

Ljubljanska banka

nadaljuje tradicijo GORENJSKE KREDITNE BANKE

LETO XXVI. — Številka 16

Ustanovitelj: obč. konference SZDL
Jesenice, Kranj, Radovljica, Sk. Loka
in Trzin — Izdaja CP Gorenjski tisk
Kranj. Glavni urednik Anton Miklavčič
— Odgovorni urednik Albin Učakar

GLAS

KRANJ, sreda, 28. 2. 1973
Cena 70 par

List izhaja od oktobra 1947 kot tednik.
Od 1. januarja 1958 kot poltednik.
Od 1. januarja 1960 trikrat tedensko.
Od 1. januarja 1964 kot poltednik.
In sicer ob sredo in soboto.

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

PREDSEDNIK TITO NA BRDU — Kranj, 27. februarja — Točno ob 12.30 je prispel na Brdo pri Kranju predsednik Tito z ženo Jovanko. V predsednikovem avtomobilu sta bila tudi predsednik centralnega komiteja ZK Slovenije Franc Popit in predsednik republiškega izvršnega sveta inž. Andrej Marinc. Na Brdu so predsednika Tita pozdravili Edvard Kardelj, Sergej Kraigher, Lidija Sentjure, Mitja Ribičič, Janez Vipotnik, od predstavnikov kranjske občine pa predsednik skupščine Slavko Zalokar in sekretar komiteja občinske konference zveze komunistov inž. Stane Mihalič. Vsi so predsedniku Titu izrekli dobrodošlico. — A. Z. — Foto: F. Perdan

DELEGACIJA EGIPTOVSKÉ ASU V SAVI — Kranj, 27. februarja — Industrijo gumijevih, usnjenih in kemičnih izdelkov Sava Kranj je dopoldne obiskala delegacija arabske socialistične unije iz Kaira. Delegacijo, ki je v ponedeljek prispela na dvodnevni obisk v Slovenijo, vodi prvi sekretar CK ASU Egipta Sajed Mareš. V Savi so se pogovarjali s predstavniki samoupravnih organov, organizacije zveze komunistov in vodstvom podjetja. Po obisku je Sajed Mareš z ženo in člani spremstva, med katerimi je tudi podpredsednik egiptovske ljudske skupščine dr. Oteifi, odpotoval na Bled. — A. Z. — Foto: F. Perdan

SAMO . . .

3679 – din
za spalnico
Alenka - Meblo

Salon pohištva
v kleti

globusa

program

Industrija
STOL pohištva
STOL Kamnik

novi stanovanjski pohištveni uni program v novo odprtem salonu stol interier na duplici pri kamniku

STOL

Jesenice

Občinska konferenca SZDL Jesenice je pozvala s posebnim pismom vse delovne kolektive, naj bi ob 8. marcu, v sedanjem času stabilizacijskih prizadevanj, pomagali v podjetjih predvsem tistim delavkam, ki žive v težjih socialnih razmerah.

Do zdaj se je v skladu za gradnjo vzgojno-varstvenih ustanov na Jesenicah zbralo 166.532 dinarjev, ki so jih prispevale jeseniške delovne organizacije namesto daril in čestitk ob novem letu. V zadnjem času je prispevala Izolirka 10.000 dinarjev, uslužbenci Petrola na Jesenicah pa so sklenili, da bodo v sklad namenili 2 odstotka od enomesečnega osebnega dohodka.

D. S.

Kranj

Za včeraj in danes so bile sklicane seje vseh svetov kranjske občinske skupščine. Med drugim so vsi sveti razpravljali o osnutku resolucije o družbeno-ekonomski politiki in razvoju občine za leto. Predhodna razprava o osnutku tega dokumenta pa bo jutri popoldne tudi na dnevnem redu kranjske občinske skupščine. Odborniki skupščine pa bodo razen tega razpravljali tudi o predlogu razdelitve sredstev občine za leto. Tudi to bo predhodna razprava, ker bo skupščina sklepala o tem na seji 29. marca.

V zavarovalnici Sava v Kranju bo danes popoldne ustanovna konferenca mladinskega aktiva. Za petek popoldne pa je občinska konferenca ZM Kranj sklicala posvet s predsedniki mladinskih aktivov v občini. Pogovorili se bodo o pripravi na občinsko konferenco zveze mladine.

Danes popoldne se bo pri občinski konferenci socialistične zveze sestala kmečka sekcija. Razpravljali bodo o združevanju kmetijskih organizacij na Gorenjskem.

A. Z.

Radovljica

Popoldne se bosta sestala oba zbora radovljiške občinske skupščine. Razpravljala bosta o ustanovitvi sklada za pospeševanje kmetijske proizvodnje v občini in programu civilne zaščite. Na dnevnem redu pa so tudi poročila o delu občinskega sodišča, javnega tožilstva, postaje milice, sodnika za prekrške, komisije za družbeno nadzorstvo, komisije za ugotavljanje izvora premoženja in komisije za prošnje in pritožbe.

Smučarski klub Bled bo v ponedeljek popoldne pod pokroviteljstvom občinskega sindikalnega sveta Radovljica pripravil tradicionalno sindikalno tekmovanje v veslanju na Zatniku.

V soboto ob 8.30 bo v tovarni Veriga Lesce redni občini zbor sindikalne organizacije, na katerem bodo razpravljali o delu sindikata v tovarni in nalogah v prihodnje.

A. Z.

V petek popoldne bo v veliki sejni dvorani občinske skupščine zasedala skupščina občinske organizacije rdečega križa Radovljica. Na skupščini bodo razpravljali o petletni dejavnosti občinske organizacije RK in izvolili novega predsednika ter člane občinskega odbora. Dosedanji predsednik bo zaradi bolehnosti zaprosil za razrešitev.

JR

Škofja loka

Zadnje čase je povsod veliko govora o delavski kontroli, ki naj bi postala — poleg običajnih oblik družbenega nadzora — eden od pglavitnih elementov samoupravnega poslovanja podjetij in ustanov. O tem so prejšnji teden razpravljali tudi člani aktiva komunistov — neposrednih proizvajalcev. Hkrati sta bila na dnevnem redu globalni program organizacije ter izvolitev sekretariata in sekretariata aktiva.

Vzpredno z rednimi oblikami dela in s popisovanjem članov organizacij ter organov ZK v škofjeloški občini pa se tu pospešeno pripravljajo še na aktualne kadrovske spremembe v občinskem partijskem vodstvu. Dosedanji sekretar konference Tine Kokelj namreč odhaja na novo delovno mesto (v gospodarstvo), zato je treba izvoliti novega. Omenjeno vprašanje so prejšnjo sredo, med posebnim seminarjem, že pretresali sekretarji krajevnih organizacij in aktivov v komun.

Zahvala ustanovi

Konec prejšnjega tedna je bila v Centru za zdravljenje in preprečevanje alkoholizma v Škofljici pri Ljubljani slovesnost ob drugi obletnici dela Centra. Razen predstavnikov klubov zdravljenih alkoholikov so se slovesnosti udeležili tudi dr. Vladimir Hudolin, predsednik Jugoslovanske zveze zdravljenih alkoholikov, prof. dr. Lev Milčinski in predstavniki druž-

benopolitičnih organizacij v republiki. Ob tej priložnosti je Zveza klubov zdravljenih alkoholikov za Gorenjsko izročila tej ustanovi plaketo, s katero se zdravljeni alkoholiki in njihovi svojci iz šestih gorenjskih klubov zahvaljujejo Centru za vse dosedanje delo in uspehe pri zdravljenju in rehabilitaciji alkoholikov.

L. M.

Uspel spominski pohod na Stol

Letošnji VIII. spominski pohod na Stol, ki ga je pod pokroviteljstvom Dela organiziral občinski odbor ZZZ NOV skupaj s Alpinističnim odsekom Planinskega društva Jesenice, je bil rekorden po udeležbi, saj se ga je udeležilo okoli 700 planincev, tabornikov, lovcev, članov planinskih društev in drugih. V izredno lepem nedeljskem jutru so se udeleženci povzpeli od Valvasorjevega doma proti Stolu, kjer je bila ob spominskem obeležju Jožeta Kodra spominska svečanost. Predsednik jeseniškega občinskega odbora ZZZ NOV Franc Konobelj-Slovenko in zastopnik dela Vlado Jarc sta spregovorila o pomenu pohoda, ki je vsako leto v spomin na znano bitko na Stolu, kjer so se pred 31. leti borci Cankarjeve čete borili z močnim sovražnikom. Ob zaključku slovesnosti so udeleženci pohoda poslali pozdravno brzojavko tovarišu Titu.

Udeleženci letošnjega pohoda so prihajali iz vseh krajev Slovenije, mnogi so se že drugič ali večkrat udeležili pohoda. Za prvo udeležbo na pohodu so prejeli bronasto značko, za tretja udeležbo srebrno in za petkratno zlato spominsko značko.

Velikasten je bil v nedeljo pogled na dolgo kolono, ki

se je vzpenjala na vrh Stola. Mnogi so se povzpeli tudi na Veliki Stol. Nekoliko je močnejši le veter, ki je nosil novopevni sneg, vendar tudi na njem oviralo prenekatorih planincev, da se ne bi s smučarji prek Belščice spustili na Pristavo in proti domu. Zelo hitro zaradi vetra in slabe vidljivosti na večer od sobote nedeljo odpadla tudi bakla na Belščici, ki so jo predhodno deli javorniški planinci s smučarji.

Letošnji spomladanski pohod je tako zelo uspel, vendar dovoljstvo vseh udeležencev in s pohvalo organizatorjev ter vses, ki so poskrbeli, da je bil zimski vzpon varen in uspešen.

D. S.

Zbor mladih samoupravljalcev na Jesenicah

Pri tovarniški konferenci ZMS Železarne Jesenice se že pripravljajo na organizacijo in izvedbo zbora mladih samoupravljalcev. Republiška konferenca ZMS je namreč v svojem akcijskem programu dala poudarek predvsem mladim v delovnih organizacijah in pozvala mlade, naj prek zborov mladih samoupravljalcev spregovore in razpravljajo o vlogi in aktivnosti ZM pri uresničevanju ustavnih dopolnil.

Predvidevajo, da se bo teh zborov, ki bodo v Sloveniji 10. in 17. marca, udeležilo okoli 1800 mladih iz 412 delovnih organizacij.

Tako bo nosilec zbora mladih samoupravljalcev za črno in barvasto metalurgijo tovarniška konferenca ZMS Železarne Jesenice.

D. S.

Denar za zdravstvene ustanove

TRZIC, 27. februarja — Predsednik sveta gorenjskih občin Franc Zvan je dopoldne v prostorih občinske skupščine Trzic sklical 19. sejo sveta. Na dnevnem redu je bila razprava o predlogu razdelitve investicijskih sredstev za zdravstvene ustanove od 1972. do 1976. leta. Članj sveta so razpravljali še o osnutku pravih kranjske podružnice Ljubljanske banke, o davčni politiki na Gorenjskem in o sistematizaciji delovnih mest občinskega javnega pravobranilstva Kranj.

Razpisna komisija delovne organizacije Tovarna verig Lesce

objavlja v skladu z 21. členom statuta in 12. členom pravilnika o delovnih razmerjih podjetja naslednji reelekcijski razpis za zasedbo naslednjih vodilnih delovnih mest:

1. tehničnega direktorja
2. proizvodnega direktorja

Kandidat mora poleg splošnih pogojev izpolnjevati še naslednje posebne pogoje:

pod 1.: dokončana visoka šola strojne smeri in 8 let delovne prakse v stroki, od tega 5 let na vodilnem delovnem mestu;

pod 2.: dokončana visoka šola metalurške ali strojne smeri in 8 let delovne prakse, od tega 5 let na vodilnem delovnem mestu.

Drugi posebni pogoji:

znanje vsaj enega tujega jezika (zaželeno znanje nemškega jezika); da ni obsojen za kazniva dejanja, da ni v kazenskem postopku in da mu ni prepovedano opravljanje poklica;

da ima ustrezne moralne in politične kvalitete, ki se kažejo v ustvarjalnem odnosu do samoupravljanja, do dela in delovne skupnosti in v odnosu do zakonitosti ter zaščite socialističnih pridobitev. Stanovanj ni na voljo.

Kandidati se lahko prijavijo v 15 dneh po objavi razpisa. K prijavi mora kandidat priložiti overjeni prepis diplome in ostala dokazila, ki se s tem razpisom zahtevajo.

O rezultatu razpisa bodo kandidati obveščeni v 15 dneh po izteku razpisnega roka.

Prijave je treba poslati na naslov: Tovarna verig Lesce — razpisna komisija.

3% popusta

PRIZNAVA TRGOVINA SLOVENIJALE V KRANJU PRINISITELJU TEGA KUPONA PRI NAKUPU STANOVANJSKEGA POHISTVA. VELJA V ČASU OD 15. II. DO 17. III.

SLOVENIJALES KUPON

Graditelji in kmetovalci!

Kmetijsko živilski kombinat Kranj vam nudi po konkurenčnih cenah v našem skladišču v Hrastju (bivša farma bekonov):

gradbeni material
stavbno pohištvo
umetna gnojila

Informacije daje KZK — Komerčni servis, Cesta JLA št. 2 (nad kinom Centrom), telefon 22-439 in 21-260.

Priporočamo se!

Konfekcija

MLADI ROD

Kranj

Pot na kolodvor 2

sprejme v redno delovno razmerje
za nedoločen čas

1. referenta prodaje in nabave

Pogoj: ekonomski ali komercialni tehnik s 5 let delovnih izkušenj v trgovini ali nabavno-prodajnih poslih;

2. modelarja — šablonerja

Pogoj: modelarska šola;

3. večje število izučenih in priučeni- nih šivilj ali delavk za priučitev za šivilje.

Na Zlatem polju v Kranju, nasproti bencinske črpalke so bila do nedavnega štiri stanovanja. Podjetje Tekstilindus, ki je lastnik tega priliznega stanovanjskega objekta, namerava zaradi lepšega videza zgradbo podreti. Doslej so izpraznili že dvoje stanovanj. Za stanujoče v preostalih dveh stanovanjih pa menijo, da bi morali čimprej preskrbeti ustreznega stanovanja podjetje Merkur in občina. Na sliki: Ker stavba še vedno stoji, se je nekdo znašel in si uredil zalilno garažo v izpraznjenem stanovanju. — A. Z. — Foto: F. Perdan

Ob Zbiljskem jezeru gradijo

Turistično društvo Zbilje ima ob umetnem jezeru prijetno gostišče, ki ga v poletnih mesecih, ko je trikrat tedensko na jezerski terasi ples, obišče veliko ljudi. Prijetno urejen lokal, mir, izbrana ribja jedila in vse, kar zdraven sodi, pa privabi v Zbilje precej ljudi jeseni, pozimi in spomladi. Najpogostejši gostje so ribiči. Dnevna karta, ki jo interesenti dobijo v gostišču, velja 25 dinarjev in ljubitelj ribarjenja lah-

ko ujame 3 postrvi ali 6 belic. Za dnevne ribiške dovolilnice je veliko zanimanje.

Ker gostišče ob Zbiljskem jezeru vedno ne more sprejeti vseh obiskovalcev, se je turistično društvo Zbilje odločilo, da bo pri sedanjem gostišču zgradilo nov hotel, ki bo zgrajen v treh nadstropjih, imel 200 restavracijskih sedežev ter precejšnje število ležišč. Ker je gradnja hotela precejšnja investicija, se je društvo odločilo za po-

stopno gradnjo. Letos bodo zgradili temelje in sanitarije, v prihodnjih letih pa ostalo. Z novim hotelom bo turistično zanimiva okolica Zbiljskega jezera veliko pridobila. Zanimanje zanjo je iz leta v leto večje. Največ je nedeljskih izletnikov, ki sedaj večkrat nimajo kje posedati in se okrepčati. Take usluge morajo iskati v bližnjih gostiščih v Smedniku, Valburgi, Dragočajni itd.

—jk

Pri sedanjem gostišču ob Zbiljskem jezeru so že postavljeni temelji za nov hotel, ki ga gradi zbiljsko Turistično društvo. — Foto: F. Perdan

Kje?, je zdaj vprašanje

KO ŽE POTREBUJETE STANOVANJSKO POHIŠTVO IN KER NATANČNO VESTE, KAKŠNO NAJBO, STE PRED VPRAŠANJEM: KJE GA KUPITI.

RAZUMNO SE BOSTE ODLOČILI ZA UGODNEJŠI NAKUP. ZATO VAM NAVAJAMO BISTVENO PREDNOST, KI JO IMA SLOVENIJALES PRI PONUDBI POHIŠTVA; TO JE 16 LASTNIH TOVARN, KI IZDELUJEJO VELIKO ŠTEVILO MODELŌV, KI SO NA PRODAJ SAMO PRI SLOVENIJALESU.

VABIMO VAS, DA OBIŠČETE TRGOVINO SLOVENIJALES V KRANJU, SEJEMSKA HALA V SAVSKEM LOGU. NI ČISTO PRI ROKI, IMA PA DOLOČENE PREDNOSTI IN PRINESITELJU KUPONA DAJEMO TUDI POPUST.

SLOVENIJALES

ŠMARJETNA GORA SPET

Hotel na Smarjetni gori je že od lanske jeseni zaprt. Ko je kazalo, da bo tovarna Sava začela uresničevati začetni program in da bo tako Smarjetna gora čez čas spet oživila kot privlačna turistična in izletniška točka, je posegla vmes Planinska zveza Slovenije. Tako trenutno še vedno ni jasno, kaj bo s tem objektom v kranjski občini.

Morda je naključje hotelo tako, da je v zadnje razprave vključeno s sobotno na prvem zboru samoupravljalcev kranjske občine o ključnih problemih gospodarskega razvoja in razvoja družbenih služb v občini treščil nenadoma še problem Smarjetne gore. Naj bo tako ali drugače, poprečne občana, ki nima vsak hip možnosti poglobiti se v izvor in vzroke posameznih problemov, marveč po svoje sklepa in ocenjuje, bi se lahko lotila nekakšna črnogledost glede razvoja in reševanja posameznih problemov. Takoj moram povedati, da se mi takšna ali drugačna črnogledost upira, ker menim, da je ob vsakem še tako težkem primeru treba oceniti položaj in vzroke in potem poiskati najboljšo rešitev. Toda če bi pogledal na turistično področje kranjske občine, bi med nekakšne kronične težave lahko poleg Smarjetne gore vključil še nekatere, ki sodijo v gostinstvo in turizem. Pa pustimo to. Poglejmo tokrat, zakaj je nenadoma spet Smarjetna gora postala kislo jabolko.

KANCEK ZGODOVINE

Mlajšim Kranjčanom Smarjetna gora najbrž že nekaj časa ne pomeni več tistega, kar je starejšim pred petnajstimi in več leti. Smarjetna gora je bila namreč takrat

izletniška točka za mlade in starejše. Čeprav na Smarjetni še ni bilo hotela in tudi cesta ni bila še asfaltirana, je bil ob sobotah, nedeljah, pa tudi med tednom dom vedno dobro obiskan. Postrežba ni, bila nič posebnega: čaj, kozarček žganega, klobasa in podobno; nekaj takega kot so danes planinske postojanke. Nihče se ni takrat pritoževal in sodeč po obisku, je bila Smarjetna gora zelo priljubljena. Veliko bolj kot danes.

Med brskanjem po zajetnem arhivu o Smarjetni gori žal nisem mogel ugotoviti točnega datuma začetka gradnje današnjega hotela. Hotel je zrasel na podlagi dokaj zanimivega turistično razvojnega programa. Med stališči in načrti je moč ugotoviti, naj bi Smarjetna gora postala privlačno zabavišče za prehodne goste. Asfaltirana je bila cesta, zrasel je objekt na vrhu, v vse skupaj pa je bilo vložena veliko truda in denarja kranjskih planincev in

prav je bilo konstituirano šele dobro leto in pol po tem.

Za takratno obdobje je zanimivo mnenje službe storitvene dejavnosti republiške gospodarske zbornice, ki je bilo posredovano septembra 1965 v vednost občinski skupščini. Služba je že takrat izrazila dvom, da bi podjetje, kot je bilo zastavljeno, lahko poslovalo brez primanjkljaja. Rečeno je bilo, da bi bile za uspešno poslovanje potrebne precejšnje dodatne investicije in povečanje zaposlenih.

Kot rečeno je Planinsko gostinsko podjetje začelo normalno poslovati aprila 1967. leta. Ob zaključku naslednjega poslovnega leta (1968) je podjetje že zabeležilo poslovno izgubo. Težave v podjetju so skušali rešiti, vendar je že naslednje leto prišlo do prisilne uprave. Prisilni upravitelj zadeve ni mogel premakniti z mrtve točke in tako je po enoletni prisilni upravi prišlo do predloga za likvidacijo podjetja. Bili so to trenutki, ko so nekateri ugotavljali, da bi bila velika družbena škoda prepustiti objekte na Krvavcu in Smarjetni gori propadu. Kljub vsem težavam nazadnje do likvidacije ni prišlo, kajti podjetje oziroma objekte je prevzelo letališko podjetje Brnik. To je bilo 10. februarja 1971.

NASTANEK PODJETJA

Začetek avgusta 1965 naj bi pomenil nekakšno prelomnico za Smarjetno goro. Po sklepu Planinskega društva Kranj je bila takrat izdana odločba o ustanovitvi Planinskega gostinskega podjetja Krvavec z enotama na Krvavcu in Smarjetni gori. Podjetje je bilo ustanovljeno, če-

to, potem pa ugotovil, da so stroški preveliki in je zato lani jeseni letališkemu podjetju vrnil ključ. Hotel na Smarjetni gori je tako zaprt.

V letališkem podjetju so se nato začeli pogovarjati s predstavniki tovarne Sava v Kranju, ki bi objekt lahko uporabila za mladinski izobraževalni center. Razen tega bi bila restavracija odprta za zunanje goste, po potrebi bi sobe tudi oddajali, eno sobo pa namenili Planinskemu društvu Kranj. To bi bila sicer trenutna rešitev, sodeč po izjavi direktorja Save inž. J. J. Beravs pa bi Sava v prihodnje skušala uresničiti tudi druge načrte o Smarjetni gori (Zičnica, nova cesta po južni strani pobočja itd.). Kakor koli že, za začetek bi bila takšna rešitev boljša kot nič, kajti objekt sedaj propada in škoda je že precejšnja, po drugi strani pa letališko podjetje za objekt še vedno plačuje anuitete.

Dogovori s Savo Kranj so bili resni in letališko podjetje bi bilo objekt na Smarjetni gori pripravljeno oddati. Pa se je spet ponovila stara pesem. Planinska zveza Slovenije je kot kaže predlagala zamisel preprečila. Zakaj?

STARA PESEM

Planinska zveza Slovenije je 14. februarja letos poslala letališkemu podjetju Brnik (v vednost pa še podjetju Sava in občinski skupščini Kranj) naslednji dopis:

»Zvedeli smo, da ste glede planinskega doma na Smarjetni gori sklepali neke kupčije, za katere niste imeli nobene pravice in nobenega pravnoveeljavnega pooblastila.

Naš fotoreporter Franc Perdan, ki je avtor vseh treh posnetkov, je povedal, da zunanji videz objektov ne kaže prave slike. Velika škoda pa je nastala v nekaterih prostorih, kajti streha pušča in voda je načela stene in pod. Pravo gostijo pa so imele v kuhinji in nekaterih drugih prostorih v zadnjih mesecih podgane. Prav gotovo je za takšno stanje najmanj kriv uslužbenec letališkega podjetja Brnik, ki je menil, da bo zaradi fotoreporterjeve prisotnosti imel v podjetju težave.

KISLO JABOLKO

Opozarjamo vas, da je Dom na Smarjetni gori in zemljišče, na katerem stoji, last Planinske zveze Slovenije. Ne priznavamo nobenih transakcij in razpolaganj s tem domom in njegovim inventarjem, ki bi bile sklenjene in izvršene brez naše vednosti in soglasja. Za vso škodo in neupravičena razpolaganja in dejanja pri gospodarjenju s tem domom si pridržujemo vse pravice do nadomestila in do morebitne sodne poti, če bo potrebna.

Menimo, da je glede vsega tega potreben naš medsebojni podroben pogovor, za katerega so vam naši predstavniki do 1. marca 1973 na razpolago. Isto velja tudi glede Doma na Krvavcu.

Morda naslov Stara pesem ne ustreza povsem. Res pa je, da je bilo v preteklosti, tako pri razreševanju težav na Krvavcu in na Smarjetni gori največ težav zaradi neurejenega lastništva. Konkretno na Smarjetni gori je menda še vedno osem ali devet solastnikov, med katerimi sta glavna Planinska zveza Slovenije in Planinsko društvo Kranj. Kako močna ovira je bilo prav lastništvo, da bi razvoj in obratovanje teh gostinskih objektov dokončno rešili, kaže stališče neke kranjske gostinske organizacije, ki je po enoletni prisilni upravi Planinsko gostinskega podjetja sklenila, da prevzame objekte le pod določenimi pogoji, med katerimi je bil eden glavnih »urediti lastništvo še pred prevzemanjem«.

Kaj je pravzaprav s spornim lastništvom, je ta hip

najbrž težko reči. Nekaj pa je najbrž res. Če je zemljišče last Planinske zveze Slovenije, pa najbrž to ne bi mogli povsem trditi za hotel, ki je bil zgrajen predvsem z občinskim denarjem. Menda pa je svoje čase obstajal tudi nekakšen tihi dogovor med občino in Planinsko zvezo Slovenije, da bo v zameno za objekte last Planinske zveze, občina zgradila manjšo planinsko kočjo na Zvohu. Naj bo tako ali drugače škoda je, da se to vprašanje, ki je že toliko časa sporno, ni rešilo že prej.

IN KAJ ZDAJ?

Ko smo se pred dnevi pogovarjali s predstavniki letališkega podjetja Brnik, so nam povedali, da so bili zaradi vsebine pisma Planinske zveze Slovenije presenečeni. S prevzemom objektov bivšega Planinske gostinskega podjetja je namreč letališko podjetje za Smarjetno goro prevzelo tudi odplačilo 131 starih milijonov dinarjev anuitet. Razen tega so v objekte na Smarjetni gori vložili 34 milijonov starih dinarjev. Zal niso imeli še dodatnih 150 starih milijonov, ki bi jih bilo treba vložiti v objekte, da bi tako zagotovili osnovne pogoje za normalno poslovanje. Še vedno pa jim ni vseeno, da hotel na Smarjetni gori propada in zato so se tudi pogovarjali s Savo, ker je to podjetje nedvomno imelo večje finančne možnosti za sanacijo oziroma uresničitve načrtanega programa. »Ker kaže, da je Planinska zveza Slovenije zainteresirana za Smarjetno goro, menimo, naj objekte prevzamejo oni

in jih uredijo. Nam pa povrne stroške oziroma denar, ki smo ga vložili.« Z drugimi besedami pa najbrž to pomeni, da sta tako spet na potezi Planinska zveza Slovenije in občinska skupščina.

In kaj pravijo v Savi? Direktor Save nam je povedal, da njihovo podjetje ne more prevzeti objektov, dokler stvari niso rešene v osnovi. Tudi v Savi so bili presenečeni nad stališčem Planinske zveze, posebno še, ker njihovo stališče ne daje oziroma ne nakazuje rešitev, kako bi Smarjetno goro rešili, nastalo škodo pa popravili. Skratka, dokler lastniški spor ne bo rešen, Sava odstopa od predvidenih načrtov.

KISLO JABOLKO

Tu je torej zdaj tisto kiso jabolko. Precej časa nihče ni upal ugrizniti vanj. Slišati je bilo takšna in drugačna mnenja, bila so takšna in drugačna iskanja rešitev, takšne in drugačne kritike na posameznike in organizacije... čas pa je tekel. Ne bi bilo najbrž prav, da bi tudi tokrat iskali rešitve po dosedanjih poteh. Tako bi bili tisti črnogledi lahko čez čas morda upravičeno še bolj črnogledi. Zal je res, da je danes Smarjetna gora kiso jabolko. Pa ne samo kiso; tudi gnilo že postaja (streha pušča, vlaga je načela pod in stene in podgane so imele zadnjih nekaj mesecev pravi raj v prostorih — Tako je bilo pred tremi tedni, ko si je hotel in prostore ogledal naš fotoreporter).

A. Zalar

Večje pravice telesnih invalidov

V soboto zvečer je bila v Kranju delovna konferenca kranjske podružnice telesnih invalidov, ki šteje že prek 500 članov in ima svoji podružnici tudi v kranjski tovarni Iskra in v konfekciji Mladi rod. Zelja vodstva podružnice, da bi bilo organizacij telesnih invalidov po kranjskih kolektivih več, se ni uresničilo. Telesni invalidi so na sobotni delovni konferenci obravnavali pismo predsednika Tita in izvršnega biroja, predvsem pa tisti del, ki govori o socialnem razlikovanju. Menili so, da bi morali dobiti telesni invalidi take pravice kot delovni in vojaški invalidi, saj roka, kot je dejal nekdo, izgubljena za strojem, pomeni prav toliko, kot roka, izgubljena v vojni. Ostro so kritizirali tudi tiste delovne organizacije, ki telesne invalide zaradi zmanj-

šane delovne sposobnosti premeščajo na slabša delovna mesta z manjšim dohodkom. Zaradi tega so pogosti primeri, da tak invalid prejema le skromno pokojnino. Zato smo slišali tudi zahtevo, da bi morali določiti pristojni organi tudi minimalno pokojnino, ne samo minimalni osebni dohodek. K zbolšanju položaja telesnih invalidov bi pripomogla po mnenju udeležencev delovne konference tudi večja zavzetost sindikata pri razreševanju teh problemov. Sindikat bi moral vplivati na drugačno obnašanje vodstev delovnih organizacij.

Telesni invalidi so na konferenci tudi vpraševali, zakaj v Kranju še sedaj nimamo prepotrebnege ortopeda in zakaj invalidi nimajo popusta pri vožnjah z avtobusi.

-jk

Tisto sredo so iz hotela ravno selili opremo. Takrat v letališkem podjetju še niso imeli pisma Planinske zveze Slovenije in so bili ravno sredi pogovorov s tovarno Sava.

Pomoč zlatopoljski mladini

V krajevni skupnosti Zlato polje v Kranju so se zadnje čase zelo zavzeli za večjo pomoč mladini. Krajevna konferenca ZK je določila posebno skupino, ki naj bi z določenimi pobudami in s konkretno pomočjo v obliki mentorstva in podobno pomagala mladim. Predvidena je organizacija mladinskega aktiva. Aktiv je bil zadnja leta že dvakrat ustanovljen, toda vedno je bil prvi zalet obsojen na neuspeh v glavnem zato, ker starejši, zlasti komunisti, niso imeli dovolj razumevanja za težnje mladih, še manj pa pomoči. To bodo skušali pri sedanjih dejavnosti odpraviti.

Krajevna skupnost je mladim zagotovila prostor, kurjavo in drugo. V snovanju oblik dela je bilo skupno z mladimi mnogo zamisli. Kot osnova naj bi iskali želje mladih ter jih uskladili z znanim geslom — prijetno s koristnim. Med drugim je predviden tudi slovesni sprejem mladih v Socialistično zvezo v okviru praznovanja OF 27. aprila. Temu se doslej ni posvečala nobena pozornost, kar pa je lahko eden izmed bistvenih korakov mladine v njenem vstopu in uveljavljanju v družbenem življenju.

K. Makuc

Pretekli ponedeljek, 26. februarja zvečer, sta violinist Miha Pogačnik in pianist Aci Bertonec v dvorani Delavskega doma Kranj privedila sonatni večer. Dvojica se je ljubiteljem resne glasbe predstavila z več deli Ludviga van Beethovena, Leoša Janačka in Johannesa Brahmsa. Koncert je organizirala koncertna poslovalnica Kranj. — Foto: F. Perdan

Koncert violinista Roka Klopčiča

V Kranju bo v petek, 2. marca, ob 18.30 v renesančni dvorani v Mestni hiši koncert violinista Roka Klopčiča.

Jezik ni kar tako

O vprašanju okrog zaposlitve novega delavca bo odločil delavski svet.

O zaposlitvi novega delavca bo odločil delavski svet.

Le od strani je motril početje neodgovornega voznika.

Le od strani je opazoval početje neodgovornega voznika.

Od predhodnih članov smo pričakovali več delavnosti.

Od poprejšnjih članov smo pričakovali več delavnosti.

Iz materiala je moč razbrati naslednje ugotovitve.

Iz gradiva lahko ugotovimo naslednje.

Oglejte si močnejše tiskane besede in popravljene stavke.

Violinist Rok Klopčič je diplomiral na Akademiji za glasbo v Ljubljani. Po diplomiji je nadaljeval študije še v Londonu in Bernu ter pri znanem violinskem pedagogu Henryku Szeryngu. Sedaj je izredni profesor na Akademiji za glasbo v Ljubljani in predsednik društva glasbenih umetnikov Slovenije. Za uspehe na področju glasbenih poustvaritev je leta 1965 prejel nagrado »Prešernovega sklada«.

Poleg koncertnih nastopov v domovini je z uspehom koncertiral v Avstriji, Angliji, Bolgariji, Češkoslovaški, Italiji, Romuniji, Poljski in Sovjetski zvezi. Iz svojega koncertnega sporeda je snemal tudi za evropske radijske postaje. Na koncertu v Kranju bo izvajal skladbe W. A. Mozarta in Johannesa Brahmsa. Pri klavirju bo pianistka Nada Oman.

Pred koncertom ob 18. uri bo v galeriji Prešernove hiše otvoritev slikarske razstave.

P. L.

»GLAVNI DOBITEK« kokriških amaterjev

Gre res za loterijski glavni dobiček, toda to je naslov komedije, ki jo je pripravila dramska sekcija KUD Storižič iz Kokrice.

Delo samo — Glavni dobiček F. Lipaha — nima kakšne vrednosti, posebnosti tudi ne, razen morda te, da je komedija. Navsezadnje, nekaj situacijske komike in besednih domislic le nudi. Je značilna igra za jarogospoke odre pred desetletji. Ima tudi moralnopoučno poanto. Glavni dobiček je biti in postati človek. Prikazuje neznačajnost ljudi, spletke in obrekovanja, ne da bi jih skušal obsoditi in osmešiti, pač pa zgolj za to, da zbuja smeh. Avtor je potemtakem izbral najlažjo pot, kako ustreči nezahtevnemu gledalcu. In če imajo amaterska gledališča predvsem nalogo dvigati kulturno raven občinstva, potem Glavni dobiček pravzaprav ni srečno izbrano delo.

Gledalci so bili navdušeni, zadovoljni tudi zaradi svojih igralcev in režiserja. Veseli, ker je to bil trud njihovega dela. Ponosni so na svoj kulturni dom, ki so ga sami gradili. Izrazito pomembno za kokriško kulturno življenje je povezanost različnih sekcij in družbenopolitičnih organizacij. Še boljše: vsega družabnega življenja.

Da bi izbral najbolj primerne igralce za Glavni dobiček, je režiser Stane Peternel razpisal avdicijo. Priglasilo se je petnajst ljudi, večinoma mladih. Tako je petdesetletnika ponazarjal mladenič dvajsetih let, kar se je seveda opazilo zlasti v kretnjah in v izgovorjavi. Podobno je bilo z branjevko in bančnim ravnateljem. Pri uprizoritvah amaterskih gledališč se vsak režiser znajde v težavah, kako najbolje izbrati neko delo, če ima zato ustrezen igralski kader, in končno, računati mora tudi z odmevnostjo predstave.

Režiser je mesta, ki so v tekstu blede, prešel z dinamično igrjo. Izvrstna zamisel, režiser je sploh hotel vse dobro, tako tudi igralci in bilo bi tudi zares vse dobro, če bi bila drugačna merila pri ocenjevanju gledališč; profesionalnih in tistih s statusom amaterstva. Če vzamemo delo, kot delo ljubiteljev, so povsem uspeli, imajo mlad kader in navdušenost, posrečilo se jim je pripraviti kulturno predstavo. Samo s tem se ne smejo zadovoljiti. Tega se tudi zavedajo, zato je njihovo hotenje nekaj narediti, še vedno živo.

Z gostovanji v okoliških krajih se bodo predstavili bolj kritičnim očem kot pa so bila domača. Zavedajo pa se, da bo to njihova igralska akademija, lastna izpopolnitve. Tisti pa, ki kažejo v obliki ogledala družbi, kar je

(to naj bi bila po Shakespeareu naloga vsakega gledališča) so: Aleš Remic, Anica Peternel, Janko Smit, Jože Urankar, Jana Ciglič, Majda Ketiša, Jože Klemenčič, Ol-

ga Lombar, Franc Pester, ki je tudi predsednik dramske sekcije, Tatjana Pustoslemšek, Betka Lombar, Franc Dolžan in Metka Kristanc. Janez Postrak

Večer narodnih pesmi in plesov

V soboto in nedeljo je gostoval v dvorani amaterskega gledališča Tone Cufar na Jesenicah ansambel kulturnega društva Žikica Jovanović-Spanac iz Beograda. Ansambel sestavljajo študentje, ki so te dni na počitnicah v Mojstrani.

V soboto je bil slab obisk, v nedeljo pa je bila dvorana

polna. Ogled koncerta je omogočila svojim delavcem Zvezarna, ki je kupila zanjje vstopnice. Večer narodnih pesmi in plesov, ki jih je ansambel izvajal dokaj kvalitetno, so si ogledali predvsem delavci iz drugih republik, ki so ansambel navdušeno pozdravili.

D. S.

Gallusova priznanja

Republiška zveza prosvetnih organizacij je nagradila z Gallusovimi plaketami in značkami tudi več jeseniških aktivnih glasbenih delavcev. Najvišje priznanje je z zlato Gallusovo plaketo prejel dolgoletni zborovodja in glasbeni pedagog prof. Milko Skoberne, zlato Gallusovo značko z zlatim lovorjevim vencem pa je ob svojem visokem življenjskem jubileju in za

dolgoletno glasbeno aktivnost prejel Cene Ambrožič.

Razen teh je prejelo zlato Gallusovo značko za več kot 25-letno aktivno delo 25 glasbenih delavcev, srebrne značke za aktivno delo od 16 do 24 let 31 pevcev in glasbenih delavcev ter bronaste Gallusove značke za aktivno delo od 5 do 14 let 9 odlikovancev.

D. S.

Priprave na novo premiero

Članj amaterskega gledališča Tone Cufar, ki so pred dnevi z dramo Vida Grantova gostovali v Mežici in na Ravnah, se že pripravljajo na novo premiero v letošnji sezoni. To je zanimiva igra an-

gleskega romanopisca in dramatika H. D. Lawrencea Snaha. Snaho režira Bojan Čebulj, nastopili pa bodo igralci Vera Stare, Tatjana Košir, Marjana Čebulj, Nace Smolej in Matjaž Modic.

D. S.

V službi Njenega Veličanstva

Režija: Peter Hunt

Gl. vloge: George Lazenby, Diana Rigg, Telly Savalas

Tajni agent 007 James Bond je zopet v akciji. Oči Ian Fleming ga je »poslal« v Svico in mu zaupal posebej pomembno nalogo. Vendar tokrat to ni lepi Sean Conery, ampak Avstralec Lazenby. Striček Sean si je namreč zaželel drugačnih filmskih vlog. Lazenbyju pomaga lepa Diana (poznamo jo z malih ekranov kot Emo Peel). Osrednji del filma so posneli v Svicarskih Alpah. Zato ne manjka sprehajanj kamere po zasneženih alpskih vrhovih, atraktivnih smučarskih veščin in divjih avtomobilskih dirk po zasneženih cestah. James je dokazal svojo vsestransko nadarjenost, saj je med drugim elegantno prismočal v dolino in eno samo smučko, še prej pa se je spretno otresel nadležnih zasledovalcev. Bil je visoko v Alpah, kjer zlobni mož kuje uničevalne načrte. Za poslanke smrti si je izbral lepa dekleta ki so tokrat za spremembo bolj oblečena kot sleđena. James prepreči uresničitev nevarne zamisli. Hudobni mož mu v poskusu maščevanja na dan poroke ubije ženo.

Zadnja ekranizacija Flemingovega junaka je slabša od prejšnjih in zelo je čutili odsotnost Seana Coneryja, saj se ga vedno spomnimo kot tajnega agenta 007.

M. G.

KMETIJSKO ŽIVILSKI KOMBINAT K R A N J

objavlja naslednja prosta delovna mesta:

Za TOZD Komercialni servis:

1. trgovskega poslovdje
v prodajalni Tržič

Za TOZD Kmetijstvo:

2. poljedelskega delovodje
na delovišču Zabnica
3. evidentičarja — skladiščnika
na delovišču Senčur
4. petih vrtnarjev — cvetličarjev
5. več delavk
za prilučitev v vrtnarstvu

Poleg splošnih pogojev za zaposlitev se zahtevajo še naslednji posebni pogoji:

pod tč. 1.: KV prodajalec z zdravstveno sposobnostjo za delo v živilski stroki, osebni dohodek dober, stanovanja ni, prednost imajo ženske;

pod tč. 2.: kmetijski tehnik poljedelske smeri, samsko stanovanje zagotovljeno — družinsko po dogovoru;

pod tč. 3.: KV administrator ali trgovski delavec, stanovanja ni;

pod tč. 4.: KV parkovni vrtnar — cvetličar, samsko stanovanje zagotovljeno;

pod tč. 5.: NK delavke s stanovanjem v Kranju ali bližnji okolici.

Na vseh delovnih mestih se uvede poskusno delo. Nastop dela je mogoč takoj ali po dogovoru.

Pismene ponudbe z dokazili o strokovnosti in z opisom dosedanjih zaposlitev sprejema Splošno kadrovski sektor KZK Kranj, Cesta JLA 2.

Sava Kranj

industrija gumijevih, usnjenih
in kemičnih izdelkov

V skladu z določili 7. člena samoupravnega sporazuma o združitvi TOZD kadrovski odbor tovarne avtopnevmatike razpisuje vodilno delovno mesto

direktorja prodaje
tovarne avtopnevmatike

Pogoj: zaključena visoka strokovna izobrazba ekonomske ali tehnološke smeri; 6 let delovnih izkušenj, od tega najmanj 4 leta na vodstvenih delovnih mestih v komercialni, organizacijske in vodstvene sposobnosti za vodenje strokovnega oddelka; pripravljenost in sposobnost za vodenje in urejanje samoupravnih odnosov.

Pismene prijave sprejema kadrovska služba podjetja, Kranj, Skofjeloška 6 v 15 dneh po objavi.

Kandidati morajo k prijavi priložiti dokazila o izpolnjevanju razpisnih pogojev.

Pismene odgovore na poslani prijave z obvestilom o izbiri kandidata bomo poslali v 10 dneh po opravljeni izbiri.

Ponovno razgllašamo prosto delovno mesto:

sekretarja
tovarne avtopnevmatike

Pogoj: diplomirani pravnik, po možnosti z ustrezno prakso v podjetju. Prednost pri izbiri bodo imeli kandidati z odsluženim vojaškim rokom.

Vabimo k sodelovanju strokovnega delavca za zasedbo prostega delovnega mesta;

socialnega delavca
v okviru organizacije skupnih služb

Pogoj: zaključena višja šola za socialne delavce. V poštev pridejo tudi kandidati, ki si bodo zahtevano izobrazbo pridobili v letu 1973. Prednost pri izbiri bodo imeli kandidati z odsluženim vojaškim rokom.

Pismene prijave sprejema kadrovska služba podjetja, Kranj, Skofjeloška 6, najkasneje do 13. marca 1973.

Industrija bombažnih izdelkov
Kranj

objavlja prosta delovna mesta:

1. pogonskega tehnika
2. dveh obračunovalcev
3. kuharice
(delo za določen čas v poletnih mesecih v PD Strunjan za okrog 30 oseb)

Pogoji:
pod 1.: strojni tehnik — aktivno znanje nemškega jezika;
pod 2.: ekonomska srednja šola;
pod 3.: večletna praksa.

Pismene ponudbe s kratkim življenjepisom in dokazili o izobrazbi sprejema kadrovska služba podjetja do zasedbe delovnega mesta.

PETROL

poslovna enota Ljubljana, Ljubljana

razglša prosta delovna mesta
prodajalca
za bencinski servis v Radovljici
prodajalca
za bencinski servis na Bledu.

Pogoj: KV delavec v trgovini.
Kandidati naj pošljejo svoje ponudbe na naslov: Petrol, Poslovna enota Ljubljana, Ljubljana, Prešernova 42.

Zavarovalnica Sava

PE Jesenice

razpisuje licitacijo, ki bo v petek, 2. marca 1973, ob 12. uri v prostorih Zavarovalnice Sava PE Jesenice.

Na licitaciji se bo prodajal **osebni avto zastava 750** leto proizvodnje 1969, s 23.000 prevoženimi kilometri. Izključna cena je 3.800 din.

Ogled vozila je možen na dan licitacije do 12. ure na Zavarovalnici Sava PE Jesenice.

Pismene ponudbe bo sprejemala Zavarovalnica Sava PE Jesenice do 12. ure na dan licitacije.

Nedelja na Gorenjskem s ptičje perspektive

Zadnja sončna nedelja je privabila na Gorenjsko številne smučarje in izletnike — Urejanje prometa s sodelovanjem helikopterja (posebno v popoldanskih urah) se je izkazalo za učinkovito

Popoldanski snežni metež minulo soboto ni kaj prida kazal na lepo sončno nedeljo. Toda tisti, ki se spoznajo na pogoje in nekatere koledarske dni v letu, so rekli: »Matija led razbija, če ga ni, ga pa naredi«. In res je Matija naredil led. Noč med soboto in nedeljo je bila nedvomno ena najhladnejših to zimo. Na letališču Brnik so zabeležili v nedeljo zjutraj 11 stopinj pod ničlo. In led na Blejskem jezeru je bil menda v nedeljo prvič tako trden, da je bila hoja po njem varna.

Točno ob 9. uri dopoldne smo se dvignili s helikopterjem z brniškega letališča. Tako se je začela nedeljska akcija Uprave javne varnosti Kranj urejanja prometa s sodelovanjem helikopterja. Dopoldanski načrt je bil: ogled smučišč oziroma parkirišč na Gorenjskem in kontrola prometa na magistralnih in regionalnih cestah na Gorenjskem. Inšpektor prometne milice Mirko Derlink in komandir prometne milice Pavle Podobnik pri UJV Kranj sta bila ves čas akcije dopoldne in popoldne povezana z vozili prometne milice na gorenjskih cestah in s postajami milice na Gorenjskem. S Francetom pa sva imela nalogo, da opazujeva Gorenjsko s ptičje perspektive in dogajanje na tleh.

Kot rečeno, smo se dvignili ob 9. uri dopoldne. Pilot Andrej Andoljšek je napravil krog nad letališčem in

že smo leteli čez Voglje, Voklo, Trboje, Jeperco, od tam pa proti Staremu vrhu. Skofja Loka z gradom se je kovala v jutranjem soncu in ulice so bile domala prazne. Na smučiščih na Starem vrhu je bilo že zelo živahno. Kakšnih 200 osebnih avtomobilov je bilo na parkirnem prostoru. Morda za orientacijo še podatek, da smo od Brnika do Starega vrha potrebovali 15 minut.

Naslednji cilj je bil parkirni prostor pod Krvavcem. Točno ob 9.22 smo leteli čez Smarjetno goro. Zaprti hotel je sameval! Potem, ko smo med Kranjem in Velesovim prepadli nekaj zajcev in srn, smo bili ob 9.30 nad parkirnim prostorom spodnje postaje žičnice na Krvavec. Tudi na tem parkirišču je bilo okrog 200 avtomobilov.

Pa poglejmo, kako je bilo na Zelenici. Polet po skrajnem severnem delu kranjske

občine je hitro minil. Ob 9.34 smo bili nad Golnikom, 9.35 nad Tržičem in ob 9.41 nad Zelenico. Polet od Tržiča proti Zelenici je bil zanimiv predvsem zaradi vetra. Čeprav novi helikopter ranger jet prenese sunke vetra tudi 40 metrov na sekundo, se mi je zdelo, da nas je prav na tej trasi precej premetavalo. Na parkirnem prostoru spodnje žičnice na Zelenico je bilo kakšnih 100 avtomobilov.

Preleteli smo Brezje pri Tržiču in se potem v Podvinu spustili niže nad glavno cesto. Prometa ni bilo veliko. Pravzaprav je bila dopoldne gorenjska cesta več ali manj enosmerna. Vsa vozila so hitela v zgornji konec. Na križišču za Bled smo pozdravili prometno patroljo na cesti in odhiteli naprej proti Spanovem vrhu. To smučišče je bilo ob 9.56 še najbolj prazno. Le kakšnih 20 avtomobilov je bilo parkiranih. Zato pa je bila ob 10.05 Kranjska gora toliko bolj obiskana. Repi ob žičnicah so bili precej dolgi. In z nekaj krogi nad smučišči v Kranjski gori smo priredili kanček atrakcije za čakajoče smučarje. Precej jih je bilo, vsaj sodeč po avtomobilih, ki so bili na

Sest let je že pilot helikopterja Andrej Andoljšek iz Kranja (levo). V helikopterju Jet Ranger je prostora za pet ljudi. Helikopter doseže višino 6100 metrov, njegova potovalna hitrost pa je 200 kilometrov na uro. — Foto: F. Perdan

parkirnih prostorih. Kakih 400 jeklenih konjičkov smo našli.

Ob 10.15 smo v Mojstrani zavili v dolino Radovne. Bila je mirna in tiha. Ropot helikopterja pa je preplasil kar lepo število muflonov. Čez Pokljuko smo se potem usmerili v Bohinj. Točno ob 10.23 smo bili nad Sport hotelom. Vlečnica je delala in tudi smučarjev je bilo precej. Pa tudi sam hotel, ki ga obnavljajo, je že kazal obrise bodočega turističnega in gostinskega objekta.

Ob spodnji postaji žičnice na Vogel je bilo parkiranih kakih 400 avtomobilov. Številni so bili zasneženi; znak, da je bilo kar precej smučarjev najbrž že nekaj dni na Voglu. Bohinjsko jezero je zaledenelo, vendar hoja po njem ni varna. Le sledi divjadi so bile vidne.

Tudi bohinjska cesta je bila poledenela, ko smo po dolini Save Bohinjke leteli proti Zatrniku. In Zatrnik? Ob 10.45 so bili parkirni prostori že precej natrpani. Ocenili smo, da je bilo takrat že prek 500 avtomobilov in že odleteli proti Bledu. Z nizkim preletom nad zamrznjenim Dlejskim jezerom smo ob 10.47 napravili pravo senzacijo. Sprehajalci in drsalci so mahali in pozdravljali, toda nam se je mudilo in mudilo in morali smo se počasi usmeriti proti Kranju in točno ob 11.08 spet pristali na letališču Brnik.

128 minut smo bili torej v zraku in si ogledali Gorenjsko s ptičje perspektive. Mirko Derlink in Pavle Podobnik sta povedala, da se je dopoldanski promet normalno odvijal. Le v Podvinu je nekdo nepravilno prehitel in zato povzročil prometno nesrečo. Voznik je odpeljal naprej, vendar so ga popoldne našli. Pa tudi po novem delu bohinjske ceste je nekdo lep čas vozil po levi strani neprekinjene črte. Imel je srečo. Njegovega prekrška niso registrirali.

In popoldne?

Inšpektor prometne milice Mirko Derlink je povedal, da je bilo nedeljsko popoldne

Mirko Derlink, inšpektor cestni promet UJV Kranj, je bil rojen 1928, v Poljanah dolni. 25 let je že miličnik in stanuje v Kranju. Povedal je, da so na gorenjski cesti največji zastoji v podvinškem klancu in v Kranju, kjer je večja križišča. Vsako lepo nedeljo pozimi, poleti pa tudi med tednom se prav na teh odsekih pojavljajo dolgi koione. Rekel je tudi, da je nedeljska akcija, v kateri se je v usmerjanje prometa vključil tudi helikopter, bil preizkus, ki je dobro uspelo. Zato bodo v prihodnje helikopter še večkrat uporabili. In kakšen je bil rezultat akcije? S pomočjo helikopterja so ugotovili 24 prekrškov. Prometni miličniki so kaznovali 23 voznikov osebnih avtomobilov, enega od voznikov, ki je z izsiljevanjem prednosti nevarno ogrožal promet, pa bodo predali sodniku za prekrške.

Pogled na del parkirnih prostorov v Kranjski gorji minulo nedeljo dopoldne malo po 10. uri. Dcenili smo, da je bilo parkiranih okrog 400 osebnih avtomobilov. — Foto: F. Perdan

Male vasice veliki karneval

Doslej najuspešnejša prireditev v zgodovini smojkarskih tekem je v vasico sredi Poljanske doline minulo nedeljo privabila prek 2500 gledalcev

V sedanjih nestabilnih elektrogospodarskih razmerah je takšna orjaška sveča pač najzanesljivejši vir svetlobe. Žice in nosilni drogovi so itak samo za okras in za to, da imajo monterji kaj dela. Masku (na sliki) je na nedeljskem Smojkarskem karnevalu osvojila prvo mesto ter avtorju prinesla trofej Zlata svinjska glava.

Brčkone sta bila kriva čudovito vreme in pa sloves odličnih organizatorjev, ki so si ga v preteklosti, z vrsto nepozabnih turistično-etnografskih prireditev, pridobili Hotaveljci. Kriva za to, da se je majhna vas ob Poljansčici minulo nedeljo spremenila v izletniško Meko, v cilj številnih razvedrila željnih državljanov od blizu in daleč. Na zasilnem parkirnem prostoru ob gostilni »Pri lipanu« in na ozkih stranskih poteh smo namreč našli približno tristo osebnih avtomobilov kranjske, ljubljanske, novomeške, mariborske in tržaške registracije, kar priča o izredni priljubljenosti smojkarskega tekmovanja, dragocene dediščine kumrlih, vendar ne pozabljenih krajevnih navad in običajev, ki dajejo tisočletni zgodovini škofjeloškega ozemlja še poseben čar. Po splošni oceni navzočih je letošnji pustno-folklorni karneval presegel vsa pričakovanja ter krepko prekoračil okvire zgolj lokalnega dogodka. Če so primerjave umestne, bi dejali, da sta mu kos edino čipkarski dan in dan feric, ki prav tako izvirata iz tradicij in načina življenja prednikov sedanjih Zeleznikarjev oziroma Davčarjev.

Kot že rečeno, je vreme tokrat nastopalo v vlogi zavznanika prizadevnih domačinov. Vznožje sončnega, pod debelo prevleko zmraznjene beline skrritega pobočja onkraj Sore so ljudje spremenili v razsežno, podkvasto areno, ki je od zgoraj spominjala na ogromen, snežen jezik, okrog katerega se drenja gost roj mravelj. Desno tribuno so zavzeli člani ocenjevalne komisije, malce proč pa je v modre paradne uniforme oblečena pihalna godba vneto trobila koračnice. A preidimo k stvari.

V uvodnem, resnem delu programa, so nastopajoči prikazali prejo lanu, opravilo, ki je včasih, ko svet ni poznal niti daljnovidov niti radia niti televizije predstavljalo poglavito zabavo dolincev. Nad kolovrate in klekljarske »punkle« sklonjene ženske so v dolgih zimskih popoldnevih premlevale teko-

če novice, obirale sosede, obujale spomine itd. Iz hudo domišljinskih dialogov smo lahko izluščili natančno podobo nekdanjega kmečkoga vsakdana, popestrelega z »ocvirki« o enem ali drugem grunrtarju. Obenem je bila preja dobrodošel povod za medsebojno obiskovanje; ob njej so moški sklepali kupčije in fantje snubili dekleta, ob zbranih predicah je družina smojkarjev zvečer, zraven zakurjene krušne peči, zvrnila kozarček ali dva slastne medice ter pomodrovala o prihodnji letini, o gospodarskih težavah, o večnih stiskah drvarjev in »furmanov«, ki so jih prepričali zasluzki silili v nečloveško garanje... Videli smo značilno oglarsko družino; ker je večino leta prebela v hosti, ni šlo drugače kot da si je na saneh uredila zasilno ognjišče, na katerem so grčavi dedci znali skuhati čudovito dobre koruzne žganice. Ognjišče je hkrati pome-

skega topa je naznanilo začetek revije pisanih »maskar«. Zaradi varnosti in da ne bi prišlo do neljubih nezgod so uradali preizkus proge zaupali smojkarskemu županu. Sedeč na ogromni lopati je prvršal v dolino ter kljub grdi, neprotokolarni salti dostojanstveno odprl »dirko«. Sledili so najrazličnejši rekviziti, ki bi spričo originalnosti zaslužili, da jim posvetimo mnogo več prostora kot pa ga je strogi urednik odmeril pričujočemu zapisu. Sod iz Gadove peči, Hiša na saneh, Prežagana baba, Jugobremza letalo, Krokodil in podobne mojstrovine nabritih rokodelcev so občinstvo spravile v bučen krohot. Štab strokovnjakov je budno beležil zbrane vtise ter prvo nagrado, »Zlato« svinjsko glavo z vencem sočnih klobas, prisodil Poldetu Bizeku, avtorju stilizirane smojke Jugoslovanske elektrogospodarstvo. Bizekova štiri metre visoka sveča, ki sta ji delala družbo dva lična telegrafska drogova, ni potrebovala nobenega komentarja. »Srebro« so strogi ocenjevalci podelili Kravi, »bron« pa Prasiču. Zadnjejuvrščenemu, čigar ime vam ne izdamo, je pripadel zavil štettinarjev rep. »Da bi se v bodoče bolj potrudil in našel silik z glavo,« so (ne)srečnemu dobitniku zabrusili kolegi.

Kaj bi še veljalo pristaviti? Cestitke, seveda. Cestitke Hotavljam kot celoti, kajti organizacija in izvedba spektakla sta zaposlili malone vse prebivalstvo. Cesa podobnega zagotovo ni sposobno spraviti skupaj niti nekajkrat močnejše naselje. Ne bomo dosti pretiravali če rečemo, da so prekoslili sami sebe, saj je prireditev, ki ni bila deležna nikakršne zunanje

podpore, v prikupni obliki orisala sedanost in preteklost delčka Poljanske doline ter duhovito, prek debat na karikiranem sestanku vaških veljakov, osvetlila trenutne probleme okolišanov. (Gradnja plinovoda, propadanje hribovskih posestev, onesnaženje okolja, zapostavljanje turizma itd.). Ne kaže drugega kakor vzklkniti: bravo Hotaveljci!

Besedilo in fotografije:
I. Guzelj

KMETIJSKO ŽIVILSKI
KOMBINAT KRANJ

Obrat komercialni servis
prodaja
v svojem skladišču
Cesta JLA št. 1
(bivši Bekselj)

krmila za kokoši
(briketi)

krmila za krave
molznice

koruzo

pšenico

Cene konkurenčne!

Se priporočamo vsem
kmetovalcem.

Takole nestrpnost so se otroci včasih motovili okrog sanj, na katerih je oče sredi razsežne gmajne kupal žganice. Ognjišče je bilo potujočega tipa, montirano kar na preproste smojke, kajti ogljarji si kakega večjega udobja niso utegnili privoščiti.

Hrvaška pisateljica Marija Jurić-Zagorka ni napisala samo »Čarovnice z griča«, temveč tudi ciklus romanov o Gordani, v slovenski izdaji

**PRESTOL
MATIJE
KORVINA**

Pravkar so izšle tri knjige romana

Prerokovanje pri kamnitih vratih I-II-III

iz ciklusa Prestol Matije Korvina

Celoten ciklus je postavljen v petnajsto stoletje, v čas, ko je na Ogrskem in Hrvatskem vladal kralj Matija Korvin. Zgodovinskim osebnostim, kot so legendarni kralj, njegov nezakonski sin in kardinal Roderigo Borgia, se pridružujejo junaki, ki jih je oživila pisateljica bujna domišljija in dar fabuliranja; seveda pa se vse vrtilo okoli glavne junakinje Gordane...

Prvi del romana se dogaja v Zagrebu, na Griču, kasneje pa se dogajanje preseli na kraljevi dvor v Budimu in na dvor neapeljskega kralja Ferranteja, v pisano in razvratno južnjaško življenje, polno najrazličnejših spletk in pasti.

Vse tri zajetne knjige romana PREROKOVANJE PRI KAMNITIH VRATIH veljajo vezane v platno 270 din. Kupite jih lahko tudi na trimesečno obročno odplačevanje po 90 din.

Iz istega ciklusa izide nova serija treh romanov pod naslovom PEKEL NA PRESTOLU I-II-III v mesecu maju. Zbirka se bo nadaljevala.

Knjige dobite v vseh knjigarnah in pri zastopnikih založbe, pismeno pa jih lahko naročite na naslov

DRŽAVNA ZALOŽBA SLOVENIJE
Mestni trg 26, 61000 LJUBLJANA

SD SAVA Kranj
Benedikova 12

Tradicionalna maškarada
v domu Partizana v Stražišču
bo 3. marca 1973 z začetkom ob
20. uri

Maske dobrodošle in nagrajene.
Rezervacije sprejema gostilna Benedik v Stražišču,
telefon 22-888. V nedeljo, 4. marca, bo ob 15. uri
otročka maškarada.

mesec murhe

V DELAVSKEM DOMU
V KRANJU

od 2. do 13. marca

**POHIŠTVO
GOSPODINJSKI
STROJI
OKNA VRATA**

mesec murhe

odprto vsak dan
od 9. do 18. ure

**UGODEN NAKUP
S POPUSTOM**

POHIŠTVO

3%

OKNA VRATA
PRI NAKUPU
Z GOTOVINO

3%

GOSPODINJSKI
STROJI
PRI NAKUPU
Z GOTOVINO

5%

mesec murhe

KŽK Kranj
Vrtnarija Zlato polje

vam nudi v svojih vrtnarijah in cvetličarnah veliko
izbiro cvetočih lončnic in šopkov od 5-8 din dalje.

OBISČITE NAS

v vrtnariji Zlato polje
od 7.-18. ure, telefon 21-529

v vrtnariji Stražišče
od 7.-18. ure, telefon 21-600,

v cvetličarni Globus
od 7.-19. ure, telefon 24-083,

v cvetličarni Rožmarin od 7.30-11.30 in
13.15-16.30, telefon 21-224

v cvetličarni Pri mostu od 9.-13.45 in
16.30-18.30, telefon 21-221

Za predhodna večja naročila kolektivov od 500 din
dalje dajemo v vrtnariji Zlato polje in Stražišče za
8. marec 10% popusta. Cvetje in vence lahko naro-
čate tudi po telefonu v navedenih vrtnarijah in
cvetličarnah, po želji pa tudi dostavljamo naročni-
kom.

nesreče

DVA MRTVA PRI JEPERCI

V nedeljo popoldne ob 15.35 se je zgodila huda prometna nezgoda na cesti pred Jeperco, kjer sta se smrtno ponesrečila dr. Borut Furlan in njegova žena dr. Majda Furlan iz Ljubljane. Hudo poškodovana sta bila tudi sopotnika Gorazd Crnek in njegova žena Nevenka, medtem ko je njuna štiriletna hčerka Darja Crnek dobila lažje telesne poškodbe. — Voznik dr. Borut Furlan je peljal v smeri proti Ljubljani in je v blagem levem ovinku pri Jeperci iz neznanega vzroka nenadoma zavil desno, zavozil s ceste in po dobrih 30 metrih z nezmanjšano hitrostjo trčil v smreko. Zakonca Furlan sta med prevozom v ljubljansko bolnišnico umrla. Materialna škoda je ocenjena na 40 tisoč dinarjev.

NEPRAVILNO PREHITEVANJE

V nedeljo ob 10.45 se je na cesti pri Podvinu zaradi nepravilnega prehitevanja zgodila lažja prometna nesreča. Voznik osebnega avtomobila Zivko Petkovič iz Kranja je vozil iz Črničeva proti Podvinu in po klancu navzdol prehiteval dva osebna avtomobila. Iz nasprotno smeri je takrat pripeljal z osebnim avtomobilom Mirko Zeljkovič doma iz okolice Bihača. Ko je opazil Petkovičev avto, je zavrl. Takrat pa ga je zaneslo s ceste in je trčil v drevo. Na srečo ni bilo telesnih poškodb, materialna škoda pa znaša 13 tisoč dinarjev.

Kranj CENTER

28. februarja angl. barvni film HREPENENJE PO VAMPIRJU ob 16., 18. in 20. uri

1. marca amer. barv. film V SLUŽBI NJENEGA VELICANSTVA ob 15., 17.30 in 20. uri

2. marca amer. barv. film V SLUŽBI NJENEGA VELICANSTVA ob 15., 17.30 in 20. uri

Kranj STORŽIC

28. februarja ital. barv. film VIVA DJANGO ob 16., 18. in 20. uri

1. marca angl. barv. film HREPENENJE PO VAMPIRJU ob 16., 18. in 20. uri

2. marca amer. barv. film KOCKAR IN PROSTITUTKA ob 18. in 20. uri

Tržič

28. februarja amer. barvni film MURPHYJEVA VOJNA ob 18. in 20. uri

1. marca amer. barv. film MURPHYJEVA VOJNA ob 18. in 20. uri

Splošno gradbeno podjetje
GORENJC
RADOVLJICA

odproda po sklepu delavskega sveta

stružnico

v nerabnem stanju (leto izdelave 1952)

Licitacija bo v sredo, 7. marca, ob 8. uri v podjetju v Radovljici, Ljubljanska 11.

Kamnik DOM

1. marca ital. barv. film VIVA DJANGO ob 18. in 20. uri

Skofja Loka SORA

28. februarja ital. barv. film JEGULJA ZA 300 MILIJONOV ob 18. in 20. uri

1. marca italij. barv. film JEGULJA ZA 300 MILIJONOV ob 18. uri

2. marca angl.-franc. barv. film UMOR LEVA TROCKEGA ob 18. in 20. uri

Železniki OBZORJE

28. februarja kinoteka JUNAKI SHERWOODSKEGA GOZDA ob 20. uri

2. marca nem. barv. film EVA ob 20. uri

Radovljica

28. februarja ital. barv. film POPOLNOMA NARAVNO ob 20. uri

1. marca nem. barv. film HEINTJE, SONCE BO SPET ZASIJALO ob 20. uri

2. marca amer. barv. film DETEKTIV SHAFT ob 20. uri

Bled

28. februarja angl. barv. film HUDICEVI DVOJCICI ob 17. in 20. uri

1. marca angl. barvni film HUDICEVI DVOJCICI ob 17. in 20. uri

Jesenice RADIO

28. februarja franc. barvni film SPIJONSKA KOZA

1. in 2. marca amer. barv. CS film TEROR IN STRAST

Jesenice PLAVZ

28. februarja angl. barv. CS film PRED MILIJON LETI

1. marca angl. barv. CS film PRED MILIJON LETI

2. marca franc. barv. film SPIJONSKA KOZA

Kranjska gora

28. februarja franc.-italijanski barv. film SKUŠNJAVE MLADEGA CASANOVE

1. marca franc. barv. film SPIJONSKA KOZA

Javornik DELAVSKI DOM

28. februarja ital. barv. film 7 MASCEVANJ ZA 7 DOLARJEV

Zahvala

Ob tragični izgubi našega sina, brata in strica

Martina Štefeta

se najprej zahvaljujemo kolektivu in prijateljem v Stuttgartu za pomoč, za darovane vence, zahvala tudi Postaji milice v Kranjski gori in Cerkljah za hitro obvestilo o nesreči. Zahvaljujemo se tudi vsem sosedom, prijateljem za izrečena sožalja, kolektivu Dimnikarskega podjetja v Kranju, kakor tudi g. župniku iz Senčurja za poslovilne besede ter vsem, ki ste ga spremljali na njegovi zadnji poti. Se enkrat vsem najlepša hvala!

Zalujoči: oče, stara mama, brat Franc z družino, brat Drago, sestra Zorica in ostalo sorodstvo
Olševek, Kranj, Ljubljana, Kranjska gora, 23. februarja 1973

Zahvala

Ob težki in boleči izgubi naše drage mame, žene, stare mame, sestre in tete

Marije Pilar roj. Pipan

se iskreno zahvaljujemo vsem sorodnikom, dobrim sosedom, sodelavcem Iskrinega obrata ATN »linije enot«, podjetju Elektro Kranj in trgovini Gorenje za darovane vence in izrečena sožalja. Nadalje se zahvaljujemo za pomoč v bolnišnici dr. Novaku, prisrčna hvala č. g. župniku iz Senčurja za spremstvo na njeni zadnji poti. Vsem se enkrat iskrena hvala!

Zalujoči: mož, sin Francelj in hčerka Ivanka z družinama
Senčur, 26. februarja 1973

Zahvala

Ob smrti našega dragega brata

Adolfa Šiberleta

z Zg. Jezerskega

se najlepše zahvaljujemo vsem, ki ste ga imeli radi in ga v jako velikem številu spremljali na njegovi zadnji poti. Posebno se zahvaljujemo Trudnovi družini za vso skrb v njegovi težki bolezni. Zahvala tudi g. župniku in pevcom, ki so ga spremljali na njegovi zadnji poti, dr. Zgajnarju, gozdnemu odseku Živilskega kombinata Kranj in zastopniku Francu Povšnarju.

Zalujoči: brat, sestre, žena in ostalo sorodstvo
Jezersko, Visoko, Naklo, Križe, Sk. Loka, Železniki, Ljubljana, Kranj, 22. II. 1973

Sporočamo vsem članom ZB NOV in ZVVI ter prijateljem, da nas je nepričakovano zapustil naš

Edo Resman

podpredsednik ZZB NOV občine Kranj in član republiškega odbora Zveze združenj borcev NOV Slovenije. Pogreb pokojnika bo v četrtek, 1. marca 1973, ob 15.30 na pokopališču v Kranju.

OBCINSKI ODBOR ZZB NOV KRANJ

OBCINSKA KOMISIJA ZA VOJASKE VOJNE INVALIDE

SPORTNO DRUSTVO »BOREC« IN DRUŽBENO-POLITICNE ORGANIZACIJE
TERENA VODOVODNI STOLP

mali oglasi

prodajam

Prodajam OTROSKO SOBO »Pika« (s pogradi). Informacije na tel. 23-440
 Prodajam 3 kub. metre SUHIIH DESK 20, 25 in 50 mm in rabljeno SLAMOREZNICO. Kaban Franciška, Zalog 10, Golnik 1001
 Prodajam globok OTROSKI VOZICEK in KOS. Krelj, Stara cesta 13/I, tel. 21-624 1002
 Prodajam semenski KROMPIR Igor in saski. Polica 1, Naklo 1003
 Prodajam cementno STREŠNO OPEKO špičak. Sp. Duplje 53 1004
 Prodajam PRASIČKA za zakol, 120 kg težkega. Luže 21, Senčur 1005
 Prodajam PRASIČKE, KOBILU 4 leta staro in KRAVO pred telatvijo. Zapoge 17, Vodice 1006
 Prodajam 8 let starega KONJA za vsa dela. Zore, Zg. Pirniče 116, Medvode 1007
 Prodajam AUTORADIO, nosilec radia z zvočnikom za 101. Britof 240, Kranj 1008
 Prodajam MOTORNO KOSILNICO rapid-rotax. Sr. vas 18, Golnik
 Prodajam zdrav SEMENSKI KROMPIR Igor. Zg. Besnica 74

kupim

Kupim TOVORNI AVTO Mercedes kiper 322 ali 1113 lesonar, dolg prek 4 metre. Koželj Franc, Jezerska 47, Kranj 1009

vozila

Prodajam MOPED T 13 na 3 prestave. Strahinj 6, Naklo 1010
 Prodajam VW kombi z dvojno kabino, letnik 1960. Ogljed vsak delavnik popoldne, Kranj, Ručigajeva 8 969
 Prodajam MOPED na tri prestave, dobro ohranjen. Bunjak, Sp. Preska 21, Trzič 1011

Izdaja in tiska CP Gorenj. ski tisk Kranj, Ulica Moše Pijadeja 1 — Naslov uredništva in uprave lista: Kranj, Moše Pijadeja 1. — Tek. rač. pri SDK v Kranju 51500-601-10152 — Telefon: glavni urednik, odgovorni urednik in uprava 21-190, uredništvo 21-835, novinarji 21-360, malooglasni in naročniški oddelček 21-194. — Naročnina: letna 60 din, polletna 30 din, cena za 1 številko 70 par. Mali oglasi: do 10 besed 15 din, vsaka nadaljnja beseda 2 din; naročniki imajo 25% popusta. Neplačanih oglasov ne objavljamo.

Ugodno prodajam ZASTAVO 750. Demšar, Valjavčeva 3, tel. 23-119 1012

Prodajam fiat 750, letnik 1968/69, registriran za leto 1973. Vitas, Stara c. 21, Kranj tel. 21-213 1013

Prodajam ZASTAVO 750, letnik november 1968. Ogljed pri avtokleparju Koširju, Hotelemaže, Preddvor 1014

Prodajam ZASTAVO 750, letnik 1964, Trboje 7 1015

Prodajam VW 1200, letnik 1960, Cirče 42, Kranj 1016

Prodajam ZASTAVO 750, letnik 1964. Srednja vas 9, Golnik 1017

AVTO MOTO DRUŠTVO Bled

odproda na javni licitaciji na Bledu, Zagoziška 1, 10. marca 1973, ob 10. uri

osebni avto zastava 750

letnik 1969, izključna cena je 8000 din

moped tomos

letnik 1969, izključna cena je 1500 din.

stanovanja

Oddam SOBI: dvoposteljno in enoposteljno solidnim moškim. Nekaj predplačila. Naslov v oglasnem oddelku 1018

Prodajam TROSOBNO STANOVANJE v Kranju. Ponudbe oddati pod »DOGOVOR« 1019

Studentka želi ogrevano SOBO s souporabo sanitarij v Kranju blizu tekstilne šole. Ponudbe oddati pod »NUJNO« 1020

posesti

V Domžalah prodajam takoj vseživno visoko prtilično ENODRUZINSKO HISO z obrtno delavnico v kleti (poseben vhod) garažo in vrtom. Zevnik Jože, Kranj, Tavčarjeva ulica 7 998

STANOVANJSKO HISO, prostorno, lahko še nedograjeno, kupim in plačam takoj. Oddati ponudbe pod »GOTOVINA« 1021

izgubljeno

V okolici Begunj se je izgubil pes LOVSKI TERIER. Javite Ahačič, Begunje 88 1022

Našla sem moško uro. Hrastje 131, Kranj 1023
 Zatekla se je JAZBECAR-KA. Grenč 16, Skofja Loka 1024

čestitke

VARLU FRANCU po domače Tehantovemu atu iz Kamne gorice za 70-LETNICO vse najboljše, predvsem zdravja ter še na mnoga leta želijo: žena Marija, otroci Barbka, Marija, Janez in Katj z družinami. Enako tudi Irena z družino. 1025

priredive

KUD ZALOG priredi v nedeljo, 4. marca, PUSTNO ZABAVO, igra Senčurški kvartet z pevci. Začetek ob 16. uri v šoli Zalog. Maske bodo nagrajene. 1026

MLADINSKI AKTIV TRBOJE priredi v soboto, 13. marca, ob 19. uri MLADIN-

SKI PLES. Igra ansambel TIGER. Vabljeni! 1027

MLADINSKI AKTIV TRBOJE priredi v nedeljo, 4. marca, ob 17. uri v združenem domu VESELO PUSTNO ZABAVO z zabavnim programom in oddajo »POKAZI, KAJ ZNAS«. Maske zaželeno, najlepše nagrajene. Zabaval vas bo ansambel TURISTI. Vabljeni! 1028

Gasilsko društvo Sora vabi na PUSTNO ZABAVO v domu občanov v Sori, 3. marca ob 19. uri. Za ples in razvedrilo bo skrbel ansambel Veseli topničarji

MLADINSKI AKTIV PREDOSLJE prireja 3. marca ob 20. uri tradicionalno PUSTOVANJE s programom. Igra ansambel VISKI FANTJE. Vabljeni! 1029

Gasilsko društvo Kokrica priredi v soboto, 3. marca, in v torek, 6. marca, ob 19. uri PUSTNO ZABAVO s plesom v kulturnem domu na Kokrici. Igra ansambel TURISTI. Najboljše maske nagrajene. Vabijo gasilci! 1030

Ura pravljic

V četrtek, 1. marca, bo ob 17. uri v Pionirski knjižnici v Kranju URA PRAVLJIC za otroke od 8. do 10. leta starosti. Vabljeni!

V neizmerni žalosti naznanjamo vsem sorodnikom, prijateljem in znancem, da nas je po težki in dolgotrajni bolezni zapustila naša ljubljena mama, stara mama in sestra

Marija Benedik roj. Rakovec

Pogreb drage pokojnice bo v sredo, 28. februarja, ob 15.30 izpred hiše žalosti Ješetova 18 — Stražišče, na novo pokopališče v Bitnje.

Zalujoči: sinova Rajko in dr. Avguštin z družinama, sestri Johana in Micka ter ostalo sorodstvo

Stražišče, 26. februarja 1973

Vsem sorodnikom in znancem sporočamo žalostno vest, da nas je za vedno zapustil naš dragi mož, oče, sin, brat in stric

Pavle (Jožeta) Arhar rojen v Zmencu

Dragega pokojnika smo pokopali v Warrawongu — N. S. W. Avstralija.

Zalujoči: žena Helga, hči Angelina, sin Peter, mama, brat in sestre z družinami

Warrawong, Poljane nad Skofjo Loko, Comodoro Rivadavia, Medvode, Senvid pri Stični, 26. februarja 1973

Vsem sorodnikom, prijateljem in znancem sporočamo žalostno vest, da nas je nenadoma zapustil v 83. letu starosti naš ljubi mož, ata in stari ata

Franc Polajnar Korenov ata — upokojeni gozdar

Na zadnji poti ga bomo spremilj v sredo, 28. februarja, ob 16. uri iz hiše žalosti na pokopališče v Podbrezjah.

Zalujoči: žena Francka, hčerke Olga z družino, Berta z družino in Anica

Podbrezje, Bled, 27. februarja 1973

V nedeljo dopoldne je bilo v Kropl tradicionalno občinsko sindikalno tekmovanje v sankanju. Članj sindikalnih organizacij iz radovljiske občine so se pomerili z enosedelnimi, dvosedelnimi in oglašarskimi sanmi. Posnetek je s štarta na Petelinovcu. Tekmovalna proga je bila dolga tri kilometre. — A. Z. — Foto: F. Debeljak

Prijeten dan v Hrastah

Na nedeljskem sindikalnem prvenstvu Tržiča v veleslalomu so spustili v poskusno obratovanje tudi novo vlečnico Novina v Hrastah nad Tržičem

Prelepo nedeljsko dopoldne je privabilo v zimsko športno in rekreacijsko središče Hraste nad Tržičem precejšnje število občanov in tekmovalcev, predstavnikov tržiških osnovnih sindikalnih organizacij. V Hrastah je tržiški občinski sindikalni svet organiziral občinsko sindikalno prvenstvo v veleslalomu za leto 1973.

Nedeljsko tekmovanje, udeležilo se ga je 70 najboljših tekmovalcev iz vseh sindikalnih organizacij občine, je imelo še drugo zanimivost. Predsednik občinskega sindikalnega sveta Ivko Bergant je pognal v poskusno obratovanje novo vlečnico Novino, ki je dolga 450 metrov in v eni uri lahko potegne 200 metrov visoko 617 smučarjev. Vlečnica je bila zgrajena s sredstvi delovnih organizacij, občinske skupščine ter prostovoljnimi delom tržiških športnih delavcev. Novina je šele začetek izgrajevanja Hrast. Tržičani nameravajo v Hrastah zgraditi še 4 smučarske proge, več vlečnic, sankarsko progo, umetno drsališče itd. Hraste so že dosele, brez ustreznih naprav, dokazale svojo vrednost, saj smučarjev nikoli ne zmanjka... Pri izgrajevanju središča v Hrastah kaže polno razumevanje tudi Gozdno gospodarstvo Kranj, ki ima nad tereni bogate gozdne zaloge.

Nedeljsko tržiško prvenstvo v veleslalomu je popolnoma uspelo. Čeprav je začelno, da bi bila v prihodnje udeležba še boljša.

REZULTATI: ženske od 25 do 35 let: 1. Greta Peharc (Mercator); ženske do 25 let: 1. Nina Ahačič (BPT); moški nad 50 let: 1. Janez Kališnik (Peko); moški od 45 do 50 let: 1. Janko Krmelj (Tovarna kos in srpov); moški od 40 do 45 let: 1. Vili Logar (Tiko); moški od 35 do 40 let: 1. Vinko Svab (Peko); moški od 30 do 40 let: 1. Pavel Kralj (Obrtno podjetje); moški od 25 do 30 let: 1. Andrej Soklič (Sploš-

no gradbeno podjetje); moški do 25 let: 1. Jože Meglič (Peko), ki je dosegel tudi najboljši čas med vsemi tekmovalci.

Zmagovalci v vseh kategorijah so prejeli pokale občinskega sindikalnega sveta, uvrščeni do tretjega mesta pa diplome in praktična darila, ki jih je prav tako prispeval občinski sindikalni svet Tržič. J. Košnjek

Na tekstiliadi najboljši Tržičani

Blizu 500 tekmovalcev in tekmovalk iz 45 slovenskih tekstilnih organizacij je v soboto nastopilo na 15. tekstiliadi v veleslalomu na Zatrniku. Po pričakovanju so se tudi tokrat najbolje odrezali smučarji iz Tržiča in Maribora. Tekmovanje je bilo v organizaciji kranjskega Tekstilindusa in smučarskega kluba Triglav.

Vrstni red — ženske: 1. Rojs (MTT Maribor), 2. Dobrun (Dekoratívna Ljubljana), 3. Lapuh (Tekstilindus)... 5. Ahačič (BPT Tržič), 6. Pirih (BPT Tržič), 9. Rijavec (Tekstilni center Kranj), 10. Cufar (BPT Tržič); mladinci: 1. Zvokelj (Tekstilni center Kranj), 2. Rakovec (IBI Kranj), 3. Bukovnik (BPT Tržič), 4. Engelman (IBI Kranj), 5. Pustavrh (Gorenjska predilnica Sk. Loka); seniorji:

1. Uršič (Toper Celje), 2. Vodopivec (Tekstilni center Kranj), 3. Carman (BPT Tržič), 4. Pogačnik (Tekstilni center Kranj)... 8. Primožič (BPT Tržič), 9. Legat (Almira Radovljica); starejši člani: 1. Gorjanc (Tekstilni center Kranj), 2. Šarabon (BPT Tržič)... 4. Ahačič, 5. Lang, 6. Logar (vsi BPT Tržič), 7. Franko (Šešir Sk. Loka), 8. Novak (Svilanit Kamnik), 10. Jančič (BPT Tržič); mlajši člani: 1. Baumgartner (Utenšiška Ljubljana), 2. Laibacher, 3. Teran (oba BPT Tržič)... 5. Bogataj (BPT Tržič), 8. Aljančič (BPT Tržič), 9. Eržen (Gorenjska predilnica Sk. Loka); ekipno: 1. BPT Tržič, 2. MTT Maribor, 3. Jugotekstil Ljubljana, 4. Tekstilni center Kranj, 5. Tekstilindus Kranj itd.

J. Javornik

Uspel občni zbor

Minul teden so se zbrali na letnem občnem zboru člani planinskega društva Jese-nice, ki praznuje letos 70-let-nico obstoja. V razpravi in poročilih so razpravljali in ugotavljali, da bodo morali pritegniti v vrste planincev in alpinistov čimveč mladih, poskrbeti za več mentorjev in sklenili, da bodo na osnovni šoli Prežihov Voranc za-

čeli s planinsko šolo. Prav tako so se domeniili, da bo do še naprej skrbeli za utrjevanje stikov s planinci obo- stran meje, se temeljito pri- pravljali za gradnjo koč na Golici in poskrbeli za obno- vo koč pri izviru Soče. Tu- di v prihodnje bodo tako kot do sedaj organizirali slikar- sko kolonijo na Vrščicu. D. S.

Kmetijci na smučeh

Sindikalna org. Kmetijsko živilskega kombinata Kranj je pripravila v četrtek, 22. februarja, na Jezerskem zim- sko športno tekmovanje v ve- leslalomu, ki se ga je udele- žilo 22 smučarjev. Ekipno so bili najuspešnejši iz Mlekar- ne, drugi iz Klavnice in tret- ji iz Komercialnega servisa. Kmetijska zadruga Radovljij-

ca in obrat Kmetijstvo Kranj pa nista imela popolnih ekip. Zmagovalci po kategorijah pa so bili Eržen Maša iz Mle- karne ter Cuderman in Koo- bar, oba iz Klavnice.

S tem so se kmetijci Goren- ske pripravili na sindikalno tekmovanje vseh kombinatov kmetijsko-živilske stroke Slo- venije, ki bo na Golteh 23. marca. — K. M.

4. marca — svinjska glava na Španovem vrhu

V nedeljo, 4. marca, bo na Španovem vrhu že 6. tradi- cionalna pustna prireditev tekmovanje za svinjsko gla- vo. V maske preoblečenj smu- čarji bodo tekmovali pri srednji postaji žičnice ob du- hovihih komentarjih Toneta

Fornezija in Francija Koš- ja. Zmagal bo tisti udeleže- nec, ki bo najbližji poprečno- mu času vseh nastopajočih. Prejel bo svinjsko glavo. Med drugimi pa bodo izvolili tudi novega župana Španovega vrha. B. B.

Prva Elektromehanika

V Kranjski gori je bilo tu- di letos finalno tekmovanje najboljših smučarjev tovarn Združenega podjetja Iskra Kranj. Nastopilo je več kot 400 tekmovalcev iz vseh de- lovni organizacij ZP Iskra. Najboljše uspehe so imeli tekmovalci kranjske Iskre Elektromehanike, ki so prvo mesto zasedli tudi v ekipni konkurenci pred ekipo Commerca in Iskro Elektromo- torji Zelezniški.

Vrstni red — članice nad 30 let: 1. Kavčič, 2. Finžgar (obe Elektromehanika), 3. Lavrenčič (Commerce); člani- ce do 30 let: 1. Pikon (štipen-

distka), 2. Verdnik (Zavod), 3. Tolar (Elektromotorji); člani nad 45 let: 1. Juretič (Commerce), 2. Stružnik (Solski center Kranj), 3. Aha- čič (Zavod); člani od 35 do 45 let: 1. Dornik (Zavod), 2. Bernik (Elementi), 3. Jaklič (Elektromehanika); člani od 25 do 35 let: 1. Mohorič (Elek- tromotorji), 2. Jamnik (Elek- tromehanika), 3. Zitko (Na- prave); člani do 25 let: 1. Ko- lan, 2. Nadižar (oba Elektro- mehanika), 3. Pretnar (TIO Lesce); študenti: 1. Rožnik, 2. Skok, 3. Stular. J. J.

Z naših in tujih smučišč

Smučarska sezona gre počasi h koncu. Tekmovanja v vseh disciplinah se vrstijo druga za drugo. Skakalci so bili zadnji, ki so spravili največje domače tekmovanje pod streho. V Logatcu so se namreč še zadnjič pomerili za državne naslove na veliki skakalnici.

LOGATEC — Na novi 80-metrski skakalnici je domači smučarski klub organiziral letošnje državno prvenstvo v skokih. V odsotnosti Mesca, Danila Pudgarja in letošnjega državnega reprezentirane prvak Kranjčana Bogdana Norčiča je zmaga z novim rekordom član ljubljanske Ilirije Marjan Prelovšek.

Vrstni red: 1. Prelovšek (Ilirija), 2. Stefančič (Jesenice), 3. Demšar (Jesenice), 7. Gorjanc (Triglav), 9. Dovžan (Jesenice), 12. Rakar (Jesenice), 15. Kobal (Triglav).

ZATNIK — Zveza za rekreacijo invalidov je bila v tem znanem zimskošportnem središču organizator slovenskega prvenstva invalidov v alpskem smučanju. Pod pokroviteljstvom predsednika občine Radovljica Stanka Kajdiča je nastopilo 60 tekmovalcev. Največ uspeha so imeli predstavniki kranjskega Borca, saj so osvojili skoraj vsa prva mesta.

Vrstni red po kategorijah invalidnosti — podkolenska amputacija: 1. Bevc (Borec); trdi kolk ali koleno: 1. J. Furlan, 2. F. Furlan (oba Borec); amputacija roke: 1. Komar (Zavod Kamnik), 3. Koder (5. avgust Tržič); nadkolenska amputacija: 1. Jazbinskec (Invalid Ljubljana), 2. Tomc, 3. Stržinar (oba Borec); splošne poškodbe nad 50 odstotkov: 1. Jocič, 3. Slibar (oba Borec); splošne poškodbe do 50 odstotkov: 1. Stefe (5. avgust Tržič), 2. Aljančič, 3. Udir (oba Borec); eklimo: 1. Borec, 2. Komet (Ljubljana), 3. 5. avgust (Tržič).

POINA BRASOV (Romunija) — Tu so se končale letošnje balkanske igre v alpskih in tekaških disciplinah. Jugoslovanski reprezentantje so osvojili kar 6 zlatih, 4 srebrne in 6 bronastih kolajm. Med najuspešnejšimi je bil ljubljčan Marko Kavčič, saj je po uspehu v veslalomu zmagal tudi v slalomu.

FALUN (Svedska) — Na generalki za svetovno prvenstvo v klasičnih disciplinah, ki bo prihodnje leto, se je na 100-metrski skakalnici odlično odrezal Kranjčan Marjan Mesec. Zmagal je predstavnik NDR Aschenbach, Mesec pa si je s skokoma 105 m in 97 m in 222,2 točkami priskakal odlično dvanaajsto mesto.

GORJE — Gorjani so bili organizator IV. republiškega srečanja pionirjev in pionirk v orientacijskem pohodu na smučeh. Na 2 km dolgi progi je nastopilo 25 tričlanskih ekip, ki pa so morali opraviti tudi nekaj nalog (orientacija, streljanje z zračno puško, prvo pomoč, metanje kep v cilj, prepoznavanje ovir in prepoznavanje prometnih znakov).

Tako kot pri pionirjih je bil tudi med pionirkami najboljši TVD Partizan Gorje, medtem ko so bili pionirji in pionirke OŠ Gorje obkraj tretji.

-dh

Prvenstvo SRS v vaterpolu Že po tradiciji Triglavu prvo mesto

Zimski plavalni bazen v Kranju je bil dva dni prizorišče letošnjega zimskega vaterpolskega prvenstva. Nastopilo je sedem ekip, ki so bile razdeljene v dve kakovostni skupini. V A so se za najboljšega borili Triglav I., Triglav II., Koper I. in Vodovodni stolp, v B pa Koper II., Kamnik in Renče. Že po tradiciji je bilo prvo mesto rezervirano za kranjskega drugoligaša, ki je imel v nasprotnih slabih partnerje za igro. Na drugem mestu so tokrat pristali Koprčani, ki so se letos uvrstili v drugo zvezno vaterpolsko ligo, na tretjem pa so mladi igralci Triglava. Dober vaterpolo so pokazali tudi igralci Vodovodnega stolpa, ki pa bi z malo več šport-

ne sreče lahko dosegli boljše uvrstitev.

Izidi — A-skupina: Triglav I : Koper I 15:3, Triglav II : Vodovodni stolp 8:5, Triglav I : Triglav II 14:4, Triglav II : Koper I 8:9, Vodovodni stolp : Koper I 8:10, Vodovodni stolp : Triglav I 5:18;

B-skupina: Renče : Koper II 6:4, Kamnik : Renče 5:11, Koper II : Kamnik 9:6.

Končni vrstni red: 1. Triglav I, 2. Koper I, 3. Triglav II, 4. Vodovodni stolp, 5. Renče, 6. Koper II, 7. Kamnik.

Najboljši strelec je bil Starha (Triglav II) z devetimi zadetki, Sodniki Oman (Koper), Pičulin, Maržič in Didič (vsi Kranj) so dobro opravili svojo nalogo.

-dh

Pred kvalifikacijami za vstop v prvo zvezno ligo

Na Hvar za prvoligaški status

Včeraj popoldne so kranjski vaterpolisti odpotovali na Hvar, kjer bodo na trodnevni kvalifikaciji po dvoletnem premoru spet skušali pridobiti prvoligaški status. Poleg Triglava se bodo za dve izpraznjeni mesti v I. zvezni ligi potegovali še zadnje uvrščeni iz lanske prve lige POSK (Split) in drugoligaša Solaris (Sibenik) in KPK (Korčula).

Pod vodstvom trenerja Petra Didiča in predsednika vaterpolske sekcije Mata Bečića so na pot odšli: Franc Rebolj, Kodek, Svarc, Miro in Zmagoslav Malavašič, Velikanje, Svegej, Tomo in Bobo Balderman, Nadižar, Čalič in Vidic.

Čeprav je kranjski drugoligaš pridno treniral, pa je v tem delu imel le dve bori trening tekmi z močnimi nasprotnikoma. V Zagrebu se je pomeril z Mladostjo in Medveščakom. Medtem ko je bila Mladost premočan nasprotnik — tekmo so izgubili kar 16:2 — so z Medveščakom remizirali (6:6). Pred odhodom smo Triglavane zaprosili naj povedo, kaj mislijo o ponovni priloženosti, da se uvrstijo v družbo najboljših vaterpolskih moštev.

● Franc Nadižar — kapetan: »Želja je! Fizično smo dobro pripravljani in če bo sojenje normalno, se nadejam, da nam bo uspelo.«

● Tomo Balderman: »Osvojili bomo prvo mesto, saj zato tudi gremo.«

● Franc Rebolj: »Sem optimist! Če bo vse normalno potekalo, se bomo s Hvara vrnili kot prvoligaši.«

● Karlo Svarc: »POSK bo prvi! Ostali trije smo izenačeni. Če nam bo sreča naklonjena in če bomo zaigrali tako kot znamo, bomo drugi.«

● Janez Svegej: »Menim, da nam bo uspelo.«

Nogomet Prve tekme 18. marca

Na sestanku predstavnikov gorenjskih nogometnih klubov so sklenili, da bo v nedeljo, 18. marca, na sporedu drugo kolo nogometnih tekem za pokal Jugoslavije na področju Gorenjske. Spomladanski del prvenstva v podzvezni članski ligi se bo začel v soboto, 31. marca, pionirji v A skupini bodo startali 7. aprila, v B skupini pa teden dni kasneje. Mladinska liga bo startala 15. aprila, člani I. razreda pa 21. aprila.

P. N.

vse od sebe in s športno borbo pokazali, da sodimo med jugoslovanske vaterpolske elite.

● Peter Didič — trener: »Pomlajeno moštvo je kondicijsko dobro pripravljeno, saj smo zadnji mesec in pol trenirali vsak dan. POSK bo razred zase, ostali trije pa imamo enake možnosti. Nisem prevelik optimist, Vidicell bomo.«

● Izjave so torej precej optimistične! Kako pa bo potekal boj za preostali dve mesti v prvi ligi, bomo videli.

D. Humer

Nogometni klub Primskovo priredi v soboto, 3. marca, ob 19. uri v zadružnem domu na Primskovem

pustno zabavo

Najboljše maske bodo nagrajene. Zabaval vas bo ansambel Metoda Praprotnika.

Vabi odbor

Naš komentar

Zmagoslavje Jeseničanov in Kranjčanov

Uganke ni več. Že kolo pred koncem letošnjega državnega prvenstva v hokeju na ledu je prvak znan. Jeseniški hokejisti so v soboto pred nabito dvorano Tivoli z odlično igro v zadnji tretjini izsilili neodločen rezultat v igri z ljubljansko Olimpijo. Tako so že praktično in teoretično osvojili šestnajsto zvezdico in doseglji cilj, ki so si ga zadali pred letošnjo sezono.

Novi prvak je v soboto v Ljubljani s svojo borbeno igro dokazal in demantiral vse govorce o predani tekmi na Jesenicah. Železarji so namreč pred štirinajstimi dnevi po izdatnem vodstvu dopustili ljubljanskim »zmagajem«, da so poraz sprejeli v zmago. Ne bo več govoric, da zagrebški Medveščak kroji usodo jugoslovanskega hokejskega vrha. Milijoni gledalcev je v sobotnem neposrednem televizijskem prenosu lahko videlo borbenosti varovancev trenerja Afanasijeva. Kljub vodstvu lanskih prvakov se fantje izpod Mežakije niso predali in v zadnjih minutah rezultat izenačili in si tako pripeli že šestnajsto zvezdico. Zadnja tekma na Jesenicah z Medveščakom bo samo formalnost in ustoličenje novega prvaka.

Tudi Kranjčani so lahko ponosni na svoje hokejiste. V soboto so namreč Triglavani v Zagrebu igrali odlično tekmo z Mladostjo, ki je odločala o letošnjem prvaku v II. zvezni ligi zahod. Če vemo, da hokejisti Triglava nimajo svojega drsaljšca, saj trenirajo pozno v noč v hali Tivoli, in da so letos zamenjali že tretjega trenerja, je njihov uspeh še toliko večji. Kranjčani so tako v odločilnem srečanju v Zagrebu premagali Mladost (Rezultat srečanja Mladost : Triglav 0:3) in si tako z osvojenim prvim mestom pridobili pravico, da se s prvakom vzhodne skupine pomerijo še v dveh kvalifikacijskih tekmah za vstop v prvo ligo. Hokejisti gorenjske metropole bodo opravili še to formalnost. Če tudi tu zmagajo, pa jih kljub temu ne bomo v prihodnji sezoni videli v družbi najboljših jugoslovanskih hokejskih moštvo, saj nimajo najnujnejšega za ta šport — drsaljšca. Reje bodo ostali v drugi ligi, saj imajo še mlado in neprekaljeno moštvo in ne bodo lahek zaloga prvoligašem. Prav imajo!

D. Humer

1+3

Proslavitev 8. marca, dneva žena, in obdaritev žensk je že postala praksa številnih delovnih organizacij. Kako bodo ta praznik proslavili letos, smo povprašali v treh delovnih organizacijah na Gorenjskem, v katerih je zaposlenih veliko žensk.

● Pavel ROBLEK, tovarna obutve Poko Tržič: »Samoupravni organi podjetja so se odločili, da bodo za letošnji 8. marec obdarili vse nad 25 let stare zaposlene ženske in vse poročene ženske in matere ne glede na starost. Delavski svet je za obdaritev že namenil 65.000 dinarjev. Vsaka od 1300 žena bo prejela darilo, vredno okrog 50 dinarjev, razen tega pa nameravamo organizirati v tržiškem kinu za žene dramsko predstavo. Prav tako bomo ženam čestitali na delovnem mestu in jih obdarili. Pretekla leta je bila proslava 8. marca naloga sindikata, letos pa je to nalogo prevzel delavski svet podjetja.«

● Maruška MURENC, hotel Grajski dvor Radovljica: »Zaradi značaja naše službe bomo imeli v našem kolektivu praznovanje 8. marca že v petek, 2. marca. Za vseh 25 žena, kolikor jih je v našem kolektivu, bomo pripravili v gostilnici Rikli na Bledu večerjo. Vsaka povabljenka bo dobila darilo v vrednosti 100 novih dinarjev in

šopek rož. Spomnili se bomo tudi upokojenih članic kolektiva. Stroške praznovanja bo krila naša

sindikalna podružnica, katere blagajnik sem, in vodstvo podjetja. Na sam praznik žena pa imamo ponavadi veliko dela. Tako bo najverjetneje tudi letos, čeprav posebnih prjav še ni.«

● Cvetilka PELKO, podjetje Mladi rod Kranj: »V našem kolektivu je 140 zaposlenih, od teh je okrog 100 žena. Njih smo ob prazniku vsa pretekla leta obdarili, prav tako pa jih nameravamo letos. Vsaka žena bo dobila praktično darilo, vredno okrog 50 dinarjev. Ob prazniku žena bomo pogostili tudi upokojenke ter jih obdarili. Moram reči, da žene že nestrpnost pričakujejo svoj praznik in ugibajo, kaj jim bomo pripravili. Menim, da bi bilo prav, če bi imele žene na 8. marca dela prost dan.«

J. Košnjek

Od 199 izvoljenih delegatov v občini se je prvega zbora samoupravljalcev minulo soboto dopoldne v Kranju udeležilo 161 delegatov. Med udeleženci so bili poleg predstavnikov družbenopolitičnih organizacij in skupščine tudi dr. Marjan Breclj, Vinko Hafner in Martin Košir. — Foto: F. Perdan

Preusmeritev in nov polet

Prvi zbor samoupravljalcev kranjske občine razpravljal o ključnih problemih gospodarskega razvoja in razvoja na področju družbenih služb

Na podlagi sklepov kranjske občinske skupščine in občinskih družbenopolitičnih organizacij oktobra in novembra lani, po izvolitvi delegatov v delovnih in družbenopolitičnih organizacijah ter interesnih skupnostih ter po približno tri tedne trajajočih uvodnih razpravah o ključnih problemih se je v soboto dopoldne v dvoranah kranjske občinske skupščine sestel prvi zbor samoupravljalcev kranjske občine. Osrednja točka dnevnega reda zbora, ki se ga je od 199 udeležilo 161 delegatov, je bila razprava o ključnih problemih gospodarskega razvoja in razvoja družbenih služb v kranjski občini.

Uvodoma velja poudariti, da je sobotni prvi zbor samoupravljalcev pomenil začetek postopnega uresničevanja tistega dela ustavnih dopolnil, ki se nanašajo na novo in drugačno samoupravno organiziranje v občini in drugih družbenopolitičnih skupnostih. V dosedanji družbeni in samoupravni praksi v Sloveniji ta oblika ni več neznan, saj v republiškem merilu že nekaj časa poznamo zbor delegatov občin. Podobne zbere delegatov pa so doslej imeli tudi že v nekaterih drugih slovenskih občinah.

Kaj lahko še rečemo o prvem kranjskem zboru samoupravljalcev? To, da je prvi poskus uveljavljanja novega samoupravnega organiziranja v občini uspešno prestal in to da smo bili priča nekakšni novi svežini tako v raz-

pravah kot v razpoloženju. Sproščena razprava posameznih delegatov, čeprav je bila omejena na deset minut, ni izvenela v prazno. Tudi o samem vodenju zbora bi lahko ugotovili nekakšno svežino in sproščenost. Skratka, tudi po tej plati je zbor izzvenel kot realna osnova nadaljnega razvijanja samoupravnega sistema in tovrstnega obravnavanja ter razreševanja pomembnejših problemov v ožjih ali širših sredinah.

Kljub dobri, lahko bi rekli presenetljivo dobri udeležbi, pa bi ne kot kritika, marveč kot nasvet za prihodnje uveljavljanje nove samoupravne prakse v občini lahko bila tale ugotovitev. Ze površen pogled na udeležence je namreč pokazal, da je v klopetih sedelo dokaj malo žensk in tudi mladi bi bili morda lahko številneje zastopani.

Pa nič za to. V prihodnje bo tudi to postala samoupravna praksa, saj število mladih in zaposlenih žensk v kranjski občini ni ravno majhno. Kot rečeno, je bil s prvim zborom dosežen namen, posebno še, ker so se delegati najprej v sredinah, kjer so bili izvoljeni, potem pa še na sobotni razpravi sprijeli s ključnimi problemi kranjske občine. Uvodne misli o tem je na podlagi analize in gradiva, ki ga je pripravila posebna komisija, podal podpredsednik kranjske občinske skupščine Franc Šilkovič. Rekel je, da že nekaj let analize za Kranj ozroma občino kažejo zaostaja-

nje v nekaterih osnovnih kazalcih razvoja. Tako je bila kranjska občina pred desetimi leti po stopnji splošne razvitosti na petem mestu v Sloveniji, zdaj pa je zdrknula že pod deseto mesto. V narodnem dohodku na prebivalca pa je bila občina že pred dvema letoma na šestnajstem mestu. Glavni problemi za takšno postopno nazadovanje so pomanjkanje novih delovnih moči, neustrezna kadrovska politika, prevelika razdrobljenost v nekaterih panogah, nenačrtana vlaganja in drugi.

V razpravi je potem sodelovalo 21 delegatov, ki so vsak iz svoje sredine nanašali vprašanja, s katerimi se spoprijemajo že nekaj časa. Hkrati pa so nakazovali rešitve in predlagali ukrepe, ki jih bo poleg predlaganih sklepov morala obdelati in preučiti komisija, ki je pripravila tudi gradivo za razpravo.

Stirinajst dni ima komisija časa, da obdela to gradivo. Potem pa se bo začel drugi del. Potrebna ne bo le seznanitev s sklepi in stališči, ampak tudi postopno uresničevanje le-teh v vseh sredinah v občini. Skratka, namen zbora kot nove oblike samoupravne organiziranosti ni bil le srečanje delegatov in razprava ali izmenjava mnenj, marveč tudi uresničitev zadanih nalog. Sodeč po zavzetosti delegatov lahko tudi na tem področju pričakujemo vsebinsko preusmeritev in nov polet. A. Zalar