

Oj ta norčavi pust. Tudi letos je pokazal vrsto domišlic in »spustile« prenekatero bodico. Nedeljski pustni sprevod na Bledu (od koder je posnetek) je nasmejaj številne domačine in izletnike — Foto F. Perdan

Leto XXVIII. Številka 11

Ustanovitelji: obč. konference SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Trzin — Izdaja CP Glas Kranj. Glavni urednik Anton Miklavčič — Odgovorni urednik Albin Učakar

GLAS

Kranj, torek, 11. 2. 1975
Cena: 1 din

List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1964 kot poltednik ob sredah in sobotah, od julija 1974 pa ob torkih in petkih.

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

V prvem od načrtovanih blokov v novi stanovanjski soseski na Planini v kranjski občini, kjer bo do leta 1978 zgrajenih 1400 novih stanovanj in dom za samske delavce z okrog 240 posteljami, so v petek razdelili ključe za 12 stanovanj (6 garsonjer in 6 enosobnih stanovanj) iz solidarnostnega stanovanjskega sklada. Preostala stanovanja v tem bloku, kjer so že gotova stanovanja v prvem stopnišču, bodo dobili zaposleni iz delovnih organizacij. — A. Ž. — Foto: F. Perdan

Letos okrog 180 solidarnostnih stanovanj

Iz sredstev solidarnostnega stanovanjskega sklada je bilo lani v kranjski občini vseljenih 95 stanovanj. Iz prvega razpisa, na podlagi katerega je bila lani sestavljena prioriteta lista, od 182 stanovanj ostane letos za vselitev še 87 stanovanj. Prvih 12 posameznikov in družin je dobilo ključe v petek, 7. februarja. Stanovanja iz solidarnostnega sklada v prvem bloku v novi stanovanjski soseski na Planini so tokrat dobili trije starejši občani, štiri matere samohranilke in pet mladih družin. 50 nadaljnjih stanovanj bo vseljenih do aprila letos, nadaljnjih 25 pa do srede leta.

Razen tega pa bo marca letos objavljen nov razpis za sestavo prioritete liste za solidarnostna stanovanja. Po sicer še ne potrjenem programu bo letos solidarnostni sklad namenil za stanovanja 52 milijonov dinarjev. S tem denarjem bodo lahko odkupili okrog 100 novih stanovanj na Planini ter plačali 87 stanovanj iz lanskega razpisa. Predvidevajo, da bo novih 100 stanovanj vseljenih do konca leta. Tako bo letos na Planini dobilo stanovanja iz solidarnostnega stanovanjskega sklada okrog 180 prosilcev, lani kot rečeno pa je dobilo stanovanja 95 prosilcev. — A. Ž.

12. STRAN: Dolge zaporne kazni za pritehtane kovine

Veletrgovina Loka iz Škofje Loke je v sredini oktobra lani začela pri Sv. Duhu graditi moderno samopostrežno trgovino. V njej bo 94 kvadratnih metrov prodajnih, okrog 40 kvadratnih metrov skladiščnih ter 20 kvadratnih metrov pomožnih prostorov. Gradbena dela so zaupana SGP Tehniku iz Škofje Loke. Trgovina bo predvidoma odprta konec maja. (jg) — Foto: F. Perdan

Triglavu spet največ odličij

Na 30. državnem prvenstvu v klasičnem smučanju številna udeležba, po več letih spet državno prvenstvo v klasični disciplini

Vlašič — Letošnje jubilejno že 30. državno prvenstvo v klasičnem smučanju, ki je bilo na planini Vlašič v BiH, je navrglo spet največ uspeha kranjskemu Triglavu, ki je osvojil po 4 zlate in srebrne kolajne ter 3 bronaste. Odlično pa se je uvrstila letos tudi ekipa Partizana iz Gorij, ki je bila po številu kolajin na 2. mestu. V novem zimsko-športnem centru Jugoslavije, ki je podobno naši Pokljuki, je bilo ob koncu minulega tedna zborovanje vseh jugoslovanskih tekačev in skakalcev. Po ocenah je bilo v tem kraju, ki še nima dovolj prenočitvenih kapacitet, več kot 400 tekmovalcev, trenerjev, sodnikov, organizatorjev. Prav zaradi

tega so morali biti tekmovalci nastanjeni po različnih krajih v okolici Travnika, tako da so bili nekateri oddaljeni od prizorišča tekmovalca tudi 60 km. Tudi to je delno vplivalo na tekmovalce, ki so se morali vsak dan po več kot 3 ure voziti po izredno slabi makadamski cesti pod Vlašič. Prvenstvo je v glavnem dobro uspelo. Organizatorji so prestali pomembno preizkušnjo, saj doslej še nikdar v 40-letnem delovanju kluba niso imeli v izvedbi tako pomembno in številčno zastopano prvenstvo v smučanju. Po več letih je bilo na sporedu spet državno prvenstvo v klasičnih disciplinah, kjer so nastopili tekmovalci v vseh treh starostnih skupinah. Na Vlašiču pa je bilo tudi državno prvenstvo v smučarskih skokih za mladince na novi 65-metrski skakalnici, ki so jo zgradili v rekordnem času. Naslov prvaka med starejšimi mladinci je zaslužen osvojil Dušan Justin z Jesenic, med mlajšimi pa je bil prvi Ilirijan Jože Berčič. Ker v Sloveniji ni snega, pa je smučarska zveza Slovenije oziroma njena komisija za skoke izvedla na tej skakalnici v nedeljo tudi republiško prvenstvo za člane. Naslov prvaka je osvojil Peter Štefančič pred Dolharjem in Norčičem.

4. stran:
Rudensko polje vnovič na rešet

Likozarjeva najuspešnejša tekmovalka

Soriška planina je minuli konec tedna ponovno gostila najmlajše jugoslovanske smučarje. Mlajše pionirke in pionirji ter starejše pionirke in pionirji so se za državne naslove v soboto pomerili med seboj v slalomu, v nedeljo pa v veleslalomu. Državno prvenstvo bi sicer moralo biti v Črni na Koroškem, vendar je bilo zaradi neugodnih snežnih razmer prestavljeno na smučarske terene nad Selško dolino. Prvenstvo je pokazalo, da imamo lepo število nadarjenih alpskih tekmovalcev, ki so sposobni že v kratkem dostojno naslediti sedanjo garnituro prekaljenih smučarskih asov. Na tekmovalcu je nastopilo 170 smučark in smučarjev iz 24 klubov Bosne in Hercegovine,

Hrvatske in Slovenije. Največ uspeha so imeli tekmovalci mariborskega Branika, najboljša tekmovalka pa je bila smučarka Transturista iz Škofje Loke Damjana Likozar z dvema osvojenima državnima naslovoma. Prvenstvo so kljub časovni stiski, za pripravo je bilo komaj teden dni časa, odlično pripravili prizadevni smučarski delavci športnega društva Železniki.

Nadaljevanje na 11. strani

Nadaljevanje na 11. strani

Smrt zaradi počene jermenice

V nedeljo, 9. februarja, okoli 11. ure dopoldne je Janislav Podboršek, star 21 let, doma v Struzem pri Kranju, popravljal ne-registriran fiat 750. Pri njem na obisku je bil njegov prijatelj Ljubo Urban, star 21 let, iz Struzvega št. 79. Podboršek je nastavljal plin in preizkušal delovanje motorja. Pri tem je počila že prej nalomljena jermenica in delček jermenice velik od 2 do 3 cm je z vsvo silo priletel v prsi Ljuba Urbana in ga ranil. V zdravstvenem domu so fantu, ki je močno krvavel, nudili zdravniško pomoč, vendar je Urban kljub temu kmalu nato umrl. Po mnenju dežurnega zdravnika je smrt nastopila zaradi notranje krvavitve.

Vroča žlindra in eksplozija

V petek, 7. februarja, ob 23.30 je prišlo do eksplozije na nasipu odpadnega materiala Železarne Jesenice v bližini bencinske črpalke na Cesti Borisa Kidriča na Jesenicah. Eksplozija je nastala, ko so z žerjavom stresli na nasip vagon žareče žlindre. Ta se je vsula po nasipu do podnožja, kjer je bilo nekaj vode. Ko se je razbeljena žlindra dotaknila vode, je nastala eksplozija. Kosi žlindre, opeke in odpadlega železa so leteli tudi do 300 metrov daleč. Več velikih kosov je padlo na streho hiše št. 2 na Cesti Borisa Kidriča. Posebno velik kos je celo prebil strop in padel v spalnico družine Tropič, kjer sta spala zakonca in njuna dva otroka, stara 6 let in pol leta. Več drobcev žlindre je padlo prav v neposredni bližini spečih otrok. Na srečo pa ni bil nihče ranjen. Eksplozija je bila tako huda, da so na tej hiši popokali tudi zidovi. Kosi žlindre so popadali tudi na Tropičev avtomobil zastava 101, ki ga je imel parkiranega pred hišo in ga močno poškodovali. Zaradi eksplozije se je vnela tudi trava za bencinsko črpalko, vnela pa se je tudi streha na hiši št. 2, vendar pa so ogenj gasilci pogasili. Škode je za približno 25.000 din.

Nov uspeh Križaja
V Radstadtu je bil v soboto močan mednarodni slalom. Tu se je ponovno izkazal evropski mladinski prvak v slalomu Bojan Križaj, saj je zasedel odlično peto mesto.
Čas zmagovalca Jungingerja (ZRN) je 94,04, medtem ko je Bojan oba teka prevozil v 95,24. Tako je za zmagovalcem zaostal le 1,10 sekunde. —dh

jubilejna mešanica
BRAVO
netto 100g
ŠPECERIJAZA BLEDES

Naročnik:

Nove cene

Z odlokom ZIS so znižali ali povsem odpravili obdavčitev nekaterim izdelkom. Nekaj izdelkov pa se je zaradi večje obdavčitve podražilo.

Dražje bodo alkoholne pijače, cigarete, usnjeni in krzneni izdelki, ročno izdelane preproge, vžigalniki in stenske ure. Nove cene veljajo tudi za parfumerijske izdelke, kristalno in brušeno steklo ter keramične okraske.

ZIS je znižal oziroma povsem odpravil davek na blago, ki je pomembno za življenjski standard. Pralni praški se bodo pocenili za 1 dinar do 1,20 dinarja pri kilogramu. Cenejši bodo tudi avtomobili, otroški puder in otroške kreme ter šamponi kakor tudi štedilniki na trdo gorivo.

Novo vozilo iz Zastave

Crvena zastava bo spet začela izdelovati terensko vozilo *škampanjolas*. Tokrat bo vozilo nekoliko spremenjeno in prilagojeno širšemu krogu porabnikov. Imenovalo se bo *zastava 075*, izdelovali pa ga bodo v kooperaciji s Fiatom. Letos nameravajo izdelati tisoč kampanjol.

Skupščina še ta mesec

Predsedstvočasne kulturne skupnosti Slovenije je na zadnji seji pred nekaj dnevi obravnavalo vprašanja v zvezi z ustanovitvijo samoupravne kulturne skupnosti Slovenije. Ustanovna skupščina naj bi bila 18. februarja.

Predsedstvo je ugotovilo, da priprave na ustanovno skupščino potekajo zadovoljivo, ne le kar zadeva organizacijsko plat, temveč tudi postopek evidentiranja možnih kandidatov za organe skupnosti. Kandidata za predsednika skupščine sta Miloš Poljanšek in Ivo Tavčar.

Naložbe v kmetijstvo

Jugoslovansko poljedelstvo bo od washingtonske mednarodne banke za obnovo in razvoj dobilo 66 milijonov dolarjev posojila. Posojila so strogo namenska in jih je mogoče porabiti samo za povečanje proizvodnje mleka, mesa, zelenjave, sadja, grozdja in drugih poljedelskih kultur ter za nakup poljedelskih strojev, gradnjo sušilnic in skladišč ter urejevanje zemljišč.

Zlati venec za Senghorja

Leopold Sedar Senghor, predsednik senegalske republike in znani afriški pesnik, je prejel letošnji zlati venec, ki ga za izredne dosežke podeljujejo na Struških večerih poezije, tradicionalnem srečanju pesnikov vsega sveta. Senghor se je rodil leta 1906 v Senegalu. Diplomiral je v Parizu in je bil izvoljen za predsednika Senegalske republike leta 1959. Poznavalci in ljubitelji poezije menijo, da je največji afriški pesnik. Njegove najbolj znane pesniške zbirke so: *Pesmi teme*, *Črno obhajilo*, *Etiopske pesmi* in *Nokturno*. Objavil je tudi knjigo *esejev Tisto*, kar prinaša črni človek ter sestavlja antologijo novejših črne poezije v francoščini.

Uvoz lesa

V poslovni skupnosti jugoslovanske industrije celuloze, papirja, kartona, lepenke in embalaže so povedali, da bomo morali letos uvoziti že skoraj 2 milijona kubičnih metrov lesa za predelavo v papir. Hkrati pa se je tudi zvedelo, da zaradi slabo organiziranega odkupa vsako leto strohni okrog 800.000 kubičnih metrov listavcev v naših gozdovih.

V četrtek, 6. februarja, je bila na obisku v radovljiški občini delegacija sindikata splošne porabe iz Romunije. Ta sindikat združuje delavce v tekstilni, gumarski, kožni, obutveni in steklarski industriji. Člani delegacije so se najprej s predstavniki občinskega sindikalnega sveta in družbenopolitičnih organizacij ter skupščine pogovarjali o delu občinskega sindikalnega sveta, odborov in konferenc. Potem so obiskali Almira, kjer so si ogledali tovarno in se pogovarjali o samoupravljanju ter vlogi sindikata v temeljnih organizacijah združenega dela. Na sliki: Člani delegacije in predstavniki radovljiške občine ter tovarne Almira med obiskom v Almiri. — A. Ž. — Foto: F. Perdan

V skladu z določili 26/II zakona o javnem obveščanju (Ur. l. SRS 7/73) objavlja Medobčinski svet SZDL za Gorenjsko v imenu občinskih konferenc SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Tržič kot ustanoviteljica časopisa Glas

razpis za zasedbo naslednjih delovnih mest v ČP Glas Kranj v ustanovitvi:

1. glavni urednik (direktor)
2. odgovorni urednik

Za navedeni delovni mesti se zahteva:

visoka izobrazba in tri leta delovnih izkušenj v uredniških poslih ali višja šolska izobrazba in osem let delovnih izkušenj v uredniških poslih, da je državljan SFRJ, da ni bil kaznovan za naklepno kaznivo dejanje, da ima ustrezne družbenopolitične kvalitete in sposobnost organiziranja in vodenja.

Pismene vloge s kratkim življenjepisom, opisom dosedanjih zaposlitev in z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 15 dneh od objave na naslov: Medobčinski svet SZDL za Gorenjsko, Trg revolucije 1, Kranj.

V skladu z določili 17. člena samoupravnega sporazuma o medsebojnih razmerjih delavcev v združenem delu v ČP Glas Kranj objavlja poslovni odbor

razpis za zasedbo naslednjih vodilnih delovnih mest:

1. vodja komercialno-računovodskega sektorja
2. računovodja

Pogoji:

poleg splošnih pogojev se za zasedbo navedenih delovnih mest zahteva:

pod 1.: višja šolska izobrazba in tri leta delovnih izkušenj v komercialni stroki;

pod 2.: srednja šolska izobrazba in 5 let delovnih izkušenj v računovodski službi.

Pismene ponudbe s kratkim opisom dosedanjih zaposlitev in z dokazili o izpolnjevanju pogojev naj kandidati pošljejo tajništvo podjetja v 15 dneh po objavi.

Na zborih občanov tudi sprejem statuta

V tržiški občini bodo zbori občanov in delovnih ljudi med 10. in 16. marcem

V petek popoldne je bil v Tržiču na pobudo predsedstva skupščine in zbora krajevnih skupnosti sestank predsednikov svetov krajevnih skupnosti, predsednikov krajevnih delegacij in predsednikov krajevnih organizacij SZDL. Številni udeleženci sestanka, ki ga je vodil predsednik tržiške občinske skupščine Milan Ogris, so razpravljali o uresničevanju delegatskih odnosov v novem skupščinskem sistemu, programiranju in oblikovanju statuta krajevnih skupnosti in o predlogu letošnjega proračuna in negospodarskih investicij. O predlogu občinskega proračuna in negospodarskih investicij bo konec februarja razpravljala občinska skupščina na skupnem zasedanju zborov. Nato bo šlo gradivo v javno razpravo na zbor občanov in delovnih ljudi, nakar bo

Obisk na Koroškem

Člani izvršnega odbora občinske konference socialistične zveze Kranj in nekateri predstavniki iz Gorenjske so v soboto, 8. februarja, obiskali nekaj krajev na avstrijskem Koroškem. Oglasili so se v Bilčovsu, Veseleh in v Globasnici, kjer so se pogovarjali s predstavniki zveze slovenskih organizacij, narodnega sveta in drugih. Še posebno zanimivo je bilo srečanje v Globasnici, kjer jim je folklorna skupina pripravila prireden kulturni program in sprejem. A. Ž.

Kranj

Komisija za manjšinska in izseljeniška vprašanja pri republiki konferenci socialistične zveze in predsedstvo medobčinskega sveta SZDL za Gorenjsko sta v četetek pripravila posvet o sodelovanju s slovensko in hrvaško narodnostno skupnostjo v Avstriji. Posveta so se udeležili predsedniki in sekretarji občinskih konferenc SZDL, predsedniki komisij za zamejstvo pri občinskih konferencah SZDL, predsedniki komisij za mednarodne odnose pri občinskih konferencah ZK in predsedniki izvršnih odborov oziroma skupščin samoupravnih interesnih skupnosti za kulturo z Gorenjske.

Izvršni svet kranjske občinske skupščine je v sredo na 35. seji obravnaval poročila o delu in učnovzgojnih uspehih v šolskem letu 1973/74 v vrtcih, osnovnih in srednjih šolah v kranjski občini in poročilo o delu Zavoda za letovanje otrok v letu 1974 ter o predlogu dogovora Zavoda z občino Novigrad.

Za včeraj popoldne je bil sklican aktiv komunistov delavcev neposrednih proizvajalcev. Med drugim so razpravljali o družbenem načrtu občine za letos in o dopolnitvah delovnega programa aktiva.

Danes ob 13. uri se bo na deveti redni seji sestel komite občinske konference Zveze komunistov. Razpravljal bo o statutu in vlogi socialistične zveze v samoupravni družbi, o spremembah v občinski konferenci ZK in njenih organih, zaključnem računu komiteja občinske konference ZK in predlogu finančnega načrta za letos in o sklicu občinske konference ZK. Na dnevnem redu bo tudi poročilo statutarne komisije.

Jutri ob 17. uri bo seja sekretariata aktiva komunistov prosvetnih delavcev osnovnih šol iz kranjske občine. Razpravljali bodo o vlogi učitelja pri uresničevanju stalnih desetega kongresa ZKJ, vzgoji in izobraževanju. Spregovorili pa bodo tudi o problemih pri uvajanju celodnevne osnovne šole v občini. A. Ž.

Jutri, v sredo, 12. februarja, bo 1. seja izvršnega odbora izobraževalne skupnosti Kranj. Predsednica odbora Pepca Jež predlaga za dnevni red razpravo o problematiki financiranja vzgoje in izobraževanja v letu 1975. Seja bo ob 11. uri v stavbi občinske skupščine v Kranju. -lb

Radovljica

Včeraj popoldne je bil v dvorani Gozdnega gospodarstva na Bledu redni občni zbor občinske zveze za telesno kulturo Radovljica. Razpravljali so o dosedanjem delu zveze in načrtih za naprej. Obravnavali so tudi samoupravni sporazum o ustanovitvi zveze telesnokulturnih organizacij občine Radovljica.

Pri občinskem sindikalnem svetu v Radovljici se bo danes popoldne sestala komisija za kulturo in obravnavala poročilo o izvedbi kulturne akcije v minulem letu. Pogovorili se bodo tudi o letošnjem programu kulturne akcije v občini.

Za jutri popoldne ob 16. uri je v veliki sejni dvorani radovljiške občinske skupščine sklicana prva seja samoupravne interesne telesnokulturne skupnosti Radovljica. Na dnevnem redu je sprejem samoupravnega sporazuma in statuta skupnosti in razprava o programu telesnokulturne dejavnosti za letos. Izvolili bodo tudi organe skupščine. A. Ž.

Tržič

Ker dobivajo krajevne skupnosti po novi ustavi vedno večje pristojnosti in naloge, ki jim kdaj zaradi pomanjkanja strokovnih ljudi niso kos, bodo pri tržiški občinski skupščini oblikovali posebno enotno službo za krajevne skupnosti. Tako je predlagal izvršni svet občinske skupščine. Predlog so ugodno ocenili in ga podprli tudi predsedniki krajevnih skupnosti, vodje delegacij in predsedniki KO SZDL na petkovem posvetovanju. Ob tem pa so poudarili, da bo služba uspešna le ob dobro organiziranem delu v krajevnih skupnostih oziroma prizadevanosti in vestnosti tajnikov oziroma predsednikov skupnosti. V marsikateri, posebno večji skupnosti, že razmišljajo o poklicnem ali vsaj honorarnem tajniku.

Razpis Tomšičevih in Petkovih nagrad

Letos maja, na dan smrti narodnega heroja, politika, publicista in novinarja Toneta Tomšiča, bo Društvo novinarjev Slovenije podelilo Tomšičeve nagrade, nagrade sklada Toneta Tomšiča in Petkove nagrade, za tista dela svojih poklicno organiziranih članov, ki še posebej prispevajo na družbenem, gospodarskem, političnem in kulturnem področju k hitrejšemu razvoju naše socialistične skupnosti in našega samoupravnega sistema.

Za Tomšičeve nagrade lahko konkurirajo prispevki, ki pomenijo pomembne dosežke v slovenskem časnikařtvu, in dosežki pri urejanju časnikov in radijskih ter televizijskih oddaj.

Za Petkove nagrade pridejo v poštev najboljši dosežki na področju publicistične fotografije.

Predloge za nagrade lahko pošljejo člani, aktivni in sekcije DNS, kakor tudi uredništva in družbenopolitične organizacije, vsebovati pa morajo — če gre za urejanje lista ali oddaje — tudi utemeljitev, zakaj se to urejanje predlaga za nagrado.

Obdobje, za katerega se podeljujejo Tomšičeve in Petkove nagrade, je čas med zadnjim in novim razpisom, to je od 6. februarja 1974 do 30. januarja 1975.

ROK ZA ODDAJO PREDLOGOV JE 1. MAREC 1975.

Po tem datumu komisija ne bo sprejemala niti predlogov niti dokaznega gradiva.

UPRAVNI ODBOR DRUŠTVA NOVINARJEV SLOVENIJE

Ustanovna skupščina podpisnic o štipendiranju

V petek, 31. januarja, je bila v Radovljici ustanovna skupščina podpisnic samoupravnega sporazuma o štipendiranju učencev in študentov v radovljiški občini. S tem je opravil delo tudi 11-članski iniciativni odbor za pripravo samoupravnega sporazuma, ki ga je radovljiška občinska skupščina imenovala sredi julija lani.

Na seji so ugotovili, da so se posamezne delovne organizacije počasi in z večkratnim pozivanjem odločale za podpis samoupravnega sporazuma. Zato so imeli na začetku in v prvih mesecih šolskega leta 1974/75 pri odobranju in izplačevanju štipendij iz solidarnostnega sklada precej težav. Problem so rešili nazadnje s posojilom Zavoda za zaposlovanje Kranj in s predplačilom večjih delovnih organizacij (Veriga Lesce, Elan Begunje, LIP Bled). No, do sklica ustanovne skupščine je sporazum le podpisalo 85 temeljnih organizacij združenega dela; med njimi vse večje. Le 21 organizacij, kjer je 892 ali 15 odstotkov vseh zaposlenih, sporazuma še ni podpisalo. Zato so na seji naložili izvršnemu odboru, da čimprej s pomočjo družbenopolitičnih organizacij zbere pristopne izjave v teh organizacijah.

Na seji so za predsednika skupščine oziroma skupne komisije pod-

pisnic samoupravnega sporazuma izvolili Matijo Marklja iz Sukna Zapuže, za podpredsednika pa Kristla Ogrisa iz GG Bled. Izvolili so tudi 9-članski izvršni in 5-članski nadzorni odbor. A. Ž.

Mladi železarji pred prelomnico svojega dela

Člani tovarniške organizacije ZSMS Železarne se pripravljajo na sejo tovarniške konference, ki bo v drugi polovici februarja. Kot napovedujejo, bo ta seja v marsikateri pomembna prelomnica dosedanjega dela mladih v tem železarskem kolektivu. Skoraj dve leti trajajoča kriza je pustila posledice, ki jih ne bo lahko odpraviti. Peščica najbolj zavzetih članov tovarniške konference se je ves čas trudila, da bi delo spet normalno steklo, vendar ta majhna skupina ljudi jasno ni mogla rešiti krize delo cele konference. Vzrokovi za neaktivnost mladih železarjev v zadnjem obdobju je brez dvoma veliko in zato je neobhodno potrebno, da se o njih obširno spregovori na seji tovarniške konference. J. Rahnc

Premalo denarja za normalno delo

V Sloveniji so bili ta teden regijski posveti o skupni porabi za letos. V Kranju je bil takšen posvet, ki so se ga udeležili predsedniki izvršnih svetov, predstavniki občinskih skupščin in samoupravnih interesnih skupnosti, v torek, 4. februarja. Na njem so soglasno ugotovili, da občinam oziroma interesnim skupnostim letos ostaja po predvidenih stopnjah premalo denarja za normalno delo.

Republiško resolucijo, s katero so skupno porabo omejili na 29,6 odstotka, so sicer v občinah pred časom podprli. Vendar so takrat računali, da bo 29,6 odstotka dovolj za pokritje potreb. Zdaj pa kaže, da so tisti, ki so predlagali takšen odstotek, mislili bolj na pokritje v republiki in regiji. Občinam namreč ostane za družbene dejavnosti le približno petina oziroma okrog 6 odstotkov od bruto osebnih dohodkov.

S tem denarjem nikjer na Gorenjskem ne bodo mogli pokriti svojih obveznosti. Največje težave bodo kot kaže nastale pri osnovnem izobraževanju, otroškem in socialnem varstvu. V Kranju jim na primer zaradi povečanja dejavnosti za osnovno izobraževanje zmanjkuje okrog 20 milijonov. Velike težave bi nedvomno nastale, če bi morali prispevek staršev za otroke v vrtcih podvojiti. Podobno je v Škofji Loki in v Radovljici ter v drugih občinah. Skratka, povsod, kjer so v zadnjih letih razne družbene dejavnosti razvijali zaradi naraščajočih potreb bolj od republiškega poprečja, imajo po sedaj predlaganih stopnjah velike težave.

Na posvetu so nekateri tudi menili, da je bil doseženi postopek družbenega dogovarjanja najbrž premalo demokratičen. Dolej je potekal v ozkem krogu predstavnikov republiških organov, ki so kot kaže gledali v glavnem na to, da so pokrili potrebe na republiški in regijski ravni. Občine pa se vključujejo v to dogovarjanje šele sedaj, ko je v glavnem že vse razdeljeno. Kritične so bile tudi pripombe, češ da v občinah še vedno nimajo programov republiških interesnih skupnosti, še vedno tudi ni podatkov o tako imenovanih viških. Zato so na posvetu poudarili, da si v občinah ne upajo prevzeti odgovornosti pred delovnimi ljudmi s podpisom takšnega družbenega dogovora. A. Zalar

Ustanovljena skupnost za zaposlovanje

Na podlagi že sprejetega samoupravnega sporazuma o ustanovitvi skupnosti za zaposlovanje se je prejšnji teden v Kranju konstituirala skupščina samoupravne skupnosti za zaposlovanje Kranj. Regionalno skupnost sestavljajo delegati skupščin enot, in sicer iz vsake enote po sedem delegatov. Skupščina skupnosti je na svoji ustanovni seji izvolila za predsednika skupščine ing. Janeza Šranca iz jeseniške Železarnice, za namestnika pa Pavla Okorna iz Škofje Loke. Izvolili so tudi devetčlanski izvršni odbor ter komisijo za samoupravni družbeni nadzor.

Na prvi seji skupščine skupnosti za zaposlovanje so spregovorili o programskih nalogah skupnosti za zaposlovanje v tem letu. Delo pa bo seveda lažje, če bodo že sprejete dokumente spoštovali vsi dejavniki, ki sodelujejo pri zaposlovanju. Kot je znano, se na Gorenjskem pojavlja več odstopanj od programiranih ciljev zaposlovanja. Tako je na primer stopnja rasti zaposlovanja zelo visoka in se je v obdobju 1970 do 1974 gibala med 2,5 odstotka in 4,1

odstotka, včasih pa je poskočila tudi prek 5 odstotkov. S tako stopnjo zaposlenosti na Gorenjskem seveda ni problema nezaposlenosti, po drugi strani pa seveda takšna stopnja zaposlenosti povzroča drugačne probleme. Velike potrebe po delavcih Gorenjska že nekaj let ne more pokrivati z naravnim prirastkom, niti z mehaničnim prilivom. Na ta način se pokriva v regiji lahko le 35 do 37 odstotkov potreb po delavcih. Zaradi prekomernega zaposlovanja se tudi kvalifikacijska struktura vse prepočasno izboljšuje.

Med družbeno analitičnimi nalogami za letos je tudi nekaj novih, ki jih bo izvajala strokovna služba skupnosti. Poleg analize o številnem gibanju delovnih potencialov do leta 1980 bo služba ugotavljala usklajenost med ponudbo in povpraševanjem po delavcih, skupaj z društvom ekonomistov pa se bodo lotili proučevanja problematike zaposlenosti in zaposlovanja v občini Kranj predvsem zaradi izredno visokega odstotka zaposlenosti v tej občini. L. M.

Prva skupščina krajevne skupnosti

V sredo, 5. februarja, je bila v Mojstrani prva seja skupščine nove krajevne skupnosti, na kateri je sodelovalo 30 na novo izvoljenih delegatov ter vsi člani dosedanjega sveta krajevne skupnosti. Nova skupščina deluje po sistemu novega delegatskega sistema: 19 delegatov je bilo izvoljenih po teritorialnem principu in so iz bližnjih zaselkov (Radovna, Belca, Mojstrana, Dovje), 25 delegatov pa je bilo izvoljenih s področja organizacij združenega dela, družbenopolitičnih organizacij in društev.

Na prvi seji nove skupščine krajevne skupnosti so najprej govorili o novem delegatskem sistemu ter o novi vlogi samoupravnih organov v krajevni skupnosti, poslušali so tudi poročilo sveta krajevne skupnosti za minulo obdobje. Obenem so govorili tudi o minulih volitvah, koordinacijski odbor pa je podal po-

ročilo o vseh predkandidacijskih postopkih in predlog o na novo izvoljenih funkcionarjih v organih krajevne skupnosti.

Za predsednika skupščine krajevne skupnosti so enoglasno izvolili Jožeta Miklavčiča, za podpredsednika pa Srečka Zima. Za predsednika 15-članskega sveta krajevne skupnosti so izvolili Sandija Kotnika, za podpredsednika pa Pavla Krznariča. Obenem so izvolili tudi člane v potrošniški svet, v poravnalni svet ter v odbor za finančni nadzor. Ostale organe sveta bodo izvolili pozneje.

Na seji so pregledali tudi zaključni račun za leto 1974 ter poročilo odbora za finančni nadzor. Obravnavali so tudi okvirni program osnovne in drobne komunalne dejavnosti za leto 1975, ki ga je skupščina potrdila. D. S.

Zbor občanov za referendum

Krajevna skupnost Cerklje želi s solidarnostno akcijo prebivalcev Cerklj in Vasce asfaltirati še nekatera pota in ceste v naseljih. Da bi akcija čim bolj uspela, je skupnost najprej anketirala prebivalce. Rezultat ankete je ugoden. Prav tako je dobro uspel tudi zbor občanov, ki se ga je udeležilo kar 235 ljudi. Menili so, da je treba omenjene ceste in pota v Cerkljah in Vasci še asfaltirati.

O samoprispevku za asfalt bo odločil referendum. Če bo uspel, bodo občani zbrali okrog 60 milijonov starih dinarjev in s prostovoljnim delom opravili delo, vredno okrog 15 milijonov starih dinarjev. Predra-

čunska vrednost del znaša 75 starih milijonov. Da bi bil samoprispevek čim bolj pravičen, so občane razdelili v tri skupine. Prva skupina naj bi prispevala 530 dinarjev na zaposlenega in 940 dinarjev na hišo. Druga skupina je sodelovala že pri prejšnjih asfaltiranjih in bo zato prispevala od hiše 1400 dinarjev in na zaposlenega 800 dinarjev. Občani, razvrščeni v tretjo skupino, pa bodo dali 1870 dinarjev od hiše in 1070 dinarjev na zaposlenega. Pri kmetih bo prispevek od treh hektarjev obdelovalne zemlje enak prispevku na zaposlenega.

S tem denarjem nameravajo v cerkljanski skupnosti urediti deset cest in potov, med katerimi je najpomembnejša cesta do Vasce, ki jo kaže v prihodnosti modernizirati tudi naprej do letališča. V Cerkljah računajo tudi na pomoč letališča in nekaterih drugih podjetij. -an

Kasnijo s popisom članstva ZSMS

Na seji so se domenili, da bodo še naprej spremljali dogajanja v organizacijah; del nalog bo prevzel občinski komitej s sodelovanjem v občinskem sindikalnem svetu in izvršnim svetom, nekatere stvari pa bo obravnaval medobčinski svet ZK.

Na seji so govorili tudi o uresničevanju ustave v dislociranih enotah, o odnosih med TOZD in krajevnimi skupnostmi, govorili o osnutku statuta SZDL ter o nekaterih kadrovskega zadevah. D. S.

Pri občinski organizaciji ZSMS na Jesenicah ugotavljajo, da popis članstva zveze socialistične mladine ne poteka najboljšje. Akcija bi morala biti končana do sredine januarja, takrat pa še niti četrtnina osnovnih organizacij ZSMS ni izpolnila zadane naloge. Vse kaže, da vodstva osnovnih organizacij popis svojega članstva niso vzela resno, evidenčni listi pa so ostali neizpolnjeni. S takšnim odnosom vodstva osnovnih organizacij otežujejo delo občinske konference, kjer si prizadevajo, da na podlagi prispelih evidenčnih listov ugotovijo, koliko članov zveze socialistične mladine bo v jeseniški občini.

Doslej se pri popisu kažejo najboljše rezultati na osnovnih in srednjih šolah. V delovnih kolektivih in krajevnih skupnostih s popisom še vedno kasnijo, v nekaterih osnovnih organizacijah pa s popisom še sploh niso začeli. Člani predsedstva OK ZSMS so sklenili, da te osnovne organizacije obiščejo ter ugotovijo, zakaj ne delajo popisa svojega članstva. J. R.

Sukno
industrija volnenih izdelkov Zapuže 64275 Begunje vabi k sodelovanju sodelavce za zasedbo delovnih mest

direktorja TOZD

Tekstilne tovarne Zapuže

Kandidat mora poleg splošnih pogojev izpolnjevati še naslednje:
1. imeti mora visoko izobrazbo tekstilne ali druge ustrezne smeri in 3 leta prakse v volnarski stroki, od tega 1 leto na vodstvenem delovnem mestu ali višjo izobrazbo tekstilne ali druge sorodne smeri s 5-letno prakso v volnarski stroki, od tega 4 leta na vodstvenih delovnih mestih;
2. organizacijske in vodstvene sposobnosti;
3. družbenopolitične in moralno-etične vrline;
4. aktiven odnos do razvijanja samoupravnih odnosov;
5. predložiti mora elaborat o razvojnem programu temeljne organizacije za dobo 4 let;

Nadalje objavlja še naslednja prosta delovna mesta v delovni skupnosti skupnih služb:

1. administratorke v splošno-kadrovskem sektorju in prodajnem sektorju (2 delovni mesti)
Pogoj: končana srednja šola in popolno obvladanje strojepisja;
2. vratarja — čuvaja
Pogoj: psihofizična sposobnost opravljanja predpisanih nalog.

Kandidati za gornja prosta delovna mesta morajo predložiti vloge v 15 dneh po objavi. K vlogi je potrebno predložiti dokazila o izpolnjevanju pogojev, zaželen pa je tudi predhodni razgovor.

Živahna dejavnost mladih

Mladi v Železnikih so v zadnjem času izredno delavni. O delu mladih železnikarjev sem se pogovarjal s predsednikom osnovne organizacije ZSMS Nikom Bertonecem ter mladincema Janezom Lotričem in Ivanom Kemperlom. Povedali so, da so se pred lanskim slovenskim in jugoslovanskim mladinskim kongresom mladi iz osnovnih organizacij železnikarskih podjetij tesno povezali z mladinsko organizacijo v kraju. Prav ta povezava je pripomogla, da je dejavnost mladih na vseh področjih močno zaživela. Še posebna aktivnost se kaže na področju športa. Za vsako od športnih panog je odgovorna ena od tovarniških osnovnih organizacij. Za smučanje so, denimo, odgovorni iskraši, za nimzni tenis alpesovci...

Zaživela je tudi kulturna dejavnost. Mladi so pripravili že več proslav. V jesenskih mesecih so naštu-dirali Linhartovo Županovo Micko in »z njo« gostovali v Selcih, Podlonku, Sorici, Davči, predstavili so se domačinom in domačim solarjem. Poživilo so kulturno prosvetno dejavnost, dejavnost, ki je za skoraj štiri leta popolnoma zamrla zaradi obnovitvenih del v kulturnem domu. Domača »Svoboda« tako pravzaprav ni imela niti primernih prostorov za vaje in nastope. Vse kaže, da se bodo mladi igralci iz Železnikov že v kratkem predstavili z novim naštu-diranim delom — komedijo!

Lani so v kraju začeli delati tudi mladi radioamaterji. Že po enem letu dela jim je s pomočjo domačih podjetij uspelo pridobiti vso potrebno opremo. KF

Nova stolpnica na Jesenicah

Splošno gradbeno podjetje Sava je začelo graditi novo stolpnico na Plavžu nasproti vrtca. Gradnja stolpnice spada v načrt izgradnje centra Plavž na Jesenicah. Stolpnico, ki jo podjetje Sava gradi s še bolj izpopolnjeno tehnologijo, bodo predvidoma zgradili do konca letošnjega leta.

Pri Splošno gradbenem podjetju Sava so že pred časom uvedli novo tehnologijo omnia plošč in tunelskih opažev in to tehnologijo uspešno uvedli v vsakdanje delo. Med drugim zagotavlja nova tehnologija hitrejšo in racionalnejšo gradnjo ob vrsti drugih prednosti, ki so se na nekaterih objektih že izkazale.

Tudi novo stolpnico bodo gradili v novi tehnologiji, računajo na ugodno ceno in razmeroma nizke stroške. V novi stolpnici bo 84 stanovanj, v pritličju objekta pa vrtec. D. S.

Samoupravna organiziranost

Na zadnji seji komiteja občinske konference ZK na Jesenicah, ki so se je udeležili poleg članov komiteja še člani aktiva neposrednih proizvajalcev in sekretarji osnovnih organizacij iz delovnih organizacij, so razpravljali o uresničevanju ustave na področju združenega dela in v skladu s sklepi 3. seje CK ZKS. Razpravljali so na osnovi ocene, ki jo je izdelala komisija za družbenoekonomsko vprašanja pri komiteju v sodelovanju s komisijo za samoupravljanje, ki deluje pri občinskem sindikalnem svetu. Pri tej oceni je sodelovala tudi delovna skupina za samoupravno konstituiranje združenega dela, ki deluje pri občinski koordinacijski komisiji za spremljanje uresničevanja nove ustave.

Ocena komisije je bila zelo kon-

Program dela

V sredo, 5. februarja, je bila na Jesenicah seja predsedstva občinskega sindikalnega sveta, na kateri so razpravljali o programu dela v letošnjem letu, o poslovniku, o finančnem načrtu, o uresničevanju ustave in o nekaterih kadrovske spremembah.

Ko so člani predsedstva občinskega sindikalnega sveta razpravljali o programu dela za letos, so imeli nekaj pripomb pri vzgoji in izobraževanju članov delavskih kontrol. Menili so, naj bi delavska univerza organizirala za te člane predavanja s tako vsebino, ki bi bila za te člane najbolj sprejemljiva in delavce resnično seznanila s bistvom delovanja samoupravnih delavskih kontrol. Program dela so potem še nekoliko

dopolnili. Tudi glede poslovnika so sprejeli nekaj pripomb. Sprejeli pa so še finančni načrt.

Ko so govorili o uresničevanju ustave v organizacijah združenega dela in v temeljnih organizacijah združenega dela, so poudarili, da so o stanju v občini na tem področju že večkrat razpravljali, vendar naj bi v prihodnje podali svoje poročilo o uresničevanju ustavnih dopolnil še predsedniki oziroma sekretarji osnovnih organizacij ZK v sodelovanju z osnovnimi organizacijami sindikata.

Na seji so tudi imenovali člane skupne komisije ZSMS in sindikata za sistem informiranja. Predsedstvo občinskega sveta je predlagalo tri člane. D. S.

Gozdno gospodarstvo Kranj

TOZD Gozdarstvo Škofja Loka Partizanska 22

razpisuje prosto delovno mesto

snajžilke s skrajšanim delovnim časom

Osebnih dohodek po dogovoru.

Prijave pošljite na naslov: Gozdarstvo Škofja Loka, Partizanska 22 do 25. februarja 1975.

Bomo še naprej štedili na račun umetnih gnojil?

Potrošnja umetnih gnojil je začela pešati leta 1973 in takšne težnje kažejo tudi naročila za letošnja spomladansko setev — Na obzorju nova podražitev gnojil — Škofjeloški primer pomoči pri nakupu gnojil

Čeprav potrosijo, nekateri naši kmetovalci na hektarju že lepo količino umetnih gnojil in hranil, smo na evropski lestvici precej na dnu. Po podatkih republiškega sekretariata za kmetijstvo in gozdarstvo smo potrosili leta 1969 na hektarju dobrih 46 kilogramov umetnih gnojil in hranil, leto kasneje 56,6 kilograma, leta 1971 61,6 kilograma, leta 1972 76,2 kilograma (!) in predlanskim 72,5 kilograma. Po ocenah sekretariata (končnih podatkov še ni) je bila lanska potrošnja še nižja, kar ne prispeva k obilnejši kmetijski proizvodnji, večjim tržnim viškom in kopičenju domačih zalog hrane.

Razlogi za pričakovano upadanje potrošnje umetnih gnojil so na dlani, so povedali pretekli teden na razgovoru kmetje in predstavniki kmetijskih organizacij, predstavniki občinskih skupščin, tovarne dušika iz Ruš in Ine iz Kutine, predstavniki Agrotehnike, Kmetijskega inštituta Slovenije, zbornice in sekretariata za kmetijstvo in gozdarstvo. Pripravilo ga je uredništvo Kmečkega glasa v sodelovanju s sekcijo kmetijskih novinarjev. Med vzroki so omenjali predvsem lansko podražitev gnojil in hranil ter pomanjkanje in podražitev nekaterih osnovnih sestavin umetnih gnojil. Slednje velja predvsem za tovarno dušika v

Rušah, ki jo letos še bolj kot lani gnjavi pomanjkanje superfosfatov, žveplene kisline in kalija. Teh osnovnih elementov ni le primanjkovalo (Cinkarna Celje je del takšne proizvodnje zaradi zastarelih naprav opustila), temveč so se, predvsem kalij, ki prihaja z vzhoda, zelo podražili. Ruše se sicer modernizirajo in skušajo najti rešitve za večjo proizvodnjo osnovnih sestavin ter večjo zmožljivost pri mešanju gnojil, vendar se tega ne da ustvariti čez noč. Na podobne težave opozarjajo tudi v Ine iz Kutine, hkrati pa poudarjajo, da bi kazalo zaradi položaja proizvodnje umetnih gnojil izvoz nekaterih osnovnih surovin omejiti in sistemsko, z družbenim dogovarjanjem in posredovanjem celovito in trajno rešiti proizvodnjo umetnih gnojil.

Potrošnja umetnih gnojil se zmanjšuje! Da bi preprečili še globljo stagnacijo, iščejo v različnih občinah različne rešitve. Najpogostejše je regresiranje nakupa umetnih gnojil. Znan je škofjeloški primer, ko je skupščina iz že tako pičlih sredstev oddvojila 60 starih milijonov dinarjev in se odločila primakniti k vsakemu kupljenemu kilogramu gnojil od 35 do 60 par. Kaj pa potem, ko bo vsota potrošena? Zato so udeleženci pogovora ob laskavi oceni loškega primera v isti sapi pristavili, da regresiranje nakupa gnojil ne more biti trajna oblika pomoči kmetovalcem. Regres, nekateri so menili, naj bi jih dobili le tržno in v visoko proizvodnjo vpeljani čisti kmetje, sicer niso izključeni, vendar kaže v prihodnje pomagati proizvajalcem gnojil, ne pa le kupcem končnega proizvoda. Praviloma je kmetovalcev največ v manj razvitih občinah, kjer vsako leto bolj oskubljen občinski proračun komaj pokrije osnovne potrebe.

Ko trgovske organizacije, kmetijske zadruge in obrati za kooperacijo prelistavajo letošnja naročila umetnih gnojil, ugotovljajo skoraj polovico manjša naročila od lanskih, čeprav je sezona setve blizu. Leta nazaj so naročila gnojil deževala že pred novim letom, začeti so že avgusta. Ker so naša umetna gnojila v svetu cenjena in ker proizvajalci trdnih domačih naročil ne pričakujejo, razmišljajo o izvozu umetnih gnojil. Taka hotenja kaže spraviti v pametne okvire, saj se bo v naslednjih mesecih povpraševanje po gnojilih povečalo že zaradi tega, ker imajo proizvajalci pri pristojnih zveznih organih že prošnje za ponovno podražitev gnojil. Prva, 15-ali 20-odstotna podražitev utegne veljati že kmalu, ponovna podražitev pa tudi ni izključena. Zaradi tega zahtevajo kmetovalci omejitve pri izvozu, sicer bo gnojil doma zmanjkalo.

Na razgovoru je zletelo nekaj osti tudi na trgovske organizacije, ki so včasih gnojila zelo rada prodajala, danes pa se jih zaradi »nezanimive« marže otepajo, in na proizvajalce gnojil, ki terjajo za blago takojšnja če že ne vnaprejšnja plačila.

Priporočilo, da je uporaba gnojil še vedno ekonomska kljub podražitvi, povsod ne bo upoštevana. Naše kmetijstvo namreč še ni takšno, da bi brez bolečin in posledic preneslo tudi takšne pretrese. Zato bodo vedno bolj dobrodošle pogostejše analize zemlje, nakup in poraba gnojil na strokovni osnovi ter pravilno trosenje. Štednja pri gnojilih je med najbolj škodljivimi odločitvami in najmanj dolgoročna. J. Košnjek

Iskra Commerce

vabi k sodelovanju: servisnega tehnika za delo v servisu Kranj

Pogoji: končana elektrotehnična srednja šola — šibki tok, dve leti prakse, vozniški izpiz B kategorije, odslužen vojaški rok, poskusna doba tri mesece.

Rok za prijave je 15 dni po objavi v dnevnem časopisu. Osebnih dohodkov je po pravilniku o delitvi OD Iskra Commerce. Cenjene ponudbe pošljite na naslov: Iskra Commerce, Kadrovsko-socialna služba, Topniška 58, Ljubljana.

Rudensko polje vnovič na rešetih

Ali stališče Muzejskega društva Škofja Loka pomeni uvod v nov krog razprav o usodi sporne ravnine pod Jelovico?

Skoraj natanko dve leti sta pretekli od dni, ko je spor zaradi načrtovane pozidave Rudenskega polja buril duhove Železnikarjev in Ločanov, kasneje pa tudi širše slovenske skupnosti. Kot vemo, so si skočili v lase zastopniki domačih tovarn in urbanisti na eni strani ter zagovorniki varstva narave, kmetijci in vaščani na drugi. Šlo je za to, ali ima smisel rodovitne obdelovalne površine ob vznožju Jelovice spremeniti v parcele in jih oddati zasebnikom, v glavnem delavcem-namenskimi varčevalcem iz podjetja Alpes. Rudenčani, lastniki spornih njiv, so rekli »ne«. Izdatno podporo sta jim nudila tudi SVOS in tisk ter številni strokovnjaki, saj smo se prav v letu 1973 začeli nekoliko pozorneje ozirati okrog sebe in ugotavljati, da je naša domovina zmeraj bolj podobna sračjemu gnezdu in da v stremljenju po čim manjših stroških in po čim večjih dobičkih marsikje z rodovitno zemljo delamo — oprostite izrazu — kakor svinje z mehomo. In res so »zidarji« popustili — čeprav ravno v Železnikih, stisnjenih v ozko dolino, pomanj-

kanje ustreznih lokacij povzročila ljudem precej preglavic.

Toda prejšnji teden smo med sejo upravnega odbora Muzejskega društva Škofja Loka (ki pri prostorskem planiranju znotraj tisočletne loške regije more in mora igrati eno vodilnih vlog — op. p.) zvedeli, da bo v bodočem urbanističnem programu občine Rudensko polje spet vključeno v seznam potencialno zazidljivih con. Muzealce so namreč člani Skupnosti za varstvo okolja SRS pozvali, naj do zadeve zavzamejo ustrezno stališče in ga posredujejo pristojnim organom. Predlog je bil sprejet. In kaj menijo odborniki MD?

V Železnikih, ki spričo intenzivnega usmerjanja v industrijo doživljajo nagel demografski razcvet, so prostorske zagate dejansko tako hude, da bo Rudensko polje prej ali slej treba žrtvovati. Mesto bi se sicer lahko širilo proti vzhodu, proti Studenskemu polju, kar pa bi pomenilo prehod z dežja pod kap. Če torej gledamo dolgoročno in izvzamemo kak ducat še razpoložljivih »krp« znotraj obstoječih naselij, boljše rešitve ni. In večina Rudenčanov zdaj pristaja v prodajo zemljišč — seveda, če je kupec (menda Loka invest) voljan plačati zanje vsoto, ki bo vsaj približno ustrezala stvarni agrarni vrednosti visoko kvalitetne prsti. Vendar MD nikakor ne podpira zahtev posameznih gospodarskih organizacij, katerih vodstva bi rada ravnino odstopila individualnim graditeljem. Družinske hiše so v danih razmerah nedopustne, saj bi predstavljale kriček primer neracionalnega razišpištva ter hkrati negacijo poglobitvenega argumenta pristašev pozidave — prostorske stiske. Polje naj bo rezervirano izključno za blokovno gradnjo, medtem ko je »privatnike« mogoče usmeriti v terasasto, prisojno pobočje nad vasjo Rudno! Asfaltirana cesta odpravlja zaplete okrog dovoza materiala, le komunalna ureditev utegne biti malce dražja. Ampak razmeroma skromni dodatni stroški niso in ne smejo postati nepremostljivi zadržki. (Zlasti ne, ako odgovorni želijo dokazati, da je nešteto citirano načelo o nujnosti uvajanja smotnejše urbane politike vseeno nekaj več kot zgolj fraza — op. p.). Tudi v etnološkem smislu ni nobenih pomislekov, kajti Dražgoše so s požigom in kasnejšo obnovitvijo izgubile prvotni značaj stare, zaokrožene hribovske vasi, polne arhitektonskih biservov v alpskem slogu.

Ideja Muzejskega društva bred dvoma zasluži pozornost odgovornih. Kot poudarjajo njeni avtorji, je rezultat spoznanja, da prek 80 odstotkov stanovanjskih poslopij, narejenih pred zadnjo vojno, stoji v bregovih ali na obronkih vzpetin in da niti estetsko niti funkcionalno ne pačijo pokrajine. Pri objektih novejšega datuma pa so ugotovitve prav nasprotno: 90 odstotkov jih čepi sredi nekdanjih njiv, v dnu dolin in v nižinah. Prevladuje vtis uniformiranosti, vtis, ki budi neprijetne primerjave z mrakobno »taborišniško« arhitekturo. Škatlasti obrisi in položne strehe boleče razbijajo harmonijo terena in učinkujejo kot nezaželen tujek. In še en absurd: v peščicah po starem, nezmotljivem posluhu pradedov lociranih stavb je presenetljivo veliko »črnih gradenj« in obenem zelo malo hiš, spočetih na risalnih deskah priznanih inženirjev. Škofja Loka kajpak ni nobena izjema. I. Guzelj

Letos še premajhna usklajenost

Poslovni rezultati v Elektrokovinski industriji v Sloveniji za minulo leto niso zadovoljivi. Preseženi sta bili zaposlenost in realizacija, manj kot so načrtovali pa je bilo dobička in akumulacije. Vzroki za to so predvsem v inflaciji, visokih cenah surovin ter postopnem zmanjšanju konjunktura na zunanjih tržiščih, so ugotovili na torkovnem zasedanju delavskega sveta SOZD Združenega podjetja elektrokovinske industrije v Ljubljani. Predvideni izvoz so dosegli z 81 odstotki, uvoz pa se je povečal od planiranega.

Ko so razpravljali o programsko-poslovnih usmeritvah sestavljene organizacije združenega dela za letos, so ugotovili, da je glavna slabost letošnjega gospodarskega načrta neusklajenost. Načrt je namreč tokrat le seštevek planov posameznih temeljnih organizacij združenega dela. Podjetja so se namreč v sestavljeno organizacijo, v kateri sta tudi Gorenje in Iskra, združila lani, ko so bili letošnji gospodarski načrti že končani. Zato jih ni bilo mogoče več uskladiti. Pač pa bo to naloga delavcev v novi organizaciji v prihodnje.

Sestavljena organizacija bo letos imela okrog 42.000 zaposlenih, vrednost celotne proizvodnje pa bo znašala okrog 12 milijard dinarjev. Predvidevajo, da bo izvoz za 2,5 milijona dolarjev presegel uvoz. Tako naj bi izvoz znašal prek 150 milijonov dolarjev, dobiček od poslovanja na koncu leta pa 700 milijonov dinarjev.

Naloga, ki čakajo delavce letos v sestavljeni organizaciji, so postopno zlivanje obeh združenih podjetij. Komisija, ki jo sestavljajo predstavniki Iskre in Gorenja, pripravljajo predlog programa. Predvsem bo treba izdelati načrt, kako spremljati proizvodnjo po izdelkih, še bolj pa bodo nadzorovali nabavo in prodajo. A. Ž.

Več domače krme

Na izrednem občnem zboru Zadružne zveze Slovenije so se zavzeli za oblikovanje Zadružne zveze Jugoslavije in vključitev organizacije v mednarodno zvezo

Čeprav je za letos načrtovan redni občni zbor Zadružne zveze Slovenije, se je zaradi izredno neugodnih razmer v kmetijstvu vodstvo zveze odločilo za izredni zbor, ki je bil pred kratkim v Ljubljani. Osnova za razpravo je bilo oblikovanje akcijskega programa, ki temelji na širših zaključkih o razvoju slovenskega kmetijstva in njegovem povezovanju in vključevanju v jugoslovanskega. Zborova pozornost je veljala organiziranosti v kmetijstvu, pogoju za boljše proizvodnjo in gospodarjenje, težavam v živinoreji in zahtevam, da se morajo podpisniki živinorejskega sporazuma držati cen in dogovorjenih količin, banke pa naj kreditirajo le načrtovano in dogovorjeno proizvodnjo. Letos je nujno potrebno prepovedati izvoz lanske koruze! Čim več krme je treba pridelati in uporabiti doma in se izgoniti uvozu tujih in dražjih močnih krmil.

V kmetijstvu vladajo čudne razmere, katerih vzroke je treba iskati tudi v splošnem svetovnem gospodarskem položaju. Na eni strani ugotavljamo prehrabeno krizo, po drugi strani pa doma ne moremo pridelati živine, krompirja in sadja. Proizvodnja se povečuje, dohodek pa pada, kar onemogoča večje naložbe

in hromi obetavnejšo proizvodnjo. Kmetijski prispevek k stabilizaciji je precejšen. Morda večji od prispevka drugih gospodarskih panog. Povečali smo proizvodnjo in zmanjšali uvoz, poostriili razliko med našimi in tujimi proizvodnimi stroški v kmetijstvu in prid slednjih in s tem še bolj »sudarili« kmetijstvo, ki mora precejšen del surovin v tujini plačevati po veljavnih svetovnih ali celo višjih cenah!

Živinoreja na Slovenskem na pomembnosti kljub težavam ne bo zgubila. Vendar kaže pridelovanje mesa in mleka načrtovati na večji domači proizvodnji krme na smotrnejše izkoriščanih površinah. Precej pičlo smo v preteklosti vlagali tudi v rastlinsko proizvodnjo. Živinorejsko proizvodnjo letno povečujemo za okrog 3 odstotke, rastlinsko proizvodnjo pa le za pičel odstotek. Poljedelstvo torej preveč zapostavljam, z njim pa tudi travnike in pašnike, čeprav se dá na njih pridelovati najcenejša krma.

Bitka za hrano, tako človeško kot živalsko, ostaja torej še naprej v ospredju. Z njo pa prizadevanja za dobro izkoriščanje površin, večjo storilnost in primernejši dohodek kmetijstva v končni fazi. -jk

Zavod za zdravstveno varstvo za Gorenjsko, Kranj

objavlja prosto delovno mesto administratorke

za nedoločen čas s polnim delovnim časom

Pogoj: končana 4-letna upravno administrativna šola ali 2-letna administrativna šola.

Zeljeno je obvladanje sodobnega pisarniškega poslovanja in dobro znanje slovenskega jezika.

Starost: dopolnjenih 18 let.

Pridobitev lastnosti delavca v združenem delu takoj ali po dogovoru.

Prijave pošljite v 15 dneh po objavi v časopisu na naslov: Zavod za zdravstveno varstvo za Gorenjsko, Kranj Gospodarska 9.

V Lomu močnejše električno omrežje

Lom pod Storžičem je ena redkih vasi, ki ni »pripeta« na električno omrežje slovenskega elektrogospodarstva, temveč se po žicah pretaka energija iz zasebne Anžičeve elektrarne. Svoičas je energija, ki jo je proizvajala elektrarnica na Lomščici, zlahka krila potrebe Loma in sosednjih vasi, s širjenjem električnih strojev in naprav pa postaja zmožljivost elektrarne premajhna. Posebno sedaj, ko v strugi Lomščice vode ni preveč.

Vendar bo v Lomu neviščnost čez dober mesec odstranjen. Del Spodnjega Loma in Potarje bodo priključili na omrežje elektrogospodarstva Slovenije, omrežje v delu Spodnjega Loma in v Zgornjem Lomu pa bo še naprej napajala zasebna Anžičeva elektrarna. -jk

Elan iz Begunj ureja v Kavčah pod Lipcami ob akumulacijskem jezeru pred pregrado hidroelektrarne Moste vodni center. Narediti so že ploščad in skakalnico na vodi, zdaj pa gradijo poslopje za spravilo čolnov in druge opreme. Če bo dovolj denarja, (objekt bo veljal okrog 700.000 dinarjev), bodo z deli končali in opremljen objekt odprli še letos — B. Blenkus

Pred kratkim je izšla četrta lanska številka tromesečnika Vestnik, ki ga že sedmo leto zapored izdaja Odbor koroških partizanov. Razlog, da smo se mu odločili posvetiti malo več pozornosti, tiči v izboru tem, na ktere bi sprično izjemne aktualnosti in tehtnosti radi opozorili tudi širšo javnost. Gre namreč za sedanje, močno ohlajene odnose med Jugoslavijo in sosednjo Avstrijo, ki jim botruje diskriminatorna, rasistično in nacionalistično pobarvana politika Dunaja do naših rojakov onstran Karavank. Ne le da članki v Vestniku izbrpno osvetlujejo

poglavitno jabolko spora (slednji menda ni več nikomur neznan), ampak hkrati razgaljajo ozadje zapletov, njihove korenine in zgodovinsko pogojenost. Revija (102 strani) bo torej prišla prav slehernemu bralcu, ki si želi ustvariti celovito podobo stanja onkraj severne meje.

Uvodoma Vestnik prinaša besedilo jugoslovanske note o koroškem vprašanju, izročene poslaniku republike Avstrije dne 30. oktobra lani, nato pa avtor Dušan Nečak razmišlja o »nesprejemljivem sklepu večinskih avstrijskih strank«, da izvedejo »posebno ljudsko štetje«. Razlagajoč nagibe, ki so botrovali gornji odločitvi, podpira izstop slovenskih delegatov iz kontaktnega komiteja. Nečakov komentar lepo dopolnjujejo povzetki govora predsednika ZSO dr. Franca Zwitterja na zborovanju zaupnikov v Celovcu, kjer je bilo poleg ostalega rečeno: »... Geneza državne pogodbe dokazuje, da so se njeni snovalci odpovedali načelu »pomembnosti števila«, ki ga je predlagala Britanija, zato morajo določbe, ne glede na številčno moč pripadnikov manjšine, ... veljati v polnem obsegu.«

Podobno tehten je ponatis izvajanja dr. Matevža Grilca, katerega vsebino bi lahko upravičeno imenovali »historiat laži, neizpoljenih obljub in izigranjan zakonskih predpisov, nanižanih v poglavju o pravicah manjšin«. Sledi še resolucija, sprejeta ob zaključku celoveškega shoda. Vanjo so navzoči odborniki in zaupniki organizacij koroških Slovencev zapisali: »... Če bi zaradi neevropskega ponašanja Avstrije odpovedala vsa prizadevanja na narodni in mednarodni ravni, bi nujno nastala nova situacija. V svesti si svoje odgovornosti, bi Narodni svet koroških Slovencev in Zveza slovenskih organizacij ... ukrepala kot zvesta nosilca volje in teženjslovenske nacionalne skupnosti.«

Sredinski del knjige obsega krajši jubilejni članek, posvečen 60-letnici Pavla Zauberja, revolucionarja, komunista, borca, aktivista in diplomata, nadalje razmišljanje ob drugi izdaji knjige Karla Prušnika-Gašperja »Gamsi na plazu« (založba Borec), ki obravnava zgodovino koroškega partizanstva in antifasističnega gibanja, ter Toneta Zorna analizo metod nacistične raznarodod-

valne politike na Koroškem in v okupirani Gorenjski v letih 1938 do 1943. Dušan Nečak nam potlej navzre »Nekaj podatkov o položaju slovenske in hrvaške manjšine v Avstriji« in prek bilateralnih pogodb osvetli »Zaščito manjšin v Evropi med obema vojnama«, da bi nato znova prepuštil besedo Zornu in njegovi izjemno zanimivi predstavitvi odnosa periodičnih občil do koroške manjšine. Kulturno posredniško vlogo narodnih manjšin nasploh obravnava Albina Luk, ki nekoliko naprej tolmači tudi »Pogled na narodnostno vprašanje in položaj manjšin v SR Sloveniji«. Vmes najdemo študijo Petra Vodopivca »Oksitanci: nacionalna država ali pokrajinska reforma?«, v kateri skuša bralcu približati kulturno in duhovno »manjvrednost« ter »podrejenost« južnofrancoskih »provinc« nasproti pariškemu bazenu. (Spominimo se: od tam doli je doma Julian Sorel iz Stendhalovega romana »Rdeče in črno«).

Brošuro zaokrožata poročili Lidije Potrč, posvečeni proslavi tridesetletnice osvoboditve Savinjske doline in dejavnosti področnega odbora koroških partizanov v Mariboru. Natisnili so jo v tiskarni delavske univerze Tomo Brejc v nakladi 800 izvodov. Tu bi morali dodati zraven izraz »žal«, saj nizka številka pomeni, da bo mnogim precej težko dostopna. In vendar pomaga pri razčiščenju vzrokov in posledic dogajanja, ki nas ne smejo puščati neprizadete. I. G.

Razstava pionirskih fotografij

V počastitev slovenskega kulturnega praznika sta Fotokino klub Janez Puhar Kranj in fotokrožek na osnovni šoli Stanka Mlakarja v Šenčurju pripravila v avli šole razstavo pionirskih fotografij. S 50 fotografijami so predstavili predvsem portrete učencev in kranjsko arhitekturo. Otvoritev razstave, ki bo odprta do 21. februarja, se je udeležil tudi pisatelj Ivan Jan.

POSEBNA OSNOVNA ŠOLA KRANJ

objavlja naslednja prosta delovna mesta:

1. dveh čistilk s polnim delovnim časom
2. čistilko s polovičnim delovnim časom
3. varuhinjo

Pogoj: dokončana osnovna šola in veselje za delo z duševno prizadetimi otroki.

Nastop dela takoj.

GLASBENA ŠOLA KRANJ

razpisuje prosto delovno mesto tajnice

Pogoji: srednješolska izobrazba administrativne smeri, lahko brez prakse.

Nastop službe s 1. marcem 1975.

Prošnjo z dokazili o strokovnosti pošljite na upravo Glasbene šole Kranj, Trubarjev trg 3.

snažilke

za nedoločen čas s trimesečnim poskusnim delom za čiščenje šolskih in pisarniških prostorov. Nastop službe takoj.

SOCIALNO ZDRAVSTVENA SLUŽBA pri občini Škofja Loka

išče urejene družine, ki bi bile pripravljene za primerno plačilo sprejeti za krajši ali daljši čas v oskrbo tuje otroke.

Vse informacije dobite pri socialno zdravstveni službi.

Mojo pozornost je zbudila že rahlo odvetela diva s kužkom na vrvcu, ki je prav tedaj prišla v restavracijo.

— Oprostite, gospa. — jo je opozoril najbližji natak. — Pasja menza je v prvem nadstropju. Izvolite jedilni list. — Potem se je sklonil k psičku, ga poščegetal po dlaki in si takoj zatem šel umiti roke. Potem se je vrnil nazaj k ženski in ta mu je zašepetala nekaj na uho.

— Oh, seveda... Takoj bom poklical strežaja. Hej, Li!
In že je pritekla tisti Kitajček, ki mi je bil prej prinesel jedilni list, se priklonil gospe in odhitel z njenim ščenetom v prvo nadstropje. Gospodje pri mizah pa so še kar naprej večerjali in natakarji so jim stregli z vedno novimi jedmi in pijačami. Med griljajčki in požirki pa so tekli pogovori o tenisu, bridgeu, o valutnih tečajih in politični situaciji, pač o vsem, o čemer se pogovarja takale visoka družba na počitnicah. Potem je prišel neki zelo dostojanstven starejši Kitajec v brezhibnem smokingu (mislim, da sem imel čast imeti opravka s šefom strežbe) in me vprašal, če sem hotelski gost in če sem plačal pristojbino za mizo. Tisti večer sem bil precej anarhistično razpoložen in sem se hotel prerekat, pa sem na drugi strani mize še pravi čas zagledal hotelskega »gorilo«. S svojim mrkim pogledom in mogočno postavo mi je naglal strah v kosti. Na hitrico sem vstal in ušel ven.

BEG PRED TAJFUNOM

Prvi maj smo dočakali na odprtem morju, čeprav smo vseskozi upali, da se bo to zgodilo v kakšnem pristanišču. Kljub temu je bil to velik praznik. Ne zato, ker je to pisalo na koledarju, niti zato, ker so plapolale zastave in so iz zvočnikov donele borbene pesmi. Prvi maj je bil zame praznik zato, ker me ni zjutraj nihče budil, ker se mi ni zdelo škoda prespati grofovskega zajtrka, saj sem vedal, da me bo opoldne čakalo na mizi kraljevsko kosilo. Ubogi kuhar. Koliko dela je moral imeti, preden je lahko postavil pred nas vse te umetnije. Tri zelodce bi moral imeti, če bi hotel pospraviti vso to grmado raznih juh, prikuh, namazov, solat, kompotov in slaščic. Na mizo so prišla najboljša vina; tista, ki so jih poprej celo potovanje čuvali kot državno skrivnost. Specialiteta dneva pa je bila torta z okusom po kalodontu.

Prvomajsko praznovanje pa se je končalo s povsem nepredvidenimi dogodki. Drugega maja zvečer smo zvedeli prek teleprinterja, da se kitajski obali približuje tajfun in da bi bilo nadaljevanje poti tvegano. Morali bi se vrniti v Hongkong, toda prav takrat, v tistih najbolj kritičnih trenutkih se nam je zgodila še druga nevspečnost — motor se nam je pokvaril in ladja je obstala sredi lahnega vetra, ki naj bi se po napovedih v teku dvanajstih ur spremenil v besneč vihar. Vsi smo tekli v strojnico, da bi videli, kaj je. Razneslo je črpalko za gorivo. Strojniki so stali okrog uničene črpalke in se prepirali, kdo naj bi bil kriv. Tretji oficir je valil krivdo na strojnika, strojnik je obtoževal električarja, kapo pa je ves čas živčno krilil z rokami in psoval. Tam so stali in se zmerjali, tajfun pa je bil vsak čas bližje. Na srečo smo imeli rezervno črpalko in smo motor spet hitro pognali v tek. Še nikoli nisem vozil z večjo hitrostjo kot tisto noč. Kapo je ukazal, da je treba voziti z enaindvajsetimi miljami, kar je bila skrajna zmogljivost motorja. Beg v zavetje — to je bila edina rešitev za ladjo in posadko. Kadar pride tajfun, ni pred besnečo ujmo vetra in valov varna nobena, še tako velika ladja.

LUTKASTI JAPONCI

V hongkongškem zalivu je tiste dni poleg nas čalalo na ugodnejše vreme še veliko drugih ladij, ki so bile namenjene na Japonsko ali čez Pacifik. Po enem tednu negotovosti in ugibanju smo zvedeli, da se je tajfun zdviljal in kapitan je ukazal odhod. Po petih dneh plovbe po precej razburljivem Kitajskem morju smo zagledali pred seboj japonsko obalo. Temperatura v strojnici je padla in spet smo laže zadihali. Nič zato, če so nam ukiniili tropski dodatek pri plači in če smo izgubili pravico do dopoldanskega čaja. V strojnici se nisem več znojil in sem se zaradi tega veliko bolje počutil. Saj je bil zadnji čas. V vsem svojem prejšnjem življenju nisem prelihtol tako potu kot v teh treh mesecih od Las Palmasa do Hongkonga.

Šestnajstega maja zvečer so nas remorkerji potisnili ob pomol luke

Nagoya. Klíma je bila zdaj spet takšna, kakršne sem bil vajen. Tropska vročina se je umaknila svežim pomladnim sapicam iz smrekovih gozdov otoka Honšuju. V Nagoyi smo iztovorili velik del afriškega lesa in nekaj sto ton turškega bombaža, vkrcali pa smo igrače in tranzistorje za ameriški trg. Ko smo se potem v Osaki znebili še vsega bakra, smo ostali skoraj prazni. Zdalj, ko se je premec dvignil visoko iznad vode, sem prvič videl Murter v vsej njegovi razsežnosti. Ko je bil še poln, se mi je zdel kot na pol potopljena konzervna škatla, prazen pa je delal vtis velikosti in gracioznosti.

Nagoya, Osaka, Jokohama... Trudim se, da bi se spomnil kakšne značilnosti, po kateri bi se ta tri japonska pristanišča med seboj razlikovala, pa mi ne uspe. O vseh teh mestih bi lahko pisal kot o enem samem. Puste ulice z malo zraka in veliko avtomobili. Vsiljive reklame po ameriškem vzorcu. Brezoblične hiše. Železobetonski mostovi. Gradbišča, industrijski rezervati, umazano morje v pristaniščih, mreža cest, ki nikamor ne vodijo. Nad vsem tem se je zdelala bela kopa japonske svete gore Fudžijame kot lep privid.

Kaj naj iščem v tej puščavi iz jekla in betona? Ljudi? Raje ne. V ničemer se ne ločijo od okolja, v katerem živijo. Vagoni podzemne železnice so polni uradnikov, ki se vračajo iz svojih zatohlih pisarn domov k ženam in otrokom. Podobni so si kot jajce jajcu. Skoraj vsi nosijo očala, vsi so v kravatih in v že nekoliko zamašenih sivih oblekah. V rokah stiskajo aktovke, polne nekih nerazumljivih načrtov, poslovnih poročil in zapisikov z jalovih sej. Zdeli so se mi kot tiste programirane lutke, ki pravijo JA, če stojijo pokonci, in NE, če jih postavijo na glavo. Nihče ne zna živeti sam zase. Njihov osebni uspeh je neolčljivo povezan z uspehom firme, v kateri delajo, in s položajem, ki ga v njej zavzemajo. En človek je živ le v seštevku vseh ljudi. Samotarskih osvajanj ne poznajo in ne priznajo. Vsakdo je le kolešček v kolešju sistema. Več si niti ne želi ali pa si sploh ne upa želeči. Za večino odraslih Japoncev se svet začne in konča s tremi stvarmi: z businessom, baseballom in familijo. Pri Japonkah pa največkrat odpadeta tudi prve dve stvari in se ukvarjata samo še z možem, otroki in s svojimi sirotnimi starši. Morda bo kdo rekel: Saj je pri nas ravno tako. Seveda je. Povsod je tako. Samo, da so Japonci to kolektivno zavest še potencirali. Japonci so že po naravi marljivi in disciplinirani ljudje. V tem je poglavitna skrivnost hitrega gospodarskega napredka po drugi svetovni vojni. Znano je, da je Japonska kljub pomanjkanju surovin in energetskih virov, dosegla v zadnjih desetletjih največjo stopnjo gospodarske rasti v svetu.

NEMIRNI PACIFIK

Ne morem razumeti zakaj so si za to največje vodno površino na Zemlji izmislili ime Tihí ocean. Pacifik je namreč pravo nasprotje svojega imena. Vsaj jaz sem na tem potovanju dobil tak vtis. Vseh štirinajst dni, kolikor je trajala vožnja od Japonske do Severne Amerike, se ni morje niti za trenutek umirilo. Vzhodni veter nam je vso pot gnal v premec dolge in visoke valove, ki so se zlivali čez in preplavljali krov. Na svoj račun so prišli predvsem fantje iz »palubne pešadije«, ker jim zaradi vremenskih razmer ni bilo treba iti ven. Da ne bi bili čisto brez dela, jim je kapitan ukazal čistiti hodnike in kabine. Ni pa mu prišlo na misel, da bi poslal koga k nam v strojnico, kjer smo zaradi neprestanih okvar garali kot črna živina.

To neprestano zibanje mi ni več povzročalo morske bolezni, kljub temu pa se nisem dobro počutil. Največ težav mi je povzročala nespečnost. Kako bi sploh mogel zaspati, če sem se pa moral vsak večer privezati, da sem se ob tem valjanju sploh lahko obdržal na postelji. V začetku sem jemale uspalvalne praške, pa niso pomagali. Nekateri so se uspavali z viskijem, pa sem poskusil tudi jaz. V dobri veri, da bom potem spal, sem se ga nekaj večerov zapovrstjo na mrtvo napil. Rezultat tega poskusa je bil, da sem potem vso noč sam s seboj blebetal, zaspal pa nisem. Tolažilo me je samo to, da so imeli podobne težave tudi drugi.

(Se bo nadaljevalo)

T. E.

Prireditve ob prazniku

Na Jesenicah so s številnimi prireditvami počastili slovenski kulturni praznik. V sredo, 5. februarja, je bila proslava z lepim kulturnim programom v Zabreznici, v petek pa je na Jesenicah gostoval Slovenski oktet. Najprej se je predstavil v delavskem domu na Javorniku, potem pa še v gledališču Tone Čufar na Jesenicah. V petek je bilo v Kazini na Jesenicah tudi srečanje slavistov radovljiške in jeseniške občine ob 10-letnici Finžgarjevebralne značke.

V soboto so v mali dvorani delavskega doma na Jesenicah slovesno odprli prvo letošnje likovno razstavo članov likovne sekcije DOLIK pri DPD Svoboda Tone Čufar. Na razstavi, ki bo odprta do 19. februarja, razstavlja 11 slikarjev 20 svojih del. D. S.

Prešernova proslava v Retečah

Proslava v počastitev slovenskega kulturnega praznika — Prešernovega dne — je v Retečah zelo dobro uspela. Poslušalci, ki so skoraj do zadnjega kotička napolnili dvorano domačega kulturnega doma, so bili z izvedenim programom izredno zadovoljni. Z velikim zanimanjem so si ogledali tudi razstavo del akademskih slikarjev Franca Novince, Dore Plestenjakove, Franceta Koširja ter Iveta Šubica. Prav to zanimanje pa je pokazalo, da si Retečani podobnih prireditev še želijo. Zato bodo reteški kulturni delavci morda že v kratkem pripravili podobno razstavo v še večjem obsegu in za dalj časa. F. Rant

Srečanje lutkovnih skupin

Od 27. februarja do 2. marca bo v dvorani amaterskega gledališča na Jesenicah republiško srečanje amaterskih lutkovnih skupin. Na Jesenicah bo gostovalo osem skupin in vsaka bo prikazala po eno delo, ki bo uradno ocenjeno.

Lutkovne skupine bodo jeseniški organizatorji povabili na gostovanja po raznih krajih jeseniške občine, kajti na Jesenicah je zanimanja za lutkovni oder dovolj, vendar v občini ni skupine, ki bi se ukvarjala s to dejavnostjo. Pri kulturni skupnosti na Jesenicah so se že odločili, da še letos ustanove skupino in bo zato bližnje srečanje lutkovnih skupin nadvse dobrodošlo za tiste, ki jih delo z lutkami veseli in ki nameravajo sodelovati pri lutkovni skupini na Jesenicah. D. S.

Pogovor o Liznekovi domačiji

V Kranjski gori je jeseniška kulturna skupnost pripravila pogovor z vsemi, ki nameravajo sodelovati pri obnovi Liznekove domačije, najstarejšega spomenika ljudske arhitekture v Dolini. Na pogovor so povabili predstavnike zavoda za spomeniško varstvo, predstavnike krajevnih organizacij in zavoda za pomeniški turizem. Idejni načrti za obnovo Liznekove domačije so že izdelani, odločiti se morajo še za razporeditev oziroma za izkoriščenost posameznih prostorov. V Liznekovi domačiji naj bi bila stalna razstava kmečkega orodja, ki so ga uporabljali v zgornji savski dolini, v njej naj bi organizirali občasne razstave, en prostor pa naj bi namenili tudi vaški knjižnici. D. S.

Nova gledališka skupina

Pri amaterskem gledališču Tone Čufar na Jesenicah je začela delati samostojna gledališka skupina Izvir. Sestavljajo jo dijaki, študentje in učenci osnovnih šol. Njihov prvi poizkus z delom Nariši mi backa je med mlajšo publiko naletel na soliden odmev, le starejše občinstvo se njihovemu vabilu ni toliko odzvalo. Pripravljajo pa se že tudi na novo delo. Gledališka skupina Izvir bo v kratkem gostovala še v Ljubljani, kamor jih je povabilo gledališče Glej. D. S.

Knjižnica v domu Partizan

Podružnica jeseniške matične knjižnice deluje tudi v Žirovnici, vendar v neustreznih prostorih. Uprava TVD Partizan in krajevna skupnost Žirovnica sta se zato odločili, da namenijo knjižnici prostore v domu TVD Partizan Žirovnica. Prostor bo treba nekoliko obnoviti. Za obnovo prostora je kulturna skupnost Jesenice prispevala 15.000 dinarjev. D. S.

Kje prostori za občinski arhiv?

Na Jesenicah so se pred časom že načelno dogovorili, da uredijo prostore za občinski arhiv v delavskem domu na Javorniku. Ko pa je komisija pregledala zgornje prostore delavskega doma, so ugotovili, da ne ustrezajo, zato bodo morali poiskati druge prostore za shranjevanje gradiva. D. S.

Letni program dela

Komisija za sodelovanje z zamejstvom, ki deluje pri temeljni kulturni skupnosti na Jesenicah, je izdelala okvirni program dela, ki zajema gostovanja v zamejstvu ter izmenjavo gostovanj z zamejskimi skupinami. Program bodo deloma še dopolnili in politično ocenili. Ko bodo program dokončno pripravili in ga sprejeli, ga bo realizirala občinska Zveza kulturno prosvetnih organizacij. D. S.

N'mav čriez izaro, n'mav čriez gmajnico...

(Pogovori o koroških krajih in ljudeh)

Pogled na Djekše na Svinški planini.

(55. zapis)

Od Djekš do Kneže z vozilom ni daleč (celo za avtobuse je cesta primerna v tem višavju — ves čas smo na Svinški planini v vaseh, ki leže nad 1000 m visoko — dobro usposobljena), zato si staroslovno Knežo (Grafenbach) res moramo ogledati.

SLOVENSKA KNEŽA

Najprej velja pokramljati o krajevnem imenu (to radi store tudi moji dopisovalci!). Očitno je, da je ime staroslovno in da je nemško poimenovanje (Grafenbach) celo napačno. Saj knez je po nemško der Fürst, ne pa der Graf. Spominja pa ime na stare slovenske kneze (morda tudi na koseze, svobodnjake?). Sicer pa je poimenovanje za gospoda v lužiški srbščini še danes »knez«, za gospo »knjenja«, za gospodično pa »knjezna«.

Da pa to »plemenitaško« krajevno ime na Slovenskem ni tako redko, pričajo: Kneža, Knežak, Knežja Vas, Knežja Lipa, Kneždol, Knežna Gorica idr.

Prvotno se je tudi Kneža — sedanj Grafenbach — v nemščini drugače pisala: kot Gnesinsdorf (leta 1139); pozneje pa: Knasweg, Chrungise, Chnäsigh ipd. — No, zdaj pa nosi vas res povsem nemško in imenitno ime Grafenbach.

Tudi Kneža ima še danes prav

je veliki, v primeri s temi gorskimi vasmi, Velikovec premoget le pičlih 23...

KRČANJE IN GOLOVICA

Bolj vzhodno a za dobrih sto metrov niže ležita vasi Zgoranje Krčanje (Ober Greutschach) in Spodnje Krčanje (Unter Greutschach). Za ti dve vasi pa bi res lahko trdili, da sta najsevernejša še s Slovenci naseljena kraja na Koroškem. Ležita na višini 1049 m — na vzhodnem obronku Svinške planine. Krčanje se v listinah prvič omenjajo že leta 1238. Tudi v Krčanjah imajo okrog cerkve še dobro ohranjeno taborsko obzidje.

Se više, proti severu, na višini 1127 m, toda že v občini Pustrici (Pustritz) leži vas Golovica (Wolfnitz), kjer pa ni več naših ljudi, le grobovi so še...

Sploh je s temi slovenskimi grobovi dvakrat bridko. Kajti pomniki na pokopališčih ne žalujejo le za pokojniki, pač pa so tudi grobovi Slovencev. Vsaj v onih krajih na robovih našega etničnega ozemlja, kjer se slovenska beseda ne oglašuje več. Tako imamo npr. na pokopališču v Osojah (ob Osojskem jezeru) vrsto grobov z lepimi slovenskimi imeni. Ali pa v Lipalji vasi v Kanalski dolini. V tej najbolj zahodni vasi — na mrtvi straži — so še pred petdesetimi leti živeli Slovenci, zdaj so ostali le grobovi z našimi imeni...

Slovenski dečki iz Kneže

lepo ohranjeno in skrbno vzdrževano visoko trdnjavsko obzidje (tabor) okrog cerkve. Lahko rečem, da je tabor v Kneži najzorneje restavriran. Le škoda, da je ta zanimivost tako daleč in tako visoko. Kneža leži namreč na nadmorski višini 1164 m — za 10 m više od Djekš!

SRAMEŽLJIVI FANTICI

Ko sem ob neki priliki povpraševal po Kneži, kako je s slovenskim poukom, so mi fantiči jasno povedali, da govore po svojenje — potem pa sem mlade junake hotel fotografirati. In postalo jih je sram ali strah? Da so pa to res fantje iz Kneže, je razvidno na sliki s krajevnim tablo, pritrjeno kar na drevo ob cesti: Grafenbach, Bezirk Völkermarkt. Do tu ni segel oni kratkovejavni predpis o dvojezičnih tablah... Pa vendar je bilo ob ljudskem štetju leta 1910 tu še 90% slovensko govorečih domačinov.

In še tale nazoren podatek: leta 1915 (torej v času prve svetovne vojne) je imela Mohorjeva družba v mali Kneži 19 naročnikov (»sudov«), v Djekšah pa kar 77. Medtem ko jih

GROBOVI — MEJNIKI

Spričo sprenevedanj nemško govorečih Korošcev, kadar gre za nagrobneke padlih partizanov v mnogih krajih Podjune tako moram reči za Golovico (Wolfnitz), kjer danes res ni več zavednih Slovencev, da je tu situacija le nekoliko svetlejša.

Vse do leta 1966, ko je Zveza koroških partizanov na skromnem goloviškem vaškem pokopališču odkrila dostojno spominsko ploščo, so domačini lepo negovali grob štirih padlih partizanov. Vtis imam, da skrbe za ta časten grob še danes. Morda tudi zato, ker je na plošči napis v obeh deželnih jezikih: V čast in spomin padlim partizanom, ki so darovali svoja mlada življenja za osvoboditev Avstrije in vseh zasužnjenih narodov.

Tu počivajo poleg partizana Albina Planinška kar tri partizanke: Slovenka Katarina Golob, Poljaki Anka in neznana Rusinja... Povedati še moram, da je bil Planinšek iz Luč v Savinjski dolini, Golobova pa je bila doma z Bele nad Železno Kaplo. Vsi štirje so padli ob koncu aprila 1945 — tik pred zarjo svobode.

Golovica — krvav mejnik na severu...

(Se bo nadaljevalo)

V domu Julke Pibernik na Javorniku pri Jesenicah so pretekli četrtek, 6. februarja zvečer ob navzočnosti številnih gostov podelili Prešernove nagrade za leto 1974 Marjanu Lombarju iz Kranja, Borisu Jesihu iz Skofje Loke, Jožetu Rakovcu iz Tržiča in Pihalnemu orkestru jeseniških železarjev. Slovesnost je bila združena s krajskim kulturnim programom. — Foto: F. Perdan

»Človeška pojavnost, njena vizionarnost in razpetost med prostorskimi in časovnimi koordinatami, stoična napetost in aktivna navzočnost sodobnika — to je skupni imenovalec slikarskih in delno kiparskih razmišljanj likovnikov iz Maribora in Prekmurja«, ugotavlja umetnostni zgodovinar Aleksander Bassin v katalogu k razstavi del umetnikov iz Maribora in Prekmurja, ki nosi naslov »Likovna prizadevanja v severnovzhodni Sloveniji« in ki so jo 7. novembra zvečer odprli v galeriji kranjske Mestne hiše. Razstava sodi v okvir izmenjave med Kranjem in Mursko Soboto, njen namen pa je prebivalcem ene regije omogočiti vpogled v umetniška prizadevanja predstavnikov druge regije in obratno. S tem v zvezi velja omeniti, da so tri dni poprej, 4. februarja, v paviljonu arhitekta F. Novaka v Murski Soboti pripravili prikaz zbirke izbranih stvaritev gorenjskih avtorjev Milana Batiste, Franca Berčiča-Berka, Bonija Čeha, Pavla Florjančiča, Milana Gogale, Hermana Gvardjančiča, Borisa Jesiha, Alenke Kham-Pičman, Marjana Kukca, Kamila Legata, Henrika Marchela, Franca Novinca, Janeza Ravnika, Ceneta Ribnikarja, Francija Rotorja, Romana Savinška, Štefana Simoniča, Nejcja Slaparja, Iveta Šubica, Jožeta Trobca in Vinka Tuška. (ig) — Foto: F. Perdan

Navečer slovenskega kulturnega praznika so se v Kranju pred Prešernovo hišo zbrali člani moškega pevskega zbora Iskra. Zapeli so Prešernovo pesem Pod oknom, člana recitatorske skupine Iskre Elektromehanike Zdenka Brdnik in Vlado Guna pa sta recitala pesmi Nezakonska mati in Zvezdogledom. Pevcu so nato zapeli še Kam. Spored so končali v prijetnem vzdušju s Prešernovo Zdravljico. Nastop so pripravili na pobudo njihovega dirigenta. Dogovorili so se, da bodo vsako leto na tak način obudili spomin na dr. Franceta Prešerna. Po nastopu so v galeriji Prešernove hiše odprli zanimivo razstavo grafik Kraji v Prešernovem času. — A. Boc

Poljudnost in strokovnost

Casopisno in založniško podjetje Kmečki glas iz Ljubljane je letos z založniško dejavnostjo v marsičem obogatilo in osvežilo naš knjižni trg. Razen zanimivega branja Kmečki glas z založniško dejavnostjo veliko prispeva tudi k bogatitvi znanja kmetovalcev, bodisi v družbenem ali v zasebnem proizvodnem sektorju.

Glasova založniška dejavnost je razdeljena na dva dela: na Knjižnico za pospeševanje kmetijstva in na Kmečko knjižno zbirko. Knjižnica za pospeševanje kmetijstva je za leto izdala naslednje knjige: Zakon o kmetijskih zemljiščih, Kako bom gospodaril na travnatem svetu, Vzdrževanje traktorja, Higijena pridobivanja mleka, Vse o zamrzovanju živil in zmrzovalnikih in Kmetijski priručnik. Knjige so napisali priznani kmetijski in živilski strokovnjaki.

Kmečka knjižna zbirka pa je izdala Ivana Sivca povest Grenki kruh, zbir pregovorov, domislic in rekov, združenih v knjigi Stanka Preka Ljudska modrost — trden je most, povest Erne Starovasnik Odločilno leto, delo Magde Stražišar z naslovom Ciganka (II. del), povest Jožeta Marinka Nevesta iz tujega kraja in knjigo Slavka Desetaka Vas v hribih. —jk

Mišo Kovač nastopa

V Kranju v kinu Center v petek, 14. februarja, ob 20.15

v Tržiču v kinodvorani v soboto, 15. februarja, ob 17.30

v Kamniku v kinodvorani v soboto, 15. februarja, ob 20.15.

Tudi letos razstava cvetja

Pretekli petek je bil v Cerkljah občni zbor Turističnega društva, ki se ga je udeležilo rekordno število članov in gostov iz sosednjih turističnih društev ter predstavnikov krajevnih skupnosti in družbeno-političnih organizacij. Predsednik društva Janez Globočnik je v poročilu povedal, da je bilo društvo lani delavno in uspešno. Vrhunec je bila 8. razstava cvetja in lovstva. Letošnja razstava bodo odprli 3. julija. Še boljše in pestrejša od lanske bodo razen tega pa bodo v Cerkljah in na Kravcu še številne druge prireditve in tekmovanja. Na občnem zboru so pokazali tudi barvni film o lanskem razstavi cvetja in lovstva ter o gornjiti rož in zelenja v Cerkljah in okoliških krajih. —an

CENTRAL

GOSTINSKO IN TRGOVSKO PODJETJE - KRANJ

OMR TOZD Gostinstvo

objavlja prosto delovno mesto KV slaščičarke

— poklicna šola brez prakse ali pridobljena kvalifikacija na ustreznem delovnem mestu

— poskusno delo traja 1 mesec.

Kandidati naj pošljejo svoje prijave z dokazili o strokovnosti in kratkim življenjepisom v 15 dneh po objavi na naslov: Central Kranj, Maistrov trg 11.

Tekmovanje za »Svinjsko glavo«

»Snežni top« je kot najbolj aktualna maska prejel prvo nagrado posebne žirije tekmovanja »svinjska glava«. — Foto: D. S.

Na prireditvi so bili »na tapingu« tudi jeseniški hokejisti, ki so »presmučali« smuk progo z zelo zelo dolgim nosom. — Foto: D. S.

Tudi Jeseničani in okoličani vsako leto dostojno, verno in zvesto praznujejo in praznujejo pustne dni, najbolj seveda spoštujejo tradicionalno tekmovanje za trofej Svinjska glava. Ob tej priložnosti izvolijo župana Črnega vrha, ki pa bi moral biti presneto dober, da bi ga kritični občani izvolili dvakrat zapored. Običajno je na pustno nedeljo izpostavljen takim kritikam, da se hočeš nočes umakne in prepusti mesto drugemu.

Letos so organizatorji pustnega tekmovanja v Črnem vrhu izdelali za občane statut in na podlagi tega izdali tudi potne liste za občane Črnega vrha. Tako statut kot določila potnega lista vsebujejo vrsto

dolžnosti in pravic, med drugim tudi to, da mora občan Črnega vrha »spoštovati svinjsko glavo tako kot svojo«.

Letos v Črnem vrhu ni bilo snega, organizatorji pa so le pripravili smuk progo za številne maske: za snežni top, drago in predrago devizno naložbo občine, za veselega zdomca, kulturo na psu in številne druge bolj ali manj aktualne pustne maske. Franci Košir je njihovo tekmovanje duhovito komentiral, ni skoparil z vici na svoj in tuj račun. Ko mu je nekdo omenil, naj se preveč nikar ne napreza, ker gre publiki »pri enem noter, pri drugem ven,« je modro dejal, da mu je to pač jasno, ker »v sredi pač nič nimajo«. Tudi to

je povedal, da so ga pobarali, zakaj vendarle tekmuje za svinjsko glavo, »kaj pa čist vse glih, če kar za svojo«. Dosedanji župan Črnega vrha, ki se je lani povzpela na to odgovorno mesto z vojaškim udarom in vpeljal diktaturo, ni zadovoljil, ker je samo obljubljal in govoril. Prav nazorno je pokazal, kaj je bil storil za svojo občino: lani je prijahal na konju, letos na oslu, prihodnje leto pa bi brčkone na psu. Zato so bili občani soglasno za novega župana, ki je obljubil na Črnem vrhu gradnjo športne hale in drugih objektov, velevažnih za občino in njen turizem.

Ob prireditvi so organizatorji slovesno odprli lokalno televizijsko postajo z lokalnimi barvnimi oddajami. Ob zvokih hruščanske godbe na pihala so trak ob otvoritvi prežagali z motorno žago in začel se je prenos, ki je trajal nekaj minut, potem so nastale tehnične motnje. A so organizatorji zagotavljali, da bodo občani takoj lahko spremljali nekaj oddaj, med drugim prenose športnih tekmovanj s Črnega vrha. Napovedali so drsanje in takoj po nadaljevanju Odpisani pogovor z jeseniškimi hokejisti.

Ob koncu so seveda podelili nagrade najboljšim maskam in tistim tekmovalcem, ki so dosegli povprečni čas vseh nastopajočih. Za najbolj originalno masko so proglasili snežni top, najbolj pa se je povprečnemu času približal Janko Pirc, ki je osvojil trofej. Nagradjencu so sicer čestitali, a odpravili so ga z besedami: »te zdej doma žena ne bo zastoj s prešičem nagnala.«

Šal je bilo v Črnem vrhu dovolj, prav toliko, kolikor se za veseli pustni čas tudi zahteva in spodobi.

D. Sedej

Janko Pirc je s povprečnim časom vseh tekmovalcev osvojil trofej »svinjska glava« ter plaketo prireditve. — Foto: D. S.

V letošnjem pustnem sprevodu na Bledu so sodelovali tudi godbeniki iz Gorij, Kranja in Lesce. Na sliki: Godbeniki iz Gorij. — Foto: F. Perdan

Norčavi pust na Bledu

Cene so bile tarča neznanih astronautov

Leščani so si privoščili zamudo na železnici

Zamisel o reševanju kmetijstva: združitev krave in slona

Bojanov uspeh — Elanov praznik

V Elanu so zelo zadovoljni z uspehom Bojana Križaja in so pripravljene podpreti njegovo popotovanje na Japonsko in v Ameriko

»Enkratni uspeh, ki ga je Bojan Križaj dosegel v nedeljo, 2. februarja, na evropskem prvenstvu v slalomu v avstrijskem Mayrhofnu, pomeni tudi za Elan velik praznik. Uspeh našega tekmovalca nam pomeni veliko več kot še tako dobre uvrstitve tujih reprezentantov, ki tekmujejo z našimi smučarji,« je na sredini tiskovni konferenci, ki se je je udeležil tudi Bojan Križaj, povedal direktor Elanovega inštituta inž. Peter Petriček.

Elan si že ves čas prizadeva, da bi bilo sodelovanje med našimi smučarji

in tovarno čimboljše. Tesno sodelovanje pa se je začelo, ko je bila v Tržiču ustanovljena alpska smučarska šola, ki jo je uspešno vodil Bojanov stric Zdravko in iz katere je izšel tudi Bojan. »V Elanu nam je žal, da se začelo sistematično delo v alpski smučarski šoli ni nadaljevalo in razširilo, saj bi bili danes uspehi nedvomno drugačni kot so. Žal ni bilo denarja in upajmo, da si zdaj, z novo ustavo tudi na tem področju lahko obetamo drugačnih možnosti,« pravi inž. Petriček.

Poleg domačih tekmovalcev si je Elan doslej močno prizadeval, da so

z njihovimi smučarji tekmovali tudi drugi tuji reprezentanti. V nekaj letih jim je uspelo tako v tujini (pa tudi doma) dokazati, da so njihove smučarje kvalitativno in enakovredne drugim.

»Veliko smo in še vlagamo v razvoj in kvaliteto alpskih smučarjev. Naša želja pa je, da bi podobne uspehe kot na alpskih smučeh dosegali tudi na skakalnih in tekaških. Zato v inštitutu skupaj s posameznimi smučarji stalno preverjamo in izpopolnjujemo smučarje. Pri tem je treba posebej poudariti, da je uspeh na tem področju v prihodnje možen le s tesnim sodelovanjem domačih smučarjev in tovarno.«

Delovni kolektiv tovarne Elan zato z velikim zanimanjem spremlja uspehe domačih smučarjev, ki tekmujejo z njihovimi smučarji. Na tiskovni konferenci so predstavniki kolektiva odkrito povedali, da želijo, da bi Bojan odpotoval na nadaljnja tekmovanja za svetovni pokal, ki bodo na Japonskem in v Ameriki. Seveda bodo o tem odločale strokovne ocene smučarske zveze, ki mora presoditi, katere prireditve bi bile za mladega in perspektivnega tekmovalca najbolj primerne. Če bo odločitev takšna, da gre Križaj na Japonsko in v Ameriko, pa so v Elanu njegovo potovanje pripravljeno podpreti.

In kaj meni o turneji po Japonski in Ameriki Križaj?

Skromen kot je, kar so še posebej poudarili predstavniki Elana, je odgovoril: »Ne bi rad, da bi mi kdo očital, da se grem turista. Vendar menim, da bi bile moje uvrstitve na turneji po Japonski in Ameriki boljše, saj bo v vsaki reprezentanci le po nekaj tekmovalcev.«

A. Žalar

BOJAN KRIZAJ in BOHUMIR ZEMAN (ČSSR)

radovlijske občine; med njimi Murka Lesce, Veriga, Vezanine, Almira, Žito Lesce in drugi.

Po končanem sprevodu, ki je nasmejal staro in mlado, so organizatorji drugi del šegavega pusta predstavili na umetni drsalnici. Tu so se maske predstavile v mimohodu po »nevarnih« tleh, drsalni klub Jesenice pa je pripravil krajšo revijo. Za konec so se nato pomerili v hokejski tekmi še moštvi Žita in Zeleza. Tekmo je sodil turški sodnik in jo pripeljal do konca šele, ko je nekaj igralcev »obglavil«.

Tretji del za spremembo resnejših pustnih bodic pa so številni obiskovalci doživeli, ko so se s konjički na štirih kolesih hoteli podati domov. Kdor ni imel izredne sreče, je moral tudi debelo uro ali dve čakati, da je lahko prišel z Bleda.

Sicer pa letošnji norčavi pust, ki je bil povsod poln domislic, še ni končan. Danes ali jutri ga bodo povsod za leto dni pokopali. Na Bledu so se tokrat odločili, da ga bodo jutri popoldne ob 15. uri na moderen način upepelili.

A. Ž.

mali oglasi • mali oglasi

prodam

Prodaj skoraj novo gnojnično ČRPALKO z elektromotorjem. Marlenk, Selca 72 nad Škofjo Loko 684
KONJA, močnega, primerne za vsa kmečka dela in šport, prodam. Ogleđ Pavlin Janez, Pivka 11, Naklo 707

Prodaj globok OTROŠKI VOZIČEK. Ilijaš Ivan, Nazorjeva 6, Kranj 739

Prodaj dobro ohranjen GRAMOFON z dvema zvočnikoma ISKRA STEREO po zelo nizki ceni. Dobrila Ivanka, Dom slepih, Stara Loka, Škofja Loka 740

Prodaj nova dvojna OKNA z roletami 140 x 180, nerabljena, tudi na kredit — 100.000 ceneje kot JELOVICA. Novak, Partizanska 15, Škofja Loka 741

Prodaj GRADBENO BARAKO. Podbrezje 131 742

Prodaj mizarske »CIN PLOŠČE 100 x 65, za »prešo«. Naslov v oglasnem oddelku 743

Prodaj štiri leta starega KONJA ali zamenjam za starega. Čirčiče 24 744

Prodaj 2000 kg SENA in OTAVE. Sebenje 18 745

Prodaj OSLIČKA. Dvor 2, Šentvid — Ljubljana 746

vozila

Prodaj ZASTAVO 750, letnik 1971. Cena 10.000 din. Prusnik, Britof 21

Prodaj nov avto ZASTAVO 1500 de luxe. Trojarjeva 9, Kranj 712
Odstopim vrstni red za VW 1200 J »Volan«. Rok Marec, Klobovsova 2, Škofja Loka, telefon 60-410 (dopolndan) 715

Kupim TAM 4500 kiper ali menjam za osební avto. Čemažar Alojz, Češnjica 7, Železniki 716

Prodaj SKODO, letnik 1970, in HARMONIKO, 80-basno na 3 registre. Cesta na Klanec 57, Kranj 748
Poceni prodaj SKODO 1000 MB, letnik 1968. Motor generalno obnovljen. Zg. Bitnje 228 749

Prodaj ZASTAVO 750, letnik 1966. Ogleđ popoldan, Jelovška 18, Bled 750

kupim

Kupim BETONSKI MEŠALEC FORTUNA. Ovsišje 2, Podnart 751

Izdaja ČP Glas, Kranj, Ulica Moše Pijadeja 1. Stavak: GP Gorenjski tisk Kranj, tisk: Združeno podjetje Ljudska pravica, Ljubljana, Kopitarjeva 2. — Naslov uredništva in uprava lista: Kranj, Moše Pijadeja 1. — Tekoči račun pri SDK v Kranju številka 51500-601-12594 — Telefoni: glavni urednik, odgovorni urednik in uprava 21-190, uredništvo 21-835, novinarji 21-860, malooglasni in naročniški oddelki 21-194. — Naročnina: letna 90 din, polletna 45 din, cena za 1 številko 1 dinar. — Oproščeno prometnega davka po pristojnem mnenju 421-1/72.

stanovanja

Starejši delavki na dve izmeni ali mlajši upokojenki nudim centralno ogrevano SOBO v Kranju za varstvo 5-letnega otroka. Drugo po dogovoru. Ponudbe pod »Maj« 752

V mestu Kranju oddam opremljeno in ogrevano SOBO dvema fantoma. Poizve se v oglasnem oddelku Glasa 753

posesti

Prodaj ZAZIDLJIVO PARCELO, 7 km od Kranja. Naslov v oglasnem oddelku 754

zaposlitve

Sprejem delavca z znanjem VOODOVNIH DEL, eventualno tudi kleparstva. KLEPARSTVO — VOODOVOD, Orehek, Kranj 674

FRIZERKO, samostojno, sprejem v Kranju. Ponudbe pod »Dobra plača« 729

Instruiram ANGLEŠČINO. Informacije na tel. 23-180 755

Iščem DELAVCA ali DELAVKO za kovinsko galanterijo. Kandolf, Grad 15, Cerklje 756

priređitve

MAŠKARADA v kulturnem domu Predoslje. Igrajo KARAVANKE. Začetek ob 19. uri. Maske nagrajene. 757

GOSTIŠČE TRNOVC v Dupljah vas vabi na VESELO PUSTOVANJE. Maske nagrajene 758

obvestila

ZDRUŽENJE ŠOFERJEV IN AVTOMEHANIČEV TRŽIČ bo organiziralo tečaj za pridobitev E in D kategorije voznikov motornih vozil za poklicne šoferje, ki imajo pogoje. Vse informacije daje in prijave sprejema tajnik Jože Goričan, Ročevnica 35, Tržič 679

Obveščamo vse člane TVD PARTIZANA STRAŽIŠČE, da se prične redna vadba v torek, 11. 2. 1975, ob 17. uri za cicibane, ob 18. uri za pionirke in pionirje, ob 19.30 rekreacija za moške in v ponedeljek, 10. 2. 1975, ob 19.30 rekreacija za ženske. Odbor 759

izgubljeno

Prosim najditelja avtomobilskih ključev CITROEN SIMPLEX z obeskom Sava, ki sem jih izgubil v Kranju, da jih vrne proti nagradi v oglasni oddelki 760

zahvala

Iskrena zahvala primariju dr. Zalogarju, zdravniku in sestri ob sprejemu, sobni zdravnici in vsem sestram v bolnici Begunje za nesebično skrb v času zdravljenja. Martinika z mamo 761

Kamnoseštvo

Izdelovanje nagrobnih spomenikov in drugih kamnoseških del

JOŽE FURLAN

Škofja Loka

Obveščam cenjene stranke, da sem se preselila v nove prostore na Kidričevi cesti (pri Kroju).

Kranj CENTER

11. februarja amer. barv. komedija SKRIVNO ŽIVLJENJE WALTERJA MITTYJA ob 16., 18. in 20. uri

12. februarja amer. barv. komedija SKRIVNO ŽIVLJENJE WALTERJA MITTYJA ob 16. in 18. uri, premiera franc. barv. RDEČE NOČI ob 20. uri

13. februarja franc. barv. RDEČE NOČI ob 16., 18. in 20. uri

Kranj STORŽIČ

11. februarja domači barv. vojni RDEČI UDAR ob 16., 18. in 20. uri

12. februarja nem.-ital. barv. pust. KOMISAR X — TRIJE ZELENÍ PSI ob 16., 18. in 20. uri

13. februarja premiera šved. barv. PRGISČE LJUBEZNI ob 15.30, 17.45 in 20. uri

Tržič

11. februarja nem.-ital. barv. pust. KOMISAR X — TRIJE ZELENÍ PSI ob 18. uri in 20. uri

13. februarja amer. barv. krim. GETAWAY ob 18. in 20. uri

Kamnik DŌM

11. februarja ital. barv. krim. KALIBER 9 (ni primeren za otroke) ob 18. uri

12. februarja ital. barv. krim. KALIBER 9 (ni primeren za otroke) ob 18. in 20. uri

Škofja Loka SORA

11. februarja japon. barv. vojni BITKA ZA PORT ARTHUR ob 20. uri

12. februarja japon. barv. vojni BITKA ZA PORT ARTHUR ob 18. in 20. uri

13. februarja amer. barv. krim. MODRI ANGELI ob 20. uri

Železniki OBZORJE

12. februarja amer. barv. western BILLY DVA KLOBUKA ob 20. uri

Radovljica

11. februarja amer. barv. DIAMANTI ZA SVOBODO ob 20. uri

TOREK, 11. februarja, ob 16. uri zaključena predstava za tehniško šolo SC Iskra Kranj, in ob 19.30 — F. S. Finžgar: RAZVALINA ŽIVLJENJA; gostuje Slovensko ljudsko gledališče iz Celja;

SREDA, 12. februarja, ob 19.30 — Messner-Salamun-Jovanovič: POGOVOR V MATERNICI KOROŠKE SLOVENKE; gostuje eksperimentalno gledališče Glej iz Ljubljane;

CETRTEK, 13. februarja, ob 19.30 — Primož Kozak: AFERA; gostuje Narodno pozorišče iz Zenice.

JUGOTEHNIKA

trgovsko podjetje s tehničnim materialom Ljubljana, Pod trančo 2

objavlja prosto delovno mesto in takoj sprejme

2 prodajalca

za trgovino v Trziču, Cesta JLA 8

Zelimo, da ste KV prodajalec tehnične stroke, radio ali elektro mehanik, da imate odslužen vojaški rok. Poseben pogoj je uspešno 2-mesečno poskusno delo. Vaše prošnje pričakujemo na naslov: Jugotehnika, kadrovska služba, 61000 Ljubljana, Pod trančo 2 v 15 dneh po objavi.

JUGOTEHNIKA

trgovsko podjetje s tehničnim materialom Ljubljana, Pod trančo 2

ZAHVALA

V 71. letu življenja in dolgi hudi bolezní nas je zapustila žena, mama, sestra in babica

Franciška Dolenc

roj. Stanonik

Ajtarjeva mama iz Delnic

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem, prijateljem in delovnim kolektivom za izrečeno sožalje, podarjene vence in cvetje. Posebna hvala dr. Križnarjevi za obiske na domu in lajšanje bolečin, g. župniku za obiske na domu in lep pogrebni obred.

Vsem še enkrat iskrena hvala.

Zalujoči: mož Jože, sinovi Vinko, Zdravko, Jože z družinami, Franc z ženo, hčerki Anica in Francka z družinama, brat Janez in sestri Micka in Marjana ter ostalo sorodstvo.

Delnice, Gabrška gora, Log, Belgija, Argentina, 10. februarja 1975

ZAHVALA

Ob boleči izgubi drage žene in mame

Ivane Gaber

roj. Jamnik

se zahvaljujemo sosedom, sorodnikom, sodelavcem, prijateljem in znancem za izraze sožalja, podarjeno cvetje in spremstvo na njeni zadnji poti. Zahvala g. župniku za lep pogrebni obred, sorškim pevcem pa za ganljive žalostinke.

Zalujoči: mož, hči in sinovi z družinami

Dol, 10. februarja 1975

ZAHVALA

Ob izgubi dragega očeta, brata in strica

Jožeta Luskovica

se zahvaljujemo vsem sosedom in prijateljem za pomoč v težkih dneh. Posebna zahvala dr. Martinčiču za dolgoletno zdravljenje in gospodu župniku za ganljive besede in lep cerkveni obred. Enako vsem, ki so ga spremili na zadnjo pot, iskrena zahvala.

Zalujoči: hčerka Vida z družino, brata in sestre z družinami

Ziganja vas, 7. februarja 1975

Sporočamo vsem sorodnikom, prijateljem in znancem, da nas je v 27. letu starosti, po hudem trpljenju, zapustil naš ljubljani sin, brat, zaročenec in stric

Franci Križnar

Izpred hiše žalosti, Trboje 5, ga bomo dne 12. 2. 1975 ob 16. uri spremili k večnemu počitku.

Zalujoči: oče, mama, bratje, sestre, zaročenka in ostalo sorodstvo.

Na pokojnikovo željo odklanjamo številno cvetje, prosimo, darujte dobredelnim ustanovam!

Trboje, 10. februarja 1975

Zdaj bliže kot kdajkoli!

LES, MIZARSKÉ PLOŠČE
LESENE STENSKÉ OBLOGE
PARKET, STAVBNO POHIŠTVO
KERAMIČNE PLOŠČICE
GRADBENI MATERIAL

v novi trgovini

lesnina

KRANJ-PRIMSKOVO
(POLEG SALONA POHIŠTVA)

PO 15. FEBRUARJU 1975

Triglavu spet največ odličij

Nadaljevanje
s 1. strani

REZULTATI — solo teki: člani (30 km): 1. Tajnikar (JLA) 1:39:17, 2. Kalan (Gorje) 1:40:05, 3. Dornik (Olimpija) 1:40:56, 4. Jelenc, 5. Šolar (oba Triglav), 6. Kobilica (Gorje), 7. Rebršak (Triglav), 8. Kerštan (Jesenice), 9. Kolander (Fužinar), 10. Pavčič (Olimpija); 15 km: 1. Kalan (Gorje) 50:49,0, 2. Dornik (Olimpija) 51:34,6, 3. Jelenc (Triglav) 51:37,5, 4. Šolar (Triglav), 5. Burgar (Gorje), 6. Jakopanc (Maribor), 7. Gorjanc, 8. Rebršak (oba Triglav), 9. Fajfar (Alpes), 10. Cuznar (Jesenice), 12. L. Jelenc, 13. Krišelj (oba Alpes), 14. Er-

Filip Kalan

rincelj (Skrat) 24:43,8; mlajše mladinke (5 km): 1. Blažević (Skrat) 22:49, 2. Munič 23:22, 3. Tajnikar (oba Olimpija) 24:40; štafete — člani: 1. Gorje (Poklukar, Kobilica, Kalan), 2. Triglav, 3. Jesenice, 4. Olimpija, 5. Alpes, 8. Triglav II; starejši mladinci: 1. Alpes (Urh, Demšar, Nastran), 2. Lovrenc, 3. Plamen, 4. Kamnik, 5. Jesenice, 6. Triglav; mlajši mladinci: 1. Alpes (Vilmar, Bevc, Eržen), 2. Gorje, 3. Lovrenc, 4. Olimpija, 6. Jesenice; 9. Kamnik, 10. Bled; mlajše mladinke: 1. Delnice I, 2. Skrat, 3. Travnik; klasična kombinacija — člani: 1. Gorjanc (Triglav) 433,5 točk, 2. Cuznar (Jesenice) 394,85, 3. Dolžan (Jesenice) 366,85; starejši mladinci: 1. Rusjan (Ilirija) 387,5, 2. Finžgar (Triglav) 352,68, 3. Tomažič (Ilirija) 306,28; mlajši mladinci: 1. Berčič 373,68, 2. Anžel (oba Ilirija) 334,38, 3. Velikonja (Čavel) 320,04, 4. Z. Zupanc (Bled) 6. Benedit (Triglav), 7. Vidic (Bled), 8. B. Zupanc (Bled); soloskoki — starejši mladinci: 1. Justin (Jesenice) 229,0 (60,5, 65), 2. Kajzer (Ilirija) 220,3 (60, 59), 3. Arho (Logatec) 220,0 (60, 63), 4. Rožič (Jesenice), 5. Demšar, 6. Jenko (oba Križe), 8. Burjak (Žiri), 9. Zevnik, 10. Kežar (oba Triglav); mlajši mladinci: 1. Berčič 224,9 (60, 63,5), 2. Anžel 201,4 (53, 60,50), 3. Bogataj 192,5 (60,5, 64 p.), 4. Bantan, 5. Planuša (vsi Ilirija), 8. Podobnik (Žiri); soloskoki — republiško prvenstvo, člani: 1. Stefančič (Jesenice) 236,0 (62,5, 63), 2. Dolhar (Ilirija) 235,1 (63, 62), 3. Norčič (Triglav) 234,0 (65, 61), 7. Demšar (Jesenice), 9. Gorjanc (Triglav), 10. Jurman (Žiri). J. Javornik

Milena Kordež

žen, 15. Lotrič (oba Triglav); članice (10 km): 1. Kordež (Triglav) 39:44, 2. Bešter (Triglav) 41:16, 3. Pavlič (Lovrenc) 42:44; mlajši člani (15 km): 1. Djuričič (Jesenice) 53,28, 2. Poklukar (Gorje) 54,47, 3. Zupanc 55,50, 4. Kavčič (oba Triglav), 7. Bešter (Triglav); starejši mladinci (10 km): 1. Kordež (Plamen) 36,06, 2. Nastran (Alpes) 36,27, 3. Manfreda (Lovrenc) 37,40, 7. Demšar (Alpes), 8. Mrak (Jesenice), 13. Sodja (Bohinj); mlajši mladinci (5 km): 1. Podlogar (Gorje) 19,37, 2. Berce 19,44, 3. Eržen (oba Alpes) 19,47, 5. Vrhunc, 6. Urh (oba Alpes), 7. P. Kordež (Plamen), 8. Pogačar (Jesenice), 12. Čebulj (Jesenice); starejše mladinke (5 km): 1. Šporčič (Skrat) 22:18,8, 2. Fister (Triglav) 22:31,8, 3. Ma-

I. zvezna hokejska liga

Medveščak : Jesenice 5:10

Zagreb, ZHL A-1 Medveščak : Jesenice 5:10 (1:6, 2:3, 2:1), drsališče v domu športov, gledalcev 500, sodnika Ivan in Ernest Petelin (oba Ljubljana).
Strelci za Jesenice: F. Žbontar 3. I. Jan, Škrjanc ter Poljanšek po 2, Hafner 1.
Jeseniški hokejisti, ki so že kolo pred koncem letošnjega tekmovanja za državni hokejski naslov, osvojili le drugo mesto, so to pot v Zagrebu že v prvi tretjini nadigrali domačine. Tudi v drugi so bili boljši, v tretji pa jih je uspavalo visoko vodstvo ter so »Medvedom« dopustili, da so se dostojno poslovili od domačih gledalcev.

pa so jih triglavani potisnili v obrambo, ki je šepala, saj so dosegali gole kot za šalo. Izredno je bil razporejen prvi napad Kranjčanov s Sajovicem na čelu.
Pari prihodnjega kola (12. februar): Jesenice : Olimpija, Partizan : Kranjska gora, Tivoli : Triglav.

MLADINCI KRANJSKE GORE PRVAKI SFRJ

Končno je tekmovanje mladinskih moštev za najvišji hokejski prestol v SFRJ. Ta naslov je že drugič zapored pripadel mladim hokejistom Kranjske gore, ki jim je letošnji naslov tudi tretji v svoji bogati hokejski karieri. Tudi vicešampioni so Gorenjci. Ta naslov so si priborili Jeseničani, ki so v zadnjem kolu remizirali z Vardarjem.

Izidi: Kranjska gora : Celje 12:3 (4:0, 6:2, 2:1), Vardar : Jesenice 7:7 (2:1, 3:4, 2:2).

Lestvica:	Kr. gora	Jesenice	Celje	Vardar
	6 6 0 0	6 5:20 12	6 2 2 2	43:46 6
	6 1 1 4	24:33 3	6 1 1 4	20:53 3

TRIGLAV : SPARTAK 11:6

Ljubljana, ZHL B Triglav : Spartak 11:6 (5:3, 1:0, 5:3), hala Tivoli, gledalcev 200, sodnika Valentar, Vister (oba Jesenice).
Strelci za Triglav: Sajovic 4, Nadižar, Hudobivnik po 2, Katanič, Ogrinc in Kovač po 1.
Gostje iz Subotice so bili le v prvi minuti igre enakovredni nasprotnik Triglavu. V preostalih 59 minutah

Skakalci v predolimpijski sezoni

Pri jeseniški sekciji skakalcev so zaradi tega, da bi bili jeseniški skakalci kar najbolj uspešni v letošnji sezoni razdelili skakalce v več skupin. Od vseh devetih članov je v A skupino prišlo pet skakalcev: Stefančič, Demšar, Cuznar, Zupan in Rakar, dva sta v B skupini: Krznarič in Prešeren, ostala dva pa v kombinatorski ekipi. Enaka razporeditev velja tudi za starejše mladince, kjer sta le dva, ki sta po rezultatih na plastiki najboljša (Rožič in Justin). Pri mlajših mladincih in pri starejših pionirjih je manjše zatišje, zato pa imajo med

pionirji v Žirovnici in v Planici spet obetajočo kader.

Jeseniški skakalci so deloma trenirali v Kranju in v Ljubljani na plastični skakalnici, deloma na Pokljuki in drugod.

Vodstvo sekcije pa si predvsem prizadeva, da bi uredili nekaj smučarskih skakalnic v krajih, kjer je med osnovnošolsko mladino za skoke dovolj zanimanja. Tako bi radi usposobili plastično skakalnico v Žirovnici ter poleg smučišča v Mojstrani zgradili 35-40-metrsko. Vsekakor pa bi imeli ob dobri zimi največ možnosti v Planici, kjer je dovolj skakalnic in tako dovolj možnosti za dober trening, ki je porok za dobre uvrstitve in rezultate na raznih tekmovanjih. D.S.

Šola skoka v višino

Na osnovni šoli Franceta Prešerna so ustanovili pionirsko atletsko šolo za skok v višino. Šola bo obiskovalo 25 izbranih pionirjev in pionirk. Vodil jih bo prof. Peter Kukovica. B. T.

Triglav : Gradis 8185:8036

V 8. kolu moške republiške kegljaške lige sta se na kegljišču Triglava v Kranju udarila lanskoletni republiški prvaki ljubljanski Gradis ter 19-kratni zaporedni prvaki kranjski Triglav. Triglavani so to pot metali kot v najboljših dneh, saj so goste premagali kar s 149 keglji razlike. Najboljši pri domačinih je bil Jereb s 1080 keglji, pri gostih pa Farkaš s 1051.

Triglav 8185 (Martelanc 1029, Zvršen 980, Bregar 1009, Vehovec 999, Catež 1052, Jenko 995, Jereb 1080, Ambrožič 1041)

Gradis 8036 (Tomažin 1001, Mojskrnc 982, Farkaš 1051, Zdešar 990, Janša 980, Mezgec 952, Cesen 1045, Belcijan 1035)

NOVA GORICA : JESENICE 7197:7327

Jeseniški kegljaci so v Novi Gorici presenetili domačine, saj so jim z novim rekordom kegljišča v boju za obstanek odvzeli dve prepotrebni točki. Pri domačinih je bil najboljši Mlakar z 940 keglji, pri gostih pa Šlibar, ki je podrl 957 kegljev

Nova Gorica 7197 (Mlakar 940)

Jesenice 7327 (Hafner 881, Savnik 934, Langus 900, Oblak 947, Šlibar 957, Šmid 893, Črv 913, Udir 902)

V prihodnjem kolu (13. februarja) se bosta na Jesenicah pomerila Jesenice : Triglav. -dh

Kranjčani v Polhograjskih Dolomitih

V soboto sta Planinsko društvo Kranj in odbor za športno rekreacijo telesnokulturne skupnosti občine Kranj organizirala enodnevni izlet v Polhograjske Dolomite. Izleta se je udeležilo 70 ljudi, kar uvršča sobotni izlet med najmnogičnejše tovrstne akcije v kranjski občini. Udeleženci so sofinancirali le stroške avtobusnega prevoza.

22. in 23. februarja pa se nameravajo Kranjčani množično udeležiti spominskega pohoda na Stol. Zbornost mesto je pred kinom Center, od koder bo avtobus oba dni odpeljal ob petih zjutraj. -jk

Začetek na Ledinah

Nedelja, 9. februarja, pomeni uradni začetek gradnje nove planinske postojanke PD Kranj na Ledinah nad Jezerškim. Gradbeni in zleničarski strokovnjaki ter predstavniki Planinskega društva Kranj so določili kraj nove postojanke ter traso za novo tovorno žičnico. Udeleženci obiska Ledin so bili presenečeni, saj je v okolici načrtovane postojanke obilica snega kljub skopi zimi in idealni pogodji za snuka. V nedeljo je živo srebo na Ledinah zdrsnilo 12 stopinj pod ničlo. -jk

Pokal Loka '75

Tudi evropski kriterij v alpskem smučanju za pionirje »Pokal Loka '75«, ki bo 15. in 16. februarja, bo namesto na Starem vrhu najverjetneje na smučarskih terenih Soriške planine. Dokončna odločitev o tem bo padla v četrtek. Svojo udeležbo na tekmovanju je potrdilo osem reprezentanc. Na evropskem pionirskem kriteriju se bodo med seboj pomerili tekmovalci iz Avstrije, Italije, Švice, Bolgarije, Madžarske, Poljske, Romunije in Jugoslavije.

Pokrovitelj tekmovanja »Pokal Loka '75« je predsednik zveznega izvršnega sveta Djemal Bijedić. Ta bo podelil pokal najboljši ekipi. Pokale bodo prejeli tudi tekmovalci v posameznih kategorijah, prvi trije v vsaki tekmovalni skupini pa bodo prejeli medalje.

Po sobotnem in nedeljskem tekmovanju na Soriški planini so selektorji že določili tudi jugoslovansko reprezentanco. Naše barve na evropskem kriteriju bodo zastopali: pri mlajših pionirjih Klakočar (Izletnik), Stefanović (Fužinar), Podboj (Akademik), Dornig (Olimpija) ter Flajs (Matajur); B reprezentanca Grašič (Transturist), Macarol (Akademik), Urbas (Novinar), Anić (Sarajevo) in Oblak (Jesenice), pri starejših pionirjih Koklič (Branik), Klanjšček (Branik) in Pintar (Transturist); B reprezentanca: Črno (Branik), Valič (Transturist), Kolenc (Transturist); pri mlajših pionirskih Likozar (Transturist), Ravnikar (Transturist) ter Zupančič (Olimpija); B reprezentanca: Macarol (Akademik), Husjak (Medveščak) ter Ostrež (Gorica), pri starejših pionirjih pa Sitar (Branik), Erat (Fužinar), Franko (Gorica), Požar (Branik) in Šter (Transturist); B reprezentanca: Dekleva (Jezersko), Ribnikar (Tržič), Markič (Tržič), Šmid (Zelezniki), Gašperšič (Transturist) ter Gortner (Zelezniki).

Slovesna otvoritev prvenstva bo v petek ob 18. uri na škofjeloškem Mestnem trgu. Tekmovanja v soboto in nedeljo pa se bodo začela ob 10. uri.

Prireditelji pričakujejo v soboto in nedeljo na Soriški planini (ali Starem vrhu) velik naval gledalcev. Iz vsake centralne osnovne šole v občini bo na tekmovanja odšlo najmanj en avtobus pionirjev. Stroške za prevoz bo pokrila škofjeloška temeljna izobraževalna skupnost. Člani organizacijskega odbora pričakujejo, da bodo temu zgledu sledile še tudi druge slovenske občine. J. Govekar

Šahovske vesti

Na seminarju za šahovske sodnike, ki je bil konec minulega leta v Radovljici, so si pridobili naslov republiškega šahovskega sodnika Drago Šiftar, Vojin Perović, Jože Prestol, Ivan Hrovat (vsi SD Lesce) in Radovan Anđelić iz SD Jesenice. Naslov regionalnega sodnika so si pridobili Anton Gorjup (Žiri), Franc Malek in Vlado Rozman (Skofja Loka) in Branko Zorko ter Martin Jan (SD Jesenice). Ostalih dvanajst udeležencev seminarja si je pridobilo naslov klubskega šahovskega sodnika.

Po predzadnjem kolu članske prvenstva šahovskega društva Lesce vodi Kaše z 8 točkami. Ostali pa so uvrščeni takole: Mali 7,5, Perović 7, Sterle in Matjašič 6,5, Jovan in Šiftar 6, Mencinger, Harinski in Simič 5,5, Bajzelj, Jazbec in Koblar 5, Kolman in Hrovat 4,5 itd.

Tudi v šahovski ligi Gorenjske je bilo odigrano predzadnje kolo. Na tabeli vodi moštvo Jesenice 11 z 39,5 točke, pred Alpino Žiri 36,5, zvezo slepih 35,5, Skofjo Loko 34,5 točke itd. A. Z.

GLAS 11
Torek, 11. februarja 1975

Štirje rekordi v kranjskem bazenu

V zimskem bazenu v Kranju je bilo v nedeljo na prijateljskem plavalnem dvoboju Triglav : Mladost doseženih kopica dobrih rezultatov pa tudi bera rekordov ni bila slaba. Ze dobri rezultati so za oba najboljša plavalna kolektiva v Jugoslaviji dober kazalec načrtnih zimskih treningov pred pokalnimi ter državnim prvenstvom.

Med Kranjčani se je spet izkazal mladi Borut Petrič, ki je na 800 m kravl s časom 9:19,1 izboljšal mladinski državni rekord, novo znamko pa je postavil na 200 delfin s časom 2:27,2 za starejše pionirje. Z novima članskima rekordoma SRS se ponasata tudi triglavana Tomaž Slavec in Rebeka Porenta. Prvi je s časom 1:12,0 najhitrejši Slovenec na 100 m

pršno, medtem ko je Rebeka z 10:25,3 na 800 m najhitrejša med članicami.

Rezultati: člani: 100 m kravl: 1. Linhart (Triglav) 55,1, 2. Prvan 57,5, 3. Čardašič (oba Mladost) 58,4, **800 m kravl:** 1. B. Petrič (Triglav) 9:19,1 (rekord SFRJ za mladince), 2. Vlašič (Mladost) 9:41,5, **100 m pršno:** 1. Divjak (Mladost) 1:08,8, 2. T. Slavec 1:12,0 (članski rekord SRS), 3. Grošelj (oba Triglav) 1:15,5, **100 m hrbtno:** 1. Pavič (Mladost) 1:06,0, **200 m hrbtno:** 1. B. Petrič 2:30,4, 2. Šmid 2:33,3, 3. Praprotnik (vsi Triglav) 2:36,8, **200 m delfin:** 1. J. Slavec (Triglav) 2:22,4, 2. Pedešič (Mladost) 2:27,1, 3. B. Petrič (Triglav) 2:27,2 (rekord SFRJ za st. pionirje), **200 m me-**

šano: 1. Pedešič (Mladost) 2:28,8, 2. J. Slavec (Triglav) 2:29,6, 3. Pavič (Mladost) 2:31,3; **pionirji: 100 m kravl:** 1. Vlašič 1:09,2, 2. Lomčarevič (oba Mladost) 1:10,6, 3. T. Sladoje (Triglav) 1:11,1, **800 metrov kravl:** 1. Ševo 10:54,4, 2. Curiš (oba Mladost) 11:34,2, 3. T. Šali (Triglav) 11:37,2, **100 m pršno:** 1. Jerman (Triglav) 1:24,5, 2. Šeligo 1:26,6, 3. Rupčič (oba Mladost) 1:27,0, **100 m hrbtno:** 1. T. Sladoje 1:19,0, 2. Oblak (oba Triglav) 1:19,5, 3. Družič (Mladost) 1:21,9;

Članice: 100 m kravl: 1. Pavletič (Mladost) 1:06,5, 2. Pečjak 1:08,1, 3. Damjanovič (oba Triglav) 1:12,5, **200 m pršno:** 1. Pajntar (Triglav) 2:54,0, 2. Peroš (Mladost) 3:07,1, **200 m hrbtno:** 1. Porenta (Triglav) 2:39,5, **200 m delfin:** 1. Majnarič 2:27,9, 2. Zahrastnik (oba Mladost) 3:28,4, **200 m mešano:** 1. Majnarič (Mladost) 2:40,5, 2. Pečjak 2:42,2, 3. Bradaška (oba Triglav) 3:02,4, **800 m kravl:** 1. Porenta 10:25,3 (članski rekord SRS), 2. Sladoje 11:09,2, 3. Damjanovič (vse Triglav) 11:19,8; **pionirke: 800 m kravl:** 1. Zahrastnik (Mladost) 11:46,2, 1. Bradaška 13:49,2, 3. Marjanac (oba Triglav) 14:22,3, **100 m pršno:** 1. Štemberger 1:26,5, 2. Bradaška (oba Triglav) 1:35,3, 3. Tisanič (Mladost) 1:40,3, **100 m hrbtno:** 1. Perkovič (Mladost) 1:25,1, 2. Draksler (Triglav) 1:33,3, **200 m mešano:** 1. Perkovič (Mladost) 3:12,3, 2. Marjanac 3:19,5, 3. Kolman (oba Triglav) 3:23,8. -dh

Smučarski bilten

Pri smučarskem društvu na Jesenicah so izdali smučarski bilten z bogato in pestro vsebino o delu Smučarskega društva in njegovih sekcij. Pri smučarskem društvu izdajajo bilten enkrat do dvakrat na leto, prizadevajo pa si, da bi na Jesenicah začeli izdajati informacije Športnega društva, saj bi tako lahko bolj celovito in vsestransko predstavili javnosti uspehe, neuspehe, probleme in prihodnost jeseniškega športa nasploh. Take informacije naj bi izhajale kot priloga jeseniškega Zelezarja, glasila jeseniške Zelezarne. D. S.

Likozarjeva najuspešnejša tekmovalka

Nadaljevanje
s 1. strani

Rezultati — slalom: ml. pionirke: 1. Damjana Likozar (Transturist) 94,30, 2. Dunja Zupančič (Olimpija) 97,14, 3. Mateja Ravnikar (Transturist) 97,94; **st. pionirke:** 1. Tjaša Klanjšček (Branik) 94,55, 2. Darja Črno (Branik) 94,77, 3. Alenka Kolenc (Transturist) 95,85; **ml. pionirji:** 1. Vojko Flajs (Matajur) 92,95, 2. Igor Podboj (Akademik) 94,56, 3. Dušan Grašič (Transturist) 94,78; **st. pionirji:** 1. Peter Sitar (Branik) 89,26, 2. Marko Ribnikar

(Tržič) 89,75, 3. Mirko Erat (Fužinar) 91,21; **veleslalom: ml. pionirke:** 1. Damjana Likozar (Transturist) 1:07,88, 2. Snežana Ostrež (Gorica) 1:09,62, 3. Dunja Zupančič (Olimpija) 1:10,07; **st. pionirke:** 1. Manja Koklič (Branik) 1:03,31, 2. Tjaša Klanjšček 1:04,45, 3. Darja Črno (Branik) 1:04,45; **ml. pionirji:** 1. Igor Podboj (Akademik) 1:08,15, 2. Tomaž Dornig (Olimpija) 1:08,32, 3. Tomaž Urbas (Novinar) 1:08,71; **st. pionirji:** 1. Jurij Franko (Gorica) 1:02,78, 2. Miran Markič (Tržič) 1:02,89, 3. Mirko Erat (Fužinar) 1:03,51. J. Govekar

VIII. zimske športne igre Ob SS Kranj 15.—16. februarja 1975

Organizacijski odbor deluje v polnem sestavu in se priprave na izvedbo VIII. zimskošportnih iger ObSS Kranj v soboto, 15. in nedeljo, 16. februarja 1975 v Mojstrani bližajo vrhu. Kranjske delovne organizacije že pošiljajo praktične nagrade za najboljše tekmovalce in srečne izrečance. Teren in hotel sta rezervirana, časomerilci in sodniki ter selektorji vse je v stanju mobilizacije — čakamo samo še na prijave tekmovalcev in na SNEG. Organizacijski odbor zatrjuje, da s sneg vsakega bo (saj je bil še vsako leto!), torej: zamudniki, pohitite s prijavi, kajti zbranje štartnih števil bo že v sredo, 12. februarja ob 15. uri! Pokrovitelj letošnjih zimskih iger je Skupnost TOZD Elektro Gorjanske, ki je pripravilo za sodelovalne ekipe vredna odličja.

Na svidenje v zasneženih pogojih

Dolge zaporne kazni za pritehtane kovine

Senat okrožnega sodišča v Kranju je v petek dopoldne razglasil po tritedenskem razmisleku po končani glavni obravnavi sodbo obtoženim bivšim uslužbencem odkupne postaje mariborskega podjetja Surovina v Kranju. Senat je vse obtožence spoznal za krive vseh po obtožbi jim očitanih dejanj razen treh in izrekel takele kazni.

Bivši poslovodja odkupne postaje Surovina FRANC BUKOVNIK (roj. 1920) je bil za kazniva dejanja grabeža, ponarejanja listin, podkupovanja, prikrivanja, ponarejanja listin in pomoči pri grabežu obsojen na 12 let strogega zapor. Razen tega se je senat odločil tudi za zaplembo premoženja in pa varnostni ukrep prepovedi opravljanja poklica zvezanega z ravnanjem z družbenim premoženjem za 8 let po prestani kazni.

Bivša blagajničarka odkupne postaje TONČKA ZRIMŠEK je bila za vrsto enakih kaznivih dejanj obsojena na 10 let strogega zapor, odvzame se ji premoženje, ki je bilo dobljeno na nepošten način, po prestani kazni pa 8 let ne bo smela opravljati poklica, ki je vezano na ravnanje z družbenim premoženjem.

BORIS RUDOLF, skladiščni delavec v Iskri, je bil zaradi kaznivih dejanj grabeža in ponarejanja uradnih listin obsojen na 7 let strogega zapor. PAVEL ŠTIRN, šofer na odkupni postaji, zaradi grabeža in ponarejanja uradnih listin na 6 let strogega zapor. HERMAN ISTENIČ, šofer na odkupni postaji, zaradi pomoči pri grabežu, tatvine in ponareditve na 3 leta in 6 mesecev strogega zapor. ALOJZ JAGODIČ prevzemalec blaga na odkupni postaji je bil zaradi kaznivih dejanj pomoči pri goljufiji, ponareditve listin, prikrivanja in ponareditve uradne listine obsojen na 2 leti in 6 mesecev strogega zapor. BLAŽ PODOBNIK, šofer, je dobil zaradi pomoči pri goljufiji in ponareditve listin 9 mesecev zapor. ANTE IVIČIČ, delavec na odkupni postaji, je zaradi kaznivega dejanja grabeža obsojen na 5 let in 6 mesecev strogega zapor. ANTON VIDIČ, skladiščni delavec v obratu Spik, je obsojen zaradi pomoči pri grabežu na 2 leti in 6 mesecev strogega zapor. NIJAZ KAJTAZOVIČ, delavec na odkupni postaji, je obsojen zaradi kaznivega dejanja tatvine na leto in pol strogega zapor. ALOJZ AJDOVEČ pa zaradi tatvine na 10 mesecev zapor. KARLA BRICLJA, upokojenega uslužbenca PTT, zaradi kaznivega dejanja poneverbe so odsodili na poldrugeto leto zapor pogojno za tri leta, JOŽE URBANEC, upokojenec, je obsojen zaradi pomoči pri tatvini na 9 mesecev pogojno za tri leta. Obsojeni bodo morali tudi povrniti škodo prizadetim delovnim organizacijam vsak v mejah svoje udeležbe pri ugrabkih, plačati stroške kazenskega postopka in strošeno.

Nezgodna s petardo

V nedeljo, 9. februarja, nekaj po polnoči se je na veseličnem prostoru v kulturnem domu v Zelezniških pripetila nezgoda. Jože Kunčič (roj. 1955), vojak, trenutno na dopustu, doma pa je nekje iz Radovljice, je hotel, da bi bila pustna nedelja še bolj vesela. Zato je kar v dvorani začel prižigati petarde. Ko je prižgal drugo petardo, mu je le-ta v roki eksplodirala in mu močno ranila desnico. Ranjencu so nudili prvo pomoč v zdravstvenem domu Zelezniški, nato pa so ga prepeljali še v Ljubljano na nezgodni oddelek poliklinike.

B. Blenkuš

V ustni obrazložitvi sodbe je predsednik senata sodnik Borut Kobi povedal, da so pri odmeri kazni Francu Bukovniku upoštevali, da je že bil kaznovan zaradi gospodarskega kriminala, za tako velik ugrabek okoli 50 milijonov starih din, pri katerem je udeležen, pa ni možna drugačna kazen, senat niti ni mogel upoštevati nobenih omilitvenih določil. Za Zrimškovo je senat mnenja, da je sodelovala pri teh kaznivih dejanjih že od vsega začetka pa tudi največ si je od vseh obtoženih zaradi tega premoženjsko opomogla. Zato tudi stranska kazen — zaplemba premoženja. Boris Rudolf je svoja dejanja odkritosrečno priznal, kar je sodišče štelo za olajševalno, v glavnem pa je deloval v korist drugih, kar pa je seveda prav

tako kaznivo. Šoferja Istenič in Štirn sta bila v veliki meri umešana v zadevo in zato po mnenju sodišča nižja kazen ne pride v poštev. Najmanjšo zaporno kaznivo je sodišče odmerilo Blažu Podobniku, pa ne zaradi manjše udeležbe, temveč predvsem zaradi tega, ker je edini od obtožencev prenehal s kaznivimi dejanji in šel v drugo službo, medtem ko so vsi ostali vztrajali, dokler jih niso odkrili. Za Ivičiča je sodišče mnenja, da je pokazal v tej zadevi veliko »prizadevnost«, da je ukradene kovine nekajkrat celo sam peljal napred v Ljubljano, sodišče pa je moralo upoštevati tudi njegov odnos do sodišča, ki ni bil primeren. Obsojeni imajo seveda kakor tudi javni tožilec pravico do pritožbe. L. M.

Hazardne igre

Jesenjski občinski sodniki za prekrške nimajo opravka le s številnimi primeri prometnih prekrškov, prekrškov ob prestopu meje ali prekrškov zoper javni red in mir, zelo pogosto morajo pisati odločbe o prekrških zaradi prepovedanega hazardiranja, igranja na karte. Na Jesenicah imajo opraviti s številnimi trdovratnimi in vztrajnimi »kvartopirci«, ki jih ne spametuje nobena, še tako visoka denarna kazen ali celo zapor. Če jih v javnih lokalih večkrat zalotijo miličniki, potem se navadno umaknejo v stanovanja, največkrat pa igrajo na karte hazardne igre za denar v samskih domovih.

Hazardne igre za denar, ki se igrajo z namenom, da se pridobi premoženjska korist, se kaznujejo z denarno kaznijo do 2000 dinarjev ali z zaporom do 30 dni. Ko miličniki zalotijo ljudi, ki »mečejo« karte za denar, potem jim denar in karte odvzamejo, storilce pa prijavijo sodniku za prekrške.

Le eden izmed nešteti primerov iz sodnega spisa jeseniškega sodnika za prekrške: obdolženi so trije de-

lavci. Vsi prebivajo na Jesenicah in vsi so strastni »kvartopirci«. Vsi so se že trikrat zagovarjali pred sodnikom za prekrške zaradi enakega kaznivega dejanja. Bili so kaznovani z denarno kaznijo, kar pa ni imelo nanje nobenega vzgojnega vpliva, saj so lani novembra pozno zvečer spet sedli skupaj in vrgli »ainz«. Posedli so za mizo v hotelu Pošta na Jesenicah in igrali. Pri tem so jih našli miličniki, jim odvzeli denar in karte.

Obdolženci so se zagovarjali, da so bili vinjeni, nerazsodni, nikakor pa niso vedeli povedati, koliko denarja so dobili in koliko pri igri zapravili. Partija je bila vredna 10 dinarjev, igrali pa so nekaj ur. Miličniki so pri njih našli 2030 dinarjev gotovine, ki se naloži na sklad denarnih kazni od prekrškov.

Občinski sodnik za prekrške jih je gledal na to, da so bili že večkrat kaznovani in da je nesporno, da so podvrženi hazardiranju in da kljub denarnim kaznim še naprej delajo take prekrške, kaznoval z zaporom. Vsak od obdolženih je bil kaznovan z 20 dni zapor. D. S.

nesreče

Trčil v vprego

V petek, 7. februarja, ob 18. uri se je na cesti drugega reda med Bledom in Boh. Belo pripetila prometna nezgoda. Voznik osebnega avtomobila Jože Klavara (roj. 1950) iz Obrne je vozil proti Bledu. Ker je pred njim vozil vprežni voz pomanjkljivo osvetljen, ga je opazil šele na kakih 10 metrov. Kljub zaviranju je avtomobil trčil v zadnji del voza. Pri tem je sunek vrgel na tla voznika vprege Ivana Vestra (roj. 1902) z Bleda, voz pa se je prevrnil v jarek. Huje ranjenega voznika Vestra so prepeljali v jeseniško bolnišnico. Škode je za 10.000 din.

Neprimerna hitrost

V soboto, 8. februarja, ob 22. uri se je na Koroški cesti v Trzihu pripetila prometna nezgoda. Voznik mopeda Drago Celokovič (roj. 1952) iz Trziča se je peljal na mopedu od Raven proti Trzihu. V ostrem desnem ovinku ga je zaradi prehitre vožnje začelo zanašati in se je zaletel v hišo št. 17 ter padel. Huje ranjenega so prepeljali na zdravljenje v jeseniško bolnišnico.

Nezgodna na prehodu za pešce

Na Cesti JLA v Kranju se je v nedeljo, 9. februarja, ob 18. uri pripetila prometna nezgoda. Voznik kolesa s pomožnim motorjem Leopold Blažič (roj. 1935) iz Kranja je vozil proti Kokrici. Ko je že zapeljal na prehod za pešce, mu je z desne strani nenadoma s pločnika stopil pred vozilo Janez Brezar (roj. 1901) z Kranja. Voznik ni utegnil niti zavirati niti ni kako drugače mogel preprečiti nesreče. Pešca je zadel in zbil po cesti. Huje ranjenega so prepeljali v ljubljansko bolnišnico.

Hitela čez cesto

V nedeljo, 9. februarja, ob 18.40 se je na Gorenjski cesti v Radovljici pripetila prometna nezgoda. Voznik osebnega avtomobila Franc Šubič (roj. 1935) iz Lesc je vozil proti Lescam. V bližini Gradnikove ceste je opazil, da je na nasprotni strani ceste ustavil avtobus, čeprav tam ni postajališča. Iznenada pa je opazil pred seboj, da čez cesto hiti Marija Ravbar (roj. 1957) iz Lesc. Avtomobil je Ravbarjevo zadel in zbil po cesti. Huje ranjeno so prepeljali v jeseniško bolnišnico.

Nepreviden otrok

V petek, 7. februarja, ob 7. uri zjutraj se je v Retečah pri avtobusni postaji pripetila hušja prometna nezgoda. Voznik tovornega avtomobila Peter Jevšek (roj. 1943) iz Godešiča je vozil proti Jeprci. Pri avtobusni postaji mu je z desne strani nenadoma skočila pred vozilo 7-letna Andrejka Marolt iz Gorenje vasi pri Retečah. Tovornjak je deklco zadel in so jo huje ranjeno prepeljali v ljubljansko bolnišnico.

Nezgodna kolesarja

V petek, 7. februarja, ob 18.50 se je na cesti med Bledom in Gorjami na Rečici pripetila prometna nezgoda. Voznik osebnega avtomobila Franc Bijol (roj. 1951) z Bleda je peljal proti Gorjam. Na Rečici mu je s stranske ceste pripeljal pred vozilo kolesar 7-letni Jože Starič. Kljub zaviranju voznik nesreče ni mogel preprečiti. Dečka so huje ranjenega prepeljali v jeseniško bolnišnico. L. M.

Peter Peternej (32) — strojni ključavničar v Plamenu: »Več kakor tri leta čakam, kdaj bom mogel začeti graditi. Zelel bi kupiti parcelo na cerkvenem svetu, ki so ga lastniki pripravljene prodati. Sem poročen in imam enega sina. Trenutno prebivamo v občinskem najemniškem stanovanju s kuhinjo in eno sobo. Prej smo se stiskali v vikendu nekega Ljubljanačana, ki mi je zaračunal masno najemino... Ne, nočem iti v blok. Veste, štiri leta namensko varčujem in rad bi ustvaril kaj svojega. V Kropi, jasno. Navezan sem nanjo in je ne nameravam zapustiti. Mislim, da bi občina morala hitreje ukrepati. Ne bi smela zatiskati ušes pred našimi zahtevami in pred interesi Uka in Plamena, ki ju morebitni beg delovne sile spravljajo v hude skrbi.«

Franc Jelenc (26), inženir strojništva v Plamenu: »Štiri leta bo knafalu, odkar sem poslal prošnjo v Radovljico. Izbrano imam že parcelo, a kaj ko ne izdajajo lokacijskih dovoljenj. Živim pri starših, v starem poslopju (dve sobi, kuhinja in veža), katerega adaptacija je skoraj neizvedljiva. Ker sem samski, ni možnosti, da bi dobil stanovanje v bloku: samo v Plamenu čaka nanj 50 prosilcev. Vmes je precej takšnih, ki se gnetejo v zaslihljenih lesenih barakah. Kdo drug bi v moji koži nemara obrnil Kropi hrbet, jaz pa ji ga ne mislim. Preneumno bi bilo, zlasti ker sem s službo zelo zadovoljen. Tolaži me le upanje, da bo skupščina do spomladi uredila vse formalnosti.« I. Guzelj

Program TD Jesenice

Pred letno konferenco je turistično društvo Jesenice na zadnji seji 4. februarja razpravljalo o letošnjem delovnem programu. Poleg nekaterih tradicionalnih akcij so sklenili, da se bo društvo letos vključilo v akcijo Gorenjske turistične zveze pod naslovom Uredimo naše okolje. Razen tega bodo pomagali turističnemu društvu Planina pod Golico pri prireditvah v mesecu marcu.

Skušali bodo urediti tudi dostop v sotesko Vintgar z dobrih strani. Ena glavnih skrbi društva pa bo, da bi čimprej dobili ustrezne prostore, ker so sedanji v Kosovi graščini predvideni za muzej NOB.

Na letni konferenci turističnega društva bodo med drugim podelili tudi 40 priznanj posameznikom in skupinam, ki so si lani najbolj prizadevali pri gojitvi cvetja in olep-

šavi mesta. Turistično društvo bo v kratkem podrobno seznanilo lastnike zasebnih turističnih sob o letošnjih cenah in novostih; med drugim bodo lastniki lahko povečali cene prenočevanj za 10 do 15 odstotkov, odstraniti pa bodo morali vse večječne reklamne napise in namesto njih postaviti enotne znake.

B. Blenkuš