

Komunistična partija Jugoslavije je bila organizator ljudske vstaje na Slovenskem, bila je edina politična sila, ki je bila sposobna, da organizira oborožen odpor proti okupatorju in edina sila, ki je uživala vse zaupanje ljudstva. V drugi polovici julija leta 1941 je tako partija organizirala vstajo slovenskega naroda in po štirih letih bojev in velikih žrtev si je slovensko ljudstvo tudi priborilo svobodo. V počastitev praznika, 22. julija, bo tudi letos na Gorenjskem več prireditev.

KONJENIŠKA TEKMA ZA POKAL KAMNIKA KOMENDA – V nedeljo, 22. julija, ob 14.30 se bo v Komendi začela konjeniška prireditev, ki spada v okvir praznovanja kamniškega občinskega praznika in dneva vstaje. Komenški konjeniški klub je pripravil osem točk tekmovanja, ki se ga bo udeležilo preko 60 konj iz vse Slovenije: Ljutomera, Maribora, Brda in seveda domačega konjeniškega kluba. Najbolj zanimiva bo vsekakor dirka za pokal 750-letnice Kamnika, v kateri bo nastopilo deset najboljših konj, nič manj ni zanimanja za kasaško dirko dvovpreg, v kateri bo nastopilo deset parov konj.

Leto XXXII. Številka 55

GLAS

Kranj, petek, 20. 7. 1979
Cena: 5 din

Ustanovitelji: občinske konference SZDL Jesenice, Kranj, Radovljica, Skofja Loka in Trzin – Izdaja časopisno podjetje Glas Kranj – Glavni urednik Igor Slavec – Odgovorni urednik Andrej Zalar

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

Zadregam s kurjavo ob rob

Premog ostaja v rudnikih

Po vrstah, ki so bile v ponedeljek pred prodajalnami kuriva po vsej Gorenjski in obvestilih Veletrgovine Merkur iz Kranja, naj potrošniki računajo na omejene količine in slabše vrste premoga, bi bilo pričakovati, da omenjenega kuriva primanjkuje zaradi večje potrošnje. Pri Merkurju so letos sklenili s premogovniki kar za 20 tisoč ton premoga več pogodb kot lani v enakem času, vendar kljub temu ne morejo zagotoviti potrošnikom roka, do katerega naj bi premog dobili. Vzrok večji potrošnji pa naj bi bila energetska kriza in zaradi nje preusmerjanje gospodinjstev iz drugih goriv na premog.

Popolno presenečenje ob teh zadregah je bilo zato obvestilo jugoslovanske gospodarske zbornice, da premogovniki po vsej državi delajo z zmanjšano zmogljivostjo, ker nihče ne kupuje premoga, oziroma ga kupujejo le stalni potrošniki kot so termoelektrarne in železarne ter druga industrija. Prav zaradi zastoja, ki traja že vse od marca naprej, v Jugoslaviji letos ne bomo nakopali planiranih 47 milijonov ton premoga.

V gospodarski zbornici Jugoslavije menijo, da bo potrebno na konjunkturo počakati še najmanj tri mesece. Šele prihodnji mesec se bo pokazalo, kakšno popraševanje lahko pričakujemo jeseni. Kupci namreč šele jeseni naročajo premog v večjih količinah in to vsi odjemalci po vrsti, zato pa takrat pogosto prihaja do zastojev v dobavi.

Da niso izkoriščene zmogljivosti rudnikov, kaže podatek, da so v prvih šestih mesecih nakopali v Jugoslaviji 20,714.000 ton premoga ali za 7,1 odstotka več kot lani v enakem času, čeprav bi bilo povečanje lahko še enkrat večje.

Zadnje tri mesece je bila torej proizvodnja premoga precej za dejanskimi zmogljivostmi. Vzroka za to ni težko najti. Od marca naprej ni nihče kupoval premoga v večjih količinah. Tako, ko so zmanjšale potrošnjo termoelektrarne zaradi letnih remontov, in zaradi manjše proizvodnje električne energije, ker je bilo vode dovolj za redno obratovanje hidroelektrarn, je začel premog ostajati. Trgovske organizacije, ki skrbijo za preskrbo z gorivom, so očitno še vedno prepričane, da je premog sezonsko blago, ki se kupuje šele jeseni, ko se začne gospodinjstva in ustanove pripravljati na mrzle dni. Čeprav bi morale vedeti, da nekajmesečnega zastoja v naročilnih ne bo lahko nadoknaditi, predvsem zato ne, ker rudniki ne bodo mogli toliko povečati proizvodnje.

L. Bogataj

Drsanje v Kranju že v sezoni 1980/81

BRDO PRI KRANJU – »Gorenjska in Kranj ter ostale gorenjske občine so pri izgradnji novih družbenih objektov v Jugoslaviji obilno pomagale, le sebe smo več ali manj zanemarili pri teh gradnjah,« je pred podpisovanjem samoupravnega sporazuma o izgradnji večnamenske hale v Savskem logu dejal sekretar medobčinskega sveta ZKS za Gorenjsko Zdravko Krvina. Res je bil že skrajni čas, da poskrbimo tudi za naše delovne ljudi je izzvenelo ob podpisu iz vseh prisotnih. Zato je namen izgradnje večnamenske hale družbenopolitičnih dejavnikov in gospodarstva ter Gorenjskega sejma v Savskem logu samo spodbuda za še druge družbene objekte. Ta hala, ki jo bodo gradili takoj po končanem avgustovskem Gorenjskem sejmu, ne bo namenjena samo sejmskim prireditvam. Koristili jo bodo tudi drugi uporabniki, saj bo grajena tako, da bo v njej dovolj prostora za razne kongrese ter kulturne in kulturno zabavne prireditve ter športne prireditve. Še najbolj pa se je bodo razveselili ljubitelji drsanja in hokeja. V teh prostorih bo namreč drsališče,

ki bo uporabno kar šest mesecev na leto. Kranj ima že več kot 30.000 prebivalcev in kar šest do sedem tisoč se jih bo drsalo. Zanimanje za to vrsto rekreacije med občani Kranja je veliko. Nič več se ne bo potrebno voziti na drsanje v Ljubljano, Jesenice in Bled. Kranjčani in vsi ljubitelji se bodo drsali lahko v novi hali že v sezoni 1980/81. Saj tako so načrtovali vsi tisti, ki so šli v to izgradnjo.

A tega družbenega objekta še ne bi bilo, če ne bi k samoupravnem sporazumu o izgradnji hale pristopile delovne organizacije občine

Kranj. Le tako se danes da graditi. Samoupravni sporazum so ob prisotnosti predsednika izvršnega sveta skupščine občine Kranj Draga Štefeta, sekretarja medobčinskega sveta ZKS za Gorenjsko Zdravka Krvina in sekretarja komiteja občinske konference ZKS Jožeta Kavčiča podpisali poslovodni organi Iskre, Save, Planike, Gradbinca, Tekstilindusa, Merkurja, IBI, Zivil, Gorenjskih oblačil, IKOS, Exoterma, Gorenjskega tiska, Elektrotehničnega podjetja, Gozdnega gospodarstva, Zvezde, Triglav konfekcije in KOGP ter Gorenjskega sejma.

Na Brdu pri Kranju je osemnajst kranjskih delovnih organizacij podpisalo samoupravni sporazum o graditvi večnamenske hale v Savskem logu. Za Gorenjska oblačila je ta sporazum podpisal Edo Resman. – Foto: I. S.

Prva jeseniška brigada doma

JESENICE – V soboto, 14. julija, se je vrnila domov brigada Jeseniško-bohinjski odred, ki je sodelovala na mladinski delovni akciji Brkini 79. Brigado je sestavljalo 52 mladih iz jeseniške občine, med njimi pa je bilo tudi šest brigadirjev iz pobratene občine Trbovlje.

Brigadirji so se vrnili zadovoljni, saj so opravičili zaupanje jeseniške mladinske organizacije. Na akciji je bila namreč brigada najboljša v izmeni, osvojila pa je tudi vsa možna priznanja; bila je štirikrat udarna, brigadirji pa so dobili 15 udarniških značk in 15 priznanj. Razen tega je brigada dobila še plaketu za družbenopolitično aktivnost in trak akcije. Devet brigadirjev je na akciji v Brkinih uspešno zaključilo politično šolo Edvard Kardelj.

Zdaj se na odhod pripravlja še druga jeseniška brigada, ki bo sodelovala na akciji Podrinje – Kolubara v pobrateni občini Valjevo. J. Rabič

Zemeljski plin v Železarni

Jesenice – V Železarni Jesenice so bili že od 15. januarja letos pripravljani na sprejem zemeljskega plina, vendar so ga zaradi zamud izvajalcev del prejeli v teh dneh. V Železarni so se temeljito pripravljali na prevzem plina, saj so uredili reducirne postaje ter predelali nekatere peči na Javorniku in na Koroški Beli.

Zaradi zamud so se v železarni Jesenice odločili, da bodo junija izvedli preskus predelanih peči z mešanico butan-propan-zrak, tako, da bi bil prehod na zemeljski plin nemoten. Preskus so dobro opravili in odpravili vse pomanjkljivosti.

Plin so priklopili v jeseniško železarno brez zastojev in trenutno obratujejo na zemeljski plin dve globinski peči v valjarni bluming, v temeljni organizaciji združenega dela valjarna debele pločevine pa obratuje potisna in krožna peč. Poraba na pečeh je v okviru predvidevanj in znaša okoli 3.000 kubičnih metrov na uro.

Nadaljnji program uporabe zemeljskega plina predvideva, da bo potisna peč v valjarni bluming pričela obratovati 18. julija, globinska peč pa v prvem remontu in enako velja za peč v valjarni žice.

Zdaj bodo takoj začeli s predelavo peči za kurjenje z zemeljskim plinom v temeljni organizaciji združenega dela hladna valjarna Bela in v valjarni debele pločevine. Tako pričakujejo, da bodo v kar najkrajšem času lahko odvzeli toliko plina, kolikor so ga po pogodbi naročili.

NASLOV:

Letos 20 tisoč ton več

Pri kranjskem Merkurju so letos sklenili za 20 tisoč ton premoga več pogodb kot lani – Dobava kasni

Lani smo na Gorenjskem prabili 44.000 ton premoga. Zaradi stalnih podražitev tekočih goriv in elektrike po pri Merkurju ocenili, da bo letos potrebno preskrbeti vsaj 20.000 ton premoga več in so tako do junija sklenili pogodbe s premogovniki za dobavo 81.290 ton premoga. V prvih petih mesecih so dobili 25.126 ton premoga ali 31 odstotkov naročene količine.

V Zagorju so naročili 5.900 ton in je pogodba v prvih petih mesecih izpolnjena 40-odstotno, iz Trbovelj, kjer so naročili 11.300 ton premoga, pa ga dobili 22 odstotkov, iz Senožege od 2.500 ton 15 odstotkov, iz Vaga od 3.800 ton 23 odstotkov, iz Durdjevik od 5.400 ton 60 odstotkov, iz Mramorja od 2.900 ton 47 odstotkov, iz Zenice od 14.000 ton 48 odstotkov, iz Breze od 5.000 ton 30 odstotkov in iz Bile od 4.000 ton 33 odstotkov naročene količine. V tem času je bilo iz Sovjetske zveze uvoženih tudi 590 ton briketov, kar je celotna količina za letos. Maja so sklenili ob intervenciji Republiškega komiteja za energetiko še pogodbo z Velenjem in sicer za 11.000 ton pre-

moga in so ga do sedaj dobili 168 ton. Junija je bila sklenjena tudi pogodba z rudnikom Mostar za nakup 2.100 ton premoga, ki ga pa do sedaj še niso dobili.

Iz tega se vidi, da dobava premoga kasni za mesec dni, vendar pa je potrebno upoštevati tudi to, da sta bili pogodbi z Velenjem in Mostarjem sklenjeni šele pred kratkim.

Problem je tudi s kakovostjo premoga. Primanjkuje namreč kakovostnih vrst in se bo tako ob zvečani porabi potrebno marsikje zadovoljiti tudi s slabšimi vrstami. L. Bogataj

V soboto na Blegoš!

V soboto, 21. julija, ob 11. uri bo pri planinskem domu na Blegošu srečanje borcev Škofjeloškega odreda, Gorenjskega vojnega področja s komandami mest in partizanskimi stražami, borcev juriškega bataljona XXXI. divizije in kurirjev, ki imajo domicil pri občinskem odboru ZZB NOV Škofja Loka. Pripravljali odbor vabi na srečanje vse Gorenjce, predvsem pa planince, mladino in vse prebivalce Škofje Loke in obeh dolin.

Do Črnega kala je mogoč dostop z avtomobilom iz selške in poljanske strani, od tu pa je še 45 minut peš.

Vabljeni!

Pšenica je požeta

Na vseh žitnih poljih Jugoslavije gre žetev h kraju, čeprav se useskozi nagajalo vreme. Od sedemnajstih dni žetve, so bili le štirje brez dežja. Tako se je žetev, za katero so pričakovali, da bo ena najkrajših, zavlekla nepričakovano dolgo. Pri žetvi je sodelovalo 7.000 kombajnov in 66.000 traktorjev.

Najcenejša stanovanja

Obrat za gradnjo stanovanj industrije gumijastih izdelkov »Tigare« v Pirotu gradi stanovanja, ki po udobnosti in sodobni obliki ne zaostajajo za drugimi stanovanji v republiki, njihova cena pa je veliko nižja od drugih. V naselju »Tigrovo« gradijo sto stanovanj, katerih kvadratni meter stane 3600 dinarjev. Zgradili pa so jih že okoli 500, med katerimi je največ dvoipol-sobnih, katerih površina je 104 kvadratne metre, trisobnih s površino 127 kvadratnih metrov in štirisobnih s površino 147 kvadratnih metrov.

Paradižnik ostaja

V vsej Makedoniji so pri odkupu paradižnika težave. Odkup od proizvajalcev se občasno povsem ustavi, včasih pa cene niso določene, največkrat pa so minimalne. Pojavi so enaki kot v preteklih letih, kar pomeni, da se odnosi med proizvajalci, odkupovalci in trgovino niso spremenili niti za las. Običajnim težavam se je letos pridružila še ena – nena- vadno velika ponudba.

Dobri obeti za sladkor

Kot kaže bo sladkorna pesa na poljih rekordno obrodila. Na približno 140.000 ha, zasejanih s to poljščino, bodo pridelali po predvidevanjih 583.000 vagonov pese. Poprečni pridelek naj bi bil večji od štirih vagonov na hektar. Iz pese pa naj bi naredili 720.000 ton premo-ga, kar je za 2 odstotka več kot lani, ko je bilo prav tako rekordno leto.

Večji izkupiček

Vseh naših petdeset izvoznikov živine in mesnih izdelkov je v prvih petih mesecih letos na tujem trgu prodalo okoli 48.000 ton mesa in mesnih proizvodov v vrednosti 108 milijonov dolarjev. Največ so izvozili junčevine, konzerve s svinjskim mesom, jagnječjega mesa in perutnine. Lani v enakem času so iztržili 94 milijonov dolarjev.

Denar za planinske pašnike

Za urejanje planinskih pašnikov je kmetijska razvojna skupnost Slovenije odobrila 5.357.000 dinarjev za delovne organizacije, ki sodelujejo s kmeti, člani pašnih skupnosti. Za hlevske skupnosti, ki ne temeljijo le na skupni paši pa je odobrila skoraj 7 milijonov dinarjev, kot delež kmetijskih organizacij v skupnih objektih, agrokombinatu Maribor pa za odkup 93 ha kmetijskih zemljišč 1.662.000 din.

Žalna svečanost

Občinski odbor Zveze združenj borcev NOV Škofja Loka vabi borce in druge občane, da se v čim večjem številu udeležijo komemoracije pri spomeniku talcev v Dolenji vasi. Žalna slovesnost, ki jo organizira Združenje borcev NOV Selca, bo v nedeljo, 22. julija, ob 9. uri in 30 minut v Dolenji vasi.

Prvi rezultati spodbudni

Kranj – Pred kratkim se je z zvezne delovne akcije Vlasina 79 vrnila brigada kranjske občinske konference ZSMS Stane Zagar ml. 39 brigadirjev, predvsem mladih delavcev iz kranjskih delovnih organizacij je skupaj še s šestimi drugimi brigadami pogozdovale z borom in smreko planoto Vlasino v bližini Leskovca v južni Srbiji. Pokrovitelj – delovna organizacija Gradbinec – je brigadi priskočil na pomoč s 40 tisoč dinarji in s tem razrešil vsakoletne denarne stiske. Brigadirjem je na akciji komandoval Meho Kovačević iz Gradbinca, za delovišče pa je skrbel Kastrat Selim iz Save. Nasploh so se letos mladi Savčani odrezali, saj so v svojih vrstah evidentirali za delovne akcije polovico brigade – 25 mladih delavcev.

Pokljuka – V vojašnici na Pokljuki tudi letos poteka predvojaška vzgoja za študente prvih letnikov visokih šol in fakultet. Mladi bodo na Pokljuki več dni, doma pa so iz vseh gorenjskih občin in iz Posočja. – Foto: F. Zihert

Bolje in ceneje

Tržič – V tržički občini so tik pred podpisom samoupravnega sporazuma o ustanovitvi skupne strokovne službe za samoupravne interesne skupnosti gospodarskih dejavnosti, to je za stanovanjsko, komunalno, požarnovarnostno in stavbenozemeljsko skupnost, ki je trenutno prav tako še v ustanavljanju.

Delavci v skupni strokovni službi, predvidoma jih bo deset, bodo pokrivali splošno, gospodarsko-financiarno in tehnično področje z investicijami, vzdrževanjem in nadzorom. Služba bo začela s 1. januarjem prihodnjega leta, financirala pa jo bodo po dogovorjenem ključu vse štiri interesne skupnosti. Pričakujejo, da se bodo na ta način stroški zmanjšali, delo pa bo kljub temu boljše opravljeno. H. J.

Našo obrambo v vsako družino

Radovljica – V občini Radovljica prejema revijo Naša obramba 3737 občanov. Po številu naročnikov so med boljšimi v Sloveniji, če pa primerjamo število naročnikov s številom prebivalcev v občini, pa sploh najboljši. Spodbudni podatki zadolžujejo, tega pa se zavedajo ne le na oddelku za ljudsko obrambo, ampak tudi v družbenopolitičnih organizacijah in odborih za ljudsko obrambo in družbeno samozaščito v krajevnih skupnostih.

Naša obramba je revija, ki bralcem omogoča idejnopolitično in strokovno usposabljanje za oprav-

Problemska konferenca o informiranju

Radovljica – Indok center je posredoval vsem urednikom glasil in odgovornim delavcem za informiranje v temeljnih organizacijah in skupnostih anketni vprašalnik, s pomočjo katerega želi izvedeti čimveč o oblikah in sredstvih, ki jih uporabljajo pri informiranju delovnih ljudi in občanov.

Anketiranci bodo izpolnili vprašalnik in ga vrnili Indok centru do 25. julija. Odgovorni bodo uporabni za izdelavo analize stanja na področju informiranja v temeljnih organizacijah in skupnostih in njihovi vlogi pri odločanju v delegatskem sistemu.

Indok center bo skupaj s svetom za informiranje pri predsedstvu občinske konference Socialistične zveze delovnega ljudstva pripravil gradivo za jesensko problemsko konferenco o informiranju v občini Radovljica. D. R.

Kljub temu, da brigada Stane Zagar ml. ni bila popolna, je bila štirikrat proglašena za udarniško, osem mladincev je prejelo brigadirske značke kot najvišje priznanje za posameznika na mladinski delovni akciji. Poleg tega si je brigada prislužila še posebno priznanje kot skupina, ki je najbolje skrbela za higieno.

S tem pa udarniško delo kranjskih mladincev še ni zaključeno. Osmega julija je odšla na zvezno delovno akcijo še druga brigada iz kranjske občine – brigada Jože Gregorič, ki bo urejala obrežje Donave na akciji Đerdap 79. Njeni pokrovitelji so delavci Planike. V začetku avgusta pa bodo pragi šole samoupravljanja, kot imenujejo mladinske delovne akcije, prestopili še brigadirji mladinske delovne brigade Jože Celar-Tugo iz Preddvora. Ob pomoči Merkurja bodo sodelovali na republiški delovni akciji Istra 79.

Prvi rezultati kranjskih mladincev na deloviščih so torej vzpodbudni. Ogrevanje na lokalni akciji v Stražišču je koristilo vsem, kar kaže da so bile priprave na letošnje republiške in zvezne manifestacije mladih uspešne.

C. Zaplotnik

POHOD OB POMNIKIH NOB

Jesenice – Zveza združenj borcev NOV Javornik – Koroška Bela in mladina organizirajo v nedeljo v počastitev dneva vstaje pohod od spomenika NOB na Javorniku, mimo spominskih obeležij in Valva-zorjevega doma na Stol. Pričakujejo, da se bo pohoda udeležilo več sto borcev, mladine in drugih občanov.

Zveza združenj borcev NOV Hrušica in mladina pa pripravljajo v nedeljo orientacijski pohod iz Hrušice do spominskega obeležja padlim borcem na Hruščanski planini.

PRIZNANJE ORKESTRU JESENŠKIH ŽELEZARJEV

Jesenice – Ob dnevu borca bo pihalnemu orkestru jeseniških železarjev podeljena velika plaketa zveznega odbora Zveze združenj borcev NOV Jugoslavije. Priznanje si je orkester jeseniških železarjev pridobil z dolgoletnim sodelovanjem na spominskih prireditvah in prslavah v jeseniški občini in drugih krajih po domovini.

Sejem predmetov iz partizanskih krajev

Radovljica – V počastitev dneva vstaje slovenskega naroda bodo v nedeljo, 22. julija ob 15. uri na Linhartovem trgu v Radovljici odprli sejem predmetov iz partizanskih krajev. Odprt bo od 28. julija, vsak večer pa se bodo obiskovalci lahko udeležili kulturne prireditve.

Borci in aktivisti iz krajev radovljiske občine bodo na sejmu predstavili predmete in izdelke, ki so jih napravili sami. D. S.

Svet v tem tednu

Brandt pri Titu

Predsednik republike Josip Broz-Tito je sprejel predsednika socialdemokratske stranke Nemčije Willyja Brandta – Ljudska republika Kitajska se je pripravljena pogovarjati s Sovjetsko zvezo – Konec vladavine diktatorja Somoze

Predsednik republike in predsednik zveze komunistov Jugoslavije Josip Broz-Tito je minuli teden sprejel predsednika socialdemokratske stranke Nemčije Willyja Brandta, ki se je mudil na krajšem obisku na Brionih. Predsednika sta med daljšim prijateljskim pogovorom izmenjala mnenja o več vprašanih, ki so v obojestranskem interesu. Posebno pozornost sta posvetila popuščanju napetosti v vsem svetu in poudarila pomen obsežnih priprav za sestanek KVSE, ki bo prihodnje leto v Madridu in na katerem naj bi še okrepili sklepe in načela helsinške konference.

Ko sta se pogovarjala o vprašanih Bližnjega vzhoda, sta menila, da bi vsaka intervencija v tem delu sveta ali nov spopad resno ogrozila že tako težak položaj. Predsednik Tito je spregovoril tudi o pripravah na bližnjo vrhunsko konferenco neuvrčenih držav v Havani ter dejal, da z optimizmom gleda na sposobnost neuvrčenih držav, da bodo z odkrito izmenjavo mnenj v Havani prispevale nov delež pri uveljavljanju in krepitvi vloge politike neuvrčenosti v graditvi boljših političnih in gospodarskih odnosov v svetu.

Predsednika sta se pogovarjala tudi o medsebojnem sodelovanju obeh držav ter tudi o tem, da je treba odnose med Jugoslavijo in Evropsko gospodarsko skupnostjo urejati na širši in splošno sprejemljivejši trajni podlagi.

Ljudska republika Kitajska je pozitivno odgovorila na zadnji sovjetski predlog, da bi se začeli pogajati o normalizaciji meddržavnih odnosov. V odgovoru je Ljudska republika Kitajska izrazila pripravljenost, da bi se pogajanja na ravni zunanjih ministrov začela sredi septembra v Moskvi, kitajski odgovor pa je vseboval vrsto podrobnih predlogov o vsebini pogajanj. Kitajci pričakujejo, da bo Sovjetska zveza bistveno spremenila svoje stališče, obenem pa poudarjajo, da bodo pogajanja najbolj težka ob obravnavi vprašanj v jugovzhodni Aziji, v Vietnamu in v Kampučiji.

Svet iraškega revolucionarnega poveljstva je sprejel odstop predsednika republike Ahmeda Hasana el Bakra, ki se je umaknil iz zdravstvenih razlogov. Na tajnem glasovanju so izvolili za predsednika sveta Sadama Huseina, dosedanega podpredsednika sveta poveljstva.

Najbolj razveseljiva vest zadnjega tedna pa je prav gotovo konec vladavine diktatorja Somoze in s tem konec skoraj petdesetletne vladavine družine Somoze, ki je pod krinko boja proti komunizmu v resnici zatirala vsa svobodoljubna mišljenja in prizadevanja prebivalstva Nikaragve. Nepopisno veselje med ljudstvom je oznanilo padeč strahotnega nasilja in zmago osvobodilnega boja, ki je obenem zmaga tudi vseh svobodno in napredno mislečih ljudi sveta. Med boji proti diktatorjevi vojski so padli stotisoči prebivalci in vojaki ter si tako s krvjo zagotovili svojo svobodo.

Nikaragva je torej še vedno v miru in v veselju zmage nad nasiljem, obenem pa se že pripravlja na duhovno in moralno obnovo svoje dežele. Za štiri Slovenije velika država bo potrebovala precej naporov in truda, da se bo postavila na noge in neodvisno začrtala pot svojega nadaljnjega razvoja. Naloga prav gotovo ne bo lahka, nenehni boji proti diktatorju so oslabili in osiromašili državo, ki bo morala najprej okrepiti svoje gospodarstvo. Prav v naslednjih nekaj dneh se bo pokazalo, na kakšno pot namerava kreniti Nikaragva, kakšen bo njen odnos do Združenih držav Amerike, kako se bo sama izklopala iz začelnih težav.

Vsekakor pa je zmaga nad diktatorjo široko odmevala v vsem svetu in ponovno se je izkazalo, da svobodoljubnega boja ne more zatreti še tako oboroženo nasilje in ne pomoč vojaško trdnjih in bogatejših držav. Naroda, ki je enoten in trden v svojem prepričanju in boju proti zatiralcu, se ne da streti in ne ukloniti, naj boji terjajo še toliko krvi in žrtev, tudi civilnega prebivalstva. Ves svet, ki se bori proti izkoriščanju in proti vsakršnemu nasilju, daje le visoko moralno priznanje Nikaragvi ter si želi, da bi začasna vlada Nikaragve resnično našla kar najboljšo pot za nadaljno izgradnjo države ter se odločila za politiko, ki bo zagotavljala ljudstvu Nikaragve svobodnejše in mirnejše življenje in trdnjšo prihodnost.

D. S.

RADOVLJICA

V petek, 20. julija, bo v sejni sobi družbenopolitičnih organizacij Radovljica seje predsedstva občinskega sindikalnega sveta, na kateri bodo obravnavali predlog smernic za pripravo družbenega plana občine Radovljica za obdobje 1981 do 1985, samoupravni sporazum o prehodu na ekonomske stanarine v občini Radovljica, predlog za spremembo prispevne stopnje za zdravstveno varstvo v občini Radovljica ter nekatera druga vprašanja.

D. S.

Slavnostna seja krajevnih skupnosti

Bled – V ponedeljek, 16. julija, je bila v hotelu Jelovica na Bledu slavnostna seja skupščine krajevnih skupnosti, ki so se je udeležili kra-jani, predstavniki družbenopolitičnih organizacij in društva v krajevni skupnosti, delovnih organizacij in skupščine občine Radovljica.

Na slavnostni seji so potrdili sklep o izdelavi srednjeročnega programa krajevnih skupnosti za naslednje petletno obdobje ter spregovorili o delu v minulem obdobju. V počastitev krajevnega praznika so položili tudi venec k spomeniku borcev.

Krajevna skupnost Bled, ki praznuje vsako leto 17. julija svoj krajevni praznik, je v minulem ob-

dobju dosegla pomembne uspehe. Krajanje so se z referendumom odločili za samoprispevek in so ga plačevali za izgradnjo mrljiških vežic. Deloma tudi s prostovoljnimi delom so asfaltirali 82.000 kvadratnih metrov cest v krajevni skupnosti, pomembne naložbe pa so bile v gostinstvo in turizem. Zgrajen je bil nov Park hotel, do svetovnega prvenstva bo adaptirana blejska Kazina, ki bo osrednji zabaviščni prostor Bleda, adaptirali so depandanso Jadran, hotel Jelovico, Lovca bo dobil nove zmogljivosti. Drsalnice bodo pokrili, tako, da bo drsalnična dvorana postala večnamenski prostor.

Zaradi priprav na svetovno prvenstvo v veslanju, ki bo avgusta na Bledu, so uredili obalo jezera ter opravili več komunalnih in drugih del v Zaki. Na Bledu se pripravljajo tudi na temeljito obnovo vse blejske kanalizacije. Zaradi kanalizacije, ki deloma odteka tudi v Blejsko jezero, je jezero precej onesnaženo in umira. V izdelavi so že projekti, tako, da bo z obnovo kanalizacije Bled rešil enega svojih največjih komunalnih problemov. D. S.

Obvestilo

Odbor za vzdrževanje dražgoškega spomenika pri občinskem odboru ZBZ NOV Škofja Loka in družbenopolitične organizacije Dražgoš vabijo na otvoritve doma Cankarjevega bataljona, ki bo v nedeljo, 22. julija, ob 11. uri v Dražgošah.

Vabimo borce, posebno borce Cankarjevega bataljona ter ostale občane, da se otvoritve udeležijo v čimvečjem številu.

Zveza telesnokulturnih organizacij občine Radovljica
vabi k sodelovanju
od 17. do 31. avgusta 1979
2 KUHARICI
na pripravljanje hrane mladim športnikom v važi pri Puli.
Informacije dobite tudi po telefonu: 75-167

Še hitreje in še bolje delati

KRANJ – Sekretar MS ZKS za Gorenjsko Zdravko Krvina je 17. julija poklical vse gorenjske sekretarje OK ZKS in predsednike občinskih skupščin oz. izvršnih svetov na skupni razgovor o poteku priprav srednjeročnih družbenih planov na Gorenjskem. Pri tem je izrekel nekaj pohvalnih pa tudi nekaj zelo kritičnih besed. Mimo tega, da je kranjske in jeseniške smernice ocenil kot dobre, je navzoče opozoril na precejšnjo medsebojno

nepovezanost gorenjskih občin, ki je razvidna tudi iz dosedaj izdelanih in sprejetih prvih planskih dokumentov.

Splošna ocena smernic za plan bi lahko bila strnjena v ugotovitvi, da je v njih še vedno premalo pozornosti posvečene utrujenosti položaja delavca v združenem delu in občana v krajevni samoupravi; premalo oz. nezadostno so izpostavljeni skupni gorenjski problemi: turizem, kmetijstvo, energetika, šolstvo, stanovanjsko gospodarstvo, trgovina, malo gospodarstvo, cestna povezava...; vsekakor bo treba določiti posamezne nosilce razvoja posameznih panog kot tudi opraviti selekcijo investicij in tudi programov. Poseben poudarek je bil dan cestni problematiki in cestni povezavi na Gorenjskem, ki je nezadovoljiva in že danes predstavlja veliko zavoro za sedanji in bodoči gospodarski razvoj. Ker je prav to – ceste – izrednega pomena, bo ta problem potrebno reševati kar najbolj zavzeto in z vso potrebno energijo ter argumenti nastopati na Republiški skupnosti za ceste ter na drugih ustreznih republiških forumih, da se ta problematika hitro in zadovoljivo reši.

V sedanje priprave na nove srednjeročne plane je po besedah sekretarja Zdravke Krvine nujno potrebno vključiti tudi vse regijske institucije, ki morajo delovno strokovno zadovoljivo odigrati svojo vlogo.

Dosti krivde, da se smernice posameznih občin težko med seboj usklajujejo in primerjajo (saj so imeli sestavljavci smernic vsak svoj »poseben pristop«) nosi vsekakor zakonodajalec, ki ni pravočasno pripravil republiškega zakona o družbenem planiranju.

Vsekakor bi morali od sestavljavcev zakona o družbenem planiranju terjati tudi določeno politično odgovornost, je bilo rečeno na tem posvetu. Ker torej teh republiških dokumentov še ni in jih še tudi ne bo, se je nujno potrebno opreti predvsem na lastne sile in na lastno znanje ob upoštevanju dejanskega stanja in rezultatov izpolnjevanja sedanjega srednjeročnega plana 1976–1980, razvojnih možnosti združenega dela ter potreb in interesov delavcev in občanov Gorenjske. Strokovni delavci, delegacije in delegati, delavski sveti in koordinacijski odbori pri OK SZDL, vsi morajo kar najkvalitetneje delati, pa tudi dovolj hitro, da bodo lahko pravočasno pripravili tudi končni dokumenti: srednjeročni plani in ustrezni sporazumi.

I. S.

Prednostna lista za stanovanja

Radovljica – Tudi občina Radovljica se sooča s perečo stanovanjsko problematiko. Prosilcev za stanovanja zgrajena s sredstvi družbene pomoči v stanovanjskem gospodarstvu v letu 1979 je mnogo več kot pa je teh stanovanj na razpolago. Zato so izdelali prednostno listo imen prosilcev stanovanj in izvršni odbor samoupravne stanovanjske skupnosti je poslal listo v obravnavo v vse temeljne organizacije in skupnosti v občini. Razprava bo trajala od 15. julija do 15. avgusta letos.

Prošnjo za stanovanja je februarja zbrala samoupravna stanovanjska skupnost občine Radovljica, pregledala pa jih je posebna strokovna in stanovanjska komisija. Nadaljnji ukrep na tem področju je bilo imenovanje delovne skupine, ki je pregledala vsa sedanja stanovanja prosilcev, napravila zapisnike in izdelala osnutek prednostne liste, v kateri je razvrstila 185 prosilcev, ki so izpolnjevali razpisne pogoje. Med njimi je 70 družin in občanov, z nižjimi dohodki, 52 mladih družin, 39 starejših ljudi, 20 udeležencev NOV in 4 izjemni primeri.

Osnutek prednostne liste je obravnaval odbor za družbeno pomoč v stanovanjskem gospodarstvu in izvršilni odbor skupščine samoupravne stanovanjske skupnosti. Le-ta bo tudi na osnovi javnega mnenja, izražene v razpravi v temeljnih organizacijah in krajevnih skupnostih od 15. julija do 15. avgusta izdelal končni vrstni red prosilcev, ki za rešitev iz stanovanjske stiske najbolj potrebujejo družbeno pomoč.

D. R.

Malo štipendistov Titovega sklada

Radovljica – Titov sklad za štipendiranje mladih delavcev in študentov je bil v Sloveniji ustanovljen v letu 1974, ko so vse organizacije tudi začele prejemati sredstva v ta namen. Štipendijam omogoča štipendiranje tistim študentom in otrokom delavcev, ki so starejši od 30 let, imajo manj dve leti delovnih izkušenj, negati morajo nadpovprečne delovne rezultate, ki se kažejo v sposobnosti v novatorstvu in iznajditeljstvu, aktivni pa morajo biti tudi v samoupravnih organih in v družbenopolitičnih organizacijah. Štipendisti Titovega sklada morajo izkazati študij v smeri svojega poklica, delovna organizacija pa mora izkazati tudi kadrovanje in mora izkazati tudi kadrovanje in mora izkazati tudi kadrovanje. Poleg teh pogojev pa morajo biti tudi uspeh bodočih študentov Titovega sklada v srednji in visoki šoli pa se zahteva vsaj dobra ocena vsem.

ljenih kriterijev ni bil zadosten, s spremembo le-teh pa bi sklad izgubil na svojem pomenu. To je bila tema zadnje seje izvršnega odbora skupne komisije podpisnic samoupravnega sporazuma o štipendiranju učencev in študentov v občini Radovljica in od štirih prošelj so posredovali v nadaljnjo obravnavo skupni komisiji v republiki tri predloge. Vsi trije prosilci naj bi prejeli Titovo štipendijo za redni visokošolski študij. V občini Radovljica prejema sedaj štipendijo Titovega sklada štiri študentje. Ta številka pa je v primerjavi s številom štipendij Titovega sklada v ostalih občinah Slovenije izredno nizka, večja je v 38 slovenskih občinah, na Gorenjskem pa je nižja le v občini Kranj. Ti rezultati niso spodbudni, narekujejo večjo aktivnost kadrovske službe v delovnih organizacijah, ki naj v sodelovanju z družbenopolitičnimi organizacijami, predvsem sindikatom in mladino pridobijo večje število Titovih štipendistov.

D. R.

Radovljica – Delavci jeseniškega Gradbinca hite z izgradnjo drugega trakta šole na Plavžu, kjer bodo že to jesen pričeli s poukom učenci višjih razredov osnovne šole Tone Cufar. Pod streho so spravili tudi telovadnico, ki bo delovala v okviru šolskega centra na Plavžu. Za zgraditev centra bodo približno polovico potrebnih sredstev zbrali prebivalci jeseniške občine s samopriskevkom. Na izgradnjo telovadnice in oddelka višjih razredov osnovne šole. – B. B.

Učenec ali garač?

Sedanji učni načrt in pedmetnik, ki ju uporabljajo v slovenskih osnovnih šolah, sta grajena za poprečne učence. Tisti, ki jim gre nekoliko slabše, z malo več pridnosti kljub vsemu zdržijo, tisti pa, ki so bolj nadarjeni, imajo kar slabe možnosti za osvojitve več znanja, saj so le redki primeri ali pa jih sploh ni, da bi neka osnovna šola organizirala dopolnilni pouk za učence, ki hitreje napredujejo.

Po drugi strani pa niti ni čudno, da se uspeh učencev giblje nekje okoli sto odstotkov in da je ponavljajcev zelo malo. Šola je otroke, ki korekto okupirala: redne ure pouka, domače naloge, učenje, interesne dejavnosti...

Osnutek novega zakona o osnovni šoli sicer tedensko število ur pouka po predmetniku za posamezen razred nekoliko omejuje. Omejuje ga na največ 30 ur na teden, in sicer iz dveh razredov: na eni strani naj bi učenca varovala pred pretirano obremenitvijo z obveznim programom, obenem pa naj bi ustvarjala praktične možnosti, da si izbere fakultativne programe in interese dejavnosti, s katerimi bo razvijal svoje interese in sposobnosti in si tako ustvarjal podlago za poklicno opredelitev. S tem se ob sicer enotnem programu osnovne šole v večji meri kot doslej odpirajo možnosti za hitrejši razvoj učencev, ki naj bi si ob enotnem programu in obveznem dopolnilnem ali dodatnem pouku razširjali in poglobljali znanje v okviru interesnih dejavnosti in fakultativnih programov. Zanje je osnutek zakona bolj širokosrčen, predvideva pa, da obseg sodelovanja učencev v razpisnoizobraževalnem in drugem delu osnovne šole ne sme preseči 40 ur na teden.

Največ 30 ur rednega pouka, največ 40 ur celotne zaposlitve učencev v šoli. Zraven pa seveda še pisanje domačih nalog in učenje, kjer ni dovolj dnevnih osnovnih šol. Teh pa je, kot vemo, zelo malo. Koliko časa torej otroku v enem od višjih razredov osnovne šole še ostane za igro, za vedro, za pogovore s starši? Delovni tednik, kakršnega niti vsak razred ne izpolnjuje! Saj je prav, da otroka že v zgodnjih letih navajamo na delo, a obremenitev je vendarle prehuda. Posebno, če jo primerjamo z delovno obveznostjo učitelja, ki sme v okviru 42-urnega delovnega tednika po osnutku zakona delati neposredno z učenci 25 ur, ostalo telega le 20 ur pouka. Kot da je razumljivo, da učitelj lahko kvalitativno dela z učenci največ 25 ur, otroci pa so sposobni slediti pouku tudi po 30 ur oziroma 40, če pristanemo še sodelovanje v fakultativnih programih in interesnih dejavnostih. Kje je tu primerjava in pamet, se lahko neto nič ne vpraša. In kje je tu otrok – človek?

H. Jelovčan

Razpisna komisija pri

Centru slepih in slabovidnih

dr. Antona Kržišnika, Škofja Loka razpisuje za mandatno dobo štirih let dela oziroma naloge za delavca s posebnimi pooblastili in odgovornostmi

VODJE VZGOJNOIZOBRABEVALNEGA ODDELKA

Poleg splošnih se zahtevajo še naslednji posebni pogoji:

1. visoka izobrazba za splošno teoretične predmete z dopolnilno tifoldaško izobrazbo, strokovni izpit in 3 leta delovnih izkušenj,
2. ali višja izobrazba za strokovni teoretične predmete z dopolnilno tifoldaško izobrazbo, strokovni izpit in 5 let delovnih izkušenj,
3. kandidati morajo imeti družbenopolitične in moralno etične vrline ter organizacijske sposobnosti.

Kandidati naj pošljejo prijave z življenjepisom ter dokazili, da izpolnjujejo predpisane pogoje v 20 dneh po objavi razpisa na naslov: Center slepih in slabovidnih dr. Antona Kržišnika, Škofja Loka ZA RAZPISNO KOMISIJO. Kandidati bodo o izbiri obveščeni v 20 dneh od izteka razpisnega roka.

Hotelska turistična delovna organizacija

GORENJSKA Jesenice

TOZD HOTELI Kranjska gora

ponovno razpisuje na podlagi sklepa delavskega sveta temeljne organizacije HOTELI Kranjska gora prosta dela in naloge

vodje temeljne organizacije hoteli Kranjska gora

Poleg splošnih pogojev, določenih z zakonom in drugimi splošnimi akti, mora kandidat izpolnjevati še naslednje pogoje:

1. da ima visokošolsko izobrazbo ekonomske, komercialne, pravne ali hotelske smeri in 3 leta delovnih izkušenj ali višješolsko izobrazbo ekonomske, komercialne, pravne ali hotelske smeri in 5 let delovnih izkušenj,
2. aktivno znanje enega tujega jezika in pasivno znanje enega tujega jezika,
3. moralnopolitične kvalitete in pravičen odnos do samoupravljanja
4. da ima sposobnosti za uspešno gospodarjenje, vodenje in organizacijo, kar je razvidno od dosedanjega dela.

Kandidati naj pošljejo s kratkim življenjepisom, dokazili o strokovnosti in seznanjenosti s poslovanjem v zaprti kuverti na naslov HTDO Gorenjska Jesenice, Prešernova 16, s pripisom Razpisna komisija v 15 dneh po objavi.

Samoupravna stanovanjska skupnost občine Radovljica

Zbor uporabnikov skupščine

na podlagi 25. člena zakona o samoupravni stanovanjski skupnosti (Uradni list, SRS, št. 8/78), 8. člena samoupravnega sporazuma o izločanju sredstev za stanovanjsko gradnjo v občini Radovljica za obdobje 1977 do 1981 (Uradni vestnik Gorenjske, št. 1/77) in 7. člena pravilnika o kreditiranju stanovanjske gradnje, razpisuje

NATEČAJ – II.

za dodelitev kreditov za dograditev oz. revitalizacijo stanovanjskih hiš v individualni lastnini.

NAMEN KREDITOV

kredit se dodeljuje za:

- dograditev oz. revitalizacijo stanovanjskih hiš v individualni lastnini.

II. VIŠINA KREDITOV

Krediti so razpisani iz dela sredstev, ki jih temeljne organizacije združenega dela, druge pravne osebe in zasebni delodajalci (v nadaljevanju: organizacije) združujejo v okviru skupnosti – do skupne višine 2.000.000,00 dinarjev in sicer za:

- dograditev stanovanjskih hiš v individualni lastnini v višini 1.500.000,00 din;
- revitalizacijo stanovanjskih hiš v individualni lastnini v višini 500.000,00 din.

III. PRAVICA DO KREDITOV:

Upravičenci do kredita iz sredstev skupnosti so:

- delavci organizacij, ki združujejo del svojih sredstev v skladu s samoupravnim sporazumom o izločanju sredstev za stanovanjsko gradnjo v občini Radovljica za obdobje 1977–1981 v okviru skupnosti.

IV. POGOJ ZA PRIDOBITEV KREDITOV

Delavec, zaposlen pri organizaciji, ki združuje del svojih sredstev v skladu s sporazumom o izločanju sredstev in nima primerno rešene stanovanjske vprašanja, lahko dobi kredit za dograditev oz. revitalizacijo stanovanjske hiše v individualni lastnini, če izpolnjuje pogoje: – da dograjuje oz. revitalizira stanovanjsko hišo v okviru usmerjene stanovanjske gradnje in sprejete stanovanjskega standarda; – da predloži potrdilo organizacije, kjer združuje delo, o soglasju k najetju kredita; – da je kreditno sposoben.

V. LASTNA UDELEŽBA

Lastna udeležba delavca ne more biti manjša od 30% zneska, potrebnega za investicijo – določi pa se v skladu z določili pravilnika.

Za lastno udeležbo se šteje tudi kredit, ki ga delavec dobi na podlagi namenskega varčevanja v poslovnih banki.

VI. KREDITNI POGOJI

1. Odplačilni rok

Pri določanju odplačilne dobe kredita se upošteva povprečni dohodek na člana družine delavca v preteklem letu in njegova kreditna sposobnost.

2. Obrestna mera

Za najet kredit iz sredstev skupnosti plačuje delavec 4% obresti. Po preteku desetih let od prvega plačevanja kredita, pa se poveča obrestna mera za neplačani del kredita za 2%.

3. Višina kredita

Delavec lahko dobi kredit največ do 35% vrednosti standardnega stanovanja.

VII. DOKUMENTACIJA

Udeleženci natečaja morajo k vlogi za dodelitev kredita predložiti:

- potrdilo organizacije, kjer je delavec zaposlen, o soglasju k najetju kredita;
- potrdila o dohodkih družinskih članov v letu 1978;
- gradbeno dovoljenje oz. potrdilo o priglasitvi del pristojnemu organu;
- predračun stroškov in podatke o virih sredstev za gradnjo oz. revitalizacijo stanovanjske hiše;
- zemljiško knjižni izpisek o lastništvu objekta oz. vključbi pravice uporabe stavbnega zemljišča v družbeni lastnini.

Udeleženci natečaja morajo prošnje za dodelitev kredita vložiti na posebnem obrazcu, ki ga dobe pri strokovni službi stanovanjske skupnosti (ALPDOM Radovljica, Cankarjeva 27).

VIII. OSTALE DOLOČBE

1. Vloga za dodelitev kredita je potrebno vložiti v tridesetih dneh od objave natečaja s celotno dokumentacijo pri strokovni službi Samoupravne stanovanjske skupnosti občine Radovljica (ALPDOM Radovljica, Cankarjeva 27).

2. Preprosto prispelje in nedokumentirane vloge se ne bodo obravnavale.

3. Obravnavala se bo vloga samo enega od družinskih članov, zato naj zakonci ne vlagajo ločeno prošnje za dodelitev kredita, posebej pa bodo obravnavane tudi vloge prosilcev, ki so letos (razpis 1) že prejeli posojilo ter bodo odločile o dodatni dodelitvi posojil odvisne od števila udeležencev razpisa – II in višine že odobrenih kreditov.

4. Strokovna služba in organi stanovanjske skupnosti bodo komunistično preverjali upravičenost do dodelitve kredita ter o izidu natečaja obvestili vse udeležence, najkasneje v petnajstih dneh po seji zbora uporabnikov skupščine, na kateri se bo odločalo o dodelitvi kreditov.

5. Dodeljene kredite bo možno črpati v skladu z dinamiko združevanja sredstev, kar bo tudi posebej opredeljeno v kreditnih pogodbah.

Akcija »100 poš«

Slovenske ptt organizacije so se v letu kvalitete ptt prometa vključile v izboljšanje kvalitete dela s posebno akcijo »100 poš«. To pomeni, da je izbranih 100 poš, kjer naj bi bila kvaliteta poslovanja brezhibna. Med izbranimi poštami so tudi ptt enote: Bled, Gorenja vas, Jesenice 2, Kranj, Kranjska gora, Predvor, Radovljica, Škofja Loka in Trzin.

Naštete pošte so že dobile vsa potrebna navodila, ki jih morajo upoštevati, da bodo konec leta zadovoljivo ocenjene. Navodila zajemajo delo pri sprejemanju, predelavi, odpravi, dostavi in izdaji pošilk, telegrafskih in telefonske storitve ter zaščito poslovnih prostorov, pošilk in ptt imetja. Nosilci akcije so upravniki poš.

Med drugim spada v akcijo »100 poš« tudi študij predpisov. Proti koncu leta bodo poštni delavci delali preskuse znanja iz predpisov, ki urejajo delovanje ptt organizacij.

20 let Planikine tovarne v Turnišču

10 krat več zaposlenih, 100 krat več izdelkov

Planikina temeljna organizacija Tovarna obutve Turnišče praznuje 20-letnico obstoja. Ustanovljena je bila leta 1959 ob praznovanju 40-letnice KPJ. V skromnih rekonstruiranih prostorih kmetijske zadruge Turnišče, se je zaposlilo 60 čevljarjev, ki so takrat začeli izdelovati čevlje pod okriljem »Obutve« iz Kranja, sedanje Planike. Začetna proizvodnja je bila pravzaprav obrtna, saj so izdelovali dnevno le 50 parov čevljev ali niti en par na enega zaposlenega. Do leta 1961, ko se je obrat Turnišče osamosvojil pod imenom Industrija lahke obutve, je zaposlenost narasla na 150 delavcev, ki so letno naredili že 84.000 parov čevljev. Tovarna INLOja je poslovala le tri leta. Zaradi pomanjkanja strokovnjakov, denarja in visoke režije, je šla že po treh letih v likvidacijo.

Zaradi brezposelnosti, ki je nastala, je na prošnjo Turniščanov Planika ponovno prevzela ustanovitev

obrata ter vodila njegovo poslovanje. Že leta 1969 je nato v okviru programa razvoja manj razvitih področij Slovenije stekla razprava o razširitvi obrata in gradnji nove tovarne.

Dve leti kasneje, ob krajevnem prazniku Turnišča pa je bil sprejet dogovor o gradnji nove tovarne s površino 47.500 kvadratnih metrov, v kateri se bo zaposlilo 650 delavcev, ki naj bi dnevno naredili 5000 parov čevljev, kar pomeni 100 krat več od začetne proizvodnje ob 10 kratnem povečanju zaposlenih. Leta 1973 pa so ustanovili v Turnišču oddelek srednje tehnične čevljarške šole, mladino pa so pošiljali na prakso v kranjsko Planiko ter v Tekstilni in Obutveni center Kranj. Tako je imela tovarna nekaj let kasneje namesto enega tehnika kar 20 srednjega strokovnega kadra, 150 mladincev pa je uspešno zaključilo poklicno šolo ter se vključilo v proizvodnjo.

Hkrati so se delavci organizirali tudi v osnovni organizaciji sindikata in Zvezi socialistične mladine. Velik uspeh je bil dosežen pri organiziranju osnovne organizacije ZK in pridobivanju novih članov. Ob ustanovitvi je bil v kolektivu le en komunist, leta 1973 pa jih je bilo že 18. Vsi se aktivno vključujejo v delo samoupravnih organizacij v kolektivu kot tudi v delo krajevnih skupnosti, kjer živijo.

Leta 1974 so se na novo samoupravno organizirali in tovarna v Turnišču je postala ena temeljnih organizacij Planike. Vsestranska pomoč Planike, občine Lendava in Kranj, je omogočila, da so v Turnišču pravočasno uresničili vse planske naloge in zgradili novo tovarno in tudi uspešno uresničujeto srednjeročni program. 540 zaposlenih je lani naredilo 902.000 parov obutve, letošnji polletni plan 500.000 parov pa so izpolnili že skoraj mesec dni pred rokom, bruto proizvod je lani znašal 23 milijard dinarjev, vrednost osnovnih sredstev pa znaša 5 milijard 300 milijonov dinarjev.

L. Bogataj

Most, ki ga gradi krajevna skupnost Log, dela sive lase kranjom. Večkratne podražitve in spremembe objekta so namreč presegle plačilne zmogljivosti kranjanov in je tako gradnja za dobre pol leta zastala. V zadnjih dneh se dela nadaljujejo in tako je upati, da bo most proti Visokem kmalu nared za promet. (lb)

Mestni avtobus v Škofji Loki

Na zadnji seji zborov občinske skupščine, ki je bila preteklo sredo, je bil sprejet odlok o uvedbi lokalnega avtobusa v Škofji Loka. Avtobus bo vozil na progi Podlubnik - Trata - Lipica. Tri mesece bo vozil »poskusno«. V tem času pa se bodo predstavniki krajevne skupnosti in Alpetoura dogovorili, kolikokrat dnevno naj pelje - ali vsako uro ali vsake pol ure - ugotovili se bodo stroški prevoza in določila se bo cena vozovnice.

L. B.

Ekonomske stanarine

V radovljiški občini bodo obravnavali osnutek samoupravnega sporazuma o prehodu na ekonomske stanarine v občini Radovljica - Največ stanovanj v štirih krajevnih skupnostih

Radovljica - Ekonomska stanarina naj bi zagotavljala minimalno amortizacijo, vzdrževanje stanovanjskih hiš in stanovanj, zato naj bi v vseh občinah čimprej prešli na ekonomske stanarine. Ekonomsko stanarino bodo določili delovni ljudje in občani s samoupravnimi sporazumi za območje posamezne občine, sprejemali pa jih bodo delavci temeljnih organizacij združenega dela in delovnih skup-

nosti, delovni ljudje in občani v krajevnih skupnostih ter stanovalci v družbenih stanovanjskih hišah preko zborov stanovalcev v krajevnih skupnostih.

Temeljne organizacije združenega dela, skupnosti in organizacije so ob koncu lanskega leta imele v skladu hiš in stanovanj v družbeni lastnini pri samoupravni stanovanjski skupnosti občine Radovljica 1896 stanovanj v 279 hišah. Največ stanovanj je v štirih krajevnih skupnostih občine, v Radovljici, v Lescah, na Bledu in v Bohinjski Bistrici. Po kvaliteti so stanovanja razdelili v sedem kategorij s tem, da v sedmi kategoriji ni stanovanj. V stanovanjih, ki so v družbeni lastnini stanuje okoli 6.500 občanov, kar predstavlja 21 odstotkov vseh občanov radovljiške občine. Stanovalci so organizirani v 127 hišnih svetovih od 145. Aktivnost hišnih svetov je različna. Z uporabo stanovanja so lani imetniki stanovanjske pravice plačali 7 milijonov 849.000 dinarjev stanarine, ki se je potem delila največ za investicijsko vzdrževanje, za amortizacijo, za stroške upravljanja in druge stroške. 400.000 dinarjev so v radovljiški občini namenili za revitalizacijo.

Subvencijo za stanarino je lani prejemale 28 upravičencev, za delno nadomeščanje stanarin so lani porabili 67.000 dinarjev.

Poprečna letna rast cen stanovanj je bila v občini 17 odstotkov, kar je znatno višje od predvidenih 12 odstotkov. Cene bodo lahko obdržali sprejemljive in zmerne le ob doslednem uresničevanju družbenega dogovora o racionalizaciji stanovanjske gradnje. Do leta 1985 naj bi bila cena za dograjena stanovanja porasla od 9.143 dinarjev za kvadratni meter na 18.045 dinarjev za kvadratni meter.

Po izračunih in po predvideni gradnji stanovanj v naslednjih letih naj bi dosegli povprečno mesečno ekonomsko stanarino v letu 1985 v višini 35,75 dinarjev za kvadratni meter. V zadnjih treh letih so se dvigale stanarine letno po 30 odstotkov nominalno, medtem ko naj bi se do leta 1985 dvigale za 24 odstotkov.

D. S.

Komunalno, obrtno in gradbeno podjetje Kranj z n.sol.o.
TOZD Komunala b.o.
Kranj, Primskovo - Komunalna cona

objavlja naslednja prosta dela in naloge

ČISTILKE JAVNIH SANITARIJ

Pogoj: - končana osemletka. Delo je primerno tudi za upokojenke. Delovni čas je 3 ure 30 min. dnevno, delo je izmensko.

VODJE INVESTICIJ NA KANALIZACIJSKIH OBJEKTIH IN NAPRAVAH

Pogoj: visoka šola gradbene ali komunalne smeri in najmanj dve leti delovnih izkušenj ter pooblastilo, ali višja šola gradbene ali komunalne smeri in štiri leta delovnih izkušenj in pooblastilo. Delo je za nedoločen čas s polnim delovnim časom.

VODJE IZMENE V DE POGREBNE STORITVE

Pogoj: srednja šola gradbene ali sanitarne smeri ali poklicna šola gradbene smeri z dopolnilnim izobraževanjem in najmanj eno leto delovnih izkušenj. Starost najmanj 25 let in vozniški izpit B kategorije. Poskusno delo traja tri mesece. Delo je za nedoločen čas s polnim delovnim časom.

Kandidati oziroma kandidatke za objavljena prosta dela in naloge naj pošljejo vloge na naslov: KOGP Kranj, Komisija za delovna razmerja TOZD Komunala ali se osebno zglasijo v kadrovskem oddelku KOGP Kranj, Primskovo - komunalna cona.

Kmetijska zadruga Škofja Loka

objavlja javno dražbo za prodajo naslednjih objektov in opreme:

1. - DVEH KOZOLCEV V DOBJU IN KOZOLCA V POLJANAH;
2. - DELA STANOVANJSKE STAVBE DOBJE 3. Izklicna cena 150.000.-
3. - HLEVA NA HOTAVLJAH. Izklicna cena 329.307.-
4. - KAMIONA TAM 5,5 t, LETO IZDELAVE 1971 (registriran do 19. 4. 1980, vozen). Izklicna cena 75.000.-
5. - HLADILNE VITRINE Izklicna cena 5.000.-

Za objekte pod št. 1 bo javna dražba na kraju samem (pred zadržnim hlevom v Dobju) dne 2. 8. 1979 ob 8. uri.

Za objekte pod št. 2 in 3 sprejemamo pismene ponudbe z navedbo ponujene cene v zaprti kuverti na naslov: Kmetijska zadruga Škofja Loka - komisija za prodajo osnovnih sredstev do 6. 8. 1979.

Za kamion bo javna dražba 31. 7. 1979 ob 8. uri pred mehanično delavnico zadruge, Škofja Loka, Jegorovo predmestje. Za hladilno vitrino pa bo javna dražba dne 31. 7. 1979 ob 8. uri na upravi zadruge.

Interesenti za nakup morajo pred začetkom dražbe položiti 10 % varščino. Prometni davek plačajo kupci.

Komisija za delovna razmerja pri

Loterijskem zavodu Slovenije

Ljubljana, Titova 1/1

objavlja
dela in naloge

PRODAJALCA V POSLOVNEM MESTU V KRANJU

Pogoji:

- šola za blagovni promet, 1-letna praksa ali
- osemletka, 5-letna praksa

Delovno razmerje se sklone za določen čas, s polnim delovnim časom ter s pogojem poskusnega dela, ki traja 3 mesece.

Ponudbe z opisom dosedanjega dela, življenjepisom in dokazili o izobrazbi, sprejema 15 dni od objave, splošna služba zavoda.

Kandidate bomo o rezultatih izbire obvestili v 30 dneh po zaključku objave.

Osnovna šola

Helena Puhar Kranj

razpisuje naloge in opravila za pomočnika ravnatelja šole

- Pogoji: - visoka, višja ali srednja strokovna izobrazba
- pet let delovnih izkušenj v vzgojno-izobraževalnem delu s strokovnim izpitom
- ustrezne družbeno-politične in moralne vrline

2 učit. razrednega pouka
od 1. 9. 1979 do 31. 8. 1980

1 učit. razrednega pouka
od 1. 9. 1979 do 10. 12. 1979

Pogoj: - zaključni izpit iz specialne pedagogike

1 varuhinjo

za predšolski oddelek od 1. 9. 1979 do 30. 6. 1980

Pogoj: dokončana šola za varuhinje oz. potrdilo o vpisu v š.l. 78/79

Šola bo sprejemala vloge z dokumentacijo (življenjepis, spričevalo) do 18. avgusta 1979.

Analize o delitvi dohodka

Občinski sindikalni svet Radovljica je ocenil aktivnost v akciji uresničevanja stališč o pridobivanju in razporejanju dohodka in uveljavljanja načela delitve po delu - Slabše v manjših delovnih organizacijah

Radovljica - Pri občinskem sindikalnem svetu Radovljica so se temeljito pripravili na akcijo uresničevanja stališč republiškega sveta zveze sindikatov o pridobivanju in razporejanju dohodka in uveljavljanja načela delitve po delu. Koordinirano aktivnost vseh v akciji so opredelili s programom aktivnosti tako, da so sprejeli dogovor, da bodo vsi obravnavali program aktivnosti, oblikovali pa so tudi 18 strokovno političnih skupin, ki so akcijo spremljale. Organizirali so seminar, na katerem so se seznanili z uresničevanjem stališč, seminarja pa so se udeležili vsi predsedniki osnovnih organizacij sindikata.

Tako je pobudo za sprejem konkretnega programa uresničevanja stališč dalo kar 98 osnovnih organizacij sindikata.

Program se sprejeli delavski sveti v 52 temeljnih organizacijah združenega dela ali v organizacijah združenega dela. Predvsem so se opredelili za analizo sedanjega stanja samoupravne zakonodaje s področja pridobivanja in delitve dohodka, kot prednostno nalogo pa so v večini programov določili ukrepe za usklajevanje samoupravne zakonodaje z rešitvami v stališčih.

Od skupno 125 osnovnih organizacij sindikata programov aktivnosti niso sprejeli v 26 osnovnih organizacijah sindikata, večinoma v tistih delovnih ali temeljnih organizacijah združenega dela, ki imajo manj zaposlenih in slabo kadrovske zasledenosti. V večini primerov je v teh delovnih organizacijah vsa aktivnost odvisna le od dveh, treh ljudi, v največ primerih pa le od direktorja delovne organizacije. Ker pa so v tem času morali sprejeti še druge samoupravne dokumente je akcija zaostajala tudi zaradi pomanjkanja časa.

Občinski sindikalni svet tako ocenjuje, da je bila akcija uspešna v večini delovnih organizacij, najbolj pomembni problemi pa se porajajo v prepočasnem uresničevanju ukrepov. Za lažje in hitreje uresničevanje stališč v osnovnih organizacijah sindikata pa bi bilo zaželeno, da bi bila stališča za posamezno dejavnost bolj konkretna. Predlagali so, da bi republiški odbori na osnovi razprav in izkušenj iz vse Slovenije oblikovali bolj konkretne in uporabnejše rešitve, kajti osnovne organizacije so bile mnene, da so sedanja stališča še vedno preveč splošna.

D. S.

Povsem drugačna je podoba novega dela Middelburga sodobnih, strnjanih blokov sredi prostranih zelenic in cvetnih parkov, ki jih ločijo široke avenije in seveda mali kanali. V teh sodobnih soseskah ne manjka prebivalcem prav ničesar. Imajo dovolj veblagovnic, igrišč, vrtcev in parkirišč. Vse je, rekel bi, kar preveč urejeno. Tujca se najbolj lahko motijo številni sprehajalci psov vseh mogočih pasem, ki puščajo za sabo mokre sledi in kupčke pasjih kakcev kamorkoli se obrneš. Zdi se, da ni Holandca, ki ne bi imel vsaj enega psa. Pes je član družine. Njemu posvečajo enako skrb kot otrokom. Oblačijo jih s toplimi pokrivački, hranijo jih s specialitetami iz trgovin, stržejo, perejo in sploh negujejo, da se človeku zdi že kar preveč neumno. Bognazadeni, da kdo pozvozi ali udari pasjo veličino. Bilo bi hujske, kot bi pozvozil človeka.

DRUGI KRAJI, DRUGI LJUDJE IN NAVADE

Sam sicer nisem imel priložnosti preizkusiti vpljdnost poprečne družine, skoraj gotovo pa ne bi podvomil v pripovedovanje naših priseljencev, ki trdijo, da Nizozemec neznanca zlepa ne spusti v hišo. Enostavno te odslovi in pred nosom zapre vrata. Seveda je situacija povsem drugačna, če skleneš z njim prijateljstvo. Povabil te bo za bogato obloženo mizo, kamor bo nanosil cele baterije steklenic piva. Ne vem, kaj povedo statistični podatki o količini popitega piva na prebivalca. Meni bo težko dopovedati, da je kdo večji pivovec te pijače od Nizozemca.

Če smo že pri pijači, naj omenim, da močno čislajo tudi mleko in razne sokove, od jedi predvsem mlečne izdelke, prvovrstne sire, brez masla pa tako in tako ne morejo ničesar spržiti ali skuhati. Uporabljajo ga nemesto olja in masti. Tako pripravljene jedi niso za naš okus. Gostilne in restavracije so polne vonja po prženem maslu, ki je vseprej kot prijatelj. Čeprav nisem kdove koliko hodil po zasebnih stanovanjih mi je ta vonj silil v nos v sleherni hiši.

Nizozemska kuhinja me je pošteno razočarala. Prav čudil sem se, da imajo pri vsem izobilju izredno kakovostne zelenjave, mlečnih in mesnih izdelkov taka, za nas skoraj neužitna jedila. Solato ne kisajo, juhe in omake so sladke, prav tako vse mesne jedi. Tudi izbor rib in perutnine je izredno raznovrsten in bogat. Naše gospodinjice bi v vsaki podeželski branjarji lahko izbrale več kot pri nas v največjih živilskih prodajalnah. Pa tudi naši trgovci bi se od nizozemskih lahko marsikaj naučili. Ne samo potrpeljivosti in reda. Tudi kako naj izgleda lepo zloženo potrošno blago. Zelenjava je vsa oprana, sveža in skrbno zavita v prozorne plastične vrečke, mladi krompirček je že olupljen in opran. Gospodinjice ni treba drugega kot da ga da v ponev in sprži. Če kupec ne najde na policah željenega artikla, se trgovec hitro podviza, da ga bo našel v skladišču ali pa ga bo nabavil v drugi trgovini.

SOLIDNOST VNDAR NA PRVEM MESTU

Odveč bi bilo govoriti o korektnem zaračunavanju bodisi v trgovini ali v gostiščih. Z natakariji in komiji ni nobenega mišmaša okoli drobiža, ki je pri nas tako pogost pojav, ko ti poračunavajo nakup ali naročilo.

Tudi na podeželju je veliko strežnega osebja v trgovinah in gostinskih lokalih temnopoltih Indonezijcev, Malučanov in drugih tujerodcev iz nekdanjih nizozemskih kolonij. Zdi se, da so se domačini že po vsem privadili nanje.

Kajpada, tudi Nizozemci niso vsi angeli. Razen izredno visokega odstotka mladih narkomanov premorejo tudi kar zavidljivo število vsakovrstnih nasilnikov, ki po večjih mestih v pravih gangsterskih pohodih razbijajo, ropajo in ustrahujejo ljudi. Prostitucija, zvodništvo in podobne zadeve so vsakdanja stvar, zlasti v Amsterdamu, Rotterdamu in Haagu.

Zapažanja o teh ljudeh z obal Severnega morja bi težko zapisal tako, kot sem jih takrat med bivanjem pri njih sproti dojemal. Ob zapisovanju teh utrinkov mi misel vedno znova neposlušno uhaja na vse strani. Če sem iskren — sploh ne znam opredeliti, kot temu pravimo, kaj je tisto poprečno, kar je značilnost teh ljudi. Pridnost, marljivost, urejenost in odnos do dela? Morda varčnost? To so vsekakor plusi, ki jih je veliko več kot minusov, o katerih sem pisal spredaj.

Vsakemu zapažanju je mogoče dodati razmišljanje in vprašanje, — zakaj tako. Kje so vzroki? Moje ugotovitve seveda ne morejo biti točne za vsakogar.

PRESENETLJIVA SPRENEVEDANJA

Holandska družina, ki se vdaja razkošju sonca in svežine Šobčevega bazarja na letnih počitnicah, obiskuje muzeje in se iskreno navdušuje nad našimi lepotami, se mi je vedno zdela pravi vzorec srečne družinske harmonije, z vidnimi znaki nadpoprečne vpljdnosti in skromnosti. Človeku mora biti vseč vselej nasmehnjeni očalasti očka, dobrohotna mamica in živahni, pa vendar poslušni plavalasi otroci. Ni kaj, zdrav in ljubezniv narod, bi rekel. In velik prijatelj naše neuvrščene socialistične Jugoslavije? Morda prav takšne, izredno pozitivne impresije o teh ljudeh, naših vedno dobrodošlih gostov, ki nam že desetletja nazaj bistveno dvigajo krivuljo turističnega prometa, postavljajo vso stvar na glavo, ko jih malo bolj spoznamo v svojem domačem okolju. Mislim, da smo zaradi tega potem, ko smo med njimi, kdaj pa kdaj rahlo razočarani. Toliko prej, če se vam zgodi kot meni, da me natakari v majhni restavraciji sredi Middelburga vpraša, kako živimo onkraj železne zaves. Ali, če sosed v stanovanjskem bloku, kjer sem stanoval, po poklicu inženir, ki je bil že v Jugoslaviji, brez sramu vpraša, če je diktatura pri nas še vedno takšna kot v Rusiji.

SE NADALJUJE

Stare hiše bodo padle

Tržič — Na Ravnah pri Tržiču je precej starih hiš. Nekatere so preživele že sto let, druge celo dvesto. Stanovanja v njih so neudobna, brez kopalnic in spodobnih stranišč, celo goba je ponekod, skratka, nesodobna so, nepraktična.

Nekaj takih starih stanovanjskih hiš upravlja občinska samoupravna stanovanjska skupnost. Da bi pridobili čim več koristne površine za gradnjo novih stanovanj, bi bilo treba nekatere najstarejše in najslabše stavbe na Ravnah porušiti. V stanovanjski skupnosti so se že odločili, katere. V prvi rundi čakata na rušenje hiši na Proletarski cesti 14 in 19, v katerih je skupaj devet stanovanj, podobna usoda pa kasneje čaka še hišne številke 15, 17 in 16. Prvi dve bodo po vsej verjetnosti porušili že v drugi polovici prihodnjega leta, če bodo v Bistrici le zgrajena nova stanovanja v stolpih, v katere bi lahko preselili stanovalce z Raven. V Bistrici naj bi namreč do konca tega srednjeevropskega obdobja zgradili še sto stanovanj v štirih stolpih in s tem bi bila gradnja v tem delu občine tudi zaključena. Kupec stanovanj v prvem stolpiču bo samoupravna stanovanjska skupnost, ostala pa bodo kupile temeljne organizacije združenega dela in posamezniki. Graditelj SGP Tržič za-

gotavlja, da bodo do konca prihodnjega leta zagotovo vseljivi trije stolpiči, gradnjo četrtega pa bodo morali prestaviti v naslednje srednjeevropsko obdobje.

Na mestu porušenihiš s številka 14 in 19 na Ravnah bodo zgrajena nova sodobna stanovanja. Predvidevajo jih okrog 30. Kakšni bodo objekti, pa še ni točno znano, saj stanovanjska skupnost čaka na zaidalni načrt, ki so ga naročili pri Arhitekturoju SGP Tržič v Kranju. V ta stanovanja bi kasneje lahko preselili stanovalce iz preostalih hiš na Ravnah, načrtovanih za rušenje. In tam bodo nato prav tako zrasla lepa stanovanja.

Za rušenje pa je predvidenih tudi 39 stanovanj v takoimenovanem Trajbahu. Zemljišče, kjer stojijo te stare bajte, bi radi v ZlITU za gradnjo svojih poslovnih prostorov, v zamenjavo pa bodo seveda morali priskrbeti nova stanovanja. V ZlITU so za to, vendar pa pričakujejo delno sofinanciranje — razliko med ceno starega in novega stanovanja — od Bombažne predilnice in tkalnice Tržič, ki je lastnica teh hiš. Lokacija za novo gradnjo je predvidena že nekaj let v Preski na komunalno opremljenem zemljišču. Delovni organizacij bosta morali najti le skupni jezik in stari Trajbah bo lahko padel.

H. Jelovčan

VAŠA PISMA

BOHINJSKI DRUŽBENI CENTER

Bohinjska Bistrica — Ob lepem vremenu je Bohinj res lep. Posebno veličasten je pogled na spomenik treh srčnih mož in na zasneženi Triglav. Obala jezera snažna čaka na obiskovalce. Izredno lepo je urejen park jezera z maketo Triglava, delom bohinjskega slikarja Valentina Hodnika. Tudi prireditveni prostor pod Skalco je nared. Kmalu bo bohinjska kmečka ohcet. Po spodnji dolini asfaltirajo ceste.

Nas pa je zanimala bolj Bohinjska Bistrica. Prvomajsko srečanje Bohinjcev s CK ZKJ in Titom je bilo z otvoritvijo muzeja Tomaža Godca in družbenega centra Joža Ažmana res prisrčno. Prepričati smo se hoteli, če ni bil ta zanos enkraten. Zavili smo v muzej, prijazno nas je sprejela Cilka Mazi, kustos muzeja. Muzej je res lepo urejen.

Regulacijska dela potoka Bistrice, ki so pozimi zastala, se nadaljujejo, obrežje bo utrjeno in lepše, lepši je tudi občutek ob dobrem kosilu v novi restavraciji Bistrica, ki je estetska in za Bohinj velika pridobitev.

Družbeni center že s svojo okoličino nakazuje nekaj novega, revolucionarnega. Spomenik že od daleč pokaže bohinjskega junaka Tomaža Godca kot borca, na drugi strani pa so mlajši obrazi revolucionarjev. V prostorni hali je že druga razstava bohinjskih slikarjev-amaterjev. Prijazni hišnik Ivo Benčina razkazuje prostor in dvorano, kjer je že bilo več slavnostnih zasedanj. V mali dvorani pa se sestajajo organizacije in društva krajevne

skupnosti Bohinjska Bistrica.

Vzdrževanje družbenega centra bo veljalo okoli 50 starih milijonov letno, kar je veliko za krajevno skupnost. Glavni najemnik je Kino podjetje Radovljica, ki ima predstave vsak četrtek, soboto in nedeljo.

Na novem odru so že uprizorili veseloigro Veleturist in Heroico. Za dan borca je bila proslava z recitacijami in enodejanko Mati.

Poletni dež nam je zmoliš šipe avtomobila skozi Sotesko, da si nismo mogli ogledati še gradnje novih viaduktov, ki bodo kmalu z novo cesto povezali uspehe Bohinjcev s svetom. M. S.

BLEJSKA PREMOGARSKA PSIHOZA

Bled — Dne 16. julija je bil za Bled blažen dan, saj so tega dne upisovali naročila za premog pri Merkurju.

Bilo je tako kot za opis avtomobilov: dolge vrste čakanja, z naročili pa so se ukvarjali kar trije prodajalci in še eden, ki nas je spuščal k blagajni, kakor krave k bikom. Ko pa smo dobili tiste nesrečne listke z uplačili smo z njih lahko prebrali: Predplačilo ni pogoj za dobavo.

Če torej predplačilo oziroma denar unaprej za premog, za katerega niti ne vemo, kdaj bo in če sploh bo, ni dovolj velik pogoj, bi rad vedel, kakšne pogoje naj potrošniki še izpolnimo, da bo tej trgovski premogarski psihozi zadosteno? Ali naj se odpravimo po kolenih na uprave rudnikov ali pa naj tja pošljemo delegate?

Zdi se mi, da je trgovina težko čakala na priložnost, da smo ji spet dali krepelce za potrošnika v roke in premož nad preskrbo!

Alojzij Vovk, Bled

Kako je bilo v Turčiji

Milan Krištelj

PRVI DAN V NAJVEČJEM TURŠKEM MESTU

Naš prvi stik z zgodovinskim mestom Carigrad je bil bolj delovne narave. Zahvaljujoč zelo dobremu spremljevalcu in poznavalcu svoje domovine Nedžmetimu, smo že prvi dan odkrili nekaj skrivnosti in lepote enega najlepših mest na svetu. Že doma smo se spraševali, ko smo gledali plakat za festival, zakaj ima naslov »Seven hills festival« (sedem gričev), zdaj pa smo sami lahko videli, da se mesto razprostira na gričkih, ki v blagih vzpetinah prehajajo drug v drugega, podobno kot v Rimu (saj imata ti dve mesti tudi sicer precej skupnega). Nepozabne so carigradske panorame, ki je ena lepša od druge. Same znamenitosti, svetovno znani kulturnozgodovinski spomeniki in naravne posebnosti, kot na primer morska ožina Bospor — po naše bi to nekako pomenilo: prehod za vole — Turki pa pravijo Bosporju Bogazici, pa Marmorno morje. Prinčevi otoki itd. Toliko prirodnih lepot in kulturnih znamenitosti iz različnih obdobj, bi najbrž težko še kje na svetu našli.

K carigradskim posebnostim se bomo še vrnili, saj so nam organi-

zatorji obljubili, da bo en cel dan namenjen ogledu mestnih zanimivosti.

Vse folklorne skupine, tuje in turške, so se zbrale na trgu Taksim, to je v največjem delu mesta, ki mu pravijo evropski del, pred Ataturovim spomenikom. Kemal Paša Atatürk je prav gotovo še danes ena najmarkantnejših osebnosti turške polpretekle zgodovine. Prvega predsednika turške republike turško ljudstvo ni brez razloga imenovalo oče Turkov. Umrl je l. 1938. Pred spomenik je tudi naša skupina položila venec iz rdečih vrtnic, darilo našega konzulata v Carigradu.

Poleg tujih skupin je bilo na trgu zbranih še okoli 20 turških iz vseh delov Turčije. Moram reči, da smo imeli prvi dan čudne občutke. Vse se je tako hitro odvijalo, da smo komaj sledili dogodkom. V povorki po carigradskih ulicah smo nosili našo jugoslovansko zastavo, pa napis Jugoslavija. Naenkrat smo se zavedali, da predstavljamo pravzaprav celo našo državo in da je za nekaj časa treba na Preddvor ali Visoko kar pozabiti.

Vs, je bilo tako svečano. Na eni strani cvetje, pisane narodne noše, nasmejani in brezskrbni otroški obrazi, na drugi strani pa malce

nervozni organizatorji in vojaki z brzostrelkami, vsak hip pripravljeno na strel, vojaki, ki so budno pazili množico, ki si je prireditev ogledovala.

Povorka po mestu je bila veličastna. Na stotine pisanih, zelo pisanih narodnih noš. Ravno pred našo skupino so korakali otroci iz Anatolije, stari okoli 10 let. Oblike, narodne noše so imeli očitno prevelike. Pozneje so nam povedali, da so imeli prave, izvirne, ki jih je danes tudi v Turčiji že težko dobiti. Vsaka nevesta, so povedali, je morala sama sešiti in z zlato nitjo izvesti poročno obleko. Zato je bila vsaka obleka umetnina zase. Tako so delali seveda pred mnogimi leti, danes tega ni več. No in v te izvirne noše so oblekli te malčke in že na prvi pogled je bila očitna pristnost, medtem ko so bile druge skupine povečini opremljene s popolnoma novimi nošami in dejali bi, da je to delovalo malce kičasto.

Popoldne smo imeli prvi nastop v veliki športni dvorani, ki sprejme več tisoč gledalcev. Lahko zapišemo, da je bil ta nastop za naše velika preskušnja. Tuje države so pač poslane v Carigrad najboljše reprezentančne skupine s profesionalnim vodstvenim kadrom in tudi s profesionalno

Promet skozi morsko ožino Bospor je zelo živahen. Tukaj si Evropa in Azija podajata roki.

glasbeno spremljavo. V propozicijah, ki jih je organizator poslal udeležencem, je pisalo, da otroci ne smejo biti starejši od 13 let. Mi smo ta pravila vzeli tako resno, da tudi naši glasbeniki niso presegali te starosti.

Tamburaški orkester so sestavljali učenci iz 6. razreda. Ob prizadevnem vodstvu tov. Udirja so v devetih mesecih nastudirali obsežen program belokranjskih pesmi in plesov.

Morali smo vlóžiti skrajne napore, da smo bili enakovredni drugim. Pri tem imajo nemajhno zaslugo prav naši otroci, učenci, ki so nadvse dostojno, predvsem s svojo sproščenostjo in neposrednostjo predstavili sebe, svojo ožjo in širo domovino.

Predstavniki iz našega konzulata so nas prvi dan vsehposod spremljali. Čakali so nas že prvi dan, pa smo prepozno prišli, tako da se nismo mogli srečati. Skrbelo jih je, da se nam ni na poti kaj pripetilo, zato so bili toliko bolj veseli, ko so nas videli žive in zdrave. Res jim lahko izrečemo vse priznanje. Kar bolj sproščeno smo se počutili, ko smo videli, da cel stab ljudi skrbi za našo varnost in počutje. Povabili so nas tudi, da jih obiščemo na njihovem predstavnstvu, da bodo naši mladi državljani videli, kakšna je taka Jugoslavija v malem na tujih tleh.

SE NADALJUJE

ZDRAVJE V NARAVI

Kamilica Matricaria chamomilla

Odlično naravno zdravilo za ublažitev krčev in bolečin, vnetij, katarjev, nespečnosti in pretrujenosti, revmi in negi kože

Vonj prave kamilice je zelo značilen, dišaven, eteričen; prav tak je okus, le nekoliko grenak. Kamilica je ena najbolj zdravilnih rastlin, ki jo zelo veliko uporabljamo za zdravilne čaje, tako za odrasle in otroke. Predvsem je znana po svojem blagem, pomirjalnoem učinku.

Nabiramo samo cvetne koške (Flores Chamomillae), sicer pa kamilice lahko kupimo skoraj v vseh trgovinah z živili in seveda v lekarnah. V zdravilni kamilici so najvažnejše snovi eterično olje, smola, grenčine, več kislin, žveplo in kalcij. Kamilica deluje izrazito protivnetno, temu se pridružujejo še znane lastnosti, da deluje proti napenjanju in pospešuje celjenje ran. To je naravno zdravilo, ki pri notranji rabi uspešno deluje pri želodčnih in črevesnih boleznih, pri akutnem vnetju mehurja (pitje in obkladki), primerna je tudi za zunanjo rabo v obliki obkladkov na ranah, ki se slabo celijo.

Najbolj pa je raba kamilic priporočljiva pri želodčnih čirih in vnetjih želodčne sluznice (zdravljenje s

preobračanjem). Na tešče spijemo močan nesladkan kamilični čaj (jedilno žlico kamiličnih cvetov prelijemo z 2 dcl kroga, pustimo pokrito 10 minut, malo ohladimo in počasi popijemo), se vležemo in ležimo na hrbtu pet do deset minut. Isto ponavljamo ko se obrnemo na desno ali levo stran, ter trebuh. S tem, ko se obračamo, pride zdravilni čaj v stik z vsemi sloji želodčne stene. Prav je, da nato počivamo še kake pol ure, zatem pa nam bo dobrodošel nemasten zajtrk. Dodatno k temu zdravljenju spijemo tudi po kosilu in večerji oz. pred spanjem skodelico toplega kamiličnega čaja.

Dokajšne področje kamilic je tudi pri črevesnih boleznih. Čeprav se zdravimo po zdravniških napotkih, je kamilični čaj dodatno oz. podporno naravno zdravilo pri črevesnih vnetjih, napenjanju, razdraženem debelem črevesu zaradi driske, ali prepigostne uporabe odvajal.

Klinična dognanja so potrdila, da kamilica zelo močno zavira in ubija klice. Z razstrupljanjem bakterijskih strupov se lahko izognemo mnogim boleznim, posebno pri vnetjih gornjih dihalnih poti. Kadar se pri trdovratnem nahodu vnamejo čelne votline, priporočajo praktiki, da vdihavamo kamilične pare. (Priglašče kamiličnih cvetov v loncu polijemo z vrelo vodo, glavo si ovijemo z brisačo in vdihavamo vsaj četrt ure). Če dodamo zavretku še 10 kapljic propolisa je zdravilni učinek izdatnejši!

ABC

Črtomir Zorec:

POMENKI O NEKATERIH KRAJIH RADOVLJIŠKE OBČINE

Vzročno očuvani (in restaurirani) poznogotski okni pri cerkvi sv. Lamberta na Zgornjem Lancovu.

(26. zapis)

Mnogi bralci, posebno taki, ki jim radovljiška okolica ni znana, so bili začudeni, ko so zvedeli za obstoj Pustega gradu, t. j. razvalin Wallenburga, tako blizu prometnih poti – a neopaznega. Tako za razvaline gradu Kamna, Soteske, Turjaka, Žužemberka ali Hmeljnika vsi dobro vedo, pač ker so s ceste vidne. Pusti grad pa je res skrit v podjelovških gozdovih.

SPOMIN V IMENIH

Na gospodarstvo nekdanjega Wallenburga gotovo spominja hišno ime »Boltar« v Zg. Lipnici. Nemški Verwalter se je spremenil v »ferboltarja« in nato skrajšal v »Boltarja«.

Podobno utegne biti tudi z Meršoli, ki jih je tod okrog (in tudi v Radovljici) več, kot domače ime ali pa kot priimek. Ime utegne izvirati iz »maršala«. To ni bil (kot je sedaj) le vojaški naslov, pač pa so tako imenovali tudi visoke uradnike v fevdalnih gospodarstvih. Bržčas so to bili nekaki nadzorniki nad ministeriali, kako le-ti gospodarijo z zaupano jim posestjo. – Seveda pa iskanje izvora priimka Meršol ni znanstveno utemeljeno, to je zgolj ugibanje.

RIBE, POLJA, LOV

Bržčas se je že marsikdo vprašal, le kako so se mogli preživljati graščaki v takih odročnih krajih, kot je to primer z Wallenburgom pri Radovljici. Od kakih ropanj se vsaj dlje časa ne da živeti, kmetov ni bilo dosti tod okrog, pa tudi kaj prida rodovitnih polj ne. Resda si je grajska gospoda pomagala z lovom v jelovških gozdovih ter z ribolovom v Savi in bližnji Lipnici. No, tudi ravan ob lipniškem potoku, nizdol proti Kamni gorici, je še danes lepo obdelana. Pa tudi ob cerkvi sv. Lamberta na Lancovu je nekaj lepih zavetnih njiv. Pa vendar vse to le ni moglo prehraniti zahtevne grajske gospode, tudi skromnih tlačanov ne do sitega. Morali so pač imeti Wallenburžani dohodke še od drugje. – Ze v prejšnjem zapisu omenjena romantična povest o Pustem gradu, ki jo je spisal Jožef Lavtižar, na to vprašanje ne odgovori.

NA LANCOVO

Ko sem se tako oziral po nekdanji posesti gospode iz Wallenburga, mi je oko obstalo na pravljici cerkvi sv. Lamberta, skoraj skriti med košatim drevjem. Cerkev je bila sprva poznogotska stavba, zdaj je marsikaj spremenjena. Tudi prvotne lesene kritine (skodel) ni več na strehi. Le nekaj oken v fasadi so razumni obnovitelji l. 1978 ohranili – v spomin na stare čase (glej sliko!)... –

Cerkvico sv. Lamberta je svojim podložnikom menda zgradil eden od graščakov (najbrž mu je bilo ime Lambert) z Wallenburga – grajska kapelica sv. Pankracija je komaj zadoščala za grajsko gospodo in za služinčad. – Cerkvica stoji na nekoliko višji planjavi izven vasi, proti zahodu. Kraj je tako zaveten, tihi in miren – da popotnika kar zamika, da bi se tu zložno spočil.

VAS V TREH DELIH

Špet krajevno ime, ki najbrž ni našega izvora. Kar izziva primerjavo z nemško oznako za deželno carino »der Landzoll«. Seveda je tudi kaka drugačna razlaga imena Lancovega mogoča.

Lancovčanov je kar precej – blizu 250. So pa porazdeljeni v treh zaselkih: spodaj ob Savi je »Graben« ali Spodnje Lancovo; nad sotočjem obeh Sav je na ravnici v pobočju hriba »Selce« ali Srednje Lancovo; vrh teras na desni strani ceste, ki pripelje iz savske globeli v porečje Lipnice in veže Radovljico s Kamno gorico in Podnartom, stoji Zgornje Lancovo. Vas s svojimi urejenimi domačijami in številnimi novogradnjami kaže že samoposebi trden gospodarski položaj. Trezni, marljivi in štedljivi ljudje morajo živeti tu – četudi so kar precej odmaknjeni od nemirnega sveta.

Res pa je tudi, da zemlje ni toliko, da bi vsem dajala dovolj kruha. Številni lancovski domačini hodijo vsak dan na delo v Lesce, v Kropo ali na Jesenice. – Tembolj je to potrebno, ker je na Lancovu v teku zadnjih sto let število stalnega prebivalstva naraslo od 148 na 232. (Medtem, ko je število prebivalstva sosednje Lipnice v istem obdobju upadlo, od 153 na 104).

Idilicna podružnična cerkevica sv. Lambertija, ki so jo vaščanom dovolili sezidati graščaki z Wallenburga (zdaj se razvaline imenujejo Pusti grad). Stoji v zelenju podjelovških gozdov.

POMNIKI NOB

Na področju Lancovega spominja na čas osvobodilnega boja kar šest pomnikov:

na pročelje Zadržnega doma je pritrjena velika spominska plošča z imeni 21 padlih borcev in 6 žrtev fašističnega terorja; v bližini Cajhovega jezua na Savi stoji spominsko znamenje, posvečeno dvema dekletoma – Mariji Marin in Angeli Koselj – ki sta tu padli kot aktivisti OF; na Ledinci je vzidana plošča v spomin na padlega borca Gorenjskega odreda Janeza Dežmana in na padlega kurirja Martina Benedičiča; pod Ledincem je postavljena spominska plošča z imeni treh padlih borcev Gorenjskega odreda – Antona Pesjaka, Franca Dežmana in Djura Kragulja; na Nošah stoji spominsko znamenje z imeni dveh padlih borcev Gorenjskega odreda Jožeta Prevca in Rudolfa Gropa; pri domačiji, ki se ji po domače pravi »pri Amerikancu«, je postavljeno spominsko znamenje, ki opozarja, da je bila tukaj dne 7. julija 1940 partijska konferenca za jese-niško okrožje.

Na Spodnjem Lancovu, ob cesti nasproti nekdanje Remčeve žage je postavljen spomenik z imeni 24 talcev, ki so bili tu ustreljeni. Med njimi je bila Rezka Dragar. – O njej in o spomeniku kaj več v prihodnjem zapisu.

Letovanje otrok

Tržič – Letošnje poletje bo ob morju letovalo blizu 300 tržiških otrok. Za 260, od teh je 35 predšolskih, je 20-dnevne počitnice pripravila občinska skupnost otroškega varstva. Prva skupina je že prišla iz Novigrada, medtem ko gre druga na tujak 21. julija, tretja pa 10. avgusta spet v Novigrad.

Tretjino stroškov za letovanje prispeva skupnost zdravstvenega varstva Tržič, ostalo pa skupnost otroškega varstva in starši otrok po kvotici glede na dohodek družinskega člana.

Razen otrok iz zdravstvene kolo-nije pa bo ob morju letovalo tudi 32 malčkov iz tržiških vrtcev. Junija jih bo 20 že bilo v Novigradu, 12 pa jih bo tja odšlo konec avgusta. Stroške teh letovanj v celoti krijejo starši. H. J.

Nič nas ne sme presenetiti

Podnart – V krajevni skupnosti Podnart zelo aktivno sodelujejo v akciji Nič nas ne sme presenetiti. Maja, na drugi razširjeni seji koordinacijskega odbora pri krajevni konferenci Socialistične zveze delovnega ljudstva Podnart, na kateri so sodelovali tudi člani sveta za ljudsko obrambo, varnost in družbeno samozasčito ter predsedniki družbenopolitičnih organizacij, društev in krajevne skupnosti so se dogovorili za smernice dela v posameznih sredinah oziroma izdelali akcijski program. Akcijski program, ki so ga sprejeli v Podnartu na skupni seji zdaj že uresničujejo. Poleg tega pa se tudi že pripravljajo na skupno načrtovano vajo, ki jo bodo imeli konec septembra. Dogovorili so se, da bo vaja služila le kot preskus pripravljenosti. Po zaključni vaji bodo analizirali do tedaj opravljeno

delo in uspešnost vaje in tako dobili potrebne napotke za nadaljno nenehno delo v akciji Nič nas ne sme presenetiti.

Ciril Rozman

Telefonsko omrežje v Podnartu

Podnart – Letos bodo v vsej krajevni skupnosti Podnart, v vaseh Podnart, Zaloše, Prezrenje, Ovsše, Poljsica, Rovte, Češnjica in Dobrava zgradili telefonsko omrežje. Vsi zaintereseni, naročniki telefonskih priključkov so že vplačali prvi obrok 5.000 dinarjev, drugi in tretji obrok po 5.000 dinarjev pa bodo vplačali do leta 1981. Po zagotovilu PTT bodo tisti, ki so vplačali že ves znesek, dobili priključke že letos, ostali pa v letu 1980, ko bo PTT vgradilo na pošti v Podnartu novo dodatno telefonsko centralo. Poleg omenjenega plačila pa morajo naročniki sami s prostovoljnimi delom pod vodstvom graditelja postaviti celotno telefonsko omrežje. V teh dneh že zaključujejo dela pri postavitvi telefonskih drog in so s tem že do zdaj opravili nad tisoč ur prostovoljnega dela.

To je za krajane krajevne skupnosti Podnart v tem srednjeročnem planu razvoja druga prostovoljna obremenitev. Prva je bila z uspehim referendumom za petletni samopri-spevek, s katerim so krajani pomagali asfaltirati nad šestnajst kilometrov krajevnih cest.

Ciril Rozman

Planinci na Matterhorn – Skupina planincev iz tovarne Planika se je v tek podala na osvajanje Matterhorna, vrha v švicarskih Alpah. Vodita jo preizkušena planinca iz Save in Iskre. Planinska sekcija iz Planike je os organizirala že več vzponov v domačih gorah, Matterhorn pa je prvi konkus premaganja tujih vršacev. – Foto: Janko Krt

lesnina

Kranj
Jesenice

Ugodno v mesecu juliju

KUHINJA VERA

Lepa – funkcionalna – sodobna

Pričakuje vas **lesnina** v Kranju in na Jesenicah.

Pri nakupu kuhinje **VERA**

vam **lesnina**

v mesecu juliju, poleg nasvetov, nudi tudi

BREZPLAČNO STROKOVNO MONTAŽO

Zato vam svetujemo, predno odidete na dopust, se odločite za kuhinjo **V E R A**.

HVALEŽNI GOSTJE V DOLINI

Letošnja zimska sezona v turističnih krajih gornjesavske doline je bila uspešna, kot kaže, pa bo obisk tudi poleti dober – Goste privabljajo predvsem prirodne lepote, čist zrak in mir – Morda bi se za letovanje v Mojstrani, Gozd Martuljku in Kranjski gori odločilo še več turistov, če bi bile možnosti za bivanje in razvedrilo boljše

Vedro julijsko jutro je naznanjalo lep poletni dan. Nad gorenjsko pokrajino se je dvigalo sonce in s svojimi toplimi žarki vpajalo jutranjo roso s travnikov, polj in gozdov. Nad njimi so se kot umiti dvigali vrhovi Karavank, mogočni Julijci pa so se zdeli bližje, kot so v resnici. Ob njihovem vznožju se je pokazal blejski grad.

Tak pogled z gorenjske magistrale najbrž očara marsikaterega popotnika in morda tudi tistega, ki se je odločil peljati dalje, zvabi vsaj h kratkemu postanku v enem od turističnih krajev. A tisti dan začuda promet na cestni ni bil posebno gost. Le redke domače avtomobile z neparnimi registrskimi številkami je bilo moč opaziti med tujimi avtomobilisti, namenjenimi proti morju. Tako bi vsaj opazovalec lahko sodil po prikolicah in čolnih, ki so jih vozili s sabo.

Ja, poletje, čas počitnic in dopustov! Čas, ko se večina delovnih ljudi odpravi na letovanje; nekateri na morje, drugi spet v hribe in njihovo mirno okolje. Vsi pozabijo na napore ob delu, skrbi in težave. Oddidejo v drug, drugačen kraj, kda bi si oddahnili in nabrali novih moči za nove delovne dni.

»Pa bi res bilo prijetno biti že na dopustu, prav gotovo bi se odpravil v gore,« si pravim, medtem ko moj fičko sope mimo Lesc proti Jesenicam. »Le kaj privablja druge na letovanje v turistične kraje gornjesavske doline?« se sprašujem naprej. Ko se prebijam skozi zadimljeno železarsko mesto in njegovo okolico, pomislim, da prav čist zrak. Sicer pa sem v Dolino namenjen prav zato, da zvem nekaj o poletnem turizmu v teh krajih!

Tihotna Mojstrana

Kraj ob vhodu v dolino Vrat je resnično mikaven tako zaradi svoje urejenosti kot slikovite okolice. Pogled na mogočna ostenja Julijcev, predvsem na Steno očaka Triglava, očara tudi tistega, ki ni hribolazec. Obisk slapa Peričnika in Aljaževga doma v Vratih, možnosti za sprehođe v bližnji okolici pa počitek v tih naravi s svežim zrakom privabljajo mnoge goste v ta kraj tudi poleti. Sprejmejo jih lahko v prek 50 sobah pri zasebnikih in v naravnem zdravilišču Triglav, ki ima 63 ležišč.

Kot smo zvedeli v recepciji od predstavnikov zdravilišča in Turističnega društva Mojstrana, je zdravilišče ta čas v celoti zasedeno; imajo 94 gostov, od katerih jih nekaj biva pri zasebnikih. Privatnih sob je zasedenih približno polovica.

Zdravilišče je v poletni sezoni namenjeno v glavnem za letovanje z invalidov, ki jih na priporočilo borčevskih organizacij iz večine naših republik pošiljajo na oddih oziroma zdravljenje zdravstvene komisije. Invalidov, največ jih prihaja iz Hrvaške, je v zdravilišču približno polovica, drugi gostje pa so njihovi družinski člani. Tod bivajo po 21

dni. V zasebnih sobah je največ prehodnih gostov, predvsem tujcev, nekaj stalnih letovalcev pa je na Dovjem.

Enega od gostov zdravilišča Triglav, Josipa Škrobota iz Male Mučne pri Koprivnici, smo poprašali, zakaj se je odločil za oddih v Mojstrani in kako se to počuti. To je odgovoril!

»V Mojstrani sem letos že sedmič. Sem me pošilja borčevska organizacija kot vojnega invalida. Prejšnja leta sem stanoval privatno, zdaj pa sem v zdravilišču Triglav. Dejal bi, da je pri zasebnikih nekoliko bolj mirno, sicer pa se tukaj kar dobro počutim. Prijata mi dober zrak in mirna naroda. Kaj počnem vse dni? Z nekaterimi gosti se posebno dobro razumemo; pogovarjamo se o vsem mogočem, sklepamo nova poznanstva in krepimo tovarišstvo. Naše edino razvedrilo je balinišče. Morda bi bila kdaj dobrodošla tudi kakšna kulturna ali druga prireditev v kraju.«

Kamping v Gozd Martuljku (še vedno) neurejen

Naslednje turistična točka ob poti od Mojstrane proti Kranjski gori je Gozd Martuljek. V gozdiču pod znano Špikovo skupino na obeh straneh magistralne ceste je več turističnih objektov: hotel Špik z depandanso, nekdanji mladinski dom – prenočišče Špik in avtomobilski kamping.

Po podatkih recepcije hotela so imeli junija v hotelu in depandansi skupno 5528 nočitev, povečini doma-

stov iz Hrvaške in Slovenije, kot v kampu, kjer se v glavnem ustavljajo tujci, še nekaj prostora. V nekdanjem mladinskem domu zdaj letujejo otroci iz Splita, avgusta pa bodo prišli mladi iz Črne gore.

Tudi v Gozd Martuljek prihajajo turisti, ki bi se radi naužili miru v le-

Opoldansko zatišje pred kranjskogorskim hotelom Prisank

pem naravnem okolju. Edina zabava za goste so sobotni in nedeljski plesi, ki jih prireja hotel Špik. Rekreacija je možna le ob lepem vremenu, saj je obiskovalcem na voljo odprt bazen z naravno ogrevano vodo, balinišče, igrišče za odbojko in kotalkališče v parku. Sprehajajo se lahko po poti ob Savi Dolinki proti Kranjski gori

Edino razvedrilo gostov naravnega zdravilišča Triglav v Mojstrani je balinanje in sprehajanje v lepi ter mirni okolici.

Kranjska gora je zasedena

Kranjskogorski turistični delavci in gostinci so zadovoljni. Letošnja zimska sezona je bila kar uspešna. Po podatkih oddelka za gospodarstvo, plan in finance pri jeseniški ob-

alitate pizze. Zanimivo je tudi, da ima isti lastnik svoj zdravstveno rekreacijski center in zdaj gosti smuške tekače naše reprezentance. V Kranjski gori bodo prav tako kmalu odprli novo prodajalno spominkov v gorenjskem stilu.

Slabe možnosti za razvedrilo

Edina zabava v kraju so plesi, ki jih prireajo v hotelih in diskotekah, hotel Erika pa enkrat na teden organizira Gornjesavski piknik s kulturno-zabavnim sporedom. Gostje lahko ob sredah, sobotah in nedeljah obišejo filmske predstave v kranjskogorskem kinu.

Možnosti za rekreacijo v kraju ni prav veliko. V treh hotelih so na razpolago mali plavalni bazeni, dva imata igrišča za tenis, v gostišču Jasna pa si je moč izposoditi dva čolna; enourn najemina velja 40 dinarjev. V središču Kranjske gore je tudi igrišče za mali golf.

Marjan Lavtižar, ki dela v turistični poslovalnici Kompas, pa nas je seznanil z nekaterimi novostmi in povedal nekaj zanimivih informacij o organizirani rekreaciji za turiste.

»Naša poslovalnica bo kmalu začela izposojati kolesa, s katerimi se bodo gostje lahko vozili po okolici, in planinske čevlje za malo zahtevnejše izlete. Letos smo prvič organizirali vodniško službo za 17 različnih izletov do zanimivih točk okoli Kranjske gore. Doselej smo priredili 12 izletov v predgorje Julijcev, vendar se zanje odločajo predvsem manjše skupine tujcev.

Razen tega se je pri nas moč prijavit za avtobusne izlete, ki jih organizirajo turistične agencije, kupiti karto za žičnico, ki vozi na vrh Vitranca vsak dan od 9. do 15. ure, pa dovolilnice za ribolov in lov. Možnosti za rekreacijo je torej dovolj, a žal le ob lepem vremenu, saj se v Kranjski gori o izgradnji večnamenske dvorane še vedno samo dogovarjamo.«

Res je! V gornjesavski dolini je narava bogato razsula svoje lepote. Turistični delavci jih obiskovalcem ponujajo z vsem srcem in ti jih tudi hvaležno sprejemajo. Škoda le, da morajo gostje ostati razočarani, kadar te lepote zakrijejo deževni oblaki. In predvsem je škoda, da imamo do lepe, zlasti čiste narave premalo maren odnos mi sami. Povsod ob gorenjski magistrali je namreč opaziti zamazana »divja« počivališča, kjer se ustavljajo utrjeni popotniki, namesto da bi poskrbeli za ureditev samo za to določenih mest. Zato se lahko upravičeno vprašamo, dokler nas bodo še obiskovali samo hvaležni gostje!

Besedilo in slike: Stojan Saje

V Bohinju bo konec tedna živahno

Jutri bodo Bohinjci na prireditvenem prostoru Pod Skalco prikazali star običaj – bohinjsko vasovanje. Prireditev se bo pričela ob 20. uri.

V nedeljo pa bo v Bohinju bohinjška kmečka ohcet. Program se bo pričel ob 13. uri, ko bo prišel ženin na nevestin dom po bodočo živiljenjsko družico. Od tam se bo napotila povorka proti cerkvi sv. Janeza in s seboj peljala tudi nevestino balo. Na poti ji bodo domači fantje postavili »šrango«, po poroki v cerkvi pa se bo povorka napotila na nevestin dom, kjer bo poročna pojedina. Svatovskemu plesu se bodo pridružil tudi gledalci. Program se bo odvijal na prireditvenem prostoru Pod Skalco. Po programu bo zabava s plesom in bogatim srečolovom.

Ob lepem vremenu ponuja Kranjska gora obiskovalcem številne možnosti za oddih in rekreacijo v naravi.

čih gostov, kar je nekaj manj kot v istem obdobju lanskega leta. V avtomobilskem kampu, ki je odprt od 1. maja do 30. septembra, so junija zabeležili 387 nočitev tujih in 56 domačih gostov. Čeprav se je ta mesec število gostov povečalo, pa je tako v hotelu, kamor zahaja največ turi-

ter se povzpnejo do slapov pod Špikom ali na Srednji vrh. Turistične agencije prireajo tudi avtobusne izlete.

Boris Volk iz Ljubljane, ki je s svojo družino že petič prišel na letovanje v kamping, je o njem povedal: »Nad morjem nisem navdušen, zato prihajamo v Gozd Martuljek. Letujemo v lastni prikolicici. Vendar, pohvalimo lahko samo naravo, lepo okolje. Kamping kljub vsakoletnim obljubam ostaja neurejen. Sanitarije niso primerne, elektrificiran je le delno, ne skrbijo za red in čistočo, travo so pokosili šele sedaj in to ne povsod. Mislim, da bi tak hotel zmogel vložiti nekaj denarja v obnovo stavbe, kjer je bila nekaj čola; tam bi lahko uredili vsaj sanitarije.

Kako preživljamo prosti čas? Včasih gremo na krajše sprehođe v okolico, otroci se žogajo, sicer pa se malo pasivnega oddiha v miru tudi prileže.

Če prihajamo v Gozd Martuljek tudi pozimi? Doselej smo imeli pozimi prikolicico pri nekem kmetu v Mojstrani, če pa bodo uredili ta kamping kot obljubljajo, pa bomo samsaj radi prišli tudi na zimske počitnice.«

Boris Volk z družino iz Ljubljane, ki že peto leto letuje v avtomobilskem kampu v Gozd Martuljku

Komentiramo

Nepričakovani uspehi pionirjev tenisa

KRANJ - Pionirji in pionirke teniskega kluba Triglav iz Kranja so že nekaj let v urhu slovenskega teniskega sporta, pa tudi v jugoslovanskih pionirskih kategorijah so vedno odigrali vodilno vlogo. Ti njihovi uspehi pa so plod načrtnega in skrbnega dela trenerjev pionirjev tenisa v Kranju. Nemalo zaslug za te uspehe imajo Davor Znidar, Andrej Polenc in Lado Kuster, ki skrbno bde, da uspehi njihovih mladih tekmovalcev ne nazadujejo in da so v nenehnem vzponu. Čeprav nimajo na stadionu Stanka Mlakarja idealnih pogojev za trening pa vendar vsi posegajo po uspehih. Uspehi bi bilo lahko še večji, če bi bile dane vse možnosti za razvoj tenisa v Kranju. Tu predvsem mislimo na premajhno število igrišč, zadržanost trenerjev zaradi službenih obveznosti in predvsem zimska vadba. Tenisati so pri tem na najslabšem. Za vadbo ni primerne prostora. To zimsko sezono je bilo že boljše, saj so v prostorih Gorenjskega sejma v Savaškem logu usposobili prostor, kjer so lahko vadili in igrali. Tudi pri pridobitvi novih igrišč se obrača na bolje. Že so dobili zeleno luč pri izgradnji novih v kompleksu stadiona Stanka Mlakarja, v bližini letnega kopališča. Da so mladi naraščajniki kluba Triglav res dobri igralci so to dokazali na nedavnem državnem prvenstvu za pionirje do dvanajst in štirinajst let na nedavnem pionirskem državnem prvenstvu v Osijeku. Iz tega našega največjega pionirskega tekmovanja

so se pionirji in pionirke Triglava urnili z izrednimi uspehi, ki jim v zgodovini kranjskega belega sporta ni para. Pri pionirskih do dvanajst let je Ferencakova šele v finalu morala položiti orožje. Vendar je njeno drugo mesto več kot odlični rezultat. Uspeh Ferencakove pa je s petim mestom dodala še Škarabotova v tej kategoriji. Se bolj pa sta ti dve igralki presenetili v igri dvojic. Tu sta bili nepremagljivi in zasluženo sta osvojili državni naslov. Ta pa je nasploh prvi v Kranju. Pri pionirjih do dvanajst let se je Primož Starc uvrstil med šestnajst najboljših jugoslovanskih pionirjev.

Tudi pionirji in pionirke do štirinajst let so igrali presenetljivo dobro. Primož Pisk je bil celo četrti. V svojem pohodu za to mesto je premagal celo nosilca Todoroviča iz beogradskega Partizana in v polfinalu še branilke Ravnika. V boju za tretje mesto je nato Pisk izgubil z Zoričem. Uroš Pisk je dosegel uvrstitev med šestnajst najboljših. V kategoriji pionirk do štirinajst let Alenka Tratnik ni igrala slabo, temveč je presenetila tako kot vsi Kranjčani. Za uvrstitev med osem najboljših je premagala nosilko Lukičev. Med šestnajst najboljših pa sta se v tej kategoriji uvrstili tudi Ferencakova in Pernetova.

Vsi ti uspehi so spodbuda vsem mladim teniskim igralcem Triglava za še boljše delo med letom. So pa tudi obveznost. Vse te nastopajoče je na tem državnem prvenstvu krasila izredna borbenost, kvalitetna igra in volja do uveljavitve. Ti uspehi so zgled, kako se da z resnim delom dosegati, čeprav pogoji niso najboljši, dobre tekmovalne uspehe. Razmisliti bo treba še nekaj. Amaterski trenerji, ki se odrekajo marsičemu, nimajo vedno na voljo dovolj časa za še boljše delo. Pri tem se nam poraja vprašanje, kdaj bo teniški klub Triglav dobil poklicnega trenerja in boljše pogoje za vadbo?

D. Humer

Na Jesenicah spet kvalitetna plavalna prireditev

JESENICE - Člani plavalnega kluba Jesenice, ki so za letošnji dan borca uspešno opravili spod streho še eno prireditev - mednarodni miting v skokih v vodo - so v teh dneh spet sredi delovnega časa. Pripravljajo se namreč na novo prireditev, ki bo 4. in 5. avgusta. Tradicionalno tekmovanje za »Pokal mesta Jesenice, ob 1. avgustu - prazniku občine Jesenice, ki bo letos združeno tudi s slovenskim prvenstvom v plavanju za člane in članice. Prizadevni delavci pri PK Jesenice so torej dobili še eno odgovorno nalogo, ki so se je že rešeno lotili. Poudariti je namreč treba, da so si ugled pridobili z organizacijo velikih mednarodnih tekmovanj v skokih v vodo, kot so bile lanske X. balkanske igre

in letošnji mednarodni miting. Zato verjetno ni naključje, da je Plavalna zveza Slovenije tudi člansko prvenstvo v plavanju zauspala Jesenicam. Prireditev bo izredno kvalitetna, saj bo na kopališču Ukova merilo svoje moči okrog 150 najboljših slovenskih plavalcev iz petnajstih klubov. Med njimi bo tudi Borut Petrič. Jeseniški plavalni delavci upajo, da bo vreme tokrat bolj ugodno kot prvi dan na nedavnem mitingu v skokih v vodo ter da bo tudi ta prireditev privabila številne ljubitelje plavanja z Jesenic in okolice. Kopališče Ukova je praktično že nared za to tekmovanje, saj so ga pred mitingom temeljito očistili in uredili okolico.

J. Rabič

Vaterpolo

Kamničani startajo na visoko uvrstitev

KAMNIK - V medrepubliški vaterpolski ligi-zahod bo jutri še med sedmimi ligami - Delfin iz Rovinja, Koper, Brodograditelj iz Betine, Gussar iz Filip Jakov, Jedinstvo iz Zadra, Solaris iz Sibenika, Triglav iz Kranja - v kamniškem letnem bazenu v igri s Koprrom statral tudi domači ligas.

Kamniški vaterpolisti imajo za priprave najslabše pogoje med vsemi nastopajočimi, ki se bodo borili za najvišji naslov v tej skupini. Za prvo mesto in ostale uvrstitve. Prvo mesto zmagovalcu daje možnost uvrstitve na kvalifikacije, ki bodo dale odgovor, kdo bo v naslednji vaterpolski sezoni ponovno prvoligaš. In zakaj ima Kamnik najslabše pogoje za vadbo pred sezono? Kamničani začno trenirati v domačem bazenu šele takrat, ko se voda v bazenu toliko ogreje, da vaterpoliste v vodi ne seže. In pri tem je to dvorezen meč. Če

je slabo poletno vreme, to je že nekaj let pogosto, se voda ne more segreti na predpisanih dvajset stopinj Celzija. Zato so Kamničani primorani, da bazene iščejo v najbližji okolici. To pa je Kranj. Toda tudi v Kranju zanje ni dosti prostora, saj je letni bazen zaseden od jutra do večera. V njem namreč trenirajo domači plavalci in vaterpolisti. A najdejo le »luknje« in se tako v danih možnostih pripravljajo na novo sezono. Ni jim lahko, a ne obupujejo. Trenirajo, kolikor imajo možnosti.

Lani so v tej ligi Kamničani presenetili vse. Osvojili so dobro peto mesto. Doma skoraj niso izgubili srečanja - izgubili so s Koprčani - in tudi na gostovanjih so domov prinašali točke. In tudi to sezono naj bi pri osvajanju najboljših mest odigrali vidno vlogo. Kot pravi njihov trener Kranjčan Vojko Podvršček, če bo šlo vse po načrtih, se bodo vmešali v borbo za tretje mesto. To ni nedosegljivo, saj imajo dober igriški kader. Igralci Raisner, Slapar, Dojčinović, Podobnik, Znidaršič, Balderman, Naditar, Kodek, Strgar, Wagner in tudi sam trener ter vratarji Čermelj, Leskover in Šimenc bodo vsi skušali z dobrimi igrami dokazati, da so tretje mesto v tej ligi. To sezono so se okrepili z igralci iz Kranja. Balderman, Naditar, Kodek, Strgar in Wagner so izkušeni igralci, ki bodo z mladimi igralci Kamnika naredili vse, da bodo zadovoljili svoje zveste navijače. Vsi pa naj bi dokazali, da je slovenski vaterpolo na trdih in kvalitetnih snogah.

Po mnenju trenerja Vojka se bosta za prvo mesto udarila povratnika iz prve lige Solaris in Triglav, medtem ko so ostala mesta izenačena. Trenerju Kamnika grede na roko tudi v njegovi delovni organizaciji Ikos. Omogočili so mu, kot že nekaj let nazaj, tudi sezono izredni plačani dopust. Veleblagovnica Globus iz Kranja in kamniški Svillanit pa jim finančno stojata ob strani.

Kamničani jutri in v nedeljo ob 17. uri gostijo doma Koper in Delfin, v Kranju pa bosta obe srečanja z Delfinom in Koprrom obakrat ob 20. uri.

D. Humer

Trener vaterpolskega moštva Kamnik Vojko Podvršček je dobro pripravil moštvo za nastope v medrepubliški vaterpolski ligi-zahod. Foto: H.

Smučarski skoki

Prva FIS mednarodna tekma na plastiki

KRANJ - Smučarski skakalci Triglava iz Kranja so že pripravljivi za »Teden skokove na plastiki«. Te skakalne prireditve sodijo v okvir športnih prireditev ob občinskem prazniku Kranja. Še bolj so bili veseli, ko so na mednarodnem kongresu smučarske ORGANIZACIJE FIS v Nici SMUČARSKE ORGANIZACIJE FIS v Nici dobili prvo tekmo na plastični skakalnici. Ta bo 11. avgusta ob 16. uri na preurejeni skakalnici na Gorenji Savi.

Vendar so na tem objektu, ki so ga zgradili leta 1972, od lani pa do letošnjega junija naredili ogromno delo. Skakalnico so namreč rekonstruirali, saj mora ustrezati vsem predpisom mednarodne FIS organizacije. Že lansko jesen so začeli z deli. Prizadevni skakalci in skakalni delavci so odstranili s skakalnice plastiko in začeli z zemeljskimi deli. Te so nato nadaljevali pomladi. Tako je skakalnica lahko dobila sodobnejši profil. Pod plastiko so položili predpisani iprem za ublažitev doskoka, obnovili so zaletišče, odakolišču in sodniški stolp. Delo so opravili do 15. julija in v teh dneh so skakalnico tudi preskusili. Skakalnica je sedaj bolj varna in na njej imaš občutek kot bi skakal na snegu. Na najbolj obremenjenih mestih pa je plastika tudi nova, na doskočišču in izstoku pa je za meter in pol tirna kot prej. Za obnovo skakalnice so porabili za nad 150.000 dinarjev raznega materiala, medtem ko so vsa fizična dela opravili člani kluba s prostovoljnimi delom. Pri tem delu so sodelovali vsi tekmovalci od cicibanov do članov, vsi smučarski delavci, trenerji in sodniški sekcije za skoke ter stari tekmovalci. To je bil nedvomno v desetih letih edinstven primer v Kranju saj so člani te telesnokulturne organizacije vložili pri gradnji družbenega objekta več kot tri tisoč ur. Pri tem so privarčevali nekaj več kot 200 tisoč dinarjev. Res primer, ki jeveden pohvale in seveda posnemanja. Vsa dela je vodil Jože Javornik, ki je sam opravil več kot 350 ur. Dobro organizirano delo je omogočilo, da je skakalnica pravočasno pripravljena za treninge in bližnjo veliko mednarodno tekmo Kranj 79.

Pri posameznih delih so bili odgovorni Marjan Kolar - zemeljska dela - Tone Cimžar je s svojo ekipo opravil vsa tesarska dela, Brane Finžgar in Janez Gorjup sta poskrbela za dela pri montaži iprema, mreže za položitev plastike, Vido Peternel in Sandi Čizman pa sta skupaj s

Rekonstruirana 50-metrška skakalnica na Gorenji Savi, ki je pokrita s plastiko, bo 11. avgusta gostila najboljše evropske skakalce, ki se bodo pomerili na prvi mednarodni FIS tekmi na plastiki.

skakalci položila plastiko. Za ureditev okolice je poskrbel Martin Škrjanc, pleskarska dela pa je imel na vesti Dejan Sink. Vsi so svoje zadolžitve opravili tako kot je treba in za to opravljeno delo zaslužijo vso pohvalo.

Skakalnica je nared za treninge in mednarodno prireditve. Po tej rekonstrukciji je 50-metrška skakalnica usposobljena za skoke prek petdesetih metrov. Rekord je 50,5 M. Organizacijski odbor pa ima nalogo, da bo tekma res taka, kot mora biti. Upajo, da bo uspela, tako da bodo zadovoljili gledalce, tekmovalce in nena zadnje tudi FIS delegata Ericha Strohmaterja iz Avstrije.

Besedilo in foto: D. Humer

Po ulicah Kokrice

KRANJ - V okviru praznovanja praznika KS Kokrica bo Športno društvo Kokrica v sredo, 25. 7. ob 18. uri priredilo tek po ulicah Kokrice. Tekmovalci bodo na štartu razporejeni v starostne skupine: pionirji, mladinci, člani, veterani, mladinke in članice. Proga bo dolga 2000 m, člani in veterani pa jo bodo pretekli dvakrat. Start in cilj bo pred Brunarico. B. V.

Kranjčan Božič mladinski prvak SRS

MARIBOR - Tu se je končalo republiško prvenstvo v šahu za mladince. Naslov je v Kranju. Prvo mesto je osvojil član ŠD Kranj Samo Božič. To je že tretji zaporedni uspeh mladih šahistov iz Kranja. Leta 1977 je bil republiški prvak Mazi, lani je pionirski republiški in državni naslov osvojil Bumber, letos pa je temu uspehu izpred dveh let dodal uspeh še Božič.

Samo Božič je osvojil osem točk in pol in tako v borbi za prvo mesto prehitel drugouvrčenega Podlesnika in Jeriča kar za celo točko. Poleg tega, da je osvojil prvo kategorijo, mu je mladinski naslov dal še pravico nastopa na državnem prvenstvu, ki bo avgusta v Otežu v Makedoniji.

Lep uspeh je dosegel še jeseniški prvokategornik Primož Kosmač, ki je bil vse do zadnjega kola med voditelji, le poraz proti prvaku v zadnjem kolu mu je onemogočil boljše uvrstitev kot četrto mesto. Vendar je to lep uspeh za mladega jeseniškega šahista. Ostali gorenjski šahisti, Soklič, Borštar in Logar, so opravili svoj nastop na tem prvenstvu. Osvojili so pet točk in pol, ali petdeset odstotkov vseh možnih. Na tem prvenstvu so se uvrstili v ziato sredino najboljše šestintridesetih mladincev v Sloveniji. Toliko jih je nastopilo na tem prvenstvu.

V. P.

metalka 30let

blagovnica ljubljana

Ne kopamo se samo v morju . . .

Kopalnica je pomemben del vašega stanovanja. Do 4. avgusta lahko v naši blagovnici v Ljubljani, Mariboru in v prodajalni v Kamniku, izbirate med obilico kopalniške opreme. Opozoriti vas želimo, da lahko v tem času:

- kupite opremo sodelujočih izdelovalcev na 12-mesečno brezobrestno potrošniško posojilo,
- kupite vse na enem mestu,
- dobite strokovne nasvete,
- kopalnice »Kolpa« - Novoles in »Maja« - Marles dostavimo brezplačno tudi na dom (do 25 km od prodajalne).

Odprto vsak dan ob 7.30 do 20. ure, ob sobotah do 14. ure

Z Metalko sodelujejo: Marles - Maribor, Novoles - Novo mesto, Meblo - Nova Gorica, Gorenje - Velenje, Sigma - Zalec in Svillanit - Kamnik

Tudi to je Metalka!

TELEVIZIJA

SOBOTA 21. JUL.

- 17.40 Poročila
- 17.45 Tovarišija Petra Grče - mladinski film
- 19.05 Naš kraj
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.00 Hišica v najem - TV nanizanka
- 20.55 Sarada - film
- 22.45 TV dnevnik
- 23.00 625

Oddajniki II. TV mreže:

- 16.55 Atletski finale za evropski pokal
- 19.00 Narodna glasba
- 19.30 TV dnevnik
- 20.00 175 let prve arbake vstaje
- 21.00 poročila
- 21.10 Feljton

NEDELJA 22. JUL.

- 9.20 Poročila
- 9.25 Za nedeljsko dobro jutro: Praznična budnica
- 9.50 625
- 10.10 S. Stojanović: Več kot igra, nadaljevanje TV Beograd
- 11.00 Priljubljene zgodbe - 7. del
- 11.25 Mozaik
- 11.30 Kmetijska oddaja
- 12.30 Poročila
- Tam, kjer se potika amurski tigr, dokumentarni film
- Eksotični gostje, oddaja o gojenju rož
- Smeredovo - oddaja iz cikla »Hodoljublje«
- Deček iz Zagorja, dokumentarna oddaja TV Beograd
- Poročila
- Pozdravljen, praznični dan
- Sportna poročila
- Sam - film
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.00 D. Kovačević: Med nebom in zemljo
- 20.45 Severni Slovenci od prve svetovne vojne do Hitlerjeve zasedbe Avstrije l. 1938 - oddaja iz cikla Zive naj vsi narodi
- 21.25 TV dnevnik
- 21.40 Risanka
- 21.45 Zabavno glasbena oddaja
- 22.00 Sportni pregled

Oddajniki II. TV mreže:

- 15.55 Atletski finale za evropski pokal - prenos iz Karlovca s slovenskim komentarjem
- 18.10 Dokumentarna oddaja
- 18.40 Kratke filme
- 19.00 Muppet show
- 19.30 TV dnevnik
- 20.00 Dokumentarna oddaja
- 20.45 Včeraj, danes, jutri
- 21.05 Celovečerni film

PONEDELJEK 23. JUL.

- 17.55 Poročila
- 18.00 Glasbena pravljica: Plašček za Barbaro

ZITO LJUBLJANA TOZD PEKARNA KRANJ

objavlja prosta dela in naloge:

- kurjenje parnih kotlov
- transportna dela v skladišču mlevskih izdelkov

Pogoj:

pod 1.: izpit za kurjenje nizkotlačnih kotlov. Stanovanje v Kranju ali bližnji okolici
pod 2.: fizično sposoben za nošenje in dviganje 50 kg vrec
S stanovanji ne razpolagamo!
Delo se združuje za nedoločen čas, s polnim delovnim časom.
Prijava sprejemamo 8 dni od objave v časopisu.

V eni izmed stolpnic, med nebom in zemljo stoječih zgradb, živijo glava družine Radovan, žena Rumenska, hčerki Katica in Georgina, tast pa še družinski prijatelj. Avtorjem nanizanke je uspelo ustvariti niz komičnih situacij, ki nas bodo prijetno zabavale.

Ponedeljek

Izhodišče sodobne romunske drame LAŽNA PISMA je naslednje: inženir Munteanu se je ponorečil na gradbišču in leži v bolnišnici. Zdravljenje napreduje, vendar je zdravnica v skrbeh. Inženir je neprestano slabe volje, ker mu dekle Dina niti ne piše niti ga ne pride obiskat. Pismo končno prispje. On odgovori in izmenjuje si pisma. Vendar Dina ne pride. Naposled inženir izve, da se je medtem poročila in da pisem, ki jih je dobival, ni pisala ona.

Torek

Današnja MEDNARODNA OBZORJA bodo spregovorila o enem najbolj perečih sodobnih problemov, o naftni krizi. Njene posledice močno čuti ves svet, tudi mi. Oddaja bo pokazala nastanek in vzroke naftne krize ter predvsem sedanje stanje.

Četrtek

Madžarski film CIGAN JURKO ima precej elementov pravega dokumentarca, čeprav je posnet kot igrani film. Vsi vsebinski deli pripovedi so zeti in stvarnega življenja, zato deluje film avtentično, nič ni v njem konstrukcije, nič izmišljenega. 23-letni mladenič Jurko živi med Romi. Spozna pa, da je vas odrezana od ostalega življenja. Sklene, da se bo izučil poklica in odšel na delo v Budimpešto. Vendar mu težko delo ne odgovarja. Zaposli se na nekem gradbišču in obiskuje šolo. Bojuje se z domotožjem, vrne se v domaćo vas, toda spet se prepriča, da na stari način ne zna več živeti in da je njegova pot le v Budimpešti.

Petek

Zgodba ameriškega filma KONČNI PROGRAM je postavljena v bodočnost, v kateri znanstveniki iščejo rešitev, da bi zemljo obvarovali popolne tragedije.

18.20 Narava pripoveduje - dokumentarni film

- 18.35 Obzornik
- 18.45 Mladi za mlade
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.00 K. Monteanu: Lažna pisma. TV drama
- 21.05 Oči kritike
- 21.45 TV dnevnik

Oddajniki II. TV mreže:

- 17.40 TV dnevnik v madžarsčini
- 18.00 TV dnevnik
- 18.15 Iz pravljice v pravljico
- 18.30 Miti in legende
- 18.45 Mladi za mlade
- 19.30 TV dnevnik
- 20.00 Sportna oddaja
- 20.35 Izkušnje
- 21.05 Poročila
- 21.15 Celovečerni film

TOREK 24. JUL.

- 18.05 Poročila
- 18.10 Slovenski ljudski plesi: Bela Krajina - 1. del
- 18.35 Obzornik
- 18.45 Posledeh napredka
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.00 Mednarodna obzorja
- 20.55 A. Haley: Korenine - TV nadaljevanje
- 21.35 Violinist Y. Menuhin
- 22.10 TV dnevnik

Oddajniki II. TV mreže:

- 17.40 TV dnevnik v madžarsčini
- 18.00 TV dnevnik
- 18.15 Album glasbenih lepot
- 18.45 Narodna glasba
- 19.30 TV dnevnik
- 20.00 Festival srbskih gledališč
- 21.10 Poročila
- 21.20 Znanost
- 22.05 Zabavno glasbena oddaja

SREDA 25. JUL.

- 18.00 Poročila
- 18.05 Mala čebelica
- 18.20 Ne prezrite
- 18.35 Obzornik
- 18.45 Srečanje pihalnih godb v Artičah
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.05 Bruselj: Igre brez meja - prenos
- 21.35 V neznanu - II. del dokumentarnega filma
- 22.35 TV dnevnik

Oddajniki II. TV mreže:

- 17.40 TV dnevnik v madžarsčini
- 18.00 TV dnevnik
- 18.15 Tehnica za natančno tehtanje
- 18.45 Glasbena oddaja TV Ljubljana
- 19.30 TV dnevnik
- 20.00 Iz revolucionarne preteklosti, dokumentarna serija
- 20.45 Poročila
- 20.55 Rembrandt, dokumentarna serija
- 21.30 Dama s kamelijami - serijski film
- 22.20 Nove knjige

ČETRTEK 26. JUL.

- 17.45 Poročila
- 17.50 Atlantida - 1. del iz serije Skrivnosti morja
- 18.35 Obzornik
- 18.45 Nadobudneži, oddaja TV Beograd
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.00 Cigan Jurij - film
- 21.45 Jazz na ekranu: Kvintet Giorgia Gaslinija
- 22.05 TV dnevnik

Oddajniki II. TV mreže:

- 17.40 TV dnevnik v madžarsčini
- 18.00 TV dnevnik
- 18.15 Otroška oddaja TV Skopje
- 18.45 Kviz
- 19.30 Večer z Dubrovnikom, prenos zabavno glasbene oddaje
- 22.30 Poročila
- 22.35 25 let Filmskega festivala v Pulju, dok. film

GLAS

PETEK 27. JUL.

- 17.50 Poročila
- 17.55 Doživljaji mačka Toše - otroška serija TV Beograd
- 18.10 Priljubljene zgodbe - 8. del
- 18.35 Obzornik
- 18.45 Rock koncert: Gary Wright + Robert Gordon in Lank Wray
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.00 Jadranska srečanja - prenos iz Crikvenice
- 21.25 Junski serijskega filma: Kojak
- 22.15 TV dnevnik
- 22.30 Nočni kino: končni program

Oddajniki II. TV mreže:

- 17.40 TV dnevnik v madžarsčini
- 18.00 TV dnevnik
- 18.15 Mali svet
- 18.45 Zabavno glasbena oddaja
- 19.30 TV dnevnik
- 20.00 Recital revolucionarne poezije
- 21.00 Včeraj, danes, jutri
- 21.20 Zambija - feljton
- 21.50 Spartakiada, filmski pregled iz Moskve

Na Kokrinem oddelku moške konfekcije v GLOBUSU imajo bogato izbiro moških hlač za vroče dni. Predstavljamo vam model DISCO iz 100-odstotnega bombaža. V beige in drap barvi se dobe. Velikosti: 7/47 do 7/54 in 7/88 do 7/108
Cena: 503,80 din

Veliko izbiro različnih stenakih ur, domačih in uvoženih, imajo pri FUZINARJU na Jesenicah. Tudi velike, kitajske stenske ure so spet dobili.
Cena: 421,70 do 858,15 din kitajske od 993,60 do 1.118,10 din

Vseh vrst slamnatih kosaric, košev in podstavkov imajo na zalogi pri Zarjini TEKSTILKI na jeseniški trznici.
Cena 45 do 130 din

Na oddelku dekorative v Murkini MODI v Radovljici imajo napredaj vseh vrst okrasnih blazin za stanovanje, avto. Novost so blazine iz ostankov usnja, ki jih izdeluje kamniški Utok.

Cena: 180 din

Da bo poletno kosilo hitro gotovo, si pomagajmo s konzerviranimi omakami kot sta RAGU - odlične dodatek k testeninam, rižu, krompirju - in ROMANSA za pizze in špagete. V DELIKATESI Živil na Prešernovi v Kranju smo jih poslikali.
Cena: 12,54 in 16,90 din

KINO FILM KINO FILM KINO FILM KINO FILM

Kranj CENTER

20. julija franc. barv. pust. komedija PREDVSEM KIFELJIC ob 16. in 18. uri, jap. barv. karate film KARATE IZ TEMPLJA ob 20. uri
21. julija franc. barv. pust. kom. PREDVSEM KIFELJIC ob 16., 18. in 20. uri, franc. barv. kom. ZANESE-NJAK ob 22. uri
22. julija ital. barv. west. komedija KARAMBOL ob 10. uri, franc. barv. pust. komedija PREDVSEM POLICAJ ob 15., 17. in 19. uri, franc. barv. ljud. komedija ZEPNI LJUBIMEC ob 21. uri
23. julija premiera ital. barv. erot. kom. NORI SEKS ob 16. in 18. uri, amer. barv. fant. grozljivka OTOK DOKTORJA MOREAUA ob 20. uri
24. julija ital. barv. erot. komed. NORI SEKS ob 16. in 18. uri, amer. barv. akcijski film TIHOTAPCI ob 20. uri
25. julija ital. barv. erot. komed. NORI SEKS ob 16. in 18. uri, ital. barv. komed. RAZBRZDANE STRASTI ob 20. uri
26. julija premiera domačega barv. glas. filma POJEM DOMNEVI IN PONOCI ob 16. in 18. uri, amer. ba. v. krim. OKRUTNO PLACILO ob 20. uri

Kranj STORŽIČ

20. julija ital. barv. western komed. KARAMBOL ob 16., 18. in 20. uri
21. julija ital. barv. fant. film OČI ZVEZD ob 16. uri, amer. barv. dokum. film TA AMERIKA ob 18. in 20. uri
22. julija domači barv. vojni film HAJKA ob 14. uri, franc. barv. komed. DVE DEKLETI V ENI PIZAMI ob 16. uri, ital. barv. pust. film DEMON AVTOSTOPA ob 18. uri, premiera nem. barv. pust. filma ZAKLAD ŠPANSKIH GALEJ ob 20. uri
23. julija nem. barv. pust. film ZAKLAD ŠPANSKIH GALEJ ob 16., 18. in 20. uri
24. julija nem. barv. pust. film ZAKLAD ŠPANSKIH GALEJ ob 16., 18. in 20. uri
25. julija ital. barv. western film MOŽ IZ VIRGINIJE ob 16., 18. in 20. uri
26. julija franc. barv. komedija DVE DEKLETI V ENI PIZAMI ob 16., 18. in 20. uri

Tržie

21. julija izrael. barv. erot. komedija LIMONIN SLADOLED ob 18. in 20. uri, premiera nem. barv. pust. I. ZAKLAD ŠPANSKIH GALEJ ob 22. uri

Češnjica

22. julija ital. barv. west. pust. film TIGROVE OČI ob 15., 17. in 19. uri
Škoča Loka SORA
21. julija ital. west. NOBODY IN INDIJANCI ob 17.30 in 20. uri
22. julija ital. film NOBODY IN INDIJANCI ob 17.30 in 20. uri
24. julija franc. krim. PRETNJA ob 18. in 20. uri
25. julija grški zgod. film IFIGENIJA ob 17.30 in 20. uri
26. julija amer. akcij. film PASJE POPOLDNE ob 20. uri
27. julija amer. akcij. film PASJE POPOLDNE ob 17.30 in 20. uri

Jezerko

20. julija amer. barv. dokum. film TA AMERIKA ob 20. uri

Kamnik DOM

amer. barv. pust. film TIGROVE OČI ob 18. uri, domači barv. erot. drama KVAR ob 20. uri, premiera hongkong. barv. karate filma KARATE IZ TEMPLJA SAOLIN ob 22. uri
22. julija franc. barv. komed. DR. PO-PAUL ob 15. uri, premiera franc. barv. komed. ZANESENJAK ob 17. in 19. uri, premiera nem. barv. pust. filma ZAKLAD ŠPANSKIH GALEJ ob 21. uri
23. julija domači barv. komed. NACIONALNI RAZRED DO 785 cm ob 18. in 20. uri
24. julija ital. barv. west. film MOŽ IZ VIRGINIJE ob 18. in 20. uri
25. julija franc. barv. pust. kom. PREDVSEM POLICAJ ob 18. in 20. uri
26. julija ital. barv. fant. film OČI ZVEZD ob 18. in 20. uri

Titov trg

21. julija domači barv. vojni film HAJKA ob 20. uri

Duplica

21. julija ital. barv. erot. film NORI SEKS ob 20. uri
22. julija amer. barv. pust. film TIGROVE OČI ob 15. 17. in 19. uri
25. julija nem. barv. pust. film ZAKLAD ŠPANSKIH GALEJ ob 20. uri
26. julija ital. bar. west. komedija KARAMBOL ob 20. uri

Kino RADOVLJICA

20. julija ital. barv. film ZAPELJEVANJE ob 20. uri
21. julija meh. barv. film EL MEXIKANO ob 18. uri, ital. barv. film ZAPELJEVANJE ob 20. uri
22. julija ital. barv. erot. komedija CANTERBURYSKE ZGODBE ob 18. uri, meh. barv. film EL MEXIKANO ob 20. uri
Kino BLED
20. julija amer. barvni film TRIKRATNA IZDAJA ob 20. uri
21. julija amer. barv. film TRIKRATNA IZDAJA ob 18. uri, amer. barv. film IZKUSNJE PRVE LJUBEZNI ob 20. uri
22. julija amer. barv. krim. film NAPANAD NA POLICIJSKO POSTAJO ob 18. uri, amer. barv. film IZKUSNJE PRVE LJUBEZNI ob 20. uri
23. julija ital. barv. erot. komedija CANTERBURYSKE ZGODBE ob 20. uri
24. julija ital. barv. film ZAPELJEVANJE ob 20. uri
25. julija meh. barv. film EL MEXIKANO ob 20. uri
26. julija ital. barv. erot. film CANTERBURYSKE ZGODBE ob 20. uri

RADIO

Informativne oddaje lahko poslušate na prvem programu vsak dan, razen nedelje ob 4.30, 5.00, 5.30, 6.00, 6.30, 7.00, 8.00, 9.00, 10.00 (danes dopolnjevanje), 11.00, 12.00, 13.00, 14.00, 15.00 (dogodki in odmevi), 19.00 (Radijski dnevnik), 22.00, 23.00, 24.00, v nočnem sporedu ob 1.00, 2.00, 3.00, ob nedeljah pa ob 4.30, 5.00, 6.00, 7.00, 8.00, 9.00, 10.00, 12.00, 13.00, 14.00, 15.00, 17.00, 19.00 (Radijski dnevnik), 22.00, 23.00, 24.00, 1.00, 2.00 in 3.00; na drugem radijskem programu prisluhnite novicam ob 8.30, 9.30, 10.30, 11.30, 12.30, 13.30, 15.00, 16.30, 17.30, 18.30 in 19.00, na tretjem programu pa ob 10.00, 18.00 in 19.55.

SOBOTA 21. JUL.

Prvi program
4.30 Dobro jutro!
8.08 Pionirski tednik
8.30 Počitniško popotovanje od strani do strani
9.05 Z radiom na poti
10.05 Sobotna matineja
11.05 Zapojno pesem - OPZ OS Josip B. Tito - Domžale
11.20 Po republikah in pokrajinah
11.40 Domače viže
12.10 Godala v ritmu
12.30 Kmetijski nasveti - ing. Ervin Kuhar: Oskrba živine na paši v poletnih mesecih
12.40 Veseli domači napravi
13.00 Danes do 13.00 - Iz naših krajev - posebna obvestila
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Glasbena panorama
15.30 Zabavna glasba
16.00 Vrtiljak
17.00 Vremenska napoved in poročila
17.05 Kulturna panorama
18.00 Antonin Dvorak - priv. Grigorij Zaborov: Serenada za godala, op. 22
18.30 Iz dela Glasbene mladine Slovenije
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Slovenija
20.00 Sobotni zabavni večer Koncert iz naših krajev
21.30 Oddaja za naše izseljence
23.05 Lirični utrinki
23.10 Igramo in pojemo
23.05 Nočni program - glasba

PRVI PROGRAM

8.00 Sobotna na valu 202
13.00 Radi ste jih poslušali
13.05 Glasba iz Latinske Amerike
14.00 Srečanja republik
15.30 Hitri prsti
15.45 Mikrofona za Nina Robiča
16.00 Naš podlinatek I. Babelj:
16.15 Lepe melodije
16.40 Glasbeni casino
17.30 Vremenska napoved in novice
17.35 Lahka glasba jugoslovenskih avtorjev
18.00 Pol ure za šanson
18.30 Vremenska napoved in novice
18.35 Naši kraji in ljudje
18.50 Glasbena medigra
19.25 Stereorama
20.30 Sos - v soboto obujamo spomine
21.30 Ples v soboto ...
22.45 Zrcalo dneva
22.55 Glasba za konec programa

DRUGI PROGRAM

8.00 Sobotna na valu 202
8.30 Radi ste jih poslušali
9.00 Vremenska napoved in poročila
10.05 Srečanja republik
10.30 Hitri prsti
10.45 Mikrofona za Nina Robiča
11.00 Naš podlinatek I. Babelj:
11.15 Lepe melodije
11.40 Glasbeni casino
12.30 Vremenska napoved in novice
12.35 Lahka glasba jugoslovenskih avtorjev
13.00 Pol ure za šanson
13.30 Vremenska napoved in novice
13.35 Naši kraji in ljudje
13.50 Glasbena medigra
14.25 Stereorama
15.30 Sos - v soboto obujamo spomine
16.30 Ples v soboto ...
17.45 Zrcalo dneva
17.55 Glasba za konec programa

TRETI PROGRAM

10.05 Promenadni koncert
10.40 Stih in note
11.35 Na ljudsko temo
16.00 Književnost jugoslovenskih narodov
16.20 Virtuozno in privlačno
16.45 Glasba je glasba
16.05 Jugoslovanaki feljton
18.25 Zborovska glasba po želji poslušalcev
19.00 Minute stare glasbe - Stara češka glasba za čembalo
19.30 V ljudskem tonu
20.00 Erich Wolfgang Korngold: Mrtvo mesto
22.25 Vladimir Lovci: Klasična simfonija
22.50 Literarni nokturno

NEDELJA 22. JUL.

Prvi program
4.30 V praznično jutro!
8.07 Radijska igra za otroke
Vasja Ocvirk: Tovaršnica Bernarda
8.37 Skladbe za mladino
9.05 Se pomnite, tovarši!
10.05 Orkestrski prizori iz velikih dni
11.00 Naši poslušalci čestitajo in pozdravljajo
13.00 Vremenska napoved in poročila - posebna obvestila
13.10 Obvestila in zabavna glasba
13.20 M. Zorko: Slovenska partizanska magistrala

13.50 Igra vam Trboveljska pihalna godba
14.00 Vremenska napoved in poročila
14.05 Humorena tega tedna
14.25 »Nagelj iz Režije«
15.00 Vremenska napoved in poročila
15.10 Panorama lahke glasbe slovenskih avtorjev
16.00 »Izbor jugoslovske revolucionarne lirike«
16.20 Vstani mladina ...
17.05 Popevke iz jugoslovenskih festivalov
17.50 Radijska igra
18.30 Slovenski kremeniti ...
19.30 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Glasbena razglednica
20.00 V nedeljo zvečer
22.20 Skupni program JRT
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 Dnevi jugoslovske zabavne glasbe v Sloveniji
24.00 Poročila:
0.05 Nočni program - glasba

DRUGI PROGRAM

8.00 Nedelja na valu 202
13.00 V nedeljo se dobimo
19.30 Stereorama
20.30 Top albumov
22.45 Zrcalo dneva
22.55 Glasba za konec programa
Tretji program
19.05 Komorno po Jugoslaviji
20.00 Beno Zupančič: »Sedmina«
20.45 »Hej, tovariši!«
21.00 Vremenska napoved in poročila
21.05 Karta več za večer s Simfoničnim orkestrom RTV Ljubljana

PRVI PROGRAM

4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.25 Počitniško popotovanje od strani do strani
8.40 Počitniško pozdravi
9.00 Vremenska napoved in poročila
9.05 Z radiom na poti
10.05 »Rezervirano za ...«
12.00 Vremenska napoved in poročila - Na današnji dan
12.10 Veliki revijski orkestri
12.30 Kmetijski nasveti - dr. Jože Spanring: Privedite, sejmi, ogledi, ekukurije in kongresi za poljedelce
12.40 Pihalne godbe na koncertnem odru
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Pojo amaterski zbori
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Zabavna glasba
16.00 »Vrtiljak«
17.00 Studio ob 17.00
18.00 Naša glasbena izročila
18.25 Zvočni signali
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Jožeta Burnika
20.00 Iz naše diskoteke
21.00 Vremenska napoved in poročila
21.05 Glasba velikanaov
22.20 Popevke iz jugoslovenskih studiev
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 Za ljubitelje jazza
24.00 Poročila

DRUGI PROGRAM

8.00 Ponedeljek na valu 202
13.00 Z evropskimi revijskimi in plesnimi orkestri
13.30 Vremenska napoved in novice
13.35 Znano in priljubljeno
14.00 Ponedeljkov kritekraž
14.20 Z vami in za vas
16.00 Svet in mi
16.10 Jazz na II. programu
16.30 Vremenska napoved in novice
16.40 Od ena do pet
17.35 Iz partitur orkestra Ronni Aldrich
18.00 Glasbeni cocktail
18.30 Vremenska napoved in novice - Iz delovnih organizacij
18.40 Koncert v ritmu
19.25 Stereorama
20.30 Iz zakladnice jazza
21.00 Popularnih dvajset
22.45 Zrcalo dneva
22.55 Glasba za konec programa

TRETI PROGRAM

10.05 Plesi in spevi
10.40 Aktualni problemi marksizma
11.00 En sam, za dva, za tri ...
11.50 Človek in zdravje
16.00 Aktualni problemi marksizma
16.20 Tako muzicirajo
17.35 Jugoslovska vokalna glasbena utvarjalnost - 20. stoletja
18.00 Vremenska napoved in poročila

PRVI PROGRAM

4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Počitniško popotovanje od strani do strani
8.45 Pesmice na potepu
9.00 Vremenska napoved in poročila
9.05 Z radiom na poti
10.05 Rezervirano za ...
12.10 Veliki zabavni orkestri
12.30 Kmetijski nasveti - ing. Milan Hafner: Merila za ugotavljanje kakovosti mleka pri odkupu
12.40 Ob izvirih ljudske glasbene kulture
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Hazi mlajmo, ugotavljam ...
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Zabavna glasba
16.00 »Loto vrtiljak«
17.00 Studio ob 17.00
18.00 Skatlica z godbo
18.30 Kaj radi poslušajo
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Horisa Franka

18.05 Naši znanstveniki pred mikrofonom
18.20 Srečanja s slovenskimi skladatelji
20.00 Literarni večer
20.40 Z našimi opernimi pevci
TOREK 24. JUL.
Prvi program
4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Mladi koncertant
9.05 Z radiom na poti
10.05 Rezervirano za ...
12.10 Danes smo izbrali
12.30 Kmetijski nasveti: mag. Igor Smolej: God in varstvo okolja
12.40 Po domače
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 V korak z mladimi
15.00 Dogodki in odmevi: vremenska napoved
15.30 Zabavna glasba
16.00 »Vrtiljak«
17.00 Studio ob 17.00
18.00 Wolfgang Amadeus Mozart: Kvartet v A-duru
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Jožeta Kampiča
20.00 Slovenska zemlja v pesmi in besedi
20.45 Tipke in godala
21.00 Vremenska napoved in poročila
21.05 Radijska igra Jovan Čirilov: Perpetuum mobile
21.50 Glasbeni intermezzo
22.20 S Plesnim orkestrom RTV Ljubljana
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 S popevkami po Jugoslaviji
0.05 - 4.30 Nočni program - glasba

DRUGI PROGRAM

8.00 Torek na valu 202
13.00 Iz obdobja dixielanda
14.00 Z vami in za vas
16.00 Pet minut humorja
16.05 Lahke note
16.30 Vremenska napoved in novice - Nič nas ne sme presenetiti
16.40 Disco čez dan
17.30 Vremenska napoved in novice
17.35 Iz partitur zabavnega orkestra »Sigurt Jansens«
17.50 Ljudje med seboj
18.00 Danes vam izbiram
18.40 Koncert v ritmu
19.25 Stereorama
20.30 Torkov glasbeni magazin
21.30 Rezervirano za disco
22.00 Glasba nevrčtenih
22.30 Mala nočna glasba
22.45 Zrcalo dneva
22.55 Glasba za konec programa

TRETI PROGRAM

10.00 Vremenska napoved in poročila
10.05 Rezervirano za ...
12.10 Znanje melodije
12.30 Kmetijski nasveti - ing. Andrej Cankar: Oblike sodelovanja in usmerjanja v poljedelstvu
12.40 Od vasi do vasi
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Mehurčki
14.20 Koncert za mlade poslušalce
14.40 Jezikovni pogovori
15.30 Zabavna glasba
16.00 »Vrtiljak«
17.00 Studio ob 17.00
18.00 Vsa zemlja bo z nami zapela ...
18.15 Lokalne radijske postaje se vključujejo
18.35 L. van Beethoven: Sonata v As-duru, op. 110 za klavir
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Slavka Znidarčiča
20.00 Četrtkov večer domačih pesmi in napevov
21.00 Vremenska napoved in poročila
21.05 Literarni večer Pozabljene strani: Bliza se telezna cesta
21.45 Lepo meloidje
22.20 Plesna glasba jugoslovenskih studiev
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 Paleta popevk jugoslovenskih avtorjev
0.05 Nočni program - glasba

PRVI PROGRAM

4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Mladina poje
9.00 Vremenska napoved in poročila
9.05 Z radiom na poti
10.05 Rezervirano za ...
12.10 Znanje melodije
12.30 Kmetijski nasveti - ing. Andrej Cankar: Oblike sodelovanja in usmerjanja v poljedelstvu
12.40 Od vasi do vasi
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Mehurčki
14.20 Koncert za mlade poslušalce
14.40 Jezikovni pogovori
15.30 Zabavna glasba
16.00 »Vrtiljak«
17.00 Studio ob 17.00
18.00 Vsa zemlja bo z nami zapela ...
18.15 Lokalne radijske postaje se vključujejo
18.35 L. van Beethoven: Sonata v As-duru, op. 110 za klavir
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Slavka Znidarčiča
20.00 Četrtkov večer domačih pesmi in napevov
21.00 Vremenska napoved in poročila
21.05 Literarni večer Pozabljene strani: Bliza se telezna cesta
21.45 Lepo meloidje
22.20 Plesna glasba jugoslovenskih studiev
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 Paleta popevk jugoslovenskih avtorjev
0.05 Nočni program - glasba

DRUGI PROGRAM

8.00 Četrtak na valu 202
13.00 Vedri zvoki
13.35 Znano in priljubljeno
14.00 Z vami in za vas
16.00 Oglašanje vam s politične
16.20 Instrumenti v ritmu
16.30 Vremenska napoved in novice - En mikrofona za dve izkušnji

PRVI PROGRAM

4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Počitniško popotovanje od strani do strani
8.45 Pesmice na potepu
9.00 Vremenska napoved in poročila
9.05 Z radiom na poti
10.05 Rezervirano za ...
12.10 Veliki zabavni orkestri
12.30 Kmetijski nasveti - ing. Milan Hafner: Merila za ugotavljanje kakovosti mleka pri odkupu
12.40 Ob izvirih ljudske glasbene kulture
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Hazi mlajmo, ugotavljam ...
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Zabavna glasba
16.00 »Loto vrtiljak«
17.00 Studio ob 17.00
18.00 Skatlica z godbo
18.30 Kaj radi poslušajo
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Horisa Franka

20.00 Naš gost
20.15 Pesnik Koljcov in skladatelj Anton Lajovic
20.40 L. M. Škerjanc: Druga sonata za klavir
21.00 Vremenska napoved in poročila
21.05 Engelbert Humperdinck: Odlomki iz opere
22.20 Revija slovenskih pevcev zabavne glasbe
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 Jazz pred polnočjo
0.05 Nočni program - glasba

DRUGI PROGRAM

8.00 Sreda na valu 202
13.00 Paleta melodij
13.30 Vremenska napoved in novice
13.35 Zano in priljubljeno
14.00 S solisti in ansambli jugoslovenskih radijskih postaj
14.30 Iz naših sporedov
14.35 Z vami in za vas
16.00 Tokovi nevrčnosti
16.10 Moderni odmevi
16.30 Vremenska napoved in novice - Tehnika za vsakdanjo rabo
16.40 Iz jugoslovske produkcije zabavne glasbe
17.35 Vprašajte telesne kulture
17.40 Iz partitur orkestra Hansa Camste
18.00 Kam in kako na preprih
18.30 Vremenska napoved in novice - Iz krajevnih skupnosti
18.40 Koncert v ritmu
19.25 Stereorama
20.30 Melodije po pošti
22.15 Zvočni portreti
22.45 Zrcalo dneva
22.55 Glasba za konec programa

TRETI PROGRAM

10.05 Še pomnite, tovariši!
11.00 Na krilih petja
11.40 Minute s slovenskim godalnim kvartetom
16.00 Zborovska glasba našega prepoveda
16.20 Ars antiqua
17.00 Sonata 20. stoletja
17.41 Ludwig van Beethoven: Sonata za klavir št. 1 v f-molu
18.05 Mednarodna radijska univerza
18.15 Stereofonski operni koncert
19.30 Izbrana proza
19.45 Glasbeni intermezzo
19.55 Vremenska napoved in poročila
20.00 Večer simfoničnega orkestra RTV - Ljubljana
21.35 V nočnih urah
22.50 Literarni nokturno

PRVI PROGRAM

4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Mladina poje
9.00 Vremenska napoved in poročila
9.05 Z radiom na poti
10.05 Rezervirano za ...
12.10 Znanje melodije
12.30 Kmetijski nasveti - ing. Andrej Cankar: Oblike sodelovanja in usmerjanja v poljedelstvu
12.40 Od vasi do vasi
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Mehurčki
14.20 Koncert za mlade poslušalce
14.40 Jezikovni pogovori
15.30 Zabavna glasba
16.00 »Vrtiljak«
17.00 Studio ob 17.00
18.00 Vsa zemlja bo z nami zapela ...
18.15 Lokalne radijske postaje se vključujejo
18.35 L. van Beethoven: Sonata v As-duru, op. 110 za klavir
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Slavka Znidarčiča
20.00 Četrtkov večer domačih pesmi in napevov
21.00 Vremenska napoved in poročila
21.05 Literarni večer Pozabljene strani: Bliza se telezna cesta
21.45 Lepo meloidje
22.20 Plesna glasba jugoslovenskih studiev
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 Paleta popevk jugoslovenskih avtorjev
0.05 Nočni program - glasba

DRUGI PROGRAM

8.00 Četrtak na valu 202
13.00 Vedri zvoki
13.35 Znano in priljubljeno
14.00 Z vami in za vas
16.00 Oglašanje vam s politične
16.20 Instrumenti v ritmu
16.30 Vremenska napoved in novice - En mikrofona za dve izkušnji

PRVI PROGRAM

4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Počitniško popotovanje od strani do strani
8.45 Pesmice na potepu
9.00 Vremenska napoved in poročila
9.05 Z radiom na poti
10.05 Rezervirano za ...
12.10 Veliki zabavni orkestri
12.30 Kmetijski nasveti - ing. Milan Hafner: Merila za ugotavljanje kakovosti mleka pri odkupu
12.40 Ob izvirih ljudske glasbene kulture
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
14.00 Vremenska napoved in poročila
14.05 Hazi mlajmo, ugotavljam ...
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Zabavna glasba
16.00 »Loto vrtiljak«
17.00 Studio ob 17.00
18.00 Skatlica z godbo
18.30 Kaj radi poslušajo
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Horisa Franka

16.45 Jazz - klub
17.30 Vremenska napoved in novice - Mi in narava
17.40 Iz partitur revijskega orkestra RTV Zagreb
18.00 Danes vam izbiram
18.00 Vremenska napoved in novice - Iz delovnih organizacij
18.40 Koncert v ritmu
19.25 Stereorama
20.30 Beseda v rocku
21.00 Naš glasbeni telesa
22.00 Akordi za sanjarjenje
22.45 Zrcalo dneva
22.55 Glasba za konec programa

TRETI PROGRAM

10.05 Solisti in orkestri
10.40 Za soljarje
11.15 Teško prizora
16.00 Za soljarje
16.35 Narodne za koncertni oder
17.00 Ura s Paulom Hindemithom
18.00 Vremenska napoved in poročila
18.05 Zunanje politični feljton
18.20 Recital pianista Kendall Taylorja v Mariboru
19.55 Vremenska napoved in poročila
20.00 Dirigent Eduard van Beinum in violinist Theo Olof
21.35 Vabilo v studio 22
22.50 Literarni nokturno Afrokubanski bajki

PRVI PROGRAM

4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Glasbena pravljica
8.47 Naši umetniki mladim poslušalcem
9.00 Vremenska napoved in poročila
9.05 Z radiom na poti
10.05 »Rezervirano za ...«
12.10 Z orkestri in solisti
12.30 Kmetijski nasveti - ing. Vera Vukmirovič: Kakovost in shranjevanje matičnega mlečka
12.40 Pihalne godbe
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam ...
13.50 Človek in zdravje
14.00 Vremenska napoved in poročila
14.05 Igor Stravinski: »Ognjeni ptiče«
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Napotki za turiste
15.35 Zabavna glasba
16.00 »Vrtiljak«
17.00 Studio ob 17.00
18.00 Od arje do arje
18.30 S knjižnega trga
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z ansambлом Janeza Jeršinovca
20.00 Uganite, pa vam zaigramo ...
21.00 Vremenska napoved in poročila
21.05 Oddaja o morju in pomorščakih
22.20 Glasbeni intermezzo
22.30 Besede in zvoki iz logov domačih
23.00 Vremenska napoved in poročila
23.05 Lirični utrinki
23.10 Prostor za reprize
0.05 Nočni program - glasba

DRUGI PROGRAM

8.00 Petek na valu 202
13.00 Jazz v komornem studiu
13.30 Vremenska napoved in novice
13.35 Znano in priljubljeno
14.00 Z vami in za vas
15.45 Vroč - hladno
17.30 Vremenska napoved in novice
17.35 Odmevi z gora
17.45 Iz musicolov in glasbenih revij
18.30 Vremenska napoved in novice - Iz krajevnih skupnosti
18.40 Koncert v ritmu
19.25 Stereorama
20.30 Stop paps 20
21.45 Iz francoške diskoteke
22.00 S festivalov jazza
22.45 Zrcalo dneva
22.55 Glasba za konec programa

TRETI PROGRAM

10.00 Vremenska napoved in poročila
10.05 Po Talijinih poteh
10.40 Za soljarje
11.15 Orkestrski utrinki
11.45 Jezikovni pogovori
16.00 Za soljarje
16.35 Pota naše glasbe
17.15 Z nekdanjimi pevci - 14. oddaja
18.00 Vremenska napoved in poročila
18.05 Šestnajst strun
18.45 Variacije na temo - balada
19.00 Od premiere do premier
20.10 Vremenska napoved in poročila
20.15 Z jugoslovenskih koncertnih odrov
A. Borodin: Polovski plesi
21.15 A. Bruckner: Simfonija št. 2 v c-molu
22.15 Danilo Svara: Dva odlomka iz opere »Veronika Deseniška«
22.50 Literarni nokturno

RADIO TRIGLAV JESENICE

UKW-FM področje za radovljško občino 87,7 megaherza - Gornjesavska dolina 103,8 megaherza - Jesenice in okolica 100,6 megaherza
srednji val 1495 KHz
Petek:
16.03 Lokalna poročila - obvestila - 16.30 Kulturna oddaja - Morda vas bo zanimalo - Kaj je novega v Produkciji kaset in plošč RTV Ljubljana
Sobota:
16.03 Lokalna poročila - obvestila. 16.30 Kam

danes in jutri - Jugoton vam predstavlja - Morda vas bo zanimalo
Nedelja:
11.03 Mi pa nismo se uklonili - Koledar važnejših dogodkov iz preteklosti - Reklame - Nedeljska kronika - obvestila - 12.00 Čestitke - Morda vas bo zanimalo
Ponedeljek:
16.03 Lokalna poročila - obvestila - 16.30 Ponedeljkov športni pregled - Morda vas bo zanimalo - Minute z narodnimi pesnimi

Torek:
16.03 Lokalna poročila - Obvestila - 16.30 Oddaja za mlade - Morda vas bo zanimalo
Sreda:
16.03 Lokalna poročila - Obvestila - 16.30 Stop zelena luč - Morda vas bo zanimalo
Četrtek:
16.03 Lokalna poročila - Obvestila - 16.30 Naš obzorik - Morda vas bo zanimalo - Po domače za vas

Grid for a crossword puzzle with numbers 1-60 and some pre-filled letters.

VODORAVNO:

1. odprta pot, npr. čez mejo, iz hiše v hišo, 7. izgovarjava, 13. umetnost vrezovanja risbe na leseno ploščo in z njenim odtiskovanjem na papir dosežena podoba, 15. slovenski pisatelj naturalističnih romanov in novel, (1871-01949), Fran, 16. bistri, duhovitos, duh, 17. ime francoškega skladatelja Delibess, 19. okis, 20. ameriška pevka in filmska igralka, Sandra, 21. gora na Koprskem, po kateri ima turistično in prevozno podjetje iz Kopra svoje ime, 24. besedica, ki označuje globoko starost, 25. tuja kratica za numero, številko, 27. velika zvezda v ozvezdju Orla, 28. kratica za nekdanji Okrajni ljudski odbor, 29. obvestilo, naznanilo, sporočilo, 31. naš slikar, znan po motivih iz delavskega življenja, umrl 1958, Ivan, 33. papežev letni dohodek, annatae, 34. znak za kemično prvino uran, 35. močno kratkotrajno čustvo, ki povzroča napadalne težnje, 37. priprava za pometanje iz zvezanega svežnja vejic, sib, ščetin z držajem, 38. latinski izraz za umetnost, 40. ljubkavalno žensko ime Ana, 42. starinski veznik, 43. reja, 46. izvir, tudi sova uhariča, 47. grška črka, 48. krajši naziv za Pindsko gorstvo v Grčiji, 49. naš sodobni violinist, Igor, 51. avtomobilska ozanaka za Dobjo, 52. italijansko žensko ime, Tončka, 54. zdravilo, ki krepi organizem, zvišuje napon v tkivih, 56. poudarek, akcent, 57. država v Srednji Ameriki na obeh straneh Panamskega prekopa.

NAVPIČNO:

1. volnena ogrinjalka, v ljudski izgovorjavi tudi plet, 2. mesto v zahodni Makedoniji, severno od Prespanskega jezera, 3. umetni mednarodni jezik, 4. egipčanski bog, zaščitnik severne egiptovske države, 5. kadar se kaj oriše, 6. kratica za Delavska enotnost, 7. v grški mitologiji Zevsova ljubica, 8. občutek, ki ga vzbudi v ušesu nihanje zraka, glas, ton, 9. izrek, pregovor, 10. razstrelivo, 11. glavno mesto Egipta in največje mesto v Afriki, 12. reka v južni Bolgariji in evropskem delu Turčije, 14. dragocena kovina, znak Au, 15. kdor goni, vodi živino, 18. ime modne strokovnjakinje Paulinove, 22. s travo porasel nekdanj izkrcen svet v gozdu ali ob njem, 23. Irska republikanska armada, 26. ovalna skleda, 28. sodoben slovenski publicist in pesnik, Mart, 30. nedavno umrla naša prva filmska igralka, Ida Kravanja, 32. gora v Julijcih, severovzhodno od Triglava, 33. današnji Nin pri Zadru v rimski dobi, 34. prakanov v Švici, 36. latinski izraz za kislino, 37. ime slovenskega pesnika in pisatelja Jarca, 38. levi pritok reke Pad (Po), v Italiji, 39. cent, 41. prijeten von

SAMOUPRAVNA STANOVANJSKA
SKUPNOST OBČINE KRANJ

Na podlagi 8. člena zakona o prometu z nepremičninami

RAZPISUJE
JAVNI NATEČAJ

z zbiranjem pisarnih ponudb za prodajo dveh stanovanjskih enot v Kranju, Tavčarjeva ulica 39 s pripadajočim delom funkcionalnega zemljišča parcele št. 64/2 k.o. Kranj.

Izključna cena stanovanjske enote v I. nadstropju s površino 35,37 kv. m je 113.257,00 din. Izključna cena stanovanjske enote v pritličju, vključno z ropotarnico in drvarnico, s skupno površino 65,95 kv. m je 211.178,00 din.

Stanovanjski enoti sta zasedeni in ima imetnik stanovanjske pravice prednostno pravico.

Pogoji prodaje:

Kavcijo v višini 10% od izključne cene plačajo zainteresirani istočasno z oddajo ponudbe pri blagajni delovne organizacije Domplan Kranj, Cesta JLA 14. Kupec mora po podpisu pogodbe kupnino plačati v celoti.

Pismene ponudbe je poslati na naslov:

DO DOMPLAN KRANJ, Cesta JLA 14; in to v zaprti ovojnici z oznako »Natečaj za prodajo stanovanj«.

Rok za oddajo pisarnih ponudb je 15 dni po objavi v časopisu Glas.

Podrobnejše informacije daje pravna služba pri delovni organizaciji Domplan Kranj.

MALI

telefon
23-341

OGLASI

PRODAM

Ugodno prodam nemško trajno-žarečo PEČ küppersbusch in termoakumulacijsko PEČ AEG, 3 kW. Informacije po telefonu 25-644 5602

Prodaj nekaj obžaganega LESA za ostreže, 3.000 kosov STREŠNEKOV špičak, »PUNTE«, »BANKINE« in 15 kom. »PLOHOV« za odranje. Pintar, Vešter 16, Škofja Loka 5612

Prodaj še dobro ohranjen PRALNI STROJ in 80-litrski HLADILNIK. Škofja Loka, C. talcev 6 5613

Prodaj »PUNTE« in »BANKINE«. Ferjan Štefan, Jermanka 10, Bled 5614

Prodaj suhe smrekove »PLOHE«, DESKE, »PUNTE« in en teden staro TELIČKO frizijko. Babni vrt 5, Golnik 5615

Prodaj mlado KRAVO z mlekom in betonsko ZELEZO raznih dimenzij. Golc, Višelnica 15, Zg. Gorje

Prodaj KRAVO po izbiri. Mavčiče 59, Kranj 5617

Prodaj GRADBENI LES (punte, bankine). Betonova 2, Kokrica

Prodaj KRAVO PO IZBIRI. Golmajer, Kovor 20, Tržič 5619

Po ugodni ceni prodaj HIDROFOR in 29 kv.m PLOŠČIC za oblaganje »sokla«. Repovž Anton - krojač, Kranj, Koroška 67, tel.: 22-007 5620

Prodaj globok OTROŠKI VOZILNIK. Mlaka 30, Kranj 5621

Prodaj 10.000 kg CEMENTA. Dacar Anton, Breg ob Savi 28 5622

Po ugodni ceni prodaj črnobel TELEVIZOR s stabilizatorjem, znamke major. Furlan, Gradnikova 11, Kranj 5623

Prodaj 3,5 tone CEMENTA. Nomenj 45, Bohinjska Bistrica 5624

Ugodno prodaj globok OTROŠKI VOZIČEK. Tičar Draga, Zg. Bela 38/a, Preddvor 5625

Ugodno prodaj skoraj novo trajnožarečo PEČ na trda goriva ter plinski KUHALNIK sloboda s tremi grelci, dobro ohranjen. Križnar, Lipnica 1, Kropa 5626

Ugodno prodaj TV SPREJEMNIK in RADIO SPREJEMNIK iskra. Dvorska vas 5, Begunje 5627

Prodaj mlado KRAVO s teletom ali brez. Lahovčič 13, Cerklje 5628

Prodaj KOMBAJN za krompir epple. Zg. Bitnje 22, Žabnica 5629

Ugodno prodaj eno leto star TRAKTOR IMT ferguson, 35 KM. Mulej, Poljče 5, Begunje 5630

Prodaj okoli 200 kosov nove strešne OPEKE novoteks v rdeči barvi. Jesenice, Cesta 1. maja 32

Prodaj štiri mesece staro PSICO veliki šnauer. Informacije dopoldne tel.: 064-26-861 in popoldne 21-223

Prodaj 2000 kosov STREŠNE OPEKE folc kikinda po 1. din. 5633

Prodaj termoakumulacijsko PEČ AEG, 6 kW in štiri stezni MAGNETOFON philips. Zg. Duplje 20 5667

Ugodno prodaj športni VOZIČEK, čip STOLČEK in HOJCO. Ogled v soboto in nedeljo dopoldan. Črnivec Sonja, Kidričeva 18, Kranj

Prodaj mlade KOŠTRUNE. Vi-soče 5, Tržič 5669

Prodaj suhe jesenove »PLOHE«. Naslov v oglašnem oddelku 5670

Prodaj štiri tone APNA. Naslov v oglašnem oddelku 5671

Tako prodaj 2,3 tone CEMENTA in pet MREŽ. Naslov v oglašnem oddelku ali tel.: 28-113 5674

Krajevna
skupnost
Preddvorrazpisuje prosto
delovno mestoGROBARJA,
za nedoločen čas.

Delo je občasno in plačano po pogodbi. Rok za prijave je 15 dni po objavi.

Kandidati naj vloge pošljejo na KS Preddvor.

Prodaj hrastova DRVA. Luže 38 Senčur 5682

Prodaj »EKRAVE« za oblogo stopov ali sten. Bukovščica 26, Selca 64227 5683

Prodaj dolgo, belo POROČNO OBLEKO št. 38. Marčeta, praprotno 11, Selca 5684

Prodaj 380-litrsko ZAMRZOVALNO SKRINJO LTH. Otoki 22, Železniki 5685

Prodaj PEČ za v kopalnico, domače izdelave, peč za centralno ogrevanje, 24 kal., enosni TRAKTOR, 24 KM s priključki ali brez in rabljena VRATA ter OKNA z roletami. Tehovnik, Ladja 25, Medvode 5686

Prodaj MLADIČE - nemške ovčarje. Kopalniška 9, Škofja Loka

Prodaj devet mesecev brejo TELICO. Virmaše 68, Škofja Loka

Prodaj nerjaveč vzdiljiv ŠTEDILNIK (levi) in POMIVALNI STROJ (kpc 900 na uro). Telefon 064-68-226 5689

Ugodno prodaj GARDEROBNI OMARI (sistem Edo in Louis XIV) ter belo OTROŠKO POSTELJICO brez vložka. Oblak Milena, Mestni trg 8, Škofja Loka 5690

Prodaj rjave JARKICE v začetku nesnosti. Oman, Zminec 12, Škofja Loka 5691

Prodaj NEMSKO OVČARKO z rodovnikom in vzrejnimi dovoljenjem, staro štiri leta. Miklavčič Ivan, Puštal 18, Škofja Loka, tel.: 60-618 ali 60-619 5692

Prodaj več PRAŠICEV za nadaljno rejo. Posavec 16, Podnart

Prodaj suhe hrastove »PLOHE« in »DESKE«, debeline 50 in 30 mm. Ogled popoldne. Tone Benedičič ml., Slatna 7, 64275 Begunje 5694

Prodaj deset tednov starega BIKCA. Sidraž 1, Cerklje 5695

Prodaj 80-basno klavirsko HARMONIKO. Urankar, Polica 17, Naklo 5696

Prodaj KRAVO po izbiri. Kodra Franc, Cirkuse 2, Laze 61219 v Tuhinju 5697

Prodaj dvodelno OKNO z roletom in enodelno OKNO z roletom ter VHODNA VRATA. Dvorje 22, Cerklje, telefon 42-043 5698

Prodaj traktorski IZRUVAC za krompir. Sp. Brnik 10, Cerklje 5699

Prodaj vezan GRADBENI LES, »BANKINE« vseh velikosti in 40 kom. »SPIROVCEV«, dolgih 4 m, primernih za barako ali »vikende«. Zg. Brnik 6, Cerklje 5700

Prodaj SILO-SLAMOREZNIKO, znamke mengele. Kepic, Zg. Brnik 6, Cerklje 5701

Prodaj SEME za repo in IZRUVAC za krompir (koksman). Vele-sovo 21, Cerklje 5702

Prodaj šest starih VRATNIH KRIL. Frantar, Trojarjeva 16, Kranj tel.: 24-492 5703

Prodaj nekaj rabljenih »TRAMOV« in »PLOHOV«. Zabukovje 5 pri Kranju 5704

Prodaj KRAVO tik pred telitvijo. Rihtaršič Franc, Zg. Gorje, Grabče 18 5705

Prodaj dolgo POROČNO OBLEKO, št. 38 do 40, svetle drap barve. Telefon 76-334 5706

agrotehnika

EXPORT - IMPORT, LJUBLJANA, TITOVA 38

Po rezervne dele za traktorje, kosilnice BCS in avtomobile hodimo v AGROTEHNIKO poslovalnico KRANJ, Dražgoška 2, tel.: 26-681

Prodaj STIROPOR, debeline 5 cm (65 kv. m), 340 kom., temno rjave STREŠNE OPEKE trajanka Dravograd in 2 kub. m LESA za ostreže. Loka 3, Tržič 5707

Poceni prodaj malo rabljen SE-SALEC hover, 750 W, Telefon 25-687 5708

Prodaj KRAVO po izbiri. Gros Jože, Brdo 1 nad Ljubnim 5709

Ugodno prodaj tračni CIRKULAR za obžaganje lesa, traktorski GUMI VOZ in dvoredni IZRUVAC za krompir (poljak). Rozman Vida, Poljšica 3, Podnart 5710

Prodaj TELICO simentalko, ki bo konec julija teletila. Čadež Jože, Na logu 17, Škofja Loka 5711

Prodaj KRAVO po izbiri: eno po teletu, ali štirinajst dni pred telitvijo. Poljšica 39, Zg. Gorje 5712

Prodaj večjo količino ZIDAKA. Informacije od 22. julija dalje. Fujan, Hraše 5, Smednik 5713

Prodaj dva meseca stare PIŠKE, nesnice, rjave barve, tri tone CEMENTA, nerjaveča VRATA za kmečko peč, nerjaveč BOJLER za vzdiljiv štedilnik, zgodnji KROMPIR; ter BIKCA starega 8 tednov, prodaj ali zamenjam za TELIČKO, staro do 4 tedne. Fujan Marjan, Hraše 5, Smednik 5714

Prodaj KOSILNICO BCS 715 L in tri FOTELJE; ter kupim rabljen PRALNI STROJ, najraje Zoppas ali Candy. Pristava 2/a, Tržič 5715

Po ugodni ceni prodaj še nerabljeno GLAVO za poravnalni SKOBELNI STROJ (dolžina 60 cm) s pripravo za upenjanje KROŽNE ŽAGE in SVEDRA. Ogled od 14. ure dalje. Mlaka 81, Kranj 5716

Prodaj eno leto starega BIKA, težkega 430 kg za rejo ali zakol. Jesenovec, Golnik 61 - Maljevo 5717

Prodaj 20 »laten« za fasadni oder in 1 kub. meter kamniške bele MIVKE. Kozjak, Stražišče, Bavdkova 7 5718

Prodaj VRTALNI STROJ, POMIVALNO MIZO (dve koriti) in otroško STAJCO, vse rabljeno. Zg. Bitnje 34 5719

Prodaj 200 kom. STREŠNIKA novoteks, rjave barve. Gašperlin, Jezerska C. 114 5720

Prodaj smrekove DESKE in »PLOHE«, ter ŽAGO za obžaganje lesa. Ljubno 78 5721

Prodaj rabljeno SPALNICO, termoakumulacijsko PEČ, 4 kW, ŠTEDILNIK ter nekaj KUHINJSKIH ELEMENTOV. Seč Ana, Pševska 18, Kranj 5722

Prodaj globok italijanski OTROŠKI VOZIČEK, znamke PEG (rjav žamet), rabljen štiri mesece. Zupan, Vodnikova 6, Lesce 5723

Ugodno prodaj RADIJSKI SPREJEMNIK stereo gorenje, z zvočniki. Ovsišje 12, Podnart, tel.: 70-080 5724

Prodaj tri dvodelna rabljena OKNA (130 x 110 cm) in rabljeno STREŠNO OPEKO bobrovec - 2500 kosov. Sušnik, Tenetiše 4, Golnik 5732

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Ugodno prodaj »REGAL« in SEDEŽNO GARNITURO za v dnevno sobo ter TOVORNO PRIKOLICO za osebni avto. Prezelj M. Partizanska 10/e, Kranj 5775

Komunalno podjetje Kovinar
Jesenice,

TOZD Komunalne službe objavlja dela oz. naloge

VZDRŽEVANJA CESTE V PLAVŠKEM ROVTU
NA JESENICAH

Delo bo trajalo skozi vse leto po dvajset ur tedensko.

Za opravljanje objavljenih del oziroma nalog se lahko prijavijo upokojenci ali kandidati, ki so sicer v rednem delovnem razmerju, pa delajo krajši delovni čas od polnega delovnega časa.

Prijave na oglas naj kandidati pošljejo v roku 15 dni od objave na naslov: Komunalno podjetje Kovinar Jesenice, TOZD Komunalne službe, Odbor za delovna razmerja.

Kmetijska zadruga Škofja Loka

objavlja prosta dela in naloge:

1. POSLOVODJE ŠPECERIJSKE TRGOVINE STARA LOKA;
2. POSLOVODJE ŠPECERIJSKE TRGOVINE GORENJA VAS;

Pogoj za zasedbo teh del in nalog je dokončana šola za trgovske poslovođe ali šola za prodajalce s prakso.

Vloge z dokazili o strokovnosti je dostaviti v tajništvo zadruge, Škofja Loka, Jegorovo predmestje 21, 15 dni po objavi oglasa.

ZAHVALA

Ob boleči in mnogo prerani izgubi naše ljube žene in mamice

ZOFKE KOROŠEC

se zahvaljujemo vsem, ki so sočustvovali z nami, nam izrekli sožalje, ji darovali cvetje ter vsem, ki ste jo v tako velikem številu spremili na njeni zadnji poti.

Posebna zahvala zdravniškemu osebju Kliničnega centra iz Ljubljane, sodelavcem Iskre in SGP - Gradbinca in sosedom; kakor tudi duhovnikom za pogrebni obred.

Vsem in vsakemu posebej iskrena hvala!

Vsi njeni!

Cerklje, 14. julija 1979

ZAHVALA

Vsem, ki ste ob prezgodnji in nenadni smrti našega dragega moža, očeta, starega očeta, brata, svaka in strica

STANKOTA FILIPIČA

sočustvovali z nami izrekam iskreno zahvalo.

Zahvaljujemo se vsem darovalcem cvetja in vencev, vsem, ki ste se od njega poslovili in ga spremili na njegovi zadnji poti. Posebno se zahvaljujemo sosedom in sodelavcem ter upravi podjetja KŽK - Kranj za nudeno pomoč, kolektivu Iskre za izrečeno sožalje in darovane vence, odboru ZB - Cerklje za venco in članom ZB za spremstvo na zadnji poti. Iskrena hvala Robijevim sošolcem za darovano cvetje in izraz sožalja, č.g. duhovnikom za opravljeni obred ter tov. Leskovcu in tov. Tavčarju za ganljive poslovilne besede.

Vaše sočustvovanje, vaša izražena sožalja in tolažilne besede nas uverjajo, da tudi pogrešate Stankota in nas bodrijo, da bomo lažje prenašali težko izgubo ter se ga vsi dolgo spominjali.

Vsi njegovi!

DEŽURNI VETERINARJI

od 20. 7. do 27. 7.

BEDINA Anton dipl. vet., Kranj, Betonova 58, telefon 23-518; RUDEŽ Anton, dipl. vet., Kranj, Benedikova 6/a, telefon 23-055 za občino Kranj in Tržič

HABJAN Janko, dipl. vet., Ziri 130, tel. 69-280; OBLAK Marko, dipl. vet., Šk. Loka, Novi svet 10, telefon 60-577 ali 44-518; za občino Škofja Loka

GLOBOČNIK Anton, dipl. vet., Lesce, Poljaka pot 3/a, tel. 75-668 za občino Radovljica in Jesenice

Dežurna služba pri Živno-rejskem veterinarskem zavodu Gorenjske v Kranju, Iva Slavca 1, tel. 25-779 ali 22-781 pa deluje neprekinjeno.

Z DVORIŠČA POD KOLESA AVTOMOBILA

Podreča — V ponedeljek ob 13.10 se je v naselju Podreča v bližini hiše št. 4 pripetila huda prometna nesreča, v kateri je pod kolesi avtomobila izgubil življenje 5-letni Boštjan Urh s Podreče. Voznik osebnega avtomobila znamke zastava 101 Ivan Bugar (roj. 1914) iz Zbilj je tega dne vozil po lokalni cesti iz Zbilj proti Mavčičam. Ko je pripeljal v vas Podreča, mu je iz dovoza med hišama številka štiri in devet prišel na cesto Boštjan Urh (roj. 1974). Bugar kljub zaviranju in umikanju na levo stran cestišča nesreče ni mogel preprečiti. Otroka je zadel in zbil po cesti. Prepeljali so ga v Klinični center v Ljubljano, kjer so ugotovili smrt.

PREVELIKA HITROST

Spodnje Gorje — Ponedeljkovi nezgodi ob 22. uri na lokalni cesti v Spodnjih Gorjah je botrovala prevelika hitrost in vožnja pod vplivom alkohola. Stefan Kuntič (roj. 1950) z Bleda je vozil v omenjeni uri z Bleda proti Poljanam. Ko je pripeljal v desni ovinek, ob katerem teče Rečica, ga je zaradi prevelike hitrosti zaneslo s ceste v potok. Pri tem se je sopotnik Anton Znidar z Bleda hujše telesno poškodoval in so ga prepeljali v jeseniško bolnišnico. V vozilu ni bil nihče pripravljen za varnostnim pasom.

VOŽNJA PO SREDINI CESTIŠČA

Jereka — V torek se je na regionalni cesti na relaciji Jereka — Koprivnik pripetila prometna nezgoda. Voznik avtobusa Miran Kikelj (roj. 1949) je vozil na redni progi od Bohinske Bistrice proti Gorjušam. V blagem levem preglednem ovinku nad vasjo Jereka mu je iz nasprotne smeri pripeljal po sredini ceste in s preveliko hitrostjo voznik tovornjaka Anton Cerkovnik (roj. 1936) iz Bohinske Bistrice. Z zadnjim delom tovornega avtomobila je trčil v prednje desno stran avtobusa. Pri tem je Cerkovnikovo vozilo odbilo in zaneslo pod cesto, kjer se je dvakrat prevrnilo, in obstalo na boku. V nesreči je bil voznik tovornjaka lažje ranjen. Prvo zdravniško pomoč so mu nudili v zdravstvenem domu v Bohinjski Bistrici.

NEPREVIDNA VOŽNJA MIMO USTAVLJENEGA VOZILA

Lesc — Sredini nesreči ob 14. uri na Alpski cesti v Lescu pri hiši št. 47 je botrovala nepazljiva vožnja mimo ustavljenega avtomobila. Josp Višak (roj. 1942) se je z neregistriranim motornim selesom tomos colibri peljal z Bleda proti Radovljici. V isti smeri je vozil z osebnim avtomobilom tudi Franc Pungečar (roj. 1950) z Bleda, ki je Višaka prehitel in po 200 metrih ustavil povsem na desni strani. Motorist Višak je v tem hipu opazoval promet vozil iz nasprotne smeri, kjer so po voznem pasu porivali pokvarjeno vozilo. Zaradi tega je spregledal pred njim stoječe vozilo in se zaletel v Pungečarjev avtomobil. Pri trčenju se je lažje poškodoval. Zdravniško pomoč so mu nudili v radovljiškem zdravstvenem domu.

NESREČA NA PREHODU ZA PEŠCE

Kranj — V sredo ob 11. uri se je na magistralni cesti v križišču pri dijaškem domu zgodila prometna nesreča zaradi izsiljevanja prednosti na prehodu za pešce. Nemški državljani Krings Heinz Otto (roj. 1941) je pripeljal po obvoznici iz ljubljanske smeri in v križišču pri dijaškem domu zavijal v levo proti Naku. Na prehodu za pešce je spregledal Francjo Ajdovec (toj. 1930) z Jezerske ceste v Kranju, ki je v naročju nesla 3-letnega otroka Gregorja Polaka. Voznik avtomobila ju je zadel in zbil po cesti. Pešakinjo s poškodbami prepeljali v ZD Kranj in nato v ljubljansko bolnišnico.

S TRAKTORJEM V SMRT

Stiška vas — V sredo okoli 18.20 se je na lokalni cesti Grad-Senturska gora pripetila huda prometna nezgoda s smrtnim izidom. Traktorist Franc Jenko (roj. 1939) iz Stiške vasi je vozil po lokalni cesti od Grada proti Senturski gori. Ko je peljal navkreber in je bil od ocepca za Stiško vas oddaljen okoli sto metrov, je iz neznanega vzroka zapeljal na rob ceste, nakar se je prevrnil po bregu in obstal po štirih metrih drsenja ob drevesu. Voznik Jenka je traktor pokopal pod seboj.

UMRL PO PETIH DNEH

Ljubljana — Helikopterska nesreča na Krivavcu 7. julija se je kljub takojšnji intervenciji končala tragično. Po petih dneh je namreč v Kliničnem centru v Ljubljani umrl Volodja Tkačev, ki je bil pri nezgodi hujše telesno poškodovan.

Zgorel avtomobil

Jesenice — S prometne milice Jesenice so sporočili, da je v ponedeljek ob 15. uri v zasilni leseni garaži na Cesti železarjev 17, last Lafita Bahtiča z Jesenic, zgorel osebni avtomobil znake Wartburg. Požar so lokalizirali in pogasili poklicni gasilci iz Železarnice. Materialna škoda znaša 50 tisoč dinarjev.

Prijeli vlomilca

Škofja Loka — V preiskavi skupine oseb, ki je vlamljala v osebne avtomobile na območju mesta Škofje Loke, so miličniki PM Škofja Loka našli več predmetov (kaset, oblačil, dežnikov). Skupina je kradla iz avtomobilov na parkirišču pred stavbo skupščine občine Škofja Loka, v Šolski ulici, v Groharjevem naselju in drugod. Lastniki teh predmetov niso znani, zato naj si jih oškodovanci ogledajo na PM Škofja Loka.

Merkur v začaranem krogu:

Pogovor z direktorjem Merkurjevega tozda trgovina na drobno Ivanom Klajnskom o ponedeljkovi »premogovni mrzlici« v Naklem

Pogovor z direktorjem Merkurjevega tozda trgovina na drobno Ivanom Klajnskom o ponedeljkovi »premogovni mrzlici« v Naklem

Naval 1200 Gorenjcev pred Merkurjevo trgovino Kurivo v Naklem v ponedeljek zjutraj je razburkal — poleg čakajočih samih — tudi številne druge občane. Ne le, da so takšen postopek za naročanje premoga obsodili, jasno so zahtevali tudi pojasnilo. Zakaj tako s premogom in kaj bi se zgodilo, če bi podobno ravnali še prodajalci drugih življenjsko važnih artiklov. Naj bi s tem začeli še peki, naj bi na podoben način razpečavali sladkor, sol, olje. Potrošnik si je seveda ob »zgledu Kurivo« postavljaj tudi takšne pomisleke.

Takšno ravnanje s kupci kaže potrebo po temeljiti analizi, kar so samoupravni organi in komunisti v Merkurju in v družbenopolitični skupnosti zagotovo že storili. O vzrokih za nastalo »premogovno mrzlico« v ponedeljek zjutraj pred prodajalno Kurivo v Naklem smo se pogovarjali z direktorjem Merkurjevega tozda trgovina na drobno Ivanom Klajnskom.

V nedeljo tudi »liha vozila

Zvezni komite za promet in zveze pojasnjuje, da se na dan republiškega oz. pokrajinskega praznika, če je praznik na dan omejitve, določila zakona o omejitvi uporabe motornih vozil ne nanašajo na vozila registrirana v republiki oz. pokrajini, ki praznuje. Ta vozila lahko vozijo ta dan na celotnem teritoriju SFRJ. Prav tako se zakon ne nanaša na vozila registrirana v drugi republiki oz. pokrajini, ki so tega dne v republiki, ki praznuje, vendar ta vozila lahko vozijo samo v tej republiki.

Na podlagi tega določila je vožnja v nedeljo, 22. julija, na dan vstaje slovenskega naroda, dovoljena tudi vozilom z neparno registrsko tablico. Za soboto pa velja kot ponavadi prepoved.

DEŽURNI NOVINAR

tel.: 21-860

Padec dolarja — rednost ameriškega dolarja se je na frankfurtski borzi spustila na 1,80 nemške marke, kar je letos najnižja vrednost. Finančni krogi menijo, da je to posledica odstopa Carterjeve vlade, krivdo pa valijo tudi na Carterjeve varčevalne ukrepe, za katere menijo, da spet ne bodo učinkoviti.

Pomoč Turčiji — Zvezna republika Nemčija je s posebnim pogodbo posodila Turčiji 300 milijonov nemških mark pomoči. Turčija bo tako lahko povečala svojo kupno moč za tuje blago ter rešila nekaj svojih drugih gospodarskih problemov.

Podražitev nafte — Na Čehoslovaškem lahko vozniki na črpalnikih lahko kupijo le toliko bencina, kolikor ga lahko natočijo v rezervuarje avtomobilov. Prej so lahko kupovali tudi dodatne količine, za rezervo. Zaradi novega ukrepa zdaj pričakujejo podražitev nafte, mazuta, bencina in naftnih derivatov.

Vreme — Meteorologi napovedujejo sončno in toplo vreme, temperature se bodo dvignile do 30 stopinj Celzija.

Šola na Planini — Osnovna šola v najgostejše naseljenem delu Kranja, na Planini, ki je dobila ime po Edvardu Kardelju, bo kmalu imela streho podobno kot športna dvorana, ki jo gradijo ob njej. Šola bo predvidoma nared sredi prihodnjega šolskega leta, sprejela bo okrog 750 učencev in s tem močno razbremenila osnovno šolo Stane Žagar, takoj pa bo prešla tudi na celodnevno življenje in delo. V šolski telovadnici bo tudi okrog 27 kvadratnih metrov velik bazen, ki bo primeren predvsem za mlajše učence in otroke iz bližnjega vrta. — H. Jelovčan

DRAGOCEN KUP PESKA

Radovljica — V Radovljici, ob cesti, ki pripelje iz podvoza in na križišče za osnovno šolo, je na odseku proti domu Alpe-adria kup peska, primerno zavarovane s prometnimi znaki. Znaki opozarjajo, da je zaradi kupa peska nemogoče voziti po cesti proti domu Alpe-adria. Tisti avtomobilski vozniki, ki pripeljejo po cesti in na hitro hočejo zaviti na desno, bodo preskočili tisti kup ali se zadnjo sekundo pred njim ustavili.

Osebo sem analiziral tisti kup in še danes mi ni jasno, kakšno dragoceno predstavlja, da ga je treba tam držati in čuvati. Sam si mislim, da nekaj že mora biti v njem ali pod njim, da tako dolgo vztraja na enem mestu...

Med potrošniki in proizvajalci

smo načrtovali v teh mesecih okoli 5.000 ton premogove zaloge, ki bi zadostovala za morebitno večje poprašenje. Letos nam teh zalog ni uspelo ustvariti, saj so potrošniki premog sproti pokupili. Čeprav smo planirali večjo potrebo po premogu na Gorenjskem, 80 tisoč ton pogodbenega premoga ne bo zadostovalo. Poprašenje bo preseglo čez 100 tisoč ton.

»Vas je zato ponedeljkov naval kupcev še bolj presenetil?«

»Vsekakor. Spremenile so se navade kupcev, ki pa so zagotovo pogojene s pomanjkanjem drugih kuriv. Lani smo večjo mrzlico za premog občutili šele v jesenskih mesecih, letos »špico« poprašenja beležimo že sredi poletja, ko je do kurilne sezone vendarle še dovolj časa. Vrtimo se v začaranem krogu. Pogodbene obveznosti rudnikov niso izpolnjene, kupci na drugi strani zahtevajo premog za vsako ceno. Naročila sicer sprejemamo, kdaj pa bo potrošnik z naročenim premogom tudi podkuril, ne vemo.«

»Ali ni morda strah potrošnikov, da bi sredi zime zmrzovali, posledica energetske krize oz. krize surovin, ki se je zajedla tudi na Gorenjsko?«

»Celoten svet pretresa ta kriza. Tudi Jugoslavijo. Že lani so pomanjkanje premoga občutili občani Maribora in Ljubljane. Gorenjsko je takšna kriza zajela z enoletno »zamudo«. Varčujemo z bencinom

in naftnimi derivati, težave so s kurilnim oljem. Zagotoviti ne moremo niti dovolj drv. In kako ukrepajo posamezna gospodinjstva? Kurilne naprave preusmerjajo iz drugih kuriv na »dobri, stari premog«. Svet se resnično obrača. Dočim je v prejšnjih letih potreba po premogu zaradi ekspanzije kurilnih naprav na plin in olje upadala, je letos poraba spet v porastu.«

»Premoga bo premalo, kupci pa pritiskajo. Kje torej iskati rešitve?«

»Potrebna bo širša družbena akcija, ki naj bi zagotovila več elastičnosti med rudarji in prodajalci na eni in potrošniki ter trgovci na drugi strani. Delovne organizacije, ki se ukvarjajo s trgovino na drobno, naj bi imele možnosti, da hkrati z večjim poprašenjem zagotovijo večjo ponudbo. Predvsem pa je treba zagotoviti, da bodo s pogodbami določene količine premoga dobavljene v dogovorjenem roku.«

Merkur vsekakor ni ravnal prav, ko je 16. julij proglasil za edini dan, ko se lahko naroči črno zlato. Vendar v Merkurju menijo, da bi bila situacija podobna, tudi če bi naročila sprejemali tri, štiri dni. Večina bi prišla že prvi dan, ko je ponudba še večja. Izognili bi se le sistem, kar je najbolj burkalo misli občanov, da je premog vendarle treba zagotoviti, saj drugih kuriv tudi ni na razpolago.

C. Zaplotnik

Koncert v počastitev praznika

Kranj — Občinska konferenca Socialistične zveze delovnega ljudstva Kranj vabi vse občane v soboto, 21. julija, na Titov trg v Kranju, kjer bo ob 18. uri promenadni koncert godbe na pihala iz Lesc, ob 20. uri pa bo predvajanje vojnega filma Hajka. Koncert bodo organizirali v počastitev dneva vstaje slovenskega naroda.

Tudi letos Šušarska nedelja v Trziču

Zanimivo prireditev, ki je bila običajno prvo nedeljo v septembru, so organizatorji: Turistično društvo in Tovarna obutve Peko letos predstavili na zadnjo nedeljo v avgustu. Spremljajoče prireditve se bodo začele že v soboto, 25. avgusta, ko bo do ob 10. uri v paviljonu NOB odprli razstavo obutve tovarne Peko, ob 18. in 20. uri pa bosta pri paviljonu NOB modni reviji in kulturno zabavni program.

V nedeljo, 26. avgusta, bo od 8. ure dalje na Trgu svobode »ŠUŠARSKI SEMENJ«. Razstava obutve Peko v paviljonu NOB bo odprta od 8. do 17. ure, pred paviljonom pa bodi modne revije obutve Peko s kulturno zabavnim programom. Ob 15. uri bo velika tombola, od 17. ure dalje pa bo na parkirnem prostoru ob Skupščini velika »Šušarska veselica«. Ves dan bo odprt oddelek usnarstva in čevljarstva v muzeju v uici heroja Grajzerja, v gostinskih obratih Zelenice in »Pri Damulneku« pa bodo na voljo znane trziške hrzole.

A. Mali

IN
TURISTIČNO DRUŠTVO TRZIČ
PRIREJATA
XI. TRADICIONALNO

ŠUŠARSKO NEDELJO

26. 8.

1979