

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Mmmmm, kako so dobri! Foto: Gorazd Šinik

Skromen odziv na začetne plavalne tečaje

Utopitve takoj za prometnimi nesrečami

Polovica Slovencev, starejših od trideset let, ne zna plavati, prav tako ne polovica jugoslovanskih vojaških obveznikov in četrtnina slovenskih sedmošolcev.

V obdobju od 1969. do 1978. leta se je v Sloveniji na sto tisoč prebivalcev utopilo domala pet ljudi, v naslednjih letih trije. Vode so v zadnjih letih terjale toliko žrtev, da so utopitve na drugem mestu, takoj za prometnimi nesrečami.

Podatki so grozljivi, zaskrbljujoči. Nedvomno je, da je najučinkovitejšje »zdravilo« zoper utopitev dobro znanje plavanja. V krajih, kjer imajo zimske bažene, letna kopališča ali za kopanje primerna jezera in reke, je neplavalcev manj kot tam, kjer teh možnosti nimajo. Stopnja plavalne pismenosti je odvisna tudi od prizadevnosti zvez telesnokulturnih organizacij športnih društev, šol, vrtcev, od športnih referentov v delovnih organizacijah.

V škojeloški občini priredijo vsako leto najmanj tri začetne plavalne tečaje za odrasle. Odziv ni najboljši, ker se mnogi sramujejo plavalne nepismenosti. Osnovnošolci se naučijo plavati v poletni šoli v naravi, slej ko prej bo treba v plavalno šolo vključiti tudi predšolske otroke. V Kranju, kjer ima plavanje dolgoletno tradicijo, je tudi sicer neplavalcev manj kot v krajih, kjer nimajo niti bazena. V občini imajo reden pouk plavanja v vseh osnovnih šolah, razen v Cerkljah, Preddvoru in Predosljah. Vsi, razen redkih izjem, se tudi naučijo plavati. 70 odstotkov otrok naredi prve plavalne zamahe že v vrtcih. Zveza telesnokulturnih organizacij je letos pripravila tudi začetni plavalni tečaj za odrasle. Med tečajniki so prevladovali delavci Tekstilindusa in Živil, večina se je naučila tudi plavati. Podoben tečaj je pozimi priredila krajevna skupnost Radovljica, a se ga je udeležilo le deset občanov.

Napredka ni moč zanikati, vendar bi lahko po občinah storili še več za odpravljanje plavalne nepismenosti (odraslih). Samo razpisi za začetne tečaje niso dovolj, ljudi je treba tudi prepričevati, kako koristno in zdravo je plavanje. C. Zaplotnik

Plava trava zaborava za preddvorske rokometase

Preddvor — Preddvorski rokometasi so se ob usihanju družbene podpore odločili, da del sredstev za svojo dejavnost zberejo s prirejanjem športno-zabavnih prireditev. Pred nedavnim so pripravili prijeten večer z glasbeniki, plesalci, humoristi in z znanimi športniki ter nogometno srečanje med Zlato selekcijo Nedeljskega dnevnika in rokometasici Belinke Olimpije. V petek, 2. avgusta, ob 19. uri prirejajo na igrišču osnovne šole Matija Valjavec v Preddvoru koncert skupine Plava trava zaborava. Kot gost večera bo nastopil »Anglež iz Žirovnice« — Aleksander John Mežek, predstavila pa se bo tudi skupina Dixieland band iz Kranja. Prireditelji so poskrbeli tudi za povratek v Kranj, kamor bo avtobus odpeljal ob enih ponoči s preddvorske avtobusne postaje.

Bled — Turistični Bled je te dni nabito poln. Vročina, vrsta prireditev in topla voda so privabili rekordno število turistov. Polni so hoteli, polni je avtokamp v Zaki, polna je obala jezera. Foto: G. Šinik

V SREDIŠČU POZORNOSTI

Čuda se dimi, malo se peče

Neverjetno, kakšne kolone vozil se valijo preko naših mejnih prehodov! Še taki reveži bi ob takšnem deviznem izviru morali obogateti, a kaj, ko je ta videz hudo varljiv.

Navdušeno, statistično dlakocepsko preštevamo turiste. Denimo: danes tamintam letuje 88.314 gostov (manjka samo eden, ki se tisti dan ni kopal, ker je bil bolan). Ponosno trdimo, da bomo letos imeli 8 milijonov turistov in »pokasirali« milijardo in 300 milijonov turističnih dolarjev. Veseli smo, da španska pezeta ni devalvirala in bomo zato dobili nekaj več avionov Angležev...

Na trda domača turistična tla pa nas spravi podatek, da je kljub 25 odstotkom več turistov manjši devizni priliv od lanskega. Zakaj?

Najcenejši smo: za pičle tri angleške funte dobi gost 1.000 dinarjev. Agencijski živi izključno na polpenzionu, po hotelski večerji kupi le »radensko«, a še ta tri srca pije v treh obrokih. Nemška marka gre nekoliko raje iz žepa, a kaj, ko so nas nemški turisti letos zasuli z dinarji. Za marko so v svoji banki kupili kar 120 dinarjev, ne zanimajo jih nikažrni bencinski boni ali popusti.

Pri nas ni le država lačna deviz, nadvse radi jih imajo tudi državljanji. Ničče ne ve, koliko milijonov dolarjev se skriva v zasebnih žepih. Če bi rekli: tretjina, bi pretiravali ali pa tudi ne.

Gostincem, tudi gorenjskim, so se kakšni visokoleteči upi razblinili v nič, ko se je podražila hrana. Že dvakrat ali še enkrat več od tedaj, ko so sklepali pogodbe. Zunajpenzijskih zrezkov in različnih pa tudi ne upajo čez noč stoođotno podražiti, saj bi ob taki turistični »klienteli«, ki poseda po terasah, ostali še brez tistih nekaj mark ali funtov.

Ti presneti turisti nam vedno kaj zagodejo, tako, da sploh ne veš, kako nas kanijo presenetiti čez leto dni. Nanje se spet in sploh ne bomo pripravili, saj nimamo pojma, kaj jih piči ob letu obsorej: če bomo gradili luksuzne hotele in jih hoteli nalivati z viskijem, bodo silili v kampe in na terasah naročali špagete. Lahko pa tudi obratno, kdo ve?

Za nas je turizem žgečkljiva loterija, za druge strategija. Nedavno strateško devalvirana italijanska lira pa nam resno sploh ne konkurira. Zanesljivo ostajamo najcenejši: turizem velikih apetitov, statističnih rekordov, mrzličnih napovedi in tankih denarnic.

Vse pa je eno samo ljubo povprečje. Med kaviarjem, ki ga prodamo premalo in sendviči, ki jih prodajamo preveč, bi bili konec koncev lahko še veseli, ko bi bilo tujemu turistu pri nas redno dnevno kosilo na terasi vsaj špageti...

D. Sedej

Cenejša prenočišča za planince

Bohinj — Velikokrat se zgodi, da planinci tako pozno pridejo s hribov, s Komne, Sedmerih jezer, z Vogla, Vogarja in podobnih koncev, da zamudijo še zadnji avtobus, ki pelje proti Ljubljani in ostanejo v Bohinju brez prenočišča. Težko je pozno zvečer iskati sobo v Bohinju, prenočišča v hotelu so pa za marsikoga predraga. Zato so v hotelu Zlatorog prav planincem namenili večje skupno ležišče s 14 ležišči, kjer stane prenočišče le 600 dinarjev, za tujce pa 12 DM. Kot povedo v hotelu, je to skupno ležišče še bolj slabo zasedeno, ker planinci verjetno še ne vedo za to ugodnost v Zlatorogu. dd

Novih 7000 telefonskih priključkov — Minuli petek in soboto so v novi rajonski avtomatski telefonski centrali dokončevali še zadnja dela na »oživljanju« polelektronske z računalnikom krmljene telefonske centrale Metaconte 10 CN, obenem pa so na novo centralo s stare v Gregorčičevi ulici preusmerjali okoli 1000 starejših telefonskih priključkov. RATC Planina bo imela zmogljivost 7000 telefonskih priključkov. V nekaj mesecih tja do konca tega leta bodo postopoma — če bi imeli več monterskih ekip, bi šlo hitreje — priključevali nove telefone na Planini in na ostalem severovzhodnem delu Kranja. — L. M. — Foto: G. Šinik

OBČINA JESENICE PRAZNUJE

6. STRAN

Karavanški predor naj prinaša koristi

OBČINA KRANJ PRAZNUJE

7. STRAN

Letos gre bolje kot lani

MEDNARODNI
35. GORENJSKI SEJEM

kranj, 9. — 19. 8. '85

- velika izbira blaga po sejmskih cenah
- kmetijska mehanizacija
- bogat večerni zabavni program
- gostinske posebnosti: žar, raženj, morske ribe, domače vino
- bančne in špediterske storitve

Mladinski servis na Jesenicah

Delo ostaja

Letošnje počitnice tudi jeseniška in radovljiska mladina lahko dobi sezonsko zaposlitev prek mladinskega servisa — Prek 500 dijakov in študentov je od maja že iskalo delo, vendar na veliko ponudb ni odziva

Jesenice — V jeseniškem Mladinskem servisu, ki se je bil nastal v hotelu Pošta, je bila v petek neznanska gneča. Tako je vse dni, odkar so ga maja odprli, v počitnicah pa prihaja še več dijakov in študentov brskati po knjigi ponudbe, urejati plačilo počitniškega dela in iskati članske izkaznice. V treh mesecih so izdali že okoli 500 članskih izkaznic in posredovali preko sto občasnih del. Vsakodnevna gneča na Jesenicah (enkrat tedensko se servis preseli tudi v Radovljico) dokazuje, da so mladi voljni delati in zaslužiti v počitnicah, pester seznam del v knjigi ponudbe pa priča, da so tudi delovne organizacije obeh občin že sprejele Mladinski servis za svojega. Združeno delo Jesenic in Radovljice nudi pestro paleto počitniških del, prav tako različno pa je postavilo tudi ceno dela. Urne postavke se gibljejo od 150 do 300 dinarjev. Najnižje so v trgovini, v gostinstvu in turizmu okoli 180, 200 dinarjev, v tovarni je moč zaslužiti od 250 do 300 dinarjev.

»Delo nam ostaja,« je povedal Anton Požar, predsednik Občinske konference ZSMS na Jesenicah, ustanovitelj servisa, ki te dni zamenjuje vodjo Darka Mlakarja. »Vzrokov še nismo ugotovljali, vendar je na dlani, da ostajajo nezasedena zlasti slabše plačana dela. Tako se največ dijakov in študentov odloči za delo v tovarni. Naša najboljša odjemalca sta Žele-

zarna in Veriga iz Lesc, pa tudi v gostinstvu in turizmu potrebujejo veliko delavcev za občasna dela.«

Razumljivo je, da dijaki in študentje najprej razgrabijo najboljše plačana dela v tovarni, saj je njihov motiv v prvi vrsti zaslužek. Za »oderuških« 150 dinarjev, kakor pravijo, niso pripravljene delati. Po drugi strani pa je razumeti tudi združeno delo, ki počitniškim delavcem na običajno enostavnejših delih ne more plačati več kot svojim redno zaposlenim delavcem. Čeprav je dohodek redno zaposlenega obremenjen z obveznostmi, zaslužek počitniškega delavca pa ne, čeprav gre prvemu več pravic iz dela kot le med počitnicami zaposlenemu dijaku in študentu, se vendarle ni mogoče izogniti primerjavi. Pri urni postavki nad 200 dinarji lahko dijak ali študent mesečno zasluži od 32 do 40 tisočakov, kar je ponekod enako zaslužku redno zaposlenih.

Dela za avgust je še na pretek. 180 dinarjev na uro nudijo likarici v jeseniški čistilnici, 200 dinarjev čistilcu kolodvorske restavracije, sobarju in pomočniku strežbe v Aljaževem domu 40 tisočakov na mesec, prav toliko za delo v blejski čolnarni. V mlečni restavraciji Rožca delo cenijo na 180 dinarjev na uro, v Kovinoservisu 200 in v skladišču LIP na Bledu 220 dinarjev.

D. Z. Žlebir

Davčna lestvica naj bo enotna

Kranjska gora — Turistično društvo Kranjska gora in Turistično društvo Rateče sta v zadnjem času vedno bolj nezadovoljni, ker davčna politika za oddajalce zasebnih sob v občini ni usklajena z davčno politiko v drugih gorenjskih občinah.

Kljub dogovoru direktorjev davčnih uprav gorenjskih občin o »davčnem poenotenju« zasebnih turističnih sob, jeseniška občina davčne politike še ni uskladila. Dogovora so se povsem držali v radovljiski in kranjski občini, tako glede obračuna kot višine davčne stopnje.

V zadnjih štirih letih tako v Kranjski gori kot tudi v Ratečah ugotav-

ljajo približno 40-odstotni padec števila zasebnih turističnih postelj, kar je delno rezultat tudi nespodbudne davčne politike. Davčna lestvica je veliko bolj naklonjena malim oddajalcem z nekaj posteljami, ki za organizirano turistično ponudbo niso tako pomembni — prav tako pa ni pomemben tudi znesek davka, ki ga plačajo.

Obema turističnima društvoma se zdi nadvse pomemben način obračuna, ki naj bi bil čim bolj enostaven, tako, da si davek lahko izračuna vsak sam.

D. S.

Kdo se bo pridružil Titovim štipendistom

Za mladega človeka je Titova štipendija posebno družbeno priznanje: najprej moralno za šolske in delovne uspehe, a tudi gmotno, saj so Titove štipendije v povprečju višje od drugih. Toda takšna priznanja niso zastoj. Kandidati se morajo odlikovati, da do štipendije pridejo, zatem jo morajo vsako leto znova potrditi. Pomeni, da so v bistveno drugačnem položaju kakor ostali štipendisti, ki lahko v najslabšem primeru »vozijo« tudi z zadostnim uspehom, in hkrati mirno opazujejo, kako se na različnih področjih delovanja trudijo drugi.

V tem šolskem letu je z Gorenjske 41 Titovih štipendistov, med njimi 15 mladih delavcev ter 26 učencev in študentov v rednem izobraževanju. Razmerje odraža stare tegobe sklada, kajti primanjkuje mladih delavcev; tolažimo se z dejstvom, da je v republiki še slabše. Bolj spodbuden je podatek, da med gorenjskimi Titovimi štipendisti prevladujejo učenci in študenti, ki se šolajo za proizvodne, tehniške, biotehniške in naravoslovno-matematične poklice (teh je 18), na družboslovnem področju je devet štipendistov, na zdravstvenem in ekonomsko-organizacijskem področju po pet štipendistov, na pedagoškem trije in na umetniškem področju ena štipendistka.

V jeseniški občini je deset štipendistov: Karmen Bernik, Branka Bešter, Tonček Dolenc, Roman Grosmajer (za podiplomski študij), Vejsil Horozović, Nina Korenc, Darja Sodja, Robert Stranig, Igor Štepec in Maja Vaupotič. Iz kranjske občine prejemajo štipendijo: Ruža Barič, Vinko Bešter, Aljoša Feldin, Liljana Gantar, Nika Gašperlin-Jemec, Jana Jenko, Tanja Jurjevec, Viljem Kern, Ljuba Kos-Konc, Judita Nahtigal, Bernarda Oman-Dolinar, Majda Pipan, Mateja Ravnik in Suzana Umnik. Poleg tega je iz kranjske občine še Anastazija Tičar, kot otrok delavcev na začasnem delu v tujini. Iz radovljiske občine je šest štipendistov: Branko Brinšek, Jožica Guzej, Tatjana Janc, Nežka Lorenčič, Janja Majhenc in Marjan Teran; iz škofjeloške občine prav tako šest štipendistov, in sicer: Pavle Bešter, Melita Filipič, Janez Habjan, Bogdan Kavčič, Marko Kavčič in Andrej Novak, ter iz trziške občine štirje Titovi štipendisti: Jože Jurjevčič, Mirjam Toporiš-Božnik, Slavka Trstenjak in Bojan Veselinovič.

Nekateri bodo letos šolanje zaključili (ali so ga že), drugim želimo, da bi izpolnili zahtevane pogoje za prihodnje leto, ko naj bi se jim z Gorenjske pridružil 26 novih štipendistov (15 mladih delavcev ter 11 učencev in študentov za redno izobraževanje). Prvi razpisni rok se je že iztekel, pri čemer smo za otroke delavcev prejeli 19 prijav ali osem več od razpisanega števila. Največji presežek predlogov je v kranjski občini, kjer se za štiri štipendije poteguje enajst kandidatov.

Bistveno slabši odziv je pri mladih delavcih; saj je za 15 mest le pet kandidatov, pri čemer na Jesenicah in v Trzinu sploh še ni nobene predloga. Pričakujemo, da se bodo do začetka šolskega leta nekateri predlagatelji še zganili, sicer se bomo morali znova vprašati, ali res ni mogoče med množico mladih delavcev z Gorenjske poiskati 15 takšnih, ki so si zaslužili izobraževanje ob delu ali iz dela s pomočjo Titovega sklada.

mr. Franc BELČIČ

Robert Gantar, dijak 2. letnika ŽIC »Delavec iz ribogojnice Bistrica mi je povedal, da je tam prosto mesto. Vsak drugi dan naj bi tam po 12, celo 14 ur, lovil plankton za ribe. V enem mesecu naj bi zaslužil 35 tisoč dinarjev. Starši me sprašujejo, zakaj že zdaj silim delat, ko bom še pozneje lahko, pa vendar... Vztrajal bom do 20. avgusta.«

Bogdan Jeklič, dijak 2. letnika ŽIC »Delam v Kovinoservisu kot strugar, kjer dobim 200 dinarjev na uro. Mogoče bom prihranil za motor. Za to delo sem izvedel od prijatelja, zdaj pa se na Mladinskem servisu dogovarjam za plačilo.«

Nataša Rauh, 1. letnik turistične šole v Ljubljani »Odločila sem se, da bom v počitnicah raznašala pošto. Ne vem še, koliko bom zaslužila, upam, da dovolj, da si bom kupila radio. Donja se popolnoma strinjajo, da delam med počitnicami.«

M. Pestotnik

Še ena knjižica iz zbirke Gorenjska v NOV

Gorenjsko vojno področje

Kranj — Pred kratkim so v tiskarni Toneta Tomšiča v Ljubljani natisnili še eno knjižico iz serije Gorenjska v NOV in sicer »Gorenjsko vojno področje 1944—1945«. O delu in nalogah Gorenjskega vojnega področja, ki je bilo ustanovljeno 4. septembra 1944 in se je z obveščevalnimi službami in partizanskimi delavnicami zadrževalo največ pod Blegošem, v Martinj vrhu, v Potoku in drugod po Selški dolini, so v knjižici zapisali Bogdan Osolnik, Marijan Masterl, Janez Šmitek, Andrej Babič, Janez Strgovšek in Janko Urbanc.

V petek, 19. julija so na slovesnosti v Avli herojev v kranjski skupščini nekdanjim borcev in aktivistom Gorenjskega vojnega področja podelili monografijo, obenem pa tudi zlate značke področja ter značke Porezen 85. dd

Nova trgovina za kmete

Podnart — Prvega avgusta bodo v poslovni stavbi KŽK TOZD kooperacija Radovljica v Podnartu, odprli prodajalno s kmetijskim materialom. V trgovini bo moč kupiti gnojila, krmila, škropliva, vseh vrst kmečko orodje in opremo, ter rezervne dele za kmetijske stroje. Prodajalna bo odprta v torkih od 8. do 12. ure in ob četrčkih od 12. do 16. ure.

Ciril Rozman

NAŠ SOGOVORNIK

Akcija, ki je razočarala

Mile Milosavljevič, komandant mladinske delovne brigade »Jože Gregorčič« iz Škofje Loke

ŠKOFJA LOKA — Iz Ribnice na Pohorju se je konec prejšnjega tedna vrnilo trideset škofjeloških brigadirjev. Mladinska delovna akcija »Kobansko« ni izpolnila njihovih pričakovanj. Nov način organizacije dela in življenja v brigadirskem naselju ni prava smer, ki bi pomenila rešitev mladinskega prostovoljnega dela.

»Akcija, ki smo se je škofjeloški mladinci udeležili letos, naj bi delovala po novem konceptu. To pomeni, da smo po svojih željah izbrali, kje v naselju bomo spali in kje na trasi bomo delali. Imeli smo tri primarne trase: na eni smo kopali za vodovod, na drugi smo kopali rov in polagali cevi za melioracijo, kopali pa smo tudi jarke za PTT omrežje. Nov koncept naj bi vsakomur omogočil, da je delal na katerikoli trasi je hotel. Tako se jih je za eno traso prijavilo štirideset, za drugo le dva. Vendar je bilo delo na trasi še dokaj dobro. Veliko slabše je bilo s popoldanskimi interesnimi dejavnostmi in krožki. Čeprav so bili dobro organizirani, bilo je celo nekaj zanimivih pogovorov ob okroglih mizah, so bile vse prostovoljne dejavnosti slabo obiskane — kajti za nikogar ni bilo nič obvezno,« pravi Mile Milosavljevič, ki je bil tokrat že petič na delovni akciji.

— »Ste se morda pogovarjali, kaj je krivo temu?«

»Z nami na akciji so bili poleg brigadirjev iz Sevnice in brigade Rdečega križa tudi vzgojitelji, kadeti, dijaki iz vzgojnih zavodov in raziskovalci Višje šole za socialne delavce iz Ljubljane. Raziskovalci niso hodili na traso, le popoldne so raziskovali življenje v brigadi. Na akcijo so prišli nepripravljene. Štirinajst dni smo se pripravili in iskali vzroke za nezadovoljstvo na akciji. Ob koncu smo se brigade in brigadirji tudi odrekli vsem priznanjem, ki jih je naša brigada vsako leto dobivala na delovnih akcijah. Brigade so bile namreč razkrojene, ni se dalo oceniti koliko so naredili določeni brigadirji.«

— »Kdo ste bili v vaši brigadi?«

»Iz Škofje Loke smo bili v brigadi v glavnem mladi delavci iz različnih tovarn, bil je le en osnovnošolec, en srednješolec in ena študentka.«

— »Kakšen način dela v brigadi mislite, da bi lahko še privabil mlade?«

»Takšen kot je bil eksperiment letos na Kobanskem sigurno ne. Prepričan sem, da se večina brigadirjev, ki so bili tam, ne bo več udeležila akcij. Tudi klasičen način organiziranja brigade ni več privlačen, je pa sigurno veliko bolj. Mladi, predvsem dijaki in študentje, danes raje med počitnicami delajo v tovarnah, nato pa grejo sami na morje. Pravega predloga o novem konceptu nimam, vem pa, da se letošnji eksperiment na Kobanskem ne bo mogel obdržati.«

V. Primožič

Prispevna stopnja za krajevne skupnosti

Jesenice — V občini so se dogovorili, da v naslednjih petih letih krajevne skupnosti dobijo več denarja, kajti sedanja sredstva so dokaj majhna. Trinajst krajevnih skupnosti bodo zato financirali še z dodatnim zbiranjem sredstev, kajti »glavarina«, denar, ki ga prispevajo zaposleni, nikakor ni dovolj. Razen tega kar polovica zaposlenih denarja ne prispeva in se zato vse krajevne skupnosti srečujejo s hudimi finančnimi problemi.

Da bi vsem krajevnim skupnostim zagotovili redni vir, bodo opustili sedanji način financiranja, prešli bodo na novega in sicer na prispevno stopnjo v okviru samoupravne komunalne skupnosti.

D. S.

Mladi sklenili delovno akcijo

Jesenice — Brigadirji Mladinske delovne akcije Jesenice 85 so po enem mesecu končali z deli in dosegli odlične rezultate. Namesto 10.000 planiranih norma ur so opravili kar 14.500 norma ur.

Mladi brigadirji iz domala vse Jugoslavije so delali pri hidrocentrali Trebež, kopali so kanale za vodovod in telefonski kabel, pripravljali traso plinovoda za novo jeklarino, planirali izliv potoka Javornik, uredili plato pred valjarno bluming in obvozno cesto.

Mladinska delovna akcija je bila po petih letih prvič spet na Jesenicah, pokazala pa je, da bi morali akcijo organizirati vsako leto, saj se mladi pri prostovoljnem delu dobro izkažejo.

D. S.

Maja letos so delavci Šolskega centra Iskra v Kranju štirim učencem, Romanu Koscu, Dušanu Beštru, Matjažu Kukcu in Emilu Novaku ter učiteljem Jožetu Povšetu in Ivanu Stružniku, ki jih je 11. januarja 1977 zasul snežen plaz na Zelenici, postavili spominsko ploščo. Pritrdili so jo na skalo pod plazom, ob poti na Zelenico. Kovinsko spominsko ploščo v obliki plazu z imeni ponesrečenih je brezplačno izdelal Jože Volarič. Foto: D. Dolenc

Bohnečevi iz Grada med žetvijo ječmena. — Foto: C. Z.

Žetev na Gorenjskem Žanjci, varujte se okvar!

Primer Ivana Koka z Brega pri Preddvoru je dovolj nazoren: po nadomestni del za kombajn je moral v Zagreb.

Kranj — Več kot polovica pšenice na Gorenjskem je že požeta. Žanjci hitijo, delajo od jutra, ko se klasje osuši, do poznih večernih ur, tudi ob sobotah in nedeljah. Vsi se bojijo poslabšanja vremena in morebitne toče, ki bi v nekaj minutah zmlatila žitne klase in izničila enoletni kmetov trud.

V petek, sredi najhujše opoldanske pripeke, smo na njivi ob cesti proti Poženiku zmotili Bohnečeve iz Grada pri Cerkljah — Lada in Cilko ter njeno sestro Milko. Z motorno kosilnico so želi ječmen.

»Premalo imamo žita, da bi se nam splašalo najeti kombajn ali snopovozalko. Zdaj imamo dopust in bomo kar sami poželi 20 arov veliko njivo. Pšenico sejemo le občasno, ker kruh kupujemo v trgovini. Ječmen bomo porabili za krmiljenje prašičev. Dva redimo. Resda je zdaj salamensko vroče, bo pa zato pozimi, ko bomo zaklali, toliko prijetnejše. S pridelkom smo zadovoljni. Da bi tako obrodil tudi krompir! Potem nas čaka še mlačev. Petero kmetov ima skupaj mlatilnico in drug drugemu bomo pomagali,« so povedali Lado, Cilka in Milka.

Bohnečevi se niso dali pregnati s polja, vztrajali so, čeprav je pripekalo kot za stavo. Občasno so si gasilili jezo le z vodo iz bližnjega izvira. Mudilo se jim je: še nekaj ječmena je bilo treba požeti in vse snope spraviti v kozolec.

V Lahovčah smo že z glavne ceste opazili kombajna, kako goltata žitno klasje in luščita iz njih zlatorumeno zrnje. Tomo Milosavljevič, zaposlen že trinajst let na KŽK-jevem delovišču Cerklje, se je za trenutek oddahnil in nam povedal, da so z žetvijo začeli v torek, da je delo zaradi plevela precej zamudno, da se hektarski pridelek suče okrog 40 stotov. Tomo stopi iz vroče kabine kombajna le ob treh popoldne, ko mu delavci prinesejo kosilo, in v primerih, če se pokvari stroj, sicer neprestano potuje z enega konca njive na drugega. Pšenično zrnje vozijo neposredno v Ljubljano — je povedal — ker ga je sonce dovolj osušilo in ga ni treba še dodatno sušiti.

Na Beli so v petek popoldne nestrno pričakovali kombajnista Ivana Koka z Brega pri Preddvoru.

Veliko dela je imel v teh dneh. Žel je v domači vasi, v Tupaličah, Hotemažah, Novi vasi, Hrašah, Žabljah... Ko so ga naposled le dočakali, se mu je zvečer — že več kot deset je bila ura — pokvaril kombajn. Skupaj s sestrim in možem Jožetom se je naslednje jutro pogledil v »drobovje« stroja in ugotovil, da je odpovedala ena od tesnilk. Telefonirala sta po Gorenjskem, spraševala, prosila, a povsod naletela na enak odgovor — nimamo. Nazadnja sta se odpeljala v Zagreb, kjer sta pri dobrih ljudeh le »izbrskala« potrebni nadomestni del. Vse nedeljsko dopoldne sta popravljala kombajn. Ob dvanajstih se je njegovo vreteno zavrtelo in žetev se je v zadovoljstvo kmetov ponovno začela.

Žanjci, varujte se okvar! Kmetje iz Predoselj so morali pred dvema letoma po klinasti jermen naravnost v Beograd, Ivan Kok z Brega, kot smo že rekli, po nadomestni del, vreden nekaj več kot tisočaka, do Zagreba.

C. Zaplotnik

Kombajnista Tomo Milosavljevič: »V kabini kombajna je v juljski pripeki neznanstvo vroče!«

Tehtnica gradi

Železniki — Tehtnica Železniki, ki se je razvila iz obrtne delavnice, je bila ustanovljena leta 1959 z namenom izdelave precizne mehanike, predvsem tehtnic in laboratorijske opreme. Poslovne prostore je Tehtnica dobila sprva v nekdanji sodarski delavnici, kasneje pa se je preselila v stavbo združnega doma, zgrajenega leta 1948, v katerem je še danes.

Vendar razširjen proizvodni program laboratorijske opreme Tehtnico že več let sili v adaptacijo sedanjih in v dograjevanje novih prostorov. Delavci Tehtnice so se odločili, da bodo svoj prostorski problem reševali postopno in na sedanji lokaciji zgradili najnujnejše prostore ter nabavili nekaj dodatne opreme, po ureditvi zazidalnega načrta Železnikov pa bodo zgradili nove proizvodne prostore.

V Tehtnici bodo kupili tudi nekaj novih strojev, med njimi numerično krmiljeno stružnico, delovne mize in podobno. S tem bodo povečali lastno proizvodnjo sestavnih delov in zmanjšali delež kooperantov. Na novih strojih bodo letos zaposlili 5 novih delavcev, prihodnje leto pa še 5, tako da bo po naložbi v Tehtnici skupno zaposlenih 117 delavcev. Vsi novi delavci bodo iz vrst študentov.

Za to investicijo, ki po predračunih stane čez 195 milijonov dinarjev, je kreditni odbor Ljubljanske banke — Temeljne banke Gorenjske odobrila prek 58 milijonov dinarjev kredita. D. D.

Kakšna delitev deviz?

Ljubljana — V sredo, 24. julija, so se v Ljubljani sestali delegati slovenske skupščine in med drugim znova razpravljali o zakonski ureditvi ekonomskih odnosov s tujino. O osnovni deviznega zakona je bila beseda na zasedanju skupščine 3. junija, ko so slovenski delegati zavrnili osnutke zakonov, češ da ne zagotavljajo uresničevanja vseh izhodišč in ciljev dolgoročnega programa gospodarske stabilizacije pri ekonomskih odnosih s tujino, zato tudi ne morejo biti temelj usklajevanja. Tadašnja skupščina sklenila tudi, naj stališča k osnutkom deviznih zakonov predlagatelj preuči, o čemer je slovenska delegacija v zvezni skupščini poročala tokrat.

Skupščina je v sredo, 24. julija, ocenila, da je v stališčih ZIS do pripomb in predlogov za koncept in vsebino osnovnih rešitev v osnutkih zakona o deviznem poslovanju, kreditnih odnosih s tujino in o prometu blaga in storitev s tujino, storjen napredek, vendar bi kazalo to tudi vsebinsko pojasniti.

Skupščina je povzela, da ostajajo stališča do delitve deviz v Sloveniji (ki poleg Hrvatske nasprotuje osnutkom neposredne devizne delitve na posamezne porabnike) sprejeta na zasedanju skupščine 3. junija, še naprej aktualna. Na zasedanju je skupščina pooblastila svojo delegacijo, naj v zboru republik in pokrajin na podlagi te usmeritve tudi pristopi k usklajevanju vsebinskega urejanja ekonomskih odnosov s tujino. Na podlagi stališč s 3. junija in stališč drugih republik in pokrajin naj pri usklajevanju deviznih zakonov išče optimalne rešitve, ki bodo prispevale k širši usmeritvi jugoslovanskega gospodarstva v izvoz.

Nič več pastorek

Avtokamp Zlatorog ob Bohinjskem jezeru bodo letošnjo jesen in naslednjo pomlad preuredili in izboljšali tako, da bo »prestopil« iz tretje v drugo kategorijo

Bohinj — Medtem ko so v Bohinju vsa leta bolj gledali na to, kako bi izboljšali hotelsko ponudbo in kako bi Bohinj čim bolj poživili s prireditvami, so pozabljali na kamp. Ta se je vztrajno širil, a ostajal je pastorek turističnega Bohinja. Ne le za domače goste, ki so sem že od nekdaj prihajali s svojimi platnenimi strehnicami in se od tu podajali v gore, kamp ob čudovitem Bohinjskem jezeru je vedno bolj zanimiv tudi za tujce. Posebno še zdaj, ko je tu urejena čolnarna za izposojanje čolnov, ko se je razvil nov vodni šport — srfanje. A kamp je vse prej kot ugleden. Rešuje ga le čudovita obala jezera, ki privablja kljub slabo urejeni kanalizaciji, ki se pogosto zamaši, kljub redkim sanitarijam in malemu številu pomivalnih korit, kljub temu, da ima kamp veliko premalo električnih priključkov in je brez telefona in tople vode. Lepota narave je močnejša.

Vendar pa imajo v hotelu Zlatorog, kamor kamp zadnja leta spada, namen kamp pošteno preurediti in ga spraviti razred višje, iz tretje v drugo kategorijo. Kamp bo dobil več električnih priključkov, namesto dveh manjših sanitarij bo tu zgrajen velik sanitarni blok, kamp bodo ogradili, kanalizacijo bodo speljali na čistilno napravo, hudournik, ki ob vsakem večjem dežju pridere skozi kamp, bodo speljali ob cesti, da bo šel drugje v jezero. Namesto sedanjega malega bifeja bo tu zrastel nov gostinski lokal s 60 sedeži, razširili bodo re-

cepčijo in vanjo napeljali tudi telefon. Uredili bodo tudi plažo, da bo dostopna za vse. Zdaj se je namreč nekaj ljubljancem s prikolicami usidralo na samo obalo jezera, s čimer onemogočajo drugim dostop do jezera. En del obale bo povsem prazen, brez šotorov, namenjen le kopalcem. Kot pravijo v Zlatorogu, jih bo vse skupaj stalo deset starih milijard dinarjev, vendar je to njihova prva naloga, kajti prav z gosti v kampu bo brez dvoma večje povpraševanje tudi po njihovi izvenpenzijski ponudbi. Z deli v kampu bodo začeli že to jesen, da bo do prihodnje sezone vse nared.

Cene v kampu so trenutno nizke. Nočitev v kampu stane za domačega gosta, skupaj z avtomobilom in prikolico oziroma šotorom 220 dinarjev, tujce pa 7 DM, električni priključek stane domačega gosta 200 dinarjev, tujce 4 DM, taksa in zavarovanje pa 30 dinarjev oziroma 1,10 DM. Imeli pa so v letošnjih prvih 6 mesecih za 11 odstotkov več nočitev kot lani v istem času: lani so imeli 2405 nočitev, letos pa že 2683. Zanimivo je tudi, da je tudi tu letos manj domačih in več tujih gostov.

Torej se tudi kampiranje v Bohinju obetajo lepši časi. Zadnji čas je že, res. Kajti, kot ob morju, tudi v notranjosti ni več hotel tisto, kar si gost želi, temveč čim tesnejši stik z naravo. In mimogrede: turistična plaža v Bohinju, na obali nasproti kampa Orlova glava, je že legalizirana.

D. Dolenc

Novi stroji za Almiro

Radovljica — Znano je, da je Almira Radovljica zadnja leta polovico svoje proizvodnje preusmerila od klasičnih pletenin v izdelavo zahtevnejših vrhnjih oblačil kot so kostimi, plašči, bluzoni. Prav po teh izdelkih tudi najbolj povprašuje zunanje tržišče. V letih od 1981 do 1984 je Almira povečala količinski izvoz za dobro polovico, od 112.000 na 172.000 kosov. Polovica izvoza je bilo konvertibilnega.

Da bi se bolj povečali izvoz in tudi domačemu tržišču nudili kvalitetne, modne pletenine, so se delavci Almirine odločili modernizirati strojni park, ki je ponekod tudi že 90-odstotno odpisan. S starimi ne more širiti programa, iskati novih vzorcev, vzav, ne more biti izvirna ne v kreaciji ne v namembnosti izdelka.

Zato so se odločili za uvoz 13 pletilnih strojev, od tega 3 elektronsko vodenih za izdelavo patentov in 9 ploskih pletilnih strojev z elektronskim krmiljenjem, 10 šivalnih strojev, 20 naprav za šivanje obrob, 3 strojev za termično preoblikovanje in fiksiranje izdelkov ter 1 navijalnega stroja. Ti stroji imajo popolne možnosti vzorčenja, na njih pa je možno predelovati tudi grobo prejo iz domače volne, katero Almira vsako leto v večji meri uporablja, s tem pa

zmanjšuje uvoz potrebnega materiala.

Elektronsko vodeni stroji bodo nadomestili ročno delo pri pripravi proizvodnje za pletenje, porasla bo produktivnost, dnevne zaloge medokončane proizvodnje se bodo zmanjšale od 7.000 na samo 1.000 kosov. Izdelkov ne bodo več robili na roke in s tem bo potrebno 19 delavcev manj, ki jih bodo lahko zaposlili v drugih oddelkih, predvsem v konfekciji. Izdelavni časi bodo krajši, znižale se bodo količine odpadkov. V Almiri pravijo tudi, da bodo z novimi stroji občutno povečali izvoz, in sicer od 15 do 20 odstotkov letno. Za leto 1987 predvidevajo že 200.000 kosov izvoza na konvertibilno področje, prizadevajo pa si tudi za povečanje klasičnega izvoza, za katerega upajo, da bo v letu 1987 dosegel 110.000 kosov, medtem ko so jih leta 1984 izvozili le 30.000.

Za nabavo novih strojev za Almiro, ki bodo stali 341.429,000 dinarjev, je Ljubljanska banka — Temeljne banka Gorenjske pri združeni banki najela kredit iz sredstev kreditne linije IFC v znesku 977.935 ameriških dolarjev. Opremo bo Almira dobila že do konca letošnjega leta. D. D.

NA DELOVNEM MESTU

Nov butik z modnimi oblačili

Škofja Loka — Pred štirinajstimi dnevi so tudi Škofjeločani ali bolje, Škofjeločanke, dobile modni butik. V ozki ulici blizu trgovine z zelenjavo v mestu, ga je odprla Vera Camlek, petindvajsetletna šivilja s Trate. »Že dalj časa sem razmišljala, da bi imela modni butik. Ko sem končala šolo za šivilje v Ljubljani sem imala majhna otroka. Sedaj sta zrasla in začela sem razmišljati, da začnem šivati za vse, ne le zase in prijateljice, kot do sedaj. Lani sem dobila možnost, da uredim lokal. Takoj smo se lotili dela. S pomočjo kredita in lastne-

ga dela, pa tudi obrtnikov, sem pred štirinajstimi dnevi odprla butik, ki sem ga poimenovala »Butik Vera«.

»Na obešalnikih in v izloži visijo moderna krila, kostimi, hlače. Od kod ideje?

»Precej listam po tujih revijah, tam tudi dobim največ idej. Izbiram modne tkanine v modernih barvah. Cene so običajne. Veliko sem gledala po trgovinah, cene primerjala z butikom in tako nekako izračunala ceno oblačil. Seveda pa je najbolj odločilna cena materiala in čas, ki ga zamudim s šivanjem. Tako so krila 5.800 din, kostimi 13.800 din, bluze in hlače pa okrog 3.800 din.

»So se kupci že navadili na butik?»

»V Škofji Loki je redko kdo že ve za mojo trgovino. Ta ulica je v obnavljanju, zato malokdo zide sem. Če pa že pride butika skorajda ne opazi. Sedaj sem dala tabli, ki opozarjata na butik, morda bo kaj bolje, saj vem, da je to v Škofji Loki edini tovrstni butik in da ga potrebujejo.«

V. Primožič

Vera Camlek, šivilja

Delavska Sava je praznovala

V krajevni skupnosti Sava na Jesenicah živi 4.700 ljudi — Krajevna skupnost si želi več sodelovanja z delovnimi in temeljnimi organizacijami v krajevni skupnosti

Delavski dom pri Jelenu je dotrajan in potreben obnove, a za tako veliko delo vedno zmanjka denarja...

Jesenice — Jeseniška krajevna skupnost Sava praznuje svoj krajevni praznik v spomin na delavsko stavko jeseniških kovinarjev. Razumljivo je, da svoj program praznovanja krajevnega praznika vedno pripravijo tako, da sodelujejo tudi jeseniški železarji. Letos je bilo še posebej slovesno, saj je minilo 50 let od delavske stavke na Jesenicah in so zato pripravili več prireditev, pohodov in srečanj.

Krajevna skupnost Sava sodi med največje krajevne skupnosti v jeseniški občini, saj v njej prebiva kar 4.700 ljudi. V treh soseskah krajevne skupnosti prebivajo večinoma delavci železarne, upokojeni delavci železarne — pravi, stari Jeseničani.

V dveh novejših soseskah novih stolpnic in blokov imajo povsem drugačne probleme kot v stari soseski starih železarskih stanovanj, kajti v zadnjih letih se je v njihovo obnovo le malo vlagalo. Hud pro-

blem je, da so se v stare jeseniške hiše začeli na silo vseljevati ljudje, ki so prihajali na Jesenice za kruhom, nato pa so za njimi začele prihajati še družine. Jeseniška železarna, ki je zaposlila največ teh delavcev, nikakor ni zmogla zgraditi toliko stanovanj, da bi ti delavci lahko prebivali v sodobnih stanovanjih — in tudi zdaj je prosilcev tako veliko, da prav vsem ne more ponuditi družbenega stanovanja. Stanovanjska okolja teh starih hiš, posebno pa stanovanja v njih so skrajno zanemarjena, dotrajana, okolje pa obupno umazano. Tak primer je Brunarjeva hiša in hiše v njeni soseski, ob magistralni cesti, ko se človek zgrozi, v kakšnem okolju prebivajo družine. Krajevna skupnost ima s tem prav gotovo izredno hude probleme.

V krajevni skupnosti, kjer zadovoljivo delajo družbenopolitične organizacije, društva in delegacije, se srečujejo tudi s težavami pri napeljavi telefonskih priključkov. Jezijo se nad prometom, kanalizacijo in vodovodnim omrežjem v nekaterih predelih krajevne skupnosti. Prav promet skozi krajevno skup-

Brunarjeva hiša poleg magistralne ceste je precejšen problem, saj je skrajno zanemarjena. Stanovalci prebivajo v njej v skrajno neprimer- nih razmerah, še huje pa je, da se jim niti v okolici hiše ne ljubi za silo počistiti. Okoli nje so trije zapuščeni avtomobili, na kupe nesnage in odpadkov. — Foto: D. Sedej

Maks Dimnik, predsednik skupščine krajevne skupnosti: **Nedvomno imamo v tako veliki krajevni skupnosti stalno precejšnje probleme. Radi bi predvsem hortikulturno uredili prostor pred kinodvorano.** — Foto: D. Sedej

nost predstavlja hudo oviro, saj ni ustreznih parkirišč. Tovornjaki tako iščejo svoje mesto pred gledališčem, prostor pa namerava krajevna skupnost ob izgradnji kinodvorane hortikulturno urediti. Prav gotovo bo raznim špedicijam in tovornemu transportu skozi Jesenice treba v prihodnje poiskati drugo mesto.

Nedvomno bo izredna pridobitev nova kinodvorana, ki jo gradi Kinopodjetje Kranj. S tem bodo rešili problem kina Radia, ki je skrajno dotrajan, prav tako kot so že leta in leta problemi z dotrajanim starim delavskim domom pri Jelenu. Čaka jih tudi asfaltiranje nekaterih cest krajevne skupnosti, vendar pa jim za razno komunalno ureditev, ki bi bila nujna, vedno primanjkuje denarja.

Na območju krajevne skupnosti Sava je največ osnovnih in srednjih šol jeseniške občine, zato se delavni krajski v okviru krajevne skupnosti morajo srečevati tudi s stalnim problemom pomanjkanja šolskega prostora. Po sedanjih predvidevanjih naj bi — če bo le dovolj denarja — v nekdanji gimnaziji uredili še eno osnovno šolo, ki jo Jesenice v naslednjih petih letih potrebujejo, ob Centru usmerjenega izobraževanja pa naj bi za potrebe srednjega usmerjenega izobraževanja zgradili prizidek.

Krajski si želijo več sodelovanja z delovnimi organizacijami, ki bi jim ob posameznih akcijah lahko bolj izdatno pomagale. Razen tega jih je prav na območju krajevne skupnosti Sava največ, vendar pa zdaj večina dela sloni na ramenih prizadevnih delavcev v krajevni skupnosti, ki z dokaj skromnim denarjem po svojih močeh sproti rešujejo najbolj pereče probleme.

D. Sedej

Ivan Voh, predsednik potrošniškega sveta: **V krajevni skupnosti bomo v naslednjem obdobju asfaltirali nekaj krajevnih cest, večja komunalna ureditev nekaterih predelov krajevne skupnosti pa terja veliko denarja.**

Majda Žvan, direktorica hotela Zlatorog: Prevladujejo polpenzijski gostje

Devetdeset odstotkov vseh gostov Zlatoroga v Bohinju je agencijskih — Gostje dali vrsto pobud zaboljšanje ponudbe — Zanimanje tujcev za tenis igrišča

BOHINJ — Če prisluneh gostom hotela Zlatorog so navdušeni nad prijaznostjo osebja v hotelu, nad čistočo, nad bazenom, sauno, v anketi, ki so jo med njimi naredile posamezne agencije, ki pošiljajo goste v Bohinj, pa gostje predlagajo vrsto drobnih izboljšav, ki bi jim morda bilo treba prisluneti. Tako Angleži predlagajo, da bi v hotelu uredili večji družabni prostor, kjer bi večje skupine gostov v udobnih sedežih lahko v miru poklepetale, radi bi še kakšno igrišče za tenis več, radi bi imeli bazen odprt vsak dan ves dan, ne pa le ob dnevih, ko je slabo vreme in se ne morejo kopati v jezeru, namesto navadnih koles bi za prevajanje okrog jezera imeli raje mala motorna kolesa, mladi bi radi imeli več aktivnosti za mlade, kajti zdaj je Bohinj resnično bolj namenjen starejšim, umirjenim gostom. Radi bi, na primer, imeli tudi večjo sušilnico v hotelu, kjer bi si osušili obleko, kadar se vrnejo mokri z izletov itd. Zanimive pripombe, katerim bi veljalo prisluneti ne le v Zlatorogu, temveč tudi kje drugje.

Hotel Zlatorog v Bohinju ima skupaj z dependanso 153 postelj. Pred petimi leti so ga na novo uredili in ga da v visoko B-kategorijo. Zaprt el. konec oktobra in novembra, da ga pripravijo za zimsko sezono.

V prvih šestih mesecih letošnjega leta so imeli v hotelu za 6 odstotkov manj gostov, medtem ko so jih imeli lani v istem času 21.297, so jih imeli letos 20.896. Med njimi je bilo le 647 tujih gostov več, domačih pa 2348 manj. V prvih šestih mesecih julija pa je bila zasedenost skoraj enaka: lani je bilo 658 nočitev, letos pa 641. Razlika je velika pri domačih ostan: medtem ko je lani tu gostovalo 382 domačih gostov, jih je letos le

74. Za vse je kriva predvsem draginja.

Kot vsak hotel, si tudi Zlatorog želi gostov, ki bi tu pustili kar največ denarja. Od gostov, ki jih v hotel pošiljajo agencije, dobe zelo malo, kajti to so zelo poceni aranžmani, večina polpenzijski. Na žalost pa je agencijskih gostov v Zlatorogu kar 90 odstotkov. Zanimivo je, da je od domačih gostov največ Slovencev; včasih so tu prevladovali Zagrebčani in Beograjčani.

Družabno življenje je v Zlatorogu kar pestro: ob sredah zvečer gostom zapleše folklorna skupina iz Slovenije vasi, ob četrkih imajo piknik za goste vseh bohinskih hotelov, ob petkih in sobotah imajo na terasi živo glasbo, v nedeljo zvečer pa gostom predvajajo diapozitive o Triglavskem narodnem parku. Prirejajo pa tudi agencijske izlete v Lipico, Postojno, Benetke, na Vršič, v Trento, Trbiž in Beljak. Gostje so navdušeni nad novostjo — vodičem, ki jih vodi v gore.

V hotelu so dokaj izboljšali ponudbo. Uvedli so samopostrežni zajtrk, v kleti so uredili malo pivnico, trudijo se, da bi trije meniji ustrezali vsem vrstam gostov. Radi bi nekdanji Zlatorogov hlev preuredili v domačo gostilno, predvsem pa morajo zgraditi več teniških igrišč, kajti ponujajo se gostje iz nemških klubov, ki bi tu radi trenirali. Kot pove direktorica hotela Majda Žvan, so to najboljši gostje, saj se poslužujejo vseh vrst izvenpenzijske ponudbe. Zato skupaj z Alpetourovimi hoteli, ki imajo tenis igrišča na Pokljuki, v Izoli in na Bledu, že razmišljajo, da bi izdali skupni prospekt, namenjen le teniškim klubom po Evropi.

D. Dolenc

Majda Žvan, direktorica hotela Zlatorog v Bohinju: **Res je, da imamo trenutno goste, ki manj trošijo, kot bi mi želeli, vendar smo zadovoljni, kajti 25 odstotkov gostov se nam iz leta v leto vrača.** — Foto: D. Dolenc

Na Triglav ob 80-letnici

Škofja Loka — Člani Planinskega društva Škofja Loka želijo praznovati osemdeseti rojstni dan skupaj s svojim častnim članom Jožetom Čadežem. Na njegovo željo, ga bodo proslavili kar na vrhu Triglava. Jože Čadež je v društvu vodil že okrog 700 izletov, še vedno je aktiven planinec, tako da mu pot na Triglav ne bo pretežka. Planinci se bodo odpeljali do Triglavu odpravili v četrtek ob 7.30 izpred avtobusne postaje v Škofji Loki. Z avtobusom se bodo odpeljali do Pokljuke, prenočili pa bodo na Kredarici. Naslednji dan ob 9. uri bo svečanost na vrhu Triglava, kjer bo predsednik skupščine občine Škofja Loka, Matjaž Čepin, podelil državno odlikovanje Jožetu Čadežu. V petek bodo planinci prenočili v koči pri sedmih triglavskih jezerih. Vrnitev v Škofjo Loko načrtujejo v soboto popoldne.

Na izlet se lahko prijavite v turističnem društvu, bo pa v vsakem vremenu. (vp)

Belo bogastvo v Begunjskiči — Okrog 600 ovac pašne skupnosti Begunjske se te dni pase v pobočjih Begunjsčice. Kako lepo je pogledati toliko mehkih belih kožuščkov skupaj. Pravo bogastvo so, saj je danes vsaka ovca vredna več kot stari milijon, pravijo. Od srede maja so ovce že tu in pastir Janez Zupan iz Begunj jih vodi od enega do drugega sladkega gorskega pašnika. Te dni so bile pod samim vrhom Begunjsčice, 2000 metrov visoko. Vsak dan, ko je žival na paši v hribih, je doma privarčevana krma. Če le ne bo prežgodaj zapadel sneg, bodo ovce na planini Begunjskiči do prve nedelje v oktobru. — Foto: D. Dolenc

Povabilo na ohcet — Blejskim gostom sta se v soboto predstavila Nataša Reš in Mirko Rimahazi, par na letošnji blejski kmečki ohceti. Zbranim so najprej zaplesali mladi iz Ribnega, nato pa se je pred hotelom Park ustavila konjska vprega z godci Bohinjskega tria, s teto, stricem, starejšino in mladima dvema. Potem, ko si je kmečki par nadržavil za slovesno pogrnjeno mizo, je nevesta namotzla golidó mleka, ženin pa ostrigel ovco. Mlada dva pa s tem še nista končala vseh preizkušenj, ki jih čakajo preden si nadeneta zakonski jarem. Skupaj z blejskimi turističnimi delavci bosta namreč od srede do nedelje oživel vrsto starih kmečkih običajev, ki so njega dni spremljali ohcet. Uprizorili bodo »predajeno neveste«, vasovanje, fantovščino... Ženin in starešina pojedeta dan pred odločilnim trenutkom od hotela do hotela vabit goste, ki bodo v nedeljo sedli za svatovsko mizo. Skratka, obeta se pester in razgiban leden, in sobotna predstavitev para je bila vabilo vsem, naj si ogledajo to pisano tradicionalno prireditev. — Foto: D. Ž.

Milan Sagadin: Pod romansko je morala nekoč stati staroslovanska cerkev

Poleg dveh arheologov, dr. Andreja Pleterskega in dr. Timoteja Knifca, je pri letošnjih in lanskih arheoloških odkrivanjih na Bledu sodeloval tudi umetnostni zgodovinar Milan Sagadin z Zavoda za varstvo naravne in kulturne dediščine v Kranju. Skupaj so zanimivo odkritje našli tudi pri farni cerkvi na Bledu.

Pri rušenju stare in gradnji nove cerkvene stavbe sv. Martina na Bledu leta 1903 so ugotovili, da je na tem mestu stala tudi kapelica, ki naj bi bila zgrajena kmalu po letu 1004. Ob župnišču pa so pri kopanju peska našli na neopredeljenem skeletni grob. Več grobov, označenih kot slovanskih, so prekopali tudi pri urejanju okolice

župne cerkve. Zadnja, letošnja izkopavanja pa kažejo, da je na tem mestu stala tudi staroslovanska cerkev.

»Za razliko od najstarejšega slovanskega grobišča, ki jih je Andrej Pleterski našel letos v Zasipu,« pripoveduje Milan Sagadin, »se pa starejša slovanska grobišča iz obdobja po pokristjanjenju, grupirajo okrog cerkva. Tako mlajše grobišče, ki naj bi se pričelo nekje v 9. stoletju, smo prvič odkrivali v okolici župne cerkve sv. Martina na Bledu. Tam smo izkopali 6 sond; prvih pet smo kopali glede na starejše najdbe na pobočju pod cerkvijo, vendar so bili v njih najdeni le fragmenti prazgodovinske naselbinske keramike in posodja.

Milan Sagadin, umetnostni zgodovinar iz Kranja: »Na mestu, kjer danes stoji cerkev sv. Martina je morala nekoč stati tudi staroslovanska cerkev.«

Šesto sondo smo zastavili tik ob južni strani cerkve in v njej razen številnih ostankov pokopov iz srednjega in novega veka (na tem grobišču so pokopavali do leta 1888), našli še dva fragmenta staroslovanskega nakita in sicer obsešni obroček in uhan.

Poleg tega smo povsem na dnu sonde našli tudi na okroglo romansko kostnico, ki pa je zaradi izredne globine nismo mogli v celoti izkopati. Izkazalo se je, da je kot običajno, okrogle oblike.

Ta dva fragmenta nakita kažeta, da je staroslovansko grobišče na tem mestu zagotovo bilo. V prihodnjih letih ga bomo skušali odkriti v večji meri. Sigurno so nekje v bližini tudi temelji starejše cerkve, predhodnice romanske cerkve.

Izredno zanimive so gradnje cerkva druga na drugi, oziroma spreminjanje njenega izgleda. Danes je cerkev sv. Martina na Bledu novogotskega stila, pred njo je bila gotška cerkev, ki je imela freske furlanskega mojstra. Že to je pokazatelj, da je šlo v osnovi za romansko cerkev, kateri je pripadala tudi letos odkrita kostnica. Predhodnica romanske cerkve pa je morala biti stavba, ki je tu stala že pred letom 1004, kajti ta cerkev nikoli ni pripadala Briksenski posesti, čeprav je v neposredni bližini njene sedeža. Vse kaže, da bomo na Bledu prišli še do izredno zanimivih odkritij.

D. Dolenc

Arheološka najdišča so zgoščena okoli jezera in v neposredni okolici Blede: 1. Blejski grad, 2. Brdo pri Bledu, 3. Dlesc pri Bodeščah, 4. Mlin, 5. Otok, 6. Pristava pri Bledu, 7. Spodnje Gorje, 8. Žale pri Bledu, 9. farna cerkev na Bledu, 10. kopališče na Bledu, 11. Poglejska cerkev pri Poljščici, 12. Rečica, 13. Turm v Spodnjih Gorjah, 14. Breg v Zasipu, 15. Zasip in 16. Žale pri Želečah

Po festivalu amaterskih filmov v Puli Kranjski kinoamaterji se prebijajo iz anonimnosti

»Predlanskim se je na festivalu amaterskega filma v Puli pojavila skupina ustvarjalcev iz Kranja. Prikazali so množico začetniških filmov. Letos je njihova produkcija za razred boljša, a prihodnje leto bodo nedvomno nosilci letne produkcije,« je o filmih Skupine kranjskih kinoamaterjev laskavo zapisal član žirije Branislav Štrbolja.

Kranj — Takoj po malce zapozneli pomladni projekciji, s katero je Skupina kranjskih kinoamaterjev slavila 20 let svojega dela, je 11 letos ustvarjenih filmov mladih kranjskih filmarjev romalo na medklubski festival amaterskih avtorskih filmov v Pulo. S festivala, ki ima prav tako kot kranjski klub 20-letno tradicijo, so se te dni vrnilo ovenčani z lovrikami. Prejeli so tretjo klubsko nagrado za celoten letošnji izbor filmov in poželi vrsto laskavih kritik. Film »Šiht osvobaja« Teosa Perne je omenjen med štirimi filmi, ki »poleg nespornih formalnih kakovosti (tehnične dovršenosti) prinašajo tudi najbolj družbene kritičnosti.«

»Film Šiht osvobaja Teosa Perne morda ni najboljšo delo te agilne skupine mladih Kranjčanov,« pravi kritik. »Filmi Darka Burje in Andreja Čopora 1001 dan in Rdeča kapica, pa tudi Kolaž že omenjenega avtorja, so stvaritve, ki na trenutke bolje artikulirajo dileme mlade generacije, ko gre za vprašanje sedanjosti in bližnje preteklosti. Moto vseh teh družbeno kritičnih filmov, kakor jih zavračanje vseh plastičnih idealov (fraz) in iskanje družbenega prostora za samorealizacijo, oziroma identiteto. Nezadostna kritičnost do posnetega gradiva in želja, da se naenkrat obdelata mnogo tem in vprašanj (pomanjkljivosti scenarija), sta težavi, ki jih ta skupina v svojem delu lahko prebrodi v letu dni. In potem je festival njihov.«

»Priznanje našemu klubu, laskava kritika in celo analiza enega naših eksperimentalnih filmov nam je v veliko zadoščenje,« pravi predsednik Skupine kranjskih kinoamaterjev Andrej Šetina in eden najvidnejših ustvarjalcev Teos Perne. »Na festivalu smo letos sodelovali s celotnim opusom 11 filmov, kar je doslej največ. Pred tremi leti smo prvičkrat sodelovali, lani smo prikazali

Andrej Šetina, predsednik Skupine kranjskih kinoamaterjev

dva filma, tako da je letošnje sodelovanje v konkurenci 85 filmov in slednjic še tretja nagrada, velik uspeh. Čeprav ne delamo zaradi nagrad, smo letošnjih dosežkov veseli. Po eni strani so strokovna ocena našega ustvarjanja, nekakšno napotilo delu, po drugi pa zadoščenje, da kljub denarnim in prostorskim stiskam kakovost stvaritev raste.«

Skupina kranjskih kinoamaterjev torej žanje uspeh za uspehom. Že lani so dobili nagrado za animirani film v Puli, opazili so jih tudi na festivalu podonavskih filmskih amaterjev, le doma se težko prebijajo iz anonimnosti. Svoje filme bi radi prikazali širšemu kranjskemu občinstvu, v svoje vrste bi radi privabili več mladih (upajo, da bodo jeseni lahko izpeljali tečaj za začetnike v filmanju), galerijske prostore Nove v Delavskem domu bi radi za dlje kot le 4 ure tedensko, pa tudi dotacij za več kot dva filma na leto.

D. Z. Žlebir

Zlata in Jože Volarič razstavljata

Vrsto let Zlata in Jože Volarič z nenavadno vztrajnostjo in prizadevnostjo bogatita svoj opus slikarskih in kiparskih del. Nenehna rast in izpopolnjevanje likovnih zamisli jima je v preteklih letih na široko odprla vrata v najrazličnejša razstavišča in galerije pri nas in drugod.

Prav te dni zaključujeta obsežno predstavitev svojih del v galerijskih prostorih Delavske univerze Djuro Salaj v Beogradu. Ob otvoritvi razstave je kustodinja galerije umetnostna zgodovinarica Katarina Jovanović pripravila obsežnejši tekst, v katerem je poleg likovnih poudarila tudi dosežke obeh avtorjev na literarnem področju: prozo pri Zlati in poezijo ter aforizme pri Jožetu Volariču. Zlatino slikarstvo navdihuje življenjski optimizem in nevsakdanje, praznično in radostno razpoloženje podobno otroški euforiji. Zato ni čudno, poudarja Jovanovičeva, če tudi njene slike v svoji preprosti, vendar privlačni neposrednosti spominjajo na otroško slikarstvo.

Povsem drugačen je v svojem kiparskem izrazu Jože Volarič,« nadaljuje Katarina Jovanović, »njegovo poznavanje človeka pogojuje tudi prizanesljivost do njegovih napak in slabosti, ki jih prikazuje na razumevajoč in humorističen način.«

S posebnim poudarkom govori beograjska kritičarka o mojstrski tehniki Volaričevega varjenja jekla, iz katerega nastajajo njegove številne plastike. Vsebinska in oblika, meni Katarina Jovanović, se v kreacijah Jože Volariča povezuje v mojstrski dosežkih, ki stavijo njegova dela v sam vrh amaterskega likovnega ustvarjanja.

Na podoben odmev kot v Beogradu je kiparstvo Jožeta Volariča v varjenem jeklu našlo tudi v Zavodu delavskega likovnega ustvarjanja v Klubu samoupravljajcev ob 35. obletnici delavskega samoupravljajstva prejel skupaj s štirimi hrvaškimi likovniki zlato plaketo.

Cene Avguštin

Kosova graščina se prebuja

V Kosovi graščini na Jesenicah obnavljajo nekdanje gestapovske zapore — Nova fasada in obnova vseh prostorov

Jesenice — Postopoma in ob finančnih težavah je prizadevnim kulturnim delavcem jeseniške občine vendarle uspelo, da so popolnoma obnovili staro Kosovo graščino na Jesenicah. Najprej so v zgornjih prostorih uredili poročno dvorano in prostore, kjer organizirajo stalne kulturne prireditve kot literarne večere, predavanja o kulturni dediščini, v jeseni naj bi predstavili gradivo o Ajdnu ...

Nato so z obnovo nadaljevali in v prvem nadstropju pripravili stalno razstavo delavske gibanje in NOB na Jesenicah. Prav zdaj je na ogled tudi razstava 50-letnica stavke jeseniških kovinarjev, vrstile pa se bodo razstave o gospodarskem in socialnem življenju mesta Jesenic in okolice.

Kulturna skupnost se je odločila, da preuredi še spodnje prostore, kjer so bili med vojno okupatorjevi zapori. Prikazali bodo celice, v drugi bodo dokumenti, ki so jih o okupatorjevem terorju v Kosovi graščini uspeli zbrati.

V galerijskih prostorih so že organizirali pet razstav, in sicer akademskega kiparja Draga Tršarja, Gustava Gnanoša, razstavo male grafike slovanskih likovnih umetnikov in razstavo Vinka Tuška iz Kranja. 31. julija, pred občinskim praznikom pa bodo odprli razstavo Gorenjska v letih po osvoboditvi od 1945 do 1950. Želijo si, da bi v razstavne prostore privabili čimveč zamejskih ustvarjalcev ter razstave delili po temah.

Slavica Osterman je vodja muzejske in galerijske dejavnosti jeseniške občine in skrbi, da bi se nekdanja Kosova graščina resnično kulturno prebudila in zaživela. Ob otvoritvi sleherne razstave je na sporedu kvaliteten kulturni program, v katerem sodelujejo jeseniški kulturniki

in Linhartov oder mladih iz Radovljice, razstave in dokumentarne prikaze ter literarne večere pa obiskuje vedno več ljudi.

Slavica ima zamisli in idej veliko in še bolj bodo uresničljive, ko bodo v Kosovi graščini popolnoma uredili vse prostore. V Kosovi graščini bo živahno tudi tedaj, ko bodo priredili modno revijo s kulturnim programom, kajti del kulture je tudi sodobno oblačenje.

Graščina je od zunaj privlačna, kajti že lani so obnovili fasado, dokaj smelo, okusno in pristno pa so znali po načrtih Gregorja Velepeca opremiti vse notranje prostore. Posebno obeležje pa bodo dajali graščini zapori, ki jih obnavljajo po nasvetih Zavoda za spomeniško varstvo iz Kranja in Tehničnega muzeja Jesenice.

D. Sedej

Organizatorji srečanja mladih filmarjev

Spričo uspehov na lanskim in letošnjim amaterskih filmskih festivalih in 20-letnje dela, ki jo slavijo letos, je Zveza kulturnih organizacij Slovenije Skupini kranjskih kinoamaterjev dodelila organizacijo letošnjega srečanja mladih slovenskih filmarjev. 15. in 16. novembra naj bi se v Kranju zvrstile projekcije filmov, ki jih bo ocenila žirija, njihov izbor pa bodo občinstvu predstavili na večerni projekciji v kafilnici Prešernovega gledališča. V načrtu je tudi video delavnica, ki bo dala možnost ljubiteljem in ustvarjalcem novega medija. Festival bo organizatorja veljal okoli 140 tisoč dinarjev.

Teos Perne za montažno mizo

Salon pohištva Alples — galerija?

Akademski slikar Miloš Lavrenčič razstavlja v Salonu pohištva Alples v Železnikih

Akademski slikar Miloš Lavrenčič razstavlja v Salonu pohištva Alples v Železnikih.

V zadnjem času so prizadevni člani ZSMS Alples priredili v Salonu pohištva Alples že vrsto razstav in z njimi predstavili tako domače slikarje amaterje kakor tudi druge likovnike. Res, da te razstave niso postavljene v posebnem galerijskem prostoru, ampak kar v trgovini med posameznimi garniturami pohištva, pa ob razstavah pogrešamo vsaj skromno raznožen list papirja s skupnimi podatki o slikarju: pa tudi vesti o teh razstavah težko prodrejo v časopise. Toda o vsem tem že razmišljajo mladi organizatorji, ki se šele privajajo in spoznavajo v galerijskim delom. Majhne nerodnosti in pomanjkljivosti prvih korakov pri organiziranju razstav bodo z večjimi izkušnjami kmalu odpravili.

Za zadnja tedna julija so v Loškem muzeju — galeriji dobili za razstavo izbor slik akademskega slikarja Miloša Lavrenčiča, ki bo imel

Projekcija ob občinskem prazniku

Kranj — Ob občinskem prazniku Skupina kranjskih kinoamaterjev prireja projekcijo enajstih filmov letošnje produkcije, ki so bili nagajani tudi na nedavnem festivalu amaterskega filma v Puli. Projekcija bo v petek, 2. avgusta, ob 21.30 pred Delavskim domom. Prikazali bodo filme Kolaž, Šiht osvobaja, Dejanja, RK (Rdeča kapica), Petek 13, Tuba, MM 3, 5:1, Pohod pobešnelega Darka, Igra in Kam, človek.

v jeseni večjo pregledno in samostojno razstavo v galeriji loškega gradu. Že iz izbora slik, ki je bil pripravljen za razstavo v Salonu pohištva Alples, lahko ugotovimo, da so oljne slike Miloša Lavrenčiča (rojen 1940, diplomiral na Akademiji za likovno umetnost v Ljubljani 1972 in končal specialko za restavratorstvo leta 1974) predvsem barvni organizmi, kjer se v krajinskih podobah opaža močna redukcija predmetov. Tako so polja, drevesa, hribi in podobno le še poenostavljene oblike, ploskve, nabite z barvno posebnostjo. Kljub takim poenostavitvam pa ostane krajina še vedno spoznavna in je vezana na konkretni motiv, ki ga še poudarjajo zemeljske barve, predvsem intenzivna zelena v vseh odtenkih. Razstava v Salonu pohištva Alples je komaj šesta samostojna razstava Miloša Lavrenčiča, slikarja, ki je doslej še vse premalo poznan slovenski javnosti, čeprav je samosvoj krajinar.

Andrej Pavlovec

Karavanški predor naj prinaša koristi

V naslednjem letu je v jeseniški občini najbolj pomembna izgradnja elektrojeklarnar, pomemben vpliv pa prinaša izgradnja karavanškega predora — Sodelovanje treh mejnih pokrajin

Jesenice — Ob letošnjem občinskem prazniku, 1. avgusta, je o nadaljnjem razvoju jeseniške družbenopolitične skupnosti spregovoril predsednik skupščine občine, inženir Franc Brelih.

● Kateri so v tem trenutku najbolj pomembni razvojni programi v občini?

»Najbolj pomembna je vsekakor skupna odgovornost vseh v občini, da se v roku in s čimmanj problemi zgradi nova elektrojeklarna na Beli, ki je življenjskega pomena za železarno in za vso skupnost. Z novo investicijo, ki se gradi na belškem polju, se bo nedvomno izboljšala kvalifikacijska sestava zaposlenih, izredno povečala konkurenčnost na tržišču, obenem pa se bodo rešili tudi ekološki problemi.

Naslednje področje je turistično gospodarstvo, izgradnja predora Karavanke, sodelovanje s sosedi, izgradnja avtoceste ter reševanje problemov na področju skupne porabe.

● Vršiške žičnice so nujne, če se želi Kranjska gora še naprej turistično razvijati in bogatiti svojo ponudbo.

»Nedvomno, kajti v naslednjih letih naj bi v Kranjski gori zgradili veliko komercialnih ležišč, ob tem pa je treba poskrbeti za vso infrastrukturo. Zavedamo se problematike, saj se z vršiški žičnicami posega v območje Triglavskega narodnega parka, vendar smo mnenja,

Franc Brelih, predsednik skupščine občine Jesenice

nja, da bi lahko našli skupen jezik in skupno, vsem koristno odločitev. Žičnice naj bi gradili ob sedanjih cestah preko Vršiča in ob strokovni in pravilni gradnji bi plazovite terene lahko sanirali, obvarovali. O vršiških žičnicah so napravljene strokovni projekti, tudi ekonomski in predvidevamo, da se bo razprava začela septembra letos.

● V zadnjem času so Jesenice kot obmejna občina našle veliko stika s sosednjimi avstrijskimi in italijanskimi občinami, predvsem zato, da bi se vse tri obmejne občine povezale in skupaj nastopale v prid večjemu turističnemu prilivu.

»Sodelovanje ob meji je nujnost. Prav pred nedavnim je bil v Udinah posvet o tem, kaj prinaša izgradnja avtoceste turističnemu gospodarstvu in kako omiliti vpliv velikih prometnic na turistične točke. Sporočilo posveta je bilo jasno: vsi tisti turistični kraji, ki so postali oddaljeni od avtoceste, morajo poskrbeti za posebno turistično ponudbo, če se hočejo še naprej razvijati. Avtocesta lahko tudi daje.

Prav zato bo ob izgradnji karavanškega predora nujna skupna ponudba vseh treh pokrajin ob meji. Za turista je zanimivo, da lahko v enem dnevu obiše vse tri dežele, brez posebnih formalnosti in ovir. V tem smislu teče tudi naše sodelovanje, ki se kaže v tem, da smučarji pozimi že lahko smučajo v treh deželah z eno smučarsko vozovnico, načrtujejo se skupni prospekti, skupna propaganda, izmenjava turističnih zmogljivosti in tako dalje.

● Karavanški predor bo tudi sicer močno vplival na gospodarsko in drugo življenje Jesenice.

»Z izgradnjo predora, ki naj bi se začel graditi že letos avgusta, se predvidevajo v občini znatne spremembe. Nedvomno bo izgradnja močno vplivala na občino, za katero je značilno železarstvo. Naša naloga je, da bo gradnja čim bolj učinkovita in da se bo zagotovila vsa spremljajoča infrastruktura. V izdelavi pa je tudi posebna študija za objekte, ki bodo ob avtocesti, kajti občina naj bi imela od velikega tranzita tudi kaj koristi.

Ob tem pa ni tako majhen problem zaposlenost, saj bo treba prilagoditi število zaposlenih in čim bolj črpati iz naravnega prirastka.

● Na Jesenicah predstavlja precejšen problem stiska s šolskim prostorom. Kaj mislite, kako bi problem najbolj rešili?

»Do leta 1990 bo v jeseniških osnovnih šolah največ otrok, zato razmišljamo o več možnostih rešitve prostorske stiske, saj bi potrebovali vsaj še eno osnovno šolo. Po vseh analizah, ki smo jih napravili, bi le težko uspeli s tretjim samoprispevkom, zato naj bi razmišljali o drugih virih. Verjetno pa bi bilo najbolje, ko bi nadaljevali s tem, da se šolstvo organizira najbolj racionalno. Zdaj poskušamo ukinjati šolske okolišne in v tem prehodnem obdobju naj bi tudi dejavnost celodnevne šole nekoliko zmanjšali. V srednjem šolstvu pa se bo treba še naprej truditi da se vse poklicne usmeritve, ki so za Jesenice zaželeno, na Jesenicah tudi obdržijo.

● Kako gledate na povezavo gorenjskih občin in na občinske meje?

»Zagotovo lahko, da je povezovanje med gorenjskimi občinami v zadnjem času izredno dobro in kar najboljše. Na posameznih področjih so vidni rezultati kvalitetnega sodelovanja — kmetijstvo — težimo pa k povezavi na vseh področjih gorenjskega gospodarskega in družbenega življenja. Le želeži je, da bi se taka prizadevanja nadaljevala in da bi bilo čimmanj zapiranja za svoje občinske meje.

D. Sedej

Na belškem polju gradi delovna organizacija Rudis novo jeklaro, ki za Jesenice pomeni nadaljnji kvalitetni razvoj železarstva in uspešen prodor na tuje tržišče. — Foto: D. Sedej

Letošnji občinski nagrajenci

Letošnja občinska priznanja na Jesenicah prejmejo Janez Pšenica, Alojz Tišov (posmrtno), Športno društvo Jesenice in Foto klub Andrej Prešeren

Letos podeljuje skupščina občine Jesenice dve kolektivni in dve individualni priznanji ob občinskem prazniku, 1. avgustu.

Občinsko priznanje prejmejo: Športno društvo Jesenice za uspešno 40-letno delo na področju telesne kulture; Foto klub Andrej Prešeren Jesenice za 60-letno uspešno delo na področju razvoja fotografije in vzgoje mladine v tehnični kulturi; Janez Pšenica za dolgoletno aktivnost na področju hortikulture in varstva ter urejanja prostora v občini; Alojz Tišov (posmrtno) za dolgoletno aktivno družbenopolitično delo in delo z mladimi zlasti v krajevni skupnosti.

Športno društvo Jesenice

Danes Športno društvo Jesenice združuje dvanajst klubov, najdaljšo tradicijo, 70 let, pa ima nogometni klub. Zelo uspešno delujejo zimski klubi, od hokejskega, smučarskega, drsalnega, kegljaškega do sankarskega kluba.

Društvo vključuje več kot 1.200 aktivnih članov, ki redno trenirajo in tekmujejo v občinskih in zveznih ligah, kjer so posebej uspešni hokejisti, ki so že 21. osvojili naslov državnih prvakov. Znani so tudi vrhunski dosežki smučarjev in kegljačev na ledu v evropskem in svetovnem prostoru.

Društvo preko svojih klubov organizira množična rekreacijska tekmovanja, sindikalne športne igre, strokovno in kadrovske pa je sposobno organizirati tudi tekmovanja v državnem, evropskem in svetovnem merilu. Toliko olimpijcev in državnih prvakov kot so jih dale Jesenice, ni dal noben kraj v Jugoslaviji.

Foto klub Andrej Prešeren

Leta 1925 so jeseniški fotografi prvič organizirano nastopili v alpinističnem klubu Skala na Jesenicah. Prvim organizatorjem se je pridružil predvojni komunist Andrej Prešeren, po katerem se je klub po vojni preimenoval. Prve fotografije so predstavljale predvsem planinske motive, kmalu pa so se pojavile fotografije s socialnimi motivi in prikazi aktivnosti predvojnega delavskega gibanja.

Danes foto klub Andrej Prešeren združuje petnajst članov in se uvršča med deset najbolj aktivnih foto klubov v državi, saj člani vsako leto sodelujejo na 40 do 50 razstavah. Že

več kot deset let organizirajo foto razstavo Človek in jeklo, deseto leto pa sodelujejo z ljubitelji fotografije na medklubskih razstavah v Beljaku in na Jesenicah.

Člani fotokluba skrbijo za mlade, saj vodijo fotografske krožke po šolah. Mladi so že dobili številne Puharjeve plakete in priznanja.

Janez Pšenica

Janez Pšenica je zaposlen na obmejni postaji za varstvo rastlin na Jesenicah, njegovo strokovno delo pa se odraža na področju hortikulture, saj je vse od ustanovitve uspešno vodil Hortikulturno društvo. Bil je organizator prvih cvetličnih razstav na Jesenicah, ki so bile hkrati prve v Sloveniji. V delo društva je vedno vnašal nove ideje in si prizadeval, da bi bila nova naselja po Jesenicah čim lepše urejena. Bil je pobudnik ideje, da se je opuščeno pokopališče na Jesenicah spremenilo v prelep park.

Aktivno se je vključil tudi v družbenopolitično življenje v občini in v samoupravljanje. Vsepovsod, kjer dela, si prizadeva za reševanje problemov na področju varstva okolja. Bil je odlikovan z medaljo dela, prejel je Čufarjevo plaketo ter red dela s srebrnim vencem.

Lojze Tišov (posmrtno)

Lojze Tišov je bil rojen v Bohinjski Bistrici, vendar se je že v mladih letih zaposlil v jeseniški železarni. Pred več kot petdesetimi leti se je pridružil napredno mislečim organiziranim delavcem in leta 1931 postal član KPJ. Izredno aktivno je delal v raznih društvih in organizacijah, leta 1941 pa se je odzval klicu partije za boj proti okupatorju. Leta 1945 je bil med organizatorji delavske enotnosti v obratih železarne, ki je v imenu delavcev prevzela železarno od nekdanjih lastnikov Kranjske industrijske družbe.

Po vojni je bil v krajevni skupnosti izredno aktiven, velik prijatelj in pomočnik mladim. Za nesebično delo in izredne zasluge v predvojnem času, med NOB in po vojni je prejel več priznanj: malo plaketo JNA, posebno priznanje medobčinskega sveta združenj borcev NOV, plaketo samoupravljavcev železarne, priznanje 4. septembra 41, red dela z zlatim vencem, red za hrabrost in red zaslug za narod s srebrnimi žarkmi.

Prireditve ob prazniku

Ob letošnjem občinskem prazniku mesta Jesenice je bilo minulo soboto že tekmovalje za pokal mesta Jesenice in plavanju v kopalnišču Ukova, v nedeljo pa mednarodni balinarski turnir na balinišču v Logu Ivana Kriveca.

Danes, v torek, 30. julija, bo ob 16. uri otvoritev vodovoda Završnica—Smokuč v Smokuču.

V sredo, 31. julija, bo ob 19. uri otvoritev razstave Gorenjska v letih po osvoboditvi 1945—1950.

V četrtek, 1. avgusta, bo ob 18. uri promenačni koncert pihalnega orkestra jeseniških železarjev na prostoru, pred občinsko skupščino, ob 19. uri pa slovesna seja zborov skupščine občine Jesenice.

V petek, 2. avgusta, bo ob 18. uri otvoritev kolektivne razstave likovnih del RELIK — Trbovlje in DOLIK — Jesenice v razstavnem salonu DOLIK na Jesenicah. Ob 19. uri bo nastop službenih psov kinološkega društva Bled na nogometnem igrišču v Podmežakli.

V soboto, 3. avgusta, bo ob 10. uri odprto prvenstvo Mojstrane v akrobatsko-smučarskih skokih v vodo na Kredi v Mojstrani — uradni trening. Ob 13. uri bo tekmovalje prvega teka, ob 15. uri tekmovalje drugega teka in ob 18. uri bo v Mojstrani razstava likovnih del VI. planinsko-slikarske kolonije Vrata 85 v osnovni šoli 16. decembra v Mojstrani.

V nedeljo, 4. avgusta, bo ob 9. uri nogometni turnir za pokal mesta Jesenic z udeležbo NK Rudar iz Trbovelj, NK Šentjakob iz Avstrije, NK Vozila iz Nove Gorice in NK Jesenice... V nedeljo bo tudi ob 10. uri nadaljevanje odprtega prvenstva Mojstrane v akrobatsko-smučarskih skokih v vodo in razglasitev rezultatov.

Odlična voda iz Završnice

Ob letošnjem občinskem prazniku bodo odprli nov, 4 kilometre dolg vodovod iz Završnice do Smokuča — Izredno kvalitetna pitna voda

Završnica — Pri jeseniškem Vodovodu so že pred osmimi leti začeli razmišljati, kako bi napeljali vodovod iz zajetja v Završnici, kajti vodovod Peričnik je bil star že petnajst let in treba je bilo poiskati nove vire pitne vode. Tako v Žirovnici kot na Blejski Dobravi so ob sušnih dneh, ko je poraba največja, občutili hudo pomanjkanje, predvidevali pa so tudi gradnjo nove jeklarne na Beli.

»Kasneje se je pojavila tudi ideja o gradnji hitre ceste skozi Jesenice, ki pa bi prizadela dva vodnjaka, ki »napajata« Jesenice in Lipce,« pravi direktor Vodovoda Marjan Jelovčan. »Po temeljitih meritvah in analizah vode pri izvirih pri žagi pod Smokučsko planino v dolini Završnice smo se odločili za gradnjo vodovoda. Tedaj smo se pogovarjali, da bi ga zgradili skupaj z občino Radovljica, vendar so se kasneje Radovljčani odločili za zajetje v Radovni.

Od leta 1983 do letos je komunalno podjetje Vodovod Jesenice gradilo vodovod iz Završnice, za oskrbo prebivalcev Žirovnice, Bele in Blejske Dobrave.

Začetek gradnje se je zavlekel za dve leti. Projekte za vodovod je delala temeljna organizacija Projekt SCT Ljubljana. Pri raziskavah smo ugotovili, da je voda iz Završnice zelo dobra, bakteriološko in kemično neoporečna, z izredno majhno trdoto.

Pri gradnji je sodeloval jeseniški Kovinar, ki je opravil vsa dela na trasi, pri izkopih, zgradil zajetje skupaj z delavci gradbene operative jeseniškega Gradbinca, Montažna dela smo opravili sami ter v sodelovanju s Hidromontažo Maribor. Štiri kilometre dolg vodovod od žage do mostu v Smokuču predstavlja zahtevno delo, ki mora biti kvalitetno opravljeno. Vse zvre smo morali rentgensko nadzorovati.

Iz zajetja v Završnici bo priteklo 100 litrov vode na sekundo, z dodatnimi zajetji, ki so možni, pa bi to količino lahko še povečali. Če dobimo 8.600 kubnih metrov na dan, to pri porabi 400 litrov na osebo na dan zadostuje za 15.000 prebivalcev, kar je več kot dovolj za območje, kamor bo voda napeljana.

Zaradi stalnih podražitev in tudi zaradi delne spremembe projekta, ko smo morali spremeniti sistem zajemanja, se je naložba od predvidenih 48 milijonov dinarjev podražila na 88 milijonov dinarjev.

Zdaj je vodovod napeljan do smokučkega mostu, od koder je predviden odtok po dolini Završnice nad akumulacijskim jezerom hidroelektrarne Završnica, do Most, Potokov in do Koroške Bele, kjer bo povezan s pred leti zgrajenim vodovodom Peričnik—Koroška Bela. Z izgradnjo prve etape bo vseh deset vasi krajevnih skupnosti Žirovnica imelo dovolj dobre pitne vode, prav tako pa ne bo skrbi za tista stanovanjska naselja, ki se v tej krajevni skupnosti še predvidevajo.

D. Sedej

Skupščina občine Jesenice in družbenopolitične organizacije čestitajo vsem delovnim ljudem in občanom ob 1. avgustu, občinskem prazniku

Letos gre bolje kot lani

Ob občinskem prazniku Kranja je predsednik Skupščine občine Kranj Ivan Cvar orisal nekatere značilnosti gospodarjenja in razvoja občine v zadnjem času

Kranj praznuje svoj občinski praznik v tem letu pod vtisom, da se je po izredno slabem gospodarjenju v preteklem letu v kranjskem gospodarstvu letos vendarle obrnilo na bolje. To navsezadnje kaže že porast fizičnega obsega proizvodnje, ta je večja za 5 odstotkov, za 19 odstotkov se je povečal izvoz, od tega samo konvertibilni za 17 odstotkov. Izgub v polletju praktično ni, saj bosta z negativnim rezultatom poslovali le dve manjši delovni organizaciji — ROKP — Opekarna in Žito — Pekarna Kranj.

Prav o gospodarjenju lani in v letošnji prvi polovici leta ter o možnostih zadovoljevanja potreb delovnih ljudi in občanov na podlagi rezultatov slabšega ali boljšega gospodarjenja smo se pred 1. avgustom, praznikom kranjske občine, pogovarjali z Ivanom Cvarom, predsednikom Skupščine občine Kranj. »Lani pa tudi letos se je v Kranju zaključilo nekaj pomembnih investicij, mislim na Planiko, Iskro in Savo, modernizacija proizvodnje pa poteka še v Tekstilindusu. Toda, če naj se Kranj hitreje razvija, je potrebna večja modernizacija industrije. To so dobro razumeli v delovnih organizacijah, saj v planih razvoja tako srednjero-

čnih kot v dolgoročnem, ki se pripravljajo, načrtujejo vsi od kraja modernizacijo proizvodnje. Nekaj investicij pa prav zdaj še poteka kot na primer čistilna naprava v Zarici. Ob prazniku odpiramo novo srednjo šolo na Zlatem polju, dokončana je telefonska centrala na Planini, vzhodno obvoznico smo potegnili do Britofa, da ne omenjam manjših vlaganj v krajevnih skupnostih. Omeniti velja tudi dve novi veliki trgovini Živila in Merkator, ki sta bili odprti v zadnjem času, sicer dokaj neugodnem za razvoj trgovine. Dokončuje se tudi druga faza večnamenskega javnega zaklonsišča, dokončuje se 410 novih stanovanj na Planini.

Kateri pa so za Kranj tisti problemi, ki bi jih bilo treba prednostno reševati?

»Kar najhitreje bi se bilo treba lotiti izgradnje nove pekarnice v Naklem, med družbenimi objekti pa je na prvem mestu osnovna šola na Planini, za katero se bodo letos že začela vsa pripravljala dela. O tem, kaj bi bilo treba najprej zgraditi v kranjski občini, katere družbene objekte, pa prav sedaj teče razprava v združenem delu. Zelja je veliko, možnosti za vse, kar bi bilo potrebno zgraditi, pa seveda manj. Predvsem pa gre za manjkajočo telovadnico ob novi šoli na

Zlatem polju, pokrit plavalni bazen, avtobusno postajo, visoko šolo za organizacijo dela. Treba bi bilo zgraditi nov most preko Kokre iz Stritarjeve ulice, saj je sedanji dotrajan in obremenjen, drugi most pa je manj funkcionalen zaradi zapore prometa skozi mesto. Občani bodo vsekakor ocenili kaj Kranj najbolj potrebuje v naslednjih letih in koliko denarja zmoremo zbrati.

Ob koncu bi se rad zahvalil vsem delavcem in občanom, ki so v tem letu kakorkoli doprinesli k napredku kranjske občine, zahvalil bi se delegatom za aktivno sodelovanje in predloge. Vsem veljajo čestitke ob prazniku naše občine, mnogo nadaljnjih delovnih uspehov vsem in osebnega zadovoljstva.

L. M.

Nagrade in priznanja občine Kranj

Na seji zborov Skupščine občine Kranj v sredo, 12. junija, 1985 so delegati sprejeli sklep o podelitvi letošnjih občinskih nagrad in priznanj za leto 1985.

NAGRADE OBČINE KRANJ

Na seji zborov Skupščine občine Kranj v sredo, 12. junija, 1985 so delegati sprejeli sklep o podelitvi letošnjih občinskih nagrad in priznanj za leto 1985.

Nagrade občine Kranj

Občinsko nagrado letos prejme direktor Industrijskega kombinata Planika Anton Gros. Pod njegovim vodstvom je ta delovna organizacija izredno napredovala tako glede organizacije dela, modernizacije strojne opreme, izboljšala se je tudi kvaliteta obute. Tudi drugi pokazatelji gospodarjenja — povečanje proizvodnje, večji izvoz na konvertibilno in klirinško področje, večji dohodek na zaposlenega in večja akumulacija ter ugodno razmerje med osebnimi dohodki in skladi niso le rezultat prizadevanj celotnega kolektiva pač pa tudi usmerjalne vloge Antona Grosa. S svojo osebno zavzetostjo, strokovnim znanjem ter učinkovitimi in uspešnimi metodami je prispeval k uresničevanju ciljev celotne delovne organizacije, tako da je tudi po njegovi zaslugi kombinat Planika dosegel velik ugled tako doma kot v svetu.

Med nagradjenci občine Kranj je tudi Spiro Nikovič, ki ima že vrsto let kot neposredni vojaški starešina, v zadnjih letih pa kot komandant enote zasluge, da se sodelovanje enote JLA z občino in regijo poglablja in tako najširšo družbenopolitično skupnost in Garnizon v Kranju povezuje v neločljiva in skupna dejavnika v istem prostoru.

Prizadevanja komandanta Spira Nikoviča pri neposrednem usposabljanju enote in izgradnji njene borbeno pripravljene dajevske vseskozi izjemne rezultate: enota pod njegovo komando namreč dosega vsako leto ocene prve ali druge najboljšie enote v Ljubljanskem armadnem področju. Posebej velja omeniti delovanje enote na področju širjenja in izvajanja doktrine splošnega ljudskega odpora in njegovega podružljanja na Gorenjskem in Severnem Primorskem. Enota Spira Nikoviča pa sodeluje tudi z delovnimi organizacijami v občini, ki se vključujejo v redno delo posameznih enot Garnizona ter pri gradnji cestnega omrežja, objektov splošnega družbenega pomena ter športnih objektov. Razen tega enota Spira Nikoviča še posebej neguje tradicije Prešernove brigade, katere ime nosi.

Letos prejema občinsko nagrado tudi prim. dr. Igor Vetter, ki je s svojim strokovnim in organizacijskim ter poslovnim vodenjem v preteklih tridesetih letih izredno veliko prispeval k visoki ravni zdravstvenega varstva žena in novorojencev v gorenjski zdravstveni regiji. Z ustanovitvijo Porodnišnice Kranj v letu 1955, takrat je bil tudi imenovan za upravnik te ustanove, je bilo treba ginekološko-porodniško zdravstveno varstvo žena praktično organizirati od začetka, prim. dr. Vetter pa je to zahtevno strokovno in organizacijsko nalogo ustvarjalno in izredno uspešno vodil. Uspehi takega dela so bili kmalu vidni tudi v zmanjševanju umrljivosti dojenčkov. Z izgradnjo nove Bolnišnice za porodništvo in ginekologijo v letu 1964 pa so bili dani pogoji, zaradi katerih se je kvaliteta zdravstvenega varstva žena in dojenčkov lahko še zvišala. V tridesetih letih, kolikor je prim. dr. Vetter vodil Bolnišnico za porodništvo in ginekologijo v Kranju, je ta ustanova vseskozi sledila razvoju ginekologije in porodništva in to ne samo z novimi metodami zdravstvenega varstva, pač pa tudi z neprestano znanstveno raziskovalno dejavnostjo. Prim. dr. Vetter je vsa leta predano skrbel za stalno izboljševanje zdravstvenega varstva žena in otrok na Gorenjskem, zato je tudi njegova zasluga, da je ugled in visoka raven te skrbi segla tudi v širši slovenski in jugoslovanski prostor; prav zato ne nazadnje je bil prim. dr. Vetter vseskozi pobudnik ustvarjalnega dela ter razvoja samopravnih odnosov ter osebne cenjena med sodelavci v ustanovi, med bolniki in v širši skupnosti.

Nagrado občine Kranj prejema letos tudi delovna organizacija Sava Kranj. Ta delovna organizacija, ki se je razvila iz manjšega gumarskega podjetja ustanovljenega leta 1920, sodi danes med največje proizvajalce gume v Jugoslaviji. Letno izdelajo v Savi 52 tisoč ton gumijevih izdelkov, kar je več kot četrtina vse jugoslovanske gumarske proizvodnje. Sava se je vsa povojna leta vključevala v mednarodno menjavo. Prav pogodba o poslovno tehničnem sodelovanju z avstrijskim Semperitom podpisana v letu 1967 pomeni za Savo še intenzivnejše vključevanje v mednarodno delitev dela, še posebej pa kasneje, ko se je ob sodelovanju tuje partnerje povečala proizvodnja radialnih pnevmatik in štiri leta kasneje še s tehnološko zahtevnejšimi radialnimi plašči z jekleno konstrukcijo. S takšno kakovostjo proizvodov je bilo seveda mogoče bolj prodreti na tuje trge; v zadnjih desetih letih se je izvoz povečal 16 krat. Letos bo Sava izvozila za

38 milijonov dolarjev izdelkov. Delež izvoza dosega celo 2,4 odstotka celotnega industrijskega izvoza Slovenije.

S sodelovanjem v okviru Sozd Sava pa tudi izven njega se delavci Save Kranj vključujejo v prenos lastnega znanja na tehnološko in organizacijsko razvojna področja. Posebno skrb pa v Savi posvečajo inovacijski dejavnosti. Odkar so leta 1980 ustanovili odbor za pospeševanje inovacijske dejavnosti in pri svojem razvojno-tehnološkem inštitutu oddelek za industrijsko lastnino, standardizacijo in tehnološko dokumentacijo, se je število inovacijskih predlogov v Savi povečalo za trikrat, večje pa je tudi število inovatorjev.

Za ves dosedanj razvoj Save Kranj je značilna velika skrb za položaj delavca — to velja tako za izobraževanje delavcev, razreševanje vprašanj socialne varnosti, izboljševanje delovnih pogojev, dvigovanje družbene standarda in drugo, pri čemer Sava dosega nadpovprečne rezultate. Poslovni organiziranosti so v Savi vedno sledili tudi s prilagoditvijo samopravne in družbenopolitične organiziranosti v tozidih, delovni skupnosti, delovni organizaciji in sozdu in bili v prelomnih obdobjih razvoja samoupravljanja vzor za posamezne rešitve.

Krajna skupnost Besnica, ki je tokrat med letošnjimi nagradjenci, že vrsto let dosega pomembne rezultate tako pri zadovoljevanju potreb krajanov kot pri samopravnem in družbenopolitičnem organiziranju. V zadnjih letih so v Besnici zgradili vrsto komunalnih in drugih objektov skupnega pomena. Če omenimo le nekatere: asfaltiranje krajevnih poti, postavljanje drogov za javno razsvetljavo, zgradili so mrliške vežice, uredili pokopališče, napeljali telefon, zgradili železniško postajališče Jošt, obnovili prostore krajevnih skupnosti, obnovili avtobusna postajališča in drugo. Delegatski sistem je v tej krajevni skupnosti dobro zaživel, zelo aktivne pa so tudi družbenopolitične organizacije, družbene organizacije in društva. Dobro sodelujejo tudi s podružnično šolo Lucijan Seljak, posebno skrb pa posvečajo informiranju krajanov. Vsako leto organizirajo tudi več prireditev, ki se jih krajanji množično udeležujejo. Delovni uspehi krajevnih skupnosti Besnica so rezultat enotnega in usklajenega dela organov, organizacij in društev, ki so jih med seboj povezovalne delovne akcije ter samopravno ter družbenopolitično delo.

PRIZNANJA OBČINE KRANJ

Na slavnostni seji bo podeljenih tudi sedem priznanj skupščine občine Kranj za leto 1985. Alojz Cimžar s Poženika pri Cerkljah bo prejel priznanje za dolgoletno predano in požrtvovalno aktivistično delo, od katerega v največji meri zavisi razvoj in napredek celotne krajevnih skupnosti.

Danila Grilova prejema priznanje za svoje dolgoletno družbenopolitično delo. Še posebej si je prizadevala pri pospeševanju kulture in vzgojnoizobraževalnih dejavnosti. Pomembna pa je njena dejavnost v zadnjih letih, ko dela na zbiranju gradiva o delavskem gibanju v kranjski občini.

Priznanje Mariji Mlakar iz Tekstilindusa ni le priznanje tkalci izjemnih kvalitet, saj s stroji in materialom ravna izjemno odgovorno in gospodarno, pač pa je to tudi priznanje aktivni samoupravljalci tako v samopravnih organih svoje delovne organizacije, prav tako pa se aktivno vključuje v dejavnost sindikata.

Tine Zaletel iz Stražišča prejema občinsko priznanje za svoje dolgoletno družbenopolitično delo. Njegova pot je vodila od vključitve v napredno delavsko gibanje pred vojno, do aktivne udeležbe v NOB in do številnih aktivnosti, ki jih je opravljal tako v svoji krajevni skupnosti kot tudi na nivoju občine in republike predvsem v organizaciji Zveze borcev.

Jože Zorman, predsednik sveta krajevnih skupnosti Predvor prejema občinsko priznanje za svoje delo v krajevni skupnosti. S svojim delom je znal povezati krajane vseh sedmih vasi v enotno dobro samopravno organizirano skupnost, kjer se krajanje ne vključujejo v krajevno samoupravo, pač pa dobro deluje tudi njihov delegatski sistem. V zadnjem času je bilo v krajevni skupnosti izredno veliko narejenega tudi z delom in prostovoljnimi prispevki krajanov.

Delovna organizacija Elita Kranj prejema občinsko priznanje ob svoji 30-letnici obstoja. Od leta 1955, ko je bila ustanovljena, je imela 5 trgovin z 18 zaposlenimi, z let uspešnega poslovanja pa je število Elitinih trgovin v kranjski in drugih občinah naraslo na 23. 129-članski kolektiv je lani ustvaril 600 milijonov blagovnega prometa. Uspešnem razvoju Elite sta bili odločilni usmeritvi v specializacijo trgovskih lokalov ter združitve v Sozd Moda, ne nazadnje pa dobre gospodarske rezultate dosega tudi zato, ker poslujejo z lastnimi sredstvi, brez velikih obremenitev s krediti.

Ob 40. obletnici obstoja prejema občinski priznanje tudi Srednja šola elektrotehniška in kovinsko predelovalne usmeritve Iskra — Sozd Iskra. Formalna organiziranost šole se je v desetletjih obstoja sicer spreminjala, vendar pa je ostala zanjo vseskozi značilna neposredna povezanost s proizvodnimi delovnimi organizacijami. Poleg rednega izobraževanja učencev v prvotni industrijski šoli za finomehaniko in elektrotehniko, šole učencev v gospodarstvu, poklicne in srednjetehtniške šole do današnje šole srednjega usmerjenega izobraževanja je od leta 1961 redno potekalo tudi dopolnilno izobraževanje in usposabljanje zaposlenih delavcev. Ob velikem številu učencev in nesprenjenih prostorskih razmerah so se pogoji dela šole v zadnjih letih poslabšali; izgradnja nove šole na Zlatem polju pa se šoli odpirajo nove možnosti razvoja.

Kranj — Nova srednja šola elektrotehnične in kovinsko predelovalne usmeritve sodi med najmoderneje šole pri nas. — Foto: G. Šinik

Ob prazniku — šola

Dušan Šinigoj, predsednik Izvršnega sveta SR Slovenije bo v petek, 2. avgusta ob 9. uri odprl novo stavbo Iskre — Izobraževalnega centra na Zlatem polju — Moderno opremljena nova šola — žal še brez telovadnice — bo v septembru lahko sprejela 1300 rednih učencev

Kranj — To, kar ni bilo dano prvi generaciji srednjega usmerjenega izobraževanja in seveda številnim generacijam v 40 letih obstoja šole, bo deležna letošnja in seveda vse naslednje generacije srednje šole elektrotehniške in kovinsko predelovalne usmeritve. Ne glede na to, da se šola odpira s polletno zamudo in da bo brez telovadnice, bodo z novim šolskim letom v septembru učenci stopili v eno najmodernejši srednjih šol pri nas.

Nekdanja stara stavba v Savski Loki se niti primerjati ne bo mogla z novimi prostori, kjer bo 30 strokovnih in splošnih učilnic ter 15 delavnic. Šola bo lahko sprejela 1300 učencev, razen tega pa se bo lahko okoli 100 odraslih tudi izobraževalo ob delu. Večino opreme za strojno usmeritev so prenesli iz starih postorov, za elektrotehniško usmeritev pa je bilo treba dokupiti večji del nove. Pri tem so se še posebej odrezale

Iskrine delovne organizacije, ki so zbrale denar za nakup telefonske centralne, več televizorjev, 40 grafskopov ter 5 računalnikov Partner.

Nova šola na Zlatem polju je veljala z opremo vred 650 milijonov novih din. Ob sredstvih investitorja Iskre Kibernetike, je precejšen delež odpadel na ostale Iskrine delovne organizacije ter seveda na sklad za gradnjo družbenih objektov v občini Kranj. Prvotna predračunska vrednost objekta se je med gradnjo močno povečala, vendar pa ne le zaradi podražitev, pač pa tudi zato, ker so nekatere dela v tem centru bila opravljena že za bodočo gradnjo telovadnice in drugih objektov, ki sodijo v to območje.

Telovadnice šola še nima. Za prvo silo bodo na voljo tri zunanja igrišča za roket, košarko in odbojko, pozimi pa bodo nekaj ur telovadbe skušali dobiti v bližnjih telovadnicah.

Novih 7000 telefonskih priključkov

Kranj — Ekipa monterjev Iskre Telematike — tozd Montaža, delavci PTT Kranj in delavci Tegrada Ljubljana so te dni zaključevali leto dni trajajoča dela v novi Rajsinski avtomatski telefonski centrali Planina, tako da bodo novo centralo lahko slovesno izročili svojemu namenu za kranjski občinski praznik.

Na novo telefonsko centralo tipa Metaconta 10 CN bo mogoče priključiti 7000 telefonskih priključkov, od tega 6000 dvojnih, ostalo bodo samostojni. Polelektronska računalniško krmiljena centrala, izdelek Iskre Telematike, ne bo le še enkrat povečala števila sedanjih telefonskih priključkov v Kranju, pač pa z delitvijo priključkov na dekadno in tonsko izbiranje ponuja naročnikom tudi nekatere nove usluge.

Centrala na Planini pa ne bo le razbremenila dosedanje stare telefonske centralc v Gregorčičevi ulici,

pač pa pomeni možnost za nove telefonske naročnike za ves lev breg Kokre od Predoselj do Prebačevega. Postopoma bodo telefoni zavonili povsod tam, kjer je zdaj že napeljan telefonski kabel, to je na Hujah, na Planini, Klancu, Primskovem, delno tudi v Britofu in Predosljah, pa v Hraslju in na Drulovki. Ostali del priključkov pa bo lahko izkoriščen, ko se bo z rekonstrukcijo Likozarjeve ceste lahko položilo tudi telefonsko omrežje na Primskovem.

Zmogljivosti nove avtomatske telefonske centralc na Planini se seveda ne nehaajo s sedanjimi 7000 priključki. Ko bodo tudi drugje v Kranju položeni telefonski kabli, bo centrala Planina lahko imela 20.000 priključkov.

Celotna investicija je veljala 142 milijonov novih din, od tega dve tretjini — 94 milijonov — odpade na

opremo centralc. Denar za novo telefonsko centralo na Planini je prispevalo tudi kranjsko združeno delo: po samopravnem sporazumu sklenjenem v letu 1983 je okoli 100 temeljnih organizacij kranjskega gospodarstva zbralo okoli 30 odstotkov vrednosti celotne investicije, večji delež pa je prispevalo Podjetje za PTT Kranj in samoupravna interesna skupnost za PTT.

L. M.

Skupščina občine Kranj in družbenopolitične organizacije čestitajo vsem delovnim ljudem in občanom ob 1. avgustu, občinskem prazniku

Prireditve ob prazniku Kranja

Uvod v praznovanje ob občinskem prazniku Kranja so navadno kulturne prireditve. Tudi letos je tako, saj so konec preteklega tedna v galeriji Mestne hiše, v Mali galeriji in v Prešernovi hiši že odprli tri razstave: predstavljajo se akad. slikar Vinko Tušek, Werner Berg, razen tega pa je na ogled tudi izbor slik starih mojstrov iz depojev Gorenjskega muzeja.

Na predvečer občinskega praznika, v sredo, 31. julija, bodo po vrhovih okoli Kranja zagoreli kresovi. Planinci in mladina bodo zakurili kresove na Polani, Storžiču, na Jakobu, na Kališču, na Krvacu in na Joštu.

V sredo, to je jutri popoldne ob 15. uri bo tudi zaključek 39. odprtega prvenstva šahistk Slovenije, ki so se ves prejšnji teden merile za Pokal mesta Kranja.

Ob letošnjem prazniku se v Kranju odpira nova telefonska centrala na Planini. Otvoritev bo v četrtek, 1. avgusta, ob 18. uri zvečer.

Osrednje prireditve ob občinskem prazniku pa se bodo zvrstile v petek, 2. avgusta. Dopoldne ob 9. uri bodo na Zlatem polju odprli novo stavbo Iskre-Izobraževalnega centra. Na otvoritvi šole bo govoril predsednik Izvršnega sveta Slovenije Dušan Šinigoj. Ob tej priložnosti bodo podelili tudi priznanja ob 40-letnici obstoja šole in sicer delavcem Izobraževalnega centra Iskre, učencem in drugim.

Ob 12. uri pa bo slovesna seja zborov Skupščine občine Kranj, na kateri bodo podelili letošnje občinske nagrade in priznanja.

Zvečer od 18. ure dalje pa se bo na kranjskih ulicah in trgih začela že tradicionalna Kranjska noč. Za najmlajše bo ob 18. uri na Titovem trgu lutkovna predstava Lev in miš, ki jo bodo izvedli lutkarji iz Bežigrada, nastopili bosta folklorni skupini Iskra in Primskovo. Za ples in razvedrilo bo pred Creino igrala Modrina, glasba pa bo tudi na Titovem trgu in Maistrovem trgu.

Letošnje praznovanje bodo zaključile športne prireditve. V soboto, 3. avgusta, ob 15. uri bo na Gorenji Savi tekmovanje v smučarskih skokih na plastični skalalnici za memorial Franca Thalerja. Istega dne zvečer ob 20. uri se bodo košararji na kranjskih ulicah pomerili v »nočnem kriteriju«. V nedeljo, 4. avgusta, pa se bo ob 7.30 začela mednarodna kolesarska dirka »Po ulicah Kranja«.

Kopališče z eno napako

»Le kaj bi med počitnicami počela radovljiška mladež, če ne bi imela letnega kopališča? Verjetno bi se več potikala po cestah in posedala po gostilnah,« meni Alojz Maček, upravnik kopališča, sicer poklicni tajnik krajevne skupnosti Radovljica.

RADOVLJICA — Kopališče ima eno večjo »napako«: postalo je pretesno za vse številčnejše kopalce. Zgrajeno je bilo pred 52 leti, ko je bila Radovljica še vas in je štela vsega devetsto prebivalcev; zdaj ima mesto že prek šest tisoč ljudi. V vročih pasjih dneh, ko je v bazenu ali ob njem tudi prek tisoč kopalcev, se je v njem moč le namakati, medtem ko za plavalne zamahe že zmanjka prostora. Obisk, ki je precej odvisen tudi od vremena, narašča, saj je nekaterim razvedrilo na kopališču uteha za drag poletni dopust ob morju. Za gnečo so verjetno »krive« tudi poceni sezonske sindikalne karte, za katere morajo delavci odšteti 1400 dinarjev in za vsakega svojca nadaljnjih 600 dinarjev. Sicer pa je kopanje ob delavrikih cenejše kot ob koncu tedna. Otroci morajo za vstop na kopališče plačati v dnevi od ponedeljka do petka 50 dinarjev, v soboto in nedeljo 60, odrasli pa 80 oziroma 100 dinarjev.

Kopališče se lahko pohvali s čisto vodo in z gledno urejeno okolico. Izgled kvari le razpadajoča naprava za skoke v vodo. Krajevna skupnost Radovljica, ki upravlja s kopališčem in z bližnjim kampom, nima denarja, da bi to obnovila; še najraje bi jo porušila, vendar urbanisti tega za zdaj ne dovolijo.

Razpadajoča skakalnica že dlje časa ne služi svojemu namenu.

Pred osemnajstimi leti so ob kopališču uredili tudi kamp. Odločitev tedanjega vodstva je bila umestna, saj si je kopališče s tem zagotovilo pomemben dohodkovni vir, brez katerega tudi danes ne bi moglo shajati. Letos načrtujejo 12 tisoč nočitev. Dobra desetina je domačih gostov, ostalo so tuji, med katerimi prevladujejo turisti z Nizozemske. V kampu je poseben prostor namenjen prehodnim gostom, svoje mesto imajo mladi, senčno področje je rezervirano za starejše. Kamp ima veliko stalnih gostov. Njegova prednost je v tem, da leži sredi mesta in da odtod ni daleč do trgovin, gostiln, do zdravstvenega doma, lekarne... Blizu je tudi bazen, ki ima stalno ogrevano vodo. Tudi cene so zmerne: tuji morajo za dan bivanja v kampu odšteti 600 dinarjev, domačini polovico manj.

C. Zaplotnik

Ali znate plavati

Janez Rozman iz Radovljice, 41 let, zaposlen v begunjskem Elanu: »Ko sem odšel na službeno vojaškega roka v Zadar, sem prvič v življenju videl morje. Pred osmimi leti, ko sem prvokrat dopustoval na morju, sem se naučil tudi plavati. Ni bilo težko. Zdaj redno hodim na morje in brez težav preplavam stometrsko razdaljo. Poleti obiskujem tudi radovljiško kopališče, sezonsko karto imam. Prav je, da človek zna plavati, ker se le tako lahko počuti enakovrednega drugim.«

Franc Rupar z Brezj, 51 let, šofer pri Alpetouru: »Po vojni ni bilo možnosti, standard je bil nižji, ni se toliko hodilo na morje in na kopališča, kot se sedaj. Plavati sem se naučil pri tridesetih letih. Na morje sem z avtobusom peljal skupino otrok pa sem njihovega učitelja prosil, da mi je pomagal splavati. Nekaj sem znal že prej, vendar ne toliko, da bi lahko preplaval večje razdalje. Potlej sem z veseljem hodil dopustovat na morje, čeprav sicer raje zahajam v planine. Upam, da bi zmoget neprekinjeno plavati petdeset metrov.«

Barbara Grm iz Srednje vasi v Bohinju, zaposlena v radovljiški občinski skupščini: »Zaradi bližine jezera sem se naučila plavati že dokaj zgodaj, z devetimi leti. Vsak človek bi moral obvladati to veščino, ne le zaradi rekreacije, temveč tudi zato, da bi lahko v kočljivi situaciji pomagal sebi ali drugim. Večina mladih v Bohinju zna plavati, medtem ko je med starejšimi še precej neplavalcev.«

Alojz Marš iz Radovljice, 50 let, upokojenec: »Še ko sem trgal hlače v osnovni šoli v rodnih Šmarjah pri Jelšah, sem se v domačem potoku naučil plavati. Zdaj gremo večkrat v Savo Bohinjko. Kot srčni bolnik moram zelo paziti na pravilno obremenitev. Nekaj zamahov že naredim, več si ne upam. Menim, da bi vsi starši morali omogočiti svojim otrokom, da bi se naučili plavati. Obvladovanje plavalnih veščin je postalo del osnovne vzgoje, da ne rečem, sestavina človekove kulture.«

C. Zaplotnik

Aleš Rebec: Za zdaj brez posredovanja

Radovljica — Radovljiško letno kopališče je staro več kot pol stoletja, vendar uradna kronika v tem času ne beleži utopitve. Sedanji upravljavec kopališča — krajevna skupnost oziroma kopališki odbor — ne ve natančnega odgovora na vprašanje, kje so korenine stoozstotne varnosti. Morda je to le sreča? Morda posledica zavzete skrbi, ki jo posvečajo redu in varnosti? Morebiti je to zasluga plavalnega kluba Radovljica in zveze telesnokulturnih organizacij, ki veliko storita za odpravljanje plavalne nepismenosti v mestu.

Na kopališču so nekaj imeli kopalnega mojstra le ob konicah — v dnevi, ko se je v bazenu in ob njem drenjalo prek tisoč ljudi. Zadnja leta je mojster prisoten ves čas kopalne sezone. Letos to nalogo opravljajo Aleš Rebec, Matej Zbontar in Tadej Markelj, vsi iz Radovljice.

C. Zaplotnik

Sedem naslovov v radovljiško občino

Državni prvenstvi v padalstvu in veslanju sta bili naključno hkrati — prvo v Sarajevu in drugo na Plivskem jezeru v Jajcu. Na obeh tekmovanjih so bili med slovenskimi zastopniki najuspešnejši športniki iz radovljiške občine.

Veslači Bleda so na 58. prvenstvu Jugoslavije osvojili štiri zlate kolajne. Robert Krašovec in Milan Janša, »srebrna« fanta s svetovnega mladinskega prvenstva pred dvema letoma, sta prepričljivo zmagala v dvojcu brez krmarja. Četverec »brez«, v katerem sta poleg Krašovca in Janše veslala še Dani Frčej in Bojan Prešeren, je dokazal, da nima para v državi. Zlato kolajno si je priveslal tudi obetavni mladinski četverec brez krmarja — Karli Žust, Sašo Mirjanič, Franci Papler in Sadik Mujkič. Po 32 letih je bil ponovno uspešen blejski osmerek, v katerem so veslali člani mladinskega in članskega četverca ter razen njih še Roman Ambrožič.

Nogomet Triglav okrepljen

KRANJ — V članski republiški nogometni ligi bodo startali v novo prvenstveno sezono že 25. avgusta. Konkurenca bo letos najmočnejša kot kdajkoli doslej. V ligi bosta igrala namreč tudi dva lanska drugoligaša — ljubljanska Olimpija in Maribor, medtem ko v drugi ligi bo igral kot edini slovenski predstavnik Koper.

Da bo liga res močna, se zavedajo tudi pri kranjskem Triglavu. Prav zato so s pripravami začeli že v torek 23. julija. trener Hasan Ibrašimović ima v tej sezoni močno člansko moštvo, v katerem je kar petindvajset igralcev. Moštvo se je okrepilo, saj ni več starostne omejitve igralcev. Iz Save so k Triglavu prišli Cotman, Eržen, Florjančič in Žukovič, z Jesenic se je v moštvo vključil Ibrašimović, iz Domžal je prišel Juršič, iz moštva Kokrice se je vrnil Lotrič. Velika okrepitev za Triglav bo tudi vrnitev Taneskega iz Maribora, odtod bo prišel tudi Zidrun. Prav zato pri Triglavu računajo, da bodo v novi nogometni sezoni v republiški ligi osvojili peto do šesto mesto.

Mladinsko moštvo Triglava bo nastopalo v drugi slovenski ligi, kadeti bodo igrali v gorenjski ligi, starejši pionirji pa v občinski. Kranjski Triglav se je okrepil tudi z novimi strokovnimi močmi. Tako sta instruktorja nogometa postala Avdič in Stenovec, naziv trenerja pa sta si v Koprjo pridobila Radosavljevič in Gros.

Nogometni klub LTH vabi

ŠKOFJA LOKA — Mladinsko moštvo LTH iz Škofje Loke bo letošnjo jesen začelo igrati v slovenski mladinski ligi B. Uprava kluba LTH vabi v moštvo vse mlade nadarjene nogometaše. Vsi, ki bi zaigrali v tem moštvu vabljani na igrišče v Puštal v torek, 30. julija, ob 18. uri.

-dh

Veslaška zveza Jugoslavije je v Jajcu tudi sestavila seznam veslačev, ki bodo zastopali našo državo na svetovnem mladinskem in članskem prvenstvu; med njimi sta tudi blejska četverca brez krmarja.

Sestnajsterico veslačev in trenerja Stanka Slivnika in Miloša Janšo je ob povratku na Bled čakalo prijetno presenečenje. Predstavniki veslaškega kluba, regatnega odbora, turističnega društva in krajevne skupnosti so jim pripravili pred hotelom Park prisrčen sprejem.

Padalci Alpskega letalskega centra Lesce-Bled so na 33. državnem prvenstvu v klasičnih disciplinah in na 3. prvenstvu Jugoslavije v skupinskih likovnih skokih že osmič osvojili naslov ekipnega državnega prvaka, razen tega so dosegli še dvojno in trojno posamično zmago. V skokih na cilj z 800 metrov višine je slavil Dušan Intihar, ki je v šestih skokih zgrešil cilj le za en centimeter, pred Darkom Svetino. V figurativnih skokih z 2000 metrov je zmagal Benjamin Šmid pred Brankom Hrastom in Brankom Mirtom. V skupinskih skokih na cilj — v disciplini, v kateri so bili leški padalci lani drugi na svetu — so morali priznati premoč padalcem iz Zagreba in Srbije. V skupinskih likovnih skokih so bili lanski državni prvaki tretji, za tekmovalci iz Tuzle in Zagreba.

Druga zvezna vaterpolska liga Novi uspehi Triglavčanov

KRANJ — V letnem bazenu v Kranju so vaterpolisti Triglava v drugi zvezni ligi gostili moštvo Biograda in Brodograditelja iz Betine. V obeh srečanjih so igralci Triglava pokazali dopolnilno igro in z zmagami so se še bolj utrdili na vodilnem mestu na lestvici. To je hkrati dober pokazatelj, da bodo s takimi igrami Triglavani res najboljši v tej ligi.

Izida — Triglav: Biograd 18:7, Triglav: Brodograditelj 12:7. V naslednjem kolu Triglav gostuje v Bjelovarju pri Mladosti.

Člani Partizana uredili igrišče

Gorje — Upravni odbor društva za športno rekreacijo in telesno vzgojo Partizan v Gorjah je prvo julijsko nedeljo pripravil delovno akcijo. Udeleženci, med katerimi so prevladovali člani društva, so uredili večnamensko igrišče. Upravni odbor je povabil na akcijo tudi planince, gasilce, člane radiokluba, mladince in ostale krajanje, toda le malo se jih je odzvalo, čeprav koristijo prostore v do-

-dh

PRIVLAČNO KOŠARKARSKO MEDNARODNO POPOLDNE — Košarkarice in košarkarji La Blanca iz Španije so na gostovanju v Sloveniji. V soboto so se na stadionu Stanka Mlakarja pomerili z kadetinjami, ženskim moštvom Sava Commerce in moštvom Triglava. V srečanju kadetinj in fantov so bili boljši gostiteljice, medtem ko je žensko moštvo La Blanca premagalo Savo Commerce. (dh) — Foto: G. Šinik

Slovensko kadetsko prvenstvo v vaterpolu Za prvaka le dve moštvi

KRANJ — V letnem bazenu v Kranju je bilo dva dni republiško kadetsko prvenstvo v vaterpolu. Za naslov sta se potegovali le moštvi Delfina iz Rovinja in igralci domačega Triglava, medtem ko Koprčanov v Kranju ni bilo. Kranjčani so nato sestavili dve ekipi, ki sta se skupaj z Rovinjčani borili za prvaka. Po pričakovanju in brez težav je republiški prvak postal Triglav I.

Izidi — Triglav II: Delfin 18:2, Triglav I: Delfin 28:0, Triglav I: Triglav II 18:3.

Za najboljšega igralca turnirja so proglasili Štirna iz Triglava, ki je bil z dvanajstimi goli tudi najboljši strellec. (dh)

mu Partizana in četudi igrišče ne bo namenjeno le športni dejavnosti, temveč bodo na njem prirejali tudi proslave in druge prireditve. Udeležencem delovne akcije sta priskočila na pomoč tudi Vinko Larisi iz Grabča in Peter Kosmač iz Krnice, ki sta s traktorjem dovažala potrebno zemljo za zelenico in betonska korita.

Kot je povedal predsednik društva Lado Repe, bo večnamensko igrišče skupne površine 1600 kvadratnih metrov in v kratkem dobilo tudi asfaltno prevleko.

J. Ambrožič

Tomo ČESEN
JALUNG KANG
peta gora 3
na svetu

Starka in otrok, ki sta sedela na koži pred hišo, sta bila edina, ki sta nas pričakala. Bog ve koliko časa tako presedijo. Najbrž polovico svojega življenja.

Pri nosačih opazim, da ko začutijo, da je treba napraviti premor, to tudi takoj napravijo. Pa čeprav je to le nekaj metrov od konca dnevne etape. Ko končajo svoj nosaški dan, se zavlečejo vsak v svoj kot, po dva ali trije skupaj in hitijo s pripravo večerje. Če temu sploh lahko tako rečemo. Prigrišče riža, malo zelenjave in kakšna borna omaka, to je vse. Čez dan se to dvakrat do trikrat ponovi. Po večerji morda še na roke narejena cigareta, pa malo rakišja za dobro voljo in dan za njih ugasne. Kljub vsemu jim to enoličje ne zbrise smehljaja z robatih ustnic. Kot mravlje nadaljujejo svojo pot, ki vodi le v nov dan, v nov teden. Poti pa je tu v Nepalju dovolj. To se vidi že po njihovih nogah, ki jim vlaga, ostre skale in pesek ne morejo do živca. S polcentimetrsko plastjo roževine so s čevlji preskrbljeni do konca. Občutek imaš, da njihovo srce ne pozna žalosti in da z ogromno volje in vztrajnosti zrejo v jutrišnji dan.

Gunzo, tibetansko vas, ki si vsaj zasluži to ime, smo dosegli dvanajsti dan pristopa. »Namaste«. S tem pozdravom, ki v Nepalju pomeni dober dan, nasvidenje in še marsikaj drugega, so naju s Filipom pričakali tamkajšnji otroci. Pokrajina se je spreminjala iz koraka v korak in tu je že široka dolina, prava alpska. Čutimo,

da hribi niso več daleč. Utaborimo se kar na šolskem dvorišču, streljaj daleč od vasi. Radovnednih oči ne manjka in na stvari je treba paziti, da kakšna ne dobi nog. Vreme se slabša, si va pokrovka je nad nami in ko se končno ulije, se nas nekaj odpravi v vas na rakiši. Po naše bi rekli na en »snops«. Debele lesene stene na kamnitih temeljih in pokrite s skodlami skrivajo v notranjosti pravo bogastvo, presenečeni smo nad urejenostjo.

Tibetansko govedo — jak

jo. Skale, ki so naložene na strehah, pričajo, da jim tudi veter tukaj ne prizanaša. In tudi tkanje prekrasnih preprog lahko opazujemo.

Tone, ki ga je prejšnjo noč zvilo, se privleče pozno popoldne. Vse do noči se vršijo pogajanja z gunzarji, do baze bodo namreč nesli oni. Zahtevajo previsoko plačilo, ampak na koncu se le zmenimo za srednjo ceno. Nekaj nižinskih nosačev obdržimo in naslednji dan odrinemo. Gunzarji naložijo sodove na svoje živali, na jake. Ko pridemo v Kambačen, že sneži. Zaveličemo se v eno od hiš, ponudijo nam tibetanski čaj. Prikimamo, a ko ga poskusimo, skodelica roma iz rok do rok. Nihče ga ne more spraviti po grlu, le Tone ga hvali na vse pretege. Le kako more piti tisto umazano vodo?

Precej mraz je in nižinski nosači vsi premrznjeni prinesejo svoje tovore. Mnogo preslabo so oblečeni, da bi lahko nadaljevali. Gunzarji njihov odhod pospremito z glasnim odobravanjem. Izgleda, da je to njihov teritorij in ne prenesejo, da jim kdo hodi v zelje. Zjutraj se zbudimo v prekrasnem vremenu, sredi najvišjih gora smo. Posebno pozornost vzbudi ogromna navpična stena. Seveda, to je Jannu. Njegove značilne glave ne moreš zgrešiti, pa naj ga gledaš iz katerekoli strani. V daljavi že vidimo ledenik Kangčenzenga, ki ga bomo v naslednjem mesecu se sili. Popoldan, ko postavimo šotore, se zopet privleče megla, pomalem sneži, vsemu se pridruži še veter. Zvonjenje jakovih zvoncev slišimo že na daleč. Kot prikazni se pojavijo iz megle velike otovorne živali. Prav turobno je in po večini čepimo v kuhinji ob ognju ali pa zaviti v spalne vreče ležimo v šotarih. V noge me tako zebe, da moram zamenjati obutev, superge ne zadoštujejo več. Ampak ni važno, jutri nameraj je zadnji dan, jutri pridemo v bazo, videli bomo našo steno in začelo se bo zares.

Veter podiral smreke — Čeprav je hudo neurje v soboto zvečer podiralo drevesa, predstavljalo stojnice in odkrivalo strehe, pa so Blejci posledice tako hitro odstranili, da je bilo v nedeljskem dopoldnevu komaj še kaj videti. Na sliki: veter je podrli štiri smreke pri hotelu Park. — Foto: G. Šinik

Neurje odkrivalo strehe

Bled — Hudo neurje, ki je v noči od sobote na nedeljo zajelo Bled, je pustilo za seboj precejšnje razdejanje. Sunki vetra so bili tako močni, da so podrli štiri smreke pri hotelu Park in več dreves ob sprehajalni poti okoli jezera. Največja škoda pa je nastala na stavbi Krajevne skupnosti Bled.

Predsednik krajevne skupnosti Bled Joža Kapus: »Sunek vetra z jezerske strani je bil tako močan, da je pločevinasto streho na stavbi povsem odtrgalo. Streho smo za sedaj začasno zavarovali s strešno lepenko, seveda pa bo treba takoj

namestiti novo pločevino.«

Veter je odkril tudi del pločevinate strehe na Grand hotelu Toplice. Okoli 70 kvadratnih metrov strehe bo treba na novo pokriti, škoda pa so ocenili na 550.000 din.

Sunki vetra so bili tako močni, da so prestavljali stojnice, pa tudi posode za smeti.

Vendar pa je treba Blejce pohvaliti, saj so takoj dopoldne, v nedeljo, posledice nočnega neurja odstranili. Blejske ulice so bile že dopoldne spet takšne kot običajno in kot se spodobi za turistični kraj.

L. M.

Pojasnilo o onesnaževanju Brebovščice

Strokovna komisija za raziskavo vzrokov onesnaževanja je ugotovila, da je obratovanje Rudnika urana Žirovski vrh povzročilo dne 20. 7. 1985 prekomerno onesnaževanje Brebovščice in pogin rib v Brebovščici nizvodno od izliva rudniške kanalizacije.

Brebovščico je onesnažil z amonijevim sulfatom izliv viška tehnološke vode v času zaustavljanja obratovanja, ki je bilo predvideno zaradi rednega letnega remonta. Ugotovljeno je bilo, da so vse naprave v obratu delovale brezhibno in, da je onesnaženje nastalo zaradi napake pri delu. V ustavljenem delu obrata je bila opravljena le radiološka kontrola tehnološke vode, kontrola njene kemične sestave pa ni bila izvršena.

Rudnik urana Žirovski vrh

Krvavi obračun zaradi poti

Ker kmet M. iz Noš kmetu V. s Črničva ne dovoli voziti po poti, ki gre čez njegovo zemljišče, se je med njunima družinama zadnjič vnel silovit prepir, nato pa pretep — Pri obračunu so si pomagali s koli in verigo motorne žage

Kmet M. in V. sta že dolgo sprta zaradi poljske poti. Ko je V. spravil seno s travnika po poljski poti, ki je last M., mu je slednji hotel to preprečiti. Na pot ja naložil hlode. Spet drugič je na traktor pritrdil vitlo z desko in v vzvratni vožnji zapeljal v traktor osovraženega kmeta V., da bi mu ga poškodoval. V. se mu je tedaj komaj umaknil na poljsko pot. Ker je kmet s Črničva vsakič, ko je odhajal v Noše na polje, pričakoval sitnosti, se je »oborožil« z verigo motorne žage in usnjeno rokavico.

V torek, 25. junija, je bilo V. se je z ženo pripeljal na traktorju v Noše in po sporni poti kanil zaviti na polje. Toda M. se mu je znova postavil na pot, češ da prek svoje parcele ne

dovoli prevoza. Da V. ne bi mogel s traktorjem mimo, mu je pot zgradil z vozom. Kmet s Črničva je sestopil s traktorja, da bi skupaj z ženo voz odmaknila in odšla svojo pot, tedaj pa je M. prekipelo. Njegov sin je iz bližnje skladovalnice drv zgrabil lesen kol in z njim zagrozil kmetu, ki vozi po njihovi služnostni poti. V. je oborožen z verigo motorne žage zamahnil proti napadalcu in ga ranil. V pretep sta posegli tudi ženski in drugi sin kmeta iz Noš. Pretep s koli, v katerem so kar štirje močno krvaveli, so opazili sosede in poklicali milico. Radovljiški miličniki so zoper pretepače napisali kazensko ovadbo, problem sporne služnostne poti pa bo rešilo sodišče.

Za večjo prometno varnost Za boljši položaj poklicnih voznikov

Konec preteklega meseca je bila v Mariboru skupna seja predsedstev Zveze voznikov Jugoslavije in sekcije jugoslovanskega avtoprometa Zvezne gospodarske zbornice. Na seji so predvsem razpravljali o enotnem izvajanju odloka o beneficirani delovni dobi poklicnih voznikov, o ukrepih za krepitev varnosti v prometu, še posebej pa so govorili o varnosti avtobusnega prometa. Dotaknili pa so se tudi možnosti za izboljšanje položaja voznikov v mednarodnem prometu.

Po zbranih podatkih je bilo lani v Jugoslaviji okoli 4,3 milijona voznikov vseh kategorij, motornih vozil pa več kot 3,6 milijona. Lani se je na jugoslovanskih cestah pripetilo več kot 39 tisoč prometnih nezdod z lažjimi in težjimi posledicami. Na cestah je umrlo 4176 oseb, težje in lažje ranjenih pa je bilo več kot 53 tisoč. Materialna škoda je bila ocenjena na 6,6 milijarde din. Škoda, ki nastane zaradi prezgodnje invalidnosti, zdravljenja, izgubljenih delovnih dni in drugih posledic pa je dejansko neugotovljiva.

Na seji so še posebej govorili o problematiki voznikov C in D kategorije, ki jih je v Jugoslaviji okoli 800 tisoč. Vprašanje beneficirane dobe za poklicne voznike je treba reševati v sodelovanju med delovnimi organizacijami in sindikatom. Glede zmanjševanja nesreč v avtobusnem prometu so dali pobudo za preverjanje vozniškega znanja poklicnih voznikov, za krepitev notranje kontrole v delovnih organizacijah, treba bo določiti objektivna merila za oceno psiholoških sposobnosti voznikov, organizirati kontrolne zdravstvene preglede in drugo.

Še posebej so se zavzeli, da bi skupaj z drugimi družbenimi institucijami dosegli boljše razmere voznikov v mednarodnem prometu. Položaj jugoslovanskih voznikov je še posebej slab na voznjah po Bližnjem in Srednjem vzhodu, ker tamkajšnje države niso podpisnice evropske konvencije o cestnem prometu.

S SODIŠČA

V prepiru osemkrat zabodel soseda

Prepir je sicer izzval pokojni Kurtović, toda Šabić je posegel po nožu in nekajkrat sicer dokaj vinjen zabodel Kurtovića, da je ta za posledicami kasneje umrl — Prvotno kazen petih let zopora je Višje sodišče zvišalo na osem let

Kranj — Na 8 let zopora je Višje sodišče v Ljubljani zvišalo kazen 31-letnemu Mehmedu Šabiću, ker je lani oktobra umoril Šabana Kurtovića.

Šabić je bil februarja letos pred Temeljnim sodiščem v Kranju zaradi umora obsojen na 5 let zopora. Dogodek se je pripetil 21. oktobra lani v Trziću. Tege dne je Šabić v družbi veliko popil, nato pa gledal nogometno tekmo, kasneje pa je pil še v bližnjem bifeju. V istem samskem domu BPT Trzić je živel z družino tudi Šaban Kurtović, ki je bil tega dne prav tako v družbi, kjer so pili. Okoli polnoči sta bila oba že vsak v svojem stanovanju. Takrat je Kurtović odšel preko hodnika, potrkal in pozval Šabića, da bosta razčistila nek star spor. Na hodniku sta se sprla, šlo je za dogodek, ko je Šabić razbil steklo na vratih hodnika. Med preprirom je Šabić ponovno razbil steklo, čeprav mu je Kurtović rekel, naj tega ne dela. Šabić je tudi Kurtoviću opsoval mater. To je Kurtovića tako razjezilo, da je Šabića tako močno udaril, da je ta padel po tleh. Nato se je pobral in stekel v svoje stanovanje ter iz kuhinjske omarice vzela večji kuhinjski nož ter z njim planil nad Kurtovića. Ta se ga je hotel ubraniti, umikal se je, metal vanj razne predmete, ki so bili na hodniku, tudi koš za odpadke, vendar ga je Šabić nekajkrat zabodel, med drugim tudi ženo, ko je Kurtović padel po tleh. Ko so prihitali še drugi stanovalci, je Kurtović izkoristil nepozornost Šabića, se pobral ter stekel ven ter hudo ranjen obležal za blokom. Prepeljali so ga v Klinični center,

vendar pa je kakih 10 ur kasneje za dobljenimi ranami, smrtne so bile rane dobljene v predel trebuha, umrl.

Pred sodiščem se je Šabić zagovarjal, da se ničesar ne spominja. Res je bil tisti večer vinjen, v krvi so mu kasneje izmerili visoko stopnjo alkohola. Sodišče je poslušalo tudi mnenje sodnega izvedenca psihiatra, ki je sposobnosti Šabića za razumevanje in obvladovanje ob dogodku ocenil kot močno prizadete. Sodišče je na podlagi njegovih ugotovitev, zaslišanja številnih prič in drugih dokazov ugotovilo, da ni šlo za umor v silobranu; Šabić je bil sicer res napaden, toda vse posledice, ki so nastale, je izzval sam. Sodišče je pri odmeri kazni upoštevalo med olajševalnimi okoliščinami njegovo obžalovanje, dosedanje nezakovanost in skrb za tri otroke ter seveda to, da so bile njegove sposobnosti razumevanja močno prizadete, vendar pa ne toliko, da bi to lahko vplivalo na njegovo prištevnost v tedanjem trenutku. Upoštevalo pa je tudi, da je k dogodku prispeval svoje tudi pokojni Kurtović.

Popravek

V zadnji številki Gorenjskega glasa smo poročali o nesreči, ki se je v četrtek, 18. julija, pripetila na Labrah. Zapisali smo, da je bila v nesreči huje ranjena Darinka Hrastnik, sopotnica v avtomobilu voznice Jožice Maček. Podatek ne drži. Ranjena Darinka Hrastnik je bila sopotnica v avtomobilu Janeza Tonija.

Zaradi slabosti izgubila oblast nad vozilom — Voznica osebnega avtomobila, 51-letna Angela Vrhovnič iz Kranja, je na Cesti Staneta Zagarja v Kranju v četrtek, 25. julija, nenadoma zapeljala s ceste in se z avtom zalepela v drog javne razsvetljave. Oblast nad vozilom je najbrž izgubila zaradi nenadne slabosti. Huje ranjeno so voznico odpeljali v kranjski zdravstveni dom, od tam pa v Klinični center v Ljubljano. — Foto: G. Šinik

zavaruje
triglav

poslovno
prireditveni
center
gorenjski sejem
kranj

Zmešnjava v križišču — Ko se je prejšnji teden na Kokrškem mostu v bližini gostilne Trebec v Kranju pripetila lažja prometna nezgoda, se je v križišču pred mostom spletla iz vseh štirih smeri domala neresljiva zmešnjava. Neučakavi vozniki v opoldanski vročini niso bili pripravljeni počakati nekaj minut, tako da so sami sebi delali še večjo gnečo, kot je bilo potrebno. — L. M. — Foto: G. Šinik

VSEM DELOVNIM LJUDEM
IN POSLOVNIM
PRIJATELEM ČESTITAMO
OB PRAZNIKU
GORENJSKIH OBČIN

**Servisno podjetje
Kranj**

Tavčarjeva 45, telefon 21-282

Še naprej se priporoča za sodelovanje z vsemi svojimi dejavnostmi: zidarska, mizarska, vodovodno-inštalaterska, kleparska, krovska, ključavničarska, pleskarska in električarska. VSEH VRST USLUG, POPRAVIL, ADAPTACIJ IN STORITEV TER POLAGANJE PARKETA IN TAPISOMA

čestita vsem občanom in poslovnim prijateljem za občinski praznik

NEOPIANTA

Industrija mesa, mesnih preradževina i konzervi Novi Sad, predstavništvo in skladišče Kranj

čestita občanom Kranja, Jesenic, Radovljice in Tržiča za občinske praznike

v skladišču v Kranju, Cesta Staneta Žagarja 51, telefon 064-25-268 in 064-25-267

Nudi: sveže meso, trajne in poltrajne klobasičarske proizvode, suhomesnate proizvode in konzerve. Posebno se priporočamo za trajne izdelke visoke kvalitete.

Trgovska in gostinska
DO Kranj

Čestitamo občanom Kranja, Jesenic, Radovljice in Tržiča za njihov praznik!

KRANJ KOKRA KRANJ

Čestitamo za občinske praznike prebivalcem občin Kranja, Jesenic, Tržiča in Radovljice

Priporočamo se za obisk!

**GOZDNO
GOSPODARSTVO
KRANJ**

TOZD gozdarstvo Škofja Loka, Tržič in Preddvor, TO kooperantov Škofja Loka, Tržič in Preddvor, TOZD gozdno gradbeništvo, transport in mehanizacija Kranj in z delovno skupnostjo skupnih služb Kranj

Čestitamo vsem občanom in poslovnim prijateljem za praznik — 1. avgust

ALPETOUR

Sestavljena organizacija
zdrženega dela
Alpetour Škofja Loka

čestita vsem občanom občin Kranj, Jesenice, Radovljica in Tržič k njihovem prazniku in jim želi še naprej veliko delovnih uspehov

lesnina
KRANJ-PRIMSKOVO

OBČANOM GORENJSKE ČESTITAMO
ZA OBČINSKE PRAZNIKE

Graditelje vabimo na nakup
v našo trgovino.

Skupščina občine Kranj
in družbenopolitične organizacije
Občinska konferenca SZDL
Občinska konferenca ZKS
Občinski sindikalni svet
Občinska konferenca ZSMS
Zveza združenj borcev NOV
Zveza rezervnih vojaških starešin

čestitajo vsem delovnim ljudem in občanom za občinski praznik
in jim želijo še nadaljnjih uspehov pri izgradnji socializma

Sava
Kranj

ISKRENO ČESTITAMO

KMETIJSKO
ŽIVILSKI

KOMBINAT GORENJSKE

KRANJ, C. JLA 2

TOZD KMETIJSTVO KRANJ
TOK RADOVLJICA
TOZD MLEKARNA KRANJ
TOZD TOVARNA OLJA BRITOF
TOZD KOMERCIALNI SERVIS KRANJ
TOZD AGROMEHANIKA KRANJ
TOZD MESOIZDELKI ŠKOFJA LOKA
TOZD KLAVNICA JESENICE
in DELOVNA SKUPNOST SKUPNIH
SLUŽB

čestita občanom in poslovnim prijateljem občin
Kranja, Jesenic, Radovljice in Trziča za občinske
praznike

GORENJSKI
ZDRAVSTVENI CENTER
KRANJ

S TEMELJNIMI ORGANIZACIJAMI

Zdravstveni dom Bled, Bohinj, Jesenice, Kranj,
Obratna ambulanta Železarne Jesenice, Radovljica,
Škofja Loka, Trzič, Socialna medicina in higiena
Gorenjske,
Zobna poliklinika Kranj
Bolnišnica za ginekologijo in porodništvo Kranj,
Bolnišnica Jesenice, Psihiatrična bolnica Begunje in
Gorenjske lekarne Kranj

čestitajo občanom občin Kranj,
Jesenice, Radovljica in Trzič
za občinske praznike

SLOVENSKE
ŽELEZARNE

ŽELEZARNA JESENICE

Vsem občanom in poslovnim
prijateljem čestitamo za
praznik občine Jesenice

exoterm
kranj
jugoslavija

Kemična tovarna

vsem občanom, poslovnim
prijateljem in sodelavcem
čestitamo za občinski praznik Kranja
in jim želimo še mnogo delovnih
uspehov

TEKSTILINDUS KRANJ

TEKSTILINDUS KRANJ

s svojimi temeljnimi organizacijami
združenega dela in delovno skupnostjo
skupnih služb

čestita ob občinskem prazniku
vsem občanom Kranja

SOZD MODA
ELITA
TRGOVSKO PODJETJE KRANJ, p. o.
prodajalne v Kranju, Škofji Loki, Kamni-
ku, na Jesenicah

Čestita vsem kupcem in
občanom za občinski praznik

domplan

KRANJ — CESTA JLA ŠT. 14 — TELEFON 21-875,
24-440

urbanizem, stavbna zemljišča, investitorski inženiring in
stanovanjsko poslovanje
št. ziro računa 51500-601-10579

Delovnim ljudem in občanom občine
Kranj čestitamo za praznik občine

1. avgust —

Delavci DO DOMPLAN Kranj

Z izpolnjevanjem nalog, katere prevzemamo,
bomo tudi v bodoče zadovoljevali interese
delovnih ljudi.

ELEKTROTEHNIŠKO PODJETJE

Kranj, Koroška c. 53

čestita vsem občanom in poslovnim
prijateljem za občinski praznik

Projektira in instalira vsa elektromontažna dela jakega
in šibkega toka

Izdeluje el. razdelilce serijsko in po naročilu, opremlja
obdelovalne in druge naprave

Prodaja elektrotehnični material na debelo in drobno
Servisira izdelke priznanih firm: ISKRA, Ei, Riz, Elind,
Čajevec, Grundig in Sever

- SERVISIRA
- INSTALIRA
- PRODAJA
- PROIZVAJA
- PROJEKTIRA

Gorenjska oblačila Kranj

TOZD Konfekcija Kranj in
TOZD Konfekcija Jesenice
Delovna skupnost
skupnih služb Kranj

Vsem občanom Kranja, Jesenic
čestitamo za občinski praznik in
jim želimo mnogo delovnih
uspehov

zoo
Mercator -
Kmetijstvo Industrija
Trgovina n. sub. o. Ljubljana

MERCATOR — KMETIJSKO
ŽIVILSKI KOMBINAT

MERCATOR — KIT
KMETIJSKO ŽIVILSKI KOMBINAT GORENJSKE KRANJ
TOZD Klavnica Jesenice, n. sol. o., Sp. Plavž 14

Objavlja po sklepu komisije za delovna razmerja in v skladu
določil Pravilnika o delovnih razmerjih naslednja prosta dela
in naloge:

1. VODENJE SKLADIŠČA SVEŽEGA MESA
2. KV MESARJA — 2 delavca

Pogoji:

pod 1. — VK mesar proizvajalec ali mesar delovodja,
— 5 let delovnih izkušenj,
— poskusno delo tri mesece

pod 2. — KV mesar,
— najmanj 1 leto delovnih izkušenj,
— poskusno delo dva meseca

OD po pravilniku.

Pismene ponudbe z dokazili o izpolnjevanju zahtevanih pogo-
jev sprejema Komisija za delovna razmerja TOZD Klavnica
Jesenice, 8 dni po objavi.

O izbiri bodo kandidati obveščeni v 15 dneh po objavi.

MODA
Trgovsko podjetje ELITA KRANJ, p. o.
Tavčarjeva 31

Komisija za delovna razmerja objavlja prosta dela in naloge

ARANŽERJA

— 1 delavec za nedoločen čas, lahko pripravnik

Pogoji: — srednja šola oblikovalske, aranžerske ali podobne
smeri,
— poskusno delo dva meseca

REFERENTA

— 1 delavka za določen čas — nadomeščanje delavke na po-
rodniškem dopustu

Pogoji: — srednja šola ekonomske, administrativne ali splo-
šne smeri,
— znanje stojepisja

Pismene prijave z dokazili o izpolnjevanju pogojev objave
sprejema »Modas« Trgovsko podjetje Elita, p. o., Splošno ka-
drovski sektor, Kranj, Tavčarjeva 31, 8 dni po objavi.

Kompas Kranj,
vaš turistični servis,
tel. 28-472, 28-473

čestita vsem delovnim ljudem in poslovnim prijateljem ob
prazniku gorenjskih občin

ATROSTALNA ZENICA

TOZD JESENICE

— IZGRADNJA, VZDRŽEVANJE IN
PROJEKTIRANJE TOPLOTNIH AGREGATOV
— IZDELAVA IN VGRADNJA OGNJEODPORNIH
MATERIALOV

ČESTITAMO VSEM OBČANOM IN
POSLOVNIM PARTNERJEM ZA
1. AVGUST — PRAZNIK OBČINE
JESENICE

OČESNA OPTIKA MARIBOR

Delovni čas: od 8.
do 19. ure, ob sobotah
od 8. do 12. ure
Telefon 22-196

PREGLED VIDA:
v ponedeljek, torek in
sredo od 14. do 15. ure
V ORDINACIJI V SERVISU

Optični servis Kranj — JLA 18
(nasproti porodnišnice)

Moja dežela.

Danes je Slovenija poldrugo uro daleč od Frankfurta in Rima, dve uri od Pariza, iz Londona je mogoče priti v treh urah, iz New Yorka v devetih, iz Toronta v osemnajstih. Pot iz Avstralije traja uro manj kot en dan. Od letališča do najbližjega smetišča je potem ponavadi manj kot pet minut.

Slovenija. Njenih zakladov nismo dobili od dedov v dar. Zaupali so nam jih vnuki.

Slovenija

TURISTIČNO DRUŠTVO BLED

PRIREDITVE V MESECU AVGUSTU:

BLEJSKA KMEČKA OHCET 1985 31. 7. do 4. 8. 1985

3.—4. SO-NE

5. PO 21.00

7. SR 21.00

9. PE 21.00

10.—11. SO-NE 8.00

10. SO

11. NE 10.00

11. NE 11.00

11. NE 11.00

12. PO 21.00

14. SR 21.00

15.—18. ČE-NE

16. PE 21.00

17.—18. SO-NE 8.00

17. SO 21.00

18. NE

18. PO 21.00

21. SR 21.00

24. SO 15.00

24.—25. SO-NE 8.00

24. SO 14.00

25. NE 18.00

26. PO 21.00

28. SR 21.00

31. SO 20.00

Golf turnir za nagrade TAM — Maribor

Večer komorne glasbe na Blejskem otoku, izvajata HUBERT

BERGANT — orgle in SAMO VREMSAK — bariton

Večer jugoslovanske folklore v Festivalni dvorani. Izvaja KPD TINE ROŽANC iz Ljubljane

Večer ŠANSONOV na Blejskem gradu

Tenis turnir za nagrade Grand hotela Toplice Bled

Tradicionalni piknik za goste Bleda v Ribnem

Veliki plavalni maraton za lovriko RTV Ljubljana Kavelc in Korenina

Mali Slovenski plavalni maraton za pokal Bleda

Promenadni koncert na jezeru v izvedbi pihalnega orkestra VERIGA iz Lesc

Večer komorne glasbe na Blejskem otoku. Izvaja solist Pier Luigi Comparini (Italija). Orgle.

Večer jugoslovanske folklore v Festivalni dvorani. Izvaja KPD SAVA iz Kranja

GOLF TEDEN V AVGUSTU. Za nagrade agencije KOMPAS Bled FADINI in SOT Ljubljana

Gledališka predstava na Blejskem gradu. Nastop gledališča TONE ČUFAR z Jesenic

SURF — TENIS turnir za nagrade potovalne agencije KOMPAS BLED

Večerni promenadni koncert na Blejskem jezeru. Izvaja pihalni orkester jeseniških ŽELEZARJEV

Tradicionalna etnološka prireditve. ŽIVINOREJSKI BAL v Završnici

Večer komorne glasbe v cerkvi na otoku. Izvaja solist na kitari IGOR SAJE.

Večer jugoslovanske folklore v Festivalni dvorani. Izvaja folklorna skupina VOJVODANSKO KOLO iz Subotice

Množična rekreacijska prireditve TRIATLON BLED'85

Tenis turnir za nagrade igralnice CASINO Bled. Na tenis igrišču ZAKA

Tradicionalni Piknik za goste Bleda v Ribnem pri Bledu

Promenadni koncert v Zdraviliškem parku. Izvaja pihalni orkester iz Kranja

Večer komorne glasbe na Blejskem otoku. Izvaja KPZ Zasip.

Večer jugoslovanske folklore v Festivalni dvorani. Nastop KPD TINE ROŽANC iz Ljubljane.

Srečanje udeležencev prireditve, podelitev priznanj v športni dvorani Bled.

MERCATOR — KMETIJSKO ŽIVILSKI KOMBINAT GORENJSKE KRANJ JLA 2

oglašja prosta dela in naloge

za TOZD AGROMEHANIKA KRANJ

— VEČ MEHANIČARJEV ali OBLIKOVALCEV KOVIN in STROJNIH TEHNIKOV za delo v proizvodnji kmetijske mehanizacije. Zaželeno je, da imajo kandidati vsaj eno leto delovnih izkušenj

za TOZD KMETIJSTVO KRANJ

— KMETIJSKEGA TEHNIKA, KMETIJCA ali ŽIVINOREJCA za molžo krav na obratu Sorško polje. Posebni pogoji: — 6 mesecev delovnih izkušenj, lahko tudi pripravnik

za TOK RADOVLJICA

— DIPLOMIRANEGA EKONOMISTA ali EKONOMISTA — PRIPRAVNIKA za delo v komercialni za določen čas

Pisne prijave z dokazili o izpolnjevanju pogojev sprejema Splošno kadrovskega sektorja Mercator — KŽK Gorenjske, Kranj, JLA 2, v 8 dneh po objavi.

IBI
Industrija bombažnih izdelkov
Kranj
specializirana delovna
organizacija za žakardske
tkanine

Čestita občanom občine
Kranj za občinski praznik —
1. avgust.

TRGOVSKA DELOVNA ORGANIZACIJA GOLICA
TRGOVINA ZARJA JESENICE

čestita vsem delovnim ljudem in
občanom ob 1. avgustu —
občinskem prazniku!

alples/železniki
30 let

SERVISNO PODJETJE KRANJ
Tavčarjeva 45

Komisija za DR in DS za OD ponovno objavlja potrebo po:

- 2 KV ZIDARJIH
- 3 KV KROVCIH — KLEPARJIH
- KV TESARJU

Pogoji za sprejem na delo so:

- pod 1. — KV zidar,
— poskusno delo bo trajalo 45 dni,
— delo se združuje za nedoločen čas
- pod 2. — KV krovci oziroma klepar ali priučeni delavec,
— poskusno delo bo trajalo 45 dni,
— delo se združuje za nedoločen čas
- pod 3. — KV tesar,
— poskusno delo bo trajalo 45 dni,
— delo se združuje za nedoločen čas

Pisne prijave z dokazili o izpolnjevanju pogojev oddajate kadrovske službi podjetja v 8 dneh po objavi oglasa. Vse kandidature bomo o izbiri obvestili v 15 dneh po sprejemu sklepa o izbiri.

DOM PETRA UZARJA TRZIC

Komisija za medsebojna delovna razmerja objavlja prosta dela in naloge:

1. VODENJE KUHINJE IN PREHRANE

Pogoji:

- gostinski tehnik ali kvalificiran kuhar,
- 3 leta delovnih izkušenj oziroma 4 leta delovnih izkušenj pri organizaciji manjših delovnih enot,
- opravljen seminar za opravljanje dietne prehrane

2. KUHANJE

Pogoji:

- dokončana poklicna gostinska šola kuharske smeri ali dokončana gostinska šola kuharske smeri z opravljenim ali neopravljenim strokovnim izpitom

Delo se za oba delovna mesta združuje za nedoločen čas s polnim delovnim časom. Pisne prijave naj kandidati pošljejo do 17. avgusta 1985 na naslov: Dom Petra Uzarja Trzic, komisija za medsebojna delovna razmerja.

slovenija ceste tehnika
ljubljana jugoslavija

SCT
TOZD ELIM JESENICE

VSEM DELOVNIM LJUDEM ČESTITAMO
ZA OBČINSKI PRAZNIK JESENIC

MALI OGLASI

tel.: 27-960

PRODAM

Prodaj SIPOREX, debeline 7,5 cm. Rupa 18, Kranj 9487
 Prodaj mizarSKI SKOBELJNI STROJ na 3 operacije deb. poravn. iz žaga, lesena konstrukcija, cena 15 M. Britof 93 9488
 Prodaj skoraj nov CIRKULAR za žaganje drv. Zg. Duplje 80 8150
 Prodaj dve TELICI, stari 10 in 14 mesecev. Kranj, Cesta na Klanec 9182
 Prodaj skoraj novo HARMONIKO Melodija 80-basno, 9 registrov. Štepec Marija, Alpska 65, Lesce, tel. 9451
 Prodaj SPALNICO, dnevno GARNITURO, TELEVIZOR. Frantar Marija, Gorenjesavska 10 - Kranj 9439
 Prodaj skoraj nov KULTIVATOR za ježem, širina 220 cm ter PLUG - dvobrazdni. Naslov v oglasnem oddelku 9440
 Prodaj UNIVERZALNI STROJ za šrotanje, robkanje, žaganje, vrtnje, brušenje, oblanje ter TRAJERZE 3,60 m dolžine, 30 cm profil in U. Velesovo 43 9441
 Prodaj 135 kv. metrov ALU - kočevine za kritje strehe - 80 x 2500 x 0,80. Cena za kv. meter 2000. - N-din. Kokrica, tel.: 21-194 9442
 Prodaj 8 tednov stara BIKKA mentalca. Zg. Lipnica 11, Kamna Gorica 64246 9443

ELEKTRIČNI ŠTEDILNIK in otroško KOŠARICO prodam. Rozika Volčič, Zupančičeva 12 - Kranj 9444
 Prodaj več mladih koz z mladiči ali brez. Ceferin Franc, Davča 57, Zelezniki 9445
 Prodaj dobro ohranjen italijanski - športni VOZIČEK. Tel.: 25-218 9446
 Prodaj GAJBICE. Draksler, Zg. Bela 63 - Preddvor 9447
 Prodaj dva BIKKA - stara 10 dni in pet tednov. Sp. Brnik 25 - Cerklje 9448
 Prodaj GAJBICE za krompir ali jabolka, mera 30 x 40 x 56 cm, cena 600.00 din komad. Telefon: 60-208 9449
 Po ugodni ceni prodam lepo ohranjeno KOMODO. Tel.: 62-657 9450
 Prodaj VOZIČEK «KIMPEZ» in električni BRUSILNI STROJ. Kajzer Drago, Prebačovo 58 9451
 Prodaj novo DNEVNO SOBO s skajasto sedežno garnituro - delno na kredit. Ogled vsak dan od 18. do 19. ure, Senčur - Gasilska 41 9452
 FASADNO MREŽO za stike kombi plošč - avstrijska ugodno prodaj. Zupanc Ivan, Smedniška 100 - Kranj 9453
 Prodaj moško KOLO. Juleta Gabrovška 21, Planina II, stan. 8/1 - Kranj 9454
 Prodaj nov KUPERBUSCH - za etažno centralno ogrevanje, 12.000 ca. in otroški športni VOZIČEK Peg (marela). Koren - Gregorčičeva 33, Bled po 17. uri 9455
 Prodaj vrtno KOSILNICO. Drago Krt, Kurirska pot 7 - Kranj 9456
 Prodaj ELEKTROMOTOR, 3 KW, 1400 obratov za 3 SM. Bertonec Drago, Gorenja vas 9, Reteče, Šk. Loka 9457
 LAMELNI PARKET, hrastov, 44 kv. metrov, ceneje prodam. Alpska 66, Lesce 9458

VODOVODNE INSTALACIJE VALENTIN ŠTULAR
 Cenjene stranke obveščam, da sem presevil obrtno delavnico za »VODOVODNE INSTALACIJE« v Mlekarsko 10, Čirče pri Kranju, tel.: 28-427.

Prodaj GAJBICE - Podreča 52 9459
 Prodaj PUNTE, BANKINE in DRVA. Zupan, Jezerska c. 93 9460
 Prodaj novo ETAŽNO PEČ za centralno kurjavo. Stenovec Marjan, Britof 176 9461
 Prodaj okrasne, vrtno KOZOLCE 2,2 m x 2 m po dogovoru z montažo, tel. 49-044 ali naslov v oglasnem oddelku. 9462
 Prodaj NSU 1200 C registriran in ŽELEZO premera 10, Cerklje 311 9463
 Prodaj nov LIKALNI STROJ Bosch in nemški AVTOMAT za kuhanje kave za gospodinjstvo. Tel.: (064) 25-259 9464

NESREČE

NENADOMA NA CESTO
 Kranj - Na Cesti Staneta Žagarja v Kranju, pri gostilni Pri Trebcu, se je v petek, 26. julija, zgodila prometna nesreča, ker je nenadoma stekel na cesto otrok. Mariji Komše, ki je stala na pločniku, se je mali Jurka Magdič iz Besnice nenadoma iztrgal iz rok in skočil pred tovorni avtomobil Milorada Radosavljeviča iz Hrastja, ki je pripeljal iz smeri Brnika. Hudo ranjena otroka so odpeljali v Klinični center.

KOLESAR TRČIL V AVTO

Brnik - Izsiljevanje prednosti je krivo prometne nesreče, ki se je v petek, 26. julija, zgodila pri priključku na avtocesto Ljubljana-Naklo na Brniku. Vozniki osebne avtomobila 23-letni Romani Završnik iz Kranja, je nasproti pripeljal kolesar Luka Ponjavič iz Senčurja in ji izsilil prednost. S kolesom je trčil v blatnik avtomobila in se hudo ranil.

PADLA Z MOTORJEM

Hlebce - V Hlebcah pri Radovljici se je v četrtek, 25. julija, zgodila prometna nesreča, voznici motornega kolesa Nadi Žalec, stari 56 let, doma s Slatne. Na krmilu motorja je imela naložen tovor, zaradi česar je v ovinku izgubila oblast nad vozilom in padla. V nesreči je bila huje ranjena.

MOTOKULTIVATOR SE JE PREVRNIL

Prevalje - Na Prevalju pod Dobrovo se je v soboto, 27. julija, prevrnil motokultivator. Na kovinskem drogu, ki delovni stroj povezuje s priklopnikom, je sedel 9-letni Sebastijan Dolar, ki je bil v nesreči huje ranjen.

Otrokov oče je pustil motokultivator na makadamski poti v klancu. Kakor je sam izjavil, je motokultivator zavrl, preden je za hip odšel. Ko se je vrnil, je opazil, da se stroj premika, zatem pa se je že prevrnil. Ponesrečenega otroka je oče sam odpeljal v jeseniško bolnišnico. Delavci postaje milice v Radovljici so odredili strokovni pregled zavornega mehanizma motokultivatorja.

UMRL POD TRAKTORJEM

Bohinjska Češnjica - Na gozdni cesti med planino Jelje in Konjsko dolino se je v soboto, 27. julija, smrtno ponesrečil traktorist Janez Arh, star 46 let, doma s Bohinjske Češnjice. V ovinku je zapeljal na neutrjeno bankino, kjer je traktor zdrsnil in se prevrnil po bregu. Arh je padel s traktorja in obležal pod njegovim kolesom. Zaradi hudih ran je umrl na kraju nesreče.

ZAPELJAL S CESTE

Brnik - Pri odcepu regionalne ceste Kranj-Mengeš za avtocesto na Brniku se je v soboto, 27. julija, pripetila nesreča. Voznik osebne avtomobila Franc Burja, star 40 let, iz Mengša, je nameraval prehiteti pred sabo vozeči avto, vendar je ta zavil v levo proti avtocesti, zato je Burja močno zavrl. Izgubil je oblast nad vozilom, zapeljal s ceste in se prevrnil. Sopotnica, 14-letna Mihaela Starovašnik z Brezj pri Kamniku, je bila v nesreči huje ranjena.

Prodaj TROSED, dva FOTELJA, KAVC, rabljene kuhinjske ELEMENTE, kombiniran ŠTEDILNIK (dva plin, dva elektrika) in trajno žarečo PEČ. Ogled v četrtek od 7. do 13. ure. Pot v Bitnje 1, Kranj 9465
 Prodaj KOSILNICO BCS, Rogelj Peter. Lenart 1, p. Cerklje 64207 9466
 Poceni prodaj PONY MAXI - zložljivo kolo in POMIVALNO KORITO. Sajin, Kidričeva 7 - Kranj 9467
 Prodaj otroški VOZIČEK in POSTELJICO. Jenko Rado, Kocjanova 20, Kranj 9468
 Poceni prodaj leto in pol staro SEDEŽNO GARNITURO Sara (troseed in 2 fotelja). Marčič Brane, Alpska 11 Bled, tel.: 77-951 dopoldne 9469
 Mlado KRAVO, 8 mesecev brejo prodaj. Zajc, Valburga 15, Smednik 9470

Zaradi selitve prodaj kompletno ETAŽNO CENTRALNO S PEČJO, 20.000 ca., rabljeno dve sezoni. Tel.: 78-078 dopoldne 9485

KUPIM

Kupim STREŠNO OPEKO Kikinda. Štefe, Pristava 62/A, tel.: 50-051 dopoldne - Tržič 9471
 Kupim GATER (žago za razrez hlodovine). Tel. (061) 872-042 9472

VOZILA

Prodaj R-4. Ancelj, Dovje 10, Mojstrana 9486
 R-4, letnik 1965, prodaj. Bičkova 7, Kranj, tel.: 23-929 9473
 Prodaj JUGO 45, letnik 1982, karamboliran. Ogled vozila in informacije na naslovu: Balazič, Kranj, Šmidova 1 (Čirče), tel.: 27-077 9474
 Prodaj R-4, letnik 1977, tel.: 23-401 9475
 Prodaj ZASTAVO 750, letnik 1972, vozna neregistrirana. Podpečan, tel.: 21-175 int. 44 dopoldne 9476
 Prodaj ZASTAVO 750 LE, letnik 1981, registriran do julija 1986, garžiran, dobro ohranjen, cena ugodna. MOPED Pony-expres. Ogled vsak dan od 18. do 19. ure, Senčur, Gasilska 41 9477
 Prodaj obnovljeno ZASTAVO 750, letnik 1977, registrirana do junija 1986. Klavžar Sašo, Gregorčičeva 69, Radovljica 9478
 Prodaj PRINZA 1000 - Informacije po tel. št. 60-104 od 20. ure dalje. 9489

STANOVANJA

Štiričlanska družina išče kakršnokoli STANOVANJE, najrajši nekje na Klancu ali Primskovem. Možno predplačilo. Ponudbe pod: DOMACIN 9479
 Prodaj STANOVANJE 52 kv. metrov v Sorlijevem naselju. Tel.: 25-813 zvečer 9480

ZAPOSLOTITVE

Takoj zaposlim pridno DELAVKO v pletilstvu. Pletilstvo Julka Oblak, Zasavska c. 43/A 9481
 Zaposlim KV ali PKV SLIKOPLESKARJA in dva DELAVCA. Britof št. 9 - Kranj 9482

OBVESTILA

OBRTNIK vam hitro in kvalitetno opravi vsa VODOINSTALACIJSKA DELA cele hiše, kopalnice, kakor tudi manjša popravila. Delavnica: Mlekarska 10, Čirče, tel.: 28-427. SE PIRPOROČAM 9127
 Cenjene goste obveščamo, da bosta lokala DISCO-BAR KOBRA in bistro POLONA zaprta od 29. 7. do vključno četrta 15. avgusta 1985. Vabimo vas, da nas po tem dnevu zopet obiščete. 9483

OSTALO

Iščem VARSTVO za 7-mesečno punčko v avgustu. Pevec Belinda, Dolžanova pot 1 - Kokrica 9484
 Iščem VARSTVO za 13 mesecev staro punčko. Tomažič - Sorlijeva 22, Kranj 9490

ZAHVALA
 Ob boleči izgubi naše ljubljene mame, stare mame, sestre in tete

ANTONIJE JENKOLE
 p. d. Špenglarjeve mame

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih dneh stali ob strani, darovali toliko cvetja in nam izrazili sožalje. Posebno zahvalo smo dolžni osebju Bolnice Golnik in dr. Pegamovi za izredno zdravniško pomoč in skrb med njeno boleznijo. Hvala g. župniku za poslovlilne besede, pevcem in vsem, ki ste jo tako številno pospremlili na zadnji poti.

VSI NJENI

ZAHVALA
 Ob hitri in zaradi tega še bolj boleči izgubi našega

VOJTEHA ROOSSA

se zahvaljujemo vsem sorodnikom, vsem Hujancem, vsem pevcem, s katerimi se je tako rad družil in prepeval z njimi, še posebej balinarjem Huj in Kokre, članom Občinske skupščine, odboru RK, članom PG, članom PPK, tov. Perku, tov. Slaparju in tov. Chvatalu, skratka vsem, ki ste ga imeli radi.

ROOSSOVI

ZAHVALA
 Tih nas je zapustila draga mama in tašča

MINCA TANKO

Iskreno se zahvaljujemo osebju Doma oskrbovancev Albina Drolca v Preddvoru za pomoč in nego v njenem zadnjem letu življenja. Prav tako se toplo zahvaljujemo vsem, ki so se prišli posloviti od nje na blejsko pokopališče, prinesli poletno cvetje in izrekli sožalje. Hvala sodelavcem OŠ Preddvor in Hotela Jelovica Bled ter tov. Mlakarjevi za poslovlilne besede. Hvala Društvu upokojencev Bled in g. župniku.

Anica z možem Gregorjem
 Bled, 18. julija 1985

ZAHVALA
 Ob izgubi dragega moža, očeta, deda in praded

FRANCA HUBATA, st.
 iz Smartnega

se najlepše zahvaljujemo sosedom za nesebično pomoč in podarjeno cvetje, sorodnikom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje in spremstvo na zadnji poti. Zahvala tudi Društvu čebelarjev in upokojencev iz Cerklje, delavcem Alpetour - TOZD Potniški promet, delavcem Petrola, pevcem Društva upokojencev Kranj in g. kaplanu za lepo opravljen pogrebni obred.

ŽALUJOČI VSI NJEGOVI
 22. julija 1985

ZAHVALA
 Ob nenadomestljivi izgubi ljubljene, dobrega moža, ata, starega ata, praded, tasta, strica in bratranca

JUSTINA HVALA-HRASTA
 iz Hrušice

se prisrčno zahvaljujemo sorodnikom, znancem in prijateljem, Zorinim in Vilminim sodelavkam in sodelavcem iz Verige Lesce in Iskre Blejska Dobrava, KO ZB Žirovnica, OOKZ Hrušica, prejšnjim sosedom Breznica 6 za podarjene vence in cvetje ter denarno pomoč. Zahvalo smo dolžni dobrim sosedom iz Hrušice, posebno Šporarjevim, Bergantovim in tov. Varju. Enako bivšim sosedom iz Breznice za vsestransko in tako nesebično pomoč. Vsem, ki ste nam v teh žalostnih dneh slovesa karkoli in kakorkoli pomagali, z nami iskreno sočustvovali, nam izrazili ustno ali pisno sožalje in vsem za spremstvo na njegovi zadnji poti. Hvala vsem praporščakom, tov. Petru Prešernu za nošenje žare, Ludviku Avguštinu in Petru Sitarju za poslovlilna govora ob odprtem grobu, pevcem DU iz Javornika in godbi na pihala Verige Lesce za zapete in odigrane žalostinke, Jagič Justo za nesebično pomoč pri organizaciji pogreba in vsem, ki so kakorkoli k temu pripomogli. Hvala vsem dežurnim zdravnikom ZD Jesenice za obiske na domu in lajšanje bolečin v času njegove težke bolezni, enako UKC Ljubljana - Urološkemu oddelku za opravljeno operacijo, dr. Stanoniku in zdravstvenemu osebju za skrb in nego. Hvaležni smo vsem, ki ste ga obiskovali na domu v njegovi bolezni in nam kakorkoli pomagali. Še enkrat iskrena hvala vsem in vsakemu posebej.

Žalujoči: žena Tončka, hčerki Zora Pagon in Vilma Kejzar z družinama in ostalo sorodstvo.
 Hrušica, Koroška Bela, Ponikve, Tolmin, Maribor, Nova Gorica, Francija

D. Ž.

lesna slovenj gradec
TO je partner!

DELFIN
 vam nudi bogato izbiro **SVEŽIH IN ZAMRZNJENIH RIB**

Kopalcema odpovedalo srce

V Blejskem jezeru je v petek, 25. julija, utonil 31-letni Ivan Janežič z Bleda. Ob 22.30 je skupaj s tovarišema odšel plavat v jezero k restavraciji Zaka. Kopalnišče ni bilo osvetljeno. Tovariša sta se vrnila iz vode, Janežiča pa ni bilo. Naslednjega dne so njegovo truplo potegnili iz jezera blejski potapljači. Zdravnik je ugotovil, da je nočni plavalec utonil, ker mu je odpovedalo srce.
 Podobna smrt je v soboto, 27. julija, doletela 44-letnega Janeza Zadnikarja iz Ljubljane. Med kopanjem v Bohinjskem jezeru ga je zadela srčna kap.

Alpinista zašla v nevihti

Jezerko - V nedeljo, 28. julija, so z Ledin sporočili, da sta se na Dolgem hrbtu nad Ledinami izgubila alpinista. Dušana Habulina, starega 21 let, iz Maribora in 19-letnega Branka Verdника iz Zreče, oba člana alpinističnega odseka TAM iz Maribora, ki sta odšla plezat v Jubilejno smer na Dolgi hrbet, je pri izstopu za Rdeči pesek zajela nevihta. Ker se nista več znašla, sta začela klicati na pomoč. Opazili so ju s Češke kočice z daljnogledom. Še pred prihodom gorskih reševalcev iz Kranja, ki so na pomoč poklicali tudi helikopter RSNZ, so zablodela alpinista rešili neznani planinci.

Avto je zgorel

Spodnji Brnik - V avtokleparski delavnici Vinka Vertnika s Spodnjega Brnika je v soboto, 27. julija, prišlo do požara na enem od avtomobilov. Pri varjenju se je avto, last Zmaga Meška iz Cerklje, vnel, ogenj je najprej zajel zadnji notranji del vozila, potem pa vso notranjost. Na pomoč so prihiteli poklicni gasilci iz Kranja, vendar njihova pomoč ni bila več potrebna, ker je Vertnik že sam zadušil ogenj. Škoda na zgorelem avtomobilu znaša 500 tisoč dinarjev.

ČE STE NAROČNIK, BERETE GORENJSKI GLAS ZA 60 ODPSTOTKOV CENEJE! TOREJ, NAROČITE SE NA GORENJSKI GLAS!

Letos manj borovnic pa več listič - Kot nam je povedala Zinka Polajnar, ki v Gorenjski vasi odkupuje gozdne sadeže za Emono, je bilo letos v poljanskih hribih manj borovnic kot prejšnja leta. Pomrznile so, ostale so le v podnožju hribov in čisto na vrhu, kjer še zdaj zore. Zato pa ljudje bolj nabirajo gobe, predvsem lističke. Okrog 500 kilogramov lističek je Zinka že letos odkupila za Emono. Niso poceni in cena jim še kar raste. Ko se je začela sezona lističev, so bile po 1180 dinarjev, zdaj so pa že po 1180 dinarjev. Kar do tistih, ki vedo za »mesta«, vendar v Avstrijo. Vsak drugi iz vse Slovenije Emonin jo. Za suhe devizice... - Foto: D. Dolenc

Zelenica vabi tudi poleti

Francka in Blaž Ropret iz Trziča letos skrbita za planince na Zelenici. — Foto: D. Dolenc

Tržičani so zaljubljeni v svojo Zelenico. Posebno pozimi, ko je tu smuka do pozne pomladi. Še pesem so ji zložili. Malo manj pa se spominjajo nanjo poleti. Je pa drugih planincev zato več tu, kajti tod vodi slovenska planinska transverzala. Le modro obarvani stebri žičnice in zloženi sedeži na postaji Vrtača, prekrizani smučji na steni v koči pa od težkih gozderjev zdrsan tlak pričajo o zimskem veselju tod. Zdaj je tu vse umirjeno, tiho. Slišiš le kravje zvonice v bregu nad kočo, pa sem in tja smeh gruče planincev, ki se ustavijo pri koči.

Pravkar je prispela skupina Prekmurcev. Transverzalo delajo. Iz Trziča so šli na Dobrčo, z Dobrče na Begunjsčico, od tam na Zelenico, jutri navsezgodaj bodo pa rinili na Stol. Bolj glasno je tu, ko pridejo večje skupine. Kot je bilo v soboto, ko so prišli sem invalidi — pohodniki iz vse Slovenije. Tudi brez noge so bili med njimi. In z bergljami so se poda-

li na Stol! Že res, da so imeli s seboj tržiške reševalce in da so jim sem in tja ob poti napeli vrvi, toda bili so zares junaki, pripoveduje letošnji oskrbnik Blaž Ropret. Pa v nedeljo bo tudi živo tukaj, kajti kmetje pašne skupnosti Radovljica bodo prišli sekati podrast nad iskrško kočo. Takrat imata Blaž in žena Francka, ki ji je zaupana kuhinja, polne roke dela.

Od maja je koča odprta ob sobotah in nedeljah, od 1. julija pa vsak dan, tja do srede septembra, če bo lepo poletje. 1535 metrov je visoka Zelenica. Mimogrede si sredi visokih gor in melišč. Lepe ture lahko delaš z Zelenice: na Vrtačo, Stol, Begunjsčico, do Tinčkove koče, čebelarke plemenske postaje, na Može in tako naprej. In če je za koga le prehudo dvigniti se peš z Ljubelja do Zelenice, naj povemo, da ob sobotah zjutraj od 7.30 do 9.30 vozi sem gor žičnica. Če se pa Kompas na Ljubelju (tel. 50-104) najavi skupina, jo žičničarji

prepeljejo tudi kakšen drug dan med tednom. Le dogovoriti se je treba.

Planinsko društvo Tržič je lastnik koče na Zelenici. Tako kot za vse druge, tudi za to lepo skrbí. 16 sob ima koča in 57 ležišč. Le redko se zgodi, da tu ne dobiš prenočišče. Zagotovo pa dobiš dobro enolončnico, govejso juho pa tudi marsikaj dobrega po želji.

Zapisali smo že, da je Tržič ena od redkih občin na Slovenskem, ki ima za obnovo svojih gorskih postojank uveden samoprispevek. Počasi obnavljajo kočo drugo za drugo. Na Zelenici so zadnja leta obnovili fasado, letos so delno obnovili električno napeljavno, bodo pa še z lesom oblekli zid nad vhodnimi vrati, položili nove tekače po stopnicah, popravili stole in mize in kočo prebelili. Kar težko že čakajo obrtnike. Prihodnje leto bodo pa teraso pokrili.

Dobro je obiskana koča, pravita Blaž in Francka in polne roke dela imata. Kljub temu pa sta zadovoljna. Blaž je sploh zaljubljen v Zelenico. Francka pa je vesela, ker ima koča svoj studenec in zajetje, tako da tu nikoli ne manjka vode, pralni stroj dela, perilo se lepo suši, kuhinja je dobro opremljena. Nima se nad čim pritoževati. Pravijo, da je letos v naših gorah več tujcev in manj domačih ljudi. Za Zelenico je nerodno, ker na Ljubelju ni avtobusne zveze. Edini avtobus ob sobotah pelje v Borovlje, je pa vprašanje, če dobiš mesto na njem. Zato ljudje raje začno svoje planinske pohode iz Trziča z Dobrčo, končajo pa na žirovniški strani, kjer so dobre avtobusne zveze.

Včasih je bila Zelenica prepovedano območje, ker gre po vrhovih meja z Avstrijo. Zdaj pa je dovoljen vzpon po markirani poti do Prešernove koče in na Stol in sicer od sončnega vzhoda do sončnega zahoda. Planincev to prav nič ne moti. Vse vrhove nad Zelenico v miru obležejo. Nihče jih ne preganja.

Brez dvoma, Zelenica je prelepa tudi poleti in zasluži, da jo obiščemo tudi, če ne potrebujemo ravno njene žiga v transverzalski knjižici.

GLASOVA ANKETA

Polni bregovi Kokre

Kranj — Bregovi Kokre so kraj, koder se najraje kopajo Kranjčani. Saj je tudi na kopališču dobro, toda pravega miru ni. In če je v senci več kot trideset stopinj Celzija tudi Kokra ni premrzla. Le nekaj moti kopalce — voda je namreč pogosto mastna, tako da je na površini videti mastne madeže. Toda kljub temu so bregovi polni, saj nekaterim kopanje ob reki pomeni nadomestilo za počitnice na morju.

čiti. Na morje pa še ne vemo, če bomo sploh šli, morda konec avgusta.

Zvonka Žnidar: »Včasih se kopamo na kopališču, hodimo pa tudi na Kopališče v Radovljico in Tržič. Večkrat pa pridemo na Kokro. Sedaj imam dopust in s hčerko Vesno nabirava podlago za v Umag, kamor bomo šli na morje. Tu mi je všeč veliko bolj kot na kranjskem kopališču, kjer se mi zdi, da tudi prehitro zapirajo za kopalce.»

Bojan Jakše: »Z vso družino se večkrat pridem kopat na Kokro. Všeč mi je predvsem zato, ker je tukaj mir. Peter in Andrej se z drugimi otroci igra in kopata v vodi, midva pa se sončiva. Edino zaradi česar se mi zdi škoda je, da na vodi večkrat opazimo mastne madeže od Oljarice. Vendar vseeno najraje hodimo sem že vrsto let, saj se tu da resnično spo-

Jožica Volčič: »Že dvaintrideset let živim v Kranju in največ se kopam na Kokri. Če imam v varstvu otroke gremo na kopališče, sama pa raje pridem sem. Tu je mir, le to me moti, da obrežja malo ne poravnajo in počistijo. Tudi kakšen kiosek s pijačo ne bi bil odveč, saj sedaj nosimo pijačo s seboj in jo hladimo kar v vodi. Tu na tem mestu kjer sem danes se ne da kopati, pa tudi voda je premrzla. Zato grem v vodo le toliko, da se malo osvežim. Letos bom šla v Švico in ne na morje, zato še večkrat pridem na Kokro.»

V. Primožič
Foto: G. Šinik

Zaprta gostilniška vrata

Sredi glavne turistične sezone so v središču Škofje Loke zaprte štiri gostilne — Le dogovor med gostinci ni prava rešitev

ŠKOFJA LOKA — Sprehod od avtobusne postaje čez Mestni trg sredi petkovega dopoldneva v prejšnjem tednu škofjeloškimi gostincem ni prinesel pohvale. Od sedmih gostinskih lokalov, so bili namreč odprti le trije in od teh le en zasebni lokal. Trije zasebni in gostilna Homan so sredi turistične sezone zaprti. Saj ne, da bi si gostinci ne zaslužili dopusta, toda njihovo delo je pač tako, da bi ga morali uskladiti s povpraševanjem. Namesto, da bi v sezoni delali tudi ob sobotah in nedeljah, ter ob dnevih, kadar imajo običajno gostilne zaprte, so vrata preprosto zaprli kar za cel mesec.

Ce začnemo od začetka. Na »Krami Demšar Pavle« blizu avtobusne

postaje piše, da je zaprta do 12. avgusta. Sicer pa je zaprta ob sobotah, nedeljah in praznikih. Pohvaliti velja »Vrt Turist« na avtobusni postaji, ki pa zaradi svoje lege za turiste, pa tudi domačine ni preveč prijazen. Ves julij je zaprta tudi Pizzerija, ki tudi sicer v sezoni zapre vrata v soboto popoldne in nedeljo. Že več mesecev je zaprta gostilna Homan, ki je last Jelena iz Kranja. Tudi turistična sezona in poletna vročina ne zadostujeta, da bi se pogovorili in odprli ta sicer priljubljeni lokal. Le zasebna krčma je v teh dneh odprta v Blaževi

GORENJSKI GLAS

Glavni urednik: Milan Bajželj
Odgovorni urednik: Jože Košnjek

Tudi turistična sezona ni premamila gostincev, da ne bi šli na dopust in zaprli vrat svojih lokalov. Žejni gostje pa zastoj pritiskajo na ključke. Foto: V. Primožič

ulici — to je »Loški hram«. Takole pravi lastnik Jože Jaklič: »V naši gostilni so večinoma stalni gostje. Ker imamo podobne goste kot krčma pri Miholu, se o dopustu največ pogovarjava z njenim lastnikom. Sicer pa smo gostinci domenjani, da ne zapremo vsi hkrati. Tako je sedaj odprta gostilna Plečna in krčma v Stari Loki.« Tudi »Loški hram« zapre svoja vrata v soboto ob 15. uri in jih odpre šele v ponedeljek. Vse poletje je odprta restavracija Krona, ki pa ne slovi po najboljši postrežbi, vendar, odžejati se je mogoče vse dni v tednu. Nasproti občine je še »Krčma pri Moholu«, ki bo, po več kot mesecu, spet odprta petega avgusta.

Omembe vredna je seveda tudi slaščičarna Homan. Ta je odprta vse leto, vendar jih tudi turistična sezona ni premotila, da vrat ne bi vztrajno zapirali ob četrkih in vsak dan že ob osmih zvečer. Ker je to edina slaščičarna v Škofji Loki je to še bolj opazno.

Tako so torej loški gostinski delavci priskočili na pomoč turistim, ki se vse poletje trudijo, da bi s prireditvami oživili stari del Škofje Loke. Ne premotijo jih niti turisti, ki so te dni do zadnjega zasedli škofjeloški Hotel Transturist. Pa naj še kdaj pravijo, da jim gre slabo!

alples/železniki 30 let

DELA NA STADIONU STANKA MLAKARJA V KRANJU — Pretekli teden so na stadionu Stanka Mlakarja začeli z deli na atletski stezi, ki bo oktobra že dobil umetno stezo. Izvajalec del je Cestno podjetje iz Kranja, načrte je naredil Peter Gradišar. Umetno snov na stezi bo položilo podjetje Bitas iz Sarajeva. (dh) — Foto: G. Šinik

Ob 35-letnici izhajanja odlikovan z Redom zaslug za narod s srebrno zvezdo

Ustanovitelji Glasa občinske konference SZDL Jesentice, Kranj, Radovljica, Škofja Loka in Tržič — Izdaja Casopisno podjetje Glas Kranj — Novinarji Leopoldina Bogataj, Danica Dolenc, Dušan Humer, Helena Jelovčan, Lea Mencinger, Stojan Saje, Darinka Sedej, Marija Volčjak, Cveto Zaplatnik, Andrej Zalar in Danica Zavrl-Žiebir — Fotoreporter Franec Perdan — Tehnični urednik Marjan Ajlovec — Oblikovalci: Lojze Erjavec, Slavko Hain, Tone Guzelj — Predsednik izdajateljskega sveta Mirko Birk (Radovljica) — 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. — Stavke TK Gorenjski glas, ZP Ljudska pravica Ljubljana. Naslov uredništva in uprave lista: Kranj, Moše Pijadej, 1 — Tekoči račun pri SDK v Kranju številka 51500-803-11900 — Telefoni: direktor in glavni urednik 28-463, redakcija 21-860, odgovorni urednik 21-835, komercialna, promulganda, računovodstvo 28-463, mail oglasi, naročnina 27-960 — Oproščeno prometnega davka po pristojnem mnenju 421-1772 — Naročnina za 1. polletje 1.250.000

ČESTITAMO
ZA PRAZNIK
GORENJSKIH OBČIN

MERKUR KRANJ