

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Danes v Gorenjskem
glasu:

stran 2:
Betežne lokalne »Jureke«

stran 3:
Vlak v Rateče in predor
pod Vrščem

stran 4:
Jure vam svetuje

stran 5:
Okamnine so hrepenenje

stran 6:
Malčki navdušeno umiva-
jo vodo

stran 12:
Protest proti onesnaže-
valcem zraka

Škoda, da se lahko samo še danes, na pustni torek, skrijemo za veselo, hudomušno in radoživno masko! S pokopom v sredo bomo pustne maske odložili, po tem okrutnem svetu bomo pač morali hoditi z vsakdanjimi. — Foto: F. Perdan

Cerkljanski tek
v nedeljo

Cerklje, 9. februarja — Organi-
zacijski komite smučarskega te-
ka Po poteh Gorenjskega odreda
v Cerkljah nam je sporočil, da je
sedaj dovolj snega in bo tekmoval-
nje v nedeljo, 16. februarja. Start
bo ob 10. uri pri Zadrugnem domu
v Cerkljah. Prijave sprejemajo še
uro pred startom.

Obletnica Kardeljeve smrti

KRANJ, — 10. FEBRUARJA —
Desetega februarja leta 1979 je v
Ljubljani umrl Edvard Kardelj,
eden največjih jugoslovanskih
bojnikov za pravice delavskega
razreda, soustvarjalec nove so-
cialistične Jugoslavije, najbližji
dolgoletni sodelavec predsednika
Tita, ustvarjalec socialističnega
samoupravljanja, teoretik in dr-
žavnik svetovnih razsežnosti.
Njegove ideje samoupravnega so-
cializma, edinstvene oblike obla-
sti delavskega razreda, se niso
uveljavile samo v Jugoslaviji,
ampak so odmevale in odmevajo
tudi po svetu. Kardeljeva misel
danes ni nič manj aktualna kot je
bila v preteklosti. S Kardeljevim
delom se srečujemo sedaj, ko
razpravljamo o analizi delovanja
političnega sistema socialistične-
ga samoupravljanja in iščemo
poti našega razvoja, grajenega na
samoupravljanju in oblasti ljudi.

Zima je snega nasula Prednost imajo najbolj prometne ceste

KRANJ, 10. FEBRUARJA —
Po dveipoldnevni snežni ak-
ciji je danes promet po glavnih
cestah stekel dokaj normalno.
Ker je sneg suh, sol zaradi niz-
kih temperatur slabo prijem-
lje, velike težave in snežne za-
mete pa povzročajo močan veter.
Iz Poljanske in Selške doline
zjutraj še ni bilo nobenega av-
tobusa, iz drugih gorenjskih
krajev pa so imeli pet do deset
minut zamude.

Snežiti je začelo postopoma v pe-
tek popoldne in v dveh in pol dneh je
na Gorenjskem zapadlo do pol me-
tra suhega snega. Vodja vzdrževanja
v Cestnem podjetju Kranj Peter Po-
renta je zjutraj povedal, da so se v
akcijo vključili takoj in traja že dva
dni in pol. Razmeram so sicer še
kos, vendar imajo velike težave za-
radi okvar na mehanizaciji. Nimajo
nobenega čelnega rezkarja, marveč
le tri stranske odmetače. Najbolj
prometne ceste jim je čez noč uspelo
očistiti, težave pa imajo predvsem v
višjih legah zaradi močnega vetra,
ki dela do tri metre visoke zamete;

V SREDIŠČU POZORNOSTI

Razprodaja narodnega bogastva

Gorenjski gozdovi so v slabem stanju: napada jih »zelena kuga«, na pohodu je lubadar, objedata jih divjad in živina, njihovo odpor-
nost zmanjšujejo še naravne ujme — vihar, žled, pretiran mraz, dol-
gotrajne suše... Gozdarski strokovnjaki priznajo, da v nekaterih
oslabelih gozdovih že sekamo preveč, tudi zato, ker razbohotena le-
sno-predelovalna industrija zahteva nove kubike, iz leta v leto več
lesa. Gozdarji so spoznali nevarne igrice z naravnim bogastvom, za-
to so tudi v načrte zapisali, da bodo sešnje zmanjšali. V Gozdnem
gospodarstvu Bled, na primer, bodo letos posekali v družbenih goz-
dovih kar enajst tisoč kubikov iglavcev (12 odstotkov) manj kot lani;
prav tako tudi v naslednjih letih.

Ob tem, da gre tudi z Gorenjske nekaj kubikov (sicer slabšega)
lesa v izvoz in da dosega izdelki pohištvene industrije na tujem tr-
žišču nizke cene, se zdi, da grdo ravnamo z našim, skoraj edinim na-
ravnim in narodnim bogastvom. Izračuni so pokazali, da so izmed
vseh izdelkov članic sestavljene organizacije Združeno gozdno in le-
sno gospodarstvo GLG na tujem konkurenčne in dohodkovno zani-
mive le LIP-ove opažne plošče (enostavni izdelki, s katerimi gre na
tuje tudi zelo kakovosten les), medtem ko masivno pohištvo, okna,
vrata in ostalo stavbno pohištvo ne dosega niti proizvodne cene. V
zahodni Evropi pa že najavljajo, da bodo zoper proizvajalce cenene-
ga pohištva, med katerimi so tudi jugoslovanski in gorenjski lesarji,
vedli gospodarske ukrepe — takšne, kot so, denimo, proti jeseni-
škim žebjarjem, izdelovalcem bele tehnike in še nekaterim drugim.

Slovenija se resda lahko pohvali, da naredi na svetu največ po-
hištva na prebivalca, toda na svetu je tudi malo držav, ki bi tako po-
ceni in velikodušno razprodajale svoje bogastvo. Preveč kakovostne-
ga (gorenjskega) lesa, iz katerega bi lahko naredili vrhunske izdelke,
gre na tuje z enostavnimi in poceni proizvodi. Nesmiselna so tudi
prerekanja med gorenjskimi lesarji o razdelitvi lesa. Lesa je dovolj,
le tega bi veljalo bolj oplemenititi — in dražje prodati.

C. Zaplotnik

Gorenjska sovlaga pri modernizaciji tovarne aluminija v Kidričevem

Sodeluje devet gorenjskih tovarn

Kranj, 5. februarja — Devet go-
renjskih tovarn oziroma temeljnih
organizacij je podpisalo sporazum o
združevanju sredstev za moderniza-
cijo proizvodnje aluminija v tovarni
Boris Kidrič v Kidričevem. Kidriče-
vo je razen jeseniške jeklarne naj-
večja slovenska naložba. Dokončana
naj bi bila leta 1988, sovlagatelji,
med njimi tudi gorenjski porabniki
aluminija in aluminijevih polizdel-
kov, pa bodo zbrali 33,4 odstotkov
denarja.

Gorenjska obveznost združevanja
znaša 1.385.739.349 dinarjev. Lju-
bljanska banka, Temeljna banka
Gorenjske je izdala našim sovlagatel-

ljem potrebne garancije, ki znašajo
za letos nekaj nad 312 milijonov di-
narjev, prihodnje leto dobrih 428 mi-
lijonov dinarjev in leta 1988 skoraj
600 milijonov dinarjev. Lanska vsota
je bila dobrih 46 milijonov dinarjev.

Z Gorenjske pri sovlaganju v mo-
dernizacijo aluminija sodelujejo
LTH iz Škofje Loke, Veriga iz Lesc,
Elan iz Begunj, Triglav-Gorenjka iz
Lesc, Jelovica iz Škofje Loke, Iskra
iz Železnikov, Iskra Široka potro-
šnja iz Škofje Loke, Kibernetika iz
Kranja in Iskra, industrija za teleko-
munikacije in računalništvo iz Kra-
nja.

J. Košnjek

Eno redkih lepo urejenih in prazniku slovenske kulture posvečenih iz-
ložb so imeli v Kokrini prodajalni v Prešernovi ulici v Kranju. Toda
mar je zunanji izgled vse? Z vrsto prireditev smo se spomnili letošnjega
8. februarja, podelili nagrade najzaslužnejšim delavcem s področja
kulturne ustvarjalnosti. Še važnejše pa bo, če ne bomo kulturni le na
kulturni praznik, temveč bo kultura del naše vsakdanjosti. — Foto:
F. Perdan

Socialne pomoči z enoletno zamudo Pomoč za nazaj

Kranj, februarja — Sliši se nenavadno, vendar je res: pomoč v de-
narju, s katerim naj bi si družina popravila svoj standard, ne pride v
pravem času. Na primer: če je leta 1984 osebni dohodek v neki delovni
organizaciji padel pod občinsko povprečje, se je zvišalo število delav-
cev, ki po merilih, veljavnih v vsej republiki, lahko dobe denarno po-
moč. Sem sodijo nekdanje otroške doklade, pa subvencije za vrtec, po-
daljšano bivanje, plačevanje stanarine, enkratno ali občasno pomoč,
razlika k štipendiji ali solidarnostna štipendija... Toda pomoč bodo
prejemali šele naslednje leto, ne pa v času, ko gre družini ali posamez-
niku najbolj za nohte. Morda je naslednje leto povsem drugačno —
osebni dohodki so lahko poskočili v skladu z vsesplošnim porastom ali
celo več. Družina, ki, recimo, zdaj s svojimi dohodki zlahka pokriva
vse svoje potrebe in ni po nobeni plati več socialno ogrožena, dobiva
otroški dodatek ali drugo od socialnovarstvenih pomoči, dodeljenih za
nazaj, za hude čase, ki so že mimo.

Dvakrat da, kdor hitro da — to za sedanji sistem socialnovarstve-
nih pomoči gotovo ne velja. Seveda obstajajo tudi načini, da teh časov-
nih zamikov ne bi bilo več in bi se ugotovilo dejansko stanje. Toda to
zamudno in neprijetno opravilo skoraj povsod puščajo ob strani. Po-
moč bo očitno še naprej prihajala z enoletno zamudo: imeli jo bodo ti-
sti, ki so jo lani potrebovali, letos pa ne. Nimajo pa je tisti, ki jo potre-
bujejo zdaj — a imajo upanje, da jo bodo dobili čez leto. Malce zamota-
na socialna pravičnost, toda statistično se vse lepo izide.

L. M.

stran 3: Kdo se boji močne zadruga

razen tega pa zaradi nizkih tempera-
tur sol slabo prijemlje. Najhuje je na
Jezerskem vrhu, v Bohinju in proti
Pokljuki, na Korenskem sedlu in So-
riški planini.

V centralnem Alpetourovem Pot-
niškem prometu nam je Olga Kri-
žnar povedala, da so razmere dokaj
v redu in da so iz vseh krajev Go-
renjske avtobusi zjutraj prihajali s
pet- do desetminutno zamudo. Le iz
Poljanske in Selške doline do 8. ure
še ni bilo nobenega. Zelo slabo pa so
očiščene avtobusne postaje in obra-
čališča za avtobuse.

Pri vzdrževanju in pluzenju cest
imajo prednost najbolj prometne ce-
ste. Vendar cestarji pravijo, da bodo
ceste usposobili v enem dnevu, če bo
nehalo snežiti in bo nastopila tudi
pričakovana odjuga.

A. Žalar

KOMPAS
KRANJ

VAŠ TURISTIČNI SERVIS

tel.:
28-472
28-473

PO SLOVENIJI IN JUGOSLAVIJI

Predsedstvo o razvoju armade

Beograd — Predsedstvo SFRJ je pretekli teden sprejelo odlok o oblikovanju načrta razvoja Jugoslovanske ljudske armade v obdobju 1986—1990. Plan je usklajen s politiko družbenoekonomskega razvoja Jugoslavije v prihodnjih petih letih, s politiko in razvojnimi cilji splošne ljudske obrambe, dolgoročnim razvojem naših oboroženih sil in s programi gospodarske stabilizacije v JLA.

Onesnažena Sava

Ljubljana — Vzdolž toka reke Save živi 9 milijonov ljudi in nikomur ni vseeno, kako čista bo reka, so poudarili na seji sveta za varstvo okolja pri slovenski skupščini. Obravnavali so osnutek družbenega dogovora o skupnih akcijah za preprečevanje onesnaževanja Save, ob tem pa menili, da je dogovor presplošen in da v njem ni niti besede, kaj bo kdo od podpisnikov dogovora konkretno naredil.

Zgledna predstavitev v Londonu

London — Skupnost Alpe Jadran, ki je nekaj posebnega v Evropi, saj združuje 11 pokrajin, dežel oziroma republik iz štirih držav, je svojo turistično ponudbo uspešno predstavila v Londonu. Članice imajo vsega skupaj 26 milijonov prebivalcev, lani pa jih je obiskalo 45 milijonov turistov. Londonska prirediteljica je imela geslo Alpe Jadran srce Evrope.

Krajši delovnik realnost

Ljubljana — V slovenskih sindikatih resno razpravljajo o predlogih za skrajšanje 42-urnega delovnega tedna na 40 ur, takšno možnost pa bo predlagal tudi republiški izvršni svet v zakonu o delovnih razmerjih. V mariborskem Tamu, Strojni tovarni v Mariboru in Kolinski namreč z analizami ugotavljajo, da bi lahko v 40 urah naredili najmanj toliko ali še celo več kot sedaj v 42 urah.

Adria se modernizira

Ljubljana — Slovenski letalski prevoznik Inex Adria bo dobil prvi zračni avtobus šele leta 1989 in ne leto prej. Adria se je namreč odločila za nakup airbusa, ki bo potrošil manj goriva. Vendar pa bo naš letalski prevoznik že septembra pripeljal iz Amerike novo letalo MD 82, ki ga bodo uporabljali že v letošnji turistični sezoni. Adria napoveduje za letos dober promet.

Intenzivno pred kongresi

Beograd — Predsedstvo centralnega komiteja Zveze komunistov Jugoslavije se je odločilo, da bosta februarja še dve seji centralnega komiteja. 14. februarja bodo člani centralnega komiteja obravnavali poročilo o delu med 12. in 13. kongresom, naslednja seja pa bo 21. in 22. februarja, govor pa bo o osnutkih dokumentov bližnjega 13. kongresa. Delavno pa je tudi v republiških in pokrajinskih organizacijah zveze komunistov.

Velika obveznost do tujine

Beograd — Zvezni sekretar za zunanjo trgovino Milenko Bojanić je povedal, da bo morala naša država letos vrniti tujini 4,1 milijarde dolarjev dolga. Zato je še posebej pomembno, da letos uresničimo izvozne načrte. S prodajo na tujem moramo zaslužiti nad 15 milijard dolarjev ali najmanj za 9 odstotkov povečati izvoz v primerjavi z letom 1985. Prvi podatki za januar so sorazmerno dobri.

SLOVENC NA KOROŠKEM

Pogovori pri kanclerju

Dunaj — Delegacija Slovencev na Koroškem je v petek sprejel avstrijski kancler Fred Sinowatz. Zastopniki naše narodnostne skupnosti so kanclerja ponovno seznanili s problematiko dvojezičnega šolstva, z varnimi težnjami po ločevanju slovenskih in nemških šolarjev in z zahtevami po dvojezičnih otroških vrčih, trgovski akademiji, po enakopravnosti slovenščine na radiu in televiziji in večji finančni pomoči vlade slovenskim organizacijam. Kancler je obljubil, da bo imenovana posebna vladna komisija za preučitev teh vprašanj.

Celovec — Slovenska prosvetna zveza in Krščanska kulturna zveza sta prvič skupno pripravili veliko proslavo v Prešernov spomin. Proslava je bila v velikem studiu deželnega radia v Celovcu. Proslava je bila namenjena tudi spominu prekmalu umrlega koroškega pesnika, učitelja, narodnega dramatika in borca za enakopravnost narodnosti in jezika, Valentina Polanška. Posebno pomembno pa je to, da je bila slovenska proslava skupna in ne več ločena.

Sveče — Na grobu narodnega heroja Matija Verdnika-Tomaža v Svečah je bila tradicionalna komemoracija, na kateri je o liku partizana in sedanjem položaju Slovencev na Koroškem govoril predsednik Zveze slovenskih organizacij na Koroškem Feliks Wieser. Poudaril je, da enakopravnost ni samo interes manjšine, ampak tudi zvezne vlade, ker s tem odpravlja nasprotje.

Kratenje pravic javnega obveščanja

Gorenjski aktiv Društva novinarjev Slovenije je na zadnji seji podprl častno razsodišče društva v njegovem prizadevanju za dosledno izpolnjevanje kodeksa novinarske etike. Gorenjski novinarji v častnem razsodišču, ki je zaradi nekaterih odločb v zadnjem času zbudilo v javnosti veliko pozornosti, ne vidijo le organa, s pomočjo katerega lahko urejajo medsebojne profesionalne odnose, ampak tudi ustanovo, ki brani načelo svobode obveščanja.

Na seji so obravnavali tudi odnos do novinarjev na nedavni seji izvršilnega odbora sindikata v Aerodromu na Brniku. S te seje so se morali novinarji Dela, Dnevnik in Gorenjskega glasa odstraniti. Vodilni ljudje iz podjetja, ki so bili na seji, so se bali, da predstavniki javnega obveščanja ne bi poročali kaj slabega o podjetju. Novinarski aktiv je obsodil tako ravnanje vodilnih delavcev letalskega podjetja, saj to pomeni kratenje pravic javnega obveščanja.

L. S.

Vročične razprave pred kongresom

Jesenice, 7. februarja — Prvi krog razprav o listinah za slovenski mladinski kongres je sklenjen, zdaj bodo mladi premlevali osnutek resolucije in statutarnih sprememb. Na petkovni seji medobčinskega sveta gorenjske mladine so menili, da so imeli kongresni dokumenti velik odmev.

V Kranju so začeli razpravljati že novembra. Mladi v osnovnih organizacijah so imeli obilo konkretnih pripomb, kritični so bili zlasti do reševanja gospodarskih razmer v družbi. V Radovljici so manj zadovoljni z

razpravami v osnovnih mladinskih organizacijah. Še najbolj aktivno je razpravljala skupina za statutarna vprašanja, saj je ravno na statut ZSMS največ pripomb. V Škofji Loki so se najbolj odlikovali mladi iz tovarni, ki imajo zajeten zbir pripomb na kongresna gradiva. Na Jesenicah prisegajo na okrogle mize in razprave v osnovnih organizacijah, vendar vse pripombe še niso zbrane. Povsod na Gorenjskem pa so kritično ocenili republiško konferenco ZSMS, ki je pozno poslala gradiva, tako da so se razprave ponekod precej zavlekle.

Vrnjena knjižica

Kranj, februarja — V poročilu o delu medobčinskega sveta zveze komunistov za Gorenjsko piše, da je bilo konec leta 1982 na Gorenjskem 10.837 komunistov, konec lanskega leta pa 10.447 ali 390 manj. Število sicer ni veliko, vendar ga zveza komunistov ne sme jemati brezbržno kot manj pomembno zadevo.

Sploh pa za izstopanje iz zveze komunistov ne sme biti prepogosta razloga, da so sedanje družbenoekonomske in politične razmere bolj zapletene kot v preteklosti in da zato ni pripravljenosti za sprejem partijske knjižnice. Pustimo ob strani primere, ko iz zveze komunistov izstopajo ljudje, ki vanjo niso nikdar šli, pa so se ji pridružili iz kariernih in drugih osebnih ciljev. Takšne ljudi bi morala izločiti že partija sama. Resne razprave pa so vredni primeri, ko zvezo komunistov zapuščajo ljudje, vredni partijskega članstva, pa so spoznali nemoč za reševanje problemov. Vsaka vrnjena knjižica takšnega člana je za partijo slabost, še posebno, če sprejemanje v organizacijo ne narašča.

Na te stvari še premalo opozarjamo in prav to kadrovske plat zanemarjamo. Zahteva medobčinskega sveta zveze komunistov za Gorenjsko, da občinske in osnovne organizacije zveze komunistov na programskih in volilnih sejah namenijo posebno pozornost, je upravičena in — nujna!

-jk

Na Bledu jutri

Bled — Krajevna konferenca SZDL Bled sklicuje jutri, v sredo, ob 17.30 v hotelu Svoboda na Bledu temeljno kandidacijsko konferenco in hkrati tudi zbor krajanov.

Huda kri ob ukinitvi šolske smeri

Elektrikarji naj se šolajo na Jesenicah

Jesenice, februarja — Občinski sindikalni svet Jesenice zahteva, da v centru usmerjenega izobraževanja na Jesenicah ostanejo vse dosedanje usmeritve in programi, ker gospodarstvo potrebuje kvalificirane delavce

Na skupščini občinske organizacije Zveze sindikatov Jesenice so obravnavali tudi probleme glede šolskih programov v centru usmerjenega izobraževanja.

Že v minulih letih so morali ukiniti nekatere izobraževalne programe,

kar že boleče občutijo v proizvodnji, predvsem v jeseniški Železarni, ki ji manjka kvalificiranih delavcev. Zdej predvidevajo ukinitve oddelka elektro-energetike. Jeseničanom se zdi nesprejemljivo, da bi oddelke prenesli drugam. Ukinitve oddelka

Jesenice so Jugoslavija v malem

V večnacionalni skupnosti ni problemov

V jeseniški občini je med zaposlenimi 29 odstotkov delavcev iz drugih republik — Tvrno sožitje večnacionalne skupnosti — Mnogi so ostali na Jesenicah, njihovi otroci so odlični športniki

Jesenice, februarja — Po podatkih občinskega sveta Zveze sindikatov Jesenice je med 15 tisoč zaposlenimi v občini 4450 delavcev iz drugih republik ali 29 odstotkov, od tega 935 žensk. Največ je zaposlenih v Železarni, nato v kovinskopredelovalni industriji, gradbeništvu, gozdarstvu, trgovini in gostinstvu. Večinoma so se zaposlili prek skupnosti za zaposlovanje na Jesenicah, v gozdarstvu prek skupnosti za zaposlovanje Bosne in Hercegovine, zelo redko iskali in našli zaposlitev prek kooperantov.

Na Jesenicah je devet samskih domov, v katerih je urejena družbena prehrana, v njih pa prebivajo večinoma delavci iz drugih republik. Ko so sindikati ocenjevali uresničevanje samoupravnega sporazuma o minimalnih standardih za življenjske in kulturne razmere bivanja po temeljnih organizacijah združenega dela, so ugotovili, da so v večini delovnih in temeljnih organizacijah poskrbeli za dobre bivalne možnosti. Problematično je predvsem zaposlovanje žensk, saj v občini prevladuje železarstvo, ki ženskam ne nudi dovolj možnosti za zaposlovanje. Nezaposlene zato iščejo zaposlitev v sosednjih občinah, največ v turizmu, gostinstvu, predelovalni, obutveni in tekstilni industriji.

Kljub težavam pa ocenjujejo, da so se delavci iz drugih republik tvorno vključili v gospodarsko in kulturno življenje občine, razveseljuje pa je, da so se njihovi otroci izkazali kot odlični športniki v zimskih športih.

Če pregledujemo čas zaposlitve teh delavcev, ugotavljajo, da je zelo različen — od enega do 38 let. Skladna z dolžino njihovega bivanja je tudi družbenopolitična aktivnost. Za letošnje skupniške volitve so evidentirali več kot 17 odstotkov delavcev iz drugih republik, dobro pa so zasto-

Malo denarja, majhni programi

Betežne lokalne »Jureke«

Občinske raziskovalne skupnosti imajo malo denarja, ki se zbere po nizki prispevni stopnji, zato tudi ne morejo pomagati pri večjih raziskovalnih nalogah. Raziskovalni denar se drobi.

V vseh občinah imamo občinske raziskovalne skupnosti s prizadevnimi posamezniki. Po najboljših močeh umno obračajo raziskovalni dinar, ki ga po prispevni stopnji zbiramo vsi zaposleni. V primerjavi z ostalo »družbeno porabo«, šolstvom, zdravstvom, varstvom, je raziskovanje na repu — tako po višini denarja kot po našem, domala nikakršnem zanimanju za delo raziskovalne skupnosti.

Vemo, da nas večinoma ne prežema raziskovalni duh in da je naša inovacijska vna zelo betežna. Toliko, kolikor dajemo denarja in pozornosti raziskovalnim skupnostim in raziskavam nasploh, je v primerjavi z našo silno željo po Eureka ali vsaj Jureka toliko kot nič, saj se za raziskovanje v občini z 12 tisoč zaposlenimi zbere le približno stara milijarda na leto. Dobre raziskave so bile in bodo drage, s pičlim raziskovalnim dinarjem v občini pa se kaj odmevnega skoraj ne da napraviti. Občinske raziskovalne skupnosti iščejo probleme po delovnih organizacijah, probleme, ki bi jih z raziskavami lahko rešili, a je odziv skromen. Denar namenjajo šolam in tistim maloštevilnim pobudam, ki pridejo iz združenega dela. Rezultat: nekaj računalnikov po šolah, nekaj denarja tehnični vzgoji in kulturi in nekaj analiz občinske narave in veljave.

Za občinske raziskovalne skupnosti ne moremo terjati več denarja, če vemo, da raziskovanje nasploh caplja, z njim vred pa razvoj. Lokalni raziskovalni programi z majhno materialno spodbudo so le najbolj neposredni dokaz slabega družbenega odnosa do raziskovanja, do njegove vrednosti in pomena, ki mu ga pripisujemo v vsej družbeni reprodukciji.

Zato je upravičen pomislek, kaj pravzaprav hočemo od občinskih raziskovalnih skupnosti, če vemo, da se sicer skromni denar več ali manj drobi v posameznih analizah in raziskavah, pomembnih in koristnih le za posamezne naročnike. Za marsikatero nalogo, ki so jih sprejele v svoje programe, bi lahko tudi rekli, da tja nikakor ne sodijo in da jih že po službeni dolžnosti morajo reševati posamezne službe in skupnosti.

Nihče še ne razmišlja, da bi se dal raziskovalni dinar posameznih občinskih skupnosti združiti in nameniti skupnim, pomembnim raziskavam. Najbrž bi imeli vsi več od tega, saj se zdaj učinki raziskovalnega dinarja skorajda ne čutijo.

D. Sedej

prinaša občinskemu gospodarstvu hude in dolgotrajne posledice, še posebej, če vemo, da bi na Jesenicah takoj zaposlili vsaj 400 strokovnjakov z različnih področij.

Skupščina občinske organizacije Zveze sindikatov Slovenije je zahtevala, naj na Jesenicah okviru centra usmerjenega izobraževanja ostanejo tiste usmeritve in programi, ki jih občinska industrija potrebuje. Dosedanje izkušnje kažejo, da starši preučenjajo vpis svojih otrok v druge poklice, združeno delo pa ostane brez delavcev. Upoštevanje je treba, pravijo sindikati, da jeseniški delavci živijo le od osebnega dohodka za redno delo in se zato starševno odločajo za cenejše šolanje svojih otrok. Pomeni, da večinoma ostajajo v domačih šolah.

Dislocirani oddelki triletneškega programa elektro-energetik pri Iskri, srednji šoli elektro-tehniške in kovinsko-predelovalne usmeritve Kranj naj se prenese na Jesenice kot redni oddelki centra za usmerjeno izobraževanje, vzgojnoizobraževalni program elektro-energetike smer elektrikar-energetik, naj vključi v mrežo šol za naslednje srednjeročno obdobje. Posebna izobraževalna skupnost za elektro-tehniko mora, pravijo sindikalni delavci, v okviru tega razpisati v naslednjem šolskem letu prvi letnik za elektro-energetike.

D. Sedej

D. Sedej

Po zborih v Alpetourovem Potniškem prometu

Nagrajevanje po vložnem delu

Kranj, 7. februarja — Konferenca osnovnih organizacij sindikatov v Alpetourovem Potniškem prometu je potrdila predlagane spremembe pravilnika o nagrajevanju. O njih bo razpravljala delavski svet, še ta mesec pa bo referendum.

Na podlagi zahteve voznikov v Alpetourovem Potniškem prometu, da se uredijo notranji odnosi v tozdu, delovni organizaciji in sozdu Alpetour ter stališč, ki sta jih glede spremembe pravilnika o nagrajevanju sprejeli konferenca sindikata in osnovna organizacija zveze komunistov so bili minuli teden v delovnih enotah Potniškega prometa zbori delavcev. Na seji konference osnovnih organizacij sindikata minuli teden v petek so ugotovili, da sta bili tako razprava in udeležba na zborih zelo dobri.

Delavci so se strinjali s predlogi strokovne službe o dnevnem obračunu. Predlagali so še nekatere dopolnitve glede normativov in opravil v sedemurnem oziroma učinkovitem delovnem času. Tako so na primer terjali, da se v zimskih razmerah upošteva tudi montaža verig in dodatki za ločeno življenje na dnevni delovni čas. Na konferenci pa so pou-

darili, da ne bi smeli pri teh spremembah razvrednotiti meril, marveč pri nagrajevanju morali upoštevati vloženo delo.

Sklenili so, da bodo v drugi številki informativnega posameznih pismenih razložili izračun osebnega dohodka. Strokovne službe pa bodo pripravile tudi tako imenovane informacijske dneve, na katerih bodo delavcem razlagali morebitne nejasnosti. O predloženih spremembah pravilnika bo v torek (danes) razpravljala delavski svet v Potniškem prometu, ki naj bi še za ta mesec razpisal tudi referendum. Če bodo delavci na referendumu takšen pravilnik potrdili, bo začel veljati 1. marca. Sicer pa so že januarjske osebne dohodke v primerjavi z decembrskimi lani (brez akontacije) povečali za 20 odstotkov. Ko pa bo znan januarski poslovni rezultat, bodo le-ti najbrž še povečali za nekaj odstotkov.

A. Zalar

V združništvu se počasi in vztrajno uveljavlja načelo »daj — dam«

Kdo se boji močne zadruga?

KRANJ, FEBRUARJA — Odgovor je na dlani: vsi, ki bi še naprej radi ribarili v kalnem, iskali v zadrugi le pravice in zane-marjalji obveznosti, prodajali mimo zadruga in zahtevali od »družbe« velikodušno pomoč v obliki premij, regresov, ugodnih posojil ... Pošteni združniki — in ti so v zadrugah v večini — zahtevajo red, spoštovanje pogodb in uveljavljanje načela »daj« (pridelke v zadruga) — »dam« (prispevek za pokojninsko-invalidsko zavarovanje kmetov in za zavarovanje živine, premije, regrese).

V Gorenjski kmetijski zadrugi, ki združuje kmete iz kranjske in tržiške občine, poskušajo, da bi poštenim združnikom le zagotovili prednost pred špekulanti — ne le na papirju, temveč tudi tako, da bi se jim poznalo v žepu. Spoznali so, da s kakršnokoli prisilo ali s trkanjem na zavest združnikov ne bodo izboljšali odkupa; kmetje pa so tudi sami priznali, da bodo pridelke oddajali prek zadruga, če se jim bo to splačalo.

Več oddal, več dobil

Podpisniki dogovora o množičnem zavarovanju živine na Gorenjskem bodo tudi letos (načelno) prispevali za plačilo zavarovalne premije enake deleže kot lani — kmet dve petini, intervencijski sklad polovico, ostalo kmetijske in predelovalne organizacije, vendar s to razliko, da bo delež sklada in organizacij odvisen od tega, koliko je kmet lani oddal mleka in mesa. To pomeni, da bodo nekateri kmetje sami plačali več kot dve petini zavarovalne premije, drugi pa precej manj. Takšen način je že doslej veljal v škofjaloški in radevoljski občini, letos pa so ga uvedli tudi v Gorenjski kmetijski zadrugi, kjer so se odločili za naslednja merila: »družba« bo prispevala kmetom za zavarovanje živine za vsak liter od-

danega mleka 1,35 dinarja (v hribovitih območjih 1,70) in za vsak kilogram mesa 5 (oziroma 6,30) dinarja. Sklepanje je preprosto: kdor bo »družbi« dal več hrane, bo od nje tudi več dobil. Izračun je pokazal, da bi, denimo, nižinski kmet, ki je lani oddal zadrugi 45 tisoč litrov mleka in 4700 kilogramov mesa in redi 15 krav in telic ter razen teh še 18 pitancev, plačal le 30 odstotkov zavarovalne premije (37 tisoč dinarjev), ostalo (84 tisočakov) pa bi prispevali sklad ter kmetijske in predelovalne organizacije. Takšen način naj bi spodbudil kmete k še večji oddaji pridelkov, pa ne le to — nekateri naj bi ob teh številkah začeli tudi razmišljati, kako bi še povečali prirejo mesa in mleka.

Vse ali nič

Drugo področje, na katerem poskuša Gorenjska kmetijska zadruga zagotoviti uspešnim predelovalcem in združnikom več ugodnosti, je pokojninsko-invalidsko zavarovanje. Lani je prispevala za enega zavarovanca z vsake kmetije, ki je izpolnila pogodbene obveznosti, od 7200 do 7700 dinarjev, letos bo ta delež približno 13 tisoč dinarjev, že naslednje leto pa bo uveljavila razlike na osnovi oddaje kmetijskih pridelkov. Merila je že izdelala; združni svet Sloge jih je tudi že po-

trdil, v ostalih temeljnih združnih organizacijah pa jih bodo še obravnavali. Kmetje iz drugega davčnega okoliša (vasi v okolici Cerkelj, Okroglo, Podbrezje, Mlaka Bobovek ...) bodo morali oddati s hektara kmetijske zemlje naslednje količine pridelkov: ali 5000 litrov mleka ali 700 kilogramov mesa, 18 ton krompirja, tri tone pšenice ali deset prašičev, če si bodo hoteli zagotoviti delež zadruga pri plačilu za pokojninsko-invalidsko zavarovanje. Kmetje iz prvega davčnega okoliša (Cerklje, okolica Kranja, Bitnja, Žabnica ...) imajo še za desetino večjo obveznost, kmetije iz tretjega okoliša (Bela, okolica Gorici, Besnica ...) četrtino manjšo. Razlike, ki bodo nastale na osnovi teh meril, bodo velike: nekateri bodo morali plačati vse sami, najboljšim niti ne bo treba seči v žep.

Davki: lani polovica olajšav

V Sloveniji so poskušali pred leti tudi v zasebnem kmetijstvu uveljaviti način obdavčenja, ki bi temeljil na dejanskem dohodku. Predlog je bil zavrnjen, ker niso našli preproste načina za ugotavljanje dohodka. Nasprotovali pa so mu tudi kmetje, ker so se bali, da bo »udaril« le po pridnih in poštenih, »pstoval« pa lenuhe in slabe gospodarje. Osnova za odmero davkov je še vedno katastrski dohodek, pri čemer lahko kmetje, ki sodelujejo z zadruga in izpolnjujejo pogodbene obveznosti, uveljavljajo tudi 70-odstotne olajšave. Marjan Burja, direktor kranjske uprave za družbene prihodke, je povedal, da je bilo lani olajšav toliko, kolikor so plačali davkov. Kmetje, ki so izpolnjevali pogodbene obveznosti in ob tem gradili ali posodabljali hleve in druge gospodarske objekte, so bili deležni tudi 80-odstotnih olajšav.

Če seštejemo prispevek »družbe« za zavarovanje živine, delež za pokojninsko-invalidsko zavarovanje ter davčne olajšave, potem znesek, ki si ga prislužijo le uspešni kmetje in pošteti združniki, niti ni tako majhen. Ko bodo v zadrugah (in v kmetijstvu) uvedli razlike tudi pri premijah, regresih in posojilih, bo teh ugodnosti še več.

C. Zaplotnik

Gospodarjenje z vodami do leta 1990

Poudarek obrambi in hrani

KRANJ, 7. FEBRUARJA — V temeljih plana Zveze vodnih skupnosti Slovenije v tem srednjeročnem obdobju sta poudarjena zeleni plan in varstvo kakovosti voda, na Gorenjskem pa še posebej obramba pred poplavami.

Samoupravni sporazum o temeljih plana Zveze vodnih skupnosti Slovenije, ki daje osnove vodnogospodarske politike v tem srednjeročnem obdobju, določa pa tudi način zbiranja denarja in porabo le-tega, je skupščina Območne vodne skupnosti Gorenjske sprejela na seji konec minulega leta. Obravnavala in potrdila pa je tudi gorenjski samoupravni sporazum o temeljih plana. V obeh dokumentih je izpostavljen zeleni plan, ki določa pospešno ukrepanje za pridobivanje kakovostnih zemljišč in hkrati poudarja kakovost glede varstva voda.

Gorenjski samoupravni sporazum posebej izpostavlja obrambo pred poplavami. V tem srednjeročnem obdobju naj bi se nadaljevala potrebna dela na Tržiški Bistrici, v Žireh, Žabnici, na potoku Olševici in na potoku Koprivnik na Pokljuki. Pri varstvu kakovosti voda pa je opredeljeno sofinanciranje gradnje čistilnih naprav v Kranju in na Jesenicah, razen Blejskega še sanacija Bohinjskega jezera in udeležba pri gradnji čistilnih naprav, če jih bodo gradili v tem obdobju.

Skupščina je za uresničitev teh nalog sprejela višino povračil v zvezi z načrtovanimi sredstvi. Samoupravni sporazum prav zdaj obravnavajo ustanoviteljice Območne vodne skupnosti Gorenjske. Ker torej sporazum še ni podpisan, gorenjske ob-

činske skupščine zdaj sprejemajočasne odloke o financiranju dejavnosti. Odloki bodo veljali do sklenitve sporazuma.

Na seji skupščine konec decembra je bil sprejet tudi letošnji plan vodnogospodarskih del na nižinskih in višinskih vodotokih. Razen osnovnih vzdrževalnih dejavnosti so letos v programu naslednje investicije: nadaljevali bodo dela na regulaciji Parovnice v okviru hidromelioracijskega sistema Tenetiše; na območju nove industrijske cone v Tržiču je predvidena regulacija Tržiške Bistrice; nadaljevala se bodo dela na Sori v Žireh, na koprivniškem potoku na Pokljuki in na potoku Osojnica v Žireh. Iz letošnjega programa je izpadla regulacija Žabnice, ker še niso končani vsi potrebni postopki. Vrednost naštetih investicijskih del bo letos znašala prek 200 milijonov dinarjev. Za redno vzdrževanje nižinskih in višinskih vodotokov na Gorenjskem je letos v programu milijarda dinarjev. 260 milijonov pa je v planu namenjenih za varstvo kakovosti voda.

Skupščina je za uresničitev takšnega programa sprejela enotne tarife in povračila. Po odločitvah samoupravnih organov Območne vodne skupnosti Gorenjske bodo investitorji za našete investicije krajevne skupnosti na teh območjih.

A. Žalar

Ocena slovenskega gospodarstva

Izgubljenih 10 milijard

Ljubljana, 6. februarja — Podpredsednik slovenskega izvršnega sveta Janez Bohorič je na posvetovanju s predsedniki slovenskih občinskih skupščin ocenil letošnje možnosti gospodarskega razvoja v republiki. Čeprav lani vseh ciljev nismo dosegli, je dejal, smo prepričani, da bomo letošnjim nalogam vseeno kos, kljub nekaterim težavam na začetku leta. Znani so zapleti pri delovanju deviznega trga na novih osnovah, težave zaradi zapoznelih predpisov in druge nevedčnosti pri delovanju gospodarskega sistema.

Slovensko gospodarstvo najbolj prizadene sklep, da bodo zvezne stimulacije za izvoz v razvite zahodne države ukinjene. Zaradi tega bo naš gospodarstvo izgubilo okrog 10 milijard dinarjev. Ker so bili že lani znani prvi znatni takšne odločitve, je marsikdo popuščal pri izvozu na zahod in se preusmerjal na vzhod, kjer je bil izvoz nasploh denarno bolj zanimiv. Da se takšna gibanja letos ne bi nadaljevala, republiški izvršni svet razmišlja o uvedbi svojega sklada za pospeševanje konvertibilnega izvoza.

Izvršni svet sproti ocenjuje izgube. Ob tem je zanimivo spoznanje, da organizacije premalo same storijo za odstranjevanje izgub in krtačo na vrata izvršnega sveta, naj jim on pomaga iz težav.

—jk

Lanska gorenjska izvoz in uvoz

Največ v Tržiču

Kranj, 7. februarja — Gorenjsko gospodarstvo je lani izvozilo skupno, brez upoštevanja storitev, za skoraj 60 milijard dinarjev blaga, izračunano na 185,70 dinarja vrednem ameriškem dolarju. 62 odstotkov blaga je bilo prodano na konvertibilnem trgu, 38 odstotkov pa na klirinškem. Celotni gorenjski izvoz se je lani v primerjavi z letom 1984 povečal za 19 odstotkov, od tega konvertibilni za 11 in klirinški za 37 odstotkov. Slovensko povečanje vsega izvoza dosega 6 odstotkov. Izvoz so najbolj povečali v tržiški občini, najmanj pa v jeseniški in škofjaloški občini. Znani so tudi podatki o uvozu. Lani je dosegel dobrih 49 milijard dinarjev: 79 odstotkov smo uvozili s konvertibilnega in 21 odstotkov s klirinškega področja. Gorenjsko povečanje uvoza je bilo lani nekoliko višje kot v Sloveniji, največ je uvoz povečala jeseniška občina, najmanj pa tržiška. V celoti vzeto je vrednostno izvoz za 22 odstotkov presegel uvoz.

—jk

Jasna je onesnažena

Kranjska gora februarja — V lepem naselju Jasna v Kranjski gori so v zadnjih nekaj letih zgradili veliko počitniških hišic, ob naravnem alpskem jezeru pa je Kompas postavil gostišče Jasna.

Tako kot marsikje drugje so šele zdaj začeli resno razmišljati o onesnaževanju voda v Jasni in načrtovati čistilno napravo. Jeseniški komite za urejanje prostora in varstvo okolja že ugotavlja, da je postalo onesnaževanje v Jasni problematično in bo zato čimprej treba spremeniti način odvajanja odpadnih voda tako kot v Kranjski gori. Vse onesnaževalce v Jasni naj bi priključili na fekalni kanalizacijski sistem Jasne, ki se povezuje s Kranjsko goro. Projekt mora pripraviti samoupravna komunalna skupnost ob sodelovanju Kovičarja Jesenice in krajevne skupnosti Kranjska gora.

D. Sedej

D. S.

Koristni načrti, če bo dovolj denarja

Vlak v Rateče in predor pod Vrščem

JESENICE, FEBRUARJA — Družbeni plan razvoja jeseniške občine do leta 1990 vsebuje tudi izdelavo načrtov za ponovno uvedbo železniške proge od Jesenic do Rateč — Medkrajevni kabel Kranj — avstrijska meja bo položilo Podjetje za ptt promet Kranj

V družbenem načrtu razvoja jeseniške občine do leta 1990 zavzema na področju prometa in zvez pomembno mesto karavanški predor,

ki ga bodo z zamudo začeli graditi predvidoma čez tri mesece. Gradnja karavanškega predora terja tudi novo obvoznico mimo Jesenic in infra-

strukturno ob predoru, za kar bo skrbel poslovna skupnost za gradnjo infrastrukture karavanškega predora.

Ob veliki naložbi, ki jo financira republiška skupnost za ceste, pa na Jesenicah ostaja še vrsta »kritičnih« cestnih odsekov, ki čakajo na obnovo in razširitev že nekaj let. Upamo lahko, da bodo kljub vsemu uspeli popraviti cestne odseke od Jesenic do Mojstrane, od Belce do Kranjske gore in od Podkorena na Korensko sedlo. Ostale cestne odseke naj bi redno vzdrževali in deloma modernizirali, predvidevajo pa obnovo po prednostnem vrstnem redu.

Kot prve naj bi se lotili regionalne ceste Kranjska gora proti Tolminu z obvoznico v Kranjski gori in z mostom v Jasni. Naslednji na listi predvidene obnove sta cesti od Jesenic do Planine pod Golico in od Jesenic v Plavški rovt, nato lokalne ceste v Javorniške Rovte in lokalna cesta na Rodinah na občinski meji z Radevoljico. Načrtujejo tudi pripravo objektov za gradnjo predora pod Vrščem in modernizacijo gorskega prelaza Vrščič, tako da bodo zagotovili celoletno povezavo Gornjesavske doline s Trento.

Načrt razvoja se zavzema tudi za čimprejšnjo modernizacijo in posodobitev železniške proge Ljubljana—Jesenice in Jesenice—Sežana, za modernizacijo jeseniške železniške postaje, pravi pa tudi, da bodo izdelali študijo za ponovno železniško povezavo Jesenice—Rateče.

Podjetje za ptt promet bo zgradilo novo pošto na Hrušici in položilo medkrajevni kabel Kranj—avstrijska meja. Pri razvoju krajevnega telefonskega omrežja bodo imele prednost mestne krajevne skupnosti — število naročnikov se bo povečalo za približno 2000. Jesenice naj bi imele leta 1990 6000 telefonskih naročnikov ali 20 naročnikov na sto prebivalcev.

Žebljarski stroji se spet vrtijo

JESENICE, FEBRUARJA — Jeseniški žebljari so se ponovno vrnili v žebljarno, ki so jo lani morali ustaviti — Več naročil od kupcev iz zahodne Evrope in ponovno na ameriški trg

Novembra lani so morali v jeseniški žebljarni ustaviti proizvodnjo, ker ameriški kupec ni hotel sprejeti žebeljev, ki so jih izdelali jeseniški žebljari. Jugoslovanska delegacija se v pogovorih s tujimi ameriški partnerji ni hotela strinjati, da bi omejila izvoz jeklarskih izdelkov in se zadovoljila s tisto količino, ki je veljala leta 1983. Celotno jugoslovanska delegacija je terjala, da se izvoz jeklarskih izdelkov v Ameriko poveča, s čimer pa se Združene države Amerike niso strinjale. Sporazumevanje je bilo dolgotrajno, žebljarije so v Železarni razporedili na druga delovna mesta, obenem pa je nabavna služba mrzlično iskala kupce za žeblje v zahodni Evropi.

Januarja so se spet vrnili v žebljarno, ker jim je uspelo zbrati dovolj tujih naročil. V pogovorih z ameriški gospodarstveniki se je jugoslovanska delegacija vendarle domenila za kompromis, tako da je-klarji lahko v Ameriko izvozijo letos 25.200 ton izdelkov. Kajpak ne gre le za žeblje iz jeseniške Železarne, v tej količini so tudi izdelki drugih jugoslovanskih proizvajalcev. Jeseniških bo 3.800 ton, za polovico manj kot leta 1983.

Žebljari bodo v Ameriko lahko odposlali 450 ton, ki so jih imeli kar tri mesece v zalogi. Žeblje so celo pripeljali iz Kopa nazaj na Jesenice, saj so bili stroški za skladiščenje zelo veliki. Redno proizvodnjo pa so lahko začeli tudi zato, ker so dobili dovolj naročil iz zahodne Evrope. Žebljarna bo delala s polno zmogljivostjo, čeprav bo za žeblje, ki jih terjajo zahodni kupci, treba vložiti več delovnih ur, saj so kvaliteto zahtevnejši. Žebljari pa se nameravajo potruditi in si še enkrat zagotoviti ameriški trg. Saj večinoma izvažajo; le 5 odstotkov vse proizvodnje prodaje doma.

D. Sedej

V Sebenjah se lotevajo dveh velikih akcij

Najprej telefon, potem igrišče

Sebenje, 8. februarja — Odločili so se, da pohitijo, saj bi tako lahko še letos dobili nekaj telefonov. Takoj bi morali zgraditi tudi celotno omrežje, da bi se kasneje lahko priključili na novo telefonsko centralo v Križah. Na kandidacijski konferenci so minuli teden potrdili delegate za delegacije v krajevni skupnosti in za vodilne funkcije v občini.

V Žiganji vasi imajo že lep čas precej pripomb na urejenost okolice pri cerkvi. Letos nameravajo obnoviti del starega zidu ter urediti kanalizacijo in prostor, kjer je zdaj zabojnik. Ta del je skupaj z večstoletno lipo središče vasi, stara cerkev pa je znana tudi po zunanji in notranji freskah. Pobudo za ureditev je dal Janez Dolinar iz Turističnega društva Sebenje.

Sebenje v tržiški občini so ena redkih krajevnih skupnosti na Gorenjskem, kjer okrog 800 prebivalcev v štirih naseljih nima nobene telefona. »Projekt za izgradnjo omrežja je bil narejen že pred desetimi leti,« pravi predsednik krajevne konference socialistične zveze Franci Teran. »Vendar vsa ta leta ni bilo možnosti. Zdaj pa smo se te akcije resno lotili. Ugotovili smo, da je projekt zastarel, tako

glede števila priključkov kakor tudi zaradi same trase. Zato smo že naročili terenski ogled in obnovitev projekta pri Projektivnem podjetju v Ljubljani. Minuli teden je bila na kandidacijski konferenci v naši krajevni skupnosti takšna pobuda ponovno podprta in zdaj se bomo z vsemi močmi lotili akcije.«

Pokazale so se možnosti, da bi lahko že zelo kmalu dobili nekaj te-

lefonskih priključkov. Ker naj bi že letos v Goričah začela delovati nova avtomatska telefonska centrala, bi bilo v sedanji centrali v Križah sproščenih nekaj števil za področje Golnika. V Podjetju za ptt promet v Kranju podpirajo zamisel krajevne skupnosti Sebenje, da bi krajsani sami naredili potrebne izkope ter kupili in položili celotno telefonsko omrežje. Nekaj telefonov bi lahko dobili še letos, vsi drugi pa bi dobili telefone, ko bi bila možna priključitev na novo avtomatsko telefonsko centralo v Križah. Če bi se akcije lotili tako, bi bili vsi bodoči telefonski naročniki oproščeni prispevka sису za ptt promet.

»Vzorčne pogodbe med krajevno skupnostjo in krajsani, ki bi se odločili za telefon, že imamo. Vendar jih bomo sklepali, ko bomo ugotovili, koliko je interesentov in ko bomo na podlagi projekta lahko izračunali tudi stroške. Najbolj pomembno je, da zdaj čim bolj pohitimo in da se čimveč krajanov odloči za telefon. S tem bomo stroške porenili, upamo pa tudi na razumevanje in pomoč občinske skupnosti,« ugotavlja Franci Teran.

Problem, s katerim se že več kot deset let spopadajo v krajevni skupnosti, pa sta igrišče in dom oziroma družbeni prostori. Na kandidacijski konferenci so ugotovili, da so se zdaj pokazale možnosti za rešitev. Igrišče bi lahko zgradili pod vznožjem skakalnice v Sebenjah, na tem prostoru pa potem še brunarico, ki bi lahko omogočila tudi nemoteno in organizirano športno, kulturno in društveno dejavnost.

»Z lastnikoma zemljišča, Petrom Rezarjem in Matevžem Markičem, se zdaj pogovarjamo o odkupu. Upam, da se bomo sporazumeli. Druga primernejša prostora v krajevni skupnosti namreč nismo našli, ker so vse ostale površine kmetijske. Razen tega pa sta na tem zemljišču tudi že voda in elektrika. Mislim, da bomo zemljiške stvari rešili, potem pa bi se že letos lahko lotili gradnje igrišča, kasneje pa še gradnje brunarice. Pri tem računamo na aktivnost in delovno pripravljenost mladih, pa tudi na pomoč in razumevanje starejših krajanov.« A. Žalar

OD TU IN TAM...

Tudi to so bile počitnice — Medtem ko so drugi otroci med počitnicami prečeno različne vrage, se drsali, smučali... pa je pionirska dramska skupina v Adergasu pridno hodila na vaje. Že sredi tega meseca se bodo predstavili z igrico Denisa Poniža Najlejša beseda. Režiser je prizadeveni kulturni delavec in predsednik KUD Borec iz Velesovega Silvo Sirc. — D. Dolenc

Poslovno srečanje na Pokljuki

Pokljuka — Delovna organizacija Promet iz Alpetoura je tudi letos pripravila srečanje s predstavniki gorenjskih in nekaterih drugih delovnih organizacij, s katerimi med letom redno sodelujejo. Poslovno srečanje je bilo minuli petek v Šport ho-

telu na Pokljuki. Kot so ocenili, bilo lansko sodelovanje na področju tovornega in potniškega prometa zelo dobro. Letos pa bodo kakovost prevoznih storitev še izboljšali, saj so tako tovorni kot avtobusni vozni park precej pomladili. A. Ž.

... KRATKE PO GORENJSKI

Obiskana planinska predavanja

● Gorje — V dobrem mesecu dni sta bili v Gorjah dve zanimivi planinski predavanja: sredi decembra o jugoslovanski himalajski odpravi na Jalung Kang, minuli mesec pa o pohodu na Kilimandžaro. Predavanja sta pripravila planinsko in turistično društvo iz Gorij, predavala pa sta Tomo Česen in Viki Grošelj. Lani pozimi so bila v Gorjah štiri tovrstna predavanja, enako načrtujejo tudi za to zimo. Letos je obisk precej večji. A. Ambrožič

Pridite danes na maškarado

● Šenčur — Turistično društvo Šenčur bo danes, 11. februarja, priredilo maškarado. Maske vabijo, naj se ob 16. uri zberejo pred šolo, od koder bo spredel krenil po vasi do Doma Kokrške čete. Vsi bodo dobili nagrade, naj lepše pa bodo še posebej lepo nagradili. Ob 17. uri pa se bo v dvorani nadaljevala vesela maškarada, kjer bo dovolj dobre kapljice in pustnega prigrizka. Igral bo ansambel Boogie. Ob polnoči pa se bodo maske po običaju poslovile od pusta. A. Ž.

Netaktno uveljavljanje pooblastila

Kranj — »Užaljena sem in ne morem se pomiriti. Moram povedati, kaj se mi je zgodilo. Morda bo tako vsaj v prihodnje pomagalo, da se še komu ne zgodi kaj takega.«

Bilo je 3. februarja okrog pol petih popoldne. Bila sem na sprejehu in sem zavila v Živilino samopostrežno trgovino na Kokrici. Ker nisem domačinka, sem si z zanimanjem ogledovala založnost in izdelke. Nekajkrat sem vprašala prodajalko, koliko kakšna stvar stane, ker so bili izdelki pomanjkljivo označeni s cenami. Prišla pa sem pravzaprav zaradi blazine (zglavnika), ki sem jo nekaj dni prej videla v tej trgovini. V košarico pa sem dala še limone in loščilo za pohištvo.

Ko sem pri blagajni vse skupaj plačala, je prodajalka, ki sem jo spraševala po cenah (kasneje sem slišala, da je menda namestnica poslovodkinje), prišla k blagajničarki. Meni pa je rekla: »Gospa, jaz moram kontrolirati.« »Zakaj pa?« sem jo vprašala. »Imam pravico kontrolirati blagajničarko,« je odgovorila in hkrati zagrabila za boršo, ki sem jo držala. Osorno me je vprašala: »Kaj imate v njej?«

Bila sem osupla in ogorčena, saj nisem bila sama pred blagajno. Za mano so bili ljudje, ki jih poznam in me poznajo. Stresla sem osebne stvari iz borše in hkrati ogorčeno zahtevala, da se mi takoj in v pričo vseh javno opraviči. A se ni hotela, marveč je mirno odšla.

To je zgodba, zaradi katere se ne morem pomiriti. Želim, naj v Živilih poskrbijo, da se ne bo več ponavljalo takšno netaktno uveljavljanje pooblastil zaposlenih do kupcev.«

Džina Zupan
Kranj, Sorlijeva 13

Pišite nam ali sporočite po telefonu (21-835, 21-860), kaj se dogaja v vašem kraju!

Če sami urejate ali popravljate stanovanje

Jure vam svetuje

Kranj, februarja — Kranj je po zaslugi soboslikarja in pleskarja Jureta Rihtaršiča med prvimi v Sloveniji dobil lokal na Ljubljanski 1 (na dvorišču za Jelenom), kjer vam svetujejo pri delih, ki jih sami opravljate v stanovanju, preskrbijo pa tudi material, ne glede na količino.

»Že 19 let sem zasebnik in vsa ta leta sem v pogovorih z ljudmi ali v trgovinah, kjer so ljudje kupovali najrazličnejše materiale, spoznaval, kako nemočen je pogosto kupec, ki želi doma sam kaj postoriti. Ali mu ne znajo prav svetovati ali ne dobi majhne količine določenega blaga in mora vzeti več, čeprav toliko ne potrebuje in mora ostanek zavreči, saj gre v večini primerov za hitro pokvarljivo blago. To pa je danes izredno pomembno, saj ljudje veliko sami naredijo, pa tudi razmetavanje z materialom ali napačno ravnanje z njim obremenjuje družinski proračun,« pojasnjuje razloge za odprtje takšne poslovalnice Jure Rihtaršič, doma s Kokric, lokal pa ima na Jelenovem dvorišču v Kranju. Vsak dan med 8. in 12. ter 14. in 18. uro ter ob sobotah med 7. in 13. uro je odprt,

mogoče pa ga je najti tudi doma ali po telefonu 28-980. Seveda ob tem opravlja naprej tudi svoje osnovno delo: pleskarstvo in soboslikarstvo.

Čeprav novost ljudem še ni popolnoma znana, srečuje Jure Rihtaršič že sedaj zanimive primere. Ljudje ga sprašujejo, koliko in kakšen material je najboljši za prepletkanje toliko in toliko velikega prostora, kakšno barvo, lak, kite, tapete, lesne premaze, lepila, izravnalne mase in podobno uporabiti, kako se posamezno delo opravi, če človek dela sam prvič, kako se pripravijo podlage za razna pleskanja, kako se lakira parket, kako se odstranjujejo stare tapete in lepijo nove, kako se mešajo

barve (v Juretovi poslovalnici jih tudi pripravijo na željo stranke) in podobno. Za odškodnino posodijo čopiče, lestve, brizgalke in drugo orodje. Vedno več je povpraševanja po apnu, ki ga je težko dobiti.

V poslovalnici na Ljubljanski 1 stranka lahko naroči tudi material, ki ga bo rabila pri delu doma. Ob tem pa dobi nasvete, kakšen je najboljši in koliko ga je treba kupiti, da ga ne bo premalo.

Juretova poslovalnica takšne sorte je druga v Sloveniji. Prva je bila pred leti odprta v Ljubljani. Njene izkušnje so dobre in tako kaže že v začetku tudi v Kranju.

J. Košnjek
F. Perdan

Naši kraji (10) Piše Danica Dolenc Adergas

Samostansko poslopje, ki je bilo zgrajeno okoli leta 1732, so uporabljali za vojaško bolnico, pozneje pa za prostore okrajne gosposke. Po letu 1826 so poslopje predelovali in podirali, leta 1860 so razprodali samostanska zemljišča. Vse skupaj je padlo na škofijo. Škofje, ki si menda niso vedeli pomagati, so dovoljevali kmetom, da so podirali zidove. Raznesli so kamenje z obzidja in razdejali zahodni samostanski trakt. Prav takšno dolgo ozko poslopje, kot še danes stoji na vzhodnem delu in se drži cerkve, je stalo na zahodu, pod gradom. O tem zdaj ni več sledu. Samostan je izgubil polovico svoje močnosti. V ohranjenem vzhodnem delu poslopja je danes nekaj stanovanj in župnišče. Tu so imeli adergaški in velesovski otroci šolo vse do šolskega leta 1955/56. Zdaj hodijo v novo šolo v Cerklje. V nekdanjih učilnicah ima skladišče Zavod za spomeniško varstvo iz Kranja. V nekdanjih samostanskih sobanah imajo prostore družbene organizacije iz kraja, KUD Borec Velesovo s svojo dramsko skupino in mladinskim pevskim zborom, športno društvo, knjižnica in drugi.

Kot povedo vaščani, pa romarska pot v Velesovo tudi po ukinitvi samostana ni prenehala. Še vedno je privlačeval vernike mali Marijin kipec, ki ga župnik hrani v posebni vitrini za oltarjem. Predragocen je, da bi ga izpostavljali v samem oltarju. Izdelan je v stilu umetnikov južne Francije in severne Italije tistega časa. 50 cm je visok, 19 cm širok, avtor ni znan. Figurica je izdelana iz topolovine. Nune so kipec oblačile v baročne obleke: Marija je imela za vsak praznik obleko drugačne barve.

Marijina cerkev v Velesovem velja za eno najlepših baročnih cerkev na Slovenskem. Bogato je opremljena z umetniškimi deli.

Romanski kipec Marije, ki ga je leta 1238, ob ustanovitvi samostana v Velesovem, podaril cerkvi patriarh Bertold, veliki prijatelj Slovencev.

Sprva so v njej visele slike Metzingerja iz leta 1747, ko pa je slovit avstrijski slikar Ivan Martin Kremser-Schmidt naredil sedem oltarnih slik za velesovsko cerkev, so Metzingerjeve slike romale na kor, kjer so še danes.

Oltarne slike Kremser-Schmidta so vredne posebne pozornosti. Enkratno delo so in resnično občudovanja vredne. Nastale so v slikarjevih najustvarjalnejših letih. Slikar je dobil priimek Kremser zato, ker je bil doma iz Kremse v Avstriji. Veljal je za najboljšega avstrijskega oljnega slikarja tistega časa. Ko so cerkveni ljudje na Slovenskem spoznali njegovo umetnost, so naročila kar deževala. Leta 1773 je naredil tudi sliko priprošnjikov zoper kugo za Pungart v Kranju, leta 1773 in 1778 drugo serijo slik za novo škofijsko cerkev v Gornjem gradu, pred letom 1781 pa stenske in oltarne slike v Virantovi hiši v Ljubljani. Razen teh del je ustvaril za Slovenijo še celo vrsto drugih slik.

Trdo in vestno delo Jožeta Bediča

Okamnine so hrepenenje

Jesenice, februarja — Jeseniški zbiratelj okamnin Jeseničanom predstavlja eno najlepših zbirk v Evropi — Mladi se zbirateljstva brž naveličajo — Izredni primerki polžev in morskih lilij

Tehniški muzej jeseniške Železarnice je v Kosovi graščini na Jesenicah postavil zanimivo razstavo z naslovom Okamenelo življenje v jeseniškem prostoru. Gradivo za razstavo je zbral in uredil dolgoletni zbiralec okamnin Jože Bedič.

Povsod po svetu se veča zanimanje za ostanke davnega živalskega in rastlinskega sveta, ki se je v okaminah ohranilo do današnjih dni. Okamnine že dolgo ne sodijo več le v velike narodne muzeje, postajajo zbrana naravna dediščina tudi v majhnih in pokrajinskih muzejih. Okamnine so hrepenenje, da bi čimbolje spoznali davne organizme, način njihovega življenja, življenjske združbe in prostore tu, kjer živimo.

V jeseniškem prostoru je veliko okamnin iz starega, srednjega in novega zemeljskega veka, pravi dolgoletni zbiralec Jože Bedič. Karbonske in permijske plasti v Karavankah vsebujejo trilobite, glavonožce, številne ramenonožce, školjke, morske lilije, v severnih Julijskih Alpah so korale in morske gobe. Zanimivi so polži, različne luknjčarke in apnenčeve alge.

S sistematičnim delom sem začel pred dvajsetimi leti. Okamnine jeseniškega prostora so prodrle tudi v znanstveni svet in jih omenjajo raziskovalci po vsem svetu. Od 29 že določenih skupin je v zbirki 19 novih, predvsem trilobitov.

Pri delu moraš sistematično raziskovati in uporabiti vse svoje znanje. Po dolgo letih že dobiš občutek, kje naj bi iskal, in se le redkokdaj zmotiš. Iskati pa je treba mesece in mesece.

Zbirka pa nikoli ni le sad raziskav na terenu, ampak tudi razvrščanja in določitve. Pri delu uporabljamo veliko orodja, preparacije pa so zahtevno delo. Vedno je treba pričakovati, da mesece in mesece ne najdeš ničesar, nato pa kasneje naletiš na bogato najdišče.

Bogata najdišča pa so nekod že kar pošteno izropana, tudi na našem območju. Mladino okamnine privlačujejo, a se večina sistematičnega in rednega dela, nenehne hoje in iskanja, naveliča. Mislim, da je raziskava okamnin odlična in zdrav konjiček, ki pa terja obilo dodatnega znanja geologije in kemije, iznajdljivosti, veliko ročnih

spretnosti, saj je vsak fosil primerjek zase. Eni so gladki, drugi nazobčani, vse pa je treba izločiti spretno in z veliko ljubeznijo.

Zbirka, ki jo imajo Jesenice, je tudi za evropsko primerjavo nad vse dragocena in pestra, saj vsebuje vse vrste fosilov, od morskih do kopenskih rastlin in živali. Povedo, da je bila tedaj, v »njihovem« času, v Karavankah subtropska klima, da, denimo, na Pristavi v Javorniških Rovtih tedaj sploh še ni bilo listavcev, rastline so živele v močvirju. Na razstavi so rastline od najstarejših do modernih dob, vse od velikih praživali do tistih, ki so še vidne s prostim očesom. Zame osebno so zelo zanimivi trikrparji, ker so v tistem obdobju začeli izumirati in tudi dokončno izumrli, vrsta torej, ki se ni dalje razvijala.

Rod in vrsto posameznih fosilov vedno določijo strokovnjaki, poslali smo jih že v Anglijo ali v Moskvo. Nahajališča so v Karavankah in Julijskih bogata, veliko jih je, veliko sem jih našel v Javorniških Rovtih in na Dovjem.

Naslednji moj priljubljeni konjiček so polži. V jeseniški zbirki so vsi polži in prav po polžjih primerkih je jeseniška zbirka najbogatejša v Evropi, saj so v njej vsi, že davno izumrli polži. Veliko zadovoljstva mi nudi tudi zbirka morskih lilij, saj ni primera v Jugoslaviji, da bi našli vse dele lilije s peclji, čašo in rameni.

Jože Bedič je predvsem z lastnim prizadevanjem, vztrajanjem in ljubeznijo dal Sloveniji in Jugoslaviji najimennejšo zbirko okamnin. Tudi s pomočjo Tehniškega muzeja, kulturne skupnosti in republiške raziskovalne skupnosti je z razstavo pokazal drobne naravne dediščine in nam odkril čudoviti okamnelli svet.

D. Sedej

Slovensko mladinsko gledališče se predstavlja z dvema predstavama. Na sliki prizor iz Svetinove Lepotice in zveri

Teden slovenske drame 86

**Ivo Svetina: Lepotica in zver
Lojze Kovačič: Resničnost**

Na letošnje Tednu slovenske drame, ki se konec tega tedna začne v Prešernovem gledališču v Kranju, se Slovensko mladinsko gledališče Ljubljana predstavlja z dvema predstavama. Vstopnice za vse gledališke predstave so na voljo od ponedeljka dalje.

Kranj — Slovensko mladinsko gledališče se že vrsto let pojavlja v programu Tedna slovenske drame — predvsem z inovativnimi predstavami. Selektor letošnje prireditve v Kranju, Andrej Inkret, je predlagal noviteto Iva Svetine ter predstavo, ki je nastala po romanu Lojzeta Kovačiča.

Ivo Svetina je bil doslej poznan predvsem kot pesnik, s tekstom Lepotica in zver pa prestopa v dramski in gledališki svet, v svet umetnosti, ki črpa svoje najboljše iz poezije. Osnovna vsebinska izpoved temelji na verziji Le prince de Bodonne, ki je bila objavljena leta 1757 in je upoštevala zgodnejšo obdelavo tega motiva izpod peresa gospe de Vilneve. Zgodba Lepotice je v tej verziji danes najbolj znana. Krstna uprizoritev Lepotice in zveri je bila lani spomladi, v njej pa so sodelujejo: Radko Polič, Draga Potočnjak, Marinka Štern,

Jadranka Tomažič, Veronika Drolc, Pavle Ravnohrib, Ivan Rupnik in Željko Hrs. Režija Dušan Jovanovič.

Kot Lepotica in zver je tudi Resničnost Lojzeta Kovačiča krstna uprizoritev. Priredbo in režijo je opravil Ljubiša Ristić, pomočnica je bila Nada Kokotovič, ob njej pa še Staš Ravter, za scenografijo sta bila odgovarjala režiser in Bjanka Adžić-Ursulov, ki je bila tudi kostumografka. Glasbo je napisal Marko Breclj. Nastopajo: Radko Polič, Sandi Pavlin, Niko Goršič, Pavle Rakovec, Marko Mlačnik, Damir Šaban, Gojmir Lešnjak, Pavle Ravnohrib, Zdravko Zupančič, Attila Gere, Veljko Macura, Željko Hrs, Jusuf Jonuzi, Miro Novak, Gligor Atanasovič, Saša Jovanovič, Marko Breclj in Marinka Štern. Ker v Kranju ni primerne prostora, kot ga zahteva predstava, bo organiziran prevoz gledalcev v Ljubljano.

-ar

KULTURNI KOLEDAR

KRANJ — V sredo, 12. februarja, dopoldne bo v osnovni šoli Davorina Jenka v Cerkljah občinsko srečanje lutkovnih skupin. Najboljša predstava bo izbrana za regionalno srečanje lutkarjev marca v Kamniku. Konec marca pa bo, kot je znano, Kranj gostil slovenske lutkovne skupine.

JESENICE — Tehniški muzej jeseniške Železarnice je v Kosovi graščini pripravil razstavo o rudarski dejavnosti v zahodnih Karavankah. Poleg slikovnega in dokumentarnega gradiva je razstavljeno tudi orodje in pripomočki rudarjev ter številni vzorci rud iz rudišč in rudnikov v Karavankah.

Zbornik kulturnih dejavnosti v Iskri

Ljubljana — Ob slovenskem kulturnem prazniku in ob svoji štiridesletnici je sozd Iskra prvič pripravila Zbornik kulturnih dejavnosti v Iskri. Obsežna, tudi likovno dognana zbirka prikazuje široko in razvejeno dejavnost delavcev Iskre na najrazličnejših področjih, izstopata pa likovno in literarno ustvarjanje. S kulturo — v širšem pomenu besede — se v Iskri ukvarja približno 2 tisoč delavcev od skupaj 34 tisoč zaposlenih. Med dejavnostmi, ki imajo največjo tradicijo in so najbolj množične, so pevski zbori, likovna umetnost, folklorna, poezija, gledališče, fotografija, film.

Čemu pesniki v ubožnem času

Prešeren — središčna osebnost razmišljanj

Srečanje slovenskih pesnikov v Kranju — edino te vrste v Sloveniji — je znova potrdilo svojo posebno vsebinsko fiziognomijo

Tema na simpoziju 5. srečanja slovenskih pesnikov v Kranju je bila Čemu pesniki v ubožnem času, bistvo njenega vsebinskega odvoda pa je usmerjalo številne odgovore v najrazličnejše smeri, to pa zlasti zato, ker so tudi razpravljavci pripadali kaj različnim humanističnim področjem, se pravi čisto pesniškemu, ali literarnokritičnemu, literarno-zgodovinskemu oziroma filozofskemu. Zaradi tega so tako vsi predstavljeni referati kakor tudi simpozijske razprave določali dovolj samo-svoje dialogične načine, bodisi semantično lingvistične, filozofske bodisi takšne, v katerih je bila izražena neposredna pesniška prizadetost. Seveda je bilo opaziti, da se pesniška interpretacija, razumljivo, močno razlikuje od ostalih, zlasti znanstveno eksaktnih.

Razpravljavce je uvodoma precej zaposloval avtor uvodnega gesla, nemški pesnik Friedrich Hölderlin, ki je v pesnitvi Kruh in vino izpovedal, da pravzaprav ne ve, čemu pesniki v ubožnem času; sicer pa je bila središčna osebnost simpozijških razmišljanj pesnik dr. France Prešeren, v čigar pesniškem izročilu je problematika pesnikovega ustvarjanja in

obstajanja izražena z vso ostrino in samozavedanostjo. Ob Prešernovih pesmih Glosa, Sonetni venec, Pevcu, Zgubljena vera so diskutanti precizirali naravo pesniškega dela, skušali definirati, med drugim, poezijo kot »zavest višjega jaza«, kot nekaj svetega, božanstvenega, pri čemer pa je bilo posebej poudarjeno, da je kategorijo svetega mogoče na pesniški ravni vzpostaviti šele takrat, ko bogovi zapustijo človeka, ko nastopi tako imenovani ubožni čas.

Tudi vprašanje ubožnosti časa je bilo reflektirano v najrazličnejših zvezah. Najpreprostejša osvetlitev je postavljala razmerja med materialnim in duhovnim ubožtvom, toda ta formulacija se nikakor ni zdelala zadostna, saj se je v razpravi polariziralo mnenje, da sicer res lahko govorimo o kategoriji ubožstva v času, toda to samo v notranjih odnosih, kajti vsi časi so v bistvu enako ubožni. Analiza problema pa je peljala še naprej, dokler ni bilo čisto filozofsko eksplicirano, da je današnji svet zabredel v skrajno krizo, na rob popolnega razpada družbe, kar pa s svojimi posledicami prizadeva tudi pesnikovo položaj v družbi oziroma ga ukinja.

Mestoma je v razpravo ostreje posegla pesniška stran in na osnovi zgodovinskih in lastnih izkušenj zastavljala bolj neposredna vprašanja o lastni zavezanosti času, v katerem se sprehajajo karkovske muke in kažejo na popolno katastrofičnost ustvarjalnega subjekta.

Vsekakor je letošnji pesniški simpozij v Kranju potekal na izjemni intelektualni ravni in s tem ponovno potrdil svojo posebno vsebinsko fiziognomijo. Ne gre pa prezreti tudi okoliščine, da je to edina republiška prireditve te vrste pri nas.

F. P.

Danes ali Apokalipsa

Kranj — Eksperimentalna gledališka skupina Gledališče čez cesto bo v četrtek, 13. februarja, ob 20. uri v koncertni dvorani Delavskega doma (vhod 6) v Kranju uprizorila poetično dramo Andreja Blatnika Danes ali Apokalipsa. Predstava je na lanskem republiškem festivalu v Celju prejela vrsto priznanj, prav s to predstavo pa so se kranjski gledališniki predstavili tudi na festivalu Večeri bratstva v Prizrenu.

Koncert ljubljanskih glasbenikov

Quatebriga navdušili

V četrtek, 6. februarja, je v okviru akcije Vesele počitnice v Delavskem domu pred več kot 300 poslušalci nastopila skupina Quatebriga

Kranj — Resnici na ljubo je treba zapisati, da se je tudi tokrat koncert začel s polurno zamudo; a, kot kaže, je kranjska publika netočnosti že vajena in se ne razburja prav posebno. Osrednji dogodek večera je bil promocijski koncert mlade ljubljanske jazzovske skupine Quatebriga, ki ima po uspešnem nastopu v Cankarjevem domu pred mesecem dni krajšo promocijsko turnejo po Sloveniji.

Milko Lazar (sopran in alt saksofon), Igor Leonardi (kitara), Aleš Rendla (bobni) in Nino De Gleria (bas kitara) so ob odsotnosti petega člana Davida Jarha (na služenju vojaškega roka) prepričljivo predstavili svojo glasbo. Majhna negotovost ob prvih akordih je iz skladbe v skladbo bolj izginjala, dokler ni popolnoma izginila. Ob tem pa je bilo čutiti vedno pristnejši stik izvajalcev s poslušalci. Quatebriga so kvalitetni tudi kot posamezni instrumentalisti, kar je lepo ponazoril solo bobnarja Aleša Rendla v skladbi African girl is coming home. Ob dveh dodatkih

(na zahtevo občinstva seveda) so se mladi glasbeniki po skoraj uri in pol igranja poslovili.

Ko smo se po končanem koncertu pogovarjali s člani ansambla, so enoglasno zagotovili, da so imeli sicer malo treme (češ, poznana mrzla kranjska publika), ampak je šlo. Dodali so še, da je bila organizacija dobra, občinstvo odlično in da želijo spet priti v Kranj.

V zadnjih 14 dneh sta bila v Kranju dva koncerta, na katerih je prek 600 mladih poslušalo glasbeni skupini po svojem okusu. Klub ljubiteljev glasbe kot organizator tovrstnih koncertov razmišlja, da bi se to, na začetku leta aktivno delo na koncertnem odru nadaljevalo vse leto, posebno poleti na vrtu gradu Kieselstein. To pa ne bo odvisno le od njih, ampak predvsem od delegatov posameznih samoupravnih interesnih skupnosti v kranjski občini, ki bi z dodelitvijo ustreznih finančnih sredstev pomagali, da bi se ta razmišljanja spremenila v stvarnost.

Vine Bešter

Novo na knjižnih policah

Prebujenje I, II

Antologija jugoslovanske proze v obdobju 1941—1945, ki je pravkar izšla pri Prešernovi družbi, predstavlja med jugoslovanskimi tudi 33 slovenskih avtorjev v novelah, črticah, pismih in nedokončanih delih

Ljubljana — Komaj rojena zbirka Vrba pri Prešernovi družbi je bogatejša za dve knjigi. Na nedavni tiskovni konferenci je bila predstavljena antologija jugoslovanske proze v letih 1941—1945 v dveh delih z naslovom Prebujenje. V njej so zbrana dela šestdesetih jugoslovanskih avtorjev, med njimi je trintrideset slovenskih. Črtice, novele, odlomki romanov, spominska pričevanja in pisma ustreljenih sta dr. Janez Rotar in prof. Emil Cesar uredila kot knjižni prikaz ustvarjalnosti majhnega naroda v časih najhujše preizkušnje.

Meško ob Lovru Kuharju, Edvard Kocbek ob Mateju Boru, Miško Kranjec ob Meši Selimoviču, Vitomil Zupan ob Fadilu Hodži. V zbirki je ob takih znanih pisateljskih imenih uspelo najti svoje mesto ime neznanega avtorja Franceta Kozarja — En svet večer 1941 — črtica, napisana v taborišču Mauthausen. Če velja, da je literatura vest časa, potem ga pravkar izdana antologija jugoslovanske proze med vojno prav gotovo predstavlja. Knjiga je pomembna tudi zato, ker prvič upošteva dela vseh slovenskih pisateljev, ki so pisali v vojnem času, razen teh pa še nedokončana dela pisateljev, ki jih je smrt doletela kot borce, taboriščnike, talce...

V antologiji so z deli zbrani avtorji različnih svetovnih nazorov. Ksaver

Koncert slovenskih narodnih pesmi

Akord 84 v Kranju

Kranj — Ljubiteljem zborovskega petja v Kranju se prvič predstavlja ljubljanski komorni pevski zbor Akord 84. Že ime pove, da gre za razmeroma mlado sestavo; dobro leto je od nastanka zbora, ki ga vodi dirigent Jože Fürst, sestavlja pa ga osem ženskih in devet moških glasov. Doslej se je zbor, ki programsko zajema iz renesanse, delno pa iz baroka in seveda sodobne današnje glasbe, predstavil javnosti z dvema letnima koncertoma v Narodni galeriji Ljubljana. Za seboj pa imajo že vrsto snemanj doma in na tujem, pa celo sto nastopov v tujini.

Zbor je v slovenskem zborovstvu nekako zapolnil vrzel med velikimi zbori in okteti. Kmalu po ustanovitvi je nastopil na mednarodnem festivalu v italijanskem Fanu ter na festivalu v Baden-Badnu, kjer so že tudi snemali za radio. Na festivalu jugoslovanske sodobne glasbe v Opatiji so prvič peli Jakoba Ježa Caccia Giocoso, ki jo je komponist ponudil prav njim v krstno izvedbo. Sodelovali so na otvoritvi grafične razstave v Münchnu, kjer so priredili tudi samostojni koncert v okviru gospodarskih in kulturnih dnevov Slovenije, radijska snemanja za bavarski radio in snemanje za ljubljanskega. Razen koncertov v Ljubljani, Mariboru, Kidričevem in v Novi Gorici so lani nastopili tudi na mednarodnem sejmu v Innsbrucku, ob tej priložnosti pa so peli v živo tudi za avstrijski tretji program. Prav te dni je izšla njihova kaseta S slovensko pesmijo do srca, ki je nastala na pobudo Centra za turistično in ekonomsko propagando pri Gospodarski zbornici Slovenije.

Z narodnim programom slovenskih pesmi se bo Akord 84 predstavil tudi na koncertu v dvorani bivše kranjske gimnazije v petek, 14. februarja, ob 19.30.

L. M.

Jaka Peternel:

Najlepše je, če dobiš deklet iz sosednje vasi

Kje so tisti časi, ko so bile hiše po hribih še polne deklet, ko jih še nista zvali tovarna in dolina. Čakale so na fante s kmetij, ki so ob nedeljah popoldne prihajali vasovat. Porajale so se ljubezni in ko so bili mladi »godni za moživ«, so šli strici in tete na ogled, pred pustom pa so že ukali svatje

Danes ni več te živahnosti. Dekleta jo, kakor hitro le morejo, poberejo v dolino v tovarno, na kmetijah ostajajo fantje sami, se bore z zemljo in z živino, da bi obdržali kmetijo, jo modernizirajo po svojih močeh, da bi morda vendarle pritegnili deklet, ki bi hotela postati gospodinja, da bi na izbi spet zajokali otroci...

Kmečki fantje hodijo zdaj po dekletu v dolino. Na srečanja. Organizirajo jih sami, zdaj tu, zdaj tam, v hotelih, v gostilnah. In dekleta se opogumljajo, prihajajo na zabave. Morda tudi že spoznavajo, da tovarna ni vse, da bo zemlja vsak dan več vredna in pomembnejša, lažje bo preživljala družino kot tovarna.

Jaka Peternel iz Izgorjev nad Žirni je eden od organizatorjev srečanj kmečkih fantov in deklet. Lani enkrat je Franc Okorn iz Zgornjih Novakov spomnil, da bi bilo dobro, če bi organizirali srečanja. Nič čudnega, da se je take spomnil, saj je v Spodnjih in Zgornjih Novakih danes kar 40 kmetij brez gospodinje, če štejejo le starejše od 30 let. Če bi naredili mejo pri mlajših, bi jih bilo še več.

Prvi srečanje so organizirali junija lani v Šmartnem pod Šmarno goro. Bilo je kaj revno, se spominja Jaka. Le dvajset fantov je prišlo in eno samo deklet, pa še to ni upalo naprej k fantom. V Črni vrh nad Idrijo je prišlo nekaj deklet, v hotel Transturist v Škofji Loki novembra tudi, na četrtem srečanju 7. decembra v Mantovi na Vrhniki se je

pa »odprlo«. Prišlo je 70 fantov in 20 deklet. Ko so bili 18. januarja le-tos v Sevnici, je prišlo 150 fantov in 50 deklet! To je bil resnično uspeh. V Sevnico jih je prišla snemat beograjska televizija, ker imajo podoben problem tudi kmečki fantje v Mačvi.

Slovenski kmečki fantje bodo svoja srečanja nadaljevali, pravijo. Že februarja se bodo verjetno dobili, zagotovo pa spet okrog 8. marca v Mantovi na Vrhniki. Zdjaj morajo pohiteti, ko še ni dela na polju, potem ne bo časa. Veseli so, da so se dekleta odzvala, in prepričani so, da jih bo prišlo vsakič več. Srečanja so organizirana vedno bolje: povabili bodo humoriste, razne kulturnike, ne le harmonikarja za ples.

Kmečki fantje so prepričani, da bi v svojih prizadevanjih uspeli še bolj, če bi imeli podporo v kateri od organizacij, v socialistični zvezi, v združni zvezi: finančno in moralno podporo širše družbe bi potrebovali. Jaka Peternel razmišlja, da bi morda kmetijske zadruge namenile kakšen odstotek od svojega dohodka v sklad za pomoč kmečkim fantom in dekletom pri prirejanju družabnih srečanj. Tak sklad naj bi ustanovili pri Združni zvezi Slovenije. Moralno pomoč pa naj bi dala socialistična zveza in sindikat. V Sloveniji je veliko tovarn, kjer dela na tisoče deklet s podeželja. Morda bi obveščali o srečanjih tudi prek sindikatov ali tovarniških glasil.

Jaka Peternel je doma iz Izgorjev nad Žirni. Za razliko od ostalih kmečkih gospodarjev tam okrog, ki so ostali sami, je bil on že poročen. 1959. leta je šel v Ameriko, živel in delal je v Clevelandu, pred desetimi leti pa je s hčerko prišel domov. Zdjaj tudi on išče novo družico, ki bi bila pripravljena priti k njemu v Izgorje. Lep kraj je, lepepoložne njive ima, vse obdela s 3-tonskim zatorjem. V hribih si, pa tega sploh ne občuti, pravi. Nekaj Ljubljancanov je že naredilo počitniške hišice v bližini.

Kar je človeku namenjeno, to pride, razmišlja Jaka. Morda se tudi njemu še kdaj nasmehne sreča. Najlepše je, če dobiš deklet iz sosednje vasi, ki jo poznaš, poznaš njene brate, sestre, starše, njih navade. Tudi če pride od dalj, od kod z Dolenjske, je lepo in prav. Živa pa jim je svetovala dekleta iz Makedonije. Še bodo prirejali srečanja in prepričan je, da bo marsikatera gorska kmetija prav s pomočjo njihovih srečanj spet oživela.

D. Dolenc

Naravoslovni pouk v nekaterih naših vrtcih

Malčki navdušeno umivajo vodo

Jesenice, februarja — Fakulteta za naravoslovje in tehnologijo v Ljubljani se je odločila, da v nekaterih naših vrtcih poskusi vzgojo naravoslovja. Malčki ob prijetni zgodbi spoznavajo naravo in zelo radi sodelujejo

V Združenih državah Amerike, Veliki Britaniji, skandinavskih in drugih zahodnih državah so v vrtcih že pred leti začeli z naravoslovnim in tehničnim poukom. Raziskave so namreč pokazale, da je po petem letu starosti otrok že dojemljiv za nekatere osnovne naravoslovne pojave.

Tudi pri nas se je pred letom dni fakulteta za naravoslovje in tehnologijo odločila poskusiti z vzgojo naravoslovja pri nekaterih slovenskih malih šolarjih. V jeseniški občini je raziskovalno nalogo podprla občinska raziskovalna skupnost. Danes se vsi jeseniški mali šolarji ukvarjajo z »raziskovanjem naravoslovnih pojavov«.

Voda se ne more umiti. Ali pač?

»Vzgojiteljice smo bile na strokovnem seminarju, kjer so nas temeljito seznanili z vzgojo naravoslovja pri malčkih v mali šoli,« pravi jeseniška vzgojiteljica Cveta Tarman. »Program obsega devet nalog, za katere so potrebni pripomočki in kar precej materiala.«

Otroci so zelo navdušeno sprejeli ta pouk, vsako nalogo opravijo enkrat mesečno. Razumljivo je, da je treba predstaviti posamezen pojav na izjemno preprosto, privlačen in otroku dojemljiv način.

Na začetku smo ugibali, če vodo lahko umijemo. Otroci so imeli deležno mnenje, zato smo nabrali veliko kamenčkov, plastenke, cedila in zemljo. Vse smo dali v plastenko in dobili silno umazano vodo. Ko pa je po preprostem in za otroke zanimi-

vem načinu ven pritekla čista, jim bilo zelo všeč in vsi so se potlej snujali, da se vodo vendarle dá umiti.

Prizadevamo si, da pri pouku otrokom ne bi bilo dolgčas — in tudi nikoli ni. Vse se dogaja ob zabavi in malčkom tako zbijamo razvednost in raziskovalni duh. Z manjšim spremljanjem poskuse in sodelujejo: kako se da napraviti lelo iz krumpirja, čudovita je igra tem, katere snovi se v vodi skrivajo, katere pa plavajo ali potonejo.

Olimpiada balončkov

Med devetimi nalogami je tudi poskus z balončki, ki lahko plavajo zraku ali pa ne; prepričamo se, barvila znajo plezati ali ne, spomimo pa bomo raziskovali, če se da in kako se da poskrati sončne žarke.

Te preskuse bomo še ponovili, znanje utrdili, s tem pa si širili zornjavo in spoznanja o naravi. Pomembno je, da otroci pri tem delajo da perejo pesek, oglje, režejo krumpir... Sleherna mama ve, kako pralno je to doma, kaj šele v vrtcu skupini s sovrstniki.

Naravoslovni pouk ne obremenjuje našega rednega dela, nasprotno — imenitno dopolnilo mu je. Vse trinajst vzgojiteljic, toliko nas namenskih sodeluje pri raziskavi, in samo dobre, spodbudne in koristne izkušnje. Mislimo, da je to bogat vzgojni program male šole, ustreznem pouku in predstavitvi naravoslovnih pojavov so vsi otroci posleni, nobenemu ni dolgčas, vsi ven pa jih raziskave še neznanost veselijo. D. Sedel

Marija in Peter Sitar najboljša poverjenika

Prešernovi rojaki so zvesti knjigi

Moste pri Žirovnici, februarja — Marija in Peter Sitar sta dobila najvišje priznanje Prešernove družbe, saj sta že dolga leta odlična poverjenika z največ naročniki. Prešernova knjiga bi morala biti na policah slehernega slovenskega doma.

Marija in Peter Sitar iz Most pri Žirovnici sta med poverjeniki Prešernove družbe v Sloveniji prejela najvišje priznanje, ker sta že dolga leta najzvestejša in najbolj vestna poverjenika z največ naročniki.

»Vse od leta 1957 sem poverjenica Prešernove družbe na žirovniškem območju, ki šteje deset vasi,« pravi upokojena pedagoginja Marija Sitar. »Danes imava oba z možem 243 naročnikov, kar je za Žirovnico kar precej. Zdi se nama, da so ljudje vedno pripravljene kupiti knjigo, če jo le znaš prav predstaviti. Nikdar nisem užaljena, če me pri vratih odslavimo, in nikdar ne pokažem jezne obraza, če nočejo naročiti Prešernove zbirke. Dobro vem, da so najbrž v denarni stiski in bodo knjige naročili prihodnje leto.«

Ne strinjava se z ugotovitvijo, da Slovenci malo beremo, saj v statistiko, kot je dejal Matjaž Kmecl, sploh nismo vključili mladine do petnajstega leta. Ta mladina pa bere, že po učnih načrtih mora brati. Prešernova družba misli na mlade, saj je v zbirki vedno tudi delo za mladino.

Vesela sva, da naročnikom letos lahko ponudiva na pogled lepše knjige. Takoj so pošle, kar ni čudno, saj je za sedem knjig s koledarjem treba odšteti le 1400 dinarjev. Te knjige so bile vedno najcenejše in naj bi prihajale v sleherni slovenski dom. Tudi za prihodnje leto je izbor pester in literarno bogat, zato se prav nič ne bojiva, da najini naročniki ne bi še naprej ostali zvesti Prešernovi družbi. D. Sedel

Klavrna kupčija na boljšem sejmu

Več prodajalcev kot kupcev

Kranj, 8. februarja — Za konec zimskih počitnic je Klub študentov želel razveseliti kranjske šolarje z boljšim sejmom, pa mu ni ravno uspelo. V Delavski dom je to sobotno popoldne privabilo le redke mimoidoče, pa še ti so bolj pasli radovednost kot kupovali.

Kdove kaj je bilo bolj krivo za klavrni obisk na sobotnem boljšem sejmu: pustna sobota z norčavim sprevodom maškar po mestu ali morebiti slabo vreme. Obiskovalca, ki še pomni lanske počitniški boljši sejem, je letošnji močno razočaral. Že prodajalcev je bilo v primerjavi z lani mnogo manj, saj so zavzeli le sejno dvorano, a je bila kljub njihovi navzočnosti videti precej prazna.

Lani je bila z obema hodnikoma vred veliko pretesna. Letošnji organizatorji so brzkone pozabili na ozvočenje, saj je bilo med stojnicami slišati le prediren zvok ure z melodijo za bujenje in prita-jeno šepetanje razočaranih branjevcov. Lani se je po vsem Trgu revolucije razlegala hrupna glasba, tako da je vsak že iz radovednosti, kaj neki se dogaja, zavil v Delavski dom.

Res škoda, da je bilo kupcev manj kot prodajalcev. Slednji so tako preštevali le drobiž, pa tudi pravega kupčijskega užitka tega dne niso doživeli. Zdolgočaseni obiskovalci sejma so v nekaj minutah obšli redke stojnice, brez zanimanja so si ogledovali razstavljene predmete, sem in tja povprašali po ceni (branjevci bi jo bili pripravljene tudi spustiti), nato pa odšli naprej. Za izbirčnega kupca, vajelega ljubljanskega boljšega sejma, je bila kranjska zaprta tržnica resda slabo založena, pa vendar se je dalo marsikaj najti: otroška oblačila, smučarske komplete, ki so jih otroci že pre-rasli, pisane gumijaste skorenjčke za malčke, ki radi čofotajo po lužah, igrače, kasete (tudi takšne za računalnik), že prebrane stripe, plakate z mladimi najljubšimi pevci, okraski, ki jih domiselna dekleta sama izdelujejo, žepne in dr. romane, drsalke, celo otroške

knjige. Na dveh stojnicah so bile na prodaj tudi ure tuje izdelave, pa elektromotor in slušalke...

Najbolj prekaljen prodajalec je bil nedvomno Rado Jankovič, ki ima precej izkušenj že z ljubljanskega sejma. Kljub borni kupčiji je bil dobre volje.

»Tu se res ne da veliko zaslužiti, vendar sem kljub temu zadovoljen. Prodal sem že nekaj metalčkov (po 20 dinarjev kos), ponujam tudi ure in baterije, ki so dijo zraven. Bomo videli, če bo danes še kaj sreče. Jutri pojdem na sejem v Ljubljano. Tam se da zaslužiti tudi po dva, tri milijona eno samo popoldne. Današnja kupčija na tukajšnjem sejmu pa je bolj za konjiček kot za zaslužek.«

Marko Trebec, ki je prodajal stripe, je iztržil blizu dva tisoča-

ka. »Kar dobro gre,« je povedal. »Danes tu sicer ni pravega življenja, a upam, da bom prodal stripe, ki sem jih že prerasel. Prodajam jih kar po pet skupaj (po sto dinarjev), da gre hitreje.«

Nina Kropovšek, ki je z bratom in sestro prodajala otroška oblačila, ki so jim že vsem trem postala premajhna, je imela manj sreče. Nekaj staršev, ki je prišlo z otroki na boljši sejem, je kupilo dva, tri dobro ohranjene puloverje.

»Denarja je bolj malo, ker imamo nizke cene. Kaže, da nam bo danes ostalo veliko robe. Na spomladanskem sejmu na prostem pa smo vse prodali.«

Okraski iz mavca in gline, ki jih izdeluje in prodaja Tanja Pervanja, niso ogreli kupcev.

»Po tristo dinarjev jih prodajam, a sem pripravljena tudi barantati, če bi le kateri od kupcev želel. Današnji obisk je res klavrni, najbrž zaradi pusta. Pa tudi premalo plakatov je razobešenih, da bi ljudje sploh vedeli za sejem.«

D. Z. Žlebir

Marija in Peter Sitar, najboljša poverjenika Prešernove družbe

Varnost na gorenjskih smučiščih

Naslednje leto nove proge in obnovljene naprave

Zelenica, februarja — Štiri žičničarske naprave na smučišču Zelenica se te dni neumorno vrtijo. Po manj kot štiri kilometre dolgih progah smučajo gostje iz Kompasovega hotela na Ljubelju, tržiški šolarji, člani tamkajšnjega smučarskega kluba in drugi domačini, ki se želijo nasmučati na odličnem snegu nekaj več kot 20 hektarih osončnih smučišč. Za njihovo varnost je, kot vsako leto, dobro poskrbljeno.

Rediteljsko službo na Zelenici opravljajo tržiški smučarski vadijtelji, člani tamkajšnje gorske reševalne službe pa prav tako redno dežurajo na smučiščih. Pred začetkom sezone so reševalci obnovili znanje iz reševanja na smučiščih, tako da jih res ne more nič presenetiti. Za reševanje s sedežnic so letos modernizirali reševalne naprave, saj so jim prej za to služile le vrhne lestve. Zelenica je eno najboljših plazovitih smučišč na Slovenskem, zato nenehno nadzirajo, ali morda grozi nevarnost plazov. Ob večji nevarnosti plazov morajo smučišče zapreti (letos je bilo to le enkrat), sicer pa je poskrbljeno za odstranjevanje plazov.

Zelenici narava pomaga označevati smučišča, ki na eni strani mejijo na gozd, na drugi pa skale. Proge se ne križajo, temveč prehajajo ena v drugo, tako da ni nevarnih križišč, kjer bi prihajalo do trčenj.

Nevarnejša mesta so zavarovali z ograjami in označili s predpisanimi znaki. Proge so označene po zahtevnosti (najtežja je proga Ljubelj, Triangel in Vrtača sta tudi za povprečne smučarje, najlažja, Cici-ban, pa za najmlajše in začetnike) in te oznake smučarji večinoma spoštujejo, zato je na Zelenici tudi manj nesreč kot na drugih smučiščih. Kot je dejal vodja smučišča na Zelenici Matevž Zaplotnik, reditelji skorajda nimajo dela. Posredujejo le ob hujših gnečah. Še nadaljše vrste so v višku sezone pri blagajni, kjer morajo včasih postaviti tudi pomične ograje, če beseda redarjev ne zaleže. Običajno na Zelenici smuča okoli tristo, štiristo smučarjev, kadar pa se jih gnete blizu tisoč, na pomoč pokličejo tudi miličnika s tržiške postaje milice.

»Majhno smučišče, kakršno je naše, je lahko obvladovati, pravi Matevž Zaplotnik. »Smučarji so se

Matevž Zaplotnik, vodja smučišča na Zelenici

navadili na disciplino, spoštujejo oznake in se zavedajo nevarnosti. Proge so dobro urejene. Prednost našega smučišča je sneg, ki je vselej idealen za smuko: proge niso nikdar ledene, spomladi pa smučarjev ne ovira težak sneg. Zato tudi najbolj zahtevni smučarji uživajo na snegu domala do konca sezone, do 1. maja.

Za varnost smučarjev je na Zelenici res dobro poskrbljeno. Zato pa to gorenjsko smučarsko središče bremenijo druge slabosti. Zastarele naprave lahko prepeljejo le približno 1200 smučarjev na uro, sedežnica Zelenica I, ki od hotela na Ljubelju vozi na Zelenico, predstavlja ozko grlo za ves center. Prihodnje leto, obljublja, jo bodo rekonstruirali. Če bi razstrelili kamenje, bi bila smuka možna že ob tanjši snežni odeji. Smučanje bi bilo še varnejše, ko bi odpravili nekatere ožine na progah. Radi bi razširili tudi dostop na progo Vrtača. Prihodnje leto bi moralo biti pripravljeno tudi novo smučišče Planina na samem vrhu Zelenice. Vlečnica Planina bi z devetsto do tisoč smučarji na uro domala podvojila sedanje zmogljivosti smučišča. Ko bo vse to urejeno, bodo smučarji občutneje pogrešali sanitarije na smučišču in gostinske usluge, ki so jih zdaj deležni le v domu ali v dolini. Na Vrtači bi morali odpreti okrepčevalnico, vendar jih zdaj pestijo težave z vodo; na srednji postaji je sploh ni.

Zelenici, ki jo smučarji morebiti še preslabo poznajo, se torej obeta postopni razvoj. Upajmo, da bodo sodobnejše naprave in več smučarskih površin kasneje sem gor privabile tudi smučarje, ki zdaj mimo tega privlačnega gorenjskega smučarskega središča hitijo v Avstrijo. D. Z. Zlebir

Kranj — Katrca na sliki že dolgo stoji pred Dekorjevo prodajalno, malo naprej pa zaseda prostor za pešce vozilo z registrsko številko KR 105-007. Zaradi lastnikov pokvarjenih vozil, ki jih tako brezbržno postavijo na nepravni prostor, ni moč temeljito očistiti snega s pločnika. Še huje in nevarneje pa je, da morajo pešci zato hoditi po robu cestišča! (S) — Foto: F. Perdan

S SODIŠČA

Traktorja nista bila naprodaj

Agromehanika je bila obsojena na denarno kazn, ker traktorja v Servisnem centru v Baru nista bila naprodaj, kupci pa so prav po tem pred štirimi leti zelo povpraševali.

Kranj — Na 150.000,00 din denarne kazni je bila Agromehanika Kranj, KŽK Kranj obsojena zaradi dveh gospodarskih prestopkov, odgovorna oseba — vodja poslovne enote v Baru — pa na 8000 din denarne kazni.

Na te kazni je pravno in odgovorno osebo obsodilo Temeljno sodišče v Kranju oktobra lani, sodba je zdaj že pravomočna. Prvi gospodarski postopek je špekulacija v prometu blaga. Konec avgusta 1982 je namreč Agromehanika imela v svojem prodajnem prostoru servisnega centra v Baru dva traktorja IMT 359, vendar pa ni hotela nobenega prodati, čeprav je kupec R. V. to nekajkrat zahteval. Tedaj je na trgu zelo primanjkovalo kmetijske mehanizacije. Zaradi tega je tržna inšpekcija iz Bara prijavila Agromehaniko. Sodišče ni sledilo zagovoru predstavnika Agromehanike, da traktorja na prodajnem prostoru nista bila naprodaj, da je bil eden na razstavi, drugega pa so uporabljali za prevoze in pretovarjanja. Glede drugega gospodar-

skega prestopka iz julija 1981, ki ga je prav tako odkrila tržna inšpekcija v Baru, so se v Agromehaniki čutili odgovorne. Pri kontrolnem pregledu je inšpekcija namreč ugotovila, da so v servisnem centru v Baru prodajali tudi rezervne dele za osebne avtomobile in mopede, čeprav za prodajo teh delov niso bili registrirani. Prav tako niso bili registrirani za prodajo mopeda, čeprav so imeli ob pregledu inšpektorjev enega v prodaji. To je sodišče štelo za gospodarski prestopok. Kot olajševalno okoliščino je upoštevalo, da je šlo le za en kos in tudi to, da so prodajo mopeda nato registrirali. Med olajševalnimi okoliščinami je sodišče upoštevalo tudi odmaknjenost dejanj in pri drugem dejanju tudi priznanje. Med obteževalnimi okoliščinami pa je sodišče pri pravni osebi, to je pri Agromehaniki, upoštevalo predkaznovanost.

L. M.

GORENJSKA NOČNA KRONIKA

BREZ VSAKEGA TAKTA

V blejski Stopoteki so mirili mladeniča, ki je opit razbijal kozarce. Strežno osebo mu je nekaj časa gledalo skozi prste (menda je bil razgrajac eden od njihovih stanovskih kolegov, zaposlenih v bližnjem hotelu), potem pa je bilo črepinj le preveč. Netaktnega kolega so pospremili domov.

TA MLADINA!

Tako so se zgražali potniki na avtobusu, ki je peljal iz Škofje Loke v Kranj. Skupina mladeničev je namreč po ameriško sedela na zadnjih sedežih, kadila in vneto nagibala steklenice. Obječnosti ni bilo konca vse do zadnje postaje. V Kranju so jih možje v modrem trdo prijeli. Na lepe je bila samozavestna mladenič vsa ponižna.

PRETEP IZ TRADICIONALNIH RAZLOGOV

Okolje je bilo povsem sodobno, disko klub pri Piberniku na Bledu, vzrok za pretep pa tradicionalen, da bolj ne bi mogel biti. Mladeniča, ki ju je dičil štrleči naglavni okras, sta si skočila v lase zavoljo dekleta. Pomirili so ju šele možje zakona.

PRILIKA DELA TATU

Jesenčan je svoje prihranke spravil pod posteljni vzglavnik. Tisti večer je gostil dekle in jo povabil, naj prenoči. Gostja se je zjutraj prva prebudila, začutila pod blazino denar in si ga prisvojila, nato pa odšla brez slovesa. Izigrani gostitelj jo je prijavil.

KDO GA JE VIDEL

V samski dom na Planini je ondan prišel neznanec. Vdrl je v intimni prostorček v klubu, tam odmontiral straniščno školjko, pisar, umivalnik in pipo in z vsem tem mirno odšel. Ga je morda kdo videl?

Zaradi zastarelih naprav je vožnja na Zelenico hladna in dolgotrajna.

Predstavljamo vam poklic miličnika

Pes je dragocen pomočnik

Tržič, januarja — Kmalu potem, ko je Matjaž Kos končal kadetško šolo za miličnike in opravil pripravniški staž, se je odločil postati vodnik službenega psa. S psom Baskom sta se za to nalogo izurila v šoli RSNZ za vzrejo in vzgojo službenih psov v Podutiku.

Matjaž Kos, miličnik na postaji milice v Tržiču, je vodnik službenega psa šest let. S štirinožnim sodelavcem je tudi ob službi veliko dela, vendar se ga je Kos že navadil. Pri delu pa mu je pes v veliko pomoč.

»Delo s službenim psom ima veliko prednosti. Pes me spremlja pri vsakodnevnih obhodih, na katerih si lahko natanko ogledam vse objekte, nadziram vsako, še tako zakotno uličico in opazim mnogo malenkosti, ki jih pri obhodih z avtomobilom ne bi.

Kadar nas iz gostinskega lokala pokličejo, naj posredujemo, grem običajno s psom. Če pridem z avtom, me razgrajaci opazijo že od daleč, če pa pripešačiva s psom, lahko prikrivajo prideva še pravi čas, da zalotiva kršitelje na delu. Razgrajace laže umirimo, če je zraven tudi pes. Mnogi ljudje namreč čutijo strah pred njegovimi ostrimi zobmi, zato se ob psu prej umirijo kot zgolj ob našem prigovarjanju. Pri varovanju javnega reda in miru je pes dragocen po-

močnik. Včasih pomaga pri nadzoru meje. Ob konicah s psom pomagava tudi na mejnem prehodu Ljubelj; tedaj tam ni kršitev, pobegov in podobnega.

Matjaž Kos je tudi član tržiške gorske reševalne službe, saj je njegov pes izurjen reševalec. Miličnik in njegov štirinožni pomočnik sta na »alarmni listi« in ju pokličejo, če je potrebna njuna pomoč pri reševanju ponesrečencev v gorah. Znanje za reševanje si sodelavca pridobivata na vajah GRS, vsako leto pa tudi na posebnem tečaju reševanja iz plazov.

Ne le znanje, tudi veselje je potrebno za delo, ki ga opravlja miličnik Matjaž Kos. To ima že od malega. Na Jesenicah, od koder je doma, so imeli na postaji milice psa, in od tedaj je navdušen ljubitelj kosmatih štirinožcev. Njegovemu, pravzaprav službenemu psu postaje milice iz Tržiča, je zdaj šest let. Preostanejo mu še tri, štiri leta življenjske dobe, kar bo še uporaben za naloge milice. Ko minejo, se miličnik Kos najbrž ne bo znova odločil za službenega psa. Pravi, da bo to mesto prepustil mlajšemu. D. Z. Zlebir

prečka cesto, avtomobilist pa tudi ne čaka predolgo.

Na Gorenjskem promet skozi naselja sicer ni tako gost kot v Ljubljani, pa bi vendarle prav prišel takle semafor. Zlasti bi ga bili veseli starši s Planine v Kranju, katerih otroci obiskujejo osnovno šolo na Primskovem in morajo vsak dan dvakrat prečkati prometno Cesto Staneta Žagarja. Sodeč po tem, da tam ni niti klasičnega semaforja, pa bo tudi na novost treba še nekaj časa počakati.

Novost v prometu

Te dni dobiva Ljubljana dobrodošlo novost, ki jo v prometu po vsem svetu že s pridom uporabljajo. Gre za semaforški sistem, ki zagotavlja pešcem večjo varnost in ne moti avtomobilskega prometa. Nov semafor (štiri bodo namestili vzdolž Titove ceste v Ljubljani) deluje tako, da pešec pred prehodom za pešce, če želi čez cesto, pritisne na gumb na semaforškem drog. Zelena luč se prižge, ko jo sproži poseben računalniški program. Zelena luč gori minuto, dovolj dolgo, da lahko pešec nemoteno

Širi se trakuljavost

Škofja Loka, februarja — Zadnje čase se v škofjelški občini vse bolj širi ikravost govedi in zaradi črnih zakolov obolele živine tudi trakuljavost med ljudmi. Po mnenju veterinarskega inšpektorja postaja problem že tolikšen, da bi se ga kazalo lotiti z resnimi ukrepi. Trakuljavost se pri ljudeh veča zaradi mnogih nepregledanih zakolov na kmetijah in zaradi uživanja slabo pečene mesa. Da bi širjenje trakulje preprečili,

bi morali začeti pregledovati meso tudi pri zakolih na domu ali pa te zakole strogo preprečevati.

Resda na kmetih koljejo izučeni, dela večši mesarji, vendar bi morali zagotoviti še pregled zaklane govede, preden meso razkosajo. Če pa bi hoteli domače zakole preprečiti, saj so proti predpisom, bi morale biti cene zakolov v klavnici sprejemljivejše, kazni za črne zakole na kmetijah pa strožje.

Hokejisti Triglava spet »trkajo« na vrata prve zvezne lige

Bo tudi tretjič zaman?

Kranj, 6. februarja — Moštvo Triglava si je že nekaj kol pred koncem tekmovanja v medrepubliški slovensko-hrvaški ligi zagotovilo v prihodnji sezoni pravico nastopa v prvi zvezni ligi. Hokejisti si kajpak želijo merjenja moči z najboljšimi jugoslovanskimi ekipami, toda tudi med njimi verjetno ni nikogar, ki bi vedel natančen odgovor na vprašanje, kje dobiti okoli 50 milijonov dinarjev.

Igralci Triglava so si doslej že trikrat priigrali prvo mesto v medrepubliški ligi in s tem tudi pravico do nastopanja v prvotligi konkurenci. Prvič so se sami odpovedali igranju z najboljšimi jugoslovanskimi moštvi. Drugič so poskušali, da bi jih občina in njeno gospodarstvo podprla, a je zaradi »objektivnih razlogov« (težavne gospodarske razmere, Kranj takrat še ni imel drsališča ...) ostalo le pri obljubah, zapisanih v besedah: »Ko bo Hokejski klub Triglav ponovno dosegel tak uspeh in bo v Kranju že drsališče, je vstop v prvo zvezno ligo ne le stvar hokeja, temveč obveznost Kranja do tega priljubljenega in atraktivnega športa.«

Letos naj bi se te obljube izpolnile, menijo hokejski delavci, ki so izračunali, da bi nastopanje članskega moštva v prvi ligi ter mladinskega in pionirskega v republiškem ligaškem tekmovanju stalo brez plačila drsališča 33 milijonov dinarjev. Dobri poznavalci razmer v jugoslovanskem hokeju trdijo, da bi se izdatki sukali okoli 50 milijonov dinarjev ali pa bi bili še enkrat višji, kot so pokazali prvi (pomankljivi) izračuni.

Moštvo, ki sicer uspešno igra v medrepubliški ligi, se brez okrepitev ne bi obdržalo v prvotligi družini. Trener Joža Trebušak pravi, da bi morali kupiti vsaj šest ali sedem kakovostnih igralcev in vratarja (iz klubov velike četverice), če bi se, denimo, hoteli kosati s Kranjsko goro ali z Medveščakom. To pa še ne bi bilo vse: zagotoviti bi morali tudi denar za nadomestilo osebnih dohodkov, za čas prebit na treningih in tekmovanjih, poskrbeti za zavarovanje in dobro opremo igralcev, doseči, da bi bil na kranjskem drsališču led že 1. septembra, izboljšati garderobe ter zaposliti nekaj ljudi — trenerja, sekretarja kluba, zdravnika ...

Ko igralci in vodstvo kluba na čelu z Mihom Rauterjem tehtajo, kako se odločiti, se vsi zavedajo, da se s Triglavom ne sme zgoditi tako, kot se je z mariborskim Avtoprevozom. »Če se bomo v Kranju odločili za prvo ligo, potem si ne smemo dovoliti, da bi že v prvi sezoni izpadli iz lige ali da bi nam sredi prvenstva zmanjkalo denarja. V prvi ligi ni prostora za ljubiteljsvo, tu vlada popolni profesionalizem,« je pribral igralec Zdravko Sajevic, kapetan moštva Jani Nadižar pa je opozoril na posledice morebitne negativne odločitve: »Starejši igralci, ki so se že naveličali obljub in stalnega »butanja« z Ino, Slavijo in drugimi moštvi, bi prenehali z igranjem in tudi mladim bi to vzelo voljo do nadaljnje resne vadbe.«

Hokejski klub Triglav bo s svojo problematiko seznanil družbenopolitične organizacije kranjske občine in če ga bodo te podprle, bo sklical sestanek s predstavniki delovnih organizacij, kjer so zaposleni igralci, se dogovoril z Gorenjskim sejmom o uporabi drsališča in pripravil samoupravni sporazum o financiranju hokeja v Kranju. Klub računa predvsem na pomoč delovnih organizacij, ki pa so, mimogrede povedano, lani za ves kranjski šport dale (le) 25 milijonov dinarjev!

C. Zaplotnik

Avto moto šport

Največ je dosegel Janez Pintar

Kranj — Za gorenjske tekmovalce v avto moto športu je bila sezona 1985 povprečna: nekateri so bili uspešnejši, večina pa je bila slabša. Največ je dosegel tekmovalec v cestno hitrostnih dirkah Janez Pintar iz Kranja, član domžalskega AMD. Na motorju MBA 125 ccm je dosegel odlično 10. mesto v Evropi, zmagal na več mednarodnih dirkah, bil tretji v republiki, večina dirk za državno prvenstvo pa je zaradi premajhnega števila dirkačev odpadla. Avto moto zveza Slovenije ga je proglasila za najboljšega motociklista v letu 1985. Brez dvoma je tudi najboljši v državi, saj nihče od naših tekmovalcev v hitrostnih dirkah ni dosegel takšnih uspehov.

Janez se je začel pripravljati na novo sezono. V načrtu ima nakup 80 kubičnih centimetrov močnega motorja Eberhard, seveda, če bo uspel zbrati dovolj denarja. Tako namerava z obeh motorjema tekmovali za evropsko in svetovno prvenstvo.

V kategoriji do 50 kubičnih centimetrov juniorji je Kranjčan Albin Štern dosegel na državnem prvenstvu drugo mesto, v republiki pa je bil četrti. Najbolj pa sta nas razveselili posadki v rallyju, članici AMD Škofja Loka. Voznik Viktor Oblak in sovoznik Ivan Prosen sta postala v kategoriji do 850 kubičnih centimetrov republiške prvaka, enak uspeh pa sta v kategoriji do 1150 kubičnih dosegla Igor Furlan in Franc Pintar. V tej kategoriji sta bila Matjaž

Flego in Otmar Inzner sedma. Moštvo AMD Škofja Loka je bilo četrto, prav tako pa Alpetour četrti med moštvi delovnih organizacij.

Manj uspeha so leta 1985 dosegli Gorenjci v drugih panogah avto moto športa. V kartingu je tekmoval samo Vlado Berce, član AMD Bled. V kategoriji do 125 kubičnih centimetrov je bil osmi v državi in tretji v Sloveniji. Tudi uspehi motokrosistov niso bili najboljši. Na državnem prvenstvu v kategoriji do 125 ccm je bil Robi Rendulič (AMD Kranj) osmi, Davorin Urevc (AMD Bled) pa šestnajsti. V isti kategoriji republiškega prvenstva je bil Željko Čuk (AMD Tržič) dvanajsti, Pernuš, Švab in Leš pa so bili slabši. V kategoriji do 250 ccm je bil Žirovec Vid Mlakar drugi, njegov klubski sotekmovalec Marjan Mlinar pa štirinajsti.

Tekmovalce v avto moto športu še vedno tarejo številni problemi, ne le materialni, ampak tudi nerešeno vprašanje uvoza tekmovalnih strojev.

M. Jenkole

Pustni tek v Dupljah

Duplje — Domači TVD Partizan prireja danes od 16. ure do 17.30 v Dupljah tradicionalni pustni tek na katerem lahko nastopijo tekmovalci z masko ali brez nje.

Blizu petdeset skakalcev na 41. državnem prvenstvu v smučarskih skokih v Planici

Ni dvoma: Ulaga in Tepeš sta najboljša

PLANICA, 9. FEBRUARJA — Dvodnevno prvenstvo v slabih vremenskih razmerah — ves čas je snežilo — in v organizaciji SSK Iskre Delte Triglav iz Kranja je minilo brez presenečenj. Miran Tepeš je zmagal na veliki in Primož Ulaga na mali skakalnici, oba pa sta bila za razred boljša od ostalih. Med mladinci je postal državni prvak Matjaž Zupan (ID Triglav), ki si je naslov priboril s petim najdaljšim skokom sobotnega tekmovanja.

»Tekmi sta bili težki predvsem za manj izkušene tekmovalce, ki niso vajeni skakati v slabih razmerah,« je po prvenstvu povedal zvezni trener Danilo Pudgar in dodal, da je vrstni red povsem realen. Primož Ulaga, ki je na mali skakalnici edini med 48 tekmovalci obakrat preskočil 90-metrsko razdaljo (92 in 91 metrov), se je po nedeljskem tekmovanju, na katerem je moral priznati premoč klubskemu tekmeču Miranu Tepešu, pritoževal, da je zaradi neugodne startne številke in snega v smučini dosegel na mostu za poldrugi kilometer na uro manjšo hitrost kot drugi, kar naj bi ga tudi stalo zmage. Tolažil se je s tem, da je v drugi seriji, ko je »lovil« Tepeša, dosegel najdaljši skok prvenstva — 122 metrov. Tomaž Dolar (ID Triglav), doma iz Vrbe, je po olimpijskih igranjih v Sarajevu zašel v manjšo krizo, ni napredoval tako hitro kot drugi; na letošnjem prvenstvu pa je vendarle dokazal, da je še vedno tretji mož reprezentance. Na mali skakalnici je bil z dvema enakovrednima skokoma (80

Najboljši na veliki skakalnici: Primož Ulaga (2.), Miran Tepeš (1.) in Tomaž Dolar (3.).

V odmoru med prvo in drugo serijo: Peter Slatner (ID Triglav), Andraž Zupan (Elektrotehna Ilirija), Martin Škerjanc (ID Triglav) in Vili Tepeš (Elektrotehna Ilirija). — Foto: F. Perdan

metrov) četrti, na stari Bloudkovi velikanki pa še za mesto boljši. »Z uvstitvama sem zadovoljen, ne pa s skakanjem,« je samokritično ocenil svoj nastop. Prijetno je presenetil Grega Peljhan (Žirovnica-Jesenice), ki se je po operaciji meniskusa uspešno vrnil v skakalno družino: na mali skakalnici je bil sedmi in na veliki četrti. Borut Mur (Alpina Žiri), še lani mladinec, se je dobro znašel tudi v članski konkurenci, saj je bil sedmi na veliki in deveti na mali skakalnici. Rajko Lotrič (Žirovni-

ca-Jesenice) je bil na 120-metrski skakalnici šesti, Bojan Globočnik (ID Triglav) pa na večji osmi in na manjši deseti.

Matjaž Zupan (ID Triglav) je na mali skakalnici dosegel med vsemi tekmovalci peto največjo daljavo, osvojil peto mesto med člani in postal državni prvak med mladinci. Njegov uspeh so dopolnili še Robert Kopač (Alpina Žiri) s tretjim mestom, njegov klubski tekmeč Primož Kopač s šestim in Zoran Kešar (ID Triglav) z devetim mestom. Janez Debelak

Miran Tepeš (Elektrotehna Ilirija) — zmagovalec na 120-metrski skakalnici in drugouvrščen na 90-metrski.

(Elektrotehna Ilirija), Boris Pušnik (Titovo Velenje) ter Matjaž Zupan in Robert Kopač so že v nedeljo pod vodstvom trenerja Janeza Poljanskega iz Žirov odpotovali na svetovno mladinsko prvenstvo, ki bo od danes do 17. februarja v Lake Placidu. Ulaga, Tepeš, Matjaž Debelak in Dolar pa bodo ob koncu tedna nastopili na tekmovanju v smučarskih poletih v Vikersundu.

»Upam, da bom tudi z Norveške odhajal takšne volje kot danes iz Planice,« je po uspehu na veliki skakalnici povedal Miran Tepeš, tekmovalec, ki se je doslej že večkrat izkazal v poletih, nazadnje prav na lanskem svetovnem prvenstvu v Planici.

C. Zaplotnik

Obvestila

Triglav išče oskrbnika — Nogometni klub Triglav iz Kranja išče oskrbnika, ki bo vzdrževal in čistil opremo nogometašev. Interesenti naj pošljejo pisne prijave na naslov: Nogometni klub Triglav Kranj, poštini predal 126!

Jutri začetek tržičke lige v košarki — Košarkarska sekcija TVD Partizan Tržič in odbor za rekreacijo TKS Tržič obveščata, da bo jutri, 12. februarja, ob 17. uri začetek tekmovanja v rekreacijski košarkarski ligi. Za tekmovalce v najboljši skupini se je prijavilo osem moštvo. Tekmovanje bo v telovadnici osnovne šole v Križah. Spored za jutri: ob 17. uri Loka: Koprive, ob 18. uri Gentlemani: Veterani, ob 19. uri Suštarčki: Križe in ob 20. uri Obdukacija: Karantanci.

Danes kranjsko tekmovalce v sankanju — Občinski sindikalni svet Kranj obvešča, da bo danes sindikalno tekmovalce v sankanju. Tekma bo na cesti s Šmarjetne gore. Začetek bo ob pol štirih popoldne.

Sporočili ste nam

● Vrhovni smuk na Jezerskem — Smučarski klub z Jezerskega prireja že vsa povojna leta smučarsko tekmovalce v spomin na znanega jezerskega predvojnega alpinista in smučarja Ljuba Grabnarja-Vrhana, ki je padel v partizanih. Na kilometer dolgi progi je letos tekmovalo nad 60 domačih smučarjev vseh kategorij. Med cicibani so bili najhitrejši Jernej Plaznik, Peter Muri in Jurij Rebolj, med cicibankami Marjana Senk, Sabina Pogorelec in Irena Lustek, med pionirji Andrej Žagar, Peter Senk in Lojze Zupan, med pionirkami Nataša Frantar, Monika Selišnik in Andreja Muri, med mladinci Andrej Karničar in Peter Sušnik, med mladinkami Barbara Šavs, Karmen Karničar in Irena Zupančič, med člani Davorin Karničar, Venc Parte in Zaim Durič, med članicami Irma Karničar, Zvonka Truden in Helena Plaznik, med starejšimi člani Izidor Karničar, Luka Karničar in Marjan Tepina in med veterani Stane Frantar, Franci Tepina in Stane Naglič. — A. Karničar

● Šahovski dvoboj v Tržiču — Na Ravnah je bil tradicionalni šahovski dvoboj med Šahovskim društvom Tržič in krajevno skupnostjo Ravne. Igrali so na desetih deskah. Pripriljivo so

zmagali člani SD Tržič z 62,5:37,5. Najuspešnejša posameznika sta bila Srečo Mrvar pri ŠD Tržič in Edo Rožek pri KS Ravne. — J. Kikel

● Mrvar prvi, Škrjanc drugi — Na rednem mesečnem hitropoteznem šahovskem turnirju v Tržiču je med 20 nastopajočimi zmagal Srečo Mrvar. Drugi je bil Franc Škrjanc in tretji Stefan Gubič. Sledijo Boris Kogoj, Ivan Ravnik itd. — J. Kikel

Tokrat za Gorenjce manj sreče

Ljubljana, 9. februar — Drugo zrebanje v akciji pomoči našim smučarjem Podarim dobim za gorenjske kupce darilnih razglednic ni bilo tako srečno kot prvo. Od vrednejših nagrad je samo ena prišla na Gorenjsko. Videorekorder Hitachi je dobila Pina Stepan iz Krožne ulice v Kranju. Na Gorenjsko pa je tokrat prišlo več nagrad manjše vrednosti. Vsem dobitnikom čestitke!

Tržičani uspešno izvedli 3. državno prvenstvo v sankanju in 9. mednarodni Kozorogov pokal

Na novi progi mladinec hitrejši od članov

PODLJUBELJ, 9. FEBRUARJA — 17-letni Marko Meglič, največji up tržiškega moškega sankanja, je bil na novi, 1100 metrov dolgi progi Zapotoki v Podljubelju v eni vožnji hitrejši od vseh članov. Med 86 udeleženci državnega prvenstva iz petih slovenskih klubov in iz sarajevskega Železničarja so bili najuspešnejši domačini in sankarji iz Železnikov.

Tekmovanje je potekalo v slabem vremenu: v soboto je snežilo, v nedeljo je snežne padavine občasno prekinjal še pravi metej. Člani sankarske sekcije TVD Partizan Tržič na čelu z neumornim Janezom Bahunom so navzlic temu uspešno izvedli prvo državno prvenstvo na podljubeljski progi in že devetič Kozorogov pokal, ki se ga je razen jugoslovanskih tekmovalcev udeležilo še 18 sankarjev iz Sveč in Železne Kaple. Nova proga, ki poteka po novozgrajeni gozdni cesti, je imela okoli 20 centimetrov debelo »ledeno odejo«,

za kar imajo poleg sankarskih delavcev nemalo zaslug tudi kmet Marjan Ahačič iz Podljubelja in tržiški gasilci.

Na tretjem državnem prvenstvu so imeli glavno besedo sankarji iz Tržiča, Železnikov in z Jesenic, le nekaj drobtin z mize, bogato obložene s kolajnami, so odnesli tekmovalci iz Idrije, sankarji iz Trbovelj in Sarajeva pa so boj za žlahtne kovine opazovali le od daleč. Novi državni prvaki so postali: **Tončka Tolar** (Iskra Železniki) med pionirkami, **Tončka Stalec** (Železniki) med mladinkami,

Mirko Klinar (Jesenice) — zmagovalec med člani.

Marko Meglič (Tržič) — zmagovalec med starejšimi mladinci in rekorder nove podljubeljske proge.

Tinka Tolar (Železniki) med članicami, **Damjan Bogataj** (Železniki) med pionirji, **Boštjan Cesar** (Jesenice) med mlajšimi mladinci, **Marko Meglič** (Tržič) med starejšimi, **Marko Klinar** (Jesenice) med člani, **Milan Česen** (Tržič) med starejšimi člani, **Matjaž in Boštjan Rožič** (Tržič) med mladinskimi dvosedi ter **Milan in Drago Česen** (Tržič) med članskimi.

Damjan Bogataj, sedmošolec iz Dolenje vasi, vadi in tekmuje šele drugo leto, zato je bil zmage še toliko bolj vesel. Pohvalil je progo, le to je pripomnil, da ima preveč ovinkov in da je prepočasna. 14-letni **Boštjan Cesar** z Jesenic je tokrat že tretjič postal državni prvak. Potihem je računl na zmago, resen obraz pa se mu je razpotegnil v nasmeh šele potem, ko je uradni napovedovalec Janez Kikel objavil seštevek sobotnih

Vili Rakovec (Iskra Železniki) — drugi na državnem prvenstvu med starejšimi mladinci. — Foto: F. Perdan

in nedeljskih časov. **Marko Klinar** z Jesenic se je dobro znašel na novi progi. V drugi vožnji si je priboril odločilno prednost in četudi v zadnji preskušnji ni bil najhitrejši, je zadoštovala za prvi naslov državnega prvaka. Najbolj zadovoljen je tekmovalje zapuščal 17-letni **Marko Meglič** iz Tržiča, ki je ob tem, da je postal državni prvak, dosegel v tretji vožnji najboljši čas proge — 1.14.27. Doslej največji uspeh je dosegel s 14. mestom na letošnjem evropskem mladinskem prvenstvu. »Naši najhujši tekmeči so med pripravami za to tekmovalje opravili dvesto voženj, mi zaradi pomanjkanja snega le tri.« je dejal Marko in s tem že tudi odgovoril na vprašanje, zakaj naši sankarji še vedno precej zaostajajo za avstrijskimi in italijanskimi. C. Zaplotnik

Opravičilo

Pri objavi dne 7. 2. 1986 za Komunalno podjetje Tržič je pomotoma zamenjan zaščitni znak. Stranki se za nastalo napako opravičujemo!

NAROČNIKI GORENJSKEGA GLASA

Če še niste, plačajte naročnino! Kadar sami izpolnujete položnice, prosimo:

- napišite čitljivo točen in poln naslov, na katerega dobivate časopis,
- napišite evidenčno številko s položnice, ki ste jo dobili za plačilo naročnine.

S tem si boste zagotovili redno prejemanje Gorenjskega glasa, nam pa omogočili hiter in točen vpis prejetih naročin v računalnik. Za nove naročnike sprejemamo naročila pismeno ali po telefonu 27-960. Če

GORENJSKI GLAS

vi že imate, ga priporočite vašemu prijatelju ali znancu.

Hvaležen vam bo.

INEX ADRIA AVIOPROMET
LJUBLJANA
Kuzmičeva 7

Komisija za delovna razmerja in izobraževanje objavlja prosta dela in naloge

SAMOSTOJNEGA NABAVNEGA REFERENTA (zaposlitni želimo dva delavca za nedoločen čas s polnim delovnim časom)

Pogoji: — visoka ali višja izobrazba ekonomske, komercialne ali druge ustrezne smeri
— 4 leta delovnih izkušenj, od tega dve leti na področju nabave tehničnega in drugega materiala
— izpolnjevanje pogojev za gibanje na letališču in obmejnem področju

Vloge za dokazila o izpolnjevanju pogojev zbira kadrovska služba Inex adria aviopromet Ljubljana, Kuzmičeva 7, 8 dni po objavi. Vlog brez dokazil ne bomo upoštevali.

SREDNJA ŠOLA PEDAGOŠKE, RAČUNALNIŠKE IN NARAVOSLOVNO-MATEMATIČNE USMERITVE KRANJ,
Koroška cesta 13

objavlja prosta dela in naloge

- 1. RAČUNOVODJE** za nedoločen čas s polnim delovnim časom
- 2. UČITELJA ANGLEŠKEGA JEZIKA** za določen čas — do 30. junija 1986

Pogoji pod 1. — zaželeno so delovne izkušnje, nastop dela 1. marca 1986.

Razpis velja 8 dni od dneva objave. Poskusno delo traja tri mesece. Kandidati morajo k prijavi priložiti potrdilo o izobrazbi in življenjepis.

STROKOVNA SLUŽBA OBČINSKIH SKUPNOSTI ZA ZAPOSLJEVANJE GORENJSKE — KRANJ

Delavski svet delovne skupnosti objavlja prosta dela in naloge

SAMOSTOJNO KNJIGOVODSKO DELO

Pogoji: — ekonomski tehnik
— eno leto delovnih izkušenj
— dvomesečno poskusno delo

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom. Prijave z dokazili o izpolnjevanju pogojev ter kratkim življenjepisom naj kandidati pošljejo v 8 dneh po objavi na naslov Strokovna služba občinskih skupnosti za zaposlovanje Gorenjske, Kranj, JLA 12.

ŽITOPROMET SENTA
Predstavnštvo s skladiščem Kranj
Mirka Vadnova 14

objavlja prosta dela in naloge

VOZNIKA MOTORNH VOZIL

Pogoji: — poklicna šola za voznika motornih vozil C kategorije

Nudimo stimulatvni osebni dohodek. Nastop dela je možen takoj.

Za vsa dela in naloge je določeno trimesečno poskusno delo. Pisne prijave z dokazili o izobrazbi sprejemamo 8 dni po objavi.

Edo Pohleven (Iskra Železniki) — tretji med starejšimi mladinci. — Foto: F. Perdan

Hokejski navijači pravijo

Jeseničani bodo prvaki

Kranj, 8. februarja — Začenja se zaključni del hokejskega prvenstva Jugoslavije. O prvaku bodo odločala srečanja Partizana iz Beograda in sedanjega prvaka Jesenic. Partizan prihaja v zaključek s prednostjo, zato bodomoralci Jeseničani, če bodo hoteli obdržati naslov najboljšega, zaigrati na vso moč, resno in disciplinirano. Pot do prvaka je za Jesenice znana: dobiti vse tekme doma in vsaj eno v Beogradu. Prepričani smo, da bodo zmogli. O tem so trdno odločeni tudi navijači Jesenic, s katerimi smo se pogovarjali.

Tine Oblak z Jame, zaposlen v Alpetourovem servisu na Laborah: »Ni vprašanja, Jeseničani bodo prvaki, saj igrajo samo z domačimi igralci. So najkvalitetnejše moštvo v ligi. Igrajo kot se dogovorijo. Tudi Olimpija je igrala dosti dobro, vendar je redno v zadnjih dveh tretjinah popuščala. Na vsako tekmo Jesenic grem, če je le mogoče.«

Brane Rekar iz Praš, zaposlen v Iskri: »Državni prvaki bodo Jeseničani. Partizan je po mojem slabši. Sedanji prvaki imajo kvalitetnejše in bolj uigrano moštvo, prav tako pa tudi nimajo kupljenih igralcev, ki ne daje toliko od sebe, čeprav so kvalitetni. Jeseničani so tudi bolj zdržali tempo igranja ob sredah in sobotah, zato zanje osvovitev prvenstva ne bi smela biti problematična.«

Milena Kešpert s Kokrice, zaposlena pri Jelenu: »Zanimam se za šport, predvsem za alpsko smučanje, smučarske skoke in hokej. Po televiziji spremljam športna tekmovanja, če je le mogoče, mož pa hodi redno na tekmovanja v skokih. Na hokejski tekmi še nisem bila, vendar mislim, da bodo Jeseničani le prvaki, saj dobro igrajo. Želim jim vse najboljšo.«

Andrej Orehar iz Dorfarjev, zaposlen pri Merkurju: »Zanimam se za šport, najbolj za smučanje, tako za alpsko kot za smučarske skoke. V hokejskem tekmovanju navijam za Jesenice. Upam, da bodo državni prvaki, čeprav ne bo lahko.«

Joža Avsenik s Primskovega, zidarski mojster: »V 17 letih še nisem zamudil hokejske tekme, razen če sem bil bolan. Za letošnje državno prvenstvo je značilna velika konkurenca. V začetku je kazalo, da bo še hujša. Olimpija je bila velik favorit, vendar ni zdržala tempa, Jeseničani pa so prišli pravi čas v formo. Partizan je močno začel, v nadaljevanju popustil, jeseniška igra pa se je zboljševala. Igrali so vedno boljše in upam, da bomo pripeli 22. zvezdico na jeseniško zastavo!«

J. Košnjek
F. Perdan

DO ŽIVILA
TOZD Gostinstvo KRANJ

HOTEL BOR PREDDVOR

prireja danes od 20. do 2. ure
VESELO PUSTOVANJE

Igra ansambel TEN.
Najlepše maske bodo nagrajene.
Rezervacije po telefonu 45-080.

Se priporočamo!

IZBRALI SO ZA VAS

V **MERKURJEVI** prodajalni **ELEKTRO-MOTO** v Radovljici na Kranjski cesti 2 smo na elektro-oddelku razen dobre izbire gospodinjskih aparatov in celotne opreme za kuhinje opazili pestro izbiro **MULTI-PRAKTIKOV** (veliki in mali, 300 in 400-W). Velika je tudi izbira svetilk in gospodinjskih aparatov, kakršne si lahko želi sodobna gospodinja.

Na oddelku **MOTO** dobro skrbijo za avtomobilske dele, med katerimi je velika izbira akumulatorjev in avto gum.

TRIO TRŽIČ
Tržiška industrija obutve
in konfekcije

Delavski svet razpisuje dela in naloge s posebnimi pooblastili

1. INDIVIDUALNEGA POSLOVODNEGA ORGANA — DIREKTORJA DO

Kandidat mora poleg splošnih pogojev izpolnjevati še naslednje:

- da ima visoko izobrazbo ali višjo strokovno izobrazbo pravne, ekonomske ali tehnične smeri
- da ima nad 4 leta delovnih izkušenj pri vodenju in organiziranju dela.

Poleg navedenih pogojev bomo pri izbiri kandidata upoštevali celovitost znanj in osebnostnih lastnosti v skladu s kriteriji kadrovanja po družbenem dogovoru o uresničevanju kadrovske politike v občini Tržič ter sposobnosti za organiziranje in vodenje dela ter poslovanja.

Izbrani kandidat bo imenovan za 4 leta. Kandidati naj vloge z opisom dosedanjega dela in dokazili o izpolnjevanju pogojev pošljejo v 15 dneh po objavi na naslov: TRIO Tržiška industrija obutve in konfekcije Tržič, Pristava 117 z oznako »za razpisno komisijo«. O izbiri bodo kandidati obveščeni v 30 dneh po končanem zbiranju prijav.

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, brata in starega ata

JOŽETA PUKLAVCA

se iskreno zahvaljujemo vsem, ki ste nam stali ob strani in ga spremljali na njegovi zadnji poti.

VSI NJEGOVI

Kranj, 6. februarja 1986

ENERGIJA SE DRAŽI,
TERMIKA
SVOJE IZOLACIJE
CENI

14 %
NIŽJE CENE
FEBRUARJA IN
MARCA
ZA FASADNO
IZOLACIJO
PERLIT
DOBRA
IZOLACIJA
PRIHRANI
40 %
ENERGIJE ZA
OGREVANJE

INFORMACIJE:
TERMIKA — LJUBLJANA
TEHNIČNO
INFORMATIVNA
SLUŽBA
KAMNIŠKA 25,
Telefon 061/315-477

**PRODAJAJO
TRGOVINE
Z GRADBENIM
MATERIALOM**

LIPA POHIŠTVO SALON V KRANJU

V prizidku večnamenske
dvorane PPC Gorenjski
sejem

**OBRTNO ZDRUŽENJE
ŠKOFJA LOKA**
Spodnji trg 2

Takoj zaposlimo

ADMINISTRATORJA

z znanjem strojepisja za polni delovni čas. Zaposlitev je za določen čas — dva meseca. OD po dogovoru. Lahko je tudi upokojenec.

Pisne prijave sprejemamo na gornji naslov ali po telefonu 61-051 med 6. in 8. uro.

KEMIČNA TOVARNA PODNART p. o.

Razpisuje po sklepu delavskega sveta dela in naloge

VOJDE SPLOŠNE SLUŽBE za dobo 4 let

Poleg posebnih zahtev iz družbenega dogovora mora kandidat izpolnjevati naslednje pogoje:

- da ima visoko ali višješolsko izobrazbo pravne smeri
- da ima 4 oziroma 5-letne delovne izkušnje
- da izpolnjuje pogoje za opravljanje zunanjetrgovinskih poslov
- da je moralno in politično neoporečen

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju razpisnih pogojev v 8 dneh po objavi na naslov Kemična tovarna Podnart, p. o., Podnart.

Iskra

ISKRA KIBERNETIKA
Industrija merilno-regulacijske in stikalne tehnike
KRANJ, n. sol. o.

Komisija za delovna razmerja TOZD Delavska restavracija objavlja prosta dela oziroma naloge

2 KUHARJEV

Kandidati morajo izpolnjevati poleg splošnih pogojev še naslednje posebne pogoje:

- 3-letna srednješolska izobrazba gostinske smeri, kuharska usmeritev,
- 1-letne ustrezne delovne izkušnje,
- trimesečno poskusno delo

Akontacija osebnega dohodka bo približno 70.000 din.

Kandidati naj pisne prijave z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov: Iskra Kibernetika, Kadrovska služba, Savska loka 4, Kranj.

JELOVICA

JELOVICA
Lesna industrija ŠKOFJA LOKA

želi zaposliti

— **VEČ MIZARJEV**
za delo v proizvodnih obratih v Preddvoru, Kranju, Gorenji vasi in Škofji Loki

— **VEČ DELAVCEV**
za delo v proizvodnih obratih v Preddvoru, Kranju, Gorenji vasi in Škofji Loki

— **VEČ SKLADIŠČNIH DELAVCEV**
za delo v Škofji Loki

— **ADMINISTRATIVNEGA TEHNIKA**
za določen čas — nadomeščanje v času porodniškega dopusta

— **KUHARJA**
za pripravo toplih obrokov v obratu družbene prehrane v Škofji Loki

Kandidatom nudimo možnost osebnega razvoja, nadaljnega usposabljanja in stimulative osebne dohodke. Delovno razmerje bodo kandidati sklenili za nedoločen čas, s poskusnim delom tri mesece.

Pisne ponudbe naj kandidati pošljejo v kadrovsko službo delovne organizacije Jelovica, Lesna industrija Škofja Loka, kjer lahko dobijo tudi vse želene informacije.

Ljubljanska banka

LJUBLJANSKA BANKA, Temeljna banka Gorenjske, Kranj

Na podlagi sklepa 22. redne seje delavskega sveta delovne skupnosti z dne 31. 1. 1986 razpisna komisija delovne skupnosti ponovno razpisuje dela in naloge s posebnimi pooblastili in odgovornostmi za

VODENJE SEKTORJA SPLOŠNIH POSLOV

Za opravljanje razpisanih del in nalog je lahko imenovan kandidat, ki poleg splošnih, z zakonom in družbenim dogovorom določenih pogojev izpolnjuje še naslednje pogoje:

- visoka izobrazba ekonomske ali pravne smeri
- 5 let ustreznih delovnih izkušenj

Poleg teh morajo kandidati za razpisana dela in naloge imeti tudi:

- strokovne, organizacijske in druge delovne sposobnosti za opravljanje razpisanih nalog,

- osebnostne kvalitete, ki izražajo celovitost strokovnih, družbenopolitičnih in moralnoetičnih meril, predvsem pa celovito oceno uspešnosti dosedanjega dela in doslednega izvajanja in utrjevanja samoupravnih socialističnih odnosov.

Razpisana dela in naloge opravljajo delavci s posebnimi pooblastili in odgovornostmi in jih razpisujemo vsaka štiri leta.

Kandidati morajo vlogi priložiti listine, s katerimi dokazujejo izpolnjevanje razpisnih pogojev.

Prijave s potrebnimi dokazili naj kandidati pošljejo v 8 dneh po objavi v ovojnici na naslov: Ljubljanska banka, Temeljna banka Gorenjske Kranj, Cesta JLA 1, z oznako »za razpisno komisijo«. O izbiri bomo kandidate obvestili v 30 dneh po izteku roka za prijavo.

Trgovska in gostinska DO ŽIVILA KRANJ,
n. sol. o., Naklo, Cesta na Okroglo 3,
TOZD VELEPRODAJA KRANJ, n. sol. o., Naklo,
Cesta na Okroglo 3

po sklepu komisije za delovna razmerja objavlja naslednja prosta dela in naloge:

1. POMOČ PRI KUHANJU IN RAZDELJEVANJU HRANE
2. PREVZEMANJE, SKLADIŠČENJE IN IZDAJANJE BLAGA
3. KONTROLA PRIPRAVE KOMISIONOV IN REŠEVANJE REKLAMACIJ
4. TERENSKO PRODAVANJE SADJA IN ZELENJAVE — 2 delavca

Pogoji:

- pod 1. — III. stopnja SI — smer kuharski pomočnik, 6 mesecev delovnih izkušenj, poskusno delo 30 dni
- pod 2. — IV. stopnja SI smer prodajalec, 1 leto delovnih izkušenj, poskusno delo 60 dni
- pod 3. — IV. stopnja SI — smer prodajalec, 2 leti delovnih izkušenj, poskusno delo 60 dni
- pod 4. — IV. stopnja SI — smer prodajalec, 1 leto delovnih izkušenj, poskusno delo 60 dni

Pisne prijave z dokazili o izpolnjevanju zahtevanih pogojev sprejema kadrovska služba DO Živila Kranj, Naklo, Cesta na Okroglo 3, 8 dni po objavi. Vsi prijavljeni kandidati bodo o izidu izbirnih postopkov pisno obveščeni v 15 dneh po opravljeni izbiri.

lesnina

LESNINA, proizvodno in trgovsko podjetje z lesom, lesnimi izdelki, pohištvom in gradbenim materialom, n. sol. o., Ljubljana, Parmova 53

Komisija za delovna razmerja

TOZD NOTRANJA TRGOVINA PRODAJNA MREŽA LJUBLJANA, n. sub. o., Ljubljana, Parmova 53

objavlja prosta dela in naloge za PE PRODAJNI SALON POHIŠTVA v Kranju, Primskovo, Mirka Vadnova 7

1. SAMOSTOJNEGA SKLADIŠČNIKA
2. PRODAJALCA (delo se opravlja v prodajnem mestu na Jesenicah)
3. SNAŽILKE

Pogoji:

- pod 1. — srednja strokovna izobrazba (V. ali IV. stopnja) lesarske, komercialne ali trgovske smeri — 3 leta delovnih ustreznih izkušenj
- pod 2. — srednja strokovna izobrazba (V. ali IV. stopnja) trgovske smeri — 2 leti delovnih ustreznih izkušenj
- pod 3. — končana ali nedokončana osemletka

Za objavljena dela in naloge združujemo delovno razmerje za nedoločen čas s polnim delovnim časom in zahtevamo dvomesečno poskusno delo.

Kandidate vabimo, naj pošljejo ponudbe z dokazili o izpolnjevanju objavnih pogojev na naslov: Lesnina Ljubljana, Kadrovska služba Ljubljana, Parmova 53, v 8 dneh po objavi.

O izbiri bomo kandidate obvestili v 30 dneh po končanem zbiranju prijav.

MALI OGLASI

tel.: 27-960
cesta JLA 16

aparati, stroji

Prodajno univerzalno brezhibno STRUŽNICO. Srednje Bitnje 5, tel.: 1527

Prodajno dvoredni SADILEC za koru. Homec, Bolkova 11, Radomlje 1528

POMIVALNI STROJ candy večji, gostinski, rabljen, dobro ohranjen, prodajno za 8 SM ter POMIVALNI STROJ poppas — gospodinski, rabljen, dobro ohranjen, prodajno za 4 SM. Ponudbe pod BREZHIBEN 1529

Prodajno barvno TV iskra panorama, staro 7 let, in iskra azur, staro 3 mesece, tel.: 23-711 1551

Prodajno barvno TELEVIIZJO gore. tel.: 51-832 1552

gradbeni mat.

Prodajno 6 kub. metrov hrastovih DESK, debeline 3 cm, tel.: 49-016 1535

Ugodno prodajno 14 kv. metrov TALNE PLUTE, tel.: 34-669 popoldne 1536

razno prodam

Prodajno ROČNE STATVE. Informacije po telefonu 75-235 1519

Prodajno komplet PEČ in bakreni BOJLER na drva in prosto stoječo BANO za kopalnico, MOTORNO ŽAGO (kontra), tomosovo MOTORNO KOLO — vse dobro ohranjeno, Jože Dožman, Podhom 37, Gorje, tel.: 77-678 1520

Ugodno prodajno dve malo rabljeni GUMSKI GUMI 145 x 13 s platišči. Jože Perko, Begunje 58/a 1521

Prodajno rezervne dele za traktor valjadana 24 KM z motorjem slanzi in polosovino. Tel.: 66-485 po 16. uri 1557

NOVO

Odperta je nova fotokopirnica na cesti STANETA ŽAGARJA 37, KRANJ (bivši bencinski servis). Nudimo vam kvalitetno kopiranje formatov A4, A3 in pomanjšave. Za usluge se priporočamo!

živili

Marca in aprila bom prodajal rjave in grahaste JARKICE. Sprejemam naročila. Stanonik, Log 9, Škofja Loka 1261

Prodajno OVCE z jagnjeti za rejo ali za zakol. Tenetiše 27 1522

Prodajno KRAVO po teletu, TELE, kompresorski HLADILNIK za mleko in semenski KROMPIR rezi. Praprotna polica 14 — Cerklje 1523

Prodajno 3 leta starega ŽREBCA, pasme lipicanec. Jakob Senk, Zg. Jezerško 146, tel.: 23-160 popoldne, 44-132 1524

Prodajno 1 teden starega BIKCA, Podbrezje 54 1525

Prodajno 4 leta staro brejo KOBILO. Alpska 86, 64248 Lesce 1526

vozila

Prodajno SPREDNJA BLATNIKA — levi in desni — za wartsburga. Sr. Bitnje 10 1063

Prodajno ŠKODO 110 L, tel.: 25-861 int. 223 1530

Prodajno PONY-EXPRES PUH. Miro Krajnik, Luznarjeva 2, Kranj 1531

Prodajno ZASTAVO 101, GTL 55, 2 leti, 25.000 km, bele barve, brezhibna, garažirana. Bešlagič, Predoslje 185, Kranj 1532

Prodajno ZASTAVO 750 v dobrem stanju. Tel.: 74-736 1533

Prodajno R-4, letnik 1979, cena 36 SM, tel.: 21-896 1534

MOTOR za GS 1220 brez odmičnih gredi prodajno, tel.: 25-730 1553

Prodajno R-4, letnik 1981, 35.000 km. Vrabič, Begunjska 48, Trzič, tel.: 50-203 1554

Prodajno opel-kadett 1.3 STD, letnik 1980, tel.: 22-132 1555

Prodajno ZASTAVO 750, celo ali po delih. Jereb, Papirnice 16, Šk. Loka 1556

stan.oprema

Novo nerabljeno HLADILNO SKRINJO gorenje 220-litrov prodajno 15% ceneje, tel.: 47-236 1537

Prodajno SEDEŽNO GARNITURO (4 fotelje elastic) in MIZO za dnevno sobo. Podreča 44, Mavčiče 1538

Prodajno pred sobne GARDEROBNE OMARE in vrata, tel.: 37-261 1539

Prodajno kombinirano DNEVNO OMARO, tel.: 75-784 1540

kupim

Kupim MOTOR za kadetta 1100. Boro Mikič, Kidričeva 2, Kranj 1541

Kupim ZAZIDLJIVO PARCELO v Selški dolini. Naslov v oglasnem oddelku 1542

Zazidljivo PARCELO ali nedograjeno HIŠO kupimo v Škofiji Loki za zdomeca, ki plača takoj v devizah. Naslov v oglasnem oddelku 1543

Kupim karambolirano DIANO 6 in brezhibno ZASTAVO 750, novejši letnik. Tel.: 77-319 popoldne 1544

Kupim KOLO za triletne otroka. Ponudbe po tel.: 42-897 1545

Kupim gradbeno PARCELO ali starejšo HIŠO v okolici Kranja ali Cerkelj. Ponudbe v oglasni oddelku pod šifro: Zdomec 1558

Kupim dvosobno manjše STANOVANJE na Jesenicah ali okolici. Šifra: OBRT 1559

zaposlitve

STAVBNEGA KLEPARJA takoj sprejemam v redno delovno razmerje. Osebnih dohodkov dober. Telefon: 41-011 1124

TAKOJ ZAPOSLEM KOVINOSTRUJARJA. Pijanova 60, Šenčur 1433

Takoj zaposlim KLJUČAVNICARJA. Zupanova 1, Šenčur 1434

V delovno razmerje takoj sprejemam delavca za OPRAVLJANJE TISKARSKIH del., tel.: (084) 26-147 1546

POZNANSTVA

Premožen Nемеc, nealkoholik, prijetnega videza in značaja, išče po tej poti Slovenko od 25—38 let, izključno zaradi poroke. Majhen otrok ni ovira. Odgovarjam na vsako pismo s fotografijo. Cenjene ponudbe pošljite prosim na: Postfach 1320-8860 NÖRDLINGEN BRD 1451

PRIREĐITVE

VESELO PUSTOVANJE! Sv. Duh — Danes ob 20. uri bo v kulturnem domu Sv. Duh VESELO PUSTOVANJE, ki ga bo pripravilo športno društvo Polet. Igral bo ansambel Maj iz Ljubljane s pevko Ireno Tratnik. Za jedajo in pijačo bo poskrbljeno. Maske zaželene 1547

OOZSMS Primskovo prireja v torek, 11. februarja 1986, PUSTNI PLES, ki bo ob 16. uri v Zadržnem domu na Primskovem. Igra ansambel SIBILA. Tri najboljše maske nagrajene! 1550

OSTALO

GRADITELJI: kompletni načrti za stanovanjske hiše, nadzidave, prizidave, delavnice, gospodarska poslopja, adaptacije — naročite (061) 322-502 1548

Iščem žensko za enkrat tedensko čiščenje. Naslov v oglasnem oddelku 1549

Sporočamo žalostno vest, da nas je zapustila naša sodelavka v pokoju iz tozda TKI

MARIJA MARTINČIČ
roj. 1928

Od nje se bomo poslovili v torek, 11. 2. 1986, popoldan na pokopališču v Kostanjevici v Novem mestu.

Sindikalna organizacija Sava Kranj

ZAHVALA

Ob boleči izgubi naše drage mame

ANE KLINAR
roj. RAZINGAR

se iskreno zahvaljujemo sosedom za vso pomoč, ki ste nam jo nudili v naših najtežjih dneh. Hvala sorodnikom, prijateljem, znancem in vaščanom, ki ste tako številčno počastili njen spomin, se poslovili od nje in jo pospremili na njeni zadnji poti. Pristrčna hvala za pisna in ustna sožalja, podarjeno cvetje in denarne prispevke.

Zahvala tudi zdravnikom in sestram ZD Bled za dolgotrajno zdravljenje, posebej še dr. Branku Lubeju. Zahvaljujemo se sodelavcem ZRD Ljubljana in Ribogojnica Povodje, GIP Ingrad Celje — DSSS izpostava Ljubljana in tozdu Prevozi. Posebna zahvala tov. Alojzu Janu za poslovilne besede, praporščakom, pevcem vokalnega kvinteta bratov Zupan iz Trziča za ganljivo zapete žalostinke in gospodu župniku za opravljen pogrebni obred.

VSEM IN VSAKEMU POSEBEJ NAŠA ISKRENA HVALA

Mož Matija in otroci z družinami

Podhom, 4. februarja 1986

ZAHVALA

Ob boleči izgubi ljubljene žene in matere

FRANČIŠKE ARHAR

se najtopleje zahvaljujem vsem sorodnikom, sosedom in prijateljem, Alpini Ziri in RUŽV Žirovski vrh za vso pomoč in tolažbo v težkih trenutkih. Vsem se lepo zahvaljujem za darovano cvetje. Posebej se zahvaljujem pevskeemu zboru iz Alpine. Iskreno se zahvaljujem vsemu zdravstvenemu osebju ZD Žiri za skrb pri boleznih. Hvala g. župniku za spremstvo, tolažilne besede in lep cerkveni obred. Iskrena hvala vsem, ki ste na kakršenkoli način pomagali, se od nje poslovili in jo v tako velikem številu spremili na njeni zadnji poti. Iskreno se zahvaljujemo del. organizaciji Poliks Žiri in organizaciji ZSAM Žiri za vso pomoč. Hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

ŽALUJOČI: mož Janez, hčerka Sonja in sin Igor

Žiri, 5. februarja 1986

ZAHVALA

Ob poslednjem slovesu od našega dragega moža, očeta in starega očeta

VLADIMIRJA BREZARJA

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za spremstvo na zadnji poti, darovano cvetje in izrečeno sožalje.

Posebej se zahvaljujemo dr. Alenki Pegamovi za večletno skrb in razumevanje, dr. Pretnarju iz Kliničnega centra v Ljubljani, dr. Bajdu in dr. Veselu ter osebju Univerzitetnega inštituta na Golniku za trud in zdravljenje.

Hvala tudi sindikalnim organizacijama tovarne Sava ter trg. podjetja Živila — tozđ Maloprodaja za darovano cvetje, pevskeemu zboru DU Kranj za petje žalostink in predvsem kranjskemu g. župniku za opravljen obred in lepe poslovilne besede.

ŽALUJOČI VSI NJEGOVI

Kranj, 4. februarja 1986

ZAHVALA

Ob zadnjem slovesu od naše drage žene, mamice, hčerke, sestre, tete in svakinje

MARINKE ZELIČ
roj. Bogataj

se iskreno zahvaljujemo vsem, ki ste v teh težkih dneh sočustvovali z nami, nam nudili pomoč in oporo, izrekli sožalje ter s toliko ljubezni in spoštovanja zasuli njen prerani grob s cvetjem. Hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

VSI NJENI

Kovor, Britof, Predoslje, Sr. Bela

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta in starega očeta

VALENTINA FAJFARJA
Španovega ata iz Rudna

se iskreno zahvaljujemo sosedom, sorodnikom, prijateljem in znancem, ki ste nam v teh težkih dneh stali ob strani in nam pomagali. Iskrena hvala GD RUDNO, ZB in KS Dražgoše-Rudno, sodelavcem in sodelavkam Alpsa in Iskre ter drugim za izrečena sožalja, darovano cvetje ter spremstvo na njegovi zadnji poti. Še posebno pa se zahvaljujemo zdravniškemu osebju bolnice Golnik in ZD Železniki, ki so se trudili za njegovo zdravje. Lepa hvala gospodu župniku iz Selc za lep pogrebni obred, pevcem za lepo petje ter govornikom za lepe poslovilne besede. Zahvaljujemo se tudi vsem gasilcem za častno spremstvo.

VSEM, KI GA BOSTE OHRANILI V LEPEM SPOMINU, HVALA.

ŽALUJOČI VSI NJEGOVI

Rudno, 4. februarja 1986

V SPOMIN

V torek, 11. februarja 1986, bosta minili dve leti, kar te je kruta bolezen iztrgala iz naše sredine, toda nikoli ne bomo pozabili tvojega dobrega srca in pridnih rok, naša draga hčerka, sestra, žena, mamica ter botrica

ANICA ŠLEBIR
iz Vogelj 122

Najlepša hvala vsem tistim, ki ste jo imeli radi, ji prinašate cvetje in prižigate svečke na njen prerani grob ter se jo spominjate.

ŽALUJOČI: mož Franci, sin Iztok in hčerka Tatjana

Voglje, 11. februarja 1986

ZAHVALA

Ob boleči izgubi naše drage mame, babice, prababice in tete

KAROLINE NANUT
roj. MIKUŠ

se iskreno zahvaljujemo za izrečeno sožalje in darovano cvetje vsem sorodnikom, prijateljem, znancem in stanovalcem Kutinove ulice. Iskreno se zahvaljujemo sodelavcem KŽK, tozđ Trgovine na drobno, sodelavcem centralne poslovalnice KŽK, sodelavcem Save, tozđ — SET za izrečeno sožalje in darovano cvetje. Hvala g. župniku za lep pogrebni obred in pevcem za zapete žalostinke ob odprtem grobu. Hvala tudi dr. Hriberniku za dolgoletno zdravljenje in dr. Kocjančiču za zdravljenje v zadnjih mesecih. Še posebej hvala Francki Učakar za nesebično dolgoletno pomoč pri negi.

VSI NJENI

Kranj, 3. februarja 1986

ZAHVALA

Ob boleči izgubi ljubljene moža, brata, strica, bratranca in svaka

ANTONA KLEMENCA

se iskreno zahvaljujemo srčno dobrim bližnjim in daljnim sosedom za denar in izrečena sožalja. Zahvaljujem se vsem sorodnikom, prijateljem, znancem in trgovskemu podjetju ELITA Kranj za izrečena sožalja. Posebno se zahvaljujem dr. Alenki Pegamovi za zdravljenje in patronažni sestri Žutki Pungerčič za obiske. Zahvaljujem se tudi g. kaplanu za lep cerkveni obred in tudi pevcem.

ŠE ENKRAT VSEM SKUPAJ IN VSAKEMU POSEBEJ ISKRENA HVALA

Žena Anda

ZAHVALA

Ob boleči in prerani izgubi našega dragega moža, očeta, starega očeta, brata in strica

CIRILA VOLČIČA
p. d. Kovarja iz Gorenj

se zahvaljujemo sorodnikom, sovaščanom, prijateljem, znancem in vsem, ki so sočustvovali z nami in ga spremlili na njegovi zadnji poti.

Žalujoči: žena Cveta, sin Miro z družino, hči Lili, vnuki: Robi, Nina in Domen ter sestre Menca, Franca in Minka ter drugi sorodniki

Kranj, 3. februarja 1986

V SPOMIN

10. februarja je minilo leto žalosti od smrti nenadomestljive drage mami, sestre in babice

VIDE POLAJNAR
roj. REYA

Iskreno se zahvaljujemo vsem, ki ste z nami sočustvovali. Posebna zahvala sostanovalcem za nesebično pomoč ob nenadni smrti, govornici Mici Benedičič, vsem za podarjeno cvetje, g. kaplanu za lep pogrebni obred.

VSEM ŠE ENKRAT HVALA

VSI NJENI

Železniki, Šk. Loka, Zali log, Žiri

Pohod evropske mladine po ogroženih gozdovih

Protest proti onesnaževalcem zraka

Jesenice, februarja — Mladi iz vzhodno- in zahodnoevropskih držav bodo letos poleti več tednov hodili po ogroženih gozdovih Evrope. Začeli bodo na Laponskem in končali 24. julija v Mariboru, odkoder bodo pozvali države, naj z najnujnejšimi ukrepi preprečijo nadaljnje umiranje gozdov. V Sloveniji bodo na pot krenili 21. julija iz dveh smeri — iz Kopra in z Jesenic.

»Zelena kuga«, kot nekoliko senzacionalistično imenujemo pojav umiranja gozdov, se širi po srednjeevropskih, skandinavskih in severnoameriških gozdovih. V Zvezni republiki Nemčiji, kjer ta pojav najdlje poznajo in ga tudi najbolj preučujejo, je popolnoma zdrav gozd le še redkost; tam je »kuga« zajela že več kot sedem milijonov

hektarov ali približno polovico vseh gozdov. Iz Avstrije poročajo o 15 odstotkih umirajočih gozdov. Zastrahuječe vesti prihajajo tudi iz Švice, Francije, s Poljske in Češkoslovaške, vidne znake umiranja gozdov pa opažajo tudi v Sloveniji, predvsem v njenem severozahodnem delu. Na Jelovici in Pokljuki izginjajo grmičasti lišaji — znanil-

ci čistega zraka, smrekam rumenijo iglice... Inštitut za gozdno in lesno gospodarstvo je skupaj z gozdnimi gospodarstvi iz vse Slovenije lani jeseni določil dva tisoč točk — skupin dreves, na osnovi katerih bo ugotovil, koliko se je »zelena kuga« razbohotila pri nas. Rezultati prve tovrstne raziskave bodo kmalu znani.

Znanstveniki, ki preučujejo ta pojav, so enotnega mnenja, da bo le zmanjšanje onesnaženosti zraka odločilno upočasnilo ali zaustavilo propadanje gozdov. Gozdarji opozarjajo, svarijo, a kot bi govorili gluhim.

Mladi iz vse Evrope, njim pa se bodo pridružili še naravovarstveniki, želijo s pohodom po ogroženih gozdovih opozoriti, da je čas za laгодen odnos do tega pojava minil. Tudi ni naključje, da bodo slovenski mladinci krenili na pot proti Mariboru prav z Jesenic; tu se bodo lahko najprej prepričali o vplivu velikih kurišč na naše naravno bogastvo.

C. Zaplotnik

Nov prizidek k osnovni šoli Cvetka Golarja na Trati

Boljše razmere za učenje

Škofja Loka, 8. februarja — Samo prispevek, za katerega so se v škofjeloški občini odločili leta 1980, je pomagal h hitrejši izgradnji šolskih objektov v vsej občini. Dograditev in posodobitev osnovne šole na Trati je le ena od sedemnajstih investicij v šolska poslopja, v razvijajočem se delu Škofje Loke pa pomeni veliko pridobitev.

Z razvojem krajevne skupnosti Trata in okoliških krajev, predvsem pa z velikim prilivom novih prebivalcev so bile več kot dvajset let stare učilnice že nekaj let pretesne za sodoben pouk. Pouk v izmenah, natrpani razredi, slabe delovne razmere za učence in učitelje, stara telovadnica in ša marsikaj je oviralo nemoten pouk več kot sedemstotih učencev v sedemindvajsetih oddelkih.

Na Trati je bila šola zgrajena pred

triindvajsetimi leti, telovadnica pa leto kasneje. Kasneje so prizidali še nekaj učilnic in malo telovadnico, vendar tudi to za vedno večje število učencev ni več zadoščalo. Oktobra lani 1984 so začeli graditi prizidek, ki so ga odprli v soboto. V novem prizidku je petnajst učilnic, računalniška učilnica, sodobna kuhinja, večnamenski prostor za jedilnico, večja predavalnica, skupna zbornica, garderoba, obnovljena telovadnica, preurejena kotlovnica s prostorom za premog, pokrit zunanji vhod in zaklonišče, ki bo služilo tudi krajevni skupnosti Trata. Nov prizidek meri dva tisoč sedemsto kvadratnih metrov in pomeni večji delež novih površin, ki jih bo predvidoma tri tisoč trideset kvadratnih metrov. Po kon-

čani dograditvi bo imela šola enkrat več površin kot doslej. Prireditev ob otvoritvi prizidka in kulturnem prazniku so pripravili nonet Cvetko Golar, tamburaška skupina Bisernica iz Reteč, Simona Avguštin in učenci osnovne šole Cvetka Golarja na Trati.

V. Stanovnik

Nagrada Oslobodjenja Triglavskemu parku

Bled — Sarajevsko Oslobodjenje vsako leto podeljuje nagrado za ohranjanje naravne in kulturne dediščine v Jugoslaviji. Letos so se v najožji izbor za laskavo priznanje uvrstili Triglavski narodni park, narodni park Biogradska gora v Črni gori in narodni park Tara v Srbiji. Komisija je dala prednost Triglavskemu parku; v obrazložitvi pa je zapisala, da je to »območje, na katerem so ohranjene prvobitne naravne vrednote.« Predstavniki uprave parka bodo nagrado prejeli 28. maja na Bledu.

V begunjskem Elanu

V petnajstih letih petsto inovacij

BEGUNJE, FEBRUARJA — Elanu so lanske novosti prinesle 22 milijonov dinarjev gospodarske koristi. Delavci begunjskega Elana so v zadnjih petnajstih letih prijavili komisiji za inovacije petsto novosti, od teh predlani 42 in v minulem letu 41. Od lanskih jih je komisija 19 sprejela, 11 odbila, prav toliko pa jih še obravnava. Zanimivo je, da so največ novosti, kar 22, predlagali delavci, ki nimajo niti srednje šole, delavci z višjo in visoko izobrazbo osem in zaposleni s končano srednjo šolo devet. Avtorjem novosti so izplačali skupno nekaj več kot milijon dinarjev, od tega največ v temeljni organizaciji Smučič. Gospodarska korist, ki jo je imela lani delovna organizacija od inovacij, je znašala 22 milijonov dinarjev. Tri novosti so prijavili tudi zveznemu zavodu za patente, eno izmed njih pa celo v tujini.

Veliko število inovacij potrjuje, da v Elanu dobro delajo — pa ne le to: razmišljajo, kaj bi se dalo še izboljšati in poceniti. (cz)

GLASOVA ANKETA

Planica je vedno vabljiva

Planica, 9. februarja — Neverjetna je navezanost ljudi na Planico. Čeprav so iz doline skakalnic in letalnici odhajali tudi razočarani, mokri in prezebljeni, se vedno znova in znova, že pol stoletja vračajo pod Ponce. Planica, ožarjena v spomladanskem soncu, v živopisnih jesenskih barvah ali v snežno belem zimskem oblaku, je vedno vabljiva za občudovalce naravnih lepot, Bloudkovih in Goriških mojstrov, drznih letalcev in skakalcev...

Zdenek

Remsa, trener ljubljanskih skakalcev: »Videl sem veliko skakalnic na svetu, toda Planica je bila in ostaja pojem — kratotica med lepoticami. To moram priznati, čeprav imamo tudi pri nas na Češkoslovaškem lepe skakalnice. V Planico sem prvič prišel pred 38 leti — razočaran, ker smo zamudili tekmo. Tu sem se kot trener veselil novega svetovnega rekorda Jiříja Raške, tu sem tri leta doživljal prijetne in žalostne trenutke ob uspehih in neuspehih jugoslovanskih reprezentantov.«

Miroslav

Lajovec z Dovjega: »Petindvajset let vozim rešilni avtomobil in v tem času ni bilo leta, da ne bi bil vsaj enkrat tudi v Planici. Večkrat sem pešljal poškodovane skakalce v jese- niško bolnico, se s težavo, sam ali s pomočjo miličnikov, prebijal

med razigrano množico, hitel, da bi bili skakalci čimprej v varnih rokah zdravnikov. Najlepše je bilo tedaj, ko sem lahko v miru spremljal tekmovalce in ni bilo treba posredovati.«

Janez Curnar iz Rateč: »Lepi spomini me vežejo na Planico. Tu sem se v mladosti pogajal prek skakalnic, tu sem videl Seppa Brad-

la, kako je kot prvi človek na svetu poletel prek sto metrov, tu sem lani občudoval Mattyja Nykänena, kako mojstrsko je pristal pri 191 metrih... Pred petindvajsetimi leti sem se pridružil skupini Ratečanov, ki je odtlej vedno pomagala v Planici pri pripravljani skakalnic in smučarskih prireditev. Zdaj sem najstarejši med njimi, enainšestdeset let imam, pa me volja še ni minila. Poleti opravljamo zemeljska dela, pozimi pripravljamo skakalnice, urejamo okolico, nanašamo sneg in odkar imamo snežne topove, delamo zalogo za hude čase.«

Primož Kač, dijak iz Kamnika: »Z dekletom sva prišla na tri-dnevni dopust v Rateče. Zvedela sva, da so v Planici skakalne tekme, pa sva se navzlic slabemu vremenu odločila, da se kar s smučmi zapeljemo do skakalnic. Lepo je tu: čudovita okolica, svež zrak...«

C. Zaplotnik

Brez investicij v zdravstvu ne gre

Pretirana varčnost bi bila že nazadovanje

Kranj — Za zadnjih šest let je bilo za gorenjsko zdravstvo prav gotovo značilno težavno lovljenje možnosti razvoja z vse pillejšim zdravstvenim dinarjem. Kljub temu je z vrsto ukrepov — predvsem zmanjševanjem bolnišničnega in specialističnega, to je najdražjega zdravljenja — znalo varčneje obračati dodeljena sredstva. In kar je pri tem še posebej važno — sploh ne na račun bolnega občana. Ali pa bodo tudi za naprej, v prihodnjem obdobju značilne take materialne težave kot doslej — o tem je bil govor na zadnji seji Sveta gorenjskih občin.

Velik problem so prav gotovo investicije v zdravstvu. Že doslej so bile iz varčevalnih razlogov povsem črtane, toda zaustaviti razvoj, se pravi malo ali nič nove medicinske opreme in nič povečevanja prostorov, je za razvoj vse preveč pomembno vprašanje, saj gre za 1,8 milijarde din v petih letih. Vendar pa tudi tega denarja ne bo lahko zbrati z združevanjem sredstev iz občinskih zdravstvenih skupnosti. Del denarja, zmanjka namreč okoli 680 milijonov din, bo očitno treba zbrati s sporazumi, sklenjenimi z združenim delom, ali pa z dodatno prispevno stopnjo.

Prav zdaj pa se kaže končno tudi rešitev iz dolgoletnih zadreg, ko je zdravstvo večino svoje amortizacije

namenjalo za trimesečne založbe zdravstvenega materiala. Problem ni le gorenjski, pač pa je to, da zdravstvo mora poslovati brez obratnih sredstev, vesplošen pojav nas. Več kot 30 odstotkov denarja amortizacije v zalogah (zdravila, snitetni material in drugo) pa je tu na Gorenjskem postalo tako velika breme, da ga bodo, kot kaže, v naslednjih dveh, treh letih z namenskimi zbiranjem denarja vendarle uredili. Nekateri organizacijsko-financijski zadeve pa mora gorenjsko zdravstvo tudi že v kratkem urediti. Ne gre za drugačno učinkovitejšo pretakanje denarja, sedaj razdrobljenega vseh zdovskih žiro računih, pač pa bo marsikaj v bodoče odvisno tudi od uspešnega ali neuspešnega dogovarjanja o zdravljenju gorenjskih bolnikov (in seveda plačevanje tega zdravljenja) s Kliničnim centrom. Ne nazadnje pa si kaže obetati vsaj nekaj odstotkov (okoli 3) denarja di zaradi prenosa nadomestil za bolniško odsotnost z dela nad trideset dni v delovne organizacije. L. M.

Dišijo pustni krofi

Škofja Loka — Vse slaščičarne dni delajo s polnimi močmi. Vsaka bi rad na pustno soboto in v torek poskusil vsaj krof, če ne že druge pustne jedi. Tudi v škofjeloškem Pekelu so slaščičarke zaposlene ponoči podnevi. Testo zamesijo zvečer, na dan delajo krofe vso noč in vse do pol dne.

»Če nimamo posebnih naročil tovarn ali šol, spečemo okrog tisoč petsto krofov. Te dni, predvsem v četrtek, pa se je količina precej povečala. Spečemo jih od pet do šest soč na dan, v torek pa jih bo treba speči okrog štirinajst tisoč. Oseba nas je, vsi delamo od sedmih zvečer do zamesimo, do približno opoldneva naslednjega dne,« pravi voditeljica slaščičarne Ela Dolenc.

Za dvesto sedemdeset krofov, pravi, porabijo eno maso testa, ki tehtata okrog petindvajset kilogramov. »Kako krofi uspejo, je veliko odvisno od moke. Uporabljamo tip moke 500, to je gladka bela moka. Že po testu prepoznamo, kako bodo krofi uspešni,« pravijo v škofjeloški slaščičarni. In navadno so dobri, saj jih v trgovinah kmalu zmanjka.

V. Stanovnik

GORENJSKI GLAS

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

Glavni urednik: Milan Bajželj
Odgovorna urednica:
Leopoldina Bogataj

Ustanovitelji Glasa občinske konference SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Trzin — Izdaja Časopisno podjetje Glas Kranj — Novinarji: Danica Dolenc, Dušan Humer, Helena Jelovčan, Jože Košnjek, Lea Mencinger, Stojan Saje, Darinka Sedej, Marija Volčjak, Cveto Zaplotnik, Andrej Zalar, Danica Zavrl-Zlebir in Vilma Stanovnik — Fotoreporter: Franc Perdan — Tehnični urednik: Marjan Ajdovec — Lektorica: Nataša Kranjc — Samostojni oblikovalec: Igor Pokorn — Montaža in reprofotografija: Nada Prevc, Lojze Erjavac in Tone Guzelj — Predsednik izdajateljskega sveta Boris Bavdek (MS-ZKS za Gorenjsko) — List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1964 kot poltednik ob sredo in soboto, od julija 1974 pa ob torek in petek. — Stavak TK Gorenjski tisk, tisk ZP Ljudska pravica Ljubljana. Naslov uredništva in uprave lista: Kranj, Moše Pijadeja 1 — Tekoč račun pri SDK v Kranju številka 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, redakcija 21-860, odgovorni urednik 21-835, tehnični urednik 21-835, komercialna, propaganda, računovodstvo 28-463, mali oglasi, naročnina 27-960 — Oproščeno prometnega davka po pristojnem mnenju 421-1/72 — Naročnina za 1. polletje 1.600 din.