

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Naložbe dajejo manj, kot obljublajo načrti

Ugotovljeno je, da večina organizacij leta 1985 ni dosegla z investicijskim programom načrtovanega obsega proizvodnje. Razlogov je več, najpomembnejše pa so zamude in prepočasno prilagajanje razmeram

stran 3

Polet jim je dala telefonija

Takrat, pred dvema letoma, so vse opravili sami z blizu deset tisoč prostovoljnimi delovnimi urami. Zdaj se nameravajo z vsemi močmi zavzeti za trgovino in igrišče.

stran 4

Tabla za izpovedovanje, vegetarijanska hrana in še kaj

Da ne bi pisal le o zanemarjeni blejski avtobusni postaji in njenem popisanem in porisanem strnišču, grem še v Okarino, gostišče na Riklijevi cesti...

stran 6

Mislil sem, da je Tržič čisto blizu

Še enkrat o fantiču, ki so ga smučarski vaditelji po končanem tečaju pozabili na Ljubelju. — Učitelji pravijo, da je ušel iz avtobusa, otrok pa trdi, da v avtobusu sploh ni bil.

stran 7

Znanje je razvoj ali

Šola ne bo dekla fosilnega gospodarstva

Ljubljana, 23. januarja — Današnja, devet ur trajajoča razprava na 6. seji centralnega komiteja Zveze komunistov Slovenije o preobrazbi vzgoje in izobraževanja ter nalogah komunistov pri tem je Milan Kučan, predsednik predsedstva centralnega komiteja, v sklepi besedi označil kot polemično, a tudi izjemno plodno. Odgovorila je na vrsto dilem, ki spremljajo preobrazbo našega šolstva, in dala jasna izhodišča za oblikovanje enotnega koncepta dela komunistov pri nadaljnjem razvoju vzgoje in izobraževanja.

Roko na srce, njihova enotnost pri prenovi šole in družbenega odnosa do nje doslej ni blestela, zato tudi rezultati niso skladni s pričakovanji in potrebami družbe. Prav neenotnost tudi škodi ugledu komunistov oziroma partije. Zato so sklepi in stališča, sprejeti na današnjem plenumu, preizkus enotnosti, ki bo na izpitu že ob bližnji skupščinski razpravi o rezultatih šolske reforme.

Jože Miklavc, izvršni sekretar predsedstva centralnega komiteja ZKS, je v uvodni razpravi med drugim dejal, da je eden od osnovnih razlogov za zastoje, stranutji in nedoslednosti v dosedanjih preobrazbi vzgoje in izobraževanja prepočasno spreminjanje našega združenega dela in še zlasti gospodarstva ter

družbenih razmer, v katerih deluje. Za velik njegov del je značilna neperspektivna sestava proizvodnje, zastarela tehnologija in organizacija dela, nerazviti samoupravni odnosi ter nizka izobrazbena in kvalifikacijska struktura; kar 42,4 odstotka delavcev je brez kakršnekoli strokovne izobrazbe in le 5,8 odstotka delavcev z višjo ali visoko strokovno izobrazbo. S takšnim gospodarstvom in njegovimi nizkimi razvojnimi ambicijami ne moremo narediti preobrata iz ekstenzivnega v intenzivni razvoj, takšno gospodarstvo ne potrebuje znanja in inovativnosti in zato teži h konservativnosti, ki se uveljavlja v dosedanjih preobrazbi vzgoje in izobraževanja. Od tod izhajajo zahteve, da mora vzgojno-izobraževalna dejavnost

usposabljalati ljudi za obstoječo sestavo proizvodnje, za obstoječo družbo in tehnično delo ter za obstoječe proizvodne in družbenopolitične odnose.

Prav tej zaostalosti so se v razpravi glasno uprli tudi mladi, ki so dejali, da šola ne sme postati dekla fosilnega gospodarstva. Učenci nočejo biti več dobro izolirane šrambe, v katere učitelji trpajo vse iz učnih načrtov, za domiselnost, ustvarjalnost, logičnost pa ni prostora. Kvantiteto je treba zamenjati s kvaliteto, ne preteževati znanja s številom ur posameznega predmeta. Mladi želijo šolo, ki jim bo dala več uporabnega znanja, jih naučila učiti se, raziskovati, tekmovali, ki jim bo dala programe in učbenike, ki bodo res plod temeljitega strokovnega raziskovalnega dela. Zavzeli so se tudi za ponovno uveljavitev klasične gimnazije, za več denarja za delo z nadarjenimi učenci.

Razprava, v kateri je sodelovalo kar 41 ljudi, je opozorila na to, da v srednjih šolah skoraj ni več dobrih učiteljev. Ne toliko zaradi osebnih dohodkov kot neugleda v družbi, zaradi številnih vsebinskih nepravilnosti, ki jih je prinesla ravno reforma, mreža šol, nenazadnje tudi zato, ker učitelj v svojem poklicu ne vidi možnosti za napredovanje in ker nima pogojev za raziskovalno delo.

H. Jelovčan

Stane Dolanc v jeseniški železarni

Včeraj je obiskal jeseniško železarno Stane Dolanc, ki si je najprej ogledal gradbišče nove jeklarne na Beli. Poskusno bo začela obratovati 16. januarja, slovesno otvoritev pa predvidevajo za letošnji maj. Gost se je pogovarjal še s predstavniki jeseniške železarne.

C. Zaplotnik

Varnost in nevarnost

Prejšnji ponedeljek sta se v Kranju z ogljikovim monoksidom zastrupila otroka, stara tri in pet let. Mami je bila v službi, oče je odšel v mesto po opravih, nenadzorovana otroka pa sta se igrala z vžigalicami...

Mlada ljubljanska planinca, ki sta si zaželela turne smuke v idiličnem okolju med Komno in Sedmerimi triglavskimi jezeri, sta dočkala rešitelje v koči — na varnem in ob kar precejšnji zalogi hrane. Srečen konec — vse dobro, bi lahko dejali, pa vendarle: z neodgovornim ravnanjem sta spravljala v nevarnost 51 gorskih reševalcev z Gorenjske, ki so si v snežni ujmi in pred pretečimi plazovi utirali gaz tudi v več kot dva metra debeli snežni odeji.

Tržiški organizatorji smučarskega tečaja so prejšnji teden »pozabili« na Zelenici učena tretjega razreda osnovne šole v Križah. Desetletni fantič se je peš odpravil z Ljubelja po magistralni cesti proti 17 kilometrov oddaljenemu Tržiču in je okrog pol sedmih zvečer prijel k svojemu dedku. Prireditelji tečaja sicer trdijo, da so storili vse, vendar je nesporno, da je krivda njihova.

Ni naš namen, da bi trkali na vest ljudi, ki jim je že nesreča prizadejala dovolj gorja. Z opisanimi primeri želimo opozoriti vse, ki z neodgovornim in malomarnim ravnanjem izzivajo nesrečo in spravljajo v nevarnost sebe in druge.

Od sreče do nesreče, od varnosti do nevarnosti je nareč le kratek korak.

Kranj, 25. januarja — Kadetom Triglava iz Kranja uspelo — Na tridnevni košarkarskih bojih v polfinalu letošnjega državnega prvenstva kadetov so bili domači iz kranjskega Triglava prvi. Uvrstili so se v finale, ki bo konec tedna v Čakovcu. Pod vodstvom trenerja Martina Gorenca in pomočnika Robija Žumra so si finale prislužili: Fučka, Horvat, Zakotnik, Prevodnik, Pezdič, Černe, Jolič, Šubic, Mihajlovič, Kastigar, Jeras, Pintar. Več o košarki na športni strani. (D. H.) — Foto: F. Perdan

Padel tudi Kitzbühel

Kitzbühel, 25. januarja — Izredno zahtevno slalomišče v Kitzbühelu je bila zadnja trdnjava Bojana Križaja, ki je še ni zrušil z zmago. To mu je uspelo v nedeljo, ko si je pred množico gledalcev med vsemi najboljšimi svetovnimi slalomisti prislužil prvo mesto in s tem tudi povečal število točk v slalomskem svetovnem pokalu. Manj sreče sta imela Rok Petrovič in Grega Benedik, saj nista končala druge vožnje. Po zmagi je Bojan Križaj dejal: »Zmaga mi je bil velik cilj.«

Imenitne novice smo dobili tudi s svetovnega pokala smučarskih skakalcev. Na 70-metrski skakalnici v Sapporu je bil Miran Tepeš drugi, Primož Ulaga pa šesti. Še večji uspeh so dosegli skakalci na 120-metrski skakalnici. Primož Ulaga je z novim rekordom skakalnice (121 m) zasedel prvo mesto, Miran Tepeš je bil drugi, Janez Debelak sedmi in Matjaž Debelak deveti. Prvič se je zgodilo, da so bili Jugoslovani prvi in drugi in da imamo kar štiri skakalce, ki so dobili točke v svetovnem pokalu. D. H.

ljubljska banka
Temeljna banka Gorenjske

PO SLOVENIJI IN JUGOSLAVIJI

Pouk naj bo dvojezičen

Slovinci na Koroškem so se odločili, da s protestnimi akcijami opozorijo širšo, ne le koroško, temveč tudi avstrijsko javnost na položaj, v katerem je njihovo šolstvo. Odločno nameravajo braniti z zakonom zajamčene pravice, hkrati pa opozoriti na stisko, v katero jih sili napovedana sprememba na področju dvojezičnega šolstva. Že lansko jesen sta osrednji organizaciji s posebnim pismom opozorili pristojne na Koroškem in na Avstrijskem. A ni bilo odgovora, zato so v Celovcu pripravili protestni shod, na katerem sta spregovorila predsednika osrednjih organizacij Matevž Grič in Feliks Weiser. Med drugim sta opozorila, da se morajo Slovenci udeležiti demonstracije, ki jo pripravljajo za 31. januar na Dunaju.

Sprememba ustave

Predlog, da naj bi se lotili spremembe ustave SFRJ, temelji na ocenah in stališčih 11. in 12. kongresa ZKJ ter na drugih dokumentih, cilj predlaganih sprememb pa je, omogočiti hitrejši razvoj samoupravnih socialističnih odnosov, upoštevanje ekonomskih zakonitosti in enotnega jugoslovanskega trga, smotrno delovanje ustanov sistema ter uveljavljanje

nje ustavnega položaja in vloge delavskega razreda. O spremembah v naši ustavi je razpravljalo predsedstvo SFRJ in se strinjalo, da so spremembe nujne. Pobude med drugim tudi zaostrujejo odgovornost za upravljanje in uporabo družbenih sredstev in učinkovitejše zavarovanje družbene lastnine.

Enotna uporaba zastav narodnosti Jugoslavije

Zastave narodnosti Jugoslavije bodo morale vsebovati simbol neodvisnosti SFRJ, izobesili pa jih bodo lahko le hkrati z jugoslovansko in republikansko zastavo. Simbol neodvisnosti Jugoslavije na zastavah narodnosti naj bi bila zlatom obrobljena jugoslovanska zastava v zgornjem levem kotu, ki naj bi zavzemala četrtino zastave narodnosti. Hkrati so predvideli tudi alternativno možnost, ki določa, naj bo simbol neodvisnosti SFRJ rdeča peterokraka zvezda. Narodnosti bodo na območju države lahko uporabljale samo eno zastavo, kakšna pa bo, bodo določili v zvezni konferenci SZDLJ. Zastavo narodnosti je po zakonu mogoče izobesiti tudi ob zasebnih in družinskih slavjih. Skrunjenje zastave narodnosti je kaznivo dejanje, za katerega je lahko storilec obsojen na tri oziroma šest mesecev zapor.

Okno v svet naj bo čisto

Kranj — Na kabelsko televizijo bi morali gledati kot na pomemben korak v razvijanju informacijskega sistema. Marsikje pa je zdaj to le privlačna novost, ki buri željo in zvedavost za več programi, pri posameznikih pa morda celo, da se dokažejo na področju, ki je včasih še najbližji njihovega konjčku.

Pa tudi slednjega, konjička namreč, ne bi smeli obsojati. Navsezadnje so vsi primeri — čeprav zgolj približne kabelske televizije pri nas — vendarle malo bolj odprli domače okno v svet. Marsikje so do včeraj videli le en program ali pa še tistega slabo. S skupinskimi antenami vidijo danes več.

O pravi kabelski televiziji, ki dejansko tudi bogati in nudi možnosti za boljše informacijski sistem, pa je še težko govoriti. Vendar je prav ta pred vrati in marsikje je korak do nje kratek in možen. Škoda bi bilo, da bi tam, kjer se je zdaj lotevajo ali pa šele razmišljajo o njej, nalezli na težave, ker bi se, recimo, zadeve napačno lotili.

Saj poznamo tisti pregovor: Po bitki je lahko biti pameten. Tistim, ki se že ukvarjajo s kabelsko televizijo ali pa šele razmišljajo o njej, pa že lahko ponudimo zgleden primer. V Medvodah so se najprej dogovorili v družbenopolitičnih organizacijah in akcija je zdaj del programa socialistične zveze. Tako zastavljeno akcijo je

podprlo združeno delo, sodeluje pa tudi tisti del, ki uveljavlja enotnega informacijskega sistema, ki mu pravimo pošta.

Nekaj podobnega, predvsem organizacijsko in družbenopolitično dogovorjeno, se zdaj lotevajo na Mlaki v krajevni skupnosti Kokrica. Ožja izvedba in zamisel krajanov je že prerasla v širšo v celotni krajevni skupnosti oziroma v vseh naseljih v njej. Tudi ta zamisel je zdaj program socialistične zveze.

Pripravljenost posameznih področij, da se sami lotevajo kabelske televizije, bi morali ocenjevati tudi s stališča prednosti. Še lep čas namreč najbrž ne bomo imeli možnosti in moči, da bi se na širšem področju lotili izvedbe te kvalitete informacijskega sistema. Več manjših pa bomo čez čas lahko povezali. To pa je tudi prednost, na katero je treba računati in se v socialistični zvezi o njej dogovarjati in usklajevati. Zelo nerodno bi bilo, če bi začeli čez čas ugotavljati, da to okno v svet ni najbolj čisto.

A. Žalar

GORENJSKI GLAS

Ob 35-letnici izhajanja je kolektiv Gorenjskega glasa prejel red zaslug za narod s srebrno zvezdo

Ustanoviteljice Gorenjskega glasa so občinske konference SZDL. Jesenice, Kranja, Radovljice, Škofje Loke in Trziča

Izdaja Časopisno podjetje Glas Kranj, stavek Gorenjski tisk, tiska Ljudska pravica Ljubljana

Predsednik izdajateljskega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Štefan Žargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Marija Volčjak (gospodarstvo, Kranj), Andrej Žalar (gorenjski kraji), Cveto Zaplotnik (kmetijstvo, Radovljica), Lea Mencinger (kultura), Darinka Sedej (Jesenice), Helena Jelovčan (Škofja Loka, kronika), Jože Kosnjek (notranja politika, šport), Dušan Humer (šport), Danica Dolenc (za dom in družino, Trzič), Marjan Ajdovec (tehnični urednik), Franc Perdan (fotografija). Časopis je poltednik, izhaja ob torkih in petkih.

Naslov uredništva in uprave: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, novinarji in odgovorna urednica 21-860 in 21-835, ekonomska propaganda 23-987, računovodstvo 28-463, mali oglasi in naročnina 27-960.

Časopis je oproščen prometnega davka po pristojnem mnenju 421-1/72. Naročnina za I. polletje 1987 je 4.500 din

Sindikat o organiziranosti združenega dela na Gorenjskem

Ukinjanje tozdvov je tudi popravljanje napak

Škofja Loka, 22. januarja — »Življenje je pokazalo, da se ne smemo trdno oprijemati starih modelov organiziranosti v združenem delu. Kriza zahteva učinkovitejše organizacije. Sindikat bo v tem podpiral vse pobude, ki bodo omogočile več samoupravljanja in bodo delavca postavile v položaj gospodarja,« je na četrtkovni seji medobčinskega sveta Zveze sindikatov za Gorenjsko dejal predsednik sveta Brane Iskra.

Miha Rauter, predsednik kranjskega sindikalnega sveta: »Več organizacij združenega dela z zdajšnjimi spremembami popravlja napake, ki smo jih storili v politiki, ko smo tudi brez tehtne presoje podpirali ustanavljanje tozdvov.«

V Trziču sta dve delovni organizaciji, Peko in Bombažna predilnica in tkalnica, ki še imata tozde. V Zlitu so se lani na ponovljenem referendumu v tozdu Žaga dokončno odločili za enovito delovno organizacijo. Letos pričakujejo spremembe še v organiziranosti samoupravnih interesnih skupnosti in v Gozdnem gospodarstvu.

V škofjeloški občini so lani začeli postopke za organizacijske spremembe oziroma za ukinjanje temeljnih organizacij v šestih delovnih kolektivih. Na štirih referendumih so se odločili za drugačno organiziranost, na dveh so glasovali proti spremembam. V Alplesu so zmanjšali število tozdvov s sedem na tri. V Alpetourovi delovni organizaciji Promet so že pripravili predlog drugačne organiziranosti, vendar so ga kasneje zaradi nekaterih pomanjkljivosti umaknili. V Jelovici so ukinili tri tozde in skupne službe in so od novega

Sandi Bartol, predsednik škofjeloškega sindikalnega sveta: »V vseh delovnih kolektivih, razen v Iskri in deloma v Jelovici, so bili pobudniki sprememb vodilni in strokovni delavci. Elaborati premalo natančno opredeljujejo organiziranost in delegatskega sistema ter odgovornost tistih, ki spremembe predlagajo.«

leta dalje enovita delovna organizacija. V LTH je bil izid referenduma negativen, precej sprememb pa je bilo v Iskri — Široka potrošnja.

Na Jesenicah so lani v Železarni zmanjšali število tozdvov z 21 na šest, s čimer so tehnološko zaokrožili obrate in odpravili navidezni dohodek. Kot je bilo rečeno na seji, so v Železarni snovali spremembe v povezavi z republikanskimi organi, občinski sindikalni svet pa so vključili v aktivnosti šele potem, ko je bila nova organiziranost že določena. Pred spremembami so opredelili gospodarske učinke združitve tozdvov, ne pa tudi nove organiziranosti sindikata in povezanja med samoupravnimi skupinami.

V radovljiški občini ne podpirajo pobude, da bi hotel Grajski dvor postal temeljna

organizacija Intertradeja, ker bi s tem hotel postal zaprtega tipa. Pozvali so begunjski Elan, da po letu drugačne organiziranosti oceni pozitivne in negativne učinke sprememb. V občini poskušajo združiti tri tozde zdravstva v enega, vendar jim to zaradi lokalističnih težav in nerešenega vprašanja, kdo bo direktor, ne uspe. Problem so tudi organizacije, Jelplast, na primer, ki so se kot tozdi priključile delovnim organizacijam; zdaj pa nezadovoljne razmišljajo o odceplitvi in osamosvojitvi.

V kranjski občini sta tozde ukinila Gorenjski tisk in Creina, Obrtno podjetje Cerklje in Vodovod Kranj sta se priključila Komunalnemu obrtnemu in gradbenemu podjetju, Korkra je združila tozda Globus in Detajl, Samopostrežna restavracija se je vključila v Živilin tozde Gostinstvo, Engineering se je združil v sozd Astra, spremembe so bile tudi v Kibernetiki, KZK Gorenjske in v Gorenjski kmetijski zadrugi. C. Zaplotnik

Danes seja občinskega sindikalnega sveta

Trzič, 27. januarja — Danes ob 12. uri se bo v Trziču sestala na letnem sestanku občinski svet, ki bo obravnaval oceno letnih članskih sestankov osnovnih organizacij in konference; razpravljal o delu občinskega sveta in njegovih organov v letu 1986 ter obravnaval statutarni sklep občinske organizacije ter poslovnika o delu občinskega sveta in njegovih organov. D. D.

Administriranje se povečuje

Združeno delo pa riši in piši...

Kranj, 26. januarja — Ustanove, zavodi in skupnosti si izmišljajo svoje šifrantne poklice, ker se med seboj ne znajo ali nočejo dogovoriti in poenostaviti, v združenem delu pa imajo veliko administrativnega dela

Na vsa usta govorimo o racionalizaciji, poenostavitvi in zmanjšani administraciji, a se, žal, administriranje povečuje, papirji kopičijo, zahteve o še večji papirnati in nesmiselni vojni pa ne poenjujejo.

V velikih delovnih organizacijah, na primer v kranjski Planiki, opozarjajo na obilico dodatnega dela, ki z novim letom prihaja na mizo administratorov. V predpisane obrazce morajo vpisovati šifre poklicev: za evidenco in nadzor skupnosti pokojninskega zavarovanja, za statistiko, za SKD. A kaj, ko za vse ne veljajo enake štirimestne ali trimestne šifre posameznih poklicev! Šifre so zelo različne, tudi besedni opisi niso več zadosti.

Lahko si predstavljamo, koliko časa porabijo štiri administratorke, da popišejo vse obrazce za 4.500 zaposlenih v kranjski Planiki! Potrpele bi, tako kot molče trpijo v drugih večjih delovnih organizacijah, če jim ne bi prihajale na mizo nove zahteve in nove zapovedi o šifrantnih poklicih — kajpak vedno drugačne. Ustanove, zavodi in skupnosti se ne znajo dogovoriti in ne poenotiti, vse breme sloni na združenem delu.

Ker je kazalo, da se stvar ne bo poenostavila, prej se izdatno 'zakomplicirala', niso mogli več molčati in so zahtevali, naj vendarle nehajo obremenjevati združeno delo. V dobi računalništva postaja že nerensko, da se povečuje količina podatkov, ki jih zahtevajo z različnimi šifrantni. A so dobili odgovor: naj se dvigne združeno delo.

Združeno delo samo ne more ničesar napraviti, če se ustanovam, ki zahtevajo takšno dodatno delo, ne zdi vredno, da bi sploh razmišljale o poenostavitvi. V teh razmerah pa je najbrž prava utopija že predlog, da bi bilo še najbolj smotrno, če bi se 'dogradila' enotna matična številka občana.

Združeno delo naj torej piše in riše kot si je vsaka ustanova izmislila!

Če so že vsi, in vsak po svoje, tako neutrudno inovativni, naj se združeno delo upre ali 'vzdigne' na drug način. Zahteva naj, da ustanove in skupnosti kar same 'šifrirajo' obrazce po svojih inovativnih šifrah, združeno delo pa naj uporablja le zakonsko predpisani štirimestni šifrantni poklicev, in nič več.

D. Sedej

Seja CK ZKS

Rekli so

Vladka Jan, srednja šola družboslovno-jezikovne usmeritve v Škofji Loki:

»Plenum centralnega komiteja ZKS o idejnopoličnih vidikih preobrazbe vzgoje in izobraževanja je dokazal, kako aktualna s tako imenovana 'šolska' vprašanja. Učenec in učitelj nočeta biti več objekta. Učitelj — komunist želi v najsodobnejše opremljeni šoli z najsodobnejšimi metodami in z res človeško zlahtnimi pedagoškimi prijemami, grajnimi brez prisile, skupaj z učencem sodelovati. To ni lahko in ni poceni.

Če bo družba sprejela ta izziv, ne le za danes, za potrebe tehnološko zaostalega gospodarstva, ampak za jutri, za gospodarstvo, katerega človeško novo vizijo bo treba teoretično še domisliti, bo

mo zmagovalci, sicer bodo poraženci.

Kakšen socializem želimo doseči, kako osvobojen človek želim biti, je odvisno tudi od programa in vzdušja v šoli.«

Bratko Škrli, srednja šola za gostinstvo in turizem na Bledu:

»Vse razprave o prenovi programov srednjega usmerjenega izobraževanja na plenumu centralnega komiteja jasno kažejo na to, da je bila reforma pre malo domišljena, saj so predlagatelj skoraj v celoti negirali, kar je bilo pozitivnega v prejšnjem srednjem šolstvu, v zameno pa so ponudili programe, ki niso bili ne pripravljajalca za študij na višjih in visokih šolah in ne šola, ki bi vzgajala dovolj usposobljen kader za delo v proizvodnji.

Priprave na sejem gozdarstva in kmetijstva

Gozdarji, tokrat pozabite na monopol

Kranj, januarja — Organizacijski odbor sejma gozdarstva in kmetijstva, ki bo od 10. do 20. aprila letos, je na zadnji seji ugotovil, da vse poteka po programu. Le gozdarji se ne morejo »ogreti« za prireditev.

»Šestindvajseta sejemska prireditev gozdarstva in kmetijstva od 10. do 20. aprila v Kranju mora biti. Ne smemo dovoliti, da bi bila to nekakšna tretjerazredna prireditev, marveč mora biti na taki ravni, da bo spodbujala in podkrepila s primeri dogovorjene razvojne programe pri nas.« To so na seji organizacijskega odbora v Kranju nekajkrat poudarjali, predvsem v zvezi z gozdarskim delom sejma.

Medtem ko se kmetijci, lovci in še nekateri, ki so se že vključili v program prireditev, pripravljajo po dogovoru, se pri gozdarjih ne premakne. Slišati je bilo celo mnenje, da je takšna prireditev za gozdarje bolj breme kot pa obveznost in cilj za napredek. Ne glede na to, da danes gozdarji lahko vse še sveže prodajo, njihova odsotnost na sejmu ne bi bila opravičljiva. »Čas je, gozdarji, da tokrat pozabite na monopol, ki ga imate, in tudi sami prispevate k tistemu delu programa, ki je bil v republiki do-

Poslej tudi »kmetijski« delegati

Jesenice, 26. januarja — Po novem zakonu morajo tudi v jeseniški občini do konca marca ustanoviti samoupravno interesno skupnost za preskrbo. O tem bodo razpravljali v delovnih organizacijah in po krajevnih skupnostih in tako bodo poslej tudi o programih in sredstvih za kmetijstvo odločali delegati v skupščinskih delegatskih klopih.

V samoupravno interesno skupnost za preskrbo se združujejo sedanji sklad za intervencije v kmetijstvo, sklad za blagovne rezerve in organizirana tržna proizvodnja, denar se zbira po prispevni stopnji 0,8 odstotka od kosmatega osebnega dohodka.

Vsaj do zdaj so programe na področju kmetijstva dosledno uresničevali, sredstva so racionalno porabili, kar dokazujejo višji tržni viški in modernizacija kmetijstva. Nihče ne trdi, da ne bo tako tudi poslej, ko ustanavljajo samoupravno interesno skupnost za kmetijstvo, vendar se kljub uveljavljanju samoupravnih delegatskih interesov v kmetijstvu v jeseniški občini bojijo prevelike administracije in birokracije. »Papirnata« vojna se je v pripravah na ustanovitev že začela, vprašanje pa je tudi, kako sklepčne in strokovne bodo delegatske klopi, ko bodo morale odločati o namenski porabi sredstev za kmetijstvo. Vsaj v nekaterih drugih samoupravnih interesnih skupnostih delegati ne kažejo kaj velikega zanimanja, da bi se udeleževali sej, in navdih, da bi tvorno sodelovali pri odločitvah. D. S.

Davčni pogled

Legalizirano šušmarstvo

Jesenice, 26. januarja — Vemo, da imamo veliko šušmarjev, pravijo tudi na jeseniški davčni upravi. Največji nesmisel, ki se pri tem pojavlja, je legalno šušmarstvo v stanovanjskih zadrugah.

Stanovanjske zadruge so nekaj let lastnice vseh stanovanjskih hiš, ki jih gradijo člani stanovanjske zadruge. Pri nakupu materiala jim ni treba plačati prometnega davka.

Prav. A se nihče ne vpraša, kaj je z vrednostjo dela, ki ga opravijo šušmarji pri vgradnji tega materiala? Te evidencije in vrednosti ni nikjer, se pravi, da so hiše vredne le toliko, kolikor je bil vreden material. Taka vrednost posameznih hiš je popolnoma nereálna. Dogaaja se, da plačujejo lastniki hiš 30 let starih hiš večji davki kot tisti, ki so v novi hiši nekaj let... D. S.

Peku so lani izdelali 4,5 milijona parov modne obutve

Zanje le tisti, ki dela kvalitetno

Peku ocenjujejo, da bodo leto 1986 končali slabše, kot so pričakovali, vendar je bilo treba tudi za te rezultate veliko moči. Razni prispevki so »požrli« 4 do 5 odstotkov več dohodka kot leta prej, negativno pa je vplival tudi nov sistem ekonomskih odnosov s tujino. Prav zaradi njega bo Peko izgubil okrog 1,5 milijarde novih dinarjev.

Kakšno je bilo lansko leto?

Teško. Medtem ko se je naš program prejšnja leta boril le s svetovnim trgom, je bil zadnje leto tudi pod močnim udarom domačega trga, ki tudi zahteva kvaliteto. Poleg tega pa je 1. januarja 1986 začel veljati še nov devizni sistem, ki pa mu niso bili spremljajoči pogoji: izvoz na konvertibilno področje ni bil strojno dohodkovno motiviran, niso bile zagotovljene devize za poravnava računov v inozemstvu. Tu problem se je pojavil že začetku leta in na vse načine smo se skušali lotiti gospodarjenja tako, da bi te negativne vplive kar najbolj omilili. Zdjaj ocenjujemo, da to leto ne bo najbolj uspešno, vendar pa smo veliko prizadevanj v kvaliteto dela, kar se nam bo obrestovalo tudi v naslednjih letih.

Kakšni bodo rezultati?

Lani smo izdelali 4 milijone parov obutve s poudarkom na kvaliteti in udobnosti, ki zahteva predvsem ameriški spec. Proizvedli smo za 3 odstotke več kot leta 1985. Hoteli smo več, a ni šlo. Produktivnost se porasla le za odstotek, kajti

vse leto smo dajali poudarek kvaliteti. To je investicija, ki bo dajala rezultate tudi letos in v vseh naslednjih letih: boljše je priprava dela, ostrejša kontrola vhodnih materialov. Zahteve po kvaliteti bomo še zaostrovali.

Probleme smo imeli tudi z oskrbo z materiali, ker banka ni sproti plačevala računov, kljub temu da smo mi svoje naredili. Posledice nerednega plačevanja računov so neredne dobave, predvsem pa višje cene, saj je vanje vračunano tudi dobaviteljevo tveganje.

Zelo ste bili uspešni v izvozu

»Za lani velja, da se je delno spremenila pot prodaje; zmanjšal se je izvoz na klirinško področje, za toliko pa se je povečala prodaja na domači trg. Leta 1985 se je namreč zavlačeval podpis meddržavne pogodbe z Sovjetsko zvezo. Podpisana je bila šele februarja in mi smo že izgubili dva dragocena meseca.

Izvozili smo 55 odstotkov vse proizvodnje, to je 2 milijona 524 tisoč parov obutve, od tega je šlo 85 odstotkov ali 2 milijona 141 tisoč parov na konvertibilno področje, v Zahodno Evropo in v ZDA. To je 9,4 odstotka večji konvertibilni izvoz kot leta 1985. V skupni vrednosti pomeni to nekaj več kot 25 milijonov dolarjev celotnega izvoza, od tega 16,5 milijona dolarjev na konvertibilno področje. Ustvarili smo 3 milijone 289 tisoč dolarjev pozitivne razlike v menjavi s konvertibilnim področjem, za 57 odstotkov večjo kot leta 1985! Kljub taki pozitivni razliki je stanje neplačanih zapadlih računov pri LB TB Gorenjske in LB TB Zagreb 2 milijona 600 tisoč dolarjev, kar pomeni, da je bila plačana le polovica lanskega

uvoza, čeprav je Peko zagotavljal dinarje.

Določen izpad dohodka pa je pri nas še zato, ker so ti ukrepi v večjem obsegu delovali prav na področju dolarske menjave, kamor Peko usmerja skoraj polovico izvoza. In pa, kot sem že rekel, zaradi našega dogovora s kupci, da nam zagotavljajo surovine, smo bili ob izvozne stimulacije. Ocenjujemo, da smo zaradi nespodbudne ekonomske politike pri izvozu ugnobili okrog 11,5 milijarde dinarjev (novih!).

Ponudba obutve je tudi doma večja od povpraševanja. Vendar smo lani doma prodali 3 milijone 974 tisoč parov vseh vrst obutve, to je 5 odstotkov več kot leta 1985. Nekaj smo jo odkupili tudi od naših kooperantov.

Kakšni so rezultati gospodarjenja v lanskem letu?

»Dosegli bomo določeno realno povečanje dohodka, blizu podvojene številke iz leta 1985, s čimer pa še nismo zadovoljni, saj smo razmeroma skromni pri osebnih dohodkih. Ti so znašali 102.205 dinarjev v povprečju z celotnem Peko v vsem letu. Tržič pa je imel povprečne osebne dohodke 107.307 dinarjev.

Ze drugo leto se povečujejo obremenitve gospodarstva. Lani so se vseh vrst prispevki povečali za 4 do 5 odstotkov. Vse to vpliva na akumulacijo, ki bo realno manjša kot leta 1985. Sicer v pogojih, v katerih smo danes, to ni tako skrb zbujajoče, vendar bo manjša od tiste, ki jo potrebujemo za naš razvoj.

Pred Pekom so veliki načrti

»Vsekakor moramo letos izboljšati učinke našega dela,

kar naj bi se pokazalo s 3-odstotno realno rastjo dohodka na zaposlenega. To je zahtevna naloga, a smo optimisti. Prepričani smo namreč, da bodo lanska posebna prizadevanja za kvaliteto dala letos še večje rezultate. Uspeli smo doseči višje cene v izvozu v ZDA in upamo tudi, da bomo letos uporabili tudi izvozne stimulacije. Največjega pomena pa je, da se kolektiv zaveda razmer, v kakršnih smo, in zato vsak dela še resneje in učinkoviteje.

Ta prizadevanja so nujna, če hočemo zagotoviti razmere za gradnjo naše nove industrijske hale na Loki. Uresničitev tega projekta je nujna, če hočemo krivuljo našega razvoja šel bolj obrniti navzgor.

Vam iz izvoza obutev tudi vračajo?

»Nekaj primerov je bilo, vendar je vse vzelo domači trg. Ne zaradi kvalitete, vračajo nam zaradi rokov dobave. Vzrok je neredna dobava, za katero je kriva neredno plačevanje računov tujim dobaviteljem. Če ne ujamemo rokov, blago kljub temu odpošljemo, potem pa se kupec odloča, ali bo blago vseeno vzel ali pa ga zavrnil. Velikokrat izsiljujejo tudi velike popuste. Manj škode je za Peko in jugoslovansko gospodarstvo, če ga vzamemo nazaj in prodamo doma, kot da bi tujim kupcem odobravlali posebno nizke cene in si s tem slabšali položaj tudi za v bodoče.

Zdjaj pripravljate veliko pošiljko za Sovjetsko zvezo. Gre za zahtevno obutev iz belega usnja, ki se je delavke kar boje.

»Res je. Večina tega naročila je že poslana. Zaradi te obutve so prišli v Peko ruski strokovnjaki, ki pa pri teh izdelkih niso imeli nobenih pripomb. Nasprotno, še posebej pohvalili so našo kvaliteto.

D. Dolenc

Livarna ostaja v Vincarijih

Nova livarna pomeni tudi čistejše okolje

Škofja Loka, 24. januarja — LTH je že v pretekli petletki nameraval preseliti livarsko proizvodnjo iz Vincarjev na primernejšo mesto, dlje od stanovanjskega naselja, kjer bi imela tudi večjo možnost za nadaljni razvoj. Žal v Škofji Loki ni bilo odprtih novih industrijskih površin, niti jih ni videti v dolgoročnih občinskih planih.

Torej je 200-članski kolektiv temeljne organizacije Livarna prisiljen ostati v Vincarijih. Tu načrtujejo gradnjo nove sodobne livarne, ki bo v tehnično-tehnološkem smislu lahko še naprej konkurenčna tako na domačem kot tujih trgih. V novi livarni bodo boljše delovne razmere za zaposlene, manj pa bo tudi kvarnih vplivov na okolje.

V zadnjih dveh letih, odkar v Livarni redno opravljajo meritve, so ugotovili, da pozimi edino izpuh žveplovega dioksida rahlo prekoračuje dovoljeno mejo. Z zamenjavo kurilnega olja za taljenje in mazuta zaogrevanje s plinom oziroma odpadno toploto bodo škodljive izpuhe v okolje znatno omilili. Obsega proizvodnje v novi livarni bistveno ne bodo povečevali. Predelovati nameravajo 3250 ton odličkov, pred tremi leti, na primer, so jih že blizu 3000 ton. Bistvo naložbe so predvsem tankostenski, zahtevnejši odlički.

Lansko zimo so v Livarni izmerili tudi vpliv hrupa v okolju. Le pri hiši Vincarje 5 je bil hrup ventilatorjev nekoliko nad dovoljeno nočno mejo.

Vse industrijske in druge odplake bodo iz Livarne speljali do črpalnice na Novem svetu in od tam naprej v mestno čistilno napravo. Projekti za čistilno napravo za industrijske odpadne vode in celotno kanalizacijsko omrežje obrata bodo v kratkem izdelani. Upoštevajo tako velike cevi, da se bodo na sistem lahko priklopili tudi vsi stanovalci Vincarij. Predvidoma že ta mesec bo Projektivni atelje iz Ljubljane prevzel izdelavo zazidalnega načrta za obrat LTH v Vincarijih. Do tedaj mora biti tudi znano, kje bo Orodjarna. Ali se bo preselila na Trato, v novo stavbo, kot je bilo mišljeno, ali pa se bo z nadzidavo še ene etaže dokončno zasidrala v Vincarijih. V Orodjarni je zaposlenih 105 ljudi, glede na velike potrebe hladilstva in livarstva pa je premajhna najmanj za tretjino. Predvidoma naj bi zaposlovala 200 orodjarjev.

H. Jelovčan

IZ GOSPODARSKEGA SVETA

V Planici hotel in dvorana

Jesenice, 26. januarja — Če bodo hoteli v zgornjesavski dolini sploh kdaj resno kandidirali za svetovna prvenstva ali celo za olimpijske igre treh dežel, bodo morali že zdaj temeljito premisliti, kaj manjka Kranjski gori kot turističnemu središču in kako urediti Planico, kjer ob svetovnoznanih skakalnicah ni ustreznih hotelskih zmogljivosti in rekreacijskih objektov.

V Kranjski gori zato resno razmišljajo o tem, da bi začeli graditi veliko prireditveno dvorano na rezerviranem zemljišču poleg osnovne šole. Treba bo pokriti tudi drsališče za Gmajnico. Že letos, predvidoma junija, bodo predvsem za povečanje maloobmejnega prometa in za potrebe kraja začeli graditi 2.500 kvadratnih metrov velik nakupovalni center ob vhodu v Kranjsko goro. Kranjskogorci in turisti, ki potujejo mimo, bodo imeli tako na voljo dovolj veliko samopostrežno trgovino, restavracijo, gostišče, pekarno, blagovnico, ABC Pomurka kot investitor pa bo imela v drugi fazi gradnje na voljo tudi 1.450 kvadratnih metrov prostora, ki je prav tako namenjen turistični in drugi ponudbi.

Končno se je nekoliko bolj premaknilo tudi pri prizadevanjih za ureditev Planice kot rekreacijskega in športnega centra. V okviru Planiškega komiteja razmišljajo, kaj naj bi gradili v Planici. Vsaj za svetovno prvenstvo v klasičnih disciplinah naj bi bila Planica bolj urejena. Načrtujejo gradnjo hotela in športne dvorane, ki naj bi bila namenjena rekreaciji in treningu naših športnikov.

D. Sedej

Na delovnem mestu

Potrebovali bi več rastlinjakov

Precej rož so sejali že januarja, med drugim tudi vednocvetoče begonije; 13. januarja so jih sejali, pod umetno svetlobo pa v koritih že zelene. Še nekajkrat jih bodo presadili in poleti se bodo bohotile na naših oknih. Solato bodo sejali te dni, mehko, »univerzal«, ki se pri nas najbolje obnese. Tudi nageljčke bi morali, toda ni semena.

Zelo lepo že cveto primule. Nekaj jih bodo prodali doma, nekaj jih bodo zamenjali z vrtnarskim obratom v Sisku. Tudi azaleje že delajo popke. Zdjaj jih rosijo, da se popki ne osuše, da ne vzcveto prehitro. Šele v začetku marca smejo zacveteti v vsej svoji lepoti. Po lončkih pa so že tudi zelene monstere, aralie, benjamine, fikusi, dracene, razni bršljani, verbene, kalanhoje, flamingovci, tudi manjše sorte, ki jih imajo neveste rade v poročnih šopkih.

Pelargonije so vseh velikosti. Od tistih, najmanjših, ki so pravkar vzklile iz semena, pa do jesenskih potaknjencev, ki jih bodo zdaj porezali, da se bodo bolj razraščali, marca jih bodo spet presadili in postavili v tople grede, ogrevane le s svežim gnojem.

»To je draga proizvodnja«, pove vodja cvetličarstva v vrtnariji KŽK na Zlatem polju Jaka Gašperič, »toda druge moči ni. Nerazvitost se pozna tudi pri vrtnarjenju — vsaj 50 let smo za drugimi. Bolj bi se morali specializirati. Tako pa vsaka vrtnarija pri nas goji vse, od rož do peteršilja. Pesti nas zastarelost. Razen petih plastinjakov, od katerih nam sneg najstarejšega podrli, nismo vlagali v našo proizvodnjo. Rabili bi nove rastlinjake za lončarstvo. Specializirati bi se morali za tiste dekorativne rastline, ki za rast potrebujejo nižjo temperaturo.«

D. Dolenc

Gospodarski učinki nekaterih končanih naložb na Gorenjskem

Naložbe dajejo manj, kot obljublajo načrti

Kranj, 23. januarja — V Ljubljanski banki — Temeljni banki Gorenjske so ocenili gospodarske učinke osmih dokončnih naložb, za katere so organizacije združenega dela dobile bančno posojilo leta 1984, ter učinke 14 naložb, pri katerih je banka pomagala s posojili v času od 1981. do 1983. leta. Ugotovili so, da večina organizacij v letu 1985 ni dosegla z investicijskim programom načrtovanega obsega proizvodnje. Razlogov za to je več, najpomembnejša pa sta: zamude, od nekaj mesecev do dveh let, pri dokončanju naložb in sprotno prilaganje organizacij spremenljivim gospodarskim razmeram.

Alpes iz Železnikov se je pred štirimi leti odločil za gradnjo skladišnih ostankov, za kar mu je Temeljna banka Gorenjske v tistem letu odobrila 19 milijonov dinarjev posojila. Naložba naj bi priprala tovarni se leta 1985 popolno neodvisnost od kurilnega olja, vendar je gradnja zaradi zamud pri izdelavi opreme kasnila za tri leta in sedem mesecev, tako da je Alpes predlani še vedno porabil za kurjalo 218 ton kurilnega olja.

Tehnik Škofja Loka je dobil leta 1984 za gradnjo »bioagregata« naprave za pridobivanje toplote in električne energije iz plina, ki sprošča iz blata v čistilni napravi) deset milijonov dinarjev bančnega posojila. Naložba je bila izvedena v predvidenem roku in v okviru predračuna, vendar se vedno nima uporabnega dovoljenja, saj je treba izdelati in namestiti še posebne varnostne naprave za eksplozijsko zaščito. Tehnik je za prva leta po končani naložbi predvidel letni prihranek najmanj 410 tisoč kilovatnih ur električne energije in 51 ton kurilnega olja. Rezultati so še vedno ugodni, saj gre za prvo tovrstno napravo pri nas.

Majhni in revni se selijo

Jesenice, 26. januarja — Že več kot deset let si v jeseniški občini prizadevajo, da bi našli ustrezno rešitev za mali Lesno galanterijski obrat na Zgornjem Plavžu. Nekdanja Čufarjeva žaga nikdar ni zmogla nakupiti vsaj nekaj modernih strojev, prostori so taki, da v njih vzdržijo le najbolj trpežni delavci; v delavnicah vladata ropot in prah. Približno 40 delavcev zasluži zelo malo. Povprečje njihovih osebnih dohodkov je v občini najnižje. Zanimivo je, da je njihova proizvodnja (mali leseni predmeti) tržno zanimiva in jim nikoli ne manjka naročil. Zaslужijo pa zelo malo, saj so zaradi starih strojev in ročnega dela cenovno nekonkurenčni, nemalokrat tudi »zrtev« raznih posrednikov.

Zdjaj so se v občini resno zavzeli za delavce Lesno galanterijskega obrata. Od lesne industrije ne morejo pričakovati, da bi jih zaposlila, saj ima svojih delavcev in težav dovolj. Samo so prenamenjati in preravnati, da bi jih kdajkoli kdo maral. Zato išče oddelek za gospodarstvo jeseniške občine zanje drugačno rešitev.

Delovna organizacija Kovin na Jesenicah ima nekaj prostora, kamor naj bi preselili delavce iz obrata. S strokovno pomočjo LIP — a naj bi Lesno galanterijskemu obratu pomagali poiskati še bolj zanimiv proizvodni program ter stalne in zanesljive kupce. Poskušali naj bi najti kredite za nakup nekaj najnujnejših modernih delovnih strojev. Delavci naj bi zapustili nekdanjo žago, ki naj bi jo potem obnovili in namenili za stanovanja samskih delavcev.

D. Sedej

Žitova temeljna organizacija Triglav Gorenjka — Lesce je preselila in posodobila proizvodnjo čokolade s 16- mesečno zamudo, zato je tudi razumljivo, da predlanska proizvodnja ni presegla tiste izpred štirih let, pa čeprav bi morala v tem času porasti s 1270 na 2000 ton. Do zamud je prišlo zaradi težav pri izdelavi domače opreme in pri sestavljanju nove, rabljene, domače in uvožene opreme.

Integralov tozd Tovorni promet Jesenice je pred tremi leti nabavil pet vlečnih vozil s polprikolnicami, za kar mu je Ljubljanska banka — Temeljna banka Gorenjske odobrila 7,8 milijona dinarjev posojila. V investicijski program so zapisali, da bo temeljna organizacija že leta 1985 ustvarila z novimi vozili 198 tisoč dolarjev deviznega priliva in da bo s konvertibilnim izvozom ustvarila petino prihodka. Napovedi se niso uresničile. Prevozi na Bližnji vzhod so padli v vodo, skoraj v celoti pa so ukinili tudi prevoze v evropske države. Ker niso dosegli načrtovanih izvoznih rezultatov, so na lastno pobudo novembra lani odpočeli še preostali del najetega posojila.

HTP Bled — tozd Grand hotel Toplice je pred tremi leti dobil za obnovo depandans Korotan in Trst skupno 46 milijonov dinarjev posojila. Naložba je bila končana v predvidenem roku in v okviru predračunske vrednosti. Iz 112 ležišč D kategorije so pridobili 87 ležišč B kategorije; obljub o tem, da bodo z 18.200 nočitvami na leto ustvarili 200 tisoč dolarjev deviznega iztržka, pa niso izpolnili. Predlani je bilo v obnovljenih depandansah le 8.297 prenočitev (celo tri odstotke manj kot pred štirimi leti), devizni zaslužek pa ni bil večji od 132 tisoč dolarjev. Sicer pa so Toplice v času med 1983. in 1985. letom povečale devizni priliv z 1,5 na 2,6 milijona dolarjev.

Alpetourov tozd Potniški promet Kranj je pred petimi leti kupil deset turističnih avtobusov. Učinki naložbe so ugodni in v primerjavi s sorodnimi organizacijami nadpovprečni. Alpetour je z njimi prevozil vsako leto več kot milijon kilometrov in ustvaril predlani 156 tisoč dolarjev deviznega iztržka, leto prej pa celo 290 tisoč.

KŽK Gorenjske — tok Radovljica je nameraval obnoviti blejsko farmo do junija 1983 v predračunskem znesku 69 milijonov dinarjev ter hkrati povečati stalaž goved s 334 (leta 1981) na 461 (leta 1985) ter mlečnost krav s 6460 na 7500 litrov. Napovedi se niso uresničile: farma je bila obnovljena s skoraj dveletno zamudo in s 15 milijoni dinarjev podražitev, število goved se je do predlani povečalo le za 47, mlečnost krav pa je bila predlani še celo za desetini nižja kot leta 1981. V kombinatu opravičujejo manj mleka z nespodbudnimi cenami mleka, z manjšo porabo močnih krmil in z neuspešnimi osemenitvami.

Planika Kranj je pred štirimi leti vložila za povečanje proizvodnje športne obutve adidas, namenjene izvozu, 415 milijonov dinarjev, od tega 118 milijonov bančnega posojila. V prvem letu po naložbi je izdelala 80 odstotkov obutve, načrtovane z investicijskim programom, zdelani pa je cilje že dosegla in malenkostno celo preseгла. Devizni iztržek je v času med 1981. in 1985. letom povečala za 1,7 milijona dolarjev.

Banka je ocenjevala gospodarske učinke tudi za nekatere druge naložbe, vendar gre tudi pri ostalih za kar precejšnje razlike med obljubljenim in dejanskim.

C. Zaplotnik

... KRATKE PO GORENJSKI

Ledena čarovnica brez metle (njena avtorja sta delavca turističnega društva Niko Mučič in Marko Potočnik) ždi v idiličnem okolju turističnega Bleda na travniku pod Kompasom in se smehljajo gostom in naključnim obiskovalcem. Ob njej pogosto sključajo fotografski aparati, ustavljajo pa se tudi blejski turistični delavci in jo prosijo, naj jim že končno začara goste in napolni precej prazne hotele. V minulem tednu je bilo zasedenih le pol hotelskih ležišč, medtem ko bo v tem tednu menda že precej bolje. — C. Z.

Dober odziv krvodajalcev

Radovljica — Lani je prišlo na odzvem krvi v radovljiški občini 1876 krvodajalcev, kar je za 7 odstotkov več, kot so načrtovali. Novembrske krvodajalske akcije se je udeležilo kar 1472 krvodajalcev in 95 so jih morali celo odkloniti. Organizatorjem so namreč svetovali, naj kličejo predvsem krvodajalce s krvno skupino B. Še posebej pa velja pohvaliti krvodajalce, ki so prišli na odzvem julija lani na Bledu. Takrat so prišli kar 404. JR

Podkorenčani čakajo na trgovino

Podkoren — Zanesljivo najslabša in sanitarno najbolj neustrezna trgovina je v Podkorenu, saj Živila nikoli niso imela želje, da bi Podkorenčanom postavila novo, manjšo trgovino. Zato so se na Jesenicah odločili, da izberejo najboljšega trgovskega ponudnika, ki bi v Podkorenu postavil majhno samopostrežnico za potrebe kraja. Dogovorili so se z ljubljansko Emono, da poskrbi za podkorenško trgovsko ponudbo, in to čim prej. Podkoren se namreč razvija v turistični kraj, ljudje vedno bolj oddajajo zasebne turistične sobe in apartmaje. D. S.

Hotel v Mojstrani bodo obnovili

Mojstrana — Zdravilišče Triglav v Mojstrani se je preimenovalo v Hotel Triglav Mojstrana in tako ne sodi več med zdravilišča, temveč je gostinski objekt. Že dolgo časa se v Mojstrani trudijo, da bi našli denar za obnovo hotela, predvsem nadstropja, saj imajo vse sobe etažne kopalnice in so za današnjo vse bolj zahtevno turistično povpraševanje že neustrezne. Napravili so načrte za obnovo hotela s podaljšanim prizidkom. Obnovili naj bi le zgornji del. Mojstrana bo s sodobnejšim hotelom postala turistično bolj privlačna. D. S.

Tečaji enot civilne zaščite

Radovljica — V sodelovanju s sekretariatom za ljudsko obrambo je Delavska univerza Radovljica začela 13. januarja na Bledu drugi krog tečajev za enote civilne zaščite. Tokrat obravnavajo prvo veterinarsko pomoč in so razdeljeni na devet tem. Za vse pripadnike enot civilne zaščite so tečaji obvezni, skupaj pa trajajo 53 šolskih ur. Za območje Bohinja so se tečaji začeli 14. januarja v Srednji vasi. JR

Zbor presenetil krajanje

Gorje — Moški pevski zbor v Gorjah si je letos omislil malo 'rugačo' »koledo«, kot jih ljudje na tem območju poznajo še izredno vojne in prva leta po njej. Na predvečer svetih treh kraljev so se pevci zbrali v Zgornjih Gorjah in potem odšli v vsako vas v krajevni skupnosti. Povsod so sredi vasi zapeli eno ali dve narodni in ljubezenski pesmi. Niso moledovali po hišah, kot je bil to nekdanji običaj, vendar so vseeno dobili nekaj prazničnih dobrot. Prejšnja leta je pevski zbor pripravil v dvorani v Gorjah novolevni koncert. Tokrat pa so z nastopi po vaseh prav prijetno presesteli.

Morda pa tako nekdanja koleda ne bo šla v pozabo. Včasih so namreč vaški fantje ob mraku začeli koledovati. Obiskali so vse hiše v vasi na predvečera novega leta in svetih treh kraljev. Tudi takrat so peli božične in narodne ter ljubezenske pesmi. Povsod so jih obdarovali s kruhom, potico, klobasami in sadljevcom ali domačim žganjem. Potem so odšli v večjo kmečko hišo, kjer se je začelo kuhanje klobas. Fantje pa so odšli tudi po dekleta. Pojedina in ples sta trajala do zgodnjih jutranjih ur. J. Ambrožič

Miniaturni živalski svet

Kranjska gora, januarja — Mirko Košir ima doma pravo jato 'ozdnih' ptic iz lesa in velik trop majhnih gozdnih živali. Pravi, da jih ne bo nehal delati in ima v načrtu že nove.

Še ko je bil otrok, je rad igral ptice in gozdne živali. Potem se je pred štiridesetimi leti vpisal med soustanovitelje 'ovske družine Kranjska gora'. Gozdar je bil 25 let in z gozdom živi še danes.

Pred dvajsetimi leti je začel alati ptičje hišice. Ko pa je red nekaj leti ostal zaradi božni doma, se je lotil izdelovanja miniaturnih gozdnih živali in lesenih ptic v naravni veličnosti. Prvega, približno 20 krat omanjšane gamsa, je zreljal iz jelše. Uspelo mu je, in ot samouk je delal naprej. elšo je zamenjala lipa, ki je večjeja za obdelavo.

Živali ali ptice najprej nariše a pooblano desko in jo potem a grobo obreže s posebno ža-o. Potem pridejo na vrsto dle-a, nazadnje pa rezbarski noži. a makete gozda in gora upo-avljva naravne materiale. Pr-i, da so najlepši panji, razje-eni od mravelj, pa korenine v-iharniki. Tudi mah je lepo -opolnilo.

»Rezbarim in miniaturo delam predvsem pozimi,« pravi Mirko. »Poleti za to ni časa. Razen veliko potrpljenja in dobre volje moraš za to delo imeti tudi smisel za oblikovanje lesa in seveda dobro nabrušene rezbarske nože. Še najtežje je narediti pomanjšane rušovca.« A. Keršan

Krajevna skupnost Brnik

Polet jim je dala telefonija

Brnik, 26. januarja — Pred dvema letoma so vse naredili sami z blizu deset tisoč prostovoljnimi delovnimi urami. Zdaj se nameravajo z vsemi močmi zavzeti, da bi čim prej dobili trgovino in prostor za igrišče. »Če smo zgradili ta dva gasilna domova, ni vrag, da ne bi tudi trgovine,« pravi predsednik sveta krajevne skupnosti Ivan Kropivnik in podpredsednik sveta Janez Ječnik.

V krajevni skupnosti že deset let čakajo na novo trgovino. Poleg sedanje na Zgornjem Brniku so že odkupili starejšo stavbo. Obe nameravajo podreti in potem zgraditi novo, sodobno trgovino. V Živilih se strinjajo.

Pred dvema letoma je ne le v krajevni skupnosti Brnik, marveč na celotnem južnem delu cerkljanskega območja v kranjski občini potekala velika akcija za gradnjo telefonskega omrežja. Brničani, ki so bili v marsičem glavni pri akciji, so si tokrat nabrali tudi precej izkušenj. Za šest kilometrov dolgo omrežje so naredili blizu 10 tisoč prostovoljnih delovnih ur. Pridobili so 119 novih telefonskih priključkov, bogatejši pa so tudi za nič manj pomembno spoznanje: s skupnimi močmi so lahko kos domala vsaki nalogi!

»Telefonska akcija, pri kateri zasluži še posebno pohvalo takratni gradbeni odbor s predsednikom Ivanom Kropivnikom, ki je tudi predsednik sveta krajevne skupnosti od sredine junija lani, nam je vsem skupaj v krajevni skupnosti dala polet in predvsem zaupanje v lastne moči,« pravi podpredsednik sveta krajevne skupnosti Janez Ječnik. »Brez posebnih težav so la-

ni ob urejanju gasilnega doma na Zgornjem Brniku v prostorih doma s prostovoljnimi delovnimi urami tudi sobo oziroma večnamenski prostor za organizacije. Prav tako sami so krajani prevzeli dela pri ureditvi razkopičnega cestniča (zaradi vodovoda) in ga pripravili za asfaltiranje. Tudi strugo spodnjega dela potoka v dolžini 160 metrov so pokrili in tako vsem motornim vozilom omogočili dostop do domačij. Na Spodnjem Brniku pa so na ta način zgradili protipožarni bazen. Pridobitev za krajevno skupnost pa sta tudi nov plug za čiščenje snega in voziček za pogrebne svečanosti na Spodnjem Brniku in v Vopovljah.»

Brnik je tudi ena tistih krajevnih skupnosti, kjer vodstvo ugotavlja, da je bila in je še vedno aktivna tudi mladina, tako v svoji organizaciji kot pri različnih drugih dejavnostih. Zelo aktivno je kulturno društvo in prav tako tudi gasilski društvi na Spodnjem in Zgornjem Brniku. Člani Rdečega križa in borci so sicer organizirani v Cerkljah, vendar se njihova aktivnost kaže tudi v krajevni skupnosti. Želijo si, predvsem mladi, več možnosti za različne športne dejavnosti.

»Najmanj petnajst let se v krajevni skupnosti pogovarjamo o prostoru za ureditev športne oziroma rekreacijske dejavnosti. Tudi v tem srednjeročnem obdobju smo to veliko željo zapisali v program krajevne skupnosti. Upamo, da nam bo tokrat vendarle uspelo. Nekdanja vaška gramoznica, ki bo kmalu polna odpadkov, bi bila po naši presoji še najprimernejši prostor za ureditev igrišča. Upamo, da ne bo preveč težav, saj gre navsezadnje za zemljišče, ki smo mu včasih rekli vaško.»

Druga velika želja vseh kranjcev Spodnjega in Zgornjega Brnika ter Vopovelj, blizu 110 nas je, pa je trgovina. Sedanja v stavbi, ki je bila zgrajena s prostovoljnimi delovnimi urami, je premajhna. Deset let si že želimo novo. Kaže, da smo zdaj na do-

Ivan Kropivnik, predsednik sveta krajevne skupnosti

Janez Ječnik, podpredsednik sveta krajevne skupnosti

bri poti. Odkupili smo že starejšo hišo poleg sedanje trgovine. S prostovoljnimi delovnimi urami in pripravili zemljišče za novo trgovino. V Živilih se z našimi željami in predlogi strinjajo. Zato v krajevni skupnosti ocenjujemo, da ne bi smelo biti posebnih težav z uresničitvijo te naloge. Konec koncev smo v krajevni skupnosti že večkrat dokazali, da smo kos marsičemu. Zgradili smo že dva gasilna domova in ni vrag, da ne bi tudi trgovine,« ugotavlja predsednik sveta krajevne skupnosti Ivan Kropivnik.

Z novim plugom pluzi sneg po poteh v krajevni skupnosti Joža Stare. Z njim so zelo zadovoljni. Tokrat pa je zapadlo toliko snega, da ga Jože ni mogel več odriniti. Zato so se prebivalci sami lotili snega z lopatami. Skupne prostore (postajališča, pred mlekarino in gasilnima domovima) pa so očistili člani civilne zaščite.

To pa sta le dve večji nalogi za to srednjeročno obdobje. V programu pa imajo še gradnjo dveh protipožarnih bazenov, ureditev fasade na domu v Spodnjem Brniku, razširitev javne razsvetljave, urejanje struge potoka Reke... Prav zdaj se na celotnem cerkljanskem območju pripravljajo na ustanovitev skupnosti sedmih krajevnih skupnosti. Prva skupna akcija bo gradnja mrljiških vežic. V prihodnje naj bi na tem območju pripravljali tudi skupna praznovanja in prireditve in urejali eno glasilo za vse krajevne skupnosti. A. Zalar

Če smučka odpove

Jesenice, januarja — Smučarska oprema je postala tako draga, da je marsikdo ne more več kupiti. Še posebej starši dvakrat premislijo, če se sploh splača le za čas zimskih šolskih počitnic otrokom kupovati nove smuči, smučarske čevlje in nasploh opremo. Znajdejo se tako, kot se vedo in znajo: pomagajo sorodniki in znanci, smuči romajo od otroka do otroka in če ne gre drugače, se da potrpeti tudi s staro opremo.

»Pred šolskimi počitnicami je bila v delavnici gneča,« pravi Izток Pergar in Boris Pavlovčič, ki imata že drugo leto servis za popravilo in montažo športne opreme na Jesenicah. »Seveda se pozna, da starši ne zmorejo več velikih stroškov. Prinašajo tudi zelo stare smuči, da bi jih popravili. Tudi smučarski čevlji romajo h kupcem. Zgodi se celo, da prinesejo v zamenjavo ali prodajo še zastarele čevlje z vezalkami.»

Največ dela je z montažo okovja, brušenjem robnikov, lepljenjem, impregnacijo, popravljanjem zank in zaponk ter zavoz. Cene? Montaža okovja stane 2.400 dinarjev, premontiranje 2.500 dinarjev, zalivanje 5.000 dinarjev.»

V delavnici popravljajo tudi drsalke, kolesa in mopede. Za smučarske čevlje sva pooblaščen servis žirovske Alpine. Dela v teh zimskih dneh nikoli ne zmanjka, potrduvaja pa se, da je popravilo čim prej opravljeno.» D. Sedej

Tečaji enot civilne zaščite

Radovljica — V sodelovanju s sekretariatom za ljudsko obrambo je Delavska univerza Radovljica začela 13. januarja na Bledu drugi krog tečajev za enote civilne zaščite. Tokrat obravnavajo prvo veterinarsko pomoč in so razdeljeni na devet tem. Za vse pripadnike enot civilne zaščite so tečaji obvezni, skupaj pa trajajo 53 šolskih ur. Za območje Bohinja so se tečaji začeli 14. januarja v Srednji vasi. JR

Zimska idila na cestah

Ljubljana, 12. januarja — Na sestanku v začetku tega meseca, ki se ga je udeležila tudi predsednica republiškega komiteja za turizem Milica Mitič, so se turistični delavci Kranjske gore in Bleda strinjali, da bi še to zimo imeli »bele ceste«.

Zdaj najbrž velja, da je takšna zimska idila še na večini gorenjskih stranskih cest. Ko pa bo sol opravila svoje in se bo pokazal asfalt, se bo morda nadaljevala le v Kranjski gori, na Bledu na cestah okrog jezera in ob Bohinjskem jezeru. Za takšno zimsko idilo oziroma bele ceste so

se dogovorili v sozdu Združenih cestnih podjetij v Ljubljani. Če ste naj bi namreč samo spulžili, ob morebitni poledici pa posipali samo s peskom (brez soli!).

In zakaj ta novost, na katero se bodo morali še posebej navaditi vozniki motornih vozil? Menda imajo dobre (turistične) izkušnje o takšnih belih cestah na Zahodu, v turističnih krajih v Alpah in tudi v skandinavskih deželah. Udeleženci sestanka v Ljubljani so menili, da velja to poskusiti — morda pa se tudi splača — tudi pri nas. A. Z.

Boris Pavlovčič

PISALISTENAM

Priznanje uredništvu

Vsa čast in priznanje uredništvu za pestrejšo in zanimivo vsebino Gorenjskega glasa. Želim, da bi takšen ostal tudi naprej, vse leto. Predlagam, da objavljate čim več anekdot, humorja, šal in pregovorov. Tega je dovolj med nami. Ponovno naj imajo svoj prostor podlistki v nadaljevanjih, posebnih potopisi o zanimivostih in običajih iz raznih dežel sveta. Lepo sta začeli s sedanjim o Avstraliji.

Strajšnak

S. J.

Pritožba OVS Ljubljana — Sava

Območna vodna skupnost Ljubljana-Sava zajema tudi del kranjske občine. Na seji predsedstva skupščine 25. decembra lani so med drugim razpravljali o odločitvi kranjske občinske skupščine, da dovolji gradnjo novega hotelsko-turističnega objekta na Krvavcu. Ker občina ni upoštevala zakona o vodah, se je OVS Ljubljana-Sava pritožila na takšno lokacijsko odločbo na republiški komite za urejanje prostora in varovanje okolja ter na republiški vodnogospodarski inšpektorat.

Iz vodnih virov pod Krvavcem, za katere mora skrbeti z izvajalci OVS Ljubljana-Sava, se oskrbuje z vodo okrog 60 tisoč prebivalcev kranjske, kamniške in domačjske občine.

Gradnja objekta na Krvavcu in njegova priključitev na kanalizacijo, ki je ni, bi pomenila poseg v za zdaj še čiste vodne vire krvavškega in podkrovškega sveta.

Pri odločitvi kranjske občine je zanimivo, da je njen upravni organ obšel OVS Ljubljana-Sava. Očitno pa se je tudi odločil, da bo iz varstvenih (vodnih) pasov začasno izločil omenjeno ozemlje. Območna vodna skupnost Ljubljana-Sava bo vztrajala pri takšni rešitvi omenjene problematike, da ne bodo tudi podkrovški vodni viri prišli na seznam oporečnih in človekovemu zdravju škodljivih voda.

SOS za živali

Smo sredi prave zime. Kaj pa živali okrog nas? Še vedno vidavamo iste žalostne prizore zapostavljenih psov čuvajev, zavrženih mačk, obstreljenih ptic. Brezčutni lastniki puščajo svoje pse čuvaje nezavarovane pred mrazom, snežnimi meteži in mokroto. Nekatere pasje utice so zbite iz nekaj desk. Tudi pločevinast sod brez nastilja, položen na zemljo, ni nikakršno bivališče za psa čuvaja. Graje vreden je lastnik psa, ki pusti čuvaja v ograjnem prostoru brez utice ali nastreška. Stare krpe v utah niso priporočljive, ker se napijejo viage in primrznejo. Če pes leži na zmrzjenih tleh, zbolil prav tako kot človek. Ko nastopi čas parjenja, morajo biti psice spuščene v ograjnem prostoru, ne pa priklenjene.

V mnogih državah ni več dovoljeno imeti psa čuvaja na verigi, marveč morajo biti psi spuščeni v ograjenih prostorih z nadstreškom. Gibalni prostor za srednje velikega psa je velik najmanj 6 kvadratnih metrov. Psom, ki so zaprti v skednjih, lopah, skladiščih, kletah ali drugih zaprtih prostorih, moramo omogočiti na dan vsaj enourno gibanje na prostem. Če je pes obsojen na verigo, naj bo dolga najmanj 6 metrov (vodoravno, ne navpično). Pasja ovratnica naj bo usnjena in široka, ne pa namesto nje tesno zadržnjena veriga ali celo samo žica. Priklonen pes čuvaj ali pes v ogradi mora imeti obvezno pasjo utico na zavetnem (južnem) kraju. V utici pa se najbolj obnese nastilje suhega listja ali slame, kar je treba večkrat premenjati.

Ko je mraz, pes prav tako potrebuje vodo, vsaj dvakrat na dan. Hrana pa mora biti topla in izdatna. Če pes zbolí, z zdravljenjem ne smemo odlašati. Prav tako bolan pes ne sodi na verigo, marveč na toplo, v hišo. Neozdravljivo bolnega ali ostarelega psa pa je treba na human način usmrtiti. To naj opravi veterinar ob prisotnosti lastnika.

In še beseda o mačkah. Decembra in januarja imajo najgostejšo dlako. Zato so pogosto plen preprodajalcev kož za predelavo v krzno in za druge namene. Navset: mačkam na hrbtu na raznih mestih dlako malo pristrizimo. S tem jih bomo obvarovali, ker smo jim »pokvarili« zanimiv kožuh. Spomladi pa jim bo takoj zralsla nova dlaka. Lea Eva Müller

V Domžalah so odprli eno najlepših knjižnic pri nas

KNJIŽNICA BO KULTURNI CENTER

Domžale — Nova domžalska knjižnica v preurejenih prostorih stare osnovne šole je tako sodobno in lepo opremljena, da jo od otvoritve ob koncu lanskega leta kar naprej obiskujejo strokovne ekscurzije. Nekaj posebnega ni le funkcionalno urejena izposoja knjig, temveč tudi čitalnice in njihova oprema ter prostori za prireditve, saj naj bi knjižnica sčasoma prerasla v središče občinskega kulturnega dogajanja.

Če so hoteli v Domžalah ohraniti matičnost knjižnice, so morali poskrbeti tudi za primernejše knjižnične prostore. Knjižnica, ki še vedno deluje v okviru Delavske univerze Domžale, bo kmalu postala samostojna delovna organizacija.

v bližnji osnovni šoli. Del knjig pa sodi v tako imenovano potujočo knjižnico, s katero oskrbuje izposojevališča po manjših krajih. Tako kot lani bomo tudi letos dokupili okoli štiri tisoč knjig.

Ko so se v Domžalah odločili za novo knjižnico, so imeli v mislih ne le boljše prostore za izposajo, temveč tudi nove dejavnosti. Lepi in funkcionalni prostori kar kličejo po tem. Galerija, predavanja in literarni večeri so že prvi zametki kasnejšega kulturnega centra, v katerega naj bi se razvila knjižnica. Za to bomo potrebovali tudi dovolj zaposlenih, pravi Marjan Gujtman, ki se je kot bibliotekar pripravnik šele pred kratkim zaposlil v knjižnici. »Zdaj nas je osem, letos pa naj bi zaposlili še enega ali dva nova delavca.«

Te dni je v knjižnici organiziran počitniški program za otroke. Do 5. februarja se bodo zvrstile ure pravljic in igralne ure, vrtili bodo risanke, otroci bodo reševali knjižni kviz, zavrteli pa jim bodo celo vrsto slovenskih filmov, ki jih imajo na videokasetah: Srečo na vrvi, Pastirce, Poletje v školjki in druge. Otroci pa se bodo srečali tudi s pisateljem Vitanom Malom in skladateljem Janezom Bitencem.

Nova domžalska knjižnica torej ne bo izključno za izposojanje knjig. Lotila se bo tudi nove naloge — nujna informacija. Za kaj takega bo treba še nekaj denarja. Vendar pa se v domžalski občini, kot je povedal tajnik kulturne skupnosti Pavel Pevec, ni treba bati, da načrta o razvoju knjižnice ne bi uresničili. Že sedaj so del sredstev za ureditev knjižnice prispevali Domžalčani s samoprispevom. Celotna investicija z opremo vred je veljala okoli 120 milijonov dinarjev. Da imajo v Domžalah veliko posluha za kulturne potrebe, kaže že to, da so ob knjižnici, ki je imela med investicijami prioriteto, odprli tudi novo kinodvorano. L. M.

O novi domžalski knjižnici je treba govoriti samo v presežkih, čeprav Domžalčani primerno skromno pravijo, da njihova knjižnica ni najlepša v Sloveniji; to mesto menda pripada tolminski. Ali je najlepša ali ne, niti ni tako važno. Pomembnejše je, da se je iz starih prostorov, velikih komaj 180 kvadratnih metrov, konec preteklega leta preselila v nove na Ljubljanski cesti. Morda je njena edina pomanjkljivost ta, da se je nekoliko oddaljila od domžalskega centra, kjer je bila prej. Toda preurejeni prostori stare osnovne šole in najsodobnejša oprema odtehtajo tudi tistih nekaj korakov več. Novi svetli prostori, knjige v vseh oddelkih, tako za odrasle kot za pionirje, so seveda na voljo predvsem bralcem in obiskovalcem. Za najmlajše je v prvem nadstropju urejen igralni kotiček z igračkami, primernimi knjigami, kasetami... Tu je vse pripravljeno tako, da se otroci v prijetnem okolju spoznavajo s knjigo, se jo nauče ceniti in čuvati. Tu enkrat na teden pripravljajo ure pravljic in igralne ure, v mediatečnem kotičku pa vrtijo filme. Igrače, s katerimi se

otroci spoznavajo ob knjigah, niso izbrane na slepo, temveč so res didaktične. V prvem nadstropju sta študijska in časopisna čitalnica, kjer je na voljo okoli 89 naslovov periodike. Čeprav še ni opremljen, pa morda kaže omeniti tudi glasbeni kot, kjer bodo na voljo kasete in plošče ter, seveda, slušalke.

V spodnjih prostorih je poleg prostora za izposajo tudi večji prostor za prireditve, kot so literarni večeri, recitali, predavanja. Vse pa povezujejo hodniki, na katerih so v vitrihah razstavljene najstarejše knjige, ki jih premore knjižnica, knjige, ki so jih napisali domači domžalski pisatelji in drugo. Medtem ko na hodnikih že nastaja stalna slikarska zbirka razstavljalcev, ki so do zdaj razstavljali v knjižnici, pa je večnamenski prostor obenem tudi galerija za nove umetnike, ki se šele uveljavljajo.

»Knjižni fond je za zdaj kar primeren. Okoli 50 tisoč knjig imamo,« je povedala vodja knjižnice Marija Zupanc. »Težava je le v tem, da v stavbi sami še ni urejenih skladišč za knjige, tako da jih imamo en del

Foklorna skupina Iskra

FOLKLORISTI ŠIRIJO PROGRAM

Kranj — V devetih letih delovanja je Foklorna skupina Iskra naštudirala izvirne slovenske in makedonske plesse. Nastopala je doma in v tujini. Ob plesni skupini sta še glasbeni ansambel in otroška skupina, za bodoči tamburaški ansambel pa že imajo instrumente.

Foklorna skupina Iskra. — Foto: A. Boc

Foklorna skupina Iskra je nastala iz razpadle predoseljске z dolgoletno tradicijo, nad katero je imela patronat tovarna Iskra. Pod okriljem komisije za kulturo pri sindikalni konferenci Iskre Kibernetike Kranj je kot sekcija ob mešanem pevskem zboru, filmarjih, likovnikih in recitatorjih dobila dobre razmere za delo in kvaliteten razvoj tudi folklorna skupina. Razrasla se je v svoje vrste povabila številne mlade iz Iskre, študente in druge. Foklorno skupino vodi predsednica Marija Senk, umetniški vodja in mentor je

Jože Senk, za organizacijo pa skrbi Franc Žimund. »Najprej smo v repertoar vključili izvirne gorenjske plesse iz okolice Kranja, iz Predoselj. Ples je oblikoval Jože Senk po lastnih zapisih iz ljudskih izročil, šeg in navad. Nastope smo z leti razširili in sedaj plešemo splet gorenjskih plesov, primorsko šagro, goričke plesse, za katere je postavil koreografijo mag. Bruno Ravnikar, ob pomoči Slobodana Markovića pa smo naštudirali tudi makedonske plesse iz Bitole in vlaške plesse,« je povedala predsednica skupine Marija Senk.

Vaje imajo dvakrat na teden v osnovni šoli Josipa Broza — Tita v Predosljah.

Lani marca je bila v tej šoli ustanovljena otroška folklorna skupina, ki deluje pod okriljem Iskrine folklorne skupine in je bodoči kader za starejšo skupino. V otroški skupini vadi 14 parov, njihov mentor je Marija Senk, koreograf Jože Senk, korepetitorja pa Nuša Zadražnik in Tomaž Rehberger. Na ta način se oddolžijo za prostor, v katerem vadi Iskrina folklorna skupina. »Imamo zelo 'močno' glasbeno zasedbo s tremi harmonikarji,

kontrabasistom, basistom, dvema klarinetistoma in bobnarjem. Lani je glasbeni ansambel ustanovil samostojni kvartet (harmonika, kontrabas, kitara, klarinet), ki nastopa tudi samostojno in po nastopih, igra tudi v družabnem delu za ples. Zdaj ustanovljamo še tamburaški ansambel pod vodstvom Danija Zajca. Tamburice so že kupili in upam, da se bodo kmalu predstavili. Za vmesne točke priložnostno sodeluje tudi trio citrašev Rada Kokalja,« pravi Marija Senk.

Vsaka širitev repertoarja pa je povezana tudi z velikimi vlaganjem v narodne noše s področja, katerega plesse predstavljajo. Pri tem jim finančno pomaga Iskra Kibernetika, uspešno pa sodelujejo tudi s kranjsko zvezo kulturnih organizacij, ki jih vključuje tudi v programe nastopov. Nastopali so na festivalih folklornih skupin na Ohridu, Rešetari, Djakovu, Daruvaru, festivalih bratstva in enotnosti v Nikšiču, Bitoli, na Reki, v Gornji Radgoni, v pobratenem mestu Rivoli in Železni Kapli, na številnih praznikih in prireditvah Iskrinih delovnih organizacij po Gorenjskem in krajevnih skupnostih kranjske občine. Najlepše spomine imajo na sredozemski festival Srebrni mlin leta 1983 v Trapani na Siciliji, kjer so zastopali barve Jugoslavije na desetdnevni nastopih. Za popestritev turistične ponudbe jih že vrsto let zapored vabijo na nastope na Bled, v Postojno, hotel Lev v Ljubljano... Lani so se kranjskemu občinstvu predstavili na celovečernem nastopu v Prešernovem gledališču. V preteklosti so prejeli številna priznanja, med drugim tudi malo Prešernovo plaketo. Drago Papler

KULTURNI KOLEDAR

KRANJ — V galeriji Mestne hiše je odprta razstava *Gorenjski kraji in ljudje v stari fotografiji*. V Mali galeriji je na ogled razstava *Portreti in obrabi* v sodobni slovenski fotografiji. V galerijskih prostorih *Prešernove hiše* so na ogled *slike iz starih gostiln*. V *Prešernovem gledališču* se vse do konca tega tedna vrstijo abonmajske predstave *Molierovega Zlahtnega meščana*. V galeriji *Kavka bar* razstavlja akvarele arhitekt *Dušan Engelberger*.

JESENICE — V galeriji *Kosove graščine* je na ogled razstava *Stara Kranjska v litografijah*.

V razstavnem salonu *Dolik* je na ogled razstava slik *Matjaža Mauserja* iz Radovljice.

VRBA, DOSLOVČE — Prešernova rojstna hiša in Finžgarjeva hiša sta ta mesec še zaprti.

ŠKOFJA LOKA — V novi *Groharjevi galeriji* na Mestnem trgu je odprta razstava *akad. slikarja Franca Novinca*.

Danes ob 17. uri vodi uro pravljic v knjižnici Ivana Tavčarja *Matjaž Erzen, Jutri*, v sredo, ob 18. uri bo *Marija Frantar* ob dia-pozitivih govorila o *Tien Sanu 1985*. V *četrtek*, 29. januarja ob 18. pa ima škofjeloški *Foto kino klub* svoj občni zbor.

ŽELEZNIKI — V salonu Alpskega je še do konca tega tedna odprta razstava likovnih del *akad. slikarja Iveta Šubica*.

RADOMLJE — V galeriji Repanšek razstavlja skulpture *Tone Svetina*.

LUKOVICA — V galeriji Pri vodnjaku (restavracija Napoleon) je odprta razstava slik *akad. slikarja Mika Simčiča*.

KRANJ — V Delavskem domu, vhod 6, bo danes ob 20. uri *Gledališče čez cesto* pripravilo predpremiero drame *Iztoka Alidiča Semenska gasa 27*.

KOMENDA — Kulturno-prosvetno društvo Janez Čebulj Komenda vabi na *koncert* moškega pevskega zbora iz Ljubecne in domačega pevskega zbora v nedeljo, 1. februarja, ob 18. uri v kulturnem domu v Komendi.

MUZEJ SE ŽELI ODPRETI

Jesenice — Pod okrilje Tehniškega muzeja na Jesenicah spadajo tudi objekti Stare Save, ki so spomeniško zaščiteni. Sam Tehniški muzej ima prostore v Ruardovi graščini, kjer so pisarniški in razstavnih prostori, depoji ter maketarska delavnica. Prostori so sicer dobro urejeni, vendar jih zaradi neurejenega priključka na toplovodno omrežje ne morejo uporabljati vse leto. Zato bi se radi letos priključili na jeseniško toplovodno omrežje.

V Tehniškem muzeju bi z delno adaptacijo prostorov lahko pridobili še okoli 300 kvadratnih metrov razstavnih in pisarniških prostorov. Letos bodo zato obnavljali staro graščino, saj naj bi Tehniški muzej z novo organiziranostjo postal sedež občinskega muzeja. Popravila so nujna tudi na drugih objektih ob graščini na Stari Savi, kot so cerkev, plavž v dimnikom in fužinarski objekti. Še vedno razpada stara kasarna, za katero bi morali poiskati rešitev in ji opredeliti funkcionalnost.

Če bodo Jeseničanom in drugim obiskovalcem res lahko na voljo vsi razstavljeni eksponati in obnovljeni stari fužinarski objekti, bo moral biti muzej bolj dostopen. Zdaj je namreč za železarsko ograjo.

D. S.

FILMI NA VIDEO KASETAH

Ljubljana — Že pred dvema letoma je Viba film poslala na trg video kasete, na katerih so bili pretežno mladinski slovenski filmi — Kekec, Sreča na vrvi, Učna leta izumitelja polža, Ne joči, Peter, Pastirca, Povest o dobrih ljudeh, Ko zorijo jagode, Dese-ti brat in Idealist. Prva serija teh filmov na kasetah je kmalu posla, zato so se v Vibi odločili za ponatis, obenem pa so pripravili tudi novo serijo, v kateri so še Ljubezen, Poletje v školjki, To so gadi in Maškerada. Za letos bodo verjetno na voljo filmi Heretik, Christophoros, Kormoran, Čas brez pravljic, Na svoji zemlji in drugi. Po tem programu bo kar dobra tretjina vseh doslej posnetih slovenskih filmov dostopna tudi na video kasetah.

V Vibi pripravljajo tudi program, ki bo namenjen izobraževalnim ustanovam. Gre za portrete slovenskih kulturnih delavcev, kot so Beno Zupančič, Janez Vipotnik, Ivan Potrč, Danilo Lokar, Neža Maurer, Filip Kumbatovič-Kalan, Vladimir Skrbinšek, Zvonimir Rogoz, Avgust Černigoj, Payle Šivic, Vilko Ukmar in drugi.

Zapis s koncerta

HVALEŽNA PUBLIKA

Kranj — V sredo, 21. januarja, je bilo na koncertnem odru Delavskega doma spet živahno. Množica obiskovalcev je prišla na svoj račun.

Glasbeni večer se je začel z nekaj pesmimi dixielanda, glasbo, ki že sama po sebi teži k sproščeni atmosferi in za katero razumevanje in sprejemanje ni potreben poseben napor.

Sledil je nastop *Toneta Janša* (saksafon, flavta), Dejana Pečenka (klavir), Lada Rebeka (bas) in Dragana Gajiča (bobni). Kvartet je poslušalcem ponudil predvsem glasbo Jansinega zadnjega ustvarjalnega obdobja. V mislih imamo njegovo zadnjo ploščo z Woodyem Shawom, ki bo v kratkem izšla na Nizozemskem.

Drugi oziroma tretji del večera so zapolnili člani kranjskega *Dixieland banda*. Kaj kmalu so našli vez z začetkom koncerta. Ob enajstih zvečer, ko bi se bil moral koncert končati, se je občinstvo šele prav razžvevalo.

Tone Janša: »Skoraj dve desetletji sem se trudil, da bi v domačem Kranju pridobil 'svojo' publiko. Mislim, da sedaj končno lahko rečem, da mi je to uspelo.«

Tone Pogačnik (Dixieland): »Na današnjem koncertu smo imeli publiko, kakršno si ansambel lahko samo želi. To so novi, mlajši poslušalci, in to nas še posebej razveseljuje.«

Tudi ta koncert je potrdil novo programsko zasnovo Kluba ljubiteljev glasbe, ki očitno že prinaša prve sadove!

Vine Bešter

LAIBACH V LJUBLJANI

Vse kaže, da bo uspelo skupini *Laibach* po dolgih štirih letih nastopati v Ljubljani. Njihova koncerta sta predvidena za 2. in 3. februar, najverjetneje v Festivalni dvorani.

Igor Vidmar, rek ŠKUC R.O.P.O.T. — a obljublja v nedeljo, 8. februarja, v dvorani Slovana na Kodeljevem še eno poslastico — *Nicka Cavea*. Nastopil bo s skupino *The Bad Seed*.

(vb)

Kranj — Med zimskimi počitnicami večina učiteljev ne sedi prekrižanih rok. Posebno prvi teden so namenili za strokovno izpopolnjevanje. V osnovni šoli Staneta Žagarja na Planini so se srečali učitelji tehnične vzgoje in si nabirali nove dragocene izkušnje v modeliranju. — Foto: F. Perdan

Denar za dražgoški spomenik

Škofja Loka, 22. januarja — Maja letos bodo začeli obnavljati dražgoški spomenik. Z obnovo ne kaže več odlašati, saj se poškodbe iz leta v leto poglobljajo, stroški pa rastejo. Zdaj so ocenjeni na približno 30 milijonov dinarjev, ki jih je treba zagotoviti pred začetkom dela.

Polovico vsote bodo zbrali v škofjeloški občini, polovico v drugih gorenjskih. Za loški omejeni proračun je zaloga tako velik, da bodo prosili za dovoljenje republiški sekretariat za finance, če lahko vzamejo denar iz proračunskih viškov za preteklo leto ali pa se jim za toliko povečajo pravice v letošnjem proračunu.

H. J.

Gorenjsko društvo za cerebralno paralizo

Zdaj še tehnična vzgoja

Kranj — Zimski tečajji in zdravstvene kolonije so že znana in utečena dejavnost, s katero v Gorenjskem društvu za cerebralno paralizo praktično preskušajo in uveljavljajo strokovna spoznanja medicine. Letos si bodo prizadevali, da bi z nakupom razne tehnične opreme še na druge načine spodbujali otrokov razvoj.

Otroci s cerebralno paralizo, ki so vključeni v Gorenjsko društvo za cerebralno paralizo, preživljajo tudi te zimske počitnice v smučarskih tečajih. Za starejše se je minuli teden končal v Sankah. Že lani so v društvu ugotovili, da je za nekatere otroke primeren tudi 'ski bob'. Ker pri nas takšnih tečajev še ni, so lani in letos nekaj otrok poslali z drugimi slovenskimi otroki na tečaj k Avstrijcem, ki že dalj časa prirejajo takšne tečaje za otroke s paralizo.

Zimski tečajji so poleg poletnih zdravstveno-terapevtskih kolonij in letovanj za otroke s cerebralno paralizo tiste oblike, v katere lahko društvo vključi največ otrok.

»V društvu si prizadevamo, da bi našli še dodatne dejavnosti, zanimive in koristne za druge otroke, ki se ne ukvarjajo toliko s športom,« je povedal Jože Perne, predsednik Gorenjskega društva za cerebralno paralizo. »Našli bi radi predvsem take, da bi otroke zanimale vse mesece v letu. Skupaj s strokovno skupino zato spodbujamo ne le nakup igrač v terapevtske namene, temveč bi imeli radi za te otroke pravo izposojevalnico igrač in pripomočkov.«

Če bo dovolj denarja, bodo letos kupili tudi hišni računalnik s pripadajočo opremo. Se prej pa bodo organizirali tečaj računalništva, ki nudi veliko možnosti tudi za poklicno delo gibalno motenih otrok in mladostnikov. Zato je treba otroke z računalništvom seznanjati dovolj zgodaj. Za nekatere bo seveda potrebna posebej prilagojena tipkalnica. Razen tega pa si v društvu prizadevajo tudi za drugo tehnično opremo, saj bi radi, tako kot doslej, dejavnosti posneli na filme ali videokasete. Že doslej so bili filmi o njihovi dejavnosti del izobraževanja za nove terapevte in starše ter za predstavitve društva slovenskim in drugim društvom doma in v tujini, s katerimi si izmenjujejo tudi izkušnje.

L. M.

V Torkli pod Šmarjetno goro

Snežna zabava po lastnem scenariju

Kranj, 24. januarja — Tako kot letos se odrasli še niso potrudili; kot bi se kosali, kdo bo solarjem med zimskimi počitnicami ponudil več poučno-zabavnega. Vrstijo se tečajji smučanja in drsanja, plesni tečajji, koncerti, likovne šole, športna srečanja, ure pravljic, filmske predstave...

Kljub bogastvu raznolike ponudbe počitniških prireditvev, ki se jih šolarji z veseljem udeležujejo, pa je tudi še veliko otrok, ki se najraje zabavajo po svoje, tako in takrat, ko si sami poželijo. Za snežne igre imajo v teh počitnicah res obilo možnosti. Bela odeja je debela, pokrila je tudi večje in malo manjše kucje

Boštjan Eržen

Društvo prijateljev mladine v Šenčurju pridno dela vse leto

Lutke, Vrtiljak, dedek Mraz in še kaj

Šenčur, januarja — Izgleda, da si sploh ne bodo nič oddahnili. Ves november so se pripravljali na Vrtiljak, ki so ga pripravili za krajevni praznik, potem so se pripravljali na dedka Mraza in mu v domu postavili pravo pravljico vas, vsak terek imajo plesne vaje, zdaj pa že razmišljajo o igrah na snegu.

Dragica Markun, predsednica Društva prijateljev mladine Šenčur

Motor, ki že peto leto poganja delo društva prijateljev mladine v Šenčurju, se piše Dragica Markun. Vzgojiteljica je v šenčurškem vrtcu, za malo šolo skrbi, vodi pa še lutkovni krožek, pripravlja otroke za šolske in krajevne proslave in kdove kaj še vse. Prine, kjer je pač treba. Nič čudnega, da so v društvu prijateljev mladine vključili vse, od najmanjših, ki komajda hodijo, pa do pravih velikih mladincev.

Vse šolsko leto se v Šenčurju nekaj dogaja. Najprej je oktobra na vrsti teden otroka. Takrat grejo na izlet, lani so šli na Jakob, z manjšimi otroki so šli tudi starši, in na vrhu so imeli imeniten piknik. Ves teden se kaj dogaja: glasbene prireditve, na katerih nastopajo domači učenci glasbene šole, kakšnega še povabijo, otroci rišejo po asfaltu, grejo na orientacijske pohode in podobno.

Decembra je na vrsti Vrtiljak, ki je postal osrednja šenčurška družabna prireditev mladim. Letos je bil že šesti po vrsti in vedno pride veliko ljudi. Najbolj zanimive so predstavitve domačih talentov. Eden takih je bil letos Puharjev Roman iz 7. razreda, ki sam sestavlja, piše in ureja

Vseveda. Vsako leto predstavijo povsem neznan ansambel; predlani je bila to Kobra, lani pa ansambel Šansa iz Kranja.

Decembra pride dedek Mraz. Letošnji je v pravljici vasi sprejel vsaj 300 otrok. Zaigrali so jim tudi lutkovno igrice, ki jo je pripravil lutkovni krožek v osnovni šoli Janka in Stanka Mlakarja. Ponavadi pa nastopijo še plesalke domače ritmične skupine. Zdajle, pozimi, imajo v Šenčurju

Valerija Svast

med bloki v mestu, za vasjo. Je kaj lepšega in razburljivšega kot zvaliti veliko kepo za snežnega moža, se s sankami ali smučmi zapeljati po strmini, drveti po napihnjeni zračnici ali s senom napolnjeni vreči, okepati prijatelja!

Eno takih prizorišč počitniškega živčava je tudi Torkla pod Šmarjetno goro. Na njenih pobočjih si predvsem mlajši otroci kar sami pišejo scenarij za preživljanje počitnic. V soboto dopoldne jih je bilo kar precej, ki so s sankami ali smučmi premagovali zasnežene strmine Torkle.

Prva, ki smo jo srečali in se je že odpravljala domov, je bila Svastova družina s Planine. Četrtošolka Valerija je povedala, da je tokrat prvič s starši in z mlajšim bratom v Torkli. »S seboj imam sanke. Na Planini so trije hrički, vendar so majhni in polni otrok. Tu mi je bilo bolj všeč, čeprav sem večkrat padla. Rada bi še kdaj prišla. Prejšnje dneve sem bila v glavnem doma. Parkrat sem šla v kino.«

Boštjan Eržen, tretješolec iz Šmarjeških toplic, je na počitnicah pri sorodnikih v Stražišču. V Torkli se je sankal s triletim

Olivera Hrkalovič

nečakom Tadejem in svačkom. »V Stražišče sem prišel v sredo, je zaupal. »Vsak dan se sankam. Všeč mi je. Kaj je dolgčas?«

Olivera Hrkalovič s Planine obiskuje četrti razred šole Staneta Žagarja. Ta teden je bila na počitnicah pri teti v Stražišču. Njo se je hodila smučati v Torkli. »Za silo znam,« je priznala. »Pa se bom naučila v šoli v naslednjem letu.« V Torkli mi je všeč. Dopoldne sploh ni gneče, le popoldne malo več otrok.«

Vsi otroci oziroma starši majo niti želje niti znanja denarja, da bi si privoščili dražje počitnice v enem od smučarskih središč. Povsem srečni so bližnjih zasneženih strmin. Teh je pri nas povsod dovolj, škoda le, ker niso tudi dovolj opremljene. Torkla je v obliki imela vlečnico. S kratkimi čenicami, ki niti niso pretirno drage, bi bodisi krajevne skupnosti, društva ali šole lahko sešale številne bregove okrog si in mest. Povprečno večji smučarji in veliki smučarji, kakršnih je več kot zares dobrih (in bolj tičnih) bi za skromno plačilo lahko še izdatneje uživali v snežni zabavi. H. Jelovčan

Posebnosti blejske Okarine

Tabla za izpovedovanje, vegetarijanska hrana in še kaj

Bled, 23. januarja — Da ne boš pisal le o zanemarjeni blejski avtobusni postaji in o njenem popisanem in porisanem stranišču, pojdi še v Okarino, v gostišče na Rikljevih cestih, ki ga je od blejskega planinskega društva najel Leo Ličof, in si oglej še najlepše stranišče na Bledu, so me karali domačini.

Okarina ima res dobro urejeno stranišče, ki ga »krasita« vsaj dve posebnosti. Že ko se po stopnicah spuščate tja, kamor gre še cesar peš, boste na levi in na desni ter na stropu lahko opazovali labode, jezerske pošasti in vse drugo, kar sta naslikala in z barvami pozivila Izток Osojnik in Dušan Pirih — Hup. Na koncu stopnic presenetli nepoučenega obiskovalca še tabla s kredo in goba za brisanje — kot v šoli. Leo Ličof pojasni, da so (moški) gostje prej risali in pisali na straniščne stene, se tam izpovedovali, kar jih je težilo, se hvallili o tem in onem... Ko jim je namestil tablo, je »straniščna kultura« izginila s sten, zato pa je »oživila« tabla. Kaj vse je že pisalo na njej? »Preden potegnem vodo, se primi za kljuko, da te zrak ne potegne v školj-

ko,« ali: »Ne meči cigaretnih ogorkov v školjko, ker tudi jaz ne hodim na stranišče v tvoji pepelnici...«

Okarina ima še druge posebnosti. Prva je vsekakor njen najemnik, Leo Ličof z Bleda, ki je končal gostinsko šolo in potem več kot v gostinstvu delal v turizmu, študiral ter živel nekaj časa v Nepalju in Indiji. Seznanil se je z azijskim načinom življenja in prehranjevanja in nekaj »azijskega« je prinesel tudi v gostišče, ki ga je prevzel lani spomladi. Polovica menija je vegetarijanska, poudarek je dan sveži zelenjavi, hrani iz kalčkov in drugi »mikrobiotični hrani«, jedilnik pa obsega poleg sojinoga zrezka tudi povsem običajne in domače jedi, kot so žganci, ričet, zelje... Gostje, največ jih je iz blejskih hotelov, nekaj pa je

obesili so vrvi za plezanje, za koarko in še kaj. Les je speval KŽK, delali pa so člani društva sami, prostovoljno udarniško.

Se kup načrtov imajo. Morda se bodo že letos lotili zimskih iger na snegu. Snega bo, kar dovolj, volje pa v Šenčurju ni manjka. Le to bi radi, pravi Dragica, da bi krajevna skupnost malo bolj gledala nanje, bi jim na več koncih prisloko na pomoč. Potem bi bilo volje delo še več.

D. Dolenc

tudi domačinov, ki pridejo iz radovednosti, si z dobršnim delom hrane lahko postrežejo kar sami. V svetu je to sicer nekaj običajnega, pri pa naša prava redkost. Gostom predvajajo med večerjo diapozitive in lepote Bleda, Gorenjske in Slovenije in jim vrtijo izbrano glasbo. »Moja želja je, da bi blejsko gostišče obenem tudi galerija. Zdaj visijo na stenah »reprodukcije« Egona Schilleja, prej je razstavljal svoja dela Franci Bregant z Bleda. Če nekaj časa bomo predstavili druga, pravi Leo.

in če omenimo še zadnjo posebnost blejske Okarine: sprejemne roke so kup snega pred gostiščem oblikovale v domišljeno figuro.

C. Zaplotnik

Tudi po 30 vencev na dan — V cvetličarnah imajo ta čas polne roke dela. V vrtnariji KŽK na Zlatem polju naredijo cvetličarke tudi po 30 vencev na dan. Prav nič ne smejo gledati na uro, pravijo, kajti mrlič ni krojač, ki bi lahko rekel, naj »pride drugič«, se pošalijo dekleta. Kadar je treba, potegnejo z delom tudi v pozno popoldne ali večer. Venci so dragi; vse cvetje zanje dobe od drugod, tudi iz uvoza. Mimogrede, te dni se je spet za 30 dinarjev podražil nagelj. Zdaj stane najcenejši vенец 25 tisoč dinarjev, vendar pripominjajo na Zlatem polju, da se njihovi venci uvrščajo med najlepše pri nas. — Foto: D. Dolenc

Še enkrat o fantiču, ki so ga smučarski vaditelji po končanem tečaju pozabili na Ljubelju

Miha Zaplotnik:

Mislil sem, da je Tržič čisto blizu

Tržič, 22. januarja — Gorenjsko javnost je že prvi članek o pozabljenem otroku na Ljubelju zelo razburil, razburil pa je tudi vaditelje, ki učijo tržiške otroke smučarskih veščin na Zelenici; in to tako, da so v četrtek, 22. januarja, poklicali novinarja na razgovor na Ljubelju.

Takole so povedali vaditelji.

Silvo Japelj, učitelj telesne vzgoje v osnovni šoli heroja Grajzerja, ki je imel v skupini tudi 9-letnega Zaplotnikovega Miha iz Sebnja: »S svojo skupino sem prišel okrog 14.45 do hotela na Ljubelju, kjer smo oddajali smučič. Tri skupine so prišle

hkrati. Posebej sem vprašal, če je še kdo od naše skupine, ki ni oddal smučič. Nihče se ni javil. Šli smo še v restavracijo in se pripravili za odhod. Ko je avtobus prišel, smo obveščali otroke spodaj v restavraciji, zgoraj in zunaj, da je za učence Grajzerjeve in kriške šole odhod.»

Stefan Jakšič, profesor telovadbe v osnovni šoli Križe: »Ko smo zbrali otroke v avtobusu, sem preštel otroke iz svoje skupine, prav tako je štela otroke tov. Grumova iz Grajzerjeve šole. Ko sem ugotovil, da so »moji« vsi, sem nehaj šel. Eden od otrok je pozabil rokavice in smo ga počakali, da jih je šel iskat. Medtem je otrok samovoljno, ne da bi koga obvestil, izstopil pri zadnjih vratih. Otroci so mi to naslednji dan takoj povedali.

Dvajset minut za nami je peljal v Bračičevo šolo še drugi avtobus in bi se otrok lahko peljal z njim, toda fant se je sam podal proti Tržiču. Že po enem kilometru mu je ustavil Bruno Teran, učitelj smučanja pri Zvezi vaditeljev, učiteljev in trenerjev smučanja. Povabil ga je v avto, a fant ni hotel vstopiti, češ da bo prišel oče ponj. Dva kilometra nižje mu je ustavil Ivan Jarc, ki vozi kombi TKS Tržič. Otroka je prepričeval, naj vstopi, vendar ni hotel. Tudi njemu je dejal, da bo prišel oče ponj. Ustavil mu je tudi dr. Lavrič iz Kranja s sinom, ki je celo Mihov sošolec. Ni hotel v avto, raje je šel peš proti Tržiču.

Silvo Japelj: »Ob 17.15 je prišel k meni otrok oče vprašat, kje je otrok, pa sem mu dejal, naj pogleda, če je šel morda s katerim od sošolcev domov.»

Stefan Jakšič: »Na Zelenici se te dni uči smučanja 126 ali 127 tržiških otrok, od

predšolskih pa tja do osmošolcev. Zanje skrbi 11 vaditeljev, skupine so normalne, po 10 do 12 otrok je v eni. Razumemo, da so bili starši prizadeti, toda mi smo storili vse. Za to, kar se je zgodilo, je kriva le otroška muhavost.»

In kaj pravi Miha? Toliko zasliševanj je že moral pretrpeti te dni, da se mi kar zasmili.

»Miha, zakaj si ušel iz avtobusa?« ga povprašam.

»Saj v avtobusu sploh bil nisem.«

»Nisi bil?«

»Ne, nisem bil.«

»Ja, kje pa si potem bil?«

»Tamle zunaj,« zamahne z roko in pokaže proti kuciju pred restavracijo.

»Kako, da si jo ubral kar peš proti Tržiču in nisi hotel k nikomur prisesti?«

»Mislil sem, da je Tržič čisto blizu.«

Zdaj sem bila brez besed. Komu naj verjamem? Odločnim trditvam vaditeljev, da je bil otrok v avtobusu in se je pri zadnjih vratih zaradi kdove kakšnih muh izmuznil ven? Pravijo, da ima učitelj vedno prav!

A zakaj naj bi fant lagal? Saj nima vzroka! Zdi se mi, da je vaditeljem ob otrokovih izjavah postalo nerodno. Otroci in globi pa res najbolj »oserjejo« hišo, pravi stari pregovor.

Mirko od Dela pa ni odnehal. S svojim malim kasetarjem je pri enem od otroških omizij v restavraciji posnel tudi tole:

»Ali vas je tovariš pred odhodom iz Križe preštel?«

»Je.«

»Koliko vas je pa bilo?«

»27, potem pa 26...«

»Ali tovariš ni imel seznama?«

»Ne, saj si je zapomnil...«

No, upam, da si bodo to šolo, ki se je srečno končala, tržiški vaditelji dobro zapomnili.

D. Dolenc

KLICAJ ZA VARNOST

Papir in les ne sodita k peči

V Škofji Loki je na Silvestrovo izbruhnil manjši požar v kurilnici stanovanjske hiše v Podlubniku, ker je stanovalc postavil poleg peči škatle iz papirja. V Trbojah je dekle čistilo peč za centralno ogrevanje, pri tem pa je pepel z žerjavico odložilo kar v lesen zaboj, ki se je potem vnel. Pred nedavnim je zagorelo v stanovanjski hiši na Jesenicah, ker se je pregrela peč; ob njej pa so bile naložene polivinilaste vrečke z ostanki blaga. V Kranju so pred dobrim tednom ognjeni zublji zajeli pohištvo v kuhinji, televizor in radio s kasetofonom in povzročili po nestrokovni oceni za pet milijonov dinarjev škode. Razlog: vnel se je lesen opaž, ker je bil nameščen preblizu dimnika in trajnožareče peči.

To je le nekaj januarskih primerov, ki dovolj resno opozarjajo, da je treba pozimi, v času kurilne sezone, še posebej paziti, ko kurimo ali čistimo centralne, kmečke, trajnožareče peči in kamine. Ob pečeh tudi ni mesta za lesene zaboje, papirnate škatle, ostanke blaga in za druge hitro vnetljive snovi. Malomarnost se lahko maščuje, kot se je tudi lastnikom hiš oziroma stanovalcem v primerih, ki smo jih opisali.

C. Z.

Z nekaterih streh se vedno visijo sveče, ki so za mimoidoče precejšnja nevarnost. Ponekod so zavarovali vhode v trgovine in v druge javne prostore, drugod so enostavno vzeli v roke droge in »pobili« sveče, nekateri pa vztrajno čakajo, da sveča komu prileti na glavo. Gospodarji stavb morajo poskrbeti za varnost ljudi, vendar se tega vsi ne zavedajo dobro. — Foto: F. Perdan

V zadnjih dneh je vse več kraj smučič

Tatiči ne počivajo

Kranj, 26. januarja — Snega je na vseh gorenjskih smučiščih dovolj, povsod je v teh počitniških dneh tudi precej gneče, tatiči pa ob vsem tem ne držijo križem rok in s pridom izkoriščajo malomarnost, pczabljenost in brezbrzičnost smučarjev, gnečo in druge, njim naklonjene okoliščine. Januarja je bilo na Gorenjskem kar precej primerov kraje smučič. Naštetimo jih le nekaj.

Neznaneec je v četrtek proti večeru zmaknil smučič in palice na Cankarjevem trgu v Škofji Loki. V noči s sobote na nedeljo so izginile Elanove smučič z okovjem tyrolia iz osebnega avtomobila na Cesti revolucije na Jesenicah. Debelo so v soboto zvečer pogledali smučarji, ko so zapuščali gostilno pri Rekarju v Kranju. Medtem ko so si privoščili klepet ob okrepčilu, so z njihovega osebnega avtomobila, ki je stal na parkirišču gostilne, izginili štiri pari smučič, vredni okrog 300 tisoč dinarjev. V soboto, 10. januarja, so neznanci vlomili v osebni avtomobil na parkirišču pred hotelom Larix v Kranjski gori in odnesli dva para smučič, palice, smučarskih čevljev, kovček z garderobo in snežne verige, vse skupaj vredno po nestrokovni oceni okrog polmilion dinarjev. Le nekaj dni kasneje so izpred restavracije Bistrica v Bohinjski Bistrici izginile tekaške smučič.

Brezbrzičnost gor ali dol — nesporno je, da bi miličniki lažje odkrili tatiče, če bi smučarji imeli o smučeh in drugi smučarski opremi vsaj osnovne podatke.

C. Z.

NESREČE

Omahnil pred avto

Drolovka, 25. januarja — 54-letni Cveto Udir iz Drolovke je danes zvečer hodil po nespluženem snegu desnega vozišča

S SODIŠČA

Na lahek način do denarja

Radovljica, januarja — Temeljno sodišče v Kranju, enota Radovljica, je obsodilo 45-letnega Ladislava Mraka iz Bohinjske Bistrice na tri leta in tri mesece zapore, ker je od jeseni 1980 do spomladi 1983 na drzen način oškodoval delovne organizacije in posameznike za skoraj polmilion milijon dinarjev.

Mrak je septembra 1980. leta v Mariboru natvezil vodji sektorja za zunanjo trgovino v Jeklotehni-tozd Veleprodaja, da jim bo do druge polovice januarja 1981 izdelal in dobavil deset tisoč delovnih konzol, če mu bodo nakazali 400 tisoč dinarjev predplačila. V Jeklotehni so to storili, razen tega pa so mu dobavili še nekaj manj kot 23 kubičnih metrov lesa, pet tisoč vijakov, deset tisoč polivinilastih vrečk in ovojni papir. Mrak, ki za delo sploh ni imel potrebnega orodja in pogodbe tudi ni nameraval v celoti izpolniti, je dobavil Jeklotehni le 2020 konzol, s čimer jo je oškodoval za domala 417 tisoč dinarjev.

Za razrez lesa, ki ga je dobil, se je dogovoril v žagi gozdar-

Pred Elito v Kranju samevajo vse zasnežene lepe lesene klopi. Lastnikom se očitno ne zdi vredno, da bi jih pospravili na suho. Najbrž bi jim bilo tudi malo mar, če bi čez noč izginile. Foto: F. Perdan

ceste od Labor proti Drolovki. Ko je prišel do nadvoza železniške proge, je za njim pripeljal z osebnim avtomobilom Duško Stevanovič iz Kranja. Pešec se je obrnil, pri tem pa mu je spodrsnilo, udaril je ob vetrobransko steklo, odtod pa je padel pod vozilo. Hujše ranjenega so prepeljali v ljubljanski Klinični center.

sket kmetijske zadruge Srednja vas-Bohinj. Vodji žage je natvezil, da bo delal lesene izdelke za izvoz in da bo razrez plačal v devizah. V zadruzi so mu les res razžagali, računa v znesku več kot 212 tisoč dinarjev pa ni poravnal.

V Bohinjski Bistrici je dvakrat pretental M. O., ki mu je posodil skupno 220 tisoč dinarjev. Prvič je dejal, da potrebuje denar, ker se mu je pokvaril avto in mu delovna organizacija, s katero posluje, še ni nakazala denarja. Drugič je prosil, češ da bo stari avto zamenjal z novim in da mu zato zmanjkuje nekaj denarja. Mrak je M. O. obljubljal, da mu bo denar vrnil v desetih dneh oziroma prvič, ko bo ob koncu tedna prišel v Bohinj, vendar tega ni storil.

Spomladi 1983. leta je Z. K. iz Kamnika natvezil, da mu bo 2438 zgornjih delov miz za polaganje tapet plačala delovna organizacija Stoko-Export iz Skopja, čeprav bi mu jih moral Mrak. Občanki iz Nomenja je govoril, da bo v hiši zgradil bazen in da bo s svojo obrtjo zaslužil milijardo. Posodila mu je 20 tisočakov, za katere je obljubljal, da jih bo vrnil v markah, vendar se to ni zgodilo. Steklar z Bleda mu je zasteklil novo delavnico in čeprav je Mrak obetal, da mu bo plačal takoj po opravljenem delu, tega ni storil. V poslovalnici Emone Globtour na Bledu si je sposodil golfa in z njim prevozil 3758 kilometrov. Avto je vrnil, računa pa ni poravnal. Oktobra 1982 mu je v Ljubljani F. K. posodila 70 tisoč dinarjev, medtem ko ji je vrnil

le 47.730. Na podoben način, s pretvezo, da bo denar vrnil v desetih dneh, mu je posodil 50 tisočakov tudi N. K. iz Zeline. Sodišče je pri odmeri kazni upoštevalo, da je Mrak bre-

Posodili so ji denar

Jesenice, 26. januarja — Senat temeljnega sodišča na Jesenicah je obsodil Vlasto Grubar z Blejske Dobrave na leto dni zapore zaradi številnih goljufij

Člani senata temeljnega sodišča na Jesenicah so 22-letno Vlasto Grubar obsodili na skupno kazen leto dni zapore, ker je za lažnim prikazovanjem dejanskih okoliščin izvajala od občanov denar in si s tem prisvojila protipravno premoženjsko korist. Sodba še ni pravomočna.

Vlasta Grubar z Blejske Dobrave je živila v neurejenih družinskih razmerah, bila je nezaposlena in v hudi finančni stiski. Lani je poskusila z lažmi ter je pri lahkovernih in zaupljivih starejših ljudeh nalezla na razumevanje. Posojali so ji manjše vsote denarja, ki jim ga ni vrnila.

Njena domišljija, izhajajoča iz denarne stiske, je bila brezmejnja, za izgovore ni bila nikoli v zadregi. Ko je potrkala na sosednja vrata, je od priletnega moža dobila 5.000 dinarjev, ker je vztrajno trdila, da ji je denar obljubila njegova žena. Naslednji ji je posodil 10.000 dinarjev za domnevno napeljava električnih kablov v novi hiši, korak dalje se je pretvarjala, da nima za hrano in dobila 2.000 dinarjev, naslednji dan pa je na vratih ob-

zobzirno kopicil denar na račun zasebnega in družbenega premoženja in da pri tem ni gledal na to, koga bo oškodoval in na kakšen način. Upoštevalo je njegovo zdravstveno stanje kot tudi to, da doslej ni bil kaznovan in da skrbi za dva otroke.

Sodišče je pri odmeri kazni upoštevalo, da je Mrak bre-

čanke trdila, da je prijateljica njenega sina in da nujno potrebuje 3.000 dinarjev. Prav so ji prišli vsi znanci, prijatelji in sorodstvene vezi, ki jih je o ljudeh poznala. Tako se ji je posrečilo, da se je predstavljala kot prijateljica otrok, ki so jih imeli večinoma priletni občani, kot učenka njihovih sinov in hčera, vedno pa je tudi »svžgala«, če se je domislila, da potrebuje denar za venec ali pogreb, za mleko ali hrano.

Bila je tako prepričljiva, da so ji posojali celo za nakup tapet ali za običajne nakupe v trgovini, predstavljala se je večinoma kot Nataša ali Barbara. Denarja kajpak nikoli ni vrnila, saj ga ni imela. Ljudi je oškodovala za dokazanih 90.200 dinarjev.

Pri sodbi so upoštevali, da je bila prej že pogojno kaznovana zaradi tatvin, našli pa so tudi olajševalne okoliščine. Teh goljufij se je domislila v enem letu, ko je težko živela, saj ji je umrla mati, skrbeti pa je morala za otroke. Niso ji mogli odpustiti tega, da je goljufala starejše, ki se čutijo dolžni pomagati ljudem v stiski.

D. S.

Alpinista nista potrebovala pomoči

Tamar, 21. januarja — 23-letna češka alpinista Mihail Lopota in Jan Ondrouč sta prejšnjega sredo odšla v severno steno Šit nad dolino Tamar, kjer sta nameravala preplezati Aschenbrennerjev steber šeste težavnostne stopnje. Pred odhodom v steno sta se z oskrbnikom planinskega doma v Tamarju dogovorila, da se mu bosta vsak večer okrog desete ure oglasila iz stene ali bosta dala znak s svetilko. Ker se naslednji dan nista javila, tako kot sta obljubljala, je oskrbnik doma posumil, da se jima je kaj zgodilo. Obvestil je gorsko reševalno službo, ki je v petek sprožila iskalo akcijo, v katero se je vključil tudi helikopter republiškega sekretariata za notranje zadeve. Helikopter je v petek nekaj pred drugo uro preletel ostenje Travnika in Šit nad dolino Tamarja. Pilot in reševalca, ki sta bila v helikopterju, so v Jesih-Lipčevi smeri opazili češka alpinista, ki sta dala znak, da je vse v redu in da ne potrebujeta pomoči.

C. Z.

Parkirajo pod okni spalnic

Jesenice, 26. januarja — Jeseniški izvršni svet je sklenil, da mora jeseniško združenje šoferjev in avtomobilov s pristojnimi organi občinske skupščine čim prej najti ustrezne rešitve za parkirne prostore tovornjakov in tovornih vozil. V občini že nekaj let zelo manjka parkirnih prostorov za tovornjake, zato parkirajo vsepovsod po naselju, na zelenicah... Zdaj so postavili na parkirni prostor na Javorniku še barake za delavce, tako da nikjer ni več primerne prostora. Težka vozila, ki so pred stanovanjskimi bloki, pod okni spalnic. To ljudi jezi, saj jih prebuja zgodnji ropot težkih motorjev kamionov.

Zanimivo je, da obrtni zakon sploh ne predvideva (in ne zahteva), da morajo avtoprevozniki imeti poslovni prostor (garažo) in lahko dobijo obrtno dovoljenje takoj, ko nabavijo kamion. Parkirajo pa pač tam, kjer je prostor — četudi kar na zelenicah.

D. S.

Kakšna naj bi bila Planica? O tem razpravljata bivši dolgoletni predsednik organizacijskega komiteja Planica, sedaj častni predsednik in član izvršnega odbora, Niko Belopavlovič, in novi predsednik, član predsedstva RS Slovenije, Andrej Marinc.

S tiskovne konference novega Organizacijskega komiteja Planica

Amatersko delo daje rezultate

Ljubljana, 23. januarja — V prostorih ČGP Delo je novo vodstvo Organizacijskega komiteja Planica, ki ga je Smučarska zveza Slovenije imenovala pred dnevi, na tiskovni konferenci predstavilo delovne načrte za naprej in še posebej za tekmo svetovnega pokala v poletih, ki bo od 13. do 15. marca na velikanki v Planici. Novi predsednik Organizacijskega komiteja Planica je Andrej Marinc, član predsedstva SR Slovenije.

Na tiskovni konferenci novega Organizacijskega komiteja Planica se je novi predsednik Andrej Marinc, član predsedstva SR Slovenije, skupaj z novim generalnim sekretarjem Igorjem Zajcem in članoma izvršnega odbora Milanom Nagličem in Janezom Goriškom v uvodnih besedah zahvalil dosedanjemu dolgoletnemu predsedniku Organizacijskega komiteja Niku Belopavloviču, ki je zdaj častni predsednik OK Planica in član izvršnega odbora.

Vsak narod ima svoj simbol, krajinsko in kulturno danost, simbol na katerega je ponosen. Za Slovence in tudi Jugoslovane je to tudi naša Planica, ki je lani praznovala zlato obletnico. Predsednik Andrej Marinc je opozoril na pomen in izročilo Planice ter še posebej poudaril kontinuiteto v usmeritvi, ki jo kaže tudi sestava novega komiteja Planice. V njem je ostala še vrsta bivših članov komiteja, saj je znano, da je treba obdržati tiste, ki so veliko prispevali k ogledu Planice. Še naprej bodo delali po načrtih, ki so smelo zastavljena. V dolini pod Poncami, zibelki smučarskega skakalnega športa, se dela vse leto in ne samo takrat, ko so tekmovalja in treningi. Za Planico je značilen amaterski pristop do dela. Narejenega je bilo toliko, da tega ne bi zmogla profesionalna množica delavcev. Planico naj bi razvili v pravi telesno-kulturni center. Treba se bo povezovati s turističnimi delavci in delati nove objekte. Izdelani so že načrti za preureditev hotela Ilirija; za postavitev novega hotela in za objekte, ki so povezani z nordijskimi disciplinami. Urejena je že nova tekaška proga. Treba bo urediti še Pokljuko in Bohinj.

Velikanka bo od 13. do 15. marca gostila letalce, ki se bodo na njej borili za čim boljše uvrstitve v svetovnem pokalu. Po novih mednarodnih FIS pravilih je največja možna dolžina 191 metrov. Organizacijski komitej je že določil vstopnino. Za posameznike bo 500 dinarjev, nalepka za osebni avtomobil bo 2500, za kombije 5000 in za avtobuse 25 tisoč dinarjev.

D. Humer

Občni zbor športnega društva Selca

Večino nalog so izpolnili

Selca, januarja — Športno društvo Selca, ki v nogometni, košarkarski in namiznoteniški sekciji ter sekciji zimskih športov združuje 107 članov, je na nedavnem obnem zboru pregledalo delo v minulem letu in sprejelo program za leto. Košarkarska sekcija je v počastitev prvega maja pripravila turnir, na katerem je sodelovalo devet ekip. Za svoje člane je organiziral ob petkih od šestih do sedmih zvečer v telovadnici osnovne šole v Selcah rekreativno igranje, letos pa bo pripravila tudi košarkarsko ligo, v kateri bodo sodelovale ekipe iz Selške doline. Namiznoteniška sekcija je v minulem letu pripravila dva turnirja, sestavila ekipo, ki nastopa v občinski ligi, štiri mladinke pa so se udeležili tudi občinskega prvenstva. Rekreativna za igralce namiznega tenisa je vsak torek od 16. do 19. ure v osnovni šolski telovadnici. Nogometna sekcija je lani organizirala prvomajski turnir in poletno ligo, v kateri je nastopalo osem ekip. Najboljša ekipa je sodelovala na turnirjih v Selški dolini in na tekmovaljih, ki jih je organizirala ZTKO Škofja Loka. Člani sekcije so lani veliko urejali igrišče, z deli pa bodo nadaljevali tudi letos. Sekcija zimskih športov je pripravila tekmovalje krajevne skupnosti v vseh disciplinah alpskega smučanja in odprto prvenstvo Selc v smučarskih tehnikah. Letos nameravajo urediti tekaško progo in urediti problem s tepalcem.

Društvo bo letos veliko pozornosti namenilo tudi vzdrževanju športnih naprav, nabavi športnih pripomočkov in vzgoji športnih delavcev.

B. Bertonec

Nočni tek v Kranjski gori

Kranjska gora, 26. januarja — Turistično društvo in tekaški smučarski klub Kranjska gora prirejata danes ob pol šestih zvečer v Kranjski gori nočni tek na smučeh za člane, mladince in ženske. Nastopili bodo le kategorizirani tekmovalci. Privlačnost teka bo v tem, da bo v vsakem krogu nekaj tekačev odpadlo in bodo na koncu ostali v smučini le štirje najhitrejši, ki bodo odločili o končnem zmagovalcu. Člani bodo pretekli dvanajst 800-metrskih krogov, mladinci osem in ženske pet. Start bo za hotelom Larix. Najboljši v vsaki kategoriji in zmagovalci posameznih krogov bodo prejeli nagrade, ki so jih prispevali turistično društvo in kranjskogorske gostinske in turistične organizacije.

C. Z.

OBVESTILO

Tekma hokejistov članov turek, 3. februarja 1987, ob Triglavu in Tivolija bo v soboto, 31. januarja 1987, ob 17.30. Pokalna tekma osmih jugoslovanskih klubov Triglav: Partizan Beograd bo v

HK Triglav

Polfinale kadetskega državnega prvenstva v košarki

Triglavu je uspelo

Kranj, 25. januarja — Košarkarski klub Triglav iz Kranja je bil tri dni v dvorani na Planini organizator enega od polfinalnih turnirjev za uvrstitve v sklepni del državnega prvenstva, ki bo od petka do nedelje v Čakovcu. Za to so se borila štiri moštva: Crvena zvezda iz Beograda, Sloboda Dita iz Tuzle, Ilirija iz Ljubljane in domači Triglav.

Martin Gorenc

Darko Kastigar

Grega Jeras

Roman Horvat

Med četverico, ki je v Kranju tri dni igrala za naslov finalista, sta izstopali dve moštvi: mladi košarkarji, kadeti Slobode Dite, in domači Triglav. Oboji so pokazali res dobro igranje, najboljšo pa kadeti Triglava. V treh kolih so premagali vse nasprotnike, zasluženo osvojili prvo mesto in se uvrstili v finale, ki bo konec tedna v Čakovcu. Že v uvodni tekmi turnirja, ki ga je odprl predsednik košarkarskega kluba Triglav Boris Košir, so košarkarji Crvene zvezde in Ilirije prikazali dobro kolektivno igranje.

Državno in republiško prvenstvo v smučarskih skokih in republiško prvenstvo v smučarskem teku

V Žireh zmaga Mura in Petka

Žiri, 25. januarja — Domači smučarski skakalni klub Alpina Žiri je bil v soboto na 70-metrski skakalnici organizator letošnjega državnega prvenstva v smučarskih skokih za starejše mladince, v nedeljo pa so se na tej skakalnici pomerili za republiško prvenstvo še člani.

Na državnem prvenstvu za starejše mladince si je naslov priskakal Franci Petek iz Žirovnice, ki je bil boljši od domačina Primoža Kopača in Gorana Janusa iz Elektrotehne Ilirije iz Ljubljane. Od Iskre Deltre Triglav iz Kranja je bil najboljši Kešar, ki je bil peti.

Rezultati — 1. Petek (Žirovnica) 214,8 (70,5-68), 2. P. Kopač (Alpina) 214,1 (66,5-70,5), 3. Janus (Elektrotehna Ilirija) 209,2 (68,5-68), 4. Pušnik (Titovo Velenje) 204,9 (68,5-67), 5. Kešar 187,5 (65-65), 6. Globočnik (oba Iskra Delta Triglav) 182,7 (63-63,5).

Na republiškem članskem prvenstvu v Žireh je nastopilo kaj malo naših članov. Veliko jih je namreč na tekмах svetovnega pokala v Sapporu in na mednarodnih skakalnih prireditvah. V odsotnosti teh je zmagal član Alpine iz Žirov, Borut Mur.

Rezultati — 1. Mur (Alpina) 207,3 (68,5-67,5), 2. Pušnik (Titovo Velenje) 206,8 (66,5-67), 3. P. Kopač (Alpina) 205,8 (69,5-66,5), 4. Bajc 203,1 (68-66,5), 5. Žagar (oba Elektrotehna Ilirija) 202,6 (67,5-67).

Največ uspeha za Triglavane

Črna, 25. januarja — Na Pristavi v Črni je bilo letošnje republiško prvenstvo v smučarskih tehnikah za člane, mlajše in starejše mladince in mladince ter mlajše člane. Nastopili so skoraj vsi naši najboljši tekači, med člani pa je Triglavan Ivo Čarnar nastopil samo v teku štafet. Nova članska republiška prvaka sta Sašo Grajf iz Maribora — Hoče, med članicami je bila najhitrejša Vida Bertonec iz Tri-

glava. Največ uspeha so imeli tekači in tekačice kranjskega Triglava. **Rezultati** — članice 5 km — 1. Bertonec (Triglav) 17:32,9, 2. Lačen (Črna) 17:44,5, 3. Grašič (Kokrica) 17:49,5, mlajše članice — 1. Lačen, 2. Grašič, 3. Bešter (Triglav), starejše in mlajše mladinke — 1. Lačen, 2. Grašič, 3. Srebot, mladinci (absolutno) 10 km — 1. Nunar 31:52,2, 2. Šorli (oba Triglav) 32:35,0, 3. Klofutar (Kranjska gora) 33:09,4, ml. mladinci — 1. Klofutar, 2. Majcen (Gorje), 3. Kranjc (Lovrenc), člani 15 km — 1. Grajf (Hoče) 46:21,5, 2. Kršinar (Unior Olimpija) 46:56,2, 3. Klemenčič (Triglav) 47:37,7, ml. člani — 1. Klemenčič, 2. Slivnik (Črna), 3. Rupnik (Unior Olimpija); štafete — ml. mladinke — 1. Kokrica I 59:19,5, 2. Črna 59:22,0, 3. Bohinj 1:03:40,8, članice (absolutno) — 1. Triglav I 58:32,7, 2. Kokrica I 59:19,5, 3. Črna 59:22,0, ml. mladinci — 1. Triglav 54:10,6, 2. Rateče-Planica 56:34,9, 3. Unior Olimpija 56:42,5, st. mladinci — 1. Triglav II 1:47:27,1, 2. Bohinj 1:53:26,6, 3. Unior Olimpija 1:53:39,0, člani — 1. Unior Olimpija 1:37:19,7, 2. Triglav-I 1:38:21,3, 3. Kranjska gora 1:41:20,5.

D. Humer

Gorenjska moška kegljaška liga

Prva zmaga Jesenic

Kranj, 25. januarja — Po petih kolih moške gorenjske kegljaške lige vodi moštvo Simona Jenka iz Podreče, čeprav je v tem kolu izgubilo v derbiju s Kranjsko goro. Prvo zmago so dosegli tudi kegljači Jesenic, ki so bili boljši od Gradisa. Ljubelj je premagal Bled. Enako so zmagali tudi kegljači Save v igri z Elanom.

Izidi — S. Jenko: Kranjska gora 4983:4986, Bled: Ljubelj 4693:4771, Elan: Sava 4607:4714, Gradis: Jesenice 5007:5071.

D. H.

zič, Mršič (oba Sloboda Dita), Šubic, Kastigar (oba Triglav), najboljši igralec turnirja: Hodžič (Sloboda Dita), najboljši skakalec: Šubic (Triglav), najboljši strelec: Šefic (Ilirija) 71 točk. Po največjem uspehu kranjske košarke so rekli:

Martin Gorenc, trener KK Triglav: »Tridnevni turnir se je končal kot smo želeli. Najtežja je bila prva tekma s Slobodo Dito. To je eden največjih uspehov kranjske košarke. Upam, da bomo v Čakovcu dostojno zastopali slovensko in kranjsko košarko.«

Darko Kastigar, 16 let, kapetan moštva: »Pred toliko gledalci še nismo igrali. Občinstvo nam je veliko pomagalo, še posebej pri zmagi v prvi tekmi. To je doseg največji uspeh našega moštva. S svojo igro sem zadovoljen v zadnji tekmi, v prvi pa le deloma. Upamo, da bomo v finalu med prvimi tremi.«

Košarkar kranjskega Triglava Franci Šubic:

Za dobro košarko bo treba še veliko storiti

Kranj, 25. januarja — Na letošnjem polfinalu skupine državnega prvenstva za kadete v košarki na Planini je bil v ospredju najvišji kadet kranjskega Triglava, Franci Šubic. Bil je med najboljšimi petimi igralci turnirja in hkrati tudi najboljši skakalec. Igra pri kadetih in v članskem moštvu Triglava.

Junak polfinala za državno prvenstvo kadetov v košarki je bil igralec kranjskega Triglava, petnajstletni dijak drugega letnika naravoslovne srednje šole v Kranju, smer računalništvo, 200 cm visoki Franci Šubic, doma iz Dolenjega Brda nad Gorenjo vasjo.

»S košarko sem se spoznal med počitnicami, ko smo jo igrali s prijatelji, še bolj pa v šestem razredu osnovne šole Ivana Tavčarja v Gorenji vasi. Takrat je bil naš učitelj telovadbe, profesor Izidor Selak, ki me je povabil v košarkarsko sekcijo športnega društva. ŠSD Ivan Tavčar je bil dvakrat občinski prvak, enkrat prvak Gorenjske in enkrat tretji. V pokalu Šumi smo bili polfinalisti. Leta 1985 sem po nasvetu trenerja Triglava, Martina Gorenc, prišel med pionirje Triglava. V osmem razredu sem se enkrat na teden vozil na trening v Kranj. Odkar obiskujem šolo v Kranju in stanujem v domu Iva Lole Ribarja v Kranju, imam pogoje, da se udeležim vseh treningov. Igram tudi v članskem moštvu Triglava v prvi republiški moški košarkarski ligi.

Lani sem prišel v kadetsko državno reprezentanco, med dvajset najboljših. Tri tedne smo se skupaj z najboljšimi jugoslovanskimi kadeti pripravljali v Pulju. Bil sem najmlajši med njimi, saj sem star 16 let. S slovensko kadetsko reprezentanco sem doslej igral na turnirju pokala republik in pokrajnin, na igranju Treh dežel in v pokalu Alpe-Jadran. Na igranju Treh dežel smo bili dvakrat prvi, v pokalu Alpe-Jadran drugi, v pokalu SR Slovenije pa smo zasedli tretje in četrto mesto. Čeprav imamo pri Triglavu raznolike in kakovostne treninge, sem prepričan, da bom moral narediti še mnogo, da se bom lahko razvil v kvalitetnega košarkarja. To je tudi moja želja.«

D. Humer

Sedmi cerkljanski tek Gorenjskega odreda

Prijave samo še v nedeljo

Cerklje, 23. januarja — Športno društvo Krvavec iz Cerkelj bo v nedeljo, 1. februarja, priredilo s pomočjo pokrovitelja, Iskre Deltre iz Ljubljane, tradicionalni, že sedmi množični smučarski tek Gorenjskega odreda, ki bo veljal tudi kot ena od preskušanj v akciji Brazde vzdržljivosti — kaveljci in korenine. Start teka bo ob desetih na vzhodni strani Cerkelj, v smeri proti Pšenični Polici. Udeleženci bodo lahko izbirali med dvema progama, 25- in 10-kilometrsko. Na daljši bosta le dve kategoriji — moški in ženske, na krajši pet — pionirji in pionirke (letnik 1972 in mlajše), moški in ženske ter boreci. Organizatorji bodo sprejemali prijave s plačilom

startnine 1000 dinarjev samo v nedeljo od pol sedmih do devetih. Pionirji in pionirke ne plačujejo startnine. Najboljši tekmovalci bodo prejeli kolajne, vsak udeleženec bilten teka, priznanje o udeležbi in zlato, srebrna ali bronasta spominska kolajna odvisno od zaostanka za zmagovalcem; ob prihodu na cilj pa še toplo malico, čaj in lepo izdelan smučarski trak.

Pri izvedbi enega najmočnejših smučarskih tekov pri nas bo sodelovalo 300 ljudi iz Cerkelj in okoliških krajev. Organizacijski odbor vodi Janez Martinčič, častnega pa Henja Peternel.

J. Kuhar

ŽENSKI ZDRAVSTVENI VODNIK

OTROŠKI ZDRAVSTVENI VODNIK

Nepreklicno naročam:
OTROŠKI ZDRAVSTVENI VODNIK
 Prednaročniška cena: 34.000 din, največ 7 obrokov. Plačilo v enkratnem znesku ob naročilu: 30.000 din
ŽENSKI ZDRAVSTVENI VODNIK
 Prednaročniška cena: 36.000 din, največ 7 obrokov. Plačilo v enkratnem znesku ob naročilu: 32.000 din
KOMPLET: ŽENSKI IN OTROŠKI ZDRAVSTVENI VODNIK
 Prednaročniška cena: 55.000 din, največ 7 obrokov. Plačilo v enkratnem znesku ob naročilu: 49.000 din

Vsi obruki morajo biti plačani do 31. 10. 1987, enkratni znesek pa do 31. 7. 1987.
 Knjigi lahko naročite v vseh knjigarnah, pri zastopnikih DZS in pri Državni založbi Slovenije, Knjižna prodaja, Mestni trg 26, 61001 Ljubljana.

Obrtna zadruga PREVOZNIK GORENJSKE
 Naklo, Cvetlična 10

objavlja prosta dela in naloge
ADMINISTRATOR — FAKTURIST
 Pogoji:
 — končana administrativna šola
 — enomesečno poskusno delo.

Delo združujemo na določen čas — nadomeščanje delavke, ki je na porodniškem dopustu. Pисne prijave pošljite v 8 dneh po objavi na naslov Obrtna zadruga Prevoznik Gorenjske, Naklo, Cvetlična 10. Nastop dela je možen takoj ali po dogovoru.

Odbor za delovna razmerja **KEMA — EXOTERM Kranj** objavlja prosta dela in naloge

ČIŠČENJE POSLOVNIH PROSTOROV IN DELO V OBRATU DRUŽBENE PREHRANE

Pogoji: osnovna šola, poskusno delo 90 dni, zaželeno delovno izkušnje ter opravljen izpit za prodobitev osnovnega znanja o higieni živil in osebni higieni, delo je dvoimensko.

Delo združujemo za nedoločen čas s polnim delovnim časom. Prijave sprejema splošni sektor delovne organizacije 8 dni po objavi. O izbiri bomo prijavljene kandidate obvestili najkasneje v 30 dneh po končanem zbiranju prijavi.

Na podlagi 177. člena zakona o davkih občanov (Uradni list SRS, št.32/85) izdajajo uprave za družbene prihodke občin

Jesenice, Kranj, Radovljica, Škofja Loka in Tržič

POZIV

k vložitvi napovedi za odmero davkov občanov

za leto 1986 za zavezanca, katerim se odmerjajo davki po preteku leta in za leto 1987 za zavezanca, katerim se odmerjajo davki vnaprej za tekoče leto.
 Napoved je treba vložiti do vključno 31. januarja 1987.

Napoved za odmero davkov morajo vložiti:

Za leto 1986

1. Zavezanec davka od dohodka iz gospodarskih dejavnosti in zavezanec davka od dohodka iz gospodarskih dejavnosti, ki občasno dosega dohodek z opravljanjem dejavnosti, ki s predpisi niso prepovedane, katerim se davek odmerja po dejanskem dohodku, o dohodkih doseženih v letu 1986
2. Zavezanec davka od dohodka iz poklicnih dejavnosti, katerim se davek odmerja po dejanskem dohodku, o dohodkih doseženih v letu 1986
3. Zavezanec davka od dohodka iz avtorskih pravic, katerim se davek odmerja po dejanskem dohodku, o dohodkih doseženih v letu 1986
4. Zavezanec davka od dohodka iz premoženja in premoženjskih pravic, o dohodkih doseženih v letu 1986. Pod navedeno obliko davka spadajo tudi dohodki, doseženi z oddajanjem stanovanjskih ali poslovnih prostorov, garaž in počitniških hiš v najem ter dohodki od podnajemnin.
5. Zavezanec davka od skupnega dohodka občanov o dohodkih, prejetih v letu 1986. Napoved morajo vložiti občani, katerih skupen čisti dohodek v letu 1986 presega 3.702.204 dinarjev.

Napoved vložijo:

- zavezanec iz 1. točke, ki imajo poslovni prostor, pri upravi za družbene prihodke občine, na katere območju je poslovni prostor; ostali zavezanec, ki nimajo poslovnega prostora, pa pri upravi za družbene prihodke občine, v kateri imajo stalno prebivališče, če pa zavezanec nima stalnega prebivališča na območju občine, na katerem ga imajo njegovi družinski člani, pa pri upravi za družbene prihodke občine, na katere območju imajo stalno prebivališče njegovih družinskih članov;
- zavezanec iz 2. in 3. točke pri upravi za družbene prihodke občine, v kateri imajo stalno prebivališče, če pa zavezanec nima stalnega prebivališča, na območju občine, na katerem ga imajo njegovi družinski člani;
- zavezanec iz 4. točke, če gre za dohodek od nepremičnin, pri upravi za družbene prihodke občine, na katere območju nepremičnina leži, če gre za dohodek od premičnin, pa pri upravi za družbene prihodke občine, v kateri imajo stalno prebivališče;
- zavezanec iz 5. točke pri upravi za družbene prihodke občine, na katere območju so imeli v letu 1986 najdalj stalno prebivališče.

Za leto 1987

1. Zavezanec davka od dohodka iz gospodarskih dejavnosti, katerim se odmerja davek v pavšalnem letnem znesku za leto 1987
2. Zavezanec davka od dohodka iz poklicnih dejavnosti, katerim se odmerja davek v pavšalnem letnem znesku za leto 1987

Napoved vložijo:

- zavezanec iz 1. točke, ki imajo poslovni prostor, pri upravi za družbene prihodke občine, na katere območju je poslovni prostor; ostali zavezanec, ki nimajo poslovnega prostora, pa pri upravi za družbene prihodke občine, v kateri imajo stalno prebivališče, če pa zavezanec nima stalnega prebivališča na območju občine, na katerem ga imajo njegovi družinski člani, pa pri upravi za družbene prihodke občine, na katere območju imajo stalno prebivališče njegovih družinskih članov;
- zavezanec iz 2. točke pri upravi za družbene prihodke občine, v kateri imajo stalno prebivališče, če pa zavezanec nima stalnega prebivališča na območju občine, na katerem ga imajo njegovi družinski člani, pa pri upravi za družbene prihodke občine, na katere območju imajo stalno prebivališče njegovih družinskih članov.

Napoved za odmero davkov je treba vložiti na predpisanem obrazcu, ki se dobi pri upravi za družbene prihodke občine. Pozivamo zavezanca, da napovedi vložijo v roku, določenem v tem pozivu, ker bo za nepravočasno vložitev napovedi odmerjeni davek povečan za 10% oziroma najmanj 1.000 dinarjev, zavezanecem, ki ne vložijo napovedi pa za 20% oziroma najmanj 2.000 dinarjev.

Uprave za družbene prihodke občin
 Jesenice, Kranj, Radovljica, Škofja Loka in Tržič

LTH DO THN Škofja Loka, n. sol. o.

objavlja naslednja prosta dela in naloge:

DS skupnih služb
OE KONTROLA
RENTGENOLOG

Pogoji:
 — višja izobrazba strojne ali metalurške smeri
 — 3 leta delovnih izkušenj

ANALITIK KVALITETE
 Pogoji:
 — visoka šola tehnične smeri
 — dve leti delovnih izkušenj

VODJA KONTROLE KVALITETE
 Pogoji:
 — višja izobrazba strojne ali elektro smeri
 — 3 leta delovnih izkušenj

MERILEC NA SALVAGNINIJU — 2 delavca
 Pogoji:
 — TSS strojne smeri
 — 2 leti delovnih izkušenj

OE UPRAVA:
2 SNAŽILKI V PROIZVODNJI

Pogoji:
 — osemletka
 Delo je izmensko, osebni dohodek 86.900 do 126.900 din.

VODJA SKLADIŠČA 12 IN VODJA SKLADIŠČA 62 (moški)
 Pogoji:
 — srednja šola tehnične ali ekonomske smeri
 — 3 leta delovnih izkušenj

VOZNIK VILICARJA
 Pogoji:
 — izpit za voznika vilicarja
 — 3 mesece delovnih izkušenj

SKLADIŠČNI MANIPULANT II (moški)
 Pogoji:
 — tečaj za blagovnega manipulanta
 — 6 mesecev delovnih izkušenj

SKLADIŠČNI MANIPULANT I (moški)
 Pogoji:
 — poklicna šola — prodajalec železnine ali SR ekonomija — prodajalec
 — do 2 leti delovnih izkušenj

TOZD HLADILSTVO:
INVENTURNI KONTROLOR (moški)

Pogoji:
 — poklicna šola — prodajalec železnine ali SR ekonomija — prodajalec
 — 2 leti delovnih izkušenj

TOZD ZAMRZOVALNE SKRINJE:
DELOVODJA PLOČEVINARNE

Pogoji:
 — TSS strojne ali delovodska šola strojne smeri
 — 2 leti delovnih izkušenj

UREJEVALEC — brigadir — 2 osebi
 Pogoji:
 — poklicna šola kovinske stroke
 — 2 leti delovnih izkušenj

TOZD RAČUNSKI CENTER:
ORGANIZATOR PROGRAMER I

Pogoji:
 — višja šola organizacijske, tehnične ali ekonomske smeri
 — 3 leta delovnih izkušenj

ORGANIZATOR I
 Pogoji:
 — visoka izobrazba organizacijske, tehniške ali ekonomske smeri
 — 4 leta delovnih izkušenj

SISTEMSKI PROGRAMER
 Pogoji:
 — visoka izobrazba (vključno tehnična matematika ali fizika) organizacijsko — računalniške smeri
 — 4 leta prakse v programiranju

ORGANIZATOR PROGRAMER II
 Pogoji:
 — srednja izobrazba splošne, tehniške ali ekonomske smeri
 — 2 leti delovnih izkušenj

OPERATER NA SISTEMU AOP
 Pogoji:
 — srednja strokovna izobrazba ekonomske, tehnične ali splošne smeri
 — 1 leto delovnih izkušenj

Navedena dela in naloge združujemo za nedoločen čas. Pисne prijave z dokazili o izobrazbi pošljite v 8 dneh po objavi na naslov LTH DO THN Škofja Loka, kadrovska, socialna služba. Prijavljene kandidate bomo o izbiri obvestili v 15 dneh po sklepu kadrovske komisije.

PLANIKA

Komisija za delovna razmerja DSSS objavlja prosta dela in naloge

OPRAVLJANJE PLESKARSKIH DEL
 Pogoji: 3-letna srednja strokovna izobrazba pleskarske smeri, 1 leto delovnih izkušenj uspešno opravljeno dvo-mesečno poskusno delo.

Pisne ponudbe sprejema Kadrovski oddelek industrijskega kombinata Planika Kranj v 15 dneh po objavi. O izbiri bodo kandidati obveščeni v 30 dneh po poteku roka za vložitev prijavi.

ABC POMURKA

ABC POMURKA, LOKA
 proizvodno, trgovsko in gostinsko podjetje n. sol. o. Škofja Loka, TOZD Prodaja na drobno

objavlja prosta dela in naloge:

1. NATAKARJA
 za delo v bifeju na Sovodnju v Poljanski dolini
 Pogoj: KV ali PKV gostinski ali trgovski delavec

2. PRODAJALCA
 za delo v tekstilni prodajalni
 Pogoj: KV prodajalec oblačilne stroke

3. PRODAJALCA
 za Železino Medvode
 Pogoj: KV prodajalec tehnične stroke

4. NAMESTNIKA POSLOVODJE
 Za Železino Medvode
 Pogoj: VKV trgovski poslovodja ali KV prodajalec tehnične stroke in eno oz. dve leti prakse na podobnih ali enakih delih

5. VEČ PRODAJALCEV
 za delo v živilskih prodajalnah na območju Selške doline, Škofje Loke in okolice, Medvod z okolico in Ljubljane — Šiške
 Pogoj: KV prodajalec. Sprejememo tudi kandidate z drugo poklicno šolo, ki jih veseli delo v prodajalni in so se pripravljene usposabljanje za ta poklic.

6. DVEH MESARJEV
 za delo v prodajalni Škofja Loka
 Pogoj: KV mesar

7. DELAVCA ZA PREVZEM DEL
 v prodajalni Kamp Dragočajna. Prodajalna bo odprta od 15. maja do 30. septembra 1987.

8. PRODAJALCO
 za delo v samopostrežbi Biserica pri Trziču
 Delovno razmerje sklenemo za določen čas, za nadomeščanje delavke v času porodniškega dopusta.
 Pogoj: KV prodajalka ali druga poklicna šola

Poskusno delo za vsa naštetja dela traja 90 koledarskih dni. Prošnje sprejema kadrovska služba podjetja ABC Pomurka, Loka, DSS, Kidričeva 54, Škofja Loka, osem dni po objavi.

Delavska univerza Tomo Breje Kranj

vpisuje kandidate za naslednje tečaje usposabljanja za delo:

- STROJEPISJA (začetni in nadaljevalni)
- SKLADIŠČNEGA POSLOVANJA
- TEHNIŠKEGA RISANJA
- ZA STROJNIKA CENTRALNEGA OGREVANJA
- KNJIGOVODSTVA (osnovni tečaj)
- VARSTVA PRI DELU
- POŽARNEGA VARSTVA

Kandidate v tečaje vpisujemo do 10. februarja tega leta. Podrobnejše informacije osebno ali po telefonu 27-481 dobite vsak dan razen sobote od 7. do 15. ure.

ALPETOUR

ENODNEVNI SMUČARSKI PAKETI iz Ljubljane na Stari Vrh, Soriško planino in Kravvec, vsak dan med počitnicami.

SMUČARSKI VIKEND PAKET v Škofji Loki, hotel Transturist, ugodno — samo 16.500 din

SMUČARSKI TEDEN na Pokljuki, dep. Jelka, ugodno — samo 39.000 din, upokojenci 3.000 popusta

ZIMSKE POČITNICE V IZOLI, SIMONOV ZALIV, ugodno — samo 38.000 din, upokojenci

ZIMSKE POČITNICE V TUHELJSKIH TOPLICAH, 3 — do 10 - dnevni paketi EUROSHOP, mednarodni sejem trgovine in marketinga, Düsseldorf, odhodi 23. 2., letalo

IHM, mednarodni obrtni sejem, München, odhod 13.3.

DUNAJ BRATISLAVA, 3 dni, odhodi 6.3. (za skupine)

CARIGRAD (ISTANBUL), direktni poleti iz Ljubljane od 19.3., cena 69.700 din

Informacije in prijave v Alpeturovih turističnih poslovalnicah v Ljubljani, tel.: 211-118, Kranju 21-022 in Škofji Loki 60-960.

Delavska univerza Tomo Breje Kranj

vpisuje v osnovno šolo za vsak razred. Prijave za vpis sprejemamo do 31. januarja 1987. Prijavi za vpis je treba priložiti:

- zadnje šolsko spričevalo
 - rojstni list
 - potrdilo o zaposlitvi
- Pouk v šoli je organiziran pet dni v tednu v popoldanskem času. Za kandidate, ki delajo v izmenah, bomo pouk organizirali dvoimensko. Pouk se bo začel februarja letos. Šolanje je brezplačno. Podrobnejše informacije dobite po telefonu 27-481 vsak dan razen sobote.

Delavska univerza Tomo Brejc Kranj
vpisuje kandidate za jezikovne tečaje

NEMŠČINE (I., II., III., IV. in V. stopnje ter konverzacija)
ANGLEŠČINE (I., II., III., IV. stopnje ter konverzacija)
ITALIJANŠČINE (I., II., III. in IV. stopnja)
FRANCOŠČINE (I., II. in III. stopnja)
SPANŠČINE (I. stopnja)
SLOVENŠČINE (I. stopnja)

Tečaj NEMŠČINE ZA RECEPTORJE (50 izobraževalnih ur)
Tečaj NEMŠČINE IN ANGLEŠČINE ZA DELAVCE V ZUNANJI TRGOVINI

Pouk v tečajih bo organiziran dvakrat na teden v popoldanskem oziroma večernem času. Tečaji se začne februarja letos.

Vsem zainteresiranim gostinskim delavcem sporočamo, da bomo junija letos dogradili hotel B kategorije. Stal bo v prijetnem kraju RIBNO pri Bledu. Hotel bo imel 122 ležišč, 350 sedežev v penzionski in a la cart restavraciji, kavarni in nočnem lokalu ter 150 sedežev na vrtni terasi. Ob hotelu bo 5 teniških igrišč in še kaj.

V hotelu želimo zaposliti 35 delavcev za gostinska in druga opravila.

Vabimo vse, ki bi vas veselilo delo v novem okolju, da nam pošljete kratke ponudbe. Povabili vas bomo na neobvezen razgovor.

Ponudbe pošljite na naslov:

KOMPAS JUGOSLAVIJA
TOZD HOTEL BLEDE
Cankarjeva 2
64260 Bled — s pripisom »za RIBNO«

Lesno galanterijski obrat Jesenice

Delavski svet razpisuje prosta dela in naloge delavca s posebnimi pooblastili in odgovornostmi za

VODENJE KNJIGOVODSTVA

Poleg splošnih pogojev, določenih z zakonom, družbenim dogovorom in samoupravnim sporazumom, mora kandidat izpolnjevati še naslednje pogoje:

— višješolska izobrazba ekonomske smeri ali srednješolska izobrazba ekonomske smeri z ustrežno, najmanj 10-letno prakso na vodilnem delovnem mestu.

Delavci za opravljanje razpisanih del in nalog bodo imenovani za nedoločen čas. Prijave z dokazili o izpolnjevanju razpisanih pogojev sprejema razpisna komisija DO Lesno galanterijski obrat Jesenice, 15 dni od dneva objave. Kandidate bomo o imenovanju obvestili v 30 dneh po sprejemu sklepa DS DO.

Elmont Bled

Komisija za delovna razmerja DO ELMONT BLEDE s sklepom z dne 19. januarja 1987 objavlja naslednja prosta dela in naloge:

1. več KV KLJUČAVNICARJEV

za določen in nedoločen čas

2. več delavcev ZA PRIUČITEV V KLJUČAVNICARSKI DELAVNICI

za določen in nedoločen čas

3. več DELAVK OZKEGA PROFILA

za določen in nedoločen čas

Pogoji:

pod 1. — poklicna šola ustreznosti smeri

pod 2. in 3. — osnovna šola

Delo združujemo za določen oz. nedoločen čas s polnim delovnim časom, OD po pravilniku, stanovanja ni. Pisne prijave z dokazili naj kandidati pošljejo v 15 dneh na naslov: Elmont Bled, Spodnje Gorje 3/a, 64260 Bled — komisija za delovna razmerja. O izbiri bomo kandidate obvestili v 15 dneh po končani objavi.

SŽ-TOVARNA VILAKOV
PLAMEN KROPA p.o.

Kadrovska komisija na podlagi 29. čl. pravilnika o medsebojnih delovnih razmerjih objavlja naslednja prosta dela in naloge:

POMOČNIK VODJE VZDRŽEVANJA

Poleg splošnih pogojev morajo kandidati izpolnjevati še naslednje posebne pogoje:

— končana VI. stopnja strojne ali organizacijske smeri
— 4 leta delovnih izkušenj v kovinskopredelovalni industriji
— znanje tujega jezika (nemščina ali angleščina) in opravljen preizkus znanja iz varstva pri delu.

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom. Kandidati naj prijave z dokazili o izpolnjevanju objavljenih pogojev pošljejo v 8 dneh po objavi v kadrovsko službo DO. Izbira kandidatov bo opravljena v 15 dneh po preteku razpisnega roka in bodo o njej pisno obveščeni.

ALPINA tovarna obutve Žiri
Strojarska ul. 2, n. sol. o.
TOZD PROIZVODNJA

Na podlagi sklepa komisije za delovna razmerja za TOZD proizvodnja objavlja naslednja prosta dela oziroma naloge:

KUHANJE

v obratu Gorenja vas

za nedoločen čas z dvomesečnim poskusnim delom

Kandidati za razporeditev na navedene delovne naloge morajo poleg splošnih pogojev izpolnjevati še naslednje naloge:

— kvalificiran kuhar

— 1 leto delovnih izkušenj

Pisne prijave z dokazili o izpolnjevanju strokovne izobrazbe pošljite v 8 dneh od dneva objave na naslov: ALPINA tovarna obutve Žiri, Strojarska ul. 2, Žiri, Komisija za delovna razmerja za TOZD Proizvodnja.

Triglav - Gorenjka

LESCE

ROŽNA DOLINA 8

ŽITO Ljubljana tozd Triglav — Gorenjka Lesce, Rožna dolina 8, komisija za delovna razmerja objavlja prosta dela in naloge:

1. PROIZVODNI TEHNOLOG — 2 izvajalca

Pogoji: živilski tehnolog — strojni tehnik, dve leti delovnih izkušenj

2. PEK — več izvajalcev

pogoji: poklicna šola za peka, eno leto delovnih izkušenj

3. STROJNIK KOTLA — 1 izvajalec

pogoji: poklicna šola za ključavničarja — električarja ali izpit za visokotlačne kotle, eno leto delovnih izkušenj

4. VZDRŽEVALEC ZELENIC — 1 izvajalec

pogoji: končana osnovna šola, eno leto delovnih izkušenj

5. VOZNIK VILIČARJA — 1 izvajalec

pogoji: izpit za voznika viličarja, šest mesecev delovnih izkušenj

6. SKLADIŠČNI MANIPULANT — več izvajalcev

pogoji: končana osnovna šola

Za objavljenih dela in naloge zahtevamo trimesečno poskusno delo. Delovno razmerje sklenemo za nedoločen čas s polnim delovnim časom. Pisne prijave z dokazili o izpolnjevanju pogojev sprejema 8 dni po objavi ŽITO Ljubljana tozd Triglav — Gorenjka Lesce. O izbiri bodo kandidati obveščeni v 15 dneh po končanem zbiranju prijav.

Komunalno podjetje KOVINAR JESENICE,
Komisija za delovna razmerja tozd Nizke gradnje

objavlja prosta dela in naloge za nedoločen čas

1. VODENJE ZAHTEVNIH GRADBENIH DEL — 2 delavca

Pogoji: — končana delovodska gradbena šola, 1 leto delovnih izkušenj ali končana poklicna šola gradbene smeri, opravljen tečaj za delovodje, 2 leti delovnih izkušenj

2. VODENJE PLESKARSKIH DEL — 1 delavec

Pogoji: — končana poklicna šola pleskarske stroke, 2 leti delovnih izkušenj na enakih delih

3. PLESKAR — 2 delavca

Pogoji: končana poklicna šola pleskarske stroke, 1 leto delovnih izkušenj

4. AVTOMEHANSKA DELA — 2 delavca

Pogoji: — končana šola avtomehanske stroke, 1 leto delovnih izkušenj

5. STROJNO IZDELOVANJE MIZARSKIH IZDELKOV — 2 delavca

Pogoji: — končana poklicna šola mizarske stroke, 1 leto delovnih izkušenj

6. ZIDARSKA DELA — 2 delavca

Pogoji: — končana poklicna šola za zidarje, 1 leto delovnih izkušenj

7. TESARSKA DELA — 2 delavca

Pogoji: končana poklicna šola za tesarje, 1 leto delovnih izkušenj

8. več NK DELAVCEV za opravljanje enostavnih progovnih del

Pogoji: — odslužen vojaški rok, končana osnovna šola

Kandidati naj pisne prijave z dokazili o izpolnjevanju pogojev pošljejo na naslov: Komunalno podjetje KOVINAR JESENICE, Komisija za delovna razmerja TOZD Nizke gradnje, Jesenice, Sp. Plavž 6, 64270 Jesenice, v osmih dneh po zadnji objavi. O izbiri kandidata bodo prijavljeni obveščeni v 15 dneh po sprejetem sklepu.

sozd zgp giposs ljubljana

SGP GRADBINEC
KRANJ n.sol.o.

Nazorjeva 1

Na podlagi sklepa odbora za delovna razmerja objavlja razpis za proste naloge in opravila:

za DS Skupne službe Kranj

ARHIVAR — EKONOM

Pogoji: srednja šola ekonomske ali administrativne smeri in 1 leto delovnih izkušenj

za TOZD Lesni obrati Kokrica:

DELOVODJA V MIZARSKI DELAVNICI

Pogoji: delovodska šola lesne smeri s 3-letnimi delovnimi izkušnjami

BRUSILEC LESNIH REZIL

Pogoji: poklicna šola lesne smeri ali osemletka z ustreznim tečajem in 2-letnimi delovnimi izkušnjami

VOZNIK VILIČARJA

Pogoji: srednja šola ozkega profila ali ustrezní tečaj s 6-mesečnimi delovnimi izkušnjami

4 KV TESARJE (2 za enoto na Jesenicah, 2 za Kranj)

Pogoji: poklicna šola gradbene smeri z 2-letnimi delovnimi izkušnjami

KV KLJUČAVNICAR — vzdrževalec kovinskih opažev

Pogoji: poklicna šola kovinske smeri z 2 — letnimi delovnimi izkušnjami

Delovno razmerje sklenemo za nedoločen čas z dvomesečnim poskusnim delom. Pisne vloge z dokazili o izobrazbi vložite v 8 dneh po objavi na naslov: SGP Gradbinec Kranj, Nazorjeva 1.

SOZD

ALPETOUR Škofja Loka

DO ELEKTRONSKI RAČUNALNIŠKI CENTER ŠKOFJA LOKA

objavlja na podlagi sklepa komisije za delovna razmerja prosta dela in naloge

OPERATERJA NA RAČUNALNIŠKEM SISTEMU — lahko tudi pripravnik

Pogoji: — srednja izobrazba računalniške ali tehnične smeri in 6 mesecev delovnih izkušenj v pripravi in obdelavi podatkov, pasivno znanje tujega jezika, delo v izmenah.

Poskusno delo za delavce z izkušnjami traja 2 meseca, za delavce brez izkušenj pa je pripravniška doba 6 mesecev. Pisne ponudbe z dokazili o izpolnjevanju zahtevanih pogojev sprejema kadrovska služba v Škofji Loki, Titov trg 4/b v 8 dneh po objavi. Kandidate bomo o izbiri obvestili v 30 dneh po izteku prijavnega roka.

K SODELOVANJU VABIMO

STROKOVNJAKE ZA OPRAVLJANJE DEL IN NALOG PROGRAMSKE OPREME V ODDELKU ORGANIZACIJE IN PROGRAMIRANJA

Če imate visoko, višjo ali srednjo izobrazbo organizacijsko-računalniške, ekonomske ali tehnične smeri ter si želite kreativnega in ustvarjalnega dela, se javite na naše vabilo.

LJUBLJANA

Komisija za delovna razmerja SCT TOZD Družbeni standard objavlja za počitniški dom na Bledu naslednja prosta dela in naloge:

1 KV KUCHARJA

Pogoji: končana IV. stopnja srednje šole za gostinstvo in turizem, zaželeno delovne izkušnje

Po enem letu opravljanja navedenih del in nalog možnost za poslitve v tujini (Libija, Alžirija, Jordanija, Irak)

1 KV NATAKARJA

Pogoji: končana IV. stopnja srednje šole za gostinstvo in turizem, zaželeno delovne izkušnje ter znanje enega tujega jezika

Po enem letu opravljanja navedenih del in nalog možnost za poslitve v tujini (Libija, Alžirija, Jordanija, Irak)

Delovno razmerje sklenemo za nedoločen čas s poskusnim rokom. Natančnejše informacije lahko dobite po tel.: 061/318-060

Poslovni odbor DO ODEJA, tovarna prešitih odevi,
64220 Škofja Loka

objavlja prosta dela in naloge

1. UPRAVLJALEC STROJA ZA IZDELAVO PLASTI IZ SINTETIČNIH VLAKEN

(upravljalec mikalnika) — 2 delavca

Pogoj: IV. zahtevnostna stopnja (mehanik ali strojnik)

2. POMOČ PRI UPRAVLJANJU STROJA ZA IZDELAVO PLASTI IZ SINTETIČNIH VLAKEN

(pomoč upravljalca mikalnika) — 1 delavec

Pogoji: II. zahtevnostna stopnja ali OŠ in delovne izkušnje na podobnih delih in nalogah

3. ŠIVALEC TEKSTILIJ — 1 delavec

Pogoj: III. zahtevnostna stopnja

4. ŠIVILJA — 2 delavca

Pogoj: IV. zahtevnostna stopnja

Kandidati sklenejo delovno razmerje za nedoločen čas s polnim delovnim časom. Prijave z dokazili o izpolnjevanju pogojev sprejema kadrovska služba DO Odeja, tovarna prešitih odevi, Kidričeva 80, 64220 Škofja Loka v 15 dneh po objavi. Prijavljene kandidate bomo o izidu izbire obvestili v 15 dneh po izteku prijavnega roka.

Odbor za delovna razmerja Kemične tovarne KEMA — EXOTERM Kranj objavlja za leto 1987 sprejem naslednjih pripravnikov:

— strojnega inženirja (lahko strojni tehnik) — za določen čas

— 1 ekonomskega tehnika — za določen čas

— 1 administrativnega tehnika — za določen čas

Pogoji: uspešno končana šola, ki usposablja za navedene poklice

Kandidati naj oddajo prijave osebno ali po pošti v splošni sektor delovne organizacije KEMA — EXOTERM, Kemična tovarna Kranj, Struževo 66, najkasneje v 30 dneh po objavi. Kandidati, ki v šolskem letu 1986/87 še obiskujejo zadnji letnik ustreznosti srednjega usmerjenega izobraževanja, naj k prijavi priložijo spričevalo tretjega letnika in polletno spričevalo 4. letnika. Kandidati, ki končujejo prvostopenjski študij na fakulteti, pa potrdilo o opravljenih izpitihi. Z izbranimi kandidati bomo po končani šoli sklenili delovno razmerje za določen čas (za čas opravljanja pripravništva) in jim omogočili opravljanje strokovnega izpita. O izbiri bodo kandidati obveščeni v 30 dneh po končanem zbiranju prijav.

MALI OGLASI

tel.: 27-960

resta JLA 16

aparati, stroji

Prodaj starejši barvni TV telefon (RIZ). Tel.: 25-071, int. 16 dopoln. 754
 WALKMAN, slušalke, in practico L 2 dodatki prodam. Tel.: 25-239 755
 TEHNICS ojačevalec SU z 50x50 W in zvočnike philips 50 W, ugodno prodam. Karo Peternej, Prirova 95, Tržič 756

razno prodaj

Ugodno prodaj 3 strešna OKNA 15x145 VPO 8. Taleška 6, Lesce 765
 Prodaj PUHALNIK starejši letnik. Tel.: 45-263 766
 Prodaj suhe hrastove PLOHE. Mil. Alič, Breg ob Savi št. 39, Mavčiče 767
 Prodaj 150 l domače štajerske SLIVKE. Kličiče tel.: (063) 781-054 768
 Prodaj SMUČI 170, znamke promiense, z okovjem tyrolia 150, palice in vstajne hlače, vel. 16 let, za 10 SM, V. Vlahoviča 6, Kranj, Trstenjak (Planin. 769
 Prodaj malo rabljen moški HUNTER - rjav semiš plašč, podlaga bela ovčka, št. 54-56. Tel.: (064) 83-592, od 14. do 14. ure 770
 Prodaj HARMONIKO melodija 96 basno. Matič, Alpska 9, Bled 771
 Prodaj nove ELEKTROMOTORJE 0,5 kW še v garanciji. Tel.: (064) 84-378 772
 Prodaj barvno TV grunding z daljinskim upravljanjem, leto 77, in novo španzijsko POSODO gorenje 25 l varflex. Zabreznica 8, Zirovnica 773

kvall

Prodaj 20 do 80 kg težke PRAŠICE v 9 mesecev staro ZREBIČKO. Jurij Stanonik, Log 9, Šk. Loka 570
 Februarja, marca in aprila bom prodal dva meseca stare rjave JARKICE. Sprejemam pismena naročila. Jurij Stanonik, Log 9, Šk. Loka 571
 Prodaj 14 dni staro TELIČKO. Gori. št. 10, Radovljica 732
 Prodaj 8 tednov starega BIKCA simentalca. Gorenjesavska cesta 20, Kranj 733
 Menjam dve črni TELICI za bika. Jenko, Pungert 12, Šk. Loka 734
 Prodaj BIKCA simentalca, starega črni. Jezerska c. 92, Kranj 735
 Prodaj PRAŠICA za zakol. Poženik, Cerklje 736
 Prodaj 10 dni starega BIKCA simentalca. Zalag 30, Cerklje 737
 Oddam 8 tednov stare PSE volčjake. Ptasvec 123 738
 Prodaj KRAVO, dobro mlekarico, po izbiri. Gobovce 10 pri Podnartu. 780

stan.oprema

Prodaj zelo ohranjen ŠTEDILNIK (4 plin, 2 elektrika) in TROSED. Tel.: 27-433 dopoldne 757

Mizarstvo in profiliranje lesa
OVSENIK ALOJZ
 Kranj, Jezerska cesta 108 c
 tel.: (064) 35-770

Nudimo kotne in okrasne letve, več vrst ogledal, garderobne stene in manjše mizice za različne namene

Se priporočamo!

USLUGA KRANJ
 Delavska cesta 2/b

Odbor za medsebojna delovna razmerja objavlja prosta dela in naloge

RACUNOVODJE

Pogoji:
 - višja ali srednja izobrazba ekonomske smeri z najmanj 3-letnimi izkušnjami na enakem ali podobnem delovnem mestu. Delovno razmerje je za nedoločen čas s polnim delovnim časom.

Kandidati naj pisne vloge z dokazili o izpolnjevanju pogojev pošljejo na naslov: USLUGA KRANJ, Delavska cesta 2/b, v 8 dneh od objave. Prijaviteljni kandidati bodo o izbiri obveščeni najkasneje v 15 dneh od opravljene izbire.

DO GORENJSKA BOLNIŠNICA TOZD BOLNIŠNICA ZA GINEKOLOGIJO IN PORODNIŠTVO KRANJ

objavlja na podlagi sklepa komisije za delovna razmerja naslednja prosta dela in naloge:

1. ZUNANJI DELAVEC — KURIR
2. MEDICINSKA SESTRA
3. BOLNIŠKA STREŽNICA — 2 osebi

Delo pod točko 1 združujemo za nedoločen čas, delo pod točko 2 za določen čas (nadomeščanje delavke v času porodniškega dopusta), delo pod točko 3 združujemo za določen čas (1 oseba) oz. nedoločen čas (1 oseba).

Pogoji:
 pod 1. — PK delavec (II. oz. III. stopnja strok. izobrazbe), imeti mora veselje do dela na vrtu
 pod 2. — srednja medicinska sestra, opravljen strokovni izpit pod 3. — NK delavka

Kandidati naj vloge z dokazili o izpolnjevanju pošljejo na gornji naslov v 8 dneh po objavi. Kandidati bodo o izbiri obveščeni v 15 dneh po preteku roka.

HOTEL BOR — GRAD HRIB PREDDVOR — GRAJSKA GOSTILNA

odprta vska dan razen nedelje in četrtka od 18. do 23. ure, za skupine po dogovoru

— STEREO KLUB odprt vsak petek in soboto od 21. do 2. ure

— VSAKO SOBOTO PLES od 20. do 24. ure

Igra ansambel MAGDALENA

Rezervacije sprejemamo po tel. 45-080. Se priporočamo!

Ugodno prodaj termoakumulacijsko PEČ 3 kW, ŠTEDILNIK (2 plin, 2 elektrika), plinsko JEKLENKO za štedilnik in eno manjšo OMARICO. Jezerska 48, Malič, od 14. do 18. ure (Kranj) 758

Prodaj lepo ohranjeno masivno SPALNICO (orehova korenina). Tel.: 66-489, popoldne 759

Poceni prodaj termoakumulacijsko PEČ 4 kW in HLADILNIK gorenje 235. Šinkovec, Reteče 118, Šk. Loka 760

Prodaj OMARO za dnevno sobo (kotno). Ogled vsak dan od 13. ure. Gizela Fujs, Suha 7, Šk. Loka 761

Prodaj rabljeno sedežno GARNITURO. Tel.: 27-330 762

Ohranjena ŠTEDILNIKA küppersbusch in gorenje (2 plin, 2 elektrika) zelo ugodno prodaj. Tel.: 62-516, popoldne 763

Prodaj SPALNICO z jogiji in regale barbara, kotno 4 x 90 cm, za dnevno sobo. Tel.: 25-127 po 16. uri 764

vozila

Prodaj JUGO 45, letnik 83. Tel.: 26-955 595

Prodaj karamboliran R 4 GTLJ, letnik 86. Informacije po tel.: 22-624 739

Prodaj Z 101, cena 15 SM. Bistrica 13 pri Brezjah 740

Prodaj Z 101, letnik 74. Jenko, Pungert 12, Šk. Loka 741

Prodaj karamboliran R 4, letnik 78 za rezervne dele, motor brezhiben, plastični okvirčki. Tel.: 62-895, od 15. do 17. ure 742

Prodaj dele za R 4, menjalnik, vrata, stekla in drugo. Tel.: 77-723, popoldne 743

Prodaj Z 750 SC, letnik 80, garažirana, odlično ohranjena. Tel.: 24-723, popoldne 744

Ugodno prodaj FIAT 126, registriran, potreben manjšega popravila. Tel.: 40-125 čez dan, od 18. ure dalje 49-080 745

Prodaj dobro ohranjeno VISO super E. Tel.: 46-046 746

Prodaj OPEL MANTO, letnik 73, malo karambolirano, vozno, registrirano celo leto, za 75 SM. Igor Zemlja, Gregorčičeva 34/a, Bled 747

Prodaj R 4, letnik 77, obnovljen, registriran do decembra 87. Janc, Cesta 4, julija 31, Tržič, tel.: 51-638 748

Prodaj dobro ohranjen R 4, letnik 77, registriran do maja 87. Tel.: 25-586, popoldne 749

VW past prodaj. Ogled od 13. ure dalje. Danilo Gradišar, 64294 Križe 26/a 750

Prodaj Z 750, letnik 77, za 150.000 din. Tel.: 25-146 751

Prodaj Z 128, karoserija, letnik 85, motor 1974. Hafner, Sv. Duh št. 58 752

kupim

Kupim smrekove DESKE 50 mm, lipeve ali topolove, 30, 50 ali 60 mm in bukove ali jelševke 30 mm. Tel.: 36-389 784

Kupim motor za VW 1300. Tel.: 79-840 785

stanovanja

Zamenjam enosobno družbeno stanovanje (34 m²) v centru Kranja, za večje. Tel.: 24-156 786

V najem vzamem garsonjero ali enosobno stanovanje v Kranju. Nudim predplačilo. Tel.: 28-475 787

Mlad par najame garsonjero ali enosobno stanovanje na relaciji Radovljica — Bled. Šifra: Plačilo eno leto vnaprej 788

Stanovanjsko površino cca 20 m² kupim, Bled — okolica. Šifra: Bled 789

zaposlitve

Možnost hitrega zaslužka nudimo mlajšim osebam z lastnim prevozom pri opravljanju akviziterskih del. Napišite kratek življenjepis. Delo ni skupinsko. Šifra: Najboljši pogoji 332

Odlični zaslužek za akvizitersko prodajo nudimo mladim, komunikativnim osebam z lastnim prevozom. Pristopite k novi skupnini iz Ljubljane, ki nudi najboljše pogoje. Ponudbe s kratkim življenjepisom na šifro: Enkratni pogoji 534

Takoj zaposlim KV in PKV elektroinstalaterja z večletno prakso. Šifra: OD po dogovoru 774

Honorarno zaposlimo takoj ŠOFERJA za kombi. Informacije po tel.: 21-208. Prijavo pošljite na: SSK ID Triglav Kranj, p. p. 137 775

Zaposlim DELAVKO za montažno delo s področja elektromehanike. OD 140.000 do 180.000 din. Tel.: 46-259 776

Redno zaposlim ČISTILKO, OD do 180.000 din. Češnjavek 10, Cerklje 777

OSTALO

Iščem varstvo za eno leto starega fantka v dopoldanskem času, po možnosti na relaciji Britof — Kranj ali okolica Kranja. Tel.: 39-496 791

POZNAVSTVA

Sem srednjih let in želim spoznati dekle od 30 do 45 let z malo kmetijo. Šifra: Prelepa Gorenjska 790

OBVESTILA

Izoliram cevi centralne kurjave in vodovoda z našim ali vašim materialom. Tel.: 216-673 687

POZORI Čistimo sneg s streh nizkih in visokih zgradb. Tel.: (061) 265-603 778

Centjene goste obveščamo, da bo gostilna MARINŠEK MARIJA, Naklo, zaprta od 28. januarja do vključno 1. februarja 87 779

OPTIKA VERVEGA NEVENKA
 Tavčarjeva 1, Kranj
 nova telefonska števil.: 27-610

Komisija za delovna razmerja OSNOVNE ŠOLE BRATSTVO IN ENOTNOST KRANJ

razpisuje dela in naloge UČITELJA ZEMLJEPISA za nadomeščanje delavke na porodniškem dopustu od 2. 2. 1987 dalje.

Pogoj: PA ali fakulteta ustreznih smeri.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi. O izidu bodo obveščeni v 30 dneh po preteku razpisnega roka.

Centjene goste obveščamo, da bo gostilna ALES na Bregu ob Savi odslej zaprta ob sredah in četrtkih. Za obisk se priporočamo.

Kupim mali TRAKTOR (t. vinkovič, pasquali nibi). Tel.: 60-747 781

Kupim betonski MEŠALEC. Tel.: 61-212 782

Kupim rabljene SMUČI z vezmi in čevlji za pet let starega otroka. Dolžina smučii približno 1 meter, št. čevljev 28—29. Tel.: (064) 47-522 783

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

FRANCKA KONJAR
 roj. 1922

Od nje smo se poslovili 21. januarja 1987 na pokopališču v Bitnjah.

Sindikalna organizacija SAVA Kranj

ZAHVALA

vsem, ki ste našo drago mamo, babico in prababico

EMO TOPORŠ
 gostilničarko z Mlake pri Kranju

pospremili na poslednjo pot, poklonili cvetje ter izrekli sožalje. Posebna zahvala sosedu, višji medicinski sestri Anki Jerman za nesebično pomoč v najtežjih trenutkih. Zahvala g. duhovniku za žalni obred in pevcem za zapete žalostinke. Lepa hvala vsem, ki ste našo mamo imeli radi.

VSI NJENI
 Mlaka, 24. januarja 1987

ZAHVALA

Ob boleči izgubi naše drage mame, stare mame, prababice, sestre, tete in svakinje

FRANCKE ZAPLOTNIK
 roj. Jereb

se iskreno zahvaljujemo sosedom, sorodnikom, prijateljem, znancem, sodelavkam Kokra-Globus in Živila-Bistra za izrečena sožalja in darovano cvetje. Iskrena hvala vsem, ki ste nam na kakršenkoli način pomagali v bolečem trenutku in sočustvovali z nami. Zahvaljujemo se tudi pevcem, praporščakom in g. župniku za lep obred ter vsem, ki ste jo spremili na njeni zadnji poti.

VSI NJENI
 Britof, 20. januarja 1987

ZAHVALA

Mnogo prezgodaj nas je za vedno zapustil naš predragi sin

PETER PREZELJ

Ob tej nenadni, težki, boleči in nenadomestljivi izgubi se najlepše zahvaljujemo sorodnikom za podarjene vence, cvetje in svečke, prijateljem in znancem za izrečena sožalja, posebno zahvala Štefanu Krmelju, Tončki Rupas in Šmidovim iz Bodovlj, ki so nama v najtežjih trenutkih stali ob strani ter pomagali. Zahvala Gorskemu reševalni službi Šk. Loka, postaji milice Šk. Loka, zdravniškemu osebju, Termiki za podarjen venec, hvala g. župniku za tako lepo opravljen pogrebni obred in tolažilne besede. Vsem, ki ste ga v tako velikem številu spremili na njegovi zadnji poti, še enkrat hvala.

Žaljuoči: neutolažljiva mama, ata in drugo sorodstvo
 Škofja Loka, 19. januarja 1987

ZAHVALA

Odšla je tiho, brez slovesa, naša nadvse draga mama, stara mama, sestra, teta in tašča

PAVLA BIZOVIČAR
 Vinharje 11 nad Poljanami

Najtopleje se zahvaljujemo sosedom, ki so nam v teh težkih dneh požrtvovalno pomagali, ljudem, ki so v snežnih zametih naredili dostopne poti do naše hiše žalosti. Posebno se zahvaljujemo Milošu in Malki Brdarjevima ter Polenskovim družini. Prisrčna zahvala dr. Majdi Selan za pomoč in zdravljenje. Zahvaljujemo se tudi g. župniku za lep pogrebni obred. Hvala za podarjeno cvetje in hvala vsem, ki so jo spremili na njeni zadnji poti.

Globoko žaljuoči njeni: hči Nada ter sinovi Johan, Milan in Vencelj z družinami
 Vinharje, Škofja Loka, Govejk, Oselica

ZAHVALA

V 90. letu starosti nas je za vedno zapustila draga mama, stara mama, babica in prababica

BARBARA VOGLAR
 p. d. Jagoščeva mama

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za podarjeno cvetje in izraze sožalja. Posebno zahvalo izrekamo g. župniku za lep pogrebni obred in izredno lepe poslovilne besede, hvala tudi govorniku ZB Naklo, Naklanskim pevcom za zapete žalostinke in vsem, ki ste jo pospremili na zadnji poti. Hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

VSI NJENI
 Naklo, 20. januarja 1987

ZAHVALA

Ob boleči izgubi našega dragega moža in očeta

MIRKA ALJAŽA st.

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki so ga pospremili na njegovi zadnji poti ter mu darovali toliko lepih vencev in cvetja. Zahvaljujemo se njegovim sodelavcem iz Colorja Medvode, GD Zapoge, Tekstilindusu Kranj, kolektivu Loke, Ahčinovim iz Voklega, pevcem, govornikom in g. župniku za cerkveni obred.

Žaljuoči: žena Kristina, hčerka Majda z možem Branetom, sin Mirko z družino ter sinova Rajko in Martin
 Zapoge, Hrastje, Voglje, 22. januarja 1987

ZAHVALA

Ob boleči in mnogo prerani izgubi našega ljubega moža, očka, brata in zeta

ANTONA ČUFERJA

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, sodelavcem LTH in Jelovica Šk. Loka, g. Kristini in Slavki Mravljia, vsem, ki ste sočustvovali z nami, nam pomagali, izrekli sožalja, darovali cvetje in ga tako številno spremili na njegovi zadnji poti. Posebno se zahvaljujemo g. župniku za lepo opravljen obred, govorniku za poslovilne besede, pevskemu cerkvenemu zboru in pevcem LTH za zapete žalostinke.

Žaljuoči: žena Danica, otroci Mateja, Barbara in sin Andrej, brata Stane in Angel ter drugo sorodstvo
 Forme, Oblake, Johannesburg, 20. januarja 1987

Kranjski komunalci imajo nov stroj

Kranj, 26. januarja — Nov stroj unimog U 900 nemškega proizvajalca Schmidta z mercedesovim motorjem in dvema priključkoma je KOGP Kranj dobilo ravno takrat, ko je zapadlo največ snega. Z njim lahko naredijo trikrat več kot prej.

Nov stroj, ki je bil v minulih dneh kar s preskusnimi tablicami nenehno v pogonu in je že naredil toliko ur, da je bil potreben prvi obvezni servis, je med Kranjčani zbudil tudi precejšnje zanimanje.

Ko je ob zadnjem sneženju zapadlo več kot meter snega, bi kranjski komunalci imeli nedvomno še veliko več težav, če ne bi bili ravno takrat dobili novega stroja, ki je opremljen s čelnim plugom in bočnim odmetalcem. Unimog U 900 nemškega proizvajalca Schmidta z mercedesovim motorjem in priključkoma, ki so ju izdelali v Riko Ribnica, je stal nekaj nad 30 milijonov dinarjev, pri čemer je sodelovala tudi

kranjska cestno-komunalna skupnost.

»S strojem lahko naredimo trikrat več, kot smo prej z navadnimi nakladalci,« je povedal tehnični vodja v KOGP Emil Prašeren. »Kamion s petimi kubičnimi metri snega lahko naložimo z njim v dveh do treh minutah. Vendar pa se težavam, ki smo jih imeli zaradi zapadlega snega, vseeno nismo mogli povsem izogniti. Da smo kolikor toliko pravočasno

očistili najbolj prometne ceste in ulice ter druge površine, smo morali za nekaj časa v snežno akcijo vključiti tudi posadke, ki sicer odvažajo smeti. Zato smo zdaj pri odvozu v zaostanku in bomo ta teden spet prišli na normalni red, če ne bo novih padavin.« Na vprašanje, kaj je bilo s kamionom, ki je v petek odvažal sneg, pa je skoraj strmoglavil v kanjon Kokre, pa je povedal, da se je vse srečno končalo.

Sicer pa sta zadnji sneg in neprekinjeno delo komunalne delavce kar precej izčrpala. Polomilo se je tudi precej strojev oziroma mehanizacije, ki pa jo sproti popravljajo. Marsikje so se uspešno vključili v akcije tudi krajani oziroma hišni sveti. Največ težav pa komunalnim delavcem pri odstranjevanju snega v mestu in obrobni naseljih še vedno povzročajo neprimerno parkirani osebni avtomobili in tovornjaki, pa tudi avtobusi na avtobusni postaji. Čeprav prometa na cestah ni bilo veliko, so prav parkirani avtomobili delali še večji nered in težave kot sicer.

A. Žalar

Premišljeno v drobitev poslovno-finančne dejavnosti

Radovljčani hočejo samostojne razrede

Kranj, 24. januarja — Srednja šola ekonomske in družboslovne usmeritve iz Kranja ima v tem šolskem letu šest oddelkov prvih letnikov: štiri v Kranju in dva dislocirana v Radovljici. Ob pogovoru o mreži šol za naslednje leto je iz Radovljice prišel tudi predlog po osamosvojitvi dislociranih oddelkov pod streho novega, tako imenovanega polivalentnega šolskega centra z gostinstvo-turistično in poslovno-finančno usmeritvijo na Bledu.

Radovljčani zaradi oddaljenosti od matične kranjske šole ugotavljajo, da med šolama ni pravih pedagoških stikov, da je zveza le formalna, spuščena na žigosanje spričeval ob koncu šolskega leta in prenakazovanje republiškega denarja iz Kranja v Radovljico.

Težnja po osamosvojitvi podčrtujejo s potrebami združenega dela radovljiške in jeseniške občine po absolutnih poslovno-finančnih programih. Po dosedanjih izkušnjah lahko v obeh občinah zaposlijo cel oddelek učencev, dobijo pa jih le dobro polovico, saj drugi študirajo. Po podatkih o namerah namerava v naslednjem šolskem letu v ta program 58 osnovnošolcev iz radovljiške in jeseniške občine. Učencev torej ne kaže pošiljati v Kranj ali Ljubljano, ker pa imajo prostore in učitelje doma, pravijo Radovljčani.

Zbor delavcev srednje šole za gostinstvo in turizem na Bledu je že konec lanskega novembra sklenil, da se dislocirani oddelki poslovno-finančne dejavnosti odcepijo od matične kranjske šole in da na Bledu ustanovijo samostojen center z gostinstvo-turistično in poslovno-finančno usmeritvijo. Podprl jih je tudi koordinacijski odbor za usmerjeno izobraževanje pri predsedstvu občinske konference SZDL Radovljica.

Vendar pa stvar ni tako preprosta kot si predstavljajo radovljiški učitelji. Če po pravni liniji o ukinitvi dislociranih oddelkov Radovljčani ne morejo odločiti, saj je šola kranjska in je zato največ, kar lahko dajo, le priporočilo.

Lahko verjamemo, da so dislocirani poslovno-finančni oddelki, učenci in učitelji v njih, bolj navezani na blejsko šolo kot na lastno v Kranju, vendar pa le ne gre prezreti pomembne prednosti, ki jo ima kranjska šola: tradicije, priznane kakovosti pouka.

Razen tega je v prenovi srednješolskih programov načrtovana združitev poslovno-finančne in trgovinske dejavnosti. Če bo do tega res prišlo, bo treba še posebej skrbno pretehtati, kje na Gorenjskem se bodo učenci v istem programu izobraževali. Še naprej na treh mestih (dveh v Kranju in enem v Radovljici)? To bi pomenilo pretirano razmetavanje z družbenim denarjem, ki je, mimogrede, precej večji od starševskih izdatkov za vožnjo in prehrano otroka v sosednjem mestu. Če se v tako zlitem programu učenci ne bodo delili po smereh že ob vpisu, bo izobraževanje na treh lokacijah pomenilo veliko preseljevanje iz kraja v kraj med šolanjem oziroma še večje drobljenje oddelkov. Že zdaj se večina dele na dve smeri, včasih celo na tri. V eni smeri (oddelku) pogosto sedi le peščica učencev, tako šolanje pa je strašansko drago.

Dokler torej ne bodo razčiščena osnovna vsebinska vprašanja o usodi programov poslovno-finančne in trgovinske dejavnosti, se nima smisla prepričevati, ali bodo kranjski dislocirani oddelki v Radovljici postali samostojni ali ne. Bolje je gorenjsko pamet združiti za čim racionalnejše rešitve, ki bodo obenem zagotavljale tudi dobro znanje.

H. Jelovčan

Žal mi je ...

Ob vseh naključnih spodrslijah, ki jih je polno naše življenje, tudi ob osebnih in družbenih tragedijah, iščemo prave in namišljene vzroke. Prepričujemo se, dokazujemo, se branimo in napadamo, skrivamo, skratka, počenjam vse, da bi omilili morebitno lastno krivdo, če nam je že ne uspe popolnoma zatajiti.

Ko pred samim seboj in svetom opravičujemo nemožnost, nepremišljenost in škodljiva dejanja, se redkokdaj zgodi, da smo se pripravljeno opravičiti ali celo obžalovati. V raznih pritožnih knjigah ne najdemo pisma, ki bi odkrito kaj obžalovalo in se pred vsemi kesalo, čeravno bi se velikokrat moralo. Kot da bi bilo kaj sramotnega, če bi tovariši, ki so pozabili otroka na smučišču, sporočili javnosti, da jim je žal ... Kot da ne bi bilo nekaj popolnoma samoumevnega, da bi sama planinca, ki sta lezla k Triglavskemu jezerom in sprožila najdražjo slovensko reševalno akcijo, odkrito rekla, da jima je žal ... Ta žal gre tako težko iz ust in srca, ker je, žal, kultura naših medsebojnih odnosov še zelo pritlikava in še kar mladoletna.

A kljub vsemu imamo svetel zgled. Ko so v kranjski vojašnici vadili, so spravili v nevarnost otroke v bližini. Ko se je vzdignila civilna zaščita, je predstavnik kranjske vojašnice zatrnil, da snov ni bila zdravju škodljiva, da pa dejanje odkrito obžaluje in da tega ne bodo več storili. »Žao mi je« je dejal pred vso slovensko javnostjo.

Ta »žal« ni opravičil dejanja, ker ga ne more. Pokazal pa je, da so še ljudje, ki ne beže pred odgovornostjo, ki se zavedajo svojih dejanj, jih priznavajo in obžalujejo z vso moralno in kulturo civiliziranih medčloveških odnosov, tudi z »žal mi je«.

D. Sedej

Otroci imajo veselje na snegu ...

... mame na razprodajah — Foto: F. Perdan

Naša anketa

V parfumeriji lahko pustiš pol plače

Nekaj dni po novem letu nas je zvezni izvršni svet presenetil z novimi in izdatnimi zveznimi davki, ki so se med drugim tudi za kozmetiko povečali kar za 100 odstotkov. A pri tem ne gre le za nekatere luksuzne kozmetične izdelke — če je kozmetika sploh luksuz — ampak za vse kozmetične izdelke po vrsti. Najlažje, najbolj priročno, je bilo ne glede na posledice obdavčiti tudi milo in papirnate brisače, ki so zdaj, da boste vedeli, luksuz.

V prodajalne s kozmetičnimi izdelki ženske že nekaj časa vstopajo silno previdno. Dve, tri kreme in nekaj mila — pa si zanesljivo ob stari milijon. Nakupi so zato skrajno zmanjšani, še posebej, ker se moraš odreči marsičemu, da lahko s plačo nakupiš najnujnejše zase in za družino.

Kaj pravijo kupci in prodajalci v prodajalnah s kozmetiko in kozmetičnimi izdelki?

Sonja Hafner, poslovodkinja parfumerije z Jesenic: »Kozmetični izdelki se že

nekaj let zelo dražijo prav zaradi izjemno visokega in previsokega davka. Kupci dolgo in skrbno izbirajo, res pa je, da se nekatere ženske kozmetiki, ki jo uporabljajo, kljub visokim cenam nikdar in nikakor ne bodo odrekle. Mladi pokupijo veliko parfumov, starejši ljudje najnujnejše, nekoliko več denarja gre ob raznih praznikih. Včasih še sama ne morem verjeti, da je račun pri posameznem nakupu tako visok.«

Andreja Kristan, prodajalka z Jesenic: »Nikoli ne dam veliko za kozmetiko, ker ne morem. Kupim le šminko in barve za oči ter kakšen parum, milo in tako dalje, drugače pa ničesar drugega. Še na misel mi ne pride, da bi pustila, denimo, milijon ali več v prodajalni s kozmetiko. Na mesec ne zapravim več kot 5.000 dinarjev za te reči in tudi v prihodnje se bom omejila le na najnujnejše izdelke in kozmetiko.«

Mihela Omerzel z Bleda: »Zelo je drago, zato kupim le tisto, kar res najbolj potrebujem. V prodajalne s kozmetiko ne zahajam pogosto in se tudi ne oziram za dragimi izdelki. Moram shajati s preprostimi kremami, papirnatimi brisačami, milom — to pa je že tudi vse. Vse je postalo tako drago, da se pri tem mora varčevati.«

Tanja Šteblaj, dijakinja z Jesenic: »Zelega sem kupiti parum, ki ga sicer redno uporabljam, a ga trenutno nimajo. Oglasila se bom drugič, parfumi in kreme pa se mi niti ne zdijo tako zelo dragi. Kar gre, če nisi preveč zahteven in če ne zahajaš preveč pogosto v trgovino. Tudi sošolke in prijateljice večinoma kupujejo le parfume, dezodorante, razna razpršila in kakšno kremo.«

D. Sedej

Počitnice na ledu

Kranj, 26. januarja — Čeprav je med letošnjimi šolskimi počitnicami snega za smučanje dovolj, je na ledeni ploskvi v večnamenski hali Gorenjskega sejma v Kranju vsak dan živahno. Drsanje je v Kranju tokrat zares najcenejša rekreacija.

Marsikdo v ponedeljek (in tudi v torek) še ni vedel, da je vstop na ledeno ploskev v večnamenski hali Gorenjskega sejma v Kranju brezplačen. Že sredi tedna pa je bilo na ledu zelo živahno. Ker je prav za počitnice zapadlo dovolj snega in so že prvi teden marsikje organizirali smučarske tečaje, posebno velike gneče na drsališču ni bilo. Zato pa jo pričakujemo ta teden, ker so tečaji že končani.

Zamira Ajdinovič

»Z bratom že ves teden vsak dan hodiva dopoldne v Savski log. Jaz se drsam, brat pa hodi plavat v zimski bazen. Če ne bi bilo drsanje brezplačno, se prav gotovo ne bi imela med počitnicami tako lepo, kot se imava zdaj. Smučanje je namreč predrago,« je povedala Zamira Ajdinovič, učenka četrtega razreda osnovne šole Staneta Žagarja iz Kranja.

Erik Černigoj iz Škofje Loke, dijak Iskrine šole, je v teh dneh tudi večkrat na drsališču. »Led na kranjskem drsali-

Erik Černigoj

šču je zelo dober, in čeprav je kar precej obiskovalcev, se da lepo drsati. Že med šolo sem prišel večkrat drsat za uro, dve. Zdaj, med počitnicami pa še toliko raje, ker ni vstopnine. Tistim, ki so tudi letos omogočili brezplačno drsanje v Kranju med počitnicami, gre vsa pohvala.«

Mojca Janežič

»Saj veste, kako je z nami študenti. Na vsak dinar moras gledati,« pravi Mojca Janežič iz Kranja. »Čeprav rada tudi tečem na smučeh, je brezplačno drsanje zares lepa nagrada za nas, ki imamo počitnice. Ne vem, kako je popoldne, ampak dopoldne je prvo uro led zelo dober. Morda je le malo preveč gneče.«

Jelena Božikov pa je doma na Ravnah in je zdaj v Kranju

Jelena Božikov

na počitnicah. »Rada drsam in prav presenečena sem bila, da so v Kranju med počitnicami poskrbeli za brezplačno drsanje. Smučanje je seveda tudi lep šport, vendar je zdaj prenekaterega že predrago.« Počitnice so se že prevesile v drugo polovico. Vstop na kranjsko drsališče pa bo brezplačen še do (vključno) petka vsak dan od 10. do 12. in od 16. do 18. ure.

A. Žalar

Snežni dan — tokrat drugače

Bled, 26. januarja — Snežnih dni smo imeli letos dovolj, če že ne preveč, vendar bi si takšnih, kakršnega pripravljajo za to soboto blejski turistični delavci na čelu z Markom Potočnikom še želeli — ne le na Bledu, temveč tudi v drugih turističnih krajih. Snežni dan je namreč naslov osrednje popestritve letošnje zimske sezone, prirreditve, ki ima jasen namen: poživiti utrip kraja in v igre vključiti goste Bleda in domačine, mlade in starejše.

Otroci iz blejske osnovne šole bodo oblikovali kupe snega v snežene močilce in njim podobne

»kipe«. Na sporedu bo kegljanje na ledu oziroma na snegu, zbijanje stožcev s kepami, skoki na desetmetrski skakalnici, vragolije akrobatskih smučarjev, vožnja z zračnicami po bob stezi. Ko se bo zmrznilo, bodo člani fotokluba Diana zavrteli na prostem film o gorskih živalih. Vseskozi bo odprt tudi sledeni bifeš.

Naj še povemo, da se bo vse skupaj dogajalo v središču Bleda, med hotelom Park in Golf, od desetih dopoldne in vse tja do sedmih zvečer.

C. Z.