

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

stran 3

ZAMRZOVALNIH SKRINJ SE NE SPLAČA VEČ IZDELOVATI

stran 32

CENZURA ALI POSLOVNA TAJNOST?

Nova premiera v Prešernovem gledališču
A' me vzamete zraven?

Kranj — V Prešernovem gledališču je danes ob 17. uri nova premiera: uprizorili bodo delo Marcela Acharda 'A' me vzamete zraven. Uprizoritev sodi k decembrskemu otroškemu praznovanju, marsikje pa jo bodo radi gledali tudi kasneje, saj vsebinsko ni neposredno vezana na novoletno praznovanje. Cirkuška atmosfera, klovnjada ter poetičnost čiste ljubezni so nosilci radoživega gledališkega dogodka. Predstavo so pripravili režiser Lojze Domanjko, scenograf Vasja Repinc, kostumografinja Irena Felicijan, svetovalca za gib in akrobatiko Andres Valdes in Andrej Zajec, glasbena oprema je delo Olivera Telbana. Nastopajo: Judita Zidar, Pavle Rakovec, Tine Oman in Matjaž Višnar. — Foto: M. Fock

Izgube presegle polovico akumulacije

Služba družbenega knjigovodstva je te dni objavila podatke o devetmesečnih rezultatih poslovanja. Deležni so večje pozornosti kot običajno, čeprav se zdaj aktualne iskre krešejo ob novih gospodarskih ukrepih. Rezultati so namreč slabši kot lani in ker temu kdo utegne oporekati, ker zaradi novega obračunskega sistema niso primerljivi, povejmo še, da so slabši kot po treh in šestih letošnjih mesecih. Največji problem jugoslovanskega gospodarstva je prva eksplozija izgub, ki so znašale 2.212 milijard dinarjev in so štirikrat večje kot lani v tem času, presegle so celo skupno akumulacijo in sicer za 600 milijonov dinarjev.

Na Gorenjskem so izgube znašale dobrih 24 milijard dinarjev, predstavljajo 10,8 odstotkov slovenskih in dober odstotek izgub jugoslovanskega gospodarstva. Na prvi pogled se to morda ne zdi veliko, toda vedeti je treba, da se tudi pri drugih pokazateljih gorenjski delež suče okoli desetih odstotkov, torej je gorenjsko gospodarstvo prav tako pridno pridelovalo izgube kot vse drugo. V zadnjih letih izgube strmo rastejo, v devetih mesecih so bile kar osem in pol krat večje kot lani v tem času. Slaba je torej tolažba, da akumulacije še niso prehiteli, kakor to velja za celotno jugoslovansko gospodarstvo, temveč so predstavljale 57,4 odstotke akumulacije.

Nasploh je za gorenjsko gospodarstvo značilno upadanje proizvodnje in s tem produktivnosti ter slabši izvoz, poglavitni vzrok je nespodbudna ekonomska politika. Sliko pa najbolj kvadrira jeseniška Železarna in kranjska Telematika, kjer so se nagri-

madile štiri petine gorenjskih izgub in kjer se zgolj na ekonomsko politiko ne morejo izgovarjati.

Telematika je vsekakor dober primer, kako je nova tovarna, ki je bila še pred leti tik ob svetovnem tehnološkem vrhu, zašla v agonijo, ki je ni in ni videti konca, kjer sanacijski programi se vedno ne temelje na stvarnih kadrovskih, finančnih in tržnih možnostih. Ni nam treba s prstom kazati, kako neuspešne so nove tovarne na jugu države, grenka je resnica, da nas na Gorenjskem v teh težkih časih rešuje tradicionalna industrija, ki so ji mnogi pred leti že prepisali ukinitve.

Železarna je prav tako dober primer naložbe, ki ima označbo strateška, že vseskozi pa jo spremljajo dvomi, odločna nasprotovanja mladih in ekologov, ki v novi jeklarni vidijo električnega požeruha, ki pri toplotnih elektrarnah povzroča še večje onesnaževanje. Mnogi zdaj pozabljajo, da je bila začetna izguba pravzaprav načrtovana. Nova jeklarna seveda pomeni tehnični napredek, ki bo vplival na kovinsko predelovalno industrijo, toda prav v teh tovarnah zdaj tožijo, kako drago je domače železo, saj ga doma zdaj plačujejo po 600 dolarjev, na tujem pa stane 210 dolarjev. Draga je torej ta naša strateška odločitev, najbolj je seveda prizadela Jeseničane same saj se na izgubo v Železarni, ki predstavlja pretežni del jeseniškega gospodarstva, navezuje slabši denarni položaj družbenih dejavnosti.

M. Volčjak

Tretja zaporedna Zlata snežinka za smučiča Krvavca: V teh turbobnih pozno jesenskih dnevih je spet najbolje urejeno smučiče na Krvavcu. Prav zato v lanski sezoni niso zaman že tretjič zapored dobili Zlato snežinko za najbolj urejena smučiča v Sloveniji. V soboto je bila megla, a vseeno se je smučalo veliko ljubiteljev smučanja. Med njimi so bili tudi naši alpski smučarski reprezentantje, ki so Krvavec izkoristili za svoj trening. RTC Krvavec si tudi v tej sezoni prizadeva za najbolj urejeno slovensko smučiče. (D. H.) — Foto: F. Perdan

Kranj — V galeriji kava bar Kavka so v soboto zvečer odprli razstavo slik Jožeta Tisnikarja, znanega slikarja iz Slovenije. O slikarstvu in umetnosti je na otvoritvi spregovoril Andrej Pavlovac. Tisnikar se v Kranju predstavlja s dvanajstimi slikami (olje in papir), s katerimi ostaja umetnik zvest ustvarjanju, po katerem je postal znan doma in v tujini. — Foto: G. Šinik

Decembra višje plače

Škofja Loka, 7. decembra — Loški delavci bodo v plačilnih kvartah za december dobili nekaj več denarja kot prejšnji mesec. Zajetnejši zaslužki gredo na račun znižanja prispevnih stopenj za nekatere družbene dejavnosti; za 5,21 odstotnih točk je nižja stopnja iz kosmatih osebnih dohodkov (po merilu kosmati osebni dohodek) za otroško varstvo, izobraževanje in socialno skrbstvo ter za 5,31 odstotkov točk znižan prispevek iz dohodka (po merilu dohodka) za zdravstveno varstvo.

H. J.

Naložba v Savi

Brez škode za druge

Kranj, 3. decembra — Temeljna banka Gorenjske lahko za naložbo v program Optima II v kranjski Savi prispeva v letih 1988 in 1989 11.099 milijonov dinarjev posojila, kar je 10 odstotkov predvidenega naložbenega potenciala naše banke, je sklep izvršilnega odbora. Večja vsota za eno naložbo po zakonu ni možna, prav tako pa Optima II ne sme škodovati drugim naložbam na Gorenjskem. Že sedaj znani programi bodo prihodnje leto terjali od banke 51.221 milijona dinarjev. Zaradi ene naložbe druge ne smejo trpeti. Na nevarnost tega so nekatere članice banke opozarjale že med gradnjo jeseniške elektrojeklarnice. Za savsko Optimo II, ki je po ocenah stroke in finančnejem izjemno obetavna

naložba in edini način, da Sava obdrži visok položaj med proizvajalci avtomobilске pnevmatike, je gorenjska banka sama prekratka. 69 milijard dinarjev je njena predvidena vrednost Optime II, od tega naj bi bilo bančnih posojil 20,8 milijarde. Gorenjska banka predlaga Združeni banki ustanovitev konzorcija, kjer naj bi že veljala nova pravila igre, o katerih se sedaj v ljubljanski banki pogovarjajo, pa jih vsi njeni deli še niso sprejeli. V okviru konzorcija naj bi natančneje izračunali deleže drugih bank, razen gorenjske pa naj bi prispevali več še mariborska in gospodarska banka iz Ljubljane. Glede na to, da je tudi čas denar, da so v Savi v sodelovanju s Semperitom na graditev pripravljeni in se

bodo spomladi pospešeno lotili gradnje, bi kazalo za organiziranjem slovenskega bančništva za pomoč Savi pohiteti. Tudi zato, ker denar daje mednarodni IFC, vendar ga bo dal le v primeru, če bomo mi prej zagotovili svoj delež.

J. Košnjek

Prapor bodo nosili njihovi nasledniki. — Skupščina skupnosti borcev V. bataljona 2. VDV brigade, ki je bila v petek, 4. decembra v Kranju, je bila še posebno slovesna. Skupščina občine Kranj, kjer ima bataljon domičil, je namreč tem borcem podarila nov prapor. Za prapor bodo skrbeli mladi, nasledniki nekdanjih borcev vojske državne varnosti. V imenu UNZ Kranj ga je iz rok predsednika skupnosti Slavka Stoverskega prevzel Guido Berra. — Foto: D. Dolenc

Zdaj manjka že dinarjev za cestna posojila S tremi (slabimi) variantami v leto 1988

Ljubljana — Skupščina Skupnosti za ceste Slovenije tudi na letošnji zadnji seji 23. decembra ne bo obravnavala plana za prihodnje leto marveč zgolj izhodišča. Predstavniki občin so na skupnem posvetu ljubljanskega območja in Gorenjske konec minulega tedna poudarili, naj delegati v zveznih organih zahtevajo za ceste več denarja.

Vsi s področja prometa in zvez se sredi oktobra letos na medrepubliškem posvetu v Slavonkem Brodu sporazumeli in dogovorili, da bo takrat še pričakovana podražitev goriva prinesla nekaj denarja tudi za ceste. Pri zadnji podražitvi pa so bile potem ceste v bencinskem dinarju izpuščene.

Znašli smo se v položaju, ko štiri milijone jugoslovanskih avtomobilistov z bencinom da je denar za izvozno spodbude, za vzdrževanje cest pa le bore 2,5 odstotka. Dinarjev primanjkuje že za sedanje pokrivanje mednarodnega posojila, za najetje novega posojila prihodnje leto pa dinarskega pokritja sploh ne bo. Lahko se zgori celo, da bomo morali ustaviti gradnjo Karavanškega predora in še nekatera dela v Sloveniji.

Takšna je slika, takšne so ugotovitve, razložene na skupnem posvetu predstavnikov občin Ljubljanskega območja in Gorenjske minuli teden na posvetu v Skupnosti za ceste Slovenije. Skupščina Skupnosti za ceste Slovenije bo zato konec meseca lahko razpravljala le o treh variantah izhodišča plana za prihodnje leto. Katera naj bi bila potem februarja lai marca prihodnje leto sprejeta, je težko napovedati. Že zdaj pa je gotovo, da je med tremi tudi najboljša (če bo denar) slaba, saj bi za najnujnejša dela (za približno takšno prometno varnost kot je danes) potrebovali najmanj 170 novih milijard dinarjev.

Ceste so slika gospodarstva, so objekti, brez katerih ne moremo živeti, so poudarili na posvetu predstavniki občin. Zadolžite delegate, da bodo v zveznih organih zahtevali denar za ceste. Glavni vir pa je lahko le bencin, ne pa akcije po vzorcu Podarim-Dobim. Ob stanju, kakršno je danes, se lahko zgodi, da naslednjega posojila niti ne bomo dobili, saj washingtonski bankirji omenjajo, da bi polovico posojila morali nameniti za vzdrževanje. Doma pa se nam trenutno kažejo le cestne zapore in srednjeveško pobiranje mitrin.

V gospodarskih težavah so inovatorji še bolj potrebni — V četrtek, 3. decembra, sta predsednik skupščine Občinske raziskovalne skupnosti Kranj Bojan Urlep in predsednik skupščine občine Kranj Ivan Torkar podelila priznanja inovator leta I. stopnje prejema Vladimir Bitenc, defektolog, za svojo inovacijo »računalniški programi za področje diagnostike«. — Foto: D. Dolenc (več o tem berite na 2. strani)

KOMPAS
LETALIŠČE
BRNIK
TEL.: 22-347
NON STOP

MARKO JENŠTERLE
ZUNANJEPOLITIČNI KOMENTAR

Premiki v optimizmu

Dolga leta je bila zunanja politika ključnih svetovnih držav dokaj okorna. Predvsem, kadar je šlo za odnose med veselilama. Obtožb, ki so s strani Washingtona letele proti Moskvi in obratno je bilo na kupe, največja nevarnost pa je bila seveda v tem, ker so bile grožnje ves čas tuji na meji, ko bi se zlahka uresničile.

Najavljeno srečanje med ameriškim predsednikom Reaganom in sovjetskim voditeljem Gorbačovom zato predstavlja vsaj delček optimizma, ob katerem je sicer jasno, da se večje stvari ne bodo premaknile, vendar je z njim vseeno zaključeno obdobje tihe diplomacije. Dokler se partnerja niti pogovarjata ne, namreč ni mogoče doseči niti najmanjših korakov. Premiki v zunanji politiki vesil pa so opazni tudi v drugih relacijah. V Sovjetski zvezi se kažejo v perestrojki, kjer vsaj na zunanji prihraja do velikih sprememb (če že vsebinsko vse vendarle poteka po starem), drugačnem odnosu do Afganistana; v Združenih državah pa na primer ob otolpni odnosov s Kubo, dokajšnji zadržanosti ob reševanju srednjameriškega mirovnega procesa in drugem.

Tako Sovjetska zveza, kot tudi Združene države Amerike so namreč v zadnjem času izgubile mnogo »pobud« v mednarodni politiki, kar jim narekuje spremenjeno taktiko. V Srednji Ameriki na primer so celo ameriške zaveznice od predsednika Reagana zahtevale, naj jih pusti pri miru, ko skušajo vzpostaviti mir na tem območju. Med dolgoletnima sovražnikoma - Kubo in ZDA pa je zdaj celo prišlo do obnovitve sporazuma o izročitvi državljanov. Amerika naj bi Kubi vrnila Kubance, ki so zaprti v njenih zaporih, iz Kube naj bi odšel določen del Kubancev, ki želijo zapustiti državo in se naseliti v ZDA. Seveda gre pri tem samo za »premike« kubanskih državljanov iz smeri Kuba proti ZDA in ZDA proti Kubi. Še tako nezainteresiranemu človeku je namreč jasno, da je v Ameriki neznamen del njenih državljanov, ki si želijo v okoliščini karibskega socializma. Kaže pa tudi, da vsi Kubanci, zaprti po ameriških zaporih, niso navdušeni nad sklepom. Prišlo je do pravih nemirov, zasedli so kaznilnice in izbrali talce.

Vse to samo še potrjuje znano tezo, da je od začetka boljševiske revolucije dalje politična migracija potekala le v smeri iz zahoda proti zahodu.

Jutri programsko-volilna seja radovljiske SZDL

O moči in nemoči

Radovljica, 4. decembra — Občinska konferenca SZDL Radovljica sklicuje jutri programsko-volilno sejo, na kateri bodo delegati razpravljali predvsem o vlogi socialistične zveze pri uresničevanju protinflacijskega programa, o nadzorni funkciji socialistične zveze, pomenu in smislu javnih razprav, izvajanju kadrovske politike v občini, položaju družbenih dejavnosti, problematiki kulturnih društev, delovanju mladinske organizacije, posegih v prostor, zmanjšanju podjetniške in družbene režije in še o nekaterih drugih problemih. Izvolili bodo člana predsedstva občinske konference, predsednika in podpredsednika in člana nadzornega odbora, obravnavali pa bodo tudi predloge za nosilce vodilnih funkcij v republiški konferenci SZDL. Za predsednika občinske konference je kandidat dosedanji predsednik Anton Toman, za podpredsednika pa Tone Kapus iz Kamne Gorice.

C. Z.

Če je predavatelj dober...

Škofja Loka, 6. decembra — Oktobra je loška partijska organizacija pripravila v Zireh in Železnikih pogovora o aktualnih družbeno ekonomskih in družbenopolitičnih razmerah ter nalogah zveze komunistov. Udeležba komunistov je bila pičila. V četrtek pa je bil v veliki predavalnici šolskega centra v Podlubniku pogovor na temo, kako naprej po sprejetju protinflacijskega programa, ki ga je vodil Viktor Žakelj. Dvorana je bila nabito polna in uvodničar je imel dosti opraviti z odgovori na vprašanja. Ni torej res, da ljudem ni več za »politične sestanke«. Če je vsebina prava in dober predavatelj...

H. J.

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 Trzinca

Izdaja Časopisno podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Stefaň Zargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Marija Volčjak (gospodarstvo, Kranj), Andrej Zalar (gorenjski kraj in ljudje), Cveto Zaplotnik (kmetijstvo, kronika, Radovljica), Lea Mencinger (kultura), Darinka Sedej (razvedrilo, Jesenice), Helena Jelovčan (izobraževanje, izolski klopi, Škofja Loka), Danica Dolenc (za dom in družino), Jože Košnjek (nortranja politika, šport), Vilma Stanovnik (mladina, gospodarstvo), Dušan Humer (šport), Stojan Saje (Trzinca), Danica Zavrl-Zlebir (socialna politika), Marjan Ajdovec (tehnični urednik), Franc Perdan in Gorazd Sinik (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.

Podeljena so bila priznanja »inovator leta« ter nagrade Janeza Puharja za leto 1986

Le znanje nam lahko pomaga iz težav

Kranj, 3. decembra — Če smo kdaj potrebovali v naši družbi ljudi, ki ne podlegajo pesimizmu in črnogledosti, je to prav sedanjí čas,« je v svojem nagovoru inovatorjem občine Kranj, v četrtek, poudaril predsednik skupščine občine Kranj Ivan Torkar. »Inovator je tak človek. Biti inovator pomeni, ne strinjati se s sedanjim, z doseženim, temveč doseči več. Pa vendar je inovatorska dejavnost še vedno postavljena na rob družbenih dogajanj, še vedno je preveč v temi. To delo ni vezano na 8-urni delovnik, na normalno razmišljanje o delu, temveč zahteva celega človeka. Nikoli, če je še bolj nagajano, ni stoodstotno poplačano.«

Letos je v kranjski občini pomenovanih za inovatorje leta 29 posameznikov. Priznanja inovacije I. stopnje so prejeli: Marjan Štukelj in Marko Zivlakovič, mag. elektrotehnike ter Jernej Gortnar, dip. ing. strojništva iz Iskre Kibernetike za disketno enoto 3,5" s pomnilno kapaciteto 1. mbyt IGD 3510 in Vladimir Bitenc, defektolog Zdravstvenega doma Kranj za računalniške programe s področja diagnostike; Priznanja inovacije II. stopnje so prejeli: Daniel Burnik, ekonomist iz Iskre — Telematike za računalniško podprt koncept investicijskega elaborata; Andrej Hude, inž. strojništva, Ferdinand Vidic, stroj tehnik, Vid Gazvoda, gum, tehnik in Slavko Pirc, gumar iz tovarne

Sava za novo tehnologijo izdelave plavajče zaščitne zavesre ter Ljubica Kraljevič-Trobec, dipl. inž. in dr. Pavel Munič iz Save za offset gumeno oblogo.

Za inovatorje II. stopnje pa so bili proglašeni: Brane Strle, Brane Skubic, in Jože Zorman iz Tekstilindusa za izboljšavo mazanja listovke na STB stavah v DE Tkalnica II; Ladislav Bevk, Zlatko Štular in Marjan Korenčan iz Iskre Kibernetike za izpopolnitev tehnologije izdelave orodij za izdelke iz bakelita; Franc Štern, dipl. inž. stroj.

Miloš Varl, Martin Rozman, inž. stroj in Rafko Murovec, stroj. tehnik iz tovarne Sava za vodravno skladiščenje surovcevev za potniške radialne plašče; Jo-

že Krevs, orodjar iz Iskre -Telematike za racionalizacijo upravljanja spajkanja in porabe visokotemperaturne spajke; Anton Primc, Lojze Bertonec, Lojze Žumer, Andrej Savs, Marko Trdina in Karel Kežar iz Iskre Telematike za novo obliko in konstrukcijo vrst za omare telefonskih central.

Nagrada Janeza Puharja za leto 1986 so bile podeljene sedmim raziskovalcem, štirim za diplomsko nalogo, trem pa za doktorske disertacije, in sicer: Polonci Oblak, dipl. inž. za diplomsko nalogo »Vezava guma—po-

medenineni jekleni kord na novi sistema silika/resorcin formaldehid, dipl. org. dela Č. Žagar za delo »Vpliv naključnih odpovedi strojev na izpolnjevanje proizvodnega plana«, Jože Križnar, dipl. inž. farm. za plomsko delo »Polimerni filtri nosilci učinkovin« ter Jani Č. ne, dipl. inž. kem. tehn. za plomsko delo »Termična imobilizacija mulja in kalilnice«.

Nagrade Janeza Puharja svoje doktorske disertacije dobili: dr. Zoran Šušterič za »Energijski kriterij trgiranja rast razpok v gumi«, dr. Dr. Vuk za delo »Organizacijski del ekološkega vrednotenja« in dr. Tanja Seme za disertacijo »Dinamični model niranja pedagoških kadrov danih sistemskih osnovah.«

D. Dolb.

Le kaplja v morju izgub

Kranj, 3. decembra — V skupščinah SIS družbenih dejavnosti so nulli in ta teden razpravljali tudi o vlogi Iskre Telematike o oprostitev prispevkov družbenim dejavnostim. O otroškem varstvu, kjer bi 30-odstotno oprostitev prispevkov Telematiki pomenila 13,7 starih milijard, so protizavrnili.

Zahteva prihaja v času, ko se otroškemu varstvu že tako ali tako piše. S prispevno stopnjo jim bo letos uspelo nabrati 322 starih milijard, vendar jim interventna zakonodaja ne dovoljuje porabiti niti toliko. Prihodnje leto, ko bo treba še za 5 odstotkov zaostajati za letošnje porabe, se otroškemu varstvu še slabše piše. Treba bo omejiti programe, kar bo otroškemu varstvu, kjer bi otrokom lahko nudili kvečjemu več in ne manj zelo težko.

Koliko bi Telematiki pomagalo, če bi skupnosti družbenih dejavnosti prvojni ugodili? Menda bi vse pokrile komaj sedemnajstino njenih izdatkov. Torej bi bil tudi prispevek otroškega varstva sanaciji Iskre le kaplja v morju, zanje pa toliko denarja veliko pomeni. Morda bi se bili delci skupščine kaj drugače odločili, če bi jim bilo jasno, kako bo do konca leta z blokiranimi sredstvi. Tako pa jim intervencijska zakonodaja krmi sredstva, zdaj bi jih še Iskrina sanacija, in če bi slednji ugodili, se lahko tudi pri morebitnih drugih izgubarjih sproži plaz želja po oprostivni, otroškemu varstvu pa potem preostane le še bankrot.

D. Z.

Trzinca 27. novembra — Na proslavi pred letošnjim praznikom republike v novem žiškem vrtcu je izročil predsednik žiške občinske skupščine Ivan Kapel visoko državno odlikovanje Marti Kendovi. Nagrajenka, ki že od 1960. leta dela v tržiški enoti Ljubljanske banke, si je prislužila red dela s srebrnim vencem z aktivnostjo v bančnem združenju, krajevni skupnosti Sebenje in TVD Partizan. (S) — Foto: G. Šinik

Po letni (cestni) sezoni strah pred zimo

Ceste so slabe, izgledi še slabši

Kranj, 3. decembra — Največ tistega, kar lani na magistrálnih in regionalnih cestah ni bilo narejenega in zato prenešeno na letos, še vedno ni. Izjalovila so se tudi pričakovanja, da bomo nekaj več naredili s posojili, ki jih bomo med drugim pokrili z večjim deležem od cene pogonskega goriva. Pri zadnji podražitvi za ceste ni ostalo nič, povečale pa so se zato obveznosti na račun posojil.

Z direktorjem Cestnega podjetja Kranj inž. Bogdanom Drinovcem smo se pogovarjali o uresničevanju letošnjega programa obnove in vzdrževanja magistrálnih in regionalnih cest, o načrtih, ker smo tik pred zimo, pa tudi o zimski službi.

»Kar zadeva magistrálne ceste je iz lanskega programa bila uresničena le obnova oziroma prestavitve odseka v Logu med Kranjsko goro in Belco. Podlublje in preplastitve s leskami ter Radovljico pa sta zaradi pomanjkanja denarja izpadli. Nekaj podobnega je na regionalnih cestah, kjer je imela edino prednost Trebija-Ziri na račun posojil, za katere smo računali, da jih bomo pokrili ob rebalansu, pa smo urejali še odsek Mlin-Toplice, odsek Koprivnik-Gorjuše, slab kilometer od Gorici proti Kranju in priključek k bolnišnici Golnik. V programu je tudi še Sovodenj-Cerkno, kjer pa smo se znašli v zadregi zaradi nepričakovanega usada na cesti Trebija-Ziri. Še največ je bilo narejenega na lokalnih cestah, ki so jih skupaj s krajevnimi skupnostmi financirale občinske skupnosti za ceste. Kar zadeva modernizacijo, je bilo največ narejenega v škofjelški občini, pri obnovi pa v kranjski. Velik zalogaj je bil za Radovljicane most v Otočah, za Kranj pa poleg ostalega še most v Tupalčah.«

Cestariji, pa ne le na Gorenjskem, trenutno zatrjujejo, da so letos želeli na cestah narediti čimveč; tudi s posojili, za katere je kritje prevzemala Skupnost za ceste Slovenije (regionalke). Želja in upanje, da denar bo, pa sta, kot kaže, položaj zelo zaostri. Od načrtovanega zneska 9 novih milijard za kritje posojil se je le-ta povečal na 20 milijard novih dinarjev. Pričakovane priliva za to kritje od bencinskega dinarja, 100-odstotno podražitve registracij in taks na avtocestah pa zdaj ni. Uveljavljene so bile le takse na avtocestah, deloma registracije, ob zadnji podražitvi goriva pa za ceste ni ostalo nič. Trenutno odpade tako za vzdrževanje cest le 2,5 odstotka od cene pogonskega goriva, za novogradnje pa 4,5 odstotka. Bil pa so časi, ko smo samo za redno vzdrževanje odvajali kar 32 odstotkov.

»Kaj lahko torej pričakujemo?«
»Letošnji program letnega in zimskega vzdrževanja cest na Gorenjskem smo že presegli za 400 milijonov. Za prihodnje leto, če ne bo še ene podražitve bencina, ne vem pa, kdo jo bo prenesel, se nam obeta še bolj negotovo stanje. Položaj pa je še toliko težji, ker smo šele pred začetkom zime. Vrstnega reda zimске službe seveda na cestah ne bomo spreminjali, spreminjeni pa bodo najbrž standardi. To pa pomeni, da se nam obetajo na cestah slabši prometni pogoji; z vsemi neprijetnostmi in neželjenimi posledicami.«

Nič boljši, da ne rečemo kar slabši (če ne bomo našli denarja za ceste) pa so izgledi tudi za prihodnje leto. Gorenjska je na primer predložila program za 18 milijard novih dinarjev najbolj nujnih del. Stanje pa je trenutno takšno, da smo veliko bliže razpadu cest kot pa vsaj delni uresnitvi t kšnega programa.

A. Zalar

Drugorazredna sociala?

Kranj, 7. decembra — Protiinflacijski program in zakon o prepovedi razpolaganja z delom družbenih sredstev za izplačilo osebnih dohodkov sta družbene dejavnosti razdelila v dve kategoriji. V prvi so izobraževanje, zdravstvo in kultura, v drugi pa ostale (otroško varstvo, telesna kultura in sociala) in te zadene omejitve. Zoper tako krivično delitev so s kranjskega Centra za socialno delo na občinski in republiški skupščini socialnega varstva ostro protestirali.

Komaj pred mesecem dni so tudi v tej dejavnosti rešili vprašanje osebnih dohodkov, zdaj pa je novi zvezni ukrep stvari znova postavil na glavo. Delavce v teh »drugorazrednih« dejavnostih jezi, da jih je zakon postavil v neenakopraven položaj z drugimi, kot da bi dejstvo, da so glede izplačevanja osebnih dohodkov pod strožjim udarom, utegnili rešiti stiske jugoslovanskega gospodarstva.

Sociala je dejavnost, ki ima v tem času več in več dela. Vsak dan se zaradi padca življenjskega standarda pojavljajo tu ljudje, ki iščejo nove socialne pomoči. Opravka imajo z brezposelnimi, z vedno več delavci z nizkimi in zajamčenimi osebnimi dohodki, z družinami, ki jim niti dva dohodka ne omogočata spodobnega življenja. Tudi vnaprej je videti, da se bo socialna stiska ljudi povečevala, torej bodo imeli centri za socialno delo še več dela. Za družbene dejavnosti v »prvi skupini«, ki smejo izplačevati osebne dohodke po sprejetih samoupravnih aktih, usklajenih z družbenim dogovorom in povečanimi za rast dohodka v gospodarstvu republike, to ne velja. Nedvomno nobeni od družbenih dejavnosti danes ne gre dobro, vendar so ukrepi dali prednost tistim, ki so se dovolj glasno in agresivno (tudi s stavko) potegnile za svoje pravice.

Delegatska pobuda, ki jo je bilo slišati na kranjski skupščini socialnega skrbstva, dan potem pa še v republiški, terja spremembo v Zakonu o prepovedi razpolaganja z delom družbenih sredstev za izplačilo OD. V njem naj bodo vse samoupravne interesne skupnosti obravnavane enakopravno, tako kot so zdaj zdravstvena, izobraževalna in kulturna.

D.Z.Zlebir

Sklad za razvoj obrti

Kranjsko obrtno združenje je zastavilo delegatsko vprašanje, naj občina ustanovi sklad za razvoj obrti in ga polni z pobiranimi davki (zaradi drugačnega financiranja pravosodnih organov) in s proračunskimi sredstvi, ki presegajo raven splošne porabe in zategadelj njihov namen ni določen.

Kranjski izvršni svet je odgovoril, da glede ustanovitve takšnega sklada pravna vprašanja še niso jasna, omenjeni denarni viri pa so skromni, poskusi bi morali drugačne možnosti (udeležbo združenega dela, bančne kredite), o tem vprašanju pa se bodo decembra pogovorili na vsakoletnem srečanju s obrtniki.

S spremembo financiranja pravosodnih organov so namreč usahnili tudi proračunski »hlodki«.

kranjskemu proračunu je to priložnost slo celo primanjkljaj. Presežek ravnino splošne porabe pa je v obsegu čimskem proračunu moč doseči hitrejšim razvojem in s tem delom iz gospodarskih in poklicnih dejavnosti, kar je dolgoročno značajna. Kratkoročnega značaja je dosledno izvajanje davkov predpisov, predvsem pravda in pravilno določanje akontacij, dosledna izterjava davkov, naj, da bo letošnji prihodek davkov občanov nekoliko višji, rasti splošne porabe v Sloveniji kar bodo dokončno ugotovili v ključnem računom proračuna morebitnem presežku sredstev seveda odločala občinska skupna.

Učinki sedanjih gospodarskih ukrepov

Zamrzovalnih skrinj se ne spleča več izdelovati

Skofja Loka, december — Z zamrzovalnimi skrinjami lahko odlično pojasnimo, kaj so predelovalni industriji prinesli sedanji gospodarski ukrepi. V škofjeloškem LTH — ju pravijo, da s prodajno ceno pokrijejo le 82 odstotkov lastne cene zamrzovalne skrinje, zato se zastavlja vprašanje: Se jih še spleča izdelovati ali bi bilo pametneje ustaviti proizvodnjo?

Zamrzovalne skrinje so bile v preteklih letih paradni izdelek škofjeloškega LTH — ja, ljudje so jih množično kupovali (in polnili), spominjamo se še vrst pred tovarniškimi vrati, ko so kupci prihajali, z gotovino v žepu iz vseh koncev Jugoslavije. Povpraševanje se je zdaj uneslo, vendar je direktor LTH — ja Tone Ljubič prepričan, da je povpraševanje še dovolj, da bi zamrzovalne skrinje še lahko prodajali, toda kaj, ko se jih ne spleča več izdelovati. Sedanji gospodarski ukrepi so jim dovolili namreč le 11,8 odstotno podražitev skrinj, vhodni materiali zanje pa so se podražili od 45 do 75 odstotkov. Tako s prodajno ceno pokrijejo le 82 odstotkov lastne cene zamrzovalne skrinje.

Zategadelj že razmišljajo o ustavitvi proizvodnje, če jim strokovnega prepada ne bo uspelo preskočiti.

Boje se namreč tudi sivih cen, ki se že pojavljajo, saj bodo — ne prvič — predelovalci skušali svoje cene povečati za toliko, kolikor so se podražili vhodni materiali, v precepu pa bo seveda končni izdelovalec, ki izdelke prinese na pult. Inšpektorji so pri teh cenah najbolj budni.

VSE BOLJ SE OZIRAJO ZA DODELAVNIMI IZVOZNI POSLI

Prodaja je vse težja, kar se že pozna tudi pri obsegu letošnje proizvodnje, v primerjavi z lan-

skim letom so za polovico znižali proizvodnjo investicijske opreme (vsled splošnega upadanja naložb pri nas) in širokopotrošnih izdelkov, povečali so jo le v livarni.

»Prodaja na jugoslovanskem trgu se zapira zaradi neplačevanja računov, nesolidnim kupcem že omejujemo dobavo.« je povedal Tone Ljubič, »vse bolj se zapira izvoz na Vzhod, občutek imam, da zaradi jugoslovanskih peripetij, nelojalne konkurence in osebnih zvez, kar občutimo predvsem pri izvozu v Vzhodno Nemčijo in Sovjetsko zvezo. Pri izvozu na Zahod pa se srečujemo s surovinskimi problemi, saj zaradi dragih domačih surovin in tehnološke zaostalosti nismo več konkurenčni.«

Navedel je primer bakrenih cevi, pri nas jih izdelujejo do debeline 0,5 milimetra, na Zahodu pa že do 0,35 milimetra, zato so zaradi prihranka materiala 20 odstotkov cenejšje. »Na žalost se bomo morali vse bolj usmerjati v dodelavne izvozne posle, kar pomeni, da bomo lahko prodajali le še delo svojih rok,« je grenko dodal.

Da bi imeli pri izvozu na Zahod manj težav in ovir, pa LTH ustanavlja mešano firmo na avstrijskem Koroškem.

POSEL YUGO NE BO PRINAŠAL VELIKO ZASLUŽKA

Zanimiva je ocena vključevanja LTH — ja v izdelavo avtomo-

bilov yugo za ameriško tržišče, kjer je udeležena njihova livarna. Tone Ljubič pravi, da je posel zanimiv predvsem zato, ker bodo imeli zasedene proizvodne zmogljivosti, velikega ostanka dohodka pa ne bo prinašal, nekaj pa bodo seveda dobili od izvoznih spodbud ter ugodnosti pri uvozu opreme.

VARČEVANJE Z ENERGIJO ŠE NI ZANIMIVO

V LTH — ju so razvili več izdelkov za smotrno porabo energije, vendar jih imajo še vedno v predalu, saj, kot vse kaže, varčevanje z energijo pri nas še vedno ni zanimivo. »Zelo hitro pa jih lahko začnemo izdelovati,« je dejal Tone Ljubič, »aktiviramo jih lahko le z nekaj milijardami dinarjev naložb.«

ZELO RAZLIČNE CENE SERVISNIH STORITEV

Servisna dejavnost ima v LTH — ju 10-odstotni proizvodni delež. Breme je sedemmesečna zaloga rezervnih delov, saj je novi obračunski sistem predpisal njihovo prevrednotenje. Problematične so tudi cene servisnih storitev, saj so drugod po Jugoslaviji do petkrat cenejše kot v Sloveniji, potrjevanje teh cen pa je v pristojnosti občin. Skupaj z Gorenjem so že zastavili akcijo, da bi te probleme ustrezno razrešili.

M. Volčjak

Sive cene bodo zrasle kot gobe po dežju

Takole mi je te dni pripovedoval znanec.

»Odpravil sem se po stoenko v južne kraje, prepričan, da jo je najpametneje kupiti zdaj, ko so cene zamrznjene. Toda krepko sem se ušel. Prodajalec je bil sicer prijazen, toda pokazal mi je travnik stoenk pisanih barv in mi žalostno dejal, da vsaki nekaj manjka, ker nimajo vseh sestavnih delov.«
»Lahko pa si jo izberete, pomanjkljivosti bodo odpravili v našem servisu,« me je potolažil. Kaj naj storim, tako daleč sem prišel, domači pa so me čakali, kdaj se bom na dvorišče pripeljal z novim avtom? Kupil sem ga, na servisu pa so mi hitro ustavili akumulator, »regler« in rezervno kolo, kar sem seveda doplačal. Na dolgi poti domov pa sem se skozi zobe seveda mehoval gospodarskim ukrepom, ki jugoslovanski izvirnosti nikakor niso kos.«

Takšnih in podobnih primerov bo seveda kmalu vse več, direktorji zadnje dni že pripovedujejo o njih. Sive cene bodo zrasle kot gobe po dežju. Predelovalci se bodo skušali izviti iz primeža ukrepov, ki so dali več prostora bazični industriji in stisnili predelovalno. Najtežje bodo strokovni prepada seveda preskakovali končni izdelovalci, ki dajo izdelke na pult, saj so tam inšpektorji najbolj (le) budni. Če ne bo šlo drugače, bodo ustavljali proizvodnjo, zagnali bomo vik in kri, česa v prodajalnah n i ali pa čakali v vrsti, dokler država ne bo popustila, vsaj pri pomembnih izdelkih, in požegnala po pravke cen.

Gospodarstvo se pač obnaša gospodarsko, oba konca — stroške in zaslužek — pač skuša tako ali drugače stakniti skupaj, izdelke skuša prodati čim dražje, ustvarja monopol. Takšno ravnanje je za gospodarstvo naravno, kolikor bolj plodna tla ima, toliko bolj se razrašča, po glavi ga učinkovito lahko tolčejo le tržne zakonitosti, ki ne poznajo milosti. Iz administrativnih klešč se tako ali drugače skuša izviti, si vedno znova poišče zakonsko luknjico, ki jo tako kot voda, kmalu spremeni v veliko luknjo, ukrepi pa odplavajo po njej. Pri nas se seveda to ne dogaja prvič, zato je mogoče stvari toliko bolj jasno predvidevati. Pritisk bo počasi popuščal, ob sprostitvi cen pa bomo doživeli cenovno eksplozijo, ki pa jo bo naš življenjski standard resnično težko prenesel.

M. Volčjak

IZ GOSPODARSKEGA SVETA

Zasebniki oddajajo presežke elektrike

Sedemtrideset malih vodnih elektrarn odda v slovenski elektroenergetski sistem 2,7 gigavatnih ur presežkov električne energije, in sicer 45 odstotkov v času višje in 55 odstotkov v času nižje sezone. Res, da ne gre za velike količine energije, vendar se z gradnjo malih vodnih elektrarn izkorišča moč vode in zboljšujejo napetostne razmere na območju, kjer so zgrajene. Žal dotok te energije ni stalen, zanesljiv in tudi ni pod nadzorstvom dispečerske službe. Elektrogospodarstvo spodbuja gradnjo zasebnih malih vodnih elektrarn in industrijskih vodnih elektrarn z zagotavljanjem odkupa vseh presežkov električne energije, ki v njih nastajajo. — D. Papler

Ekološki tanker

V reški ladjedelnici so tanker Ugljan preuredili tako, da je usposobljen za prestrazanje olja in z oljem onesnaženih voda z ladij. Ekološki tanker bo torej preprečeval onesnaževanje voda v reškem pristanišču, Reka pa je zanj dobila finančno pomoč tudi od komisije za ekologijo pri Evropski gospodarski skupnosti. V reškem pristanišču, kjer vsako leto pristane okrog 7 tisoč kubičnih metrov umazanih voda, 50 tisoč kubičnih metrov z oljem zamazanih voda ter okrog 4 tisoč kubičnih metrov izrabljenih olj. Vse te ladijske odpadke nameravajo predelati v reški rafineriji. Izkušnje ekološkega tankerja bodo koristno uporabili tudi v drugih sredozemskih pristaniščih, prav tako s pomočjo Evropske gospodarske skupnosti.

Počasna gradnja elektrarn

Neobhodna bo smotrna poraba elektrike

Kranj, december — Izteka se drugo leto srednjeročja, a že zdaj je jasno, da načrt izgradnje elektroenergetskih objektov ne bo uresničen, in da bo neobhodna postala smotrna poraba elektrike, kar tudi ekologi zahtevajo že nekaj časa.

V tem srednjeročju je bila načrtovana 4,4 odstotna letna rast porabe električne energije, že zdaj pa je jasno, da bo lahko 3,4 odstotna, po letu 1990 pa 2,9 odstotna. Izračun je napravljen na osnovi novih elektroenergetskih zmogljivosti, ki jih bomo pridobili v tem času, in zato računa na smotrno porabo elektrike. Osnovni smoter popravkov načrtov torej še vedno ni smotrna poraba elektrike, temveč počasna gradnja novih elektrarn, zanje namreč manjka denarja.

Do leta 1990 bomo v Sloveniji pridobili le 60 megavatov dodatnih moči. V pridobitve tega srednjeročja so vsteti: elektrarna Mavčiče, tretji agregat v elektrarni Solkan, vodni elektrarni Lomščica in Zadlaščica in jez Melje. V načrt pa so zapisane še vodna elektrarna Bistrica z 10 megavati moči, vodna elektrarna Fala s 40 megavati moči, vodna elektrarna Vrhuvo s 34 megavati moči in Ugljevik II s 100 megavati moči; na omrežje bodo priključene šele po letu 1991. Po skopi naložbeni različici bo moč med letom 1991 in 1995 zgraditi vodno elektrarno Vrhuvo, ki so jo že začeli graditi, nared pa naj bi bila leta 1991, vodna elektrarna Boštanj leta 1993, vodna elektrarna Blanca, Ugljevik II in Trbovlje III pa leta 1995.

Elektrogospodarstveniki pravijo, da bi bilo ob tako skromnem obsegu gradenj moč do leta 1995 le za 2 odstotka letno povečati porabo elektrike. Prvi večji primanjkljaji, v obsegu 33 milijonov kilovatih ur, pa bi nastali leta 1990, še izrazitejši po letu 1992, ko se bo iztekla pogodba o dobavih elektrike iz Tuzle.

M. V.

40 let kranjske Koke

Vsako leto nova ali prenovljena prodajalna

Kranj, 4. decembra — Kranjska trgovska organizacija je ob prisotnosti številnih poslovnih partnerjev iz vse Jugoslavije proslavila svojo 40-letnico, priznanje ji je ob tej priložnosti podelila Medobčinska gospodarska zbornica iz Kranja, predsednik kranjskega izvršnega sveta pa je v slavnostnih besedah dejal, da Kokra uspešno premaguje težave in pohvalil njen prispevek k revitalizaciji starega Kranja v zadnjih dveh letih, saj je Kokra lepo preuredila nekaj poslovnih lokolov.

Kranjska Kokra sodi danes med večje slovenske trgovske organizacije, z veleprodajno dejavnostjo se pojavlja na vsem jugoslovanskem tržišču, po Sloveniji pa ima raztresenih 23 prodajalnih, največ jih je seveda na Gorenškem, med njimi je tudi največja gorenjska veleblagovnica Globus. Kokra je nastala v pozni jeseni 1947, ko je državna uprava ustanovila Okrajni magazin, ki je združil predvno Savnikovo, Adamičevo in Chobarthovo trgovino.

V zadnjih letih uspešno klubuje problemom in težavam, ki jih v trgovski dejavnosti seveda ne manjka, tudi sedanji gospodarski ukrepi so jo prizadeli in še vedno je moč slišati več tolmačenj, kdo je dolžan pokriti razliko v cenah — izdelovalci ali trgovci. Vendo znova

pa se pri nas zastavlja vprašanje, kdo naj financira zaloge blaga, saj bi pri tem trgovci vsekakor morali imeti večji pomen. Ker vprašanje ni razrešeno, nastajajo tako pri izdelovalcih kot pri trgovcih, vsi pa se jih seveda otepaajo, saj angažirajo denar.

Prav zalogram blaga v Kokri zadnja leta namenjajo vso pozornost. Na Primorskem grade nova skladišča, letos so dokončali 3.300 površinskih metrov prostorov. Tam so uvedli računalniško podporo poslovanju, kar je za sportno spremljanje zalog blaga ter hitre in pravilne poslovne odločitve seveda zelo pomembno. V Kokri obljubljajo, da bomo računalnike kmalu opazili tudi v prodajalnah, blago pa bo označeno s palično kodo.

V načrt pa so zapisali, da bodo vsako leto odprli novo ali prenovljeno prodajalno, kar je v današnjih razmerah seveda pogumno. Tako so letos odprli lepo preurejeno prodajalno Tekstil, na vrsto pa naj bi zdaj prišla blagovnica Tina. Kokra s tem seveda prispeva tudi k lepši urejenosti starega Kranja.

Omeniti velja še to, da je Kokra s svojo veleprodajno dejavnostjo prisotna na vsem jugoslovanskem tržišču, zanjo skrbi 14 Kokrih trgovskih zastopnikov. Kupcem so tako v njenih prodajalnah na voljo tudi cenejši izdelki iz drugih predelov Slovenije, kar je prav pri tekstilnih izdelkih najbolj opazno.

M. V.

Gorenjci v projektih Tama in Gorenja

Kranj, 3. decembra — Izvršni odbor Temeljne banke Gorenjske je obravnaval dva primera sodelovanja gorenjske banke v razvojnih projektih slovenskega pomena, izven Gorenjske: prvi je projekt 515 in prestrukturiranje proizvodnje TAM, drugi pa konzorcij za uresničevanje razvojnega programa sodelovanja Gorenje Titovo Velenje, oziroma poravnava obveznosti Gorenjske banke za leto 1987.

Letošnja obveznost Gorenjske do programa Gorenja je 24.311.500 dinarjev, skupno pa naj bi obveznost do leta 1989 znašala 51.842.500 dinarjev. Vendar je sodelovanje

Temeljne banke Gorenjske v konzorciju Gorenja v prihodnjih dveh letih vprašljivo, saj merila za delovanje in prispevke v konzorcijih povsod še niso bila sprejeta. Merila za zdaj še niso enotna in so na škodo gorenjske banke. Pri projektu TAMA naj bi gorenjska banka prispevala 7,75 odstotka bananih sredstev v konzorciju. Posodobitev Tama je namreč izjemno pomembna tudi za gorenjsko industrijo s Savo na čelu. Banke naj bi za projekt Tama zagotovile 13.224 milijonov dinarjev, delež Temeljne banke Gorenjske pa je 1.025 milijonov dinarjev, če seveda cena projekta ne bo spremenjena. J. Košnjek

Nenavadno visok delež akumulacije v dohodku loškega Peksa

V novo pekarno še nove stroje

Skofja Loka, 6. decembra — Številke kažejo, da so delavci Peksa, tozda ABC Loka, v devetih mesecih med poslovno najuspešnejšimi v loški občini. Imajo najvišjo rast celotnega prihodka (225 odstotkov) in najvišji delež akumulacije v dohodku, ki znaša 36,8 odstotka. To je v splošni sliki pojemajoče razvojne moči loškega gospodarstva kar nenavadno visok odstotek.

Plod seveda ni zrasel sam od sebe. V minulih letih, ko so loški peki domala samo z lastnim denarjem postavljali na noge novo pekarno na Trati, so bili prisiljeni delo kar se da racionalizirati in paziti na vsak izdatek. Če velja za koga, potem gotovo zanje, da so izčrpali notranje rezerve. Varčujejo pri ljudeh; od 83 zaposlenih jih dela v strokovnih službah samo sedem. Tudi v proizvodnji raje nadomeščajo konice z nadurami, celo z občasnimi zaposlitvami študentov, kot z zaposlovanjem novih ljudi, ki bi bili sicer v »normalni« proizvodnji strošek. Varčujejo z materiali, varčujejo s tem, da pazijo na kakovost kruha in peciva, ko izmeta praktično ni, varčujejo tako, da svojih tovarnjakov ne pošiljajo na vožnje praznih ali napol praznih. Skratka, malo tu in malo tam, pa se nabere. Cena kruha in peciva niso prav nič višje kot v drugih pekarnah, za nekatere vrste celo nekaj nižje.

V svoji panogi so loški peki s plačami v zlati sredini, po deležu denarja za razvoj in obnovo proizvodnje pa so pri vrhu. Med gradnjo novih zidov pekarne so namreč zapostavili opremo in vozila. V novo pekarno so postavili le eno novo linijo za peko kruha in peč za pecivo. Vse drugo, že iztrošeno, bo treba zdaj postopno zamenjati. Računajo, da bodo dotrajano opremo in vozila nadomestili nekako v dveh letih, nakaar jih čakajo že peki za peko domačega kruha. Njihov cilj niso novi ljudje, ampak čim sodobnejša oprema, s katero bodo lahko nadomestili tudi čim več težaškega dela, ki je poleg nočne in pradične dela najmanj vabljivo za delavce.

K visokemu deležu akumulacije pa je v Peksu vsekakor pomagalo tudi to, da so večino posojil za novo pekarno že odplačali in da poslujejo le z nekaj odstotki tujega denarja.

H. Jelovčan

Ostala je le cesta v Gozd — Samoupravni komunalni cestni skupnosti Tržič je letos iz precej obširnega cestnega programa uspelo uresničiti vsa planirana dela oziroma obnove razen urejanja odseka v Gozd. Tu se je zataknilo zaradi zapletov pri zemljiščih. Sicer pa je letošnji program vreden kar 710 milijonov dinarjev. Čeprav je že kazalo, da jih bo prehitelo slabo vreme, so cestarji vseeno še uspeli asfaltirati tudi cesto v Lom iz tako imenovane druge faze programa (na sliki). — A. Z.

Odločil bo izvršni svet

Kranj — Na zadnji seji skupščine cestno komunalne skupnosti v Kranju je bila na dnevnem redu med drugim tudi pobuda za spremembo cen komunalnih storitev. Posamezni predlagatelji iz KOGP Kranj so predlagali spremembe cen za pitno vodo, za odpadne vode, čiščenje odpadnih vod in za odvoz komunalnih odpadkov. Alpetourov Tozd Potniški promet pa je predlagal spremenjeno ceno vozovnic v mestnem potniškem prometu. Zaradi ukrepov zveznega izvršnega sveta predlaganih cen ni bilo moč sprejeti, pač pa so sklenili, da izvršnemu svetu občinske skupščine predlagajo, naj pri določitvi novih cen upošteva vrstni red oziroma prednost in sicer najprej za mestni potniški promet, nato odvoz komunalnih odpadkov, vodarino, čiščenje voda in odplakovanje odpadnih vod. Pred zaključkom redakcije pa smo izvedeli, da Kranj po določilih iz republike lahko poveča cene komunalnih storitev največ do 25 odstotkov. Zato je zdaj stalnišče strokovne službe SIS, naj bi izvršni svet povečal cene vsem dejavnostim s komunalnega področja linearno ne pa po predvideni prioriteti.

A. Z.

Ceste, telefonija in varstvo okolja

Javornik — Koroška Bela — Od trinajstih krajevnih skupnosti v jeseniški občini je Javornik — Koroška Bela, ki ima ime po Ediju Giorioniju, največja z okrog 5000 prebivalci. V tej krajevni skupnosti je zelo razvejana društveno in družabnopolitično življenje. »Skupščina krajevnih skupnosti, ki se sestaja štirikrat na leto, ima 58 delegatov, v svetu krajevnih skupnosti pa je 11 članov,« pravi tajnica krajevnih skupnosti Branka Doberšek. »Ljudje se v pisarni krajevnih skupnosti, ki je odprta vsak dan od 7. do 15. ure, veliko oglašajo. Najbolj smo v naši krajevni skupnosti občutljivi na urejanje cest, telefonijo in varstvo okolja. Zato smo tem trem vprašanjem v letošnjem programu dali tudi prednost in največjo skrb. Mislim tudi, da se je kljub težavam nekaj naredilo, seveda pa vse premalo, da bi bili lahko zadovoljni.«

Sicer pa Branka Doberšek pravi, da so v krajevni skupnosti še posebej delavna in aktivna nekatera društva. Mednje vsekakor sodijo gasilci, ki so letos praznovali 90-letnico, športno društvo 80 in planinci 40-letnico. Aktivno je tudi društvo upokojencev, ki ima prek 1000 članov in okrog 100 prek 80 let starih. To društvo ima tudi folklorno skupino in dva pevski zbora. Njihov likovni krožek pa redno prireja razstave. Še posebno pa s krajevno skupnostjo sodeluje šola.

A. Z.

DOPIŠNIKI SPOROČAJO

PROGRAMSKO VOLILNA SEJA

Jošt Role iz Radovljice sporoča, da bo programsko volilna seja občinske konference SZDL Radovljica jutri, 9. decembra, popoldne. Kandidat za predsednika je ponovno Anton Toman, za podpredsednika pa Tone Kapus iz Kamne gorice. Zaradi nenadne smrti Bogomirja Odra pa bo treba ponoviti celoten postopek evidentiranja za sekretarja.

MIHA BEVC

Vsak umrl je za svoje huda bolečina. Smrt tako delovnega tovariša, kakršen je bil Miha Bevc, vodja komunalnih del v KS Podnart in organizator vzdrževanja stano-

vanjskih zgradb v podjetju ALPDOM Radovljica, pa je še posebej velika izguba za našo družbo in trpka za številne njegove sodelavce in prijatelje. Miha Bevc se je v drugi svetovni vojni, star komaj 14 let, vključil v NOG in vršil težke kurirske dolžnosti, zato so ga beogradisti tudi zaprli. Po vojni je bil aktivist v okrajnih in republiških mladinskih forumih. V zadnjih 15 letih je bil poleg rednega dela še predvsem zelo aktiven v raznih občinskih in krajevnih družbenih zadolžitvah. Bil je pravi komunist, zato je vsa dela opravljal vestno in dosledno. Še predvsem je bil aktiven v Podnartu v KS, DPO in društvih ter kot vodja komunalnih del 15 let organiziral in vodil vso komunalno dejavnost v KS Podnart. Veliko je pomagal krajanom pri dovozu raznega gradbenega materiala in zbiranju gradbene dokumentacije. Od Miha Bevca z Ovisi se bomo poslovili danes, 8. decembra, ob 16. uri na ovisškem pokopališču.

Ciril Rozman

V krajevni skupnosti Srednja Dobrava so letos prvič praznovali

Tretji samoprispevek je že dal igrišče

Srednja Dobrava, 7. decembra — Čeprav smo že okrog 20 let samoupravno organizirani v krajevni skupnosti, vse do letos nismo imeli pravega krajevnega praznika. Veliko smo razmišljali o tem, nazadnje pa smo se odločili za 5. december,« je povedal predsednik krajevnih skupnosti Srednja Dobrava Alojz Vidic.

V razmišljanjih o krajevnem prazniku v krajevni skupnosti Srednja Dobrava v radovljiški občini so se najprej odločili, naj bo to dogodek iz štiriletnega narodnoosvobodilnega boja. Takšnih, spominskih, revolucionarnih dogodkov pa imajo v tej krajevni skupnosti s 400 prebivalci precej. Potem pa so se odločili za 5. december, ki je (pa ne le zato) tudi blizu prazniku republike, 29. novembra.

»5. december 1941 je bil namreč za vse tri dobrowske vasi in vas Mišace črni dan. Tega dne zjutraj so Nemci obkolili domačije in takrat je bilo izseljenih kar 43 družin. Pravzaprav je bilo izseljenih kar polovico vasi. Še danes so žive priče iz taborišča. Menili smo, da je to najbolj primeren dan, da obudimo spomin in hkrati skupaj ter svečano praznujemo. Osrednjo prazniko za praznik smo letos imeli že pred dnevom republike. Nastopili so pevci iz Kroke, učenci osnovne šole in mladinci iz kra-

jevnih skupnosti. Podelili pa smo tudi priznanja krajevnih skupnosti SZDL za prizadevano delo v krajevni skupnosti,« je med obiskom dan pred praznikom razlagal predsednik krajevnih skupnosti Srednja Dobrava Alojz Vidic.

Za praznično razpoloženje so potem v soboto poskrbeli člani mladinske organizacije, ki so za prvi krajevni praznik pripravili posebno številko glasila Ledina. Pred zadržanih domom na Srednji Dobravi so pripravili mirni dan in brezplačno delili glasilo, hkrati pa tudi anketne lističe o čistemu okolju.

»Letošnje praznovanje prvega krajevnega praznika smo uspeli povezati tudi z uresničitvijo ene od nalog iz tretjega samoprispevka, za katerega smo se v krajevni skupnosti odločili na referendumu lani spomladi,« ugotavlja novi predsednik sveta krajevnih skupnosti Miro Albinini. »Za domom, na 800 kvadra-

Alojz Vidic

tnih metrih, smo zgradili športno igrišče. Pri tej akciji, ki so jo poleg samoprispevka podprle tudi telesno kulturna skupnost Radovljica in delovni organizaciji Iskra Otoče in Lipnica, so s prostovoljnimi delom sodelovali predvsem člani športnega društva oziroma mladinci. Spomladi bomo s skupnimi močmi morali urediti še ograjo.«

Gradnja igrišča na Srednji Dobravi pa letos ni bila edina dejavnost. Skupaj z občinsko skupnostjo za ceste so uspeli urediti ostali del ceste do Globokoga do Mišac in od Mišac proti Otočam. Zdaj je obnovljen tudi most v Globokem. Z odstopljenim gramozem pa je krajevna skupnost sodelovala tudi pri gradnji mostu v Otočah. Urejali pa so tudi javno razsvetljavo, nabavili nov zabojnik za odpadke in urejali nekatera druga komunalna dela.

»Mladinci v krajevni skupnosti smo še posebno zainteresirani za ureditev Doma, kar je tudi del referendumskega programa,« pravi predsednica osnovne organizacije ZSMS Urška Kozjek. »Mladinci smo v Domu pred kratkim uredili disco. Tu se zdaj

Priznanja krajevnih konference SZDL so na proslavi podelili: Filipu Sitarju (posmrtno), Ludviku Rakovcu, Lovru Kozjeku, Roku Gašperšiču, Ljudmili Vidic, Miru Albiniju, Jožetu Plajfarju in Alojzu Vidicu.

Urša Kozjek

zbiramo, in mladi prihajajo iz cele doline. V Domu se zbiramo tudi, ko pripravljamo praznik. Skratka, prihodnje leto se morali lotiti obnove ostrašnega Mladi, ki smo, mislim, dokaj dobro organizirani, pa bomo v prihodnje Pri pripravah za praznovanje krajevnega praznika bi lahko pohvalili tokrat vse v krajevni skupnosti. Se pravi, seboj poveljo pa nedvomno služijo mladi.

»Za proslavo smo se še posebej skrbno pripravili, kar dobo mesec pa smo zbirali tudi glasilo za praznično številko glasila. Prvič in prvi smo se tokrat lotili zgodovine Dobrave. Izluščili smo precej zanimivega. Da pa smo to nalogo lahko uresničili, smo hvaležni delovni organizaciji Plamen, ki je dala papirne osnovni šoli za tisk,« je povedala tajnica osnovne organizacije ZSMS Andreja Freljih.

A. Zalar

V Šenčurju praznujejo

Namesto postajališča parkirni prostor

Šenčur, 7. decembra — Ker letos spomladi nismo mogli pravočasno dobiti dokumentacije za postajališče, smo se odločili za gradnjo parkirnega prostora pred mrliškiimi vežicami. Žal smo tudi za ta dela dobili manj denarja, kot smo načrtovali,« pravi predsednik sveta krajevnih skupnosti Stane Verbič.

Različne prireditve so ta teden na programu v krajevni skupnosti Šenčur v počastitev krajevnega praznika. Pred slavnostno sejo sveta krajevnih skupnosti, ki bo v četrtek, 10. decembra, ob 18. uri v prostorih gasilskega društva Srednja vas, smo se pogovarjali s predsednikom sveta Stanetom Verbičem.

»Letos smo imeli v programu dve večji akciji: ureditev avtobusnega postajališča pri osnovni šoli Janka in Stanka Mlakarja in ureditev parkirnega prostora in parka pri mrliških

Po programu prazničnih prireditev bo danes (torek) ob 18. uri v športnem domu tekmovalje v namiznem tenisu, jutri ob 17. uri pa v Domu Kokrške čete hitropotezni šahovski turnir. V četrtek dopoldne bo najprej pohod od spomenika do spomenika učencev osnovne šole, ob 18. uri pa bo slavnostna seja sveta krajevnih skupnosti. V avli osnovne šole bodo v četrtek odprli tudi razstavo o življenju in delu Janeza Mlakarja.

Osrednja svečanost za praznik pa bo v petek, 11. decembra, ob 17. uri v Domu Kokrške čete. Na slavnostni akademiji s kulturnim programom bodo podelili tudi plakete in pohvale krajevnih skupnosti. Za družbeno srečanje po akademiji pa bo poskrbelo turistično društvo.

Krajevno praznovanje bodo v soboto sklenili gasilci in športno društvo s tekmovaljem v košarki.

vežicah. Obe akciji smo načrtovali iz sredstev natečaja cestne in komunalne skupnosti in 20-odstotno lastno udeležbo. Ker smo uspeli na natečaju le z drugo akcijo, za prvo namreč nismo imeli vse dokumentacije, smo se potem lotili gradnje parkirnih prostorov. Ko pa smo izbirali izvajalca, smo ugotovili, da je denarja premalo in smo se zato akcije lotili sami. Parkirni prostor je zdaj pripravljen za asfaltiranje.

Spomladi jih čaka akcija za ureditev avtobusnega postajališča. V programu pa imajo tudi

urejanje oziroma obnavljanje ceste in javne razsvetljave.

»V programu pa imamo, da bi do konca tega srednjeročnega obdobja uresničili še eno veliko akcijo. Imamo že komisijo za izgradnjo telefonskega omrežja in kabelsko ter satelitsko televizijo. Nismo se še odločili, kako se bomo finančno lotili te akcije. Čeprav je interesov za telefon okrog 500, se bojimo stroškov. Proučili bomo vse možnosti in med drugim izvedli tudi referendum,« pravi predsednik Stane Verbič.

A. Zalar

Rekreacija, pevski zbor, izleti...

Kranj, decembra — Kako odtegniti upokojence osami, razmišljanju o boleznih in kriznih casih?

Že dolgo imajo kranjski upokojenci tudi pevski zbor, leta in leta ga je vodil Vencelj Sedej. Upokojenci so mu iskreno hvaležni za vse, kar je storil za zbor. Ker pa mu je bolezen prekrizala načrte, je taktirko predal novemu zborovodji, Edu Ošabniku. Ta si prizadeva za kvaliteto in pomladitev zbora, ki se sestaja in vadi vsako sredo. Vse, ki imajo voljo do petja, vabijo k sodelovanju in jim obetajo veliko nastopov. Prihodnje leto bodo sodelovali na občinski reviji pevskih zborov, na območni reviji upokojencev zborov na Gorenjskem, v Celju na reviji zborov društev upokojencev Slovenije, v programu pa je zajeta tudi udeležba na pevskem tabornu v Sentvidu. Vse leto se bodo vrstili samostojni nastopi v okoliških domovih upokojencev, na letnih skupščinah starejših, na proslavah, ob praznikih, vabijo jih na proslavo krajevnega praznika Kokrke.

Prihodnje leto bo bogato tudi izletov. Kar 15 jih je v programu, ki se začnejo aprila in končuje novembra. O izletih (dva bosta na mesec) bodo upokojence obveščali na oglasni deski, poverjenikih, pa tudi v našem časopisu. Tokrat povejmo le to, da se bodo upokojenci podali na potep po Sloveniji, drugih republikah in zamejstvu.

D. Z.

PRITOŽNO KNJIGO, PROSIM

Plačilo za nedelo

»V hišo pride dimnikar in upraša, če bomo kaj ometali. Odrvenemo mu, da smo s kurjenjem komaj začeli. On pa potem kratko in malo napiše račun v znesku 4350 dinarjev (in to vsaka dva meseca), čeprav dimnika in štedilnika sploh ni pogledal. V treh minutah je tako dobil plačilo, ki je enako skoraj mojemu enodnevnemu pokojnini. Ne vem, kdo je v občini odobril takšen znesek za neopravljeno delo. V krajevni skupnosti smo bili zdaj sedem let brez dimnikarja, a ni nobena hiša pogorela zaradi saj. Saj mi pa smo si nabavili precej orodja in tudi čistili dimnike in štedilnike, kadar je bilo pač treba. Ne razumem, da zdaj lahko nekdo zahteva plačilo; če pa ne plačaš, ti celo grozi s sodnikom za prekrške. Rad bi javno pojasnilo, saj to ni zamoj problem.«

Jože Knafelj, Doslovec

Siroka (in osiromašena) mreža knjižnic

ZAPRLI BODO OSEM KNJIŽNIC

Radovljica — Radovljiška knjižnica ni več sposobna vzdrževati tako razvejane mreže krajevnih knjižnic, ki jih ima trenutno v petnajstih krajevnih skupnostih. Pa ne le vzdrževati prostore pač pa tudi obnavljati kr. žižni fond. Zato že zdaj krajani raje obiskujejo radovljiško knjižnico.

Je knjiga še dostopna? — Foto: G. Šinik

Kar težko je razumeti, da v gospodarstvu tako razviti in bogati občini, kot je radovljiška, nameravajo zapreti v naslednjem letu osem krajevnih knjižnic. Sklep o tem bo sprejel knjižnični svet te dni. Nameravani ukiniti krajevnih knjižnic so v radovljiški občini že razpravljali — v okviru SZDL. Razumljivo je, da v vseh krajevnih skupnostih, kjer naj bi knjižnice ali knjižnice izposojevališča, niso ravno navdušeni. Naj bi te knjižnice: Dobrava, Ljubno, Mošnje, Podnart, Sr. vas, Sp. ali G. Gorje in Zasip.

Zapiranje knjižnic v času, ko se kultura odmerjajo pičla sredstva, je skorajda razumljivo. Po drugi strani pa se seveda postavlja vprašanje in v nekaterih krajevnih skupnostih precej glasno — da so namreč njihove knjižnice vendarle ne-

kakšna sicer majhna kulturna žarišča, največkrat tudi edina v kraju. Zdj pa naj izgube še to. V nekaterih krajih imajo namreč knjižnice že tradicijo — tako na primer obstaja knjižnica v Gorjah že od leta 1883. V nekaterih krajevnih knjižnicah tudi sami poravnava stroške vzdrževanja, v drugih jih spet v celoti ali pa deloma pokriva matična knjižnica.

«Vzroki, da predlagamo ukinitve nekaterih krajevnih knjižnic, niso le ekonomski,» je povedala Reza Šubic, vodja radovljiške knjižnice. «Zdj pravzaprav plačujemo ceno za tako velik razmah knjižnične mreže, za katerega smo bili pred desetimi dvajsetimi leti zagreti vsi po vrsti. Zdj pa se je izkazalo, da tako razvejane mreže ni mogoče vzdrževati. Nekatera izposojevališča so tako slabo urejena, da v takih

prostorih knjižnica res ne more obstajati — in to ne glede na nizke stroške vzdrževanja.»

Poglaviti razlog, da v radovljiški knjižnici tako resno predlagajo ukinitve nekaterih krajevnih, pa je enak kot v nekaterih drugih slovenskih knjižnicah. Knjižnica namreč dobiva premalo denarja za nakup novih knjig. Štiri do pet izvodov ene knjige je ob tako veliki izposoji, kot jo ima, več kot skromno. Tolikšno število izvodov namreč komaj zadošča za knjižnico v Radovljici. Zato se dogaja, da ob stari lastni zalogi knjig v posamezni krajevni knjižnici, s potujočo zalogo ne pride do bralcev zelo dolgo časa noben nov naslov. To pa je v sedanjem času, ko so bralci tako v mestu kot na vasi dobro obveščeni o vsem, kar je novega na knjižnem trgu, nesprejemljivo.

Radovljiška knjižnica ima okoli 4000 rednih bralcev, izposoja v lanskem letu pa je narasla na 105.000 knjig, kar za občino s 33.000 prebivalci ni tako malo. Izjemno izposoja pa imajo v krajevni knjižnici v Kropi, kjer s 3,9 izposojene knjige na prebivalca dvakrat presegajo občinsko in tudi republiško povprečje.

«Že dolgo časa se nam dogaja, da so sicer krajani vpisani v svojo krajevno knjižnico, knjige pa si izposojajo v naši radovljiški knjižnici. Pa to ne velja le za leposlovje, pač pa tudi za strokovno literaturo, priročnike in podobno. Z ukinitvijo nekaterih knjižnic, bi nove knjige lahko tudi hitreje prišle do bralcev pri ostalih izposojevališčih. Čeprav pa je treba povedati, da se je za nekatere knjige tudi v radovlji-

ški knjižnici treba vpisati v vrsto čakajočih.»

Ob vseh teh problemih s primernimi prostori, vzdrževanjem, kadrovskimi problemi, pa ostajajo najvažnejši še vedno — nakup novih knjig. Ob nenehnem draženju knjig namreč dotacija kulturne skupnosti ne zadošča, delež raziskovalne skupnosti pri tem pa je minimalen, medtem ko izobraževalna skupnost pri nakupu sploh ne sodeluje. Radovljiška knjižnica se je v bistvu znašla v stiski, ki je posledica razvoja in negovanja matičnosti. Če je bila še pred časom v Sloveniji vzor knjižnice, ki je znala razširiti dejavnost domala v vsako krajevno skupnost (petnajst), pa je zdaj v položaju, ko bralcem zunaj mesta skoraj ne more več postreči z novo knjigo. To pa je seveda v nasprotju s knjižničnim

poslanstvom, ki ga ta dejavnost opravlja. Čeprav je prav gotovo za nekatere predvidene ukinitve osmih krajevnih knjižnic v radovljiški občini racionalna stvar, pa se ne kaže ob tem izogniti tudi drugemu spoznanju: v občini, ki odmerja za kulturo enega najmanjših deležev med gorenjskimi občinami, utegne v bodoče zamreti še kakšna kulturna dejavnost.

L. M.

KULTURNI KOLEDAR

KRANJ — V Prešernovi hiši je odprta razstava ob 200-letnici rojstva Vuka Stefanovića Karadžića. V galeriji Mestne hiše je odprta fotografska razstava Tihomira Pinterja. V Mali galeriji je odprta prodajna razstava del članov Likovnega društva Kranj.

V Prešernovem gledališču je danes, ob 17. uri premiera M. Acharda *A' me vzamete zraven* — za OŠ Bratstvo in enotnost in izven. Jutri, v torek, ob 19.30 gostuje MGL s predstavo A. Goljevškove *Otrok, družina, družba* — za red sredo II. V četrtek, 10. decembra, bodo predstavo uprizorili za red četrtek II. V četrtek Prešernovo gledališče gostuje v Trbovljah z Ž. Micko in Georgom Dandinom.

V kava baru Kavka razstavlja slike Jože Tisnikar. V Carniumu, Mladinskem kulturnem centru, Delavski dom, vhod 6, je danes ob 19.30 na sporedu *glasbeno tematski večer — U2 — 1. del*. V sredo, ob 18. in 20. uri v kinu nekaj več vrtijo *Pariz — Teksas* (režija Wim Wenders, igra Nastasja Kinski). V četrtek, 10. decembra, ob 19. uri je v večeru ob diapozitivih na vrsti Nepal.

Jutri, v sredo, ob 18. uri odpirajo v stebriščni dvorani Mestne hiše *pregledno razstavo sekcije zlatarjev Gorenjske*.

JESENICE — V galeriji Kosove graščine razstavlja fotografije Franci Sluga.

ŠKOFJA LOKA — V knjižnici Ivana Tavčarja danes ob 17. uri vodi *uro pravljic* Martina Gostinčar. Jutri, v sredo, ob 18. uri dr. Zdenko Orožim ob diapozitivih predava o Rodosu.

V galeriji Ivana Groharja razstavlja slike Ivo Šubic. V osnovni šoli Trata bo v četrtek, 10. decembra ob 18. uri predavanje z naslovom *Na 14 kolesih skozi tri republike*. Predava Ciril Hubad.

STRAŽIŠKI KULTURNI TEDEN

Stražišče — Ta teden se v krajevni skupnosti Stražišče pri Kranju začnejo kulturni dnevi, ki jih organizira odbor za galerijsko dejavnost pri krajevni skupnosti. Danes v torek, odpirajo v Domu KS Stražišče ob 19. uri slikarsko razstavo domačina akad. slikarja Mateja Metlikovića. Jutri, v sredo, ob 19. uri bo Marko Pogačnik predaval o ekološki temi z naslovom *Življenje, življenje, življenje*. V četrtek, 10. decembra, ob 19. uri bo Tomo Česen ob diapozitivih govoril o alpinizmu na temo *Po prstih od Triglavu do strehe sveta*.

Med kulturno dogajanje so organizatorji vključili tudi dve glasbeni prireditvi. Prva bo v petek, 11. decembra, ob 19. uri, ko bo v župnijski cerkvi Kranj Šmartin nastopil Komorni zbor Gallus pod vodstvom Angele Tomanič. V soboto, 12. decembra, ob 19. uri, pa bo v Domu krajevnih skupnosti nastopil pevski zbor DPD Svoboda Stražišče, recital pa so pripravili učenci osnovne šole Lucijan Seljak.

FRANC NOVINC V GALERIJ KAMEN

Radovljica — V galeriji Kamen razstavlja najnovejše gvaše in akrilna platna akad. slikar Franc Novinc, letošnji dobitnik Groharjeve nagrade, ki jo podeljuje Zdrženje umetnikov Škofja Loka.

Izrazito raziskovalno naravnana umetniška osebnost Franca Novinca slikarja ni odvrnila od krajine in ne od svojega ožjega okolja — škofjeloškega Barbizona. Kljub občasnim odklikom od krajinarstva se Novinc vedno znova vrača k tej slikarski zvrsti in v domačem ambientu najde spodbude za ustvarjanje vedno novih umetniških podob, ki so odraz neutrudnega opazovanja krajinskega okolja, likovno-analitičnega razgrajevanja le-tega in vgrajevanja poetičnega vzdušja vanj.

Izkušnje, ki jih je slikar prenesel iz popartistične umetnosti v zgodnjih sedemdesetih letih, ko se je posluževal za to smer značilne erotične motivike, je kmalu prenesel v krajino: čiste, lokalne, fluorescentne barve, poenostavljene oblike realnih predmetov, izpuščanje detajlov, enostavna kompozicija itd. V svojem bistvu grob kolorit v Novincovih krajinah dosega dražljivo napetost med realnostjo in moderno pravljico, ki vsebuje elemente računalniško programiranega vesolja. Če njegov ciklus slik s pticami lahko posreduje vtis grozote nevarnosti, so npr. njegove rdeče-modre ajde s trepetajočo svetlobo bolj lirčne, njegova sedanja Močvirja pa v prevladujočih zelenih in rumenih tonih odražajo izjemno vitalnost v barvah in oblikah. V Lužah in podraži se ekspresivna sila umetnika odraža z energično potezo čopiča in ostrino čistih barv, ki sta odraz umetnikovega razpoloženja. Ob svoji likovni igri Franc Novinc ohranja elemente zunanje podobe motiva in z razmeščanjem barv in likov po slikarski ploskvi brez senčenja ustvarja tudi prostorsko globino. Lahko bi dejali, da slikar v sedanjem trenutku dosega prepričljivo ravnovesje med likovno igro, ki je umetnikova resnica in zunanjo podobo motiva, v katerega vpenja svojo osebno senzibilnost. Maruša Avguštin

Zapis s koncerta ŽIVO JE ŽIVLJENJE

Brez posebne propagande je bila mala tivolska dvorana polna. Seveda je šlo v veliki meri za radovednost. Radovednost množice, ki se je odzvala dogodkom, ki si v bolj ali manj vezani obliki sledijo že dobrih sedem let. Izdaja Laibachove zadnje velike plošče znotraj naših meja je, tudi po njihovih besedah, samo zaključek nekega, recimo mu, tematskega obdobja.

Kekec (prek slike) in Martin Krpan (prek zvoka) sta tvorila uvodno dejanje, ki se je nekako čez pol ure pretvorilo v nastop Laibacha. Fantje so ob pomoči trakov preigrali večino skladb zadnje (Opus dei) in predzadnje (Nova akropolis) velike plošče ter po pričakovanju koncert zaključili s skladbo »Geburt einer Nation«. Sledil je kratek odmor in zopet pričakovano, skladba »Opus dei«.

Zvok je bil večinoma na zavirljivem nivoju, razen pri nekaterih skladbah (npr. *Krvava gruda* — plodna zemlja) nejasen vokal in glede na zmogljivost ojačevalcev, so bili le-ti na čase le preveč odprti. Razsvetljava glede na velikost prostora ni dosegla tistega, česar si je verjetno ansambel želel pri podpori svojega nastopa — to pač ni festivalska dvorana...

O tistem, kar se je dogajalo med koncertom in naj bi sočasno tvorilo predstavo, bi veljalo reči, da kljub nekaterim zanimivim prebliskom, prikazano ni imelo dovolj izrazne moči.

Razmišljanjem v zvezi s trenutnim glasbenim ustvarjanjem Laibacha, očitkom, da so fantje močno zašli v »vokalno« vodo, da so se »prodali«, pa bi veljalo reči samo eno — pri sluhnih besedilih skladbe »Perspektive« (LP Rekapitulacija 1980-84) pa vam bo mnogo tega jasnejše! Vite Beška

Pesniška zbirka na savskem bregu

PESNIKI SE PREDSTAVIJO

Kranj — Konec novembra so se na literarnem večeru v prostorih krajevnih skupnosti Stražišče ob izidu pesniške zbirke Na savskem bregu predstavili pesniki mlade literarne skupine KUD Sava Kranj. V pesniški zbirki, ki jo je finančno omogočila DO Sava Kranj, se s pesmimi predstavlja osem pesnikov. Poezija mladih literatov je bila na prireditvi tople sprejeta.

Silvo Mravlje: «Lepo je, da so nam omogočili izdati to zbirko. Pred tem je vsak ustvarjal sam zase in nihče ne bi nič izdal.»

Jelena Kajić: «Nismo pričakovali toliko obiska in takega odziva med poslušalci. Topel sprejem nas vse spodbuja, da bomo še ustvarjali.»

Zaim Delilović: «To ni bil moj prvi nastop. Zadoloben sem s predstavitvijo. Le škoda, da je tako malo časa za pisanje pesmi.»

Ko so pesnika Francija Zagoričnika povabili kot mentorja k literarni skupini, je sprva mislil, da gre za popolne začetnike, ki se šele uvajajo s prvimi pesmimi. Vendar pa so vsi pesniki te literarne skupine že razvite pesniške osebnosti.

Kdo so ti literati in kaj jim pomeni ukvarjanje s poezijo? Silvo Mravlje sicer po letih ni več mlad, saj je v Savi delal 36 let. Poezija ga je zamikala pred kakimi dvajsetimi leti. Ukvarjal se je predvsem s satiričnimi verzji, bodičasto ujetjo slabostjo časa in družbe.

Jelena Kajić je prišla v Kranj pred tremi leti, pesmi pa piše že dolgo. Pisati pesmi ji pomeni živeti neko drugo življenje, vedno novo, drugačno od vsakdana.

Zaim Delilović živi v Kranju skoraj petnajst let. V svetu poezije pa domuje že od mladih let. Poezija je zanj pot v trenutke človekove intime.

Miha Petek se je vključil v savsko literarno skupino že takoj, ko se je zaposlil. Večkrat je že sodeloval na srečanjih mladih pesnikov, piše pa predvsem socialno poezijo.

Jože Valenčič je začel pisati že zelo zgodaj, pesmi pa je objavil v prilogi Kmečkega glasa, Pisani njeni, v Pavlihi in savskem časopisu. Zanimata ga predvsem družbena kritika in izpovedna poezija.

Marija Ilenič je začela pisati že v osnovni šoli. Kot srednješolka je sodelovala na srečanju mladih pesnikov v Osijeku, objavila pa je tudi zgodbe v Zabavniku. Zanj je verz dober prijatelj v stiski in radosti, kisik v zadušljivem vsakdanu.

Zvonka Rupnik sicer ni več zaposlena v Savi, a je ostala zvesta savski literarni skupini. Pesmi ji pomenijo iskanje življenjskega bivanja, hkrati pa način izražanja besa, žalosti, veselja.

Dragica Seško-Dani meni, da je poezija nekakšen alternativni način proučevanja v bistvo stvari.

Kranj — Literarni večeri, ki jih prirejajo člani literarne skupine Iskre, niso le pregled literarne ustvarjalnosti, pač pa so med drugim zanimivi tudi zato, ker predstavljajo tudi nove literarne ustvarjalce. Letošnja prireditev je bila združena tudi s podelitvijo Prešernovih plaket, ki jih podeljuje Kulturna skupnost Kranj. Na sliki: predstavnik SPD Zarja iz Železne Kaple Miha Travnik prejema Veliko Prešernovo plaketo. — Foto: G. Šinik

Spominski muzej in knjižnica

ODKUP ČOPOVE HIŠE

Žirovnica — Že pred leti sta bili z akcijo slovenskih osnovnošolcev odkupljeni Prešernova in Finžgarjeva rojstna hiša, obe spremenjeni v spominski muzej. Zdj žirovniški šolarji znova začnejo s pobudo za odkup Čopove hiše.

Če bo šlo vse po sreči, potem naj bi bila v Žirovnici sedaj propadajoča rojstna hiša Matije Čopa do 8. februarja, slovenskega kulturnega praznika, odkupljena. Pobudo za odkup je bilo sicer v Žirovnici slišati že pred časom. Zdj pa so v okviru dneva jesenskih prosvetnih delavcev akcijo za odkup tudi uradno začeli.

Denar naj bi pravzaprav v večini zbrali slovenski osnovnošolci in srednješolci, seveda pa ne bo šlo tudi brez prispevkov delovnih organizacij, ustanov in drugih — na primer slovenskih knjižnic, ki bi lahko kak dinar od knjižne izposoje namenile tej akciji. Na osnovni šoli Gorenjskega odreda, kjer je nastala ta pobuda, imajo pri oživiljanju spominskih hiš v svoji občini že dolgoletne izkušnje. Oživilji, organizirali so namreč pot kulturne dediščine, oskrbeli vodnik, propagandno gradivo. Za vse darovalce v tej novi akciji, ki naj bi iztrgala propadu Čopovo hišo, so prav tako v zahvalo namenili spominsko gradivo in tudi nagrade.

Z odkupom hiše se seveda akcija ne bi smela ustaviti. Tu di ureditev spominske zbirke najbrž ne bi bila dovolj. Pač pa bi bila ureditev krajevnih knjižnic v Čopovi hiši obenem tudi drugačna počastitev spomina moža, ki je vodil Licejsko knjižnico v Ljubljani, kasneje Narodno in univerzitetno knjižnico. Tako rojstna hiša enega velikih kulturnih mož ne bi bila le spominski muzej, pričevanje kulturne preteklosti, pač tudi pomemben dejavnik krajevnega kulturnega utripa. — Ni kaj, akciji žirovniških šolarjev, h kateri vabijo vrstnike po vsej Sloveniji in vse druge, ki bi hoteli primakniti svoj delež, velja zaželeli uspeh.

L. M.

Socialna pomoč že vsaki peti družini

Enaki v revščini

Življenjski stroški naraščajo s strahotno naglico. Pri Inštitutu za ekonomske raziskave so izračunali, da bi moralo imeti povprečno slovensko gospodinjstvo (s 3,13 člana družine) oktobra za pokritje življenjskih stroškov na voljo 835.000 dinarjev, torej 260.000 dinarjev na družinskega člana. Da bi družina kolikor toliko spodobno živela, bi tako morali biti pri hiši dve plači, »težki« prek 400 tisočakov. Teh pa je malo...

Le petina slovenskih gospodinjstev je oktobra uspela pokrivati povprečne življenjske stroške, 40 odstotkov družin je zadostilo le minimumu, 40 odstotkov pa jih je živelo celo pod to mejo. Kot lahko preberemo v raziskavi Slovensko javno mnenje 87, desetina gospodinjstev ne more pokriti niti stroškov za hrano in stanovanje.

Amortizer, ki v takih razmerah blaži gmotno stisko ljudi, so poleg »sive ekonomije« tudi socialne pomoči, ki jih na Slovenskem prejema že vsaka peta družina. Kjer torej z delom ni mogoče do spodobnega življenja, gre »pri stranskih vratih«, v socialni. Ta tudi v Kranju že reže kruh dokajšnjemu številu družin. 2.700 družin dobiva najpogostejšo socialno pomoč, družbeno pomoč otrokom, ki jih je v občini do konca septembra že 7.672. Te pomoči je deležen otrok v družini, ki z izračunanim dohodkom na družinskega člana ne dosega socialne varnosti 43 odstotkov lanskega občinskega povprečja. Ta cenus je 54.704 dinarjev! Daleč, daleč od sanjskih 260 tisočakov, kolikor jih po izračunih potrebujemo za mesečno potrošniško košarico v letošnjem oktobru!

Dve, tri pomoči na socialni kartici

Poleg družbenih pomoči otrokom družine lahko dobijo še subvencijo stanarine, razne denarne pomoči, varstveni dodatek k pokojnini za ostarelega člana družine, pa štipendije in pomoči za čas brezposelnosti. Na socialnih karticah, ki jih imajo družine pri centrih za socialno delo, so običajni ena ali dve socialni pomoči, najpogostejše pomoči otrokom, včasih tudi subvencionirana stanarina, na redkih pa tudi tri ali štiri. V Kranju je le 29 družin, ki jim gre tako slabo, da prejemajo več socialnih pomoči. Gre pretežno za družine z več otroki, kjer niti dve delavski plači nista dovolj za skromno življenje. Sicer pa ugotavljajo, da je med dobitniki socialnih pomoči vse več povprečnih štiričlanskih družin, ki jih preživljata dva zaposlena, pa vseeno ne dosegajo povprečne ravni socialne varnosti.

Kakšna je videti socialna kartica družine Mazreku, kjer le mati skrbi za troje otrok? Družina ima le 26.469 dinarjev mesečno na družinskega člana. Mati je

lani zaslužila vse leto 1.270.512 dinarjev. Ker je v tolikšni stiski, dobi družbeno pomoč za otroke, subvencionirajo ji stanarino, mlajšima otrokoma pa ni treba plačati vrta. Vse te socialne pomoči v letu dni nanesejo toliko kot materin lanski dohodek, oboje skupaj pa 2.655.393 dinarjev. Na ta način si družina toliko popravi svoj položaj, da zdaj dohodek na člana družine zneso 55.320 dinarjev.

Podobno izračunajo socialne pomoči tudi drugim družinam, le da so tistim, ki imajo šoloobvezne otroke ali pa malčkov nimajo v vrtcu, družbene pomoči omejene na 15 odstotkov dogovorjene ravni socialne varnosti.

Nekje je treba potegniti črto

Kako žive družine, ki so z dohodkom na člana družine ravno na cenzusu ali nekaj nad njim? So pri krajinah v primerjavi s tistimi, ki so deležni socialnih pomoči in slednje včasih celo presežejo z delom zasluženi dohodek?

Če bi le mehanično seštevati socialne pomoči, je vtis že takšen. Ker pa pri izračunavanju jemljemo za osnovno lanski dohodek na družinskega člana ravnamo tako tudi pri letošnjih pomočeh, s povprečji. Za primerjavo vzemimo dve družini: prvo, ki je ravno na cenzusu, 54.705 dinarjih na osebo, in drugo, kjer na družinskega člana pride 35.622 dinarjev. Slednja dobi s socialnimi pomočmi na leto še povprečno 665.560 dinarjev. Skupaj z lanskim povprečjem dohodka je to 2.375.416 dinarjev, mesečno 49.488 dinarjev na osebo v štiričlanski družini. Še vedno torej nekaj manj kot pri onem, ki je ravno na meji. Sicer pa tudi v socialni velja, da je nekje pač treba potegniti črto med socialno ogroženostjo in neogroženostjo.

Res je, da socialna vse bolj izenačuje tiste, ki z delom zadovoljujejo svoje gmotne potrebe, in one, ki jih ne morejo, zato segajo po socialnih pomočeh. Žal ni v moči socialne, da bi presekala gordijski voz, ki nas zapleta v enakost v revščini in da bi ljudi motivirala, naj sami več store zase in se ne zanašajo toliko na družbeno pomoč. Rešitev je v ekonomiji, v spodbudnejšem nagrajevanju dela, a v tem času je to najbrž le črka na papirju.

D. Z. Žlebir

Novo dopisništvo radia Triglav v Radovljici

Za boljše in hitrejšo informiranje

Radovljica, 3. novembra — Začetek letošnjega decembra, uradno pa ponedeljek, 7. decembra, bo v radovljiški občini zapisan kot korak naprej k boljšemu in sprotnejšemu obveščanju o novicah in dogodkih v domačem kraju. Kajti radio Triglav Jesenice, je v kleti nekdanje Sarčeve vile ob Gorenjski cesti v Radovljici odprl dopisništvo, v katerem bosta delala novinarka Branka Potočnik in Dušan Dragojevič.

»Jeseniški radio, ki med gorenjskimi lokalnimi radijskimi postajami tedensko pripravi največ programa, kar 25 ur, in je opremljen s sodobno tehniko, bo z dopisništvom v Radovljici bolj zanimiv za še večji del Gorenjske. Lahko tudi rečem, da je to dopisništvo prvi korak k regijski radijski postaji, čeprav je, kot je znano, pri tem še marsikaj nejasnega,« je med drugim povedal Slavko Homerca, direktor jeseniškega radia, na četrtkovi predstavitvi radovljiškega dopisništva.

Novo dopisništvo v Radovljici namreč pomeni nadaljevanje politike razvoja jeseniške lokalne radijske postaje, ki je

na Gorenjskem tehnično najbolj izpopolnjena, ima največ (7) zaposlenih, od tega štiri novinarje in oddaja največ ur radijskega programa. Ta pa po svoji kvaliteti prav gotovo prešača okvire lokalne radijske postaje. Delo omogočata tako jeseniška kot radovljiška občina, ki pa letos zamuja s svojim

prispevkom sedmih milijonov dinarjev. Za novo dopisništvo, ki je zaenkrat s staro mešalnico, dvema gramofonom in mikrofonom, urejeno sila skromno, ni bilo treba vložiti veliko sredstev, več denarja pa bo potrebno za pregraditev in ločitev študijskega in redakcijskega dela in za izboljšanje slišnosti v vsej občini. Problem slišnosti je predvsem v severnem delu Gorij, Otočah, Bohinjski Beli, Podnartu in delu Begunj.

Branka Potočnik, novinarka radia Triglav v Radovljici:

Domača beseda hitro osvoji poslušalca

Mlada novinarka radia Triglav Jesenice, Branka Potočnik, bo z nekoliko bolj izkušenim sodelavcem Dušanom Dragojevičem, skušala čimbolje ujeti utrip Radovljice in sosednjih krajev. O svojem novinarskem delu, predvsem pa o delu na jeseniškem radiu pravi:

»Že v osnovni šoli sem sodelovala v novinarskem krožku, kasneje, ko sem se vpisala na Fakulteto za sociologijo, politične vede in novinarstvo v Ljubljani, pa sem se odločila, da bom postala radijska novinarka.

Ne vem zakaj, vendar mi je bilo najbolj pri srcu delo z mikrofonom za ljubljanski radio in sicer so me poslali na ulice spraševati ljudi, kaj bodo delali tisto popoldne. Nič niso vprašali, ali bom šla, ni jih zanimalo, kako bom delala. Imela sem magnetofon in moram reči, da sem se počutila, kot bi me vrgli v vodo in rekli: »Plavaj, kakor veš in znaš.«

Kakšni pa so spomini na začetke pri jeseniškem radiu?

»Proti koncu študija sem dobila štipendijo, vsake počitnice sem že pripravljala oddaje, redno pa sem se zaposlila pred letom

in pol. Delo na lokalni radijski postaji je v primerjavi z ljubljansko precej drugačno, saj si za večino stvari pri oddaji sam. Sam izbira glasbo, iščeš med primernimi ploščami, da bi popestril prispevek. Sam brišeš, kar ni dobro, nasploh imaš sam z oddajo več dela. Vendar pa sem se hitro navadila, naučila sem se marsikaj koristnega. Seveda na lokalni radijski postaji hitreje prideš do vloge voditelja oddaje, imaš več stika s poslušalci. Ti veliko kličejo, sprašujejo te to in ono in ti dajejo voljo za nove oddaje.«

Kakšen je odziv poslušalcev na Jesenicah in v Radovljici. Vas veliko poslušajo?

»Veliko poslušalcev imamo. To zvezo zlasti, če gre kaj narobe, če se na primer pokvari oddajnik. Telefoni zvonijo, da jih komaj sprti dvigamo. Ljudje čutijo, da je to njihov radio. Često gremo na cesto, sprašujemo ljudi in mislim, da je poslušalcem všeč, če po radiu slišijo lepo domačo besedo, če nekdo po domače pove, kar misli. Časopis tega ne zmore.«

Kaj misliš o regijski radijski postaji, razvoj katere naj bi prevzeli prav Jeseničani?

»Bolj pesimistično gledam na to, da bi se ta ideja, ki se mi ne zdi slaba, res kdaj uresničila. Gotovo pa bi bili prispevki na takšnem radiu zanimivi in pestri, ko bi spremljali in primerjali določeno problematiko ali zanimivosti po vseh občinah. Zame kot novinarka, pa bi to prav gotovo pomenilo ambicijo za vnaprej.«

V. Stanovnik

Prijatelja spoznaš v nesreči

Psi, ki slepim nadomeščajo oči

Stare resnice, da je pes človekov najboljši prijatelj in da prijatelja spoznaš v nesreči, se od vseh nas gotovo najbolj zavdajo slepi, lastniki psov vodnikov. Da pot do takega prijatelja ni preprosta in lahka, nam pove že podatek, da je med več kot dva tisoč slepimi in slabovidnimi v Sloveniji komaj dvajset takih, ki za vodenje uporabljajo psa. Ni vsak pes primeren za vodnika in tudi ni vsak slepi sposoben imeti takega psa, z njim prav ravnanje in v polni meri izkoristiti njegove sposobnosti.

Že šolanje psa (za vodnike so najprimernejši labradorci in nemški ovčarji) zahteva ogromno časa in truda, sama šola pa seveda še ni dovolj, da bi pes slepemu zares koristil in pomagal; šele po nekaj mesecih ali celo letih vsakodnevnega dela dozori v vodnika, na katerega se gospodar lahko zanese tudi v bolj kočljivih situacijah. Znani so primeri, ko se slepi s psi vodniki celo sami odpravljajo v planine. Na splošno pa velja, da pes dobro opravlja svoje delo, če lastnika varno pripelje v službo, trgovino, na pošto itn.

V preteklosti je bila marsikateremu slepemu največja ovira za nabavo psa visoka cena (letos, na primer, stane izšolan vodnik 1 do 1,5 milijona dinarjev). Zanimivo pa je, da tudi v zadnjih dveh letih, odkar slepim v Sloveniji krije vse izdatke za nabavo psa socialno zavarovanje, povpraševanje po psih ni bistveno poraslo, tako da v Centru za vzgojo službenih psov v Podutiku pri Ljubljani še zmeraj lahko sledijo potrebam. Pričakovali bi tudi, da se bodo za pse vodnike odločali predvsem mlajši ljudje, saj uspešno delo s psom zahteva od lastnika veliko elana, samozavesti in energije. Dejansko pa na Slovenskem med lastniki teh psov prevladujejo slepi srednjih let in starejši.

Ko v centru RSNZ v Podutiku izšolajo psa in ga izročijo lastniku, se pravo delo z njim šele začne. Pes in novi gospodar se morata drug drugega privaditi, prav tako se mora pes naučiti vseh poti, po katerih bo vodil gospodarja v novem okolju, za kar pa je na začetku potrebna pomoč tistega, ki je psa vzgajal. Vzgojiteljem iz Podutika tudi ni vseeno, v kakšnih razmerah živijo njihovi varovanci, potem ko zapustijo šolo, zato jih redno obiskujejo na njihovih novih domovih, kontrolirajo njihovo znanje in podobno. To delo vestno opravljajo predstojnik centra v Podutiku Jože Vidic, inšpektor Mirko Džakula in mladi Andrej Šušteršič. V sodelovanju z njimi organizira Zveza društev slepih in slabovidnih Slovenije vsako leto v svojem počitniškem domu na Okroglem seminar za slepe, lastnike psov vodnikov. Letos so, na primer, v praktičnem delu preskusili napravo za učenje izogibanja visokih ovir, še posebej zanimivo pa je bilo predavanje že od rojstva slepega profesorja Confidentija o motivaciji psa vodnika za delo.

Slepi se psu ne sme preprosto obesiti na vprego, pač pa mora ves čas vodenja z njim sodelovati, ga opozarjati na napake in ga tudi pohvaliti. Tistem, ki dobro pozna svojega

psa, niso potrebni rezki ukazi ali celo udarci, zadostuje že migljaj, namig, včasih celo nezrečena misel.

Psa ni lahko naučiti, da se izogne oviri, ki je nad njim. Medtem ko gre pes pod oviro, se slepi lahko nič hudega sluteč vanjo zaleti. Še težji problem nastane pri prečkanju ceste, saj večina psov vodnikov ni pozorna na vozila, ki se šele približujejo delu ceste, ki jo slepi namerava prečkati. Vse te težave pa so »blažev žegen« v primerjavi s tistimi, ki

jih imajo zaradi nerazumevanja ljudi. Mnogi nočejo razumeti, da je slepemu pes vodnik prav toliko potreben kot hromemu invalidski voziček. Hromim v vozičkih nihče ne brani vstopiti v gostinski lokal, hotel, koncertno dvorano, na plažo itn., slepim pa se to dogaja malodane na vsakem drugem koraku. Ne pomagajo jim niti tisti, ki bi jim morali po službeni dolžnosti. Psom vodnikom namreč ni dovoljen vstop niti v počitniški dom zveze slepih v Izoli.

E. Torkar

Zemlja se je usadila — Krajanje Topolj nad Selcami tudi med prazniki niso imeli miru. Dež je naredil svoje in pod vasjo, »pri skalah«, se je zemlja spet usadila. Že spomladi se je in vaščani Topolj in Zabrekev, ki največ uporabljajo to cesto, se boje, da bo tu nekega dne zgromela na pot za pol hiše velika skala. Najbolje bi jo bilo vnaprej zminirati, da bi ne bilo nesreče tu, pravijo. Ta ponedeljek, 30. novembra, so se z usadom trudili Joža Pegam iz Topolj in Igor in Anton Bernik, ki sta iz Bukovice prihitela na pomoč z bagrom. Vseeno pa so ljudje tod veseli, da v krajevni skupnosti Selca vedno nalete na razumevanje; včasih so se morali sami truditi s podobnimi težavami, se znati, kakor so se pač mogli in znali, zdaj pa dobe za pomoč vso potrebno mehanizacijo. Da bi enkrat le še to cesto asfaltirali... — Foto: D. Dolenc

Odbor za delovna razmerja

exoterm
kranj Kemična tovarna

ponovno objavlja prosta dela in naloge:

TEHNOLOGA—VODJE KONTROLE.

Pogoji: visoka izobrazba kemijske smeri (VII. stopnja izobrazbe), dve leti delovnih izkušenj in 90 dnevno poskusno delo.

Delo združujemo za nedoločen čas s polnim delovnim časom. Pisne prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 8 dneh po objavi na naslov: Kemična tovarna Exoterm Kranj, Struževo 66. Vse prijavitelje bomo obvestili o izbiri najkasneje v 30 dneh po prenehanju zbiranja prijav.

Supermaratonec Dušan Mravlje je letos pretekel nad 10.000 kilometrov

Saj nismo kure, ki nesejo dolarje

Strazišče, 5. decembra — Šest let sem tekel, pa me ni nihče vprašal in videl, da sem vse plačeval sam. Šele sedaj kaj dobim, vendar še zdaleč ne toliko, kolikor stane udeležba na supermaratonih. Sedemdeset odstotkov stroškov moram še vedno pokriti sam s pomočjo sponzorjev. Ne nese dolarjev, kakor misli večina. Tek je moj hobi in jaz zanj sicer živim, nisem od njega odvisen,« zavrača trditve o veliki donosnosti supermaratonov Dušan Mravlje, ki je pretekli mesec osvojil drugo mesto na teku Šest dni Calala.

● Ljudska zavist je torej tudi v tvojem primeru velika.

«Letos sem veliko tekel tudi zaradi tega, ker je bilo po neuspehu v Melbournu že slišati: z Dušanom je konec. Zavisti ne manjka. Če se dobro uvrstim, me večina ne vpraša, kako je bilo na teku, ampak, koliko sem zaslužil. Prej pa me nihče še videl ni, ko sem si vse sam plačeval. Če pa nisem uspešen, mi rečejo: ali si šel na dopust. Ljudje nikdar niso zadovoljni. Nočejo vedeti, da se moja konkurenca večinoma ukvarja samo s tekom (Zabalo je na primer tekaški trener pri posebni policiji), jaz pa moram usklajevati službo in tekmovanje.»

● Ker si že znan supermaratonec, te na večino tekov vabijo in tudi plačajo del stroškov. V tem pogledu imaš pred ostalimi prednost.

«Na večino tekov sem povabljen, vendar je radodarnost organizatorjev različna. Povprečno moram 70 odstotkov stroškov udeležbe kriti sam. Vso letošnjo sezono sta bila glavna sponzorja nad opremo in obutvijo Elan in Kronos. Ogromno mi pomaga Donit, kjer sem zaposlen. Razen njiju je še veliko pomočnikov in vsem sem hvaležen. Udeležba na vsaki tekmi je draga in zato samo en sponzor stroškom ni kos. Vzemimo primer ude-

ležbe na maratonu Sidney—Melbourn. Letalski vozovnici zame in obveznega spremljevalca staneta 3 milijone dinarjev, obvezno najetje dveh bivalnih avtomobilov za 10 dni 2500 dolarjev, hrana za tekmovalca in osem ljudi iz spremstva ter bencin vzmeta najmanj 2500 dolarjev, 1000 dolarjev pa je osnovno za življenje pred in po tekmi. To je 10.000 dolarjev in te vsote ti noben organizator ne povrne, tudi če zmagaš. Na Calalu je bila nagrada 700 dolarjev in to v primerjavi s prejšnjo vsoto malo pomeni. Svoj prispevek in sponzorstvo sta nujna.»

● Vendar si letos izjemo ma veliko nastopal.

«Po smoli v Melbournu sem želel na hitro kaj doseči in sem zato veliko nastopal. Šele proti koncu sezone sem se ujel in bi mogoče zadnja teka lahko tudi zmagal. V zadnjih petih tednih sem pretekel 1500 kilometrov. V tej sezoni sem sodeloval na melbournskem teku, na treh maratonih (Rim, London, Bologna), tekel sem tri 50 kilometrske teke, tri stokilometerske, 254 kilometrov dolg tek Cagliari—Sasari in zadnjega: 6 dni Calala. Preveč je to in drugo sezono ne nameravam teči toliko preizkušenj. Tudi vsak klasični maratonec lahko letno odteče dobro največ dva maratona. Skupno sem pretekel 1600 tekmovalnih kilometrov in skoraj 8000 trenajznih, skupaj nad 10.000. Sem tekač vzdržljivosti, ne tekač hitrosti, zato bo prihodnjo sezono predvsem manj tekov na 100 kilometrov in manj, pa več daljših, na katerih se po prvem dnevu teka tekmovanje pravzaprav šele začne. Računam na Avstralijo. 200 let te države bodo slavili in na vsak način bodo tudi tek od Sidneya do Melbournu želeli praznično obarvati. Udeležba za tujce je na tem teku omejena in letos nas je bilo le 6 izven Avstralije. Tokrat utegne biti tujcev več, zato bom dal vse od sebe, da se bom teka udeležil. Najti moram sponzorja. Če ne zberem 5000 dolarjev in denar za dve vozovnici, potem tam nimam kaj iskati.»

● Na zadnjem teku v Calalu bi menda lahko zmagal.

«Odtekel sem rutinsko, brez problemov kot že dolgo ne, čeprav smo tekli v parku, v 400 metrov dolgem krogu. Prvi dan smo tekli po travi, kar mi ne ustreza, potem pa smo tekači kmalu utrli jarek, se ga stalno izogibali in večali krog. Zanesljivo je vsak pretekel vsaj 10 odstotkov več. Zmagal je domačin Joe Record. Motiv je imel, tekma je bila doma, prvi njegov večji uspeh je bil in do konca bi se stolkel za zmago. Sam sem tekel po navdihu. V cilj sem prišel svež. Zavedam se, da je organizem stroj, za katerega ni rezervnih delov. Premagal sem pa tiste, ki sem jih želel: Francoza Zabaloja in Novozelanca Bauera, poklicnega tekača, ki je svetovni rekorder na 1000 milj (1600 kilometrov). V 144 urah sem pretekel 864 kilometrov. Če bi lahko zaspal vsako noč vsaj nekaj ur, bi dnevno delal od 15 do 20 kilometrov več in pretekel skupno vsaj 100 kilometrov več. Tokrat sem lahko zaspal šele četrto noč in še to na račun tablet, sicer pa sem bedel. Zbudil sem se kot preroben. O sponzoru se moram pogovoriti s strokovnjaki. Ogromno neraziskanega je na tem področju. Tej stvari bom prišel do dna in še več pretekel. V Calalu je bil peti neki Georg Perdon, star 63 let, ki je pretekel 813 kilometrov.»

● Ali sedaj počivaš?

«V bistvu da. Danes sem pretekel 15 kilometrov, za dobro počutje. Sezone je konec in tako bom delal nekaj časa. Kakšen dan si bom tudi vzlet prosto.»

J. Košnjek

Po tednu dni smučarije na Soriški planini

Tu sneg kmalu pade in dolgo obleži

Soriška planina, 5. decembra — Soriška planina po svojih napravah, gostišču in terenih ni najbolj znana na Gorenjskem, je pa zato najbolj znana po tem, da je snega pozimi vedno dovolj, da kmalu zapade in da se lahko marsikdaj smučamo še maja. Letos so se vlečnice zavrtle 28. novembra, kljub slabemu vremenu obe soboti in nedelji, pa so najbolj navdušeni smučarji že prišli na svoj račun.

Navdušeni smučarji, predvsem pa mladi tekmovalci iz različnih smučarskih klubov, so tudi letos težko pričakali prvi sneg. Konec prejšnjega meseca ga je v dolini zapadlo le za vzorec, višji hribovi in planine pa imajo snežno odejo visoko okoli enega metra. Tako so smučarji že med prazniki prišli na svoj račun, veliko pa jih je na smučišče prvič prišlo v soboto. Tudi na Soriški planini je bilo precej smučarjev, čeprav sta jih megla in rosenje večinoma držalo od doli. Prvič so se okrog poldneva preganala s smučišča.

«Vse naše naprave smo zavrteli 28. novembra in opazili smo, da je prišlo prve dni k nam veliko več smučarjev kot prejšnja leta. Precej smo prodali letnih smučarskih kart, ki veljajo za Stari vrh in Soriško planino, največ pa prihajajo skupine smučarjev iz klubov. Ravno pri tem smo zadnja leta na Soriški planini naredili več reda. Vsaka

skupina se mora pri nas prijaviti, povemo ji, kje lahko postavi progo za trening in koliko časa so lahko na smučišču. Večina jih vadi zgodaj dopoldne, in prav zaradi njih pogosto začnemo z delom namesto ob devetih že ob osmih, tako da je takrat, okrog poldneva, ko je smučarjev največ, smučišče bolj prazno, ker ni teh skupin. Tudi za red smo v zadnjih dveh letih bolj poskrbeli, saj je bilo veliko pritožb zaradi prerivanja smučarjev iz klubov. Naši redarji skrbijo, da do tega ne prihaja več. Z gorskimi reševalci iz Škofje Loke in Ljubljane dobro sodelujemo, tako da je med tednom na progah vsaj en reševalec, konec tedna pa vsaj dva. Navadno pa jih je vedno več. Nesreč pri nas ni veliko, ker niso pretežke proge in se trudimo, da je smučišče dobro urejeno. Če je lepo vreme, je smučarjev veliko, saj so naravne razmere zelo do-

bre. Snega je vedno dovolj in žal nam je, ker ni več razumevanja smučarske zveze za naš razvoj, za nove žičnice, kajti tu ne bi bili potrebni ne poligoni, ne topovi, ker je

snega vedno dovolj,« je povedal Jože Benedičič, vodja smučišča na Soriški planini.

Veliko smučarjev, predvsem iz škofjeloške občine, pa tudi iz Ljubljane, si je prosto soboto privoščilo za prvo smučarijo. Eden izmed

njih je bil tudi Andraž Bernik iz Škofje Loke: «Na Soriško planino hodim že zelo dolgo in dobro poznam smučišče. Imam letno karto za Stari vrh in Soriško planino, kupil sem jo na tri obroke, kot večina Ločanov, ki radi

smučamo. Na druga smučišča pa ne hodim. Tu manjka predvsem kakšna nova vlečnica, saj je še dosti možnosti. Tudi smučarski vadiitelji bi se morali bolj strogo držati svoje skupine, saj se mladi smučarji pogosto podijo po smučišču, in če se je mogoče, se vrinejo v vrsto.»

Topel obrok, enolončnico, čaj ali kaj drugega je zaenkrat moč dobiti le v Litostrajevski koči tik pod smučiščem. Kot obljublja, bo priljubljene bife z medonimi napitki tudi letos odprt, prav tako bo odprt tudi bife pred kočjo. Marjan Prelovšek, upravnik Litostrajevske kočje, je povedal: «Pri nas je skupaj petinpetdeset ležišč, prvi gostje pa bodo začeli prihajati v ponedeljek. Največ sob navadno zasedejo šolarji, ki pridejo v šolo v naravi in delavci Litostraja, ki imajo prednost. Sobe so centralno ogrevane, tako da se gostje počutijo dobro. Več težav je z dnevnimi gosti, saj je prostor res zelo majhen, smučarjev pa je mnogokrat, posebno konec tedna, tudi po več sto. Imamo tri šanke, na spodnjega se obiskovalci nekako ne morejo privaditi, največ jih naroča hrano in pijačo ob malem šanku v koči in zunaj. Cene so takšne kot v gostilnah v mestu (enolončnica 1000 ali 1700 dinarjev, pivo 1000 dinarjev...). Opazili pa smo, da smučarji večinoma hrane prinašajo s seboj, največ prodamo hotdoga in pomfritja. Kar pa me zelo moti, je, da se smučarji na zavedajo, da so tu sredi planin, da je 1300 metrov visoko tudi treba paziti na urejeno okolje. Kljub postavljenim košem letijo papirčki in steklenice vsepovsod, kar ni v ponos prijetnemu smučišču.»

V. Stanovnik

ODMEVI

Gorenjski glas, petek, 6. novembra

SVET BREZ BLEŠČIC

Spoštovana urednica, še v trenutku, ko pričujem pisati pričujoče pismo nisem gotov v njegov namen. Ne bi želel, da bi zvenelo osebno prizadetost, morda uželjeno, ne želim nobenega zadoščanja niti opravičila. Želim le, čeprav enostranski, pogovor z vami. Morda pogovor, ki ga nisem imel, kljub načelom novinarske etike z vašo novinarko Vilmo Stanovnik. Osebna prizadetost se je v tednu dni že umaknila treznemu razmišljanju ob dejstvu, da tudi kasnejša pravilna informacija ne popravi negativne informacije, ki je bila prej lansirana. Tudi eventualni spori ne koristijo nikomur, posebej ne razčiščenju resnice.

Povsem drugače je bilo pred tednom dni, ko sem v vaši 87. številki, ki je izšla 6. novembra, po opozorilu sosedov ugledal svoje ime. V življenju sem zelo redko prihajal v spore, prav tako so mi le malokrat podtikali značajsko ali kakršnokoli drugo pokvarjenost, predvsem pa nikdar pravičarstva. Vsega tega pa mrgoli v članku vaše novinarko Stanovnikove — Ko zadiši sosedov sadovnjak. Sam takih in podobnih člankov, ki manipulirajo s solzami, neresnic, nepoznavanjem osnovnih pojmov etike in celo prava ne berem, ker svoj čas racionalno trošim in časopis jemljem kot komunikacijsko sredstvo, ki poleg tega, da informira, tudi uči.

Ne želim narediti iste napake, kot jo je naredila vaša sodelavka. Trditev, da je svoje delo opravila slabo, morda celo iz slabih namenov, ki so meni nepoznani ali pa le v mladostnem senzacionalističnem uveljavljanju, želim tudi argumentirati. Istočasno pa bi vam rad povedal, da takšno navno senzacionalistično-lažno pisanstvo škoduje časopisu, ki si je z vašim prihodom na uredniško mesto pridobil boljše, predvsem pa bolj angažirano vsebino, in da mu članki s tako vsebino le škodujejo.

Niti sosed Burja, niti jaz, nisva nikdar segala po tuji zemlji. Tudi po Mrakovu ne. Da smo vse do smrti sosedu s katerim se je Mrak poprej tožaril, živeli v relativnem miru. Kakršnih koli pristranskih odnosov ni bilo, nismo pa bili v sporu. Res pa je, da je sosed Mrak čest gost sodniškega poslopja v Radovljici, da se vsi spori, kot tudi naš spor, začnemo na Mrakovo pobudo. Da je potem, ko mu je umrl sosed s katerim se je vse življenje tožaril, moral zaradi svojega prepirljivega karakterja poskušati novo žrtve. Žal pa sva tokratni žrtvi midva s sosedom Burjo. Da sosed Mrak, po vsaki izgubljeni pravi, teh ima resda polno mapo, zamenja odvnetnika, ki po njegovem mnenju svojega dela ne opravlja v skladu z odvetniško etiko. Da očita sodišču, celo na razpravi, neobjektivnost, kot tudi vsem izvedenskim organom, ki sodelujejo v razpravah na njegovo pobudo in zahtevo. Da je sprt z dobršnim delom okolice, kar ne govori v prid njegovim trditvam o miroljubnosti.

Našeta dejstva niso obrekovanja na nivoju pisanja vaše novinarko, so le ilustracija karakterja človeka, ki je izrazil vaše zaupanje in potkusil izrediti vaš časopis, teden dni pred razpravo, kot svojevrsten pritisk na sodišče. Smola je bila v tem, da je članek zagledal luč sveta 23 dni po razpravi.

In morda sem v tem trenutku prišel pravzaprav do namena tega pisma. Ni mi do opravičila, ki ga ne potrebujem, gre le za preventivno funkcijo tega pisma. Če imate namen tudi v bodoče posegati na taka in podobna področja, prislusnite obem platem, da ne bi po nepotrebnem prizadeli in oblatili ljudi, tako kot ste mene.

Marjan Zalokar

Samo tole:

Vse kar je bilo v članku napisano, temelji na podlagi pisnih dokumentov, že objavljene nega članka in slik, ki sem jih lahko v obliki prebrala in ogledala pri Mraku (poslal ji je tudi na naše uredništvo) i mi ni bilo treba iskati dodatnih pojasnil. Pri pisanju sem namenoma (ker ne maraj senzacionalizma) izpustil kup grdobij s skupnim imenom pravica močnejšega o škrofljenja ostarelega sosedu vodo do trosenja gnoja pod de zorelimi sadeži, premetavanje krajnikov in celo posredovanje miličnikov. To niso zdravi soseski odnosi, pa naj si bo t kos zemlje Mrakov, kar uteme ljuje s štiridesetletnim obdobje vanjem, ali pa vaš. Tudi ni pomembno ali se sosed rad tožar in ste vi miroljuben človek, hi tro mi je bilo jasno (zato ni potreba na moja diploma iz no vinarstva, ne diploma iz pra va), da znanje nad starejšin sosedom ni lepo človeško de ja nje, pa naj si gre za korist al le nagajanje. Vsega tega sodiš če (kjer je menda mogoče vplj vati tudi s poznanstvi) ne upo števa. Upoštevam pa novi nari.

Pa še nekaj. Mladi novinarji se veliko raje ukvarjajo s čim drugim kot pisanjem člankov o človeških grdobijah in zlobi (na žalost pa moramo na zahtevo bralcev in predvsem urednikov pisati tudi o tem).

Vilma Stanovnik

Gorenjski glas, 6. novembra

UREDNIŠTVU ČASOPISA GORENJSKI GLAS

S tem, ko ste vse štiri »Odprte strani« in še del prve strani časopisa namenili NSK, ste tej skupini sicer naredili korist, pravi in resnični slovenski umetnosti veliko škodo, sebi pa sramoto, ker ste s tem močno užalili mnogo svojih bralcev, zavednih Slovencev.

Naredili ste torej zelo veliko napako, zaradi česar mislim, da ste se nam dolžni javno opravičiti. Če pa se opravičite morda ne morete (verjamem, da je to težko), mi pa, prosim, prenehajte pošiljati svoj časopis.

Opravičilo zahtevam zato, ker:

1. Mislim, da je NSK neonacistična skupina, za katero v Sloveniji niti v zaporu ne bi smelo biti niti centimeter prostora. Dokaz: pregledite črni križ nad napisom »Neue slowenische Kunst.« V njem je jasno videno slabo prikriti kljukasti križ.
2. Jasno je, da so pripadniki NSK nemškutarji najslabše vrste, saj so celo svojemu »gibanju« nadeli nemško ime. Res me zanima, kako je mogoče razglušati, da je neka umetnost slovenska, ko pa se imenuje »Neue slowenische Kunst.«
3. Pripadniki NSK sami sebe imenujejo — umetniki. V resnici pa so, milo rečeno, provokatorji. Njihovo »delo« nima nobene zveze z umetnostjo. Vse to so dokazili že kar sami s plakatoma za Dan mladosti.
4. Kako so prišli do ugotovitve, da so umetniki, je lahko samo neresljiva uganka — razen če je morda lahko umetnik vsak, ki napiše nekaj tako nerazumljivega, kot so oslarije nad napisom »viva ritmo« na četrti strani »Odprtih strani« itd.

Dokazov, kako narobe je, da ste prostor v časopisu odstopili NSK, bi se dalo napisati še veliko! Vendar pa mislim, da sem za ta gnoj porabil že preveč svojega časa. Prosim pa vas, da v Glas ne pišete nekih razlag, s kakršnimi podpora in obstoju NSK opravičujete tudi drugi, češ da je to znak demokratizacije naše družbe. To je le znak, da v družbi vlada zmeda. To pa z zračno demokracijo nima nobene zveze.

B. Praprotnik

V Planici že prava zima

Z jutrom začno in z mrakom končajo

Planica, 4. decembra — Vsa v petek je bilo tako. Idealno vreme, dve ali tri stopinje pod ničlo, odlično utrjena in pripravljena 90-metrška skakalnica, brezvetrje in od devetih dalje, ko se v dolini pod Poncami dodobra zdani, pa do mraka, je skakalnica popolnoma zasedena. Sneg je prišel kot naročen in le redka leta nazaj je bilo ta čas mogoče v Planici tako kakovostno vaditi kot sedaj. Tokratni sneg bi zdržal tudi precej hudo in dolgo odjugo, pravijo poznavalci snega in Planice, sodelavci skakalcev pri tako zgodnji pripravi skakalnice.

Poljak Pjotr Fijas, ki je v Planici marca poletel 195 metrov. Na nedeljski tekmi naših skakalcev, Čehov, Poljakov, Francozov, Italijanov in Avstrijcev je bil drugi: za

Wiegelejem in pred našim Kopačem. — Foto: F. Perdan
Dvigalo pelje skakalce na vrh 90 metrske naprave. V ospredju Robi Kastrun in Robert Mur.

Skrb za smuč. Prvi z desne Vili Tepeš.

V Planici je pod vodstvom trenerja Bogdana Norčiča zbrana naša B reprezentanca: Dolar, Lotrič, Zupanič, Janez Debelak, Kopač, Mur, Kastrun in Žagar. Vadi bodo v Planici do odhoda na pomembnejše tekme, med njimi tekme za svetovni pokal v Sapporu. (Naši najboljši so imeli v soboto in nedeljo že prvi tekmi za svetovni pokal v Kanadi.) Ob devetih začnemo v Planici z vadbo, potem opravi vsak dopoldne pet do šest skokov, po kosilu pa spet na skakalnico. Priložnost tako zgodnjega domačega snega je treba izkoristiti. Planico so za vadbo izbrali tudi Madžari, Poljaki, Avstrijci in Italijani. V poljski reprezentanci je tudi planiški sorkorder na velikanki Pjotr Fijas. Prišel je v četrtek in bo ostal v Planici do sredine tega tedna. Na skakalnici je resnično gneča, vendar vlada medsebojno razumevanje in sodelovanje.

Planica torej privlači. Res škoda, da nima primernejšega večjega gostinskega in prenočitvenega objekta. Pohvala vsem, ki so pripomogli, da je v Planici že v začetku decembra prava smučarska sezona. Vedno ni bilo tako!
J. Košnjek

Naši najboljši biatlonci pred prvimi tekmami

Še vedno v senci skakalcev in tekačev

Rateče, 4. decembra — »Do nedelje ostanemo tukaj na pripravah pred prvimi tekmami, v torek pa se preselimo v Bohinj, kjer bo 12. in 13. decembra tekma Alpskega pokala v biatlonu,« je dejal v petek Andrej Lanišek, zvezni trener za biatlon. »Na pripravah so najboljši člani in mladinci: Jure in Uroš Velepca, Primož Krajšek, Branko Trstenjak, Dragan Lekani, Janez Ožbolt, Stefan Starbek in Bojan Kovič. Na pripravah smo številnejši, kar je posledica večje vsote denarja namenjenega tudi za to panogo. Vendar je biatlon pri nas še vedno v krizi, saj imamo letos na voljo le četrtno denarja, kolikor ga na primer dobijo tekači. Priprave potekajo v redu: trikrat smo bili na Dachsteinu, dvakrat na Rogli, enkrat pa smo vadili v Sarajevu. Za nami so tudi že prve tekme: prva je bila na 10 kilometrov, druga pa bo jutri (sobota, 5. december). Tek nam gre že kar v redu, v streljanju pa smo še malo slabši. Ni smo še vajeni tekmovalnih razmer.«

So z opremo še vedno težave, sprašujemo trenerja Laniška: »Do določene mere še vedno. Puške so stare od šest do sedem let, izredno drage so, prav tako municija. Vendar smo zadovoljni, da to sploh imamo.«
In cilji za to sezono.
»Udeležili se bomo tekm za svetovni pokal v Avstriji, Italiji in Nemčiji. Spodbuja nas tudi doseganje olimpijske norme. Za našega najboljšega, Jureta Velepca, je to uvrščanje v prvo polovico na tekmah v svetovnem pokalu. Lani je bil Jure že 33. na eni od tekm za svetovni pokal.«
J. Košnjek

V soboto so imeli naši biatlonci tekmo na 20 kilometrov. Trener Lanišek je bil s pripravljenostjo in borbenostjo na tekmi zadovoljen. Med člani je vrstni red naslednji: 1. Uroš Velepca (Dol), 2. Krajšek (Ihan), 3. Lekani (Dol), 4. Trstenjak (Kranjska gora), 5. Jure Velepca (Dol). Mladinci pa so tekli takole: 1. Močnik (Ihan), 2. Janez Ožbolt (Loška dolina), 3. Pavovc (Ihan), 4. Darja Ožbolt (Loška dolina), 5. Kovič (Ihan).

Naši alpski smučarji vadijo na Krvavcu

Idealni pogoji za vadbo

Krvavec, 5. december — Jugoslovanski smučarji in smučarke so za vadbo slaloma in veleslaloma izbrali Krvavec. Vsi so si edini, da so ta smučišča idealna za priprave pred novim startom v svetovnem pokalu. Na roko jim gre tudi delavci RTC Krvavca, saj jim nudijo tudi ostale pogoje za res najkvalitetnejšo vadbo.

V soboto je bilo turobno vreme. Krvavec, kjer so vsa smučišča pokrita s 60 do 100 cm snega, so za pospešeni trening izbrali naši alpski smučarji in smučarke. Od članic je veleslaloma in slalom pridno trenirala Mateja Svet, od petka pa so gostje krvavskih smučišč tudi vsi člani moške jugoslovanske A reprezentance. Po besedah vseh so ta smučišča idealno pripravljena za vrhunsko vadbo. Tu se kaže tudi pravi odnos delavcev RTC Krvavca, ki priskočijo na pomoč v vseh pogledih.

Čeprav je bilo v soboto slabo vreme, naši smučarji niso štedili z močmi. Le gosta megla jih je v soboto dopoldne pregnala s treninga. Poleg tega je pihal še močan veter. Še najbolj uporen je bil Bojan Križaj, saj mu je trener Jože Sparovec postavil res zahtevno slalomsko progno. In Bojan ne bi bil Bojan, če te ne bi izkoristil. Kar sturisto kolcev je prevozil.

Mateja Svet: »Kaj naj še rečem o dveh drugih mestih na

prvih tekmah za svetovni pokal. Kot ste sami videli, sem vozila v slalomu in superveleslalomu tako, kot sem sposobna. Povedala sem vam že vse. Upajmo, da bo tako naprej.«

Tomaž Čizman: »Ni lahko reči, zakaj tak štart v veleslalomu. Premalo je bilo treningov na pravem snegu in smučiščih. Vadi smo le na ledenikih. Bilo je tudi premalo treninga na umetnem snegu. Prepričan sem, da nam bo sedaj Krvavec, ki ima že prave razmere za trening, dal tisto, kar smo želeli imeti. Treba bi bilo nato še nekaj treninga na umetnem snegu. S temi treningi bomo nadoknadili zamujeno.«

Grega Benedik: »Prve uvrstitve so povprečne. Ni treba še jadikovati. Treningi tu na Krvavcu bodo dali še več. Treba bo kar hitro preiti na vadbo na

umetnem snegu v Podkoren. Vse, kar smo zamudili na ledenikih, bomo le tako lahko spet nadoknadili. Škoda, da je prav danes Krvavec tako zavil v meglo.«

Sašo Robič: »Primanjkuje nam treninga za veleslaloma in superveleslalom. Upam, da bo Krvavec vse to nadoknadil. Primanjkuje tudi še nekaj fines za dobro veleslalomsko tekmo. Prepričan sem, da nam bo Krvavec s svojimi res idealnimi snežnimi pogoji to dal. Čimprej bo treba preiti na trening v Podkoren.«

Robert Zan: »Sezona se je začela. Tarnanje ne pomaga. Pred prvimi tekmami smo vadili štirinajst dni na ledenikih. Na Krvavcu so prave razmere za vadbo. Ne smemo »jamrat«. Delati je treba naprej in s srcem vse to nadoknaditi.«

D. Humer
Foto: F. Perdan

Štiriindvajsetič za Rožičev memorial

Ivo Čarman pokazal zobe

Rateče, 6. decembra — Smučarsko društvo Rateče-Planica je vzorno organiziralo že štirindvajseto memorialno Rožičevo medklubsko tekmo v smučarkem teku. Slabo in deževno vreme ni oviralo.

Slabo vreme je v nedeljo pestilo stopetindvajset tekmovalcev in tekmovalk od mlajših mladincev do članov iz vseh slovenskih smučarskih tekaških klubov. Čeprav so bili vremenski pogoji res slabi, to ni motilo nastopajočih v klasičnem teku na štiriindvajseti medklubski memorialni Rožičevi smučarski tekaški tekmi. Le-to je na standardnih progah v Ratečah odlično organiziralo domače smučarsko društvo Rateče-Planica.

V najdaljši moški disciplini, teku na 15 km, so med člani nastopili vsi naši reprezentantje. Kaj zmore veteran, je že v prvem krogu pokazal član STK Triglav iz Kranja Ivo Čarman. Le-ta je že v prvem krogu dobil prednost pred nasledovalci in to je obdržal do konca. Skoraj enaka slika je bila nato tudi v preostalih konkurencah. Tisti, ki si je že na prvih kilometrih nabral prednost, jo je obdržal do konca in zmagal. V ekipni razvrstitvi so bili najboljši tekači in tekačice Triglava.

Rezultati — člani (15 km) — 1. Čarman (Triglav) 46:56,5, 2. Grajš 48:11,2, 3. Kline (oba Pohorje Hoče) 48:18,3; juniorji (15 km) — 1. Rajšp (Pohorje Hoče) 48:25,0, 2. M. Kordež 50:04,4, 3. Kolman (oba Triglav) 50:11,8; st. mladinci (10 km) — 1. Sorlj (Triglav) 34:28,7, 2. Kranjc

(Partizan Lovrenc) 34:50,6, 3. Klofutar (Kr. gora) 35:14,5; ml. mladinci (10 km) — 1. Dolenc (Brdo) 35:58,6, 2. Žemva 36:01,9, 3. J. Poklukar (oba Partizan Gorje) 37:05,9; članice (5 km) — 1. Bertonec (Triglav) 19:01,8; juniorke (5 km) — 1. Kovač (Unior Olimpija) 20:43,8; st. mladinke (5 km) — 1. Grašič (Kokrica) 19:29,0, 2. Srebot 20:23,9, 3. Lačen (oba Črna) 20:24,2; ml. mladinke (5 km) — 1. Fečur (Logatec) 19:42,2, 2. Žumkovič (Kr. gora) 20:14,0, 3. Repinc (Bohinja) 21:18,4; ekipno — 1. TSK Triglav (Kranj) 1:59:54,8, 2. TSK Kranjska gora 2:06:30,8, 3. TSK Unior Olimpija (Ljubljana) 2:07:41,8.
D. Humer
Foto: F. Perdan

Ivo Čarman

Mlajši in starejši mladinci pred startom (84) Matej Soklič (Bled), (85) Anže Konc (Kokrica), (86) Andrej Zorc (Bohinj), (88) Sebastijan Cvetek (Kr. gora).

Savi in Rogu največ zmag

Kranj, 6. decembra — Kolesarski klub Sava je priredil v soboto v okolici kolesarske proge v Stražišču drugo tekmovalje v ciklokrosu za vse kategorije. Sodelovalo je okrog 100 kolesarjev iz vseh slovenskih klubov. Med pionirji B so bili najhitrejši Hauptman (Rog), Zajdela (Rog) in Zihel (Sava), med pionirji A pa so prva tri mesta osvojili kolesarji Save: Studen, Hudoklin in Rehberger. Med mlajšimi mladinci so bili najboljši Petek (Rog), Pilar (Sava) in Bertonec (Sava), med starejšimi mladinci pa Jakomin (Rog), Zupanc (Rog) in Cvjetičanin (Sava). Med člani je zmagal Tahmajster (Sava) pred Šebenikom (Rog) in Pagonom (Sava).

Kot je povedal trener Save in vzgojitelj najmlajših kolesarjev Bojan Ropret, bo naslednji ciklokros 9. januarja v Stražišču. Stel bo tudi za slovensko prvenstvo.

Šesti plavalni memorial Špele Rebolj

Memorialni disciplini Mojci Jamnik in Darjanu Petriču

Kranj, 6. december Plavalni klub Triglav in Kompas sta v zimskem bazenu v Kranju organizirala šesti plavalni memorial Špele Rebolj. Med štirinajsetimi tekmovalci in tekmovalkami iz desetih slovenskih plavalnih kolektivov in Crvene zvezde iz Beograda sta memorialni disciplini žensk na 800 m kravl in v moških na 1500 m kravl ostali v Kranju. Na 800 m kravl je zmagala Mojca Jamnik (Triglav), na 1500 m pa Darjan Petrič. Krešo Božičkov pa je v tej disciplini postavil nov državni rekord za pionirje A.

Rezultati — 100 m kravl moški — 1. Čeru (Fužinar) 55,84, 2. Jemec (Ljubljana) 57,19, 3. Zekanič (Biser) 58,60; 100 m hrbtno — 1. Veličkovič 1:05,57, 2. Solar (oba Triglav) 1:06,92, 3. Torkar (Ljubljana) 1:07,74; 100 m prsno — 1. Jocič 1:10,84, 2. Vojičič (oba Triglav) 1:13,90, 3. Zdravec (Radovljica) 1:14,65; 100 m delfin — 1. Čeru (Fužinar) 59,04, 2. Jocič 1:03,99, 3. Veličkovič (oba Triglav) 1:05,59; 1500 m kravl — 1. Petrič (Triglav) 16:03,47, 2. Jurak (Klima Naptun) 16:28,85, 3. Ilič (Crvena zvezda) 17:10,01, 8. Božičkov (Triglav) 17:45,84 rekord SFRJ za pionirje A; članice — 100 m kravl — 1. Slapernik (Biser) 1:04,06, 2. Praprotnik (Radovljica) 1:05,42, 3. Djorič (Triglav) 1:06,22; 100 m hrbtno — 1. Robič (Radovljica) 1:15,89, 2. Jamnik (Triglav) 1:16,94, 3. Sekovanič (Radovljica) 1:21,11; 100 m prsno — 1. Melink (Radovljica) 1:19,52, 2. Steknar (Ljubljana) 1:22,80, 3. Sekovanič (Radovljica) 1:25,09; 100 m delfin — 1. Slapernik (Biser) 1:13,07, 2. Jamnik (Triglav) 1:14,60, 3. Praprotnik (Radovljica) 1:15,49; 800 m kravl — 1. Jamnik 9:46,57, 2. Pirč 9:58,28, 3. N. Rebolj (vse Triglav) 10:03,40.
D. Humer

Ligaški izidi

KOŠARKA — V drugi zvezni ženski košarkarski ligi je Sava Commerce gostovala v Omišu pri Galebu. V izenačeni tekmi so zmagale domačinke. V moški republiški ligi je Triglav doma gostil Novo Gorico in tekmo izgubil.
Izida — Galeb: Sava Commerce 77:69 (32:30), Triglav: Nova Gorica 84:96 (40:53).
ODBOJKA — V drugi ženski zvezni odbojkarški ligi je Bled doma gostil Dubrovnik in to tekmo so domačinke brez težav dobile. V članski drugi ligi je Bled doma dobil z ekipo Rudija Čajevca. V moški republiški ligi je Triglav doma prvič v tem prvenstvu zmagal v igri s Kočevjem, ženske Triglava pa so premagala Mislinja.
Izidi — ženske — Bled: Dubrovnik 3:0, Triglav: Mislinja 3:1, moški — Bled: Rudi Čajevc 3:2, Triglav: Kočevje 3:2.
D. H.

Kako so v Avstriji izboljšali prometno varnost

Večkrat bi se morali ravnati po izkušnjah naših sosedov

Ljubljana, 4. decembra — Če hočemo priznati ali ne: Avstrija je po prometni varnosti daleč pred nami. Trditve ni izrečena na pamet, temveč se opira na statistične podatke: medtem ko pride v Jugoslaviji na vsakih deset tisoč motornih vozil štirinajst žrtev prometa in v Sloveniji deset, jih ima naša severna sosedja le pet. Ob takšni razliki bi se morali zamisliti. Pa ne le to: večkrat bi morali pogledati prek meje in se ravnati po izkušnjah naših sosedov.

O tem so se lahko prepirali tudi udeleženci predavanja Varnost v cestnem prometu (v Cankarjevem domu v Ljubljani ga je pripravil republiški zavod za varstvo pri delu), na katerem je prof. dr. Evald Krainz, predstavnik kuratorija za prometno varnost dežele Koroške, predstavil projekt, s katerim so se Avstrijci vključili v program svetovne zdravstvene organizacije za 25-odstotno zmanjšanje števila prometnih nesreč do leta 2000. Prvega junija letos je minilo leto dni, odkar so se sosedje odločili za akcijo, s katero naj bi v enem letu za desetino zmanjšali število nesreč na avstrijskih cestah. Vi soko zastavljenega cilja niso dosegli, rezultati pa so še zmeraj zelo spodbudni: število nesreč so zmanjšali za 6,5 odstotka, število mrtvih za 148 (na Koroškem za devetnajst), prav tako število ranjenih...

Se bolj kot rezultat je spodbuden način, kako so ga dosegli. V projekt »minus 10 odstotkov« so vključili vse — od politikov in drugih ugodnih osebnosti do raznih ustanov, gospodarskih organizacij, šole, cerkve, vojske, sredstev javnega obveščanja, poklicnih voznikov tovornjakov... V okrajih so ustanovili akcijske komiteje in jim zagotovili začetni (štartni) denar — na vsakega prebivalca po en šiling. Mesto s petdeset tisoč prebivalci je, na primer, dobilo petdeset tisoč šilingov.

Gostilničarji so pocenili brezalkoholne pijače

Akcija je bila dobro organizirana in raznovrstna po aktivnostih in ukrepih. Ob avtomobilskih cestah so postavili napise (za osveščanje ljudi), bolj so zaznamovali ceste, omejili so hitrosti, prometni vzgoji so prislusnili v vrstah in v klubih za starejše ljudi, župniki so se v nedeljskih pridigah faranom dotaknili tudi prometne varnosti, na

juglednejši deželni možje so s pismom pozvali šoferje — začetnike k varni in pazljivi vožnji. Prometna varnost je na nevsiljiv način dobila mesto tudi na pop koncertih in na drugih prireditvah. V akcijo so vključili tudi gostilničarje in jih pozvali, naj pocenijo vsaj nekatere brezalkoholne pijače, ki so v Avstriji tako kot tudi pri nas dražje od alkoholnih. V enem od okrajev je kar sto »oštrjev« sprejelo pobudo in pocenilo sokove. Šolarji so začeli nositi na rokavih svojih oblaci svetleče trakove. Veliko pozornost je zbudil film z naslovom Če umre vas s 1400 prebivalci — približno toliko ljudi vsako leto umre na avstrijskih cestah. Film, ki so ga vrteli v kinematografih in ga predvajali po televiziji, je globoko pretresel najodgovornejše ljudi v državi, predvsem pa najširše množice in vsakodnevne udeležence v prometu. Ob vsem tem ni treba posebej omenjati, da je tudi policija poostrišla nadzor nad prometom, in da so nekaj k boljši prometni varnosti prispevale tudi nove avtomobilske ceste.

Sposojeno iz Dolenjskega lista

Sega afera z enaindvajsetimi tudi v Kranj?

Iz novomeške tovarne IMV je bilo zadnje čase slišati to in ono na račun kolektivnega poslovnega organa, razkošja, ki si ga privoščijo, sodu pa je izbilo dno dogajanje, v katero je ob sedmih avtomobilih Renault 21 in enem Renaultu 25 vpletenih tudi nekaj vodilnih mož novomeške IMV, ob njej pa še visoki republiški funkcionar in ugleden kranjski direktor, svoj čas prav tako na visokem funkcionarskem mestu v Sloveniji. Vsi ti naj bi po izredno nizkih, domala smešnih cenah prišli do enaindvajsetice, katerih maloprodajna cena je bila v tistem času, seveda pred devalvacijo, natanko 23.474.000 dinarjev, piše Dolenjski list.

Lani in v začetku letošnjega leta je bilo v Novo mesto začasno uvoženih nekaj osebnih avtomobilov R-21 s tablico RP, s katerimi so se vozili uslužbenci francoskega Renaulta. Ko so jih prenehali uporabljati, jih je odkupil IMV za 38.268 frankov oziroma za 20 do 25 odstotkov ceneje, odvisno od prevoženih kilometrov. Posebna komisija, ki so jo ustanovili v novomeški tovarni, je vsem avtomobilom, starih od enega do dveh let, metalne

barve in z dodatno opremo, določila enotno ceno 7.714.000 dinarjev. Po tej ceni so jih prodali ljubljanskemu Commercu, tozdr Volan, zraven pa naj bi bil tudi spisek bodočih kupcev. Na ceno postavljene avto je kupce s plačilom stroškov trgovanja, popravila in simboličnega prometnega davka stal okoli 10 milijonov dinarjev. IMV je namreč vsa vozila prikazal kot avtomobile domače proizvodnje, zato so bili kupci tudi »oproščeni« plačila carine in davščin.

Dve takšni enaindvajsetici se že vozita po naših cestah — prva ima registrsko tablico NM 131-201, druga KR 159-690. K temu pa je treba dodati še nekaj. Novi lastnik, v tem primeru kranjski direktor, je vozilo vplačal in registriral kot novo, kajti sicer ne bi mogel izvesti zamenjave »stara za novo«. Za podobno različico se je odločil tudi ugledni ljubljanski funkcionar.

Uradno pojasnilo o vsem tem smo poskušali poiskati pri pristojnih službah, vendar UNZ še vedno molči, piše Dolenjski list.

NESREČE

Umril med prevozom v bolnišnico

Bohinjska Bela, 5. decembra — Ena oseba je izgubila življenje, druga pa je bila hudo ranjena, v nesreči, ki se je nekaj pred deseto ponoči zgodila na Bohinjski Beli.

Voznik osebnega avtomobila, 22-letni Zvonko Kunčič, doma z Bohinjske Bele, je peljal od doma proti Bledu. Med potjo so ga menda zaslepile luči nasproti vozečih avtomobilov, tako da ni takoj opazil treh vojakov, ki so drug ob drugem hodili po desni strani ceste. Trčil je v Raifa Isufija, starega 27 let, iz Srbije, in Hasana Saferija, starega 22 let, iz Titove Mitrovice, oba vojaka iz bližnje vojašnice. Trčenje je bilo tako silovito, da je ovba vrglo na pokrov avtomobila, da sta zadela ob vetrobransko steklo in čez streho padla na cesto. Z rešilnim avtom so ju odpeljali v jesenjsko bolnišnico, vendar je Isufi že med prevozom umrl, Saferi pa se hudo ranjen zdravi na Jesenicah.

Izsilil prednost mopeditistu

Zasip, 5. decembra — Med vožnjo od Podhuma proti samopostrežni trgovini v Zasipu se je ponesrečil mopeditist, 68-letni Janez Kunčič iz Zasipa. Pred stanovanjsko hišo Sebenje 14 mu je z dvorišča z leve zapeljal na cesto kombi, ki ga je vozil 37-letni

Mojmir Faganel iz Podnarta, in Kunčiču izsilil prednost. Faganel je sicer zaviral, vendar je mopeditista kljub temu zadel, da je padel in obležal hudo ranjen. D. Ž.

Eksplodizija razdejala kurilnico

Šenčur, 3. decembra — Več kot 10 milijonov dinarjev škode je povzročila eksplozija, ki je razdejala kurilnico Petra P. iz Šenčurja. V sredo popoldne je lastnik zakuril v peči za centralno kurjavo in jo naložil z visokokaloričnimi briketi. Prenapnjena peč in varnostni sistem, ki je verjetno zatajil, sta povzročila eksplozijo gornjega dela peči. Eksplozija je bila tako silovita, da je porušila strop kurilnice, počila pa je tudi stena hiše. Eksplozijo je slišal sosed, ki je takoj poklical gasilce.

Zbil pešakinjo in pobegnil

Selca, 6. decembra — V ljubljanskem Kliničnem centru je nekaj pred polnočjo umrla 48-letna Anica Kovačič iz Selc, ki se je bila ponesrečila to popoldne. Ko je šla skozi vas, jo je z osebnim avtom zbil Zarif Hadžić, star 47 let, iz Podlubnika. Vozil je preblizu roba ceste, pešakinjo nepozno opazil in jo s prednjim delom avtomobila zbil. Padla je na pokrov motorja in z glavo udarila v vetrobransko steklo. Po nesreči je povzročitelj odpeljal, vendar so ga kmalu sledili.

Zakon ne bo imel čarobne moči

Ko govorimo o prometni varnosti, vedno mislimo na trikotnik »človek — vozilo — cesta«. Človek je še vedno glavni krivec za večino prometnih nesreč. Za ceste vemo, kakšne so. Slabe in še slabše bodo, kajti cestno gospodarstvo dobi po zadnji podražitvi bencina od prodajne cene le še šest odstotkov, prej pa jih je dobilo petnajst. Vozila se stara. V Sloveniji je bilo lani od 558 tisoč registriranih vozil samo devet odstotkov novih, starih eno leto ali manj. Skoraj tretjina tovornjakov, ki se vozi po jugoslovanskih cestah, je starejših od sedem let; polovica avtobusov starejših od pet let...

Je ob vsem tem sploh še čudno, da smo po prometni varnosti na dnu evropske lestvice, in da se zadnji dve leti spet povečuje število nesreč z mrtvimi in hudo ranjenimi — in to kljub temu, da so miličniki poostrišli nadzor. Samo letos so do tritretletja izrekli tretjino več ukrepov kot lani v tem času.

Iluzorno bi bilo pričakovati, da bi spremembe zakona o temeljni varnosti cestnega prometa, o katerih se zdaj dogovarjajo v Jugoslaviji, pomogle z nizko prometno kulturo, z objestnostjo, z izigravanjem zakona in predpisov. Novi zakon, ki se šele rojeva, je namreč le korak naprej v prizadevanjih za večjo prometno varnost, je med drugim na nedavnem posvetovanju o varnosti v cestnem prometu dejal Andrej Grahor, namestnik predsednika zveznega komiteja za promet in zveze.

Spremenjeni zakon bo med republikami in pokrajnami odpravil razlike pri usposabljanju voznikov. Poklicni vozniki, tudi zasebni avtoprevozniki, bodo morali vsake tri leta na preverjanje znanja. Zaživelo bo »točkovanje« prometnih prekrškov. Odvzem vozniškega dovoljenja naj bi po novem veljal le v izjemnih primerih, sicer pa bodo sodniki lahko izrekli tudi po pogojno kazni. Vozniki koles z motorjem bodo morali obvezno nositi čelada, po kolesarski stezi pa ne bodo smeli voziti hitreje kot s 25 kilometri na uro. Kazni se bodo povišale, tudi za tiste, ki se bodo spravili nad prometne znake.

C. Zaplotnik

S pestmi izkazoval ljubezen

Kranj, 4. decembra — Temeljno sodišče v Kranju je pred kratkim že tretjič obsodilo 35-letnega Milorada Rudoviča iz Kranja: pred leti mu je z zaporno kaznijo le zagrozilo, drugič je moral za deset mesecev v zapor, zdaj so ga obsodili še na leto in deset mesecev zopora. Razlog je bil vedno enak: nasilniško obnašanje do svoje nekdane žene.

Vdanost pijači in agresivnost sta bila tudi glavna vzroka za ločitev. Milorad je še nekaj časa po razvezi živel pri nekdani ženi. Po prihodu iz zopora ji je tudi obljubljal, da se bo poboljšal. Res se je zapo-

sllil, vendar je to trajalo le kratek čas, potem pa se je ponovila stara pesem. Spet se je vdal pijači, postal je nasilen, tako da se je morala nekdanja žena po vsakem »napadu« zateči po pomoč k zdravniku. Misliła je, da bo pekla konec, ko je dobila novo stanovanje, vendar se je zmotila. Še naprej je brez dovoljenja zahajal k njej. Januarja letos jo je pretepal dva dni zapored, potem ji je s pestmi izkazoval ljubezen še konec julija, na prvoavgustovski dan, ko je breal in udarjal po vhodnih vratih njenega stanovanja, pa so ga prijeli miličniki. Obtoženec sodišču ni znal pojasniti, zakaj je še po razvezi obiskoval žen o in jo pretepal.

Milorad se bo med prestajanjem kazni (sodba še ni pravnomočna) zdravil tudi zoper alkoholizem, vendar sodišče meni, da bo n uspešno, če ne bo razčistil sam s seboj.

Vinjen za volan

Kranj, 4. decembra — 34-letni Vinko Rozman iz Kamnika bi moral za pet mesecev v zapor, ker je letos poletil vinjen povzročil prometno nesrečo. Sodba, ki jo je izrekel temeljno sodišče v Kranju, še ni pravnomočna.

Rozman je letos praznoval rojstni dan med dopustom, zato je prvi dan, ko je spet prišel na delo, s sodelavci popil nekaj alkohola, nato pa sedel za volan avtobusa, s katerim je po cesti od Kranja proti Mengšu peljal delavce SGP Graditelj. V bližini odcepa za Vopvlje je spregledal, da namerava fičko, ki je vozil pred njim, zaviti v levo na stransko pot. Z avtobusom je zadel v zadnji del fička in povzročil prometno nesrečo, v kateri sta se voznik fička in njegov sopotnik ranila.

Za takšno kaznivo dejanje je predvidena denarna kazni ali zapor do enega leta. Sodišče se je odločilo za pet mesecev zopora in za polletno prepoved vožnje motornih vozil D kategorije. Rozman je bil namreč doslej že dvakrat kaznovan in je bil zaradi prometnih prekrškov tudi dokaj reden »gost« pri sodniku za prekrške, vendar pa ga vse dosedanje kazni niso spametovale.

Čigav je fičko? — Na parkirnem prostoru pred LTH — jem v Škofji Loki že dlje časa sameva fičko brez registrskih tablic. Ker bo parkirišče kmalu postalo gradbišče, bo fičko dobil »zavetišče« pri Dinosu. Lastnik avtomobila ima torej še priložnost, da ga odpelje na varno mesto. — J. Pipan

Vzdrževalec ceste je odpovedal

Kranj, decembra — Sredi novembra se je na viaduktu Završnica zgodila prometna nesreča, v kateri je izgubila življenje voznica. Razen jutranje naglice je bil vzrok nesreče tudi pole-denela cesta, ki je to jutro niso posuli.

Vzdrževalec ceste (na Gorenjskem Cestnem podjetju iz Kranja) dokumenta o jutranjih pregledih cest in pripravljeno ekipi z zimski službi že od srede oktobra in začetka novembra nalagata, da pregledujejo odseke, na katerih bi pole-dica utegnila ogroziti promet. Završnica, Peračica, Ljubno, Lešnica in Delavski most ter senčni predeli cest, ki prvi pole-denijo, morajo biti pod nenehnim nadzorom. Do 5. ure zjutraj, ko se promet začneja gostiti, morajo biti ti predeli tudi posuti.

15. novembra zvečer sta radio in TV obveščala, da bodo jutranje temperature med -3 in +2 stopinji, pri čemer bi vzdrževalcu moralo biti jasno, da so tu možnosti jutranje pole-dice. Ko se je 16. novembra navsezgodaj na Završnici zgodila prometna nesreča, je komisija Uprave za notranje zadeve iz Kranja preverila, kako je bila to noč cesta vzdrževana. Odgovorni delovodja, zadolžen za ta del ceste v zgorjnjesavski dolini, to jutro ni odredil pregleda in posipanja. Namesto ob treh zjutraj so ta predel posipali prejšnjo noč med 9. in 10. uro, tako da se je do jutra pesek že porazgubil in ni mogel kljubovati jutranjemu ledu na mostu. V podaljšku te ceste (od Žirovnice do Podtabora) so bili nevarni odseki posuti, se pravi, da je bil odgovorni delovodja za ta odsek s svojo ekipo na delu zgodaj zjutraj.

Zoper delovodjo, ki to jutro ni opravil obveznosti, je UNZ Kranj poslala tožilcu kazensko ovadbo, zoper Cestno podjetje pa sprožila postopek o gospodarskem prestopku.

Ob takih primerih običajno ne varčujemo s poduki voznikom, češ naj bodo previdni. Jesen in zima jim na cestah nastavljata vrsto pasti in celo ob neoporočnem vzdrževanju vsak centimeter ni suh in varen. V tem primeru pa je poduka bolj potreben vzdrževalec cest. Ob tako hudih posledicah, kot je smrt voznika, je pač treba poskrbeti, da bo prihodnjije drugače. Pa mu ne gre očitati le večernega posipanja ceste, ki ni preganlo ledu, pač pa tudi pomanjkljivo cestno signalizacijo, ki je ob tej priložnosti zbledela v oči. Namesto da bi znak »spolzka cesta« stal od 150 do 250 metrov pred nevarnim odsekom, pred Završnico, je kar 800 metrov pred njo, dovolj, da vozniku uide iz spomina.

D. Ž. Zlebir

POLIKS ŽIRI podjetje obutvene, lesarske in kovinarske stroke n. sub. o. ŽIRI

Na osnovi sklepa komisije za delovna razmerja objavljamo prosta dela in naloge:

VZDRŽEVALCA STROJEV IN NAPRAV

Pogoji: IV. stopnja izobrazbe— ključavničar ali orodjar in 1 leto delovnih izkušenj

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom in tromesečnim poskusnim delom.

Kandidati za objavljena dela in naloge naj pošljejo svoje vloge z dokazili v 8 dneh od dneva objave na naslov: DO POLIKS TOZD KOVINARSTVO, komisija za delovna razmerja, Jezerška ulica 7, Žiri.

Kandidate bomo obvestili o izbiri v 30 dneh po izteku roka za objavo.

KOKRA, trgovska delovna organizacija, n. sol. o., Kranj, Poštna ulica 1

objavlja za potrebe delovne skupnosti skupnih služb prosta dela in naloge:

1. IZDELAVA STATISTIČNIH POROČIL

posebni pogoji:

— izobrazba V. stopnje— ekonomski tehnik, eno leto delovnih izkušenj, dvomesečno poskusno delo

TOZD ENERGO

prosta dela in naloge:

OPRAVLJANJE PREVOZOV S TOVORNIMI VOZILI

posebni pogoji:

— izobrazba III. stopnje (skrajšani program), tri mesece delovnih izkušenj na podobnih delih, izpit za voznika B in C kategorije, poskusno delo dva meseca in z delom pridobljena delovna zmožnost.

Pisne prijave z dokazili o izpolnjevanju pogojev oddajte: pod 1. v 8 dneh in pod 2. v 15 dneh po objavi na gornji naslov. Obveščeni boste v 15 dneh po dnevu izbire.

LIP BLEED, TO lesna predelava Podnart

ODBOR ZA DELOVNA RAZMERJA objavlja prosta dela in naloge:

1. SKLADIŠČNIK — TEHNOLOG

Pogoji: V. stopnja izobrazbe lesarske smeri, 1 leto delovnih izkušenj in tečaj za skladiščnika

Kandidati naj pošljejo prijave do 22. decembra 1987 na naslov: LIP Bled, TO lesna predelava Podnart, Podnart 33, 64244 Podnart. O izbiri bodo kandidati obveščeni v 8 dneh po končani objavi.

moše pijadeja 1, p. p. 81
64000 Kranj.

objavlja prosta dela in naloge:

ORGANIZIRANJE VARSTVA PRI DELU

Pogoji:

— VI. stopnja izobrazbe varnostne smeri oziroma
— VI. stopnja izobrazbe tehnične ali obramboslovne smeri in opravljen strokovni republiški izpit iz varstva pri delu po A programu.
— 1 leto ustreznih delovnih izkušenj

Delo je enozmerno in ga združujemo za nedoločen čas s polnim delovnim časom in 3-mesečnim poskusnim delom.

GRAFIČNO OBLIKOVANJE

Pogoj:

— V. stopnja izobrazbe, smer grafično oblikovanje in dve leti delovnih izkušenj

Delo je enozmerno in ga združujemo za nedoločen čas s polnim delovnim časom in dvomesečnim poskusnim delom.

Prijave z dokazili o izpolnjevanju pogojev sprejema kadrovska služba delovne organizacije v roku 8 dni po objavi.

OSNOVNO ZDRAVSTVO GORENJSKE, o.o. TOZD ZDRAVSTVENI DOM ŠKOFJA LOKA

Po sklepu komisije za delovna razmerja z dne 24. novembra 1987 OBJAVLJAMO prosta dela in naloge:

ŠOFERJA za nedoločen čas

Pogoji: vozniško dovoljenje C kategorije, najmanj 3 leta delovnih izkušenj, starost 25 do 40 let in bivališče čim bliže ZD, telefon

Kandidati naj svoje prošnje oddajo v zakonitem roku 8 dni od dneva objave na naslov TOZD Zdravstveni dom Škofja Loka, Stara cesta 10, 64220 Škofja Loka, s pripisom Komisiji za delovna razmerja.

SEZONA PREKAJEVANJA MESA JE TU!

Ugoden nakup (6 obrokov) OMAR ZA PREKAJEVANJE IN SHRANJEVANJE MESA

MERCATOR,
Blagovnica Tržič
Cankarjeva c. 1 A, tel.
50-180

ali na novoletnem sejmu
v Kranju Mercatorjev
paviljon.

Priporoča se

SLOVENSKE ŽELEZARNE LJUBLJANA
ŽELEZARNA JESENICE
Cesta železarjev 8

Po sklepu odbora za delovna razmerja TOZD TEHNIČNE DEJAVNOSTI z dne 19. novembra 1987 OBJAVLJAMO proste delovne naloge:

1. JERMENAR, šifra 8869, D—3, 7. kategorija 2 osebi
2. PLASTIČAR, šifra 8866, D—3, 9. kategorija 2 osebi

Pogoji:

Pod 1 III. oziroma IV. stopnja izobrazbe jermenarsko— usnjarske stroke

Pod 2 IV. stopnja izobrazbe— plastičar, gumar in dve leti delovnih izkušenj v stroki

Objavljene naloge se opravljajo na eno izmed v sistemu 5+2 in so primerne predvsem za moške. Prijavnice z dokazili o izpolnjevanju pogojev pošljite v osmih dneh po objavi na Kadrovski sektor Železarnje Jesenice, c. Železarjev 8.

ALMIRA—alpska modna industrija Radovljica

objavlja po sklepu odbora za delovna razmerja pri TOZD Trgovina prosta dela in naloge:

1. VODENJE PRODAJALNE 2. PRODAJA PLETENIN

Pogoji:

pod 1. Prodajalna Almira na Grimščah, V. stopnja SI—smer trgovski poslovodja in 3 leta delovnih izkušenj

ali

IV. stopnja SI—smer prodajalec in 5 let delovnih izkušenj;

pod 2. Prodajalna Almira v Bohinjski Bistrici, IV. stopnja SI—smer prodajalec in 2 leti delovnih izkušenj.

Delovno razmerje se sklone za nedoločen čas. Nastop dela je možen takoj.

Prijave z dokazili o izpolnjevanju razpisnih pogojev naj kandidati pošljejo v 8 dneh po objavi na naslov ALMIRA—alpska modna industrija Radovljica, Jalnova ul. 2—odbor za delovna razmerja TOZD Trgovina.

Prijavljeni kandidati bodo o izidu izbirnih postopkov pisno obveščeni v 15 dneh po opravljeni izbiri.

TOVARNA OBUTVE PEKO TRŽIČ

Delovna skupnost skupnih služb objavlja v splošnem sektorju—obrat družbene prehrane—dela in naloge

SERVIRANJE V RESTAVRACIJI

Pogoji za sprejem:

— natakter in 6 mesecev delovnih izkušenj na podobnih delih, izpit za pridobitev osnovnega znanja o higieni živil in osebni higieni

posebne zahteve:
— spretnost, enomesečno poskusno delo.

Kandidati naj oddajo pisne prijave z dokazili o izpolnjevanju zahtevanih pogojev 8 dneh po objavi na naslov: Tovarna obutve Peko Tržič, Ste Marie aux Mines 5.

ZAVOD SRS ZA REZERVE LJUBLJANA, Titova 118

objavlja prosta dela in naloge:

SKLADIŠČNI DELAVEC V DE DOLENJA VAS, Selca nad Škofjo Loko

Poleg splošnih pogojev morajo kandidati izpolnjevati še naslednje posebne pogoje:

— da imajo izpolnjeno osnovnošolsko obveznost oziroma končan program za usposabljanje in starost nad 18 let

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom in trimesečnim poskusnim delom.

Pisne prijave z dokazili o strokovnosti, kratkim življenjepisom in opisom dosedanjega dela naj kandidati pošljejo v 8 dneh po objavi komisiji za delovna razmerja Zavoda SR Slovenije za rezerve, Titova 118.

Komisija za delovna razmerja **SREDNJE ŠOLE EKONOMSKE IN DRUŽBOSLOVNE USMERITVE KRANJ**

objavlja prosta dela in naloge:

UČITELJA RAČUNALNIŠTVA IN POLITIČNE EKONOMIJE za določen čas s polnim delovnim časom.

Pogoji za sklenitev delovnega razmerja:

— končana visoka izobrazba ekonomske smeri s tečajem računalništva, ali visoka izobrazba organizacije dela s smerjo, ki vključuje računalništvo in programiranje.

Pisne vloge z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi na naslov: Komisija za delovna razmerja Srednje šole ekonomske in družboslovne usmeritve Kranj, Komenskega 4.

O izbiri bomo kandidate obvestili v roku 30 dni po objavi oglasa.

Informacije po telefonu 064-26-690 ali 064-24-896.

SREDNJA TEKSTILNA IN OBUTVENA ŠOLA, p.o. KRANJ

Odbor za delovna razmerja in varstvo pri delu razpisuje za nedoločen čas s polnim delovnim časom

dela in naloge UČITELJA MATEMATIKE

Pogoji: visoka izobrazba ustrezne smeri.

Na razpolago je dvosobno stanovanje. Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 15 dneh na naslov: Srednja tekstilna in obutvena šola Kranj, Cesta Staneta Žagarja 33.

TOZD Jelen

GOSTINSTVO KRANJ

Po sklepu DS TOZD razpisujemo javno dražbo, licitacijo za

POLTOVORNI AVTO CITROEN DAK, letnik 1984, vozen.

Izključna cena je 1.800.000 din.

Licitacija bo v sredo, 16. dec. 1987, ob 8. uri, ob hotelu Jelen na Ljubljanski 1 v Kranju.

Licitacija bo po načelu, videno—kupljeno, poznejših reklamacij ne bomo upoštevali.

70

Ljubljanska banka
Temeljna banka Gorenjske Kranj

Na podlagi sklepa 20. redne seje delavskega sveta delovne skupnosti Ljubljanske banke, Temeljne banke Gorenjske Kranj, z dne 26. 11. 1987, razpisna komisija delovne skupnosti Ljubljanske banke, Temeljne banke Gorenjske Kranj

razpisuje
dela in naloge s posebnimi pooblastili za

1. VODENJE POSLOVNE ENOTE JESENICE in

2. VODENJE SEKTORJA SREDSTEV

Za opravljanje razpisanih del in nalog sta lahko imenovana kandidata, ki poleg splošnih, z zakonom in družbenim dogovorom določenih pogojev, izpolnjujeta še naslednje pogoje:

— visokošolska ali višješolska izobrazba ekonomske ali druge smeri izobrazbe z ustreznimi delovnimi izkušnjami s področja financ

— pet let delovnih izkušenj

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

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

— da se zavzemajo za dosledno razvijanje in utrjevanje samoupravnih socialističnih odnosov,

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

Razpisana dela in naloge opravljajo delavci s posebnimi pooblastili in odgovornostmi in jih razpisujemo vsaka štiri leta. Kandidati morajo vlogi priložiti listine, s katerimi dokazujejo, da izpolnjujejo razpisne pogoje.

Prijave s potrebnimi dokazili naj kandidati pošljejo v 8 dneh od dneva objave razpisa na naslov: Ljubljanska banka, Temeljna banka Gorenjske Kranj, Cesta JLA 1, sektor splošnih poslov, z oznako »za razpisno komisijo«.

O izbiri bo razpisna komisija obvestila vse udeležence razpisa v 45 dneh po končanem zbiranju prijav.

ZAHVALA

Po dolgotrajni in težki bolezni je dotrpela naša mama

LJUDMILA TOMEČ

roj. Somrak

Ob boleči izgubi bi se želeli zahvaliti vsem, ki ste nam v težkih trenutkih stali ob strani, zlasti sosedom, sorodnikom in prijateljem. Posebna hvala duhovščini za lep obred in pevecem za žalostinke. Lepo se zahvaljujemo tudi vsem, ki ste jo spremlili na zadnji poti ali kakorkoli sočustvovali z nami.

Zalujoči njeni: mož Jože, sinova Dušan in Temaž ter hčerka Milena z družino

Škofja Loka, 2. december 1987

MALI OGLASI

tel.: 27-960
cesta JLA 16

vozila

Prodajam CITROEN GSK ali zamenjam za drug avto. Mlaška 107, Mlaka Kranj 20511
FIAT 1300, letnik 1977, registriran do septembra 1988, prodajam. Kralj, Tavčarjeva 14, Kranj 20514
Prodajam DIANO 6 LC, letnik 1979, registrirana do novembra 1988, nove gume, verige, cena 1,2 Mio. Tel.: 81-031, vsak dan od 15. do 19. ure 20516
Ugodno prodajam Z 101, letnik 1976, stalno garazirano, registrirano do oktobra 1988. Jakopič, Kurirska 8, Jesenice 20518
Prodajam Z 750, letnik 1970 in R 4, letnik 1977. Milivoje Mihajlovič, Moste 52, Zirovnica 20523
Prodajam 4 GUME 155 x 13 travaj z obroči, malo rabljene ter športno kolo na 10 prestav. Sandi Bertole, Breznica n/a, Zirovnica 20524
Prodajam FIAT 125 P, letnik 1978. Rabič, Dovje 15, tel.: 89-046 20526
Prodajam APN 6. Košnjek, Cegelnica 17, tel.: 47-220 20534
Z 101, letnik 1979, ohranjeno in garazirano, prodajam za 2,6 Mio. Sp. Besnica 93, tel.: 40-523 20538
Ugodno prodajam R 4, registriran za celo leto. Kondić, Jezerska c. 126 20538
Prodajam 4 malo rabljene GUME za Jugo 45 za 50.000 din. Zg. Bitnje 211 (bliizu trgovine). Tel.: 22-289, dopoldan 20541

pismo zaupanja

ljubljska banka
Temeljna banka Gorenjske

Poceni prodajam Z 101, neregistriran v voznem stanju. Zoran Kastrun, Zg. Jezersko 57 20498
Prodajam Z 101, letnik 1977, registrirano april 1988. Tel.: 82-876, popoldan 20499
Prodajam Z 101, letnik 1978. Visoko 126, tel.: 43-089 20502
Prodajam LADO 1500 SZ, letnik 1978. Benič, Titova 62, Jesenice 20504
Prodajam Z 750, letnik 1979 in FIAT 132, letnik 1977. Dušan Kogoj, Tomsičeva 98/a, Jesenice 20508
Prodajam GOLF, letnik 1979, nemške izdelave z dodatno opremo. Tel.: 74-032 20509
Prodajam rezervne dele za Z 101. Vele-sovo 50, tel.: 42-490 20510
Nujno prodajam osebni avto AUDI 80 GLS, letnik 1981, ogled vsak dan. Dra-go Šinko, Krize 167 20556
Prodajam Z 128, letnik 1984. Tel.: 50-933 20557
Prodajam Z 101, letnik 1979, registriran do septembra 1988. Tel.: 66-789 20561
Ugodno prodajam Z 101, letnik 1972, karambolirano, pravkar obnovljeno. Prodajam še 4 originalne GUME za Z 101. Stane Vrhovnik, Zavasvska c. 49/a 20567
Z 101, letnik 1977, obnovljen, registriran do avgusta 1988, ugodno prodajam. Tel.: 74-129 20568
Prodajam FORD TAUNUS 12 M, letnik 1969. Tel.: 22-221, int. 2625 20571
Prodajam WARTBURG, letnik 1974, vozen, neregistriran za 25 SM. Gorenja Dobrava 31, Gorenja vas 20572
R 4 GTL, letnik 1985, prodajam. Tel.: 75-278 20574
Prodajam obnovljeno Z 101, letnik 1976. Aleš Ropret, Boh. Bela 68 20575
Prodajam ZASTAVO 101 letnik 78, dodatno opremljeno in redno vzdrževano - prvi lastnik. Ogled na naslovu Trg Preselovne brigade 2 - stanovanje št. 1 (Planina III.), tel. 064-36-848
Ugodno prodajam OPEL REKORD, letnik 1961, dobro ohranjen in OPEL MANTA S, letnik 1978, brezhiben, 70.000 km. Anuška Kavčič, Selo 37, Zr. tel. 69-416 (popoldan)

Prodajam Z 101, letnik 1979, obnovljen, registriran do avgusta 1988, ugodno prodajam. Tel.: 74-129 20568
Prodajam FORD TAUNUS 12 M, letnik 1969. Tel.: 22-221, int. 2625 20571
Prodajam WARTBURG, letnik 1974, vozen, neregistriran za 25 SM. Gorenja Dobrava 31, Gorenja vas 20572
R 4 GTL, letnik 1985, prodajam. Tel.: 75-278 20574
Prodajam obnovljeno Z 101, letnik 1976. Aleš Ropret, Boh. Bela 68 20575
Prodajam ZASTAVO 101 letnik 78, dodatno opremljeno in redno vzdrževano - prvi lastnik. Ogled na naslovu Trg Preselovne brigade 2 - stanovanje št. 1 (Planina III.), tel. 064-36-848
Ugodno prodajam OPEL REKORD, letnik 1961, dobro ohranjen in OPEL MANTA S, letnik 1978, brezhiben, 70.000 km. Anuška Kavčič, Selo 37, Zr. tel. 69-416 (popoldan)

Video Studio Bled
HAUSMAN JANKO
GREGORČIČEVA ULICA 5
64280 BLED
YUGOSLAVIA
SNEMANJE, PRESNEMAVANJE,
IZPOSODJANJE IN PRODAJA
AUDIO IN VIDEO KASSET
Posneto video in audio kasete boste lahko kupili na NOVOLETNEM SEJMU v Kranju od 11. decembra do 21. decembra 1987 na poslovnem prostoru
VIDEO STUDIA BLEDE

TOZD AGROMECHANIKA
Kranj - Hrastje 52/a

nudi brezobrestni kredit ali popust za traktorje TOMO VINKOVIČ, Bjelovar in program lastne proizvodnje (škropilno tehniko)

Telefoni: Centrala (064) 36-461, 36-751, 36-764, 34-033, 34-034, 34-032, PSC Hrastje (064) 34-035.

Prodajam Z 750, letnik 1980, prevoženih 36.000 km. Tel.: 74-885, popoldan 20546

Prodajam Z 750, letnik 1979, cena po dogovoru. Tel.: 66-592, popoldan 20548

Prodajam JUGO 45, letnik 1982, 63.000 km. Rozman, tel.: 33-265 20549

Prodajam PEUGEOT 305, letnik 1979, Marjan Kalan, Dolenja vas 25, popoldan, tel.: 64-082 20550

Prodajam R 4 GTL, letnik 1986, 17.000 km. Zupan, Maistrova 13, Radovljica 20479

Z 126 P, letnik 1979, zelo ohranjen, registriran, ugodno prodajam. Lidija Horvat, Šempeterska 14, Kranj 20480

Prodajam BMW touring 1600, letnik 1972, v zelo dobrem stanju. Miloš Štrukelj, Pot na Zali rovt 9 20576

Z 750, letnik 1974, prodajam. Lidija Krvin, Bazoviška 9, Radovljica 20578

Prodajam dele za R 4. Tel.: 70-269 20580

Prodajam FIAT 126 P, letnik 1979, oktober, registriran za celo leto in APN 6, star dve leti ter rezervne dele za Z 750 in 101. Lah, Trata 22 20581

Prodajam avto Z 1300, letnik 1979. Tel.: 39-409 20582

Prodajam zimske GUME s platišči za JUGO ali Z 101 in izpušno cev za ALFA SUD 33. Tel.: 22-586 20586

Prodajam FIAT 750, letnik 1976. Tel.: 36-881 20587

Ugodno prodajam dobro ohranjeno Z 101, starejši letnik, garazirano. Informacije in ogled popoldan tel.: 26-058 20589

Prodajam Z 750, starejši letnik, neregistrirana, vozna. Peter Kolman, Dvorska vas 29/a, tel.: 73-094 20593

Prodajam VW 1200, letnik 1974, neregistriran, cena po dogovoru. Tel.: 44-000, vsak dan od 14. ure dalje 20595

Prodajam Z 128, letnik 1982, prevoženih 53.000 km. Tel.: 38-284 20596

Prodajam Z 101, letnik 1975 obnovljen in registriran do 1. maja 1988. Antonija Vrhovnik, Milje 21 20597

Prodajam osebni avto GOLF, letnik 1981, garaziran. Tel.: 82-054, po 15. uri 20600

Prodajam GOLF, letnik 1977, Zoran Krstič, Podlubnik 154, Škofja Loka 20607

Prodajam Z 750, letnik 1976. Mrak, Zirovnica 2/B 20616

Prodajam dobro ohranjen OPEL REKORD karavan, letnik 1981. Tel.: 23-143 20617

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Knjižno zbirko Naša beseda, prodajam za 1,8 M. Tel.: (061)832-895 20585

Prodajam enosni gumi VOZ za traktor. Tel.: 77-634 20591

Prodajam SMUČI dolžine 190, čevlje lange št. 38, otroške smuči z vezmi in smučarske čevlje št. 37 alpina. Tel.: 74-142, po 20. uri 20627

Prodajam R 4 GTL, letnik 1986, 17.000 km. Zupan, Maistrova 13, Radovljica 20479

Z 126 P, letnik 1979, zelo ohranjen, registriran, ugodno prodajam. Lidija Horvat, Šempeterska 14, Kranj 20480

Prodajam BMW touring 1600, letnik 1972, v zelo dobrem stanju. Miloš Štrukelj, Pot na Zali rovt 9 20576

Z 750, letnik 1974, prodajam. Lidija Krvin, Bazoviška 9, Radovljica 20578

Prodajam dele za R 4. Tel.: 70-269 20580

Prodajam FIAT 126 P, letnik 1979, oktober, registriran za celo leto in APN 6, star dve leti ter rezervne dele za Z 750 in 101. Lah, Trata 22 20581

Prodajam avto Z 1300, letnik 1979. Tel.: 39-409 20582

Prodajam zimske GUME s platišči za JUGO ali Z 101 in izpušno cev za ALFA SUD 33. Tel.: 22-586 20586

Prodajam FIAT 750, letnik 1976. Tel.: 36-881 20587

Ugodno prodajam dobro ohranjeno Z 101, starejši letnik, garazirano. Informacije in ogled popoldan tel.: 26-058 20589

Prodajam Z 750, starejši letnik, neregistrirana, vozna. Peter Kolman, Dvorska vas 29/a, tel.: 73-094 20593

Prodajam VW 1200, letnik 1974, neregistriran, cena po dogovoru. Tel.: 44-000, vsak dan od 14. ure dalje 20595

Prodajam Z 128, letnik 1982, prevoženih 53.000 km. Tel.: 38-284 20596

Prodajam Z 101, letnik 1975 obnovljen in registriran do 1. maja 1988. Antonija Vrhovnik, Milje 21 20597

Prodajam osebni avto GOLF, letnik 1981, garaziran. Tel.: 82-054, po 15. uri 20600

Prodajam GOLF, letnik 1977, Zoran Krstič, Podlubnik 154, Škofja Loka 20607

Prodajam Z 750, letnik 1976. Mrak, Zirovnica 2/B 20616

Prodajam dobro ohranjen OPEL REKORD karavan, letnik 1981. Tel.: 23-143 20617

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

R 4, letnik 77, motor BMW R 25/2 in BMW R 25/3, prodajam. Kozelj Janez, Blaževa 3, Škofja Loka. Tel.: 60-802, popoldne, od 14. do 17. ure

Prodajam levo in desno STRANICO brez vrat za FIČOTA in dve novi gumi. Tel.: 79-540, popoldan 20623

Prodajam OPEL REKORD 1700 S, letnik 1970, registriran do novembra 1988. Aleksa Nedič, Straža 5, Jesenice 20625

Prodajam Z 101, letnik 1979. Tel.: 27-220 20375

stan.oprema

Prodajam ŠTEDILNIK (4 elek., 2 plin). Tel.: 24-440, int. 22 20503

Zaradi preureditve stanovanja ugodno prodajam rabljeno dnevno SOBO (amaro in sed. garnituro). Mirt, Fužinska 1, Tržič 20519

Ugodno prodajam lepo ohranjeno OMARO za dnevno sobo. Tel.: 26-221, med 15. in 18. uro ali po 20. uri 20539

Popravila sedežnih garnitur, žimnic, izdelovanje zavos in rolojev, vam nudi obrtnik.

Veriga ima novo ambulanto

Iz »Dachaua« za tovarniško ograjo

Lesce, 4. decembra — V delovni organizaciji Veriga so pred praznikom republike brez kakršnegakoli pompa odprli novo obratno ambulanto. Prejšnja je bila zunaj tovarniške ograje, v tako imenovanem delavskem naselju »Dachau«, in je bila od tovarne oddaljena skoraj kilometer.

Na tej relaciji se je »izgubila« marsikatera delovna ura pa tudi sicer je bilo nerodno, če je prišlo do nezgode pri delu. Ob preventivnih pregledih so se delavci zamudili tudi pet ali šest ur, zdaj pa naj se ne bi več kot dve. V novi ambulanti so namreč uvedli takšen red, da bodo zaposleni, ki so na delu, imeli prednost pred tistimi, ki so na bolniški. Ko bodo delovni čas v tovarni usklajili z delovnim časom ambulante, bo problemov še manj.

Verigi so bila dolgo različna mnenja, ali ambulanta sodi za tovarniško ograjo ali naj ostane zunaj nje. Nazadnje je le prevladalo stališče sindikata in službe za varstvo pri delu, da naj bo zdravstvena postaja čim bliže delovnim mestom, sicer pa naj deluje po pravilih, ki veljajo za zdravstvo. Še vedno ostaja odprto vprašanje zobne ordinacije. V Verigi so to nameravali sami urediti, vendar so zdravstveni delavci menili, da bi bilo nesmiselno, če bi se omejila le na plombiranje zob. Delavci naj bi hodili v zobno ambulanto v lesko osnovno šolo, toda to se za

zdaj še ni uresničilo, je dejal Vitomir Rems, vodja službe za varstvo pri delu.

Ves denar za prostore in za opremo (67,5 milijona dinarjev) je prispevala Veriga. V ambulanti je tudi prostor za terapijo, ker so obolenja hrbtenice, rok in nog v 1400-članskem kolektivu dokaj pogosta. Bolniški stalež je za zdaj še v normalnih mejah (na mesec išče zdravniško pomoč od 160 do 220 delavcev). Vitomir Rems pa upa, da ga zaradi bližine ambulante tudi v prihodnje ne bo več kot doslej, ker je sistem nagrajevanja tak, da se odsotnost z dela zelo pozna v plačilni kuverti.

C. Zaplotnik

Tehnološko-ekološka sanacija Termike malo zamuja

Drugi dimnik in protihrupna ograja prihodnje leto?

Škofja Loka, 6. novembra — Tovarna kamene volne na Trati mora po sklepu loške skupščine vse škodljive vplive na okolje spraviti pod dovoljene meje do konca tega leta. Čeprav gre tehnološko-ekološka sanacija Termike h koncu, pa predvsem zaradi zapletov s pridobitvami soglasij oziroma gradbenih dovoljenj, roka najbrž ne bo uspela ujeti na vseh področjih.

Zatika se pri gradnji 25 metrov visokega dimnika, za katero so v Termiki poleti dobili lokacijsko dovoljenje, zaradi sodnega spora, ki ga je sprožila krajevna skupnost Sv. Duh, pa ne tudi gradbenega dovoljenja. Kakšen bo zaključek spora, ki še traja, še ni povsem jasno, verjetno pa je, da se bo gradnja dimnika, ki postaja samostojna nalozba, zavlekla naslednje leto.

Tudi gradnja protihrupne ograde, s katero se bodo krajani otresli hrupa iz neljube sosedne pa tudi s hitrega železniškega tira, bodo v Termiki najbrž dokončali spomladi. Trenutno jih še ovira gradbeno dovoljenje, (lokacijskega imajo), ki se ji pridružuje neugodno zimsko vreme.

Sicer pa so v Termiki opravili že veliko dela iz programa tehnološko-ekološke sanacije. Nova druga proizvodna linija, ki se obratuje poskusno, že daje rezultate, stoji pa tudi že 50 metrov visoki dimnik za izpust očiščenih dimnih plinov kupolk in tehnološkega zraka. Nanj sta že priključeni usedalni komori obeh linij. Najpomembnejša za čistejšee okolje Termike pa bo vsekakor čistilna naprava dimnih plinov kupolk, ki bo zgrajena dokonca leta.

H. Jelovčan

Šoli na Planini sta blizu, tudi za varnost otrok je poskrbljeno

Skupni šolski okoliš za dve šoli

Kranj, december — Na Planini grade novo osnovno šolo, ki bo učence sprejela prihodnje šolsko leto. Praviloma ima vsaka osnovna šola svoj šolski okoliš, v Kranju pa bodo naredili izjemo, šola Bratstvo in enotnost in nova šola Planina II, bosta imeli skupnega.

V kranjski občini osnovnošolske klopi drgne natančno 9.075 otrok, število osnovnošolcev nenehno raste, vrh naj bi po napovedih dosegli prihodnje leto, kasneje pa naj bi glede na manjše število rojstev in manjše priseljevanje sledil strm padec. Na Planini grade novo osnovno šolo, ki bo učence sprejela prihodnje leto in tako omilili stisko s šolskim prostorom, toda zaenkrat le omilili, saj bodo še naprej imeli vsepovsod dve izmeni.

Pri oblikovanju šolskega okoliša za novo šolo Planina II so z naravno zaokrožitvijo našli 1.056 učencev, šola pa bo lahko sprejela 750 učencev. Še bolj pa se je zatakalo, ko so skušali učence razporediti po razredih, saj so dobili prenatrpane prve razrede in številčno šibke sedme in osme. Problem so skušali razrešiti z izločitvijo nekaterih ulic iz naravnega šolskega okoliša šole Planina II, toda nesorazmerje med razredi je ostalo. Zato so se odločili, da napravijo izjemo in za obe sosednji šoli na Planini oblikujejo enoten šolski okoliš, kar pomeni, da bi prihod-

nje šolsko leto obe šoli obiskovalo 1.911 učencev. Vsaka bi imela po 34 oddelkov in sicer šola Bratstvo in enotnost 19 na nižji in 15 na višji stopnji, šola Planina II pa 20 oddelkov na nižji in 14 na višji stopnji.

Takšna rešitev je seveda izjema, saj ima praviloma vsaka šola svoj šolski okoliš. Vendar pa pri tej izjemi večjih problemov ne bi smelo biti, saj sta si obe šoli na Planini zelo blizu, tudi za prometno varnost otrok bo poskrbljeno. Nekaj sprememb pa bodo doživeli tudi drugi šolski okoliši v mestu, saj bo nova šola na Planini razbremenila tudi druge osnovne šole v mestu.

M. V.

MERKUR KRANJ

KUPCE Z OBMOČJA

TRŽIČA

OBVEŠČAMO, DA PREMOG IN DRVA LAHKO NAROČAJO IN VPLAČUJEJO V POSLOVALNICI

MERCATOR — TRŽIČ

ob sredah od 6 — 16 ure
ob sobotah od 7 — 11 ure

Zemljski plaz pred Slatno Cesta Begunje—Tržič pred naseljem Slatna je zaradi zemeljskega plazja v širini okrog 60 metrov zaprta. Zemljišče je začelo drseti že konec novembra. Na terenu zdaj opravljajo meritve delavci Cestnega podjetja Kranj in Skupnosti za ceste Slovenije. Po opravljenih meritvah in ocenjenih stroških se bodo odločili tudi za popravilo. — A. Ž. — Foto: F. Perdan

GLASOVA ANKETA

Največji adut je Mateja

Kranj, 4. decembra — Tekmovanja najboljših smučarjev na svetu so se začela. Alpski smučarji imajo za seboj že nekaj tekem za svetovni pokal, začenjajo pa tudi skakalci in tekači. V igri za visoke uvrstitve, med alpinci in skakalci, smo tudi Jugoslovani. Lani se nam je marsikaj posrečilo: alpinci in skakalci so dobili tekme svetovnega pokala in se nasploh visoko uvrščali, že drugič pa je prišel k nam kri-

stalni globus za končno zmago v svetovnem pokalu: Bojan Križaj je bil najboljši slalomist sezone. Kako bo to sezono? Bodo naši vsaj približno tako uspešni kot zadnji zimo? Bomo po Sarajevu tudi v Calgaryju osvojili olimpijsko kolajno? Po tem smo spraševali naključno izbrane sogovornike. Vsi so mnenja: uspehi bodo, naš največji adut pa je Mateja Svet.

Tone Dolar iz Vrbe: »Za skakalce se bolj zanimam, saj imam sina Tomaža med skakalci, vendar mi tudi alpske smučanje ni neznano. Skakalci glede na trening in sedanjo formo veliko obetajo, vendar je še preuranjeno karkoli napovedovati: ne vemo, kako je vadila konkurenca, koliko je napredovala, v kakšni formi je. Pri alpinih je špica dobra, sploh pa Mateja, ki lahko z malo sreče osvoji svetovni pokal. Zanesljivo bo prišel v formo tudi Bojan. Vendar je špica preozka in je prevelika praznina do drugih tekmovalcev, ki tekmujejo za svetovni pokal. Ne zdi se mi pa prav, da uspehe alpincev še vedno bolj cenimo (le-ti so te uspehe res prej dosegali in tudi sedaj jih imajo več) kot pa uspehe skakalcev.«

ju. Pri alpinih največ kažejo Mateja, Bojan in Gregor Benedik, zanesljivo pa bo tudi Rok še marsikaj dosegel. Za ostale bo uspeh že kakšna točka v svetovnem pokalu. Glede možnosti na olimpijadi dajem prednost alpincem, predvsem Mateji in Bojanu.«

Katarina Cuznar s Podkorena: Zanima me šport. Kar zadeva alpske smučarje, je z Matejo vse v najlepšem redu, fantje pa še niso bili prav posebno uspešni. Upam, da bodo enako dobri kot preteklo sezono, vendar: šport je šport. Na najboljšem upam tudi pri skakalcih. Te še posebno cenim. Vsak je dober, kdor upa prek skakalnice, pa naj bo tudi manjša. Korajžni so.«

Toni Justin iz Žirovnice: Gledano s stališča Elana, kjer sem serviser, bom vesel vsakega uspeha na naših smučeh, pa naj ga doseže Jugoslovian ali Norvežan. Seveda pa je prijeteje, če je to Jugoslovian.

Med skakalci sta prva aduta Miran Tepeš in Primož Ulaga, vendar je sedaj še prekmalu reči, kaj bo. Največja cilja sta svetovno prvenstvo v poletih v Obersdorfu in olimpijada v Calgaryju.

Alenka Mlinarič z Bistrice pri Trziču: Za vso smučarje se zanimam: za alpsko, za skoke. Mislim, da morajo biti naši še bolj, kot so bili lani. Največ pričakujem od Mateje Svet, Bojana Križaja, veliko pa lahko dosežejo tudi skakalci Tepeš, Ulaga, Zupan in ostali. Če jim bo dobro šlo in bodo imeli srečo, lahko na olimpijskih igrah v Calgaryju osvojimo kolajno. Največ možnosti ima Mateja Svet.«

J. Košnjek
Slike: F. Perdan

Zaposlovanje invalidov si težko utira pot

Kranj, 2. decembra — Preprečevanju invalidnosti v delovnih organizacijah sicer namenljajo vse večjo pozornost, premalo pa storijo za ustrezno zaposlitev invalidnih delavcev.

Pet let od sprejetja akcijskega programa za razreševanje problematike invalidnih oseb v kranjski občini, ki je bil te dni tudi predmet razprav dveh delegatskih skupščin, socialnega varstva in skrbstva, ugotovljajo, da sčasoma prodira miselnost o sistematičnem preprečevanju invalidnosti in skrbi za delovne invalide. Temu v prid govore poročila delovnih organizacij v občini (polovica jih je odgovorila na vprašalnik strokovnih služb SIS, kako uresničujejo pred petimi leti sprejet program, med njimi tudi večina tistih, ki zaposlujejo pretežno število invalidov). Sodeč po podatkih je v delovnih organizacijah več pozornosti namenjene izboljševanju delovnega standarda, ki naj bi onemogočal razraščanje delovne invalidnosti. Teže pa jim je invalide zaposliti na delovnih mestih, kjer bodo zadovoljni in s tem tudi bolj produktivni.

Še vedno se v delovnih organizacijah premalo poslužuje možnosti, kako na ustrežnejših delovnih mestih zaposliti tiste, ki so si pri delu prisluzili invalidnost: s prekvalifikacijo, priredbo delovnih mest, rehabilitacijo, seveda v sodelovanju s skupnostjo pokojninskega in invalidskega zavarovanja, zavoda za rehabilitacijo invalidov in izobraževalnih ustanov. Tudi prezaupovanje med delovnimi organizacijami in tozdi si še ni utrla poti, ker je za to premalo posluha, razlog zanjo pa verjetno kratkoročna računica. Dolgoročna namreč da vedeti, da invalid na ustreznem, svojim preostalim sposobnostim primernem delovnem mestu, za tovarno nikakor ni draga nalozba. Zadovoljen laže dela, več naredi in manj oboleva, njegov ekonomski rezultat pa povrne tudi takšno nalozbo kot je, prilagoditev delovnega mesta.

D. Ž.

Cenzura ali poslovna tajnost?

Ko je pred leti, v času akcije »oslanjanja na lastne sile«, leško Verigo obiskala delovna skupina centralnega komiteja ZKS, smo dolgo sedeli v dvorani in se vrteli okrog problemov kot miši okoli vrele kaše. Šele, ko sem ob odhodu s police vratarnice zmaknil tovarniško glasilo in prebral uvodnik, sem lahko potegnil rdečo nit trizne razprave. Uvodnik je bil oster, kritičen, udaren. Razgaljal je Verigo v vsem »blišču in bedi«. Razprtije, neenotnost v vodstvu...

Zakaj vse to pišem? Zato, ker dokaj redno pregledujem tovarniška glasila, in ker mi je pred nedavnim prišlo v roke tudi glasilo tovarne, ki je v precejšnjih težavah. Vse sem našel na straneh časopisa — zapis o sindikalnem izletu, o delavkah, ki so se upokojile, o delu mladinske organizacije, o kulturnem mrtvulu, nič in čisto nič pa o poslovnem rezultatu, o tem, kako bodo prebrodili težave, kakšne posledice bodo občutili delavci, kako je z zaloga, gibanji osebnih dohodkov... So mar (slabi) poslovni rezultati tudi poslovna tajnost ali pa je cenzura vodstva močnejša od uredniške politike in udarnosti piscev?

Premalo imamo lesa, da bi na tak način zapravljali papir, in prelepo smo v ustavo zapisali pravila obveščanja (obveščati druge in biti obveščen), da bi na tak način obveščali delavce.

C. Zaplotnik

Pod streho bo lažje čakati — Krajevna skupnost Brezje nad Tržičem se je odločila urediti pokrita avtobusna postajališča. Prvo bo dobilo streho osrednje brezjansko postajališče. Iz lesa bo, kraju primerno, brez bojzani, da bi kazilo okolico. Predvsem je pomembno, da bo čakajoče na postaji varovalo pred padavinami in nadležnim vetrom, ki tukaj zelo rad piba. Izdelavo in postavitev postajališča so zaupali znanemu tesarskemu mojstru Ivanu Ermanu z Rodin pri Žirovnici. Nekaj njegovih postajnih utic že stoji na Gorenjskem, sicer pa je Ivan znan kot mojster svojega poklica. (J.K.) — Foto: F. Perdan