

V današnjem Gorenjskem glasu na srednjih štirih straneh predstavljamo Beljak, drugo največje koroško mesto. Beljak je pomembno gospodarsko središče in privlačni turistični ter nakupovalni cilj. Z njegovo predstavitvijo vas skušamo navdušiti za njegov

obisk in obenem prispevati k utrjevanju sodelovanja v delovni skupnosti Alpe - Jadran. Za sodelovanje se zahvaljujemo upravi Beljaka in županu gospodu Helmutu Manzenreiterju - A. M.

stran 9 — 12

BELJAK SE PREDSTAVLJA

Temeljna banka Gorenjske

10 ljubljanska banka

GORENJC IN BANKA FORMULA PRIHRANKA

Ljubljana, 3. oktobra - Na 36. sejmu sodobne elektronike je razstavljalo 591 podjetij, od tega 194 domačih in 397 tujih. Predstavili so predvsem profesionalne elektronske naprave, ki so imele na razstavi 61 odstotni delež, sestavni deli, enote in materiali zanje so imeli 28 odstotni delež, oprema za proizvodnjo pa 8 odstotnega. Poznavalci pravijo, da vsaj v oblikovnem smislu letošnja razstava predstavlja korak naprej, seveda pa elektronika potrebuje spodbudno okolje, kakor je na otvoritvi dejal Jože Slokar, zvezni minister za promet in zveze. Predstavili so se seveda tudi naši veliki izdelovalci, Iskra je tokrat dala poudarek matični tovarni v Kranju. Kibernetika je predstavila vrsto novosti, pod osrednjim geslom "Zeleno, ki te ljubim, zeleno" pa so dali poudarek ekologiji in predstavili projekt ekoloških meritev in regulacije procesov čiščenja odpadnih voda (na sliki). M. V. Foto: G. Šinik

Rekvjem za sise

Z novim letom bomo siromašnejši še za eno svetlo iluzijo našega utopičnega socializma. Mnogi so peli rekviem za sise že pred desetletjem, ko smo jih šele ustanavljali, in za to dobivali črne pike. Po letu 1980, ko so se začeli kazati obrisi resne gospodarske in zatem še politične krize, pa je tudi največjim gorečnem postajalo kristalno jasno, da je naš družbeni proizvod znatno preskromen za takšno razpisništvo.

Niso krivi delegati v sisih, ki velikega samoupravljaljskega zaupanja in bremena niso zmogli. Tudi niso krivi zaposleni v službah sisov, med katerimi je vrsta sposobnih strokovnjakov, da se je njihovim programom potreb in še pogosteje želja iztekel čas. Kriv je sistem!

Pred kratkim sprejeti ustavni zakon je rekvjem za sise. Končuje dolgoletno agonijo predrage in premalo učinkovite državne (samouprave). Gre za čisto logično odpravo dvojitosti oziroma podvajanja dela in stroškov. V republiškem in občinskih izvršnih svetih posamezni komiteji odgovarjajo za razvoj vzgoje, izobraževanja, kulture, sociale, cest, stanovanj, komunale in tako dalje. Denarja za razvoj pa nimajo. Imajo ga v sisih. Kar 23 področij smo v Sloveniji prekrili z republiški in občinskimi

sisi, deset v družbenih in trinajst v gospodarskih dejavnostih. Skupno število sisov se vrti blizu sedemsto, le malenkost manj je tudi upravljaljskih organizacij (strokovnih služb), ki deluje samostojno, dokaj neodvisno od denarnih virov. V izvršnih svetih, kjer držijo roko samo nad nekajkrat skromnejšimi proračuni, siso lahko nevoščljivo, precej pa tudi upravičeno očitajo, da jih prevelika denarna neodvisnost ne spodbuja k racionalnejšemu delu, da so njihovi plani neselektivni, brez pravih odgovorov na glavna razvojna vprašanja, da se je vpogled nad celotno družbeno reprodukcijo z uveljavljanem parcialnih interesov zameglil in je sistem postal neobvladljiv. Kozmetične spremembe bi bile nesmiselne.

Torej smo zdaj doživeli korenit poseg in čeravno je v sisih tudi marsikaj dobrega, je prav, da razstavljeni deli družbe spet začnejo delovati kot celota, da se bo denar spet natekal v eno vrečo in iz nje po kriterijih splošnega družbenega interesa tudi razdeljeval. In če bo pri tem davkoplačevalcem ostal kakšen dinar več v žepu, hkrati pa omogočil nadzor nad delom javne uprave, se za sise res ne kaže jokati.

H. Jelovčan

Otrokom najboljše?

Mednarodna unija za zaščito otrok in UNICEF sta letošnji 2. oktober razglasila za svetovni dan otroka, da bi narode sveta opomnila na njihovo odgovornost do otrok. Letos mineva tudi 30 let, odkar je generalna skupščina Združenih narodov sprejela deklaracijo o pravicah otrok.

Osnovno sporočilo deklaracije je, da mora človeštvo nuditi otrokom najboljše, kar premore. Ta moto leto za leto razglamo tudi pri nas, kjer prvi oktobrski teden tradicionalno praznujemo teden otroka. Videti je, da ga vsakič s

slabšo vestjo, saj otrokom že dolgo več ne omogočamo najboljših pogojev za njihov razvoj. Veliko slovenskih družin, zlasti z več otroki, že tone v gmotni revščini, čeprav jo preživljata dve plači. Otroški dodatki, ki jih socialne ustanove dodeljujejo družinam za lažje preživetje, so le skromna žepni-

na. V vrtec je vključena komaj polovica vseh slovenskih otrok, žal tudi zato, ker oskrbnine v njih postajajo za večino staršev predrage. Kdaj so že izginile iluzije o brezplačni šoli: starši morajo dandanes v začetku šolskega leta najemati kredite, da lahko šoloobvezne otroke opremijo za šolo. Otroška oblačila in obutev so neznansko draga, kaj šele knjige in igrače, ki bi morale biti sestavni del vsakega otroštva.

Toda gmotno stisko današnjega časa otroci občutijo tudi z druge strani. Starši, preobremenjeni s skrbjo za preživetje, jim tudi v vzgojnem smislu nudijo premalo. Enako krivdo nosi šola, ki je programirana na trpanje dejstev in podatkov v otroške možgane, za človeški stik pa ji zmanjkuje časa. Pa tako imenovana družba (država), ki skopo odmerja denar in pozornost tistim programom, od katerih imata korist družina in otrok!

V tednu otroka, od 2. do 8. oktobra, takih krivic kajpada ni mogoče popraviti, le opozorimo lahko nanje v imenu otrok, ki imajo pravico do bogatejšega življenja.

D. Z. Žlebir

Zvezna vlada: 48-odstotna inflacija nima stvarne podlage

Inflacijski vrh ne bo upoštevan

Kranj, 5. oktobra - 48-odstotna septembrska inflacija nima stvarne podlage, številni kolektivni so v svoje cene pod psihološkim pritiskom vsteli tudi "prihodnost", sodi zvezna vlada, zato je sprejela nekaj ukrepov, s katerimi želi preprečiti zidanje cen na septembrskem inflacijskem vrhu, kar se bo seveda poznalo tudi pri tečaju, obrestih in plačah.

Elektrika in premog sta se podražila za 24,83 odstotka, železniški potniški promet za 16,75 odstotka, prevoz blaga za 25 odstotkov, pošta bo cene dvignila le za 30 odstotkov, izdelki črne metalurgije za 22 odstotkov, tudi cene barvne metalurgije bodo nižje od začelenih, itd. ZIS je Narodni banki predlagal 28,4 odstotno ekskontno stopnjo, kar pomeni, da bi dosedanja ostala. Tečaj bo zaostajal za 15 odstotkov, če ne bo smel upoštevati

septembrske inflacije, prav ta poslovne banke ne bi smele indeksirati obresti za 48 odstotkov.

Pregledali bodo tudi, kako je zvišanje osebnih dohodkov povečalo inflacijo in vlada grozi, da bo spremenila pravkar sprejete spremembe zakona o finančnem poslovanju, preden bodo kolektivni izplačali akontacije zasluženega v prejšnjem mesecu, če ne bo dosegla ustreznega s sindikati.

Podpisovanje Temeljne listine

Na Gorenjskem 36 tisoč podpisov

Kranj, 3. oktobra - Po podatkih, s katerimi razpolagajo na Medobčinskem svetu SZDL Gorenjske, je na Gorenjskem do 29. septembra podpisalo Temeljno listino okrog 36 tisoč ljudi ali približno 27 odstotkov vseh volilcev. Če so zbrani podatki točni, je delež nadpovprečen (30-odstotni) v kranjski, radovljiški in trziški občini in podpovprečen v jeseniški in škofjeloški. Samo za primerjavo povejmo, da se je na Gorenjskem zoper izredne razmere na Kosovu (kar je bila po vsebini drugačna, po metodi pa enaka akcija kot podpisovanje Temeljne listine) podpisalo 36.575 ljudi.

Čeprav akcije, v kateri je na Gorenjskem podpisalo Te-

meljno listino 36 tisoč ljudi, v Sloveniji pa skupno 400 tisoč, ni mogoče omalovaževati že zaradi števila podpisov, pa se je tokrat (kot tudi pri podpisovanju zoper izredne razmere na Kosovu) pokazalo dvoje, troje pomembnih "malenkosti", ki bi jih v političnem delu morali upoštevati. Gorenjci (Slovenec) ni "homo politicus" v Kardeljevem smislu politično osveščenega državljanja, ampak predvsem delavec, ki včasih razmišlja tudi tako, kot je v knjigi Politična kultura (resda v oklepaju) zapisal dr. Stane Južnič, češ "politika je kurba". Drugo: težko je v istem letu dvakrat ali celo trikrat spodbuditi ljudi za akcijo podpisovanja. In tretje: uspeh tovrstnih akcij je

veliko odvisen od vsakodnevnih politike in politične prakse. Potem ko je slovensko politično vodstvo skupaj z delegati republiške skupščine odbilo vse pritiske iz "državnega vrha", predvsem pa iz Srbije, in sprejelo sporna ustavna dopolnila, je bilo slišati tudi preproste komentarje, češ "zdaj se bomo pa podpisali". SZDL-jevski funkcionarji, ki vodijo akcijo, priznavajo, da je po "mučni CK-jevski noči" podpisovanje spet nekoliko oživilo.

Sicer pa - število podpisov je lahko le izraz podpore slovenski politiki in političnemu vodstvu, nikakor pa Temeljna listina ne more nadomestiti ustave in zakonov.

C. Zaplotnik

- RAZSTAVE: ogrevalne, solarne tehnike, gradbenih, pohištva, izolacijskih materialov, dekorative, stavbnega pohištva, gospodinjne opreme, ...

Člani stanovanjske zadruga Kranj in Tržič imajo s člansko izkaznico 20.000,- din popusta pri vstopnini.

KREDITI! POPUSTI! UGODNI NAKUPI!
22. SEJEM STANOVANJSKE OPREME
KRANJ, 13. - 19. 10. 1989

RAZSTAVA DOMUS-a: Podstrešno stanovanje in LESNINE: Ambient
GOBARSKA RAZSTAVA z restavracijo, ugotavljanjem vrst gob

KOMPAS
JUGOSLAVIJA

KOMPAS KRANJ

Vaš turistični servis
V GLOBUSU - II.
nadstropje

Tel.: 28-472,
28-473, 21-892

SE PRIPOROČAMO!

Skoraj za polovico dražje življenje septembra, je še povečalo skrb za ozimnico, s katero naj bi vsaj malo znižali stroške življenja čez zimo. Toda tudi jabolka, krompir, paprika in čebula so iz tedna v teden dražji, zato kaže z nakupom pohiteti. Takole so obirali jabolka v nasadu Resje v Podvinu.

ZSMS - Za Svobodo Mislečega Sveta

"Dost mam"

bo geslo v podtonu za bližnji novembrski slovenski mladinski kongres, ki ga bo sicer preveval moto "igra se končuje, na vrsti je odločilna partija". V sredo so predstavniki RK ZSMS novinarjem predstavili projekt tržnih komunikacij ob portoroškem dogodku.

Če smo v pretekli številki z veliko skepsjo razmišljali o prvem delu seje RK ZSMS, ki se danes nadaljuje v Bohinju, potem moramo hkrati nedvoumno reči, da je sredina tiskovna konferenca, kjer so najdogažnejši predstavniki ZSMS predstavili projekt tržnih komunikacij ob portoroškem kongresu, vabila veliko optimističnega razpoloženja.

Kot smo že večkrat ugotovljali, je mladinska organizacija velikokrat prva, ki se spušča v neznana področja, in tudi s strogo marketinškim pristopom k izpeljavi bližnjega kongresa je tako. Pri Delovem Studiu marketing so naročili posebno akcijo, ki jih bo že v teh dneh pričela intenzivno predstavljati slovenski (jugoslovanski) javnosti. Gre za paleto posebnih sporočil, oglasov v časopisu, radiu in na televiziji, zaključeno z ureditvijo kongresnega prostora v Portorožu. Vse skupaj bo po besedah sekretarja pripravljalnega odbora kongresa Toneta Anderliča stalo okrog 10 novih milijard dinarjev.

Omenimo še nekaj misli uvodničarjev, ki zaokrožujejo obliko in vsebino hotenj po novi ZSMS, ki bo zaenkrat nastopala pod tako imenovanim pozicijskim geslom Za Svobodo Mislečega Sveta. Jože Školč je med drugim menil, da bo ZSMS ostala kot pluralno odprta organizacija (organizirana kot politična in družbena), ki si bo s kvalitetnim programom prizadevala pridobiti čimveč mladih in oznanil, da si bodo med drugim prizadevali tudi za odprtje "ministrstva za mladino". ZSMS je stranka zakona in reda ter hkrati liberalno konzervativna organizacija, je tudi menil Gregor Golobič, Roman Lavtar pa je pri razlagi delovnih osnutkov statuta posebej poudaril, da pionirji niso več naravni podmladek ZSMS, ter, da organizacija, kljub posameznim pobudam ne bo spremenila svojega imena.

Tiskovno konferenco, ki ni bila zanimiva zgolj zaradi predstavljene vsebine, pač pa tudi zaradi kvalitetne organizacije (kratke in nedvoumne informacije!), je zaključil Dejan Verčič, rekoč, da ZSMS kljub težkim razmeram v državi niti najmanj ne obupuje, in da bi morali spet pustiti ljudem, da bi legitimno postali egoisti.

V. Bešter

4. oktobra so člani Ekološkega zbora Ljubljane - Zveze zelenih na Slovenskem (kar nima zveze s "Plutovimi" Zeleni Slovenije) pripravili svoj dan. Dopoldne je za zaprtimi vrati (!) potekalo zasedanje ekološkega zbora, popoldanske aktivnosti pa je organizator označil kot demonstracijo zoper "holokavst na sončni strani Alp" in "opozorilo na številne politične in ekološke nesreče na Slovenskem". Hkrati s tem pa smo Slovenci očitno dobili tudi novo politično zvezo, kajti dotedanji Ekološki zbor (Zveza zelenih na Slovenskem) se je preimenoval v Meščansko zeleno stranko, ki pa je kot osnovni akt, vsaj doslej, predstavila zgolj kopico zahtev. (V. B.) Foto: Gorazd Šinik

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 Tržiča

Izdaja Časopisno podjetje Glas Kranj, tisk ČGP Delo Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Štefan Žargl (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Jože Košnjek (notranja politika, sport), Marija Volčjak (gospodarstvo, Kranj), Andrej Zalar (gorenjski kraji in ljudje, komunalne dejavnosti), Lea Mencinger (kultura), Helena Jelovčan (izobraževanje, iz šolskih klopi, Škofja Loka), Cveto Zaplotnik (kmetijstvo, kronika, Radovljica), Darinka Sedej (razvedrilo, Jesenice), Danica Dolenc (tradicije NÖB, naši kraji, za dom in družino), Stojan Saje (družbene organizacije in društva, SLO in DS, ekologija), Danica Zavrl - Žlebir (socialna politika, Tržič), Dušan Humer (Sport), Vine Bešter (mladina, kultura), Franc Perdan in Gorazd Šinik (fotografija), Igor Pokorn (oblikovanje), Mirjana Draksler in Uroš Bizjak (tehnično urejanje) in Marjeta Vožlič (lektoriranje).

Naročnina za III. trimesečje 97.000 din.

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, naročnine 28-463, mali oglasi 27-960.

Časopis je oproščen prometnega davka po pristojnem mnenju 421-1/72.

uredništvo tel. 21860

Nov sistem javne uprave bo učinkovitejši in cenejši

Z dveh tirov na enega

Ljubljana, 4. oktobra - Na včerajšnjem pogovoru z novinarji sta republiški sekretar za pravosodje in upravo Janez Zajc ter svetovalec Lojze Janko razložila predlagane spremembe v državni upravi, ki nimajo smisla zgolj v zamenjavi napisnih tabel na vratih raznih uradov, pač pa gre, kot sta dejala, za korenito vsebinsko preobrazbo, povzročeno tudi z ukinitvijo sisov, ki jim je ustavni zakon napovedal konec z novim letom. V novi, sodobno zgrajeni javni upravi, ki smo ji postavili temelje prav s sprejetimi dopolnili slovenske ustave, naj bi učinkoviteje urejali skupne družbene zadeve in povečali javnost in odgovornost pri opravljanju javnih zadev. Predvsem pa naj bi bila takšna javna uprava cenejša!

Kot je dejal Janez Zajc, bo podlaga za preobrazbo državne uprave, ki jo bomo - pri tem moramo biti realisti - dograjevali več let, napovedani zakon o javni upravi. Po njem republiških komitejev ne bo več, pač pa bodo za posamezna področja ustanovljeni individualno vodeni sekretariati. V njih ne bo navideznega samoupravljanja, ki se je v praksi izkazalo za neživiljenjsko. Vodilni bo imel večja pooblastila, odločilen vpliv pri izbiri sodelavcev pa tudi večjo odgovornost za delo. Pri tem gre za očitno spogledovanje z razvitim zahodom, kjer se slabo delo plačuje z odstopi. Nova za nas je tudi vgrajena kontrolna funkcija, javni nadzor nad delom posameznih služb, ki ga zdaj ni bilo. Zato je tudi odveč bojazen, da je cilj preobrazbe državne (samo)uprave centralizacija odločanja.

Predvsem na strokovnosti, usposobljenosti in odgovornosti delavcev se bo potjeval novi sistem javne uprave, ki ne bo več državni birokratski aparat, osredotočen predvsem na restriktivne funkcije, ampak za-

objemajoč vse - s sisovskim sistemom zdaj do nadržanosti razstavljene - dele družbe. To vsekakor ne bo lahek posel, saj je z 1,1 milijona ljudi v državni upravi kar 38 odstotkov ljudi, ki po izobrazbi niso kos svojim nalogam. Zlasti slaba je struktura v občinah.

treba tudi na tem področju nekaj spremeniti.

Tako kot modri kmet nikoli ne podre starega hleva, dokler v novega ne more spraviti živine, ni mogoče čez noč zrušiti starega državnega in sisovskega sistema, ampak je treba po-

Z zlitjem državne uprave in sisovske samouprave je tesno povezano vprašanje presežkov delavcev, ki se bodo znašli pod skupno streho nove javne uprave. Na včerajšnjem pogovoru smo namreč dobili trdno zagotovilo, da bo nova javna uprava za državljane tudi bistveno cenejša. Čez mesec dni bodo obelodanjene točne številke, koliko ljudi bo preveč in jih bo postopno treba usmeriti bodisi v druge službe, zasebnost ali pokoj. Zdaj dela v republiški državni upravi 2000 ljudi, v sisih 400, medtem ko samo sisovski aparat v občinah šteje okrog 4000 ljudi.

Prav pri zaposlenih se vsebinska preobrazba utegne najbolj zatikati. Za primer vzemimo inšpekcijske službe, ki naj bi prešle v republiško pristojnost, a je namera padla - najhujši odpori so bili v Ljubljani - menda samo zato, ker so inšpektorji v občinski upravi bolje plačani kot v republiški. Tu di uhajanja sposobnih, izobraženih ljudi iz državne uprave v druge službe je bilo doslej največ prav zaradi plač. Torej bo

stopno graditi novega, je dejal republiški svetovalec Lojze Janko. Normativno urejanje področij dela sedanjih 23 sisov, kolikor smo jih oblikovali v Sloveniji, je ustavni zakon spodmaknil. S 1. januarjem sisov ne bo več (oziroma bodo lahko na posameznih področjih ostali, ne bodo pa mogli prevzemati zakonskih nalog in

obveznosti oziroma t. i. nacionalnih programov), do uveljavitve novega sistema pa bo treba nekako zapolniti razprt prostor.

Preobrazba državne uprave prinaša s seboj tudi drugačen sistem javnih financ. Število dosežanih 79 različnih zajemanj iz dohodka in osebnih dohodkov se bo bistveno skrcilo. Način za zajemanje bo sprejet do konca leta.

Večji del napotkov se nanaša na čas do novega leta, ko bodo med drugim strokovne službe sisov prešle pod streho ustreznih republiških oziroma občinskih upravnih organov. Do novega leta bo treba tudi zakonsko urediti način zagotavljanja denarja za skupne družbene potrebe v obsegu, nujnem za uresničitev nacionalnih programov. Po novem letu bo opravljanje nalog iz sisov začasno prešlo v republiški oziroma občinske izvršne svete. Plani do leta 1990 so sprejeti, medtem ko so ključne opredelilne stvari slovenske skupščine.

Dvotirnost pri delu in razdeljevanju družbenega proizvoda z novim sistemom javne uprave torej odpade in tu je v bistvu tudi bodoči največji prihranek. H. Jelovčan

Sindikrat se bo pogajal v delavčev prid

Ljubljana, 2. oktobra - Predsedstvo slovenskih sindikatov je ob političnih rezultatih gospodarjenja v Sloveniji obravnavalo zlasti vprašanja, ki so pomembna za delavca: tehnološke presežke, brezposelnost, osebne dohodke, zatem pa so se lotili obravnave kongresnih dokumentov.

Razprava se je lep čas sukala okoli brezposelnosti, saj tu postaja vse večji problem. Povprečno število brezposelnih je za 20 odstotkov večje kot lani, med njimi pa narašča število mladih. Na službo je treba čakati precej dlje kot prejšnja leta. Na nezaposelnost vplivajo tudi stečajni in likvidacijski neuspešni podjetja, pa ugotovljeni tehnološki presežki delavcev v tovarnah, ki se prestrukturirajo. Sindikat je v teh procesih že našel svoje mesto: ukrepanjem neuspešnih podjetij ne bo mogel oporekati, pač pa bo vztrajal pri zahtevah za odpiranje novih delovnih mest in oblikovanju novih proizvodnih programov. Kot spodbudo za podjetja, ki bi se odločila osnovati nove programe, da bi lahko zaposlile nove delavce, bi morali uvesti razne davčne olajšave ali razbremeniti podjetja prispevkov. Ob tem je bila beseda tudi o velikih obremenitvah gospodarstva, ki ga duši družbena režija.

Delavci od sindikata pričakujejo zlasti to, da njihove plače ne bi več strmo padale. Glede plač najnovejša zakonodaja določa povečana za rast življenjskih stroškov v Sloveniji (ti pa bodo zmanjšani za desetino). Realne plače bodo po tem sistemu padle z inflacijsko stopnjo.

Na seji slovenskega sindikalnega predsedstva tudi niso mogli spregledati nedavnih političnih pritiskov, ki smo jih bili deležni Slovenci zaradi sprejetja ustavnih dopolnil, zlasti še zato, ker so prihajati tudi iz zveznega sindikalnega predsedstva.

A. Ž.

Loška SZDL v skupščinskih volitvah po novem

Čimprej do pravih kandidatov

Škofja Loka, 4. oktobra - Na osnovi spremenjene slovenske ustave, ki med drugim vnaša svežino tudi na področje skupščinskih volitev, so se v občinski konferenci SZDL v Škofji Loki prvi med družbenopolitičnimi organizacijami lotili priprav na nove volitve. V njih socialistična zveza ne bo več "deklica za vse", to je organizatorica volitev in predlagateljica kandidatov, pač pa bo s svojo listo nastopala samostojno in enakopravno z drugimi družbenopolitičnimi organizacijami in zvezami.

V škofjeloški socialistični zvezi bodo imeli svoje kandidate za predsednika občinske skupščine, predsednika občinskega izvršnega sveta, za delegate za občinski družbenopolitični zbor (ki se bo številčno najbrž nekoliko skrčil, sestavljali pa ga bodo delegati vseh "uradnih" družbenopolitičnih organizacij pa tudi ostalih političnih in stanovskih organizacij, kot področnega odbora slovenske de-

mokratske zveze, podružnice kmečke zveze in zeleni), svojega kandidata bodo imeli za delegata občine v zboru občin slovenske skupščine ter za delegata občine oziroma regije za zvezni zbor skupščine Jugoslavije.

V pripravah na nove volitve pa čaka zahtevno in odgovorno delo tudi krajevne konference socialistične zveze, ki naj bi do konca tega meseca evidentirale svoje kandidate

za stalne delegate oziroma, po starem, odbornike v zboru krajevnih skupnosti občinske skupščine. V njem naj bi bilo po novem 23 delegatov (zdaj 28), iz vsake krajevne skupnosti po eden. Časa ni veliko. V krajevnih skupnostih, kjer še dobro pomnijo stari odborniški sistem, bodo gotovo znali pravočasno, ne šele na zborih volilcev, izbrati za kandidatno listo prave ljudi, ki bodo sposobni zastopati interese svojega kraja. Pravočasnost je toliko bolj pomembna tudi zato, ker se bodoči odborniki za svojo funkcijo, ki jim bo naložila tudi večjo odgovornost za delo, kot jo imajo "giblivi" delegati v sedanji praksi, najbrž ne bodo ravno topli. Kot zanimivost še spomnimo,

da bo njihov mandat po novem trajal štiri leta in da bodo v isto skupščino lahko izvoljeni največ dvakrat zapored. Pri tem se čas opravljanja dosežanih delegatskih funkcij ne šteje.

V loški socialistični zvezi bodo svojo kandidatno listo zacementirali na konferenci sredi decembra, nakar bodo svoje kandidate prijavili občinski volilni komisiji in jim s svojim volilnim štabom pomagali v predvolilnem boju po vzoru zahodnjaških volitev. Pri tem si seveda ne delajo iluzij, da bo na volitvah zmagovali ravno njihovi kandidati.

H. Jelovčan

KRATKE GORENJSKE

Slavnostna seja in proslava v Cerkljah - S slavnostno sejo sveta krajevne skupnosti Cerklje ob 17.30 v Hribarjevi hiši in proslavo ob 19. uri v Zadrudnem domu, ki so se je udeležili tudi predstavniki in krajanji iz ostalih krajevnih skupnosti pod Krvavcem, so v sredo v Cerkljah slovesno proslavili 750-letnico, odkar se je prvič pojavilo ime Cerklje, 45-letnico uničenja štaba črne roke za Gorenjske v Zalogu in 25-letnico organiziranosti krajevnih skupnosti na Cerkljanskem v kranjski občini. Na slavnostni seji v Hribarjevi hiši so podelili tudi plakete in priznanja krajevne skupnosti Cerklje. Plakete so podelili Ljubljanski banki-Temeljni banki Gorenjske Kranj (za ohranitev in obnovo Hribarjeve hiše in ureditev poslovne enote v njej), Osnovni šoli Davorina Jenka (lani je praznovala 200-letnico), Janezu Baseju (za njegov prispevek k ureditvi gasilskega doma) in Janezu Martinčiču (za delo in vodenje krajevne skupnosti Cerklje). Priznanje krajevne skupnosti so podelili tudi Goju Kernu, predsedniku pododbora Pšata v Ribiški družini Bistrica in Jožici Zun, ravnateljici osnovne šole v Cerkljah. Na proslavi v Zadrudnem domu so program pripravili učenci osnovne šole in ansambel Lipa. V okviru krajevnega praznovanja pod Krvavcem pa je bilo tudi sicer ta teden več športnih prireditev. V nedeljo pa bodo praznovanje zaključili ribiči z ribiškim tekmovanjem, ki se bo začelo ob 9. uri pri ribniku v Lahovčah v krajevni skupnosti Zalog. Na sliki: slavnostna seja in podelitev plaket in priznanj v Hribarjevi hiši v sredo v Cerkljah. - A. Ž.

Praznik gasilcev v Kranju

Kranj - Ob 110-letnici organiziranega gasilstva v Kranju in 30-letnici delovanja Gasilske reševalne službe Kranj je bila že včeraj (četrtak) ob 17. uri v Kranju velika gasilska vaja. Danes (petek) pa bo pod pokroviteljstvom Skupščine občine Kranj ob 18. uri v sejni sobi skupščine osrednja prireditev s kulturnim programom in podelitvijo priznanj. - Letošnje praznovanje 110-letnice organiziranega gasilstva v Kranju pa sodi tudi v program praznovanja praznika krajevne skupnosti Primskovo, kjer so bila ta teden na programu tudi že različna športna tekmovanja. Osrednja svečanost v krajevni skupnosti ob prazniku pa bo prihodnjo soboto, 14. oktobra, ko bodo ob 17. uri v Zadrudnem domu slovesno odprli nove prostore krajevne skupnosti, v dvorani pa bo potem srečanje s krajanji. - A. Ž.

Svečanost v Gozdu

Križe - Z osrednjo proslavo v vasi Gozd v krajevni skupnosti Križe v trziški občini, ki bo v nedeljo, 8. oktobra, ob 11. uri, bodo na območju štirih krajevnih skupnosti pod Kriško goro (Križe, Pristava, Sebenje in Senično) zaključili letošnje krajevno praznovanje. Ta in minuli teden je bilo v posameznih krajevnih skupnostih pod Kriško goro več športnih in drugih prireditev, v krajevni skupnosti Sebenje pa so med drugim minulo nedeljo odprli rekreacijski center. Na svečanosti v nedeljo bodo nastopili učenci osnovne šole Kokrškega odreda Križe in godbeniki iz Trziča. Podelili bodo tudi plakete Kokrškega odreda in značke OF krajanom iz posameznih krajevnih skupnosti. - A. Ž.

Predstavitve knjige v Vogljah

Voglje - Podobno kot za praznik občine Kranj v Senčurju, pred nedavnimi pa ob krajevnem praznovanju v krajevni skupnosti Visoko, bodo jutri, v soboto, predstavili in podelili knjigo Franca Štefeta-Miška "Samo tako živi narod" tudi v Vogljah. Slovesnost, ki bo ob 15. uri v Domu vaščanov v Vogljah, pripravljata skupaj z družbenopolitičnimi organizacijami krajevni organizaciji ZZB NOV Voglje in Voklo. - A. Ž.

Gradnja ceste Jesenice - Kranjska gora - Cestno podjetje Kranj je v minulih mesecih zgradilo širok asfaltiran odsek od Podkuž do Gozd Martuljka. Eden izmed najbolj kritičnih odsekov ceste od Jesenic do Kranjske gore je zdaj odpravljen, kot pa so obljubili, nadaljujejo z rekonstrukcijo in razširitvijo ceste še do mostu na Belci. Zaradi gradbenih del je ob prometnih konicah na tem odseku nekaj zastojev, vendar bodo dela kmalu končana. - Foto: D. Sedej

ureja ANDREJ ŽALAR

Poslej dovoljenje za črpanje gramoza

Odpadki v gramoznicah ogrožajo podtalnico

Skofja Loka, 2. oktobra - Ločani znajo biti zelo glasni, ko gre za kritike na račun industrijskih onesnaževalcev okolja, nekoliko manj radi pa pometajo pred svojimi hišnimi pragovi. No, lani je predsedstvo občinske skupščine spregovorilo tudi o tem, kako naj ljudje v krajevnih skupnostih ravnaajo z odpadki in zavarujejo zlasti vodotoke. V ta namen je bilo že več akcij, od postavitve kontejnerjev v hribovskih vaseh do strožjega inšpekcijskega nadzora nad gramoznimi jamami in divjimi odlagališči odpadkov.

Sanitarna inšpekcija je na Trati, v Virmašah in pri Sv. Duhu našla šestnajst gramoznic. Krajevne skupnosti in kmečka gospodarstva imajo v teh vaseh večinoma vsak svojo gramoznico, kjer brez dovoljenja izkoriščajo gramoz. Manjše zasebne jame so v glavnem vzdrževane, le v nekaterih so inšpektorji po robovih ali na dnu našli odpadke plastike, steklenic, plevela z vrto, pepela in podobno. Najmanj urejena in najslabše vzdrževana pa je gramoznica pri Sv. Duhu, kamor prebivalci odlagajo najrazličnejše odpadke, ki ogrožajo talno vodo; med njimi so železni opilki, odpadna volna, ostanki furnirja, plastika, gajbice od prodajalcev sadja, embalaža raznih kemikalij in podobno.

Za neprimerno in škodljivo podtalnici Sorškega polja velja tudi opuščena Jenkova jama v Virmašah, ki jo sosednje podjetje Gradis zasipa z lubjem. Po mnenju Zavoda za socialno medicino in higieno v Kranju lubje ni primerno, ker voda pri prehodu skozenj raztaplja nekatere spojine, zlasti ogljikove hidrate, aromatske spojine in tanin, razen tega pa so med lubjem opazili tudi embalažo raznih kemičnih spojin, ki jih uporabljajo v lesni industriji ter druge nevarne odpadke, ki nikakor ne sodijo v jama.

Inšpektorji so v zvezi z gramoznicami izrekli oziroma predlagali več ukrepov, s katerimi se je pred dnevi strinjal tudi občinski izvršni svet. Gre za to, da je treba odpadke iz gramoznih jam odstraniti in shra-

Križani zahtevajo:

Najprej ureditveni načrt!

Trzič, 28. septembra - Dve leti že potekajo razgovori o zazidalnem načrtu "Polana" nad Križami, s katerim naj bi Trzič dobil okrog sto novih stanovanjskih enot. Križani so že lansko pomlad v javni razpravi za to načrtovano gradnjo povedali svoje pogoje, ki pa do danes niso bili uresničeni. Zato so na zboru krajanov 28. septembra odločno odklonili sprejem osnutka odloka o sprejemu zazidalnega načrta "Polana" in zahtevajo najprej ureditveni načrt Križ.

Terasasti teren nad Križami ob poti v Gozd je bil mišljen za zazidavo že takoj po vojni, 1946. leta, vendar pa so takratne geološke raziskave tal pokazale, da teren za gradnjo ni primeren, zato so ga opustili. Da ni primeren, pove že ime, saj ljudje temu koncu rečejo "Močila", prav tod pa ob večjih nalivih derejo hudourniki proti Križam.

Vendar ob sedanji stiski z zazidalnim prostorom, je ideja

o zazidavi tega konca znova zazivila. Križani so poleg pripomb o neprimernem terenu dodali tudi svoje pogoje: preden se pristopi h gradnji, zahtevajo izdelavo načrta dolgoročnega razvoja celotne krajevne skupnosti Križe v skladu s sprejetimi smernicami iz dolgoročnega plana do leta 2000; pooblaščen za geološko raziskavo strukture tal na Polani morajo osebno jamčiti, da zemljišče ustreza načrtovanim gradnjam in da ni možnosti dr-

ni na pravem mestu, jame pa postopno sanirati (med prvimi jamo pri Sv. Duhu), jih zasipati s primernim materialom, zlasti gramozom in zemljo. Prepoved odlaganja velja tudi za Gradis, ki lubje lahko pametneje izkoristi kot sekundarno surovino.

Poslej bo črpanje gramoza v škofjeloškem delu Sorškega polja strožje nadzorovano. Potrebno bo dovoljenje in izpolnjeni vsi pogoji za varstvo pitne vode.

H. Jelovčan
Slika: G. Šinik

Avtocesta Podtabor-Naklo

Porušili naj bi dvojček v Podbrezjah

Kranj, 27. septembra - Nekaj pripomb iz javne razprave o osnutku lokacijskega načrta za avtocesto Podtabor - Naklo je kranjski izvršni svet upošteval, nekaj so jih zavrnili. Seveda pa njihova odločitev ni dokončna, saj o tem lokacijskem načrtu odloča republiški izvršni svet.

Upoštevali so pripombo o nadomestni cestni povezavi Bistrica - Žeje, ki naj bi potekala od Žej do ovinka za nadvoz, nato spremenila smer in potekala vzporedno z avtocesto, po dovozu do hiše, ki je predvidena za rušenje in nato po brežini v dolino, kjer bi se priključila na pod pot mostom čez Tržiško Bistrico. Na pripombo krajanov Podbrezjij naj bi bili podhodni pod avtocesto visoki 4,5 metra in široki 4 metre, da bo omogočen prehod za vso kmetijsko mehanizacijo. Lastnik hiše Bistrica 20 je zahteval, da se protihrupna ograja postavi pet metrov od hiše. Zahtevo bodo proučili in spoštovali vsaj 4-metrski odmik. Upoštevali so zahtevo stanovanjcev stanovanjskega objekta - dvojčka v Podbrezjah, naj se poruši in se jim da odškodnina, saj je le tri metre od ceste, hrup in tresljaji pa so zaradi prometa že zdaj neznosni. Spoštovali pa bodo tudi želje krajana Bistrice, ki bo tako lahko tudi v času gradnje vodil živino pod mostom čez Tržiško Bistrico.

Niso pa upoštevali pripombe vaščanov Žej, ki zahtevajo protihrupno zaščito v Bistrici, saj ne bi bila učinkovita, predvidena pa je terasasta izvedba z zasaditvijo dreves, kar bo hrup ublažilo. V Naklem pa so zahtevali izvedbo polovičnega priključka na avtocesto za Naklo (izstop in vstop za smer Jesenice), kar pa zaradi predpisov o projektiranju avtocest ni sprejemljivo, saj sta število in razdalja med priključki predpisana.

M. V.

senja zemlje; preden se začne z gradnjo na Polani, zahtevajo izgradnjo celotne infrastrukture Križ, za sedanje stanovalce in izgradnjo infrastrukture za novo naselje ter za vse to tudi zagotovitev realnih virov financiranja; pred začetkom gradnje Polana naj se zgradijo vrtec, šola, trgovina, večnamenska dvorana in center KS, upoštevaajoč potrebe sedanjih prebivalcev in načrtovanega novega stanovanjskega okoliša.

Nič od tega do danes ni bilo upoštevanega, skupščina občine je osnutek odloka o sprejetju zazidalnega načrta "Polana" dala na dnevni red svoje zadnje seje zboru krajanov in zboru združenega dela s priporočilom izvršnega sveta, da bi se zaradi skrajšanega postopka osnutek odloka lahko

prekvalificiral kar v predlog in bi zazidalni načrt sprejeli po skrajšanem postopku. Toda nalleteli so na odločni "NE!" delegatov iz Križ: "To je prehitvanje stvari in dokler ne bodo vse naše zahteve rešene, osnutek za Polano ne sme v javno razpravo. Prej naj bo jasno, kaj bo v Križah narejenega do leta 2000."

Križani so tokrat s svojo odločnostjo uspeli. Zazidalni načrt Polana zaenkrat ne bo prišel v javno obravnavo. Občinski možje bodo morali v prihodnje tanjše prislunni zahtevam krajanov in njihovim predlogom. Saj konec koncev gre za njihov kraj, za njih same. Še ene betonske džungle, kot je to v Trziču Bistrica, si tu prav gotovo ne želijo.

D. Dolenc

Komunalna ureditev pogoj za gradnjo

Ziri, 2. oktobra - Zirovci so za začetek stanovanjske gradnje v Plastuhovi grapi, vendar pa terjajo, da se pred tem uredi komunalna infrastruktura. V razpravi o zazidalnem načrtu so zahtevali cestno prometno povezavo, kanalizacijo, ki bi meteorne vode speljala v potok, fekalne pa na čistilno napravo, zahtevali pa so tudi pridobitev zadostnih količin pitne vode za bodoče naselje.

Gradnjo komunalne infrastrukture do soeske Plastuhova grapa bodo opredelili novi srednjeročni plani krajevne skupnosti Ziri in občinske cestne komunalne skupnosti, gotovo pa je, da tudi strošek, ki bo padel na pleča novograditeljev, ne bo majhen.

H. J.

Steber bo na robu gozda

Kranj, 27. septembra - Kranjski izvršni svet je obravnaval pripombe krajanov Zlatega polja, Struževega in Nakla, ki so jih v javni razpravi dali na osnutek lokacijskega načrta za postavitev daljnoveoda Kranj - Zlato polje - Primskovo oziroma med razdelilnima transformatorskima postajama Kranj in Zlato polje. Soglašal je s pripombo lastnikov parcel v Struževem, da se steber daljnoveoda premakne za šest metrov, na rob gozda. Podobno bodo tudi na Okroglem steber postavili za deset metrov, na vrh vzpetine oziroma na rob gozda.

V Domu krajanov v Predvdvoru je bila v torek zvečer redna delovna in potem še slavnostna seja sveta krajevne skupnosti in predstavnikov družbenopolitičnih organizacij v krajevni skupnosti Predvdvor. Brez posebnih svečanosti, saj, kot je med pogovorom povedal predsednik sveta krajevne skupnosti Predvdvor Jože Zorman, v krajevni skupnosti proslavljajo raje ob zaključnih akcijah (teh pa v minulem obdobju ni bilo malo), so tokrat proslavili krajevni praznik oziroma 46-letnico izvolitve prvega narodnoosvobodilnega odbora. Za širše območje je bil takrat odbor izvoljen pri Fendetu v Mačah. - A. Ž.

PREJELI SMO

ZVEZA SINDIKATOV SLOVENIJE OBČINSKI SVET ŠKOFJA LOKA PROTEST

zoper povečevanje obremenitev gospodarstva

Akcija za razbremenitev gospodarstva v letu 1988 ni dala pričakovanih rezultatov. Res da so se nekateri prispevki v znanjem trimesečju lanskega leta zmanjšali, vendar že v letošnjem letu se ponovno povečujejo obremenitve dohodka, in to bistveno hitreje kot dohodek.ocene rezultatov gospodarjenja v prvem polletju letošnjega leta v Škofji Loki kažejo na kritičen položaj velikega dela gospodarstva. Polovica vseh delavcev dela v organizacijah in podjetjih, ki v tem obdobju niso uspeli ustvariti niti odstotka akumulacije, medtem ko so nekatere obveznosti in davki iz dohodka za nekaj sto indeksovni točk večji, kot je dohodek oz. prihodek. Ob tem

UGOTAVLJAMO

1. da so podjetja brez akumulacije brez sredstev za obnovo in razvoj, kar pomeni tehnološko zaostajanje, motnje v uveljavljanju proizvodov, v

končni fazi pa stečaj in odpuščenje delavcev;

2. da se pojavlja beg vodilnih kadrov iz gospodarstva, ker je v takih pogojih po njihovem mnenju nemogoče uspešno poslovati. Za delovne organizacije in podjetja to pomeni usodno kadrovsko siromašnje. Ob že znani bolj naključni kot premišljeni kadrovski politiki je odhod izkušanih, usposobljenih, podjetniško naravnanih vodilnih delavcev nemogoče v kratkem času nadomestiti;

3. da je ogroženo uresničevanje zahtev sindikata po zagotavljanju najnižje plače in in ohranjanju dogovorjenih razmerij;

4. da je vprašljiva realizacija sindikalne liste.

Nesprejemljivo je verbalno prizadevanje za zmanjšanje realnih obveznosti gospodarstva hkrati pa popuščenje pritiskom porabnikov in dnevnih ekonomskih politik, zato

PROTESTIRAMO

— zoper obstoječi kreditnomonetarni in bančni sistem

— zoper prepočasno racionalizacijo družbene nadgradnje in deregulacijo predpisov

— zoper menično poslovanje, ki z 90-dnevnim plačilnim rokom sili proizvajalce v prekomerno rast cen na podlagi prekomerne

inflacije

— zoper neodločnost gospodarske zbornice v prizadevanjih za ustvarjanje in ohranjanje akumulacije

— zoper odliv akumulacije v sklad za nerazvite republike in pokrajino Kosovo ter za neučinkovito in nenadzorovano porabo teh sredstev

— zoper izpad dohodka zaradi združevanja sredstev za obvezno rezervo in za financiranje gospodarske infrastrukture.

Sindikati v škofjeloški občini ne bomo pristajali na nadaljnje siromašnje gospodarstva, zato

ZAHTEVAMO

1. Od izvršnega sveta SRS

— da izdela celovito analizo obremenitev za prvo polletje letošnjega leta

— da ponovno uvrsti na dnevni red republiške skupščine program razbremenjevanja gospodarstva, ki ga je v letu 1988 predlagal republiški svet Zveze sindikatov in Gospodarska zbornica

— da pripravi program dodatne razbremenitve gospodarstva spriču rezultatov, izkazanih v prvem polletju letošnjega leta

— da pripravi poseben predlog razbremenitve v delovno intenzivnih panogah.

2. Od skupščine SRS

— da še v letu 1989 razpravlja o programu razbremenjevanja gospodarstva

3. Od republiškega sveta Zveze sindikatov

da prek delegatov DPZ repu-

bliške skupščine zahteva izvršitev programa razbremenjevanja na dnevni red ene od skupščin v letošnjem letu

— da se profesionalni delavci republiškega sveta še bolj angažirajo za sprejem in realizacijo programa.

4. Od Gospodarske zbornice SRS

— da se bolj kot doslej zavzame za ohranitev in možnosti ustvarjanja akumulacije v gospodarstvu.

5. Od občinske skupščine

— da posreduje delegatom vseh treh zborov protest občinskega sveta ZS glede obremenitev gospodarstva

— da program celovito obravnava in ga sprejme

— da zadolži za sprejem tudi delegate v republiški skupščini.

6. Od podjetij iz delovnih organizacij

— da sproti preverjajo racionalnost in učinkovitost svoje organiziranosti, opuščajo tržno neperspektivne programe ter kritično preverjajo kvaliteto in številčnost režijskih služb glede na tehnološki proces.

Zahteve po razbremenitvi gospodarstva ne pomenijo težnje po zmanjševanju sredstev za gospodarstvo. Terjamo pa tudi na teh področjih racionalizacijo v organiziranosti in skladnost razvoja z materialnimi možnostmi družbe.

Sindikati v škofjeloški občini

smo trdno odločeni uporabiti vsa razpoložljiva sredstva za uresničitev programa razbremenjevanja gospodarstva in zahtevati odgovornost pristojnih organov in institucij pred loškimi in slovenskim delavstvom v primeru, da bomo ponovno ostali le pri besedah.

Predsednik:
Sandi Bartol

ZA SVOBODO JAVNE BESEDE

Del slovenske oblasti se izgublja pred demokracijo: enostavno se ne znajde več ali pa trepetata pred prihodnjo pomladjo in volitvami. Strah pred javnostjo pa se ponovno izraža kot samovolja in zloraba politične moči proti novinarjem. Ker danes pač ni več mogoče kar vihteti gorjače nad neposlušnimi, dobivajo pritiski nanje bolj premetene oblike in se prenašajo na nižje ravni. Preveliko število sporov med politikom na eni in novinarji na drugi strani, v katerih slednji praviloma potegnejo krajšo, zaskrbnjuje.

Žal se uredniki redko postavijo za novinarje, prevečkrat pa celo pomagajo političnim nasilnikom v njihovih namerah proti interesom javnosti. Marsikje so presenečeni, da njim podrejeni ne skrivajo več svojih prepričanj, tudi če se ta razlikujejo od nekdanj zaukazanega. Pa bi prav oni morali čutili in razumeti duh

časa in prvi zavarovati novinarje pred nasilnimi posegi v njihovo osebnost in poklicno integriteto.

V ZSMS si ne delamo iluzij, da je v Sloveniji svoboda javne besede zagotovljena. Nasprotno. Opažamo, da je, bolj kot se bližajo volitve, ogrožena. Zato ob rastočem valu pritiskov na novinarje čutimo dolžnost javno opozoriti vse, ki poskušajo svojo politično moč zlorabiti za pritiske na novinarje, da bomo vsakemu novinarju v tovrstnih škripkih, ki se bo obrnil na nas, kdorkoli in od koderkoli naj si že bo, tako kot doslej nudili kakršnokoli potrebno pomoč.

Zato tudi rade volje sodelujemo z novinarji, ki se v Sloveniji na novo samoorganizirajo, da bi položaj svojega stanu uskladili z mednarodno uveljavljenimi standardi. Ustanovitev nove novinarske organizacije je mogoče pričakovati v prihodnjih tednih.

Ker pa predvidevamo, da veliko število, morda celo večina pritiskov na novinarje, se posebej na lokalni ravni razen neposredno vpletenim ostane neznana, vse prizadete novinarje že zdaj prosimo, naj se nam oglasijo na naslov: RK ZSMS, Dalmatinova 4, 61000 Ljubljana (s pripisom: Za novo novinarsko organizacijo).

Dejan Verčič
član predsedstva RK ZSMS

76 ljubljanska banka

OKTOBER — MESEC VARČEVANJA — MESEC BREZ VRST

Obkroženi dnevi so izplačilni in takrat so vrste v vseh bankah najdaljše. Ali ni ostalih dni več?

V GORENJSKI BANKI SE ŽELIMO VRSTAM IZOGNITI!

ZATO, POČAKAJMO DAN, DVA IN VRSTE PRED BANČNIMI OKENCI SE BODO PORAZDELILE.

NAŠ ARGUMENT ZA TAKO PRIPOROČILO — O B R E S T I !

Predvideni povprečni OD v SR Sloveniji za oktober = 11.500.000 din

čas	dnevni faktor	znesek (povp. OD)	obresti
1 dan	1,00938831	11.500.000 din	108.000 din
2 dni	1,01886477	11.500.000 din	216.900 din

PREPRIČANI SMO, DA SE ZA TAK ZNESEK SPLAČA PRIHRANITI ČAS IN ŽIVCE!

PODALJŠAJMO »MESEC BREZ VRST«
ČEZ CELO LETO!

Temeljna banka Gorenjske

Franc Puhar - Aci

Kranjske zgodbe iz tega stoletja

ČASTNI OBČANI IZ BEOGRADA

Kranjski predlog o imenovanju države ni uspel. Ne glede na to pa so na seji občine, dne 11. julija 1921 podelili častni naslov ministrskemu predsedniku Jugoslavije Nikolji Pašiču in predsedniku ustavotvorne skupščine dr. Ivanu Ribarju. Na tej seji so tudi razmišljali o novi ustavi. Odbornik Koblar je bil edini, ki je dejal, da je ustava skrajno centralistična in slaba za Slovenski narod! Vseeno pa so poslali v Beograd brzojav, da kranjsko prebivalstvo z navdušenjem pozdravlja novo ustavo?

PRVA TOVARNA V KRANJU

Kranjčan Franc Šumi je leta 1921 pripeljal iz tujine stroje za izdelovanje gumijastih izdelkov. Postavil jih je v prostore nekdanje Florjanove pristave. Podjetje je nosilo ime VULKAN. To je pravi začetek današnje SAVE.

— Leta 1922 —

ZAROKA JUNAŠKEGA KRALJA

Župan Pirc je seznanil odbornike z radostno novico, da se je nj. veličanstvo Kralj Aleksander I. dne 9. januarja zaročil z romunsko kraljičino Marijo. V svojem govoru je dejal, da se sedaj

že vidijo obrisi prihodnje balkanske zveze, ki bo mogočen steber male antante. Govor je končal v vzklikom: "Živio naš junaški kralj Aleksander I. in njegova zaročenka Kraljičina Marija!" Iz tega vzklika pa ni jasno, ali je bil kralj Aleksander junaški že prej ali samo zato, ker se je zaročil s kraljičino iz Romunije?

KRANJ IMA ŽELEZNIŠKO POSTAJO

Po večletnem sporu je deželna vlada za Slovenijo z odlokom z dne 9. junija 1921, določila, da se ozemlje na desnem bregu Save pripoji k občini Kranj. Občina Stražišče terja visoko odškodnino, ker bo izgubila davčno moč na tem ozemlju. Občina Kranj je 11. januarja 1922 pristala na zahtevek 150.000 kron. To ni bilo malo, vendar je župan potolažil občinske odbornike s tem, ker je občina del teh zemljišč na Gorenji Savi že pred tem zelo ugodno prodala novim interesentom.

— Leta 1923 —

ZGODOVINSKA ODLOČITEV V KRANJU

Emil Storza iz Prage kot koncesionar snujoče se delniške družbe — Jugoslovansko — Češka tovarna bombažnih tiskanic v Kranju (JUGOČESKA) je že leta 1922 odkupil od občine manj

šo površino Gaštejskega pašnika. Sedaj zahteva nadaljnjih 6.400 m², ker bodo začeli graditi tkalnico, barvarno in kotlarno. Gradili bodo tudi stanovanjske hiše za svoje osebe. Storza se je tudi že pogajal z Vinkom Majdičem glede gradnje elektrarne, ki bo krila potrebe nove tovarne.

Občinska seja dne 19. oktobra 1923 je bila zelo burna. Nekateri odborniki so bili še vedno proti, da se v Kranju razvija industrija. Tej odločitvi je zlasti nasprotoval dekan Koblar in somišljeniki Šavnik, Cof, Rebolj in Rode. Največji zagovornik industrije je bil odbornik Sabothy, ki je dejal, da je novi tovarni treba dati toliko sveta, kot ga rabi. Večja bo tovarna, boljše bo za Kranj! Župan se je moral odločiti za poimensko glasovanje. Za tovarno je bilo 12, a proti 6 odbornikov.

Končno je zmagal razum po enoletnem dogovarjanju. To je bila za Kranj zgodovinska prelomnica za celo stoletje.

PREVLADALA JE TEKSTILNA INDUSTRIJA

Franc Vokač in Aleksander Harhavt sta občino zaprosila za zemljišče na Gaštejskem pašniku. Zgradila bi 3 objekte 70 x 30 m nove tovarne za izdelavo vijakov. Do tega pa ni prišlo, ker so se v Kranju odločili le za tekstilno industrijo.

PRORAČUN OBČINE ZA L. 1924

Na novembrski seji je občina sprejela proračun za leto 1924. Nekateri odborniki se te seje niso udeležili. Odbornik Marinko je na vprašanje, zakaj ni na seji, temveč v gostilni, odgovoril: "Seje se nismo udeležili zato, da bomo lahko celo leto kritizirali!"

Verjetno le v gostilnah in ne na sejah.

TV SPORED

PETEK

6. oktobra

10.00 Video strani
10.10 Mozaik
12.20 Video strani
16.20 Video strani
16.30 TV dnevnik
16.45 Poslovne informacije
16.50 Mozaik, ponovitev
18.10 EP Video strani
18.15 Spored za otroke in mlade
19.00 Risanka
19.07 TV okno
19.17 Naše akcije
19.24 EPP
19.30 TV Dnevnik 2
19.55 Vreme
19.59 EPP
20.05 Na obali posušenega oceana, dokumentarna oddaja
21.00 Kriminalna zgodba, ameriška nadalj.
21.45 TV Dnevnik 3
21.55 Vreme
22.00 Pogledi: Pohištvo
23.15 Informativna oddaja za goste iz tujine
23.20 Amor na tleh, francoski film
1.35 Video strani
2. program TV Ljubljana
17.00 Satelitski programi — poskusni prenos
19.00 Videomeh, ponovitev
19.30 TV dnevnik
20.00 Žarišče
20.30 Skupščinska kronika
20.50 Koncert komornega orkestra Slovenicum
21.50 Kronika 4. mednarodnega bienala
22.35 Satelitski programi — poskusni prenos
1. program TV Zagreb
8.20 TV Koledar
8.30 Otroški program
9.00 Šolski program
15.10 Poročila
15.15 Program plus, ponovitev
17.15 TV dnevnik
18.05 Številke in črke, kviz — polfinale
19.13 Risanka
19.30 TV Dnevnik 2
20.00 12 ožigosanih, serijski film
20.55 Glasbena oddaja
21.55 TV Dnevnik
1.50 Poročila

SOBOTA

7. oktobra

8.00 Video strani
8.10 Otroška matineja
11.50 Video strani
14.20 Video strani
14.40 Prijatelj ali sovražnik, an-

RADIO

PETEK, 6. oktobra:

Prvi program
4.30-8.00 Jutranji program - glasba - 5.50 Rekreacija - 6.50 Dobro jutro, otroci - 8.05 Radijska šola za nižjo stopnjo - 11.05 Za starejšje občane - 12.00 Poročila - na današnji dan - 12.30 Kmetijski nasveti - 12.40 Domača glasba - 14.05 Gremo v kino - 15.30 Dogodki in odmevi - 15.55 Zabavna glasba - 16.00 Od melodije do melodije + EP - 17.00 Studio ob 17.00 in glasba - 18.05 Vodomet melodij - 19.00 Radijski dnevnik - 19.35 Lahko noč, otroci - 19.45 Z

KINO

KRANJ CENTER

6. oktobra amer. glas SALSA ob 16. uri, ob 18. uri NI KINOPREDSTAVE, PULA PO PULI: jug. film ZBIRNI CENTER ob 20. uri, 7. oktobra amer. glas. SALSA ob 17. in 19. uri, premiera amer. komedije SMEH V VESOLJU 8. oktobra belgijski risani film PRIHAJAJO SMRČKI ob 10. uri, amer. komedija SMEH V VESOLJU ob 17. in 19. uri, premiera amer. akcij. filma MOŽ NA BEGU ob 21. uri, 9. oktobra amer. komedija SMEH V VESOLJU ob 16. in 18. uri, 10. oktobra amer. komedija SMEH V VESOLJU ob 16. in 18. uri, premiera amer. trde erotike PLAVI ANGEL, Film ni primeren za otroke! 11. oktobra amer. pustolovski KAČA IN MAVRICA ob 16. uri, ob 18. uri ni kinopredstav, amer. trda erotika PLAVI ANGEL ob 20.30 uri, 12. oktobra amer. akcijski MOŽ NA BEGU ob 16. uri, FILMSKO GLEDALIŠČE: amer. ljub. komedija MESEČNICA ob 18. in 20. uri

KINO STORŽIČ

6. oktobra amer. komedija ČU-DOVITO DEKLE ob 18. uri, nem.

gleški mladinski film
16.25 EP, video strani
16.30 TV Dnevnik 1
16.45 Poslovne informacije
16.50 Risanka
17.00 Zagreb: DP v košarki Cibona: Jugoplastika, prenos
18.25 EP, Video strani
18.30 Na pragu 21. stoletja, avstralska dokumentarna serija
19.00 Risanka
19.15 TV okno
19.24 Propagandna oddaja
19.30 TV Dnevnik 2
19.55 Vreme
19.59 Utrip
20.15 EPP
20.20 Žrebanje 3 x 3
20.30 Večer z gosti v Portorožu
21.50 TV dnevnik
22.05 Delo na črno, amer. nani-zanka
22.55 Informativna oddaja za goste iz tujine
23.00 Takšna pridna punčka, angleški film
1.45 Video strani

2. program TV Ljubljana

15.40 Video noč, ponovitev
17.10 Jugoslavija, dober dan
19.30 TV dnevnik
20.10 Filmske uspešnice
23.30 Kronika 4. mednarodnega bienala
23.00 Satelitski programi — poskusni prenos
1. program TV Zagreb
8.50 TV Koledar
9.00 Izbor izobraževalnega programa
14.30 Grmenje na luni, angleški film
16.00 Sedem TV dni
16.45 TV dnevnik
17.00 Narodna glasba
17.30 TV dnevnik
18.30 Dokumentarni program
19.15 Vreme
19.30 TV Dnevnik
20.15 Polet na Kitajsko, ameriški film
22.00 Izzivi dobre informatike, dokumentarna serija
22.30 TV Dnevnik
22.50 Program plus
1.20 Poročila

NEDELJA

8. oktobra

8.40 Video strani
8.50 Otroška matineja
12.00 Kmetijska oddaja
12.30 J. I. Kraszewski: Saški blišč in pruska slava, nemška nadaljevanka

16.25 Video strani
16.30 TV Dnevnik 1
17.45 Poslovne informacije
16.50 Rally »žvečlina kroglica«, ameriški film
18.35 Glasba za cicibane: Rdeča kapica
18.45 Risanka
18.55 Ep, Video strani
19.00 TV Mernik
19.15 TV okno
19.30 TV Dnevnik 2
19.55 Vreme
19.59 Zrcalo tedna
20.15 EPP
20.20 M. Šečerović: Tovarišica ministrica, humoristična nadaljevanka
21.20 EPP
21.10 Zdravo (vmes Poročila)
22.35 Informativna oddaja za goste iz tujine
22.40 Video strani

2. program TV Ljubljana

10.00 Danes za jutri in Vrnitev odpisanih, nadaljevanka TV Beograd
19.30 TV dnevnik
19.55 Da ne bi bolelo
20.25 Potovanja po velikih železnica svet, angleška dokumentarna serija
21.15 Dokumentarna oddaja
23.15 Sportni pregled
22.15 Zabavni program
1. program TV Zagreb

9.20 Poročila
9.20 Nedeljsko dopoldne za otroke
10.50 Kmetijska oddaja
12.00 Kulturna dediščina, izobraževalna oddaja
13.00 Hči morskih valov, norveška nadaljevanka
13.50 Nedeljsko popoldne
16.45 Kraljevič in berač, ameriški film
18.45 Risana serija
19.10 TV sreča
19.30 TV Dnevnik
20.00 Igre brez meja
21.35 TV Dnevnik
21.55 Igre zadovoljstva, francoski film
23.30 Informativna oddaja za goste iz tujine
23.35 Program plus
1.45 Poročila

PONEDELJEK

2. oktobra

10.00 Video strani
10.10 TV mozaik
13.00 Video strani
16.30 TV dnevnik
16.45 Poslovne informacije
16.50 TV mozaik
16.50 Utrip
17.05 Zrcalo tedna
17.20 Da ne bi bolelo
17.35 Oči kritike
18.15 Video strani

18.20 Spored za otroke in mlade
18.25 Radovedni Taček
19.05 Risanka
19.15 TV okno
19.24 EPP
19.30 TV Dnevnik 2
19.55 Vreme
19.59 EPP
20.05 Goran Radovanović: Bili-zanc 88
21.05 EPP
21.05 Propagandna oddaja
21.10 Osmi dan
21.50 TV Dnevnik 3
22.00 Vreme
22.05 Informativna oddaja za goste iz tujine
22.55 Video strani

2. program TV Ljubljana

16.30 Satelitski programi — poskusni prenos
18.15 Svet športa
19.30 TV dnevnik
20.00 Žarišče
20.30 Stiki
21.00 Televizija, angleška dokumentarna serija
22.30 Druga godba
1. program TV Zagreb

8.20 TV Koledar
8.30 Dositej Obradović, serija za otroke
9.00 Šolski program
15.10 Poročila
15.15 Program plus, ponovitev
17.15 TV dnevnik
18.05 Številke in črke, kviz
18.25 Dokumentarna oddaja
19.10 Vreme
19.13 Risanka
19.30 TV Dnevnik
20.00 B. Nušič: Gospa ministrica
22.20 Vivo vivace, resna glasba
23.05 TV Dnevnik
23.25 Informativna oddaja za goste iz tujine
23.30 Program plus
1.30 Poročila

TOREK

10. oktobra

10.00 Video strani
10.10 Mozaik, šolska TV
11.35 Video strani
15.50 Video strani
16.00 Šolska TV
16.30 TV dnevnik
16.45 Poslovne informacije
16.50 Mozaik, šolska TV, ponovitev
17.40 Video strani
17.45 Spored za otroke in mlade
19.05 Risanka
19.15 TV okno
19.20 Dobro je vedeti
19.24 Propagandna oddaja
19.30 TV Dnevnik 2
19.55 Vreme
19.59 EPP
19.59 Propagandna oddaja
20.05 S. de Beauvoir: Tuja kri, ameriška nadaljevanka
22.05 Propagandna oddaja

20.55 Moč in nemoč slovenskega liberalizma
22.05 TV Dnevnik 3
22.20 Vreme
22.20 Informativna oddaja za goste iz tujine
23.10 Video strani
2. program TV Ljubljana

17.00 Satelitski programi — poskusni prenos

18.00 Beograjski TV program
19.30 TV Dnevnik
20.00 Žarišče
20.30 Žrebanje lota
20.35 Umetniški večer
1. program TV Zagreb
8.20 TV koledar
8.30 Oddaja za otroke
9.00 Šolski program
10.30 Poročila
10.35 Šolski program
15.10 Poročila
15.15 Program plus, ponovitev
17.15 Poročila
17.35 TV zloženka, oddaja za otroke
18.05 Številke in črke, kviz
18.25 Znanost
19.10 Vreme
19.13 Risanka
19.30 TV Dnevnik
20.00 Žrebanje lota
20.05 Smrt lepote z naslovne strani, ameriški film
22.40 TV dnevnik
22.00 Kontaktni magazin
23.30 Informativna oddaja za goste iz tujine
23.35 Program plus
1.35 Poročila

SREDA

11. oktobra

10.00 Video strani
10.10 Mozaik
10.25 Osmi dan
16.20 Video strani
16.30 TV Dnevnik 1
16.45 Poslovne informacije
17.05 Osmi dan
17.55 Video strani
18.00 Spored za otroke in mlade
19.05 Risanka
19.15 TV okno
19.20 Dobro je vedeti
19.24 Propagandna oddaja
19.30 TV Dnevnik 2
19.55 Vreme
19.59 EPP
20.05 Film tedna
Ciklus sodobnega angleškega filma: Angel, angleško irski film
21.35 Propagandna oddaja
21.50 TV Dnevnik 3
21.55 Informativna oddaja za goste iz tujine
22.10 Svet poroča
23.00 Video strani
2. program TV Ljubljana
17.00 Satelitski programi

TOREK, 10. oktobra:

Prvi program
13.30 Čestitke poslušalcev - 14.02 Znanje za jutri - 17.00 Studio ob 17. in glasba - 18.05 Za ljubitelje lahke glasbe - 19.35 Lahko noč, otroci - 19.45 Z instrumentalnimi ansambli - 20.00 Slovenska zemlja v pesmi in besedi - 20.35 Odkočna deska - 22.00 Zrcalo dneva - 23.05 Literarni nokturmo - 23.15-4.30 Nočni program, glasba

SREDA, 11. oktobra:

Prvi program
19.00 Radijski dnevnik - 19.35 Lahko noč, otroci - 20.00 Zborovska glasba po želji poslušalcev - 21.05 S knjižnega trga - 23.05 Literarni nokturmo - 23.15-4.30 Nočni program - glasba

18.30 Regionalni programi TV Ljubljana
19.00 Pred izbiro poklica
19.30 TV dnevnik
20.00 Žarišče
20.30 Nogomet (A reprezentance) — Jugoslavija; Norveška, posnetek iz Zenice
22.05 Satelitski programi — poskusni prenos
1. program TV Zagreb

8.20 TV koledar
8.30 Pika Nogavička, švedska nanizanka
9.00 Šolski program
12.20 Poročila
12.30 Prezli ste, poglejte
15.10 Poročila
15.15 Program plus, ponovitev
17.15 TV dnevnik
17.35 Pika Nogavička, švedska nanizanka
18.05 Številke in črke, kviz
18.25 Po beskončnosti sveta, potopis
19.13 Risanka
19.30 TV Dnevnik
20.20 Kino koko: O prepovedih v kulturi in nasvidenje v naslednji vojni, jugoslovanski film
22.35 TV dnevnik 2
22.55 Informativna oddaja za goste iz tujine
23.00 Program plus

ČETRTEK

12. oktobra

10.00 Video strani
10.10 Mozaik, šolska TV
16.20 Video strani
16.30 TV dnevnik
16.45 Poslovne informacije
16.50 Mozaik, šolska TV
18.20 Spored za otroke in mlade
19.00 Risanka
19.15 TV okno
19.30 TV Dnevnik 2
20.05 D. Vasilij: Sofija Kovalevska, sovjetska nadaljevanka
21.30 Tednik
22.20 TV Dnevnik 3
22.35 Informativna oddaja za goste iz tujine
22.40 Retrospektiva komedije
2. program TV Ljubljana

18.00 Regionalni program TV Ljubljana
19.00 Čustva: Narava čustvenih procesov, izobraževalna oddaja
19.30 TV Dnevnik
19.55 Premor
20.00 Žarišče
21.40 Oči kritike
21.05 Slovenci v zamejstvu
1. program TV Zagreb
19.30 TV Dnevnik
20.00 Politični magazin
21.05 Zabavna oddaja
21.50 TV Dnevnik
22.10 Informativna oddaja za goste iz tujine

ČETRTEK, 12. oktobra:

Prvi program
4.30-8.00 Jutranji program, glasba - 5.50 Rekreacija - 6.50 Dobro jutro, otroci - 8.05 Radijska šola za višjo stopnjo - 9.05 Glasbena matineja - 12.00 Poročila - Na današnji dan - 12.30 Kmetijski nasveti - 12.40 Domača glasba - 14.05 Jezikovna oddaja - 14.25 Iz glasbene tradicije jugoslovanskih narodov in narodnosti - 15.15 Radio danes, radio jutri - 15.30 Dogodki in odmevi - 15.55 Zabavna glasba - 18.05 Minute z Big bandom RTV Ljubljana - 18.30 Zborovska glasba - 19.35 Lahko noč, otroci - 19.45 Z instrumentalnimi ansambli - 20.00 Četrtek večer domačih pesmi in napevov - 21.05 Literarni večer

KINO POLJANE

6. oktobra avstralski erotični VROČE NOČI V POČASNEM VLAKU ob 20. uri, 8. oktobra ameriški akcijski PROGRAMIRANA ZA UBIJANJE ob 18. uri, 10. oktobra ameriška komedija NADINA ob 20. uri

KINO OBZORJE

6. oktobra ameriški DINAMIT JACKSON ob 18. uri, ameriška trda erotika SEKS NA BEVERLY HILLSU ob 20. uri, 7. oktobra amer. erotični VROČE NOČI NA POČASNEM VLAKU ob 20. uri, 8. oktobra ameriška komedija ROKSANA ob 19. uri, 11. oktobra amer. akcijski PROGRAMIRANA ZA UBIJANJE ob 20. uri

KINO RADOVLJICA

6. oktobra amer. film JOCHAN STRAUS - KRALJ BREZ KRONE ob 20. uri, ameriški erotični VOA-ER ob 22. uri, 7. oktobra francoski zabavni UBEŽNIKA IN PUNČKA ob 18. uri, ameriški akcijski PODIRALEC ob 20. uri, 8. oktobra ameriški karate NINJA VOJAKI ob 18. uri, francoski zabavni UBEŽNIKA IN PUNČKA ob 20. uri, 9. oktobra ameriški akcijski PODIRALEC ob 20. uri

KINO BLED

6. oktobra ameriški akcijski SMRTNOSNO OROŽJE ob 20. uri, 7. oktobra avstralski pustolovski KROKODIL DUNDEE II ob 18. in 20. uri, ameriški erotični VOAER ob 22. uri, 8. oktobra ameriški akcijski STRAHOVITI UDAREC ob 18. uri, ameriški akcijski SMRTNOSNO OROŽJE ob 20. uri, 9. oktobra nemški film JOHAN STRAUS - KRALJ BREZ KRONE ob 20. uri, francoski zabavni UBEŽNIKA IN PUNČKA ob 20. uri, 11. oktobra ameriški karate NINJA VOJAKI ob 20. uri, 12. oktobra ameriški akcijski PODIRALEC ob 20. uri

KINO BOHINJ

7. oktobra ameriški akcijski SMRTNOSNO OROŽJE ob 20. uri, 8. oktobra avstralski pustolovski KROKODIL DUNDEE II ob 18. uri, ameriški erotični VOAER ob 20. uri, 12. oktobra francoski zabavni UBEŽNIKA IN PUNČKA ob 20. uri

15.55 Zabavna glasba - 16.00 Od melodije do melodije + EP - 17.00 Tedenski aktualni mozaik - 18.05 Znano in priljubljeno - 19.30 Obvestila in zabavna glasba - 19.45 Z instrumentalnimi ansambli - 20.00 Koncert iz naših krajev - 22.00 Zrcalo dneva - 22.30 Večeri slovenskih skladateljev zabavne glasbe - 23.05 Literarni nokturmo - 23.15-5.00 Nočni program - glasba

NEDELJA, 8. oktobra:

Prvi program
5.00-8.00 Jutranji program, glasba - 8.00 Poročila - 8.05 Radijska igra za otroke - Medvedka s pentljo - 9.05 Še pomnite, tovariši - 10.05 Nedeljska matineja - 10.35 Nedeljska reportaža - 11.03-16.00 Naši poslušalci čestitajo in pozdravljajo - 16.00 Lojtrca domačih - 17.00 Poročila - 17.30 Humoreska tega tedna - 18.05 Priljubljene operne melodije - 19.00 Radijski dnevnik - 19.35 Lahko noč, otroci - 20.00-22.00 V nedeljo zvečer - 22.00 Zrcalo dneva - 23.05 Literarni nokturmo - 23.15-04.30 Nočni program, glasba

ler AVTOSTOPAR ob 18. uri, nem. trda erotika ROSEMARIE ob 20. uri

DOM KAMNIK

6. oktobra amer. pustolovski OD TARČE DO SMRTI - JAMES BOND 007 ob 18. uri, PULA PO PULI: jug. film KUDUZ ob 20. uri, premiera amer. srhljivke HIŠA II ob 17. uri, PULA PO PULI: jug. film HAMBURGER ALTONA ob 19. uri, amer. trda erotika ANINA OBSEDENOST ob 21. uri, 2. oktobra FILMSKO GLEDALIŠČE: amer. ljub. komedija MESEČNICA ob 18. in 20. uri, 10. oktobra amer. vojna drama HRIB SMRTI ob 18. in 20. uri, 11. oktobra amer. melodrama DEVET NOČI IN POL ob 18. in 20. uri

KINO TRŽIČ

hongkon. akcijski KUNG FU FANTJE ob 18. uri, PULA PO PULI: slov. film KAVARNA ASTORIA ob 20. uri, 7. oktobra hongkon. akcijski KUNG FU FANTJE ob 17. uri, PULA PO PULI: jug. film VRAŽJI RAJ ob 19. uri, premiera amer. akcijski MOŽ NA BEGU ob 21. uri, 8. oktobra amer. glasbeni SALSA ob 17. in 19. uri, premiera amer. komedije MILAGRO (VOJNA BREZ PASULJA) ob 21. uri, 9. oktobra amer. glasbeni SALSA ob 17. uri, premiera amer. trde erotike ANINA OBSEDENOST ob 19. uri, Film ni pri-

tajo in pozdravljajo - 16.00 Lojtrca domačih - 17.00 Poročila - 17.30 Humoreska tega tedna - 18.05 Priljubljene operne melodije - 19.00 Radijski dnevnik - 19.35 Lahko noč, otroci - 20.00-22.00 V nedeljo zvečer - 22.00 Zrcalo dneva - 23.05 Literarni nokturmo - 23.15-04.30 Nočni program, glasba

PONEDELJEK, 9. oktobra:

Prvi program
15.55 Zabavna glasba - 17.00 Studio ob 17. in glasba - 18.00 Poročila - 18.05 Pihalne godbe vam igrajo - 18.25 Zvočni signali - 19.35 Lahko noč, otroci - 20.00 Sotčja (prenos iz studia Radia Maribor) - 21.05 Zaplešite z nami - 23.05 Literarni nokturmo - 23.15-4.30 Nočni program, glasba

meren za otroke! 10. oktobra amer. srhljiva komedija TRANSILVANIJA 6-5000 ob 17. uri, FILMSKO GLEDALIŠČE: amer. ljub. komedija MESEČNICA ob 19. uri, 11. oktobra Ni kinopredstav! 12. oktobra amer. srhljiva komedija TRANSILVANIJA 6-5000 ob 17. in 19. uri

KOMENDA

6. oktobra amer. srhljivka HIŠA II ob 20. uri

ČEŠNJICA

6. oktobra amer. srhljiva komedija TRANSILVANIJA 6-5000 ob 20. uri
DUPLICA amer. pustolovski KAČA IN MAVRICA ob 20. uri, 8. oktobra amer. akcijski KARATE KID II ob 18. uri, nem. trda erotika ROSEMARIE ob 20. uri, Film ni primeren za otroke! 11. oktobra amer. akcijski MOŽ NA BEGU ob 20. uri, 12. oktobra amer. ital. erotični 11 DNI IN 11 NOČI ob 20. uri, Film ni primeren za otroke!

KINO SORA

6. oktobra amer. film ROKSANA ob 18. in 20. uri, 7. oktobra ameriški film DINAMIT JACKSON ob 18. in 20. uri, amer. erotika SEKS NA BEVERLY HILLSU ob 20. uri, 8. oktobra ameriški film DINAMIT JACKSON ob 18. in 20. uri, ameriški erotični SEKS NA BEVERLY HILLSU ob 22. uri, 10. oktobra

Reorganizacija Ljubljanske banke

Na Gorenjskem se zavzemamo za vmesno pot

Kranj, 3. oktobra - Do konca letošnjega leta se morajo banke prilagoditi novemu zakonu o bankah, v Ljubljanski banki že poteka proces reorganizacije, ki buri duhove in sproža številna vprašanja. Pripravljen je koncept koncerna, ki ga slikovito imenujejo mati in hčere, zanj se tako rekoč od začetka zavzemajo v Temeljni banki Gorenjske, saj sodijo, da je vmesna pot najprimernejša. Poslovodni odbor je bil na zadnji seji izvršilnega odbora gorenjske banke deležen podpore in pohvale gospodarstvenikov, za novega predsednika poslovodnega odbora pa je bil izvoljen dosedanj podpredsednik ZLATO KAVČIČ, ki smo ga prosili, da nam podrobneje predstavi, kakšna naj bi bila v prihodnje Ljubljanska banka.

"Najprej čestitka k Vaši izvolitvi, ki jo lahko združimo s pohvalo na seji izvršilnega odbora, saj je za vami obsežno delo, te dni SDK-ju oddajate zajeten elaborat, kaj ta kontrola pomeni?"

"Rečemo ji ekonomsko finančna revizija, ki je predhodnica revizije Narodne banke Jugoslavije, vse skupaj pa bo pogoj za pridobitev njenega soglasja za preoblikovanje v banko po novem zakonu o bančnem sistemu. Naloga te revizije je ugotoviti realnost kreditnega portfelja, kakor temu strokovno pravimo, v bistvu gre za to, da v bilanci banke ugotovimo realnost naložb in pregledamo njihove vire. Po zelo zapletenem mehanizmu smo za vsako organizacijo naredili analizo poslovanja, na podlagi njene stopnje zadolženosti, dosedanjih rezultatov, položaja, itd. Skratka, gre za dolgoročno orientacijo njenega so delovanja z banko."

"Kakšna je poglavitna ugotovitev tega elaborata?"

"Tudi na Gorenjskem imajo tako kot povsod po Jugoslaviji organizacije probleme, vendar smo jih začeli reševati že prej, v zaključnem računu za lansko leto smo zadeve že do neke mere očistili, saj smo takrat odpisali 20 milijard dinarjev, delno obresti, delno dolgoročne, v manjši meri pa kratkoročne kredite; Železarni, Verigi, BPT-ju in Tekstilindusu. Ker analize delamo na 31. december 1988, smo zaradi tega v nekoliko ugodnejšem položaju, vendar pa smo morali oceniti tudi razmere do 30. septembra letos. Zelo samozavestno je težko trditi, toda, na podlagi informacij, ki jih imamo, lahko ocenimo, da je naš kreditni portfelj pravi, to pomeni, da je zdrav."

"Zdrav za jugoslovanske razmere?"

"Seveda, po mednarodnih merilih bi bile stvari veliko bolj problematične. Upoštevajoč jugoslovanske razmere, mislimo, da so v danih okoliščinah krediti izterljivi, če pa predpostavimo teoretično situacijo, da bi naenkrat morali vsi vse kredite plačati, so seveda neodplačljivi, vendar takšnega trenutka v praksi ni, razen morda v vojni, saj bi pomenil konec finančnega sistema."

"Kaj pa donedavni veliki gorenjski bolniki, Železarna in Telematika, verjetno imata veliko kreditov?"

"Železarna je eden naših največjih kreditojemalcev, investicija je za njo, tudi tržno in z notranjimi ukrepi se je sanirala, zdaj izgube nima, likvidnostne težave pa normalne. Telematika se je reorganizirala, prihod Siemens povzroča določeno pozitivno nervozo, dobila je del slovenskega razvojnega dinarja, prav tako ima bolj ali manj normalne likvidnostne težave. Obe pa sta se realno gledano razdolžili, merjeno v markah bi lahko rekli, da so indeksi pod sto, kar je seveda razveseljivo. Sicer pa zgolj zadolženost ne pove vsega, eden naših največjih kreditojemalcev je denimo Sava."

"Več težav pa imate zdaj z drugimi, zlasti s Tekstilindusom?"

"Zanesljivo je trenutno najtežje obvladljiv in problem številka ena na Gorenjskem. Celotna tekstilna industrija je v slabšem položaju, kjer niso ustrezno kadrovske organizirani, se problemi potencirano pojavljajo navzven."

"Takah bolnikov pa še ni, da bi pretil stečaj?"

"V zvezi s stečajem je pri nas veliko poenostavljanja, zelo lahko je firmo spustiti v stečaj, toda, če ni zadaj programa prestrukturiranja za njen zdravi del, česar pa navadno ni, ker je ponavadi tudi v programski krizi, potem to pomeni, da se začnejo procesi, ki niso kontrolirani, brez dela pa ostane toliko in toliko ljudi. Nagibamo se k temu, da je stečaj dober le v

Zlato Kavčič

skrajnem primeru, saj mislimo, da je na Gorenjskem še toliko svežine in energije, da niso potrebni, seveda pa so opomini zelo resni. Veliko pretresov je bilo v zadnjem času v LTH-ju, trenutno ocenjujemo, da so v finančnem pogledu razmere še daleč od stečaja in da je preuranjeno govoriti o njem. Ne dosegajo proizvodnih in tržnih rezultatov, čeprav povpraševanje imajo, samo delati morajo."

"Ob reorganizaciji Ljubljanske banke se v gorenjski banki zavzemate za samostojnost, kakšni razlogi vas vodijo k temu?"

"Osnovni princip gospodarjenja na srečo postaja dobiček, če imaš tako kristalno postavljen cilj, potem je potrebno imeti zelo dobro postavljen sistem za merjenje uspešnosti. Gorenjsko gospodarstvo lahko gospodariti tako, da ni od nikogar odvisno in da ni nikomur v breme, princip čistih računov pa je, da gospodaris s tistim, kar imaš, če kaj dobiš, pa potem to tudi vrneš. Velika banka v Sloveniji bi imela prednosti in pomanjkljivosti, mislimo, da bi bilo pomanjkljivosti več, predvsem bi se zmanjšala elastičnost in prišlo bi do prekripanja dobrih in slabih rezultatov. Vendar pa mi samostojnosti ne poudarjamo v ekstremnem smislu, temveč želimo samostojnost v okviru večjega bančnega sistema, takšen predlog je zdaj v Ljubljanski banki tudi pripravljen. Na Gorenjskem smo se od vsega začetka zavzemali za takšno, vmesno pot."

"Slikovito govorite o materi in hčerah, kakšni bodo medsebojni odnosi?"

"Ustanoviteljice bodo dobile predlog za ustanovitev delniške družbe Ljubljanske banke, lahko rečemo matere, in predlog za ustanovitev gorenjske banke, hčere. Več kot polovico delnic, minimum je 51 odstotkov, računamo pa na 55 odstotkov, bi namenili materi, 45 odstotkov hčeri, ki bi drugi del kapitala dobila od matere, razlika med 51 in 55 odstotki pa bi mati potrebovala za pokrivanje lastnih aranžmajev. Tako bi bili obe samostojni, vendar pa bi bila mati večinski lastnik hčere, dokler bi ta poslovala z dobičkom, se mati v njegovo poslovanje ne bi vtikala, če pa hči ne bi zagotovila dogovorjene dividende za t.i. prednostne delnice, ki naj bi bila 6 odstotna, bi mati imela pravico predlagati ukrepe za odpravo motenj, zamenjati vodstvo. V primeru statusnih sprememb, denimo pripojitve k drugi banki, mati sama nepo-

sredno ne bi mogla odločati, imela bi seveda veliko število glasov, za zmago pri glasovanju pa bi morala pridobiti še nekaj somišljenikov med upravljalci gorenjske banke."

"Hčere bi torej morale biti polnoletne, kar zdaj niso?"

"Na strokovni ravni je ugotovljeno, da prištinska, skopska in titograjska nimajo pogojev, niti za podružnico, ker bi bila utopitev v eno od bank predraga. Narediti bodo morale programe svojega prenehanja in zdrav del preseliti v banko za med-republiško sodelovanje, ki je bila že ustanovljena v Ljubljani. Banke v Beogradu, Novem Sadu, Sarajevu in v Zagrebu pa se lahko odločijo za samostojno banko ali za podružnico, upravljalci in čas bo povedal, kakšne so odločitve."

"Slovenska vlada želi eno Ljubljansko banko?"

"Tako nedvoumno želje ne izraža, govori pa o močni banki. Saj ni močna le enovita banka, mislimo, da je to, kar predlagamo zdaj, bližje pojmu močne banke, ki bo lahko v svetu enakopravni partner, ki pa bo navznoter zagotovila inicijativnost, samostojnost, skratka bitko za dobiček. Nikakor pa se nismo zavzemali za drugi ekstrem, da bi samostojne banke ustanovile krovno banko, ker v tem primeru ne bi mogli sestavljati konsolidirane bilance in se v svetu predstavljati kot koncern."

"Takšne banke seveda v svetu poznajo?"

"Takšnih primerov je v svetu veliko, vse velike evropske banke so organizirane tako, seveda pa je zelo veliko detajlov."

"Mislite, da bo takšen koncept sprejet?"

"Mislim, da bo, ker nihče ne beži od načela, da naj bo vsak odgovoren za svoje rezultate."

"Kar pa je najtežje?"

"Seveda. Vendar je v tem pogledu veliko bolj ekstremen model popolne samostojnosti vseh bank. Nova zakonodaja pa vsebuje tudi veliko neumnost, ki denimo zagrebški banki onemogoča samostojnost, ker ima prevelik delež sredstev občanov, kar 85 odstotni. Brez dvoma je to zdrava banka, povsod po svetu bi rekli, da je to dobra banka, saj je to zanje zlat denar. Pri nas pa je takšna sestava sredstev zelo tvegana, trenutno ima velike dohodkovne probleme, drugače tudi ne more biti, če ji Narodna banka zaradi obvezne rezerve nabije tolikšen davek. Zato ne soglašamo, da bi se kot podružnica utopila v drugo banko in bi se stvari poravnale, Narodna banka pa pobrala davek."

"Odhod iz sistema sta napovedovali Gospodarska in Stanovanjsko-komunalna banka v Ljubljani?"

"Veliko je bilo pregovarjanja, na večerajšnji seji kolegija združene banke je bil predlog zaključno oblikovan, vse naj bi ostale v sistemu. Mi smo strokovno ponudbo dali, zdaj bodo svoje rekli upravljalci, zlasti v Ljubljani so interesi različni, v mestu za razliko od republike. Ne želim biti prerok, vendar mislim, da je optimizem na mestu."

"Kaj reorganizacija pomeni za varčevalce?"

"Teža praktično ne bodo občutili, čiščenje bilanc in večja odgovornost za rezultate pa na dolgi rok lahko prinese višje obrestne mere. V bitki za dobiček pa bomo morali Narodni banki Jugoslavije dokazati, da je neobrestovana obvezna rezerva nesprijemljiva."

"So stvarne možnosti za uspeh te bitke?"

"So."

"Koliko breme predstavlja za gorenjsko banko?"

"Avgusta je naša obveznost znašala 237 milijard dinarjev, ocenjujemo, da smo pri tem izgubili 55 milijard dinarjev, v enem mesecu. V šestih mesecih letošnjega leta pa smo imeli približno 130 milijard dinarjev dobička. Dimenzija tega problema je resnično velikanska."

M. Volčjak

Marija Mrak iz Hotovlje bo novembra praznovala 90-letnico

Taštirnajsta Marjanca

Kakor daleč mi nese spomin nazaj v otroštvo, je njena bajtica stala enako v grivi, tik za ovinkom, že takrat stara, spodaj pozidana, zgoraj lesena, s strmimi lesenimi stopnicami ob kraju. Morda so bile takrat stopnice trdnjše in tudi vrata hleva spodaj tik ob cesti so dobro zapirala tistih nekaj njenih ovac. Danes so tako stopnice kot nizka vrata razmajana. Le Marjanca ve, na katerem koncu stopnice mora stopiti, da jo bo držalo do vrha. Bo prej umrla ali bo treba vendarle stopnice popraviti? Kot kaže njen bister pogled in zvrhan mernik dobre volje, se bo le treba lotiti stopnic... Les zanje Marjanca že ima.

Za vzdevek "Taštirnajsta" je bil kriv oče. Ko je nekoč davno, ko je bil še mlad doma na Vovšah v Delnicah, štel fante v vasi, je ugotovil, da jih je trinajst, on pa je štirinajsti. Prijelo se ga je ime in ostalo Marjanca še danes, pod tem imenom so vsi poznali njena sinova, posebno najmlajšega, Lada, ki ga je lani izgubila. Nobenega svojega več nima, od Taštirnajstih je ostala le ona.

So ljudje, ki se v življenju ne ženejo za bogastvom. Marjanca je ena teh. Toliko skromnega življenja je za njo, da se ji zdi danes ta njena bajtica, ki pravzaprav še njena ni in v njej le gostuje, pravi gradič. Kaj potem, če so stopnice vegaste, če skozi črno kuhinjo pozimi vleče kot sam vrag, njej v hiši pri peči je toplo. Kar pogledate, kako lepa je tudi peč, narejena brez vsakega železja, a dobro vleče. Tudi televizijo ima, kavč, na katerem lahko udobno počiva čez dan, fotelje, v kamri pa posteljo, mehko postlano, in okna ji je Lado pred kakšnimi dvajsetimi leti zamenjal. Kaj bi človek še rad? Tudi hrano si dobro privoščiti. Pri teh letih sicer nima veliko želja, mleko in kakšen kos piščanca ji najboljše dene, le kislega ne prenese.

Manjka ji resnično nič. Svojo pokojnino ima. V zadnji v Poljanah je delala po vojni, prej pa je služila po kmetijah, največ pri Drnovški, in spravila je skupaj ta leta. Za tiste stopnice zunaj in za približek bo že imela, še za pogreb bo ostalo, da si skrbniki ne bodo belili las zaradi nje. Sicer pa, človek tako malo potrebuje v življenju. Če se samo spomni svoje mame. Ko sta prišla z očetom živet v Bukov vrh v Ahtrnkovo bajto, nista imela nič drugega kot vsak svojo skrinjo. Kmet Bukovec jima je "na pošteno roko" dal kravo, ki sta jo odpla-

čala s teličkom in z mlekom, ki sta ga nosila v Poljane v mlekarino. Potem sta privarčevala še za eno kravo. Devet let so živeli v Ahtrnkovi bajti in vseh devet let mama ni spekla kruha. A lačni niso bili. Pridelali so krompir, repo, fižol, zelje, sadja je bilo. Mleka pa je mama pustila doma toliko, da ga je bilo za v ječmenov sok, oče pa je od izkupička od mleka dal na stran denarja za petrolej, njegov tobak in sol.

Kruh so okusili le, kadar ga je kdo prinesel. Pa se je dogajalo tudi to, se spominja Marjanca. Bukovski kmetje niso bili slabi. Kadar je kdo od njih nesel žito v mlin, se je navadno ustavljal v njihovi bajti, da si se odpočil. "Na, Jerica, boš imela za otroke," so navadno rekli, ko so potegnili izpod "pruštafa" kos kruha ali kar cel krajec. To je bil ves kruh pri hiši. Potem ko je šla v šolo, je suhe krljke kdaj pa kdaj zamenjala za kos kruha. In če ga je dobila, ga je polnesla domov mlajši Franci...

Kako ne bi po vseh dolgih letih tako silno skromnega življenja danes ne bila zadovoljna?! Prav ničesar ji ne manjka. Ko bi le njen Lado bil še živ. Tumor je imel v glavi in že od njegovega petindvajsetega leta je tarnal za glavo. Lani je umrl. Sploh ni mogla dojeti, da ga res ni več. Šele po treh mesecih se je zjokala za njim... Lado je bila vsa sreča tega njenega skromnega življenja. Tako dober je bil zadnji peč, narejena brez vsakega železja, a dobro vleče. Tudi televizijo ima, kavč, na katerem lahko udobno počiva čez dan, fotelje, v kamri pa posteljo, mehko postlano, in okna ji je Lado pred kakšnimi dvajsetimi leti zamenjal. Kaj bi človek še rad? Tudi hrano si dobro privoščiti. Pri teh letih sicer nima veliko želja, mleko in kakšen kos piščanca ji najboljše dene, le kislega ne prenese.

Sicer pa, kaj pa vendar pomeni bogastvo. Nikomur ni še nič dobrega prineslo, le svet je zastrupilo. Ne le duše, ki hlepe po bogastvu, zastrupljena je zemlja. Je treba, da ne more več piti svoje dežnice, da ni več dobra voda tamle spodaj v grapi, in jo mora dobivati iz pipe?! Hudi časi prihajajo, razmišlja, in vesela je, da je stara, da od življenja nima več kaj veliko pričakovati. Za mlade bo hudo. Kako je že dejala sveta Šenbilja? Da bo tako hudo prišlo nad zemljo, da takrat se vežalka v njenih sandalah ne bi hotela biti...

D. Dolenc

OSNOVNA ŠOLA J. in S. MLAKAR ŠENČUR

Komisija za delovna razmerja OŠ Janko in Stanko Mlakar Šenčur razpisuje prosta dela in naloge

UČITELJA GLASBENEGA POUKA za nedoločen čas

Kandidati morajo izpolnjevati pogoje, ki jih določa Zakon o osnovni šoli, imeti morajo višjo ali visoko izobrazbo pedagoške smeri.

Prijava z dokazili pošljite na komisijo za delovna razmerja v 8 dneh po objavi razpisa. O izbiri bodo kandidati obveščeni.

**BELJAK
POVEZOVALNO
MESTO NA
POMEMBNEM
KRIŽIŠČU**

Beljak je bil skozi stoletja na slovenski narodnostni meji. Severozahodno stran Beljaške ravnine so naselili nemško govoreči prebivalci, jugovzhodni in južni pas pa so poselili slovenski ljudje. Tudi na tem področju so koroški Slovenci in še zmeraj negujejo svojo nacionalnost in jezik ter kulturo. Jugovzhodno od Beljaka je Marija na Zilji, kjer je v letih od 1906 do 1919 župnikoval pisatelj Ksaver Meško, severno od Beljaka pa je v St. Rupertu pokopana Prešernova mama Mila.

Najstarejši ohranjen zakon je iz leta 1392. Šele od leta 1588 naprej so bili v vladi poleg sodnikov tudi župani. Potres, ki je leta 1348 povzročil podor Dobrača, je močno poškodoval tudi Beljak. Leta 1425 je mesto oblegal grof Herman Celjski. V obdobju reformacije je bil Beljak središče protestantizma na Koroškem. Leta 1759 je Marija Terezija kupila Beljak in vse ostale Koroške posesti od Bamberga. V času Napoleona je bila zgornja Koroška od Avstrije odrezana. Od 1809. do 1813. leta je bil Beljak ključno mesto francosko - ilirske province. Pri povratni osvojitvi mesta poleti 1813 je bilo mesto precej porušeno. Leta 1864 je prišla v Beljak južna železnica in mesto je kmalu postalo veliko in pomembno železniško središče. To je močno pospešilo njegov razvoj in leta 1932 mu je bila zaupana okrožna uprava. Med bombardiranjem v drugi svetovni vojni je bilo uničeno mnogo mestnih znamenitosti, ostali sta zanimiva cerkev sv. Janeza in 14. stoletja in Paracelsusov dvorec (16. stoletje) z arkadnim dvoriščem na Glavnem trgu. Danes je Beljak moderno mesto z vsem potrebnim za prijetno in kvalitetno življenje svojih prebivalcev. V njem se prepletata vaška in mestna podoba. Idilično mestno središče je ohranilo gotski vpliv in njegova ureditev v brezprometno področje je še povečalo njegovo privlačnost.

Narava je Beljak bogato obdarila. Je stikališče več dolin: Dravske, Ziljske in doline ob Trebinjici ter Osojskega in Plajberška podolja. Zaradi svoje lege je Beljak osrednje koroško prometno vozlišče in pomembno železniško križišče.

Okolica Beljaka je bila naseljena že v hallstattski dobi. V rimskih časih se je tu razvilo pomembno naselje Santicum. S prihodom slovanskih rodov leta 600 prenehajo obstajati ostanki poznoantične civilizacije. Približno leta 740 je prišla Karantanija pod oblast grofije Bayern. V listinah zasledimo ime Beljak prvič že leta 878. Naselju je leta 1060 kralj Heinrich IV. prepustil škofijo, vlado, sodišče, carino, denarne in trgovske pravice, kar je pomenilo zanj veliko prednost in razvoj. Leta 1225 je bil Beljak imenovan kot trg, že 1240 leta pa je postal mesto, pod vlado mestnega sodnika.

Beseda beljaškega župana Helmuta Manzenreiterja

Pozdrav sosedom

Kot Beljačan se zelo veselim vseh gostov, ki nas obiščejo. Beljak je znan kot odprto mesto. Leži na stičišču treh dežel, s katerimi je vedno razvijal in negoval odnose. Tudi z Gorenjsko nas vežejo stiki, ki imajo večstoletno tradicijo. Beljak je peto največje turistično mesto v Avstriji, z izredno veliko ponudbo zabave in rekreacije. Našim gostom so na voljo terme, čista jezera, urejena smučišča, in dobra gostinska ponudba. Še posebej smo ponosni na izredno pestro in bogato trgovsko ponudbo. Mesto Beljak ima trenutno 2300 podjetij, predvsem majhnih in le nekaj srednje velikih. Kar 1872 firm ima manj kot 9 zaposlenih, njihova dejavnost pa je zelo pestra. Največja tovarna v Beljaku je Siemens, ki ima tudi svoj raziskovalni center z več kot 150 diplomiranimi inženirji. Gospodarstvo Beljaka se seveda zelo zanima za blagovno izmenjavo z Gorenjsko in upam, da se bo ta okrepila. K okrepitevi vseh vrst stikov bo zagotovo tudi doprinesel seveda novi karavanaški predor, še posebej pa moram omeniti skupne napore v zvezi s pridobitvijo in izvedbo zimskih olimpijskih iger, za kar si prizadevamo v Beljaku, na Jesenicah in v Trbižu. Omeniti moram tudi lepo sodelovanje na kulturnem in športnem področju, dobro sodelovanje pa negujejo tudi planinci, gasilci, skratka vsi, ki nas združuje ista dejavnost, hobi in dobra volja. Z željo, da bi si vsi skupaj še naprej prizadevali za sodelovanje in z iskrenim povabilom na obisk našega mesta, vas priskrčno pozdravljam.

Helmut Manzenreiter
župan mesta Beljak

Predstavitve Beljaka so pripravili:
Andrej Mali, Franc Perdan in Aleksander Ankerst

NAKUPOVALNI VODIČ PO BELJAKU

V predstavitvi Beljaka sodeluje tudi vrsta trgovin s predstavitvijo svoje bogate ponudbe. Veselijo se vašega obiska in bodo z veseljem ugodili vašim željam in potrebam!

Mestno središče je zaprto za promet in je svojo trgovsko in gostinsko ponudbo privlačno sprehajališče Beljačanov in gostov.

Radio MELCHER
Govorimo slovensko!
TV — VIDEO — HIFI prodaja vseh znamk
Popravilo tehničnih naprav vseh vrst
Beljak, Kaiser — Josef — Platz 8, Tel.: 9943 — 4242 — 26815

GRUNDIG

Drogerija L A B E R

Veselimo se vašega obiska in vam nudimo najboljše svetovne proizvode:
HELENA RUBINSTEIN • ESTEE LAUDER • INTERCELL
• NOCTOSOME • LANCOME
S TEM OGLASOM DOBITE OD NAS ENO DARILO!
NE POZABITE TUDI NA POVRAČILO DAVKA (20 %)!
Beljak, Bahnhofstrasse 3, Tel.: 9943 — 4242 — 24883 (na dravskem mostu)

H Ö B I N G E R

SOLINGER - KOVINSKI IZDELKI
SPOMINKI IZ KOVIN
PRIBORI VSEH VRST

Beljak
Bambergasse 6
Tel.: 9943 — 4242 — 27178
(v starem delu mesta)

NOŽI PRVE KVALITETE
RAZNOVRSTNA REZILA

Pri nas brusimo in popravljamo: škarje, nože, brivske naprave, vrtna rezila, kosilnice, drsalke, itd.

Boutique
DARIA

Ringmavergasse 10, Beljak
Tel.: 9943 — 4242 — 31639

UNE COLLECTION — D'AVANT — GARDE

za žene in dekleta, ki hočejo biti privlačne in individualne!

Moda z ESPRIT!

BELJAK V ŠTEVILKAH

Beljak je razdeljen v 17 občin
površina mesta je 135 km²
površina tekočih voda je 304 ha
površina stoječih voda je 445 ha
travniki in njive se razprostirajo na 2440 ha
zazidanih je 2050 ha
Beljak ima 54.000 prebivalcev in gostoto 400 prebivalcev na kvadratni kilometer.
Prebivalstvo po starosti — popis 1981:

do 14. leta	9.753
15. do 59. leta	31.965
od 60. leta naprej	10.974
Zaposlenih je 25.727 prebivalcev.	
Politična pripadnost:	
socialistična partija	15.300 članov
ljudska partija	6.400 članov
svobodna stranka	3.100 članov
komunistična partija	1.200 članov
beljaški zeleni	1.600 članov
zeleni Avstrije	880 članov

Sodelovanje Beljaka z Gorenjsko je živahno. Tako je letos ob otvoritvi centra Tele Uno ekipa Kompasovih hotelov z Gorenjske pripravila hladni in topli bife, ki so ga seveda povabljeni z užitek pospravili.

Specialisti in obrtniki POZOR!

HERCULES

- orodje
- stroji vseh vrst
- črpalke
- kompresorji
- guma
- plastika

Izredna izbira, ki ugoti vsaki želji:

MAKITA	AGRE KOMPRESORJI
BOSCH	CEM
METABO	ELEKTRA BECKUM
FEIN	GEDORE
ELU	RHASOL, itd.

S tem oglasom
dobite na vse cene še

10%
popusta!

Beljak, Karawankenweg 3

Tel.: 9943 — 4242 — 31414 (v bližini tovarne Siemens)

ELEKTRO

PLANKENSTEINER

FACHMARKT

Izredno nizke cene + neverjetno velika ponudba!

Pralni stroji
hladilniki
zmrzovalniki
sušilci perila

gospodinjstvi stroji
kuhinjski stroji

velika izbira tehnike

- BOSCH
- ZANUSSI
- MIELE
- EUDORA
- AEG
- LIEBHERR

Dopoldne govorimo slovensko, imamo svoj parkirni prostor.

Beljak, Dolhopfgasse 1, tel.: 9943 — 4242 — 25602 (nasproti vhoda v pivovarno)
Nikolaigasse 5, tel.: 9943 — 4242 — 27321 (bližina dravskega mosta)

RENAULT

DODATNA OPREMA :

avtoradiji, zvočniki, tepihi,
sedežne prevleke, aluminijasta platišča,
gume — letne in zimske, verige,
okrasne črte, zavesice, ure, prtljažniki,
smučarski prtljažniki, itd.

Draubodenweg 21, Beljak, tel.: 9943 — 4242 — 23670 (ob Dravi)

MAYERHOFER

NADOMESTNI DELI

SERVIS

KAROSERIJSKA POPRAVILA
LAKIRANJE

TAKOJSNJA MONTAŽA DODATNE OPREME!

SMO SPECIALISTI!

FOTO WIEDERMANN

(OB GLAVNEM TRGU)
A — 9500 BELJAK
Tel.: 9943 — 4242 — 23606

Pri nas imamo čez 1000 originalnih
**ORIENTALSKIH
TEPIHOV**

iz Perzije, Pakistana, Afganistana, Kitajske,
Rusije, itd

Vsi tepihi so ročno delo!

Vsak Slovenec, ki prinese s seboj ta časopis,
dobi od 6. 10. 1989 — 1. 12. 1989 še dodatnih

30%
popusta!
KEIVANI

Tepih firma
Freihausgasse 1, Beljak Tel.: 9943 — 4242 — 22688 ali 22621
(100 metrov od Glavnega trga — bližina reke Drave)

Radsport FABJAN

Beljak
Treffnerstrasse 2
Tel.: 9943 — 4242 — 28413
(NA SEVERNI STRANI GLAVNE ŽELEZNIŠKE POSTAJE)

Vaš specialist številka 1 na Koroškem za kolesa vseh vrst in kolesarsko opremo!

PINARELLO — dirkalna kolesa in mountain bike za profesionalce **EDDY MERCKX** — specialni okvirji koles **KOGA MIYATA** — dirkalna kolesa in mountain bike **SPECIALIZED** — mountain bikes odlične kvalitete že od 7.500,- **BRIDGESTONE** — CITY — BIKES — mestna kolesa **TVT** — karbonski okvirji zmagovalca Tour de France **KESTREL** — karbonski okvirji za mountain bike **CAMPAGNOLO** — sestavni in nadomestni deli **SHIMANO** — sestavni in nadomestni deli

Kolesarska obleka + obutev, očala, gume, najnovejši profi — števeci, prehrana za vrhunske športnike, nadomestni deli in dodatna oprema. Servis za vsa kolesa, popravilo okvirjev, lakiranje in pokromiranje!

EP GLAS

Elektro HUBMANN

Razprodaja stoletja :

TENSAI — videorekorder
na daljinsko upravljanje

samo
ATS **4.200,-** netto

TENSAI — stereo — stolp
z zvočniki, radio, gramofon, dvojni kasetar,
na daljinsko upravljanje

samo
ATS **2.500,-** netto

Beljak, Italienerstrasse 27, Tel.: 9943 — 4242 — 26187 (pri glavnem parkirišču)

**BELJAK Z OKOLICO
JE PRIVLAČNI
TURISTIČNI CILJ**

Beljak je tudi mesto mostov, saj skozi teče reka Drava. Po njej je poletel zopet začela voziti izletniška ladja.

Lani so šteli Beljačani 1,1 milijona nočitev. Beljak je predvsem znan po termah tik ob mestu. Tamkajšnji vrelec daje 120 litrov vode na sekundo. Voda je zdravilna in ima 29°C. Terme seveda vsebujejo kompletno ponudbo modernih zdravilišč. Poleg mestnih znamenitosti pa turiste privlači tudi čudovita okolica. Beljak je izhodišče za najrazličnejše krajske in daljše izlete. Na širšem mestnem območju je 5 jezer, med katerimi sta tudi Osojsko in Baško jezero, najbolj priljubljeni v Avstriji. Jezera so v zadnjem času sploh eden od turističnih adutov Koroške, saj so jih povsem pozdravili in ekološko zavarovali, tako da je večinoma voda pitna. Tudi Beljak ima precejšnjo finančno udeležbo pri urejanju jezer in kopalnic ob njih. Priljubljen cilj Beljačanov in gostov je tudi bližnji 2166 metrov visoki Dobrač, kamor precej visoko vodi tudi avtomobilska cesta. Tam so prijetne planinske kočice z bogato ponudbo domačih specialitet. Pozimi je področje Dobrača velik smučarski center s sedežnico in 7 vlečnicami.

URE — NAKIT
„Sylvia“
PONTESCH - MÜLLER

A — 9500 BELJAK — Nikolaiplatz 1
TEL. 04242 — 26203

ŽELEZNIŠKA POSTAJA

Zelo velika izbira ur že od ATS 19.- naprej

**GOSPODARSTVO
BELJAKA SLONI
NA MAJHNIH
IN SREDNJIH
PODJETJIH**

Beljak ima 9,8 odstotka koroškega prebivalstva, 10,5 odstotka vseh koroških delovnih mest in 14,9 odstotka vseh koroških delavcev in uslužbencev. Tudi ti podatki pričajo o razvisti kraja, kjer prebivalci letno razpolagajo s po 41.752 ATS povprečno za nakupe vseh vrst. Tudi njim je namenjeno več kot 90.000 m² prodajnih površin v modernih prodajalnah in prodajnih centrih. Po številu zaposlenih ima kar 1872 podjetij do 9 zaposlenih, 386 podjetij do 99 zaposlenih in 42 podjetij od 100 do 1000 zaposlenih. Največje podjetje je Siemens s 1900 zaposlenimi, sledijo pa mu kemična tovarna s 530 zaposlenimi in z dobrimi dvesto zaposlenimi še tovarna plastike, tovarna pohištva in pivovarna. Med večjimi je tudi tovarna znane firme Oetker. Od skupno 25.727 zaposlenih prebivalcev jih je 6.275 zaposlenih v industriji, 4.075 v prometu in v njegovem urejanju in varstvu, 4.700 v zdravstvu, šolstvu in ostalih javnih službah, 2.214 v gradbeništvu, 1863 v turizmu in gostinstvu, 1531 v bankah in zavarovalnicah. Do leta 1992 ima Beljak izdelan poseben gospodarski plan, iz katerega vam omenjamo predvsem načrte v zvezi z ureditvijo mesta: ureditev in nova podoba glavnega mestnega trga, obnova in saniranje starega dela mesta, zgraditev novih avtobusnih postaj v bližini nakupovalnih

središč, ureditev cest v mestnem središču v enosmerne, gradnja parkirišč, podzemeljskih in nadstropnih garaž, negovanje dobrega mestnega imena, obogatiti delo izobraževalnih ustanov, negovanje in pospeševanje kulturnih prireditelj in seveda še marsikaj. VSE ZA BLAGOSTANJE DOMAČEGA PREBIVALSTVA IN UDOBNO POČUTJE GOSTOV bi bilo tudi lahko geslo Beljaka.

Schneider
ELEKTRO · HIFI · TV
Villach · Bahnhofstraße 9
Telefon 04242 / 24840

GRUNDIG :
barvni TV 37 cm samo **3.980,-**
z daljinskim upravljanjem 50 cm samo **6.590,-**
Videorekorder VS 500 VPS samo **5.990,-**
(cene so brez prometnega davka)

Železniška postaja

P Bon za brezplačno parkiranje nasproti prodajalne (1 ura)

E. PAWZIK
Dr. Villacher Faberjacherhoff
St. Magdalenerstrasse 6
Beljak, tel.: 9943 — 4242 — 25857
(bližina bolnišnice)

VSE BARVE ZA VSE AVTOMOBILE!
BARVE ZA LES
DODATNA OPREMA

NOVO — NOVO — NOVO
NOVO — NOVO — NOVO
ZAŠČITA ZA POCINKANE STREHE IN VRATA

AUTOBEDARF HABERNIG
Gen. m. b. H.

IZREDNE CENE IN VELIKO SKLADIŠČE NADOMESTNIH DELOV IN DODATNE OPREME ZA VSE AVTOMOBILE! MOŽNOST MONTAŽE!

- izpušne cevi/lonci
- akumulatorji
- blatniki in vetrobranska stekla
- gume in platišča
- motorni deli
- avtomobilski laki in barve
- avtomobilska elektrika
- čistilna sredstva
- luči za vse avtomobile
- smerokazi za vse avtomobile

Servisni in obrabni deli za vse avtomobile kot:
zavorne obloge, vodne črpalke, amortizerji, zavorni diski, oljni filtri, zračni filtri, termostati, sklopke, svečke...
ORIGINALNI DELI

ZAHTEVAJTE BREZPLAČNI KATALOG AVTOMOBILSKE DODATNE OPREME!

BELJAK
Friedenstrasse 24
Tel.: 9943 — 4242 — 42250
Fax: 9943 — 4242 — 44100

AUTOBEDARF HABERNIG
(iz YU smeri po glavni cesti naravnost skozi Beljak, 300 m pred podvozom pod železnico na desno)
Odprto vsak dan 8.00 — 18.00
sobota 8.00 — 12.00

SEDAJ V RAZPRODAJI :
polnilec baterij (6 A) 298,-
prevleka volana 59,-
startni kabel 79,-
kontaktni sprej (300 ML) 29,-
hladilna tekočina (1 l) 39,-
tekočina za steklo (1 l) 19,-
smučarski prtljajniki za 6 parov smuči za zakleniti 398,-
CENE SO Z DAVKOM!

MICHELIN
GOOD YEAR
DUNLOP
DER REIFEN VOM ERFINDER.
SEMPERIT
Continental

Reifen **LAMPRECHT**
Prodaja, servis in montaža gum vseh znamk.
Če vas zanima, kje dobite

NAJCENEJŠE GUME V VSEJ AVSTRIJI,
nas obiščite in se sami prepričajte!
v Beljaku v Beljaku

Gurbergasse 18 — glej sliko, tel. 9943 — 4242 — 26314 · Triglavstrasse 21 — v centru, tel. 9943 — 4242 — 32467

(1. semafor v Beljaku na desno)

S tem kuponom dobite neverjeten popust!
Gorenjski glas 6. 10. 1989

BELJAK – MESTO GLASBE IN PETJA

Beljak je poleg Celovca najpomembnejši kulturni center južne Avstrije. Znan je kot glasbeno mesto z glasbenimi šolami, lastnim simfoničnim orkestrom in številnimi zbori vseh zasedb. Med gledališčniki je znan po tradicionalnem mednarodnem festivalu, na katerem vsaki dve leti nastopajo gledališčniki iz vseh koncev sveta. Vsako poletje pripravijo v Beljaku kulturni program pod naslovom Karavanško poletje, v katerem se med poletnimi meseci predstavijo najrazličnejši umetniki in skupine. Lani so v Beljaku npr. vložili v kulturo 12,6 milijona šilingov. Ponudba koncer-

tov, gledaliških in opernih predstav ter razstav je bogata in o vsej kulturni ponudbi Beljaka je poleg vseh vrst katalogov za predstavitev namenjena posebna kulturna revija, ki izide vsaka dva meseca. Mesto je tudi slikarsko središče Koroške in ima poleg mestne galerije na mestnem obzidju še tri zasebne galerije. V njih tudi večkrat razstavljajo gorenjski umetniki. Mestni muzej se ponaša z bogato zbirko o preteklosti Beljaka. Omeniti velja še dobro razvito šolstvo v Beljaku, ki izobražuje za vse poklice, za poklice v turizmu in hotelirstvu pa ima status avstrijskega centra.

V beljaških galerijah so redni gostje tudi umetniki iz dežel, sodelujočih v skupnosti Alpe – Jadran. Med njimi je bilo tudi že nekaj Gorenjcev.

BELJAŠKI ŠPORTNIKI NISO OD MUH

Lani so za šport v Beljaku namenili 9,1 milijona šilingov. Športne aktivnosti in rekreacija se odvijajo na dveh športnih stadionih, v športni hali, 35 telovadnicah, squash dvoranah, kondicijskem centru, na dveh igriščih za hokej na travi, na 95 odprtih teniških igriščih, v 8 namiznoteniških dvoranah, na kegljiščih, v streliščih, v jahalnicah, v pokritih in odprtih bazenih, na umetnem in naravnem drsališču, na 37 kegljiščih na ledu, na skakalnicah, na 14 tekaških progah, na sedežnici in 7 vlečnicah, na sprehajalnih in trim stezah, na kolesarskih stezah na kopalniških ob jezerih in še in še... Vsaka dva meseca v Beljaku izdajo brošuro s programom športnih in rekreacijskih prireditev.

VČASIH ZBLEDI SLIKA PRED OČMI

OPTIK GATTERER
9500 BELJAK, RINGMAUERGASSE 2

KONTAKTNE LEČE PO ZELO UGODNIH CENAH!

DOBRO VIDETI JE ŽIVLJENSKEGA POMENA. SAMO KVALITETNA OČALA OD OPTIČNEGA STROKOVNJAKA POVEŽEJO ZANESLJIVOST Z MODERNIM VIDEZOM.

NAŠE IZKUŠNJE ZASLUŽIJO VAŠE ZAUPANJE

FOTO WOLLINGER

9500 BELJAK Bamberggasse 6
Tel. 0 42 42 / 22 8 42

Prodaja in nakup novih in rabljenih tehničnih predmetov!

Tudi STARO ZA NOVO
z zelo ugodnim doplačilom!

Hauptplatz

- VIDEOKAMERE
- VIDEOKASETE
- FOTOAPARATI
- DODATNA OPREMA
- VELIKA IZBIRA FILMOV

Računalnik

SANYO PC

IBM – Compatibel
640 KB glavni spomin
360 KB floppy
mono – ekran ATS 9.900,- netto
z 20 MB ploščo in programi samo ATS 16.990,- netto

LAMPRECHT

PHILIPS barvni TV 37 cm
ATS 3.325,- netto
PHILIPS Videorekorder
ATS 5.825,- netto
QUARZ ure
že od ATS 38,-

Bahnhofplatz 2, Beljak
Tel.: 9943 – 4242 – 26363

RAČUNALNIŠKI CENTER ELEKTRO LAMPRECHT

Autohaus

DOMEVSCEK

VOLVO

- odličen servis
- nadomestni deli
- dodatna oprema

MITSUBISHI

- najnovejša lakirnica
- hitro popravilo karoserij

Odprto tudi ob sobotah dopoldne!

FÜRNITZ (pred Beljakom), Kärntnerstrasse 50 Tel.: 9943 – 4257 – 22100

pc computer studio

GFRERER
Lederergasse 27, Beljak
Tel.: 9943 – 4242 – 26836 (tudi Fax)
(bližina Glavnega trga – 50 m od Drave)

Izredna ugodnost:

SCHNEIDER EURO PC

512 KB RAM spomin
FLOPPY 720 KB
procesor 8088/10 Mhz
monitor 720 x 348
program računalniških naložb – software – MS works
predelava besedila, preračunavanje tabel
grafika – MS DOS 3.3 + disk

SAMO
ATS 8.990,-
netto

HARDWARE SOFTWARE STROKOVNA LITERATURA

SCHRODI

HIFI-TV-VIDEO

Ossiacherzeile

YU (Koron)

Drava

(pri tretjem semaforu za dravskim mostom na levo)

Mi smo številka 1 na Koroškem. Naš studio je eden najboljših v Evropi. V avdio laboratoriju lahko primerjate in testirate najboljše svetovne izdelke bele tehnike. Pri nas imamo naprimer 40 različnih avtoradijev, 40 različnih parov avtozvočnikov za vsak okus in željo. Vsi so pripravljene za preizkušnjo v našem avto-radio studiju. Za vas delajo izšolani mehaniki – mojstri, ki vam naprimer vgradijo avto – radio ali pa popravijo vsako tehnično napravo.

DENON . ONKIO . AKAI . SONY . TECHNICS . FISCHER . PANASONIC . JVC . SHARP . BLAUPUNKT . PHILIPS . TELEFUNKEN . HORNBY – PHON . PIONIER .

IZ NAŠE PONUDBE :

Avtoradio **SONY** avtomatsko išče postaje v obeh smereh
CD – izhod
ojačevalec izhod
dolby
24 fiksni programov, varovalka proti krajji
senzor – funkcije itd.
SAMO 4.700,-

Avtoradio **PANASONIC** avtomatsko iskanje postaj v obeh smereh
24 fiksni programov
varovalka proti krajji
SAMO 2.700,-

Avtoradio **PIONIER** avtomatsko iskanje postaj v obeh smereh
24 fiksni programov
varovalka proti krajji
senzor funkcije
SAMO 4.000,-

VIDEO REKORDER PANASONIC NVL 20
Model 1990!
Tri glave, slika na mestu, lupa, itd.
SAMO 8.000,-

TV HORNBY PHON, BARUM z 20 programi
SAMO 3.000,-

SENZACIJA : SONY BARVNI TV, 72 cm, najnovejši model, z vsemi funkcijami in priključki, naprava za dva videorekorderja, teletext, 2 x 25 W, itd.

Schrodicena
Cene brez davka!

Vse informacije vam da naš sodelavec v vašem jeziku. Veselimo se vašega obiska.

SCHRODI številka 1 na Koroškem, eden najboljših na svetu in v Avstriji. Beljak, Nikolaigasse 37, tel. 9943 – 4242 – 26600, fax 9943 – 4242 – 23161.

Če nič drugega - včasih smo bili vsaj na zunaj diplomatsko uglašeni in za silo »šik«, saj smo pred svetom kot ena fina, dobra in razumevajoča družina skrivali senčne plati svojega značaja in medsebojne zdrahe. Zdaj se je notranjih peripetij in umazanega perila nabralo že za tako velikansko žehto, da domače peričice gromozanskega dela ne zmorejo več, pa se zadeva opazi tudi preko državnih meja.

Kaj bi pogrevali stare in neprijetne stvari z evropskimi parlamentarci, ki smo jih malodane nagnali, in helsinško delegacijo, ki je z nezaslišano ignoranco obšla naša silna uradna stališča o kontrarevoluciji na Kosovu in tipala le za stiskami in nesrečami konkretnih izolantov. Zato smo jo nujno morali javno pikniti in moralno diskvalificirati: na izviren jugo - način. Razglasili smo, da se trud helsinške delegacije financira iz **privatnih virov**. Za ves normalni zahodni svet so taka finančna pokritja več kot razumljiva in normalna, nas pa takoj navajajo k sumu, le kakšni in čigavi interesi se skrivajo zadaj? Preprosto ne moremo več živeti in misliti drugače kot tako, da stalno sumimo, kdo nam bo skočil za vrat in nas požrl? Ne pomislimo pa, da se bomo mimogrede obzrli kar sami...

Tako smo se minuli teden kot neumorne peričice, ki od jutra do večera mrmrajo tisto Mi peremo, pa peremo po celi lju-bi dan lotili žehte in se sramotili celo v generalni skupščini

TEMA TEDNA

ŽEHTARJI

OZN. Albanski zunanji minister je dokaj strpno opozoril na kosovske dogodke, šef naše misije pri OZN pa ni izbiral besed, ko mu je gnevno odgovorjal. Kaj takega, menda, se na taki ravni sliši silno redko, zato si lahko predstavljamo, kakšen vtis smo si spet ustvarili v svetu. Beda, kaj pa drugega!

A če pomislimo, je primerjava s pericami žaljiva in neumestna, kajti perice si v potu lastnega obraza služijo vsakdanji kruh, nekateri naši politiki pa s pranjem umazanega perila, nestrpnostjo in sovraštvom do drugače mislečih služijo le potrebam domače politike. In podpihujejo najbolj nizkotne strasti, celo terorizem; tak, kot so strelji v Sarajevu in grožnja, da bodo ubili slovenske voditelje. »Fantje«, bi dejali jugoslovanski razumniki na vzhodu ali zahodu te nesrečne države, »fantje tam na vrhu, zdaj pa nehajte! Res je, da vse poti vodijo v Rim, ampak res ni nujno, da bi morali potovati preko Libanona. So tudi kakšne bližnjice...«

Vsa država je v nekem nedoumljivem stadiju volčje padljivosti: narod dobesedno ječi pod bremenom inflacije, ki ji nikdar ni bilo enake, politiki pa v najbolj absurdna in odurna podtikanja, vključujoč »veš mašine« na 90 stopinj in kuhajmo žehto! Za vsem je pa čisto navadna borba za denar, ki noče pasti z neba. Ko pa se upajo drzno upreti še separatisti, od katerih vseeno kapne kakšen fičnik, so pa »veš mašine« neumornih žehtarjev pač stalno v pogonu.
D. Sedej

GLASBENA LESTVICA RADIA ŽIRI

Glasbeno lestvico Radia Žiri lahko poslušate v sredo, 11. oktobra, od 17. do 19. ure. Ob 16. uri bo gost v studiu pevec Stane Vidmar. Z vašimi glasovnicami ste lestvici oblikovali takole:

- | | |
|--|---|
| DOMAČA LESTVICA | TUJA LESTVICA |
| 1. Aleksander Mežek - Podarjeno srce | 1. Roy Orbison - California blue |
| 2. Don mentoni blues - Dobra mrha | 2. Green - I want it all |
| 3. Helena Blagne in Nace Junkar - Vrniva se na najino obalo | 3. Madonna - Oh, father |
| 4. Stane Vidmar - Podarjeno srce | 4. Jason Donovan - Too late so say goodbye |
| 5. Simona Weiss - Zabranjena ljubav | 5. The beach boys - Kokomo |
| 6. Pop design - Nekoč bom zbral pogum | 6. Starship - Wild again |
| 7. Don Juan - Gusarji z morja | 7. Mickey and Sylvia - Love is strange |
| 8. Majda Arh - Ljubezen je kot vino | 8. Kylie Minoque - Je ne sais pas pourquoi |
| 9. Meri Cetinič - Dare moj | 9. The georgia satellites - Hippy, hippy shake |
| 10. Lapos - Bela, bela rosa | 10. Little Richard - Tutti frutti |
- Novi predlog: Zlatko Dobrič - Sara

GLASUJTE ZA SVOJO PESEM!

Čakajo vas lepe nagrade, tokrat v trgovinici Ana v Gorenji vasi 34. V današnjem zbrbanju je imel srečo Anton Urbančič, Župančičeva 12 iz Kranja, ki bo dobil nagrado, ki jo poklanja Radio Žiri. Vaše glasovnice čakamo na uredništvu Radia Žiri, Trg osvoboditve 1, 64226 Žiri.

Četrta kasetna Obvezne smeri

Ob koncu novembra bo izšla že četrta kasetna ansambla Obvezna smer. Ansambel je doslej izdal kasete: Srce je popotnik, ki je dosegla 33.000 izvodov naklade in postala zlata, kaseto Na veselici, Mojo Slovenijo, za četrto kaseto pa so doslej posneli pet skladb in še niso izbrali naslova.

Pevec uspešne skupine Obvezna smer Toni Kapušin nam je povedal:

»Za skladbe sva pisala besedilo Ivan Sivec in sam, izvedba pa je povsem naša. Vse so v značilnem našem stilu, melodične so in mislimo, da so se nam nekatere zelo posrečile. Pričakujemo, da bosta uspešnici predvsem skladbi Obriši solze, draga in Zaplešiva ča - ča - ča. Na kaseti sodelujejo tudi pevka Romana Ogrin in možno je, da bomo v ansambel dobili tudi pevko.

Poleg kasete, ki bo izšla v 5.000 izvodih in ki jo snemamo pri Kasetni produkciji v Ljubljani, bomo posneli tudi video-spot. Drugače pa smo v zadnjem času precej nastopali in se trenutno pripravljamo na festival Vesela jesen, ki bo 23. decembra v Mariboru. Na natečaju skladb avtorjev je namreč neki avtor posebej zaželel, da njegovo skladbo predstavimo mi, Obvezna smer.

Letos smo »preigrali« domala vso Slovenijo, razen Prekmurja, in doživeli pravi preporod. V najlepšem spominu nam je ostal sprejem v najvišji slovenski vasi, v Rutah, kjer so nas celo obdarili.

Skupina Obvezna smer začenja v soboto, 7. oktobra, tudi s plesno sezono, saj bodo redno nastopali v hotelu Transturist v Škofji Loki. Prvi dve soboti v mesecu bodo v Transturistu, ostale sobote pa po drugih krajih v Sloveniji.

Dahnili so da:

Na Jesenicah: Slavica Rožič in Slavko Cuznar iz Rateč; Ismeta Spahić in Miha Benet iz Mojstrane; Džina Horn in Roman Rajhart z Jesenic; Saša Pavlin in Robert Humer z Jesenic; Nada Milanković in Živko Sučur z Jesenic; Jasmina Stojanović in Marjan Cvek z Jesenic.

V Škofji Loki: Saša Humer in Marko Terkaj iz Škofje Loke; Martina Solar in Jure Trojar z Ojstrega vrha; Janja Deu in Gregor Vidmar iz Ljubljane; Martina Oblak in Ivan Radej iz Žirov. Čestitamo!

NAGRADNA KRIŽANKA

Nagrada križanka:
Za današnjo križanko razpisujemo naslednje nagrade:
1. nagrada: 500.000 dinarjev
2. nagrada: 300.000 dinarjev
Tri tretje nagrade po 200.000 dinarjev
Rešitve pošljite do srede, 11. oktobra, na naslov: uredništvo Gorenjskega glasa, Moše Pijadeja 1, 64000 Kranj (za nagradno križanko).

ljubljanska banka

GORENJC IN BANKA FORMULA PRIHRANKA

OBRESTNE MERE ZA OKTOBER

Revalorizacijska stopnja za OKTOBER znaša 48,0 %.

Vpogledna sredstva OBČANOV obrestujemo v višini 70 % mesečne revalorizacijske stopnje, kar za OKTOBER znaša 33,6 %.

Vlogam vezanim na tri in več mesecev glavnico za mesec SEPTEMBER povečamo po 48,0 % indeksacijski stopnji. Na tako povečano glavnico vam obračunamo še obresti, ki so odvisne od dobre vezave.

Vpogledna sredstva GOSPODARSTVA obrestujemo v višini 50 % mesečne revalorizacijske stopnje.

Vpogledna sredstva NEGOSPODARSTVA obrestujemo v višini 30 % mesečne revalorizacijske stopnje.

Temeljna banka Gorenjske

	AVTOR KRIŽANKE R. NOČ	ANGLEŠKO ZEN. IME	DOLNA OB ZGORAJEM TOKU SOČE	SRBSKI PISATELJ (SVETOLJK 1803-1899)	OROČARNA	ELEKTR. MORSKA RIBA	DIŠOVNIŠKO OBLAČILO							
	SLA. POZELENE													
	OBRTNICA KI POPRAVLJA URE													
	BORZNI POSREDNIK													
	JAVNO POV. PRAŠEVANJE LETALO													
							OZNAKA ZA POLMER							
SLOV. PRIP. VEDNIK IN POLITIK V 19. STOLETIJU (VALENTIN, 1837-1888)	ZVONE DRAGAN	PRUETJE ODVZEM PROSTOSTI	RIMSKA 4 HRV. ŠAH VELEMOJST (BRASLAVI)	IGRALKA GARDNER IGRA VPRAŠANU IN OGOVOROV				VELIK KOS POHŠTVA	MIHA KLINAR		ITALIJ. NAFTNI KONCERN	PEVKA FALK	MAKEDONSKI NAR. HEROJ (MIRČE)	
					VRSTA ZEMLJE PRAPREB ITALIJE					PEVKA KOHONT EUGENE O'NEILL				
SRBSKI PUBL. CIST IN POLITIK, USTANO. VITELJ SINDIKATOV (RADOVANI)		VULKANIZ. KAVČUK. ZEMELJSKA SMOLA						MULAT NEMŠKI FILOZOF (PAULI)						
								LESENA OKENSKA KRILA NORVEŠKO OTDICE						
M E TRESH PERGAM KRALJEV				ŠVED. ATLET SL. RODO AFRISKI VELETOK.					OTTO JANSSEN SOPROGA GORBAČOVA			ALIDA VALLI KLOBUČEVINA		
ZVIČNI BOJNI ŠTRUP				ŠVIC. PISATELJ ČEŠK. RODO ZVEZDA, KI NENADOMA ZAŽARI						JUNAŠKA PESNITEV MODEREN PLES			IGRALKA JUVANOVA	BIVŠI UGANDSKI DIKTATOR (DJI)
FRANCE CEGNAR			VOJAŠKA STOPNJA. RANG ČEBULA		ITALIJ. DRAMATIK (DARJO) EDEN OD ČUTOV			LET. VOŠČE V SEV. ITALIJ. VOHALNI ORGAN						
OTOČEK V PRESHAN JEZERU			ORATOR DANON OSKAR									REKA V ČRNI GORI VARNOSTNI SVET		
SPODNJE PANONSKI KNEZ S SEDEŽEM V BISKU														
PRISTANIŠČE V GANI								STANKO ARNDL		SOCIALNI POLOŽAJ				

Teniško navdušenje

Ce so ljudje še pred nedavnim pojmovali tenis kot elitni sport za "mestne snobe", je zdaj vse bolj jasno, da gre za športno rekreacijo, ki dobiva vse večje razsežnosti in čedalje večje število privrženecov. Na Gorenjskem skorajda ni (ravniške) krajevne skupnosti, ki ne bi imela vsaj enega teniškega igrišča. Nova igrišča "rastejo" kot gobe po dežju v turističnih središčih, ob hotelih in kampih, lotevajo se jih v športnih društvih in krajevnih skupnostih, gradijo jih premožnejši posamezniki (obrtniki), nastajajo tudi prve teniške dvorane (v Kranjski gori), v katerih bo mogoče igrati tenis tudi pozimi.

Ko smo po Gorenjskem spraševali, kako so teniška igrišča zasedena, so nam domala povsod povedali, da je težko najti proste ure in da je povpraševanje celo večje od ponudbe. Očitno je, da se je tenis otresel elitnosti, ki mu je še zdaj nekateri radi pripisujejo, in da se s tenisom ne ukvarjajo samo direktorji, politiki in izobraženci, ampak tudi "navadni smrtniki", delavci, ki delajo za strojem, predvsem tisti, ki ob "delu za preživetje" še najdejo čas in denar za športno rekreacijo.

Bo tenis doživel podobno usodo kot kegljanje, ki je bilo zelo razširjeno v sedemdesetih letih, zdaj pa je daleč od nekdanje popularnosti? Nekaj sedanje popularnosti bo sicer izgubil, vendar pa je težko pritrčiti tistim, ki pravijo, da gre le za muho enodnevnic. Čas bo tudi tokrat najboljši razsodnik.

C. Zaplotnik

Temeljno telesnokulturna skupnost Jesenice vsako leto podeljuje najboljšim športnikom jeseniške občine zlato, bronaste in srebrne značke ter priznanja. Tudi letos so v ponedeljek zvečer ob kulturnem programu podelili vrsto značk in priznanj. Bronaste značke ZTKO je prejelo šestnajst posameznikov in tri ekipe, srebrno enajst posameznikov in štiri ekipe, zlato značko TTKS pa sedemnajst posameznikov in članska ekipa Hokejskega kluba Jesenice. Priznanje Zveze telesnokulturnih organizacij pa je prejelo 22 posameznikov in dve ekipe. Ob tej priložnosti so na Jesenicah podelili tudi priznanja posameznikom in organizacijam, ki so prizadevno pomagale pri organizaciji Alpe - Jadran. Priznanja je dobilo 27 posameznikov in šestnajst društev in organizacij. - Foto: Gorazd Šinik

Poklicni trener članic KK Kranj Anton Erlah

V boj za prvo mesto

Kranj, 4. oktobra — Jutri, v soboto, se bo začelo tekmovanje v moški in ženski republiški košarkarski ligi. Ženske ekipe Kranja bo jutri ob 17. uri v dvorani na Planini gostila ekipa Odeje iz Škofje Loke. S kakšnimi izglede začenjajo novo prvenstvo košarkarice Kranja — o tem smo se pogovarjali s poklicnim trenerjem KK Kranj Antonom Erlahom, ki je že štiri leta poklicni trener pri KK Kranj, drugo sezono pa trenira in vodi člansko vrsto.

Kdaj ste začeli s pripravami?

»S pripravami za novo sezono smo začeli 8. avgusta na stadionu Stanka Mlakarja in v dvorani na Planini. Skupne priprave smo imeli deset dni v Rogaški Slatini. S tekmovanjem smo začeli že avgusta na prvem turnirju Alpe-Jadran. Ta liga turnirjev se je začela v letošnji sezoni, prvi turnir je bil v dvorani na Planini, drugi v Zagrebu in tretji v Mariboru. Povabljeni so bili tudi na dokaj kvaliteten turnir v Svico, kjer smo igrali s prvotlačilci Švice in Italije. Na tem turnirju smo zasedli tretje mesto. V času priprav smo odigrali kar petnajst tekem za trening. Trikrat smo izgubili z Marlesom iz Maribora in enkrat z Ilirijo. Vse preostale tekme smo dobili. Dvakrat zapored smo v Rogaški Slatini premagali Kors, dvakrat zapored tudi Zagreb 88 ter Cimos in Ostale.«

Kakšne so možnosti ekipe v letošnji sezoni?

»Za prvaka se bodo potegovali tri ekipe: Odeja iz Škofje Loke, Ilirija, iz Ljubljane in naša članska ekipa. Startali bomo na prvo mesto, vendar pa za to mlado ekipo ne bo katastrofa, če v končnici ne bo prva. Pomembno je, da napredujemo v igri.«

Kdo bo igral za ekipo?

»To so: Mirjana Šostarič, Janja Merlak, Andreja Rakovec, ki je kapetan ekipe, Darja Gartner, Simona Čufer, Mojca Horvat, Goranka Žnidar, Alenka Podrekar, Dika Hodžaj, Marjana Kump, Elizabeta Troha, Polona Tomac in Iva Lokas ter Barbara Kozina, ki sta še obe kadetinja in kadetski reprezentanci SR Slovenije. Dobili pa smo tudi okrepitev v našo žensko ekipo. Z Jesenic je v naš klub prišla Anka Zrnič in se je že dobro uigrala v ekipo.«

D. Humer

ureja JOŽE KOŠNJEK

Andrej Kavčič, trener rokometne ekipe Kranja:

Ekipa šibkejša, konkurenca pa močnejša

Kranj, 3. oktobra Minulo soboto se je začelo tekmovanje v drugi zvezni rokometni ligi. V zahodni skupini ženske lige nastopa tudi ekipa Kranja, za katero igrajo rokometarice iz Kranja in okolice ter letos tudi dve s škofjeloške občine, že več let pa jo uspešno trenira in vodi Andrej Kavčič.

Andrej, kako ste se pripravljali na novo sezono?

»Obisk na treningih je bil zaradi šolskih obveznosti, dopustov, boleznih in poškodb preskromen, da bi bil lahko zadovoljen. S pripravami smo sicer začeli že 31.

julija, vendar pa smo se letos za razliko od prejšnjih let odrekli skupnemu treningu zunaj Kranja ne samo zaradi pomanjkanja denarja, ampak predvsem zato, ker trening z okrnjeno ekipo ne bi bil dovolj učinkovit. Vseskozi smo vadili v Kranju, v pripravljalnem obdobju pa smo odigrali tudi več tekem z republiški in zvezni ligi.«

V ekipi je po končani lanske sezoni prišlo do precejšnjih sprememb.

»Jelka Čeferin in Leonida Kastelic, ki sta bila v minuli sezoni najboljši strelki v ekipi, sta zaradi družinskih obveznosti prekinili z vadbo in igranjem; okrepili pa smo se z igralkami republiškega ligaša Alpe iz Železnikov in z mladinskima republiškima reprezentantkama, s Smiljo Olič iz Železnikov in z Brigito Jelinič iz Škofje Loke. Vse rokometarice, ki so v ekipi, so že igrале v drugi zvezni rokometni ligi in imajo torej že tudi nekaj izkušenj. Povprečna starost ekipe je 21 let in sodi med mlajše v ligi.«

V II. zvezni ligi igra precej pomembno vlogo tudi denar. Klubi, ki ga imajo, precej lažje zapolnjujejo vrzeli v ekipi in se igralsko krepijo kot tisti, ki ga nimajo. Kranj sodi med druge, mar ne?

»Dve, tri ekipe, ki se bodo potegovala za naslov prvaka, so že na pol profesionalne. V Kranju si kaj takega ne moremo privoščiti, saj je klub kljub precejšnji skrbi Zveze telesnokulturnih organizacij Kranj v precejšnji finančni stiski. Naša uprava ni uspela pridobiti pokrovitelja, s katerim bi trajno sodelovali, in smo odvisni predvsem od dobre volje vplivnih posameznikov po podjetjih. Za delo vseh selekcij, pionirske, mladinske in članske, bomo letos potrebovali 50.000 do 60.000 mark.«

Ekipa igra v II. zvezni ligi drugo leto. Lani je bila peta. Bo ta uspeh mogoče ponoviti tudi letos?

»Naša ekipa je letos nekoliko šibkejša kot lani, konkurenca v ligi pa je celo močnejša, ker so se nekatere ekipe, predvsem Podravka iz Koprivnice, Lokomotiva iz Mostarja, Zamet z Reke in Bosna iz Bosanskega Broda, zelo okrepile. Naš cilj je ponovitev lanskega uspeha, jaz pa bi bil tudi zelo zadovoljen z uvrstitvijo med petim in sedmim mestom.«

Začetek je bil obetaven. Zmaga na gostovanju v Sremski Mitrovici (rezultat 25:23) vliva upanje tudi pred jutrišnjo tekmo in nadaljevanjem prvenstva.

»Čeprav smo premagali Srem, pa nas do uigranosti in popolne forme čaka še precej dela. Tekma je imela tri različne dele. V prvem polčasu je bila igra povprečna, ekipi pa enakovredni. V prvem delu drugega polčasa je prišlo do preobrata, v katerem so si naše rokometarice priigrale prednost osmih golov; v nadaljevanju pa so zaradi precej lahkomiselne igre doberšen del prednosti zapravile. V soboto ob 19. uri nas v športni dvorani na Planini čaka tekma z ekipo MTC iz Čakovca. Ker ta ekipa prvič nastopa v II. zvezni ligi, ne poznam njene moči in vrednosti, zato se tudi izogibam vsakršnim napovedim. Obljubim lahko le zavzeto, borbeno igro.«

Kako je s tehnično opremljenostjo ekipe, kako z možnostmi za vadbo?

»Največji problem so prevozi na tekme. Klubski kombi, s katerim smo se še lani vozili na tekme, je star več kot trinajst let in docela dotrajan. Letos nam ne kaže drugega, kot da prevoznike najemamo. Koliko to stane, dovolj pove že to, da nas je vožnja z mini busom do Sremske Mitrovice in nazaj stala 24 milijonov dinarjev. Kar zadeva športno opremo igralok, je v celoti opremljena le prva ekipa, vse ostale ekipe (pionirske in mladinske) pa imajo od kluba le majice, medtem ko si morajo copate in tren rke priskrbeti igralk same. Le članska ekipa ima možnost, da trikrat na teden trenira v športni dvorani na Planini, vse druge ekipe pa morajo vaditi v osnovnošolskih dvoranah, ki pa po velikosti ne ustrezajo rokometnim predpisom.«

V ženskih ekipah je osip večji kot v moških, zato je nadvse pomembno, kakšno je igralsko zaledje. Za ženski rokomet v Kranju pravite, da se ni treba bati za njegovo usodo.

»Imamo tri pionirske in eno mladinsko selekcijo. Mladinke tekmujejo v drugi republiški ligi, pionirske ekipa pa so tri na

Ženska rokometna ekipa Kranja: vratarke Jolanda Lenič iz Hotemaž, Irena Jakupovič z Mlake in Vesna Sonc iz Kranja, linijske igralko Alenka Orehar z Mlake, Brigita Jelinič iz Škofje Loke, Jadranka Mežek iz Kranja, Romana Jeruc iz Dupelj, Nataša Bratož iz Kranja, Anja Bitenc iz Kranja in Maja Valant z Mlake ter zunanje igralko Meta Gradišar iz Dupelj, Ana Zentar iz Nakla, Nataša Mežek iz Kranja, Smilja Olič iz Železnikov, Nisera Bajrovič z Mlake in Mateja Jakšič iz Preddvora.

Alenka Orehar: »Upam, da bomo dosegle vsaj takšen rezultat kot lani, ko smo bile pete. Ekipa je bila na treningih premalokrat popolna, da bi lahko boljše trenirale.«

Romana Jeruc: »Ker je ekipa oslabiljena, bomo težko ponovile lanski uspeh. Zadovoljna bom, če se bomo uvrstile v sredino lestvice.«

Nisera Bajrovič: »Pričakujem, da bomo ostale v ligi in da bomo osvojile vsaj polovico možnih točk. V Sremski Mitrovici smo sicer še zmagale, vendar predvsem v

napadu še precej šepa.«

osnovni šoli v Preddvoru, na šolah na Planini in na Prešernovi šoli in nastopajo v mladinski republiški ligi.»

C. Zaplotnik
slike: F. Perdan

Vabila, obvestila

Nogometni spored - V 6. kolu območne nogometne lige igrajo Jesenice v nedeljo ob 15. uri doma proti Svobodi, Britof ob isti uri s Slavijo-papir, Naklo gostuje v Sežani, Triglav pa v Biljah. Mladinci Britofa igrajo v nedeljo ob 13. uri doma proti Rudarju (Titovo Velenje), Sava ob 15. uri proti Izoli, Triglav pa gostuje v Novi Gorici. V gorenjski ligi bodo v soboto ob 15.30 tekme A lige Alpeles : Mavčiče, Primsko : Bohinj, Tržič : Bitnje, Sava : Alpina, Visoko : Lesce, LTH : Zарica ter tekme B lige Hrastje : Podbrezje, Bled : Polet, Britof B : Grintavec, Kondor : Trboje, Kokrica : Preddvor in Velesovo : Podgorje. Kadeti igrajo v soboto dopoldne ob 10. uri, pionirji ob 14. uri, mladinci pa v nedeljo ob 9.30. - D. Jošt

V Bobovku tekmovanje v dresuri - Jutri, v soboto, ob devetih dopoldne bo na prostoru Konjeniškega kluba Kranj medklubsko selektivno tekmovanje v dresuri konj za nastop na slovenskem prvenstvu. Prvič bo nastopilo tudi devet tekmovalcev iz kranjskega kluba, udeležili pa se ga bodo tudi tekmovalci iz Lipice in iz konjeniškega kluba Ljubljana. Spored bodo popostrili še z nastopom domačih haflingerjev in mladih jahačev.

Jutri začenjajo košarkarji - Košarkarji kranjskega Triglava bodo v 1. kolu slovenske lige gostovali v Rogaški Slatini, kjer bodo igrali z domačo Rogaško. Iz Kranja bo na tekmo, ki se bo začela ob 19. uri, odpeljal posebni avtobus. Odhod je ob 14.30 iz pred hotela Creina. Ženska ekipa Kranja se bo v prvem kolu pomerila v soboto ob 17. uri v dvorani na Planini z ekipo Odeje iz Škofje Loke. - D. H.

Na rolkah za prvenstvo Cerkelj - Športno društvo Krvavec iz Cerkelj organizira v počastitev krajevnega praznika v nedeljo, 8. oktobra, tek na rolkah za prvenstvo Cerkelj. Štart bo ob 10. uri pred domom krajanov v Poženiku.

Pohod na Kriško goro - TVD Partizan Duplje organizira v nedeljo tradicionalni pohod na Kriško goro. Začetek pohoda od osme ure dalje pred kriško pošto. Če bo slabo vreme, bo pohod naslednjo nedeljo.

Sportne prireditve ob krajevnem prazniku Godešiča - Športno društvo Kondor z Godešiča bo ob prazniku krajevnih skupnosti pripravilo več športnih prireditev. V nedeljo (začetek ob 8. uri) bo turnir v malem nogometu, v petek, 13. oktobra, pa prvenstvo Godešiča v namiznem tenisu. Jutri se bo začelo tudi balinarsko tekmovanje dvojic. - J. Starman

Teniško prvenstvo obrtnikov

Domžale, 4. oktobra - Športni center Mengeš organizira v sodelovanju z Obrtnim združenjem Domžale v soboto in nedeljo, 11. in 12. novembra, v teniški dvorani športnega centra FITTOP odprto teniško prvenstvo obrtnikov. Na turnirju lahko sodelujejo obrtniki in pri njih zaposleni delavci. Prireditelj sprejema prijave do petka, 10. oktobra, na naslov FITTOP športni center Mengeš, Športni park 8. julij, 61234 Mengeš, po telefonu 061-737-327 ali osebno v recepciji športnega centra. Startni na je 500 tisoč dinarjev.

Priznanja organizatorjem

Jesenice, 2. oktobra - V jeseniški občini so v tem uspešno organizirali zimske mladinske igre Alpe-Jadran. Čeprav je bilo pomanjkanje snega, so vseslužbe dobro opravile svoje delo. Kot nagrado za vloženi trud pri izvedbi iger so v ponedeljek v restavraciji Kazina na Jesenicah podelili priznanja delovnim organizacijam in posameznikom. Te je na željo predsednika organizacijskega komiteja Dušan Šinigoj prejelo sedemindvajset posameznikov in šestnajst delovnih organizacij, izročila pa sta jih predsednik izvršnega komiteja iger Tomaž Keršmanec in sekretar komiteja Marjan Jemec.

Priznanje sta prejela tudi naše športno uredništvo in novinar Dušan Humer.

Točka Britofu v Ajdovščini

Kranj, 4. oktobra - V V. kolu območne slovenske lige je Naklo proti Beli Krajini visoko zmagalo, Britof in Jesenice sta osvojila točko v gosteh, Triglav pa je s Svobodo tesno izgubil.

Izidi 5. kola: Naklo : B. Krajina 4 : 0, Primorje : Britof 0 : 0. Postojna : Jesenice 1 : 1, Svoboda : Triglav 1 : 0.

Vodi Jadran Lama s 9 točkami, Naklo je drugo z osmimi, Britof jih ima 5, Jesenice eno, Triglav pa je še brez točke.

V gorenjski A ligi so bili v V. kolu doseženi naslednji izidi: Bohinj : Sava 0 : 1, Zарica : Primsko 3 : 2, Alpina : Tržič 3 : 1, Lesce : Mavčiče 2 : 1, Bitnje : Visoko 1 : 0, LTH : Alpeles 1 : 0, Vodita Alpina in Sava z 9 točkami.

D. Jošt

Z jadralskimi padali s Potoške gore

Preddvor, 4. oktobra - Škofjeloški Let organizira jutri, v soboto, tekmovanje z jadralskimi padali s startom na Potoški gori in ciljem v Potočah. Prvi štart bo ob 10. uri in drugi ob 15. uri. Pokrovitelj tekmovanje je hotel Bor iz Preddvora.

M. Kunšič

ISKRA NA SEJMU SODOBNE ELEKTRONIKE 89 V LJUBLJANI

ISKRA NA SEJMU SODOBNE ELEKTRONIKE 89 V LJUBLJANI

MI MERIMO V SVET

Iskra je na razstavi Sodobna elektronika 89 svojo predstavitev programsko in tematsko zaokrožila in s tem poudarila pomen družbene razsežnosti sodobnih tehnologij. Osrednja tema letošnjega nastopa je bila merilno-regulacijska tehnika, pri tem so poudarek dali predvsem njenim oblikam uporabnosti na področju ekologije, energetike, procesne avtomatizacije in laboratorijske opreme. Predstavitve Iskre je potekala pod geslom "Mi merimo v svet", ki pojasnjuje ambiciozno usmeritev Iskre, da tekmuje z domačo, zlasti pa s tujo konkurenco.

Na področju merilno-regulacijske tehnike in kibernetike Iskra lahko marsikaj pokaže, predstavljena je bila v petnajstih aplikacijah, do besede pa je prišla predvsem Iskrina matična tovarna Kibernetika iz Kranja.

Direktor Kibernetike Peter Kobal nam je dejal, da predstavitev odlikuje zdrav tekmovalni duh, ki tudi v Iskri spremlja vse večjo programsko povezanost in prepletenost, kar je odsev splošnega razvoja v svetu, ki tehnike in tehnologije vse bolj združuje, ne samo na področju teleinformatike, temveč tudi merilno-regulacijska tehnika vse bolj dobiva informativni pomen. Po razstavi pa nas je popeljal Rudi Zorko, direktor razvoja v Kibernetiki, saj bi se sami težko znašli med zapletenimi napravami, ki jih lahko resnično pozna le strokovnjak in ki jih je seveda poljudno težko predstaviti.

Umerjanje števec je znano, vendar pa napredek predstavlja sistem za umerjanje števec s pomočjo izpopolnjenega računalniškega programa, ki ga je seveda moč ponujati kot dopolnilno opremo k obstoječim umerjevalnicam.

Iskra

Teleinformatični sistemi letos niso podrobneje predstavljeni, saj so bili lani v središču pozornosti, omeniti velja le brezžične telefone, ki nakazujejo programsko usmeritev v mobilne komunikacije. Iskra-Elektrooptika je predstavila termovizijo, ker je ena od aktualnih uporab tehnik daljinskega merjenja in odčitavanja toplotnih razlik, uporabna je v elektroenergetiki pri analizi izolantov in drugod. Iskra-Avtomatika je predstavila merilno sistemsko opremo na obdelovalnih strojih, Iskra-Elektromotorji Železniki pa računalniški video sistem.

Osrednji poudarek so z geslom "Zeleno, ki te ljubim, zeleno" dali ekologiji, kar je učinkovalo izredno sveže. Predstavljen je bil projekt ekoloških meritev in regulacije procesov čiščenja odpadnih voda, ki je bil zasnovan v Kibernetiki v povezavi s tovarno v Horjulci, uporabili pa so tudi elemente nekaterih drugih Iskrinih tovarn.

Hišna energetika je bila predstavljena na primeru stolpnice in na primeru individualne hiše, vanjo je seveda vključenih več izdelkov, posebej velja omeniti električni števec s tremi številčniki, ki omogočajo dirigirano porabo elektrike v času najcenejše tarife, pa mrežni tonki sprejemnik, tokovnozaščitno stikalo, avtomatski odklopni itd. Mrežnotonski sprejemnik za javno razsvetljavo je trenutno najbolj zanimiv za zahodnonemško tržišče, pri nas pa se še ni uveljavil.

Obvladovanje zahtevnih tehnologij, kakršna je obdelava tiskanil vezij, zahteva tudi posebne pogoje izdelave, dodelave, predelave in montaže, na razstavi smo si lahko ogledali merilnik ionske kontaminacije, ki pove, koliko onesnaženost vpliva na delovanje tiskane ga vezja. V prvi vrsti je namenjen potrebam lastne tehnologije, ker je tako specifičen, ga je smiselno ponuditi morebitnim kupcem to vrstnih storitev in aparatur.

Zanimiva novost je tudi računalniški projekt, s katerim gre Iskra v korak s svetom tudi s svojim programom dataskopov. Predstavili so ga ob vstopu v Iskrin paviljon. Njegovo srce je prozorni tekočnik-stalni prikazovalnik, ki ga s podatki iz računalnika krmili vgrajeno elektronsko vezje. Omogoča projekciranje po principu grafoskopa na poljubno projekcijsko površino, uporabiti pa ga je moč z večino današnjih računalnikov.

Predstavili so tudi sodobne povezave instrumentov z algoritmi, izstopala je predvsem merilno procesna postaja za Toplovod Jesenice in algoritemski regulator, ki ima že softverske lastnosti, ki so jih doslej morali v procese vključevati z dodatno hardversko in računalniško opremo. Na domačem in sovjetskem trgu ima zelo ugoden plasma program prostokonubirnih naprav. Strokovnjaki Inženiringa v Kibernetiki pa so zasnovali tudi sklop naprav, ki omogočajo razreševanje problemov v metalurški industriji.

Strokovnjake Kibernetike je v zadnjem času zelo angažiral sistem Iskratic SEP2, spodbudili so jih tuji in domači kupci, ki ga bodo z uporabo poštnih zvez z odjemnimi mesti uporabljali za registracijo, prenos in obračun porabljene električne energije in konične moči. Sistem je zahteven tudi v tem smislu, da so potrebna spričevala o ustrezni s strani državnih in drugih institucij, v sozvočju pa mora seveda delovati poštni in elektroenergetski sistem, zato tudi pri nas potekajo resni razgovori na več ravneh, da bi bile ovire odstranjene in sistem sočasno uveden.

Obvladovanje distribucije časa je v domeni Kibernetikine tovarne v Lipnici, kjer so razvili novo generacijo nadzorno varnostnih sistemov Sezam, čigar funkcije so dorekli s pomočjo kupcev, tako velikih tovarn s 5 tisoč in več delavci kot tudi manjših obratov z manj zaposlenimi. Po eni strani gre za pristopni management, kakor temu pravijo, po drugi pa za varnost dostopa do objekta oziroma posameznih vrat. Zanimanje kupcev je veliko, glavna atrakcija sistema Sezam pa je seveda kartica, ki jo le približno senzorskem mestu in že opravi odčitavanje. Predstavili pa so tudi sistem programske opreme za distribucijo točnega časa, kar je pomembno zlasti za velike sisteme, kot so elektrogospodarstvo, pošta, vojska, itd., kjer je pomembno, da je v vsakem mestu isti čas za delovanje sistema. Razvija pa se tudi v smeri informacijskih sistemov, ki jih sestavljajo veliki panoji na ulicah, športnih stadionih, avtobusnih postajah, ki priključeni na računalniški terminal posredujejo točen čas, datum in druge podatke.

Enofazni in trifazni števec električne energije v monolitni mikroelektronski izvedbi upošteva veljavne in verjetne standarde na tem področju. Strokovnjaki Kibernetike so s sodelovanjem Fakultete za elektrotehniko v Ljubljani v tehnično komercialnih krogih v Evropi s to novostjo vzbudili nemir, saj predstavlja izziv, ki bo kos konkurenci na tujih trgih. Pripravljena je tako daleč, da se danes že lahko pogovarjajo s kupci o dobavah prihodnje leto, seveda pa v Kibernetiki ne hitijo, dokler ni potrebno, saj sedanji števeci še niso zastareli, uvajanje novih pa bo seveda zahtevalo določen prestrukturirni napor.

M—KZK Gorenjske Kranj
TOZD KMETIJSTVO KRANJ

nudi nakup kvalitetnih JABOLK

za ozimnico v nasadu Predvdor. Prodajo na drobno bomo imeli vsak dan od 10. do 17. ure in ob nedeljah od 8. do 14. ure. S prodajo pričnemo v petek, 6. 10. 1989. Informacije po tel. 45-014 in 21-252. SE PRIPOROČAMO!

JELOVICA LESNA INDUSTRIJA ŠKOFJA LOKA
Škofja Loka, Kidričeva 58

Po sklepu deli vskega sveta delovne organizacije Jelovica, lesna industrija, Škofja Loka, razpisna komisija razpisuje prosta dela in naloge s posebnimi pooblastili in odgovornostmi:

1. POMOČNIK PRI VODENJU DO ZA GOSPODARSKE ZADEVE
2. POMOČNIK PRI VODENJU DO ZA ORGANIZACIJO, INFORMACIJSKE SISTEME IN SPLOŠNE ZADEVE
3. VODENJE TRŽNEGA PODROČJA

Kandidati za opravljanje razpisanih del in nalog morajo poleg splošnih pogojev, določenih z zakonom in družbenim dogovorom o oblikovanju in izvajanju kadrovske politike v občini Škofja Loka in drugimi predpisi, izpolnjevati še naslednje pogoje:

- Pod 1.:
- visoka strokovna izobrazba lesarske, ekonomske, tehniške, pravne ali druge ustrezne smeri.
 - 5 let delovnih izkušenj na področju vodenja proizvodnih, finančnih in drugih komercialnih poslov

- Pod 2.:
- visoka strokovna izobrazba organizacijske, pravne, ekonomske ali druge družboslovne smeri
 - 5 let delovnih izkušenj na področju vodenja organizacijsko, informacijskih in splošnih zadev

- Pod 3.:
- visoka strokovna izobrazba ekonomske smeri
 - 5 let delovnih izkušenj na področju komercialnega poslovanja
 - aktivno znanje tujega jezika

Mandat za razpisana dela in naloge traja 4 leta. Pисne ponudbe s priloženimi dokazili o izpolnjevanju razpisnih pogojev naj kandidati pošljejo v roku 8 dni od dneva objave razpisa na naslov: Jelovica, lesna industrija, Škofja Loka, Kidričeva 58, s pripisom področja, za katerega se prijavljajo.

Kandidati bodo o imenovanju obveščeni v roku 30 dni po poteku razpisa.

Tovarna pritrjevalne tehnike in ročnega orodja, p. o. Triglav Tržič
Cesta na Loko 2, Tržič 64290

razpisuje prosta dela in naloge
DIREKTORJA družbenega podjetja TRIGLAV TRŽIČ
Pogoji:

- visoka ali višja izobrazba ekonomske, komercialne, tehnične ali organizacijske smeri
- 5 let dela na vodilnem delovnem mestu v gospodarstvu
- da ima organizacijske in vodstvene sposobnosti za vodenje podjetja
- aktivno obvladanje nemščine ali angleščine in pasivno enega od teh jezikov

Pisne prijave pošljite v 15 dneh po objavi tajništva s pripisom: »Komisiji za imenovanje individualnega poslovnega organa.« Vse kandidate bomo o izbiri obvestili v 15 dneh po izbiri na delavskem svetu.

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

Na podlagi sklepa delavskega sveta TOZD ŠTEVCI razpisujemo dela in naloge

DIREKTORJA TOVARNE ŠTEVCEV

Kandidati morajo poleg z zakonom določenih pogojev izpolnjevati še naslednje posebne pogoje:

- visokošolska ali višješolska izobrazba tehniške ali ekonomske smeri
- 5-letne delovne izkušnje, od tega 3 leta v dejavnosti programa tovarne
- poznavanje trendov razvoja in proizvodnje ter strateških usmeritev tovarne
- znanje tujega jezika
- pogoje, določene z družbenim dogovorom o uresničevanju kadrovske politike v občini Kranj

Mandat za imenovanje traja 4 leta. Prijave z ustreznimi dokazili pošljite na naslov: Iskra Kibernetika Kranj, 64000 Kranj, Savska loka 4.

SERVIS ZA PROTOKOLARNE STORITVE BRDO PRI KRANJU

Komisija za delovna razmerja in osebne dohodke Servisa za protokolarne storitve Brdo pri Kranju objavlja dela in naloge:

1. VODJA SLUŽBE VZDRŽEVANJA
2. VODJA STREŽBE
3. VODJA IZMENE — TEHNIK STREŽBE
4. TEHNIK STREŽBE
5. TEHNIK KUJARSTVA

Pogoji:
pod 1: visoka izobrazba gradbene, strojne ali elektro smeri, tri leta delovnih izkušenj, strokovni izpit iz varstva pri delu, poskusno delo tri mesece;

pod 2: višja izobrazba gostinske stroke — smer strežba, dve leti delovnih izkušenj, aktivno zn. nje tujega jezika, tečaj in izpit iz higienskega minimuma, poskusno delo tri mesece;

pod 3: program štiriletnega srednjega izobraževanja — smer strežba, dve leti delovnih izkušenj, aktivno znanje tujega jezika, tečaj in izpit iz higienskega minimuma, poskusno delo dva meseca;

pod 4: program štiriletnega srednjega izobraževanja — smer strežba, eno leto delovnih izkušenj, aktivno znanje tujega jezika, tečaj in izpit iz higienskega minimuma, poskusno delo en mesec;

pod 5: program štiriletnega srednjega izobraževanja — smer kuharstvo, eno leto delovnih izkušenj, tečaj in izpit iz higienskega minimuma, poskusno delo en mesec.

Z izbranimi kandidati bomo sklenili delovno razmerje za nedoločen čas s polnim delovnim časom.

Kandidati naj pisne prijave z dokazili o izpolnjevanju pogojev in življenjepisom pošljejo v osmih dneh po objavi na naslov: Servis za protokolarne storitve Brdo pri Kranju, Predoslje št. 39, 64000 Kranj.

Kandidate bomo o izidu izbire obvestili v 30 dneh po končanem zbiranju prijav.

DOM UČENCEV FRANJO KLOJČNIK, 64 220 ŠKOFJA LOKA, PODLUBNIK 1/a, p. p. 80

Svet Doma učencev Franjo Klojčnik Škofja Loka, p. o. razpisuje v skladu s 128. členom statuta in po sklepu Sveta Doma z dne 14. 9. 1989 prosta dela in naloge:

RAVNATELJA
Doma učencev za štiriletni mandat.

Kandidati za opravljanje razpisanih del in nalog morajo izpolnjevati poleg splošnih, z zakonom določenih pogojev, še naslednje:

- pogoje za učitelja, vzgojitelja ali sodelavca srednje šole oziroma doma za učence določene z zakonom o usmerjenem izobraževanju,
- da imajo pedagoško izobrazbo,
- da imajo 5 let delovnih izkušenj pri vzgojnoizobraževalnem delu,
- da imajo organizacijske in strokovne sposobnosti, kar dokazujejo z minulim delom.

Kandidati naj svoje prijave, opremljene z dokazili o izpolnjevanju pogojev, pošljejo v 8 dneh po objavi v zaprti ovojnici z oznako »za razpis« na naslov: Dom učencev Franjo Klojčnik Škofja Loka, Podlubnik 1/a, 64220 Škofja Loka. O izbiri bomo kandidate obvestili v 15 dneh po sprejemu sklepa o izbiri na svetu Doma učencev.

Drevesnica in cvetličarna Pino Stražišče

Za letošnjo sezono urejanja vrtov in grobov smo vam v drevesnici pripravili bogato izbiro:

- pokrovne in dekorativne rastline za grobove
- zimzelene in listopadne rastline za žive meje
- iglavce in drevje za vaš vrt
- v petek in soboto nudimo tudi nasvete za ureditev vaših vrtov

Ob večjem nakupu nudimo posebne pogoje.

Pričakujemo vas v drevesnici Pino v Stražišču!

CESTNO PODJETJE KRANJ obvešča, da bo cesta KRANJ — BESNICA na odseku GORENJA SAVA — RAKOVICA zaprta za ves promet še od 9. 10. 1989 do 11. 10. 1989 od 7.00 do 19.00 ure, zaradi izvajanja gradbenih del pri obnovi vozišča. Vsi pogoji zapore in obvoza so enaki kot v objavi dne 1. 9. 1989.

delavska univerza škofja loka

podlubnik 1b, 64220 škofja loka, tel. n.c. (064) 622-761, direk 620-888, 621-865

VEDI TEČAJI SO OBLIKOVANI PO BELZAN UDELEŽENCEV, PROGRAM JE PESTER IN VSEBUJE UPORABNA ZNANJA ZA VARNOSTNE POTREBE, TRAJAJO, ODVISNO DO PROGRAMA, 10, 20, 30 ALI 40 UR.

delavska univerza škofja loka

podlubnik 1b, 64220 škofja loka, tel. n.c. (064) 622-761, direk 620-888, 621-865

INFORMACIJE: DELAVSKA UNIVERZA ŠKOFJA LOKA TELEFON ŠTEVILKA: 644-621/621-865 VSAK DAN OD 7.00 - 19.00 URE.

ZA UDOBEN IN PRIJETEN DOM

MERCATOR TOZD
PRESKRBA TRŽIČ

SALON POHIŠTVA
Tržič, Bračičeva 1/a

pohištvo za opremo vseh bivalnih prostorov, talne obloge, preproge, svetila...

UGODNA PRODAJA POHIŠTVA PO PROIZVAJALČEVH CENAH! ZA POHIŠTVO, KI GA PRODAJAMO PO MALOPRODAJNIH CENAH, DAJEMO POPUST!

Brezplačna dostava do doma!

Salon je odprt med tednom od 8. do 18. ure, ob sobotah pa od 8. do 12. ure. Tel. 50-898

PREPRIČAJTE SE IN NAS OBIŠČITE!

ZA UDOBEN IN PRIJETEN DOM

lip bled
lesna industrija

64260 bled, ljubljanska c.32

LIP Bled, eden od največjih naših izvoznikov, nudi široko izbiro in **odlično kvaliteto iz izvoznega programa**

vseh vrst vrat masivnega pohištva oblog in ladijskega poda.

Atraktivna novost: stilna vrata zastekljena z uvoženimi barvnimi reprodukcijami svetovnih mojstrov. (Količina je omejena!)

V oktobru posebno ugodni prodajni pogoji!

Informacije telefon (064) 77-161.

TISKARNA Učne delavnice, 61109 Ljubljana, Bežigrad 8, p. p. 23. telefon 311-177

NESKONČNI OBRAZCI

Imate težave pri nakupu neskončnih obrazcev. Niste zadovoljni s kakovostjo neskončnih obrazcev na tržišču. Želite naročiti neskončne obrazce 1 x na leto. Mi vam vse to omogočimo po dogovoru vsak teden, mesec... dostavimo želeno količino. Količina? Ni pomembna! Smo pa »specializirani« predvsem za tiskanje manjših naklad

Imate na zalogi nepotiskane neskončne obrazce, pa želite potiskane? Tudi to vam naredimo. **KAJ NUDIMO?** Vse oblike obrazcev od min. formata: 50 mm do max 500 mm (širina) s perforacijo po višini. (Stopnje velikosti obrazcev v inčih, kar lahko perforiramo pri nas od 4" — 14") — tiskane v eni ali več barvah — netiskane (bianco) — brez ali s kopijo (1+0, 1+1, 1+5) — numeracija

STE POZABILI NAROČITI OBRAZCE? NIČ HUDEGA! MI VAM JIH NAREDIMO »PREKO NOČI«.
KONKURENČNE CENE.

Naš ključ-vaša rešitev

BOGATA IZBIRA STAVBNEGA POHIŠTVA

- okno INO-M
- okno VO
- polkna GN
- izolacijske omarice z roletto IROS
- garažna vrata, dvizna (daljinsko upravljanje)
- nadsvetlobe in stranske svetlobe
- mreža proti insektom
- sobna vrata, masivna
- sobna vrata, vezana
- vhodna vrata MD
- garažna vrata MD, dvokrilna

inles · RIBNICA

61310 RIBNICA
Tel.: (061) 861-411. Teleks: 31-262 yu
Telefaks: (061) 861-603

Otroška trgovina "ZAJČEK"
VSE ZA OTROKE DO 10 LET
BUNDE, SMUČARSKÉ PAJACE
oblačila • kozmetika • igrače • avtosedeži • stajice • zibke • vozički • šolske potrebščine
Odperto: od 9 do 12 ure, od 16 do 19 ure
sobota od 9 do 12 ure • Tel. 35-103

TRG RIVOLI

TRIKON
SAMOPOSTRL TRGOVINA
Ul. Janka PUCLJA

BOUTIQUE
ZA ŽENSKÉ: kria • kostimi • hlače • bluze • majice • obleke • usnjene jakne
ZA MOŠKE: hlače • suknjici • srajce • telovniki • usnjene jakne
MODNI DODATKI: pasovi, denarnice, rute
Odperto: od 9 do 12 ure in od 16 do 20 ure
sobota od 9 do 12 ure • Tel. 34-614

TRIKON
tovarniška prodajna
HLAČE ZA VSO DRUŽINO
jeans • žamet • termo • volna
za mamico, za očka, za mlajše in najmlajše
Odperto: od 8 do 12 ure in od 16 do 19 ure
sobota od 8 do 12 ure • Telefon: 36-696
TOVARNIŠKE CENE, ZNIŽANE ZA 25 %

PLINARNA
STANOV. BLOK
Ul. Janka PUCLJA
KLANJ - mesto

IZBRALI SO ZA NAS

MERKUR KLANJ

Približuje se zima in s tem nova kurilna sezona, zato je čas, da si priskrbite in obnovite grelne naprave. **MERKURJEVA** prodajalna KOVINA Lesce vam nudi širok izbor peči za centralno in etažno ogrevanje, radiatorje Jugoterm in ves potreben instalacijski material.

MALI OGLASI

27-960
cesta JLA 16

APARATI STROJI

Prodaj tro brazdni PLUG slavonac, PRIPRAVNIK ali PREDSETVENIK širine 180, traktorsko SEJALNICO in lesenim SORTIRNIK za krompir. Čirčce 36, Kranj 14626

Prodaj barvni TV fischer, daljinsko upravljanje, ekran 51 cm, še nerabljen. Urankar, Polica 17, Naklo, ☎ 47-470 14629

Prodaj 2 leti staro 300-litrsko zamrzovalno SKRINJO lth. Peter Praprotnik, Brezje 21, Tržič, ☎ 51-285 14666

Prodaj italijansko sobno PEČ na olje. Žizmond, Britof 115, Kranj 14671

Prodaj trajničarico PEČ tam nadler, 40.000 cc, rabljena 1 sezono. Vinko Ruter, Boh. Bela 23 14672

Prodaj novo PEČ za kopalnico, starejše izvedbe. ☎ 68-617 14674

Prodaj termoakumulacijsko PEČ, 5 kW. ☎ 38-182 14675

Prodaj MLATILNICO za žito. ☎ 68-293 14680

Prodaj barvni TV fischer, star 3 leta. Cena 800 DEM. ☎ 51-962 14687

Prodaj elektopnevmatski VRZALNI STROJ BD za 12 M in krožno ŽAGO BD 59 za 4,5 M. Dežman Miro, Dežmanova 1, Lesce 14731

Prodaj mini KOMPONENTO super akustik turbo, 2 x 45 vatov, sony FH 215 R. ☎ 50-713 14757

Prodaj hidravlično DVIGALO krogli, nosilnost do 10 ton, primenljivo tudi za tovorna vozila. ☎ 25-135 14759

Prodaj barvni TV gorenje maraton, star pol leta in GLASBENI STOLP schneider, star 2 leti. ☎ 80-705 14769

Prodaj barvni TV normende. ☎ 25-014, popoldne 14770

Zelo ugodno prodaj ELEKTROMOTOR 7,5 kW, 10 "konjev", 2.800 obratov na minuto. Sr. vas 6, Bečunje 14772

Prodaj malo rabljeno 3-tonsko kitar PRIKOLICO. Jože Sorč, Log 11, Boh. Bistrica 14777

Prodaj novo PEČ za centralno kurjavo feroterm, 40 kW, leva in desna 120-litrski BOJLER, ležec, 10 odstotkov ceneje. Martin Čarman, Dora 47, Medvode, ☎ 061/614-052 14788

Ugodno prodaj rabljen ŠTEDILO (2 + 2). C. na Brdo 28, Kranj, ☎ 24-068 14794

RAČUNALNIK C 64, kasetnik, disketnik, miško, 500 iger, prodaj. ☎ 79-449, Mišače 14802

Kombiniran kopalniški BOJLER poceni prodaj. ☎ 622-742 14811

Prodaj nov VIDEOREKORDER sharp, model VC-T 310 ter kombinirano PEČ (elektrika - drva) za kopalnico. ☎ 68-665 14828

Poceni prodaj črno-bel TV. ☎ 633-270 14845

Industrijski 4-igeln (iberdeck) ŠIVALNI STROJ prodaj za 4.000 DEM v dinarski protivrednosti. ☎ 061/612-452 14867

Prodaj dvoredni PLETILNI STROJ brother KH 860, malo rabljen. ☎ 77-068 14877

Prodaj 320-litrsko zamrzovalno SKRINJO. Medetova 10, Kranj 14880

Barvni TV iskra in 50-litrsko PREDŠO za sadje, prodaj. ☎ 77-879 14887

Zelo ugodno prodaj barvni TV toshiba. ☎ 39-225 14888

Prodaj STROJČEK za popravilo nogavic (pobiranje zank). ☎ 36-270 14893

ALPETOUR

HOTEL TRANSTURIST

začenja v soboto, 7. oktobra, ob 8. uri s plesi v restavraciji. Ob prijetni plesni glasbi ansambla **OBVEZNA SMER** vam bomo pripravili pester izbor jedi in pijač. **Ansambel OBVEZNA SMER** bo igral vsako 1. in 2. soboto v mesecu.

VABI HOTEL TRANSTURIST!

Rezervacije sprejemamo po telefonu (064) 621-261.

Ugodno prodaj VIDEOREKORDER, japonske izdelave tensal, star 2 meseca. Redematović, Savska 58, Kranj 14897

Prodaj HLADILNIK z zamrzovalnikom, 186/64 litrski, gorenje. ☎ 28-233 14898

Prodaj PEČ za etažno centralno kurjavo, 23 kW. Lahovčič 48, Cerklje 14899

Prodaj barvni TV ei Niš. ☎ 34-761, po 15 uri 14906

Zelo ugodno prodaj VIDEOREKORDER hitachi in KAMERO telefon. ☎ 28-533 14909

Prodaj PEČ za centralno kurjavo CTC, 60.000 cc, z bojlerjem, primerna za večjo hišo. Cena 4.000 DEM v protidinarski vrednosti. ☎ 70-245 14926

3-fazni MOTOR 1,5 kW, 2.800 obratov, ločilni TRANSFORMATOR 1,5 kW, primerno 220 V, sekundarno 220 V in SKLOPKO za italijanski Fiat 128, ugodno prodaj. Informacije na ☎ 26-714, zvečer 14938

Prodaj PARNI ČISTILEC 100 grad. ☎ 26-014 14941

Prodaj barvni TV iskra. Marija Podobnik, Benedičičeva pot 5, Kranj - Miaka 14949

Prodaj ŠTEDILO na trda goriva, nov in termoakumulacijsko PEČ, 3 kW. Ivan Potočnik, Dragocajna 5, Smladnik, ☎ 061/627-136 14954

GRADBENI MATERIAL

STREŠNO OPEKO, cementni špičak, rabljena, 4.000 kosov, zelo poceni prodaj. ☎ 061/843-091 14662

Prodaj smrekov OPAŽ. ☎ 64-255 14667

Prodaj suhe smrekove PLOHE in COLARICE, punte in bankine. ☎ 24-544 14745

Prodaj ŠPIROVCE, dolžine 6 in 7 metrov. ☎ 42-049, popoldan 14749

40 odstotkov ceneje prodaj JUPOL, jabolni KIT in rjav KLINKER. ☎ 37-949, dopoldne 14813

Poceni prodaj 50 kosov opečnih VOGALNIKOV, 20 cm. ☎ 46-319 14921

Prodaj 3 kub. m. suhih smrekovih DESK. ☎ 74-108 14937

Prodaj suhe smrekove, borove in macesnove OBLOGE (opaž), različnih dolžin in širin. Informacije na ☎ 64-103 14952

Prodaj 3 kub. m. suhih smrekovih DESK. ☎ 74-108 14937

Prodaj suhe smrekove, borove in macesnove OBLOGE (opaž), različnih dolžin in širin. Informacije na ☎ 64-103 14952

Prodaj novo PEČ za centralno kurjavo feroterm, 40 kW, leva in desna 120-litrski BOJLER, ležec, 10 odstotkov ceneje. Martin Čarman, Dora 47, Medvode, ☎ 061/614-052 14788

Ugodno prodaj rabljen ŠTEDILO (2 + 2). C. na Brdo 28, Kranj, ☎ 24-068 14794

RAČUNALNIK C 64, kasetnik, disketnik, miško, 500 iger, prodaj. ☎ 79-449, Mišače 14802

Kombiniran kopalniški BOJLER poceni prodaj. ☎ 622-742 14811

Prodaj nov VIDEOREKORDER sharp, model VC-T 310 ter kombinirano PEČ (elektrika - drva) za kopalnico. ☎ 68-665 14828

Poceni prodaj črno-bel TV. ☎ 633-270 14845

Industrijski 4-igeln (iberdeck) ŠIVALNI STROJ prodaj za 4.000 DEM v dinarski protivrednosti. ☎ 061/612-452 14867

Prodaj dvoredni PLETILNI STROJ brother KH 860, malo rabljen. ☎ 77-068 14877

Prodaj 320-litrsko zamrzovalno SKRINJO. Medetova 10, Kranj 14880

Barvni TV iskra in 50-litrsko PREDŠO za sadje, prodaj. ☎ 77-879 14887

Zelo ugodno prodaj barvni TV toshiba. ☎ 39-225 14888

Prodaj STROJČEK za popravilo nogavic (pobiranje zank). ☎ 36-270 14893

POSESTI

Zamenjam GARAŽO (dolž. 7,8 m) na Zl. polju za garažo na Planini ali prodaj. ☎ 35-876 14602

Prodaj 1.000 kvad. m. ZEMLJE pod Krvavcem. Ogris, Adergas 47, Cerklje 14608

V Škofji Loki kupim starejšo HIŠO, del hiše ali stanovanje, v starem delu mesta. ☎ 621-225 14711

V Kranju prodaj STAVBO s prostori, primernimi za obrtne dejavnosti ali lokale. Informacije na ☎ 061/213-654 14860

Zidano GARAŽO v Škofji Loki, Novi svet, prodaj. ☎ 620-849 14908

STAN.OPREMA

Prodaj novo SPALNICO. ☎ 46-232 14673

Prodaj dva VRTLJIVA STOLA na kolesčkih. Informacije na ☎ 85-235, popoldne 14678

Prodaj 4 kose KUHNJSKIH ELEMENTOV. Golob, St. Zegarja 23, Kranj 14714

Zelo poceni prodaj ŠTEDILO in pomivalno KORITO. ☎ 38-456 14756

Zakonsko in navadno POSTELJO prodajmo. Luznarjeva 20, Kranj, ☎ 21-200 14800

Prodaj KUHINJO z dvojnimi pomivalnim koritom. ☎ 66-739 14883

Ugodno prodaj POHIŠTVO za otroško sobo. ☎ 36-270 14894

Ugodno prodaj TOPLI POD, 18 kvad. m. Možnost plačila na obroke. ☎ 46-610 14910

Prodaj dobro ohranjeno SPALNICO in dobro ohranjen PRALNI STROJ. Informacije na ☎ 75-035, po 15. uri 14936

STANOVANJA

Zamenjam GARSONJERO za 1-sobno STANOVANJE in prodaj VIDEOPLAYER. ☎ 35-891 14554

Iščeva manjše STANOVANJE v Škofji Loki ali Ljubljani. ☎ 88-102 14694

Študentka mirnega značaja nujno išče SOBO v Kranju. ☎ 065/58-880, zvečer 14747

Zamenjam enosobno družbeno STANOVANJE za večje, lahko tudi starejše. Tozon, Podlubnik 153, Škofja Loka 14760

Prodaj STANOVANJE v izmeri 31 kvad. m., v Domžalah. Šifra: DOM-ŽALE 14815

GARSONJERO, ogrevano, v Kranju, najemem za dobo enega leta. Predplačilo ☎ 25-280 14817

Mlada družina išče STANOVANJE za dobo enega ali dveh let. Nudim predplačilo Relacija Bled - Radovljica. Burič, Černivec 25/c, Brezje 14818

V Škofji Loki najemem dvo in pol ali 3-sobno STANOVANJE. ☎ 631-381 14870

Menjam 1-sobno STANOVANJE na Planini I., za večjega v Kranju. ☎ 37-454 14903

V centru mesta ugodno prodaj starejše STANOVANJE, 62 kvad. m., centralna, telefon. Gotovina - kredit. ☎ 21-920 14904

VOZILA

Prodaj GOLF, letnik 1977, dodatno opremljen. Oglej popoldne. Haklin, Golnik 144 14571

Ugodno prodaj ŠKODO 100 L. ☎ 27-437 14580

Prodaj Z 101, letnik 1979 in barvni TV, star 8 let. ☎ 26-649 14598

Prodaj R 4 GTL, letnik 1984. ☎ 34-164 14599

Prodaj Z 750, po delih. Sušnik Peter, Lipnica 6, Kropa 14642

JUGO 45 A, letnik 1987, spredaj karamboliran, ugodno prodaj. Marjan Stare, Sr. Bitnje 36, Zabnica 14664

Prodaj gorsko KOLO rog, še v garancijski. Tomšič, Zl. polje 3/c, Kranj 14665

Prodaj R 4 TL, letnik 1982 in AVTOMATIK. Cena 3.500 DEM. ☎ 37-332 14676

Ugodno prodaj Z 750, letnik 1985. Smrečnjak, Benedikova 28, Kranj - Strazišče 14679

Prodaj R 4 GTL, letnik 1988, nov, neregistriran, ali zamenjam do 3-4 leta starega R 4 GTL, z doplačilom. Ivica Čufer, Sebenje 54, Bled, ☎ 77-145 14685

Prodaj JUGO 45, letnik 1984. ☎ 34-229, po 15. uri 14688

Z 101, letnik 1979 in 126 P, letnik 1980, ugodno prodaj. Prusnik, Britof 73, Kranj 14691

Prodaj Z 101, letnik 1981. Lojze Osredkar, Ožbolt 15, Škofja Loka 14695

Prodaj KAMION Z 624, nosilnost 3 tone, letnik 1981, vozen z B kategorijo. Cena ugodna. ☎ 73-894 14697

Prodaj Z 750 de luxe, registrirana do maja 1990, letnik 1977, zelo lepo ohranjena. Rajhard, Linhartov trg 30, Radovljica 14700

Zaradi upokojitve prodaj TOVORNI AVTO OM 85, z delom, najboljšemu ponudniku. ☎ 621-239 14701

Prodaj BMW, R 60/7 in pnevmatski SITOTISKARSKI polavtomat. ☎ 69-182 14702

Prodaj VW, letnik 1974, motor generalno obnovljen in GOLF, letnik 1980. Joža Koren, Gregoričeva 4, Bled 14703

nama

VELEBLAGOVNICA nama
ŠKOFJA LOKA

Spoznajte prednosti zdravega načina priprave hrane v novi posodi **BIO LINJA**. Veleblagovnica **NAMA** iz Škofje Loke bo v sredo, 11. oktobra 1989, popoldne v sodelovanju z EMO iz Celja pripravila predstavitev novega načina kuhanja v tej vrsti posode. Posodo iz programa **BIO** lahko v **NAMI** tudi kupite.

Prodaj Z 101, letnik 1983. Zdravko Aksentijev, Blejska 13, Tržič 14712

Prodaj Z 101, letnik 1978. ☎ 80-785 14716

Prodaj LADO 1600, letnik 1980. ☎ 39-830 14722

Prodaj R 4, letnik 1983. Zasp, Stagne 20, Bled 14724

Prodaj Z 101, letnik 1980 ali zamenjam z doplačilom, Struževo 87, Kranj 14728

Poceni Z 750, letnik 1982, registrirana. Goran Jordanov, Gubčeva 5, Radovljica 14730

Prodaj JUGO 45, letnik 1986. Dominko, Trnovlje 32, Cerklje 14732

Prodaj KOMBI IMV, letnik 1984 in TRAKTOR zetor, letnik 1982. Kovač, Suha 32, Kranj 14733

Prodaj OPEL kadet, letnik 1977. ☎ 44-635 14736

Prodaj GOLF, letnik 1982 in VW 1300, letnik 1972. ☎ 39-297 14755

Prodaj MOTOR za Z 101, z menjalnikom. ☎ 66-598 14758

Prodaj Z 750, letnik 1974, registrirana celo leto in kleparsko obnovljena, ter rogovo moško KOLO. ☎ 50-826 14761

Prodaj odlično ohranjen JUGO 45 A, rdeče barve, november 1986, 25.000 km. Smedniška 37, Kranj, ☎ 33-159 14762

Prodaj Z 101 po delih. Špič, Gorenje Žetina 8, Poljane, ☎ 68-614, od 6 do 14 ure in ☎ 65-055, od 15 ure dalje 14767

Prodaj osebni avto Z 101, letnik 1977, obnovljen. ☎ 66-125 14768

Prodaj Z 750, letnik 1979. ☎ 28-041 14774

Prodaj JUGO 45, letnik 1985, 13.000 km in ATX 50. ☎ 28-637 14775

Prodaj JUGO 1.1 GX, letnik 1987. Mirko Damjanovič, J. Puharja 8, Kranj 14781

Z 101, letnik oktober 1981, 58.000 km, registriran do 11. 10. 1990, ugodno prodaj. Oglej v popoldanskih urah. Marjeta Primožič, Selo 43, Žiri 14782

Prodaj Z 101, letnik 1979. ☎ 621-257 14783

GOLF JGL, letnik 1982, prodaj. ☎ 40-345, v soboto popoldne 14785

Prodaj Z 101 konfort, letnik december 1980. ☎ 22-919 14786

Prodaj novo TEREŅSKO VOZILO ARO 10,4. Vesna Pavlič, Zasp, Reber 8, Bled 14787

Prodaj ŠKODO 110 L in kamp PRIKOLICO adria 380. Anton Rodeš, Savska loka 5, Kranj, ☎ 22-221, int. 32-71, dopoldne 14789

Ugodno prodaj Z 101, letnik 1979. ☎ 73-044, Begunje 14790

Z 101, letnik 1976, registrirana do oktobra 1990, ugodno prodaj. ☎ 39-046, popoldne 14792

Prodaj Z 101 GTL 55, letnik 1987. Valjavec, Gradnikova 75, Radovljica, ☎ 74-389 14795

Prodaj Z 101, letnik 1980, registrirana do maja 1990. Cena 2.500 DEM, v dinarski protivrednosti. Oglej v petek. Držanič, C. na Belo 1, Kranj - Kokrica 14798

Prodaj Z 101, letnik 1978, registrirana do junija 1990. ☎ 51-236 14799

Dobro ohranjeno Z 750 SC prodajmo. Luznarjeva 20, Kranj, ☎ 21-200 14801

Prodaj dobro ohranjen AMI 8, letnik 1975. Nikolovski, Gradnikova 9, Kranj 14804

Prodaj novi GUMI 135 SR 13 jet in 165 SR 13 jet (sava). Koselj, Lipnica 5, Kropa 14805

JUGO 45, letnik 1986, prodaj. ☎ 34-892 14806

GOLF diesel, letnik 1985, v dobrem stanju, prodaj. ☎ 33-209 14808

Ugodno prodaj odlično ohranjeno Z 750 LE, letnik 1982. Informacije na ☎ 25-981 int. 249 14810

VRATA, HAUBI, LUČI, SEDEŽE za Z 750, prodaj. Volčjak, Britof 256, Kranj 14814

JAMAHO 200 enduro prodaj ali menjaj za tomos enduro. Golnik 149 14819

Prodaj R 4, letnik 1983, dobro ohranjen, registriran do 20. 6. 1990. Faletič, T. Vidmarja 8, Kranj 14820

Prodaj Z 128, letnik 1984, prevoženih 38.000 km, registrirana do avgusta 19

Trgovina Cvetka
Staneta Žagarja 16
 tel: 22-510

VAM NUDI PO UGODNIH CENAH

OTROŠKE BUNDE OD 650.000,- DALJE, ZIMSKI PAJAJCI OD 1-3 LET PO 1.249.000,- DIN, OTROŠKE PIŽAME ŽE OD 120.000,- DALJE, OTROŠKE PULOVERJE OD 2-14 LET, OD 125.000,- DO 210.000,-, OTROŠKE ŽABE ZA 6, 8, 10 LET OD 80.000,- DALJE, OTROŠKE SPODNJE HLAČKE ŽE OD 11.000,- DALJE, ŽENSKE BOMBAŽNE MAJE, DOLG ROKAV, 129.000,-, ŽENSKE ŽAMETNE HLAČE OD 470.000,- DO 590.000,-, MOŠKO IN ŽENSKO SPODNJE PERILO, POSTELJNINO, BRISAČE...

OGLASITE SE, DOBRA POSTREŽBA IN UGODNE CENE BODO ZADOVOLJILE VSAKEGA KUPCA. SE PRIPOROČAMO!

DEL. ČAS: 9 — 12 IN 14 — 19
SOBOTA: 9 — 12

LOKALI

Najamem večji PROSTOR za skladišče gradbenega materiala.
 ☎ 39-580 14727

V centru Kranja oddam LOKAL, 50 kvad.m. Šifra: TRGOVINA 14766

LOKAL za trgovino, v centru Škofje Loke, kupim ali vzamem v najem. Cenjene ponudbe na ☎ 061/214-177 14839

OBVESTILA

Jutri, od 7. 10. 1989 pa vse do 15. 10. 1989, bo kuhar pripravljaj MADŽARSKO - PREKMURSKE JEDI. Velja poskusiti! Obiščite nas v Domu na Joštu. Vabljeni! 14567

POPRAVILO in KOMISIJSKA PRODAJA "Kmečki stroj" vabi kupce in prodajalce rabljene kmetijske mehanizacije, da nas obiščejo. Informacije: Franc Guzelj, Sv. Barbara 23, Škofja Loka, ☎ 622-575, od 15. do 21. ure 14669

Izdelujemo in montiramo SNEGOLOVILCE za vse kritine, iz nerjavne pločevine. ☎ 28-414 14681

ROLETE, ŽALUZIJE, LAMELNE ZAVESE v vseh barvah in izvedbah naročite pri: ROLETARSTVO NOGRAŠEK, Milje 13, 64208 Senčur, ☎ 061/50-720 14686

Hitro, kvalitetno in po ugodnih cenah opravljamo vsa ZIDARSKA DELA. ☎ 26-054, po 19. uri 14690

Iškano na tržišču PUHOVKE iz pravega gosjega puha, materiala - prevlečenega s hidromembrano. Ščiti pred vetrom, prepušča znoj navzven, vodo nepropusten, po zelo ugodnih cenah. Obiščite: Boutique Tina, v l. nadstropju Moderne hiše, Pristava Bled, C. svobode 22. Priporočamo vam naravno toplino! 14871

SERVIS pralnih strojev ter generalna obnova vseh vrst. ☎ 632-002 14875

AVTOMEHANIKA PODBORŠEK Struževca 1, Kranj, ☎ 28-741 obveščate, da poleg avtomehaničnih uslug, opravlja še MENJAVO OLJA. 14901

Opravljamo vsa ZIDARSKA DELA, keramične in kamnite obloge. ☎ 74-736 14934

Prodajam Z 126 P, stara 2 leti. ☎ 34-775 14889

Ugodno prodajam 2 zelo ohranjena GOLFA, letnik 1979. Dežmanova 1, stan. 26, Lesce 14890

Z 101, letnik december 1984, 1. lastnik, prodajam. Kazimir Mandelj, Bazoviška 15, Radovljica 14891

Prodajam OPEL ASCONO 16 diesel, dobro ohranjena. Škofjeloška c. 29, Kranj (Miško) 14892

Prodajam Z 101, letnik 1976. Emil Gašperin, Kovor 32, Tržič 14900

VISO super E, letnik 1982, 62.000 km, ugodno prodajam. ☎ 33-670 14911

Prodajam JUGO 45, letnik november 1985, dodatno opremljen. Golniška 87, Kranj - Mlaka 14914

Prodajam OPEL KADETT 1.2, letnik 1978. ☎ 80-154 14915

Prodajam Z 101, letnik 1980. ☎ 25-962, v petek in soboto, dopoldne 14916

Prodajam ŠKODO 110 L, letnik 1976. ☎ 24-628 14917

Ugodno prodajam nov kombiniran BOJLER za centralno kurjavo, 100-litrski, levi, obloga iz skaja. ☎ 632-066, med 16. in 19. uro 14918

KOMBI Z 850, letnik 1982, 1. registracija decembra 1983, ugodno prodajam. ☎ 89-109 14923

Prodajam CITROEN GS, letnik 1975. Razdrih, Reteče 70, Škofja Loka 14927

Prodajam JUGO 45, letnik 1985. Vrba 16, Žirovnica, ☎ 80-170 14928

Prodajam Z 750, letnik 1981. Pot na Jošta 34, Kranj 14929

Prodajam Z 128, letnik 1986. Cena zelo ugodna. Marjan Tomšič, Vešter 11, Škofja Loka 14930

Prodajam Z 128, letnik 1985. ☎ 633-021 14931

Prodajam Z 101, letnik 1984, karambolirana, registrirana do februarja 1990. ☎ 51-134 14933

Prodajam LADO 1500 SL, letnik 1979, obnobljena, nato karambolirana. ☎ 37-597 14935

Prodajam R 6, starejši letnik in več REZERVNIH DELOV za R 4. Perko, Snakovška 19, Križe 14942

Prodajam PEUGEOT 205 XL, letnik 1986, karambolirana. Vojko Plesničar, Moste 34, Žirovnica 14943

Prodajam moško športno KOLO senior. ☎ 70-254, popoldne 14944

Prodajam R 4, letnik 1978. ☎ 42-104 14946

Prodajam R 4, celega ali po delih. Jenšterle, Stara c. 15, Kranj 14950

Z 101, letnik 1975, dodatno opremljena, prodajam. Kavčič, Šorlijeva 13, Kranj, ☎ 25-508 14953

RAZPRODAJA rabljenih in novih oblačil ter obutve št. 36 in 38 - 40, uvoz. ☎ 28-823, zvečer 14780

Prodajam ZELJE v glavah. Voglje 118, Senčur 14791

Prodajam TROBENTO in KLARINET. Informacije na ☎ 37-452 14809

Prodajam jazz TROBENTO, nova. ☎ 632-934 14822

Prodajam KROMPIR za ozimnico in droben KROMPIR za krmo. ☎ 47-383 14846

INŠTRUIRAM matematiko za vse stopnje. ☎ 47-383 14847

Novo lovsko PUŠKO super Brno, 7 x 65, R/12, s strelnim daljnogledom zeiss 4 x 32, prodajam. ☎ 66-052, Eržen 14851

Prodajam LIGUSTER za živo mejo. Partizanska 28, Senčur 14855

Peg perego, kombiniran VOZIČEK, z dodatno opremo, ugodno prodajam. ☎ 26-329 14861

Iščem VARSTVO za otroke na domu. ☎ 33-782 14862

Prodajam MOTOR za čoln Johnson 6, rabljen 4 sezone. ☎ 24-116 14864

Prodajam otroško POSTELJICO z jogijem in odejo. Savora, St. Rozmana 9, Kranj 14905

Po polovični ceni prodajam MAČEHNE za grobove. ☎ 74-025, popoldne 14912

Prodajam HLEVSKI GNOJ. Peter Kumer, Gorenja vas 52, nad Škofjo Loko 14922

Prodajam jedilni in drobni KROMPIR Igor. Bodešče 30, Bled 14951

Ugodno prodajam otroško KOLO in KOTALKE, za starost od 5 do 10 let. ☎ 23-138, vsak dan zvečer

Prodajam Z 101, letnik 1980, prenosni TV in GLASBENI CENTER. Martin Mubi, Predoslje 69, Kranj

Prodajam TROSILEC za gnoj in avto KOMBI 435 K, po delih. Pevno 6, Škofja Loka 14913

Ugodno prodajam SPAČEK furgon in OBRACALNIK za kosilnico motobenasi ali BCS 715. Igor Remškar, Boh. Češnjica 65, Bohinj

Po delih prodajam FIAT 126 P, letnik 1980, DELE za Audi 100 in kombiniran otroški VOZIČEK ter HOJICO. Mišo Todorovič, Moste 34, Žirovnica 14945

ZAPOSILITVE

Honorarno delo nudim ročnim ali strojnim PLETILJAM. Kovač, ☎ 21-386 14617

Takoj zaposlim stavbnega KLEPARJA za določene čas. ☎ 75-814, Bohinc, Radovljica 14628

Iščemo 1 x tedensko POMOČ v gospodinjstvu, v Stražišču. ☎ 27-221 14677

Želite uspti, želite biti sodelavec AMC - TUI. ☎ 34-401 14723

Honorarno zaposlim TESARJA in ZIDARJA. ☎ 39-580 14726

Honorarno zaposlim PLETILJE za ročno pletenje. Šifra: TAKOJ 14763

Športno društvo Hrajstje - Prebačevo išče SKRBNIKA športnih objektov. Informacije v klubskih prostorih ali ☎ 39-630 14776

Dom na Joštu išče mlajšo upokojenko - KUCHARICO ali NATAKARICO. Oglasite se osebno ali na ☎ 21-704 14797

Zaposlim KV ŠIVILJO. Pletilstvo Oblak, Zasavska 43/a, Kranj 14821

Nudim vam zanimivo terensko DELO. Dober zaslužek! ☎ 25-657, v petek popoldne 14831

Takoj zaposlim mlajšo upokojenko za 2 x tedensko ČIŠČENJE stanovanj, za največ 2 uri. Kranj - Planina. ☎ 34-932 14832

DENAR LEŽI NA CESTI, POBERITE GA! Iščemo AKVIZITERJE za prodajo nove uspešnice "Narezki in prigrizki v domači kuhinji" in ostalega knjižnega programa, za območje Gorenjske in okolice. Uspešnim prodajalcem, zagotovljen dober zaslužek. Interesenti se oglasite na naslov: Založba LI-PA Koper, Muzejski trg 7, ☎ 066/23-291 14854

Sprejem popoldansko DELO na domu - sestavljanje, pakiranje ali podobno. Šifra: MALA OBRT 14868

DELAVCA pri brizganju plastike zaposlim. Šifra: ŠKOFJA LOKA 14876

Na disketno enoto IMB VNAŠAM podatke za računalniško obdelavo. ☎ 631-836 14907

KV NATAKARICO, staro od 35 do 45 let, zaposlim za delo v gostinskem lokalu. Sobote, nedelje in prazniki prosto. OD stimulativen. Krčma, Titov trg 10, Škofja Loka (pri pošti), ☎ 620-077 14925

Če imate dovolj prostega časa ali ste brez službe, se javite za PO-TNIKA DŽS. Tedensko izplačilo provizije. ☎ 75-954 14939

Obrtnik išče skupine in posameznike za prodajo. ☎ 52-133, po 20. uri 14947

PRIREDITVE

Planinsko društvo Jezersko 8. 10. 1989 PRIREJA III. GORSKI TEK za pokal Češke kočice, na progi Jezersko - Češka kočica. Proga je dolga 5 km, višinske razlike 660 m. Prijave sprejemamo 1 uro pred startom, pri hotelu Kazina. Start je ob 10. uri. Vabljeni! 14719

RAZNO PRODAJAM

Prodajam 2 kuhinjska STOLA, električni RADIATOR 2 kW in ŠTEDILNIK na plin, v katerem je shranjena plinska jeklenka. ☎ 35-876 14603

Prodajam 10 kub. m. bukov DRV in 700 kosov porolitne OPEKE, 8 cm. ☎ 69-061 14670

Ugodno prodajam približno 100 kvad. m. smrekovega OPAZA, deb. 12 cm, rabljen PRALNI STROJ gorjenje PS 103 in AVTOPLAŠČ za Jugo 45, nov. Oglej v soboto popoldne. Pokljukar, Sp. Gorje 124 14682

Ugodno prodajam novo mini KUHINJO, rabljen TOČILNI PULT, dolžine 3,5 m, brez kompresorja in KONTEJNER (1 kub. m.). Štefe, C. revolucije 1/b, Jesenice 14699

Zelo ugodno prodajam "VOJNO ENCIKLOPEDIJO" (10 knjig), rabljen barvni TV iskra, PRALNI STROJ in PRAVLJICE na kasetah (80 kosov). Kozinc, Hraše 1/a, Lesce 14706

Prodajam Z 101, letnik 1980 in KUHINJO svea. ☎ 33-603 14735

Prodajam ZELJE v glavah in 7 dni staro TELIČKO. Triler, Sr. Bitnje 23, Žabnica 14793

Kupim rabljena OKNA, VRATA in star LES ter prodajam plastično MASO polipropilen. Behram Kastri, Kovačičeva 7, Kranj 14812

Prodajam Z 101 GTL 55, letnik 1983 in 15 AŽ panjev. ☎ 632-560 14823

Zelo ugodno prodajam 4 GUME sava best, dim. 175 x 13, kot nove in 2 kosa novih RADIATORJEV. Vse za 40 odstotkov ceneje. ☎ 631-342

ŽIVALI

Prodajam visoko brejo KRAVO simentalko, telitev v novembru. Poličar, Sp. Otok 2, Radovljica, ☎ 79-052 14684

Prodajam KRAVO, ki bo kmalu telila. Posavec 124, Podnart 14689

Podarimo siamskega MAČKA. ☎ 48-545 14692

Prodajam PUJSKE, težke 30 kg. Sp. Brnik 60, Cerklje 14705

Oddam 10 mesecev starega PSA. Zl. polje 11/c, Kranj 14715

Oddam mladega PSA. ☎ 39-582 14717

Prodajam 3 mesece starega TELETA. Bodešče 11, Bled 14721

Prodajam HRČKE. ☎ 38-029 14746

Nemškega OVČARJA, starega 1 leto, poceni prodajam. ☎ 78-259 14771

Prodajam TELICO, brejo 9 mesecev. Sr. vas 6, Begunje 14773

Kupim 1 teden dni starega BIKCA. ☎ 70-005 14778

Prodajam KONJA in brejo KRAVO. Posavec 123, Podnart 14784

TELIČKO, težko 130 kg, za zakol ali rejo, prodajam. ☎ 79-449, Mišače 14803

Prodajam visoko brejo KRAVO simentalko. Sp. Duplje 71 14816

Prodajam 8 mesecev in pol brejo TELICO simentalko. Tomaž Prevodnik, Brode 10, Škofja Loka 14830

Prodajam 8 mesecev brejo TELICO. Hlebce 26, Lesce 14840

Prodajam brejo TELICO tik pred telitvijo. Koritnik, C. Toneta Fajfarja 35, Cerklje 14902

Prodajam KRAVO z mlekom. Breznica 26, Žirovnica 14919

Prodajam jalovo KRAVO z 8 litri mleka ali zamenjam za brejo. Pin-tar, Vešter 16, Škofja Loka 14932

Prodajam KRAVO simentalko in eno KRAVO za zakol ali polovico. ☎ 51-756 14948

Sporočamo žalostno vest, da nas je zapustil naš sodelavec iz tozda Tehnični in kemični izdelki

RAJKO MIKLAVČIČ
 roj. 1938

Od sodelavca smo se poslovili v ponedeljek, 2. oktobra 1989, ob 16. uri na pokopališču na Kokrici.

Sindikalna organizacija
 SAVA Kranj

ZAHVALA

Ob bridkem slovesu od naše drage mame

KRISTINE KOCIJANČIČ

se iskreno zahvaljujemo vsem, ki so jo tako številno spremlili na njeni zadnji poti, ji darovali cvetje in nam izrekli sožalje. Iskrena hvala vsem, ki ste bili v teh težkih trenutkih z nami.

VSI NJENI

Umril je naš dragi

VINKO PREVC

od njega se bomo poslovili v soboto 7. oktobra 1989 ob 15.30 na pokopališču v Selcih

Žena Tilka in otroci z družinami

Selca, 5. oktobra 1989

*Teman oblak izza goré
 privlekel se je nad poljé,
 nad poljem v sredi je obstal,
 nebo je čez in čez obdal.
 To ni oblak izza goré,
 to tudi ni ravno poljé,
 to misel le je žalostna
 na sredi srca mojega.*

(S. Jenko)

Te dni mineva tretje leto, odkar nas je zapustil naš mož in očka...

FRANC TREBUŠAK

Hvala vsem, ki se ga spominjate.

NJEGOVI
 Milje, 12. oktobra 1989

ZAHVALA

*Ne jokajte ob mojem grobu
 le tiho k meni pristopite,
 ker ne veste, kako trpel sem,
 zato mi le večni mir zaželite.*

V 75. letu starosti je umrl naš dragi mož in oče

FRANC LOTRIČ

Iskreno se zahvaljujemo sorodnikom, prijateljem, dobrim sosedom in znanecem za izrečeno sožalje in podarjeno cvetje. Zahvaljujemo se vsem, ki ste nam v težkih trenutkih stali ob strani, se poklonili njegovemu spominu in ga v tako velikem številu pospremili na zadnjo pot. Posebno zahvalo izrekamo zdravnikom Zdrav. doma Železniki, predvsem pa nečakinji Mariji za izredno razumevanje in skrb. Hvala medicinskemu in strežnemu osebju Inštituta Golnik-Intenzivni oddelek za vso skrb in nego med njegovo boleznijo zadnjih deset dni. Iskrena hvala g. župniku za lep pogrebni obred in redni obisk in tolažbo na domu v času njegove dolge bolezni. Zahvaljujemo se ZB Selca ter LD Selca za tako številno spremstvo in venco. Hvala govornikom tov. Rezki Porenta in Borutu Mencingerju za tople poslovilne besede. Nadalje se prisrčno zahvaljujemo pevcem za ganljive žalostinke ter solistu Cirilu Pogačniku. Posebno zahvalo smo dolžni sosedom: tov. Mileni, Veri in Mariji za nesebično pomoč in požrtvovalnost. Vsem, ki ste ga v času njegove težke in dolge bolezni kdaj obiskali, mu s tem vivali pogum in tolažbo, prisrčna hvala.

Posebno zahvalo smo dolžni tudi dr. Korošču s Travmatološke klinike. Vsem, ki ste ga imeli radi hvala, hvala!

VSI NJEGOVI

Selca, Ljubljana, Dražgoše

KUPIM

Kupim 1 kub. m. suhih smrekovih desk, 8 x 2 cm. Miro Šoštarčič, Kosovelova 6/a, Radovljica 14779

V Tržiču ali okolici kupim 800 kvad. m. zazidalne ZEMLJE. ☎ 85-274 14852

Kupim garažna VRATA, KRITINO, MODULAREC, betonske MREŽE, CEMENT, APNO, OKNO ter prodajam HIŠKO. ☎ 77-472 14857

Kupim lepe smrekove PLOHE, deb. 5 cm. ☎ 621-437 14924

Dva dni po prvenstvu oljni madeži na Blejskem jezeru

Glavni problem je onesnaženje, ne pa čiščenje

Bled, 3. oktobra - Komaj so se organizatorji svetovnega veslaškega prvenstva na Bledu oddahnili in se (upravičeno) s ponosom potrkali po prsih, češ "vse je potekalo v najlepšem redu", že se je pokazalo, kaj bi jim lahko med veslaškimi boji na jezeru pokvarilo dobro pripravljeno scenarj. V torek, dva dni po končanem prvenstvu, so se namreč na jezerski gladini v Zaki, ob iztoku hournika Solznik, pojavili mastni madeži, ki jih je veter v močni popoldanski nevihti razširil še proti otoku.

Kot se je izkazalo kasneje, so olja in maščobe "pritekla" v jezero iz restavracije Kamp, s katero upravlja HTP-jeva temeljna organizacija Hotel Krim. Delavci popoldanske izmene so povedali, da olja iz cvrtnjakov skladiščijo v prirocnem zunanjem skladišču in da so prejšnji dan popoldne še bila v njem. Ko so "odgovorni" v torek popoldne poizvedovali za temi olji, jih ni bilo več, zato pa je bila mastna rešetka dvorišnega požiralnika, nihče od zaposlenih pa tudi ni vedel, kje je lovilce maščob.

Ceprav je do onesnaženja jezera na vso srečo prišlo po končanem svetovnem veslaškem prvenstvu in čeprav

onesnaženje ni povzročilo, da bi se ribe obračale na hrbet in da bi bili labodi mastni (kot je slikovito na torkovi seji radikalniškega izvršnega sveta dejala vodnogospodarska inšpektorica Zlata Urh), pa je primer aktualen in zanimiv že zato, ker gre za Blejsko jezero in ker je onesnaženje povzročila organizacija, ki živi od turizma in posredno tudi od jezera. Za HTP bo še največja kazen to, da bo moral poravnati vse izdatke čiščenja kanalizacije, lovilcev olj in jezera, sicer pa je kazen za tovrstne onesnaževalce tako nizka (5.000 do 50.000 dinarjev), da se inšpekciji ne zdi smiselno, da bi začela postopek kaznovanja.

Ob izlitju olja in maščob v Blejsko jezero se je pokazalo, da so tudi med gostinsko-turističnimi delavci malomarni varuhi okolja in da je služba, ki bi morala hitro ukrepati in preprečiti nadaljnje širjenje oljnih madežev, slabo organizirana, predvsem pa prepočasna. Dve uri sta namreč minili od sporočila Centru za obveščanje pa do tedaj, ko so delavci VGP Kranj postavili na jezeru prvo pregrado, in kar šest do sedem ur, da so namestili še zadnjo. Predstavniki delovne organizacije HTP pa na seji izvršnega sveta sicer predlagal, da naj bi na Bledu prav zaradi takšnih in podobnih primerov onesnaženja in prevelike oddaljenosti do Kranja nabavili najnujnejše tehnične pripomočke, vendar pa se zdi, da bi bilo pametneje, če bi denar namenili za zmanjšanje "ekološkega tveganja" in nevarnosti onesnaževanja. Glavni problem je onesnažanje, pa čiščenje!

C. Zaplotnik

Bo pa samo enkrat na teden meso

Če se je avgust malce potuhnil pri inflaciji, je pa zato september toliko huje udaril. Statistika je prikazala v Sloveniji 49-odstotno inflacijo, po Jugoslaviji pa celo 49-odstotno. In to v mesecu, ko je vse na kupu, šola, ozimnica, kurjava, zimska garderoba, topli čevlji... Samo meso se je podražilo za sto odstotkov, da ne govorimo o podražitvah mleka, kruha, najosnovnejših živil! Pa vendar še nekako rinemo. Vsak si pomaga po svoje. Nekoga rešuje po-

poldansko delo, drugega odrekanje dražjim živilom, kot je na primer meso, tretji si pomaga z vrtičkom. Menda letos nobeno kmetijsko gospodarstvo ni imelo težav z delavci: za pobiranje krompirja so se ponujali z vseh strani, od otrok do starcev. Veliko pomagajo tovarniški sindikati z organiziranjem cenejših ozimnic, z enkratnimi socialnimi pomočmi najbolj potrebnim. Vendar, obetajo, da najhujše šele pride.

Vinko Subic, upokojenec z Orehka: "Oba z ženo sva upokojenca, mlajša hči študira in presneto je treba imeti v mislih, da prinejmo. Morda imamo še srečo, da nas te razmere niso doletele, ko so bili še vsi štirje otroci v šoli. Kljub temu da sem

upokojenec, ne držim križem rok. Še vedno delam pri raznih gradnjah, da k penziji dodam kakšnega tisočaka. Danes sem šel nabirati gobe. Ozimnico so v kisu boljše kot vsake kumarice. Ozimnico imam v glavnem že skupaj, jabolka sem dobil po dokaj ugodni ceni, jedilno olje mi je uspelo kupiti še po stari ceni, le meso bo še treba nabaviti. Pa bo treba tudi zanj spraviti skupaj denar, saj brez mesa res nimaš kaj kuhati. Tako je, če kupiš nekaj, drugega ne moreš. Morda bo tudi letos sindikat v tovarni Sava organiziral kakšno cenejšo nabavo mesa. Sicer bomo pa morali prav pri mesu varčevati."

Damir Kraljik, natakar, Kranj: "Saj ne zaslužim slabo, toda če bo šlo tako naprej, bomo jedli le še makarone in enkrat na teden meso, in to piščanca, ki je še vedno najcenejši. Cene tako vrtočlavo rastejo, da ne moreš dojetati. Še dobro, da dobim kaj od doma, da se lažje prebijemo. Draginja se pozna

povsod. Tudi v gostilni. Ko gostje vidijo ceni in cene zrezkov, povprašajo po vampih, golažu."

Pavla Frlic, delavka, Kranj: "Slabega zdravja sem, veliko sem na bolniški, in nasploh so plače v Iskri Telematiki nizke, zato je moj osebni dohodek temu primerno majhen. Ko plačam stanovanje, elektriko, telefon in vodo, ostane le za golo preživetje pa še to skromno. Ne ostane ne za obleko, ne za čevlje, še za avtobus ne. Še dobro, da sindikat kdaj le pomisli na nas z najnižjimi osebniimi dohodki; tokrat sem lahko kupila 20 kg mesa po obrokih. Res se že težko živi in ne vem, kako bo, če bo še huje, kot napovedujejo."

Tanja Vrezec, uslužbenka, Kranj: "Noro je vse skupaj, s to inflacijo in podražitvami. Vendar, kot sem sinoči poslušala Antea Markoviča, se z njim strinjam. Naj bo šok, čeprav bo hudo, le da se ta norija ustavi in da začnemo na novo na zdravih temeljih. Staro hišo je treba do tal podreti, če hočemo zgraditi novo. Saj smo tudi včasih samo enkrat na teden jedli meso, pa ga bomo še, če bo treba. Vsaka žrtev se da prenesti, če daje upanje, da bodo naši otroci živeli svobodno, v demokraciji in bodo zares lahko računali na boljšo prihodnost." D. Dolenc

Uspel teden upokojencev

Tržič, oktobra - Društvo upokojencev iz Tržiča je od 27. septembra do 4. oktobra priredilo četrti teden upokojencev. Po že preizkušenem programu so tudi letos pripravili več množičnih športno-rekreativnih tekmovanj. Pomerili so se kegljači, balinarji, igralci tenisa, kolesarji pa so se odpeljali na celodne-

vni izlet po okoliških krajih. Organizirali so tudi piknik, organizatorke so bile tudi članice društva upokojencev, ki redno dvakrat tedensko vadijo v Domu TVD Partizan na urah rekreacije.

29. septembra so imeli izlet v Trbiž, naslednjega dne pa v Domu Petra Uzarja prijateljsko srečanje za člane, ki so

dopolnili 80 let. Moški pevski zbor DU je zapel nekaj slovenskih narodnih pesmi, Vinko Polajnar je raztegnil harmoniko.

Kljub denarnim težavam je teden upokojencev uspel, razveseljuje pa zlasti vse večja udeležba upokojencev v rekreativno dejavnost.

Slavko Primožič

Stavkovni odbor zdravstvenih delavcev še obstaja

Kot »slaba vest« za zdravstvo odgovornih ustanov

Kranj, 4. oktobra - Splošne stavke slovenskih zdravstvenih delavcev 20. septembra torej ni bilo. Dvomimo tudi, da bo 15. novembra, kakor napoveduje stavkovni odbor, če dotlej ne bodo zadovoljni z odgovori za zdravstvo odgovornih ustanov. Očitno pa je grožnja s stavko v tej dejavnosti vendarle koristna, saj je na ta način od svojih financerjev, sisov, izposlovala več kot kdajkoli.

V zdravstvu zamerijo svojim financerjem, sisom, da že prej niso storili kaj več za dejavnost, zaradi katere pravzaprav obstajajo. Več let se namreč že kopičijo težave v zdravstvu, zadnji dve leti pa tudi izguba, vendar se šele po grožnji s stavko začnjenja reševati skupek pro-

Edi Resman, vodja strokovne službe SIS v Kranju: »Zdravstveni delavci terjajo, da se probleme, ki so se kopičili zadnjih šest, sedem let, reši v pol leta. To ni realno. V zdravstvu je vse manj težav z likvidnostjo, vse več pa z materialnim položajem dejavnosti. V Kranju letos iz tekočega poslovanja ne bo izgube, pač pa od lani in zaradi negativnih učinkov revalorizacije. To pomeni, da se problem obnove zdravstva odlaga še na kasnejši čas. Rešitev za zdravstvo vidim v ukinitvi storitvenega sistema in uvedbi plačevanja zdravstvenega programa.«

blemov. V sisih trdijo, da so že prej nevarno lovili ravnovesje na meji zakonitega, in kljub državnim omejitvi zagotavljali denar za delovanje družbenih dejavnosti. Od julija, kar interventni zakon ne omejuje več, pa so (nesojeno) stavkajočim ustregli na več načinov: najbolj z višjo prispevno stopnjo za zdravstvo in z nekaterimi prijemi, ki rešujejo vseskozi problematično likvidnost. V Kranju so na pobudo izvršnega sveta

sprejeli tudi obveznost, da bodo plačali zdravstvu obresti od najetih kreditov (v sisih sumijo, da jih spričo slabe koordinacije med gorenjskimi »vladami« plačujejo vsem izvajalcem).

Sisi, ki se jim konec leta obeta formalni konec, niso edina pogajalska stran zdravstvenim delavcem v stavkovni pripravljenosti, torej tudi edini krivec ne. Z novim letom bo torej ustrezni državni organ namesto sisa postal odgovoren za razvoj in usodo zdravstva. Če od zdravstvenih skupnosti zdaj pričakujejo zgolj hitrih, kratkoročnih finančnih ukrepov v zvezi z ozdravljenjem bolnega zdravstva (zaradi česar so tudi nestrni in jih hočejo v pol leta), potem bodo od države zahtevali dolgoročne spremembe, ki naj zdravstvo postavijo na mesto, kakršnega si ta dejavnost posebnega družbenega pomena tudi zasluži.

D. Z. Zlebir

Barvno okno v svet

barvni TV sprejemniki

DCS-1634 VR

NA DALJINSKO UPRAVLJANJE

EKRAN 42 cm

IZ UVOZA

po zelo ugodni ceni

18.900.000.-

MOŽNOST PROGRAMIRANJA 30 PROGRAMOV NA VSEH FREKVENCAH V SPOMIN

REZERVNI DELI IN SERVIS ZAGOTOVLJENI

PRODAJNA MESTA **Elgo** LESCE tel. 74-067

SU Union JESENICE tel. 81-895

murka

Milojko Demšar, direktor Osnovnega zdravstva Gorenjske: »Kaže, da so grožnje s stavko v zdravstvu koristile, kajti v zdravstvenih skupnostih so se zganili. Tako so v občinah povečali prispevne stopnje, odkar ne velja več zvezni interventni zakon. Račune nam plačujejo sprotneje kot prej, ko smo na denar čakali po mesec ali dva, ta čas pa se nam je kopičila izguba in nas tepla nelikvidnost. V dogovoru s kranjskim izvršnim svetom smo dosegli tudi to, da nam plačujejo obresti od najetih kreditov, z ostalimi gorenjskimi izvršnimi sveti se o tem še pogovarjamo. Bolje je, toda kako bo do konca leta, oziroma kdaj bo stanje v zdravstvu končno sanirano, še ni znano.«