

stran 2

Kdaj nadomestila za drugačno delo

stran 3

Gostinski lokali na vsakem koraku

stran 4

Enotni kriteriji so tudi krivični

Jubilejna, 40. prireditelj

Sejem popustov

Kranj, 6. avgusta - Član predsedstva Republike Slovenije Ivan Oman bo v petek, 10. avgusta, ob 10. uri v Kranju odprl 40. jubilejni mednarodni Gorenjski sejem.

Prireditelj, katere začetki segajo častitljivih 497 let v zgodovino, bo letos, tako kaže, po dolgem času spet z eno besedo pestra oziroma z različnimi tržnimi značilnostmi sejma. Prireditelji so jo tokrat v napovedi označili kar kot sejem popustov.

Sejemski prostor v Savskem logu na 30 tisoč kvadratnih metrih je že nekaj časa razprodan. Zasedlo ga je skoraj 800 neposrednih razstavljalcev. Med skoraj 200 samostojnimi jih je 16 (neposrednih) iz več evropskih držav, ZDA in Japonske. Čeprav bo tokrat o razstavnih značilnostih in poudarkih težko govoriti, saj bo na sejmu pestra raznolikost izdelkov in blaga, pa bodo v ospredju prav gotovo kmetijska in gozdarska mehanizacija, pohištvo, avtomobili različnih proizvajalcev, raznolika zabavna elektronika in tehnika, stroji, pa tekstil, obutev, oprema za dom in gospodinjstvo. Celovito se bo z vsemi značilnostmi predstavila Železna Kapla, turistično pa gospodarska zbornica avstrijske Koroške. Letos bo na sejmu tudi Zavarovalna skupnost Triglav, seveda pa ne bo z zdaj že tradicionalnim poslovnim nastopom manjkala tudi Gorenjska banka.

Prireditelj od 10. do 19. avgusta pa bo tudi letos nekakšno "tradicionalno poživilo" kar zadava zabavno dogajanje v središču Gorenjske. Vsak večer bo namreč ob nagradnih žrebanih nastopal drug zabavni ansambel. Dvakrat bo nastopil le Agropop. ● A. Ž.

Spodnje Ravni, 5. avgusta - Planinsko društvo Jezersko je z današnjo slovesnostjo označilo 90-letnico odprtja Češke kočice. Več o tem dogodku na zadnji strani! Tekst in foto: S. Saje

Pričakovani prometni kaos

Jesenice, 6. avgusta - Investitorji in izvajalci so končno sporočili, da avtocesta mimo Jesenic do časa, ko bo zgrajen karavanaški predor, še ne bo. Zakasnitve del, tudi prestavitve trase zaradi težavnega terena

Jeseničani so dočakali informacijo, ki so se je najbolj bali: avtocesta iz predora preko Mežakle do Most in Vrbe v nobenem primeru ne more biti dokončana do junija prihodnje leto, ko bodo odprli karavanaški predor. Zato se bodo zdaj odločali za spremembe prometne ureditve skozi Jesenice.

Lahko bi iskali vzroke, zakaj je kljub neštetim dogovorom prišlo do zakasnitve. Nedvomno jih je več, med njimi je dovolj tehten predvsem ta, da je po vsej dolžini trase skupno kar osemnajst objektov in da je teren eden izmed najtežjih. Projektanti so zatorej iskali najprimernejše rešitve. Ko so že začeli delati, se je med drugim tudi izkazalo, da je postopek uvrtavanja kolov na pobočju Mežakle praktično neizvedljiv in so morali preprojektirati oporne zidove in na odseku, ki je dolg 2.200 metrov tudi prestaviti traso avtoceste tako, da bo večinoma položena na viadukte. Zakasnitev na najtežjem odseku in številne druge nevedčnosti: avtocesta tako ne bo.

Zdaj bi lahko na dolgo ugotavljali, kako brezplodne in ničeve so bile vse obljube »pristojnih« funkcionarjev, ki so hodili na Jesenice in vedno znova zagotavljali, da bodo s svojo avtoriteto storili vse, da bo avtocesta istočasno s predorom. Ali ni bilo škoda besednega truda, če se pri nas prej ali slej izkaže, da od vsega nič ne bo?

Jeseničani bodo zatorej kar nekaj časa možne žrtve prometnega kaosa številka 1. Pričakovati je namreč treba težke in najtežje tovornjake na magistralni cesti, ki je obenem tudi lokalna. Težki tovornjaki pa so kot gradbeni stroji. Na gradbišču, kjer stojijo, je prepovedan vstop, kajti ob okvari gradbeni stroj zmelje vse pred seboj.

Koliko žrtev bomo zatorej »v kalkulirali« in koliko je na tem prostoru sploh vredno človeško življenje? ● D. Sedej

Kulturno nelagodje

Pravzaprav se takoj, ko dobi članek svoj naslov, pojavi vprašanje, če ustreza vsebini. Morda bi zvenelo drugače, če bi se bralo na primer *Nekulturno nelagodje*, prav gotovo pa ne bi bilo težko najti še kakšno variacijo na isto temo, toda ob istočasnem ali pa tudi ob nesinhronem premetavanju pripom spredaj ali zadaj, bi ostali osnovni isti: kultura in nelagodje.

V takem položaju - namreč nelagodju - se je zadnje čase znašla kultura. Pa ne ravno zato, ker ji je nova vlada za začetek - podobno kot drugim družbenim dejavnostim - odrezala odstotke, ki bi ji morda do konca leta še zagotavljali kolikor toliko dostojno uresničitev. Že tako ne ravno bogatih programov. Nelagodje se namreč začne porajati zaradi nemoči ob spoznanju, da se kultura pripenja le kot zadnji vagon v vlakovski sestavi, pa še to v nenehni nevarnosti, da ga kje na kakšni postaji morda še po nemarnem odklopijo in pozabijo. Bo kdo rekel, da je takšno gledanje neumestno in da se za obstoj kultu-

re ni treba bati, da se bo kak drobiž pač vedno našel in podobno.

Pa ravno tukaj kaže iskati izvor nevarnega razmišljanja: že dolgo časa se kulturni trendi pod težo problemov in kulturne politike upogibajo in kažejo le navzdol in nobenega znaka še ni od nikoder, ki bi kazal na kakšne spremembe. In teh očitno še nekaj časa ne bo: pod pritiskom bližnjih stečajev in naraščajoče socialne krize je od nekdanj v veljavi zaščitni ukrep takoiomenovano razbremenjevanje gospodarstva. S tega razgledišča pa je žal kulturo vedno videti na zadnjem mestu. Razlag in razlagalcev zakaj mora biti tako, pa je vedno dovolj pri roki.

S tega zadnjega mesta pa kultura ne zmore več posegati v civilizacijska dogajanja, skratka ne opravlja svojega poslanstva - ker tega ne zmore ali pa ker je že več ni. Muze pa - če bi občutile le nelagodje ob vsem tem, pa ne - obmolknijo. ● Lea Mencinger

Republiška odgovornost za park

Radovljica, 4. avgusta - V radovljiški občini so osrednji del letošnjega občinskega praznovanja pripravili v soboto v Bohinju. V Stari Fužini so odprli obnovljeni planšarski muzej, v tamkajšnjem kulturnem domu pa pripravili slovesnost, na kateri je zbranim o aktualnih družbenih in gospodarskih razmerah v občini spregovoril predsednik občinske skupščine Vladimir Černe, in nato še javno tribuno o Triglavskem narodnem parku. Tribuna je bila nadaljevanje nedavne precej burne skupščinske razprave o prostorsko-ureditvenih pogojih za območje Triglavskega narodnega parka.

Razprava je pokazala, da bo treba na novo opredeliti vlogo parka, spremeniti ali dopolniti zakon o parku in v njem tudi določiti ekonomsko in pravno odgovornost slovenske države za park, zagotoviti nadomestila vsem, ki so zaradi omejitev, drugačnega dela in varovanja naravne in kulturne dediščine prikrajšani pri zaslužku, razbremeniti parkovno upravo dejavnosti za pridobivanje denarja, razmisliti morebiti tudi o tem, ali bi za "uživanje" v parku uvedli nekakšno vstopnino...

Prireditve ob prazniku radovljiške občine se bodo nadaljevale še ta teden. Jutri, v sredo, bo ob 19.30 v radovljiški graščini koncert harmonikarskega orkestra Glasbene šole Radovljica, v nedeljo ob 8.30 pa tradicionalna, šesta kolesarska dirka Po ulicah Radovljice. ● C. Z.

V petek popoldne so številni domačini na Mestnem trgu pospremili na desetdnevno potepanje s kolesi po Madžarski peterico tabornikov odreda Svobodni Kamnitnik iz Škofje Loke. Boštjan Grum, Miran Jemec, Simon Pavlič, Primož Verčič in Stane Štajer bodo na kolesih prekrizarili 600 kilometrov madžarskih cest. H. J., foto G. Šinik

Oživljanje ženitvenih običajev

Bled, 6. avgusta - Minulo nedeljo se je s predstavitvijo para začelo prvo dejanje letošnje Blejske kmečke ohceti, tradicionalne turistično - etnografske prireditve s katero, po izvornih zapisih Tončke Maroltove in po spominih nekaterih starejših prebivalcev Bleda, ponazarjajo ženitvene običaje blejskega kota izpred sto in več let. Letošnji poročni par sta Karinka Soklič in Aleš Nagode z Jesenic.

Tako bodo jutri, 8. avgusta ob 12. uri, odprli sejem domače obrti, ob 18. uri pripravljajo koncert ansambla alpske glasbe, ob 20. uri pa bodo na prireditvenem prostoru postavili mlaj. V četrtek ob 21. uri bo "predajnga" neveste, v petek pa bodo uprizorili vasovanje pri dekletih. Ob 21. uri bo ženina še zadnjič skrivaj obiskal nevesto pred oknom. Ob 22. uri bo "fantovščina" na prireditvenem prostoru. V soboto dopoldne se spored začne že ob 10. uri z vabljenjem. Ob 16. uri bodo pri Pibrču "nakladali balo", ob 17. uri pa bo "šrang". Blejska kmečka ohcet se bo zaključila v nedeljo s svatovskim sprevodom ter civilno in cerkveno poroko. ● V. Stanovnik

VIDEOTEKA

№9
V MALEM VELIKO

Dobri prijateljev ne srečaš na poti.

(nemški pregovor)

Dolga leta nas obiskujete, vračate se k nam. V kranjskem Merkurju si prizadevamo, da pridobimo in ohranimo vašo naklonjenost. Dodobra se že poznamo, blizu smo si, postali smo že prijatelji. In če si prijatelji pomagajo, se spoštujejo in se tudi obiskujejo, potem tudi mi pričakujemo vaš obisk v času Gorenjskega sejma od 10. do 19. avgusta.

Merkur Kranj

Skoraj neverjetno, vendar se bo zgodilo!

Eden od naročnikov
Gorenjskega glasa bo 19.
avgusta 1990 dobil osebni
avto

JUGO

JUNIOR

To bo glavna nagrada v žrebanju, ki ga bomo izvedli zadnji dan na Gorenjskem sejmu.

Ne prezrite petkove številke Gorenjskega glasa, v kateri boste prebrali vse o tem kaj morate storiti, da boste tudi vi sodelovali v žrebanju. V tej številki bodo objavljeni tudi kuponi za popust pri vstopnini in popust pri nakupu pri nekaterih razstavljalcih na sejmu.

PORAVNAJTE NAROČNINO ZA III KVARTAL - TO JE EDEN OD POGOJEV ZA SODELOVANJE V ŽREBANJU

OBLIKOVANJE IGOR POKORN

TOVARNA POHISTVA
AJDOVSCINA

V SALONU POHISTVA
V PREZIDKU
VEČNAMENSKE
DVORANE PFC
GORENJSKI
SEJEM KRANJ

LIPA
POHISTVO

ZA PRILETNO POČUTJE
IN UDOBJE
V VAŠEM DOMU

CANKARJEVA 4,
KRANJ

PRI NAS SO CENE
PADLE NA GLAVO!

Poletna razprodaja do
18. avgusta 1990!

Vrhpolje 170, YU-61240 Kamnik telefon & fax (061) 832-875

AZUR - Kamnik d.o.o.
Gradbena trgovina & proizvodnja

Pri AZUR-ju v Kamniku se dobi vse –no, skoraj vse!
Trgovina na Vrhpolju 170 (le 1 km iz Kamnika
proti Celju) — med ostalim gradbenim materialom — nudi:

za	5,30 din	kom	modularni blok
za	50,00 din	vreča	cementa
že za	92,00 din	m ²	porolit 10 cm (DIN standard)
že za	130,00 din	m ³	okenske police (Izdelamo po meri)
za	190,00 din	m ³	okenske police (Carrara, Italija)
že za	190,00 din	kom	cvetlična korita
že za	224,00 din	m ²	keramične ploščice* (Italija)
že za	3.500,00 din	grt	sanitarni blok (Italija)*
za	3.500,00 din		vrtni kamini
že za	4.550,00 din		notranji kamin
že za			dimniki Schiedel

za sanitarije in keramiko (Italija) KREDIT

* Organiziramo dostavo na dom.
* Naše ekipe montažerjev vgrajujejo vse vrste naročenih kaminov in vrtnih grilov.

Vabimo vas, da nas obiščete ali pokličete;
postali vam bomo katalog s cenami

OBLIKOVANJE IGOR POKORN

v vseh prodajalnah
od 30. julija
do 11. avgusta

Ketma

konfekcija - pletenine - srajce - bluže

POSEZONSKO ZNIŽANJE
CEN
DO 50 %

OBIŠČITE NAS

na 40. mednarodnem Gorenjskem sejmu v Kranju od 10. do 19. avgusta 1990. Pričakujemo vas na sejmišču v večnamenski dvorani, kjer boste dobili vse potrebne informacije o naši ponudbi.

PRISRČNO VABLJENI!

**MARLES HIŠA -
VEČ KOT STREHA NAD
GLAVO!**

SVETOVANJE
FINANČNE
AGENCIJSKE
IN DRUGE
STORITVE

GLOBAL

Global Kranj, d.o.o.
64000 Kranj, C. ILA 4
tel.: (064) 21-320
fax: (064) 28167

Za lepo spričevalo - lepo darilo

JADRALNE DESKE
Porenta, tel.: 40-347

avtotehna

zastopstva, trgovina, izvoz - uvoz, servis in proizvodnja
Titova 36, 61000 LJUBLJANA, tel 061-317-044, tx. 31223 yu avtena, fax.
061-320-589

**Na 40. Gorenjskem sejmu v Kranju od 10. do 19. avgusta 1990
bomo razstavljali in prodajali:**

- belo-tehniko in gospodinjske aparate **BOSCH**
- zabavno elektroniko **BLAUPUNKT** in **NESCO**
- glasbila **YAMAHA**, **ROLAND**, **FUJIHA BEKTON**
- avtoelektriko **BOSCH**
- električne agregate **BOSCH**
- elektro in pnevmatska orodja **BOSCH**
- vozila **NISSAN**
- scooterje **HONDA**
- vodne scooterje **YAMAHA**
- izvenkrmne motorje **YAMAHA**
- fotokopirne stroje in telefaxe **CANON**
- radio postaje za plovila **ICOM**

SEJEMSKI POPUSTI. 2 - 5 %

PRODAJA NA OBROKE

za zabavno elektroniko, belo tehniko, gospodinjske aparate in glasbila

STROKOVNI NASVETI IN

BREZPLAČNA DOSTAVA DO 50 KM!

Pričakujemo vas v otvoritveni dvorani v prizidku
večnamenske dvorane (nasproti salona Lipa)!

Prisrčno vabljeni!

NO9

IZ JAPONSKE: BIVŠA BENCINSKA ČRPALKA NA PRIMSKOVEM NUDI

T SHIRT MAJICE **39 DIN**

IZ AVSTRIJE: **V MALEM VELIKO**

JEANS HLAČE LA PANTHERA **290 DIN**

IZ ITALIJE: JEANS ELASTIČNE HLAČE **290 DIN**

IZ AMERIKE: V SHIRT MAJICE **39 DIN**

IZ ITALIJE: BERMUDA KRATKE HLAČE **179 DIN**

IN ŠE IN ŠE POCENI

ARENA PULA

turist

**NOVO - APARTMAJI »HORIZONT«
ZLATNE STIJENE
PULJ**

POSEBNI POPUSTI

BIVANJE 12 dni + 2 dni zastonj
BIVANJE 5 dni + 2 dni zastonj

Termini: 18., 25. avgusta in 1. septembra 1990

Informacije: Agencije YUGOTOURS, MERCATOR, KOMPAS, ATLAS, DALMACIJATURIST, KVARNER EXPRESS, IZLETNIK, GENERALTURIST, SLOVENIJATURIST, MONTENEGRO EXPRESS, GLOBTOUR ali ARENA TURIST, 52000 PULA, A. Smareglia 5, SEKTOR ZA MARKETING, tel.: (052) 23-811, 41-619, 34-024, telex: 25228, telefax: 42138

POSEBNO UGODNO: TURISTIČNO NASELJE VALOVINE, BUNGALOVI S CENTRALNO RESTAVRACIJO, PREPROSTO IN POCENI BIVANJE

REZERVACIJE: ARENATURIST, Pula, tel.: (052) 23-811, 24-093

kovinotehna

BELA TEHNIKA, KOTLI IN RADIATORJI

TELEVIZORJI, VIDEOREKORDERJI,

POPUSTI

PRODAJA NA OBROKE

**z minimalnimi
obrestmi**

*Na mednarodnem sejmu v Kranju od
10. do 19. avgusta 1990 v hali A - tel.:
064-22-759

V blagovnici FUŽINAR na Jesenicah -
tel.: 064-81-952

NEMOGOČE JE MOGOČE!

KOVINOTEHNA

**KVALITETO
PRODAJAMO
NAJCENEJE**

Ob 90-letnem jubileju Češke kočice

Veličastno slavlje pod mogočnimi vršaci

Spodnje Ravni, 5. avgusta - Koča na 1545 metrih nadmorske višine, ki jo upravlja Planinsko društvo Jezersko, je to nedeljo sprejela nevsakdanje veliko družino. Pisana množica planincev in drugih ljubiteljev gora je namreč prišla na proslavo ob 90-letnici odprtja kočice. Med njo so bili tudi predstavniki češke planinske organizacije, ki so sklenili nadaljevati tradicijo svojih prednikov in utrditi prijateljske vezi z našimi planinci.

Za naše gore so se že zgodaj začeli zanimati Čehi, ki so 1897. leta ustanovili Češko podružnico Slovenskega planinskega društva. Ena od nalog podružnice je bila postavitev kočice pod našimi vršaci. Tako je zrasla Češka kočica na Spodnjih Ravnih, ki so jo slovesno odprli 26. julija 1900. Govor na svečanosti, ki se jo je udeležilo okrog 250 turistov - med temi 70 Čehov, je predsednik podružnice dr. Karl Choudomsky končal z besedami: »Otvorjam to kočico in jo izročam v uporabo hribolazcem vseh narodnosti brez izjeme. Tu naj najde potnik počitek, v tej koči naj nehajo strasti in boji, v tem gorskem zavetju naj vlada mir. A hribolazci druge narodnosti naj ne pozabijo, da so to kočico postavili Slovani in da stoji na slovanskih tleh.«

Izgleda, da so bile besede očeta Češke kočice izrečene s toliko gorečnosti, da se je njihov pomen zmožni prenesti iz naroda v narod, iz roda v rod planincev. Saj, po devetdesetih letih je bila slovesnost pri koči vsaj toliko svečana, prav gotovo pa mnogo bolj množična! Že od ranega jutra so se obiskovalci vzpenjali z Jezerskega, od Štularjeve planine in od spodnje postaje tovarne žični-

Predsednik PZJ Tomaž Banovec izroča oskrbniku, Andreju Karničarju spominsko darilo za dolgoletno delo v koči

ce h koči. Nekateri so prihajali tja tudi z Ledin. Tako se je okrog okrašene lepote, ki je kljub spoštljivim letom ohranila mladostno podobo, zbrala sredi dopoldneva množica planincev in drugih ljubiteljev gorske prirode.

Slovesnost se je začela ob 11. uri s praznično mašo, v kateri je škof g. Jože Kvas med drugim opisal pozitivne človeške lastnosti, ki še bolj prihajajo ob izraza v gorski tišini. Obenem je to bila maša za umrle v gorah in priporočilo za varno pot sedanjim planincem.

Oskrbnik Karničar in predsednik češke zveze visokogorskega turizma, Ladislav Jirasko si ob izmenjavi spominkov objubljata sodelovanje

Po cerkvenem obredu je zbrane, med katerimi so bili gostje iz češke in naše planinske organizacije, sosedje iz Zelezne Kape in tudi domačini, pozdravil predsednik PD Jezersko Luka Karničar. Predal je besedo slovenskemu ministru za vzgojo in izobraževanje ter šport dr. Petru Venclju, ki je priznal, da tudi njega Češka kočica vedno znova privlači kot magično svetišče, v katerem tiho šepeta o preživetih viharjih, ljubeznih oskrbnikov, nekdanjih in sedanjih obiskovalcih. Slednjim je župan Kranja dipl. inž. Vitomir Gros priporočil, naj pomagajo sedanjim vladi ohraniti našo zemljo slovensko. Predsednik Planinske zveze Jugoslavije Tomaž Banovec pa je povabil k sodelovanju tudi nečlane, da bi skupaj postorili vsaj toliko, kot so naredili naši predniki. V zahvalo za neutrudno tridesletno delo je predal oskrbniku kočice Andreju Karničarju simbolično darilo, stensko uro.

Jezerski planinci so ob spremljavi citrarke Danice Butinar prebrali zgodovino Češke kočice. Svečanost je ozaljšala tudi planinska pesem iz grl Smrtnikovih fantov in Borovniškega kvarteta. Po proslavi, ki so jo sklenili z izmenjavo spominkov med našimi in češkimi planinci - slednji so oskrbniku Karničarju izročili tudi medaljo ob 100-letnici njihove turistične organizacije, pa so za veselo razpoloženje skrbeli godbeniki iz Gorij. ● Besedilo in slike: Stojan Saje

Lepotico pod Kočno je za praznik obiskalo več tisoč planincev

Gore so lepe, a tudi nevarne

Lahkomiselnost pustite doma

Jezersko, 5. avgusta - Naši gorski reševalci so tudi to poletje že nekajkrat morali pohiteti na pomoč planincem in alpinistom, ki iz tega ali onega razloga niso mogli sami nazaj v dolino. Da bi se nesrečam izognili, smo za nekaj nasvetov zaprosili instruktora GRS in dolgoletnega člana postaje GRS Kranj, Joža Žvoklja iz Cerkelj.

»Z načrtno planinsko vzgojo mladine smo veliko storili za večjo varnost v gorah,« razmišlja sogovornik in dodaja: »Žal so starejše generacije obiskovalcev gora imele manj priložnosti za tako vzgojo. Kdor ne seže niti po strokovni literaturi, ki je na razpolago po planinskih društvih, niti se ne udeležuje organiziranih pohodov, seveda ne more vedeti vsega o nevarnostih v gorah. Najbolj nevarno je zlasti precenjevanje sposobnosti, še posebej takrat, ko se neizkušeni planinec odloči popeljati skupino sebi enakih do zahtevnega cilja. Kdor ni vajen hoje v gore, naj tja nikakor ne hodi sam, predvsem pa naj pusti lahkomiselnost doma! Zato naj bi se tudi alpinistični pripravniki držali dogovora, naj vzpone v tem obdobju spremljajo izkušeni člani.«

Pomebna je tudi priprava na turo. Vsakdo naj ve, kam odhaja: tudi s sabo naj vzame

vodnik z zemljevidom. K obvezni opremi sodi prava planinska obutev, rezervna obleka, oblačila za zaščito pred dežjem in vetrom, pomožna vrvica, prva pomoč, hrana in pijača; med slednjo ne spada alkohol! Za planince je priporočljivo,

da imajo za daljše vzpone oziroma spuste vsaj palice, alpinisti pa naj uporabljajo čelado, ki jih zaščiti pred padajočim kamenjem. »Za planince so posebno nevarna snežišča,« navaja iz izkušenj Joža Žvokelj, »kjer lahko tudi poleti brez prave opreme hitro zdrsnejo. Kadar je nevihtno vreme, naj ne zahajo v gore, saj je takrat nevarnost strele; ob morebitnem presenečenju naj se čimprej umaknejo z vrhov in grebenov na varno. Tudi ljudje, ki imajo težave z zdravjem, naj se posebno v hudi vročini ne podajajo v višave. Ob utrujenosti se je mnogo pametneje vrniti, kot pa nadaljevati pot. Sploh pa je potrebna previdnost - nikakor ne prazen pogum, kadar je v nogah alkohol!«

Če že pride do nesreče, je nujno čim hitreje sporočiti s točnimi podatki o kraju nezgode, udeležencih in poškodbah. Na osnovi tega se reševalci lahko tudi lažje odločajo za učinkovitejša reševanja s helikopterjem. Pa še to! Vsak naj pred odhodom v gore pove svojcem, kam odhaja, med potjo pa naj ne spreminja izbrane smeri in se vpiše v koči ali na vrhu. ● S. Saje

TURISTIČNO ZAVAROVANJE

Do odhoda je še pet minut

Če doma niste pozabili nič od tega, potem imate s seboj vse za mirno potovanje in lagodne počitnice.

1. Potni list in osebna izkaznica
2. Vozovnice
3. Denar in denarnica
4. Zelena karta
5. Zobna ščetka
6. Iгла, sukanec
7. Sončna očala
8. Žepna knjiga
9. Fotoaparati in film
10. Zavarovalna polica Turističnega zavarovanja

Posebej pazite, da se pred potovanjem ali letovanjem ne boste pozabili zavarovati pred vsemi nevarnostmi in neprijetnostmi, ki vas lahko doletijo. Če vas v potovalni agenciji niso opozorili na zavarovalno polico turističnega zavarovanja Zavarovalnice Triglav, stopite do najbližjega poslovnega mesta Zavarovalnice Triglav in nemudoma izpolnite zavarovalno polico. Z njo si boste zagotovili poravnitev stroškov, ki bi na potovanju nastali zaradi okvare ali tatlaine avtomobila, prometne nesreče, izgube ali poškodovanja prtljage, nenadne bolezni, prekinitve potovanja in podobnih neprijetnosti. Zavarujte se lahko sami, s celo družino ali v organizirani skupini. Možnosti za nezgodo je veliko, pred vsemi se lahko zavarujete z eno samo zavarovalno polico Turističnega zavarovanja Zavarovalnice Triglav.

Za varno potovanje - Turistično zavarovanje

 zavarovalnica triglav

KER ŽIVLJENJE POTREBUJE VARNOST