

Gorenjski glas

V NEDELJO 27. MARCA BODO VOLITVE V OSNOVNE ORGANIZACIJE OSVOBODILNE FRONTE V SLOVENIJI. ČLANI OF BODO TA DAN IZVOLILI V SVOJA VODSTVA NAJBOLJŠE AKTIVISTE, LJUDI PREDANE SOCIALIZMU, KI BODO TAKO VAŠKE KOT KRAJEVNE ORGANIZACIJE NAJBOLJŠE VODILI K IZPOLNITVI KONKRETNIH NALOG TITOVE PETLETKE

GLASILO OKRAJNEGA ODBORA OF KRANJ

Leto II. — Štev. 11

Kranj, 17. marca 1949

Cena din 2.—

OKRAJNA PREDKONGRESNA KONFERENCA OF V KRANJU

Delegati za III. kongres bodo ponesli zaupanje frontovcev CK KPJ Preobrazba naše vasi je bližnja resničnost

Zasedanje delegatov Osvobodilne fronte na okrajni konferenci v Kranju, dne 13. marca je bila prava manifestacija za politiko KPJ v pogledu rekonstrukcije kmetijstva in preobrazbe vasi sploh. Moč naše Osvobodilne fronte je prišla v polni meri do izraza ob priliki volitev delegatov za III. kongres LFJ. Polno zasedena dvorana Prešernovega gledališča ni bila samo dokaz discipliniranosti delegatov, temveč istočasno jasen dokaz zavesti članov OF, da so volitve delegatov za III. kongres LFJ važen akt v nadaljnjem izgrajevanju socialističnih temeljev nove Jugoslavije. Sodelovanje delegatov v diskusiji je pokazalo, da plani glede rekonstrukcije kmetijstva niso nobena utopija, temveč stvarna potreba po nadaljnji krepitvi našega socialističnega gospodarstva in življenja sploh. Tako je politika KPJ tudi v tem pogledu doživela polno zaupanje ljudskih množic ter novo zgrižanje vseh delovnih ljudi okoli Partije pri uresničevanju novih gospodarskih in kulturnih nalog na vasi.

LMS šteje 7.063 članov, od teh je v preteklem letu delalo v raznih brigadah izven okraja 463 mladincev in mladink; v okraju pa je mladina postavila 24 samostojnih mladinskih delovnih čet. AFŽ ima postavljenih 54 odborov, katerih članice so v preteklem letu opravile 24.000 ur prostovoljnega dela. Odprle so čakalnice za matere na postaji v Kranju, ter obdarile sirote v vrednosti 84.000 din. Nezadovoljivo pa je delo nekaterih odborov, ki ne pobirajo redno članarine, ker znaša povprečje zato samo 2.95 din. Prav tako ni bilo dosti uspeha pri ustanavljanju skupin borcev za višji hektarski donos. Gotovo bi bili po smotrnejšem delu doseženi še višji uspehi, vendar že sama ta kratka preglednica izkazuje dejavnost Fronte in njene napore za izpopolnitev gospodarskih temeljev. Volitve delegatov dne 6. marca so bile izraz politične zavesti članov Fronte, kar je izkazala udeležba pri volitvah (92,97%).

Številni delegati so obrazložili razpoloženje podeželskega ljudstva glede gospodarske preobrazbe vasi ter podali dokaj predlogov za pristop k uresničenju teh ciljev. Številni diskutanti so iznašli predloge po vseh vprašanih frontnega dela. Glavni del razpravljanja pa se je nanašal na ureditev kmečkega gospodarstva. Tako so smatrali delegati kot glavni vzrok počasnega ustanavljanja zadružnih ekonomij in kmečko obdelovalnih zadrug, dejstvo, da niso aktivisti dovolj seznanjeni z ustrojem zadrug, ter zato ne morejo in ne znajo pravilno pojasnjevati kmetom, ki po tem povprašujejo. K pridobivanju zadružnikov naj pristopijo vsi delegati v svojem krogu. Predvsem naj sami prednjačijo z vzgledom, ker to bo najmočnejše prepričevalno sredstvo.

Da spoznajo kmetje ustroj in življenje v zadrugah, naj se organizirajo izleti kmetov na Stajersko za ogled zadrug, ki delujejo že dalj časa. Vaški odbori OF naj ugotove člane, ki so voljni vstopiti v zadrugo, prav tako pa je potrebno odkriti zaviralce, ki največkrat izkoriščajo tujo delovno silo. Takšen značilen primer je v Podlonku, kjer je neki kmet pred vojno redil 15 govedi, danes 6, za delo je najel hlapca, sam pa vozi les, da je prejemal še živilsko nakaznico ter se dosledno bori proti vsem poizkusom, da bi si mali kmetje pomagali z zadružnim načinom gospodarstva. Zato so zahtevali delegati naj vse take elemente, ki zavirajo boljšo bodočnost delovnemu človeku, oblast odločno kaznuje. Predstavnica OSS, tov. Rometova je pojasnila, kako nameravajo sindikati pomagati kmetom. Sindikalisti iz tovarn bodo na vaseh vključevali v svoje krožke tudi kmete, ter jim dajali strokovno, politično in tehnično znanje. V strokovnem pogledu bodo pomagali ekonomijam in zadrugam zidarji, normirci, knjigovodje in drugi strokovnjaki. Na sindikalne pevovodske in režiserske tečaje bodo povabili tovariše iz vasi. Tovarna „Iskra“ bo s svojim ozkim zvočnim kinoprojektorjem obiskovala podeželje. Kulturne ekipe iz tovarn bodo izvedle na podeželju vrsto dobrih predstav. Tov. Krmelj Maks je v daljšem govoru obrazložil razvoj našega gospodarstva, naše gospodarske uspehe in načrte. Osamljeni od vrhov vodstva demokratskih dežel, toda ne osamljeni od ljudstev socialističnih dežel bomo dokazali krivičnost teh vrhov do naše Partije in do graditve našega socializma.

Tri tovarne v Kranju so dobile prehodne zastave in nagrade vlade LRS

Pretekli četrtek, dne 10. marca t. l., so sprejeli prehodne zastave, diplome in denarne nagrade vlade LRS trije industrijski delovni kolektivi v Kranju. V svečano okrašenj dvorani nameštenske restavracije „Standarda“ je tov. dr. Marjan Breclj, podpredsednik vlade LRS, pri izročitvi teh odlikovanih dejal, da pomeni beseda „Standard“ hkrati dvig življenjskih pogojev naših delovnih ljudi. Zato bo tudi v bodoče temeljna naloga tega kolektiva, izdelati čim več usnja in čim boljše usnje. Nagrajenemu kolektivu so ob tej priložnosti govorili še glavni direktor za usnjarsko industrijo tov. Stacin, zastopnik glavnega odbora ESS tov. Borc, republiškega odbora usnjarske Braun Marjan in OSS — tov. Stružnik Andrej, ki so vsi čestitali delovnemu kolektivu k doseženi zmagi in poudarjali nenehno borbo, ki jo mora za dobrobit vseh kolektiv voditi še nadalje.

od vlade LRS prejel denarno nagrado 45.000 dinarjev. Prav tako je delovni kolektiv tovarne „Tekstilindusa“ prejel na mali svečanosti v dvorani svoje menze iz rok tov. Breclja denarno nagrado 100.000 dinarjev. Ob tej priliki je tov. minister poudaril, da „Tekstilindus“ prejme to nagrado in prehodno zastavo kot najboljši kolektiv tekstilne industrije. Tudi tekstilna proizvodnja je odločilnega pomena za dvig življenjske ravni. Zato naj si delovni kolektiv še nadalje trudi dvigniti proizvodnjo, produktivnost dela in kakovost izdelkov. Kolektiv je trdno odločen to storiti, zato je v tekmovanju, ki ga je napovedal drugim tekstilnim tovarnam Slovenije, prevzel nase obveznost, da bo do 1. maja znižal polno lastno ceno za 3,5% in odpadke od 3,5 na 2,5%, da bo izpolnil brigadni sistem z organizacijo podbrigad, ki bodo vezane vertikalno, da bo znižal neupravičene izostanke od 0,5 na 0,1% in opravičene izostanke od 1% na 0,5%. V svojih tečajih bo usposobil 50 priučenih delavcev, vsakih 14 dni pa bo imel proizvodne sestanke. Naštudiral bo do 1. maja dva kulturna programa, priredil študij po vseh brigadah in zboljšal prehrano v delavsko-uslužbenski restavraciji. Razen tega bodo v produkciji napravili 28.000 nadur in 1600 ur pri prostovoljnih delovnih akcijah. V okviru obrata bodo izvedli tekmovanje med previjalkami votka in osnove, tekmovali bodo za boljše izkoriščanje strojev, za zmanjšanje odpadkov in za naslov najboljše brigade glede kvalitete. Tej svečanosti so prisostvovali razen podpredsednika vlade LRS tov. Breclja, tudi glavni direktor tekstilne industrije LRS ing. Štrukelj, zastopnik glavnega odbora ESS tov. Borc, republiškega odbora (Nadaljevanje na drugi strani)

Delo Fronte v preteklem letu je prikazal sekretar OF, tov. Zaletel Slavko. Takoj po V. kongresu KPJ in II. kongresu KPS je Fronta poživila delo. Oborožila se je z navodili in smernicami, ki sta jih podala oba Partijska kongresa in je začela še uspešnejše posegati v življenje domačega okraja. OF v kranjskem okraju šteje danes 37.615 članov — to je ogromna večina volivcev. Pri gradnji zadružnih domov so člani opravili 30.156 delovnih ur, člani LMS 25.456 ur, skupno vse množične organizacije 79.762 ur. Prostovoljnega dela pri raznih delih, kot v gozdarskem tednu, pri popravilih cest, gradnji stanovanjskih blokov in igrišč je bilo opravljenih skupno 256.340 delovnih ur. Dovošenih je bilo 5 zadružnih domov, pri 12 so bili postavljeni temelji v tovarnah je bilo proglašanih v lanskem letu 1.596 udarnikov. Ustanovljeni sta bili dve obdelovalni zadrugi. Ustanovljenih je bilo sedem frontnih koticov, a delovalo je 40 študijskih krožkov.

Za delegate za III. kongres LFJ so izvoljeni najboljši

Pri volitvah za delegate za III. kongres Ljudske fronte Jugoslavije so izvolili najboljše socialistične delavce: Krmelj Maks, Suštarič Tone, Černe Franc, Zupančič Mima, Rome Dragica, Žabelj Vinko in Brodar Ivan. Nato so bili odlikovani zaslužni borci iz NOB. Bilo je 17 odlikovanih, kar je povzročilo dolgotrajne ovacije Partiji in tov. maršalu Titu. Ob začetku konference sta bili poslani pozdravni resoluciji CK KPJ in CK KPS, ob zaključku pa delovna resolucija Glavnemu odboru OF. Resolucija izraža voljo po takojšnji pristopitvi k delu na vasi, po dvigu življenjskega standarda in ljudske kulture ter izboljšanju notranjih organizacijskih zadev. Delegatom za III. kongres LFJ pa je naročeno, da ponesejo pozdrave in izraze zaupanja vseh članov Osvobodilne fronte okraja Kranja CK KPJ in njegovemu sekretarju tov. maršalu Titu. V času pred III. kongresom Ljudske fronte Jugoslavije pa bodo vsi člani Osvobodilne fronte podvojili svoje napore pri izgradnji socializma pri nas.

