

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

V SREDIŠČU POZORNOST

Kaj hočemo

V pripravih na včerajšnje 16. sejo centralnega komiteja ZK Slovenije, na kateri so govorili o nalogah komunistov pri aktiviranju lastnih moči, je bilo večkrat postavljeno vprašanje, kaj pravzaprav hočemo.

Odgovor na to vprašanje ni težak. Želimo doseči boljše rezultate v združenem delu in ustvariti gibanje, v katerem si bo vsak prizadeval, da bo dal več od sebe: ne le delavec za strojem, temveč vsi, od vodilnih v tovarnah do vodilnih v najvišjih političnih, republiških in državnih organih. Za to so posebej odgovorni komunisti, je bilo rečeno na včerajšnji seji, in odgovornost naj bi ugotavljali dosledneje kot doslej.

Razlike v uspešnosti poslovanja so med delovnimi organizacijami zelo velike. To kaže, da imamo še velike rezerve, čeprav ne gre zanemariti objektivnih razlogov za slabše poslovanje. Žal pa marsikje enostavno nočejo vedeti, kaj pri sosedu že imajo. Kako bi si drugače razlagali resnico, da imajo podobne delovne organizacije — po dejavnosti, po številu zaposlenih — zelo različne rezultate. Ene životarijo, druge pa so nadpovprečno uspešne.

Zato naj bi bila akcija, ki se s sejo centralnega komiteja pravzaprav šele začena, predvsem obračun z zavestjo, da je važno preživeti, z organizacijo dela in poslovanja, slabo uveljavljenim samoupravljanjem in vodenjem, s preveč razbohoteno administracijo in birokracijo pa tudi poračun z nesposobnimi ali nepravilnimi ljudmi na vodilnih delovnih mestih.

Prenehati velja tudi s prakso, ki ni nepomemben in tudi ne zadnji problem: z izrekanjem za, potem pa s povsem drugačnim delom, po svoje in po starem, ponovno pozivati na akcijo, delati analize in tako ustvarjati vtis velike aktivnosti. Tako rezultatov ne more biti. Skratka, je bilo poudarjeno na seji, izboljšati je treba tudi metode političnega dela.

Prenehati velja tudi z govorjenjem na pamet in s posploševanjem. V gospodarstvu in celotnem združenem delu je veliko konkretnih problemov. O njih je treba konkretno spregovoriti. Naravnost, brez ovinkov in lažne solidarnosti pa tudi brez strahu, da bi se komu zamerili. Vsako bolezen je treba najprej ugotoviti, pa če ima še tako strašno ime, šele potem se jo da učinkovito ozdraviti.

L. Bogataj

Elanova proslava na Bledu

Prišel bo tudi Stenmark

Begunje — 24. septembra bo minilo natančno štirideset let, odkar je bil ustanovljen Elan, ko je deset smelih ljudi z Rudijem Finžgarjem na čelu, polnih zanosa in zaupanja v prihodnost, ustanovi-

to zadrugo za izdelavo športnega orodja. Ne samo dobro voljo, zadržarji so za ta podvig žrtvovali tudi vse svoje proizvodno imetje. Njihovo zaupanje se je uresničilo. Tovarna Elan iz Begunj je danes pojem, doma in v svetu. Kolektiv je prehodil štiri desetletja dobrega dela in lastnega razvoja. Znamka Elan ima danes v svetu ugled, kakršnega ima malokatera naša.

Zategadelj bo dobremu delu sledila dobra proslava, pripravili jo bodo v soboto, 28. septembra, v športni dvorani na Bledu z začetkom ob 19. uri. Po uvodni pesmi pevskega zbora Begunjsčica in pozdravu bo kot slavnostni govornik spregovoril Stane Dolanc, član predsedstva SFRJ. Sledil bo govor glavnega direktorja Elana Dolfeta Vojska. Zaslužnim delavcem, zunanjim sodelavcem in tekmovalcem bodo podelili priznanja. Najavljen je prihod najboljših tekmovalcev, dobitnikov medalj: Ingemarja Stenmarka, Bojana Križaja, Jureta Franka, Borisa Strela in Mira Cerarja, ki je dosegal uspehe tudi na Elanovem orodju. Seveda pa so to ime tekmovalcev, ki so pripomogli k uspehu Elana v svetu.

Slavnosti bo sledil pisan kulturno zabavni spored, ki se bo potegnil v noč. Poleg ansambla bratov Avsenik bodo nastopili ansambel Šok, Andrej Šifer, Neda Ukraden, New Swing kvartet in Tone Fornuzzi s celotnim Moped showom.

M. V.

Končno tudi na Gorenjskem višje boleznine

Tudi na Gorenjskem bodo poslej bolniško odsotnost nad 30 dni obračunavali ugodneje — O tem bodo še ta mesec sklepale skupščine zdravstvenih skupnosti, šele ob koncu leta pa bo znano, ali bo za višje boleznine tudi dovolj denarja — Poračun boleznin bo od 1. julija letos — Okoli 800 delovnih organizacij bo vsak mesec sporočalo odstotke višanja osebnih dohodkov za sprotno usklajevanje boleznin — Boleznine do 30 dni pa lahko ponekod v združenem delu že zdaj obračunavajo ugodneje

Kranj — Čeprav dokaj pozno — vendarle še ni nič zamujeno — bodo tudi vse gorenjske občinske skupščine zdravstvenih skupnosti še ta mesec sprejemale sklepe o vsakomesečni valorizaciji nadomestila osebnega dohodka med odsotnostjo zaradi bolezni. Republiški sporazum o uresnitvi zdravstvenega varstva je namreč predvidel takšno obračunavanje nadomestil za bolniško odsotnost nad trideset dni že s 1. julijem letos. V večini slovenskih občinskih zdravstvenih skupnostih so že pred časom prenesli nadomestila nad trideset dni v breme organizacij združenega dela in, razumljivo, tak sklep skupščine niso težko sprejeli.

Na Gorenjskem pa se nadomestila nad trideset dni še vedno izplačujejo v občinskih zdravstvenih skupnostih. Zato so le-te v polletju oklevale, da bi takoj začele izplačevati nadomestila po novem; ostala je le pollet-

na valorizacijanadomestil. Čeprav še zdaj v nekaterih strokovnih službah občinskih zdravstvenih skupnostih ne vedo, ali bo mesečno prilagajanje »bolniške« osebni dohodkom v posamezni delovni organizaciji katero od zdravstvenih skupnosti potegnilo v izgubo, pa nikjer ne zanikajo tehničnih razlogov za drugače obračunane bolniške.

Delavec namreč dobiva nadomestilo osebnega dohodka, izračunane na osnovi povprečnega osebnega dohodka iz preteklega leta. Ob sedanjih inflaciji oziroma naraščanju osebnih dohodkov v delovnih organizacijah pa večmesečna bolniška odsotnost pomeni lahko le še 50 odstotkov osebnega dohodka ali pa še manj. V nekaterih delovnih organizacijah so zato bolni delavci postali socialni problem, ki ga pomagajo reševati sindikalne organizacije in sklad skupne porabe. V nekaterih

delovnih organizacijah pa so prožnejši, saj so dobro razumeli, da lahko tudi bolniško do 30 dni valorizirajo ugodneje, kot pa je minimum, ki ga sicer predpisuje občinska zdravstvena skupnost. Tako izplačujejo bolniško do 30 dni v jeseniški Železnari in še marsikje. Če pa so na takšno možnost kje pozabili, jih bodo v teh dneh nanjo spomnili z dopisom iz občinskih zdravstvenih skupnosti.

Le-te bodo vsak mesec sproti potrebovale podatke o dvigu osebnih dohodkov, če naj obračunavajo bolniško odsotnost nad 30 dni po novem. Postopek bo sicer malce bolj zapleten, saj bo moralo vsak mesec okoli 800 temeljnih organizacij na Gorenjskem sporočiti odstotke zvišanj (ali znižanj) osebnih dohodkov, da bodo lahko v občinskih skupnostih delavcem obračunavali valorizirano bolniško. Obračunana bo tudi za nazaj, to je do 1. julija letos.

L. M.

S konjem 3000 kilometrov — Philippe Desbois, psiholog v otroškem vrtcu, je 17. aprila letos krenil iz Strasbourgha v Franciji na 3000 kilometrov dolgo potovanje do Carigrada in to na konju, sedemletni kobili Penelopi. V sredo zvečer je nenavadni popotnik prečkal mejni prehod na Ljubelju in krenil naprej proti Ljubljani. Srečno pot mu želim! — Foto: F. Perdan

Nezgodam botruje malomarnost

Športna društva in klubi prevzemajo z izvedbo množičnih rekreativnih in športnih tekmovanj tudi odgovornost za varnost udeležencev — kajpak, če se le-ti ravnavajo po njihovih navodilih. Poleg številnih vzornih prirediteljev so na žalost tudi takšni, ki so premalo dosledni, da ne rečemo — malomarni. Premalo se zavedajo odgovornosti, zato tudi ne mine mesec, da ne bi slišali o takšni ali drugačni nezgodi na množično-rekreativnih in športnih tekmovanjih. Prireditelji se izgovarjajo, da nimajo denarja niti ne dovolj redarjev (športnih delavcev), ki bi varovali tekmovalno progo, usmerjali promet in podobno.

Primeri, od katerih so nekateri še zelo sveži, so dovolj zgovorni. Na kolesarski dirki v Beogradu se je Robert Trampuž z Vrhniko zaletel v tovornjak, ki se je nenadoma pojavil na cesti. Posledice so večini poznane: mladi kolesar, ki je s svojimi dosežki veliko obetal, je z življenjem plačal malomarnost beograjskih kolesarskih delavcev.

Nekaj podobnega se je konec minulega tedna pripetilo na dirki po Spodnji Štajerski v Avstriji. Jugoslovanski državljani Luka Matakovič se je z motorjem pri polni hitrosti zaletel v skupino štiridesetih kolesarjev, v kateri so bili tudi tekmovalci kranjske Save. V nesreči je umrl eden najbolj obetavnih avstrijskih kolesarjev, Norbert Huber, drugi na letošnji dirki Alpe-Adria in odlični osmi na nedavnem svetovnem prvenstvu v cestni vožnji. Kolesarji kranjske Save so jo na srečo odnesli brez posledic.

Na drugem triatlonu na Bledu — priredilo ga je domače turistično društvo — je voznik osebnega avtomobila zrinil s ceste med kolesarjenjem enega od avstrijskih udeležencev tekmovanja.

Na Kokrici, na kolesarski dirki za pokal Kokrice, ki je v nekaterih kategorijah veljala tudi za državno prvenstvo, je eden od kolesarjev na cesti, neprimerni za tovrstna tekmovanja, zgrešil most (brez ograje) in se prevrnil v potok — na srečo brez hujših posledic.

Na avtorallyju Loka 85, ki je veljal za republiško in državno prvenstvo, so prireditelji dopustili, da so gledalci na ostrem ovinku na cesti od Rudnega proti Dražgošam tudi med hitrostno preskušnjo sedeli na varovalni ograji in poleg noge na cestišče ...

C. Zaplotnik

ALPETOUR

NOVO V HOTELU CREINA V KRANJU

ODPRLI SMO KOZMETIČNI SALON S TELESNO MASAŽO
s čimer smo popestrili delovanje saune

OBIŠČITE NAS IN TUDI SAMI STORITE KAJ
ZA VAŠE BOLJŠE POČUTJE

informacije in naročila po telefonu: 23 650

vabi vas kolektiv hotela CREINA

KOMPAS

VAŠ
TURISTIČNI
SERVIS

POSLOVALNICA
Kranj
Tel.: 28-472,
28-473

Na Gorenjskem podelili 20 Titovih štipendij

Premalo delavcev, preveč učencev

Letos je bilo na Gorenjskem več predlogov za Titove štipendije iz vrst mladih delavcev, a še vedno premalo — Izbiri med kandidati iz vrst učencev in študentov pa je celo otežilo preveliko število predlogov

Ni težko razumeti, zakaj letos na Gorenjskem ni bilo dovolj mladih delavcev, ki bi bili pripravljene študirati ob delu s Titovo štipendijo. Po dogovorjenem republiškem »ključu« bi lahko to štipendijo dobilo 15 mladih delavcev, vendar pa so iz občin poslali odborom za štipendijsko politiko pri skupnostih za zaposlovanje le deset predlogov. Vsi ti so dobili štipendijo za študij ob delu, nikogar pa ni, ki bi hotel prejemati štipendijo za študij iz dela. Lanski povprečni osebni dohodek v republiki, povečan za minulo leto, je verjetno dokaj močan razlog, ki delavce odvrača, da bi se pogumneje odločali samo za študij; raje izberejo nekoliko težjo pot — študij ob delu, ki pa je ekonomsko prav gotovo varnejša.

Vendar pa je bilo letos kar 18 predlogov za učence in študente, do štiri več, kot je predvideno glede na število mladih na Gorenjskem. Samo v Kranju so predlagali enajst kandidatov za Titove štipendiste. Čeprav so vsi izpolnjevali stroge kriterije, so lahko izbrali le štiri in enega dodatno, ker iz Trziča ni bilo nobene kandidata. Dokončna odločitev je bila v Kranju prepuščena občinski konferenci ZSMS, ki je morala znova pretehtati kandidate ter med enakovrednimi izbrati štipendiste.

Kljub vsemu je pri podeljevanju Titovih štipendij mladim delavcem na Gorenjskem vendarle opazen napredek, saj je bilo prejšnja leta izredno malo kandidatov. Verjetno je

glavni razlog za premajhen odziv iz delovnih organizacij premajhna prizadevnost pri izbiri mladih in dobrih delavcev, ki se hočejo šolati. Med učenci in študenti je odličnih in takih, ki izpolnjujejo še druge pogoje, očitno več kot dovolj. Žal se presežek kandidatov iz srednjih in višjih šol ne more nadomestiti s primanjkljajem kandidatov izmed zaposlenih delavcev. Zato bo na Gorenjskem letos lahko podeljenih le 20 namesto 25 možnih Titovih štipendij.

L. M.

Jutri po Titovi poti

Tržič — Mladi iz trziške občine se bodo jutri že osmič podali po Titovi poti. Zbrali se bodo pred osnovno šolo Kokrškega odreda v Križah ob 7. uri zjutraj in najprej krenili na Mahavov grič, kjer bo pri spomeniku krajša slovesnost. Od tam se bodo pohodniki usmerili skozi Križe, Pristavo, Tržič, Slap, Čadovlje do Kala in Kofc, nato pa na planino Šijo, kjer bo tudi tabor. Drugi dan pohoda, to je v nedeljo, se bodo pod vodstvom članov alpinističnega odseka pri planinskem društvu Tržič odpravili na 1876 metrov visoko Škrbino, kjer je tovariš Tito 1934. leta prestopil državno mejo. Še isti dan se bodo vrnil v Tržič.

Dvom o visokih osebnih dohodkih odveč

Radovljica — Devetmesečni podatki govore, da je dvom o visokih osebnih dohodkih v samoupravni interesni skupnosti družbenih dejavnosti odveč. Medtem ko je bila v Sloveniji revalorizacija 66,2-odstotna, je bila v radovljiški občini le 47-odstotna, med najnižjimi v Sloveniji. Tudi primerjava z gorenjskimi občinami pove, da je radovljiška na repu. Prispevna stopnja za družbene dejavnosti je v radovljiški občini med nižjimi v Sloveniji, posledica tega je, da osebni dohodki rastejo počasneje, z denarnim stisko pa se otepajo tudi pri uresničevanju programov dela družbenih dejavnosti.

JR

Pripombe na gradivo

Radovljica — Na prvi septembrski seji predsedstva občinskega komiteja ZKS Radovljica so razpravljali o predosnutku gradiva za deseti kongres zveze komunistov. Izrekli so več pripomb in predlogov. Sodili so, da se gradivu pozna, da ga je sestavilo več avtorjev, kar se odraža v različnih stališčih in pristopih do reševanja odprtih vprašanj. Izrekli so splošno pripombo, da svobodna menjava dela ni zaživela, splošna je tudi ocena o pesimistični oceni razvoja. Posebej so pozorili, da v gradivu ni moč razbrati, kateri sklepi devetega kongresa so bili uresničeni, kateri ne in zakaj ne. Pripomnili so tudi, da bi moralo biti gradivo razumljivejše. Gradivo zdaj obravnavajo v osnovnih organizacijah zveze komunistov o občini.

JR

Tržič — V torek so v poslovni enoti Ljubljanske banke, temeljne banke Gorenjske, v Trziču odprli posodobljene in povečane bančne prostore. Preureditev, ki jo je s soizvajalci dobro opravilo Splošno gradbeno podjetje Tržič, bo stala okrog 35 milijonov dinarjev, to je približno 30 odstotkov več kot so načrtovali, saj je bil poseg v staro stavbo izredno zahteven. Trziška banka je pridobila 160 kvadratnih metrov novih površin in boljše delovne razmere v starih prostorih. Za občane je zlasti pomembna preureditev likvidature, ki je že nekaj let predstavljala ozko grlo. — H. J.

Manj mladih med iskalci dela

Nezaposlenost je bila ob polletju v gorenjskih občinah najnižja po letu 1981 — Mladi in šolani kadri zdaj že lažje dobe zaposlitev, vendar pa ne vedno ustrezno svoji usposobljenosti

Lani ob tem času je bilo na Gorenjskem še 90 mladih, ki so po zaključeni šoli čakali, da bodo lahko začeli opravljati pripravništvo. Mnogo besed, prepričevanja in opozarjanja na zapisane dolžnosti združenega dela je bilo treba, da je končno vsa lanska generacija dobila svojo priložnost. Morda potem vsi niso dobili zaposlitve za nedoločen čas, morda tudi kasnejša zaposlitev ni bila tisto, za kar so se šolali. Zdaj namreč marsikdo sprejme tudi delo, ki bi ga lahko opravljal, ne da bi mu bilo treba štiri, šest ali več let sloneti nad šolskimi knjigami.

Težko je reči, da prav zaradi tega, ker je marsikdo pripravljen sprejeti vsako delo, na Gorenjskem tudi letos ni velikih problemov z nezaposlenostjo mladih in šolanin kadrov. Med prvimi iskalci zaposlitve, teh je bilo v polletju 186, je namreč le 47 pripravnikov, ki so letos zaključili šolanje. Po vsej verjetnosti pa se bo z jesenjo to število nekoliko zmanjšalo, saj ima večina po poletnih počitnicah zagotovilo za opravljanje pripravništva. To velja tudi za pripravnike v zdravstvu, za katere je letos tako slabo kazalo. Trenutno pa bi skoraj na prste ene roke prešteli diplomante zdravstvenih šol vseh stopenj, ki še niso opravljali pripravništva.

Ne samo problem pripravništva, tudi nezaposlenost, ki tudi sicer na Gorenjskem nikoli ni bila velik problem, je letos skorajda zanemarljivo majhna, najmanjša v zadnjih treh letih. V polletju je bilo namreč med iskalci zaposlitve 730 oseb, kar je 0,82 odstotka od zaposlenih. Če smo še lani in tudi leto prej med nezaposlenimi opazili velik delež iskalcev prve zaposlitve, še posebno mladih in šolanin do 25 let, je zdaj njihov delež zdrsnil že na 10 odstotkov vseh trenutno nezaposlenih. To pa obenem pomeni, da na Gorenjskem mladim ni več treba dolgo čakati na delo. Da so se vrata delovnih organizacij bolj odprla za nove delavce, predvsem za mlad in šolan kader, je dobro. Če pa mladi pomenijo za nekatere delovne organizacije v trenutnem položaju le nove delovne roke, ki pomagajo loviti proizvodne konice — pa je za stališča mladih, šolanin ljudi, to vendarle tudi manj svetla stran. Da pa gre tudi za večanje števila zaposlenih delavcev na Gorenjskem, kažejo podatki ob polletju. Zaposlenost pa se je povečala tudi julija in avgusta, tako da bo verjetno celo nekoliko segla čez resolucijsko 1,1-odstotno rast.

L. M.

Na tesnem s šolskim prostorom

Na Jesenicah razmišljajo o prizidkih

Prizidka naj bi zgradili ob stavbi Železarsko-izobraževalnega centra na Cesti bratov Rutar, bivšo gimnazijo na Čufarjevem trgu pa bi obnovili in jo namenili osnovnemu šolstvu. — Načrt bo uresničljiv le, če se bodo občani Jesenic odločili še za tretji samoprispevek.

Jesenice — Ob združitvi srednjih šol na Jesenicah v center srednjega usmerjenega izobraževanja pred dvema letoma je ostalo nerešeno prostorsko vprašanje, ki tudi danes ovira pedagoško delo. Pouk namreč poteka na štirih mestih: v bolnici na Titovi cesti, v gimnaziji na Čufarjevem trgu, v Železarsko-izobraževalnem centru na Cesti bratov Rutar in v domu učencev na Cesti Viktorja Kejžarja.

Na Jesenicah zdaj razmišljajo, da bi dolgoročno, vsaj do leta 2000, rešili utesnjenost s šolskim prostorom. Delovna skupina, ki jo je po nalogu skupščinskih zborov imenoval izvršni svet, predlaga, da bi k stavbi Železarsko-izobraževalnega centra na

Cesti bratov Rutar zgradili prizidka: enega na severozahodni in drugega na severovzhodni strani. V kleti prvega bi bilo zaklonišče za 500 do 600 ljudi in garderobe, ki jih inšpektorji že dlje časa zahtevajo. V pritličju bi bile delavnice oziroma kabineti za praktični pouk, v prvem in drugem nadstropju pa učilnice in pisarne, ki bi jih tjakaj preselili iz starih prostorov. Celotno stavbo bi zgradili tako, da bi jo bilo mogoče kasneje še nadzidati. V drugi fazi naj bi na nasprotni strani Železarsko-izobraževalnega centra zgradili še telovadnico z garderobami, saj sedanja ne zadošča za 46 oddelkov; število učencev pa se bo po napovedih strokovnjakov povečalo od 1100 prihodnje leto do 1390

leta 2001. Po ureditvi novih prostorov na Cesti bratov Rutar naj bi obnovili gimnazijsko stavbo in jo namenili osnovnemu šolstvu, s tem pa bi rešili tudi prostorske težave osnovne šole s prilagojenim programom Poljeta Stražišarja.

Načrt, ki ga je v torek obravnaval tudi jeseniški izvršni svet, bo mogoče uresničiti, če se bodo občani na referendumu odločili še za tretji štiri letni samoprispevek. Dve tretjini tako zbranega denarja bi porabili za gradnjo prizidkov k Železarsko-izobraževalnemu centru in za obnovu gimnazijske stavbe ter eno tretjino za razvoj trinajstih krajevnih skupnosti v občini. Prizidka (učilnice in telovadnica) naj bi po zdajšnjih izračunih veljala 410 milijonov, od tega naj bi s samoprispevkom zagotovili 390 milijonov, delovne organizacije naj bi prispevale 55 milijonov in ostalo center srednjega usmerjenega izobraževanja.

C. Zaplotnik

MI PA NISMO SE UKLONILI

Narava je bila močnejša

Tone Svetina-Tonček

Letos pomladi je dr. Ivan Hribnik-Matjaž neko nedeljo zbral vse zdravnike, bolničarke in ranjence, pa tudi vse tiste, ki so skrbeli za ambulanto E na Pokljuki. Ves čas srečanja se je Tonček po malem smejal. Matjaž je prosil, naj bi vsak stopil med vrata obnovljene ambulante, povedal svojo zgodbo in še kakšen droben dogodek, ki se ga najbolj spominja. Svojčno srečanje je bilo, dr. Matjaž je bil sredi svojih fantov in deklet ves razigran. Vsem je šlo le bolj na smeh,

kajti tisti težki dnevi so bili že daleč in po tolikih letih se človek najraje spomni veselih dogodkov. Ni jih bilo veliko, a vendar... Kmalu smo izvedeli, zakaj se Tonček tako hudomušno smeje. Povedal je, kako je bilo z njim, kako jo je staknil doli pri Bohinju pri miniranju proge. Bil je eden najtežjih ranjencev v tej ambulanti. Povedal pa je tudi, kako so takrat ranjenci pravili dr. Matjažu: Dišeči Fric. S Koroške je prišel: mlad, postaven, dekletom všečen. Menda ga je tako krstil Kermauner, ki je bil v tej bolnici od prvega do zadnjega dne. Gromek smeh se je razlil med smreke Javornice. Dr. Matjaž je to partizansko ime slišal prvič, niti osebe ni vedelo zanj. Tudi na tak način so si ranjenci v dolgih dneh in nočeh krajšali čas.

Svetinov Tonček je bil doma s Koroške Bele, pri Hribniku se je rekelo. Železarska, delavska družina. Deset otrok je bilo pri hiši. Sedem Hribnikovih in potem še trije Svetinovi, sedem fantov in tri dekleta. Tonček je bil najmlajši, deseti.

Sami 'fejst' fantje. Ko so za domovino prišli najtežji časi, so se vsi prav odločili. Starjši brat Fric Hribnik je imel v Šiški kovinostiskarsko delavnico. Za partizane je delal bajonete in vžigalnike za bombe. Ko so Italijani izvedeli za to, so njega in njegove štiri pomočnike ustrelili pred delavnico. Kadar proslavlja Ljubljana, pokažejo na televiziji to fotografijo. Drugi brat, Filip Svetina, je delal pri Fricu, vendar je pred tragedijo odšel v partizane, v Kamniško-zasavski bataljon. Ranjen je bil in ujet. 8. marca 1943 so ga ustrelili v Mariboru. Tonček še hrani pretresljivi fotografiji, kako ga z drugimi vred zvezanega vodijo po Celju, in potem na morišču, tik pred streljanjem. Pred njimi že leži vrsta postreljenih talcev... Tretji brat, Avgust Hribnik, je bil osem mesecev zaprt v Begunjah, 22 mesecev pa v Mauthausenu. Ta je največ pretrpel, razmišlja danes Ton-

ček. Četrti brat, Jaka Svetina, je bil ostrostrelec v Jeseniško-bohinjskem odred, potem pa v VDV in je prišel iz vojske kot poročnik.

Tonček je bil najprej pri kurirjih na karavlah 10-G in 22-G pod Golico, potem pa je prišel v Jeniško-bohinjski odred. 30. septembra 1944 so šli minirat podvoz v vasi Lepence. Tam so ugotovili, da ni v podvozu nobene odprtine, kamor bi nastavili eksploziv, zato so razpostavili zasede proti Bohinju in proti Bledu šli minirat železniško progo. To je bila ena od številnih minerskih akcij odreda. Takrat niso bili povsem prepričani v uspeh, ker je bilo vreme slabo, eksploziv pa moker. Vendar je bila eksplozija silovita. Progo je raztrgala v prečejši dolžini. Umikali so se proti zbornemu mestu malo proč od stare ceste, ki je peljala proti Bohinjski Bistrici. A je hotela nesreča, da so se med njihovo zasedo in mednje vrinili Nemci...

»Ko smo videl, da so tu Nemci, sem čisto od blizu ustrelil proti prvemu, tedaj pa me je rafal brzostrelke zadel v glavo. Obležal sem tam, oblit s krvjo. Strel je šel zadal nad vratom noter, spredaj nosnem korenju pa ven. Še nekdo je moral ustreliti vame, ker sem pozneje ugotovil, da sem ranjen tudi v stegno. Takrat sta bila ranjena tudi komandir Mirko Košnik iz Bohinja in nek Korošec, Peter, ki je dezertiral k nam iz nemške vojske. Ta se je potokel, ko je bežal v strmino.

Tam sem ležal dve noči. Ko sem se zavedel, sem le malo videl na eno oko, hoditi pa nisem mogel. Zavlekel sem se do prve hiše na Bitnjah, od tam pa sta me dva mladince peljala na Jeroko. Tja so me prišli iskat partizani s komande mesta Bled, ki so imeli tedaj sedež v Podjelju. Na vrhu so me naložili in do Podjelja peljali z volom. Prepričani so bili, da bom do Podjelja že umrl. Grozno sm moral izgledati: razmesarjen, raztrgan, krvav. Ker pa sem le še kazal znake življenja, so me dali na nosila in odnesli v ambulanto E. 2. oktobra zvečer je bilo, ko me je prevzel dr. Matjaž. Tudi on ni imel upanja.

Najprej so ga ostrigli, da je zdravnik sploh lahko ugotovil, kakšna je rana. Pa se je striženju

upiral. Nič niso rekli, mislili pa so si svoje: reval...

A se Tonček ni dal. Narava je bila močnejša. Velika Matjaževa in Rosvitina skrb je bil. Čisto sta mu rano, ga previjala, zdravnik pa je še posebej skrbel za ranjeno oko. Ko so oteklina malo uplahnele, je ugotovil, da je desno oko sicer še vedno v očesni duplini, vendar izgubljeno. Tonček je še vedno po malem krvavel iz nosa, iz oči. Ni smel kihniti, ni se smel zasmejati. Pa Kermauner, tisti ki je pisal kroniko ambulante, vedno kakšne takšne razdiral, da se je moral smejeti. In rane so se spet odpirale. Kdo ve, morda je bilo celo dobro, da je bilo tako. Drugo oko se je počasi boljšalo in nekega dne je zaznal tudi barve. Zaradi prestreljene glave ni imel ravnotežja in ni mogel hoditi. Le bolj po rokah in oprijemaje se pogradov se je pripotal po praga. Nekaj dni pa je s svojimi veselimi vzkliki spravil vsoko pokonci: »Zeleno je, zeleno! je pravil in grabil po smrečju in mahu pred kočo. Bo, potem se bo izvlekel, ni vrag! Tako mlad je bil, 19 let mu je bilo. Izvlekel se je, a s posledicam, seveda. Štiri mesece in pol je bil v ambulanti, do 17. februarja 1945. Potem se je z nekaterimi drugimi ranjenci, ki niso popolnoma okrevali, zadrževal v Ribčevem lazu, ves čas v bližini enot Jeseniško-bohinjskega odreda. Tu je tudi dočkal svojo bodo.

Po vojni so mu petnajstkrat punktiral glavo. Rentgen je pokazal, da se mu je milimetrska obroč od metka razletel v glavi. Še danes, kadar mu slikajo glavo, se v njej kovina kar svetli. In sam ve, kaj vse je zaradi tega preстал.

Vesel je, da so ambulanto E na Pokljuki obnovili. A naj ne bo namenjena le srečanjem mladih kndanjih borcev in ranjencev, namenjen naj bo predvsem mladini. Vsak bohinjski, vsak gorenjski šolar jo mora poznati, izvedeti o vseh dogodkih, o življenju v njej. Kadar bodo hoteli, lahko pokličejo tudi koga od preživelih, da jim bodo pripovedovali o tistih najtežjih, a vendar tudi vpih dnevh.

D. Dolenc

40 let največjega slovenskega gradbenika — Gradisa

Brez Gradisa naj tudi pri predoru ne bi šlo

Gradis vselej najdemo na največjih gradbiščih. Na Gorenjskem trenutno pri gradnji nove jeklarne na Jesenicah in vodne elektrarne v Mavčičah, če omenimo le največje. Tudi pri karavanškem predoru naj brez Gradisa ne bi šlo, resno računajo, da bodo dobili nekaj posla.

Na Gorenjskem ima Gradis trenutno dve veliki gradbišči, novo jeklaro na Jesenicah in vodno elektrarno v Mavčičah. Foto: D. Dolenc

Gradbeniki gospodarsko krizo občutijo dvojno, saj je zmanjšala obseg gradenj, tako industrijskih kot stanovanjskih in drugih. Kako si zastoj v gradbeništvu razlagajo v Gradisu? »Ne delamo si utvar, obseg gradenj ne bo večji, kvečjemu manjši. Naša industrija bo vse več vlagala v opremo, vse manj v zidove. Tudi za nova stanovanja je denarja vse manj. Toda na to smo pripravljeni, uvajamo novo gradbeno tehnologijo, povečujemo obseg izdelave gradbene opreme, tudi pri izdelavi montažnih objektov. Seveda pa računamo na gradnje energetskih objektov, saj je Gradis doslej gradil vse po vrsti, prav energetski objekti pa dobivajo prednost.« Tako so vodilni delavci Gradisa dejali na nedavni časnikarski konferenci, ki so jo ob 40-letnici obstoja sklical kar na grad-

bišču vodne elektrarne Mavčiče, kjer gradnjo že zaključujejo.

Pri energetskih objektih seveda računajo na gradnje vodnih elektrarn na Savi in Muri; ker so se izkazali pri gradnji jedrske elektrarne v Krškem, računajo tudi na slovenski delež pri gradnji jedrske elektrarne na Hrvaškem, podobno tudi na gradnje toplotnih elektrarn v Bosni, ki jih bo sofinanciralo slovensko elektrogospodarstvo.

Gradis je največje slovensko gradbeno podjetje, ki zaposluje več kot 7 tisoč delavcev, ki je resnično slovensko, saj ima svojih 16 temeljnih organizacij raztresenih od Jesenic do Maribora in Kopra. Razen njih ima še dve skupnosti skupnih služb, pred tremi leti pa so osnovali skupni inženiring. Slednjega narekuje potrebe pri pridobivanju del na večjih objektih. Tako imajo sku-

paj potegnjene razvojno raziskovalne in komercialne niti, z interno banko pa tudi denarne. Obstoj temeljnih organizacij pa je treba pri njih razumeti drugače, kot jih dandanes razumejo tam, kjer so jih ustanavljali kar vseprek in brez resnične potrebe. Pri Gradisu so temeljne organizacije zrasle v svojem okolju, na Jesenicah denimo iz Železarn, v Kopru je specializirana za povsem drugačno, za pomorsko gradnjo. Le v Ljubljani, kjer so lani tri temeljne organizacije združili v eno, nekaj podobnega pa pripravljajo v Mariboru, je bila združitev utemeljena. Sicer pa temeljne organizacije stremijo k povezanosti, ni trganja celote in s tolikšnim številom temeljnih organizacij nimajo težav. Sploh pa so pri Gradisu vse številke visoke. Ne le število zaposlenih in dohodek, s katerim so se ob polletju znašli na 17. mestu največjih slovenskih delovnih organizacij, znašal pa je 5,3 milijarde dinarjev, tudi po številu velikih objektov, ki so jih zgradili v preteklih letih. Zgradili so vse energetske objekte, vključno z jedrsko elektrarno v Krškem in rudnikom urana v Žirovskem vrhu, več kot 150 tovarn in velikih skladišč, več kot tisoč stanovanj letno, dvesto kilometrov avtomobilskih cest, 70 odstotkov vseh mostov in viaduktov v Sloveniji, več tisoč hotelskih ležišč, okoli 700 tisoč površinskih metrov hal po sistemih lastne zasnove, 2 tisoč metrov luških obal in ostalih objektov v lukah Koper, Izola in Bar, številne javne in poslovne objekte.

Trenutno pa gradi novo jeklaro na Jesenicah, vodno elektrarno v Mavčičah, 60 tisoč-tonske silose v luki Koper, ploščad B. Kraigherja v Ljubljani s 43 tisoč metri uporabne površine. in še vrsto manjših.

Posebno poglavje so gradnje v tujini, pri čemer je treba povedati, da je Gradis na tuja tržišča krenil že leta 1964. Dela v tujini niso pomembna le zaradi ekonomske nujnosti, temveč predstavljajo tudi stik s sodobno tehnologijo, terjajo večjo poslovnost pri izvajanju ter strokovno podkovanost. Začel je prav v Zahodni Nemčiji, kjer pa obseg gradenj danes prav tako upada. Trenutno imajo za 11 milijonov nemških mark pogodbenih del, izmed 950 delavcev, kolikor jih imajo jugoslovanski gradbeniki tam na delu, je 250 Gradisovih. Iraško tržišče je bilo v zadnjih letih eno najbolj iskanih za jugoslovansko gradbeno operativno. Tudi Gradisu je tam veliko gradil, zdaj pa vojna že pušča posledice in Irak s težavo plačuje gradnje. Tudi Gradisu je to povzročilo likvidnostne težave, zdaj se stvari z meddržavnimi dogovori oziroma z dobavami surove nafte urejajo in dolg bo postopoma poravnal, pri civilnih objektih trenutno znaša še 1,5 milijona dolarjev. Gradis pa skuša več dela dobiti v Kuvajtu, ki ima konvertibilno valuto, vendar pa je tam posel težko dobiti. Letos jim je nekaj dela tam že uspelo dobiti. Prodreti skušajo tudi v Nigeriji, ki je za nas zaradi nakupa nafte prav tako zanimivo tržišče.

M. Volčjak

40 let begunjskega Elana

Brez lastnega razvoja ni slave

O begunjski tovarni Elan smo napisali že veliko pohvalnih besed, dajmo poudarek še zdaj, ko praznujejo štiridesetletnico dela.

Elan je tovarna, ki se je s kvaliteto povzpela v svetovni vrh. Poznajo jo v sosednjih deželah pa tudi na najbolj neusmiljenem ameriškem trgu. Če se naša nerazvitost rada skriva za tuje znamke, je pri Elanu prav narobe. Manj znani tuji izdelovalci bi kaj radi prodajali pod znamko Elan, da seveda o domačih ne govorimo.

Korenine svetovne slave so v lastni pameti, v lastnem razvoju. Že pred dvaindvajsetimi leti, ko je bilo lažje kupovati tuje licence, so osnovali lastni razvojni inštitut. Njihovi raziskovalci, konstruktorji niso spali in kopirali tuja dognanja ter jih ponujali kot svoja. Mislili so s svojo glavo, tuhtali, preizkušali in nenehno snovali kaj novega, novega v svetu, ne le pri nas. Vzporedno so v Elanu vse večji poudarek dajali tekmovalnim uspehom, ki so širili slavo njihovih izdelkov.

Seveda so dostikrat tvegali, toda brez tveganja pri tržno tako občutljivih izdelkih kot so športni ni uspeha. Toda to ni bilo nespametno tveganje, za vsako takšno potezo sta se skrivala znanje in delavnost. Enako pozornost kot lastnemu znanju in dobri izdelavi pa dajejo kontroli kakovosti. Preprosto ne smejo si privoščiti, da bi se kupci jezili nad napakami.

Elan tako lahko danes s ponosom pove svoje številke. Vsak drugi Jugoslovan bi lahko smučal na njihovih smučeh, toliko so jih že naredili. Kar 85 odstotkov smučič prodajo na tuje, na zahtevne trge, kjer je konkurenca ostra. V zadnjih letih so največji napredek napravili prav na ameriškem trgu, ki je najbolj krut. Kako dobro ime imajo tam, pove dejstvo, da 15 parov Elanovih smučič stane toliko kot opevani avto jugo.

Vse bolj prodorni so tudi z jadralnimi letali in jadronicami. Tudi z njimi dosegajo tekmovalne uspehe, tudi pri njih je prodaja na tuje stekla. Izvozi 90 od 100 jadralnih letal, kolikor jih naredijo letno. Pri navtičnem programu pa izvozi polovico izdelkov, povedati velja, da naredijo že po 300 jadronic letno.

Elan je tržno silno občutljiv, nikakor ne more spati na uspehih, to bi se mu kaj hitro maščevalo. Nenehno snovanje novega, boljšega je njihova življenjska nujnost, ki pa ji znajo streči.

M. Volčjak

Z izvršilnega odbora Ljubljanske banke, Temeljne banke Gorenjske Prizadeti zlasti izvozniki na zahod

Z omejitvami posojil na področju tekočega poslovanja, investicijskih naložb ter naložb za stanovanjsko-komunalno gospodarstvo bo Ljubljanska banka, Temeljna banka Gorenjske delno omilila pomanjkanje denarja in porazdelila breme na vse članice

KRANJ — V drugem polletju so se spremenili nekateri predpisi na področju posojilno-denarne politike, ki bodo najbolj prizadeli gospodarstvo. Gorenjsko bi samo za tekoče poslovanje avgusta rabilo okrog 940 milijonov dinarjev posojil; dobilo je le 131 milijonov. Septembra bi potrebovalo okrog 1,3 milijarde dinarjev, vendar je treba skupni obseg naložb za tekoče poslovanje celo znižati za 500 milijonov dinarjev.

Zaradi pomanjkanja denarja je izvršilni odbor Ljubljanske banke, Temeljne banke Gorenjske v torek sprejel nekatere ukrepe, ki bodo vsaj delno omilili težave in z omejitvami posojil na področju tekočega poslovanja, investicijskih naložb ter naložb za stanovanjsko-komunalno gospodarstvo porazdelili breme na vse članice banke.

Za tekoče poslovanje organizacij združenega dela bo Ljubljanska banka, Temeljna banka Gorenjske, letos lahko namenila le 1575 milijonov dinarjev, kar je približno 40 odstotkov vsote, zapisane v letnem planu. Zato bo omejila tudi izvozna posojila. Konvertibilni izvoz bo kreditirala v višini 70 odstotkov, klirinškega pa v višini 60 odstotkov od vrednosti, medtem ko se bo rok vračila s 75 dni skrajšal na 60. S tem ukrepom bodo prizadeti predvsem izvozniki na zahod, ki so zaradi nesorazmerja v vrednosti konvertibilnega in klirinškega dolarja že zdaj najbolj prikrajšani pri dohodku. Banka jim s posojili ne bo mogla zagotoviti nemotene proizvodnje, kar se bo na koncu pokazalo v zmanjšanju izvoza. Izvozne organizacije bodo prisiljene iskati denar na »sivem«

trgu, kjer pa je še dražji od bančnega in bo zato izvoz dohodkovno še skromnejši.

Banka bo po novem zagotovila za investicijske naložbe, ki jih podpira IFČ, dinarska posojila v višini do 30 odstotkov od predračunske vrednosti. Investitorji bodo lahko porabili bančni denar šele potem, ko bodo spraznili vse lastne zaloge, omejena pa bodo tudi posojila za avanse.

Na področju naložb za stanovanjsko-komunalno gospodarstvo za kar bo posojil približno enako kot za tekoče poslovanje, so ukinjena premostitvena posojila na osnovi vezanih sredstev uporabnikov, zaostritve pa so tudi pri posojilih na drugih osnovah.

H. Jelovčan

Dan KŽK Gorenjske

Kranj — Delovna organizacija Mercator — Kmetijsko živilski kombinat Gorenjske priredi vsako leto septembra »dan KŽK«, na katerem se zberejo delavci iz vseh KŽK-jevih temeljnih organizacij, upokojenci in poslovni partnerji. Letošnje srečanje bo jutri, v soboto, z začetkom ob 13. uri v prostorih Gorenjskega sejma v Kranju. Po pozdravnem in slavnostnem govoru ter kulturnem programu bodo podelili jubilejne nagrade za deset, dvajset in trideset let dela v kombinatu, priznanja in plakete, razglasilni bodo rezultate dopolnjenih športnih tekmovanj v malem nogometu, streljanju in kegljanju, pripravili razstavo ročnih del ter zabavno tekmovanje v vlečenju vrvi, hoji v vrečki in v pitju mleka. (cz)

NA DELOVNEM MESTU

»Tisti z občine« so že od nekdanj tarča

Tržič — Marko Valjavec je diplomirani politolog. Zadnji dobri dve leti je načelnik oddelka za občo upravo in proračun občine Tržič. Zadolžen je za področje občne uprave in financ, za upravne zadeve na področju družbenih dejavnosti in za področje skupnih služb za vse občinske upravne organe in strokovne službe.

»Delo je zelo razgibano. Tržiška občina je majhna; ima komaj 14.500 prebivalcev, od teh okrog 6300 zaposlenih. V upravnih organih nas dela le 49, vključno s funkcionarji upravnih organov in strokovnih služb občinske skupščine ter izvršnega sveta. Zato je včasih težko razmejiti področja dela, opraviti je treba marsikaj, za kar imajo v drugih občinah posebne službe.«

Z Markom Valjavcem sva spregovorila tudi o delovnem času. »Uradni delovni čas je od sedmih do treh, ob sredah do petih popoldne. Ker pa je naše delo vezano tudi na funkcioniranje občinskega sistema in ker je prven-

Marko Valjavec, načelnik oddelka za občo upravo in proračun občine Tržič

stvena naloga delavcev upravnih organov odgovornost za stanje na področju, ki ga pokrivajo, to tudi pomeni, da je treba marsikaj delati prek uradnega delovnega časa. Treba je na seje zborov skupščine, na seje v krajevnih skupnostih, v društvih, povsod, kjer gre za zagovarjanje stališč izvršnega sveta.«

Kako pa na upravne delavce gledajo občani?

»Delovni ljudje in občani so imeli in bodo verjetno še dolgo imeli občinsko upravo za nekaj nepotrebnega v naši družbi. Tisti z občine so že od nekdanj tarča, v Tržiču pa sploh, ki je manjša občina in je vsaka najmanjša napa-

ka pri delu takoj širši problem. Priznam, da sem bil včasih tudi sam precej kritičen do tega dela, ko pa sem ga spoznal od blizu, sem ugotovil, da ni nikakršnega lenarjenja, ampak je to zelo odgovorno strokovno delo.«

Od junija naprej je razen običajnih pripomb na »občinarje« nov problem uveljavitev družbenega dogovora o osebnih dohodkih voljenih in imenovanih funkcionarjev.

»Še pred pol leta so bili v vseh organih posebej izpostavljeni nizki osebni dohodki v teh službah, zaradi česar je bila tudi precejšnja fluktuacija. Do junija so bila zaostajanja za podobnimi deli in nalogami v združenem delu kar 40 do 50-odstotna. Zdaj so osebni dohodki približno izenačeni. Sam dobim na mesec nekaj manj kot 100.000 dinarjev. Ni nikakršnih dodatkov, stimulacij.«

Marko Valjavec je tudi dejal, da je uveljavitev družbenega dogovora še vedno zelo neenotna med občinami in tudi znotraj občin med upravnimi organi in družbenopolitičnimi organizacijami. Zato je bila reakcija javnosti upravičena. »Hkrati pa moram reči, da je laži o višini funkcionarskih osebnih dohodkov ogromno. V Tržiču govorijo o številkah, ob katerih se lahko samo nasmehneš. Zalostno je, da ljudje bolj verjamejo natočevanjem kot pa dejanskim podatkom.«

H. Jelovčan

Bizjakova mama:

Delo je najboljšo zdravilo

Ne morem zapisati, da je pri 90 letih še vsa čila in zdrava in poskočna. Žal, ne. Nesreča je namreč hotela, da je pred sedmimi leti izgubila nogo. Začelo se je z mozoljem; potem pa tumor, rezanje, operacije in nazadnje je morala noga nad kolenom proč. Zdaj je na invalidskem vozičku. S palicami gre bolj težko, ker jo zadnje čase tudi druga noga ne uboga več povsem. Odvisna je le od pomoči svojcev, pa tudi od drugih dobrih ljudi. Ko je bila slučajno sama doma, se je hotela prestaviti z vozička na stol, pa je padla. Odvlekla se je do vhodnih vrat, jih odprla in počakala, da je prišel prvi človek po hodniku, pa ga je poprosila za pomoč. Mlad fant je bil. S kakšno voljo in skrbjo ji je pomagal na voziček. Še so dobri ljudje na svetu, razmišlja Bizjakova mama. In zadnjič, ko so jo za 90-letnico sotrpinke njene hčerke Milene, ki so bile skupaj zaprte v Aichachu, povabile k Mayerju, se je takoj našla vrsta močnih rok, da so jo spravile po stopnicah v prvo nadstropje. Kako so jo počastila ta dekleta! Še danes ne more prav verjeti, da je bilo res.

Včasih so stanovali v centru Kranja, v Prešernovi ulici. Rezka se je leta 1922 poročila s trgovcem Bizjakom. Za taktar je bilo to imenitno stanovanje. Danes je staro, z visokimi zaviti stopnicami. Zdaj, ko je brez noge, bi si v njem ne mogla več zamišljati življenja. Kako hvaležna je za stanovanje v bloku na Planini, kjer je ob stopnicah prirejeno vozišče za invalidski voziček. Dvigalo ima zanjo neprecenljivo vrednost.

Takole razmišlja, da se ima danes še najlepše; kljub tej nesrečni nogi. Saj je bilo lepo, ko je bila mlada. Doma je bila v Dvorski vasi. Gostilo so imeli, pri Frenck' se je reklo. Oče je bil ugleden človek, šolski svetnik, podžupan, naprednjak, vodo je spravil v vas. Sedem otrok je bilo pri hiši, štiri dekleta in trije fantje. To je bil čas, ko je bila še živa vaška idila, ko je pod vaško lipo še zvenela pesem, ko je mladina ob nedeljah popoldne plesala v Fucovem skednju. Ni bilo avtomobilov, še koles ne. Prvi avto, ki ga je videla v življenju, je bil kralja Aleksandra, ki se je pripeljal po njihovi cesti na Bled.

Tiste čase so ob nedeljah in žeganjih dekleta hodila »pedenat«. Peš so hodila iz Begunj k Lovcu na Bled, v Lesce h Kristof, v Žirovnico k Trebušniku pa na Jesenice in drugam. Ni bilo tujcev, kot danes, ljubljanska gospoda je prihajala, ki je že takrat cenila gorenjski zrak in zdravo podnebje.

Med prvo svetovno vojno je bilo pomanjkanje, strah. Šipe so šklepetale v oknih v njeni Dvorski vasi, tako so gremeli topovi okrog Doberdoba, Krna, na soški fronti. Saj je bilo hudo, dva brata je imela notri, toda to je bila le senca v primerjavi z drugo svetovno vojno, ko je okupator zapiral celo otroke. Tudi njeni družini ni prizanesel. Sploh se je vse zgrnilo tisti čas nad njeno družino. V Kranju v Prešernovi ulici so imeli Bizjakovi trgovino, prodajali so drobnarijo galanterijo, kakor jo še danes Elita v njihovem lokalu. 1942. leta ji je umrl mož in

Bizjakova mama je pri 90 letih še živega spomina in polna dobre volje. — Foto: D. Dolenc

ostala je sama z dvema otrokoma. 1943. leta si je zastupila roko. 3 mesece je bila na Golniku in še ob prstanec je bila na levici. Aprila 1944 so ji zaprli oba otroka, Bojana in Mileno. Nekdo je ušel od VOS in vse izdal. 17. aprila 1944 so ju aretirali. Bojana je po treh mesecih vsega bolnega, ker se mu je razlil slepič, le izprosil iz Begunj domov, Mileno so ji pa odpeljali v Aichach. Da sta le oba preživela! Tudi po vojni je bilo še težko. Pa vse mine. Le to si še želi, da bi šla lahko sama z berglami na sprehod okrog bloka, da ne bi bila odvisna le od hčerke. Vsak dan malce pohodita po hodniku sem in tja, vsak dan jo odpelje ven. Morda se pa le posreči. Dobre, trdne volje je v mami Rezki Bizjakovi še dovolj. To pa je v življenju najpomembnejše.

Še za njen recept za dolgo življenje smo jo povprašali. Ni ga, pravi. Nikoli ji ni bilo z rožicami postlano. Več hudega je doživela, kot lepega. A nekaj je spoznala v življenju: da je delo najboljšo zdravilo.

D. Dolenc

Poljšiška cesta se spreminja v grapo

Poljšica pri Gorjah — Vas Poljšica spada v krajevno skupnost Gorje. Skoznjo pelje stara makadamska cesta, ki je v tej KS zagotovo najslabša in popolnoma nevdzdrževana. Ob hudih poletnih nalivih površinska voda ubira skozi vas po cesti prostovoljno pot. Odvodni kanali, kolikor jih sploh je, so zatrpali s cestnimi odpadki, neочиščeni in zaraščeni. Zaraščeni so tudi obcestni jaški, ki naj bi zbirali meteorne vode in jih odvajali v zastarelo in že dolgo neustrezno kanalizacijo. Tudi občasnega cestarja ni več. Svoj čas je to delo občasnopravljaj Klinarjev Joža iz vasi, ko pa mu je na vaškem sestanku pred leti javno povedal sedanji predsednik vaše skupnosti, da si piše le ure, dela pa ne opravlja (iz zavisti za tisti ubogi honorar), je Joža to delo opustil in od takrat tega dela na cesti ne opravi nihče.

Včasih, še pred drugo svetovno vojno in še prej, so tako delo na vaških poteh opravljali s tlako. Hribarjev ata iz Poljšice, star že prek osemdeset let, mi je nekoč dejal takole:

»Vsako jesen smo s tlako navozili in razdžali po vseh vaških poteh z konjsko ali volovsko vprego dobro sprejemljiv material, da se je ta na cestniščih preko zime dobro sprejel in s pota vzdržala zlahka prek celega leta.

In danes?! Če si bodo Poljšičani zahoteli dobro cesto skozi vas, bodo morali položiti novo kanalizacijo, ki ni daljša kot 300 do 400 metrov, v novo kanalizacijo pa napeljati vse meteorne vode. Na vsa ostrejša, levo in desno ob cestnišču, bo treba namestiti žlebove in snegolove, po cestnišču pa nasuti dober material, urediti prečne odtočne kanale in — redno vzdrževati. Šele potem bo mir in dobra cesta. Ureditev je nujna, če ne bo šlo drugače (denar vedno manjka), pa tako kot nekoč — s tlako; toda tlako smo odpravili, mar ne? Takoj po vojni smo takemu delu rekli udarniško, danes pravimo prostovoljno delo.

Jože Ambrožič

Razvoj lipniške doline

Srednja Dobrava — V torek, 10. septembra, so se sestali predstavniki krajevnih skupnosti in združenega dela lipniške doline krajevnih skupnosti Srednja Dobrava, Kropa, Kamna gorica, Lancovo, Ljubno in Podnart — s predstavniki skupščine občine Radovljica. Razpravljali so o osnutku družbenega plana občine do leta 2000 ter o samoupravnem sporazumu o načinu združevanja sredstev za financiranje krajevnih skupnosti ter vzdrževanju objektov in naprav, ki so jih ljudje postavili s samoprispevkom in prostovoljnimi delom.

V lipniški dolini je potrebna manjša lekarna, s čimer se Gorenjske lekarne strinjajo. Zaradi slabe preskrbe v Špecerijini prodajalni bo občinski izvršni svet sklical razgovor s prizadetimi. Na pobudo tovarne Plamen iz Kroepe bodo proučili možnost za napeljavo plina v lipniško dolino. Proučiti je treba tudi možnost postavitve več manjših vodnih elektrarn v lipniški dolini. Cesta Podnart—Kropa—Kamna gorica—Radovljica, ki povezuje lipniško dolino z levim bregom Save, je na nekaterih mestih preozka in dotrajana ter zato nevarna, zato je treba v prihodnjem srednjeročnem obdobju zagotoviti sredstva za njeno popravilo. Zobno ambulanto v Kropi, ki je za lipniško dolino delala že pred dvajsetimi leti, naj ponovno odpro. V Kropi in Kamni gorici propadajo stare stavbe, iz katerih se ljudje izseljujejo v nova stanovanja, zato je treba takoj razmisлити, kako jih obvarovati. V lipniški dolini sta dva kamnoloma, ki spreminjata naravno okolje in zaradi težkih prevozov kvarita ceste. Potreben bo razgovor s predstavniki kamnolomov. Strokovne službe bodo ugotovile, koliko novih hiš še lahko zgradijo na Dobravi. S srednjeročnim planom mora biti zagotovljeno, da bo lipniška osnovna šola vzdrževana in opremljena kot druge v radovljiški občini. V mesecu dni pa bodo sklicali posvet o izboljšanju avtobusnih zvez v lipniški dolini.

Ob koncu so se dogovorili, da bodo priporočili organizacijam združenega dela lipniške doline, naj prevzamejo delno skrb za objekte in naprave, ki so bile po vojni zgrajene s samoprispevkom in prostovoljnimi delom, da ne bodo začele propadati. Dogovorili so se še, da se bodo predstavniki krajevnih skupnosti lipniške doline poslej srečevali vsaj dvakrat letno, kar bo brez dvoma dobro vplivalo na razvoj in napredek doline.

Ciril Rozman

Snedičev memorial uspel

Kokrica — Gasilsko društvo Kokrica je priredilo gasilsko tekmovanje v spomin na dolgoletnega predsednika kokrških gasilcev Alojza Snedica-Vrabca. Tekmovanja, kategega pokrovitelj je bil domači gostilničar Marko Jeršin, se je udeležilo 14 ekip iz kranjske občinske gasilske zveze, gasilci Jesenic, Šinkovega turna in pobratenege društva iz Šmarij pri Jelšah. K uspelemu tekmovanju je veliko pripomoglo lepo vreme, prav tako pa tudi dobra organizacija in sodniški zbor. Običajno na takšnih prireditvah občinstva ni, Kokrica pa je izjema. Razen krajanov redno prihajajo na takšna tekmovanja tudi predstavniki družbenopolitičnih organizacij in drugih društev.

Gasilci iz Šmarij pri Jelšah so tudi letos osvojili prehodni pokal. Za dve sekundi so premagali gasilce iz kranjske Save, ki so bili drugi. Tretji so bili mladinci Primskovega, četrti gasilci z Jezerskega in peti mladinci s Kokrice. Nastopale so tudi gasilke z Jezerskega in v skupni razvrstitvi zasedle trinajsto mesto.

V Radovljici širijo pokopališče

Radovljica — Na razširjenem delu pokopališča v Radovljici se je pokopavanje umrlih že pričelo, ni pa še primerno urejeno. Zato nameravajo to storiti še letos. Postavili bodo ograjo, uredili dostopne poti, napeljali vodovod, deloma izravnali teren in uredili deset grobnih mest za žarni pokop. Predračunska vrednost del znaša 1,8 milijona dinarjev, upravnica dovoljenja so že pridobili, sredstva so prav tako zagotovljena. Ovir torej ni več, upajmo, da bo delo hitro opravljeno.

PISMA BRALCEV

NEVARNA OGRAJA

Na cesti, ki vodi iz Bohinjske Bele proti Bohinju, na relaciji od vojašnice proti Obrnam, sem opazila ograjo, ki je zelo ozmanjana, le malo manjka, da se vse skupaj ne podre in pogreze proti Savi. Verjetno čakajo, da se bo pripetila kakšna hušja prometna nesreča.

Marija Gril, Radovljica

ČRTOMIR ZOREC

PO PREŠERNOVIH STOPINJAH V KRANJU

37. zapis

Kako čuden in krivičen je bil tisti čas in kako je bilo vse relativno, povzamemo iz naslednjih vrstic.

Velika večina ustnih in pisnih poročil pesnikovih sodobnikov nedvomno pričča, da je bil doktor Prešeren v Kranju viden, znan in priljubljen mož. Izenada pa stojimo pred nerazrešljivo uganiko: v ohranjenem nemško pisanem dnevniku vodje zemljiške knjige Ivana Ovina (1817—1901) pa ne najdemo omembe, da se je v Kranju nasečil in tu deloval pesnik in advokat doktor Prešeren. Čeprav obsega ohranjeni, dosti bistro pisani dnevnik, obdobje od leta 1837 do leta 1899, torej tudi čas Prešernovega bivanja v Kranju.

Pač pa je v dnevniku natančno vpisan sleherni požar v mestu ali okolici, gradnja in podiranje mostov čez Kokro, vsi izbruhi kolere, seveda tudi vsi obiski malih in velikih cesarskih dostojanstvenikov, ta dnevnik natanko navaja tudi otvoritve vseh sektorjev nove železnice, pove, kdaj je bila zgrajena in kdaj posvečena pokopališka kapelica, koliko se je ob raznih slovesnostih v Kazini popilo šampanjca itd. — le o Prešernovem bivanju in delovanju v Kranju filistrski dnevnik ne govori.

Pač! O ustanovitvi Nacionalne garde (narodne straže) ta čuden tič, indolentni Ovin, bržčas po naravi

skeptik, pa vendarle takole kritično rezonira:

»V Kranju so 20. marca 1848. ustanovili Nacionalno gardo. Ta lezen na možganih je mnoge napala, drugi pa so morali, radi ali ne, di, v neumni ples. Prav pridno se vežbalo in pridno se je pilo. S te igračami so napravili marsikakolavnik in precej denarja. Nacionalna garda je v Kranju obstajala dve leti. Imela je v svojem načrtu tudi podel in vaje, pravzaprav obiske k drugim gardam. Tako je dne 8. oktobra 1848. leta napravila pohod v Ljubljano. Tam je imela vojaško mašo v voljuji in bila potem nastanjena v rih gostilnah, da si pogasi hudo žej. Drug tak pohod je bil v spremstvu dekana Dagarina 10. decembra ista ga leta v Trzič, kjer je dekan brigardi mašo na prostem. Pri vsej mediji naj še omenim godbo, ki jo sestavljalo 21 prav mladih fantov. Na zadovoljstvo tržiških delavstvoslojev pa to dragoceno rogoviljen garde ni trajalo dolgo.

Kot nam ne more biti všeč, da ta kljub vsemu zanimivi kronističersernovo bivanje v Kranju popolnoma prezrl, tako nam mora ugajati šegavo ostra in pametna ocena čuvanja meščanskih interesov ustnovljene garde. Na njeno delo je prav podobno skepto gledal tudi pesnik, čeprav se ji je le po sili pridružil.

Nove informativne table v Bohinju — Tudi v Bohinju je letos turistično društvo postavilo novo turistično informativno tablo, ki ima podobno kot drugod na Gorenjskem obliko kozolca, le da je bohinjški precej večji. Prva tabla stoji pri križišču pred jezerom, kjer pot zavija proti Savici ali proti Stari Fužini. Podobni tabli nameravajo postaviti še v Bohinjski Bistrici in pri hotelu Zlatorog. Foto: F. Perdan

Obnavljajo dragocene freske

Zavod za spomeniško varstvo obnavlja freske v rateški pokopniški cerkvi — Turistov je malo — Priprava na telefonske priključke — Kruha vse dopoldne ni

Rateče-Planica — V krajevni skupnosti Rateče-Planica, ki je bila nekdanj mikavna turistična točka, saj so prihajali v kraj na letni in zimski dopust številni gostje iz drugih republik, beležijo občuten padeč turističnega prometa. Krajanji ponujajo še vedno okoli 200 ležišč v sobah druge in tretje kategorije, ki pa so deloma zasedene le pozimi. Poleti gostov skoraj ni. Pravijo, da se zelo občuti padeč življenjskega standarda upokojencev, ki so najraje hodili v Rateče po čist zrak in mir, mladi pa se na to idilično vasico niso navadili. Nekoliko drugače je pozimi, ko prihajajo skupine smučat na pobočja Vitranca ali v Planico.

Krajevna skupnost se pripravlja, da bi v kar najkrajšem času napeljali po vasi nove telefonske priključke. Zdaj imajo 40 telefonov, še 90 gospodinjstev pa telefonski priključek pričakuje. Naložba ne bo poceni, saj znaša samo predračun za projekt napeljave 20 milijonov dinarjev. Slehera hiša bi morala prispevati najmanj 80 tisoč dinarjev.

Mladi bi radi zgradili tudi športno igrišče pri nekdanji železniški postaji v Planici, opremlili pa bodo tudi kabinet v nekdanji osnovni šoli.

Kmetje v Ratečah so predvsem veseli gradnje nove ceste na tromejo. Cesta bo dolga okoli 2 kilometra, gradi jo Gozdno gospodarstvo Bled. Tako bo vas bolj povezana s tromejo in Korenskimi sedlom.

Zdaj v Ratečah obnavljajo cerkvice — farno in pokopališko. Štirih letih so vendarle zbrali toliko denarja — s sodelovanjem jesenskih kulturne skupnosti in Zavoda za spomeniško varstvo iz Kranja — bo zgodovinsko izredno pomembna pokopališka cerkev Sv. Tomaža obnovljena. Cerkev je spomenik kategorije, v njej pa so dragocene srednjeveške gotске freske, ki bodo skrbno restavrirali delavci voda za spomeniško varstvo.

Na obnovo še čaka spomenik bencem NOB sredi vasi, ki ga še leto namerava obnoviti Zavod za spomeniško varstvo. Uredili bodo vsem okolico spomenika, ki Rateče ne in obiskovalce spominja na teden dni okupacije.

V Ratečah si že nekaj časa želijo da bi s povezavo podkorenskih železnic dobili vlečnico, kar bi nedvomno koristilo kraju in turistom. Bencemone pa bo treba poskrbeti za bolj pomembno stvar, ki žuli krajanje: ko so zaprli pekarno v Kranjggori in so začeli voziti kruh iz tja do 12. ure dopoldne v Ratečahkoli ni kruha. Krajanji se le sprijaznijo s tem, ker morajo v turistom ponuditi star kruh ali odpeljati ponj v Kranjsko gorokakor pa se s tem ne morejo spopriti naključni, enodnevnim gostje, se jim zdijo decela nerazumljivo, dobijo svež kruh v trgovini šele dvanajsti uri.

D. Sedel

Trideset let Tržiškega muzeja Vse bolj kronist današnjega časa

Tržič — Začetki organiziranega varstva kulturne in naravne dediščine v občini Tržič segajo v leto 1953, ko je začelo delati tržiško Muzejsko društvo, ki je v dveh letih obstoja pridobilo Polakovo kajžo in Germovko ter zbralo prek tisoč predmetov in dokumentov iz tržiške kulturne, politične, gospodarske in borbene preteklosti. S tem so bili ustvarjeni pogoji, da je bil maja 1955, torej pred tridesetimi leti, ustanovljen zavod Tržiški muzej.

V tridesetih letih obstoja je muzej z delom, ki ga je opravil, prerasel v pomembno kulturno ustanovo. Zlata plaketa občine Tržič, ki jo je prejel ob letošnjem občinskem prazniku, ni nagrada jubileju, ampak iskreno priznanje delu in sado-rom tega dela. Zato je prav, da se za hip ozremo v preteklost.

Do leta 1964, ko je tržiška skupščina obstoj muzeja na novo potrila, je ta ustanova razvila močno izdajateljsko dejavnost. Objavljena je bila Mohoričeva trilogija zgo-vovine obrti in industrije, brošuri Ljubelj in Streljanec talcev na Če-željsah in druge. Razen tega je mu-zej pridobil prek 1500 predmetov, dokumentov in fotografij ter razvil

tudi likovno-razstavno dejavnost. Postavljenih je bilo dvanajst ob-časnih in štiri stalne zbirke.

1967. leta se je muzej združil z Delavsko univerzo Tržič, dve leti kasneje pa je muzej dobil prvega strokovnega delavca, kustosa. V tem času, do leta 1972, so bile v muzejski osrednji stavbi, Polakovi kajži, postavljene stalne tehniške zbirke usnarstva, čevljarstva in tekstilstva, geološko-paleontološka zbirka, zbirka Poti čez Ljubelj ter zbirka Napredno delavsko gibanje in NOB. S tem je muzej že postal prostor, kjer so obiskovalci, predvsem šolska mladina, dobili najbolj neposreden vpogled v zgodovino kraja.

Leta 1972 je muzej pridobil etno-grafsko in arhitekturno pomembno stavbo Kurnikovo hišo ter v njej postavil stalno etnografsko, kulturno zgodovinsko in dve tehnični zbirki: nogavičarstvo in kolarstvo. V zadnjih desetih letih pa je muzej postavil še štiri stalne zbirke v Polakovi kajži: lesnopredelovalno, ga-silsko, mineraloško in arheološko. Začel je izdajati Tržiški zbornik.

Približno dve leti je, kar ima mu-zej poleg kustosa Janeza Štera še drugega strokovnega delavca, zdaj je to Bea Kranjc. Prav v teh dveh

Oddelek NOB je preurejen in dopol-njen z jetniškimi uniformami z Ljubelja.

letih je bil storjen tudi ogromen napredek.

»Zelo lepo nam je uspela preure-ditev NOB oddelka. Po posredova-nju inž. Janka Tišlerja smo dobili jetniške uniforme z Ljubelja,« je pripovedoval Janez Šter. »Letos je bila stoletnica Bombažne predilni-ce in tkalnice. Tovarna je uredila prostor, kjer je tekstilni oddelek, in ga dopolnila z nekaterimi stroji, predmeti iz laboratorija, vzorci. Začela je tudi s konzervacijo vseh strojev v tekstilnem oddelku, ki zdaj nosi močan pečat jubileja BPT.«

Letos je bila dokončno urejena tudi fasada muzeja ter okolica: park in rake. Pri Kurnikovi hiši je urejeno odvodnjavanje, zunanost in dostop do hiše, zamenjan del le-senega dela fasade, funkcionalno povečan razstavni prostor v zgorn-jem delu hiše. Že dalj časa je konzervirana lupina Germovke. Do leta 1990 bo urejena tudi njena no-tranjost, v kateri bo kosarska zbirka.

Kaj pa načrti, smo vprašali kus-tosa Janeza Štera.

»Nadaljevati vse, kar je muzej v tridesetih letih dobrega ustvaril. Se pravi: ohranjati zgodovinske, dokumentarne in materialne drob-ce, jih povezati v celovito predsta-vo o posamezni dobi ter v obliki razstav ali stalnih zbirk ponuditi tako domačim kot tujim obiskoval-cem. Čimveč moči bo treba usme-riti tudi v raziskovalno delo na po-dročjih, ki se jim doslej zaradi pre-obilice dela nismo mogli dovolj vs-vetiti. Mislim predvsem na etno-logijo, arheologijo, prehod obrti v industrijo in nenazadnje našo bor-beno preteklost ter obnovo in gra-ditev Jugoslavije. Vse bolj bomo poskušali postati kronisti današ-njega časa. Zato pa sedanja zapo-slitev dveh strokovnih delavcev v muzeju kliče še po kakšnem,« je dejal Janez Šter.

»Seveda ne smem prezreti tudi pomembne in obsežne naloge: ohranjati bomo morali premično in naravno kulturno dediščino, kot nam nalaga zakon. Vsi muzeji in podobni zavodi morajo na terenu, ki ga pokrivajo, izdelati sezname vseh premičnih kulturnih spome-nikov. To ne bo lahko; nihče ne bo trpel, da bi mu brskali po hiši za vrednimi predmeti. Na nek način bo treba najti skupen jezik s tako imenovanimi zbiralci starin.«

Toliko na kratko o opravljenem delu in ciljih, ki jih bodo muzejski delavci zasledovali. Obsežni so, ve-liko strokovnega znanja in truda bo zahtevalo njihovo uresničeva-nje, ki mu nikoli ne bo konca. Kajti današnji dan bo jutri zgodovina, ki jo je znanec treba ohraniti.

H. Jelovčan

Kulturni abonma v Tržiču

Tako kot lani občinska kulturna skupnost Tržič tudi letos v teh dneh razpisuje kulturni abonma za gleda-liško sezono 85/86. Tržiški ljubitelji gledališča, filma in glasbe bodo letos lahko sledili sedmim predstavam, ki so vključene v program, zvrstile se bodo od oktobra pa do marca leta 1986.

Za 750 dinarjev, kolikor znaša abonma za vseh sedem predstav skupaj, bo moč videti pet gledaliških predstav, eno gasbeno in eno film-sko predstavo, kar je prav gotovo no-vost in izjemnost pri razpisih abon-majev v Sloveniji.

V začetku oktobra si bodo obisko-valci najprej ogledali premiero do-mačega družbenopolitičnega filma OVNI IN MAMUTI v režiji Filipa Robarja-Dorina. OKS Tržič in Kino-podjetje Kranj bosta na premiero skušala povabiti tudi ustvarjalce fil-ma ter z njimi organizirati krajši ra-zgovor pred projekcijo.

Konec oktobra ali v začetku no-embra bodo na tržiškem odru go-stovali gledališčniki kranjskega Pre-šernovega gledališča s Hadžičevim DRŽAVNIM LOPOVOM. V glavni vlogi bo zaigral Janez Škof.

Letos ponovno na sporedu VEČNA LOVIŠČA Mire Štefanca v režiji Alenke Bole-Vrabec in v izvedbi KUD Bohinjska Bistrica. Ker je predstava zaradi objektivnih težav izpadla iz lanskega sporeda, jo OKS Tržič ponovno uvršča letos predvsem zato ker je imela predstava s tržiškimi gledališčniki pred več kot desetimi leti izjemen odmev.

Novoletni program bo zapolnjen z opereto Antona Foersterja GORENJ-SKI SLAVČEK v izvedbi priznanih slovenskih opernih pevcev: Bukovče-ve, Gerlovičeve, Hočevarjeve, Korit-nika, Ostashevskega, Čudna, Kozlev-čarja in Koritnika. Gre za priredbo znamenite opere za manjše odre.

Januarja '86 se obeta nastop gle-dališčnikov jeseniškega odra Tone Čufar s krstno slovensko uprizoritvi-jo Janeza Povšeta CELJSKE JEČE. Igra v dveh delih s kritičnim odno-som do našega modernega časa, v katerem so oblastništvo, nasilje in strah postali bistvo politike.

Šesta predstava v okviru abonma-ja ostaja brez naslova. Termin v fe-bruarju je rezerviran za uprizoritev domače amaterske skupine oziroma za monodramo iz programa Festiva-la Ljubljana.

Zadnja predstava, predvidena za marec, pa bo angleška komedija Ha-rolda Brighousa HOBSON V ŠKRIP-CIH v izvedbi Mestnega gledališča iz Ljubljane. V komičnih situacijah bo-mo srečevali čevljarkega mojstra s svojimi, za ženitev godnimi hčera-mi. Predvsem zabavno bo!

Podrobnejši program vseh pred-stav v okviru letošnjega abonmaja so v teh dneh dobile vse osnovne or-ganizacije zveze sindikatov v občini, kjer zaposleni lahko tudi rezervirajo karte. V prosti prodaji pa jih lahko dobite v tržiški knjižnici in na občin-ski kulturni skupnosti Tržič, ki obe-nem s Kinopodjetjem Kranj razpisu-je in prodaja vstopnice tudi za film-sko gledališče, ki v Tržiču obsega osem filmskih predstav. Zvrstile se bodo vsak torek s pričetkom 15. ok-tobra. Cena mladinskega abonmaja je 500, večernega pa 600 dinarjev.

Ob zgornjih podatkih se nam torej v Tržiču obeta zanimiva kulturna jes-en, tako na gledališkem področju v okviru kulturnega abonmaja, kot na filmskem platnu s filmskim gledali-ščem.

Boris Kuburič

KULTURNI KOLEDAR

VRBA — Prešernova hiša v Vr-bi je odprta do 1. oktobra 1985 od 8. do 16. ure, ob ponedeljkih pa je zaprta. Po 1. oktobru pa bo odprta od 9. do 16. ure. Telefon 80-115.

DOSLOVČE — Finžgarjeva roj-stna hiša v Doslovčah je odprta od 9.30 do 13. ure ob ponedeljka do petka, ob nedeljah je odprta od 12.30 do 16. ure, ob sobotah je zaprta. Telefon 80-411.

ŠKOFJA LOKA — Galerija Lo-škega gradu prikazuje restavrira-ne slike v letih 1984 in 1985. Slike je restavriral akademski slikar Miloš Lavrenčič iz Ljubljane. Sli-ke so iz zbirk Loškega muzeja.

MURSKA SOBOTA — V sobo-to, 21. septembra, ob 12. uri bo v kulturnem centru v Murski Soboti DE Galerija otvoritev 7. repu-bliške razstave Združenja likov-nih skupin Slovenije.

KRANJ — V galerijskih prostori-h Gorenjskega muzeja v Kran-ju je odprta razstava grafičnih del Milana Batiste (oljke), v Pre-šernovi hiši pa razstava risb plan-šarske arhitekture v bohinjskih in blejskih planinah Rudolfa Ar-ha. Razstava Pádli športniki v NOB je zaradi posebnega zani-manja podaljšana do konca sep-tembra.

Tržič — V paviljonu NOB v Tr-žiču so odprli v petek, 13. septem-bra 1985, razstavo GORSKA KRAJINA V SLIKAH IN PLA-NINSKA LITERATURA, ki jo je pripravil škofjeloški muzej. Raz-stavljena dela bodo na ogled do 26. septembra vsak dan, razen po-nedeljka, med 16. in 18. uro. K ogledu prireditve vabita Zavod za kulturo in izobraževanje ter Pla-ninsko društvo iz Tržiča.

I. B.

NAROČITE SE NA GORENJSKI GLAS!

Pojoča noč v Škofji Loki

Poletni večer ... Zvok, ritem, glas, beseda, gib. Pa je tu občutje: razposajeno, hrepencejo, pikro, zasanjano. Kot ga zašepetajo be-sede ali pevčev glas, kot ga ple-ta ritem in zvok glasbil, kot ga s plesom oblikuje telo. S takim, neobičajnim sporočilom se želi predstava zapisati v gledalčev spomin. In s tehnično magijo luči, slike in mikrofona, da bi bila av-torska izpoved vabljivejša, do-jemljivejša, sodobnejša.

Zveza kulturnih organizacij Škofja Loka in Komorni pevski zbor Loka vabita na fantazijo av-torske pesni, glasbe in plesa, poi-menovano POJOČA JE NOČ. Pro-gram te večmedijske prireditve se je rodil ob organizacijski spodbudi ZVEZE SLOVENSkih KULTURNIH DRUŠTEV iz Tr-sta, ki večer tudi posreduje, video efekte pa omogoča občina Devin-Nabrežina. Slovenska skupina s Tržaškega bo fantazijo POJOČA JE NOČ predstavila v Škofji Loki v soboto, 21. septembra, ob 20. uri v dvorani Loškega odra, karte pa si lahko oscrbite že prej v Turističnem društvu Škofja Loka. Naj bo noč pojoča tudi za vas!

Tržiške muzejske zbirke v Polakovi kajži si je v tridesetih letih ogledalo prek 40.000 obiskovalcev, vpisanih v knjigo obiska. Zlasti veliko tujih, iz Nizozemske, Belgije, Zahodne Nemčije, Avstrije in od drugod, je bilo letošnje poletje, ko je bil muzej odprt vse dni, razen ponedeljka, in sta po njem vodila Janez Šter in Bea Kranjc.

Tekstilni oddelek je ob letošnji stoletnici obstoja obogatila BPT.

Concertni večeri v Markovi cerkvi v Vrbi Nastop tria Lorenz-Saje-Sebastian

Po nastopu češkoslovaškega ko-lednega mešanega pevskega zbora iz Prage in ki smo mu prisluh-nili tudi v Kranju, so zadnjo soboto v Markovi Sv. Marka v Vrbi na Gorenj-ski nastopili violinist TOMAŽ LO-RENZ, kitarist IGOR SAJE in har-monikar ERNŐ SEBASTIAN. Po za-moženju nenavaden trio je v skupni in komorni soigri nastopil skupaj le v nekaj točki sporeda, sicer pa smo prib-likovali zasedbam, ki niti doma niti v tujini niso preveč redki primeri. Letošnjem evropskem letu glast-va je bila proslavljenim skladate-lem kot so Bach, Händel in D. Scar-riata v a-molu za violino in basso continuo. Štiristavčno baročno Sona-

to (Larghetto, Allegro, Adagio in Al-legro) sta izvedla odlični ljubljanski violinist TOMAŽ LORENZ, solist, pedagog in član slavnega klavirskega Tria Lorenz, in kitarist IGOR SAJE. Umetnika sta s prefinjeno ko-morno igro ter poglobljenim stilnim prebiranjem drobne ter intimno in komorno ubrane Händlove glasbe opozorila na posebno mesto take zasedbe v primerih (kot je na primer ta v Vrbi), ko izvajalci ne nastopajo v povsem profesionalnih glasbenih okoljih (brez čembala, klavirja, poziti-va). V drugi točki večera se je violi-nistu Lorenzu pridružil harmonikar ERNŐ SEBASTIAN. Za razliko od uvodne in popularne Händlove mu-zike sta tadvta igrala moderne

skladatelja in za nenavadno zasedbo — za violino in harmoniko — Zilc-herjeve Variacije na Mozartovo te-mo. Mogoče nenavaden spremljeval-ni instrument, harmonika, se je v ro-kah odličnega Sebastianiana izkazal za ravno pravšnje spremljevalno sred-stvo še toliko bolj, ker je bilo delo sa-mo rezultat produkcije 20. stoletja in to kot izvirno delo za tako zasedbo (violina in harmonika). Še ena po-dobna, pa drugačna zasedba tega več-čera je prišla na vrsto: kitara in har-monika. V prav tako izvirnih Kon-trastih sta nastopila kitarist IGOR SAJE in ponovno harmonikar Saba-stian. Violinist Lorenz in kitarist Sa-je sta pred edino skupno točko tega nenavadnega instrumentalnega tria

FRANC KRIŽNAR

čero v cerkvi Sv. Marka v Vrbi na Gorenjskem so tej glasbi dodali ce-lotno vsebino pravljice, kar je prav-zaprav še posebej izstopilo kot njih-ova prizadevanja, ki se v glasbeni smeri niti niso tako izkazala. Kljub govornemu komentarju oziroma predstavitu umetnikov smo vendar-le pogrešali vsaj minimalne koncert-ne (programske) lističe, ki bi sezna-nili bolj maloštevilno, zato pa dokaj hvaležno publiko tako z izvedenimi deli kot s skladatelji.

Na naslednjih dveh koncertih še dve septembrski soboti bo nastopil TROBILNI TRIO (Stanko Praprotnik, trobenta; Jože Kocjančič, rog in Božidar Lotrič, pozavaj), nazadnje pa še harfistka Pavla Uršič-Kunej.

TA MESEC NA VRTU

Fizol, ki ga pridelujemo za suho zrnje, pospravimo takoj, ko se začne stročje sušiti in krčiti. Rastline v vrtu porežemo — kar je boljše kot ruvanje — in jih s stroki navzdol obesimo na suhem in zračnem mestu, da se do konca posušijo. Pri tem pazijo tudi stroki, ki ob spravilu še niso bili suhi. Ponokod v Sloveniji fizol na njihah jeseni kar izrujejo, povežejo s slamo v manjše snopiče, te pa nalože med rebra kozolcev, kjer fizol dozori in se posuši.

Konec septembra začnemo **beliti zimsko endivijo**; tako jo bomo lahko okfobra pospravili ali sproti rabili. Belimo vedno le toliko rastlin, kolikor jih nameravamo v krajšem času uporabiti. Belimo tako, da plasko po tleh razprostrte liste endivije pridrignemo in šop listov na koncu povežemo. Za vezanje uporabljamo tanjšo vrstico, rafijo ali celo razcefrano koruzno ličkanje. V dveh tednih se notranji listi endivije dobro ubelijo in so izredno okusni ter krhki. Vežanje je odveč, če rastline pokrijemo z neprosojno prevleko: z močnim temnim papirjem, gosto temno tkanino ali podobno. V tako zatemnjenem okolju traja beljenje manj časa kot pri vezanju.

Grah, ki ga pridelujemo za zrnje, odlično tekne golobom, ki ga hočejo čimveč pospraviti, brž ko ga odkrijejo. Najbolje je pobrati grah takrat, ko so stroki že precej suhi in še niso začeli pokati. Golobje se največkrat šele takrat zavedo, da je to grah. V nasprotju s fizolom pri grahu potrgamo stročje in ga sušimo na redkih ponjavah; tu ga večkrat premešamo in obrnemo. Če je nevarno, da bi pri nabiranju strokov zrnje že

izpadlo, delamo to zgodaj zjutraj, ko so zreli stroki zaradi rose še vlažni.

Za pomladansko rabo lahko sejemo **špinačo** še do konca septembra. Poznejše setve največkrat ne bodo kljubovale zimi, rane setve pa pogosto razvijajo preveč listne mase, ki čez zimo rada segnje. Boljša kot setev na široko je v vrste.

Že zdaj izkopljimo najmočnejše **korene peteršilja**. Tako bomo lahko vso zimo uporabljali domač pridelek. Zimsko pridelovanje peteršilja na okenski polici je neke vrste siljenje, kar rastline potrebujejo v korenih nakopičene rezerve za rast listov, korenine pa dobavljajo v glavnem samo vodo. Zaradi tega izbiramo predvsem močnejše korene korenastih sort peteršilja. Korene precej na gosto naložimo v lonec, mednje pa napolnimo vrtno prst.

Podobno kot pripravimo za zimsko porabo peteršilj, lahko vlončimo tudi močne starejše **grmiče drobnjaka**. Za drobnjak so lončki lahko manjši kot za peteršilj, ker drobnjak nima tako dolgih korenin. Grmiče drobnjaka izkopljemo tako, da se čimmanj razsipavajo in ostane na koreninah kar največ zemlje.

V **sadovnjaku** pa je ta mesec poglavitno sadjarjevo delo obiranje dozorevajočega sadja, predvsem jabolk in hrušk. Le nekatere pozne sorte pustimo na drevesu čim dlje, da s tem pridobijo večjo kakovost.

Septembra čisto pri tleh režemo **potaknjence črnega in rdečega ribeza**, jih razrežemo na 20 cm dolge kose, ki jih nato do dve tretjini globoko potaknemo v zemljo.

SLIVE SO DOZORELE

Suhe slive

Slive oberemo v suhem vremenu, ko so že tako zrele, da so kar malo nagubane. Sadeže obrišemo s suho krpo. Rešetko iz pečice obložimo z dvojno plastjo krep papirja, nanj pa zložimo slive tesno drugo ob drugo, vendar ne eno na drugo. Rešetko s slivami damo v pečico, ki smo jo segreti na 50° C, in pustimo 24 ur. Vrata pečice pustimo malo odprta, da lahko uhaja vlaga. Potem sušimo slive na zraku še približno 14 dni, da postanejo temne in zgrbančene.

Suhe slive shranimo v dobro zaprtih pločevinkah. Pred uporabo jih čez noč namočimo v vodo.

Slive v rumu

Potrebujemo 1,5 kg sliv (za 3-litrsko kozarce), 750 g slad-

korja, 1 liter ruma (lahko tudi več)

Slive oberemo kar se da pozno, ko je koža že malo nagubana. Obiramo v suhem vremenu, ko se je rosa že davno posušila. Če pa smo slive kupili, jih razprostrimo po krep papirju in jih pustimo tako tri dni na sončni okenski polici. Vsak dan jih obrnemo.

Vsako slivo posebej obrišemo s krpo, pečlje skrajšamo in vsak sadež večkrat prebodemo z iglo. Zmešamo jih s sladkorjem in porazdelimo po kozarcih. Prilijemo toliko ruma, da so slive popolnoma prekrite. Potem kozarce zapremo in pustimo še dva dni na soncu. Po dveh dneh jih prenesemo v hladen prostor, kjer naj zorijo še dva meseca.

Slive v rumu lahko po želji vložimo tudi z nageljnovimi žbicami in cimatom. Tako ali drugače odlično teknejo.

Češpljev kompot za zimo

Na 1 kg češpelj 1/4 kg sladkorja in 1–2 dl vode.

Češplje, ki ne smejo biti prezrele, razpolovimo in jim izločimo koščice. Sladkor kuhamo z vodo, pene pobiramo. V očiščeno sladkorno raztopino damo češplje in jih pustimo vreti nekaj minut. S penovko jih zdevljemo v kozarce, sok prevremo in prilijemo do roba kozarcev. Takoj zavežemo z dvojnimi celofanom, razkuženim v žganju ali v čistem alkoholu.

Tako vložene češplje, ki so dokaj goste, pozimi redčimo oziroma mešamo z drugimi kompoti, odlične so pa tudi za sadne kupe in podobno.

ZAJTRK JE (ali pa ni)

NAJPOMEMBNEJŠI OBROK

Podobno kot navade s spanjem so tudi navade pri jedi nadvse osebne. Vsi poizkusi, da bi poenotili ljudi in jim zapisali splošne veljavne predpise, so doslej spodleteli. Če dobi človek vsak dan pravilno hrano, ni važno, kdaj jo dobi. Ko izbiramo čas za hrano, se navadno odzivamo na svojo notranjo uro. To je odziv telesa na sporočilo, da potrebujemo hrano. Kdaj pa je to? Znakov je več, najbolj očiten pa je, da se človeku rahlo zmanjša telesna temperatura. Ljudje, ki imajo zjutraj nekoliko nižjo telesno temperaturo, bodo lačni zjutraj, drugi pa bodo postali lačni pozneje. Ljudje, ki jedo zjutraj več, potrebujejo čez dan manj in nasprotno: tisti, ki zjutraj ne jedo, bodo to nadomestili pozneje.

KAJ MORAMO VEDETI O PLETENI

Merilo

Preden se lotimo pletenja, spletemo poskusni vzorec s pletilkami in volno, kakor nerekujejo navodila. Če mere pletenega vzorca ustreza-jo meram, ki nam jih daje popis, lahko začnemo pletiti. Če je pa petelj več ali manj, moramo narediti nov poskusni vzoreček s tanjšimi ali debejšimi pletilkami.

Rokavi

Manj preštevanja in manj merjenja bomo imele, če bomo pletle oba rokava skupaj na isti pletilki z dvema klobčičema. Tako bomo zagotovo dodajale ali snemale petlje na obeh rokavih enako.

Patentni vzorec na zapestju

Patent je lepši, če ga pletemo v krogu s kompletom kratkih pletilk. Najprej pletemo z dvema pletilkama.

Da bomo laže podaljšale rokava

Ko pletemo rokava za otroško oblačilo, je bolje, če ju pletemo od zgoraj navzdol (začenši pri ramenih). Nazadnje spletemo patentni vzorec v zapestju s petimi pletilkami. Ko je rokav prekratek, ga na koncu zlahka sparamo in dopletemo.

Kako okrepimo rokav na molcu

Ko pletemo rokava za otroš- larjev pulover, je dobro, če komolce okrepimo. V višini komolcev pletemo kakoli 10 cm z dvojno nitko. Še bolje je, če pomožno nitko pletemo za pletenjem, tako kot jo popletemo pri žakan- vzorcu.

Kako podaljšamo otroški pulover

Kadar hočemo podaljšati pulover z gladkim vzorcem, potegnemo prečno nit na začetku gladkega vzorca, da se pletenina nabere. Nit prečimo in jo izvečemo. Prečno naberejo vse petlje na pletilko in dopletemo, kolikor je potrebno. Nato spletemo ali tudi prišijemo patentni vzorec.

Kako pletenino sešijemo

Pletene dele lahko lepše združimo s kvačko. Šiv je neopazen in kadar hočemo pletenino sparati, samo potegnemo nit na koncu skvačke. nega roba in rob se zlahka lepilo spara. Za šive uporabimo volno, s katero smo pleteli. Če je predebela, jo razcepimo. Pletena dela položimo enega na drugega z licem proti licu in s kvačko zajemamo robne petlje. Zazankamo s šibičnimi petljami.

NOVO — PRAKTIČNO — NOVO — PRAKTIČNO — NOVO

NOVO — PRAKTIČNO — NOVO — PRAKTIČNO — NOVO

Razmišljanje o športu tako in drugače

Marsikomu šport veliko pomeni. Nekateri od njega zavladajo drugi se z njim ukvarjajo zaradi priznanj, spet drugi zaradi kreacije, ženski spol pa predvsem zato, da se znebi odvečnih kilogramov. Poznam pa tudi take, ki se ti, če jim omeniš kaj športu, samo prizanesljivo nasmehnejo. Na žalost se številni slednjih iz dneva v dan več.

Lep primer je moja sestra. Če ni na randiju, se pa guli zvezkih in knjigah. Le enkrat na leto se spomni, da bo redno kla vsak večer. Toda že naslednji dan se namesto tega spet matematiko.

Kako se otroci ukvarjajo s športom, pa ni odvisno samo od njih, temveč tudi od vzgoje. Če so v športu aktivni starši, jih 99 odstotkov verjetnosti, da bodo tudi otroci.

Všeh so mi družine, ki se skupaj odpravijo v gore ali pa kolesarijo. Tudi mi smo včasih redno hodili v hribe. Sedaj pa je to nehalo. Glavni krivci za to so: TV sprejemnik, avto, lenost moje sestre in navsezadnje tudi mene. No, da mi sestra ne preveč zamerila, jo moram še malo pohvaliti. V šoli namreč ni dekletki najbolje igra košarko, odbojko in nogomet, za kar je osebno pohvalil tovariš telovadbe. Za nagrado je njeni tričlanski ekipi podaril celo mandarino, ki jo je potem pojedlo dvanajst otrok.

No, pa tudi moji starši se ukvarjajo s športom, če bi to lahko tako rekli. Oče gre skoraj vsak dan za kakšne tri ure gozda. Mislim, da je vse bližnje gozdove nešteto krat prehodil. Mami pa je v naši družini med vsemi najbolj športna. Vse dneve teka po stanovanju sem in tja. Večkrat se mi zdi, da je že pospravljeno, pa nalašč še kaj premakne, da lahko to potem s postavi na pravo mesto. Vmes pa oddaja ponavadi še kakšne soke tone, iz katerih mi včasih uspe izluščiti besede: »Razmišljaj no. Nič ne dela, samo leži. Kakšna je soba! Pospravi vsaj posteljo...« Ti toni pa so seveda največkrat namenjeni meni.

A se raje vrnimo k športu.

Naša mami vsak dan redno trenira tudi tek na 500 metrov, ko teče v službo. Če se ji ta začne ob 7.45, zdrvi od doma ob 7.30. Če pa se ji začne ob 13. uri, pa tek prične ob 12.61.

Jaz sem, kot ste že lahko ugotovili, še najmanj aktivna. Igram odbojke, ne košarke, ne nogometa. Ne lazim po gozdu in ne pospravljam. Samo trikrat na teden se eno uro in pol ganim po telovadnici in mečem žogo v gol. Ja, ja, uganili ste, igram roket.

Jana Rehberger, OŠ Matije Valjavca, Preddvor.

Takle poletni motiv bo kmalu samo še prijeten spomin. Ribšico je napravila Tanja Šabič v oddelku podaljšane noči bivanja osnovne šole Matije Valjavca v Preddvoru.

IZ ŠOLSkih KLOPI

POČITNICE, NAJLEPŠI ČAS POUKA

S taborniki v Fažani

To je bilo med poletnimi počitnicami. S taborniki sem bila na morju v Fažani.

Zjutraj nas je zbudila piščalka. Sledilo je umivanje in oblačenje. V zboru smo zvedeli, da bomo imeli šaljivo tekmo. Po zajtrku smo imeli gozdno šolo. Postavljali smo ognje. Vodniki smo delali s svojimi vodi. Bili smo najboljše. Nato smo se šli kopat. Paziti sem morala tudi na otroke, da se ni kaj zgodilo. Po dveh urah smo imeli kosilo. Bilo je zelo dobro. Pri počitku smo kartali. Proti koncu pa smo se zabavali s kremo Flok in se mazali.

Komaj je bila ura dve, smo bili že na pomolu. Na kopanju sem spoznala Nino in Alenko. Do malice smo se potapljali in vozili z napihnjeno zračnico. Po malici smo se šli še enkrat kopat in popoldansko kopanje je minilo. Do večerje je bilo tekmovanje. Bilo je pet ekip, dve iz bohinskega tabora in tri iz našega. Vodniki smo se prijavili s svojimi vodi. Prvi dve sta bili z bohinskega tabora. Bili so dobri. Nato smo bili mi. Prvi je nosil jajce na žlici čez plot do drugega in mu preložil jajce na njegovo žlico. Ta je šel naprej in ga položil v rutico. Mi smo se smejali na vse grlo. Tretji je hodil z zavezanimi očmi po navodilih med drevesi do vedra. Tu je moral z ust zajemati vodo in jo prinesiti v skodelico. Od tu smo bili na vrsti trije, med njimi jaz. Bili smo zvezani. Hodili smo po vseh štirih do drevesa in morali spiti čaj po slamicah brez rok. Meni so se noge zatakale in čaj je bil groznega okusa. Zadnja vaja je bila, da si tekeli in so te polili in potresli z moko in vodo. Nazadnje so bili na vrsti še starejši vodniki. Pri njih je bil že starejši Civilah. Med drevesi se je zaletaval in premišljeval, kje je leva in kje desna. Mi smo se smejali, da so nam pritekale solze. Tekmovanja je bilo konec. Zmagali so naši fantje. Dobili so breskve. Po večerji smo šli v Fažano. Bili smo pri cirkusu in na sladoledu. Šli smo tudi na pomol. Videli smo še steklarino in velike peči. Kmalu je bila ura deset. Morali smo v tabor. Nazaj grede smo videli Brione v lučkah in polno hotelov. Sledilo je umivanje in spanje.

Dan je bil poln smeha in zabave. Utrujena sem zaspala.

Janja Bizjak, 7. b r. OŠ Padlih prvoborcev Žiri

Moje počitnice

Šel sem na operacijo v bolnišnico na Jesenice. Imel sem tudi norice. Počitnice so bile vseeno lepe. Bil sem v Železnikih. Tam sem se kopal — Klemen Kavtar. Počitnice so bile lepe. Najlepše je bilo v živalskem vr-

tu. Ko sem prišel domov, sem se vozil s kolesom. — Primož Kuhar. Počitnice sem preživel doma. Enkrat smo šli v Bohinj. V Bohinjskem jezeru sem se kopal. — Andrej Meglič. Bil sem na morju. Vsak večer smo hodili na sladolede.

Dolgo pričakovano, a hitro končano

Misel nanje nam daje energijo, s katero prebrodimo še zadnje šolske dni. Ni trenutka, ko ne bi govorili o njih. V besedah se jih veselimo, v besedah jih nestrno pričakujemo. Pa je tudi v resnici tako?

O kom je pravzaprav govor? O besedi, ki jo sestavljajo črke: C, Č, O, P, T, N, I in E. O besedi, ki nam pomeni trenutke brezdelja, sreče in užitkov.

Počitnice 85 so bile enake drugim počitnicam. Ko je bilo pouka konec, se počitnic še malo nismo tako veselili kot v času ko je pouk še trajal. Vse, kar smo pričakovali, je bil le odhod na morje. Ko pa je bilo konec še dni plavanja in praženja na soncu, smo se vrnili v hladne domove. Sledili so nenačrtovani dnevi, ko smo imeli časa na pretek. Nihče ni vedel, kako bi ga še bolj zanimivo izrabili. Vsak gib smo si izmislili sproti. S tem pa seveda ne želimo trditi, da nam to ni bilo všeč. Nasprotno. Vsake počitnice se takega življenja tako privadimo, da se ga ob začetku pouka zelo težko odvadimo.

Naučil sem se plavati brez rokavčkov. — Matjaž Japelj. Bil sem na travniku. Na travniku smo pospravljali seno. Med prostim časom sem se igral. — Toni Valjavec. Na morju je bilo lepo. Bil sem v vodi. Vsak dan sem jedel sladolede. — Uroš Janc. Učenci 2. r. PŠ Podljubelj.

Bližali so se zadnji dnevi brezskrbnih dni, kakor počitnice najpogosteje imenujemo. Ustavljali so nas znanci in prijatelji ter nas spraševali: »Zdaj jih bo pa kmal konec, a ne?« Mi pa smo kakor naviti odgovarjali: »Uh! Jest bi jih mel pa še en mesec!« No, pa smo vseeno kar malce veselo prišli k prvemu dnevu pouka. Predvsem zaradi radovednosti. Bo tudi to leto enako prejšnjemu?

In zdaj smo tu. Vzdihamo za minulimi počitnicami, se borimo z učitelji in že pričakujemo nove počitnice. Morda so bile pa res le malo prekratke?

Petra Bašar, 8. d r. OŠ Lucijana Seljaka Kranj

Skoraj bi utonil

V nedeljo smo šli ati, mami, Jana in jaz na Gorenjsko. Ko smo prišli v Bohinj, smo zapeljali k jezeru. Ob jezeru so bili posamezni bazenčki. Šel sem k enemu od bazenčkov. Mislim sem iti po stopnicah navzdol. Prekucnil sem se in padel na glavo v vodo. Kmalu bi utonil, a na srečo me je iz vode potegnul stric. Potem smo šli domov.

Tomaz Vrhunc, 3. r. COŠ Selca

UGANKA

Petindvajset jih koraka, a drugačna je prav vsaka, kdor dodobra jih spozna, je med knjigami doma.

Renata Sršen, OŠ Komenda

TELEVIZIJSKI SPORED

SOBOTA, 21. septembra

8.05 Račka, 1. del lutkovne predstave - 8.20 Nepomembno in pomembno, 8. del nanizanke TV Zagreb - 8.35 Pedenjžep - 9.05 Miti in legende - Srednjeveški miti: Slovo o polku Igorjevem, nanizanka TV Beograd - 9.20 Ch. Dickens: Oliver Twist, 2. del predstave SMG Ljubljana - 9.55 Poletavček, 13. - zadnji del nanizanke TV Beograd - 10.25 Otok Vis, oddaja TV Zagreb - 10.55 Računalništvo II, 3. del angleške serije - 11.20 Živi planet: Obrobja kopnega, ponovitev 9. dela angleške dokumentarne serije - 11.30 Jakec in fizolček, ameriški risani film - 17.00 (M) Metaloplastika: Proleter-Naftagas, prenos - 18.40 Večni Rim, 3. del potopisnega niza Turčija - 20.00 Sanson na naš način, prenos iz Rogaške Slatine - 21.05 Zrcalo tedna - 21.25 Dolgi sen, angleški film

Oddajniki II. TV mreže:

14.55 Vesna, slovenski film - 15.15 Otroška predstava - 16.15 Volčjak Kovik, sovjetski mladinski film - 17.50 Tale, 3. del nadaljevanke - 19.00 Narodna glasba - 20.00 Glasbeni oder - završna oddaja - 20.30 Marijski band, feljton - 21.25 Športna sobota - 21.45 Šahovski komentar - 22.00 SP padalstvo, reportaža iz Malega Lošinja - 22.20 Jožef Sebastian Bach - 22.50 Poezija

TV Zagreb I. program:

8.50 TV v šoli - 15.45 7 TV dni - 16.20 TV koledar - 16.30 Narodna glasba - 17.00 Šabac: Rokomet, Metaloplastika: Proleter-Naftagas prenos - 18.30 Priscačno vaši, dokumentarna serija - 20.00 Zgodba o Patrikciji Neal, angleški film - 22.00 Za konec tedna

NEDELJA, 22. septembra

8.45 Živ žav - 9.35 Obiskovalci, ponovitev 10. dela češkoslovaško-zahodnonemške nadaljevanke - 10.05 Derrick, 8. del zahodnonemške nanizanke - 11.05 Domači ansambli: Štirje kovači - 11.35 625, oddaja za stik z gledalci - 12.00 Kmetijska oddaja - 14.00 Mostovi - 14.30 V. Majer: Očenaškov dnevnik, 1. del humoristične nadaljevanke TV Zagreb - 15.30 Alpe-Jadran, informativni magazin - 16.00 Puščavske podgane, ameriški film - 17.25 Godci na skednju, zabavnoglasbena oddaja avstrijske TV - 18.55 Knjiga - 20.00 S. Stojanović: Zgodbe iz tovarne, 1. del nadaljevanke TV Sarajevo - 21.05 Beseda da besedo, pogovor z dr. Dušanom Mlinškom - 21.40 Športni pregled

Oddajniki II. TV mreže:

13.15 Gib, ki traja - baletna serija - 14.00 Boks za naslov svetovnega prvaka - Spinks: Holmes, posnetek iz Las Vegasa - 15.35 Nedeljsko popoldne - 17.05 Francozev zaliv, ameriški

film - 20.00 Terra X: Perna ta kača, dokumentarna serija - 20.45 Včeraj, danes, jutri - 21.05 Filmi Douglasa Sirkha: Vse, kar nebo dopušča, ameriški film - 22.30 PJ v atletiki

TV Zagreb I. program:

10.30 Glasbeni tobogan - 12.30 Kmetijska oddaja - 13.00 Družinski magazin - 13.30 In tudi letos, izobraževalna oddaja (do 14.00) - 14.30 Hazarder, 5. del nadaljevanke - 15.30 Nedeljsko popoldne - 17.05 Francozev zaliv, ameriški film - 18.55 Retrospektiva zagrebske šole risane filma - 20.00 Zgodbe iz tovarne, 1. del nadaljevanke - 21.00 Potovanja - slike iz ravnine: Kobilarna pod snegom - 21.35 Športni pregled

PONEDELJEK, 23. sept.

8.50 TV v šoli - 17.35 Mali svet: Rad imam gimnastiko, oddaja TV Zagreb - 18.05 Pajac - 18.25 Podravske obzornik - 18.45 Mladi upi - 20.05 V. Schröder: Želzna cesta, 5. - zadnji del nemško-jugoslovske nadaljevanke - 21.10 Spoznano-vezano: V prvem razredu znanosti - 21.45 Baletni mojster Nurejev, angleška oddaja

Oddajniki II. TV mreže:

17.15 Test - 17.30 Beograjski TV program - 19.00 Indirekt, oddaja o športu - 22.00 Znanost in mi - 20.50 Včeraj, danes, jutri - 21.10 Dinastija, 65. del ameriški

nadaljevanke - 22.05 Tosca na trambulinu, zabavna oddaja

TV Zagreb I. program:

16.20 Videostrani - 16.30 TV v šoli - 17.35 TV koledar - 17.45 Vročehladno, otroška serija - 18.15 Razvoj akvakulture v Jugoslaviji - 1. del - 18.45 Glasba, čas, ljudje - 20.00 Monitor, politični magazin - 21.05 Country show, ameriška zabavnoglasbena oddaja

TOREK, 24. septembra

9.00 TV v šoli - 17.35 Naša pesem - Maribor '84 - 18.05 Miti in legende - Biblijski miti: Stvarjenje sveta - Adam in Eva, nanizanka TV Beograd - 18.25 Celjski obzornik - 18.40 Periskop - 20.05 H. Mann: Suturp - Ljubezenska povest, zahodnonemška TV drama - 21.45 Ozmje

Oddajniki II. TV mreže:

17.10 Test - 17.25 TV dnevnik - 17.45 Mali svet - 18.15 Čas knjige - 18.45 Noč mediteranskoga rocka - 19.30 TV dnevnik - 20.00 Mornar, zabavnoglasbena oddaja - 20.45 Zrebanje lota - 20.50 Včeraj, danes, jutri - 21.05 Čas podvigov, dokumentarna oddaja - 21.50 Brezkončnost sveta: Po savanah in pod morjem Tanzanije - 22.20 Šahovski komentar

TV Zagreb I. program:

16.10 TV v šoli - 17.35 TV koledar - 17.45 Mali svet - 18.15 Čas knjige - 18.45 Noč mediteranskoga rocka - 19.30 TV dnevnik - 20.00 Mornar, zabavnoglasbena oddaja - 20.45 Zrebanje lota - 20.55 Zločin Piera Lacaza, 2. del francoskega filma

SREDA, 25. septembra

9.05 TV v šoli - 17.30 Račka, 2. del lutkovne predstave - 17.50 F. Rudolf: Trnuljčica, 1. del predstave SMG Ljubljana - 18.25 Severnoprimorski obzornik - 18.40 Zvok posameznih orkestralnih skupin, 4. del glasbene serije Zvoki godal - 20.05 Mednarodna obzorja: Preizkušnje za vest človeštva - 20.55 Film tedna: Obremenjena priča, ameriški film

Oddajniki II. TV mreže:

15.15 PJ v hokeju - Bosna: CZ, prenos II. in III. tretjine v odmoru Premor - 17.45 Muppet Show - 18.15 Tokovi samoupravljanja - 18.45 Kabaret, kabaret - zabavnoglasbena oddaja - 20.00 Glasbena dogajanja - 20.55 Včeraj, danes, jutri - 21.10 Zabarji na morju, dokumentarna oddaja - 21.55 Estradna sreda: Kajkovske popevke - 21.55 Povodi in sledi, oddaja iz kulture

TV Zagreb I. program:

8.30 TV koledar - 8.40 Muppet show - 15.15 PJ v hokeju - Bosna: CZ, prenos II. in III. tretjine - (do 17.00) - 17.20 Videostrani - 17.30 Poročila - 17.45 Muppet show - 18.15 Tokovi samoupravljanja - 18.45 Kabaret, kabaret - 20.00 Album - Odisejeve pustolovščine, italijanski film - 22.50 SP v padalstvu, reportaža z Malega Lošinja

ČETRTEK, 26. septembra

8.50 TV v šoli - 17.35 V. Bitenc: Zlati čevljički - 18.00 Ujeti koraki - srečanje z baletno umetnico Lidijo Wisak - 18.25 Gorenjski obzornik - 18.40 Mozaik kratkega filma: Športna medicina, angleški kratki film - 20.05 Tednik - 21.05 Majhne skrivnosti velikih kuharskih mojstrov - 21.15 C. Michelet: Družina Vialhe, 2. del francoske nadaljevanke - 22.30 Retrospektiva domače TV drame - Iz črne kronike - V. Zupan: Vest in pločevina - Smrt s pesmijo, 3. del nanizanke

Oddajniki II. TV mreže:

17.25 TV dnevnik - 17.45 Vročehladno, otroška serija - 18.15 Razvoj akvakulture v Jugoslaviji, 1. del - 18.45 Glasba, čas, ljudje - 20.00 Sonce ponovno vzhaja, 3. del ameriške nadaljevanke - 20.50 Šahovski komentar - 21.10 Gibljive slike - 22.10 Prisluskovanje, ameriški film - 23.50 Kronika Bitefa

TV Zagreb I. program:

8.10 TV koledar - 8.20 Vročehladno, otroška serija

RADIJSKI SPORED

SOBOTA, 21. septembra

Prvi program
4.30-8.00 Jutranji program - glasba - 8.05 Pionirski tednik - 9.05 Z glasbo v dober dan - 10.05 Sobotna matineja - 11.05 Svetovna reportaža - 11.30 Srečanje republik in pokrajin - 12.10-14.00 Naši poslušalci čestitajo in pozdravljajo - 14.05 Kulturna panorama - 16.00 Vrtiljak in EP - 17.00 Studio ob 17.00-ih - Zunanjepolitični magazin - 20.00-23.00 Slovenecem po svetu - 23.05 Od tod do polnoči

NEDELJA, 22. septembra

Prvi program
5.00-8.00 Jutranji program - glasba - 8.07 Radijska igra za otroke - 8.42 Skladbe za mladino - 9.05 Še pomnite, tovariši - 10.05 Nedeljska matineja - 11.00-13.00 Naši poslušalci čestitajo in pozdravljajo - 14.05 Naši poslušalci čestitajo in pozdravljajo - 14.30 Humoreska tega tedna - 15.30 Nedeljska reportaža - 16.20 Pogovor s poslušalci - 17.50 Zabavna radijska igra - 20.00-22.00 V nedeljo zvečer - 22.20-24.00 Glasba za prijeten konec tedna

PONEDELJEK, 23. septembra

Prvi program
4.30-8.00 Jutranji program - glasba - 10.05 Rezervirano za... - 13.50 Ponedeljkov križemkraj - 14.05 V gosteh pri zborih jugoslovskih radijskih postaj - 14.30-15.25 Popoldanski mozaik

zaik - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00+glasba - 20.00 Kulturni globus - 23.05 Zimzelene melodije

TOREK, 24. septembra

Prvi program
4.30-8.00 Jutranji program - glasba - 8.05 Radijska šola za srednjo stopnjo - 10.05 Rezervirano za... - 14.05 Odrasli tako, kako pa mi? - 15.10-15.25 Popoldanski mozaik - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00+glasba - 8.05 Za knjižne molje - 21.05 Radijska igra - 23.05 Opretna glasba

SREDA, 25. septembra

Prvi program
4.30-8.00 Jutranji program - glasba - 14.05 Razmišljamo, ugotavljamo - 14.25-15.25 Popoldanski mozaik - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00+glasba - 18.00 Zborovska glasba v prostoru in času - 21.05 Richard Wagner: odlomki iz glasbene drame »Valkira« - 22.30 Zimzelene melodije

ČETRTEK, 26. septembra

Prvi program
4.30-8.00 Jutranji program - glasba - 8.05 Radijska šola za višjo stopnjo - 10.05 Rezervirano za... - 15.10 do 15.25 Popoldanski mozaik - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00+glasba - 20.00 Četrtek večer domačih pesmi in napevov - 23.05 Paleta popevk jugoslovskih narodov

OBRAČUN OBRESTI NA DEVIZNA SREDSTVA ZA LETO 1985

S sprejetjem odloka Zveznega izvršnega sveta o izplačilu obresti od deviznih prihrankov občanov, ki ne bodo uveljavljali statusa delavca na začasnem delu v tujini, v dinarski protivrednosti so se zavede s pripisom obresti v marsičem spremenile.

S tem obvestilom vas želimo seznaniti z načinom pripisa obresti za leto 1985, hkrati pa vas zaprositi za sodelovanje, da bi bil postopek hiter in kar najmanj zapleten.

Vsem našim občanom, ki ne bodo uveljavljali statusa delavca na začasnem delu v tujini, bomo obresti v skladu z zakonom morali izplačati v dinarjih. Pri tem velja pravilo: obresti vam bomo obračunali po obrestnih merah, ki veljajo za devizne hranilne vloge. Te pa, kot veste, znašajo:

- 7,5 % za nevezane devizne vloge
- 9 % za devizne vloge, vezane nad eno leto
- 11 % za devizne vloge, vezane nad dve leti in
- 12,5 % za devizne vloge, vezane nad tri leta.

Tako izračunane obresti vam bomo za vsako vrsto deviz posebej preračunali v dinarje, in sicer po srednjem tečaju, ki bo za posamezno valuto veljal na dan obračuna, 31. decembra 1985.

Svetujemo vam, da zato čimprej, po možnosti pa kar ob prvem obisku v banki, stopite še do okenca kjer vodijo vašo devizno vlogo ter našim delavcem posredujete številko svoje dinarske hranilne knjižnice ali tekočega računa, kamor vam bomo nakazali obresti preračunane v dinarje. Če ste to storili že ob lanskem vpisu obresti, vam to letos ni potrebno.

Skratka — stvar je lahko sila preprosta, če se je lotimo pravočasno, z nekaj dobre volje in z malo razumevanja.

Hvala za sodelovanje in nasvidenje.

Zahtevek

za prenos obresti po deviznih hranilnih vlogah, obračunanih v dinarjih

Ime in priimek imetnika deviznega računa ali devizne hranilne knjižnice (številka deviznega računa)

Prosimo, da obresti, obračunane po računu

prinesete na dinarski račun št. _____ (številka deviznega računa)

v banki _____ (naziv banke in enota banke)

na ime _____ (ime imetnika hranilne knjižnice ali tekočega računa)

Kraj in datum _____

Podpis imetnika deviznega računa ali devizne hranilne knjižnice oziroma pooblaščenice osebe

NAGRADNA KRIŽANKA

GLAS	VRSTA ORGANSKE KISLINE	BOREC ZA NAPREDEK, PREVRATNIK	VELIKO FINSKO JEZERO	GL. MESTO ALBANIJE	MIRKO NOVOSOL	MESTO NA SEV. MADŽARSKEM	SOVJ. KOZ. MONATJ (GERMAN)	PREBIVALEC ITALIJE	V MEHANIKI NALUK O GIBANJU IN SILAH	ANDREJ STARE
DEL MATEMATIKE										
VNETJE MOZGANSKE MREŽE										
NORVEŠKI SLOVNICAR AASEN					SESTAVINA ZEMELJSK. PLINA					BOŽJE POTNIK
IBSENOVA DRAMA					VRSTA MOTOČIKLA					
					LESEN NOSILEC					
ANT. GRŠKA KOLONIJA NA HAL-KIDKI						LJUBKOV. MOŠ. IME				
						TROPSKA RASTLINA				
KODER URBAN			DOLGOREPA PAPIGA				DIRKAČ CLARK			
			NALUK O SVETLOBI				PRAVOSL. DUHOVNIK			
KARIKATURIST VOJEVICA				JUŽNOAM. DOM. ZIVAL, VRSTA GVANAKA						
				ČLAN LA-DIJSKE POSADKE						
SIPINA MEL				KRAVICA						
FRANC. PISATELJ (PIERRE)					JOHN OSBORNE			ZDRAVILLO ZA DIABETIKE	ZASČITE. NOST. SI-GURNOST	MESTO V SEVERNI ITALIJI (VINO)
					PRVA SLOV. FILMSKA IGRALKA					
POBUDA										
LISP. OKRASJE								GRŠKI DROBIŽ	NEKDANJŠI PRAVNIŠKI POKLIC	
GOROVJE V BURMI								RIBJA KOŠČICA		MAZURJU
SESTAVIL. R. NOČ	ORODJE ZANJIC	HIŠNI BOG PRI RIM-LJANIH		CINCARJI						
				STARO-RIMSKI POZDRAV						
					PISATELJ SVEVO					TITAN
					ELDA VILER					
MESTO V SEVERNI ITALIJI (MOZAIK)										
								MANJIŠI JADRANSKI OTOK		AVSTRILJA
FILM FRANCOSK. REŽISERJA MARCELA CARNEJA										

Rešitev nagradne križanke z dne 13. septembra: Kropa, letev, Agata Ravel, Viler, peon, KLM, Tellez, IL, fevd, trapa, Oskar, krak, uta, kolera, lipa, kos, ropot, tat, sap, banana, Kne, avanti, ajvar, Etan, Tekma, sire.

Prejeli smo 130 rešitev. Izzrebrani so bili: 1. nagrado (500 din) prejme Marija Mihelič, dom upokojencev — Planina Kranj, 2. nagrado (300 din) prejme Urška Gorjanc, Groharjeva 11, Škofja Loka, 3. nagrado (200 din) prejme Marija Pikelj, Radovljica, Gorenjska 10. Nagrade bomo poslali po pošti.

Rešitev pošljite do 25. septembra do 9. ure na naslov: ČP Glas, Kranj, Moše Pijade 1 — z oznako Nagradna križanka. 1. nagrada 500 din, 2. nagrada 300 din in 3. nagrada 200 din.

ljubljanska banka
Temeljna banka Gorenjske

JANEZ ZUPANČIČ IZ PREDOSELJ — NOGOMETAŠ IN DIREKTOR

Zanimivo nogometno zakulisje

»Olimpija je izpadla iz prve in druge zvezne nogometne lige zaradi velike zadolženosti in mačehovskega odnosa do domačih igralcev. Najmanj pet let bo minilo, preden bo Slovenija spet imela prvoligaša. V Kranju dobro delajo in ob primerni družbeni podpori bi tudi Triglav lahko postal drugoligaš,« meni Janez Zupančič iz Predoselj, igralec beljaškega nogometnega kluba in direktor sozda Moda.

Predoslje — Za nogomet pravijo, da je najbolj pomembna postranska stvar na svetu; vsekakor pa je res, da brcanje žoge in vse, kar se suče okrog nje, vznemirja tudi ne tako vnete privržence te športne igre. Čeprav Jugoslavija v nogometu bore malo pomeni v evropskem in svetovnem merilu, se tudi pri nas vsak konec tedna na stadionih ter ob radijskih in televizijskih sprejemnikih razvnamajo nogometne strasti — tudi pri nas v Sloveniji, čeprav nimamo niti enega prvoligaša. Čast rešuje Koper v drugi ligi, medtem ko se Olimpija in Maribor potita — kdo bi si pred leti to mislil — v slovenski ligi skupaj s kranjskim Triglavom, Domžalami, Vozili, Kovinarjem...

Janez Zupančič iz Predoselj dobro pozna razmere v slovenskem (in jugoslovanskem) nogometu. Žogo je začel brcati v otroških letih nedaleč od Liti-je. Športno pot je nadaljeval v Ljubljani: devet let je igral za Mercator v drugi ligi, pred štiri leti je prestopil k Olimpiji. V dresu zeleno-belih je odigral petdeset prvoligaških tekem; če k temu prištejemo še pokalne in prijateljske, se šteje približno stotici. Na srečanjih prve lige je dosegel dva gola, kar za obrambnega igralca niti ni tako malo. Na prvih tekmah v Mostarju, Skopju in Beogradu je bil odlični, občinstvo je vzklikalo: »Direktore, direktore...« Poškodba na tekmi s sarajevskim Železničarjem ga je vrgla iz tira: dobil je mavec in nikdar več ni »ujel« občutka, kakršen ga je spremljal na uvodnih srečanjih.

Janez je prestopil v Olimpijo v obdobju, ko se je še z zadnjimi močmi otepal izpada, dokler ni končno izpadla.

»Velika zadolženost kluba — danes dolguje upnikom brez obresti prek 50 milijonov dinarjev — ter mačehovski odnos do slovenskih igralcev so privedli do poloma,« pravi Janez. »Domači igralci smo bili z

»dušo in srcem« pri klubu, kar se je poznalo v odnosu do dela, na treningih in tekmah, a smo bili navzlic temu zapostavljeni. »Tuji, nekateri so k nam prišli le vedrit, so dobili stanovanje, precejšnjo vsoto denarja. Nihče od domačih igralcev jim ne bi gledal v žep, če bi bili to res kakovostni igralci, če bi na tekmah pokazali, kaj znajo, če bi bili borbeni. Tako pa... Zaradi takšnega odnosa so odšli Brane Elsner pa Srečko Katanec in še nekateri.«

Janez je pred dvema letoma zapustil Olimpijo in se kasneje odločil za igranje v beljaškem nogometnem klubu.

»Redno treniranje ob točno določenem času mi zaradi službenih obveznosti in tudi zavoljo gradnje hiše ni več ustrezalo, pa tudi sicer sem postal za naše razmere »neperspektiven igralec«. V Jugoslaviji ne bi mogel igrati pri nobenem drugoligašu, ker je

pomembneje, kolikokrat si na treningu, kot učinek na tekmi. V beljaškem klubu sem glede tega povsem svoboden: od mene kot tudi od Vilija Amerška zahtevajo, da sva na sobotni tekmi dobro pripravljena in med najboljšimi v moštvu. Če ta pogoj izpolniva, naju tudi nihče ne vpraša, kdaj in koliko trenirava. Vse temelji na učinku. Razumljivo je, da tega ni brez dela: redno treniram — sam ali skupaj z nogometiški kranjskega Triglava.«

Čeprav igra Janez za beljaški klub, ga na Olimpijo vežejo poleg prijetnih trenutkov in razočaranj tudi obveznosti. Letos spomladi je skupaj z Branimet Oblakom in Vilijem Amerškom prevzel nalogo, da pomaga klubu iz težav. Brane in Vili sta že obupala, ker sta doživela preveliko razočaranje (beri: dobila polena pod noge), Janez kot predsednik sanacijske komisije za zdaj še vztra-

ja, vendar morda ni več daleč dan, ko bo tudi on vse skupaj pustil. Tudi z gorensko trmo, ki se je je »navzel« v devetih letih bivanja v Predosljah, ne more ničesar premakniti. V klubu bi kot prvo morali zmanjšati število zaposlenih: Olimpija ima še zdaj, ko je republiški ligaš, šest poklicnih trenerjev, medtem ko, denimo, kranjski Triglav nima nobenega. Preveč se je razbohotilo tudi administrativno delo in podobno.

»Najmanj pet let bo minilo, preden se bo Olimpija postavila na noge,« meni Janez Zupančič. »Ne zagovarjam, da bi morali v moštvu igrati le domači igralci. Vrata naj bi bila odprta tudi za »tujce«, vendar le za nogometšaše, ki so enakovredni domačim, če že ne boljši od njih.«

Kranj ima lep stadion s sicer slabim nogometnim igriščem, tudi dovolj kakovostnih igralcev in kot se je izkazalo na tekmah s Partizanom in Mariborom tudi veliko ljubiteljev nogometa. Trener Hasan Ibrahimović dobro dela, prav tako tudi ostali trenerji. Kranj bi lahko imel ob primerni družbeni podpori drugoligaša, tako kot ga ima Koper, če bi le uspel združiti organizacijske, strokovne in igralске moči Triglava, Nakla, Save in še nekaterih boljših klubov. Vem, da je v Kranju šport dobro razvit in da že zdaj predstavlja precejšnjo breme za združeno delo, vendar mislim, da bi tako razvita industrija zmogla tudi breme nogometa,« pravi Janez Zupančič in dodaja, da bi bil pripravljen pomagati.

Pri triinidesetih letih ni uspešen le na igrišču, temveč tudi na delovnem mestu in v šoli. Na ljubljanski ekonomski fakulteti se pripravlja na magistrski izpit. Iz kranjske Elite, kjer je bil vodja splošno-kadrovskega sektorja, je pred tremi leti »skočil« na izpraznjeni direktorski stolček sozda Moda, v katerem so poleg Elite še štiri uspešne delovne organizacije. Mnogi poslovneži so ga spoznali skozi nogomet in tudi zato je bilo marsikatero dogovarjanje uspešnejše, kot bi bilo sicer.

C. Zaplotnik

Stolpnice ob Partizanski cesti in v Podlubniku bo treba prekriti naj bi jih z dvokapnimi strehami, pod katerimi bi pridobili dodatne stanovanjske prostore. Foto: F. Perdan

Škofja Loka — Na različne odmeve je naletel sklep škofovskega izvršnega sveta, da je treba ravne strehe stolpnice v Podlubniku in ob Partizanski cesti čimprej popraviti, če se da tako, hkrati s solidnejšo kritino pridobiti še nekaj deset novih stanovanj. Skozi ravne strehe namreč že skoraj od prvega dne puha, zaradi slabe izolacije pa plesnijo stene in propadajo stanovanj. Razmere so tako slabe, da se je precej stanovanj že izselilo. Strehe sicer vsa leta popravljajo, vendar to ne pomaga. Zato je izvršni svet podprl pobudo, da je treba poiskati ter rešitev. Med več predlogi se je ogrel za dvokapne strehe, pod katerimi bi bil prostor tudi za nova stanovanja.

Prav ta odločitev pa je postala v zadnjih tednih predmet številnih polemik in razprav ter predlogov za in proti.

Vendar zamisel ni nastala na seji izvršnega sveta.

Marija Vičar-Kočevarjeva

»Ravne strehe na stolpnica so problem že vrsto let,« pravi namestnica predsednika komiteja za planiranje in ureja-

nje prostora pri občinski skupščini Alma Vičar-Kočevarjeva. »Zato je bil pred letoma, točneje 12. septembra 1983. leta, ob obravnavi smernic zazidalnega plana Podlubnik sprejet sklep, da v ustreznih dokumentih naj bi videli tudi prekritje stolpnice. Sklep smo urejenci sprejeli, saj smo prekritje sicer predvideli v spremembi dopolnitvah zazidalnega rejene letošnje poletje.

Hkrati pa poteka akcija, ki je bila namenjena sprejemanju stališča, ki so se ga udeležili predstavniki skupnosti, Lokainvesta, vanjske zadruge, zavoda za planiranje in našega komiteja. Sprejet je bil sklep, da jektanta stolpnice in Dušan Sutaršič podzajo Lokainvesta pri predloge, kako bi strehe

Prekritje teras s pločevinami in streho z minimalnimi nadzgradnjami, vendar bi bil tu urbanistično-arhitekturni izgled. Kakšna je pot naprej? Kakšna je dopolnitve in načrta, da bo lahko investicijska skupnost, ki je bila namenjena sprejemanju stališča, ki so se ga udeležili predstavniki skupnosti, Lokainvesta, vanjske zadruge, zavoda za planiranje in našega komiteja. Sprejet je bil sklep, da jektanta stolpnice in Dušan Sutaršič podzajo Lokainvesta pri predloge, kako bi strehe

Glasov jež

NE BO DRŽALO, DA SE S KULTURO NE DA PREŽIVJATI! ŽE S PROCENTI OD PRODAH Njih knjig VEČ ZASLUŽIM KOT V ZLITU MIZARJENJEM.

Neuradno se je zvedelo, da so v Trzinu ustanovili knjigotrški ceh. V njem je menda okoli 100 mladih, zagnanih in sposobnih kvalificiranih zidarjev, mizarjev, kovinarjev, čevljarjev in celo nekdanji sekretar mladinske organizacije. V silovitem pohodu so zavzeli slovensko knjižno prodajo (in tudi zaslužke).

Kaj pa je tebe treba bilo?

Koliko manj sitnosti bi bilo v Loki, ko bi dr. Ivan Tavčar ne bil le ljubljanski župan, ampak bi imel tam tudi dvorec.

V kranjskih toplarnah in skupnih kuhinjskih pokurijo od 50 do 100 odstotkov več goriva kot drugod po Sloveniji. Zato so tudi računski za ogrevanje med najvišjimi.

Vodja energetike pri Domplanu: Zakaj bi varčevali? Sindikat je sicer obsodil visoke račune, stanovanjska skupnost je nove cene potrdila, ljudje pa bodo plačali in še nam bo več ostalo.

Ker je ujel šest žab, je dobil milijon din kazni.

Bom pa že rajše popoldne zidal, saj je kazen za šumarjenje trikrat manjša.

NA VODIŠKI PLANINI

Članek D. Dolenc v Gorenjskem glasu pred dobrim mesecem dni o čudovitem miru na Vodiški planini je tudi nas, štiri prijatelje, zvalil iz doline in v nedeljo, 1. septembra, smo se z loške strani, s Češnjice, povzpeli na Jelovico. Lep dan je bil in Vodiška planina je bila res lepa. Dokler...

Žejni smo bili in lačni pa smo hoteli v dom, da bi bili bližje šanku in kuhinji, da bi bilo vse prej na mizi. Ker je bila miza v veži že zasedena, smo hoteli v prazno sobo na levi, ki je bila, kot so kazali prti na mizah, pripravljena za goste, ki bodo jedli. A smo se pošteno uštel. Upravnik nas je ostro ustavil: »Ne, tja pa ne. Ta soba je samo za penzijske goste doma. Zunaj se lahko usedete.«

Ni nam šlo v glavo. Ura je bila pol dveh popoldne, vsi penzijski gostje so že pojedli, nobenega ni bilo nikjer, soba prazna, nas pa gonijo ven. Pa da bi bili kakšna razgrajška mularija! Bili smo sami mirni popotniki, vsi prek petdeset. Mar je res tako težko otresti in poravnati prt za gostom, morda celo kaj pomesti s tal? Klopi zunaj nas niso prav nič vabile, ker smo bili premočeni. Nič ni pomagalo. Morali smo ven. Mi-mogrede smo še povprašali, koliko gostov sploh imajo, da imajo take »drene« in je vse le njim na voljo. Pa smo izvedeli, da jih imajo celih osem (8)!

Zunaj nismo sedli. Naprej smo šli, da bi našli bolj prijazen ljudi. Pa smo jih. V koči AERO Medvode na Rovtarici. Koča je zaprtega tipa, toda fant, ki je očitno dežural in se je pravkar odpravil v dolino, je bil takoj pripravljen preložiti svoj odhod in nam postreže z vsem, kar bi si pozeleli. In usedli smo se lahko v koči...

Zdaj se ne čudim več, zakaj je tak mir na Vodiški planini. Če bo šlo tako naprej, ga bodo še imeli. Pred nami zagotovo!

Član predsedstva Stane Dolanc in direktor Elana Dolfe Vojsk sta se srečala v Kranjski gori.

BREZ SRŽBI STANE, TUDI JADRNICICE IN LETALA SE PLI NAS DOBRO PRODAJO.

V hotelu Grajski Radovljica so pred kratkim odprli razstavo slik škega slikarja. Gostje so se na otvoritev razstave dobro pripravili, gostje pa so pozabili poskrbeti za prevoz. Radovljiska kulturnih organizacij stavi sploh ni bila obveščena o odprtju razstave. Po na, vabila je dobilo občinskih mož, nekaj na otvoritev tudi prislo, čudeno so gledali, dogaja.

»Ti, a ni tole...« »No, mal čudno?«

Planinske poti so... jemo počivališč... vjetis, ki ga je na... Zorko, ki je dejal, da... poti niso onesnaže... mečejo odpadkov kjer... jih lahko le... odpadkov na počivali... studencih. Te črne toč... primerno urediti, opozorilne table.

Himalaja, 8176 m

Alpinistična odprava na

Daulagiri

TRŽIČ — V torek, 3. septembra 1985, je z zagrebškega letališča odšla na pot slovenska alpinistična himalajska odprava Daulagiri 85. Odpravo vodi 45-letni Stane Belak-Strauf, zaslužni športnik Jugoslavije v alpinizmu, naš najbolj izkušen himalajec, ki ima za seboj že dva uspešna vzpona na osemstotaku (Mount Everest in Makalu). Člani odprave so še Iztok Tomazin (AO Tržič), ki bo tudi zdravnik odprave, Andrej Štremfelj (AO Kranj) ter Marjan Kregar (AO Kamnik), vsi odlični alpinisti, z bogatimi izkušnjami tudi v Himalaji. Odpravi sta se kot spremljevalca pridružila še Marjan Brišar (AO Ljubljana Matica) in Andrej Beg (AO Jesenice).

Pred odhodom smo se pogovarjali z Iztokom Tomazinom. Povedal je, da je cilj odprave osvojiti vrh 8176 metrov visoke gore Daulagiri po novi, še nepreplezani smeri v vzhodni steni. Vrh Daulagiri naši alpinisti kljub poskusom dosedaj še niso osvojili, velja pa za enega najtežje dostopnih osemstotakov. »Cilj odprave in način izvedbe sta v skladu z modernim razvojem alpinizma«, je nadaljeval Iztok Tomazin. »Majhno število članov, vzpon brez uporabe dodatnega kisika in brez pomoči višinskih nosačev, šerp, in najvažnejše — vzpon v alpskem stilu, torej brez postavljanja vmesnih višinskih taborov in brez etapnega napredovanja, ki je značilno za klasične odprave. Tako bo naša pot na Daulagiri. Vzponi, opravljeni na tak način (v alpskem stilu in brez dodatnega kisika) so danes v Himalaji najbolj cenjeni.«

Odprava pa ima, če se bo seveda vse odvijalo po načrtih, še drug cilj: prvi ju-

goslovanski polet z zmajem v Himalaji, ki ga namerava opraviti Iztok Tomazin. Start naj bi si izbral na višini od 6000 do 7000 metrov, neke v pobočju Daulagiri. To bi bil nov jugoslovanski višinski rekord v poletu z zmajem, bil bi popravljen dosedanj rekord našega odličnega alpinista in zmajarja, ki ga je leta 1984 dosegel s startom na višini 5950 metrov na Kilimandžaru v Afriki.

Z zmajarskimi poleti v visokih gorah se na svetu trenutno ukvarja le nekaj profesionalcev, ki pa imajo na razpolago več sredstev za spremljevalno ekipo; tega Iztok Tomazin v Himalaji ne bo imel. Po vzponu na Daulagiri bo moral namreč zbrati še dovolj moči, da bo prinesel 30 kilogramov težkega zmaja na startno mesto. To pa se zaenkrat tudi poznavalcem zdi praktično neizvedljivo.

»Zelo si želim uresničiti oba cilja,« pravi Iztok Tomazin, »vendar vem, da bo težko. Škoda je, da nimamo na razpolago več sredstev za spremljevalno ekipo, ki bi mi omogočila uresničitev te velike želje. Tako pa smo morali zelo varčevati; za pomoč pa se moramo zahvaliti številnim delovnim organizacijam pa tudi Komisiji za odprave v tuja gorstva pri Planinski zvezi Slovenije in matičnim planinskim društvom in alpinističnim odsekom, ki so nam precej pomagali. Seveda pa je bil delež, ki smo ga morali dati sami, prav tako velik.«

Odprava bo trajala dva meseca in pol in se bo vrnila v domovino predvidoma okrog 15. novembra. — J. K.

Šport ob koncu tedna

NOGOMET — Nogometaši kranjskega Triglava se bodo v 4. kolu slovenske lige pomerili v nedeljo ob 16.30 v športnem parku Stanka Mlakarja z enajstterico trboveljskega Rudarja, igralci Nakla pa v tekmi zahodne skupine območne lige v nedeljo ob 10.30 z Jadranom Lamo iz Dekanov. V ligah občinske nogometne zveze Kranj bodo na sporedu srečanja 3. kola. Spored tekem: člani, sobota ob 17. uri — Britof, Zarica : Mavčiče, Podbrezje : Trboje, Primskovo : Kokrica, Šenčur : Sava, Podgorje : Visoko, Grintavec : Velesovo, Hrastje : Preddvor; kadeti, sobota ob 10. uri — Sava : Naklo, Alples : Jesenice, Triglav : Britof; pionirji, sobota ob 15.30 — Triglav : Zarica, Naklo : Visoko, Bitnje : Mavčiče, Podbrezje : Britof, Primskovo : Kokrica, Šenčur : Sava; mladinci, nedelja ob 9.30 — Kokrica : Naklo, Primskovo : Zarica, Bitnje : Mavčiče, Visoko : Trboje, Preddvor : Podbrezje. — D. Jošt

ROKOMET — Rokometašice Alpele iz Železnikov bodo v tekmi 3. kola slovenske lige igrale jutri ob 17.45 na igrišču pri osnovni šoli v Železnikih z neposrednimi tekmicami za prvo mesto, z ekipo Ferrotehne iz Izole. V drugi moški republiški ligi — zahod bo jutri ob 19. uri v športni dvorani Poden v

Elanov šahovski turnir

Begunje — Šahovska sekcija begunjskega Elana je v počastitev 40-letnice tovarne priredila v rekreacijskem središču Krpin hitropotezni šahovski turnir, na katerem je nastopilo 24 šahistov in tri šahistke iz Ljubljane in z Gorenjske.

Vrstni red — moški, A skupina: 1. Bojan Podlesnik (Ljubljana) 9,5 točke, 2. Dušan Joković (Kranj) 8,5, 3. Oskar Orel (Škofja Loka) 8, 4. Franc Rodman (Jesenice) 6,5, 5. Evald Ule (Kranj) 6; B skupina: 1. Franc Škrjanc (Tržič) 10, 2. Stefan Gubič (Tržič) 7, 3. Pavel Erzar (Radovljica), 4. Primož Bajželj (Tržič), 5. Tone Benedičič (Elan); ženske: 1. Nada Marušič (Jesenice) 3, 2. Alenka Čebela (Kranj) 2, 3. Simon Orel (Škofja Loka)

Sproščujoč nogomet med malico na sovodenski žagi v Poljanski dolini — Foto: F. Perdan

Ligaški izidi

NOGOMET — V 3. kolu občinske članske nogometne lige so bila zelo uspešna gostujoča moštva, med katerimi je še najbolj presenetilo Primskovo z zmago nad Savo. Rezultati — člani: A liga — Šenčur : Bitnje 1:1, Sava : Primskovo 0:1, Kokrica : Podbrezje 1:2, Trboje : Zarica 0:7, Mavčiče : Britof 2:2; vrstni red: Zarica 5, Primskovo 5, Bitnje 4, Mavčiče 3, Šenčur 3, Podbrezje 2, Sava 2, Kokrica 1, Trboje 0; B liga — Preddvor : Podgorje 3:3, Hrastje : Grintavec 10:1, Velesovo : Visoko 3:1; vrstni red: Velesovo 6, Preddvor 5, Hrastje 4 itd.; mladinci — Naklo : Preddvor 8:1, Kokrica : Primskovo 0:3 b.b., Mavčiče : Zarica 0:7, Podbrezje : Visoko 1:0, Trboje : Bitnje 2:3; vrstni red: Naklo 6, Zarica 6, Primskovo 6, Bitnje 4 itd.; kadeti — Naklo : Triglav 1:1, Sava : Alples 10:0, Britof : Jesenice 5:3; vrstni red: Britof 6, Jesenice 4, Triglav 3 itd.; pionirji — Sava : Primskovo 2:2, Kokrica : Naklo 0:3, Šenčur : Triglav 5:4, Britof : Zarica 4:0, Mavčiče : Podbrezje 0:3; vrstni red: Britof 6, Bitnje 5, Primskovo 5 itd. — D. Jošt

V nadaljevanju gorenjskega članskega nogometnega prvenstva je Alpina presenetljivo premagala Reteče, Lesce so na gostovanju ugnale Bled, Tržič je v Železnikih premagal enajstterico Alpele, LTH in Jesenice pa sta doma gladko odpravila Bohinj oziroma Kondor. V tekmovalstvu za jugoslovanski pokal so se naprej uvrstili Tržič, Alples, LTH, Lesce in Kondor. Izidi: člani — Reteče : Alpina 1:2, Bled : Lesce 0:2, Alples : Tržič 2:3, LTH : Bohinj 5:2, Jesenice : Kondor 6:1; vrstni red: Jesenice 6, Alpina 6, Lesce 4 itd.; pokal SFRJ — Tržič : Jesenice 5:4, Alples : Polet 3:0, LTH : Reteče 8:1, Lesce : Alpina 2:1, Bohinj : Kondor 4:5; pionirji — A skupina — Bled : Lesce 11:2, Bohinj : Tržič 2:2, B skupina — LTH : Reteče 3:0. — P. Novak

ROKOMET — V 1. kolu druge slovenske moške lige — zahod in v mladinski ligi — center so bili doseženi pričakovani rezultati. Izidi gorenjskih ekip: II. SRL — člani — Mokerc KIG : Peko 17:14, Donit : Preddvor 23:21, Inles : Termopol 11:21; SRL — mladinci — Preddvor : Peko 28:11, Termopol : Olimpija 21:20, Kamnik : Dinos Slovan 16:23, Šentvid : Križe 20:14, Alples : Žabnica preloženo. — J. Kuhar

V škofjeloški občini Začetek sindikalnih iger

Škofja Loka — Komisija za šport in rekreacijo pri občinskem sindikalnem svetu prireja letošnje, že pete sindikalne igre v sodelovanju s športnimi društvi škofjeloške občine, z Zvezo telesnokulturnih organizacij Škofja Loka in z upravnjalci športne dvorane Poden. Na igrah lahko sodelujejo delavci, zaposleni v delovnih organizacijah ali pri zasebnikih, ter upokojenici iz društva Škofja Loka, Železniki, Žiri in Gorenja vas. Prvenstvo se bo začelo 28. septembra s preizkušnjama v balinanju in kolesarjenju na kronometer, nadaljevalo ves oktober in sklenilo 29. novembra, ko bo razglasitev rezultatov in podelitev priznanj najuspešnejšim moškim in ženskim ekipam. Sindikalna moštva se bodo pomerila v malem nogometu, balinanju, teku in kolesarjenju na kronometer, v odbojki, namiznem tenisu, kegljanju, šahu, streljanju, plavanju in pikadu. Večina tekmovalcev bo na zunanjih igriščih in v športni dvorani Poden, le plavalno prvenstvo bo v Železnikih.

Prireditveni odbor pričakuje, da se bo letošnjih sindikalnih športnih iger udeležilo prek tisoč delavcev in upokojenec. Na lanskih je sodelovalo 820 tekmovalcev, prehodni pokal je pri moških osvojila ekipa LTH in pri ženskah Zdravstveni dom.

M. Kalamar

Najboljši orodjarji

Kranj — Balinarska sekcija kranjske Planike je na balinišču Zarice na Orehku pripravila tekmovalstvo, ki so se ga udeležile tri ekipe. Zmagali so Orodjarji, ki so v odločilnem srečanju premagali Električarje z 11:10; tretja je bila Proizvodja. Za zmagovalno ekipo so balinali Janez Verstovšek, Zlatko Jeraj, Peter Jenko, Henrik Perko in Bojan Kocjan.

J. Kikel

Prvenstvo v malem nogometu

KRANJ — Nogometna sekcija športne komisije pri KOOS v kranjski Planiki je pripravila prvenstvo delovne organizacije v malem nogometu. Na Stadionu Stanka Mlakarja so se v lepem vremenu zbrale ekipe DSSS, tozd Blagovni promet in DSSS Tovarna obutev Kranj ter se pomerile vsaka z vsako po enkrat v srečanjih, ki so trajala dvakrat po 15 minut. Prvo mesto je osvojila ekipa DSSS, ki je premagala Kranj z 1:0 in Blagovni promet s 4:3, Blagovni promet pa je bil drugi, ker je bil boljši od Kranja. Vsa srečanja je dobro vodil sodnik Darko Klinc. — J. K.

Cerklje — Avtomoto društvo Cerklje je pripravilo v soboto tradicionalno spretnostno vožnjo za motoriste, na kateri je zmagal Milan Šter pred Tomazem Starotom, Markom Zavrlom, Vinkom Dolinarjem in Ivanom Urhom; v nedeljo pa še avtorally Jezercer s ciljem na nadmorski višini 1430 metrov. Sodelovalo je 15 tekmovalcev, med katerimi je bil najuspešnejši Milan Zavrl, drugi je bil Branko Dolinar, tretji Matevž Jenko, četrti Viktor Koritnik in peti Janez Globočnik. Tekmovalci in še številni drugi so se na Jezercih udeležili proslave pri spomeniku »poti in bojev 2. grupe odredov Kokrškega odreda«. — Na sliki: Leon Pintar iz Kranja. — Foto: J. Kuhar

Športne igre delavcev radovljiške občine Oktobra namizni tenis, novembra kegljanje

Radovljica — Sindikalno prvenstvo delavcev radovljiške občine se bo nadaljevalo s tekmovalstvom v namiznem tenisu in kegljanju. Namiznoteniško prvenstvo bo v soboto, 19. oktobra, ob 8.30 v telovadnici osnovne šole v Mošnjah. Udeleženci bodo razdeljeni v pet kategorij po starosti in spolu: ženske do 30 in nad 30 let ter moški do 27 let, od 28 do 40 in nad 40 let. Tekmovalstvo bo potekalo po izločilnem sistemu vse do četrtfinala, potem pa se bodo najboljši štirje pomerili med seboj (vsak z vsakim) za razvrstitev od prvega do četrtega mesta. Prireditelji — občinski sindikalni svet, Zveza telesnokulturnih organizacij Radovljica in namiznoteniški klub Mošnje sprejemajo prijave do

torka, 15. oktobra, na naslov ZTKO Radovljica, Gorenjska 26.

Sindikalno prvenstvo v kegljanju bo novembra na kegljišču hotela Jelovica na Bledu. Udeleženci bodo razdeljeni v skupine do 40 in nad 40 let ter v tekmovalni razred. Za ekipno uvrstitev se pri moških upoštevajo rezultati šestih najboljših kegljačev (ne glede na kategorijo), pri ženskah pa štirih. Prijave sprejema ZTKO Radovljica do torka, 22. oktobra. (cz)

Kros v počastitev krajevnega praznika

SENIČNO — Telesnokulturna skupnost Tržič in krajevna skupnost Senično prirejata v počastitev praznika Križ, Pristave, Sebenj in Seničnega krosa za tekmovalce iz trziške občine. Tekmovalstvo bo v četrtek ob 15.30 v Seničnem. Udeleženci bodo razdeljeni v 14 starostnih kategorij. Prijave sprejemajo v pisarni telesnokulturne skupnosti v Tržiču še v četrtek do 12. ure. J. Kikel

Obrtniški pohod na Triglav

Radovljica — Radovljiško obrtno združenje je ob pomoči domačih gorskih reševalcev priredilo prvi obrtniški pohod na Triglav. Pohoda so se razen domačinov udeležili obrtniki in njihovi svojci iz Ljubljane, Domžal, Ptuj, Škofje Loke, Šentjurja in Slovenske Bistrice. Več kot polovica od 70 pohodnikov je na Triglavu doživela planinski krst, ki so ga pripravili gorski reševalci.

Pohod bo postal tradicionalen. Letos je potekal od Rudnega polja prek Planike do Triglava, prihodnje leto pa bodo ubrali drugo pot. J. Pretnar

Devetnajste letne športne igre sindikata Kranj Tekstilindus in Ikos že prvaka

Kranj — Na letošnjih, že devetnajstih letnih športnih igrah sindikata Kranj so pod streho že spravili tekmovalstvo v malem nogometu in vaterpolu. S tekmovalstvom v ostalih športih pa se še nadaljujejo.

V malem nogometu je v dvorani na Planini nastopalo sedemindeset ekip iz tridesetih osnovnih organizacij sindikata. Odigrano je bilo kar dvaindeset tekem iz devetih predtekmovalnih skupin. V dveh polfinalnih skupinah pa sta se nato zmagovalca v finalu potegovala za naslov prvaka. Vse ekipe so pokazale dober in tehnično dovršen nogomet, zmagovalci pa so letos postali nogometaši Tekstilindusa,

ki so v borbi za prvo mesto premagali ekipo Icosa.

Izidi — finale — za sedmo mesto — Gorenjski tisk : Merkur 2:3, za prvo mesto — Ljubljanska banka : Sava C 0:3, za tretje mesto — Telematika C : Gradbinec 4:2, za prvo mesto — Tekstilindus A : Ikos 2:0. Vrstni red — 1. Tekstilindus A, 2. Ikos, 3. Telematika C, 4. Gradbinec, 5. Sava C, 6. Ljubljanska banka, 7. Merkur, 8. Gorenjski tisk.

Na vaterpolskem turnirju so nastopile le štiri ekipe, dve pa sta svojo udeležbo odpovedali. Naslov prvaka si je za dobro igro zagotovilo moštvo Icosa.

Vrstni red — 1. Ikos 9, 2. Planika 8, 3. ZTKO 6, 4. Sava 2.

PLANIKA

Industrijski kombinat PLANIKA KRANJ

po sklepu DS DSSS razpisna komisija razpisuje dela in naloge:

VOĐENJE GOSPODARSKO-KOMERCIJALNEGA PODROČJA

Za opravljanje razpisanih del in nalog zahtevamo izpolnjene naslednje pogoje:

- visoka ali višja strokovna izobrazba ekonomske, komercialne ali organizacijske smeri,
- 5 let delovnih izkušenj,
- poznavanje problematike čevljarstva industrije,
- sposobnost hitrega ukrepanja, koordiniranja in komuniciranja,
- znanje enega svetovnega jezika.

Izbrani kandidat bo imenovan za 4 leta.

Ponudbe sprejema kadrovski oddelek Industrijskega kombinata Planika Kranj v 8 dneh po objavi razpisa v zaprti kuverti z oznako »za razpisno komisijo«. O izbiri bodo kandidati obveščeni v 30 dneh po zaključku razpisa.

GOZDNO GOSPODARSTVO KRANJ, n. sol. o.

TOZD Gozdno gradbeništvo, transport in mehanizacija Kranj, n. sol. o.

Komisija za delovna razmerja TOZD Gozdno gradbeništvo, transport in mehanizacija Kranj, n. sol. o. objavlja prosta dela in naloge

1. MEHANIČARSKA DELA — 2 delavca

Pogoji: — poklicna izobrazba avtomehaničarske smeri,
— eno leto delovnih izkušenj,
— praksa pri popravilih tovornih vozil in gradbenih strojev,
— dvomesečno poskusno delo,
— odslužen vojaški rok.

2. VRTANJE S PRENOSNIMI STROJI — 2 delavca

Pogoji: — šola za gradbene delavce,
— tri mesece delovnih izkušenj,
— dvomesečno poskusno delo.

Delovno razmerje sklepamo za nedoločen čas s polnim delovnim časom. Stanovanja ni.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v 15 dneh po objavi oglasa na naslov: Gozdno gospodarstvo Kranj, TOZD gozdno gradbeništvo, transport in mehanizacija Kranj, n. sol. o., Staneta Žagarja 53, Kranj. Kandidate bomo o izbiri obvestili v 30 dneh po poteku roka za prijavo na oglas.

DELAVSKA UNIVERZA ŠKOFJA LOKA

v sodelovanju s Srednjo šolo ekonomske ali družboslovne usmeritve Kranj vpisuje

ŠTUDIJ OB DELU PO PROGRAMIH SREDNJEGA IZOBRAŽEVANJA

- Naziv usmeritve izobraževanja: družboslovna
- Naziv programa: administrativna dejavnost
- Nazivi smeri:
 - A — administrator:** IV. stopnja zahtevnosti, izobraževanje traja 3 leta
 - B — upravni tehnik:** V. stopnja zahtevnosti, izobraževanje traja 4 leta
- Naziv usmeritve izobraževanja: ekonomska
- Naziv programa: poslovno finančna dejavnost
- Nazivi smeri:
 - B — ekonomski tehnik:** V. stopnja zahtevnosti, izobraževanje traja 4 leta

Pogoji: uspešno končana osnovna šola ali uspešno končan skrajšan program srednjega izobraževanja in pozitivna ocena iz tujega jezika po programu osnovne šole

Pouk bo organiziran tri do štirikrat na teden v popoldanskem času.

Prijave in informacije do 15. oktobra 1985 na Delavski univerzi Škofja Loka, Podlubnik 1 a, ali po telefonu 60-888 ali 62-761, interna 35.

V 79. letu starosti nas je zapustila naša draga mama, babica in prababica

MIRA MRAK

roj. KOMATAR

Od nje smo se poslovili v ožjem družinskem krogu na kranjskem pokopališču.

ŽALUJOČA HČERKA Z DRUŽINO

Kranj, 7. septembra 1985

Ob boleči izgubi naše drage

ROZALIJE BELCIJAN

roj. KUŽNIK

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, ki so nam izrazili sožalje in darovali cvetje. Iskrena hvala zdravnikom in sestram na internem oddelku Bolnišnice Golnik. Pristrčna hvala pevcem za petje žalostink. Hvala tudi g. župniku za lepo opravljen obred.

VSJ NJENI

Kranj, Koper, Ljubljana, Dobrnjč, 9. septembra 1985

PLANIKA

Industrijski kombinat PLANIKA KRANJ

K sodelovanju vabimo KVALIFICIRANE PREŠIVALKE IN DRUGE DELAVKE, ki imajo veselje do šivanja.

Pisne ponudbe sprejema kadrovski oddelek kombinata Planika Kranj, Savska loka 21, v 8 dneh po objavi.

ZAHVALA

Ob izgubi moža, očeta in starega očeta

IVANA ŽITNIKA

iz Mavčič 11

se iskreno zahvaljujemo sosedom, znancem, prijateljem za izraze sožalja, darovano cvetje in številno spremstvo na njegovi zadnji poti. Zahvaljujemo se dr. Stenšakovi za zdravljenje in lajšanje bolečin, vsem gasilcem, govorniku za poslovilne besede pri odprtem grobu, kvintetu iz Naklega za petje žalostink ter gospodu župniku za lep obred.

ŠE ENKRAT VSEM ISKRENA HVALA!

ŽALUJOČI VSI NJEGOVI

NOVO V KINU

Ivan se po strašnih doživetjih v drugi svetovni vojni vrne domov in oženi z Marijo, mladostno ljubeznivo. V zakonu je impotenten, Marijo zapusti, ona pa zanosi z drugim, čeprav Ivana še vedno ljubi. Konec zgodbe: Ivan vzame otroka za svojega in prek njega vzljubi tudi Marijo. Film **Marijini ljubimci** je lani posnel v ZDA sovjetski režiser Andrej Končalovskij. V glavnih vlogah nastopajo: Nastassia Kinski, John Savage, Robert Mitchum in Keith Carradine.

Vohun, imenovan Iгла je angleški vohunski vojni film z Donaldom Sutherlandom v glavni vlogi. Igra nacističnega vohuna v Veliki Britaniji, ki utegne preprečiti uspeh zavezniške invazije. Ubije vsakogar, ki ga skuša onemogočiti. Usodno zanj postane srečanje z lepo žensko.

Vojne igre je ameriška srhljivka, ki podobno kot Dan potem opozarja, da živimo na robu atomske katastrofe. Prikazuje igro nekega najstnika, ki bi se bila kmalu spremenila v nevarno atomsko vojno.

KINO

KRANJ CENTER — 20. septembra: amer. pust. film **BOJEVNIKI IZ GUBLJENEGA SVETA** ob 16. in 18. uri, jug. politična drama **OČE NA SLUŽBENEM POTOVANJU** ob 20. uri, 21. septembra: amer. pust. film **BOJEVNIKI IZ GUBLJENEGA SVETA** ob 15.30, jug. polit. drama **OČE NA SLUŽBENEM POTOVANJU** ob 17.30 in 19.45, premiera angl. voh. vojne filma **VOHUN, IMENOVAN IGLA** ob 22. uri, 22. septembra: amer. pust. film **TARZAN IN NJEGOVA PRIJATELJICA** ob 10. uri, amer. pust. film **BOJEVNIKI IZ GUBLJENEGA SVETA** ob 15. uri, jug. politična drama **OČE NA SLUŽBENEM POTOVANJU** ob 17. in 19.15, premiera amer. ljub. drame **MARIJINI LJUBIMCI** ob 21.30, 23. in 24. septembra: amer. thriller **VOJNE IGRE** ob 16., 18. in 20. uri, 25. septembra: amer. thriller **VOJNE IGRE** ob 16. uri, amer. barv. ljub. drama **MARIJINI LJUBIMCI** ob 18. in 20. uri, 26. septembra: angl. barv. film **VOHUN, IMENOVAN IGLA** ob 16. uri, amer. ljub. drama **MARIJINI LJUBIMCI** ob 18. in 20. uri

KRANJ STORŽIČ — 20. septembra: angl. akcij. film **ZAKLAD V IZGUBLJENEM LETALU** ob 16., 18. in 20. uri, 21. in 26. septembra: amer. pust. film **PEKLENSKI ANGELI** ob 16. in 20. uri, amer. akcij. film **ŠAMPION NEŽNEGA SRCA** ob 18. uri, 22. septembra: amer. film **TARZAN IN NJEGOVA PRIJATELJICA** ob 14. uri, amer. komedija **DAN, KO SO SE VSI SMEJALI** ob 16. in 18. uri, hongk. karate film **SKRIVNOST NINJE** ob 20. uri, 23. in 24. septembra: hongk. karate film **SKRIVNOST NINJE** ob 16., 18. in 20. uri, 25. septembra: amer. komedija **DAN, KO SO SE VSI SMEJALI** ob 16., 18. in 20. uri

TRŽIČ — 20. septembra: hongk. film **BANDIT IZ SHANTUNGA** ob 18. in 20. uri, premiera amer. ljub. drame **MARIJINI LJUBIMCI** ob 22. uri, 21. septembra: kongk. film **BANDIT IZ SHANTUNGA** ob 16. uri, amer. erot. zgod. film **OKRUTNI KALIGULA** ob 18. in 20. uri, premiera franc. komedije **OPERACIJA BANZAI** ob 22. uri, 22. septembra: amer. pust. film **PEKLENSKI ANGELI** ob 15. uri, franc. komedija **OPERACIJA BANZAI** ob 17. in 19. uri, premiera hongk. karate filma **VOHUN, IMENOVAN IGLA** ob 21. uri, 23. in 24. septembra: jug. polit. drama **OČE NA SLUŽBENEM POTOVANJU** ob 17.45 in 20. uri, 26. septembra: amer. komedija **DAN, KO SO SE VSI SMEJALI** ob 18. uri, jug. polit. drama **OČE NA SLUŽBENEM POTOVANJU** ob 20. uri

KAMNIK DŌM — 20. septembra: amer. erot. zgod. film **OKRUTNI KALIGULA** ob 18. in 20. uri, 21. septembra: amer. film **TARZAN IN NJEGOVA PRIJATELJICA** ob 16. uri, amer. fant. film **2019 — PO PADCU NEW YORKA** ob 18. in 20. uri, prem. amer. ljub. drame **MARIJINI LJUBIMCI** ob 22. uri, 22. septembra: amer. fant. film **2019 — PO PADCU NEW YORKA** ob 15. in 17. uri, danski film **ROJEVANJE — ANATOMIJA LJUBEZNI IN SEKSA** ob 19. uri, amer. barv. akcij. film **ŠAMPION NEŽNEGA SRCA** ob 21. uri, 23. in 24. septembra: franc. komedija **OPERACIJA BANZAI** ob 18. in 20. uri, 26. septembra: jug. krim. film **NEVARNA SLED** ob 18. in 20. uri

DUPLICA — 21. septembra: hongk. karate film **SKRIVNOST NINJE** ob 20. uri, 22. septembra: amer. fant. film **JEDIJEVA VRNITEV** ob 15. uri, amer. akcij. film **ZAKLAD V IZGUBLJENEM LETALU** ob 17.45 in 19. uri, 25. septembra: jug. politična drama **OČE NA SLUŽBENEM POTOVANJU** ob 17.45 in 20. uri, 26. septembra: avstral. akcij. film **POBESNELI MAKSI** ob 20. uri

JESENICE RADIO — 20. septembra: avstral. akcij. film **POBESNELI MAKSI** ob 17. in 19. uri, špan. pust. film **TUAREG** ob 21. uri, 21. septembra: špan. pust. film **TUAREG** ob 17. in 19. uri, 22. septembra: amer. komedija **NAJBOLJŠI MALI BORDEL V TEXASU** ob 17. in 19. uri, 23. septembra: jug. krim. film **NEVARNA SLED** ob 17. in 19. uri, 24. septembra: amer. komedija **DAN, KO SO SE VSI SMEJALI** ob 17. in 19. uri, 25. septembra: amer. akcij. film **ŠAMPION NEŽNEGA SRCA** ob 17. in 19. uri

JESENICE PLAVŽ — 20. septembra: prem. jug. krim. filma **NEVARNA POT** ob 18. in 20. uri, 21. septembra: amer. komedija **NAJBOLJŠI MALI BORDEL V TEXASU** ob 18. in 20. uri, 22. septembra: avstral. akcij. film **POBESNELI MAKSI** ob 16. uri, špan. pust. film **TUAREG** ob 18. in 20. uri, 23. septembra: amer. pust. film **PEKLENSKI ANGELI** ob 18. in 20. uri, 24. septembra: amer. akcij. film **ŠAMPION NEŽNEGA SRCA** ob 18. in 20. uri, 26. septembra: amer. fant. film **BOJEVNIKI IZ GUBLJENEGA SVETA** ob 18. in 20. uri

KRANJSKA GORA — 20. septembra: amer. pust. film **TARZAN IN NJEGOVA PRIJATELJICA** ob 18. uri, 24. septembra: angl. voh. film **VOHUN, IMENOVAN IGLA** ob 20. uri

DOVJE — 22. septembra: amer. thriller **VOJNE IGRE** ob 20. uri

ŠKOFJA LOKA SORA — 20. septembra: amer. komedija **NIZKI UDARCI** ob 18. in 20. uri, 21. in 22. septembra: amer. film **NOČ ČAROVNIC** ob 18. in 20. uri, 24. in 25. septembra: ital. komedija **DEM, DA VEM** ob 18. in 20. uri, 26. septembra: amer. drama **STREL V MESEC** ob 20. uri

ŽELEZNIKI OBZORJE — 20. septembra: amer. film **NOČ ČAROVNIC** ob 20. uri, 21. septembra: amer. komedija **NIZKI UDARCI** ob 20. uri, 22. septembra: amer. glasb. film **FOOTLOSE** ob 18. in 20. uri, 25. septembra: angl. vojni film **SREČEN BOŽIČ, GOSPOD LAWRENCE** ob 20. uri

POLJANE — 20. septembra: amer. glasb. film **FOOTLOSE** ob 20. uri, 22. septembra: angl. vojni film **SREČEN BOŽIČ, GOSPOD LAWRENCE** ob 18. uri, 24. septembra: amer. drama **STREL V MESEC** ob 20. uri

RADOVLJICA — 20. in 23. septembra: ital. barv. film **OČI ZLOBE** ob 20. uri, 21. septembra: ital. grozljivka **OČI ZLOBE** ob 18. uri, amer. akcij. film **STRYKER** ob 20. uri, 22. septembra: amer. akcij. film **STRYKER** ob 18. uri, amer. zabavni film **SEKSI KOMEDIJA POLETNE NOČI** ob 20. uri, 24. septembra: amer. akcij. film **STRYKER** ob 20. uri, 25. septembra: amer. zabavni film **SEKSI KOMEDIJA POLETNE NOČI** ob 20. uri, 26. septembra: amer. akcij. film **ZAROTA V SAN FRANCISCO** ob 20. uri

BLLED — 20. septembra: braz. erot. film **SANJARJENJE NEKE ŽENE** ob 20. uri, 21. septembra: nem. film **NORA PETDESETA LETA** ob 18. uri, amer. film **MORILEC BREZ OBRAZA** ob 20. uri, 22. septembra: amer. film **STRAT** ob 18. uri, nem. film **NORA PETDESETA LETA** ob 20. uri, 23. septembra: amer. film **SEKSI KOMEDIJA POLETNE NOČI** ob 20. uri, 24. in 26. septembra: ital. groz. **OČI ZLOBE** ob 20. uri, 25. septembra: amer. akcij. film **STRYKER** ob 20. uri

BOHINJ — 21. septembra: amer. film **STRAT** ob 20. uri, 22. septembra: braz. erot. film **SANJARJENJE NEKE ŽENE** ob 18. in 20. uri, 26. septembra: amer. akcij. film **STRYKER** ob 20. uri

ŽIRI SVOBODA — 21. septembra: amer. pust. komedija **LASSITER** ob 20.30, 22. septembra: amer. pust. komedija **LASSITER** ob 17.10, 24. septembra: angl. gangst. film **ČRNI PETEK ZA RAZBOJNIKE** ob 20.30

Zbiljsko jezero 21. 9. 1985 od 15.—23. ure

POP MARATON

predskupine: APOKALIPSA in STANE VIDMAR
PINK PANTER

nastopajo: ČUDEŽNA POLJA, KAMELA, BAZAR,
PRIZMA, F+, DVANAJSTO NADSTROPJE

NEDELJA, 22. 9. ob 16. uri
NASTOPAJO:
KAMELA, F+
in NELA ERŽIŠNIK

KAM? ALPETOUR

BRIONI, eno ali večdnevni izleti v Istro z ogledom Brijunskih otokov
IZBOR IZLETOV za zaključene skupine po domovini in k sosedom
SALZBURG, 1 dan, avtobus, odhod 28. 9.
MÜNCHEN, razstava mineralov in fosilov, odhod 17. 10.
MÜNCHEN — OKTOBERFEST, eno- ali dvodnevni izlet za skupine

ENKRATNA PRILOŽNOST!
SPUST PO TARI, 25. do 30. 9.

Informacije in prijave v vseh Alpetourih turističnih poslovalnicah

VELIKA IZBIRA RIB V NOVI TRGOVINI V RADOVLJICI

KOMPAS JUGOSLAVIJA

STROKOVNA POTOVANJA:

Gradec, 1 dan, 28/9, 5/10
 Paris, Equip hotel, 4 dni, 14/10
 Paris, Europrotection in Eurosecurite, 4 dni, 21/10
 Paris, Elektronske komponente, 4 dni, 4/11
 Paris, Batimat in Interclima, 4 dni, 4/11, 7/11
 München, Modewoche, 3 dni, 8/10
 Milano, Vende moda, 3 dni, 7/10
 Bologna, Saie, 2 dni, 25/10
 London, medn. salon friziranja, 5 dni, 27/9
 Dunaj, evr. prv. v friziranju, 3 dni, 28/9
 Köln, ANUGA 85, 4 dni, 14/10
 Frankfurt, medn. sejem knjige, 4 dni, 8/10, 11/10
 München, Productronica 85, 4 dni, 11/11
 München, Systems 85, 3 dni, 28/10
 München, Ceramitec 85, 3 dni, 15/10, 17/10
 Stuttgart, Südback 85, 3 dni, 14/10

**KOGP — TOZD OPEKARNA
KRANJ, PŠEVSKA 18
Stražišče**

GRADITELJI!

Nudimo vam najugodnejši nakup opečnih izdelkov. Posebno ugodnost pri nakupih do 30. septembra 1985 zaradi brezplačnega prevoza do 20 km, od 20 do 100 km pa 50 % popusta.

Nudimo vam tudi ostali gradbeni material za gradnjo do III. faze — po najugodnejših cenah. Trgovina posluje tudi ob sobotah od 7 do 12 ure.

Dobava takoj — možnost uporabe avtodvigala.

Informacije in prodaja v Stražišču, Pševska 18, tel.: 21-140, 21-195

ADRIA
 MENTA
 ZELENA BANANA
 VANILIJA
 HRUŠKA
 MARELICA
 MANDARINA
 JAGODA
 LEŠNIK
 KAVA

NOVO
 IZ FRUCTALA
 TOZD ALKO

likernje

**murha
marhet
šobec**

DNEVI PRŠUTA, SIRA, VINA

OD PETKA, 20. SEPTEMBRA
 DO TORKA, 24. SEPTEMBRA 1985

ODPRTO:
 OD 10.—18. URE
 VSAK DAN, TUDI V SOBOTO IN NEDELJO

razprodaja zalog z 20 % POPUSTOM

DEŽURNI VETERINARJI

od 20. 9. do 27. 9. 1985

za občini Kranj in Trzič

Od 6. do 22. ure Živinorejsko veterinarski zavod Gorenjske, tel. 25-779 ali 22-781,

od 22. do 6. ure pa na tel.: 42-175

za občino Škofja Loka

DAVORIN VODOPIVEČ, dipl. vet., Gorenja vas 186, tel.: 68-310

MIRO KRIŽNAR, dipl. vet., Godešič 134, tel.: 62-130

za občini Radovljica in Jesenice

ANTON GLOBOČNIK, dipl. vet., Lesce, Poljska pot 3 a, tel.: 74-629

SOZD Hmezd

NA PERUTNINSKI FARMI MOSTE PRI KOMENDI BOMO PRODAJALI TEŽKE KOKOŠI IN PETELINE. PO ZELO UGODNI CENI JIH LAHKO KUPITE OD 21. SEPTEMBRA DALJE VSAK DELAVNIK OD 8. DO 16. URE IN V SOBOTO OD 8. DO 12. URE

DO JATA TO Reja

ALPETOUR TOZD POTNIŠKI PROMET KRANJ

OBVEŠČA cenjene potnike, da pričnejo s 1. oktobrom 1985 obratovati mestne linije v ŠKOFJI LOKI tudi ob nedeljah.

Odhodi iz PODLUBNIKA V LIPICO ob 8.00, 9.00, 10.00, 11.00 in 12.00
 Odhodi iz LIPICE V PODLUBNIK ob 8.14, 9.14, 10.14, 11.14 in 12.14
 ter v soboto ob 14.07 iz PODLUBNIKA V LIPICO in ob 14.21 iz LIPICE V PODLUBNIK

NEKATERI SO ZA VROČE

od 16. do 28. 9.

OD TERMOFORJA
DO ŠTEDILNIKA!

Ugodnosti:

- gorenje štedilnik na trda goriva: samo 21.500.—
- ekskluzivna prodaja peči — kaminov ALPTHEREM in LOKATHEREM
- potrošniško posojilo brez pologa za ogrevala na trda goriva brezplačen prevoz do 20 km.

Blagovnica
Kranj

GORENJSKA KMETIJSKA ZADRUGA

GORENJSKA KMETIJSKA ZADRUGA n. sub. o.
KRANJ, Jezerska 41

Delovna skupnost skupnih služb — Zbor delavcev razpisuje prosta dela in naloge

KOMERCIALISTA I

Kandidati naj poleg splošnih pogojev izpolnjujejo še naslednje pogoje:

- imeti morajo srednjo oziroma višjo izobrazbo ekonomske ali komercialne smeri,
- 5 let delovnih izkušenj za srednjo stopnjo oziroma 2 leti delovnih izkušenj za višjo stopnjo,
- iniciativnost in samostojnost pri delu.

Poskusno delo traja dva meseca. Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom.

Kandidati naj pošljejo prijave v 8 dneh po objavi na naslov: Gorenjska kmetijska zadruga, Jezerska cesta 41, Kranj. O rezultatih izbire bodo kandidati obveščeni v 10 dneh po izbiri.

DO VARNOST TOZD VAROVANJE PREMOŽENJA KRANJ

VABI K SODELOVANJU VEČ MLAJŠIH VESTNIH OSEB

z nižjo in srednjo strokovno izobrazbo, predvsem za zahtevnejša dela pri varovanju družbenega premoženja na področju gorenjskih občin.

Kandidati morajo izpolnjevati pogoje za varovanje premoženja.

Možnost napredovanja. Prijave sprejemamo v pisarni tozda v Kranju, Cesta JLA 16, najkasneje do 5. oktobra 1985.

**DO GORENJSKA BOLNIŠNICA
TOZD PSIHIATRIČNA BOLNICA BEGUNJE na Gorenjskem**

razpisuje na podlagi sklepa delavskega sveta JAVNO LICITACIJO za prodajo naslednjih osnovnih sredstev:

	izklicna cena
1. traktor TV 521,	400.000.— din
2. senoreznica ALFA LAVAL SIGNAL 2300	300.000.— din
3. obračalnik	45.000.— din
4. BCS kosilnica	200.000.— din
5. fresa za TV traktor	40.000.— din
6. predsetvenik za TV traktor	45.000.— din
7. škropilnica za TV traktor	50.000.— din

Ponudnik mora obvezno vplačati varščino v višini 40.000.— din na blagajni bolnice pred pričetkom licitacije.

Kupec mora plačati celotno kupnino najkasneje v 30 dneh od dneva licitacije in sklenitve kupoprodajne pogodbe. Vse morebitne dajatve (davke in takse) v zvezi s prodajo plača kupec.

Ogled prodajnih predmetov je mogoč dan pred licitacijo od 6. do 14. ure in na dan licitacije od 6. do 10. ure na ekonomiji bolnice.

Javna licitacija bo 27. septembra 1985 na ekonomiji bolnice ob 10. uri.

Prednost pri licitaciji imajo ob enakih pogojih družbenopravne osebe.

PLANINSKO DRUŠTVO BLED

DAJE V NAJEM GOSTINSKI LOKAL RIKLI NA BLEDU

Pogoji:

1. najemnik mora imeti potrebno gostinsko kvalifikacijo z najmanj dveletno prakso vodenja v gostinstvu ter moralne kvalitete.
2. najemnik mora pri prevzemu lokala odkupiti vso obstoječo opremo v vrednosti 360 starih milijonov din;
3. prijave s ponudbo mesečne najemnine pošljite v 8 dneh po objavi razpisa.

Kandidate bomo o izbiri obvestili v 15 dneh po preteku razpisnega roka.

Prijave pošljite na naslov: Planinsko društvo Bled, Sebenska 5, Bled.

lip bled

lesna industrija
64260 bled, ljubljanska c. 32
telefon: 064-77661

LAHKO GRADIŠ, ČE IMAŠ VSE PRI ROKI
• vrata • obloge • opažne plošče • pohištvo •

KOMUNALNO OBRTNO IN GRADBENO PODJETJE KRAJN

z n. sol. o., KRAJN
TOZD OBRT, b. o.

objavlja naslednja prosta dela in naloge

1. 4 KV PEČARJEV
2. 2 PU PEČARJEV
3. 5 KV PLESKARJEV
4. 3 PU PLESKARJE
5. 2 KV STEKLARJA
6. 2 PU STEKLARJA

Pogoji: — poklicna šola ustrezne stroke oziroma osemletka in priučitev za poklic.

Delovno razmerje sklepamo za nedoločen čas z dvomesečnim poskusnim delom.

Kandidati za navedena dela in naloge naj pošljejo vloge na naslov KOGP Kranj, Komisija za delovna razmerja tozd Obrt, Kranj, Ulica Mirka Vadnova 1. Rok za prijavo je 8 dni od dneva objave.

ABC POMURKA

**DO GOLICA
TOZD ZARJA
Titova 1, JESENICE**

bo po sklepu delavskega sveta z dne 16. septembra 1985 prodala na javni licitaciji rabljeno osnovno sredstvo:

— **OSEBNI AVTO RENAULT 4 TL SPECIAL, PREVOŽENIH 87.000 km, V DOBREM STANJU.**

Izklicna cena je 110.000.— din.

Licitacija bo v torek, 24. septembra 1985, ob 12. uri v upravnih prostorih TOZD Zarja, Titova 1, Jesenice.

Avto si lahko kandidati ogledajo uro pred licitacijo.

Davek plača kupec od izlicitirane cene.

Pri enakih izlicitiranih ceni ima prednost za nakup družbeni sektor.

Kandidati morajo pred licitacijo položiti 10 odstotkov varščine od izklicne cene.

ljubljska banka

LJUBLJANSKA BANKA
Temeljna banka Gorenjske, n. sub. o. Kranj

Na podlagi sklepa 36. izredne seje komisije za delovna razmerja z dne 30. 8. 1985 ter 21. redne seje komisije za delovna razmerja z dne 12. 9. 1985 delovna skupnost Ljubljanske banke, Temeljne banke Gorenjske Kranj objavlja dela in naloge:

V PE KRAJN

1. **OPRAVLJANJE DINARSKO VALUTNIH TERMINALSKIH POSLOV**
2. **VZDRŽEVANJE OSNOVNIH SREDSTEV IN NAPRAV POSLOVNEGA SKLADA IN SSP**
3. **PRIPRAVNIKA S SREDNJEŠOLSKO IZOBRAZBO — 2 izvrševalca**

Na podlagi sklepa 21. redne seje komisije za delovna razmerja delovna skupnost ponovno objavlja dela in naloge:

4. **OPRAVLJANJE TERMINALSKIH POSLOV in v PE TRŽIČ**
5. **ČIŠČENJE POSLOVNIH PROSTOROV**

Poleg splošnih, z zakonom določenih pogojev se za opravljanje del zahteva:

- pod 1. — srednješolska izobrazba ekonomske, finančne ali splošne smeri, — 1 leto delovnih izkušenj;
- pod 2. — srednješolska izobrazba tehnične smeri, — 2 leti delovnih izkušenj;
- pod 3. — srednješolska izobrazba ekonomske, finančne ali splošne smeri;
- pod 4. — srednješolska izobrazba ekonomske, finančne ali splošne smeri, — 1 leto delovnih izkušenj;
- pod 5. — nepopolna osnovna šola — 3 mesece delovnih izkušenj.

Delovno razmerje pod točkami 1., 2., 4. in 5. sklenemo za nedoločen čas, pod točko 3. pa za določen čas — za čas usposabljanja za samostojno delo 6 mesecev. Dela in naloge pod točkami 1., 3. in 4. se opravljajo v izmeni, pod točko 5. pa samo v popoldanskem času.

Prijave naj kandidati skupaj z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi za potrebe PE Kranj na naslov: Ljubljanska banka, Temeljna banka Gorenjske Kranj, Cesta JLA 1, za potrebe v PE Tržič pa na naslov: Ljubljanska banka, Temeljna banka Gorenjske, PE Tržič, Trg svobode 1, Tržič.

O izbiri bomo kandidate obvestili pisno v 30 dneh po zaključeni objavi.

bombažna predilnica in tkalnica tržič

BOMBAŽNA PREDILNICA IN TKALNICA TRŽIČ

Razpisna komisija za imenovanje individualnega poslovnodnega organa TOZD Predilnica razpisuje v skladu z 81. členom statuta TOZD Predilnica in 22. členom pravilnika o delovnih razmerjih TOZD Predilnica ter v skladu z družbenim dogovorom o izvajanju kadrovske politike v občini Tržič za dela oziroma naloge individualnega poslovnodnega organa TOZD

VODENJE TOZD PREDILNICA

Poleg splošnih, z zakonom predpisanih pogojev morajo kandidati izpolnjevati še naslednje pogoje:

- visoka ali višja šola tekstilne, organizacijsko-proizvodne ali ekonomske smeri,
- poznavanje tehnologije in organizacije,
- organizacijske sposobnosti in sposobnosti vodenja,
- visoka izobrazba — 3 leta delovnih izkušenj, višja izobrazba — 5 let delovnih izkušenj.

Pisnim prijavam za razpis morajo kandidati priložiti dokazila o izpolnjevanju pogojev.

Prijave s prilogami naj kandidati pošljejo v zaprti ovojnici in z oznako Za razpisno komisijo TOZD Predilnica na naslov Bombažna predilnica in tkalnica Tržič, kadrovski oddelek, v 8 dneh po objavi razpisa.

KOVINAR JESENICE

KOVINAR JESENICE
Komunalno podjetje

Komisija za delovna razmerja TOZD Nizke gradnje v sestavi Komunalnega podjetja KOVINAR JESENICE

objavlja prosta dela in naloge

AVTOMEHANIKA ZA NEDOLOČEN ČAS

Kandidati morajo poleg z zakonom in družbenim dogovorom določenih splošnih pogojev izpolnjevati še naslednje posebne pogoje:

1. da so uspešno zaključili poklicno šolo avtomehanske stroke,
2. da imajo eno leto delovnih izkušenj v stroki.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev oglasa na naslov:

Komunalno podjetje Kovinar Jesenice, TOZD Nizke gradnje, Komisija za delovna razmerja, Jesenice, Spodnji Plavž 6 v osmih dneh po objavi.

O izbiri bodo kandidati obveščeni v osmih dneh po sprejetem sklepu.

OSNOVNE ŠOLE OBČINE KRAJN s podružnicami

bodo VPISOVALE OTROKE, rojene leta 1979 ter januarja in februarja 1980, v prvi razred za šolsko leto 1986/87.

Vpis bo v soboto, 21. septembra, od 8. do 12. ure v vseh centralnih in podružničnih šolah. S seboj prinesite otrokov rojstni list in enotno matično številko občana.

Osnovno zdravstvo Gorenjske, o. o. TOZD Zdravstveni dom Bohinj

Komisija za delovna razmerja razpisuje prosta dela in naloge **ZDRAVNIKA SPLOŠNE MEDICINE**

Pogoji: — visoka strokovna izobrazba ustrezne smeri in opravljen strokovni izpit

Zaposlitev je za nedoločen čas.

Drugi pogoji: — opravljen šoferski izpit.

Kandidati naj pošljejo prijave z dokazili o strokovnosti na naslov OZG, o. o. TOZD ZD Bohinj, Triglavska 15, Bohinjska Bistrica.

Razpis velja 8 dni od dneva objave.

ABC POMURKA

ABC POMURKA, LOKA,
proizvodno, trgovsko in gostinsko podjetje, n. sol. o. ŠKOFJA LOKA, TOZD PEKS — PROIZVODNJA

objavlja prosta dela in naloge:

SNAŽILKE
(tri delavke)

Poskusno delo traja 30 koledarskih dni.

Prošnje pošljite v 8 dneh po objavi oglasa na naslov ABC Pomurka, Loka, DSSS, Kidričeva 54, Škofja Loka.

DELAVSKA UNIVERZA TOMO BREJC KRAJN

objavlja prosta dela in naloge

HIŠNIKA — KURIRJA

- Pogoji: — dokončana poklicna izobrazba tehnične smeri,
— opravljen izpit za kurjače nizkotlačnih kotlov,
— 6-mesečne delovne izkušnje.

Delovno razmerje sklenemo za nedoločen čas s trimesečnim poskusnim delom.

Vlogo z dokazili naj kandidati pošljejo v 8 dneh po objavi na Delavsko univerzo Tomo Brejc Kranj, Cesta Staneta Žagarja 1.

ISKRA KIBERNETIKA
Industrija merilno-regulacijske in stikalne tehnike Kranj, n. sol. o.
TOZD — Tovarna merilnih instrumentov Otoče, n. sol. o.

objavlja prosta dela in naloge

1. REZKALCA

- Pogoji: — rezkalec,
— štiri leta delovnih izkušenj.

Dela in naloge objavljamo za nedoločen čas.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov Iskra, TOZD Tovarna merilnih instrumentov Otoče, Otoče 5 a, Podnart, kjer lahko dobijo tudi podrobnejše informacije. Kandidate bomo obvestili v 15 dneh po sklepu o izbiri.

OBRTNO PODJETJE TRŽIČ

DS ponovno razpisuje prosta dela in naloge

TEHNIČNEGA VODJE
(ni reelekcija)

Kandidati morajo poleg pogojev, določenih z zakonom in družbenim dogovorom o uresničevanju kadrovske politike občine Tržič, izpolnjevati še naslednje pogoje:

- višja ali visoka šola lesarske smeri in 3 leta delovnih izkušenj oziroma srednja šola lesarske smeri in 5 let delovnih izkušenj,
- da je sposoben voditi in organizirati delo,
- da ima moralno-politične kvalitete.

Stanovanja ni.

Izbrani kandidat bo imenovan za 4 leta.

Vsi zainteresirani naj pošljejo prijave v 15 dneh po objavi na naslov Obrtno podjetje Tržič, Trg svobode 33.

MALI OGLASI

tel.: 27-960
cesta JLA 16

aparati, stroji

Ugodno prodam dva nova SONČNA KOLEKTORJA IMP - KLIMAT - SSE 80. Telefon 43-074 od 18. do 20. ure in soboto od 7. do 10. ure 11932

Prodaj STIKALNICO za stiskanje sadja. Telefon 22-178 11933

Prodaj MOTORNO ŽAGO husqvarna in suhe BUTARE. Švegeji, Pokopališka 28, Kokrica 11934

Prodaj SONY OJAČVALEČ TA-AX 2, 2 x 30 W in ZVOČNIKA. Britof 20, Kranj 11935

TELEVIZOR color gorenje, skoraj nov, in KASETOFON grundig C 6200 avtomatic, ugodno prodam. Arif Hoždič, C. na Loko 1, Trzin 11936

Ugodno prodam starejši barvni TELEVIZOR gorenje, brez okvare. Brezar, C. talcev 51, Kranj, tel. 24-060 11937

Prodaj VHS VIDEO in HI-FI STOLP 2 x 120/140 W. Arsič, Struževo 50, Kranj 11938

Prodaj NAVIJALNI STROJ za volno ZELOX. Telefon 57-179 popoldan 11939

Prodaj CIRKULAR. Telefon 75-294 11940

Prodaj nov TUNER T-X 200 L JVC, OJAČVALEČ technics 60 W sin. ter TUNER sansui T-80. Telefon 25-588 11941

Prodaj VIDEO RECORDER. Telefon 80-303 11942

Prodaj TRAKTOR ferguson 42 KM, s kabino, 300 ur. Telefon 42-270 11943

Prodaj 70-gramski BATNI STROJ za briganje plastičnih mas, letnik 1958. Zupan, C. JLA 26, Trzin 11944

Barvni TELEVIZOR, letnik 1981, ekran 56, daljinsko upravljanje, prodam. Telefon 22-171 - int. 261 dopoldan; 24-453 popoldan 11945

Prodaj BRUSILKO za parket. Dolenc, Gabrška gora 13, Poljane, tel. 65-143 dopoldan 12176

Prodaj PRIKLJUČEK za motokultivator - frezo (za zemljo), še v garanciji. Šmid, Dolenja vas 34, Selca 12177

Prodaj MOTORNO ŽAGO husqvarna 650, malo rabljeno. Telefon 45-371 12178

Prodaj SPECTRUM 48 K, nov stereo RADIOKASETOFON in AVTO-KASETOFON. Bobovek 15, Kranj, popoldan 12179

Prodaj MOTORNO ŽAGO stihl 051. Grad 43/A, Cerklje, tel. 42-236 12180

Prodaj TRAKTOR štore 404, letnik 1981, s čelmin nakladačem ali brez in s servo volanom. Pokljukar Jože, Želeška 24, Bled 12181

Barvni TELEVIZOR gorenje 67, prodaj za 4 SM. Štrumbelj, Likovičeva 3/A, Jesenice 12182

Prodaj barvni TELEVIZOR siemens na daljinsko vodenje, star dve leti, 56 cm. Telefon 74-587 v soboto 12183

gradbeni mat.

Prodaj suh smrekov NAPUŠČ, širine 5, 7 in 9 cm. Telefon 62-618 11853

Prodaj dobro ohranjeno STREŠNO OPEKO folc. Odvoz od 19. do 21. 9. Podlublje 1 - Petelinova guba, tel. 24-525 11946

Prodaj opečna POVNILA za strop, 2 toni CEMENTA, 300 kg ŽELEZA, premera 6, VOGALNIKE za BH 6 in nekaj LESA za ostrešje. Praprotna policca 13, Cerklje 11947

10% ceneje prodam 800 kosov navadnega ZIDAKA, 700 kosov MODULARNEGA BLOKA 14 x 19 x 29 in 900 kosov 19 x 19 x 29 ter nekaj LETEV 3 x 5. Kern, Tenetiše 47, Golnik 11948

Prodaj 1000 kg APNA. Novak, Šmartno 34, Cerklje 11949

Prodaj suhe bukove PLOHE. Zabič, ca 15 11950

Prodaj suhe macesnove DESKE, 50 mm. Telefon 24-525 11951

Prodaj 7,5 kub. m SIPOREKSA. Telefon 77-252 11952

Ugodno prodam uležan STIROPOR, debeline 5 cm - 80 kv. m; 3 cm - 16 kv. m, PREGRADNI BLOK, debeline 12 cm - 110 kosov in 100 kosov MODULARNEGA BLOKA ali zamenjam za KOMBI PLOŠČE. Vse lahko tudi na kredit. Britof 373, Kranj 11953

Prodaj 2400 kg CEMENTA po 20 din. Telefon 61-806 11954

Prodaj tri tone CEMENTA. Senčur, Pipanova 24 11955

Zelo poceni prodam rabljeno STREŠNO OPEKO. Telefon 82-520 11956

Prodaj tri OKNA 145 x 100 cm s trojno zasteklitvijo. Kranj, Smedniška 94 11957

Prodaj DESKE za ladijski pod, suhe, 100 kub. m. Franci Smolej, Žiganja vas 43, Trzin 11958

Vezana OKNA »Glin Nazarje« 120 x 140 (dve zastekleni, eno nezastekleno) ter 800 kosov dvakrat žgane OPEKE za dimnik, prodaj. Gojo Kern, Cerklje 62, tel. 42-312 11959

Prodaj 50 ELEMENTOV za betonske odre dolžine od 1 m do 2,5 m, cena za kv. m 2500 din. Ogleđ vsak dan po 15. uri na naslov: Rateče 112, 64283 Rateče 11960

Ugodno prodam 4 tone CEMENTA. Telefon 62-341 zvečer. 12184

Prodaj dve toni CEMENTA. Šmid, Dolenja vas 34, Selca 12185

LAK bukolit za parket, mat in svetleč, zelo ugodno prodam. Telefon 064/81-081 do 14. ure 12186

Prodaj PLOHE, dolge 4 m, široke 6 cm, COLARICE, 3 kub. m PLOHOV, 5 cm, suho. Naslov v oglašnem oddelku. 12187

Prodaj 1 kub. m smrekovih PLOHOV, debeline 5 cm. Poženik 37, Cerklje 12188

Prodaj cementno STREŠNO OPEKO. Proj. Virmaše 2, Škofja Loka 12189

Prodaj novo termopan OKNO jelovica, z roletom, 140 x 140, s 15% pupostom. Rupa 21, Kranj 12190

Prodaj 100 m KABLA, 5 x 2,5. Telefon 83-370 popoldan 12191

Prodaj betonsko ŽELEZO 8 in 10 mm po 100 din za kg. Milan Markovič, Blejska Dobrava 151 12192

Ugodno prodam večjo količino kvalitetnega SMREKOVEGA OPAZA iz gorskega lesa. Telefon 50-974 12193

Prodaj BANKINE in PUNTE, ŽELEZO, premera 10, STREŠNO OPEKO bobrovec ter tri nova, vezana OKNA, z žaluzijami. Zg. Brnik 90 12194

Prodaj 500 kosov rabljene SALONITKE (male) in 200 kosov novih 5 valnih salonitnih PLOŠČ. Draksler, Hafnarjevo naselje 76, Škofja Loka, tel. 61-927 12195

Prodaj BETONSKO ŽELEZO, premera 8, 10, 12, in 16 mm ter armaturno MREŽO. Telefon 77-120 po 20. uri 12196

Prodaj obžagan LES za ostrešje, dimenzije 16 x 12 in 22 x 20. Naslov v oglašnem oddelku. 12197

vozila

Ugodno prodam ZASTAVO 750, letnik 1975, obnovljeno. Ogleđ popoldan. Tominac, C. 1. avgusta 3, Kranj, nasproti AMD 11884

Prodaj LADO 1600, letnik 1978 - november. Stane Kalan, Breg ob Savi 67, Mavčiče 11882

Prodaj ZASTAVO 750, letnik 1979, registrirano do septembra 1986. Pavlič, Pšata 24, Cerklje 11988

Ugodno prodam DELE za Z-1300. Damjanič, tel. 25-561 - int. 94 11989

DIANO, letnik 1979, registrirano do maja 1986, ugodno prodam. Jože Mencinger, Ribno 104, Bled 11990

MOTOR za AUSTINA 1300, kupim. Ponudbe na naslov: Zemlja, Kranj, Ul. Mladinskih brigad 1/A 11991

Prodaj avto ŠKODA, letnik 1975 in hrastove PLOHE. Telefon 40-139 11992

Prodaj ZASTAVO 101, letnik december 1979. Rozman, Križe 72 11993

GOLF JGL diesel, letnik 1983, prodam. Kranj, Tuga Vidmarja 6, stanovanje 26, Planina II. 11994

Ugodno prodam R-4 GTL, letnik 1983, 100 kg BAKRA in AVTOMOBILSKO PRIKOLICO. Petrič, Jezerska c. 60/C, Kranj 11995

Ugodno prodam HROŠČA 1303, letnik 1975 in AVTO-RADIO revers blaupunkt. Tine Hribar, Dolenčeva 5, Orehek, Kranj, tel. 27-452 11996

Prodaj ZASTAVO 101 confort, letnik 1980. Mráz, Pot na Jošta 25, Strazišče, Kranj 11997

ZASTAVO 750, obnovljeno, registrirano do aprila 1986, ugodno prodam. Jože Špenko, Praprotna policca 1, Cerklje 11998

Prodaj R-4, letnik 1983. Kranj, Likovčeva 11, tel. 41-001 v soboto 11999

Prodaj MOPED tomos avtomatic silver bullet, modre barve, letnik 1983. Telefon 064/25-054 12000

ZLATARNA
Goldie
MEGLIČ STANISLAV
RADOVLJICA
Prodaja srebrnega in zlatega nakita

Prodaj dobro ohranjeno motorno kolo TOMOS APN 6. Tel. 26-044, od 14. do 19. ure

Prodaj AMI 8 break, registriran do julija 1986. Skubic, Kidričeva 10, Kranj 12001

Prodaj PONY EXPRESS, star tri leta. Valjavec, Struževo 75, Kranj, tel. 28-745 12002

Prodaj ZASTAVO 101, letnik 1976, registrirano do 16. 7. 1986. Koroška c. 53, Kranj 12003

Prodaj R-4, letnik 1976, za 15 SM. Naslov v oglašnem oddelku. 12004

Novo GUME 145 SR 13 tigar, prodaj po 4.000 din. Telefon 25-043, Kuratova 6, Kokrica, Kranj 12005

Prodaj GOLFA JGL, letnik 1982. Informacije in ogleđ po 15. uri. Telefon 38-784 12006

Prodaj FIAT 126-P, letnik 1978. Trboje 87, Kranj 12007

Prodaj ZASTAVO 750 S, letnik november 1979. Držanič, Lojzeta Hrovata 10, Planina, Kranj 12008

KATRKO GTL, letnik 1981, prodam. Telefon 50-057 12009

Prodaj R-4, po delih. Murn Slavko, Tenetiše 64, Golnik 12010

Prodaj 126-P, cena 15 SM. Ogleđ vsak dan od 15. do 19. ure. Radovljica, Cankarjeva 12, stanovanje 9 12011

Prodaj OM 40 (B-kategorija). Stane Kukovec, Britof 130, Kranj 12012

TOMOS cross 50 prodam. Vojko Molnar, Benedičičeva 8, Jesenice 12013

BMW 518, letnik oktober 1979, prodaj za 135 SM. Dobro polje 8/A, Brezje 12014

Prodaj ZASTAVO 101, letnik 1975, prevoženih 70.000 km. Tomislav Mihajlovič, Titova 45, Jesenice. Ogleđ vsak dan od 14. ure dalje 12015

Prodaj karambolirano ZASTAVO 750, celo ali po delih. Telefon 25-146 12016

Prodaj FORD ESCORT, letnik 1972. Ljuba Puc, Rečiška 57, Bled 12017

Ugodno prodam AUDI 100 LS ter ZASTAVO 750, vozno. Ogleđ vsak dan od 15. ure dalje. Praše 30, Mavčiče 12018

FOTOGRAF
Janez Žumer
Izdelava fotografij za vse vrste osebnih dokumentov
V DVEH URAH
KRANJ, Partizanska 4.
☎ 23-893
(pri Prešernovem gaju)

Prodaj ZASTAVO 750, letnik 1982, odlično ohranjeno, prevoženih 20.000 km. Brišar, Preska 20, Trzin 12019

Prodaj ZASTAVO 750 LC, letnik 1979, registrirano do maja 1986. Zadržnik, Proletarska 7, Trzin 12020

Prodaj ZASTAVO 750 LE, letnik 1984, prevoženih 9.000 km. Voglarjeva 7, Naklo 12021

Prodaj motor, menjalnik in kolesa za ŠKODO 110. Jahič, Novi svet 16, Škofja Loka 12022

Prodaj ZASTAVO 101, letnik 1973. Ogleđ možen popoldan. Janez Demšar, Zali log 81, Železniki 12023

Prodaj 126-P, letnik 1980. Zalog 31, Cerklje 12024

Poceni prodaj MINI MORIS, letnik 1971. Janez Petrič, Cerklje 330 (novo naselje) 12025

Prodaj ZASTAVO 750 LC, letnik 1980, ter OPEL ASCONO 1.3, letnik 1979. Cegelnica 1/B, Naklo 12026

HORIZON LS, letnik 1982, ugodno prodam. Zupan, Sp. Gorje 24 12027

Prodaj GOLFA, letnik 1980, 39.000 km, dobro ohranjen. Janez Pelko, Kokrški log 14, Kranj 12028

Prodaj FORD ESCORT, letnik 1971, 380-litrsko SKRINJO LTH in črno-beli TELEVIZOR EI Niš. Telefon 50-356 12029

Prodaj ZASTAVO 750, letnik 1979. Radoslav Batar, Škofjeloška 7, Kranj 12030

Kupim komplet TESNILA za stroj, TESNILA za ventile (tofone) in VODILA ventilov za NSU 1000. Telefon 34-336 12031

Prodaj DIANO 6, letnik 1977, registrirano do 25. 7. 1986. Janez Demšar, Martinj vrh 31, Železniki 12032

Novo LADO karavan in CAMP PRIKOLICO prodam. Ferlan, C. talcev 14, Kranj 12033

FIAT 127, december 1982, prodam. Telefon 061/612-932 12034

Prodaj tovorni avto MERCEDES 1113 kiper, še v dobrem stanju. Telefon 064/80-674 12035

Prodaj ZASTAVO 101, letnik 1978. Ogleđ od 16. do 20. ure. Mrzič, Tončka Dežmana 10, Kranj 12036

Ugodno prodam TAM 5000, letnik 1972, kiper. Vasič, C. 1. maja 65, Kranj 12037

Prodaj prevrnjeno, vozno ZASTAVO 101 mediteran, po delih. Možnost popravila karoserije brez novih delov. Kranj, Jezerska c. 25, tel. 28-321 12038

Prodaj ZASTAVO 750, dobro ohranjeno, registrirano do 2. 4. 1986. Kokra 36, Jezersko 12039

Prodaj ZASTAVO 101, obnovljeno, letnik 1978. Hrib 18, Preddvor, tel. 064/45-035 12040

Prodaj 4 aluminijasta PLATIŠČA z dobrimi gumami za MINI MORISA, cena 30.000 din. Mile Pijia, Štefotova 34, Senčur, tel. 41-077 ob delavnikih od 16. ure dalje 12041

Zelo ugodno prodaj IMV KOMBI BUS, vozno. Branko Jug, Partizanska 38, Bled 12042

Prodaj karambolirano OPEL ASCONO, letnik 1973. Markun, Sr. Bela 36, Preddvor 12043

Razne DELE za SIMCO 1100 prodam. Telefon 21-073 12044

Prodaj PONY EXPRESS za 2,5 SM. Marjan Mihelič, C. v Vintgar 8, Bled 12045

Prodaj 126-P, letnik 1979, prevoženih 34.000 km. Telefon 78-207 12046

Ugodno prodaj R-4 po delih. Vidokovič Štefan, Cankarjeva 32, Radovljica 12047

Prodaj MERCEDES 808, nosilnost 4 t, letnik 1971, dobro ohranjen, kason 5,5 m. Informacije vsak dan od 15. ure dalje. Telefon 39-088 12048

Ugodno prodaj GOLFA diesel, letnik 1984. Telefon 43-040 ali 42-162 12049

Prodaj ZASTAVO 101 confort, letnik 1979, za 32 SM. Lončar, telefon 28-965 od 16. do 20. ure 12050

Ugodno prodaj 4 tigar PLASČE za Z-101, dimenzije 145-13, nove. Telefon 24-887 12051

Prodaj SIMCO 1300, celo ali po delih, obnovljena karoserija. Ogleđ vsak dan. Franc Tavčar, Sopotnica 3, Škofja Loka 12052

Prodaj R-4 GTL, letnik 1982. Telefon 064/50-183 popoldan 12053

Prodaj belega GOLFA diesel, letnik 1985. Telefon 064/60-037 12054

Prodaj PNY AVTOMATIK 3 in malo rabljeno 80-basno klavirsko HARMONIKO. Lukanc, Selo 27, Bled 12055

Prodaj ZASTAVO 101 confort, letnik oktober 1979, 51.000 km, dobro ohranjeno. Telefon 82-761 - Jesenice 12056

Prodaj dobro ohranjeno ZASTAVO 750 de lux, letnik 1975, registrirano. Brezje 43 12057

MERCEDES 220 D, 1975, prodam. Telefon 24-874 dopoldan 12058

Prodaj nov desni BLATNIK za Z 101, dva prva, rabljena, dobra AMORTIZERJA in VZMETI, cena 8.500 din in ČZ 175, obnovljen in registriran. Sp. Veterino 10, Trzin 12059

Prodaj R-4, letnik 1978. Ogleđ popoldan. Sp. Besnica 94, tel. 40-575 12060

Prodaj FIAT COMPAGNOLO, vozno, dve novi kompletni KOLESI za tomos cross 18 in 21 col ter VILICE za elektronic 90. Vidic, Lesce, Na trati 16, tel. 74-368 12061

Ugodno prodaj R-4 po delih. Telefon 57-036 popoldan 12062

Prodaj KOMBI IMV 1600. Žeje 19, Duplje 12063

R-4, letnik 1982, prodaj za 54 SM. Telefon 70-154 12064

Prodaj FORD TAUNUS 1.6, letnik 1978, s plinskio napravo. Telefon 25-526 12065

Prodaj FIAT 124, obnovljen, registriran za vse leto. Kristan, Vodopivčeva 10, Kranj 12066

Prodaj JUGO 55, star tri mesece, 1600 km, temno rjav. Ažman, Stara cesta 17, Kranj 12067

TOMOS PUCH 175 prodam. Vnuč, Jake Platiše 3, Kranj, tel. 50-537 12068

Prodaj ZASTAVO 101, letnik 1976, cena 13 SM. Savo Gacič, Ruparjeva 5, Jesenice, tel. 82-658 12069

Prodaj ZASTAVO 101, letnik 1974, s plinskio napravo, za 15 SM in ZASTAVO 101 po delih. Telefon 24-628 12070

Prodaj voznega OPEL KADETTA, letnik 1967. Ljubno 126, Podnart 12071

Prodaj dodatno opremljenega GOLFA. Poženik 39, Cerklje 12072

Prodaj ohranjen FIAT 125-P, prevoženih 66.000 km. Bertoncely, Kamna gorica 78 12073

Prodaj ZASTAVO 101, letnik 1974, za 11 SM. Ilija Bičevski, Jenkova 8, Kranj 12074

Prodaj ZASTAVO 101 confort, letnik oktober 1979, 51.000 km, dobro ohranjen. Telefon 82-761 - Jesenice 12075

Ugodno prodam ZASTAVO 101, letnik 1975, školjka letos generalno obnovljena, registrirano do 5. 6. 1986. Ogleđ popoldan. Kovor 110, Trzin 12076

Prodaj ZASTAVO 101, letnik 1973, karambolirano spredaj, prevoženih 100.000 km; ter elektronic računski stroj ADDO X 9101 in 20 GIPS PLOŠČ 250 x 120. Albin Jesenko, Logaška c. 55, Žiri 12077

Prodaj ZASTAVO 750, letnik 1974, registrirano do februarja 1986. Bobovek 15, Kranj, popoldan 12078

Prodaj R-4, letnik 1975, cena 14 SM. Telefon 49-040 12079

Prodaj R 5 TS, karamboliran, I. 1979. Strniša Dušan, Vrečkova 6, Kranj, dopoldne tel. 27-979 12080

Prodaj LADO 1600, letnik 1978 - november. Stane Kalan, Breg ob Savi 67, Mavčiče 11882

AVTOMATIK 3 ML, star 4 mesece, prodam. Hrstje 156, Kranj 12131

Prodaj DIANO, letnik 1976. Drnovšek, Virmaše 98, Škofja Loka 12132

Prodaj R-4 TL, letnik 1978. Ogleđ možen na Jesenicah, C. 1. maja 122/A popoldan 12214

razno prodam

Prodaj diatonično HARMONIKO »Slovenka IV«. CFBES. Britof 1, Kranj 11828

Nama
škofja loka
v prihodnjem tednu:

Na posebnem puftu v I. nadstropju

ženski škornji Kraš po 5.496 din in ženski škornji usnjeni - podloženi Sloga po 6.051,34 din.

Moške in ženske trenirke od 4.809 din dalje.

HIŠA DOBREGA NAKUPA

Prodaj dve otroški POSTELJI z jogijem; dve OKNI 120 x 80 in 80 x 60. Gorenja vas - Reteče 23, Škofja Loka 11827

Prodaj DIRKALNO OTROŠKO KOLO (5 prestav). Telefon 24-963 zvečer 11897

Prodaj 4 kub. m. belega PESKA za fasado, tovarno PRIKOLICO za osebni avto in 4 GUME 155-15 z obroči. Zupin, Strahinj 130 11898

Prodaj HARMONIKO weltmeister, 90-basno. Rebol, Predoslje 115 11899

Prodaj ROČNE VOZIČKE z derco. Zg. Bitnje 43 11900

Prodaj brejo KRAVO, PREŠO za sadje in notranje ter zunanje blatnike za Z-101. Jože Valančič, Pševo 10, Kranj 11901

Prodaj A KLARINET. Osojniki, Gasilca 3, Senčur 11902

Prodaj KROMPIR igor, jedilni in za seme. Zgoša 47/A, Begunje 11903

Prodaj večjo količino ČEBULE za ozimnico, po 60 din; in tri OVCE, za 24.000 din. Podbrezje 20 11904

Prodaj nov HLADILNIK mleka za »kanglo«, še v garanciji. Praprotna policca 13, Cerklje 11905

Suha BUKOVA DRVA, prodam. Dostavim na dom na območju Kranja, cena 7.500 din. Ponudbe pod: Drva 11906

Prodaj CIRKULAR, VRATA za peč, MOPED-PRIKOLICO, MLIN za sadje, PEČ na olje in plin in VOZ z derco. Britof 279 11907

Prodaj drugo KOŠNJO (seno s kozo). Praprotna policca 19, Cerklje 11908

Prodaj HARMONIKO delicia. Ogleđ vsak dan od 14. ure dalje. Tomislav Mihajlovič, Titova 45, Jesenice 11909

Prodaj drobni KROMPIR za krmo. Sp. Brnik 61, Cerklje 11910

Prodaj globok OTROŠKI VOZIČEK in STAJICO. Telefon 74-710 dopoldan 11911

Prodaj zimski ČESEN. Hočvar, Hraše 10, Smednik 11912

Prodaj otroški ŠPORTNI VOZIČEK chico. Telefon 61-041 11913

Prodaj globok OTROŠKI VOZIČEK, za 1 SM. Nadjca Božič, Kranjska c. 25/A, Radovljica 11914

Prodaj KRAVO, 9 mesecev brejo ali po izbiri in zimski ČESEN. Sr. Bela 36, Preddvor 11915

Prodaj dve novi TRAKTORSKI GUMI 12-4 in 11-28. Telefon 45-368 11916

Ugodno prodam KROMPIR za ozimnico. Milan Debeljak, Podbrezje 72, tel. 70-069 11917

Prodaj DRVA in jih dostavim na dom. Šifra: Poceni 11918

Prodaj FOTOAPARAT smena, za 2.000 din, nov DIAPROJEKTOR velux 150, za 6.000 din, GRAMOFON iskra, skupaj z 80 PLOŠČAMI, za 13.000 din in NAHRBTNIK s podaljškom za 5.000 din. Kavčič, Dobravšce 3, Gorenja vas 11919

Poceni prodam rabljen PRALNI STROJ in HLADILNIK gorenje ter MOTORNO ŽAGO. Telefon 25-615 12134

Prodaj dobro ohranjeno diatonično HARMONIKO frajtonarico. Janez Zupanc, Voglje 69, Senčur 12135

Prodaj ZLATO v kockah za zobe, 9,05 g in 7,70 g. M. Dolinšek, Frankovo naselje 41, Škofja Loka 12136

Prodaj italijansko DIRKALNO KOLO legnano. Janko Jamnik, Virmaše 3, Škofja Loka 12137

Prodaj globok OTROŠKI VOZIČEK tribuna. Svovljak, Binkelj 5, Škofja Loka 12138

Prodaj pokrit PESJAK 5 x 2 m. Janez Pelko, Kokrški log 14, Kranj 12139

Prodaj 7 rabljenih AŽ PANJEV za 9 satov. Boncelj, Sp. Duplje 78 12140

Ugodno prodaj 4 KUHINJSKE ELEMENTE s pomivalnim koritom in štedilnikom (2 plin, 2 elektrika) in 200-litrski HLADILNIK gorenje; SMUČI MD (1,80 M) z LOOK okovjem, PANCARJE št. 45 in moške smučarske hlače, vel. 46; OTROŠKO PREVIJALNO MIZO pegg in zložljivo posteljico ter globok OTROŠKI VOZIČEK. Informacije po tel. 23-019 12142

Prodaj CAMP PRIKOLICO adria 390, staro dve leti. Tekstilna 9, Kranj 12143

Prodaj bukova DRVA. Britof 20, Kranj 12144

Prodaj večjo količino DRV v »klaftrah«. Suha 4, Kranj 12145

Prodaj malo rabljen globok italijanski OTROŠKI VOZIČEK. Telefon 21-714 12146

Prodaj krmilni KROMPIR in nekaj LESA za ostrešje. Naklo, Grogova 2 12147

Prodaj DIRKALNO KOLO puch št. 56. Kovor 74, Trzin 12148

Ugodno prodaj SURFA sailboard fun masterclass 335 A in imgrad D-2. Telefon 26-803 12149

Prodaj 50 arov silažne KORUZE. Maks Špruk, Komenda 52 12150

Prodaj suha DRVA, OBRABALNA heublitz in »PAJKA« ter betonske mostnice. Sr. vas 14, Golnik 11920

JADRNIKO meteor, 6 m, popločno ma opremljeno, s 7 jadrni, prodam. lefon 064/60-938 po 20. uri 11921

Prodaj KORUZO za siliranje. S. W. hini 60, tel. 47-126

Prodaj surf JUGO racing. Telefon 28-812 popoldan

Prodaja dva PRALNA STROJA candy in kombiniran ŠTEDILNIK (4 plin, 2 elektrika). Ančimer, Predosije 13, Kranj 12208

Dobro ohranjeno kotno SEDEŽNO GARNITURO z dvema foteljama in s/w termoakumulacijsko PEČ ugodno prodam. Potočnik, Begunjska 14, Kranj 12209

Radiator 30 x 30, 32 reber, in PRALNI STROJ zoppas, oboje potrebno manjšega popravila, prodam. Telefon 21-000 12210

Stanovanja

Postena Slovenka, upokojenka, dobi STANOVANJE. Naslov v oglašnem oddelku 12080

Mlad zakonski par z otrokom nujno išče enosobno neopremljeno STANOVANJE, v okolici Radovljice ali Jesenice. Vidovič, Rikljičeva 5, Bled 12081

Kupim starejšo GARSONJERO, do 40 kv. m, v Kranju. Plačam takoj. Mira Tomšek, Huje 23/A, Kranj 12082

Mlad zakonski par brez otrok rabi enosobno ali enoinpolsobno STANOVANJE s kopalnico. Možno predplačilo. Šifra: Nekadilci 12083

Mamica z otrokom, starim 2 leti, nujno išče STANOVANJE. Telefon 24-943 — Kranj 12084

Zakonski par z otrokom nujno išče STANOVANJE v Kranju ali bližnji okolici. Nudi predplačilo za eno leto. Šifra: Davize 12085

Trisobno superkomfortno STANOVANJE s telefonom v Kranju (Planina) menjam za enosobno z bivalno kuhinjo v Sorlijevem naselju. Šifra: Sogla 12086

Enosobno superkomfortno STANOVANJE, 41 kv. m. menjam za slično manjše, v višjem nadstropju. Šifra: Kranj 12087

V najem vzamem SOBO v Kranju ali bližnji okolici. Majda Smodiš, Adergas 37, Kranj 12088

Zamenjam GARSONJERO v drugo nadstropju, brez centralne, za STANOVANJE. Kekič, Gradnikova 11, Kranj 12089

Opremljeno SOBO sprejem moštvo stanovalec. Marija Stritar, C. na Bledu 31, Kranj 12090

Zamenjam novo enosobno STANOVANJE (41 kv. m) na Planini III. za dvo- ali trisobno, staro, na Zlatem potju ali pri Vodovodnem stolpu. De- trinčin, Kidričeva 29, Kranj 12091

Triljska družina išče na Bledu, v bližini ali Radovljici enosobno STANOVANJE. Šifra: Bled 12092

Kupim eno ali dvosobno STANOVA- NJE na Bledu. Ponudbe pod šifro: Bled — valuta 12093

Nujno najemam manjše STANOVA- NJE ali GARSONJERO v Trzinu ali bližnji okolici, 2-3 leta. Plačilo vnaprej. Na- slov v oglašnem oddelku 12094

Zamenjam dvosobno STANOVA- NJE, centralno ogrevano, za večje v bližnji okolici, proti nagradi. Šifra: v oglašnem oddelku 12095

Na Jesenicah prodam starejšo STA- NOVANJE, lastniško, štiriinpolnsobno, površina 100 kv. m, s kopalnico, stra- žnico in garažo. Potrebno popravila; 250 SM. Vselitev možna takoj ali po kupcu. Naslov v oglašnem oddel- ku 12096

V stanovanje sprejemam sestanoval- ca na Bledu, Cesta v Megre 6, tel. 78-329 12097

V Škofji Loki prodam dvoinspolsob- no STANOVANJE s centralnim ogre- vanjem. Telefon 61-578 12098

Kupim GARSONJERO ali manjše STANOVANJE na relaciji Bled—Rado- vljica, za čez zimo. Telefon 064/66-402 12099

Zamenjam enosobno pritično STA- NOVANJE v Škofji Loki — Podlubnik, za dvosobno s soglasjem. Šifra: Čim- ur 12100

poseti

Staro HIŠO z lesenim gospodar- stvom, poslopjem, primerno za obrt, ob- staja v Kranju, prodam. Ponudbe po šifri: 23-259 12101

GARAŽO prodam na Zlatem polju, površina 5 m, blizu zdravstvenega doma; GARAŽO zamenjam Zlato polje — v Kranju. Telefon 22-159 od 14. do 12102

Kupim GRADBENO PARCELO na območju Kranja ali Škofje Loke. Tele- fon 37-092 12103

Prodajam GARAŽO v Vrečkovi ulici. Telefon 37-792 12104

GARAŽO na Planini v Vrečkovi ulici prodam. Telefon 38-028 12105

GARAŽO v Kranju ali bližnji okolici prodam za čas od oktobra 1985 do mar- ča 1986. Telefon 28-430 ali 25-661 — 12106

GRADBENO PARCELO, 737 kv. m, v bližini pri Cerkljah, sončna lega, voda in elektrika v neposredni bližini, dovoz in gradnja. Telefon 061/321-523 12106

V Kamni gorici pri Radovljici pro- dam več kot polovico starejše HIŠE s kopalnico in pritičju z vsemi ob- stavnimi pritiklinami). Šifra: Polovica 12107

Zamenjam ZAŽIDLJIVO PARCELO, površina 100 kv. m na Vrhniki za približno ena- kovalno, lahko tudi manjšo, nekje na Go- rani. Telefon 064/60-044 12108

zaposlitve

Iščem delavca z veseljem do opravljanja del na STROJH za OBDELO- VANJE KOVIN, po možnosti mlajšega, za priučetv. Plestenjak, Zg. Bitnje 81 11882

ŠIVILSTVO KLAKOČAR, Sr. Bela 41, Preddvor, tel. 45-316, sprejme ŠI- VILJO in mlajšo delavko za priučetv v konfekciji 12111

Sprejemam kakršnokoli DELO na dom. Šifra: Honorarno 12112

DELAVKO v delavnici usnjene ga- lanterije zaposlim takoj. Prednost ima- jo delavke, ki so že delale v delavnici usnjene galanterije. Janez Okršlar, Prešernova 15, Kranj, tel. 24-430 12113

Težko KRAVO frizirko, brejo, pro- dam. Telefon 77-618 11925

Dva meseca brejo KRAVO, prodam. Lepence 7, Bohinjska Bistrica 11926

Prodajam dobrega KONJA, starega 9 let. Anton Zaletel, Trnje 4, Škofja Loka 11927

Prodajam plemenske KRAVE po izbiri. Podpečan, Brezje 17/D, tel. 79-854 11928

Prodajam več OVC za zakol ali nadalj- njo rejo. Smolej, Kovor 43, Tržič 11929

Prodajam 8 tednov starega JUNCA. Eržen, Pungart 9, Škofja Loka, tel. 62-812 11930

Prodajam 6 tednov staro TELIČKO si- mentalko. Trata 17, Cerklje, tel. 42-396 11931

Prodajam OSLA, zelo dobrega za vožnjo. Derlink, Zali log 42, Železniki 12164

Prodajam KUŽKE, KITAJSKA čaua — srna pinč, stare 8 tednov. Jenčič, Dor- farje 44, Zebnice 12165

Prodajam TELIČKO, staro dva mese- ca, za nadaljnjo rejo ali zakol. Kidriče- va 29, Škofja Loka 12166

Prodajam 40 kg težke PUJSKE in SVI- NJO po pujskih. Sp. Brnik 60 12167

Dobrim ljudem oddam lepega eno- inpoltetnega črnega psa (novofunda- lanca — nemški ovčar). Telefon 26-309 12168

Prodajam PRAŠIČA za dopitanje. Osterman, Luže 2, Šenčur 12169

Prodajam manjši in večje PRAŠIČE. Stanonik, Log 9, Škofja Loka 12170

Prodajam KRAVO s tetelom, dobro mlekarico. Koritno 22, Bled 12171

PUDLJE, črne, z rodovnikom, pro- dam. Dobnikar, Podbrezje 109, tel. 70-353 12172

HAFLINGER ŽREBIČKO, čistokrvno, staro 7 mesecev, žigosano, prodam. Zupan, Nomenj 35, Bohinjska Bistrica 12173

Prodajam MLADIČE nemških ovčar- jev, dobrih krvnih linij. Berčič, Parti- zanska 40, Škofja Loka 12174

Prodajam dva meseca starega čisto- krvnega PUDLJA, brez rodovnika. In- formacije v soboto od 6. do 13. ure po tel. 24-193 12175

lokali

Iščem manjši PROSTOR v centru mesta za mirno obrt. Ponudbe pod: In- valid 12109

Na lepem kraju Gorenjske oddam v najem GOSTILNO v obratovanju, po- trebno adaptacije. Naslov v oglašnem oddelku 12110

PRIREDITVE

MLADINSKI PLES v Kranju v DE- LAVSKEM DOMU s pričetkom 6. sep- tembra 1985, ob 20. uri in bodo vsak PETEK in SOBOTO 11360

NOGOMETNA SEKCIJA KOKRICA prireja vsako NEDELJO od 17. do 21. ure PLES. Igra askupina APOKA- LIPSA s pevcom — zvezdo STANE- TOM VIDMARJEM 12123

BALINARSKI KLUB ROGOVILA Prebačevo vabi na otvoritev štiristeznega BALINIŠČA, ki bo v soboto, 21. 9. 1985, na balinišču v Prebačevem. Otvoritev bo ob 8. uri zjutraj, obenem bo sodelovalo 16 ekip. Vabljeni ste vsi ljubitelji balinanja. B. K. ROGOVILA. Če bo deževalo, bo otvoritev v nedel- jo, 22. 9. 1985 12124

OO ZSMS Šenčur prireja v PETEK, 20. 9., ob 18. uri PLES v domu KOKR- ŠKE ČETE. VABLJENI 12125

OSTALO

Nujno rabim 10 SM kredita. Plačilo in obresti po dogovoru. Šifra: Nujno 12126

Iščem ZIDARJE ali SKUPINO. Tele- fon 061/843-189 12127

Nujno iščem žensko za občasno po- moč pri VARSTVU in spremljanju otroka v šolo. Šifra: Primskovo 12128

Iščem VARSTVO za dve leti staro deklico, v bližini Partizanske ceste v Škofji Loki. Telefon 61-157 po 17. uri 12129

Kupim

Kupim 30 pr. m BUKOVH DRV. Tele- fon 25-437 11982

BCS KOSILNICO 127 cm, izrabljeno, ali samo ogrodje, kupim. Janko Po- ljanski, Selo 31, Ziri, tel. 69-323 zvečer 11983

Kupim KRAVO za zakol. Janez Be- šter, Podblica 1, Zg. Besnica, tel. 40-595 11984

Kupim GORILEC za centralno kurja- vo na olje in vse dodatke. Pavel Jaz- bec, Sebenje 56, Tržič 11985

Kupim 1000 kosov STREŠNIKA »No- vo mesto«, grafitno siv, s posipom. Tone Torkar, Lesce, Begunjska 23, tel. 75-320 11986

Kupim 25 kv. m KOMBI PLOŠČ, de- beline 3 cm. Telefon 47-781 dopoldan Ažman 11987

Kupim DVIŽNA GARAŽNA VRATA. Telefon 23-384 po 16. uri 12211

Kupim starejšo MIZARSKO KOMBI- NIRKO. Telefon 41-103 od 15. ure dalje 12212

Kupim hladilnik za vodo ŠKODA 105, nov ali rabljen. Tel. 061/743-137 12215

Kupim ROTACIJSKO KOSILNICO SIP 135. Grič, Visoko 20/A, Šenčur 12133

OBVESTILA

ROLETE: lesene, plastične in ŽALU- ZIJE, naročite ŠPILERJEVIM, Gradni- kova 9, Radovljica, tel. 064/75-610 9130

PREVOZI in SELITVE s kamionom. Telefon 26-124 11356

LEPE SADIKE CIPRES (v kontejner- jih), višina do 1 m, prodam. Kancilija, Kranj, Cesta Kokrškega odreda 12/A (vhod na dvorišče tudi s ceste Mladin- skih brigad) 11167

SERVIS TERMOAKUMULACIJSKIH PEČI in TV antenskih sistemov. Zibel- nik, Zavrti 5, Mengeš, tel. 061/737-194 PRIPOROČA SVOJE STORITVE! 11730

PLISIRAM BLAGO za krila. Mile An- tonijević, Golnik 107, tel. 57-094 11731

VODOVODNO INSTALACIJO na novi hiši in manjša popravila vam hitro in kvalitetno naredi obrtnik. Telefon 28-427 11886

ŽAGAM metrska drva na domu. Te- lefon 74-715 12121

POLAGAM tegolo ter hidroizolacije na ravnih strehah, terasah in kletih. Telefon 42-365 12122

zaposlitve

Iščem delavca z veseljem do opravljanja del na STROJH za OBDELO- VANJE KOVIN, po možnosti mlajšega, za priučetv. Plestenjak, Zg. Bitnje 81 11882

ŠIVILSTVO KLAKOČAR, Sr. Bela 41, Preddvor, tel. 45-316, sprejme ŠI- VILJO in mlajšo delavko za priučetv v konfekciji 12111

Sprejemam kakršnokoli DELO na dom. Šifra: Honorarno 12112

DELAVKO v delavnici usnjene ga- lanterije zaposlim takoj. Prednost ima- jo delavke, ki so že delale v delavnici usnjene galanterije. Janez Okršlar, Prešernova 15, Kranj, tel. 24-430 12113

Starejša zakonca s hišo sprejemata za pomoč pri hišnih DELIH upokojen- ko ali vdovo, do 60 let starosti. Hrana in stanovanje v hiši. Po smrti možno dedovanje. Jelovčan, Zgoša 47, Begu- nje na Gorenjskem 12114

Zaposlim 4 ZIDARJE in tri NK DE- LAVCE. Telefon 064/33-276 12115

V delovno razmerje sprejemem ŠIVI- LJO ali PREŠIVALKO. OD od 40.000 do 50.000 din. Hrastje 94, Kranj 12116

UREJEVALCA stružnih avtomatov zaposlim. Ivan Ropret, Hotemaže 47, Preddvor 12117

Sprejemam HONORARNO DELO na dom. Telefon 74-447 12118

GOSTILNA pri »BIZJAKU«: zaposli- mo KUHARICO in NATAKARICO. Ostalo po dogovoru. Telefon 45-017 12119

Vzajem kakršnokoli HONORARNO ali REDNO DELO na dom. Možnost prevoza s svojim avtom. Telefon 50-930 po 1. uri 12120

lokali

Iščem manjši PROSTOR v centru mesta za mirno obrt. Ponudbe pod: In- valid 12109

Na lepem kraju Gorenjske oddam v najem GOSTILNO v obratovanju, po- trebno adaptacije. Naslov v oglašnem oddelku 12110

PRIREDITVE

MLADINSKI PLES v Kranju v DE- LAVSKEM DOMU s pričetkom 6. sep- tembra 1985, ob 20. uri in bodo vsak PETEK in SOBOTO 11360

NOGOMETNA SEKCIJA KOKRICA prireja vsako NEDELJO od 17. do 21. ure PLES. Igra askupina APOKA- LIPSA s pevcom — zvezdo STANE- TOM VIDMARJEM 12123

BALINARSKI KLUB ROGOVILA Prebačevo vabi na otvoritev štiristeznega BALINIŠČA, ki bo v soboto, 21. 9. 1985, na balinišču v Prebačevem. Otvoritev bo ob 8. uri zjutraj, obenem bo sodelovalo 16 ekip. Vabljeni ste vsi ljubitelji balinanja. B. K. ROGOVILA. Če bo deževalo, bo otvoritev v nedel- jo, 22. 9. 1985 12124

OO ZSMS Šenčur prireja v PETEK, 20. 9., ob 18. uri PLES v domu KOKR- ŠKE ČETE. VABLJENI 12125

OSTALO

Nujno rabim 10 SM kredita. Plačilo in obresti po dogovoru. Šifra: Nujno 12126

Iščem ZIDARJE ali SKUPINO. Tele- fon 061/843-189 12127

Nujno iščem žensko za občasno po- moč pri VARSTVU in spremljanju otroka v šolo. Šifra: Primskovo 12128

Iščem VARSTVO za dve leti staro deklico, v bližini Partizanske ceste v Škofji Loki. Telefon 61-157 po 17. uri 12129

Kupim

Kupim 30 pr. m BUKOVH DRV. Tele- fon 25-437 11982

BCS KOSILNICO 127 cm, izrabljeno, ali samo ogrodje, kupim. Janko Po- ljanski, Selo 31, Ziri, tel. 69-323 zvečer 11983

Kupim KRAVO za zakol. Janez Be- šter, Podblica 1, Zg. Besnica, tel. 40-595 11984

Kupim GORILEC za centralno kurja- vo na olje in vse dodatke. Pavel Jaz- bec, Sebenje 56, Tržič 11985

Kupim 1000 kosov STREŠNIKA »No- vo mesto«, grafitno siv, s posipom. Tone Torkar, Lesce, Begunjska 23, tel. 75-320 11986

Kupim 25 kv. m KOMBI PLOŠČ, de- beline 3 cm. Telefon 47-781 dopoldan Ažman 11987

Kupim DVIŽNA GARAŽNA VRATA. Telefon 23-384 po 16. uri 12211

Kupim starejšo MIZARSKO KOMBI- NIRKO. Telefon 41-103 od 15. ure dalje 12212

Kupim hladilnik za vodo ŠKODA 105, nov ali rabljen. Tel. 061/743-137 12215

Kupim ROTACIJSKO KOSILNICO SIP 135. Grič, Visoko 20/A, Šenčur 12133

OBVESTILA

ROLETE: lesene, plastične in ŽALU- ZIJE, naročite ŠPILERJEVIM, Gradni- kova 9, Radovljica, tel. 064/75-610 9130

PREVOZI in SELITVE s kamionom. Telefon 26-124 11356

LEPE SADIKE CIPRES (v kontejner- jih), višina do 1 m, prodam. Kancilija, Kranj, Cesta Kokrškega odreda 12/A (vhod na dvorišče tudi s ceste Mladin- skih brigad) 11167

SERVIS TERMOAKUMULACIJSKIH PEČI in TV antenskih sistemov. Zibel- nik, Zavrti 5, Mengeš, tel. 061/737-194 PRIPOROČA SVOJE STORITVE! 11730

PLISIRAM BLAGO za krila. Mile An- tonijević, Golnik 107, tel. 57-094 11731

VODOVODNO INSTALACIJO na novi hiši in manjša popravila vam hitro in kvalitetno naredi obrtnik. Telefon 28-427 11886

ŽAGAM metrska drva na domu. Te- lefon 74-715 12121

POLAGAM tegolo ter hidroizolacije na ravnih strehah, terasah in kletih. Telefon 42-365 12122

zaposlitve

Iščem delavca z veseljem do opravljanja del na STROJH za OBDELO- VANJE KOVIN, po možnosti mlajšega, za priučetv. Plestenjak, Zg. Bitnje 81 11882

ŠIVILSTVO KLAKOČAR, Sr. Bela 41, Preddvor, tel. 45-316, sprejme ŠI- VILJO in mlajšo delavko za priučetv v konfekciji 12111

Sprejemam kakršnokoli DELO na dom. Šifra: Honorarno 12112

DELAVKO v delavnici usnjene ga- lanterije zaposlim takoj. Prednost ima- jo delavke, ki so že delale v delavnici usnjene galanterije. Janez Okršlar, Prešernova 15, Kranj, tel. 24-430 12113

Sporočamo žalostno vest, da nas je v 92. letu starosti zapustil naš dragi ata, ded, praded in stric

FRANC MEŽEK-ŠTEFAN
udeleženec ruske revolucije, predvojni revolucionar, aktivist NOB od 1941 in povojni družbenopolitični delavec

Pogreb dragega pokojnika bo v petek, 20. septembra 1985, ob 16. uri izpred domače hiše v Slatni na pokopališče v Begunjah. Žara s posmrtnimi ostanki bo v četrtek od 10. ure do pogreba na domu.

ŽALUJOČI: hčerka Štefka z možem, vnuki in pravnuki
Slatna, Tržič, Ljubljana, 17. septembra 1985

ZAHVALA
Ob boleči izgubi dragega moža, očeta, deda, brata, strica, tasta in svaka

JOŽETA ZUPETA
iz Čirč

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in sodelavcem za po- darjeno cvetje, izrečena sožalja in številno spremstvo na njegovi zadnji poti. Posebna zahvala krajanom za pomoč pri iskanju pokojnika, sosedom za izkazano pomoč, Kraje- vni skupnosti in Balinarskemu klubu Čirče, stanovalcem in delavcem Cankarjeve ulice v Kranju ter govorniku za lepe besede ob odprtem grobu, dr. Mariji Sajovic in zdrav- stvenemu osebju Bolnišnice Golnik. hvala za dolgoletno zdravljenje. Hvala g. župniko- ma in pevcem za pogrebni obred.

ŠE ENKRAT ISKRENA HVALA VSEM, KI STE NAM KAKORKOLI POMAGALI!
ŽALUJOČI: žena Marinka, sin Srečo, hčerki Monika, Brigita z družino, brata Franc in Janez z družinama ter drugo sorodstvo

Iščem VARSTVO za dve leti in pol starega otroka na relaciji Besnica—Stražišče, oziroma v okolici Kranja. Anica Globočnik, Sp. Besnica 68/B 12130

izgubljeno

V ponedeljek, 16. 9., sem od Globu- sa do parkirišča na Planini izgubila žensko ROČNO URO. Ker mi je drag spomin, prosim poštenega najditelja, da mi jo proti nagradi vrne. Telefon 49-083 ali 21-173 12125

ČESTITKE

Kolegu Tonetu čestitam za odloči- tev, da prestopi v zakonski stan — že poročeni prijatelji.

Sporočamo žalostno vest, da nas je zapustila naša sodelavka v pokoju iz TOZDA VLP

ANGELCA TRAVEN
roj. 1939

Od nje se bomo poslovili v petek, 20. septembra 1985 ob 15. uri izpred hiše žalosti v Zgornjem Brniku na pokopališče v Cerkljah ob 16. uri.

Sindikalna organizacija Sava Kranj

V globoki žalosti sporočamo, da nas je zapustil naš dragi mož, oče, ded, tast, brat in stric

STANE PLANINŠEK
upokojenec Iskre

Pogreb dragega pokojnika bo v soboto, 21. septembra 1985, ob 14. uri na kranjskem pokopališču.

NJEGOVI: žena Alojzija, hčerki Vera in Marija z družino ter sestra, bratje in drugo sorodstvo
Kranj, 18. septembra 1985

23. septembra bo minilo žalostno leto, odkar je izmuče- na po dolgoletni bolezni odšla k večnemu počitku in nas pustila v tihi praznini ljubljena žena in skrbna ma- ma

MONIKA JEKOVEC

Vsem, ki z nami sočustvujete, hodite mimo njenega po- čivališča ter se za hip ustavite, da posvetite spomin njej, hvala!

Mož Rok, sinovi in hčerka z družinami
Žiganja vas

ZAHVALA
Ne jokajte ob mojem grobu, le k njemu pristopite, spomnite se, kako trpela sem, in večni mir mi zaželite!

V 72. letu je dotrpela naša draga žena, mama in stara mama

IVANA ČERNELIČ
Žebovčeva mama z Zg. Brnika

Iskreno se zahvaljujemo vsem, ki ste jo obiskovali v času njene težke bolezni. Hvala sorodnikom, vaščanom, prijateljem in znancem, ki ste z nami sočustvovali, ji darovali cvetje in jo spremljali na zadnji poti. Posebno zahvalo pa smo dolžni vsem, ki ste nam kakorkoli pomagali v teh težkih dneh. Hvala vsem sosedom, sorodnikom in Zimovi mami. Zahvaljujemo se tudi g. župniku iz Cerkelj za besede tolažbe in po- grebni obred, dr. Beleharju za dolgoletno zdravljenje ter hčerkinim sodelavcem za cvetje in vso pozornost.

ŠE ENKRAT VSEM IN VSAKEMU POSEBEJ TOPLA ZAHVALA!
ŽALUJOČI: hčerka Ivanka z družino in mož Tone
Zg. Brnik, 8. septembra 1985

ZAHVALA
Ob boleči izgubi brata, botrčka in strica

JOŽETA ZALOKARJA

se iskreno zahvaljujemo vsem sosedom, sorodnikom, prijateljem, sodelavcem GIP Gradis TOZD GE Jeseni- ce za podarjene vence, cvetje, sveče, za izrečena soža- lja, tov. tehničnemu direktorju Pogačarju za lepe po- slovne besede, g. župniku za lepo opravljen obred in vsem, ki ste ga pospremili na njegovi zadnji poti.

VSEM ŠE ENKRAT HVALA!
ŽALUJOČI VSI NJEGOVI
Bled, 11. septembra 1985

ZAHVALA
Ob boleči izgubi drage sestre

MILENE CVEK
roj. TOLAR

se iskreno zahvaljujeva vsem sorodnikom, prijateljem in znancem ter njenim dobrim sosedom za izrečeno so- žalje in podarjeno cvetje. Hvala govorniku za poslovil- ne besede in duhovniku za lep pogrebni obred.

HVALA VSEM, KI STE NAJINO SESTRO POSPREMILI NA NJENI POSLEDNJI POTI!
ŽALUJOČA: Poldka in Bojan

Vse triglavske poti vodijo na Sedmera triglavska jezera. Vsa se hoče odpočiti in naučiti lepote. Foto: D Dolenc

Zinka Kostanjšek, oskrbnica pri Sedmerih jezerih: »Lepo bi bilo v planinah, če bi bili planinci res planinci, a se vse bolj obnašajo kot turisti.«

Planinci ali turisti?

Ste se že kdaj povzpeli na Tičarico? To je tista previsna stena, ki se strmo dviga tik nad kočo pri Sedmerih triglavskega jezera. Pogled z nje je enkrat, razgled se ti nudi na vse strani. Vidiš procesijo planincev, ki zavzemajo vrh Triglava, pod sabo imaš vse najlepše planinske pašnike od Ovcarije do Krstenice in enkratni pogled na najbolj samotni del Julijskih Alp, na svet za Debelim vrhom, Slatno, Kreda in Voglom, vse tja do Vršakov. Pogled navzdol je sicer vrtočlav, a pod tabo so koča pri Sedmerih in obe jezerci kot iz ptičje perspektive. Ob lepem vremenu je tvoj trud stotero poplačan. Ljudje tam spodaj, ki se z vseh strani usipajo proti Sedmerim jezerom, so kot pikice, mravlje z nahrbtniki, rdečimi, modrimi...

Spodaj je živo. Terasa je polna, vse se predaja zadnjemu poletnemu sondu. Poln je tudi breg pred kočo. pa obala jezera. Letos je bilo vroče poletje in jezerci sta vse dni izgledali kot prava plaža. Kopalcev pri kopalcu.

Vreme je prelepo, planinci prihajajo od vsepovsod. Odkar je odprta kočanaplani pri Jezeru, jih je še veliko več. Dekleta v koči so na nogah od jutra do trde noči. Reza pečice kruh po dvakrat na dan, Tinčka po ves dan pripravljala juhe, golaže, enolončnice, dekleta strežejo, oskrbnica Zinka vsakočič tam, kjer jo najbolj potrebujejo.

Vse poletje je le dvakrat deževalo. Veriga planincev, ki prihajajo z vseh strani, se praktično ne pretrga. Vsi so namenjeni sem, na Sedmera; če gre do na Triglav ali če se vračajo z našega najvišjega vrha. Sedmera jezera so za spodbudo ali za nagrado. In koliko je takih, ki pridejo iz Bohinja le do sem. Čez Komno ali čez Komarčo, le da se odpočijejo sredi planin, napijejo gorskih prelesti, potem se vrnejo spočiti, obogateni, oživljeni. Letos je prišlo že čez tisoč tujih turistov iz bohinjskih in blejskih hotelov. Med tednom prihajajo, ker vedo, da je ob koncu tedna prevelika gneča.

»Ljudi noče in noče zmanjkati,« zmaje z glavo oskrbnica Zinka. »Take sezone še ne pomnim. Pa bi še bilo, če bi bili ti ljudje res planinci. A so vse bolj zahtevni. Planinarjenje postaja že goli turizem. Je mar to planinstvo, če jih je deset pri mizi, enotna družčina, pa ti vsak posebej naroči čaj? Zato, da mora dekle desetkrat, vsakemu posebej, prinesiti čaj? Ali pa ti gospa tu, sredi gora, zahteva, naj ji

precedijo kavico! Pri vsem tem navalu na kočo, ki je od vseh v triglavskega pogorju najbolj na udaru, kjer se ustavlja največ ljudi — čez 7000 obiskovalcev je letos že vpisanih v knjigi v teh dobrih dveh mesecih, pa se ne vpišejo vsi — te pa še hodijo tožiti na ljubljansko Matico, da je pri nas premajhna izbira hrane in v Jani zapišejo na široko, kakšna stranišča imam v primerjavi s Kredarico. Naša koča ima 110 ležišč, sprejeti pa mora tudi čez 300 ljudi, če se jih toliko zateče vanjo in so prepozni za naprej. Vsa gre seveda tudi na stranišče. In če po takem jutru stopiš v stranišče, zagotovo ne bo čisto. Ko gre najhujše mimo, spet vse uredimo, kakor pač moremo. To je 35 let stara koča in je ne more nihče primerjati z novo, luksuzno, kot je Kredarica.«

Resnično mi je žal za Zinko, ker so jo tako užalili. Vem, kako si vsa ta dolga leta prizadeva, da bi bila koča pri Sedmerih jezerih vedno toplo sprejemališče. Pri tolikem obisku pa res ne more biti vse, kot v škatlici. Ko bi bil vsaj Janko tu. Ta ti je vedno znal napraviti red, pa je zbolel. Zaposlenih je sedem ljudi. Nihče ne gleda

na uro, toda težko zmorejo vse. Največja ovira je gneča, saj zvečer planinci zapolnejo vse kotičke, da osebe niti vrat ne more odpirati. Ja, ko bi bilo več prostora, več ležišč, več rok pri hiši. Pri Matici so zares obljubili da bodo naslednje leto zidali. Na zgornji strani koče bodo prizidali zimsko sobo, kjer bo 60 novih ležišč. Potem bo odprto tudi pozimi, da bo koča služila tudi turni smuki.

Zinka je vesela, da bodo enkrat le uredni vse tiste obljube o razširitvi in obnovi koče pri Sedmerih jezerih. Čeprav nje ne bo več tu. Trinajst let je bila oskrbnica, vsa leta se je trudila po vseh svojih močeh. Že nekaj let se odloča, da bi odšla. Morda so prav tale stranišča pritisnila piko na i. Še bo v planinah, to je zagotovo, kajti brez planin bi ta dobrodušna prijazna Štajerka iz Šoštanja težko. Pod kožo so ji zlezle. Morda bo prevzela kakšno manjšo kočo, manj oblegano, kjer se bo lahko bolj posvetila posameznim pravim planincem. A kar težko si kočo pri Sedmerih zamislil brez nje. Morda pa je le trenutno tako hudo, da hoče oditi, in se bo pomirila in ostala. Upam, da bo tako. D. Dolenc

Poletje je bilo jezero ob koči polno kopalcev, zdaj, sredi septembra, pa še vedno ni tako mrzlo, da bi si ne osvežili v njem vsaj nog in obraza.

DEŽURNE PRODAJALNE

V soboto, 21. septembra, bodo dežurne naslednje prodajalne:

KRANJ IN OKOLICA
Od 7. do 18. ure: pri Peterčku, Kranj, pri Nebotičniku Kranj, SP Oskrba Kranj, PC Planina, Kranj, PC Planina—Center, Kranj, PC Britof, PC Labore, PC Preddvor, PC Kokrica, od 7. do 13. ure: Diskont Kranj od 8. do 12. ure Diskont Naklo, od 7. do 17. ure, PC Šenčur, od 7. do 19. ure: Hrib Preddvor, Kočna Jezersko, od 7. do 16. ure Klemenček Duplje

ŠKOFJA LOKA — Groharjevo naselje, mesnica Groharjevo naselje

JESENICE — Rožca na Plavžu, Jesenice in Delikatosa, Kašta 3, Koroška Bela

TRŽIČ — ABC Loka, Bistrica, Živila, Jelka, Tržič in Mercator, Cesta JLA 6, Tržič

V nedeljo, 22. septembra, bodo dežurne naslednje prodajalne:
Gorenjka Cerklje od 8. do 11. ure, Delikatosa Kranj in Naklo v Naklem od 7. do 11. ure

Popravek

V poročilu s tekmovanja v streljanju z vojaško puško v Struzevem je v podnaslovu napačno zapisano, da je bila najboljša V. ekipa Merkurja. Pravilno je: prva je bila ekipa Obrtnega združenja Kranj, tako kot je razvidno iz članka.

L. B.

Niko bo gradil v Davči

Škofja Loka — Po večletnih dogovorih so se v Škofji Loki sporazumeli, da bo tovarnico v Davči gradil Niko iz Železnikov. V stavbi pa bodo tudi prostori za skladiščenje opreme za zimsko službo krajevne skupnosti Davča ter prostori za potrebe požarnega varstva in civilne zaščite. Predračunska vrednost objekta je 50 milijonov dinarjev po sedanjih cenah. Denar zanjo bodo prispevali občinska skupščina, Niko Železniki, krajevna skupnost Davča, občinska požarna skupnost in svet za SLO in DS pri občinski skupščini. Krajevna skupnost je že zagotovila zemljišče in ga pripravila za gradnjo, krajani pa so tudi obljubili, da bodo sodelovali pri komunalnem urejanju zemljišča ter ureditvi okolice. Tovarno naj bi začeli graditi že letos. Ko bo zgrajena, bodo v njej delali domačini, ki se sedaj vozijo na delo v dolino, predvsem v Železnike.

Elektrarnam bo dež dobrodošel

Septembra in oktobra je moč pričakovati težave pri oskrbi električno energijo, saj je več toplotnih elektrarn v popravilu. Tuzle prihaja premalo elektrike, poraba pa raste hitreje, kot se računali.

Lepih, sončnih septembrskih dni smo veseli, dež pa si žele elektrogospodarstveniki, da bi lahko vodne elektrarne delale s kar največjo močjo. Še ves mesec bodo namreč trajala redna popravila 4. bloka šoštanske toplotne elektrarne, ki ima 253 megavatov moči, 95-megavatnega bloka trboveljske elektrarne in drugega, 29-megavatnega bloka ljubljanske toplotne. Ti remonts so bili planirani, nepredvideno pa je v popravilu tudi tretji blok toplotne s 45 megavatov moči. Iz Tuzle pa Slovenija trenutno dobiva manj elektrike, kot znašajo dogovorjene pogodbene količine. Tako so bile avgusta dobave iz Tuzle le 70-odstotne, v prvih dvanajstih dneh septembra pa celo samo 45-odstotne.

Poraba električne energije pa je večja, kot so računali. V osmih mesecih je porasla za 4 odstotke, z elektroenergetsko bilanco pa so predvidevali 2,9-odstotno rast.

Že z letno bilanco so septembra in oktobra pričakovali težave pri oskrbi; ker je zdaj elektrike manj, kot so računali, poraba pa je večja, so se razmere seveda zaostrile. Kolikšen

bo primanjkljaj elektrike, bo odvisno predvsem od količine padavin in obratovanja vodnih elektrarn. V najboljšem primeru računajo da bo manjkalo 10 milijonov kilovatih ur električne energije, kar je 10 odstotka republiških potreb, če ne upoštevamo izvoza. Če pa dežja ne bo, se utegne primanjkljaj povzpeti na 10 odstotkov potrebne električne energije.

Za september je domača poraba ocenjena na 732 milijonov kilovatih ur, ker pa želijo 36 milijonov kilovatih ur izvoziti, znašajo torej skupne potrebe 768 milijonov kilovatih ur. Po načrtu naj bi 30,4 odstotka električne energije pridobile vodne elektrarne, 55,3 odstotka toplotne elektrarne, 14,3 odstotka potrebne elektrike pa naj bi prišlo iz Tuzle Ugljevika. Ker je popravil več, kot so računali, manj elektrike pa prihaja iz Tuzle, se ob morebitni septembrski suši utegne zgoditi, da bodo pri oskrbi prvenstveno priškrtnjeni večji porabniki, torej vse tri slovenske železarnice, tovarna dušika v Bistrici in tovarna glinice in aluminija v Kidričevem.

Dražji avtobusni prevozi

JESENICE — V jeseniški občini bodo začele 1. oktobra veljati nove cene vozovnic v mestnem in primestnem prometu. Žeton za enkratno vožnjo po mestu bo stal 35 dinarjev, medtem ko bo plačilo z denarjem še za pet dinarjev dražje. Prav toliko bo veljal tudi prevoz živali in osebne prtljage. Otroci, stari od štiri do deset let, bodo morali odšteti za enkratno vožnjo 20 dinarjev. Delavska vozovnica, veljavna vse dni v mesecu, bo za eno linijo veljala 1800 dinarjev, za eno prago s prestopom 2700 in za vožnjo na vseh progah 3240 dinarjev. Vozovnica, ki jo lahko koristi kdorkoli na vseh progah mestnega prometa, bo stala 6300 dinarjev. Cena mesečne vozovnice za starejše občane (za ženske nad 60 let in za moške nad 65 let) ter za invalide bo ostala nespremenjena in bo tako kot doslej veljala 865 dinarjev. V primestnem prometu so se vozovnice zadnjič podražile marca; ce-

ne, ki bodo začele veljati 1. oktobra pa bodo za 28 odstotkov višje od zdajšnjih. Za pet kilometrov vožnje bo treba odšteti 58 dinarjev (zdaj 45), za deset kilometrov 68 dinarjev (zdaj 53), za 15 kilometrov 78 (zdaj 61), za 20 kilometrov 88 dinarjev (zdaj 70) in za 25 kilometrov 99 dinarjev (zdaj 77) itd.

Slovenski avtoprevozniki, katerimi je tudi Integralov tovarniški promet, Medkrajevni potniški promet, delavske lavnice, turizem in žičnice Jesenice opozarjajo, da nove podražitve bodo rešile njihovega težavnega gmotnega položaja, saj se je gorod od marca do danes podražilo dvakrat, avtomobilske gume za več kot dve petini, nadomestni deli za polovico. Izrabljenost vozil se povečuje nezadovoljstvo delavcev narašča, odhajanje soferjev v druge službe nadaljuje, prometna varnost se slabšuje, zagate z nadomestnimi deli se povečujejo. (cz)

NESREČE

NEZGODA KOLESARJA

Kranj — V sredo, 18. septembra, nekaj po 10. uri se je na lokalni cesti Kranj—Smlednik v Hrastju pripetila prometna nezgoda, v kateri je bil huje ranjen kolesar Peter Lužan (roj. 1931) iz Hrastja. Lužan se je peljal cikcak po cesti. Iz nasprotni smeri je tedaj pripeljal voznik osebne avtomobila Jožef Trilar (roj. 1932) z Drulovke, ki se je kolesarju sicer umikal skrajno desno, vendar pa je kolesar zavil nalevo in trčil v prednji del njegovega avtomobila. Ranjenega kolesarja so prepeljali v Klinični center.

ZADEL KOLESARJA

Škofja Loka — Na Kidričevi cesti se je v ponedeljek, 16. septembra, nekaj pred 6. uro zjutraj pripetila prometna nezgoda. Voznik tovornega avtomobila Janez Trojar s Podlubnika je peljal od Gorenjske predilnice na prednostno cesto, pri tem pa je izsilil prednost kolesarju Francu Kozjaku iz Reteč. V trčenju je bil kolesar ranjen.

AVTO ZAPELJAL V LEVO

Kranj — V ponedeljek, 16. septembra, nekaj pred 14. uro se je na magistralni cesti blizu Police pripetila prometna nezgoda. Voznik poltovornega avtomobila Ivan Plevel iz Kamnika je na Polici zavil desno, nato pa na nasprotni vozni pas, kjer je trčil v osebni avtomobil, ki ga je pravilno po svoji desni pripeljala voznica osebne avtomobila Marija Papler iz Poljč. V nesreči je bila Bizjakova lažje ranjena, škode na avtomobilih pa je za 250.000 din.

UMRL ZA POSLEDICAMI NESREČE

V soboto, 14. septembra, je v Kliničnem centru umrl 9-letni Aleksander Alt z Jesenic za posledicami prometne nesreče, ki se je pripetila 31. avgusta letos na Jesenicah. Takrat je otrok nenadoma izza avtomobila stekel na cesto, kjer ga je zadel voznik osebne avtomobila Stjepan Lerota iz Ljubljane.

L. M.

Načrte že delajo — Cesta Trebnja—Žiri je že precej let velika prometna ovira, zlasti za žirovsko industrijo. Vodilni ljudje v občini že precej let prizadevajo, da jo cestarji uvrstijo v svoje planirane in da bi zagotovili denar za popravilo. Sedaj, ko je oboje zagotovljeno (denarja sicer le za začrti del), pa so cestarji ugotovili, da nimajo načrtov. Zamujeno skenajajo te dni popraviti. Konec tega leta so merili odsek pri Fužinah. Foto: F. Perdan

Umazana voda z Voje

Buldožer, ki je zril sporno cesto ob Bohinjskem jezeru, je na začetku tega meseca krenil tudi na Voje, kjer je zravnal tamkajšnji pašnik. Kmalu zatem je v Staro Fužino, v Ribni lazi in v Bohinjsko Bistrico pripeljal rjavkasto obarvano vodo, vzeti vzorci so pokazali njeno oporečnost. Včeraj so zato na Voje krenili delavci Geološkega zavoda iz Ljubljane. Zavoda za socialno medicino in zdravniški inšpektor. Z obarvanjem vode bodo ugotovili, kako hitro voda v dolini po podtalnih poteh priteče v jezero. Tako bodo določili zaščitni pas v okolici nozbirnega področja, v katerem vine ne bodo smeli pasti. Dokler ne bodo pašniki ne bo zarasel, sploh ne ob deževju mulj polzi v podtalje.