

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

V SREDIŠČU POZORNOSTI

Minuli četrtek sta si gradbišče razdelilne transformatorske postaje Okroglo pri Kranju ogledala Jakob Piskernik, predsednik republiškega komiteja za energetiko, in Martin Košir, republiški sekretar za ljudsko obrambo. S predstavniki elektrogospodarstva in gorenjskega družbenopolitičnega življenja sta se pogovarjala o problematiki elektrogospodarstva in gradnji prenosnih naprav na Gorenjskem ter vodne elektrarne v Mavčičah.

Napajanje Gorenjske ne bo več kritično

Na Gorenjskem velikih elektrarn ni, tudi načrtovane niso. Električno energijo dobivamo iz drugih predelov Slovenije. Prenosne naprave pa so se že krepko postarale, komajda dohitevajo vse večjo porabo. Elektrogospodarstveniki že nekaj let govorijo o kritičnem napajanju Gorenjske.

Do velikega zasuka je prišlo z odločitvijo o izgradnji nove elektrojeklarne na Jesenicah. Na Gorenjskem je v gradnji toliko prenosnih naprav kot še nikoli doslej. Z njihovo dograditvijo napajanje Gorenjske rešeno za trideset let, zanesljivo pa tja do leta 2000. Čez dobro leto dni bo tako.

Na Sorškem polju hitro rastejo drogovci novega daljnovoda od Beričevega pri Ljubljani do Okroglega pri Kranju. Tam pa gre h koncu gradnja nove razdelilne transformatorske postaje. Rok izgradnje so premaknili na konec prihodnjega leta, saj imajo težave z nekaterimi dobavitelji opreme (Rade Končar, Iskra, Tovarna akumulatorjev Mežica). Dotlej bo moral stati tudi nov daljnovod od Okroglega do Jesenic. Zaradi napajanja železarnice pa bodo morali razširiti še stikališče pri Mostah. Razdelilno transformatorsko postajo Okroglo bodo kasneje dogradili, v »gorenjski paket« pa sodi tudi razširitev razdelilne transformatorske postaje Beričevo. Na začetku prihodnjega leta bodo pognali vodno elektrarno v Mavčičah, za njeno priključitev na omrežje bo moral biti nared priključni daljnovod do Žabnice.

Gre za velike in drage objekte. Številke so velikanske. Predračunska vrednost omenjenih prenosnih naprav znaša 9 milijard dinarjev, okoli 6,5 milijard dinarjev bo veljala elektrarna Mavčiče.

Kmalu bo torej rešeno problematično napajanje Gorenjske, ostale pa bodo skrbi, če bo na voljo dovolj elektrike. V prihodnjih petih letih naj bi v novih elektrarnah pridobili 347 megavatov moči, zastaviti pa bi morali gradnjo elektrarn, ki bodo nared v naslednji petletki, vsaj za 142 megavatov moči. Le tako ne bodo v prazno napisana soglasja za 366 megavatov moči, kolikor so jih v republiškem komiteju za energetiko že podpisali porabnikom.

M. Volčjak

85 milijonov za popravilo cest

Nov asfalt bo dobila tudi Cesta Katarine Mede v Naklem — Glede Oldhamske ceste v Kranju ta teden ponovni sestanek — Sprejedali odsek na Kokrici

Kranj — Odbor za spremljanje gradnje avtoceste Naklo—Ljubljana je minuli teden razpravljal o popravilu poškodb, ki so zaradi gradnje nastale na raznih cestah v občini. Poškodbe na lokalnih, regionalnih in magistralnih cestah v občini so bile ocenjene na 85 milijonov dinarjev. Odbor je ugotovil, da so nekatere poškodbe že popravljene, v glavnem pa prav v teh dneh hitijo s popravili.

V krajevni skupnosti Naklo so vsa sredstva za popravila združili in se odločili, da bodo obnovili odsek od Marinka proti priključku Kranj-zahod. Zato za rekonstrukcijo Ceste Katarine Mede ni ostalo nič denarja, vendar pa so se na seji odbora dogovorili, da bodo na tej cesti obnovili vsaj asfalt. Glede gradnje južnega priključka za Naklo pa so ugotovili, da bo najprej treba rešiti prostorske probleme, potem pa bo zgrajen tudi priključek.

Na seji pa se niso mogli dogovoriti glede rekonstrukcije oziroma obnove poškodovane Oldhamske ceste v Kranju. Predstavnik Cestnega podjetja namreč ni znal pojasniti, kako je s projekti oziroma dokumentacijo, zato bodo ta teden ponovno razpravljali na ožjem sestanku. V razpravi so tudi ugotovili, da so kljub večkratnim opozorilom krajevnih skupnosti oziroma upravljalcev pri pregledu oziroma ocenjevanju škode spregledali odsek ceste od Gradbinca na Kokrici do priključka te ceste na Cesto na Brdo. Gre pravzaprav za podaljšek Ceste na Rupo, ki je bila med gradnjo avtoceste zaradi različnih zapor večkrat obvozna cesta in je zato tudi precej poškodovana. Tudi o obnovi tega odseka se bodo še pogovorili.

Med nerazrešenimi problemi je tudi objekt ob cesti Kranj—Rupa v krajevni skupnosti Vodovodni stolp. Med gradnjo avtoceste se je stanovanjski objekt začel pogrezati. Zato se bodo v krajevni skupnosti skupaj z izvajalcem in soizvajalci skušali dogovoriti za sanacijo. Razen tega so na neurejeno povezavo med Vogljami in Vodicami po gradnji avtoceste opozorili tudi predstavniki krajevnih skupnosti Voglje. V krajevni skupnosti Senčur pa so se odločili, da bodo z denarjem za popravilo poškodovane Gasilske ceste raje popravili prav nemožni odsek od šole proti naselju. Za Gasilsko cesto pa bo treba narediti projekte za temeljito rekonstrukcijo.

A. Žalar

Popravilo cest po vetrolomu

KRANJ — Zaradi vetra, ki je februarja lani naredil veliko škodo po gozdovih, je bilo po spravilu podrtega lesa poškodovanih tudi precej cest v nekaterih krajevnih skupnostih v kranjski občini. Gozdno gospodarstvo Kranj, Temeljna organizacija kooperantov Predvor je zato iz tako imenovanih solidarnostnih sredstev namenila za popravilo teh cest 11 milijonov dinarjev. Poškodovane ceste v krajevnih skupnostih Bela, Duplje, Naklo, Trstenik in še nekaterih so si ogledali predstavniki Gozdnega gospodarstva in Cestnega podjetja Kranj. Denar za popravilo cest, na katerih bo treba obnoviti asfalt, so cestnemu Podjetju Kranj že nakazali.

A. Ž.

Suhe pipe na Dobravi in v Rovtu

Blejska Dobrava — Na Blejski Dobravi že nekaj časa primanjkuje pitne vode. Izdatnost vodnih virov je tako majhna, da vodo črpajo s črpalkami na Lipcah, a se iz dneva v dan znižuje tudi količina podtalnice. Dobravcem tako le nekajkrat na dan priteče iz pip malo vode, zato jo morajo voziti s cisternami.

Ze nekaj časa pa s cisternami dovažajo vodo tudi v Plavški rovt nad Jesenicami, kjer je višje ležeči predeli nimajo. Dokler ne bo izdatnega deževja, bodo tako na Dobravi kot v Rovtu zajetja suha, krajani bodo zelo občutili, kaj pomeni, če so sleherni dan brez pitne vode. Sušijo se vaški izviri, kaj malo pa bi pomagalo, če bi začasno speljali vodo na Blejsko Dobravo z bližnje Kočne.

Na jeseniškem Vodovodu pravijo, da v drugih krajih občine ni težav in da pri slehernem pomanjkanju vode takoj pregledajo vodovodne napeljave. Tako vsako leto s posebnimi napravami pregledajo do 40 kilometrov vodovoda in nadzorujejo, koliko je vode v izviri. Z nedavno veliko nalozbo v vodovod Završnica so dobili dovolj vode na žirovniškem območju, oskrba je zadovoljiva na Jesenicah, v Mojstrani in v Kranjski gori, kjer pijejo vodo iz zajetja Peričnik. Že dolga leta se ni zgodilo, da bi bili izviri tako majhni — celo pod Ajdno so občutno upadli.

Vodovodarje tudi na Jesenicah skrbi, kaj bi bilo, če bi nenadoma zmrznilo in če bi zmrzal prekril sneg. Prebivalce zato prosijo, naj zmanjšajo porabo vode in pazijo na vsako kapljo, v veljavi pa so že omejitve. Med podjetji občutijo pomanjkanje le v Iskri na Blejski Dobravi, ki je precejšnji porabnik industrijske vode.

Da bi v prihodnje po vseh krajih občine tudi ob sušnih obdobjih dobili dovolj vode, bi morali iz Završnice »potegniti« vodovodne cevi na Blejsko Dobravo, razmišljajo pa tudi o zanimivi ideji, da bi zajezili Savo pod Zelenci v Podkorenu. Z zajezitvijo bi pridobili precej hektarov zemljišča, jezero bi bilo zanimiva turistična atrakcija. Ribiči v Zelence vlagajo le avtohtono potочно postrv, z zajezitvijo pa bi se pomembno povečali tako površinska kot podzemna vodna akumulacija.

D. Sedej

Pod mostom se je zataknilo — Ko je tovornjak ljubljanskega Vektorja v četrtek zvečer prevažal tale tovor (očitno gre za element trafa postaje), sprva ni kazalo, da se bo kaj zataknilo. Pa se je, in sicer v križišču z Delavskim mostom v Kranju. Voznik ni dolgo pomišljal, ali je tovor previsok ali most prenizek. Kakor je mogel hitro je ubral drugo pot v Ljubljano, brez podvozov seveda. — Foto: F. Perdan

Le za stanovanje

Kranj — Zaradi velike podražitve cene kvadratnega metra stanovanjske površine ugotavlja marsikdo, ki je nameraval kupiti stanovanje v bloku in je zanj tudi namensko varčeval, da njegov žep ne bo zmogel tolikšnih sredstev in odstopa od pogodbe. Ker pa svoj stanovanjski problem nekako le mora rešiti, išče cenejše možnosti, kot je adaptacija starega stanovanja, lastna gradnja, nakup starejšega stanovanja in podobno.

Odstopov od nakupa stanovanja v blokovi gradnji je vedno več, zato so se temu primerno hitro organizirali tudi v banki. Odbor za stanovanjsko komunalno gospodarstvo pri Temeljni banki Gorenjske je 17. oktobra, s katerim pooblašča komisijo za stanovanjsko varčevanje in kreditiranje, da dovoli spremembo namena porabe posojila v posojilnih pogodbah v primerih, ko gre za odstop od nakupa stanovanja po soinvestorski pogodbi zaradi nezmožnosti pokritja povečane finančne konstrukcije. V banki bodo vsakemu takemu varčevalcu spremenili pogodbo, vendar le na osnovi na novo predložene dokumentacije, ki jo zahteva bančni pravilnik in ki bo dokazovala, da bo varčevalec posojilo uporabil edinole za pridobitev stanovanja.

D. Dolenc

VAŠ TURISTIČNI SERVIS

KOMPAS
KRANJ
tel.:
28-472
28-473

KOMPAS
JUGOSLAVIJA

Žiri praznujejo

Telefon, most, gasilski dom in ceste

Tudi letos bodo Žirovci krajevni praznik počastili s pomembnimi pridobitvami — Telefon je dobilo 425 naročnikov, zgrajen je bil gasilski dom v Račevi, most v Brekovicah, med cestami pa je najpomembnejša cesta na Breznico — V naslednjem srednjeročnem obdobju imata prednost izgradnja pločnikov in kanalizacije v starih Žireh

Zgradili so most v Brekovicah

Letos so končali z gradnjo telefonskega omrežja.

tevnasipov in propusta pa je veljala 3,75 milijona dinarjev. Krajevna skupnost je prispevala 3,5 milijona din, občinska skupnost pa 500.000 dinarjev.

Letos smo zgradili nov gasilski dom v Račevi. Predračun je znašal 7 milijonov dinarjev, od tega je krajevna skupnost prispevala 3 milijone dinarjev. Naredili smo več kot je bilo planirano, za kar se imamo zahvaliti predvsem Tehniku iz Škofje Loke, ki je svoje delo opravil zelo solidno in v dogovorjenih rokih.

V načrtu smo imeli tudi izgradnjo 11 hišnih priključkov kanalizacije v industrijski coni. Ker nam gre vreme na roke, bomo naredili več in računamo, da bo dobilo primarni kanal še 12 hiš ob Jezerski cesti.

Največ problemov pa imamo z vzdrževanjem cestnega omrežja. Lani smo začeli graditi cesto na Breznico in letos je bila zgrajena. Krajevna skupnost je zanj prispevala 4,5 milijona dinarjev, vrednost investicije pa je nekajkrat večja. Pohvaliti je treba vaščane Breznice, ki so se zelo prizadevali, da bi bila cesta čimprej zgrajena in so dali zanj veliko denarja, razen tega pa so zelo veliko naredili sami.

Letos smo asfaltirali Levstikovo, Gregorčičevo in Župančičevo ulico. Razen teh pa smo uredili tudi nekaj lokalnih cest zlasti v hribovskem področju.

Velik problem v Žireh so vodovodi. Pravkar gradijo vodovod v Žirovskem vrhu in v Ravnah. Krajevna skupnost krije 80 odstotkov materialnih stroškov. Težave pa nam dela pomanjkanje dobre pitne vode. Čeprav je v okolici Žirov nešteto studencev, je vode v njih malo in

kalna je. Zato smo se s Tehnikom in Geološkim zavodom dogovorili, da bomo še letos postavili »poskusni vodnjak« ob izviri pri Mlinarju pod Goropekami. Če ta voda ne bo dobra, bomo poskusili z vrtinami na območju odčrpaljšča Pod Klanom do potočka Račeva. Če še to ne bo uspelo, bo treba v drenažno zajetje vode pod Jurečem v Brekovicah.

V planu smo imeli tudi izgradnjo trafo postaj na Ledinici, Račevi — Šnitovec in

Dobračevi. Gradi se le trafo postaja na Ledinici. Prav tako nismo obnovili dvorane DPD Svoboda, za kar menim, da bi se moral gradbeni odbor bolj prizadevati.

Največja investicija, ki teče v Žireh, vendar dela ne vodi krajevna skupnost, je regulacija Sore. Investitor je Območna vodna skupnost, dela pa izvaja Vodno gospodarsko podjetje. Dela potekajo tako kot je bilo planirano. Prihodnje leto naj bi regulirali tudi Osojnico. Obe regulaciji sta za Žiri zelo pomembni, saj bosta naselja zaščitili pred poplavami.

V prihodnjem srednjeročnem obdobju naj bi imeli prednost izgradnja pločnikov v Žireh, za kar že imajo načrte, in kanalizacije v starem delu Žirov. Pri tem razmišljajo o uvedbi krajevnega samoprispevka. Občinski samoprispevek za šolstvo se z novim letom preneha plačevati in namesto njega naj bi uvedli krajevnega. Razloga za takšno razmišljanje sta dva: oba projekta sta draga in obe investiciji sta takšni, da bodo Žiri razkopane. Čim hitreje bo znan zbrani denar, tem hitreje bodo dela opravljena in prej bodo Žiri spet lepe.

L. Bogataj

Gasilski dom v Račevi

Jutri, 23. oktobra, bodo Žirovci praznovali krajevni praznik. Prireditve v počastitev praznika so se začele že v nedeljo s planinskim pohodnom okoli Žirov, planinskim pohodnim maratonom ter pogostitvijo starejših krajanov. V nedeljo je bil v Žireh tudi turnir v malem nogometu za pokal Žirov.

Jutri ob 11. uri bo srečanje medvojnih političnih aktivistov okraja Žiri—Ledine, ob 16.30 pa tek po ulicah Žirov. V petek, 25. oktobra, bo ob 9. uri srečanje učencev osnovne šole Žiri z borci Jurišnega bataljona XXXI. divizije. V soboto, 26. oktobra, se bo ob 9. uri začel košarkaški turnir, ob 11. uri pa bodo v Žirovskem vrhu, na kraju ustanovitve Žirovske čete, odkrili spominsko znamenje.

Osrednja proslava v počastitev krajevnega praznika, bo v soboto, 26. oktobra, ob 19.30 v dvorani DPD Svobode. V programu bodo sodelovali recitatorji osnovne šole, moški pevski zbor Alpina, pihalni orkester Alpina in mladinska glasbena skupina DPD Svobode.

Hkrati pa bodo letošnji krajevni praznik počastili tudi z nekaj pomembnimi pridobitvami.

»Letos smo dokončali izgradnjo telefonskega omrežja,« je povedal predsednik sveta krajevnega skupnosti Jaka Kavčič. »Telefon je dobilo 425 naročnikov. Priključek je veljal 85.000 dinarjev, krajani pa so razen prispevka v denarju opravili več kot

20.000 prostovoljnih delovnih ur. 20 priključkov bodo dobili tudi v krajevni skupnosti Trebija.

Druga velika letošnja investicija je bila izgradnja mostu čez Soro v Brekovicah, dovozne poti in nasipov ob strugi. Most je veljal 12 milijonov dinarjev. 9,5 milijona dinarjev je prispevala občinska komunalna skupnost, drugo smo dali sami. Uredi-

poliks
žiri

Podjetje obutvene, lesne in kovinske stroke, n. sub. o.
Strojarska ulica 12, Žiri

TOZD KOVINARSTVO, o. sub. o. Jezerska ulica 7, Žiri, tel.: 69-320
TOZD LAHKA OBUTEV, o. sub. o. Strojarska ulica 12, Žiri, tel.: 69-332

DSSS, Strojarska ulica 12, Žiri, tel.: 69-661

OB KRAJEVNEM PRAZNIKU DELAVCI POLIKSA ČESTITAJO VSEM ŽIROVCEM IN JIM ŽELIJO ŠE VELIKO DELOVNIH USPEHOV.

Krajevna
skupnost Žiri

čestita vsem občanom
in delovnim kolektivom
za krajevni praznik Žirov
ter jim želi v naprej
še več delovnih uspehov

KLADIVAR

64226 ŽIRI YUGOSLAVA

TOVARNA ELEMENTOV ZA AVTOMATIZACIJO

p. o.

čestita vsem krajanom
in poslovnim prijateljem
za krajevni praznik Žiri

M
Mercator

SOZD Mercator
n. sub. o.

kmetijsko
gozdarska
zadruga
MERCATOR — SORA
p. o. 64226 ŽIRI

Vsem delovnim ljudem, poslovnim prijateljem, odjemalcem, potrošnikom in kooperantom čestitamo za krajevni praznik Žirov, ter se priporočamo za nadaljnje sodelovanje.

Zapremina: 12 kom. a 0,75 l
Datum punjenja:

PROIZVODI I PUNI SOUR AGRKOMERC-
RO ACCUM SOUR FABRIKA SUPA MAJONEZA,
RIZOTA I VEGETALNIH EKSTRAKATA
VELIKA KLAĐUSA

Thimulate
Thimulate

OBČANSKI O
V SREDO 6. I 1983 ODPIRAMO
PRODAJALNO V MEŽICI, PA
SKA I BOGAT IZBOR MO
QBUTVE, UGDONE CEN

etiketa
proizvodnja etiket
in tiskarske storitve, p. o.
64226 Žiri
industrijska ulica 6
jugoslavija,
tel. 064-69270, 69285
telex: 34610 YU ETIKET

ETIPRES TERMOLEPNE ETIKETE,
ETIKETE NA TRAKU, TEKSTILU IN PAPIRIJU,
KARTONSKE ETIKETE V ROLAH,
SAMOLEPILNE ETIKETE IN EMBLEMI

magie
pena
za
sunčanje

TOZD TKR

Delovni kolektiv Etikete Žiri čestita vsem delovnim ljudem in občanom za krajevni praznik.

Alfa — nov dosežek Alpininih strokovnjakov

V žirovski Alpini so razvili not tekmovalni čevlji, ki so ga poimenovali Alfa — Izdelan je iz najboljših materialov, ki jih je moč dobiti v svetu, lep, lahek in se je na testiranjih zelo dobro izkazal — Z njim bo moč tudi v slalomu in veleslalomu dosegati enake ali celo boljše rezultate kot s čevlji najbolj znanih svetovnih znamk

Žirovska Alpina je lani izdelala nekaj manj kot 2 milijona parov obutve. Izdeluje čevlje za alpsko smučanje, čevlje za smučarski tek, obutev za jadranje na deski, apseski in žensko modno obutev. 1.200.000 parov obutve (62 odstotkov proizvodnje) so prodali na konverziibilno področje, 200.000 parov (10 odstotkov proizvodnje) na klirinško področje, 500.000 parov (28 odstotkov proizvodnje) pa so prodali na domačem trgu.

Večji del izvoza so dosegli s športnimi programi (pancerji, tekaški čevlji in surf), ki so v celoti rezultat lastnega znanja ter jih v svetu prodajajo pod lastnim imenom, to je pod blagovno znamko Alpina. Te izdelke izvažajo v 20 držav in na večino tržišč, kjer je razvit smučarski šport. V vseh državah imajo organizirano distribucijsko mrežo za svoje izdelke. Na 25 letih največjih tržiščih, to je v ZDA in ZRN, pa je prodaja organizirana prek mešanih firm, v katerih so udeleženi tudi z delom kapitala. V drugih državah pa imajo dolgoročne pogodbe s tujimi partnerji.

V Združene države Amerike Alpina izvažata smučarske čevlje 25 let. Do leta 1984 jih je izvažala pod tujimi blagovnimi znamkami oziroma pod imeni ameriških trgovin. Leta 1974 pa je bila v ZDA ustanovljena firma Alpina Sports Corporation, ki je leta 1975 začela prodajati smučarske in tekaške čevlje pod imenom Alpina. Tedaj je Alpina prispevala samo registrirano ime, firma pa je bila ustanovljena s kapitalom ameriških partnerjev.

Izvoz v ZDA so iz leta v leto povečevali. Leta 1981 so vstopili v firmo tudi z delom kapitala, tako da so danes lastniki 25-odstotnega deleža.

Danes je Alpina Sports Corporation največji kupec Alpininih izdelkov. Tako bo Alpina letošnjo zimo prek svoje firme prodala v Združene države 110.000 parov pancrjev in 110.000 parov tekaških čevljev. Za poletje pa so prodali tudi 19.000 parov obutve za surf. S takšnimi količinami dosegajo pri pancrjih 4-odstotni tržni delež in 4. do 5. mesto med tekaških čevljev več kot 25-odstotni tržni delež in s tem 1. do 2. mesto na trgu. Neto vrednost izvoza v ZDA znaša 2,5 milijona dolarjev letno, bruto vrednost pa je ob upoštevanju uvoženih materialov, ki jih fi-

nancira kupec, več kot 3 milijone dolarjev.

V Zahodno Nemčijo so v preteklosti malo izvažali. Leta 1983 so navezali stike s partnerjem, ki je že prej prodajal Elanove smuči. Z nemškim partnerjem, Elanom Begunje ter firmo Beneco Čedad so se dogovorili, da bodo v Zahodno Nemčiji ustanovili mešano družbo, ki bo prodajala Elanove smuči, Alpinine smučarske čevlje in smučarske palice firme Beneco. Tako je bila ustanovljena firma A+E (Alpina + Elan), ki je bila registrirana v začetku leta 1984. Potrebna soglasja za vstop jugoslovanskih partnerjev pa so dobili letos. Firma je že lani uspešno poslovala, letos pa bo prodaja še večja. Tako so za prihajajočo zimo prodali v Nemčijo 45.000 parov pancrjev, kar predstavlja približno 10-odstotno tržno udeležbo, in 35.000 parov tekaških čevljev, kar prav tako pomeni 10-odstotno tržno udeležbo. Poleti pa so prodali v Zahodno Nemčijo tudi 18.000 parov obutve za surf. S tem je postala firma A+E drugi največji kupec Alpininih športnih čevljev. Za prihodnje leto pa že pripravljajo prek firme A+E tudi prodajo ženske modne obutve.

Tudi prodaja na Norveško se je v zadnjih nekaj letih zelo povečala. Pred štirimi leti so navezali stike s firmo Bergen Trader. Prodaja Alpininih čevljev prek te firme teče zelo dobro. Tako so za letošnjo zimo prodali na Norveško 25.000 parov pancrjev, kar pomeni 30-odstotno tržno udeležbo in 2. mesto na trgu, ter 85.000 parov tekaških čevljev, kar prav tako predstavlja 30-odstotno tržno udelež-

bo in 1. mestu na trgu. Razen tega so poleti prodali na Norveško 5.000 parov obutve za deskanje. S tem je tržišče Norveške postalo za Alpino tretje najpomembnejše tržišče za športno obutev.

Janez Šmitek z alfo

Za letošnjo zimo prihaja iz Alpine tudi pomembna novost — nov tekmovalni čevlji za alpsko smučanje, ki so ga poimenovali Alfa. Čevlji so si zamislili in izdelali strokovnjaki iz Alpine, in to v rekordno kratkem času. Novi tekmovalni čevlji bo zamenjal Alpinin tekmovalni čevlji SR. Kot je povedal vodja tekmovalne službe in

testiranj v Alpini Janez Šmitek so v Alpini naredili čevlji, s katerim je moč doseči enake ali celo boljše tekmovalne rezultate kot z najboljšimi znamkami pancrjev kot so Lange, Caber, Nordica itd. Izdelali so ga tako, da so v kar največji meri upoštevali anatomske in fizikalne zahteve, ki so potrebne za slalom in veleslalom.

Že dosedanja tekmovalni čevlji, ki so ga v Alpini naredili pred nekaj leti, je pomenil velik korak naprej. Z njim so naši reprezentanti dosegli dva naslova svetovnih mladinskih prvakov: Petrovič s slalomom v Sestrieru in Žan z veleslalomom v Jasni. Dvakrat so bili »srebrni«: Robič v Sugarloafu in v Jasni, dvakrat »bronasti«, in sicer Čizman v Auronu in Sestrieru. Z Alpinini čevlji sta smučala tudi Benedik in Mateja Svet. To so najpomembnejši dosežki. Razen teh so tekmovalci, ki so bili obuti v čevlje SR Alpina, dosegli veliko zmag na FIS tekmah, državnih in slovenskih prvenstvih, pokalih Coca Cola itd.

Vendar pa so se pokazale nekatere pomanjkljivosti, saj je bil SR grajen podobno kot Dynafot, ki je dober za smuk, ima regulator naklona, fleksa in kantiinga. V Alpini so si zato zastavili cilj — izdelati nov smučar-

ski čevlji, ki bo med najboljšimi tudi za slalom in veleslalom.

Alpinini razvijalci so se najprej lotili »podvozja«, ki mora omogočati optimalno stoji smučarja na smučeh, zagotavljati dobro ravnotežje in optimalno nastavljanje robnikov. Druga zahteva je bila elastičnost čevlja. Le prava elastičnost namreč dovoljuje pravilno delo kolen. Notranji čevlji je narejen tako, da se da prilagoditi smučarjevi nogi. Razen tega so upoštevali še vrsto drugih »malenkosti«, ki pa so izjemno pomembne. To je ustrezen naklon naprej, da je čevlji topel in lahek, ustrezne trdote za slalom, veleslalom, super veleslalom in da je tudi lep.

Izdelan je iz najboljših materialov, ki jih je moč dobiti v svetu. Zato je v celoti narejen iz uvoženih materialov.

Do sedaj se je na testiranjih zelo dobro obnesel. Žan je z Alfa zmagal v Argentini v veleslalomu, Robič pa je bil drugi. Zelo jih pohvalijo tudi Benedik, Čizman, Bergant, Grilc in drugi.

Ob tem seveda ne gre pozabiti povedati, da so pomembno zmago dosegli tudi Alpinini razvijalci, čevljarji in drugi izdelavci, ki so se trudili, da so izdelali nov čevlji. V orodjarni so delali celo za 1. maj, da so izdelali potrebna orodja. To je še en dokaz, kako radi imamo Slovenci smučanje in koliko so se ljudje pripravljeno potruditi zanj.

Upravni organi in strokovne službe OBČINE KRANJ
 razpisujejo dela in naloge
UPRAVNEGA REFERENTA ZA CENE
 v komiteju za gospodarstvo

Poleg splošnih pogojev, določenih z zakoni in družbenimi dogovori, morajo kandidati izpolnjevati še naslednje pogoje:

- višja izobrazba ekonomske, upravne, pravne ali organizacijske smeri
- dve leti delovnih izkušenj
- dvomesečno poskusno delo

Kandidati za imenovanja dela in naloge morajo imeti pozitiven odnos do samoupravljanja, socialistične ureditve in spoštovanja zakonitosti.

Za razpisana dela in naloge bo sklenjeno delovno razmerje za nedoločen čas s polnim delovnim časom.

Kandidati, ki izpolnjujejo pogoje za zasedbo razpisanih del in nalog, naj pošljejo prijave z dokazili o izpolnjevanju razpisnih pogojev v 8 dneh po objavi na naslov: Občina Kranj, splošne službe — kadrovska služba, Kranj, Trg revolucije 1.

O izbiri bomo prijavljene kandidate obvestili v 30 dneh po končanem zbiranju prijavi.

70 ljubljanska banka

Temeljna banka Gorenjske, n. sub. o. Kranj

Na podlagi sklepa 42. izredne seje komisije za delovna razmerja z dne 15. 10. 1985 delovna skupnost objavlja dela in naloge:

1. ČIŠČENJE POSLOVNIH PROSTOROV
 v poslovni enoti Kranj

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

- nepopolna osnovna šola,
- 3 mesece delovnih izkušenj.

Delovno razmerje sklenemo za nedoločen čas. Delo se opravlja samo v popoldanskem času.

Prijave naj kandidati, skupaj z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov: Ljubljanska banka, Temeljna banka Gorenjske, Kranj, JLA 1.

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

KOGP KRANJ

KOMUNALNO OBRTRNO IN GRADBENO PODJETJE
 KRANJ, n. sol. o.
 Kranj, Mirka Vadnova 1

Popravek oglasa z dne 18. oktobra 85. objavljenega v Glasu št. 80

Objavlja po 130. členu statuta TOZD Gradnje naslednji razpis za imenovanje individualnega poslovnega organa

VODJE TOZD GRADNJE

Za mandatno dobo štirih let.

Za opravljanje teh del in nalog zahtevamo, da kandidat poleg splošnih pogojev, ki so določeni v zakonu in družbenem dogovoru, izpolnjuje še naslednje:

- da ima višješolsko izobrazbo gradbene smeri in najmanj tri leta delovnih izkušenj na odgovornih delih in nalogah ali srednješolsko izobrazbo gradbene smeri (gradbeni tehnik) ter pet let delovnih izkušenj na odgovornih delih in nalogah,
- da ima organizacijske sposobnosti.

Kandidati naj pošljejo pismene prijave z življenjepisom in dokazili o strokovni usposobljenosti in izpolnjevanju drugih zahtevanih pogojev v roku 15 dni od dneva razpisa na naslov: KOGP Kranj, Ulica Mirka Vadnova 1, s pripisom »Za razpisno komisijo za imenovanje vodje TOZD Gradnje«.

Kandidate bomo o izbiri obvestili v 30 dneh po izteku roka za prijavo na objavljeni razpis.

Osnovna šola STANE ŽAGAR KRANJ
 Komisija za delovna razmerja razpisuje za nedoločen čas s polnim delovnim časom prosta dela in naloge

SOLSKEGA PSIHologa
 Pogoji: — diplomirani psiholog

Nastop dela — po dogovoru.
 Prijave z dokazili o strokovnosti pošljite v 8 dneh po objavi na naslov: Osnovna šola Stane Žagar Kranj, Cesta 1. maja 10/a.

Kandidati bodo obveščeni v 30 dneh po opravljeni izbiri.

SPAR MARKET RAKUŠEK
 iz Sel, 4 km proti Železni Kapli, tel.: 9943-4227-7170

Odprto tudi ob sobotah popoldne ter za skupino ob predhodni najavi tudi ob nedeljah.

V soboto, 26. oktobra — državni praznik — tudi odprto.

MALI OGLASI
 tel.: 27-960
 cesta JLA 16

aparati, stroji

Prodaj črno-beli TELEVIZOR. Telefon 24-379 13671

Prodaj barvni TELEVIZOR gorenje. Janez Kert, Oprešnikova 82, Kranj 13672

Prodaj ŽAGO dolmar 152, za podiranje lesa. Mavčiče 57 13673

Prodaj horizontalno tračno ŽAGO za razrez hlodovine. Telefon 65-026 13674

Ugodno prodaj skoraj nov VRTALNI STROJ do 16 mm. Šenčur, Pipanova 62, tel. 41-135 13675

Prodaj stereo RADIOKASETOFON rama, v garanciji, cena 3 SM. Iztok Kavčič, tel. 69-300 — int. 15 13676

Prodaj barvni TELEVIZOR RIZ — telefunkten, ekran 66, za 80.000 din. Mandelj, Britof 347, tel. 28-681 dopoldan 13677

Ugodno prodaj močnejši ŠIVALNI STROJ Singer, motor s sklopko. Britof 33/B, Kranj 13728

Prodaj široko MLATILNICO na reto in tresala. Visoko 27, Šenčur 13728

Prodaj STROJ ZA REZANJE cevnih NAVOJEV. Rems, Pot v Bitnje 55, Kranj 13729

Ugodno prodaj ZVOČNO KAMERO Sankyo s-8 in PROJEKTOR. Telefon 28-121 13730

Prodaj nov TRAKTOR IMT 539 s kabino. Podobnik, Bukovica 7, Selca nad Šk. Loko 64227 13731

gradbeni mat.

Prodaj DESKE 2,5 cm in DESKE za NAPUŠČ (pobjon). Zg. Brnik 73 13678

Prodaj rabljeno OKNO, roto OKNO in 400 kosov STREŠNE OPEKE špičak. Telefon 47-690 13679

Prodaj 4 kub. m suhih smrekovih DESK. Telefon 068-21-593 13680

Prodaj BARAKO 4 x 6 (dvokapnico). Ivan Leskovec, Žirovski vrh 6, Ziri 13681

Prodaj tri BETONSKE STEBRE. Anderle, Smokuč 40, Žirovnica, tel. 80-409 13682

Prodaj 24 ŠPIROVCEV 12 x 14, dolžine 7 m in 7,5 m. Tel.: 79-952 13732

Prodaj 3.000 kg betonskega ŽELEZA, v kolobarjih, 10 in 6 mm. Zasip, Reber 8, Bled, tel.: 77-649 13433

Mizarstvo in profiliranje lesa
OVSENIK ALOJZ
 Kranj, Jezerska cesta 108 c, tel.: 24-034

Obiščite naš razstavni prostor!
 Nudimo več vrst ogledal, obešalnikov, sten, razne mize in masivne mize, klopi ter razne letve.

razno prodaj

SREBRNE SMREKE in OMORIKE za parke in vrtove ter CIPRESE v kontejnerjih za ograje, dobite pri KANČILIJAH, Kranj, C. Kokrškega odreda 12/A 13198

SEME razstavljene velikanske BUČE, lahko kupite na C. 1. maja 4, Kranj, tel. 21-582 13238

Prodaj GUMI VOZ, v dobrem stanju in KRAVO, ki bo v tretji teletila. Klanec 15, Komenda 13382

Prodaj KROM PLOČEVINO, 0,5 mm. Telefon 064/75-618 13385

Prodaj novo krzveno JAKNO, črne barve, št. 42—46. Grošelj, Mestni trg 30, Škofja Loka 13660

Prodaj POROLIT 12 za predelne stene, točkasti VARILNI APARAT, številčno URO in PRR 3X2,5 kv. mm. Šušteršič, Britof 147, Kranj 13661

Zelo ugodno prodaj skoraj nov ŠTEDILNIK na trda goriva gorenje in 10 l PENILCA za perlit. Franc Peterc, Šutna 45, Žabnica 13662

Prodaj novo STREŠNO OKNO pural 74X112, 15% ceneje, prvovrstno GOVEJO KOŽO, približno 2,5 kv. m, GIDORE 10—32. Telefon 26-121 zvečer 13663

LIPA POHIŠTVO SALON V KRANJU

V prizidku večnamenske dvorane PPC Gorenjski sejem

Ugodno prodaj kombiniran OTROŠKI VOZIČEK tribuna. Florjančič, Begunjska 9, Kranj 13664

Prodaj dva ženska ZIMSKA PLAŠČA št. 38. Telefon 62-031 13665

Ugodno prodaj SMUČI z okovjem, palice in »pancerje« št. 42, za 3 SM. Divjak, tel. 81-189 dopoldan 13666

Ugodno prodaj 10 AŽ PANJEV, KUHINJO marles, PEČ na olje hussvarna in 300 kg betonskega ŽELEZA. Telefon 60-978 od 7. do 14. ure 13667

Ugodno prodaj klubsko MIZO z dimljenim steklom, jesenski in zimski PLAŠČ št. 38—40, nerabljeni »PAN-CARJE« št. 30, SMUČI za starost 3 do 5 let in KONFEKCIJO št. 38. Kranj, Šortljeva 4, stanovanje 29/7 13668

Prodaj skoraj novo PRIKOLICO za motorni čoln. Telefon 064/74-037 13669

KROMPIR droben za krmo prodaj. Zgoša 47/A, Begunje 13718

Ugodno prodaj lesen, dobro ohranjen SOD (ca. 500 l) prirejen za namakanje (žganjekuho). Mirko Križnar, Kranj, Križnarjeva pot št. 1 13719

Prodaj ZELJNATE GLAVE. Jenko, Gorenja vas 142 13720

DREVNICA TUŠEK — VODICE NAD LJUBLJANO, vam nudi za jesensko sajenje za vrtove, parke in grobove tele lesnate okrasne rastline: rdečelistne BUKVE, JAVORJE in SLIVE, JAPONSKE ČESNJE (tudi visokodebeljne) — ter iglavce: PACIPRESE, STEBRISTI MODRI BRIN, KONIČASTE IN SREBRNE SMREKE (tudi prtilikave) PRITLIKAVI IN SREBRNI BORI, PRITLIKAVE ČUGE in več sort TISE ter IGLAVCE za žive meje: Odprto vsak delavnik ob 8. — 18. ure 13721

Prodaj srednji del DEL GUMI-VOZA, 16 col, skoraj nov z ojnici, primeren za hribe. Dvorje 44, Cerklje 13722

Prodaj prvi del VOZA, 16 col. Splošno kovaštvo Bobnar Alojz, Predvor, Breg ob Kokri 21 13723

vozila

Prodaj 126 — P, letnik 1978. Alpska 24, Lesce, tel.: 75-413 13483

Prodaj GOLFJA JGL, letnik 1981, dodatno opremljenega, cena 96 SM. Telefon: (064)75-618 13467

Prodaj TAM 2001 kombibus za prevoz ljudi in tovora, komplet s prikolico. Telefon: 064/25-070 13472

Prodaj osebni avto VOLVO 244 DL, letnik 1978. Telefon: 064/25-070 13473

R-4 po delih, prodaj. Benedikova 5, Stražišče, Kranj 13691

ZASTAVO 750, letnik 1963, prodaj za 4,5 SM. Jure Podpečan, tel. 22-553 13692

FIAT 126 — P, letnik 1979, prodaj. Fojkar, Pševska 10 d, Stražišče Kranj 13693

Ugodno prodaj R-4 po delih, ter HAVBO in odbijač za Z-101, telefon: 57-036 od 15. do 17. ure 13694

Prodaj APN — 6, star tri mesece. Vido Badalič, Klanec 17, Komenda 13695

OPEL — KADET — karavan 1970, prvi lastnik, poceni prodaj po dogovoru. Tel.: 22-159, Tavčarjeva 18, Kranj 13696

Prodaj 4 GUME Michelin X X, 5000 km, dimenzije 135 x 15 za 15.000 din. Finci, Kidričeva 5, Kranj v soboto dopoldne 13697

Prodaj brezhiben MOTOR Tomos 90 elektronic. Urh, tel.: 27-544 13698

Prodaj MOTOR in MENJALNIK Z — 101, letnik 1978. Hribar, telefon: 33-133 13699

Prodaj KOMBI — Zastava, nevozen. Anton Rup, Grmičeva 7, Kranj, tel.: 24-133 13700

Poceni prodaj obrabljeni 2 GUMI dunlop in 2 semperit, 155/SR — 13 radial. Tavčarjeva 51, Kranj, tel.: 23-548 13701

Prodaj JUGO 55 L, star 5 mesecev in PONY EXPRESS. Silvo Štucin, Sv. Duh 67, Škofja Loka 13702

ZASTAVO 750, letnik 1974, 85.000 km, prodaj. Tel.: 23-571 dopoldne 13704

Prodaj 4 GUME Michelin M X L 175/70 R 1382 T, (10.000 km) z aluminijastimi platišči. Tel. 80-245 od 14.30 do 15.30. 13705

Prodaj FORD-TAUNUS 1600, letnik 1975, dobro ohranjen, zelo ugodno. Informacije po tel.: 064/81-700 ali 81-504 13706

Prodaj TAM 5000 — kasonar, 5,70 m — 2,40 m s serado. Menard, Dol. Dobrava 25, Gorenja vas 13707

Prodaj LADO, letnik 1972 v nevoznem stanju in stare RADIATORJE Trika 604/6. Markun Stane, Jezerska cesta 47, Kranj 13734

Prodaj GOLFJA, letnik 1980. Vehovec, Valjavčeva 14, Kranj 13735

Prodaj avto VISSA II. club, letnik 1982, prevoženih 43.000 km in RADIO-KASETOFON hitachi, star 3 mesece z dokumentacijo. Karel Močilnik, Titova 104, Jesenice, tel. 83-617 13736

stan.oprema

Prodaj nov küppersbusch in KAMIN, 10% ceneje od trgovske cene. Jerab, Partizanska 45, Škofja Loka 13618

Prodaj dobro ohranjen ŠTEDILNIK s kotličkom. Telefon 62-605 13683

Prodaj dve termoakumulacijski PEČI, 3,5 in 4 kW. Tončka Jakelj, Smerenje 4, Kranjska gora 13684

Zaradi selitve prodaj POHIŠTVO za KUHINJO in PREDSOBO. Telefon 22-145 po 20. uri 13685

Dobro ohranjen HLADILNIK, ugodno prodaj. Telefon 064/28-624 zvečer 13686

Dve OTROŠKI POSTELJICI z jogijem (bela in rjava), prodaj. Telefon 42-162 — Zukanovič 13687

Poceni prodaj SEDEŽNO GARNITURO. Hajnrihar, Groharjevo naselje 3, Škofja Loka 13688

ŠTEDILNIK (2 plin, 2 elektrika), prodaj za 4 SM. Čerin, Savska loka 5, Kranj, tel. 28-770 13689

Ugodno prodaj OTROŠKO POSTELJICO s posteljino, novejšo ZAKONCO POSTELJO, nizko belo OMARIČKO meblo in TV OMARIČKO, primerno za opremo dnevnice. Naslov v oglašnem oddelku. 13690

stanovanja

Zaradi obupne stanovanjske stiske potrebuje mlad par GARSONJERO v Kranju ali okolici. Ponudbe pod: HVA-ZNENA 13708

Oddajm SOBO dekletu. Bled, Finžgarjeva 1 13709

Profesorica išče ENOSOBNO ogrvano STANOVANJE ali GARSONJERO v Radovljici, na Bledu ali okolici. Nudim enoletno predplačilo, stanovanje pa najemam za daljši čas. Ponudbe pod: TAKOJ 13710

posesili

Prodaj enonadstropno, vseljivo STANOVANJSKO HIŠO s sadnim vrtom in manjšo delavnico v Selcah nad Šk. Loko, primerno tudi za opravljanje obrtne dejavnosti. Ogled v soboto, 26. 10. od 9. do 13. ure v Selcah št. 86 13711

Zaradi selitve ugodno prodaj novejšo GARAŽO v Vrečkovi ulici. Planina — Kranj, tel.: 38-624 13712

GARAŽO, prodaj na Dražgoški 7. Informacije po tel. 21-132 13737

HIŠO z vrtom ali nekaj ZEMLJE vzajem v najem, za daljši čas. Možen je kasnejši odkup. Ponudbe po tel. 064/61-880 13739

PRIREDITVE

Vabljeni na PLES v NEDELJO, 27. oktobra 1985, ob 17. uri na KOKRICO. Igra ansambel KARAMELE iz Kopra s pevcem JANEZOM BENČINOM-BENČEM. Avtobusne veze so ugodne 13739

živali

Ljubiteljem živali podarimo 4 tedne stare KUŽKE. Britof 33/B 13723

Prodaj brejo TELICO, borova DRVA. Cesta na Klanec 19 A, Kranj 13724

Prodaj 8 tednov stare PUJSKE. Dolenc, Gabrška gora 17, Poljane 13725

Prodaj manjše in večje PRAŠIČKE. Stanonik, Log 9, Škofja Loka 13726

Prodaj plemenskega OVNA. Janez Stanonik, Hafnarjevo naselje 20, Škofja Loka 13337

Prodaj mlado KRAVO simentalke s teličkom. Franc Mežan, Rikljevca 7, Bled 13670

MOJ GLAS

OBVESTILA

Opraviljam VRTANJE za centralne kurjave in DOLBLJENJE (štemanje) za elektriko in vodovod. Tel.: 50-530 13714

zaposlitve

FRIZERSKO POMOČNICO, sprejme Frizerski salon Milena Tavčar, Partizanska 18 Kranj (pri Kokrškem mostu) 13524

Sposobno, samostojno KV ŠIVILJO z nekaj let prakse zaposlim. Tel.: 26-408 13713

kupim

Kupim stare KNJIGE do 1900 leta, v nemškem jeziku. Telefon 064/69-327 13738

Smrekovje in borove suhe DESKE, vseh dimenzij, kupim. Kličite po tel. 061/612-246 ali 611-471 13355

OSTALO

Fant s prijetnim glasom išče ansambel. Ponudbe pod šifro: NE BO VAM ŽAL 13716

POUČUJEM in inštruiram klavir za nižjo — srednjo šolo. Ponudbe na šifro: USPEH. 13717

Izgubljeno

V sredo 16. 10. je v popoldanskih urah iz stanovanja pri Zdravstvenem domu ušel PAPAĞAJ — nimfa z rodomnikom. Ima rumeno glavo, žvižga in sliši na ime Koko. Kdoroli bi kaj vedel o njem naj, prosim, sporoči po tel.: 24-614 13715

Sporočamo žalostno vest, da nas je zapustil naš dolgoletni sodelavec

RUDI GANTAR

POŽRTOVALNEGA SODELAVCA BOMO OHRANILI V TRAJNEM SPOMINU!

LOŠKI MUZEJ
 MUZEJSKO DRUŠTVO ŠKOFJA LOKA

Sporočamo, da je umrl naš dolgoletni sodelavec

JAKOB JERANKO
 upokojenec

Od njega smo se poslovili v soboto, 19. 10. 1985, na kranjskem pokopališču.

Vestnega sodelavca bomo ohranili v trajnem spominu.

DELAVCI GORENJSKIH OBLAČIL KRANJ

ZAHVALA

Ob težki izgubi našega dragega očeta, starega očeta, brata in strica

JANEZA FAJFARJA
 p. d. Prahovega ata z Rupe

se iskreno zahvaljujemo sosedom, vaščanom, sorodnikom in znancem za izrečeno sožalje, darovano cvetje in številno spremstvo na zadnji poti. Iskrena zahvala dr. Udirtju za dolgotrajno zdravljenje. Zahvaljujemo se tudi delovnim organizacijam IBI-ju, ISKRI tozd Števeci, TEKSTILINDUSU tozd Navjalnica in MELODIJI Mengeš, pevcem bratov Zupan za petje žalostink, zvonarju za zvonjenje ter duhovniku za lep pogrebni obred.

VSEM ŠE ENKRAT ISKRENA HVALA!

ŽALUJOČI VSI NJEGOVI

Rupa, Kranj, Gorenje, Podgorje, Leverkusen

Predsednik PD Radovljica Miha Finžgar sprejema iz rok predsednika Banovca spominsko plaketo PZS ob visokem društvenem jubileju.

Družino Kravanja iz Trente so nagradili za dolgoletno pomoč pri oskrbovanju Pogačnikovega doma na Kriških podih.

Društvo, ki ga odlikuje dobro delo

Planinsko društvo Radovljica je sklenilo praznovanje 90-letnice društvene dejavnosti — Slavnostni govornik na proslavi predsednik PZS Tomaž Banovec — Številna priznanja planincem in gorskim reševalcem

Radovljica — Aljaževa pesem Oj, Triglav, moj dom v izvedbi Gorenjskega okteta iz Zasipa je simbolično naznanila proslavo v osnovni šoli A. T. Linhartarja v Radovljici, s katero so minuli petek sklenili praznovanje 90-letnice tamkajšnjega planinskega društva in 20-letnice postaje Gorenjske reševalne službe. Dobri del dejavnosti njenega članstva je namreč usmerjen v triglavsko pogorje.

Udeležence prireditve, med katerimi so bili poleg domačih in dru-

gih gorenjskih planincev, alpinistov in reševalcev predstavniki Planinske zveze Slovenije ter pobratenege planinskega društva Ravna gora iz Varaždina pa občinski družbenopolitični delavci, je pozdravil predsednik PD Radovljica Miha Finžgar. V nagovoru je opisal mejnike v dosedanem razvoju društva, ki danes povezuje okoli 2400 članov.

»Devet desetletij je v društvenem delovanju dolga doba,« je naglasil slavnostni govornik, predsednik PZS, Tomaž Banovec, ki je med drugim dejal: »Razen tega, da je bilo radovljiško društvo četrto pri nas po datumu ustanovitve, je tudi danes eno najuspešnejših. Odlikuje ga dobro delo, ki je veliko prispevalo za razvoj visokogorskega planinstva.«

Predsednik slovenskih planincev je zatem opozoril na bodoče naloge društva, zlasti pri ohranjanju bogastev Triglavskega narodnega parka. Naglasil je tudi pomembno razvijanje množičnosti v telesni kulturi, za kar lahko veliko storijo prav planinske organizacije. Njegove misli je potrdil še predsednik OK SZDL Radovljica Miroslav Birk, ki je ocenil pomemben delež radovljiškega društva pri uresničevanju te naloge.

Svoj vrh je slovesnost dosegla, ko je predsednik Banovec predal društvu spominsko plaketo PZS, kakršno so doslej nagradili le tri društva. Predsedniku PD Radovljica in PD Ravna gora je izročil tudi priznanje PZS za desetletno bratsko sodelovanje, nato pa je podelil 27 častnih znakov PZS članom društva ter posebna priznanja alpinističnemu in mladinskemu odseku pa tovarni Elan. Zbrane so obenem obvestili, da sta bila po dva člana odklikovana z zlatim in srebrnim znakom PZJ.

Le redko se zgodi, da bi nagradili vse člane ene družine naenkrat. To se je v Radovljici primerilo trentarski družini Kravanja, ki že dolgo pomaga pri oskrbovanju Pogačnikovega doma na Kriških podih. Oče Viktor si je ob 60-letnici življenja prislužil medaljo občine Radovljica, mati Marija in sin Viktor pa sta dobila priznanji PZS.

Dokaz o prizadevnem delu je bila tudi podelitev priznanj GRS. Načelnik radovljiške postaje GRS Toni Smolej je izročil kar 46 priznanj reševalcem in številnim sodelavcem.

Proslavo so ob pevcih popestrili člani Harmonikarskega orkestra glasbene šole in Linhartovega odra iz Radovljice. Spored je povezovala Alénka Bole-Vrabec.

S. Saje

Na Visokem odprli prenovljeno dvorano

Svečanosti v soboto zvečer so se med drugim udeležili tudi krajanje skupnosti Ušče iz občine Kraljevo v Srbiji — Srebrne in bronaste plakete ter priznanja krajanom ob prazniku

Visoko — Minuli mesec so v krajevni skupnosti Visoko slavili krajevni praznik. V soboto pa je bila na programu še zadnja in hkrati tudi najbolj slovesna prireditev letošnjega praznovanja. V zadrudnem domu so odprli prenovljeno dvorano. Ob tej priložnosti pa so prišli v goste tudi krajanje iz krajevne skupnosti Ušče v občini Kraljevo v Srbiji.

Obnove dvorane so se v krajevni skupnosti nameravali lotiti že lani, vendar so imeli premalo denarja. Nekaj so ga dobili od kulturne skupnosti in udeležili so se natečaja za združena sredstva za krajevne skupnosti. Razen tega jim je po lanskem vetrolomu uspelo pridobiti les in po 2000 dinarjev od gospodinje v krajevni skupnosti. Razliko pa so pokrili z zavzetim prostovoljnimi delom. V nekdanji dvorani v zadrudnem domu so znižali strop, popravili akustiko, uredili celotno razsvetljava ter obnovili stenske obloge, tlak in sanitarije. Obnovitvena dela cenijo na prek 3 milijone dinarjev.

Svečanost v prenovljeni dvorani v soboto zvečer pa je bila še prijetnejša, ker se je udeležilo tudi prek 70 krajanov iz krajevne skupnosti Ušče v občini Kraljevo v Srbiji. Visočanom so vrnilo lanske prijateljske obiske, ko so se v Ušču ekipe iz obeh krajevnih skupnosti pomerile v televizijski kmetijski oddaji pod naslo-

vom Znanje-Imanje. Visočani so bili takrat tri dni gostje krajanov Ušča. Zdaj so jim tudi na Visokem pripravili prijetno nekajdnevno bivanje. Po sprejemu v petek zvečer so šli v soboto na celodnevni izlet po Gorenjski. Zvečer pa so pevski zbor, folklorne skupine in ansambel pripravili prijeten kulturni program v prenovljeni dvorani na Visokem. Prireditve so sklenili z družabnim srečanjem, kjer je za prijetno razpoloženje skrbel ansambel Jevšek. Krajanje Ušča, ki so bili ves čas gostje posameznih družin na Visokem, so v nedeljo popoldne odpotovali domov.

Obnova dvorane v zadrudnem domu na Visokem pa pomeni tudi uresničitev vseh glavnih nalog, ki so jih v krajevni skupnosti zadali v tekočem se štiritletnem mandatskem obdobju. V tem času jim je na Visokem uspela napeljava telefonov, uredili so športno-rekreacijski center in brunarico ob njem, asfaltirali ceste na Lužah, obnovili most čez Kokro ter klanec proti Kokri in zdaj še dvorano. V vse je bilo vloženo veliko prostovoljnega dela, za prihodnje srednjeročno obdobje pa med večjimi nalogami načrtujejo predvsem trgovino in pošto.

A. Žalar

Skupna ocena med tridnevnim obiskom gostov iz Ušča. »Se bolj razvijamo prijateljske stike.« Na sliki: predsednik sveta KS Visoko Janez Kuhar (levo) in predsednik KS Ušče Jovica Vukašin (desno).

Na svečanosti ob otvoritvi prenovljene dvorane so ob zaključku praznovanja krajevnega praznika podelili tudi priznanja krajanom. SREBRNE PLAKETE KRAJEVNE SKUPNOSTI SO DOBILI: STANE JELAR z Visokega, ALOJZ SMOLEJ z Luž, JOŽE ŠINKOVEC, MIRKO VRTAČ in JANEZ KUCHAR (vsi z Visokega). BRONASTE PLAKETE SO PODELILI: MILANU KRISLJU z Visokega, JANKU KUCHARJU z Luž, IVANU GROSU z Milj, VINKU ŽIBERTU z Visokega in ANTONU CANKARJU iz Milj. Za sodelovanje pri različnih akcijah pa so posameznikom podelili tudi priznanja krajevne skupnosti.

5 milijonov za zelenje in rože

Turistično društvo Kranjska gora je posadilo 70 omorik — Nagrade le tistim krajanom, ki se bodo občnega zbora udeležili — Več prireditev prihodnje poletje

Kranjska gora — Po večletnem mrtvilu je delo Turističnega društva Kranjska gora zaživelo. Krajanje so spet začeli skrbeti za okolico in v vsakem koraku se trudijo, da bi se gostje v kraju dobro počutili.

Turistično društvo se je odločilo za veliko hortikulturno akcijo in zanjo namenilo kar 5 milijonov dinarjev. Zasadili so 70 omorik in za pomladne rože postavili po Kranjski gori 150 cvetličnih korit.

Za ves promet — razen za dostavni — so zaprli Borovško cesto, ki vodi mimo starih kranjskogorskih hiš in Liznjekove domačije. Trudijo se, da bi bili gostinski, obrtni in drugi lokali ob tej cesti zanimivi in privlačni, sprehajalno pot pa so že pohvalili številni tuji gostje. Turistično društvo načrtuje, da bo prihodnje leto tistim krajanom, ki sami stroškov ne bi zmogli, namenilo denar za obnovo stanovanjskih pročelij.

Olepševalne akcije so se lotili načrtno in poleti poprosili tuje goste, da so si ogledovali kraj in svoje vtise zapisali. Kranjskogorci pravijo, da so dobili dovolj pametnih predlogov in zamisli, nagrade najbolj prizadevnim krajanom pa bodo podelili na žrednem občnem zboru, ki bo 8. novembra v telovadnici osnovne šole. Tujci so namreč ocenjevali podobo kraja in posameznih hiš tako, da so oddali zaprte ovojnice, ki jih bodo na občnem zboru odprli. Nagradili bodo najboljše. Nagrade bodo prejeli le tisti, ki se bodo občnega zbora tudi udeležili, če pa jih ne bo,

bodo denar dali v sklad za nagrade v prihodnjem letu.

Turistično društvo ima precej načrtov. Pozimi bodo skrbeli predvsem za učinkovitejšo komunalno službo in za redni odvoz snega z Borovške ceste, za letno sezono pa pripravljajo pester program prireditev. Med njimi bo največja Festival alpskih melodij z udeležbo zamejskih alpskih ansamblov — po trije iz Avstrije in Italije in šest iz Jugoslavije. Prireditve bodo izmenoma v treh krajih treh dežel, v Kranjski gori bo ob jezercu Jasna. Načrtujejo stalne promenadne koncerte in vrsto športnih in kulturnih prireditev.

Delo Turističnega društva Kranjska gora je uspešnejše zato, ker sodeluje veliko več krajanov kot minula leta, še vedno pa se čuti, da nekateri mislijo, da se turizem začne in konča pri hotelskih vratih. Nekateri vodje hotelov bi se morali bolj zavdati, da tujemu in domačemu gostu prodajajo kraj in ne hotel. Morali bi poiskati še tesnejše stike s turističnim društvom in krajevno skupnostjo, v korist kraja in turizma.

D. Sedej

Invalidi!

Kranj — Društvo invalidov iz Kranja prireja 9. in 16. novembra enodnevni martinovanji v Šenturupertu. Prijave sprejemajo v društveni pisarni do zasedenosti avtobusov.

LIPA POHIŠTVO SALON V KLANJU

V prizidku večnamenske dvorane PPC Gorenjski sejem

Hotel Vitranc obnavljajo

Podkoren — Za letošnji dan republike bodo prostori hotela Vitranc v Podkorenu popolnoma preurejeni. Obnavljajo gostinske prostore in kuhinjo ter sanitarije, denar za adaptacijo pa si je delovni kolektiv Vitranca zaslužil sam z delom na mejnem prehodu na Podkorenu. Letos poleti so v gostišču na Korenu delali noč in dan, veliko so prodali in sklenili, da denar namenijo za obnovo starega hotela.

D. S.

Opravičilo

V 80. številki Gorenjskega glasa, ki je izšla v petek, 18. oktobra 1985, je več tiskarskih napak, ki so vplivale na vsebino (napačne številke, izpuščene decimalne vejice in zamenjani podpisi pod fotografijami).

Onesnaževanje okolja Problemska konferenca na Trati

ŠKOFJA LOKA — V četrtek, 24. oktobra, ob 18. uri sklicujeta krajevni skupnosti Trata in Sv. duh v telovadnici osnovne šole Cvetko Golar na Trati problemsko konferenco, na kateri bodo obravnavali ekološko problematiko, natančneje prekomerno onesnaževanje okolja — zrak in vode ter prekomerni hrup iz tovarne Termika. Pregledali bodo tudi, kako so bili uresničeni sklepi podobne problemske konference, ki je bila 4. februarja letos.

Peš mimo starih pročelij — Turistično društvo Kranjska gora se je lotilo velike hortikulturne akcije. Med drugim nameravajo lepo urediti Borovško cesto, ki je že zaprta za ves promet. Tistim prebivalcem, ki ne bi zmogli stroškov za obnovo fasad, bodo pomagali z denarjem. — Foto: D. Sedej

V prenovljeni dvorani zadrudnega doma na Visokem so v petek zvečer pozdravili goste iz krajevne skupnosti Ušče v občini Kraljevo v Srbiji. Osrednja svečanost ob zaključku praznovanja krajevnega praznika je bila v soboto zvečer, ko so v programu nastopile skupine iz obeh prijateljskih krajevnih skupnosti.

Zanimiva razstava — V Stebriščni dvorani Mestne hiše v Kranju so v petek odprli razstavo Habsburški denar za Kranjsko, Koroško, Stajersko in Goriško. Građivo za razstavo, ki bo odprta do 3. novembra, sta prispevala inž. Dušane Prešeren z Jesenic in Albin Pogačnik iz Kranja. — Foto: F. Perdan