

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKOKadar na domačem
ognjišču ne gori

V škofjeloški občini so še pred nedavnim imeli tri rejnice, zdaj pa nobene več; ena se je upokojila, drugi dve sta se zaposlili drugje.

Trinajste plače

Pogledovanje k sosedu je najznačilnejše za Savo in Iskro, potegne se v Tekstilindus in tako naprej. Najodmevnejši so seveda spori v največjih delovnih kolektivih.

Zgradili so 2000 metrov
vodovoda

Okrog 100 hiš je danes v najdaljši krajevni skupnosti v kranjski občini — v Kokri. Domačini si zelo prizadevajo, da bi bil kraj čim lepši.

Tradicija se nadaljuje, vez
ostaja čvrsta

Komandant planinske enote, naslednice sedme udarne brigade, je po odhodu Špira Nikovića postal Živko Juroš, Dalmatinec po rodu, doma iz Iloka v Sremu.

stran 2

stran 3

stran 4

stran 6

Petinštrideseti praznik Jugoslovanske ljudske armade — Kranj, 22. decembra — Slovesno so danes povsod v enotah Jugoslovanske ljudske armade proslavili 22. december. Obiski, srečanja in proslave so se na Gorenjskem začele že minuli teden. Osrednja slovesnost v vojašnici Staneta Žagarja je bila ob 11. uri, kjer so mladi vojaki slovesno zaprilegli. Objavili so tudi napredovanja in priznanja, predstavniki delovnih organizacij, so Franceta Prešerna in krajevne skupnosti Kokra pa so jim izročili nagrade in pohvale za sodelovanje in delo. Slovesne zaobljube mladih vojakov pa so se poleg družbenopolitičnih predstavnikov in gospodarstva udeležili tudi številni svojci iz raznih krajev Jugoslavije. — A. Ž. — Foto: F. Perdan

V sončnih Poljanah stoji nova, sončna, svetla štirirazrednica

Temelj za visoko zgradbo znanja

Poljane, 20. decembra — Odprl jo je narodni heroj Maks Krmelj-Matija, ki je ob tej priložnosti obudil spomin na soborca, pobudnika poljanske vstaje pred 45 leti, Rudolfa Robnika, padlega 21. januarja 1942. leta, katerega ime nosi pionirski odred.

Šolo so začeli graditi na Marušnikovi njivi lansko poletje in je zadnja delo financirana iz samoprispevka za gradnjo in obnovo šolskih prostorov v loški občini, iz katerega je bilo zgrajenih ali prenovljenih enajst šol, skupaj prek 20 tisoč kvadratnih metrov površin za več kot tri tisoč otrok. Druga dva vira sta občinska izobraževalna skupnost in skupnost otroškega varstva. Skupaj z zunanjo ureditvijo bo šola stala 317 milijonov dinarjev.

V novi šoli je šest učnic za razredni pouk, večnamenski prostor, ki je tudi telovadnica, kuhinja, knjižnica, kabineti in prostor za dva oddelka vrta. Vrtec bo zaživel spomladi. Zunaj je še asfaltirano igrišče, medtem ko okolica zaradi pomanjkanja denarja še ni do kraja urejena. V stavbi je 1410 kvadratnih metrov površin.

Šolo, ki daje možnost za kasnejšo dograditev v popolno osemletko, v predverju bogati freska, velika 25 kvadratnih metrov, ki jo je šoli podaril Ive Šubic. Na njej so motivi kmečkega življenja po delih Ivana Tavčarja, zgornji del pa prikazuje nekdanje Poljane.

Kot je na slovesnosti, ki so se je udeležili tudi številni ugledni gostje iz republike, dejal slavnostni govornik Emil Milan Pintar, pomočnik predsednika republiškega komiteja za znanost in tehnologijo, sicer pa Poljanec, je današnji svet svet znanja. Začenja se v osnovni šoli, ki je temeljni kamen znanstvene zgradbe. Kolikor višja je ta zgradba, trdnješe temelje mora imeti. Znanje je Slovencem še posebno potrebno, saj smo stisnjeni na majhen prostor, ki sam ne daje veliko. Ohranili

ga bomo lahko prav z znanjem in kulturo. In kot je svetla in prostorna nova poljanska šola, s tako svetlim, prostornim, strpnim in prodornim duhom ter skrbnim delom jo bo treba napolniti.

Ob otvoritvi nove šole v Poljanah so prejeli priznanja nekateri najzaslužnejši za njeno hitro in kakovostno gradnjo: Jože Demšar, Milan Špiček, Rok Lap, Valja Kokalj, Mana Veble-Grum, SGP Tehnik, Sely Šubic, Ive Šubic, LTH Poljane, Drago Krofelj, Roman Zaletel, krajevna skupnost Poljane, Franc Mohorič, Franc Krmelj, Minka Oblak, občinska izobraževalna skupnost, SDK Škofja Loka, skupščina občine Škofja Loka in Lokainvest.

H. Jelovčan

Sejem začel
novoletno
razpoloženje

Kranj, 19. decembra — V primerjavi z zadnjimi nekaj leti, ko se je tradicionalni novoletni sejem v Kranju začel že v prvi polovici decembra, letošnja sejemska prireditev, ki se je začela v petek, pomeni res pravi uvoč v novoletno razpoloženje. Pa ne le zaradi datuma, saj bo sejem trajal do 28. decembra, pač pa tudi zaradi vsestransko pestre in že novoletno obarvane sejemske ponudbe.

Na 4000 kvadratnih metrih notranjega in 1000 kvadratnih metrih zunanega prostora se je tokrat zbralo okrog 400 razstavljalcev. To je letos v pravem pomenu besede široka trgovska prireditev z zelo raznovrstno ponudbo, kjer ne manjka osnovne sejemske privlačnosti — popustov. Za začetek novoletnega razpoloženja pa je na sejmju letos še posebno domiselno poskrbel kranjski Merkur. Za otroke je pripravil prikaz delovanja električnega ročnega orodja pri izdelavi različnih igračk, veliko večino izdelkov na sejmju pa prodaja z 20-odstotnim popustom. Pa tudi dedka Mraza pripelje Merkur vsak dan na sejem med 16. in 17. uro.

Pred 27 leti je bil novoletni sejem v Kranju prva tovrstna prireditev v Sloveniji. Tudi letošnji je takšen, da ob delovni vni v teh dneh prijetno pestri predpraznično razpoloženje.

A. Ž.

Zmagoslavna Kranjska gora — Gregor Benedik (med vožnjo) in Bojan Križar ter Rok Petrovič so prispevali k našemu zmagoslavju v slalomu. Dosegli smo uspeh brez primerjave, obe tekmi pa sta bili kljub težkim razmeram dobro izpeljani. Kranjskogorski uspeh smo obogatili še z uspehom v nedeljo v Avstriji, kjer je prav ta trojica blestela. Bojan je bil drugi, Gregor osmi in Rok deveti. Več o kranjskogorski tekmi na športni in zadnji strani. (J. K.) — Foto: F. Perdan

27. novoletni sejem
z mednarodno udeležbo
Kranj, 19.-28. 12. '86

vsak dan
od 16. do 17. ure
**DEDEK
MRAZ**

POPUSTI ● KREDITI

— velika izbira novoletnih daril
— vse za dom in gospodinjstvo
— kmetijska mehanizacija

ljubljska banka
Temeljna banka Gorenjske

PO SLOVENIJI IN JUGOSLAVIJI

Prednovoletno vzdušje

Dedek Mraz na kranjskih ulicah

Kranj — Dober teden dni pred novim letom bo tudi mesto doživelo novoletno vzdušje. Okrašene ulice, sprevod dedka Mrza s spremstvom, stojnice, risanke in še kaj. Vse to se bo od 22. do 29. decembra dogajalo od Delavskega doma do Titovega trga. Med delovnimi organizacijami, ki so se še posebej izkazale s finančnim prispevkom za novoletno praznovanje, so Elita Kranj, Merkur Kranj in druge.

Kranjske ulice so že dobile novoletno podobo. Malo pozno sicer; Ljubljana se, na primer, sveti v barvastih žarnicah in je ovešana s snežinkami in smrečicami že od 15. decembra. Zakaj tako pozno praznični videz, dedek Mraz ni uspel ugotoviti. Kakorkoli že, od včeraj, od 18. ure dalje se bo vsak dan od Delavskega doma proti Titovemu trgu s pravo kočijo in konji zapeljal dedek Mraz. Letos je dobil bolj poskočne noge, tako da bo tudi zlezal s kočije in se s pravilnim spremstvom ob spremljavi godbe na pihala in druge muzike povzpel na oder na Titovem trgu.

Na Titovem trgu bo letos Mladinski servis iz Kranja postavil deset stojnic, na katerih bodo popoldne ali tudi ves dan prodajali spominke, slaščice, čaj in drugo, kar ljudje kupujejo pred novim letom. Na Titovem trgu bodo tako kot vsako leto vrteli risanke, najmanj eno si bo ogledal tudi dedek Mraz, mimogrede naučil otroke pesmico, lahko mu bodo zastavili vganke in sploh bo zelo živahno. Nato se bo dedek Mraz s spremstvom in otroki odpravil peš nazaj po Prešernovi ulici, pokukal v kakšno trgovino, če so pripravili otrokom dovolj igrač, če so lepo okrasili izložbe in podobno.

Tako bo v Kranju ves teden do 29. decembra. Izjema sta le nedelja, 28. decembra, ko bo dedek Mraz počival, pa tudi v soboto, 27. decembra, se bo raje sprehidil po ulicah dopoldne ob 11. uri, ne pa popoldne.

Izložbe kranjskih trgovin so te dni še posebej lepo urejene, saj se potegujejo za naziv najboljše izložbe. Natečaj je razpisalo kranjsko turistično društvo, nagrade pa bodo podelili februarja na obnem zboru društva.

Smrečje na Titovem trgu so letos okrasili otroci iz kranjskih vrtcev, ki so skupaj s svojimi vzgojiteljicami dolge dneve rezali, lepili in barvali najrazličnejše okraske.

Dedek Mraz v Radovljici

Radovljica — V petek in soboto, to je 26. in 27. decembra, vsakič ob 16.30, bo dedek Mraz s kočijo in v varstvu konjenikov konjeniškega Kluba Triglav z Bleda ob zvoku fanfar in s spremstvom prišel pred Dom TVD Partizan. Nato se bo s Sneguljčico, medvedi in drugo pisano družino odpeljal pred Grajski dvor, s hotelske terase nagovoril otroke in jih povabil na kratek »pokaži, kaj znaš« o zimi in dedku Mrzu. Sneguljčica pa bo nastopajočim delila sladkarije in »berljivca« presenečenja. Šušlja se, da bodo iz graščine pridrevli tudi ljubeznivi strahci, ki pripravljajo presenečenje za dedka Mrza. Na stojnicah na tržnici pa bodo ta dva dneva med 16. in 18. uro prodajali sladkarije, igrače, knjige, čaj in druge dobrrote.

ABV

Danes seja radovljiške skupščine

O gospodarjenju in blejski obvoznici

Radovljica, 23. decembra — Delegati radovljiške občinske skupščine bodo na današnji seji obravnavali triletnje gospodarske rezultate, uresničevanje letošnjih družbeno-gospodarskih ciljev in osnutek resolucije o razvoju radovljiške občine v prihodnjem letu, predlog odloka o zagotavljanju denarja za intervencije v pridelavi hrane in za občinske blagovne rezerve, osnutek odloka o razglasitvi starega dela Radovljice za kulturni in zgodovinski spomenik, program skupščine za prihodnje leto; zbor združenega dela in zbor krajevnih skupnosti pa bosta v peti točki dnevnega reda obravnavala tudi predlog odloka o sprejetju lokacijskega načrta za blejsko cestno obvoznico.

Kot smo slišali na nedavni novinarski konferenci, so vsi očitki zoper južno obvoznico neutemeljeni. Predstavnik zavoda za raziskavo materiala je povedal, da je bila celotna trasa geološko raziskana. Večina obvoznice bo potekala po trdnih, stabilnih tleh, edino pri garažah Vile Bled se približa velikemu nasipu nad Savo Bohinjko, vendar ga z viaduktom preskoči, zato ni bojzani — kot trdijo zagovorniki severne obvoznice — da bi jezero zaradi posegov v njegovo bližino še močneje puščalo.

Na trasi južne obvoznice bo izgubilo zemljo 17 kmetovalcev oziroma lastnikov zemljišč, ki tudi kmetujejo. Za cesto bo šlo skupno 16,5 hektara zemlje, od tega pet hektarov občanom, ki imajo status kmeta. Ti bodo dobili nadomestno zemljo, drugim bo občina plačala denarno odškodnino. Cesta bo več parcel presekalna na dvoje, zato bo treba po končani gradnji opraviti tudi manjšo zložbo kmetijskih zemljišč. Vso rodovitno prst s trase bodo odložili na kupe in jo potlej razvozili na slabo donosne travnike in pašnike.

»Kmetje z Mlinega so pokazali veliko razumevanja za reševanje problema, mi pa moramo zanje najti ustrežne rešitve in ne smemo dovoliti, da bi bili »žrtve« širšega družbenega interesa,« je ob tem dejal Bernard Tonej, predsednik radovljiške občinske skupščine.

C. Zaplotnik

GORENJSKI GLAS

Ob 35-letnici izhajanja je kolektiv Gorenjskega glasa prejel red zasluga za narod s srebrno zvezdo

Ustanoviteljice Gorenjskega glasa so občinske konference SZDL Jesenic, Kranja, Radovljice, Škofje Loke in Tržiča

Izdajava Časopisno podjetje Glas Kranj, stavek Gorenjski tisk, tiska Ljudska pravica Ljubljana

Predsednik izdajateljskega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo:

Stefan Žargi (glavni urednik in direktor)
Stepoldina Bogataj (odgovorna urednica)

Marija Volčjak (gospodarstvo, Kranj), Andrej Žalar (gorenjski kraji), Cveto Zaplotnik (kmetijstvo, Radovljica), Lea Mencinger (kultura), Darinka Sedej (Jesenice), Helena Jelovčan (Škofja Loka, kronika), Jože Košnjek (notranja politika, šport), Dušan Humer (šport), Danica Dolenc (za dom in družino, Tržič), Marjan Ajdovec (tehnični urednik), Franc Perdan (fotografija).

Časopis je polletnik, izhaja ob torkih in petkih.

Naslov uredništva in uprave: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK 51500-093-31999 — Telefoni: direktor in glavni urednik 28-463, novinarji in odgovorna urednica 21-980 in 21-835, ekonomska propaganda 23-987, računovodstvo 28-463, mašč oglasi in naročnina 27-960.

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

Naročnina za II. polletje 1985 je 2.600 din.

Programska seja radovljiške socialistične zveze

Množičnost za protitež forumskemu delu

Radovljica, 18. decembra — Anton Toman, predsednik občinske konference SZDL Radovljica, je na današnji programski seji dejal, da v socialistični zvezi še vedno pogrešajo množično delovanje, ki naj bi bilo protitež vedno kritiziranemu fo-

rumskemu delu. Kaj pomaga na desetine svetov in koordinacijskih odborov, organiziranih v okviru občinske konference in njenega predsedstva, če le-ti ne upoštevajo vedno stališč vseh delov frontne organizacije.

Letošnje volitve so dobro uspele, je dejal, čeprav so bili pomisleki, da bodo težavne gospodarske razmere negativno vplivale na udeležbo na volitvah in na izid glasovanja. Ljudje, ki delajo v številnih društvih, družbenih in drugih organizacijah v krajevnih skupnostih, ne čutijo vedno dovolj pripadnosti socialistični zvezi. Število samoupravnih interesnih skupnosti se celo povečuje, saj zakon predvideva ustanovitev še ene — tokrat za področje pridelave hrane — in za zagotavljanje osnovne prehrane. Ko je Anton Toman ocenjeval dogovarjanje okrog blejske obvoznice, je menil, da je treba proteste neformalnih skupin in posameznikov usmeriti v dogovorjene oblike in metode dela in da je pri zapletih vsekakor treba zaupati strokovnim odločitvam.

Vasilij Koman, sekretar občinskega komiteja ZKS Radovljica, je dejal, da je treba takoj izdelati vse

strokovne podlage za razpravo o tem, ali je mogoče »reševati« kanalizacijo in čistilne naprave z občinskim samoprispevkom ali ne. Jošt Rolc je opozoril na nazadovanje kulture, za katero zaposleni v radovljiški občini dajejo precej manj kot drugod na Gorenjskem. Do forumskega dela prihaja zato, ker se sveti in koordinacijski odbori niso dovolj uveljavili, je dejal, in v imenu borčevske organizacije podprl združevanje organov socialistične zveze s podobno vsebino in takšne oblike dela, kot so javna tribuna, okrogla miza ... Predstavnik telesnokulturne skupnosti je opozoril na visoko najemnino telovadnic v osnovnih šolah, kar že slabo vpliva na obseg vadbe in na razmah športne rekreacije. Eden od delegatov je dejal, da je delegatsko usposabljanje v občini na nizki ravni; predstavnica Delavske univerze Radovljica pa je ob tem povedala, da je aktiv predavatelj strokovno dobro usposobljen in da

Delegat iz Bohinjske Bistrice je dejal: »Skoraj vsi turistični objekti so bili 1968. leta dani v upravljanje Alpetouru iz Škofje Loke v dobri veri, da bo poleg glavne, prometne dejavnosti začel razvijati v Bohinju tudi gostinsko-turistično dejavnost. S tem se je začelo stalno nazadovanje turizma v Bohinju in prebivalstvo je v celoti izgubilo zaupanje v to dejavnost. Bohinj smo še naprej razcepjali s prihodom novih »rešiteljev« turizma in tako dosegli položaj, za katerega je bilo na ne-

davnem posvetu rečeno: v Evropi ni primera, da bi s tako krasnim prostorom tako slabo gospodarili. Glavni problem vidimo v tem, da se je vsa politika razvoja turizma vodila ves čas od zunaj in mimo Bohinjev, zato dajemo občinski skupščini, izvršnemu svetu in skupini, ki pripravlja načrt razvoja Bohinja pobudo, da proučijo vse možnosti za ustanovitev domače samostojne turistične organizacije — Turističnega podjetja Bohinj.«

Loški otroci odhajajo v rejo drugam

Kadar na domačem ognjišču ne gori

Škofja Loka, 20. decembra — V loški občini so imeli še pred nedavnim tri poklicne rejnice, zdaj pa nobene več; ena se je upokojila, drugi dve sta se zaposlili drugje. Ni res, da Ločanke žalostna usoda tujih otrok ne bi ganila; problem je v tradiciji. Na Loškem so ženske lahko drugje zaslužile, zlasti v zgodaj razviti industriji. Zato se rejništvo tod ni uveljavilo tako kot, na primer, v domžalski ali kranjski občini.

Zadnja leta je število otrok v reji zelo izenačeno: povprečno jih je enajst, različno starih, od trenutno najmlajšega triletnika pa tja do najstarejšega sedemnajstletnika.

Rejniški postopki v centru za socialno delo so odprti za več kot enajst otrok. Da jih dajo v rejo »le« enajst, so ovira starši, ki ne dajo soglasja. Brez soglasja staršev pa je otroka zelo težko napotiti v rejo, saj je kazensko odgovornost staršem domala nemogoče dokazati. Največkrat sodišče odredi skrb za otroka tretji osebi ob ločitvah, če presodi, da nobeden od roditeljev ni sposoben skrbeti zanj. Običajno pa gre za starše alkoholike, umrle ali za starše, ki so otroka preprosto zapustili. Če se da, socialni delavci osamljene malčke najraje oddajo v posvojitev, saj je tako za otroke najboljše poskrbljeno. Letos imajo v loški občini tri posvojen-

ce, je pa želja več kot je otrok za posvojitve.

Prejšnja leta so dajale v rejo svoje otroke tudi matere samohranilke, ker niso imele primerne stanovanja. Ko so ga dobile, so otroke vzele k sebi. Ker bo v Škofji Loki nekaj prihodnjih let zelo malo novih stanovanj, se utegne ta razlog za rejo otroka spet razmnožiti.

Otroci ostanejo v rejništvu, dokler se ne osamosvojijo. Razen če se razmere v družini toliko popravijo, da lahko normalno zaživi v njej. To je tudi težnja rejništva. A takih primerov je zelo malo.

Ko center za socialno delo oddaja otroka v rejo, želi, da bo otrok v istem novem domu lahko odrasel. Premestitev v drug dom, ker je rejnica odneha-

se je od vseh vabljenih odzvalo povzbuvalo za izobraževanje le nekaj več kot četrtnina delegatov.

C. Zaplotnik

Ukrepi družbenega varstva v kranjskem Vodovodu

Konec leta bodo stvari urejene

Kranj, decembra — V kranjskem Vodovodu so bili 1. marca letos uvedeni ukrepi družbenega varstva. Zdej vse kaže, da bodo stvari do konca leta urejene in prihodnje leto bodo torej lahko začeli delati in poslovati kot tozd Vodovod-Kanalizacija, vključen v KOGP Kranj.

V Vodovodu so najprej raziskali, zakaj je prišlo do motenj v samoupravnih odnosih. Po široki razpravi na večih zborih delavcev, sejah samoupravnih organov in družbenopolitičnih organizacij so dorekli, da je šlo za nezaupanje delavcev, ki je porajalo vzdušje negotovosti, posamezniki pa so vnašali razdor med ljudi. Pripravljeni so bili tudi predlogi samoupravnih aktov in drugih dokumentov. Na referendumu 20. junija so delavci 88,7-odstotno glasovali za predloženi samoupravni sporazum o združitvi tozda v delovno organizacijo, 86,8-odstotno pa za samoupravni sporazum in statut tozda. Sporazum o razporeditvi delavcev med tozd Komunala, tozd Vodovod-Kanalizacija in skupnimi službami KOGP Kranj pa so sprejeli že 29. maja.

Urediti pa bodo morali še nekaj stvari, upajo, da bodo vse postorili do konca leta. To je sporazum o razdelitvi sredstev, pravic in obveznosti med tozdoma, praktična izvedba samoupravne organiziranosti v delovni organizaciji in tozdu ter izvolitve samoupravnih organov. Do konca leta pa naj bi bil sprejet tudi plan na ravni delovne organizacije.

M. V.

la, je toliko boleča kot odvzem otroka od matere.

Rejnica mora imeti predvsem veliko ljubeče srce, saj so otroci, ko pridejo v rejo, običajno čustveno oziroma duševno že precej moteni. Rejnica mora razen tega obdržati še primerne stike s starši rejenca.

Denar, ki ga prinese rejnec je drugotnega pomena. Poklicna rejnica mora imeti najmanj tri zdrave otroke ali dva lažje motena ali enega hudotnega otroka, da izpolni pogoj za poklicno rejništvo. Poklic rejnice priznan od 1976. leta. V škofjelokskem centru bi radi v domači občini pridobili nekaj rejnic, vendar je možnost zaposlitve in zaslužka v tovarnah očitno slabe kot pripravljenosti za težavno delo s tujimi otroki. Redke kandidatke sicer oglasijo, vendar ne izpolnjujejo bodisi starostnih ali katerih drugih pogojev.

Novi samoupravni sporazum, ki je začel veljati septembra letos, vendar določa nekaj večjo denarno nagrado rejnicam in tudi rejnine bolj enotno obravnava za vso Slovenijo. Medtem ko nagrada rejnici znaša 25 odstotkov slovenskega povprečnega osebnega dohodka, znaša najnižja rejnina 43 odstotkov povprečne mesečne plače slovenskega delavca v letu 1985. To je 41.268 dinarjev, kolikor je mesečna rejnina za zdravega otroka, starega od enega do šest let. Lestvice oziroma lestvičnik na to najnižjo zagotovljeno rejnino je odvisen od starosti (zdravega otroka. Za hrano, obleko, šolo, razvojni in druge potrebe otroka dobi rejnica 53.649 dinarjev za dojenčka, 49.522 dinarjev za starega od sedem do trinajst let in 61.903 dinarjev za staršega od štirinajst let. Kot rečeno, potrebna je predvsem ljubezen.

H. Jelovčan

Jozefina Musa v Kranju

Kranj, 19. decembra — Na povabilu republiškega odbora sindikata delavcev tekstilne in usnjarskopredelovalne industrije Slovenije je se na enodnevni obisku v Sloveniji mudila Jozefina Musa, predsednica zveznega odbora sindikata delavcev tekstila, kože, obutve Jugoslavije. V petek dopoldne si je ogledala proizvodnjo v dvojni ushni kranjskih tovarnah, v Planjani in Ibi, ter se pogovarjala s predstavniki njihovega sindikata in vodstva

D. Dolenc

Dolgoročni program razvoja turizma v Bohinju

Brez sovlaganj in posojil bodo koraki kratki in počasni

Radovljica, 22. decembra — Osemčlanska delovna skupina, ki jo je imenoval radovljiški izvršni svet, je izdelala in po obravnavi na izvršnem svetu dopolnila dolgoročni program razvoja turizma v Bohinju, po katerem naj bi v prvi fazi izboljšali obstoječe (slabo) stanje z naložbami, vrednimi 5,4 milijarde dinarjev. Dopolnjeni program je prejšnji torek obravnaval izvršni svet in sklenil, da ga posreduje v javno razpravo, v kateri naj bi glavno besedo imeli Bohinjci. »Če le-ti programa ne bodo sprejeli za svojo, potem osnovnega cilja ne bomo dosegli,« je razpravo na izvršnem svetu sklenil predsednik Pavel Zerovnik; mi pa dodajamo, da bo na 57 straneh napisan program v tem primeru obležal in se zapražil na polici, tako kot se je, na primer, tudi projekt Gornji Jadran.

Program predvideva postopni razvoj turizma v Bohinju. V prvi fazi, ki naj bi jo sklenili še pred koncem tega srednjeročnega obdobja, leta 1989, naj bi po cenah iz letošnjega novembra vložili v komunalno infrastrukturo ter v gostinsko-turistične in rekreacijske objekte 5,4 milijarde dinarjev. Še preden bi se lotili turističnih naložb, bi morali dograditi kanalizacijo, zgraditi čistilni napravi na Ribčevem lazu in v Bohinjski Bistrici, dokončati obnovo ceste od Bleda do Bohinja in postaviti avtomatsko telefonsko centralo v Bohinjski Bistrici, kar naj bi vse skupaj stalo 550 milijonov dinarjev. Sredstva za to so že skoraj v celoti zagotovljena, prispevali pa naj bi jih območna vodna skupnost, interesna komunalna skupnost, skupnost za ceste, okrog 50 milijonov pa naj bi h gradnji čistilnih naprav primaknili še uporabniki.

Veliko več neznank vsebuje finančni načrt za predvidene naložbe v gostinsko-turistične objekte. Lastni viri so skromni. Lani so, na primer, vsa naložbena sredstva gostinsko-turističnih delovnih organizacij v ra-

dovljiški občini zadoščala le za ureditev okrog sto novih ležišč, v Bohinju pa jih nameravajo samo v prvi fazi turističnega razvoja usposobiti 434. Načrtujejo obnovo penzionov Triglav in Črna prst, gradnjo depandanse pri hotelu Stane Žagar in pridzika k hotelu Jezero, kar naj bi vse skupaj (po novembrskih cenah) stalo 4,6 milijarde dinarjev. 10 odstotkov naj bi zagotovile bohinjske gostinsko-turistične delovne organizacije, prav toliko naj bi bilo tujih sovlaganj, 15 odstotkov naj bi združile slovenske gostinsko-turistične organizacije, 20 odstotkov domači sovlagatelji, 45 odstotkov pa naj bi bilo bančnih posojil. Vrednost naložb bi se povrnila že v petih letih, če bodo zmogljivosti 65-odstotno izkoriščene in bodo dosegali povprečno penzionsko ceno 8930 dinarjev na dan.

Predvidene naložbe v turistično-rekreacijske objekte (ureditev kopalnišča, čolnarne, jezerske obale, sprehajalnih poti in prireditvenega prostora Pod skalco) so skromne, vendar bodo vplivale na privlačnost turistične ponudbe v Bohinju in na nje- no večjo gospodarsko učinkovitost.

Hrastje, 22. decembra — V Agromehaniki je v teh dneh kot obsedno stanje. V soboto in v ponedeljek so odpremljali za Sovjetsko zvezo pošiljko 28 škropilnikov v skupni vrednosti 500 tisoč dolarjev, danes pa so začeli še s pošiljko za Poljsko. Gre za tisoč škropilnikov skupne vrednosti milijon dolarjev. — Foto: F. Perdan

Šport hotel Pokljuka bo leto sklenil brez izgub

Zima bo na Pokljuki živahna

Pokljuka, decembra — »Sezona ni nikoli taka, kot pričakujemo,« pravi upravnik Šport hotela na Pokljuki Romana Kalamar, ki je pred letno sezono prevzela vodenje hotela, »vendar za letos lahko rečemo, da bo uspešno.«

Dve tretjini zmogljivosti imajo za to zimo že oddanih prek agencij, druge bodo zapolnili domači gostje, saj je Pokljuka vabljiva predvsem za družine in za tiste, ki se raje kot v alpskem smučanju pomerijo v smučarskih tekih. Poleti letujejo največ Italijani, ljudje z morja, in iz Dalmacije, ti si žele ostrejšega zraka. Domaćih gostov poleti ni. Ti prihajajo le po gobe ali pa na piknike. Zaključene družbe ali sindikalne skupine najamejo prostor za piknik pod hotelom. Na klopeh ob žaru lahko tu posesti in uživa v naravi do 150 ljudi. Na voljo imajo tudi teniška igrišča, od letošnjih pomladi tudi igrišča za rokomet in mali nogomet, razmišljajo pa tudi o malem golfu. Sicer pa imajo gostje poleti na Pokljuki najraje sprehode.

Zima je na Pokljuki drugačna, ta- krat hotel tudi polno zaživi. Žičnica ob hotelu dela po ves dan, v hotelu sta sa- vna in trim kabinet, 3 km tekaških prog je v neposredni bližini. S Turisti-

čnim društvom Pokljuka so dogovorjeni, da bodo vso zimo urejene. Novost bodo igralni aparati, ki jih bodo za otroke postavili v lopo pod žičnico. Tu- di v kulinariki obetajo novosti: v depandansi Jelka, ki je sicer poznana po narodni kuhinji, bodo vso zimo kot posebno pripravljali ribe. Vsak večer bo v hotelu odprt disko, v Jelki pa bo živa glasba: Milan Petrovič, ansambel v eni osebi, ki je igral že lani in vse po- letje igra v Simonovem zalivu, bo razveseljeval goste.

Tudi cene so zanimive. Da zapolni- hotel v predsezoni, znižajo ceno pen- ziona na najmanjše možne. Tako bo do

Iz razprave na seji izvršnega sveta:

ZVONE ŠPEC: »Koncept trže- nja, po katerem Bohinju ni po- trebna močna in enotna prodaj- na služba, ker naj bi povezo- vanje prodajnih funkcij preveč slabilo konkurenčnost, bi velja- lo še enkrat pretehtati. Menim, da si majhen Bohinj ne more privoščiti razdrobljenega trže- nja. Program tudi ni opredelil, kdo bo nosilec turizma in go- stinstva v Bohinju. Alpetour do- slej ni opravičil te vloge.«

ANDREJ GOLČMAN: »Alpe- tour je Bohinju še preveč dol- žan, da bi ga lahko razrešili te funkcije.«

ZLATKO KAVČIČ: »Ne mi- slim, da je treba v Bohinju me- njati le table na vratih gostin- sko-turističnih organizacij; dol- goročno pa je vendarle treba te- žiti k teritorialni organizirano- sti.«

JANEZ SMOLE: »Če bi s pro- gramom zahtevali tudi velike spremembe v organiziranosti, potem bi se vsaj dve leti ubadali samo s tem problemom, naložbe in vse drugo pa bi ostalo zadaj. V Bohinju zdaj vlada kadrovski razsul. Alpetour bi morali ka- drovsko okrepiti, turistično dru- šтво pa osvežiti z inventivnimi ljudmi.«

RATOMIR KAFOL: »V Bohi- nju ni tolikšnega zaposlitvenega potenciala, kot ga prikazuje študija. V vsej občini razpolagamo vsako leto le s stotimi delavci za novo zaposlitev.«

Naložb je 250 milijonov dinarjev. De- nar naj bi zbrali s turistično takso, s prihodkom od prireditev, s prispevki gostinsko-turističnih in drugih delovnih organizacij, občanov, društev, zvez in skupnosti. Delovna skupina, ki je pripravila program, predlaga, naj bi gostinsko-turistične organiza- cije dajale za gradnjo turistično-re- kreacijskih naprav in objektov 1000 dinarjev od vsake nočitve, za- sebne sobe, gostišča in počitniški do- movi 32.500 dinarjev od ležišča, last- niki počitniških hišic pa na leto 15.000 dinarjev.

Naložbe, ki so predvidene v Bohi- nju do konca leta 1989, so takšnega značaja, da ne bodo zahtevale večje- ga števila novih delavcev — vsega 40 do 45. Po uresničitvi celotnega pro- grama (tudi druge, tretje in četrte fa- ze) naj bi ta dejavnost zaposlovala okrog 700 ljudi, medtem ko jih zdaj le 250, v sezoni pa še 50 več. Ob tem, da imajo v Bohinju že zdaj težave s kadrom (četudi se prek 400 ljudi vozi vsak dan na delo drugam), velja pri- trditi ugotovitvi delovne skupine, da bo delovna sila največja omejitev pri uresničevanju dolgoročnega progra- ma razvoja turizma.

C. Zaplotnik

Kljub dogovoru spet nered

Trinajste plače

Kranj, 18. decembra — Po lanskem izsiljenem poračunu osebnih dohod- kov v kranjski tovarni Sava so v Kranju predvsem sindikalisti letos ne- nehno poudarjali, naj osebne dohodke poračunavajo sproti, sicer pa po zaključnih računih. Vendar pozivi vsepovsod niso padli na plodna tla, saj te dni v marsikaterem delovnem kolektivu pripravljajo poračun osebnih dohodkov (ali pa so ga že izplačali), drugod pa se delavci jeze, zakaj tudi oni ne dobe trinajste plače.

Pogledovanje k sosedu je najznačilnejše za Savo in Iskro, potegne se v Tekstilindus in naprej. Najodmevnejši so seveda spori v največjih delovnih kolektivih.

Spomnimo se, kako so decembra lani v Telematiki poračunali osebne do- hodke, ki so jih med letom zaradi denarnih težav zadrževali. To je dvignilo prah v sosednji Savi, kjer so delavci s stavko izsilili poračun, ki jih je veljal 700 milijonov dinarjev, kakor smo slišali na četrtkovi seji predsedstva kranjskega sindikata. V Savi so namreč morali najeti kredit in seveda plačati visoke obresti, zato jih je poračun veljal znatno več, kot pa so delavci dobili v ku- vertah.

Letos je stvar obratna. V Telematiki so med letom sproti povečevali oseb- ne dohodke. Decembra poračuna niso predvideli, kvečjemu po zaključnem računu, prihodnje leto torej. Tudi v Kibernnetiki, ki jo letos pešče denarne težave, in v Iskri ERO so ravnali enako. Iskraši, okoli deset tisoč jih je v Kranju, torej trinajste plače decembra ne bodo dobili. V Savi pa so zdaj osebne dohodke po- večali za 15 odstotkov in vrednost točke poračunali za 52 odstotkov.

V Telematiki je pred kratkim to že povzročilo probleme. Njihovi sindikali- sti so povedali, da je bila stavka pred vrati in da nezadovoljstvo med delavci še vedno tli. Delavce so težko pomirili tudi zaradi tega, ker so krožile zelo raz- lične govorice o poračunih osebnih dohodkov v kranjskih kolektivih in pravih podatkov tako rekoč ni bilo moč hitro dobiti, saj jih tisti, ki dele trinajste pla- če, skrivajo.

Sava seveda ni izjema. V več kranjskih kolektivih te dni dele trinajste plače. Odstotki poračuna so različni, točne podatke pa je težko dobiti že zdaj. Poračuni pa se po podatkih, ki so jih povedali na četrtkovi sindikalni seji, su- čejo od 20 pa tja do 150 odstotkov.

Kljub dogovoru je torej spet nastal nered, vsi ne ravnajo enako, zato se nekateri delavci zdaj čutijo prikrajšane.

Prav je, da delavci dobe tisto, kar so zaslužili, temu seveda ne moremo oporekati. Zastavlja pa se kup vprašanj. Mar niso prikrajšani tisti delavci, ki jim osebnih dohodkov niso sproti povečevali med letom, saj je inflacija visoka? Mar visokemu decembrskemu poračunu ne botruje strah, kaj bo prihod- nje leto, saj gredo poračuni po zaključnem računu v maso osebnih dohodkov prihodnjega leta? Mar niso visoki decembrski poračuni ponekod opravičljivi, saj so v marsikateri tovarni zadnji meseci v letu delovno najbolj intenzivni? Mar niso ponekod uslišali tudi želja delavcev po trinajsti plači, ki so v navadi na Zahodu in imajo poleg denarnega tudi psihološki učinek? Mar niso visoki decembrski poračuni okrnili prizadevanj po decembrski uskladitvi osebnih dohodkov v družbenih dejavnostih?

Kup vprašanj, na katera bi morali odgovoriti, predvsem pa poiskati reši- tve, ki bodo blizu delu in življenju, da jih bodo spoštovali vsi. Kajti prav raz- lično ravnanje delavce najbolj razburi, jeza pa se dandanes hitro sprevrže v prekinitve dela.

M. Volčjak

IZ GOSPODARSKEGA SVETA

Grade majhna stanovanja

V Sloveniji so v letošnjih devetih mesecih gradbeniki dokončali 2.707 stano- vanj, kar je 45 odstotkov več kot lani v tem času. V primerjavi z rekordnim le- tom 1975, ko so zgradili 6.175 stanovanj, je to veliko manj. Letošnja značilnost stanovanjske zidave je, da dokončujejo pretežno le enosobna in dvosobna stano- vanja, kar dolgoročno gledano seveda ni usluga večjim družinam. V po- vprečju je namreč vsako stanovanje merilo le 56,2 kvadratna metra, kar ni le najmanjša stanovanjska velikost med vsemi jugoslovanskimi republikami in pokrajinama, ampak tudi najmanjša velikost slovenskih stanovanj po letu 1980.

Koliko surovega železa bomo uvozili

Med izdelovalci in predelovalci kovin pri nas že nekaj let vlada nezaupanje, tako se za prihodnje leto še niso uspeli dogovoriti o razvoju, cenah in izvozu. Nespornosti nastajajo predvsem pri dogovoru glede omejevanja in kontrole uvoza izdelkov črne in barvne metalurgije. Kovinskopredelovalna industrija zahteva čim bolj prost uvoz, izdelovalci kovin pa strog nadzor, kar utemeljuje- jo s tem, da se po nepotrebnem uvaža marsikaj. Letos je bilo v primerjavi z lanskim uvoženim štirikrat več sivega surovega železa, bakra in cinka. Problem torej ni v tem, ali bodo prihodnje leto proizvedli 5,6 milijona ton izdelkov črne in 722 tisoč ton barvne metalurgije in ali bo to zadoščalo za domače tržišče, temveč v tem, ali bo uvoženih 23 tisoč ton sivega surovega železa.

IZ DELOVNIH KOLEKTIVOV

Dogovor med Benecom in Elanom

Pred kratkim so v Begunjah podpisali pogodbo o prodaji športne obutve Kro- nos v Jugoslaviji. Podpisala sta jo italijanska firma Beneco iz Čedad, ki obu- tev izdeluje, in Elan, ki bo odslej ekskluzivni distributer v Jugoslaviji. Beneco je tretja največja firma v Italiji s tovrstnim proizvodnim programom, njeni lastniki pa so Slovenci. Poleg športne obutve in smučarskih čevljev — na leto jih izdelajo 600 tisoč parov, 90 tisoč pa še v kooperaciji z Alpino — imajo v svo- jem proizvodnem programu tudi smučarske palice. Elan ima že dalj časa v na- črtu razširitve ponudbe z nekaterimi izdelki znanih izdelovalcev športnih arti- klov, podpis pogodbe s firmo Beneco pa sodi v okvir projekta Alpe-Jadran.

Poljanska LTH postaja tovarna

Poljane, 20. decembra — Za praznik republike so v poljanskem tozdu LTH Elektrotrajni odpri prizidek, zgrajen v velikosti 40 krat 10 metrov v treh etažah, kar daje 1050 kvadratnih metrov novih proizvodnih prostorov. Grad- nja je stala 320 milijonov dinarjev. To je znatno manj, kot če bi gradili novo tovarno v industrijski coni, kar so sprva nameravali. Razen tega pa imajo z odkupom stare stavbe osnovne šole še precejšnje možnosti za nadaljnjo širitev.

Kot je ob otvoritvi prizidka povedal direktor Štefan Mohor, so v kletne prostore preselili skladišče surovin in stiskalnice. Prizidke so zasedli obelo- valni stroji za polizdelke, zgoraj pa je nameščena sodobna statomat linija, ki je pomembna tehnološka pridobitev. Z njo delavci odpravljajo ozko grlo, saj povečuje produktivnost približno za petkrat. Izboljšala bo tudi kakovost izdel- kov, pomeni pa tudi vstop v visoko tehnologijo z računalniško vodenimi stroji.

S preselitvijo dela proizvodnje v prizidek je sproščena precej prostora v starem delu tozda, v katerem bodo v delo obnovo ustvarili boljše delovne raz- mere.

Nov prizidek in tehnologija omogočata sodobno organizacijo industrijske proizvodnje. Proizvodnja se bo povečala za 120 odstotkov, produktivnost pa s sedanjo prvo fazo tehnološke opreme za 40 odstotkov. Odpira se tudi pot za za- poslitev novih delavcev.

H. J.

NOVOSTI

Program za polnjenje programov

V Iskri Telematiki je inovator Jan Šinkovec, inž. fizike, razvil program za pol- njenje programov. Delna rešitev je obstajala že v drugem sistemu, vendar je zaradi novih rešitev veliko pridobila pri uporabnosti. Program je vključen v končni program in omogoča polnjenje programov v centralah. Pomemben je predvsem pri razvoju programske opreme, saj z novim načinom polnjenja lah- ko izkoristijo možnosti za serijski prenos. Pregled je bil vpeljal lani na celotni dolžini optimizirane verzije central SI 2000, Ekonomski učinek je pomemben, saj je moč do 3-krat pospešiti preizkus programske opreme. Prihranek je bil ocenjen na 1,2 milijona dinarjev.

KRATKE PO GORENJSKEM

Obnova jezua in zavarovanje obrežja — Vodnogospodarsko podjetje Kranj v teh dneh v Kokri hiti z deli pri Celarjevem mostu. Uredili bodo zgornjo stopnjo jezua pod mostom in popravili spodnji del podslapja. Z obnovo poškodovanega jezua pa bodo hkrati preprečili tudi poškodbe na levem bregu Kokre pod cesto Kranj-Jezersko. — A. Ž.

Ogled palače Združenih narodov

Kranj — V nedeljo je 35-članska skupina mladincev, članov klubov Organizacije združenih narodov iz Kranja, odpotovalo na tridnevni ogled palače Organizacije združenih narodov v Ženevi. Tam jim pripravljajo bogat program. Seznanili se bodo z delovanjem Unicefa (sklada Združenih narodov za otroke), WHO (Svetovne zdravstvene organizacije) in ILO (Mednarodne organizacije za delo). Ogledali si bodo tudi komisariat ZN za begunce in palačo Društva narodov, svetovno znano knjižnico OZN ter palačo OZN, ki ima kar 18 kilometrov hodnikov. Palača je v prelepem okolju in sega prav do obale Ženevskega jezera. To je prva tovrstna ekskurzija, ki jo je pripravil Center klubov OZN Kranj. Spomladi pa načrtujejo tudi obisk sedeža OZN n Dunaju. A. S.

Proslava ob dnevu JLA

Jesenice — Občinska konferenca ZRVS Jesenice je skupaj z oddelkom za ljudsko obrambo pri skupščini občine in teritorialno obrambo včeraj organizirala osrednjo proslavo ob dnevu JLA. Slavnostni govornik je bil predsednik občinske konference ZRVS Jesenice Zoran Krejič. V kulturnem programu so nastopili Pihalni orkester jeseniških železarjev, ženski pevski zbor Milko Škobrne Jesenice in učenci osnovne šole Toneta Čufarja z Jesenic. Na proslavi so podelili tudi več priznanj. J. R.

Srečanje skrbnikov in rejnikov

Kranj — Pred kratkim so strokovni delavci Centra za socialno delo Kranj pripravili skupno srečanje skrbnikov in rejnikov iz kranjske občine. Tokrat so se zbrali v delovni organizaciji IBI Kranj. 42 oskrbnikov in 17 rejnikov, ki prostovoljno pomagajo ljudem, si je ogledalo proizvodnjo. Ob tej priložnosti so podelili tudi priznanja skrbnikom za dolgoletno in požrtvovalno delo. Doblili so jih Milena Smole, Franc Kozjek, Ana Košir in Marija Česen. Z. K.

Zbor krajanov

Cerklje — V prenovljeni dvorani zadružnega doma je bil v petek zbor krajanov, na katerem so obravnavali delo sveta krajevnih skupnosti in komisij, seznanili pa so se tudi z aktivnostmi in pripravami na gradnjo poslovnih vežic v Cerkljah. Obravnavali so tudi samoupravni sporazum o ustanovitvi skupnosti sedmih krajevnih skupnosti cerkljanskega območja ter programov proslav in prireditev v prihodnjem letu. Pogovorili so se še o nekaterih drugih krajevnih problemih. J. K.

Delavni kranjskogorski taborniki

Kranjska gora — V odredu je zdaj 40 aktivnih članov, predvsem učencev kranjskogorske osnovne šole Jeseniško-bohinjskega odreda. Po več poletnih akcijah so se sredi septembra udeležili srečanja gorenjskih tabornikov. V veščinah in spretnosti so skupno zasedli prvo mesto. V ekipi so bili Sašo Plahuha, Mitja Mavsar, Boštjan Detela, Danilo Blenkuš, Polona Krek in Mateja Žerjav. Oktobra so pripravili tečaj v streljanju z zračno puško in lokom, za dan mrtvih pa je delegacija tabornikov položila cvetje na grob Ivana Krivca na Jasnici pri Kranjski gori. 22. decembra so taborniki obiskali graničarje na karavli Edvarda Kardelja na tromeji, za novo leto pa pripravljajo čajanko. Januarja se bo osem tabornikov udeležilo zimskega vodniškega tečaja na Javorniškem ali Plavškem rovtu. A. K.

Obisk najstarejših krajanov — V krajevni skupnosti Tunjice v kamniški občini sta predsednik skupščine krajevnih skupnosti Valentin Zabavnik in predsednik sveta Ivan Nograšek konec minulega tedna obiskala 22 najstarejših krajanov v krajevni skupnosti. Vsem sta zaželela zdravja in sreče v novem letu ter jih obdarila. Najstarejša krajanica Tunjic je 90-letna Ana Remic, med krajanje pa sta dva 85-letnika: Blaž Rems in Janez Grkman. Na sliki: obiska je bil še posebno vesel 82-letni Peter Železnikar iz Tunjic 31, ki je upokojen kot zidar, nazadnje pa je delal pri današnjem SGP Gradbinec Kranj. Letos (v petek) se je prvič, odkar je upokojen, tudi udeležil srečanja z upokojenci Gradbinca. — A. Ž.

PISALI STE NAM

Autobusi niso ustavljali

13. decembra je bila na Pokljuki proslava pod naslovom Zmaga mrtvega bataljona. Že pred proslavo je Zveza združenih borcev NOV iz Radovljice obvestila krajevne konference ZRB NOV, da bodo na Pokljuko vozili li autobusi. Vozni red je dobila tudi krajevna organizacija ZRB NOV Gorje pri Bledu. Na autobusnem postajališču v Gorjah se nas je zbralo 13. decembra kar 18 krajanov, ki smo se nameravali udeležiti proslave na

Pokljuki. Žal pa so štirje avtobusi pe-
ljali mimo!

Jože Ambrožič

Nepopolna informacija

V Gorenjskem glasu v številki 94 9. decembra letošnje v rubriki Pisali ste nam objavili pod naslovom Onečaščena pieteta nepopolno informacijo. Ljudje se sprašujejo, kakšna znamka je bila odstranjena na spomeniku na Planici. Izpustili ste najvažnejše: to je bila znamka s Hitlerjevimi likom. Pavle Lužan

Kokra se spreminja

Zgradili so 2000 metrov vodovoda

Kokra, 23. decembra — V zadnjih letih se je 12 kilometrov dolga krajevna skupnost Kokra v kranjski občini precej spremenila. To ni več stara, zaostala krajevna skupnost. Mladi spet ostajajo doma in ne skrbijo jih, da bi morali podružnično šolo ukiniti. Veliko so naredili krajanje sami ob pomoči posameznih organov občinske skupnosti. Včeraj pa je predsednik sveta krajevnih skupnosti Ciril Koder na proslavi v vojašnici Staneta Žagarja v Kranju izročil komandantu pohvalo krajevnih skupnosti za pomoč in sodelovanje.

Če bi lahko uredili zgornje prostore v šoli v Kokri, bi pridobili prostor za najrazličnejše prireditve.

Okrog 100 hiš je že danes v najdaljši krajevni skupnosti v kranjski občini, v Kokri. Nekaj je že novih, kar precej pa lepo obnovljenih. Domačini si prizadevajo, da bi bil kraj čim lepši. Ni jim vseeno, ko iz raznih krajev občine in tudi od drugod obiskovalci ob vodi in drugje odlagajo smeti. Jezijo se nad njimi, vendar smeti vedno tudi pospravijo. Pri šoli imajo zabojnike za odpadke. Mladinci pa dvakrat na leto zberejo večje odpadke in jih odpeljajo v Kranj.

»Kokra se zadnja leta zares hitro spreminja,« ugotavlja predsednik sveta krajevnih skupnosti Ciril Koder. »Nekakšna delovna vna se je začela, ko smo pred dvema letoma dobili telefon. Še isto leto je bilo zgrajenih sedem pokritih avtobus-

nih postajališč. Zdaj se spet kažejo potrebe po telefonu, in upamo, da jih bomo rešili. Letos sta bila obnovljena oziroma zgrajena tudi dva mostova: pri Koreniškem in Grobovškem, in pri Povšnarju je začela obratovati mala vodna elektrarna. Zdaj razmišljamo, da bi malo povečali dom družbenopolitičnih organizacij in če bi obnovili zgornje prostore v šoli, bi imeli lep prostor za prireditve in kulturno dejavnost. Pa tudi turizem se počasi začne. Peter Zaplotnik namreč namerava razviti kmečki turizem, možnosti zanj pa je na visokogorskih kmetijah še precej.«

Glavna pozornost je bila letos v krajevni skupnosti usmerjena v vodovod. Nekaj vodovodnega omrežja je bilo že precej dotrajanega, ponekod pa so ga morali zgraditi na novo. Akcije pri Kremarju, v Podjebelci in pri Bergantu so trajale vse leto. Povsod so delali lastniki sami, pomagali so jim domačini, predvsem pa mladina, da so obnovili iz zgradili na novo okrog dva tisoč metrov vodovoda. Opravljenih

Pred dvema letoma so v Kokri zgradili sedem pokritih avtobusnih postajališč. Prihodnje leto nameravajo zgraditi še eno na Fužinah, vsa postajališča pa bodo prepletkali.

je bilo okrog 1000 prostovoljnih delovnih ur. Ocenjujejo, da so dela vredna prek 5 milijonov dinarjev. Iz natečaja cestno-komunalne skupnosti pa so dobili 2,7 milijona dinarjev. »Pohvalo za akcije v prejšnjih letih zasluži tedanje vodstvo krajevnih skupnosti. Ob letošnjih akcijah pa moramo pohvaliti krajanje in predvsem mladino. Posebno zahvalo pa smo vsi skupaj v krajevni skupnosti dolžni vojakom kranjske garnizije Staneta Žagarja, ki so nam nekajkrat pomagali. Ob njihovem prazniku — dnevu JLA — jim zdaj čestitamo, izročili pa jim bomo tudi plaketo krajevnih skupnosti za zares dragoceno sodelovanje,« je povedal Ciril Koder.

Precej obsežen program imajo v krajevni skupnosti tudi že za prihodnje leto. Vsekakor bi bilo treba najprej popraviti Neškarjev graben in narediti propust. Na Fužinah bodo zgradili še eno pokrito avtobusno postajališče. V naselju Podjebelca pa jih čaka popravilo okrog 140 metrov cest.

»Se vedno je precej želja za telefon, zato se bomo zavzemali, da bi bila centrala v Predvdoru čim prej razširjena. Nabavili smo tudi že cevi za vodovod do Pestotnika in nekaj za Robljeka. Spomladi se bomo lotili del. Radi bi obnovili tudi vodovod pri šoli in v neposredni okolici. Vsa pred dvema letoma zgrajena avtobusna postajališča bo treba prepletkati in popraviti mrliške vežice pri cerkvi. Upamo, da bomo javno razsvetlavo dopolnili s štirimi lučmi, in sicer pri šolskem mostu, pri Slugovih in pono v Podjebelci in na Fužinah. Računamo seveda na široko pomoč, tam, kjer bomo lahko, pa bomo sami poprijeli za delo...«

Volje jim zadnja leta v tej krajevni skupnosti ne manjka. Če bodo s širšo pomočjo v domu družbenopolitičnih organizacij in v šoli lahko uredili še prostore, potem bo Kokra resnično zaživela, kot si danes vsi želijo. A. Žalar

Kritično o radijskih in televizijskih programih

Radovljica, decembra — Člani sveta za informiranje pri občinski konferenci SZDL Radovljica so pred nedavnim obravnavali osnutek programov ljubljanskega radia in televizije za prihodnje leto. Menili so, da je v radijskem in televizijskem jeziku preveč političnega frazarjenja in

strokovnega izražanja, da so novinarska poročila, posredovana po telefonskih zvezah, pogosto nerazumljiva, da se daje preveč pozornosti vojnim dogodkom, premalo pa kulturi, znanosti, tehniki in ekologiji, da je zabavni program premalo izviran in slovenski, da je četrtkov tednik aktualen, zanimiv in bi ga morebiti veljalo še podaljšati. Pogrešajo domače, predvsem mladinske filme, risanke in nadaljevanke. Za nadaljevanje Interneta sodijo, da ne sodi na televizijski zaslon. Reklame so vse bolj v slogu zahodnih. Pri snovanju oddaj je treba upoštevati izobraže-

nost in strokovno podkovanost gledalcev. Sodelovanja med jugoslovanskimi radijskimi in televizijskimi »hišami« je po mnenju članov sveta za informiranje premalo in še zdaleč od možnosti in potreb. C. Z.

Predavanje o Kilimandžaru

Kranj — Foto kino klub Jatez Puhar iz Kranja prireja danes, v torek, ob 18. uri v klubski sobi Delavskega doma, vhod 6, predavanje; ob diaprozitivni bo Božidar Šinkovec govoril o Kilimandžaru.

Imate konjička?

Ivanka Beguš: Vsak šopek je najlepši

Nepozabna je bila vsakič, kadar je že v pozni jeseni peljala zadnji »kimpež« rož na tržnico. Vso pot od Primskovega skozi Kranj so se ljudje ustavljali in gledali: ciza, nalozena z vsem mogočim cvetjem, zadnjim, ki ga je nabrala na vrtu, ona pa v svoji večni ruti in predpasniku vsa raznežena, govoril je le smehljaj na njegovem obrazu: kajne da so lepe? Z ljubeznijo so zrasle. Cini je so žarele z voza, se spomnim, in prvi šopki cekinčkov so se lesketali v zgodnjem jutru.

Zdaj že leto dni ni peljala na tržnico. Noge jo bole, a zdaj že veliko manj, kot so jo. Dr. Velčkovičevi ne bo nikoli dovolj hvaležna, pravi, toliko ji je pomagala.

Če so rože njena ljubezen, njeno življenje, pa je urejanje zimskih šopkov njen konjiček. Recimo pač tako, saj je res težko ločiti ti dvoje.

Miza je bila to soboto polna suhih šopkov, polno pripravljenih suhih rož in trav je čakalo v stari kuhinji. Česa vsega ni nasušila čez leto, da

so pozimi, ko bo zapadel sneg, zaposila svojo ustvarjalnost. Pri 89 letih! Tu so oranžni kapucinčki, enoletna štica v vseh barvah, kot bi bila umetno obarvana, a je čisto naravna, pa trajna štica, koprena, ki spominja na nevestin pajčolan, rumeni vratič, pa vrste okrasnih trav, drobnih kot solzice, mišji rep, pšenica, oves, čebulji cvet, rman v treh barvah, rudekija, rdeči žametni »petelinji greben«, cvet, ki ga le redko vidiš, suhe slamnate rože in kaj še vse! V raznobarnih šopek jih bo oblikovala, za vse okuse in želje bodo. Prijatelji poznajo njene šope, od Trsta do Koroške jih najdeš. Eden je lepši od drugega. Kako ji vse to uspe? Mama Ivanka se le smehlja... D. Dolenc

Alenka Kham — Pičman

KULTURNI KOLEDAR

PRIVID SLOVENSKE KRAJINE

Kranj — Razstava, ki je te dni odprta v galeriji IGLG — Instituta za gozdno in lesno gospodarstvo v Ljubljani — je že peta letošnja razstava kranjske slikarke Alenke Kham-Pičman. Ljubljanska razstava je prva po njenem letošnjem dvomesečnem bivanju v Parizu, kjer je tudi razstavljala v Cité Internationale des Arts.

Foto: S. Kretič

Alenka Kham-Pičman je diplomirala na fakulteti za arhitekturo in akademiji za likovno umetnost. Specialko za grafiko je končala pri Marjanu Pogacniku. Dela kot profesorica risanja in designa tekstilij na fakulteti za naravoslovje in tehnologijo VTOZD tekstilna tehnološka Univerze E. Kardelja v Ljubljani. Prejela je dve nacionalni nagradi. Doslej je imela 18 samostojnih razstav doma in v tujini, sodelovala pa je na 62 skupinskih razstavah doma in v tujini.

Svoj svet nosimo v sebi, pa naj se obrnemo kamorkoli, gremo kamorkoli, blizu ali daleč: morda le nekaj korakov v zelenje na breg, kjer izza svinka priplava po površini še vsa griva, toda v globini že vsa temno zelena in mirna reka in se v soncu spet oddalji vsa srebrna, neulovljiva, spremeljiva kot dnevi v tednu in kot letni časi, kljub temu stalna, verna. Pa vendar! Reka in log, ki sta na slikah in risbah akademske slikarke Alenke Kham-Pičman tista tema, ki — tako kot v glasbi — ne more biti niti z nešteto variacijami ni-

koli do kraja preigrana ali celo izpeta, sta po svoje prispevata umetniškega pogleda na svet.

Slikarka je iz ljubljanske, že skoraj velemestne gneče našla življenjski prostor v miru in zelenilu nad kanjonom Kokre. Zato je ta svet, slovenska pokrajina, govornica, s katero se ukvarja domala že ves čas svojega slikanja. Ob pravi eksploziji zelene barve na platnih, pravega opoja v zelenem po obrisih v še dokaj realnem svetu na začetku svojega slikarskega opusa — lahko bi ga poimenovali kar Kokrški log — se v novejšem času na njenih platnih likovni izraz izčiščuje, a pri tem ostaja prav tako čustveno nabit. »Zgodbe« na platnu skorajda ni več, ostaja le vtis, da smo morda na bregu reke ali sredi tokov, ki nas kot življenje samo zdaj butajo ob breg zdaj igrivo božajo ali spet temačno kopljejo v naša najbolj skrita občutja. Slikarkin čopič govori o svetu v nas samih, pri tem pa že na čase kar skopo, a vendar s pretanjenim občutkom uporablja in vodi koeksistenco črte in barv; zdaj v igrivem prepletu, nato spet v prevladujočem že povsem abstraktnem barvnem metežu.

Vedno pa — kot intermezzo — slike Alenke Kham-Pičman niso take: na njih je povsem realen velemestni svet, svet Pariza, svetovljanski vrvež na poseben francoski način; črte na risbah so mestoma trde, natančne; stavbe in ljudje so s tega, povsem realnega sveta, mostovi čez Seino zjutraj, pokopališče velikih francoskih duhov, Proustov grob, pa vogal Notre Dame in spet restavracija in trg pred njo... Pa vendar med risbami in slikami, ki so nastale med njenim dvomesečnim bivanjem v Parizu to jesen, ni najti samo tega realnega sveta, ki ga kot arhitektka prostorsko popolnoma obvlada, ga razstavi in znova sestavi v povsem urbanistično zasnovane perspektive in brez družbe iskriave barvitosti. Najdemo tudi odmev na slikarčin tolikokrat upodobljeni breg reke, ki v večini, a nikoli enakim refrenom zveni v govoricah čopiča. Okolje, povsem drugačno kot je zelenje, pa tudi jesenska barvitost ali pa ledena in hladna obrežja kokrških bregov zbuja potrebo, da čopič pove, kar je treba povedati, da roka potegne črte, ki silijo na dan, da plane na platno barvitost občutij, sploh svet, ki ga nosimo s sabo, ga pripovedujemo, sprejemamo ali odklanjamo, razumemo in smo njegov del.

L. M.

Gledališče Tone Čufar

IGRIVO-ZABAVNA PREDSTAVA

Jesenice — Logarjeva mladinska igra Kralj v časopisu je posrečeno prilagojena jeseniškim razmeram, zlasti tradiciji hokeja; to je igriva ljudska komedija z elementi muzikla.

V vseh slovenskih gledališčih razen v Ljubljani uprizarjajo predstavo za najmlajše gledalce, kar je seveda povezano z evforijo institucije dedek Mraz. Tako je vsako leto pred novim letom. Le redko se zgodi, da kakšno gledališče pripravi otroško ali mladinsko predstavo zunaj doma. Prešernovo gledališče v Kranju z uprizoritvijo Moliérovega zlahtnega meščana, ki seveda ni več igraljivo in samo predstava za mladino, kakor tudi drugih predstav te vrste ne kaže metati v en koš.

Iz izkušnje vemo, da je zelo težko zahtevno pripraviti kolikor toliko dobro predstavo za otroke oziroma mlade gledalce. Klasične pravljice, ljudske in umetne, z njimi pa tudi take igre, kot jih je pisal Pavel Pavlič, so se bolj ali manj izčrpale, ki bi se posrečile, so redke. Tevav ne povzročajo samo priredbe Kekec za današnjo rabo, marveč

tudi igre s povsem sodobno tehnično ali fantastično tematiko, tudi parafraza mitov, kakršna je kralj Matjaž. Toda to je širša tema, tu gre za predstavo, ki so jo uprizorili v jeseniškem gledališču Toneta Čufarja.

Logarjev KRALJ V ČASOPISU je posrečeno prilagojen jeseniškim razmeram, zlasti tradiciji hokeja, seveda pa ima še druge dobre sestavine. Po tematiki in organizaciji gradiva je to igriva ljudska komedija z elementi muzikla, njena uprizoritvena realizacija po zamisli režiserja Petra Militarova pa je spektakel — ekshibicija, ki združuje temperamentno igro, komično-humorne poudarke, izrazno igrivost, komične situacije, celo elemente kriminalke z dejavnostjo mešetarjev Korleta in Borleta (refleks Friceta in Franceta iz Golieve Sneguljčice), ples in petje, vse prepleteno med seboj v pospešenem ritmu, da gledalca vseskozi z nečim zaposluje in vizualno napolnjuje, s

hitrimi menjavami situacij, v katerih pa odseva transponirana vsakdanjost, izhajajoča tudi iz kraja, v katerem se dogaja. Ob režiserju je za plesno pantomimični izraz poskrbel Janez Mejač ob izbiri bolj ali manj znanih melodij, ki se jim je pridružila tudi tista o »prelepi Gorenjski«, s katero je kot solist na trobento sodeloval tudi šaljivec Franc Košir. Igralce je režiser pognal v izrazni dir, ki je v komediji zmešnjav seveda utemeljen in so ga tudi kar dobro obvladovali.

Logarjevemu kralju se sicer ne posreči priti v časopis, ostane pa na Jeseniščih tako kot hokejist Pepi Knez, ki ga mešetarja snubita za drugo možnost. V tem je dovolj nevsiljivo podana tudi »pozitivna« poanta. Tako je nastala vesela, komično-burleskna predstava, živahna in zabavna, ki bo nedvomno všeč mladim gledalcem in je očitno ogrela tudi starejše.

Franco Vurnik

PRODAJNE LIKOVNE RAZSTAVE

Kranj — V Mestni hiši je že ves december odprta prodajna razstava likovnih del. Na voljo so manjša, a zato nič manj vredna in tudi ne predraga dela akademskih slikarjev in drugih priznanih umetnikov. Čeprav je prodajna, hodijo obiskovalci bolj na ogled kot pa v nakup. Drugače je v radovljških galerijah.

V Mali galeriji Mestne hiše je že ves december odprta novoletna prodajna razstava del članov Likovnega društva Kranj. Med likovniki, ki jim je Gorenjski muzej že tretje leto zaradi odstopil prostora prav v ta prednovoletni prodajni in manjši razstavnici namen, najdemo sama imena akademskih slikarjev, kot so Vinko Tušek, Franc Vozel, Jože Eržen, Zmaga Puhar, Henrik Marchel, Alenka Kham-Pičman, pa tudi Boni Čeh in Izidor Jalovec. Čeprav je med likovnimi deli nekaj tabuj, s katerimi bi ljubitelji slikarstva lahko obogatili svojo zbirko, pa sodi vsa razstavljena del med takšna, ki jih lahko označimo kot ugoden nakup. Likovniki so namreč izbrali in odločili v nakup predvsem manjša dela, med njimi največ grafik in akrilov, ki zato že s ceno sodijo v za-

nimiv prednovoletni nakup. Med deli so tudi olja, risbe, male plastike in terakote; zanje je treba odšteti tudi nekaj več. Tisti z izbranim okusom in globljim žepom lahko izberejo tudi novoletne voščilnice, prava miniaturna likovna dela. Nasploh pa velja, da kranjski likovniki za svojo prodajno razstavo nikakor niso navili cen.

Zato je tembolj nenavadno, da na razstavi, četudi je odprta že kakih dvajset dni, niso prodali skoraj ničesar. Morda zato, ker v Kranju sploh ni prodajne galerije in je ta novoletna zato izjemna, da se morajo kupci šele navaditi nanjo? Pred časom je eden od uveljavljenih kranjskih slikarjev povedal, da še na nobeni svoji razstavi v Kranju ni prodal niti ene slike, povsod drugod pa veliko. To pa

še ne pomeni, da v Kranju ljubitelji slikarske umetnosti slike le občudujejo. Daleč od tega.

Povsem drugačne izkušnje imajo v Šivčevi hiši v Radovljici, kjer so običajno razstave likovnih del uspešne tudi pri prodaji. Na eni zadnjih takšnih razstav — po slikarski koloniji ob seminarju za staro glasbo v Radovljici — so že na otvoritvi obiskovalci pokupili domala dve tretjini del znanih gorenjskih slikarjev. Radovljška likovna ponudba je prav zdaj še zanimivejša od kranjske, saj so razen v Šivčevi hiši, kjer je izbor del gorenjskih likovnikov, napredaj likovni izdelki tudi v bližnji galeriji Kamen. Poleg akvarelov akad. slikarja Kamila Legata in grafik Janeza Bolke so predstavljene tudi risbe in keramika Draga Tršarja.

L. M.

KRANJ — V Prešernovi hiši je odprta literarna razstava ob 150-letnici izida Prešernovega Krsta pri Savici. V Mali galeriji Mestne hiše je odprta novoletna prodajna razstava del članov Likovnega društva Kranj. V galeriji Mestne hiše se predstavljajo likovni umetniki iz Zemuna.

V Kavka baru je do konca tega leta odprta prodajna razstava grafik akad. slikarja Jožega Čuhe.

V sredo, 24. decembra, ob 16. uri bo v pionirski knjižnici nastopila lutkovna skupina iz Besnice s predstavo Čarodej Fifičik.

JESENICE — V razstavnem salonu Dolik je do konca tega leta odprta razstava risb akad. slikarja Tahirja Hamida.

RADOVLJICA — Do konca tega leta je v Šivčevi hiši odprta novoletna prodajna likovna razstava.

ŠKOFJA LOKA — V knjižnici Ivana Tavčarja bo danes ob 17. uri brala pravljičice Martina Gostinčar. Jutri, v sredo, ob 18. uri bo Andrej Štremfelj ob dia-pozitivih govoril o Tibetu.

ZELEZNIKI — V salonu pohištva Alples razstavlja fotografije Boštjan Gunčar iz Kranja.

ZANIMIV LITERARNI VEČER

Škofja Loka — Minuli torek zvečer je svoje literarno hero predstavilo sedem mladih literatov na literarnem večeru, ki sta ga pripravili loška Zveza kulturnih organizacij in knjižnica Ivana Tavčarja.

Kaže, da se je kakovostna raven mladih literatov, pri čemer sta mišljena predvsem intenzivnost izpovedi pa tudi jezikovna oziroma slogovna izpiljenost, precej dvignila. Besedila so bila tako vsebinsko kot stilno močno raznolika in »razpršena«: od lirike z metaforami, spominjajočimi na slovensko ljudsko pesem (Pirc), prek zanimive dvojnosti v slogu Renata Gorjana do nena-vadne, tudi na zvočnih in svetlobni efekti temelječe interpretacije Frica in Ramovša. Zastavilo se je vprašanje, do kod sega zgolj poezija in kje je meja, ko se že začne teater (nikakor v slabem pomenu besede). Z nekaj iskrivimi ali pa na novi način uporabljenimi metaforami so se izkazali tudi Matej Demšar, Agata Trojar in zlasti Lidija Dolenc.

Marko Črtalič

KVARTET TROMBONOV L'ART MUSICALE

Kranj — Na četrtem rednem koncertu kranjske glasbene sezone je minuli torek v dvoranci glasbene šole nastopil namesto napovedanega Jazz kvinteta Lojzeta Krajncana KVARTET TROMBONOV L'ART MUSICALE. Ansambel, ki je nenavaden po sestavi štirih pozavn (Lojze Krajncan, Emil Spruk, Aleksander Grašič in Alojz Bezgovšek), sestavlja tako rekoč sekcija trombonov ljubljanskega big-band Plesnega orkestra RTV Ljubljana (dirigent Jože Privšek). Poleg priredb najpopularnejših zborovskih in instrumentalnih skladb imajo na sporedu tudi nekaj prvih samostojnih in izvernih skladb za to zasedbo. Prvi vidnejši javni nastop so ljubljanski pozavnisti imeli letos z blejskim in samostojnim nastopom v okviru sklepnih dni (prvih) Slovenskih glasbenih dnevo.

Kvartet trombonov L'art musicale se je najprej izkazal z izvirnimi skladbami Emila Spruka (roj. 1960), na primer That Moves, Jesu Christe mein froide, Kvarter kvinte, Fragments in Lojzeta Krajncana (roj. 1961) Cantabile ter zaključno, najvrednejše izvedeno delo Sprehod skozi glasbeno umetnost. Tukaj L. Krajncan v zadnjem stavku sedemstavnega dela (Eksperimentalna) vključuje med glasbene zahteve izvajalcem tudi dokaj razgibani glasbeni oder, kjer se glasba pričena zelo ambiciozno spogledovati s scenski elementi kompozicije. Ob delih Krajncana in Spruka bi lahko zapisali, da je bil tudi koncert kvarteta trombonov avtorski-jazzovski večer teh dveh skladateljev. Kot predstavnika najmlajše slovenske skladateljske generacije sta tudi s tem kranjskim koncertom dela strokovnjakom in skladateljskim kolegom tako imenovane resne glasbene zvrsti kar krepko glasbeniško lekcijo.

Franco Križnar

Fotoklub Anton Ažbe

NAJMLAJŠI FOTO KLUB

Škofja Loka — Januarja bo najmlajši med škofjeloškimi fotoklubi pripravil tečaj fotografiranja (tudi za odrasle). Ker nima svojega fotolaboratorija, ga uporablja v centru srednjega usmerjenega izobraževanja.

Škofja Loka — Med petimi fotoklubi, ki so se predstavili z razstavo fotografije v prostorih Loškega odra, je klub Antona Ažbe najmlajši, saj obstaja komaj leto dni. »Naš klub je še v tistem obdobju, ko posebno med mladimi zbiramo nove člane,« je povedal predsednik dr. Bojan Petrič. V ta namen je mladi škofjeloški fotoklub že letos kmalu po ustanovitvi pripravil tečaj za fotografe začetnike med šolsko mladino, januarja pa ga bodo spet organizirali. »Ker nimamo svojega fotolaboratorija, smo se s centrom srednjega usmerjenega izobraževanja v Škofji Loki dogovorili za uporabo njihovega. Vanj bomo vložili tudi del klubskega denarja, tako da bomo prostor lahko povečali in dokupili še en povečevalnik.«

Ideja o ustanovitvi fotokluba v Škofji Loki, to je na mestnem območju, je stara že vrsto let. Vendar se je vse doslej ustavljala ob problemih prostorov. Letos so škofjeloški fotoklubi v dogovoru s knjižnico Ivana Tavčarja dobili tudi prostor za sestajanje, saj lahko nekajkrat v mesecu knjižnične prostore uporabijo za pregled svojega dela in ocenjevanje.

»Ne glede na to, da smo razmeroma mlad klub, pa je med sedanji štiriindvajsetimi člani cela vrsta zelo dobrih fotografov, ki so tako lani kot letos pobirali prva mesta in dobivali diplome na nekaterih natečajih za fotografiranje doma in tudi v tujini,« pravi dr. Petrič, ki je tudi sam dolgoletni navdušen ljubitelj fotograf. Novi škofjeloški fotoklub je letos sodeloval razen na občinski razstavi fotografije še na nekaterih razstavah na Gorenjskem, za prihodnje leto pa pripravljajo prvo samostojno klubsko razstavo.

L. M.

Zapis s koncerta

RAZNOLIKI USPEŠNICI

Ljubljana — Malo čez pol osmo zvečer se je 18. decembra na odru Viteške dvorane v ljubljanskih Križankah pojavil Vlado Kreslin. V večeru, ji je bil pred poslušalci, je Festival Ljubljana kot organizator koncerta obljubljal promocijo njegove pred časom izdane kasete.

Vlago je ob pomoči Aleša Klinarja na klaviraturah, Miha Tomassinija na električni kitari in Ervina Mlekuša na violini začel koncert v smeri, s katero se je celoten glasbeni večer tudi končal — sproščeno in žurisko. Od napovedanih literatov je nastopil samo neuničljivi Ivan Volarič-Feo, ki pa je zato v večji meri prispeval k polnejši atmosferi. Tudi Zoran Predin je ob pomoči akustične kitare uspel kljub manjšim mukam najti rdečo nit večera.

Toliko zanimivejši je bil nastop Borisa Cavazze. Na glasbenem odru ga je namreč kljub govoricom o triu Kreslin - Predin - Cavazza zelo težko videti. Piko na i pa je postavilo sklepno rajanje s pesmijo To ni političen song. Pred mikrofone so se namreč zrinili vsi, ki so sodelovali na promociji.

Glasbeni užitek se je dopolnil naslednji dan, ko je mala dvorana hale Tivoli gostila britansko reggae skupino Misty In Roots. Po prav kroničnem pomankanju tovrstnih glasbenih nastopov pri nas smo ga čakali z veliko zanimanja in nestrpnosti. Upravičeno! Velik plus na račun organizatorjev, Škua (Igor Vidmar) in Cankarjevega doma (Jani Kovačič). Da bi se podobno zgodilo še večkrat!

Vine Bešter

LITERARNA STOJNICA

Jesenice — Literarna sekcija DPD Ljubljana stojnica bo v okviru prednovoletnih prireditev v Centru II pripravila literarno stojnico, na kateri si bo mogoče ogledati in tudi kupiti knjige proze in poezije domačih piscev, ki so izšle v samostalnih ali v knjižni zbirki Mala Čufarjeva knjižnica. Stojnica bo postavljena vsako popoldne od 22. do 26. decembra.

40 let Gorske reševalne službe Mojstrana

»Na Triglavu poznam vsako skalo«

Mojstrana, 22. decembra — Janez Brojan starejši je bil letos star 80 let. V gorah pa rešuje življenja vse od leta 1927. »Najhujše je tedaj, ko se v reševalnih akcijah ponesrečijo tudi gorski reševalci.«

»20. novembra 1946 je podružnica sklicala u stanovni sestanek in ustanovljena je bila GRS Mojstrana. Na načelnika pa soglasno izvoljen najbolj izkušeni član Janez Brojan. ... piše v kroniki GRS Mojstrana, ki je pred nedavnim slovesno praznovala lep delovni jubilej, 40-letnico ustanovitve.

Janez Brojan je bil letos star 80 let. Še vedno je krepak in čvrst in je bil tudi letos poleti dvakrat na vrhu Triglava. Če takole, približno pove, je bil vsaj 500-krat na Triglavu, v reševalnih akcijah pa rajši več kot 150-krat.

»Prve reševalne akcije se dobro spominjam. Bilo je leta 1927, ko sem se s Triglava vračal v dolino. Pri razpotju Kredarica — Staničeva — Prag sem zaslišal ženski glas in zagledal med skalami dekle, ki si je poškodovala nogo. Nudil sem ji prvo pomoč in skupaj z nosačem Jožetom Jakljem sva jo odnesla v dolino. Veliko huje je bilo tedaj, ko so se alpinisti ali planinci smrtno ponesrečili,« pravi Janez Brojan

Nikoli ne bom pozabil leta 1942, ko smo reševali v Rigelci. Moja dobra prijatelja sta spuščala ponesrečenega po skalah, tedaj pa jih je pokopal sneg. Reševalcu je najhuje, če pri reševanju izgubi dobrega prijatelja.

Danes je vse drugače kot nekoč. Oprema je bistveno boljša, pomaga celo helikopter. A kljub temu v vrstah reševalcev ostajajo najbolj srčni in najpogumnejši možje, ki morajo biti izkušeni in pripravljeni. V planinah je vedno več ljudi, a so mnogi med njimi premalo previdni, nekateri celo divjaški, in jim ni mar nevarnosti, ne ozirajo se na pasti in na vremenske spremembe v gorah. Vedno sem bil navdušen občudovalec gorskega sveta, posebno Triglava, kjer je ob jutrih po dežju najlepše. Veliko sva plezala z Maksom Dimnikom, veliko sva prehodila z ženo in zdaj gre z menoj na Triglav tudi mala vnukinja.«

Janez Brojan starejši je bil štirinajst let načelnik mojstranske gorske reševalne službe. Za dolgoletno aktivno in mentorsko delo ima vsa najvišja priznanja Planinske zveze Slovenije, odlikovan je z redom zaslug za narod s srebrno zvezdo, ima Gregorčičevo in Bloudkovo plaketo. ... Srčen, pogumen mož planin in nesebični gorski reševalec, ki v Triglavskem pogorju pozna vsako skalo, je zgled in vzor naših alpinistov in reševalcev. S svojim delom je zarisal v planinsko zgodovino naroda pod Triglavom svojo humano sled. ...

D. Sedej

Reklamacije, ki jih ne morejo upoštevati

Pokrov v steno, ocvirki pa na strop

Jesenice, 22. decembra — V jeseniškem Fužinarju radi ustrežejo ob upravičenih reklamacijah, ob neupravičenih pa se kdaj pa kdaj tudi smeji.

Nobene skrivnosti ni, da je v naših trgovinah veliko blaga, ki so ga vrnili iz tujine kot nekvalitetnega, domači proizvajalci pa ga ponujajo domačemu kupcu kot »prvo vrstno robo«. Kupci so se začeli počasi zavedati, da »to ni to«, se pravi, da hočejo za drag denar tisto, kar je še dražje, a vendar mora biti kvalitetno.

Kupci slabo blago prinašajo nazaj v trgovino, zahtevajo zamenjavo ali ustrezno popravilo.«

Pri nas v Fužinarju na Jesenicah poskušamo slehernemu kupcu ustreči in storiti, kar je v naši moči,« pravi poslovodja Jože Režek, »a žal to vedno ni mogoče. Pri nespornih reklamacijah se da marsikaj urediti, kjer pa sumimo, da gre za malomarnost kupca, smo nemočni. Prav zato svetujemo (na dostavljeno blago lepimo etikete in prosimo, da kupci blago pregledajo in nam morebitne napake v osmih dneh sporočijo), naj bodo kupci previdni pri nakupih in naj dosledno upoštevajo priložena navodila.«

In kakšne so tiste reklamacije, ob katerih trgovci zmigujejo z glavami in dvigujejo roke kljub hudim besedam in grožnjam kupcev?«

Zgodilo se je, da so prodali boiler, ki ga je ogorčeni kupec čez nekaj dni prinesel nazaj in terjal, naj mu ga pripravi zamenjavo. V trgovini so ugotovili, da je bilo na mestu, kjer bi moral pri montaži vstaviti tesnilko, omotano kar predivo, zato je voda curljala. Ko so kupcu poskušali dopovedati, da je bila montaža nestrokovna, je užaljeno odkorakal iz trgovine in še do danes ga ni bilo nazaj.

Stranki so prodali velik hladilnik, odpeljala ga je in spet vrnila v trgovino. Vsega razbita in obtolčenega. Medtem ko je nekaj dni vpila nad trgovci in jim žugala z inšpekcijo, so trgovci naskrivaj povprašali njene bližnje sosedo, če se morda spomni dostave spornega hladilnika. »Kako ne,« se je vzdignila vsa soseščina, »kakšen ropot je pa tedaj bil! Še čudno, da je pri tistem direndaju in premetavanju od ubogega hladilnika sploh kaj ostalo!«

Kupci po treh letih prinašajo radiatorske ventile, češ da »ne pašejo« in da naj jih zamenjajo. A kaj, ko se izkaže, da so pravzaprav italijanski in da jih v naših trgovinah sploh nikoli ni bilo. Pa krožnike, ki se jih drži hrana, in celo že uporabljeno straniščno školjko. In posodo, kjer po reklamacijah izstopajo ekonom lonci.

Preplašeni kupec se je pojavil s takim loncem in po dolgem prijateljskem prepričevanju le priznal, da je v ekonom loncu cvrl ocvirke. Nekaj časa je prijetno cvrčalo, nenadoma pa je kuhinjsko idilo prekinil strahovit pok: pokrov je odneslo v steno, ocvirki pa so obviseli na stropu. Trgovci so lahko le svetovali: pri uporabi ekonom lonca preberite navodila ali obložite strop!

D. Sedej

Pogovor z Živkom Jurošem, komandantom planinske enote France Prešeren, ob prazniku jugoslovanske ljudske armade

Tradicija se nadaljuje, vez ostaja čvrsta

Planinska enota, ki nadaljuje tradicije sedme slovenske narodnoosvobodilne udarne brigade France Prešeren, uživa velik ugled v Ljubljanskem armadnem območju, v naših oboroženih silah in tudi na območju, kjer deluje. Obrambna usposobljenost in moralno — politično stanje enote in njenih pripadnikov sta na visoki ravni; vez, skovana v vročem ognju narodnoosvobodilne borbe in revolucije med prebivalstvom in ljudsko vojsko, ostaja čvrsta tudi danes in se kaže v različnih oblikah sodelovanja med enoto in krajevnimi skupnostmi, delovnimi organizacijami, društvi. ...

Komandant planinske enote, naslednice sedme udarne brigade, je po odhodu Špira Nikovića postal Živko Juroš, Dalmatincev po rodu, doma iz Iloka v Sremu. Odkar je pred enainvajsetimi leti prišel v planinsko enoto v Slovenijo, je bilo njegovo delo in življenje tesno povezano s planinstvom, alpinizmom in smučanjem. Vključil se je v planinsko društvo in v gorsko reševalno službo, bil je član kranjske alpinistične odprave, ki se je povzpela na Kilimandžaro, na najvišji vrh »črne celine«, dal je pobudo za ustanovitev alpinističnega odseka v Tolminu, vodil je tečaj smučanja in plezanja za starešine, v Triglavski severni steni je preplezal štiri zahtevne smeri. ...

Po končani srednji šoli je nadaljeval študij na štiri letni vojaški akademiji, obiskoval je šolo za tuje jezike, nazadnje še tri leta najzahtevnejše vojaške šole — skupno torej devetnajst let šolanja in usposabljanja. V srednji šoli je vstopil v zvezo komunistov. Od komandirja najmanjše enote je z znanjem, delom in nenehnim usposabljenjem napredoval do komandanta planinske enote France Prešeren.

Enota uživa velik ugled

»Planinska enota je že po tradiciji ena najboljših v Ljubljanskem armadnem območju,« je v pogovoru ob dnevu JLA dejal Živko Juroš. »Enota vsepovsod uživa velik ugled, tudi na območju, kjer deluje. Večkrat nas obiščejo vojaške delegacije iz tujine, predvsem iz držav, ki imajo v sestavi oboroženih sil tudi planinske enote, in se zanimajo za delo v enoti.«

Čigave so zasluge za ugled in uspehe, ki jih dosega? Na prvem mestu je treba omeniti prizadevanost vojakov in starešin pa dobro sodelovanje med enoto in okoljem, v katerem deluje, in tradicije sedme udarne narodnoosvobodilne brigade.

»Naša najpomembnejša naloga je usposabljanje vojakov in s tem krepitev obrambne moči družbe za ohranitev in nadaljnji razvoj samoupravljanja,« je dejal Živko Juroš. »Zavedamo se, da je le dobro usposobljen vojak lahko tudi dober branitelj države pred morebitnim sovražnikom. Ko govorim o usposobljenosti, mislim na troje: na kondicijsko, telesno pripravljenost, na vojaško — strokovno podkovanost in na moralno — politično stanje v enoti. Za planinsko enoto lahko rečem, da je dobro usposobljena in pripravljena za uresničevanje nalog tudi v najtežjih planinskih razmerah, v slabih vremenskih okoliščinah. ... Zgodovinske izkušnje in tudi vojne, ki zdaj potekajo v svetu, kažejo, da ne odloča

tehniko, temveč človek. V naši enoti dajemo človeku, negovoi usposobljenosti in pripravljenosti, še posebno velik poudarek. To ne pomeni, da zanemarjamo tehniko. Nasprotno: razvijamo jo in posodabljammo, vedno pa poskušamo doseči čim večjo skladnost med tehniko in človekom. Pri slednjem je še zlasti pomembna zavest, morala,« je dejal komandant planinske enote France Prešeren.

Pomagali v Planici, Davči, na Krvavcu, Jezerskem. ...

»Dobremu sodelovanju z območjem, kjer delujemo, dajemo veliko pozornost. Želimo, da smo kot ljudska vojska z izročili Prešernove brigade tudi del ljudstva in da je le — to tudi del nas. Sodelovanje med enoto in prebivalstvom, skovano v vročem ognju narodnoosvobodilnega boja in revolucije, ostaja čvrsto tudi danes in sega na različna področja dela in življenja — od kulture in umetnosti do konkretne pomoči prebivalstvu, krajevnim skupnostim, delovnim organizacijam, društvom, raznim skupnostim. ... Naša enota je letos opravila 88.775 delovnih ur v skupni vrednosti 23,4 milijona dinarjev. Vojaki so pomagali pri urejanju skakalnice v Planici, pri gradnji vodovoda na planino Javornik na Pokljuki, ceste od Davč do Novakov, mostu v Crngrobu, pri

Enota Živka Juroša je ob prazniku, dnevu JLA, prejela več priznanj. Aerodrom Brnik ji je dodelil priznanje Ikarus, odbor za ureditev baze 20 v Kočevju jo je obdaril z barvnim televizorjem, dobila pa je tudi več priznanj krajevnih skupnosti, delovnih organizacij, šol, taborniških odredov. ...

gradnji vodovoda na Šenturski gori, pri urejanju baze 20, strelišča v Struževem, smučišč na Krvavcu, pri čiščenju pašnikov na Pokljuki in na Jezerskem ter pri gradnji telefonskega omrežja v krajevni skupnosti Trebiča.

Naše starešine so aktivni v družbenopolitičnih in družbenih organizacijah in društvih v občini in krajevnih skupnostih, še zlasti v planinskih društvih in občini in krajevnih skupnostih, še zlasti v planinskih društvih, v postajah gorske reševalne službe, v smučarskih klubih in drugih športnih organizacijah. Ob pomembnih praznikih priredimo športna in druga tekmovanja, na katerih sodelujejo poleg vojakov iz naše enote še mladinci iz delovnih organizacij, učenci osnovnih ali srednjih šol. V okviru akcije Spoznaj kraj, v katerem služi vojsko, smo navezali stik s delavsko univerzo Tomo Brejc iz Kranja in organizirali za vojake razna predavanja o kulturnozgodovinskih in naravnih znamenitostih Kranja, o narodnoosvobodilni borbi na Gorenjskem. ... Štirindvajsetkrat smo se letos mudili v delovnih organizacijah, šestnajstkrat smo bili v muzeju, organizirali smo 38 kulturnih prireditev.«

Najboljše varčevanje je dobro usposabljanje

»V enoti se trudimo, da bi že zdaj dober vojaški standard — mislimo na bivalne prostore, na hrano, na kulturno in zabavno življenje. ... še izboljšali. Precej hrane pridelamo sami, na leto pridelamo, na primer šest do sedem ton prasičjega mesa, pridelujemo pa tudi krompir, zelenjavo in drugo. V »zelenem planu« smo letos dosegli prvo mesto v Ljubljanskem armadnem območju, izkazala se je tudi naša kuhinja.

Poznani smo po inovacijah. Razvili smo novo opremo za vojake planince, imamo vrhunsko opremo za smučanje in plezanje, skupaj z begunjskim Elanom smo izdelali posebne smuči, ki omogočajo gibljivost z artilerijskim orožjem tudi v globokem snegu, več novosti smo vpeljali tudi v sredstva za vzpostavljanje vez. Po zaslugi nekaterih starešin, ki se sami izobražujejo v računalništvu, smo storili prve korake v uporabi računalniških pri usposabljanju, poveljevanju in še na drugih področjih.«

Na vprašanje, kako se planinska enota vključuje v splošno družbeno varčevanje in program stabilizacije, je Živko Juroš odgovoril: »Najboljše varčevanje je dobro usposabljanje. Odgovorno ravnanje z vsem družbenim premoženjem. Varčujemo z vodo in elektriko, sami pridelamo, kot smo že omenili, tudi precej hrane. ...

C. Zaplotnik

Kako skrbimo za varnost na smučiščih

Odgovorna sta oba, smučar in žičničar

Kranjska gora, 20. decembra — Dobri, disciplinirani smučarji upoštevajo načelo varnosti na smučiščih, slabim in nediscipliniranim pa redarjeva beseda največkrat ne zaleže in se pokorijo šele po posredovanju miličnika, ugotavljajo skrbniki kranjskogorskih smučišč.

Takšna je ugotovitev Alojza Zupana, tehničnega vodje v žičničarski temeljni organizaciji v Kranjski gori. Smučišča se počasi polnijo, pravi, na vprašanje o sedanji urejenosti smučišč v Kranjski gori pa odgovarja, da še niso dovolj dobra, ker je pač moralo pretekli teden veliko ljudi in strojev delati pri pripravi tekmovalnih prog v Podkorenju; za to delo so bili žičničarji deležni številnih pohval.

»Letos smo povečali število redarjev, od katerih so nekateri redno zaposleni, če je gneča večja, pa redarske ekipe še okrepimo. Veliko nam pomagajo kranjskogorski miličniki, posebno če redarjeva beseda ne zaleže. Smučišče je označeno po predpisih, na vseh spodnjih postajah imamo table Smučarske zveze Slovenije s pravili obnašanja na smučiščih. Če bi jih smučarji spoštovali, bi bilo problemov manj. Smučišča je težje obvladovati v gneči, ko morajo redarji razen za svoje osnovne naloge skrbeti še za vzdrževanje reda v vrstah pred sedežnicami in vlečnicami. Letošnja novost je vzpostavitev radijskih zvez med žičničarskimi objekti in teptalci. V tem pogledu imamo teren 'pokrit'. Postaje bodo dobili tudi redarji, vendar Iskra zamuja z dobavo aparatur. V rešilni avtomobil smo predelali enega od naših vozil, tako da smo hitrejši s prevozom ponesrečenca do zdravstvenega doma. Za varnost skrbijo tudi gorski reševalci, tako v Kranjski gori, v Podkorenju, Martuljku, Mojstrani in na Španovem vrhu. Pri tem delu sodelujemo s postajami GRS v Kranjski gori, na Jesenicah, v Mojstrani in Ratečah. Sicer pa varnosti ni nikoli popolnoma zadosteno. Predpisi se zaostrijejo in napak je misliti, da smo storili vse, čeprav kranjskogorska smučišča niso težka, ni prepadov, vsa se stekajo v dolino, k cestam, ni megle in so lažje obvladljiva.«

»Letos smo povečali število redarjev, od katerih so nekateri redno zaposleni, če je gneča večja, pa redarske ekipe še okrepimo. Veliko nam pomagajo kranjskogorski miličniki, posebno če redarjeva beseda ne zaleže. Smučišče je označeno po predpisih, na vseh spodnjih postajah imamo table Smučarske zveze Slovenije s pravili obnašanja na smučiščih. Če bi jih smučarji spoštovali, bi bilo problemov manj. Smučišča je težje obvladovati v gneči, ko morajo redarji razen za svoje osnovne naloge skrbeti še za vzdrževanje reda v vrstah pred sedežnicami in vlečnicami. Letošnja novost je vzpostavitev radijskih zvez med žičničarskimi objekti in teptalci. V tem pogledu imamo teren 'pokrit'. Postaje bodo dobili tudi redarji, vendar Iskra zamuja z dobavo aparatur. V rešilni avtomobil smo predelali enega od naših vozil, tako da smo hitrejši s prevozom ponesrečenca do zdravstvenega doma. Za varnost skrbijo tudi gorski reševalci, tako v Kranjski gori, v Podkorenju, Martuljku, Mojstrani in na Španovem vrhu. Pri tem delu sodelujemo s postajami GRS v Kranjski gori, na Jesenicah, v Mojstrani in Ratečah. Sicer pa varnosti ni nikoli popolnoma zadosteno. Predpisi se zaostrijejo in napak je misliti, da smo storili vse, čeprav kranjskogorska smučišča niso težka, ni prepadov, vsa se stekajo v dolino, k cestam, ni megle in so lažje obvladljiva.«

»Letos smo povečali število redarjev, od katerih so nekateri redno zaposleni, če je gneča večja, pa redarske ekipe še okrepimo. Veliko nam pomagajo kranjskogorski miličniki, posebno če redarjeva beseda ne zaleže. Smučišče je označeno po predpisih, na vseh spodnjih postajah imamo table Smučarske zveze Slovenije s pravili obnašanja na smučiščih. Če bi jih smučarji spoštovali, bi bilo problemov manj. Smučišča je težje obvladovati v gneči, ko morajo redarji razen za svoje osnovne naloge skrbeti še za vzdrževanje reda v vrstah pred sedežnicami in vlečnicami. Letošnja novost je vzpostavitev radijskih zvez med žičničarskimi objekti in teptalci. V tem pogledu imamo teren 'pokrit'. Postaje bodo dobili tudi redarji, vendar Iskra zamuja z dobavo aparatur. V rešilni avtomobil smo predelali enega od naših vozil, tako da smo hitrejši s prevozom ponesrečenca do zdravstvenega doma. Za varnost skrbijo tudi gorski reševalci, tako v Kranjski gori, v Podkorenju, Martuljku, Mojstrani in na Španovem vrhu. Pri tem delu sodelujemo s postajami GRS v Kranjski gori, na Jesenicah, v Mojstrani in Ratečah. Sicer pa varnosti ni nikoli popolnoma zadosteno. Predpisi se zaostrijejo in napak je misliti, da smo storili vse, čeprav kranjskogorska smučišča niso težka, ni prepadov, vsa se stekajo v dolino, k cestam, ni megle in so lažje obvladljiva.«

»Letos smo povečali število redarjev, od katerih so nekateri redno zaposleni, če je gneča večja, pa redarske ekipe še okrepimo. Veliko nam pomagajo kranjskogorski miličniki, posebno če redarjeva beseda ne zaleže. Smučišče je označeno po predpisih, na vseh spodnjih postajah imamo table Smučarske zveze Slovenije s pravili obnašanja na smučiščih. Če bi jih smučarji spoštovali, bi bilo problemov manj. Smučišča je težje obvladovati v gneči, ko morajo redarji razen za svoje osnovne naloge skrbeti še za vzdrževanje reda v vrstah pred sedežnicami in vlečnicami. Letošnja novost je vzpostavitev radijskih zvez med žičničarskimi objekti in teptalci. V tem pogledu imamo teren 'pokrit'. Postaje bodo dobili tudi redarji, vendar Iskra zamuja z dobavo aparatur. V rešilni avtomobil smo predelali enega od naših vozil, tako da smo hitrejši s prevozom ponesrečenca do zdravstvenega doma. Za varnost skrbijo tudi gorski reševalci, tako v Kranjski gori, v Podkorenju, Martuljku, Mojstrani in na Španovem vrhu. Pri tem delu sodelujemo s postajami GRS v Kranjski gori, na Jesenicah, v Mojstrani in Ratečah. Sicer pa varnosti ni nikoli popolnoma zadosteno. Predpisi se zaostrijejo in napak je misliti, da smo storili vse, čeprav kranjskogorska smučišča niso težka, ni prepadov, vsa se stekajo v dolino, k cestam, ni megle in so lažje obvladljiva.«

Nepredvidnost, pa tudi vandalizem

Za vsako smučišče je izredno pomembna zaščita žičniških stebrov. V Avstriji se da kupiti posebna zaščitna obloga, pri nas pa se morajo žičničarji sami znajti. Kranjskogorci so ste-

Zadnjo zimo 92 poškodovanih

Številka za Kranjsko goro, kjer so zadnjo zimo opravili na žičnicah nad 4 milijone prevozov, ni visoka in kaže na visoko stopnjo varnosti in lažji značaj smučišča. Med 92 poškodovanimi jih je imelo 38 zlome, 26 zvine, 2 lažja pretresa možganov, drugi pa so utrpeli lažje poškodbe. Kljub temu poziv k previdnosti ter spoštovanju predpisov in navodil ni odveč.

bre zavarovali s posebno oblogo, pa so se smučarji znašali tudi nadnje, jo tolkli s palicami in prebadali. Sedaj so stebre ovili s posebno peno in jo prevlekli z materialom, ki se uporablja za izdelovanje cerad. Ta zdrži vandalizem, pa tudi vode ne prepušča, saj obloga ne sme zamrzniti, kar bi bila dodatna nevarnost.

»Med drugimi dejanji, ki zmanjšujejo varnost in povečujejo nevarnost, so najpogostejši precejevanje znanja, divjanje, smučanje brez varnostnih pasov in zavor, saj pobelega smučka močno udari smučarja ali poškoduje celo pod smučiščem parkirana

Tatov smučarske opreme je vedno več, deloma zaradi tega, ker je vedno dražja, deloma pa tudi zaradi nepredvidnosti smučarjev. Kranjska gora je za tatove posebej privlačna, saj je smučišče raztegnjeno in je lahko ukrasti smučer ter steči do avtomobila, ki ga je mogoče parkirati zelo blizu. Za opremo odgovarja sicer vsak sam, vendar bodo varnost tudi v tem pogledu povečali, zato se tatovom slabše piše. Smučarji pa naj vseeno ne računajo na vsesplošno poštenost.

vozila, zapuščenje sidra kjerkoli, da sidro udari v drog, se zapne ali udari drugega smučarja ter povzroči tudi veliko gmotno škodo. Alkohol sicer ni več tako kritičen, vendar je še prisoten. Na smučiščih je veliko takih mest, kjer vabi alkohol, in marsikdo opravi le nekaj voženj, se predolgo zadržuje v bifeju, potem pa se ves korajžen in razgret vrne na smučišče, kjer počne vse mogoče. Nevarni je moker, južen sneg, značilen za spomladansko smuko. Nevarnejši je od ledu, ki povzroča le praske, moker sneg pa zlome,« poudarja Alojz Zupan in zagotavlja kar največjo možno varnost kranjskogorskih in drugih smučišč v zgornjesavski dolini.

J. Košnjek
Slike: F. Perdan

Pazimo na otroke in začetnike

To opozorilo je izrekel smučarski učitelj pri Kompas, ki je želel ostati neimenoovan. Varnost je v Kranjski gori na zavidljivi ravni, vendar moramo skrb zanjo povečati posebno tedaj, ko je ljudi manj in se nekateri na smučišču izživljajo, prav tako pa takrat pozornost redarjev in žičničarjev popusti. Pozorni bodimo na otroke in na začetnike, ki se ne obvladajo vseh veščin. Padajo tudi na vlečnicah in nad tem je treba posebej bedeti.

KLICAJ ZA VARNOST

Srečno v novoletno veseljačenje

Novo leto je prav gotovo praznik, ki ga najbolj množično in najdlje praznujemo. V tem in prihodnjem tednu, ko bo nazdravljanje srečnemu mlademu letu doživelo vrhunec, ga bo kozarec ali več zvrnil tudi marsikateri voznik, ki sicer ne pije. Vendar pa so prav ti prazniki za promet izjemno nevarni. Ob že omenjenem alkoholu so tu še drugi razlogi, ki so lahko povod prometnim nezgodam. Prometni vrvež na cestah je še bolj kot običajno živahan, saj se v domovino v avtomobilih vračajo številni naši delavci, začasno zaposleni v drugih državah in delavci, ki samo potujejo skozi naše kraje. Utruženi so, zaspani od dolge vožnje. Najsibo kritika cestarjem in komunalcem upravičena ali ne, dejstvo je, da so ceste v teh dneh pogosto poledenele in da že malo prehitra voznja ali pritisk na zavoro lahko povzročijo trčenje. Tudi po mestih je živahneje. Pešci hitijo gor in dol in povprek po ulicah in cestah, od trgovine do trgovine, od gostilne do bifeja. Pogosto ne meneč se za vozila oziroma svojo varnost. Naj ob tej priložnosti zaželimo vsem voznikom in pešcem, da bi srečno prikrmarili v novo leto.

H. J.

NAVJIJAŠKI OBRAČUN S PESTMI — Sobotni slalom v Kranjski gori je razgrel duhove, razburkal strasti, dal korajžo, skratka, pokazal nas je kot ljubitelje smučanja in tudi starih ljudskih običajev, petja, pitja in tudi pretepanja. Ne vemo sicer, zakaj sta se tale dva navijača spoprijela, mogoče zaradi tega, kdo je boljši, Bojan, Rok ali Ingemar. Rezultat je bil jasen in viden: izbiti zobje, črnice in strog prijem miličnikov ter prostovoljno bivanje v prostoru za strelizev. Besedo pa bo imel še sodnik za prekrške. (J. K.) — Foto: F. Perdan

Termoelektrarna Šoštanj

Poskus odžvepovanja dimnih plinov

Ljubljana, decembra — V termoelektrarni Šoštanj so napravili poskus odžvepovanja dimnih plinov, ki je za 30 odstotkov zmanjšal izpuste žvepovega dioksida. Merili so tudi izpuste žvepovega dioksida in dušikovih oksidov, saj so doslej razpolagali le z grobimi ocenami. Meritve so pokazale dokaj visoke izpuste žvepovega dioksida, izpusti dušikovih oksidov pa so manjši od pričakovanih.

Termoelektrarne so zaradi izpustov žvepovega dioksida, dušikovih oksidov in trdnih delcev v dimnih plinih velik onesnaževalec okolja. Tudi šoštanj-ska. Očitajo ji umiranje gozdov v njeni okolici. Pohvalno je, ker v šoštanjski termoelektrarni ne držijo več križem rok in niso več gluhi za pritožbe ljudi, predvsem varstvenikov okolja in gozdarjev.

V dneh od 21. do 24. oktobra so nadaljevali aprila začete poskuse odžvepovanja dimnih plinov na drugem kotlu tretjega bloka, ki ima 75 megavatov moči. Uporabili so suho aktivno meto-

NESREČE

Delovna nezgoda

Jesenice, 18. decembra — V Remontnih delavnicah, tozdu Železarne, se je pri delu na pogonskem kolesu žerjava ponesrečil strojni ključničar Živko Mihajlovič, 1942, z Jesenic. Ranil si je nogo in se zdravi v jeseniški bolnišnici.

Požar na nočni omari

Mošnje, 18. decembra — Ob dveh zjutraj so se vnela oblačila v stanovanju Aleša C. v Mošnjah. Oblačila je naložil na prižgano svetilko na nočni omari. Požar je sam opazil in ga pogasil z gasilskim aparatom. Škode je za okrog sto tisoč dinarjev. H. J.

Jubilej avto-moto društva Bled

V štiridesetih letih so izšolali 4713 voznikov

Bled, 20. decembra — Blejsko avto-moto društvo je v soboto s slovesnostjo v hotelu Park proslavilo 40-letnico obstoja in delovanja. Društvo se je ob tej priložnosti pobratilo z AMD Matulji pri Opatiji, podelilo je 60 priznanj članom in sodelavcem, društvo in njegov dolgoletni predsednik Niko Matjaž pa sta prejela priznanje Avto-moto zveze Jugoslavije.

Pobudo za ustanovitev avto-moto društva na Bledu so dali domači aktivisti, predvsem športniki, ki so 20. avgusta 1946 na občnem zboru za prvega predsednika izvolili Avgusta Svetino. Republiška komisija za tehniko in šport je novemu klubu še isto leto dodelila dva v vojni zaplenjena avtomobila, ki sta skupaj s sposojenim buickom predstavljala osnovo za organiziranje prvega tečaja za voznike motornih vozil. Od tedaj do danes je v društvu opravilo vozniški izpit že 4713 občanov, od teh 675 izpit za vozila A kategorije, 3876 za B kategorijo in 162 za F. Po ustanovitvi skupne avto šole v radovljiški občini pred dvema letoma se v okviru blejskega avto-moto društva izvaja le še voznja, vse drugo pa v Radovljici. Za poučevanje ima na voljo tri vozila jugo.

Društvo se je v štiridesetletni zgodovini večkrat selilo. Sprva je imelo svoje prostore v prizidku nekdanje gostilne Šlosar in v Zupanovem gospodarskem poslopju, nato v stavbi v bližini gostilne, pet let je gostovalo v kleti zdravstvenega doma, nazadnje pa še v blejski osnovni šoli. Leto 1973 je začelo skupno akcijo s krajevno skupnostjo, turističnim društvom in socialistično zvezo, odkupilo je razpadajočo občinsko stavbo na Grajski cesti 24, jo do tal porušilo in na njenem mestu zgradilo nov dom, ki so ga svečano odprli pred osmimi leti.

Društvo posveča veliko pozornosti izobraževanju članstva. Dokaj redno prireja seminarje na katerih predvsem starejše voznike in tiste, ki bolj malo vozijo, seznanjajo z novostmi v cestnem prometu in na področju cestnih predpisov. Odkar imajo osnovne šole prometno vzgojo v učnem programu in za to tudi usposobljene predavateljce, je sodelovanje med člani društva in šolsko mladino nekoliko popustilo. Čeprav je bila večina avto-moto društev v Sloveniji in Jugoslaviji ustanovljena na pobudo športnikov, pa danes kar polovica društev v Sloveniji tej dejavnosti ne posveča nikakršne pozornosti. Za blejsko to ne velja. S prirejanjem dirk na zaledenem blejskem jezeru, po ulicah in cesti okrog jezera je zaradi razvoja turizma in strožjih predpisov prenehalo, zato pa se je toliko bolj posvetilo tekmovalcem v kartingu in motokrosu.

C. Zaplotnik

Iščemo ga

Uprava za notranje zadeve v Kranju zaradi suma tatvin obravnava Sava Mariča, roj. 1939, iz Čuruga, skupščina občine Žabar. Vse, ki so ga v zadnjih dveh mesecih morda videli na našem območju, prosijo, naj sporočijo najbližji postaji milice ali UNZ Kranj, kje in kdaj so ga videli oziroma če karkoli vedo o njem.

zavarovalna skupnost triglav

Po vitranškem zmagoslavju Jugoslovanov

Čas za pogovor, premislek in vadbo

Kranjska gora, 20. decembra — Slalomsko zmagoslavje Jugoslovanov v Kranjski gori je sicer vrnilo nekaj vredine na obraze naših smučarjev, trenerjev in ljubiteljev smučanja, pa tudi potrdilo, da v svetovnem smučanju nismo za staro šaro, vendar moramo čas do tekm v prihodnjem letu izkoristiti za vadbo, premislek in tudi za pogovor o problemih.

Tako kot je pri vremenu za dežjem in snegom posijalo sonce, se je dogajalo tudi na obrazih naših smučarjev in ljudi, ki skrbijo zanje. Sobotna zmaga letos odličnega veterana Križaja in drugo mesto Roka Petroviča, ki na letošnjih slalomskih tekmah pred Kranjsko goro še ni videl cilja, pa ponovna odlična uvrstitev Gregorja Benedika, se tisto sonce, ki naših tekmovalcev z izjemo Križaja in Benedika na dosežanih tekmah ni spremljalo. Mnenje tvorca rasti jugoslovanskega alpskega smučanja Toneta Vogrinca, ki ga je izrekel v petek po doslej najmanj uspešnem veleslalomu te sezone, se je uresničilo. Vogrinec je dejal: »Prepričan sem, da smo

Judi letos slalomsko velesila, da sta še posebej Bojan in Rok v dobri formi in da bomo na jutrišnjem slalomu uspeli, morda pa celo zmagali.«

Tone Vogrinec, na zadnjih tekmah in tako tudi v Kranjski gori vedno oblegan sogovornik prav zaradi naših manjših uspehov v veleslalomu in tudi deloma v slalomu, ter zaradi problemov v ženski reprezentanci, o problemih Mateje Svet in Katre Zajc ni bil posebej zgovoren, odkrit in jasen pa je bil glede uspešnosti moške reprezentance.

»Z veleslalomom nismo zadovoljni. Po zadnji letošnji tekmi (bila je v nedeljo), bomo vadili. Ne bomo pretiravali in delali sedem dni po 24 ur na dan, ampak bomo naredili pameten program. Izboljšati moramo tehniko. Našim smučarjem ne vleče, v vratih zamujajo. V tem pogledu je treba posnemati Italijane. Vedeti moramo, da so odšli naši odlični veleslalomisti, kot Strel in Franko, ostali pa so odlični slalomisti, zato smo mogoče zaradi tega slalomu namenili več pozornosti. Rok ni imel sreče in ne takšne koncentracije kot zadnjo sezono, deloma pa je zašepalo tudi tehnično znanje. Vendar bomo kmalu boljši kot smo bili na začetku sezone.«

Mateja Svet, ki nas je na začetku letošnje sezone razveselila z izjemnimi uvrstitvami, pa je kot strela z jasnega nepričakovano skupaj s Katro Zajc zapustila reprezentanco in tekmovalje za svetovni pokal, je bila v Kranjski gori med gledalci. Različne komentarje in tudi obsodbe je povzročil odhod domov v javnosti, vendar je o pravih, realnih vzrokih sedaj še težko govoriti. Zanesljivo drži le ugotovitev, da zapustitev reprezentance ni bila prava poteza. Z Matejo smo se pozovarjali. Med drugim je dejala:

»Kako bo z mojo prihodnjo športno potjo, z mojimi nastopi, tudi na tekmah v Mariboru v začetku januarja, še ne vem. V prihodnjih dneh bo treba o tem razmišljati, se pogovoriti in se odločiti,« je povedala Mateja.

Očitno prihaja alpskemu smučanju odmor v tekmovalju za svetovni pokal ravno pravi čas. Umirjena in realna ocena naj pokaže nadaljnjo pot našega smučanja, v katerem pa se bo treba tudi na neuspehe in druge probleme navaditi.

J. Košnjek

Organizatorji dupljanskih smučarskih tekov pravijo:

Dobrodošel prvi sneg

Duplje, 21. decembra — Sneg, ki je zapadel v začetku preteklega tedna, je prišel prav organizatorjem dupljanskih in tudi drugih smučarskih tekaških prireditev: če bo na sedanjo podlago padel novi, bo manj nevarnosti pred odjugo, že sedanje snežne odeje pa je dovolj za vadbo pred rekreacijskimi tekmovanji.

Vsaka kasno začeta zima povzroča organizatorjem smučarskih tekmovanj, predvsem pa rekreacijskih — in teh imajo tekači na smučeh največ — vsaj dva problema: vnaprejšnja množična smučarska tekmovalja so v nevarnosti, ker jih v sorazmerno kratkem času ni mogoče izpeljati, prav tako pa na pričakovano udeležbo ni mogoče računati zaradi tega, ker rekreativci nimajo možnosti za predhodno vadbo. Zato je bil sneg, ki je zapadel v začetku preteklega tedna, dobrodošel. Tekači lahko vadijo in bodo lahko primerno ogreti pred januarjskimi množičnimi smučarskimi tekaškimi tekmovanji, sedanja snežna odeja, če seveda ne bo močnejše odjuge, pa bo dobra osnova za morebitni drugi val padavin. Organizatorji rekreativnih množičnih tekaških tekmovanj so namreč pravi smučarski aktivisti, večši svojega dela in je škoda, da je njihov trud zaradi muhaste zime potem zaman.

Organizatorji 12. smučarskega teka po poteh Koroškega odreda, ki je najbolj priljubljen in najmožnejši tek te vrste na Gorenjskem ter med najbolj vabljivimi v Sloveniji, upajo, da bo vse v redu 18. januarja, ko je tek planiran. Dvanajsti tek je tudi prispevek k proslaviti 45. obletnice ustanovitve Koroškega odreda. Ne le Duplje in okoliški kraji, ampak tudi vsa kranjska občina daje temu teku velik pomen, saj prireditev nima le športnega namena, ampak obuja tradicije NOB, delavno združiti ljudi za organizacijo in izvedbo tekme, ki jih kljub dobro utečenemu organizacijskemu stroju ni nikdar dovolj. Dupljanski tek je tudi uveljavitev občine zunaj njenih meja in v zamejstvu, to pa potrjujejo podatki, da je najmanj tekačev iz kranjske občine in več iz drugih krajev Slovenije in zamejstva. Že tradicionalni simbol teka je posebna čepica, ki jo dobi vsak tekač, pa bilten, značka ter seveda topli obrok, ki ga dobijo tekači samo v Dupljah.

Tudi dvanajsti tek 18. januarja, ki se bo začel ob pol desetih v Spodnjih Dupljah, bo združil sredstva pokrovitelja Slovenijalesa in še številnih drugih delovnih organizacij ter delo in znanje domačinov in kranjčanov ter njihovih organizacij iz sosednjih vasi, telesnokulturnih organizacij kranjske občine, vojakov, miličnikov, borcev, smučarskih delavcev in drugih anonimnih pridnih pomočnikov. Stroški za prireditev so ocenjeni na okrog 8,5 milijona dinarjev. Prijavni rok je do 12. januarja. Kdor se bo prijavil, bo plačal nižjo startnino: za odrasle bo 700 dinarjev, pionirji, vojniki in boreci pa startnino ne plačajo. Za kasnejše prijave pa bo članskaprijavnina 1000 dinarjev, pionirji pa bodo morali plačati 300 dinarjev. Povedati je treba, da startnina za organizatorje ni nikarkršna gnotna korist, saj predstavlja le 13 odstotkov stroškov prireditev.

Skoraj 2000 stalnih udeležencev dupljanskega teka je prijavnice za bližnji tek prejelo po pošti skupaj z novoletno voščilnico, prijavnico pa bomo pravočasno objavili tudi v Gorenjskem glasu. Pozivamo tudi šolarje, da pišejo in rišejo na temo Koroškega odreda in teka. Najboljši izdelki bodo nagrajeni.

Sučarski tekači! Snega je za vadbo dovolj. Pripravite se na bližnje teke in prijavljajte se pravočasno, ker bodo imeli zaradi tega organizatorji manj skrbi in dela.

J. Košnjek

Šestindvajseti pokal Vitranc

V slalomu blesteli Križaj, Petrovič in Stenmark

Kranjska gora, 21. decembra — Šestindvajseti pokal Vitranc za moški svetovni pokal v veleslalomu in slalomu je spet blestel. Ne samo zaradi zmage Bojana Križaja in drugega Roka Petroviča in tretjega Šveda Ingemarja Stenmarka, temveč tudi zaradi tretje kranjskogorske zmage Švicarja Joela Gaspoza. Oba dneva si je veleslalom in slalom ogledalo dvajset tisoč gledalcev. Šved Ingemar Stenmark je dobil tudi posebno nagrado pokala Vitranc kot najboljši v tem pokalu v zadnjih letih.

Začelo se je že v petek s tekmo moškega svetovnega pokala v Podkorenu. Tudi slabo deževno vreme ni pokvarilo užitka. Tu je svoje znanje spet pokazal Švicar Joel Gaspoz. Uspešno mu je, da je premagal vso svetovno elito in to je bila njegova že tretja veleslalomska zmaga na smučiščih Vitranca. Le malo za njim je zaostal Erlacher in njegov italijanski reprezentančni vrstnik Pramotton.

Naši so bili povprečni. Čeprav je Rok Petrovič s prvo startno številko vse do usodne napake pred ciljem kazal, da bo dober, ga je napaka pred ciljem stala uvrstitve. Od naših se je v tej

Od naših se je v veleslalomu najbolje odrezal Tomaž Čizman, ki je bil triindvajseti, v slalomu pa osemnajsti.

konkurenci najbolje znašel Tomaž Čizman, ki je na koncu zasedel triindvajseto mesto.

Rezultati — 1. Gaspoz (Švica) 2:37,12, 2. Erlacher 2:37,18, 3. Pramotton (oba Italija) 2:37,58 ... 23. Čizman (Jugoslavija) 2:41,33.

Lahko bi rekli, da je bil sobotni slalomski dan jugoslovanski. Na najvišje stopnice sta namreč stopila Bojan Križaj in Rok Petrovič, Ingemar Stenmark pa je bil tretji. Grega Benedik je bil deseti, Tomaž Čizman pa osemnajsti.

V slalomu v Podkorenu je slavil tudi lanski zmagovalec Vitranca Rok Petrovič. Bil je drugi.

Kranj, 21. decembra — Podeljene nagrade, plakete in značke Borisa Ručigaja — V petek so v Kranju podelili letošnje nagrade, plakete in značke tistim, ki so v tem letu na vseh športnih področjih dosegali najboljše dosežke. To je bila že deseta podelitev priznanj v spomin na Borisa Ručigaja. Letos so podelili tri nagrade Borisa Ručigaja. Dobil so jih alpinistka Marija Štremfelj, alpinist Tomo Česen in Simon Pavlin, LK Ikos Kranj. Plakete Borisa Ručigaja (na sliki) so dobili: Jure Hribar, Tomaž Jamnik, Ivo Vilfan, Janez Tušek, Ivo Bevc, Gustav Perne, Franc Šparovec, Nogometni klub Triglav, Namiznoteniški klub Triglav. Podeljenih je bilo tudi štiriinštirideset značk Borisa Ručigaja. (D. H.) — Foto: F. Perdan

Jutri v Radovljici

Priznanja športnikom in telesnokulturnim delavcem

Radovljica, 23. decembra — Zveza telesnokulturnih organizacij, telesnokulturna skupnost in radovljiška občinska skupščina prirejajo jutri ob 17. uri v sindikalnem izobraževalnem centru Radovljica sprejem za najboljše športnike in zaslužne telesnokulturne delavce.

46 posameznikom in sedmim ekipam, ki so osvojili vsaj eno kolajno na republiških in državnih prvenstvih, bodo podelili priznanja. Med dobitniki je največ športnikov Alpskega letalskega centra Lesce, veslaškega kluba Bled, plavalnega kluba Radovljica ter alpskih smučarjev in tekačev. Predsednik občinske skupščine Bernard Tonec bo športnikom in trenerjem, ki so se še posebej izkazali na evropskih in svetovnih prvenstvih, podelil medalje občine Radovljica. Prejeli jih bodo: blejska veslača Sašo Mirjanič in Sadik Mujkič, svetovna mladinska prvaka v dvojcu brez krmarja, in njuna trenerja Stanko Slivnik in Miloš Janša, svetovni mladinski prvak v padalskih skokih na cilj Bogdan Jug ter naš najboljši jadralni pilot Ivo Šimenc, član ALC Lesce.

Zaslužnim in dolgoletnim športnim in telesnokulturnim delavcem bodo po-

delili Bloudkove značke. Zlato bosta dobila Franc Vojvoda iz Bohinjske Bistrice za trideset let dela v bohinskih športnih organizacijah ter Borislav Kukič za delo v strelskem športu, srebrni (za dvajset let dela) Leon Mesarič iz ALC Lesce in Franc Poklukar iz TVD Partizan Gorje, bronaste (za najmanj deset let dela) pa Zvone Potočnik iz športnega društva Mošnje, trener blejskih odbojkaric Štefan Udrih, Blaž Jereb iz alpinističnega odseka Radovljica, Valentin Rozman iz smučarskega kluba Radovljica in Anton Plestenjak za delo v šolskem športnem društvu Bled.

C. Z.

Tečaj za nogometne sodnike

Radovljica, 15. decembra — Ker je nogomet v radovljiški občini še vedno vabljiv šport in je treba za razvoj te športne panoge vzgajati tudi sposobne nogometne sodnike, se v številnih občinah pozimi odločajo za organizacijo tečajev za nogometne sodnike. Za organizacijo tečaja se je odločilo tudi Društvo nogometnih sodnikov občine Radovljica. Tečaj bo januarja prihodnje leto. Kandidati za tečaj se morajo pisno prijaviti do 10. januarja na naslov Društvo nogometnih sodnikov Radovljica, Gorenjska cesta 26, 64240, Radovljica.

J. K.

Slalom se je začel tako, kot smo tudi pričakovali. Bojan Križaj je spet dokazal, da je trenutno najboljši slalomist sezone. Čeprav je povedel Rok Petrovič, je bil Bojan Križaj na koncu najhitrejši. Tudi Grega Benedik je pokazal, da je imeniten slalomist.

V veleslalomu je v petek za pokal Vitranc spet slavil Švicar Joel Gaspoz. To je bila že njegova tretja zmaga za pokal Vitranc.

Dva tekmečca in dva prijatelja. To sta Ingemar Stenmark in Bojan Križaj.

Vse je bilo rešeno v drugem nastopu trideseterice. Rok Petrovič je bil spet »stari maček«. Treba je bilo počakati na najboljšega v prvi vožnji, Bojana Križaja. Tudi svoj drugi slalomski nastop je odpeljal v svojem slogu in tudi zmagal. Dober je bil tudi Ingemar Stenmark, a je bil prepočasen za Križaja in Petroviča. Tudi Tomaž Čizman je ta slalom odpeljal tako, kot znan.

Rezultati — 1. Križaj 1:55,35, 2. Petrovič (oba Jugoslavija) 1:56,18, 3. Stenmark (Švedska) 1:56,32, ... 10. Benedik 1:58,25, 18. Čizman (oba Jugoslavija) 2:04,60.

D. Humer
Foto: F. Perdan

Vedno večje zanimanje za balinanje

Skofja Loka, 10. decembra — Balinarska zveza Slovenije deluje že 35 let. Ta šport pa je vedno bolj organiziran in tudi vedno bolj razširjen tudi na Gorenjskem. Tudi prihodnje leto bo imela Gorenjska predstavnik v II. zvezni balinarski ligi in sicer igralce iz Radovljice. Gorenjska bo dobro zastopana tudi v slovenski balinarski ligi. V njej bodo igrali Borec iz Kranja, Lesce, 5. avgust iz Trziča, Trata iz Škofje Loke, Primskovo iz Kranja in Loka 1000 iz Škofje Loke. V prvi gorenjski balinarski ligi bo nastopalo 11 klubov, prav toliko pa tudi v II. gorenjski balinarski ligi. Razpored tekem posameznih klubov bo znan spomladi prihodnje leto, že sedaj pa je znano, da bodo tekme v II. zvezni ligi ob sobotah dopoldne, v prvi gorenjski ligi v petkih popoldne, v drugi gorenjski ligi v torek popoldne, v slovenski balinarski ligi pa ob sobotah popoldne.

J. K.

KEMIČNA TOVARNA PODNART

nudimo vam

- preparate za kemično in galvansko nanašanje neplemenitih in plemenitih kovin na kovine in plastiko v tehnične in dekorativne namene
- preparate za obdelavo tiskanih vezij
- preparate za fostatiranje kovin
- preparate za kemično in elektrolitsko barvanje kovin
- razne laboratorijske kemikalije
- pomožno galvansko opremo
- servisne usluge

Svetujemo vam izbiro najustreznejših tehnoloških postopkov!

Srečno in uspehov polno novo leto 1987

SLOVENSKE ŽELEZARNE

ŽELEZARNA JESENICE

Delovnim ljudem,
poslovnim prijateljem
in odjemalcem
želimo srečno
in uspešno

NOVO LETO 1987

Na novoletnem sejmu v Kranju smo v MERKURJEVI otroški delavnici srečali tudi dedka Mraza ravno tedaj, ko je malčkom delil bombone. Kot je videti na sliki, sejem obišče tudi veliko otrok, saj je na stojnicah in v prodajnih paviljonih tudi zanje marsikaj zanimivega.

Okrog 6000 porcij krepke goveje juhe, ki jo je HP KOLINSKA iz Ljubljane v dveh dneh razdelila med ljubitelji smučanja na tekmi za svetovni pokal v Kranjski gori, je pogrelo in okrepilo vse tiste, ki so jo v tistem navalu sploh uspeli dobiti. Obiskovalci so lahko poskusili tudi nove žvečilne gumije čunga lunga in zelo osvežilno koloids mentamint. Kolinska, ki na omenjen način že vrsto let sodeluje na smučarskih prireditvah v Kranjski gori, je ekskluzivni dobavitelj jugoslovanskih smučarskih reprezentanc z žvečilnimi gumiji.

Bliža se novo leto, pa še niste nič kupili za obdaritev vaših najdražjih. Mogoče boste letos malo globlje segli v žep in med razstavljenimi zlatimi izdelki zlatarstva Zidarič na novoletnem sejmu v Kranju našli kaj primerne. Tudi letos imajo še bogato izbiro srebrnega nakita, na sejmu pa zlato in srebro tudi odkupujejo. Če ne boste utegnili na sejem, obiščite njihov lokal v Trzinu.

IZBRALI SO ZA VAS

kovinotehna

V blagovnici FUŽINAR na Jesenicah imajo v oddelku s keramiko in kristalom veliko izbiro posod iz jenskega stekla. Sklede so raznih oblik in velikosti, stanejo pa od 1.616 do 4.201 din.

Predelava mesa
Alojz Konc
Podreber 24
Naklo
tel. (064) 47-618

Našim odjemalcem in drugim občanom želimo srečno novo leto 1987 in se priporočamo.

LOTERIJA SLOVENIJE
Ljubljana, Trubarjeva 79

IGRALCE IGER NA SREČO
OBVEŠČAMO, DA LAHKO
OD 19. DO 28. DECEMBRA 1986
KUPIJO SREČKE ALI PA
VPLAČAJO
LISTIČE ZA ŠPORTNO NAPOVED
IN LOTO NA 27. NOVOLETNEM
SEJMU V KRANJU.

SREČO JE TREBA DELITI!

90 MERKUR KRANJ

Takole je bila oblegana stojnica Droge na sobotni tekmi za svetovni pokal v Kranjski gori. Ljubitelji belega cirkusa so se lahko pogreli s planinskim čajem, ki je sproti pohajal, saj je bilo v soboto pod Vitrancem precej mraz.

MERCATOR — KMETIJSKO ŽIVILSKI KOMBINAT GORENJSKE
n. sol. o., KRANJ, JLA 2

MERCATOR — KMETIJSKO ŽIVILSKI KOMBINAT GORENJSKE
KRANJ, JLA 2
TOZD KMETIJSTVO Kranj

oglašja prosta dela in naloge:
za Center za krompir v Senčurju:

EKONOMSKO — ADMINISTRATIVNA DELA

Posebni pogoji: ekonomski tehnik ali program družbeno — jezikoslovne dejavnosti, 1 leto delovnih izkušenj, aktivno znanje angleškega jezika.

LABORANTSKA DELA V FIZIOLOŠKEM IN VIRULOŠKEM LABORATORIJU

Posebni pogoji: kemijski tehnik, 2 leti delovnih izkušenj

za Obrat Šenčur

VZDRŽEVALNA DELA PRI KMETIJSKI MEHANIZACIJI

Posebni pogoji: kmetijski mehanizator ali ključavničar, 1 leto delovnih izkušenj

za Obrat Mešalnica močnih krmil Škofja Loka

VODENJE SKUPINE

Posebni pogoji: kmetijski ali živinorejsko — veterinarski tehnik, 1 leto delovnih izkušenj

RAZKLADANJE SUROVIN IN POLNENJE VREČ

Posebni pogoji: osnovna šola in 3 mesece delovnih izkušenj

Za objavljena dela in naloge zahtevamo 1 do 2-mesečno poskusno delo. Pisne prijave z dokazili o izpolnjevanju pogojev sprejema M—KŽK Gorenjske, Splošno kadrovski sektor, Kranj, JLA 2.

*Do 20%
popusta
na
številne
izdelke*

90 MERKUR

**PRODAJNI PROGRAM
NA NOVOLETNEM SEJMU:**

- bela tehnika, akustični in TV aparati
- motorne žage, verige
- ročni in el. gospodinjiski aparati
- šivalni stroji
- kuhinjska posoda v garniturah
- antene in antenski pribor
- etažni štedilniki, peči in štedilniki na trda goriva
- električno in ročno orodje
- varilni aparati in elektrode
- konsignacijska prodaja orodja in blaga za široko potrošnje
- ponudba novoletnih daril

DEMONSTRACIJA ELEKTRIČNEGA ROČNEGA ORODJA ISKRA IN BLACK & DECKER

OTROŠKA DELAVNICA — POSEBNOST ZA OTROKE!

RAZSTAVNI PROSTOR MERKURJA BO VSAK DAN MED 16. IN 17. URO OBISKAL DEDEK MRAZ

SOZD PETROL, TOZD Trgovina Kranj
64 000 Kranj, Staneta Žagarja 30

Komisija za delovna razmerja objavlja prosta dela in naloge

PRODAJALCA

na bencinskem servisu Žiri

Pogoj: KV delavec

Poseben pogoj je uspešno opravljeno enomesečno poskusno delo.

Delovno razmerje sklenemo za nedoločen čas s polnim delovnim časom. Rok za prijave na gornji naslov je 8 dni po objavi. Kandidate bomo o izbiri obvestili v 30 dneh po objavi.

**Socialistična republika Slovenija
REPUBLIŠKI SEKRETERIJAT ZA PRAVOSODJE IN UPRAVO
ZAPORI LJUBLJANA**
Povšetova 5

Komisija za delovna razmerja Zavori Ljubljana objavlja za nedoločen čas prosta dela in naloge:

1. VEČ POOBlašČENIH URADNIH OSEB (paznikov) za delo v organizacijskih enotah Radovljica in Ljubljana

2. KUHARJA PUO — za delo v Ljubljani

Poleg splošnih pogojev, navedenih v 156. členu zakona o sistemu državne varnosti in OIS Skupščine SRS ter o republiških upravnih organih morajo kandidati izpolnjevati še naslednje pogoje:

pod 1. — srednješolska izobrazba družboslovne smeri ali druge ustrezne smeri (V. stopnja), 2 leti delovnih izkušenj, starost do 27 let

pod 2. — srednja šola gostinske smeri — kuhar (IV. stopnja), dve leti delovnih izkušenj

Kandidati morajo poleg navedenih pogojev imeti aktivno znanje slovenskega jezika in odslužen vojaški rok. Zavarovalna doba se pri objavljenih delih šteje s povečanjem, tako da se vsakih 12 mesecev dejanskega dela šteje za 16 mesecev avarovalne dobe.

Pisne prijave z življenjepisom in dokazili pošljite na zgornji naslov v 15 dneh po objavi. Kandidate bomo o izbiri obvestili v 30 dneh po preteku prijavnega roka.

SOZD ALPETOUR Škofja Loka DO RTC Krvavec objavlja na podlagi sklepa komisije za delovna razmerja naslednja prosta dela in naloge:

ADMINISTRATORJA — INFORMATORJA

Pogoj: upravno — administrativna šola in 2 leti delovnih izkušenj v administraciji ali podobnih delih, znanje strojepisja, poskusno delo 2 meseca.

PRODAJALCA VOZOVNIC — 2 delavca za določen čas

Pogoj: ekonomska srednja šola ali šola za prodajalce in 2 leti delovnih izkušenj. Poskusno delo 2 meseca.

Pisne vloge z dokazili o izpolnjevanju zahtevanih pogojev sprejema 8 dni po objavi kadrovska služba Kranj, Koroška c. 5. Kandidate bomo obvestili v 60 dneh po izteku prijavnega roka.

ALPLES ŽELEZNIKI, n. sol. o.

ALPLES Industrija pohištva Zelezniki objavlja na podlagi 6. člena pravilnika o delovnih razmerjih in sklepa komisije za delovna razmerja TOZD Strojgradnja in energetika naslednja dela in naloge:

UPRAVLJALEC DROBILCA IN SILOSOV

Pogoj: za zasedbo:

IV. stopnja usposobljenosti — KV kovinske stroke, 2 leti delovnih izkušenj

Delo sklenemo za nedoločen čas s polnim delovnim časom. Pisne prijave s potrebnimi dokazili sprejema kadrovska socialna služba v osmih dneh po objavi.

AERODROM LJUBLJANA, p.o.

Komisija za delovna razmerja objavlja prosta dela in naloge:

VODENJE POSEBNE FINANČNE SLUŽBE

Kandidati morajo izpolnjevati še naslednje pogoje:
— ekonomska ali komercialno — ekonomska usmeritev VI. stopnje zahtevnosti — ekonomist, tri do štiri leta delovnih izkušenj.

Delovno razmerje bomo sklenili za nedoločen čas s poskusnim delom, ki traja 90 dni. Kandidati morajo izpolnjevati tudi posebne pogoje, ki veljajo za delo na letališču in mejnem prehodu.

Ponudbe z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi na naslov: Aerodrom Ljubljana, 64210 Brnik. Kandidate bomo o izbiri obvestili v 8 dneh po odločitvi samoupravnih organov.

**Osnovna šola
Janko in Stanko Mlakar
Senčur**

Komisija za delovna razmerja osnovne šole Janka in Stanka Mlakarja Senčur razpisuje prosta dela in naloge:

**RAZREDNEGA UČITELJA
V PB — za določen čas od 2.
februarja 1987 do 25. junija
1987**

Prijave z ustreznimi dokazili pošljite v tajništvo šole v 8 dneh od dneva razpisa.

Iskra

ISKRA KIBERNETIKA
industrija merilno — regulacijske in stikalne tehnike Kranj, n. sol. o.
TOZD — TOVARNA MERILNIH INSTRUMENTOV OTOČE, n. sol. o.

razpisuje na podlagi določil statuta in sklepa delavskega sveta temeljne organizacije z dne 9. 12. 1986. prosta dela in naloge delavca s posebnimi pooblastili in odgovornostjo:

VODJA ODDELKA GOSPODARSKE PRIPRAVE PROIZVODNJE

Kandidati morajo poleg splošnih, z zakoni določenih izpolnjevati še naslednje pogoje:

— visoko ali višjo strokovno izobrazbo tehnične, organizacijske ali ekonomske smeri in 5 let delovnih izkušenj.

Ob prijavi na razpis morajo kandidati poleg ostalih dokazil predložiti tudi program dela v mandatnem obdobju, za katerega se prijavijo.

Mandatna doba traja štiri leta. Prijave na razpis z dokazili o izpolnjevanju pogojev je treba vložiti v zaprti ovojnici v 15 dneh po objavi razpisa na naslov: ISKRA Kibernetika Kranj, Tovarna merilnih instrumentov Otoče, Otoče 5/a, 64 244 PODNART, z oznako »za razpis«. Kandidate bomo o rezultatih izbire obvestili v 60 dneh po poteku roka za vložitev prijav.

DEDEK MRAZ

v oddelkih veleblagovnice GLOBUS, trgovske DO KOKRA KRANJ, smo ti pripravili:

- smučarsko opremo in oblačila
- pletanine, perilo, konfekcijo
- igrače
- kozmetiko
- izdelke domače obrti
- izdelke iz zlata

DARILA PRIMERNO ARANŽIRAMO

Pričakuje vas **MLADINSKI SALON**
Titov trg 7
II. nadstropje

OBLAČILA ZA VAS — ZA MLADE PO SRCU

KRZNARSTVO CETINSKI

— **RAK GOJKA** Kranj, Cesta Staneta
Žagarja 5, na dvorišču (za
nebotičnikom)

— nudimo vse vrste
krznarskih storitev po
najnovjši modi,
— priporočamo se za
nadaljnje zaupanje

Delovni čas: od 8. do 12. ure,
popoldne od 16. do 18. ure, vsako drugo soboto v
mesecu od 8. do 12. ure.
TELEFON V STANOVANJU: 21—205 do 8. ure
zjutraj ali zvečer po 19. uri.

Cenjenim strankam in Gorenjcem želimo
srečno novo leto 1987

aparati, stroji

Prodajam barvni TV RIZ, ekran 66 cm.
Tel.: 34-333, popoldne 20963
Ugodno prodajam barvni TV loewe
opta, ekran 66 cm, daljinsko upravlja-
nje. Kocjanova 14, Kranj 20964
Prodajam radijski sprejemnik HI-FI
stereo SST 2030 z zvočniki. Dolenc,
Frankovo naselje 175, Šk. Loka 20965
Prodajam CB TV tina, star 3 leta. Be-
čan, Mlaka 55, Kranj 20966
KASETOFON yamaha K 320, kaseto-
fon san-sui D 95, ojačevalec benytone
A 60, 2x50 W zvočniki korting B 100,
2x150 W, high show marantz 8 — ka-
nalni. Roman Šušteršič, Zg. Bitnje 213,
Zabnica 20967
Prodajam barvni TV iskra azur.
Tel.: 35-728 20968

Ugodno prodajam nov PRALNI
STROJ gorenje. Tel.: 50-902 20969
Prodajam PRALNI STROJ gorenje in
ČB TV malo uporabljen. Gačnik, Zgoša
61 20961

gradbeni mat.

Ugodno prodajam 230 kosov POROLI-
TA 6. Miran Gosar, Šutna 104 Zabnica
20962

Ugodno prodajam 3000 kosov rablje-
ne strešne OPEKE bobrovec.
Tel.: 22-181, po 19. uri 20963
Ugodno prodajam montažno GARA-
ŽO. Ceklin, Stara Fužina 128.
Tel.: 76-209, dopoldne 20964

stan.oprema

Ugodno prodajam termoakumulacijsko
PEČ AEG 3 kW, ŠTEDILNIK, küh-
persbusch in 80-litrski BOJLER. Kobač,
Kidričeva 31, Kranj 20965
Rabljen 135-litrski HLADILNIK gore-
nje ugodno prodajam. Zidar, Tuga Vid-
marja 6, Kranj, Planina II, tel.: 38-729,
popoldne 20966
Prodajam dobro ohranjeno TELEVI-
ZIJO. Karolina Seljak, Gradnikova 2,
Kranj 20967

Prodajam termoakumulacijsko PEČ
5 kW. Tel.: 75-800 20968
Prodajam dve SEDEŽNI GARNITURI,
cena 15 in 20 SM. Hočevar, Križe 25
(nad pošto) 20969
Prodajam ŠTEDILNIK (2 plin, 2 elektri-
ka) in MIZO iz masivnega borovega le-
sa Berčič, Finžgarjeva 27, Lesce 20970

kupim

Kupim Jagodičev VITEL, 5 ton. Miran
Jensterle, Podporezen 3, 65243
Podbrdo 20971
Kupim centrifugalni VENTILATOR.
Tel.: 68-161, popoldne 20972

**SILVESTROVANJE
NA JEZERSKEM**

— Hotel Kazina — igra
ansambel ADRIATIC
— Gostišče ob Planšarskem
jezeru

**VSako SOBOTO
PLES v Kazini od 20. do
24. ure — igra DUO
SEZAM**

Rezervacije sprejemamo,
informacije po telefonu
064/44-007
Priporočamo se kolektiv
hotela

razno prodajam

Zimske GUME z obročom za Z 101,
165x13, prodajam. Tel.: 47-456 20878
Prodajam JABOLKA voščenske in jo-
natan, neškropljena. Zupanec, Retlje-
va 10, Čirče, Kranj 20563
Prodajam dva PARA SMUČI Elan
RC 180 cm z okovjem salomon in mar-
ker, PANCERJE san marco št. 42 in no-
ve DRSALKE št. 38. Matelič, Ulica
1. avgusta 1, Kranj 20879
Novi zimski GUMI 135x13 in AVTO-
RADIO ugodno prodajam. Tel.: 51-590
20881
Prodajam SENO. Velesovska 2, Šen-
čur 20882
ZAJČNICO devetdelno, skoraj novo,
prodajam. Tel.: 42-121 20883
Prodajam 5 bakrenih PLOŠČ, debeli-
ne 0.55 mm. Tel.: 47-648 20884
Prodajam semenski KROMPIR rezi in
desire. Voglje 53 20885
Prodajam rabljeno 300-litrsko SKRI-
NJO, novo trajnožarečo PEČ, otroško
KOLO za starost 5 let in široka platišča
za Z 750. Arhar, Vincarje 12, Šk. Loka
20887

Prodajam dve rabljeni zimski GUMI za
Z 750. Tel.: 22-006 20888

Prodajam nov krznen PLASČ moder-
nega kroja iz krzna, vel. 40. Tel.: 21-430
20889

Prodajam 5 m³ suhih mešanih DRV.
Valjavec, Žablje 1, Golnik 20890

Prodajam suhe smrekove DESKE,
stropne ali stenske OBLOGE in tri OV-
CE. Bohinjka Bela 95 20891

Prodajam domača JABOLKA hlebarje
po 100 din. Volčjak, Grenc 17, Šk. Loka
20937

Prodajam temno JAKNO nutrija, no-
šeno dve sezoni in nosečniške hlače,
vse št. 40/42. Tel.: (064) 23-751 20938

Prodajam hrastove PLOHE in DESKE.
Vrhovnik, Virmaše 57, Šk. Loka 20939

KOLO BMX, star 6 mesecev, prodajam.
Tomaž Košir, Bodovlje 23, Šk. Loka
20940

Prodajam dve zimski GUMI in eno let-
no s platišči za Z 750 in rabljen barvni
TV ekran toshiba 52 cm. Tel.: 60-312
20941

Prodajam GUME za VW s platišči. Janez
Benedik, Štirnova 12, Primskovo,
Kranj, tel.: 21-074 20942

Ugodno prodajam usnjen moški
PLASČ. Tel.: 22-276 20943

Zlatarska delavnica Levičnik Živko,

Kranj, Maistrov trg 9
(nasproti Delikatese)

želi cenjenim
strankam srečno
novo leto 1987 in se
priporočamo

Kupim dobro ohranjen večji gumi
COLN do 50 KM. Jurij Korošec, Be-
gunjska c. 19, Tržič. Tel.: 50-206 20973
Kupim MERCEDES od 10 do 12 t no-
silnosti. Tel.: (064) 40-548 20974

stanovanja

Najemem stanovanje v Kranju. Do-
bro plačilo. Tel.: (064) 27-528 od 17. do
19. ure 20975

Za 3 leta in pol potrebujem prazno
enosobno stanovanje ali garsonjero v
Kranju. Sifra: Plačam za 1 leto naprej

Najemem garsonjero ali enosobno
stanovanje v Kranju ali bližnji okolici.
Mesečna cena do 5 SM. Sifra: Zima

Zamenjam družbeno, pritično dvo-
sobno stanovanje za dva stanovanja
— garsonjero in enosobno. Tel.:
38-809.

zaposlitve

Predelovalci kovin in lesa! V popol-
danskem času nudim ostro brušenje
vseh vrst rezkalnih in oblnih nožev.
Marko Jazbec, Trojarjeva 38, Straži-
šče, Kranj 20741

Vsem delavnim, komunikativnim z
lastnim prevozom nudimo delo in do-
ber zaslužek. Sifra: 30 SM in dodatna
stimulacija 20743

Sprejemam delo na dom — izdelava-
nje drobnih predmetov. Sifra: Spretna
20979

Zaposlim pridno, pošteno čistilko.
Češnjek 10, Cerklje na Gorenjskem
20979

vozila

Ugodno prodajam PEUGEOT 304 ca-
ravan. (064) 41-012 20685

Prodajam odlično ohranjeno Z 101, let-
nik 79, z radio-aparatom in vlečno
kljuko. Kljun Rucičgajeva 28, Kranj,
tel.: 26-150. Ogled v soboto popoldne
20798

Prodajam novo ŠKOLJKO za RENA-
ULT 4 modre barve in R 4, starejši let-
nik, celega ali po delih. Ogled možen
vsak dan po 15. uri. Mojstrana, Al. Ra-
biča 40 20827

Prodajam DIANO, letnik 79. Viktor Je-
lovčan, Na logu 14, Šk. Loka,
tel.: 68-471, dopoldne 20926

Prodajam CITROEN club II., letnik 82,
38.000. Tel.: 21-447 20952

ZAPOROŽCA, letnik 76, z rezervnimi
deli zelo ugodno prodajam. Golja Alojz,
za Žago 8, Rečica — Bled 20953

Prodajam ŠKODO 110 L, letnik 73, re-
gistrirana do avgusta 87. Ciril Grile,
Trata 2, Cerklje 20954

Prodajam osebni AVTO R 18, letnik
82. Tel.: 61-414 20955

Prodajam Z 750, letnik 75. Colinar, Pu-
štal 9, Šk. Loka 20956

Prodajam 126 P, letnik 84. Tel.: 79-932
20957

Prodajam R 4 TLS, letnik 77. Marjan
Kogoj, Križe 109, tel.: 50-571 BPT
20958

Prodajam Z 101 C 1300, letnik 82. Mi-
helič, Kocjanova 17, Stražišče Kranj
20959

Prodajam GOLF, letnik december 79,
ali menjam za Z 101 ali LADO. Hribar,
Zasavska c. 42/a, Orehek Kranj 20960

Prodajam 126 P, letnik 82. Bulovec,
Zabreznica 59, Zirovnica 20961

Prodajam karamboliran VOLVO, let-
nik 72. Tel.: (064) 47-618 20962

Prodajam RENAULT 4, letnik 81. Oliš-
vek 9/a, tel.: 45-524 20966

Prodajam GOLFA s štirimi vratmi, po-
polnoma obnovljen, in novo KOLO na
10 prestav, tel.: 49-043, Prebačevo
20967

Prodajam Z 750 SC, letnik 79. Ogled
popoldne. Starc, Cesta 26. julija, Na-
klo 28 20968

Prodajam AUDI 80 L. Tutič, Hrušica 61

Menjamo in centriramo gume oseb-
nim vozilom vsak dan od 8. do 17. ure,
ob sobotah od 8. do 13. ure. Uroš Je-
reb, Lesce, Begunjska c. 6/a 20740

Izoliram cevi centralne kurjave
in vodovoda s pločevino.
Tel.: (061) 216-673 20981

GRADITELJI! Kakšen načrt potrebujete?
Za prizidek, hišo, delavnico, go-
spodarsko poslopje? Kličite po
tel.: (061) 322-502 20982

Izgubljeno

Prosim osebo, ki je v torek, 16. de-
cembra 1986, prevzela dokumente
(vozniško, osebno in čekovno knjižico)
v samopostrežni trgovini pri avtobusni
postaji v Kranju, da jih takoj vrne na
pravi naslov. 20983

V torek, 16. decembra, sem na rela-
ciji gimnazija — Državna založba izgu-
bila ročno uro znamke seiko. Poštene-
ga najditelja prosim, naj prinese na
Skalico 2 Kranj. Nagrada! Ura mi je
drag spomin. 20984

živali

Prodajam polovico KRAVE za zakol, je
teška in mlada, menjam za goved-
brejo kravo, ostalo po dogovoru. Tr-
stenik 2, tel.: 46-341 20944

Prodajam TELIČKA, starega sedem
tednov, simentalca. Češnjak, Zg. Bitnje
44 20945

Prodajam mlado KRAVO po prvem te-
letu za zakol. Sp. Brnik 3 20946

Prodajam polovico KRAVE. Arčon,
Sora 9, Medvode 20947

TELIČKO simentalca, težko 120 kg,
za rejo ali za zakol prodajam. Tone Jen-
ko, Hraše 39, Smednik 20948

Prodajam OVCE in jagnjeta za zakol.
Tel.: 33-428 20949

Prodajam PUJSKA za zakol, težkega
130 kg, cena ugodna. Boris, Trata 17,
Šk. Loka 20950

Prodajam 10 dni starega BIKCA za
pleme. Jerala, Podbrezje 111 20951

Prodajam PRAŠIČKE, težke od 20 do
35 kg. Stružvo 7, Kranj 20950

OSTALO

Če ste ostali sami, ostareli, onemo-
gli v večjem družbenem stanovanju,
oglasite se upokojenki. Sifra: Nudim
pomoč 20759

Iščem instruktorico matematike za
3. letnik poklicne šole. Tel.: 28-069
20985

Prodajam prenosni stereo radio-kase-
tofon, Toporič Irena, Srednja vas 2,
64204 Golnik tel.: 46 036 27960

poselji

Prodajam manjše dvosobno stanova-
nje v I. nadstropju Blažič. Frankovo
naselje 73, Šk. Loka 20755

OPRAVIČILO!

Pri zahvali na ime Marija Gašperlin, objavljeni
19. 12. 1986, je nastala pisna napaka. Besedilo se pravilno
glasi:

Zahvaljujemo se dr. Hribniku za redne obiske.
Za napako se iskreno opravičujemo!

ZAHVALA

V 83. letu starosti nas je
zapustil dobri mož, oče, ded in
praded

**ŠTEFAN
OSOJNIK**

frizer v pokojju

Zahvaljujemo se sorodnikom, prijateljem, znancom,
upokojenecem, gasilcem, AMD, pevcem, Iskra toz
Števci in g. župniku za pogrebni obred. Posebna zahva-
la sosedom za pomoč.

ŽALUJOČI VSI NJEGOVI

Šenčur, Bitnje, Trboje, Jesenice, Kranj, 17. decembra
1986

ZAHVALA

Ob boleči izgubi naše drage hčerke, mami, stare mame
in tete

ROZALIJE VEHOVEC

se iskreno zahvaljujemo prijateljem, znancom in sose-
dom za izrečena sožalja. Prisrčna hvala vsem, ki ste ji
darovali cvetje in jo pospremili na njeni zadnji poti.
Posebno se zahvaljujemo sodelavcem Lesnine za po-
slovilne besede, g. župniku za lepo opravljen pogrebni
obred in pevcem.

Žalujoči: sin Robi in hčerka Marija z družino

ZAHVALA

Ob boleči izgubi drage žene in mame

MILKE DOLENC

iz Hotovlje 41

se iskreno zahvaljujemo vsem, ki ste jo številno spremili na njeni zad-
nji poti. Najtopeje se zahvaljujemo darovalcem cvetja, ki je prekrilo
njen grob, pevskemu zboru Blegoš za ganljive žalostinke, gospodu
župniku in vsem, ki ste v težkih dneh sočustvovali z nami, nam izrekli
sožalje ali kakorkoli pomagali. Še posebej se zahvaljujemo zdravstve-
nemu osebju, ki je pomagalo naši mami pri njeni bolezni, ter vsem, ki
ste jo razveseljevali s svojimi obiski, jo imeli radi in mislili nanjo.

VSI NJENI

Hotovlja, 12. decembra 1986

V SPOMIN

24. decembra mineva žalostno leto, ko je nenadoma prenehalo
biti plemenito srce našega ljubljenega

MILANA PAGONA

Čas mineva, praznina ostaja. Hvala vsem, ki se ga
spominjate.

VSI NJEGOVI

Naklo, 23. decembra 1986

Sporočamo žalostno vest, da je umrl

MIRO GROS

roj. 1949, iz Stražišča

Pogreb dragega pokojnika bo v torek,
23. decembra 1986, ob 15. uri na pokopališču v Bitnjah.

Žalujoči vsi njegovi

Sporočamo žalostno vest, da je nenadoma umrla naša draga
sestra

LEOPOLDINA MEŠIČ

roj. Balantč

Pogreb pokojnice bo v torek, 23. decembra, ob 14. uri na
kranjskem pokopališču.

Žalujoči: brat Dušan, sestra Ivanka in drugo sorodstvo

lesnina

Kranj razstavlja na novoletnem sejmu v Kranju, kjer nudi
pohištvo za opremo dnevni sob, spalnic, otroških sob,
kopalnic itd. Posebni pogoji: novoletni popust, strokovni
nasveti, prevoz do 30 km brezplačno.

Obiščite jih tudi na Titovem trgu v Kranju (tel.: 21—485), salonu pohištva na Primskovem
(tel.: 24—554) in na Jesenicah, Skladiščna 5, tel.: 81—179

Vesele in žalostne urice organizatorjev kranjskogorske tekme

Od turobnega ponedeljka do sončne, vesele sobote

Kranjska gora, 20. decembra — Ko smo pretekli ponedeljek opoldne sedeli na novinarski konferenci pred kranjskogorskima tekmama za svetovni pokal, novice niso bile vesele. Snežilo je kot za stavo, sobotni slalom še ni bil pripravljen, petkov veleslalom pa že odpovedan. Želja Smučarske zveze Slovenije je, da bi v Kranjski gori tekma bila. Vendar posod po Evropi sneži, zato je tudi možnost, da se FIS odloči za prvotni program in dobi Kranjska gora tudi odpovedani veleslalom, je dejal ge-

neralni sekretar Smučarske zveze Slovenije Janez Bukovnik. Kranjskogorci so ga dopolnili, da FIS zaupa Kranjski gori, da so vzpostavljene stiki z vodstvom svetovnega pokala, da bi bil tudi veleslalom, vendar ne nameravajo z glavo skozi zid in za vsako ceno dobiti obeh tekem, saj slabo organizirana tekma naredi več škode kot odpovedana. Slalomska tekma pa sploh ne bi bila problem, če bi imeli več snežnih topov, čeprav je priprava umetnega snega dražja kot urejanje proge z naravnim

snegom. Šest topov je v Kranjski gori, vendar bi morali imeti še dva. Odobrena in plačana sta že, vendar ju še ni. Slovenija namreč lahko uvozi pet topov, od tega dva za Kranjsko goro. Top ni poceni, saj stane od 400 do 700.000 šilingov; primeren je za naše razmere, sneg je obstojnejši in prav pretekli teden bi prišli dve takšni napravi prav.

V ponedeljek zvečer je prišlo obvestilo, da speljemo ves program in začel se je boj s snegom, odjugo in vremenom. V soboto je bil zmagovalno dobljen.

Mrzlo noč potrebujemo

Dnevi torek, sredo in četrtek so bili vrhunec boja za progo. Nekateri so se zmrdovali, da iz te moke ne bo kruha in da so se organizatorji preveč zanašali na svoje znanje in izurjenost, drugi pa so odgovarjali, da bosta tekmi super. V četrtek je bila proga v grobem nared, samo neizmerno želja je bila. Terjala je novo in novo vodo.

V petek, pred začetkom veleslalom, sredi dežja in sneženja, smo se pogovarjali z vodjo priprave prog Janezom Čopom.

»Do včeraj zjutraj nas je skrbelo. Z novim snegom smo imeli namreč veliko težav. Zelo suh je bil, težko se utrdi in tri dni je terjal nove in nove količine vode. Proga na fino še ni bila narajena. Dež je prišel prav, da smo grbine lahko zravnali. Danes je v redu in če ne bo odjugo, bo brez problemov. Za jutrišnji slalom pa potrebujemo samo mrzlo noč. Od 300 do 350 ljudi dela neprekinjeno že tri dni, od njih je polovica vojakov. Po 16 ur smo tukaj, pomagajo pa nam trije teptalci. Žičničarji so se izredno potrudili, prav tako naši stalni sodelavci pa domačini iz Kranjske gore in Podkorena in člani smučarskega kluba.«

Predsednik organizacijskega komiteja Franc Brelih je v petek odgovorjal.

»Slabše vreme kot je danes že ne more biti, vendar je za progo dobro, za obisk pa slabo. Vendar sem prepričan, da bosta današnja in jutrišnja tekma v redu.«

Tudi vodja tekmovalcev, inž. Peter Lakota, je bil optimist, vendar se je bal, da se bo kdo od članov žirije spotaknil ob vedno mehkejšo progo za veleslalom.

»Nisem zadovoljen. Proga je premeška, vendar upam, da bo zdržala, kot je treba.«

Nasploh je bila organizacija petkove tekme v veleslalomu ena najtežjih preskušenej sploh v zgodovini kranjskogorskih tekem. Delavce na progi so stalno pozivali, naj progo čistijo in popravljajo za vsakim tekmovalcem, da ne bo prekinitve, naj vztrajnost ne popusti. In ni popustila, tekmovalci so progo pohvalili.

S hvalo ni varčeval tudi naš veleslalomski as Boris Strel, ki je bil oba dneva med gledalci.

»Organizacija je dobra, proga je zdržala, čeprav jo je bilo treba narediti v kratkem času. To je dosežek. Tekmovalno v veleslalomu nismo tako uspešni, vendar bo kmalu boljše. Malodušja po uspehih ni, saj so tekmovalci dobre volje. Ni mi žal, da sem nehal tekmovali. Hrbtenica me še boli. Zaradi tega danes ne smučam, čeprav bi rad stopil na smuči, vsaj rekreativne. Posel gre in to je zame najvažnejše.«

S petka na soboto je bila mrzla noč. Sledil je sončen dan, prečudovit za Kranjsko goro in naše smučanje, eden najuspešnejših v zgodovini smučanja nasploh!

J. Košnjek

V tiskovnem središču

Za Sergeja Langa večji stol

Kranjskogorsko tiskovno središče slovi kot bolj urejeno v krajih, kjer prirejajo tekme svetovnega pokala v alpskem smučanju. Iz njega odhajajo v svet vse informacije o tekmi, in od udobja, ki je ponujeno poročevalcem, je pogosto odvisno, kakšna bodo sporočila v svet, ne le o tekmovalcu, ampak tudi o deželi. Letos je v Kranjski gori pisalo, snemalo in govorilo 121 domačin in 62 tujih poročevalcev iz Italije, Avstrije, Švice, s Švedske, iz Zvezne republike Nemčije, z Japonske, iz Francije in Združenih držav Amerike.

Henrik Übeleis, novinar Dela iz Ljubljane, že dolga leta vodi tiskovno službo pokala Vitranc in je v tem oziru izkušen, kaj komu prija in kaj ne, kaj ga jezi in kakšne želje ima.

»V Kranjsko goro prihajajo stari znanci in dobri poznavalci smučanja, od katerih jih večina rada pride in imajo radi Kranjsko goro, seveda pa je njihovo razpoloženje odvisno tudi od trenutnega uspeha njihovih tekmovalcev. V Kranjsko goro že dolgo zahajajo Sergej Lange, njegova soproga Ann in sin Patrick iz Italije, Heinz Pruller iz Avstrije, Armando Trovati iz Italije, Franc Julen, brat znanega tekmovalca Maxa, iz Švice, Aldo Pacor iz Italije, Guenther Klimkert iz Avstrije in drugi. Zagotovili smo 50 delovnih miz z pisalnimi stroji, seveda pa so tudi še teleksi, telefoni, telefoni in druge naprave. Iz izkušenj vem, kaj novinar najbolj potrebuje. Zvečer pred tekmo morajo biti pravočasno startne liste, fotoreporterji morajo imeti možnost za izdelovanje slik in imeti sobe z mrzlo vodo in možnostjo zatemnitve. Serg Lang zaradi velikosti ne more sedeti na običajnem stolu, zato zanj vedno hranim večjega. Ti ljudje trdo delajo, zato terjajo svoje, sprejem, dobro nastanitev, pomoč, gostoljubje. Veliko jih dela z električnimi stroji in še sodobnejšimi napravami, zato mora biti dovolj električnih priključkov. Škoda pa je, da središče še nima svojega kopirnega stroja. Povsod po svetu so poročevalci cenjeni, ker je to za kraj najcenejša reklama in jim omogoča cenejše bivanje. (Nekateri novinarji so se pritoževali nad visokimi cenami v hotelih — op. J. Košnjek). Pomanjkljivosti pa nam tujci težje očitajo, ker smo tudi mi na njihovih tekmah in

vemo, kako se oni pripravijo. Skratka, treba je imeti tovariški odnos, biti po ves dan tukaj in delati. V Sonji Albreht in Jožetu Resmanu imam odlična pomočnika, pa tudi Kranjska gora kaže razumevanje za te probleme.«

Tugo Klascinc, upokojeni novinar televizije: »Od začetka tekmovanja sem tukaj, vsako leto. Tekma vedno uspe, kljub težavam, če le niso prevelike. Tu sem marsikaj lepega doživel. Žal je letos nekoliko slabše, vendar upam, da se bodo stvari popravile in bomo na koncu sezone zadovoljni.«

Vilko Lunčer, novinar Sportskih novosti iz Zagreba: »Že deset let hodim na poletni dopust v Gozd Martuljek, pa tudi sicer sta mi Kranjska gora in Planica zelo všeč in vsako leto pridem na tekme. Vendar menim, da tokrat gostinska ponudba ni na primerni ravni. Cene so previsoke. Penzion v Kompasu stane več kot stari milijon dinarjev, naša dnevnicca pa je veliko nižja. Škoda je, da leži Kranjska gora prenilno; zato so problemi s snegom, posebno decembra, ko so tekme. Vedno so loterija in tudi letos so bile.«

J. Košnjek

Sergej Lange, ustanovitelj tekmovanja za svetovni pokal, je reden poročevalec s tekmo v Kranjski gori — Vse slike: F. Perdan

Finančna plat kranjskogorske prireditve

FIS terja plačilo, čeprav tekma odpade

O finančni plati prireditve smo se pogovarjali z Borisom Pesjakom, ki skupaj s Cirilom Kavaljarjem vodi gospodarsko in finančno komisijo.

»Predračun prireditve je bil 40 milijonov dinarjev, vendar mislim, da vsota ne bo prekoračena kljub večjim stroškom pri pripravi prog. Namodeliti jih bomo na račun prostovoljnega dela pri pripravi in organizaciji tekme, vstopnine in podobno. Glavni financerji prireditve so delovne organizacije, ki proizvajajo izdelke za smučarje, in z vsemi imamo dobre, korektne odnose, dolgoročne pogodbe ter možnost za maksimalne regegorčne pogodbe ter možnost za maksimalne regegorčne pogodbe ter možnost za maksimalne regegorčne pogodbe.«

J. Košnjek

Slika in beseda hitro v svet

Kranjskogorsko povezavo s svetom je vzdrževala ekipa PTT Kranj z vodjem Alojzom Bavdkom.

»Namestili smo deset teleprinterjev, deset telefonskih kabin z dvema telefonskima posrednikoma, štiri telefote priključke in letos prvič tudi telefaks, napravo, ki s pomočjo impulzov prenaša sporočila. Drugje je to že razvito, PTT Kranj pa bo javno telefaks službo usposobil s 1. januarjem leta 1987. Dela uigrana ekipa, in menim, da v zadovoljstvo vseh. Tu smo od 8. do 20. ure, po potrebi pa tudi dlje, do 23. ure na primer. Omogočamo tudi televizijske in radijske prenose. Letos je bilo osem neposrednih televizijskih prenosov in šest radijskih. Dva neposredna TV prenosa sta bila za Zvezno republiko Nemčijo, po eden pa za Italijo, Španijo in Švico, doma pa so prenašali v Zagreb, Skopju in Ljubljani. Radijski smo neposredno prenašali v Italijo, Švico in na Švedsko ter v Zagreb, Sarajevo in Ljubljano.«

UVOZ IZ AVSTRIJE

DR. OETKERJEV
program:

- MODELI ZA PECIVO v obliki srca, deteljice, zvezde ...
- ENORNO SITA ZA MOKO,
- MODELI ZA PIŠKOTE,
- ŠIBE ...

murka murka murka murka murka

SUPERMARKET
na Jesenicah,
ELGO v Lescah

Otroci!

NA NOVOLETNEM SEJMU V KRAJNju OBIŠČITE
MERKURJEVO OTROŠKO DELAVNICO

VSAK DAN MED 9. in 19. URO

NA RAZSTAVNEM PROSTORU MERKURJA

MED 16. in 17. URO OBISK **DEDKA MRAZA**