

GORENJSKI GLAS

GLASILO
SOCIALISTI-
ČNE ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

ALPININIH
ŠTIRIDESET LET

ŽIRI, 3. JULIJA — Jutri, na dan borca, bo imel dvatisočlanski kolektiv žirovske Alpine svoj dan. Delavci iz matične tovarne ter iz obratov in prodajal po vsej Jugoslaviji se bodo srečali na parkirnem prostoru pred tovarno.

Proslava s podelitvijo priznanj in kulturnim programom se bo začela ob 14. uri. Slavnostni govornik bo Marko Bulc, predsednik Gospodarske zbornice Slovenije. Od 16. do 18. ure bo zabavni del prireditve, v katerem bodo sodelovali pihalna godba iz Češkoslovaške, Moped show in Andrej Šifrer. Po 18. uri bo igral ansambel RŽ.

H. J.

stran 3

S KRAJANI
DIHAMO ISTI
ZRAKBLED IN GORENJSKI
GLAS V NOČI NA JEZERU

MOST NA SOČI, 1. JULIJA — Prizadevni organizatorji urejujejo še zadnje podrobnosti, da bo Most na Soči tudi letos prijazno sprejel množico obiskovalcev, ki bo tako kot že leta dosedaj obiskovala od petka, 3. julija, do nedelje, 5. julija, to objezersko mesto.

Tokrat bo vse skupaj še precej bolj veselo. Prireditev bo namreč tudi prijateljsko srečanje predstavnikov treh mest ob jezerih, Bleda, Bohinja in Mosta na Soči, ki se bodo pomerili v kvizu in zabavnih igrah na vodi.

Noč na jezeru 87 bo za Gorenjce zanimiva in obiska vredna prireditev, kjer ne bodo manjkali tudi naši reporterji, saj bo blejska ekipa nastopala pod pokroviteljstvom Gorenjskega glasa.

Več o programu Noči na jezeru na zadnji strani.
V. B.

4. julij —
dan borca

Šestinsirideset let je že minilo od tistega 4. julija, ko je bil dan ukaz vsem partizanskim odredom, naj začno oboroženi upor. Počile so prve puške in nad ljudstvo se je zgrnil še hujši teror. Bilo je hudo, prehudo. Zavest v ljudeh pa je rasla. Z vsakim talcem, z vsako preseljeno družino, z vsakim požganim domom, z vsakim plakatom, ki je sporočal o obešanju, streljanju, je rasel v ljudeh srd, upor. Peščica jih je bila tedaj v gozdovih. Pa so vendar v sebi čutili silno moč. Raje smrt kot življenje v sužnosti! Bili so preganjani, domači so se jih bali, ker so s seboj nosili smrt tudi zanje. A niso odnehali. Bakla, ki so jo zažgali v prvih julijskih dneh leta 1941, se je razplamtevala naprej, podžigala srca, širila upor v slednjo vas, v zadnjo kočjo... V jurjih se je kalilo bratstvo,

ljubežen do soborca, do svojega naroda, do zemlje trpeče. Štiri leta je bilo še do svobode...

D. Dolenc

Bohinjska navzkrižja

Jutri se bodo v Bohinju začela praznovanja ob 80-letnici organizirane turistične društvene dejavnosti. Ob jubilejih je sicer navada, da se hvalijo tudi povprečno in slabo, vendar v primeru bohinjskega turizma ne moremo zatiskati oči pred problemi in resnico.

Stanje Bohinjskega jezera se nezadržno slabša; zdravljenje pa bo, kot ocenjujejo strokovnjaki, zahtevnejše in dražje kot na Bledu. Edina čistilna naprava v Bohinju ne dela, odplake gredo neposredno v vodo, nekaj upanja o boljših časih zbuja le gradnja čistilne naprave v Ribčevem lazu, ki so jo začeli pred dnevi.

Nadaljujejo se nezakoniti okziroma z zdravjo pametno skregani posegi v občutljivi bohinjski prostor. Česta ob jezeru je dvignila veliko prahu med ekološko osveščeno jav-

nostjo in potisnila kmetijsko zadrugo na zatožno klop; odgovorni pa mižijo pred obnavljanjem bungalovov pri Mladinskem domu in gradnjo taborniškega doma v osrčju Triglavskega narodnega parka, nedaleč od jezerske obale.

V preteklih letih je bilo izrečenih veliko kritičnih besed na račun Alpetoura in njegove temeljne organizacije Hoteli Bohinj, češ da je molzna krava, ki ima gobec v Bohinju in vime v Škofji Loki in ob morju. Bohinjci so letos na letni konferenci socialistične zveze glasno in jasno povedali, da hočejo svojo, bohinjsko turistično organizacijo. Zahteva je ob tolikšni razdrobljenosti turističnega gospodarstva doma neuresničljiva, pa vendarle: tudi v Alpetouru razmišljajo (za zdaj še ne preveč na glas), da bi bohinjski tozd postal sa-

mostojna delovna organizacija. Nekaj upanja zbuja tudi izjava Iztoka Noča, novega direktorja Alpetourovih hotelov, da v Bohinj ni prišel le zato, da bi mirno vodil barko med čermi, temveč z namenom, da bi s sodelavci in ob podpori občine krivuljo razvoja zasakal navzgor.

Veliko dela čaka bohinjske turistične delavce tudi na področju penzijske in zunanjenzijske ponudbe. Raziskava, ki jo je izdelal dr. Herman Berčič, je namreč pokazala, da v lanski zimi četrtnina gostov ni bila zadovoljna s količino in kakovostjo hrane, tretjina ne z izbiro po trgovinah, tri četrtnine ne z zabavnim življenjem, skoraj polovica ne z lokalnimi prometnimi povezavami, tretjina ne z delovanjem žitnice — in še bi lahko naštevali.

C. Zaplotnik

Jutri in v nedeljo v
Kranju

Atletska
poslastica

Kranj, 3. julija — Jutri, 4. julija, ob 16.30 se bo na kranjskem stadionu začel atletski troboj reprezentanc Grčije, Francije in Jugoslavije, razen njih pa bodo nastopili še nekateri odlični atleti, ki so že v Zagrebu pred bližnjo univerziado. Jutri bo tekmovalje končano okrog 19. ure, prav tako pa tudi v nedeljo, ko bo začetek troboja že ob 15.30 z metom kladiva in kopja. Novost troboja bo hitra hoja na 5 kilometrov za ženske in na 10 kilometrov za moške, sicer zunaj konkurence, ne bo pa moškega teka na 10 kilometrov. Grki prihajajo z najmočnejšo postavo, prav tako Francozi z nekaterimi odličnimi posamezniki, ki so favoriti, pa vsi naši najboljši. Troboj, ki bo nadomestil vsakoletni miting, bo atletska poslastica, vredna ogleda, in prireditelj, ki ima tudi namen vrniti občinstvo na atletska tekmovanja, ki pa morajo biti kakovostna. Vstop na troboj bo prost in to bo tudi skromna oddolžitev vsem, ki pomagajo kranjski atletiki. Vsako državo bosta v vsaki disciplini zastopala po dva tekmovalca oziroma tekmovalki.

J. K.

Seja bančnega izvršilnega odbora

Skopski problem sega tudi
na Gorenjsko

Kranj, 30. junija — Dogodki so potekali kot v kriminalki, so ugotovili člani izvršilnega odbora Temeljne banke Gorenjske, ko so v torek obravnavali sanacijo temeljne banke v Skopju, ene od bank Ljubljanske banke, združene banke. Nekdaj uspešna banka je tako neumno in neodgovorno poslovala, da je imela konec lanskega leta nad 6100 milijonov dinarjev izgube. Ban-

ka je dajala neomejena posojila, naložbe niso dajale rezultatov, v stečaj je šel Eximport, tako opevani paradni konj makedonskega gospodarstva, in še bi lahko našli primere pogubnega ravnanja z denarjem. Člani izvršilnega odbora so se ob informaciji upravičeno vprašali, kako se je moglo to sploh dogajati pred očmi makedonske narodne banke, politike, SDK in konec koncev tudi vodstva združene banke. Res pa je tudi, da je vodstvo skopske banke javnosti in drugim bankam sadilo rožice, čeprav so že krepko tonili v izgube in vseeno trdili, da ne bo problem izplavati.

Skopska banka gre v sanacijo, zahtevno in drago, vendar je to najboljša rešitev, v interesu slovenskega in makedonskega združenega dela, sovlaganja, nadaljnega sodelovanja in tudi zaupanja, ki ga uživa Ljubljanska banka v Makedoniji. Bile so pobude za likvidacijo ali za priopitve k drugi banki, vendar to ne bi bilo smotno. Banke v iz-

gubi tudi nihče ne bi vzel. Temeljna banka Gorenjske pa po ključu pomaga pri sanaciji z dobrimi 810 milijoni dinarjev posojila. Seveda pa sanatorji terjajo nadzor, tako v republiki kot banki, da se pesem ne bo ponovila, ne bi bilo pa napak tudi koga pobarati za odgovornost. Veliko resnice je tudi v ugotovitvi enega od članov izvršilnega odbora, da pa je sicer na tak način združen denar za prejemnike še vedno najugodnejši...

J. Košnjek

Mira Radovljica
Tel.: 75-036

Fotodokumentarna razstava v domu JLA — Danes, v petek, 3. julija, bodo ob 13. uri v

prostorih doma JLA v Kranju odprli fotodokumentarno razstavo s naslovom Vstaja v Jugoslaviji. Razstavljenih je 400 izvornih zgodovinskih fotodokumentov, ki so razdeljeni v več tematskih področij: marčevski dogodki, vstaja po republikah, oborožena vstaja, graditev ljudske oblasti, krepitev vloge partije v prelomnem letu 1941, najpomembnejše oborožene akcije v Jugoslaviji, ustanovitev prve proletarske brigade, obožitev naše armade in sovražnika. Dokumenti so iz naših in tujih vojnih arhivov. Razstavo bo odprl komandant garnizije Živko Juroš, vse infornacije pa bo obiskovalcem posredoval podpolkovnik Mihajlo Milošević v domu JLA. — Foto: G. Šinik

Danski plavalci v Radovljici — Izjemno dobra nastanitev v sindikalnem izobraževalnem centru, lep in čist bazen ter vse, kar sodi zraven, so vzroki, da se danski plavalci, med njimi so tudi nekateri reprezentantje, vračajo vsako poletje na trening v Radovljico. Letos jih je kar 45 in tudi tokrat bo ob slovesu skupen plavalni miting z radovljiškimi plavalci. Pobudnik za gostovanje Dancev v Radovljici je bil nekdanji radovljiški plavalec Peter Bolko, ki je predsednik plavalnega kluba v danskem mestu Silkeborg. Najprej so prišli k nam plavalci iz tega mesta, sedaj pa iz vse Danske. Sicer pa velja radovljiško kopalnišče s kampom za enega najbolj urejenih in prijetnih pri nas. (J. K.) — Foto: G. Šinik

C. Z.

Prireja mesa in mleka na Gorenjskem

Manjši odkup živine

Kranj, 25. junija — Odbor za agroživilstvo pri Medobčinski gospodarski zbornici za Gorenjsko je prejšnji četrtek obravnaval urešnjevanje samoupravnega sporazuma o prireji mesa in mleka na Gorenjskem. Kranjska mlekarna je v prvih petih letošnjih mesecih odkupila za 6,5 odstotka mleka več kot v enakem lanskem obdobju, škofjeloška za 5 več in bohinjska za 3 manj. Če se bo takšna rast nadaljevala tudi v naslednjih mesecih, bo odkup mleka na Gorenjskem letos za milijon litrov ali dva večji, kot so načrtovali podpisniki sporazuma.

Slabše je z mesom. Že zdaj je mogoče napovedati, da bo stalež živine (krav in pitan-

cev) za tisoč glav manjši, kot je predvideval sporazum, da bo manjši od načrtovanega tudi odkup živine. V škofjeloški zadrugi, denimo, je bil letošnji petmesečni odkup za osmino manjši od lanskega. Kot so povedali predstavniki kmetijskih organizacij, reja ni ekonomsko zanimiva, pestilo jo je pomanjkanje krme (samo v Gorenjski kmetijski zadrugi so pozimi in spomladi kupili 1200 ton sena), podaljšala se je tudi doba pitanja. Povpraševanje po krmilih upada, a tudi sicer mešalnica krmil na Trati pri Škofji Loki dela z izgubo in zato lahko pričakujemo motnje pri oskrbi.

VAŠ BUTIK
TURISTIČNIH
USLUG

KOMPAS
LETALIŠČE
BRNIK
TEL.: 22-347

PO SLOVENIJI IN JUGOSLAVIJI

Centralni komite ZKJ o Kosovu

Samo enotnost v besedah še ni dovolj

Beograd, 30. junija — Le malokdaj po letu 1981, ko so Jugoslavijo prvič pretresli kosovski dogodki, je bil položaj v pokrajini tako zapleten kot je sedaj. Kosovo je zato prišlo na dnevni red seje centralnega komiteja Zveze komunistov Jugoslavije, za govorniškim odrom ali pismeno je razpravljalo 43 članov centralnega komiteja, razprava je trajala sedemnajst ur, pred poslopijem skupščine pa je na izid plenuma čakalo nekaj sto Srbov in Črnogorcev s Kosova. Položaj je bil na trenutke dramatičen in je potrdil, da je Kosovo trenutno najbolj žgoč problem Jugoslavije, stopnjujoč tudi zaradi tega, ker se je Jugoslavija nasploh znašla v krizi. Na seji centralnega komiteja je bila dosežena velika enotnost, ki pa jo bo treba potrditi v praksi. Zato je Kosovo tudi najpomembnejši preskusni kamen naše politične učinkovitosti ter sposobnosti dogovorjeno uresničiti. Centralni komite je sprejel sklepe, ki naj pomenijo zasak pri reševanju kosovske problematike.

Centralni komite je v sklepah zapisal pomen odgovornosti kosovskih, srbskih in vseh jugoslovanskih komunistov za reševanje problematike Kosova. Manj bo gospodarskih težav, hitreje se bo Kosovo razvijalo, lažje bo obvladovati najrazličnejše nacionalizme. Na prste ni treba stopiti samo albanskemu, ampak tudi srbskemu ter vsem drugim, ki se pojavljajo na Kosovu in posredno v Jugoslaviji nasploh. Zakoni naj veljajo za vse enako, pred njimi ne sme biti razlikovanja, državni in drugi organi morajo zadeve reševati bolj pravično in hitreje, kar je razen gospodarskega pomembnega vzrok za izseljevanje s Kosova. Ne delajmo si iluzij, da se bodo že izseljeni vračali. Najprej je treba izseljevanje zaustaviti in potem z razbijanjem nacionalne mržnje ter gospodarskim napredkom zagotoviti več delovnih mest ter vrnitev že izseljenih. Ustreznejša mora biti kadrovska politika, po robu se moramo postaviti idejam o etično čistem Kosovu, pomesti pa je treba tudi z neresnicami o zgodovini in sedanjosti Kosova. CK je tudi sklenil, da se razišče odgovornost tedanjega vodstva Kosova s Fadilom Hoxho na čelu, predvsem pa je treba Jugoslavijo sprotnje in realneje prikazovati položaj v pokrajini.

J. K.

Zloraba svobode tiska ali kaj drugega?

1. julija 1987 — Danes je temeljno javno tožilstvo izdalo sklep o začasnih prepovedi razširjanja 12. številke Katedre, in sicer na podlagi zakona o prepovedi zlorabe tiska in drugih oblik informiranja.

Sklep se nanaša na pet člankov, ki bojda sramotijo predstavnik organov SFRJ, člana predsedstva SFRJ Hamdija Pozderca, razširjajo neresenične novice, ki bi lahko povzročile hujše vznemirjanje občanov, in s katerimi se hudo žali javna morala. Storjena so bila tudi kazniva dejanja zoper čast in dobro ime Uprave za notranje zadeve Maribor, ki bi pri ljudeh lahko povzročila hujše nerazpoloženje.

Obpravna je sklicana že za četrtek dopoldan, to pa pomeni, da imajo obtoženi izredno malo časa za pripravo obrambe.

P. Škofic

Paket jeseniških podražitev

Jesenice, 2. julija — 1. julija so na Jesenicah povišali stanarine in najemnine za 52 odstotkov; skupno letošnje povečanje stanarin znaša 139 odstotkov. Povišala se je cena vode, za 106 odstotkov, in tudi ogrevanje iz vročevoda bo dražje. Po predlogu povišanja bodo ljudje letos plačali 3.702 dinarjev za kvadratni meter ogrevanja, medtem ko so lani plačali za ogrevanje 1.886 dinarjev za kvadratni meter. Ogrevanje je še podražilo za 92 odstotkov.

Višje so cene v avtobusnem prometu, saj stane vozovnica v mestnem prometu 200 dinarjev. Žeton je nekoliko cenejši, in stane 170 dinarjev, medtem ko so se mesečne vozovnice za vse linije podražile od sedanjih 7.500 na 10.000 dinarjev.

Tudi tehnični pregledi vozil in vozil s priklopniki so dražji za 33 do 38 odstotkov. In če se je že vse podražilo, zakaj se ne bi tudi odvoz odpadkov in kanalizacija! Odvoz odpadkov je dražji za 71 odstotkov, kanalizacija pa za 85 odstotkov.

D. S.

GORENJSKI GLAS

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

Ustanoviteljice Gorenjskega glasa so občinske konference SZDL Jesenice, Kranja, Radovljice, Škofje Loke in Trzinca

Izdaja Časopisno podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Stefan Zargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Marija Volčjak (gospodarstvo, Kranj), Andrej Žalar (gorenjski kraji in ljudje), Cveto Zaplotnik (kmetijstvo, kronika, Radovljica), Lea Mencinger (kultura), Darinka Sedej (razvedrilo, Jesenice), Helena Jelovčan (izobraževanje, iz šolskih klop, Škofja Loka), Jože Košnjek (notranja politika, šport), Danica Dolenc (zanimivosti, za dom in družino), Stojan Saje (Trzinca), Vilma Stanovnik (mladina, gospodarstvo), Marjan Ajdovec (tehnični urednik), Franc Perdan in Gorazd Sinik (fotografija).

Časopis je poltednik. Izhaja ob torkih in petkih.

Naslov uredništva in uprave: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, novinarji in odgovorna urednica 21-860 in 21-835, ekonomska propaganda 23-987, računovodstvo 28-463, mali oglasi in naročnina 27-960.

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

Naročnina za II. polletje 1987 je 7.500 din

Pred sejo centralnega komiteja Zveze komunistov Slovenije o aktualnih idejno-političnih razmerah v družbi in Zvezi komunistov

Do lastnega dela premalo kritični

Kranj, 1. julija — Medobčinski svet Zveze komunistov za Gorenjsko je v sredo ocenil gradivo predsedstva CK ZKS o aktualnih idejno-političnih razmerah v družbi in Zvezi komunistov ter razprave na Gorenjskem.

Ponedeljkov plenem CK ZKS o tej temi mora pomeniti pogoje na najpomembnejša vprašanja naše sedanjosti in prihodnosti, pri tem pa upoštevati tudi stališča, ki so bila sprejeta na »idejnem« plenumu CK ZKJ v Beogradu. Gradivo, ki je bilo pripravljeno za slovenski plenem v ponedeljek in je bilo v javni razpravi, je po oceni sredinega sestanka v Kranju temeljita analiza sedanjega položaja v Sloveniji, idejnopolitičnih pogledov na posamezne probleme in razmer v Zvezi komunistov Slovenije. Predvsem pa je pomembno in napredno, da se slovenska Zveza komunistov, predvsem pa njeno vodstvo, v vsem pokongresnem obdobju opredeljuje za demokratični dialog, za demokratično razreševanje vprašanj. Takšnemu ravnanju je treba da-

ti vso podporo, (v osnovnih in občinskih organizacijah naprednim težnjam večkrat niso sposobni slediti), ker bo le tako lahko ZK dobila zagovornike svojega programa, predvsem med mladimi in delavci, pa tudi samo tako lahko računamo ZKS na kadrovske krepitev. Demokratično ponašanje ZK doživlja ugoden sprejem med ljudmi. Člani medobčinskega sveta ZKS za Gorenjsko so ugotovili, da razprav o idejnopolitičnih razmerah nismo dovolj izkoristili za oceno svojega dela. To se nam prepogosto dogaja, kar kaže, da začetna vna pri takšnih in podobnih akcijah prehitro zastane.

Za razprave o idejnopolitičnih razmerah v Sloveniji in Zvezi komunistov je značilno, da potekajo v globoki gospodarski oziroma družbeni krizi, da se mora-

mo ubadati s številnimi vprašanji trenutnega značaja, za dolgoročnejša, razvojna vprašanja pa nam časa zmanjkuje. Nimamo izdelanih socialnih programov, ki jih bomo vedno bolj iskali in potrebovali, v določenih kriznih trenutkih pa se ne znamo obnašati.

Predvsem je treba pritruditi mnenju kranjskega sestanka, da s plenomom razprave ne smemo zaključiti, ampak jo je

treba tudi po ponedeljku nadaljevati in iti s stališči do vsake osnovne organizacije. S takim delom bo ZK tudi uspešnejša pri pridobivanju novih članov. Zadnje leto je namreč preveč izstopan in črtan, sprejemi novih članov pa so redki. Na Gorenjskem pa je izstopanje in premajhno sprejemanje še posebej problematično.

J. Košnjek

V Bohinju praznujejo

Bohinjska Bistrica, 30. junija — V Bohinju se bodo 80-letnice turistične društvene organizacije spomnili jutri, v soboto, ko bo ob 17. uri v domu Joža Ažmana v Bohinjski Bistrici zbor članov turističnih društev Bohinjska Bistrica in Bohinj-jezero, drugih krajanov in gostov. V kulturnem programu bodo nastopili moški pevski zbor DPD Svoboda Bohinjska Bistrica, folklorne skupine iz Bohinja in turistični podmladek iz osnovne šole dr. Janeza Mencingerja. Med 18. in 19. uro bodo pred domom in banko nastopale ljubljanske mažoretke in godba na pihala iz Goriji, ob 19. uri pa se bo v Danici začela veselica, ki jo organizira turistično društvo Bohinjska Bistrica.

C. Z.

V jezi se občutek za objektivnost kaj lahko zgubi

Učitelji tečejo častni krog

Škofja Loka, 1. julija — Človek ne bi mislil, da je grozljajm loških osnovnošolskih učiteljev iz Kavčičeve in Golarjeve šole po izstopu iz zveze komunistov oziroma zveze sindikatov v veliki meri kriva preutrujenost ob koncu šolskega leta, ko je včasih dosti samo kapljica olja, da izbruhne velik ogenj. A se huda jeza učiteljev po prvih počitniških dneh ni prav nič ohladila...

Loški učitelji protestirajo proti nesistemskemu reševanju položaja zapostavljene vzgoje in izobraževanja. S tem imajo v mislih predvsem letošnje ponovno pripranje vrat skupni »porabi« ter kot podaljšek tega dejanja zvezne vlade ponovno pripranje vrat njihovim plačam.

Včeraj sta bila v obeh šolah precej vroča sestanka. V šoli Cvetka Golarja so učitelji zagrozili, da bodo kolektivno izstopili iz zveze sindikatov, če občinski sindikat ne bo uspel prepričati zvezne vlade, da so njeni intervencijski posegi zanič (v nasprotnem primeru naj tudi občinski politiki svoje nestrinjanje pokažejo z odstopi!), v šoli Petra Kavčiča pa je od trinajsterice komunistov kar enajsterica zagrozila z izstopom iz zveze komunistov, če se položaj šolstva ne bo zasakal na bolje.

V hudi jezi se kaj lahko izgubi občutek za stvarnost; vprašanje je, če so groznje z izstopi iz sindikata in partije najbolj primerne in učinkovite podpore slovenski vladi in politiki, ki se zavzemata za drugačno zvezno zakonodajo. Zamegli pa se tudi občutek za objektivnost. Učitelji so upravičeno proti nenehni negotovosti, koliko debela bo jutri njihova kuverta, a ravno v škofjeloški občini se ne morejo pritoževati, da so zapostavljeni. Toliko novih, prizidanih, prenovljenih šolskih prostorov, toliko boljših delovnih razmer kot so jih dobili v zadnjem desetletju

ali dveh prav oni, najbrž niso nikjer drugje. Seveda boljše delovne razmere stanejo in v sistemu, ko šole dobivajo denar glede na število oddelkov (ki pa se bistveno niso povečevali), ne pa na kvadratne metre, se »luzks« denarno ne izplača. Vendar zaradi višjih materialnih stroškov doslej njihove plače še niso trpele.

Statistika uvršča plače loških učiteljev na deveto mesto med slovenskimi občinami. Torej se jim v primerjavi z drugimi kolegi ne godi tako zelo slabo. Res pa je, da vrednost poračunov šolskih plač z gospodarstvom šole po vsakih treh mesecih zaradi inflacije zbledi. Tudi približno 90 odstotkov plače, kolikor je bilo do tedaj dobili kot poračun za prvo polletje, danes pomeni manj kot je pred petimi, tremi, enim mesecem.

Delovna skupina pri občinskem sindikatu očitno ne bo imela mirnih počitnic, saj mora do začetka novega šolskega leta pripraviti celo vrsto analiz, poročil, primerjav, predlogov; med drugim ugotoviti dejansko zaoznanje učiteljskih plač za gospodarstvo ter možnosti oziroma način za sprotne mesečne usklajevanje, preveriti normativne glede števila ur ter sistem na grajevanja v posameznih šolah. Precej čudno namreč zveni, da je bila povprečna majska plača v šoli v Gorenji vasi za 60 tisočakov večja kot na Trati.

H. Jelovčan

Jutri srečanje na Bistriški planini

Trzinca, 1. julija — Občinski odbor zveze borcev Trzinca vabi borce, mladino in druge na tradicionalno srečanje na Bistriški planini, ki bo v soboto, 4. julija, ob 11. uri. Nastopila bosta pihalni orkester iz Trzinca in kulturna skupina Pobratnje. Za partizanski golaž in žejne bo skrbelo Lovska družina Kovor.

Šola v Železnikih ne bo ostala na »mrtvi listi«

Nepotrebna telovadba z denarjem

Škofja Loka, 1. julija — Koliko moči, ki bi jih lahko pametneje usmerili drugam, gre v nič, ko se išče način, da se obide zvezni intervencijski zakon, ki omejuje denar za družbene dejavnosti! Nepotrebna, a nujna je tudi telovadba z denarjem za dokončanje referendumskega programa gradnje in obnove šol v loški občini.

Intervencijski zakon je namreč s svojo zahtevo po zategovanju pasu v družbenih dejavnostih najprej planil po investicijskem dinarju. V loški občini to pomeni tudi križ čez denar, ki se je doslej zbiral v okviru prispevne stopnje za izobraževalno skupnost. Ta se bo znižala za cel odstotek (za 0,60 se je že) od kosmatih osebnih dohodkov, kolikor je bilo predvideno za vlaganja, letos torej za 555 milijonov dinarjev.

V občini so se opredelili na to, da referendumski program gradnje in obnove šol speljejo do konca. Po letošnjih cenah bodo morali zbrati skupaj še 3,559 milijarde dinarjev za šole Cvetka Golarja na Trati in v Retečah, Ivana Groharja v Bukovici, Ivana Tavčarja v Gorenji vasi in Poljanah, Prešernove brigade v Železnikih ter glasbene šole v Puštalnem gradu. Največji zalogaj bo dograditev šole v Železnikih, ki je ocenjena na poldrugo milijardo dinarjev in se bo začela že letos.

Da bi referendumski program lahko dokončali kljub znižanju prispevne stopnje občinske izobraževalne skupnosti, so Ločani našli druga dva vira: samoupravni sporazum z združenim delom za zbiranje denarja iz čistega dohodka namensko za gradnjo in obnovo šol ter sredstva občinske cestno-komunalne skupnosti. Ko bo združeno delo sprejelo nov sporazum, bo nehal veljati sedanjí sporazum o financiranju dejavnosti krajevnih skupnosti, za katere je šel odstotek iz kosmatih osebnih dohodkov iz čistega dohodka. Ta vir pa bodo nadomestila sredstva občinske cestno-komunalne skupnosti, ki na srečo ni tako strogo omejena kot so sisi družbenih dejavnosti.

Predstavniki svetov krajevnih skupnosti so v ponedeljek dvignili roke za telovadbo z denarjem, akcijo pa so podprli tudi v združenem delu, kar je znak, da se klobčič lahko začne tudi formalno odpletati.

H. Jelovčan

Novi prostori za postajo milice

Kranj, julij — Prihodno pomlad naj bi v Kranju začeli graditi nove prostore Uprave za notranje zadeve Gorenjske, v kateri so predvideni prostori za Postajo milice Kranj. Za to bodo morali v Kranju zbrati 1,3 milijarde dinarjev. Izvršni svet predlaga zvišanje davka iz osebnih dohodkov.

Občinska skupščina naj bi po hitrem postopku že v sredo, 8. julija, sprejela povišanje davka iz osebnega dohodka s sedanjih 0,55 na 0,75 odstotka, pri čemer velja reči, da so ga v Kranju konec aprila znižali z 0,60 na 0,55 odstotka. Izvršni svet ocenjuje, da bodo s povečano davčno stopnjo zbrali na mesec od 18 do 19 milijonov dinarjev, in pravi, da ne bo višja kot v večini slovenskih občin. Tolična stopnja pa odpira tudi možnost za pridobitev dodatnih sredstev, saj je 0,75-odstotna pogoj, da jim republiški izvršni svet odstopi del republiškega davka od prometa proizvodov in storitev; ocenjujejo, da bi bilo možno pridobiti okrog 200 milijonov dinarjev na leto. Iz presežkov splošne pora-

be, ki gredo na poseben račun za posebne namene, pa naj bi jim republiški sekretariat za finance dovolil porabo približno 75 milijonov dinarjev iz presežkov lanskega leta, ki jih sicer v Kranju ne bi smeli porabiti, za gradnjo Postaje milice pa jih lahko.

Poslopije Uprave za notranje zadeve Gorenjske je dotrajano, z gradnjo pa nameravajo rešiti tudi prostorske probleme Postaje milice Kranj. V republiškem sekretariatu za notranje zadeve so pripravili investicijski program, po katerem naj bi začeli graditi spomladni prihodnje leto. Celotna naložba je ocenjena na 3,8 milijarde dinarjev, od tega 1,3 milijarde dinarjev za Postajo milice

Nova pravila za plače

Z julijem je ugasnil intervencijski zakon o plačah, sprejeta pa so nova pravila, posebna za izgubarje. Ta pravila vendarle niso tako ostra, kot je bilo sprva predvideno.

Spremembe določil zakona o skupnem prihodku pravijo, da uspešni kolektivi lahko po svojih samoupravnih aktih lahko določajo tako imenovani prvi del osebnih dohodkov (na temelju tekočega dela). Pogoj za to so, z zakonom o skupnem prihodku, samoupravnimi sporazumi in družbenim dogovorom o dohodku usklajeni interni akti.

Bolj svobodno bodo lahko osebne dohodke izplačevali tudi izgubarji le, če jim bo za to sanator ali družbenopolitična skupnost zagotovila sredstva, sicer pa zanje velja pravilo, da lahko izplačujejo zaslužke v višini 80 odstotkov lastnega povprečja iz prejšnjega leta, ta znesek pa lahko povečujejo za tedanjo rast življenjskih stroškov po jugoslovanskem povprečju. Kaj to pomeni, lahko ponazorimo z izračunom: če je lani povprečni osebni dohodek znašal 100.000 dinarjev in upoštevamo 6,7-odstotno rast življenjskih stroškov, bi v kolektivu, ki ima izgubo, julija osebni dohodek znašal 164.944 dinarjev, avgusta 175.995 dinarjev, septembra 187.787 dinarjev, oktobra 200.368 dinarjev, novembra 213.793 dinarjev in decembra 228.117 dinarjev.

KULTURNI KOLEDAR

KRANJ — V galeriji Prešernove hiše je na ogled razstava *Kropa v starih fotografijah*, ki jo je pripravil Kovaški muzej v Kropi. V Mali galeriji so na ogled *Urbanistične rešitve mestnega centra Kranja*. V galeriji Mestne hiše je predstavljena *sodobna madejska karikatura*.

JESENICE — V prvem nadstropju Kosove graščine je odprta razstava fotografa *Oskarja Dolenca* Črnomorske impresije. V galeriji Kosove graščine pa je na ogled razstava *Čebelnjaki na Slovenskem*. Razstavo so pripravili Muzeji radovljiske občine —

V razstavnem salonu Dolik je odprta razstava slik *Fanci Goštiša* iz Idrije.

RADOVLJICA — V galeriji Šivčeve hiše je na ogled *razstava umetniških del družine Zelenko*.

BLAD — V avli Festivalne dvorane razstavlja akad. slikar *Zmago Puhar*: razstavo bodo odprli danes, v petek, ob 19. uri.

ŠKOFJA LOKA — V galeriji Loškega gradu razstavlja slike *Boris Yuri Božič*. Stalne zbirke Loškega muzeja so odprte vsak dan razen ponedeljka od 9. do 18. ure.

V galeriji Groharjeve galerije razstavlja *člani Združenja umetnikov Škofja Loka*.

ZIRI — V galeriji Svoboda jutri, v soboto, ob 10. uri odpirajo razstavo slik *Konrada Peternelja* — *Slovenca*. Razstava bo odprta vsak dan od 10. do 12. in od 14. do 18. ure.

CERKLJE — Danes, v petek, ob 20.30 bo v kinodvorani združnega doma Cerklje *koncert moškega pevskega zbora KUD Davorin Jenko* pod vodstvom Daneta Selana.

OTVORITEV KAPUCINSKE KNJIŽNICE

Škofja Loka — Danes, v petek, ob 18. uri občinska kulturna skupnost Škofja Loka in kapucinski samostan iz Škofje Loke v stavbi na Novem svetu 22 odpirata za javnost del stare kapucinske knjižnice, ki je bila z odločbo o zavarovanju kulturnozgodovinsko pomembnih knjižnic leta 1951 spomeniško zaščitena. Knjižnica je bila ustanovljena hkrati s samostanom 1707. leta in vsebuje več inkunabul ter drugih pomembnih rokopisov in tiskov iz 16., 17. in 18. stoletja, med njimi pa je tudi posebno pomemben rokopis slovenske pasijonske procesije O. Romualda iz leta 1721, znanega kot Škofjeloški pasijon, ki ga literarna zgodovina šteje za prvo slovensko dramsko besedilo. Da bo ta pomembni kulturni spomenik Škofje Loke posledaj dostopen tudi širši javnosti, so s svojimi sredstvi pripomogle Beogradska banka TB Ljubljana, občinska kulturna skupnost Škofja Loka, skupščina občine Škofja Loka ter loške krajevne skupnosti Škofja Loka — mesto, Kamnitnik, Podlubnik — Stara Loka in Trata. Knjižnica bo za ogled odprta vsak drugi dan po dve uri, za napovedane skupine pa tudi po dogovoru.

L. K.

Razstava cvetja in lovstva

200 razstavljalcev iz vse Slovenije

Cerklje — V sredo je bila slovesna otvoritev 21. razstave cvetja in 18. razstave lovstva. Od četrta so vsak dan tudi kulturne in zabavne prireditve.

Pokrovitelj te tradicionalne prireditve 4. juliju, dnevu borca, je letos Gorenjska turistična zveza. Prireditve, pravijo organizatorji, je letos še posebno zanimiva, saj na njej sodeluje prek 200 razstavljalcev iz vse Slovenije. Poleg številnih lepih rož je še posebno zanimiv lovski del razstave, kjer so med drugim na ogled tudi trofeje iz revirja. Sodelujejo pa tudi ribiči in čebelarji ter gospodinje z ročnimi deli in kuhinjskimi izdelki. Pokrovitelj kulturne razstave je letos Gorenjska kmetijska zadruga TZO Cerklje. Prvič pa na razstavi sodelujejo tudi obrtniki s cerkljanskega območja. Na razstavi, ki je odprta od četrta, 2. julija do nedelje, 5. julija, vsak dan od 8. do 20. ure, obiskovalci lahko kupijo najrazličnejše rastline, cvetje in podobno.

Med razstavo bodo vsak dan tudi različne kulturne in zabavne prireditve. V petek, ob 19. uri bo najprej tekmovalje harmonikarjev, ob 20.30 pa se bo začel koncert moškega pevskega zbora KUD Davorin Jenko v dvorani združnega doma v Cerkljah.

V soboto, 4. julija, ob 16. uri bo v počastitev dneva borca najprej slavnostna akademija, ob 16.50 pa otvoritev poučnega čebelnjaka pri šoli. Ob 17. uri se bo začel nastop skupine Albatros, ob 18. uri pa nastop ansambla Ten.

V nedeljo, 5. julija, bo od 16. ure naprej skrebel za ples ansambel Lipa. Vse dneve pa bodo za gostinske usluge skrbeli člani športnega društva Krvavec Cerklje.

J. Kuhar

Prvič Barletov memorial

Cerklje, 1. julija — Ob 95-letnici gasilskega društva Cerklje, ki jo bodo praznovali prihodnji teden, bodo v soboto, 11. julija, prvič organizirali Barletov memorial v spomin na slavnega domačina, ustanovitelja gasilstva na Slovenskem. Želja Cerkljanov je, da postane prireditve tradicionalna in da bi sčasoma preselila občinske meje. Na memorialu bodo tekmovali gasilci v dveh kategorijah: pionirji in člani, starejši od 16 let. Pionirsko ekipo sestavlja devet tekmovalcev, člansko pa štirje. Prijave za prvo tekmovalje sprejema Gasilsko društvo Cerklje. Tekmovanje za Barletov memorial bo pred osnovno šolo v Cerkljah.

J. Kuhar

Flavtistični tabor

Dobra volja z glasbo — in obratno

Bohinj — Malo so igrali flavto, se veliko zabavali, ugotavljali, da se tovarišica Draga ne spozna dobro le na glasbo, pač pa tudi na kuho in na varovanje devet- do dvanajstletnikov štiriindvajset ur na dan, da se vsi skupaj radi smejejo in imenitno zabavajo in da je sploh tabor odločno prekratek.

Draga Azmanova: »Ze sedem let vodim svoj flavtistični razred na tedensko skupno doživljanje glasbe, igre in kovanja prijateljstva med otroki in tudi med menoj in otroki.«

Čudno so pogledali gostje hotela Zlatorog, ko so sredi popoldneva zunaj pred hotelom zaslišali mile zvoke flavt. Nekateri so odprli okna, drugi so se potrudili pred hotel, kjer je skupina otrok z užitekno igrala glasbeni motiv iz risanke o Pink Pantherju, pa temperamentne španske skladbice in za dodatek še nekaj klasike,

Bacha in drugih baročnih mojstrov. Kar nenapovedani koncert je priklical tudi mimoidoče, ustavili so se, poslušali in uživali v glasbi skoraj tako kot skupinica učencev Drage Azmanove. »Ker vsi niso slišali vseh skladb, smo potem ves koncert še enkrat ponovili, zaslužili aplavz in bili nadvse zadovoljni,« je na koncu flavtističnega tabora povedala pedagoginja Azmanova iz škofjeloške glasbene šole.

Pravzaprav je skoraj nepomembno, ali se enotedensko bivanje in ukvarjanje z glasbo imenuje tabor, šola v naravi, spoznavanje učencev in tovarišice, kovačnica prijateljstva ali pa kaj podobnega. Zamisel o flavtističnem taboru sega kakih sedem osem let nazaj, ko se je pedagoginja Azmanova domislila, da bi se njeni učenci morali vendar tudi bolje poznati med seboj; srečavanja med vrati ob menjavi pri pouku k temu ne prispeva kaj prida. Prijateljstvo pa pripomore k sproščenosti ob učenju glasbe, ob nastopanju — predvsem skupinskem. Pred sedmimi leti je Azmanova prvič popeljala ves razred na letovanje v Radovno, kasneje tudi na morje, kjer so bili prav tako atrakcija; zdaj so spoznavali Bohinj.

No, za turistične ogledne časa niso imeli ravno na pretek, saj je treba zjutraj malo vaditi, pa popoldne tudi. Preveč strog in natrpan delovni dan ravno ni bil, saj je bil čas tudi za kopanje, za večerni ples in druga doživetja, ki jih med šolskim letom skoraj ni. Da so takšni tabori prijetni za mlade glasbenike, kaže že to, da se je iz sedemnajstčlanskega razreda flavt udeležilo flavtističnega tabora kar štirinajst učencev. Za Drago Azmanovo so to sicer že počitnice, pa tudi za njene učence, toda takole »flavtistično počitnikovanje«, ki ga nima nobena druga glasbena šola, vsaj na Gorenjskem ne, je kot nabiranje obresti za novo šolsko glasbeno leto. Kajti otroci so otroci, pa če so še tako glasbeno nadarjeni, vadba doma, vse tisto, kar naroči pedagog, je vsaj malce dolgočasno, zmanjka časa... Tukaj, v Bohinj, pa ni treba nikogar siliti k vaji, vsakomur je nerodno, če ne vadi dovolj in v skupinici »fuša«.

Mali flavtisti so zdaj že doma. Če je kdo flavto čez poletje odložil v kot, ne bo ravno najbolj tragično. Že v jeseni bodo znova začeli, veliko bodo nastopali, letos je bilo nastopov okoli štirideset, kakšno leto tudi blizu šestdeset, saj brez flavte ni skoraj nobene-

Muziciranje v naravi — Po ves dan se je od počitniškega doma Izolirke, kjer so bivali učenci flavtističnega razreda glasbene šole Škofja Loka, razlegala muzika; zdaj je flavta zvenela solo, zdaj v skupini, zdaj skoraj začetniško, potem dovršeno, že virtuozno. — Foto: L. M.

ga glasbenega nastopa. Njim se bo morda pridružilo še nekaj novih, saj je prav škofjeloška flavtistična šola vse bolj odmevna. Ne kar tako; učenci Drage Azmanove namreč pobirajo na slovenskih in jugoslovanskih tekmovanjih najvišja mesta.

L. M.

Šesta premiera v GČC

MAGMA

Kranj — Po uspešnem Galebu še en poskus gledališke uspešnice kranjske eksperimentalne gledališke skupine.

Končuje se po številu predstav najbogatejša sezona Gledališča čez cesto. To gotovo velja tudi za prihodnja leta tega gledališča, ne samo za dosedanja. Gre za predstave: P. Božič: Vedomec Kriš, J. Streda — S. Kump: Vrata, I. Alidič: Semenska gasa 27, H. Falada — I. Alidič: Bratec, R. Bach: F. Zagoričnik: Galeb in Leva frakcija neodvisnih sindikatov Gledališča čez cesto: Magma. Magma je v tej sezoni dočakala samo krstno uprizoritev.

Magma pomeni testo, gnetljivo snov, tudi substanco pod trdnim površjem Zemlje in zdaj še gledališki dogodek iz zmesi različnih domačih in svetovnih gledaliških, proznih in pesniških besedil. A to ni recital. Spet imamo pred sabo večmedijsko predstavo kot pri Galebu. Pomembni so deleži vsebinske zasnov — za to je poskrbel Iztok Alidič, tudi režiser predstave, prvin igre, plesa in pantomime — v izvedbi Dunje Jekovec, Irene Oman, Damjana Perneta, Vanje Slapar in v koreografiji Jolande Regouc, ter glasbenega izbora Zvoneta Tomaca. Težko je reči, da je značaj tradicionalne gledališke predstave na ta način zanikan ali presežen, saj gre za »večna« gledališka sredstva, ki so z razvojem tehnike samo bolj pisana, več jih je na razpolago, in še tega ne gre pozabiti, da je bil »stroj« vključen že v antični tragediji oziroma že takrat je bil »bog iz stroja« (deus ex machina).

Z žalnim vzdusjem že od samega vhoda v Delavski dom, za Laibachovo Novo akropolo in uvodno pantomimo, ki traja ves čas prihoda občinstva, je podan impozanten memento mori. To je tudi vnanji obroč predstave, trdno zasidran na simboliki in obrednosti, znotraj katerega je pisan izpovedni krog: v njem se prvotna obredna strogost razklene v »izbor kaotičnih dogodkov v enem zamahu« (kot je navedeno v podnaslovu gledališkega lista). Izkaže se, da obredni pristop, razen tega da predstavlja določeno estetiko mase, vzpostavlja predvsem telo kot nosilca pomenov in simbolne moči, saj je ravno telo tisto, kar omogoči delovanje Erosa in Tanatosa, ljubezni in smrti, in je življenje potemtakem v povezavi obeh skrajnostnih prvin, je kot zaveza sebi in svetu, ki je dialektično tudi kar naprej na robu razveze.

Magma v celoti je panoptikum te zaveze in razveze. Človeško telo je močnejše izrazno sredstvo od izpovedne, lirične besede, zato ima igralec ali igralka različne usklajevalne naloge, ki jih zadaja svojemu telesu in duši. Magma je tako nova zahtevnostna stopnja, ki jo je ansambel predstave uspešno obvladal. Je rezultat, ki bo gotovo pomembno vplival na prihodnjo usmeritev in delo tega gledališča.

Franci Zagoričnik

MIHA MALEŠ

Ljubljana — V 85. letu je umrl slovenski slikar, grafik, ilustrator, umetniški organizator, založnik publicist in kolekcionar, kamniški rojak Miha Maleš.

Z nastopom tako imenovane četrte generacije, kakor se običajno imenujejo nasledniki ekspresionistov, smo Slovenci dobili enega od pionirjev in utemeljiteljev sodobne slovenske grafike. Ob Božidarju Jakcu je bil Maleš še en naš veliki sodobni grafik in risar, tako po obširnosti umetniškega opusa kot po kvaliteti in novitetah, ki jih je posredoval.

Miha Maleš je začel svojo umetniško pot na kiparskem oddelku umetno obrtne šole v Ljubljani, študij pa je nadaljeval na Umetnostni akademiji v Zagrebu in na Dunaju v privatni umetniški šoli. Vendar lahko rečemo, da se je njegov pravi umetniški razvoj začel na grafični specialki v Pragi, kjer je diplomiral leta 1927. V šolskem obdobju 1925/28 ga zanima predvsem moment tehnične osvojitve grafike (jedkanice, akvatinte, litografije vseh vrst), v katerih zasledimo zadnji odmev ekspresionistično navdahnjenega desetletja, ki ga je Maleš še ujel v šoli pri Brömseju. Tu se je Maleš seveda delno naslonil nanj in na delo takrat občudovanega Edvarda Muncha. Vendar je to v njegovem umetnostnem razvoju le kratka epizoda, kajti že njegova zgodnja dela so poetično navdahnjena in prežeta z mladostno sanjavih erotičnim lirizmom. Vzporedno je obravnaval tudi socialne vsebine iz velemestnega življenja in delavskih premostij, teme, ki so znane iz ekspresionizma povojnih let. V grafiki in risbi je uporabljal lepotno nenostavljen obris in vse bolj preprosta izrazna sredstva, hkrati pa so njegova dela polna grafično pristnih in v materialu kar najbolj bogatih tehničnih učinkov. V njegovem umetniškem opusu je toliko enkratnega in samosvojega, da ga spoznamo po sleherni subtilni črti, predvsem v njegovih dekletih in ženskah: neminljivih, lepih, nežnih kot dih. Lahko rečemo, da je bil Maleš resničen ustvarjalec in poet in pretanjen lirik skozi potezo, barvo in izpovedno neposrednost.

Maleš je svoje čustvene odtiske, ki si podajajo roko z fantazijskimi predstavami, prenesel tudi v slikarstvo, ki obsega vse kasične slikarske tehnike, od akvarela do freskanstva pa vse do keramike. Njegova dela segajo motivno od krajine do figure in portreta in celo do ornamenta. Stilno sega njegov opus od secesijskega in deloma ekspresivnega liričnega erotizma zgodnjega obdobja preko dekorativnega fauvizma do realističnih variant, ki nosijo včasih v sebi tudi izročilo ljudske umetnosti izpod Kamniških planin.

Ne bomo se zmotili, če zapišemo, da je Malešu pripadla vloga nekakšnega posredovalca med slovenskim ekspresionizmom in kasnejšo slovensko likovno produkcijo.

Veliki slovenski umetnik in likovni svetovljan obenem, Miha Maleš, nam je zapustil neizčrpen vir lepote v ogromnem umetniškem opusu, katerega velik del lahko občudujemo v Maleševi galeriji v Kamniku, njegovem volilu rodnemu mestu.

Dušan Lipovec

Koncert v blejski cerkvi

MOZART OSTAL V PARTITURI

Bled — V nedeljo zvečer sta se v blejski župnijski cerkvi z Mozartovim Requiemom predstavila reški zbor in orkester Narodnega gledališča Ivan Zajc z Reke s solisti pod vodstvom dirigenta Petra Škerjanca.

»Če Requiem ni napisal Mozart, potem je Mozart tisti, ki ga je napisal,« je dejal Beethoven ob polemiki o nedokončanem zadnjem Mozartovem delu. Velicina tega glasbenega dela je privabila v nedeljo, 28. junija, zvečer v blejsko župno cerkev številne ljubitelje Mozartove genialne ustvarjalnosti, ne le z vse Gorenjske, temveč tudi iz Ljubljane in bolj oddaljenih krajev.

Requiem, K.626, žalna maša za zbor, soliste in orkester, je nastal leta 1791, v letu Mozartove smrti, in je njegov najbolj ganljivo delo. Po opisu F. Runcimana je »prežet z žalostjo in mračnostjo... Prevladujejoče razpoloženje v vsem delu je ustvarjeno že na začetku prve točke...»

prav gotovo ni bila nikoli naslikana strašnejša podoba poslednje sodbe kot tukaj v Dies irrae, Tuba mirum... vendar prevladuje razpoloženje pobite žalosti, ki bi zaradi svoje enoličnosti postala neznosna, če bi bilo mogoče poslušati requiem samo kot umetnino in ne tudi kot izpoved enega največjih duhov, kar se jih je kdaj rodilo.

Vse to je gotovo spodbudilo reškega dirigenta Petra Škerjanca, po rodu Kranjčana, da je naštudiral mašo z zborom in orkestrom opere Narodnega gledališča Ivan Zajc z Reke in solisti, sopranistko Olgo Gracelj iz Ljubljane, mezzosopranistko Sabiro Hajdarevič iz Kranja, tenoristom Jovom Reljinom iz Beogra-

da in basistom Giannijem Sancinom iz Trsta.

Prizadevanje dirigenta je ostalo na ravni povprečne umetniške interperetacije, ki poslušalcu ne odkriva bistva skladateljevega sporočila. K temu je pripomogla tudi delna intonacijska nezanesljivost v orkestru (godala). Zbor je sledil dirigentu, vendar je bilo čuti nejasno dikcijo, predvsem na koncih posameznih frak z oziroma delov Requiem. Orkester in zbor sta dosegla še največjo zlitost v Lacrimosi. Izbrani tempo ni ustvaril pričakovane napetosti v izvedbi. Težo v umetniškem podajanju so nosili solisti. Sopranistka Olga Gracelj je znova potrdila svoj visok umetniški izraz.

Tudi njena pevska tehnika navdušuje. Zelo korektno so peli svoj del Requiemu tudi ostali solisti: Sabira Hajdarevič, zlasti pa še tenorist Jovo Reljin (prijetno presenečenje) in basist Gianni Sancin.

Tak kulturni dogodek vseeno pomeni velik prispevek k blejski turistični ponudbi. Tega bi se moral zavedati tudi organizator, ki bi lahko gleda na ceno vstopnic zagotovil poslušalcem vsaj podrobnejšo predstavitev nastopajočih in seveda nekaj podatkov o znamenitem Mozartovem delu, ne pa le bežen in nepopoln fotokopiran koncertni listič.

Darinka Bole

TV SPORED

SOBOTA

4. julija

8.55 Festival Kurirček, 1. oddaja

9.20 M. Kozina: Padlim, Bela krajina

9.50 Mavrovi Hanovi: Bratstvo in enotnost - Srečanje ZRVS Jugoslavije, prenos

16.55 Nadia, ameriški mladinski film

18.35 Španska državljanska vojna, 5. del dokumentarne serije

19.00 Knjiga

19.10 Risanka

19.20 Propagandna oddaja

19.26 Vreme

19.30 TV dnevnik

19.50 Zrcalo tedna

20.10 Propagandna oddaja

20.15 Vrnitev, jugoslovanski film

21.50 TV dnevnik

22.05 Poletna noč

Odajniki II. TV mreže

11.55 Gospodar prstanov, mladinski film

13.25 Jugoslavija, dober dan

13.55 Otroška predstava

14.55 Wimbledon

Tenis - finale (ž), prenos

17.35 Dallas, ameriška nadaljevanke

18.25 Naše malo mesto, 13. zadnji del nadaljevanke

19.30 TV dnevnik

20.15 Glasbeni večer - P. Šivic: Cortezova vrnitev, opera

21.35 Poročila

21.40 Titov načrt vstaje, dokumentarna oddaja

22.30 Jazz na ekranu: Aladar Pege

23.00 Športna sobota

NEDELJA

5. julija

9.50 Poročila

9.55 Živ žav: Smrkci, Risanke

10.50 Dolga bela sled, ponovitev 9. oddaje češkoslovaške nadaljevanke

11.20 Domači ansambli: ansambel Henček

11.55 Propagandna oddaja

12.00 Kmetijska oddaja TV NS

13.00 Poklici: Sin, za kmeta se boš šolal

13.20 Poročila

16.15 Poročila

16.20 Paganini, 1. del sovjetsko-bolgarske nadaljevanke

17.30 Sleparska delniška družba, ameriški film (ČB)

19.00 Kino

19.10 Risanka

19.20 Propagandna oddaja

19.24 Ne prezrite

19.26 Vreme

19.30 TV dnevnik

19.55 Propagandna oddaja

20.00 R. Bogdanovski: Tretje obdobje, 2. del nadaljevanke TV Skopje

20.50 Propagandna oddaja

20.55 Poletna noč

21.00 Zdravo

Oddajniki II. TV mreže

8.55 Poročila

9.00 Danes za jutri in Onadva

12.30 Mali koncert

12.45 Jugoslavija, dober dan

13.15 Le Castellet: Avtomobilska dirka F1 za veliko nagrado Francije, prenos

14.55 Wimbledon: Tenis (m) vključitev (slov. kom)

18.55 Premor

19.00 Nogomet - Jugoslavija: Brazilija, posnetek

21.30 Poročila

21.40 Na robu teme, serijski film

TV Zagreb I. program

10.20 Poročila

10.30 Otroška matineja

12.00 Kmetijska oddaja

13.00 Ohcet v Ljubljani

14.00 Avtoman, serijski film

14.50 Nedeljsko popoldne

16.30 Človek in čas, portret Voja Nikolića

17.00 Ciklus filmov M. Monro: Ljubiva se, ameriški film

18.55 Risana serija

19.30 TV dnevnik

20.00 Tudi to je sreča, dramska serija

21.00 Zabavnoglasbena oddaja

21.55 TV dnevnik

22.15 Športni pregled

22.45 Program plus

00.15 Poročila

22.10 Glasba Georga Gershwina

23.10 Poletna noč

Oddajniki II. TV mreže

17.10 TV dnevnik

17.30 Otroška oddaja

17.45 Sprehod s pesnikom

18.00 Beogradska TV program

18.55 Premor (samo za LJ2)

19.00 Indirekt, oddaja o športu

19.30 TV dnevnik

20.00 Zunanjepolitična oddaja

20.30 Znanost

21.15 Poročila

21.25 Domači kino: Velika ljubezen lorda Nelsona, ameriški film

22.55 Mali koncert resne glasbe

TV Zagreb I. program

8.55 Poročila

9.00 Nogomet - Jugoslavija: Brazilija, posnetek

10.30 Otroštvo na Kozari, 1 del

11.40 Narodna glasba

15.30 Poročila

15.40 Program plus

17.10 Otroška serija

17.25 Poročila

17.30 Otroška oddaja

17.45 Sprehod s pesnikom, otroška oddaja

18.00 Izživ, izobraževalna oddaja

18.30 Risanka

18.40 Številke in črke - kviz

19.00 TV koledar

19.30 TV dnevnik

20.00 I. Popovski: Vi še ne poznate Martina, komedija

20.50 Izkustva: Francija

21.50 TV dnevnik

22.10 Program plus

23.40 Poročila

TOREK

7. julija

18.35 Poročila

18.40 Znak, 1. del otroške serije

TV Sarajevo

19.10 Risanka

19.20 Propagandna oddaja

19.24 Ne prezrite

19.26 Vreme

19.30 TV dnevnik

19.55 Propagandna oddaja

20.00 S. Pavić: Lovca proti trdnjavi, drama TV Beograd

21.55 Propagandna oddaja

22.00 Slovenci v zamejstvu

22.30 TV dnevnik

22.45 Poletna noč

Oddajniki II. TV mreže

17.00 Nogomet - Jugoslavija: Sovjetska zveza, prenos

Številke in črke

19.00 TV koledar

19.10 Risanka

19.30 Bakla univerziade

20.00 Slikarske tehnike: Oljno slikarstvo

20.45 Poročila

20.50 Narodna glasba

21.40 Muppet show

22.05 Izobraževalna oddaja

TV Zagreb I. program

8.55 Poročila

9.00 Otroštvo na Kozari, 2. del

9.35 Narodna glasba

10.05 Mladi kapitani, otroška oddaja

10.45 Apolon in muze, zabavnoglasbena oddaja

11.15 James Dean, filmski program

14.55 Poročila

15.05 Program plus

16.35 Risanka

16.50 Poročila

16.55 Univerziada 87: nogomet Jugoslavija: SZ

18.45 Številke in črke - kviz

19.05 TV koledar

19.15 Risanka

19.30 TV dnevnik

20.00 Žrebanje lota

20.05 Serijski film: Sinovi in hčere steklarja Jakoba

21.10 Notranja politika, kontaktni magazin

22.10 TV dnevnik

22.30 Program plus

00.00 Poročila

SREDA

8. julija

18.35 Poročila

18.40 Pravilice iz lutarskega voznička: O kozlovskem biku in slannati brezi

19.10 Risanka

19.20 Propagandna oddaja

19.24 Ne prezrite

19.26 Vreme

19.30 TV dnevnik

19.55 Propagandna oddaja

20.00 Zagreb: Univerziada 87, prenos slavnostne otvoritve

23.00 Propagandna oddaja

23.05 TV dnevnik

23.20 Poletna noč

Oddajniki II. TV mreže:

17.30 Zgodbe modrega telefona, otroška serija

18.00 Izobraževalna oddaja

18.30 Premor

19.10 Risanka

19.30 TV dnevnik

20.00 Film tedna: Ognjeni vozovi, ameriški film

22.00 Rezerviran čas

23.00 Med udeleženci univerziade

TV Zagreb I. program

8.55 Poročila

9.00 Nogomet - Jugoslavija: SZ, posnetek

10.30 Disko folk

11.15 Nenavadno mesto, filmski program

15.30 Poročila

15.40 Program plus

17.10 Risanka

17.25 Poročila

17.30 Zgodbe modrega telefona, otroška oddaja

18.00 Izobraževalna oddaja

18.30 Risanka

18.40 Številke in črke - kviz

19.00 TV program

19.10 Risanka

19.30 TV dnevnik

20.00 Hawai, ameriški film

22.35 TV dnevnik

23.00 Program plus

00.30 Poročila

ČETRTEK

9. julija

17.25 Poročila

17.30 Zagreb: Univerziada 87: Pletanje, prenos

19.00 Med ribiči, oddaja za otroke

19.10 Risanka

19.20 Propagandna oddaja

19.24 Ne prezrite

19.26 Vreme

19.30 TV dnevnik

19.55 Propagandna oddaja

20.00 Tednik

21.00 Propagandna oddaja

21.05 H. de Man: Naraščajoče vode, 8. zadnji del nizozemske nadaljevanke

22.05 TV dnevnik

22.20 Poletna noč

Oddajniki II. TV mreže:

17.10 TV dnevnik

17.30 Markova dekleta, otroška oddaja

18.00 Revija folklorne, otroška oddaja

19.00 Zagreb: Univerziada 87: gimnastika, prenos

21.45 Rezerviran čas

22.00 Univerziada 87 - dnevni pregled

TV Zagreb I. program

8.25 Poročila

9.00 Picasso - filmski program

10.20 Zabavnoglasbena oddaja

11.20 Izobraževalna oddaja

15.10 Številke in črke - kviz

15.30 Poročila

15.40 Program plus

17.10 Risanka

17.15 TV koledar

17.25 Poročila

17.50 Športno rekreacijo do zdravja, izobraževalna oddaja

18.00 Zagreb: Revija folklorne, prenos

19.10 Risanka

19.30 TV dnevnik

20.00 Politični magazin

20.55 Izbrani trenutki

21.05 Kino oko - Rdeča Kalina, sovjetski film

22.45 TV dnevnik

23.05 Program plus

23.35 Poročila

PETEK

10. julija

17.00 Dolga bela sled, 10. del češkoslovaške nadaljevanke

17.30 Zagreb: Univerziada 87: Pletanje, prenos

19.10 Risanka

19.20 Propagandna oddaja

19.24 Ne prezrite

19.26 Vreme

19.30 TV dnevnik

19.55 Propagandna oddaja

20.00 C. Bertolazzi: Lulu, 2. del italijanske nadaljevanke

20.50 Propagandna oddaja

20.55 Zgodovina izumov: Izumi za vsakdanje življenje, 1. del dokumentarne serije

21.50 TV dnevnik

22.05 Poletna noč

Oddajniki II. TV mreže

17.10 TV dnevnik

17.30 Otroška oddaja

18.00 Izobraževalna oddaja

18.30 Risanka

18.40 Številke in črke - kviz

19.00 Zagreb: Univerziada 87: gimnastika, prenos

21.30 Rezerviran čas

22.00 Univerziada 87 - dnevni pregled

TV Zagreb I. program

8.55 Poročila

9.00 Nogomet - Jugoslavija: Južna Koreja, posnetek

11.15 Ulica bede, filmski program

15.30 Poročila

15.40 Program plus

17.25 Poročila

17.30 Simon in Sara, otroška belgijska TV igra

18.00 Znanstveni razgovori, izobraževalna oddaja

18.30 Risanka

18.40 Številke in črke - kviz

19.00 TV koledar

19.10 Risanka

19.30 TV dnevnik

20.00 Cagney in Lacey, serijski film

21.00 Dubrovniške poletne priraditve, prenos otvoritve

21.45 TV dnevnik

22.05 Kulturni program

23.35 Program plus

01.05 Poročila

ZIT

Združena lesna industrija Tržič p.o.

Cenjene stranke obveščamo, da smo morali zaradi požara salon pohištva začasno zapreti.

Že naročeno pohištvo bomo kupcem še naprej normalno dobavljali.

V najkrajšem možnem času bomo za prodajo usposobili spodnjo etažo. O njenem odprtju vas bomo obvestili v posebni objavi.

Prosimo vas, da do takrat za vse informacije vprašate v ZLIT, tel.: 50-440.

ZLIT, Salon pohištva Deteljica

PONEDELJEK

6. julija

18.20 Poročila

18.25 Šola tenisa

18.35 Radovedni taček: Ura

18.50 Pamet je boljša kot zamet, 1. oddaja

18.55 Sedem stopnic do glasbe: Klepetava želva

19.10 Risanka

19.24 Ne prezrite

19.26 Vreme

19.30 TV dnevnik in poročilo s seje CK ZKJ

20.15 Propagandna oddaja

20.20 C. Duck - M. Thomas: Čigav otrok, 1. del avstralske nadaljevanke

21.10 Propagandna oddaja

21.15 Aktualno: Piran - Ohrid: Na pragu sezone

21.55 TV dnevnik

RADIO

PETEK, 3. julija

Prvi program

4.30-8.00 Jutranji program - glasba - 8.05 Pionirski tednik - 11.35 S pesmijo po Jugoslaviji - 12.10 Vedri zvoki - 12.30 Kmetijski nasveti - 12.40 Iz glasbene tradicije jugoslovanskih narodov in narodnosti - 13.20 Osmrtnice, obvestila in zabavna glasba - 13.30 Od melodije do melodije - 16.00 Vrtljak želja in EP - 17.00 Studio ob 17. - ih - 18.00 Glasba starih mojstrov - 19.45 Pojemo in godemo - 20.00 To imamo radi - 21.05 Oddaja o morju in pomorsčakah - 22.30 - 24.00 Iz glasbene skrinje - 00.05-4.30 Nočni program

SOBOTA, 4. julija

Prvi program

8.05 Pionirski tednik - praznični

NEDELJA, 5. julija

Prvi program

5.00-8.00 Jutranji program - glasba - 8.07 Radijska igra za otroke - 9.05 Še pomnite, tovariši? - 10.05 Obisk v delovnem kolektivu - 11.00-13.00 Naši poslušalci čestitajo in pozdravljajo - 13.20 Za naše kmetovalce - 15.00 Nedeljska reportaža - 15.40 Pojo amaterski zbori - 16.30 Pogovor s poslušalci - 17.50 Radijska igra - 19.45 Glasbene razglednice - 20.00-22.00 V nedeljo zvečer -

22.20-24.00 Glasba za prijeten konec tedna - 00.05-4.30 Nočni program - glasba

PONEDELJEK, 6. julija

Prvi program

4.30-8.00 Jutranji program - glasba - 8.05 Aktualni problemi marksizma - 8.40 Naučimo se novo pesmijo - 9.05 Z glasbo v dober dan - 10.05 Rezervirano za... - 12.10 Veliki revijski orkestri - 13.30 Od melodije do melodije - 14.05 V gosteh pri zborih jugoslovanskih radijskih postaj - 15.30 Dogodki in odmevi - 16.00 Vrtljak želja - 18.25 Zvočni signali - 20.00 Kulturni globus - 22.30 Ob domačem ognjišču - 23.05 Zimzelene melodije - 00.05-4.30 Nočni program - glasba

TOREK, 7. julija

Prvi program

4.30-8.00 Jutranji program - glasba - 8.05 Radijska šola za srednjo stopnjo - 8.35 Iz glasbenih šol - 9.05 Z glasbo v do-

radio žiri

Žiri in Poljanska dolina na Škofja Loka in okolica na Selška dolina na

UKV območju 98,2 MHz

UKV območju 91,2 MHz

UKV območju 96,4 MHz

Nedelja, 5. julija

9.00 Napoved programa - EP in melodije za vas

10.00 Reportaža z osrednje proslave 40-letnice Alpine - Iz zgodovine naših krajev

11.00 Novice in dogodki - Minute za prometno varnost - Srečanje v moji deželi

12.15 Čestitke in pozdravi

Četrtek, 9. julija

19.30 Napoved programa - Povabljeni ste v studio - Novice - Obvestila in EP

21.30 Napoved programa za nedeljo

RADIO

PETEK, 3. julija

Prvi program

4.30-8.00 Jutranji program - glasba - 8.05 Pionirski tednik - 11.35 S pesmijo po Jugoslaviji - 12.10 Vedri zvoki - 12.30 Kmetijski nasveti - 12.40 Iz glasbene tradicije jugoslovanskih narodov in narodnosti - 13.20 Osmrtnice, obvestila in zabavna glasba - 13.30 Od melodije do melodije - 16.00 Vrtljak želja in EP - 17.00 Studio ob 17. - ih - 18.00 Glasba starih mojstrov - 19.45 Pojemo in godemo - 20.00 To imamo radi - 21.05 Oddaja o morju in pomorsčakah - 22.30 - 24.00 Iz glasbene skrinje - 00.05-4.30 Nočni program

SOBOTA, 4. julija

Prvi program

8.05 Pionirski tednik - praznični

NEDELJA, 5. julija

Prvi program

5.00-8.00 Jutranji program - glasba - 8.07 Radijska igra za otroke - 9.05 Še pomnite, tovariši? - 10.05 Obisk v delovnem kolektivu - 11.00-13.00 Naši poslušalci čestitajo in pozdravljajo - 13.20 Za naše kmetovalce - 15.00 Nedeljska reportaža - 15.40 Pojo amaterski zbori - 16.30 Pogovor s poslušalci - 17.50 Radijska igra - 19.45 Glasbene razglednice - 20.00-22.00 V nedeljo zvečer -

22.20-24.00 Glasba za prijeten konec tedna - 00.05-4.30 Nočni program - glasba

PONEDELJEK, 6. julija

Prvi program

4.30-8.00 Jutranji program - glasba - 8.05 Aktualni problemi marksizma - 8.40 Naučimo se novo pesmijo - 9.05 Z glasbo v dober dan - 10.05 Rezervirano za... - 12.10 Veliki revijski orkestri - 13.30 Od melodije do melodije - 14.05 V gosteh pri zborih jugoslovanskih radijskih postaj - 15.30 Dogodki in odmevi - 16.00 Vrtljak želja - 18.25 Zvočni signali - 20.00 Kulturni globus - 22.30 Ob domačem ognjišču - 23.05 Zimzelene melodije - 00.05-4.30 Nočni program - glasba

TOREK, 7. julija

Prvi program

4.30-8.00 Jutranji program - glasba - 8.05 Radijska šola za srednjo stopnjo - 8.35 Iz glasbenih šol - 9.05 Z glasbo v do-

NOVO V KINU

Črna Marija je domači film režiserja Milana Živkovića, nekakšen domači mjuzikl. Znana rockovska skupina Zenit po smrti vodje zaide v krizo. Edini način, da ostane kot skupina in da ohrani svoj studio, imenovan Črna Marija, je ta, da izda novo hit ploščo. Kratki časovni roki in pomanjkanje pravih kreativnih rešitev skupino vendarle razbijajo, a dobi skozi razprtje, obtožbe in raziskovanja novo identiteto. Pride novi vodja, skupina naredi novi hit in na velikem dobrodelnem koncertu »Tudi rockerji so ljudje« doživi veliki uspeh. Pogoji za novo, polno življenje skupine so tu.

Kung Fu dekle je hongkonški akcijski film. General Yuan pripraviva z Japonci sporazum, da bi severno Kitajsko prepustil tujcem. Proti temu se bojujejo kitajski nacionalisti. Hrabra Shao Ying se vseli v hišo pekinškega policijskega komisarja Leia in zatrjuje, da je njegova mlajša sestra, ki je ni videl od otroštva. Postopoma pridobi njegovo zaupanje. Dekle pa je v bistvu na strani nacionalistov in v hiši policijskega komisarja ima priložnost marsikaj videti in slišati...

Silkwood je ameriška psihološka drama, avtobiografija o življenju Karen Silkwood, ki je umrla na skrivnosten način leta 1974, v trenutku, ko je hotela javnost opozoriti na nevarnost radioaktivnega sevanja, ki preti delavcem v njeni tovarni. To je še ena odličnih vlog Meryl Streep. Film se je potegoval za več oskarjev in za zlati globuse.

Ne pozabite! V petek, soboto in nedeljo, 3., 4. in 5. julija, bo v kinu Center na sporedu odlična francoska komedija **Trije moški in zibelka**. Nasmejte se!

KINO

KRANJ CENTER

3. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 16., 18. in 20. uri, 4. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 16., 18. in 20. uri, 5. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 15., 17. in 19. uri, premiera amer. filma ŠESTA ŽRTEV ob 21. uri, 6. in 7. julija: amer. film ŠESTA ŽRTEV ob 16., 18. in 20. uri, 8. in 9. julija: hongk. akcijski film KUNG FU DEKLE ob 16., 18. in 20. uri

KRANJ STORŽIČ

3. julija: franc. erot. film LJUBEZEN V OGLEDALU ob 16., 18. in 20. uri, 4. julija: jugosl. komedija DRUGA ŽIKINA DINASTIJA ob 16. in 18. uri, premiera jugosl. filma ČRNA MARIJA ob 20. uri, 5. julija: jugosl. film ČRNA MARIJA ob 14. in 20. uri, franc. erot. film LJUBEZEN V OGLEDALU ob 16. uri, jugosl. komedija DRUGA ŽIKINA DINASTIJA ob 18. uri, 6. in 7. julija: amer. psih. drama SILKWOOD ob 16., 18. in 20. uri, 8. julija: ital. pust. film ROPARJI ATLANTIDE ob 16., 18. in 20. uri, 9. julija: franc. pust. film SUPER AGENTA ob 15. uri, amer. komedija MLADI VOLKODLAK ob 17. in 19. uri, premiera hongk. filma KUNG FU DEKLE ob 21. uri, 6. in 7. julija: amer. akcijski film HITRONOGI KOLESARJI ob 18. in 20. uri, 8. julija: franc. komedija OGROŽENA SRCA ob 18. in 20. uri

TRŽIČ

3. julija: amer. akcijski film ZANKA ob 18. in 20. uri, 4. julija: amer. fant. film ELIMINATOR ob 16., 18. in 20. uri, premiera amer. filma ŠESTA ŽRTEV ob 22. uri, 5. julija: amer. pust. film CONAN I. ob 15. uri, amer. film ELIMINATOR ob 17. in 19. uri, premiera franc. komedije OGROŽENA SRCA ob 21. uri, 6. julija: franc. komedija OGROŽENA SRCA ob 18. in 20. uri, 7. julija: ital. pust. film ROPARJI ATLANTIDE ob 18. in 20. uri, 9. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 18. in 20. uri

DUPLICA

4. julija: amer. fant. film CONAN I. ob 18. uri, amer. psih. drama SILKWOOD ob 20. uri, 5. julija: franc. pust. film SPECIALNI AGENT ob 18. in 20. uri, 8. julija: jugosl. komedija DRUGA ŽIKI-

ber dan - 11.35 Pesmi in plesi Jugoslavije - 12.30 Kmetijski nasveti - 13.45 Mehurčki - 14.05 V korak z mladimi - 14.35 Iz mladih grl - 15.30 Dogodki in odmevi - 18.00 Sotočja - 19.25 Obvestila in zabavna glasba - 21.05 Radijska igra - 22.15 Informativna oddaja v nemščini in angleščini - 22.30 Slovenski pevci zabavne glasbe - 22.50 Literarni nokturmo - 23.05 Mozaik lahke glasbe - 00.05-4.30 Nočni program - glasba

SREDA, 8. julija

Prvi program

1.30-8.00 Jutranji program - glasba - 8.05 Za knjižne molje - 8.30 Govorimo angleško - 9.05 Glasbena matineja - 10.05 Rezervirano za... - 11.05 Ali poznate? - 11.35 Lokalne radijske postaje se vključujejo - 11.35 S pesmijo po Jugoslaviji - 12.10 Veliki zabavni orkestri - 12.50 Osmetnice, obvestila in zabavna glasba - 14.05 Razmišljamo, ugotavljamo - 16.00 Vrtljak želja in EP - 17.00 Studio ob 17.00

ber dan - 11.35 Pesmi in plesi Jugoslavije - 12.30 Kmetijski nasveti - 13.45 Mehurčki - 14.05 V korak z mladimi - 14.35 Iz mladih grl - 15.30 Dogodki in odmevi - 18.00 Sotočja - 19.25 Obvestila in zabavna glasba - 21.05 Radijska igra - 22.15 Informativna oddaja v nemščini in angleščini - 22.30 Slovenski pevci zabavne glasbe - 22.50 Literarni nokturmo - 23.05 Mozaik lahke glasbe - 00.05-4.30 Nočni program - glasba

SREDA, 8. julija

Prvi program

1.30-8.00 Jutranji program - glasba - 8.05 Za knjižne molje - 8.30 Govorimo angleško - 9.05 Glasbena matineja - 10.05 Rezervirano za... - 11.05 Ali poznate? - 11.35 Lokalne radijske postaje se vključujejo - 11.35 S pesmijo po Jugoslaviji - 12.10 Veliki zabavni orkestri - 12.50 Osmetnice, obvestila in zabavna glasba - 14.05 Razmišljamo, ugotavljamo - 16.00 Vrtljak želja in EP - 17.00 Studio ob 17.00

film DIRKA ZA ČASOM ob 20. uri

ŽIRI

3. julija: franc. krim. film OPERACIJA HARPUN ob 20.30, 5. julija: amer. film VOJNA AKADEMIJA ob 18. uri, 7. julija: franc. erot. film OTOK STRASTI ob 20.30

ŠKOFJA LOKA

3. julija: jugosl. film DIVJI VETER ob 18.30 in 20.30, 4. in 5. julija: amer. avant. film DAKOTA HARRIS ob 18.30 in 20.30, 7. in 8. julija: amer. film MOJ SOSED JE VAMPIR ob 18.30 in 20.30, 9. julija: amer. akcijski film TOP GUN ob 18.30 in 20.30

ŽELEZNIKI

3. julija: amer. film DAKOTA HARRIS ob 18.30 in 20.30, 4. julija: amer. erot. film MLADA LADY CHATTERLY ob 20.30, 5. julija: jugosl. film DIVJI VETER ob 18.30 in 20.30, 8. julija: amer. glasb. film ELEKTRIČNE SANJE ob 20.30, 9. julija: amer. erot. film MLADA LADY CHATTERLY ob 21. uri, 5. julija: amer. film MOJ SOSED JE VAMPIR ob 18. uri, 7. julija: amer. glasb. film DIVJI VETER ob 21. uri

3. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 16., 18. in 20. uri, 4. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 16., 18. in 20. uri, 5. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 15., 17. in 19. uri, premiera amer. filma ŠESTA ŽRTEV ob 21. uri, 6. in 7. julija: amer. film ŠESTA ŽRTEV ob 16., 18. in 20. uri, 8. in 9. julija: hongk. akcijski film KUNG FU DEKLE ob 16., 18. in 20. uri

KRANJ STORŽIČ

3. julija: franc. erot. film LJUBEZEN V OGLEDALU ob 16., 18. in 20. uri, 4. julija: jugosl. komedija DRUGA ŽIKINA DINASTIJA ob 16. in 18. uri, premiera jugosl. filma ČRNA MARIJA ob 20. uri, 5. julija: jugosl. film ČRNA MARIJA ob 14. in 20. uri, franc. erot. film LJUBEZEN V OGLEDALU ob 16. uri, jugosl. komedija DRUGA ŽIKINA DINASTIJA ob 18. uri, 6. in 7. julija: amer. psih. drama SILKWOOD ob 16., 18. in 20. uri, 8. julija: ital. pust. film ROPARJI ATLANTIDE ob 16., 18. in 20. uri, 9. julija: franc. pust. film SUPER AGENTA ob 15. uri, amer. komedija MLADI VOLKODLAK ob 17. in 19. uri, premiera hongk. filma KUNG FU DEKLE ob 21. uri, 6. in 7. julija: amer. akcijski film HITRONOGI KOLESARJI ob 18. in 20. uri, 8. julija: franc. komedija OGROŽENA SRCA ob 18. in 20. uri

TRŽIČ

3. julija: amer. akcijski film ZANKA ob 18. in 20. uri, 4. julija: amer. fant. film ELIMINATOR ob 16., 18. in 20. uri, premiera amer. filma ŠESTA ŽRTEV ob 22. uri, 5. julija: amer. pust. film CONAN I. ob 15. uri, amer. film ELIMINATOR ob 17. in 19. uri, premiera franc. komedije OGROŽENA SRCA ob 21. uri, 6. julija: franc. komedija OGROŽENA SRCA ob 18. in 20. uri, 7. julija: ital. pust. film ROPARJI ATLANTIDE ob 18. in 20. uri, 9. julija: franc. komedija TRIJE MOŠKI IN ZIBELKA ob 18. in 20. uri

DU

DELAVSKA UNIVERZA

„TOMO BREJC“ KRANJ

objavlja možnosti študija in izobraževanja ob delu v šolskem letu 1987/88 v naslednjih oblikah:

OSNOVNA ŠOLA ZA ODRASLE

Vpisuje v vse razrede osnovne šole. Šolanje traja 20 tednov za vsak razred. Prijave sprejemamo do 10. septembra 1987.

Prijavi je treba priložiti:

- spričevalo o zadnjem končanem razredu
- rojstni list
- potrdilo o zaposlitvi

Šolanje je brezplačno. Pouk bo organiziran dvoizmensko, tako da se lahko v šole vključijo tisti, ki delajo v izmenah.

V šolskem letu 1987/88 bomo organizirali dopisno izobraževanje za pridobitev strokovne izobrazbe po programih usmerjenega izobraževanja v kovinarskih in elektro usmeritvah, in sicer:

1. Po srednjih programih za kovinarje bomo izobraževali kandidate v naslednjih usmeritvah:
 - oblikovalec kovin
 - preoblikovalec in spajalec
 - monter in upravljalca energetskih naprav
 - finomehanik
 - strojni mehanik
 - strojni tehnik

V izobraževanje po srednjih programih se lahko vpišejo kandidati, ki so zaposleni in so uspešno končali osnovno šolo ali skrajšan program srednjega usmerjenega izobraževanja. Za usmeritve od prve do pete alineje traja šolanje tri leta.

ZA SMER STROJNI TEHNIK TRAJA ŠOLANJE ŠTIRI LETA.

2. Po srednjih programih bomo izobraževali tudi kandidate, ki se bodo odločili za pridobitev strokovne izobrazbe po programih elektro usmeritve:
 - elektromonter
 - elektroinštalater
 - obratovni električar
 - elektromehanic
 - mehanik za popravilo gospodinjskih aparatov

Vpisni pogoji za kandidate in čas izobraževanja so isti kot v programih za kovinarje.

ORGANIZACIJA IZOBRAŽEVANJA

Dopisno izobraževanje je organizirano tako, da udeležencem dobi program izobraževanja in ustrezno literaturo z navodili za izobraževanje. Predvidena so predavanja in konzultacije pri posameznih predmetih. Prav tako je za udeležence izobraževanja predviden čas za vaje in praktično delo v skladu z zahtevami posameznega programa. Gre za racionalizacijo izobraževanja odraslih, ki je v današnjem času neizogiben proces.

Z izobraževanjem bomo začeli 1. oktobra 1987. Vsa predvidena predavanja, konzultacije, vaje in praktično delo bo organizirano v Kranju in po potrebi v Ljubljani.

Prijave sprejemamo do 15. septembra 1987.

TEHNIŠKA FAKULTETA MARIBOR

Na prvi stopnji bo organiziran študij v oddelkih za strojništvo, elektrotehniko, kemijsko tehnologijo in delno za gradbeništvo.

Na drugi stopnji bo organiziran študij v oddelku za elektrotehniko, vabimo pa tudi kandidate za vpis v I. stopnjo strojništva, kemijske tehnologije in gradbeništva.

Prijave sprejemamo do 15. avgusta 1987, možen bo tudi naknadni vpis.

Prijavi je treba priložiti:

- spričevalo o zaključnem izpitu srednje šole
- rojstni list
- življenjepis
- potrdilo o zaposlitvi ali potrdilo pristojnega zavoda, če kandidat ni zaposlen
- izjavo o plačevanju stroškov študija ali potrdilo delovne organizacije (2 x)

EKONOMSKA FAKULTETA LJUBLJANA – poslovni oddelek

Študij je organiziran na prvi in drugi stopnji. Prijave sprejemamo do 15. avgusta 1987. Možen bo tudi naknadni vpis.

Prijavi je treba priložiti:

- originalno spričevalo o končani srednji šoli
- izpisek iz rojstne matične knjige ali poročni list
- potrdilo o zaposlitvi
- izjavo o kritju stroškov študija ali potrdilo delovne organizacije
- 2 fotografiji (4 x 6)

TEČAJI TUJIH JEZIKOV

NEMŠČINA – I., II., III., IV. in V. stopnja ter konverzacija ANGLEŠČINA – I., II., III. in IV. stopnja ter konverzacija ITALJANŠČINA – I., II., III. in IV. stopnja FRANCOŠČINA – I., II. in III. stopnja

NOVO

ŠPANŠČINA – I. stopnja OSVEŽITVENI TEČAJI (40 ur) angleščine in nemščine

Splošne tečaje tujih jezikov organiziramo tudi za DELOVNE ORGANIZACIJE, na željo pa tudi po posebno prilagojenih programih.

Tečaji tujih jezikov za otroke

Organiziramo začetne in nadaljevalne tečaje nemščine in angleščine za:

- predšolske otroke (5 do 7 let)
- šoloobvezne otroke (8 do 12 let)
- šoloobvezne otroke (12 do 15 let)

Tečaj slovenskega jezika

za delavce iz drugih republik in pokrajin. PRIJAVE SPREJEMAMO DO 10. SEPTEMBRA 1987.

IZOBRAŽEVANJE V ZUNAJŠOLSKIH OBLIKAH – tečaji

- strojepisja
- blagajniškega poslovanja
- poslovne administracije in korespondence
- knjigovodstva
- vodenja poslovnih knjig
- stenografije
- za vzdrževalce avtomatskih naprav
- skladiščnega poslovanja
- varstva pri delu
- za upravljalce naprav za ogrevanje
- za upravljalce telefonskih central
- za kinooperaterje
- vzdrževanja strojev in naprav
- za upravljalce viličarjev
- za kontrolorje v proizvodnji
- tehniškega risanja
- za snažilke
- za sprevodnike
- varstva pred požari
- za mentorje in inštruktorje za proizvodno delo v usmerjenem izobraževanju
- tečaj za delovodje in skupinovodje v proizvodnji
- USO programi za usposabljanje delavcev, ki niso dokončali osnovne šole

PRIJAVE SPREJEMAMO DO 10. SEPTEMBRA 1987. INFORMACIJE DOBITE VSAK DAN (RAZEN SOBOTE) OD 7. DO 15. IN OB SREDAH OD 7. URE DO 16.30, TELEFONSKA ŠTEVILKA 27-481.

TOVARNA KLOBUKOV ŠEŠIR p.o.
ŠKOFJA LOKA

Razpisna komisija ponovno razpisuje naslednja dela in naloge:

1. VODJE KOMERCIJALNEGA PODROČJA
2. VODJE PROIZVODNO – TEHNIČNEGA PODROČJA

Poleg zahtev iz družbenega dogovora o kadrovske politiki v občini morajo kandidati izpolnjevati še naslednje pogoje:

- VI. ali V. stopnja strokovne izobrazbe ekonomske, tekstilne, organizacijske, upravne ali druge smeri
- 5 oz 3 leta delovnih izkušenj na podobnih delih oz. nalogah
- kandidati za dela in naloge vodje komercialnega področja morajo izpolnjevati pogoje za opravljanje ZT prometa.

Kandidati bodo izbrani za 4 leta.

Pisne ponudbe s priloženimi dokazili o izpolnjevanju razpisnih pogojev naj kandidati pošljejo z oznako »Za razpis« na naslov: Tovarna klobukov ŠEŠIR p.o., Škofja Loka, Kidričeva 57, v 15 dneh po objavi.

DO MARMOR HOTAVLJE,
Industrija naravnega kamna Gorenja vas
Škofja Loka

na podlagi sklepa Komisije za delovna razmerja objavlja prosta dela in naloge:

1. ČISTILKA

Pogoj: končana osnovna šola

2. STROJNIK ŽERJAVA

Pogoj: opravljen tečaj za upravljalca žerjava

3. MINER

Pogoj: gradbeni miner

4. VEČ DELAVCEV ZA DELO V KAMNOLOMU

Pogoj: NK delavci (možnost priučitve)

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom.

Kandidati, ki izpolnjujejo pogoje, naj prijave v 8 dneh od objave pošljejo na naslov MARMOR HOTAVLJE, Hotavlje 40, 64224 Gorenja vas.

Kandidate bomo obvestili v 30 dneh po opravljeni izbiri.

OSNOVNA ŠOLA CVETKA GOLARJA ŠKOFJA LOKA

Komisija za medsebojna delovna razmerja oglašja prosta dela in naloge

1. ČISTILKE

od 1. septembra do 30. junija 1988 za določen čas s polnim delovnim časom

2. ČISTILKE

od 15. oktobra 1987 do 30. junija 1988 za določen čas s polnim delovnim časom

3. ČISTILKE

od 1. septembra 1987 za nedoločen čas s 5-urnim delovnim časom v podružnični šoli Reteče.

Poskusno delo traja 1 mesec.

Pisne prijave je treba poslati na naslov: Osnovna šola Cvetka Golarja Škofja Loka, Frankovo 51, v 8 dneh po oglasu.

OSNOVNA ŠOLA PREŠERNOVE BRIGADE ŽELEZNIKI

1. Svet OŠ Prešernove brigade Železniki razpisuje dela in naloge

POMOČNIKA RAVNATELJA

Kandidat mora izpolnjevati naslednje pogoje:

- višja ali visoka izobrazba pedagoške smeri,
- tri leta delovnih izkušenj v vzgojno-izobraževalnem delu s strokovnim izpitom,
- pogoje, določene v družbenem dogovoru o oblikovanju kadrovske politike v občini Škofja Loka

Pomočnik ravnatelja bo imenovan za 4 leta. Nastop dela 1. septembra 1987. Rok prijavi je 15 dni po objavi razpisa.

Prijave z dokazili naj kandidati naslovijo na razpisno komisijo pri svetu šole. O izbiri bodo kandidati pisno obveščeni v 15 dneh po končanem postopku za imenovanje.

2. Komisija za delovna razmerja OP Prešernove brigade Železniki razpisuje prosta dela in naloge

UČITELJA GLASBENE VZGOJE

PRU ali P, za določen čas (nadomeščanje delavke, ki je na porodniškem dopustu) s polnim delovnim časom. Nastop dela 1. septembra 1987.

Prijave z dokazili o izobrazbi naj kandidati pošljejo v 15 dneh po objavi razpisa. O izbiri bodo obveščeni v 15 dneh po preteku prijavnega roka.

sozd zgp giposs ljubljana

SGP GRADBINEC
KRANJ n.s.o.
Nazorjeva 1

Na podlagi sklepa odborov za delovna razmerja objavljamo za DS Skupne službe Kranj:

1. OPERATER I V PRIPRAVI IN OBDELAVI PODATKOV

Pogoj: dveletna administrativna šola z 2 letoma delovnih izkušenj in tačaj za delo z računalnikom

2. 4 VOZNIKE

Pogoja: poklicna šola za voznike motornih vozil z izpitom C kategorije in 2 leti delovnih izkušenj

3. 3 KLEPARJE

Pogoja: poklicna šola kovinske smeri in 4 leta delovnih izkušenj

Delovno razmerje sklepamo za nedoločen čas s dvomesečnim poskusnim delom. Pisne vloge z dokazili o izobrazbi vložite v 8 dneh po objavi na naslov: SGP Gradbinec Kranj, Nazorjeva 1.

KOMUNALNO, OBRATNO IN GRADBENO PODJETJE KRANJ, n.sol.o.

Ul. Mirka Vadnova 1, Kranj

TOZD VODOVOD – KANALIZACIJA o.sub.o.

razpisuje po 128. členu statuta prosta dela in naloge delavca s posebnimi pooblastili in odgovornostmi

VODJA TEHNIČNO – RAZVOJNE SLUŽBE za mandatno dobo – za štiri leta

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

- da ima visokošolsko izobrazbo gradbene ali strojne smeri in najmanj tri leta delovnih izkušenj v stroki ali
- da ima višješolsko izobrazbo gradbene ali strojne smeri in najmanj pet let delovnih izkušenj,
- da ima organizacijske sposobnosti

Kandidati naj pošljejo pisne prijave z življenjepisom in dokazili o strokovni usposobljenosti in izpolnjevanju drugih zahtevnih pogojev v 15 dneh od dneva razpisa na naslov: KOGP Kranj, TOZD Vodovod – Kanalizacija s pripisom »za razpisno komisijo za imenovanje vodja tehnično – razvojne službe«. Kandidate bomo o izbiri obvestili v 30 dneh po izteku prijavnega roka.

Objavlja prosta dela in naloge

1. KV VODOVODNI MONTER – 2 delavca
2. PK KANALIZER – 2 delavca
3. NK DELAVEC – 1 delavec

Pogoj:

za vodovodnega monterja (pod 1) zahtevamo poklicno šolo ustrezne stroke ali VIP IV. usmerjenega izobraževanja in 6 mesecev delovnih izkušenj.

za druga dela in naloge (pod 2 in 3) zahtevamo končano osnovno šolo in priučitev.

Delovno razmerje sklepamo za nedoločen čas s polnim delovnim časom in trimesečnim poskusnim delom.

Kandidati naj pošljejo vloge na naslov: KOGP Kranj, Komisija za delovna razmerja TOZD Vodovod – Kanalizacija Kranj. Rok za prijavo poteče 8. dan od dneva objave.

TOZD GRADNJE o.sub.o.

objavlja prosta dela in naloge

4 DELILKE MALIC – 1 delavec (4 ure na dan)

za potrebe obrata PE gramoznica v Struževem.

Pogoj: končana osemletka

Delo združujemo za nedoločen čas s polovičnim delovnim časom (primerno tudi za upokojenke). Poskusno delo traja en mesec.

Kandidati naj pošljejo vloge na naslov: KOGP Kranj, Komisija za delovna razmerja TOZD Gradnje. Rok za prijavo poteče 8. dan od dneva objave.

ELMONT BLEĐ, p.o.
Spodnje Gorje 3/a

razpisuje dela in naloge

INDIVIDUALNEGA POSLOVODNEGA ORGANA

— direktorja delovne organizacije za dobo 4 let

Kandidat mora poleg splošnih pogojev in pogojev iz družbenega dogovora o oblikovanju in izvajanju kadrovske politike v občini Radovljica izpolnjevati še naslednje pogoje:

- imeti mora končno visoko ali višjo šolsko izobrazbo splošne, ekonomske ali tehnične smeri,
- imeti mora najmanj pet let delovnih izkušenj na delih in nalogah s posebnimi pooblastili in odgovornostmi,
- biti mora moralno primeren,
- predložiti mora perspektivni razvojni program delovne organizacije.

Kandidati naj pošljejo ponudbe z dokazili o izpolnjevanju razpisnih pogojev v 15 dneh od dneva objave razpisa na naslov: DO Elmont Bled, Spodnje Gorje 3/a, 64260 Bled, z oznako: za razpisno komisijo, ali oddajo neposredno v tajništvo delovne organizacije.

O izidu razpisa bodo kandidati obveščeni najpozneje v 30 dneh po končanem razpisu.

DO METALKA,
TOZD Tovarna poljedeljskega orodja Batuje
Batuje 83
65262 ČRNICE

Na podlagi sklepa komisije za delovna razmerja TOZD objavlja naslednja dela in naloge

OBRAVODVODJA VALJARNE IN JEKLOVLEKE

Pogoji: visoka ali višja šola metalurške, strojne ali organizacijske smeri in 2 oziroma 5 let delovnih izkušenj na ustreznih strokovnih in odgovornih delih in nalogah.

Rok za prijavo poteče 15. dan po objavi. Vsi drugi pogoji po dogovoru, osebni dohodek približno 310.000 din, obstaja možnost dogovora glede rešitve stanovanjskega vprašanja.

Vsa obvestila dobite v kadrovske službi TOZD in po telefonu, številka 065/66-020.

K prijavi mora vsak kandidat priložiti dokazila o izpolnjevanju objavljenih pogojev.

Pričakujemo vaše cenjene prijave.

VABILO

Z dajanjem svoje krvi lahko naredite največ, kar lahko stori človek za človeka. Zato vas pričakujemo na krvodajalski akciji.

Prijave sprejema občinski odbor Rdečega križa, v delovnih organizacijah pa aktivisti RK, odgovoren za krvodajalstvo.

JULIJ 1987

ŠKOFJA LOKA	3., 7., 8., 9.
STARŠE	9.
ZELEZNIKI	10., 13., 14.
ORMOŽ	15., 16., 17.
ZG. KUNGOTA	17.
KRMELJ	20.
BLED	21.
SELNICA	23.
TITOVO VELENJE	24.

BEŽIGRAD CENTER
LJUBLJANA MOSTE-POLJE
ŠIŠKA VIČ-RUDNIK

DOMŽALE 30.
NOVA GORICA 31.

RDEČI KRIŽ SLOVENIJE

Industrija pohištva Železniki

razpisuje po sklepu delavskega sveta TOZD Strojegradnja in energetika naslednja dela in naloge:

1. VODENJE SLUŽBE ZA PROJEKTIRANJE IN KONSTRUKCIJO

- Pogoji:
- dipl. inž. strojništva — VII. stopnja zahtevnosti
 - 3 leta delovnih izkušenj na področju projektiranja
 - znanje enega tujega jezika
 - strokovni izpit za strojno področje

2. VODENJE SLUŽBE PRIPRAVE PROIZVODNJE

- Pogoji:
- dipl. inž. strojništva ali inž. strojništva — VII. ali VI. stopnja zahtevnosti
 - 3 leta ustreznih delovnih izkušenj
 - organizacijske sposobnosti vodenja in dela z ljudmi

Mandat za navedena dela in naloge traja 4 leta.

Pisne prijave sprejema Alples, industrija pohištva Železniki, kadrovsko-socialni oddelek, v 15 dneh.

GRAFICNO

EMBALAŽNO

Škofja Loka

PODJETJE

Komisija za delovna razmerja objavlja prosta dela in naloge

1. VODENJE RAČUNOVODSTVA

Pogoji: višja šola ekonomske smeri, zaželeno so ustrezne delovne izkušnje.

Osební dohodek je okoli 350.000 din.

2. IZDELAVA ZAHTEVNEJŠIH TEHNOLOŠKIH POSTOPKOV

Pogoji: višja šola grafične smeri, 4 leta delovnih izkušenj, poskusno delo traja 3 mesece.

Osební dohodek je okoli 270.000 din.

3. DELA PRI KARTONAŽERSKIH STROJH

Pogoji: srednja šola grafične smeri — IV. stopnja zahtevnosti (kartonažerji), zaželeno delovne izkušnje, poskusno delo traja 3 mesece.

Osební dohodek je okoli 190.000 din.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev in opisom dosedanjega dela v 8 dneh po objavi na naslov: Embalažno grafično podjetje Škofja Loka, Kidričeva c. 82, 64220 Škofja Loka, kadrovska služba. Kandidate bomo obvestili v 15 dneh po izbiri.

Triglav - Gorenjka

LESCE

ROŽNA DOLINA 8

1. Delavski svet TOZD Triglav — Gorenjka Lesce na podlagi določil statuta razpisuje prosta dela in naloge

INDIVIDUALNEGA POSLOVODNEGA ORGANA — DIREKTORJA TOZD

Kandidati morajo poleg pogojev, določenih z zakonom in družbenim dogovorom o kadrovski politiki, izpolnjevati še naslednje pogoje:

- da imajo visoko ali višjo izobrazbo družboslovne ali naravoslovne smeri in tri oziroma pet let delovnih izkušenj na vodstvenih oziroma vodilnih delih
- da imajo organizacijske in samoupravne sposobnosti vodenja in koordiniranja dela v temeljni in delovni organizaciji.

Delovno razmerje sklenemo za nedoločen čas.

Mandat traja 4 leta.

Prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 15 dneh po objavi razpisa na naslov: ZITO TOZD Triglav — Gorenjka Lesce, Rožna dolina 8, s prispisom »za razpisno komisijo«.

Kandidate bomo o izbiri obvestili v 15 dneh po sprejemu sklepa o izbiri.

2. Komisija za delovna razmerja objavlja naslednja prosta dela in naloge za nedoločen čas:

VODENJE TRGOVINE IN BIFEJA

Pogoji: srednja šola ekonomske ali komercialne smeri, 1 leto delovnih izkušenj in trimesečno poskusno delo

Pisne prijave sprejema kadrovska služba TOZD Triglav — Gorenjka Lesce, Rožna dolina 8, 15 dni po objavi.

Prijavljene kandidate bomo o izbiri obvestili v 15 dneh po sklepu komisije za delovna razmerja.

TZO CERKLE

Komisija za delovna razmerja objavlja prosta dela in naloge:

1. PRODAJALCA REPRMATERIALA V TRGOVINI ŠENČUR

Pogoji: končana osnovna šola, izpit za delo z viličarjem (lahko se opravi kasneje)

2. ODKUPOVALCA KMETIJSKIH PRIDELKOV IN PRODAJA MINERALNIH GNOJIL ZA OKOLIŠ CERKLE

Pogoji: pod 1. in 2.: končana IV. ali V. stopnja — smer kmetijec ali končana šola za prodajalce ali druge ustrezne smeri

3. DELA V SKLADIŠČU CERKLE

Pogoji: končana osnovna šola, izpit za delo z viličarjem (lahko se opravi kasneje)

4. VOZNIKA TOVORNEGA AVTOMOBILA

Pogoji: potrdilo o kvalifikaciji voznika D kategorije

5. KONTROLORJA PROIZVODNOSTI KRAV V KONTROLI A in Z ZA OKOLIŠ CERKLE

Pogoji: končana IV. ali V. stopnja — smer kmetijec ali V. stopnja — veterinarski tehnik

Za objavljena prosta dela in naloge sklenemo delovno razmerje za nedoločen čas s polnim delovnim časom in poskusno dobo 2 meseca. Nastop dela prodajalca takoj, odkupovalca, delavca v skladišču, voznika tovornega avtomobila in molznega kontrolorja pa 1. septembra 1987 ali po dogovoru.

Kandidati naj pošljejo pisne prijave z dokazili o zahtevani izobrazbi na naslov: Gorenjska kmetijska zadruga, TZO Cerklje — Komisija za delovna razmerja, Ul. Toneta Fajfarja 38, 64207 Cerklje, v 8 dneh po objavi.

O sprejemu bodo kandidati obveščeni v 15 dneh po opravljeni izbiri.

TEMELJNA BANKA GORENJSKE

n. sub. o., KRANJ

Poslovna enota Jesenice

Titova 8

objavlja prosta dela in naloge

IZDELOVANJE KREDITNIH PREDLOGOV IN ANALIZA POSLOVANJA OZD

Za opravljanje nalog poleg izpolnjevanja splošnih pogojev zahtevamo še:

- končano VI. zahtevnostno stopnjo ekonomske ali druge ustrezne smeri in 3 leta delovnih izkušenj s področja financ

Delo združujemo za določen čas enega leta.

Prijave z dokazili oddajte v 8 dneh po objavi na naslov: Ljubljanska banka, Temeljna banka Gorenjske Kranj, Poslovna enota Jesenice, Titova 8, 64270 Jesenice, Oddelek splošnih poslov.

Kandidati bodo o izbiri obveščeni najkasneje v 15 dneh po izteku prijavnega roka.

TOVARNA KLOBUKOV ŠEŠIR p.o., ŠKOFJA LOKA

Komisija za delovna razmerja Tovarne klobukov Šesir Škofja Loka objavlja prosta dela in naloge:

- | | |
|---|---------------------------|
| 1. ELEKTRICARJA | 2 delavca |
| 2. VZDRŽEVALCA | 2 delavca |
| 3. IZDELOVALCA POLSTI | več delavcev s 1. 9. 1987 |
| 4. OBLIKOVALCA POLSTI | več delavcev s 1. 9. 1987 |
| 5. KONFEKCIJARJA | več delavcev s 1. 9. 1987 |
| 6. TAJNICE DIREKTORJA IN SAMOUPRAVNIH ORGANOV | 1 delavka |
| 7. KUCHARICE | 1 delavka |
| 8. ČISTILKE | 1 delavka |

Pogoji:

pod 1. in 2.: IV. in V. stopnja ustrezne strokovne izobrazbe, po možnosti s prakso na podobnih delih in nalogah

pod 3., 4., 5.: ustrezna strokovna izobrazba

pod 6.: V. stopnja ustrezne strokovne izobrazbe

pod 7.: ustrezna strokovna izobrazba, tečaj iz higijenskega minimuma in 1 leto delovnih izkušenj

pod 8.: ustrezna strokovna izobrazba

Delovno razmerje tajnice direktorja in samoupravnih organov bo sklenjeno za določen čas — nadomeščanje delavke, ki je na porodniškem dopustu, ostala delovna razmerja bodo sklenjena za nedoločen čas s polnim delovnim časom.

Pisne prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo na naslov: Tovarna klobukov Šesir p.o., Škofja Loka, Kidričeva 57, do zasedbe del in nalog.

KOMUNALNO, OBRTNO IN GRADBENO PODJETJE

KRANJ — z n. sol. o.
TOZD KOMUNALA KRANJ — b. o.
TOZD VODOVOD — KANALIZACIJA

V skladu z Družbenim dogovorom o skupnih izhodiščih za oblikovanje cen komunalnih storitev je skupščina CKS na svoji seji dne 25. junija 1987 in DS TOZD Komunala in DS TOZD Vodovod — Kanalizacija na svojih sejah dne 26. junija 1987 potrdil naslednje cene za komunalne storitve:

ODVOZ GOSPODINJSKIH ODPADKOV

- | | | |
|---|---|---------------------------|
| 1. STANOVANJSKA POVRŠINA | tedenski odvoz odpadkov (enkrat na teden) | 15,85 din/m ² |
| | tedenski odvoz odpadkov (dvakrat na teden) | 31,70 din/m ² |
| 2. POSLOVNA POVRŠINA | tedenski odvoz odpadkov (enkrat na teden) | 21,40 din/m ² |
| | tedenski odvoz odpadkov (dvakrat na teden) | 42,80 din/m ² |
| 3. MANIPULATIVNI IN SKLADIŠČNI PROSTORI | | 21,40 din/m ² |
| 4. SMETNJAKI | razdalja do 10 km | 550,00 din/kos |
| | razdalja nad 10 km | 810,00 din/kos |
| 2. PROIZVODNJA IN DISTRIBUCIJA VODE | — cena vode za industrijo, gospodinjstvo in drugo potrošnjo | 160,00 din/m ³ |
| | — prispevek za razširjeno reprodukcijo | 113,00 din/m ³ |
| | Skupaj | 273,00 din/m ³ |
| 3. PREČIŠČEVANJE IN ODVAJANJE ODPLAK | — kanalsčina | 65,00 din/m ³ |
| | — prispevek za razširjeno reprodukcijo | 54,00 din/m ³ |
| | — čiščenje | 91,00 din/m ³ |
| | — prispevek za razširjeno reprodukcijo | 15,00 din/m ³ |
| | Skupaj | 225,00 din/m ³ |

Cene veljajo od 1. julija 1987 dalje oziroma od prvega naslednjega odčitka vodomera dalje.

SREDNJA TEKSTILNA IN OBUTVENA ŠOLA, p.o. KRANJ

Odbor za delovna razmerja in varstvo pri delu ponovno razpisuje za šolsko leto 1987/88 naslednja dela in naloge:

- | | |
|--|-----------|
| 1. POUČEVANJE KEMIJE | 1 učitelj |
| 2. POUČEVANJE ESTETIKE IN MODELIRSTVA | 1 učitelj |
| 3. POUČEVANJE PRAKTIČNEGA POUKA V TEKSTILNO-KEMIJSKEM PROGRAMU | 1 učitelj |
- za določen čas s polnim delovnim časom (nadomeščanje delavke, ki je na porodniškem dopustu — od 1. septembra 1987 do 31. avgusta 1988).
- Začetek dela 1. septembra 1987.

Kandidati morajo izpolnjevati pogoje, ki jih je predpisal strokovni svet ŠRS za vzgojo in izobraževanje oziroma so določeni z vzgojno-izobraževalnimi programi.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 15 dneh na naslov: Srednja tekstilna in obutvena šola Kranj, Cesta Staneta Žagarja 33.

TRANŠPED
TOZD MEDNARODNA ŠPEDICIJA LJUBLJANA
61000 Ljubljana, Titova 25/a

Komisija za delovna razmerja objavlja prosta dela in naloge
CARINSKEGA REFERENTA
v DE Jesenice

Poleg splošnih pogojev morajo kandidati izpolnjevati še naslednje:
končana srednja šola ekonomske ali podobne smeri, znanje nemščine in znanje strojepisja

Delo bomo sklenili za nedoločen čas s polnim delovnim časom /turnus/ in 90-dnevnim poskusnim delom.

Prijave z dokazili o izpolnjevanju pogojev pošljite na gornji naslov v 8 dneh. Kandidate bomo obvestili v 30 dneh.

TOVARNA OBUTVE
PEKO
TRŽIČ

razpisuje javno licitacijo osnovnega sredstva:

avtomatska telefonska centrala 20/200, izklicna cena 12.000.000 din

Licitacija bo v sredo, 3. julija 1987, ob 11. uri v Tovarni obutve Peko Tržič, Ste Marie aux Mises 5.

Ogled telefonske centrale je na dan licitacije od 9. ure do 10.30. Varščino v višini 10 odstotkov od izklicne cene bodo interesi lahko plačali na istem mestu do 10.30.

Nakup bo potekal po sistemu »videno — kupljeno«, zato kasnejših reklamacij ne bomo upoštevali.

Če kupec ostopi od nakupa, nima pravice do vračila varščine. V prodajno ceno ni vključen prometni davek. Kupnino in pripadajoči prometni davek bo lahko kupec vplačal takoj ali najkasneje v petih dneh po licitaciji.

Demontažo opravi kupec po dogovoru.

gar — Rub

O ZMLJA, ZA NEBO

oroške Bele boril v Španiji, doživljal med partizani. Vedno sem bil in vedno me popisati s not nemškega nacizma.

del in znal. Bojeval sem se v Italiji z Dimitrov in nekaterimi borbe so bile zares težke. V manjši sem bil dvakrat ranen, toda v protiletalski artilleriji pri Čehih sem vztrajal do mca.

Ko je bilo rečeno, naj se internacionalne brigade odstra-jo, smo se tisoči in tisoči našli na francoski meji v tarsiških. Tam mi je bila šest esecev za posteljo zemlja in odejo milo nebo, hrane pa oraj ni bilo. Nato so nas inirali v Nemčijo, kjer smo v borišču Herman Göring-amschwarg spoznali, kaj fašizem.

V taborišču sem imel števil-35.340 in prvi čudež je bil, sem ga sploh preživel. Trdo no delali, kopali jarke in ak dan bili nema priča streinja in pobijanja. Nemška stka v tem taborišču je bila meljita: na tisoče so jih pri-žali h kolom in postrelili. a večer so nas topli, sleherni dobil 25 udarcev, ki jih je oral sproti šteti. Če se je notil, jih je dobil še enkrat č... V čevljih nisem imel no-vice, noge so bile vse krvave, dno smo morali teči in se ljudno odkrivati, če smo ečali gestapovca. Tega se ne

NI KOT LI

rih z vsem spovanjem. Predani bor-vedni Sloveni. 6. julija 1941, ko se je Inici, postavili Kranjska četa, so bili Miha in Franc Tone, ki je takrat že n mam presen v taborišče. A so se padel na Moski planini.

ski jami. Neki no bili kar cele tri tedne skupaj v jami, se držali ob Sa-štrinajst dni skupaj smo

Le treh hi najboljši spomnim, da so zavetje, da se ljudje niso ustrašili, ko su-rišli. To so bili Križnarje-kuševi po domače, Mede-tovi in Oman Strahinja. Kmet Tone Markič, Oman imel na sredi vrta čebulnjak. Tja nam osil hrano. Saj so bili tudi sorodniki tu, to naši, trepetali so za nas, a vsi so se nas je bil strašen novi plakati z strelji, begunji ljudje včasih nas, če bi jih prijeli in mučili. Kot preganjane živali smo bili.

Do oktobr-41. leta so ga na Dolenjskem ujeli Ital-odpeljali so ga v taboriš-če Gonars, se- bra so ga od tam poslali v Begunje, nato Kraut, kjer je bil do naslednje pomla-tem se je pri nakladanju premoga po-čil, poškodoval nogi, se zdravil in pote-že v Prešernovi brigadi. Ob novem letu-15. leta je prišel v 3. batal-ijon Kokrškega-14. februar-je bil spet me-ze v Prešernovi brigadi. Tokrat so- zares osvobodili. In kaj pra-anc Fister o današnjem trenutku?

»Pri nas bi-ko zlato imeli, a kaj, ko smo dopustili-udje poneverjajo, krade-jo. Nikjer več-joštenja. Direktorji so po štirikrat pogol-raznovani, pa spet dobe mesto direktor-akega ni bilo mogoče. Zdej smo vse-živirali, žrili v sebi, a zdej vidim, da sam-orem prav nič pomagati. Le svojemu-žih, študiranih ljudi, pa so imamo veliko-človek, pa je moral pro-jačiti, drugače-živel. Naj se to ponovi? Poglejte, še bo-oma, pa jemljejo prosta mesta mladim-ni prav.«

D. Dolenc

da popisati, to je bilo čakanje na smrt, taborišče nemškega grozodejstva, fašizem v naj-hujši obliki.

K sreči sem bil iz nemškega taborišča poslan na delo drugam. A v Nemčiji nisem mogel več zdržati. Našel sem vezo z domom in zvedel, da so starejšega brata ubili. S pomočjo partijskih vez sem čez Celovec prišel domov k mami in takoj

Zastava je z njimi, ko praznujejo ali žalujejo

ŠTIRINŠTIRIDESET LET PRAPORŠČAK

Zastavo je dobil prvič v roke na božični večer 1943. leta. Njegov komandir Matija Suhadolnik — Luka ga je pogledal od nog do glave in si potihoma dejal, da bo tale postaven fant kar pravšnji. Pošteno se je moral urediti, v vasi so mu dekleta zlikala obleko, kolikor se je dalo je zloščil čevlje, pritegnil pas, da je bil, kot bi ga iz škatlice vzel...

Jože Šiler — Milan, praporščak Kokrškega odreda

Potem je zastavo nosil ves čas, ob vseh priložnostih, razen tisti mesec spomladi 1944. leta, ko je šel na Primorsko v politično šolo. Tudi kasneje, ko je prišel v Kokrški odred, je bil še zastavonoša. Po vseh mitingih je bil z njo, tudi na koncu, ko so šli osvobajati Celovec. Danes je zastava v nekem muzeju.

Po vojni je dobil drug prapor. Kranjski kolektivi so ga izročili borcem Kokrškega odreda pred hotelom Evropa v Kranju, ko so se postavili v vrsto za odhod na Ostrožno. »Stajerska v borbi« je pisalo na njem. S tem praporom je hodil na proslave, vse partizanske shode, odkritja spomenikov, in sicer do leta 1980, ko je Kokrški odred prejel svoj prvi prapor. Načrt zanj je naredil Štefko Urbanc. »Kokrški odred 1942-1945 za svobodo pod Karavankami« piše na njem, Triglav je izvezen in med vrhovi OF, na drugi strani pa »Smrt fašizmu — svoboda narodu.« Zdej ima že štiri domične trakove: Tržičani so ga dali, Kranjčani, Radovljčani in v nedeljo, 21. junija, še Jeseničani.

Lepo je pogledati praporščake, ko se postavijo vsi v enakih uniformah, v strumni drži, s svilenimi izvezenimi prapori v rokah. Kar čudne proslave bi bile, če bi jih ne bilo zraven.

Jože nosi prapor že 44 let. Osem let je nosil še prapor krajevne organizacije zveze borcev Bistrica pri Trzinu, kjer živi. Potem je tega le prevzel nekdo drug, Jože pa ostaja zvest praporu Kokrškega odreda.

»Kar nabere se sobot in nedelj, ko so proslave, vmes pa še kakšni pogrebi, ki tudi ne smejo miniti brez praporov.« pripoveduje. »Začne se s proslavo na Okroglem, prve dni maja so na vrsti Begunje, 9. maja Čevdreci, v začetku junija so na Ljubelju interniranci, takoj za njim zbor aktivistov, 18. junija je proslava Kokrškega odreda na Kališču, konec junija praznuje Gorenjski odred, potem je pa dan borca, dan vstaje, 5. avgusta je tržiška občinska proslava pod Storiščem, konča pa se s proslavo v Gozdu. Potem je pa spet 1. november in pridejo še razni pogrebi. Za komandanti in vidnejšimi borci gremo s prapori. Povabijo pa nas še druge brigade in enote ob svojih proslavah, odkritjih spomenikov...

Lepo nas je videti, to je res. Tudi na proslave radi prihajamo. Le vročina nas utruja. Če je dež, ni tako hudo, ker smo dobro zavarovani pred njim. Vročina je pa vražja. Vsaj uro moraš stati pod soncem. Takrat je vsaka proslava zelo dolga.

Proslave pa so res lepe. Kako je vedno lepo na Okroglem, kjer pride toliko mladih, na Ljubelju, na zboru aktivistov pod Storiščem, pa na Jezercih, kjer se zberemo borci Kokrškega odreda in II. grupe odredov. Tudi v Gozdu je vedno lepo. Če bi proslav ne bilo, bi se sploh nič ne dogajalo, le veselice bi bile kdaj pa kdaj. Proslave pa so tudi priložnost za lepo kulturno doživetje. Kako zaigravo godbe na pihala! Pa recitatorji! Kar zabebe te, tako prodorne glasove imajo... Ljudje me kar sprašujejo, češ kje bo pa zdaj naslednja proslava. Radi prihajajo, posebno borci, da se vidijo, se malo pogovore, ugotove, da so še tu, bolj ali manj rahlega zdravlja, toda še so živi! In tudi mladi prihajajo. Koliko mladine je bilo v Komendi! Verjemite, prav nič ni težko držati prapora, če je toliko življenja okrog tebe. Vendar jih bomo počasi morali spustiti iz rok. Borci postajajo stari in bolni, čas je, da nas zamenjajo mladi iz teritorialne obrambe. Za na Bistriško planino, Kališče, Čevdrec in podobne proslave jim ga že prepustim.

Prejšnjo nedeljo je Jože Šiler — Milan v Zabreznici na skupnem zboru Gorenjskega in Koroškega odreda dobil posebno priznanje za 44-letno nošnjo prapora. Čestitamo!

D. Dolenc

ušel k partizanom. Bil sem v Gorenjskem odredu in spet ranjen v Lomu.

Ko so me dodelili kot političnega delavca, da bi skrbel za transport na Koroško, so me Avstriji zaprli kot komunist in mi dali vedeti, da sem nezazelen...

Skratka, devet let sem doživljal strahote preganjanja in krvave vojne. A sem vedno bil in sem zagrižen antifašist in želim si, da se taki časi ne bi nikdar več ponovili. Mladi rodovi komajda vedo, kaj je svoboda, kaj je kruh, ki ga je meni življenje tako skopo odmerjalo...

D. Sedej

PREJELI SMO

Zaradi velikega števila pisem in odmevov prosimo, naj prijepki ne bodo daljši od tipkane strani in pol (40 vrstic). Za razumevanje se zahvaljujemo.

Uredništvo

ŠTIRIPASOV-NICA MIMO RADOVLJICE

V vašem cenjenem listu je izšel članek, ki obravnava tudi vprašanje glede bodoče štiripasovnice skozi gorenjske kraje. V njem trdi vaš dopisnik Zaplotnik, da so se vse krajevne skupnosti v občini Radovljica izrekle za to, naj bi šla avtocesta čim bližje sedanji magistralni cesti. Kako so potekali sestanki po drugih skupnostih, ki so jih sklicevali na hitro roko, ne da bi občane seznanili, za kakšno avtocesto pravzaprav gre, ne vem. Vem pa, in tudi tisti, ki so sodelovali na sestanku v radovljiški skupnosti, da se za cesto, ki naj bi šla čim bližje nje — in šla bi, če bi šla ob sedanji magistrali — nihče od občanov ni zavzemal. Prevladovalo je mnenje, da bi se morali tudi na tem odseku ravnati po pravilu, naj se ceste take vrste ogibljejo najbolj naseljenih krajev. Prvotna trasa, ki jo je začrtala Republiška skupnost za ceste v sporazumu s tedanjim občinskim vodstvom, je temu načelu zadostila. In ne samo to — cenejša je, ker je krajša za 1 km, 1 km štiripasovnice pa stane dandanes najmanj 1 milijon dolarjev. Razen tega prvotna trasa prizadene manj vredno zemljo, kakor tista ob sedanji magistrali, v gradbenem pogledu pa ne pomeni takih težav kakor tista, ki naj bi tekla ob Radovljici. Povrh vsega pa je speljana tako, da ne bi bili potrebni umetni hropobrani razen kakšen kratek na dveh, treh mestih. Potemtakem ima pred traso ob sedanji magistrali tik ob Radovljici veliko prednosti, predvsem pa seveda to, da bi prihranila neznesen hrup najbolj gosto naseljenim krajem, Radovljici in Lescam.

Ob tem je bil govor tudi na omenjenem sestanku. V zadnjem Obzorniku radovljiške občine na strani 21 piše: »KS Radovljica je predlagala poleg izvedbe protihrupnega nstipa tudi poglobitev trase. Investitor navedene pobude ne more sprejeti, ker bi taka rešitev zahtevala rušitev obstoječih podvozov na magistralni cesti (Radovljica—Begunje—Lesce—Hlebece).« Kaj sedaj? Radovljčani terjajo poglobitev. Če je ta njihova zahteva (ne pobuda!) po mnenju investitorja nesprejemljiva, je po mnenju Radovljčanov še dosti bolj nesprejemljiva avtocesta tik ob njihovem kraju.

Na omenjenem sestanku, kjer, kot že rečeno, ni bilo stišati zahtev za cesto čim bližje Radovljici, temveč ravno nasprotno, je predsedujoči sestanek sklenil rekoč, da se bomo o tem še pogovarjali. Vprašujemo se, kdaj bo to!

Gre za zelo pomembno vprašanje, celo usodno za one, ki so si zgradili domove tik ob današnji magistrali, ker jih nihče ni opozoril, v kaj se bo spremenila. Zakaj taka naglica? Ni bilo rečeno, da bo zasejanje, ki bo odločalo o trasi, šele po počitnicah? Spričo tega, da najbolj prizadeti krajevne skupnosti v njeni zahtevi po poglobitvi avtoceste baje ni

mogoče ustreči, bi morali s kakršnikoli odločanjem o tej zadevi počakati. Delegati te skupnosti ne morejo glasovati za rešitev, ki je zbor radovljiške skupnosti ni sprejel.

Kadar gre za takšne stvari, kot je nova štiripasovnica, ki bo prevzela velik del prometa skozi Sentilj, razen tega pa še tisoče in tisoče vozil, ki doslej niso šla od Baltika do Male Azije skozi Jugoslavijo, temveč po drugih poteh — ali je dopustno o tem odločati z mehničnim seštevanjem glasov raznih krajevnih skupnosti? Prvo besedo pri tem bi moral imeti kraj, ki bi bil najbolj prizadet, ker je najgosteje naseljen.

In še to: baje so vsi to zadevo pretuhtali modri možje iz Ljubljane, se pravi iz ljubljanskega urbanističnega instituta. Kakšne so druge, alternativne rešitve, ki jih ta ustanova predlaga in podpira, v to se ne bi spuščali. Upamo pa si zapisati, da ji predlog, naj se prvotna trasa spremeni, ne dela časti. Ali niso vedeli, za kakšno cesto gre, kar spričo naših razmer ni niti tako nemogoče, če pa so vedeli, kako neki so mogli predlagati, naj se ena najbolj agresivnih prometnih žil tako približa občinskemu središču, namesto da bi šla tam, kot jo je prvotno trasirala Republiška cestna skupnost? Zaradi plodne zemlje? Dokazano je, da je prvotna trasa ne vzame nič več, kvečjemu manj. Zaradi stroškov? Dokazano je, da je trasa mimo Radovljice daljša in dražja. Zaradi lažje izvedbe? Dokazano je, da je ravno nasprotno.

Ostane le še pokrajina. Res je, obse varianti pomenita hud poseg v radovljiško ravan. Štiripasovnica s protihrupnostnimi konstrukcijami, ob kateri bi tekla še sedanja magistralna cesta, bi bila strahota, medtem ko bi se prvotna trasa izgubila med gozdjici in gričevjem. Bojazen, da bi sekali namesto ene ceste radovljiško ravan kar dve, je odveč, saj bi bilo na sedanji magistrali, ki bi se spremenila v medkrajevno cesto, le malo prometa. S primernimi drevesnimi nasadi bi jo bilo mogoče spremeniti v drevored, ki bi pokrajini ob Radovljici utegnil dodati novo mikavnost.

Matej Bor

OPUŠČENI AVTOMOBILI

V Frankovem naselju Trata je bilo zgrajenih več urejenih parkirišč. Tudi nadstreški, ki delno pokrivajo ta parkirišča, so urejeni in čisti, torej ne kvarijo okolja. Še vedno je veliko želja in prošnja za ureditev novih nadstreškov v teh parkiriščih, vendar zdaj še niso dovoljeni. KS Trata si bo prizadevala, da bi zgradili garažno hišo. Vsak krajan, ki ima avtomobil, bi ga želel imeti pod streho, tako poleti kot čez zimo.

Na urejenem parkirišču Frankovega naselja — zahod pa že skoraj eno leto stojijo opuščeni in razbiti avtomobili, avtomobilski deli pa pokrivajo skoraj polovico parkirišča. Brezvestni lastniki kljub več-

kratnim opozorilom krajevne skupnosti Trata razbitin ne odstranijo. Še bolj žalostno pa je, da ne poznamo lastnikov nekaterih avtomobilov. Z odločno akcijo krajevne skupnosti in s pomočjo organov milice naj bi v najkrajšem času te razbitine odstranili, čeprav bo mogoče veliko vroče krvi.

Zakonodaja za taka vprašanja je nedorečena in tudi tisti, ki puščajo take avtomobile na parkiriščih, nimajo nobene kulture in onesnažujejo okolje.

Ker je to vse večji problem, ne samo na tem parkirišču, naj bi za take kršitelje sprejeli odlok, ki bi natančno določal vse dolžnosti, še posebno pa kaznovavno politiko.

Za KO Trata Franc Gaber

KDO MED NOVE TITOVE ŠTIPENDISTE

Kranj — Med študenti Titovega sklada SR Slovenije je vedno več Gorenjcev. K temu so predvsem prispevali mladi delavci, ki so bili številčno dolga leta v senci, zdaj pa so se domala izenačili z rednimi učenci in študenti. V tem šolskem letu dobiva Titovo študentsko 57 Gorenjcev, med njimi 28 mladih delavcev.

Zadovoljni smo tudi s študijskimi usmeritvami Titovih študentov: za tehniško, biotehniško in naravoslovno področje jih je 26, za pedagoško in družboslovno 16, za ekonomsko in organizacijsko 12, dva za zdravstveno in eden za pravno.

V šolskem letu 1986/87 prejema Titovo študentsko v jeseniški občini: Vilko Bergant, Karmen Bernik, Toni Čebulj, Roman Grosmajer, Dragutin Gvozdič, Marko Koselj, Zoran Kramar, Alenka Mertelj, Tomaž Mertelj, Mirsad Okić; v kranjski občini: Sašo Arsenovski, Bojan Bajželj, Ruža Barič, Vine Bešter, Bojan Dremelj, Marko Gašperlin, Tanja Jurjevec, Ljuba Kos—Konc, Damjan Križaj, Drago Legat, Damjan Miklavčič, Tatjana Muraja—Obлак, Judita Nahtigal, Jana Odar, Drago Perko, Majda Pipan, Marjan Pogačnik, Polona Savnik, Rok Savnik, Mateja Raznik, Mirjana Stane, Janja Žlebnik; v radovljiški občini: Bojana Ažman, Boštjan Blaznik, Branko Brinšek, Lidija Golob, Jožica Guzej, Tatjana Janc, Peter Kežar, Marjan Kozjek, Franci Pogačnik, Irena Pfeifer, Marjan Teran; v škofješki občini: Marjana Bajec—Kaher, Vid Bobnar, Igor Bačnar, Pavle Bešter, Tomislav Eržen, Melita Filipič, Slavko Gaber, Mateja Gajgar, Mirjana Galičič, Beti Poljanšek, Rozalija Žgavec in v tržiški občini: Mirjam Toporiš—Božnik, Uroš Stritih in Bojan Veselinovič.

Mnogi bodo letos šolanje končali (ali so ga že), drugim želimo, da bi izpolnili zahtevane pogoje za nadaljevanje. Za prihodnje šolsko leto čakajo nove Titove študentske: 17 za mlade delavce, 11 pa za otroke delavcev /redno izobraževanje/. Predlagatelji so bili o tem že obveščeni, zato pričakujemo, da se bo nabralo dovolj mladih, ki so s svojo ustvarjalnostjo in prizadevanostjo zaslužili študentsko s Titovim imenom.

Franc Belčič

ODMEVI

Gorenjski glas št. 36 DOBENSKO AMERIKO BODO POZIDALI

V 36. številki Gorenjskega glasa je vaša novinarka objavila uokvirjeni članek Štirje hektari za razlstitutev — DOBENSKO AMERIKO BODO POZIDALI. Navaja imena lastnikov zemljišč, ki naj bi bila

razlaščena. Med njimi sem prebral tudi svojega. Nemelo presenečen, ker je bila to prva informacija o posegu v prostor, čigar lastnik sem med drugimi tudi jaz, izreklam vaši novinarki iskreno zahvalo, ker je le obvestila lastnike in javnost o neljubem dejanju razlstitutev, ki ga pripravlja SO Škofja Loka, ki o tako pomembnem dejanju ni obvestila lastnikov zemljišč o svojih namerah in načrtih. Razlstitutev je namreč zelo pomembno dejanje, ki vpliva na življenje in delo občana. Noben izgovor ne more ovreči dejstva, da sta

bila s tem zelo kršena 168. člen ustave SFRJ in 209. člen ustave SRS, ki pravita, da ima občan pravico, da je obveščeni o dogodkih, ki so pomembni za njegovo delo in življenje. Ko smo prebrali v Glasu, smo se zganili, morda prepozno. Vendar novinarki H. Jelovčan zahvala in priporočilo, naj spremelja razplet, ki je na javni obravnavi v KS Poljane 24. junija 1987 pokazal, da je tema vroča.

Janez Kokalj Predoslje 36 Kranj

OTROŠKA IGRA NA "OTOKIH"

Na Planini pri Kranju so si projektanti zamislili »otoke« sredi cest. Zato, da bi predrznim voznikom preprečili, da bi dirkali po naselju in ogrožali pešce, predvsem otroke. In kaj se zdaj dogaja? Otroci, ki so se vedno radi igrali in se tudi vedno bodo, so si v pomanjkanju otroških igrišč izbrali te prometne »otoke« za svojo igro. Staršem gredo lasje pokonci, ko se njihovi ali sosedovi otroci tu brezbrizno igrajo, vozniki pa vozijo mimo. Otroška igra je nepredvidljiva in kaj lahko se zgodi, da bodo zdaj zdaj pod avtomobilskimi kolesi...

TORBICA NA POTNIŠKEM SEDEŽU

Integralov avtobus, ki je 24. junija ob 21.10 odpeljal s kranjske avtobusne postaje proti Radovljici, je imel poseben režim. V avtobusu z registracijsko številko KR 413-414 se je za voznikovim sedežem, na prvih sedežih torej, peljala sprevidni-kova torba. Potniki, ki so nejevoljno stali, so prosili sprevidni-ka, naj jo postavi kam drugam, da bo vsaj eden izmed njih lah-ko sedel. A je bil sprevidnik trmast: torbica se bo peljala na svojem sedežu in pika! Ko si je razburjeni potnik v Radovljici zapisoval številko avtobusa, je sprevidnik vzravnano pristopil in skozi zobe izustil: »Pa še to zapiši, da sem jaz, sprevidnik, Jure Svetin... Tako torej: kjer je sprevidnik Jure Svetin, je v avtobusu se-dež manj, ker se mora njegova torbica peljati na potniškem se-dežu!

KJE SO, KAJ DELAJO

NAŠI ZNANI NEKDANJI ŠPORTNIKI

MIRKO RAKUŠ

Ko je kot obojavni kolesar Bleda pred trinajstimi leti pre-rasel domači klub, se je včlanil v najmočnejši kolesarski klub v Jugoslaviji, v kranjsko Savo, za katero so tedaj kolesarili še Dra-go Frelih, Jože Valenčič in že tu-di mladi Bojan Ropret, Bojan Udovč in drugi. Šest let je bil član državne reprezentance, so-deloval je na največji amaterski dirki na svetu, na dirki miru od Berlina do Varšave, na najzah-tevnejših amaterskih dirkah v Italiji in Franciji, šestkrat na dirki Po Jugoslaviji... Obredel je veliko sveta, prekolesaril na sto-tine in tisoče kilometrov in dose-gel lepe uspehe: dve leti zapored je bil državni prvak v cestni vož-nji — 1976. leta v Novem Sadu in leto zatem v Kranju, dvakrat je bil tretji na balkaniadi, štiri-krat je pomagal Savi do držav-nega naslova v ekipni vožnji na sto kilometrov, zmagal je na dirki Po ulicah Kranja, ki velja za eno najzahtevnejših enodnevnih dirk pri nas... Najbolj se s po-minja balkanskega prvenstva v Grčiji — ceste so bile prašne, v senci štirideset stopinj Celzija, med več kot dvajsetimi zmaga-mi sta mu najljubši na držav-nem prvenstvu. Kaj dela in kako živi Mirko Rakuš sedem let po tem, ko je še zadnjič v dresu Save pritiskal na pedala? Živi v Bohinjski Bi-strici skupaj z ženo, tudi navdu-šeno rekreativko, in z osemme-sečno hčerko, dela v blejskem LIP-u kot organizator športne

rekreacije in kontrolor bolniške-ga staleža. Uvedel je tekmoval-nje za najboljšega športnika in športnico LIP-a, organizira raz-na tekmovalja ali pomaga pri izvedbi. »LIP je na področju športne rekreacije najboljši med vsemi lesarji na Gorenjskem in v Sloveniji,« se pohvali. Je organiziranje športne re-kreacije združljivo z nadzira-njem bolniškega staleža? »Jee, pravi Mirko. »Včasih se namesto v avtomobil vsedem na kolo in se odpeljem pogledat, kaj delajo bolniki — ali spoštujejo zdravni-kova navodila ali ne. No, večina jih, nekateri pa med zdravlje-njem trsijo tudi gnoj, hodijo v hribe in podobno.« Mirko se tudi po tem, ko je prenehal tekmovali, ni odrekal kolesarstvu. Trudi se, da bi na Bledu vzgojil rod uspešnih tekmovalcev, vendar pravi, da je težko kaj narediti, ker ima klub malo denarja. C. Zaplotnik

Francoska Dinastija

Slavna francoska pisateljica Francoise Sagan piše televizijsko serijo, ki bo imela šest nadaljevanj in bo podobna seriji Dinastija. »Delam z Američani,« je dejala Saganova, »ki so mojstri takih nadaljevanj. Zgodba govori o dveh družinah, ki živita v so-sedstvu in doživljata vrsto zapletov.«

Kaskader v filmih o Jamesu Bondu

Kdo je namesto Seana Conneryja in Rogera Moora v filmu o Bondu skakal iz aviona, avtomobilov ali s stolpnice? Nihče drug kot Bob Simmons, nekdanji profesionalni vojak, ki pravi o Seanu Conneryju; »On sovraži vse živali. Če vidi navadno miško, takoj skoči na stol.«

Razprodaja sanj

Brigitte Bardot, ki živi na jugu Francije in se je posve-tila zaščiti živali, se je odloči-la, da proda vse svoje obleke in nakit in tudi tako pomaga zapuščenim živalim. Prodala je celo svoje poročne prstane in človek, ki je vodil licitaci-jo, je izjavil: »Mi smo tu pro-dajali sanje, iluzije, ki so dvi-gnile ceno vsaj za 80 odstotkov.«

Kako do moža

Neki Američanki, ki se je odločila, da bo svetovala, ka-ko najti moža, posel izredno cveti. Zdaj je izdala celo knji-go in tu je nekaj njenih na-svetov: nosite obleko iz meh-kih tkanin; ni zaželena traja-na, ampak naravni lasje; iz-birajte romantična mesta za sestanke; potrudite se, da po-stane od vas odvisen; nikdar ga ne prekinite, ko govori; občudujte ga, a mu obenem dajte vedeti, da ni on predo-ber za vas, ampak da ste vi zanj prava trofeja; odlagajte seks vsaj do 13. sestanka, kajti potem je končna zmaga toliko slajša...

VIC O GORENJCJIH

●Kje si, dinar? Mlad fant gre na živilski trg, kjer prodajajo češnje. Rad bi si jih privoščil, a nima denarja. Zato brska po tleh in si želi, da bi našel kakšen dinar. Mimo pride starejši mož in vpraša: - Kaj pa iščeš, fant? - Sto jurjev! - Kje pa si jih izgubil? - Saj jih nisem izgubil, samo iščem jih! I.Š., Kranj

●Prijazna krava Gorenjec proda Dolenjcu kravo. Hvali jo, da je zelo do-bra mlekarica. A se Dolenjec kmalu vrne in potoži, da kra-va nima skoraj nič mleka. Gorenjec je malo v zadre-gi, ko pravi: - Hm, mleka morda res nima — prijazna pa je! T. Jakelj Kranjska gora

ZVOKI CITER

V Trziču in okolici že dobro poznajo duo Tretji človek, katerega člana sta kitarist Boris Leban in citrar Zvone Horvat, oba zaposlena v Peku. Do zdaj sta imela že dvajset samostojnih nastopov, igrata pa predvsem slovensko narodno glasbo, narodnozabavne in večno zelene melodije. Imata šest lastnih skladb, ki so prav prijetne. Na tradicionalni prireditvi Od vasi do vasi sta k melodiji dodala tudi verze, saj sta Daniel Zupan in Jelka Končina prepevala narodne pesmi. Na večjih prireditvah sta duetu priključila tudi tretjega članka, harmonikarja, Tomaža Slaparja. — D. Papler

STRGANE STRUNE STRGANE STRUNE

Ureja: Vine Bešter

PREDSTAVLJAMO IZ VINILA

Že dobro leto dni je gorenjska glasbena scena bogatejša za novo glasbeno ime. Skupina Heavy Company, ki jo sestavljajo vodja in ritem kitarist Bratko Košir, pevec in solo kitarist Mita Svetina, basist Janez Pivk in bobnar Stefan Košir, se je dela očitno lotila zelo resno. Fantje pripravljajo material za vinilni prvenec, ki naj bi v bližnji prihodnosti izšel pri PGP v Beogradu. Skladbe bodo posneli v srbohrva-skem jeziku, ker pri slovenskih za-ložnikih za njihovo glasbo ni prave-ga zanimanja. Ker trenutno Gorenjci nimamo izrazito samosvojih ustvarjalnih rockovskih skupin, pomeni tudi glasbeno ustvarjanje jeseniške sku-pine Heavy Company z glasbo, ki jo simbolizira že samo ime, pozor-nosti vredno osvežitev. Današnje Strane strune so neko-liko močnejše težkometalno obar-vane, zato opozorimo na prvo ve-liko ploščo Šank rocka, ki so jo na-stavili simbolično Pridite na žur. Pod producentstvom Rajka Džord-ževića, ki je, mimogrede, zaradi uspešnega sodelovanja s kranjsko Modrino znan tudi na Gorenjskem, so ploščo izdali v ljubljanski ZKP. Ko pa smo že pri ljubljanski Za-ložbi kaset in plošč, omenimo še njihovo »hit« izdajo, že uvodoma natisnjeno v zlati nakladi — Čude-žna polja (Pes Žuli, Rokerji, Bala, bala...). V tej glasbeni zvrsti najde-mo še novost pri Moulin Rouge (Bye, bye, baby.) in Big benu (Mla-dost je ljubezen).

PRIJAZNI NASMEH

SLOVENIJA, PRIJAZNA DEŽELA NA SONČNI STRANI ALP? NE VEDNO

MIRA ČESEN di. Na Miro Česnovu nas je opo-zorila Dragica Debeljak, ki je ta-kole zapisala: »Naša tajnica, Mira Česnova, je čudovita ženska. Vedno ure-jena, nasmejana, prijazna, za vsakogar ima dobro besedo. Ima izreden spomin, pridna je kot mravljica. Imamo jo zelo radi. Kakšno topla človečnost razda-ja okoli sebe!« Mira Česnova je vodja tajni-štva v srednji šoli Iskra v Kranju. Je prijetna ženska. V šoli je zaposlena že deseto leto, prej je delala v Iskra Commerce. »Poskušam biti prijazna in ustrezljiva,« se smeji Mira, ki je doma s Kokrice, »tako do dija-kov kot do profesorjev. Kdaj se razjezim? Redkokdaj. Iz tira me spravi le laž, sprenevedanje, če se nekomu godi krivica. Tedaj se kar ne morem zadržati, zav-pijem — na ves glas!« A se v šoli Mira komajda kdaj tako razjezi, sicer je sodelavci ne bi tako cenili, sploh pa ne di-jaki, ki ji izrekajo tako lepo po-hvalo. D. S.

Okroglo (2) Piše: D. Dolenc

Za slepe zelo primerna

Janez Ravnihar je že šesto le-to oskrbnik doma slepih na Okroglem. Pripoveduje mi, da so takoj po vojni za graščino še vedno skrbeli nekdanji Zupanovi hlapci in dekle, potem pa jo je prevzel Rdeči križ in kot prve tu namestil grške sirote. Šele po tem so menda odkrili testament, da je graščina namenjena sle-pim. Počasi so jo začeli usposabljati, predelovati, širiti postelje-ne zmogljivosti. V gospodar-skem posloplju je bil še pred 30 leti skedenj in prvi oskrbovanci, ki so prihajali, so spali še na se-nu. Zdaj ima dom na Okroglem 68 ležišč. Pred petimi leti so nad kuhinjo pridobili dvanajst lepih sob, pred tremi leti pa na pod-strešju še osem sob s kopalnicami. Vedno pridenejo kaj novega. Imajo moderno kuhinjo, lepo je-dilnico, lani so postavili še pes-jake za pse, te zveste spremlje-valce slepih. Imajo pa še velike načrte: radi bi naredili večjo za-

prto teraso, povsem obnovili graščino. Dokaj urejena je že, le stolp že od jeseni čaka kranjske jamarje in planince, ki za delo ne potrebujejo nobenega odra, le privez, da bi ga zunaj rebeli-li, pa jih ni naokrog. Sicer se pa v domu vedno kaj dogaja: v njem so šahovska pr-venstva, tečaj ročnih del za sle-pe, seminarji za aktiviste slepih, ob zimskih počitnicah se v hribčku za graščino slepi smuča-jo in tečejo na smučeh po polju. Radi prihajajo sem, ker je še vedno mir, slepi poznajo svoja stalna pota, tudi v vas gredo. Ljudje so jih vajeni, drug druge-ga so se navadili. A žal je dom zaseden le julija in avgusta, in še to le napol, premalo, da bi bilo poslovanje rentabilno. Prav lahko bi ga ponudili komu z oba-le, ki bi hotel na gorenjski zrak, razmišlja oskrbnik Ravnihar. Kadar pa so v njem slepi, je naj-bolje, da so sami. Zdravi, dobro-vidni ljudje jih motijo, hočejo svoj mir, le med enakimi se do-bro počutijo. In tega jim res ne smejo vzeti.

Na starem mlinskem kolesu je se-del Martinčev ata in pripovedo-val zgodbo o mlinarju z Okrogle-ga — Foto: D. Dolenc

Mlin na Okroglem

Najstarejšega krajana Okro-glega, Antona Križaja, 86-letne-ga Martinčevega ata, sem dobila pri Savi, pri starem mlinu. Zima ga je zdelala, kar dolgo je bil bolan, ta dan je pa prvič prišel spet malo naokrog pogledat, kako na polju raste, in sem k Savi obujat

spomine. Velika prijatelja sta bila s Petrom Markovičem, mli-narjem na Okroglem, ki so ga ubili Nemci.

»Hudo je bilo takrat. Peter je bil mlinar in brodnik čez Savo. Kadarkoli ponoči je vstal in pre-peljal koga, če je bilo treba. Med vojno so velikokrat prihajali partizani. Neko noč, bilo je zgo-daj spomladi 1942. leta, so ga partizani spet poprosili, da jim čez Savo prepelje telico, ki so jo zaklali v graščini. Prepeljal je, a bil je izdan in Nemci so prišli ponj. Ko so meni prišli povedat, da so v mlinu gestapovci, me je kar ena težava obšla. Mama me je držala nazaj, jaz sem pa kar šel v mlin. Res je bilo vse odprto in polno gestapovcev. Pregovar-jal se jih, naj pustijo mlinarja, ker ima toliko dela. Pa so ga kar odpeljali. Kri so našli v čolnu. Meni je dal ključ od mlina. Iz zá-pora nam je sporočil, da se je za-govarjal, češ da je maček v čol-nu jedel podgano. Vsi smo tako govorili in kmalu je bil doma. Proti veliki noči so ga pa spet vzeli. Manda ga je prišel nago-varjat raztrganec, naj ga pelje čez Savo. Peter ni hotel in se je zgovarjal, da nima čolna, da so

Mlin ob Savi na Okroglem zdaj sameva

pa je povsem utihnil. Več kot 500 let je mlel. O njem je Golobova iz Struževega napisala knjigo. Zdaj je zapuščen. Dediči so tam, kjer je bil včasih hlev, zgradili lepo novo hišo, mlin, ki je med obema vojnoma pogorel in ga je Peter obnovil leta 1926, pa sameva ob vodi. Pred dvema letoma je zaradi elektrarne v Mavčičah dobil za bližnjo sosedo snežno belo vodomerno posk., ki prav nič ne pristaja k starim zidovom.

Zanimiv turnir

Trboveljčani zmagali v Naklem

Moštvo SAK iz Celovca, ki je nastopilo v Naklem — Foto: F. Perdan

Mladen Jovičević iz Ljubljane, razen vratarja Dalanoviča edini »legionar« v SAK.

Naklo, 28. junija — V Naklem so dostojno praznovali 50. obletnico organiziranega igranja nogometa. V nedeljo so organizirali turnir, na katerem so razen domačinov igrali še nogometaši Rudarja Rudisa iz Trbovelj in Slovenskega atletskega kluba SAK iz Celovca, moštva, ki ga sestavljajo Slovenci oziroma je eden od pogojev za igranje v moštvo tudi znanje slovensčine. V prvi tekmi — ob igrišču se je kljub pripeki zbralo kar precej ljubiteljev nogometa — je SAK premagal Naklo z 1 : 0, nato je Rudar Rudis iz Trbovelj premagal Celovčane s 4 : 2, v zadnji tekmi pa sta Rudar Rudis in Naklo igrala neodločeno 0 : 0. Zmagali so Trboveljčani, drugi so bili mladi nogometaši Slovenskega atletskega kluba iz Celovca, tretji pa gostitelji, domačini.

Največ je bilo zanimanja za nogometaše Slovenskega atletskega kluba iz Celovca, presenečenje koroške lige, kjer je bilo slovensko moštvo mladosti druge, tri točke za vodilnim Linzom. Drugo mesto je za SAK nenadejan uspeh. Z malo več sreče bi Slovenci zmagali in se na kvalifikacijah borili za vstop v II. avstrijsko nogometno ligo. Celovčani so prišli v Naklo brez najboljših: Šterna, Velika, vratarja Dalanoviča, Kreutz, Gregoriča, Pihernerja in Ramsaka ter poškodovanega trenerja Lojzeta Jagodiča. Nadomestili so jih nekateri mlajši in zelo borbeni igralci, tudi novinci, »pomagali« pa so jim tudi nekateri naši nogometaši: vratar Šter in igralci Hrovatič, Zupančič in Nabergoj. Sicer pa so v Naklo prišli Certov, Kuraž, Woelbl, brata Sadjak, Gallo, Jovičević, ki je tudi pomočnik glavnega trenerja in trener naraščajnikov, Tavnik, Hanzler in Steiner, manjkala pa nista predsednik kluba, konzul Ciril Stern, in vodja moštva Albin Waldhauser.

»Drugo mesto v koroški ligi je največji uspeh v 17-letni zgodovini Slovenskega atletskega kluba,« sta v Naklem pripovedovala Stern in Waldhauser. »Igrali smo tudi v avstrijskem pokalu, prišli med 16 najboljših ter izločili med drugim tudi prvligaša Laska. Časa za počitek bo malo. 26. julija bodo že prve pokalne tekme, zato začnemo 5. julija trenirati. V glavnem bomo vadili doma. Če bomo dobili še kakšnega novega igralca, bomo startali na prvo mesto v koroški ligi, pa tudi s ponovitvijo letošnjega uspeha ne bi bili nezadovoljni. Zgubili nismo nobenega igralca. Končno se nam obeta tudi svoje igrišče. Sedaj smo brez njega in gostujemo. Ni toliko problem denar kot pa lokacija. Vendar upamo na ugodno rešitev v Celovcu, saj graditi igrišče zunaj mesta nima pomena. Moramo biti v središču dežele.« J. Košnjek

Nogometaši Triglava iz Kranja ne nameravajo več životariti

Ponujena roka v sodelovanju

Kranj, 25. junija — Novo vodstvo kluba, odprtost in prožnejša organiziranost morajo dati rezultati tudi na tekmovalnem področju, vendar bodo brez sodelovanja vsega gorenjskega nogometa napori zaman.

Na skupščini nam je uspelo dobiti zelo kakovostno predsedstvo kluba, ki ga bo vodil Tone Gros, njemu pa bodo pomagali ljudje, ki bo dobro sposobni in zrela za nalogo, izboljšati kakovost kranjskega in gorenjskega nogometa, ga odpreti in vpeti v telesnokulturna in družbena prizadevanja nasploh, ocenjujeta skupščino kluba in program dela člana novega predsedstva Janez Zupančič, ki je obenem tudi igralec in klubski sekretar Rudi Gros. Želimo, da bi bil Triglav najodgovornejši in najbolj usposobljen za razvoj nogometa v Kranju in na Gorenjskem. Zato ponujamo roko v sodelovanje vsem gorenjskim klubom. Gorenjska je ob takem delu sposobna, da ima en klub v vrhu slovenske nogometne lige in vsaj dva člana druge lige, ki pa ne bi smela igrati postranske vloge. Sedaj se v slovenskem nogometu z Gorenjske pojavljata le kranjski Triglav v slovenski ligi in Naklo v zabodni skupini druge lige.

Vzlet se pojavlja pri mlajših selekcijah, kjer se klubi zapirajo vase, ne dovoljujejo prehajanja kakovostnejših igralcev v kakovostnejše klube, zato je domačih igralcev premalo in prihajajo tuji, ki pa so dražji, prej ali slej pa oddidejo. Triglav dobro ve, kakšne posledice povzročata klubska zaprtost in pomanjkanje mladih domačih igralcev.

Trenutno je gmotna osnova Triglava tako skromna, da ga prekašajo mnogi klubi, ki igrajo v nižjih tekmovanjih. Ne more biti govora o kakršnihkoli nadomestilih in spodbudah za igralce, o vračanju osnovnih stroškov, o nakupu igralcev. Zato lahko veliko pomagajo gorenjski klubi, dobri nogometaši, ki bi radi v Triglavu igrali v slovenski ligi. Ni več razloga, da so odnosi med nekaterimi klub skaljeni, saj to gorenjskemu (ne samo kranjskemu, kot je prepričan marsikdo) nogometu samo škodi. Prestopni rok za amaterje traja do 15. julija, Triglavova vrata so odprta tako za igralce kot tudi za strokovnjake. Za trenerje, predvsem pa za trenerje prvega moštva Hasana Ibrašimoviča, je sedanjí obseg dela prevelik in mu kljub pridnosti ni kos.

Po zadnji sezoni, ko je Triglav kljub vsem problemom osvojil deseto mesto v slovenski ligi, je namreč klub igralno na slabem. Odšlo je šest standardnih, dobrih igralcev (Murnik, Belančič, Florjančič, Zirdun, Eržen in Jakara), nekateri od njih celo h klubom, ki igrajo v manj kakovostnejših tekmovanjih, vendar imajo očitno ti klubi boljše delovne razmere kot Triglav, ugledno ime v zgodovini slovenskega nogometa.

J. Košnjek

Teden športa

Prebačevo, 1. julija — V krajevni skupnosti Voklo mineva ta teden v znamenju športa. ŠK Jakob Štucin iz Hrastja je uspešno izvedlo kolesarsko prvenstvo Slovenije in v kronometru za veterane, bila pa so tudi tekmovanja v košarki, balinanju, kegljanju in nogometu. **Jutri ob 18. uri pa bo slovenska otvoritev večnamenskega igrišča na Prebačevem in košarkarska tekma med košarkarji Triglava in domačimi športniki.** Po tekmi bo tekmovanje v vlečenju vrvi, razglasitev rezultatov, nato pa družabno srečanje prebivalcev Voklega, Prebačevca in Hrastja. Novo igrišče je zgradilo ŠK Jakob Štucin ob pomoči članov, zasebnikov, ZTKO ter tovarn Zvezda in Agromehanika. Obsega 1000 kvadratnih metrov asfalta, na njem pa so košarkarski igrišči in igrišča za mali nogomet, roketni odbojko. Urediti bo treba le še ograjo.

Po republiškem plavalnem prvenstvu

Radovljica sega po prvih mestih

Radovljica, 1. julija — Kranjski in radovljiški plavalci so na sobotnem in nedeljskem republiškem plavalnem prvenstvu za starejše pionirje, mladince in člane igrali vidno vlogo. Posebej je presenetila Radovljica, ki je bila najboljša med starejšimi pionirji in prvič premagala Triglav in Ljubljano. Radovljčani so v tej kategoriji realno računali na mesto pod vrhom, na zmago pa niso preveč resno upali. Zbrali so 806 točk, Triglav jih je 769, Ljubljana pa 649. Med mladinci so na prvih treh mestih Ilirija, Ljubljana in Klima Neptun Celje, med člani pa je prva Ljubljana s 756 točkami, drugi je Triglav s 497 točkami, tretja Ilirija s 475 točkami in zelo dobra Radovljica priključuje kakovostnemu vrhu slovenskega plavanja. Pozna se strokovno delo in prav škoda je, da nimajo še dveh, treh dobrih pionirjev. Sicer pa poleti lahko vadi več plavalcev, pozimi pa je že

za 40 tekmovalcev problem, ker so zimske razmere za vadbo v Radovljici še slabše kot v Kranju.

Od Radovljčanov je treba posebej omeniti **Polono Rob**, ki je zmagala na 200 m delfin, 200 in 400 metrov mešano in na 100 in 200 metrov hrbtno, **Staso Melink**, zmagovalka na 100 in 200 metrov prsno, in **Primoža Zdravca**, ki je zmagal na 200 metrov prsno, **Saška Robič** je bila druga na 100 in 200 metrov hrbtno, **Urša Praprotnik** druga na 200 metrov delfin, **Petra Bole** tretja na 100 in 200 metrov prsno ter **Monika Kavčič** tretja na 100 metrov delfin. Pri Kranjčanih pa so bili najboljši **Darjan Petrič**, ki je zmagal na 400 in 1500 metrov kravl, **Marko Štancar**, ki je pri pionirjih slavil na 100 metrov hrbtno, in **Tadej Peranovič**, ki je zmagal na 100 metrov hrbtno pri mladincih. Dobro sta plavali še **Alenka Pirc** in **Mojca Jamnik**. J. Košnjek

Mladi plavalci Radovljice, republiški pionirski prvaki. Od leve proti desni Janez Jazbec, Primož Zdravec, Miha Potočnik, Petra Bole, Polona Rob, Katka Zdravec, Petra Grahovac, Monika Kavčič, Stasa Melink, Urša Praprotnik, Saška Robič, Mojca Jazbec in trener Ciril Globočnik. — Foto: G. Šinik

V Radovljici 18. julija

Kakovosten plavalni miting

Radovljica, 1. julija — Plavalni klub iz Radovljice prireja v soboto, 18. julija, ob 18. uri na letnem kopalnišču kakovosten mednarodni plavalni miting. Tekmovali bodo v dveh kategorijah: plavalci, rojeni leta 1972 in mlajši, in plavalci, rojeni leta 1971 in starejši. Na sporedu bodo vse 100-meterske discipline, 50 metrov kravl in 20 metrov mešano. Udeležbo so razen naših plavalcev in tekmovalcev iz zamejstva obljubili tudi Madžari, Čehi in Italijani.

Teden kasneje, 25. in 26. julija, pa bo v Radovljici državno prvenstvo za starejše pionirje (do 14 let). Sodelovalo bo okrog 200 plavalcev iz 40 klubov. Radovljčani so prav v tej kategoriji najmočnejši in tu upajo na uspeh.

J. K.

Vaterpolisti Triglava zmagujejo

Kranj, 29. junija — Vaterpolisti Triglava iz Kranja so tudi po drugem gostovanju še neporaženi. Igrajo na splošno še vedno slabše kot zmorej. Moštvo še ni popolnoma uigrano, vendar igra iz tekme v tekmo boljše. Razveseljuje vedno boljša forma vratarja Plavca.

Triglav je na zadnjem gostovanju najprej igral z Incelom v Banja Luki iz zmagal s 17 : 12. Gole za Triglav so dosegli Rožman 1, Jambrovič 4, Stanišič 2, Čadež 2, Družič 4, Štrin 2 in Kodrič 2. Drugo tekmo pa so v Zadru igrali z Jedinostvom in zmagali s 13 : 6. Zadetke za Triglav so dali Rožman 2, Jambrovič 5, Stanišič 1, Družič 2, Jerman 1 in Štrin 2.

Sedaj igra Triglav z zelo nevarnim Burinom iz Opatije. Za zmago bodo morali Kranjčani dobro igrati.

J. K.

Na univerziado osem blejskih veslačev

Bled, 30. junija — V Trebonu na Češkoslovaškem je bila v soboto in nedeljo mednarodna veslaška regata, na kateri so sodelovale najmočnejše posadke Italije, Romunije, Francije, Češkoslovaške, Madžarske in Jugoslavije ter druge ekipe Nemške demokratične republike. Blejska veslača Sašo Mirjanič in Sadik Mujkič sta bila v dvojcu brez krmarja druga za letos najboljšim časom v Jugoslaviji. Dvoboju sta se ponovno izmaknila finalista lanskega svetovnega prvenstva, Pivač in Banjac iz beograjskega Graficarja, ki se regate nista udeležila. Blejski četverec brez krmarja (Ferčej, Prešeren, Mujkič, Mirjanič) je bil drugi, kombinirani četverec Bleda in Crvene zvezde (Prešeren, Ferčej, Mitrovič, Milakov) s krmarjem Mitrovičem je zmagal, četverec »brez«, v katerem so veslali Karli Žust in Franci Habe z Bleda in tekmovalca Crvene zvezde, je bil drugi; ista posadka pa je bila v četvercu s krmarjem četrta.

Državna reprezentanca se bo od 5. do 13. julija pripravljala na Bledu, nato pa jo čaka nastop na univerziadi. Jugoslavijo bo na tem tekmovanju zastopalo tudi osem blejskih veslačev — Krašovec, Janša, Ferčej, Prešeren, Mirjanič, Mujkič, Žust in Habe.

C. Z.

Od tekme do tekme

Balinarij tekmujejo — V Škofji Loki je bilo gorenjsko prvenstvo dvojic. Zmagalo je Primskovo I (Fende, Križaj, Roos) pred Jesenicami (Čampa, Kozamernik); Loko 1000 (Mrgole, Pehar) in Primskovim II (Selan, Jerman, Mravlje). Te ekipe gredo na slovensko prvenstvo, ki bo 11. in 12. julija v Kranju. — M. Pevec

V Železnikih nočni turnir v malem nogometu — Beli vrati iz Železnikov so 20. junija priredili tradicionalni nočni turnir v malem nogometu, ki je bil že četrti po vrsti. Sodelovalo je 24 moštev. V finalu so igrali domači Beli vrati in Lira Vukosavljevič iz Ljubljane. V rednem času je bil izid 2 : 2, v streljanju sedemmetrov pa je imela več sreče Lira in zmagala. Ekipa Setnikar iz Ljubljane je bila tretja, Puntarji iz Kneže četrti, Kovinopasarstvo iz Domžal peto itd. Turnir je uspel v vesele gledalcev in igralcev, ki se bodo prihodnje leto spet srečali v Železnikih. — Z. Soklič

Nogometaši za praznik Zbilj — NK Jezero je organiziral turnir, na katerega je povabil še ekipi Sloga iz Druškoveca in Kondor z Godešiča. Sloga je zmagala, saj je premagala tako domačine kot Kondorja. Sodniška trojka iz Kranja svojega dela ni opravila najbolje. Pokrovitelja turnirja, na katerem je bilo precej gledalcev, sta bila krajevna skupnost Zbilje in Keramika Dekor iz Zbilj. — J. Starman

Gozdarji zmagali — Škofjeloški nogometni sodniki so priredili na Trati turnir v malem nogometu, na katerem je sodelovalo 10 ekip, zmagali pa so gozdarji, ki so z 1 : 0 premagali LTH Obdelavo. Kondor je bil tretji, Trata pa četrta. Prve tri ekipe so prejele pokale. — J. Starman

Nastopilo 80 skakalcev — Zaradi obnove skalalnica na Gorenji Savi je bil letošnji, 12. teden smučarskih skokov v Kranju okrnjen. Tekmovali so le pionirji v dveh starostnih skupinah. V skupini do 9 let je bil vrstni red naslednji: 1. Peterka (Moravče), 2. Eržen (Triglav), 3. Kosi (Elektrotehna Ilirija), 6. Maček (Iskra Delta Triglav), 10. Cuznar (Iskra Delta Triglav); pionirji do 11 let: 1. Moser (Zahomec), 2. Rakovec (Triglav), 3. Prašnikar (Moravče), 6. Gladek (Alpina), 7. Srengar (Tržič), 9. Blažun (Triglav), 10. Vertnik (Triglav). — J. Javornik

Pokal Savi — V počastitev praznika Stražišča je bil rokometni turnir, na katerem so igrali Sava veterani, Sava in Gumar. Zmagala je Sava, drugi je bil Gumar, tretji pa veterani Save. Vse tekme je dobro sodnil zvezni sodnik Emil Humar iz Kranja, najboljša strelca pa sta bila s po 15 goli Novak (Sava) in Zorman (Gumar). — J. Kuhar

Jerič najuspešnejši — AMD Cerklje je priredilo v nedeljo prvič ocenjevalno vožnjo na relaciji Cerklje — Tunjice, kjer je bilo družabno srečanje, vožnje pa se je udeležilo 20 voznikov. Zmagal je Darko Jerič s Šenturske gore pred Francem Ropretom iz Vasce in Urhom Staretom s Spodnjega Brnika. — J. Kuhar

Strelske novice

Tekmovanje članov kluba Maksa Perca v Krškem — Tu je bilo tradicionalno srečanje upokojenih delavcev organov za notranje zadeve iz Slovenije, članov klubov Maksa Perca. Tekmovali so v streljanju zračno puško, kegljanju, balinanju in šahu. Gorenjski klub je izredno uspešno nastopil v vseh disciplinah, saj je s 35 točkami ekipno zmagal in s tem osvojil letošnji prehodni pokal. Drugi je bil Maribor, tretje Celje, četrta Ljubljana, peti Koper, šest Nova Gorica itd. Gorenjci so dobro tekmovali. V streljanju so ekipno zmagali, Jože Sitar iz Kranja pa je bil med posamezniki drugi, v balinanju so bili Gorenjci drugi, prav tako pa tudi v šahu in kegljanju. Od posameznikov je treba omeniti še šahista Vladimira Kavčiča, ki je delil prvo mesto. Naslednje srečanje, ko bodo Gorenjci branili pokal, bo v Novem mestu. — J. Sitar

Strelci iz Predoselj gostovali v Izoli — Že 32 let traja sodelovanje med strelci strelskih družin Franc Mrak iz Predoselj in Darko Marušič iz Izole. Tako dolgo sodelovanje je prava redkost. Srečanja so izmenično v Izoli in Predosljah. Letos je bilo v Izoli. Ekipno so zmagali Predosljani in osvojili pokal v trajno last. Tudi letos se ekipno in posamezno tekmovali veterani, člani, članice in pionirji. V ekipnem tekmovanju je med pionirji, članicami in člani zmagala Izola, med veterani pa premočno Predoslje, tako da so bili v skupnem seštevku vseh kategorij Predosljani najboljši za en krog: 2432 za Predoslje in 2431 Izola. V tekmovanju posameznikov je treba med Predosljani omeniti drugo mesto Simona Bučana med pionirji, prvo mesto Damjane Jerala med članicami, drugo mesto Marjana Umnika med člani in drugo ter tretje mesto Franca Strniša in Jožeta Sitarja med veterani. — J. Sitar

V Preddvoru za občinske naslove — Na preddvorskem strelišču je bilo občinsko prvenstvo za člane, članice in mladince, na katerem so sodelovali strelci iz šestih družin in sekcij. V streljanju z malokalibrsko puško serijske izdelave je med člani ekipno zmagala Iskra, med posamezniki pa člani te ekipe Franc Černe, med članicami ekipno Bratsvo in enotnost, Darinka Smrtnik, članica te družine, pa je bila najboljša med posameznicami, ter med mladinci SS Tone Nadižar Planina Čirče ekipno, v tekmovanju posameznikov pa je zmagal Jani Umnik iz Predoselj. V streljanju z malokalibrsko pištolo pa so bili najboljši Vinko Freljih, Franc Černe in Alfonz Kern. — B. Malovrh

Henrik Peternelj drugi — Republiškega prvenstva v streljanju z vojaško puško, ki je bilo v Struzevem, se je udeležilo 29 ekip ali 97 posameznikov. Ekipno je zmagalo moštvo Panovec iz Nove Gorice, Škofja Loka pa je bila odlična četrta. Kranj je bil deseti, Predvor pa dvanajsti. Med posamezniki je zmagal Danilo Hrobat iz Nove Gorice, na odlično drugo mesto pa se je uvrstil Henrik Peternelj iz škofjeloške ekipe. Dosegel je 180 krogov od 200 možnih. Kranjčan Franc Černe je bil 15., Vinko Freljih (Kranj) pa 23.. — B. Malovrh

Prvenstvo pionirjev — Pionirji so tekmovali na republiškem prvenstvu v streljanju z malokalibrsko puško serijske izdelave. Med pionirji je bil po tekmovanju v streljanju iz vseh treh položajev najboljši, dvajseti, Simon Bučan iz Predoselj, moštvo Predoselj pa je bilo deseto. Simon je bil med drugim 13. v streljanju iz ležečega položaja. Več uspeha so imele kranjske pionirke. V streljanju iz vseh treh položajev so postale republiške prvakinje. Andreja Malovrh je bila tretja, Darinka Žarn četrta in Alenka Kavčič deveta, Helena Malovrh iz Predoselj pa je bila trinajsta. — B. Malovrh

Uspeh Barbare, Dunje in Boštjana

Kranj, 1. julija — Na državnem prvenstvu mlajših pionirjev do 12 let je bil uspešen kranjski tenisač Boštjan Mulej, ki je bil med več kot stotimi udeleženci drugi za Božičem, v igri dvojic pa sta skupaj z Božičem iz Portoroža zmagala. Njegova sestra Barbara je bila med pionirkami do 14 let med najboljšimi osmimi, Dunja Jezeršek pa se je uvrstila med 16 najboljših. Barbara in Dunja sta bili zelo uspešni v igri dvojic, kjer sta prišli v finale, tu pa z gubili z Ercegovičevo in Palaveršičevo. Barbara je bila izbrana v državno reprezentanco, ki bo do 6. julija nastopala na ekipnem evropskem prvenstvu v Bolgariji. J. M.

TRIKON, tovarna pletenin in konfekcije
Kočevo, Reška cesta 16

objavlja prosta dela in naloge:

1. VODJE PRODAJALNE
2. PRODAJALCA

v novi prodajalni lastnih tekstilnih izdelkov na Planini pri Kranju, Ulica Janka Pucelja 7.

Kandidati za navedena dela in naloge morajo poleg pogojev, ki jih določa zakon, izpolnjevati naslednje:

pod 1.: trgovinski poslovodja ali prodajalec tekstila, 8 mesecev ali 2 leti delovnih izkušenj, sposobnosti vodenja in organiziranja dela

pod 2.: prodajalec tekstila, 6 mesecev delovnih izkušenj

Delo združujemo za nedoločen čas s trimesečnim poskusnim delom. Delovni čas oz. obratovalni čas prodajalne bo deljen. Nastop dela bo mogoč z odprtjem prodajalne, predvidoma v drugi polovici julija.

Približni mesečni osebni dohodek vodje prodajalne je 230.000 din, prodajalke pa 180.000 din.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo na naslov: Trikon Kočevo, Reška cesta 16, 61330 Kočevo.

Prijave sprejemamo 8 dni po objavi. Kandidate bomo obvestili v 15 dneh po izbiri.

SLOVENIJATURIST
Hej, pojdite z nami!

ZG TTG SLOVENIJATURIST LJUBLJANA
TOZD TURIZEM, Ljubljana
Pivovarniška 1

Komisija za delovna razmerja objavlja prosta dela in naloge za OE Menjalnica Jesenice

2 delavca

MENJAVA VALUT

Pogoji: V. stopnja zahtevnosti ekonomske smeri, eno leto delovnih izkušenj, enomesečno poskusno delo, znanje enega svetovnega jezika.

Delovno razmerje bomo sklenili za nedoločen čas.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v kadrovsko službo delovne organizacije, Ljubljana, Pivovarniška 1.

Prijave sprejemamo 8 dni po objavi oglasa. O izbiri bomo obvestili vse prijavitelje v 30 dneh po sprejemu sklepa o izbiri.

PLANIKA

Industrijski kombinat Planika Kranj
TOZD Blagovni promet

objavlja prosta dela in naloge:

ORGANIZIRANJE UVOZNIH ZAKLJUČKOV

Pogoji:

- višja šolska izobrazba ekonomske ali komercialne smeri
- zunanjetrgovinska registracija z izkušnjami v zunanji trgovini
- znanje nemškega jezika

Pisne ponudbe sprejema kadrovski oddelek Industrijskega kombinata Planika Kranj v 8 dneh po objavi. O izbiri bodo kandidati obveščeni v 30 dneh po poteku roka za vložitev prijave.

SGP TEHNIK ŠKOFJA LOKA
STARA CESTA 2

TOZD Komunalne dejavnosti
Kidričeva c. 43/a

obvešča porabnike komunalnih storitev!

1. Z odčitkom vode se bodo po 25. juniju 1987 spremenile cene vode.

Z deležem za razvoj bo od takrat dalje vodarina znašala: 127 din/m³ za gospodinjstva, 251 din/m³ za industrijo Železniki, 213 din/m³ za industrijo Žiri, 191 din/m³ za obrtnike in industrijo Šk. Loka ter 151 din/m³ za negospodarstvo oz. druge porabnike.

2. Z odčitkom vode se bodo po 25. juniju 1987 spremenile cene kanalizacije.

Od takrat dalje bo kanalizacija znašala: 116 din/m³ za gospodinjstva, 179 din/m³ za industrijo Železniki, 240 din/m³ za industrijo Žiri in 151 din/m³ za industrijo v Šk. Loki in druge porabnike.

3. S 1. julijem se spremenijo cene pobiranja in odvoza komunalnih odpadkov in mesečno znašajo:

— za gospodinjstva: 20,70 din/m³ v Šk. Loki, 27,55 din/m³ v Žireh in 25,45 din/m³ v drugih krajih

— za družbene dejavnosti: 22,65 din/m³ v Šk. Loki, 30 din/m³ v Žireh in 27,75 din/m³ v drugih krajih

— za druge uporabnike: 45,30 din/m³ v Šk. Loki, 60 din/m³ v Žireh in 55,50 din/m³ v drugih krajih

4. S 1. julijem se v povprečju povečajo cene:

pristojbine k vodovodu za 39,83 %, pristojbine h kanalizaciji za 39,75 %, pogrebne storitve 44,73 %, delovna sila 39,56 %, vozno-strojni park 39,75 %, izobešanje zastav 39,78 %, odvoz kontejnerjev 39,84 %, splošne kontejnerjeve v 39,78 %, pobiranje odpadkov s smetarskim vozilom 39,89 %, košnja zelenic 39,86 %.

KOVINSKA BLEĐ p.o.
Bled, Seliška c. 4/b

objavlja prosta dela in naloge

KV PLESKARJA

Pogoj: poklicna šola ustrezne smeri

Za razpisane delovne naloge in opravila nudimo osebne dohodke od 200.000 do 260.000 dinarjev.

Pisne prijave z dokazili o izpolnjevanju pogojev pošljite v 15 dneh od dneva objave na naslov Kovinska Bled, Seliška c. 4/b, Bled.

SREDNJA TEKSTILNA IN
OBUTVENA ŠOLA, p.o.
KRANJ

Srednja tekstilna in obutvena šola v Kranju, Cesta Staneta Žagarja 33, nudi v našem skladiščnem prostoru, površine 1102 m², v pritličju (z nakladalno rampo) stavbe na Cesti Staneta Žagarja 33. Možnost za najem je od 1. avgusta 1987 dalje ali po dogovoru. Vloge sprejema šola do 15. julija 1987. Informacije nudimo po tel.: 22-958.

Osnovna šola
JOSIP BROZ-TITO
PREDOSLJE

Komisija za delovna razmerja razpisuje prosta dela in naloge:

1. UČITELJA

matematika—tehnični pouk ali matematika—fizika za določen čas (nadomeščanje delavke, ki je na porodniškem dopustu). Začetek dela 1. septembra 1987.

2. UČITELJA RAZREDNEGA POUKA

za določen čas (nadomeščanje delavke, ki je na porodniškem dopustu). Nastop dela 1. septembra.

Rok za prijave je 8 dni po objavi razpisa.

ZAVOD ZA SOCIALNO MEDICINO IN HIGIENO ZA
GORENJSKO
64001 KRANJ
Gospodarska 9

Komisija za delovna razmerja razpisuje prosta dela in naloge:

1. EKOLOGA ZA OPRAVLJANJE EKOLOŠKE SLUŽBE NA
GORENJSKEM

Pogoji: visoka strokovna izobrazba kemijske, medicinske ali biološke smeri, prednost imajo kandidati z delovnimi izkušnjami

2. SAMOSTOJNA OPRAVILA V DDD SLUŽBI

Pogoji: srednja strokovna izobrazba sanitarne ali veterinarske smeri, vozniški izpit B kategorije, dvomesečno poskusno delo

3. LABORATORIJSKA OPRAVILA V HIGIENSKO-KEMIJSKEM
LABORATORIJU

(delovno razmerje za določen čas — nadomeščanje delavke, ki je na porodniškem dopustu)

Pogoj: srednja strokovna izobrazba kemijske smeri

4. ADMINISTRATIVNA OPRAVILA V ODDELKU ZA
HIGIENO

Pogoji: srednja strokovna izobrazba upravno — administrativne ali sorodne smeri

Pisne ponudbe z dokazili pošljite v 8 dneh od razpisa na gornji naslov.

Izbira kandidatov bo opravljena v 15 dneh po preteku razpisnega roka.

OSNOVNA ŠOLA PREŠERNOVE BRIGADE
ŽELEZNIKI

objavlja po sklepu sveta šole

prodajo kombija IMV, letnik 1975, registriran do oktobra 1987.

Izključna cena je 250.000 din.

Prodaja bo v petek, 10. julija 1987, ob 12. uri pri šoli v Železnikih.

Interesenti morajo pred prodajo v blagajni šole položiti 25.000 din. Po prodaji ta sredstva šola vrne.

KOGP — TOZD OBRT
Mirka Vadnova 1
KRANJ

OBVESTILO
GRADITELJEM!

ugodno prodamo:

● razna okna, podboje, vhodna vrata, vratna krila raznih dimenzij

● ostanke ultrapasa, razno pohištveno okovje, blago za zavese in talne obloge

Razprodaja bo 6. julija 1987 od 10. ure dalje v našem skladišču na Primskovem.

IZBRALI SO ZA VAS

V Merkurjevi prodajalni ŽELEZNINA Bled, Prešernova 50, imajo veliko izbiro barv in lakov za les, kovino in avtomobile ter razna čistilna sredstva. Dobra je tudi izbira materiala za vodovodno inštalacijo, centralno ogrevanje, artiklov bele tehnike, raznega orodja in gradbenega materiala.

Triglav - Gorenjka

LESCE

ROŽNA DOLINA 8

ŽITO LJUBLJANA
TOZD Triglav — Gorenjka Lesce
Rožna dolina 8

Na podlagi sklepa delavskega sveta TOZD Triglav — Gorenjka Lesce objavljamo ponudbo za

prevoz in prodajo slaščičarskih izdelkov po trgovinah v

občinah Radovljica in Jesenice z lastnim ustreznim vozilom.

Kandidati naj ponudbe pošljejo na naslov Žito Ljubljana, TOZD Triglav — Gorenjka Lesce, Rožna dolina 8, 64248 Lesce v 15 dneh po objavi.

Kandidati lahko dobijo podrobnejše informacije v komercialni službi tozda.

Zelo ugodne cene

PLASTIČNE
CISTERNE
WERIT

za kurilno olje
 prostornina 800 do 5000 l
 Dobava takoj

Ferroimpex Ges. m. b. H. Struga, 9162 Strau 72
 (15 km od Ljubelja) teleks 422-753
 telefon 9943/4227-3880-0

Delovni čas:

ponedeljek—petek od 8.—12. ure

in od 13.—17. ure

ob sobotah zaprto

Govorimo slovensko

TOZD POTNIŠKI PROMET KRANJ
OBVESTILO

Potnike v mestnem prometu na področju Kranja in Škofje Loke obveščamo, da so od 1. julija 1987 v uporabi novi žetoni.

Stari žetoni so veljali do vključno 30. junija 1987. Zaradi povišanja cen jih je z doplačilom možno zamenjati v upravi tozda Potniški promet Kranj — Kontrola trženja in na avtobusni postaji v Škofji Loki do vključno 31. julija 1987 v času od 7. do 14. ure, ob sredah pa od 7. do 17. ure.

Po 31. juliju 1987 starih žetonov ne bo več možno zamenjati.

Novi žetoni so v predprodaji od 29. junija dalje na običajnih predprodajnih mestih.

Linije mestnega prometa v Kranju obratujejo od 1. julija do 31. avgusta po sobotnem voznem redu.

gorenjski tisk p.o.

moše pijadeja 1, p. p. 81
 64000 Kranj,

objavlja prosta dela in naloge

1. FOTOGRAFSKA DELA

Pogoji: IV. stopnja izobrazbe smer fotograf in 2 leti delovnih izkušenj.

Delo je enoizmensko in ga združujemo za nedoločen čas z dvomesečnim poskusnim delom.

2. POSREDOVANJE TELEFONSKIH ZVEZ

Pogoji: II. stopnja izobrazbe, smer telefonist in 6 mesecev delovnih izkušenj.

Delo je enoizmensko in ga združujemo za nedoločen čas z dvomesečnim poskusnim delom.

Prijave z dokazili o izpolnjevanju pogojev sprejema kadrovska služba DO 8 dni po objavi.

KEMIČNA TOVARNA
EXOTERM
64001 KRANJ

Odbor za delovna razmerja objavlja naslednja prosta dela in naloge:

1. TEHNOLOGA — VODJA KONTROLE

Pogoji: visoka izobrazba kemijske smeri (VII. zahtevnostna stopnja), dve leti delovnih izkušenj in 90-dnevno poskusno delo

2. ENEGA DELAVCA V PROIZVODNJI
za določen čas (6 mesecev)

Pogoji: osnovna šola, 90-dnevno poskusno delo

Pod 1 združujemo delo za nedoločen čas, pod 2 pa za določen čas, to je za dobo 6 mesecev, ter s polnim delovnim časom. Pisne prijave z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi na naslov: Kemična tovarna Exoterm Kranj, Struževo 66. Vse prijavitelje bomo o izbiri obvestili najkasneje v 30 dneh po končanem zbiranju prijav.

MALI OGLASI
tel.: 27-960
cesta JLA 16
aparati, stroji

Prodaj stroj za brušenje parketa, star 4 leta, za 50 SM. Tel.: 66-858

Prodaj stereo RADIO rekorder toshiba. Tel.: 22-668 10775

HI FI stolp 2 x 50 W nov in deklariran prodaj za 29 SM. Tel.: 28-436 10777

Prodaj AVTORADIO car - tehniks 2 x 10 W z zvočniki 40 W in 4 GUME 135 x 13 s prevoženimi 700 km za avto jugo. Tel.: v službi 28-861 int. 2782, Zevnik, Hrastje 123 10835

Prodaj mizarski tračni brusilni STROJ. Tel.: 49-155 10451

Prodaj nov enofazni molzni STROJ in enofazni ŠROTAR. Zarnik, Štefotova 1, Šenčur 10460

Prodaj 4 leta star barvni TV iskra azur. Zaplotnik, J. Puharja 4, Kranj, tel.: 39-112 10024

Prodaj rabljen pralni STROJ candy po ugodni ceni. Ogris, Trojarjeva 9, Kranju, tel.: 23-928 10473

Prodaj pralni STROJ, nerabljen betonski MEŠALEC in 100 m² OPAŽA. Sp. Brnik 35, tel.: 42-747 10482

Ugodno prodaj pralni STROJ gorenje, skoraj nov, 80-litrski BOJLER, ležeci, in tarjnozarečo PEČ, vse novo. Tel.: 78-017 10500

Prodaj nov pralni STROJ gorenje, 3 SM ceneje kot v trgovini. Tel.: 61-632 10502

Prodaj glasbeni CENTER 2 x 30 W. Tel.: 21-317, Drašler 10504

Prodaj KOMPRESOR s 50-litrsko posodo in jeklenke za avtogeno varjenje (male). Miha Kosmač, Dovje 16, Mojstrana 10506

Prodaj TRAKTOR t.v. 18 konj. Cundrič, Podhom 7, Zg. Gorje 10667

Prodaj barvni TV gorenje, starejši. Marjan Fujs, Suška 54, Škofja Loka 10669

Prodaj navijalni STROJ auman. Tel.: 37-261 10672

Prodaj črno-beli TV na daljinsko upravljanje gorenje 108. Andrej Dolevec, Log 25, Škofja Loka 10693

Prodaj barvni TV iskra montreal. Tel.: 61-743 10698

KOSILNICO RAPID starejšo prodaj. Janez Jereb, Zabukovje 5, Besnica 10707

Prodaj SLAMOREZNICO tempo s puhalnikom in 25 kosov GAJBIC. Poženik 38, tel.: 42-090 10708

Prodaj VITLO riko in IZKOPALNIK krompirja. Dvorska vas 25, Begunje 10754

Prodaj STOLP univerzum 2 x 40 W z zvočniki, gramofon, radio, 5 stopenski equaliser, dvojni kasetofon, nov in deklariran. Tel.: 51-569 10756

Prodaj pralni STROJ gorenje brezhiben ter candy za dele. Ferlan, Trojarjeva 10764

posesil

GARAŽO prodaj v naselju Planina v Vrečkovi ulici (v nivou), cena 5 Mio, gotovina, takoj. Tel.: 21-679, od 16. do 20. ure 10471

Razpis: Zveza društev upokojencev Radovljica, Ljubljanska 4, odda v našem bife z pripadajočimi prostori najboljšemu ponudniku. Ogled in ponudbe 6., 8., in 10. julija dopoldne ali telefon 75-582 v istem času 10625

Prodaj starejšo HIŠO na Rečici pri Bledu, Triglavska 3, tel.: 76-107 10685

Prodaj zazidljivo PARCELO v Selški dolini. Naslov v oglasnem oddelku 10694

Prodaj leseno HIŠICO v Zg. Besnici pri Kranju. Tel.: 83-437 od 15. do 18. ure 10743

Prodaj PARCELO 505 m² v smeri Golnik. Tel.: 37-188 popoldan 10769

Blizu Nakla prodaj PARCELO z gradbenim dovoljenjem za 2 milijarde ali eno in pol in 500 m² vrta ali travnika. Šifra: 720 m² 10781

kupim

Manjšo stanovanjsko hišo ali del hiše s samostojnim vvhodom želi kupiti upokojeni zdomec. Šifra: Funt ali telefonično (061) 50-040 10491

Kupim ŠTEDILNIK. Franc Štern, Huje 27, Kranj 10513

Kupim KOTALKE od 24 do 30 cm. Tel.: 61-402 10558

Kupim motor za osebni avto R 12 in prodaj 3 leta starega psa dobermana. Kmetec, C. na Belo 20, Kokrica, tel.: 22-239 po 15. uri 10615

V okolici Kranja kupim zazidljivo parcelo z dokumentacijo ali s prvo ploščo. Tel.: 37-168 10624

Kupim dobro ohranjeno mašino za FORD ESCORD 1100. Dragan Milaković, Gorenja vas 122, tel.: 60-091 int. 290, Predrag Stajič 10627

Kupim rženo ali pšenično SLAMO (škopnike) za slamnato streho cca 400. Ana Omahan, Stara cesta 12, Kranj 10628

Kupim točilo za med. Rudolf Teran, Pristava 69 10657

Kupim motor wartburga. Tel.: 78-344 10661

Izgubljeno

Dne 30. junija je bila na letnem kopaljšču ali od kopaljšča do Brega ob Savi izgubljena ZLATA VERIŽICA. Ker je verižica drag spomin, prosimo poštenega najditelja, naj to sporoči na tel.: 40-325 10796

Izgubila sem ročno uro v Škofji Loki na Sp. trgu ali Nami. Prosim najditelja, da jo proti nagradi vrne, ker mi je drag spomin. Ana Erežen, Sovodenj 1, tel.: 69-184 10807

živali

V juliju in avgustu bom prodajal rjave JARKICE. Sprejemam naročila. Stanonik, Log 9, Škofja Loka 10376

Prodaj plemenski SVINJI. Tel.: 45-434 10453

JARKICE, rjave, stare 2 meseca, prodaj. Zgoša 47/a, Begunje 10466

Prodaj TELIČKO, staro 14 dni. Tel.: 45-368 10475

Prodaj 10 mesecev starega BIKCA in 4-letno KOBILLO. Cerkljanska dobava 5 10479

Prodaj 2 TELICI, težki po 600 kg, črno-bela in simentalna, bregi 6 in 7 mesecev. Sp. Senica 12, Medvode 10484

Prodaj TELIČKO simentalno, staro 10 dni, in DEUTZ 48. Voglje 38, tel.: 49-181 10512

Prodaj domače RACE. Sp. Brnik 60 10515

Prodaj PRAŠIČE, težke 40 kg, in pajske, stare 8 tednov, domače reje. Sp. Brnik 60 10516

Prodaj KRAVO, brejo v 9. mesecu. Adergas 27 10528

Prodaj 7 mesecev brejo TELICO z dobrim poreklom (A kontrola) in dva nova AKUMULATORJA, moč 12 W 56 Amph 170 A. Visoko 31, Šenčur 10534

Prodaj 2 BIKCA frizijca, stara 14 dni. Jamnik, Žabnica 8 10542

Prodaj mlado KRAVO pred telitvijo. Mežnarec, Selo 22, Žirovnica 10543

Prodaj 8 mesecev brejo KRAVO, drugo tele. Suha 18, Kranj 10546

Prodaj črnege PUDLA, starega 11 mesecev. Naslov v oglasnem oddelku 10556

Prodaj PRAŠIČE težke od 30 do 35 kg. Sp. Brnik 15 10569

Prodaj 2 PRAŠIČA, težka po 100 kg. Zg. Brnik 26 10571

Prodaj mlado KRAVO simentalno s teletom. Kunčič, Zabreznica 20, Žirovnica 10577

Prodaj kmečko brejo KOBILLO, staro 10 let in novo rotacijsko KOSILNICO sip 135. Jure Kavčič, Jarčja dolina 20, tel.: 69-708 10582

Prodaj 3 nemške OVČARJE z rodovnikom, starši iz 1. vzrejnega razreda. Stane Karlin, Virlog 4, Škofja Loka 10590

Prodaj visoko brejo TELICO ali kravo po izbiri. Pegam, Lenart 4, Selca 10595

Prodaj TELICO 9 mesecev brejo. Go-dešič 26, Škofja Loka 10598

Prodaj 8 mesecev brejo TELICO, pašna. Tel.: 64-111 10607

Prodaj srednje črne PUDLE z rodovnikom. Romšak, Podljubelj 82 10629

Prodaj 10 tednov stare JARKICE vrste prelux, priznane nesnice. Urh, Zasp Reber 3, Bled 10639

Prodaj KRAVO tik pred telitvijo. Frčej, Višelnica 4, Zg. Gorje 10645

Prodaj KOZO srnaste pasme. Naslov v oglasnem oddelku 10648

JARKICE rjave hisex in lončeno PEČ (kavč kamin) novo, prodaj. Hraše 5, Smednik 10658

Prodaj PRAŠIČE, težke od 50 do 70 kg. Tel.: 26-249 10671

Prodaj TELIČKO simentalno, staro 10 dni. Tel.: 43-058 10673

Ugodno prodaj KOKREŠPANJELA z rodovnikom. Tel.: 76-188 10687

Prodaj rjave JARKICE. Stanonik, Log 9, Škofja Loka 10703

Prodaj nemške OVČARJE brez rodovnika in mlado OVCO. Zalog 77 pri Cerkljah, tel.: 42-572 10719

Prodaj breje TELICE po izbiri ali menjam za mlado jalovo goved. Virmaše 42, Škofja Loka 10726

Prodaj KRAVO simentalno, tik pred telitvijo. Slamnik, Žirovnica 50 10736

Prodaj dve mladi sanski KOZICI stari 3 meseca z rodovnikom. Enis Kamenčič, Savska c. 42, Kranj 10772

Prodaj KRAVO simentalno s teletom. Veleovo 35 10779

Prodaj TELIČKO, staro 8 tednov. Žabnica 2 10785

Prodaj KRAVO pred telitvijo, tretje tele ali z mlekom. Pavel Rizar, Sr. vas 12, Golnik 10803

Prodaj eno leto staro TELICO simentalno, PSICO, staro eno leto in ZAJ-KLJE z mladiči. Marija Sajevec, Mlakarjeva 43, Šenčur 10814

Prodaj 2 TELETA primerna za rejo, stara 9 tednov. Poljče 8 10816

Prodaj eno leto stare KOKOŠI nesnice za rejo ali za zakol. Strahinj 38 10822

razno prodaj

Ugodno prodaj ŠOTOR za 6 oseb ter moško in žensko kolo. Vse dobro ohranjeno. Ogled popoldan. Domijan, Frankovo naselje 164, Škofja Loka 10430

Prodaj krmilni KROMPIR. Forme 14, Žabnica 10431

Prodaj otroški VOZIČEK, STAJICO, hojco in nahrbtnik. Zarnik, Štefotova 1, Šenčur 10459

Prodaj ČESNJE (primerne za vlaganje) in zgodnji KROMPIR. Benedičič, Prezrenje 19, Podnart, tel.: 70-028 10483

Prodaj TRAK za puhalnik in ODER za fasado. Vinko Nastran, Voglje 54, Šenčur 10495

Prodaj ŠOTOR za 5 oseb VM. Alojz Hafner, Sr. Bitnje 61 10496

Prodaj poceni novo HOJCO. Tel.: 66-749 10521

Prodaj globok otroški VOZIČEK tribuna. Irena Jagodič, Vidmarjeva 8, Kranj 10523

Prodaj globok otroški VOZIČEK tribuna in zibko. Tel.: 24-883 10536

Prodaj italijanski športni VOZIČEK in okroglo mizo s stoli. Tratnik, Župančičeva 16, Kranj 10549

DRVA za sobne odprte kamine brez smole (hruška, jablana) prodaj. Tel.: 45-291 10551

Ugodno prodaj SLIKO iz 17. stoletja religijske vsebine. Franc Jereb, Forme 6, Žabnica 10565

Prodaj nekaj gradbenega materiala bankine, plohe, siporeks 5 cm, opeko malo, sadolin, rustikal, priključek za prikolico, prešo in električni mlin za sadje. Vilfan, Zg. Bitnje 61/a 10576

Prodaj nov HLADILNIK gorenje, 215-litrski. Tel.: 23-143 10467

Prodaj tridelno OMARO za dnevno sobo, cena 200.000 din, ogled popoldan in zvečer. Sever, Titova 62, Jesenice 10468

Ugodno prodaj vzdljiv kromiran ŠTEDILNIK z bojljerjem in obračalnik za BCS kosilnico. Ogled vsak dan v popoldanskih urah. Franc Sodja, Gorjuše 71, Boh. Bistrica 10490

Prodaj kombinirani ŠTEDILNIK 4 plin in 2 elektrika in TOBI na drva. Štern, Visoko 106 10508

Prodaj HLADILNIK končar. Tel.: 21-589 10509

ŠTEDILNIK iskra (2 plin in 2 elektrika), tovarniško zapakiran, vendar ne več v garanciji, prodaj. Markun, Britof 146 10526

Prodaj sedežno GARNITURO, trosed raztegljiv in dva fotelja, hladilnik zopas 80 litrski in mizico za televizijo Krašovec, Moša Pijade 4, tel.: 26-229 10548

N vse dan kaj novega

Danes, 3. julija, ob 11. uri

OTVORITEV SALONA POHIŠTVA

v 2. nadstropju

ob 17. uri

MODNA REVIIJA PRED

VELEBLAGOVNICO

VABLJENI

VELEBLAGOVNICA **nama** ŠKOFJA LOKA

Prodaj dobro ohranjeno KUHINJO kompletno. Naslov v oglasnem oddelku 10557

Prodaj visokotlačno 60 litrsko kombinirano PEČ za kopalnico. Bešter, Golniška 100 10587

Ugodno prodaj dva KAVČA in žensko športno KOLO. Slavko Vinčič, Mestni trg 9, Škofja Loka 10605

Prodaj novo, nerabljeno mini KUHINJO safari z vgrajenim štedilnikom 2 plin in 2 elektrika za 20 odstotkov ceneje. Nevenka Peterka, Kurirska pot 14, Mojstrana 10613

Regal 3,5 x 2,3 m za dnevno sobo, izredno lep, ugodno prodaj. Lendero, Koritenska 7, Bled, za Petrolom 10622

Ugodno prodaj POHIŠTVO triglav in pralni STROJ gorenje. Tel.: 57-039 10630

Prodaj starejšo SPALNICO, še uporabno, za 10 SM. Naslov v oglasnem oddelku ali po telefonu tov. Urbanč: 74-077 10702

Prodaj zamrzovalno SKRINJO 210 litrsko. Ogled od 15. ure dalje. Bernard, Cankarjeva 54 10711

Ugodno prodaj rabljen KAVČ. Tel.: 21-409 popoldan 10722

Usnjeno sedežno garnituro popolnoma novo, še v garanciji prodaj 20 odstotkov ceneje. Tel.: 24-369 ali 45-637 v večernih urah 10735

Prodaj globok in športni otroški VOZIČEK. Tel.: 61-736 10592

Prodaj diatonično HARMONIKO B. ES, AS. Janez Šubic, Log 10, Škofja Loka 10593

Prodaj roza poročno OBLEKO (38-40) in bel pled. Kejžar, Frankovo naselje 177, Škofja Loka 10594

Otroške POSTELJICE prodaj. Miloš Kecojčič, Partizanska 43, Škofja Loka, tel.: 60-279 10597

Prodaj ŠOTOR za 5 oseb. Tel.: 62-319 popoldan 10603

Prodaj gumijast ČOLN maestra 9 S in motor tomos 4. Zg. Duplje 86 10608

BRAKO prikolico prodaj. Tel.: 77-879 10616

Prodaj tovorno PRIKOLICO za osebni avto in suho SENO s kozolca. Veleovo 10 10621

Prodaj pnevmatski ČOLN selior K 68 z motorjem T 4 za 25 SM. Šrinf, Detelja 5, tel.: 51-251 10623

Ugodno prodaj 10 g ZLATA za zobe in PEČ za centralno kurjavo 35 KW z bojljerjem znamke stadler. Interesenti naj se javijo v popoldanskem času po tel.: 69-893 10631

Otroški avtosedež z varnostnim pasom in otroški JOGI prodaj. Tel.: 83-891 od 7. do 14. ure 10646

Prodaj otroško POSTELJICO špamppek z jogijem. Kličete lahko vsak dan od 15. ure dalje tel.: 47-346 10651

Hladilno SKRINJO elektrolux 38 litrov, prenosno za kempiranje (220 V, 12 V, plin) nerabljeno, prodaj za 12 SM. Prodaj tudi 2 jogija meblo, lepo ohranjena za 4 SM. Tel.: 28-706 od 18. do 20. ure 10653

Prodaj 8 m³ suhih bukovih DRV. Bistrica 13 pri Podbrezjah 10663

Ugodno prodaj JADRALNO DESKO. Tel.: 57-197 10691

Prodaj priprave za BODY BUILDING, lat naprava, večnamenska benč pres kloj in leg kurl napravo. Žlebič, Župančičeva 12, Kranj 10700

Prodaj JADRALNO DESKO. Tel.: 47-369 10717

JADRALNO DESKO jugo racing prodaj. Tel.: 62-428 od 15. ure dalje 10727

Prodaj gumi VOZ (gumiradl). Franc Porenta, Huje 19 10730

Prodaj otroško STAJICO in športni voziček. Tel.: 47-625 10751

Poceni prodaj 120 litrski opremljen AKVARIJ. Tel.: 41-009 popoldan 10773

Poceni prodaj GOBLENE. Tel.: 27-751 popoldan 10787

Tribuna športni VOZIČEK, prodaj. Cegnar, Virmaše 102, Škofja Loka 10794

Ugodno prodaj 1,5 t APNA v vrečah. Tenetiše 15, Golnik 10798

Prodaj rabljena VHODNA VRATA. Jezerska c. 78, Kranj 10799

Prodaj strešno betonsko OPEKO, 2000 kosov. Ogled možen od 6. do 8. julija. Franc Ravnik, C. na Golico 4, Jesenice 10488

Prodaj ŠPIROVCE, dolžina 8,5 m do 7,5 m in krajših dimenzij. Naslov v oglasnem oddelku 10517

Prodaj več vezanih OKEN z roletno po ugodni ceni. Tel.: 46-205, po 15. uri Tenetiše 27 10518

Ugodno prodaj 500 kosov strešne OPEKE, novomeške, nerabljene. Informacije zvečer na tel.: 50-609 10539

Prodaj rabljeno strešno OPEKO bobrovec 1500 kosov, uporaben za kritino ali obzidavo peči. Tel.: 70-268 Podnart 10609

Prodaj rabljeno strešno OPEKO kikiinda 272. Peter Babnik, Reteče 46, Škofja Loka 10633

Prodaj 1 tono betonskega ŽELEZA Ivan Korošec, Sp. Gorje 153/a 10642

Prodaj 190 kosov OPEKE porolit 12 cm. Tel.: 81-790 od 6.30 do 14. ure 10668

Prodaj 500 kosov večjega betonskega KVADROVA ali menjam za manjšega. Žabnica 1 10683

Prodaj 1 tono APNA. Brenta, Surtina 38 10686

Ugodno prodaj TERVOL. Tel.: 45-448 10688

Prodaj rabljeno strešno OPEKO 1000 kosov folc po 100 din. Janez Pivk, Cergelnica 30, Naklo, tel.: 47-203 10692

Prodaj 100 m² TERVOLA trdi 5 cm in 30 m² STIROPORA 5 cm. Vili Planinc, Olshevek 39, tel.: 45-509 10701

DOMOPREN siv, 25 kg in 7 kg razredčila prodaj ceneje. Tel.: 25-931 10716

Prodaj novo vezano OKNO kli logatec 180 x 140 cm ali ga zamenjam za 140 x 140. Prodaj tudi konzolno DVI-GALO. Tel.: 70-120 po 20. uri 10723

Ugodno prodaj 3,5 m³ suhih smrekovih PLOHOV, novo kopalniško garnituro peščene barve, jugoterm RADIATOR 120 x 90 in rabljen električni betonski MEŠALEC. Tel.: 40-201 zvečer 10732

Prodaj večjo količino PRSTI. Ljubljanska c. 30, Kranj, tel.: 22-686 10733

Prodaj ELEKTROOMARICO za novogradnjo (31 varovalk, števec, ura). Frankovo 157, Škofja Loka, stanovanjca 1 10739

Prodaj OPAŽ. Tel.: 25-551 10746

Prodaj suhe DESKE colarice II. vrste. Tel.: 40-585 10750

AL MREŽO za ograjo, višina 1,25 m, dolžina 100 m, prodaj. Naglič, Prebačevo 26/a, Kranj 10760

vozila

Poceni prodaj odlično ohranjen NSU PRINC 1200, prvi lastnik, vozen in registriran. Tel.: 74-224 10761

Poceni prodaj OPEL KADET LS, letnik 1969. Tel.: 57-036 Krize 10763

Prodaj AUDI 80, letnik 1974, registriran celo leto, pločevina generalno obnovljena in TOMOS avtomatik, letnik 1983, dobro ohranjen. Mitja Hočevar, Smedniška 120, Kranj, Čirče 10768

Prodaj Z 750, starejši letnik. Tel.: 65-023 10761

Prodaj APN 4, cena po dogovoru. Tel.: 36-229 10770

Prodaj JUGO 45, letnik november 1981, rdeče barve, prevoženih 51.000 km. Tel.: 75-203 10771

Prodaj dobro ohranjeno Z 1500 E, letnik 1979, prevoženih 67.000 km, registrirano do avgusta 1987. Tel.: 46-569 10774

R 4, letnik 1979, prodaj za 95 SM. Tel.: 28-436 10778

Prodaj APN 6, letnik 1986. Tel.: 79-920 10780

Prodaj Z 101, registrirano do maja 1988, Jakob Mihelič, Naše 2, Brezje, tel.: 79-087 10782

Prodaj odlično ohranjen avto ŠKODA, letnik 1976, registracija maj 1986, Stefan Pokorn, Trstenik 52, Golnik 10783

GOLF, letnik 1982, ohranjen, cena 380 SM, prodaj. Tel.: 25-741 10784

Prodaj Z confort, letnik 1981, decembar. Mone, Tončka Dežmana 10, do poldan 10786

nismo popolni
gostilna **SEJEM**
se pa trudimo

vabi

v LETNI VRT in na VESELO URO — vsak dan dve mali pivi za ceno enega

Cenjene goste obveščamo, da je julija kuhinja zaprta!

Prodaj barvni TV gorenje elektronic z novim ekranom. Tel.: 70-416 popoldan 10533

Prodaj črno-beli TV iskra panorama v dobrem stanju po ugodni ceni. Ogled vsak dan. Mlaka pri Kranju, Pestotnikova 13 10541

Oljni GORILEC olymp 4 DV avstrijski, popolnoma nov, prodaj. Tel.: 45-291 10550

Prodaj dvostopenjske električne ORGLE eko nerabljene. Hrastje 32, Pirih 10555

Prodaj barvni TV grundig 56 s teletipilotom 8. Tel.: 27-907 10559

Prodaj TRAKTOR deutz 75, pogon na 4 kolesa. Tel.: 69-070 10574

Prodaj TRAKTOR štore 404 dobro ohranjen. Mirko Teran, Zg. Duplje 4 10588

Prodaj kvaliteten HI FI stolp in nekaj disco opreme ali menjam za avto z doplačilom. Matjaž Fajfar, Mlekarska 1, tel.: 28-048 10589

TRAKTOR zetor 5911 prodaj. Franc Bogataj, Log 5, Škofja Loka 10600

Prodaj TRAKTOR super tiger 28 kon. moči. Franc Jerič, Dvorje 79, Cerklje 10614

Philips barvni TV, 45 cm, nov, daljinsko vodenje, prodaj. Tel.: (061) 448-475 10617

Prodaj barvni TV iskra, ekran 56 cm, star 17 mesecev. Gašperlin, Predosilje 42, Kranj 10640

Prodaj RECIVIER tehnicns SA 290 (digitalni radio in ojačevalec 2 x 50 W sin) KASETOFON technics RSB 405 in ZVOČNIKE coral 2 x 60 W SIN, angleške odlične. Tel.: 24-040 od 16. do 20. ure 10641

Obnovljen VILIČAR 3,5 tone, prodaj. Tel.: 23-870 10666

stan.oprema

Ugodno prodaj POMIVALNO KORI-TO z odcajalnikom in 8 litrski BOJLER. Bratkovič, Tomšičeva 23, Kranj center 10766

Prodaj sedežni KOT za dnevno sobo. Nazif Nodžaj, Moša Pijade 15, Kranj, Ogled od 15. ure dalje 10373

BOJLER za solarno ogrevanje, 300 litrski, nov in barvno TV, ugodno prodaj. Tel.: 36-209 10832

Prodaj nov ŠTEDILNIK corona 2+2, 10 odstotkov ceneje in 80 basno klavirsko HARMONIKO melodija. Stružnikova 10/a, Šenčur 10833

Prodaj KAVČ, TROSED in 2 FOTELJA. Lukan, Zlato polje 2 b.

stanovanja

Zamenjam dvosobno STANOVANJE, 50 m² za večje. Tel.: 38-953 10532

Prodaj dvosobno STANOVANJE v Škofji Loki. Tel.: 60-541 int. 26 do 14. ure ali 62-439 od 19. do 21. ure 10581

Mlada družina z enim otrokom išče stanovanje v Škofji Loki ali okolici. Beganovič, Sorška 1, Škofja Loka 10606

Nujno najemam GARAŽO na Jesenicah. Plačilo po dogovoru. Prednost okolica trznice. Janez Dobravec, Cankarjeva 4, Radovljica 10610

Prodaj družinsko stanovanje (63 m²). Tel.: 27-654 po 20. uri 10620

Zamenjam novo prtilnično 3 sobno stanovanje na Bledu za enakovredno v višjem nadstropju kjerkoli v radovljiški občini. Za podrobnejše informacije kličite od 6. do 14. ure tel.: 81-881 int. 27 10635

Tujka z družino išče sobo ali garsonjero. Tel.: 33-729 10710

DEŽURNI VETERINARJI

OD 3. do 10. JULIJA 1987:

Živinorejsko-veterinarski zavod Gorenjske - Kranj, Iva Slavca 1, obvešča živinorejce na Gorenjskem, da sprejema naročila za vse veterinarske storitve vsak dan od 6. ure zjutraj do 22. ure zvečer v zavodu v Kranju oz. po telefonu št. 22-781 ali 25-779.

Naročila za veterinarske storitve oddajte do 8. ure zjutraj, za nujne obiske pa lahko ves dan.

Naročila v času nočnega dežurstva - od 22. ure zvečer do 6. ure zjutraj - pa sprejemajo:

za občino Kranj: mag. Jože Rus, dipl. vet., Cerklje, Kurirska 12, tel.: 42-175

za občino Škofja Loka: Marko Oblak, dipl. vet., Šk. Loka, Novi svet 10, tel.: 60-577 ali 44-518

za občini Radovljica in Jesenice: Janez Urh, dipl. vet., Kranj, Valjavčeva 6, tel.: 23-716

za občino Trzin: Borut Sajovic, dipl. vet., Naklo, V. Rejca 1, tel.: 47-063 ali 79-055

ZIVILA POSREDNIK **Kokrica**

sprejem in prodaja rabljenega blaga (kolesa, športna oprema...)

tel. 21 - 462

Prodaj OPEL CADET, kleparsko obnovljen, registriran do 10. julija 1988, cena 230 SM. Darko Leter, Proletarska 6, Tržič 10788

Ugodno prodaj AVTOMATIK, nov srebrn. Tel.: 26-694 10789

Prodaj CITROEN GS, letnik 1976, obnovljen. Žnidar, Zg. Brnik 101 10791

Prodaj Z 101, letnik 1976, lahko tudi po delih. Voklo 47, Senčur 10792

Prodaj Z 101 L, letnik 1978, dobro ohranjen. Gor. Dobrava 4, tel.: 68-446 10795

Ugodno prodaj MOTOR MZ 250, letnik 1981, športno opremljen. Ogled v soboto in nedeljo do 15. ure. Vidmar, Brezje 32, Tržič 10797

Prodaj Z 850, letnik 1984, december. Škofjeloška 14, Kranj 10798

Prodaj levo stranico in prvi notranji desni BLATNIK za Z 101. Božo Završnik, Virmaše 10, Škofja Loka 10800

GOLF JGL, letnik 1982, 52.000 km, barve višnja, prodaj. Tel.: 28-720 10801

Prodaj FIAT 132 GLS, 5 stopenjski menjalnik. Tel.: 79-811 10802

Ugodno prodaj novo dirkalno KOLO rog personal. Tel.: 40-579 10804

Prodaj DIANO 6 LC za 30 SM. Svetina, Britof 121 10805

Prodaj Z 750 LE, letnik 1982. Brane Šubič, Planina 38, Kranj 10806

Prodaj BMW 316. Tel.: 38-169 10808

Prodaj novo rogovo specialko SUPPER in italijansko specialko IRIDE. Oba št. 58. Informacije v petek od 15. do 17. ure na tel.: 61-033 ali v soboto dopoldne v Podlubniku 283 10809

Prodaj GOLF, letnik 1978. Durič, Zlato polje 2, Kranj 10810

Prodaj Z 750 LC, staro 6 let. Vrhovnik, Praše 5, Mavčiče 10811

Prodaj Z 101, letnik 1980, odlično ohranjen. Tel.: 51-202 10812

LADO 1600, letnik 1980, registrirano do maja 1987, ugodno prodaj. Informacije in ogled vsak dan po 17. uri na tel.: 61-825 10813

Prodaj 15 SLC in TOMOS AVTOMATIK A3 MS ter TUNER JVC s carinsko deklaracijo. Tel.: 24-601 10817

Ugodno prodaj 4 leta staro VESPO. Tel.: 36-525 po 18. uri 10819

Prodaj prevrnjenega FIČOTA, letnik 1976, cena 20 SM. Tel.: 27-654 po 20. uri 10820

Ugodno prodaj TOMOS AVTOMATIK, star eno leto. Gregorc, tel.: 27-200 10821

Prodaj APN 6 moped. Tel.: 77-060 10823

Prodaj nov TOMOS AVTOMATIK s števcem 10 SM ceneje. Tel.: 26-683 10824

Prodaj Z 1500, letnik 1979, registrirano do junija 1988. Aleš Hribar, Tenetiše 18, Golnik 10825

Prodaj nov TOMOS AVTOMATIK 10 odstotkov ceneje. Vlado, tel.: 42-765 10826

CITROEN GS, starejši letnik, ohranjen, ugodno prodaj. Praprotnik, Ljubno 129 10827

Prodaj italijansko dirkalno KOLO legnano št. 57, svetlo modri, metal, ali menjam za frajtonerico. Ivan Starc, Hrastje 148, Kranj 10828

FIAT 126, ohranjen, letnik 1979, prodaj - Naglič, Zg. Bela 4, tel.: 45-105 10829

MATRA SIMCA TARGA pravkar registrirana, dvosed športni, prodaj ali zamenjam za drug avto. Tel.: 28-647 10834

Prodaj R 18, 29.000 km, star 3 leta. Ludvik Kuhar, Pivka 8, tel.: 47-372 10837

Prodaj MOPED na 3 prestave, dobro ohranjen. Štefan Jesenko, Draga 22, Škofja Loka 10699

Prodaj športno ŠKODO, letnik 1980, tel.: 39-152 10704

Ugodno prodaj 126 P, letnik 1984, 14.000 km. Tel.: 45-654 10705

MOTOR tomos M 14, prodaj. Tel.: 22-142 10709

Prodaj Z 750, letnik 1976, v voznem stanju. Pangersič, Pristava 84, Tržič 10712

Prodaj Z 750 LE, letnik 1981, 28.000 km. Podjed, Jezerska c. 6/a, tel.: 23-897 10713

126 P spredaj karamboliran, poceni prodaj. Tel.: 51-809 10715

Prodaj dirkalno KOLO motobecane in otroški VOZIČEK tribuna odprti. Tel.: 60-865 10718

MERCEDES benz 307 D, tovorni avto, 95.000 km, letnik 1978, cena 630 SM, prodaj. Tel.: 25-089 10720

Prodaj Z 101 confort, letnik 1980, Ogled od 15. ure dalje. Vera Ovsenek, Krize 177, Krize 10721

Poceni prodaj KOMBI furgon Z 850, Ogled vsak dan. Zdravkovič, Koroška 53 10724

Prodaj JUGO 45, letnik 1984. Predmost 35, Poljane, tel.: 68-065 10725

Prodaj VISO SUPER E, letnik 1983, z dodatno opremo. Tel.: 77-704 10728

Prodaj GOLF JGL, november 1982, bencin, izredno dobro ohranjen. Šušur, Gradnikova 3, tel.: 23-417 10729

FORD TRANZIT, letnik 1979, odlično ohranjen prodaj. Tel.: (061) 737-127 10734

Prodaj FIAT 125 italijanski. Zvone Vidic, Strahinj 78, Naklo 10737

Prodaj Z 101, letnik 1982 s prikolico ali brez. Ogled od 18. do 20. ure. Jelovška c. 18, Bled 10738

GS 1,3 prodaj ali menjam za R 4 ali DIANO. Tel.: 68-468 10740

Prodaj JUGO 45, letnik 1981. Tomažič, Frankova 52, Škofja Loka, tel.: 62-514 10741

Zelo ugodno prodaj skoraj nov TOMOS avtomatik. Tel.: 49-023 10742

Z 126 P, letnik 1977, 54.000 km, dobro ohranjen, prodaj. Tel.: 74-729 10744

Prodaj tovorni Z 850, letnik 1982, registriran do 22. oktobra 1987, cena 118 SM. Tel.: 35-617 10745

Ugodno prodaj 126 P, letnik november 1985, zaradi nakupa novega. Blaž Jesenko, Trata 28, Škofja Loka, tel.: 60-232 dopoldan ali 60-591 10747

Prodaj Z 101, letnik 1977, obnovljena. Zasavska 66, Druilovka, Kranj 10748

Prodaj JUGO 45, letnik 1985. Vincarje 30, tel.: 60-258 10749

Prodaj TOMOS 14 M, letnik 1985. Tel.: 62-474 10752

Prodaj FORD ESCORT, letnik 1973, obnovljen, za Z 750 blatnike in masko ter za FIAT 1300 prednje in zgornje blatnike. Nartnikova 2, Labore 10753

Prodaj Z 101, letnik 1976, registriran do junija 1988 in APN 4. Gorazd, tel.: 74-395 delavnici od 6. do 14. ure 10755

Ugodno prodaj JUGO 45/A, letnik 1986. Boro Jurkič, C. na Loko 7, Tržič 10758

Prodaj Z 750, letnik 1976. Vojko Mali, Goriče 49/B 10759

Prodaj LADO 1500, letnik 1977, registrirano do 18. junija 1988, cena 100 SM. Rošič, Finžgarjeva 8/a, Lesce 10450

Prodaj Z 101 GT 55, letnik november 1984. Prebačevo 36, tel.: 49-066 10205

Prodaj Z 101 mediteran, letnik 1979. Sveglj, Pokopališka 28, Kokrica 10461

Osebnosti avto FORD CORTINA, letnik 1966, registriran do julija 1988, prodaj za 50 SM. Tel.: 82-718 10463

Prodaj MZ 150, letnik 1980, zelo ohranjen. Tel.: 36-640 10341

Prodaj SNU 1200 C, karamboliran, po delih ali celega, cena 15 SM. Tel.: 50-702 10470

Ugodno prodaj R 4, letnik 1977. Tel.: 23-311 10476

Prodaj Z 750, letnik 1971, za 20 SM. Jezerska c. 78, Kranj 10478

Prodaj JUGO 45, letnik 1981, registriran do maja 1988, za 140 SM. Tel.: 68-294 10480

Prodaj avto ŠKODA 120 LS. Škrinjcar, Zg. Lipnica 2, tel.: 74-813 10481

Ugodno prodaj Z 1300 za rezervne dele. Zupan, Breg ob Savi 85, tel.: 40-314 10486

Prodaj Z 101, letnik 1976, z novim IR motorjem, dobro ohranjeno. Kavar, Krize 117, tel.: 57-076 10487

FIAT 125, letnik 1970, ugodno prodaj. Hočevnar, Sp. Bitnje 10, Zabcina 10489

Prodaj Z 750, letnik 1980, garažiran, registriran do junija 1988. Stanovnik, Virmaše 95 10492

Prodaj novo, še neregistrirano Z 101. Franc Tršan, Hraše 14, Smednik 10493

Prodaj obnovljen R 4, prevoženih 60.000 km. Tel.: 51-258, popoldan 10494

Prodaj Z 101 GTL 55, letnik 1984, registriran do 30. maja 1988, cena 250 SM. Tel.: 22-861 10497

Prodaj dobro ohranjen FIAT 125 PZ, letnik 1978. Vse informacije Jegovoro predmestje 5/a, Škofja Loka ali tel.: 61-442, popoldan 10498

R 4 v voznem stanju, letnik 1974, prodaj za 10 SM. Tel.: 79-083, proti večeru 10499

Prodaj dobro ohranjeno STREHO, pokrov za motor in motor Z 101. Tel.: 83-253 10501

126 P, letnik 1979, in MZ, letnik 1986, ugodno prodaj. Tel.: 82-958 10503

Prodaj Z 750, letnik 1973, dobro ohranjen. Čater, Sr. Bitnje 106, Zabcina 10505

Prodaj FIAT 128, letnik 1981, 66.000 km za 200 SM. Tel.: 75-149 10632

Prodaj Z 101, letnik 1976, registriran do 1. julija 1988. Langusova 8, Radovljica 10634

Prodaj Z 101, letnik 1974 za 45 SM. Alpska 3, Bled, stanovanje 31 10636

Prodaj FIAT 850, letnik 1985, 15.000 km. Tone Jurič, Triglavska 64, Mojstrana 10637

OPEL ASCONTO 1,3, letnik 1979, prevoženih 61.000 km, dobro ohranjen, prodaj. Kebetova 4, Medvode 10638

Prodaj Z 750, letnik 1975, obnovljen, registriran do julija 1988. Balanč, Zg. Besnica 79 10643

Prodaj GOLF diesel, letnik 1983. Jerman, Retljeva 33, Čirče, tel.: 28-144 10647

Prodaj HONDO 750 four ter avto R 4 za 50 SM. Koroška c. 39 10649

Prodaj GOLFA, redno vzdrževan in garažiran, rdeče barve. Ogled v petek ves dan na naslov Preddvor 1 10650

Prodaj GOLF JX, star 20 mesecev, prevoženih 19.000 km. Tel.: 36-045 ali 24-162 10654

Prodaj FIAT 850, star dve leti in pol. Betka Dolenc, Savska 11, Lesce, tel.: 74-252 10656

Prodaj MOPED APN 6. Tel.: 77-158 10659

Prodaj FIAT 850 special komplet za rezervne dele. Mačkovo naselje 15, Senčur 10660

Prodaj GOLF nemški, letnik 1977, odlično ohranjen. Ogled popoldan. Iztok Zakovšek, Finžgarjeva 8, Lesce 10662

Prodaj TOMOS APN 4. Bistrica 13 pri Podbrezjah 10664

SIMCO HORIZON GLS 79, garažirano, pozimi ni vožena, z dodatno opremo, prodaj. Informacije od petka od 16. ure naprej na tel.: 47-112 10665

Z 101, letnik december 1981, prodaj. Tel.: 38-285 10670

REN-ULT 6, letnik 1970, dobro ohranjen, poceni prodaj. Tel.: 33-128 v večernih urah 10674

Prodaj Z 101, letnik 1976, registrirano do decembra 1987, za 60 SM. Tel.: 61-717 10675

Prodaj dobro ohranjeno Z 750, letnik 1976. Sebenje 35, Krize 10676

Prodaj MERCEDES 1619, letnik 1978, motor 1985, registriran. Ogled Podbrezje 79, tel.: 70-186 10540

Ugodno prodaj motorno KOLO APN 6, voženo eno sezono, cena 36 SM. Peter Majer, Zg. Gorje 12/a, tel.: 77-292 10544

Zelo ugodno prodaj FIAT 127. Tel.: 57-036 od 9. do 10. ure dopoldan 10545

Ugodno prodaj osebni avto POLONEZ 1500, letnik december 1979. Bohinj, Cesta v Vintgar 4/a, Bled 10547

Zelo ugodno prodaj FAP 13 - 14 kiper, dvodiferencialen, letnik 1979, brezhiben, na novo registriran. Možna zamenjava za osebni avto. Tel.: 51-187 10554

Poceni prodaj MOTOR tomos 15 CL. Tel.: 36-557 dopoldan 10560

Prodaj avto SIMCA 1307, letnik 1978. Tel.: 79-862 10561

Prodaj MOTOR 350 KCM. Tel.: 79-862 10562

Prodaj Z 101, letnik 1977, prevoženih 74.000 km, obnovljen in garažiran. Tel.: 79-572 10563

Prodaj VW 1302, letnik 1971. Kodras, Brezje 23/a, tel.: 79-840 10564

Z 750 SC, letnik 1980, prodaj. Gregorič, Gorenjska 35, Radovljica, tel.: 75-621 10566

Po ugodni ceni prodaj OPEL KADET, letnik 1970. Srečo Kink, Krize 41 10567

Prodaj OPEL RECORD 20 S, letnik 1980. Vinko Kranjec, Bukovica 42 pri Vodichah 10573

ŠKODO S 100, registrirano do aprila 1988, ugodno prodaj. Tel.: 28-426 10578

Zastava 101, letnik 1977, obnovljeno, ugodno prodaj. Vilfan, Zg. Bitnje 61/a 10579

Vlačilec TAM 6500, nosilnost 10 ton, registriran do novembra 1987 in več novih GUM 1000 x 20 bandah, prodaj. Tel.: 62-581 10580

Prodaj GOLF, letnik 1982 in Z 101 super, letnik 1978. Rozman, Krize 72 10583

Prodaj avto 126 P, letnik september 1983. Rezar, Gradnikova 41, Radovljica 10584

Prodaj OPEL KADET 1,6 D, star 2 leti. Sitar, Velesovska 20, Senčur 10585

Prodaj R 4, letnik 1978, celega ali po delih, kovinsko zelene barve, sprednji del nov. Izток Brlek, Leše 2, Tržič 10586

Prodaj karamboliran R 4, lahko tudi po delih. Tel.: 61-547 10591

Prodaj GOLF, letnik 1977. Ciril Peternej, Draga 10, Škofja Loka 10596

Prodaj SIMCO 1000, staro 14 let, dobro ohranjeno. Anica Tonja, Frankovo naselje 115, Škofja Loka 10599

OPEL KADET, letnik 1978, prodaj. Matevž Demšar, Log 3, Škofja Loka 10601

Prodaj FIAT 126, letnik 1984. Kožuh, Gaberk 4, Škofja Loka 10602

Prodaj Z 750, letnik 1980, prevoženih 44.600 km. Frlan, Podlubnik 157, Škofja Loka, tel.: 62-534 popoldan 10604

Prodaj Z 101 GTL 55, letnik 1986. Stane Škantar, Finžgarjeva 6, Bled 10612

Ugodno prodaj 126 P, izredno ohranjen, garažiran, letnik 1981. C. na Jerzeca 8, Radovljica 10618

Prodaj Z 101, letnik 1981 za 155 SM. Rodine 72, Zirovnica, tel.: 80-278, po 17. uri 10619

Prodaj Z 750, letnik 1980, v odličnem stanju, prevoženih 53.000 km, registriran do junija 1988 in FIAT 126 P, letnik 1980, prevoženih 56.000 km, registriran do maja 1988. Podreča 4, Mavčiče 10626

Prodaj FIAT 128, letnik 1981, 66.000 km za 200 SM. Tel.: 75-149 10632

Prodaj Z 101, letnik 1976, registriran do 1. julija 1988. Langusova 8, Radovljica 10634

Prodaj Z 101, letnik 1974 za 45 SM. Alpska 3, Bled, stanovanje 31 10636

Prodaj FIAT 850, letnik 1985, 15.000 km. Tone Jurič, Triglavska 64, Mojstrana 10637

OPEL ASCONTO 1,3, letnik 1979, prevoženih 61.000 km, dobro ohranjen, prodaj. Kebetova 4, Medvode 10638

Prodaj Z 750, letnik 1975, obnovljen, registriran do julija 1988. Balanč, Zg. Besnica 79 10643

Prodaj GOLF diesel, letnik 1983. Jerman, Retljeva 33, Čirče, tel.: 28-144 10647

Prodaj HONDO 750 four ter avto R 4 za 50 SM. Koroška c. 39 10649

Prodaj GOLFA, redno vzdrževan in garažiran, rdeče barve. Ogled v petek ves dan na naslov Preddvor 1 10650

Prodaj GOLF JX, star 20 mesecev, prevoženih 19.000 km. Tel.: 36-045 ali 24-162 10654

Prodaj FIAT 850, star dve leti in pol. Betka Dolenc, Savska 11, Lesce, tel.: 74-252 10656

Prodaj MOPED APN 6. Tel.: 77-158 10659

Prodaj FIAT 850 special komplet za rezervne dele. Mačkovo naselje 15, Senčur 10660

Prodaj GOLF nemški, letnik 1977, odlično ohranjen. Ogled popoldan. Iztok Zakovšek, Finžgarjeva 8, Lesce 10662

Prodaj TOMOS APN 4. Bistrica 13 pri Podbrezjah 10664

SIMCO HORIZON GLS 79, garažirano, pozimi ni vožena, z dodatno opremo, prodaj. Informacije od petka od 16. ure naprej na tel.: 47-112 10665

Z 101, letnik december 1981, prodaj. Tel.: 38-285 10670

REN-ULT 6, letnik 1970, dobro ohranjen, poceni prodaj. Tel.: 33-128 v večernih urah 10674

Prodaj Z 101, letnik 1976, registrirano do decembra 1987, za 60 SM. Tel.: 61-717 10675

Prodaj dobro ohranjeno Z 750, letnik 1976. Sebenje 35, Krize 10676

Prodaj GOLF diesel, letnik oktober 1985, odlično ohranjen, 16.000 km. Tel.: 60-457 od 6. do 7. ure in od 14. do 15. ure 10677

Prodaj OPEL KADET caravan 1200, letnik 1971. Milan Pelci, Galetova 27, Kokrica 10678

Po ugodni ceni prodaj LADO 1200, avtoprikolico nosilnosti 500 kg, rezervne dele za wartburga, 650 kg betonskega ZELEZA Ø 6,8 in 12 ter gradbeno BARAKO 5 x 3 m. Ogled možen od ponedeljka dalje popoldan. Gubič, C. revolucije 2, Jesenice 10679

Prodaj KASON, velikosti 5,5 x 2,20 m. Tel.: 62-124 zvečer 10680

Zelo ugodno prodaj dobro ohranjen ZAPOROŽEC, letnik 1978, 62.000 km. Tel.: 62-027 od 6. do 14. ure, v soboto in nedeljo po 62-323 10681

Prodaj dobro ohranjen FIAT 127. Božič, Nova vas 23/c, Radovljica 10682

GOLF JGLD, marec 1985, 25.000 km, bordo barve, prodaj. Tel.: 61-467 10684

Prodaj Z 101 super, letnik 1979, registrirano do 1988. Ahačič, Podlublje 34 10686

Prodaj ŠKODO 105 L, letnik 1982, prevoženih 43.000 km, prikolico za osebni avto, ročni voziček, nov akumulator 135 AmpH, bojler za centralno 200 litrski in električni bojler 50 litrski, črno-beli TV gorenje, moped na 3 prestave in pralni STROJ gorenje potrebne popravila. Galičič, Predmost 26, Poljane 10689

Prodaj obnovljen FIAT 850, letnik 1969, registriran do maja 1988, za 60 SM. Tel.: 78-294 10690

Prodaj 126 P, letnik 1984, registriran do maja 1988. Janez Prosen, Predmost 14, Poljane nad Škofjo Loko 10695

Ugodno prodaj 126 P, letnik 1978 in motor DKV 175, letnik 57, ter dele za 126 P. Marjan Kralj, Puštal 26, Škofja Loka 10696

Ugodno prodaj GS PALLAS CITROEN, letnik 1977, dodatno opremljen, registriran do maja 1988 in FIAT 850, letnik 1976. Franc Peternel, Partizanska 40, Škofja Loka 10697

Prodaj JUGO 45, november 81, rdeče barve, prevoženih 52.000 km. Tel.: 75-203 10698

PREKLICI

Janez Gartner, Voglarjeva 1, Naklo se opravičujem Angeli Jarc, Voglarjeva 2, za izrečene besede dne 19. junija 1985 in se ji zahvaljujem, da je odstopila od kazenskega pregona. 10706

OBVESTILA

Na vašem domu ali s prevzemom in dostavo čistimo vse vrste talnih oblog - tapison, itison, preproge

● NIZKE CENE ●

Tel.: 064/25-457 ali 38-688

ROLETE IN ŽALUZIJE; popravila rolet in žaluzij za privatni in družbeni sektor naročite Špilerjev, Gradnikova 9, Radovljica, tel.: (064) 75-610 5766

Opravljam vsa zidarska dela. Tel.: 45-245 10462

VODOVODNO INSTALACIJO NA HIŠI vam v kratkem času in kvalitetno izdelam obrtnik. Delam s stroji, zato delo poteka hitro. Tel.: 28-427 zvečer 10575

Sprejem naročila za večja zidarska dela, notranje omete in vse vrste fasad - s svojim materialom in odrom. Tel.: 39-385 9484

Rabite poceni PREVOZ materiala do 1 tone z zaprtim kombijem. Pokličite tel.: 24-369 ali 45-637 v večernih urah 10731

Cenjene stranke obveščamo, da bo gostilna BLEGOŠ, Javorje 5, zaprta od 15. julija do 15. septembra 10768

Tipkam diplomske naloge, naročila sprejemam dopoldan po tel.: 51-555, popoldan 57-041 10407

Inštruiram nemščino. Naslov v oglasnem oddelku.

MOJ GLAS

OSTALO

Pilot išče sobo za julij, avgust in september v okolici letališča, tudi Kranj. Poruđbe na Ivan Kušar, tel.: (061) 327-031 10790

Dekle Marija iz Škofjane, zaposlena v Planiki, ima telefonsko ponudbo. Pokličite! 10793

Mlada uslužbenka išče v Kranju ali okolici sobo s souporabo kopalnice in možnostjo kuhanja. Šifra: Redna plačnica 10830

Žensko za pomoč k starejšemu moškemu na Bledu iščem, zaželen voznikiški izpit. Tel.: (061) 341-756 10552

Družina išče pomoč pri varstvu otroka in pri gospodinjstvu od 7. do 12. ure. Tel.: 34-932 10644

GARAŽO v Šorlijevem naselju ali okolici vzamem v najem ali kupim. Tel.: 23-023 10652

V našem vzamem garažo Vodovodni stolp - Šorlijevo naselje. Tel.: 28-602 po 20. uri 10714

V SPOMIN

Naši najdražji, ljubljani in nepozabni mami in babici

MARICI ZNOJ

Minilo je leto, odkar nas je zapustila naša najdražja in nenadomestljiva mami. Bolečina je večja od besed. Hvala vsem, ki obiskujete njen pretrani grob, prinašate cvetje in prižigate svečke.

ŽALUJOČI NJENI NAJDRAŽJI

Kranj, 4. julija 1987

ZAHVALA

V 76. letu je dotrpela naša draga mama, babica, prababica, sestra, teta in tašča

ROZALIJA JAZBEC

s Primskovega

Zahvaljujemo se osebju inštituta Golnik, kliničnemu centru, domu oskrbovancev v Predvoru in domu upokojencev v Kranju za nego v času njene bolezn. Hvala sodelavkam in sodelavcem v vrtcu MRT Stražišče, tkalnici IBI in Iskri Kibernetiki, tozd TSD, sorodnikom, sosedom in znanecm za podarjeno cvetje in izrečeno sožalje. Iskrena hvala tudi g. župniku za lep pogrebni obred. Vsem, ki ste jo pospremili na njeni zadnji poti, najlepša hvala.

VSI NJENI

ZAHVALA

V neizmerni žalosti nas je zapustil naš dragi ata.

PETER KERN

Iskreno se zahvaljujemo sorodnikom, znanecm in prijateljem za pisna in ustna sožalja, podarjeno cvetje in vence. Posebna zahvala dr. Udirju za dolgoletno zdravljenje, duhovnikoma za lep pogrebni obred, pevcem iz Cerkelj za zapete žalostinke od odprtem grobu, Slavki Mežnarjevi za lepo zvonjenje, sosedom Petričevim, Mušičevim, Knafeljnovim, Zvelčevim, Jardasovim, Hubadovim, Križnarjevim, Hančičevim in mesarji Ambrož za lepo spremstvo na njegovih zadnjih poti. Vsem in vsakemu posebej še enkrat iskrena hvala.

Žalujoča žena Ivanka, sinova Ivan in Peter z družinama ter drugo sorodstvo

Lahovče, 6. junija 1987

Ugodno prodaj Z 101, letnik 1975, registrirana za eno leto, cena po dogovoru. Gorenjska c. 24, Naklo 10507

TOMOS CROSS 50 junior, neregistriran, letnik 1979, prodaj. Tel.: 81-493 10510

Prodaj APN 6, v garanciji, dodatno opremljen. Naglič, Hotemaže 61, tel.: 45-606 10511

Prodaj FIAT 126 P, letnik 1979, 47.000 km. Marija Rozman, Sr. vas 8, Golnik 10514

Prodaj GS 1,3, letnik 1980. Franc Černe, Bevkova 31, Radovljica 10519

Prodaj R 4, letnik 1978. Boris Kotnik, C. 1. maja 69, Kranj 10520

Prodaj karambolirano Z 101. Kržišnik, Šutna 3, Zabcina 10522

Prodaj dobro ohranjen avto Z 101 B, letnik 1979, obnovljen, garažiran, registriran do maja 1988. Ogled možen vsak dan popoldan. Zupan, Dovje 7, Mojstrana, tel.: 89-184 10524

Prodaj MOPED pony ekspres. Andreja Mesič, Stražišče, Trojarjeva 20, Kranj - popoldan 10525

Prodaj VW 1200, letnik 1976. Adergas 27 10527

Prodaj Z 101, letnik 1982, rdeče barve za 220 SM. Tel.: 35-728 10529

Prodaj FIAT 126, letnik 1982, prevoženih 36.000 kilometrov. Mateja Dagarin, Pot v Bitunje 6, Kranj 10530

MERCEDES 306 D furgon karamboliran, motor dober, ugodno prodaj. Tel.: 33-957, 27-827 10531

Prodaj APN 6, nov, za 45 SM, lahko v dveh obročih. Franjo Rolk, Dežmanova 3, novi bloki, Lesce 10535

Ugodno prodaj enoosno PRIKOLICO za poltovorni avto, za prevoz dolgega tovora. Zasavska cesta 47, Kranj 10537

Prodaj ohranjen GOLF JGL. Voglje 13 10538

OPRAVIČILO!

Pri zahvali z dne 30/6 za Marijo Gajgar je prišlo do neljube pomote. Izpudila je beseda mama. Pravilno se glasi: Ob boleči izgubi tragično preminule žene, mame, stare mame in sestre Marije Gajgar

Za neljubo pomoto se opravičujemo!

Na Bohinjskih Beli so ogorčeni

Šoferji po svoje krojijo vozni red

Bohinjska Bela, 29. junija — Krajani Bohinjske Bele in predstavniki Alpetoura (zastopnika Integrala ni bilo), republiške skupnosti za promet in zveze, izvršnega sveta in občinske konference SZDL Radovljica so se v ponedeljek zvečer zbrali na sestanku v Bohinjski Beli, da bi rešili probleme z avtobusnimi prevozi, ki so se še posebej poslabšali po uveljavitvi novega voznega reda 1. junija letos.

Odkar je bil zgrajen nov odsek ceste, ki vodi mimo Bohinjske Bele, se šoferji avtobusov izogibajo vožnji po slabi, ovinkasti cesti skozi vas in jo raje uberejo naravnost, kršijo vozni red in podobno. Krajani tudi sicer niso zadovoljni z voznim redom, saj pravijo, da je v njem še preveč »lukenj«, zato so na sestanku v ponedeljek ponovno zahtevali, da bi se avtobusi, ki peljejo proti Bohinju oziroma iz Bohinja proti Bledu, redno ustavljali tudi na postajah v Bohinjski Beli. V Bohinju temu nasprotujejo. Predstavniki bohinjskih krajevnih skupnosti, turističnih društev, turistične poslovne skupnosti — pododbora za Bohinj, delovnih organizacij ter Alpetoura in Integrala so namreč ugotovili, da so zahteve krajanov Bohinjske Bele neutemeljene in da že zdaj vozi dovolj avtobusov po stari cesti skozi vas.

Na Bohinjski Beli so pred nedavnim izvedli anketo med krajanom in jih povprašali, kako so zadovoljni z avtobusnimi prevozi. Odgovori so si dokaj podobni: ljudje zahtevajo, naj avtobusi vozijo skozi Belo večkrat na dan, saj v kraju ni tovarne, zdravstvenega doma, banke ne drugih javnih ustanov in morajo na delo in po opravkih na Bled, v Radovljico ali drugam; zahtevajo spoštovanje voznega reda in boljši odnos šoferjev in sprevodnikov do potnikov, še zlasti do starejših. Oglejmo si nekatere odgovore iz ankete: »Zakaj imamo vozni red? Avtobusa, ki bi moral pripeljati na Bohinjsko Belo vsak dan ob 7.11, ni bilo junija niti enkrat.« »Ker ni bilo avtobusa, sem že večkrat zamudila v službo.« »Avtobusi "pobegnejo" po novi cesti, potniki pa ostanejo še za eno uro na postaji.« »Stara sem 83 let. Bom morala pri teh letih hoditi k zdravniku peš? Protestiram! Hočem eno vozni red!« »Za novo cesto smo dali veliko zemlje, za zahvalo moramo hoditi peš.«

Na sestanku je bilo tudi rečeno, da novi vozni red, ki je začel veljati 1. junija, ni bil sprejet v skladu z zakonom, saj prevoznika nista upoštevala pripomb družbenopolitične skupnosti. Naj bo tako ali drugače: v ponedeljek se bržčas ne bi bili ničesar dogovorili ali zelo malo (preveč je bilo vpitja, govorenja vseprek in drugače, kar ne sodi v kulturno sporazumevanje), če ne bi bil Miro Odar, predsednik skupnosti za promet in zveze, obljubil, da bodo v skupnosti sklicali sestanek s predstavniki Alpetoura in Integrala, o rezultatu obvestili krajevno skupnost in poostri nadzor nad spoštovanjem voznega reda. »Vozni red bo zanesljivo ugodnejši kot je zdaj; prizadeval pa si bom, da bi avtobusi vozili skozi Bohinjsko Belo vsako uro. Menim, da so zahteve Bohinjcev egoistične in da nova cesta ne more okrniti prometne povezave Bohinjske Bele z drugimi kraji,« je dejal Miro Odar.

C. Zaplotnik

V Retečah praznujejo

Reteče, 3. julija — Medtem ko se športne prireditve vrste že ves teden, bodo krajanje Reteč pri Škofji Loki posebej slovesno počastili krajevni praznik danes. Ob 19.30 bodo s košarkarskim turnirjem odprli novo košarkarsko igrišče sredi vasi, ob 20. uri pa bo v kulturnem domu slavnostna seja skupščine krajevnih skupnosti. Na njej se bodo pogovorili podrobneje o vsem, kar so storili v minulem letu, in o nalogah, ki jih čakajo do naslednjega krajevnega praznika. Po sestanku pripravljajo še srečanje z borci.

H. J.

Nama odpira salon pohištva

Škofja Loka, 3. julija — Danes dopoldne odpirajo v veleblagovnici Nama salon pohištva, ki na 650 kvadratnih metrih na novo urejenega prostora v drugem nadstropju, poleg restavracije, prikazuje pohištvo različnih slovenskih oziroma jugoslovanskih proizvajalcev, namenjeno vsem bivalnim prostorom.

Popoldne ob 17. uri Namini trgovci pripravljajo še modno revijo, na kateri bodo mali in veliki manekeni in manekenke pokazali, kaj vse se da dobiti v njihovi trgovski hiši. Program bo povezoval Janez Ziherl.

H. J.

Rudarski skok čez kožo

Gorenja vas, 3. julija — Danes imajo svoj dan tudi naši rudarji, ki se bodo ob 10-letnici Rudnika urana Žirovski vrh od osmih zjutraj do dveh popoldne merili v različnih športnih panogah. Ob treh bo krenila godbena povorka iz Blat do TVD Partizan, kjer bodo razglasili rezultate ter podelili priznanja in diplome najuspešnejšim tekmovalcem, za zabavo pa se bodo poskusili še v skoku čez kožo. Na srečanju bosta prepevala domači zbor Uranar in gostujoči pevci iz Francije.

H. J.

Enajsto srečanje kovinarjev Slovenije

Dobro delo je še premalo cenjeno

Bled, 27. junija — Letošnje, 11. srečanje kovinarjev Slovenije, ki je bilo posvečeno 90-letnici rojstva Franca Leskoška-Luke, je uspelo v vseh pogledih — organizacijskem, tekmovalnem, strokovnem...

Razstava v Festivalni dvorani na Bledu — kovinarji kritično ocenjujejo svoje izdelke. — Foto: C. Z.

Ivan Malek iz Železarne, prvi med varilci REO: »Varim že 25 let. Največ sem se naučil v Hidromontaži, kjer sem varil zelo zahtevne stvari. Na tekmovalstvu so odločale izkušnje, natančnost, spretnost in teoretično znanje.«

Sodelovalo je 323 kovinarjev iz vseh slovenskih pokrajin, med njimi prvič tudi ženske. Marija Povhe iz Krškega je bila, na primer, peta med obratnimi elektrikarji in je pustila za sabo petnajst moških. Tekmovanje je potekalo v štirinajstih poklicih. Kovinostrugarji in orodjarji so se merili v LTH-ju, brusilci v Iskri Kibernetiki, obratni elektrikarji v

Martin Mlakar iz Železarne, drugi med livarji: »V Železarni delam velike, tudi 20-tonske odlitke, na tekmovalstvu sem izdeloval nekajkilogramsko vetrnico. Če bi tudi pri delu tako hitel, kot sem na tekmovalstvu, bi sicer naredil več, vendar bi bilo več tudi napak.«

Iskrini šoli, kovinorezkalci v Peku, strojni kovači, varilci v Verigi, ključavničarji in livarji v jeseniški Železarni in avtomehaniki v Integralu na Jesenicah. Dušan Pahor, ki je predsedoval žiriji, je povedal, da so prejeli le dve pritožbi, kar je še dokaz več, da so organizatorji dobro pripravili delovna mesta in poskrbeli za vse drugo.

Na tekmovalstvu so se dobro odrezali tudi gorenjski kovinarji. Železarja Jernej Kocjančič in Martin Mlakar sta dosegla za Gorenjsko edino dvojno zmago, Janko Resman iz Elana je bil prvi med ključavničarji, Ivan Malek iz Železarne pa med varilci REO. Jože Gašpirc iz Dinosa je bil tretji med avtomehaniki dieselskih motorjev, Vladimir Cijan iz Verige peti med plamenskimi varilci in Alojz Stare iz Iskre Kibernetike peti med kovinobrusilci.

V pogovoru z najboljšimi kovinarji v Sloveniji smo zvedeli, da je njihovo delo v tovarnah, kjer delajo, slabo cenjeno oziroma le malo bolje od povprečnega.

C. Zaplotnik

Janko Resman iz Elana, prvi med ključavničarji: »Izučil sem se za stugarja, vendar sem se po odsluženju vojaškega roka zaposlil v Elanu kot ključavničar. Tovrstnega dela sem se naučil pri očetu, ki je bil kovač. V tovarni izdelujem nove stroje, doma delam po naročilu — avtomobilske in traktorske prikolice, posebne priklole za Elan...«

Danes ob 11. uri na Trati odpirajo hladilnico za meso

Uspeh gorenjske enotnosti

Škofja Loka, 3. julija — Če je predlog dober, dobro pripravljen, se podrejo tudi visoki občinski plotovi, za katerimi se Gorenjci sicer tako radi skrivamo. Nova hladilnica za meso na Trati zato ni samo pridobitev za tozd Mesoizdelki in za boljše preskrbo Gorenjske z mesom, ampak je hkrati tudi velik uspeh gorenjske enotnosti.

Nova hladilnica, edina na Gorenjskem, je zrasla v pičlem letu dni, denar zanjo pa so v tretjinskih deležih prispevali KŽK s soinvestitorji, republiški sklad za blagovne rezerve in kmetijski skladi gorenjskih občin.

V hladilnih celicah z globokim zmrzovanjem je prostora

za 1500 ton mesa, z izboljšavo projekta pa so delavci tozda KŽK Mesoizdelki, ki na Gorenjskem zagotavljajo tri četrtine potrebnega mesa, pridobili še prostor za hlajenje 200 ton mesa. Zaloge bodo računalniško vodili. Hladilni plin ni običajni amoniak, temveč freon, ki ga LTH upravlja pri

izdelavi svojih hladilnikov in zamrzovalnikov. Zato je hladilnica tudi vzorčni izdelek LTH, ki je preskrbel večji del opreme, saj podobne hladilnice na freon v Jugoslaviji še ni. Glavna prednost freona pred amoniakom je ta, da je čistejši in v primeru izlitja ne bi povzročil ekološke katastrofe.

Najmanj do konca tega tisočletja bo hladilnica na Trati lahko zadostila potrebam Gorenjcev po mesu, upošteva tudi rezerve. Grajena je tako, da je ob njej v zrcalni sliki mogoče dograditev, v naslednji petletki pa po besedah direktorja Mesoizdelki Mira Duiča načrtujejo še gradnjo obrata za predelavo mesa, ki je zdaj bolj po sili razmer v Kranju, drugi pa je v Stični.

H. Jelovčan

Odprta scena Napreja

- izid poletne številke Napreja
- živo predstavljanje predstavljanje pobude o mladinskem radiu Kranj
- boj proti aidsu (na voljo bodo brezplačni kondomi, lepaki...)
- risanje po Trgu revolucije in drugo

Odprta scena bo na Trgu revolucije v petek, 3. julija 1987, od 13. do 19. ure.

Iskraši se bodo v soboto zbrali ob Sori pri Medvodah

Tradicionalni Iskrin dan

Kranj, julija — V soboto, 4. julija, bodo iskraši spet imeli svoj dan. Tradicionalno srečanje ob dnevu Iskre prireja tokrat Iskrina delovna organizacija Delta, ki je za priziroke izbrala travnik in kopalnice ob Sori pri Medvodah. Pričakujejo več kot 20 tisoč delavcev iz Iskre in njihovih sosesk.

Udeležence srečanja bodo pozdravili zvoki pihalne godbe iz Vevč, že ob 8. uri bodo vključili radio Glas Iskre, ki bo oddajal tja do konca popoldneva. Osrednja slovesnost se bo začela ob 10. uri, ko bo uvodoma spregovoril Franc Šifkovič, predsednik poslovnega odbora soz-

da Iskra, slavnostni govornik pa bo Štefan Korosec, član predsedstva CK ZKJ. Podelili bodo letošnje Iskrine nagrade, glavno bo za štiridesetletno ustvarjalno delo v Iskri prejel Julij Novljan iz Iskre Commercea, nagrade pa bodo prejeli še Velimir Bilbija iz Iskrinega Servisa, Tčne Orožim iz Zmaja, Drago Podlogar iz Avtomatike, Tone Rakovec iz Elektromotorjev Železniki in Edvard Svetlik iz Rotomatike.

Slovesnost bodo obogatili nastopi kulturnih skupin. Posebej velja omeniti Slovenski oktet, ki bo pel med slovesno prireditvijo na glavnem odru, kasneje pa v leseni uti, kjer bodo po 15. uri odprli »Košnikovo gostilno«, vodil jo bo seveda Mito Trefalt. Na glavnem odru bo igral ansambel Boutique, ljubitelji narodnih viž pa bodo lahko šli k drugemu odru, kjer bo igral ansambel Vilija Petriča. Za smeh bo ob 14. uri poskrbel Moped-show, Tof in Rifle seveda, vsebina bo iskraško pobarvana. Pripravili so tudi nekaj športno-zabavnih iger, ki jih bo vodil Mito Trefalt, za vrlogije v zraku bodo poskrbeli zmajarji, otrokom pa bo namenjen Vrtiljak, kjer se bodo vrstile predstave.

Prehodno zastavico pa bodo deltaši predali iskrašem iz Železnikov, ki bodo srečanje pripravili prihodnje leto.

Srečanje v moji deželi

Škofja Loka, 1. julija — S sinočnjim odprtjem razstave slik izseljenskega povratnika Borisa Yurija Božiča v galeriji na Loškem gradu se je začelo Srečanje v moji deželi, kot se po novem reče izseljenskem pikniku.

Prireditve je cel niz, zato jih le na kratko naštejmo. Danes ob 12. uri etnografski muzej iz Ljubljane odpira zbirko Bala na Slovenskem. Ob 17. uri bo pred Namo modna revija in ob 18. uri v kapucinskem samostanu otvoritve kapucinske knjižnice z nastopom komornega pevskega zbora Loka. Ob 9.30 bo na Mestnem trgu promenadni koncert godbe na pihala Škofja Loka, uro kasneje pa še večer slovenske pesmi s Škofjeloškim oktetom.

Vrhunec Srečanja v moji deželi bo že po tradiciji v soboto, 4. julija. Kulturni del prireditve bo na Mestnem trgu, kjer bodo slovenski mojstri obrti in nekateri loški trgovci razpostavili svoje blago po stojnicah, odprta bo slikarska galerija Ivana Groharja in v avli SDK predstavitev izdelave harmonik.

Ob 9. uri bo torej na Mestnem trgu nastop folklornih skupin iz loške občine, ob 10. uri promenadni koncert Alplesove godbe na pihala, ob 11. uri bo izseljenje in druge goste pozdravil predsednik loške občine Jože Albreht, ob 11.15 bodo nastopili pevski zbori naših rojakov iz Francije in ZDA, ob 12. uri harmonikarski ansambel iz ZDA.

Popoldne se Srečanje v moji deželi seli na grajski vrt, kjer bo po krajšem priložnostnem programu naših rojakov, ki bo ob 14. uri, za veselo prilozženje do enih po polnoči igral ansambel Sora. Dovolj bo tudi dobrega za želodec.

H. J.

Noč na jezeru

Obiskovalcem letošnje prireditve bo ob akcijah Bleda (pokrovitelj Gorenjski glas), Bohinja (pokrovitelj Ljubljanski dnevnik) in Mosta na Soči (pokrovitelj Primorske novice) ponujeno v razvedrilo še obilo različnih prireditve.

Letošnja Noč na jezeru se bo začela danes ob 16. uri s turnirjem v malem nogometu. Sledilo bo srečanje borcev in aktivistov s Tolminske, nastop pihalne godbe in otvoritev slikarske razstave. Noč bo do zgodnjih jutranjih ur rezervirana za ples na jezeru z novogoriško rock skupino Avtomobili.

V soboto se bo začelo že zgodaj, saj bodo ribiči svoje

trнке kmalu namočili v vodo. Ne bo manjkalo tudi mini sejem. »Za vsakogar in za vse« in prava pravcata modna revija. Za tiste, ki prisegajo na narodnozabavne viže, bodo poskrbeli člani ansambla Triglav, mlajšim pa bodo najprej koncertirali mladi Vitamini in za poslastico mariborski Lačni Franz. Enkrat med glasbo bo poskrbelo tudi za kviz z diapozitivi, kjer bodo sodelovale ekipe vseh treh objezerskih mest.

Nedeljski dan bodo začeli kajakaši, ki se bodo pomerili v kajakaškem maratonu. Sledil jim bodo lokostrelci s šaljivim nastopom. Ob 15.30 pa bo vrhunec prireditve. Predstavniki Bleda, Bohinja

in Mosta na Soči se bodo pomerili v zabavnih igrah na vodi.

Zvečer ne bodo manjkali Andrej Šifer, Vinko Šimek in Šank rock, ki bo promoviral svojo prvo veliko ploščo. Noč na jezeru se bo tudi letos po tradiciji sklenila z atraktivnimi skoki z mostu v jezero.

Gorenjci odhajajo v Most na Soči polni optimizma in dobre volje. Posebno udarno je razpoložen neuničljivi in zmerom novih reči voljan Marko Potočnik, seveda pa bo z njimi tudi ekipa redakcije Gorenjskega glasa. Več o poteku prireditve pa berite prihodnji petek!

Vine Bešter

Krvodajalska akcija v Škofji Loki

Škofja Loka — Od torke dalje poteka v škofjeloški občini krvodajalska akcija. V Gorenji vasi je na odvzem krvi prišlo 280 občanov. Do konca tedna in naslednji teden pa poteka akcija v Zirebi in v šolskem centru na Podnu v Škofji Loki. V Železnikih pa bo akcija potekala 10. 13. in 14. julija. Rdeči križ Škofja Loka vabi občane, naj se udeležijo krvodajalske akcije v čim večjem številu, obenem se jim za darovano križ iskreno zahvaljuje.

M. Žagar

DARUJ KRI — REŠI ŽIVLJENJE