

Izhodiščna cena je tudi
končna

Vsakega, pa naj ima še toliko denarja v žepu, pred nakupom zanima »po koliko so hruške«. In če so »hruške« draga stanovanja, je to še toliko bolj razumljivo.

stran 3

Vezenince
je lahko sram ...

V Vezeninah invalidki niso mogli najti drugega dela kot čiščenje okolice tovarne. Nagnali so jo celo kidat sneg v najhujšem sneženju. Kaj pa, če vrže tisti dve lopati!

stran 6

Lopate so pošle — in sneg
bo tudi

Na Gorenjskem je sneg povzročil precej nevšečnosti, še zlasti v prometu. Razmere se izboljšujejo, vendar lahko nenadna močna odjuga povzroči nove težave — poplave.

stran 7

Večmesečne
zaloge zdravil

Na Gorenjskem ne občutijo občasnega pomanjkanja zdravil, saj imajo gorenjske lekarne štiri—do petmesečne zaloge.

stran 12

Smo se pomehkužili — ali kaj?

Šestdnevno sneženje je ohromilo življenje in delo v številnih naseljih, delovnih kolektivih in šolah na Gorenjskem. Večina osnovnih in srednjih šol je že v četrtek, dan pred uradnim začetkom počitnic, končala s poukom, delati so prenehali tudi v nekaterih delovnih organizacijah — v kranjski Iskri, Exotermu, Jelovici ... Dostava kruha, mleka in drugih živil je skoraj povsod kasnila, toda ne toliko, da bi povzročila motnje v preskrbi. Mlekarne so v četrtek odkupile mleko v vseh zbiralnicah, razen v nedostopnih krajih. Zganile so se tudi socialne organizacije, Rdeči križ na primer, in starejšim občanom, invalidom in bolnim ponudile pomoč.

Zdi se, da bi bilo nevšečnosti še precej manj, če bi bili v občinah in krajevnih skupnostih že prej vključili v čiščenje cest in pločnikov tudi mehanizacijo gradbenih in drugih delovnih organizacij ter zasebnikov, če bi bili bolje izkoristili pripravljenost ljudi za pomoč pri odpravljanju nevšečnosti, če bi bili srednješolci in mlade delavce iz nekaterih podjetij, ki so bili v petek prosti, pozvali h kidanju snega okrog blokov, vrtcev, šol, trgovin ... Ne-sporno je tudi to, da se je zimska cestna služba trudila po svojih močeh in možnostih, vendar se je pokazalo, da je za »boj« z metrsko snežno odejo preslabo opremljena in da ima za pluzenje premalo usposobljenih delavcev.

Tri dni smo tudi na Gorenjskem trepetali za mlada ljubljanska alpinista, ki sta si v zimski idili zaželela turne smuke med Komno in Sedmerimi jezeri. Srečen konec — vse dobro, bi lahko dejali, pa vendarle: mladeniča sta z neodgovornim ravnanjem spravljala v življenjsko nevarnost okrog petdeset gorskih reševalcev.

Leto 1952 se, vsaj kar zadeva debelino snežne odeje, (za zdaj) ni ponovilo, zato pa je dobro izhodišče za razne primerjave. Pred petintridesetimi leti so ljudje odšli na delo peš tudi iz deset in več kilometrov oddaljenih krajev, tudi iz zasneženih hribovskih vasi in zaselkov, tokrat so zamudili na delo tudi ljudje, ki imajo do delovnega mesta le tri, štiri kilometre hoje. Smo se pomehkužili, je to izraz pripadnosti kolektivu ali pa se temu preprosto reče — napredek?

C. Zaplotnik

Na dupljanskem teku sodelovalo 2500 tekačev — Organizatorji 12. množičnega smučarskega teka Po poteh Kokrškega odreda so se izjemno potrudili in v težavnih snežnih in vremenskih razmerah pripravili doslej po številu udeležencev tretjo najmnožičnejšo tekaško prireditev v Dupljah (le v letih 1981 in 1982 je udeležba preseglata letošnjo). Pionirji, vojaki, pripadniki enot teritorialne obrambe in borci so tekli na 7 kilometrov, vsi drugi pa so lahko izbirali med 7, 15 in 30 kilometrov dolgimi smučinami. Na najdaljši preskušnji je bil pri moških najhitrejši Darko Tarman in pri ženskah domačinka Meta Jošt. (Več o dupljanskem teku na športni strani.)

— C. Z., foto: F. Perdan

Po Prešernovih stopinjah

Pred dvema letoma so na straneh Gorenjskega glasa izhajali zapisi Črtomirja Zorca o bivanju pesnika Franceta Prešerna v Kranju, podrobnosti o njegovem poklicnem delu, kranjskih prijateljih, boleznih, usodi imetja in drugem. Odločitev, da gradivo, ki ga je Črtomir Zorec zbiral več let kot kustos Gorenjskega muzeja in tudi kasneje kot ljubitelj Prešerna, bo za slovenski kulturni praznik uresničena. Knjižica bo izšla februarja, zanimiva pa ne bo le za ljubitelje Prešerna, temveč tudi za osnovne šole in druge izobraževalne ustanove, sploh za vse, ki ob pesnikovi literarni podobi žele spoznati še nekaj njegovih povsem človeških potez.

Uspeh Bojana Križaja in Mateje Svet

Kranj, 19. januarja — Na najtežjem slalomu v Wengnu je spet zablestel Bojan Križaj, ki je bil tretji. Ni pa manjkalo presenečenj, saj je zmagal Švicar Joel Gaspoz, ki je bil na drugi progi hitrejši od Koehlbichlerja in našega Križaja.

Križaj je prevzel vodstvo v slalomski razvrstitvi svetovnega pokala. Bojan Križaj je v Wengnu zmagal v letih 1980 in 1981.

Spet nas je navdušila Mateja Svet, ki je vozila superveleslalom in klasični veleslalom. V superveleslalomu v Pfrontnu je zmagala Francozinja Quietet, Mateja Svet je bila izredna četrta. V Bischofswiesenu je bil še zadnji veleslalom pred svetovnim prvenstvom. Tu so bile premočne Švicarke, ki so se uvrstile na prva štiri mesta. Zmagala je Walliserjeva, Mateja Svet pa je bila peta.

D. H.

Počitnice na kranjskem drsališču

Kranj, 19. januarja — Za prijetne štirinajstdnevne počitnice učencev in dijakov kranjskih šol so tudi letos skupaj z nekaterimi delovnimi organizacijami v občini poskrbeli v Poslovno-prireditvenem centru Gorenjski sejem.

Ledena ploskev v večnamenski hali v Savskem logu bo vsak dan v tednu (razen sobote in nedelje) od 10. do 12. in 16. do 18. ure na voljo mladim ljubiteljem drsanja. Za številne učence in dijake bo ta počitniška ponudba ob dragem smučanju nedvomno zelo dobrodošla. Dve uri dopoldne in popoldne bo namreč drsanje na kranjskem ledu brezplačno.

A. Ž.

Konec pravila: kdor bolj zavpije

Po novem večji red

Kranj, 19. januarja — Na seji skupščine Cestno-komunalne skupnosti Kranj se bodo februarja delegati odločali tudi o predlagani metodologiji za določanje prednostnega vrstnega reda obnove cestišč v kranjski občini od letos do 1990. leta. Gradivo, ki so ga pripravili v strokovni službi samoupravnih interesnih skupnosti v Kranju (Edi Resman, Jože Primožič in Jože Jenšterle) kaže, da se v občini nameravajo odločno zavzeti za red pri obnovi cest. Seveda, če bodo delegati za to.

Izdelana in predlagana metodologija naj bi omogočila, da bi s pomočjo kriterijev ugotovili pomembnost posameznih cest in prednost oziroma nujnost obnove. Drugače povedano bi to pomenilo, da v letnih planih ne bi bile več ceste, kjer bi se morda pokazala možnost in priložnost zaradi sodelovanja krajanov ali »uspešnih« zahtev posameznih krajev. Skratka, konec naj bi bilo pravila: kdor bolj zavpije, bo morda kaj dosegel.

Metodologija temelji na točkovanju vseh cest po kriterijih, ki so razdeljeni v tri skupine: demografski (število prebivalcev in stanovanjska gradnja), gospodarski (gospodarski objekti in obrtno delavnice) in stanje cest (vrsta cest, nevarni odseki, širina in stanje ceste). Delež prvih dveh skupin naj bi znašal po 30 odstotkov, zadnje pa 40 odstotkov.

Na podlagi takšne metodologije in kriterijev so pripravili tudi že osnutek predloga, po katerem bi do leta 1990 za popolno obnovo cestišč namenili 53 odstotkov sredstev (5,5 milijarde), za večjo obnovo makadamskih cest dobro milijardo ter za obnovo in gradnjo mestnih ulic in trgov prek 32 odstotkov denarja (okrog 3,4 milijarde dinarjev).

A. Žalar

KOMPAS
JUGOSLAVIJA

VAŠ
TURISTIČNI
SERVIS
KOMPAS

Kranj, tel.
28-472, 28-473
Briuk, tel.
22-347, 25-761

PO SLOVENIJI IN JUGOSLAVIJI

Princ Sihanuk v Jugoslaviji

Na šestdnevni obisk v našo državo je prispel predsednik prijateljske Demokratične republike Kampučije princ Norodom Sihanuk s soprogo. Najprej se je ugodni gost pogovarjal s predsednikom predsedstva Jugoslavije Sinanom Hasanijem, pozneje pa tudi z zveznim sekretarjem za zunanje zadeve Raifom Dizdarevičem. V medsebojnih pogovorih se je kampučijski predsednik zahvalil Jugoslaviji za dosedanja pomoč in podporo kampučijskemu ljuastvu, ki se bori za neodvisnost in svobodo. Jugoslovanska stran pa je poudarila, da bo še nadalje podpirala pravični boj Kampučijcev za svobodo.

Etiopski zunanji minister v Beogradu

Na povabilo zveznega sekretarja za zunanje zadeve Raifa Dizdareviča je prispel na uradni in prijateljski obisk v Jugoslavijo etiopski zunanji minister Bernahu Bajeh. Z gostiteljem, ki ga je pričakal na letališču, je etiopski gost izmenjal mnenja o možnostih za razširitev dvostranskih stikov in sodelovanju nevrščenih prijateljskih držav. Takoj po prihodu v Beograd je minister Bajeh obiskal Spominski center in položil cvetje na grob predsednika Tita.

40-letnica slovenske ustave

V Ljubljani je ob 40-letnici slovenske ustave o njenem pomenu za razvoj ljudske oblasti govoril Miran Potrč, ki je med drugim poudaril, da smo s svojo ustavo uresničili stoletni sen Slovencev, saj smo tako oblikovali samoniklo slovensko ljudsko oblast. Gradili smo

Neodpušljivo bi jo bilo zanemariti

Šola v naravi zajela sapo

Kranj, 18. januarja — O šoli v naravi smo lani govorili s precejšnjim strahom, saj je po dobrih dveh desetletjih plodnega življenja še marsikje kazalo, da bo z njo konec. Kot neobvezno v šolskem programu je družba v vsesplošnem zategovanju pasov denarno ni izdatneje podprla, različno debele denarnice staršev pa ji tudi niso bile pretirano naklonjene. Letos kaže, kot da je šola v naravi zajela novo sapo. Vsaj v kranjski občini.

Tu so namreč znova dorekli, da je šola v naravi življenjska šola. Ne le, da nauči plavati in smučati; z bivanjem zunaj domov se učenci navajajo tudi na samostojnost, tovarištvo, solidarnost, osebno odgovornost, neprisiljeno učenje. Neodpušljivo bi jih bilo prikrajšati za te izkušnje.

Kranjska izobraževalna in telesnokulturna skupnost dejata osnovnim šolam denar za izpeljavo ene šole v naravi. V straziški šoli Lucijana Seljaka, na primer, so se odločili, da bo brezplačna poletna šola v naravi, ki je zaradi pouka plavanja življenjsko pomembnejša. Starši so lani za četrtošolce plačali le po 2500 dinarjev za teden dni morja.

Zato pa bodo morali zdaj sami nositi pretežni del stroškov zimske šole v naravi. Lani je ni bilo, ker starši niso bili pripravljeni prispevati starega milijona. Letos bodo dali 32.000 dinarjev za pet marečevskih dni na Jezerskem. Tako so se odločili po večini vsi na roditeljskih sestankih. Otroci tistih, ki denarja ne bodo mogli ali hoteli dati, bodo ostali doma, v razredu.

Socialno to ni. Šola lahko učencem posodi čevlje, smuče, skratka opremo, za njihovo bivanje in prehrano pa tudi ne more rabiti svojega denarja. Zato vsekakor velja namig staršem, naj ne pustijo otrok žalosnih doma, naj si vendarle odtrgajo 32.000 dinarjev za svojega drugošolčka, saj jih bodo lahko po kapljah odplačali, če naenkrat ne bodo zmogli. Šola jim je ponudila roko. Morebitna sramežljivost ni na mestu. Šola v naravi je za marsikaterega otroka edina priložnost, da se nauči smučati in plavati.

Podobno pot financiranja kot so jo ubrali v kranjski občini bi lahko tudi druge na Gorenjskem. Poenostavljanje vsebine šole v naravi, zamenjevanje s poukom plavanja v bližnjem bazenu ali s prevoznimi smučarskimi tečaji je res cenejše, ni pa prava šola v naravi. Idealno bi seveda bilo, da bi postala obvezni del programa in kot taka tudi v celoti podprta z družbenim denarjem.

H. Jelovčan

izvirne družbene odnose, uveljavljali samoupravljanje, socialistično demokracijo in federativno ureditev Jugoslavije. »V času,« je dejal Miran Potrč, »ko se v Jugoslaviji dogovarjamo o nadaljnjih dopolnitvah ustave SFRJ in republiških ter pokrajinskih ustav, želimo le še utrditi temeljne smeri in cilje razvoja sistema socialističnega samoupravljanja in naše federativne ureditve.«

Sodelovanje z nevrščenimi

Delež jugoslovanskega sodelovanja z državami v razvoju je še vedno zelo skromen, saj je leta 1984 znašal le 17 odstotkov od našega celotnega sodelovanja s tujino, v prvih šestih mesecih lanskega leta pa le 14,3 odstotka. Gospodarsko sodelovanje z deželami v razvoju se vsekakor mora okrepiti, saj ima večinoma pomen za uresničevanje sklepov osme konferenčne nevrščenih v Harareju. Vendar pa prav zdaj ni veliko možnosti za nadaljnje uspešnejše korake, saj so med drugim vzrok naše notranje gospodarske težave.

Za nerazvite 408 milijard

Delovne organizacije v manj razvitih predelih Jugoslavije bodo letos dobile 408 milijard dinarjev ali za 68 odstotkov več kot lani. Največ denarja bodo zbrali z neposrednim združevanjem dela in sredstev med delovnimi organizacijami iz razvitih in manj razvitih okolij. Tri četrtine denarja bodo zbrale razvite republike in SAP Vojvodina. Največ denarja bo dobila SAP Kosovo — 48 odstotkov, ostalo pa Bosna in Hercegovina, Makedonija in Črna gora.

Spominska znamenja tudi v radovljiški občini

Radovljica, januarja — Jeseniški aktivisti so se obrnili na radovljiški odbor podpisnikov družbenega dogovora o postavljanju in varovanju spomenikov NOB, da bi tako kot v jese-niški občini tudi na področju Radovljice obeležili kraje, kjer so bili v času boja ustanovljeni okrajni in okrožni odbori OF, KPS, SKOJ in SPZZ. Del radovljiške občine je takrat spadal pod okrožje Jesenic.

Spominske plošče okrajnega odbora OF Radovljica bi bilo treba postaviti na Smučarici v Dragi, za Bohinj na stavbi krajevne skupnosti Koprivnik, za Ribno na Taležu, za okraj Zirovnica in Završnici blizu Smokuškega mostu, za Gorje — Bled pa na ruševinah Smolejeve hiše v Radovni, kjer bi bila plošča tudi za okrožni odbor OF.

Spominske plošče okrožij naj bi bile enako označene kot kurirske karavle. Stroške za te plošče so na Jesenicah krile družbenopolitične organizacije. Tudi v Radovljici so se odločili, da bodo odkrili te plošče, vendar postopoma, eno do dve na leto. Naredili bodo vrstni red odkrivanja plošč. Prva naj bi bila odkrita na Koprivniku, kjer bo letos tudi zbor aktivistov tega okrožja. Radi pa bi, da bi k financiranju teh plošč poleg družbenopolitičnih organizacij privabili tudi delovne organizacije s tega področja.

D. D.

Jeseničani 22. marca na volišča

Samoprispevek rešuje šolstvo

Jesenice, 19. januarja — Jeseničani naj bi plačevali občinski samoprispevek v višini 1 odstotka od neto osebnega dohodka za prizidek k centru srednjega usmerjenega izobraževanja. Zbori občinske skupščine naj bi o razpisu odločili 11. februarja.

Zbori občinske skupščine naj bi 11. februarja sprejeli odlok o razpisu občinskega samoprispevka za gradnjo prizidka k Centru srednjih šol na Jesenicah. Jeseničani naj bi se o tretjem občinskem samoprispevku odločili 22. marca na voliščih.

Kaj pomeni ta gradnja? Kakšna je vrednost nove šolske zgradbe in kako zbrati denar?

Na Jesenicah so zaradi združitve srednjih šol lahko »zadržali« vseh šest izobraževalnih usmeritev: metalurško, kovinarsko, elektro, naravoslovno-matematično, družboslovno in zdravstveno. S tem so omogočili šolanje učencem v domačem kraju, staršem pa prihranili precejšnje stroške. Z združitvijo so dosegli racionalnost, saj v vseh izobraževalnih usmeritvah lahko uporabljajo skupne učne pripomočke, učila in

kabinete, kar zmanjšuje stroške. Razen tega pa otroci, ki se šolajo v domačem kraju, večinoma ostanejo v domači industriji.

Prizidek bo velik štiri tisoč dvesto kvadratnih metrov. Naročili in plačali so že načrte in lokacijsko dokumentacijo, ki jo je izdelal Atelje za prostorsko projektiranje Jesenice. Predračunska vrednost objekta brez notranje opreme je bila pred letom dni 588 milijonov dinarjev, ob začetku letošnjega leta pa že 1.380 milijonov dinarjev.

Gradili naj bi etapno, in sicer najprej zaklonišče in objekt do tretje gradbene faze. Po predračunu naj bi bilo to 35 odstotkov vrednosti vsega objekta ali okoli 485 milijonov dinarjev. Za razliko od sredstev, ki bi se zbrala od samoprispevka, naj bi iskali premostitveni kredit, upora-

bili del lastnih sredstev in prodali zgornje prostore doma učencev.

Leta 1988 bodo morali poleg denarja iz samoprispevka dobiti še premostitvene kredite pri delovnih organizacijah.

Začetek gradnje predvidevajo za drugo polovico letošnjega leta, vselitev pa v šolskem letu 1988/89. Tedaj bi tudi lahko obnovili stavbo gimnazije.

Za novo opremo v prizidku ne predvidevajo denarja iz samoprispevka. Zanj naj bi namenili denar iz lastne amortizacije.

Na ta način naj bi na Jesenicah dolgoročno rešili problem glede prostora za srednje šolstvo in tudi za osnovne šole, saj so sedanje šole pretesne. V gimnaziji naj bi bila potem tretja mestna osnovna šola. Ostanje samo še huda prostorska stiska osnovne šole s prilagojenim programom Poldeta Stražišarja, ki jo na Jesenicah rešujejo vrsto let, a je nikakor ne morejo rešiti.

D. Sedej

Kmetijska šola tudi za odrasle

Kranj, 16. januarja — Ravnatelj srednje mlekarške in kmetijske šole v Kranju Stefan Oštir je povedal, da bodo naslednje šolsko leto obogatili ponudbo za izobraževanje odraslih. Poleg srednjega programa živilec bodo na novo vpeljali še skrajšani program kmetovanja. Program so že oblikovali. Pričakujejo, da bo zanimiv za veliko odraslih, ki kmetujejo, pa za to nimajo dovolj znanja iz knjig. Vpisati nameravajo en oddelek, to je trideset slušateljev.

H. J.

Letni sestanek sindikata delavcev v obrti

Kranj, januarja — Letni članski sestanek osnovne organizacije delavcev na področju samostojne osebnega dela v občini Kranj bo četrtek, 22. januarja ob 18. uri, v D. lavskem domu v Kranju, Trg revolucije 3, vhod št. 6. Na sestanku vabljeni vsi delavci v obrti, ki so vključeni v sindikat, in vsi tisti delavci, ki so poslali prošnje za dodelitev stanovanjskih sredstev, ne glede na to, ali so člani sindikata ali ne.

V katere šole nameravajo gorenjski osmošolci

Nikar v Ljubljano

Kranj, 16. januarja — Generacija osmošolcev, ki bodo junija prišli iz gorenjskih osnovnih šol, je najštevilnejša v zadnjih sedmih letih in kar za 185 prekaša lanko. Večina od 2554 učencev, kolikor so jih o poklicnih namerah izprašali svetovalci iz skupnosti za zaposlovanje, je povedala, da namerava naprej. Le 26 ali 1,1 odstotka generacije se jih misli takoj zaposliti.

Ta delež je v zadnjih sedmih letih najnižji in kaže na ravno obratno gibanje kot v nekaterih (nerazvitih) predelih Slovenije. Tudi poklicne ambicije gorenjskih osmošolcev postajajo vse zahtevnejše. V skrajšane programe in za tretjo stopnjo izobraževanja se je namerilo skupaj vsega štiriinajst učencev ali 0,6 odstotka generacije. Do četrte stopnje namerava 782 učencev ali 31,7 odstotka in do pete (tehniške) 1643 ali 66,6 odstotka učencev. Največjo željo po štiri-letnem srednjem izobraževanju kažejo kranjski otroci (73 odstotkov), najmanjšo škofoješki (54,2 odstotka).

Število kadrovskih štipendij, ki jih namerava razpisati gorenjsko združeno delo za naslednje šolsko leto, bo znano v začetku februarja, medtem ko bo konec februarja objavljen razpis za vpis v prvi letnik. Do tedaj lahko primerjamo namere osmošolcev samo s predlogom prostih mest za

vpis, ki pa se bistveno ne bo spremenil in je za Gorenjsko zelo podoben lanskemu razpisu.

Presežkov namer v srednjih programih je komaj za prgišče, in to v elektroni, poslovno-finančni ter trgovinski dejavnosti, zdravstvenem varstvu in družboslovno-jezikovni dejavnosti. Če bo število mest v družboslovju in poslovno-finančni dejavnosti resnično povečano za po en oddelek, kot predlagajo Gorenjci izobraževalni skupnosti Slovenije — tako je bilo tudi lani — presežkov praktično nikjer ne pričakujejo; morda še največ v elektroni, kjer pa po navadi odvečne učence uspešno preusmerijo v manj privlačno elektroenergetiko.

Po izkušnjah se podatki o namerah osmošolcev skoraj 80-odstotno ujamejo s kasnejšimi prijavami za vpis. Na sedanjo sliko presežkov in primanjkljajev bo seveda vplivalo še 90 učencev ali 3,5 odstotka generacije, ki se ob izpitu vprašalnika še niso odločili, kam bodo šli po osnovni šoli.

V gorenjskih šolah, ki izobražujejo učence tudi od drugod, to je v kmetijski, lesarski, tekstilni in obutveni, bo prostora dovolj za vse. Dosti na slabšem pa bodo gorenjski učenci, ki nameravajo v Ljubljano, zlasti v programe frizerstva, oblikovanja in turizma. Te šole imajo več kot dovolj učencev in znajo dati prednost »domačim«; tudi zato, ker je gorenjska mreža neprimerno ohlapnejša (skoraj tri tisoč mest za dobrih 2600 otrok) od ljubljanske.

H. Jelovčan

Krajevni urad na Kokrici

Kokrica — V okviru krajevnega urada Predošlje v kranjski občini je zdaj odprt vsak četrtek v tednu od 8. do 13. ure tudi krajevni urad na Kokrici.

Posluje v prostorih kulturnega doma na Kokrici. V pisarni sprejemajo vse vloge za občinske upravne in druge organe, sprejemajo vloge za osebne izkaznice in potne liste, prijave in objave bivališča, overjajo prepise in podpise, skrbijo za pravilno označevanje naselij, ulic in zgradb ter izdajajo hišne številke. Med drugim v pisarni krajevnega urada lahko dobite tudi zdravstvena spričevala za živali.

A. Ž.

Sneg preprečil odprtje

Konec januarja pa zares

Bohinj, 16. januarja — Obnovljeni Mladinski dom, ki se po novem imenuje Izobraževalni center režijske konference Zveze socialistične mladine Slovenije, bo uradno odprt konec meseca, ko bo v njem zastavljena tudi izobraževalna dejavnost, vendar je že ta mesec ponudil gostoljubje številnim gostom.

Zamisljeno je, da bo izobraževalni center, v katerem je sedaj zaposlenih 22 ljudi, deloval kot samostojna delovna organizacija s kombinirano dejavnostjo izobraževanja, predvsem mladinskega, raznih drugih, tudi mednarodnih mladinskih manifestacij, saj je interes, da čim več mladih od drugod spozna Slovenijo in Jugoslavijo (za marsikoga smo še vedno za »železno zaveso«) in seveda turizem. V tem vidijo pobudniki za modernizacijo objekta možnost, da dom ostane, preživi in se razvije tudi v objekt bohinjskega turizma. Zdej je center še delovna organizacija v ustanavljanju, ki jo vodi upravljalski svet, sestavljen iz delegatov mladinske organizacije, Zveze organizacij za tehnično kulturo in delavcev centra, posli direktorja pa so bila župani Petri Rožič, ki pravi, da ob prevzemu te občinstvi ni

dobila drugega kot razpadajočo stavbo in za skromno mapo papirjev. Gradnja je bila začeta in se je na splošno uspešno nadaljevala. Prva faza modernizacije je končana. Zanj je bilo potrjenih 390.274.000 dinarjev. Stari, leseni del doma je popravljen, dograjen je novi del z veznim traktom, predavalnice z 200 sedeži, knjižnica, kuhinja, jedilnica s 180 sedeži, aperitiv bar, recepcija in seveda 156 ležišč.

Odprtje prve faze je bilo načrtovano za petek, vendar je bila odpovedana zaradi slabega vremena, saj udeleženci otvoritvenega seminarja niso mogli v Bohinj. Dom bo odprt konec januarja, vendar to ne pomeni, da je izobraževalnem centru ni življenja. Petra Rožič je povedala, da je bil center do 11. januarja polno zaseden, sedaj pa je zasedenost okrog 70-odstotna. Takšno zasedenost bo moral center do-

segati, če bo želel poslovati režijsko tabilno. Načrtovana je tudi druga faza modernizacije, ki obsega ureditev taverne, dveh trinitinskih kabinetov, savno, posodobitev kampa, ponovno oživitvev bungalovov in usposobitev smučarjev nad domom.

Veliko breme so zagonski stroški saj začnemo iz nič. Republikanska konferenca mladine nam je dala za leto milijardo starih dinarjev, vendar si moramo pomagati tudi drugje. Pravi Petra Rožič. Začenjamo z nizkimi cenami, saj je edino to lahko prava klama za nas. Denarja za normalno vključevanje v turistično propagando nimamo. Zato pišemo po Jugoslaviji, vabimo v center, pomagamo za znanje po šolah, agencijah, turističnih, športnih organizacijah. Presežni smo nad odzivom, zato ne obupujemo. Zavedamo pa se, da moramo morali skrbno usklajevati izobraževalno dejavnost s turistično, saj oboje za naš obstoj zelo pomembno.

J. Košnik

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, Kranj, Radovljica, Škofje Loke in Trzin

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

Predsednik izdajateljskega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Stefan Žargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Marija Volčjak (gospodarstvo, Kranj), Andrej Zalar (gorenjski kraji), Cveto Zaplotnik (kmetijstvo, Radovljica), Lea Mencinger (kultura), Darinka Sedek (Jesenice), Helena Jelovčan (Škofja Loka, kronika), Jože Košnjek (notranja politika, šport), Dušan Humer (šport), Danica Dolenc (za dom in družino, Trzin), Marjan Ajdovec (tehnični urednik), Franc Perdan (fotografija). Časopis je poltetnik, 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 I. polletje 1989 je 4.500 din

FRANC ŠIFRAR, predsednik Obrtnega združenja Škofja Loka

Največ problemov je prav na zvezni ravni

Škofja Loka, 16. januarja — Drobnogospodarstvo je spet v središču pozornosti. Ponovno, dosti bolj obetavno razpravo o njem je spodbudil ponovoletni pogovor Branka Mikulića, predsednika zvezne vlade, z našimi poslovneži v tujini. Drobnemu gospodarstvu je obljubil boljše čase, predvsem razmere, v katerih se mu bo splačalo rasti. Namenjene niso bile le našim poslovnežem v tujini, ki naj bi doma vlagali privarčevane devize, temveč tudi domačemu drobnemu gospodarstvu, družbenemu in zasebnemu. Kako odmevajo med našimi obrtniki, smo skušali izvedeti v pogovoru s Francem Šifrarjem, predsednikom obrtnega združenja Škofja Loka in podpredsednikom izvršilnega odbora Zveze obrtnih združenj Slovenije, ki je dober poznavalec razmer na področju obrti, odklikuje pa ga širok in stvaren pogled na probleme obrti pri nas.

»Kako odmevajo Mikulićeve obljube?«

Obrtniki smo zelo veseli, da se je tovariš Mikulić spustil tako globoko in se začel ukvarjati s to tematiko. Če mu bo uspelo, bo to prav gotovo prvi predsednik zvezne vlade po vojni, ki mu bomo obrtniki zelo hvaležni. Prav na zvezni ravni je namreč največ problemov, ki zavirajo razvoj drobnega gospodarstva. Sprašujem se celo, zakaj najprej ne rešijo starih, ki jih poznamo že desetletja, spremeni pa se nič.

»Kateri problemi so to?«

Začnemo lahko pri problematiki z uvozom izdelavnega materiala ter delovnih strojev in naprav, saj so limiti nizki. Obrtniki zato težko dohaja razvoj industrije, mora pa v korak z njo, da lahko sodelujeta. Po drugi strani pa bi morali registrirati obrtnikov izvoz, da bi lahko legalno

prišel do deviz za uvoz. Tako pa vemo, kako je, prisiljeni smo kupovati pod lipo.

Naslednji problem, ki zadeva že republiško raven, pa je oblikovanje obratnih sredstev, česar zdaj ni. Po novem obrtnem zakonu lahko obrtnik zaposli deset delavcev. Če ima obrt še žena in morda še sin, zaposlovanje res ni več problem. V smislu vlaganja v razširjeno reprodukcijo je tudi davčna zakonodaja dosti bolj pozitivna. Zato postaja oblikovanje obratnih sredstev toliko bolj pereče. Pri zvezi smo že pripravili predlog, ki ga podpira tudi komite za drobnogospodarstvo, vendar je led, ki je bil ustvarjen v vseh teh letih, težko prebiti. Obrtniki bi morali imeti tudi rizični sklad, saj zdaj poslovno leto začenjajo brez denarja v svojem poslovnem skladu oziroma na žiro računu.

Obrtnik pa bi bržkone rad vsaj za nekaj let vnaprej vedel, kolikšne davke bi moral plačevati. Želi stabilnejše pogoje gospodarjenja.

Predvidena je bila sprememba zakona o davkih občanov, ki je predvidevala precejšnje povečanje števila pavšalistov, sedanjim naj bi se, denimo, pridružili vsi avtoprevozniki in gostinci. Vendar se je zataknilo pri merilih in v zelo kratkem času to ni uresničljivo. Težnja po pavšalnem obdavčenju brez dvoma odseva željo obrtnika, da ne bi bil odvisen od trenutnih potreb občinskega proračuna. Še nedolgo tega smo govorili, da smo vendarle dobili davčni zakon, ki bo veljal vsaj pet let, obrtnik pa bo

za pet let naprej vedel, kako bo lahko delal, koliko vlagal. Žal so se stvari spremenile: pripravljala se nov zakon. Kako bo letos, ne vemo.

»Problem je tudi v tem, da obrtniku pada vrednost premoženja, če tako rečem.«

»Tu pa je največji problem. Amortizacija in revalorizacija osnovnih sredstev ne sledita tržni vrednosti in inflaciji. Pripravljeno so tudi predlogi, da bi stvarno začeli obračunavati amortizacijo osnovnih sredstev. Za obrtnike bo to velik korak naprej.«

»Še pred letom dni so obrtniki raje vezali denar v banki kot pa vlagali v delavnico, lani so bile sicer obresti nekoliko nižje. Kako gledate na to?«

»To je odvisno od tega, kako resen je obrtnik. Če računa, da bo obrt za njim prevzel sin in morda še kdo, potem ne bo gledal na to 10-odstotno razliko, temveč bo vlagal v delavnico. Razloge, zakaj se več ljudi ne ukvarja z obrtjo in zakaj nimajo zaposlenih, sem že povedal. Poleg tega pa nam ni priznana dolžniško-upniško razmerje, skrbi pa nam povzroča še plačevanje akontacij davka. Plačujemo jih sredi trimesečja. Ko še ne veš, kaj boš ustvaril, že moraš dati družbi; če ne daš, te dole 66-odstotne obresti. Tudi to je razlog, da obrtniki ne širijo delavnice.«

»Ljudje obrtnike često gledajo postrani, ker kupujejo drage avtomobile, grade luksuzne hiše...«

»Ko denar ima in mu ga inflacija neusmiljeno uničuje, po črki zakona pa mu ni omogočen razvoj, si kupi drag avto. Ko pa se mu odpre možnost, da lahko kupi stroj, drag avto proda, tega pa ljudje običajno ne vidijo. Predlagali smo že, da bi obrtniku za vsakega zaposlenega delavca priznali 10-odstotno olajšavo pri skupnem dohodku. Če bi imel deset delavcev, bi bil torej davčni limit 100 odstotkov višji. To bi bila spodbuda in denar, ki bi se ustvarjal za fond osebnih dohodkov delavcev. Tisti, ki ima deset delavcev, je prav gotovo resen obrtnik.«

»V Škofji Loki ima obrtno združenje vse večjo veljavo.«

»Začetek je bil težaven. Združenje smo morali uveljaviti in obrtnike prepričati, naj se organizirajo. Danes je v združenju 455 rednih obrtnikov. Mislim, da je bila prelomnica razstava, ki smo jo pripravili leta 1983. Odtlej mnogi na združenje gledajo drugače, postali smo enakopraven sogovornik z občinskimi upravnimi organi, bistveno se je popravila kreditna politika Ljubljanske banke v Škofji Loki in to je zelo pomembno. V zadnjem mandatu imamo stalnega člana občinskega komiteja za družbeno planiranje in urejanje prostora, ki se pri občinskih zadevah posebej angažira.«

»Kakšen je odnos občinske uprave do obrtnikov?«

»Mislim, da je ena redkih, ki se je pripravljena pogovarjati, je ena redkih, ki šele letos uvaja zamudne obresti in v večini primerov tudi ugodi prelog plačila akontacij, če ima obrtnik probleme in če seveda z njim nima slabih izkušenj. S predpostavko, da je treba cesarju dati, kar je cesarjevala, se z našo upravo za družbene prihodke da shajati.«

M. Volčjak

Za kvadratni meter stanovanja na Planini 336.900 dinarjev

Izhodiščna cena je tudi končna

Kranj, 16. januarja — Sleherno delovno organizacijo ali občana, naj ima še toliko denarja v žepu, pred vsakim nakupom zanima, »po koliko so hruške«. In če so »hruške« drago stanovanja, je še toliko bolj razumljivo, da kupec hoče vedeti, kolikšen kup denarja bo moral pripraviti za uresničitev gesla iz znane reklame »Moje sanje — lepo (novo) stanovanje.«

V Kranju v preteklih letih kupcem niso vedeli povedati pred začetkom gradnje ali v času zidave, kolikšna bo končna cena stanovanja. Vedeli so le za izhodiščno ceno, h kateri so potem sproti »pribijali« vse podražitve v gradbeništvu. Razumljivo je, da ob takšnem načinu v strokovni službi kranjske samoupravne stanovanjske skupnosti kupcem niso mogli vsak trenutek odgovoriti na vprašanje, koliko bo stal kvadratni meter stanovanjske površine. Kupci so bili do zadnjega v negotovosti: nekateri, ki so na osnovni izhodiščne cene in predvidenih nekaj desetodstotnih podražitev še lahko upali na nakup stanovanja, so potem, ko je bil cenovni stolpec dokončno sezidan, obupali zaradi razlike, ki je niso več zmogli.

Letos so v Kranju prekinili dosednji način oblikovanja cene in postavili nova »pravila igre.« Za 168 stanovanj, kolikor jih bodo do konca leta zgradili na Planini, so določili izhodiščno ceno 366.900 dinarjev za kvadratni meter, ki pa bo tudi končna, če bodo kupci do konca januarja plačali 80 odstotkov vrednosti stanovanja, do konca marca pa še ostalo. Kupci se lahko odločijo tudi za drugačne plačilne možnosti, za kasnejše plačilo, vendar bodo morali še nekaj doplačati — odvisno od podražitev in inflacije. V Domplanu bodo pri nakupu stanovanj dali prednost delovnim organizacijam, čeprav imajo z nekaterimi, vsaj kar zadeva plačilno disciplino, slabe izkušnje. Ta prednost pa ne pomeni, da občani nimajo možnosti pri nakupu.

Z novim načinom oblikovanja cene za kvadratni meter stanovanjske površine je tudi Gradbincec, ki gradi stanovanja na Planini, več poslovno tvegala, saj bo moral v okviru določene (zagotovljene) cene najti svoj kos kruha — ne glede na podražitve.

C. Zaplotnik

IZ GOSPODARSKEGA SVETA

Kokra išče sovlagatelja za bihaško tovarno

Trgovska organizacija Kokra iz Kranja z javnim natečajem skuša najti poslovne partnerje, ki bi skupaj z njo združili sredstva za Tekstilni kombinat Kombiteks v Bihaču, ki naj bi mu za vlaganje v trajna obratna sredstva namenili 300 milijonov dinarjev. Seveda gre za združevanje v okviru deleža za hitrejši razvoj manj razvitih v Jugoslaviji. Pogoji za združevanje so enaki kot pri obveznem v zvezni sklad za hitrejši razvoj manj razvitih.

IZ DELOVNIH KOLEKTIVOV

Montažne hiše v izvoz

Izdelava montažnih hiš in montažnih objektov v škofjeloški Jelovici izredno niha. Temu se nameravajo v bodoče izogniti s posebnim izvozom. Pravijo, da bi bila najbolj sprejemljiva delitev na dve tretjini proizvodnje za izvoz, ena pa za domači trg. Jelovica že nekaj časa pri izvoznih poslih sodeluje s sosednjim Gradisom. Na avstrijskem trgu so postavili že 25 montažnih hiš, z nemškimi kupcem pa imajo okvirno pogodbo za postavitev 100 montažnih hiš. Prvo pošiljko so lani tja že poslali, ostalo bodo odpravili letos. Jelovica pa želi montažne hiše prodajati tudi v ZDA. Letos namerava tam predstaviti več deset hiš. Pri osvajanju ameriškega trga želi več sodelovanja med domačimi izdelovalci montažnih hiš, za domači trg pa je konkurenca seveda potrebna.

Ceste so že prevozne

Noč in dan za volanom pluga

Kranj, 19. januarja — Luka Belič je bil noč in dan za volanom pluga. Nazadnje so »prebili« odsek od Kroke do Jamnika.

Cestno podjetje Kranj je moralo v minulih dneh poslati na magistralne in regionalne ceste svojo mehanizacijo in vse delavce, predvsem voznike plugov. Videli smo, da so bili tokrat veliko bolj zanesljivi, vestni in vztrajni kot minula leta; saj so tudi morali biti, kajti snega je bilo do pasu, ponekod še več.

Med tistimi vozniki plugov, ki se za minule dni sploh ne spominjajo, koliko ur so delali — bili so za volanom noč in dan — je tudi Luka Belič iz Kranja, voznik pri

Cestnem podjetju Kranj. Običajno pluzi po cestah od Škofje Loke do Jeprce in Kranja, v teh izrednih razmerah pa je moral tudi drugam.

Srečali smo ga minulo nedeljo, ko je pritrjeval snežne verige na gume svojega pluga.

»Sinoči smo »prebili« odsek od Kroke do Jamnika in približno polnoči prišli v Dražgoše,« pravi Luka Belič. »Zdaj bo promet na tej cesti lahko tekoč. Prevozna je že tudi cesta od Jamnika do Podblice. Tega dela sem navajen, a tako delavno, kot je bilo minule dni, vendarle že dolgo ni bilo. Saj sploh nisem več vedel, kateri dan je... Kadar smo bili že zelo utrujeni, smo nekaj ur zaspali, lahko tudi na klopi, potem pa je bilo spet treba naprej.«

Naše delo ni posebej težko, veliko bolj požrtvovalni se mi zdijo naši mehaniki, ki popravljajo številne tehnične okvare. Res ni niti najmanj prijetno, ko ob tem hudem mrazu popravljajo razne okvare pod avtomobili ali v motorjih.

Kakšni so ljudje? Večinoma upoštevajo opozorila, naj umaknejo svoja vozila s parkirišč ali cest, nekateri pa puščajo avtomobile na cestah in tako preprečujejo pluzenje. Včasih me zelo razjezi, ko pluzim gor in dol po cesti, a se moram vedno umikati parkiranim avtomobilom. Saj sploh ne pomislijo, koliko to stane!

»Delavci, še posebej vozniki, smo prepričani, da je bilo delo ob teh snežnih zametih in sneženju opravljeno dobro predvsem zato, ker je vodstvo Cestnega podjetja z nami odlično sodelovalo. Ni bilo nikakršnega problema in, verjemite mi, tudi zato so bile ceste hitro in dobro spluzene.«

D. Sedej

Karavanška poslovna skupnost je ustanovljena

Ob avtocesto le z najboljšo ponudbo

Jesenice, 19. januarja — Karavanška poslovna skupnost povezuje vse, ki bodo gradili ob predoru in avtocesti. V Lescah turistično-gospodarsko središče Murke, precejšnji načrti pa za prostor ob avtocesti v Kranju.

Ob gradnji predora skozi Karavanke so na Jesenicah ustanovili Karavanško poslovno skupnost, ki bo skrbela, da bodo pravočasno zgrajeni vsi objekti, ki sodijo pred predor in ob avtocesto od predora do Kranja. Karavanško poslovno skupnost vodi Srečo Mlinarič, ki pravi takole!

»Zdaj pripravljamo vso projektno dokumentacijo za komunalne vode: vročevod, vodo, pitno omrežje, elektriko, kanalizacijo, povezavo ceste in parkirnišča ter drugo komunalno infrastrukturo. Ob koncu januarja bo pripravljena analiza izdelane projektne dokumentacije. Še letos bi morali biti projekti končani, tako da bi lahko naslednje leto začeli zidati.«

Srečo Mlinarič

Tri gorenjske občine, Radovljica, Kranj in Jesenice, imajo izdelano urbanistično dokumentacijo o tem, kaj bodo gradile ob avtocesti. Na njenem prostoru bodo stavbe carine, mejne milice, špedicij in brezcarinske trgovine — ti projekti so v izdelavi. Takoj, ko odleže sneg, bodo začeli graditi špedicijsko stavbo, v kateri bo devet špedicijskih delovnih organizacij iz Slovenije in tudi iz Jugoslavije. V naslednjem letu pa bi morali začeti graditi carinsko zgradbo.

Na plavški travnik se mora preseliti Integral s svojim tovarnim prometom, kjer mora ustrezno razširiti svojo dejavnost. Pripravljala se program za gospodarski, gostinski, turisti-

čni in informacijski del prostora, kjer bodo črpalka, menjalnice, banka, restavracija, bife, turistična poslovalnica in še druge službe. Zdaj razpravljajo o dejavnosti na brezcarinskem prostoru ob predoru. Skupaj z gospodarsko zbornico naj bi delovne organizacije poiskale zanimiv izvozni program, pa naj bo to pločevina, žica, elektronika ali tekstil.

V radovljiški občini ne nameravajo odlašati in po dogovoru med izvršnim svetom in Murko naj bi uresničili zamisel o gospodarsko-turističnem centru. Murka bo do konca februarja izdelala dopolnjen program, ki bo vseboval oskrbo in turistično-gospodarsko ponudbo iz širšega slovenskega zaledja, tako za zahteve potnikov na avtocesti kot tudi za gorenjske potnike. Murka bo imenovala strokoven skupino, ki bo vodila zahteven projekt, vreden več sto milijard dinarjev.

Tudi v Kranju se dogovarjajo o kar najbolj raznovrstni in kvalitetni ponudbi ter o programu dejavnosti ob avtocesti. Idej in pobud je veliko in o njih bodo še temeljito premislili, tako da bi dobili turistični in gospodarski center, ki bi bil privlačen za tranzitni promet in tudi za vse gorenjsko gospodarstvo.

Teh naložb si ni mogoče zamisliti brez kadra, saj bomo samo na Jesenicah potrebovali 320 delavcev s srednjo, višjo in visoko šolo. O tem smo se pogovarjali v vseh petih gorenjskih občinah. Nekaj možnosti se kaže z nekaterimi reorganizacijami, v posameznih delovnih organizacijah, ko naj bi dobili nekaj kadra, ki bi ga z dodatnim izobraževanjem usmerili za dela ob predoru in avtocesti. Nikakor si ne smemo dovoliti, da bi leta 1991 iskali ljudi z razpisi, zato bomo jeseni tudi šole obvestili, kakšne delavce bomo potrebovali.«

D. Sedej

Sekcije kranjskih obrtnikov dobro delajo

Poudarek izobraževanju

Kranj, januarja — Pri Obrtnem združenju Kranj dela 14 sekcij; lani je bila kot zadnja ustanovljena elektro sekcija. Vsaka ima svoj program dela, aktivnost pa je najbolj odvisna od predsednika sekcije.

Med najaktivnejše sekcije spadajo gostinci. Vsako leto organizirajo vrsto strokovnih ekskurzij; lani so bili na razstavi GAST v Celovcu, obiskali pa so tudi štajerske gostince in vinarje.

Tudi sekcija frizerjev je zelo delavna. Lani so se udeležili republiškega tekmovanja v Portorožu, obiskali so razstavo in sejem frizerske opreme v Bologni, ogledali so si državno prvenstvo v friziranju ter prikaz novih linij in modernih pričesk v Zagrebu.

Tudi sekcija kovinarjev je lani precej oživel. Organizirali so tečaj pnevmatike, avtoservisno — remontna sekcija pa je obiskala IMV in navezala stike z novomeško sekcijo kovinarjev in avtoservisierjev. Ker je sekcija kovinarjev najštevilnejša, šteje okrog 400 članov, so se dogovorili, da bodo ustanovili štiri podsekcije.

Sekcija avtoprevoznikov je skupaj s kovinarji in avtoservisierji obiskala TAM Maribor.

Na tem srečanju so se pogovarjali tudi o uveljavljanju beneficirane delovne dobe za avtoprevoznike.

Kranjski obrtniki so marca lani skupaj z Gorenjsko obrtno zadrugo organizirali strokovno ekskurzijo na sejem obrti v München.

Vse sekcije so se sestajale z namenom, reševati vsakodneвне probleme, ki jih zadevajo, kot so kadri, cene, izobraževanje za obrtne poklice... V aktivnosti so vključevali tudi zaposlene delavce, ki so se udeleževali tudi vseh strokovnih ekskurzij. Skupaj z Medobčinskimi skladom za izobraževanje delavcev je bil lani organiziran tečaj varstva pri delu.

Da so sekcije tako zaživele, je iskati vzrok tudi v financiranju sekcij. Obrtno združenje Kranj namreč četrtino sredstev, ki jih dobi od članarine, razdeli med sekcije. Bolj ko je delavna, več sredstev dobi.

Ta mesec bodo vse sekcije naredile plan dela za letošnje leto. Pri vseh bo dan poudarek izobraževanju tako obrtnikov kot njihovih delavcev. Sklad za izobraževanje delavcev pri obrtnikih za vse vrste izobraževanja in za strokovne ekskurzije povrne večino stroškov.

D. Dolenc

Trgovina zaprta, krajanje ogorčeni — Z novim letom so Živila Kranj zaprla trgovino na Mlaki pri Kokrici. Sanitarna inšpekcija je namreč ugotovila, da prostor ne ustreza. V začetku minulega tedna se je najprej sestal potrošniški svet v krajevni skupnosti in ugotovil, da v tej trgovini kupuje približno polovica prebivalcev krajevne skupnosti. Zato so menili, da bi bilo treba prostor primerno urediti za nadaljnjo prodajo. Ker lastnik prostora, kot nam je povedal predsednik sveta krajevne skupnosti, nima nič proti, da ne bi bila v hiši trgovina še naprej, se bo svet krajevne skupnosti zavzel, da prostor uredijo. — A. Z.

Ureditev Ledin je predraga

Rateče — Krajevna skupnost Rateče si že več let prizadeva, da bi s hidromelioracijami uredili območje Ledin. Kmetijsko-zemljiška skupnost je že leta 1986 planirala v programu del tudi hidromelioracijo Ledin v Ratečah, a ker del niso opravili, so Ratečani menili, da jih bodo letošnje leto. Vendar pa program del za leto Ledin ne omenja. Kmetijsko-zemljiška skupnost je namreč po opravljenih študijah in analizah ugotovila, da bi bil odtok vode z Ledin predrag. Ledine torej ostanejo takšne, kot so bile. D. S.

Počitniško usposabljanje

Radovljica — Delavska univerza Radovljica je tudi letos med zimskimi počitnicami v sodelovanju z Izobraževalno skupnostjo Radovljica in Zavodom za šolstvo SRS-Enota Kranj pripravila program strokovnega in družbenopolitičnega usposabljanja oziroma izpopolnjevanja pedagoških delavcev iz radovljiške občine. Letošnje usposabljanje so organizirali včeraj (ponedeljek) za vse pedagoške delavce v občini v Radovljici in na Bledu. Na programu sta bili dve temi: Razvijanje logičnega mišljenja in tekmovalne izločke za osnovnošolce (dr. Izidor Hafner) in Resolucija politike uresničevanja družbenega plana SR Slovenije v letu 1987 in o pogojih gospodarjenja (mag. Drago Štefe). JR

Nov prospekt in karta

Lesce — Turistično društvo Lesce je že pred desetimi leti izdelalo pregledno karto z najnujnejšimi podatki za naselje Lesce in kamp Šobec. V nakladi deset tisoč izvodov pa je karta lani pošla. Publikacija je zaradi številnih obnov in gradenj tudi zastarela. Zato se je turistično društvo že lani odločilo, da izda nov prospekt s karto v štiribarvnem tisku. Besedilo bo objavljeno v slovenščini, srbohrvaščini, nemščini in angleščini. Karta bo imela tudi pregledni zemljevid in načrt Lesce s hišami, bloki in drugimi objekti (tudi tistimi v gradnji) ter telefonske številke vseh naročnikov. Denar za najnujnejši prospekt s karto bodo prispevale delovne organizacije in obrtniki, del pa bo primaknilo tudi turistično društvo. Naklada bo deset tisoč izvodov. JR

Savski gasilci so dobili avtomobil

Kranj — Minuli petek so gasilci Industrijskega gasilskega društva Sava v Kranju dobili še en gasilski avtomobil. Izdelali so ga v tovarni TAM v Mariboru. Z novim vozilom bo zdaj gasilsko društvo v Savi še bolj opremljeno za posredovanje in reševanje ob morebitnih požarih. Za prizadevne gasilce v Savi pa je novo vozilo hkrati tudi lepo novoletno darilo. I. P.

Imate konjička?

Rogovi, čudovit material za oblikovanje

Jože Hobič z Oreška se je v življenju ukvarjal z marsičem. Dolga leta je redil domače živali, zdaj ima le zajčke. Malo ljudi pa ve za njegovo izdelke iz govejih rogov. Vse do pred nekaj let je v kranjski klavnici še dobil rogove. Tedaj je pozimi, ko je imel čas, izdeloval iz njih vse mogoče: svetilke v obliki rib, okrasne ptiče, orle, pa tudi drobne predmete, kot so posodice za zobotrebce v obliki škorenjca, lovskega klobuka in podobno. Posebno lepa je njegova stropna svetilka iz rib, ki visi v veži. Ribe v odprtih ustih drže žarnice, oblikovane so, kot bi pravkar zaplavale, zamahujejo z repi, s plavutkami.

Rog moraš prekuhati, da ga lahko oblikuješ, pravi Jože Hobič. Pri 'glavi' jih je nekaj centimetrov na dolgo odrezal s steklom, da se je pokazala notranja barva v raznih rdečih tonih, 'trup' pa je obdelal z dletom, da so se naredile 'luske'. Za rep in plavuti je rog prežagal, nato pa prekuhal, da je bil povsem mehak, potem pa ga je zravnal in razrezal ter oblikoval. Rep in plavuti je pritrčil v zarezo ali pa kar prilepil na ribji

trup. Podobno je oblikoval ptiče, orle, le da je konica roga rabila za glavo, širši del pa za rep. Tudi za ptiče je tisti del roga, ki ga je moral obdelati, dodobra prekuhal, da je lahko izoblikoval kljun, peruti, rep. Iz kuhanega roga oblikuješ kar hočeš, pravi. Včasih so iz njih delali tudi glavničke. Najbolj uporabni so veliki rogovi od starih goved; tudi barvo imajo najlepšo.

Precej luči v obliki rib je včasih naredil tudi za prijatelje in znance. Zmaj ni več rogov, a Hobičev ata vseeno ne miruje. Čez sedemdeset jih že ima, pa ga ni daleč naokoli, ki bi tako dobro nasadil sekiro ali kladivo, nabrusil nož ali škarje.

D. Dolenc

Nenavadna pogodba

Polovična uporaba nepremičnin v Adlešičih

Kranj, 15. januarja — Predsednik izvršnega odbora Zveze tabornikov občine Kranj Edo Resman in predsednik krajevne skupnosti Adlešiči v občini Črnomelj sta v prisotnosti tabornikov, predsednika kranjske občinske skupščine Ivana Torcarja in sekretarja skupščine občine Črnomelj Ivana Požeka podpisala pogodbo o odplačnem prenosu pravice uporabe nepremičnin. Kranjski taborniki bodo tako še vedno lahko letovali ob Kolpi oziroma v Beli Krajini.

Pogodbo o odplačnem

prenosu pravice uporabe nepremičnin sta podpisala predsednik izvršnega odbora Zveze tabornikov občine

Kranj Edo Resman (levo) in predsednik krajevne skupnosti Adlešiči Anton Jankovič.

Anton Jankovič, predsednik krajevne skupnosti Adlešiči: »Veseli smo zaradi takšne rešitve in zato, ker bodo kranjski taborniki še naprej prihajali k nam.

Simo Selakovič, predsednik vaške skupnosti: »Med različnimi možnostmi, kaj narediti s stavbo nekdanje šole, so se krajanje tako zavzeli za dogovor s kranjskimi taborniki.«

Že več kot deset let kranjski taborniki vsako leto zahajajo na taborjenje v Belo krajino v tako imenovano obkoljsko področje. Začeli so v Vinici, potem so bili nekaj časa v Fučkovcih, pred šestimi leti pa so začeli letovali v Adlešičih. Spoprijateljili so se z domačini. V poletnih mesecih postanejo kot ena sama velika družina. Taborniki jim pomagajo, če je treba, domačini pa jih oskrbujejo s hrano.

Julija lani, ko so bili kranjski taborniki spet na letovanju, pa so jih obiskali tudi inšpektorji iz Novega mesta. Njihov obisk je tako tabornike kot domačine presenetil. Povedali so jim namreč, da prihodnje leto ne bodo mogli več letovali v kraju, ker bo to območje postalo rezervat zaradi zajetja pitne vode. Negotovost pa ni trajala dolgo.

V krajevni skupnosti Adlešiči v občini Črnomelj se rednim obiskom in letovanjem kranjskih tabornikov niso hoteli odreči. Nekako zrasli so z njimi, z njihovim življenjem in delom dva meseca na leto. In tako so pomislili na opuščeno šolo v vaški skupnosti Mirindol. Svoje čase je bila ta šola namenjena predvsem šolanju otrok narodnostne manjšine. Ko pa so se prišli udomačiti in posloveniti, so otroci

začeli hoditi v redne slovenske šole. Tako je šola ostala prazna. Krajevna skupnost z vaškimi odborom pa jo je morala vzdrževati.

Že nekaj let je vzdrževanje stavbe krajevni skupnosti in krajanom pa tudi občini pomenilo bolj breme kot korist. Ko so taborniki predlagali, da bi jim v nadomestilo za izgubljeni prostor lahko ponudili stavbo bivše šole, so takoj začeli resno razmišljati o ponudbi. Sledilo je nekaj obiskov in razgovorov — in prišla je odločitev. Zveza tabornikov občine Kranj se je odločila, da se s pogodbo obveže za prejem polovice lastništva stavbe in zemljišča, ki sodi k njej. Druga polovica pa ostane še naprej v lasti krajevne skupnosti Adlešiči oziroma vaške skupnosti.

Takšno pogodbo, ki je, kar zadeva pravno formalnost, precej nenavadna, so podpisali v Kranju minuli četrtek. Pravzaprav je bila to kar slovesnost. Podpisa so se namreč udeležili poleg nekaterih članov izvršnega odbora Zveze tabornikov občine Kranj tudi predsednik kranjske občinske skupščine Ivan Torcar, direktor Projektičnega podjetja Kranj Janez Osojnik, iz črnomeljske občine pa sekretar občinske skupščine Ivan Požek in predsednik va-

ške skupnosti ter član sveta krajevne skupnosti Adlešiči Simo Selakovič. Pogodbo o tako imenovanem odplačnem prenosu pravice uporabe nepremičnin pa sta podpisala predsednik izvršnega odbora Zveze tabornikov občine Kranj Edo Resman in predsednik krajevne skupnosti Adlešiči Anton Jankovič.

Kranjski taborniki se bodo zdaj zavzeli, da posloje čim prej uredijo za bivanje in različne dejavnosti. Kadar jih ne bo v Beli krajini, bodo prostore lahko uporabljali za svoje redne dejavnosti krajanje v vaški skupnosti Marindol oziroma krajevne skupnosti Adlešiči.

»S stavbo nekdanje šole so imeli sicer različne namene, vendar smo se v krajevni skupnosti na željo domačinov odločili, da jo ponudimo tabornikom. Torej bodo kranjski taborniki še vedno lahko hodili k nam, prostori pa bodo služili tudi naši dejavnosti. In še nekaj nas je vodilo k takšnemu predlogu in odločitvi. Kranjska občina je močna in razvita, kraji, kjer letujejo taborniki, pa sodijo med nerazvite. Nobenih gradov v oblakih si ne zidamo. Lahko pa tovrstno sodelovanje prinese še kakšno drugo,« je povedal predsednik krajevne skupnosti Anton Jankovič.

S takšno ugotovitvijo se je strinjal tudi predsednik občinske skupščine Kranj Ivan Torcar, ki je poudaril, da bodo zdaj taborniki s širšo podporo skušali stavbo čim prej urediti. Hkrati pa je pohvalil in pozdravil tovrstno, morda res malce nanašajo sodelovanje, ki so ga med občina in taborniki začeli.

A. Žalar

Tradicija folklorne skupine na Dovjem

Polka je ukazana...

Dovje — Mojstrana, 19. januarja — Folklorna skupina Dovje-Mojstrana ohranja stare gorenjske plesne in pleše tako, kot so nekdanj plesali na Dovjem in v Mojstrani. Narodna noša mora biti čim bolj pristna, brez odvečnih okraskov.

Folklorna skupina Dovje-Mojstrana je edina folklorna skupina v jeseniški občini, ki pleše še izvirne valčke in polke ter zvesto ohranja nekdanji korak gorenjskega plesa. Vodi jo Nada Hrovat, zvesto sodeluje Metka Rabič, obe pa nadaljujeta domala štiridesetletno tradicijo folklorne na Dovjem in v Mojstrani. Hvaležni sta nekdanjim zvestim ljubiteljem plesa v kraju, ki so se trudili, da folklorna dejavnost ne bi nikoli zamrla: Viktorju Janši, Rudolfini Kosmač, Francki Mrak in Hedviki Jalen.

Mladi Metka in Nada sta bili sami navdušeni plesalki, saj sta skupaj z folkloristi sodelovali na številnih prireditvah: kmečki ohceti, na območnih tekmovanjih, v Italiji, Avstriji, Planici, Kranjski gori... Zmaj si prizadevata, da bi za narodno nošo in gorenjski ples navdušili več mladih z Dovjega in iz Mojstrane.

»Z dekleti še gre, fantov pa ni in ni,« pravita. »Čeprav nam v šoli pomagajo, se mladi nasploh težko odločajo za ples v folklorni skupini. Tudi harmonikarja je težko dobiti. Zato je treba veliko prepričevanja in znanja, da se skupina »skupaj spravi« in ohrani.

Folklorni ples nudi veliko zadovoljstva in je deležen precejšnje priznanja. V veliko zadovoljstvo ti je, ko te povsod lepo sprejemajo tako domači kot tuji gledalci. Na Dovjem in v Mojstrani smo želeli, da bi se strokovno izpopolnjevali in da bi bili čim boljši. Pri tem nam pomaga Rado Mužan, ki vodi uspešne folklorne skupine.

Dovške in mojstraške narodne noše se deloma razlikujejo od drugih gorenjskih na-

rodnih noš. 'Prušteč' imamo drugačen in tudi škornje. Zelo pazimo, da ostane narodna noša čim bolj pristna, brez odvečnih okraskov. Plešemo tako, kot so na Dovjem in v Mojstrani plesali leta 1949, ko so skupino ustanovili, zato je naš korak nekoliko drugačen od tistega, ki ga negujejo druge folklorne skupine.

Tisti, ki koraka ne poznajo, komajda vidijo razliko, strokovnjaki pa brz opazijo, da se sučemo drugače. Res bi bilo škoda, ko bi ples pozabili. Zato je vredno truda in dela, da se

Nada Hrovat

Metka Rabič

sleherna mlada generacija nauči gorenjske polke in valčka tako, kot so ju plesali nekdanj na Dovjem in v Mojstrani. Škoda se nama zdi, da bi zaradi enega samega para, ki ga tako težko dobiva za popolno skupino, naša folklorna zamlala.

Nada in Metka strokovno vodita mlade plesalce v dvorani na Dovjem. Upata, da med starši in v šoli dovolj razumevanja in spodbude, da bi mlade bolj navdušil ples v gorenjski narodni noši. D. Sedej

PISALISTE NAM

O Gorenjskem glasu so rekli

Gorenjski glas, glas za vas je bil naslov na 10. in 11. strani v časopisu 19. decembra lani. Čeprav o Gorenjskem glasu najbrž vem nekoliko več kot večina bralcev, saj sem že od 1955. leta dopisnik, sem prebral članke o predstavitvi, o tem, kako časopis nastane in izide ter kako ne izide, kako zagotoviti redno izhajanje, kakšen je bil Gorenjski glas leta 1986 in kakšen bo 1987. leta. Še predvsem pazljivo pa sem prebral, kaj bomo brali na posameznih straneh v letu 1987. Seveda sem prebral tudi, kaj je reklo 12 bralcev o Gorenjskem glasu. Z odgovori se v glavnem strinjam.

Gorenjski glas je iz leta v leto pestrejši, zato številni naročnikov ne upada. Bralci smo ga vzeli za svojega, za gorenjskega. Piše predvsem o življenju in delu na Go-

renjskem. Iz kratkega opisa, kaj bodo letos pisali na posameznih straneh, je zagotovljeno nadaljnje izboljšanje časopisa. Načrtovani humor ga bo nedvomno močno popestril. Nekoliko me je zmedlo, ko sem prebral, da bo začel izhajati podlistek. Mislim sem, da bo podlistek povest ali roman, za kar bi bilo škoda prostora, ker povesti in romane lahko preberemo v knjigah. Ko pa mi je urednica povedala, da bodo podlistki zapisi, ki jih bralci ne morejo dobiti v nobeni drugi literaturi, tudi uvedbo podlistka pozdravljam.

Ne morem priporočati, o čem je treba več pisati, ker bi potem morali pri sedanjem pisanju nekaj opustiti. Če bo kdaj dovolj denarja, bomo bralci o tem laže svetovali. Tudi na reklame se ne smemo preveč jeziti, saj dajejo denar, da je potem tudi naročnina lahko nižja. Sicer pa so tudi reklame lahko zanimivo in pomembno branje.

List je imel ime Gorenjski glas do 1. januarja 1953. leta. Pravilno je, da ima spet prvotno ime Gorenjski glas za nas.

Ciril Rozman

Program in loterija

Na Gorenjski glas sem naročena že dvajset let. Mislim, da ga imam res rada. Večkrat sem že rekla, da ga bom odpovedala, a si potem vedno premislim. Še najbolj me moti, ker na primer pred prazniki in podobno ne objavite sporeda. Tako je bilo tudi v zadnji številki za silvestrovo. Včasih ste objavljali tudi izžrebane številke Jugoslovanske loterije, zdaj pa že lep čas ni nič. Če je za druge stvari prostor, potem naj bi bil tudi za loterijo. Mislim, da ne želim preveč in da boste to razumeli.

Marta Krek, Smoleva 9, Železniki

DPD Svoboda France Prešeren Breznica — Žirovnica

PO KULTURNIH SLEDEH PRETEKLEGA

Žirovnica — V DPD Svoboda France Prešeren Breznica — Žirovnica uradno praznujejo 'le' tridesetletnico delovanja, čeprav dejansko kulturno-prosvetnega delovanja v tem koncu Gorenjske segajo v čas takoj po letu 1900. Prav tu je bilo rojenih precej velikih slovenskih mož, kar je vseskozi spodbujalo kulturno dejavnost in jo še zdaj. To kaže tudi mladi rod.

V zabreznški osnovni šoli se zagreto ukvarjajo s kulturno dejavnostjo. Na sliki je Orffov orkester šolskega kulturnega društva Prešernov rod.

Neredko se zgodi, da v letu, v katerem kulturno društvo praznuje obletnico delovanja, vse živi in diha za kulturo, kasneje pa, ko je praznik mimo, vse zamre. To prav gotovo ne velja za DPD Svoboda France Prešeren Breznica — Žirovnica, ki je lani v začetku decembra praznovalo 30 let kulturno-umetniškega delovanja.

»Za ta praznik smo se vsi v društvu potrudili, združili pa smo ga tudi z obletnico Prešernovega rojstva,« je povedal predsednik društva Slavko Mežek mlajši. Za to priložnost si je društvo, ki si je v treh desetletjih obstoja nabralo celo prvo nagrad, priznanj in plaket, natisnilo (kot časopis) tudi društveno kroniko o kulturno-prosvetni dejavnosti od prvih začetkov do danes. V njem niso pozabili navesti, da so v Breznici začeli pradiati prosvetni dom že leta 1925. Že dolgo pred tem, leta 1908, pa so v Žirovnici že imeli tamburaško društvo, dve leti kasneje pa kar dva pevska zbora.

Od tedaj pa vse do danes ni — razen med okupacijo — kulturna dejavnost na žirovniškem področju nikoli docela zamrla. Nihanja v zagnanosti so seveda bila, toda vedno so se našli ljudje, ki so se hoteli ukvarjati s kulturo, bogatiti se in ljubi, katerim je namenjena.

Tako so pred dobrima dvema letoma obudili mešani pevski zbor, ki ga zdaj vodi Majda Eržen. Pevci veliko nastopajo, tako doma kot tudi na gostovanjih. Junija lani je imel pevski zbor samostojen koncert v cerkvi na blejskem otoku. S posebno dolgo tradicijo pa se lahko pohvali njihov moški oktet, ki je lani praznoval petindvajset let obstoja, vodi ga Marjan Jemc.

Kljub decembrskemu praznovanju pa za novo sezono v društvu niso v začetku in tudi počivati ne mislijo. Že februarja, ki ga zaradi njihovega rojaka Franceta Prešerna imenujejo mesec kulture, pripravljajo celo vrsto prireditve.

»Kdor pozna našo pot kulturne dediščine, najbrž tudi ve, da ne slavimo s prireditvami le pesnika Prešerna, temveč se spominimo tudi Čopa in drugih velikih mož z žirovniškega konca,« pravi predsednik Mežek. »Za čez zimo smo si omislili šest kulturnih večerov. Poleg že tradicionalne proslave v Vrbi na predvečer slovenskega kulturnega praznika pripravljamo še posebno prireditev. Z jeseniškim Odeonom smo namreč posneli film Pot kulturne dediščine. Predstavili ga bomo na večeru, na katerem bo še marsikaj, od video pos-

netka Pisanega sveta, posnetega z učenci osnovne šole v Zabreznici leta 1977, razgovorov s kulturnimi delavci, do nastopa folklorne skupine Sava. Februarja bodo pevci nastopili v Kropi, pri nas pa bodo gostovali radovljanski pevci, zbor A. T. Linhart, pa pevci z Blejske Dobrave.«

Najbrž bi vsaka društvena dejavnost v nekaj letih zamrla, če ne bi bilo delo v društvu zanimivo tudi za mlade. V Breznici se tega zelo dobro zavedajo. Za mlade, ki se radi ukvarjajo z glasbo, poleg pevskega zbora obstaja tudi mladinska dramska (glasbena) skupina. Na decembrski proslavi jubileja so predstavili recital otroške poezije Saše Vegri. Ob pomoči režiserke Alenke Bole-Vrabec in koreografinje Gordane Schmidt so to opravili tako dobro, da jih vabijo na vse strani kot del programa Glasbene mladine Slovenije. Dogovorjenih je že osem nastopov na Jesenicah, trije nastopi v Murski Soboti, štirje v Trzinu in ker je bila pesnica Vergrijeva tako navdušena nad izvedbo, jim morda ne uide tudi nastop v Ljubljani.

»V društvu se dobro zavedamo, da si mladi žele kaj sodobnega, stare, preživele oblike delovanje zanje niso zanimive,« je povedal predsednik društva. »Zato bomo že kmalu po zimskih počitnicah začeli pripravljati nov program, v katerem ne bo manjkalo ne izraznega plesa ne songov.«

V brezniskem društvu pravijo, da jih tradicija spodbuja, da nekatere dejavnosti razvijajo naprej, nekatere obujajo, predvsem pa skrbe, da je vse skupaj zanimivo tudi za mlajše, da na prireditve pride staro in mlado. Marsikdo si je zapomnil prijetne večere v minulih sezonah, na primer srečanja z Božidarjem Jakcem in Jakom Čopom. Verjetno bo prav tako kot je zanimiva sedanja kronika tridesetih let zanimiva tudi kronika ob petdesetletnem ali šestdesetletnem jubileju društva. Saj dajejo poseben kulturni utrip tem krajem prav pomembni slovenski kulturni velikan, od Prešerna, Finžgarja, Jalna, Janše, Čopa in drugih. Toda, če bi imeli le njihove spomenike, bi bilo to malo. Ker pa imajo društvo, lahko ljudje to kulturno dediščino tudi sami ohranjajo. Tudi s podmladkom v osnovni šoli v Zabreznici, kjer njihovo šolsko kulturno društvo nosi zelo zgovoren naziv Prešernov rod.

L. M.

Kino na Gorenjskem

GLEDALCI HOČEJO ZABAVO

Tudi lani se je na gorenjskih velikih platnih vrtelo največ filmov z erotiko, smehom ali nasiljem. S tem je bilo povprečnemu obiskovalcu kinodvorane ugodno. Kako pa je poskrbljeno za zahtevnega gledalca in kako je nasploh s filmsko kulturo pri nas?

Znano je, da veliki večini obiskovalcev kinodvorane po- meni ogled filma sprostitve,

razvedrilo in marsikdaj zabavo. V tej oceni se tudi gorenjski ljubitelji velikega ekrana

prav nič ne razlikujejo od tistih, ki prestopajo vrata kinematografov širom po državi. Pravzaprav imamo povsem povprečno občinstvo, ki obisk kina jemlje kot obliko organizirane porabe svojega prostega časa.

Ob tem seveda niti malo ne preseneča podatek, da so na programu največkrat komedije, erotični filmi in mojstrovine, kjer je na pretek krvi in pretepev. Ob tovrstnih filmih je bil tudi lani v gorenjskih kinematografih daleč največji obisk. Kinopodjetje Kranj zvesto sledi tem zahtevam trga.

Kvalitetni filmi imajo prav po pravilo — izjeme so res častne — zelo slab odziv. To je vsekakor podatek, ki bi moral biti deležen veliko večje pozornosti. Nam šepa filmska vzgoja v osnovnih in srednjih šolah, mar sploh obstaja? Kako je s popularizacijo filma v organizacijah združenega dela?

Enkratna akcija Filmsko gledališče res ne bi smela biti razlog, da se z zadovoljstvom tkamo po prsih...

Cela kopica vprašanj se nam zastavlja ob dejstvu, da je kinodvorana prazna ob projekciji Bergmanovega filma Fanny in Aleksander, ob filmih tipa Komandos ali Terminator pa nemalokrat obesijo napis 'razprodano'.

Ko že govorimo o gledalcih, nikakor ne moremo mimo obnašanja posameznikov. Glasno komentiranje, žvižgi, grizljanje čipsa in podobne reakcije prav podijo ven iz kina še tistih nekaj zahtevnih gledalcev, ki brez velikega platna ne morejo in so nam še ostali.

Zato bi bila v Kranju zelo primerna mala projekcijska dvorana, ki bi ustrezala vsem zahtevam obiskovalcev, ki želijo v kino tudi — ali pa predvsem — zaradi umetniškega užitka. Dvorana, kjer bi bili na sporedu izbrani filmi, dvorana, kjer bi se lahko v miru usedel in obenem vedel, da boš lahko film nemoteno pogledal do konca. Gre za utopično misel ali realno prihodnost?

Vine Bešter

KULTURNI KOLEDAR

KRANJ — V galeriji Mestne hiše je odprta razstava *Gorenjski kraji in ljudje v stari fotografiji*. V Mali galeriji so na ogled *Portreti in obrabi v slovenski fotografiji*. V galerijskih prostorih Prešernove hiše so razstavljene *slike iz starih gostiln*.

V galeriji Kavka bar razstavlja *akvarele arhitekt Dušan Engelsberger*.

V Prešernovem gledališču Kranj se ves teden vrstijo abonmajske predstave *Molierovega Žlahtnega meščana*.

ŠKOFJA LOKA — Danes, v torek, ob 17. uri vodi *uro pravljic* v knjižnici Ivana Tavčarja Ana Florjančič. Jutri, v sredo, ob 18. uri bo Franc Pisanec ob diapozitivih govoril o Španiji.

MEDVODE — V Donitu je odprta prodajna razstava likovnih del *Braneta Praznika*.

NOVA LIKOVNA GALERIJA

Škofja Loka — Pretekli teden so v čitalnici mladinskega oddelka knjižnice Ivana Tavčarja odprli novo likovno galerijo z imenom Galerija ZKO — Knjižnica. S tem so dobili svoj stalni razstaveni prostor likovni amaterji, ki se združujejo v okviru Zveze kulturnih organizacij v Škofji Loki. Galerija pa bo odprta tudi za vse druge likovnike, ki se bodo hoteli predstaviti občinstvu.

Prvi razstavlja v novi galeriji Stane Žerko iz Škofje Loke. On njem je Andrej Pavlovec zapisal: »Že skoraj dvajsetletno likovno ustvarjanje Staneta Žerka dokazuje, kako se lahko in kako se zmore tudi amater na likovnem področju razviti in prerasti okvire klasičnega amerizma ter se povzpeli do stopnje, ko že govorimo brez podcenjujočega tona o resnih slikarskih prizadevanjih.« Za razstavo je Stane Žerko pripravil akvarele, ki so nastali v afriški državi Sao Tome e Principe ob ravniku v Atlantskem oceanu leta 1985.

Gledališče čez cesto Kranj

USPEŠNA DEJAVNOST

Kranj — Člani društva Gledališče čez cesto so na občnem zboru pregledali polletno dejavnost, sprejeli novo organiziranost društva, potrdili novo vodstvo sekcij in organov ter sprejeli nova pravila in pravilnike društva. O tem je predsednik društva Gledališče čez cesto Kranj Kondi Pižorn povedal:

»Zaradi boljše organiziranosti in tudi prikazovanja dela navzven so prejšnje sekcije zdaj samostojno organizirane v okviru društva: Gledališče čez cesto, Lutkovno gledališče čez cesto in Plesno gledališče čez cesto. Ustanovili smo novo organ, to so skupne službe, ki bodo pomagale pri tonski in svetlobni opremljenosti, scenografiji, kostumografiji, plakatiranju, organiziranju in informiranju javnosti o predstavah.«

Pol sezone so sklenili uspešnejše kot lani. V jesenskem delu so člani Gledališča čez cesto odigrali 32 predstav, organizirali deset lutkovnih predstav in premierno uprizorili eno gledališko predstavo Petra Božiča (*Vedomec Kriš*) in eno lutkovno predstavo Saša Kumpa (*Vrata*). V delu pa imajo še dve gledališki predstavi ter po eno lutkovno in plesno.

»Čeprav je celoten program zasnovan tako kot v profesionalnem gledališču (polprofesionalnem), delo pa opravljamo večinoma poleg rednih zaposlitev, ni čutili utrujenosti, niti padanja kvalitete predstav. Letos bomo presegli 100 ponovitev predstav v sezoni, organizirali 20 predstav v okviru lutkovnih četrtkov in sedem premierskih predstav.«

In kako naprej?

»Imamo finančne probleme, težave s financiranjem, uskladitvijo prostora za vaje in organizacijo predstav, saj lahko igramo samo popoldne. Upam, da jih bomo s skupnimi močmi, prijateljstvom ter trdnim in kvalitetnim delom premagali. Rad bi se zahvalil organizacijam in društvom, ki so nam finančno in moralno pomagali, še posebno pa Kulturni skupnosti Kranj in Zvezi kulturnih organizacij Kranj.«

D. Papler

NASTOP VIOLONČELISTA VLADIMIRJA KOVAČIČA

Kranj — Violončelist VLADIMIR KOVAČIČ se je na šestem zaporednem koncertu v kranjski glasbeni šoli s solističnim nastopom (brez klavirske spremljave) podal na najbolj zahtevno instrumentalno področje Bachove polifonije. Igral je dve baročni suiti: št. 3 (v C-duru, BWV 1009) in št. 5 (v C-molu, BWV 1011). Za obe deli iz zbirke šestih Bachovih mojstrov in značilno, da sta najbolj popularni. Hkrati pa so te violončelske suite za godalce najtrši glasbeni oreh. Ne le, da Bachova kompozicijska tehnika je upošteva vrsto zaporednost plesnih stavkov iste tonalitete, prav v teh delih je Bach za eno samecato glasbilo s štirimi strunami in s skoraj nemogočimi zahtevami polifonije skoraj že presegel 'se prebavljuje' glasbene užitke.

Vladimir Kovačič je tokrat igral le dve od šestih suit, a najbolj popularni. V ustaljenem zaporedju plesnih stavkov, za katere je značilno tudi različno ritmično miansiranje stavkov (Preludij, Alemanda, Couranta in Gigue), je tokrat namesto ustaljenega tridobnega Menueta v prvi suiti francoski ples Bourrée v dvojniki, v drugi suiti pa Gavota, prav tako z njegovo variacijo. Prav slednja plesna stavka namesto Menueta sta najbolj popularna stavka, ki obe omenjeni suiti po pravici uvrščata med najpopularnejši Bachovi večini za violončelo solo. V obeh zahtevnih delih se je solist izkazal za tehtnega bralca najzahtevnejših Bachovih glasbenih zapisov. Violončelistov godalni lok je bil v solističnih in monodičnih odtentkih ravno pravnje vodilo, ki se je nenehoma prelivalo v zahtevno večglasje; umetnik pa je presentil tako s tehniko kot z intonacijo. Najtežja violončelska literatura je v mlademu Kovačiču našla še eno zgledno ime slovenske poustvarjalne glasbe, ki poleg vseh elementarnih tehničnih superlativov pri Bachu terja prav gotovo še marsikaj več. Odlično ubranemu večeru se je sicer zaradi slabih vremenskih razmer pridružil malo poslušalec, ki pa so kljub temu z vso radoživostjo prisluhnili solistovemu dialogu z Bachom.

Franc Križnar

Pred koncerti

JANŠA KVARTET IN DIXIELAND

Kranj — Koncert mlade ljubljanske jazzovske zasedbe *Milodjoka Youneed*, ki je bil pretekli teden v Delavskem domu, je minil v znamenju predstavitev njihovih novih posnetkov, objavljenih tudi na nedavno izdani kaseti. Že jutri, 21. januarja, pa se nam ob 20. uri na koncertnem odru kranjskega Delavskega doma obeta novi obiska vreden glasbeni godeček. V prvem delu večera bo nastopil *Tone Janša* s svojim kvartetom, druga polovica koncerta pa je rezervirana za kranjski *Dixieland*.

Še informacija za ljubitelje *Erica Claptona*. Kljub ljubiteljev glasbe je v sodelovanju s Kompasom pripravil ogled njegovega koncerta v Münchnu, ki bo 23. januarja. Informacije so na voljo v poslovalnicah Kompasa.

Vine Bešter

PESTRA LJUBITELJSKA DEJAVNOST

Jesenice — Jeseniška zveza kulturnih organizacij je pri delovanju srednjeročnih in letnih programov ter usmeritev dejavnosti ljubiteljske kulture upoštevala velike spremembe, ki so nastale z urbanizacijo in migracijo prebivalstva. Kar 28 odstotkov občanov je petih različnih nacionalnosti, izobrazbeno struktura zaposlenih je dokaj nizka. Več kot 30 odstotkov zaposlenih ima nedokoncno osnovno šolo, med njimi so nedvomno tudi nepismeni.

Iz tega izhajajo različne kulturne potrebe in želje, navade in običaji. Presenetljivo je, da je ljubiteljske dejavnosti vedno več, dober je tudi obisk kulturnih prireditev. Založniška delavnost je najbolj razvita v okviru kulturno-umetniškega kluba DPD Svoboda Tone Čufar, v šolah imajo pevske zборе, v občini pa ženski pevski zbor Milko Škoberne in pihalni orkester jeseniških železarjev. Likovniki redno razstavljajo in organizirajo na leto tri slikarske kolonije. Poleg gledališča delujejo še gledališke skupine na Javorniku, Hrušici in Dovjem, po nekajletnem premoru pa poskušajo tudi v Zabreznici.

V jeseniški občini so tri odrasle folklorne skupine in osem otroških, medtem ko v Mojstrani v okviru folklornega oddelka ohranjajo še stare običaje in izročila. V vseh šolah imajo šolska kulturna društva, razen v šoli Poldeta Stražišarja in v centru srednjega usmerjenega izobraževanja, foto in filmska dejavnost pa je aktivna v Fotoklubu Andreja Prešeren in skupini Odeon.

D. S.

Gospa, to je vse planirano!

Že dve ali tri leta je od takrat, toda vsakič, ko se zgodi kaj podobnega, se spomnim na tisti primer. In ko je bager na Planini izkopal 200 kg betonskega železja, ki so ga delavci, ker se jim ga ni ljubilo pobrati in uporabiti drugje, enostavno zakopali, me je zaszelo tako, da sem to morala vreči na papir.

Takole je bilo. Štirje delavci kranjskega Elektra so se sredi dopoldneva s tovornjakom pripeljali v stari del mesta, natančneje, obstali so na vrhu Mohorjevega klanca in tu na ulični svetilki zamenjali žarnico. Štirje delavci, tovornjak, ena žarnica. Tovornjak in lestev so pustili tam in peš odšli do Starega Mayrja. Bil je čas malice.

Neka občanka, ki je videla te vrle fante, jih je čakala, da bi jih poprosila za zamenjavo še ene žarnice. Toda fantov ni bilo ne ob enajstih, ne ob dvanajstih, ne ob enih. Malo pred drugo so le prišli. Občanka jih je vztrajno čakala. Besna je bila. Verjeti ni mogla, da je to lahko res. Vse štiri ure je gledala tja gor proti Mayrju, toda noben od njenih električarjev se ves čas ni prikazal skozi vrata. Potem je tistega v modri halji, ki naj bi bil njihov vodja, povprašala, kako morejo takole upravljati čas. Nič čudnega, da ima Elektro potem toliko stroškov in je elektrika tako draga! Oni v modri halji pa se je široko zasmel in jo potrepil po rami: »Gospa, kaj se sekirate, to je vse planirano!«

Tako, pri nas je vse planirano. Planiranega je toliko železja za stavbe, pa če je vgrajeno ali ne, planiranega je toliko asfalta za kilometer ceste, pa če je položen ali pa stresen na kup sredi gozda, in planiranih je toliko terenskih ur, pa če so opravljene ali pa ne. Planirane so seveda tudi izgube. Pomembno je, da je planirano. In če je planirano, potem mora biti vse prav.

Doklej še?!

D. Dolenc

Magda Šorn, šolska socialna delavka

Če rešiš enega otroka, si veliko naredil

Škofja Loka, 19. januarja — Šolske socialne delavke nerade govore o svojem delu s problematičnimi učenci. Ena od njih je zaupala, da zato, ker imajo tako malo uspeha oziroma se lahko pokaže šele čez dolga leta. Njihovo delo je težko, če nimajo podpore pri vodstvu šole. In neplodno, če otroku niso pripravljene pomagati tudi njegovi starši.

bo zaupanje potepal ali ne, in učitelji, ki vsi tudi niso dovzetni za mile prevzgojne metode, za lepo besedo, prijateljski pogovor, razumevanje, kar učenec edino hasne.»

V začetku tega šolskega leta so v kali zatrli poskus špricanja. Skupina deklet se je namesto pri pouku v šoli začela sestajati zdaj pri tej, zdaj pri drugi doma. »Zanimivo je«, pravi Magda Šorn, »kako otroci znajo nakladati razredniku ali ravnatelju, če jih ne pozna dovolj.«

Zdaj Magda Šorn zaokroža socialno sliko prvošolčkov, pripravljaja se na pouk drugošolcev, ki imajo težave s pisanjem in branjem. Lanski poskus se je zelo dobro obnesel. Po anketi iz petega razreda je namreč ugotovila, da učenci dostikrat ne znajo prebrati, kar so napisali. Namesto da bi se snov učili, se pretirano trudijo z razvozlanjem besed.

V zvezi z učenjem nasploh Magda Šorn ugotavlja, da starši večinoma samo pritiskajo na otroke, jih zmerjajo in zahtevajo od njih dobre ocene, namesto da bi se usedli k njim, jim pomagali in jih na lep način spodbujali.

Magda Šorn gre pogosto nadomeščat učitelja v razred. Za te ure, ki se jih veseli, izbira socialne teme, pogovore o razrednih problemih, učencem razkriva skrivnosti dozorevanja, medsebojnih odnosov... Zdaj, ko je šola razpolovljena, najde čas tudi za obisk podružnic. Obiski na domovih, ki včasih znajo biti prav neprijetni, in pogovori s starši, so tako ali tako vseskozi na urniku. Njena »pisarna« je praktično odprta ves dan. Zgodilo se je že, da so jo tudi v soboto zvečer ali v nedeljo klicali po telefonu, ker je dekletce ušlo nemogočim domačim razmerah ali očetu, ki je grozil z nožem. Čeprav se je že zgodilo, pa je edino, česar se otepa, da bi ljudi s težavami sprejemala doma. To bi pomenilo resnični konec njene zasebnosti.

»Rada imam svoje delo«, pravi Magda Šorn. »Če le komu lahko storim kaj dobrega in ga preusmerim, so to otroci, ki so še dovzetni, zlasti, če so tudi starši pripravljene sodelovati. Če ne, ostane samo šola, razrednik, ki pa staršev ne more nadomestiti.«

H. Jelovčan

Desanka Šmitran je Vezeninam v nadlogo

Vezenince je lahko sram

Bled, 19. januarja — V Vezeninah invalidki niso mogli najti drugega delovnega mesta kot čiščenje zunanjih prostorov. Nagnali so jo celo kidat sneg v najhujšem sneženju. Invalidov se povsod branijo.

Desanka Šmitran je bila štiri leta zaposlena kot vezilja v blejskih Vezeninah. Potem so zdravniki ugotovili, da je občutljiva na formalin in sintetično prejo in je postala invalidka III. kategorije. Dermatolog ji ni več dovolil delati v obratu. Kam z Desanako, saj imajo v Vezeninah več ali manj povsod opravka s formalinom in sintetično prejo?

33-letno Desanko Šmitran so poslali na dvorišče kot pomožno delavko za čiščenje dvorišča, dovozne ceste, urejanje okolice in čiščenje kanalizacije. Kot edina pomožna delavka Vezenin je zunaj, na prostem, »Dvoriščna«, ji pravi vratar.

»Za pisarno ni«, pravi kadrovskega sektorja Vezenin, »saj nima ustrezne izobrazbe! Čistilka ne more biti, saj je občutljiva na čistila! Vratarka pa tudi ne more biti, čeprav si želi. Ne moremo imeti sto vratarjev!«

Desanka naj bi malo pometala listje, ki se bo usulo, urejala dvorišče, pometala... Kaj pa kanalizacija?

»Dajte no, pustite ta opis in razvid s kanalizacijo,« pravijo v Vezeninah, »še nihče je ni in je tudi ona ne bo, saj imamo komunalo.«

Desanki naj bi se kar dobro godilo, »saj ima vendarle tople prostore, se lahko preobleče in preobuje.« A kaj, ko je to navidezno idilo med invalidom in delovno organizacijo motila sama Desanka, ki je vseskozi želela »notranja« pomožna dela, kjerkoli in karkoli. Socialni delavec pokojninskega zavarovanja se je trudil, da bi ji našel mesto drugje, a je že tako, kot na žalost je: invalidov nikjer ne marajo, če niso iz lastnih delovnih okolij. Desanka je morala ostati v Vezeninah, kjer zanjo zaradi njene bolezni v notranjih prostorih nimajo delovnega mesta.

Drugič pa je idilo zelo grobo in naravnost prekinil telefonski moški glas: »Sneži kot za stavo, naša Desanka pa mora

Desanka Šmitran odmetava sneg

z moškimi sodelavci Vezenine odmetavati sneg z dvorišča. Leze celo na streho! Sram naj jih bo!

»Ali ji je mar krona padla z glave, ali vi doma nemara ne kidate?« so bili neposredni kadroviki iz Vezenin. »Kaj pa potlej, če vrže tisti dve lopati!« Šli smo k Desanki, ki je tudi dva dni kasneje že dve uri odmetavala sneg in ji krona ni padla z glave. Se pravi: ni se pritoževala, da kot invalidka odmetava sneg, le na moč si je želela, da bi jo prestemili drugam. Zajokala je, ko se je spomnila, da ji niti za venec niso dali, ko ji je pred dvema mesecema umrla mati...

Desanka Šmitran doživlja usodo naših invalidov ali nas vseh, ki bomo jutri morda invalidi. Postali bomo breme, nadloga, pojavili se bodo nesporednosti, ki se bodo le stopnjevali. Vsi bodo nenadoma imeli pravico presojeti strokovna zdravniška mnenja, če smo sploh lahko invalidi, vsi bomo čisto navadni »zabušanti«, lenuhi, godrnjači.

Morda pa vsaj ne bomo »dvorišni« kot Desanka, ki so jo moški kot edino žensko Vezenin nagnali kidat sneg. »Dvorišna« gor ali dol, krona na glavi ali na tleh! Vezenince

je lahko sram, kajti Desanka — četudi samo »dvorišna« — je vendarle ženska, zato je bilo in je njihovo ravnanje takšno nepotrebno, kot je tudi zlobno D. Sedej

Posledica nerodnosti oziroma pretirane poštenosti

Po učenca v poročno posteljo

Kranj, 16. januarja — Republiška izobraževalna skupnost srednji šoli ekonomske in družboslovne usmeritve v Kranju ne plačuje enega od štirih oddelkov četrtega letnika, zaradi česar je šola v prvem polletju »izgubila« okrog štiri milijone dinarjev, približno toliko, kot znaša mesečna plača učiteljev. In to vse zaradi enega učenca, ki se je iz šole raje zatekel v zakonski stan...

Sliši se kot humoreska. V prvem letniku je bilo v štirih oddelkih 119 učencev. Do zadnjega, četrtega, se jih je deset osulo, tako da jih je ostalo 109. To je bilo ravno še dovolj za republiško izobraževalno skupnost, ki je zaradi stiske z denarjem postavila novo, bolj napeto mejo številu učencev v oddelku, nad katero oddelek plača, pod njo pa ne.

Prvega septembra lani, z začetkom šolskega leta, je bilo še vse dobro. 15. septembra, ko so šole oddajale »stanje«, pa je en učenec že manjkal. Učitelji so ga izključili, ker ga ni bilo na delovno prakso. Torej je v štirih oddelkih ostalo le še 108 učencev.

Če bi učitelji vedeli, kakšno škodo so si z izključitvijo napravili sami sebi, bi z izključenim učencom gotovo bolj milo ravnali, z ostrim ukrepom počakali ali pa se vsaj zlagali v statističnem poročilu. Ker pa so povedali po pravici, jih je udaril drugi konec palice. S 108 učenci nimajo pravice do plačila štirih oddelkov.

Izgubljena ovčica se je samo par dni po 15. septembru skesana vrnila v razred. Šola je brž poslala popravek, a izobraževalna skupnost je ostala pri svojem, plačilo samo treh oddelkov. Najbrž je sklepala, da je manjkajoči učenec, za šolo tako zelo pomemben, privlečen za las.

Vse prvo polletje šola ni dobila plačanega četrtega oddelka, zaradi česar je na škodi za okrog štiri milijone dinarjev. Učitelji so delali brezplačno. Razen tega jih je 109. učenec decembra do kraja razočaral. Šola je ponovno obesil na klin. Očitno mu je bolj toplo v poročni postelji kot v šolski klopi.

Učitelji so že naveličani delati brez plačila. Nikakršno pregovarjanje z izobraževalno skupnostjo, naj le ne vztraja birokratsko pri svojem stališču, doslej ni pomagalo.

Do začetka drugega polletja se bo moralo nekaj izcimiti. Ali bo šola vendarle dovolj prepričljiva v dokazovanju, da je taka toga republiška »politika« morda edino sprejemljiva za prvi letnik, nikakor pa ne za četrtega, če je osip učencev normalen, kot je v kranjski šoli bil.

Če ne bo uspela, bodo morali učitelji še naprej delati na lepe oči. Skrajna možna rešitev, ki pa je najslabša, je ta, da učence iz štirih razredov združijo v tri. Slaba iz čisto pedagoške, človeške plati. Tri leta in pol isti učenci sedijo v istem razredu, zdaj, tik pred koncem, pa naj bi njihove trdne kolektive razbili.

Najmanj težav bi bilo, če bi šolniki vendarle privlekli manjkajočega učenca iz poročne postelje nazaj v razred. In pozabili, da so se kdaj kregali z njim, samo da bi bil spet 109.

H. Jelovčan

Branka in Jože Krmelj z Orehka sta poklicna čebelarja

Pri Blaževih se cedi med

Če bi še živel stari Blaž z Groblje na Orehku, bi ne mogel skriti zadovoljstva, ko bi videl, kako danes njegov Jože čebelari. Tudi oče je bil včasih med najbolj naprednimi čebelarji. Med prvimi je vozil čebele na Jelovico na pašo. Ko pa bi videl, da se je čebelarjenja oprijela tudi Jožetova žena Branka, bi se mu pod košatimi brki samo smejalo...

Ko je Branka prišla iz daljnega Solina za 'tamlado' k Blaževim na Orehek, jo je čebelarjenje pritegnilo največ zaradi moževnega navdušenja. »Pridi pogledat,« jo je večkrat povabil, »kako dobra matica je, kako veliko zalego je naredila. Skupaj sta opazovala te drobne živali, ko so ob koncu zime prilezle iz panjev in napovedovale pomlad, z njim se je veselila bogatih medenih letin. Vesela je bila, da se je ukvarjal z nečim koristnim. Kmalu je že sama hodila odpirat panje in gledat, kako močne družine so v njih.

V začetku sta imela okrog 30 panjev, ki jih je Jože prevzel za pokojnim očetom. Čebele so začele Branko zelo zanimati. Tako zelo, da se je pred sedmimi leti, ko sta imela okrog 70 panjev, odločila za sodelovanje z Medexam. Pustila je službo administratorke v Elektru in se doma specializirala za pridelovanje matičnega mlečka. Pet let se je ukvarjala s tem zelo natančnim in zahtevnim čebelarskim delom. Z leti pa je število panjev raslo. Že po prvem letu Brankinega poklicnega čebelarjenja sta jih imela sto. Danes jih imata dvesto in maja bo že dve leti, odkar je Medexam kooperant tudi Jože. Pustil je delo električarja in se povsem posvetil svojim panjem.

Včasih bi bilo kaj takšnega nemogoče. Tudi dvesto ali še več panjev ne bi preživelo enega, kaj šele dva človeka. Danes, ko čebelarji prepelavajo svoje čebele s pašo na pašo, pa gre.

V začetku, ko sta bila oba še v službah, sta vozila čebele samo v stari Blažev čebelnjak na Jelovico na smreko in v Istro

na zajbelj. Zdaj jih peljeta na pet paš in še na predpašo povrhu. Zgodaj spomladi ulovita prvo cvetje v Istri; to je za zalego. Potem je na vrsti prva redna paš: čebele peljeta na oljno repico v Slavonijo. Tudi drugo pašo opravita v Slavoniji; kakšnih 30 km daleč peljeta čebele v začetku maja na področje, kjer cvete akacija. Že deset let ugotavljata, da ta paš ni taka, kot je bila včasih. Če smreka dovolj med, ostaneta, sicer spet »uideta« na kostanjevo pašo tja v okolico Litije. Kostanj ima obilno cvetnega prahu in z njim se čebelarje družine pošteno opomorejo. Pa tudi kostanjev med je med čebelarji zelo cenjen.

Sredi julija je na vrsti že peta paš: takrat peljeta čebele na jelko v Gorski Kotar. Tam hoja medu tudi pozno v jeseni. To je običajno zelo močna pašo, tako močna,

da čebele zaradi medu opustijo zalego, nosijo samo med. Ves prostor zapolnijo medom, da čebela matica nima kam zalegati. Premalo je cvetnega prahu. In zaradi zarodka ponavadi prekineta pašna hoji in odpeljata svoje čebele v Liko. Vresje in v Primorje na žepok. Cvetlična pašo jim da spet obilo cvetnega prahu. Čebele spet delajo zalego...

Šele konec septembra pripeljeta čebele domov, izločita slabe družine in jih pripravita na zimo. Takrat panje tudi zaplajo proti varoozi. Človek bi mislil, da imajo vsaj pozimi res mir. Toda za poklicnega čebelarja ga ni. Pozimi pripravlja Jože resne panje, žiči satnice in pripravlja resne vne prašilčke, Branka pa se takrat vsa v svet družini. Saj je skoraj vse leto ni doma.

In kakšen je zaslužek? Od 20 do 30 kg medu mora priti na leto na panj, da se izplača biti samo čebelar, pravita. Zaslужba kot povprečna delavca, čeprav delajo več. Tudi po dvanajst ur na dan od pomladi do pozne jeseni. In selita se v kraja v kraj kot sodobna nomada. Pa vendar se zlepa ne bi več odločila za »normano« službo. To je delo, ki ga opravlja veselo, z dušo in srcem. V njem resno uživata, saj vse leto preživita v naravi in z naravo. Rada bi pridobila še 70 kg medu, da bi morda ostalo malo več čistega medu, pa tudi žganje je že pred njim.

Saj prodata ves med, nič jima ga ostane. Vendar ju moti, kot vse čebelarje, da so ljudje izgubili pravi odnos do medu. Včasih je veljalo, da imajo liter žganja, liter logram medu in kilogram masla enako vrednosti. Zdaj pa je maslo že zdavnaj prehitelo med, pa tudi žganje je že pred njim. Medu se ne uživata samo zaradi njegove kulture uživanja medu pri nas ni dovolj razvita. Medtem ko pride, na primer Nemčiji, na povprečno štiričlansko družino letno 30 kg medu, ga pri nas le 10.

Pri Blaževih je med vsako jutro na Morda tudi zato pri hiši ne poznajo medu. Sicer pa, pravita, pri čebelah sploh smeš biti bolan.

D. Dolenc

Nevšečnosti ene najhujših zim tega stoletja

Lopate so pošle—in tudi sneg bo

Kranj, 16. januarja — Na Gorenjskem je sneg povzročil precej nevšečnosti, še zlasti v prometu; razveselili pa so se ga predvsem žičničarji, kmetovalci in šolarji, za katere so se že v petek začele 14-dnevne zimске počitnice. Razmere v prometu se urejajo in izboljšujejo iz dneva v dan. Okrog meter debela snežna odeja, v hribih ga je zapadlo še več, pa opozarja, da lahko nenadna močna odjuga povzroči nove težave — poplave.

Če sredi zime odpove avtobus ... Jože Mlakar in Jože Preželj iz Alpetourjevih mehaničnih delavnic na Bledu med odpravljanjem okvare na avtobusu, ki je obtičal v betinskem klanecu.

Sneg je ohromil delo v številnih delovnih kolektivih. V nekaterih, v kranjski Iskri, Exotermu, škofjeloški Jelovici ... , v petek tudi niso delali, razen vzdrževalcev in pomožnih služb. V kranjskih tovarnah Iskra Kibernetika, Telematika in Ero so se za skrajšanje delovnega tedna odločili zato, ker v četrtek precej zaposlenih zaradi neprevoznih cest ni bilo na delo — v Telematiki, kot so povedali, približno deset odstotkov — veliko pa jih je na delo zamudilo. Delo v proizvodnji je bilo oteženo, grozila pa je tudi nevarnost, da bi v primeru odjuge popustila pod težo snega streha na nekaterih pomožnih stavbah. Vzdrževalna služba, okrepljena še z nekaj delavci iz proizvodnje, je v petek urejala tovarniško dvorišče, čistila poti in z najbolj kritičnih streh odstranjevala novozapadli sneg. V Iskri bodo prosti petek nadomestili z delom v soboto, 24. januarja.

Polna skladišča — kam z izdelki?

V Exotermu so bili problemi drugačne narave. »Zaradi težav v prometu v zadnjih treh dneh nismo dobili novih surovin, potrebnih za proizvodnjo; vsa naša skladišča

pa so že bila zatrpna z izdelki,« je povedal vodja razvoja Stane Malovrh. V Exotermu je bilo v četrtek zjutraj nekaj zamud pri prihodu na delo, ni pa bilo delavcev z Jezerskega. V petek je 17-članska dežurna ekipa čistila poti in tovarniško dvorišče, treba pa je bilo naložiti tudi tri tovornjake, ki so prispeli iz Nikšiča. V Exotermu bodo namesto petka delali to soboto.

Enotna odločitev

V škofjeloški Jelovici so se odločili, da imajo v petek kolektivni dopust, delovno soboto pa so prestavili za en teden. Roman Selan, član štaba civilne zaščite in vodja varstva pri delu, je povedal, da bi 80 odstotkov zaposlenih tudi v petek lahko normalno delalo, drugi pa ne, vendar so se odločili enotno. Tudi v Jelovici so v četrtek nekatera delovna mesta ostala prazna, precej pa je bilo zamud pri prihodu na delo. Proizvodnja je bila otežena, ker so bile transportne poti med obrati in skladišči zatrpne s snegom, težave pa so bile tudi pri prometni povezavi med posameznimi obrati (Sovodnj, Gorenja vas). 45 ljudi je v petek čistilo dostopne poti, odvažalo sneg s tovarniškega dvorišča in bedelo nad ostrejšim nekaterih stavb.

Deset tisoč litrov mleka manj

Nekaj težav je bilo v minulih dneh, predvsem v četrtek, tudi pri oskrbi trgovin z mlekom, kruhom in drugimi živili. »Z mlekom in mlečnimi izdelki smo oskrbeli vse trgovine, z izjemo ene, a še pri tej ne gre za našo krivdo,« je povedala Mija Pavlin, direktorica kranjske Mlekarne. »V četrtek je bil odkup mleka za deset tisoč litrov manjši, kot je ponavadi. Nekateri hribovski kmetje mleka niso mogli pripeljati do zbiralnic, naš tovornjak pa je na poti proti Jezerskemu obtičal v snegu. Manjše težave smo imeli tudi v gornjesavski dolini.«

Izjema — Mercatorjeva trgovina na Planini

Kranjska Pekarna je oskrbela s kruhom, kot je povedal direktor Viktor Benčan, mestne in primestne prodajalne že do desetih dopoldne, podeželske pa do dvanajstih. »Izjema je bila le Mercatorjeva trgovina na Planini. Tja smo v četrtek peljali kruh trikrat, vendar nikdar ni bila splužena dostopna pot. Na Jezersko smo peljali pecivo šele popoldne, medtem ko prej cesta tudi ni bila prevozna.«

Stane Košnik, direktor Žitove temeljne organizacije Triglav Gorenjka Lesce, je dejal, da so v četrtek, ko so bile razmere na cestah povsod najtežje, v Ratečah dobili kruh že ob pol osmih zjutraj, zadnje trgovine pa okrog dvanajstih. Za Zlatorog v Bohinju so kruh pustili v Stari Fužini. V petek je bil razlog za zamudo prometna nesreča, v katero se je zapletel eden od Žitovih voznikov.

V Gradbinki prodali v dveh dneh 250 lopat

Poklicali smo tudi v leško Verigo, kjer smo zvedeli, da je bilo v minulih dneh veliko povpraševanje po snežnih verigah za osebne avtomobile in za traktorje, da pa vsem naročnikom niso mogli ustreči. Da so šle v prodajo tudi zimske gume in kot je povedal Rafko Rupar, namestnik poslovodje v Merkurjevi Gradbinki na Primskovem, so hitro pošle tudi lopate za kidanje snega. V dveh dneh so jih prodali 250 in še več bi jih, če jih ne bi zmanjkalo. Pričakujejo pošiljko od Mute (cena: okrog 7300 dinarjev), povprašali pa bodo tudi obrtnika v Britofu.

Lopate so torej pošle — in če verjamete ali ne, se bo tako zgodilo tudi s snegom v eni najhujših zim tega stoletja.

C. Zaplotnik

Kupi snega ali zasneženi avtomobili? — Delavci, ki čistijo parkirišča in pločnike, se zadnje dni pogosto znajdejo v težavah, ko ne vedo, ali so veliki kupi snega v celoti iz snega ali se v njih skrivajo avtomobili. V Ljubljani se je že primerilo, da je buldožer zgrabil kup snega, v kupu pa je bil avto. Še preden je lahko spustil, sta na »grabljah« že obvisela blatnik in odbijač. Da se ne bi kaj podobnega zgodilo tudi v Kranju (od koder je posnetek) ali kje drugje, bi bilo dobro, da bi lastniki zmetali sneg vsaj s strehe. Komunalci bi potem lažje razlikovali avto od kupa snega.

— Foto: F. Perdan

KLICAJ ZA VARNOST

Previdno! Tla so spolzka

Na kranjski avtobusni postaji je v četrtek okrog dveh popoldne, v času najhujše gneče in obilnih snežnih padavin, enemu od potnikov nenadoma (kdo bi vedel, zakaj) spodrsnilo. Padel je tik pred prvo desno kolo avtobusa. Šofer spričo izdatnega sneženja in slabe vidljivosti ni ničesar opazil. Že je spjel, ko so ljudje, ki so stali blizu, neznanško zavpili in dvignili roke. Šofer je, na srečo, še pravočasno ustavil in možaku, ki potem nekaj trenutkov ni prišel k sebi, se ni zgodilo nič. Oddahnili s(m)o se tudi vsi, ki s(m)o dogodek videli. Bila je to res sreča v nesreči.

Podobna nezgoda, ki pa se je končala precej drugače, s smrtjo, in se je pripetila v prvih januarjskih dneh v Kovorju, je skupaj z opisanim primerom s kranjske avtobusne postaje dovolj resno opozorilo, da se je treba na spolzkih, zasneženih in zaledenelih cestah, pločnikih, parkiriščih, avtobusnih postajah (in drugod) nadvse paziti. Ihtavost in nezbranost se lahko maščujeta.

C. Z.

S SODIŠČA

Ropal, kradel in živel na tuj račun

Kranj, januarja — Temeljno sodišče v Kranju je obsodilo 37-letnega Albina Luskovca iz Strahinja na šest let zapor, deset let mlajšemu Darku Nadižarju iz Kranja pa je zagrozilo z zaporno kaznijo eno leto in deset mesecev, če bo prej kot v petih letih storil novo kaznivo dejanje. Nadižar, predvsem pa Luskovec, sta od predlanske jeseni do lanskega julija velikokrat prišla navzkriž z zakonom.

Luskovec je 8. julija lani okrog petih popoldne na pošti v Naklem preskočil 80 centimetrov visok delovni pult, porinil poštno uslužbenko ob omaro, ji zvil roko in od nje zahteval denar. Namera se mu ni posrečila, ker je uslužbenka s klicanjem »na pomoč« priklicala možega, ki je bil v sosednjem prostoru. To je roparja presenetilo in je pobegnil.

Luskovec je zašel na kriva pota že prej. Junija lani je v parkirni garaži stavbe Ljubljanske banke na Cesti JLA v Kranju vlomil v zastavo 750 in se nameraval z njo odpeljati, vendar ga je pri tem zalotil lastnik avtomobila. Septembra predani se je skozi odprtino nad oknom splazil v gostinski lokal Ajda na Titovem trgu v Kranju in vzel 35 tisoč dinarjev gotovine, zapestno uro in žepni računalnik. Čez dva tedna je v isti lokal vlomil še enkrat, pri tem mu je pomagal tudi Darko Nadižar, vendar je bil tokrat »plen« skromnejši — odnesla sta le 1500 dinarjev, steklenico viskija in več zavitek cigaret. Še isto noč sta pred stanovanjsko hišo v Staretovi ulici v Kranju ukradla osebni avtomobil in se peljala do Tupalič, kjer jima je zmanjkalo bencina. Nadižar je pograbil žametni sluknjič in vozniško dovoljenje, a da ne bi hodila peš, sta vzela drug avto,

se odpeljala do Lesc, in ga pustila na železniški postaji. Na Bledu sta poskušala pred diskoteko Pibernik spravi v pogon še tretji avtomobil, vendar jima to ni uspelo, zato pa sta iz avta odnesla radio s kasetofonom, fotoaparati in šest kaset, vse skupaj vredno 80 tisoč dinarjev. Nazadnje sta se v Kranj odpeljala z avtom, ki ga je Luskovec vzel na železniški postaji v Lescah. Luskovec je razen tega ukradel v stanovanju svoje prijateljice v Kranju tudi zlati veržiči, vredni več kot 156 tisoč dinarjev, pred stavbo Postaje milice Kranj pa razbil steklo na enem od avtomobilov. Nadižar je oktobra predani ukradel v prizidku stanovanjske hiše v Čirčah štiri ženske dežnike, vojaške škornje in dvoje hlače.

Sodišče je pri odmeri kazni za Albina Luskovca upoštevalo, da doslej še ni ničesar storil, da bi prekinil s kriminalno dejavnostjo. Občasno je bil zaposlen, vendar mu je bil vsak izgovor dober, da je lahko prenehel delati. Živel je na račun drugih, zadnje leto je bila to prijateljica iz Kranja, ki je tudi plačevala njegovo obveznost. Za Nadižarja, ki se je po vrnitvi iz JLA redno zaposlil, pa je sodišče menilo, da bo že zagrožena kazen dosegla namen.

Gorski reševalci tri dni iskali na Komni mlada planinca

Pogrešana Ljubljancana sta bila v koči

Mojstranška ekipa odmetava in gnete sneg v četrtkovi noči.

Komna, 19. januarja — S krajšimi, nekajurnimi prekinitvami, predvsem zaradi nevarnosti plazov, so gorski reševalci iz Bohinja, Tržiča, Mojstrane, Kranja, Radovljice, Kranjske gore in z Jesenic v sredo začeto iskanje v petek sklenili. Pilot letalske enote milice Marko Zavrli je namreč v primernem vremenu lahko poletel. Ob 9. uri je opazil pogrešana Ljubljancana ob koči pri Triglavskih jezerih. V zimski sobi sta bila »ujeta« že sedmi dan. Imela sta dovolj hrane, kurila sta si — in neprestano pričakovala reševalce. Po radiu sta slišala, da so se kljub obilici snega s Komne napotili po njiju.

»Vseh šestnajst gorskih reševalcev iz Bohinja nas je v sredo zjutraj odšlo na Komno (1520 m) z namenom, da do noči zgazimo sneg do koč pri Triglavskih jezerih. Upali smo, da sta pogrešana, 22-letni Aleš Šuster in 22-letni Žiga Božič, v koči. Vendar smo popoldne ob neprestanem sneženju v puhačem, skoraj dva metra visokem snegu ugotovili, da brez pomoči reševalcev iz drugih reševalnih postaj sami ne more-

mo naprej. Bila je kot v živem pesku. Dvanajst ur smo gazili pot, ki smo jo nato zlahka prehodili v 45 minutah,« pravi načelnik GRS Bohinj Alojz Arh. Ljubljancana sta prejšnjo soboto kljub sneženju in radijskim opozorilom o stopnjevanju nevarnosti v gorah odšla otovorjena s smučmi čez Komarčo do koč pri Triglavskih jezerih. Njuna pripoved, da odhajata že januarja na turno smučanje je, milo rečeno, čudna. Nobeden od njiju ni imel za to primerne opreme. Obuta sta bila le v smučarske čevlje, na smučeh nista imela posebnih tekstilnih prevleke, imenovanih psi, za gibanje v visokem snegu. Na srečo ju je visok sneg »zaklenil« v zimsko sobo, čeprav sta se skušala prebiti proti Komni; toda s tako opremo sta morala priznati poraz. Njuni domači so v torek sprožili iskalno akcijo.

V sredo zvečer so se bohinjski reševalcem pridružili še kolegi iz šestih gorenjskih postaj GRS. Na Komni je bilo 51 ljudi pripravljene narediti vse, da reši lahkomišelnja smučarja, pa čeprav so samo doma nevali, da sta pri Sedmerih jezerih. Vsi, ki so se v časovnih zaporedjih izmenjevali pri podaljševanju gazi, so v noči na

četrtek tudi tvegali življenja. Zaradi nevarnosti plazov so napredovanje zjutraj okrog 5. ure začasno prekinili. Marjan Ručigaj iz kranjske GRS je predlagal, naj se do koč poskuša prebiti ekipa desetih reševalcev s turnimi smučmi, ker bi pri tolikšni količini snega odmetavanje in tlačanje trajalo še nekaj dni. Dopoldne je zdravnik dr. Iztok Tomazin sam predlagal, da je pripravljen v primernem vremenu z motornim zmajem poleteti do koč, če helikopter ne bi mogel. Popoldne sta tržiška reševalca poskušala nadaljevati pot s turnimi smučmi in sta presenetljivo hitro napredovala. Vodstvo reševanja (Jože Ajdišek, Emil Herlec, Alojz Arh in Mitja Brajnik) je sklenilo, naj se v petek zjutraj napoti do koč skupina devetih reševalcev na turnih smučeh. Vreme se je izboljšalo, lahko je poletel tudi helikopter in opazil pogrešana. Ta dva sta skupaj z reševalci, ki so medtem že prigazili do koč, pripravila pristajališče. Pilot je do Komne odpeljal Ljubljancana, vrnil se je še po dva reševalca, nato pa ga je ponovno poslabšanje vremena nagnalo v dolino.

Besedilo in fotografija Mirko Kunšič

NESREČE

Šotor se je podrl

Otoče, 15. januarja — Pripadniki civilne zaščite Iskrične temeljne organizacije Instrumenti Otoče so v skladiščnem šotoru skušali staliti sneg, s tem da so kurili v kovinskih sodeh. Zaradi teže snega je aluminijasta konstrukcija šotora popustila, šotor se je podrl, pri tem pa so se štirje delavci lažje ranili.

Igra z vžgalicami

Kranj, 15. januarja — Triletni otrok, ki je bil v varstvu, se je v stanovanjski hiši Jerneja Varla v Kranju igral z vžgalicami in zanetil ogenj, ki se je razširil po stanovanju. Požar so pogasili domači z gasilnim aparatom, škoda pa je za 70 tisoč dinarjev.

Nenadna smrt

Sopotnica, 15. januarja — Ponoči je v hiši B. H. v Sopotnici umrl 30-letni Peter Prezelj z Andreja na Zmncem. Prezlju je med potjo nenadoma postalo slabo, zato so ga prenesli v hišo B. H. Dežurni zdravnik je odredil obdukcijo.

Po nesreči pobegnili

Bled, 16. januarja — Dragu Pretnariju z Bohinjske Bele se je

na Cesti svobode na Bledu v bližini Vile Bled pokvaril fičko. Ko je stopil iz vozila, se je vanj zaletel neznan voznik; domnevajo, da s stoenko. Pretnar je hudo ranjen obležal ob vozilu.

Prehitro po zasneženi cesti

Poženič, 17. januarja — 27-letni Filip Marko iz Dvorij je prehitro vozil s katrcu po zasneženi in ozki cesti od Cerkelj proti Poženiku. Prepozno je opazil peša Martina Pavca, ki je šel proti Cerkljam in ga je zbil po cesti. Voznik je naložil peša v svoje vozilo, ga odpeljal do Cerkelj, odtod pa z rešilnim avtom v Klinični center. Pavec je že med prevozom v bolnico umrl.

Smrt pod kolesi tovornjaka

Bistrica pri Tržiču, 16. januarja — Bojan Zohar iz Tržiča je s tovornjakom komunalnega podjetja Tržič pluzil sneg po cesti od Bistrice pri Tržiču. V isti smeri je po zasneženem, neočiščenem pločniku hodil tudi pešec Alojz Zaletel iz Tržiča. Nenadoma je izgubil ravnotežje, padel je pod zadnje desno kolo tovornjaka in se tako hudo ranil, da je med prevozom v jeseniško bolnico umrl.

Železarni zlati znak ZTKJ

Dva tisoč delavcev se ukvarja s športom

Jesenice, 19. januarja — V jeseniški Železarni že dvajset let podpirajo vrhunski, tekmovalni in rekreacijski šport. 25 do 30 tisoč letnih nastopov na raznih tekmovanjih.

Na tradicionalnem sprejemu športnikov in telesnokulturnih delavcev Slovenije v skupščini Slovenije je jeseniška Železarna kot edina delovna organizacija med nagrajenci prejela zlati znak Zveze za telesno kulturo Jugoslavije.

Železarna je prejela tako visoko družbeno priznanje za dolgoletni stalni prispevek pri spodbujanju vrhunskega, množičnega in rekreativnega športa. Dolgo vrsto let je materialno in kadrovsko podpirala razvoj vseh športnih panog in s svojimi sredstvi pomagala graditi in obnavljati športne objekte v občini in zunaj nje. Pomemben je njen prispevek pri organizaciji športnih prireditev in sodelovanje železarjev pri vzgoji mladih kadrov kot tudi pri športnem in kulturnem sodelovanju treh obmejnih dežel.

Mirko Klinar, organizator športne rekreacije v Železarni

»Železarna je dala precej pomembnih in znanih športnikov, celo največ olimpijcev,« pravita vodja kadrovskega oddelka Jože Kobentar in organizator športne rekreacije v Železarni, Mirko Klinar.

»V naši delovni organizaciji se že dvajset let zavedamo, kako pomembna sta šport in rekreacija, zato delavci Železarne zavestno podpirajo tako vrhunski kot tekmovalni šport. Vsako leto nameni Železarna kar 2.840 dni za vzgojo športnikov in za šport nasploh, tako za zimski kot letni. Železarji se ukvarjajo s 14 športi, posameznimi in kolektivnimi, tako da je vključenih v razne športne dejavnosti okoli dva tisoč delavcev. Naštetimo lahko 25 do 30 tisoč letnih nastopov železarjev na raznih tekmovanjih, a ne le to; Železarna za rekreacijo vzame v najem telovadnice v vseh krajih, kjer prebivajo njeni delavci, ter drsališča in kegljišča.

V sodelovanju z Zvezo telesnokulturnih organizacij smo uvedli v računalniškem centru še aktivni odmor med delovnim časom in delavci so ga z zadovoljstvom sprejeli. Imamo redne smučarske tečaje za otroke naših delavcev, jadrnanje na deski na Bledu, rekreacije ob morju...

Zavedamo se, da je še veliko možnosti, kako bi delavci zdravo in športno preživljali svoj prosti čas. Zato je še posebej za rekreativno dejavnost precej pobud in zamisli, ki jih bomo uresničili v prihodnje, saj bi radi še povečali število udeležencev v športni rekreaciji.

Vedno sodelujemo pri organizaciji večjih športnih prireditev, Planice in Pokala Vitranc ter drugih. Delavci Železarne pomagajo pri organizaciji, ki včasih zahteva veliko prostega časa, naprov in dela.

Železarna je torej upravičeno prejela visoko priznanje, saj načrtno skrbi za šport in rekreacijo zaposlenih, obenem pa si še naprej prizadeva, da bi šport postal sestavni del življenja in dela slehernega železarja.

D. Sedej

Namizni tenis

Polona Frelih druga

Kranj, 19. januarja — Namiznoteniška zveza Jugoslavije je objavila jakostno lestvico najboljših mladincev in mladink v Jugoslaviji v tekmovalni sezoni 1985/86. Med mladinkami je prva Marta Poljak (Vojvodina, Bačko Gradišče), na odličnem drugem mestu je varovanka Janez Stareta in članica kranjskega Merkurja, Polona Frelih, in na tretjem Jasna Fazlič iz zagrebške Mladosti Ribomaterial. Med prvo petnajstero sta še dve igralki Merkurja — Sonja Marinković na devetem in Nataša Gašperič na dvanajstem mestu. C. Z.

Po prvem delu vodi Sava

Kranj, 16. januarja — Po prvem delu tekmovanja v gorenjski namiznoteniški ligi vod. Sava z 12 točkami pred Jesenicami 11, Gumarjem 10, Kondorjem-LTH in Križami 7, na zadnjih treh mestih pa so Murava s 4, Triglav s 3 in Ljubno z 2 točkama. Prijeto so presenetili mladi igralci iz Križev, ostale ekipe pa so se uvrstile po pričakovanju. V odmoru med prvim in drugim delom lige bo še posamično prvenstvo, drugi del pa se bo začel februarja. J. Starman

Odbojka

Šenčurjani prvi

Žirovnica, januarja — Na gorenjskem prvenstvu v odbojki za kadete v telovadnici osnovne šole v Žirovnici so sodelovali občinski prvaki Kranja, Radovljice in Jesenice. Zmagali so odbojkarji Šenčurja, ki so z 2:0 premagali Žirovnico, z istim rezultatom pa so odpravili tudi igralce Bleda. V zmagovalni ekipi lahko pohvalimo vse, še posebej pa Markuna in Gorjanca. M. J.

Hokej na ledu

Kompas Olimpija ugnala Partizan

Jesenice, 19. januarja — V dvanajstem kolu prve zvezne hokejske lige je bila glavna tekma v Ljubljani. Pomerila sta se Kompas Olimpija in beograjski Partizan. Hokejisti Kompas Olimpije so bili boljši in so zaslužno zmagali. Na Jesenicah sta se srečali domači moštvi. Jeseničani so bili veliko boljše od Kranjske gore Gorenjke. S to zmago zaostajajo Jeseničani za Partizanom samo za dve točki. V drugi zvezni ligi je kranjski Triglav gostoval v Celju. Tu ga je premočno premagala domača Cinkarna.

Izidi — Kranjska gora Gorenjka: Jesenice 3:14 (1:3, 1:4, 1:7), Kompas Olimpija: Partizan 3:2 (0:0, 2:1, 1:1), Cinkarna: Triglav 6:0 (1:0, 3:0, 2:0).

Pari prihodnjega kola: v sredo na Jesenicah — Jesenice: Kompas Olimpija, Kranjska gora Gorenjka gostuje v Beogradu pri Crveni zvezdi. D. H.

Skakalna šola v Kranju in Cerkljah

Kranj, 20. januarja — Danes se bo začela šola smučarskih skokov za začetnike, ki jo organizira smučarsko skakalni klub Iskra Delta Triglav iz Kranja. Šola bo od 15. do 17. ure na 12-metrski skakalnici na Gorenji Savi in v Cerkljah (zbor pred OŠ Cerklje). Organizator prosi vse učence in starše 1. in 2. razredov osnovnih šol kranjske občine, kjer je klub izvedel testiranje, da se zanesljivo udeležijo brezplačne šole skokov. Šola bo v času počitnic vsak dan razen nedelje. Od 1. februarja dalje bodo učne ure štrikrat na teden o čemer bodo učenci obveščeni na vadbениh urah. J. J.

Dva tisoč petsto tekačev Po poteh Kokrškega odreda v Dupljah

Volja močnejša od nevšečnosti

Duplje, 18. januarja — Prireditev dupljanskih smučarskih tekov — organizacijskemu in častnemu komiteju (vodila sta jih Ivan Torkar in Martin Košir), kranjom Dupelj, okoliških vasi ter sosednjih krajevnih skupnosti, vojakom in vsem drugim, ki so kakorkoli pomagali pri izvedbi 12. množičnih tekov Po poteh Kokrškega odreda, je treba izreči priznanje. V izjemno težavnih razmerah, ko se vse do petka ni vedelo, ali teki bodo ali ne, so uredili parkirišče za osemsto avtomobilov, dobro potlačili več kot meter debelo snežno odejo v štartnem in ciljnim prostoru ter na trasi, kjer so potekale proge, pripravili v novozapadlem, mehkem snegu razmeram primerne smučine, ki so jih med prireditvijo še popravljali, se dobro založili s čajem, juho in drugimi okreplili in navsezadnje poskrbeli tudi za malenkosti, ki jih na marsikateri drugi prireditvi pogrešamo... Vse se ni dalo narediti s stroji; domačini in okoličani, prek štiristo jih je delalo zadnji dan pred prireditvijo, so morali

poprijeti tudi za lopate. Vse službe in komisije so dobro opravile svoje delo in ponovno dokazale, da Dupljancem ne meter novega snega ne pičila, le nekaj centimetrov debela snežna odeja ne predstavlja ovire, pred katero bi poklekli.

Ce so bili prizadevni organizatorji še v soboto zvečer v skrb, kako bo zaradi zasneženih in težko prevoznih cest z udeležbo, se je v nedeljskem dopoldnevu na njihove obraze prikrdel veder nasme in dobra volja. Kako tudi ne! Blizu je bil urin kazalec pol deseti uri, ko naj bi se prvi pognali v dupljanske smučine (štart so potem za deset minut preložili), večja je bila gneča v štartnem prostoru. Ko je uradni napovedovalec objavil, da na 12. smučarskem teku v Dupljah sodeluje več kot 2500 tekačev od blizu in daleč, mlajših in starejših, že starih znancev Dupelj in novih obrazov, je bilo zadovoljstvo popolno. Prireditelj je uspeval v vseh pogledih. Volja prirediteljev in tekmovalcev je bila močnejša od zimskih nevšečnosti.

C. Zaplotnik

Nosilka partizanske spomenice Minka Peraič iz Trzica izroča kolajne najboljšim trem v pionirskem teku. — Na sliki: Melita Malnar z Logatca, Brigita Hafner iz Kranja in Meta Naglič s Kokrice. — Foto: F. Perdan

Prireditelji so skuhalo in razdelili tisoč litrov čaja.

Stotnije vztrajnih in vzdržljivih

● Aleš Mohorič iz Kranja, zmagovalec pionirskega teka na 7 kilometrov: »Sem član smučarskega tekaškega kluba Triglav. Dupljansko prireditev sem izkoristil za trening pred nastopom na tekmi za Alpski pokal v ŽRN in pred državnim prvenstvom na Žabljaku, kjer računam na uvrstitev med prvo deseterico. Proga je bila dobro pripravljena.«

● Sonja Zupan iz Radovljice, zaposlena v Suknu Zapuže: »Sin Mitja je tekal na 15 kilometrov, mož Peter na 30, jaz na 15. Čeprav je bil sneg mehak, so mi smuči dobro tekale. Prireditelji so svoje delo dobro opravili. Tokrat sem petič na dupljanskem teku. S prijateljem vedno staviva; kdor ne gre, izgubi. To je še dodatna spodbuda.«

● Tatjana Globevnik iz Smokuča pri Žirovnici, dijakinja prvega letnika iskrške šole, je tretjič sodelovala na dupljanskem teku. Tekla je na 7 kilometrov, prav tako njen brat, oče se je odločil za 30-kilometrsko progo, mami pa si je prireditev le ogledala. »Novi sneg je naredil svoje: letos je bilo težje na 7 kot lani na 15 kilometrov, mogoče tudi zaradi tega, ker je bilo doslej malo možnosti za vadbo,« je dejala Tatjana.

● Janko Pristavec s Polja v Bohinju je zmagal med starejšimi borci. »Dupljanci so se spet izkazali in odlično pripravili smučine ter vse drugo. Čudim se, kaj vse zmore tako majhna vas. Iz Bohinja smo se borčevskega teka udeležili trije, poleg mene še Milan Pivk in Ivan Cerkovnik; škoda pa je, da zaradi zdravstvenih razlogov nista mogla priti tudi Franc Vojvoda in Joža Žvan.«

● Meta Jošt iz Spodnjih Dupelj, najhitrejša na 30 kilometrov: »Proga je bila dobro pripravljena za tek v klasični ali prosti tehniki, okrepevalnic je bilo dovolj. To je bil pravi maraton — težak, naporen. Za počitek ni bilo ne časa ne možnosti.«

● Franc Šmit z Bleda, predsednik komisije za rekreacijo borcev pri skupnosti borcev 7. SNOUB France Prešeren: »V borčevskem teku je bila letos udeležba skromnejša kot prejšnja leta. Tekma na Pokljuki je odpadla, doslej tudi ni bilo pravih možnosti za vadbo, zato nekateri niso upali tvegati. V Cerkljah nas bo gotovo že več.«

● Adolf Križnar iz Žirov, zaposlen v Alpini: »Iz Žirov smo se pripeljali z dvema kombijema, vsega skupaj nas je osemnajst. Pri prevozi na teke se vedno organiziramo, ker je tako ceneje. Letos sem sodeloval v trimskem teku na 15 kilometrov. Na štartu sem se sicer odločil za najtežjo, 30-kilometrsko prekušnjo, vendar se mi je med tekom na palici odtrgala vez za roko.«

● Martin Čufar iz Mojstrane: član gorske reševalne službe: »Tek na smučeh mi je le dober kondicijski trening za plezanje in reševanje v gorah. V petek zvečer sem se vrnil s Komne, kjer smo iskali mlada ljubljanska smučarja, danes sem se v Dupljah odločil za tek na 30 kilometrov. Proga je bila dobro pripravljena, vendar težavna. Ves čas je bilo treba garati.«

Avsenikov humorist Franc Košir je tekal na 15 kilometrov. »Ni lahko peljati s sabo več kot 90 kilogramov in ne tako malo let,« je na cilju potožil Franc in potem pohvalil dupljanske prireditelje. »Lahko so drugim za vzor. Nič niso štedili z nafto.«

REZULTATI

12. smučarskega teka Po poteh Kokrškega odreda:

● pionirski tek (7 km) — pionirji: 1. Aleš Mohorič, 2. Aleš Eržen, 3. Boštjan Grmek; pionirke: 1. Brigita Hafner, 2. Melita Maher, 3. Meta Naglič;

● JLA, TO (7 km): 1. Rudi Kolar, 2. Darko Osovnikar, 3. Mirko Teraž;

● borci (7 km) — mlajši: 1. Ivan Jošt, 2. Milan Pivk, 3. Ivan Cerkovnik; starejši: 1. Janko Pristavec, 2. Stane Bobek, 3. Franc Šmit;

● trimski tek (7 km) — moški: 1. Marko Sitar, 2. Grega Štefe, 3. Lado Gabor; ženske: 1. Polona Pesjak, 2. Aloeta Kršinar, 3. Irena Kršinar;

● trimski tek (15 km) — moški: 1. Borut Nunar, 2. Uroš Velepec, 3. Mitja Kolman; ženske: 1. Urša Kavčič, 2. Barbara Hočevar, 3. Marija Naglič;

● smučarski tek (30 km) — ženske: 1. Meta Jošt 2.29,07, 2. Špela Ahnčič, 3. Marinka Jansa; moški — do 30 let: 1. Gričar 1.44,05, 2. Zupan, 3. S. Stanonik; 30 do 45 let: 1. J. Stanonik, 2. Oblak, 3. Rogelj; nad 45 let: 1. Bahar, 2. Hrovat, 3. Gregorij; kategorizirani tekmovalci: 1. Tarman 1.37,44, 2. Klemenčič, 3. Lebar.

Prireditelji so za udeležence 12. tekov Po poteh Kokrškega odreda skuhalo 1000 litrov čaja, blizu 300 litrov juhe in 1500 klobas ter priskrbeli 2500 spominskih značk in 5000 (modrih) tekaških čepic.

Kmečki glas vsako leto podeljuje priznanje najhitrejšemu kmetu. Letos je to priznanje dobil Klemen Dolenc iz Vrbenj pri Radovljici, bodoči gospodar na največji gorenjski kmetiji.

Peter Gradišar, podpredsednik organizacijskega komiteja:

Le redki so ostali doma

»Proge za 12. dupljanski tek smo začeli pripravljati že v torek, vendar je nenehno sneženje sproti izničevalo naš trud. Šele ko so v Duplje prišli krvavski žienci, s svojim najnovejšim in največjim teptalcem, smo se končno oddahnili. Potlačili so ciljni in štartni prostor in tudi traso za smučine.

Drug problem so bila parkirišča. V vsej občini in na Gorenjskem je bilo dovolj dela na zasneženih cestah, vendar sta se Cestno podjetje Kranj in Gradbenec kljub temu potrudila in nam uredila zadosti parkirišče — še celo več, kot smo se nadejali. Veliko je bilo treba postoriti tudi na roke, pri tem pa so glavno breme nosili domačini, vojniki in krajanje sosednjih krajevnih skupnosti.

Zadovoljen sem z udeležbo. Za tek se je prijaviло 2618 tekačev in tekačic, okrog 2500 jih je tudi teklo. To je glede na izjemne razmere več, kot smo lahko pričakovali.«

SEZONSKO ZNIZANJE
20-40%
12.1. - 28.2. '87
zimska modna obutev

alpina®

Sava Kranj

industrija gumijevih, usnjenih in kemičnih izdelkov, n. o. sol. o.

zaposli takoj ali po dogovoru

DIPLOMIANEGA INŽENIRJA STROJNIŠTVA
z dvema letoma delovnih izkušenj

— za programiranje preventivnega vzdrževanja za področje energetike

DIPLOMIANEGA INŽENIRJA ELEKTROTEHNIKE
s petimi leti delovnih izkušenj in strokovnim izpitom

— za vodenje DE elektro tekoče vzdrževanje

Kandidatu, ki bo izbran za to delo, bomo omogočili rešitev stanovanjskega vprašanja do konca leta 1987.

STROJNEGA INŽENIRJA
s petimi leti delovnih izkušenj in strokovnim izpitom

— za vodenje oddelka strojnega vzdrževanja hidravlike in pnevmatike

STROJNE TEHNIKE

— za delo v operativi in pripravi vzdrževanja tozda avtopnevmatike

STROJNE KLJUČAVNIČARJE IN AVTOMEHANIKE

— za tekoče vzdrževanje strojev (triizmensko delo)

DELAVKE s končano ali nedokončano osnovno šolo

— za čiščenje prostorov samskega doma in proizvodnih prostorov (samo dopoldansko delo)

Drugi pogoji:

- primerne psihološke lastnosti in zdravstvene sposobnosti
- za vsa objavljena dela je določeno trimesečno poskusno delo

Pisne prijave z dokazili o končani izobrazbi pošljite v 8 dneh na naslov: SAVA Kranj, kadrovski sektor, oddelek za kadrovanje Kranj, Škofjeloška c. 6.

Lahko nas tudi pokličete po tel., št. 25-461-377 ali pa se oglasite osebno pri nas VSAK PONEDELJEK ob 8. uri.

KOKRE KRANJ

in v vseh ostalih prodajalnah Kokre Kranj

Sezonska razprodaja od 19. do 31. januarja
konfekcija • pletenine • srajce

znižane cene do 40%

KMETIJSKA ZADRUGA ŠKOFJA LOKA

objavlja prosta dela in naloge:

- VODJA AVTOMEHANIČNE DELAVNICE**
- AVTOELEKTRIČARJA**

Delovno razmerje bo sklenjeno za nedoločen čas s polnim delovnim časom.

Pogoji:

pod 1.: srednješolska izobrazba avtomehanske stroke, vsaj 2 leti delovnih izkušenj

pod 2.: poklicna šola za avtoelektričarja

Prijave z dokazili o strokovni izobrazbi in opisom dosedanjih zaposlitev sprejema sekretariat Kmetijske zadruge Škofja Loka 8 dni po objavi oglasa.

ARCEOMURKA Gorenjka

HTDO GORENJKA Jesenice
TOZD Gostinstvo Jesenice

objavlja na podlagi delavskega sveta JAVNO LICITACIJO za prodajo **VOZILA IMV — kombi, letnik 1976**

Izklicna cena je 300.000 din. Prometni davek in stroške prepisa plača kupec. Pravico do dražbe ima oseba, ki položi 20 % varščine. Javna licitacija bo v petek, 23. januarja 1987, s pričetkom ob 9. uri v sedežu TOZD Gostinstvo, Titova 53.

Ogled vozila je možen eno uro pred pričetkom licitacije. Prodaja bo po načelu »ogledano — prodano«.

ZCP, Cestno podjetje Kranj

Odbor za delovna razmerja TOZD Vzdrževanje in varstvo cest

objavlja prosta dela in naloge:

- VZDRŽEVANJE STROJNIH NAPRAV V KAMNOLOMU KAMNA GORICA — 1 delavec**
- VZDRŽEVANJE CESTE**
— za enoto Škofja Loka — 1 delavec
— za enoto Kranj — 1 delavec

Pogoji: strojni ključavničar, 2 leti delovnih izkušenj, starejši od 18 let, trimesečno poskusno delo.

Pogoji: priučen delavec — cestar z internim izpitom oz. strokovnim tečajem, 1 leto delovnih izkušenj, starejši od 18 let, trimesečno poskusno delo.

Za objavljena dela in naloge bodo delavci združili delo za nedoločen čas s polnim delovnim časom.

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 8 dneh po objavi na naslov: ZCP Cestno podjetje Kranj, Jezerska cesta 20. Kandidati bodo o izbiri obveščeni v 15 dneh po sprejemu sklepa.

KOVINSKA BLED p.o.
64200 Bled, Seliška c. 4B

objavlja prosta dela in naloge:

- GOSPODARJA (vzdrževanje okolja, kurjenje, čiščenje)**
- VEČ KLJUČAVNIČARJEV**
- VEČ DELAVCEV z možnostjo priučitve ključavničarja**

Pogoji:

pod 1.: končana ali nedokončana osnovna šola

pod 2.: poklicna šola kovinske stroke, najmanj eno leto delovnih izkušenj,

pod 3.: končana osnovna šola

Za razpisane delovne naloge nudimo stimulative osebne dohodke.

Pisne prijave z dokazili o izpolnjevanju pogojev pošljite v 15 dneh od objave na naslov KOVINSKA BLED, Seliška c. 4/B, Bled.

SVET VZGOJNO-VARSTVENE ORGANIZACIJE ŠKOFJA LOKA p. o.

razpisuje v skladu s 175. členom statuta in na podlagi sklepa razpisne komisije z dne 29. 12. 1986

prosta dela in naloge

VODJE ENOTE ROŽLE za štiriletno mandatno dobo

Kandidati za opravljanje razpisanih del in nalog morajo izpolnjevati poleg splošnih, z zakonom o združenem delu določenih pogojev še naslednje pogoje:

- da je vzgojitelj, medicinska sestra pediatrične smeri, pedagog, socialni delavec, psiholog, specialni pedagog ali učitelj
- ima najmanj 3 leta delovnih izkušenj po opravljenem strokovnem izpitu, od tega najmanj 2 leti dela pri vzgoji in varstvu predšolskih otrok
- ima aktiven in pozitiven odnos do tradicij socialistične revolucije, do samoupravljanja, do sodelovanja in povezovanja združenega dela in do družbenih interesov nasploh, ter do interesov družbene samozaščite in vseljudske obrambe ter do bratskih narodov
- ima organizacijske in strokovne sposobnosti, ki jamčijo, da bo s svojim delom prispeval k uresničevanju smotrov in nalog VVO

Kandidati naj vloge z dokazili o izpolnjevanju pogojev pošljejo v 15 dneh po objavi v zaprti ovojnici z oznako »za razpis« na naslov: Vzgojno-varstvena organizacija Škofja Loka, Podlubnik 1 d, 64220 ŠKOFJA LOKA. O izbiri bodo obveščeni v 15 dneh od dneva izbire.

DELAVSKA UNIVERZA
ŠKOFJA LOKA

VPISUJE V NASLEDNJE TEČAJE

1. tečaj STROJEPISJA
2. tečaj za SKLADIŠČNIKE
3. tečaj za VOZNIKE VILICARJEV
4. tečaj HIGIENSKEGA MINIMUMA
5. tečaj IZ VARSTVA PRI DELU ZA OBRITNIKE

Vsi tečaji se bodo začeli prvi teden februarja 1987 ali ko bo polna skupina.

Prijave in informacije pri Delavski univerzi Škofja Loka, Podlubnik 1/a ali po telefonu 61-865 vsak dan od 7. do 15. ure.

Iskra

ISKRA — INDUSTRIJA ZA ELEKTRIČNA ORODJA
KRANJ, p. o.
Kranj, Savska loka 2

Na osnovi sklepa komisije za delovna razmerja in osebne dodatke delovne organizacije

razpisujemo

dela in naloge za naslednja delavca s posebnimi pooblastili in odgovornostmi

1. DIREKTORJA ZA KOMERCIALNO PODROČJE
2. DIREKTORJA ZA FINANČNO PODROČJE

Kandidati morajo ob izpolnjevanju pogojev, določenih z zakonom in družbenim dogovorom o uresničevanju kadrovske politike v občini Kranj, imeti izpolnjene še naslednje posebne pogoje:

- pod 1.: — končano višješolsko ali visokošolsko izobraževanje ekonomske, komercialne ali tehniške smeri,
pod 2.: — končano višješolsko ali visokošolsko izobraževanje ekonomske smeri,
skupna pogoja 5 let delovnih izkušenj na ustreznih področjih dela,
— znanje tujega jezika.

Mandatna doba za obe razpisani deli je 4 leta.

Kandidati naj pisne prijave z dokazili o izpolnjevanju pogojev in opisom dosedanjega dela pošljejo v 8 dneh po objavi s priporočenim pismom na naslov: Iskra — Industrija za električna orodja Kranj, Splošno-kadrovske področje, Savska loka 2, 64000 Kranj, z oznako »za razpis«.

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

n. sol. o., Ljubljana

TOZD DRUŽBENI STANDARD
n. sol. o. Ljubljana, Dvorčakova 3

objavlja po sklepu komisije za delovna razmerja prosta dela in naloge v počitniškem domu na Bledu

KV KUHAJ — 1 delavec

Pogoji: kuhar z osemmesečnimi delovnimi izkušnjami ali brez izkušenj

Delavec, ki bo sklenil delovno razmerje, bo lahko po enem letu dela v domovini napoten na delo v tujino, v Alžirijo, Jordanijo, Libijo ali Irak.

Delovno razmerje sklepamo za nedoločen čas s dvomesečnim poskusnim delom.

Pisne prijave z dokazili o izpolnjevanju pogojev sprejema 8 dni po objavi SCT Kadrovske splošni sektor, 61001 Ljubljana, Vošnjakova 8.

Mira

stavbno in pohištveno
mizarstvo,
radovljica,
šercerjeva 22,
telefon (064) 75 036

Začasni kolegijski organ, ki po sklepu SOB Radovljica nadomešča delavski svet, razpisuje

IPO — DIREKTORJA DELOVNE ORGANIZACIJE

Za to delo je lahko imenovan kandidat, ki poleg splošnih izpolnjuje še naslednje posebne pogoje:

- da ima najmanj V. ali VI. stopnjo strokovne izobrazbe ekonomske, organizacijske ali lesne smeri
- da ima s V. stopnjo 5 let, s VI. stopnjo pa 4 leta delovnih izkušenj v poklicu
- da ima pasivno znanje nemškega ali angleškega jezika
- da ob kandidiranju predloži zamisel o realizaciji razvojnega programa delovne organizacije
- da ima pozitiven odnos do samoupravljanja

Individualni poslovodni organ bo imenovan za 4 leta z možnostjo ponovnega imenovanja.

Kandidati naj pisne vloge z dokazili pošljejo na naslov: MIRA Radovljica, Šercerjeva 22, s pripisom vloga na razpis, najkasneje 15 dni po objavi.

Kandidati bodo o izidu razpisa obveščeni najkasneje 30 dni po preteku razpisnega roka.

sozd moda
Elita
Kranj

40 %

SEZONSKO ZNIŽANJE
od 19. do 31. januarja

• v prodajalnah ELITA v Kranju

SOZD GLG Bled,
Kranjska c. 13,
RADOVLJICA

Sporočamo vam, da od 1. januarja 1987 poslujemo v novih poslovnih prostorih v Radovljici.

Naš naslov je:

SOZD Združeno gozdno in lesno gospodarstvo »GLG« Bled,
Kranjska cesta 13, 64240 RADOVLJICA, telefon 064/75-988.

Razpisna komisija za delavce s posebnimi pooblastili in kadrovska komisija

DO INŠTITUT ZORAN RANT p. o.
ŠKOFJA LOKA, Kidričeva 66

objavljata naslednja prosta dela in naloge:

1. VODENJE KOMERCIJALE
— delavec s posebnimi pooblastili
— ni reelekcija

Pogoji: — VII. stopnja izobrazbe — tehniška ali ekonomska smer
— 5 let delovnih izkušenj
— poznavanje raziskovalne politike
— organizacijske in komunikativne sposobnosti
— aktivno znanje enega svetovnega jezika (angleščina, nemščina)

2. VODENJE EKSPERIMENTALNO-PILOTNE PROIZVODNJE
— delavec s posebnimi pooblastili
— ni reelekcija

Pogoji: — VII. stopnja izobrazbe — diplomirani inženir strojništva, smer tehnologija
— 5 let delovnih izkušenj
— poznavanje proizvodne tehnologije
— organizacijske sposobnosti
— sposobnost za delo z ljudmi

3. VODENJE FINANČNO-RAČUNOVODSKE SLUŽBE
— delavec s posebnimi pooblastili
— ni reelekcija

Pogoji: — VII. stopnja izobrazbe — ekonomska fakulteta
— 5 let delovnih izkušenj
— poznavanje finančnega poslovanja in računovodske funkcije
— organizacijske in komunikativne sposobnosti

4. UREJANJE PRAVNEGA IN SAMOUPRAVNEGA PODROČJA TER VODENJE KADROVSKE POLITIKE

Pogoji: — visoka strokovna izobrazba pravne smeri
— 2 leti delovnih izkušenj na pravno-samoupravnem področju

Kandidati pod točkami 1., 2. in 3. bodo imenovani za mandatno dobo, za 4 leta, s polnim delovnim časom, kandidat pod točko 4. pa bo združeval delo za nedoločen čas s polnim delovnim časom in 3-mesečnim poskusnim delom.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 15 dneh po tej objavi na naslov: DO INŠTITUT ZORAN RANT p. o., 64220 Škofja Loka, Kidričeva 66.

Sklep o izbiri kandidata bomo izrekli v 30 dneh po končanem zbiranju prijav. O izidu bomo kandidate obvestili v 15 dneh po sklepu o izbiri.

Gorenjska oblačila KRANJ

Po sklepu komisije za delovna razmerja TOZD Konfekcija Kranj razpisujemo prosta dela in naloge

VRATAR — TELEFONIST

Pogoji: končana osnovna šola, tečaj za telefonista in trimesečno poskusno delo

Prosta dela in naloge razpisujemo za nedoločen čas s polnim delovnim časom, delo je triizmensko.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh Splošnemu sektorju Gorenjskih oblačil Kranj, Cesta JLA 24/a, Kranj.

Prijavljene kandidate bomo vabili na razgovor. O izbiri bodo obveščeni v 8 dneh po opravljeni izbiri.

termopol

Termopol Sovodenj
64225 Sovodenj

Komisija za delovna razmerja objavlja prosta dela in naloge

1. ELEKTRIČAR (2 delavca)

Pogoj: KV električar, do 3 leta delovnih izkušenj

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 15 dneh po objavi na gornji naslov.

ABC POMURKA

Gorenjska

ABC POMURKA
HTDO Gorenjska, n. sol. o. Jesenice
TOZD Gostinstvo Jesenice

Odbor za medsebojna razmerja objavlja prosta dela in naloge:

POSLOVODJA — RECEPTORJA obrata Doma pod Golico

Pogoji: višja ali srednja šolska izobrazba ustrezne smeri, 3 leta delovnih izkušenj na podobnih delih in nalogah, delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom, poskusno delo tri mesece, možnost bivanja v hotelski sobi.

VEČ KUHAJEV IN NATAKARJEV

Pogoji: gostinska šola ustrezne smeri, delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom, dvomesečno poskusno delo.

NOČNEGA RECEPTORJA — KONTROLORJA

Pogoji: končana srednja šola (V. stopnja zahtevnosti), 1 leto delovnih izkušenj, dvomesečno poskusno delo, delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom.

Pisne prijave naj kandidati v 8 dneh pošljejo na naslov: HTDO Gorenjska Jesenice, Prešernova 16, 64270, kadrovska služba.

vezenine bled

Tovarna čipk, vezenin in konfekcije Bled, n. sol. o., TOZD Konfekcija Bled in DS Skupne službe objavlja naslednja prosta dela in naloge:

DS SKUPNE SLUŽBE

1. PLANER — ANALITIK

Pogoji: diplomirani ekonomist, 1 leto delovnih izkušenj, trimesečno poskusno delo

TOZD KONFEKCIJA BLED

1. ČISTILKA

Pogoji: končana osnovna šola, trimesečno poskusno delo

Rok za prijavo je 8 dni po objavi. Kandidati naj pošljejo pisne prošnje z dokazili o izobrazbi na naslov: Vezenine Bled, kadrovske splošni sektor, Bled, Kajuhova 1.

BOMBAŽNA PREDILNICA IN TKALNICA TRŽIČ

razpisuje v skladu z 81. členom statuta TOZD Oplemenitilnica in 22. členom pravilnika o delovnih razmerjih TOZD Oplemenitilnica ter v skladu z družbenim dogovorom o izvajanju kadrovske politike v občini Tržič dela in naloge individualnega poslovodnega organa

VODENJE TOZD OPLEMENITILNICA

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

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

Razpisana dela in naloge opravlja individualni poslovodni organ TOZD Oplemenitilnica in se razpisujejo vsaka 4 leta.

Prijave z dokazili o izpolnjevanju pogojev in dosedanji zaposlitvi naj kandidati pošljejo v zaprti ovojnici v 8 dneh od dneva objave na naslov: BOMBAŽNA PREDILNICA IN TKALNICA TRŽIČ — kadrovski oddelek — Cesta JLA 14 — z oznako »za razpisno komisijo TOZD Oplemenitilnica«.

Kandidati bodo o izbiri pisno obveščeni v 30 dneh po roku za vložitve prijav.

ZAVOD MATEVŽA LANGUSA
KAMNA GORICA

Odbor za medsebojna delovna razmerja
razpisuje dela in naloge

DVEH SPECIALNIH PEDAGOGOVI

v oddelkih PB v osnovni šoli Matevža Langusa
v Radovljici:

— enega za določen čas s polnim delovnim časom, do 30. junija 1987

— enega za določen čas s polnim delovnim časom, v času nadomeščanja bolni

Pogoj za sprejem: specialni pedagog-ortopedagog.

Kandidati naj pošljejo pisne prijave v 8 dneh po objavi na gornji naslov.

O izbiri bomo kandidate obvestili v 15 dneh.

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

Prodaj nov STOLP akai z zvočniki. Mlakar, Bračičeva 9, Tržič 551

Prodaj KOMONENTE KASETOFON sharp RT, 115, OJACEVALEC TVS/BA SB M 37, 2x65 W, ZVOČNIKE pioneer 110 W, novo, deklarirano. Gabud, telefon 28-820, popoldne 552

Barvni TV gorenje, v okvari, po ugodni ceni prodaj. Marija Vučko, Mandeljčeva pot 11, telefon 26-707 553

Prodaj barvno TELEVIIZIJO znamke toshiba, velikost 32 cm, z vsjo ustrezno dokumentacijo, za 30 SM. Ogled vsak dan od 18 do 20. ure. Naslov v oglasnem oddelku 554

Ugodno prodaj stereo AVTORADIO s KASETOFONOM znamke blaupunktporto 24. Kadunc, telefon 41-027 563

razno prodam

Prodaj 400 kg pocinkane PLOČEVINE, 15 % ceneje. Telefon 23-950 524

živali

Prodaj več mesnatih PRAŠIČEV, težkih 100 do 120 kg. Oman, Zminec 12, Šk. Loka 471

Prodaj KOKOŠI za zakol. Oman, Zminec 12, Šk. Loka 472

Prodaj TELICE, stare 8 tednov, za nadaljnjo rejo, in PRAŠIČA, težkega 150 kg za zakol. Stanonik, Vincarje 26, Šk. Loka 543

Prodaj TELE simentalca. Tenetiše 1, Golnik 544

vozila

Za KOMBI vozilo bedford počeni prodaj 2 zimski GUMI s platišči, v zelo dobrem stanju, in več rezervnih delov. Telefon (064) 25-852 495

Prodaj Z 101, letnik 77. Zdravko Volčina, Kamna gorica 90. Telefon 79-772 560

Zimske GUME prodaj za AMI, SPACEK in DIANO. Telefon 51-912 561

Prodaj REZERVNE dele za FIAT 127, novejši tip. Telefon 064 83-143

kupim

DIANO, karambolirano ali potrebno popravila, kupim. Telefon 77-319 popoldan 555

Kupim MOTOR za R-4. Zasavska 17, tel.: 25 804.

stan.oprema

Prodaj nov KÜPPERSBUSCH, 10 % ceneje. Telefon 27-037 547

Prodaj nov kombiniran ŠTEDILNIK (2 plin, 2 elektrika). Telefon 40-590 548

Prodaj zelo dobro ohranjeno DNEVNO SOBO. Ninič, Hrastje 22, Kranj, telefon 28-564, po 15. uri 559

stanovanja

Mlad fant išče stanovanje v Kranju. Nudim občasno pomoč. Šifra: Nujno 79-772 557

Zdomec vzame v najem večje stanovanje ali hišo na relaciji Ljubljana-Bled. Šifra: Samski 424

Mlada tričlanska družina najame garsonjero ali enosobno stanovanje v Kranju ali okolici. Šifra: Za pet let 531

MARIJA PRIMC

Cesta na Klanec 3, Kranj (v bližini gostilne Blažun) Vam nudi kvalitetno in hitro izdelavo vseh vrst očal.

Se priporoča.

HOTEL BOR — GRAD HRIB PREDDVOR — GRAJSKA GOSTILNA

odprta vska dan razen nedelje in četrta od 18. do 23. ure, za skupine po dogovoru

— STEREO KLUB odprt vsak petek in soboto od 21. do 2. ure

— VSAKO SOBOTO PLES od 20. do 24. ure

Igra ansambel MAGDALENA

Rezervacije sprejemamo po tel. 45-080.

Se priporočamo!

ČE STE NAROČNIK, BERETE GORENJSKI GLAS ZA 60 ODSOTKOV CENEJE! TOREJ, NAROČITE SE NA GORENJSKI GLAS!

zaposlitve

Zaposlim offset tiskarja, lahko priučen. OD po dogovoru. Delo samo dopoldne, sobote proste. Franc Jagodic, Telefon (064) 49-158 347

Takoj zaposlim kvalificirano ŠIVLJO. Traven, Sveteljeva 20, Šenčur 350

Odlični zaslužek za akvizitersko prodajo nudimo mladim, komunikativnim osebam z lastnim prevozom. Pristopite k novi skupini iz Ljubljane, ki nudi najboljše pogoje. Ponudbe s kratkim življenjepisom na šifro: Enkratni pogoji 534

Zaposlim frizersko pomočnico. Frizerski salon Josepina, Linhartov trg 20, Radovljica 545

Takoj zaposlim kvalificiranega NATAKARJA ali natakario. Nedelje in prazniki prosto. Krčma pri MIHOLU, Mestni trg 26, Škofja Loka. Telefon 60-059 546

GOSTILNA Kunstelj Radovljica zaposli: — KV kuharja ali kuharico — KV natakarja ali natakario in — NK delavko. Oglasite se osebno ali po telefonu 75-178 558

OSTALO

INŠTRUIRAM nemščino in matematiko. Telefon 39-561 556

OBVESTILA

Popravilo termoakumulacijskih peči. Kodrič, telefon 40-684 447

Spoštovane goste gostilne PRI BIZJAKU obveščamo, da je gostilna odprta vsak dan od 10. do 22. ure, zaprta pa ob sredah in četrkih. SE PRIPOROČAMO! 537

izgubljeno

Izgubila sem zapestno uro od Kopališke ulice do Kapucinskega mostu v Škofji Loki. Sporocite po telefonu 60-268 549

Izgubila se je lovska terierka (Alka) čokoladno rjave barve na področju Čejnjska, Jamnik, v soboto, 10. januarja 1987. Ima tetovirano številko: 62148. Prosim, javite po telefonu 70 486 550

zavarovalna skupnost triglav

Gorenjska območna skupnost Kranj svetuje

Zimske pasti na cestah in primerno zavarovanje vozila

Poznate Evropsko poročilo o prometni nezgodi? — Spolzka cesta in megla nista krivi za škodo. Pred njo pa vas lahko obvaruje primerno zavarovanje vozila.

Pozimi, zlasti ob novozapadlem snegu, se posebno vozniški kaj radi jezimo na cestah in v komunalne službe, češ da jih je sneg presenetil. Prenekateri vozniki pa bi lahko tudi samokritično ugotovili, da je k zmedeni težavam na cesti ob novozapadlem snegu deloma pripomogel tudi sam. Avtomobil, ki ni primerno opremljen (zimske gume oziroma verige!), naj bi v takšnih primerih ostal v garaži ali na parkirnem prostoru.

Včasih pa se zgodi, da je vozilo primerno opremljeno razmeram na cesti, a za trenutek popustita previdnost in pripravljenost na številne zimske cestne pasti. Takrat je nesreča neizogibna. Pa ne velja to samo za voznike; tudi pešci bi morali upoštevati, da v takšnih razmerah vozniki ne morejo hitro ustaviti vozila.

Če se v slabih razmerah odpravite na pot, potem naj velja pravilo, da mora biti vozilo primerno opremljeno. Lahko se tudi zgodi, da ste šli na pot v dokaj normalnih cestnih razmerah, pa se je potem vreme nenadoma poslabšalo. Verige zato pozimi sodijo v prtljažnik vozila, ne pa na policjo v garaži. K obvezni opremi pa spada — pozimi še toliko bolj — Evropsko poročilo o prometni nezgodi. To je poseben obrazec, ki je enak za voznike v vseh evropskih državah. Lahko ga dobite v vseh poslovnih mestih Zavarovalne skupnosti Triglav.

Ob nesreči naj bi takšno poročilo izpolnila oba voznika. Motijo se tisti, ki menijo, da iz-

polnitev takšnega poročila pomeni tudi dokončno priznanje krivde. Izpolnitev poročila pomeni le opis nezgodnega dogodka, zaradi katerega bo potem škoda hitreje rešljiva. Predvsem pa bi takšno poročilo morali izpolniti ob manjših škodah. Ob večjih škodah ali pri telesnih poškodbah je seveda treba poklicati milico.

Pomembno je tudi, da poskodovano vozilo pripeljete na ogled in ocenitev škode. Zavarovalna skupnost Triglav, Gorenjska območna skupnost Kranj ima organizirano ocenjevanje škod v Kranju in na Jesenicah vsak dan v tednu razen ob sobotah in nedeljah; ob ponedeljkih pa še v Radovljici in ob sredah v Škofji Loki. Pri tem pa tudi upoštevajte, da so cenilci škod pozimi pogosto precej obremenjeni, posebno še ob nenadnih spremembah vremena. Če torej vozila tedaj ne morete pripeljati na poslovno mesto Zavarovalne skupnosti Triglav, Gorenjske območne skupnosti Kranj, potem le v skrajnem primeru pokličite cenilce na kraj nesreče.

Pozimi se kaj rado zgodi, da različnih manjših škod zaradi poledice, snega in megle ni moč uveljaviti. Škoda lahko nastane že zaradi majhnega zanašanja. V takšnih primerih se na (tretjega) povzročitelja ni moč sklicevati. Cesta ali megla pač ne moreta biti krivi za škodo. Vendar pa tudi v takšnih primerih lahko uveljavljate povrnitev škode. Kako? Pod pogojem namreč, da imate vozilo kasko zavarovano. Uredi-

tev takšnega kasko zavarovanja pa vam bodo rade volje razložili v vsakem poslovnem mestu Zavarovalne skupnosti Triglav, Gorenjske območne skupnosti Kranj.

In ko vam že toliko svetujemo, dodajmo nazadnje še tale nasvet oziroma pojasnilo: ljudje smo pač ljudje, in zgori se, da voznik ob nesreči nerad izroči kupon o zavarovanju vozila. Prepričan je namreč, da bo s tem izgubil benifikacijo pri naslednjem zavarovanju. Vendar to ni pravilo. Izročitev kupona namreč se ne pomeni priznanja krivde. Precej pa lahko olajša nadaljnji postopek, ker je dokaz, da je vozilo res zavarovano. V kasnejšem postopku pa se lahko izkaže, da voznik, ki je izročil kupon, ni bil kriv. V takšnem primeru seveda zavarovalnica vozniku kupon vrne.

Zdaj, pozimi, je zelo primerno, da pred odhodom na pot razmislite tudi o zavarovanju vašega vozila. Sicer pa vam Zavarovalna skupnost Triglav, Gorenjska območna skupnost Kranj, želi srečno vožnjo.

POSEZONSKO ZNIZANJE CEN ZIMSKIH OBLAČIL

DO 40%

od 19.1. do 31.1.

nama

emona hotels

šmartinska 130, 61001 ljubljana, jugoslavija

TOZD HOTELI RIVIERA — PORTOROŽ

EMONA HOTELI — JUGOSLAVIJA HOTEL SLOVENIJA — PORTOROŽ

VAS ZEBE? PRIDITE, PRI NAS VAM BO TOPLEJE!!!

Ugodne cene v udobnem hotelu. bazen z ogrevano morsko vodo, podvodna masaža, dobra hrana ter prijetna zabava in še veliko več. vas čaka v Hotelu Slovenija — Portorož, kraju s tradicijo gostoljubja in blago klimo.

CENE POLPENZIONA ŽE OD 5220 DINARJEV DALJE.

Posebni popusti za otroke do 10. leta starosti in tretjo odraslo osebo v triposteljni sobi.

INFORMACIJE IN REZERVACIJE PO TELEFONU (066) 73-051 ALI NA NASLOV HOTEL SLOVENIJA, OBALA 33, 66230 PORTOROŽ.

PRIDITE, NE BO VAM ŽAL!!!

ZAHVALA

Ob izgubi moža, očeta, starega očeta, brata in strica

VIKTORJA ŠTUPNIKARJA st.

se iskreno zahvaljujemo sorodnikom, prijateljem in znancem, ki so ga spremili na njegovi zadnji poti, darovali cvetje in izrekli sožalja. Posebno se zahvaljujemo osebju Doma ostarelih v Stari Loki za nego, Zvezi borcev St. Loka-Podlubnik, tov. Potočniku za poslovilni govor, predstavnikom Gorenjskega odreda, GD Žabnica ter pevcem in č. duhovščini za lepo opravljen pogrebni obred.

YSI NJEGOVI

Šk. Loka, Žabnica, Godešič, Ljubljana, 12. januarja 1987

Mnogo prezgodaj me je zapustil moj najdražji mož, brat in svak

MARJAN POLAK
upokojenec

Pokopali smo ga v družinskem krogu 14. januarja leta 1987.

Žalujoča žena Marta in Stane z družino

Za nekatere sta bili drugačni

Sobota in nedelja na snegu

Kranj, 19. januarja — Potem, ko so se cestarji in komunalci domala ves minuli teden, predvsem pa od srede naprej, podnevi in ponoči ukvarjali s snegom, tudi minuli sobota in nedelja za številne nista bili nič drugačni. Ko so očistili glavne prometnice in večja naselja, so prišle na vrsto stranske ceste in oddaljeni kraji. Pa ne le za dežurne in zaposlene v službah, tudi za številne posameznike, hišne svete, člane civilne zaštite. Marsikje sta bili za dobršen del prebivalcev naselij minula sobota in nedelja delavna dneva na snegu.

Tako kot minulo nedeljo popoldne na Kokrici pri Kranju, ko se je 22 članom civilne zaštite pridružilo še prek 60 krajanov, da so do noči očistili pločnike in pomembnejše prostore v kraju, je bilo še marsikje na Gorenjskem. Da jih ne bi presenetila nenadna odjuga ali celo dež, so se ponekod podali na strehe.

V Pokrajinskem centru za obveščanje v Kranju nam je v soboto dopoldne dežurni Marko Jeretina povedal, da so prebivalci Viševce na Šenturski gori še vedno odrezani. Ob 15. uri se je potem Željko Jolić iz KOGP s strojem podal proti Zalogu, kjer ga je čakal predsednik sveta krajevne skupnosti. Cestarji so ta čas širili ali pa odpirali Ljubelj, Belo, Bašelj, Dražgoše, Jamnik, Sorico, Soriško planino, Trebijo, Sovodenj, Lučine, Pokljuko, Bohinj, Rateče...

Komunalci v mestih so odvažali odrinjen in nakopičen sneg. Zaposleni v lokalih ali v delovnih organizacijah so že

Dežurni v Cestnem podjetju Kranj je bil v soboto čez dan Janez Novak iz Senčurja. »V pripravljenosti je ves kolektiv. Zdjaj pa samo na kranjskem območju dela okrog 50 ljudi in prek 20 različnih strojev; delamo po programu in ni večjih težav. Doma sem v dveh dneh odmetal okrog 500 kubičnih metrov snega in očistil tudi streho.«

Bojan Robljek z Golniške 48 v Kranju (tel.: 27-036), ki ima avtoveleko, je imel v minulih dneh tudi precej dela. »Na ozki cesti večasih ne pomaga niti zimska oprema. Dokler je sneg mehak, je pri nemogočem srečanju še najbolj varno zaviti v sneg. Če pa res ni nujno, je najbolje z avtom ostati doma.«

▲ Glavno odlagališče snega za kamione v Kranju je v teh dneh zamrznjen kanjon pri mostu čez Kokro.

Z najnovejšim strojem, ki ga je Cestno podjetje dobilo iz Sarajeva, je Stane Prosen v soboto ob 14. uri delal v Cerkljah.

Milan Bregant je bil ta čas dežurni v KOGP Kranj: »Dopoldne so naši čistili mesto in urediti dostop na pokopališču za popoldanske pogrebe. Zdjaj pa se bo moral Željko Jolić podati s strojem in spremljevalcem v Zalog, od tam pa naprej na Viševco.« Sneg je bil še vedno dokaj lahek, zato dežurni mehanik Bojan Hafner iz Strazišča ni imel posebnega dela.

poskrbeli za kolikortoliko dostopne vhode in prehode. Kranjski komunalci so se v soboto dopoldne še posebej ubadali s pokopališčem. Sneg je bilo treba odstraniti in pripraviti vse potrebno za popoldanske pogrebe.

● Skratka, poleg službenih in drugih strojev — marsikje pa so prišli prav tudi konji — je bila lopata minulo soboto in

Zdjaj so razmere na našem območju dokaj normalne, je povedal Marjan Grčar, komandir postaje milice v Cerkljah. »Višje, pod hribi, so ljudje tolikšnega snega že kar navajeni. Bolj me skrbi dolina, če bo prišla odjuga. Treba bo očistiti strehe.«

Željko Jolić, ki z družino živi na Planini pri Kranju, je bil minuli teden bolj malo prost. »Že vrsto let sem pri KOGP, vendar tako visokega snega ne pomnim. Tokrat so tudi marsikje v novih blokih na Planini ljudje sami prišli za lopate. Danes sem že očistil pokopališče in delal do zdjaj na Cesti 1. maja. Zdjaj grem na Viševco.«

nedeljo na Gorenjskem najbolj rabljeno orodje. Razen za že precej utrujene cestarje in komunalce je bil minuli konec tedna še za marsikoga nujna, pa tudi zdrava »lopatarska rekreacija«.

A. Žalar

Stane Prosen iz Šmartna pri Cerkljah je že 15 let pri Cestnem podjetju: »Ta teden sem bolj malo doma. Delamo toliko časa, dokler zmoremo. Seveda je treba gledati tudi na zakon. Zdjaj me čaka še širjenje na Brniku, potem pa širjenje na Šentursko goro do polnoči ali pa še dlje.«

Železniške postaje na Gorenjskem že vrsto let čisti Vili Ulčnik iz Trziča. V soboto dopoldne je v Kranju na njegovem stroju pomagal Jure Komac iz Podljubelja. »V treh dneh smo postaje in progo že skoraj očistili. Podljubelj pa je očistil kmet Janez Knific.«

Na Gorenjskem so se v petek začele počitnice

Komur bo dolgčas, naj to pripiše — sebi za uho

Kranj, 16. januarja — Na Gorenjskem so se v ponedeljek, za večino šolarjev za zaradi snega in prometnega »infarkta« že v petek, začele dvotedenske zimске počitnice. Snega je dovolj in tudi mladinske organizacije, društva prijateljev mladine, športna, kulturna in planinska društva ter druge organizacije so pripravile zanimiv in bogat program počitniških prireditev. Nikomur ne bi smelo biti dolgčas. Če pa že komu bo, naj to pripiše — sebi za uho.

● Milan Meglič s Slapa, učenec šestega razreda OŠ Kokrškega odreda Križe: »Za pet dni bom šel na počitnice k prijatelju v Dolino. Smučala se bova pri Pinč, kjer imajo svojo vlečnico, delala bova bunkerje v snegu ali se kako drugače zabavala. Druge dni počitnic bom hodil smučat na Zelenico, nekajkrat pa bom šel tudi v kino.«

● Klavdija Kržišnik iz Zgornjih Dupelj, učenka sedmega razreda OŠ Franceta Prešerna v Kranju: »Brala

bom, pletla, šivala, pekla, pomagala pospravljati in kuhati. Naredila bom tisto malo nalogo, kolikor smo jo dobili za počitnice, drsala bom in obiskovala prijateljice...«

● Petra Omejc iz Kranja, dijakinja drugega letnika srednješolskega centra PTT v Ljubljani: »Čprav bodo ljubljanske šole šele ta teden končale pouk, sva se s prijateljico že dogovorili, kako bova preživeli počitnice. En teden bova hodili drsat v Kranj ali v Bobovek, obiskali pa bova tudi prijateljice v Kranju in Ljubljani. Verjetno bom morala paziti tudi na mlajšega brata, pospravljati po hiši in kuhati kosilo. Drugi teden bom s starši na smučanju na Krvavcu.«

● Tomaz Soklič s Slapa, učenec šestega razreda OŠ Kokrškega odreda v Križah: »Za denar, ki mi ga je dal ata, ker sem pomagal pri pripravljanju drv, in z izkupičkom od prodaje rabljene smučarske opreme sem kupil letno smučarsko karto za Zelenico. Večino počitnic bom zato preživel na smučeh, gledal bom tudi televizijo, nekajkrat bom šel v kino in prebrati bom moral knjigo Orli zlete zgodaj. Ker bosta ata in mami delala, bom moral večasih pripraviti tudi kosilo.«

C. Zaplotnik
Foto: F. Perdan

Na Gorenjskem ni skrbi zaradi zdravil

Večmesečne zaloge zdravil

Kranj — Na Gorenjskem v lekarnah ne občutijo občasnega nihanja pri dobavi zdravil, saj imajo Gorenjske lekarnne štiri- do petmesečne zaloge. Redka manjkajoča zdravila si lekarnne posredujejo med seboj.

Čprav je že nekaj januarjev zapored slišati o slabši preskrbi z zdravili, pa se pomanjkanja na lekarniških policah ni treba bati, vsaj na Gorenjskem ne. Potem, ko je bila mimo res dokaj skrb zbujajoča kriza z zdravili v letu 1982, ki se je poznala tudi v sicer tradicionalno dobro založenih gorenjskih lekarnah, so se v gorenjskem zdravstvu odločili za pomembno akcijo. Dve leti se je namreč ob zdravstvenih storitvah del denarja zbiral v sklad za zaloge zdravil. S tem se je dalo v dokaj kratkem času narediti zaloge zdravil, ki zadostujejo za štiri do pet mesecev. S tako zalogo se ne morejo v Sloveniji pohvaliti v nobeni zdravstveni regiji.

»Zato nas tudi slabša preskrba zdravil v začetku leta ne prizadene,« je povedala magistra Breda Kosirnikova. Vzroki, da januarja govorimo o pomanjkanju tega ali onega zdravila, se

začnejo pri farmacevtskih tovarnah, nadaljujejo pa tudi pri veleprodajnih, vsi pa se trudijo, da bi ob koncu leta imeli na zalogi kar najmanj zdravil na (obdavčeni) zalogi. Na Gorenjskem so se lekarnne že pred časom zavarovale pred takšnimi nihanji, torej bolniki tega niti ne občutijo.

»Zgodi se seveda, da kakšnega zdravila nekaj dni ni moč dobiti, vendar je skoraj za večino zdravil lahko najti nadomestno zdravilo,« pravi magistra Kosirnikova. »To velja predvsem za nekatera uvožena zdravila, kot je, na primer, razpršilo za vdihavanje (becotide), ki se uporablja pri astmi; so pa drugi na voljo. Nekaj časa tudi ni bilo uvoženega insulina v količinah, ki smo jih sicer vajeni, vsem lekarnam pa je pri tem pomagala lekarna Kliničnega centra.«

Tudi sanitetnega materiala je dovolj. V Gorenjskih lekarnah imajo celo vrečke, anus preterje,

uvožene z Danske, ki jih pri nas ni bilo podrgno leto. Ker jih drugod po Sloveniji ni — razen nekaj iz slabše domače proizvodnje — jih deloma odstopajo tudi drugim lekarnam.

Motnje v preskrbi zdravil so ob tako velikih zalogah, s katerimi se lahko pohvalijo Gorenjske lekarnne, bolj »notranja zadeva« proizvajalcev zdravil, uvoznikov in veleprodajnih. Verjetno bo podobno kot januarja, med letom še kdaj, verjetno pa brez posledic za neposredno oskrbo bolnikov z zdravili. Vsaj tam, kjer imajo nekajmesečne zaloge zdravil. Mimogrede: antigripina in kapsul proti kašlju imajo v Gorenjski lekarni takšne količine, da bi prenesli ne le povpraševanja, kakršna so bila v pravnkarj minulih epidemij, temveč še nekaj spomladanskih.

L. M.

Ponekod jih je tudi zeblo — Minuli teden, ko je pritiskal mrz in je sneg padal kot za stavo, jih je ponekod tudi zeblo. Ko smo o ogrevanju spraševali odgovorne in zadolžene na Gorenjskem smo na primer zvedeli v Škofji Loki, da je v kurilnici na Partizanski cesti 40 do 43 pregorel kotel in bo predvidoma danes (torek) že popravljen. V radovljiski občini imajo ponekod na Bledu in v Cankarjevem naselju v Radovljici težave zaradi slabega premoga oziroma briketov... Več bomo pisali v petek.

L. M.