

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Več znanja tudi v gradbeništvu

V gradbeništvu se je nakopičilo toliko problemov, da jim je težko videti konec. Na Gorenjskem jih je sicer manj kot drugje, vendar ...

Telefoni zdaj v 23 naseljih

V Poljanah bodo jutri proslavili sklep velike telefonske akcije. V 11 naselij so letos napeljali telefon in zdaj je telefonsko omrežje zgrajeno za vseh 23 naselij.

Revija za vsa vprašanja

Ni ravno veliko krajev, ki bi si lahko privoščili svojo revijo. V Žireh imajo Žirovski občasnik, revijo za vsa vprašanja.

Konec nasilja v »nebesih okrog Triglava«?

Najstarejši in največji naravni park v Jugoslaviji se je odločil za koncept »sožitja narave in človeka« — za pot, ki predvideva varovanje narave ter naravne in kulturne dediščine in ...

Zlati košuti za Almiro in Tekstilindus

Na letošnjem sejmu mode v Beogradu je Almira iz Radovljice dobila že deseto zlato košuto. Tekstilindus iz Kranja je prvo srebrno košuto dobil pred štirimi leti, letos pa zlato.

stran 3

stran 4

stran 5

strani 8 in 9

Ob študiji Vinka
Hafnerja

Zveza komunistov in komunizem

Radovljica, 8. oktobra — Kako živa je v naši družbi in še posebej v Zvezi komunistov ideja komunizma, zakaj je Zveza komunistov vedno bolj neprivlačna za mlade, zakaj iz nje izstopajo tudi dobri komunisti, kakšne vzore ponuja ljudem Zveza komunistov in podobna vprašanja so bila osrednja v sredo na tematski razpravi o študiji Zveza komunistov in komunizem, ki jo je napisal Vinko Hafner. Hafner je o tem razpravljal na plenumih ZKS in ZKJ in to problematiko obravnaval tudi v pogovorih za jugoslovanske in slovenske časnike. Pogledi Vinka Hafnerja na to, preveč v ozadje potisnjeno problematiko, so strnjeni v posebni brošuri, ki jo je izdala Založba Komunist. Na razpravi, ki jo je pripravil medobčinski svet Zveze komunistov za Gorenjsko, so si bili edini, da je o ideji komunizma in njeni realni uresničljivosti v naših razmerah treba razpravljati.

-jk

Zidarje je povozil čas

V našem gradbeništvu se je nagrmadilo toliko problemov, da jim ni videti konca. Tudi prihodnost je siva, saj so zlati zidarski časi minili. V našem gospodarstvu je namreč na pohodu tehnološki razvoj, vse manj vlagajo v zidove in vse več v nove stroje. Za gradnjo stanovanj pa je denarja premalo.

Nakopičeni problemi imajo korenine v zaspanosti gradbenikov, ki niso napravili zasuka od kvantitete h kvaliteti, kakor veleva čas. Sicer pa jim na Gorenjskem v preteklih letih ni uspela niti boljša povezanost in s tem večja izkoriščenost dragih gradbenih strojev, kaj šele pravočasna misel na razvoj. Tako životarijo, njihova strokovna sposobnost upada.

Odhajajo dobri zidarji, prihajajo pa novi, priučeni delavci iz drugih republik s trebukom za kruhom. Dopoldne so v službi, popoldne iščejo boljši zaslužek pri zasebnih graditeljih, ki jim menda uro plačujejo že po 1.500 dinarjev. Gradbeniške plače so namreč danes slabše kot so bile pred leti, odsev imajo tudi v praznih gradbenih šolah.

Upadanje strokovnosti je ključni problem našega gradbeništvu in ne šušmarstvo in konkurenca obrtnikov, kakor tolmajačijo nekateri. Ključni problem, ki vleče za sabo vse druge. Prav na Gorenjskem imamo dober primer, kako je le mojster Pelko z Bleda sposoben — zaradi strokovnosti seveda — prevzeti najrazličnejše obnove, nove fasade itd. Da se v naših gradbenih organizacijah malo ukvarjajo z lastnim razvojem, navsezadnje kaže tudi dejstvo, da ne razpisujejo štipendij za arhitekta, projektante, inženirje, da se ne vključujejo v raziskave.

Kakor so naši lesarji obsedeli na iverki in jih je zato povozil čas, so zidarji na zidaku, novosti pa se boje.

M. Volčjak

Torbe za obiranje sadja ... Delo je opravljeno, obiralci so utrujeni, zdaj jih čaka še čiščenje torb. — Foto: F. Perdan

140 kilogramov žvepla na prebivalca

Jesenice, 9. oktobra — Območje Jesenic sodi po veljavnih predpisih v III. območje onesnaženosti zraka v Sloveniji. V lanski sezoni so bile Jesenice na 23. mestu glede koncentracije žveplovega dioksida in na 31. mestu glede koncentracije dima med kraji z najbolj onesnaženim zrakom v Sloveniji.

Vendar pa inženirski biro Elektroprojekt iz Ljubljane ocenjuje, da se do leta 2000 emisije žveplovega dioksida ne bo bistveno zmanjšala. Politika predvidene energetske porabe do leta 2000 je taka, da ni mogoče pričakovati čistejšega ozračja, čeprav bo Železarna z opuščanjem plavžev bistveno zmanjšala emisijo

vseh polutantov. Ocenjujejo, da se bo znižala kar za 10 do 40 odstotkov sedanjih vrednosti. Vendar se bo povečalo onesnaževanje iz drugih virov.

Težave zaradi onesnaženega zraka so na Jesenicah posebno izrazite zaradi močne koncentracije prebivalstva in težke industrije na zelo majhnem in ozkem prostoru. Zato je specifična emisija med najvišjimi v Sloveniji. Za primerjavo: produkcija žveplovega dioksida na prebivalca dosega zdaj v jeseniški občini 140 kilogramov na leto in bo šele po letu 2000 padla v razred manj onesnaženih območij (Tržič 57 kilogramov, Domžale 49, Obala 19, Šentjur 36).

D. Sedej

Na Bledu se bo kadilo

Tekmovanje v kajenju pipe

Bled, 8. oktobra — Prvi jugoslovanski klub kadilcev pipe iz Zagreba in Duvanska industrija Zrenjanin bosta v soboto priredila v hotelu Golf na Bledu tretje odprto prvenstvo Jugoslavije v dolgem kajenju pipe. Tekmovanje se bo začelo ob 17. uri, ogled bo brezplačen. Prireditelja bosta sprejemala prijave še pol ure pred začetkom tekmovanja, do 16.30. Pogoji za nastop je ravna pipa. Tekmovanje bo potekalo v

moški in ženski konkurenci. Zmagal bo tisti, ki bo najdlje kadil določeno količino tobaka. Neuradni rekord je ura in štirideset minut. Tekmovanje bodo popestrili še z razstavo pip.

Zamisel je zanimiva, verjetno bo tudi obisk dober. Le kaj bodo rekli bojevnik zoper kajenje, ki so pred nedavnim »ropotali« celo v delegatskih klopah?

(cz)

12. oktober — dan inovatorjev — V Radovljici so v počastitev dneva inovatorjev odprli v ponedeljek v avli občinske skupščine razstavo inovacij in razvojnih dosežkov (na sliki); v Kranju so podobno razstavo odprli včeraj, ob tej priložnosti pa so podelili tudi priznanja inovator leta in nagrate Janeza Puharja. (cz) — Foto: F. Perdan

Najti delo ni problem

Kranj — Letos se je na Gorenjskem izredno zmanjšalo število ljudi, ki iščejo zaposlitev. Čeprav brezposelnost v gorenjskih občinah že doslej ni predstavljala problema — delo je iskalo tudi že 900 do 1000 ljudi — pa je bilo v letošnjih poletnih mesecih le 600 iskalcev. Število ni bilo večje niti v letih največjega zaposlovanja, ko se je zaposlenost letno dvigala tudi za tri do štiri odstotke. Težav pri iskanju pripravništva ni imela niti mladina, ki je letos končala šolanje, saj na opravljanje pripravniškega staža čaka le še malo mladih. Med zaposlenimi je večina takšnih, ki ustreznega dela ne morejo dobiti iz zdravstvenih ali drugih razlogov.

90 MERKUR KRANJ
let pravi ljudje na pravem mestu.

Triglavski narodni park

Na istem bregu

Čeprav se ob različnih stališčih do posameznih problemov v Triglavskem narodnem parku zdi, da so uprava parka, ki zagovarja slošni in z zakonom opredeljen družbeni interes, in različni gospodarji v prostoru (kmetije, gozdarji ...) na nasprotnih bregovih, se je doslej še vedno izkazalo, da gozbijo v isti rog isto pesem: naravo ter naravno in kulturno dediščino je treba varovati. Park je namreč tudi še premlad, da bi v njem že zdaj vladalo popolno sožitje med vsemi, ki so prisotni v tem prostoru ali posegajo vanj. Interesi so na nekaterih področjih še vedno razhajajo, povzročajo nejevoljo in včasih tudi hudo kri.

Program razvoja Triglavskega narodnega parka za zdajšnje srednjeročno obdobje (1986—90) je stvarnejši od prejšnjega. Otresel se je vseh želja in »vizionarskih idej«; v njem so le tiste naloge, ki so jih v svoje načrte zapisale občine Jesenice, Radovljica in Tolmin, kmetijci, gozdarji in drugi gospodarji prostora. Upošteva načelo, da mora omogočiti razvoj gospodarskih dejavnosti in naselij in hkrati varovati pred nesmotrnimi posegi in ropanjem narave.

Problemov ostaja dovolj tudi za to petletno obdobje. Nesnaga duši Bohinjsko jezero. Trenta odmira in propada. Planinske kočice se kopljejo v odpadkih. V Vratih tabori včasih na prostoru brez stranišča tudi po sto turistov. V parku je prek trideset objektov, ki stojijo na nezazidljivem zemljišču ali so narejeni tako, da kvarijo podobo krajine. V kmetijstvu se na široko lotevajo agromelioracij. Gnojenje je ponekod precej nestrokovno, nerazčiščeno ostaja vprašanje gospodarjenja z gozdovi v Martuljku ... Zdi se, da bi nekatere od teh problemov veliko hitreje rešili, če bi ljudje, ki karkoli odločajo o parku, bolje poznali razmere v njem.

C. Zaplotnik

10
ljubljska banka
Temeljna banka Gorenjske

PO SLOVENIJI IN JUGOSLAVIJI

Proti terorizmu in mamilom

Beograd — V Beogradu se je nadaljevala generalna skupščina Interpola, ki jo je začel naš zvezni sekretar za notranje zadeve Dobroslav Čulačić. Dejal je, da sta terorizem in mamila največja nadloga in nevarnost in da je Jugoslavija prva občutila dejavnost terorističnih organizacij. Terorizem in mamila sta osrednji temi skupščine, ki je na osnovi statuta Interpola potekala za zaprtimi vrati.

Tovornjaki čakajo

Šentilj — Mejni prehod na Šentilju je še naprej čakalnica tovornjakov. Naši prevozniki so namreč že izkoristili za letos dovoljeno kvoto prevozov v Avstrijo, zato nimajo dovolilnic za prehod v Avstrijo. Med vozniki je zato obilo nejevolje, saj so lahko dovolilnico kupili za 250 dinarjev na obmejnem servisu. Po zagotovilih zveznih organov bo ta problem rešen po 15. oktobru, ko naj bi prišla nova kvota dovolilnic, vendar na račun kvote

za prihodnje leto, kar je dokaj slaba tolažba.

Meja ne bomo zapirali

Sežana — Tako je izjavil član predsedstva SFRJ Stane Dolanc med obiskom v občini Sežana. Meja mora biti odprta in pri nas ni več razmišljanj o ponovnih omejitvah pri prehodih meje. Stane Dolanc je tudi poudaril, da je uresničevanje Osimskih sporazumov in gradnja v njih dogovorjenih objektov predvsem naloga federacije, da pa imajo pri obmejnem sodelovanju pomembno vlogo tudi občine.

Obisk zamejcev

Beograd — v našem glavnem mestu so bili predstavniki slovenske narodnostne skupnosti na Koroškem. Pogovarjali so se s predsednico Zveze sindikatov Jugoslavije Marijo Todorovič. Delegacijo slovenske skupnosti sta sprejela tudi člana predsedstva SFRJ Stane Dolanc in predsednik zveznega izvršnega sveta Branko Mikulić. —jk

Gorenjski sindikati pravijo

Proti administriranju in nenehnim spremembam

Kranj, 6. oktobra — Pogoje gospodarjenja v letu 1987 moramo določiti čim prej in preprečiti pretirano administriranje ter nenehno škodljivo spreminjanje predpisov, ker to ponavadi povzroča dodatno zaposlovanje, so dejali na seji medobčinskega sveta Zveze sindikatov Gorenjske.

Na ključnih področjih uspešnega gospodarjenja nismo uspešni, so dejali ob obravnavi sedanega položaja gospodarstva na Gorenjskem. Zato razmere ne dovoljujejo počitka, kar velja tudi za sindikalne organizacije. Delavcem ne znamo povedati, kako do boljših rezultatov. Ni prave motivacije, preveč govorimo o delitvi in premalo o ustvarjanju. Ponavljamo oguljene fraze, katerim ljudje vedno manj verjamejo. Prihodnje leto mora veljati stalnejša gospodarska politika. Letos je bilo preveč administriranja in nenehnega spreminjanja predpisov, kar pogosto povzroča tudi neproduktivno zaposlovanje. Nič več ne vemo, kaj je dohodek, nimamo več pravih, oprijemljivih kazalcev dobrega gospodarjenja, ki pa

jih marsikje dosegajo, pa zanje niso primerno in spodbudno nagradi. Zaman je sklicevanje na pomen znanosti in znanstveno — raziskovalnega dela, če ju ne bomo znali pravi čas vključiti v nastajanje politike gospodarjenja. O prestrukturiranju gospodarstva govorimo počez brez jasnih ciljev in realnega planiranja. Tu bi morala biti izrazitnejša vloga banke in zbornice ter drugih ustanov, bolj pa moramo izkoristiti prednosti, ki jih na Gorenjskem imamo. Ne kaže še naprej računati, da nam bodo mednarodne finančne ustanove neomejeno pomagale, ampak se moramo opirati na svoje znanje. Kdor dobro dela, naj bo dobro plačan, saj so že tako ali tako pri nas sredstva za osebne dohodke minimalna postavka.

Za naložbe nismo pripravljene, ker ni dovolj programov. Sedanja velika vlaganja na Jesenicah (jeklarna, predor) in v posameznih delovnih organizacijah nas ne smejo uspavati.

Člani medobčinskega sveta Zveze sindikatov za Gorenjsko so menili, da je treba prav tem področjem dati v prihodnje večjo pozornost, letos pa narediti vse, kar se še da narediti za zaustavitev neugodnih gibanj. Z devizami naj razpolaga predvsem tisti, ki jih je za služil, samoupravna in proizvodna organiziranost pa mora biti toliko prožna, da bo zagotavljala boljše rezultate. Pot do večje akumulacije ni zmanjševanje osebnih dohodkov, ampak spremembe v gospodarskem sistemu, ki bodo znižale visoke obremenitve gospodarstva. Posebno pozornost pa bo treba na Gorenjskem nameniti tržiščni občini, kjer je gospodarska problematika najbolj žgoča.

J. Košnjek

Višje prispevne stopnje

Delavec naj ve, kaj plača

Jesenice, 2. oktobra — V četrtek so na seji izvršnega sveta izrazili več pomislekov o financiranju interesnih skupnosti — Kje so merila za razvitanost? — Indeksi ne povedo dosti, če obenem premalo vemo, koliko kaj stane

Ko so na seji jeseniškega izvršnega sveta obravnavali predlog sprememb prispevnih stopenj za letošnja dva zadnja meseca (skupna obremenitev naj bi bila za 2,65 odstotka večja od sedanje), so opozorili na več stvari, ki se pojavljajo pri obremenitvah gospodarstva.

Gospodarstvo jeseniške občine v primerjavi z drugimi gorenjskimi občinami še najmanj plačuje, saj znaša obremenitev iz bruto osebnega dohodka v Kranju okoli 32 odstotkov, v Škofji Loki 31, v Trzinu 30, v Radovljici 29 in na Jesenicah 28 odstotkov. Jeseniško gospodarstvo daje interesnim skupnostim okoli 2,5 milijarde (2,5 starih) dinarjev, vendar pa težko

zmorejo vse stroške in komaj uresničujejo programe predvsem v zdravstvu in šolstvu, še posebej, ker pošiljajo veliko denarja za slovenske solidarnostne programe, medtem ko osebni dohodki zaostajajo za gospodarstvom.

Kljub vsemu pa se ob vsakem povečanju prispevnih stopenj upravičeno porajajo marsikateri pomisleki. Ob parolah, da je treba gospodarstvo razbremeniti, bi se morali temeljito pogovoriti, kaj je za znosna obremenitev. Višina prispevnih stopenj in razlika med občinami ne pove kaj prida, če niso na mizi tudi merila in dejanska slika položaja družbenih dejavnosti v posamezni občini. Pora-

jajo se tudi pomisleki, da pri financiranju interesnih skupnosti sploh ne gre več za svobodno menjavo dela, temveč za proračunski sistem.

Zato so nekateri člani terjali prava merila za ocenjevanje razvitanosti. Zahtevali so, da se v prikaz financiranja družbenih dejavnosti vključijo tudi sredstva, ki jih gospodarstvo neposredno namenja, kajti tega denarja ni tako malo. Niso bili za zaostajanje osebnih dohodkov v družbenih dejavnostih, vendar za čiste račune, ko naj slike indeksiranja zamegljuje, ampak naj se delavec jasno in glasno pove, koliko kaj stane in kaj plačuje. Predvsem skupaj s solidarnostjo, ki v ogromnih milijardah odteka iz domnevnega razvite jeseniške občine.

Izvršni svet je sprejel predlog povziranja prispevnih stopenj, s tem, da se bodo o njem odločili še delegati na sejah skupščin. Ob tem naj bi s 1. januarjem prihodnje leto veljale povprečne obremenitve iz leta 1986, in znašajo 20,37 odstotka.

D. Sedej

Jutri srečanje borcev 30. in 31. divizije

Kranj, oktobra — Letos mineva 43 let od ustanovitve 30. in 31. divizije NOVJ, ki sta bili osnova za ustanovitev slavnega 9. korpusa, katerega operativno območje je obsegalo celotno Primorsko in Gorenjsko.

Odbora skupnosti borcev 30. in 31. divizije organizirata ob tej obletnici tovariško srečanje bork in borcev in njihovih družinskih članov. Srečanje bo v soboto, 11. oktobra, ob 15. uri v obeh velikih dvoranah Doma JLA v Ljubljani. Za tovariško razpoloženje bo igral orkester JLA iz Ljubljane.

Radovljčani v Svilajncu

Radovljica, 7. oktobra — Občina Svilajnac, s katero je pobratena radovljiska občina, v teh dneh praznuje. Slavnostne seje občinske skupščine in drugih prireditelj so se udeležili tudi predstavniki Radovljice: predsednik občinske skupščine Bernard Tonej, predsednik občinske konference SZDL Anton Toman in predsednik mladinske organizacije Miha Potočnik. Planinsko društvo Bjelanica je ob tej priložnosti podelilo plaketo občinski konferenci ZSMS Radovljica v zahvalo za sodelovanje mladih Svilajncev v mladinski delovni brigadi Staneta Žagarja. Deset mladincev iz radovljiske občine se bo udeležilo tudi sedmega srečanja mladih planincev Jugoslavije, ki se bo začelo danes in bo trajalo do nedelje. JR

Na MDA še naprej

Brdo pri Kranju, 6. oktobra — Na večerni seji predsedstva OK ZSMS Kranj, ki so se udeležili tudi predstavniki drugih kranjskih družbenopolitičnih organizacij in občinske skupščine, je bila osrednja točka dnevnega reda mladinsko prostovoljno delo v občini Kranj. Po živahni razpravi se je izoblikovalo mnenje, da se morajo kranjski mladinci kljub problemom tudi v bodoče udeleževati republiških in zveznih mladinskih delovnih akcij, predsedstvu RK ZSMS pa bodo posredovali kranjske izkušnje. V prihodnjem letu bo nujno kvalitetnejše informiranje o mladinskih delovnih akcijah, drugih družbenopolitičnih organizacijah in skupni dogovori o izvedbi priprav na brigadirsko sezono.

Mladi so sprejeli tudi predlog kandidatne liste za nove člane predsedstva OK ZSMS Kranj in obravnavali vsebinske zasnove mladinskega glasila Naprej, kjer so posebno poudarili, da mora biti v glasilu čim več zanimivih prispevkov za mladino Kranja.

Po sklepe se je bila krajša slovesnost, kjer se je predsednik kranjske mladinske organizacije Boštjan Šefic zahvalil za dolgoletno delo šestim članom predsedstva, ki se bodo ob koncu oktobra, na programsko-volilni konferenci, poslovili od dela v OK ZSMS Kranj. Vine Bešter

Nošenje praporov naj bo enotno za vso Slovenijo — Lepo jih je pogledati, ko v enakih olivnozelenih uniformah z rdečimi svilnatimi prapori v rokah slovesno obkrožajo prireditveni prostor. Vendar so borci ostareli; vrste borčevskih praporščakov bo treba pomladiti. Predlagajo, naj bi to nalogo prevzeli teritorialci Medobčinski svet Zveze borcev Gorenjske predlaga republiškemu odboru zveze združenj borcev, naj nošenje praporov uredi enotno za vso Slovenijo. — dd

GORENJSKI GLAS

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

Ustanoviteljice Gorenjskega glasa so občinske konference SZDL Jesenic, Kranja, Radovljice, Škofje Loke in 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 Sedej (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 poltednik, izhaja ob torkih in petkih.

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

Časopis je oproščen prometnega davka po pristojnem mnenju 421-1/72. Naročnina za II. polletje 1986 je 2.600 din.

Marija Vilfan bo letos prejela tradicionalno listino miru Kraljeva

Slovinci že tretjič na slovesnostih v Kraljevu

Ljubljana, 3. oktobra — Vsako leto oktobra pripravijo v Kraljevu slovesnosti v spomin na skoraj sedem tisoč padlih domoljubov, ki so jih Nemci množično postrelili med 15. in 20. oktobrom leta 1941. Vsako leto ob tej priložnosti podelijo tudi listino miru (povelja mira). Med prejemniki te listine so velika imena naše zgodovine, med drugimi tovariš Tito, Vladimir Bakarič, dr. Pavle Savič, Luka Leskošek, Sergej Kraigher... Letos pa bo listino miru prejela Marija Vilfan, članica sveta republike in predsednica Zveze društev Slovenije za združene narode in njihova delegatka v republiški konferenci socialistične zveze Slovenije.

Kot je na tiskovni konferenci v Ljubljani povedal predsednik skupščine občine Kraljevo Branislav Milenkovič, so te oktobrske slovesnosti nastale iz skromnih slovesnosti ob obletnici množičnih pobojev, ko so se na grobišče

Kraljeva zgrinjale množice svojcev padlih, občanov in mladine. Vsaka slovesnost je postajal glasno opozorilo in sporočilo ljudem sveta: nikoli več vojne, nikoli več takšnih grozot. Slovesnost je dobivala vse širše razsežnosti in od leta 1974, ko je v kulturnem programu nastopilo tudi Slovensko narodno gledališče iz Maribora, sodeluje pri teh slovesnostih vselej ena od jugoslovanskih republik ali pokrajin. Letos je Slovenija vključena že tretjič.

Slovesnosti se bodo v Kraljevu začele 13. oktobra, ko bo v avli skupščine občine Kraljevo odprta razstava gledališkega plakata iz Umetnostne galerije Maribor, naslednji dan bo nastopil Akademski pevski zbor Tone Tomšič, predstavila pa se bosta tudi gledališče Ljudske vstaje iz Maribora in Vesna film, Radio Maribor in Radio Kraljevo pa bosta pripravila skupno kontaktno oddajo. dd

Povpraševanje po rabljenih oblačilih

Šeststo prošenj v enem letu

Kranj, 10. oktobra — Še nikoli doslej ni bilo toliko povpraševanj po rabljenih oblačilih kot prav v zadnjem letu, so povedali na občinski organizaciji Rdečega križa Kranj. V skladišču je tega blaga kar dovolj, vsak dan pa občani prinesejo še kak zavitek.

V zadnjem letu so pri občinski organizaciji Rdečega križa v Kranju prejeli okoli 600 prošenj občanov za oblačila in obutev. Čeprav se Rdeči križ z zbiranjem rabljenih oblačil ukvarja že vrsto let, doslej tolikšnega povpraševanja po oblačilih še ni bilo.

Kdo potrebuje rabljena oblačila?

»Zadnja leta so nekatere kranjske družine z veliko otroki že kar stalni prejemniki zavitekov za oblačila in obutvijo. Pa ne le družine, tudi veliko upokojujencev se je že znašlo v položaju, ko ne zmorejo kupiti novega plašča. Zelo malo pa je tako imenovanih socialnih primerov, to je ljudi, ki nikoli niso mogli poskrbeti zase,« je povedala Katjuša Virnik, sekretarka občinskega odbora Rdečega križa v Kranju

Najbrž je skladišče oblačil še polno?

»V majski zbiralni akciji je bilo uporabnih 3 tone oblačil. Večino — razen obvezne rezerve — bomo do zime razdelili. Na mesec to pomeni od dvajset do trideset zavitek. Največ med njimi je še vedno otroških oblačil in obutev.«

Ali pri Rdečem križu sprejemate rabljena oblačila tudi med letom?

»Seveda, skoraj ne mine dan, ko ne dobimo kakega zavitka. Zdaj, pred zimo je vsaka stvar dobrodošla, če je le čista in urejena. Ker pa je bila v akciji približno polovica oblačil neuporabna, smo to prodali kot tekstilni odpadke, denar pa uporabili za preureditev in vzdrževanje centralnega in priložnega skladišča.«

L. M.

Kako se izogniti davkom, samoprispevkom in drugim dajatvam

Prebrisani lisjaki v počitniških hišicah

Radovljica, 7. oktobra — Čeprav se koplje v zakonih in predpisih (v tem smislu menda pravi svetovni rekorderji) in četudi po tekočem traku šolamo pravniko, ima domala vsak zakon ali predpis vsaj eno pomankljivost in najmanj eno »luknjo«, skozi katero vedno uide nekaj najbolj prebrisanih občanov.

Zakon o evidenci in nastanitvi občanov in registru prebivalstva določa, da občan ne more prijaviti stalnega prebivališča v prostorih, ki so namenjeni za počitek in rekreacijo, razen če »izrazi namen«, da bi v njih stalno prebival. Že smo pri jedru problema: dovolj je, da občan iz Ljubljane zatrdi delavki v prijavnoodjavni službi, da bi rad za stalno živel v svoji vikend hišici v Bohinju (ker tu ni smoga in jesenske megle), že ga mora le-ta vpisati v register stalnega prebivalstva. V takšnem in podobnih primerih je težko ugotovljati, ali se občan dejansko namerava za stalno preseliti v Bohinju ali se je za stalno prijavo v Bohinju odločil le zato, da bi se v Ljubljani ognil plačilu samoprispevka. Sekretariat za notranje zadeve ima sicer možnost, da poizveduje, ali se je oseba res za stalno naselila v svoji počitniški stanovanju, vendar je to mnogokrat težko ugotoviti, še posebej, če gre za ljudi, ki veliko potujejo ali imajo več stanovanj in počitniških hišic. Delo na tem področju zapleta tudi to, da v radovljiški občini nimajo seznama s hišnimi številkami počitniških hišic, niti ne meril, na osnovi katerih bi lahko rekli: to je vikend, to stanovanjska hiša.

Mnogi lastniki počitniških hišic iz Ljubljane in drugih slovenskih in jugoslovanskih mest so se za stalno prijavi v radovljiški občini tudi zato, da bi se izognili visokim davkom, ki veljajo v občini za počitniške hišice. Davčna uprava namreč že na osnovi stalne prijave spremeni namembnost objekta — iz počitniške v stanovanjsko hišo, za katero pa so dajatve precej nižje. To je nesmiselno, saj status občana, stalno ali začasno prijavljenega, ne more biti osnova za določanje namembnosti stavbe in za odmero davka. C. Zaplotnik

Poslovanje Iskre v letošnjem letu

V Iskri so na obzorju spremembe

Ljubljana, 7. oktobra — Na tradicionalni Iskri časnikiški konferenci na ljubljanskem sejmu Sodobna elektronika so spregovorili o poslovanju Iskre v letošnjem letu, o izvozu in razvoju ter podali uradno informacijo o vključevanju Iskre Delte v Gorenje. Razgovora s časnikiški se je udeležil tudi novi predsednik Iskre Franc Šifkovič, ki je dejal, da bodo odločneje posegli v prenavo proizvodnje, saj se ji najbolj upirajo tam, kjer bi bila najbolj potrebna.

V Iskri je bila v letošnjem prvem polletju proizvodnja večja za 24,5 odstotka in podobno povečanje pričakujejo tudi v devetih mesecih. Na začetku leta so imeli obkaj visoke izgube, ki so jih ob polletju zmanjšali na vsega 199,8 milijona dinarjev, torej so bile za 13,4 odstotka manjše kot lani v tem času. Tudi po devetih mesecih ne bodo večje.

Slabše rezultate dosegajo le pri izvozu, ki je sicer večji kot lani, načrta pa ne bodo dosegli. V prvi polovici leta so izvozili za 110,9 milijona dolarjev, kar je 2,4 odstotka več kot lani v tem času, konvertibilni pa je od tega znašal 74,4 milijona dolarjev. V devetih mesecih se je vrednost izvoza dvignila na 150 milijonov dolarjev, od tega konvertibilni na 100 milijonov dolarjev, ob koncu leta pa naj bi celotni izvoz znašal 240 milijonov dolarjev, od tega konvertibilni 155 milijonov dolarjev, kar pomeni, da bodo na tuje prodali 30 odstotkov izdelkov.

Letošnji Iskrin izvoz bo torej nekaj odstotkov večji kot lani, vendar izvoznega načrta ne bodo dosegli. Neuresničeni izvojni načrt pripisuje vodstvu Iskre neustrezni devizni zakonodaji, ki izvoz premalo spodbuja, ali kakor je razmere komentiral direktor Iskra Commerce Janez Vipotnik, uvozni del jugoslovanskega gospodarstva je prevladal nad izvoznim.

Problematičen izvoz so opremili tudi s podatki o slabšem zaslužku, ki ga imajo z njim. Zaradi nestvarnega tečaja dinarja bodo letos izgubili 8 milijard dinarjev, kar ustreza 30 odstotkom njihove akumulacije. Z

potrebne za vstop v moderno informacijsko dobo. To je njena prednost pred drugimi sorodnimi jugoslovanskimi izdelovalci. Takšna je njena strateška usmeritev, ki pa jo družba premalo podpira. V Iskri se pogovarjajo s tremi tujimi partnerji glede sodelovanja v programu Eureka, vendar so pri tem bolj ali manj osamljeni, saj bi potrebovali ustrezno državno udeležbo. Pri odpiranju strateških področij in prenovi proizvodnih programov oziroma razširjanju obstoječih prodornih proizvodnj pa morajo celo nadoknaditi zamujeno, ne le tekoče uresničevati načrte. Kako zelo so bile omejitve uvoza opreme v preteklih letih ostre in nesmiselne, povedo Faleskinjeve besede, da Iskra leta 1983, pred saraevskimi olimpijskimi igrami, ni smela uvoziti niti toliko opreme, ko jo je ljubljanska Televizija.

Presenetljiva odločitev Delte

Iskrina strateška usmeritev je, izvoziti polovico izdelkov, in da bi bili z ustreznim dohodkom prisotni v svetu, bodo morali poskrbeti za koncentracijo kapitala na ključnih projektih. S tem je povezana tudi primernost proizvodnih programov posameznih tozdov. Kakor je povedal Ivo Banič, katerega naloga je v vodstvu Iskre organizacija in informatika, je zdajšnja organizacijska struktura Iskre v napoto že njim samim, zato bodo morali razmisliti tudi o teh spremembah in jih odločno uresničiti.

Podali so tudi uradno informacijo o vključitvi dveh tozdov Gorenja k delovni organizaciji Iskra Delta oziroma Delte v sozd Gorenje, ki je bila presenetljiva, saj ni bila celovito pripravljena. Iskra temu načeloma ne nasprotuje, vendar pa takšnih sprememb njihovi samoupravni akti ne predvidevajo. Za uresničitev spremembe bo potrebnih nekaj mesecev, saj mora o njej glasovati okoli sto Iskrinih tozdov. V informaciji pa je med drugim tudi zapisano, da je računalništvo za Iskro, njene programe in njen razvoj nepogrešljivo, saj je že današnja, še bolj pa jutrišnja osnova za vse Iskrine izdelke, naprave, sisteme in tehnologije. Zato je popolnoma brez dvoma, da bo to področje tudi nadalje in v vsakem primeru ostalo temeljna integralna sestavina sistema Iskre ter njenega celotnega proizvodnega in poslovnega razvoja, je poudarjeno v uradni informaciji.

M. Volčjak

njim bodo imeli za 3,5 milijarde dinarjev več stroškov in če pristejemo še 1,5 milijarde dinarjev, ki jih ne bodo zaslužili zaradi zadržanih cen njihovih izdelkov, pridemo do zneska 13,5 milijarde dinarjev, ki je za Iskro »izgubljen«, a ne bi bil, če bi bilo pri nas tržno gospodarstvo. Ta znesek ustreza polovici letošnje akumulacije, ki jo bodo ustvarili v Iskri.

Ukrepe na področju cen, ki so bili sprejeti poleti, občuti predvsem predelovalna industrija oziroma končni izdelovalci, saj cene domačih surovin vztrajno rastejo, čeprav je marsikateri že nad svetovno. V Iskri ocenjujejo, da so ti ukrepi privedeni do nesmislov, kakršen se, denimo, kaže pri cenah električnih števcov. Kibernetika nekatere tipe števcov na tuje prodaja po dvakrat višji ceni kot doma, svetovni trg pa jim jo priznava.

10 odstotkov prihodka vlagajo v razvoj

Lani smo govorili o 140 milijardah dinarjev naložb v tem srednjeročnem obdobju, zaradi visoke inflacije pa bo morala Iskra vrednost potrebnih oziroma načrtovanih naložb podvojiti, je povedal Rado Faleskini, ki v vodstvu Iskre skrbi za inovacije in razvoj. Letošnje naložbe so vredne 28 milijard dinarjev, prihodnje leto bodo 45 milijard dinarjev. V prenavo proizvodnega programa vlagajo 5 odstotkov celotnega prihodka, v inovacije prav tako, torej vlaga Iskra v bodoči razvoj desetino celotnega prihodka.

Iskrina prednost je v tem, da obvlada vsa bazične tehnologije, ki so

V razpušeni Široki potrošnji se rojeva nova tovarna

Trojica na skupno pot

Železniki 7. oktobra — Predvidoma 10. novembra bodo pod streho Iskrine Široke potrošnje nehali ukinjeni trije tozdi: Elektromotorji iz Železnikov, Gospodinjski aparati iz Reteč in Raziskovalni inštitut iz Ljubljane. Okrog 1430 delavcev se bo nato odločalo o novi, enoviti delovni organizaciji, Tovarni elektromotorjev in gospodinjskih aparatov s sedežem v Železnikih.

Loški izvršni svet je danes obravnaval temelje nove tovarne in jih podprl. Menil je, da je skrajni čas za to dejanje, ki prihaja vsaj leto dni prepozno. Ne da bi pogrevali splete okoliščin, zakaj reorganizacija na ravni sozda Iskra in delovne organizacije Široka potrošnja ni bila speljana (predlagano novo tvorbo v sozdu zdaj podpirajo), je pomembno, da so trije tozdi, naslonjeni na loški prostor, vendarle našli skupen jezik.

Povezujejo jih različne stiske — v Železnikih zlasti prostorska, v Retečah kadrovska in programska — pa enotna vizija prihodnosti. Idrinja se ne bo več ponovila, zagotavljajo vodilni iz Železnikov, in dodajajo, da bodo dobri dve tretjini programa v novi tovarni predstavljali motorji, medtem ko bo ekonomski elaborat, ki ga bodo naredili še letos, povedal, katere druge programe bi kazalo še obrzati oziroma osvojiti.

Reteče, Železniki in ljubljanski raziskovalni inštitut, ki zadnjih pet let dela pretežno za Železnike, se ne pripravljajo k nekemu, ampak se kot enakovredni stapljajo v eno. Obojim, tako Železnikarjem kot Retečanom, gre letos dobro; Železnikarji so se iz lanske izgube po dohodku spet visoko dvignili, tudi Retečani so opravili z rdečimi številkami.

Oboji pa bodo, vsak v svojo škodo, zatrti v razvoju, če bodo vztrajali vsak na svojem bregu. V Retečah so zaradi slabih osebnih dohodkov izgubili večino strokovnih tehničnih ljudi, ostali so brez lastnega razvoja ter s tem brez možnosti, da bi zamenjali zastarele programe z donosnejšimi izdelki. Zanje je vsekakor ceneje in lažje, da si pomagajo s strokovnjaki iz Železnikov in Razvojnega inštituta, kot da jih sami novačijo od kodve kod. Železnikarje pa bi stopitev z Retečami rešila hude prostorske utesnjenosti, jim omogočila, da naprej razvijajo predvsem izjemno izvozno obetavne profesionalne motorje. Zahodnonemška firma Indramat jim namreč ponuja, da zanjo izdelajo povsem nov profesionalni motor za obdelovalne centre, ki bi bil vreden osem do deset tisoč mark. Sodelovanje z Indramatom bo namesto letošnjih 3,5 milijona mark zaslužka prihodnje leto dalo že pet milijonov mark, medtem ko bi nov program profesionalnih motorjev iskrašem prinesel še dodatnih šestnajst milijonov mark. Nov program zahteva tudi svoj proizvodni prostor, brez njega mamljivo ponudbe ne upajo sprejeti.

Če potegnemo črto, gre za to, da Reteče rabijo Železnike, Železniki rabijo Reteče, oboji skupaj pa ljubljanske razvojnike. Zato ne bi smelo biti ovir za povezavo treh v enega vsestransko močnega.

H. Jelovčan

IZ GOSPODARSKEGA SVETA

Dotatno posojilo za podražitev

Kranj, 7. oktobra — Kreditni odbor Temeljne banke Gorenjske Kranj je odobril Iskri Telematiki iz Kranja, tozdu ATC, 339 milijonov dinarjev posojila za trajna obratna sredstva zaradi podražitev. Gre za povečanje proizvodnje zasebnih telefonskih central, telefonskih aparatov in terminalov v okviru projekta Iskra 2000. Investicijski program za projekt je bil izdelan aprila leta 1984, temeljil pa je na cenah konec leta 1983. Od takrat do danes so nastale velike podražitve. Primerjalni indeks med aprilom leta 1986 in decembrom leta 1983 znaša kar 397 odstotkov. Uresničevanje investicije poteka po programu in je že nad 90-odstotno končana. Povedati je treba, da pri naložbi v Telematiki sodeluje tudi Mednarodni denarni sklad iz Washingtona in da je bilo dodatno posojilo odobreno skladno s politiko banke, da dovoljuje posojila za podražitve samo v primerih, če je vzrok inflacija in podražitve, na katere vlagatelj nima vpliva, ne pa slabo planiranje naložbe.

— jk

Uvoz znanstveno-tehnične opreme

Kranj — Kljub zapletom pri uvozu opreme in reprodukcijskih materialov so predpisi dovolili uvoz opreme za znanstveno-tehnično delo, pri čemer so bila odločujoča mnenja znanstveno-raziskovalnih skupnosti in organizacij, banke pa so morale dati garancijo.

V tem paketu uvoza opreme so soudeležene tudi tri gorenjske delovne organizacije: Sava, Kladivar in Exoterm. Sava bo dobila računalniško napravo za projektiranje in proizvodnjo, uporabljivo v proizvodnji pnevmatike oziroma kalupov zanjo. S tem se bo tudi uvozna odvisnost zmanjšala. Razen Save bo opremo uporabljajo še več drugih delovnih organizacij. Do sodobne računalniške opreme bodo prišli tudi v žirovskem Kladivarju, v kranjskem Exotermu pa bodo dobili analizator zrnivosti, ki je zelo pomemben pri izdelavi keramike z metodo vlivanja mleto suspenzije. To proizvodnjo so v Exotermu razvili skupaj z Inštitutom Jožef Stefan. Analizator bodo uporabljali v raziskovalne namene, z njegovo pomočjo pa bo Exoterm lažje izdeloval kvarcno keramiko. Za te namene načrtujejo nov obrat. Sedaj mora Jugoslavija uvoziti vsako leto za 4 milijone mark tega materiala, po zgraditvi novega obrata pa bo te proizvodnje dovolj za domače potrebe, pa še 20 odstotkov proizvodnje bodo izvozili.

— jk

IZ DELOVNIH KOLEKTIVOV

Delta na razstavi Interbiro

V Zagrebu bo od 13. do 17. oktobra razstava Interbiro informatika, kjer se bo Iskra Delta predstavila temeljiteje kot na ljubljanskem sejmu Sodobna elektronika. Predstavili bodo najnovejše dosežke na področju lastnega razvoja in proizvodnje aparature opreme, sistemske programske opreme in aplikacijskih programskih rešitev: multiprocesorski 32-bitni računalniški sistem gemini, družino 16 — in 32-bitnih računalniških sistemov triglav, model partner, zaslonski terminal paka 5000, elektronsko pošto in videotex, aplikacijske programske rešitve, zasnovane na informacijskih orodjih idia itd.

NOVOSTI

Toplotno vrtljivo okno

Na sejmu oken v mestu Karlsruhe v Zahodni Nemčiji so izdelovalci predstavili več novosti. Največjo pozornost je zbudilo toplotno vrtljivo okno. Na njem so štiri kljuke, poleg osnovnega krila ima še dve majhni krili za zračenje. Krilo je vrtljivo na srednji vertikalni osi za 360 stopinj, opremljeno z različnimi stekloma na notranji in zunanji strani. Pozimi preprečuje uhajanje toplote iz prostora (vrača toplotno žarčenja), poleti ga je moč obrniti in steklo na »poletni« strani okna odbija infra in normalne vidne žarke navzven. Zračenje je kontrolirano in izvedeno na pet načinov, tudi z dviganjem krila. Novost je zelo zanimiva, vendar zelo draga.

M. Volčjak

Posvet o gradbeništvu

Več znanja tudi v gradbeništvu

Kranj, 8. oktobra — V gradbeništvu se je nakopičilo toliko problemov, da jim je težko videti konec. Na Gorenjskem jih je sicer manj kot drugod v Sloveniji, saj je upadanje investicij manj izrazito. Vendar pa se prav tako kaže, da bo treba tudi v gradbeništvu napraviti zasak od kvantitete h kvaliteti.

Gorenjski posvet o gradbeništvu je bil zadnji v Sloveniji, saj so jih republiški sindikati drugod pripravili že maja in z njimi nadaljevali jeseni. Na sredinem posvetu, ki ga je med dobrih sindikalni svet za Gorenjsko sklical s sodelovanjem republiškega odbora sindikata delavcev gradbeništvu, smo lahko uvodoma slišali, kakšne so gradbeniške razmere drugod po Sloveniji. V slabšem položaju so manjše gradbene organizacije, ker večje težavne razmere lažje premagujejo. Sprejmejo tako renelejalni konkurenci, ki je značilna za naše gradbeništvu. Gradbeniška dela in zaslužek z njimi v tujini upajo, saj naši gradbeniki prepočasi sledijo svetovnemu razvoju na tem področju. Upada stanovanjska gradnja doma, tudi na račun nepravilno pripravljenih zemljišč, gradbeniki pa so dežurni krivci za draga stanovanja. Priznajo, da so deloma res, vendar ne v celoti. Slabši gradbeni časi so seveda prinesli tudi slabše osebne dohodke, zato delavci odhajajo. Tudi odziv mladih na razpisane stipendije je slab in gradbene šole so napol prazne. Dobrih obetov ni, saj ni pričakovati živahnejše investicijske dejavnosti. V gospodarstvu je pač na pohodu tehnološka prenova proizvodnje; tovarne manj vlagajo v zidove in več v nove stroje.

Na Gorenjskem so vsi ti problemi manj zaostreni, sa je upadanje investicij manj izrazito kot drugod v Sloveniji.

Predstavniki Gradisa je povedal, da investitorji zahtevajo kratke roke, saj jim sicer denar pobere inflacija, gradbeniki pa imajo težave, saj delavci vselej niso pripravljeni delati popoldne, ob sobotah in praznikih. Njihove nadure so plačane slabše kot črne zidarske ure, nadurno delo pa ni upoštevano v osnovi za izračun pokojnine. Investitorji v svojih razpisih zahtevajo 30 —, 40—odstotno udeležbo gradbeniških sredstev, s čimer le-ti izgubljajo svojo akumulacijo, saj jim banke z ustreznimi krediti ne pomagajo. Dodal je še, da v tujini dajejo delo le strokovno visoko usposobljenim gradbenikom, naša gradbena operativa pa je iz dneva v dan manj usposobljena. Dobri zidarji zaradi slabših osebnih dohodkov odhajajo, prihajajo pa priučeni delavci.

Direktor kranjskega Gradbinca Stanislav Božič je govoril o podob

nih problemih, dodal pa je, da je 60 odstotkov njihovih delavcev le začasno prijavljenih, zato zaradi različnih prispevnih stopenj nastajajo tudi do 16-odstotne razlike v osebnih dohodkih, kar postaja že resen problem. Stanovanja so draga, je dejal, tudi zaradi gradbenikov, vendar pa bodo nekatera nova stanovanja v Kranju tudi zaradi njihove zamude ostala prazna, ker delovne organizacije niso združile 1,5 milijarde dinarjev in ta denar, kot meni, koristijo kot obratna sredstva.

Direktorica škofjeloškega Tehnika Meta Krže je dejala, da gradbeniki slabe rezultate že tri leta pokrivajo s slabo akumulacijo in slabimi osebnimi dohodki. Pred štirimi, petimi leti so bili gradbeniški osebni dohodki na ravni gozdarskih in 10 odstotkov višji kot v industriji, kar je zaradi težjih delovnih razmer upravičeno. Zdaj pa zaostajajo za osebnimi dohodki v industriji, zato je razumljivo, da so gradbene šole prazne, da je odliv delavcev velik. Pri sklepanju pogodb smo konec lanskega leta privolili v predujme, je dejala, in v fiksne cene, zato smo pridela-li 70 do 80 milijonov dinarjev izgub, ker smo verjeli, da bodo obrestne mere letos sledile inflaciji. Zaostajanje v razvoju je opazno, saj gradbenim organizacijam že konkurirajo bolj opremljeni zasebniki.

M. Volčjak

KRAYKE PO GORENJSKEM

Poleg gostišča tudi trgovina — Turistično olepševalno društvo v krajevni skupnosti Smednik v občini Ljubljana-Siška je v začetku minulega tedna pripravilo problemsko konferenco, na kateri so ocenjevali letošnjo turistično sezono in razpravljali o pripravah in nalogah za prihodnje. Predstavniki turističnega društva Dragočajna-Mošje so povedali, da so letos skupaj z Veletrgovino Loka v kampu v Dragočajni uspešno rešili preskrbo gostov in ka' anov z začasno trgovino. Ker pa sedanji prostori niso primerni za trgovski lokal, so podprli pobudo (predstavniki obeh turističnih društev, krajevne skupnosti in tudi skupščine občine Ljubljana-Siška), da bi poleg sedanjega Pensiona Veronika v neposredni bližini kampa lahko bila trgovina. Lastnika Pensiona Veronika sta že začela graditi večnamenski objekt. Če se bodo sporazumeli, bosta že prihodnjo sezono tako kamp kot kraj obogatena z urejeno preskrbo. — A. Ž.

Odprto prvenstvo Kranja v streljanju

Kranj — Občinska konferenca Zveze rezervnih vojaških starešin, občinski štab za teritorialno obrambo in sekretariat za ljudsko obrambo občine Kranj bodo jutri in v nedeljo na strelišču v Struževem pripravili jubilejno, peto prvenstvo Kranja v streljanju s polavtomatsko puško. Jutri, v soboto, se bo streljanje za tričlanske ekipe organizacij, krajevnih skupnosti in srednjih šol začelo ob 8. uri. V nedeljo pa se bodo ob isti uri lahko pomerili vsi občani oziroma posamezniki. Ekipe se lahko prijavijo na sekretariatu za ljudsko obrambo občine Kranj (lahko tudi po telefonu 24-187) še danes, v petek. Oba dneva bo streljanje v krožno tarčo na razdaljo 100 metrov. Streljanje bo ob vsakem vremenu.

A. Ž.

Za praznik telefon in vodovod

Šenturska gora — V nedeljo popoldne so na spominski slovesnosti pri Avžlekarjevi hiši v Sidražu v krajevni skupnosti Šenturska gora v kranjski občini odprli novo telefonsko omrežje s 56 telefonskimi priključki in nov vodovod. Telefonsko omrežje je veljalo 40 milijonov dinarjev, vodovod pa 25 milijonov. Sedaj ne bo več manjkalo pitne vode na območju celotne krajevnosti.

J. K.

Priprave na sklic skupščine SIS

Radovljica — Na nedavnem, tretjem posvetu predsednikov skupščin in koordinacijskih odborov za svobodno menjavo dela samoupravnih interesnih skupnosti družbenih dejavnosti v radovljiški občini so obravnavali omejitvene ukrepe zveznega izvršnega sveta in se seznanili z jesensko uskladitvijo programov SIS za letos ter osebnih dohodkov, zaposlenih v družbenih dejavnostih v občini. Njihovi osebni dohodki namreč precej zaostajajo za osebnimi dohodki zaposlenih v gospodarstvu. Pred dokončno uskladitvijo se bodo sestali še vsi koordinacijski odbori in predsedstva samoupravnih interesnih skupnosti. Seje skupščin SIS, kjer bodo sklepali o predlogu, pa bodo v drugi polovici tega meseca.

JR

Pohod po nekdanjih kurirskih poteh

Dovje — Mojstrana — Zadnjo soboto v septembru so spet oživele kurirske poti v Karavankah in na Mežakliji. Okrog 550 učencev osnovnih in srednjih šol iz jeseniške občine se je udeležilo tretjega pohoda po poteh partizanskih kurirjev. Pripravila ga je krajevna skupnost Dovje-Mojstrana, za učence pa je bila to zanimiva zgodovinska ura. Za varno pot udeležencev so poskrbeli člani postaje GRS Mojstrana, pokroviteljstvo pa je tudi letos prevzel LIP Bled, toz Mojstrana.

J. R.

PRITOŽNO KNJIGO, PROSIM

Kup nevšečnosti in »pragozd« za povrh

V stanovanjskem bloku na Cesti Kokrškega odreda 5 v Kranju živi že vseh dvajset let, odkar je zgrejen, kar precej stanovalcev. Prvi vtis ob stopu v blok je prijeten, vidi se, da stanovalci skrbijo za red. Vendar pa izveš, da je drugače, ko se pogovarjaš z njimi. V uredništvo smo namreč dobili prošnjo, naj se oglasimo.

»Že od vsega začetka sem v tem bloku,« pripoveduje stanovalka A. B. »Lepo stanovanje imam in ne bi se rada preselila. Vendar pa me moti kup nevšečnosti. Lani smo se stanovalci na pobudo predsednika hišnega sveta odločili, da na okna namestimo žaluzije. Vse lepo in prav, vendar je bilo delo opravljeno tako površno, da zdaj pri oknih piha. Pripombe in opozorila ne zaležejo. Pa tudi drugače nas že nekaj zadujih zim zebe, če stanovanj dodatno ne ogrevamo z električnimi pečmi. Ko so namreč pred leti zamenjali kotle za ogrevanje za tri stanovanjske bloke, so namesto dveh vgradili samo enega. Ali je nekaj narobe ali pa ima ta kotel premajhno moč. Še slabše je v kleti. Skozi jasek večkrat udari voda pa še glodalci so se naselili. Prav tako ne razumem, kako sme stanovalci v kletnih prostorih sam preurejati električno napeljavo in vgrajevati dodatne luči zato, da se ukvarja z ljubiteljsko dejavnostjo.

Že nekaj časa pa nas moti tudi sodenji okrasni vrt. Lastniki hiše so pomrli, dediči pa so na Madžarskem. Na vrtu se je razrasel pravi »pragozd«, zaradi katerega imajo stanovalci tega dela bloka že dolgo časa vlažna stanovanja. Zaradi visokega drevoja pa je tudi čez dan v stanovanjih tako temno, da morajo goreti luči. In da bo mera polna, se celotno zemljišče okrog bloka pogreza. Kar grozljivo je, če pomislim, da se bodo (ali se že) tudi temelji bloka.

V. S., Trboje

Vse te pripombe in kritike kažejo, da v bloku šepa hišna samouprava. Marsikaj pa nedvomno sodi tudi v področje strokovne službe Domplana in najbrž še na kakšen naslov v občini.

A. Ž.

Zdaj so se lotili še vrbe

V krajevni skupnosti Trboje v središču vasi stoji spomenik padlim žrtvam NOB, ob njem pa raste vrba žalujka. Zraven (kot kaže na žalosti) je tudi avtobusno postajališče. Vsak dan, ko osnovnošolski otroci čakajo avtobus, naredijo okrog spomenika pravo razdejanje. Čečkajo po spomeniku, se obmetavajo s kamenjem, jabolkami... Zdaj pa so se lotili še vrbe. Režejo veje in se z njimi pretepajo. Sprašujem se, ali starši tega ne vidijo in ali res ne morejo vsaj malo vplivati nanje, če jim že šolska vzgoja ne pride do živega...

Jutri v Poljanah

Telefoni v 23 naseljih

Poljane, 10. oktobra — V kulturnem domu v Poljanah bo jutri ob 19. uri tovariško srečanje. Proslavili bodo uresničitev velike akcije. Letos so namreč v krajevni skupnosti Poljane za 23 naselij gradili telefonsko omrežje.

Najdaljši most v škofjeloški občini — lani so ga obnovili — je dolg 44 metrov

Krajevna skupnost Poljane v škofjeloški občini je med večjimi. Če ne upoštevamo mestnih, je takoj za Železniki, Žirni in Gorenjo vasjo. 466 gospodinjstev šteje in kar precej je hribovskih. V dolini so naselja Poljane, Predmost, Hotovlja, Dobje in Srednja vas. Skupaj pa je v krajevni skupnosti kar 23 naselij in okrog 1600 prebivalcev.

»Letos in lani oziroma v zadnjem obdobju smo v krajevni skupnosti precej naredili,« ugotavlja predsednik skupščine krajevnosti Franc Žagar. »Zgrajenih je bilo več manjših vodovodov. Zdaj gradimo vodovod Gorenja-Dolenja Brda in Hlavče njive skupaj s krajevno skupnostjo Gorenja vas. Zgradili smo pokrita avtobusna postajališča in obnovili najdaljši most v občini, ki povezuje Žabjo vas. LTH je letos zgradil novo tovarno, še letos pa bo zgrajena tudi nova šola. Največja akcija pa je bila prav gotovo gradnja telefonskega omrežja, ki ga bomo jutri slovesno odprli.«

S telefonskim omrežjem je bila ta krajevna skupnost zdaj slabo pokrita. Severni hribovski del na južne m pobočju Starega in Mladega vrha je vezan na centralo v Javorjah in dokaj dobro 'pokrit'. Na tem območju bodo dobili še 15 dodatnih priključkov. Osrednji del krajevnosti skupnosti z 11 naselji pa je bil tako rekoč brez telefonov. Le v Poljanah in v župnišču v Hotavljah so ga imeli.

Za gradnjo omrežja so morali položiti 1854 metrov telefonskih kanalizacijskih cevi, postaviti 431 telefonskih drogov, zgraditi več večjih kanalizacijskih jaskov in položiti 39.332 metrov različnih kablov. Skupaj so opravili 11.206 prostovoljnih delovnih ur in sedem med njimi jih je naredilo tudi več kot sto. Vrednost vseh del pa cenijo na 70 do 80 milijonov dinarjev.

»Že pred dobrimi petimi leti smo razmišljali o telefoniji in imenovali gradbeni odbor,« pravi Franc Žagar, ki je bil že takrat član odbora. »Vendar ni bilo možnosti, ker je bila centrala v Gorenji vasi premajhna. Možnosti so se pokazale, ko so se začele priprave za novo centralo s 780 priključki. Pred tremi leti je bil naročen projekt osnovnega telefonskega omrežja, vendar pa je bil glavni problem še vedno medkrajevni kabel Škofja Loka-Gorenja vas. Ko pa se je prepustnost kabla povečala, smo lani v sodelovanju z gradbenim odborom iz Gorenje vasi začeli telefonsko akcijo v vaseh Kremen in Vinharje. Akcija je potekala v okviru gradnje omrežja proti Rudniku in Lučinam.«

Potem pa se je izkazalo, naj bi Poljane v tem srednjeročnem obdobju dobile novo avtomatsko telefonsko centralo in s tem razbremenile Gorenjo vas ter Javorje. Za to bo sicer še

Franc Žagar, predsednik skupščine KS in predsednik gradbenega odbora za gradnjo telefonskega omrežja

treba položiti medkrajevni kabel Škofje Loke v Poljansko dolino, dar pa so se v krajevni skupnosti osnove takšnega programa takoli akcije. Skupščina krajevnosti je imenovala gradbeni odbor predsednika odbora pa Franc Žagarja.

»V akcijo se je vključilo 144 krajevnosti,« pravi Žagar. »Ker ni bilo dovolj telefonskih števil, se dogovorili, da moramo pokriti naselja v krajevni skupnosti in vsem višinski del. Uspelo nam je pripraviti 122 števil. Naročniki so obvezali, da bo vsak prispeval od sedem telefonskih drogov, od 65 delovnih ur in plačal v treh obeh 200 tisoč dinarjev. Tisti, ki tega na letošnje ne bodo dobili, pa so čali 125 tisoč dinarjev. Tako zbrali prek 27 milijonov dinarjev magale so nam tudi delovne organizacije LTH, Termika, SGP Telrudnik pa Stanovanjska zadruga in podružnična šola Poljane. Zraven tega pa so nam priskočili na moč tudi svet za SLO, oskis in Zorovalna skupnost Triglav. In krajevna skupnost je v akcijo vložila vsa za letos razpoložljiva sredstva.

Akcija je bila končana minuli sec. 23. septembra je bil tehnični gled, čez štiri dni pa so že zazvoneli prvi telefoni. Zdaj je na celotnem območju že priključenih 122 telefonov in jutri bo slovesna otvoritvena slavnost telefonskega omrežja zgradili, je tolikšna, da ne za telefonski priključek tudi po 2000. Največji uspeh in zaslugi so sodelovali v akciji, pa j že zdaj več kot polovica gostov telefon.

A

Lovska družina Stara Fužina praznuje 40-letnico

Nova kočna na križišču lovskih poti

Stara Fužina, oktobra — Člani lovske družine Stara Fužina bodo v nedeljo odrinili na zadnjo delovno akcijo na planino Suho, kjer ob 40-letnici družine postavljajo novo lovsko zavetišče. Brunarico so kupili od Alpetoura, na nadmorsko višino 1700 metrov jo je prinesel vojaški helikopter, vse drugo so postorili lovci. Doslej je za njimi že blizu 1500 udarniških ur.

Kočna s skromno kuhinjo, sobo s štirimi postajami in nekaj ležišči na podstrešju bo za lovce iz Stare Fužine in okoliških vasi pomembna pridobitev. Stoji na križišču lovskih poti, na mestu starojugoslovanske kavarne in je dobro izhodišče za lov na gamsa, srnjaka in velikega petelina. Poleg te imajo lovci še dve kočni: na planini Ši in na Glinu, razmišljajo pa tudi o gradnji lovskega doma v Stari Fužini, na Logu pri Hudičevem mostu. V njem nameravajo urediti prostore za spravilo divjačine in sejno sobo. Čez zimo bodo pridobili načrte in dovoljenja, spomladi bodo začeli nabavljati material in ko bo

prenehala prepoved o gradnji spodarskih objektov, bodo poroke. Lovska družina Stara Fužina šteje 43 članov in skrbi za 42 tarov lovišča na Pokljuki ter ninah Suha in Poljana, bo 40 in 10-letnico sodelovanja z družino V: anskega proslavila z odprtjske kočne na Suhi in s slovesni bo prihodnjo soboto, 18. oktobra ob 17. uri v hotelu Kompas v nju. Predsednik lovske družine ton Žagar bo orisal 40-letni lovstva v Stari Fužini in okoli zaslužnejšim članom pa bodo li priznanja.

C. Zaplo

Gobarska sreča Janeza Pirnarja — Letošnja gobarska sezona je bila bogata tako po količini gob kot tudi po številu gobarskih rekordov in zanimivosti. Gobarji so nas pogosto obveščali o gobah nenavadnih velikosti, teži in načinu rasti. Borov goban, ki ga je sredi preteklega tedna našel Janez Pirnar iz Srednjih Bitenj v Zakladniku pod Joštom, presega vse. Pri obsegu klobuka smo namenili 105 centimetrov, obseg štora je bil 33 centimetrov, premer klobuka pa je znesel 35 centimetrov. Goba je bila težka 2,25 kilograma in je bila popolnoma zdrava. (jk) — Foto: F. Perdan

Ivan Šepetave

Vsak bi moral gojiti rože

Res bi ga lahko dali za zgled. V bloku stanuje, a s njegova okna v prtiljčju polna rož. Pa ne le okna, svoje rože je postavil tudi ob vhod v blok. Na obeh straneh stopnic stoji veliki oleandri, se spuščajo bršlinke in fuksije, rdeče cveto pelargonije. Ko sta cvetela oba oleandra, rumeni in beli, je bilo zares lepo. Imel je tudi velikega rdečega, a so ga ukradli. In še marsikaj drugega je šlo z neznanimi »ljubitelji« rož. Tudi otroci jim ne prizanašajo; če drugega ne, potrgajo cvetove. A Ivan vztraja in dodaja vsako leto nove rože. Nekaj vzgoji sam, nekaj dokupi. Letos je dal za rože blizu dva stara milijona dinarjev. Zemljo prinese iz gozda, nekaj pa dokupi vrtnarske zemlje in nastane dobra mešanica. Zemlja z vrtnarije je bolj polna, gozdna pa bolj pusta. Vodi za zalivanje rož dodaja najprej enkrat na teden substral, kasneje pa cvetal.

Ivan Šepetave pravi, da bi moral vsak gojiti rože, a se v mestu le redka okna in balkoni ponasčajo njimi.

D. Dol

Šesto leto Žirovskega občasnika

REVILJA ZA VSA VPRAŠANJA

Le malo krajev si lahko privošči svojo revijo. V Žireh imajo svoj Žirovski občasnik, revijo za vsa vprašanja, ki izhaja enkrat do dvakrat na leto, poleg aktualnih prispevkov pa prinaša predvsem članke o kulturnih in zgodovinskih vprašanjih žirovskega okolja.

Žirovski občasnik ima v ko-
dokaj samozavestno posta-
besede — revija za vsa vpra-
na Žirovskem. Vendar pa je
ravno zato samozavestnemu
ištvu revije uspelo Žirovcem
revijo, v kateri se da pre-
marsikaj. Zato je tudi povsem
no, da je bilo 600 izvodov ne-
ni po izidu že razprodanih. To
pomeni, da so revijo Žirovci
ali za svojo, da v njej preberejo
kakaj, česar drugje ne bi mogli.

Revija, ki izhaja že šesto leto, je
nenavadno rojstvo — najprej
na, šele kasneje pa so jo ustano-
vrednik revije, Miha Naglič, se
revija, da je uredniški koncept
revijo na dokaj visoki kako-
ravni — sprva doživljal dvo-
nasprotovanja. »Vendar se je
letih izhajanja izkazalo, da
koncept kar pravi. Žirovci sicer
aktualne zadeve iz kraja prebe-
Alpininem glasilu, pa tudi ra-
namo. Zdaj vemo, da zasnova
ki jo tudi zdaj ohranjamo
vendarle ni bila tako nasilno
mnska. Že to, da je takoj raz-
na, pokaže, da ljudje revijo be-
Treba bo povečati naklado,
goga priznanja si revija res ne bi
zaslužiti.«

Revija dvojna številka že z na-
ko obljublja, da je v prvem, ak-
delu več člankov namenja-
ne bolj vroči temi sedanjosti —
okolja, temi, ki zanima in
vija tudi Žirovce. Pa ne le za-
mobilne katastrofe; onesna-
okolja je dosti bližje, v sose-
pa bo najbrž tudi snov za
naslednjih številok.

pa brez skrbi v uredni-
kega občasnika nismo. V

Miha Naglič: »Ker je revija takoj raz-
prodana, pomeni, da so jo v Žireh več
kot dobro sprejeli.«

prvih letih se je izkazalo, da v Žireh
samih ni dovolj ljudi, ki bi hoteli in
mogli sodelovati v reviji s kakovost-
nimi prispevki, na primer o zgodovi-
ni, kulturnem dogajanju. Takrat
smo se domislili rojakov, v širšem
slovenskem prostoru uveljavljenih
znanstvenikov, kulturnih delavcev
in drugih. Vsak je čustveno navezan
na svoj kraj, zato ni bilo težko dobiti
prispevkov. Morda še ena značilnost
revije: prispevkov ne moremo hono-
rirati, tako da doktorji znanosti in
drugi pri nas objavljajo brezplačno.
Če bi si privoščili še honorarje, bi re-
vija verjetno ne mogla izhajati.«

IN FRAUDEM LEGIS ali Z NAMENOM IZIGRATI ALI ZA OBITI ZAKON. Tako bi lahko označil delovanje rudnika urana; vsaj zdi se tako, saj nad rudnikom bedijo — politiki, ki si ne bodo »tehnološkega napredka« pustili izpuliti iz rok; znanstveniki se zavedajo nevarnosti, ki preži okolju RUŽV, zato prav ti raje molčijo o vidnih in nevidnih katastrofah v okolju (tudi o tistih, ki se bodo pokazale oziroma »izbruhnile« čez nekaj, deset, petdeset let), da jih ne bi defraudanti (slepjarji) obsodili ali jim očitali, da vznemirjajo javnost, ali jo celo zavajajo.

Janez Škrli, Theatrum mor-
tis humanee, Žirovski občas-
nik, št. 9-10

Prav gmotni položaj Žirovskemu
občasniku zadnje čase že skoraj
ogroža obstoj. Zadnje leto so se na-
mreč tiskarski stroški tako povečali,
da denar, ki se za revijo zbira iz pri-
spevka Zveze kulturnih organizacij
škofjeloške občine, žirovske kraje-
vne skupnosti in iz nekaterih drugih
manjših virov, ne zadošča več. Pri-
hranek pri honorarjih je v primerja-
vi s temi stroški že prav malenkost-
sten.

»Zdaj iščemo rešitve, ker hočemo,
da bo revija ob koncu leta ali najkas-
neje februarja spet izšla. Razmišljali
smo, da bi lahko dobila podobno vlo-
go, kakršno imajo Loški razgledi.
Seveda sploh ne na njihov račun, to-
da nekaj iz tiskovnega sklada škof-
jeloške kulturne skupnosti bi za Ži-
rovski občasnik verjetno pomenilo
bolj zagotovljeno prihodnost,« meni
Miha Naglič.

L. M.

Za ljubitelje izbranih celovečernih filmov

FILMSKO GLEDALIŠČE

10. oktobra — Od ponedeljka, 13. oktobra, bo v Kamniku, Trziču, Kranju in na Jesenicah
nski ciklus filmskega gledališča. Obiskovalcem so v Kinopodjetju Kranj pripravili osem
izbranih celovečernih filmov. Možen bo tudi nakup abonmajske karte.

sko gledališče je tradicional-
cija kranjskega Kinopodjetja.
zanimivih in večkrat zelo
etnih filmov različnih žanrov
enekateri ljubiteljske filmske
osti rad gledal predstave film-
gledališča v gorenjskih kinod-
h. Filmi pa so bili enkrat bolj-
gič slabši — kvaliteta je bila
na od trenutne ponudbe jugo-
skih filmskih distributorjev.
os so se v Kinopodjetju Kranj
račno odločili, da dosedanja dva
trajaja — mladinskega in odr-
— združijo v enega. Popoldan-
predstave so bile namreč pravi-
slabo obiskane. Torej bo ciklus
z, ki je pred vrati, v Kamniku
nedeljskih, v Trziču ob torkih,
senicah ob sredah in v Kranju
trkih, predvajan samo ob 20.
istim, ki si boste ogledali veči-
mov, pripravljamo nakup abon-
ke karte pri blagajnah omenje-
nematografov.

žarski politični drami Polkov-
edl bo pripadla otvoritvena vlo-

ga. V filmski zgodbi bomo sledili ži-
vljenjski poti Alfreda Redla, izjemno
inteligentnega sina revnega postaje-
načelnika v Galiciji. Glavno vlogo
igra Klaus Maria Brandeaue, mno-
gim nepozaben v Mefistu, ki ga je
ravno tako režiral Istvan Szabo.

Zakonski par Woody Allen in Mia
Farrow sta v vlogi scenarista, reži-
serja in glavne igralkе »zakrivila«
Škratno rožo Kaira. Dogajanje v fil-
mu je postavljeno v New Jersey, v
čas gospodarske krize. Natakarka
Ceciliya (M. Farrow) se vse pogosteje
zateka v bližnji kinematograf, kjer
se ji posebno priljubljeni junak filma
Škratna roža Kaira. Nenadoma stopi
s filmskega platna in ji ponudi ro-
ko...

Boris Juh se nam bo predstavil v
Našem človeku, slovenski družbeno-
politični drami: vsebina je politična
manipulacija z uspešnim direktor-
jem tovarne. Režijska taktika je bila
v rokah Jožeta Pogačnika.

Greystoke-legenda o Tarzanu nas
bo popeljala v leto 1880 in ponovno

oživila zgodbo o človeku, ki je odras-
stel v pragozdu.

Predloga za film Mimoidoča z uli-
ce Sans-Souci je roman J. Kessla, ki
je v mnogih evropskih izdajah dvi-
gnil nemalo prahu, ker sporoča ne-
katere krute resnice današnjega ča-
sa. V glavni vlogi nastopa Romy
Schneider; to je bil njen zadnji na-
stop pred filmsko kamero.

Zadnja vloga velikega Richarda
Burtona pa je zabeležena v filmu
1984-ORWELL. V filmski zgodbi, ki
je nastala na podlagi romana Geor-
gea Orwella, je govor o grozljivi, to-
talitarni družbi. V filmu je dobra tu-
di glasba dua Eurythmics.

O Policaju z Beverly Hillsa z Eddi-
em Murphym v naslovni vlogi ver-
jetno ni treba podrobno pisati. Gre
za film, v katerem ne manjka sme-
ha.

Jesenski ciklus filmskega gledališ-
ča bo decembra sklenil ameriški
film Priča, kjer se Harrison Ford
(neuničljivi Indiana Jones) spopade
z vlogo načelnika policije.

Vine Bešter

PESMI SLOVENSKEGA PROTESTANTOV

Ljubljana — Slovenska zveza kulturnih organizacij je ob proslavljanju 400-letnice smrti sloven-
skega protestanta in očeta prve slovenske tiskane knjige, Primoža Trubarja, izdala Pesmi sloven-
skih protestantov v priredbah slovenskih skladateljev.

uvodu urednikov Tomaža Fa-
na in Mitje Gobca, ki opredelju-
»opravičujeta« izdajo te zbo-
notne publikacije, sledi širši
d (dr. Danilo Pokorn) pesmi
skih protestantov: kulturni vi-
rve slovenske tiskane knjige
oleg literarne tudi glasbeniško
Kajti že Trubarjev Katekizem
1550 prinaša kar nekaj tiska-
otnih primerov, opremljenih s
nskimi besedili. Ob Trubarju in
en so bili do dandanašnjih dni
ni avtorji obdelave reformacij-
redpisanege »cantusa firmusa«
ni tudi kasnejši objav in pre-
dmeve protestantizma pa
neje povzeli celo avtorji katoli-

ških pesmaric. Vplivi protestantkih
napevov gredo še naprej v romanti-
ko (M. Hubad) in v slovensko glasbe-
no moderno: Emil Adamič, Matija
Bravničar, Matija Tomc, France Ma-
rolt, Alojz Srebotnjak in Marija Li-
povšek, do dandanašnjih prirejeval-
cev pesmi slovenskih protestantov
za ženski, moški in mešani pevski
zbor. Gorenjce Janez Močnik je pri-
redil kar pet ženskih, pet moških in
štiri mešane zbor; Radovan Gobec
je priredil en moški zbor, Marijan
Lipovšek pa pet mešanih zborov.

Zbirka PESMI SLOVENSKEGA
PROTESTANTOV prinaša najprej
dvoje enoglasij (Dalmatin in Schwei-
ger), šest ženskih zborov (Tomc in

Janez Močnik), enajst moških zbo-
rov (Matej Hubad, Tomc, Radovan
E. Adamič, Tomc, Lipovšek in J. Mo-
čnik).

Slovenski pevski zbori, med njimi
tudi številni in kvalitetni zbori na
Gorenjskem, bodo prav gotovo radi
segali po urejeni zbirki, ki jo je ope-
mil J. Ojdar, notografiral pa J.
Lesjak. Literarne (jezikovne in lek-
torske) opombe je prispeval Jože Fa-
ganel, objavljeni pa so naslovi izvir-
nih in sedaj tudi glasbeno obdelanih
protestantkih pesmi. Mogoče pa se
bo našel celo v naši regiji zbor, ki bo
še pred iztekom letošnjega Trubarje-
vega leta pripravil tudi večer z nje-
govo oz. njegovih sodobnikov glasbo.
Franc Križnar

KULTURNI KOLEDAR

KRANJ — V Prešernovi hiši je na ogled razstava Druga prisotnost Fran-
ceta Pibernika. Likovna realizacija je delo Andreja Pibernika.

V Mali galeriji Mestne hiše je odprta razstava Sportna karikaturna na
Slovenskem.

V galeriji Mestne hiše je odprta razstava Kranj v svobodi in obnovi
1945 — 1950.

JESENICE — V razstavnem salonu Dolik odpirajo danes, v petek, ob 18.
uri razstavo delavske ustvarjalnosti v počastitve dneva inovatorjev.

ŠKOFJA LOKA — V galeriji loškega gradu razstavlja slike, skulpture in
objekte slikar Izidor Jalovec.

ZELEZNIKI — V salonu pohištva Alples razstavlja ročno izdelane lesene
modele za loške kruhke Petra Plestenjak.

RADOMLJE — V galeriji Janeza Repanška odpirajo jutri, v soboto, ob 18.
uri razstavo lesorezov akad. slikarja Božidarja Jakca. Ob tej priložnosti
bodo podeljena tudi priznanja ZKO Domžale za leto 1985. V kulturnem
sporedu nastopa Mešani pevski zbor DKD Svoboda Mengeš pod vod-
stvom Tomaža Habeta.

KRANJ — V Prešernovem gledališču sta danes in jutri abonmajske pred-
stavi V. Zupana Bele rakete lete nad Amsterdam za red petek II in jutri
za red sobota II.

APZ F. PREŠERN V ŽUPNIJSKI CERKVI

Kranj — Jutri, v soboto, 11. oktobra, ob 20. uri bo v kranjski župnijski
cerkvi nastopal APZ France Prešern. Pred koncertno turnejo v Zvezni re-
publiki Nemčiji, kjer bodo nastopili v Offenbachu, Tübingenu in Deren-
dingenu ter snemali v Frankfurtu, bo pevski zbor koncertni program go-
stovanja predstavil tudi kranjskemu občinstvu. Program koncerta obsega
predvsem duhovno zborovsko glasbo: koncert bodo uvedli moteti velikana
glasbene renesanse, Iacobusa Gallusa, ter trije biseri staroangleške glas-
bene tradicije, dela Johna Wilbyja in Thomasa Morleya. Drugi del kon-
certa sestavljajo madrigalna freska Claudia Monteverdija, štiri Gallusove
glasbene slike, za sklep pa so na sporedu še tri izbrana dela romantike,
skladbe Antona Brucknerja in Johannes Brahmsa. — Mija Mravljja

OTROŠKA MATINEJA

Jesenice — V nedeljo, 12. oktobra, ob 9.30 bo v jeseniškem gledališču
Tone Čufar znova na sporedu otroška matineja. Tokrat bo na sporedu
glasbeno plesna pravljica po literarni predlogi Marjana Mančka Zajček
Uh. Glasbo je izbrala Lidija Fegic-Müller, koreografinja je Ana Vovk-Pez-
dir. Plešejo otroci pionirskega plesnega gledališča Pionirski dom Cvetke
Jerinove iz Celja. Pred tem bosta na sporedu risanki. Po matineji bodo
otroci lahko tudi risali. Matinejsko predstavo bodo ponovili v nedeljo ob
16.30 v Kazini Park hotelu na Bledu.

SREČANJE PLESNIH SKUPIN

Škofja Loka — Zveza kulturnih organizacij Gorenjske in ZKO Škofja
Loka prirejata danes, v petek, ob 17. uri v dvorani Loškega odra na Spod-
njem trgu srečanje plesnih skupin Gorenjske. Na prireditve bodo nastopi-
li: plesna skupina Korkyra iz Trziča (koreografinja je Ana-Marija Zapol-
nik), kamniška skupina Clic — Samantha iz srednje ekonomske in nara-
voslovnne šole (vodja skupine je Maja Špende), tržiška plesna skupina
Lena, ki deluje pri Mladinskem gledališču (skupino vodi Alenka Dolenc)
ter skupina Helena iz Kranja. Prireditve si bo ogledala tudi selektorica
Zveze kulturnih organizacij Slovenije ter morda izbrala eno od nastopajo-
čih skupin za nastop na Dnevih plesa 86 v Cankarjevem domu. — M. C.

POPOLDNE S PISATELJICO GOLOBOVO

Radovljica — Danes, v petek, ob 17. uri se bodo šolarji (od 1. do 4. ra-
zreda) v knjigarni Državne založbe Slovenije srečali z mladinsko pisate-
ljico Berto Golob. Predstavila jim bo svojo zadnjo knjigo Skrinja iz babi-
čine bale. Mladi obiskovalci bodo lahko prisluhnili odlomkom iz te knjige,
ki jih bodo brali člani Linhartovega odra, lahko pa bodo o tem, kar bodo
slišali, tudi kaj narisali.

SLIKE IZ LJUDSKEGA IZROČILA

Boh. Bistrica — Akademski slikar Albin Polajnar je s ciklusom Slike
iz ljudskega izročila oblikoval tako slikarske kot obče človeške izkušnje z
namenom, da združi lepo s koristnim in ustvarjalnim. S kančkom ironije,
satire in ljudske šegavosti skuša preseči in dati globlji pomen boju med
spoloma, tehta tradicionalno moško superiornost nad ženskami, ki se na
to odzivajo z zvitostjo in izkoriščanjem moških šibkih točk. Njegove slike
nosijo izrazito socialno sporočilo, ki je v Bohinju morda stoletja po ust-
nem izročilu prehajalo iz roda v rod. Slikar pa je čutil, da je treba to izro-
čilo ohraniti tudi v likovni podobi.

Polajnar ne preslikava pokrajine, ker jo prežarja z občutji njegove
duhovne težine, tako tudi ljudska izročila ne morejo biti drugačna kot
očarana z mitom — na primer ciklus na temo pravljic o Zlatorogu.

Eros in tanatos sta povsod prisotna v tej ali oni obliki — kot boj svet-
lobe s temo. Slikar je vedno na strani življenja, na strani zmage, nikoli
poraza. Iz del veje optimizem, čeprav se mora ljudski duh bojevati proti
nesmislu, ki prihajajo iz te in one strani življenjskih pregrad. Slike
ljudskega izročila posredujejo modrost rodov, ki so še danes trdno pove-
zani z naravo, tradicijo in navadami, ohranjenimi in tudi že pozabljenimi.
Tone Svetina

Zlata Volarič, Kranj: Ex — tempore Gozd Martuljek — Donit (risba)

NATEČAJ ZA PESNIKE IN PISATELJE ZAČETNIKE

Ljubljana — Zveza kulturnih organizacij Slovenije razpisuje natečaj za
15. srečanje pesnikov in pisateljev začetnikov. Na natečaju lahko sodelujejo
pesniki in pisatelji začetniki, ki svojega dela še niso izdali (razen v samozalož-
bi) v knjižni obliki in še niso bili uvrščeni med najboljše v dosedanjih republi-
ških srečanjih pesnikov in pisateljev začetnikov. Avtorji morajo svoje prispe-
vke (črtice, novele, humoreske, romane, pesmi, epigrame, dramska besedila,
filmske scenarije, kritike, prispevke in druge vrste) poslati v treh tipkanih iz-
vodih (v slovenskem jeziku), označene s šifro, do 30. oktobra na naslov: ZKO
Slovenije, Ljubljana, Kidričeva 5, z oznako za 15. srečanje pesnikov in pisate-
ljev. Območna srečanja bodo to jesen in zimo, republiško srečanje pa je pred-
videno za spomlad naslednje leto.

DOMAČI ZDRAVNIK

Zelena izboljšuje kri, odganja tolščo ...

Zdravnih snovi je največ v presnem, sveže iztisnjem soku iz korena, listov in stebela, pri čemur pa naj bo listov čim manj, ker bo sicer sveži sok od njih grenak. Iztisnjen sok lahko uživamo sam — trikrat na dan, vsaj eno uro pred zajtrkom, kosilo ali večerjo — ali pa pomešanega z drugimi iztisnjenimi sokovi. Če ga jemljemo v tej obliki, je izvrstno zdravilo pri vodenici, nagnjenosti k revmatizmu, protinu in tolščavosti; zelo pomaga pri kroničnem pljučnem katarju, prsnih križih z napadi strahu, napenjanu, slabem želodcu in neješčnosti ter zdravi bolezni, ki izvirajo iz pomanjkanja vitaminov. Sok zelene močno pospešuje mesečno peril, vendar utegne pretirano uživanje povzročiti motnje pri nosečnosti. Izločanje seča pospešuje tako močno, da se je morate ogibati pri začetnih boleznih ledvic. Pri kroničnih ledvičnih boleznih pa jo smemo uživati v zelo zmernih količinah. Ker izboljšuje sestavo krvi, pospešuje izločanje vode in ugodno vpliva na obtok, bi bila zelena primerna za sladkorne bolnike, vendar je zaradi ogljikovih hidratov, ki jih vsebuje, potrebna na drugi strani tudi previdnost. V obliki juhe in omake pa lahko dodajamo zeleno tudi v hudih primerih sladkorne bolezni. V tej obliki zelo pospešuje prebavo. Rumenkasto olje, ki se dobiva iz korena — 6 do 8 kapljic, razredčenih z vodo dvakrat na dan — krepi živce in zbudi izgubljeno spolno moč.

Nekaj preskušanih domačih nasvetov

Kdor ne more na vodo, naj vzame liste in koren zelene, jih seseklja in iz njih napravi s kuhanjem v vinu ali vodi gosto kašo, jo da v laneno vrečko in položi na mehur. Sekljani sveži koren, ki jih položimo na prsi, odpravljajo zatrdline na prsih in pri doječih materah. Zeljnati del rastline in koren sta zelo iskana zelenjava; v obliki juh in raznih jedi (zelene s krompirjem) zelo zbuja tek in učinkuje krepilno. Iz gosto vkuhanega korenovega soka pripravljamo z dodatkom neprečiščenega sladkorja bombone, ki blažijo kašelj. Iz korena, ki ga vložimo v sladkor, dobimo z vinom ananasovi bovlji izredno podobno pijačo, ki učinkuje, če jo uživamo zmerno, zelo krepilno in odpravlja spomladansko utrujenost. Uživanje presne zelene je zelo učinkovita dieta pri kožnih boleznih. V ta namen natrgamo in pomešamo enake količine korena zelene in jabolk ter dodamo po želji sesekljane orehe in sladkor.

MORDA VAS ZANIMA

Letos kostanj dobro kaže. Če si zaželite kaj posebnega iz kostanja, naj vam povemo, da bo v Petrolovi restavraciji na Deteljici v Trzinu od 9. do 19. oktobra KOSTANJEV TEDEN. Kuharji bodo pripravili vse mogoče: bržlo z

kostanjevimi kroketi, piščanca, nadevanega s kostanjem, kostanjevo torto, kostanjev desert, kostanjevo rolado, kostanjeve rezine in še kaj. Morda dobite zamisel tudi zase. dd

PRAV JE, DA VEMO

Zastrupitev s plinom

Kako dajemo prvo pomoč pri zastrupitvah s plinom: zapremo plinski ventil in odpremo okna, bolnika odnesemo na zrak, dihamo usta na usta. Ponesrečencu zrahljamo ozko obleko ali ovratnik in čim prej pokličemo rešilni avto, ki je opremljen s pravilo za vdihavanje čistega kisika.

Z umetnim dihanjem nadaljujemo, dokler se kažejo tudi najmanjša znamenja utripa na žilah ali na srcu.

Bolnika, ki okreva po zastrupitvi s plinom, je treba skrbno opazovati, saj vpliv zastrupitve s plinom na možganske celice lahko povzroči hudo zmedenost.

Najstarejši zapis

V cerkvi v Martinu na Muri v Medžimurju je ohranjena najstarejša arabska številka v naši državi. Na neki konzoli je vklesana letnica 1468. Starejši zapis z arabsko številko v naši državi menda ni znan.

ČLOVEK BI SKORAJ NE VERJEL

Na otoku Iloviku blizu Lošinja na strehah nekaterih hiš vidite vzdane steklenice. To so steklenice, iz katerih se je pilo, ko so na hiši postavljali streho. V vaseh Hrvaškega Zagorja je navada, da postavijo na vrh hiše glinastega petelina ali mačko, v Zgornji Rijeci pod Kalnikom pa okrasijo streho s srcem, kar pomeni, da je to hiša prijaznih in gostoljubnih ljudi.

TA MESEC NA VRTU

Z redkimi izjemami je oktober najboljši čas za sajenje okrasnega grmovja. Če grme posadimo do sredine oktobra, napravijo do zime še toliko drugih korenin, da se dobro primejo in spomladi takoj nemoteno rastejo. To velja tudi za robustne spenjavke, kot so bršljan, vinika in lončera.

Vsak okrasni grm mora dobiti na vrtu toliko prostora, da se lahko razvije do polne lepote. Ko grme razporejamo, moramo misliti tudi na njihovo višino, da ne bodo večji grmi ovirali manjših.

Za okrasne grme moramo tla pripraviti prav tako dobro kot za sadno drevje. Svežega hlevskega gnoja pri sajenju okrasnega grmovja ne dajemo v zemljo, temveč ga porabimo raje za pokrivanje tal. Grmovju gnoj prav tako koristi, saj ga naslednje leto pokopljemo.

Vse jeseni sajene okrasne grme nekoliko obrežemo, da vzpostavimo ravnotežje med podzemnimi in nadzemnimi deli rastline. Vse poganjke skrajšamo za tretjino do polovico, odvisno od rastljivosti posameznega grma. Manj rastljive grme skrajšamo bolj kot bolj rastljive.

Ko sadimo okrasne grme, moramo upoštevati naslednje: korenine morajo biti do sajenja vlažne, pred saditvijo jih pomočimo v kalih iz ilovnate zemlje, rastline trdno posadimo in dobro zalijemo.

Tudi vrtnice lahko sadimo oktobra, če upoštevamo nekaj navodil. Vrtnice sadimo večinoma aprila. Tiste, ki jih posadimo do sredine oktobra, še napravijo nove korenine, preden tla zmrznejo. Zato tudi spomladi poženejo močnejše kakor spomladi sajene rastline.

Stebelne vrtnice sadimo 75 do 100 cm narazen, nizke pa 40 do 50 cm. Če sadimo vrtnice v več redih, naj bo med njimi 100 oziroma 60 cm prostora.

Nizke vrtnice sedimo tako globoko, da je mesto cepljenja ravno v zemlji. Stebele-

ne (debelne) vrtnice pa sadimo posevno, ne navpično. Posevno sajene stebelne vrtnice laže pripogibljemo in se ne lomijo tako rade. Kot majhen stebelom in tlemi naj bo obok 60 stopinj.

Trdno posajene in dobro zalite vrtnice se rade pripenjajo. Korenine, ki so se pripenjale, kopavanju ranile, skrajšamo. Potem pa korenine namočimo v kalih, brozgo iz ilovne Brozga mora biti tako gosta, da ostane na koreninah na plast. Sadike pomočimo potem, ko smo korenine obrezali. Ko sadimo, moramo paziti, da so korenine v zemlji navpično.

Poganjke oktobra posevno vrtnic porežemo na določeno dolžino sele spomladi. Po sajenju poganjke skrajšamo približno za tretjino. Če bi jih takoj obrezali na pravo dolžino, je nevarno, da bi obrezani poganjki zmrznili še nižje.

Posajene stebelne vrtnice pripognemo do tal in korenine pokrijemo z zemljo. Nizke vrtnice pa prisujemo z zemljo. Proti koncu oktobra moramo zavarovati zoper zimo vrtnice v starejših nasadih.

V restavraciji

»Prinesite mi porcijo vopisnih napak, prosim!«
»Ampak, saj se šalite!«
»Tega pri nas nimamo.«
»Zakaj jih pa imate na dilnem listu?!«

Ljudska modrost

Zunaj lepota, znotraj praznота.
Zunaj lep, znotraj slaba.
Od zunaj lepo, od znotraj gnilo.
Pri osemnajstih je tu vrag lep.

Dan, ki je minil brez smeha, je izgubljen

Chamf

MODA

Vse kar udobno pleše okrog vas, svileni šušti, se sveti — je modno. K lepi sivi svileni dolgi bluzi se poda ozko plisirano krilo.

REZERVIRANO ZA ZVEZDE

Tina Turner je kljub babiškim letom še vedno vsa seksi in seveda odlična pevka. Uspeh, ki ga je imela predlani z albumom Private Dancer, bo letos skušala ponoviti z novim albumom. Imenuje se Break Every Rule (Prekrši vsa pravila). Na prvi mali plošči s tega albuma je pesem Typical Male. Morda vam bo všeč, ko jo boste slišali, pa zato objavljamo njeno besedilo.

Kot vidite, smo odprli kotichek Rezervirano za zvezde. Vanj bomo spravili glasbene uganke, predstavljali glasbene novosti in zvezde zabavniškega sveta. Poskusili pa bomo tudi z glasbenima lestvicama, ki ju boste vi sestavljali. Napišite po vrstnem redu, od prvega do petega mesta, po pet tujih in pet domačih skladb, ki vam najbolj ugajajo. Seznam pošljite na naš naslov. Vse glasove bomo prešteli in tako sestavili vašo glasbeno lestvico. Naj povemo, da vas čakajo tudi lepa presenečenja.

Naš naslov najbrž poznate, pa vendar: ČP Glas, 6400 Kranj, Moše Pijadeja 1.

KAJ DELAMO PIONIRJI V SORICI

September se je izteklo. Kaj smo naredili v tem mesecu?

Prvošolci že pišejo prve črke, v drugem razredu že računamo do sto, v tretjem pa do tisoč. Cvekovi še ni!

Pod streho smo znosili že vsa drva in premog, pomagali pri polaganju betonskih plošč pred šolo, opleli cvetlične gredice in ponesli rože na partizanski grob. Z lovčim smo obiskali krmilnico, saj smo sklenili, da bomo vso zimo skrbeli za lačne srnce. Seveda nam bo z nasveti pomagal lovec Srečo.

Takoj smo začeli z umivanjem zob po malici. Prisluzili smo si že prve zajčke.

Praznovali smo Tomažev rojstni dan, pri zadnji razredni uri pa sklenili in zapisali, da bomo vsak dan nekaj naredili namesto mamice.

Gorazd Pintar, predsednik pionirskega odreda iz Sorice

MOJ DOM

Moj dom je lep. Hiša je nova, zgradila sta jo ata in mama. Okrog hiše je zelenica. Raste tudi nekaj sadnega drevja. Pod stopniščem je narejeno domovanje za psičko Kalo. Pod balkonom raste marelica. Za hišo je zelenjavni vrt. Na njem se največ zadržuje mamica. Z bratom Bojanom si deliva sobo. V njej je dosti knjig in igračk. Sestrica spi v drugi sobi. Pred hišo je dvorišče in lesona miza s klopjo. Na njej se z otroki igram kakšno igro.

V TEM DOMU SEM SREČEN, ZATO SEM RAD DOMA.

Tomaž Langerholc, 3. b r. OŠ Petra Kavčiča Škofja Loka

IZ ŠOLSkih KLOPI

V tednu otroka, ki je ta teden, se v vrtcih, šolah krajevnih skupnosti in še kje vrstijo najrazličnejše prireditve. Malčke z Orehka pri Kranju je v ponedeljek popoldan obiskal lutkar Cveto Sever z Zgodbo o vremenu. Ob tem še vesela novica za vse, ki imajo radi lutke: Gledališče čez cesto je spet začelo z lutkovnimi četrtki za otroke, na katerih bodo gostovale lutkovne skupine iz vse Slovenije. Predstave bodo vsak četrtek ob 17. uri v Delavskem domu v Kranju.

VOJAKI

Lepa sončna dneva sem v gozdu nabiral borovnice. Prišel sem do mesta, kjer je bilo veliko debelih borovnic. Z veseljem sem jih nabiral. Naenkrat je nekaj zašumelo. Mimo je prišla kolona vojakov. Prosili so me, če jim prinesem vodo. Obljubil sem jim, ko naberem polno košarico borovnic. Ko sem imel polno košarico, sem odnesel borovnice domov. V kanglico sem natočil vodo in jo odnesel vojakom. Bili so veseli, ker sem držal obljubo. V zahvalo so mi dali zvezdo.

Vladimir Naglič, 4. a r. pdr. šole Koricca

Takole je narisal družino pri mizi Matevž Aljančič iz 1. a osnovne šole Matije Valjavca v Preddvoru.

KNJIGA, MOJA PRIJATELJICA

Moje sobe ne pospravljam rad. Povsod je ta nadležni prah in zmečkani papirčki, ki se mi jih največkrat ne ljubi vreči v koš za smeti. Toda, ko se spravim s sunjo nad polici s knjigami, se kar ne morem ločiti od nje. Vedno znova in znova prelistavam živo poslikane slikanice, pravljice, da o stripih sploh ne govorim. Včasih pa se zastrmim v eno izmed svojih ljubljenc, ki govore o življenju živili in me šele mamin karajoči glas spomni, da s pospravljanjem še nisem končal. Potem mi pospravljanje ne dela več težav in pomislim, da mi knjige celo pomagajo premagati odpor do takih neljubih opravil, kot je pospravljanje sobe.

Toda to je le eden od kamenčkov v mozaiku, kar nam daje knjiga. Kot prvošček sem se iz nje naučil prvih črk, števil in vsega, s čimer se ljudje sporazumevamo, to je s pisavo. Naučila me je opazovati naravo, njene lepote, življenje živali in rastlin in odvisnosti človeka in narave. Popeljala me je v tuje dežele, spoznavat tuja ljudstva in njihovo zgodovino. V knjigah sem že in bom še našel veliko zapisanega o življenju svojih prednikov iz davnine do danes. Naučila me bo opravljati poklic, ki si ga bom izbral, pa tudi kratkočasila me bo, kadar mi bo dolgčas.

Pregovor, da je knjiga človekova najboljša prijateljica, res velja. To resnico človek spozna, ko ga zapustijo prijatelji, njegovi najbližji, ko ga izda njegovo lastno telo. Jaz pa bi o knjigi povedal še en pregovor: Knjige so naočniki skozi katere opazujemo svet in sebe.

Aleš Turuk, 5.b r. OŠ Bratstvo in enotnost Kranj

TV SPORED

SOBOTA

11. oktober 1986

8.25 Poročila
8.30 Moji konji
8.45 Slovenske ljudske pravljice III., Pastirček pri kralju Matjažu
9.05 J. Ribičič: Miškolin — visoka šola
9.10 Miti in legende — Nova zaveza, poučna serija TV Beograd
9.25 Poskušaj migati dvakrat
9.55 Afrika, ponovitev 6 dela angleške dokumentarne serije
10.55 Sremska Mitrovica: Prenos s spominskega pokopališča
12.00 Poročila
14.55 Poročila
15.00 Barabe, sovjetski mladinski film
17.00 Beograd: DP v košarki (m) — Partizan : Šibenka, prenos
18.30 Knjiga
18.45 Risanka
18.55 Propagandna oddaja
19.00 Danes: Turistični globus
19.30 TV dnevnik
19.45 Vreme
19.50 Zrcalo tedna
21.10 Propagandna oddaja
21.15 Goslač na strehi, ameriški film
23.05 Propagandna oddaja
23.10 TV dnevnik
23.25 Rogaška 85: Jani Kovačič in Dušan Uršič, zabavno-glasbena oddaja

oddajniki II. TV mreže:

14.45 Test
15.00 Jugoslavija, dober dan
15.30 Miti in legende
15.45 Otroška predstava
16.45 Nenavadno mesto, sovjetski film
17.50 Kože, 5. del TV nadaljevanke
19.00 »Vickazivanje« — ljudski humor
19.30 TV dnevnik
20.00 V družbi z...
20.30 Človek in čas, dokumentarna oddaja
21.00 Poročila
21.10 Športna sobota
21.30 Glasbeni večer — mednarodno tekmovanje glasbene mladine (do 23)

NEDELJA

12. oktobra

8.55 Poročila
9.00 Živ zav: Risanke, Smrci
9.55 Flipper, 23. del ameriške nanizanke
10.25 A. Berkasi: Pragovi, 6. zadnji del madžarske nadaljevanke
11.25 Šopek domačih
11.55 Propagandna oddaja
12.00 Kdor zna, ima — oddaja za kmetovalce
14.00 Pred jesensko setvijo, ponovitev
14.15 Poročila
15.50 Na zahod, ameriški film
16.55 Poročila
17.00 Pod lipo, prenos iz Tolmina in Logaršč
18.45 Risanka
18.55 Propagandna oddaja
19.00 Danes: Ko še ne boli
19.30 TV dnevnik
19.53 Vreme
19.55 Propagandna oddaja
20.00 Talal Hadi: Internat — Obračun, 2. del nadaljevanke

20.55 Propagandna oddaja
21.00 Jazz na ekranu — Bled 86, 2. del
21.30 Reportaža z nogometne tekme Partizan : CZ
22.00 Športni pregled
22.45 Poročila

oddajniki II TV mreže

15.45 Test
16.00 Boks — Rijeka : Pulj, reportaža
17.00 Sarajevo: PJ v rokometu (M) Željezničar : Dinos—Slovan, prenos
18.35 Mostovi, dokumentarna oddaja
19.10 Na 4 kole: ... oddaja o prometu v turizmu
19.30 TV dnevnik
20.00 Afrika, 4. del angleške dokumentarne serije
21.00 Včeraj, danes, jutri
21.20 Malu, 12. del brazilske nadaljevanke
22.05 Poezija

TV Zagreb I. program:

10.20 Poročila
10.30 Otroška matineja
12.00 Kmetijska oddaja
13.00 Jugoslavija, dober dan
14.00 Mali koncert
14.15 Doktor Who, 2. del ameriške nadaljevanke
17.15 Film J. Fonda: Rio Grande, ameriški film
18.55 Risanka
19.30 TV dnevnik
20.00 M. Krleža — J. Štivičič: Potovanje v Vučjak, 3. del nadaljevanke
20.55 Morje, ljudje, obale
21.30 Reportaža z nogometne tekme Partizan : CZ
22.00 Športni pregled
22.45 Športni pregled

PONEDELJEK

13. oktobra

9.00 Zrcalo tedna
9.20 Mednarodna obzorja: Dan v OECD — ju
16.30 TV mozaik — ponovitev
17.20 Poročila
17.25 Kupite vroči kostanj!
17.45 Modro poletje, 27. del španske nadaljevanke
18.15 Videogodba — ponovitev
18.45 Risanka
18.55 Propagandna oddaja
19.00 Danes: Podravnki obzornik
19.30 9EB1) TV dnevnik
19.55 Vreme
19.58 Propagandna oddaja
20.05 Minsk, stari in mladi, dokumentarni film
21.15 Poznavstvo, dokumentarni film
21.40 Debut, kratki igrani film
22.30 Pojoča dežela, glasbena oddaja

oddajniki II. TV mreže:

17.45 Test
18.00 Beograjski TV program
18.55 Premor
19.00 Športni grafikon
19.30 TV dnevnik
20.00 Po sledeh napredka, oddaja o znanosti
20.05 Propagandna oddaja
21.10 Pesem ptic trnov, 4. del avstralske nadaljevanke
22.00 Stereovizija

TV Zagreb I. program

8.25 Poročila
8.30 Biserna vrtnica, otroška oddaja
9.00 TV v šoli: Obiščimo hladilnico, Srečanje z

istrsko glasbo, Za učitelje, Po sledi partizanske narodne pesmi, Poročila TV v šoli: Tednik, Vnuki, Razmetana abeceda, Risanka, Književnost, Zadnje minute
12.35 Poročila
13.50 Na 4 koleših
14.10 Morje, ljudje, obale
14.40 Risanka
15.00 Iz arhiva
16.00 Dober dan, šport
17.25 Miška občin Bjelovar in Varaždin
17.45 Biserna vrtnica, otroška oddaja
18.45 TV koleadar
18.55 Številke in črke — kviz
19.30 TV dnevnik
20.00 Trgovec iz Soluna, drama TV Skopje
21.15 Mali koncert
21.30 Čas knjige
22.00 Argumenti, zunanje-politična oddaja
22.30 TV dnevnik
22.50 En avtor — en film — P. Krelja: Mariška band

TOREK

14. oktobra

9.55 Otok in šola: Učenec in učitelj
10.25 Poklici v železniškem gospodarstvu
10.55 9EB1) Oktober v Kraljevu, prenos
16.25 TV mozaik — ponovitev
17.25 Poročila
17.30 MPF Celje '86, — 6. oddaja
18.00 Periskop
18.45 Risanka
18.55 Propagandna oddaja
19.00 Danes: Gorenjski obzornik
19.30 TV dnevnik
19.55 Vreme
19.58 Propagandna oddaja
20.05 Vidosav Stevanović: Lazar, drama TV Novi Sad
21.25 Propagandna oddaja
21.35 Integrali
22.50 TV dnevnik

oddajniki II. TV mreže:

17.10 Test
17.25 TV dnevnik
17.45 Kaj otroci vedo o rojstnem kraju
18.15 Mostovi — Hidak
18.45 Zabavno-glasbena oddaja
19.30 TV dnevnik
20.00 Narodna glasba
20.45 Včeraj, danes, jutri
21.00 Dokumentarna oddaja
21.35 Pretekli čas, sedajni čas, izobraževalna serija

TV Zagreb I. program:
8.25 Poročila
8.30 Kaj otroci vedo o rojstnem kraju, otroška oddaja
9.00 TV v šoli: Zastava in grb, Nada Dragosavljević, Pelješac, Poročila
10.35 Izobraževalna oddaja
10.50 Oktober v Kraljevu, prenos
12.00 Poročila
15.00 TV v šoli: Nada Dragosavljević, Pelješac
17.25 Kronika občine Osjek
17.45 Kaj otroci vedo o rojstnem kraju, otroška oddaja
18.15 Nekoč in danes, izobraževalna oddaja
18.45 TV koleadar
18.55 Številke in črke — kviz
19.30 TV dnevnik
20.00 Zrebanje lota
20.05 Dialogi, notranje-politična oddaja
22.30 TV dnevnik

SREDA

15. oktobra

9.00 Dušan Jovanović: Sobota dopoldan, izvorna TV drama (do 9.50)
16.20 TV mozaik — ponovitev
17.10 Poročila
17.15 Slovenske ljudske pravljice III.: O siromaku, ki je imel tri sinove
17.40 Modro poletje, 28. del španske nadaljevanke
18.15 Ladje na Jadranu; S polnimi jadrji, 4. del izobraževalne serije TV Zagreb
18.45 Risanka
18.55 Propagandna oddaja
19.00 Danes: Zasavski obzornik
19.30 TV dnevnik
19.58 Propagandna oddaja
20.05 Film tedna: Žena in tujec, nemški film
21.40 Propagandna oddaja
21.45 Balada o tetoviranca — dokumentarna oddaja
22.05 TV dnevnik

oddajniki II. TV mreže:

17.10 9EB1) Test
17.25 TV dnevnik
17.45 Burleske
18.15 Pred pisanim svetom poklicev, izobraževalna oddaja
18.45 Zabavno-glasbena oddaja
19.30 TV dnevnik
20.00 Jazz na ekranu: Big band RTV Ljubljana
20.45 Včeraj, danes, jutri
21.00 Portreti: Kri in življenje za svobodo, dokumentarna oddaja
21.00 Kronika Bemusa

TV Zagreb I. program:

8.25 Poročila
8.30 Burleske
9.00 TV v šoli: Otroci sveta, Makedonščina, Kako gledati sliko, Izobraževalna oddaja, Poročila
10.35 TV v šoli: Kocka, kockica, Risanka, Knjiga, Slikarji in kiparji, Risanka, Bellamy — izobraževalna serija, Zadnje minute
12.30 Poročila
13.40 Glasbena oddaja TV Beograd
14.10 Dokumentarna oddaja TV Skopje
14.55 TV v šoli: Zastava in grb, Za učitelje, Po sledi partizanske pesmi
16.00 Dober dan, informativno — mozaična oddaja
17.25 Kronika Karlovca, Siska in Gospića
17.45 Burleske
18.15 Pred pisanim svetom poklicev, izobraževalna oddaja
18.45 TV koleadar
19.30 TV dnevnik
20.00 Kino oko: Poletne olimpijske igre
22.30 TV dnevnik

ČETRTEK

16. oktobra

9.00 Iz cikla jugoslovanskih filmov (do 10.35)
15.50 TV mozaik — ponovitev
17.25 Poročila
17.30 J. Ribičič: Miškolin — Mišji sovražniki, lutkovna oddaja
17.40 Čirule — Čarule: Čudežni šopek
17.45 Modro poletje, 29. del španske nadaljevanke
18.15 Delegetska tribuna
18.45 Risanka
18.55 Propagandna oddaja
19.00 Danes: Dolenjski obzornik
19.30 T: dnevnik
19.55 Vreme
19.58 Propagandna oddaja
20.05 Tednik
21.05 Besediloslavni utrinki: O modnem »še kako«
21.10 Propagandna oddaja
21.15 Učitelj Louis Meissonnier, 1. del francoske nadaljevanke
22.10 TV dnevnik
22.25 Mir in razorožitev: Izročilo s Kozare, 1. del dokumentarne serije OZN

Oddajniki II. TV mreže:

17.25 TV dnevnik
17.45 Mali upornik, 4. del otroške serije
18.15 Znanost
19.30 TV dnevnik
20.00 Otroci sonca, 2. — zadnji del sovjetske nadaljevanke
20.55 Poročila
21.05 Umetniški večer: Predstava z BITEF — a

TV Zagreb I. program

8.25 Poročila
8.30 Mali upornik, 4. del otroške serije
9.00 TV v šoli: Lomilec kamnov iz Bandžaga, Hranilne rastline in živali obalnega pasu, Ljubitelji narave, Poročila ZG
10.35 TV v šoli: Izobraževalna reportaža, Risanka, Mali program, Boj za obstanek, Risanka, TV izbor, Zadnje minute
12.30 Poročila
13.45 Portreti: Kri in življenje za svobodo
14.30 Številke in črke — kviz
14.50 TV v šoli: Lomilec kamnov iz Bandžaga, Genetika, Ljubitelji narave
16.00 Dober dan, informativno — mozaična oddaja
17.25 Kronika Splitsa
17.45 Mali upornik, 4. del otroške serije
18.15 Znanost
18.45 Mesec knjige, prenos
19.30 TV dnevnik
20.00 Spektar, politični magazin
21.10 Pot v središče znanja — kviz
22.15 TV dnevnik

PETEK

17. oktobra

9.00 Tednik
15.50 TV mozaik — ponovitev
17.25 Lj. Bauer: Parnik Kolombina, otroška oddaja
17.40 Modro poletje, 30. del španske nadaljevanke
18.15 Pred izbiro poklica: Poklici v izdelovanju usnja in krzna ter usnjene konfekcije, 1. del
18.45 Risanka
18.55 Propagandna oddaja
19.30 TV dnevnik
19.55 Vreme

RADIO

PETEK, 10. oktobra

Prvi program
4.30 — 8.00 Jutranji program — glasba — 8.05 Radijska šola za nižjo stopnjo — 8.35 Glasbena pravljica — 9.05 Z glasbo v dober dan — 9.35 Napotki za naše goste iz tujine — 10.05 Dopoldne ob lahki glasbi — 11.05 S poti po Jugoslaviji — 12.10 — 14.00 Naši poslušalci čestitajo in pozdravljajo — 14.05 Glasbena panorama — 15.10 — 15.25 Popoldanski mozaik — 16.00 Vrtiljak želja in 17.00 Studio ob 17.00 — ih — 18.00 Glasba starih mojstrov — 18.15 Gremo v kino — 19.45 Pojemo in godemo — 20.00 To imamo radi — 21.05 Oddaja o morju in pomorskih — 22.15 Informativna oddaja v nemščini in angleščini — 22.30 — 24.00 Iz glasbene skrinje tega tedna — 16.30 Melodije za vse — 4.30 Nočni program — glasba

SOBOTA, 11. oktobra

Prvi program
4.30 — 8.00 Jutranji program — 8.05 Pionirski tednik — 9.05 Z glasbo v dober dan — 9.35 Napotki za naše goste iz tujine — 10.05 Dopoldne ob lahki glasbi — 11.05 S poti po Jugoslaviji — 12.10 — 14.00 Naši poslušalci čestitajo in pozdravljajo — 14.05 Glasbena panorama — 15.10 — 15.25 Popoldanski mozaik — 16.00 Vrtiljak želja in 17.00 Studio ob 17.00 — ih — 18.00 Glasba starih mojstrov — 18.15 Gremo v kino — 19.45 Pojemo in godemo — 20.00 To imamo radi — 21.05 Oddaja o morju in pomorskih — 22.15 Informativna oddaja v nemščini in angleščini — 22.30 — 24.00 Iz glasbene skrinje tega tedna — 16.30 Melodije za vse — 4.30 Nočni program — glasba

NEDELJA, 12. oktobra

Prvi program
5.00 — 8.00 Jutranji program — 8.07 Radijska igra za otroke — 9.05 Se pomnite tovariši — 10.05 Nedeljska matineja — 11.00 — 13.00 Naši poslušalci čestitajo in pozdravljajo — 13.10 Obvestila in zabavna glasba — 13.20 Za naše kmetovalce — 14.14 Naši poslušalci čestitajo in pozdravljajo — 15.00 Nedeljska reportaža — 16.05 Humoreska tega tedna — 16.30 Melodije za vse — 17.50 Zabavna radijska

igra — Glasbena medigra — 20.00 — 22.00 V nedeljo zvečer — 22.20 — 23.00 Glasba za prijeten konec tedna — 23.00 — 4.30 Nočni program — glasba

PONEDELJEK, 13. oktobra

Prvi program
4.30 — 8.00 Jutranji program — glasba — 8.05 Aktualni problemi marksizma — 8.40 Na učimo se pesmico — 9.05 Z glasbo v dober dan — 9.35 Napotki za naše goste iz tujine — 10.05 Rezervirano za — 11.05 Znano in priljubljeno — 12.10 Veliki revijski orkestri — 12.40 Pihalne godbe na koncertnem odru — 13.00 Danes do 13.00 — ih iz naših krajev — 13.30 Od melodije do melodije — 13.50 Ponedeljkov križemkraj — 14.30 — 15.25 Popoldanski mozaik — 16.00 Vrtiljak želja in EP — 19.25 Obvestila in zabavna glasba — 20.00 Kulturni globus — 22.15 Informativna oddaja v nemščini in angleščini — 22.50 Literarni nokturno — Jure Korintnik: Pesmi — 23.05 Zimzelene melodije — 00.05 — 4.30 Nočni program — glasba

TOREK, 14. oktobra

Prvi program
4.30 — 8.00 Jutranji program —

glasba — 8.05 Radijska šola za srednjo stopnjo — 8.35 Iz glasbenih šol — 9.05 Z glasbo v dober dan — 9.35 Napotki za naše goste iz tujine — 10.05 Rezervirano za — 11.05 Znano in priljubljeno — 11.35 Naše pesmi in plesi — 12.10 Danes smo izbrali — 13.00 Danes do 13.00 — ih iz naših krajev — 13.30 Od melodije do melodije — 14.05 Odrasli tako, kako pa mi? — 14.35 Iz mladih gri — 16.00 Vrtiljak želja in EP — 17.00 Studio ob 17.00 — ih — 18.00 Sotočja — 19.45 Minute z ansambлом Slavka Žnidaršiča — 20.00 Slovenska zemlja v pesmi in besedi — 21.05 Radijska igra — 22.15 Informativna oddaja v nemščini in angleščini — 22.30 Slovenski pevci zabavne glasbe — 23.00 — 4.30 Nočni program — glasba

SREDA, 15. oktobra

Prvi program
4.30 — 8.00 Jutranji program — glasba — 8.05 Za knjižne molje — 8.30 Zabavni zvoki — 9.05 Z glasbo v dober dan — 9.35 Napotki za naše goste iz tujine — 10.05 Rezervirano za — 11.05 Znano in priljubljeno — 11.35 S pesmijo po Jugoslaviji — 12.40 Pojemo in godemo — 12.10 Veliki zabavni orkestri — 13.30 Od

melodije do melodije — 14.05 Razmišljamo, ugotavljamo — 16.00 Vrtiljak želja in EP — 20.00 Zborovska glasba po želji poslušalce — 21.05 Nikolaj Rimski Korskov: odlomki iz opere Car Soltan — 22.30 Zimzelene melodije — 23.00 Jazz za vse — 00.05 — 4.30 Nočni program — glasba

ČETRTEK, 16. oktobra

Prvi program
4.30 — 8.00 Jutranji program — glasba — 8.05 Radijska šola za višjo stopnjo — 8.35 Igraj kolce — 9.05 Z glasbo v dober dan — 10.05 Rezervirano za — 11.05 Znano in priljubljeno — 12.10 Znanne melodije — 12.40 Od vasi do vasi — 12.30 Kmetijski nasveti — 13.30 Od melodije do melodije — 14.20 Koncert za mlade poslušalce — 14.45 Naš gost — 15.10 — 15.25 Popoldanski mozaik — 16.00 Vrtiljak želja in EP — 17.00 Studio ob 17 — ih — 18.30 Iz Corellijeve zapuščine — Dve sonati op. 5 — 20.00 Četrtno večer domačih pesmi in napevov — 21.45 Lepe melodije — 22.25 Iz naših sporedov — 22.30 Večerna podoknica — 23.00 — 4.30 Nočni program — glasba

NOVO V KINU

Even more fashionable than "La Cour des Miracles"

Policijska patrila je komedija, ki se ji bomo do solz nasmajali. Medtem ko je Melvin čas dan neroden policaj, postane ponoči zvezda kabareja. Da ga ne bi prepoznali, se dobro maskira. Potem pa se v mestu pojavi ropar. Policija misli, da sta ropar in nepoznani komik v kabareju ena in ista oseba. Nastanejo zapletli in Melvin se zaplete v zgrade in nezgode.

Tudi ameriški film **Kje so fantje**, je komedija. Posnet je na sončni Floridi, kjer preživljajo dopust štiri lepa mlada dekleta. Ko čez 14 dni zapuščajo Florido, niso niti veliko starejše, ne pametnejše, vsekakor pa so obogatene za eno življensko izkušnjo.

Vsekakor pa si morate ogledati **Diplomirance**, ameriško ljubeznostno komedijo, kjer bomo srečali odlične igralce, med drugimi Anne Bancroft in Dustina Hoffmana. Požel je vrsto nagrad, dobil je tudi oskarja za režijo. Benjamin Braddock, mladi diplomiraneec, se vrne domov v Los Angeles. Potrošniška miselnost njegovih staršev ga ne zadovoljuje; želi si v miru razmisliti o svoji prihodnosti. Zapelje ga gospa Robinson, privlačna soproga poslovnega družabnika njegovega očeta. Toda v tej zvezi Benjamin ne najde dovolj čustev, le spolnost. Ker postaja apatičen, ga starši pregovorijo, da pelje ven Elaine, hčerko njegove ljubice. Toda njena mati ostro nasprotuje. Zveza se razdre. Elaine gre študirat, Ben ji sledi in si spet pridobi njeno naklonjenost. Toda mati spet razdre ljubezen, hčerko podtakne drugemu in izsilil hitro poroko. Ben pa pravočasno izve za kraj poroke... Film je duhovita satira na račun ameriškega načina življenja, spremlja ga tudi odlična glasba.

KINO

KRANJ CENTER

10. oktobra: amer. krim film COTTON CLUB ob 16. in 18. uri, amer. spektakel RDEČI ob 20. uri; 11. oktobra: amer. krim. film COTTON CLUB ob 16., 18. in 20. uri, premiera amer. komedije DIPLOMIRANEC ob 22. uri, 12. oktobra: amer. risani film ZAJČEK DOLGOUHI NA MAH DVE MUHI ob 10. uri, amer. komedije DIPLOMIRANEC ob 15. in 17. uri, amer. krim. film COTTON CLUB ob 19. uri, premiera amer. komedije KJE SO FANTJE ob 21. uri, 13. in 14. oktobra: amer. komedija DIPLOMIRANEC ob 16., 18. in 20. uri, 15. in 16. oktobra: amer. komedija KJE SO FANTJE ob 16., 18. in 20. uri

KRANJ STORŽIČ

10. oktobra: premiera češke barv. komedije SESTRE ob 16., 18. in 20. uri, 11. oktobra: hongk. film MAŠČEVALEC IZ PEKLA ob 16., 18. in 20. uri, 12. oktobra: ital. akcij. film ROPARJI IZGUBLJENEGA ZAKLADA ob 14. in 18. uri, franc. komedija NIKAR NOCOJ DRAGA ob 16. in 20. uri, 13. oktobra: amer. shriljivka HIŠA GROZE ob 16., 18. in 20. uri, 14. oktobra: ital. akcij. film ROPARJI IZGUBLJENEGA ZAKLADA ob 16., 18. in 20. uri, 15. oktobra: angl. spektakel ODDALJENA PROSTRANSTVA ob 16., 18. in 20. uri, 16. oktobra: amer. komedija POLICIJSKA PATROLJA ob 16., 18. in 20. uri

KAMNIK DOM

11. oktobra: amer. pust. film RAMBO ob 16. uri, amer. komedija POLJUBI ME V SLOVO ob 18. in 20. uri, premiera franc. nem. filma SWANOVA LJUBEZEN ob 22. uri, 12. oktobra: amer. film BOJEVNIKI IZGUBLJENEGA SVETA ob 15. in 17. uri, amer. komedija POLJUBI ME V SLOVO ob 19. uri, premiera amer. filma DIPLOMIRANEC ob 21. uri, 13. oktobra: franc. komedija JOY — RADOST ŽIVLJENJA ob 18. uri, madž. polit. film POLKOVIKNI REDL ob 20. uri, 14. oktobra: kanad. film JOY — RADOST ŽIVLJENJA ob 18. in 20. uri, 15. oktobra: ital. akcij. film ROPARJI IZGUBLJENEGA ZAKLADA ob 18. in 20. uri, 16. oktobra: amer. film VOJNE IGRE ob 18. in 20. uri

TRŽIČ

11. oktobra: ital. akcij. film ROPARJI IZGUBLJENEGA ZAKLADA ob 16. in 18. uri, amer. komedija MICKI IN MAUDE ob 20. uri, premiera franc. erot. filma OAZA DEKLET NA STRANPOTJU ob 22. uri, 12. oktobra: amer. risani film ZAJČEK DOLGOUHI NA MAH DVE MUHI ob 15. uri, amer. komedija MICKI IN MAUDE ob 17. in 19. uri, premiera angl. spektakla ODDALJENA PROSTRANSTVA ob 21. uri, 13. oktobra: franc. erot. film OAZA DEKLET NA STRANPOTJU ob 17. in 19. uri, 14. oktobra: franc. komedija NIKAR NOCOJ, DRAGA ob 17. uri, madž. polit. film POLKOVIKNI REDL ob 19. uri, 15. oktobra: franc. ljub. film SWANOVA LJUBEZEN ob 17. in 19. uri

uri, 16. oktobra: ital. akcij. film ROPARJI IZGUBLJENEGA ZAKLADA ob 17. in 19. uri

DUPLICA

11. oktobra: amer. film VOJNE IGRE ob 20. uri, 12. oktobra: amer. pust. film RAMBO ob 15. uri, franc. kanad. film JOY — RADOST ŽIVLJENJA ob 17. in 19. uri, 15. oktobra: amer. komedija POLICIJSKA PATROLJA ob 20. uri, 16. oktobra: amer. tragi-komedija LET NAD KUKAVIČJIM GNEZDOM ob 17.30 in 20. uri

JESENICE ŽELEZAR

10. oktobra: angl. spektakel ODDALJENA PROSTRANSTVA ob 17. uri, slov. film DEDIŠČINA ob 19. uri, premiera amer. komedije POLICIJSKA PATROLJA ob 21. uri, 11. oktobra: amer. komedija POLICIJSKA PATROLJA ob 17. in 19. uri, predpremiera amer. komedije KJE SO FANTJE ob 21. uri, 12. oktobra: amer. pust. film TARZAN IN NJEGOVA PRIJATELJICA ob 10. uri, amer. shriljivka HIŠA GROZE ob 15. uri, amer. komedija POLICIJSKA PATROLJA ob 17. in 19. uri, 13. in 14. oktobra: amer. komedija KJE SO FANTJE ob 17. in 19. uri, 15. oktobra: amer. film RAMBO ob 17. uri, madž. polit. film POLKOVIKNI REDL ob 19. uri, 16. oktobra: amer. ljub. film DIPLOMIRANEC ob 17. in 19. uri

JESENICE PLOVŽ

10. oktobra: franc. erot. film JOY — RADOST ŽIVLJENJA ob 18. in 20. uri, 11. oktobra: angl. film ODDALJENA PROSTRANSTVA ob 18. in 20. uri, 12. oktobra:

bra:

Triglavski narodni park — kako varovati naravo in hkrati kmetovati, graditi, taboriti...

KONEC NASILJA V »NEBESIH OKROG TRIGLAVA«

Bled, 8. oktobra — Najstarejši in največji naravni park v Jugoslaviji (meri 84.805 hektarov in obsega skoraj celotni del slovenskih Julijskih Alp) se je odločil za koncept »sožitja narave in človeka« — za pot, ki predvideva varovanje narave ter naravne in kulturne dediščine in hkrati tudi razvoj kmetijstva, gozdarstva, turizma, planinstva, taborništv...; koncept, ki ne bi nikdar zaživel, če v parku ne bi bivalo okrog 2500 ljudi.

Park je zakoračil v novo petletno obdobje in v načrtu, ki ga je pripravil skupaj z občini Jesenice, Radovljica in Tolmin, republiko Slovenijo in z vsemi gospodarji prostora, natančno opredeljuje naloge na področju varstva okolja ter naravne in kulturne dediščine, kmetijstva, gozdarstva, turizma, energije, planinstva, taborništv in gospodarjenja z divjadjo.

Zrak in vode čistejše

V »nebesih okrog Triglava«, kot je območje Julijskih Alp poimenoval Ivan Cankar, je najhujša onesnaženost zraka na Jesenicah, odkoder zračni tokovi raznašajo delce, škodljive ljudem, živalstvu in rastlinstvu, vse do Kranjske gore ter do Blede in Gorij. Posledice so hude: iz zraka že zdaj lahko vidimo skupine dreves s porumelimi vrhovi, še zlasti na Pokljuki, Jelovici in v gornjesavski dolini. Občina Jesenice je sprejela nalogo, da bo do konca prihodnjega leta pripravila program za izboljšanje varstva zraka in da bo v ta namen sprejela več odlokov. Pa ne le to: izdelala bo tudi kataster, iz katerega bi bilo razvidno, kdo je onesnaževalec.

Pri vodah je v gorenjskem delu parka največji problem Bohinjsko jezero, v katerega se zaradi nedograjene kanalizacije in čistilnih naprav pa tudi zavoljo malomarnosti zlivlja kar precej nesnage iz

blžnjih zasebnih in družbenih stavb. Kakovost jezerske vode se slabša, biološko ravnateljstvo je porušeno. Če gre verjeti zapisanemu v programu, bo radovljiška občina v tem petletnem obdobju postrila nadzor in do konca prihodnjega leta tudi pripravila program ukrepov za izboljšanje kakovosti jezerske vode. Pomembne naloge je pri urejanju hudournikov in potokov sprejela tudi območna vodna skupnost Gorenjske: izboljšala bo struge Pišnice, Martuljka, Triglavsko Bistrico, Savice, Mostnice, Ribnica, Suhe in Radovne s Kotnico in Krmarico.

Kričeca skrupcala

Mnogi so se pred leti lotili preurejanja propadajočih gospodarskih stavb z utemeljitvijo, da rešujejo pred propadom našo kulturno dediščino. Njihovo »reševanje« se danes kaže v počitniških hišicah, ki so kričeca skrupcala, na katerih se vidi, da ljudje nimajo veliko pojma o arhitekturnem izročilu. Kričeci so tudi nekateri posegi v gorski svet. »Ne vem, kdo je bil pobudnik za postavitev mladinskega vzgojnega centra Bavšičice, toda to zdaj niti ni pomembno,« kritično razmišlja Janez Bizjak iz Triglavskega narodnega parka. »Pomembno je žalostno dejstvo, da je center na Bavšičici najslabše in najgrše, kar so slovenski planinci v vseh svoji zgodovini zgradili v gorah.« Da takšnih gradenj ne bi bilo več, naj bi družno poskrbela park in Planinska zveza Slovenije že pri načrtovanih naložbah v tem srednjeročnem obdobju — pri namestni gradnji dotrajane Šlajmarjeve vile v Vratih, Erjavčeve kočice na Vršču, kočice v Krnici ter pri posodobitvi in širitvi koč v Komni

in v dolini Triglavskih jezer. Zveza in park bosta do konca leta 1988 pripravila tudi pregled vseh spominskih znamenj v gorah — z namenom, da bi jih kasneje odstranili.

So nove vlade pogumnejše?

Spisek črnograditeljev, med katerimi so tudi ne povsem navadni smrtniki, je dolg — in vse daljši. Občine Jesenice, Radovljica in Tolmin so s planom sprejele nalogo, da bodo skupaj s parkom pripravile predlog za rešitev problema črnih gradenj iz časa pred razglasitvijo območja za narodni park oziroma iz njegovga začetnega obdobja. So v novih občinskih vladah odločnejši in pogumnejši ljudje (kot so bili v prejšnjih) in bodo ugriznili v kislo jabolko ali pa bo njihova zavzetost ob zapletih in dolgotrajnih postopkih zvođenela? Odgovor na to vprašanje naj bi dobil najkasneje do konca leta 1990.

Cesta — da ali ne?

Gozdarji in naravovarstveniki doslej se niso našli skupnega jezika o gozdovih v Martuljku, zato tudi ni znana usoda gozdne ceste, ene od enaindvajsetih, kolikor jih nameravajo zgraditi v gorenjskem delu parka do leta 1990. Slovenska vlada je namreč že 1949. leta razglasila območje Martuljka za prirodno znamenitost. Odločba preprečuje sleherni »gradbo«, tudi gradnjo gozdne ceste, medtem ko gozdnogospodarski načrt obvezuje gozdno gospodarstvo, da iz tega območja zagotavlja les. Zakoni in predpisi so v tem primeru neskladni, zato bi bil že čas, da se bobu končno reče — bob. Gozdarje prav to najbolj moti.

C. Zaplotnik

Odlična rokometasica Alenka Cuderman iz Tupalič operirana

ŽOGO SO NADOMESTILE BERGLE

Tupaliče, 8. oktobra — »Bolečine so postajale neznesne in zaradi njih sem polovico treninga prejkala. Zato sem se odločila za operacijo, a upam, da bom še igrala,« pravi Alenka, prva Slovenka z zlatim olimpijskim odličjem.

Alenka Cuderman že 12 let neprekinjeno igra roket. Igrala ga je v Preddvoru, potem v Ljubljani in Beogradu, sedaj pa spet v Ljubljani pri Belinki Olimpiji. Alenki svojstveni prizadevnost in srčnost pri vadbi in na tekmah sta zapustili posledice. Bolečine v tetivah na nogah so bile vedno hujše. Ni imela več pravega odra in ne moči. To se je vleklo že osem mesecev. Imela je dvakrat po dvajset dni odmora, vendar poškodba ni minila. Alenka se je odločila: polovičarstva v sportu ne maram. Ali bom dobra ali pa bom vse skupaj pustila.

»Zdravniki so ugotovili bolezen, zabrazgotinjene ovojnice Ahilovih tetiv na obeh nogah. Ponudili so, da bi me zdravili, pa se nisem mogla odločiti. Bolečine so bile vedno hujše in so se stopnjevale do takšne mere, da sem polovico treninga prejkala. Vest pa mi tudi ni dala, da bi

klubu z igro ne bi vračala. Odločila sem se za operacijo pri dr. Viliju Vengustu v Celju, ki je zaradi enake poškodbe uspešno operiral znanega celjskega atleta Roka Kopitarja. Bila sta na Finskem, kjer se je doktor tudi specializiral za takšne posege. To so za zdaj zelo redke operacije. Slišala sem, da se bo zanjo odločil tudi atlet Dragan Zarić, ki ima enake progeme.«

Pred 14 dnevi, ko ste bili operirani, je bilo slišati, da se vaša športna pot končuje. »Zaupam zdravniku in prepričana sem, da bom spet igrala in da bo vse v redu. Za zdaj se stvari dobro razvijajo. Veliko je odvisno od rehabilitacije. 13. oktobra grem v Dobro za 14 dni na stroške kluba. Zdravnik je predpisal »rehabilitacijo. Meni, da bi lahko po Dobro začela počasi trenirati, saj me klub potrebuje.«

J. Košnjek

Koza — skromna in lepa

V BOHINJU JE VSE VEČ KOZ

Stara Fužina, oktobra — »Fužinar — kozar, kje imaš denar? V kozji rit na cvrnat nit!« so nekdanj (ne brez razloga) zbadali rejce koz iz Stare Fužine. Kozjereja je namreč tamkajšnjim kmetom predstavljala pomemben vir zaslužka. Pri Krevsu, na primer, so jih imeli okrog štirideset in jim je bil to domala edini dohodek.

»Nekdanj so samo v zgornji bohinjski dolini redili dvesto koz,« je povedal Stojko Žmitek, predsednik ovčarske skupnosti Stara Fužina in tudi sam vnet kozjerejec. »Po vojni se je kozam slabo pisalo. Z raznimi zakoni in predpisi so jih dotolkli in sredi petdesetih let spravili povsem na ničlo. Zadnja leta reja koz v Bohinju spet oživlja. V Stari Fužini in okoliških vaseh jih je že 40 do 50. Reja za zdaj še ni organizirana, a če bo še naprej za koje takšno zanimanje, bomo morali razmišljati tudi o odkupu

mleka in mesa. Iz bolnice na Golniku so nam obljubili, da bi hodili po kozje mleko v Bohinj, če bi ga le bilo vsak dan najmanj trideset litrov. Mleko zdaj porabljam doma, meni se zdi celo boljše kot kravje; za meso pa je že tako znano, da je kot prava poslastica posvoda zelo iskano.«

Koza je skromna žival, Stojko Žmitek pravi, da tudi lepa. Prvo zanesljivo velja, saj se koza v sili pase tudi deset mesecev na leto; za drugo nekateri ne bi dali roke v ogenj.

C. Zaplotnik

Zlati košuti za Almiro in Tekstilindus

ŽAREČE BARVE BALIJA

Almira je dobila prvo zlato košuto na beograjskem sejmu mode leta 1968, drugo 1973., tretje 1975., potem zapovrstjo 1976. in 1977. pa spet 1980. in 1981., osmo 1984. leta, deveto lani in letos deseto.

Potihem so upali na srebrno košuto, saj so pokazali res zanimive modele, veliko novega in lepega. Toda konkurenca med trikotažerji je huda; tudi Rašica ima lepe stvari...

Pokazali so kolekcijo pletenin za prihodnje poletje, ki so jo imenovali BALI. Splete ne so na njihovih novih elektronskih pletilnih strojih s praktično neomejenim sledjem vzorčenja. Medtem ko je bil na starih strojih vzorec lahko velik le za ped, se sedaj lahko vleče čez vso širino stroja. In če je pletenina iz grobega materiala, izgleda, kot bi bila spletena ročno.

Za kolekcijo BALI so uporabili tanjše tkanine, polovico bombaža, polovico acryla. Barve se prepletajo — siva, opečna, modra in rumena, povezujejo jih črne črte, ki

se vlečejo v nesimetričnih vrjugah tudi po hlačnicah in krilih.

Modele je tudi tokrat krala Vesna Gabršček — Ilga Barve so zelo pomembne, ona pa je slikarka in jih zelo pravilno razporediti.

Njihovi modeli so bili vsem zelo všeč, pripovedujejo vsi navdušeni v Almiri komisiji, novinarjem, kupcem, tujim trikotažerjem. Njihova izložba na sejmu naravnost žari v barvah. Predstavili so devet ženskih kompletov; prav toliko ženskih puloverjev in srajc. »polo« srajce za puloverje, ki so pravi modni hit. V Almiri obetajo, da bodo ti modeli v prodaji že v naslednjem pomlad. Najprej bodo na ogled v Grmiščah, potem pa tudi drugod. D. D. lenc

V Tekstilindusu so ujeli trend mode prihodnjega poletja — za odlično kreacijo zlata košuta na beograjskem sejmu mode. — Foto: F. Perdan

Miloš Rutar: Sodelovati in zmagati Slovenski športniki v NOB

MATEVŽ FRELIH, USPEŠEN SMUČAR. ALPINIST IN REŠEVALEC

(nadaljevanje iz prejšnje številke)

Plezanje čez severno triglavsko steno in eno svojih prvih reševanj je Matevž Frelih v svojem dnevniku takole opisal:

»Aljažev dom, triglavska severna stena, Kredarica. Joža Čebularjev, Radko Požnen in jaz smo se namenili plezati v Slovenski smeri v steni. Zvečer ob devetih smo se dobili na Jesenicah in šli še isti večer v Vrta. Nismo šli spat. Malo smo posedli in ob treh zjutraj smo jo udarili pod steno. Zavili smo od Slovenske do Turnove smeri. Od tu smo se vzpenjali po kaminu. Od tam drži ozka polica še bolj na levo v Prag. Na koncu police je ozek previs in težaven prehod. V skrbini nad njo smo se oddahnili. Gladka, kakih 20 metrov visoka, z zelo redkimi oprmi posejana stena nam je zaprla pot. Razen vrvi nismo imeli nobene plezalske opreme pri sebi. Zares nam je trda predla. Na čudne »viže« smo si pomagali... Nismo bili še daleč od smeri proti Rži, ko zagledamo, da oskrbnik maha z rokami. Takoj smo jo užgali nazaj. Povedal nam je, da je pripel eden iz Habetove družbe iz stene in povedal, da se je Habe ubil, Vreš pa potolkel. Radku sem rekel, naj gre nemudoma po Joža Čopa in Miho Potočnika. Ura je bila štiri popoldne. Čebularjev in jaz sva vsa pot tekla in bila ob šestih že v Mojstrani. Na Jesenicah sem našel Joža in Miho. S Paarovim avtom smo krenili nazaj in bili opolnoči že v Vrta. Tu smo se malo odpočili in ob treh že odšli v steno. Počakali smo, da se je zdanilo, nakar smo plezali vsak zase in bili ob šestih že pri mrtvem Habetu. Najprej smo spravili

Vreša iz stene. Ker je bil ranjen, nam je šel posel počasi od rok. Drugi dan smo spravili še Habeta iz stene. Spuščali smo ga v Vrta.«

Matevž Frelih je sodeloval še pri mnogih reševalnih akcijah. Ker je bil dober smučar, je sodeloval tudi pri zimskih reševalnih akcijah.

Matevž ni pomišljal, ko je prišel poziv na pomoč. Bil je v rešilni odpravi na Rožco, kjer se je smučarju odlomila snežna streha in je zdrsel 300 metrov na koroško stran. Ko se je pod Storžičem pripetila strašna nesreča tržiškim smučarjem, je kopal z Jožem Čopom v plaz, sondiral ter iskal zasute fante. Reševal je Avstrijce, ki so se izgubili v Škratlci. Matevž je bil eden od prvih in po-

Knjiga Miloša Rutarja Sodelovati in zmagati (Slovenski športniki v NOB) je izšla pri Založbi Borec in bo sredi tega meseca predstavljena javnosti. To je izjemno zanimivo čtivo, ki dopolnjuje pomembno vzel v dosedanjih slovenski dokumentarni literaturi.

Ponovno tudi poizvedujemo, kdo je avtor motiva metalca diska, ki je bil objavljen na diplomu s prvega športnega tekmovanja 19. in 20. avgusta v Črnomlju in ponovljen tudi na diplomu s smučarskih tekmovanj v Cerknem 19. in 20. januarja leta 1945 in je upravljen za naslovnico knjige Miloša Rutarja. Če kdo kaj ve o avtorju in izvoru tega motiva, naj sporoči našemu uredništvu ali Milošu Rutarju, Oražnova 5, Ljubljana ali po telefonu 262-005 in 218-180. Hvala.

Matevž Frelih ob iztopu iz Slovenske smeri v Triglavu na »svoji«, Frelihovi polici

glavntnih reševalcev Čopove rešilne odprave.

Tak je bil Matevž Frelih, iz zasade pokošen v Radovni, ki so ga v prvih mesecih svobode skupaj s 37 borci pokopali na jeseniškem pokopališču. Takrat, je zapisal kronist, so se pretrgali težki oblaki na nebu. Sonce je zažarelo v njih in košček modrega neba, obkrožen z večerno zarjo, je blažil tugo in žalost...

prihodnjic o Janezu Peterne lu

PETKOV PORTRET

Tanjina znamka je minulo soboto na Bledu doživela promocijo. Štrinajstletna učenka osmega razreda osnovne šole Simona Jenka iz Kranja je zmagala na Jugomarkinem natečaju in njena risba je na znamki »Radost Evrope«. Natečaj je bil mednarodni in poleg Tanjine je še znamka z risbo zahodnonemškega dečka.

Velik uspeh, še posebej, ker je znamka zelo lepo uspela. Tanja je skromen, prijeten deklič, ki ne govori tjavendan, ki uspeh sprejema trezno in zrelo. Pravi, da o telekomunikacijah poprej ni ničesar vedela, ko jim je mentorica Jolanda Pibernik naročila, naj narišejo risbe za natečaj. Tanja je šla v knjižnico, prebrskala literaturo, da si je razložila ta strokovni pojem. Najprej je imela v mislih poštno kočijo kot simbol prenašanja sporočil. Vendar se je kasneje odločila za goloba, ki ima dvojni pomen — prenašalec pošte in simbol miru. S kontrastnostjo risbe je izrazila svetle in temne misli sporočil, vesele in žalostne vesti. V ozadju teče maratonec, v ospredju pa se je golob za hip ustavil na sodobnem telefonskem aparatu.

Linije Tanjine risbe so čiste, pokazala je izjemen smisel za oblikovanje, za čisto slikovno obliko, kar je med mladimi risarji redkost. To je pač talent, ki ga nekdo ima, drugi ne, naj se še tako trudi. Pri Tanji je bila narava s talenti radodarna. Pred sabo imam tri njene fotografije, eno iz lanskega leta in dve s sobotne proslave na

TANJA FALETIČ

Bledu. Na vsaki je njen obraz drugačen, tako različen, da bi po površnem pogledu lahko celo dejali, da so to tri dekleta. Njen obraz igra, bolj kot njene redke besede izžareva njene misli in občutja. Tanji gre tudi v šoli dobro, ne le pri učenju, tudi pri drugih šolskih dejavnostih, saj je predsednica mladinske organizacije v šoli. Ni se še odločila, kam bo šla po osnovni šoli. Razmišlja o šoli za oblikovanje, in znamka ji je dala dodatno spodbudo. Vendar bi bilo škoda, če bi si že zdaj izbrala poklic. Tanja je tako talenti-

rana, da potrebuje najprej široko izobrazbo, pravi Jolanda Pibernikova, ko ji skuša svetovati. Vesela je Tanjinega uspeha, kakor je vesela slehernega uspeha mladega človeka. Dandanes žive tako na kupu in ker se primerjajo med seboj, skuša vsak, ki je občutljiv in taletiran, sebi in drugim dokazati svojo posebnost. V tej občutljivosti mnogi ne uspejo, ta pa se jim pozna vse življenje. Uspehi, kakršen je Tanjin, so torej pomembni za samopotrjevanje mladega človeka, za graditev njegove samozavesti. M. Volčjak

Almira se je na sejmu mode v Beogradu predstavila s takšnimi vzorci in modeli in dobila že deseto zlato košuto.

ČRNO-BELA ELEGANCA

Letos se je Tekstilindus na sejmu mode v Beogradu predstavil s skupino močnih eksotičnih vzorcev in barv Gauguina in južnih otokov, s pestro tkano safari skupino in s tiskano črno-belo skupino. Slednja je najbolj ugajala strokovni žiriji, ki ji je prisodila zlato košuto.

Najpomembnejše je ujeti modno smer. Naši tekstilci in konfektorji budno spremljajo vse svetovne seje mode in modne revije, vendar je vsakič prikazanih veliko različnih vrst modnih smeri. Torej morajo imeti posebno srečo, da se v svoji proizvodnji odločijo za pravo.

O nagrajeni tkanini smo povprašali Tekstilindusovo modno kreatorko Marušo Črnilec. »Črno-bela kombinacija, tako imenovani »bi color«, na prihodnje leto zelo modna. Veseli smo, da smo ubrali pravo modno smer za tudi tokrat niso prezrli. Morda je nagrada pripadla prav nam zato, ker drugi česa podobnega niso imeli.«

To je Tekstilindusova druga košuta. Pred štirimi leti so dobili srebrno. Pravijo, da so priznanja veseli tudi zato, ker se za vsako predstavitev, za katerikoli sejem, pripravijo z vsvo resnostjo in vestnostjo, vsakič hočejo prikazati nekaj novega, modernega. Ta košuta jim pomeni nagrado za trud, ki ga vložijo v sleherni kolekciji.

Kakšno je nagrajeno blago? Na bombažnem satenu so potiskani stilizirani palmni listi z zlatimi efekti. Veliko modnih kombinacij bo možnih, razmišlja ob njem, kreatorka Marušo Črnilec: črno-belo dolgo in bogato nabrano krilo, bluza pa bela ali črna, bel blazer, lahko bi bil cel kombinezon s črnimi modnimi dodatki. Vsaka kombinacija bo lepa in elegantna. D. Dolenc

Podbreški šolarji najuspešnejši pri zbiranju papirja

SODELOVALA JE VSA VAS

Podbrezje, 8. oktobra — V štirirazredni podružnici osnovne šole Franceta Prešerna so tudi zagnani planinci. Vsako leto z denarjem, ki ga zaslužijo s prodanim odpadnim papirjem in železom, naročijo avtobus, ki jih odpelje na izlet. V minulem šolskem letu so se namenili na Uskovnico. Za avtobus so morali odšteti kar šest starih milijonov dinarjev...

V sredo so imeli šolarji družbeno koristno delo. Temljito so okopali in opleli vrt ter očistili okoličo šole. — Foto: H. J.

Denarja od zbranega odpadnega papirja, železa, cunj in stekla ni in ni hotelo biti dovolj za planinski avtobus. Običajno se dvakrat na leto zanejo v zbiranju papirja, spomladi pa so se kar naprej zaganjali. Dokler niso iztržili šest starih milijonov.

Tako je prav planinski avtobus botroval njihovemu prvemu mestu v republiški akciji zbiranja starega papirja, v kateri so premagali vse šole z manj kot dvesto učenci. Na učenca so zbrali 126,30 kilograma papirja.

Pri zbiranju papirja je sodelovala vsa vas. Otroci so z vozčki obhodili vse hiše, nekateri vaščani pa so bili tudi tako prijazni, da so potem kupe povezanih svežnjev s traktorji pripeljali do šole. Nekateri najbolj pridni učenci so prinesli tudi po več kot dvesto kilogramov papirja. Prvo mesto je podbreškim

šolarjem prineslo nagrado, vredno dvajset tisoč dinarjev. Za denar bodo kupili učila.

Andreja Saje, voditeljica šole, je povedala, da je šola, ki ima letnico 1913, v Podbrezjah pognala globoke korenine. Kot podružnica je ohranila svoje nekdanje kulturno-prosvetno poslanstvo.

Učencev še nobeno leto ni bilo več kot petdeset. Pouk je organiziran v dveh kombiniranih oddelkih. Prvi in drugi razred poučuje Andreja Saje, tretjega in četrtega Ida Jerša. Ob dveh učilnicah so še knjižnica, pisarna in kuhinja. Pred petimi leti so posodobili notranjost šole, uredili sanitarije, centralno ogrevanje in okna, pred štirimi leti so obnovili še pročelje, letos pa zamenjali vse pohištvo. Centralna šola se torej res ne obnaša mačehovsko. Šolo dobro vzdržuje in jo prav tako dobro zaklada z učili. H. Jelovčan

Gregor Mihelič z Bleda

KONJA NE MOREŠ ZAUPATI VSAKOMUR

V maneži sredi hipodroma pod Lescami je nekdo v krogu pravkar vodil konja v lahnem diru. Lepo ju je bilo videti. Konj je bil vedno hitrejši, elegantno se je zibal, griva je vihrala...

Gregor Mihelič z Bleda je bil tisti, ki je na povodcu dresiral prijateljevega konja. S svojima dvema je že končal. Vsak dan se z vsakim ukvarja vsaj uro, pred nastopi pa porabi veliko več časa.

Konjem se je zapisal še kot otrok. Vsako priložnost je doma v Ljubljani izkoristil, da je lahko stekel do jahalnega kluba v Stožicah gledat konje in jahače. Ko je bil dovolj star, se je vpisal v klub in se učil jahati. Zelo si je želel imeti svojega konja. Zdaj pa ima dve leti črno kobilico in rjavega hanoveranca. Starši so primaknili, sam bi ne bil zmogel. Vpisan je, v koleniški klub Triglav Bled, v klubskem hlevu ima tudi svoja konja. V službi je na Bledu, da je bližje konjem, da jima lahko posveti vsako minuto. Nahrani jih Janov

Blaž, ki skrbi za vseh 13 tamkajšnjih konj, vse drugo pa mora napraviti lastnik sam: očistiti konja in boksa, nabaviti hrano. Pa, seveda, ukvarjati se mora z njim. Danes je njegova dva konja in še prijateljevega lonžiral, kar je lažje vrste trening, saj je sezono konec. Pred sezono pa je huje. Kobilico trenira tudi za skoke.

Z njo je tekmoval v Krumperku, Mariboru in Ljubljani, v Sloveniji je bil šesti v skupini z mladimi konji. Vsak prosti trenutek preživi ob konjih in tudi ves dopust. Že leta ni bil na dopustu ob morju. Še kadar ga pokličejo na orožne vaje, je hudo. Zivali ne morem zaupati komurkoli, pravi. Tudi žival ne sprejme vsakogar. Imeti mora občutek za žival, predvsem pa — imeti jo mora rad. D. Dolenc

Pogovor z novo državno prvakinja v kegljanju
Marjano Zore

Ni lahko zmagovati

Otoče, 8. oktobra — Novo kegljišče v Kuli je bilo dva dni prizorišče letošnjega državnega prvenstva v kegljanju za ženske. Med devetintridesetimi kegljačicami je za presenečenje poskrbela kegljačica Triglava Marjana Zore. Oba dneva je bila Marjana Zore najboljša. Je delavka Iskre Otoče, doma z Bleda. Zaslužno je prvič osvojila ženski kegljaški državni naslov.

Na novem kegljišču v Kuli je bilo presenečenje letošnjega državnega prvenstva v kegljanju za ženske zmaga Zoretove. Oba dneva je bila v ospredju tridesetletna kegljačica Triglava iz Kranja Marjana Zore, delavka Iskre Otoče, doma z Bleda. Članski naslov je osvojila prvič. Svetovna prvakinja iz Münchna, Marika Nagy, je bila šele triindvajseta. Kot pravi Marjana Zore, je Mariko Nagy iz mariborskega Konstruktorja tasetovni naslov vrgel iz tira, saj so vsi mislili, da bo še naprej zmagovala. Za prvi članski državni naslov Marjana Zore je zaslužen tudi kolektiv Iskre Otoče, saj ji za vse nastope daje izredno plačan dopust.

»Prvič sem vrgla kroglo z desetimi leti na kegljišču Bleda, kjer je bila moja mama uslužbenka. Ko sem prišla v Iskro Otoče, sem kegljala za tovarniško sindikalno ekipo. Moj prvi trener pa je bil Vili Komše, ki me je nato včlanil v kegljaški klub Triglav iz Kranja. Tu je bil moj prvi trener Vlado Martelan, sedaj pa nas trenira Ivo Bevc. Pri Triglavu sem začela pred dvanajstimi leti kot mladinka.

Med mladinkami sem bila peta na evropskem prvenstvu, druga v tej kategoriji na prvenstvu SFRJ in nato trikrat prvakinja pri članicah na republiškem prvenstvu. Na državnem prvenstvu pri članicah sem bila enkrat četrta v Beogradu. Bila sem tudi mladinska in članska državna reprezentantka in imam štiri nastope.

V Kuli smo nastopile vse najboljše z republiških prvenstev, na našem republiškem letošnjem prvenstvu sem bila peta. Za državni naslov se nas je borilo devetintrideset. Dobro sem začela že prvi dan. V prvem krogu prvenstva sem dosegla 450 kegljev. To je bilo tudi dovolj, da sem povedla. Drugi krog je bil nekoliko slabši in 422 kegljev je bilo dovolj, da sem prvič osvojila članski državni naslov.

Čaka me še nastop na državnem prvenstvu dvojic. Skupaj z Zajčevovo bova skušali doseči čim več. Nato bomo članice Triglava Gašeriin, Zajc, Vrhovnik, Virant, Cej, Flaschman, Pirc in jaz začele tekmovalje v slovenski ženski ligi. Lani smo bile v tej ligi šeste. V tej sezoni računamo, da bi bile lahko boljše kot pete, saj nas peto mesto pripelje na ekipno žensko državno prvenstvo. Dobili smo tudi okrepitev; iz Radovljice bo za nas kot mladinka kegljala Gašeriinova.

D. Humer

Mladi jeseniški drsalci

Premalo trenerjev in vaditeljev

Jesenice, 9. oktobra — Jeseniški drsalni klub z mladimi drsalci dosega ustrežno kvaliteto — Opremo morajo starši kupiti sami

V drsalnem klubu Jesenice je okoli 50 članov, večinoma pa so dekleta, ki nastopajo v pionirski, mladinski in članski konkurenci. Jeseniške fante le malo zanima trening v drsalnem klubu; popularnejši je hokej, zato se mladi veliko raje odločajo za vpis v hokejske klube.

»Največji problem drsalnih klubov — ne le pri nas, temveč v vsej Sloveniji — je pomanjkanje vadijskega in trenerskega kadra,« pravi predsednik kluba Anton Ar. A. »V Sloveniji imamo klube na Jesenicah, v Ljubljani, Celju, že nekaj časa pa si prizadevajo, da bi zaživele tudi v Kranju in na Bledu. Večja konkurenca bi bila potrebna, pomenila bi kvaliteto in večji vzpon drsalnega športa pri nas.

Tudi pri nas na Jesenicah imamo veliko težav, saj nam nikakor ne uspe poiskati dovolj vadijskega in trenerskega kadra. Tisti, ki so, vzgajajo mlade z veliko požrtvovalnostjo in odrekanjem, kajti ni lahko, če študiraš v Ljubljani in imaš potem še vadijske obveznosti na ledu Podmežaklo.

Vedno tudi nismo bili povsem zadovoljni z urnikom treningov na drsalni ploskvi v Podmežakli. Zelo je zasedena, saj imajo stalne treninge hokejisti in drugi, tako da mladim drsalcem ostanejo neustrezni termini, ko so nekateri še v šoli. Mlade to odbija, starše tudi, in kljub prizadevanjem, da bi privabili še več mladih iz šol, nam to le težko uspeva.

Drsanje na ledu ni poceni šport, saj morajo vsi drago opremo kupiti starši sami, večinoma v inozemstvu. Vztrajajo zato najbolj zagreti in najbolj predani drsanju, tisti, ki vidijo v tem lepoto športa in tekmovalnosti. Tudi za potovanja na tekmovanja moramo odšteti kar precej denarja, saj so po vsej Jugoslaviji.

Letos bodo vsi večja izbirna in druga tekmovanja decembra, januarja in februarja in najbrž bomo tudi na Jesenicah organizatorji enega izmed teh tekmovanj. 14. in 15. februarja bo prvenstvo Jugoslavije, čaka nas memorial Stanka Bloudka in nekaj medklubskih tekmovanj. Nekateri drsalci so dosegli zelo dobre rezultate in kvaliteta narašča. Prizadevali si bomo, da bi jo kar najbolj ohranili, obenem pa poskušali dobiti v klub čim več mladih iz osnovnih šol.

D. Sedej

Tržiškemu nogometu novo svežino

Tržič — Nogomet ima v Tržiču že dolgoletno tradicijo. Prav tako precej let pa se ubada tuji s kadrovskimi težavami. Ponovno je zašel v krizo letošnje jeseni, saj so člani izvršnega odbora povsem opustili delo, premalo pa imajo tudi trenerskega in drugega strokovnega kadra. Posledica tega je bil sklep vodstva (kar ga je še ostalo) in igralcev, da NK Tržič v sezoni 1986/87 začasno preneha nastopati v gorenjski nogometni ligi.

Obenem s tem pa so formalno poseben iniciativni odbor, ki naj bi do začetka prihodnje sezone formalno vodstvo in našel ljudi, zainteresirane za nadaljevanje nogometa v Tržiču. Predvsem morajo pridobiti za sodelovanje dovolj strokovnega kadra in tudi igralcev.

Upajmo, da bo imel iniciativni odbor bolj srečno roko pri ponovnem oživljanju nogometa v Tržiču kot so jo imeli njegovi predhodniki.

J. Kikel

Jutri start v prvi slovenski košarkarski moški ligi. V moški ligi nastopajo košarkarji Triglava iz Kranja, v ženski Jeseničanke in Žirovke. Kranjčani so s pripravami na stadionu Stanka Mlakarja začeli avgusta, trenirali so petkrat na teden, ob slabem vremenu so vadili v športni dvorani na Planini. Doslej so odigrali devet prijateljskih srečanj in zmagali tudi na turnirju v Novi Gorici. En konec tedna so se pripravljali tudi v Tolminu. Okrepili so se z novim igralcem Bojanom Merklinom iz Pomurja, veliko pa obeta tudi petnajstletni Franci Šubic. Triglavani v tej elitni ligi računajo vsaj osmo mesto. Pod vodstvom trenerja Martina Gorenca bodo igrali: Omahen, Škrjanc, Metelko, Horvat, Rihar, Tadič, Poljanšek, Senčar, Kolar, Kern, Golob, Šubic in Merklin. Triglavani bodo jutri v prvem kolu startali v Novem mestu s tamkajšnjim Novolesom. (-dh) — Foto: F. Perdan

Preložitev dveh planinskih poti

Markacisti PD Križe so preložili spodnji del dveh planinskih poti, iz Gorič v Gozd in iz Gorič oziroma Zaloga na Malo Poljano. Pot v Gozd ne pelje več skozi Srednjo vas in Zalag in od tod mimo kmeta Toporša v Svarjah, temveč po nekaj metrih od spomenika NOB zavije s ceste na desno po gozdnem kolovozu oz. traktorski vlaki, ki pelje zahodno mimo vikend hišic v Svarjah in se nad tem zaselkom priključi na staro pot. Pot na Malo Poljano ne pelje več iz Zaloga na Svarje, temveč čez Kozjek in od tod v grapo Sevnik, kjer se priključi na staro pot. S preložitvijo se obe poti izognejo blatnemu grapastemu kolovozu nad Svarjami, razen tega pa se obe smeri skrajšata za približno pol kilometra. Po poti iz Zaloga na Svarje (v Gozd ali na Malo Poljano) je šlo zelo malo planincev (po izjavi Toporša letno kakih deset). Glede na to, da je do razpota nad Kozjekom zdaj pot skupna za Malo in Veliko Poljano in da s prehodom od tod v gra-

po Sevnik odpade zgornji (s križišča »Grebenc«), ki je znatno daljši, se dolžina poti za vzdrževanje oziroma markiranje zmanjša skupno za najmanj tri kilometre. Pot iz Svarji proti Mali Poljani je bila do grape Sevnik orientacijsko vedno bolj zahtevna zaradi nenehne »oranja« z buldožerji po gorskih gozdovih.

Informacija planincem o preložitvi navedenih poti je umestna še zlasti zaradi tega, ker je pot iz Svarji na Malo Poljano zaznamovana na planinski karti Karavanke (spremembo bo treba upoštevati v naslednji izdaji). Vendar pa na tej karti (druga izdaja), ni zaznamovanih več poti, ki so v oskrbovanju PD Križe, med temi pot, ki pelje iz Zaloga čez Kozjek in dalje po grebencu na V. Poljano in pot od Ježe prek Štajnarice na M. Poljano, čeprav sta obe dobro uhojeni. Preložena pot na M. Poljano, je nedvomno postala tudi najkrajša pot iz Gorič na Tolsti vrh.

K. B.

Škofja Loka, 8. oktobra — Zaslužno drugo mesto košarkarske ekipe Lokinvesta Odeja. Na sklepnem republiškem prvenstvu v košarki za starejše pionirke so se v Škofji Loki borile ekipe Maribora, Slovana in Iskre Delte Jeziče iz Ljubljane ter domača vrsta Lokinvest Odeja iz Škofje Loke. Prvakinje so ponovno košarkarice Maribora, druge pa so bile Ločanke, dosegle so enak uspeh kot lani na finalnem delu republiškega prvenstva. Pod vodstvom trenerke Nataše Mitlič in pomočnika Andreja Gorenca so igral: Kržišnik, Zihel, Čajič, Bernarda, Kepić, Luskovec, Frakel, Korosec, Hajrihar, Franko in Primožič. (-dh) — Foto: F. Perdan

Vabila, obvestila, prireditve

Rokometni spored — Jutri in v nedeljo bo na sporedu peto kolo v republiških rokometnih ligah. V moški ligi bo jutri ob 19. uri Peko igral s Fužinarjem, v ženski republiški ligi pa bo jutri v Dupljah derbi srečanje Duplje-Kranj; Mlinotest. V drugi republiški moški ligi bo jutri ob 20. uri v Škofji Loki derbi Termopol: Preddvor. Besnica gostuje v Izoli, Preddvorčanke pa v Metliki. V mladinski ligi center igrajo jutri ob 17.30 Peko: Termopol II, ob 18. uri Križe: Dinos-Slovan, ob 18.30 Termopol I: Olimpija, v nedeljo ob 10. uri pa Preddvor: Kamnik. Mladinke-center igrajo jutri ob 16.30 Peko: Kamnik, ob 17. uri pa Duplje: Preddvor. V prvi občinski ligi bo danes ob 16.30 tekma Britof: Duplje in ob 19. uri Krvavec: Sava in Storžič: Peko. V drugi skupini pa sta danes dve srečanja: ob 16.30 Sava veterani: Žabnica veterani in ob 19. uri Duplje veterani: Preddvor veterani. (J. Kuhar)

V Kranju Cooperjev test — Partizan Kranj prireja v nedeljo, 12. oktobra, med 9. in 12. uro (v tem času se bo mogoče tudi prijavit) na obnovljenem stadionu Stanka Mlakarja v Kranju ponovno Cooperjev test. Ker je odpadel tek na Brdu in maraton Treh src, je to edina zanimiva prireditve za preskus svojih zmogljivosti na obnovljeni tartanski progi. Vabljeni. (jk)

Nogometni spored — Triglav gostuje v Mariboru pri Kovinarju, Naklo pa igra v nedeljo ob 10.30 doma z ekipo Jadran Lama iz Dekanov. Igrali bodo tudi v občinskih ligah. Člani bodo igrali v soboto ob 15.30 in sicer Sava: Primskovo, Mavčiče: Bitnje, Visoko: Senčur, Zarica: Britof, Podgorje: Grintavec, Podbrezje: Trboje, Hrastje: Preddvor in Velesovo: Kokrica. Kadeti bodo igrali jutri ob 10. uri. Pari bodo Naklo: Britof, Jesenice: Sava in Primskovo: Alples. Pionirji bodo igrali jutri ob 14.15 in sicer Bitnje: Naklo, Primskovo: Sava, Britof: Zarica, Triglav: Visoko, Podbrezje: Preddvor in Kokrica: Mavčiče. Mladinci igrajo v nedeljo ob 9.30 in sicer Primskovo: Senčur, Visoko: Podbrezje, Mavčiče: Zarica, Kokrica: Bitnje in Trboje: Britof. (D. Jošt)

Planinski izlet v neznano — Planinsko društvo Kranj prireja v soboto, 18. oktobra planinski izlet v n-oznano. Avtobus bo ob sedmih zjutraj odpeljal izpred hotela Creina. Izlet bo vodil Edo Trilar. Prijave srejemajo v pisarni PD Kranj z vplačilom 3000 dinarjev. (jk)

Kolesarsko tekmovanje na Jesenicah — Občinski svet Zveze sindikatov Jesenice bo organiziral jutri, 11. oktobra, kolesarsko tekmovanje. Start bo ob 10. uri v športnem parku Podmežakla, kolesarji pa bodo vozili čez savski most na Javorniku in naprej do Krpina v Begunjah. Kolektivno priznanje bo dobila tista sindikalna organizacija, ki bo imela najštevilnejšo ekipo in tista, ki bo imela najmlajšega in najstarejšega udeleženca. (D. S.)

Od tekme do tekme

Šahovski turnir v Tržiču — Oktobrskega šahovskega hitropoteznega turnirja v Tržiču se je udeležilo 18 šahistov. Zmagal je Srečo Mrvar pred Stanetom Valjavcem, Janezom Uzarjem, Pavlom Locem in Ivanom Ravnikom. — J. Kikel

Tek na rolnak v Poženiku — ŠD Krvavec iz Cerkelj je v počastitev praznika pod Krvavcem organiziral tek na rolnak v Poženiku. Sodelovali so tekmovalci iz vse Slovenije, prireditve pa naj bi postala tradicionalna. Med člani je zmagal Tine Zupan (Elan), med mladinkami Ivi Bešter (Triglav), med mladinci Matej Kordež (Triglav), med pionirkami Brigita Hafner (Triglav) in med pionirji Andrej Zupan (Triglav) — J. Kuhar

Tekači po Cerkljah — ŠD Krvavec je pripravilo tek po ulicah Cerkelj. Med pionirji je zmagal Matija Šestak, med pionirkami Irena Narobe, med mladinci Lado Urh, med mladinkami Mojca Lampe, med članicami Ada Antonin in med člani Milan Kotnik. — J. Kuhar

Namiznoteniški selekcijski turnir — TVD Partizan Križe je organiziral prvi selekcijski turnir za pionirje z Gorenjske. Na turnir so povabili 20 najboljših gorenjskih igralcev, ki so tekmovali v dveh skupinah. V prvi so bili najboljši Zečević (Triglav), Markez (Jesenice) in domačin Slapar, v drugi skupini pa je bil najboljši Janc iz Ljubnega. — J. Kikel

Praznična tekmovanja v Križah — V počastitev praznika Križev, Pristave, Sebenj in Seničnega so organizirali tekmovanja v odbojki, košarki, malom nogometu, rokometu, namiznem tenisu, tenisu in šahu. Posebej razveseljive je dobra udeležba žensk. V tekmovanju žensk v odbojki so bile prve Križe I, v moški košarki Sebenje, v malom nogometu Sebenje, v rokometnem tekmovanju generacij veterani, v namiznem tenisu Dragan Manjulov in Olga Benčina, v teniških dvojicah žensk Grumova in Ogrinova ter moških Jazbec in Nadišar ter v šahu Franc Škrjanec. — J. Kikel

HOKEJ — V tekmovanju v prvi zvezni hokejski ligi igra Kranjska gora Gorenjka odlično. V šestem kolu so na Jesenicah brez težav premagali Bosno in vodijo. Jeseničani so gostovali v Zagrebu in dobili srečanje z Medveščakom Gortanom. Lanski prvak Partizan pa je izgubil v Ljubljani s Kompasom Olimpijo.

Kegljanje in streljanje

Jesenice, 9. oktobra — Občinski svet zveze sindikatov Jesenice se pripravljajo na organizacijo 13. sindikalnega prvenstva občinskega sveta zveze sindikatov Jesenice v kegljanju na asfaltu in v streljanju z zračno puško. Tekmovanje bo v soboto, 18., in v nedeljo 19. oktobra na kegljišču v Podmežakli, medtem ko streljanje z zračno puško organizira strelska družina Triglav Javornik-Koroška Bela. Tekmovali bodo moški in ženske, ekipno in posamezno, lahko pa bodo nastopili vsi redno zaposleni in člani sindikata jeseniške občine. — D. S.

Kakovostna košarka v Kranju

Kranj, 8. oktobra — Jutri, 11. oktobra, bo v športni dvorani na Planini v Kranju revija ženske košarke, ki jo organizira košarkarski klub Sava Commerce. Nastopala bodo moštva zveznih ligašev Marlesa iz Maribora, Novega Zagreba, Korsa iz Rogaške Slatine in domače Save. Tekmo bodo vodili domačina Hafner in Kovačič ter Oblak in Kobilica. Zmagovalec bo dobil velik prehodni pokal, podeljena pa bosta tudi pokala na fair play in najboljšo strelko.

Tekmovanje so bo začelo ob 8.30 s tekmo Sava Commerce: Novi Zagreb. Ob 10. uri pa bo tekma Kors Rogaška: Marles Branik. Ob 13. uri bo tekma poražencev za 3. mesto, ob 15. uri pa za prvo mesto. — L. Čalič

Hokej na ledu

Skopjanci lahek zalogaj

Jesenice, 9. oktobra — V šestem kolu letošnjega državnega prvenstva v hokeju na ledu v prvi zvezni ligi so na Jesenicah gostovali Skopjanci in izgubili. V preostalih srečanjih je Kompas Olimpija dobila v Novem Sadu, Partizan je bil boljši od Medveščaka, medtem ko sta Bosna in Crvena zvezda remizirala. Kranjska gora Gorenjka je bila v tem kolu prosta.

Izidi: — Jesenice: Skopje Makoteks 14:4 (3:2, 7:0, 4:2), Vojvodina: Kompas Olimpija 2:8 (1:3, 1:2, 0:3), Partizan: Medveščak Gortan 14:6 (4:0, 7:2, 3:4), Bosna: Crvena zvezda 2:2 (0:1, 1:0, 1:1).

V soboto bo na Jesenicah ob 18. uri domači derbi. Jeseničani bodo igrali s Kranjsko goro Gorenjko. — dh

90 MERKUR KRANJ
let pravi ljudje na pravem mestu

Iskra na letošnjem sejmu Sodobna elektronika 86

ISKRA — ZNANJE V SISTEMIH, ZNANJE V ELEMENTIH

Predstavitve Iskre na letošnjem 33. mednarodnem sejmu Sodobna elektronika 86 na Gospodarskem rastavišču v Ljubljani temelji na zasnovi, ki jo pravzaprav opredeljuje že samo geslo njihovega nastopa: »Iskra — znanje v sistemih, znanje v elementih.«. Temeljna misel, ki je Iskra še vodila pri snovanju letošnje predstavitve, je namreč dejstvo, da brez sodobnih, kakovostnih, zanesljivih in izvozno uspešnih elektronskih sestavnih delov ne bi bilo sodobnih sklopov, naprav in sistemov. Tako prikazujejo splet uspešnih elektronskih in elektromehanskih elementov, od klasičnih pa vse do najnovjših mikroelektronskih in elektrooptičnih.

Večina teh elementov je zasnovana na interdisciplinarnem znanju fizikov, kemikov, elektroničarjev in drugih sodelavcev v razvojnih oddelkih Iskre ter naših fakultet in institutov. To je prikaz le dela od več kot 2000 razvojnih nalog v Iskri ter prikaz množice elementov, ki so že v redni avtomatizirani in robotizirani proizvodnji.

Elementi pomenijo za Iskro tudi pomembno izvozno področje, saj so lani z njimi iztržili 21 milijonov dolarjev, kar je 9 odstotkov Iskrinega izvoza. Letos pa računajo, da bo izvoz elementov znašal 25,4 milijona dolarjev, to pa bo predstavljalo 11 odstotkov celotnega Iskrinega izvoza. Večino teh izdelkov prodajo na zahtevno zahodno tržišče, kar je dokaz visoke kakovosti in zanesljivosti Iskrinih elementov. Iskra je tako med največjimi evropskimi in največji jugoslovanski proizvajalec elementov.

Zanesljivost elementov uravnava Iskra s posebnim sistemom IS 9000, ki je kompatibilen mednarodnima sistemoma CECC in IECQ. Kakovost, ki jo zagotavlja ta sistem, je primerljiva s kakovostjo, ki jo zahtevajo kvalitetni standardi po mednarodnih sistemih zagotavljanja kakovosti. Ta sistem je kot lasten Iskrin v veljavi za prehodno obdobje, dokler se Jugoslavija ne pridruži mednarodnemu IECQ sistemu.

Sodobnost in zanesljivost kot osnovna pogoja kakovosti v širšem smislu sta Iskrine elemente uvrstila na izredno pomembno mesto prigrdnji elektronskih sistemov doma in v tujini. Ta infrastrukturni pomen elementov za elektronsko industrijo je posredno pomemben za vso ostalo industrijo, za katero je nujna posodobitev z naprednimi tehnologijami. Omeniti še velja, da tudi vsi večji proizvajalci elektronike proizvajajo pretežno del elementov sami, da s tem dosežejo večji vpliv na kvaliteto in sodobnost naprav in sistemov ter da so manj odvisni od tujih virov in s tem izkoristijo tudi tržne prednosti.

Iskra pa ni le proizvajalec elektronskih in elektromehanskih elementov. Ti so le osnova za proizvodnjo izdelkov višje stopnje sestavljenosti, to je zahtevnih sklopov, aparatov in sistemov.

Iskra na razstavi Sodobna elektronika prikazuje s tega področja kar nekaj novosti. Pomembne so nove telefonske centrale družine SI 2000, ki si je letos nadela že svojo pravo »blagovno znamko«. Lanski prikaz integriranega teleinformacijskega sistema je prav na področju telefonskih central spodbudil največji korak naprej. Družina SI 2000 ima široko možnost za uporabo.

Za krmiljenje industrijskih procesov prikazuje Iskra letos kar dve napravi, IPK 11 in SPK 40; to sta programabilna krmilnika.

Koračni motorji s krmilno elektroniko so v Iskri novost, obenem pa pomembno izhodišče za nadaljnji razvoj na področju avtomatizacije in robotizacije.

Na področju prenosa velja omeniti nov 10-kanalni PCM (muplekser), ki je plod skupnega razvojnega dela Iskre Elektrooptike in Iskre Elektrovez. Prav tako je pomemben nov modem MD 19200 in modem v REK izvedbi.

Iskra Kibernetika prikazuje nov varnostni sistem SEZAM, različice aplikacij ISD ter poleg drugih novosti še nove sisteme za krmiljenje konične moči in nov defektoskop.

Iskra svoje dosežke v robotiki posebej prikazuje na specializirani rastavi JUROB'86. Iskrino računalništvo in njegove dosežke pa si boste lahko podrobneje ogledali na zagrebški rastavi Interburo — informatika.

POSVET O TELEKOMUNIKACIJAH

YUTEL je najpomembnejši strokovni dogodek, ki spremlja Sejem elektronike. Opravlja vlogo jugoslovanske strokovne tribune za področje telekomunikacij, kjer se srečujejo telekomunikacijski strokovnjaki iz Jugoslavije in tujine.

ISKRASCOPE LCD S SERIJSKO DIGITALNO KOMUNIKACIJO ZA POVEZAVO Z OSEBNIM RAČUNALNIKOM

Letošnji YUTEL je bil že dvajseti po vrsti, njegov pokrovitelj je bila tokrat Iskra kot naš največji izdelovalec in hkrati tudi največji izvoznik teleko-

KORAČNI MOTOR

munikacijske opreme. V okviru tematsko različnih zasedanj je bilo predstavljenih 130 referentov. Usmerjena tema letošnjega Yutela pa je bila Razvoj telekomunikacij in njihova nadaljnja usmeritev v svetu in pri nas, ki je opozorila na izredno dinamičnost sedanjega telekomunikacijskega trenutka, ko smo priča postopnemu spajanju telekomunikacij in informatike v teleinformatiko — infrastrukturo bodoče industrije znanja in družbenoekonomskega razvoja nasploh.

V dvajsetih letih obstoja si je YUTEL pridobil ugled prvovrstnega strokovnega dogodka na področju telekomunikacij v Jugoslaviji in navezal nekaj zelo pomembnih strokovnih stikov s tujino, med njimi velja posebej poudariti stike z ITU (International Telecommunication Union) specializirano organizacijo za telekomunikacije Združenih narodov s sedežem v Ženevi.

YUTEL danes združuje že 300 do 400 naših strokovnjakov s področja telekomunikacij.

V ISKRI PRAVIJO:

Ugotovili smo velik infrastrukturni pomen elementov za elektroniko za hiter in uspešen razvoj elektronike in s tem tudi vse industrije v Sloveniji.

Ugotovili smo, da se mikroelektronika in drugi elementi medsebojno ne izključujejo, ampak dopolnjujejo ter drug drugega spodbujajo k napredku. Trendi rasti, ki jih izkazujejo proizvajalci elementov, kot tudi rasti, ki jih predvideva poraba, se bodo nadaljevali.

NAPRAVA ZA KRMILJENJE KONIČNE MOČI — PANELNA IZVEDBA

Ugotovili smo, da razvojne težnje v svetu in doma napovedujejo povečanje porabe elementov. Na tem področju ne poteka glavna konkurenca med Japonsko in ZDA, ampak gradi tovrstne kapacitete predvsem ostali svet.

Ugotovili smo, da v proizvodnji elementov nastopajo procesne tehnologije, ki zahtevajo veliko znanja in vlaganj v specialno visokoproduktivno opremo ter preverjanje procesa v pilotnih proizvodnjah.

Ugotovili smo, da ima Iskra ustrezno podlago — znanje in že utečeno proizvodnjo ter izkušnje in reference na konvertibilnih trgih. Seveda pa mora

TELEFONSKA CENTRALA DRUŽINE SI 2000

ISKRINE STRATEŠKE USMERITVE

Za prednostne investicije v sozdu Iskra združujejo približno četrtno investicijskih sredstev. V preteklem srednjeročnem obdobju so uresničili 39 projektov, štiri uresničujo zdaj. Na leto uresničijo v povprečju osem takšnih investicij, v posameznem letu jih je bilo največ dvanajst, najmanj pa štiri.

Omejitve uvoza opreme v preteklem srednjeročnem obdobju so Iskro zelo prizadele. Leta 1983 (pred olimpijado) so, denimo, smeli uvoziti celo manj kot ljubljanska Televizija. Zato so seveda zastali v tempu investiranja in zdaj morajo poleg podpiranja strateških razvojnih usmeritev in obstoječih dobrin proizvođenj tudi nadomeščati zamujeno.

Trenutno imajo v teku štiri projekte, ki so jih zastavili lani: Avtomatika — TENEL, Zmaj — Baterije, Avtoelektrika — Generatorji in elektronika, ŠIPO — Montaža. Ko bodo končani, bo njihova vrednost znašala 9.094 milijonov dinarjev. Ker je za tako visoke številke težko dandanes imeti pravi občutek, to preračunajmo v število stanovanj: če eno stanovanje s 50 površinskih metri prostora stane 20 milijonov dinarjev, bi bilo to 450 takšnih stanovanj.

Štiri projekte pa so zastavili letos, in sicer: Elektrooptika, IEZE — SEM, IEZE — Industrijska elektronika in Avtomatika — Stikalni elementi. Le Elektrooptika je med njimi večja investicija, po predračunski vrednosti znaša 25.054 milijonov dinarjev (kar bi bilo, recimo, 1000 stanovanj).

Strateške usmeritve Iskre, kamor bodo v bodoče največ vlagali, pa so teleinformatika in optoelektronika sestavljena iz 5 projektov, poleg omenjene elektrooptike še elektrovezve, telematski in telefonski terminali, zasebna telefonija, javna telefonija, računalništvo, računalniška periferija, elektronski števcji in industrijska avtomatika, mikroelektronika. Vsi ti projekti so že v pripravi.

Poleg tega pa so nujne investicije tudi v vse ostale strateške usmeritve: elementi, robotika, merilni instrumenti, skupine tehnološke osnove, elektronski in elektromehanski sestavi, avtoelektrika in električni rotacijski stroji.

Če so lani govorili o 140 milijardah dinarjev kot o skupni vrednosti potrebnih investicij v tem srednjeročnem obdobju, je treba letos zaradi inflacije to število podvojiti.

Pozabiti ne nameravajo tudi na investicije v okolje. Z Gorenjem in drugo elektroindustrijo pa se bodo morali dogovoriti o perspektivah po letu 1990, zlasti glede kadrov. Moralno in denarno bodo morali podpirati projekte, kot je Centrala tehniška knjižnica in širitev obeh slovenskih univerz. Načrti namreč kažejo, da bodo po letu 1990, ko bodo naložbe začele vračati vložke, v Iskri potrebovali dvakrat več diplomantov elektro in strojne fakultete ter drugih visokih šol, z nekaterih oddelkov, kot je tehnična matematika, pa celo trikrat več. Zgraditi bo treba študentske domove, knjižnice, predavalnice, opremljene laboratorije, povečati število profesorjev in asistentov in z vsemi iz razvitega sveta znanimi metodami zmanjšati osip pri študiju. Le dovolj veliko število strokovnjakov bo namreč Iskrinim naložbam zagotovilo rentabilnost.

AVTOMATSKA KOMPENZACIJSKA BATERIJA KBK

stalno vlagati v razvoj izdelkov, tehnologij in opreme ter zagotoviti dovolj sredstev za prenos znanja v pilotsko in serijsko proizvodnjo tako, da bo Iskrina ponudba stalno na ustreznem kvalitetnem in cenovnem nivoju.

Elementi sami niso področje velikih dohodkov, je pa možno doseči devizno pokrivanje ter v izdelkih prodajati domače surovine, delo in znanje. Tehnologije na tem področju obvladamo do take mere, da s ponudbami celih tovarn lahko tržimo tudi naše znanje in lastno opremo.

Imamo kadrovske osnove, moramo jo pa še primerni dopolniti, za kar imamo ustrezne vzgojne in raziskovalne institucije, s katerimi intenzivno sodelujemo.

Zgraditi moramo lastno visoko produktivno opremo ter dokupiti naj sodobnejšo opremo in tehnološka znanja.

Intenzivneje je treba izkoristiti še neizkoriščene možnosti uporabe domačih surovin.

Proizvodnja elementov sama po sebi nikjer v svetu ni visoko akumulativna, je pa pomembnim finalistom potrebna, ker jim omogoča fleksibilnost, relativno neodvisnost in prihrank deviz.

Proizvajalci elementov potrebnih vlaganj zaradi relativno skromne akumulacije ne bodo mogli realizirati v celoti sami, vsaj ne v potrebni časovni dinamiki. Zato je nujno, da uporabniki elementov v širšem družbenem okolju z ustreznim sovlajanjem pomagajo graditi to svojo infrastrukturo. Elementi za elektroniko morajo zato v naši družbi dobiti temu ustrezno mesto in podporo.

S posebnim vlakom V ČRNO GORO

Od 15. do 19. oktobra
Cetinje, Budva, Kotor, Lovčen, Ulcinj, Petrovac, Bar, Skadarsko jezero
Cena: 42.000 din
Odhod zagotovljen

Izleti z vlakom: Kosovo, Prekmurje, Benetke, Vojvodina.
Izleti z avtobusom v tujino: Poljska, Grčija, Koroška, Firenze, Grossglockner.
Za praznik republike: Male počitnice, Črna gora, Opatija, Poljska
Počitnice: Pulj in Medulin, Rab (trije tedni v novembru)
Zima 87: Slovenija, Bosna, Avstrija, Francija in Italija.
Letalski izleti v tujino: Moskva, Leningrad, Singapur, Malezija, Indonezija, London.

Informacije in prijave: TTG — turistična agencija, Ljubljana, Titova 40. (325-646); TTG — Bohinjska Bistrica, Triglavska 45 (76-145) in vse poslovalnice
Alpetoura na Gorenjskem.

TTG

gidor

garancija GIDOR GORENJA VAS

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

1. NALOGE MATERIALNEGA KNJIGOVODJE IN FAKTURISTA 2.2 DELAVCA V KOVAŠKI PROIZVODNJI

Pogoji:
pod 1. — srednja strokovna izobrazba ekonomske ali tehnične smeri, obvezno znanje strojepisja
pod 2. — KV delavec kovinske stroke ali NK delavec z obvezno priučitvijo

Pod točko 1 se dela in naloge združujejo za določen čas — nadomeščanje delavke, ki je na porodniškem dopustu, pod točko 2 pa za nedoločen čas.

Pisne prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 8 dneh po objavi na naslov: Gidor Gorenja vas, Komisija za delovna razmerja.

še je čas, da si
polepšate
stanovanje

- tapete
- talne obloge
- barve, laki
- karnise

**DOMA JE
NALEPŠE...**
Zdaj je čas, da si zagotovite prijetno
toplotu — vse od termoforija
do skandinavskih peči

— Pričakujemo vas vsak dan med 7.30 in 19. uro
— ter v soboto med 7. in 12. uro.
— Zagotavljamo brezplačen prevoz za pri nas
— kupljeno blago!

Blagovnica
Kranj

Prešernova 10
tel.: 064/22-080
22-081

almira

Alpska modna industrija RADOVLJICA

Odbor za delovna razmerja pri SDS skupne službe objavlja
začasna prosta dela in naloge

SEKRETARJA SAMOUPRAVNIH ORGANOV

Pogoji: — končana visoka ali višja strokovna izobrazba družboslovne usmeritve, aktiven odnos do samoupravljanja

Možen sprejem pripravnika.

Delovno razmerje sklepamo za določen čas — nadomeščanje delavke v času odsotnosti zaradi bolniškega in porodniškega dopusta.

Nastop dela je možen takoj.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev na naslov: Almira, alpska modna industrija Radovljica, Jalnova 2, odbor za delovna razmerja služb. Rok za prijave je 8 dni po objavi.

Kandidati bodo obveščeni v 15 dneh po opravljeni izbiri.

- kompletno stavbno pohištvo
- stropne in stenske obloge
- montažne hiše, vikende in poslovne objekte

VSE NA ENEM MESTU

- 2 leti garancije na kvaliteto izdelkov
- brezplačni prevoz do 100 km za določeno vrednost nakupa
- stavbno pohištvo FCO vgrajeno
- cene na dan vplačila

VAM NUDI

lesna industrija, Škofja Loka
pokličite nas (064/61-361, 61-671, 61-185) ali pa nas obiščite v maloprodajni trgovini v Škofji Loki, Kidričeva 58!

DELOVNI ČAS: VSAK DAN OD 7. DO 15., SOBOTA OD 7. DO 12. URE

OBIŠČITE NAS TUDI NA SEJMU STANOVANJSKE OPREME V KRANJU OD 17. DO 23. OKTOBRA 1986.

za
toplejši
dom

OD 10. DO 25. OKTOBRA

**V PRODAJALNAH
MERKUR
DNEVI
PRODAJE
PEČI ZA CENTRALNO
IN ETAŽNO
OGREVANJE,
RADIATORJEV
IN VENTILOV**

v sodelovanju s proizvajalci:

Emo—Celje, TVT Boris Kidrič—Maribor,
Ferromoto—Maribor, ITTP—Ribnica,
Mariborska iivarna in Kovina —Šmartno

**IZKORISTITE MOŽNOST
NAKUPA Z 10% POPUSTOM**

VELIKO PONUDBO OGREVALNIH NAPRAV SI
OGLEJTE TUDI NA RAZSTAVNEM PROSTORU
MERKURJA NA SEJMU STANOVANJSKE OPREME

90 MERKUR KRANJ
let pravi ljudje na pravem mestu

ZLATO GRE TJA, KJER SIJE SONCE

Vrhunec vsega, kar lahko ponudi narava na obalnokraškem območju. Zato ni čudež, da grozdje in suhomesnati izdelki dozoriijo na obalnem soncu in pravi burji do največje možne kakovosti. To ni samohvala izdelovalcev DROGE iz Portoroža ozorima tozda VINAKOPER ali VINAKRKAS Sežana, temveč so to dokazi številnih priznanj, plaket in odličij, ki so jih podelile najbolj stroge strokovne komisije ob različnih priložnostih doma in v tujini. Posebna pozornost je namenjena zvestim potrošnikom, ki so glavno merilo priznanja za kakovost, ko se odločajo — KAJ BODO PILI ...!

To je vrhunec!

»VINO 86« LJUBLJANA

VELIKA ZLATA MEDALJA:

- beli kraševce
- merlot
- kraški teran
- kabernet
- koprčan

ZLATA MEDALJA:

- malvazija
- rose
- teranton
- refošk

DROGA
PORTOROŽ

SOZD ALPETOUR ŠKOFJA LOKA
 razpisuje na podlagi sklepa delavskeih svetov DO, TOZD in DS SS dela in naloge:

V DS SS DO PROMET ŠKOFJA LOKA

- VODENJE FINANČNO-RAČUNOVODSKE SLUŽBE
- DO ZA OBNAVLJANJE AVTOPLAŠČEV ŠKOFJA LOKA
- VODENJE RAČUNOVODSTVA IN FINANČNIH POSLOV
- TOZD MEHANIČNE DELAVNICE ŠKOFJA LOKA
- VODENJE DELOVNE ENOTE ŠKOFJA LOKA
- VODENJE DELOVNE ENOTE BLEDA

Poleg pogojev, predpisanih v 511. členu ZZZ, in pogojev, določenih v družbenem dogovoru o uresničevanju kadrovske politike v občini, morajo kandidati izpolnjevati še naslednje pogoje:

- pod 1. — visoka ali višja izobrazba ekonomske ali komercialne smeri, 3 oziroma 5 let delovnih izkušenj, od tega več kot 1 leto na računovodsko — finančnih delih
- pod 2. — višja izobrazba ekonomske smeri, 3 leta ustreznih delovnih izkušenj
- pod 3. in 4. — višja ali srednja izobrazba tehnično-strojne ali ekonomske smeri, 3 oziroma 4 leta delovnih izkušenj, od tega več kot 1 leto v avtomehanski stroki

Za opravljanje razpisanih del in nalog bodo izbrani kandidati imenovani za 4 leta z možnostjo ponovnega kandidiranja.

Pisne ponudbe z opisom dosedanjih delovnih izkušenj in dokazili o izpolnjevanju zahtevanih pogojev naj kandidati pošljejo v 15 dneh po objavi razpisa na naslov SOZD Alpetour, kadrovska služba Škofja Loka, Titov trg 4/b, z oznako »za razpis« in navedbo zaporedne številke del in nalog, na katere se prijava nanaša.

Delavski sveti se bodo o izbiri kandidatov odločili v 60 dneh po končanem zbiranju prijavi.

Kandidate bomo o izbiri obvestili v 15 dneh po izbiri.

Industrija gumijevih, usnjenih in kemičnih izdelkov, n. o. sol. o. Kranj, Škofjeloška 6

objavlja prosti delovni nalogi

PRIPRAVA IN RAZDELJEVANJE HRANE
(delo je triizmensko)

Pogoj: — končana gostinska šola — smer kuhar

ČIŠČENJE SAMSKEGA DOMA NA PLANINI
(delo je samo v dopoldanski izmeni)

Pogoj: — končana osnovna šola

Ostali pogoji: — primerne zdravstvene sposobnosti in psihološke lastnosti
— trimesečno poskusno delo

Pisne prijave oddajte v 8 dneh po objavi na naslov Sava Kranj, Kadrovski sektor, oddelek za kadrovanje, Kranj, Škofjeloška cesta 6.

PODJETJE ZA PTT PROMET KRANJ TOZD ZA PTT PROMET ŠKOFJA LOKA

objavlja prosta dela in naloge

DOSTAVLJANJE PTT POŠILJK — na območju pošte Gorenja vas

— na območju pošte Škofja Loka	1 delavec
— na območju pošte Železniki	2 delavca
— na območju pošte Železniki	1 delavec

Delo je primerno tudi za ženske.

Pogoj: dokončana osemletka, vozniški izpit A ali B kategorije

Delovno razmerje sklenemo za nedoločen čas s trimesečno poskusno dobo Kandidati naj naslovijo prošnje z dokazili o izpolnjevanju pogojev na komisijo za delovna razmerja TOZD za ptt promet Škofja Loka, Titov trg 9, Škofja Loka.

Komisija sprejema prijave 8 dni po objavi. Vsi prijavljeni kandidati bodo obveščeni o izidu izbire v 15 dneh po opravljeni izbiri.

MURKA LESCE, n. sol. o. TOZD MALOPRODAJA, Alpska 62, Lesce

razpisuje na podlagi sklepa, sprejetega na seji DS TOZD Maloprodaja dne 17. septembra 1986 javno dražbo za prodajo dela poslovno — stanovanjske zgradbe.

Dražba bo 16. oktobra 1986 ob 10. uri v prostorih na Alpski 62, Lesce za prodajo dela poslovno — stanovanjske stavbe v Lescah, Alpska cesta 17, stoječe na parceli št. 321/2 k. o. Hraše.

Predmet prodaje je skladišni prostor v pritličju ter zasedeno kletno stanovanje v izmeri 40 kv. m.

Pogoji:

- Izključna cena za nepremičnino znaša 9.179.885 din.
- Kupnino, ugotovljeno na javni dražbi, mora kupec plačati v dveh obrokih: 50% takoj ob prepisu pogodbe, 50% pa v 30 dneh po podpisu pogodbe.
- Varščino za udeležbo na javni dražbi znaša 10% od izhodiščne cene in jo je treba nakazati na žiro račun, številka 51540 — 601 — 13955.
- Vsem udeležencem, ki ne bodo uspeli na javni dražbi, bomo varščino vrnili v 15 dneh po javni dražbi.
- Rok za sklenitev kupoprodajne pogodbe je 10 dni po javni dražbi.
- Kupec mora dodatno plačati prometni davek in zemljiškopojizne izpeljave kupoprodajne pogodbe.
- Ogled stavbe je mogoč vsak dan od 8. do 12. ure do dražbe.
- Za dodatno informacijo kličite po telefonu 75 — 650, int. 26.

SKUPŠČINA RAZISKOVALNE SKUPNOSTI OBČINE RADOVLJICA

Na podlagi sklepa samoupravnih organov objavljamo razpis raziskovalnih nalog za leto 1987

Naloge naj bi bile namenjene naslednjim področjem:

- energetskega vira
- surovinskih virov
- kmetijstvu
- varstvu okolja
- prekrbi — turizmu
- razvoju programske opreme za učenje s pomočjo računalništva v osnovnih šolah

Sodelujejo lahko:

- delavci v raziskovalnih organizacijah, ki so registrirane v razvidu raziskovalnih organizacij SRS
- delavci v drugih organizacijah združenega dela, ki opravljajo dela na področju raziskovalne dejavnosti, lahko pa tudi vsi delovni ljudje in občani ter delovni ljudje in občani, organizirani v družbenih organizacijah in društvih, ki s svojimi programi prispevajo k uresničevanju raziskovalne dejavnosti

Prijava naj vsebuje:

- naslov organizacije, ki predlaga svoje sodelovanje oziroma raziskovalno nalogo
- naslov raziskovalne naloge
- ime nosilca in izvajalcev raziskovalnega dela
- izhodišče, cilji in namen dela
- utemeljitev in uporabnost
- časovni potek, finančni predračun in predvideni sofinancerji

Prijave sprejemamo do 10. novembra 1986 na naslov: Raziskovalna skupnost Radovljica, Kopališka 10, Radovljica.

Komisija za delovna razmerja DO ISKRA DELTA, Ljubljana, Parmova 41

objavlja prosta dela in naloge za območno enoto v Kranju

1. SISTEMSKEGA INŽENIRJA

Pogoj: — visoka ali višja izobrazba tehniške, ekonomske ali računalniške smeri, 3 leta delovnih izkušenj, znanje angleškega jezika, poznavanje operacijskega sistema in dveh programskih jezikov

2. SKLADIŠČNIKA

Pogoj: — štiriletna ali triletna izobrazba tehniške smeri, 1 leto delovnih izkušenj, poznavanje osnov računalništva, izpit za skladiščnika

3. ČISTILKE — 2 delavki

Pogoj: — 8 razredov osnovne šole

Dela in naloge združujemo za nedoločen čas s polnim delovnim časom. Poskusno delo je v skladu s pravilnikom o organiziranosti delovne organizacije.

Kandidati naj pisne prijave s kratkim opisom dosedanjih del in nalog, življenjepisom in priloženimi dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov: DO Iskra Delta, o. e. kadrovskega področja, Ljubljana, Parmova 41.

računalniški sistemi delta

TP VIATOR LJUBLJANA TOZD TOVORNI PROMET JESENICE

Razpisna komisija DS TOZD ponovno objavlja razpis za dela in naloge delavca s posebnimi pooblastili in odgovornostmi, ki jih opravlja

VODJA TOZD

Kandidat mora poleg pogojev, ki jih določata zakon in družbeni dogovor, izpolnjevati še naslednje pogoje:

- da ima visoko ali višjo izobrazbo ustreznih smeri (pravne, ekonomske ali organizacijske)
- da ima najmanj 5 let delovnih izkušenj na odgovornih delovnih mestih v gospodarstvu
- da ima pravičen in aktiven odnos do samoupravne družbene ureditve s sposobnostjo za izvajanje samoupravnih odnosov in z razvitim čutom odgovornosti do dela in delavcev in z osebno poštenostjo.

Izbrani kandidat bo imenovan za štiri leta.

Prijave z življenjepisom, dokazili o izpolnjevanju pogojev in šolski izobrazbi pošljite na naslov: Integral, TP Viator Ljubljana, TOZD Tovorni promet Jesenice, Kidričeva 41/c, p. p. 47 s pripisom »za razpisno komisijo« v 15 dneh po objavi.

Kandidati bodo o sklepu DS TOZD pisno obveščeni v 30 dneh po končanem razpisu.

SPOMIN

Danes, 10. oktobra 1986, mineva leto dni, odkar nas je zapustila naša dobra in draga

MARIJA MOHAR

Iskrena hvala vsem, ki se je spominjate in prinašate cvetje na njen prerani grob.

VSI NJENI

Kranj, 10. oktobra 1986

SOZD ALPETOUR ŠKOFJA LOKA TOZD ŽIČNICE VOGEL — BOHINJ

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

SPREVODNIKA na nihalni žičnici

Pogoji: — KV delavec ali NK delavec in 1 leto delovnih izkušenj
Poskusno delo traja dva meseca.

5 STROJNIKOV III.

Pogoji: — strojni ključavničar ali električar (jaki tok) ali druga poklicna šola in 1 leto delovnih izkušenj oziroma z delom pridobljena strokovna usposobljenost in 1 leto delovnih izkušenj na področju žičničarstva
Poskusno delo traja dva meseca.

VZDRŽEVALCA ELEKTROINSTALACIJ

Pogoji: — elektrotehnik in 1 leto delovnih izkušenj s predizobrazbo električar — jaki tok
Poskusno delo traja dva meseca.

Pisne ponudbe z dokazili o izpolnjevanju pogojev sprejema kadrovska služba v Škofji Loki, Titov trg 4/b, 8 dni po objavi.

Kandidati bodo o izbiri obveščeni v 30 dneh po izteku prijavnega roka.

DEŽURNI VETERINARJI

od 10. do 17. 10. 1986

za občino Kranj in Tržič

od 6. do 22. ure Živinorejsko-veterinarski zavod Gorenjske
tel: 25 — 779 ali 22 — 781
od 22. do 6. ure pa na tel.: 22 — 994

za občino Škofja Loka

DAVORIN VODOPIVEC, dipl. vet., Gorenja vas 186, tel.: 68 — 580
MIRO KRIŽNAR, dipl. vet., Godešič 134, tel.: 62 — 130

za občino Radovljica in Jesenice

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

DEŽURNE PRODAJALNE

V soboto, 11. oktobra, bodo dežurne naslednje prodajalne:

KRANJ IN OKOLICA
SP Pri Peterčku, Kranj, SP Vodovodni stolp, Kranj, SP Zlato polje, Kranj, PC Planina II in SP Planina-center, Kranj, PC Britof, SP Labore, SP Preddvor, PC Klanec, Kranj, SP Kočna, Jezersko, SP Storžič, Kranj od 7. do 18. ure, SP Šenčur in SP Cerklje od 7. do 17. ure, SP Klemenček, Duplje od 7. do 16. ure, Diskont Naklo od 8. do 12. ure

ŠKOFJA LOKA
SP Frankovo naselje

JESENICE
Špecerija Bled, Titova 22 in Rožca, trgovina Javornik, O. Nova-ka 8, Jesenice

ABC Loka, SP Bistrica, Živila, Jelka, Tržič in Mercator, SP Pristava

V nedeljo, 12. oktobra, bodo dežurne naslednje prodajalne:
SP Gorenjka, Cerklje, PC Delikatosa, Kranj in Naklo v Naklem

RAZISKOVALNE SKUPNOSTI OBČINE JESENICE, RADOVLJICA, KRANJ, TRŽIČ IN ŠKOFJA LOKA

Na podlagi sklepa skupnega koordinacijskega odbora raziskovalnih skupnosti za Gorenjsko objavljamo razpis

RAZISKOVALNIH NALOG SKUPNEGA POMENA ZA GORENJSKO ZA LETO 1987

s področja:

- okolja, pitnih virov vode
- kadrovske strukture in njene problematike
- preskrbe — turizma
- informatike
- energije
- kmetijstvu

Sodelujejo lahko:

- delavci v raziskovalnih organizacijah, ki so registrirane v razvidu raziskovalnih organizacij SRS
- delavci v drugih organizacijah združenega dela, ki opravljajo dela na področju raziskovalne dejavnosti, lahko pa tudi delovni ljudje in občani ter delovni ljudje in občani, organizirani v družbenih organizacijah in društvih, ki s svojimi programi prispevajo k uresničevanju raziskovalne dejavnosti

Prijava naj vsebuje:

- naslov organizacije, ki predlaga svoje sodelovanje oziroma raziskovalno nalogo
- naslov raziskovalne naloge
- ime nosilca in izvajalcev raziskovalnega dela
- izhodišče, cilj in namen dela
- utemeljitev in uporabnost
- časovni potek, finančni predračun in predvidene sofinancerje

Prijave pošljite na Raziskovalno skupnost občine Radovljica, Kopališka 10, Radovljica do 10. novembra 1986.

V SPOMIN

8. oktobra je minilo leto dni, odkar nas je zapustil naš dragi mož, oče in stari oče

JAKOB SAJOVIC

Iskrena hvala vsem, ki se ga spominjate in obiskujete njegov prerani grob.

VSI NJEGOVI

Velesovo, 8. oktober 1986

MALI OGLASI

tel.: 27-960
cesta JLA 16

aparati, stroji

Prodam POLNOJARMENIK gater, Franc Ceferin, Davča 57, Železniki 16570

AVTORADIOKASETOFON ugodno prodam. Tel.: 28-436 16575

Prodam HI FI RECIVER iskra 2x50 W, HI FI ZVOČNIKE iskra 2x50 W, HI FI GRAMOFON elak tu-rendot, ogled možen vsak dan. Samo Potočnik, Racovnik 20, Železniki 16429

KOMBALN za krompir, dobro ohranjen, znamke wihlmax, prodam. Mavčiče 109, Mavčiče 17033

Prodam GLASBENI CENTER. Tel.: 23-414 17034

Prodam 15 vrstno SEJALNICO za žito imt. Rudolf Bohinc, Alpska 41, Lesce 17035

Prodam barvno TV panorama in motorno ŽAGO alpina. Šuceva 9, Kranj 17036

Prodam strojni AVTOMAT bechler Ø 7 mm. Druvolka 48 17037

Prodam ali zamenjam TRAKTOR imt 560 za IMT 542 z novo masko, prodam tudi dobro ohranjeno KOSILNICO bertolini s sedežem, širina nožev 110, in motorno ŽAGO husquarno 650. Janez Stare, Majhnova 5, Bohinjska Bistrica 17038

Prodam univerzalno STRUŽNICO. Šiškovsko naselje 23, Stražišče, Kranj 17039

Prodam skoraj nov stereo AVTORADIO na kasete, kvaliteten. Tel.: 42-772 17040

Prodam trobrzdni PLUG, imt FREZO in MIVKO. Rozman, Gasilska 2, Stražišče, Kranj 17041

Prodam traktor fiat 55 KS, goseničar, za spravilo lesa z 2 vitljema. Tel.: 28-146 17042

Prodam sony mini STOLP 2x50 W. Tel.: 41-159 17043

MOLZNI STROJ alfa laval, uvožen še zapakiran, prodam. M. Hlebjan, Log 20, Kranjska gora 17044

Prodam JABOLKA za ozimnico, voščene in druge vrste, in dva lepa hruševa DEBLA. Jakob Meglič, Leše 17, Trzin 16883

Prodam dolgo belo poročno OBLEKO št. 36. Tel.: 62-479 16884

Prodam semenski KROMPIR igor in desire. Sr. Bitnje 12 16885

CIRKULAR na korito za žaganje drv in MIZO za dnevno sobo, novo, temno rjavo, prodam ceneje. Zg. Bitnje 215, Zabcina 16886

Prodam komplet OMARICO s trofaznim dvotarifnim števcem, URO in nožastimi varovalkami (3x25 A ali 35 A) za 14 SM in otroško POSTELJICO. Tel.: 25-004 16887

Prodam gabrova in mešana DRVA. Tel.: 27-452 16888

Sedaj je pravi čas za sajenje okrasnih iglavcev, kot so: bori, omorike, srebrne smreke, brini, tise itd. ter iglavcev za žive meje. Odprto vsak delavnik. DREVENICA TUŠEK, Vodice nad Ljubljano 16889

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam lepa zimska JABOLKA. Sr. Bela 6, Preddvor, tel.: 45-223 16617

Prodam 3 plemenske TELICE. A kontrola, stare od 14 dni do enega leta, in dobro ohranjen KOMBALN za krompir grime. Voglje 64, tel.: 49-076 16866

Prodam vrtna železna VRATA, široka 3 m. Porenta, Krakovo 24, Naklo 16867

Prodam kombiniran italijanski otroški VOZIČEK. Matelič, 1. avgusta 1, Kranj 16868

Prodam enooki DALJNOGLEDE 20x50 za 15.000 din. Tel.: 21-097 16869

Prodam raznovrstna JABOLKA za ozimnico, 100 din/kg. Velikonja, Dvorska vas 4, Begunje 16870

Prodam 8 prm suhih mešanih DRV. Kokalj, Srednja vas 4, Golnik, tel.: 46-039 16871

Drobni KROMPIR prodam. Praprotna polica 8, Cerklje 16872

Ugodno prodam obrana neškropljena JABOLKA ontarija, jonatan, renata in zlata parmena od 80 din dalje, sadike SLIV, jabolk, hrušk, PRIKOLICO za osebni avto, širina 1,25 m x dolžina 1,90 m. Škrk, C. JLA 25, Kranj 16873

Prodam vsakovrstna neškropljena JABOLKA in semenski KROMPIR igor. Zg. Bitnje 30 16874

Prodam mlado brejo KRAVO, dobro mlekarico, ter suha bukova in hrastova DRVA. Štefanja gora 3, Cerklje 16875

Prodam zimska JABOLKA, jonatan in kanado ter druge. Nežka Habjan, Golniška 93, Kokrica 16876

Prodam neobrana JABOLKA. Pšata 1, Cerklje 16877

Prodam večje količino hlevskega GNOJA ter LETVE 4x5. Tel.: 42-332 16877

Prodam neškropljena JABOLKA po 100 din. Grašič, Dolžanova pot 2, Kokrica 16878

Prodam kombiniran otroški VOZIČEK peg. C. na Klanec 17, Kranj 16879

Prodam suhe bukove KLAFTRE in suhe BUTARE. Glinje 13, Cerklje 16880

Dvojno otroško SPALNICO ugodno prodam. Erznožnik, Planina 18, Kranj, tel.: 28-956 16881

Lepe SADIKE cipres za ograje (v kontejnerjih) ter srebrne smreke in omorike dobite pri Kancilija, C. Kokrškega odreda 12/a, vhod na dvorišče tudi s Ceste mladinskih brigad 16882

Prodam JABOLKA za ozimnico, voščene in druge vrste, in dva lepa hruševa DEBLA. Jakob Meglič, Leše 17, Trzin 16883

Prodam dolgo belo poročno OBLEKO št. 36. Tel.: 62-479 16884

Prodam semenski KROMPIR igor in desire. Sr. Bitnje 12 16885

CIRKULAR na korito za žaganje drv in MIZO za dnevno sobo, novo, temno rjavo, prodam ceneje. Zg. Bitnje 215, Zabcina 16886

Prodam komplet OMARICO s trofaznim dvotarifnim števcem, URO in nožastimi varovalkami (3x25 A ali 35 A) za 14 SM in otroško POSTELJICO. Tel.: 25-004 16887

Prodam gabrova in mešana DRVA. Tel.: 27-452 16888

Sedaj je pravi čas za sajenje okrasnih iglavcev, kot so: bori, omorike, srebrne smreke, brini, tise itd. ter iglavcev za žive meje. Odprto vsak delavnik. DREVENICA TUŠEK, Vodice nad Ljubljano 16889

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

Prodam HRUŠKE in JABOLKA za ozimnico ali za predelavo, oberehte lahko sami. Crngrob 2, Zabcina 16893

Poceni prodam kombiniran ŠTEDILNIK (2 plin + 4 elektrika) in 11 bal steklene VOLNE. Ul. 31. divizije 17, Kranj 16894

Prodam KAVC trosed in AVTORADIO ašanin. Tel.: 39-197, Kranj 16890

Prodam ženski PLAŠČ vijoličaste barve, št. 36, ter dve klasični JAKNI za 16 let, rjave barve iz bukaleja in žameta. Tel.: 44-645 16891

Prodam globok otroški VOZIČEK tribuna. Marija Dolinar, Retnje 1, Krize 16892

nama 40
škofja loka

vsak dan kaj novega

Te dni vam je v veleblagovnici nama Škofja Loka na voljo strokovnjak za ročno brušenje stekla.

Staro steklenico, ki jo boste prinesli s seboj, spremeni v praktično vazo ali pepelnik.

Lepo vam popravi poškodovan kristalni kozarec.

Na steklene izdelke vam bo izdelal napis po vaši želji.

HIŠA DOBREGA NAKUPA

Prodam JABOLKA za obiranje, cena 70 din. Stanonik, Log 9, Škofja Loka 16895

Prodam malo rabljen globok otroški VOZIČEK. Boštjan Mali, Hlebce 38, Lesce 16896

Prodam 2 zimski GUMI trajal 165x13 in pripadajoči VERIGI, ki jih tudi menjaja za verige 135x12. Dolinar, Boh. Bela 122/a 16897

Prodam sadike za živo mejo liguster. Vovk, Boštjanova 4, Lesce, tel.: 74-005 16898

Prodam neškropljena zimska JABOLKA. Avsenec, Gorica 11, Radovljica 16899

Prodam 50 m² »POBJONA«, strešno OKNO inles, HLADILNIK zopas, in kupim manjši TRAKTOR do 18 KM. Ponudbe po tel.: 28-861, interna 26-28, Zupan 16900

Prodam obrana zimska neškropljena JABOLKA. Janez Kunčič, Lancovo 11, tel.: 74-854 16901

Prodam KROMPIR za krmo, cena 20 din za kg. Podreča 14 16902

Prodam 20 ton SENA in 2 toni OTAVE Kličite od ponedeljka dalje, tel.: 061/571-011 16903

Prodam KROMPIR za ozimnico po 50 din/kg. Vida Rozman, Poljšica 4, Podnart. Tel.: 70-184 16904

Prodam zelo dobro ohranjeno PRIKOLICO za osebni avto. Tel.: 77-120, po 20 uri 16905

Prodam lepa neškropljena JABOLKA za ozimnico, 100 din za kg. Podhom 14, tel.: 77-732 16906

Prodam globok otroški VOZIČEK. Tel.: 75-448 16907

Prodam športni voziček za dvojčke, tribuna, temnomoder žamet. Tel.: 81-959, od 7. do 14. ure 16908

Poceni prodam lepo SPALNICO, otroški jogi, otroški globok VOZIČEK in termoakumulacijsko PEČ 3 KW. Ul. 1. avgusta 9, stan. 12, Kranj 16909

Prodam JEDILNI KROMPIR. St. Žagarja 32, Kranj 17030

Prodam globok otroški VOZIČEK peg in zimski PLAŠČ za 16 let. Tel.: 51-344 17031

Prodam JABOLKA in električni mešalec za gnojivko. Urbanc, Gorice 24, Golnik 17118

Prodam bukova DRVA. Tel.: 69-011 17119

Prodam obrane HRUŠKE moštarice po 60 din. Poljanec, Kidričeva 52, Škofja Loka 17120

Za Z 101 prodam vsa vrata, amortizerje, zavore, hladilnik, prednji in zadnji pokrov. Ogled v petek popoldne in soboto. Križnar, Godešič 40, Škofja Loka 17121

Prodam nov singer ŠIVALNI STROJ in dobro ohranjeno sedežno GARNITURO. Anton Svoljšak, Stara cesta 11, Škofja Loka, tel.: 61-716 17122

Prodam bukova in hrastova DRVA, jedilni KROMPIR igor in desire in PAJK fahr. Kurirska pot 11, Prmskovo 17123

Ugodno prodam rabljeno tridelno zastekleno OKNO z dvojno zaporo, 200x170 cm. Tel.: 25-151 17124

Prodam novo moško KOLO na 5 prestav, po ugodni ceni. Pintarjeva 10, Kranj 17125

Ugodno prodam 80-I BOJLER. Pot na Jošta 11 17126

Prodam ŠTEDILNIK na dva gorjenja, dvojno nerjaveče pominvalno KORITO (desno) in enojno OKNO. Nadižarjeva 13, Kranj 17127

Prodam otroško POSTELJICO z joggijem. Tel.: 25-004 17128

Globok otroški VOZIČEK peg prodam. Tel.: 22-612 17129

Prodam večjo količino prvovrstnega SENA in PEČ za centralno ogrevanje, malo rabljena, ctc — švedska. Jože Naglič, C. na Brdo 26, Kokrica, Kranj 17130

Prodam LATE, 40x50, in suha hrastova DRVA. Bašelj 18, Preddvor 17131

Prodam BRUNARICO, 4x4 m, primerna za vikend ali vrtno uo. Janez Velikonja, Begunjska 6, Kranj 17132

Ugodno prodam KOSILNICO BCS. Hafner, Trnje 1, Škofja Loka, tel.: 61-415 17133

Prodam odlično ohranjen MOPED apr 4 ter poceni prodam trajnožarečo PEČ. Tel.: 28-533 17134

Prodam nesškropljena JABOLKA za ozimnico. Poličar, Sp. Otok 2 (pri avtobusni postaji Podvin) 17135

Prodam semenski krompir erla in desire. Voklo 12 17136

Prodam dve 4-kilovatni termoakumulacijski peči. Telefon: 21-215.

stan.oprema

Prodam novo PEČ feroterm za centralno kurjavo z bojlerjem 35.000 kalorij, tudi na kredit za gradbeni material. Tel.: 28-088 16983

Prodam kombinirana ŠTEDILNIKA gorjenje (4 plin, 2 elektrika) in (2 elektrika, 2 plin), skoraj nov. Kalinškova 41, Kranj (Gorenje) 16984

PEČ za etažno centralno 17 K, skoraj novo, prodam. Marjan Manfreda, Boh. Bela 104 16985

Prodam enoetažno CENTRALNO PEČ (20 ccal). Tel.: 42-332 16986

Ugodno prodam rabljen ŠTEDILNIK (plin + elektrika). Tisak, Trg Rivoli 3, Planina 16987

Prodam nov tapeciran jedilni KOT in raztegljiv KAVC. Oman, V. Vlahoviča 7, Kranj, tel.: 34-772 16988

Poceni prodam skoraj nov HLADILNIK gorjenje 50x55. Tel.: 23-806 16989

Ugodno prodam SPALNICO zaradi selitve. C. talcev 73 16990

Ugodno prodam TUS-kabino, primerno za prostor, kjer ni kopalnice in KIPERSBUŠ peč. Tel.: 22-481 int. 422, dopoldne 16991

Prodam zamrzovalno SKRINJO, 110 l, staro

OSNOVNA ŠOLA DAVORINA JENKA CERKLJE
 razpisuje naslednja dela in naloge:
 - UČITELJA BIOLOGIJE IN GOSPODINJSTVA
 - RAZREDNEGA UČITELJA

Razpis je za določen čas, od 25. junija 1987 s pripadajočim dostupom. Nastop dela takoj.

Kandidati morajo izpolnjevati pogoje, ki jih določa Zakon o osnovni šoli.

Prijave z dokazili naj kandidati pošljejo v 8 dneh po objavi na naslov: Osnovna šola Davorina Jenka Cerklje.

O izbiri bodo obveščeni v 30 dneh po končanem razpisu.

- Prodaj JUGO, letnik 82, 35.000 km. Strohovec, Voglje 103, Šenčur 16935
- Prodaj Z 750, letnik 77, neregistriran, v voznom stanju. Ogled v petek od 18.-19. in soboto od 10.-16. Ani-Prabeg, Gradnikova 67, Radovljica 16936
- Prodaj poljski FIAT 126 in POLO-REZ Naslov v oglašnem oddelku 16937
- Prodaj R 4 GTL, letnik 86. Informacije: Kranjska c. 38, Šenčur 16938
- Prodaj dobro ohranjen garažiran FIAT 126 P, letnik december 80, 40.000 km, z 55 SM. Tel.: 22-991, 16939
- Prodaj Z 101, super, letnik 79, tel.: 1628 16940
- LADO nivo, letnik 82, in APN 6, star 1 leta, prodaj. Tel.: 77-374, dopolnjen 16941
- Prodaj FIAT 750, letnik 76, obnovo, na novo registrirano. Cena 8 SM, Ljubljanska 13, Bled 16942
- Prodaj R 4 TL, letnik 77, registriran 8/87, prevoženih 44.000 km, cena 8 SM, popoldan. Bojan Zevnik, C. Replucije 20, Jesenice 16943
- Prodaj R 4 GTL, letnik 86. Tel.: 1668 16945
- Prodaj Z 101 GTL 55, letnik decembra 82, Janez Kuncič, Lancovo 11, tel.: 1684 16946
- Prodaj Z 750, letnik 79, registriran no leto. Niko Jurkič, Partizanska 32, Trzin 16947
- Prodaj nekaj rezervnih delov motorja in podvozja za Z 1300, letnik 77. Niko Jevtič, Cankarjeva 31/a, Radovljica. Tel.: 75-979 16948
- Prodaj Z 101, dobro ohranjen, registriran do junija 87. Mladenov, C. v Rovca 16, Jesenice 16949
- Prodaj FIAT 126 P, letnik december 80, Skarabot, Strahinj 111/a, tel.: 16950
- Prodaj KAWASAKI 750 Z, letnik 81, dva registrirana 83. Milan Oražem, Rimska 14, Bled. Tel.: 77-821 od 7. do 16. ure 16951
- PEUGEOT 304 S, letnik 76, dobro ohranjen, registriran do 14. 7. 87, prodaj. Tel.: 75-009 16952
- TALBOT SAMBO, letnik 82, 6500 km, odlično ohranjen, zelo ugodno prodaj. Tel.: 77-316, int. 17 16953
- Prodaj R 10, celega ali po delih. Franc Salnič, Pivka 16, Naklo 16954
- Prodaj VW 1200, odlično ohranjen. Gantar, Podlonk 15, Železniki 16955
- GOLF JGL, letnik 81, garažiran, prodaj. Majda Cergolj, Gasilska 29/a, Šenčur 16956
- Ugodno prodaj VW 1200 J, letnik 80, obnovljen. Voglje 47, Šenčur 16957
- Prodaj Z 101 C, letnik 81. L. Hrovač, Kranj, tel.: 38-009 16289
- AUDI 100 LS, letnik 73, po delih prodaj. Drakslar, Forme 26, Zabnica 17094
- Prodaj JUGO 45, letnik 83, v odličnem stanju. Golmajer, Bohinjska Bistrica 171095
- Prodaj MZ 250. Dragan Kovačič, Selo polje 3/c, Kranj, ogled popoldne 17096
- Prodaj Z 750, letnik 76, registrirano do maja 87. Ogled možen vsak dan popoldne od 14. ure dalje. Gabor, Plajnska c. 13, Lesce 17097
- FIAT 126 P, letnik 80, 43000 km, registriran do 9/87, v odličnem stanju, prodaj. Tel.: 25-360 17198
- GOLF JGL, letnik 81, ugodno prodaj. Tel.: 75-027 17099
- Z 750, starejši letnik, generalno obnovo, ugodno prodaj. Blaž Zupan, Rovnica 115 17100
- R 16, registriran do marca 87, poceprodaj. Srečo Kokalj, Poljanska c. 8, Škofja Loka 17101
- Prodaj vozno neregistrirano DIABLO letnik 80. Tel.: 60-491 17102
- Ugodno prodaj Z 101, letnik 77, 30. Mavčiče 17103
- OPEL KADET, letnik oktober 80, prodaj. Tel.: 38-405 17104
- SIMCA 1100 LS, letnik 79, odlično ohranjen, prodaj. Tel.: dopoldne 9-041, popoldne 25-822 17105
- Prodaj 28000 km. Klemenc, Gradnikova 17106
- Prodaj Z 101, registrirano do 9. 87. Rodeš, Savska loka 5, Kranj 17107
- Prodaj Z 101 confort, letnik 81, registracija maj 87. Perčič, Rupa 21 17108
- Prodaj Z 101, letnik 79. Anton Šušar, Kover 28, Trzin 17109
- Nujno prodaj MZ ETZ 250, letnik 80, disk zavoro. Galetova 7, Kokrica 17110
- Prodaj R 12, karamboliran ali po delih. Tel.: 42-109 17111
- Prodaj Z 101, letnik 77, obnovljeno, registrirano, drugi lastnik, in dve letni UMI 145-13. Tel.: 38-757 17112
- Prodaj Z 101 confort, letnik 82, zelo dobro ohranjen, ogled petek od 18. ure, sobota od 7. do 11. in 15. do 18. ure. Nadižar, Reginčeva 12, Kranj 17113
- Prodaj Z 101, letnik 77, obnovljeno, registrirano do junija 87. Mato Kitano, Medetova 1, soba 60 17114

Zamenjam ali prodam takoj vseljivo dvosobno konfortno STANOVANJE. Tel.: 35-644, popoldan 17008

Smo tričlanska družina in čakamo na solidarnostno stanovanje. Smo v hudi stanovanjski stiski, zato vzamemo v najem kakršnokoli STANOVANJE. Možno predplačilo. Šifra: Kranjčani 17009

Zamenjam dve družbeni GARSONJERI za dvo-ali trisobno stanovanje. Tel.: 26-429 17010

Kupiva enosobno STANOVANJE ali GARSONJERO na relaciji Bled-Radovljica. Šifra: Gotovina 17011

Samski moški, Slovenec, išče sobo s souporabo kopalnice, mesečno par dni, ostalo je odsoten. Za uslugo vam naredi vsa pečarsko-keramičarska dela zastoj. Šifra: Nujno 17012

Enosobno družbeno STANOVANJE menjam za večje. Tel.: 37-521 16505

gradbeni mat.

Prodaj hrastove PLOHE in DESKE. Ciril Oblak, Zadobje 7, Gorenja vas, tel.: 62-620 17013

Ugodno prodaj hrastovo OBLOGO, 12 cm. Potočnik, Pajerjeva 9, Šenčur 17014

Prodaj »GRUŠT« za fasado. Hrastje 199, Kranj 17015

15 % ceneje prodaj 850 kosov nove strešne OPEKE vesna z grafitno sivim posipom in rabljeno cementno OPEKO. Dolenc, Skokova 7, Kranj, Stražišče 17016

Prodaj predsobno STENO, PIPPO za banjo, UMIVALNIK, ŠKOLJKO, PRALNI STROJ candy 75, nekaj hrastovega PARKETA in 3 OKNA 100 x 100 cm. Tel.: 24-425 17017

Prodaj strešno OPEKO bobrovec. Tel.: 22-937 17018

Prodaj novo strešno OPEKO dravograd, 2300 kosov, in rabljen cementni ŠPIČAK, 2200 kosov. Tel.: 45-225 17019

Ugodno prodaj OPEKO modularca za prezidke. Martin Novak, Cegelnica 32, tel.: 47-204 17020

Prodaj PUNTE za fasadni oder. Tel.: 45-697 17021

Prodaj novo strešno OPEKO dravograd, sivo s posipom, 2200 kosov, in SLEMENJAKE. Marija Cankar, Zlato polje 8, Kranj 17022

Prodaj šidel DIMNIK, 8 m, tip 1 a, 29 x 29 cm. Tel.: 26-195 17023

Prodaj belo MIVKO. Pipanova 40, Šenčur 17024

Prodaj peč za centralno FERROTHERM 30.000 z boilerjem 10 % ceneje. Škrjanc, Zg. Duplje 1

Ugodno prodaj 20 m² odpadnega MARMORJA, primerne za tlakovanje. Dolinar, tel.: 57-142 17137

Prodaj 12 m² suhih smrekovih PLOHOV, debelina 5 cm. Tel.: 24-703 17025

Prodaj 1800 kosov strešne OPEKE NOVOTEKS. Jože Zima, Hlebce 23/a, tel.: 74-479 17026

Prodaj rabljeno strešno OPEKO kinkinda. Mlaka 89, tel.: 22-429 17027

Prodaj kovinsko konstrukcijo z nosilci, odprtine ali svetlobe 6 x 10 m, brez salonitke. Tel.: 75-371 17028

Prodaj dvojna VRATA, hrastova s podboji. Tel.: 62-908 17029

Prodaj ves GRADBENI MATERIAL za gradnjo hiše do tretje faz. Tel.: 061/347-348 po 15. uri 16718

Prodaj 1000 kosov nove strešne KRITINE mediteran. Tel.: 60-386 popoldne, 61-961 int. 40 dopoldne 16724

Prodaj več kosov LESA (tramov) za fasadni oder in 3 m² belega PESKA teranove od 0 do 4. Marjan Zagorc, Potočnikova 4, Škofja Loka 17069

Dvokrižno OKNO 180 x 140, dvakrat termoton in panoramsko steno 220 x 180 (dvakrat termoton) prodaj za polovično ceno. Tel.: dopoldne 50-041, popoldne 25-822 17070

OBVESTILA

Garažo vzamem v najem v Radovljici. Tel.: 74-391 17085

Kupim manjšo HIŠO z vrtom ali vikend na Gorenjskem, vrednost do 1,3 SM. Šifra: Zdomec 17086

Iščem parcelo ali starejšo hišo v okolici Kranja, do 15 km. Tel.: 42-664 17087

Kupim zazidljivo PARCELO na relaciji Kranj-Britof-Visoko. Sem dober plačnik, tudi v DM. Tel.: 22-993, po 20. uri 16511

Kupim staro HIŠO, gospodarsko poslopje ali zazidljivo parcelo, kjerkoli v Škofji Loki ali bližnji okolici. Šifra: Plačam takoj 16512

IZDELAVA in popravilo avtocerad, popravilo šotorov in baldahinov. AVTOTAPETNIŠTVO Rautar, Rožna dolina 12, Lesce, tel.: 74-972 16121

Vabimo vse občane Kranja, da se udeležijo odprtega prvenstva Kranja v KEGLJANJU, ki bo od 3. novembra do 28. novembra 1986 na kegljišču Triglav Kranj. Prijave na kegljišču ali po tel.: 21-326. Kegljaški klub Triglav Kranj, Sejmišče 3 17093

V SPOMIN

Tiho, a brez slovesa si odšel, leto dni že v grobu spiš a med nami še živiš. K počitku leglo je telo, a delo tvoje in ljubezen pozabljeno ne bo.

10. oktobra 1986 mineva leto dni od boleče, prerane izgube našega ljubljenega moža, očeta, dedka

JOŽETA KENDA
 iz Radovljice
 ŽALUJOČI VSI NJEGOVI
 Radovljica, 10. oktobra 1986

ZAHVALA

Ob boleči izgubi našega dragega

JANEZA MARINŠKA

se iskreno zahvaljujemo sorodnikom, dobrim sosedom, znancem, KS in ZB Struževo, OŠ Bratstvo in enotnost Kranj, OŠ Bovec za darovano cvetje, izražena sožalja in spremstvo na njegovi zadnji poti. Hvala govorniku, pevcem in g. dekanu za lepo opravljen poslovilni obred.

VSI NJEGOVI

ZAHVALA

Ob izgubi našega dragega moža, očeta, sina, brata in strica

VIDA NOVAKA

se iskreno zahvaljujem sosedom, prijateljem, sorodnikom, znancem, sodelavcem Aerodroma Ljubljana, PTT Kranj - TOZD Telekomunikacije, SGŠ Ljubljana, Srednji šoli za trgovsko dejavnost, OŠ Šenčur za pomoč, sožalje in podarjeno cvetje. Zahvalo izrekamo govorniku tov. Bobnarju za poslovilne besede, gospodu župniku za lepo opravljeni pogrebni obred in pevcem za zapete žalostinke. Vsem hvala, ki ste ga v tako velikem številu spremili na njegovi zadnji poti.

Žalujoci: žena Mimi, sin Tomaž, hčerki Joži in Katja

V 80. letu starosti je umrl naš dragi mož, ata, stari ata, brat in stric

ALBIN PALOVŠNIK
 upokojenec

Pogreb bo v petek, 10. oktobra 1986, ob 15. uri na kranjskem pokopališču.

Žalujoci: žena Rezka, hčerki Rezka in Albinca ter sin Janez z družinami, sestri Cilka in Marija ter drugi sorodniki

Kranj, Chicago, Ljubljana, Žirovnica, 10. oktobra 1986

ZAHVALA

V 86. letu starosti je ugasnilo življenje drage mame, stare mame in sestre

IVANE PERČ
 rojene Pretnar

Ne jokajte na mojem grobu, le tiho k njemu pristopite, spomnite se, kako trpela sem in večni mir mi zaželite.

Iskreno se zahvaljujemo sorodnikom, znancem in sosedom za izrečena sožalja, darovano cvetje in spremstvo na njeni zadnji poti. Iskrena hvala dr. Bajžlju in osebju doma Petra Uzarja za lajšanje bolečin, kolektivom Iskra Otoče, Kemična tovarna Podnart in Iskra Kranj, tozd Števec. Hvala pevcem iz Stražišča za zapete žalostinke in gospodu župniku za opravljen pogrebni obred. Vsem še enkrat iskrena hvala.

ŽALUJOČI VSI NJENI

Podbrezje, Kranj, Podnart, 22. september 1986

ZAHVALA

V 43. letu nas je mnogo prezgodaj zapustil naš ljubljani mož in oče

JANEZ AŽBE

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, kolektivoma Elektro Kranj in Jelovica LI Škofja Loka, IGD Jelovica in OGZ Škofja Loka za cvetje, ustna in pisna sožalja, denarno pomoč ter vsestransko pomoč v težkih trenutkih. Iskrena hvala osebju Gastroenterološke klinike Ljubljana za trud, da bi našega ljubega moža in očeta ohranili pri življenju. Zahvaljujemo se tudi Tomaževim in Natašinim sošolcem iz OŠ Cvetka Golarja, govornikom, tov. Kržišniku, tov. Lužniku in tov. Cvenklu, za tople poslovilne besede, pevcem za zapete žalostinke in gospodu župniku za pogrebni obred. Zahvala lovcem, ki so našemu očetu izkazali poslednje spoštovanje. Enako se zahvaljujemo vsem, ki ste ga imeli radi, ga spoštovali ter ga tako številno spremili na njegovo zadnjo pot. Hvala vsem, ki ga boste ohranili v lepem spominu

ŽALUJOČI VSI NJEGOVI

Škofja Loka, 1. oktobra 1986

ZAHVALA

Ob nenadni tragični izgubi našega dragega

FRANCIJA PRETNARJA

Vsem za vse hvala.

VSI NJEGOVI

Kranj, Radovljica, 4. oktober 1986

Snidenje igrač v Kokrini režiji

Plišasti medvedek mežika domišljavi Barbiki

Brdo, 8. oktobra — Kokrin toz Engro je ta teden zbral na enem mestu, v hotelu Kokra na Brdu, večino igrač jugoslovanskih proizvajalcev, ki jih je dopolnil tudi z nekaterimi uvoženimi. Letos manj kiča, posebna pozornost pa igračam z oznako republiške komisije za igrače »dobra igrača«.

Žal je Kokrina prodajna razstava, odprta še danes, dostopna samo organizacijam: trgovinam, vrtcem, sindikatom in drugim. To pomeni, da igrač, posteljnine za male in velike, volne, oblačil za najmlajše in drugih drobnarij, ki so jih Kokrini

komercialisti postavili na ogled, posamezniki ne morejo kupiti. Pa bi jih najbrž radi.

Prvič zaradi bogate izbire, kakršno bodo novembra in decembra, ko je prodajna sezona za igrače, zaman iskali v vsaki trgovini. Men-

da bo Globus ponudil domala vse, kar je na Brdu, a vprašanje, v kakšni količini. Drugič pa zato, ker so igrače na Brdu brez marže, ki jim jo bodo prilepili v trgovini, občutno cenejše. Toliko, da je vsaka peta igrača zastoj.

In kaj ponuja razstava? Malo je še kičastih igrač; z dokaj izostrenim poslušom za dobro so izbrane najrazličnejše vzgojne družabne igre, precej pa je tudi zahtevnih tehničnih in glasbenih igrač, ki so za otroke izvrstni uvod v spodbujanje njihovih nagnjenj in kasnejšo rabo pravih instrumentov.

Nemogoče je naštetati vse, kar privablja k nakupu. Blaga je resnično veliko: od vozičkov za igranje do dojenčka, sestavljanke, igre človek ne jezi se, lego kock, v svetleča oblačila odetih Barbik, navadnih avtomobilčkov in takih na električno upravljanje, majhnih pisalnih strojev ...

Prireditelje preseneča številni obisk Brda. Direktor tozda Engro Miloš Krenner je dejal, da ne prihajajo le iz vse Slovenije, temveč tudi iz vseh večjih jugoslovanskih mest. Predvsem trgovci, ki naročajo igrače, oblačila, posteljnine za svoje trgovine. Nekaj blaga so že morali umakniti s prodajnih pultov, ker je razprodano, veliko ga ponaročajo. Za kupce je pač lažje in ceneje priti na Brdo in tu najti vse, kar bi sicer iskali pri petnajstih proizvajalcih igrač, kolikor jih je v Jugoslaviji omembe vrednejših. H. Jelovčan

GLASOVA ANKETA

Dobra igrača ima svojo ceno

Kranj, 8. oktobra — Trgovci pravijo, da je dobra igrača običajno tudi draga, nekatere iznajdljive mamice trdijo, da otroke lahko zadovoljijo tudi z domačimi »izumi«, otroci pa imajo seveda spet svoje ljubezni in želje. V tednu otroka veliko govorimo tudi o igračah, o cenah zanje in njihovi kakovosti. Kaj pa so povedali naši sogovorniki?

Vidica Sitar, prodajalka Kokre, ta teden na prodajni razstavi na Brdu: »Težko bi rekla, katere igrače gredo najbolj v promet. Vse gredo dobro.

Morda za malenkost še vedno izstopajo dojenčki, plišasti medvedki, igre za prosti čas. Vrtci precej kupujejo sestavljanke, medtem ko se za uvožene igrače zanimajo trgovine.«

Janez Pirc, star osem let, iz Kranja: »Nimam toliko veliko igrač. Najraje se igravam z lego kockami. Včeraj sem sestavil ladjo. Imam

tudi cisterno, hiše, kombi ali avto-bus lahko naredim iz kock. Rad, bi še bencinsko črpalko in ljudi. Julija sem bil s starši na razstavi lego kock v Celovcu. Zelo veliko jih je bilo.«

Minka Švegelj, varuhinja vrta, iz Kranja: »Za dve do tri letne otroke so najprej mernejše mehke, ljubkovalne igrače. Pre-

cej igrač v vrtcu tudi same izdelamo, najsibo pletene ali sešite iz blaga. Tudi svojima otrokoma sem veliko igrač naredila sama. Prav posebna je bila igrača človek ne jezi se iz fižola, Mislim, da dobra igrača ni nujno tudi draga. Zdad je osemletni sin najbolj navdušen nad lego kockami, desetletna hči pa nad dojenčkom.«

Špela Bešter, šest let, iz Kranja: »Veliko igrač imam, najraje pa imam dojenčka. Preoblačim ga v sestrina oblačila in ga z vozičkom vozim

po kuhinji. Spi v vozičku zraven moje postele. Zdad ne želim nobene nove igrače. Rada bi, da bi mi dedek Mrz prinesel blagajno.« H. J.

Kako preživeti s šestimi milijoni, sprašujejo v Toplotnih izmenjevalcih

Recept je samo boljše delo

Škofja Loka, 6. oktobra — Boljše delo vseh, predvsem pa škofja loka vodilnih delavcev, ki so (dobro) plačani za to, da bi tovarno dobro vodili. Časi, ko so ljudje iz vse Jugoslavije v vrstah čakali pred vrati LTH na skrinje, so mimo, je na današnjem razširjenem sestanku predsedstva konference osnovnih organizacij zveze sindikata v LTH dejal eden od razpravljalcev iz proizvodnje.

In je podkrepil svoje besede s primerom: delavec pri skrinjah ima normo 230 skrinj, naredi jih 250, prodaja pa jih uspe prodati vsega 130. Kdo je kriv za slab poslovni rezultat: delavec, ki je naredil preveč skrinj, ali prodaja?

Odgovor je preprost. Mnogo bolj kot odgovor delavcem v Toplotnih izmenjevalcih tozda Hladilstvo, ki so ob izplačilu zadnjih, to je avgustovskih plač, v sredini septembra za kratek čas ustavili stroje in vprašali, kako naj preživijo mesec s komaj šestimi starimi milijoni. Odgovor pričakujejo do naslednjega izplačilnega dne.

Delavcev, ki so avgusta zaslužili manj kot 70.000 dinarjev, je bilo v To-

plotnih izmenjevalcih 23. Na že tako skromen minimalni osebni dohodek je vplivalo tudi samo 168 delovnih ur in dopusti, za nameček pa je bilo izplačilo še v času začetka šole in nakupa ozimnice.

Na razširjenem sestanku predsedstva osnovnih organizacij zveze sindikata v LTH so predvsem znova prečesali sklepe, ki so jih sprejeli že ob prekinitvi dela delavcev v Toplotnih izmenjevalcih, zlasti o poročanju na podlagi višjih osnov tudi za nazaj, ki naj bi takoj učinkoval. Pokazalo se je, da bistvenega povečanja plač na ta račun ne gre pričakovati.

Vsi drugi posegi so bolj dolgoročni, saj gre pri njih za spremembo samo-

Minimalni osebni dohodek avgusta je bil v LTH za 184 ur in polno delo (brez dopustov ali bolniške) 69.900 dinarjev. Povprečna plača za sedem mesecev znaša 94.500 dinarjev, povprečje loškega gospodarstva je 95.000 dinarjev. V primerjavi z enakim časom lani je v tovarni v prvem polletju akumulacija zrasla le za 33 odstotkov.

upravnih aktov, torej za postopek, ki v najboljšem primeru traja vsaj tri mesece. Sicer pa tudi ti ukrepi ne bodo mogli narediti čudežev.

V tovarni, še posebno v tozdih, kjer delež ostanka denarja za razvoj (akumulacije) v dohodku pada, bo treba takoj vzeti pod drobnogled vzroke, zakaj akumulacija ne raste tako, kot bi želeli. Odkrito bo treba pogledati, kako je z vodenjem, odgovornostjo za delo, stroški, razvojem, trženjem, prodajo, skratka vsem, kar vpliva na boljše ali slabše poslovanje ter s tem tudi na plače.

H. Jelovčan

Na Jesenicah gradijo čistilno napravo

Jesenice, 9. oktobra — Pod nasipom, kjer se potok Javornik izliva v Savo, so začeli delavci jeseniškega komunalnega podjetja Kovinar s pripravljalnimi deli za gradnjo čistilne naprave za vse mesto Jesenice. Najprej morajo zgraditi dva mostova in cesto, predvidevajo pa, da bodo čistilno napravo v vrednosti sto starih milijard dinarjev zgradili v dveh letih in pol. Čistilna naprava bo ime-

la zmogljivost 30.000 e.not, s tem, da jo bodo lahko povečali na 50.000 enot, nanjo pa se bo priključilo vse kanalizacijsko omrežje od Hrušice do Koroške Bele.

Za zbiranje denarja so se odločili delavci v delovnih organizacijah jeseniške občine, precej denarja pa se bo zbralo tudi iz prispevka za kanalizacijo.

D. Sedej

Za jubilej lovski dom

Gorenja vas, 10. oktobra — Gorenjevaški lovci te dni slavijo 40 let obstoja svoje družine. Jubilej so zadnje nedelje že obeležili z lovom na zajca na Hlavcih njihav, glavno praznovanje pa pripravljajo konec tega tedna.

Jutri, v soboto, bo na Žirovskem vrhu lokalna tekma gonicev, v nedeljo ob 14. uri pa bo sklepna svečanost. V kulturnem programu bodo nastopili rogisti, pevski zbor in recitatorji. Podelili bodo priznanja, odprli lovsko razstavo in lovski dom v Gorenjski vasi.

H. J.

Seja zvezne konference SZDL

Vrednost družbenih organizacij in društev

Beograd, 8. oktobra — Pred osmimi leti je zvezna konferenca SZDL obravnavala položaj in vlogo družbenih organizacij in društev. V teh letih se je marsikaj obrnilo na boljše, vendar vrednosti družbenih organizacij in društev v našem sistemu še ne znamo zadostno ceniti. V sredo je zvezna konferenca SZDL na prvem jesenskem zasedanju ponovno obravnavala to problematiko. Menila je, da moramo družbene organizacije in društva bolj vključevati v družbena prizadevanja za reševanje zgočih vprašanj in da se v odno-

su do teh oblik interesnega združevanja občanov kaže tudi sposobnost in učinkovitost SZDL. Organizacijam in društvom moramo zagotoviti boljše gnotne možnosti za delo, čeprav je prav v njih še vedno največ prostovoljnih dela in ljudske solidarnosti. SZDL mora biti v prihodnje manj toga in zaprta do raznih novih gibanj in pogledov. Nobenega od teh se ne bi smeli ustrašiti in jih kar največ vpeti v nasprotna prizadevanja in napore. Seveda pa moramo biti pri tem selektivni: razlikovati je treba med tistimi, ki se zavzemajo za razvoj samoupravnih socialističnih odnosov in tistimi, ki temu nasprotujejo. Skratka, osnovna misel razprave na zvezni konferenci je bila, da so tudi družbene organizacije in društva priložnost za sproščanje ustvarjalne energije ljudi in za uveljavljanje njihovih interesov.

Danes v Bohinju

Srečanje Kompasovih delavcev

Bohinjska Bistrica, 10. oktobra — Danes se bodo v Bohinju zbrali na tradicionalnem srečanju kulturne Kompassa. Ob enajstih bo v kulturnem domu Jožeta Azmana v Bohinjski Bistrici slovesnost, na kateri bo o 35-letnem razvoju delovne organizacije spregovoril generalni direktor Egon Conradi. Najzaslužnejšim delavcem pa bodo podelili državna in Kompasova priznanja. (cz)

Vesela srečanja medvedkov in čebelic

Kranj — V soboto in nedeljo se bo v Kranju zbralo okoli petsto medvedkov in čebelic, njihovih vodnikov in mentorjev na 2. veselih srečanjih. V igri in petju bodo najmlajši preživeli sobotno popoldne, njihovi vodniki pa namenili pozornost razgovoru na temo Kako iz medvedka in čebelice postane dober vodnik. Zvečer bodo vsi skupaj zapeli ob taborniškem ognju, medse so povabili še mladega kantavtorja iz Strazišča, Bojana Rakovca. V nedeljo se bodo skupaj popeljali na izlet po Gorenjski. T. B.

Odkrili napadalca na zdravnico

Kranj, 9. oktobra — Preiskovalci UNZ utemeljeno sumijo, da je zdravnico Ivanko Manjanov iz Pančeva 4. oktobra v Kranjski gori napadel in oropal Reiner Uwe Kludas, Zahodni Nemeč brez zaposlitve. Zaradi roparja na pošti v ZRN je bil že štiri leta v zaporu, zdaj pa ga sumijo v ZRN treh ropov in vloga.

Napadalca so prijeli 6. oktobra na Bledu na osnovi dokaj natančnega opisa oškodovane zdravnice. Sprva je zanimal vsako zvezo s Kranjsko goro, potem, ko ga je zdravnica spoznala in so ga 4. oktobra v Kranjski gori videli še nekateri drugi, pa je priznal. Našli so tudi skrito torbo s prtljago, ki jo bodo vrnil Manjanovi, medtem o denarnici in denarju se ni sledu. Domnevajo, da ga je Kludas večji del zapravil.

Tehnologija in razvoj

Bohinj, 9. oktobra — Včeraj se je v hotelu Kompas v Bohinju začelo dnevno posvetovanje Tehnologija pogoj za razvoj, ki ga pod pokroviteljstvom KŽK-jeve temeljne organizacije Tovarna olja — Oljarica Britof pripravijo sozdr HP — združeno podjetje živilske industrije. Po uvodni besedi Vlada Klumenciča, člana predsedstva CK ZRSK, so govorili o tehnološki opremljenosti članic sozda. Danes se bo posvetovanje nadaljevalo z obravnavanjem posebnih problemov in pojavov v živilstvu. Med 18 referatov omenimo le nekatere: tehnologija — pogoj za razvoj najnovejša dognanja o prehrani — živiziv prehrabeni industriji, nova tehnologija hitrega razmnoževanja krompirja, vakuumska pakiranja v živilski tehnologiji, sodoben postopek varjenja piva, varčevanje pri porabi energije. (cz)

NESREČE

Iščejo pobeglega voznika

Pristava, 8. oktobra — Zvečer ob pol sedmih je Ivana Osterman, 1934, iz Pristave s kolesom peljala pravilno po svoji desni strani ceste od Pristave proti Križam. Blizu hiše Pristava 36 je za njo pripeljal neznan voznik neugotovljenega osebnega avtomobila (po izjavi Ostermanove je bil Z 750 temnejše barve) ter jo pri tesnem prehitovanju oplazil; izgubila je ravnotežje in padla. Pri tem se je huje ranila. Če kdo kaj ve o neznanem pobeglem vozniku, naj sporoči miličnikom.

Glavni jež

Dedek Mrz se pritožuje

Prodajno razstavo Kokre na Brdu moram resno okrcati. Pritožil se mi je kranjski dedek Mrz, češ ali me hočejo povsem raztrgati. Kaj neki naj na razstavi počnejo sindikati in kupujejo drage igrače, ko pa je tu on, enako dober do vseh malčkov.

Dvomim sicer, da se boleče socialne razlike kažejo samo pri dedku Mrzu, a po svoje mu le moram dati prav.

Nagajivi centimetri

Čeprav je bila gradnja apartmajev v Kranjski gori še kar hitra, ni šlo brez stalnih zapletov.

Kopici nevšečnosti je ob koncu pridal svoj lonček še projektant. Vso drovo opremo je projektiral do centimetrčka natančno, pri tem pa pozabil na omet, ki konec koncev tudi navrže kakšen milimeter.

Ti meni, jaz tebi

Pred časom se je pol Jugoslavije razburjalo, ker je IMV Novo mesto podražil rezervne dele za nekaj sto odstotkov, in takrat je postalo parkiranje avtomobilov kar tvegana zadeva. Ne veste zakaj? Ko vam bodo s katrce sunili zadnja (plastična) pokrivala z luči, boste že vedeli.

V Kranju je, kot kaže, na nekaterih parkiriščih zadnje čase nevarno pustiti avtomobil — posebno v bližini trgovin z avtomobilskimi deli. Kaže, da kupci, ki odvažajo iz trgovine brez avtomobilskega dela, le-tega raje poščejo kar na najbližjem parkirišču. Stanovalci H-8, ki imajo na tako parkirišče lep razgled, so ta teden pri belem dnevu opazovali kar dva takšna »mehanika«. Objubljajo, da bodo v prihodnje zapisovali tudi registrske številke »za identifikacijo«.

Iz bogate zakladnice arhitekturnega izročila kmetov, gozdarjev, oglašev ... Prodajajoči izdelke »toplav« na pragu turistične Bohinjske Bistrice, le dva (?) meseca pred novim plesom snežink ... Ga bo prihodnja zima povsem dotokla?