

GORENJSKI GLAS

Glavni urednik:
Milan Bajželj

Odgovorni urednik:
Jože Košnjek

KRANJ, torek, 26. 2. 1985

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO
Ob 35-letnici izhajanja odlikovan z Redom zaslug za narod s srebrno zvezdo

Festival slovenske dramatike

S podelitvijo tradicionalnih nagrad se je v Prešernovem gledališču konec prejšnjega tedna začel Teden slovenske drame — Dvanajst predstav slovenske izvirne dramatike so uvedli kranjski gledališčniki z noviteto A. Goljevškove Zelena je moja dolina

Kranj — Na otvoritveni slovesnosti ob letošnjem Tednu slovenske drame so v Prešernovem gledališču podelili tradicionalne nagrade; nagrado Slavka Gruma za najboljšo dramsko besedilo v preteklem letu je dobil Drago Jančar, Grün-Filipičevo priznanje pa Slovensko mladinsko gledališče. — Foto: F. Perdan

Dan mladosti po starem?

25. maj — dan mladosti. Beograd, stadion JLA. Na tribunah množica mladih. Na prizorišču razgiban, pisan zlet. Revolucionarne pesmi. Vzklikanje gesel. Višek večera prihod štafete mladosti. Na stadionu za konec izpisano Titovo ime ...

Takole nekako je moral zadnji dve desetletji zveneti vsakoletni osnutek scenarija za sklepno prireditev ob mesecu mladosti. Tudi ko so prireditelji za dan mladosti poverili mladim ustvarjalcem, se slika ni veliko spremenila. Kot je kazalo doslej, ne moremo iz kalupov, ki jih je praznični dogodek oblikovalo obdobje povojne evforije. Javna razprava, ki jo je jugoslovanska mladina pripravila pred letošnjim dnevom mladosti, dokazuje, da si mladi želijo sprememb. Zdaj so drugačni časi in mladina se nič več ne ogreva za zlete. Ne s parolami in paradiranjem, z nečem drugim bi mladi radi pokazali pripadnost tej družbi. Danes se izkazujemo z delom, športom, ustvarjanjem, umetniškimi snovanjem. Mladi v šolah, tovarnah, klubih, krajevnih skupnostih, krožkih in društvih so že pred leti dognali, da lahko v takem ustvarjalnem duhu proslavimo mesec mladosti. Pripravljali so literarne večere, športne turnirje, likovne razstave, kvize, delovna srečanja, tekmovanja s pobratimi iz drugih krajev, tovarn in klubov. V znamenju takih in podobnih dejavnosti bi lahko minil tudi dan mladosti, osrednja prireditev v Beogradu. Dosedanje stadionsko prireditev snuje pešičica režiserjev, glasbenikov, koreografov in drugih, večina mladih pa prireditev pasivno spremlja s tribun in pred televizijskimi zasloni.

V javni razpravi so mladi dali pobudo, naj bi slovesno sklepno prireditev s stadiona JLA raje preselili kam drugam, kjer bi likovniki in fotografi lahko razstavljali, baletniki in koreografi izrazili svoja občutja, glasbeniki muzicirali, mladi strokovnjaki pokazali svoje delovne, strokovne sposobnosti. Srečanja jugoslovanske mladine naj bi na ta dan združila mlade z vseh koncev domovine, ki so se doslej lahko družili le na mladinskih delovnih akcijah in na raznih festivalih pobratnih mest, šol in društev.

Naj bi, pravimo, kajti o praznovanju dneva mladosti še ni nič domjenega. Zvezna komisija, zadolžena za pripravo sklepne prireditve, se še vedno ni sestala, čeprav maj ni več tako daleč. Nočemo, da bi se ponovila lanska izkušnja, ko so na vrat na nos spreminjali scenarije. Ze marca gre na pot tudi štafeta mladosti. Menda bo tudi ta ostala takšna kot je bila, le ime bi imela novo: štafeta mladosti in miru.

D. Z. Žlebir

Kranj — Z noviteto in krstno uprizoritvijo Alenke Goljevškove Zelena je moja dolina se je v petek zvečer v Prešernovem gledališču začel letošnji-petnajsti Teden slovenske drame. Do konca tega tedna se bo na obnovljenem odru zvrstilo še preostalih dvanajst predstav, ki jih je za letošnji prikaz slovenske dramske ustvarjalnosti izbral selektor Goran Schmid.

V otvoritvenem govoru, ki ga je imel dr. Matjaž Kmecl, predsednik republiškega komiteja za kulturo, je med drugim navedel, da je to, da se lahko leto za letom v slovenski izvedbi pojavi na kranjskem odru po deset slovenskih novitet — pa še to je komaj četrtna vsega tovrstnega dogajanja v Sloveniji — kratkoma lo sijajno; kar uspeva vztrajnim in zaslužnim gledališkim delavcem v Kranju pa — izjemno.

Na otvoritveni slovesnosti sta bili podeljeni tudi tradicionalni nagradi Tedna slovenske drame. Nagrado Slavka Gruma za najboljšo dramsko besedilo v preteklem letu je dobil Drago Jančar za svoj Veliki briljantni valček. Avtor, ki je trenutno na študijskem potovanju v tujini, sam ni mogel prevzeti nagrade. Grün-Filipičevo priznanje za dosežke v slovenski dramaturgiji, ki ga podeljuje vsako tretje leto, pa je žirija (Vasja Predan, Dušan Mlakar, Jernej Novak, Matija Logar) podelila Slovenskemu mladinskemu gledališču.

In kaj je prinesla noviteta Alenke Goljevšček? Avtorico že dobro pozna gledališča zvesta publika po njenem delu Pod Prešernovo glavo. Tudi krstno uprizoritev in prizadevnost kranjskih amaterskih gledališčnikov je sicer tradicionalno hladna premierska publika toplo nagradila z aplavzom. Sodobna burka o slabostih našega gospodarstva prikazuje razmere v živilskem kombinatu 9. maj, očitno pa se je porodila na primeru iz časopisov znane »svinjske afere«. Čeprav je predstava napravila soliden vtis, pa so poznavalci prejšnjih del Goljevškove pričakovali od dramaturške zgodbe manj ohlapnosti, kot pa se je pokazala. Ne gre pa dvomiti, da bo ansambel Prešernovega gledališča, ki je tudi po zaslugi režiserja Aleša Jana zaigral kot najbolj zmora, s to igro — protestom proti birokraciji — polnil abonmajske predstave še vse do konca te sezone.

L. M.

Obnovili bodo kočo na Mošenjski planini

Radovljica — Pastirska koča na Mošenjski planini na Jelovici je bila proglašena za spomenik NOB. Na njenih ruševinah potekajo obnovitvena dela, ki jih izvaja SGP Gorenje iz Radovljice. Zaključena bi morala biti že lani, toda zaradi slabega jesenskega vremena jim to ni uspelo. Tudi gozdne ceste za dovoz z avtomobili niso usposobili. Kočo bodo obnovili letos s sredstvi oziroma po cenah, ki so bile dogovorjene lani.

V SREDIŠČU POZORNOSTI

Prevozniki na konju

Ko se podražita moka in kruh — nadvse obzirno, po razmišljanjih in tehtanju — se praviloma sproži plaz razburjenja in skrbi za zaščito življenjskega standarda. Smešno, če pomislimo, da nedavna podražitev bremeni družinski proračun pri porabi kilograma kruha na dan le za 180 dinarjev mesečno, medtem ko zdrsnjejo mimo našega vsakdanjika brezštevilne podražitve, ki udarjajo po osebnem dohodku neprimerno bolj boleče. Tu so visoki odstotki podražitve stanarine, komunalnih storitev, elektrike, kurjave in tudi — prevozov. Ljudje, zaposleni ali upokoje-ni, ne morejo več dohajati tega bezljanja cen.

Posebej v mestih zaskrbnjuje raste število tistih, ki se izogibajo plačilu. Ob hudem padcu standarda se pojavljajo v Beogradu protesti proti podražitvam v drugačnih oblikah. V mestnem potniškem prometu razbijajo in uničujejo avtomate, ker ne morejo več plačevati dragih prevozov.

Prevozniki, tudi gorenjski, so se zbrali v Beogradu, kjer so dvignili roke za nov sistem zaračunavanja prevozov v mestnem in primestnem prometu, za »enotno lestvico« po vsej državi. Ta nova lestvica, po kateri plačaš 37 dinarjev takoj, ko se prerineš v avtobus, za vsak nadaljnji kilometer vožnje pa po 2 dinarja, je dnevno močno migracijski Gorenjski prinesla za okoli 50-odstotno podražitev prevozov. Odstotek ni točen, prevozniki ga ne vedo, ker to ni odstotno povišanje, temveč nov sistem! Sleherni pretlačeni, pohojeni, stisnjeni, pomečkani in ozmerjani potnik, ki je že zdavnaj izgubil iluzije o kulturnejših prevozih in le-teh nikdar ne bo dočakal, pa zna izračunati, da se po novem sporazumu in »enotni lestvici« vozi domala še enkrat dražje.

Čudno je, da morajo peki in mlinarji iskati različne no-tranje rezerve in dokazovati stroške, prevozniki pa zatribijo le z nafto in njeno zanesljivo skorajšnjo podražitvijo, pa so brez posebnih iskanj notranjih rezerv takoj na konju. Zakaj se nihče noče zavedati, da s tako drastično dragimi avtobusnimi prevozi posredno odhaja iz delavčevega žepa znatna vsota, saj se vendar ne vozimo iz Planice v Ljubljano, z Jesenic na Bled, z Jezerskega v Kranj, iz Cerkelj v Medvode za lastno zabavo in užitek?

D. Sedej

Obljub veliko — bo dovolj tudi gnojil?

Slovensko kmetijstvo potrebuje letos 277 tisoč ton gnojil, od tega 218 tisoč spomladi. Z dobavo potrebnih količin ne bo zadreg, objubljajo kmetijci. Težave bodo morebiti le s KAN-om, zato bodo morali nekaj tega gnojila uvoziti. V škofovski zadruzi imajo v skladiščih 700 ton gnojila, kmetje ga imajo še precej doma. Ko bodo zasnežene in poledenele hribovske ceste postale lažje prevozne, se bodo skladišča izpraznila in v zadruzi bodo nabavili nove količine. V Gorenjski kmetijski zadruzi bodo prek Agrotehnike uvozili 300 ton KAN-a. Za letos jim primanjkuje še tisoč ton gnojil, vendar upajo, da bodo potrebne količine pravočasno dobili. Nekaj težav bo verjetno le z nabavo posebne mešanice za gnojenje krompirišč.

Škropiv bo količinsko došti, le izbira bo skromna, zagotavljajo kme-

tijci. V škofovski zadruzi opozarjajo, da so nekatera domača sredstva za varstvo rastlin slabša kot uvožena. Tu se žal ne da kaj dosti narediti, saj mora kmetijstvo, ki z izvozom ne zasluži niti za svoje potrebe, varčevati pri vsaki devizi. Medtem ko kmetijci objubljajo dobro oskrbo s škropivi in drugimi zaščitnimi sredstvi, pa so iz Ruš, kjer so pred nedavnim zborovali jugoslovanski proizvajalci sredstev za varstvo rastlin (iz Slovenije Pinus Rače in tovarna dušika Ruše), sporočili, da jim za spomlad primanjkuje še polovica »zaščite«. Naj bo tako ali drugače — nedvomno je, da je tudi letos pri preskrbi s tovrstnim reprodukcijskim materialom precejšen nered, ki nekaterim prinaša celo koristi.

Izpolnjevanje obljub o zadostni proizvodnji in pravočasni dobavi gnojil in škropiv bo odvisno od tega, ali si bodo proizvajalci uspeli zagotoviti zadosti deviz za uvoz potrebnih sestavin. Predstavniki kmetijskih kombinatov, Združne zveze Jugoslavije in proizvajalci gnojil in škropiv so sicer pred nedavnim podpisali samoupravni sporazum, po katerem naj bi večino deviz prispevala Narodna banka Jugoslavije; del teh pa naj bi si zagotovili proizvajalci sami z izvozom in s kompenzacijskimi posli. Vse skrbi izhajajo iz tega, da v Jugoslaviji le malokateri sporazum podpisniki tudi spoštujejo.

Ob tem, da so kmetje in kombinati že domala pozabili na dva dinarja, kolikor prispevajo od kilograma gnojila kot posojilo kutinski Ini, se tudi sprašujejo, kdo bo pokrival velike izgube proizvajalcev gnojil. Kmetijstvo ali kdo drug? Gnojila pa so že zdaj tako draga, da se njihova poraba zmanjšuje.

(cz)

V Telematiki 2,6 milijarde izgube

Kranj — Vse kaže, da bodo imeli v Iskrini tovarni Telematika v Kranju manjšo izgubo kot so napovedovali. Na petkovem sestanku izvršilnega odbora medobčinske gospodarske zbornice je predstavnik Telematike povedal svež podatke, da bodo lanske poslovno leto zaključili z 2,6 milijarde dinarjev izgube. Deloma jo bodo pokrili s sodelovanjem banke in primaknili lastna rezervna sredstva, nepokrite pa bo po zaključnem računu ostalo slabe 1,2 milijarde dinarjev izgube. Računajo na sredstva občinskega in republiškega sklada skupnih rezerv. 730 milijonov dinarjev bo iz republiškega in 110 milijonov iz občinskega. V okviru sozda Iskra pa bodo za pokrivanje izgube v Telematiki namenili 280 milijonov dinarjev. Iz rezervnih skladov naj bi sredstva predčasno umaknili, zdaj preverjajo, če bodo nepovratna.

Ocenjujejo, da bo na Gorenjskem 3,5 milijarde dinarjev izgube. Pri tem je treba povedati, da jo bodo v jeseniški Železarni pokrili sami. Dogovorjeno je že, kako jo bodo pokrili v Iskrini tovarni gospodinjstkih aparatov v Retečah pri Škofji Loki. V stečajnem postopku je žirovski Remont, stečaj pa se obeta tudi blejski Kredi.

M. V.

AKROBATI V KRANJSKI GORI, ŽIV-ŽAV NA BLEDU — Na smučišču v Kranjski gori je bilo dva dni živahno. V svetovnem akrobatskem pokalu so najboljši merili moči v baletu in skokih. Turistično društvo Bled pa je na zaledenem Blejskem jezeru v nedeljo organiziralo smučarski tek in golf. Na jezeru je bil pravi živ-žav, saj se je sprehajalo nad tri tisoč ljubiteljev narave. To so izkoristili tudi gostinci, ki so na stojnicah ponudili pijačo in slaščice. (-dh) — Foto: F. Perdan

15. do 17. marec
Organiziramo ogled

Vaš turistični
servis

KOMPAS
KRAJ

tel.
28-472
28-473

PO JUGOSLAVIJI

Ožja Srbija zaostaja

V 50 manj razvitih občinah ožje Srbije živi poldrugi milijon prebivalcev, razvoj tega območja pa je v prvih treh letih srednjeročnega plana zaostajal. Delegati zbornice republik in pokrajin za družbeni plan in razvojno politiko so sklenili, da morajo zato zvezni organi po rednem postopku predlagati ukrepe tekoče ekonomske politike, s katerimi bi pospešili razvoj ožjega območja. Tu živi skoraj tretjina prebivalstva ožjega območja Srbije.

Zmago proslaviti delovno

Osnovna misel v izhodiščih za praznovanje 40-letnice osvoboditve države in zmage nad fašizmom, ki so jih sprejeli na seji odbora pri zvezni konferenci SZDLJ, je bila, da je treba proslavljati predvsem delovno. General Milan Daljević je v svojem govoru poudaril, da vojaška parada, ki bo 9. maja v Beogradu, ne bo zahtevala posebnih sredstev. Parada bo prvič po desetih letih prikaz nove, sodobne oborožitve Jugoslovanske ljudske armade.

Ukrep družbenega varstva v IMV

Izvršni svet novomeške občinske skupščine je predlagal ukrep družbenega varstva v IMV Novo mesto, saj niso uresničevali sanacijskega programa. Naša avtomobilska tovarna je imela lani za 2,1 milijarde izgub, predvsem zaradi neurejenih odnosov s tujim partnerjem, francoskim Renaultom, ki je tudi v hudi krizi. Poslednji naj bi spet izdelovali dostavna vozila, s katerimi so leta 1958 tudi začeli. IMV pestijo tudi stari dolgovi, ki jih je za 31 milijard dinarjev, od tega tretjina v devizah.

Enkratna denarna pomoč

Po nedavni podražitvi moke in kruha je črnogorski izvršni svet predlagal, naj bi okoli 100.000 ljudi dobilo enkratno denarno pomoč, da bi vsaj nekoliko omilili hud porast življenjskih stroškov ob začetku letošnjega leta. Najbolj so ogroženi tisti, ki dobivajo otroške dodatke in upokojenci, katerih pokojnina je manjša kot 10.000 dinarjev.

Velik odziv za pomoč Afriki

V Etiopijo bomo v začetku marca poslali 75 ton moke, 20 ton sladkorja, 4 tone osušenih kosmičev in 3 tone konzerviranih rib. Odziv delovnih ljudi in organizacij v Jugoslaviji je presegal vsa pričakovanja, zveza sindikatov pa je iz solidarnostnega sklada namenila še 15 milijonov dinarjev. Na žiro računu Rdečega križa Jugoslavije se je do 11. februarja zbralo milijon 700 tisoč dinarjev, s prodajo slik v beogradske galeriji na Kosančičevem vencu pa milijon 200 tisoč dinarjev.

Kranj — Vinko Hafner, predsednik skupščine Slovenije, je bil v četrtek gost uredništva Gorenjskega glasa. V razgovoru z novinarji je predsednik Hafner odgovarjal na nekatera aktualna vprašanja, ki zadevajo gospodarstvo in družbenopolitični razvoj pri nas. Delavci Gorenjskega glasa pa so predsednika seznanili s sedanjim in bodočim razvojem svoje časopisne hiše. — Foto: F. Perdan

Za ženske malo dela

Najhujši problem v jeseniški občini je problem zaposlovanja žensk, saj težka črna metalurgija ne nudi dovolj delovnih mest za ženske — Med nezaposlenimi, ki prejemajo denarno pomoč, ni nobenega moškega

Jesenice — Jeseniško gospodarstvo, v katerem prevladuje težka, črna metalurgija, že od nekdaj ni nagnjeno zaposlitvi žensk, ki si išče delo večinoma izven občine, v turizmu na Bledu, Bohinju ali pa v obutveni in tekstilni industriji. V občini so veseli vsake ponudbe delovnih mest za ženske, tudi zadnje, ki je prišla iz Trziča, ki je odprl vrata tudi jeseniškim ženam. V tržiškem TRIU

Pohvala kulturni akciji

Radovljica — Komisija za kulturo pri občinskem sindikalnem svetu je pohvalno ocenila potek in vsebino kulturne akcije za delovne kolektive. Lanski program je bil presežen. V 13 krajih so imeli 29 kulturnih prireditve, ki si jih je ogledalo 7959 obiskovalcev, kar je v povprečju več kot 200 na prireditve. Posebej velja pohvaliti organiziran ogled opernih in gledaliških predstav v Ljubljani. Na tri operne predstave so z avtobusi odpeljali kar 1.320 ljudi, na dve gledališki pa 730. Sindikat je sofinanciral še ogled šestih predstav v Ljubljani, ki si jih je ogledalo 2.592 ljudi. Dodobra so torej ovrgli dvom nekih, da se ljudje ne zanimajo za vrhunsko kulturno ustvarjalnost. Še več, zanimanje je skoraj preseglo zmogljivosti prirediteljev.

Letošnji program kulturne akcije vsebuje tri obiske operne predstave, dva obiska predstav v ljubljanski Drami, 25 predstav domačih dramskih skupin na domačih odrih, 10 glasbenih in pevskih koncertov, 5 folklornih nastopov in 8 fotografskih oziroma likovnih razstav. V program so uvrstili tudi 8 filmskih predstav v Radovljici in na Bledu.

Po družbenem dogovoru bodo organizacije združenega dela za kulturno akcijo prispevale po 20 dinarjev na delavca, če imajo do 200 zaposlenih, in po 15 dinarjev na delavca, če imajo več kot 200 zaposlenih. Kulturna skupnost bo predvidoma namenila 900 tisoč dinarjev, sindikat pa 230 tisoč dinarjev. JR

so sklenili zaposliti več žensk od drugod in primerno organizirati zanje prevoze na delo in z dela. Vsekakor pa so take rešitve zgolj začasne, kajti dolgoročno bi vendarle morali zagotoviti več delovnih mest za žene v sami občini. Ostanje kajpak le železarna, ki naj bi razmislila o tem, da bi našla zaposlitve tudi za ženske, še posebej, ker se je zdaj zatrdno odločila, da ne bo sprejemala več delavcev od drugod — zna pa se zgoditi, da bodo vsaj nekateri stroji ostali.

Struktura nezaposlenih na Gorenjskem in tudi v jeseniški občini ni zaskrbljujoča. Število nezaposlenih do 26. leta je nekoliko nad gorenjskim povprečjem, med njimi pa je iskalcev prve zaposlitve 29 odstotkov. Žensk je med nezaposlenimi kar 79 odstotkov, računajo pa tudi s 1500 delavci, ki so na začasnem delu v tujini in težijo za tem, da se vrnejo domov.

Veliko je vzrokov, zaradi katerih mladi ne najdejo dela in so na listi nezaposlenih. Večkrat prav javno mnenje neusmiljeno trdi, da so številni mladi na cesti zato, ker se jim ne ljubi delati in da za svoje pohajkovanje prejemajo kar izdatno družbeno podporo.

Resnica je vedno drugačna in nikakor ne drži, da je tistih, ki bi prejeli denarno nadomestilo ali denarno pomoč za brezposelnost veliko. V jeseniški občini, ki ima več kot 33.000 prebivalcev in več kot 10.000 zaposlenih, jih le devet prejema denarno nadomestilo in devet denarno pomoč. Za dodelitev pomoči veljajo kriteriji, na splošno pa velja, da morajo biti vsaj deset mesecev v rednem delovnem razmerju, da lahko prejemo nadomestilo v višini 15.000 dinarjev na mesec, najmanj za 3 mesece. Pomoč se jim lahko podaljša, vendar spet le pod posebnimi pogoji. Med temi osemnajstimi nezaposlenimi, ki prejemajo pomoč, ni nobenega moškega. V večini so mlade ženske, ki imajo majhnega otroka in jim je prenehalo delovno razmerje, sklenjeno za določen čas ter zdaj čakajo na redno zaposlitev.

D. Sedej

NAŠ SOGOVORNIK

Manj obremenjeni delegati

Janez Meglič, predsednik skupščine samoupravne komunalno-cestne skupnosti občine Trzič: »Mislim, da pomeni združitev komunalne in cestne skupnosti v občini racionalizacijo dela na samoupravnem področju.

Trzič — Konec januarja letos so se v Trziču sestali zbori skupščine samoupravne komunalne in cestne skupnosti in občinske skupnosti za ceste. Ugotovili so, da je samoupravni sporazum o ustanovitvi skupščine samoupravne komunalno-cestne skupnosti občine Trzič sklenjen. Lani se je za združitev obeh skupnosti odločilo kar 93 odstotkov vseh zaposlenih v občini. Za združitev pa so bili tudi krajevni vseh trinajstih krajevnih skupnostih.

Na ustanovni skupščini komunalnocestne skupnosti so za predsednika izvolili Janeza Megliča, ki je sicer direktor delovne organizacije Tiko Trzič. Povprašali smo ga, kaj jih je v Trziču vodilo, da so se odločili za združitev obeh skupnosti.

»Da bi obe skupnosti združili, smo v občini razmišljali že pred ustanovitvijo občinske skupnosti za ceste. K temu sta nas po eni strani vodila obseg oziroma velikost občine in tudi vsebinska sorodnost področja. Ker pa so se takrat v vseh gorenjskih občinah odločili, da ustanovijo samostojne oziroma posebne skupnosti za ceste in da bo na Gorenjskem na tem področju deloval koordinacijski svet, smo tudi mi ustanovili občinsko skupnost za ceste. Vendar pa smo se že takrat odločili za malce drugačno organizacijo. Opredelili smo se namreč za en zbor uporabnikov za obe skupnosti.«

»Kaže, da so vas izkušnje vodile k temu, da se odločite za dejansko združitev in ustanovitev ene komunalno cestne skupnosti?«

Ko sta delovali obe skupnosti, smo ugotavljali, da gre za podvajanje aktov. Samoupravo bi morali bistveno razširiti, kar bi bil svojevrsten pritisk na že dokaj obremenjeno delegatsko bazo. Predvsem pa je bilo to samoupravno organiziranje brez ustrezne materialne osnove. Ugotovili smo, da bi združitev pomenila zmanjšanje števila odborov in zaradi enostavnejšega vodenja tudi zmanjšanje administrativnih ter drugih stroškov. Mislim, da pomeni združitev komunalne in cestne skupnosti v občini racionalizacijo dela na samoupravnem področju. Ko je o tem tekla beseda v izvršnem svetu in družbenopolitičnih organizacijah, so takšen predlog podprli. Nekaj pripomb je bilo na začetku le pri izvajalcu — Cestnem podjetju Kranj.«

»O izkušnjah bi najbrž še težko govorili. Kaj pa načrti?«

»Predvsem sem prepričan, da je v krajevnih skupnostih težko ločevati ceste od vode in oboje od kanalizacije. Glavni namen je, da vsa vprašanja rešujemo strokovno, čim bolj racionalno in da s sorazmerno majhnimi sredstvi tudi čim več naredimo. Mislim, da so ob takšni samoupravni organiziranosti zdaj na potezi strokovne službe in organizacije združenega dela posebnega družbenega pomena. Odločili naj bi o čimbolj kvalitetnih programih in njihovih izvedbi. Že zdaj smo nekatera vprašanja s komunalnega oziroma cestnega področja v občini uspešno reševali. Morda je zanimivo še to, da imamo zdaj tridimeno skupščino komunalno-cestne skupnosti. Skupščina ima en zbor uporabnikov, v katerem je 36 delegatskih mest, in dva zbora izvajalcev. Tako ima zbor izvajalcev cestnega gospodarstva sedem, zbor izvajalcev komunalnega gospodarstva pa 14 delegatskih mest.«

A. Žalar

Odpadke stisniti in deponirati

Jesenice — V jeseniški občini v minulih letih ni bilo malo pripomb na odvažanje odpadkov iz raznih krajev. Odvoz niti ni poceni, kajti komunalna služba ga je pred mesecem dni spet izdatno podražila. Zato ljudje upravičeno zahtevajo, da se odpadki redno in kvalitetno odvažajo in deponirajo.

V občini imajo začasni deponiji odpadkov na Hrušici in v Kranjski gori, ki pa sploh nista več ustrezni. Komunalna služba že sama ugotavlja, da kontejnerski odvoz odpadkov v razsutem stanju ni več ekonomičen zaradi velikih razdalj, saj so transportni stroški previsoki. Delovni pogoji so izredno težki, delo je ne-

ugledno, zato je fluktuacija delavcev, ki odvažajo smeti, izredno velika.

Letos naj bi končno le postopoma centralno deponijo na Mali Mežici in opustili deponiji na Hrušici in Kranjski gori. Vse bolj naj bi usmerjali v odvoz odpadkov v njenem stanju in izbirali odpadke v kubičnih kontejnerjih. Iz oddaljenih krajev naj bi odpadke vozili s imenovanim roll-sistemom, pri čemer odpadke v razsutem stanju peljejo na zbirno mesto, tam jih nato v odvežajo na centralno deponijo. Prostornina se tako zmanjša štirikrat.

Na Trati problemska konferenca o onesnaževanju Termike

Zasluge kujejo na račun zdravja ljudi

Ostri protesti in opozorila o onesnaževanju Termike so doslej prihajala predvsem iz krajevnih skupnosti Sv. Duh, pred ekološko katastrofo zdaj glasno opozarjajo tudi na Trati, kjer je doslej glasove ljudi hromilo slabo delo organov krajevnih skupnosti. Vse pa kaže, da mišljenje vendarle spreminjajo tudi v Termiki, brez dvoma pod vtisom močnejše ekološke zavesti na Slovenskem, prvih zaprtih delavnic in prvih večjih ekoloških katastrof, posebej tiste v Beli krajini.

Škofja Loka — Četrtekovo zborovanje krajanov krajevnih skupnosti Trata je bil še eden v nizu protestov proti onesnaževanju Termike, tovarne kamene volne na Trati pri Škofji Loki. Za spremembo so tokrat glas povzdignili na Trati, kjer je doslej nekaj zborovanj res že bilo, vendar pravega odmeva v delu organov krajevnih skupnosti niso imela. Izgovori, da ljudje niso pripravljani delati, ne bodo več vzdržali, saj je bila problemska konferenca dobro pripravljena in dobro obiskana. Ker so pred vrati krajevne volitve, bo torej treba izbrati le prave ljudi.

Zbor krajanov je, podobno kot pred kratkim na pobudo krajanov sklicana skupščina krajevnih skupnosti, prekladal soglasje za novogradnjo v Termiki. Preklacijo lahko razumemo kot bojazen, da bodo v Termiki denar porabili za novo skladišče in upravnno poslopje, zmanjkalo pa jim ga bo za sanacijo, ki jo obljubljajo že vrsto let in

prav zdaj na zahtevo občinske skupščine ponujajo v pretres že osmi sanacijski program.

Krajanje so zahtevali popolno sanacijo tovarne in se izrekli proti njeni širitvi čez ograjo na plodne njive. Zahtevali so pogostejše meritve onesnaževanja ter merilno postajo v vasi Trata, kjer upravičeno domnevajo, da je onesnaženje najhujše. Od ustreznih služb, predvsem od inšpekcije, so zahtevali ukrepanje, saj očito, da sanitarni inšpektorji stoje ob strani in onesnaževanje dopuščajo. Osnovni so komisijo, da so jo sestavili strokovno, da bo lahko bedela nad potekom sanacije. Polno odgovornost, tudi moralno, pa so zahtevali od odgovornih v Termiki in v občini.

Dodali so, da bodo kmalu obravnavali tudi druge onesnaževalce na Trati. Termika je res največji, ni pa edini. Na vrsto bodo torej prišli tudi Gradis, Jelovica in drugi, ki spuščajo v zrak črne oblake dima in prahu.

Takšne zahteve so krajanje sprejeli po skoraj štiriurni razpravi, ki so ji prisostvovali odgovorniki iz Termike, predstavniki občinske skupščine in njenih organov, posebej velja omeniti še predstavnikove Zveze društev za vasto okolja Slovenije.

Razprava je bila na trenutke vroča in burna, vendar manj prepirljiva kot druge doslej. Vse kaže, da mišljenje vendarle spreminjajo tudi v Termiki, brez dvoma pod vtisom močnejše ekološke zavesti na Slovenskem, prvih zaprtih galvanskih delavnic, prvih večjih ekoloških katastrof, posebej tiste v Beli krajini. Brez dvoma tudi zaradi dejstva, da je Škofja Loka v zadnjih letih zdrknila iz druge v tretjo skupino onesnaženih mest in da je le še četrta, tu pa so razmere že kritične. Morda tudi zaradi opozoril zdravnikov, da ima v Škofji Loki vse več otrok bronhitis in astmo. Na četrtekovo zborovanje so pismeno poslali svež podatke, da ima v Škofji Loki kar 200 otrok astmo, ki jih bo v težji ali lažji obliki spremljala vse življenje.

Nič več ne bodo zadoščali le papirnati šopi sanacijskih programov, temveč dejanja. Ljudje bodo pomirjeni šele, ko bodo občutili, da spet diha čistejši zrak, ko se ne bodo več bali fenolov in pitni vodi — v prednovoletnih dneh so že občutili, kaj to pomeni — ko se ne bodo več spraševali, če so zastrupljeni tudi pridelki s Sorškega polja.

Odgovorniki iz Termike so povedali, da so opustili zamisel o dveh novih, v preteklosti tako spornih proizvodnih linijah. Preizkušajo elektropeč, ki naj bi nadomestila kupolke kot žarišča onesnaževanja. Govorili so celo o postopni preusmeritvi proizvodnje v izdelovanje strojev in naprav za sorodne tovarne. Ob tem pa so tožili, da predpisi ovirajo uresničitev sanacije, da je bila pred

časom na ravni republike kot neproizvodna žaba zavržena. Obljubili so, da bodo novi sanacijski program uresnili letos in prihodnje leto. Več smo javno slišali pošten odgovor, da sanacijo gledajo skozi ekonomsko korist, da namerajo odsejati koksov prah prodajati jeseniški Železarni, sežiganje strupenih plinov uporabiti za ogretje naprav in podobno. Predvsem pa smo več slišali pošten odgovor, da bi, denimo v Zeleni Nemčiji, takšno tovarno zaprli. Tudi tam imajo, je dejal Janez Jamnik, ki je v Termiki dolžen za tehnološki razvoj, celo v mestih, dar zaradi filtrov in čistilnih naprav okolje onesnažujejo. V odgovoru je seveda skrita načina, zakaj je kamena volna iz Termike končno na zahodnoevropskih tržiščih. Ne vselej stroškov dragih filtrov in čistilnih naprav, ampak, ki jih namesto Termike v Škofji Loki čujejo ljudje s svojim zdravjem ter s fenolom, maldehidom in z drugimi strupenimi snovmi onesnaženo okolje.

Brez ovinkarjenja je krajanom odgovorila predsednica škofjeloške izvršnega sveta Pečelin, ki je dejala, da so bile zaradi pomembnega znanja in vednosti v preteklosti storjene napake ter da v preteklih letih Termika ni bila ložila sanacijskega programa, ki bi mu ljudje verjeli. Zaupanje je bilo porušeno, zato je prihodnost krajanov razumljiva. Sanacija obstoja in preprečevanje novega onesnaževanja je naša dolžnost, ki seveda mora upoštevati sedanje stanje zahtevo občinske skupščine je bil pred kratkim pri izvršnem svetu osnovan odbor za vasto okolja, ki je na prvi seji obravnaval prav sanacijski program Termike. Nanj je imel pripombe, zahteval pa je tudi strokovno mnenje Sepe, ki ga garancijo za uresničitev sanacijskega programa.

M. Volčič

Delegata zanima Pločniki in odlagališče odpadkov

Kranj — Na zadnji seji skupščine samoupravne komunalne interesne skupnosti v Kranju sta bili postavljeni tudi delegatski vprašanji iz krajevne skupnosti Vodovodni stolp in iz krajevne skupnosti Tenetiše.

● V krajevni skupnosti Vodovodni stolp se ne strinjajo s poročilom o gradnji in obnovi komunalnih naprav in o končani gradnji plačnikov na Cesti Staneta Zagarja v Kranju. Zato so na seji zahtevali točno opredelitev in dokončni ter točni odgovor o dokončanju gradnje pločnikov na tej cesti.

V odgovoru je bilo pojasnjeno, da so pločniki na Cesti Staneta Zagarja končani na odseku od križišča z Likozarjevo cesto do križišča s cesto Mirka Vadnova. Sicer pa je predvidena tudi gradnja pločnikov od Ceste JLA do mostu čez Kokro. Projekti za ta odsek so že izdelani. Do gradnje pa ni prišlo, ker so upravljalci za to cesto zahtevali preureditev ali prestavitve komunalnih naprav. Denarja za takšno izvedbo pa samoupravna komunalna skupnost trenutno nima. Odbor za razvoj zato tudi še ni sprejel odločitve, ali bo financiral samo asfaltiranje pločnikov, ki jih bo moč kasneje zaradi preureditve komunalnih naprav prekopati, ali bo financiral popolno rekonstrukcijo ceste na krajšem odseku. Tretja možnost pa je, da se asfaltiranje sploh odloži zaradi zahtev upravljalcev komunalnih naprav.

● V krajevni skupnosti Tenetiše pa jih zanima predvsem, kako poteka predvidena sanacija odlagališča odpadkov in zakaj še vedno ni asfaltirana cesta od Golniške ceste do smetišča.

Kar zadeva sanacijo odlagališča, le-ta poteka v dveh fazah. Lani so na tem odseku že končali regulacijo potoka. V drugi fazi pa bo zdaj urejeno tudi odlagališče in sicer tako, da bo moč odpadke odlagati na novi etaži na obstoječih površinah. V programu sanacije odlagališča pa je tudi posodobitev cest. Ker pa lani ni bilo dovolj denarja, so asfaltiranje preložili na kasnejši čas.

A. Ž.

V tujini nižja cena

Jesenice — V jeseniški Železarni so lani s prodajo izdelkov iztržili 4.004 milijonov dinarjev in zaostali za planom za 3 odstotke. Vzroki za zaostajanje so slabši asortiman prodanih izdelkov, manjša količina prodaje in izvoza. Na tujem tržišču so posegli precej nižjo ceno od domače, kar jim je prineslo za 1.041 milijonov dinarjev manj dohodka.

Celotni prihodek, ki so ga dosegli lani, je znašal 48.344 milijonov dinarjev, kar je za 2 odstotka nad namenovanim, stroški proizvodnje pa so bili za 5 odstotkov večji kot so napovedovali. Materialni stroški so se povečali za 83 odstotkov in so znašali 7.577 milijonov dinarjev. Med izrednimi materialnimi stroški so se najbolj povečale negativne tečajne razlike.

Cisti osebni dohodek na zaposlenega je znašal 29.190 dinarjev na mesec in je bil od leta prej večji za 10 odstotkov, medtem ko so se življenjski stroški povečali za 53 odstotkov. Dve temeljni organizaciji — Mlekarna in Bluminger štekel — sta ponovno leto sklenili z izgubo v višini 44 milijonov dinarjev, kar je precej več od načrtovane.

D. S.

Lesnina Pohoštvo Kranj

Preuredili bodo salon na Primskovem

Letošnji plan je za 70 odstotkov večji od lanskega prihodka — Le kvalitetno ponudbo bodo dosegli ta cilj

Kranj — Lesnina trgovina Pohoštvo v Kranju, ki ima salon na Primskovem, poleg tega pa še dve poslovalnici na Titovem trgu v Kranju in na Jesenicah je lani dobro poslovala. Letni program prodaje so presegli za 50 odstotkov. Za letos pa je izdelali načrt še smelejši. Plan je narediti kar za 70 odstotkov večji od lani ustvarjenega prihodka. V kolektivni se zavajajo, da ga bodo dosegli le kvalitetno ponudbo.

Prav zato so se tudi odločili, da salon na Primskovem temeljito preuredijo. Obnovili bodo celotni prostor in ga uredili tako, da bo njihov prodajni program čim bolj pregleden. Posebno skrb bodo posvetili

Najslabše je deliti izgubo

Menda niti eno od trinajstih let prodaje v veleblagovnici Globus ni bilo za prodajalne Merkurja uspešno — Najbrž je zdaj že skrajni čas za kakšne večje spremembe, ki naj bi prinesle tudi večji dohodek — Prodajalci imajo nizke osebne dohodke in nizko stimulacijo za prizadevnost

Kranj — Pravzaprav je vprašanje, ali so v Globusu Merkurjevi prodajalci konec prejšnjega tedna prekinili delo ali ne, malo pomembna stvar. Minuta, ko je bila na oddelku napeta vrv med prodajalci in kupci, prodaje niti ni mogla ustaviti. Razburjenje, ki je povzročilo govorice o tem, da se pripravljajo prekinitev dela, pa je trajalo že nekaj dni prej, od seje delavskega sveta dalje. Na seji so sprejeli sklep o izplačilu poročila k osebnim dohodkom za preteklo leto. Poročilo običajno ne povzroča razburjenja, v Globusu pa ga je.

Prodajalne Merkurja v Globusu sodijo namreč med redke v tozdu Maloprodaja Merkur, ki so preteklo leto prigrisodarile izgubo. Po pravilniku, ki so ga sprejeli pred dvema letoma, se poročilo za preteklo leto ne deli enako po vseh prodajalnih v tozdu, marveč se upošteva uspešnost, to je dobro ali slabše gospodarjenje v minulemu letu. Takega pravilnika drugi tozdi Merkurja nimajo, zato je tudi poročilo za nazaj enak za vse, ne glede na uspešnost gospodarjenja.

Za prodajalne v Globusu je bil odstotek poročila k osebnim dohodkom za preteklo leto 58 odstotkov osebnega dohodka, medtem ko bodo uspešnejše prodajalne lahko izplačale poročilo v višini 131 odstotkov — po pravilniku in v odvisnosti od ustvarjenega dohodka. Zakaj potem nemir med prodajalci?

Prodajalna Merkurja v Globusu je letos zaključila leto z 9 milijoni din izgube. Na to so vplivali številni vzroki: upadajoča prodaja izdelkov, nizka marža in ne nazadnje tudi visoki stroški vzdrževanja veleblagovnice. Zato tudi osebni dohodki prodajalcev niso presegli 27.000 din (že s poročilom vred), medtem ko je bil lani povprečni osebni dohodek v tozdu Maloprodaja 30.950 din. Vendar poslovni rezultat Merkurjevih prodajnih oddelkov v Globusu v vseh le-

tih obstoja veleblagovne hiše (letos teče štirinajsto leto) nikoli ni bil pozitiven. Da bi lahko pokrili visoke stroške poslovanja na prodajnih površinah veleblagovnice Globus, bi morali Merkurjevi delavci ustvariti neprimerno več dohodka, kot pa so ga doslej.

Kako doseči večji dohodek, pa je bila (verjetno ne prvič) tema sestanka, ki so ga zahtevali delavci. Vsakemu je jasno, da ne more dobiti višjega osebnega dohodka, če je poslovni rezultat slab. Za slabo delo ni solidarnosti, ker so se delavci sami tako odločili in najbrž zaradi tega tudi ne bodo spreminjali pravilnika. Pač pa je izhod drugje — v večjem pridobivanju dohodka, v iskanju in sklepanju takšnih poslov, ki bi tudi ob upadanju kupne moči še vedno omogočali solidno poslovanje. Ali bo pri tej nalogi dovolj le več prodornosti ali tudi drugačne in boljše organizacije, bodo v Merkurju spoznali sami. Pred časom so se pogovarjali tudi o deljenem delovnem času, za katerega bi bilo potrebno tudi manj delavcev, a so lani na poskus v štirih prodajalnih to misel opustili. Morda bi morali izboljšati tudi pravilnik o nagrajevanju: povečati bi morali razlike v nagrajevanju dobrih in manj dobrih delavcev — zdajšnje razlike so namreč komaj vredne tega imena.

Četrtkov sestanek Merkurjevih prodajalcev z vodjem tozda in glavnim direktorjem — pa četudi ga je povzročila povsem pravilna delitev po zaključnem računu — je bil koristen zaradi nekaterih spoznanj: pravilnik o nagrajevanju je dober, če se z njim lahko meri delavčev prispevek in če se ga tako tudi uporablja. Druga velika naloga pa je najti rešitev za drugačno poslovanje Merkurja v Globusu. Po trinajstih letih izgub v veleblagovnici je to sicer že kar pozno in v sedanjem trenutku niti najmanj ne lahko.

L. M.

Skrb za kmetijstvo

Jeseniški delavci bodo letos zbrali 70 milijonov dinarjev za pomoč kmetijstvu v občini in izven nje — Še več stimulacij visokogorskim kmetom

Jesenice — V sklad za intervencije v kmetijstvu plačujejo vsi zaposleni Jeseničani po 0,8 odstotka iz osebnega dohodka in tako se je lani zbralo 48 milijonov dinarjev. Letošnje leto se bo zbralo predvidoma 70 milijonov dinarjev, ki jih bodo namenili večinoma kot sovlagateljski delež v govedorejo, za regrese, za povečanje hlevov in pospeševanje tržne pridelave mleka.

Jeseniška občina je industrijska in si sama lahko zagotovi le 25 odstotkov hrane, zato so se pred leti odločili, da si zagotovijo preskrbo v drugih, kmetijskih občinah. Pri tem so bili vedno pripravljene nameniti izdatna sredstva, obenem pa podpirajo sleherni domačo pobudo. Kmetje v jeseniški občini se danes ne morejo več pritoževati, da jim družba ne daje dovolj stimulacij in materialnih podpor.

Ker bodo delavci še naprej združevali denar, ga tudi letos usmerjajo v pospeševanje tržne organizirane proizvodnje in za rednejšo in boljšo preskrbo na Jesenicah. KŽK, temeljna organizacija kooperantov Radovljica, planira letos za kooperacijo občine Jesenice milijon litrov mleka, 272 ton mlade pitane govedi, 100 plemenskih ovac, devet ton ovac za zakol, deset ton prašičev in tri tone vol-

ne. Nadaljevali bodo tudi z urejanjem zemljišč in dostopnih poti.

Za program sklada bo letos značilno, da se razširja predvsem na boljše preskrbo, saj morajo na Jesenicah predvidevati več zaposlenih delavcev zaradi izgradnje elektroklarne in karavanskega predora. Več pozornosti bodo po republikih smernicah namenili tudi visokogorskim kmetu in mu še dodatno stimulirali tržno pridelavo, okoli 300 tisoč dinarjev več pa namenjajo pridelavi mleka, predvsem njegovi kakoviteti. Le-ta se bo morala na nekaterih področjih znatno izboljšati.

Tako dobiva intervencijski sklad že precejšnje razsežnosti, saj so pred leti začeli s komaj 3 milijoni dinarjev, danes pa raspolagajo s 70 milijoni dinarjev. Kljub neurejenemu jugoslovanskemu kmetijskemu trgu, ki ga vsako leto potisne v še hujša neskladja prav koruza, so vsaj občanom zagotovili dovolj hrane. Še bolj spodbudno pa je, da se bodo sedanja vlaganja bogato obrestovala čez nekaj let. Zanimivo je, da se je ob takšni družbeni podpori že povečal interes mladih za kmetijstvo, zato morajo po tej poti naprej. Če bi zdaj zniževali sredstva in zanemarili družbeno skrb za kmeta, bi nastala vrzel, ki bi jo kasneje le težko zapolnili.

D. Sedej

Sirootka odslej bolje izkoriščena?

V Gorenjski kmetijski zadrugi bodo še ta teden začeli z organiziranim prevozom sirotke iz kranjske mlekarne do največjih rejcev prašičev.

Kranj — »Krajve mleko vsebuje okrog 12 odstotkov suhih snovi. Približno polovico jih izkoristimo pri izdelovanju sirov, ostale se izločajo kot stranski proizvod v obliki sirotke,« pravi direktor KŽK-jeve temeljne organizacije Mlekarna Maks Pratnekar. »V Mlekarni smo hkrati z novo sirarno zgradili tudi naprave za zgoščevanje sirotke. Koncentrat, ki je pri tem nastal, smo vozili vsak drugi dan v sušilnico v Karlovac, kjer so mu odvzeli še preostalo tekočino. Mlečni prah, ki smo ga dobili s sušenjem, smo prodajali mešalnicam močnih krmil, novomeški Krki za izdelovanje lepotal in zdravil, ljubljanski Kolinski in drugi prehrabeni industriji. Zaradi velike ponudbe poceni mlečne prahu iz zahodnih držav so se začele pojavljati težave pri prodaji; zgoščevanje in predvsem sušenje sirotke v oddaljenem Karlovcu pa je spriči velike porabe drage energije (elektrike, goriva) postalo negotovno. Začeli smo razmišljati o neposrednem izkoriščanju sirotke. Večji prašičerejci iz Kranja in okolice so jo že doslej odkupili 20 tisoč litrov na teden po ceni 70 par za liter, medtem ko jo dnevno nastane pri predelavi od 40 do 50 tisoč litrov. V Mlekarni smo se odločili, da tako kot občinski intervencijski sklad podpremo prašičerejo v občini. Rejcem iz Gorenjske kmetijske zadruge in tudi od drugod smo za letos brezplačno ponudili sirotko, toda le pod pogojem, da zadruga organizirajo prevoz od mlekarne do porabnikov. Doslej je vsak kmet sam nakladal in vozil sirotko, nekaj se je pri tem zilo po asfaltu pa tudi sicer je bilo s tem veliko sitnosti,« pravi Maks Pratnekar.

Dokazano je, da so beljakovine v sirotki zelo kakovostne in da sirotka vsebuje snovi, ki pospešujejo tek, čistijo prebavila, krepijo kosti in odpornost proti boleznim. Ker je to za prašiče primerna krma, bi bilo negotovno, da bi tako kot že večkrat doslej tekla v Savo.

Zdaj je na vrsti zadruga. »V cerkljanski zadrugi so že teden dni razvažali sirotko kmetom, vendar so s tem prenehali, ker se je zapletlo s prevozom,« pravi Janez Šumi, direktor Gorenjske kmetijske zadruge. »Ponovno bomo s tem poskusili ta teden. Načrtujemo, da jo bomo vozili dvakrat na teden v Strahinj, Struzevo, Tržič, Zalog, Hotemaže, Cerklje, Tupaliče, na Golnik in tudi drugam, če bo za to zanimanje. Kmetje, ki je bodo vsakič vzeli manj kot tisoč litrov, bodo plačali za prevoz 1,10 dinarja za liter, za večje količine pa 10 par manj. Zadruga s tem denarjem ne bo ničesar zaslužila, pokrila bo le izdatke prevoza. Za zdaj je še veliko težav: ne zadruga ne kmetje nimamo ustreznih posod za prevažanje in skladiščenje sirotke niti ne primernih naprav za pretakanje,« pravi Janez Šumi in dodaja, da bodo le kmetje, ki bodo krmili prašiče s sirotko iz kranjske mlekarne, pri oddaji upravičeni do regresa občinskega intervencijskega sklada v višini 40 dinarjev za kilogram.

C. Zaplotnik

Ovac nihče ne mara

Jesenice — Pečena jagnjetina je nadvse okusna in slastna. Jagnjetina tudi na moč popestri prehrano in je v hladilniku dobrodošla, ob pomankanju govedine ali svinjine pa z njo dobavitelji in trgovci vsaj za silo potolažijo trg.

Tako naj bi bilo, a kaj, ko je padeč življenjskega standarda in kupne moči prebivalstva prekrižal taka in podobna načrtovanja naših kmetijskih in živinorejskih strokovnjakov. Skladi za pospeševanje kmetijstva so namenjali rejcem ovac gmotno spodbudo, še večja pa je bila moralna podpora. Po naših hribih in dolinah se je začelo pasti vedno več ovac, ki so — plemenske — cenjene po vsej Sloveniji, oddaja mesa pa se je hipoma zaustavila.

Kmetje, ki so redili ali še vedno redijo ovčje črede, so bili obupani, kajti klavnice so ovacm zaprle vrata. Jagnjetine enostavno ne kupujemo,

kajti cena je previsoka. Skladi za pospeševanje kmetijstva so bili nekaj časa celo pripravljene odkup regresirati, da bi se meso ovac vendarle uspešneje prodajalo, vendar do konkretnih dogovorov ni prišlo.

Morda imajo prav tisti, ki trdijo, da je meso ovac precejeno in da se je cena umetno dvignila zato, ker so bili nekateri organizirani odjemalci pripravljene in zmožni plačevati veliko več, kot je za meso pripravljene plačevati trg. Ovca naj bi bila stvar tržišča, ponudbe in povpraševanja in le tako naj bi se ji oblikovala ustrežna cena. Nered na tem področju pa so — vsaj v jeseniški občini — nedvomno povzročili nekateri špekulanti, izključno le rejci ovac in ne kmetje, ki se poleg osnovne živinorejske dejavnosti ukvarjajo tudi z vrežo ovac. Le-tem je jeseniška klavnica ves tržni višek tudi odkupila.

D. Sedej

Kmetijski nasvet

Ob koncu zime prvo dognojevanje

Intenzivno pridelovanje ozimnega žita zajema pomembne agrotehnične ukrepe, od priprave tal do spravila pridelkov. Obilen in kakovosten pridelek si lahko zagotovimo le s pravočasno in pravilno izvedbo posameznih ukrepov.

Ob koncu zime je zelo pomembno prvo dognojevanje posevkov z dušikom. S tem ukrepom pospešimo razraščanje žita, kar se ob kvasitvi pokaže v povečanem številu dobro razvitih klasov na enoto površine. Ob koncu zime so rastline oslabiljene, ker imajo premalo hranilnih snovi, zlasti dušika. Ob setvi potrošeni dušik so namreč rastline porabile že jeseni (predvsem za oblikovanje korenin), dušika iz tal pa zaradi hladu ali celo zmrznjenih tal ne morejo porabiti. Zato je takoj ob koncu zime, ko popusti močnejši mrz in ko se sneg v glavnem že stopi, najprimernejši čas, da opravimo prvo dognojevanje žitnih posevkov z dušikom.

Količino dušičnega gnojila določimo predvsem na podlagi gostote posevka po tudi kakovosti tal. Ob koncu zime naj bi bilo 400 do 450 rastlin na kvadratni meter. Take posevke pognojujemo na dobrih tleh z okoli 55 kilogrami čistega dušika na hektar, na slabših njivah pa z okoli 65 kilogrami na hektar. Če je posevek redkej

ši, uporabimo do 75 kilogramov dušika na hektar. Posevki z manj kot 200 rastlinami na kvadratni meter so prerediti, da bi dali zadovoljiv pridelek, zato jih ne dognojimo, temveč jih preorjemo in posejemo jaro poljščino. Zelo goste posevke z več kot 500 rastlinami na kvadratni meter dognojujemo z zmanjšanim odmerkom dušika.

Zaradi slabše odpornosti proti poleganju dognojujemo ozimni ječmen in ozimno rž z manjšim odmerkom dušika — to je s 45 do 60 kilogrami čistega dušika na hektar.

Praviloma dognojujemo z nitromonkalom (KAN). Če s predsetvenim gnojenjem posevka nismo oskrbeli z zadostno količino fosforja in kalija, dognojujemo z nitrofoskalom, ki vsebuje večji delež dušika (npr. 17:8:9). Količino gnojila prilagodimo potrebni količini dušika.

Ob koncu zime se utegne pojaviti zmrzal, ko se zaradi večdnevnega zmrzovanja in ponovnega odtajanja vrhne plasti tal potrguje korenine posevka. V tem primeru posevek povaljamo, ko se tla primerno osušijo. Valjamo z lažjim valjarjem tipa kembrič, z lesenim ali betonskim gladkim valjarjem, ki ga ovijemo z verigo.

Kmetijski inštitut Slovenije

Odkar so živila uredila trgovino v stari stavbi, se je Kamna gorica precej razširila. Zato bo treba misliti na boljše urejeno preskrbo.

Krajevna skupnost sama ne more urediti Kapusove hiše.

Krajevna skupnost Kamna gorica Koristila bi večja povezanost

Franc Hrovat, predsednik sveta krajevnih skupnosti: »Čprav je naša krajevna skupnost majhna in nimamo dovolj denarja, smo s prostovoljnimi delom že veliko naredili — V prihodnjem srednjeročnem obdobju bi morali razrešiti preskrbo, zgraditi poslovilne vežice, obnoviti dvorano v kulturnem domu in se čimprej odločiti, kaj bo s Kapusovo hišo.«

Kamna gorica — Krajevna skupnost Kamna gorica v radovljiški občini ima manj kot 500 prebivalcev. Vsi živijo v edinem naselju, po katerem ima ime krajevna skupnost, večina jih je zaposlenih v delovnih organizacijah. Kar precej jih hodi vsak dan na delo v delovno organizacijo Jelplast, ki ima sedež v krajevni skupnosti; nekaj pa jih dela tudi v Plamenu v Kropi, v Iskri Lipnici in v jeseniški Železarni. Le trije v krajevni skupnosti imajo status kmeta.

Čprav je Kamna gorica ena manjših krajevnih skupnosti v občini, v njej delujejo vse družbenopolitične organizacije. »Morda je prav to, da nas je malo, vzrok, da smo delavni in aktivni tako rekoč na vseh področjih,« ocenjuje predsednik sveta krajevnih skupnosti Franc Hrovat, ki mu zdaj poteka drugi mandat v tej funkciji; sicer pa je vodja kadrovske-spolnega sektorja v delovni organizaciji Veženine na Bledu. »Delo v vseh političnih organizacijah je živahno; od družbenih pa velja posebej pohvaliti TVD Partizan, Gasilsko društvo in organizacijo rdečega križa. K vsestranski aktivnosti TVD Partizana veliko pripomoreta brata Kržišnik. Društvo ima svoje smučišče in žičnico in vsako zimo je tu veliko smučarjev. Prihajajo celo iz Kranja. Ker je delo tako na smučišču kot na žičnici prostovoljno, tudi nimamo izgube. Kot zanimivost pa lahko povem, da so krajanji sami naredili teptalni stroj. Za gasilsko društvo moram povedati, da je v njem veliko mladih, od pionirjev do mladincev. Organizacija rdečega križa je bila ustanovljena pred dvema leto-

Franc Hrovat, predsednik sveta krajevnih skupnosti

ma. V tem kratkem času so že veliko naredili.

»Kako pa se v vodstvu krajevnih skupnosti lotevate problemov?«

»Čprav je naša krajevna skupnost majhna in nimamo dovolj denarja, smo s prostovoljnimi delom že veliko naredili. Običajno je tako, da se odločimo za akcijo. V krajevni skupnosti skušamo preskrbeti material, krajanji pa potem s prostovoljnimi delom in prispevki naredijo ostalo. Večkrat smo že razmišljali, da bi se odločili za samopriskpek, vendar smo vedno ugotovili,

da nas je premalo in da bi s počasnim zbiranjem denarja zaradi inflacije nikamor ne prišli. Zato se raje odločimo za enkratne prispevke in akcije. Tako smo na primer predlanskim asfaltirali cesto do pokopališča. In tako bomo najbrž delali tudi v prihodnje. Že letos nas čaka ureditev betonskega mostu v spodnjem delu vasi.«

»Kaj pa razmišljanja in načrti za prihodnje srednjeročno obdobje?«

»Razmišljali smo že o nalogah, ki bodo v prihodnjem obdobju prav gotovo imele prednost pri razreševanju. V Kamni gorici bo treba najti nekaj prostora za individualno gradnjo. Zdaj so v glavnem vsa zemljišča že pozidana; morda je tu in tam možna še kakšna plomba. Glede na to, da je v zadnjih petnajstih, dvajsetih letih v krajevni skupnosti zraslo okrog 40 novih hiš, bomo morali dobiti boljšo trgovino. Sedanja živilna trgovina v stari stavbi je prav gotovo ena najslabših živilnih trgovin na Gorenjskem.«

Tudi kulturni dom oziroma dvorana v njem ne zadostuje več. Lani smo sicer uredili oder, vendar pa je sama dvorana potrebna temeljite obnove in tudi oprema je dotrajana. V njej se praktično ne moremo sestajati na večjih zborih in prireditvah. Na srečo imamo v krajevni skupnosti vzgojni zavod Matevža Langusa, kjer dobro sodelujemo z vodstvom in nam vedno odstopijo prostor.

V prihodnjem srednjeročnem obdobju pa se bomo morali spoprijeti tudi z izgradnjo poslovilnih vežic na pokopališču. Pri tem računamo tudi na sodelovanje dela sosednje krajevnih skupnosti Lancovo. Od nalog, ki nas čakajo v prihodnje, pa moram opozoriti na še en problem. Treba se bo odločiti, kaj bo s Kapusovo hišo, ki je pod spomeniškim varstvom in je v zelo žalostnem stanju. Stroški, ki bi bili potrebni za morebitno obnovo, presegajo naše možnosti. Zdaj z njo upravlja Zavod Matevža Langusa, ki pa tudi nima denarja za vzdrževanje. Pisali smo in se pogovarjali že v Ljubljani in v Kranju, vendar se od razgovorov in pripravljenosti ni kaj dosti naredilo. Škoda bi bilo, če ne bo prišlo do ustrezne rešitve. Upamo, da se bomo z Zavodom za spomeniško varstvo dogovorili vsaj za ureditev vigenjca.«

Franc Hrovat je med obiskom še posebej pohvalil tudi pripravljenost in sodelovanje delovne organizacije Jelplast za razreševanje problemov v krajevni skupnosti. Menil pa je tudi, da je v dolini Lipnice tudi nekaj takšnih vprašanj, kjer bi večja povezanost krajevnih skupnosti na tem območju radovljiške občine lahko zelo koristila. Skupna je cesta Podnart-Radovljica, skupen je vodovod, pa šola in skrb za okolje. Zato se bodo v prihodnjem srednjeročnem obdobju skušali tudi bolj povezati.

A. Žalar

ČRTOMIR ZOREČ PO PREŠERNOVIH STOPINJAH V KRANJU

(5. zapis)

Prešernovo stanovanje

Pohištvo ali »pohiščina«, kot temu pravi v svojem starinskem jeziku Tomo Zupan, je bilo skoraj vse Katrino. Podedevala ga je po svojem starem stricu »grosonku«, upokojenemu župniku Jožefu Prešernu (1752—1835), ki mu je mnogo let gospodinjala. Pri njem je v svojih zadnjih ljubljanskih letih stanoval tudi France.

Zato se je Katri tudi v Kranju vse tako videlo, da stanuje pravzaprav brat pri njej, ne ona pri njem! Od tod bržčas tudi samozavestne Katrine besede, izgovorjene kmalu po pesnikovi smrti: »Sem bila jaz le za ta višjo in sem gospodarila pri hiši. France je vse le kar meni pustil.«

Da je bila res »ta višja«, smemo sklepati tudi po tem, ker je imela celo svoj, sicer le občasno, pomočnik: »Le eha pomagalka je bila za perilo in da je vodo donesla.« Pozneje, ko je Prešeren resneje zbolel, pa so za stalno vzeli v hišo »eno dekle, prav močna je bila, da je pomagala bolnika prekladati.«

Nekaj mesecev, druga za drugo, sta Katri pomagali v gospodinjstvu dekletci Mina in Marijana, hčeri sestre Mine Vovkove iz Vrbe. O donšanju vode pa le to: tedaj v Kranju ni bilo vodovoda, pač pa je bil za potrebe meščanov na trgu globok vodnjak, h kateremu so hodile gospodinje in njihove pomočnice po vodo za kuho in pitje. Kranjčanke pa so prale v Kokri tik pred starim mostom, v Dolu; življenje je bilo v tistih časih res dosti težje kot je v današnjih dneh.

Pohiščina, podedovana po »grosonku«, ni mogla biti bogata, vendar pa je morala nekako zadostovati za tri ali štiri osebe. V Ljubljani je po Jožefovi smrti stanoval pri Katri tudi nečak, študent Janez Vovk, v Kranju pa pisar Andrej Rudolf.

Marijana Vovkova, poročena Grom, ki je bila kot 10-letno dekletce v zimi 1847-48 nekaka zasilna pomagalka teti Katri v Kranju, se je še na starost dobro spominjala, da so bile v stricemv kranjskem stanovanju štiri postelje: v eni je spal stric doktor, v drugi teta Katri, v tretji pisar Rudolf, v četrti pa ona, Marijana.

Potem so bili v stanovanju še predalniki za perilo in obleko, mizica, nekaj stolov, omara za spise, pisalna miza in morda še kaka klop. Skoraj vsi ti kosi pohištva so se ohranili, predvsem po zaslugi Toma Zupana, delno zaradi poznejših odkupov.

Le pisalnega pulta, pri katerem so tedaj stajali pisali, ni bilo še mogoče slediti. Marijana govori o tem: »Omara

je bila ravno dosti visoka, da so doktor pri njej stali in pisali.« Taki pultovi pisane so bili v prejšnjem stoletju kar nekaj navadnega pri vseh pisarnicah. Naj omenimo le ohranjeni pisar Josipa Jurčiča, na katerem je ta pisar, ki klasik napisal vrsto čudovitih poverjenj. Po Marijaninem pričevanju je bilo stanovanju tudi »bolj majhna štirica« ta mizica in mlinček za kuvo.« Miza je sedaj v pesnikovem muzeju v Kranju, mlinček pa je v Vrbi.

Kar je »pohiščina« zbral in tako rekoč pred pogubo Tomo Zupan, je prišla njegovi smrti v last Narodnega muzeja v Ljubljani. Ta pa jo je ob ustanovitvi Prešernovega spominskega muzeja v Kranju odstopil za opremo pesnikove stanovanjske sobe.

Postelja, na kateri je Prešeren umrl, je bila nekoč last Mihe Kastelica, katerem je pesnik nekaj let stanovanje. Katri pove, da jo je brat kupil od stela in jo dal pripeljati k starosti stricu Jožefu, ki tedaj ni imel postelje. Alenka je povedala Zupanu, da po doktorjevi smrti v tej postelji spal Katri. Ko pa je »basala« (= se selila) na Blejsko Dobravo, sta zamenjala postelji z Urško v Zabreznici, ker je Katri prevelika.

Pozornost nam vzbudi beseda »velika«. Kaj je bila Katri tako velika? Saj ima postelja le 181 cm ležalnice na dolžino pa tudi ozka je, komaj 82 cm. Sicer pa je postelja iz trdega lesa, niran in lepo politirana na česnjevo barvo. Na vznožno stranico je dal Zupan pritrčiti tablico z napisom: »Kateri pesnikove smrti dr. Fran Prešernovo do l. 1880 sestre mu Alenke, od l. 1880 prof. Tomo Zupanova lastnina.« Zdi se, da se Alenki ta postelja ni prav imenitno videla: »Stric Jožef so v druge sorte špampete imeli! In še pove: »Del pohištva se je v Kranju, po doktorjevi smrti, na leterengi (= dr. Zbaba) prodalo, ta slabše pa je bilo mov pripeljano.«

Iz Zupanovih še neobjavljenih zapiskov se to: »Ta postelja je bila namočena Žagarjevi Mici iz Most za mošt. Dal sem jim narediti novo posteljo, da sem s tem odkupil Prešernovo, ki mi jo nato z veseljem dali.« Zunaj je odkupil še dve rjuhi s pesnikove smrtne postelje in ju s posebno spoštovanjem hranil. Pozneje je rjuhi sešiti, tako da je nastalo nekako posteljno pregrinjalo — mrtvaški prti. Naprosil je Marijo Vrbnjakovo, da na rob pregrinjala uveza besede: 8. 2. do 10. 2. 1849 je na tej preprogi čivalo Prešerinovo truplo. Alenka Prešerinova l. 1880 prof. Tomo Zupanovo

Število socialnih pomoči je lani poraslo

-V kranjski občini je lani dobil eno od socialnovarstvenih pomoči vsak šesti občan, leto prej pa le vsak osmi — Večina pomoči je namenjena otrokom — Do 31. marca je treba vložiti nove zahteve za te pomoči in (letos izjemoma) obnoviti sedanje — V Kranju so postopek poenostavili — za vse vrste pomoči je le en obrazec, tudi za oskrbnine v vrtcih in šoli

Kranj — Lani je v kranjski občini prejelo socialnovarstveno pomoč 10.500 oseb, kar je za 2000 več kot leto prej. Večina socialnovarstvenih pomoči je bila namenjena otrokom, saj je tako imenovano denarno pomoč otrokom (prejšnji otroški dodatek) prejelo skoraj 7000 otrok. Naglo padajoči življenjski standard je razširil krog ljudi s premajhnimi dohodki za življenje. Zdaj so do socialnovarstvenih pomoči upravičeni celo nekateri redno zaposleni, vendar s tako nizkim osebnim dohodkom, da so pod republiško dogovorjeno socialno varnostjo. Zato je lani vsak šesti občan v občini dobival eno od denarnih pomoči, leto poprej pa le vsak osmi.

Lani se je povečalo število otrok, upravičenih do denarne pomoči, število subvencij za podaljšano bivanje v šoli, prav tako tudi število tistih, ki so dobili subvencijo k stanarini; razen tega je poraslo število tistih, ki so dobili denar za ozimnico, povečalo se je število doplačil k oskrbninam v socialnih zavodih za starejše občane in mladoletnike. Vse te vrste pomoči so lani presegle 168 milijona novih din (skoraj 17 milijard starih din). Več kot polovico tega denarja je namenila skupnost otroškega varstva — 83 milijonov novih din — za otroške doklade, za subvencijo oskrbnin v vrtcu in domicilno varstvo otrok, 48,8 milijona novih din so znašale pomoči, ki jih podeljuje

skupnost socialnega skrbstva (stalne in enkratne denarne pomoči, rejnine, oskrbnine za oskrbovance v zavodih itd), za stanarine je bilo namenjeno 2,9 milijona novih din, za štipendije iz združenih sredstev 28,7 milijona din, izobraževalna skupnost pa je za subvencije za podaljšano bivanje namenila 5,3 milijona din. Vendar pri tem v preteklem letu niso vštete tudi pomoči, ki jih delovne organizacije namenjuje svojim delavcem preko sindikalnih organizacij, niti število pomoči, ki jih občasno dajejo tudi organizacije, na primer občinski sindikalni svet.

Letos je glede dodeljevanja socialnovarstvenih pomoči izjemna situacija, ker stopa v veljavo republiški samoupravni sporazum. Zato vse dosedanje pomoči veljajo le do 1. maja letos. Vsi prejemniki socialnovarstvenih pomoči in tisti, ki bodo to pravico šele uveljavljali, morajo do 31. marca letos vložiti zahteve za dodelitev na obrazcu SPN-1, ki se dobi v knjigarnah. Zaposleni naj oddajo obrazec v svoji delovni organizaciji, vsi drugi pa v svoji krajevni skupnosti, izjemoma tudi v Centru za socialno delo. Z enim obrazcem je možno uveljavljati eno ali več socialnovarstvenih pomoči, tudi za subvencije v vrtcih in za podaljšano bivanje v šolah. V Kranju so se namreč odločili, da je tudi za to vrsto pomoči dovolj le en obrazec in ne dvojen, kot je sicer dogovorjeno v republiki.

L. M.

VASA PISMA

KDO JE NA ZATOŽNI KLOPI?

V četrtek, 14. februarja 1985, se je na lokalni cesti v Podbrezjah pripetila prometna nesreča. V osebni avto fiat 101 je trčil desetletni deček, ki se je sankal po klancu omenjene ceste. Čez dva dni je deček poškodbam podlegel.

Voznik osebne avtomobila se bo gotovo zagovarjal pred sodiščem. Strokovno sodbo prepustimo pristojnim organom. Nas, vaščane ob tej cesti, pa skrbi, kdaj se bo spet kaj podobnega primerilo.

Lokalna cesta je klanec, ki povezuje zaselek Srednja vas in vas Bistrica, bivša edina cesta skozi Podbrezje. Po prvi vojni so zgradili zložnejši prehod iz Bistrice v Podbrezje.

S samopriskpevom je krajevna skupnost klanec asfaltirala in delno uredila kanalizacijo: v naj-

bolj strmem delu je položila odprta korita, v kateri je v treh letih zdrsnil že marsikateri avto. Cesta je ozka, vzdolž klanca so ob njej hiše in gospodarska poslopja. Za bližnje in daljne voznike, kolesarje, tovornjake in avtobuse pa je postala bližnjica, ki prištedi kakšen deciliter bencina. Krajevna skupnost je postavila prometne znake in opozorila: največja dovoljena hitrost 30 km na uro, dovoljeno za lokalni promet, prepovedano za tovornjake in druga vlečna vozila, celo obvestilna cesta v gradnji, ob odprti kanalizaciji je napela vrvice z zastavicami, ki naj bi opozarjale na nevarna korita. Vaščani pa samo strmino, ko avtomobili drve mimo nas z 80 km na uro, kolesarji-trimčkarji, tekmovalci, državni reprezentantje se vratolomno spuščajo po klancu, avtobus se vzpenja po klancu, traktor pelje štiri kubike gramoz.

Kaj bo iz tega? Kje so tisti, ki morajo nadzorovati promet? Verjetno so se otroci in odrasli stoletja sankali po klancu. Stárši

jih zdaj opozarjamo, saj se zavedamo, da se je čas spremenil. Bomo otroke zaprli v hiše? Šolski programi terjajo, da jih čim prej prometno osvestimo? Bo desetletni deček odgovorjal za malomarnosti investitorja, strokovnega prometnega organa, nevzgojenih, neodgovornih voznikov, ki bi se peljali tudi po stopnicah, če bi bilo hitreje in ceneje? Vaščani modrujejo: s svojim denarjem smo obnovili cesto, da jo uporabljajo drugi, tuji, da nas spravljajo v strah in povzročajo tragedije.

Vsako delo samo načnemo, potem pa pustimo vnmarr. Tri leta naj opozorilo »cesta v gradnji« varuje krajanje in usmerja promet! Tudi kolektivna odgovornost je samo splet individualnih odgovornosti, če hočemo se brzdati napake, izgube, zablode našega trenutka. Takoj, že jutri je potrebno ukrepati, zavarovati predvsem ljudi, našo mladino, ki jo tako slabo vzgajamo, potem pa ji očitamo, kako se vede.

Stane Mihelič

Govor dr. Matjaža Kmecla na otvoritvi Tedna slovenske drame Lastna dramatika – znamenje najpristnejše državnosti

Petnajsti Teden slovenske drame moram pospremiti z neveselo opombo. Komaj smo festivalsko navdušenje, ki je v sedemdesetih letih brez vsake prave mere preplavilo Jugoslavijo podolgem in počez, streznili in rekli: — bodi (vsaj pri nas v Sloveniji) pristnikovo srečanje v Mariboru in naznanje slovenskega gledališča, prizorjanja, — kranjski Teden slovenske drame festival izvirne slovenske dramatičnosti.

— novogoriško gledališko srečanje srečevanje z evropskim in še posebej sosednjim gledališkim svetom, — in končno, pa ne nazadnje, globoko avtentično in ustvarjalno sodelovanje (čeprav je jugoslovanskost ostala sestavina tudi vseh drugih naših gledaliških festivalov), na katerem pozornost naša gledališka javnost usmerja.

se razlega zelo veliko provincialno kozmopolitskega in kvazimarksističnega samozaničevanja; poklicno revolucionarni mladinci srednjih let trdijo vse mogoče, samo da se sliši revolucionarno, ker jim je to nekakšen čudaški poklic; s povsem šeste strani se sliši odločen glas, da je bilo pisateljsko razmišljanje v Cankarjevem domu o slovenskem narodu in slovenski kulturi vsaj dvomljivo, če že ne škodljivo; s sedme, da bo kultura s svojo potrošno nezmernostjo prej ali slej ugonobila naše nesrečno gospodarstvo!

Ampak tudi to naj nas ne moti! Zbrano in ustvarjalno je treba delovati naprej v duhu globokih in trajnih izročil slovenske samosvojesti! Saj je imel tudi Prešeren svoje, še vse hujske jadikovalce, posmehovalce in vničdajalce, Levstik svojega Dežmana ali pa človeka, ki mu je zaželel pasji pogin — ampak kaj je ostalo od tistih brezimnežev? Kvečjemu slab spomin, zvečine še to ne. Prešeren je v pismih večkrat obupal nad svojo osebno usodo; 1843. je pisal Vrazu, da je njegovo ime med Slovenci že zdavnaj izzvenelo. Toda slejkoprej mu je ostajalo zaupanje v svobodo in prihodnost občestva, tudi svojega brezpravnega naroda! Takšno upanje je potem raslo v naši zgodovini, najprej v Levstikovo in Jurčičevo neomajnost, potem v Cankarjevo samozavest, in doseglo vrhunec v NOB! Vanj je vgrajenih nešteto usod, brez števila žrtev, pričakovanj, odrekanih, obupa in zanosa! Naj ne misli, kdor podira, da bo lahka podr! Še najmanj s pobalinskimi ali politikantskimi gesli, z ideološko kontrabando ali kvazifilozofskim manekentvom! Moral bo v podiranje vložiti vsaj toliko življenjske snovi, kolikor je bilo vgrajenih vanj skozi stoletja našega duhovnega in fizičnega samoosvobajanja!

Bojmo se seveda slehernega narodnega stražarstva tiste vrste, ki mu domišljija ne nese preko domačega plota! Toda še bolj se bojmo panike ali ošabnosti pred lastno usodo! Razumno je treba stati pred njo. Če Cankar je vedel, da ni lahko biti Slovenec, vedel pa je tudi to, da nobeno jadikovanje pri tem nič ne pomaga, da je to naša danost, ki nam je v marsičem nadležna, ki pa hkrati tudi osrečuje, saj daje osnovo naše samobitnosti in preglednosti nad sa-

mim seboj. — In tako se pregledujemo kar naprej v različnih stvareh; bolj kot veliki narodi, ker se moramo bolj, da ne uideemo sami sebi, da nas ne zapeljejo lažni preroki, da se ne zgubimo!

Eno izmed takšnih slovenskih samopregledovanj je tudi Teden slovenske drame v Kranju. To, da se lahko leto za letom v slovenski izvedbi pojavi na kranjskem odru po deset slovenskih novitet in da je to komajda četrtnina vsega tovrstnega premierskega dogajanja v Sloveniji,

je kratkoinimalno sijajno! To kar uspeva vztrajnim in zaslužnim gledališkim delavcem v Kranju, je izjemno! Če količjak veljajo stare romantične teorije o tem, da je lastna dramatika najpristnejše znamenje državnosti, potem je Teden slovenske drame vztrajno in prepričljivo potrjevanje, da živimo avtentično v državnem, suverenem smislu, pa naj kdo misli tako ali drugače, naj mu je všeč ali ne! Povrhu obstaja vsa ta dramatika v žanrski raznoterosti in polnosti, kot se za samozavestno in suvereno skupnost spodobi. Celotno, da je vmes kaj manj izvrstnega, spada zraven: resnično življenje ni nikoli popolno! — je svoj govor na otvoritvi v Prešernovem gledališču zaključil dr. Matjaž Kmecl.

Gorenjski muzej zbira stare predmete

Kranj — Gorenjski muzej v Kranju pripravlja razstavo Gorenjska v času po osvoboditvi (1945–1950). Zanimivo obdobje bi radi prikazali s čim večjim številom originalnih predmetov, fotografij in dokumentov (letaki, plakati, osebni dokumenti in podobno), ki se nanašajo na politično, gospodarsko, socialno, kulturno, fizikalno in drugo dejavnost. Gre za predmete oziroma dokazila, ki predstavljajo posebnost tega časa (npr. revolucionarne dogodke, prostovoljno delo, garantirano preskrbo, razne socialne akcije, pomoč UNNRE in drugo), kot tudi dokazila iz vsakdanjega dela in življenja (obrti in industrijski izdelki, obleka, obutev, oprema stanovanj, prevozna sredstva, inventar trgovin, šol in drugih javnih objektov). Predmete lahko muzeju posodite, prodate ali podarite.

Gorenjski muzej Kranj
Tavčarjeva 43, tel. 21-974

TOMŠIČEVA 44

Kranj — V galeriji Nova v Delavskem domu (vhod 6) bo lutkovno gledališče Gledališče-lutke-glasba v četrtek, 28. februarja, ob 16. in ob 17. uri priredilo lutkovno igrano. Gostovala bo lutkovna skupina Bežigrad z igrico Račka.

Pevski zbor DPD Svoboda iz Stražišča pod vodstvom Marije Jamnikove se je v mešani sestavi prvič predstavil na pevski reviji. Foto: F. Perdan

Občinska pevka revija

Odbor za glasbeno dejavnost pri Zvezi kulturnih organizacij Kranj je minuli petek izvedel prvi koncert letošnje občinske pevske revije, drugi koncert pa bo v petek, 1. marca.

Kranj — Prvi koncert letošnje revije pevskih zborov kranjske občine je bil minuli petek v prostorih Delavskega doma v Kranju. Drugi koncert bo prihodnji petek, torej 1. marca, ob 18. uri prav tako v Delavskem domu.

Na prvem koncertu so nastopili: moški pevski zbor Društva upokojencev Kranj pod vodstvom Vencija Sedeja, oktet DPD Svoboda iz Britofa pod vodstvom Milana Bajžlja, moški pevski zbor PTT Kranj pod vodstvom Alojza Vendarja, dekliški nonet Korotan z Jezerskega pod vodstvom Toneta Mušiča, moški pevski zbor Tugo Vidmar iz Kranja pod vodstvom Alojza Lazarja, mešani pevski zbor Svoboda Stražišče pod vodstvom Marije Jamnikove, oktet Vigred iz Predoselj pod vodstvom Naceta Gorjanca, moški pevski zbor Davorin Jenko iz Cerkelj pod vodstvom Jožefa Močnika in Akademski pevski zbor France Prešeren iz Kranja pod vodstvom Tomaža Faganela.

Na drugem koncertu bodo nastopili: ženski vokalni nonet Moss-Tomo Zupan iz Kranja pod vodstvom Marinke Miheličič, moški pevski zbor Podbrezje pod vodstvom Janeza Kozjeka, vzgojiteljski pevski zbor VVO Kranj pod vodstvom Lie Liparjeve, moški pevski zbor Obrtnik iz Kranja pod vodstvom Janeza Forška, mešani pevski zbor DPD Svoboda Primskovo pod vodstvom Janeza Močnika, moški pevski zbor KUD Triglav Duplje pod vodstvom Francija Šarabona, mešani pevski zbor KUD Valentin Kokalj Visoko pod vodstvom Marije Kosove, oktet Sava Kranj pod vodstvom Jožeta Moharja in mešani pevski zbor Iskra Kranj pod vodstvom Marka Studena.

Letos bo nastopilo 18 pevskih skupin, štiri več kot lani, s skupaj 500 pevci, torej dva zanimiva in programska pisana koncerta. Ker to ni zgolj prijateljsko srečanje pevcev, temveč tudi pregled uspešnosti, revijo že po tradiciji spremlja tudi strokovna komisija.

Vsekakor je razveseljivo, da kljub piling sredstvom dejavnost ljubiteljskih pevskih skupin narašča in ni se bati, da bi slovenska pesem zamrla.

Vstop za koncert je prost.

Moji spomini na prihodnost Tržiča

Ob mesecu knjige, oktobra 1984, so učenci vseh treh tržičkih osnovnih šol pisali spise in pesmi na temo Tržič leta 2000, s podnaslovom Moji spomini na prihodnost.

Mentorji v vseh šolah so učence višjih razredov spodbudili k razmišljanju, kakšno bo naše mesto čez 15 let oziroma na prelomu stoletja.

Razpisu Zveze kulturnih organizacij se je odzvalo precej učencev, ki so poslali svoja razmišljanja, znanstveno-fantastične spise, pesmi in poglede na prihodnost svojega mesta, kraja ali vasi.

Izmed prispelih spisov so člani komisije pri Tržički knjižnici in Zvezi kulturnih organizacij za torkov literarni večer izbrali 15 najboljših, od katerih bodo trije avtorji dobili še posebne knjižne nagrade.

Danes ob 18. uri, ko se bo literarni večer pričel v prostorih AMD Tržič na Bračičevi 4, bomo lahko najprej

prislunili utrinkom iz razvoja mesta Tržiča skozi pretekla stoletja, ki jih je zbral prof. Janez Šter, kustos Tržičkega muzeja. Sledil bo literarni del programa, v katerem bodo člani Mladinskega gledališča Tržič predstavili najboljše spise. Na koncu pa bo Dušan Koren spregovoril o realnih možnostih razvoja mesta do leta 2000 in odgovorjal na vprašanja o tem, kakšno podoba naj bi imelo mesto ob prehodu v 21. stoletja.

Zveza kulturnih organizacij Tržič in Tržička knjižnica, ki sta organizatorja literarnega večera, sta prireditev pripravila vzporedno s sprejemanjem planskih dokumentov za dolgoročno obdobje razvoja občine Tržič.

**DOMA PRI VAS
DVAKRAT NA TEDEN
GORENJSKI GLAS**

Uspešna predstava kranjskih igralcev

Otvoritveno predstavo letošnjega Tedna slovenske drame so pripravili igralci kranjskega gledališča s krstno uprizoritvijo »sodobne burke« starih motivih »ZELENA JE MOJA DOLINA.« Avtorica besedila je ALENKA GOLJEVŠEK, ta čas najbolj popularni igropisec na Slovenskem, nje pa igra Pod Prešernovo glavo je trenutno najbolj znano »dramsko blago« pri nas.

Pri tem se kaže svojevrstni slovenski simpson, kajti igre take vrste so s strani političnih birokratov označene kot »crne«, so tako rekoč na črni listi (slišati je bilo celo, da je bila igra Pod Prešernovo glavo zaradi prepovedi nekaj časa odklanjena s sporeda), vendar jim taisti birokrati naklanjajo svoj omenjeni cenzorski blagoslov. Takšne igre so v naši družbi nujno potrebne, saj se reakcije publike potrjuje trdnost političnega sistema. Tako so peripetije okoli prepovedi in zavrnjenj umaknitev z repertoarja zgolj dobra rešenja za igre, pa najsi bo njihova kvaliteta takšna ali drugačna. Še več: tak tip igre, pa naj bo sodobna burka, resnična ali žalostna komedija, se so po vsebini trenutnega značaja, so projek-

cija sedanjih razmer v družbi; ko se bojo razmere spremenile, bojo takšne in te igre pozabljene, igrali jih bojo le po vaških kudoških odrih, malo zaradi nostalgije, malo pa zaradi komičnih situacij, s katerimi so takšna besedila običajno prenabita. Seveda imajo te igre magično nalepko aktualnosti, ki zakrije vse pomanjkljivosti v dramaturški zgradbi besedila; pomembna je le njihova vsebina, ta je aktualna, sodobna, izdelava je v večini primerov drugotnega pomena.

Takšne igre so v resnici zelo ljudske, saj menda izražajo v sebi vsakdanje negotovanje ljudstva, ki vidi na svojih delovnih mestih korupcijo in nedelo, ko pridejo iz služb domov, pa jih čakajo podražitve in vsak dan znova tarnajo nad zavoženo gospodarsko situacijo. Besedila takšne vrste so svojevrstni ventili, ki jih kot nujni del obstoja omogoča vsaka družba, ki se znajde v gospodarski krizi. Ventili, ki niso nič novega: nekaj so jih najrazličnejši kabareti, danes pa imamo »moped sove«, Staufcigarje, vsemogoče burkeže in zabavljace. Danes, ko bi Slovenci in vsa naša družba krvavo potrebovali pravega preroka, ki bi nas povedel iz močvirja, kamor se kot narod z vsemi atributi naroda pogrezamo, danes se ljudstvu uprizorjajo burke, da pozabi, kako se je podražil kruh.

Tak »ideološki« uvod je za igro Zelena je moja dolina potreben, ker le-ta zaživi prav na način, ki je bil opisan, je tipičen proizvod trenutne slovenske množične zavesti. Kvaliteto besedila je mogoče najti le v tem, da je avtorica z njim podžala ogledalo svoji družbi. Odnose in razmere v njej je seveda predimenzionirala ter tako ustvarila komično situacijsko igro, katere edina vred-

nost je, da publika v njej prepozna svoj vsakdan. Med besedilom, uprizoritvijo in gledalstvom se tako vzpostavi iluzija, zaradi katere se gledalci ne počutijo več osamljeni, njihove težave in problemi so javno uprizorjeni. Iz tega je moč razumeti privlačnost, priljubljenost takšnih besedil in tudi igre Zelena je moja dolina.

Režiserju predstave, Alešu Janu, ni uspelo izpeljati burke v končno poanto, ki jo prinaša besedilo. Igra se prehitro zaključila, tragična dimenzija besedila, ki je zajeta v novinarski pojavi, skorajda izgubi svojo ost; komaj se čuti, da je novinar, ki v dramaturškem kontekstu igra ključno vlogo, »nesrečno« povozil avto. Preoster je tudi prehod iz prvega dejanja v drugega, prvo dejanje izvisi, ko bi vendar moralo pustiti vtis negotovosti, pričakovanja. Sicer pa je režiserju uspelo, da je brez dramaturgove pomoči ohranil vso pestrost odnosov med protagonistmi; škoda le, da mu iz zgolj komičnega odnosa med direktorjem in inženirjem ni uspelo ustvariti odnosa globljih razsežnosti: ta se tako izraža le verbalno, kar je premalo za ves kompleks, ki se skriva v njem. Vendar je režiser delo opravil korektno, besedilo je uprizoril na način, ki gotovo ne zahteva preveč ustvarjalnega napora.

Popolnoma v skladu z režiserjevo realistično zasnovno postavitev je igralce obklesala kostumografinja ALENKA BARTL in sceno sestavil Sveta Jovanovič.

Igralski ansambel v celoti je tokrat prijetno presenetil, kar gre gotovo na rovač aktualnega besedila. Tematika igralcem ni oddaljena, še vedno so sposobni odigrati sami sebe, svoje sodelavce, svoje znance. Tako ni bilo na odru čutiti nobene zadrege, besede so stekle, kratnje so bile

žive, končno smo enkrat na odru kranjskega gledališča videli žive ljudi.

Iz sicer kvalitetnega poprečja sta najbolj izstopala Miran Kenda kot Jaka, ki se je v komičnih situacijah izvrstno obvladal (kot da mu je vloga pisana na kožo) in Biba Uršič v svoji kratki vlogi zmedene upokojenke. Tina Primožič kot administratorka in Janez Dolinar kot inženir sta bila na trenutke preveč afektirana, že kar groteskna, zlasti še Primožičeva, medtem ko se je Dolinar najbolj izkazal v prizorih z novinarko (le besedilo mu je včasih ponagajalo). Milena Jekovec kot novinarka je bila premočno odločna za vlogo novinarko, ki voha za škandali, vedno zaskrbljeni direktor Tine Oman in roboti Gustl Jože Vunšek pa sta že tako standardno univerzalna, da ju na odru ne gre nikoli prezreti. Kot delavci so pri uprizoritvi sodelovali še Vojko Kuncič, Jernej Jošt in Rastko Tepina.

K njihovi živosti je pripomoglo tudi delo lektorice Nade Šumi, ki je s pedantnostjo in občutljivostjo za govorno besedo dosegla, da so tokrat kranjski igralci zelo primerno obvladali svoj govor: bilo je sicer nekaj spodsrljavej, ki pa so odpravljivi med naslednjimi uprizoritvami.

V celoti gledano so igralci Prešernovega gledališča ogromno naredili iz sicer shematično zastavljene besedila, predvsem njihova zasluga je, da je predstava takšna, kot smo jo v petek videli na kranjskem odru. S tem je igralski ansambel dokazal, da je zmožen dobre igre in v prihodnje se je nadejati, da bodo tako tudi nadaljevali. K temu bodo prispevala tudi izbrana besedila, tokrat so ga v gledališkem umetniškem svetu prav posrečeno izbrali.

M. Pušavec

Štirideseto državno prvenstvo v alpskih disciplinah Največ prvih mest za Novinar

Ločan Boris Strel si je v Kranjski gori državni naslov priboril v super veleslalomu.

Na Starem vrhu v moškem slalomu Tržičan Bojan Križaj ni osvojil tudi devetega državnega naslova. Čeprav je bil osemkrat najboljši, ga je tokrat z zmago presenetil Ljubljčan Rok Petrovič, ki mu je to hkrati prvi članski državni naslov. Podobno kot pri fantih se je na tem smučišču nato dogodilo tudi v ženski konkurenci za slalomski naslov. Tega je z izredno prvo in drugo vožnjo osvojila Ljubljčanka Mateja Svet. Premagala je vse ostale, ki so računale na ta naslov. Anji Zavadlav v drugem nastopu ni uspelo, da bi Svetovi odvzela naslov, saj je naredila napako in odstopila. Na Krvavcu je bilo v soboto v idealnem sončnem vremenu in na odličnih progah prvenstvo žensk v veleslalomu. Po prvi vožnji je vodila članica Alpetoura iz Loke Katja Lesjak. Na drugi progi je bila Lesjakova napravila napako, najhitrejša, Andreja Leskovšek iz Novinarja, pa je zasluzeno dosegla državni naslov.

Obetajoča alpska smučarka Andreja Leskovšek (Novinar) je osvojila kar tri državne naslove: prva je bila v super veleslalomu, veleslalomu in v kombinaciji.

KRANJ — Jubilejno štirideseto državno prvenstvo v alpskih disciplinah za ženske in moške je tokrat v Kranjski gori v smuku in super veleslalomu, na Starem vrhu v slalomu za ženske in moške in na Krvavcu, kjer je bilo prvenstvo moških in žensk v veleslalomu, pokazalo, da imajo naši stari mački za ubranitev naslovov močno konkurenco med mladimi. Ti so pripravljene za točke v svetovnem moškem in ženskem pokalu, mnogi pa jih z dobrimi mesti in dobrimi zaostanki za zmagovalci že dobivajo. To so naši mladi pokazali tudi na svetovnem prvenstvu v alpskih disciplinah v Bormiu. Največ uspeha na državnem prvenstvu so imeli člani ljubljanskega smučarskega kluba Novinar, saj so dekleta osvojila kar pet prvih mest in fantje enega. Skupaj kar šest.

Vsi trije organizatorji — častni predsednik organizacijskega odbora je bil predsednik predsedstva SR Slovenije France Popit, SK Jesenice in Kranjska gora, SK Alpetour iz Škofje Loke in SK Triglav na Krvavcu, so štiri dni res dobro pripravljali naše največje domače alpsko prvenstvo. Proge so bile idealno pripravljene, za kar gre zahvala delavcem na žičnicah. Le Krvavcu je v nedeljo v moškem veleslalomu zagodel veter. Bil je tako močan, da tekme v moški konkurenci niso mogli izpeljati. To je hkrati edina črna pika za vse organizatorje.

Državno prvenstvo za obe kategorije se je z dvema vožnjama smuka začelo v Kranjski gori. Čeprav je v moški konkurenci po prvi vožnji vodil Tomaž Čizman, ga je z odlično drugo vožnjo prehitel edini naš kvalitetni smučar — Mariborčan Pleteršek. V ženskem smuku je naslov osvojila mlada Ljubljčanka Veronika Šarec. Na smučišču v Kranjski gori so naslednji dan prvič organizirali državno prvenstvo v super veleslalomu. Tu je pri moških zmagal Ločan Boris Strel, pri ženskah pa si je naslov prvakinje prislužila Andreja Leskovšek iz ljubljanskega Novinarja.

V ženskem veleslalomu na Krvavcu je po prvi vožnji vodila članica loškega Alpetoura Katja Lesjak, v drugem nastopu pa je v zgornjem delu proge naredila napako. Morala je v sneg in na koncu je bila šele šesta.

Smučarski akrobati so v skokih res pravi mojstri. Med ženskami je na tekmi za svetovni akrobatski pokal zmagala Kanadčanka Gardner, druga je bila Švicarka Conny Kissling, Američanka Darine Baurque pa je bila odlična v skokih (na slikah)

Kanadčani so pokazali trojni salt naprej in nazaj, vijake in še mnogo kaj drugega.

Namiznoteniški dvoboj Jugoslavija : Madžarska Šurbek v Kranju

Kranj — Zvezni kapetan Dušan Osmanagić je že določil reprezentanco, ki se bo v sedmem kolu namiznoteniške evropske super lige pomerila v sredo, 6. marca, ob 16.30 v športni dvorani na Planini z izbrano vrsto Madžarske. Vodstvo jugoslovanske reprezentance pripisuje dvoboju velik pomen, zato je v ekipo postavilo tudi Dragutina Šurbka, ki v dvoboju šestega kola proti Švedski ni nastopil. Poleg njega bodo v ekipi še Kalinić, Kovač, Perkušina in Batinićeva — skratka vsi trenutno najboljši jugoslovanski igralci in igralke. Za Jugoslavijo je dvoboj odločilnega pomena v boju za obstanek, saj je po šestih kolic s štirimi točkami, toliko jih ima tudi Anglija, na predzadnjem mestu med osmimi reprezentancami. Vodita Švedska in Češkoslovaška, sledijo ekipe Poljske, Zvezne republike Nemčije in Madžarske s šestimi točkami, na zadnjem mestu pa je Nizozemska z dvema točkama. Tekmeča, ki se bosta čez osem dni pomerila v Kranju, se med seboj dobro poznata. Njun zadnji dvoboj je tesno, s 4:3, dobila Madžarska.

Vrhunsko namiznoteniško prireditelj v gorenjskem središču bo gmotno podprlo tudi združeno delo, najbolj izdatno IBI iz Kranja, ki bo tudi pokrovitelj jugoslovanske reprezentance. Vstopnice po 100 dinarjev so že v prodaji v turistični agenciji Alpetour v hotelu Creina v Kranju. (cz)

Vrhunsko namiznoteniško prireditelj v gorenjskem središču bo gmotno podprlo tudi združeno delo, najbolj izdatno IBI iz Kranja, ki bo tudi pokrovitelj jugoslovanske reprezentance. Vstopnice po 100 dinarjev so že v prodaji v turistični agenciji Alpetour v hotelu Creina v Kranju. (cz)

Za zlato puščico

Predoslje — Strelska družina Franc Mrak iz Predoselj je izvedla družinsko tekmovanje za zlato puščico. Zmagal je Marjan Umnik s 552 krogi od 600 možnih. Sledijo Franc Strniša 551 krogov, Nada Markič 545 krogov, Ciril Lukanc 545 krogov, Zoran Sitar 541 krogov, Srečo Jerman 536 krogov, Jani Umnik 532 krogov itd.

Z avtobusom na Trnovski maraton

Kranj — Športno društvo Kokrica organizira v nedeljo, 3. marca, avtobusni prevoz na Trnovski maraton. Avtobus bo odpeljal izpred hotela Creina ob šestih zjutraj. Prijave sprejema ZTKO Kranj po telefonu 21-176.

Članica ljubljanskega Novinarja Mateja Svet si je na Starem vrhu državni naslov prislužila v slalomu.

Član smučarskega kluba Novinar iz Vrbljane Rok Petrovič je na Starem vrhu osvojil državni naslov v slalomu.

Na Krvavcu je SK Triglav iz Kranja organiziral moško in žensko državno prvenstvo v veleslalomu. Žal pa je bil v nedeljo veter premočan, zato so morali veleslalom za moške odpovedati. Ženske so imele v soboto več sreče. Najboljših deset na Krvavcu: Svet (3), Leskovšek (1), Zavadlav (3), Šegula (4), Peharc (5), Lesjak (6), Tomažič (7), Zajc (8), Kuhar (9) in Tome (10).

Svetovni pokal v akrobatskem smučanju Akrobati pokazali vse znanje

KRANJSKA GORA — Smučišče v Kranjski gori je gostilo najboljše smučarje akrobate, za točke v svetovnem pokalu, ki so se borili v baletu in skokih. Žal v Podkorenju zaradi prevelike zamrznjenosti snega niso mogli organizirati prve tekme pokala v prostem slogu. Organizatorji in vojak Špira Nikoviča so naredili vse, vendar sta mraz in led zmagala. Vseeno je treba zapisati, da je bil svetovni pokal odlično organiziran.

Prvi so šli na smučine Podlesa in Kekca v Kranjski gori tekmovalci in tekmovalke v baletu. Na odlično pripravljenem smučarskem poligonu so nastopajoči pokazali vse svoje znanje. V moški disciplini sta se bila na prvih mestih vodila v svetovnem pokalu, Zahodna Nemca Herman Reitberger in Richard Schabl. Resna konkurenta za ti dve mesti sta bila še Kanadčana Cris Simboli in Richard Pierc. Nastopili so tudi Jugoslovani, ki so se dobro odrezali. Bonač je bil štirinajdeseti, Grahar pa štirideseti. Tudi v ženski konkurenci v baletu ni prišlo do preseženja. Prvo mesto in nove točke je osvojila Švicarka Conny Kissling, ki je bila boljša od Francozinje Cristine Rossi in Američanke Jean Bucher. Od naših se je na osemnajsto mesto uvrstila Črvova, devetnajsta je bila Držaj-Bonač.

Zimske občinske sindikalne igre Kranja Tekstilindus skupni zmagovalec

Kranj — V delavskem domu Franca Vodopivca v Kranju so najboljšim športnikom na osemnajstih zimskih športnih sindikalnih igrah podelili medalje in pokale najboljšim, ki so tekmovali v konkurenci žensk in moških v veleslalomu, smučarskih tekih in sankanju. Tisti, ki so nastopali v vseh treh kategorijah, so tekmovali tudi v kombinaciji.

V skupnem seštevku so bili daleč najboljši športniki Tekstilindusa, ki so zbrali 1.313 točk.

Vrstni red — kombinacija — moški — 1. Šparovec (Kibernetika) 244,3, 2. Kučina (Merkur) 243,6, 3. Možina (Sava) 242,4, 4. Soklič (IBI) 242,2, 5. Humerca (Tekstilindus) 227,4; **ženske** — 1. E. Zajc (Sava) 288,6, 2. M. Zaplotnik (Exoterm) 243,1, 3. N. Hvasti (Gradbinec) 240,6, 4. Pelko (Gimnazija) 214,4, 5. Kramp (Kibernetika) 213,9; **veleslalom — moški A** — 1. Stenovc (Sava), 2. Janc (ETP), 3. V. Švab (Telematika), 4. E. Pintar (Sava), 5. D. Meglič (Elektro); **skupina B** — 1. Hribar (Postaja milice), 2. Pečar (Iskra Delta), 3. M. Meglič (Remont), 4. Janc (GRS), 5. Kosmač (Creina); **skupina C** — 1. Z. Pevc (Kibernetika), 2. D. Leben (Sava), 3. Potočnik (Skupščina občine), 4. B. Andolšek (Elektro), 5. T. Andolšek (IBI); **skupina D** — 1. M. Nadišar (Telematika), 2. Čop, 3. A. Ponikvar (oba Gradbinec), 4. Pesjak (Cesto podjetje), 5. P. Smolej (Merkur); **skupina E** — 1. E. Slivnik (Gradbinec), 2. D. Zajc (Sava), 3. A. Nunar (Telematika), 4. F. Stare (Tekstilindus), 5. Kučina (Merkur); **skupina F** — 1. J. Hladnik, 2. T. Jamnik (oba Elektro), 3. Šuštaršič (Sava), 4. J. Pintar (Sava), 5. Jerman (Planika); **skupina G** — 1. Andrejašič (Sava), 2. Rozman (ZSMH), 3. Štular (IBI), 4. F. Bajželj (Telematika ZTS), 5. Zavr (Domplan); **moški H** — 1. V. Šarabon (Telematika), 2. Jocič (ŽTP Kranj), 3. Tratnik, 4. Kovač (oba Gradbinec), 5. Rupar (Kibernetika); **ženske A** — 1. Nahtigal (Ljubljanska banka), 2. Gale (Sava), 3. I. Župančič (TK), 4. Mežnarčič (Živila), 5. Dolenc (OŠ L. Seljak); **skupina B** — 1. I. Krničar-Šenk (Zdravstveni dom), 2. Lavrič (Planika), 3. Trček (Sava), 4. Perčič (Zavarovalnica), 5. M. Logonder (Telematika); **skupina C** — 1. Križnar (Domplan), 2. M. Zaplotnik (Exoterm), 3. E. Zajc (Sava), 4. Jerančič (Tekstilindus), 5. Gosnik (Živila); **skupina D** — 1. Ravtar (Zavarovalnica), 2. Pelko (Gimnazija), 3. Toplak (Živila), 4. Deželak (Telematika), 5. Demšar (OŠ L. Seljak); **skupina E** — 1. Zdenka Jamnik (OŠ F. Prešeren); **smučarski teki — moški A** — 1. Legac, 2. M. Šenk (oba Telematika), 3. Strasser (Tekstilindus), 4. Šeruga (Telematika), 5. M. Štular (Gradbinec); **skupina B** — 1. Jelenc (Creina), 2. J. Gorjanc (Sava), 3. J. Globočnik (EAŠC), 4. J.

Za pravo poslastico so v nedeljo nastopajoči poskrbeli v disciplini skokov. Nad dva tisoč gledalcev je videlo smuktano te aktivne akrobatske discipline. Moški in ženske so pokazali vse, kar znajo, saj so skoki vsebovali salte in vijake naprej in nazaj. Bili so tako elegantni, da jih je bilo užitek opazovati, to je bila res prava vragolija na snežgu.

V moški konkurenci je bil zmagovalac svetovnega pokala Kanadčan Leod Langlois le nekoliko boljši od Francoza Bacquina in Kanadčana Simbolija. Med ženskami je zmago dosegla Kanadčanka Merdit-Ann Gradner. Jugoslovani so bili solidni, skakali so tako kot znajo, prav tako ženske, Bonač je bil dvajseti, Pregarec enajdeseti, Čopič pa trideseti. Pri ženskah bila Črvova dvanajsta, Balohova pa najsta.

Vrstni red — moški — balet — 1. Pierberger, 2. Schabl (oba ZRN), 3. Simboli in Pierce (oba Kanada), skoki — 1. Langlois (Kanada), 2. Bacquin (Francija), 3. Simboli (Kanada); **ženske — balet** — 1. Kissling (Švica), 2. Rossi (Francija), 3. Bucher (ZDA), skoki — 1. Gardner (Kanada), 2. Kissling (Švica), 3. Fraser (Kanada).

D. Humer Foto: F. Perdan

Krišelj (KOGP), 5. M. Močnik (Gradbinec); **skupina C** — 1. Gregorič (Živila), 2. Pajk (Telematika), 3. B. Dežman (Telematika), 5. F. Gros (Kibernetika); **skupina D** — 1. I. Jošt (Elektro), 2. Bazza (Gradbinec), 3. V. Šink (ŽTP Kranj), Florjančič (ETP), 5. Nadižveč (Sava); **ženske A** — 1. M. Jošt (Gozdno gospodarstvo), 2. M. Jelenc (KZ Sloga), 3. Krničar (BGP), 4. Legat (KŽK), 5. Škan (Gradbinec); **skupina B** — 1. Zajc (Sava), 2. Markič (Merkur), 3. Grašič (Emona), 4. N. Hvasti (Gradbinec), 5. M. Gros (ZVZG); **skupina C** — 1. Kavčič (Inštitut Golnik), 2. Kramp (Kibernetika), 3. M. Zaplotnik (Exoterm), 4. S. Marn (Sava), 5. Jerančič (Tekstilindus); **sankanje — moški** — 1. Nenc (Petro), 2. F. Meglič (ZSMH), 3. Perko (Petro), 4. M. Meglič (Remont), 5. Možina (Sava); **skupina A** — 1. J. Meglič (Kibernetika), 2. F. Šuštaršič (Petro), 3. L. Soklič (IBI), 4. Križnar (Merkur), 5. J. Hladnik (Elektro); **ženske A** — 1. Šimnovc (Merkur), Šivic (Tekstilindus), 3. I. Župančič (TK), 4. Čebašek (Elektro), 5. Valjavec (Rezar (KŽK); **skupina B** — 1. K. Gorjanc (Tekstilindus), 2. E. Zajc (Sava), 3. P. Ko (Gimnazija), 4. N. Hvasti (Gradbinec), 4. O. Papler (Tekstilindus).

D. Humer

Osnovnošolci tekmovali v atletiki

Kranj — Prek sto učencev in učenic iz osnovnih šol Lucijan Seljak, France Prešeren, Simon Jenko, Bratstvo enotnost ter Josip Broz-Tito se je v športni dvorani na Planini pomerilo teku na 30 in 400 metrov ter v skoku v višino. V teku na 400 metrov so zmagovalci: med pionirji (v različnih starostnih kategorijah) Bojan Vavrič, Vili Zupan (oba S. Jenko) in Pivk (F. Prešeren) ter med pionirkami Ana Rozman, Darja Polak (oba S. Jenko) in Brigita Hafnar (L. Seljak). V teku na 30 metrov so slavili: med pionirji Janez Šlibar (L. Seljak) in Peter Gerlič (Bratstvo in enotnost), Rok Pivina (S. Jenko) in Rok Pivk (F. Prešeren) ter Jure Cigler (Bratstvo in enotnost), med pionirkami pa Nataša Pivk (L. Seljak) in Nataša Mežek (F. Prešeren). V skoku v višino so bili med pionirji najboljši Jure Gantar, Boštjan Kavčič (oba Bratstvo in enotnost) Samo Šinik (S. Jenko), Matjaž Panjavec (J. B. Tito) in Peter Janič (F. Prešeren) ter med pionirkami Alenka Plut, Tanja Kern in Alenka Potočnik (vse S. Jenko).

Tekmovanje je pripravil Atletski klub Triglav.

Tisoči na vrhu Stola

Organizatorji so dali idejo za počastitev bitke na Stolu s pohodom, ki uspešno poteka že dve desetletji — Letos na vseh pohodih okrog 4500 udeležencev — Zadovoljni prireditelji in obiskovalci

Moste pri Zirovnici — Letošnja jubilejna prireditev na pobočjih Stola, s katero so dvajseti obudili spomin na tamkajšnje bitke jeseniške čete leta 1942, je v celoti uspela. V lepem vremenu so po štirih letih spet lahko spremljali pohod na najvišji vrh Karavank, kar je razveselilo tako organizatorje kot približno štiri tisoč obiskovalcev.

Prvi pohod na Stol so opravili nekateri borci jeseniške čete in alpinisti z Jesenic 25. februarja 1962. leta, udeležilo pa se ga je 51 ljudi. Od leta 1967 naprej potekajo pohodi vsako leto. Postopoma so postali vse bolj množični, saj se jih poleg planincev in borcev udeležujejo člani različnih organizacij, predvsem ljubitelji narave in športniki. Na 19 pohodih se jih je zbralo že 43.890, kar je za tako zahteven pohod gotovo presenetljivo velika številka. Obenem je razveseljivo, da je med pohodniki mnogo prebivalcev iz drugih republik in celo iz zamejstva.

Zakaj je zimski pohod na Stol tako uspel, se v uvodnem zapisu spominske knjižice ob letošnjem pohodu sprašuje predsednik Planinske zveze Slovenije Tomaž Banovec. Hkrati odgovarja, da je osnovni razlog bitka na Stolu. Organizatorji pohoda so dali idejo za njeno počastitev in jo tudi uresničili. Sedaj z istim namenom hodijo na Tisje, Snežnik, Blegoš, Porezen, k Osankarici, v Dražgoše in še kam. Tako planinci slavijo gore in dogodke iz slavne zgodovine narodov in narodnosti v naši domovini.

In še en razlog navaja predsednik Banovec za tako množično udeležbo na dosedanjih pohodih na Stol. Izgleda, da v Sloveniji še vedno nimamo pravega koncepta za športno rekreacijo, zato so si ljudje ob Stolu naredili svoj koncept in ga uresničujejo vsako leto bolj odločno.

Vse dni dober obisk
Kljub hladnemu zimskemu vremenu se je že v petek, 22. februarja podalo na pohod po potek Cankarjevega bataljona približno 500 mladih iz jeseniške in radovljiške občine. Povzpeli so se do Valvasorjevega doma, kjer jim je spregovoril udeleženec bitke na Stolu Franc Konobelj-Slovenko. Radovljiški osnovnošolci so pripravili kulturni nastop, med prireditvijo pa so sedmim učencem podelili priznanja za najuspešnejše spise o pomenu pohoda.

Tišino sobotnega jutra so v Mostah, ki je glavno izhodišče za vzpon na Stol, zmotili številni udeleženci množičnega pohoda. Kar okrog tri tisoč jih je prišlo ta dan pod Stol v želji, da bi dosegli tudi vrh. Večini izmed njih se je to posrečilo. Seveda brez dobre opremljenosti in telesne pripravljenosti ni šlo, saj je vzpetina strma, višinska razlika pa nič manjša kot iz Vrat do Triglavu.

● Milan Markovič iz Letene je dejal: »Letos sem prišel prvič na pohod, čeprav se že dolgo ukvarjam s planinstvom in sem Stol poleti že večkrat obiskal. Redno se namreč udeležujem zimskih pohodov na Porezen, Blegoš in Snežnik, zato sem sklenil obiskati tudi to prireditev. Ni mi žal, da sem prišel. Bilo je čudovito planinsko doživetje v prijetnem vzdušju. Zadovoljna je tudi večina izmed približno 60 izletnikov, s katerimi sem se pripeljal v organizaciji PD Kranj. Gotovo še pridem!«

● Marija Knific iz Bitnja pri Kranju: »Tudi jaz sem se udeležila izleta PD Kranj, na Stolu pa sem bila devetič. Kako je bilo? Zelo lepo zaradi čudovitega vremena, toda hoja je bila naporna zaradi polednele poti. Ker veliko zahajam v gore, tudi pozimi, mi vzpon ni delal nobenih težav. Izlet mi bo ostal v lepem spominu, veselim pa se že prihodnje prireditve, na kateri bom prejela plaketo za desetkratno udeležbo. To priznanje ima zaradi težavne osvojitve posebno vrednost.«

● Danijel Ogradi iz Prebolda: »Osmič sem sodeloval na pohodu. Zadovoljen sem, da smo lahko spet šli na vrh. Če človek pride od daleč, iz Prebolda se je pripeljal poln avtobus planincev, je to razumljivo. Pohod je še bolj privlačen zaradi zahtevnosti cilja. Menim, da je združitev športnih težav in obujanja borčevskih tradicij s tako prireditvijo dobra, zato naj jo prirejajo še naprej.«

Organizatorji zimskega pohoda na Stol so torej pripravili prireditev, ki so jo udeleženci v mnogih letih sprejeli za svojo. Zato ji bodo ti isti, ki jim pohod pomeni tudi hrepenenje po srečanju s prijatelji, ostali še dolgo zvesti. S. Saje

V dneh pohoda na Stol so imeli delavci tehnične službe v Mostah polne roke dela — Foto: S. Saje

Osma Karavanaška sankška turneja

Albert Perko (Tržič) — sedmi na Karavanaški turneji. — Foto: C. Z.

Mednarodno FIS tekmovanje v smučarskih tekih Smučine v Bohinjski Bistrici že nared

BOHINJSKA BISTRICA* — Značne tekaške FIS smučine v Bohinjski Bistrici so že pripravljene za jutrišnji solo tek za alpski pokal v ženski in moški konkurenci. Na že trideseti mednarodni prireditvi bo nastopilo nad sto tekmovalk in tekmovalcev iz štirinajstih evropskih držav. Med njimi bodo tudi vsi naši najboljši, ki bodo skušali spet osvojiti kar najboljša mesta. Jutri, v sredo, bodo na sporedu solo teki članov, članic in mladincev, v četrtek pa bodo vsi nastopili v štafetnih tekih. Moški bodo jutri ob 9. uri startali za najboljša mesta na petnajst kilometrov, ženske bodo tekle ob isti uri na deset kilometrov enako dolgo smučino pa imajo tudi mladinci. V četrtek ob 8.45 bo start članskih štafet 3 x 10 km, članice imajo tek štafet 3 x 5 km, mladinci pa 3 x 10 km. —dh

Obvestilo

NK Kokrica prireja v soboto, 2. marca, ob 20. uri mladinski ples v kulturnem domu na Kokrici. Igra ansambel Čudežna polja iz Maribora. Vabljeni!

Bilten rekreativnih prireditev

Tržič — Odbor za športno rekreacijo pri Telesnokulturni skupnosti Tržič izda vsako leto bilten s pregledom športno-rekreativnih prireditev in akcij v občini. Namenjen je vsem ljubiteljem rekreacije ter organizatorjem športne rekreacije v organizacijah združenega dela, krajevnih skupnostih, telesno-vzgojnih in športnih društvih. Odbor obvešča, da je pred nedavnim izšel letošnji Program športno-rekreativne dejavnosti v občini. Dobite ga na sedežu telesnokulturne skupnosti v Tržiču. J. Kikel

SPOROČILI STE NAM

Kranj: odbojkarice Jenkove šole zimske prvakinje — Odbojkarica ekipa osnovne šole Simon Jenko je zaslužno osvojila naslov zimskih osnovnošolskih prvakinj. Vse svoje nasprotnike je premagala z najvišjim možnim rezultatom. Druge so odbojkarice osnovne šole Stane Žagar, predvsem po zaslugi mentorja SSD in trenerke Lili Gantar, tretje učenke osnovne šole Bratstvo in enotnost ter četrte igralke Prešernove šole. Na zimskem prvenstvu so največ znanja pokazale Nada Vojičić, Bojana Osterman in Alenka Potočnik z Jenkove šole ter Vesna Ravlič in Simona Rant z Žagarjeve šole. — M. Žibert

Sankači utrjujejo prijateljske vezi

Podljubelj — Sankaški klub iz Sveč na avstrijskem Koroškem in sankška sekcija TVD Partizan Tržič sta januarja odpravljena tekmovalci za Pokal medvedje doline in za 8. Kozorogov pokal v okviru 8. Karavanaške turneje izpeljala v soboto in v nedeljo. Sankaški delavci iz Tržiča so odlično pripravili 980 metrov dolgo progo Zapotoki v Podljubelju, privabili ob njo precejšnje število ljubiteljev sankanja in opravičili gmotno podporo, ki jo je sankanju dalo tržiško združeno delo. »Ko sta lani februarja vihar in plaz uničila zgornji, 280 metrov dolg odsek proge, smo sankšači in sankška delavci s pomočjo gozdnega gospodarstva pomaknili štart nekoliko nižje, spodnji del pa speljali tako, da se je proga povsem približala glavni cesti,« je povedal Janez Bahun, vodja tekmovanja in predsednik

Avstrijci so ponovno dokazali, da so poleg Italijanov najmočnejša sankška sila na svetu, saj so zmagali na obeh tekmovanjih in tudi v skupnem seštevku Karavanaške turneje. Prehodni Kozorogov pokal je osvojil Ervin Dietrich iz Avstrije, ki je najhitreje prevozil progo v Podljubelju — v 1 minuti in 57 stotinkah sekunde. Tržiški sankšači so dobro izkoristili prednost domače proge: Matjaž Rožič je zmagal med mlajšimi mladinci in Milan Česen med starejšimi člani. V seštevku doseženih časov z obeh tekem so bili od naših najboljši: Marija Šmid med ženskami, Marjan Prevc med moškimi in posadka Boris Nastran-Florjan Šturm med dvosedi — vsi iz Zelezniški.

Rezultati: tekmovanje za Pokal medvedje doline v Svečah — mladinci: 1. Scheik (A), 3. Štalec (Zelezniški); članice: 1. Smrtnik (A), 2. Šmid (Zelezniški); Perko (Tržič); ml. mladinci: 1. Ottitisch (A), 5. M. Rožič (Tržič); st. mladinci: 1. Stadlober (A), 4. R. Bernik, 5. Rakovec (oba Zelezniški); člani: 1. Knauder (A), 5. Kališnik (Tržič); st. člani: 1. Sclatz (A), 3. M. Česen (Tržič), 5. Debeljak (Zelezniški); pionirji: 1. Salzman (A), 3. Špendov, 4. Cesar (oba Jesenič); dvosedi: 1. Dietrich-Bock (A), 3. Luznar-Rakovec, 5. Nastran-Šturm (vsi Zelezniški); tekmovanje za 8. Kozorogov pokal v Podljubelju — mladinke: 1. Feinig (A), 4. Štalec (Zelezniški), 5. Ahačič (Tržič); članice: 1. Smrtnik (A), 2. Šmid (Zelezniški), 3. Perko (Tržič); ml. mladinci: 1. M. Rožič (A), 4. B. Rožič, 5. Bahun (vsi Tržič); st. mladinci: 1. Kanuder (A), 3. Rakovec, 4. J. Luznar (oba Zelezniški); člani: 1. Dietrich (A), 3. Prevc (Zelezniški), 4. A. Perko (Tržič); st. člani: 1. M. Česen (Tržič), 3. Frelj (Zelezniški); dvosedi: Dietrich-Bock (A), 2. Meglič-Rožič, 3. Rožič-Rožič (vsi Tržič), 5. Nastran-Šturm (Zelezniški); Karavanaška turneja — ženske: 1. Smrtnik (A), 4. Šmid (Zelezniški), 5. Perko (Tržič); moški: 1. Dietrich (A), 4. Prevc (Zelezniški), 7. A. Perko (Tržič), 8. S. Bernik, 9. Rakovec (oba Zelezniški); dvosedi: 1. Dietrich-Bock, (A), 3. Nastran-Šturm, 4. Luznar-Rakovec (vsi Zelezniški), 5. Rožič-Rožič (Tržič). C. Zaplotnik

sankaške sekcije. Bil je zadovoljen, da se je v nedeljo tekmovalja za 8. Kozorogov pokal udeležilo blizu sto sankšačev in sankšačic iz desetih avstrijskih in petih slovenskih klubov — iz Zelezniški, Tržiča, Jesenic, Medvod in Idrije. Čeprav so na obeh tekmah, v soboto v Svečah in v nedeljo v Podljubelju, manjkali najboljši jugoslovanski in avstrijski sankšači, ki so nastopili na evropskem prvenstvu na Poljskem, so ljubitelji sankanja prišli na svoj račun.

Vzpon kranjskega ženskega namiznega tenisa Strokovno delo rojeva sadove

Kranj — Ema Čadež, Marija Plut, Darinka Zerovnik, če naštejemo le nekatere, ki so ponesele sloves kranjskega namiznega tenisa izven republiških in tudi državnih meja, dobivajo dostojne naslednice. Potem ko so igralke kranjske Save Breda Mesec, Bojana Blažič, Irena Svetina in Tadeja Bajželj pred petimi leti postale slovenske članske prvakinje in so v naslednjih letih z igranjem v drugi zvezni ligi dosegle vrhunec, so v sosednjem Triglavu vzgojili nov rod obetavnih igralk. Z združitvijo obeh klubov v NTK Kranj je gorenjsko središče dobilo ekipo, ki je že zdaj med najboljšimi v drugi zvezni ligi; ima pa tudi lepe možnosti, da ob dobrem strokovnem vodenju in zavzeti vadbi še napreduje in se prebije v prvo zvezno ligo. Jedro moštva sestavljajo Polona Frelj, Nataša Gašperič in Tadeja Bajželj, tem se po potrebi pridružita Irena Svetina in Breda Mesec. Freljihove ni treba posebej predstavljati: čeprav je stara šele štirinajst let, gre po stopinjah svojega očeta Rika, nekdanjega državnega prvaka. Njeno ime že zdaj spoštljivo izgovarjajo v slovenskem in jugoslovanskem ženskem namiznem tenisu, saj je med najboljšimi pionirkami in mladinkami v državi

in tudi med kandidati za evropsko pionirsko prvenstvo. Nataša se je s svojimi dosežki tako kot Polona prebila v prvo zvezno selekcijo — med deseterico najboljših mladink v državi, vse tri kranjske igralke pa so si izborile mesto tudi v prvi republiški članski selekciji. Ekipa Kranja, ki v letošnji sezoni prvič nastopa v takšni postavi, je po prvem delu tekmovanja v drugi zvezni ligi na četrtem mestu med desetimi klubi. Gladko, z 9:0, je premagala Lokomotivo iz Vinkovcev, s 6:3 Petovio iz Ptujja, Našice in Borca iz Travnika, s 5:4 Vrtojbo iz Nove Gorice in Metalca iz Osijeka; z enakim rezultatom je izgubila z Jedinostvom iz Tuzle in s Peručico iz Foče, s 6:3 pa z Rade Ličino iz Banja Luke. Polona Frelj je bila v prvem delu s 23 zmagami in štirimi porazi druga najuspešnejša igralka v ligi. Čeprav je med udarno trojko kranjske ekipe in ostalimi igralkami precejšnja kakovostna razlika, se za usodo ženskega namiznega tenisa v Kranju za zdaj še ni bati. Zagotovilo za to sta načrtno strokovno delo in dokaj močno zaledje igralk na kranjskih osnovnih šolah. (cz)

Tudi to se zgodi Prevc ni videl Poljske

Zelezniški — 28-letni diplomirani inženir elektrotehnike Marjan Prevc iz Zelezniški, sicer navdušen sankšač in član sankške sekcije Športnega društva Iskra Zelezniški, je v torek ponoči odpotoval z jugoslovansko reprezentanco na evropsko prvenstvo v sankanju na naravnih progah, ki je bilo v soboto in nedeljo v Bielskem na Poljskem. Marjan žal prvenstva ni videl od blizu, njegova pot se je končala že na avstrijsko-češkoslovaški državi meji. Zakaj, nam je povedal v nedeljo na sankšaški tekmi Karavanaške turneje v Podljubelju.

»Pred štirimi leti sem po povratku iz tujine pozabil potni list v žepu in skupaj z obleko je romal v pralni stroj. Žigi in napis so med pranjem obledeli, medtem ko je slika ostala skoraj nepoškodovana. Po tistem sem skupaj s kolegi iz kluba in reprezentance potoval še na številna tekmovanja v Italijo, Avstrijo, Švico in drugam, pa na meji nisem imel nobenih težav. No, tokrat je bilo drugače. Kriv sem sam,« je priznal Marjan. »Ko sem videl, da tudi prepričevanje ne bo zaleglo, sem obesil sani na hrbet, si oprtal potovalki in dvignil palec. Z avtoštopom sem prispel do Dunaja, odotod pa nadaljeval z vlakom do Zagreba.«

Ze v soboto je Marjan nastopil v Svečah na avstrijskem Koroškem na prvi tekmi Karavanaške turneje, v nedeljo pa že na 8. Kozorogovem pokalu na naravni progi Zapotoki v Podljubelju. »Za nastop na evropskem prvenstvu sem bil dobro pripravljen. Računal sem na uvrstitev krog 30. mesta,« je povedal Marjan, lani in letos drugi na republiškem prvenstvu, doslej največji uspeh pa je dosegel lani, ko je zmagal v močni mednarodni konkurenci na tekmovanju v spomin na Jožeta Jelovčana. »Ne vem, koliko časa bom še zdržal kot tekmovalce. Za sankšaški šport ni pravega razumevanja, poleg tega je vožnja po zaledenelih progah s hitrostjo 60 in več kilometrov na uro tudi zelo nevarna,« je povedal Marjan Prevc, še ves pod vtisom dogodka, ki mu je prepričal pot na evropsko prvenstvo. (cz)

GORENJSKA NOČNA
KRONIKA

VLAK NI MOGEL NA POT

Delavec na železnici, doma iz Gorij, je zadnjič ponevedoma odnesel domov ključ, s katerim spravijo vlak v pogon. Vlak zaradi tega ni mogel odpeljati. Na železnici so seveda dolgo brezglavo letali okoli, dokler se niso domislili, kje bi ključ lahko bil. Zdaj vsaj vem, zakaj imajo vlaki tolikšne zamude!

KMALU BI BILI OB MALICO ...

... otroci ene od tržiških šol. S kombijem so jim pripeljali mesno zalogo, toda ko so hoteli razgovoriti, mesa ni bilo več. Že je kazalo, da se bodo otroci postili, ko so izsledili grešnico. Bolj kot sramota je tatice peknilo to, da bo njen obed brez mesa.

NI MOGEL ODKLENITI

Ko se je Kranjčan hotel zjutraj z avtom odpeljati na delo, je pred blokom, kjer je bil avto parkiran, naletel na nepremostljivo oviro: vse štiri ključavnice so bile zamazane. Ko je peščil po mrazu, se je tolažil, da on sicer ni mogel odpreti avtomobila, vendar ga tudi vlomilci ne bodo mogli.

LOP PO MATERI IN BRATU

Kdo ve, kaj je razjezilo hčer s Primskovega, da se je s pestmi lotila brata in matere! Najbrž je bil kriv alkohol. Ko je materi uspelo priklicati miličnike, so nasilnico za popoldne spravili pod ključ.

OPEHARIL GA JE

I. P. je v Škofji Loki doživel prometno nezgodo. Nič mu ni bilo in onemu drugemu tudi ne, le avtomobila sta bila malce razbita. Hitro sta se sporazumela, ocenila okoliščine in škodo. I. P. je izročil kupon in prijateljsko sta se razšla. Ko je I. P. doma vse v miru razmislil, je dognal, da je nezgode kriv pravzaprav oni drugi in da je bil prefinjeno opeharjen za kupon.

DVOMLJIVO POSILSTVO

B. B. iz Trziča je prijavila, da je neznanec vdrl čez balkon v njeno sobo in jo skušal spolno zlorabiti. Posilstvo je v zadnjem trenutku preprečil mož, ki je vstopil v trenutku, ko sta bila posiljevalec in žrtev že slečena do gola.

Manj nesreč, težje posledice

Prometna varnost na gorenjskih cestah je bila lani izrazito slabša v kranjski in tržiški občini — Hitrost glavni krivec za nesreče — Slaba skrb za odpravljanje nevarnih mest in urejanje talnih oznak na cestah

Kranj — Na Gorenjskem imamo dokaj razvit cestni promet. Velik del ga poteka na 106 kilometrih magistralnih cest, prometne pa so tudi regionalne in lokalne ceste; prvih je 431 in drugih kar 538 kilometrov. Razvejanost cestnega omrežja in njegova obremenjenost seveda znatno vplivata tudi na prometno varnost. Kakšna je bila na naših cestah lani, smo se pozanimali v upravi za notranje zadeve za Gorenjsko.

»Podatek, da se je predlani pripetilo na gorenjskih cestah 429 nesreč in lani 372.« pojasnjuje inšpektor za nadzor cestnega prometa Ivan Gubina, »Govori o splošnem izboljšanju varnostnih razmer. Število nesreč se je resda zmanjšalo za dobrih 13 odstotkov, manj ugodna pa je slika o posledicah nezgod. Število smrtnih žrtev se je z 49 povečalo na 55, kar so zakrivilo zlasti težje nesreče na magistralni cesti v kranjski in tržiški občini. Tako za ti dve občini posebej velja, da so se varnostne razmere poslabšale, razmere drugod pa lahko ocenimo za dobre. Ob tem moramo upoštevati lanske neugodne vremenske razmere, ki so večkrat močno poslabšale vozne lastnosti.«

Med pregledovanjem statistike, ki iz raznih zornih kotov osvetljuje lanske prometne razmere na gorenjskih cestah, pade v oči podatek, da je bilo kar 107 nesreč na magistralnih cestah oziroma prek 20 odstotkov več kot leto poprej. Žal so bili v nekaterih nesrečah udeleženi tudi otroci; 5 jih je izgubilo življenja na sedežih za sopotnike v osebnih vozilih, eden pa se je smrtno ponesrečil na kolesu. Skupno je torej umrlo v lanskem letu 6 otrok, predlani le eden. Spodbuden tudi ni podatek, da so miličniki ugotovili kar 9 pobegov s kraja hudih prometnih nesreč. Storišče so večinoma odkrili.

»Ko smo ugotavljali vzroke nesreč,« nadaljuje sogovornik, »nismo odkrili bistvenih sprememb. Za večino nezgod je še vedno kriva neprimerna hitrost. Med tistimi, ki jih ta napaka pahne v nesrečo, jih je največ od 25 do 34 let starosti. Med drugimi pogostejšimi vzroki so neupoštevanje prednosti in smrti voznika, neprevidno prehitavanje ter ne-

primerno psihično stanje voznika. Pri približno 20 odstotkih voznikov, ki so udeleženi v nesrečah, še vedno ugotavljamo prisotnost alkohola nad dovoljeno mejo.«

Razen napak voznikov slabo vpliva na varnost prometa tudi neurejenost cestišč. Na gorenjski magistralni cesti od Rateč do Kranja so že vrsto let tri posebno kritična mesta, kjer se dogaja največ nesreč. V Logu pri Kranjski gori je oster in nepregleden ovinek past za prenekaterega voznika, razen tega pa tudi ozko grlo za normalen potek prometa. Na Belem polju so zaradi načrtovane izgradnje karavanskega predora na novo speljali krajši cestni odsek, vendar imajo zavoji nepravilne naklone, kar je posebej nevarno na spolzkem cestišču. V Naklem pa so težave zlasti zaradi neurejenega križišča v naselju.

»Vzdrževalci cest so še vedno preveč togi in premalo odgovorni pri odpravljanju teh problemov,« ocenjuje inšpektor Gubina in dodaja: »Ne moremo tudi biti zadovoljni z njihovo skrbjo za cestno signalizacijo. Medtem ko je vertikalna signalizacija zadovoljiva — velik del prometnih znakov je obnovljen in sedaj so vsaj v kranjski občini začeli postavljati nove znake nad prehodi za pešce z natrijevimi svetilkami, je horizontalna signalizacija vredna le kritike. Talne oznake so namreč zelo pomembne za varnost, zato bi jih morali bolj vzdrževati.«

Če bomo hoteli izboljšati varnost na naših cestah, bo treba torej preprečevati nesreče z ukrepi na več področjih. Veliko bo odvisno tudi od stalnega nadzora prometa, ugotavljanja kršilcev in učinkovitega kaznovanja. Predvsem pa bodo največ lahko pripomogli vozniki sami. Ko sedajo za volan, se morajo namreč zavedati, da upravljajo nevarno sredstvo, ki povzroča najhujše posledice s svojo hitrostjo. Z varnostnim pasom naj se pripnejo tudi na krajših voznjih v naseljih, saj tod prav tako ne gre brez nezgod. Sedaj pa naj zlasti upoštevajo predpis o omejitvah osnih pritiskov, da ne bo ob odjugi še več lukenj na cestah, kot jih je vsako pomlad.

S. Saje

Za večjo prometno varnost
Kdo lahko vozi traktor

- Traktor v cestnem prometu lahko vozi oseba, ki je
- telesno in duševno sposobna voziti traktor
- dopolnila 15 let
- opravila izpit za vožnjo traktorja
- nima z odločbo izrečene prepovedi vožnje traktorja
- je uspešno opravila tečaj o varnem delu s traktorjem in traktorski priključki.

Vozniško dovoljenje za vožnjo traktorja se izda za deset let, osebam, starejšim od 65 let, pa največ tri leta. Voznikom motornih vozil z veljavnim dovoljenjem B, C ali D kategorije se tako dovoljenje izda, če predložijo potrdilo o uspešno opravljenem tečaju o delu s traktorji in traktorski priključki.

Takšne pogoje za vožnjo s traktorjem v cestnem prometu je zakon predpisal, ker je za vožnjo potrebno posebno znanje, varno ravnanje in realno ocenjevanje zmogljivosti. V kratkem se znova začne sezona dela s traktorji in traktorski priključki, s tem pa tudi možnost nezgod s traktorji. Na traktor dovolimo plezati otrokom, niso pa redki tudi taki, ki pri desetih letih že kar dobro vozijo. Najbrž se jim po domačem dvorišču res ne bo kaj hudega zgodilo, toda delo s traktorjem ali celo vožnja v prometu je le preveč za nedoraslega otroka. To na žalost potrjujejo tudi nezgode, v katerih so bili udeleženi prav otroci. Nezgode opozarjajo tudi na to, da je traktor tudi za odraslega lahko zaradi nepazljivosti, premajhni spretnosti in podcenjevanja nevarnosti tako pri delu kot vožnji lahko nevarno vozilo.

Mrak

Za dolgoletno prizadevno delo v gasilski organizaciji je Rudi Zadnik iz Škofje Loke prejel odlikovanje GZJ II. stopnje — Foto: S. Saje

S požarnim varstvom
slediti večanju nevarnosti

Občinska gasilska zveza v Škofji Loki je na sobotnem občnem zboru ocenila lanske leto in začrtala prihodnje naloge — Napredek pri izgradnji domov in opremljanju, na vrsti pa poudarek usposabljanju — Priznanja za prizadevnost

Škofja Loka — Občinska gasilska zveza v Škofji Loki združuje od lani, ko so ustanovili GD Trata, 23 teritorialnih in 5 industrijskih društev. Med 2868 člani je 364 žensk in prek 600 mladih. V operativnih enotah deluje 1544 članov oziroma 64 odstotkov vseh gasilcev. Pomemben člen gasilske organizacije so tudi gasilske trojke, skupaj jih je 42 v oddaljenih in težje dostopnih krajih.

Lani si je občinska gasilska zveza prizadevala, kot je med drugim naglasil v svojem poročilu na sobotnem občnem zboru njen predsednik Rudi Zadnik, za povečevanje interesov članic in povečevanje njihove dejavnosti, obenem pa se je trudila za širjenje požarnovarnostne kulture prek aktivnosti svojih organov. Predsedstvo in štab operative sta posvetila veliko pozornosti boljši organizaciji dela in večji strokovnosti v društvih, pripravila sta kategorizacijo GD in pregled dotacij ter izdelala smernice za delovanje gasilskih organizacij in programe dela. Dajala sta tudi pomoč pri izdelavi ocene požarne ogroženosti, ustanavljanju gasilskih društev in enot ter oskrbi z gasilsko opremo. Spremljala sta gradnjo gasilskih domov v društvih in pomagala pri izgradnji novega doma družbene samozaščite na Trati. Razen tega sta opravila vrsto stalnih nalog. Tudi komisije so izpolnile svoje naloge, nekaj težav je bilo le v komisijah za delo z mladino in za industrijo zaradi slabe udeležbe na sejah.

V društvih je bila delavnost različna, kot vedno pa je prišlo najbolj do izraza prostovoljno delo pri izgradnji in obnovi stavb za gasilstvo. Lani so nov dom odprli na Rudnem, gradnjo gasilski dom na Sovodnju, na gradnjo pa se pripravljajo v Račevi in Železnikih. Lani so tudi preuredili več objektov, najpomembnejša pa je bila ureditev naložbe v novi dom na Trati.

Stavba je velika pridobitev, kakor je ocenil poročevalec, za nadaljnji razvoj gasilstva v škofjeloški občini. V sodobnejših prostorih bodo boljše možnosti za učinkovitejšo organiziranost, povezavo z interesno skupnostjo za požarno varstvo v društvih,

strokovno vzgojo, skladiščenje in vzdrževanje opreme ter opravljanje posebnih nalog za zaščito ljudi in premoženja skupaj z nekaterimi drugimi organizacijami.

Bolj kot doslej si bodo v zvezi prizadevali tudi za strokovnost društev, katerih dejavnost bodo financirali na osnovi ocen ogroženosti določenega okolja, izdelave in uresničevanja programov ter predvsem prizadevnosti. Obenem bodo spodbujali delo mladih in žensk v društvih, saj so temu doslej ponekod posvečali pre malo pozornosti.

Več skrbi bo treba nameniti, kot je opozoril poveljnik zveze Anton Kužnik, predvsem vzdrževanju opreme, med katero je 37 raznih gasilskih vozil, 42 večjih in okrog 30 manjših motornih črpalk, na desetine kilometrov cevi, precej novih sredstev za razsvetljevanje in druge opreme. Še naprej pa si bodo morali prizadevati za stalno strokovno usposabljanje članstva in zlasti za povezavo industrijskih društev z okoliškimi prostovoljnimi društvimi, da bi lahko učinkovito ukrepali ob požarih. Čeprav s številom lanskega leta požarov v škofjeloški občini niso dosegli slovenskega poprečja, so ga presegli po obsegu požarnih škod.

O nujnosti nenehne skrbi za preprečevanje požarov in nadaljnjih nalogah gasilcev pri tem sta razpravljala tudi predstavnika Gasilske zveze Slovenije in kranjske poklicne gasilske enote, ki sta se med drugimi gosti udeležila občnega zbora. Na njem so sprejeli smernice srednjeročnega programa, program dela in finančni plan za letošnje leto ter program praznovanja 30-letnice OGZ Škofja Loka. Seznanili so se tudi z organizacijo novega občinskega centra za požarno varstvo.

Srečanje so sklenili s podelitvijo priznanj. Predsednik Rudi Zadnik je prejel odlikovanje GZJ II. stopnje, gasilskim društvom Poljana, Dobrava in Račeva pa so izročili plakete OGZ. Razen tega so predali dve občinski gasilski odlikovanji in več priznanj posameznikom ter organizacijam za njihov prispevek pri izgradnji doma na Trati.

S. Saje

Postaja mejne milice Brnik

Meja v belih rokavicah

Da je letališki mejni prehod na Brniku v žargonu imenovan »meja v belih rokavicah«, je manj zaslug kategorije potnikov, ki mejo prehajajo, kot dejstva, da mejni delavci delajo z vseodobnejšo tehnično opremo. Poleg carine, letališke varnostne službe, kontrole poletov in ostalih, temeljna skrb za varnost letališča sloni tudi na mejni milici

Brnik — Lani je prek brniškega letališča potovalo 600 tisoč potnikov. V primerjavi s prometom giantskih aerodromov po svetu je to malo. Toda tudi blizu dva tisočim potnikom, ki dnevno potujejo z letali, je treba zagotoviti popolno varnost. Varnost zračne plovbe je tesno povezana z varnostjo letališča. Ali je brniško letališče in z njim povezana zračna plovba varna, smo povprašali komandirja Postaje mejne milice Staneta Narata.

»Varnost letališča je celovita naloga različnih organov in organizacij: letališke varnostne službe, carine, milice ter aerodromske kontrole letenja (takoimenovane zračne policije), ki ima na skrbi predvsem varnost v zraku, dejavnost strokovnih služb pa dopolnjujejo zaposleni na letališču z družbeno samozaščitno dejavnostjo.

Postaja mejne milice Brnik nadzira prehajanje čez državno mejo. Letališče kot celota tvori varnostno območje, na katerem miličniki opravljajo tudi vse druge varnostne naloge: zatiranje kriminalitete, vzdrževanje javnega reda in miru ter prometne varnosti. Glede te problematike in nalog je naše delo podobno delu na postajah milice s splošnim delovnim področjem.

Nadzor prehajanja čez državno mejo na letališkem mejnem prehodu je specifičen, zato morajo biti miličniki za tako delo še posebej izurjeni in opremljeni. Čeravno sta izurjenost in opremljenost milice in drugih varnostnih služb na visoki ravni, tudi na letališkem mejnem prehodu prihaja do kaznivih dejanj in prekrškov. Vendar je problemov veliko manj kot na cestnih in železniških mejnih prehodih,

Vsak potnik na domačih in mednarodnih linijah mora skozi protidiverzantski pregled.

kjer je tudi večja gostota potnikov. Odkrivanje carinskih kršitev je predvsem naloga carinskih delavcev, vendar sistem dela terja, da se temu pridružujejo tudi delavci milice ob protidiverzantskih pregledih potnikov in letal. Tihotapstva je na letališču sorazmerno malo, ker so možnosti spričo velikosti prtljage in tehničnega nadzora skrajno omejene. Bolj nevarni so primeri tihotapstva, ko storilci iz vrst letalskega osebja skrivajo blago na skrivnih mestih v letalu.

Varnostni sistem na letališču sloni na preventivi. Preprečiti mora dostop vseh tistih oseb, ki lahko ogrozijo varnost potnikov in sredstev na letališču. Žal letališča ni mogoče stoodstotno zavarovati, vedno se lahko pojavijo vrzeli, ki jih lahko uspešno zapolni družbena samozaščita delavcev na letališču. Da je taka usmeritev v našem delu edino možna in pravilna, nam potrjujejo tudi dogodki v preteklosti: poskus ugrabitve letala, poskus terorističnega dejanja z zažigalno snovjo, lažna anonimna sporočila o podtaknjenih bombah v letalu, ki smo jih uspeli rešiti prav zaradi nesebične pomoči občanov in delavcev letališča.

Letalo je kot možni predmet terorističnih akcij, ugrabitve ali miniranja izredno ogroženo. Zato je treba varen polet zagotoviti mnogo prej, preden se letalo dvigne v zrak. Vsak potnik, ki potuje z letalom v domačem ali mednarodnem prometu, mora pred poletom na protidiverzantski pregled. Občutljiva rentgenska naprava pokaže vsebino prtljage in miličniki ali delavci na letališki varnostni službi opozorijo na orožje ali nevarne snovi, ki bi utegnile poškodovati letalo ali ogroziti potnike. Pred odhodom na letalo vsakogar pregledajo tudi z detektorjem, ki pokaže, ali ima potnik morda pri sebi sumljive predmete. Miličniki in delavci letališke varnostne službe, ki opravljajo delo »v belih rokavicah«, so za delo s sodobno tehniko posebej usposobljeni. Nekdaj so prtljago pregledovali ročno, danes pa je z naraščanjem števila potnikov in z novimi načini ogrožanja, ki pretijo potnikom na letalih, potreba po tehničnih sredstvih nujnost.

Tudi obvezen nadzor potnih listin na letališkem mejnem prehodu na Brnikih gre skladno z zahtevami časa — prek terminalov imajo miličniki možnost, da v operativnih evidencah, datotekah RSNZ, hitro preverijo sumljive potnike. Najvažnejšo vlogo pa seveda še vedno igra mejni delavec. Njega, ne pa zapletenih tehničnih sredstev za nadzor, si potniki tudi zapomnijo.

D. Z. Žlebir
Foto: F. Perdan

MERKUR KRANJ

**STE V ZADREGI, KAKO BI
OBDAROVALI SVOJE
NAJBLIŽJE, PRIJATELJE,
SODELAVCE?
DARILO ZA 8. MAREC —
DAN ŽENA
SO LAHKO TUDI DARILNI
BONI.**

**Dobite jih v vseh prodajalnah MERKUR — Kranj
zlasti v veleblagovnici GLOBUS Kranj, BLAGOVNICI
Škofja Loka in supermarketu UNION Jesenice**

Tople, mehke flanele in druge modne
tkanine za sodobno oblačenje — sports-
wear.

Tkanine so na izbiro v vseh modnih bar-
vah.

INFORMATIVNO PRODAJNI CENTER V HOTELU
CREINA
tel.: 25-168

TEKSTILINDUS KRANJ

**GOZDNO GOSPODARSTVO KRANJ,
n.sol.o.**

VSEM LASTNIKOM GOZDOV

V letošnjem letu v čim večji meri preprečujemo razvoj in
širjenje gozdnih podlubnikov (lubadarjev). Zato je potrebno
v nižinskih predelih takoj, najkasneje pa do 15. aprila, in v
višinskih predelih do 10. maja 1985:

- posekati, izdelati in iz gozda pospraviti podrto in poško-
dovano drevje iz vetrolomov in snegolomov,
- odstraniti iz gozda vse lubadarke,
- vzpostaviti gozdni red.

Opravljenе varstvene ukrepe sporočajte področnim goz-
darjem.

emona hoteli terme čatež

PROGRAMIRAN AKTIVNI ODDIH

V Termah Čatež so prvi v
Sloveniji realizirali program m-
edicinskega programiranega
aktivnega oddiha (MPAO)

Čatež — V tukajšnjih Ter-
mah so se lotili odgovorne in
pomembne naloge: prepreče-
vanje bolezni in dvig psihofizi-
čnih sposobnosti ter zdravja
nasploh. Medicinski progra-
mirani oddih je namejen de-
lavcem, ki delajo na zdravju
škodljivih delovnih mestih, in
tistim, ki pogosto bolehalo.

Človek nosi v sebi različne
srčne, dihalne in psihične bol-
ezni ter boleznigibal, ki se med
delovnim procesom, zlasti na
posebej izpostavljenih delov-
nih mestih, lahko poslabšajo.
Ker zdravstvene službe pogo-
sto posvečajo premalo pozor-
nosti tej problematiki, je uve-
ljavitev medicinskega progra-
miranega aktivnega oddiha,
kot sestavnega dela delovnega
procesa, več kot nujna.

Organizacije združenega de-
la bi se morale zavedati, da je
vlaganje v preventivno vlaganje
v večjo produktivnost dela.
Zmanjšujejo se poškodbe pri
delu in boleznine na sploh. To
potrjujejo rezultati pri tistih
delovnih organizacijah, ki
svoje delavce vsako leto redno
pošiljajo na MPAO. Naj na-
vedemo le dve: Gradis in
Emona.

V sosednji Hrvaški je
MPAO že ustaljena praksa, saj
stroške zanj knjižijo kar med
materialne stroške. Odgovorni
bi se morali tudi pri nas zave-
dati, da je zdravje delavcev v
združenem delu predpogoj za
uspešno poslovanje.

Sodoben način življenja, z
vsemi možnimi škodljivimi
vplivi, pripelje slej ko prej do
neslutnih posledic. Prav zato
sodobna preventiva išče rešit-
ve v kontrolirani in programi-
rani športno-rekreativni de-
javnosti.

V Termah Čatež so prilago-
dili program MPAO tako, da
je sprejemljiv za vsako orga-
nizacijo združenega dela. Po-

leg že omenjenih delavcev, ki
delajo na zdravju škodljivih
delovnih mestih, vključujejo v
program MPAO tudi delavce,
katerih splošno zdravstveno
stanje je slabo ali je delovanje
njihovih posameznih organov
zmanjšano.

VSEBINA MPAO

Medicinsko programirani
aktivni oddih predstavlja 10
ali 14-dnevni oddih delavcev,
ki so izbrani po ustreznih
kriterijih. Osnovni cilj MPAO
— dvig psihofizične zmog-
ljivosti vsakega delavca, ude-
ležena MPAO v Termah, ure-
ničujejo na 3 načine:

- test psihofizične zmog-
ljivosti,
- predavanja o zdravju,
življenjskih navadah in
- programi športno rek-
reativnih aktivnosti.

Kontrolo uspešnosti zd-
ravljenja opravijo dan pred za-
ključkom MPAO. Zdravstve-
na ekipa medicinsko obdela
vsakega posameznika in ga na
osnovi rezultatov določi v sku-
pino za športno rekreativno
aktivnost, ki je primerna
njegovi fizični zmogljivosti.

Veliko koristnih nasvetov
dobijo delavci na predavanjih,
katerih namen je sprememba
navad v zdravstveno pozitivne
navade v življenju in v razme-
rju na fizično aktivnost in
prehrano.

V programu programirane
fizične aktivnosti je več kot 40
možnosti. Poleg tega so delav-
ci razvrščeni v manjše skupine,
ki imajo lasten delovni razpo-
red: telovadbo v telovadnici,
vaje in plavanje v bazenu, igre
v zaprtem prostoru in na
prostem, trimske aktivnosti v
naravi, kolesarjenje in razne
igre.

MERLJIVI REZULTATI MPAO

Rezultati so lahko zgodnji
ali kasnejši. Med zgodnje
prištevamo ugotovitve pri po-
samezniku ali skupini pri
zadnjem testu. Najpomemb-
nejši kasnejši rezultati pa so:

- zmanjšanje bolezni in v
enem letu po opravljenem
MPAO,
- zvišanju delovne sto-
rlnosti in
- manjše število poškodb
pri delu.

Anketiranje po končanem
MPAO je pokazalo, da delavci
raje koristijo MPAO kot redni
letni oddih, da radi sodelujejo
v programih, ker to koristi
njihovemu zdravju in da ve-
liko število delavcev nadaljuje
z vadbo tudi po končanem
MPAO.

Do sedaj doseženi rezultati
bi bili lahko spodbuda orga-
nizacijam združenega dela, ki
se še niso odločile za zaščito
zdravja svojih delavcev na na-
čin kot ga izvajajo v Termah
Čatež.

emona hoteli terme čatež

KUPON MPAO

Delovna organizacija

naslov

Prosimo, da nam pošljete prosp., program in cenik medicinsko
programiranega oddiha (MPAO).

**ekonomično,
estetsko,
praktično ...**

EMO CENTRAL 20 EMO CENTRAL 23

- so trajnožarne peči za etažno centralno ogrevanje
- skonstruirane so posebej za kurjenje z domačimi in
tujimi vrstami premoga
- zgorevanje je kvalitetno in popolno
- po velikosti in obliki so primerne za postavitve med
kuhinjske elemente
- imajo vgrajeno kuhlno ploščo, na kateri je možno v
poletnih mesecih tudi kuhati

Za vse ostale informacije prosimo, da se obrnete na naslov:

EMO

TOZD RADIATORJI
63000 CELJE, Mariborska c. 86
telefon: 063/32-112 int. 447
telex: 33-512 YU EMO

ISKRA TELEMATIKA

Industrija za telekomunikacije in računalništvo, KRANJ, n. sol. o.

vabi k sodelovanju sodelavce za naslednja področja dela pri osvajanju in prenosu tehnologij digitalnih sistemov ter načrtovanju in vzpostavitvi informacijskega in dokumentarističnega sistema

1. V ORGANIZACIJSKI SLUŽBI

- načrtovanje aplikativnega in systemskega razvoja informacijskega sistema,
- vodenje AOP na projektih,
- systemska analiza in design,
- programiranje v on-line in batch okolju.

2. V RAČUNSKEM CENTRU

- systemska inženirska dela na računalniku IBM 4341 (v perspektivi 4381).

3. V PROGRAMSKO-RAZVOJNI SLUŽBI IN SLUŽBI ZA TEHNIČNO OBDELAVO PODATKOV

- prenos tehnologije digitalnega sistema 12-40,
- prenos in vzpostavitev dokumentarističnega sistema v okviru delovne organizacije,
- analiza tržnih možnosti,
- vključitev sistemov v YU telekomunikacijsko omrežje,
- prenos in razvoj aplikativne in podporne programske in materialne opreme.

4. V SLUŽBI ZA IZOBRAŽEVANJE

- spoznavanje funkcij in delovanja digitalnih telefonskih central (javnih, zasebnih), podsistemov in ostalih terminalov na področju telekomunikacij (materialna ali programska obveza),
- prenos teh znanj domačim in tujim koristnikom, ki jim je tako znanje potrebno,
- priprava ustrezne učne dokumentacije in druge učne tehnologije za prenos znanja.

Za opravljanje naštetih del vabimo k sodelovanju:

- diplomirane inženirje elektrotehnike (smeri telekomunikacije, računalništva),
- diplomirane inženirje matematike — fizike,
- diplomirane organizatorje dela — računalniška smer,
- diplomirane ekonomiste,
- inženirje elektrotehnike in druge sorodne profile.

Zaželeno je znanje angleškega ali nemškega jezika.

Če imate visoko ali višjo izobrazbo ustrezne smeri z delovnimi izkušnjami ali brez in vas zanima delo pri prenosu in razvoju novih digitalnih sistemov, delo pri računalniško podprtem informacijskem sistemu na strokovnih in poslovnih področjih Iskra Telematika, se v 15 dneh po objavi pisno javite na naslov: Iskra Telematika, Kadrovska služba, Ljubljanska 24 a, Kranj.

Novim sodelavcem nudimo vse možnosti za strokovno izpopolnjevanje doma in pri licenčnem partnerju v tujini.

SERVISNO PODJETJE KRANJ

Tavčarjeva 45

Delovne enote:

- mizarska
- ključavničarska
- slikopleskarska
- gradbena
- vodoinštalaterska in centralno ogrevanje
- krovsko-kleparska
- električarska

GRADITELJI: VSEGA TUDI NE MORETE NAREDITI SAMI!

Na voljo smo vam s strokovnimi gradbenimi, fasaderskimi, tesarskimi, krovsko-kleparskimi, inštalaterskimi, pleskarskimi, tlakovskimi, mizarskimi in ključavničarskimi uslugami.

Prevzamemo tudi kompletno izvedbo objekta.

Ste se odločili za preureditev podstrešja v bivalne prostore?

Zaupajte jo nam, saj imamo tudi v tem bogate izkušnje!

Oglasite se, pripravili vam bomo konkurenčno ponudbo!

Informacije na tel.: 21-282.

DRŽAVNA ZALOŽBA
SLOVENIJE 40 let
mesec knjige DZS
od 8. februarja do 8. marca
popust do
50% 1945-1985

v knjigarnah in pri DZS

**SOZD ALPETOUR ŠKOFJA LOKA
TOZD Potniški promet Kranj**

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

1. 5 VOZNIKOV ZA DE ŠKOFJA LOKA
2. 10 VOZNIKOV ZA DE KRANJ
3. 4 SPREVEDNIKOV ZA DE ŠKOFJA LOKA
4. 3 SPREVEDNIKOV ZA DE KRANJ

Pogoji:

- pod 1. in 2. — šola za voznike motornih vozil in izpit D kategorije,
- 1 do 2 leti delovnih izkušenj, od tega več kot 1 leto na delih poklicnega voznika, poskusno delo tri mesece.

Za voznike v mestnem prometu se NE zahteva enega leta delovnih izkušenj na delih poklicnega voznika.

- pod 3. in 4. — osemletka in 1 leto delovnih izkušenj, poskusno delo tri mesece.

Zaželeno je, da imajo kandidati stalno bivališče v okolici Kranja oziroma Škofje Loke.

Delovno razmerje se sklone za nedoločen čas s polnim delovnim časom. Pisne vloge z dokazili o izpolnjevanju pogojev sprejema 8 dni po objavi kadrovska služba Kranj, Koroska 5. Kandidate bomo o izidu obvestili v roku 60 dni po izteku prijavnega roka.

TOZD GOSTINSTVO Kranj
objavlja prosta dela

- 2 KUHARJEV I.

Pogoji: — gostinska šola smer kuhar, 1 leto delovnih izkušenj,

- znanje tujega jezika, poskusno delo dva meseca.

- 2 KUHARJEV I.

Pogoji: — gostinska šola smer kuhar in 2 leti delovnih izkušenj,

- poskusno delo dva meseca.

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

AERODROM LJUBLJANA, p. o.

I. Delavski svet razpisuje dela in naloge

VODENJE KOMERCIJALNEGA SEKTORJA

Kandidati morajo poleg z zakonom določenih pogojev izpolnjevati še naslednje:

- da imajo visoko izobrazbo ekonomske ali tehnične smeri,
- 5 let delovnih izkušenj, od tega vsaj 3 leta na enakih ali podobnih delih,
- znanje angleščine in še enega svetovnega jezika,
- izpolnjevanje pogojev za opravljanje zunanjetrgovinske dejavnosti,
- pogoje, določene z družbenim dogovorom o uresničevanju kadrovske politike v občini Kranj.

Delavec na razpisanih delih in nalogah bo izbran za 4 leta.

II. Komisija za delovna razmerja objavlja prosta dela in naloge

1. KUHARJA
2. UREJANJE RESTAVRACIJE IN OSTALIH PROSTOROV
3. ČIŠČENJE LETAL IN PRISTANIŠKE STAVBE

Pogoji:

- pod 1. — končana gostinska šola kuharske smeri,
- pod 2. in 3. — končana osemletka.

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom. Poskusno delo traja tri mesece.

Kandidati morjo izpolnjevati tudi posebne pogoje, ki veljajo za delo na letališču in mejnem prehodu.

Ponudbe z dokazili o izpolnjevanju pogojev pošljite v 15 dneh po razpisu oziroma objavi pod I. na naslov Aerodrom Ljubljana, Razpisna komisija DS, Brnik, pod II. na naslov: Aerodrom Ljubljana, Brnik.

Kandidate bomo obvestili v 8 dneh po odločitvi samoupravnih organov.

MALI OGLASI

tel.: 27-960

PRODAM

Prodam JARKICE (stare 2 meseca) Golniška 1 — Kokrica, Kranj.

Prodajam nov pfaffov ŠIVALNI STROJ in JAKNO iz lisice, št. 40. Telefon 75-140 — int. 315 dopoldan

Ugodno prodam komplet OTROŠKIH POSTELJICO, 10.000 din in PISALNIKO MIZO, 8.000 din. Kranj, Tuga Vidmarjeva 10, stanovanje 46, od 16. do 20. ure 1779-1780

Prodajam nove ZVOČNIKE, licenčni pioner, 2 x 160 W ter OJAČEVALECE grundig V 5000, 2 x 150 W, cena po dogovoru. Andrej Starman, Godešič 14/A, Škofja Loka 1779

Prodajam ŠIVALNI STROJ bagat, ohišjem. Telefon 65-167

Prodajam PLETILNI STROJ singer memo matic. Telefon 62-023

Ugodno prodam rabljen PRALNI STROJ. Sp. Gorje 65

Prodajam KRAVO in TELICO, obe osmese mesece brejosti. Alojz Cverkelj, Peračica 4, 64243 Brezje

Ugodno prodam PEČ — KAMIN »Blegoš«, na trda goriva in PRIKOLICO za motokultivator honda F 600. Telefon 60-366 dopoldan

Novo midi KOMPONENTO, 2 x 30 W (tuner, ojačevalec, kasetofon in zvočniki), prodajam za 8 SM. Telefon 28-033

V marcu, aprilu in maju bom prodajal rjave in grahaste JARKICE. Sprejemam naročila. Stanonik, Log 9, Škofja Loka 1784

Prodajam 20 do 50 kg težke PRAŠIČICE. Stanonik, Log 9, Škofja Loka 1785

Prodajam REPO. Glinje 7, Cerklje 1786

Prodajam točkovni APARAT, primeren za manjša serijska dela z delovno mizo, ter vrtno KOSILNICO alpina elite. Olga Kobal, Sp. Gorje 93 1787

**Tiskarna in kartonaža
GORENJSKI TISK,
n. sol. o. KRANJ**

Delovna skupnost skupnih služb — odbor za kadrovske in družbene zadeve

objavlja prosta dela in naloge

**STRUŽENJE
V MEHANIČNI
DELAVNICI**

Pogoji:

- 3-letna srednja šola za poklic strugar in tri leta izkušenj.

Delo je dvoizmensko. Za opravljanje del in nalog je določeno dvomesečno poskusno delo.

Prijave z dokazili o izobrazbi in strokovnosti sprejema tajništvo delovne organizacije v roku 8 dni po objavi.

**DANES NEKAJ VEČ O
IZLETU**

Naše žene peljemo na izlet 9. marca. Zbrali se bomo ob 8 uri pred hotelom Creina v Kranju. Prvi postanek bo v Kamniku pred tovarno Svilanit. V tovarniški trgovini si boste lahko tudi kaj kupili. Potem si bomo ogledali grad Bogenšperk, ki se seustavili v Vačah. Žene takoj na ta dan ne bodo samo v središču naše pozornosti, temveč tudi v geosredišču Slovenije. Naš zadnji postanek bo v Šentgotardu, kjer se bomo bavali v gostilni Maček. Ob zvokih harmonike se boste lahko tudi zavrteli, pripravljamo pa tudi presenečenja. Povratek v Kranj ob 8. uri zvečer. Cena izleta za žene je 1400. din, za moške pa 1600. Prijavite se lahko v vseh Alpetourovih turističnih poslovalnicah.

Prodaj manjši KOMPRESOR (rezervoar 50 l) trubenik, za 3,5 SM. Telefon 77-382
 Prodaj kompresorski HLADILNIK za mleko LTH, v okvari. Telefon 42-270 1789
 Ugodno prodaj KNJIŽNO ZBIRKO TITO (12 knjig) in veliki ATLAS SVETA, oboje v srbohrvaščini. Gubčeva 2, Kranj, tel. 27-126 1790
 Prodaj VOLA, težkega 350 kg, ter dele za Z-750 (motor, zaganjač, komplet stekla, hladilnik, črpalko za vodo, dinamo, luč, pokrov za motor in havbo ter novo zadnje desno steklo). Janez Grašič, Črnivec 9, Brezje 1791
 Prodaj 40 kv. m belega umetnega KAMNA za cokol — po-stari ceni. Telefon 77-319 1792
 Prodaj stereo KASETOFON Schmid 2 x 13 W, 5 M. Telefon 064/69-051 1793
 Prodaj črno-bel TELEVIZOR ambasador 61 Niš. Emilija Tepina, Ul. Tončka Dežmana 2, Kranj 1794
 Prodaj črno-bel TELEVIZOR iskra panorama, cena 8.000 din. Telefon 26-271 — int. 12 dopoldan 1812
 Prodaj PRAŠICA za zakol, krmiljenega z domačo krmo, in KABINO za traktor universal. Viktor Šturm, Stara Oselca 66, Sovodenj 1813
 BIKKA simentalca, starega 15 mesecev, ali TELICO, prodaj ali menjam za plemensko KRAVO. Lahovče 17, Cerklje 1818
 Prodaj RAČUNALNIK video pac computer. Boris Rakovič, C. 1. maja 69, Kranj, tel. 28-457 1819
 Prodaj ŠIVALNI STROJ grizner (sevljarski) in PLANINSKE ČEVLJE alpina, št. 45 (iz juhte). Marija Dobrin, C. JLA 19, Trzin 1820
 Prodaj radio kasetofon SHARP 5454 in barvni televizor gorenje. Rudija Papeža 32, Ropret 1822

KUPIM

Kupim nakladalno PRIKOLICO, 17 ali 19-kubično. Naslov in oglasnem oddelku. 1795
 Kupim čistokrvnega angleškega PUDLJA z rodovnikom, starega do enega leta. Tonjec, Sp. Otok 22, Radovljica 1796
 Kupim AVTOSEDEŽ za otroka — Römer PEG ali domači. Telefon 26-989, Kranj

VOZILA

Ugodno prodaj neregistriran FIAT 1300. Freljh, Na Plavžu 36, Železniki 1630
 Prodaj ZASTAVO 101, registrirano do konca leta, dobro ohranjeno. Janšovec, Zabreke, Selca 1632
 Prodaj LADO 1200, letnik 1976, leva stran karambolirana. Alojz Kos, Poljana 49 1734
 Prodaj dve novi letni GUMI in nekaj rabljenih za Z-750. Zevnik, Praše 10, Mavčiče 1735
 Prodaj rezervne dele za ZASTAVO 750, motor v odličnem stanju. Jože Jakše, Avtokleparstvo, Orehovlje 15/A pri Britofu 1797
 Prodaj NSU 1200 C, letnik 1970 ter novo moško OBLEKO, št. 46. Telefon 50-702 od 16. ure dalje 1798
 Ugodno prodaj 126-P, letnik 1978. Ogled popoldan. Vodopivec, Kamna gorica 74 1799
 Prodaj dve PLATIŠČI z gumami za golfa. Telefon 23-191 1800
 Prodaj ZASTAVO 750 LE, letnik 1982. Radovljica, Staneta Žagarja 38 1801
 Prodaj TOVORNI AVTO mercedes, 10 ton, tip 1632, letnik 1974, prevoženih 346.000 km. Telefon 74-832 po 15. uri 1802
 Prodaj karambolirano karoserijo za ZASTAVO 750, celo ali po delih. Telefon 40-682 1803
 Ugodno prodaj »FIČKA«, letnik 1971. Vinko Habjan, Višče 9, Radovljica 1804
 Prodaj ZASTAVO 1300, letnik 1976, z novim IR motorjem. Telefon 75-130 1814
 ŠKODO 105 L, letnik 1977, odlično ohranjeno, garažirano, ugodno prodaj. Telefon 78-053 1815
 MERCEDES 1413, letnik 1968, dvodiferencial, 8 ton, prodaj. Mato Zec, tel. 064/74-088 1816
 VW JETTA L, letnik 1981, prodaj za 65 M. Stefe Peter, Golnik 70, vsak dan po 16. uri 1825
 Prodaj zastavo 128, letnik 1981 in dve novi radialni gumi 145 x 12. Rudija Papeža 32, Ropret 1823

STANOVANJA

Iščem opremljeno GARSONJERO ali enosobno STANOVANJE v Kranju. Ponudbe pod: Takoj 1639
 Prodaj starejše, centralno ogrevano STANOVANJE, 58 kv. m, v Škofji Loki. Šifra: Denar takoj 1805

ZAPOSLOTITVE

Zaposlim ZIDARJA ali delavca za priučitev v zidarski stroki. Telefon 25-633 1651
 Takoj zaposlim dve ŠIVILJI ali ženski z veseljem do šivanja, iz Kranja ali okolice. Šifra: Dobro plačilo 1652
 Prodaj starejšo, centralno ogrevano STANOVANJE, 58 kv. m, v Škofji Loki. Šifra: Denar takoj 1805

Zaposlim stavbnega KLEPARJA. OD po dogovoru. Radovljica, tel. 75-814 1788
 Takoj zaposlim KV ali PKV PLEŠKARJA. OD po dogovoru. Telefon 064/23-143 1821

POSESTI

Prodaj ZAZIDLJIVO PARCELO. Šifra: Najboljšemu ponudniku 1806
 V. Senčurju pri Kranju prodaj starejšo KMEČKO HIŠO z večjim vrtom. Telefon 22-669 1807
 Prodaj novo kovinsko MONTAŽNO GARAŽO. Klakočar, Kidričeva 22, Jesenice 1808

OBVESTILA

ELEKTROINSTALACIJE napeljuje. Telefon 60-584 1537
 Večja GRADBENA DELA sprejemem v mesecu marcu. Telefon 061/852-030 1810

OSTALO

Iščem VARSTVO na domu za 8-mesečnega in 3-letnega sina. Jelenc, Na Kresu 12, Železniki 1811

IZGUBLJENO

Dne 20. 2. 1985 sem od osnovne šole Simon Jenko Kranj do zlatarne Levičnik izgubil šolsko puščico, v kateri je bila tudi ročna ura. Poštenega najdite-lja prosim, da jo vrne proti nagradi, ker mi je ura drag spomin. Nataša Krišelj, Goriče 57, Golnik 1824

GLAS

ČASOPISNO PODJETJE GLAS KRAJN, Moša Pijade 1
 razpisuje javno licitacijo za prodajo 3 pisalnih strojev UNIS TBM de luxe 24 T
 Izklicna cena: 1 kom din 11.122,50
 Prometni davek plača kupec. Licitacija bo 27. februarja 1985 ob 11. uri v ČP Glas, Moša Pijade 1 (III. nadstropje — nasproti sodišča).
 Interesenti si lahko ogledajo stroje eno ur pred pričetkom licitacije. Pravico do licitacije ima oseba, ki položi 10-odstotno varščino.

Žeparji na delu

Kranj — Januarja in februarja je sedem oškodovank prijavilo, da jim je na kranjski avtobusni postaji iz žepov in denarnic izginil denar. Predrzni žeparji so očitno prostodušno segali v torbice po denarnice, iz njih pobrali denar in jih vrnili na staro mesto. Ker se je to dogajalo v »sihtarski« konici med prvo in drugo uro popoldne, žeparjev v množici ni bilo mogoče izslediti. Miličniki opozarjajo, naj potniki na avtobusni postaji skrbneje pazijo na ročne torbice in denar v žepih. Če pa opazijo koga, ki se snuka okrog tuje prtljage, naj ga nemudoma prijavijo postaji milice.

Pobeglega bolnika našli mrtvega

Tenetiše — Iz bolnišnice TBC na Golniku so v četrtek, 21. februarja, sporočili, da pogrešajo Josipa Milinoviča, starega 56 let, iz Škofje Loke, ki se je pri njih zdravil zaradi alkoholizma in pljučnice. Bolnik je ponoči pobegnil iz bolnišnice. Našli so ga že v četrtek dopoldne. Preddvorski miličniki so truplo potegnili iz zaledenelega potoka v Tenetišah.

POZARI

AVTO JE POGOREL
 Lesce — Bogdan Kavčič z Jesenic se je v petek, 22. februarja, z osebnim avtom peljal proti Lescam. Ker je motor avtomobila nenadoma začel slabeti, je sklenil zaviti na bencinsko črpalko, tedaj pa se je izpod pokrova začelo kaditi. Voznik je poklical radovljiške gasilce, vendar jim kljub hitri pomoči ni uspelo pogasiti ognja. Gmotna škoda na zgorelem avtomobilu znaša 200 tisoč dinarjev. Požar je verjetno zakrivil kratak stik v električni napeljavi. Ker bi bencinski rezervoar v požaru lahko eksplodiral, so promet z magistralne ceste za ta čas preusmerili na bližnjo stransko pot.

MILLJONSKA ŠKODA V POŽARU

Mavčiče — V gradbeni baraki na gradbišču hidroelektrarne v Mavčičah je v petek, 22. februarja, izbruhnil požar. V baraki so hranili elektromaterial, v njej je bila tudi zasilna pisarna, garderoba in električna delavnica. Ker je ogenj uničil večino v baraki shranjenega materiala, saj presega milijon tristo tisoč dinarjev. Vzrok požara je še neraziskan.

OTROKA ZANETILA POŽAR

Škofja Loka — Ko je Živo Djurdjanović iz Škofje Loke v soboto, 23. februarja, za kratak čas zapustil svoje podstrešno stanovanje, da bi v kleti nabral drva, sta njegovi hčerki ostali sami. 4-letna in 2-letna deklica sa našli vžigalice in se začeli igrati in zanetili posteljino. Ogenj je zajel kavč in leseni stenski opaž, televizor in električne instalacije. Deklici so rešili iz ognja in ju opečeni odpeljali v ljubljanski Klinični center. Gmotne škode je za milijon dinarjev.

VŽGALA SE JE TRAVA

Ribno — Nad gostiščem Oddih v Ribnem se je v nedeljo, 24. februarja, vžgala trava. Preden so prišli domači gasilci in preprečili, da bi se požar razširil, je zgorelo kakih sto kvadratnih metrov travne površine. Vzrok požar ni znan, verjetno pa je kriva otroška igra z vžigalicami.

POŽAR V KURILNICI

Trzin — V nedeljo, 24. februarja, je v kurilnici stanovanjske hiše na Slapu pri Trzinu, last Pavla Kodra, izbruhnil požar. Zaradi visoke temperature se je vžgalo kurilno olje, ki je iztekalo iz gorilnika. Dovodni kanal namreč ni bil zaprt, čeprav je lastnik tega dne kuril na drva. Ogenj je po nestrokovni oceni povzročil za 100 tisoč dinarjev materialne škode. D. Ž.

Sporočamo žalostno vest, da nas je zapustila naša sodelavka

SLAVKA MITROVIČ
 roj. 1932

Od nje se bomo poslovili v torek, 26. februarja 1985, ob 15.30 izpred mrliške vežice v Kranju.

Sindikalna organizacija SAVA KRAJN

Nenadoma nas je v 47. letu starosti zapustil dragi sin, mož in ati

ANDREJ ŠOBERL

Od njega se bomo poslovili v sredo, 27. februarja 1985, ob 15.30 na pokopališču v Lescah.

ŽALUJOČI VSI NJEGOVI
 Lesce, 23. februarja 1985

Smučarka se je ponesrečila

Krvavec — Minuli torek so v Klinični center v Ljubljano pripeljali hudo ranjeno Liljano Stiasni, staro 24 let, iz Kranja, ki se je tega dne ponesrečila pri smučanju na Krvavcu. Vanjo je pod dvosedeznico na Gospiincu trčil 17-letni Darko K. iz Ljubljane. Pri padcu Stiasniji se ni bilo huđe. Ko pa ji je prijateljica pomagala na noge, se je vanju zaletela neznana smučarka in odpeljala naprej. Pri drugem trčenju je Stiasnija utrpela hujše telesne poškodbe. Povzročiteljico nesreče še iščejo.

Šahovski novici

Trzin: februarja najuspešnejši Stane Valjavec — Na februarsem hitropoteznem turnirju Šahovskega društva Trzin je zmagal Stane Valjavec z 9 točkami pred Ivanom Ravnikom 8, Pavlom Locem 7,5, Alešem Roblekom 6,5 in Megličem s 6 točkami. — J. Kikel
 Kranj: v tekmovalstvu za Pokal Kranja vodi Joković — Šahisti so odigrali že dva hitropotezna turnirja za Pokal Kranja. Na januarskem sta zmagala Lazar in Joković pred Simončičem in Vojtičičem, na februarsem pa Joković z 10 točkami pred Lazarjem 8, Uletom 7, Hribarjem in Rakovcem 6, itd. Po dveh turnirjih je v vodstvu Joković z 19,5 točke pred Lazarjem 18,5, Rakovcem 10, Simončičem in Uletom 8 itd. — D. J.

Kranjski strelci se bore za vrh

Kranj — V prvi republiški strelski ligi — zahod tekmuje tudi ekipi škofjeloške in kranjske strelske družine. Kranjski strelci s serijsko zračno puško so po neodločenem izidu v prvem kolu proti Škofji Loki v nadaljevanju premagali Zagorje, Postojno in Trzin, tako da imajo dobre možnosti za osvoboditev prvega mesta v zahodni skupini. Rezultati — 1. kolo: Škofja Loka : Kranj 1462:1462 (od 1600 možnih); 2. kolo — Okrogar Škvarča — Zagorje : Kranj 1450:1458; 3. kolo — Postojna : Kranj 1449:1480; 4. kolo — Tine Kmetič — Trzin : Kranj 1442:1483.

Strelke enakovredne strelcem

Kranj — Na sklepnem tekmovalstvu serijsko zračno puško v občinski strelski ligi so nastopile tri najboljše ekipe članov, štiri ekipe članic in tri ekipe mladincev. V članski konkurenci sta bili najboljše ekipi SD Bratstvo-enotnost; še posebej velja pohvaliti strelke, ki so bile enakovredne članom. Pri mladincih je bil najuspešnejši tekmovalac SD Franc Mrak iz Predoselj. Rezultati — člani — ekipno: 1. Bratstvo-enotnost — Kranj 1100 krogov od 1200 možnih, 2. Franc Mrak — Predoslje 1086, 3. Stane Kovačič — Primsko-vo 1084; posamezno: 1. Lukač (Franc Mrak) 371, 2. Kern 369, 3. Kne (oba Bratstvo-enotnost) 369; članice — ekipno: 1. Bratstvo-enotnost — Kranj 1083,

Sindikalno prvenstvo tržiške občine

Skromna udeležba na tekih

Podlujbelj — Med tekmovalci, ki jih v letošnji zimi pripravljata za svoje člane občinski svet Zveze sindikatov Trzin, je bilo najprej na sporedu prvenstvo v smučarskih tekih. Tekmovanje — bilo je v Podlujbelju — je uspešno izvedel Področni zbor vaditeljev, učiteljev in trenerjev smučanja Trzin. Udeležilo se ga je 40 tekačev in tekačic, samo ekipa Splošnega gradbenega podjetja Trzin je nastopila v popolni sestavi.

Rezultati — ženske — do 30 let: 1. Damjana Zaplotnik (SGP Trzin), od 30 do 40 let: 1. Sonja Sajojic (BPT-Konfekcija), 2. Lidija Ambroz (Peko-DSSS), 3. Erna Anderle (VVZ T. Moko-relove); moški — do 30 let: 1. Jože Bohinc (Peko-Orodjarna), 2. Jože Štefe (Peko-DSSS), 3. Andrej Žvab (BPT-Predilnica); od 30 do 40 let: 1. Matej Dolinar (TRIO), 2. Darko Lausegar (Peko-Mreža), 3. Marjan Sedej (Peko-Obutev); od 40 do 50 let: 1. Janez Ambroz (Peko-DSSS), 2. Mitja Stritih, 3. Franc Janc (oba SGP Trzin); nad 50 let: 1. Franc Homan (Peko-Mreža), 2. Franc Globočnik (upokojenec). J. Kikel

2. Tone Nadižar — Čirče-Planina 1039, 3. Franc Mrak — Predoslje 990, 4. Iskra — Kranj 930; posamezno: 1. Smrtnik 370, 2. Hafner (obe Bratstvo-enotnost) 363, 3. Bauman (Tone Nadižar) 359; mladinci — ekipno: 1. Franc Mrak — Predoslje 1051, 2. Stane Kovačič — Primsko-vo 1029, 3. Tone Nadižar — Čirče-Planina 989; posamezno: 1. Umanik (Franc Mrak) 362, 2. Hančič 351, 3. Korent (Stane Kovačič) 349.

Memorial Staneta Košnika

Kranj — Občinska strelska zveza Kranj je v spomin na Staneta Košnika, dolgoletnega člana strelske organizacije, pripravila tekmovalstvo v streljanju s standardno zračno puško in pištolo. Nastopili so strelci iz Ljubljane, Kamnika in Kranja. Ekipno so bili najuspešnejši strelci ljubljanske Olimpije, med posamezniki pa Franc Peternel st. (Kranj) v streljanju s pištolo in Marjan Repič (Kamnik) v streljanju s puško. Rezultati — pištola — posamezno: 1. F. Peternel st. (Kranj) 569, 2. Serafin (Olimpija) 563, 3. Škerjanec (Krim-Ljubljana) 558; ekipno: 1. Olimpija 1672, 2. Kranj I 1663, 3. Kranj II 1473; puška — posamezno: 1. Repič (Kamnik) 570, 2. Pokorn 567, 3. Kraljič (oba Olimpija) 563; ekipno: 1. Olimpija 1693, 2. Kamnik 1653, 3. Krim 1626, 4. Kranj I 1608, 5. Kranj II 1481. B. Malovrh

ZAHVALA

Ob nenadni in boleči izgubi drage mame, sestre, tete in stare mame

IVANE GAŠPERLIN

se zahvalujemo vsem, ki ste jo spremili na zadnji poti. Posebna zahvala osebju Zdravstvenega doma Železniki, sosedom za pomoč, DO Alpes, OORK Škofja Loka za podarjeno cvetje.

VSI NJENI
 Bukovica, Podlubnik, Hrastje, Trboje, Moše

Mnogo prezgodaj nas je zapustila naša draga žena, mamica, hčerka, tašča, babica, sestra in teta

SLAVKA MITROVIČ
 roj. Pelc

Od nje se bomo poslovili v torek, 26. februarja 1985, ob 15.30 na kranjskem pokopališču. Do slovesa leži v mrliški vežici v Kranju.

Neutolažljivi: mož Vojo, sin Tomi z ženo Marijo in vnučka Špela, sin Damjan z ženo Tanjo, ata, mama sestra Jožica z družino in ostalo sorodstvo.

Mikavni planinski izleti

Kranj — Tako kot vedno doslej so člani odseka za vodnike pri Planinskem društvu Kranj tudi letos pripravili obsežen spored izletov. Načrtujejo kar 35 tur v domače in tuje gore. Med njimi bo vsak ljubitelj gorskega sveta lahko našel nekaj ciljev,

Krtačka Zobačka med tržiškimi otroki

Tržič — Lutkovna skupina, ki deluje v okviru Mladinskega gledališča Tržič, je lansko jesen naštevila simpatično lutkovno igrico Krtačka Zobačka. Glavne junake je režiser Boris Kuburič pobral iz raznih otroških igrice in spravil skupaj novo veselo lutkovno igrico, ki ima tudi vzgojni pomen: Jakec in babica ugotovita, da je zmanjkala Jakčeva zobna krtačka. Detektiva, Očalnik in Naočnik, ki sta ju poklicala na pomoč, sta ugotovila, da so krtačko ukradli gusarji, ki so jim otroški gnili zobje prava poslatica. In če otroci ne bodo imeli krtačk, si ne bodo umivali zob, več zobne »sladkarije« bo ostalo zanje. A konec je srečen, seveda: detektiva ujame ta gusarje, Kvarizoba, Gnilčka in Črvivčka, in Jakec ima spet krtačko. Zdaj goreče obljublja, da si bo odslej redno čistil zobe, da ne bo nikoli več pozabljal na krtačko. In ko to na ves glas obljubijo tudi otroci v dvorani s tovarišicami vred, je igrice konec...

S to prisrčno igrico so tržiški lutkarji pred Novim letom obiskali vse tržiške osnovne šole in vrtce, razen kovorske, kjer pa so gostovali pred dnevi, ko so se v Tržiču srečale vse lutkarske skupine Gorenjske. Z njo so gostovali tudi v Kranju in v Ljubljani. Pa bi jih lahko mirne duše povabili še kam drugam, kajti resnično je to prijetna igrice, odlično odigrana, predvsem pa polna humorja. Pravo doživetje za otroke!

Lutk se je v Tržiču lotila skupina, ki se sicer tudi ukvarja s humorjem, pripravljala vesele večere, sodeluje pri pripravah modnih revij za Šuštarke nedelje. Humoristične oddaje pripravljajo tudi za nastope skupaj z Modrino in plesno skupino Alenke Dolenc. Za radio pravkar dokončujejo Snubača Čehova. 10. marca bo prvič predvajana na tržiškem radiu. Sicer pa je ta skupina poznana tudi po krajših humorističnih oddajah, s katerimi nastopajo po ljubljanskih srednjih šolah in dijaških domovih.

Torej, tržiški humor vendarle še živi! Še bolj veselo pa je to, da so se ga lotili mladi.

D. Dolenc

Zaželena le stara stanovanja

Jesenice — Čeprav jeseniška Železarna ne sprejema več novih delavcev in je trdno zaprla svoja vrata, število kandidatov za stanovanje ne upada. Zaradi prevelikega razkoraka med minulim zaposlovanjem delavcev od drugod in stanovanjsko gradnjo, ki je bila pičila, je bilo lani na listi prosilcev za stanovanje 743 kandidatov. Na razpis za gradbena posojila se je prijavilo 244 kandidatov, od tega 77 za novogradnje, ostali za adaptacije.

Zaradi dodeljenih gradbenih kreditov so lani delavci vrnili 15 stanovanj. Če ocenjujejo vrednost vrnjenih stanovanj, lahko ugotovijo, da je bila njihova vrednost večja od sredstev, namenjenih lani za gradbena posojila.

Zanimivo je, da se vedno več delavcev odloča, da bi se vselili v stara stanovanja, saj je zanje treba plačati manjšo soudeležbo.

Zal bo s pridobitvijo stanovanj letos še težje kot lani, kajti v občini se vse manj gradi, nastajajo tudi številni problemi pri komunalnem urejanju zemljišč. Železarna je lani pri stanovanjski skupnosti naročila nakup 41 stanovanj za svoje delavce, a zgradili niso niti enega.

D. S.

Spet filmsko gledališče

Kranj — Od 7. marca do 25. aprila se bo po gorenjskih kinematografih zvrstilo osem odličnih filmov priznanih režiserjev. Med njimi bo kar pet premierskih filmov. Predstave bodo ob ponedeljkih v Tržiču, ob torkih v Kamniku, ob sredah na Jesenicah in ob četrtkih v Kranju.

Katere filme bomo videli? Prvi bo na sporedu najnovejši slovenski film **Ljubezen** režiserja Rajka Ranfla, sledili bodo: avstrijski politični film **Gospod Bockerer** režiserja Ernsta W. Kalinke, švedska drama **Fanny in Alexander** Ingmarja Bergmana, ameriški fantastični thriller **Vojne igre** režiserja Johna Badhama, turška socialna drama **Yol** režiserja Serifa Görena, nemški psihološki film **Fitzcarraldo** Wernerja Herzoga, poljska družbena drama režiserja Andrzeja Wajde **Dirigent** ter angleško-indijski biografski film režiserja Richarda Attenborougha **Gandhi**.

Tudi tokrat bodo lahko delovne organizacije za svoje delavce naročile abonmaje. Mladinski abonma stane 500, abonma za odrasle pa 600 dinarjev.

Domači film **Ljubezen** pripoveduje o usodi mlade generacije med zadnjo vojno. Na obrobju Ljubljane skupina fantov in deklet po svoje doživlja vojno in odnose v njej, spoznava svoje starše v luči odločitev, odločati se mora tudi sama: spoznava, kaj pomenijo strah, smrt, prijateljstvo, borba za obstanek, revščina, prva ljubezen, izdajstvo, kaj pomenita ljubezen do ljudi in ljubezen do domačega kraja. To je generacija, ki je dozorevala hitreje in tudi bolj intenzivno. Otroštvo je bogatejše, a na nek način tudi zamujeno, saj sproščenosti in razposajenosti ne more nadomestiti kratkotrajno branje žoge na bližnjem igrišču. Film kompleksno govori o vojni in človeku v njej.

Film je posnet po romanu Marjana Rožanca, v režiji Rajka Ranfla. Igrajo: Rok Bogataj, Brane Šturbej, Uroš Maček, Roman Končar, Jožica Avbelj, Jože Mraz. Glasbo za film je napisal Urban Koder.

(S)

JAVNO VPRAŠANJE

Zakaj je del Kokrice v temi?

Prvo obvestilo, da so na Kokrici ponoči v temi, smo v uredništvo dobili že novembra lani. Ko smo takrat skušali ugotoviti vzrok, nam to ni uspelo. Minuli teden pa smo o tem ponovno dobili obvestilo. Prišlo je tudi vprašanje, zakaj so že od novembra lani na Kokrici od novega mostu čez avtocesto pa do gasilskega doma ponoči v temi. O tem nas je obvestil Kokričan J. L. in povedal, da je menda za ureditev javne razsvetljave na tem odseku odgovorna organizacija Zarja iz Kamnika. Večkrat so se že obrnili celo na direktorja te orgnaizacije, vendar brez haska. Pričakujemo, da bomo dobili odgovor vsaj zdaj, ko smo vprašanje zastavili javno.

Zimske počitnice zaslužijo petico

Zimske počitnice so odlična stvar, če pa so tako bogate prireditve kot so bile letošnje, si zaslužijo še dodatno petico. 26 tisoč mladih Kranjčanov se to zimo ni dolgočasilo. Lutk in risank pa je bilo še premalo.

Kranj — V letošnjih zimskih počitnicah se kranjska mladež ni mogla pritožiti, da se dolgočasi. Otroci in mladina, ki so jih bile polne domala vse organizirane počitniške prireditve, so bili soglasni. Prirediteljem so podelili oceno odlično. Občinska zveza društev prijateljev mladine in Center za prosti čas pri Občinski konferenci ZSMS v Kranju, ki imata na vesti letošnjo akcijo Zimske počitnice 85, sta sicer bolj samokritična, vendar se jima »dobro zdi«, da so letošnja počitniška prizadevanja naletela na več kot ugoden odmev. Ocenili so, da se je 13 počitniških akcij udeležilo prek 26 tisoč otrok in mladine, zaradi česar skromno upajo, da so uspeli koristno zapolniti vsaj del prostega časa šolarjev na počitnicah.

K sodelovanju sta prireditelja letos pritegnila še društvo Modrina, Skupino kranjskih kinoamaterjev, Klub ljubiteljev glasbe in Hortikulturno društvo. Poseben program so pripravile tudi osnovne šole, ki so največ zanimanja dosegle za smučarske tečaje.

Drzanje, ki so ga v Kranju pripravili s pomočjo Zveze telesnokulturnih organizacij, je privabilo kakih dva tisoč otrok, plavanje v zimskem bazenu približno dvesto, plesanje v organizaciji društva Modrina se je udeležilo 18 plesalcev. Kinopodjetje iz Kranja je pripravilo 30 kinopredstav, na katerih se je vsak dan gnetlo 600 obiskovalcev. Vsi so si bili edini: filmov je bilo še premalo! Tudi obiskovalci lutkovnih predstav, ki jih je v gradu Kieselstein prirejalo društvo GLG, bi mirno prenesli kako predstavo ali dve več. V letošnjih počitnicah jih je bilo šest. Toliko je bilo tudi pravilničnih in ugankarskih srečanj v pionirski knjižnici, kamor je prišlo 90 otrok. Le troje akcij si v letošnjih počitnicah ni zaslužilo dvojke: likovna šola, ki je kljub zanimanju talentiranih šolarjev niso pripravili, »odprta vrata« kranjskega gasilskega doma, kjer so zaman čakali obiskovalce, in tečaj Hortikulturnega društva, ki ni imel niti enega obiskovalca.

Za mlade so s koncerti poskrbeli pri Klubu ljubiteljev glasbe. Janja Kovačiča in Lačnega Franza je poslušalo kakih 700 ljudi. Malo manj navdušenja je bilo za predstavo eksperimentalne gledališke skupine pri društvu GLG Danes ali apokalipsa, saj je v dvorani sedelo 25 ljudi. Tudi na projekciji ameriškega celovečerca Božanski dnevi in pri razgovoru s člani Skupine kranjskih kinoamaterjev niso zabeležili ravno množičnega obiska, toda nič zato.

Višek počitniškega doživljanja je bil boljši sejem s prek 300 kupci in prodajalci, ki ga kanijo v kratkem ponoviti.

In prihodnje leto? Prireditelja pravita: na izkušnjah se učimo. Torej si že v poletnih počitnicah lahko obetamo niz zabavnih doživetij? Mnogo je odvisno tudi od mladih, ki so jim počitniške prireditve namenjene. Od njih prireditelji pričakujejo sveže pobude in zamisli.

D. Z. Žlebir

GLASOVA ANKETA

Igralci golfa na zaledenem jezeru

BLED — Turistični delavci z Bleda so na zaledenem Blejskem jezeru v lepi in sončni zadnji februarjski nedelji pripravili zanimivo smučarsko-tekaško tekmovanje in prvič tudi golf na ledu. V smučarskem teku za pokal Bleda se je v dokaj lepi smučini pomerilo nad petdeset tekačev, palice za golf pa so prijeli člani golf klubov iz Ljubljane in Bleda. Na prvem tovrstnem tekmovanju se je potegovalo za pokal Bleda triindvajset igralcev. Tekmovanja na debeli ledeni ploskvi si je z zanimanjem ogledalo nad tri tisoč petsto gledalcev. Vsi so preživeli sončen in dokaj topel dan.

Kako je golf na ledu zanimiv in prijeten, so nam povedali trije igralci Golf kluba z Bleda, ki so prvič nastopili na ledenem jezeru in tako sploh prvič spoznali, da se na takem terenu lahko igra tudi golf.

Jože Osterman, podpredsednik Golf kluba Bled: »To je bil prvi golf na Blejskem jezeru. Na startu in cilju se je zbralo triindvajset igralcev iz Ljubljane in z Bleda. Vsak nastopajoči je imel na voljo po devet udarcev. Pokazali so, kako se ta lahko igra tudi na ledeni ploskvi. Tak golf je v Evropi že razširjen, več ga igrajo v St. Moritzu in Kützbuhlu. Pravila so ista kot na travnatem igrišču. Škoda, da vsako leto jezero ni zamrznjeno tako na debelo kot letos. Tako bi lahko velikokrat organizirali to tekmovanje in kmalu bi postalo tradicionalno.«

Tomaž Stritih, igralec golfa z Bleda: »Vseeno je bilo prijetno, čeprav so razmere za udarce na

ledu drugačni kot na travi. Žogica skače po ledu in pravilo je, da je čim bliže cilju. Za tako tekmovanje moraš imeti dosti palic, pa žogica bolj uboga. To je prvič, da mi igramo na ledeni ploskvi. Pred začetkom sezone na travi je to odlična kondicijska vadba za udarce. Vsi komaj čakamo, da bo sneg skopnel in da bomo lahko začeli igrati in trenirati na travnatem igrišču.«

Polde Pernuš, predsednik Golf kluba Bled: »Tekmovanje za nagrado Bleda je prvič. Hkrati je to izredno dobrodošla turistična ponudba, saj lahko vsi, ki so prišli na zaledenelo Blejsko jezero, vidijo, da se tu nekaj dogaja. Res je sicer, da je »lukenj« pol manj kot na travnatem igrišču, je pa današnja igra dobra propaganda za golf. V našem klubu je včlanjenih nad stotirideset igralcev, iz domovine in tujine. Za nas, igralce, je taka prireditev prava zimska sprostitev pred travnatno sezono. Na takem igrišču kot je blejska ledena ploskev bi lahko večkrat trenirali in igrali.«

D. Humer

Razpis za najzvirnejše vozilo

Radovljica — Pri predstvedstvu radovljiške mladine so sklenili razpisati tekmovanje za najzvirnejše vozilo na kakršenkoli pogon, s katerim se bo lahko vozila najmanj ena odrasla oseba. Do petka, 17. maja, se lahko posamezniki, osnovne mladinske organizacije, šole, društva, družbene organizacije, skupine mladih v raznih krožkih in drugi prijavijo na razpis. Poleg skice vozila, njegovega kratkega opisa, osnovnih tehničnih podatkov, poteka načrtovanja in izdelave vozila mora prijava vsebovati tudi seznam vseh, ki so sodelovali pri načrtovanju in izdelavi vozila, pa seveda točen naslov avtorja. Prijave bo do srede maja sprejemala Občin-

ska konferenca ZSMS Radovljica na Gorenjski cesti 25 pod naslovom Zbirna nagradni razpis.

Komisija bo v tednu dni pregledala prijave in se o najzvirnejšem vozilu dokončno odločila na dan mladih, 25. maja bodo vozila tudi razstavili, seveda samo tista, ki bodo zmogla pot od konstrukcijskega do razstavnega prostora. Troje najbolj izvirnih vozil bodo nagradili: prvo 10 tisoč dinarji, drugo s 3 tisoč dinarji in tretje s tisočakov. Če ne bo noben izdelek dovolj izviren, se lahko zgodi tudi, da nagrad ne bodo podelili. Razpis je vabljen, zatorej mladi konstruktorji: pljunite v roke!

Srečno našim alpinistom

Ljubljana — Danes odhaja na pot iz domovine proti daljnji Himalaji jugoslovanska alpinistična odprava, katere cilj je še nepreplezana severna stena Jalung Kanga (8505 metrov) v masivu Kangčendzenge, tretje najvišje gore sveta. V odpravi, ki jo vodi izkušeni himalajec Tone Škarja, so tudi gorenjski alpinisti Filip Bence, Borut Bergant, Tomo Česen in Tomaž Jamnik, drugi člani pa so Janko Humer, Janez Jeglič, Silvo Karo, Franček Knez, Pavle Kozjek, Marjan Kregar, Peter Podgornik, Slavko Svetičič in zdravnik Damjan Meško.

Udeleženci odprave se bodo zbrali danes ob 8. uri v stavbi Planinske zveze Slovenije, kjer bodo

imeli pred odhodom kratko tiskovno konferenco. Takšno srečanje s svojima članoma odprave je pripravilo včeraj zvečer na Brdu tudi kranjsko planinsko društvo.

Današnji odhod alpinistov v tuje gore je naša prva večja odprava po letu 1981, ko so člani takratne odprave začrtali Jugoslovansko smer v mogoči južni steni Lhotseja. Ker alpinistom to pomeni toliko kot drugim vrhunskim športnikom sodelovanje na olimpiadi, jim zaželimo uspešno uresničitev načrta. Obenem jim že danes izrecimo upanje, da se bodo po dobrih treh mesecih srečno vrnili domov!

(S)

GORENJSKI GLAS

Ustanovitelji Glasa občinske konference ZSDI Jesenice, Kranj, Radovljica, Skofja Loka in Tržič — Izdaja Casopisno podjetje Glas Kranj — Glavni urednik Milan Bajzelj — Odgovorni urednik Jože Košnjek — Novinarji: Leopoldina Bogataj, Danica Dolenc, Dušan Humer, Helena in Danica Zlebir — F storeporter Franc Perdan — Tehnični urednik Andrej Zalar — Lojze Erjavec, Slavko Hain in Tone Guzelj — Predsednik izdajateljskega sveta Mirko Birk (Radovljica) — List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1964 kot poltednik ob sredah in sobotah, od julija 1974 pa ob torkih in petkih. — Stavek TK Gorenjski tisk, tisk ZP Ljudska pravica Ljubljana. Naslov uredništva in uprave lista: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK v Kranju številka 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, redakcija 21-860, odgovorni urednik 21-835, tehnični urednik 21-835, komercialna, propaganda, računovodstvo 28-463, mali oglasi, naročnina 27-960 — Oproščeno prometnega davka po pristojnem mnenju 421-1/72 — Naročnina za 1. polletje 750 din