

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

RADOVLJICA IN TRŽIČ PRAZNUJETA:

stran 6 in 7:

NAJVEČJI PROBLEM JE REŠEVANJE PROSTORSKIH VPRAŠANJ

KAR SMO DALI V PROGRAM, SMELO IZVAJAMO

Živimo vedno slabše — Po nedavni avgustovski podražitvi kruha in živil je naša gospodinjstva košarica še revnejša. Živiljenjski stroški so porasli preko vseh meja in preseglji najbolj pesimistične napovedi. Najtežje bo jeseni mladim družinam, ki imajo šoloobvezne otroke in bodo morale kupiti vse za šolo, tudi drage ter predraže učbenike. — Foto: G. Šinik

Investicijski podvig Gorenjskega tiska

Najsodobnejša grafična oprema

Kranj, 1. avgusta — V komunalni coni na Primskovem je Gorenjski tisk prav na občinski praznik uradno odprl nove obrate, ki po vrednosti, najsodobnejši tehnologiji in hitri izgradnji pomenijo pravi investicijski podvig. Slavnostni govornik je bil podpredsednik republiškega izvršnega sveta Janez Bohorič.

Uradne otvoritve novih obratov Gorenjskega tiska v komunalni coni na Primskovem pri Kranju so se v soboto dopoldne ob občinskem prazniku Kranju udeležili najvišji predstavniki gospodarskega in političnega življenja kranjske občine in Gorenjske ter poslovni partnerji iz cele države in iz tujine, kamor Gorenjski tisk že nekaj časa tudi uspešno izvažajo. Novi obrati pomenijo za Gorenjski tisk in za grafično industrijo pri nas nasploh pravi investicijski podvig, saj so na deset tisoč kvadratnih metrih delovne površine združili najsodobnejšo grafično opremo, kjer je omogočena celotna računalniška priprava gradiva za tisk ter povzemanje slike in besede z računalniškega zapisa.

Slavnostni govornik, podpredsednik republiškega iz-

vršnega sveta Janez Bohorič je na svečanosti še posebej poudaril izreden pomen uresničitve načrtane investicije Tiskarna — izvozni program tudi za uporabnike tovrstnih storitev, saj uvajanje tržnega gospodarstva narekuje vedno več hitrih in sodobno oblikovanih informacij. »V Gorenjskem tisku ste pravočasno spoznali,« je poudaril Janez Bohorič, »da razvoj tiskarstva terja ne le stalno spremljanje dogajanj v svetu, kar mnogi zanemarjajo, temveč še zlasti sprotno preverjanje pravilnosti tehnoloških in poslovnih odločitev.«

Vrednost opreme in prostorov je 13 milijard dinarjev, z dvema milijonoma dolarjev posojila pa je sodeloval tudi IFC, saj je naložba v nove obrate izvozno naravnana. Največ pa je k zagotovitvi potrebnih sredstev prispevala Ljubljanska banka, k hitri iz-

gradnji in uresničitvi investicije pa Gradis kot izvajalec oziroma direktor jeseniškega tozda Božidar Lukač.

Dve tretjini zmogljivosti bodo zdaj uporabljali za propagandni tisk vrhunske kakovosti za tuje naročnike. Seveda pa jih po enoletnem uvajanju čaka v Gorenjskem tisku še več dela in naporov. Direktor Gorenjskega tiska Edvard Jurjevec ocenjuje, da jim trenutno še vedno zelo primanjkuje strokovnjakov kljub pospešenemu izobraževanju in štipendiranju. Pravzaprav bi morali investicijo končati kakšno leto kasneje, da ne bi imeli težav, vendar pa bi ta čas

lahko izgubili konvertibilni trg. Zato bodo zdaj glavni napor usmerjeni, da čimprej dosežejo polno izkoriščenost v novih obratih in nekako čez dve leti tudi okrog 2 milijona dolarjev deviznega presežka.

A. Žalar

NAGRAJEVANJE JE DOSLEJ KROJILO MIZERNE POKOJNINE

stran 3:

TA VLAK, TA VESELI MUZEJSKI VLAK

stran 11:

Sto in ena podražitev

Nedavne podražitve moke, kruha, premoga, elektrike — ne prve in letos zanesljivo ne zadnje — so slehernemu spodnesle še zadnje upanje, da v tej državi sploh še zmremo krotiti inflacijo, ki skokoma zavzema najvišje odstotke in prva mesta svetovnih lestvic. Zvezna vlada, ki poskočne cene zdaj administrativno drži na uzdi zdaj spet spusti z vajeti, je v luči takih podražitev (in drugih spreminjajočih ukrepov), videti povsem nemočna, da ne rečemo kaj drugega.

Proizvajalci si bodo za mesec dni morda oddahnili, da bi v jeseni spet stopili v dolgo vrsto pred vladnimi kabineti (ali pa sploh ne) in z novimi podražitvami sprožili nov inflacijski val. In nam življenjski standard spet pritisnili k tlom.

Ljudstvu, ki ne bere majskih in tekočih gospodarskih analiz in ne zmoro spremljati dnevnih ukrepov tekoče gospodarske politike, ni mogoče več žugati, da je treba varčevati. Ko že statistika ugotovi, da imamo na pragu 21. stoletja povprečno dva para čevljev, da je po šolah vedno več podhranjenih otrok, ki — tudi na Gorenjskem! — po malici prosijo za dodatni košček kruha, je tudi vsa socialna politika v obliki trajnik ali občasnih pomoči le utrinek, ki ničesar ne rešuje. Lahko celo žali, če delavec v starem obratu z dobrim delom ne zasluži niti več zase, kaj šele za družino.

Volja zanesljivo pada, vsakršna zavest omahuje, upravičeno se stopnjuje nezadovoljstvo... Le-ti so, denimo, povsem preslišali, da je ob nedavni podražitvi kruha vlada zahtevala, da peki napečejo vsaj 30 odstotkov »socialnega« kruha, kajti... Kajti vedo, da te uredbe še od daleč nihče ne bo upošteval, kaj šele nadzoroval ali ukrepal.

V takih razmerah, ko nihče več za ničesar ne odgovarja, ko se gospodarstvo rešuje kot ve in zna, ko doživljamo in spet in spet pričakujemo sto in eno podražitev, je žal v ljudeh samo ena in edina neznosno ubijajoča in utrujajoča skrb:

Kako preživeti?

D. Sedej

Na ledeniku pod Skuto še dovolj snega za smuko

O tem so se prepričali nedeljski smučarji, ki so se udeležili tradicionalnega tekmovanja v počastitev praznika kranjske občine. Tokrat tekmovanje ni bilo prav množično, saj je na njem sodelovalo le 19 smučarjev in smučark. Med njimi so bili najsuspešnejši Tomo Mali pri mladincih, Franc Strehovec pri članih in Damjana Strehovec pri ženskah. Smučarji in planinci so se zbrali po tekmovanju v Kranjski koči na Ledinah, kjer so proslavili 10. obletnico odprtja postojanke. Več na 11. strani! — Besedilo in slika: Stojan Saje

Slovenija, moja brhka dežela — Sodeč po skupini postavnih mariborskih plesalk, ki je sodelovala v zabavnem delu četrtkovnega čiščenja po Trziču, bi tudi tako lahko poimenovali akcijo popularnega »Nedeljca« in nič manj slavnega Tofa. Njegovi sodelavci iz Moped showa so poleg plesalk in manekenk privabili skupaj s pevci narodnozabavne in popularne glasbe množico Tržičanov in okolišancev na prireditveni prostor ob tržnici. Skoraj dveurni spored, ki je razvedril tako mlade kot starejše, sta povezovala Boris Kopitar in Vili Vodopivec. — Foto: S. Saje

Čestitkam ob
praznovanju se
pridružujemo
tudi v
Časopisnem
podjetju Glas.

VAŠ BUTIK
TURISTIČNIH
USLUG

KOMPAS
LETALIŠČE
BRNIK
TEL. 22-347

PO SLOVENIJI IN JUGOSLAVIJI

● Zvezni izvršni svet varčuje

Na minuli seji zveznega izvršnega sveta so razpravljali tudi o rebalansu zveznega proračuna. Okoli 92 odstotkov proračuna federacije je izločeno za JLA, varstvo borcev in invalidov, za manj razvite republike in SAP Kosovo ter za obveznosti z mednarodnimi pogodbami in konvencijami. Zvezni izvršni svet je menil, da je z varčevalnimi ukrepi treba doseči, da bi del teh izdatkov zadržali pod predvideno ravnijo. Dohodke za JLA so zmanjšali za pet odstotkov in začeli tudi z drugimi varčevalnimi ukrepi.

Na seji so izoblikovali še predlog za spremembo zakona za sklenitev delovnega razmerja s tujimi državljani. S tem naj bi poenostavili postopek pri zaposlovanju tujih državljanov v Jugoslaviji, predvsem strokovnjakov. Podaljšali so tudi veljavnost uredbe, da mora biti v dnevnem prometu pekarn in prodajaln in zasebnih pekov najmanj 30 odstotkov kruha iz moke tipa 850.

● Julija je bila inflacija 105,5 odstotna

Po podatkih zveznega statističnega zavoda so bile cene na drobno julija za 105,5 odstotkov višje kot v enakem lanskem obdobju. Na višje julijske cene je najbolj vplivala podražitev mleka, pšenične moke in kruha. Podražila so se tudi industrijska živila in drugi industrijski izdelki. Zaradi sezonskega znižanja cen svežega sadja in zelenjave so se cene kmetijskih izdelkov znižale za 8,1 odstotek. Najbolj so se podražile storitve, življenjski stroški pa so bili julija za 107,8 odstotka višji kot v istem lanskem mesecu.

● Crveni zastavi podarili 210 milijonov

V akciji vpisovanja pošojila, ki so ga razpisali v zavodih Crvene zastave iz Kragujevca, so do zdaj zbrali 2,9 milijarde dinarjev. Ljudje bodo tako zbrali 3 milijarde dinarjev. Najbolj so sodelovali sami delavci Crvene zastave. Vsak enajsti v akciji je svoj denar podaril. Ti so Zastavi poklonili skupaj 210 milijonov dinarjev.

● Kmetje bodo dobili premije za mleko

Mlekarne, kmetijske zadruge in trgovine so se odločile, da obdržijo sedanjo oddajo mleka v Sloveniji in kmetom, ki imajo izpad dohodka, namenijo dodatne premije za mleko. Kmetje, ki v nižinskem delu oddajajo mleko, dobijo 8,50 dinarjev za liter mleka in 22,10 dinarjev premije za oddajo mleka v višinskih predelih. V naslednjih dveh mesecih bodo dobili za liter mleka še 40 dinarjev premije. Republiški proračun in intervencijski skladi v Sloveniji pa so zagotovili še 3 milijarde dinarjev, ki jih bodo namenili slovenskim kmetom za oddano neoporečno mleko v prvi polovici letošnjega leta. Za vsak liter oddanega mleka bodo dobili še 17 dinarjev proračuna.

Krvodajalska akcija

Kranj — Krvodajalska akcija za kranjsko občino je sicer spomladaj že bila. V avgustu je tako kot že vrsto let doslej za krvodajalce iz Kranja vedno določen še en »rezervni dan«. Tokrat je to 18. avgust. Krvodajalci, ki se spomladaj niso mogli udeležiti krvodajalske akcije, lahko to store zdaj. Prijave sprejemajo krajevne organizacije Rdečega križa in Občinska organizacija Rdečega križa Kranj.

Mladoletnih kršilcev je vedno več

Jesenice, 3. avgusta — Na temeljnem sodišču Kranj, enoti na Jesenicah, ugotavljajo, da imajo vedno več dela in da bodo kazenske obravnave nedvomno še naprej naraščale, saj je bil zdaj vpliv dveh največjih gradbišč v občini očitno, v naslednjih letih pa z novim mejnim prehodom pričakujejo večji promet potnikov in blaga preko državne meje.

Kazniva dejanja z ogrožanjem javnega prometa upadajo. Na jesenskih cestah je manj nesreč s smrtnim izidom. Vendar je vedno več kaznivih dejanj zaradi lahkih telesnih poškodb in kaznivih dejanj zoper čast in dobro ime. Med slednjimi so najbolj pogoste razžalitve. Vzroki za taka kazniva dejanja so neresene premoženjske zadeve in nerešeni spori iz zakonskih in družinskih razmerij ter spori med sosedmi.

Na sodišču ugotavljajo, da poravnalni sveti v krajevnih skupnostih rešijo le malo teh zadev. Ko sodniki napravijo inštruktage po krajevnih skupnostih in se s člani poravnalnih svetov pogovorijo, poravnalni sveti delajo dobro in imajo več uspeha, nato pa njihovo delo spet zaspi.

Skrb vzbujajo mladoletniške kazenske zadeve, saj je mladoletnih storilcev z jesenski občine — obravnavajo jih na sedežni enoti v Kranju — vedno več.

D. S.

Banke bodo obrestovale po novem

Zlatko Kavčič:

Obremenitev bo razporejena na celotno obdobje kreditiranja

Kranj, julija — Dolgi vroči seji Ljubljanske banke — Združene banke je v četrtek, 30. julija, sledila nič manj vroča seja izvršilnega odbora Ljubljanske banke — Temeljne banke Gorenjske v Kranju, na kateri so delegati iz gorenjskih delovnih organizacij z največjo zaskrbljenostjo razpravljali o visokih obrestnih merah za kredite ter o novostih, ki jih s seboj prinaša revalorizacija kreditov. O tem smo se po seji pogovarjali z Zlatkom Kavčičem, podpredsednikom poslovodnega odbora LB — Temeljne banke Gorenjske Kranj.

»Z novim pravilnikom o revalorizaciji sredstev je uvedena tako imenovana komforna obrestna mera. Tisto, kar nam je gospodarstvo vsa leta dopovedovalo, da ni pošteno, da na primer obrestni, ki jih obračunavamo 3-mesečno, ne morejo vse leto veljati 92-odstotne, temveč kasneje na primer celo 120-odstotne, če plačala svoje posojilo prej, pa morajo biti nižje, vse to je zdaj v teh novih dokumentih priznano, in tako bo veljalo.

Odločimo se tudi za dve vrsti obrestnih mer: denar, ki ga dajemo kot kredit kratkoročno, nosi manj tveganja kot dolgoročno. Zato naj bi bile obrestne mere pri dolgoročnih kreditih višje kot pri kratkoročnih.

Je pa še tretja odločitev, ki ni pogodu gospodarstvu; to je osnova, od katere se obračunavajo obresti. Po novem bo banka kredit najprej revalorizirala in to bo osnova za izračun realnih obresti. Do zdaj se je obrestna mera seštevila ($Gx(R+x)$), zdaj pa se bo glavni prištela revalorizacija in vse skupaj bo pomnoženo z realno obrestno mero ($(G+R) \times R$). Z novim obratom bo več realnih obresti in manj revalorizacije.

Pri dolgoročnih kreditih se obresti pripisujejo h glavnicam, medtem ko se pri kratkoročnih kreditih praviloma ne pripisujejo, ampak se plačujejo. To pome-

ni, da bodo obremenitve gospodarstva pri dolgoročnih kreditih z anuiteto v začetku odplačilne dobe manjše kot po starem. Gre pa tudi za to, da se obremenitve razporedijo na celotno obdobje kreditiranja. Tako se ohranja realna vrednost vrnjenega kredita. Po starem je že v tretjem, petem letu inflacija naredila svoje, vse razvednotila, tu pa bo učinek pozitiven.

Strategija naše banke je, da bi poslovali brez izgube, okrepili naj bi svoje sklade ter z vsemi inštitucijami vzpostavili pogoje za resen pristop k uresničevanju višjih obrestnih mer za sredstva občanov na hranilih vlogah in tudi za vezane vloge. Prizadevamo si, da bi predvsem sredstva na vpogled, ki so zdaj za občane obrestovane le s 7,5 odstotno obrestno mero, za gospodarstvo s 4 odstotki, za negospodarstvo pa sploh nič, zvišali. Za vezana sredstva občanov smo obrestne mere že dvignili in veljajo že od 1. julija. Tako je za vezavo sredstev nad 3 mesece obrestna mera 92-odstotna, medtem ko je bila do zdaj 55-odstotna, nad 6 me-

secev pa 93-odstotna. Mi zagovarjamo še višji odstotek. Zato tudi danes izvršni odbor banke ni sprejel sporazuma o politiki obrestnih mer, ki ga je predložilo Združenje bank Jugoslavije. Osnovni razlog je v tem, da moramo bolj stimulatивно rešiti vprašanje vezanih vlog in vlog na vpogled.

Spremembe bodo tudi pri stanovanjskih kreditih, kajti zvezni pravilnik o revalorizaciji sredstev govori, da bodo morali občani že ob prvih anuitetah akolitirati del revalorizacije. To pomeni, da se s tem zmanjša kreditna sposobnost, je pa res, da se v celem življenjskem toku kreditiranja odrazi tako, da mora občan plačati manj obresti.

D. Dolenc

Za jeklaro veliko železarskega denarja

Jesenice, 30. julija — Zato, ker združevanje sovlagateljev za dokončno izgradnjo jeklarne na Beli precej kasni, mora Železarna sama prispevati precej denarja. Zato nastajajo hude motnje v poslovanju Železarne.

V novi jeseniški jeklarji se niso montirali vseh naprav, zato nova nalozba še ne daje ekonomskih učinkov. Še vedno nastajajo zapleti pri dobavi in montaži nekaterih delov opreme domačih izvajalcev in domačih dobavitelj, ugotavljajo pa tudi napake tujega dobavitelja.

Zato se zdaj ukvarjajo s tem, kako bi brez dodatnih virov financiranja zaključili investicijo. Sporni so predvsem zahtevki Gradisa in Rudisa, ki so nastali zaradi obsega dela, za dodatna dela in popravila, zaradi drugačnega razumevanja določil pogodbe — cen, rokov, podražitev. Zahtevki obeh glavni izvajalcev so med 2.000 in 3.000 milijonov dinarjev. Točne vrednosti ni mogoče ugotoviti, saj se ta stalno spreminja. Najbrž bo le majhen del spornih zadev možno sporazumno rešiti, zato bo verjetno morala odločiti arbitražna. Za plačilo, ki ga bo moral plačati investitor, bo treba pridobiti nove ustrezne finančne vire.

Za novo jeklaro na Beli je Železarna prispevala veliko lastnih sredstev, veliko več kot je predvidevala. Izkoristili so kar 13.087 milijonov dinarjev lastnih sredstev od predvidenih 8.158 milijonov dinarjev. Združevanje denarja sovlagateljev precej kasni, saj bi do zdaj morali nakazati 11.371 milijonov dinarjev, vendar so jih le 7.421. Oba vira sicer zadostujeta, vendar izredno visoko koriščenje lastnih sredstev povzroča hude motnje v poslovanju Železarne.

Zaradi precejšnjih zamud pri dobavi in montaži opreme Železarna vztraja pri uveljavljanju pogodbenih kazni. Že marca so začeli z vnovčenjem terminskih garancij. Izbrali so tiste dobavitelje, ki so najbolj odstopali od pogodbenih rokov.

Začeli so postopke proti Iskri Kumanovo, proti GPZ Rijeka in Rudisu. Zaradi slabe likvidnosti Metalne Maribor in STT Trbovlje Železarni ni uspelo vnovčiti menic.

Letos naj bi v jeklarni dosegli skupno proizvodnjo jekla v višini 115.000 ton ali mesečno največ 14.000 ton decembra. Do zdaj bistvenih zastojev niso imeli. Kaže pa se zaostanek v proizvodnji, ki nastaja zaradi kasnitve obratovanja TN in VOD naprave in sistema transporta legur. Zaradi teh zakasnitev so lahko izdelovali le oglična in nizko legirana jekla za nadaljnjo predelavo. Izdelali so šest šarž silicijevih jekel za elektroplacivo.

V jeklarni je danes zaposlenih 137 delavcev, 66 jih je v vzdrževanju. V proizvodnji je dovolj delavcev, več jih bodo potrebovali tedaj, ko bodo vključili še druge naprave. Le v vzdrževanju je nekaj težav, saj se morajo vzdrževalci vključevati v testiranje naprav in obenem opravljati še precej obsežna popravila, veliko tudi zaradi slabe izdelave in montaže opreme.

D. Sedej

Ob prazniku občine Radovljica

Slovesno v Podnartu

Podnart, 1. avgusta — Ob letošnjem občinskem prazniku se je uresničila velika želja prebivalcev Podnarta, saj so dobili novo sodobno trgovino, gostišče in devetnajst stanovanj. Nova, moderna zgradba stoji ob pošti, zgrajena pa je bila kot plod sodelovanja med strokovnimi službami Alpdoma, krajevno skupnostjo, združenim delom in investitorjem, Samoupravno stanovanjsko skupnostjo občine Radovljica.

Objekt je predal namenu Stane Košnik

Precej let je že odkar so krajani Podnarta ugotovili, da bi bila za boljše življenje in napredek v kraju potrebna nova trgovina, gostišče, ki ga že nekaj let ni bilo, pa tudi stanovanja bi rešila problem marsikateri družini.

V soboto se je njihova želja uresničila. V novi stanovanjsko-poslovni zgradbi je devetnajst stanovanj s 1095 kvadratnimi metri skupne površine, moderna samopostrežna trgovina in gostinski del. Trgovino delovne organizacije Živila iz Kranja so odprli za kupce že v soboto, sredi meseca naj bi se v nova stanovanja vselili prvi stanovальci in odprli gostilno.

Z gradnjo nove stavbe so začeli maja 1986. Kljub težavam z razmerami na gradbišču in dolgim postopkom za pridobitev gradbišč, je SGP Gradbinec Kranj, TOZD GO Tržič le z majhnim zamikom končal delo. Na sobotni slovesnosti je Stanko Koš-

Ni vseeno, kdo zapusti Zveze komunistov

Zrno in plevel nista za isto vrečo

Kranj, julija — Ne gre za vik in krik, za alarm, ker članstvo v Zvezi komunistov Slovenije upada, saj je to tudi izraz močnejšega razlikovanja med pravimi komunisti in sopotniki, ki članstva v partiji sploh ne zaslužijo. Gre pa za trezno presojo problema, za analizo vzrokov in za načrtovanje dejavnosti, da bo Zveza komunistov tisto, kar bi morala in želela biti.

Stvari se ne kaže lotevati pretirano sentimentalno, zaletavo, nestrokovno, ampak premišljeno, analitično, dolgoročno. Vsaj tako lahko razumemo zadnje razprave o gibanju članstva v Zvezi komunistov Slovenije, ki so bile na predsedstvu CK ZKS in ustreznih organih predsedstva. Službe centralnega komiteja so tudi analizirale nekatere izstopne izjave nekdanjih partijev in zvedele še dodatno kaj zanimivega in koristnega, čeprav so glavne kralje neustreznega gibanja članstva Zveze komunistov Slovenije v glavnem znane. Ena od jesenskih sej našega centralnega komiteja bo namenjena prav tej problematiki.

Predsedstvo centralnega komiteja Zveze komunistov Slovenije je ob obravnavi tega problema ugotovilo, da je gibanje članstva v ZKS zaskrbljujoče, tako glede osipa starih kot sprejemanja novih, socialno razredne sestave in politike sprejemanja novih članov. Gospodarska in družbena kriza nista edini razlog, ampak tiči večina vzrokov v neučinkovitosti in zvođenih vodilni idejnopolitični vlogi Zveze komunistov. Med tistimi, ki odhajajo, pa so tudi takšni, za katerimi nihče ne bo točil solza, saj so bili sprejeti kampanjsko, pod fasado najrazličnejših, tudi osebnih interesov in ambicij. To je pozitivno, saj zrno in plevel ne sodita v isto vrečo, negativno pa je, da počno enako tudi komunisti, ki jim v dosežanjem delu ni bilo kaj očitati.

Predsedstvo zavezuje osnovne organizacije za bolj načrtno in organizirano kadrovsko politiko, za odpiranje Zveze komunistov ustvarjalnim in naprednim družbenim silam ter za temeljito analiziranje vsakega izstopa iz partije. Sestava ZKS se krha, premalo je delavcev, mladine, izobraženecv in iz teh vrst je tudi največ tistih, ki Zvezo komunistov zapuščajjo. Ne samo osnovne organizacije, ampak celotna sestava Zveze komunistov je odgovorna za to pomembno področje delovanja.

V zvezi komunistov Slovenije se je v letih 1984, 1985 in 1986 število članov zmanjšalo za 4700, samo v petih letošnjih mesecih pa za 1858. Na Gorenjskem so ta negativna gibanja še izrazitejša kot v ostali Sloveniji. Vse skupaj za Zvezo komunistov ne bi bilo tako problematično, če ne bi usihali tudi sprejemi v ZK. Vedno večji je odstotek osnovnih organizacij, ki lani in letos niso sprejele novega člana. Na Gorenjskem je lani ta odstotek že dosegel 55.

Vsi kazalci gibanja članstva so torej takšni, da se ne bi smeli več zadovoljevati z ugotovitvami: družbene razmere so pač nenaklonjene članstvu v partiji ali, stvarnost bo sama obdržala dobro in izničila slabo. V ZK bo treba narediti veliko več, vendar ne le za jutri, ampak za daljše obdobje.

J. K.

nik, predsednik skupščine Samoupravne stanovanjske skupnosti povedal, da je vrednost investicije približno 480 milijonov. Poleg SSS občine Radovljica je za trgovski del investicije prispevalo Trgovsko podjetje Živila, TOZD Maloprodaja Kranj, za gostinski del pa gostinec Jovanovič.

Predsednik izvršnega sveta skupščine občine Radovljica Pavle Zerovnik je krajanem spregovoril nekaj besed o gospodarstvu in pomenu vseh pridobitev za družbo, predsednik skupščine KS Podnart, Vinko Zadnik, pa se je zahvalil za pomoč vseh, ki so pomagali pri izgradnji nove stanovanjsko-poslovne objekta.

Kulturni program so pripravili pevci Komornega moškega pevstva zbora Svoboda iz Podnarta in plesarji iz Osnovne šole Ovišje.

V. Stanovnik

GORENJSKI GLAS

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

Ustanoviteljice Gorenjskega glasa so občinske konferenčne SZDL Jesenice, Kranja, Radovljice, Škofje Loke in Tržiča

Izdaja Časopisno podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

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

Časopis je poltednik. Izhaja ob torkih in petkih.

Naslov uredništva in uprave: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK 51500-602-31999 — Telefoni: direktor in glavni urednik 28-463, novinarji in odgovorna urednica 21-860 in 21-835, ekonomska propaganda 23-987, računovodstvo 28-463, mali oglasi in naročnina 27-960.

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

Naročnina za II. polletje 1987 je 7.500 din

Uspel referendum v Tekstilindusu

Nagrajevanje je do sedaj krojilo nizke pokojnine

Kranj — Ali sprejem samoupravnih splošnih aktov — referendum je uspel pred dvema tednoma — že prelom s krivično tradicijo zadnjih let, ko so tekstilne delavke Tekstilindusa večina »pridelale« le z jamčeno pokojnino in nič več. Ugodni gospodarski rezultati za sedaj obetajo, da se bodo v Tekstilindusu postopoma lahko izvili iz uravnilovke in pristali sčasoma na drugačnem nagrajevanju po delu.

Da se je v delovnih organizacijah težko dogovoriti o delitvi osebnih dohodkov skorajda ni treba izgubljati besed: propadli referendumi, celo stavke so zgovorni dokazi. Zato je skoraj nenavadno za sedanje čase slišati o uspelem referendumu. Prav to pa je pred štirinajstimi dnevi uspelo v Tekstilindusu. Zaposleni so namreč odločili o sprejemu samoupravnega sporazuma o skupnih osnovah in merilih za delitve osebnih dohodkov in sredstev skupne porabe ter o pravilniku o osnovah in merilih o delitvi sredstev za osebne dohodke. Na zborih delavcev pa so prav tako sprejeli še samoupra-

vni sporazum o skupnih osnovah in merilih za razporejanje dohodka in čistega dohodka. Na referendumu je 81,2 odstotka delavcev glasovalo za prvi akt in 81 odstotkov za drugega.

Na novo ureditev tega pomembnega in tudi občutljivega področja so se v Tekstilindusu pripravljali kar dve leti, saj je bilo treba uskladiti samoupravne splošne akte z zakonodajo in tudi s pomožnim sporazumom, veliko truda pa je seveda veljalo tudi pripravljati internega sistema nagrajevanja. Čeravno tudi novi sistem ne more biti slika nekakšnih idealnih razmerij, pa so zdaj vendarle ubrali pot, po kateri bodo odvisno seveda od rezultatov gospodarjenja postopoma lahko prilagajali in izboljševali nagrajevanje po delu.

Vendar pa so letos prvič po več kot desetih letih sklenili prekiniti tradicijo, da z razmeroma nizkimi osebnimi dohodki — predvsem tkalk in še nekaterih drugih delavcev v proizvodnji — pravzaprav pošiljajo delavce v pokojnišni sistem, saj so jim seveda boljše pokojnine. Povprečni osebni dohodki, ki so vsa zadnja leta zaostajali za povprečjem slovenskega gospodarstva, za kakšno drugačno pokojnino sploh niso zadoščali. Kar

65 do 75 odstotkov upokojenih delavcev se je v zadnjih letih moralo sprijazniti s takšnim stanjem.

Že lanski pa tudi letošnji rezultati gospodarjenja pa so Tekstilindusu omogočili povišanje osebnih dohodkov v začetku leta za 20 odstotkov. Že to povečanje je Tekstilindusove upokojence za zdaj iztrgalo, iz lahko bi rekli, krivičnega položaja, ko so po polni pokojninski dobi hodali v pokoj s socialnim pokojninskim dodatkom. Z novimi splošnimi akti so tudi določili drugačno nagrajevanje za stalnost, saj se občutneje kot prej povečuje odstotek zaposlenih nad 20 let skupne delovne dobe.

Seveda pa v Tekstilindusu še niso zadovoljni z vsem, kar so zdaj spremenili. Za sedaj so naredili še nekaj korakov iz uravnilovke. Prav preslabo vrednotenje strokovnega kadra se še pozna in se bo verjetno poznalo še nekaj časa, s tem pa tudi težave pri iskanju strokovnega kadra. Sicer pa se v Tekstilindusu nadaljuje proces zmanjševanja števila zaposlenih. V prvem polletju se je število zmanjšalo za 94, do konca leta pa, če ne bodo nadomeščali fluktuacije, se bo število povzpelo na okoli dvesto.

L. M.

Inšpektorji z »letečimi kontrolami« pregledujejo gostinske lokale

Več slabih kot dobrih

Radovljica, 30. julija — Gost, ki pride v restavracijo, hitro opazi, kako je urejena, kakšni so prtji, rože na mizah, tla, kako so natakari oblečeni, kako so pomiti kozarci. Ob hrani in pijači pa marsikaj potrebujejo tudi kaj drugega — na primer stranišče.

Oceniti higieno družbenih in zasebnih gostincev v gorenjskih občinah je cilj akcije, ki jo to poletje izvajajo sanitarni inšpektorji. »Ta akcija ni takšna, kot jih izvajamo že vrsto let, ko smo posvečali več pozornosti sami opremi in ureditvi prostorov. Tokrat je bistvo, da hitro ugotovimo tisto, kar bo turistu v oči, ko pridejo v gostinski lokal. Seveda to preiščemo s stališča nas inšpektorjev, saj si ogledamo osebno higieno gostincev, higieno skupnih prostorov in kuhinje ter sanitarije. Zaradi povečanja črevesnih obolenj jemblo povečano število vzorcev,« pravi Justin Zorko, vodja sanitarnega inšpektorata uprave inšpekcijskih služb za Gorenjsko.

Sanitarni inšpektorji lahko z »letečimi kontrolami« v nekaj urah pregledajo več deset gostinskih lokalov. Nihče od gostincev pa ne ve, kdaj bodo prišli. V zadnjih dveh mesecih so tako pregledali že 93 lokalov v kranski in jeseniški občini, prav te dni pa so bili na Bledu in v Bohinju.

»Ne bi verjel, da je sredi Bohinja v glavni turistični sezoni lahko lokal tako zanemarjen, da nam ne preostane drugega, kot da ga zapremo. To, da ga zapremo, so le redke izjeme, saj cilj te akcije ni zapiranje lokalov, temveč težnja za boljšo higieno, ki je v poletnih mesecih mnogokrat zanemarjena. Tako smo morali izreči številne mandatne kazni po 2.000 dinarjev zaradi pomanjklivosti strežnega osebja in čistosti v kuhinjah. Nekateri gostinci smo prijavi tudi sodniku za prekrške, izdajali pa smo tudi odločbe za takojšnjo odpravo pomanjklivosti. Zaskrbljujoče je, da smo samo v središču Bleda morali izreči precej takšnih kazni. Moram pa reči, da ne opazimo velike razlike v urejenosti med zasebnimi in družbenimi gostilnami. V povprečju jih približno 30 odstotkov prestane naš ogled uspešno, ostale pa imajo večje ali manjše pomanjklivosti,« nadaljuje inšpektor Zorko.

Pomanjkljivost zasebnih gostincev je, da le malokdo nosi delovno obleko, tako v družbenem kot v zasebnem sektorju pa je bilo veliko pripomb na račun uredjenosti in opremljenosti stranišč. Seveda za to inšpektorji ne krivijo le tistih, ki v lokalu delajo, temveč vodstveni kader, ki v sezoni ne zagotovi več delavcev in pa ne nazadnje tudi goste, ki mnogokrat puščajo za seboj umazanijo.

V. Stanovnik
Foto: G. Šinik

Jeseniška železarna ima izgubo

Jesenice, 3. avgusta — Zato, ker jeklarne še ne proizvaja boljšega izbora in zaradi drugih vzrokov — tudi notranjih slabosti — ima jeseniška Železarna ob polletju izgubo.

Med desetimi delovnimi organizacijami jeseniške občine, ki bo prvem polletju beležijo izgubo, je tudi jeseniška Železarna. Ocenjujejo, da jo je za več kot 4 milijarde dinarjev in tako tudi ob letošnjem polletju tako kot lani ne morejo biti zadovoljni.

V skupni proizvodnji Železarna zaostaja za načrtovanimi količinami. V prvem letošnjem polletju se lahko pohvalijo le z izvozom, saj so izvozili za 2,5 odstotka več kot so načrtovali. Izvoz so povečali za 4,5 milijonov dolarjev ali za 36,5 odstotka več kot v enakem lanskem obdobju. Zelo so povečali izvoz na konvertibilno tržišče.

V jeseniški Železarni so pričakovali, da vendarle ne bo toliko problemov pri dokončni izgradnji nove jeklarne. Dobavitelji opreme kasnije, prav tako je precej težav z montažo, saj se po-

javljajo številne napake, ki jih morajo monterji sproti odpravljati. Proizvodnja predvsem boljšega izbora kasni, saj so zaradi prepočasne montaže lahko izdelovali le ogljična in nizko legirana jekla za nadaljnjo predelavo v trakove.

Za dokončno izgradnjo jeklarne so morali železarji nameniti več lastnih sredstev, kot smo načrtovali, saj so namesto 8.158 milijonov dinarjev za jeklarno namenili kar 13.087 milijonov dinarjev. Kasni združevanje sredstev sovlagateljev — kupcev jeseniškega jekla, saj so namesto 11.371 milijonov do zdaj združili le 7.421 dinarjev.

Izguba jeseniške Železarne je nastala tudi zaradi drugih vzrokov, zaradi pomanjkanja strokovnjakov in delavcev in zaradi notranjih slabosti. Ne nazadnje tudi zato, ker so jim šele 6. julija odobrili povečanje cen izdelkov črne metalurgije za 20 odstotkov in so bili dolgo stroški višji kot so predvidevali.

Ob izgubi so sprejeli vrsto varčevalnih ukrepov, predvsem bodo temeljito nadzorovali notranje delo in poskrbeli, da ne bo nepotrebnih zastojev, da ne bo malomarnosti in nedela.

D. Sedej

Jeseniška elektroenergetska pridobitev

Jesenice, 1. avgusta — Ob letošnjem prazniku so na Jesenicah zgradili daljnovod in razdelilno transformatorsko postajo 110/20 KV. Daljnovod bodo v prihodnjih letih podaljšali do Kranjske gore.

S poizkusnim obratovanjem dvosistemskega 110 kilovoltnega daljnovoda in razdelilne transformatorske postaje Jesenice 110/20 kilovoltov bo možnost povečanega odjema električne energije na širšem območju Jesenic, povezave s cestnim predorom skozi Karavanke.

Dvosistemski daljnovod nivoja 110 kilovoltov je zgrajen v dolžini 9,4 kilometra od razdelilne transformatorske postaje HE Moste do nove razdelilne transformatorske postaje na Jesenicah. Na jeklene jambore tipa »sod« so obešeni vodniki AL—Je 240/40 mm² in kabel SLK za stelo vodno vrv, ki obenem služi tudi za prenos informacije. Trasa daljnovoda je bila precej problematična, dvakrat je prečkala reko Savo, dvakrat železniško progo Jesenice—Nova Gorica, pet daljnovodov in vse obstoječe daljnovode, ki napajajo jeseniško Železarno. Daljnovod, ki je potreben za napajanje nove RTP Jesenice, bo po letu 2000 podlisan do nove RTP Kranjska gora. V stikališču 110 kilovoltov sta v sedanji prvi etapi zgrajeni dve daljnovodni polji z dovodom iz Most, vgrajena transformator s transformacijo 110/20 kilovoltov moči 20 megavoltamperov. V 20 kilovoltnem stikališču je montiranih 15 celic s 6 odvodi in vgrajena kompenzacija 2,4 megavarra. Kasneje bo dograjen še 110 kilovoltni dovod iz RTP Železarna in 110 kilovoltni odvod za RTP Kranjska gora. V končni fazi bo nova razdelilna transformatorska postaja Jesenice 110/20 kilovoltov imela tri transformatorje (s kasnejšimi dograditvami po etapah), moči 40 megavoltamperov s tremi daljnovodnimi polji 110 kilovoltov in s po 30 celicami 20 kilovoltov. Vodena bo daljinsko iz distribucijskega centra vodenja v Kranju na Zlatem polju. Nova razdelilna transformatorska postaja bo prevzela napajanje obstoječe postaje s transformacijami 35/10/20 kilovoltov, ki se bo opustila po desetletju, ko bo celotno jeseniško področje srednje napetosti prešlo iz 10 na 20 kilovoltov nivo.

Predor bo napajan iz nove razdelilne transformatorske postaje po 20 kilovoltnem daljnovodu, rezervno napajanje pa bo po obstoječem 20 kilovoltnem daljnovodu z Jesenic v začetku, kasneje pa po novozgrajenem 20 kilovoltnem kablovodu. Investitor daljnovoda in transformatorske postaje je bila DO Elektro Gorenjska Kranj, izvajalec daljnovoda Dalekovod iz Zagreba, gradbena dela za razdelilno transformatorsko postajo je opravil Gradis Jesenice, elektro-montažna dela pa DO Elektro Ljubljana — tozd Elektroservisi, Energoinvest in Elektro Žirovnica.

Drago Papler

Nova razdelilna transformatorska postaja na jeseniškem Plavžu je pomembna pridobitev v jeseniški občini. — Foto: F. Perdan

Nov informativno-prodajni center

je drugod težko dobiti ali pa sploh ne. Obiskovalci so si lahko ogledali tudi modno revijo, ki je prikazala nekaj novih trendov v oblačenju.

»Informativno-prodajni center ima dvojno funkcijo: v prvih dveh etažah bo prodajni center, kjer bo možnost nakupa posameznih artiklov, medtem ko je tretja etaža namenjena predvsem zato, da bo lahko tam vsakdo dobil strokovne informacije in napatke o blagu, ki ga potrebuje ali se zanima zanj. Center je trenutno namenjen le ponudbi blaga, ki ga izdeluje Tekstilindus, kasneje pa bo lahko prevzel tudi kakšno drugo funkcijo, vendar zaenkrat kakšnih drugih načrtov še nimamo. Blago, ki bo tukaj v prodaji, je vrhunske kakovosti in je visoko cenjeno tudi na zahodu. Kjer z njegovo prodajo nimamo težav,« je povedal glavni direktor DO Tekstilindus Slavko Zalokar.

Drugo besedo k informativno-prodajnem centru pa imajo kupci, trenutno pa lahko rečemo: čimveč takšnih počastitev občinskih praznikov.

M. Ogris Foto: F. Perdan

Andrej Volc:

Dražji spominki se bolje prodajajo

Turistično društvo Jezersko ima nasproti hotela Kazina svojo turistično pisarno. Skromna lesena hišica je to, a vendarle dobro služi svojemu namenu. Sem prihajajo turisti po informacije vseh vrst, tu jim rezervirajo privatne sobe, sprejemajo prijave, tu gostje lahko kupijo razglednice, spominke. Letos v pisarni dežura Andrej Volc, bivši predsednik Turističnega društva Jezersko.

»Moram priznati, da imamo letos na Jezerskem kar dobro poletje,« pravi Andrej Volc. »Trenutno imamo pri zasebnikih kar 90-odstotno zasedenost turističnih sob. Seveda so to večina naši stari gostje, ki prihajajo sem gori že po deset, dvajset, tudi trideset let, vedno pa pride tudi nekaj novih. Gostje so navajeni, da kar po telefonu vprašajo v našo pisarno, če je kaj prostega, se pozanimajo za cene. In ko ugotovim približno, kje bi radi stanovali in kakšen komfort bi imeli, pa jim dam telefonsko številko hiše, da se potem kar sami naprej dogovore z gospodinjo. Jezerjani mi pa seveda sproti javljajo proste sobe. Cene niso pretirane, saj stane postelja od 2.600 do 3.000 dinarjev. Gostje pa se potem hranijo pri jezerjanskih gostincih, pri Grabnarju, pri Valeriji ali pa v hotelu Kazina.

Turistična pisarna je odprta vsak dan od 10. do 12.30 in od 15. do 17.30, takrat, ko gredo gostje dopoldan in potem po kosilu na sprehod tod mimo, pa se mimogrede ustavijo.

Malo nerodno je zaradi razglednic, ki jih je sicer dovolj, toda stare so, vsa leta z enakimi motivi. Morali bi izdati kakšne nove. Nič čudnega, da se gostje pritožujejo, da so njihovi doma že siti vedno enakih razglednic. Jaz si pomagam tako, da malo menjam z razglednicami Planinskega društva, a velike spremembe ni.

Tudi s spominki je letos bolj slaba. Lani smo pri turističnem društvu malo bolj pohiteli, pa smo imeli tudi res kakovostne, Višnarjeve izdelke naprodaj, letos smo pa le bolj ostanke dobili. Drobniarije, kot so kakšni mali leseni kozarčki, brence in podobno, le otroci pobero, starejši pa hočejo vrednejše stvari. In če imas lepe spominke, lahko so tudi zelo dragi, pa bodo šli prej kot vsa druga cenenost. Res, turistične pisarne, ki so prav takole obmeji, bi morale imeti bogatejšo ponudbo spominkov.

D. Dolenc

Še zadnja luč v kranjski občini

Predsednik je pritisnil na stikalo

Jezerško, 30. julija — Čeprav ni bila na uradnem seznamu prireditelj ob kranjskem občinskem prazniku, je bil za krajevno skupnost Jezerško, za domačijo Lindav in nenazadnje kar za celotno kranjsko občino to velik dogodek. Še zadnja domačija v občini je namreč dobila elektriko.

Priprave na elektrifikacijo doline Dol v krajevni skupnosti Jezerško v kranjski občini so se začele že pred leti, nekako hkrati, ko smo tudi v Gorenjskem glasu pisali o domačiji, ki je še po tolikih letih po vojni še vedno brez elektrike. Od zamisli in projektov ter izvedbe do četrtka, minuli teden, ko je predsednik občinske skupščine Kranj Ivan Torkar pritisnil na stikalo in je pri Lindavu tudi zagorela luč, je preteklo potem precej časa. Ali pa tudi ne.

Resna akcija za elektrifikacijo doline Dol se je namreč začela letos maja, ko so se tudi v krajevni skupnosti Jezerško odločili, da bodo sodelovali pri tem s prostovoljnimi delom. Pripravili so trasi in naredili prek 200 delovnih ur, da so delavci Elektra Kranj lahko potegnili 20 kilovatni daljnovod in postavili trafo postajo Zabukovec, le nekaj metrov stran od domačije Lindov je, ki ima hišno številko Spodnje Jezerško 13, med vojno pa je v tej hiši delovala relejna kurirska postaja G 23.

Elektrifikacija oziroma elektrika pri Lindavu je veljala 24 milijonov dinarjev. Denar so prispevali sklad stavbnih zemljišč, Gozdno gospodarstvo Kranj, izvršni svet, samoupravna stanovanjska skupnost Kranj, krajevna skupnost, kmetijska zemljiška skupnost in sklad za intervencije v kmetijstvu. Čeprav so si maja letos zadali sila kratek rok, da mora pri Lindavu zasvetiti luč do kranjskega občinskega praznika, jim je to uspelo. Poleg Gozdnega gospodarstva, domačinov in še nekaterih, je pri delih sodeloval tudi KOGP Kranj.

Predsednik občinske skupščine Ivan Torkar je v četrtek, ko je pritisnil na stikalo in je nad vvhodom domačije Lindav zasvetila luč, rekel, da je bil pred časom presenečen, ko je zvedel, da je v občini domačija, kjer še vedno nimajo elektrike. Še bolj zadovoljen pa da je zdaj, ko ima tudi ta domačija elektriko. Krajevna skupnost je Gozdnemu gospodarstvu Kranj in Elektru Kranj ob tej priložnosti podelila priznanje.

A. Zalar

V Podmežakli praznujejo

Jesenice, 3. avgusta — Krajevna skupnost Podmežakla bo začela z letošnjim praznovanjem krajevnega praznika v četrtek, 6. avgusta, ko bo več sportnih tekmovanj. Tekmovali bodo v namiznem tenisu, v malem nogometu, organizirali pa tudi kolesarsko tekmo. V petek, 7. avgusta, bo tekmovalje v odbojki, kegljanju, pripravili so tudi ogled železarnice in skupno slavnostno sejo skupščine delegatov s podelitvijo priznanj 10. avgust. Tradicionalni pohod na Zakupe bo v soboto, 8. avgusta, ob 8. uri, ob 10. uri pa bo slovesnost pri spomeniku na Zakupeh in tekmovanje z zračno puško. Udeleženci pohoda si bodo ogledali partizansko bolnico na Mežakli.

Ogled predstave Miklova Zala 87

Kranj — Zveza kulturnih organizacij Kranj organizira obisk Sket-Špicar-Messner-Hartmanove Miklove Zale 87 in sicer v soboto, 15. avgusta, in v nedeljo, 16. avgusta, ob 20.30 v Svatnah pri Santjakobu na avstrijskem Koroškem. Cena izleta je 4000 dinarjev, cena vstopnice pa 1500 dinarjev. Prijave sprejema Zveza kulturnih organizacij Kranj, Tomšičeva 44 (grad Kieselstein) od petka, 7. avgusta, do vključno 12. avgusta, vsak dan od 8. do 13. ure. Informacije dobite tudi po telefonu 21-151.

Predstavitev vin in mesnih izdelkov

Bled — Emona Kmetijski kombinat Ptuj in Mesna industrija Zalog sta minuli teden v petek v gostišču Mlino na Bledu predstavila priznana ptujski vina in bogat izbor mesnih izdelkov. Za predstavitev so se odločili, da bi tako blejskim gostinskim in turističnim delavcem ter turistom predstavili svoje izdelke, hkrati pa na ta način tudi popestrili turistično dogajanje na Bledu. Povejmo še, da ima Kmetijski kombinat Ptuj v vinski kleti vse letnike vin od leta 1945. Prav tako imajo več predvojnih letnikov vin. Najstarejši letnik v njihovi vinoteki pa je Zlata trta iz leta 1917. Leta 1968, ko je njihovo klet obiskal tudi predsednik Tito, so dve steklenici letnika 1917 podarili tudi njemu.

Lesene garaže »na črno« — Krajevna skupnost Podmežakla si že daljši čas prizadeva, da bi skupščina občine Jesenice skupaj z inšpektorji začela s temeljito akcijo, da se leseni provizoriji v Podmežakli porušijo. Tu so stanovanjci postavili lesene provizorije, garaže, ki motijo izgled. Krajevni so posredovali že več delegatskih vprašanj in končno naj bi uprava inšpekcijskih služb vendarle izdala odločbo lastnikom, da se leseni provizoriji odstranijo. Atelje za prostorsko projektiranje pa naj bi predložil rešitev za začasno pokrita parkirna mesta, dokler ne bodo zgradili garažne hiše. — Foto: D. Sedej

Krajevna skupnost Ljubno

Namesto samoprispevka prispevek in delo

Ljubno, 3. avgusta — V programu krajevne skupnosti je bila za letos načrtovana glavna akcija: dograditev pokopališča in izgradnja mrliških vežic. Ko pa smo ocenili, da je izvedljiva le s samoprispevkom, ta pa je v sedanjem obdobju naraščajoče inflacije prej medvedja usluga kot rešitev, smo se odločili za drugo akcijo, je med obiskom v krajevni skupnosti razlagal predsednik sveta Rudi Dovrtel.

Rudi Dovrtel, predsednik sveta krajevne skupnosti.

Obisk v krajevni skupnosti Ljubno z naselji Ljubno, Otoče, Posavec in Praproše, kjer je na celotnem območju v tem delu radovljiške občine okrog 900 prebivalcev, smo pravzaprav načrtovali malo kasneje, proti koncu meseca. 24. avgusta bodo namreč imeli krajevni praznik. Vendar smo v uredništvu dobili povabilo, da se prav zdaj dogaja več stvari.

Z izmero novega asfalta smo 28. julija v novem delu oziroma na območju zazidalnega načrta Posavec končali z veliko akcijo. S prispevkom in delom krajanov, s sredstvi krajevne skupnosti in z družbeno pomočjo smo namreč asfaltirali 3500 kvadratnih metrov ulic. To je bila velika akcija, ki smo jo začeli 5. maja letos z zborom krajanov. Najprej smo načrtovali, da jo bomo končali oktobra, oziroma ko bo zgrajen novi most čez Savo na Posavcu. Vendar smo pohiteli, tudi zato, da zaradi inflacije ne bi preveč izgubili. Zdej smo vsi zelo zadovoljni, čeprav so družine iz novozgrajenih hiš morale poleg dela prispevati po 450 tisoč dinarjev in že iz prej zgrajenih po 300 tisoč, je med ogledom novega naselja razlagal predsednik sveta krajevne skupnosti Rudi Dovrtel.

Inflacija jim je v krajevni skupnosti že na začetku leta pri odločanju za uresničenje letošnjega programa povzročala glavobol. Letos so namreč nameravali dograditi pokopališče v Ljubnem in začeti z gradnjo mrliških vežic. Ko pa so razmišljali o tej nalogi in o samoprispevku oziroma referendumu, so ocenili, da jo bodo težko izpeljali. Niso se bali referendumu, bolj je bilo to, da bo postopno zbiranje denarja ob

S prispevkom in delom so v kratkem času prišli do asfalta.

nenehnem naraščanju stroškov nazadnje pripeljalo do tega, da se bo samoprispevek iztekel, akcija pa bo ostala morda nekje na sredini.

Osebo menim, da je samoprispevek zelo dobra (in že večkrat preizkušena) oblika zbiranja denarja za uresničitev večjih ciljev. Vendar je to način za stabilen čas. V sedanjih razmerah, ko inflacija »gospodari« po svoje, pa le z enkratnim prispevkom ali s plačilom večjega zneska v recimo treh krajših obdobjih in z akcijo na ho-ruk lahko kaj dosežesh. In tako smo se tudi odločili za asfaltiranje. Vzponredno pa smo s sodelovanjem Iskre Otoče urejali še dve pokriti avtobusni postajališči na Posavcu, je poudaril Rudi Dovrtel.

Z Iskro Otoče, ki je tudi edina delovna organizacija na območju celotne krajevne skupnosti, pa tudi sicer dobro sodelujejo. Tako na primer tudi na področju otroškega varstva. Z novogradnjo na zazidalnem območju Posavec se je v zadnjem času precej povečalo število mladih družin. Anketa v krajevni skupnosti je pokazala, da potrebujejo varstvo za 86 otrok do šestega leta. Ker je izgradnja vrtača ta trenutno neizvedljiva, so se odločili, da v pritličju stanovanjskega bloka, kjer je Iskra izpraznila prostore, še letos začasno uredijo vrtec

S sodelovanjem Iskre Otoče so zgradili tudi dve pokriti avtobusni postajališči na Posavcu.

Še letos bodo v pritličju stanovanjskega bloka uredili vrtec.

za 25 otrok od 3. do 6. leta. Za tiste do 3. leta pa imajo na Posavcu varstveno družino.

Vrtec nas čaka za prihodnje srednjeročno obdobje. Še letos pa se nameravamo lotiti gradnje trgovine v Ljubnem. Ocenjujem, da se bo akcija zavlekla v prihodnje leto, ko bi morali tudi asfaltirati cesto od Ljubnega do Praproš in začeli z gradnjo novega gasilskega doma v Ljubnem. Gasilci iz Ljubnega so prvotno nameravali obnoviti sedanji gasilski dom, vendar se je izkazalo, da bi ostala težava glede dostopa na tej lokaciji.

To pa seveda ni vse, kar je v programu za to srednjeročno obdobje. Razrešiti bodo morali vprašanje razširitve šole in menazadnje tudi, čigava je čistalna naprava na Posavcu, zgrajena leta 1982 in kako je s kanalizacijo. Za zdaj se namreč tega problema nekako vsi otepano. Pa naročnikov telefona je vse več in že iščejo možne rešitve.

A. Zalar

Na Hotavljah obnavljajo cesto od Lipana do Tesnarja

Šinkovčeva hiša mora proč

Hotavljce, 31. julija — Včasih je bila cestna nit Hotavljce-Kopačnica, ki se je prek hribov podaljševala v Cerkno, najkrajša povezava Kranjske s Primorsko. Danes je cesta pre-slaba, da bi gospodarsko, družbeno in politično tesneje povezala pokrajini ali vsaj sosednje kraje. Vendar, pa se v naslednjih nekaj letih cesti Hotavljce-Kopačnica obeta obnovitev; predvsem voznja težkih tovornjakov, naloženih s hlodi iz podblegoških gozdov, z gramozom iz tamkajšnjih peskopkopov in marmorjem iz tovarne Marmor terjaja trdnjšo, širšo in varnejšo cesto skozi naselje.

Pred Šinkovčevovo novo hišo

Prvi del te ceste od Lipana do Tesnarja, dolg 900 metrov, je zdaj v obdelavi. Približno prvih sto metrov od križišča s cesto Škofja Loka — Žiri gre po novi trasi, nadaljuje pa po stari, ki jo bo zaradi mehkega močvirnega terena treba poglobiti za 80 centimetrov do metra.

Alojz Štremfelj iz Volake je delovodja: »Obnovljena cesta bo široka sedem metrov; asfaltiranih bo pet metrov, na vsaki strani pa bo po meter bankine. Krajevna skupnost Gorenja vas je prevzela izdelavo spodnjega ustroja cestišča. Približno tri četrtine tega dela je že opravljene. Največ opravka bo z ozkim grlom pri stari Šinkovčevi hiši, ki bo morala proč in z brezino na drugi strani ceste, ki je zara-

Alojz Štremfelj

di varnosti sosednje hiše ne bomo mogli minirati, ampak postopno odzvetati zemljo. Ostalo delo financira Cestno podjetje Kranj. Asfalt bo položen septembra. Poudaril bi rad še velik pomen novega preglednejšega križišča s cesto Škofja Loka — Žiri, kjer je bilo že veliko prometnih nezgod, tudi s smrtnim izidom. Del svoje zemlje za novo traso je kmet Janez Demšar brezplačno odstopil. Tudi odškodnina za rušenje Šinkovčeve hiše je z občinsko cestno komunalno skupnostjo že urejena.

Janez Demšar

Za nekaj besed smo naprosili tudi kmeta Janeza Demšarja: »Stara cesta deli poslopja na dvoje. Hiša in pod so na desni, dvojni kozolec, v katerem hranimo tudi stroje, in gnobja jama na levi. Ničkolikokrat je treba v enem dnevu prečkati cesto. Vnuka je avto že dvakrat zbil. Tudi hiša, ki se dotika ceste, je zaradi težkih tovorov iz Marmorja že napokana. Zato sem rad odstopil travnik s sadnim drevjem za novo traso ceste.

Boljše ceste so po svoje žalostni najbolj Šinkovčevi. Gospodinja Olga je povedala: »Pred šestimi leti smo gradili novo hi-

šo. Takrat še nismo vedeli, da bo stara morala stran. Zvedeli smo šele pred tremi meseci. Nova hiša še ni dokončana, veliko še manjka. Najbrž se letos še ne bi selili, če ne bi bilo nujno. V družini nas je šest. Selili smo se prejšnji teden. Mladinc je vseeno, možu Maksu, ki se je rodil v stari hiši, pa je težko. Mislija sva, da bova lepo v miru sama živela v stari hiši, mladi pa bodo v novi. Nekaj odškodnine za staro hišo in drvarnico smo že dobili, nekaj še pride. Seveda pa odškodnine zdalec ne bo za novo hišo.

Bagrist Ciril Potočnik pri delu

Malo naprej po cesti od Šinkovčevih je z bagrom odstranjevala močvirno drevo Ciril Potočnik, zasebnik: »Delam že približno štirinajst dni, po cele dneve od šestih zjutraj pa tja do devetih zvečer. Delam drenaze, prepuste, izkope. Teren je zelo slab, mehki in mokri.

Njegov pomočnik Alojz Pink iz Hotavlj, ki s tovornjakom odvažva material, pa je povedal: »Za obnovo ceste dajemo samoprispevek tudi krajevni, in sicer delavci po 50 tisočakov, upokojenci po 25, na vsako hišo pa pride še 50 ur prostovoljnega dela. Na Zgornjih Hotavljah, kjer obenem gradijo še lokalno cesto, prispevajo še nekaj več v denarju in delu.

H. Jelovčan

IDRIART — NOVA VEST ČLOVEŠTVA

Bled — Minuli teden se je zaključil letošnji četrti festival Idriart, ki je tako kot doslej z glasbo, s predavanji, tečajji predstavljal in urednicval idejo, da kultura povezuje ljudi ne glede na to od kod prihajajo, kdo so, kakšen jezik govorijo. Namesto njih govori — umetnost.

Književnik Ciril ZLOBEC je na IDRIART-u v uvodnem govoru med drugim izrekel lepo misel, ki je kot moto spremljala ves blejski festival: »Glasba je kot pesem. Pesem in umetnost naj družita narode. Premostijo naj prepade med deželami tega sveta.« Morda je v tem trenutku to utopična misel, toda IDRIART, z duhovnim vodjem in očetom te nove ideje in festivala, violinskim virtuozom MIHOM POGAČNIKOM iz Kranja, že vrsto let dokazuje, da sanje postajajo resničnost.

Kaj je IDRIART? To je Inštitut za pospeševanje medkulturnih odnosov z umetnostjo. Med vsemi tujci, virtuozji, akademiki, koncertnimi mojstri, univerzitetnimi profesorji iz različnih koncev sveta, se sicer redki Slovenci, lahko bi jih na prste preštel, počutijo zelo dobro.

Presenečenja se kar vrste! Zakaj? Vsi ti umetniki, znanstveniki svetovnega slovesa namreč zelo radi poiščejo pristen stik z občinstvom različnih poklicev. Prav nič niso domišljivi, vedejo se preprosto, prijateljsko in veseli so, če tudi občinstvo sodeluje v razgovoru z njimi! Je pa takoj dobro je, če obvlada vsaj en svetovni jezik, kajti v tej veliki umetniški družini najpogosteje slišiš govoriti angleško, nemško, tudi francosko in špansko. Slišati je bilo več srbohrvaščine kot slovenščine.

Svetovno priznani violinski virtuoz MIHA POGAČNIK vodi IDRIART od leta 1980. Ta festival je bil ustanovljen v Ženevi (Švica), z namenom, da bi omo-

lel, da bi tudi drugi narodi videli, kako živimo pri nas, kakšna je naša kultura. No, te sanje se mu danes v veliki meri uresničujejo. Le mi Slovenci bi morali pojesti to našo zeleno zavo, to grdo razvado, ki nas žal spremlja še vse od Trubarja sem.

Kaj menijo o festivalu organizatorji festivala z različnih kontinentov?

SUSAN O'DWYER, Avstralka (po roku Irka), pravi takole: »Lani smo bili v Mexicu. Glasba družu vse narode, okrog Atlantika, Pacifika, so po vsem svetu. Disco je mrtva glasba. Ni srčna. To je glasba, ki povzroči bolečino v ušesu. Naslednje leto bo festival v Biajingu - Pekingu. To bomo organizirali po diplomatski poti.«

MARTINE DESCOLLONGES, Kalifornijka, ZDA: »Tu se srečujemo iz vseh koncev sveta, ne glede na raso, vero, ideologijo in politično pripadnost. V ST. CRUZU bo prihodnje leto tudi irski pesnik Robert BLY. Trudimo se, da bi med svoje vrste pritegnili vse več pesnikov, ki bi s svojimi recitali popestrili festival!«

ANNA PAULI, Köln, ZRN, trenutno študira v Londonu, vodi seminar, kako z umetnostjo premostiti razlike med ljudmi. »Predvsem nam gre za humanistični pristop. Ljudje potrebujejo to, vse bolj. Umetnost naj družu ljudi! Anna v Londonu študira antropozofijo. To je nova znanost, ki proučuje, kako naj bi ljudje združeno živeli. Pri tem naj bi bila umetnost univerzalni jezik.«

MILADEN MAJKOVIĆ, Zagreb, je že četrto leto gost festivala: »Napravit moramo most čez vse kontinente. Umetnost moramo jemati kot način življenja,

KULTURNI KOLEDAR

KRANJ — V galerijskih prostorih Mestne hiše je odprta razstava del članov Likovnega društva Kranj. V Mali galeriji Mestne hiše razstavlja slikar Izidor Jalovec. V Prešernovi hiši je na ogled razstava Slovenski kraj v starih grafičnih upodobitvah.

JESENICE — V Kosovi graščini razstavlja akvarele in risbe France Smole. V prostorih graščine je odprta tudi razstava izdelkov obrtnikov jeseniške občine.

V razstavnem salonu Dolik je še do četrtega odprta skupinska razstava slik članov likovnih klub Relik Trbovlje in Dolik Jesenice.

BLEED — V Festivalni dvorani je odprta razstava slik akad. slikarjev Črtomira Freliha, Albina Polajnara in Janeza Ravnika. Razstava je odprta vsak dan razen ponedeljka od 15. do 19. ure.

ŠKOFJA LOKA — V galeriji Loškega gradu je odprta razstava likovnih del Vladimirja Klanjščka. Stalne zbirke Loškega muzeja so odprte vsak dan razen ponedeljka od 9. do 17. ure.

V Groharjevi galeriji je odprta razstava kipov in reliefov akad. kiparja Toneta Demšarja.

SORICA — Groharjeva spominska zbirka je odprta vsako nedeljo od 16. do 18. ure. Ogled pa je možen tudi med tednom (Drol, Kačar). — Pri Pintarju razstavlja slike Miro Kačar. Razstava je odprta vsak dan.

TRŽIČ — V Peku razstavlja slike iz slame Ivan Lauseger. — V Paviljonu NOB je še do četrtega odprta razstava slik Viljema Jakopina.

KAMNIK — V razstavišču Veronika razstavlja akad. slikar Alojz Berlec.

KRANJSKA GORA — Liznjekova domačija (etnografski muzej) je odprta vsak dan razen ponedeljka od 10. do 12. in od 17. do 19. ure.

VRBA — Prešernova hiša je odprta vsak dan razen ponedeljka od 9. do 16. ure.

DOSLOVČE — Finžgarjeva domačija je odprta vsak dan razen, ob sobotah od 9.30 do 13. ure, ob nedeljah pa od 12.30 do 16. ure.

SLIKE IZ SLAME

Tržič — Ivan Lauseger se je pri iskanju motivov za svoje slike iz slame naslonil na najrazličnejše objekte naše kulturne dediščine: stare kmečke domove, kozolce, pastirske staje, senike itd. Tudi tako bodo rešeni pozabe in zanamcem bodo ohranjeni na slikah pripovedovali o spomenikih, ki jih bo morda že jutri nargrzel zob časa. Poleg domačijskih in planinskih motivov se Ivan Lauseger, piše prof. Janez Šter ob razstavi, ki je odprta v tržičkem Peku, loteva tudi pravih cvetličnih tihoožitij. Tu prihaja njegova spretnost najbolj do izraza, a ne samo spretnost, tudi občutek za kompozicijo cvetja v vazi, za samo postavitev šopka na podlago. V tihoožitjih se toplo sprejemata rumenina slame in elegantna temna ozadja.

V Lausegerjevih slikah zapazimo dvoje: predvsem vztrajnost in natančnost, s katero nanaša na podlago koščke slame. Izstopa pa tudi njegova ljubezen do domačijskih motivov. Iz tako običajnega materiala kot je bila slama nekdanj, danes pa jo je kaj težko dobiti, saj le redki ročno žanjejo žito, pod rokami mojstra in umetnika svoje vrste nastajajo podobe, ki se jih je vredno ogledati.

Nova knjiga Male Čufarjeve knjižnice

MILAN KRISTAN: IZPISKI

...najdem tri lepe kamne v divje zaraščenem gozdu. To so tri dekleta, ki so se zaradi nesrečne ljubezni vrgla s skalnatih pečin v globino...

Nekaj si že upam reči: za »Izpiske«, zbirko kratkih proz Milana Kristana, se bralec prav gotovo ne bodo pulili, in kolikor poznam razdelitev interesnih sfer v slovenski literarni kritiki, je tudi ocenjevalci ne bodo kovali v zvezde. Kristanovo prozno pisanje — gre za kratke, nadrealistično zasnovane črtice, nekakšne zapise sanj — v slovenski književnosti skorajda nima tradicije. Morda bi izvezli le Sporočila v spanju Lojzeta Kovačiča in nekatero revialne objave Marka Hudnika iz pred desetih, petnajstih let, medtem ko se nam v svetovnem merilu ponujajo primerjave s Kafko. (Podejlski zdravnik, Sodba...) Vendar nas bolj kot skupne značilnosti, zanimajo različnosti. Kristan vsekakor ni arhitekt, ki bi sanjsko gradivo uporabljal za zidavo veličastnih katedral in zapletenih labirintov, preprosto zbira kamenčke in jih niza v ogrlico. Ravno tu je slutiti nesporazum med piscem in njegovimi bralec in ocenjevalci — ker se ti nasploh raje navdušujejo nad razkošnimi zgradbami in se izgubljajo v labirintih (pa če je v njih še tako težko dihati in se zidovi še tako hladni). Za uživanje v Kristanovih prozah pa bi moralo biti v bralcu vsaj malo Exuperyjevega Malega Prince in Andersenovega otroka v Cesarjevih novih oblačilih. Kristan ne filozofira, ne eksperimentira, ne komentira, ne psihologizira, ne sociologizira, ne moralizira. Preprosto pripoveduje — z naravnim, toplim, neizumetničenim glasom. Ne varčuje se za učinkovite zaključke, ne nastavlja zank, ne vklaplja se v vnaprej določene sheme. Njegovi izleti v sanjske pokrajine niso eksotične pustolovščine, pač pa vsakdanji sprehodi — kajpb temu pa iz njih nikoli ne pride prazen rok. Če si izpiski napraviti nekakšno ad hoc primerjavo med Kristanovimi Izpiski in med nekaterim od reprezentativnih dosežkov naše mladje, t.i. »postmodernistične« literature, lhanovim Srebrnikom na primer, lahko ugotovimo, da v Izpiskih najbrž res ne najdemo tolikšnega obilja življenjskih »spoznanj« in »resnic« kot v Srebrniku; zato pa je v njih precej več življenja.

Izpiske Milana Kristana je kot 12. knjigo knjižne zbirke Male Čufarjeve knjižnice izdal Kulturno umetniški klub Tone Čufar Jesenice. Spremnno besedo je napisal Franci Zagorčnik, opremil Damjan Jensterle, v nakladi 500 izvodov pa jo je natisnila Književnica in tiskarna Radovljica.

Edo Torkar

IX. TABOR ZKOS

Zalec — Do 10. avgusta sprejema zveza kulturnih organizacij Slovenije prijave za deveti tabor, ki bo od 24. do 29. avgusta v Zalcu. Tabor bo imel štiri programe: seminar za dirigente prihajnih orkestrorov z začetom in nadaljevalno stopnjo (vodili ga bodo Ervin Hartman, Tomaž Faganel in Janez Osredkar), seminar instrumentalne igre za mlade člane (od 15 do 25 let), letne vaje Slovenskega mladinskega pihalnega orkestra in seminar za tolkalce, ki ga bo vodil Josip Mihelič. Program letošnjega tabora bo potekal v novem Kulturnem domu v Glasbeni šoli.

Retrospektivna razstava v Šivčevi hiši

UMETNOST MEDALJERSTVA

Radovljica — V Šivčevi hiši bodo v petek, 7. avgusta, ob 18. uri odprli retrospektivno razstavo del akad. kiparja Staneta Dremelja. Dlje časa načrtovana razstava bo odprta ob radovljiškem občinskem prazniku. Osemdesetletni umetnik sodi med najbolj znane in iskane medaljerje pri nas, bo na razstavi prikazal izbor likovnega ustvarjanja zadnjih let pa tudi starejša dela.

Če bi narcisoidni Magnetius, naš francoski Emonec iz Lyona, skutil, da se bo ves v »zlatu« bleščal sredi emonske Ljubljane, bi njegov, že tako pretirana prevzetnost, gotovo ne poznala meja. Še za svojega življenja si je omislil kar 90 upodobitev, največ seveda na kovancih. To megalomanstvo se je pač moralo ohraniti tudi do današnjih dni. Toda gletje, še danes ta srečnej, ki je sicer tako nesrečno umrl v tednji Aquileji, dobiva nove upodobitve, medaljerji sedanjega časa proučujejo njegov obraz in osebnost. Med njimi tudi Stane Dremelj, akademski kipar, medaljer.

Slavni Emonec pa je le ena podoba s cele zbirke obrazov od zgodovinskega včeraj do sodobnega danes, s čemer se vrsto let ukvarja Stane Dremelj. Izbor teh svojih upodobitev — okoli 30 portretov — je izbral za svojo jubilejno razstavo v Šivčevi hiši. Med njimi je še posebej pomemben izbor slovenskih pesnikov in pisateljev, nekateri upodobljeni na kovancih, drugi v mavčnih odlitkih, plejada mož od

Trubarja do Prešerna, Cankarja. Še največ pa je upodobitev Prešerna; k pesniku, k njegovim podobi se umetnik vrača znova in znova. Loteva se ga, nikoli zadovoljen z doseženim, nikoli dovolj upodobljen, spoznan in razumljen. Eni zadnjih upodobitev pesnika v letu 1984, tako risba kot medalje bodo tudi na razstavi, bo dodal še novo upodobitev, morda že z letnico '87. In če bo čas, ki še vedno tako prizanesljivo drsi mimo kiparja, hotel, bo morda nikoli do kraja doumljenega pesnika uporabljal še in še.

Razen izbora medalj pa sodi v retrospektivo tudi izbor fragmentov iz znamenitih rimskih titul. Znamenito bronasto vedrico iz Vač je, kot je znano, Stane Dremelj poustvaril še pred leti. Nekatero likovno prečiščeno prizore predstavlja kot samostojne bronaste reliefe. Sicer pa sam meni, da z vaško titulito še ni zadovoljen. Toda kot umetnik dobro ve, da želja po dovršenosti v človeku nikoli ne miruje. Zato je z mislimi že pri poustvarjanju nove situle. Če bo seveda čas do

Stane Dremelj, akad. kipar in medaljer v svojem ateljeju — Foto: F. Perdan

pusčal. Dremelj, ki se kot kipar pravzaprav nikoli ni utegnil kaj dosti ukvarjati z malo plastiko, se je po specialki iz medaljerstva, popolnoma posvetil temu področju ustvarjanja. Njegovi »rimski« kovanci so navduševali in še navdušujejo numizmatike, naročila za upodobitve na medaljah pa so praktično zapolnila ves ustvarjalni čas. Sicer pa —

razstava, ki jo v petek odpirajo v Radovljici — tako kot vsaka pregledna razstava, četudi predstavlja izbor iz dosežane ustvarjalnosti dolge nekaj desetletij, vedno nosi v sebi tudi zametke še ne povedanega, še ne ustvarjenega. Kajti umetniki ne postavljajo pik ob svojih delih.

L. M.

Jože Ciuha v Interieru

AKVARELI IN SITOTISKI

Duplica — V novem, že uveljavljenem razstavišču, Stealover Interieru na Duplici pri Kamniku že vse poletja razstavlja akvarele in sitotiske eden naših najvidnejših likovnih ustvarjalcev Jože Ciuha.

Razstava predstavlja le delček umetnikovega obsevnega opusa. Vendar je kljub temu pretrenno zasnovana, saj nudi informacijo in pregled skozi Ciuhovo ustvarjanje v akvarelu in grafiki v zadnjih letih. Na tako postavljeno razstavi se soočita dve diametralno nasprotni likovni tehniki. Na eni strani je akvarel, ki je eden izmed najstarejših slikarskih postopkov in najbolj subtilna slikarska tehnika, ki bi ji lahko našli primerjavo v irski. Na drugi strani je sitotisk, po časa odkritja najmlajši in najbolj radikalni grafični

izum, otrok druge polovice našega stoletja, ki je nastajal vzporedno s sodobnimi audiovizualnimi komunikacijskimi sredstvi, sodobnik TV, videa, računalništva in pop arta. Subtilni akvarelni unikati se spogledujejo s tehnično brezhibnimi grafikami v sitotisku, tehniki nesluštenih možnosti in z neomejenimi števili identičnih grafičnih odtisov.

Grafični listi Jožeta Ciuhe so barvno razkošni in tehnično vrhunski izdelki, tiskani v znanih evropskih studijih, z vsemi značilnostmi njegovega slikarstva. Zasledimo vse njegove značilne

teme z nepogrešljivimi atributi in arhetipi. Tu so »Ikone«, »Rituali« in »Preroki« v črnem in zlatem s spoznavnim repertoarjem: figure z animaličnimi udi, simboli, znaki, ornamenta in značilna kaligrafija v cirilici. Tu je čarobni svet njegovih »Pravljic«, kjer svetli, pastelni toni končujejo v odenkih sive in srebne in »Variacija na temo« z nepogrešljivimi, povsem realistično naslikanimi obrazi opic, pikrmi prispodobami človeka in družbe. Ciuha je zahodnjak in svetovljan, ki se oplaja v umetnostni zapuščini vzhoda, katero sintetizira s svojo likovno govornostjo.

Tudi Cihovi akvareli so zavidljivi in povsem individualni dosežki, ki jih odlikuje nenavad-

na sproščenost in igrivost naključij. So pravzaprav njegova intimna likovna pisava. To je še bolj očitno v nekaterih njegovih zadnjih akvarelih, v katere vnosa besedila znanih slovenskih pesnikov. Te tekste vizualizira, spreminja jih v nekakšno spremno arabesko, v likovni element, ki se spaja s slikovnim poljem v organsko celoto.

Omenimo lahko še, da je pričujoča razstava tudi posrečeno dopolnilo k dvema velikima likovnima manifestacijama, ki se ta čas odvijata pri nas in na katerih Ciuha tudi sodeluje. To sta Mednarodni grafični bienale v Ljubljani in Bienale jugoslovanskega akvarela v Karlovcu.

Dušan Lipovec

BERNARD TONEJC, predsednik radovljiške občinske skupščine

Največji problem je reševanje prostorskih vprašanj

»5. avgusta leta 1941 je bil na Vodiški planini formiran Cankarjev bataljon, ki se je obdržal vso narodnoosvobodilno vojno in ni bil nikoli razbit. Bil je prvi bataljon v Sloveniji, ki se je obdržal skozi vso vojno, sodi pa tudi med prve večje enote partizanskega gibanja v Jugoslaviji. Boj bataljona ni bil le boj za življenje, temveč tudi za nacionalno identiteto in ni naključje, da si je izbral ime po Ivanu Cankarju. Naše današnje delo zato ni le odgovornost do bodočih generacij, temveč tudi dolg do preteklih generacij, ki so se dolga leta in stoletja borila za našo nacionalno in kulturno samostojnost,« je ob začetku pogovora ob letošnjem občinskem prazniku poudaril radovljiški župan.

Kakšen je trenutni položaj gospodarstva v občini?

»Lahko rečem, da v naši občini ni resnih ekonomskih težav. Fizični obseg proizvodnje je v primerjavi z lanskim letom večji za deset odstotkov, kar je seveda pozitivno. Celotni prihodek se je povečal za 109 odstotkov. Ob tem naj poudarim, da je našemu gospodarstvu uspelo zmanjšati obseg porabljenih sredstev, zato naj bi bil dohodek 140 odstotkov večji, kot je bil v istem obdobju lani, kar je največ v regiji. V prvem četrtletju smo imeli okrog dvajset zgubašev, večina od njih so bile delovne organizacije iz področja turizma. Tudi njihov položaj naj bi se po sezoni izboljšal, tako da lahko ocenjujemo, da se bo število zgubašev zmanjšalo vsaj za polovico. Delež akumulacije v čistem dohodku je ugoden, saj beležimo najvišji indeks v regiji, smo pa tudi nad slovenskim povprečjem.«

Katere delovne organizacije prednjačijo pri zagotavljanju ugodnih rezultatov?

»Seveda je še vedno na prvem mestu tovarna Elan, ki ustvari skoraj 47 odstotkov občinske akumulacije vsega gospodarstva. Veliko pa ne zaostajajo tudi delovne organizacije tekstilne in kovinsko-predelovalne industrije.«

Kakšen pa je osebni dohodek delavcev v občini?

»Držali smo se intervencijskih zakonov, tako da je osebni dohodek naših delavcev celo malo pod republiškim povprečjem, lahko pa rečem, da je delež osebnega dohodka v ustvarjenem dohodku med najnižjimi v Jugoslaviji. Ob splošni ekonomski situaciji države in republike je naše gospodarstvo pokazalo izredno vitalnost, da dosega še kolikor toliko ugodne rezultate. To pa je v celoti zasluga delovnih kolektivov, pa tudi vodilnih delavcev v njih. Marsikateremu direktorju je treba dati priznanje, saj so prodorni in v tujini še uživajo zaupanje. To je bilo večinoma ustvarjeno za neposrednimi stiki in ko zunanji partnerji v zadnjem času izgubljajo zaupanje zaradi neplačanih računov, ne izgubljajo zaupanja direktorji in komercialisti, ampak država in naši funkcionarji.«

Industrija radovljiške občine je v večini primerov usmerjena v izvoz. Kakšne rezultate dosegate?

»Osebnost se mi upira politična parola — izvoz za vsako ceno. Izvoz mora biti usklajen z interesi delovnih organizacij, le tako dosega svoj smisel. Seveda je naše občinsko gospodarstvo v osnovi izvozno usmerjeno, saj je pokritost uvoza z izvozom 2,7 kratna, v korist izvoza. Podobno je že več let nazaj, številka pa raste tudi kot posledica

državne prisile. Uvoz je bil v prvem četrtletju kar za 32 odstotkov nižji od istega obdobja lani, sedaj pa se je ta zmanjšal še za 12 odstotkov. To pa pomeni, da v delovnih organizacijah prihaja do prvih težav zaradi osiromašenja z reprovmateriali. To pa je posledica toge birokracije zvezne administracije, ki si je prisvojila ustvarjene devize delovnih organizacij in jih deli po birokratskem načelu in miklavževski vlogi. Rezultat tega je slaba, če že ne kritična založenost kar 45 odstotkov naših delovnih organizacij. Če se to ne bo izboljšalo, lahko pride do zastoja proizvodnje in resnih političnih problemov v občini. Zdajšnja devizna politika namreč sili naše delovne organizacije v različne kompenzacijske posle in lomposle, kar omogoča tujim partnerjem, da vršijo na nas stalne pritisk, pomeni pa tudi manjši devizni priliv.«

Vaši gospodarstveniki pa so brez moči?

»Če vzamemo za primer Elan, lahko ugotovimo, da imajo vodilni delavci bistveno boljši vpogled na mednarodno ekonomiko, ko vsa zvezna vlada skupaj. Mislim, da bi bili politiki dolžni poslušati uspešne gospodarstvenike, kar pa se na žalost še ne dogaja in sprašujem se, kdo preprečuje, da se stališče takšnih ljudi ne upošteva.«

Tudi urbanistične težave v občini izgledajo nerešljive?

»Povedati moram, da se na tem področju dogajajo velika protislovja, saj ljudje po eni strani zahtevajo gradbeno zemljišča, po drugi strani pa se vselej pojavijo naspro-

tni interesi — bodisi lastnikov zemljišč ali krajanov. Ta situacija je včasih prav absurdna — ljudje zahtevajo lokacijo, hkrati pa so v organih krajevne skupnosti proti odpiranju gradbenih parcel (če seveda ne gre za njihovo). Seveda imajo včasih krajanje prav, vendar je pritisk tolikšen, da je težko vsem ustreči.«

Kaj je temu vzrok?

»Zaradi že prej omenjenega položaja naših delovnih organizacij, je naše gospodarstvo prisiljeno k ekstenzivnemu zaposlovanju, vsako novo delovno mesto (ki s planom ni predvideno) pomeni poleg ogromnega stroška tudi zagotovitev bivalnega prostora. Ljudje pridejo iz vseh koncev Jugoslavije, prostor pa tega priseljevanja ne zmora. Tako se vedno znova najdemo pred navzkrižnim ognjem: zastarela tehnologija — več delovne sile — večje pomanjkanje zemljišč.«

Kako v prihodnje načrtujete reševanje teh vprašanj?

»Teško je karkoli načrtovati, saj pogosto vsi načrti »padejo v vodo«. Če povem samo primer v Lescah, ko smo hoteli na slabem zemljišču dati dovoljenje za gradnjo. Ugotovili smo, da so vse parcele že davno prodane dvajsetim različnim kupcem, od katerih niti eden ne stanuje ali dela v naši občini. Tako bi naši občani ne imeli nič od družbenih sredstev, ki bi jih namenili za to gradnjo, pa tudi stanovanjski problemi bi bili še naprej nerešeni. Podobno se dogaja v vsej občini, pritisk kupcev iz drugih občin je velik, lokacij pa enostavno ni. Tudi Bled in Bohinj imata trenutno veliko urbanizacijskih težav. Teško je reči, v kakšni meri je za to kriv naš komite za planiranje in urejanje prostora, gotovo pa je, da je vprašanje prostora temeljni problem naše občine.«

V. Stanovnik

Med najpomembnejše investicije v gospodarstvu občine Radovljica štejejo izgradnjo nove hale in razširitev temperirnice v Elanu Begunje, nadaljno fazo urejanja objektov LIP Bled — tozdr. FILBO v Bohinjski Bistrici, ter tozdr. — u Rečica, usposabljanje novih proizvodnih prostorov v Kemični tovarni Podnart, posodobitev proizvodnih prostorov v tovarni Veriga Lesce in gradnja novih skladiščnih površin v Iskri Otoče. Na področju izgradnje turističnih zmožljivosti je vrsta aktivnosti odraz prizadevanj v času boljših ekonomskih možnosti v preteklosti. Med te sodijo zlasti izgradnja restavracije ob vhodu v kamp Zaka na Bledu, nadgradnja dela hotela Park na Bledu in izgradnja novega hotela Kompas v Ribnem. Na sliki je hotel Kompas Ribno nekaj dni pred otvoritvijo, ki bo ta četrtek.

V okviru izgradnje infrastrukturnih objektov kot najpomembnejši dosežek v občini štejejo pričetek gradnje novega mostu preko Save v Otočah. Zagotovil bo ustrezno prometno povezanost vasi desnega brega Save ter zlasti Iskre Otoče z ostalimi območji občine.

Na področju stanovanjske izgradnje je bilo v preteklem letu zgrajenih v Lescah 106 novih stanovanj, v Radovljici omogoča pričetek celovite prenove Prešernove ulice, 19 stanovanj v Podnartu pa bo bistveno prispevalo k reševanju stanovanjskih problemov v OZD s področja desnega brega Save. Po skoraj desetih letih je bila pričeta stanovanjska gradnja na območju Poddobreve v Begunjah, kjer bo največji del od 56 stanovanj namenjen delavcem Elana. Za potrebe Lipniške doline pa so pričeli graditi 16 stanovanj na Stočju pri Kropi.

Priznanja občine Radovljica

Na slavnostni seji zborov skupščine občine Radovljica, ki bo v sredo, 5. avgusta, ob 16. uri v domu Joža Ažmana v Bohinjski Bistrici bodo podelili letošnja občinska priznanja.

Veliko plaket občine Radovljica

bo prejel VALENTIN MARIČ iz Lesc, ki je v naprednem delavskem gibanju sodeloval že od leta 1928, član KP Slovenije pa je postal leta 1935. Že aprila 1941 se je vključil v OF. Leta 1948 je bil postavljen za direktorja rudnika svinca v Mežici, od februarja 1952 do upokojitve pa je bil direktor DO Veriga Lesce. V tem obdobju je opravljal tudi številne politične in gospodarske funkcije. Veliko je prispeval k temu, da je Veriga iz Lesc prerasla v močan gospodarski objekt, ter tako vplivala na življenje v kraju in na gospodarstvo v občini. Za svoje delovanje v gospodarstvu in na političnem področju je prejel že številna odlikovanja, ob visokem življenjskem jubileju pa mu podeljujejo veliko plaketo občine Radovljica.

Plakete občine Radovljica pa bodo prejeli

FRANC KOROŠEC-DANE iz Radovljice se je že s sedemnajstimi leti vključil v narodnoosvobodilno gibanje in bil kas-

nejše vsa leta aktiven v organih družbenopolitičnih organizacij in organih Skupščine občine Radovljica. Usmeril se je v pravosodno delo, kjer so mu bile zaupane najodgovornejše naloge, ki jih je opravljal z izrednim smislom za reševanje številnih problemov. S svojim dolgoletnim prizadevanjem je prispeval k boljšim delovnim rezultatom, uresničevanju stabilizacijskih ukrepov, razvoju pravne znanosti, razvoju delegatskega sistema in krepitvi socialističnih samoupravnih odnosov.

RADOVAN OBID iz Podnarta je zaposlen v Iskri Lipnici kot vzdrževalec električar in je med sodelavci priljubljen in spoštovan, saj vestno izpolnjuje delovne naloge, hkrati pa s svojimi kritičnimi prispevki na samoupravnih organih, DPO in med delavci daje delovni organizaciji viden prispevek k razvoju samoupravnih in medsebojnih odnosov v kolektivu. Rado Obid je že petnajst let aktiven v organih OK ZSMS, velik je njegov prispevek pri vzpostavitvi in negovanju odnosov med mladimi iz Radovljice in mladimi iz pobratenege Sviljanca, na področju

obujanja revolucionarnih tradicij, SLO in DS. Sodeloval je na številnih delovnih akcijah, njegova odkrita beseda pa ga uvršča v vrh priljubljenosti med mladimi in tudi drugimi občani.

MILOŠ ŠTER iz Radovljice je kot upravnik od leta 1954 vodil trgovsko podjetje Lesce, ki se je leta 1955 preimenovalo v trgovsko podjetje Murka. Uspešno je vodil delovno organizacijo kot direktor vse do tedaj, ko jo je moral zaradi težke bolezniz zapustiti. S svojimi idejami je bil vedno korak pred drugimi, kar je temelj, na katerem je zgrajen ugled Murke. Murka aktivno sodeluje v delovanju družbenopolitičnega in družbenega življenja v Lescah, saj je delovno organizacijo povezal z življenjem v kraju. Opravljal je tudi več družbenih funkcij in sodeloval pri usmerjanju širšega koncepta gospodarskega razvoja občine Radovljica. Za njegov prispevek pri razvoju Murke, trgovske dejavnosti v občini in regiji mu za življenjsko delo posmrtno podeljujejo plaketo občine Radovljica.

STANKA ZUPAN iz Bohinjske Bistrice je zaposlena v krajevni skupnosti Boh. Bistrice. Njena izjemna požrtvovalnost v Bohinju na vseh področjih političnega in kulturnega življenja in delovanja v krajevni skupnosti pomeni pomemben prispevek k razvoju Bohinja.

Aktivno se vključuje v skupščinski delegatski sistem, kot delegatka družbenopolitičnega zbora, vestno sodeluje v delu zbora in v predsedstvu občinske konference SZDL Radovljica. S svojim dosežanim delom je dosegla velike uspehe in priljubljenost v sredini, kjer živi in dela.

TURISTIČNO DRUŠTVO LESCE ob 30-letnici šteje preko 1500 članov in je največje turistično društvo v Sloveniji. Društvo je vključeno v vse pore družbenega in političnega življenja, skrbi za razvoj turizma v kraju in širši DPS. Doma in v svetu je najbolj znano po kampu Šobec, ki je s svojim bajerjem eden najlepših v Jugoslaviji, po svoji urejenosti pa gotovo najboljše. Člani društva, predvsem pa člani upravnega odbora in zaposleni v kampu so s svojim neсеbičnim delom, predvsem pa delom v prostem času dokazali, da se z dobro organizacijo dela, predvsem pa željo po stalnem napredku da doseči nadpovprečne rezultate.

Medalje občine Radovljica bodo prejeli:

JOŽE AŽMAN iz Ribnega, BLAŽ JEREB iz Lesc, ZDRAVKO ŠTEFELIN iz Sp. Lipnice, JANEZ VIDIC iz Ribnega in DELAVSKO PROSVETNO DRUŠTVO SVOBODA TOMAŽ GODEC iz Bohinjske Bistrice.

Prireditve ob prazniku občine Radovljica

Nekaj prireditve je bilo že ob koncu preteklega in v začetku tega tedna. Tako so v soboto odprli poslovno-stanovanjski objekt v Podnartu, v nedeljo je bil šahovski turnir v kampu Šobec, včeraj pa so odprli razstavo akademskih likovnikov v avli občine.

● **V sredo, 5. avgusta**, ob 15.30 uri bo na ploščadi Doma Joža Ažmana v Bohinjski Bistrici koncert Godbe na pihala iz Gorj.

Prav tako v sredo, ob 16. uri bo v domu Joža Ažmana slavnostna seja Skupščine občine Radovljica

● **V četrtek, 6. avgusta**, ob 18. uri bo v Ribnem otvoritev novega hotela Kompas

● **V petek, 7. avgusta**, ob 17. uri bo prikazana vežba v steni Blejskega gradu v izvedbi GRS, postaje GRS Radovljica
V petek, 7. avgusta, ob 18. uri bo otvoritev razstave akademskega kiparja-medaljerja Staneta Dremlija v Šivčevi hiši v Radovljici

● **V nedeljo, 9. avgusta**, ob 9. uri bo kolesarska dirka po ulicah Radovljice

● **V petek, 14. avgusta**, pa na nogometnem igrišču v Lescah pripravljajo nogometni turnir za pokal Staneta Perca

Skupščina občine in družbenopolitične organizacije Radovljice čestitajo vsem delovnim ljudem in občanom ob 5. avgustu — občinskem prazniku Radovljice

Ivan Kapel, predsednik tržiške občinske skupščine:

Kar smo dali v program, smelo izvajamo

»Tržič je del Gorenjske in Slovenije in spopadamo se z enakimi problemi kot vsi ostali. Obvezna politika delovnih organizacij udarja tudi nas z vso močjo, morda nas še bolj, kajti ves Tržič je še bolj vpet v izvoz kot ostala Gorenjska. Največ prihodka od izvoza se proračunsko v primerjavi z Gorenjsko in Slovenijo ustvarja prav v tržiški občini. In ker danes politika najbolj tepe izvoznika, so seveda težave še toliko hujše,« pravi tržiški župan ob našem pogovoru za praznik občine. »Vendar kljub vsemu, vse kar smo dali v program, smelo izvajamo.«

Ivan Kapel, predsednik skupščine občine Tržič: »Program uresničujemo, kot je bil resolucijsko zastavljen.«

Zaposlovanja ne morejo reševati roke, temveč le nova znanja, stroji, boljša organizacija dela. Glede na tržiško infrastrukturo in prostorsko omejenost bi bila rast zaposlovanja vzdržna. Smo pa tudi že pred leti začeli s intenzivno stipendijsko politiko. Vsako leto je v naših delovnih organizacijah razpisanih več stipendij za višjo in visoko izobrazbo. Počasi gre, gre pa le. In prepričan sem, da bodo prišla leta, ko bo tudi Tržič dobil zadostno število strokovnjakov za svojo industrijo.«

A kljub vsem težavam se tudi tržiška industrija modernizira.

»Zelo se trudi, včasih premaguje prav nečloveške napore. BPT je s svojo načrtovano modernizacijo skoraj pri kraju. Peko se pravkar pripravlja nanjo in na obnovo opreme za izvozno proizvodnjo. Tiko se je prvi pogumil za gradnjo v novi industrijski coni na Loki. Velik zalogaj bo to zanj. Moram reči, da se prav vsaka delovna organizacija po svoje trudi, da bi se posodobila, kljub vsem težavam, ki jih ima. Trafo postajo bomo tudi zgradili na Loki, kajti danes je Tržič samo 1-linijsko napajen z elektriko. To bo velikega pomena za celotni Tržič.«

Tudi v trgovini ste dosegli velik napredek. Vaša Deteljica je za zgled, kako naj se v nekem kraju organizira trgovina.

»Že nekaj let dajemo velik poudarek trgovskemu centru na Deteljici. Želimo imeti boljši pristop do kupca, se posvetiti predvsem kupcu čez mejo. Mercator je prav zato letos preuredil svojo trgovino tu, Peko je razširil svoje prodajne prostore, da je trenutno na Deteljici največja prodajalna čevljev v Jugoslaviji. In veseli sem, da ta konzorcij, ki je bil ustanovljen za Deteljico, deluje. In to dobro deluje.«

A zaradi tega, ko smo trgovino tako skoncitali in oživilili na Deteljici, ne mislimo, da bi zaradi tega sam Tržič moral biti mrtev. Nasprotno! K revitalizacijskemu načrtu, ki je bil narejen leta 1977, smo s tem srednjeročnim planom sprejeli nekaj novih usmeritev; delež sredstev za revitalizacijo smo povečali na 0,40 odstotka od stanovanjskega dinarja; prej je bilo pol manj. Vsako leto del mesta doživlja prenovitve. Pomagamo tudi z ugodnimi krediti. Lanj so v mestu dobile novo podoba 4 fasade, za letos so spet predvidene 4. Trg Svobode in Partizanska ulica naj bi še letos dobila bolj estetsko podoba.

bo. Dokončno bo treba urediti tudi občinski atrij.

Žal pa ne najdemo junaka, ki bi se lotil tržiškega hotela Pošta. Vse kaže tako, da bomo morali zanj zainteresirati le tržiško združeno delo in se ga z združenimi močmi lotiti. Veliko pa mesto pridobiva tudi z zasebno iniciativo, kar podpiramo kolikor je le v naši moči. Kar nekaj novosti se Tržiču obeta na gostinskem področju.

In kljub težkim gospodarskim pogojem smo s skupnimi močmi in z velikim razumevanjem delovnih organizacij marsikaj dosegli. Nekatere stvari, kot na primer ceste, še hitreje, kot smo imeli v srednjeročnem planu. Letos smo asfaltirali cesto v Leše, v Paloviče, Podljubelj-Cegelše, v delu je del ceste v Jelenodol, na Loki je asfaltiran del ceste, del ceste v Lom bo uredjen letos. Žal pa še vedno ne bo urejena cesta v Gozd, ker lastniški problemi še niso rešeni.«

Telefone ljudje zelo težko pričakujejo.

»Ena največjih letošnjih pridobitev je nedvomno nova telefonska centrala v Križah s 1520 priključnimi mesti. V prvi fazi ne bodo vsa aktivirana, ker je propustnost med Tržičem in Kranjem premajhna. Pokrivala pa bo krajevne skupnosti Kovor, Sebenje, Senično, Križe in Pristavo. Krajevna skupnost Leše in Brezje pa sta že priključeni.«

Omeniti moram tudi nadomestno gradnjo vrta Palček, pravkar dobiva streho, konec novembra naj bi bil že tehnično prevzet.

Skrb za vodo se nadaljuje, odpravljamo ozka grla, zaradi katerih so bila nekatera območja kljub vodovodu iz Črnega gozda slabo oskrbovana. V programu je nov zbiralnik v Žiganji vasi, letos pa sta bila zgrajena tudi nova rezervoarja v Peku in Križah.

V rahlem zaostanku pa smo s kanalizacijo. Z gradnjo kanalizacije bi že morali začeti v Kovorju in z nadaljevanjem S-kanala zbiralnika.

Naša velika skrb so šole, potrebne so izolacije in novih streh. Zgrajene so bile s samopriskom v času, ko nas še ni pestila energetska kriza. Enako je z zdravstvenim domom. No, tu naj omenim še to, da je letos zdravstveni dom Tržič dobil novi rentgen, kar je nedvomno velika pridobitev za dom sam in občano. Velik problem pa je še glasbena šola, ki pa bo, upam, v kratkem rešen.«

Tudi za obrt imate veliko razumevanja.

»Včasih smo iskali in podpirali le deficitarno obrt, zdaj pa se zavedamo, da je treba podpirati vso. Tržič je, lahko rečem, obrti dovolj odprt in želimo si, da bi se kar najbolj razvila, da bo lahko v veliko podporo industriji. Prav s tem namenom smo ji dali maksimalne olajšave, ki so možne po družbenem dogovoru o oblikovanju davčne politike. Na Loki smo ji poleg industrijske cone namenili svoj prostor. Ko pa se bodo sprostili lokali v mestu, kjer je sedaj še vedno Peko s svojim Poliuretanom, ali pa Oblačila Novost, bodo to nove možnosti za obrt.«

In kmetijstvo?

»Malo ga je, toda kar ga je, dobro dela. Vidne učinke dosega naše kmetijstvo pri oddaji mleka, pri odkupu živine, pridelkov. V nekaterih pridelkih celo prednjačimo. Tako imajo nekateri naši kmetje v okolici Križ prave plantaže zelenjave in sočivja. Tudi oddaja mleka z višjih kmetij narašča. Posebno pa smo veseli, da so spet oživele planine; očiščene so, polne živine.«

Gozd pa je seveda, kot povsod po Gorenjskem, velik problem. Veliko moramo tu še storiti, da bodo gozdovi sanirani, zaradi vetroлома in zdaj zaradi lubdarja.«

Veliko je bilo govora o ekologiji, v Tržiču vsake toliko časa postavite na prednostno mesto vprašanje onesnaženosti Tržiške Bistrice.

»Osveščenost Tržičanov za lepše, bolj čisto okolje je vsak dan večja. Vsak dan več dajo na izgled mesta, do konca pa bomo vztrajali, da bo Tržiška Bistrica tekla skozi mesto povsem čista. Lepenka in BPT bosta morali svoji čistilni napravi dokončno usposobiti. Do konca leta bomo imeli tudi pripravljene projekte za centralno čistilno napravo na Loki, pod industrijsko cono, ki naj bi jo začeli graditi že prihodnje leto. Tudi s tem programom prehitavamo, kajti po prvotnem programu naj bi bili načrti pripravljeni šele leta 1990. Spoprijeti pa se mislimo tudi z vsemi ilegalnimi odlagališči.«

Sicer pa mislim, da je Tržič lepo mesto, dokaj urejeno, trudili pa se bomo, da bo še bolj prijetno in privlačno, ne le za domačina, temveč tudi za tujega gosta. Saj smo vendar tik ob meji, tujcem najbolj na očeh.«

D. Dolenc

Za občinski praznik občine Tržič, 5. avgust, ko se spominjamo težkih dni pred 46 leti, čestitam vsem Tržičanom. Želim jim še veliko delovnih uspehov in dobre volje pri uresničevanju vseh ciljev in želja.

Tržiški Peko je med največjimi izvozniki čevljev pri nas.

Nova telefonska centrala v Križah bo omogočila priključitev 1520 telefonov.

Nadomestna gradnja vrta Palček nad Pekom bo zdaj zdaj dobila streho. Konec novembra naj bi bil dokončan. — Foto: D. Dolenc

PRIREDITVE OB PRAZNIKU OBČINE TRŽIČ

V sredo, 5. avgusta, bo po 10. uri odkritje spomenika začetku narodnoosvobodilnega upora v kranjskem okrožju na Slemenu nad Seničnim. Ob 11. uri bo odprta krajevna avtomatska telefonska centrala v Križah. Ta dan bo od 12. do 17. ure prvenstvo v streljanju za posameznike na Cimpru, ob 17. uri pa se bo začel v bifeju »Gasa« hitropotezni turnir v šahu za posameznike. Prav tako ob 17. uri bo ta dan v Kurmikovi hiši odprta razstava del tržiških likovnikov, ob 18. uri pa se bo v osnovni šoli heroja Bračiča v Tržiču pričela slavnostna seja zborov skupščine občine Tržič.

V soboto, 6. avgusta, ob 8. uri se bo v Križah začelo tekmovanje za pokal Tržiča v tenisu. Ta dan od 16. ure naprej bodo otroci risali po asfaltu pri blagovnici Mercator. Ob 16.30 bo v paviljonu NOB v Tržiču odprta razstava ob 50-letnici Gorskke reševalne službe Tržič. Ob 17. uri bo na parkirnem prostoru za stavbo občinske skupščine promenade koncert tržiškega pihalnega orkestra, ob 18. uri bo v osnovni šoli heroja Bračiča v Bistrici jubilejni zbor GRS Tržič, istočasno pa se bo na parkirnem prostoru za stavbo občinske skupščine začela veselica.

V ponedeljek, 10. avgusta, se bo ob 16. uri na poletnem kopališču pričelo občinsko prvenstvo v plavanju.

Letošnje praznovanje občinskega praznika bodo Tržičani zaključili **v soboto 15. avgusta** z raketmetnim turnirjem, ki se bo začel ob 17. uri pri osnovni šoli heroja Bračiča v Bistrici.

Prireditveni odbor vabi vse Tržičane, da se vseh slovesnostih in tekmovanj udeležijo v čim večjem številu.

Skupščina občine Tržič in družbenopolitične organizacije skupščine občine Tržič čestitajo vsem delovnim ljudem in občanom ob občinskem prazniku Tržiča.

Občinska priznanja

Na slavnostni skupni seji vseh treh zborov skupščine občine Tržič, ki bo v sredo, 5. avgusta, ob 18. uri v prostorih osnovne šole heroja Bračiča v Bistrici, bodo podeljena tudi letošnja občinska priznanja. Zlate plakete mesta Tržiča letos ne bodo podelili, podelili pa bodo kot srebrni in tri bronaste plakete.

Srebrni plaketi prejmeta:

Karel Kravcar za življenjsko družbenopolitično delo in delo v društvih ter
Kvintet bratov Zupan za 20-letno aktivnega delovanja.

Bronaste plakete prejmejo:

Miloš Babič za dolgoletno družbenopolitično delo in delo na področju informiranja;
Jože Benedičič za aktivno delovanje v družbenopolitičnem delu;
Mirko Majer za dolgoletno delovanje na raznih področjih dejavnosti, predvsem na področju turizma.

Obrazložitev:

Karel Kravcar je nosilec partizanske spomenice 1941. V času po vojni je opravljal vrsto pomembnih funkcij, saj je bil večletni podpredsednik Skupščine občine Tržič, predsednik kadrovske komisije Skupščine občine Tržič in član raznih odborov, komisij in skladov.

Se posebno je bil Karel Kravcar aktiven v društvu AMD Tržič in pri organizaciji avto-moto športa. V zadnjih desetih letih je bil delegat KS Bistrica pri Tržiču v zboru krajevnih skupnosti, aktivno pa deluje tudi pri pripravljanju zgodovinskega gradiva za brošuro Tržič v NOB. Je nosilec več visokih državnih odlikovanj.

Kvintet bratov Zupan uspešno deluje v kulturnem življenju občine ter dostojno zastopa Tržič tudi izven meja naše republike. Zelo pomembna je njegova navzočnost in aktivnost pri razvijanju sodelovanja s pobratanimi mesti v domovini in zamejstvu. Kvintet je soustanovitelj in član Pevskega društva Peko. Ob 20-letnici svojega dolga letnega delovanja je izdal sa-

mostojno kaseto. V svoje delo so vložili ogromno naporov in samoodrekanja.

Miloš Babič je bil od leta 1970 zaposlen na Radiu Tržič kot direktor; to funkcijo je opravljal vse do upokojitve leta 1979. Vsa leta je družbenopolitično aktiven. Tako deluje pri AMD Tržič, bil je član izvršnega odbora občinske konference socialistične zveze, sekretar OO ZK Ravne in podobno. Leta 1962 je sprejel obvezo, da postavi lokalno radijsko postajo, ki je začela poskusno oddajati 29. novembra 1962. Vsa leta si je potem prizadeval za razvoj Radija Tržič in za pridobitev novih prostorov zanj. Neprecenljiv je njegov prispevek v pogledu širokega informiranja občanov.

Jože Benedičič je bil vsa dolga leta, ko je delal v Peku, izjemno vreden sodelavec, aktivno vključen v delo samoupravnih organov. Večkrat je bil predsednik delavskega sveta, predsednik družbenopolitičnih organizacij in podobno. V letih izgradnje je bil poslanec skupščine SR Slovenije, član občinskega komiteja ZKS in po-

dobno. V zadnjem mandatnem obdobju je bil predsednik zbora krajevnih skupnosti. Tudi danes, ko je že upokojen, je še vedno aktiven. S kritičnim in poštenim delom je veliko prispeval k razvoju samoupravljanja in k boljšemu jutri tržiškega delavca.

Mirko Majer je aktiven v Planiškem društvu Tržič, kjer je bil od leta 1949 do 1964 načelnik gradbenega odseka društva. V tem obdobju so obnovili vse planinske domove, zgradili dom pod Storžičem in dokončali dom na Zelenici. Od leta 1964 pa je član Turističnega društva Tržič, bil je eden od organizatorjev Šušarske nedelje, izdelal je osnutke za mnoge tržiške spomenike in osnutek za plakete mesta Tržič. Od leta 1973 zelo uspešno deluje v Društvu prijateljev mineralov in fosilov. Prav z njegovim požrtvovalnim delom in pod njegovim vodstvom je mednarodna razstava mineralov in fosilov dobila takšen obseg in zaslovela doma in po svetu. Sodeloval je tudi pri organiziranju Slovenske geološke poti - prve v Jugoslaviji in v svetu.

Usodna zaseda pod Storžičem

Pred petinštiridesetimi leti je v zasedi padel mladinski aktivist Boris Ručigaj... Bil je med najboljšimi mladinci v alpskih disciplinah in skokih... V OF je povezoval kranjske športnike...

Ručigajeva družina je bila med vojno ena najbolj znanih partizanskih družin v Kranju. Najstarejši Božo, že od leta 1938 član Skoja, je bil zaprt, septembra 1941 pa je odšel v partizane, se v Cankarjevem bataljonu udeležil bojev v Poljanski dolini, že konec decembra 1941 pa je padel.

Družino so decembra 1942 Nemci pogladi iz hiše, da bi jo izselili, oče pa se je upiral, zato so ga gestapovci na hišnem pragu ustrelili, mamo in hčerki Vero in Nado so odpravili na Bavarsko. Starejša hči Vera je nato leta 1944 iz bolnišnice pobežala med koroške partizane. Mlajši sin Boris, obetavni mladi smučar, je že avgusta 1941 postal član Mestnega komiteja Skoj Kranja z nalogo povezovanja športne mladine z mladinsko organizacijo Osvobodilne fronte.

Boris Ručigaj

OBETAVNI SMUČAR

Boris je že v otroških letih vzljubil šport. Rad je zahajal v planine, na Veliko Poljano in Storžič, najbolj pa mu je bil pri srcu smučarski šport. Bil je odlični alpski tekmovalci in izredno nadarjen skakalec na smučeh. Pred vojno so ga uvrščali med najboljše mladince v Jugoslaviji.

Bil je uspešen na mnogih smučarskih tekmah. Skupaj z nadarjenim Tinčkom Mulejem iz Tržiča, ki je bil po vojni eden naših najboljših alpskih smučarjev, je nastopal za »Ilirijo« in se pri mladincih v slalomu in smuku boril za prvo mesto. Boris je uspešno tekmoval tudi v skokih, kjer sta bila med vodilnimi Leon Bukovnik z Jesenic (ubit pri bombardiranju, marca 1945) in legendarni Janez Pold

iz Mojstrane, eden najboljših jugoslovanskih skakalcev (udeleženec NOB, umrl 1964). Ne solumskem prvenstvu Jugoslavije 1940. leta je Boris Ručigaj v enem dnevu dvakrat zmagal. Na Maleri v vrhu je dopoldan zmagal med mlajšimi naraščajniki v smuku na 1600 m dolgi progi s časom 1:38 pred Marjanom Vistrom (Jesenice) 1:39 in Darinkom Kofolom (B. Bistrica) 1:40 min, popoldne pa je zmagal v skokih pred Stanetom Razingerjem (Hrušica).

Ručigaj je pozimi skupaj z Mulejem prebival kar v domu v Planici. Veliko sta trenirala in zato sta bila tudi najboljša mlada tekmovalca v državi. Toda vojna vihra jima je prekinila športno pot. Oba sta se odzvala klicu domovine, sodelovala sta v NOB, kjer je Boris tudi padel.

PREBOJ IZ OBROČA

Po legendarni dražgoški bitki, od 9. do 11. januarja 1942, so se borci Cankarjevega bataljona razdelili. Na Jelovici je ostala Selška četa. Voditelja vstaje na Gorenjskem, učitelj Stane Zagar in španski borec Jože Gregorič – Gorenjca, znan športnik z Jesenic, sta se v marcu 1942 pridružila Selški četi. V njej sta že mesec dni bila tudi mlada kranjska skojevca smučar Boris Ručigaj in telovadec Milko Rotar. Komandir Selške čete je bil poročnik španske republikanske vojske Matija Udvarc – Vajs, njegov namestnik pa znani športnik in planinec Stane Kersnik – Jelovčan. V dobro izbranem taborišču je Selška četa, okoli 30 borcev, počivala. Patru-

lja je pripeljala domačina v zeleni uniformi, ki je poveljstvo prepričal, da dela za OF. Ko so ga spustili, je tako obvestil mežnarja v Crngrobu, ki je s podrobnimi podatki obvestil gestapovce in Nemce. Zjutraj, 27. marca 1942 so Nemci napadli četo.

Pri preboju je bilo več borcev ranjenih. Hudo je bil ranjen Boris Ručigaj. Krogla mu je razmesarila zadnji del stegna. Stane Kersnik ga je za silo obvezal in mu pomagal hoditi. Preko Jošta se je Boris spustil v Stražišče in potikal pri frizerju Tonetu Hafnerju, kjer se je nekaj časa zdravil. Čez kak mesec ga je oče skrivoma prepeljal pod Jošt, v vas Rakovico.

RAFALI POD BAŠELJSKIM SEDLOM

Konec aprila leta 1942 je ozdravljeni Boris postal komisar čete Poljanskega bataljona, poleti pa so ga poslali za organizatorja mladine na terenu. Lojze Kebe – Štefan, sekretar kranjskega komiteja KPS za Gorenjsko je julija 1942 poročal centralnemu komiteju: »...vzeli smo sedaj dva sodruga iz partizanov in sicer enega, ki bo povezoval celo okrožje (kranjsko), kolikor se bo dalo, da bomo pripravili literaturo med ljudi, drugi pa se bo lotil organiziranja SKOJ, tudi v kranjskem okrožju.« To sta bila nogometša Janko Pucelj, ki je padel v Struzevem decembra 1942, in smučar Boris Ručigaj. Pucelj je ostal na terenu, Ručigaj pa se je priključil sekretarju OK KPS Kranj in članu PK KPS za Gorenjsko Francu Vodopivcu – Cirilu.

Kokrškega odreda sta bila 13. julija 1942 v taborišču na severni strani Bašeljskega sedla pod Storžičem. Še ob svitu so nas Nemci iznenada napadli. Umaknili smo se proti južni strani Zaplate in dopolne zaslišali streljanje. Šele kasneje smo zvedeli, da so Nemci streljali na tri partizane, ki so iskali zvezo s Kokrškim odredom. Pod Bašeljskim sedlom, jih je nemški mitraljevec, ki je bil prikrit v zasedi, pokosil z rafalom. Vsi trije so bili pri prči mrtvi – Franc Vodopivec – Ciril, Boris Ručigaj in kurir Miha Bizjak.

Kranjski smučarji že od osvojitve prirejo tradicionalni Ručigajev slalom. Pred leti so dom na Joštu poimenovali po Borisu, vsako leto pa najboljši kranjski športniki dobe plakete Borisa Ručigaja, tako da spomin nanj živi tudi v rodovih mladih športnikov.

Miloš Rutar

Petsto metrov daleč po vodo

Kako dolge še suhe pipe v treh podgorskih hišah?

Podgora, 31. julija — Nekako pred 35 leti so krajani iz Podgore, vasi med Gorenjo vasjo in Trebijo, zgradili svoj vaški vodovod. Iz njega dobivajo vodo za kuho, umivanje, pranje, za živino. Voda je zastoj, plačajo le stroške črpanja. Dovolj je je za vse, razen za ljudi iz treh hiš na griču: Ušeničnikove, Kavčičeve in Petrovičeve. Njihove pipe so začele ugašati okrog 1. novembra lani in od tedaj so večkrat suhe kot ne...

Ko so ljudje prvič ostali brez vode in jim Janez Kokalj s črpanjem ni mogel pomagati, so ugotovili, da puščajo cevi. Treba je bilo kopati zemljo in zamenjati cevi, kar je trajalo približno mesec dni. Toliko časa so v domovih, kjer so ostali brez vode, morali z vedri hoditi petsto metrov daleč k polnim pipam po vodo za kuho, umivanje, pranje, za živino. Koliko vode se vsak dan porabi v gospodinjstvu, se dejan-

sko vidi šele takrat, ko je zmanjka.

»Najbolj na udaru smo sosednje iz treh hiš, dvignjenih na griču, do katerih voda po lanskem prvem novembru očitno ne najde več poti,« je v rahli jezici, pomešani z obupom, potožila Anica Ušeničnik. Ženska je invalid, njena mati je že starejša in betežna, tako da jima je težka kangla z vodo še težja. K sreči priskoči na pomoč brat. Še na

Anica Ušeničnik: »Radi bi vodo!«

slabšem je stara sosedja, ki živi sama. Pri obeh sosedih imajo nekaj živine. Petsto metrov do

pipe z vodo, petsto metrov nazaj, pa spet petsto metrov tja...

»Z zamenjavo cevi namreč težave niso prenehale. Do novega leta je voda tekla, potem pa se je spet začelo. Enkrat teče, drugič ne, in to samo pri nas treh na vrhu griča,« je nadaljevala Anica Ušeničnik. »Ko smo junija delali betonsko ploščo na dvoranici smo vodo s cisterno pripeljali iz Gorenje vasi. Vaščani so se nam smejali.«

Žal je pogosto tako, da peščica v težavah ne zbudi sočutja v večini, ki težav nima. V Podgori so se ob izteku letošnje zime vendarle vzeli skupaj ljudje iz štirinajstih hiš, ki mislijo, da se na vodo iz vaškega vodovoda ne kaže pretirano znašati. Posebno ne, ker je oporečna. Inšpektor je že trikrat posedeval. Prej ali slej se bo morala cela Podgora navezati na vodovod z zdravopitno vodo. »V vodo iz vaškega vodovoda priteče gnojnica, voda je kalna, sosedu je že prilezla glista iz pipe, ko jo je odprl,« je povedala Anica Ušeničnik.

Turistični prospekt Mojstrane po petdesetih letih

Mojstrana, 3. avgusta — Turistično društvo Dovje-Mojstrana je po petdesetih letih izdalo lep prospekt. Radi bi primerno restavracijo. Najbolj pridni so šolarji, ki so namesto komunalne celo opleli vse gredice in cvetlične nasade.

Pred vojno je mojstransko Tujsko prometno društvo uspešno skrbelo za razvoj turizma v Mojstrani in na Dovjem ter izdajalo svoj prospekt. Vse od leta 1937, vsa leta po vojni pa Mojstrana ni imela prospekta, kajti turizem je počasi, a zanesljivo usihal. Še posebej zadnja leta v Mojstrani ni bilo turistov, kajti turistična politika je bila že takaka, da se domačinom ni splečalo obnoviti ali graditi turističnih postelj.

Bilo je nekaj poskusov poživitev turistične dejavnosti, a vsi so več ali manj propadli, kajti turistično društvo ni imelo dovolj denarja. Zadnji dve leti pa je predsednica turističnega društva Meta Košir, ki je znala za ureditev kraja navdušiti predsem turistični podmladek na osnovni šoli in se pogumno lotila tudi drugih akcij. In končno ter z nemalo težavami poskrbela, da so pred nedavnim v 10.000 izvodih izdali lep prospekt Dovjega in Mojstrane.

»Žal je danes gostinska ponudba v naših dveh krajih še vedno zelo revna,« pravi Meta Koširjeva, »največji problem je zato, ker ni restavracije, kjer bi se gostje lahko hranili. Kuhinja v bifeju poleg trgovine je zaprta, brez restavracije v kraju bodo turisti le težko letovali pri nas. Veseli smo, da nekateri domači-

Meta Košir, predsednica turističnega društva Mojstrana

ni vendarle začenjajo z oddajanjem sob in apartmajev, a skrbni nas, kako bo tedaj, ko bodo delavci Slovenijaceste, ki so zdaj v hotelu, zapustili hotelske sobe. Hotel bi namreč moral biti namenjen gostom, morali bi ga primerno obnoviti že zdaj, če vendarle hočemo spet oživiti turistično dejavnost.

Za začetek smo sklenili, da Mojstrano in Dovje polepšamo, kupimo cvetlične lončke in uredimo nasade. Turistični podmladek na šoli je v veliko pomoč in za zgled, kajti šolarji so očistili Triglavski gaj ter uredili park pred šolo. Opravili so kar 2.500 prostovoljnih ur, vsa drevesa pred šolo so sami posadili. Pre-

barvali smo kontejnerje, otroci so opleli vse gredice, ker jeseniške komunalne ni bilo.

Načrtov imamo veliko, kajti zavedamo se, da ni vseeno, kakšna je Mojstrana, ki ima poleti veliko tranzitnega turističnega prometa. Pametno bi bilo, ko bi se vključili v skupno ponudbo s Kranjsko goro, a od lepih besed, ki so »padle« na našem skupnem sestanku, se še ni vse uresničilo.

Pri izdaji prospekta nam je veliko pomagala Belinka, ki ima na Dovjem počitniški dom. Dobro sodelujemo s Triglavskim narodnim parkom in našim planinskim društvom. V prihodnjih letih si bomo prizadevali, da bi odprli recepcijsko pisarno, poskrbeli za gorsko vodniško službo, uredili drsalistične tako, da bi bilo uporabno tudi poleti, jezero v Kredi... Načrtov je več kot preveč, uspehi bomo le, če nam bodo vaščani tako pomagali kot do sedaj in imeli tak posluš za turizem, kot so ga imeli vsa nekdanja leta, ko je bila Mojstrana z Dovjem najbolj vabljiv in priljubljen turistični kraj zgornjesavske doline.«

D. Sedej

H. Jelovčan

Danes se začenja Blejska kmečka ohceta

Šest dni ohcetnih običajev

Bled, 4. avgusta — S sejmom domačih obrti in predstavitev ohcetnih dobrot se bo danes ob 14. uri pričela tradicionalna prireditev »Blejska kmečka ohceta«, ki se bo zaključila v nedeljo, 9. avgusta s poroko, na kateri se bosta vzela Jožica Podgornik in Jože Mur-nik.

Zabava s plesom in sejem bosta tudi v sredo, zvečer pa bo zanimiv običaj s postavitvijo mlaja. Ohcetni običaji se bodo nadaljevali v četrtek zvečer s prodajo neveste. Vasovanje in fantovščina bosta na sporedu v petek zvečer, vabljenje, nalaganje bale, šrangina in ohceta večerja pa bodo osrednja točka sobotne prireditve. Najbolj pestro bo v nedeljo, ko se bo zvrstilo največ poročnih epizod: ohcetni svatovski spored, šrangina, poroka, poročna pojedina, »zapelečevanje«, promena, ni koncert in na koncu še zabava s plesom za vse obiskovalce.

Blejska kmečka ohceta bo letos že desetič, nastala pa je po izvirnih zapiskih Tončke Maroltove ter spominih nekaterih starejših prebivalcev Bleda. Ohcetne običaje, ki jih bo prikazalo Turistično in kulturno umetniško društvo Bled, bo spremljal sejem domače obrti, ohcetne dobrote in zabava s plesom na Blegaškem vrtu.

V. Stanovnik

Na Fužinah urejajo dva priključka na novo žirovsko cesto

Strmega klanca v Kladje ne bo več

Fužine, 31. julija — V delovnem načrtu krajevne skupnosti Trebija sta letos tudi dve denarno zahtevni cestni naložbi, ki potekata hkrati z gradnjo novega odseka žirovske ceste od Trebije do Sela. Gre za obnovo opornega zidu in ureditev sto metrov dolge povezave s Fužin na žirovsko cesto ter za nov, približno petsto metrov dolg odcep proti vasi Kladje v pomočju Žirovskega vrha.

Franc Gladek

»Obnova opornega zidu in asfaltiranega priključka ceste s Fužin na žirovsko cesto, bo po predračunu stala 14 milijonov dinarjev. Precejšen delež prispevam krajanji Fužin, in sicer po sto tisočakov in sto delovnih ur od vsake hiše. Nekaj bo šlo tudi Elektro Ljubljana okolica, ostalo pa krajevna skupnost Trebija. Pri tem upamo na pomoč loške cestne komunalne skupnosti,« je dejal predsednik sveta krajevnosti skupnosti Trebija Franc Gladek, doma iz Fužin.

Znatno dražji pa bo nov odcep od žirovske ceste proti Kladju, dolg približno petsto metrov, ki

bo na novo speljan malo nad Bogatajevo hišo na Fužinah.

»Stara cesta v Kladje ima na samem začetku izjemno strm klanec, ki se ga branijo vsi vozniki tovornjakov, tako da morajo krajanji tovore ob žirovski cesti prelagati,« je nadaljeval Franc Gladek. »Nov odcep bo speljan nižje od sedanjega in bo znatno položnejši. Nerodno je, ker je na to cesto vezanih le dvanaest hiš v Kladju in zato na eno odpade velik delež samoprispevka; 50 tisočakov v denarju, razen tega pa še po sto traktorskih in tristo ročnih ur dela. Teren povzroča precej preglativ, saj je izredno zahteven: kamnit, drseč, moker. Terjal bo več dela, kot smo pričakovali.«

Zemeljska dela so večinoma že narejena, urediti bo treba še odvodnjavanje in nasutje. Do prve zime bo odsek nared. Asfalta ne bo, ampak dobro utrjen makadam.

»Po lanskem cenah bo nov odsek v Kladje stal 33 milijonov dinarjev, od katerih je kot glavna investitorica prispevala 26 milijonov občinska cestna komunalna skupnost. Prispevek krajanov sem že omenil, kar pa bo še zmanjkalo denarja, ga bo morala dodatni blagajna krajevnosti.«

H. Jelovčan

Ob občinskem prazniku Jesenic so jeseniški obrtniki v Kosovi graščini na Jesenicah pripravili lepo, zanimivo razstavo svojih izdelkov. Tako si obiskovalci lahko ogledajo izdelke domače obrti ter tehnične izdelke. Obrtniki zaslužijo za zgledno razstavo, ki prikazuje njihovo dejavnost, vse priznanje. — Foto: F. Perdan

FOTO REPORTAŽA

HELENA JELOVCAN

FOTO: G. ŠINIK

Nekaj utrinkov s petkove kranjske noči

Živijo, mestna veselica!

Kranj, 1. avgusta — Na predvečer kranjskega občinskega praznika je bila na mestnih trgih spet slovitna kranjska noč. Kruha in iger! Za to najučinkovitejše zdravilo oziroma mamilo proti težavam delovnega ljudstva so vedeli že stari mojstri Rimljani. Zakaj se tudi mi vsaj v tem ne bi zgodili po izkušnih zdravnikih, če že zavračamo zdravila za naše bolno gospodarstvo, skrhane bratske odnose, neenotno politiko...

Naj živi mestna veselica! Kranjska noč je dobra pogruntavščina. Pol klobase (deset čevapčičev) pa liter vina in malo muzike — tako poceni duševne hrane se nikjer drugje ne da dobiti. Za nameček še modna revija Kokrinega prodajnega izbora na brhkih dekletih in fantih, ki so jih, žal, lahko občudovali le najvišje rastoči Kranjčani v prvih vrstah. Domači ansambel Marela na enem mestnem trgu, potem ko so folkloristi odplesali in si pihalni godbeniki oddahnili, na drugem trgu pa popularna glasba s fanti iz skupne Melos in »zvezdo« Stanetom Vidmarjem, pa muzika in zabavni Stajerec Jaka Šraufciger pred hotelom Creina... Kdo bi hotel, pričakoval, zahteval še več!

Kranjčanov in drugih se je trlo, kar je nov dokaz, da je kranjska noč zadetek v polno. Tisti najbolj razboriti, ki so jih tam od polnoči naprej začeli dajati na hladno miličniki, niso motili veselega razpoloženja, muzikantarjev in plesalcev, gostincev in prodajalcev raznih drobnarij. Zadnje besedo so seveda spet imeli komunalci. Še dobro, da je bila kranjska noč v petek in so si v nedeljo lahko odpočili.

Mali ponočnjaki z velikiimi baloni

Kokra za tople in hladne dni

Trudne pozne ure že...

Ste že z morja?

Šmončev »Trop brez zvoncev«

Jože Ceklin obuja spomine na svojega očeta — starega Šmonca

Janez Ceklin — Šmonc

Letos, ko Bohinjci praznujemo 80-letnico organiziranega turizma, bi bilo grdo, če se ne bi spomnili prizadevnega gostinskega delavca Jožeta Ceklina iz Stare Fužine.

Ker je v Bohinj prihajalo vedno več turistov, je leta 1947 krajevni odbor Stara Fužina organiziral gostinski obrat, ki naj bi nudil toplo hrano bohinjcem in gostom. Prof. Muženič iz Zagreba jim je dal v najem hišo zraven nedavno porušene restavracije Triglav. Dogradili so še teraso s sto sedeži in turisti so se dobro počutili na vrtu, obdanem z visokimi smrekami. Krajevni odbor je Ceklina imenoval za poslovodja »menze«, kot so vsi rekli temu gostinskemu objektu. Kasneje so zgradili restavracijo Triglav, kjer je bil upravitelj. Ko so se združili s Transtruistom,

so premeščali sposobno osebo tja, kjer je kaj »zaškripalo«. In tako je Jože pričakal pokoj kot upravnik hotela Jezero.

Jože Ceklin obuja tudi vojne spomine. V Selški dolini je bil »anjen v nogo. Štirje soborci so ga na konju spravili v bolnico Franjo. Ko mu je zdravica Franja čistila rano s škarjami, je stisnil zobe, ona pa je dejala: »Presneti Bohinjec, vsaj deri se! A te nič ne boli?«

Takrat je moral pol leta ostati v bolnici, tako da se je pošteno naveličal bolniškega vzdušja, saj je moreče vplivalo na človeka: eden je umrl, drugemu so odrezali nogo, tretjemu so pljuča lezla skozi rano... Vesel je bil, ko so mu zaupali nalogo, da je organiziral sanitetni ekonomat, ki je skrbel za hrano, sanitetni material, obleke in obutev še dveh pratizanskih bolnic, ki sta spadali pod upravo bolnice Franje. Tudi po vojni je bil komendant zbirne baze v Škofji Loki; ta je sprejemala vojne ujetnike in internirance.

Najbolj pa so Jožetu zažarele oči, ko sva se v spomnih obrnila k njegovemu očetu. Jože je namreč eden izmed mlajših sinov starega Šmonca — znamenitega starosta bohinjskih poklicnih lovcov — ki so ga poznali daleč naokrog. Še danes je med ljudmi živ spomin na tega klenega bojninskega možakarja, kot iz skale izklesanega in kot nalašč rojenega za bohinjске gore.

Janez Ceklin, po domače »Šmončou«, se je rodil v Stari Fužini 1880. leta. Že od mladih nog je bil navdušen planinec in gorski vodnik. V 1. svetovni vojni je bil štiri leta v Romuniji, v Galiciji. Po 1. svetovni vojni so srenjska lovišča dajali v zakup boga-

tim gospočin. Revir na Dednem polju in v Ovcariji je zliciral zagrebški tovarnar Jakil. Šmonc je dobil službo poklicnega lovskega čuvaja v tem revirju, ki je bil najboljši za gamse. Zakupniki so se menjali, Šmonc pa je s to službo »prišel« do pokojnine. Zaslužil je malo, 750 dinarjev, tako da se je številna družina težko prebijala v tistih težkih časih gospodarskih kriz in splošnega pomanjkanja. Včasih je žena tarnala: »Kako bomo?«

On pa je vedno optimistično govoril: »Nekoj mo že. Sej j' boht tut tičam mano poslou, jo bo pa še nam.«

Žena je sama vodila gospodarstvo, k sreči so starejši otroci že veliko pomagali na srednje veliki kmetiji. Oče je prišel le enkrat tedensko domov po hrano, in še to ponoči. Neprestano je moral biti na preži, ker je bilo zaradi pomanjkanja ogromno »raubšičou«. Z otroki je bil strog, bali so se ga in ga spoštovali. Dajal jim je jedrnat in učinkovite lekcije, ki so zalegle za ves teden in nekateri celo za vse življenje. Če so hoteli kaj rovariti, jih je samo pisano pogledal, pa je bilo vsega konec. Če so se mu našopirile »muštake«, so že vedeli, da je jezen; taka opozorila so jih spametovala že pred hudo uro.

Šmonc je bil vseskoz. »drav in trden kot dren, suh in velik; gorska narava ga je prekalila do zadnjega vlakna. Nikoli ni pil, le včasih, ko si je skuhal čaj, si je vanj vlijal malo žganja ali ruma, rekoč: »Zdej bom pa še mau žrajce notar uliu.«

Na vseh gorskih stezah pa ga je spremljala pribjubljena fajfa. Še v postelji jo je kadil, pre-

den je zaspal, tako da mu je žena večkrat rekla: »Dj ta cuc z vust, seš še kotjr zažgal.«

Vedno se je rad šalil, še posebno z ženskami. Nekoč je prišla starejša sosedica v vas k Šmoncu in ker se je vzpenjala po bregu, je prišla vsa zadihana v hišo. Šmonc pa jo je vprašal: »I, koga je?«

Ona pa: »I, koga, se vidš, kakšno sapo mam.«

On pa jo je potolažil: »Doklr boš sopua, bo rt topua.«

Šmonc je neizmerno užival v naravi. Poznal je vsak grm, vsako smreko, poznal je tudi game, oni pa njega. Usedel se je na parobek in gledal, gledal: vsak kamen se mu je zdel lep, vsako spremembo je opazil v naravi. Z velikim užitkom je govoril: »Tale mjsec je pa letos bol zlen... Kako so letos fanj za game, kuj majo lpo dlako.«

Naraven in nepokvarjen je užival v vseh drobnih in velikih lepotah bohinske narave. Če ga je kaj ujezilo, je usekal naravnost, sovražil je ovinkarjenje in hinavstvo.

Čeprav je bil že na pragu devetdesetega leta, mu še na misel ni prišla smrt. Vedno je mislil le na delo in planine. Še nekaj mesecev pred smrtjo je kosil na Vojah. Od tam so ga tudi pripeljali, ker so ga izdale nogo. Še na smrtni postelji je v mislih hodil po planinah. Ko ga je sin Jože obiskal, ga je zmotil v preišljevanju: »Glih zdej sm bju na Vodičnjmo vrho«. Te besede nam potrjujejo, da so ob Šmončevi zibelki rojenice določile: »Ta fant se bo bratil z gamsi v Zlatorogovem kraljestvu.«

Marija Cvetek

PREJELI SMO

Križev pot gorenjskega Janeza ali gradbena burleska

Pred dvema letoma si je Janez kupil staro kmečko hišo na področju naše prelepe Gorenjske.

To pomlad se je odločil, da bo opravil na njej večje in precej temeljite gradbene posege, ki jih ni mogel zaupati sušmarjem. Predračunska vrednost del, ki naj bi bila izvršena, je preseglala vrednost cene dobrega osebne avtomobila. Janez ob tem niti pomislil ni, da tega dela domače gradbeno podjetje ne bi prevzelo, saj so mu zanj že naredili približen predračun. A glej ga zlomka, ko bi se morali dokončno pogovoriti, so ga pustili na cedilu, »saj je objekt dvanajst kilometrov oddaljen in bi si s prevzemom pridelali rdeče številke, kar je pri takšnih naročilnih pogost pojav.«

Vrlému investitorju ni preostalo drugega, kot to, da je vzel v roke telefonski imenik in poiskal naslove in številke na rumeno obrobljenih straneh, saj so v tem delu objavljeni obrtniki, ki imajo nekaj več moči za prevzem takšnega dela. In tako se je začela popoldanska telefonska odisejaka, katere sadovi so bili naslednji: prvi obrtnik je zaseden do konca leta, naslednji trije pa vsaj še dva meseca. Ni kaj reči, veliko investiramo!

Nekaj obrtnikov z rumeno obrobljenih strani ni bilo doma. Njihove žene so mu povedale, kdaj naj spet kliče. Končno je Janez našel obrtnika, ki je bil pripravljen, da si ogleda njegov »ranč«. Naslednje popoldne sta se odpeljala tja z avtom, kakršnega mora imeti obrtnik gorenjske metropole. Ko si je mojster do potankosti stvar ogledal, je ugotovil, da bi bila stvar celo izvedljiva, in sicer v etapah, in da je na razpolago tudi časa dovolj — in tako sta prišla tudi do cene. Počasi in previdno je mojster povedal Janezu približni račun za svoje delo, ki je bil za Janeza kar sprejemljiv, toda presenečenje ga je šele čakalo, kaj presenečenje, šok! Ko je mojster predlagal, kdaj bi z delom lahko začel, niti slučajno ni mislil, da mojster zahteva denar na roko brez računa, ker se mu drugače sploh ne izplača delati. Po daljšem dogovarjanju je bil mojster pripravljen popustiti le v tem, da bi bila možna kombinacija plačila pol denarja na roko brez računa in le polovico na kredit. A kaj, ko si tega Janez ne more privoščiti, ker ima gradbeno posojilo. Tako sta se potencialni izvajalec in investitor razšla.

Le dva kilometra od svoje domačije se je razočaranemu Gorenjcu spet prižgala lučka upanja, ko je odkril gradbišče drugega domačega gradbenega podjetja, kar bi bila idealna kombinacija za izvedbo adaptacije. Vzel je pot pod noge in se odpravil na upravo tega podjetja, trdno prepričan, da bo tokrat končno rešen vseh

skrbi, posebno ker se je pred tem telefonsko dogovoril z direktorjem in tehničnim vodjem in je imel ob razgovoru kar pozitiven občutek. Vsi upi pa so se razblinili kot milni mehurčki ob razgovoru s tehničnim vodjem, ki si je vzel zanj le strogo odmerjen čas desetih minut, iz katerega je izvedel, da jih ponudba sploh ne zanima, ker imajo pred seboj mnogo bolj zanimiv posel, ki ga ocenjujejo po vrednosti z mnogokratnikom števila dvesto v primerjavi z Janezovo investicijo.

Poslovnost in odnos do naročnikov pa taka!

Janez si je opomogel šele čez dobro uro. Sledil je obisk pri naslednjem gradbenem podjetju, ki pa je od mesta adaptacije nekaj več oddaljeno kot domači podjetji, a tudi ta ni obrodil pričakovanih sadov. Vse, kar je iztržil, je bil nasvet, na katerega obrtnika naj se obrne. Bo morda tokrat več sreče?! Ne, tudi tokrat je sreča Janezu obrnila hrbet, saj se iskanje tega obrtnika, ki je trajalo celo dopoldne, saj ni nihče vedel, kje tiči, tudi ni obesilo.

In tako je ponovno razočarani Janez omagal v gostilni, kjer si je naročil kavico, saj se ob pitju te nepogrešljive pijače ponavadi najde tudi kakšna rešitev. Popil je požirek, dva in... glej v glavo mu je šnila misel. Ali ni v domačem kraju še eno podjetje, ki ima tudi nekaj gradbene dejavnosti? Ker je čas denar, je kar iz gostilne poklical direktorja tega podjetja in se z njim dogovoril za sestanek naslednje dopoldne. Direktor mu je svetoval, naj prinese s sabo tudi načrt, ker bo prisoten tudi tehnični vodja.

Še isto popoldne je Janezu uspelo najti tudi izgubljenega obrtnika in se z njim dogovoriti za ogled objekta, kamor se je pripeljal z avtom, kakršnega mora imeti obrtnik gorenjske turistične metropole, toda tudi tu se je vse končalo s ponudbo »denar na roko brez računa«. Glej si ga no, so morda vsi obrtniki imeli enakega učitelja ali pa je imel le Janez z njimi takšno »srečo«?!

In epilog zgodbe?

Naslednje jutro je končno stekel sproščen razgovor v podjetju, na katerega se je Janez spomnil ob kavici, na katerega pa ni računal, ker gradbeništvo ni njihova glavna dejavnost, razgovor z ljudmi, ki so se bili z njim pripravljeno pogovarjati v okviru normalnih pogojev gradnje. Z njim so si ogledali tudi njegov, ljubljene ranč, nad katerim je bil že skoraj obupal, pa toliko ljubezen ga je vezala nanj. Posijalo je končno sonce tudi za nad gradbinco globoko razočaranega Janeza. Se je zgodil čudež, ko je na koncu previharjena poti dobil svoj »DA«? Ali pa je v naši lepi deželi kranjski to že ustaljena navada pri gradnji?

ODMEVI

»Želimo razvoj in napredek«

Pri ocenjevanju problemov, omenja predsednik skupščine KS Bled dr. Rus tudi hotelski objekt, ki naj bi stal na Mlinem. Zmotno ugotavlja, da »... krajanj sicer NISO proti hotelu, so pa proti takšnemu zazidalnemu načrtu...«

Povedati moramo, da so se občani na zboru na Mlinem dne 18.5.1987 (navzočih 66 občnanov) ENOGLASNO IZREKLI PROTI ZIDAVI KAKRŠNEGAKOLI HOTELSKEGA OBJEKTA NA MLINEM, na zboru Krajevne skupnosti dne 25.6.1987 pa so 4 predstavniki HTP — ja glasovali za gradnjo hotela, 4 so se vzdržali, 58 krajanov pa je bilo PROTI GRADNJI. Zakaj so se krajanj izrekli proti zidavi kakršnegakoli hotela, pa bo tov. Stanovnikova lahko razbrala iz zapisnikov obih zborov. Zanimivi pomisleki, ki niso iz trte izviti!

Radi beremo Gorenjski glas in ostajamo vaši zvesti naročniki.

Miha Skaberne, Bled Gorenjskega odreda 1

Gorenjski invalidi so tekmovali v Trziču

Baliranje je za mnoge privlačno

Trzič, 1. avgusta — Športno združenje 5. avgust iz Trziča že vrsto let prireja tekmovalno baliranje gorenjskih invalidov v balinanju v počastitev trziškega občinskega praznika. Letošnji tradicionalni balinarski turnir je bil v soboto, 1. avgusta, na balinišču Ravne v Trziču. Vsako gorenjsko občino je zastopala po ena ekipa s štirimi tekmovalci in z rezervnim balinarjem. Razen invalidov so se pomerili med seboj tudi tekmovalci iz trziške občine, ki tekmujejo v 1. slovenski balinarski ligi in so trenutno med 11 moštvi na 4. do 5. mestu.

Trziški invalidi so se tudi letos izkazali na balinarskem turnirju — Foto: S. Saje

»Naše združenje povezuje prek sto invalidov, borcev in upokojencev, ki se redno ukvarjajo s športom.« je povedal vodja tekmovalca Blaž Ropret iz Trziča. »Največ se jih navdušuje za baliranje, pri katerem se nam pridružujejo tudi balinarji tekmovalci iz vse občine. Nekateri člani pa so aktivni še pri kegljanju, smučanju, streljanju in šahu.«

Kdor misli, da je baliranje nezanimiv šport, se moti. Na tekmovalcu v Trziču, kjer so balinili v dveh skupinah, zmagovalec moštvo pa sta tekmovali za končno zmago, so vsi tekmovalci napeto spremljali razvoj dogodkov na balinišču. Glasno so svetovali kolegom pri metu, kako in kod zalučati kovinsko kroglo, da se bo čim bolj približala balinčku. In tudi maloštevilni gledali so z zanimanjem gledali natančno merjenje, katera krogla bo moštvo prinesla točko. Že ob začetku tekmovalca so se veselili, ker je domačim balinarjem dobro kazalo. Sicer pa so Trzičani doslej največkrat zmagali in osvojili največ pokalov. Zmagovalno moštvo namreč prejme pokal občinske skupščine kot pokrovitelja tekmovalca, prehodni pokal pa lahko dobi v trajno last po treh zaporednih oziroma petih posamičnih zmagah.

»Naši balinarji se ne izkazuje samo na tekmovalnih,« je naglasil sogovornik, »ampak so prav tako zavzeti pri prostovoljnem delu. Le tako bomo lahko prihodnje leto razširili balinišče za še eno stezo in postavili brunarico z garderobami in sanitarijami. Če bo šlo po načrtih, bomo ob pomoči TKS Trzič v enem od prihodnjih let balinišče tudi pokrili.«

Balinarski turnir v Trziču je seveda dobra oblika za druženje invalidov. Ker je predvsem športna prireditev, pa zapišimo še rezultate! Letos je spet zmagalo moštvo iz Trziča, od 2. do 5. mesta pa so se vrstili balinarji iz Kranja, z Jesenic, iz Škofje Loke in Radovljice.

Hkrati z balinarskim je potekal tudi kegljaški turnir invalidov. Na kegljišču pri trziški avtobusni postaji je tekmovalo 5 moških in dve ženski ekipi. V obeh konkurencah so slavili zmago Kranjanci; ženske so bile s 382 podrtimi keglji pred Radovljicankami, moški pa so s 504 podrtimi keglji prehiteli Škofjelocane, Trzičane, Jeseničane in Radovljicane.

S. Saje

V Ljubljani absolutno posamično državno prvenstvo v plavanju

Za najvišje naslove plavalci v nepravem času

Kaj lahko zapišemo o letošnjem posamičnem državnem prvenstvu v plavanju, ki je bilo tri dni v letnem kopališču Kolezije v Ljubljani? Teško je reči kaj velikega. Samo to, da je bilo to državno prvenstvo v nepravem času, prepozno. Za našimi mladimi plavalci in plavalkami so namreč že vsa državna kategorijska prvenstva, univerziada in evropsko mladinsko prvenstvo v Rimu. Pred najboljšimi pa od 17. avgusta naprej v Strasburu v Franciji evropsko prvenstvo. Vsi, ki nas bodo zastopali, so še vedno v končni fazi priprav na prvenstvo.

Vsekakor gre vsa pohvala organizatorjem prvenstva. To je PK Ljubljana, ki je bil na Koleziji po štirinajstih letih ponovno organizator državnega prvenstva naših najboljših plavalcev in plavalk. Za naslove se je tri dni borilo 134 nadebudnih tekmovalcev in tekmovalk iz dvaintridesetih jugoslovanskih plavalnih klubov. Organizatorji so naredili vse, da je bilo prvenstvo na ravni kot se spodobi.

Vsaka športna prireditev, taka ali drugačna, ima svoje junake. Še posebej, če gre za osvajanje državnih naslovov in za tiste, ki bodo nastopali na evropskem prvenstvu. Na prvenstvu je bil dosežen le en absolutni državni rekord na 50 m kravl, državni mladinski rekord za mladinke, dva republiška SR Makedonije in eden republiški SR Slovenije. To je tudi vse o rekordnih dosežkih. Med dekleta se je najbolj izkazala letošnja dobitnica dveh srebrnih odličij iz mladinskega evropskega prvenstva. To je Anamarija Petričević iz Brodomerkurja iz Splate. Osvojila je pet državnih naslovov. Čaka jo še nastop na mladinskem balkanskem prvenstvu, ki bo konec tedna v Turčiji. Tri naslove si je priplavala Aleksandra Kučej iz Jeklo Branika (Maribor), njena klubska tekmovalka Tatjana Godina pa dva. Pri moških je svojo vrednost ponovno pokazal Darjan Petrič iz Kranja, ki je osvojil tri državne naslove. Po dva pa sta pripadla Robertu Grubišiču iz Jadrana (Split) in Franu Vukadinu iz Mladosti Oki (Zagreb). Med to našo najboljšo družino so bili tudi plavalci in plavalko Radovljice in Triglava. Od Radovljicank se je najbolj izkazala Polona Rob, ki je osvojila srebro na 400 m mešano. Tudi ostale tri: Saška Robič, Staša Meinik in Urška Praprotnik, so pokazale, da je plavanje v Radovljici v vzponu. Od Kranjčanov so nastopili tudi: Neza Rebolj, Nina Bogataj, Mojca Jamnik, Nina Podveršček in Zala Kalan. Od Zale Kalan so pričakovali več, a njena letošnja sezona ni taka kot lanske. Ostale so bile dobre in pokazale, da plavanje v Kranju ni v krizi. Od fantov so svojo vrednost dokazali tudi Dušan Križnik, Krešo Božikov, Marko Stancar, Tadej Peranović in Roni Pikec.

D. Humer

Šahovski turnir v počastitev praznika občine Kranj

»Pokal Kranja« gostil 86 šahistov

Kranj, 1. avgust — Od četrta do sobote so se v Avli herojev skupščine občine Kranj merili šahisti na turnirju, ki ga je organiziralo Šahovsko društvo Kranj v počastitev občinskega praznika.

Turnir »Pokal Kranja« je bil letos organiziran prvič, vendar so številni udeleženci dokazali, da si takšne turnirje želijo in na njih radi sodelujejo. Prav zato je organizator, Šahovsko društvo Kranj sklenil, da turnir postane tradicionalen ter z leti preraste v mednarodno srečanje.

»Na letošnjem turnirju je 86 igralcev iz vse Jugoslavije, pet je mednarodnih mojstrov, dva mojstra, dvaintrideset mojstrov Fide. Organizatorji ocenjujemo, da je turnir dobro uspel, igralci so zadovoljni, vseh jim je način igranja, saj igrajo partije le po ure in tako zamenjujejo več nasprotnikov. Taki hitropotezni turnirji se v svetu vedno bolj uveljavljajo, zato so že predlogi, naj bi standardizirali pravila te igre. Čeprav je bil takšen turnir v Kranju prvič, je zanimanja med šahisti zanj veliko, zato bomo poizkušali, da bo v prihodnjih letih postal tradicionalen in da se bo razvil v mednarodni hitropotezni turnir.« je povedal Alfonz Medved.

Turnir je tudi priložnost, kjer se odkrivajo mladi šahisti talenti. Eden izmed njih je bil Matjaž Justin iz Vrhnike: »Glede igre moram reči, da sem zadovoljen, saj mi gre enakrat dobro, je pa še dva kola do konca. Imam tudi malo sreče. Na turnir sem se prijavil

bolj iz zabave, vendar ugotavljam, da je dosti močan, saj so zbrani najboljši slovenski šahisti.«

Rudi Osterman iz Lesc pa je povedal: »Turnir je odlično organiziran, močno zaseden, tu je dosti dobrih igralcev. Ni pa igralcev iz tujine, ki smo jih tudi pričakovali. Tisti, ki biva v Kranju, se malo pritožujejo, da je vse zelo drago, morda bi organizatorji lahko le pri tem v prihodnje več storili.«

V. Stanovnik

Kolesarji po ulicah Radovljice

Radovljica, avgusta —

Kolesarski klub Bled in Občinska konferenca ZSMS Radovljica prirejata v nedeljo, 9. avgusta, 3. mednarodno kolesarsko dirko po ulicah Radovljice. Dirko organizirajo v počastitev občinskega praznika občine Radovljica, proga pa bo krožno potekala po ulicah: Gorenjska cesta, obvoznica na Kropo, Cesta na Jezerca, Cesta Svobode, Linhartov trg. Start in cilj bosta pred občinsko zgradbo. Pravico nastopa imajo pionirji, mlajši mladinci, člani A, B in C, veterani in članice z veljavno licenco, zdravniškim potrdilom, zavarovalno policjo in rekreativci s pravočasno prijavo. Dolžina proge bo od treh krogov (13,5 km) za pionirje B in ženske, do največ 15 krogov (67,5 km), ki jih bodo morali prepeljati člani A in B. Prvi start bo ob 9. uri za pionirje, zadnji pa ob 12.04 za veterane. Startnina za rekreativce in veterane bo 500 din, rok prijave pa je do 6. avgusta na naslov Kolesarski klub Bled, Ljubljanska 32, Bled in na dan dirke do 8.30 na startnem prostoru.

V. S.

Druga zvezna vaterpolska liga

Novi zmagi Triglava

Kranj 2. avgusta — Druga zvezna vaterpolska liga Triglav: Incel 17 : 5 (6 : 3, 6 : 1, 3 : 1, 2 : 0), letni bazen, gledalcev 200, sodnika — Mišković, Magazin (oba Zagreb).

Triglav — Plavec, Pičulin, S. Jerman, Sirk, Stanišič, Čadež 3, Družević 5, M. Jerman 1, Štirn, Kodrič 1, Grabec 4, Štromajer 3, za goste — Slekuča 3, Prole 2.

Gostje iz Banja Luke so pokazali sicer dobro igro, ki pa jih je pripeljala le na rob visokega poraza. Domačini so tokrat igrali hitro in dosegali lepe gole. Vse so lahko naredili in to je tudi dajalo ton igri. Gostje so se trudili, a kaj več niso dosegli.

Po drugi četrtini tega srečanja se je od vaterpolskih golov poslovlil vratar Triglavčanov Plavec. Ta je po nekaj letih spet stopil med vratnice.

Triglav: Jedinstvo 24 : 7 (8 : 3, 6 : 1, 5 : 2, 5 : 1), letni bazen, gledalcev 200, sodnika Magazin, Mišković (oba Zagreb).

Strelec za Triglav — Čadež, Družević po 6, Štromajer 5, Grabec 3, Hajdinjak, Štirn, Kodrič, Jerman po 1, za Jedinstvo — Laborović 3, Šteko 2, Fantela in Krelić po 1.

Tudi druga zmaga v domačem bazenu ni bila vprašljiva. Gostje so se trudili, toda domov so odšli visoko poraženi. Domačini so igrali zrelo in z lahkoto dosegli visoko zmago.

D. H.

Dve zmagi Janeza Pintarja

Schleiz, 2. avgusta — Pred sto tisoč gledalci je Kranjčan Janez Pintar, član AMD Domžale, slavil kar dvakrat. V soboto je zmagal v razredu do 80 ccm, v nedeljo pa je slavil tudi v razredu do 125 ccm. Težka proga in dež nista bili oviri za odlični nastop in zmago na 54. motorni dirki v Schleizu v NDR, kjer je Janez zmagal že trikrat.

V. Stanovnik

Balinarji dobili pokrito igrišče — Jeseniški balinarji so bili lahko letos še posebno zadovoljni, saj so v Bazi, kjer redno prirejajo tekmovalca, dobili pokrito igrišče. Letos so v počastitev občinskega praznika organizirali že 27. mednarodni balinarski turnir, na katerem je sodelovalo 50 tekmovalcev ali 12 ekip. Balinarji so prišli iz Italije, Postojne, Kranja, Anrovega, Tolmina, Radovljice, Lesc in z Javornika—Koroške Bele. — Foto: D. Sedej

Najboljši so bili plavalci iz Trbovelj — V okviru praznovanja jeseniškega občinskega praznika so plavalci plavalnega kluba Jesenice organizirali tradicionalno plavalno tekmovalca za pokal mesta Jesenic. Sodelovalo je okoli 100 plavalcev, večinoma mladih, ki so prišli iz plavalnega kluba Vračar iz Beograda, Ljubljane, Trbovelj, Radovljice in z Jesenic. Predsednik skupščine občine Jesenic Jakob Medja jim je podelil priznanja. Ekipno je bila prva ekipa plavalnega kluba Rudar Rudis Trbovlje, drugi so bili plavalci iz Ljubljane, tretji Radovljicani in četrti Jeseničani. Zato, ker so plavalci iz Trbovelj osvojili pokal mesta Jesenice že tretjič, so ga prejeli v trajno last. — Foto: D. Sedej

Jeseniški nogometaši praznujejo 75-letnico — Letos praznujejo nogometaši Jesenic 75-letnico nogometa na Jesenicah. Tako kot vsako leto pa so tudi 1. avgusta organizirali nogometni turnir, v počastitev jeseniškega občinskega praznika. Na turnirju so sodelovale ekipe Domžal, Rudarja iz Trbovelj in Jesenic. Moštvo Domžal in Rudarja iz Trbovelj sta člana slovenske nogometne lige in si v naslednji sezoni želita v medrepubliško ligo, medtem ko so jeseniški nogometaši dosegli v zadnjem času precejšen uspeh, saj so člani druge slovenske lige. V jeseniškem moštvu je bilo nekaj sprememb, saj sta moštvo zapustila dva dobra igralca. Tudi na minulem turnirju so se Jeseničani srčno borili, saj se nogometaši zavedajo, da jih čakajo težke prvenstvene tekme za obstoj v drugi slovenski ligi. — Foto: D. Sedej

V svetu večnega snega in skalovja pod Grintavci

Raj za smučarje in gornike

Ledine, 2. avgusta — Z včerajšnje sejo upravnega odbora Planinskega društva Kranjski koči na Ledinah so označili 10. obletnico izgradnje in odprtja tamkajšnje planinske postojanke. Kot vsakič ob prazniku kranjske občine, so tudi letos priredili na ledeniku pod Skuto množično smučarsko tekmovanje. Prireditve so ponovno potrdile, da je na enem mestu dovolj prostora za složen in uspešen razvoj planinske in smučarske dejavnosti.

Čeprav je bil zadnji julijski dan pred desetimi leti zaradi dežja čemerem že v dolini, se približno 150 obiskovalcev Ledin ni nič kaj kislilo držalo. Niso sicer mogli zreti v slikovite okoliške vršace ali zeleno dolino daleč spodaj, zato pa so s pogledom objemali lepoto tik pred seboj. Res je, tam je zrasla nova planinska postojanka, ki so jo poimenovali Kranjska koč. In slabo vreme pač ni moglo pokvariti veselja, ko so jo slovesno odprli!

Vse se je začelo z izgradnjo tovrstne žičnice. Pri tem delu so se strokovnostjo izkazali pokojni Lovro Rutar, dipl. ing. Janez Ponikvar in Janez Zajc. Velik podvig je storil tudi pilot Drago Hanžel, ki je julija 1974. leta s helikopterjem milice dvignil dva kilometra dolgo jeklenico. Potlej so v enem letu postavili drzno zasnovano žičnico, ki se brez stebra dviga v strmimo 1300 metrov, v celoti pa je dolga 1920 metrov. Doslej so z njo prevozili prek 15 tisoč raznih tovorov, kar je pomembno za nemoteno oskr-

Pred nedavnim so za Kranjsko koč vgradili v breg cisterno za 12 tisoč litrov vode. S tem so rešili problem pomanjkanja vode od sredine avgusta dalje, ko ponavadi voda v cevovodu že zamrzne. Nepredvideno pa je bilo popravilo tovrstne žičnice, na kateri so kranjski planinci zamenjali poškodovano jeklenico ob pomoči krvavskih žičničarjev in vojakov.

bovanje planinske postojanke na Ledinah.

Tudi organizacijski odbor za izgradnjo koč, ki ga je vodil predsednik PD Kranj Franc Ekar, v njem pa so bili še Emil Herlec, Ciril Hudovernik, Janez Zajc, Cene Kranj, Baldo Bizjak, Lovro Rutar in Kati Tomašič, si je zadal zahtevno nalogo. Pred gradbenimi deli je zamisel o izgradnji pretehtal z mnogimi organizacijami v krajevni skup-

Oskrbniku Rudiju Povsetu v Kranjski koči ne manjka dela. Doslej je s svojimi pomočniki pripravil prek 3000 penzionov za stalne goste, med katerimi so v glavnem smučarji. Le-ti so prispeli iz raznih krajev Jugoslavije, celo iz Prištine in Bitole pa iz Trsta. Povečal se je tudi obisk planincev, ki se večinoma ustavijo v koči za krajši čas. Vseh 60 ležišč bo zasedenih do konca počitnic.

nosti Jezersko in izven nje. Seveda je moral upoštevati predloge in pomisleke vseh sodelujočih. Lokacija, kjer so pred dva stoletja že stale ovčarske kolibe, se je v desetletju po izgradnji koč izkazala za varno. Niti najbolj snežene zime niso objekta ogrozile ali celo poškodovale.

Vedno polne postelje

Kranjskim planincem, ki so sodelovali v gradnji in so se doslej pošteno prekalili tudi z upravljanjem koč, je posebno v ponos uspešno poslovanje v njej. Odkar so jo odprli, so tam našli blizu 50 tisoč obiskovalcev, prenočili pa so 34.500 gostov. Vlečnica na ledeniku je sprejela 31.500 smučarjev iz 362 klubov širom po Jugoslaviji in v zamejstvu. Tod so trenirali tudi naši znani smučarji Križaj, Franko, Strel, Benedik in drugi. Razen tega so koč izkoristili za svoje izobraževanje alpinisti, gorski reševalci, helikopterske posadke in drugi, ki so tam pripravili 38 raznih tečajev. V okoličnicah so pripadniki JLA snemali strokovne filme, za katere so prejeli celo mednarodne nagrade. Prezreti ni moč niti obiskov številnih uglednih politi-

kov, delavcev v našem družbenem življenju in planinskih prijateljev s Koroške.

Raznolikost dejavnosti in številnost obiskovalcev v Kranjski koči je prispevala k uveljavitvi Ledin kot centra za letno smučanje. Obenem se je stakala tudi povezava med planinsko in smučarsko dejavnostjo. Z izgradnjo postojanke je kranjsko planinsko društvo približalo odmaknjeni svet pod severnimi ostenci Grintavce v zlasti mladim, ki uživajo tako v planinarjenju in alpinizmu kot smučanju na pravem ledeniku.

V preteklosti so sicer obstajale zamisli o izgradnji žičnic v tem predelu, vendar današnji gospodarji ne mislijo širiti dejavnosti. Vso pozornost bodo posvetili predvsem kakovostnem vzdrževanju zgrajenih objektov in zaščiti naravnega okolja, na kar so še posebej opozorili na sobotni seji upravnega odbora PD Kranj na Ledinah. Med drugim so sklenili obnoviti postopek za imenovanje krajinskega parka na približno 15 tisoč hektarjih planinskega sveta od Okrešlja do ravenske Kočne.

Nedeljsko slanje ob 10. obletnico koč je bilo podobno praznovanju ob odprtju postojanke, saj je slabo vreme marsikomu prekrizalo načrte za obisk Ledin. Peščica navdušenih smučarjev je vseeno tekmovala na ledeniku pod Skuto, več gostov, predvsem planincev, pa se je zbralo v koči, kjer je bila sredi dne tudi krajša priložnostna svečanost.

S. Saje

Mladi zadružniki iz vse Slovenije so se zbrali v Bohinju

Nova znanja in prijateljske vezi

Bohinj, 2. avgusta — Petnajst ekip aktivov mladih zadružnikov iz vseh koncev Slovenije so konec tedna gostili bohinjski prireditelji, Aktiv mladih zadružnikov iz Srednje vasi. Bili so organizatorji srečanja, ki je potekalo pod naslovom Kmetovanje v Bohinju nekoč in danes.

Branko Ravnik iz GKZ Srednja vas

»V programu prireditve ob praznovanju 80-letnice turizma v Bohinju je bila tudi prireditve Kmetovanje v Bohinju nekoč in danes. Na njej naj bi prikazali stare običaje kmetovanja, tekmovali pa naj bi le bohinjski mladi zadružniki. Sklenili smo, da povabimo na izlet tudi mlade kmetovalce Aktivov mladih zadružnikov iz vse Slovenije. Iz zadružne zveze pa je prišla pobuda, naj bi to postalo republiško srečanje mladih zadružnikov. Seveda smo zato morali spreminiti koncept prireditve. Prijavilo se je petnajst ekip iz Lenarta, Idrije, Kranja, Črnomlja, Postoj-

ne, Dola pri Hrastrniku, Laškega, Ribnice, Škofje Loke, Slovenskih konic, Novega mesta, Maribora, Slovenske Bistrice, Ormoža in Bohinja. Včeraj smo jih peljali na izlet na Velo Polje, danes pa imamo organizirano okroglo mizo o problemih mladih in računalniški posvet,« je povedal Branko Ravnik, pospeševalec pri GKS Srednja vas v Bohinju.

Namen srečanja pa ni le strokovno izpopolnjevanje in zabava, temveč tudi dejstvo, da se mladi kmečki fantje in dekleta srečajo na svoji prireditvi, da se med seboj spoznajo.

»Mislim, da je takšno srečanje koristno zato, da se mladi kaj naučijo, pa tudi zato, da se med seboj spoznajo. V dveh dneh, kolikor so bili tukaj v Bohinju, so se stakale številne vezi, kajti vedno bolj nas skrbi dejstvo, da kmetije ostajajo same z ostarelimi starši,« je o pomenu srečanja povedal direktor GKZ Srednja vas Janez Stare.

Popoldne se je petnajst ekip pomerilo v košnji, grabljenju, sestavljanju voza, nošenju rjuh, nalaganju rjuh in povezovanju voza. Najbolje se je odrezala ekipa Aktiva mladih zadružnikov iz Novega mesta, drugi pa so bili domačini.

V. Stanovnik

Mladi so zavzeto prisluhnili Borutu Pogačniku iz Žive, ki jim je povedal marsikaj o odnosih med mladimi in vzgoji otrok.

Ta vlak, ta veseli muzejski vlak

Bled, 30. julija — Muzejski vlak od Jesenic do Kanala vozi že drugo sezono in turisti so nad njim navdušeni. Slovenijaturisti si za idejo o muzejskih vlakih zaslužijo vse priznanje. Vožnja stane 27 angleških funtov ali 23.000 dinarjev za naše potnike.

Muzejski vlak Slovenijaturista, ki letos že drugo sezono vozi od Jesenic do Kanala, je izvrstna dopolnitev turistične ponudbe tako Bleda kot Kranjske zone in vse Gorenjske. Vsako sezono znova si Slovenijaturist zaslužijo reči nagelj in priznanje, kajti samo videti je treba te zavezane obraze naših turistov, kampe po prelepem izletu in doživljenju, ki ga ponuja »oldtimers«, ki vsak četrtek počasi, a znesljivo premaguje vse vzpetine in predore na progi do Kanala.

Muzejski vlak pričakajo na postajah v narodnih nošah in s cvetenjem v roki, lep sprejem pa doživijo potniki v Kanalu, kjer se tudi za dalj časa ustavi. Za vožnjo je treba odšteti 27 angle-

skin funtov, v ceno pa je vključena vožnja, hrana in pižca za ves dan. Vsekakor poceni izlet za tujce. Za naše potnike pa stane vožnja 23.000 dinarjev in za otroke 20.000 dinarjev. Tudi naši ni malo, kajti družine se odločajo, da otroke popeljejo na zanimiv izlet: vožnjo s starim vlakom, na lesenih klopeh, v starih vagonih, z lokomotivo, ki nosi častljivo letnico in tako vztrajno puha...

»Vlak vozi vsak četrtek od junija do konca septembra,« pravi prijazen Nika Dolinar, ki vse od začetka organizira in skrbi za vožnjo muzejskega vlaka Slovenijaturista. »Zdaj imamo še en muzejski vlak, ki vozi ob četrtek iz Avstrije v Bohinj in je vedno do zadnjega sedeža zaseden.«

Na vlaku imamo 230 sedežev. Lani je bilo zanimanje za vlak izredno, tako tudi letos, čeprav ni vedno poln. Poskrbeli smo za vsestransko in temeljito informacijo o vlaku po vseh kampih in vseh hotelih Gorenjske, saj bi pri Slovenijaturistu radi, da bi naši in tuji gostje bolje spoznali Slovenijo. Vozovnice lahko kupijo v vseh turističnih agencijah.

Izkušnje kažejo, da je bila ideja dobra, saj so vsi, ki se pripeljejo z vlakom zvečer na Bled ali na Jesenice (gostje Kranjske gore) izredno zadovoljni in polni pohval.

● Kaj pravijo nekateri izmed njih?

Douglas Joe iz Velike Britanije: »Prihajava iz kampa Smednik, učitelja sva in zanimajo nas tuje dežele. Vašo, Jugoslavijo, sva deloma okusila tedaj, ko sva potovala v Grčijo in sklenila, da si jo temeljito ogledava, predvsem po notranjosti. Vendar žal v notranjosti dežele nimate veliko kampov, midva pa potujeva s prikolicjo. Vožnja z vlakom je bi-

la enkratno doživetje, vzhičena sva bila nad lepoto pokrajine. Drugače pa mislija, da ste prijazni ljudje, mirni in da je pri vas za nas zelo, zelo poceni.«

Tony Roberts iz Avstralije: »V Jugoslaviji sem drugič, za vožnjo z vlakom sem se odločil zato, ker me stari vlaki nasploh zanimajo. Tudi v Avstraliji jih imamo; sam vlak je zanimiv, a najbolj je zanimiva prekrasna okolica, narava, ki smo jo z velikimi očmi občudovali ves dan.«

D. Sedej

Športno društvo Zarica

Čeprav je Orehek skoraj v Kranju, ki ima kar precej pogojev za športno aktivnost, tako tekmovalno kot rekreativno, pa so krajanji zadnja leta izjemno dobro uredili svojo športno infrastrukturo, ki je sicer bolj namenjena rekreativcem, vendar jim tudi večjih dosežkov v medobčinskih merilih ne manjka.

Marko Oblak — bivši predsednik ŠD in Zvone Kuželj — sedanji predsednik, sta povedala nekaj o sami zgodovini ŠD Zarica in dejavnosti, ki je povezana z njo:

»Leta 1981 je bilo predvsem za potrebe športnega društva zgrajeno igrišče ob šoli, ki ga seveda uporablja tudi šola. Potem je prišlo par zagnanih možakov in smo zgradili balinarsko igrišče. Ko se je gradila nova cesta smo izgubili nogometno igrišče in zato dobili nadomestno lokacijo ob Savi, ki pa je primerna tudi za kaj drugega, zato smo tam zgradili igrišče za tenis. Nogometno igrišče, ki je danes lepo uredjen objekt, pa je to postal v veliki meri po zaslugi Iva Vilfana. Na tej lokaciji so možnosti še za košarsko igrišče in čolnarno, kljub temu da je zraven čistilna naprava.«

Ob sekcijah in dejavnostih ŠD pa je treba najprej omeniti tole: tekmovalna in rekreativna dejavnost sta ločeni, čeprav delujeta v okviru istega ŠD. Med tekmovalce je treba prištevati nogometarje in balinarje, ki imajo za seboj že kar lepe uspehe. Balinarji so bili letos prvi v Gorenjski B ligi in gredo letos stopnjo višje. Nogometarji pa so bili tri leta doslej drugi v občinski ligi. Imajo tudi razvito celotno piramido od mlajših pionirjev do članov, ki dokaj kakovostno trenirajo. Nogomet hodi igrati sem tudi precej fantov s Planine.

Teniško igrišče je popolnoma zasedeno, kajti v najemu ga imajo tudi tiste DO, ki so nam ga pomagale zgraditi — Planika, Sava, Iskra in Živila, vse tudi plačujejo najemnino. K urejenosti teh igrišč precej pripomore poznavalec tenisa Ivan Rajgelj. Tenisači pa doslej še nimajo tekmovalnih rezultatov.

ZTKO nam je precej pomagal, predvsem potem, ko je videl, da smo marsikaj sposobni sami urediti. Ko smo uredili vso potrebno dokumentacijo, smo lansko leto dobili od ZTKO 100 milijonov, letos pa 200 milijonov (starih seveda), vendar glede na vse investicije in vzdrževanje to ni veliko. Za prihodnost planiramo: izgradnjo dveh teniških igrišč z ograjo, prestavitve nogometnega igrišča na originalno lokacijo, kakor je predvidena po načrtu lokacije športnega parka Zarica, čolnarno ter ureitev otroškega igrišča, poleg balinarskega.

Pesti nas pomanjkanje strokovnih kadrov, zato smo imeli vsaj pri tenisu malo sreče, da je prišel Srečo Uranič, ki predvsem mlajšim pokaže malo bolj strokovno, kako se tej stvari streže, drugače pa je težko pripeljati strokovnjake v manjši klub...«

M. Ogris
Foto: G. Šinik

KTL, industrija papirja in embalaže
Ljubljana, n.sol.o.
**TOZD »LEPENKA« TRŽIČ
SLAP 8**

Čestita delovnim ljudem in
poslovnim sodelavcem ob
občinskem prazniku

**MERCATOR ROŽNIK
TOZD PRESKRBA
TRŽIČ**

Cenjenim potrošnikom, delov-
nim ljudem in poslovnim sode-
lavcem čestitamo ob prazniku
občin Kranj, Jesenice, Radovljice
in Tržič in jim želimo še veliko
delovnih uspehov.

Vabimo vas v naše spe-
cializirane prodajalne: v
Tržiču v salon pohištva,
železnino, športno pro-
dajalno in blagovnico
ter v Kranju v potrošni-
ški center Planina in
prodajalno v nebotični-
ku.

Obiščite naše raz-
stavne prostore od
14. do 23. avgusta
1987 na gorenjskem
sejmu v Kranju.

Nasvidenje pri Mercatorju

**TOZD »JELPLAST«
Kamna Gorica**

Vsem občanom in poslovnim
prijateljem čestitamo za občinski
praznik

ARHITEKT
BIRO
ARHIT. SGP TRŽIČ

**IMOS
SGP Tržič**
p. o.

Čestitamo vsem občanom in
poslovnim prijateljem za
praznik občine Tržič

vezenine bled

tovarna čipk,
vezenin in konfekcije Bled,
n. sol. o.

Vsem delovnim ljudem in
poslovnim partnerjem čestitamo
za občinski praznik Radovljice

**OPT
TRŽIČ**

Obrtno podjetje Tržič, p.o.
Telefon 50-774, 50-765, 50-760

Mizarstvo, zidarstvo, tesarstvo,
steklarstvo, slikarstvo, pleskarstvo,
črkoslikarstvo, polaganje vseh vrst
podov, izdelovanje lesne galanterije

Čestita občanom in poslovnim
prijateljem za občinski praznik

UKO Kropa čestita vsem
delovnim ljudem za
občinski praznik
občine Radovljica.

64245 Kropa tel. (064) 79-481

Slovenske železarne

tovarna
vijakov
plamen
kropa

Za občinski praznik Radovljice
čestitamo vsem poslovnim pri-
jateljem in občanom ter jim že-
limo veliko delovnih uspehov

**GOZDNO
GOSPODARSTVO**
Bled n. sol. o.
Ljubljanska 19

tel.: dir. 77-257., h. c. 77-361 — 364
telegram: GG Bled, poštni predal 42

TOZD GOZDARSTVO BOHINJ,
n. sub. o. Bohinjska Bistrica, Grajska cesta št.10

**TOZD GOZDARSTVO
POKLJUKA,** n. sub. o. Bled, Triglavsko cesta 47

TOZD GOZDARSTVO JESENICE,
n. sub.o. Jesenice, Tomšičeva cesta 68

**TOZD GOZDNO
GRADBENIŠTVO**
BLED n. sub. o. Bled, Ljubljanska 19

**TOZD GOZDNO
AVTOPREVOZNIŠTVO IN
DELAVNICE SP. GORJE,** n. sub. o. Spodnje Gorje 1

**TEMELJNA ORGANIZACIJA
KOOPERANTOV
ZASEBNI SEKTOR
GOZDARSTVA BLED,** n. sub. o.
Bled, Ljubljanska cesta 19

v delovni organizaciji
GOZDNO GOSPODARSTVO
BLED, n. sub. o. Bled, Ljubljanska 19

gospodarijo z gozdovi, proizvajajo in
prodajajo različne vrste okroglega
lesa, izdelujejo kvaliteten okrogli les
po posebnih naročilih, pripravljajo
rezonančni les, nudijo prevozniške
usluge za prevoz lesa in popravljajo
gozdarske stroje in naprave

Čestitamo občanom
Kranja, Jesenic, Radovljice
in Tržiča za njihov praznik!

Slovenske železarne

VERIGA LESCE
n. sol. o.

Tovarna verig, vijakov, odkovkov,
orodij, pnevmatsko-hidravličnih
naprav, industrijske opreme in meril

Vsem delovnim kolektivom
družbeno-političnim
organizacijam in občanom
čestitamo za občinski praznik
Radovljice in jim želimo veliko
delovnih uspehov

Restavracija
CENTER

Lesce —
tel. 75-507

Vabimo vas na
srbske specialitete
na žaru, tople po-
gače, gibanice, sir
in kajmak ter osta-
le domače jedi.

Lokal je primeren
za zaključene dru-
žbe, poroke, oble-
tnice in druga
praznovanja.

Občanom radovljice
občine čestita-
mo za njihov
praznik.

Okrepčevalnica
ČEBELICA
Linhartov trg 16
Radovljica

**Vabimo vas, da
nas obiščete**

Vsem
Gorenjcem
čestitamo za
občinske
praznike!

MOJ GLAS

stavbno in pohištveno
mizarstvo,
radovljica,
šercerjeva 22,
telefon (064) 75036

izdelujemo
opremo za hotele
in bolnice ter stavbno
pohištvo in strešna okna
po naročilu

Vsem občanom in poslovnim prija-
teljem čestitamo za občinski praz-
nik

**KOMUNALNO PODJETJE
TRŽIČ, p. o.**
Pristava 80

Delovnim ljudem, poslovnim
prijateljem in sodelavcem čestitamo za
občinski praznik.

Obrtno grafično podjetje
Knjigoveznica in tiskarna
RADOVLJICA

Čestita vsem delovnim ljudem in poslovnim
prijateljem za občinski praznik Radovljice in se
priporoča s svojimi storitvami

veletrgovina
ŠPECERIJCA
bled

Vsem občanom in poslovnim
partnerjem čestitamo za občinski
praznik Radovljice in se
priporočamo!

metalka

TOZD

triglav tržič

Tovarna montažnega pribora
in ročnega orodja
64290 Tržič, Cesta na Loko 2
tel. (064) 50-040

**ENOSTAVNA UPORABA,
VELIK USPEH!**

Proizvajamo tudi:
pile za motorne žage, ročno orodje za obdelavo
kamna in železa, obešala za centralno kurjavo,
prezračevanje, sanitarije, jeklena sidra z
notranjimi in zunanji navoji ter konstrukcijska
sidra za montažo z vsemi vibracijskimi in
električnimi vrtnimi stroji

Vsem občanom in poslovnim
prijateljem čestitamo za
občinski praznik.

***** NOVO

**ZLATARNA
Goldie**

MODERNE
poročne prstane
prstane s kamni
ogrlice
veržice

DOBITE V ZLATARNI
GOLDIE

NOVI TRGOVINSKI
CENTER
V RADOVLJICI,
CANKARJEVA 70

Vsem občanom čestitamo
za občinski praznik

Kokra
Kranj

Solarij
Savna
Akupunktura
Moksibustija
Akupresura

64260 BLED
Cankarjeva c. 20 a
tel.: 064/78-370

Z metodo kitajske tradicio-
nalne medicine odpravljamo
prekomerno telesno težo,
celulit, nervozo, nespe-
čnost, glavobol, bolečine v
hrbtenici, sklepih, itd.

Občanom radovljiške
občine čestitamo za
občinski praznik

**TRŽIŠKA INDUSTRIJA OBUTVE
IN KONFEKCIJE p. o. TRŽIČ**

proizvaja
sestavne dele obutve (notranjike) in modno usnjeno konfekcijo
ter prodaja
vse vrste osebnih in drugih zaščitnih sredstev pri delu, sredstva
civilne zaščite

DELOVNIM LJUDEM, OBČANOM IN POSLOVNIM
PRIJATELJEM ČESTITAMO OB OBČINSKEM PRAZNIKU

SOZD KEMA ED MARIBOR

HEMIČNA TOVARNA PODNART

nudimo vam

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

Svetujemo vam izbiro najustreznejših tehnoloških postopkov!

Delovni kolektiv tovarne čestita delovnim ljudem
za občinski praznik Radovljice

Triglav - Gorenjka

LESCE

ROŽNA DOLINA 8

Živilski kombinat »ŽITO« n. sol.o. Ljubljana

TOZD proizvodnja pekarskih in konditorskih izdelkov n. sub. o.

Vsem svojim kupcem in občanom čestitamo
za praznik Radovljice in Tržiča ter
priporočamo svoje izdelke, kruh, pecivo,
slašničarske proizvode, čokolado in obisk
naših trgovin in slašničarn Kobla v Bohinju,
Vrba v Radovljici in pri Magušarju v Lescah

Zdržena lesna industrija Tržič p.o.

**MASIVNO IN OBLAZINJENO POHIŠTVO
ZA PRIJETNO IN UDOBNO BIVANJE**

Delovnim ljudem in poslovnim sodelavcem čestitamo za praznik
občine Tržič

IZDELUJE:

- modne tkanine za oblačila za šport in prosti čas
- sodobno posteljno konfekcijo
- gospodinjsko galanterijo

bombažna predilnica in tkalnica | tržič

64290 TRŽIČ, Cesta JLA 14, TELEFON (064) 50-571, TELEX 34507 YUTRBPT

Pestro ponudbo naših izdelkov boste našli v tovarniški prodajalni v Bistrici pri Tržiču (na Deteljici)

OBČANOM TRŽIČA

ČESTITAMO ZA NJIHOV PRAZNIK

OSNOVNA ŠOLA BRATSTVO IN ENOTNOST KRAJN

Svet osnovne šole razpisuje dela in naloge

RAVNATELJA

Za ravnatelja je lahko imenovan tisti, ki izpolnjuje pogoje, določene z zakonom o osnovni šoli ter 511. členom zakona o združenem delu.

Kandidat mora imeti ustrezno pedagoško izobrazbo in najmanj 5 let delovnih izkušenj v vzgojnoizobraževalnem delu. Poleg tega mora imeti tudi ustrezne organizacijske sposobnosti ter strokovne in moralno-etične lastnosti.

Prijave z dokazili o izpolnjevanju pogojev pošljite v osmih dneh razpisni komisiji za imenovanje ravnatelja osnovne šole Bratstvo in enotnost Kranj, Tončka Dežmana 1. Kandidati bodo o izbiri obveščeni v 30 dneh po preteku razpisa.

VZGOJNOIZOBRAŽEVALNI ZAVOD JESENICE TOZD OSNOVNA ŠOLA TONE ČUFAR JESENICE

Komisija za delovna razmerja TOZD osnovna šola Tone Čufar Jesenice objavlja prosta dela in naloge

UČITELJA BIO-GO za določen čas s polnim delovnim časom

Pogoj: profesor ali predmetni učitelj bio-go

Stanovanj ni! Prijave sprejemamo 8 dni po objavi na naslov TOZD osnovna šola Tone Čufar Jesenice. O izbiri bodo kandidati obveščeni v 30 dneh po preteku objave.

Alpska modna industrija Radovljica

Vsem delovnim ljudem in poslovnim partnerjem čestitamo za praznik občine Radovljica

Proizvodnja naprav za čevljarsko industrijo

Čestitamo vsem delovnim ljudem, občanom in poslovnim prijateljem za praznik občine Tržič

vezenine bled

Tovarna čipk, vezenin in konfekcije Bled, TOZD Pozamentarija Bled, objavlja naslednja prosta dela in naloge:

1. VEZILJA II. — 5 delavk

Pogoji: končana IV. stopnja oz. poklicna šola tekstilne smeri, trimesečno poskusno delo

2. POPRAVLJANJE NAPAK — 2 delavki

Pogoji: šivilja oz. končana IV. stopnja tekstilno-konfekcijske smeri, trimesečno poskusno delo

Če ne bo dovolj kandidat z zaključeno tekstilno šolo IV. stopnje, se bo delovno razmerje sklenilo tudi s kandidatkami, ki imajo končano katerokoli drugo šolo IV. ali V. stopnje. Rok prijave je 8 dni od objave.

Kandidati naj pošljejo prijave na naslov: Vezenine Bled, kadrovsko-spolni sektor, Bled, Kajuhova 1.

TRGOVSKA DO, n. sol. o. KRAJN, Poštna ul. 1

Delovna skupnost skupnih služb razpisuje dela in naloge:

VODENJE PLANSKO-ANALITSKE SLUŽBE

s posebnimi pogoji za imenovanje:
— diplomirani ekonomist/VII
— štiri leta delovnih izkušenj s področja ekonomije
— izpolnjevanje pogojev po 98. členu statuta DSSS
Izbrani kandidat bo imenovan za štiri leta.

objavlja dela in naloge:

1. VODENJE INVESTICIJSKIH DEL

s posebnimi pogoji za izbor:
— inženir gradbeništva/VI, strokovni izpit, dve leti delovnih izkušenj, trimesečno poskusno delo
Prijavijo se lahko tudi pripravniki.
Delovno razmerje bo sklenjeno za nedoločen čas.

2. EKONOMSKI TEHNIK/V. — pripravnik

— za dela in naloge v knjigovodski službi
Delovno razmerje bo sklenjeno za nedoločen čas.

3. EKONOMSKI TEHNIK/V. — pripravnik

— za dela in naloge v knjigovodski službi
Delovno razmerje bo sklenjeno za določen čas.

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev (po razpisu — s pripombo za razpisno komisijo) na gornji naslov.
Prijave sprejemamo 15 dni po objavi razpisa — objave.
O izbiri bomo kandidate obvestili v 15 dneh po opravljeni izbiri.

Tržiška tovarna kos in srpov
Tržič
Cankarjeva 9
Tel.: 50-451

NOVO V PRODAJNEM PROGRAMU!

Prevozno in tudi prenosno vreteno pa lahko s posebnim dodatkom montirate na steno v bližini vodovodne pipe.

LISTNE GRABLJE vam nudimo v dveh izvedbah: s fiksno in premakljivo pahljačo. Zelo uporabne so tudi za negovanje okolja v urbaniziranih sredinah, zato jih priporočamo tudi hišnim svetom.

ŠKARJE ZA TRAVO so zelo uporaben pripomoček, tudi za nego majhnih vrčkov, nasadov itd.

PRENOSNO VRETENO S CEVJO /25 metrov, 1/2 cole/ je zelo pripraven pripomoček za zalivanje vrtov in nasadov.

PREVOZNO VRETENO S CEVJO /50 metrov, 1/2 cole/ je nepogrešljivo v večjih vrtovih in nasadih ter povsod, kjer je vir vode bolj oddaljen.

NOVOSTI iz našega mo v NAŠO TOVAR-
prodajnega progra- NIŠKO PRODAJAL-
ma in tudi ostali naši NO, ki začasno
proizvodi so vam na obratuje v starih
voljo v vseh boljše prostorih na Can-
založenih trgovinah karjevi cesti v Trži-
s tehničnim blagom. ču.
Posebej pa vas vabi-

Posebej je na voljo tudi kvalitetna cev za najrazličnejšo uporabo, kompletno s priključki, dolga 20 metrov.

DELOVNIM LJUDEM IN POSLOVNIM SODELAVCEM ČESTITAMO ZA PRAZNIK OBČINE TRŽIČ

KAKO DO NOVE SPALNICE?
STARO ZA NOVO

LESNA INDUSTRIJA IDRJA
Informacije po tel. 065/71-266
065/71-267

vsak dan od 8-18 ure,
tudi v soboto in nedeljo

NAGRADA KOKRE ZA ZVESTOBO KUPCEM V GLOBUSU

v veleblagovnici **globus** Kranj

od 27.7. do 8.8.1987

NAGRADA - POPUST
15 let
1972-1987

5% za enkraten nakup nad 30.000 din na posameznem oddelku Kokre

10% za nakup oblačil nad 30.000 din na posameznem oddelku Kokre

Vse iz prodajnega programa KOKRE - GLOBUS

NAGRADA KOKRE ZA ZVESTOBO KUPCEM V GLOBUSU

MALI OGLASI
tel.: 27-960
cesta JLA 16

aparati, stroji

Prodaj HI FI slušalke EM 6146 za 3,5 M. Tel.: 38304 1292

Prodaj pralni STROJ ei 2000 S po ugodni ceni. Interesente sprejemamo vsak dan od 15.30 dalje. Mlakar, Zlato polje 2/b, stanovanje 17 12302

Prodaj nov šivalni STROJ bagat še z garancijo. Tel.: 51-998 12307

Električne ORGLE diamond in električno KITARO gibson, ugodno prodaj. Tel.: 27-112 12313

Prodaj VIDEOREKORDER univerzum in 30 kaset za 60 SM. Djevad Čehajci, Prešernova 25, Jesenice 12317

Ugodno prodaj barvni TV gorenje in črnobeli veliki ekran. Tel.: 49-030 12323

Ugodno prodaj 150 litrski betonski mešalec in koppersbusch. Viktor Košir, Zg. Bitnje 126 12324

Prodaj RADIOKASETOFON sharp za 15 SM in avtoradio kasetofon (mini-komponenta) za 15 SM. Samo Čih, Staneta Žagarja 21, Radovljica, vsak dan od 15. do 18. ure 12325

Prodaj sharp receiver in KASETOFON ter zvočnike fisher. Preddvor 139. Tel.: 45-139 12328

Prodaj novo motorno ZAGO husgar-na 266 SE 10 odstotkov ceneje in nov varilni TRANSFORMATOR 10 odstotkov ceneje. Stane Petrovič, Finžgarjeva 4/a, Lesce 12334

ZX spektrum 48 K prodaj. Zoran Savič, Cesta revolucije 7, Jesenice 12355

Prodaj nov ali rabljen SORTIRNIK za krompir in rabljen gumi VOZ. Alojz Bukovec, Moškrič 3, Škofja Loka 12259

Ugodno prodaj mizarski REZKAR in dve skoraj novi KLINI za cirkular Ø 25 in 30. Taler, Sv. Duh 102, Škofja Loka 12364

gradbeni mat.
Prodaj leseno BARAKO (brunarica), velikost 4 x 3 m. Tel.: 33-933 12288
Prodaj DESKE 25 mm. Pipanova 38, Šenčur 12289
Prodaj rabljeno strešno OPEKO špičak Debelak, Otoče 4, Podnart 12298
Prodaj smrekove PLOHE. Tel.: 51-002 12299
Prodaj 15 m² keramičnih PLOŠČ za kopalnice od 10 do 15 odstotkov ceneje. Tel.: 70-366 popoldan 12309
Prodaj 80 m² smrekovega OPAŽA in macesnove plohe prve vrste. Tel.: 23-928 12320
Ugodno prodaj 1 m³ plohov, debeline 6 cm. Novosel, Koritno 8, Bled 12327
Prodaj dva starejša OKNA z okvirji Tomšičeva 17, Kranj 12330
Zelo ugodno prodaj več novih OKEN 100 x 140 z enojnim steklom. Tel.: 68-639 12335

Prodaj strešno LEPENKO in kombiniran 80 litrski boiler ali zamenjam za kombinirano peč. Dvorje 46, Cerklje 12339
Prodaj 35 m² OPAŽA. Poljče 8 12340
Prodaj rabljena VRATA s podboji. Sv. Duh 75, Škofja Loka 12343
Prodaj 2000 kosov dobro ohranjene strešne OPEKE vesna. Sv. Duh 82. Tel.: 44-673 12344
Prodaj suhe smrekove PLOHE in drva. Tel.: 40-167 12370
Prodaj DESKE colarice in nekaj hrastovih plohov ter nekaj letov 4 x 5. Tel.: 40-585 12373

razno prodaj

Prodaj dolgo poročno OBLEKO s pajčolanom in venčkom, uvoz iz Nemčije. Tel.: 35-917 12277
Prodaj KULTIVATOR z ježem širine 180 cm in borovcove PLOHE. Stane Rozman, Škofjeloka 30, Strazišče 12278
Prodaj trda DRVA. Bajd, Letence 11, Golnik 12293
Prodaj VOZ 14 col, klavirsko HARMONIKO 48 basno, 2 KOLESA 16.650 za IMV kombi, kardan za silokombajn. Kleindinst, Sp. Duplje 35 12294
Prodaj 80 basno klavirsko HARMONIKO. Virje 42, Tržič 12306
Prodaj bukova DRVA. Naslov v oglasnem oddelku. 12318
Prodaj suha bukova DRVA. Tel. 68-215 12326
Prodaj novi KROMPIR za krmo. Prebačevo 27, Kranj 12347
Prodaj popolnoma nov komplet ME-GENK hella halogen 12 volt SET 177, MOTOR za AMI 6 z menjalnikom, motor za undapp 200 cm³, AUTORADIO roadstar (autoreverv) z zvočniki, LAMBRETTO 125 cm³, razdrto, črnobeli TV, znamenje graetz, ekran 53 cm, v okvari. Informacije tel.: 80-173 12351
Prodaj globok otroški VOZIČEK tribuna. Irena Markovič, Hlebce 35, Lesce 12352
Prodaj globok otroški VOZIČEK avstrijski. Bogataj, Begunje 15/a 12375

živali

Prodaj TELIČKO, težko 250 kg in TELEVIZOR riz mali ekran, star 1 leto. Zbilje 1/c, Jeperca 12030
Prodaj manjše in večje PRAŠIČE. Možna dostava na dom. Stanonik, Log 9, Škofja Loka 12165
Prodaj eno leto stare KOKOŠI nesnice za nadaljnjo rejo ali za zakol in sveža domača JAJCA. Ažman, Suha 5, pri Preddvoru 12261
Prodaj 8 mesecev brejo KRAVO. Cesta na Brdo 49, Kranj, Kokrica 12287
Prodaj dve TELIČI simentalki 7 mesecev breji. Visoko 31, Šenčur 12300
Prodaj 10 tednov stare rjave JARKICE. Stanonik, Log 9, Škofja Loka 12329
Prodaj KRAVO drugi brejo v 9 mesecu. Franc Bohinc, Praše 2, Mavčiče 12336
Prodaj 2 TELIČKA 5 tednov stara in nov molzni stroj vesfalija. Tel.: 39-596 12338
Prodaj KRAVO s teletom in motor elektronik 90, letnik 1978. Tel.: 51-066 12341
Prodaj osem tednov staro pritikavo čistokrvno črno koder PSIČKO z rovdnikom. Sonja Bernik, Sorška c. 4, Škofja Loka 12359
PSA čuvaja oddamo dobrim ljudem. Tel.: 61-316 12362
Prodaj črnobelo TELIČKO staro 2 meseca. Poženik 6. Tel.: 42-355 12367

vozila

Prodaj VW 1200, letnik 1974. Tel.: 25-529 12279
Prodaj Z 750, letnik 1978. Tel.: 83-469 od 15. do 17. ure 12280
ŠKODO, letnik 1974, ohranjeno, registrirano do maja 1988, prodaj. Porenata, Sr. Bitnje 89, Žabnica 12281
Prodaj MINI KUPER in R 4, oba po delih ali celega, ružo step, TV jasna, rivoz STOLP in avtomatik NZ. Tel.: 23-875 12283
Ugodno prodaj NSU princ 1200 v nezvoznem stanju. Miro Toporiš, Partizanska 23, Tržič 12284
Prodaj TOMOS BT 50, star eno leto. Dorfarje 18. Tel.: 44-631 12286
Prodaj Z 750, letnik 1980, dobro ohranjeno, OKNO 100 cm x 110 cm, VRATA 90 x 200, električno omarico malo. Ogled ves teden. Drobun, Predoslje 112/a, Kranj 12290
KOLESA, rezervna zimska s platiščem in verige za FIAT 750, prodaj. Tel.: 38-737 12295
Prodaj avtomatik A 3 KLSG, po zelo ugodni ceni. Tel.: 62-391 12296
Prodaj eno leto star JUGO 45/a. Tel.: 23-304 12297
AVTOMATIK nov, izvozni model, prodaj 10 odstotkov ceneje. Tel.: 21-068 12301
Prodaj 126 P, letnik 1980. Tel.: 84-190 12304
Prodaj avto ŠKODA 100 MB, letnik 1974 za 10 SM. Tel.: 75-955 12308
Prodaj karambolirano ŠKOLJKO za JUGO 45 (lahko po delih). Peter Grilc, Zapuže 1/a, Begunje na Gorenjskem 12312
Prodaj SIMCO 1000 neregistrirano, v voznom stanju, letnik 71, obnovljena, za 30,5 SM. Ahmet Čelebič, Tavčarjeva 10, Jesenice 12314
Prodaj R 4, letnik 1979. Tel.: 50-249 12319
Prodaj ŠKODO 105. Penezič, Zlato polje 3/d, Kranj 12321
Prodaj LADO 1500, registrirano do 18. junija 1988. Rožič, Finžgarjeva 8/a, Lesce, ogled popoldan 12322
Z 101 M, letnik 1982, prodaj. Marjan Razingar, Svetinova 19, Jesenice 12331
KOLO BMX do 7 let in rog pony z velikimi kolesi prodaj. Retnje 5, Križe 12332
Prodaj motorno KOLO 15 SL. Rudno 30, Železniki 12342

Prodaj Z 101, letnik 1976, registrirano do februarja '88. Preddvor, Tupalče 16 12335
Golf, letnik 1982, zelo dobro ohranjen, garažiran, 24.500 km, prodaj. Tel.: 26-286 12337
AVTOMATIK A 3 prodaj. Tel.: 65-058 12345
GOLF nemški, letnik 1977, odlično ohranjen, prodaj. Iztok Zakovšek, Finžgarjeva 8, Lesce 12348
APN 4, odlično ohranjen, dodatno opremljen, zelo ugodno prodaj. Tel.: 40-692 12349
Prodaj Z 850, letnik 1984, registrirano. Vidic, Bled. Tel.: 77-576 12350
Prodaj Z 750, letnik 1973, registrirano do marca 1988. Korenjak, Predoslje 85 12353
Prodaj dobro ohranjeno otroško KOLO na 5 prestav. Tel.: 82-307 12356
Prodaj Z 750, letnik 1982. Pogačnik, Kamn. gorica 75 12357
Prodaj novo moško KOLO rok amater. Tel.: 81-896 dopoldan 12358
Ugodno prodaj dirkalno KOLO super na 10 prestav. Pavel Kožuh, Puštal 72, Škofja Loka. Tel.: 62-352 12363
Prodaj Z 101, letnik 1979. Dorfarje 36. Tel.: 44-677 12365

Prodaj Z 750 SC, letnik 1979, registrirano do marca 1988, cena po dogovoru (in rabljeno strešno opeko bobrovec in kikinda). Jože Bešter, Sp. Besnica 12. Tel.: 40-668 12368
Prodaj Z 101 C, letnik-1982, prevoznih 37.500 km, registrirano do marca 1988. Grosova 13, Kokrica. Tel.: 25-359 12369
Poceni prodaj Z 101, letnik 1977. Tel.: 25-070 12371
Prodaj dobro ohranjeno Z 101, letnik 1977. Tel.: 51-547 12372
Prodaj Z 101 (FIAT 1300 75 KM) letnik 1979 za 95 SM. Ogled vsak dan gostilna, ROT, Bohinjska Bela 34 12374

stan.oprema

Poceni prodaj kotno sedežno GARNITURO. Tel.: 24-681 12310
Prodaj novo PEČ feroterm za centralno kurjavo. Jože Stele, Praprotna polica 32 12311
Zelo ugodno prodaj francoski raztegljiv KAVČ in 2 fotelja. Tel.: 60-919 12333
Kombinirano sobno OMARO, kavč in dva fotelja zelo ugodno prodaj. Tel.: 60-830 12346

stanovanja

Prodaj kombiniran ŠTEDILNIK (dva plin, dva elektrika) še v garanciji po ugodni ceni. Adalbert Borštnar, Groharjevo naselje 28, Škofja Loka 12360
Poceni prodaj rabljen ŠTEDILNIK gorenje (4 plin, 2 elektrika). Za ogled dogovor po telefonu: 60-594 12361
Prodaj novo nerabljeno hladilno OMARO 240 litrsko 10 odstotkov ceneje ali menjaj za barvni TV. Tel.: 35-266 12366
V Kranju oddaj opremljeno dvosobno stanovanje s kabinetom, 70 m² najboljsemu ponudniku. Tel.: 34-141 12303
POPRAVEK: Prodaj družinsko STANOVANJE s pripadajočimi objekti na Kurirski poti 31, Kranj. Interesenti naj se javijo v popoldanski uri pri Marjanu Černivcu, Kurirska pot 31/a. Tel.: (064) 28-369 12061

posesji

Prodaj stanovanjsko HIŠO na relaciji Kranj - Radovljica. Tel.: 79-835 12285

kupim

Kupim dobro ohranjen MOTOR Z 850. Tel.: 75-712 12282
Kupim konjski OBRAČALNIK za seno. Janko Šturn, Dražgoše 14 12315
Kupim BMW 2002 TI ali motor. Tel.: 35-061 12316
Kupim TELE do 20 dni starega simentalca. Tel.: 60-734 jutraj 12337

zaposlitve

ZIDAR sprejme zidarska dela: notranji omet, fasade ter tlak. Šifra: Avgust, takoj 12230
Stara sem sedeminšestdeset let, pokretna. Imam aparat za dihanje. Iščem negovalko, za posrabilo in pripravo hrane. V Umagu imam vikend, kjer bom dva meseca. Negovalka ima na razpolago sobo. Nudim oskrbo in honorar po dogovoru. Prijave na naslov: Ljuba Volavšek, Veselova 8, Ljubljana. Tel.: 061/212-604, pokličite po 17. uri. 12204
Inštruiram STM, politično ekonomijo. Tel.: 38-304 12291

OPRAVIČILO
Pri zahvali z dne 31. julija za FRANCETOM KALANOM je prišlo do neljube pomote pri datumu pogreba.
Pravilno se glasi: Orehek, Škofja Loka, 15. junija 1987

ZAHVALA
Sporočamo žalostno vest, da nas je zapustil naš dragi mož, oče, stari oče, brat in stric

PETER BITENC st.
elektromonter v pokoju

Od njega smo se poslovili v družinskem krogu 1. avgusta 1987 na kranjskem pokopališču.

ŽALUJOČI VSI NJEGOVI

Orehek, 1. avgusta 1987

ZAHVALA
Ob prezgodnji in boleči izgubi naše drage žene, mame, stare mame, sestre, tete

PAVLE JAGODIC

roj. Juhant
Jurčkove mame iz Prebačevega

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, sodelavcem Ikosa in Iskre Kibernetike - MOEP, upokojencem, gasilskemu društvu Prebačevo-Hrastje, za izrečno sožalje in podarjeno cvetje. Iskrena hvala g. župniku iz Hrastja, g. župniku in g. kaplanu iz Šenčurja za lepo opravljen pogrebni obred, pevcem Gorenjci iz Naklega za lepo pe-tje, študentski veroučni skupini iz Šenčurja in vsem, ki so jo tako številno spemeli na njeni zadnji poti.

ŽALUJOČI VSI NJENI

Prebačevo, 4. julija 1987

ZAHVALA
Ob smrti dragega moža, očeta, starega očeta in tasta

FRANCA VOVKA

iz Črnavca

se iskreno zahvaljujemo vsem sorodnikom, posebno nečakini Veri, vsem sosedom in prijateljem, ki so nam v teh težkih trenutkih stali ob strani, pomagali, izrekli sožalje in darovali vence in cvetje. Zahvaljujemo se dr. Hriberniku za zdravniško pomoč v bolnici Jesenice. Hvaležni smo delovni organizaciji Verigi Lesce in Iskri Otoče za pozornost, cvetje in denarno pomoč. Posebno se zahvaljujemo duhovnikom z Brezja za prelep pogrebni obred in pevcem iz Naklega za občuteno zapete pesmi. Prav tako se zahvaljujemo ZB in KS Brezja za spremstvo ter za poslovilne besede doma tov. Arihu, ob odpriem grobu pa tov. Golmajerju. Vsem, ki ste ga spemeli na njegovi zadnji poti, še enkrat iskrena hvala.

Žalujoča žena Jelka in vsi njegovi

ZAHVALA
Zapustila nas je draga sestra in teta

MARIJA BITENC

iz Primskovega v Kranju

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrazili sožalje, darovali cvetje in jo pospremili na njeni zadnji poti. Posebej le-po se zahvaljujemo za izkazano pomoč v njenih zad-njih urah življenja vsem sosedom, zahvala KO ZB NOV za poslovilne besede ob grobu, DU Kranj ter g. župniku in pevcem za pesmi.

Žalujoči sestra Franciška s sinovoma

ZAHVALA

Ob nenadomestljivi izgubi našega dragega sina, očka

DARJOTA DIMNIKA

se iskreno zahvaljujemo vsem Darjotovim in našim prijateljem, sorodnikom, sosedom in znancem, ki ste nam bili v bolečih trenutkih blizu, nam kakorkoli pomagali in nam izrekli ustna in pisna sožalja. Za vsestransko pomoč se zahvaljujemo tudi Stanovanjski zadrugi Kranj ter vsem govornikom. Hvala vsem, ki ste njegovo gomilo spremenili v en sam cvet ter ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem in vsakemu posebej še enkrat iskrena hvala.

VSI NJEGOVI

Kranj, 27. julija 1987

Kam v vročih poletnih dneh

Na Koprivnik v Bohinju

Pravijo, da so kraji z okrog 1000 m nadmorske višine najbolj zdravi. No, Koprivnik je visok 969 m, če se povzpnete na Vodnikov razglednik, boste pa 1117 m visoko. Tudi višje lahko greste, če vas je volja, kajti prelepih sprehodov tu ne manjka, pa gob tudi ne.

Pa še marsikaj zanimivega bi lahko našli. Ljudje še pomnijo, ko je na Koprivniku, prav blizu cerkve, stal velik mlin na veter. Sem so ga prestavili še pred prvo svetovno vojno iz srede ravnice za hribom. Preuredili so ga v električni mlin, zdaj pa je omagal.

Gostilničarka s Koprivnika Francka Korošec je duša turizma tu gori. Pravijo, da takih postrvi, kot jih naredi ona, ne najdeš nikjer.

Lepa cerkva Najdenja sv. Križa iz konca 18. stoletja stoji tu. V njej je od l. 1793 do l. 1796 maševal Valentin Vodnik. Pravijo, da je tu tudi svoje kuharske bukve pisal. Spominska plošča na župnišču, ki so jo ob 100-letnici gradu koprivniške fare in njenega duhovnega očeta Valentina Vodnika 1893. leta postavili Vodnikovi častilci, spominja nanj. Tudi velika, mogočna lipa, ki jo je zasadil Vodnik, še pričča o tem velikem Slovencu.

No, tu je bil doma tudi Luka Korošec, »prvopristopnik« na Triglav. Tudi on ima tu spominsko ploščo.

Mama Helena Miklič iz Zagreba: »Koprivnik mi je vrnil zdravje.«

No, tako veselo tu gori ni vedno, kajti ljudje na Koprivniku iščejo le mir, zdrav zrak in lepe sprehode. In če si boste zaželeli posebnih dobrot, povprašajte Francko za njeno domačo šunko s hrenom, klobase v zaseki, za domači bohinjki sir, pa za postrv po Vodnikovo. Recept je vzela prav iz Vodnikovih kuharskih bukev. Ne more vam jih pripraviti kar tisti trenutek, dva dni prej mora vedeti za naročilo. Toda, če se odločite, boste jedli postrvi, kot še nikoli v življenju. Mama Helena pravi, da so nebeske...

In kako priti na Koprivnik? Lahko se pripeljete po lepi makadamski cesti s Pokljuke preko Gorjuš, lahko se dvignete iz Jerke ali pa pridete peš iz Podjelja. Le obiščite ga kakšen dan, ne bo vam žal.

D. Dolenc

Akcija »Slovenija, moja čista dežela« v Trziču

Pol tone zbranih odpadkov

Trzič, 30. julija — Znanemu turističnemu geslu »Slovenija, moja čista dežela« so v uredništvu Nedeljskega dnevnika hoteli dodati besedo »čista«, kar je obenem pomenilo začetek nove akcije. Letos namreč poteka v več slovenskih krajih enkratno zbiranje odpadnih surovin. S tem naj bi prispevali k urejenosti okolja in večji turistični privlačnosti krajev.

Po zbiralnih akcijah v Zagorju in Ribnici, kjer so odkupili dobre tri tone odpadkov, so takšno koristno prireditve — popestrili so jo z zabavnim sporedom — pripravili v Trziču ob sodelovanju tamkajšnje turistične zveze in občinskega izvršnega sveta ter odkupne postaje Dinos iz Kranja. V treh urah četrtkovga popoldneva so napolnili zabojnike s približno pol tone odpadnih materialov, med katerimi je bilo malo stekla in papirja, največ pa plastike. To je tudi razumljivo, saj zbiralec dobi za vsake 3 kilograme plastičnih odpadkov kupon za nagradno žrebanje in lično pri-

Saša Fenc, učenka iz Trziča: »Vrečo različnih plastičnih odpadkov sem nabrala kar v domači hiši. Zanje najbrž ne bo veliko denarja, morda komaj za sladolead, zamikalo pa me je sodelovanje v nagradnem žrebanju.

Zbiranje odpadkov je sicer za šolarje stalna navada. Največkrat zbiramo star papir, vendar je mogoče najti okrog nas tudi marsikatero drugo koristno surovino. Meni je pri srcu urejenost, zato si ob vsaki priložnosti prizadevam za zbiranje odpadkov.«

Klemen Belhar, učenec iz Trziča: »Z bratom in prijateljem sem iskal odvzeto plastiko po okolici doma. Nabrali smo jo 7 kilogramov in tako vsaj malo očistili naravo. Zdi se mi grdo, da vseh odpadkov ne moremo zbrati.«

metujejo odpadke, največ pa jih pobiramo otroci. Tudi med tem zbiranjem odpadkov ni bilo drugače.

Sprašujete, ali pričakujem nagrado? Skoraj ne, ker je nagrad le malo, kuponov pa bodo razdelili mnogo več.«

Jože Kladnik, delavec Dinos iz Kranja: »Pripravili smo se na odkup vseh vrst sekundarnih surovin, vendar so zbiralci prinašali v glavnem plastiko. Sklepati je moč, da gre za odpadke iz domačih kleti in podstrešij, po okolici pa jih je najbrž ostalo še veliko.

Osnovni namen akcije je bil gotovo dosežen, saj tako ne bo obležalo skoraj pol tone razne plastične embalaže in naravi, ampak jo bomo odpeljali v urejeno smetišče. Predelati je ni mogoče, ker ni prebrana.

Koliko smo plačali za kilogram odpadkov? Zbiralcem smo odšteli po 10 dinarjev, ne glede na vrsto surovine. Seveda je bolj spodbudno žrebanje stotih nagrad, ki bo sredi septembra v Mariboru.«

Besedilo in slike: S. Saje

ponko. V Trziču si je prisluzilo 155 nagradnih kuponov 66 prinašalcev. Nekatere od njih smo povprašali za mnenje o akciji.

Ciril Justin iz Loma na Trzličem: »Doma smo imeli že pripravljene odpadke za odvoz v najbližji kontejner. Po radiu smo zvedeli za zbiranje v Trziču, pa smo se odpeljali do mesta. Z mano so še drugi člani družine, žena Ivanka in hčerka Urška, pa hčerkin prijateljica Martina. Koristno dejanje smo združili s prijetnim — s sprehodom po trgovinah.

Če se mi zdi taka akcija dobra? Vredna je pohvale, še posebno, ker plastični odpadki najbolj onesnažujejo naravo. Seveda bi tako lahko zbirali tudi druge surovine, ker jih veliko leži na divjih odlagalščih. Morda bi bilo drugače, če bi povsod imeli kontejnerje zanje.«

Kaveljci in korenine so plavalci na Bledu

Redna vadba za zdravo življenje

Bled, 2. avgusta — Akcijo kaveljci in korenine že deveto leto organizira ljubljanska RTV, da vzpodbuja ljudi za redno vadbo, pri tem pa je tekmovalni rezultat bolj orientacija. Ena takšnih množičnih disciplin je tudi plavanje, ki ga vsako leto organizirajo s Turističnim društvom Bled.

Mihaela Bornšek iz Celja je bila najhitrejša med ženskami.

V nedeljo zjutraj je imela voda v Bleskem jezeru 21 stopinj, zrak pa je bil za štiri stopinje hladnejši. Zato se je 243 zbranih kaveljcev in korenin pogumno poglavo na dva kilometra dolgo

Kaveljci in korenine so se srečali na Bledu

progo, ki so jo morali preplaviti v manj kot sedemdesetih minutah.

»Letos je tu na Bledu manj plavalcev kot prejšnja leta, čemur pa je vzrok kislo vreme in zaostreni kriteriji. Kaveljci in korenine imajo v celem letu na sporedu pet panog: smučarski tek, atletski tek, kolesarjenje, plavanje in planinski pohod. Ta vrsta rekreacije sili vse udeležence naše akcije (letos jih je prijavljenih 560), da redno vadijo vse leto. Raziskava, ki smo jo naredili letos, dokazuje, da so kaveljci in korenine izredno zdravi ljudje, aktivni tako v svojih delovnih organizacijah kot v družbenopolitičnem življenju občine in KS. Zato cilj naše akcije ni množičnost za vsako ceno, temveč želja, da so res vsi dobro pripravljeni,« je o kaveljcih in koreninah povedal Marjan Lah.

Medtem so se plavalci borili, da bi čimhitreje preplavali jezero in dokazali, da tudi poleti niso brez kondicije. Čeprav rezultat ni pomemben, naj zapišemo, da sta bila prva na cilju Borut Simončič in Peter Brinovec, prvi

Peter Brinovec

star komaj šestnajst let, drugi pa pravi kaveljec pri štirinajstidesetih.

Borut Simončič je imel najhitrejši čas 31 minut in 42 sekund: »Tekmujem samo v plavanju, sicer pa na akcijah kaveljca in korenine še ne sodelujem. Voda se mi zdi mrzla, vendar pa je bilo zanimivo.«

Bolj navdušen nad akcijo je bil Peter Brinovec iz Visokega pri Kranju, ki je bil državni prvak in reprezentant pred dvajsetimi leti: »Plavanje je še vedno moja najboljša disciplina, sodelujem pa seveda v vseh. Kdor hoče biti zdrav, kdor hoče pozabiti na slabo voljo, naj se ukvarja z rekreacijo. Čeprav sem zaradi treh operacij na srcu 90-odstotni invalid, življenjem cenim, imam ga rad. Na akciji za kaveljce in korenine sem sodeloval že trikrat, nato pa sem gradil hišo in me dve leti ni bilo na tekmovalnih. Prej pa sem vedno zmagal. Tako je bilo tudi danes, saj nekaj sekund boljši rezultat Simončiča ne šteje, ker ne sodeluje v vseh disciplinah brazd vzdržljivosti.«

To sta bila najboljša, kaveljci in korenine pa so prihajali iz vode še skoraj pol ure. Le šestim ni uspelo preplavati jezera v sedemdesetih minutah. Ti pa bodo imeli priložnost še v Ljubljani in Mariboru.

V. Stanovnik
Foto: F. Perdan

NESREČE

Seno se je vnelo

Stara Fužina, 30. julija — Ob pol šestih popoldne je zagorel dvojni kozolec v Stari Fužini, last Pavle Rutar. Požar je nastal zaradi samovžiga sena, ki je bilo premočeno zaradi neurja prejšnje soboto. Kozolec je do tal pogorel, v njem pa še okoli pet ton sena, dvoje sani, vprežni voz, plug in 50 salonitnih plošč

Hrušica, 31. julija

— Seno se je vnelo tudi v skednju na travniku blizu stanovanjske hiše Hrušica 82/a, ki je do tal pogorel, v njem pa štirje kubični sena in orodja za košnjo. Škode je za okrog štiri milijone dinarjev. Skedenj je bil last Cirila Klinarja. Požar so omejili gasilci iz jeseniške Zelenarne.

Radovna bo dobila 4 kilometre asfalta — Zgornja Radovna je štiri kilometre oddaljena od Mojstrane, s katero jo povezuje slaba makadamska cesta. Vendar pa so na odseku ceste v Radovno že precej razširili cesto in položili asfalt, ki ga nameravajo pripeljati še za ostali del ceste. Le-ta naj bi dobila nov priključek v Mlačah, najtežji del pa čaka Cestno podjetje Kranj pri zadnjem ovinku v Radovno. Ko bo asfalt, bodo Radovničani lahko dobili tudi redno delavsko avtobusno zvezo z Mojstrano in Jesenicami. Tako bodo mladi v tem oddaljenem zaselku morda le ostali doma in ne bodo več tako množično odhajali drugam. — Foto: D. Sedej

Raketa proti toči zgorela na tleh

Hotavlje, 31. julija — Ponoči s četrtka na petek je neaktivirana raketa proti toči, izstreljena iz Javor, padla blizu stanovanjske hiše Hotavlje 27 in na tleh pogorela. Na srečo ni povzročila škode.

Umrla na poti v bolnišnico

Gozd Martuljek, 31. julija — Ob osmih zjutraj je na magistralni cesti zunaj naselja Gozd zaradi neprilagojene hitrosti na splozki cesti turški voznik avta Feridun Bacan, 1942, iz Istanbula, zavil na levi pas in čelno trčil v nasproti vozeči avto, ki ga je vozil Willi Edl, 1954, iz Hamburga v ZRN. Turški voznik je bil lažje, nemški pa huje ranjen. Med prevozom v bolnišnico na Jesenicah je umrla Malanie Edl.

1981, huje je bila ranjena Štefan Aleksandra Edl, 1979, in lažje Ilona Edl, 1955, prav tako huje pa tudi sopotnik v turškem vozilu Cabbar Sancak, 1946.

Motorist izsilil prednost

Škofja Loka, 31. julija — Damjan Ambrožič, 1969, z Jesenic je z motornim kolesom BMW ob 16.40 vozil po stranski Mestni ulici v Frankovem r. aselju Ljubljanske ceste proti križišču s prednostno Mestno ulico, ki poteka iz smeri Hafnarjevega naselja proti križišču v smeri Jezerskega jezera. Motorist je izsilil prednost vozniku osebnega avta Andreju Jeromelu, 1969, Šutne, ki je bil huje ranjen. Huje ranjen je bil tudi sopotnik na motorju Janez Giacomini, 1970, iz Frankovega naselja.

S ceste v jarek

Brnik, 2. avgusta — Marjan Dolinar, 1965, iz Ljubljane, je z avtom peljal po cesti od Kravnice proti Mengšu. Ko je bil na lokalne ceste za letališče Brnik, ga je iz neznanega vzroka začelo zanašati. Zgubilo je oblast nad volanom. Po obracanju je vozilo obstalo na občestnem jarku. Med prevažanjem so trije potniki padli iz vozila. Huje ranjena sta bila voznik Marjan Dolinar in Marjeta Šafrančič, 1967, iz Ljubljane.

Pet mrtvih v Lepeni dolini

Bovec, 3. avgusta — V Lepeni dolini pri Bovcu je včeraj strmoglavilo enomotorno slovensko letalo YU — CDB, ki je vzletelo iz bovskega letališča. V letalu je bilo pet ljudi, ki so umrli v razbitinah letala Marjan borskega kluba. Identifikacija umrlih še ni opravljena, zato še niso znani imena ponesrečenec. Šele po opravljenih preiskavi bo znano tudi vzrok nesreče.