

POKLJUKA – Vsi tekmovalci skupaj z mladino in preživeli Prešernovci so se v soboto udeležili spominke slovesnosti ob spomeniku padlih borcev tretjega bataljona Prešernove brigade. Le-ta je 14. decembra 1943 bil zadnji boj, v katerem je padlo 79 borcev. Le nekaterim se je uspelo prebiti iz Lovčevega hotela. Boj je bil hud in nihče se ni predal; v tem je veličina zmage, tega spopada. Zbrane je pozdravil prvi komandant Prešernove brigade in predsednik domicilnega odbora Prešernove brigade Ivan Javor-Iztok. O herojski bitki je spregovorila predsednica OK ZSMS Radovljica Marjana Bešter. Kulturni program so pripravile učence in učenci OŠ Josipa Plemlja z Bleda. V Bohinjski Bistrici je ob svojem krajevnem prazniku v domu Jožeta Ažmana krajevna organizacija ZRVS razvila svoj prapor. – Foto: D. Humer

Leto XXXIII. Številka 96

GLAS

Kranj, torek, 16. 12. 1980

Cena: 7 din

List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1984 kot poltednik ob sredah in sobotah, od julija 1974 pa ob torkih in petkih.

Uredništvo: občinska konferenca SZDL
Kranj, Radovljica, Škofja Loka
Izdaja: Izdaja Casopisno podjetje
Kranj – Glavni urednik Igor Slavec
Odgovorni urednik Andrej Zalar

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Zaključek in začetek hkrati

V petek, 19. decembra, bodo v kranjski občini podpisali dogovor o temeljih družbenega plana do leta 1985, samoupravne sporazume o temeljih planov interesnih skupnosti za enako obdobje in še nekatere druge dogovore ter sporazume, odločujoče za razvoj občine v prihodnjih petih letih

Petek, 19. decembra, bo za kranjsko občino pomemben dan. Med osmo uro zjutraj in 18. uro zvečer bodo v poslopiju občinske skupščine od samoupravnih organov pooblaščenih zastopniki temeljnih in drugih organizacij združenega dela, krajevnih skupnosti, samoupravnih interesnih ter drugih skupnosti podpisovali najpomembnejše planske dokumente za prihodnje srednjeročno obdobje do leta 1985. Delegati temeljnente za celic našega družbenopolitičnega in gospodarskega življenja bodo podpisali družbeni dogovor o temeljih družbenega plana kranjske občine med letoma 1981 in 1985, samoupravne sporazume o temeljih planov samoupravnih interesnih skupnosti za enako obdobje, razen tega pa še samoupravni sporazum o združevanju sredstev za investicije v družbeno in komunalne objekte, samoupravni sporazum o združevanju sredstev za zadovoljevanje skupnih potreb v krajevnih skupnostih in samoupravni sporazum o združevanju sredstev za zadovoljevanje skupnih potreb za potrebe splošne ljudske obrambe in družbene samozavesti.

Gre za pomemben trenutek v razvoju neke družbenopolitične skupnosti. Zaključuje se petletno obdobje, ko je kranjska občina iz leta v leto skušala po svojih močeh uresničevati razvojne cilje. Najtežja so bila brez dvoma zadnja leta, vključno z letom 1980, ki pa ga velja oceniti kot najuspešnejšega po uresničevanju izvoza in zmanjševanju stroškov, zadrževanju zaposlovanja v realnih sprejemljivih okvirih in pripravljanju porabe rasti dohodka, bi bilo lahko celotno petletno obdobje uspešnejše. Kljub znanim izhodiščem so bili prereditveni primeri uspešnejše. Družbenopolitični sistem je to omogočal. Če bi šanse izkoristili, bi bilo danes manj težav pri sporazumevanju in skupnem reševanju težav.

Podpis teh dokumentov pa je hkrati tudi začetek novega obdobja, za katerega smo brez dvoma podedovali nekatere stare težave, vendar večino vemo za njihove korenine, prav tako pa tudi za načine, kako jih odstraniti. Gre torej za dvojje različnih, vendar medsebojno soodvisnih obdobjih. Predlagani sporazumi in dogovori so plod široko zasnovane akcije družbenega planiranja, usklajevanja, preverjanja in dogovarjanja. Delovne ljudi smo skušali vpeti v vse to, vendar neke bolj, druge pa manj uspešno. Njihovo vključevanje in njih odločujoča beseda morata biti naš glavni cilj za prihodnjih pet let, če želimo, da bomo leta 1985 zadovoljni ugotavljali uspehe. Dogovori in sporazumi vsebujejo elemente naprednega in izvozno usmerjenega gospodarjenja, kar je naša stabilizacija. Poraba bo strogo odvisna od dohodka, v uresničevanju dogovorjenega pa se moramo vključiti vsi kot posamezniki ali kot člani najrazličnejših družbenopolitičnih organizacij in skupnosti. Marsikatera želja delovnega človeka ne bo mogla biti uresničena. To moramo jasno in utemeljeno povedati, zakaj. Občan, delavec želi takšno besedo in je pripravljen pomagati, da bomo resnično dosegli tisto, kar smo zapisali. Brema pa ni samo njegovo, ampak skupno odločitev, pa naj bo na tem ali onem delovnem mestu, na takšnem ali drugačnem položaju.

Praksa bo kmalu pokazala, kakšno je bilo naše planiranje in spoznanje o skupnih ciljih. Če smo grešili, bomo davek nosili sami, vendar v kranjski občini velja prepričanje, da še nobeno planiranje do sedaj ni bilo tako kvalitetno, vsestransko in realno!

J. Košnjek

V Kranju 21. Novoletni sejem

Vabljava prireditev za konec leta

KRANJ – V petek, 12. decembra, so na sejmišču v Savskem logu odprli zadnjo od vsakoletnih šestih sejemskih prireditev v Kranju, novoletni sejem. Letošnji je že 21. po vrsti in tudi ta sejem je člen v verigi ponudbe in povpraševanja, ki jo na Gorenjskem in tudi širše predstavlja

Gorenjski sejem. Delovna organizacija Gorenjski sejem dviguje organizacijsko in vsebinsko raven sejemskih prireditev, pri tem pa ne sme biti osamljena. Družba, predvsem pa združeno delo kranjske občine in Gorenjske, mora pri tem sodelovati in dvigovati kvaliteto kranjskih sejmov.

Številni gostje so se udeležili slovesne otvoritve sejma, ki je v prvih dneh dosegel lep obisk. Sedanja sejemski prireditev bo odprta do 21. decembra – Foto: J. Košnjek

DOGOVORIMO SE

8. skupno zasedanje zbora združenega dela, zbora krajevnih skupnosti in družbenopolitičnega zbora

Na 6. in 7. strani objavljamo povzetke gradiva za 8. skupno zasedanje vseh treh zborov občinske skupščine Škofja Loka, ki bo v sredo, 24. decembra, ob 8. uri. Posebej opozarjamo predlog dogovora o temeljih družbenega plana občine Škofja Loka za obdobje 1981–1985 in predlog resolucije o uresničevanju družbenega plana občine Škofja Loka za prihodnje leto.

piccadilly – piccadilly – piccadilly – piccadilly – piccadilly – piccadilly –

Tovarna klobukov Šešir Škofja Loka
priporoča svoje izdelke

Šešir

piccadilly – piccadilly – piccadilly – piccadilly – piccadilly – piccadilly –

Obiščite paviljon

gorenje Velenje

na novoletnem sejemu v Kranju

21. novoletni sejem v kranju

12.–21. dec.

- ugodni nakupi blaga široke potrošnje
- novoletnih daril
- zimske športne opreme
- vsak popoldan obisk dedka Mraza
- sejem rabljene smučarske opreme

PO JUGOSLAVIJI

Sodobna farma prašičev

V Nemščaku v soboški občini so v soboto slovesno odprli sodobno urejeno farmo, kjer bodo letno vzredili 104.000 prašičev za zakol. O pomenu tega velikega projekta, ki je stal 425 milijonov dinarjev, z njim pa ABC Pomurka zaokrožuje program mesne proizvodnje in predelave, sta uvodoma spregovorila predsednik kolegijskega poslovnega organa ABC Pomurka Gusti Grof in direktor kmetijskega gospodarstva Rakičan Franc Skledar. Zagotovila sta, da bo nova farma prašičev ob rastočih, zmogljivostih drugih farmskih objektov v pomurskih občinah in ob intenzivni reji prašičev pri kmetih-kooperantih, odločilno uplivala na boljše preskrbo slovenskega trga s svinjskim mesom. S to pridobitvijo pa se odpirajo tudi možnosti za izvoz mesnih izdelkov.

Tako je ocenil to pomembno pridobitev tudi predsednik slovenskega izvršnega sveta Janez Zemljarič.

Dražje mleko

V Vojvodini so se včeraj zvišale maloprodajne cene mleka od sedanjih 10 na 15 dinarjev, odkupne cene mleka pa od sedanjih 6 do 10,50 dinarja za liter mleka standardne kvalitete. Ta ukrep je bil sprejet v skladu s sklepom zveznega izvršnega sveta o proizvodno-prodajnih cenah poljedelskih in prehrabnih proizvodov za leto 1981, s katerim so se strinjale tudi druge republike in pokrajini.

Nova odkupna cena mleka, ki se je na hrvaškem včeraj povišala od sedanjih 6,70 na 9,50 dinarjev za liter, bo po mnenju izvršnega sveta, odpravila pomanjkanje mleka v tej republiki. Nova maloprodajna cena pa bo 12,50 din namesto sedanjih 10 dinarjev.

Rudo 80

V soboto so v partizanskem Rudem odprli razstavo dokumentov in fotografij »Naš Tito« in s koncertom partizanskih pesmi so se začele 10-dnevne kulturne prireditve z imenom »Partizanske prireditve - Rudo 80«. V tem mestecu, kjer je 22. decembra, 1941 Tito ustanovil prvo proletarsko brigado, so pripravili več gledaliških in filmskih predstav, spremljajo pa jih tudi srečanja književnikov in likovne predstavitve.

IMV pred častnim razsodiščem?

Predsedstvo mestne konference beograjskih potrošnikov bo v imenu 300 kupcev avtomobilov IMV in drugih tovarn pri javnem tožilcu častnega razsodišča zvezne gospodarske zbornice sprožilo pobudo za ugotavljanje kršitev dobrih poslovnih navad, ki so jih zagrešili proizvajalci motornih vozil, ker kupcem niso pravočasno dostavili že uplačenih vozil.

V informaciji so med drugim zapisali, da so proizvajalci motornih vozil, zlasti IMV iz Novega mesta, ki niso izpolnili pogodbenih obveznosti, zlorabili kupce. Zahteva, da naj bi višja cena veljala tudi za tiste kupce, ki so avtomobile že uplačali, je večino Beograjčanov prisilila, da so razveljavili pogodbo o nakupu, denar pa jim bodo vrnila le, če bodo za to poskrbeli prek sodišča.

Po mnenju predsedstva mestne konference potrošnikov takšno ravnanje ni v skladu z našimi predpisi, dobrimi poslovnimi navadami in socialistično poslovnim moralo.

Podeljeni so zlati znaki sindikata

Vinko Hafner: »Dohodek, ki ne izhaja iz dela, je navadna kraja!«

Ljubljana - Petim osnovnim organizacijam sindikata in štiridesetim sindikalnim delavcem je predsednik republiškega sveta ZSS Vinko Hafner na posebni slovesnosti v republiški skupščini pretekli četrtek podelil letošnje zlata znake sindikata. Z Gorenjske so jih dobili trije posamezniki: Andrej Brovč iz Kranja, Aleksander Kotnik z Jesenic in Aleksander Willewaldt iz Lesc.

V uvodnem govoru je tovariš Hafner poudaril, da letošnje podeljevanje teh najvišjih sindikalnih priznanj označuje vrsta pomembnih obletnic in okoliščin: letos praznujemo 30-letnico samoupravljanja, začeli smo s pripravami na 3. kongres samoupravljalcev Jugoslavije, v teku so močna družbeno prizadevanja za stabilizacijo in korenitejšo preobnovo gospodarstva, povezana s sprejemanjem srednjeročnih planov, slovenski sindikati smo pa tik pred svojo 2. konferenco, ki bo obravnavala vlogo in naloge sindikatov pri uveljavljanju načela delitve po delu in rezultatih dela.

Velik napredek je bil dosežen v delavskem samoupravljanju v teh 30 letih, ugotavlja tovariš Hafner, toda še vedno ima naš delavec premajhen dejanski vpliv na tisti del dohodka, ki se uporablja za skupne družbene potrebe, ki se prerazdeljuje preko bank; delegatski sistem in svoboda menjava dela še nista dovolj razvita. Prav zato je delavčev odločanje omejeno le bolj na dogajanja znotraj organizacij združenega dela, pa še tu ga nima v oblasti povsem. O razvoju organizacij združenega dela še vse preveč odloča ozek krog ljudi. O tem bomo morali na veliko spregovoriti na 3. kongresu samoupravljalcev prihodnje leto. 2. konferenca slovenskih sindikatov pa bo sprejela pomemben družbeni dogovor o skupnih osnovah za oblikovanje in delitev sredstev za osebne dohodeke.

»Saj je jasno, da le produktivno oziroma ustvarjalno delo ustvarja vrednost,« je poudaril tovariš Hafner. »Kdor si jo pridobi drugače kot z delom ali iz pravic na osnovi dela, mu je lahko le podarjena ali pa jo je ukradel drugemu. Prisivljanje vrednosti oziroma dohodka, ki ne izhaja iz dela ali iz pravic iz dela, je torej navadna kraja. To moralno pravilo

Aleksander Kotnik je bil aktivist NOB od junija 1944, od leta 1948, ko je vstopil v delavske vrste, pa je postal prizadeven in vesten sindikalni politični delavec. V jeseniški Železarni je bil referent za kulturo, predsednik podružnice in kasneje referent za šport in rekreacijo pri tovarniškem odboru sindikata. Leta 1960 je bil izvoljen v predsedstvo sindikalnega odbora železarne. Čez dve leti pa za tajnika občinskega sindikalnega sveta na Jesenicah, in prav sedaj zaključuje mandat na tej funkciji. Vsa leta pa je bil tovariš Kotnik aktiven tudi drugod: v delavskem svetu, SZDL, krajevni skupnosti, občinski skupščini, Gasilski zvezi, zlasti pa je poznan po njegovem delu v telesni kulturi. Svoje družbenega dela tovariš Kotnik ni opravljal le profesionalno, temveč tudi sicer. V številnih dosežkih jeseniških delavcev in zvez sindikatov je vsekakor upet tudi njegov delež.

moramo odločneje poudarjati med drugim tudi zaradi tega, ker se pri nas očitno uveljavlja vse preveč strpen odnos do prisvajanja dohodka brez dela, torej na osnovi raznih oblik rentništva in denarnih spekulacij, izsiljevanja in izkoriščanja družbenega položaja. Neupravičeno prisvajanje dohodka pa na svojstven način podpira tudi uravnilovka, ki s sklicevanjem na enake želodce teži k čimvečjemu izenačevanju osebnih dohodkov, ne glede na delovni prispevek posameznika. To je v bistvu lažna sociala, ki nima nič skupnega z resnično delavsko solidarnostjo.

Velike so naloge sindikatov, prav posebno v današnjem času in le z vztrajnim in požrtvovalnim delom, kot so ga pokazali tovariši, ki sprejemajo zlati znak sindikata, jih bomo lahko uresničili.

Prav uveljavljanje načela delitve po delu in rezultatih dela pa je bistveni pogoj za čimprejšnji izhod iz sedanjih gospodarskih težav in družbenih nasprotij in pogoj za stabilnejši družbenoekonomski napredek, je ob koncu govora poudaril tovariš Hafner.

D. D.

Praznik KS Lenart

V nedeljo je bila v osnovni šoli na Lenartu proslava v počastitev krajevne skupnosti Lenart-Luša. Pripravile so jo družbenopolitične organizacije in svet krajevne skupnosti. Na proslavi so povedali, kaj je bilo v zadnjem letu narejenega in kaj naj bi naredili leta 1981. Položili so venec k spomeniku NOB, v kulturnem programu pa so sodelovali oktet Jelovica in mladi iz krajevne skupnosti.

Aleksander Willewaldt, pravnik, direktor TOZD ŽG Železniško transportno podjetje Ljubljana, TOZD Promet Jesenice, je bil med NOB doma v Velikih Poljanah na Dolenjskem pionirski kurir in vodnik. Z delom v mladinski organizaciji je nadaljeval tudi med šolanjem. Leta 1956, ko je bil kot prometnik zaposlen na železniški postaji Kočevje, je bil izvoljen v upravni odbor sindikalne podružnice. Leta 1962 je bil izvoljen za odbornika občinske skupščine v Radovljici, delal pa tudi v SZDL in v sindikatu. Leta 1969 so ga izbrali za predsednika

medobčinskega odbora sindikata delavcev prometa in zvez za Gorenjsko, pet let kasneje pa je bil izvoljen v predsedstvo občinskega sveta ZSS Radovljica in v republiški odbor sindikata delavcev prometa in zvez Slovenije. Šest let je že delegat zbora združenega dela občinske skupščine v Radovljici, dve leti je pa že podpredsednik tega zbora. S svojim ustvarjalnim delom v delovni organizaciji, v krajevni in širši družbenopolitični skupnosti prispeva k uveljavljanju in razvoju samoupravnih odnosov.

Seminar za mlade

Tržič - Občinska konferenca ZSMS Tržič pripravlja 20. in 21. decembra v mladinskem domu v Bohinju dvodnevni seminar za nove mladinske funkcionarje. Na seminarju jih želi seznaniti predvsem z organiziranostjo in vlogo zveze socialistične mladine, z metodami in

oblikami njenega dela, z notranjim gospodarskopoličnim položajem, s sodobnimi problemi mlade generacije in z aktualnimi nalogami osnovnih organizacij in občinske konference ZSMS Tržič v prihodnjem letu.

H. J.

Kranj - Pretekli petek je bil v Kranju 2. zbor članic Ljubljanske banke - Temeljne banke Gorenjske, ki se ga je udeležil tudi sekretar medobčinskega sveta ZKS za Gorenjsko Zdravko Krvina. Zbor je obravnaval predlog sprememb načrta uresničevanja srednjeročnega plana Temeljne banke Gorenjske za obdobje 1976-1980 in letu 1980 in predlog samoupravnega sporazuma o temeljih planov 1981-1985 za Temeljno banko Gorenjske in Ljubljansko banko - Združeno banko. Delegati so ponovno opozorili, da so plani vseh petih gorenjskih občin preveliki in da vseh teh želja banka v naslednjih petih letih ne bo mogla zadovoljiti. Denarja bo res le za najnujnejše in tega se pri planiranju za prihodnje srednjeročno obdobje mora zavedati sleherna delovna organizacija, sleherna skupnost, sleherna občina. - Foto: D. Dolenc

JESENICE

Danes, 16. decembra, ob 10. uri bo seja izvršnega sveta jeseniške občinske skupščine. Na njej bodo razpravljali o predlogu dogovora o temeljih družbenega plana SR Slovenije za obdobje 1981-1985 in predlogu resolucije o družbenoekonomski politiki in razvoju SR Slovenije v prihodnjem letu. Med drugim bodo obravnavali tudi zahtevke občinske izobraževalne in zdravstvene skupnosti za povečanje dogovorjenih sredstev v letošnjem letu ter pregledali poročilo biroja za urbanizem in stanovanjsko politiko z Jesenic glede uresničevanja nekaterih njegovih obveznosti. (S)

KRANJ

Sekretar komiteja občinske konference ZKS Kranj Jože Kavčič je sklical za danes, 16. decembra ob 12. uri 80. redno sejo komiteja. Na dnevnem redu sta izredno pomembni točki dnevnega reda. Člani komiteja bodo obravnavali stanje v osnovnem šolstvu kranjske občine in možnosti razvoja celodnevne šole, prav tako pa bo na današnji seji govora tudi o pripravah na uvedbo usmerjenega izobraževanja.

-jk

ŠK. LOKA

Na današnji seji izvršnega sveta občinske skupščine obravnavajo predlog samoupravnega sporazuma o temeljih plana in združevanju sredstev za uresničevanje nalog na področju SLO in družbeno samozaščito v občini Škofja Loka za obdobje 1981-85, osnutek družbenega dogovora o merilih za vrednotenje storitev pravne pomoči, predlog za spremembo cen komunalnih storitev, predlog sklepa o javni razgrnitvi zazidalnega načrta vrtec in šola Poljane in poročilo o škodi, kij jo je povzročil dež v začetku oktobra.

V sredo, 17. decembra, ob 16. uri bo programska konferenca OK SZDL Škofja Loka. Na dnevnem redu je obravnavati in sprejem programskega izhodišča za delo OK SZDL v letu 1981, obravnavati in sprejem družbenih dogovorov in kadrovske spremembe.

L. B.

Odločijo naj strokovnjaki!

Strokovna komisija Komunalnega podjetja Tržič meni, naj bi vodo iz zajetja Črni gozd izkoriščali samo za potrebe tržiške občine — S tem vodno-energetski sistem BPT ne bi bil občutno prizadet, usposobitvijo opušenih turbin in generatorjev pa bi lahko dajal celo več — Preskrbo s pitno vodo je nujno rešiti čimprej, sicer bo obstal razvoj nekaterih naselij in industrijske cone

Tržič — Spočetka precej žolčno, z izjemo neopremljeno nasprotovanje Bombažne predilnice in tkalnice Tržič v zvezi z nameravano gradnjo vodovoda Črni gozd — samoupravni svet zavzame za to, da se skleni — je posledično v strokovno prepričevanje. Malo pozno sicer, vendar je pot, ki jo je tovarna ubrala, povsem umestna.

V obsežnem elaboratu namreč dokazuje, da koliko bi bila v primeru zajetja pitne vode v Črnem gozdu prikrajšana pri proizvodnji električne energije, poudarja vrednost štirih majhnih hidroelektrarn na Mošeniku, ki je zaradi vse dragocenejšje energije še večja kot v resnici, nasprotovanje pa podkrepljuje tudi z določenimi vodnimi pravici.

Delavci Bombažne predilnice in tkalnice so bili tako prepričljivi, da je izvršni svet skupščine občine naročil strokovno raziskavo vseh vodnih virov, primernih za zajetje pitne vode. Študija bo gotova v prvem trimesečju prihodnjega leta.

Razen tega pa je občinska komunalna skupnost na osnovi zahteve oddelka za gradbene in komunalne zadeve pri skupščini občine Tržič, ki jo narekuje poredni pomankanje pitne vode, naročila Komunalnemu podjetju, da strokovno odgovori predvsem na dve vprašanji: koliko vode bo v naslednjem letu mogoče zagotoviti za območje Cimpra, Križev, Snakovega, Sebenj in Kovorja, kjer jo bo najprej začelo primanjkovati, in kakšne so rezerve v sedanjih zajetjih. Zaprošila pa je še za mnenje o elaboratu Bombažne predilnice in tkalnice.

Strokovna komisija, v kateri so bili tudi zunanji sodelavci, je ugotovila, da je gradnja vodovoda Črni gozd v novem srednjeročnem obdobju nujna in ekonomsko najbolj opraviljiva. Iz sedanjih zajetij bi namreč lahko pridobili samo še 11 litrov pitne vode v sekundi, z zajetjem Črni gozd, ki je po kvaliteti vode najprimernejše, pa bi vprašanje preskrbe rešili dolgoročno ne samo na območjih srednje in visoke cone v Tržiču, na zazidalnih okoliših Podlublja, Čegelj, Cimpra ter sosesek v Pristavi, Križah in vaseh do meje s Kranjsko občino, ampak tudi v industrijski coni. Ta se ne more razvijati, dokler ne bo dobila vira pitne vode.

Zajetje Črni gozd je bilo izdelano že 1962. leta, in sicer z izvorno količino 53 litrov na sekundo, vendar zdaj pokriva samo območje Podlublja. Soglasje Bombažne predilnice in tkalnice torej ni potrebno, saj ima Komunalno podjetje s svojimi napravami, vrednimi okrog 17,6 milijona dinarjev, pravico za odvzem vode že pridobljeno. Potrebno bo le soglasje za dodatni zajem po letu 2000 za približno 40 litrov vode na sekundo.

Sicer pa komisija podpira predlog Bombažne predilnice in tkalnice, naj bi Črni gozd dajal vodo samo za tržiško občino; ne zaradi lokalističnih interesov, pač pa zaradi hidroelektrarn na Mošeniku, ki tako ne bi bile občutno prizadete. Težave bi prinesle le obdobja trajnejše suše, pa še ta v dokaj mili obliki, saj bi bil odvzem vode za vodovod zgrajen z avtomatskimi plavači, tako da bi vsa neporabljena voda že pri zajetju tekla nazaj v strugo Mošenika. Hkrati pa komisija tovarni predlaga, naj svoj vodnoenergetski sistem dopolni z opušenimi turbinami in generatorji ter jih požene tedaj, ko je vode dovolj. Na ta način bi pridobila celo več električne energije kot doslej.

Mnenja dveh strani so torej že znana. Čez nekaj mesecev bodo na voljo tudi rezultati študije. Prav je, da problematiko rešujejo strokovnjaki in se opredelijo za najboljšo rešitev, vendar pa ne bi smeli pozabiti, da je potrebno delati hitro in da bo za morebitni neuspeh vodovoda Črni gozd in s tem povezanim pomankanjem pitne vode nekdo moral prevzeti odgovornost.

H. Jelovčan

Nova stanovanja v stari hiši

Čez nekaj dni bo v stari Lončarjevi hiši useljivih najst sodobnih stanovanj, zgrajenih po programu revitalizacije mestnega jedra

Tržič — Tržičani so eni od prvih, ki se revitalizacije starega mestnega jedra ne razumejo le kot olepšavanje zunanjih pročeljih stavb, ampak so jim prišlo na um tudi nameravane, v katerem živijo predvsem mlajši prebivalci, hočejo vrniti v stari hiši vedno pa, da bo to mogoče s obnovo starih, nesodobnih stanovanj.

Potrditve prave poti so dosegli že pri obnovi Perkove hiše, v katero so se preselile predvsem mlade družine. Decembra pa je predviden tehnični prevzem za enajst stanovanj v Lončarjevi hiši. Za njeno obnovo je vsako denarja prispevala tovarna hiša, ki bo za to dobila šest stanovanj za svoje delavce.

V drugem delu posodobitve mošeniških Lončarjeve hiše na Trgu svobode je načrtovana še ureitev treh sodobnih stanovanj, ki bodo vsa imela prihodnje leto, nastrešja in celotna stavbe, nato pa bo po realizacijskem programu prišla na trg hiša na Trgu svobode 25, ki je

prav tako v upravljanju občinske stanovanjske skupnosti.

Ker bo na njej potrebno zamenjati celotno strešno kritino, so se odločili, da jo bodo hkrati dvignili za eno nadstropje, napravili ploščo in nad njo nova stanovanja. Vanje bodo preselili stanovalce iz spodnjih prostorov in nato posodobili še njihova stanovanja. Hiša je, razen strehe, dokaj dobro ohranjena, največ težav pa bo za izvajalce del predstavljala dostop do nje. Zato bodo ta stanovanja nekoliko dražja od prejšnjih, potrebna bo namreč več ročne dela, vendar pa predvidoma ne več kot za petnajst odstotkov od stanovanj v novi blokovi gradnji.

V tržiški občini upajo, da bodo revitalizacijski program v naslednjih petih letih lahko nekoliko hitreje uredili kot doslej, saj so v planu stanovanjske skupnosti za te namene predvideli nekaj več denarja, zaradi vedno bolj omejenih površin za družbeno stanovanjsko gradnjo pa je staro mestno jedro še toliko bolj zanimivo.

H. Jelovčan

Dogovor Gorenjcev

Skupščina gorenjskih občin bo v četrtek razpravljala in sklepala o predlogu dogovora o skupnih temeljnih planov gorenjskih občin do leta 1985 — Franc Rogelj kandidat za predsednika, Milan Ogris pa za podpredsednika

KRANJ — Delegati skupščine gorenjskih občin bodo v četrtek na skupščini skupščine razpravljali in sklepali o predlogu dogovora o skupnih temeljnih planov gorenjskih občin do leta 1985. Predlog je bil v obravnavi od letošnjega marca dalje.

va se je opredelila za drugo možnost: oblikovati dogovor, ki bo vseboval te tiste skupne usmeritve in cilje gospodarskega in družbenega razvoja, ki jih Gorenjska lahko uredi s medsebojnim sodelovanjem, dogovorjenimi akcijami, samoupravno organizirano, usklajenimi programi in združevanjem gnotnih, kadrovske in drugih možnosti.

Čeprav je stopnja konkretnosti predloga dogovora niža, pa vseeno lahko Gorenjska uredi skupne naloge, vendar bi kazalo pri snovanju takšnih dokumentov v prihodnjih letih le doseči višjo stopnjo konkretnosti z obveznostmi in odgovornostmi. Naše področje mora v prihodnjih petih letih izkoristiti prednosti, ki jih ima v gospodarstvu in v družbenih dejavnostih. Gre za izkoriščanje redkih surovin, ki jih imamo, za skupna prizadevanja pri gospodarjenju s prostorom, pri urbanizmu, varstvu okolja, stanovanjskem gospodarstvu in pri komunalni ter drugi infrastrukturni gradnji. Precejšnjo stopnjo usklajenosti je bila že dosežena pri vzgoji, izobraževanju, zdravstvu, telesni kulturi in v še nekaterih drugih dejavnostih. Marsikaj smo v preteklih letih že storili in vedno bolj spoznavamo, da le združeni na skupnih osnovah in izhodiščih lahko veliko dosežemo. To potrjujejo na primer skupno organizirane inšpekcijske službe, dejavnost pri ljudski obrambi in družbeni samozasčitni, usklajeno delo nekaterih upravnih organov in še bi lahko našli primere uspešnega gorenjskega dogovarjanja. Za ureditev nalog pa bomo seveda morali sklepati v ustreznih sporazume in dogovore, kjer bodo zapisane konkretne obveznosti.

J. Košnjek

Pomanjkljiv projekt podražil križišče

Tržič — Ob načrtovanju razvoja tržiškega združenega dela v novi industrijski coni na Mlaki se je še bolj očitno pokazala potreba po posodobitvi križišča pri tovarni Zliti. Dokaj zahtevno nalozbo, ki bi po letošnjem predračunu stala okrog 9,7 milijona dinarjev, je investitorica, občinska komunalna skupnost, sklenila urediti postopoma.

Letos naj bi uredili samo križišče z delom ceste do mostu čez Tržiško Bistrice, kar bi zneslo okrog 6,5 milijona dinarjev, medtem ko naj bi priključek ceste proti Loki počakal. Za prvo etapo gradnje je 3,2 milijona dinarjev prispevalo združeno delo s pomočjo »dodatnega dinarja«, ki ga odreja kot nadomestilo za uporabo stavbnega zemljišča, dobro polovico zneska pa je prispevala tržiška komunalna skupnost, skupščina občine in industrije, ki že ima oziroma bo imela poslovne prostore v novi coni, na osnovi posebnega samoupravnega sporazuma.

Za izvajalca del je komunalna skupnost izbrala tržiško Gradbeno operativno, temeljno organizacijo Gradbinca iz Kranja. Pogodbo so sklenili konec pomladi, vendar pa so dela stekla šele sredi avgusta, saj je bilo treba prej urediti električno, telefonsko in vodovodno omrežje, razen tega pa so v projektu ugotovili več pomanjkljivosti, ki so vplivale na predviden obseg del.

Slavnostni govornik na šenčurski proslavi, predsednik sveta krajevne skupnosti Franc Kern — Foto: J. Košnjek

Zaključeno šenčursko praznovanje Obveznost za prihodnje leto

S sodelovanjem krajanov bodo v Senčurju in Srednji vasi tudi v prihodnjih letih uspešno uresničevali skupno dogovorjene naloge in tako prispevali k razvoju ene največjih krajevnih skupnosti v kranjski občini — V soboto prvič podelili priznanja krajevne skupnosti

ŠENČUR — Praznovanje praznika krajevne skupnosti Senčur, ki združuje krajanje in njihove organizacije iz Senčurja in Srednje vasi, je vsako leto tudi pregled opravljenega dela v pretečenem letu ter dogovor, kako delati za napredek v prihodnje. Tudi ob letošnjem prazniku, ki ga

za številne pridobitve, predvsem komunalnega značaja. Uspešno so nadaljevali z urejevanjem javne razsvetljave, dobili moderno križišče na cesti proti Brniku, ki je sedaj tudi zaradi tega varnejša, uredili avtobusna postajališča, nadaljevali z gradnjo športnega parka ob osnovni

Prvič so za letošnji šenčurski praznik podelili priznanja. Franca Stefeta-Miška pa so proglasili za častnega krajana Senčurja — Foto: J. Košnjek

slavijo v počastitev 10. decembra, dneva ustanovitve Kokrške čete v bližini Senčurja, je bilo tako. Predsednik sveta krajevne skupnosti Franc Kern je v soboto v slovesnem govoru povedal, da se je letos krajevna samouprava še utrdila in da sta Senčur ter Srednja vas bogatejša

šoli, skupaj s pošto pa uredili javno telefonsko govornico v Srednji vasi.

Tudi v prihodnjih letih dela ne bo zmanjkalo. Pomemben bo prispevek vsakogar, da bodo naloge uresničene. O njih so temeljito razpravljali na sejah organov krajevne skupnosti in družbenopolitičnih organizacij, prav tako pa tudi na seji skupaj s člani izvršnega sveta kranjske občinske skupščine, ki je bila skupaj s predstavniki kraja preteklo sredo v Senčurju. Gre za vprašanja urbanizacije in urejevanja komunalnih vprašanj, za urejevanje zemljišč okrog brniškega letališča, za sodelovanje z organizacijami združenega dela, ki se pojavljajo v šenčurski skupnosti, za nadaljevanje gradnje športnega parka, problematiko šole itd. Večji je kraj, več je problemov, vendar nobeden od njih ni nerešljiv. To velja za celotno družbeno skupnost, ki lahko najde sile, da bo premagala težave, čeprav smo ostali brez velikega voditelja in vzornika — predsednika Tita.

Tako so povedali Senčurjani in krajanje Srednje vasi na slovesni seji ob prazniku, ki je bila v soboto, udeležili pa so se je razen številnih krajanov tudi najvišji predstavniki kranjske občinske skupščine in izvršnega sveta, družbenopolitičnih organizacij, prvoborci iz Senčurja, še živi borci Kokrške čete in številni drugi gostje. Učinkovito je deloval kulturni program, v katerem so sodelovali pevski zbora osnovne šole, recitatorji, pevci iz Save, za zaključek akademije pa je spontano izzvenela pesem Jugoslavija, ki so jo zapeli šenčurski šolarji ob spremljavi ansambla Osojnik, ki ga sestavljajo stari šenčurski godci. Prvič so podelili priznanja skupščine krajevne skupnosti. Krajan in prvoborec Franc Stefe-Miško je bil proglasen za častnega krajana, podeljene pa so bile zlate, srebrne in bronaste plakete KS ter pohvale.

H. Jelovčan

J. Košnjek

KANDIDATA ZA PREDSEDNIKA IN PODPREDSEDNIKA

Skupščina gorenjskih občin bo na četrtek na skupščini skupščine razpravljala in sklepala o predlogu dogovora o skupnih temeljnih planov gorenjskih občin do leta 1985. Predlog je bil v obravnavi od letošnjega marca dalje. Delegati skupščine gorenjskih občin bodo v četrtek na skupščini skupščine razpravljali in sklepali o predlogu dogovora o skupnih temeljnih planov gorenjskih občin do leta 1985. Predlog je bil v obravnavi od letošnjega marca dalje.

Dvoje osnovnih vprašanj se je pojavljalo pri snovanju predloga dogovora. Ali oblikovati dogovor, ki bo konkretno opredeljeval naloge, ali pa se opredeliti za dogovor, ki vsebuje le splošne naloge in usmeritve. Razpra-

Obetavna kovinska predelava

V delovni organizaciji Kovinska oprema v Mojstrani se že dobri dve desetletji ukvarjajo s kovinsko predelavo – Nedavna preselitev proizvodnje jeklenih podbočnikov za obutev v novo stavbo omogoča boljše rezultate – Za bodoče načrtujejo nadaljnje povečanje te proizvodnje, ki jo bo delno moč tudi izvoziti.

Mojstrana – Začelo se je 1958. leta s podjetjem za delovne invalide na Jesenicah, kjer so izdelovali konfekcijo. Pozneje so se delavci preselili v Mojstrano in se ob enem preusmerili v kovinsko predelavo. Dobrih dvajset let je že od tega. Sprva skromna proizvodnja se je počasi razvijala.

»Znatnejši napredek smo dosegli po 1974. letu,« pripoveduje direktor delovne organizacije Kovinska oprema iz Mojstrane Anton Stražišar. Ob tem poudari: »S prvim našim programom razvoja smo si začrtali, da bomo v sedanjem srednjeročnem obdobju povečali proizvodnjo kovinskih delov za čevlarsko industrijo in svojo dejavnost razširili tudi na druge proizvode. Predvideli smo, da bo takšna delovna usmeritev izboljšala naš gospodarski položaj in omogočila zgraditi novo proizvodno halo. Res se je naš dohodek postopno večal. Lani smo začeli uresničevati zadano nalogo, kar je bilo potrebno predvsem zaradi slabih delovnih razmer v nekdanji kalilnici.»

Kalilnica je namreč poleg orodjarne pomemben člen v proizvodnji Kovinske opreme, ki zaposluje okrog 150 delavcev, med njimi dobro polovico žensk. Okrog 60 odstotkov proizvodnje usmerjajo v izdelavo jeklenih podbočnikov za obutev. Proizvajajo tudi več žičnih izdelkov kot so otroški sedeži za kolesa in motorni ščitniki, talne plošče za industrijske hale in dele za prehranbeno embalažo ter opravljajo kooperantska dela za kranjsko Iskro in škofjeloški LTH.

Delovne naloge – za letos so načrtovali prek 9,5 milijarde starih dinarjev celotnega prihodka in dobre štiri milijarde dohodka – dokaj uspešno izpolnjujejo.

»Načrtovano količinsko proizvodnjo pri vseh izdelkih dosegamo, pri jeklenih podbočnikih pa celo prese-

Direktor Kovinske opreme Anton Stražišar

gamo,« pojasni naš sogovornik in nadaljuje: »Žal je nekoliko drugače s finančnim rezultatom. Po prvem polletju dohodek upada, ker reprodukcijski material iz jeseniške železarne od junija plačujemo za 20 odstotkov dražje in so ob tem cene naših izdelkov ostale nespremenjene.«

Razen z naraščanjem cen reprodukcijskih materialov se v Kovinski opremi srečujejo tudi z drugimi težavami. Do lani jim je manjkalo materiala za izdelavo jeklenih podbočnikov, ki ga na leto porabijo okrog 800 ton. Zdaj ga od železarne dobijo dovolj in tudi ustrezne kvalitete je, probleme pa imajo z nakupom pocinkane in vlečne žice. Če je ne bo moč dobiti pri drugih proizvajalcih, bodo morali del proizvodnje, vezane na te materiale, preusmeriti.

Svoje izdelke, predvsem jeklene podbočnike, dobro prodajajo. Glavna ovira, da jih že doslej niso mogli tudi izvažati, so premale proizvodne zmogljivosti. Le-te pa si prizadevajo povečati zlasti z bolj organiziranim delom in boljšim izkoriščanjem strojev.

»Naši orodjarji,« jih pohvali Anton Stražišar, »so sami izdelali orodje, ki omogoča na dosedanjih strojih avtomatsko izdelavo jeklenih podbočnikov. Doslej so z njimi opremili dva stroja. S tem smo znatno povečali produktivnost. Velika pridobitev je tudi nova hala, kjer je odslej proces proizvodnje jeklenih podbočnikov povsem sklenjen. Zaradi boljše organizacije dela in boljše delovnih razmer pričakujemo spodbudnejše rezultate pri proizvodnji v novih prostorih, v starih pa bomo lahko preuredili doslej utesneno orodjarno.«

Poleg delne razširitve orodjarne predvidevajo v prihodnjem letu tudi popravilo upravnih prostorov in obnovo voznega parka. Proizvodnjo naj bi samo pri jeklenih podbočnikih povečali za okrog 25 odstotkov glede na letos, ko bodo izdelali predvidoma 21 milijonov parov teh izdelkov oziroma kar tri milijone več od načrtovane količine. Za prihodnja leta načrtujejo še nadaljnje povečanje te proizvodnje, ki jo bo delno moč tudi izvoziti. Ob posodobitvi nekaterih naprav bo velike premike v delu tega kolektiva prav tako prinesla tesnejša povezava kovinske predelovalne industrije v jeseniški občini, o kateri v zadnjem času vse resneje razmišljajo.

Besedilo in slika: S. Saje

Naložbene zadrege

Iz programa tržiške komunalne skupnosti bodo letos izpadle tri naložbe: gradnja vodovoda Črni gozd zaradi nesoglasja BPT, obnova ceste Žiganja vas – Križe zaradi pomanjkanja denarja in gradnja kanalizacije v Kovorju zaradi nepopolne dokumentacije

Tržič – Občinska skupnost je za letos sprejela dokaj zahteven delovni in finančni program. Od načrtovanih okroglih 63 milijonov dinarjev, kolikor naj bi jih zbrala s prispevno stopnjo, z bančnimi krediti in drugimi oblikami združevanja, naj bi nekaj več kot 56,5 milijona dinarjev porabila za naložbe, v glavnem za gradnjo vodovodnega in kanalizacijskega omrežja, za posodobitev cest, postavitev javne razsvetljave in nekatere manj zahtevne načrte.

Devetmesečni podatki o zbiranju in porabi denarja, o katerih so prednevi spregovorili tudi delegati v skupščini občinske komunalne skupnosti, pa kažejo precej žalostno sliko. V tem obdobju je namreč skupnost združila komaj slabih 18 milijonov dinarjev, kar predstavlja 28 odstotkov načrtovane celoletne vsote. Pomanjkljiv je nastal pri sredstvih za vzdrževanje komunalnih objektov in naprav, saj so osebni dohodi delavcev naraščali nekoliko počasneje kot so v začetku leta pričakovali, manj denarja je tudi iz pristojbin za cestna motorna vozila, največji izpad, kar dobrih 41 milijonov dinarjev, pa je nastal pri združenih sredstvih za investicije in bančnih posojilih.

Zaradi nesoglasja Bombažne predilnice in tkalnice Tržič je obtičala najzahtevnejša letošnja naložba, gradnja vodovoda Črni gozd, ki so jo bili pripravljeno financirati tudi Kranjčani, delovne organizacije, ki

bodo imele poslovne prostore v industrijski coni na Mlaki in banka s krediti.

Na sploh so se letošnji stabilizacijski ukrepi močno odrazili v politiki kreditiranja. Tržiška komunalna skupnost tako ni uspela dobiti nobenih posojil niti za gradnjo cest, ne pri Ljubljanski banki in ne pri izvajalcih del. Obnova ceste Žiganja vas – Križe pa je bila zasnovana predvsem na kreditih ter na prispevku republiške skupnosti za ceste in občinske komunalne skupnosti.

Ceprav s posodobitvijo ceste zaradi pomanjkanja denarja že nekaj let odlašajo, bo spet morala počakati. Pri tem ni pomagala niti nezadovoljstvo krajanov in delegatov na skupščini, ki so se navsezadnje sprijaznili, da bo načrt uresničen šele v prihodnjem srednjeročnem obdobju. Podobno gradnja kanalizacije v Kovorju, ki je zaradi nepopolne dokumentacije letos ne bodo mogli začeti.

Kljub hudim zadregam pa so v tržiški občini na področju gradnje ter vzdrževanja komunalnih objektov in naprav napravili velik korak. Ojačali so vodovod Žegnani studenc, dokončali prvo etapo kanalizacije v Tržiču, drugo bodo predvidoma do konca leta, zgradili priključek ceste v Lom in ceste Slap – Čadovlje, obnovili cesto od Bistrice do Zvirč, most na Partizanski cesti čez Tržiško Bistrico, v kratkem pa bodo sklenjena tudi groba dela na križišču pri Zlitu.

H. Jelovčan

Solo za usposabljanje tega kadra imamo na Bledu; tudi z reformiranim usmerjenim izobraževanjem ostaja šola pri nas, vendar pa niti bližnja šola ne prispeva k večji motiviranosti za poklice v gostinstvu. Ko smo letos spraševali učence ob koncu 7. razreda, kam se bodo usmerili po končan osnovni šoli, jih je od 416 le 14 odgovorilo, da bodo nadaljevali šolanje v gostinstvu (8 fantov in 6 deklet).

Skupaj z gostinsko šolo Bled in predstavniki gostinskih delovnih organizacij (Golf, Toplice, Park, Krim) organiziramo vsako leto ekskurzijo, tako da se učenci seznanijo s stroko in okoljem, v katerega se bodo vključili. Priznani strokovnjaki iz gostinstva znajo z bogato vsebino privabiti učence k poslušanju in spoznavanju poklicev; ko pa se je potrebno dejansko odločiti, se dogaja, da jih premamijo na eni strani predhodki staršev do gostinstva, na drugi strani pa široke možnosti, ki so jih vsaj doslej imeli na ostalih 4-letnih šolah.

Same ekskurzije ne rodijo sadov. Tudi odhajanje že zaposlenih iz gostinske stroke zahteva širšo družbeno akcijo za vzbuditev interesa v gostinstvu. Ker delovnega časa ne bo mogoče bistveno spremeniti (lahko pa se bolj prilagodi zaposlenim), bo kazalo razmišljati o drugih stimulacijah, kjer je na prvem mestu osebni dohodek, kar ponazarjajo primeri zasebnikov v gostinstvu.

Vsekakor pa v prihodnosti lahko pričakujemo, da bodo celotne kapacitete v mreži šol, ki bodo izhajale iz kadrovskih potreb in prednosti v določenih strokah, prinesle tudi gostinstvu delno rešitev iz zadrževanja pomanjkanja kadrov, to je kuharjev, natakarjev, recepcijerjev in drugih.

Anica Robič
Magda Jensterle

Urejevanje družbene prehrane v kranjski občini

Sava spodbuja skupno reševanje

Kranjska tovarna Sava predlaga izgradnjo večjega obrata družbene prehrane z dnevno zmogljivostjo okrog 7500 obrokov, vendar je treba pred odločanjem analizirati vse plati savske namere – Pozitivna ocena izvršnega sveta

KRANJ – Delovna organizacija Sava namerava zgraditi ob svojem obratu na Laborah večji obrat družbene prehrane. Projekt ne upošteva le potreb delovne organizacije – graditelja, ampak posega izven njenih meja na druge delovne kolektive. Gradnja naj bi veljala 164.359.000 dinarjev, koristna površina objekta pa bi obsegala 4300 kvadratnih metrov. Kuhinja bi zmogla skoraj 10.000 obrokov, samo Sava pa potrebuje dnevno okrog 4000 obrokov. Ob sami kuhinji naj bi bila jedilnica z okrog 600 sedeži, druge jedilnice pa bi bile druge, do katerih bi hrano razvažali. Sava meni, da bi bilo mogoče zamisel uresničiti do marca leta 1982. Nekatero delovno organizacijo so že voljne združevati sredstva (Cestno podjetje, Merkur, Creina in Živila ter KŽK kot dobavitelja surovine za hrano), širša analiza pripravljenosti pa še ni bila opravljena. Ker gre za pobudo širšega družbenega pomena, ki bo uresničena lahko le na osnovi samoupravnega sporazumevanja, je Sava predlagala tudi razpravo na izvršnem svetu skupščine.

Isvršni svet kranjske občinske skupščine je temeljito obravnaval pobudo in jo ocenil kot pozitivno, saj gre za združevanje denarja za doseg skupnega cilja na pomembnem področju družbenega in tudi gospodarskega življenja. Gre za področje prehrane in preskrbe, ki jo bo treba v prihodnjih letih kot eno od prednostnih nalog hitreje in bolj načrtno urejevati. Gradnja objekta z racionalno dnevno zmogljivostjo okrog 7500 obrokov bi bila realna, vendar je treba pred odločitvijo pobudo temeljito vsestransko analizirati, predvsem pa upoštevati tudi mnenja najrazličnejših strokovnih organizacij in služb.

Do predloga delovne organizacije Save so se že oblikovala nekatera stališča. V nekaterih delovnih organizacijah ugotavljajo, da bi bili stroški za gradnjo delilnic hrane, jedilnic in transporta veliki in bi s tem denarjem že lahko zgradili svoje kuhinje. Drugi sodijo, da bi preveč ljudi ostalo brez hrane v primerih nizke sanitarne ravni, okvare ali zastoja v transportu. Prav tako pa so tudi sodbe, da se investicija preveč opira na bančna posojila.

Sanitarna inšpekcija na primer ugotavlja, da bi bil pri takšni osrednji pripravi hrane nadzor lažji in bi bila hrana kvalitetnejša. Gradnja nove menze v Savi je nujna zaradi dotrajanosti in neurejenosti sedanje, vendar je vprašljivo združevanje sredstev drugih, saj ima precej organizacij že svoje obrate, prav tako pa je v kranjski občini že propadla zamisel o tovarni hrane. Šole imajo večinoma že svoje kuhinje. Slabše je pri srednjih šolah in o tem bi kazalo razmišljati. O vira je pomanjkanje prostorov za razdeljevanje hrane. Mnenje je posredovala tudi Socialna medicina in higiena dela iz Kranja. Projekt Save je pozitiven, če bo grajen sodobno in v skladu s predpisi. Če bo temu ustrezno, omenjena ustanova soglašala z gradnjo.

O pobudi Save kaže torej resno razpravljati, saj bi v primeru pozitivnih mnenj Kranj rešil pomemben družbeni problem, odločujoč v življenju in delu velikega števila delovnih ljudi in občanov.

Breme podražitev

V kroparskem Plamenu so ob prvem polletju do bro gospodarili, v zadnjih mesecih letošnjega leta pa so hudo občutili številne podražitve – Sodelovanje z leško Verigo pri galvaniki

Kropa – V Plamenu v Kropi, ki sodi v sestavljeno organizacijo združenega dela slovenskih železarov in kjer je zaposlenih okoli 500 delavcev, so v minulih letih, od leta 1976 do 1980 dosegli prestrukturiranje proizvodnje in povečali izvoz od 30 odstotkov na 70 odstotkov. Poslovna usmerjenost iz prejšnjih let, ko so se opirali na množično, manj zahtevno proizvodnjo in se usmerjali zgolj na eno samo, na sovjetsko tržišče, je hudo bremenila kolektiv in slabila poslovne rezultate. Sedanja programska usmeritev v zahtevnejšo in kvalitetno proizvodnjo pa je bila nujna, čeprav še danes ni dovolj učinkovita, saj okoli polovico strojev še nimajo popolnoma izkoriščenih. V Plamenu jim tudi hudo prinanjuje delovnega prostora. Fluktuacija je precejšnija, predvsem odhajajo kvalificirani delavci, še posebej v sosednjo Iskro Lipnica, kjer je delo manj težko in naporno.

V Plamenu Kropa se bodo tudi v prihodnje usmerjali v zahtevnejšo proizvodnjo in se odločali za programe, ki zagotavljajo proizvode avtomobilski industriji, za proizvodnjo matic, okovja za pohištveno industrijo in drugih proizvodov. Upajo, da ne bo takšnih težav z reprodukcijskim materialom kot v letošnjem letu, saj proizvodnja tako močno zaostaja.

Medtem ko so imeli v prvem polletju dobre poslovne rezultate, so gospodarili po devetih mesecih na meji rentabilnosti, konec leta pa bode najbrž sklenili z izgubo. Na rezultate vplivajo velike podražitve, saj je transport za 30 odstotkov dražji, elektrika za 30 odstotkov, naftni derivati za 35 odstotkov. Kovinski predelovalci bodo predlagali 30 odstotno povišanje cen izdelkov, vendar ne vedo, kdaj jim bodo nove cene odobrili. Izkušnje so slabe, saj so lanski predlog za povišanje, ki so ga posredovali avgusta, odobrili šele februarja.

V Plamenu se že dolgo pripravljajo na izgradnjo galvanika v Podnartu, vendar so se zdaj kreditni pogoji zelo zaostri in bodo morali gradnjo galvanike, skupaj z Verigo in Elanom, preložiti na naslednje srednjeročno obdobje. Tudi z udeležbo ostalih delovnih organizacij jim ne bo mogoče doseči 70 odstotne udeležbe lastnih sredstev za to naložbo.

V Plamenu menijo, da bi se morali boljše dohodkovno povezovati in predelovalci tesneje med seboj sodelovati. V prihodnje bodo v Plamenu še bolje sodelovali z leško Verigo – zdaj medsebojno pokrivajo le 10 odstotkov proizvodnje – saj bodo večino svojih izdelkov vozili na galvanizacijo v Verigo, medtem ko so do sedaj sodelovali z zasebnimi kooperanti. D. Sedej

Tečaj za zidarje in strojnike

Kadrovska komisija v temeljni organizaciji Gradbeništvo pri SGP Tehnik Škofja Loka je septembra in oktobra objavila razpis tečajev za zidarje in tesarje ter strojnike lahke gradbene mehanizacije. Od dvajsetih prijaviteljnih kandidatov sta se le dva delavca odločila za tesarja, tako da tega tečaja ne bo moč izvesti. Ker pa tesarjev zelo primanjkuje, so se odločili, da se bodo vsi bodoči zidarji usposobili tudi za enostavna tesarska dela.

Ob tečaja sta se začela sredi novembra in bosta trajala tri mesece. Organiziral jih je Zvezni center za izobraževanje gradbenih inženjrov v Ljubljani, tako da bodo tečajniki imeli priznano stopnjo kvalifikacije v zveznem merilu.

SKUPNOST ZA ZAPOSLOVANJE KRANJ

Težave pri vključevanju v gostinske poklice

Radovljiška občina je znana kot turistična. Vendar pa turisti ne obiskujejo le naravnih lepot kot sta Blejsko in Bohinjsko jezero, pač pa pričakujejo tudi solidno postrežbo v gostinskih lokalih, prijaznost, zabavo in razvedrilo.

Gostinstvo daje radovljiški občini 21 odstotkov vsega dohodka. Vendar pa bomo v tej panogi gospodarstva uspeli le, če bomo imeli tudi dobre kadre. Zato si že vrsto let prizadevamo pridobiti domačo mladino za zaposlitev v gostinstvu. Ni lahko delati »reklame« za poklice, kot so kuhar, natakar, receptor ipd. Prvo oviro predstavlja neurejen delovni čas. Gostinci so namreč zaposleni ne le ob sobotah in nedeljah, pač pa tudi ob praznikih. Dela je največ poleti, za dopust pa tem delavcem ostajajo meseci mrtve sezone (pomlad, jesen ali zima). Poleg neurejenega delovnega časa pa tudi predhodki staršev odvrtaajo mladino od vključitve v poklice gostinske stroke.

FILM

POSEBNA OBRAVNAVA

Ker je žal, še vedno tako, da... predstavitvah domačih del... Paskaljevič... Lijana Šaver

35-letnica knjižnice v Škofji Loki

ŠKOFJKA LOKA - Včeraj, 15. decembra, je poteklo 35 let, ko je svoja vrata odprla Javna knjižnica v Škofji Loki, katere naslednica je Knjižnica Ivana Tavčarja.

in preurejeni. Medtem ko se je knjižnica v Žireh pri bralcih zelo uveljavila, pa v Železnikih ne dosega željenega obiska.

V prihodnjih letih čaka knjižnico še veliko dela, odpreti bo treba izposojevališče v Selcih, preseliti in preurediti izposojevališče v Gorenji vasi, v Škofji Loki pa bo treba razširiti mladinski oddenek in postaviti medioteko.

J. Krek

Zvezno posvetovanje o amaterski kulturi

Kljub skromnemu začetku je bil razvoj knjižnice nezadržen in stalen. V vseh petintridesetih letih knjižnica ni zaprla svojih vrat kot se je v kriznih obdobjih zgodilo v mnogih občinskih središčih.

Kranj - V petek, 19. decembra, ob 9. uri se bo v prostorih skupščine občine Kranj začelo zvezno posvetovanje »Kulturni amaterizem danes«.

Med prvimi se je lotila tudi spremnih prireditev. Že od leta 1961 prireja likovne razstave in mnogi danes priznani loški umetniki so prvič razstavljali prav v knjižnici, v razstavami pa je odkrila tudi mnoge slikarje amaterje, ki so se kasneje vključili v kroge naivcev itd.

Srečanje plesalcev

Kljub temu, da je bila v tekočem in prihodnjem srednjoročnem načrtu črtana bibliobusna mreža, ki bi z možnostjo izposoje pokrila vse kraje v občini, knjižnica skrbi za izposojevališča vsaj v večjih krajih občine.

-Vsi vemo, da si tako mladi kot starejši po napornem učenju in delu želijo in potrebujejo sprostitve, razvedrilo. Ena od oblik je tudi družabni ples, ki si zadnje čase pridobiva vse več pristaštev tako v svetu kot doma.

Volaričeva v Hlebinah

razstav, predvsem del, ki so nastajala na likovnih kolonijah v tem kraju ter tako imenovanega podravskega likovnega kroga. Tokrat je prvič odprla vrata trem likovnikom, ki niso delali hlebinske šole: Zlati in Jožetu Volariču iz Kranja ter Peru Mandiču iz Sanskega mosta, trojica likovnih samorastnikov, ki je že večkrat razstavljala skupaj, tudi v Kranju in Radovljici.

Skupno predstavitev treh ustvarjalcev, ki jih ne označuje identična tematska in izrazna vsebina so pogojevali trije razlogi, je zapisal kustos hlebinske galerije Marjan Špoljar: potreba po predstavitvi avtorjev iz drugih sredin, skupna nastopanja trojice v zadnjem času in sodelovanje Zlate Volarič na razstavah ženske - naivnih slikark v hlebinski galeriji. Ti razlogi so bili seveda predvsem motiv razstave, saj je osnovni razlog nenehna zanimivost teh avtorskih svetov.

Novoletna likovna razstava

Radovljica - V sredo, 17. decembra, ob 18. uri bodo v Sivčevi hiši v Radovljici odprli novoletno likovno razstavo, na kateri se bodo predstavili: Boni Čeh, Miha Dalla Valle, Vesna Gaberščik-Ilgo, Stane Kolman, Ana Marija Kovač, Kamilo Legat, Irena Jelja, Henrik Marchel, Anton Plemelj, Albin Poljnar, Janez Ravnik, Vojko Svetina, in Melita Vovk.

Severjeva dominska večanost

ŠKOFJKA LOKA - V sredo, 18. decembra, ob 18. uri, v večer desete obletnice slovenskega gledališkega umetnika Staneta Severja, umetnika Staneta Severja, v galeriji na loškem gradu odprli letošnje Severjeve nagrade. Po slovesni podelitvi Jurij Souček podal umetniški pripoved Balada o trojici in oblaku Cirila Kosmača. Tekst je priredil igralec sceno bo pripravil Avstrijec Lavrencič. Pri spominski sodeloval tudi Jelovica pod vodstvom Tozona.

Prva podelitev Groharjeve nagrade

ŠKOFJKA LOKA - Drevo 19. uri bo Zdrženje umetnikov Škofja Loka v galeriji loškega gradu odprlo drugo razstavo del članov združenja in kandidatorja za člane združenja. Z otvoritvijo družbene razstave bo povezana podelitev Groharjeve nagrade in štipendijo, ki jo je prvo leto ustanovljeno združenje. Slovesnost bo s kratkim recitalom dopolnil Mlejn.

Prva letošnja premiera v Ribnem - Decembra so v Ribnem z uprizoritvijo mladinske igre W. Bauerja: Zgodba iz stare Kitajske, Rdeče in modro v mavrici postavili na oder prvo premiero letošnje sezone.

Uspešno gostovanje na Poljskem

Prešernovo gledališče z uprizoritvijo Beckettovega Godota potrdilo visoko raven slovenske gledališke ustvarjalnosti - Na mednarodnem festivalu uprizoritev pobrala vsa možna priznanja - Utrditev stikov med poljskimi in slovenskimi gledališkimi skupinami - Poklonitev žrtvam fašističnega divjanja

Prešernovo gledališče iz Kranja je v dneh od 5. do 7. decembra sodelovalo na mednarodnem gledališkem festivalu v mestu Dobrowa Gornicz na Poljskem, kjer so z uprizoritvijo Cakajoč na Godota S. Becketta predstavljali slovensko gledališko ustvarjalnost.

ansambel Godota) pa so za svoje kreacije v predstavi dobili denarne nagrade. Gostovanje kranjskega gledališča na Poljskem je utrdilo in okrepilo medsebojne stike in pričakujemo lahko, da bo prihodnje leto prišla k nam vsaj ena poljska gledališka skupina.

M. L.

Kulturni teden v Naklem - Od konca novembra se v Naklem vrste prireditev v okviru že tretjega tedna kulture, ki bo svoj vrh in zaključek doživel s premiero gledališke igre D. Storeya Kmetija v izvedbi domače gledališke skupine.

DOGOVORIMO SE

Nov izvršni svet

Maja, leta 1978 je bil izvoljen izvršni svet občinske skupščine v sestavi: Peter Petrič kot predsednik in člani Franc Braniselj, odgovoren za finance, Jakob Gartner, odgovoren za kmetijstvo in gozdarstvo, ki pa je bil po prevzemu nove funkcije predsednik OK SZDL razrešen in na njegovo mesto je bil izvoljen Emil Govekar, Ciril Jelovšek, odgovoren za področje družbenih dejavnosti in delo upravnih organov, Ivan Kepic, odgovoren za urbanizem, Niko Sedej, odgovoren za krajevne skupnosti, Pavle Šegula, odgovoren za SLO in notranje rezerve, Zvone Teržan, odgovoren za gospodarstvo in Štefan Zargi, odgovoren za področje samoupravnih interesnih skupnosti.

Nekatere zakonske spremembe, kot tudi izrečene želje dosedanjih članov izvršnega sveta, da zaradi zdravstvenih razlogov, upokojitev in preobremenjenosti z rednim delom narekujejo določena dopolnila. Zato predsednik Peter Petrič predlaga najprej povečanje števila članov od

Sestava komiteja za družbeno planiranje

Na novembrski seji zborov občinske skupščine Škofja Loka je bil sprejet odlok o organizaciji in delovnem področju upravnih organov občine Škofja Loka. Z njim je bil oblikovan kot kolegijski upravni organ Komite za družbeno planiranje in urejanje prostora. V ta komite naj bi predlagale in volile svoje delegate delovne organizacije elektro industrije in delovne organizacije lesne industrije ter SGP Technik - TOZD Komunalne dejavnosti, Lokainvest Škofja Loka, Strokovne službe SIS, krajevna skupnost Železniki, izvršni svet občinske skupščine, ki naj bi imenoval tri člane in sicer predsednika in dva namestnika predsednika komiteja.

Predlog odloka o...

...družbenem svetu za vprašanja prostora in za varstvo okolja občine Škofja Loka. Občinska skupščina je kot eden udeležencev dogovora o oblikovanju družbenega sveta za vprašanja prostora in za varstvo okolja občine Škofja Loka sprejela na novembrskih sejah zborov skupščine navedeni dogovor. Sedaj izvršni svet predlaga sprejem odloka o družbenem svetu za vprašanja prostora in varstvo okolja občine Škofja Loka.

...začasnem financiranju splošnih družbenih potreb občine Škofja Loka za I. tromesečje leta 1981. Ker proračun občine za leto 1981 ne bo sprejet do konca letošnjega leta, izvršni svet predlaga sprejem odloka o začasnem financiranju. Z odlokom je predvideno, da se bodo proračunski odhodki v prvem tromesečju financirali v skladu s tromesečnim planom proračunskih prihodkov in odhodkov, vendar največ do četrtnine odhodkov za leto 1980.

sedanjih 9 na 11 članov, da se ustrezno dopolnijo področja, za katera je bil posamezen član zadolžen. Opredelitev posameznih področij pa je zastavljena tako, da v kar največji meri spremlja temeljne in ključne naloge, ki jih vsebujejo temeljni plana občine za obdobje 1981-1985, kar naj zagotovi uspešno spremljanje in uredničenje nadaljnega celovitega razvoja občine.

Iz že omenjenih vzrokov so predvidene tudi kadrovske spremembe. Predsednik predlaga, da se razrešijo člani Franc Braniselj, Emil Govekar, Ciril Jelovšek, Ivan Kepic, Niko Sedej, Pavle Šegula, Zvone Teržan in Štefan Zargi.

Za nove člane pa so predlagani:

Ferdinand Buh kot odgovoren za splošni ljudski odpor in družbeno samozadržanje. Rojen je bil leta 1929, je višji upravni delavec, doma iz Škofje Loke. Je načelnik oddelka za ljudsko obrambo občinske skupščine in je bil pred tem več mandatov sekretar občinske skupščine in dolgoletni aktivni družbenopolitični delavec in tudi sedaj opravlja vrsto odgovornih funkcij.

Stane Čadež kot odgovoren za preskrbo in trgovino. Star je 39 let, ekonomist iz Škofje Loke in je direktor TOZD Promet blaga v Alplesu. Aktiven je tudi v družbenopolitičnih organizacijah.

Matjaž Čepin kot odgovoren za delo krajevnih skupnosti. Rojen je bil leta 1946 in je doma v Škofji Loki. Je direktor Gorenjske predilnice in aktiven družbenopolitični delavec. Je tudi predsednik krajevne skupnosti Škofja Loka - mesto, predsednik odbora za razvoj tekstilne industrije pri GZS in podpredsednik splošnega združenja tekstilne industrije itd.

Mara Jelovšek kot odgovorna za delo samoupravnih skupnosti. Rojena je leta 1934 in je direktorica sektorja za kadrovske in socialno področje v Slovenjalesu. Je dolgoletna aktivna družbenopolitična delavka. V tem skupščinskem mandatu je med drugim delegatka iz SR Slovenije v zveznem zboru skupščine SFRJ.

Jenko Anton kot odgovoren za družbeno planiranje in urejanje prostora. Star je 29 let in je načelnik skupnih služb in v.d. načelnika za splošne in pravne zadeve pri občinski skupščini.

Tomaž Košir kot odgovoren za obrt in industrijo. Rojen je bil leta 1951 in je doma iz Žirov. Je direktor Alpine in je aktiven v krajevni skupnosti.

Ivo Kržišnik kot odgovoren za delo uprave. Rojen je bil leta 1950, doma je iz Škofje Loke in je načelnik oddelka za notranje zadeve občinske skupščine Škofja Loka. Je aktiven družbenopolitični delavec.

Borut Mencinger kot odgovoren za gostinstvo in turizem. Doma je iz Škofje Loke in star 38 let. Je direktor Turistične agencije Kranj v SOZD Alpetour.

Dušan Pensa kot odgovoren za finance in informatiko. Rojen je bil leta 1948 in stanuje v Škofji Loki. Je vodja oddelka za organizacijo izgradnje pri RUŽV v ustanavljanju. Aktiven je tudi v samoupravnih organih delovne organizacije.

Andrej Pipp kot odgovoren za kmetijstvo in gozdarstvo. Star je 40 let in je vodja oddelka za zdravstveno varstvo živine pri Zivinorejsko-veterinarskem zavodu Gorenjske.

Razvoj leta 1981

Predlog resolucije za prihodnje leto predvideva 3 do 4 odstotno rast družbenega proizvoda - Osebnih dohodki bodo za 5 odstotkov nižji od rasti družbenega proizvoda - Skupna poraba pa za 2 odstotka višja

Ob upoštevanju doseženih rezultatov gospodarjenja, z zmanjševanjem rasti zaposlenih, zaostrenih pogojev gospodarjenja na domačem in tujem trgu, še večji usmeritvi v izvoz, ne skladij med surovinsko bazo, predelavo in trgovino, zaostajanju razvoja družbenih dejavnosti za razvojem gospodarstva in ob upoštevanju minimalnih možnosti kreditiranja z bančnimi sredstvi v škofjeloški občini predvidevajo, da bo prihodnje leto moč doseči 3 do 4 odstotno rast družbenega proizvoda v gospodarstvu. Osnovni nosilec bo industrija in tako visoko rast bo mogoče doseči le z večjim izvozom.

Število zaposlenih se bo povečalo za 1,6 odstotka, kar pomeni 233 novih delavcev. Investicije v gospodarstvu in stanovanjsko-komunalni dejavnosti bodo ostale na letošnji ravni; v družbenih dejavnostih pa bodo v skladu z razvojnimi usmeritvami večje kot leta 1980, vendar le zaradi večje sodeležbe občanov in združenega dela.

Kmetijska proizvodnja se bo povečala za 3,5 odstotka in to se bo poznalo predvsem pri večji ponudbi mesa, mleka in krompirja s težnjo, da se poveča samozadovoljevanje v občini. Izvoz pa bo večji za 7 do 8 odstotkov ob uveljavljanju dolgoročnih izvoznih programov. Rast sredstev za osebne dohodek naj bi za 5 odstotkov zaostajala za rastjo dohodka. Osebnih dohodkov v družbenih dejavnostih pa se bodo gibal v skladu s opravljenim delom kot to določajo samoupravni sporazumi o svobodni menjavi dela, vendar največ do rasti osebnih dohodkov v materialni proizvodnji.

Sredstva za zadovoljevanje dejavnosti skupne porabe bodo rasla hitreje kot družbeni proizvod tako, da bo leta 1985 dosežen tak poprečen delež sredstev v družbenih dejavnostih v družbenem proizvodu, kot je v Sloveniji. Za leto 1981 to pomeni za 2 odstotka hitrejšo rast sredstev za skupno porabo od rasti družbenega proizvoda. Rast cen mora biti prihodnje leto nižja od letošnje.

Spremembe kadrovske politike

Občinske skupščine so udeležencev družbenega dogovora o uredničenju kadrovske politike v Sloveniji. Odbor za spremljanje uresničevanja družbenega dogovora o uresničevanju kadrovske politike je občinskim skupščinam posredoval v obnavno in sprejem predlog družbenega dogovora o spremembah in dopolnitvah družbenega dogovora o uresničevanju kadrovske politike.

Spremembe se nanašajo na vključevanja načela Titove pobude o kolektivnem delu, določila o kadrovanju za področje ljudske obrambe in družbene samozadovoljevanje, dopolnitve v zvezi z ustreznejšo opredelitvijo »družbenopolitična primernost«, nekatera določila v zvezi s politiko odlikovanja in uskladitve v zvezi s spremembami novih sistemskih zakonov.

Proračun občine za prihodnje leto

Premalo za rezerve in kompenzacije

Prihodnje leto planirajo v proračunu občine Škofja Loka 89,3 milijona dinarjev prihodkov, pri čemer naj bi zadržali vse sedanje vire davkov, razen davka na motorna vozila, ki bo predvidoma ukinjen. Prihodki od davkov bodo porasli skladno z obsegom rasti osebnih dohodkov, prometa proizvodov in storitev ter gibanjem drugih elementov, od katerih se plačuje davek, pri čemer so upoštewane spremembe davčnih stopenj in politika davčnih olajšav v prihodnjem letu.

Občinski proračun bo finančno delo upravnih organov, iz njega bodo šle priznavalne borcem NOV po družbenem dogovoru o skupnih osnovah in merilih za podeljevanje priznavalnin borcem NOV in sklepah občinske skupščine, sredstva za dejavnost družbenopolitičnih organizacij, za izvajanje nalog urbanizma in geodezije in za dejavnost krajevnih skupnosti.

Razen tega bodo morali po računskih obveznostih iz proračuna nameniti 34 milijonov dinarjev za oblikovanje blagovnih rezerv, kompenzacije za meso, intervencije v gospodarstvu in skladišča za blagovne rezerve. Glede na razpoložljiva sredstva primanjkuje v te namene kar 27,7 milijona dinarjev. Ker se celotna zbrana sredstva iz davka in osebnih dohodkov porabijo za financiranje dela upravnih organov in financiranje blagovnih rezerv, naj bi se stopnja tega davka povečala za 0,70. Dodatno zbrani davek bi se sredno vrnil v gospodarstvo, kar je v skladu s politiko splošne porabe leta 1981.

Predlog dogovora o skupnih temeljih planov gorenjskih občin

Presplošen in neobvezujoč

Z dogovorom o skupnih temeljih planov gorenjskih občin so določeni tisti razvojni interesi, cilji in naloge, obveznosti in odgovornosti, ki so skupnega pomena za nadaljnji družbenoekonomski in socialni razvoj Gorenjske. Osnova so razvojne usmeritve in možnosti posameznih občin, in doseženi rezultati medobčinskega sodelovanja z namenom, da bi tako zagotovili dinamičen in uskladen gospodarski in družbeni razvoj ter polno izkoriščenost skupnih razvojnih možnosti.

Predlog dogovora je obravnaval izvršni svet občinske skupščine 9. decembra in ga sprejel. Vendar pa je ob tem poudaril, da je predloženi predlog dogovora presplošen in neobvezujoč za posamezne občine, čeprav je po straneh preobsežen. Na področju cestne problematike je treba tudi v dogovoru opredeliti, da smo na Gorenjskem dogovorjeni, da sodi med primarne naloge cesta od Jepce do Todraža. Treba je uskladiti uresničevanje meril za kategorizacijo kmetijskih zemljišč in ne meril, ker so ti že določeni.

Novo naselje za 1500 prebivalcev

Območje zazidalnega načrta Frankovo naselje, I. faza, omejuje na severu Kidričeva cesta, na jugu Ljubljanska cesta, na vzhodu cesta Alpetour - RTP in na zahodu Stari Dvor - Ljubljanska cesta. Celotno območje zajema 24,27 ha površin. Vsa zemljišča so nacionalizirana. Deloma je to področje že pozidano in komunalna infrastruktura je dokaj zgrajena.

Najprej naj bi tam izgradili stanovanjske bloke in 8 zasebnih hiš, v drugi fazi pa naselje zasebnih hiš ob Kidričevi cesti z obrtnimi delavnici za mirno obrt, ki ne povzročajo hrupa. Za stanovanjsko blokovni del je predlagan niz etažnih blokov z orientacijo bivalnih prostorov vzhod - zahod. Posamezni niz sestavljajo 3 elementi. Vsega skupaj bo 19 tako združenih blokov. Skupaj bo v blokovni gradnji 300 stanovanj in v novem naselju naj bi živelo v blokovi hišah ter v sedanjih stavbah približno 1.500 prebivalcev.

Ker se bo število otrok povečalo, je predviden tudi prizidek k šoli in razširitev vrta. Predvidene so tudi športno rekreacijske površine. Zgradili naj bi rokometno igrišče, igrišče za mali nogomet, odbojko in košarko, atletske steze, ploščad za kotalkanje in drsanje, tehniška igrišča in 4-stežno balinišče. Prav tako so predvidene potrebne ceste s pločniki in druga infrastruktura.

Družbeni plan februarja

O ozirom na znane težave pri sprejemanju planskih dokumentov za obdobje 1981-1985 in zaradi zamujanja rokov za sprejem posameznih dokumentov, tako v federaciji kot republikah, so se v škofjeloški občini dogovorili, da bodo družbeni plan sprejeli februarja 1981, tako kot bo sprejet družbeni plan v Sloveniji.

Peter Polajnar novi predsednik zbora KS

Ker je doedanjši predsednik zbora krajevnih skupnosti občinske skupščine Škofja Loka zaprosil za razrešnico, občinska konferenca SZDL predlaga kot kandidata za novega predsednika Petra Polajnara iz Češnjice 36, Železniki. Dvainpetdesetletni Tone Polajnar je zaposlen v Niko Železniki, kjer je direktor. V NOB je sodeloval od leta 1944 in je dolgoletni družbenopolitični delavec. Bil je tudi član delavskega sveta, član poslovnega odbora Ljubljanske banke - Poslovna enota Škofja Loka, predsednik sveta za gospodarstvo pri občinski skupščini in podobno. Zelo aktiven je tudi v krajevni skupnosti, član ZK je od leta 1947. Je nosilec medalje za hrabrost in ima več delovnih odlikovanj.

Dražgoška bitka in spominske prireditve »Po stezah partizanske Jelovice«

Prireditve »Po stezah partizanske Jelovice« so v znak priznanja doslej bile nagrajene:

- z Bloudkovo nagrado za razvijanje množičnega rekreativnega smučarstva in tradicij NOB,
- z veliko plaketo občine Škofja Loka,
- z malo plaketo JLA, in
- s priznanjem ob 1000-letnici Škofje Loke.

Predvsem so prireditve ohranile spomin na Dražgoško bitko. Brez prireditev bi bilo vprašljivo ali bi spomin na bitko ostal toliko časa in tako prisoten med ljudmi? Na Slovenskem je bilo še in še znamenitih in važnih bitk in bojev med NOB. Mnogi so z leti postali manj važni, nekateri celo pozabljeni. O Dražgoški bitki pa v vsem povojnem času z velikimi naslovi in obsežno poročajo slovenski in mnogi jugoslovanski časopisi. Vrstijo se zapisi o bitki in ljudeh, ki danes živijo v Dražgošah. Prav prireditve so veliko prispevale, da je bil o bitki napisan scenarij za film in bo prej ali slej ta film tudi prikazan. Tako se bo bitka, ki ni bila poraz temveč sijajna zmaga, ohranila nam in zanamcem.

V letih, ko so se izvajale spominske prireditve »Po stezah partizanske Jelovice« je Ivan Jan napisal knjigo »Dražgoška bitka«, ki je bila trikrat ponatisnjena in je razprodana. Pripravlja se nov razširjen ponatis. Prav ta knjiga je bila najmočnejša osnova za film, ki šele nastaja.

Vspodbuda za razvoj smučarskega športa

Velika zasluga prireditev je, da se je pred leti zganilo kolesje in zrastle je mogoče spomenik borcem Cankarjevega bataljona in Dražgoški bitki. Zaradi nepoznavanja razmer med NOB na Gorenjskem bitka na mnogih družbeno-političnih ravneh sprva ni bila ocenjena kot nekaj velikega kar lahko stori majhen narod v borbi za nacionalni obstoj.

Prireditve »Po stezah partizanske Jelovice« so po svoje vplivale, da je v vas prišla asfaltna cesta, v katero je družba vložila velika sredstva, ki so ob samoprispevku KS Dražgoše – Rudno omogočila izgradnjo.

Zgrajena je bila cesta od Jamnika do Dražgoš, ki nosi ime »Cesta partizanov«. Tudi na to gradnjo je po svoje vplivala Dražgoška bitka in spominske prireditve.

V Dražgošah je bil zgrajen Dom Cankarjevega bataljona, ki je tudi velikega pomena in pomoč naše družbe Dražgošam.

Spominske prireditve so po svoje vplivale in vspebudile k razvoju smučarskega športa v Selški dolini. Pred vojno se je tam s smučarstvom ukvarjalo zelo malo ljudi. Ob prirejanju nočnih slalomov v Železnikih, slalomov za cicibane na Soriški planini ter smučarskih skokov v Poljanah, so zrastle mnogi znani tekmovalci in smučarski delavci. Zlasti so mladino navdušili smučarski teki v Dražgošah in na pobočjih Jelovice. Zrastli so smučarski tekmovalci kot: Maks Jelenc iz Dražgoš, svoj čas državni reprezentant in olimpijec, ki si je na VASA teku na Švedskem med vsemi našimi doslej priboril najvišje mesto. Od smučarskih delavcev, ki izvirajo iz Selške doline sta gotovo najbolj znana Filip Gartner in Aleš, ki že vrsto let uspešno trenirata našo alpsko državno reprezentanco. Še bi lahko naštevali tekmovalce, ki so svoj vzor našli prav na zimskih smučarskih prireditvah »Po stezah partizanske Jelovice«.

S postavitvijo spomenika Dražgoški bitki je vas Dražgoše postala še bolj obiskana. Vaščani pravijo, da je vas postala turistična atrakcija. Tisočeri tekom leta ogledujejo kraj bitke, spoznavajo današnje ljudi in z zanimanjem prisluhnejo pripovedi o bitki in grozodejstvih Nemcev. Največ je šolske mladine, izletnikov iz vseh krajev Slovenije in Jugoslavije in preko mej.

Dražgoše so doslej obiskali mnogi voditelji držav, borbevske organizacije in raznih političnih organizacij iz celega sveta. Med njimi je bil prav gotovo najljubši gost – Predsednik SFRJ Josip Broz-Tito, ki je Dražgoše obiskal 2. maja 1978. leta.

V Dražgošah je bilo 1974. leta srečanje borcev NOV Jugoslavije, 1977. leta pa srečanje mladine iz cele Jugoslavije.

V Dražgošah je bilo 1977. leta prvo smučarsko meddržavno tekmovanje v biatlonu, na katerem so nastopile ekipe Bolgarije, Romunije, Češkoslovaške in ekipe iz vseh republik.

Kot že rečeno je velika zasluga, da je Dražgoška bitka ostala globoko vsajana v srca naših ljudi, prireditev »Po stezah partizanske Jelovice«, kot tudi dnevnega časopisja: GLASA, DELA, LJUBLJANSKEGA DNEVNIKA, VEČERA in drugih dnevnih in tedenskih časopisov in revij iz vse Slovenije. Tudi tovarniški listi so mnogo in še pišejo o bitki in prireditvah, ki so v ta spomin vsako leto. Ljubljanski radio in TV več kot 20 let objavljata spomine o bitki in športne rezultate katere danes zavzemajo smučarji in drugi tekmovalci: sankarji, zmajarji, taborniki, skakalci in drugi. Tudi jugoslovansko časopisje, od BORBE in POLITIKE, do NOVE MAKEDONIJE in OSLOBODJENJA je svoje bralce dolga leta in jih še seznanja o Dražgošah in o bitki, ki je bila pred 39 leti.

Ko tako razvijamo in bomo še razvijali tudi v prihodnje tradicije in spomine na našo NOB pa vendar vsakogar moti in bo tudi na prihodnji prireditvi 11. januarja 1981. leta motilo obiskovalce tole: ali je res mogoče, da so nekateri pri snemanju filma Dražgoške bitke celo obogatili. Ljudje se bodo prav gotovo spraševali ali je res, da bo od najbolj slavne bitke nastal tako neslaven škandal? Pa vendar verujemo, da bodo nepravilnosti razčiščene in krivci kaznovani! Film o Dražgoški bitki mora nastati kajti z njim bomo zanamcem zapisali to, skozi kako črne in težke dni je šel naš človek do svoje svobode.

Še bi lahko naštevali pomembnost prireditev »Po stezah partizanske Jelovice«, ki so kraju kot so Dražgoše vtisnile svoje pečat. Prav je da naštejemo zaslužne organizatorje prireditev: prvega predsednika odbora Brtoncelj Ivana-Johana, za njim je prišel Prezelj Janko-Stane, pa Šter Janez, Franko Ivan-Iztok in Stane Krapež, ki danes vodi odbor. Med zaslužne prireditelje je treba všteti še Medjo Franca, Konobelj Franca-Slovenkota, dolgoletnega člana Konjar Franca. Nadalje smučarski klub ALPE TOUR iz Šk. Loke, ŠD Železniki, ŠD Plamen – Kropa, smučarski klub Triglav iz Kranja, smučarski klub Radovljica. Spisek zaslužnih prirediteljev bi bil dolg, pomembno pa je, da prireditve »Po stezah partizanske Jelovice« ob vsesplošnem varčevanju še naprej gojimo in razvijamo saj je to naš skupen dolg, dolg do slavne bitke ter padlih in ustreljenih širom Jelovice.

Gorenjska na perspektivah

Gorenjske turistične organizacije so skupaj s turističnimi društvi in drugimi zbrale precej sredstev za turistično propagando – Vendarle napredek

Kranj – Odbor za gostinsko turistično gospodarstvo pri medobčinskih gospodarskih zbornicah za Gorenjsko je za leto 1981 pripravil program izdaje turističnih edicij Gorenjske. Tako bodo v nakladi 150.000 izvodov ponatisnili prospekt Gorenjska, sodelovali pri izdaji edicije Smučanje v Sloveniji 80/81 skupno s splošnim združenjem gostinstva in turizma Slovenije, Štajerske in Primorske v nakladi 80.000 izvodov. Prav tako bodo izdali Planinski vodnik v nakladi 80.000 izvodov.

Tako se Gorenjska v prihodnjem letu pojavlja v več edicijah in z enotnejšim turističnim nastopom, za kar pa so bila potrebna tudi izdatna sredstva. Vrednost vsega programa znaša milijon 600.000 dinarjev, ki so jih le težko zbrali, saj je precej gostinskih organizacij ob polletju zabeležilo izgubo in tudi zaradi znanih zakonskih omejitev trošenja sredstev za propagando.

Akcija je uspela in so tako gorenjske delovne in turistične organizacije, turistična društva in skupščine občin prispevale izdatna sredstva. 24 organizacij združenega je za letos in za prihodnje leto zbralo 880.000 dinarjev, občinske skupščine 200.000

dinarjev, medobčinska gospodarska zbornica je prispevala 170.000 dinarjev, turistična društva Bohinjska Kranjska gora, Kranj in Škofja Loka pa 50.000 dinarjev. Prav toliko kot turistična društva so prispevale tudi potovalne agencije, medtem ko je temeljna banka Gorenjske namenila 100.000 dinarjev, žičničarji 50.000 dinarjev in zasebniki 40.000 dinarjev.

Takšno zbiranje sredstev za predstavo gorenjskih turističnih zanimivosti in lepote je nadvse pohvalno, še posebej, če se zavedamo, da predvsem tuji turistični promet na Gorenjskem upada. V minulih letih pa smo na Gorenjskem zelo malo namenili prav za propagando – lani so turistične in gostinske organizacije ter vsi tisti, ki so udeleženi v turizmu na Gorenjskem, prispevali za propagando le 2 milijona 700.000 dinarjev kar je 0,27 odstotka od celotnega prihodka. Tako skromna sredstva pa nikakor niso mogla biti posebej učinkovita, zato naj bi s takšnimi propagandnimi akcijami, ki jih predvidevajo za prihodnje leto, nadaljevali in jih organizirali vsako leto.

D. Sedej

Ekonomski propagandisti z Gorenjske ustanovljajo svoje društvo – »Ustanovitev društva Ekonomskih propagandistov Gorenjske predstavlja prelomnico anonimnosti med delavci v ekonomski propagandi na področju Gorenjske. Medsebojno nepoznavanje in s tem tudi onemogočena izmenjava izkušenj pri delu na področju ekonomske propagande kot enega od sestavnih delov tržnega in planskega mehanizma, instrumenta blagovne proizvodnje in neločljivega dela informacijskega sistema samoupravno združenega dela so bili razlog in spodbuda k ustanovitvi Društva ekonomskih propagandistov Gorenjske. Ekonomska propaganda kot sestavni del samoupravnih socialističnih produkcijskih odnosov je v zadnjem obdobju dosegla očiten napredek, čeprav kot taka, še ni povsod postavljena v službo delavca samoupravljavca, njegovih potreb in interesov. Večkrat je to še vedno monopol ozkih krogov ali posameznikov, kar ima za posledico neinformiranost delavcev o tej dejavnosti in trošenju družbenih sredstev. V veliko delovnih organizacijah prevladuje še vedno miselnost, da je ob dobrem poslovanju reklamiranje zapraviljenje denarja; pa ni tako. Pravilno in seveda strokovno propagiranje je lahko zelo dobra investicija, katere učinek ni vedno takojšen, ampak se kaže v daljšem razdobju.« To je bil le del misli, ki so bile izrečene na ustanovnem zboru Društva ekonomskih propagandistov Gorenjske. Udeleženci so poslušali tudi referat Ekonomska propaganda kot sestavni del informiranja, ki ga je pripravil predstavnik Zveze društev Propagandistov Slovenije. Miro Tršar. – Foto: F. Perdan

Spomini na leto 1941 in poljansko vstajo

Tone Peternel-Igor

Odnesli smo ga do ljudi v Hotovljo, ki so ga kasneje prepeljali na Kovski vrh, kamor je zvečer prišla tudi naša četa.

Prej sem omenil govor, ki ga je imel tov. Žagar pred zapiranjem. V tem govoru je po mojem mnenju preveč poudarjal razredni značaj narodnoosvobodilne borbe. Govoril je o borbi delavskega razreda za njegove pravice, ki je hkrati tudi borba za pravice in boljše življenje kmetov ter da bo te pravice delavski razred pod vodstvom partije priboril in uveljavil po zmagi nad nemškimi fašizmom. Poudaril je, da je nemškemu okupatorju zadala v ofenzivi pred Moskvo smrtni udarec ruska Rdeča armada in da bo tega pomagala dotolči in ga v kratkem tudi pognala iz naše zemlje partizanska vojska. Menim, da so vodilni politični delavci na Gorenjskem pri organiziranju in vodenju narodnoosvobodilne borbe v začetku preveč poudarjali komunistično partijo in razredni značaj te borbe, premalo pa so govorili o Osvobodilni fronti kot najširši vseljudski organizaciji in utelešenju splošnega oboroženega upora proti okupatorju, kar še posebej velja za podeželje. Tudi Žagarjev govor je imel premajhen poudarek na OF. To se je pokazalo takoj po zapirani, ko je prišlo nad mene več mož in fantov z

območja občine Javorje in mi očitalo, da sem jih s svojo propagando o OF in partizanski narodnoosvobodilni borbi zavedel, ker v celi stvari, kot se vidi, ne gre predvsem za izgon okupatorja, temveč za komunizem. Za komunizem se pa oni niso prišli boriti. Tako mnenje je tedaj najbrž imelo kar precej ljudi. Žagar in drugi vodilni politični delavci so po mojem mnenju pri stikih in delu s kmečkimi prebivalstvom pač premalo upoštevali njihovo ozko politično razgledanost in to, da je imel klerikalizem ponekod na vasi globoke korenine, kar še zlasti velja za območje občine Javorje. Komunizma so se kmetje bali deloma iz prirojenega konservativizma, še zlasti pa zaradi dolgoletne propagande bivših jugoslovanskih oblasti, ki so komunizem prikazovale popačeno in v najbolj črnih barvah, kar je seveda v polni meri izkoristila in še potenciala hitlerjevske propagande. Iz tega razloga je še isti večer odšlo domov nekaj mož in fantov. Še več pa jih je odšlo v naslednjih dneh, še posebno potem, ko so mnogi prišli do spoznanja, da vojna ne bo končana tako hitro kot se je pričakovalo in kakor je izhajalo tudi iz pismenega propagandnega materiala OF in ustnega tolmačenja vojaških in političnih voditeljev partizanskega pokreta.

Vse to pa seveda ne zmanjšuje pomena poljanske vstaje, v kateri se je poljansko

prebivalstvo tako množično odzvalo pozivu političnega in vojaškega vodstva narodnoosvobodilnega gibanja na Gorenjskem, torej pozivu OF, naj se dvigne v splošen upor in pomaga izgnati iz dežele osvražena okupatorja, katerega so ljudem ponesle patrolje Cankarjevega bataljona, ki so jih po vaseh vodili aktivisti in zaupniki OF. Takrat se je cenilo, da je v decembrskih dneh odšlo samo iz Poljanske doline prostovoljno v partizane okoli 300 mož in fantov. Kasneje v anketi zbrani podatki pa kažejo, kot navaja v svojem sestavku v Loških razgledih (letnik 1961) Milan Zakelj, da je tedaj iz Poljanske doline vstopilo v partizane okrog 260 mož in fantov. Večina od teh jih je bila iz območja tedanjih občin Poljane in Javorje. Te podatke navajam zato, ker je po mojem trdnem prepričanju zmotno mnenje tistih, ki navajajo, da je poljansko vstajo organiziral in izvedel Cankarjev bataljon ob sodelovanju krajevnega političnega vodstva in aktiva in da je bila vstaja tako množična zaradi prisotnosti Cankarjevega bataljona in njegovih patrolj, ki so šle po vaseh in izvedle mobilizacijo. Ne zanikam pa, da je to dejstvo in uspešne vojaške akcije bataljona, ki so se decembra kar vrstile, še posebej pa pomembna zmaga nad Nemci v Rovtu, bilo močna spodbuda za še večji odziv ljudi za splošno vstajo, še zlasti v povezavi s takratnimi nemškimi neuspehi na vzhodni fronti. Menim pa, da je vendarle odločilno vlogo pri tem treba pripisati temeljiti organizacijskim in političnim predpripravam, ki jih je pod vodstvom poljanske partijske organizacije izvedla mreža sodelavcev in zaupnikov OF.

Zaradi tako uspele mobilizacije je Cankarjev bataljon lahko začel velike boje. Da bi zavrli nadaljnji porast vstaje in mobilizacije, ki se je odvijala istočasno tudi v Bohinjski in gornji Savski dolini, je takrat nemška komanda v naglici zbrala vse razpoložljive policijske in žandarmerijske sile iz Gorenjske, Štajerske in Koroške ter začela s temi silami izvajati na Cankarjev bataljon, ki je imel svoje enote razporejene v Valterskem, Kovskem in Bukovem vrhu, 27. decembra 1941 ofenzivno akcijo imenovano »Grosseinsatz«. V tem napadu je bataljon zopet uničil večje število Nemcev, vendar pa se je zaradi silne sovražnikove premoči moral umakniti iz Poljanske doline na drug položaj. Borbam v Poljanski dolini je sledila slovita tridnevna borba v Dražgošah. Ta bitka je bila po obsegu in značaju največja in najpomembnejša, kar jih je bilo v letih 1941 in 1942 na Slovenskem.

Mislil, da lahko trdim, da tega borbenega podviga Cankarjevega bataljona, ki je slovenskemu ljudstvu širom po naši domovini vtil vero in zaupanje v lastne sile, ne bi bilo, če ne bi bilo tako uspele mobilizacije, ki je bila predvsem rezultat predhodnega temeljitga organizacijskega političnega dela Partije in OF. V tem dejstvu se še posebno kaže pomen poljanske vstaje. Predvsem pa je ta vstaja prepričala Nemcem namero preseljevanja prebivalstva, ki so ga zaradi vstaje morali odložiti in ki ga zaradi neuničljivosti partizanov tudi pozneje niso mogli izvesti.

KONEC

Večer z Linhartom in Prešernom

Podeljene Linhartove plakete

Radovljica — V petek, 12. decembra, so Radovljčani na osrednji spomin v prostorih osnovne šole organizirali svoj kulturni praznik. V vsaki leti vsako leto počastijo spomin našega radovljjskega rojaka Antona Tomaža Linharta, začetnika slovenske dramatike. Tokrat so ga počastili s spominom na v sosednji občini pred 180 leti rojenega našega največjega pesnika Franceta Prešern.

Uvodoma je spregovoril Miro Birk, predsednik kulturnoumetniškega društva Radovljica, ki se je v svoji besedi tehnološko vplival v Linhartov dan. »Trubar, Linhart, Prešeren, Cankar so tista, ki so dolgo vrsto let blesteli iz našega vsakdana, saj izmed njih predstavlja karna in zgradbi naše kulturne dediščine, iz katere ustvarjamo naš dom. Linhart je bil celovita osebnost, problemi, ki jih je reševal so bili vselej bistveni za slovensko. Zavedamo se, da je Linhartov kamen lahko postavil le tak, ki je bil slovenskemu narodu naklonjen, ki je preprostega slovenskega človeka ljubil, poleg tega pa je bil vsesplošno svoboda-

NEČAK RAVNIK

na povojna leta vztraja pri samostojnem vodenju in organiziranju ljubiteljske dejavnosti v svoji krajevni skupnosti in v okviru vseh kulturnih organizacij Radovljice. Njegova prizadevanja se odražajo v bogati pevski, dramski in lutkarski dejavnosti kulturnoumetniškega društva Ljubno. Poleg vselej velja poudariti njegove uspehe in skrb za pridobivanje mladih, ki nadaljujejo kulturna izročila starejših generacij. Tudi po njegovi zaslugi je dejavnost kulturnoumetniškega društva Ljubno nepogrešljiva sestavina družbenega življenja v krajevni skupnosti, ki bogati in ohranja medsebojne odnose članov in jih povezuje z delavci v okoliših. Vztrajno in tvorno deluje tudi kot delegat v radovljjski kulturni skupnosti, s čimer je lahko gled pravega amaterskega kulturnega in družbenega delavca.

domislec in izobraženec, ki je svoja občutja znal tudi s pridom uporabiti...» je dejal Miro Birk in v nadaljevanju osvetlil tudi naše kulturno snovanje v najtežjih preizkušnjah, v narodnoosvobodilni borbi ter spregovoril o današnjem kulturnem delu. **»Premoremo dobre kulturne ustvarjalce, ki pa jim mnogokrat še ne znamo nuditi ustreznega mesta in priznanja v sedanjem trenutku. Veliko govorimo o medčloveških odnosih, o odtujevanju človeka do človeka, o prizadevanjih naše družbe za izboljšanje človekovega okolja. Prepogosto pa samo govorimo o tem. Zavedati se moramo, da prav hitenje za materialnimi dobrinami, za boljšim osebnim standardom brez dviga kulturne ravni človeka, onemogoča naša prizadevanja. Imamo številne navdušence, ki ustvarjajo s srcem in ki jim je pogled na kulturo skozi dinar neljub. Številna kulturna društva nam dokazujejo, da ni nujno, da je oder popoln, da je scena urejena, da je vse najboljšje. Dokazujejo nam, da se s skromnega odra, s kulisami, izdelanimi v domači delavnici in s kostumi, sešitimi s pridnimi dekliskimi rokami, tudi da širiti pristna, slovenska, domača beseda. Od njih se učimo in jih posnemajmo! Prav oni nam pogosto kažejo pot k zblizanju med ljudmi. Ljubezen do kulture privzgojimo otrokom, dajmo jim možnost, da bodo zrasli v ljudi, kot si jih naš narod po Linhartovem, Prešernovem in Cankarjevem konceptu tudi zasluži. Nadaljevali bomo tradicijo vseh naših velikih mož! Zavedati se moramo, da je prav kultura tista, ki človeka sprošča, bogati, vzgaja, plemeniti, pa tudi kleše, da postane popoln, enakopraven in tvoren člen naše samoupravne socialistične domovine.»**

Kulturni praznik je vselej prilika za podelitev priznanj. Tokrat

PEVSKI ZBOR KPD ZASIP

Praznuje letos 55-letnico obstoja in je svojo nenehno dejavnost prekinil le med vojno, ko se je večina članov odzvala pozivu KPS in OF z odhodom v partizane. Takoj po osvoboditvi je spet začel delovati pod vodstvom dirigenta Ambrožiča, kasneje sta zbor vodila še profesor Gorjup, Grm, nekaj časa je bil član zbora tudi Marjan Kraigher. Od leta 1972 zbor, ki šteje 17 članov, uspešno vodi zborovodja Marjan Eržen iz Podbrezj. Pevski zbor je glavni nosilec množične ljubiteljske kulture in društvenega življenja v krajevni skupnosti, pridobil si je vsestransko podporo krajanov, dobrodošel gost je v drugih krajih občine in Slovenije. S svojo ubranostjo bogati množično kulturo tudi med delavci v združenem delu v okviru kulturne akcije. Zadnje čase je z uspehom posnel več pesmi na Radiu Ljubljana.

so jih iz rok Draga Repeta, predstavnika radovljjske kulturne skupnosti prejeli: Linhartove plakete Jože Ravnik iz Ljubnega, Marjan Eržen iz Podbrezj in pevski zbor iz Zasipa; Linhartova priznanja komisija za kulturo pri radovljjskem občinskem svetu zveze sindikatov, Muzeji radovljjske občine in Jurij Novak z Bleda za požrtvovalno organizacijsko delo pri izvajanju kulturne akcije za delovne kolektive.

Večer z Linhartom in Prešernom so s pisanim in prijetnim kulturnim sporedom napolnili: gostja iz Ljubljane, operna pevka Zlata Ognjanovič, ki je s Prešernovo Nezakonsko materjo ogrela dlani in srca poslušalcev, na klavirju pa jo je spremljala pianistka Dana Hubad; dodobra je dvorano raznel in požel priznanje Komorni zbor Loka iz Škofje Loke; večer je zaključil domačinom dobro znani radovljjski harmonikarski orkester, ki se je predstavil z novim, italijanskim koncertom; glasbene točke so povezovali recitatorji zvez kulturnih organizacij iz Radovljice in Škofje Loke, ki so pesmi povezovali s Prešernovimi verzji, napisanimi za vse slovenske, slovanske, predvsem pa za pošteno čuteče ljudi, kot so dejali na začetku.

M. Volčjak

MARJAN ERŽEN

Pevovodja iz Podbrezj, ki je samorastniško vzniknil iz vrst zborovskih pevcev in se s trdno voljo in nenehnim izpolnjevanjem razvil v dobrega in požrtvovalnega pevovodja. Svoj prosti čas posveča vodenju zborov, s katerimi takorekoč v vsakem času ter tudi v najbolj oddaljenih krajih nastopa že več kot 18 let. Več let je bil na čelu pevskega zbora KPD Svoboda Podnart, nekaj časa tudi mešanega zbora KUD Ljubno, zadnjih osem let uspešno vodi moški pevski zbor KPD Zasip. Za izjemno požrtvovalnost in uspehe na področju vokalno glasbene kulture in vodenje zborov je prejel že več priznanj, nagrajen je bil tudi z Gallusovo značko Zveze kulturnih organizacij Slovenije.

Črtomir Zorec

NEKAJ BESED O KAMNIKU OB NJEGOVI 750-LETNICI

(69. zapis)

Obljuba dela dolg, pravijo. No, danes izpolnjujem prvo obljubo, zapisano v prejšnjem torkovem Glasu. Kot se spodobi in kakor je gotovo najbolj prav: najprej o dotiku Prešernovega imena s Kamnikom. Resda bolj posrednem, toda vendarle.

SILA SPOMINA

Prešernovi »Peklenski« JERICI, eni od pesnikovih oboževank, ki se je poročila v Kamnik in tu na Zalah našla tudi svojo poslednjo posteljo, sem res že pisal v Poteh po Prešernovih stopinjah. Toda od tega, od leta 1966, je minilo že toliko časa, da otožnolepo, a skoraj tudi shrljivo zgodbo o Jerici, najmlajši hčerki ljubljanske krčmarice »v Peklu« Metke Podbojeve, da lahko tudi v okviru teh »kamniških« zapisov vsaj na kratko obnovim.

Na mogočni, še danes trdni kamniški stari hiši (Šutna št. 3), podobni že bolj graščinici, je na pročelni steni še zdaj viden štukaturni monogram s črkama W in M.

Hiša je bila namreč pred dobrim stoletjem imetje angleškega fabricanta Wiliama Molineja (1793 do 1878), ki je bil v Ljubljani lastnik mogočne Cukrarne in velike predilnice, v taktrenem času ene največjih avstrijskih tekstilnih tovarn.

Nečak njegov, David Moline (1814 do 1864), pa se je leta 1843 poročil s Slovenko, Jerico Padbojevo (1824 do 1851). Na pljučih bolna, je rada živela v rodbinski hiši svojega moža na Šutni. Bržčas v upanju, da bi v planinskem zraku, ob šumeči Bistrici našla leka svoji hudi bolezni.

Izročilo še pravi, da je prihajala Jerica v ta starinski dom tudi zato, da bi v samotni in tišini, daleč od ljudi, našla izgubljeni srčni mir...

Zavrnila je nekoč mile ljubzenske prošnje doktorja Prešerna. In kot bi se izpolnjevale sklepne besede iz njegove znane pesnitve Sila spomina (objavljene v prvi izdaji Poezij, kot osmi pesmi po vrsti; to kaže, kako pomembna se je videla že pesniku samemu!):

Ne pozabiti jih, so te prosili drugi me moje prevzetno srce: v mislih ti niso, al' mene po sili pomnila boš ti do zadnjega dne.

Sicer pa je pesnik že v prvi kitici taiste pesmi nakazal globino čustev pri obeh, četudi njej sami očita nestanovitnost:

Drug ti je v skrbno nastavljen mreže nestanovito zasačil srce; vendar na mene še nekaj te veže, kaj da je, komaj med nama se ve.

NESREČNI SOPROG

Kaže, da zakon med Davidom Molinejem in Jerico Podbojevo ni bil nič kaj srečen in vesel. — Občasno je prihajal Moline iz Ljubljane na obiske k svoji ženi v Kamnik — pač glede na svoje kupčijske posle, ki so ga vezali na njegove tovarne. Toda vselej se je Jerica obnašala prav čudaško. Takoj, ko je zaslila prihajajočo kočijo, je zbežala k Bistrici in se skrila v obrežno grmičevje. Služničad in sosedje so celo trdili, da Jerica svojega moža niti videti ni hotela.

Da njun zakon zares ni bil v redu, vedo povedati vsi viri. Hudo je moralo biti obema... Kaže pa, da je imel David Moline svojo ženo bolj rad, kot ona njega. To smemo sklepati iz njegovega ravnanja po ženini smrti. Pripeljal se je nenavadno pogostokrat iz Ljubljane v Kamnik; navadno tik pred večerom. Sel je tedaj najprej na Zale in tam ostajal pri mrtni ženi vso noč... Stal je ob grobu strti in tih... Sele ob zori se je vračal v mesto, na Šutno, bled in neprespan. Prevzet od trpkih pogovorov z umrlo ženo, ki ga nikoli ni ljubila...

Tako je David Moline sam zatrdil Francu Prohinarju, oskrbniku svoje kamniške posesti: »Zaupno vam povem, da me moja žena nikoli ni ljubila.« Vendar pa je nesrečni mož postavil na ženin grob lep spomenik s čutečim napisom:

Bila si od Boga in dobrih ljudi ljubljena. Spomin bo tvoj kot blagoslov za nas.

Komaj — še ne polnih — 27 let je bilo Jerici, ko je morala umreti. Smrt jo je dohitela — vdrla se ji je kri iz pljuč — v Gorici (Via Pittoni št. 611), dne 12. januarja 1851. Tudi milo goriško podnebje ni bilo kos njeni bolezni... Njeno zadnjo željo, da bi jo prepeljali v Kamnik in jo pokopali na Zalah, so ji domači izpolnili. V hiši milih kamniških prijateljev, Prohinarjevih potomcih, se je ohranilo rahlo družinsko izročilo: da si je Jerica želela biti pokopana vsaj ne predaleč od Prešerna... (O Prohinarju, poznejšem lastniku Molinejeve hiše na Šutni, bo stekla beseda kdaj drugič.)

Vzemimo to trditev s kakršnimkolim zadržkom, nam le ostaja misel, da je utegnil biti spomin na čutečega pesnika, ki jo je ljubezni tako plahoprosil, globoko v Jeričinem sruču, da jo je do smrti prevzemala sila spomina...

Morda pa je bila Jerica, tedaj že poročena, s sestro Bety Kogl, ko je ta s svojo družbo obiskala na smrt bolnega pesnika v Kranju?

Razen spomina in prekopanega groba, ni ostalo po »Peklenski« Jerici v Kamniku skoro ničesar. — Pač, nekaj gmotne ostaline: umetelno izrezljana salonska skrinja z letnico 1773, oljenka na tri stenje, križ-rzepelo in molitvenik...

Josip Jurčić

JURIJ KOZJAK

Riše: Jelko Peternelj

Priredba: M. Zrinski

Sam pa pojdem v stiški samostan; želim poskrbeti za tvojo dušo, svet in posvetno imetje pa prepuščam tebi. Če pa naj pokopljejo v samostanu. Kmalu potem se je preselil v kloster. Namesto svetle jeklene opravice oblekel belo meniško obleko iz surovega sukna in je bil kot eden najpobožnejših menihov v Stični. Petru se je bilo naposled torej vse izteklo po volji, kakor si je želel pričakoval...

83. Vrnimo se spet k mlademu Juriju Kozjaku, ki ga je bil odpeljal cigan. Ko so se divjaki polotili dečka, so bliskoma oddirjali. Imeli so lahke konjiče, ki so veliko lažje premagovali pot, kakor grajski konji, zato so bili cigani kmalu pobegnili svojim gonjačem. Ustrezala jim je tudi noč. Čeprav so se nekoliko ogibali navadnih poti in so hodili po stranskih stezah, so drugega dne dospeli na mejo in so bili tam skoraj brez skrbi. Tukaj se je družina ločila.

84. Skoraj vsi Samolovi pajdaši so hoteli na Ogrsko, on sam pa na Turško. Ni manjkalo veliko, da bi bil moral nož storiti razsodbo. Sele takrat so se pobotali, ko jim je Samol prepuštil večji del krvavega denarja, ki ga je dobil za dečka. Dolgin se potem obrne proti Turčiji, kajti hotel je menda do kraja izpolniti naloženo zlodejstvo, kakor je bil že ves v hudobiji, ali pa je upal izkupiti za dečka še kaj denarja.

Posojilo za dolgove

Če bo stoječo obrt je Milan Resnik skušal reševati s posojili, s katerimi pa je le deloma plačeval stare dolgove, kaj šele nove - Dolgov za okoli 100.000 din - Osumljen več goljufij

Prava javne varnosti Kranj je bila temeljnemu javnemu tožilcu ovadbo zoper Milana Resnika, 23 let, doma iz Rodin pri Kranju. Resnik je leta 1978 v Kranju pri Medvodah odprl obrt za izdelovanje značk, lani pa je obrt prenesel v Lesce: v začetku tega leta formalno obrt odprla tudi njegova žena. Tako sta imela dve obrti. Obrt pa je bila vse skupaj dejansko le ena. Posli pa niso tekli, kot bi morali. V delavnici je bil le poliranje in ročni »kraker«, tako da so značke le polirali in opremljali s »zlačami«. Značke sta namreč obrtnikova žena in drugi delavci izdelovali, Resnik pa je bil zaposlen v izdelovanju drugih značk. Zaradi tega je bil zaslužen tudi kaj pičel, saj je bilo v knjigovodstvu letošnje leto le okoli 4000 din dohodka. Zaradi tega Resnik ni mogel plačati dveh pri njem zaposlenih delavcev, ki jima je ostal dolžan osebni dohodek, vsakemu po približno 22.900 din. Dolgovi so rasli na drugih straneh, koplili so se na različnih računih. Da bi se nekako izognil iz zagat, si je maja letošnje leta skušal izposoditi večje vsote denarja. Za posojilo je sprva nagovoril nekdanjega sodelavca iz Nove Ljubljane, ki mu je res posodil 100.000 din, drugi sodelavec pa mu je posodil 55.000 din. Resnik je obema dal za potrebuje denar za nakup strojev za svojo obrt. Ko mu je bilo dogovorjenemu času Resnik ni vrnil denarja, sta ga seveda oba večkrat terjala, eden od njiju

ga je celo poiskal v Splitu, kjer je Resnik nekaj časa dlje časa bival in je tudi še sedaj, vendar pa Resnik ni premogel niti dinarja, kaj šele sto novih tisočakov. Ker so ga dolgovi pritiskali, je Resnik na vso moč iskal izhod iz zagate. Drugačne ni našel, kot da se je spustil v novo goljufijo. Pri Beograjski banki je sicer zaprosil za kredit, vendar pa ga ni dobil. Zato je nagovoril v juniju fotografa iz Kopra, naj mu posodi 150.000 din. Denar naj bi menda potreboval za velik posel, saj bi izdeloval značke za plavalca Veljka Rogošča. Fotograf mu je resnično posodil denar, pri tem pa je zahteval tudi garancijo. Resnik je pri tem uporabil potrdilo o zavarovani hiši, ki pa ni bila njegova niti še ni zgrajena, saj obstaja le na načrtu. Denar je Resnik porabil za vračilo nekaterih dolgov ter seveda za preživetje in bivanje v Splitu. Tudi tako veliko posojilo pa ni kaj dosti zmanjšalo skupne vsote dolgov, ki jih je naredil ta obrtnik. Ko so namreč avgusta letos pri njem opravili preiskavo, se je izkazalo, da je samo računov za okoli 700.000 din. Resnik ni namreč ostal dolžan le zaposlenim delavcem, pač pa tudi ni plačeval prispevkov skupnosti pokojninskega in invalidskega zavarovanja ter zdravstveni skupnosti, tudi ni vrnil dolga v višini 103.000 din Ljubljanski banki, neplačani so hoteljski računi, računi obrtnikov, ki so mu po naročilu iz-

delovali značke, med večjimi dolgovi pa je tudi dolg v višini 100.000 din Obrtni zadrugi Železopromet v Ljubljani. Skratka zadolženost je presegla vse meje. Resnik pa je nameraval nova posojila, čeprav je vedel, da nikakor ne bo mogel vračati. Zaradi tega je osumljen več kaznivih dejanj goljufije. Sicer pa je Resnik še vedno v Splitu, kjer goji upo, da bo dobil v banki veliko posojilo, okoli 1 milijona novih din, s čimer naj bi poplačal vse stare dolgove in znova začel z izdelovanjem značk. L. M.

NESREČE

SOPOTNIK UMRL

Jesenice - V četrtek, 11. decembra, ob 23.40 se je na magistralni cesti na Jesenicah pripetila prometna nezgoda zaradi neprimerne hitrosti. Voznik osebne avtomobile Said Čučuk (roj. 1956) z Jesenic je vozil od Kranjske gore proti Bledu. Ko je pripeljal v levi nepregledni ovinek pri železniškem nadvozu ga je zaradi sunkovitega zavijanja in zaviranja zaneslo na nasprotni voznik pas, kjer je trčil v drog javne razsvetljave in nato še v zgradbo doma TVD Partizan, nakar se je avtomobil vnel. Voznik Čučuk in sopotnik Goran Konjevič sta bila v nesreči hudo ranjena. Konjevič je kmalu po prevozu v Klinični center tudi umrl. Lažje ranjen pa je bil sopotnik Hasan Hegič z Jesenic, ki je voznika in potnika tudi potegnil iz gorečega avtomobila. Ogenj se pogasili jeseniški gasilci. Škode na avtomobilu je za okoli 80.000 din.

NI VIDEL PEŠCEV

Kranj - V petek, 12. decembra, nekaj po 22. uri se je na regionalni cesti v Britofu pripetila prometna nezgoda. Pešca Anton Oblak (roj. 1948) iz Britofa in Rudi Klemenc sta hodila po levi strani ceste od gostilne Johanca proti samopostrežni trgovini. Za njima je pripeljal voznik osebne avtomobila Djulaga Kapič (roj. 1958) iz Milj, ki je oba pešca prepozno opazil in kljub zaviranju zadel Antona Oblaka. Ta je bil v nesreči lažje ranjen.

TRČIL V DREVO

Škofja Loka - V soboto, 13. decembra ob 2.30 se je na regionalni cesti med Škofjo Loko in Trebijo v Poljanah pripetila prometna nezgoda. Voznik osebne avtomobila Boštjan Možina (roj. 1953) iz Škofje Loke je na ravnem delu ceste zavozil v desno in trčil v drevo. Voznik je bil v nesreči huje ranjen, škode na avtomobilu pa je za 15.000 din.

V OVINKU S CESTE

Kranj - V ponedeljek, 15. decembra, nekaj minut po polnoči se je v Besnici pripetila prometna nezgoda zaradi neprimerne hitrosti. Voznik osebne avtomobila Atanas Bečarski (roj. 1953) iz Sp. Besnice je v ovinku zavozil s ceste na njiivo, od tam pa po strmem bregu v grapo. V nesreči si je voznik Bečarski zlomil nogo, sopotnik Ratko Andreski pa je bil lažje ranjen. Škode na avtomobilu pa je za 30.000 din. L. M.

Tok ga je ubil

Žiri - V soboto, 13. decembra, je električni tok pri kopanju ubil Jakoba Podobnika (roj. 1930) v Novi vasi. Pokojni se je nameraval kopati, vendar pa je ugotovil, da pipa tresce. Zato je odšel v klet, kjer je verjetno nameraval ozemljiti odtočno cev iz banje. Potem je znova stopil v kopalno kad, ko pa je prijel za tuš, ga je začelo močno tresti. Žena mu je skušala pomagati, vendar pa je tudi njo streslo. Komisija je ugotovila, da je vzrok prebijanja elektrike v pretrganih električnih žicah nekje v napeljavi.

Pogorela baraka

Kranj - V četrtek, 11. decembra, ob 11.20 je začelo goreti v leseni baraki DO Merkur, tozd Trgovske storitve na Gorenji Savi. V baraki sta delavca zjutraj zakurila peč na drva. Ko sta se vrnila z malice, sta opazila, da se iz barake močno kadil. Odprla sta vrata, tedaj pa je ogenj zajel vso barako. Požar so pogasili poklicni gasilci iz Kranja. Ogenj je uničil vso barako, poškodovana pa je tudi tehnična. Škode je za okoli 50.000 din.

Kdo bo hitrejši? - Ko se je v petek popoldne na križišču na Zlatem polju v Kranju spet zeleno zasvetilo v semaforju, sta bela stoenka in težki prikoličar z vso silo pohitela v križišče in zavila proti Gorenjski. Pa se je zataknilo. Tovornjak je s strani zapel stoenko tako, da se mu je dobesedno prilepila ob bok. Pošteno so morali zgrabit, da so ju spet spravili narazen. Tovornjak se seveda ni nikjer nič poznalo od tega »tesnega srečanja«, stoenka pa po desni strani ni bila več tako nedolžno bela... - Foto: D. Dolenc

23 mrtvih v železniški nesreči

Preiskava o vzrokih hude železniške nesreče na progi med Bosanskim Novim in Bihaćem še ni zaključena, vendar pa je zdaj že jasno, da je nesrečo zakrivilo kršenje predpisov

Bos. Krupa - Nesreča se je pripetila v soboto, 13. decembra, ob 5. uri in 18 minut. Tovorni vlak, ki ga je vodil strojevodja Smail Arnautović, je pri kraju Podvrana trčil v motorni potniški vlak, ki ga je proti Bosanski Novi upravljal Zvonko Hodak. Trčenje je bilo tako silovito, da se je lokomotiva tovrnoga vlaka dobesedno zarija v prvi vagon motorke. Med ponesrečenimi je bilo največ delavcev iz okolice Bosanske Krupe in Bosanske Novega, ki so se z motorke peljali na delo. V razdejanim prvem vagonu je umrlo 23 ljudi, medtem ko je bilo okoli 10 potnikov ranjenih. Hkrati je na postaji Bosanska Otoka opravljal redno maneversko delo tovorni vlak z dieselsko lokomotivo; ta bi moral prepeljati prazne in polne vagone do postaj vzdolž proge. Strojvodja tovrnoga vlaka Smail Arnautović in pomočnik Munib Mujadžić sta odpeljala lokomotivo s tremi vagoni proti sosednji postaji Bosanska Krupa, ne da bi v celoti končala svoje delo in tako grobo kršila predpise. Na tovornem vlaklu tudi ni bilo vlakovodje in zavratača, ki morata obvezno spremljati vlak. Zaradi utemeljenega suma, da so povzročili železniško nesrečo, so strojevodjo vlaka Smaila Arnautovića, vlakovodjo Radovana Milakovića in odpravniko železniške postaje Otoke Esada Vranića priprli.

Radovljica - Nasproti bencinske črpalke v Radovljici so delavci Splošnega gradbenega podjetja Gorenje iz Radovljice začeli z razkopavanjem glavne ceste, kajti v Radovljici potekajo dela pri rekonstrukciji in povezavi vodovodnega omrežja. Delavci deževju večji del potoka Radovljici radi čimprej poskrbeli za ustrežnejše vodovodno omrežje, pohvalno pa je tudi to, da so na dela na cesti primerno opozorili tudi ponoči in tako precejšen promet skozi Radovljico ni nevaren ali oviran. - Foto: F. Perdan

Zamašene struge potokov

Leta 1968 je kranjska občinska skupščina sprejela odlok o določitvi manjših potokov in jarkov in obveznem čiščenju strug. Odloka v 12 letih po sprejemu še nihče ni začel izvajati. Še več. Nihče od lastnikov zemljišč ob teh strugah ne seka drevoja in vej pretežno jelš in vrh, ampak se v strugah celo najde trebež in druga navlaka, ki je občanom odveč, čeprav bi jo lahko po nižji ceni vnovčili. Narasli potoki odnašajo vse, sami sebi mašijo struge z navlako, ki se ustavlja ob koreninah in vejah, štrlečih v vodo. Zajezitve so vzrok za poplave, za zlivanje vode po travnikih in okoliških njivah, za spodjedanje zemlje in padanje dreves v struge, kar se dodatno ogrožuje pretek vode... K. B.

Zamenjava voznških dovoljenj

31. decembrom letos poteče veljavnost vsem trenutnim voznškim dovoljenjem ne glede na datum izdaje

Zamenjava starih voznških dovoljenj poteka že od leta 1977, do leta 1981 pa naj bi bila vsa voznška dovoljenja že nova. Po novem letu bodo torej miličniki ob preverjanju voznških dokumentov poleg tega povprašali tudi o tem, če voznik tudi predpisano novo voznško dovoljenje. Seveda pa bo po novem letu še nekaj vzdržanih, ki jim iz takih ali drugačnih razlogov ne bo uspelo do roka zamenjati starih trodelnih dovoljenj z novimi, vendar pa bodo na oddelkih za izdajo voznških dovoljenj v vseh občinskih upravičene izjeme še upoštevali in zamenjavali do-

voljenja tudi po novem letu. Takšne izjeme (na primer daljše bivanje v tujini) pa pri samenjavi starega voznškega dovoljenja za novega predvideva že tudi sam predpis. V nekaterih občinah so zamenjavanje voznških dovoljenj izpeljali tako, da imetnike voznških dovoljenj vabijo, da se določenega dne oglasne na oddelku za notranje zadeve. S seboj je treba prinesiti tudi dve sliki, ne starejši od pol leta, in osebno izkaznico; vozniki starejši od 60 let pa morajo prinesiti s seboj še zdravniško spričevalo, ne starejše od dveh mesecev.

82

1. Sf6+!!
Črni se je vdal. Nasprotnik je ovrgel njegovo kombinacijo. Na 1. ... Lf6: sledi 2. Kh2: Dh6+ 3. Kgl1 na 1. ... Kh8 2. Kh2: Dh6+ 3. Sh5! z odločilno materialno prednostjo za belega.

Dd5??
Huda napaka, spregledavščina. Moral bi igrati 1. ... Ka8 in ohranil bi možnosti za zmago, npr. 2. c6 Tc6: 3. Tb7: Tc1+! itn.
2. Ta6: +!! Kb8
Ali 2. ... ba6: 3. Db6+ Ka8
4. Da6: + in nato Dc8: mat.
3. Da4
Črni se je vdal. Na 3. ... Kc7 bi sledilo 4. Da5+ in mat v naslednji potezi.
Res je, da se na napakah učimo, toda šampion je z njimi ob primat.

NA NAPAKAH SE UČIMO

Napake niso prav nič neprijetne, dokler jih nasprotnik ne obrne v svoj prid in v našo škodo. Pa tudi v tem primeru nam izkušnja, čeprav trpka, lahko koristi za naslednje boje. Menda je Capablanca trdil, da se več naučimo iz enega poraza kot iz sto zmag. Vendar pa to ni razlog, da v igri ne bi bili kar se da pazljivi, niti ni dobra tolažba, češ, vsakdo greši. V partiji mora tekmovalec stalno preverjati vse svoje znanje in izkušnje v težnji k novi zmagi.

NEVERJETNA SPREGLEDAVŠČINA

Nemalokrat se nam dober načrt igre ponesreči zaradi ene same netočne poteze. Včasih je vzrok za to nezadostna ocena nasprotnikovih možnosti, včasih pa gre za grobo spregledavščino. Slednje se dogajajo predvsem v časovni stiski, ko smo prisiljeni igrati hitro. Če tedaj popusti naša zbranost, ne moremo obvladati položaja in nesreča je tu.

Diagram 148

V 17. partiji dvoboja za naslov svetovnega prvaka TALJ - BOTVINNIK (1960) je po 39. potezi izzivalca nastal položaj na diagramu 148. Beli je igral v tej partiji po svoji navadi napadalno in iskal taktične možnosti za uspeh. Črni si je doslej uspešno krčil pot, v nastali poziciji pa je popustil. Na medconskem šahovskem turnirju v Portorožu leta 1958 se je v partiji PETROSIAN - MATANOVIC pojavil položaj na diagramu 149. Črni je na potezi in mora napadeno damo umakniti.

Utrinki z novoletnega sejma v Kranju

V paviljonu jeseniškega Fužinarja na novoletnem sejmu v Kranju so pripravili za zaključek leta bogato izbiro bele tehnike. Med ostalim lahko kupite pomivalne stroje, hladilnike, zamrzovalne skrinje, oljne peči in še marsikaj drugega. Seveda pa vam je vse to na voljo tudi na potrošniško posojilo.

21. novoletni sejem v Kranju

12.-21.dec.

Kljub splošnemu pomanjkanju blaga razstavljalci nudijo dokaj dobro izbiro. Pohvale vredna je tudi prisotnost nekaterih gorenjskih proizvodnih delovnih organizacij na sejmu (Alpina, Planika, Elan...), največ zanimanja pa vzbujajo razstavljeni nov izdelki Crvene zastave Jugo 45, za katerega tudi sprejemajo na sejmu predplačila.

Znana zeliščarja Jože in Ivan Tomažinčič iz Dobrave 24 b pri Izoli nudita na sejmu veliko izbiro čajnih mešanic, zeliščnih masti in olj za želodčne, ledvične, jetrne, revmatične in druge težave.

Ponudbo smučarske opreme na sejmu dopolnjuje Alpina Žiri. V njenem paviljonu vam je na voljo dobra izbira smučarskih in tekaških čevljev.

Na novoletnem sejmu v Kranju vam nudi velik izbor čistilnih izdelkov znani mojster Maks Žnidar iz Utika pri Vodicaх - Še posebno vam priporoča omela iz žice in žime za čiščenje peči in dimnikov. Vsem poslovnim sodelavcem želim srečno in uspešno novo leto 1981.

Maks Žnidar

Na Novoletnem sejmu v Kranju, MERKUR Kranj razstavlja in prodaja številne zanimive proizvode za dom in gospodinjstvo, zlasti belo tehniko za opremo kuhinj, razne električne gospodinjske aparate, sesalce, akustične aparate in kotle za centralno kurjavo. Možnost nakupa praktičnih novoletnih daril! Blago prodajajo po sejemskih cenah, odobravajo potrošniške kredite, kupljeno blago dostavljajo na dom!

Veliko truda so vložili aranžerji v postavitve paviljona, na katerem kranjska Planika po dolgem času na sejmu spet predstavlja celotni proizvodni program.

Predelava plastičnih mas

termo pol
64225 Sovodenj
telefon: (064) 69-012

IZDELUJEMO:

- torbice za kasete
 - albume za kasete — velike in male
 - albume za plošče — velike in male
 - albume za značke — velike in male
 - albume za kovance
 - albume za diapozitive
 - albume za slike
 - albume za vizitke
 - razne vrste map:
- IVO, BLED, AGENT, REKLAM itd.

Nudimo vam za ogled in dober nakup lepe izdelke, ki so primerni tudi za darilo!

Obiščite nas na 21. novoletnem sejmu v Kranju od 12. do 21. 12. 1980. SREČNO 1981!

Ljubljana

Iščemo možnost gradnje ali adaptacije za počitniški objekt na Gorenjskem (zlasti: Bohinj, Gozd Martuljek, Kranjska gora, Gorje, Pokljuka).

Informacije o ponudbah pošljite na naslov Industrijski biro, Ljubljana, Titova 118 ali telefon 340-661 — splošni oddelek.

Mercator Rožnik TOZD Preskrba Tržič

opravičujemo se zaradi napake v oglasu, objavljenem v petek, 12. 12. 80.

CENTRAL KRAJN
TOZD delikatosa

v prodajalnah TOZD DELIKATESA

- Delikatosa Kranj, Maistrov trg 11
- Delikatosa Tržič, Trg svobode 20
- Naklo, Naklo 4
- Na Klancu, Oprešnikova 84
- Hrib, Preddvor
- Kočna, Zg. Jezersko
- Krvavec, Cerklje
- Dom, Srednja vas
- Na vasi, Šenčur
- Klemenček, Duplje

vam nudimo za praznike pestro izbiro darilnih zavitkov, bonbonier in ostalih daril.

Obveščamo vas tudi, da lahko naročite oziroma kupite razne delikatesne specialitete — iz kuhinje Delikatose v Kranju in Tržiču:

- pečene piščance, kareje, ribji file, biftek, razne solate, žolica, pripravljamo po želji tudi narezke in obložene kruhke.

Priporočamo se za obisk in nakup v prodajalnah TOZD — DELIKATESA, Maistrov trg 11.

Paviljon

murha

na 21. novoletnem sejmu v Kranju od 12. 21. XII. Ugoden nakup pohištva, gospodinjskih strojev, gradbenega materiala, dekorative

OBIŠČITE PAVILJON MURKA

MERCATOR ROŽNIK LJUBLJANA

TOZD PRESKRBA TRŽIČ

POTROŠNIKI!

Ko boste obiskali letošnji novoletni sejem od 12. do 21. decembra 1980 v Kranju, obiščite tudi razstavno prodajni paviljon MERCATORJA v hali A.

V PAVILJONU MERCATORJA SI BOSTE LAHKO NABAVILI PO SEJEMSKIH CENAH

- pohištvo: spalnice, dnevne sobe, kuhinje, sedežne garniture, garderobne omare, in posamezno kosovno pohištvo,
- stroje za gospodinjstvo,
- smučarsko opremo: smuči za vse vrste zimskih športov, sanke, drsalke, smučarske čevlje, smučarsko okovje in hokejske palice.

Pri nakupu vam nudimo tudi potrošniško posojilo brez porokov in z dostavo blaga brezplačno na dom do 30 km.

KUPLJENO BLAGO VAM NA VAŠO ŽELJO TUDI PRIMERNO ARANŽIRAMO.

Ob tej priliki vam cenjeni potrošniki priporočamo nakup blaga tudi v ostalih MERCATORJEVIH prodajalnah v Tržiču in njeni okolici, kakor tudi v naši prodajalni v Kranju.

NAŠE PRODAJALNE VAM NUDIJO ZA NOVOLETNO RAZPOLOŽENJE LEPA IN PRIMERNA DARILA

Ob zaključku leta 1980 se ob tej priložnosti zahvaljujemo vsem zvestim potrošnikom za izkazano zaupanje, obenem pa vam želimo v novem letu 1981 obilo sreče in osebnega zadovoljstva pri nakupu blaga v dobro založenih prodajalnah MERCATORJA.

SREČNO!

Razprodaja: vlažilcev zraka

Vse dni bo na sejmu naš svetovalec za opremo kuhinjskega prostora, kateremu boste lahko osebno zaupali svoje želje in potrebe ali ga poklicali po telefonu: 28-590

gorenje

Vabimo vas, da nas obiščete na našem razstavnem prostoru na novoletnem sejmu v Kranju od 12. do 21. decembra 1980

in aparatov za sušenje perila

Za stanovanje je potrebno varčevati

Skoraj ni družine, ki bi lahko z lastnimi sredstvi kupila stanovanje ali zgradila hišo, zato bi vas želeli seznaniti z možnostmi namenskega varčevanja za stanovanje pri temeljnih bankah združenih v Ljubljansko banko.

Varčujete lahko z rednimi mesečnimi pologi ali z enkratnim pologom. Varčevati je potrebno vsaj dve leti. Pravico do posojila za stanovanje si lahko pridobite tudi s prodajo

prihranjenih deviznih sredstev in vezavo njihove dinarske protivrednosti ali z vezavo dinarjev.

Če se odločite varčevati za stanovanje ali hišo z rednimi mesečnimi pologi, dobite npr. po štirih letih na privarčevani znesek kar 200 % posojila in še 40 % za ohranjanje realne vrednosti hranilne vloge.

Na vsa vprašanja o varčevanju vam bodo odgovorili v vaši banki.

Ljubljanska banka

OBRTNIK SAMOUPRAVNA STANOVANJSKA SKUPNOST

občine Škofja Loka
Enota za gospodarjenje s stanovanjskim sklantom

obvešča interesente, da ima za potrebe obrti ali trgovine v Škofji Loki, Podlubnik (ob trgovskem centru) prost

»KIOSK« v izmeri 4 kv. m

Kiosk je namenjen za potrebe drobne prodaje, servisne ali uslužnostne dejavnosti.

Vse interesente prosimo, da svoje ponudbe pošljejo na naslov Delovna organizacija Obrtnik, Enota za gospodarjenje s stanovanjskim sklantom, Blaževa ulica 3, Škofja Loka, do 1. januarja 1981.

Ponudba naj obsega:

- navedbo dejavnosti, ki jo želi ponudnik opravljati,
- kolikšno najemnino za kiosk bi plačal mesečno

Najugodnejšega ponudnika bo izbrala komisija, imenovana od Odbora za gospodarjenje s stanovanjskim sklantom. Interesenti bodo o izboru pisмено obveščeni.

GORENJSKA KMETIJSKA ZADRUGA

KRANJ

Kmetovalce vabimo na predavanje:
v sredo, 17. 12. 1980, od 15. do 17. ure

POGODBENA VZREJA PLEMENSKIH TELIC IN EKONOMIKA VZREJE.

v sredo, 17. 12. 1980, od 17. do 19. ure
KAKO PRIDELATI ČIM VEČ PŠENICE
NA SEDANJH POVRŠINAH

v petek, 19. 12. 1980, od 15. do 19. ure
ČUVANJE KMETIJSKIH STROJEV
IN VARSTVO PRI DELU

Udeležite se, ostala predavanja obiskujte po programu, ki je objavljen v KMETOVALCU, novembra 1980.

Predavanja bodo v dvorani ZD Primskovo.

AVTO MOTO DRUŠTVO Bled

proda na javni licitaciji, ki bo 23. 12. 1980 ob 16. uri
na sedežu AMD Bled, Grajska cesta 24.

OSEBNI AVTOMOBIL ZASTAVA 750 LUX,
letnik 1978, izklicna cena 30.000 din

OSEBNI AVTO ZASTAVA 750 LUX,
letnik 1978, izklicna cena 28.000 din

Ogled od 15. ure dalje.
Pred pričetkom licitacije je potrebno plačati 10-odstotno varščino.

ŽIVILA

Kranj

OBIŠČITE NAS NA NOVOLETNEM SEJMU

v Kranju
od 12. do 21. decembra

Veletrgovina Živila Kranj

Kranj

Obveščamo kupce, da bodo naše trgovine v decembru 1980 odprte:

sobota, 20. dec. 1980 do 17. ure
sobota, 27. dec. 1980 do 17. ure
sreda, 31. dec. 1980 do 13. ure

Priporočamo se za obisk!

mladinska knjiga

Kranj, Maistrov trg 1

Na zalogi imamo še:

- razne vrste rokovnikov, planerjev, žepnih, namiznih in stenskih koledarjev.
- ves ostali pisarniški material
- računske stroje OLYMPIA in DIGITRON ter registrske blagajne

Se priporočamo!

TRIGLAV KONFEKCIJA KRANJ

Velika izbira najnovjših modelov oblek in kril v naših prodajalnah v Kranju, Kamniku in Trzinu

Veletrgovina

TOZD MALOPRODAJA, n.sol.o.
BLED

Komisija za delovna razmerja razpisuje prosta dela in naloge

vodje gostinske enote I

Pogoji: - poslovodska šola gostinske smeri oziroma gostinska šola,
- 3 oziroma 5 let delovnih izkušenj.

Kandidati naj pošljejo svoje prijave v 15 dneh po objavi na naslov Veletrgovina Špecerija Bled, TOZD Maloprodaja Bled, Kajuhova 3.

Kandidat bo sklenil delovno razmerje za nedoločen čas s trimesečnim poskusnim rokom. Stanovanje je zagotovljeno.

PLESNA ŠOLA MODRINA

razpisuje začetniški in nadaljevalni tečaj

za UČENCE VIŠJH RAZREDOV

osnovnih šol s pričetkom v torek, 16. 12. 1980 ob 8. uri dopoldan in v torek 23. decembra 1980 ob 8. uri dopoldan in ob 15. uri popoldan. Vpisovanje je pol ure pred pričetkom tečaja.

za ODRASLE

pričetek začetniškega tečaja bo 20. 12. 1980 ob 16. uri. Vpisovanje je uro pred pričetkom tečaja.

Vsi tečajji se vršijo v prostorih Delavskega doma, vhod št. 6.

Vse informacije dobite na telefon: 21-444.

SKUPŠČINA OBČINE ŠKOFJA LOKA

Delovna skupnost skupnih služb Upravnih organov objavlja prosta dela in naloge

STROJEPISKE

Pogoj:

- končana poklicna administrativna šola in 6 mesecev delovnih izkušenj

Kandidati morajo biti moralnopolitično neoporečni in družbenopolitično razgledani in aktivni.

Prijave z dokazili o strokovnosti in kratkim življenjepisom naj kandidati pošljejo v 15 dneh po objavi oglasa na naslov Skupščina občine Škofja Loka, skupne službe, Poljanska 2.

Nepopolnih prijavi komisija ne bo sprejemala.

Prijavljeni kandidati bodo o izbiri obveščeni v 30 dneh po preteku veljavnosti oglasa.

MALI OGLASI **telefon 23-341**

PRODAM

Poceni prodam domače rdeče VI-
Cander, Kokrica, Dežmanova
10318
Prodajam **PRAŠICA** za zakol. Sp.
10319
Prodajam **KRAVE** po izbiri. Kokalj,
pri Tržiču 41/a 10329
Prodajam **GRAMOFON HI-FI** ger-
manske zvočne **OMARICE**, z garan-
tijo. Majcen, Tončka Dežmana 8.
10331
Prodajam original Vilerov **GOBE-**
Tajna večerja, dimenzije
50 cm, cena ugodna. Informa-
cija vsak dan od 15. do 19. ure po
tel. 26-911 10461
Prodajam več **PRAŠICEV**, primer-
na rejo, težkih od 20 do 40 kg,
prodajnik Jurij, Log 9, Škofja Loka
10472
SYN ST 515 - tuner, SANYO -
vajačevalci in PL - GB ojače-
valci, 2 x 150 W, prodajnik Knoll Bo-
dovec 5, Kranj 10495
Prodajam **PRAŠICE**, težke od 40 do
60 kg in mladega **PSA** volčjaka. Po-
podnart 16, Podnart 10496
Prodajam dva mlada **PSA** šarpla-
nca. Jurčič, Dol 4, Medvode
10497
Prodajam starejšo **KRAVO**, z mle-
čarji, Gašperin, Žirovnica 13 10498
Zamenjam brejo **KRAVO**, pri-
kladno za zakol. Jagodič, Lenart 2,
10499
Prodajam letošnji domači jedilni FI-
st. Lahovčič 60, Cerklje 10500
Prodajam lahke **SANI** za konjsko
vajo. Poizve se v trafiki Cerklje
10501
Vse ohranjeni starinski **PO-**
vst. LJ, v masivnem furnirju in
ni, komplet z vložki in nočni-
maricama, ugodno prodam.
Prodajam tudi **STRESNIK** bobrovec.
Informacije po tel. 064-75-266 10502
Prodajam 400 kosov **STRESNI-**
Novoteks, sive barve. Prista-
Studenčice 12 10503

Prodajam **JABOLKA** za ozimnico,
po 7 din; ter **OKNA**, 160 x 160 cm in
120 x 140 cm z roletto. Ferjan, Ribno
19, Bled 10504
Prodajam mlado brejo **KRAVO**.
Prešernova 5/b, Bled 10505
Ugodno prodajam malo rabljen
električni **SUŠILEC** za perilo **TOBI**.
Ogled popoldan, Tekstilna 4, Kranj
10506
Prodajam **TRÁKTOR** ursus 355,
850 delovnih ur. Naslov v oglasnem
oddelku. 10507
Poceni prodajam **OTROŠKE SMU-**
ČI, 80 cm. Tel. 064-26-979, Jezerska
c. 42, Kranj 10508
Prodajam dve termoakumulacijski
PEČI: 3 in 5 kW. Mlaka 29, Kranj
10509
Prodajam dve jalovi **KRAVI**, Sv.
Duh 41, Škofja Loka 10510
Prodajam črnobel **TELEVIZOR**.
Oglasite se v petek in ponedeljek od
13. do 15. ure. Prinčič Cvetka, Kranj,
Valjavčeva 34 10511
Prodajam **ZLATO** za zobe. Kavčič,
Gradnikova 119, Radovljica 10512
Zamenjam ali prodajam 6 tednov
staro **TELIČKO**. Arh. Mače 5, Pred-
dvor 10513
Po ugodni ceni prodajam črnobel
TELEVIZOR. Dolinšek, Planina 35,
Kranj 10514
Poceni prodajam **PRALNI STROJ**.
Telefon 064-26-050 10515
Prodajam 140 kg težkega **PRAŠI-**
ČA, Šivic, Loka 2, Tržič 10516
Prodajam dva **PRAŠICA**, težka nad
160 kg. Voklo 66, Senčur 10517
Prodajam **ZIMSKA JABOLKA**.
Andolšek, Pod rebrom 24, Bohinjska
Bistrica 10533

Prodajam mlado **KRAVO**, v osmem
meseču brejosti in **VOLA**, težkega
400 kg. Zasio - Stagne 27, Bled 10534
Prodajam dve **GOSI** in tri **RACE**.
Britof 111, Kranj 10536

KUPIM
Kupim motorno **KOSILNICO**
BCS, 127 cm greben. Ponudbe na
naslov: Mramor Janez, Brest 16,
61292 Ig 10522

KŽK KRAVJ
TOZD Agromechanika
telefon 24-786
KMETOVALCI!
V trgovini
na Koroški cesti 25
v Kranju
nudimo
rezervne dele za:
Škopilnice AG 200, 300,
400 litrov in za atomizerje
traktorjev TOMO VINKO-
VIČ 730
Rezervne dele za vse tipe
traktorjev **TOMO VINKO-**
VIČ, **UTB**, **URSUS-C 330**,
IMT 533, kosilnice **BCS** in
Gribaldi.
Traktorske gume in akumu-
latorje.
Snežne verige za traktorje in
avtomobile.

OBVESTILO!
Cenjene potrošnike obveščamo, da bodo
prodajalne trgovske

DO KOKRA KRANJ, TOZD Detail
v Kranju, in sicer:
TINA, Tekstil, Gorenjc, Ključ, Mojca in Dekor
v mesecu decembru
odprte tudi ob sobotah popoldan,
tj.: 20. in 27. decembra do 17. ure.

Prodajam **ZASTAVO** 101. letnik
1976. Sp. Brnik 90, Cerklje 10368
Prodajam **VW** 1303, letnik 1975,
prva registracija 1976. Ogled vsak
dan popoldan. Polajnar, Binkelj 13,
Škofja Loka, tel. 064-61-420 10435
Prodajam avto **FORD ESCORD**,
dobro ohranjen, po ugodni ceni.
Grilc, Studenčice 13, Lesce 10520
Prodajam **ZASTAVO 750 S**, letnik
1978. Ogled vsak dan od 15. ure
dalje. Zima, Kurirska pot 11, Moj-
strana 10521
Prodajam **ZASTAVO 101**, letnik
1972, registrirano do konca decem-
bra 1980. Strukelj, Bistrica 34, Tržič
10523

Iščem zazidljivo **PARCELO** ali
starejšo **HISO** na Gorenjskem, naj-
raje v bližini Bleda. Plačam v goto-
vini. Telefon 061-342-068 10394

OBVESTILA
GRADBENIKI! Iščem izvajalca
za gradnjo stanovanjske hiše z last-
nim materialom. Ponudbe pod šifro:
»pomlad '81 10528
Ne sprejemam novih naročil za
popravilo pralnih strojev. Veljajo še
naročila sprejeta do 15. 12. 1980 in
tudi eventualne reklamacije doseda-
njih popravil. Zupan Janko, SER-
VIS, Jezerska c. 17, Kranj 10529
Termoakumulacijske peči. **MON-**
TIRAM, ČISTIM IN POPRAV-
LJAM. Telefon 061-737-466 10530

Markič Katarina
IZDELOVANJE COPAT
Bečanova 1
64290 TRŽIČ
tel.: (064) 50366
na novoletnem sejmu
v Kranju

- moške, ženske
in otroške copate
- bogata izbira
OBIŠČITE NAS V HALI A

ZAPOSILITVE
Na dom vzamem ročno delo, v po-
poldanskem času, kovinar. Telefon
064-23-396 10526
Dekle išče zaposlitev v Kranju ali
okolici. Naslov v oglasnem oddelku.

STANOVANJA
Na relaciji Kranj - Preddvor, išče
STANOVANJE tričlanska družina.
Šifra: Redna plačnika 10524
Na stanovanje vzamem fanta.
Hrastje 73, Kranj 10525

POSESTI
Oddam **GARAŽO**, in prodajam
dvotarifni trofazni **ŠTEVEC**. Na-
slov v oglasnem oddelku. 10531

PIREDITVE
SKUPINA MODRINA, prične v
nedeljo, 21. 12. 1980, ob 17. uri z red-
nimi **MLADINSKIMI PLESI** v De-
lavskem domu v Kranju. **VABLJE-**
NI! 10532

OSTALO
Matematiko **INSTRUIRAM** v
Kranju, za vse šole. Telefon 27-329
10535

Izdaja **ČP Glas, Kranj**, Stavak **TK** Go-
renjski tisk Kranj, tisk: ZP Ljudska
pravica, Ljubljana. Naslov uredništva
in uprave lista: Kranj, Moše Pijadeja 1.
- Tekoči račun pri SDK v Kranju šte-
vilka 51500-603-31999 - Telefoni: n. c.
23-341, glavni urednik, odgovorni ured-
nik in uprava 21-835, redakcija 21-860,
komercialna - propaganda, naročnina,
mali oglasi in računovodstvo 23-341.
Oproščeno prometnega davka po
pristojnem mnenju 421-1/72.

ZAHVALA

Ob izgubi našega dragega očeta, starega očeta, brata, tasta in strica

PAVLA KRAJNIKA

upokojenca iz Senčurja

se zahvaljujemo dobrim sosedom, zdravstvenemu osebju Travmatološkega oddelka ljubljanske klinike, gasilcem ter g. župniku za opravljen obred.

Vsem še enkrat lepa hvala!

Vsi njegovi!

Senčur, 6. decembra 1980

ZAHVALA

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

FRANCETA DRUŽNIKA

z Blejske Dobrave

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem za darovano cvetje, izraženo soža-
lje in spremstvo na zadnji poti. Posebno zahvalo smo dolžni stanovalcem v hiši št. 50 za njihovo
nesebično pomoč ter gospodinu Dušanu Staretu za poslovilne besede. Iskrena zahvala tudi jese-
niškim pevcem, OOS Promet ŽJ, Društvu upokojenec, delavcem TOZD Planike in Iskre ter g. žup-
niku za opravljeni obred.

Žalujoči: žena Helena, sin Marjan, hčerki Helena in Erika ter Danica in Janez z družinami, sestre in drugo sorodstvo

17. decembra 1980 minevata dve leti od smrti našega moža, očeta
in brata

IVANA PIVKA

Naš dom je prazen, odkar ga ni več med nami. Zahvaljujemo se vsem, ki obiskujejo njegov grob in mu prinašajo cvetje in sveče.
Prav tako se zahvaljujemo vsem, ki se ga v mislih spominjajo.

Zena Mara, sin Marjan in hčerka Ivica z družinama, brat in sestre z družinami!

Škofja Loka, 16. decembra 1980

Sporočamo žalostno vest, da nas je mnogo prezgodaj zapustil mož, oče, brat, stari oče
in stric

AVGUST SODNIK st.

kleparski mojster v pokoju

Od njega se bomo poslovili v torek, 16. decembra 1980, ob 14.30 izpred hiše žalosti -
Zalog št. 55 na pokopališče v Cerkljah

Žalujoči: žena Francka, sinova Avgust in Peter, hčerke Cilka, Štefka in Fani z družinami,
bratje in sestre ter drugo sorodstvo!

Zalog, 14. decembra 1980

Sporočamo žalostno vest, da je v soboto, 13. decembra 1980
tragično preminil naš dolgoletni sodelavec

JAKOB PODOBNIK

iz Nove vasi pri Žireh

Ohranili ga bomo v lepem in trajnem spominu!

DPO in KOLEKTIV ALPINE ŽIRI!

VELIKO

SILVESTROVANJE

CENA VSTOPNICE 350 DIN

Ansambel VILIIJA PETRIČA s pevko Majdo Renko

Na razstavišču
Gorenjskega sejma v Kranju

Prodaja vstopnic v komercialni
Gorenjskega sejma na razstavišču

Vsak gost dobi:

- aperitiv
- vstopnico za sejme v letu 1981
- priložnostno spominsko značko

NAŠA ANKETA

Oskrba s premogom zaskrbljuje

Izredni vlaki za delavce iz tujine

Premog, črno zlato. Letos za maršikoga pomeni res pravo zlato; tako za tiste, ki ga že imajo in se z njim grejejo od zgodnjega mraza naprej, kot za tiste, ki upajo, da ga bodo čimprej dobili in se rešili odvečnih, predvsem mrzlih, nadlog.

Občani, ki vse bolj pogosto in vse bolj zaskrbljeno sprašujejo, kdaj vendar dobijo ta — v večini primerov naročeni in plačani — premog, so prav gotovo v nezavidljivem položaju. In menda jih niti ni tako malo. Samo v jeseniški občini čaka na premog okrog 700 naročnikov. Med njimi je 22 občanov, ki so naročili premog v Kranjski gori.

Tod je pred dnevi mraz še posebno neusmiljeno pritiskal. Tudi naročeni gostje že prihajajo na smučanje, a kdo bo hotel v nezakurjeno sobo pri zasebnikih! Te in druge probleme smo imeli v mislih, ko smo v našem največjem zimskem turističnem kraju poiskali nekaj občanov s seznama za naročilo premoga. Poprašali smo jih za njihovo mnenje o oskrbi s premogom in se zanimali, kako rešujejo svoje težave zaradi pomanjkanja goriva.

V kranjskogorski trgovini Oprema jeseniške Zanje smo pozvedeli vse o naročanju premoga letos. Pri jeseniški poslovalnici Kurivo Kranjskega Merkurja smo poiskali odgovor na vprašanje o sedanji oskrbi s premogom. Zavedamo se, da ta zapis ne bo rešil problema splošnega pomanjkanja premoga, prav pa je, da opozori, kako ga doživljajo nekateri občani!

premog in bomo lahko zakurili tudi centralno kurjavo, saj se petčlanska družina v glavnem zadržuje v enem prostoru. Za prihodnje leto pa bom premog naročila takoj, ko bo mogoče.»

Betka Rauhekar, bančna delavka iz Kranjske gore: »Tri družine živimo v naši hiši. Centralno kurjavo ogrejemo le zvečer. Dobro je, da imamo nekaj drv, od premoga pa so samo še ostanki. Preskrba s premogom je zares problematična. Za letos smo ga aprila naročili en velik kamion boljše kvalitete. Kljub prizadevanjem poslovođe v trgovini, kjer smo ga naročili, ga še nimamo vsi. Upamo, da ga čimprej dobimo. Če ne bo drugega, bomo morali pristati tudi na lignit. Za drugo leto bomo premog naročili takoj. Pričakujemo boljšo oskrbo z njim, sicer se bo treba usmeriti bolj na drva.«

Jesenicah mu je pred dnevi uspelo dobiti okrog 4 tone premoga zame, sicer ga še vedno ne bi imeli. Pošteno bi nas zeblo. Prej smo kurili samo z drvmi, ki jih sami naberejo, premoga pa že lani nismo imeli. Kurivo, tudi drva je težko dobiti, potrebujemo predvsem za ogrevanje kuhinje. Naša petčlanska družina skromno živi v mali hiši sredi hotelov, kjer kljub želji niti pomisliti ni moč na širjenje in posodabljanje stanovanja.«

Rezka Uderman, upokojenka iz Loga pri Kranjski gori: »Januarja sem v trgovini naročila 7 ton premoga za centralno kurjavo, ki jo imamo napeljano v dveh stavbah. Do danes ga še nisem dobila. Ker je od štirih ton premoga od lani ostalo le malo, zmerno kurimo in zapiramo radiatorje. Tudi drv nimamo dovolj. Dokler je naša tričlanska družina sama doma, še lahko varčuje, vendar imamo za zimsko sezono oddanih osem postelj za turiste. Če premoga ne bo kmalu, tudi gostov ne bom mogla sprejeti. Mislim, da bi Kranjsko goro morali boljše oskrbeti z gorivom že zaradi turizma!«

naročajo premog pri nas. Mi smo pravzaprav samo posredniki: naredimo seznam naročnikov, z jeseniškim Merkurjem se dogovorimo za prevoze, zberemo denar in ga pošljemo na Jesenice. Gre za delo brez zasluzka, ki ga opravljamo zaradi lajšanja oskrbe krajanom.

Do aprila letos smo sprejeli prek 40 naročil, povečini za okrog 6 ton kvalitetnejšega premoga. Vse skupaj, do septembra, je bilo prek 80 naročil zasebnikov. Od maja naprej dobivamo naročeni premog. Doslej smo ga priskrbeli za 62 občanov in za razne delovne organizacije z našega področja. Glede količine ni težav, zatika pa se pri željni kakovosti. Že mesec dni nismo dobili kamiona boljšega premoga. Tudi dostava ni mogoča povsem po vrstnem redu naročil zaradi ponekod slabšega dostopa do objektov.

Na premog čaka še 22 naročnikov. Ne moremo jim zagotoviti, kdaj ga bodo dobili, ker ni odvisno od nas. V prihodnje bo morala potekati oskrba s premogom drugače.«

Vaso Tepina, oddelkovodja jeseniške poslovalnice Merkur iz Kranja: »Osnovni problem je, ker premoga ni dovolj. Poraba se je namreč od lani močno povečala. Februarja in marca smo sprejeli največ naročil. Sedaj vozimo kvalitetnejši premog tistim, ki so ga naročili aprila, slabšega pa za poletna naročila. V jeseniški občini je okrog 700 letošnjih naročnikov, ki še niso dobili premoga. Če bi premog normalno prihajal na Jesenice, bi ta naročila lahko izpolnili v dobrem mesecu. Zaradi pomanjkanja premoga te naloge ne bo moč opraviti pred februarjem. Ob tem že sprejemamo naročila za prihodnje leto.«

Besedilo in slike: Stojan Saje

Olga Klofutar, natakarcica iz Kranjske gore: »Aprila letos sem naročila okrog 6 ton kvalitetnejšega premoga. Od premoga, ki sem ga lani pravčasno dobila, je ostalo le toliko, da lahko zmerno kurimo trajno gorečo peč v kuhinji. Na srečo imamo v delu hiše peči in v njih kurimo drva, ki jih sami pripravimo. Kuriti moramo že zato, ker prizidek k hiši pravkar urejujemo, delavcev pa ne more zebsti. Dolgo ne bo šlo tako. Upam, da bomo kmalu dobili

Andrej Jakelj, upokojenec iz Kranjske gore: »V trgovini, kjer smo marca naročili pol tovrnjaka premoga, so nas sprva nekako izgubili iz seznama naročnikov. Zato sem premog naročil še pri Vinku Omanu v Podkorenu, ki skrbi v glavnem za preskrbo upokojenecv. Na

Franci Kejzar, poslovodja trgovine Oprema v Kranjski gori: »Občani, ki prebivajo od Martuljka do Podkorena, že več let

ZBOR UČITELJEV SMUČANJA KRAJN

Privržence pohodov na smučeh čaka konec tedna prva letošnja resnejša preizkušnja vzdržljivosti — množični tek na Blokiah. Za večino udeležencev pri nastopu ne gre za pravo tekmovalno, temveč za preverjanje lastne zmogljivosti, neposredno doživljanje narave, krepitev in utrjevanje zdravja ter novih srečanj z smučarji — prijatelji.

Današnjega sporočila odbora za rekreacijo ZTKO in zbora učiteljev smučanja Kranj se bodo zagotovo razveselili številni obiskovalci smučarskih pohodov. Tudi letos nameravamo organizirati skupne avtobusne prevoze v vse oddaljene kraje prireditev: Bloke, Crni vrh, Logarska

Na prvo tovrstno pot vas vabimo v nedeljo 21. 12. 80 — Bloški teki in nato naslednjo nedeljo 28. 12. 80 na Trnovski tek

Za prevoz in sedež v avtobusu za obe poti se lahko prijavite v pisarno Planinskega društva v ponedeljek, torek, sredo od 8—11 ure in četrtek, petek od 13—17 ure, kjer poravnate tudi del prispevka za strošek prevoza v višini 100,00 din.

Odhod iz Kranja na dan prireditve je ob 6.15 izpred hotela Creina, povratek pa po razglasitvi rezultatov predvidoma ob 13 uri. Za nastop na vseh progah 7—15—30 km sde lahko prijavite še na dan tekmovanja uro pred štartom. Več teči, dlje boš živel!

kovinotehna

TOZD TEHNIČNA TRGOVINA BLAGOVNICA FUŽINAR — Jesenice

na
21. novoletno sejmu
v Kranju
od 12. do 21. 12. 1980
hala A

- bela tehnika
- akustika
- drobni gospodinjski aparati

POTROŠNIŠKO POSOJILO!

KOTLI
IN RADIATORJI
, ZA CENTRALNO
OGREVANJE

LUČKE ZA
NOVOLETNO
JELKO

2% NOVOLETNI POPUST PRIPOROČA SE BLAGOVNICA FUŽINAR!