

V nedeljo ure nazaj

To nedeljo, 27. septembra, se bomo zbudili uro kasneje. V noči s sobote na nedeljo se namreč vračamo na sončno uro oziroma zimski čas. Razen tistih, ki ne zdržijo dolgo v postelji, bomo vstali že ob krepkem dnevu. Svetujemo vam, da uro daljši nedeljski počitek pametno izkoristite.

Poračun dohodnine za lansko leto

Te dni bomo prejeli odločbe

Kranj, 24. septembra - Občinske davčne izpostave bodo te dni z republiške davčne uprave prejele odmerne odločbe, od koder jih bodo nato razposlali davkoplačevalcem. Do konca oktobra, torej v zakonskem roku, jih bomo prejeli vsi davkoplačevalci, vseh pa nas je približno 1,2 milijona.

Z odmernimi odločbami nam bodo davkarji sporočili, koliko dohodnine bomo morali še plačati oziroma koliko denarja nam bodo vrnili, če smo lani plačali preveč dohodnine. Vsi tisti, ki bodo morali dohodnino doplačati, bodo skupaj z odločbo prejeli tudi položnico, za plačilo bodo imeli 30 dni časa. Vračali bodo le zneske, višje od 500 tolarjev, nižje le na zahtevo posameznikov. Samo plačilo bo brezplačno, šlo bo v breme države.

Načelnik kranjske davčne izpostave Alojz Močina nam je povedal, da bodo najprej razposlali odločbe, pri katerih se podatki iz napovedi ujemajo s kontrolnimi podatki in sicer najprej tistim, ki bodo morali plačati več kot 500 tolarjev, nato tistim, ki jim bodo vrnili več kot 500 tolarjev ter nato preostalim. Na koncu pa tistim, pri katerih so ugotovili napake.

Na vzorcu 106 tisoč zavezancev, kar je 8,5 odstotka vseh, so ugotovili, da bo doplačil za približno 1,6 milijarde tolarjev, kar je približno 8 odstotkov lani plačanih akontacij dohodnine, ki so znašale približno 20 milijard tolarjev. Doplačil dohodnine bo več kot vrátil, vendar pa se državna blagajna ne bo kaj dosti napolnila. Računajo, da bo moral približno vsak deseti, ki bo prejel odločbo, državi doplačati dohodnino za lansko leto. ● M.V.

PONUJITE SVOJEMU OTROKU NEKAJ VEČ, GLEJ STR. 12

Gorenjke in Gorenjci!

Krščanski demokrati Gorenjske bomo imeli v sredo, 30. septembra, izbor predsedniškega kandidata. Izbirali bomo med tremi kandidati: Ivanom Bizjakom, dr. Andrejem Capudrom in Ivanom Omanom.

Konvencija bo v dvorani Gorenjskega sejma v Kranju z začetkom ob 17. uri.
VABLJENI!

Cenejši sladkor, kruh ne bo dražji

Kranj, 24. septembra (STA) - Sladkor bo cenejši, najvišja maloprodajna cena bo 70 tolarjev za kilogram, cene pšenice in kruha pa bodo ostale nespremenjene, je na novinarski konferenci povedal minister za planiranje Davorin Kračun.

Nered na področju pridelave, predelave in tržne cene namerava vlada urediti s tako imenovanim tržnim redom za sladkor. Vlada bo za rezerve odkupila 10.000 ton sladkorja, s tem pa bodo slovenski proizvajalci sladkorja dobili 480 milijonov tolarjev svežega denarja, kar bo dovolj za odkup sladkorne pese. Država bo za nakup rezerv najela kredit, za katerega bo obremenjeno ministristvo za kmetijstvo.

Vlada bo tako uvedla prosti uvoz sladkorja, ki mu bo priznala borzno ceno, da pa ne bi celotnega bremena cene nosil potrošnik, se je vlada odločila za maksimiranje cene sladkorja in določila najvišjo, to je 70 SIT za kilogram.

Domačim proizvajalcem bodo za kilogram sladkorja iz domače surovine odstopili 1,5 kilograma sladkorja po načelu izravnalnega sklada, tako da bo domači proizvajalec lahko kljub slabšim razmeram konkuriral ceni uvoženega sladkorja.

Stranski učinek tržnega reda za sladkor pa bo ugoden tudi za cene pšenice in kruha. Sredstva, ki jih bodo rezerve pridobile iz nakupa pšenice po ugodnih cenah, se bodo deloma prelile v subvencioniranje cene pšenice, ki bo tako vsaj še dva do tri mesece ostala enaka.

Minister za kmetijstvo Jože Protner pa je na novinarski konferenci napovedal, da bo nova zaščitna odkupna cena pšenice znana najkasneje v štirinajstih dneh.

Sprememba v slovenski vladi

Novi minister za trgovino

Na to funkcijo je skupščina izvolila Davorja Valentinčiča, razrešila pa je generalnega direktorja RTV Slovenija dr. Janeza Jerovška, danes pa so poslanci tudi usklajevali volilne zakone.

Ljubljana, 25. septembra - Parlament je imenoval Jožeta Gubenska za namestnika ministra za industrijo, za direktorja Triglavskega narodnega parka pa Janez Bizjak. Za predsednico komisije za mednarodne odnose je skupščina imenovala Mihaelo Logar, parlament pa je razrešil in imenoval precej sodnikov. Med drugim so razrešili sodnico Temeljnega sodišča v Kranju Renato Trentelj, za sodnike tega sodišča pa imenovali Ireno Vetter, Natalijo Drnovšek, Janjo Roblek in Danila Svrzikapo. Marija Markež je bila razrešena na lastno željo kot namestnica ministra za kmetijstvo.

Na včerajšnji seji je bila osrednja točka usklajevanje volilnih zakonov. Problematična je bila sklepčnost, vendar so bili zgodaj popoldne trije ključni zakoni (volilna evidenca, volilne enote) blizu uskladitve. V družbenopolitičnem zboru pa so zavrnili predlog, da bi bivšim družbenopolitičnim organizacijam odvzeli premoženje. Več o dogajanju v skupščini na 2. strani. ● J. Košnjek

Obnova ceste na Šmarjetno goro - Sredi meseca je Cestno podjetje Kranj začelo z obnovo štiristo metrov dolgega odseka ceste na Šmarjetno goro. Zaradi zahtevnih del je cesta vsak dan v tednu zaprta za promet od 7. do 17. ure; razen ob nedeljah. Zapora ceste je napovedana do 31. oktobra. Sicer pa je med sedanjimi deli na cesti Šmarjetna gora vseeno kar obiskana. - A. Ž. - Foto: P. Kozjek

SALON VOZIL CIMOS - CITROËN
Gregorčičeva 8, Kranj
telefon: 064/211-380

VSA VOZILA CITROËN V TEH DNEH PO POSEBNO UGODNIH CENAH!

ljubljanska banka

Gorenjska banka Kranj

GORENJCI IN BANKA FORMULA PRIHRANKA

Parlament naveličan, vlada pa ne

Skupščina je v občini najvišja oblast, izvršni svet njen strežnik, uresničevalec. Če je skupščina z njegovim delom zadovoljna, prav, če ne, ima vso pravico, da ga zamenja. Škofjeloška je to storila, bolje rečeno, bi rada storila. Že pred slabimi štirimi meseci je svojemu izvršnemu svetu izrekla nezaupnico. A izvršni svet se ne da. Sešteva glasove za in proti, kriči, da ima v skupnem seštevku več glasov zaupanja kot nezaupanja, išče pravna tolmačenja za spodbijanje "nepravičnega" glasovanja oziroma občinskega statuta in poslovnika, ko ga dobi, mu le-to ni všeč, mnenje občinske pravniške elite, stroko, o kateri so ga sicer polna usta, hoče izničiti s predlogom, naj se o njem opredeli skupščina, torej s politika. Vmes pa seveda neugnano seje naprej, kot da se ni nič zgodilo.

Na drugi strani skupščina, "kriva" izglasovanja nezaupnice, postaja naveličana. Delegati iščejo sumljive izgovore za prekinitve seje ali jih na sejo sploh ni, se gredo bodisi politične igrice ali pa naveličani ostajajo doma.

Oznaka, da so razmere postale, ki smo si jo sposodili pri strankarsko neobremenjenem škofjeloškem županu, je kar pravišnja za to, kar se v občinski vrhovni in izvršni oblasti dogaja že četrti mesec. In se bo očitno še nekaj časa. Opozicijski delegati, ki so "zagrešili" nezaupnico vladi, bi morali že na taisti seji ali najkasneje na naslednji predlagati novega mandatarja, nov izvršni svet. Tega jim ni uspelo; kolikor bolj se iskanje novih, zaupanja vrednih ljudi oddaljuje, toliko manj je videti vse skupaj resno. Zdi se že, kot da jim je šlo samo za to, da vržejo staro vlado. Zdaj sicer napovedujejo, da imajo človeka, da bodo z njim prišli na dan, vprašanje pa je, ali ni že prepozno. Bo delegatom (na eni strani politično spletkarskim, na drugi apatičnim, nezainteresiranim), ko bodo končno uspeli sestati skupaj, všeč - če ga prej ne bodo zmleli že strankarski mlini? Če ja, se iz golega revanšizma, če ne tehnega razloga, kmalu utegne pojaviti nova nezaupnica in morda celo vrniti sedanji izvršnik, če ne, bo še naslednji slabi dve leti, do izteka mandata, lahko vladala odstojena vlada.

Karkoli se bo zgodilo, bo slabo. ● H. Jelovčan

DANES

Odprte strani

**Pred nosom so nam ukradli firmo.
Če nimaš noža, udari s kolom.
Različnost, ki pelje v vice.**

Najboljši kegljači v Kranju

Kranj, 25. septembra - Ta konec tedna bo težko pričakovani dan za kranjske kegljače, saj bodo slovesno predali v uporabo obnovljeno kegljišče. Hkrati bo jutri in v nedeljo na kegljišču vrsta zanimivih kegljaških obračunov, sodelovali pa bodo od moške reprezentance Slovenije do najboljših slovenskih ženskih in moških ekip. Tekmovanja se bodo začela s sobotno tekmo ob 8.30 in končala v nedeljo z zadnjo tekmo ob 12.30. ● (vs)

GORENJSKI GLAS

MALI OGLASI 217 960

NOTRANJEPOLITIČNI KOMENTAR

Marko Jenšterle

MARKO JENŠTERLE

Po pravi še književna vojna

Dve knjigi na isto temo sta v zadnjih mesecih na poseben način vstopili v slovensko politično sceno. Gre za znane Janševe Premike in Zlobčev odgovor nanje (Lepo je biti Slovenec, ni pa lahko). Za Slovence je že od nekdaj znano, da smo izredno bralen narod, pri tem pa se posebej radi posegamo po delih s politično dimenzijo in manj po izvorni literaturi.

Zaradi tega sta bili tudi obe omenjeni književni pridobitvi že pred izidom obsojeni na uspeh. Toda bolj od njihove komercialne vrednosti je v tem trenutku zanimivo, zakaj se mora slovenska politika toliko posvečati enemu od momentov, ki ga v svojem delu opisuje Janez Janša. Najprej gre za to, da je obrambni minister izzval kulturnika na pomembnem političnem položaju, hkrati pa se je dotaknil še neke izredno občutljive teme, pri kateri morda ni vedel, da se mu lahko hitro vrne kot bumerang. Če je namreč načel vprašanje Zlobčeve izjave državne skrivnosti (to naj bi bil datum dejanske slovenske osamosvojitve), se je moral že v naslednjem trenutku soočiti z obtožbo, da se tudi v demokratični slovenski ureditvi oblast še vedno zateka k starim, a preverjenim, metodam prisluškovanja pri zbiranju podatkov.

Stvar je toliko bolj občutljiva, ker naj bi šlo v tem primeru za prisluškovanje članu (ali članom) predsedstva republike. Ciril Zlobec, ki sicer nenehno poudarja svojo kulturniško misijo, pa ob tem ni prav nič slabši politik, saj je v svojih spominih Janšo in njegove kolege dodatno posredno obtožil še nekaterih drugih skrajno delikatnih dejanj. Predvsem v tistem delu, ko govori o odsotnosti Milana Kučana in potezah, ki sta jih vlekla Janša in Bavčar. Čeprav beseda vojaški udar sicer ni izrečena, je očitno, da v tem delu svoje knjige Zlobec Janši vrača ravno z njim. Kaj se je v resnici dogajalo tiste vroče dni, bo še dolgo (mogoče celo vedno) ostala neznanica, saj je pogledov na slovensko vojno toliko, kot je gledalcev. Navsezadnje stvar sploh ni tako dramatično pomembna, ker vsi omenjeni spori sedaj sodijo v okvirje normalnih političnih spopadov med zmagovalci. Najbrž pa je res, da se imamo slovenski samostojnosti in hitremu vstopu v svet zahvaliti izredno posrečeni kombinaciji »jastrebov in golobov«, ki sicer ni bila namerna, vsekakor pa je bila uspešna. Že dalj časa je namreč jasno, da se vojne na svetu odvijajo na vrhu. Kolikokrat v zgodovini se je že zgodilo, da so bili vojaški uspehi na terenu odpravljeni z enim samim podpisom na vrhu med sprtimi stranmi. Spomnimo se samo tega, kako so ljudje po vojni gledali umik partizanov iz Trsta, čeprav je bilo jasno, da so ga vojaško zavzeli. Podobno je bilo s Koroško, takih primerov pa je na svetu še veliko. Tudi Srbi, ki danes tako agresivno zavzemajo vsak del tujega ozemlja, ravnajo ravno v duhu te zgodovinske izkušnje. Pri dogajanjih (in do njih vedno pride) po koncu vojne se je veliko lažje umikati z zasedenega ozemlja, kot pa nazaj dobivati svojega, pa če ti zgodovinsko še tako pripada.

Slovenska vojna na srečo ni bila osvajalna. Tudi drugače je bila veliko bolj »čista«, zato pa v sebi skriva množico pasti, ki jih bodo naši politiki bolj ali manj s pridom izkoriščali. Ena od njih je tudi na začetku omenjena afera s prisluškovanjem.

V tako napetih trenutkih, kot je bila vojna, se seveda stiki z mednarodnimi politikami še povečajo. Dr. Drnovšek je pred časom v intervjuju za Mladino odkril nekaj svojih zanimivih komunikacij v času, ko je predsedoval Jugoslaviji. Vsi ti stiki pa vedno temeljijo na sistemu izmenjave informacij. Tu velja preprosto pravilo »daj - dam«. Pаметen politik nikoli samo ne daje, ampak vedno tudi dobiva.

Dobri odnosi s tujimi diplomati pa so za vsako državo še kako pomembni. Zaradi tega je na moč vprašljivo ali se Janši splača sovražnik in izdajalce države iskati med ljudmi, ki to niso. Navsezadnje tudi zaradi tega, ker se potem ni ravno prijetno soočati z obtožbo, da so njegova vojaška dejanja mejila na državni udar.

Ministrstvo bo s tožbo počakalo

Jesenice, 24. septembra - Minuli torek so se v Ljubljani sestali predstavniki ministrstva za delo, Zavoda za zaposlovanje za Gorenjsko, Vodovoda, Železarne, predstavniki jeseniške občine in predstavniki podjetja Perne d.o.o. Pogovarjali so se o realizaciji projekta karavanske vođe, saj je ministrstvo za delo zagrozilo s tožbo, če podjetje Perne ne bo odprlo 90 delovnih mest. Podjetju Perne je bilo namreč izplačano 5 milijonov 400 tisoč tolarjev za 90 novih delovnih mest.

Ministrstvo za delo je zasebniku, ki ima na Jesenicah polnilnico, že podaljšalo rok za bodisi odprtje novih delovnih mest ali za povračilo denarja. Podjetje Perne ima blokiran žiro račun v višini nekaj deset milijonov tolarjev, s tem, da je v dogovoru z upniki, da se bodo dolgovi spremenili v kapitalski delež v firmi. Obenem se pojavlja tudi vprašanje, ali bo banka, SKB, tej firmi dodelila kredit.

Vsi, ki so se sestanka udeležili, so zainteresirani, da se projekt Julijana - do zdaj niti gradbenega dovoljenja še nima - na vsak način realizira. Zato bodo vsi še malo počakali - do konca tega meseca, ko naj bi se spet sestali in sprejeli dokončne sklepe. ● D. S.

I Z SLOVENSKEGA PARLAMENTA

Skupščina je včeraj usklajevala volilne zakone

Oktober predviden razpis volitev

V sredo so zbori slovenske skupščine končali z razpravo o izvedbenih volilnih zakonih, danes pa je bilo na vrsti sprejemanje in usklajevanje dopolnil. Če na ločenih sejah ne bi bilo uspeha, bi odločali na skupni seji, kjer se odločitve sprejemajo z navadno večino.

Ljubljana, 24. septembra - Če bo današnje usklajevanje uspešno, (odločitve opoldne še ni bilo), bosta predsednik republike Slovenije in predsednik skupščine 6. oktobra razpisala volilne predsestavnika republike in 90 poslancev v državni zbor ter 40 poslancev v državni svet. S tem bi se ujeli minimalne roke, da bi v začetku decembra lahko volili. Še najmanj pripomb je bilo na predlog zakona o evidenci volilne pravice. Bistvena je pripomba, da volilnih imenikov za izvolitev poslancev narodnosti v državnem zboru ne bi sestavljali skupnosti sami, ampak bi moral to storiti ustrezeni državni organ. Naši državljani na tujem bodo lahko glasovali po pošti s pomočjo volilne kartice. Druga dva bistvena zakona za izvedbo volitev sta zakon o določitvi volilnih enot za volitve predstavnikov lokalnih skupnosti v državni svet in zakon o določitvi enot za volitve poslancev v državni zbor. Glavne pripombe letijo na nenaravnost in umetno oblikovanje volilnih enot, kjer po mnenju kritikov niso upoštevane zgodovinske, naravne, kulturne in gospodarske skupne značilnosti po-

sameznih območij. Med seboj se tolčejo Ildrijčani in Tolminci, pa Mariborčani, ki naj bi bili razdeljeni na dve enoti, nezadovoljni so v Slovenskih goricah, pa na Kočevskem, do rivalstva pa prihaja tudi med Kamnikom in Domžalčani. Kamničani pravijo, da imajo pravico do sedeža enote, ker so pač kot mesto in upravno središče starejši kot Domžalčani. Vlada odgovarja, da je upoštevala vse možne pripombe in da bi popravki porušili načelo o približno enakem številu volilcev v posamezni enoti.

Naslednji zakoni, ki jih bo treba uskladiti in so pomembni za normalno delovanje parlamenta, niso pa ključni za izvedbo volitev, so Zakon o poslancih, zakon o političnih strankah in zakon o volilni kampanji. Razprava o predlogih teh zakonov je bila najbolj ognjevita. Glavne dileme oziroma ugovori so bili naslednji. Ali bodo poslanci poklicni ali ne. Del skupščine je za poklicnost, del pa za prosto izbiro poslancev, ali bo opravljal tudi svoj poklic. So stroke, kjer prekinitev dela škoduje in takšni poklici naj bi bili izjema. Če ta olajšava ne

Imenovana volilna komisija

Parlament je v sredo imenoval republiško volilno komisijo, ki mora ustanoviti volilne komisije po enotah. V komisiji je šest članov in šest namestnikov. Komisija je strankarsko sestavljena, vodi pa jo Marija Ude - Marinček, njen namestnik pa je Anton Frantar.

bi bila sprejeta, so menili nekateri, bomo imeli v državnem zboru samo upokojeince in falirane študente. Vendar se pojavlja problem. Če poslanci ne bodo poklicni, je zakon o nezdržljivosti poslanske funkcije s pridobitno dejavnostjo, ki je tudi v proceduri, brezpredmeten. Sporne so plače poslancev, predčasno upokojevanje in rok, v katerem naj bi poslanci po preteku mandata še premajali plačo. Gre za dilemo ali tri mesece ali eno leto. V vsaki enoti naj bi bila poslanska pisar-

na, nekateri pa predlagajo, da bi moral imeti poslanec tolikšne dohodke, da bi lahko plačeval tudi strokovne sodelavce. Pri zakonu o političnih strankah je bistveni spor, katerim strankam se ne bi bilo treba ponovno registrirati. Ali so to stranke, ki so na volitvah prišle v parlament ali tiste, ki so sedaj v parlamentu. Sedaj so v parlamentu Demokratska stranka in Socialdemokratska unija, pa krščanski socialisti, ki pa na volitvah niso prišle v parlament, ampak so vstopile vanj po kasnejših prestopih poslancev. Dilema je pri financiranju strank, precejšnja enotnost pa je pri zahtevi, da stranke ne bi smele ustanjavljati oboroženih milic in prejemati denar iz tujine. Zakon o volilni kampanji je več ali manj usklajen. Le sodišča bi morali posebej zavezati, da so dolžna obarvnati primer v treh dneh. Sicer pa, so menili nekateri, da se bo kapital iz družbenih podjetij prek zasebnih firm še vedno prelival za volilno kampanjo in da se bo marsikomu splačalo kršiti zakon, saj bo učinek večji od kazni, ki so prenizke. ● J. Košnjek

Minister za informiranje JELKO KACIN pojasnjuje smisel zakona o volilni kampanji

Predsedniški kandidati bodo krojili ostrino predvolilnega boja

"Pri pripravi tega zakona je sodelovalo šest ministrstev, ob ministrstvu za informiranje še zakonodajno, pravosodno, za urejanje prostora, za notranje zadeve in finance. Gre za interdisciplinarni pristop, za en sam zakon, ki v enem besedilu ureja in podaja jasno sliko na vseh tistih področjih, ki nam še manjkajo do decembrskih volitev," pojasnjuje minister Jelko Kacin.

Osnutek Zakona o volilni kampanji je dvignil precej prahu, posebej njegov 5. člen, kjer je pisalo, da bi morala javna glasila brezplačno odstopiti prostor ali čas za volilno kampanjo posameznikov ali strank. V predlogu zakona, o katerem so v sredo začeli obravnavati poslanci republiškega parlamenta, je nov 5. člen, po katerem morajo javna glasila najkasneje 35 dni pred dnevom glasovanja sama določiti in objaviti pravila za enakopravno predstavitev kandidatov, političnih strank in drugih predlagateljev list kandidatov oziroma kandidatur. To je najbolj bistvena sprememba oziroma razlika med osnutkom in predlogom zakona.

O razlogih za izdajo zakona in ciljih pravi minister Kacin takole:

"Običajno je to tako, če se kakšna stvar težko naredi, potem poiščete nekoga, da mora to narediti v imenu mnogih. Tokrat je ministrstvo za informiranje moralo pripraviti in uskladiti zakon o volilni kampanji. Pri pripravi tega zakona je sodelovalo šest ministrstev. Gre za interdisciplinarni pristop, za en zakon, ki v enem besedilu ureja in dela jasno sliko na vseh tistih področjih, ki nam še manjkajo, da bi bile naše volitve decembra operativne. Mi smo v tem dokumentu pripravili dovolj jasne rešitve, ki dajejo odgovore na tista najbolj pereča vprašanja. Vlogo medijev v volilni kampanji in pred njo, financiranje volilne kampanje, plakatiranje, shode in pospešen postopek pred sodiščem, kadar bi šlo za blatenje

stori, kar je potrebno. Te nove določbe smo uskladili z uredniki glavnih slovenskih dnevnikov."

Je sedanjí predlog na splošno sprejemljiv za stranke?

"Tu in tam pričakujemo kak redakcijski amandma, vendar bo zakon sprejet. Mislim, da zakon odgovarja na vsa mogoča in nemogoča pričakovanja. Je tudi zaščita medijev, ki sami določijo prostor oziroma čas ter pravila in pogoje izrabe. S tem daje država medijem mandat, da se sami odločajo o prostoru za kandidate in njihove programe. Ne uporabljamo termina stranke. Ne gre za predstavitev strank, ampak za predstavitev kandidatov in njihovih programov, ker bodo nastopali tudi nestrankski ali nadstrankski kandidati. Uvajamo po-

seben termin: organizator volilne kampanje. Lahko se zgodi, da bo kdo zbral 5000 podpisov, vendar mu mi določimo, da dobi organizatorja svoje kampanje, da odpre svoj račun, da nanj nakaže sredstva in pokaže, od kod je dobil denar in za kaj ga je porabil."

Ali upate, da bo ta zakon prispeval k demokratični, kulturni in argumentirani kampanji in preprečil umazane predvolilne igre? "Zakon lahko pripomore tudi k temu. Kakšna bo kampanja, pa odločajo predvsem kandidati in to tisti, ki bodo imeli največ prostora v medijih. Če mi je dovoljeno ugibati: kulturno nastopanja bodo določali kandidati za predsednika republike, ki bodo imeli kot vseslovenski kandidati več možnosti kot pa tisti, ki bodo kandidirali za državni zbor v posameznih volilnih območjih." ● J. Košnjek

AMD logo with contact information for AVTOHIŠA MAGISTER d.o.o. and details about a used car offer (Kombi-Cimos-Citroen C15DS).

KOČKA SEPTEMBER-IZREDNI KREDITNI POGOJI with contact details for financing services.

Kranjska vlada o posledicah suše

Pomoč tudi iz proračunske rezerve

Posledice suše je mogoče primerjati s škodo v Prekmurju

Kranj, 24. septembra - Na izredni seji kranjskega izvršnega sveta so v začetku tega tedna sklenili, da za odpravljanje posledic suše, k je namenjenim sredstvom za pospeševanje kmetijstva dodajo še del proračunskih rezerv. S skupaj 5 milijoni tolarjev bo mogoče znižati ceno koruze in močnih krmil za 4 tolarje pri kilogramu.

Kranjska vlada je o posledicah suše razpravljala že sredi meseca avgusta, ko je bil znan način ugotavljanja škod, ki jih je v letošnjem dolgem ter vročem poletju povzročila suša. Posledice so v kranjski občini hude in jih je bilo že po avgu- stovskih prvih ocenah mogoče primerjati s posledicami v

Prekmurju, na obseg pa je zlasti vplivala sestava tal. Na lahkih tleh, s prodnato podlago, so bile posledice za pridelke najhujše, in ker je takih zemljišč prav v kranjski občini na Gorenjskem največ, je tudi škoda največja. Po ocenah posledic pri travinju, koruzi, krompirju in pšenici, je škoda

v kranjskem kmetijstvu dosegla vrednost 583 milijonov tolarjev.

Slovenska vlada je za odpravljanje posledic suše sprejela tri odloke, s katerimi se omogoča brezcarinski uvoz koruze, sklenila intervenirati pri semnih, gnojilih in odkupu živine ter odložiti oziroma odpisati prispevke in davke iz kmetijske dejavnosti tudi na račun solidarnostnih sredstev. Splošna ocena je, da navedeni ukrepi ne zadoščajo, zato so se na iz-

vršnem svetu odločili, da za pomoč prizadetim v suši name- nijo tudi del proračunskih rez- zerv. Z 2 milijonoma tolarjev za pospeševanje kmetijstva ter 3 milijoni tolarjev iz proračun- ske rezerve naj bi kupili okoli 1.500 ton koruze ali močnih krmil in jih namenili vsem tistim pridelovalcem, katerih pridelek je bil zmanjšan za več kot 20 odstotkov. Osnovni cilj je, da se zadrži stalež osnovne goveje črede in s tem ohrani proizvodn- njo mesa in mleka. ● S. Ž.

S seje radovljiške vlade

K sanaciji Blejskega jezera bolj sistematično

Radovljica, 24. septembra - Stalne kritike na račun stanja in pote- ka sanacije Blejskega jezera so radovljiško vlado spodbudile, da se tega problema loti bolj sistematično. Ob obravnavi izhodišč za pri- pravo programa sanacije jezera so ugotovili, da predvsem potrebu- jejo pregled nad vsemi dosedanjimi aktivnostmi, ki naj bi k temu ci- lju prispevale.

K temu, da se je potrebno zdravljenja Blejskega jezera lo- titi bolj sistematično, so očitno pripomogli številni članki v slovenskem časopisu, ki so bili na sejah radovljiške vlade že večkrat očitajoč omenjeni, hkrati pa očitna nemoč, ko so številni ukrepi na Bledu spreje- ti, izvršeni in spremljani mimo radovljiških organov in strokovnih služb. Da so številni do- kumenti in projekti ostali le na papirju, oziroma, da se za kon- kretno rezultate ne ve, so ugo- tovili na seji radovljiške vlade, je vzrokov več: od različnih od- govornosti za jezero samo, do različnih upravljalcev naprav in objektov ob jezeru, pred- vsem pa precejšnje kadrovske menjave na mestih, ki naj bi za- gotavljala koordinacijo. Za od- pravo takega stanja je potreb- no predvsem dvoje: temeljita inventura vseh ukrepov, sana- cija in vlaganje, ter temeljit program dela, ki naj bi zagotavljal načrtnejše, predvsem pa bolj usklajeno delo na tem izjemno občutljivem področju. To naj bi zagotovil posebni interdisci-

plinarni projekt, na katerem se bo začelo profesionalno in predvsem odgovornejše ter do- slednejše delo. K samim izho- diščem programa za sanacijo Blejskega jezera (ki obsegajo v obliki opozorilnih točk analizo stanja, problemov in vzrokov onesnaženja, ukrepe za sanaci- jo in predlog za spremljanje iz- vajanja programa) je težko na tej ravni kaj dodajati, za razde- lavo teh zasnov pa bo potreben že omenjeni pristop. Zato se mora občina Radovljica dogo- voriti z Ministrstvom za var- stvo okolja in urejanje prostora Slovenije o tem čimprej dogo- voriti.

Da pa ne bi celotna proble- matika ne ostala na tej načelni ravni - da tudi občina v okvirih svojih pristojnosti in možnosti začne ukrepati, je bil na isti seji radovljiške vlade obravnavan osnutek ureditve obal in rezi- mov kopanja v Blejskem in Bohinjskem jezeru. Osnovno iz- hodišče tega programa, ki po besedah predlagateljev pomeni operacionalizacijo sprejetih programskih izhodišč in smer-

nic razvoja turizma za okolje- varstveni in ekološki del, je, da se ob obeh jezerih zmanjša šte- vilo kopalcev. To naj bi dosegli predvsem s spremenjenimi pro- metnimi režimi, drugače ureje- nim in zlasti dražjim parkira- njem ter odlomkom, po katerem bi bilo kopanje dovoljeno le na urejenih kopalščih. Na teh predelih bi bilo mogoče zato zagotoviti višji standard: spro- tno čiščenje, ureditev sanitarij, pa tudi reševalno službo, po- dobno, kot je to urejeno v dru- gih državah. Nikjer, po trdit- vah pripravljavca, ni več anar-

hije, da bi se lahko obiskovalci kopali (in onesnaževali), po- vsod kjer si izberejo. Do spre- jeta konkretnih ukrepov pa bo pot še verjetno dolga: od tega, kje naj bodo kopaljšča, do tega, kdo bo z njimi upravljal. Neodgovorno tudi ostaja vprašanje, kdo, kje in kdaj bo postavil cestne zapore na ce- stah na Bled ali v Bohinju, da se v poletnih dneh, kakršnih je bilo letos veliko, (preštevilni) lju- dje ne bodo zastoj vozil k za- želenim osvežitvam, ki bodo na tak način postale nedostopne. ● S. Ž.

Težave zasebnih avtoprevoznikov

Sekcija za avtoprevozišstvo pri Obrtni zbornici Slovenije je ob razstavi vozil, opreme in storitev v javnem cestnem prometu opozorila na težave zasebnih avtoprevoznikov. Neurejena zakonodaja postavlja 7.000 slovenskih zasebnih avtoprevoznikov v podrejen položaj glede na njihove kolege v družbenih podjetjih, tako glede statusa kot opremljenosti in stanja vozil. Zasebni prevoznik ne more opravljati mednarodnega prometa, težave ima z dovolilnicami in z drugimi formalnostmi. Pred- sednik sekcije Rafael Srahotič je dejal, da od države ne pričakujeje pomoči in nižjih davkov, temveč želijo, da jih pustijo delati. Slovenski avtoprevoznik po toliko letih blokade ni sposoben kupiti novega vozila, ki stane več kot 100 tisoč mark, lahko pa bi kupil rabljeno vozilo, ki jih je v Evropi dovolj in so v dobrem stanju. Zaradi uvozne zapore tega ne more, zato je prisiljen kupovati skoraj neuporabna rabljena vozila naših družbenih podjetij. Prikrajšani so za marsikaj, kar je za večja družbena podjetja samoumevno, zato so njihova pričakovanja ob sprejemanju nove zakonodaje resnično velika.

STRANKARSKE NOVICE STRANKARSKE NOVICE

Demokratska stranka

Predstavitev po gorenjskih občinah

Ljubljana, 23. septembra - Demokratska stranka načrtuje v pri- hodnjih tednih predstavitev po gorenjskih občinah. Prva predsta- vitev bo v ponedeljek, 28. septembra, v Škofji Loki. Tega dne bo eden od članov stranke z motorjem krenil na dolgo potovanje do Bangkoka in s tem dokazal, da "meri stranka na velike razdalje". 6. oktobra je načrtovana predstavitev v Radovljici, 7. oktobra pa se bo stranka predstavila na Jesenicah. Obširno predstavitev nač- rtuje stranka tudi v Kranju. ● J. K.

Slovenski krščanski demokrati Jesenice

Nazaj k našim koreninam

Jesenice, 21. septembra - V soboto, 19. septembra, so občinski od- bor Slovenskih krščanskih demokratov Jesenice in krajevna od- bora Žirovnica - Breznica in Javornik - Koroška Bela organizirali izlet na Ajdno pod geslom Nazaj k našim koreninam. Zbralo se je okrog 150 članov stranke, simpatiziranj in ljubiteljev izletov v naravo, nagovorila pa sta jih predsednik občinskega odbora Jese- nice Rajko Skubic in eden od predsedniških kandidatov stranke dr. Andrej Capuder, ki je na iskri- v in duhovit način spregovoril o dilemah, ki se postavljajo kristjanu kot politiku. Sledila je sveta maša in opis najdobišča, kar je storil priznani arheolog Milan Sa- gadin. Odbor SKD je ponatisnil zloženko o zgodovini Ajdne, zbranim pa je zapel moški pevski zbor s Koroške Bele pod vod- stvom Cirila Svetine. ● J. K.

Dogovor parlamentarne opozicije

Dogovor o prihodnji vladi

Ljubljana, 22. septembra - Stranke parlamentarne opozicije so na časnikarski konferenci sporočile, da bo v kratkem sprejet in pod- pisan dogovor o oblikovanju vlade v primeru volilne zmage. Prav tako uspešno poteka koordinacija pri pripravi volilne tekme. Stranke protestirajo, ker so bila Narodni demokrati stranki zmanjšana sredstva za delovanje in se ji morajo že naprej naka- zovati skladno s številom poslancev, izvoljenih v družbenopoliti-

čni zbor, sicer bodo bojkotirali skupščinske seje. Glede možnih povolitnih koalicij, predvsem med krščanskimi demokrati in libe- ralnimi demokrati, pa so predstavniki krščanskih demokratov povedali, da odklanjajo le sodelovanje s prenovitelji. Predsedni- ku predsedstva Milanu Kučanu in predsedniku skupščine dr. Francetu Bučarju pa so poslali pismo z zahtevo, da se na tri iz- praznjena mesta sodnikov Ustavnega sodišča imenujejo dr. Ja- nez Kranjc, mag. Marija Krisper - Kramberger in dr. Ivan Žužek. ● J. K.

Socialdemokratska stranka Slovenije

Sestanek z mobiliziranimi Gorenjci

Ljubljana, 15. septembra - Vodstvo poslanskega kluba Socialde- mokratske stranke Slovenije se je sestalo z delegacijo združenja mobiliziranih Gorenjcev v redno nemško vojsko, ki jo je vodil predsednik združenja inž. Jože Ahačič. Delegacija je predstavila svoje zahteve in izrazila željo, da jih bo skupščina razglasila za žrtve vojne. Enkratne kapitalizirane odškodnine mobilizirancem naj se čim prej uredijo z meddržavno pogodbo. Posebno neure- jen je položaj invalidov. To je v drugih državah urejeno. Pri nas pa so bili mobiliziranci do prvih demokratičnih volitev potisnjeni v ponužujoč položaj. Socialdemokrati bodo zahteve mobiliziran- cev v celoti podprli. ● J. K.

Socialdemokratska stranka Jesenice

Župan Brudar kandidat za poslanca

Jesenice, 15. septembra - Predsedstvo stranke je kritično ocenilo svoje delo, dogovorili pa so se tudi za aktivnosti pred volitvami. Za kandidata za poslanca v državnem zboru so predlagali dr. Bo- židarja Brudarja, člana stranke in jeseniškega župana, za druge kandidate za državni zbor in svet pa pričakujemo predloge član- stva. Predsedstvo je menilo, da bi lahko v propadajočih objektih na Mežaklji uredili center za zdravljenje narkomanije, ki se ga vsa Slovenija brani. Mogoče bi bilo zgraditi zdravilišče za plju- čne bolezni ali za srčne bolnike, ki je bilo predvideno na Bledu. Spraševali so se tudi, koliko vodilnih v podjetjih z izgubo ima vi- šje plače kot ministri. Stranka ima najboljši program, zato vabi v članstvo. ● B. Ličof

Pojasnilo

Urad za begunce je preobremenjen

Jesenice, 24. septembra - Po objavi članka Tiho bodite in nič ne sprašujte, v katerem piše, da je Urad za begunce iz Lju- bljane poslal jeseniškemu izvršnemu svetu pismo, v katerem ga prosi, naj ga ne obremenjuje z vprašanji, so se na Uradu takoj odzvali.

Prosijo, naj objavimo, da tudi za begunski center na Jese- nich intenzivno iščejo rešitve, da pa so zaradi slabe kadrovske za- sedbe hudo obremenjeni. ● D.S.

Mladi krščanski demokrati Radovljice

Športni dan

Mladi krščanski demokrati iz Radovljice organizirajo v soboto, 29. septembra, pri sotočju Save Bohinjke in Save Do- linke (na nasprotni strani jezua na Savi Bohinjki - piknik pro- stor rafting kluba Radovljica) športni dan Mladih krščanskih demokratov Slovenije, na katerem bodo igrali nogomet in od- bojko, poskusili pa naj bi se tudi v raftingu. Na prireditvi pričakujejo tudi udeležbo poslancev in volilnega štaba SKD Slo- venije, manjkali pa naj ne bi tudi predstavniki občine Rado- vljica. O politiki naj bi tekla beseda med 17. in 19. uro. ● S.Ž.

Odprto pismo IS SO Kranj

Delovanje Radia Kranj je že nekaj tednov tako ali drugače prisotno v različnih slovenskih medijih. Ker je šlo dosedaj večinoma za javne izjave posameznikov, s pričujo- čim odprtim pismom želimo javnosti jasno povedati, da je kolektivu dokončno preklopilo. Kljub večkratnim pogovo- rom, prošnjam in opozorilom predstavnikom ustanovitelja naše radijske hiše, da tako ne gre več naprej, se razmere in pogoji za delo v kolektivu iz dneva v dan slabšajo. Da res- nično marsikaj ni v redu, dokazujejo tudi aktualne ugotovi- tve inšpektorata za delo Uprave gorenjskih inšpekcijskih služb, Družbenega pravobranilca samoupravljanja republi- ke Slovenije, pričakujemo pa tudi reakcijo pristojne Službe družbenega knjigovodstva in Uprave za notranje zadeve oziroma sklepe sodišča.

Stalno vnašanje napetosti v kolektiv, nespoštovanje poslovnih dogovorov, neobstoja finančnih in poslovnih na- črtov, popolna praznina znotraj aktov, ki urejajo delovna razmerja... vse to nas je v želji po doseganju normalnih de- lovni pogojev pripeljalo do javne zahteve kranjskemu iz- vršnemu svetu, da takoj razreši Petra Tomazina z mesta vr- šilca dolžnosti direktorja Radia Kranj.

V Kranju, 23. 9. 1992

Kolektiv Radia Kranj

Zlati znak SQ Verigi Lesce

Kranj, 24. septembra - Komisija za podeljevanje znakov SQ je ta teden odločila, da 24. Zlati znak SQ dobi Veriga Lesce za snežne verige Rival Compact. Zlati znak (50-odstotni lastni de- lež in mednarodni preizkus) je komisija Verigi dodelila, ker je naknadno za ta izdelek predložila potrebno dokumentacijo. Zlati znak ji bodo podelili na Oktobrskem sejmu v Kranju, ki bo od 9. do 15. oktobra v Kranju.

Sicer pa velja, da bo komisija za podeljevanje znakov SQ še naprej sprejemala priglasitve izdelkov in storitev in jih sproti tudi ocenjevala oziroma podeljevala Zlake SQ. Novost v zvezi z Znaki SQ in Združenjem SQ Kranj pa je tudi, da se je pred dnevi včlanila v Združenje SQ - Slovenska kakovost Kranj tudi Biotehnična fakulteta Ljubljana oziroma nje Inštitut za mle- karstvo. ● A. Ž.

Za begunski center kar 449 tisoč mark!

Jesenice, 27. septembra - V begunskem centru na Hrušici, ki ga Jesenice ne morejo čez zimo ohraniti, saj ga ne morejo ogreva- ti - ogrevanje bi stalo 1,3 milijone tolarjev mesečno - biva okoli 500 beguncev iz Bosne in Hercegovine.

Po izračunih so doslej namenili samo za ta begunski center - Jesenice imajo še dodatnih 1.200 beguncev, ki prebivajo pri dru- žinah - reci in piši 449.000 nemških mark! To so stroški od maja letos do septembra, največja »postavka« pa je prehrana.

Po teh podatkih stane bivanje enega begunca približno 14.000 slovenskih tolarjev mesečno! Zaradi izjemno slabih soci- alnih razmer na Jesenicah, kjer je okoli 2.000 brezposelnih, ki dobivajo skromno državno podporo, novih delovnih mest pa ni, je zato umestno opozorilo jeseniške občine pristojnim republiškim ministrstvom, da na Jesenicah lahko pride do resnih socialnih nemirov in nacionalne nestrpnosti. ● D. Sedej

PEKS ŠKOFJA LOKA, p.o.
PEKARNA IN SLAŠČICARNA
Škofja Loka, Kidričeva c. 53

Delovski svet podjetja PEKS razpisuje prosti delovni mesti

1. DIREKTORJA PODJETJA

Poleg zakonskih, mora izpolnjevati še naslednje pogoje:
- da ima visoko ali višjo šolsko izobrazbo ekonomske, živil- sko ali kemijsko-tehnološke, organizacijske ali pravne smeri s 3-letno oz. 5-letno prakso na odgovornejših delih, predvsem v gospodarstvu
- da ima organizacijske in poslovne sposobnosti

2. VODJE KOMERCIALNE SLUŽBE

Pogoji:
- visoka ali višješolska izobrazba ekonomske ali komercial- ne smeri s 3-letno prakso na ustreznih delih
- obvladovanje zunanjetrgovinskih poslov
- zaželeno poznavanje računalništva

Vloga za delovno mesto pod točko 1. oz. 2. naj vsebuje vsa potrebna dokazila o izpolnjevanju razpisnih pogojev in kratek življenjepis. Rok prijave je 8 dni po objavi. Vloge naslovi- te na tajništvo podjetja PEKS, Kidričeva c. 54, 64220 Škofja Loka. Vloga za delovno mesto pod št. 1 naj ima pripis "za razpisno komisijo".

Pohvala zgolj pobudi

Po dveh letih se je izkazalo, da problema glede financiranja krajevnih skupnosti v kranjski občini z izenačitvijo mestnih in izvenmestnih krajevnih skupnosti na račun neplačanih oziroma "manj plačanih profesionalnih tajnikov" niso rešili. Če so zaradi ugotavljanja, da na račun plačanih tajnikov izven mestne krajevnih skupnosti dobijo premalo denarja, takrat na predlog posebne komisije, zdaj jo največkrat imenujejo kar Presekova, spremenili merila za dodeljevanje sredstev in KS s plačanimi tajniki naložili, da se ob "priščipnjem" denarju same odločijo, ali bodo še naprej plačevale tajnike ali ne, potem se zdaj kaže obratna slika.

Izven mestne KS so glede denarja zelo posplošno pogledano "nekako pomirjene", v mestnih oziroma v tistih s poklicnimi tajniki pa ocenjujejo, da na ta način ne morejo več delati. Problem je torej po dveh letih nekako obrnjen, da pa ga ne gre zanemarjati, nenazadnje marsikaj pove tudi pripomba na zadnjem posvetu predsednikov KS minuli teden, da je v KS, kjer imajo plačane tajnike (8 do 9), približno polovica vseh prebivalcev kranjske občine. Da zadeva s tajniki res ni tako enostavna in morda za koga celo zanemarljiva, se zaveda tudi izvršni svet občinske skupščine, ki je v želji, da se do konca leta razreši, problem uvrstil kot glavno točko na posvet predsednikov KS kranjske občine sredi minulega tedna. V precej polemični razpravi, kjer je bila najbolj skupna spet ugotovitev, da je denarja za krajevnih skupnosti še vedno premalo, pa rešitve problema niso izoblikovali. Tako je razprava izvenela še najbolj kot pohvala izvršnemu svetu, da se je za rešitev problema in pobude, ki bodo najbrž zdaj sledile, zavzel. Če pa bo izid takšen, kot so ga nekateri želeli predstaviti kot najboljšega, bo predvsem zelo dragocen od primera v eni od sosednjih gorenjskih občin: "Vedeti moramo, da smo mestna KS in ne vas. V naši KS je 6.656 prebivalcev in s 63.600 tolarji za redno dejavnost na mesec ne moremo več plačati dveh zaposlenih; kje pa je potem še za ostale stroške," je poudaril predsednik KS. Ugotovitev je bila med drugim sprejeta kot resničen problem, odgovor pa je bil, da bo občina do konca leta skušala najti še kakšen tolar. ● A. Žalar

Naredili bodo celo več

Radovljica, 24. septembra - Sklenjene pogodbe za posamezna dela in akcije po krajevnih skupnostih v radovljiški občini ta teden kažejo, da bodo letos v občini naredili celo več, kot so ob načrtovanju upali. Pri tem pa tudi financiranje redne dejavnosti v krajevnih skupnostih poteka po programu.

Takšna je bila skupna in splošna ocena na posvetu predsednikov svetov krajevnih skupnosti iz radovljiške občine ta teden v torek s predsednikom izvršnega sveta Jožetom Resmanom in predstavniki upravnih organov, udeležil pa se ga je tudi predsednik občinske skupščine Vladimir Černe.

Res je, da večjih investicijskih del niso načrtovali, in da na primer na dveh mostovih (Brod, Globoko), ki jih je nujno treba sanirati, ne bodo mogli sami zalagaja iz enega denarnega vira, vendar pa so na posameznih komunalnih infrastrukturnih dejavnostih načrtovano praktično uresničili. Kar pa bo letos le začeto, bo pri načrtovanju programa za prihodnje leto, tako kot lani ob koncu leta, tudi prihodnje leto imelo prednost.

Predsedniki so se domala brez pripomb strinjali, da je bilo letošnje leto, kar zadeva programe, uspešno. Nekaj težav se ponekod kaže pri financiranju redne dejavnosti oziroma denarju za redno zaposlene v KS. Nekaj problemov, predvsem kar zadeva kanalizacijo, preskrbo z vodo, ceste... pa bodo uspeli rešiti še sredstvi sklada stavbnih zemljišč. Krajevne skupnosti imajo do srede prihodnjega tedna čas, da komisiji za komunalno infrastrukturo v občini priglasi posamezne akcije, za katere pa morajo zagotoviti 60-odstotno lastno udeležbo. ● A. Ž.

**AKORDEON d.o.o.
GLASBENA ŠOLA IN
PRODAJA GLASBIL**

VPIŠUJEMO UČENCE ZA NASLEDNJE
INSTRUMENTE: KLAVIR, KITARA, CITRE, KLJUNASTA
IN PREČNA FLAVTA TER MALA GLASBENA ŠOLA
(STAROST 5 IN 6 LET)
PRODAJA GLASBIL ZA UČENCE GLASBENIH ŠOL!
POUK JE V HOTELU EVROPA (5. NADSTROPJE).
INFORMACIJE PO TEL.: 212-007.

**PTT PODJETJE KRANJ, p.o.
KRANJ, Mirka Vadnova 13**

PTT podjetje Kranj obvešča vse uporabnike telefonskih storitev, da bodo zaradi razširitve telekomunikacijskih naprav in vključevanja novih digitalnih telefonskih central do konca leta 1992 zamenjane telefonske številke na naslednjih območjih:

TELEFONSKA CENTRALA	STARO OŠTEVILČENJE	NOVO OŠTEVILČENJE
Gorenja vas	68 000 — 68 999	681 000 — 682 999
Begunje	73 000 — 73 999	733 000 — 734 999
Kropa	79 400 — 79 999	736 000 — 737 999
Brezje	79 000 — 79 099	738 000 — 739 999
	79 800 — 79 999	738 000 — 739 999
Kranjska gora	88 000 — 88 999	881 000 — 883 999
Radovljica	74 000 — 75 999	712 000 — 716 999
Tržič	delna preključitev	
Zabrnica	44 500 — 44 999	310 000 — 312 999
Kranj	preključitev komunalne cone Priskovo	

Naročnike, katerim bodo spremenjene telefonske številke, bomo pisмено obvestili o novi številki in datumu spremembe. Uporabnike telefona prosimo, da obvestilo sprejmejo z razumevanjem.

Tri tisoč glasov za oživitve škofjeloškega pokopališča

Pretehtajo naj strokovni argumenti

Škofja Loka, 23. septembra - Svet in skupščina krajevnih skupnosti Kamnitnik je sinoči obravnaval pobudo župnijskega urada Škofja Loka, da bi ponovno odprli mestno pokopališče. Le-to je bilo, hkrati s pokopališčema v Stari Loki in Retečah, z odlokom občinske skupščine zaprto 1978. leta, tedaj je bila določena tudi 25-letna mirovalna doba, nakar naj bi pokopališča preuredili v parke. Pokopališči v Stari Loki in Retečah so ponovno odprli, podobne težnje že nekaj časa obstajajo tudi za škofjeloško pokopališče. Zagovorniki ponovnega odprtja so zbrali kar tri tisoč podpisov.

Ljudi so anketirali v krajevnih skupnostih Kamnitnik, Škofja Loka - mesto, v Zmincu in delu Loga, ki "gravitirajo" na škofjeloško pokopališče. Predsednik sveta krajevnih skupnosti Kamnitnik Boris Čajič je dejal, da zbrani podpisi "za" ne bi smeli biti odločilni za soglasje k ponovnemu odprtju pokopališča, ki naj bi ga dala krajevna skupnost, saj bi gotovo dobili precej podpisov tudi "proti", če bi jih zbirali. Pobudo župnijskega urada je krajevnih skupnosti posredoval občinski sekretariat za družbeni razvoj, kar je po mnenju Borisa Čajiča svojevrsten ping-pong. V krajevni skupnosti so že na zadnji seji sveta sklenili, naj se morebitno ponovno odprtje pokopališča v Škofji Loki prouči s strokovnega vidika, na osnovi katerega se bo lažje odločiti.

Na škofjeloškem pokopališču, ki je prav letos staro sto let,

je več kot 1200 grobov, ob njem je tudi nemško vojaško pokopališče. Pokopališče je skrajno zanemarjeno, smo slišali sinoči, postaja igrišče, nekateri so ostanke umrlih svojcev prenesli v Lipico, ti (nekdanji) grobovi so neurejeni, tudi sama lega pokopališča med stolpniciami in vrščem ni ravno primerna. Od vzdrževalca pokopališča Komunalnega podjetja bo krajevna skupnost v prvi vrsti terjala redno vzdrževanje oziroma bo to nalogo prenesla v druge roke, govora pa je bilo tudi o tem, če že ponovno odpre pokopališče, naj bi ga morda samo za žarne pogrebe.

Boris Čajič je člane sveta in skupščine seznanil tudi s predlogom načrta za širitev pokopališča v Lipici. Z novim projektom, ki so ga izdelali v PP Kranj, se prej načrtovane površine zmanjšajo s petnajstih na enajst hektarov, širitev je preusmerjena na nekaliteta zem-

ljišča, na predlog župnikov treh far je vnesena gradnja sakralnega objekta na vzpetini vzhodno proti Godešiču, v drevesju oziroma podaljšku mrljskih vežic, skratka, projekt je zelo dobro zasnovan, tudi lastniki zemljišč, ki naj bi jih zasledlo razširjeno pokopališče, nimajo bistvenih ugovorov.

Morebitno ponovno odprtje stoletnega škofjeloškega pokopališča (zemljišče je last župnije) bi morali tehtati tudi z vidika načrtovane širitve pokopališča v Lipici. Če bodo strokovni argumenti šli v prid ponovnemu odprtju, tudi v krajevni skupnosti Kamnitnik odprtja ne bodo ovirali.

Ob plinu tudi kanalizacija

Na sinočni seji sveta in skupščine so Kamnitničani pretresali tudi vprašanje izgradnje plinovodnega in kanalizacijskega omrežja ob Kidričevi cesti ter rekonstrukcijo same ceste. Kot je povedal **Janko Brodar**, Komunalno podjetje Škofja Loka zaključuje gradnjo plinovoda na Trati in namerna naprej proti mestu. Ustavilo se je na Kidričevi cesti, kjer večina lastnikov hiš ne da soglasja, da bi komunalci smeli prekopavati njihovo zemljo. Kot

pogoj za soglasje terjajo izgradnjo kanalizacije, ki je bila že večkrat dorečena, a nikoli narejena. Pred dvema letoma, denimo, so bili izdelani zadnji projekti, nekaj materiala je bilo že celo kupljenega, vendar je vse obstalo. Stanovalcem tega dela Kamnitnika (nad Kidričevno cesto) se vsa leta jemlje zemlja (za ceste, telefonije, elektriko, zdaj še plin), nazaj pa ničesar ne dobe, čeprav plačujejo vse prispevke. Način vzporedne gradnje kanalizacije s primarnim plinovodom je s Komunalnim podjetjem večalim dorečen, krajevna skupnost naj bi z njim podpisala pogodbo o gradnji. Pred tem pa vsi prizadeti lastniki žele čim bolj natančno vedeti, kje bo bodo vodili sekali njihove vrtove in kdaj.

Poseben problem v tem kraju je tudi del Kidričeve ceste mimo Ruparjeve hiše. Franc Rupar je dejal, da kategorično odbija vsakršno soglasje, dokler cesta ne bo urejena, kot je treba. Zahteva protihrupno sanacijo in ureditev meteornih voda. V krajevni skupnosti so njegove razloge podprli, pri republiški upravi za ceste bodo skušali pospešiti izdelavo in uresničitev projektov za rekonstrukcijo Kidričeve ceste. ● H. Jelovčan

Še zadnji del referendumskega programa v KS Kamna Gorica

Obnova in utrditev opornega zidu

Dela na obnovi in utrditvi opornega zidu okrog pokopališča v Kamni Gorici bodo zahtevnejša, kot so predvidevali ob sprejemanju programa.

Kamna Gorica, 24. septembra - Mrliške vežice, vključevanje v program gasilcev, ureditev ceste, stopnice proti cerkvi in oporni zid okrog pokopališča so programske naloge, zaradi katerih so se krajevne skupnosti Kamna Gorica pred leti na referendumu odločili za samoprispevek. Plačevanje samoprispevka se bo konec marca prihodnje leto izteklo. Pred približno tremi tedni pa se je posebni gradbeni odbor lotil še zadnjega dela programa - obnove in utrditve opornega zidu.

Medtem ko gredo dela pri urejanju stopnic, ki so jih začeli že lani, h koncu, so se obnove in utrditve opornega zidu lotili nedavno tega. Čeprav so bile vse referendumske akcije za posamezne gradbene zahtevne, bo, kaže, zadnja še med najbolj zahtevnimi. Vodi jo gradbeni odbor, ki ga sestavljajo Sandi Šlibar, Valentin Šparovec, Oto Potočnik, Martin Kočevar, Janez Vetrko in Janez Cengle, ki je kot predsednik sveta KS tudi koordinator pri tej zadnji akciji iz samoprispevka.

"Mislili smo, da dela ne bodo tako zahtevna. Ko pa smo zidove 'odprli', smo na nekaterih delih našli na precej grozljivo sliko. Vedeli smo, da bo najprej treba urediti odvodnjavanje meteornih voda, zdaj pa se kaže, da je z deli treba tudi pohiteti in jih čimprej, predvsem pa do zime, končati. Če malo daljše deževje lahko sproži plazove in nam dele zidu na najbolj kritičnih odsekih podre, da bodo zgrmili na hiše pod njim. Zato smo se v svetu KS odločili, da poleg samoprispevka krajani opravijo še po deset delovnih ur,"

Stopnice, ki so jih začeli urejati že lani, bodo kmalu gotove.

Praznovanje pod Kriško goro

Križ - V spomin na 48-letnico požiga vasi Gozd in 50-letnice padlih talcev v Retnjah se v krajevnih skupnostih Križe, Pristava, Sebenje in Senično pod Kriško goro v tržiški občini jutri, 26. septembra, začenjajo prireditve v počastitev praznika, ki ga vsako leto skupaj praznujejo vse štiri krajevne skupnosti. Tako bo jutri in v nedeljo na teniških igriščih v Križah turnir dvojic v tenisu, ki ga prireja Teniški klub Tržič. V nedeljo ob 11. uri pa bo na 53-metrski skakalnici v Skakalnem centru v Sebenjah državno prvenstvo v skokih za dečke do 15. leta in tekmovanje dečkov do 14. leta. Organizator tekmovanja je Skakalna sekcija Smučarskega kluba Tržič. Zanimivi prireditve bosta tudi prihodnji teden v sredo, ko bo TOP turnir v namiznem tenisu v telovadnici Osnovne šole v Križah, in v četrtek, ko bo v Seničnem občinsko prvenstvo v krosu za ekipe in posameznike. **Osrednja proslava za praznik pa bo v nedeljo, 4. oktobra, ob 11. uri v Gozdu pred Domom Planinskega društva Križe.** ● (až)

Predvsem zid nad hišami je treba hitro sanirati. Akcije so vsak dan.

Akcije so zato že nekaj časa vsak dan od 8. do 18. ure. Vodstvo predvsem poziva tiste krajevne, ki imajo grobove na pokopališču in se še niso odzvali, da se je ta teden povedal predsednik sveta KS Janez Cengle.

takoj vključijo v delo. Sicer pa velja za vse, da se oglašijo na gradbišču. V vodstvu KS pa so tudi sklenili, da bodo zaradi zahtevnih in obsežnih del zaposlili za premostitvena sredstva v občini. ● A. Žalar

Cesta v Srednji vrh je nevarna

Gozd Martuljek, 24. septembra - Cesta v Srednji vrh je zelo slaba in nevarna za ves promet. Sekretariat za urejanje prostora jeseniške občine je posredoval informacijo o sanaciji ceste in o tem seznanil tudi jeseniški izvršni svet.

Problematično prevoznost ceste v Srednji vrh je nekdanja komunalno cestna skupnost jeseniške občine urejala z lastnimi programi na podlagi srednjeročnega plana krajevnih skupnosti Kranjska Gora in komunalnega cestnega gospodarstva, vendar je kot modernizacijo obstoječe trase, se pravi asfaltne prevleke, ki je položena na dolžini enega kilometra.

Cesta v Srednji vrh je na zelo zahtevnem terenu, in del trase je zelo nevarna za ves promet zaradi brežine, ki je podvržena delovanju erozije in se je stalno krušila. Zato je inšpektor lani izdal odločbo o začasnih zapori ceste za ves promet, s tem, da je dovoljena uporaba za prebivalce Srednjega vrha. V odločbi je določeno, da mora uporabnik ceste redno vzdrževati in opravljati nadzor nad prevoznostjo ceste.

Na pobudo krajevnih skupnosti Kranjska Gora je upravljavec ceste pred sanacijskimi deli ocenil tudi možnost gradnje ceste po nekdanjih kolovozni poti v Srednji vrh, kar pa je tehnično zelo zahtevno in povezano z velikimi stroški. Upravljavec ceste je začel s sanacijo del na sedanji trasi.

Lani je Geološki zavod izdelal sanacijski program zaščite brežin in skupaj z upravljavcem ceste izvedel odstranitev ovir na najbolj nevarnem delu ceste. Zdaj se opravljajo dela zaščite brežin z lovilnimi mrežami. Šele tedaj, ko bodo ta dela opravila, bodo lahko nadaljevali z modernizacijo ceste. Sanacijska dela naj bi bila zaključena do 15. septembra letos. Ker pa so v času sanacijskih del ugotovili, da cesta poteka skupaj v celotni dolžini po zasebnih parcelah, je potrebno urediti še odkupe in urediti zemljiškopravno stanje ceste. ● D. Sedej

DOBITNIK ŠTIRIH SQ

OZIMNICA '92

<p>VELIKA OZIMNICA (12 x 720 ml)</p> <p>kumarice 3 kom paprika 3 kom rdeča pesa 3 kom mešana solata 1 kom kisló zelje 1 kom feferoni nepekoči 1 kom</p> <p>1.550 SIT</p>	<p>PAKET PAPIKA (6 x 720 ml)</p> <p>paprika paradižnik, paprika fileti</p> <p>880 SIT</p>	<p>DELIKATESNI PAKET (6 x 370 ml)</p> <p>paprika fileti 1 kom šampinjoni 1 kom polnjene olive 1 kom namaz s hrenom 1 kom čebulica 1 kom gorčica vrček 1 kom</p> <p>980 SIT</p>	<p>PAKET KUMARICE (6 x 720 ml)</p> <p>720 SIT</p>	<p>PAKET RDEČA PESA (6 x 720 ml)</p> <p>650 SIT</p>	<p>PAKET NIZKOKALORIČNI DŽEMI (6 x 210 ml)</p> <p>marakuja, brusnica, mango, andska jagoda, papaja, kivi</p> <p>560 SIT</p>	<p>ZELENJAVNI PAKET (6 x 850 g)</p> <p>pelati 1 kom grah 2 kom stročji fižol 1 kom duvelj 1 kom paradižnikov koncentrat 1 kom</p> <p>1.220 SIT</p>	<p>PAKET OMAKCE (6 x 210 ml)</p> <p>omakce iz pelatov, omakce z zelenjavo, omakce z gobami</p> <p>650 SIT</p>
<p>MALA OZIMNICA (6 x 720 ml)</p> <p>kumarice 2 kom paprika 1 kom rdeča pesa 1 kom mešana solata 1 kom feferoni nepekoči 1 kom</p> <p>740 SIT</p>	<p>PAKET MEŠANA SOLATA (6 x 720 ml)</p> <p>590 SIT</p>	<p>PAKET KOMPOTI (6 x 720 ml)</p> <p>950 SIT</p>	
				

MERCATOR - ETA Kamnik, živilska industrija

Ugotovitve gorenjskih inšpektorjev v Hotemažah Nekaterim tudi ne smrdi

Kranj, 24. septembra - Ko smo sredi avgusta pisali o skoraj neznosnih težavah sosedov, ki živijo ob svinjski mini farmi v Hotemažah, zaradi dobesedno zadušljivega smradu, ki so mu bili to dolgo in vroče poletje izpostavljeni, smo zaradi dopustov lahko le ugotovili, da trditev lastnika, da je hlev izgradil z vsemi potrebnimi dovoljenji, čista laž. Kaj so ob tem ukrepale pristojne inšpekcije tedaj ni bilo mogoče izvedeti. Kar nekaj bralcev nas je tedaj opozorilo na dejstvo, da je načelnik gorenjskih inšpekcij doma blizu te vasi in da je nepoznavanje tega problema (in neukrepanje) čisto sprenevedanje. Izražali so bili celo sumi, da je lastnik na tak ali drugačen način vplival na neukrepanje inšpektorjev. Ko smo te sume prenesli prizadetim, smo dobili zagotovilo, da bodo inšpekcije zadevo ponovno preiskale in o svojih ugotovitvah celovito poročale.

Konec preteklega tedna smo dobili v roke poročilo Uprave inšpekcijskih služb Gorenjske, iz katerega je razvidno, da si je sporno svinjsko farmo ter dokumentacijo v zvezi z njo ogledalo pet inšpektorjev. Iz poročila povzemamo:

Urbanistična inšpekcija ugotavlja, da je investitor Janez Sodnikar izgradil hlev in remizo v nasprotju z izdano lokacijsko dokumentacijo in brez gradbenega dovoljenja. Odločbe o ustavitvi del in zahteve po ureditvi dovoljenj ni spoštoval, na Sekretariatu za urbanizem, gradbene in komunalne zadeve pa ni predložil z gradnjo usklajenih gradbenih projektov in spreminjene lokacijske dokumentacije, ki bi izdajo dovoljenj sploh omogočala. Zanimiva pa je ugotovitev, da odločba, izdana na podlagi ponovnega ogleda objekta dne 11. marca 1991 (!), o ustavitvi nadaljnjih gradbenih del, še ni pravomočna...

Gradbena inšpekcija je že po ogledu gradnje aprila 1990 ugotovila, da gre za bistvena odstopanja od predložene lokacijske dokumentacije, da ne gre zgolj le za rekonstrukcijo, pač pa povsem novogradnjo, za katero so potrebni novi statični izračuni. Zadnji ogled v začetku tega meseca je pokazal, da je bila gradnja naknadno še razširjena in dograjena ter se brez uporabnega dovoljenja že uporablja. Tako ravnanje pomeni kršitev zakona o graditvi objektov, zato bo sprožen postopek pred sodnikom za prekrške, nadaljnje ukrepanje pa se prepušča urbanistični inšpekciji.

Sanitarni inšpektor prav tako ugotavlja, da je hlev v uporabi brez potrebnih dovoljenj - torej tudi brez poprejšnjega sanitarnega soglasja. Ob ogledu v okolici objekta ni bilo zaznanih smradu, ugotavlja pa, da je v primeru visokih temperatur ali znižanj zračnega tlaka take motnje lahko pričakovati. Za morebitno legalizacijo te nedovoljene gradnje bo inšpektor izdal ureditveno odločbo s potrebnimi ukrepi, ki bodo preprečili nadaljnjo ogrožanje okolja.

Vodnogospodarska inšpekcija ugotavlja, da mora investitor pridobiti vodnogospodarsko soglasje, ki ga upravi še ni predložil.

Veterinarska inšpekcija si je ogledala rejo prašičev v spornem hlevu in ugotavlja, da je vzreja ustrezna ter z vsemi potrebnimi ukrepi zdravstvenega varstva živali.

Naj ob koncu navedenih inšpekcijskih ugotovitev opozorimo, da je bilo poročilo naslovljeno na kranjski izvršni svet, ki se bo moral s to problematiko prej ali slej soočiti. Ne gre namreč le za en hlev v Hotemažah - tam v neposredni bližini, sredi vasi stojijo tri take svinjske farme, podobni primeri pa so še v drugih sosednjih vaseh. Kot nam je zagotovil sekretar za urbanizem, gradbene in komunalne zadeve Miha Perčič, niti za enega od teh objektov ni bilo izdano ustrezno dovoljenje. Osnovni problem je v nesprejeti zakonodaji, ki bi predpisovala potrebne pogoje za izgradnjo tovrstnih objektov, zlasti v pogledu potrebne oddaljenosti od bivalnih hiš. Tak predpis pa bi utegnil vplivati na urejanje naselij, celo na model poselitve, kar je zelo zahteven urbanistični problem. Naj dodamo, da smo neuradno izvedeli, da so bile ob spornem hlevu v Hotemažah naročene tudi meritve smradu v okolici.

Za zaključek se vrnimo k delu inšpekcij. Bralci si bodo sami ustvarili sodbo o tem, ali so bile v opisanem primeru primerno učinkovite, mi pa bi radi opozorili še na en vidik: poznamo prizadevanja in opozorila te službe, na kakšen način bi bilo potrebno spremeniti postopke ter jih olajšati, da bi investitorji legalno gradili, ter na kakšen način zaostri ukrepe, da se črne gradnje ne bi izplačale. V konkretnem primeru svinjskih farm bi kazalo pomisliti tudi na naslednji verjetno povsem logični pristop: sleherni graditelj individualne hiše mora za pridobitev npr. kredita v banki predložiti tudi potrebna gradbena dovoljenja. Ali ne bi bilo potrebno pred pridobivanjem kar znatnih sredstev za gradnjo hlevov (proračunska sredstva za pospeševanje vzreje) ravnati enako? Korektnije delo kmetijsko-pospeševalne službe, ki pri tem sodeluje, bi lahko prihranilo marsikaj, tudi inšpekcijam, v tem gozdu nedorečenosti. ● Š. Ž.

70 let Zveze šoferjev in avtomehaničkov

Ljubljana, 24. septembra - Zveza šoferjev in avtomehaničkov letos praznuje 70-letnico svojega obstoja. Ustanovljena je bila namreč 11. februarja pred 70 leti v Ljubljani, imenovala se je Zveza šoferjev, njena osrednja naloga takrat pa je bila zaščita interesov članstva, predvsem pa priznanje dela šoferja kot poklic. Po slabih dveh desetletjih so potem zaživele tudi podružnice v Celju, Mariboru, Ptuj in Trzinu. Danes ima Zveza 13.776 članov, predvsem poklicnih šoferjev in avtomehaničkov, organiziranih v 62 združenjih po Sloveniji. Med drugim je doslej organizirala tudi že 10 republiških delovnih tekmovanj za poklicne voznike tovornih vozil in za voznike avtobusov. Jutri, 26. septembra, pa bo v Ljubljani osrednja proslava 70-letnice in hkrati tudi 11. republiško tekmovanje poklicnih voznikov tovornih vozil in avtobusov. Prireditev bo na parkirnih prostorih ljubljanskega potniškega prometa. ● A. Ž.

Slovesnost ob zaključku del

Rupa pri Kranju - V krajevni skupnosti Vodvodni stolp na Rupi so krajani končali obnovitvena dela pri cerkvi Sv. Magdalene. Zaključek del bodo proslavili v nedeljo, ko bo ob 9. uri zahvalna maša. ● (až)

SLOVENSKO PIVO UNION OSVAJA SVET

UNION PIVO svetlo - zlata medalja
za vrhunsko mednarodno kvaliteto
Monde selection, Amsterdam 1992.
Tako je slovensko pivo UNION osvojilo
tiste, ki spoštujejo simbol kakovosti.

Hiti TRGOVINA
KRANJ
Jaka platiše 17

- igrače: **LEGO** in **Barbie** program
- uvožene pijače in konditorski izdelki najpriznanejših firm
- parfumerija
- kozmetika **MAX FACTOR** in ostalih znanih firm
- kompletan program **Gillette**, tudi senzorski brivniki in vložki
- šolski program
- darilni program iz stekla in keramike

Delovni čas: 9. - 12., 15. - 19., sobota 8. - 12. ure, tel.: 324-002

VELIKA IZBIRA - UGODNE CENE - PRODAJA NA DEBELO

ŠTUDENTJE, DIJAKI!

Vam in vašim staršem nudimo možnost ugodnega nakupa garsonjer in enosobnih stanovanj na mirni lokaciji v Ljubljani, tudi z obročnim odplačevanjem.

Stanovanja bodo vseljiva 1. 10. 1992.

POKLIČITE NAS!

INFORMACIJE: SKB Podjetje za promet z nepremičninami d.o.o.
Slovenska 56, 61000 Ljubljana
tel: 061/301-632, 061/313-468
fax: 061/121-202

PE MARIBOR

Ljubljanska 9
tel: 062/35-564, 062/32-559

ALPROM
d.o.o., TRŽIČ

Trgovina s pohištvo

na Gorenjskem sejmu v Kranju

vam poleg širokega izbora pohištva priznanih proizvajalcev nudi od 15. 9. do 15. 10. 1992 **ugoden nakup:**

kuhinje SVEA

kuhinje GORENJE

33% POPUST

Delovni čas: od 9. - 11.30 ure in od 14. - 19. ure, sobota od 9. - 12. ure, telefon: 222-268

STANOVANJSKI SKLAD DELAVCEV
V SAMOSTOJNEM OSEBNEM DELU
V OBČINI KRANJ

9. RAZPIS

**ZA DELAVCE ZAPOSLENE PRI ZASEBNIH
DELODAJALCIH - OBRJNIKIH**

v občini Kranj iz sredstev za leto 1992

**ZA PRIDOBITEV PRAVICE DO POSOJILA ZA NAKUP,
GRADITEV TER PRENOVO STANOVANJA**

**1. RAZPISANA VREDNOST POSOJIL JE 2.500.000 SIT.
POSOJILU SE RAZDELI NA OSNOVI PREDNOSTNIH LIST
ZA:**

- novogradnjo,
- adaptacijo, rekonstrukcijo, revitalizacijo,
- nakup etažnega stanovanja.

2. POGOJI VRAČANJA POSOJILA:

- najdaljša doba vračanja posojila je 20 let
- letna obrestna mera je 20 %, ki se po poteku 5 let za neodplačani del poviša na VIŠINO ESKONTNE STOPNJE BANKE SLOVENIJE. NAJNIŽJA ANUITETA JE 3.500 SIT.
- vračanje posojila se kasneje prilagaja spremenjenim ekonomskim razmeram posojilojemalca, tako da se anuitete povečujejo.

3. INFORMACIJE IN SPREJEMANJE VLOG:

Stanovanjski sklad, Slovenski trg 5, - Delavski dom (čisto na vrhu) v času uradnih ur vsak ponedeljek in petek od 9. do 15. ure in ob sredah od 15. do 17. ure.

OD 28. SEPTEMBRA 1992 DO VKLJUČNO SREDE, 14. OKTOBRA 1992.

Celoten tekst razpisa je objavljen v prostorih Stanovanjskega sklada in Obrtnega združenja Kranj, Likozarjeva 1, Kranj.
Kranj, 25. 9. 1992 Predsednik skupščine sklada
MILAN GAŠPERŠIČ S.R.

Kako se boste po 1. januarju 1993 najlažje izognili doplačilu zdravstvenih storitev?

Adriaticovo prostovoljno zdravstveno zavarovanje: izberite tisto, ki Vam najbolj ustreza.

Cene Zdravja ne poznamo. Njegove neprecenljive vrednosti se navadno zavemo šele, ko se ponesrečimo ali zbolimo. Za Zdravje lahko skrbimo, ga varujemo in krepimo. Toda zavarovati ga ne moremo. Zavarujemo pa se lahko pred stroški zdravljenja.

Doslej nas ti stroški večinoma niso zanimali, kajti naše pravice do zdravstvenega varstva so bile tako rekoč neomejene. Nova zdravstvena zakonodaja pa bo v naše življenje prinesla usodne spremembe. Od 1. januarja 1993 ne bo nikoli več tako, kot je bilo. Za številne zdravstvene storitve in pripomočke bomo morali odlej doplačevati sami. Tudi do 50 %!

❖ **Odrasli prebivalci zdravilne obiščejo 6.725.157 - krat.**

V Zavarovalnici Adriatic smo Vam zaradi teh usodnih sprememb pripravili štiri različne vrste prostovoljnega zdravstvenega zavarovanja. Z njimi se boste (tudi zelo visokim) stroškom zdravljenja izognili v celoti ali delno.

❖ **Zobozdravniki zaplombirajo 717.496 zob brez zdravljenja in še 202.374 zob z ustreznim zdravljenjem.**

1. Zavarovanje vseh doplačil vključuje zavarovanje za vsa doplačila zdravstvenih storitev v primeru poškodb ali bolezni ne glede na razlog. Velja za vse z zakonom določene obveznosti doplačil v osnovni, specialistično ambulantni, bolnišnični in zdraviliški zdravstveni dejavnosti.

2. Zavarovanje doplačil z obnoprostetičnega zdravljenja v vseh primerih in ne glede na razlog, ko gre za obvezna doplačila za zobnoprostetično zdravljenje ob uporabi standardnih postopkov in materialov (z zakonom je določeno obvezno šestmesečno predhodno zavarovanje).

❖ **Zdravniki odkrijejo 1.714.086 bolezenskih stanj.**

Varujte Svoje Zdravje. Zavarujte se pred stroški zdravljenja. PROSTOVOLJNO ZDRAVSTVENO ZAVAROVANJE

Adriatic

Vem, da mi bo ob strani stala dobra zavarovalnica

3. Zavarovanje doplačil za primere poškodb izven dela, za katere so zakonsko predpisana doplačila višja kot sicer. Gre za poškodbe zaradi nesreč izven delovnega mesta, v kakršnem koli primeru in ne glede na razlog.

❖ **Bolnišnice na zdravljenje sprejmejo 322.028 bolnikov, ki preležijo v njih 3.675.376 oskrbnih dni.**

4. Zavarovanje doplačil za zdraviliško zdravljenje, ki obsega vse primere zdraviliškega zdravljenja ne glede na

❖ **Zdravniki napišejo več kot 12.000 receptov za zdravila.**

to, ali gre za zdravljenje poškodb ali kroničnih in drugih bolezni. Pri tem je vseeno, ali gre za nadaljevanje bolnišničnega zdravljenja ali ne.

❖ vse to se zgodi v Sloveniji v enem samem letu

O Adriaticovem prostovoljnem zdravstvenem zavarovanju želim izvedeti več, zato mi pošljite podrobne informacije.

Ime in priimek _____

Naslov in kraj _____

Poštna št. _____

Izrežite in v pisnu ali na dopisnici pošljite na naslov:

Adriatic, Ljubljanska 3a, 66000 Koper

Avto je...
...ogledalo
voznika.

V prizadevanju za ohranitev čistega okolja, smo na BLEDU, ob prenovljenem bencinskem servisu (Ljubljanska cesta), postavili novo avtopralnico. Odlikujejo jo popolnoma avtomatsko delovanje, visoka kapaciteta ter varno obratovanje, predvsem pa dejstvo, da nežno, a temeljito opere in zaščiti Vaše vozilo.

Pralni programi, vključno s pranjem podvozja in preventivno zaščito lakiranih površin z vročim voskanjem, omogočajo popolno nego zunanosti Vašega vozila. Čistilna sredstva ne vsebujejo fosfatov in so okolju prijazna. Avtopralnica obratuje vsak dan od 7 do 22 ure.

Privoščite tudi drugim, da občudujejo Vaše vozilo!

PETROL

TIHOŽITJA ANTONA PLEMLJA

V Galeriji v Mestni hiši v Kranju je na ogled pregledna razstava slikarja samorastnika Antona Plempla z Brezj.

tihožitja so prav čudna, saj so sestavljena iz različnih antropomorfnih - včasih tudi hoteno erotičnih - elementov, ki se po neki lastni logiki združujejo v bolj ali manj razberljive celote, ki pa jih v naravi v takšni obliki ne bi mogli nikoli zaslediti.

Ob številnih slikah s svarečo, opozorilno motiviko so v njegovem ustvarjanju redke takšne, ki bi povelečevale kmečko življenje, vsakodneva opravila in druge drobne dogodke, ki smo jih v največji meri navajeni v samorastniškem ustvarjanju, v katerem so našli tudi nekatere izmed najlepših interpretacij. Vsaj po intenzivnem erotičnem podtonu skorajda vseh slik se Anton Plempl brž-

ke so pravcato zrcalo slikarjevega čustvenega in domišljiskega sveta, ki kar vre iz slikarja, saj v njegovem ateljeju neprestano nastaja veliko število del, med njimi tudi cele serije in ciklusi, ki se tesno povezujejo med seboj ali napovedujejo že prihodnje. Včasih se tako pojavijo odslikave bežnih domislic, spet drugič tudi zapleteni, samo avtorju prepoznavni vsebinski sklopi, ki za razumevanje nujno potrebujejo tudi slikarjevo razlago. S svojo neposrednostjo (in ne samo erotičnostjo) postajajo Plempljeve slike nemalokrat izzivalne in celo šokantne, kljub temu da je z njimi in vrsto drugih neizogibnosti našega časa. V mnogih izmed njih pa lahko prepoznamo tudi slikarjeve komentarje h konkretnim dogodkom in tudi povsem osebnim izkušnjam, ki se jih ne trudi zakrivati, temveč jih na svoj način predstavlja čim bolj neposredno. ◆ **Damir Globočnik**

RAZSTAVA MILANA BATISTE

V Galeriji v Prešernovi hiši v Kranju se s svojimi najnovjšimi deli predstavlja kranjski slikar in grafik Milan Batista, ki se je v zadnjih letih uspel uveljaviti tudi v sosednji Avstriji.

Pri serijah drobnih akvarelov, večkrat kombiniranih z voski, ki so na ogled na tokratni razstavi, kljub miniaturnosti njihovega formata ne gre za skice, predpriprave ali osnutke, temveč za polnokrvne in samozadostne likovne stvaritve, za pravi panoptikum drobnih umetnin, ki so prepričljive in zgovorne s svojimi oblikami, barvami, kompozicijskimi in pomenskimi značilnostmi. Ti zapisi so kot avtorjev »rokopis«; kljub njihovi drobnosti je namreč mogoče v celem spektru različnih likovnih pristopov in množici informacij, ki je vnesena vanje, prepoznati celovito umetniško osebnost Milana Batiste, kajti njegov likovni svet je bil vedno tudi svet izrazito intimne atmosfere, svet avtorjevih tankočutnih zamisli in občutij, ki za svoje realizacije ne potrebujejo veliko formatov. Pravzaprav nam s svojimi že več kot štiri desetletja trajajočim umetniškim delom Milan Batista dokazuje (in to niti malo ne po naključju), da ni nujno, da bi bila umetnost vedno ali samo v monumentalnih stvaritvah.

Ob igrivih upodobitvah slikarjevih domislic smo tako na razstavi priča lahкотnemu poigravanju z majhnimi formati in tudi premišljeni dograjevanju in nadgrajevanju likovnega izraza. Odkrivajo nam namreč Milana Batisto kot neutrudnega iskalca, ki z veliko vztrajnostjo išče nove in nove izrazne načine in se ob njih loteva tudi cele vrste različnih likovnih vprašanj in nalog, ki jih tokrat več ali manj lahko združimo pod en sam skupni imenovalec - raziskati in predočiti likovni publiki vso bogastvo in raznovrstnost neštetihi možnih in hkrati nikoli zaključnih poti, ki jih v sebi skriva abstraktna ali nepredmetna smer likovne ustvarjalnosti. Svoj zapis prilagaja ter spreminja od čiste neprekinjene linije, sunkovitih nezaključnih potez, pikčastih zaznamkov z lahкoto spleta v enovito celoto. Kombinaciji različnih, med seboj dopolnjujočih se izraznih načinov je Milan Batista v enako dovršeni obliki predstavil pri upodobitvah Prešernovih pesmi izpred nekaj let, pri katerih je ilustracijo z lepospisjem uskladil v dopolnjujočo se celoto.

Tokratne slike so največkrat zapolnjene z množico organskih, geometričnih ali povsem nedoločljivih oblik, ki večinoma, vendar pa ne brezpogojno, res težijo k abstrakciji, ki pa nikakor ni dekorativnega značaja, temveč skriva v sebi tudi določeno metro vsebinske dorečenosti. Iz večine izmed njih se je namreč umaknila figura, predmetnost, prepoznavnost ali kakršnakoli druga oporna točka. Najlažje bi jih poimenovali »abstraktni pejzaži«. pripovednosti tem intimnim zapisom zato ne moremo pripisovati, vendar pa so nam - kar je bil tudi eden izmed poglavitnih umetnikov namenov - sposobni vzbujati določena občutja, ki bi jih bilo morda najlažje primerjati tudi s tistimi, ki jih ustvarja poezija. Pod likovno, barvno, kompozicijsko in še drugačno živahnostjo, dinamičnostjo in tudi igrivostjo namreč to njihovo lirčno podstat prav zlahka odkrijemo, zato bi morda lahko potegnili vzporednico tudi s samim pesniškim ustvarjanjem Milana Batiste. ◆ **Damir Globočnik**

Osnovna šola Lucijan Seljak Kranj

STARŠI BODOČIH PRVOŠOLČKOV

Vse osnovne šole občine Kranj - centralne in podružnične objavljajo

vpis otrok v 1. razred osnovne šole za šolsko leto 1993/94. Vpis otrok bo v vseh šolah v soboto, 3. oktobra 1992, od 8. do 12. ure.

Vpisovali bomo otroke, rojene leta 1986 ter januar in februar 1987. K vpisu pripeljite otroka, prinesite njegov rojstni list in enotno matično številko.

ISČEMO OSKRBNIKA ZA KOČO STARI VRH. NUDIMO DOBRE POGOJE ZA DELO. OGLASITE SE OSEBNO V TAJNIŠTVU

ALPETOUR turistično-hotelsko podjetje
ŠKOFJA LOKA - HOTEL TRANSTURIST.

KULTURNI KOLEDAR

KRANJ - V galeriji Lipa je na ogled ciklus slik *Maje Drakler* pod naslovom Krajina kot duhovna podoba svetlobe.

V galeriji Prešernove hiše razstavlja svoja dela akademski slikar **Milan Batista**.

V Galeriji Mestne hiše pa si lahko ogledate pregledno razstavo tihožitij **Antona Plempla**.

JESENICE - V galeriji Kosove graščine je na ogled razstava grafičnih listov grafičnega muzeja Zdravilišča Rogaška Slatina z naslovom **Albrecht Dürer** (faksimilirani bakrorezi in originalni odtisi). V pizzeriji Bistr'ca v Mojstrani razstavlja fotografije **Izidor Trojar**. V pizzeriji Ajdna so na ogled fotografije **Miha Kernika**. V bistroju Želva razstavlja akrile **Marko Rolc**.

BOH. BISTRICA - Usnjarski muzej in Mali vojni muzej (prva sv. vojna) sta odprta ob sredah, sobotah in nedeljah od 10. do 12. ure in od 16. do 18. ure.

KRANJSKA GORA - V okrepčevalnici Rožle je odprta prodajna razstava akvarelov akademskega slikarja **Seada Čerkeza iz Sarajeva**.

RADOVLJICA - V galeriji Šivčeve hiše je na ogled razstava *panjskih končnic in podob na steklo*. V galeriji **Casa Brigita** v Lancovem so na ogled najnovejša likovna dela akad. slikarke **Brigite Požegar - Mulej**.

ŠKOFJA LOKA - V galeriji **Ivana Groharja** je na ogled razstava slik akad. slikarja **Poldeta Oblaka**.

V galeriji **Fara** so na ogled slike **Marjana Jesenovca**.

Zbirke Loškega muzeja so na ogled vsak dan, razen ponedeljka, od 9. do 17. ure. V galeriji Loškega gradu je na ogled razstava *Fragmentalizem*, v Mini galeriji občine Škofja Loka pa prodajna razstava z naslovom *Begunci* so med nami.

ZELEZNKI - V galeriji **Iskra** si lahko ogledate razstavo članov likovnega kluba **DOLIK** z Jesenic.

TRŽIČ - V paviljonu **NOB** razstavlja risbe in pasteले akademski slikar **Dušan Premrl**, v galeriji *Kurnikove hiše* pa **David Premrl**.

KAMNIK - Triindvajset kamniških likovnikov razstavlja svoja dela v galeriji **Veronika**.

V prtiličju gradu **Zaprce** si lahko ogledate razstavo *Sledi narave* in *izročila v sodobnem oblikovanju* - prispevek oblikovalca **Oskarja Kogojca**.

PRIREDITVE TEGA TEDNA

BLED: TARTINI - V koncertni dvorani hotela Vila Bled bo danes ob 18. uri predstavitev oblikovalskega projekta *Tartini*. Razstavljeni bo celotna oblikovalska kolekcija **Oskarja Kogojca**, ki jo je zasnoval v počastitev tega velikega glasbenika. Na predstavitev bo igral **Tomaž Lorenz**.

ŠK. LOKA: KONCERT - Jutri bo v galeriji Loškega gradu ob 20. uri kitarski koncert **Uroša Rakovca**. Predstavljeni bodo dela klasike, rocka in jazza.

JESENICE: OTVORITEV - Danes bo ob 18. uri otvoritev razstave pod naslovom *Ustvarjalnost v občini Jesenice*, pripravlja jo Društvo izumiteljev in avtorjev tehničnih izboljšav.

BOHINJ: REVIJA PEVSKIH ZBOROV - V cerkvi Sv. Martin v Srednji vasi bo jutri, 26. septembra, ob 19. uri revija mladinskih pevskih zborov.

TRŽIČ: POLETNE PRIREDITVE - Danes se bo ob 18. uri v cerkvi sv. Andreja na Trgu svobode predstavil Komorni zbor **Peko**, ki ga vodi **Jože Močnik**.

JESENICE: PREMIERA - Gledališče **Tone Čufar** na Jesenicah bo jutri, v petek, 25. septembra, ob 20. uri v kavarni hotela *Korotan* na Jesenicah, premierno uprizorilo komedijo **Frana Levstika** in **Vladimirja Kocjančiča** - **JUNTEZ**.

FOTOGRAFIJA TREH DEŽEL

Strokovni referat za fotografijo Turističnega društva Prijateljev narave na avstrijskem Koroškem razpisuje 20. jubilejni medregionalni natečaj za fotografijo pod geslom »Svobodna tema«. Nategaja se lahko udeležijo fotoamaterji treh pokrajin Furlanije-Juljske krajine, Slovenije in Koroške. Nategaj proste teme je razdeljen na tri dele: 4 posamezne črno-bele fotografije, 4 posamezne barvne fotografije in 4 črno bele fotografije kot kolekcija. Fotografije naj bodo velikosti 30 x 40 cm, lahko pa so tudi formata 18 x 24 cm in na podlagi 30 x 40 cm. Debelina podlage je do 1 mm. Ocenjene bodo fotografije, ki še niso bile razstavljene na razstavi treh dežel. Fotografije morajo imeti na hrbtni strani sledeče podatke: naslov dela, priimek in ime avtorja ter foto kluba, katerega član je avtor. Ekspozate je treba zaviti tako, da jih je možno vrniti v istem zavoju. Fotografije naj bodo dostavljene deželnemu vodstvu Turističnega društva Prijateljev narave do 8. oktobra 1992 na naslov: A-9020 Klagenfurt - Celovec, Bahnhofstrasse 44. Udeležba pri nategaju je popolnoma brezplačna. Pridreditelj nategaja zagotavlja, da bo zelo skrbno ravnal z ekspozatami, ki bodo razstavljeni pod steklom, odklanja pa vsako odgovornost za morebitno izgubo, krajo ali poškodovanje med transportom oziroma dokler so v varstvu prireditelja. Strokovni referat za fotografijo si pridržuje pravico, da objavi dela v dnevnih, če tega avtor izrecno ne prepove. S podpisom prijavnice sprejema avtor pogoje za udeležbo pri nategaju. Podelili bodo tudi tri nagrade za posamezno črno-bele fotografijo, tri nagrade za posamezno barvno fotografijo in tri nagrade za kolekcijo. Žiriranje bo 15. oktobra letos, razstavo pa bodo odprli novembra v Evropa hause v Celovcu. ◆ **Lojze Kerštan**

V CENTRU ZA KULTURNE DEJAVNOSTI KRANJ:

Zveza kulturnih organizacij Kranj v svojem novem centru za kulturne dejavnosti letos z novim elanom organizira številne dejavnosti, ki se jih bodo predvsem mlajši zelo veselili.

V okviru šole sodobnega plesa bo ob torkih, sredah in četrtkih od 16.15 ure do 17. ure plesna pripravljavnica, namenjena otrokom od tretjega do sedmega leta starosti (cena: 2.000 tolarjev). Mala plesna šola za otroke od osmega do trinajstega leta starosti bo ob torkih in četrtkih v dopoldanskem ali popoldanskem času, starši pa bodo zanjo odšteli 4.000 tolarjev. Sodobni ples I. in II. za starejše od trinajst let ter klasični balet I. in II. za otroke, stare nad deset let v dopoldanskem ali popoldanskem terminu staneta 5.000 tolarjev, za performance, ki bo ob ponedeljkih in sredah od 17. do 18.30 ure pa je treba odšteti 1.600 tolarjev.

Tečaj folklorne za otroke od sedem do dvanajst let bo ob ponedeljkih in sredah od 17. uri, gledališka šola prve in druge stopnje (od 13 do 15 in od 15 do 17 let) pa bo v ponedeljkih zvečer za mlajše in ob četrtkih za starejše.

Pripravljalnica lutkovne šole je namenjena najmlajšim, tistim od 4 do 7 let in bo ob ponedeljkih od 16. do 17. ure, mala lutkovna šola za otroke od 7. do 12. leta pa bo ob sredah dopoldne ali popoldne.

Likovna šola za otroke bo vsak dan za osnovnošolce med petim in dvanajstim letom, študijsko risanje za stare nad trinajst let ob torkih, začetni tečaj keramike ob četrtkih ter keramični servis prav tako ob četrtkih. Začetni fotografski tečaj za otroke od 11. do 15 let se bo začel v sredo, 4. novembra, začetni tečaj za starejše od petnajst let pa prav tako v sredo, ob 17. uri.

Vpis v šolo in tečaje je do 31. septembra v prostorih ZKO Kranj, Sejmišče 4, informacije pa lahko dobite po telefonu 221-331. ◆ **M.A.**

**LJUDSKA UNIVERZA
KRANJ**

Ljudska univerza Kranj, tel.: 217-481, vpisuje v izobraževalne programe za poklice:

- POMOŽNI KOVINAR, VODOVODNI INŠTALATER, INŠTALATER CENTRALNE KURJAVE (USO)
- KUHAR - NATAKAR (USO)
- 5-mesečno izobraževanje
- Pogoj: končana osnovna šola
- STROJNI MEHANIK
- FINOMEHANIK
- OBDELOVALEC KOVIN
- 3-letno izobraževanje
- Pogoj: končana osnovna šola
- STROJNI TEHNIK
- UPRAVNI TEHNIK
- 2-letno izobraževanje
- Pogoj: končana poklicna šola
- EKONOMSKI TEHNIK
- 4-letno izobraževanje
- Pogoj: končana osnovna šola
- TEČAJI:**
- začetni strojepisni tečaj
- tečaj za skladiščnike
- tečaj za viličarje
- šiviljski tečaj vseh stopenj
- VABLJENI!**

OBRTNO PODJETJE KRANJ p.o.
Mirka Vadnova 1
64000 Kranj

objavlja prosta delovna mesta za
2 PEČARJA - določen čas
1 STEKLARJA - določen čas

Pogoji:
končana IV. stopnja ustrezne smeri

Ponudbe z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v roku 8 dni na naslov: **OBRTNO PODJETJE KRANJ p.o., Mirka Vadnova 1, Kranj**. Kandidate bomo o izbiri obvestili v 15 dneh po končanem roku za zbiranje prijav. Informacije lahko dobite v kadrovski službi podjetja po tel. 216-061.

GOSPODARSKI KOMENTAR

MARIJA VOLČJAK

Prodaja upadla

Vročna razprava, ki se je razplamenela o novem pravilniku o delovnem času trgovin, ima seveda svoje ozadje, ki ga lahko na kratko označimo: prodaja pada, konkurenca pa je vse večja.

V letošnjem prvem polletju se je v primerjavi z lanskim v trgovini prodaja na debelo znižala za 37,5 odstotka, v trgovini na drobno pa za 24,8 odstotka. Posledice ostre denarne politike se torej že kažejo tudi na tem področju, k temu pa nedvomno prispeva tudi nenehno upadanje industrijske proizvodnje, kar vztrajno povečuje število brezposelnih.

Kljub temu da ljudje pustimo v trgovinah vse manj denarja, je trgovina očitno še dober posel, saj zasebne trgovine še vedno rastejo kot gobe po dežju. V letošnjem prvem polletju se je njihovo število v primerjavi z enakim lanskim razdobjem povečalo kar za 62 odstotkov. Trgovina je seveda tudi posel, ki ga mnogi najlažje začno.

Ker fizični obseg prodaje upada, si trgovci pomagajo z večjo razliko v ceni. V letošnjem prvem polletju je v povprečju znašala 29 odstotkov in je bila za 2,2 odstotka ugodnejša kot v enakem lanskem obdobju. Pričakovanja, da jo bo vse večja konkurenca zmanjšala, so se torej izjalovila. V družbenem sektorju k takšnemu načinu reševanja nedvomno prispevala še vedno prevelika zaposlenost, ki je v trgovini nasploh maja letos spet začela naraščati, junjska primerjava pa pove, da je bila junija letos zaposlenost 9,3 odstotka manjša kot junija lani. Zasebnim trgovcem očitajo prav "čudno" zaposlovanje, včasih tudi upravičeno. Toliko bolj, ker zasebni trgovci pridno love cene v družbenih trgovinah, kar lahko sami nemalokrat ugotovimo. Nedvomno najbolj zanimivi so primeri, kako imata zasebni in družbeni trgovec čez cesto nekatere stvari cenejše druge pa dražje, da mora kupec porabiti kar nekaj časa, preden to odkrije. Skratka zelo težko je najti trgovino, v kateri bi bile vse stvari cenejše.

Zaradi tega je seveda razumljivo, da se zdaj kopja lomijo na obratovnem času, ker se je že razplamenel predvolilni boj, se v trenja med zasebnimi in družbenimi trgovci pridno vključujejo tudi politične stranke. Časopisi so polni zgledov, kako imajo obratovni čas trgovin urejen drugod po svetu, dokaj različni so, predvsem pa pri tem v razvitem svetu vlada red. Red, ki je seveda prilagojen navadam ljudi. Tako je denimo razumljivo, da ameriški ponuja tudi nakupovalne nedelje, avstrijski pa tega denimo ne pozna, njihove prodajalne se zapirajo sorazmerno zgodaj zvečer. Pri iskanju našega obratovnega časa bi se bilo torej trajalo spomniti tudi na to, saj bodo modeli, ki so tuji našim navadam, delovali vsiljivo.

LASTNIKI GOZDOV

Letošnje semensko leto in suša, pa od primera do primera malomarnost pri izvajanju gozdnega reda, so vzrok za povečane populacije lubadarja. To se že pozna v povečanem številu posameznih lubadar in tudi povečanem številu večjih žarišč lubadarja. Nevarnost je, da bo spomladi še huje, če ne bodo lubadarke dosledno in skladno s strokovnimi navodili izdelane. Gozdarska strokovna služba ima navodila, da področju varstva gozdov nameni največjo pozornost in da v sodelovanju z vami naredi vse, da bi skupaj preprečili katastrofo.

Zdaj je čas, da morebitna nesoglasja stopijo v ozadje in da se z združenimi močmi naredi vse v korist gozdov. Prepričani smo, da ni nobenega dvoma, da je to vaš in tudi javni interes. Gozdarska služba vam bo za primere varstva gozdov posredovala dodatna navodila, ki jih dosledno upoštevajte.

MINISTRSTVO ZA KMETIJSTVO,
GOZDARSTVO IN PREHRANO
Zavarovalnica Triglav d.d. Ljubljana,
Območna enota Kranj

objavlja prosto delovno mesto

ZAVAROVALNEGA ZASTOPNIKA ZA ZASTOP RADOVLJICA - LESCE

Delovno razmerje bo sklenjeno za nedoločen čas, s poskusnim delom do 4 mesece.

Za opravljanje del na tem delovnem mestu mora delavec poleg splošnih pogojev izpolnjevati še naslednje posebne pogoje:

- da ima srednjo oz. najmanj poklicno šolo neopredeljene smeri (V. oz. IV. st.)
- da ima 1 leto delovnih izkušenj
- starost najmanj 18 let (moški odslužen vojaški rok)
- veselje do terenskega dela in do dela z ljudmi
- da stanuje v zastopu oz. v njegovi neposredni bližini

Kandidati za to delovno mesto naj svoje prošnje, napisane lastnoročno, pošljejo na naslov: Zavarovalnica Triglav d.d. Ljubljana, Območna enota Kranj, Bleiweisova 20, Kranj.

K prošnji je treba predložiti zadnje šolsko spričevalo, kratek življenjepis z navedbo dosedanje zaposlitve in druga dokazila, ki so potrebna za ugotavljanje izpolnjevanja zahtevanih posebnih pogojev.

Rok za oddajo prošenj poteče 8. dan po objavi. O izbiri bodo kandidati obveščeni v roku 30 dni po izteku objavnega roka.

Henkel Austria bo v mariborsko tovarno vlagal, ko bo Henkel Zlatorogu uspelo razširiti trg

Henkel Zlatorog žal ni odskočna deska za jugoslovanski trg

Zelo grenko izkušnje ima Henkel Austria s tovarno v Kotoru, povsem nerazumljive pa se jim zdijo hrvaške carine.

Dunaj, 18. septembra - Za skupino slovenskih gospodarskih novinarjev je vodstvo Henkel Austria pripravilo enodnevní posvet o Srednji Evropi, pokazali so nam svojo dunajsko tovarno ter povedali, kakšne načrte imajo z mariborsko tovarno Henkel Zlatorog.

Joerg P. Koppenhoefer, predsednik avstrijske družbe Henkel Austria, ki spada v okvir koncerna Henkel International s sedežem v nemškem Duesseldorfu, je kar naravnost povedal, da Slovenija med nekdanjimi vzhodnoevropskimi državami ni najbolj vabljliva za tuji kapital, temveč jo je postavil za Madžarsko in Češko ter Slovaško.

Razlogi so seveda znani. Tuji kapital odvrta nesprijeti lastninski zakoni, slovenski trg pa je bistveno manj vabljliv kot včasih, saj ni več odskočna deska za jugoslovanskega.

Pikro torej lahko pristavimo, da si vsaj za nekaj časa lahko oddahnejo tisti, ki se strahotno bojijo tujega kapitala.

Henkel Austria gradi podjetniško skupino v jugovzhodni srednji Evropi

Henkel Austria sestavlja nemški koncern Henkel International, ki zaposluje 41.400 delavcev na 140 krajih v svetu, od tega polovico izven Nemčije, izdelujejo več kot 11 tisoč izdelkov. Lani je ustvaril 12,9 milijarde mark prometa, letos računajo na 14 milijard mark. Henkel Austria s sedežem na Dunaju predstavlja približno 4 odstotke tega velikana, lani je imel 3,8 milijarde šilingov prometa (približno 500 milijonov mark), letos so računali na 4,6 milijarde šilingov, vendar zdaj ocenjujejo, da bo znašal 4,2 milijarde šilingov. Osem podjetij ima v Avstriji, devet v tujini, v njih dela 2.500 ljudi, od tega 760 v Avstriji. Izdeluje približno 1.000 izdelkov, še enkrat toliko jih prodaja.

Henkel Austria gradi podjetniško skupino v jugovzhodni srednji Evropi, zato se seveda podaja v "reformirane" države, ozira se tja do Romunije in Bolgarije, kapital je že vložil v tovarne na Madžarskem, na Slovaškem in v Sloveniji.

Tako je prišel tudi v Maribor in s tovarno Zlatorog sklenil joint venture equity. Podjetje Henkel Zlatorog d.o.o. je začelo poslovati 1. junija 1990, tujci so njegov večinski lastnik. Na našem trgu se je pojavil pralni prašek Persil in izdelki za nego telesa FA, ki smo jih včasih kupovali čez mejo, ostal pa je Zlatorogov Mixal, Damil, Cet itd, tudi dekorativna kozmetika Samantha, ki je v Henklovi

Joerg P. Koppenhoefer, predsejdujoči v vodstvu Henkel Austria, tipični evropski manager, postane nemiren, ko zama poskuša razumeti hrvaške carine, težko pa skrije nervo, ko pove, da so v črnogorsko tovarno zamislili 10 milijonov mark.

Henkel bo na avstrijski trg v kratkem prišel s tretjo generacijo pralnih praškov, imenovanih megaperls, ki jih izdelujejo po novem proizvodnih postopku, na novih strojih. Z zelo drago investicijo v njihovo proizvodnjo so leto do dve pred konkurenco, bistveno pa bodo prihranili pri stroških proizvodnje, prevozu in prostoru v trgovinah. 2 kilograma megaperlsa bosta namreč nadomestila 4 kilograma običajnega pralnega praška oziroma 2,5 kilograma kompaktnega, ki predstavlja drugo generacijo pralnih praškov. Pralni praški megaperls so tudi na pogled drugačni, saj imajo obliko majhnih kroglic. Količina bo torej manjša, cena v trgovinah pa približno enaka.

družini mariborska posebnost, zato imajo pri njenem trženju povsem proste roke.

Lansko, zelo razburkano leto, je Henkel Zlatorog zaključil uspešno, štejejo ga celo med najuspešnejše doslej. Sesutje jugoslovanskega trga se je docela odrazilo šele letos. Trg, trg in še enkrat trg je trenutno problem, s katerim se ukvarja vodstvo mariborskega Henkel Zlatoroga.

Ker imajo večinsko besedo tujci, je zanimivo, kako so si v njem zdaj razdelili delo. Tehnično poslovodstvo je prevzel

Henkel Austria se je predstavil skupini slovenskih gospodarskih novinarjev, zanimalo nas je seveda predvsem sodelovanje z mariborskim Henkel Zlatorogom, kjer zaradi sesutja jugoslovanskega trga še nekaj časa ne bodo opremljeni za izdelavo megaperlsa. Gre za novo generacijo pralnih praškov, ki nam ga je direktor proizvodnje seveda s ponosom pokazal, saj so z njim za eno do dve leti pred konkurenco.

Henklava tovarna na Dunaju se nahaja v mestu, zato so zaradi strogih avstrijskih zakonov zelo skrbni pri ekologiji, tako so že pripravljene na reciklažo plastične embalaže, čeprav zakon še ni sprejet.

Andrej Mesarič, prej direktor Zlatoroga, z Dunaja pa je v Maribor prišel g. Hakel, ki je prevzel trgovsko poslovodstvo. Podobno delitev dela v managementu imajo tudi v drugih mešanih podjetjih.

Henkel Zlatorog mora krčiti proizvodnjo

Henkel Austria je v mariborsko tovarno v dveh letih vložil 13 milijonov mark, zmogljivost so s 24 tisoč povečali na 60 tisoč ton, saj so računali, da bodo izdelke prodajali na celotnem jugoslovanskem trgu. Seveda so se pri tem ušeli, saj se je zataknilo celo v trgovanju s sosednjo Hrvaško. "Postanem nemiren, ko mi pripovedujejo o 23,5-odstotni hrvaški carini na pralne praške, saj mi je povsem nerazumljivo, zakaj se to dogaja," je dejal Joerg Koppenhoefer in verjetno glede na naše kisle nasmeh pristavil, "ne skrbite, ne nameravamo kupiti kakšne tovarne na Hrvaškem."

Posledica tega je seveda krčenje proizvodnje v Henkel Zlatorogu, kar z drugimi besedami seveda pomeni, da je delavcev preveč. S 1. oktobrom bodo število delavcev z 950 zmanjšali na 820. Direktor Mesarič je dejal, da rez ne bo boleč, saj imajo socialni program in odpuščenih dajo denarno pomoč ali dokupijo delovna leta. Verjetno pa se bo število zaposlenih še zmanjšalo. Henkel Austria pa je ustavil naložbe v mariborsko tovarno, direktor Mesarič je dejal, da bodo do konca letošnjega leta vložili le 26 milijonov tolarjev v nove stroje za etiketiranje, kjer je zdaj še 57 odstotkov ročnega dela.

Kljub težavam s trgov predsejdujoči Koppenhoefer ni skoparil s pohvalami na račun Mariborčanov. Za direktorja Mesariča je dejal, da je lani spretno krmaril ladjo na razburkanem morju, za Zlatorog pa, da je bil že ob prvem obisku presenečen, koliko izdelkov so mu lahko pokazali, ki so nanj napravili sodoben vtis. Izhodišče je bilo sorazmerno visoko, prav tako pripravljenost, da vključijo tuje znanje. Razlike obstajajo pri bilanciranju, saj so predpisi v Avstriji veliko strožji, tam nič ne zamaščijo in skrjujejo, saj se zavedajo, da problem s tem postaja večji.

Za Henkel Zlatorog pa je nedvomno boleče, da je Henkel Austria ustavil naložbe vanj, predsednik Koppenhoefer je kar naravnost povedal,

da je trenutno ne nameravajo opremiti za izdelavo kompaktnih pralnih praškov, kaj šele za izdelavo najnovejših megaperls. Vlagali bodo, ko bo Henkel Zlatorogu uspelo razširiti trg. Tako že prodajajo na Madžarsko in Češko ter Slovaško, toda tam so že Henklove tovarne, produktivnost pa še ni tako visoka, da bi lahko z dobičkom prodajali na zahodne trge, kjer je konkurenca velika, zaradi recesije ima tudi tam Henkel težave. Zato seveda v Mariboru še vedno računajo na trge republik bivše Jugoslavije, vsaj hrvaškega, zanimivo pa je, da je bil direktor Mesarič pri tem oziranju na jug bolj optimističen kot predsednik Koppenhoefer.

"Delo me navdušuje, ure dolgo lahko tu sedim in jih opazujem..." Takšna tabla visi nad avtomatom, ki polni plastenke s čistilno, ena sama delavka pa le opazuje, če se kje kaj zatakne.

Grenka izkušnja s tovarno v črnogorskem Kotorju

K črnogledosti predsednika Koppenhoeferja nedvomno prispevajo njemu nerazumljive hrvaške carine, še bolj pa zelo grenka izkušnja s tovarno v črnogorskem Kotorju. In zelo draga izkušnja, saj je Henkel Austria tja vložil 10 milijonov mark.

S Henkel Reviero v Kotorju niti stikov nimamo več, zaradi vojne pa se želimo od nje povsem ločiti, za nas je izgubljena, tudi, če bi se okoliščine spremenile, se ne nameravamo več ukvarjati s to tovarno, je dejal predsednik Koppenhoefer. Henkel Zlatorog medtem že proizvaja mila, ki naj bi jih sicer izdelovali v Kotorju, proizvodni izpad je torej že nadomeščen. Grenke in drage izkušnje pa v Henklu verjetno še dolgo ne bodo pozabili. ● M. Volčjak

Ivan BIZJAK in dr. Andrej CAPUDER, kandidata Slovenskih krščanskih demokratov za predsednika republike

Čas je za zamenjavo na vrhu

Dva od treh predsedniških kandidatov Slovenskih krščanskih demokratov (tretji Ivan Oman je bil odsoten) sta časnikarjem pojasnila svoje razloge za kandidaturu, svoje poglede na funkcijo predsednika in na možnosti, ki jih imata v predsedniški tekmi.

IVAN BIZJAK: "Mnogi ocenjujejo, da je to dokaj neenaka tekma, da ima največ možnosti tisti, ki je danes na položaju in je podoben tistemu, kar naj bi bil predsednik republike. Prav pa bi bilo in zato obstaja tudi realna možnost, da opravljanje te nove funkcije prevzame nov človek in da tudi na ta način potegnemo črto pod neko obdobje in da na tem področju začnemo z ureditvami novih ustave na nov način. Odločitve za kandidaturu ni bila lahka. Nekoliko je bila olajšana zaradi odločitve stranke, da kandidatov ne določamo v ozkem krogu, ampak jih bo izbralo članstvo na osnovi presoje, kdo ima največ možnosti za predsednika republike."

Dr. ANDREJ CAPUDER: "Sem še le enotretinski kandidat, kandidati v ulomku. Na Gorenjskem imate za to lep izraz tretjine. Zavedam se velike časti in odgovornosti, ki sta mi bili podeljeni z nominacijo za predsedniškega kandidata. Odgovornost tudi za to, ker je v našo stranko uprtil precej pogledov najrazličnejših ljudi te dežele. Zavedam se, da predsednik države ne sme biti predsednik samo ene stranke in ni dovolj, če zakoplje legitimacijo ene stranke in se razglasi za vsesplošno sprejetega, ampak mora to storiti s svojo držo, s svojo preteklostjo, s svojim slovesom in s svojo naravnostjo. Biti hkrati zase in za druge je moj osebni moto kot pedagoga, kot literata in nazadnje kot politika. Zaradi tega sem se vključil v krščansko demokra-

cijo, ker menim, da ta stranka v največji meri uresničuje to visoko načelo. Če državljane samo prepričam o tej stvari, bo zame moralna zmaga. Vse ostalo je v rokah volilcev, katerim priporočam kandidaturu."

Bosta tudi vidva, če bi bila izvoljena za predsednika, "zakopala" svoji članski izkaznici?

Dr. CAPUDER: "Zame je odgovor lahek. Izkaznice nimam, ker je naša stranka ne podeljuje. Pripadnost tej stranki držim kot pripadnost srca in duha. Tako mi ne bo treba ničesar deponirati, pač pa le do skrajnosti razviti načelo biti zase in za druge."

BIZJAK: "Gospod sedanji predsednik je pač prišel na to mesto z mesta predsednika do tedaj edine stranke, ki ima precej odgovornosti kot stranka, osebna odgovornost je nekaj drugega, precej odgovornosti za stvari, ki so se dogajale do prvih demokratičnih volitev. Tudi zato se mi zdi, da sedanji predsednik ni pravi človek na tem mestu in je do neke mere simbol preteklosti delitve na tiste, ki so bili aktivno udeleženi v upravljanje takrat še jugoslovanske republike, in na tiste, ki te možnosti niso imeli. Bistvo človeka pa ni v strankarski pripadnosti, ampak v njem samem in iz tega izhajam, ko se srečujem z različno usmerjenimi ljudmi. Prepričan sem, da je vsak lahko nepristranski, ne glede na to, v katero stranko je vključen. Je pa nezdružljiva funkcija predsednika in funkcija v stranki."

Kaj bi vidva lahko storila kot predsednika republike glede na to, da so pristojnosti šefa države omejene in celo simbolne?

BIZJAK: "Predsednik države mora v določenih trenutkih spregovoriti. Po moje to ne more biti neko blebetanje kadarkoli in o čemerkoli. Gre za govor o bistvenih vprašanjih. Vidim jih v dveh sklopih. Prvi so človekove pravice, ki jih je treba iz ustave prenesti v življenje. Tu imata res glavno vlogo parlament in vlada, bodo pa trenutki, ko mora kaj reči tudi predsednik države. Drugo področje pa je nadzor nad represivnimi službami. Predsednik je vrhovni poveljnik oboroženih sil, vendar morajo biti te službe pod nadzorom parlamenta, predsednik pa ima nalogo, da te službe naredi pregledne za parlamentarni nadzor. Predsednik republike mora biti predsednik vseh Slovencev. Funkcija ima velik simbolni pomen. Predsednik predstavlja državo navzven, pa tudi navznoter. To pomeni, da mora biti nesporna osebnost, avtoriteta, kar pa se ne podeli z nikim aktom. Predsednik bo moral združevati različne usmeritve slovenskih državljanov. Sploh je ena naših bistvenih nalog, ki je pred nami, da se naučimo živeti z razlikami. Združevalna, simbolna točka pa je predsednik. Zase menim, da nekaj takih kvalitiet imam."

Dr. CAPUDER: "Kolikor sem bral ustavo, v njej piše, da daje predsednik mnenja k važnim zadevam, ki se tičejo nacije. Zato bi moral biti človek na predsedniškem mestu vsestransko izobražen in zavzet in sposoben dajati mnenja, kadar jih nacija od njega zahteva. To so vprašanja sožitja državljanov, nacionalnosti, kulturne sožitja, zunanje politike itd."

Če kot predsedniška kandidata ne bosta uspela, se nameravata potegovati za poslanska sedeža v državnem zboru?

BIZJAK: "Če ne bom uspel, si zelo želim kandidirati za poslanca v državnem zboru. Želel bi nadaljevati delo, ki ga sedaj opravljam dve leti in pol. Nabrals sem si precej izkušenj, ki bi jih rad koristno uporabil."

Dr. CAPUDER: "Moje navdušenje nad poslanskim sedežem je polovico manjše od Bizjakovega. Hkrati sem opravljal dve teški službi poslancev in ministra. Zato je moje navdušenje manjše."

Sta med tistimi, ki dvomijo o korektnosti javnih občil med predvolilno kampanjo?

BIZJAK: "Upam, da volilna kampanja ne bo preveč krvava, da bomo zmogli nekoliko več kulture. Tega ne bo naredil zakon, ampak mi v medsebojnih odnosih. Gre za argumentirano zastopanje lastnih stališč in argumentirano oporekanje stališčem drugih. Tako bomo dosegli višjo kakovost izbire med kandidati. Tako kot smo se mi v politiki veliko naučili, so se tudi mediji. Napredujemo v normalno demokratično državo in prepričan sem, da bodo ter volitve prinesle v medije in politiko novo kvaliteto."

Dr. CAPUDER: "Če ima morda kdo pravico dvomiti o medijih, jo imam jaz. V preteklosti sem bil precej enostransko predstavljen. Upam, da bodo mediji kos novi odgovornosti, saj bodo te volitve za stopnjo kvalitetnejše od prejšnjih. Bolje smo se profilirali kot posamezniki in stranke. Te volitve so rokavica vržena medijem in upam, da bodo le-ti vredno odgovorili na ta izziv."

Odprte strani

Urednikova beseda

Volilna tekma se začne tudi v Gorenjskem glasu. Tokrat predstavljamo dva predsedniška kandidata slovenskih krščanskih demokratov. O stranki slovenskih krščanskih demokratov oziroma peripetijah v njenih vrstah govori Janez Poštrak. Intervju z njim je pripravil Štefan Žargi. Sredico smo odprli dvema temama: loški vladi in njenemu padcu oziroma vztrajanju in presežnim delavcem. Na zadnji strani objavljamo odmeve.

Leopoldina Bogataj

JANEZ POŠTRAK

Neizvolitvi pri krščanskih demokratih Gorenjske na rob

Različnost, ki pelje v vice

Vest, da je prišlo do zamenjave v regionalnem odboru SKD, kjer ste kot dosedanj glavni tajnik odbora kandidirali za predsednika, vaš matični kranjski odbor, pa vas pri tem ni podprl, je mnoge presenetila. Kaj se je zgodilo?

»Presenetilo je tudi mene samega. Vendar, prvič, ne nameravam priti umazanega perila, ker morda še ni za pranje, in drugič, SKD je seveda še vedno moja stranka, ali celo toliko bolj, ker sem razrešen biti kranjski oz. gorenjski krščanski demokrat. Presenečen sem bil pravzaprav bolj zaradi lahkotnosti, kako je bila funkcija razvrednotena, ko se ni obravnavalo opravljeno delo in se ni navedel razlog nezaupanja. Da sem komunistični vrinjenec, bolj diši po mnenju kake druge stranke ali posameznika iz bivšega Demosa.

Ne bom javno razlagal problematičnosti glasovanja priložnostno razširjenega občinskega odbora, saj lahko pod videzom večje demokracije vedno ustvariš tako ali drugače "demokratične" volitve - to je vsakomur jasno. Odpor do moje kandidature je bilo čuti in v Kranju in delno v Škofji Loki, končno pa je kranjska delegacija, po zadnjih kadrovske spremembah, izrazila svoj veto - kar pa je povsem legitimno. »

Vaše razhajanje z občinskim odborom SKD Kranj ima očit-

no globlje korenine. Pri katerih vprašanjih so razlike nastale in kje so največje in ali je na tak odnos vplivalo tudi vaše sodelovanje z Gorenjskim glasom, kjer občasno objavljate svoje komentare?

»Večje razlike sem opazil pri predkongresnem pripravljanju pripomb na program stranke, zlasti pa sem imel pomisleke na način dela. Vse preveč se je o strankarskih zadevah odločalo ozko na občinskem izvršnem svetu (resda iz naših članov), poleg tako imenovanega razširjenega in "uradnega" odbora pa se je ustvaril ožji krog, rekel bi, tehnologov oblasti in v maniri glasovalne mašinerije, tako znane iz časov Demosa, za ustvarjanje ozkih kompromisov znotraj koalicije. Sam sem zagovarjal samostojnejšo linijo stranke, pa tudi kompromise s tedanja opozicijo, ko je šlo za dobro občine. Po izteku "politične šole", ki sem jo v Radovljici organiziral za občinske in krajevne odbore Gorenjske, mi je postalo jasno, da se večina bolj ogreva za "operativno demosovsko navdušenje" kot pa za idejno podstat lastne stranke, podstat z vsemi finisami profiliranosti, enkratnosti moderne krščanske demokracije.

V tem času sem, pogosteje kot sicer, ko sem skrbel za objavo stališč in izjav stranke (včasih ažurneje od vodstva stranke), začel tudi pisati komentarje za Gorenjski glas, ob katerih je mnoge v Kranju skrbelo, da se ne bi z njimi razu-

melo, kot da so to stališča (kranjske) stranke. Povem lahko, da so moje pisanje na vodstvu stranke v Ljubljani spremljali in nanj, v smislu morebitne prekoračitve programa SKD, ni bilo pripomb. Na moja zavzemanja proti dvojnemu programom, na pomisleke o vzvišenemu poslanstvu domobratstva ter na opozarjanje na hoteno politično polarizacijo, razen zasebno izrečenih pripomb, v Kranju ni bilo reakcij, na zavzemanje za sredinski položaj SKD pa se je na republiški ravni odzvala Liberalna stranka, saj so zahtevala demantit od samega predsednika Peterleta. »

Iz mnenj, ki ste jih objavili, je mogoče slutiti drugačen odnos do položaja SKD na politični sceni. Vztrajate na sredinski

opredelitvi stranke, hkrati pa je konkretna politična dejavnost, zlasti v odnosu do preteklosti, pa tudi v izbiri zaveznikov oz. sodelujočih strank, izrazilo desno od tega. Kakšen je vaš pogled na to?

»Rekel sem že, da sem imel pomisleke nad prevelikim poistovetenjem z bivšim Demosom, saj mi je poenostavljena črna-bela tehnika, ki naj bi bila tako značilna za prejšnji sistem, tuja. Vendar, stranko sestavljajo ljudje, volilna baza, ki pa, vsaj glasnejši del, v vsej poštenosti in dobromamerni želji po spremembi, vidi vso stvar le preveč poenostavljeno in plehko, v protiboljševizmu in vračanju, celo v čas, ki ga ne poznajo. Zapisal sem že, da marsikomu ni toliko mar strankarska pripadnost, pač pa mu bolj ustreza "kolektivistična histeričnost, neideološka, parcializem interesov, včasih celo paranoja, izguba občutka za realnost in še zlasti nezmožnost dojemanja bistva demokracije", kar pa ne mislite, da je zgolj pretirana ugotovitev. Rekel bi, da je kranjska politična scena za to dovolj ilustrativna.

Ni skrivnost, da ima vsaj na plitvini politične scene največji vpliv med kranjskimi strankami Liberalna stranka, pri čemer nisem prepričan, da jo ljudje in zagovorniki izven te stranke sploh prav razumejo. Res je, da je ta stranka, včasih poosebljena v g. Grosu, odigrala odločilno akcijsko in povezovalno vlogo, da še vedno v

povezavi z Demosovim klubom izstopa s svojimi radikalnimi stališči. Vendar se ob tem človek vpraša, ali ni g. Gros postal vodja vseh kranjskih strank, tudi naše? Kar težko mi je priznati, da so strahovi Spomenke Hrbar in dr. Veljka Rusa utemeljeni, čeprav morda ne povsem nujno po njenem scenariju. »

Bili ste urednik Odprtih strani, ki naj bi predstavile stranko SKD na Gorenjskem. Te strani so vzbudile zelo različne reakcije med bralci in tudi v SKD. Kako ocenjujete to izkušnjo in kakšen naj bi bil po vašem mnenju odnos med nestrankskimi mediji in strankami?

»Na Odprtih straneh Gorenjskega glasa je stranka nastopila dvakrat in obakrat sem te strani jaz urejeval. Ne morem si kaj, da ne bi pomislil, da si sedanja opozicija želi medijske neprisotnosti, da bi opravičila svoj gnev nad mediji, ki da so krivični in pristranski do nje. Slišal sem različne reakcije, od odklonitve (zarota komunistov - po kom že to diši?) v Kranju, do dejstva, da je vodstvo stranke razposlalo te strani občinskim in krajevnim odborom po vsej Sloveniji, kot primer sodelovanja z mediji in predstavitve stranke, kar je dovolj zgovorno.

Morda pa je provokacija že v tem, da lahko krščanski demokrat objavlja in daje izjave v časniku, ki ni nastal šele po novem štetju - po volitvah, ki je celo izdal prvi tedaj opozicijski časopis Demokracijo, čeprav sem pisal vanj, resda o kulturi, že pred skoraj dvajsetimi leti.

Sem proti stenografskim zapisom, sem za ločevanje med poro-

čilom in komentarjem, nisem pa za rezanje peruti, temveč za čimvečje informiranje novinarjev (in s tem bralcev), proti strahu zlorabe informacij, za obojestransko spoštovanje. »

Kljub, tudi na kongresu poudarjeni dopustnosti, možnosti in celo želji po mavričnosti mnenj v SKD, pa se večina strnjuje ob že omenjeni usmeritvi. Boste ob svojih drugačnih mnenjih s svojimi somišljeniki oblikovali vsaj pogojno rečeno levo frakcijo?

»Že doslej so v stranki, ob nekaterih vprašanjih, obstajala različna mnenja, ki so se vsaj v svetu stranke, kjer sem sodeloval, jasno pokazala: odnos do NOB, združitve ali pridružitve SLS iz Argentine, pogledi na sporni 55. ustavni člen, na spravo in odpravljanje krivic ter v razmerjih do drugih strank (koordinacija - koalicijska). Prepričan sem, da se bo skupina, ki ima drugačne poglede na nekatera bistvena vprašanja postopoma, oblikovala v frakcijo znotraj SKD in bo kot taka razpoznavna tudi navzven. Težko je pri tem govoriti o levici, vsaj v pomenu tega na širši politični sceni, pač pa za priprisanje, da zavzemanje za socialni program, ekosocialno državo, pravno državo, ki bo dosledna tudi do pravic delavcev, žensk, beguncev, do zaposlovanja mladih, obrambe itd., mora SKD umeščati bolj na sredino. S tem bodo SKD postali, po našem prepričanju, tudi bolj sprejemljivi za mlade, meščane, intelektualce in delavce. Z omenjeno prepoznavnostjo mislim tudi na možnost za izbor kandidatov SKD na prihodnjih volitvah, ki bi zastopali take poudarke. »

ŠTEFAN ŽARGI

HELENA JELOVČAN

Odstopljena vlada noče odstopiti

Letošnji 1. junij je prav gotovo prelomni datum za škofjeloško oblastveno življenje. Takrat so namreč zbori občinske skupščine na pobudo desetih delegatov iz vrst Liberalno-demokratske stranke, Stranke demokratične prenovalnosti, Demokratske stranke, Zelenih in Stranke za enakopravnost občanov glasovali o zaupnici izvršnemu svetu. Glasovanje je bilo ločeno po zborih, tako kot narekuje občinski statut in poslovnik, rezultat pa je znan; občinska vlada v Druženopolitičnem zboru in Zboru združenega dela ni dobila zaupnice, prepričljivo zaupanje uživa le v zboru krajevnih skupnosti. Po določitvi statuta in poslovnika je vlada dolžna odstopiti, čim ne dobi zaupnice v enem zboru.

Od tedaj mineva že četrti mesec, vlada še ni odstopila, ampak z neokrnjenimi pristojnostmi vlada naprej. Skupščina pa odtlej dvakrat - prvič zaradi pasjega laježa pod okni, drugič zaradi nesklepnosti zbora združenega dela in odsotnosti sekretarke - ni uspela opraviti svojega dela.

Kako naprej? Kako obiti parlamentarno krizo, ki trka na vrata, "prepričati" odstopljeno

vlado, da bo odstopila, najti in potrditi novega mandatarja, nov izvršni svet? Vse kaže, da stvar nikakor ne bo preprosta in lahka. To sklepamo tudi iz pogovorov s tremi glavnimi "akterji" zapleta; predsednikom skupščine Petrom Hawlinom, predsednikom vlade Vincencijem DEMŠARJEM in Andrejem Novakom, enim od pobudnikov glasovanja o zaupnici.

Peter Hawlina, predsednik škofjeloške skupščine Samopostrežba tolmačenj statuta in poslovnika

»Že pred junijsko skupščino, na kateri je bilo napovedano glasovanje o zaupnici izvršnemu svetu, sem pričakoval s strani izvršnega sveta, še posebej njegovega predsednika, da bo skušal dokazati proceduralno nepravilnosti. Zato sem naročil sekretarji, naj se dobro pripravi, išče tolmačenja tudi drugih pravnikov. Da so bile moje slutnje pravilne, se je potrdilo. Izvršni svet je zahteval presojo iz statutarne-pravni komisiji, ki pa je njegove pripombe v vseh osmih točkah zavrnila kot neosnovane.«

Kljub jasnemu odgovoru komisije izvršni svet proceduri še vedno oporeka?

»Pred zadnjim sklicano sejo skupščine oziroma že pred sejo predsedstva smo dobili kratek dopis izvršnega sveta, da se le-ta

ne strinja z odgovorom statutarne-pravne komisije. Predlaga, naj se o tem razpravlja na skupščini, naj se skupščina izreče o pravilnosti. Na predsedstvu smo se skušali vživeti v posledice takega vprašanja. Pomeni, da politika presoja o pravilnosti dela pravniške elite, ki sestavlja komisijo. Na predsedstvu smo se odločili, da gre na dnevni red skupščine samo tisto, kar je bilo pripravljeno že za prejšnjo sejo.«

Skupščina ni bila sklepna, manjkala je tudi sekretarka, ki se je isti dan zaposlila drugje. Kdaj jo boste spet sklicali?

»Naslednji dan po neuspeli skupščini sem sklical sejo predsedstva, da bi analizirali položaj in na podlagi tega predlagali nadaljevanje našega dela. Manjkala sta samo predsednik in podpred-

sednik zbora krajevnih skupnosti. Skupno mnenje je bilo, da brez sekretarja v teh razmerah ni smiselno sklicevati skupščine. Na skupščini mora biti prisoten nekdo (sekretar), ki skrbi za proceduralna vprašanja in ne dopusti samopostrežbe tolmačenj statuta in poslovnika, tega, da se vsak, ki mu razvoj dogodkov ni všeč, čuti poklicanega, da po svoje tolmači pravila našega dela in da skuša svoje prepričanje vsiliti tudi drugim.«

Sekretarka je odšla drugam, novega sekretarja bržčas ne boste dobili tako lahko in hitro?

»Sekretarka po značaju ni bila taka, da bi odločneje posegala v dogajanje, zato je tudi raje odšla. Čutila je, da se bo zapletlo že pri potrjevanju zapisnika oziroma da naj bi zapisnika s seje, kjer so delegati glasovali o zaupnici vladi, ne potrjevali. Težnje so bile opazne že na prejšnji prekinjeni tudi na zadnji nesklepni seji skupščine. Sekretarki sem dovolil, da gre, vendar da vsaj to skupščino skupaj končamo. Še zdaj mislim, da bi bilo to nujno. Sicer imamo tudi občinsko pravno službo, vendar je sekretar tisti, ki skrbi za pravilnost dela skupščine. Če sekretarka ne bo hotela sodelovati, je ne morem prisiliti, treba bo najti novega človeka, to pa ne bo lahko. Vprašal sem že nekaj ljudi, vsi so odgovorili, da ne pristajajo niti v sanjah. Najbrž se boje strankarskih mlinov, res pa je tudi, da so (dobri) pravniki bolj plačani drugje kot na občini.«

Predloga za novega mandatarja oziroma vlado še niste dobili, kako to ocenjujete? OD: Na kratko: postana situacija. Pobudniki preverjanja zaupnice so imeli pripravljeno človeka (mislim, da tudi celotno postavbo) že v času, ko je bilo preverjanje zaupnice na dnevnem redu, vendar se je ta premislil in odpovedal kandidaturi. Sam pri teh prizadevanjih nisem bil prisoten, nisem v nobeni stranki, te stvari pa se delajo strankarsko, čeprav se vedno poudarja, da je pri izbiri odločilna stroka. To je sprenevanje. Res je, da sem se tudi sam oziral po različnih ljudeh. Marsikoga bi predlagal, sem ga, nikogar niso sprejeli, čeprav niso povedali, zakaj ne. Ne verjamem, da je bil edini cilj pobudnikov glasovanja o zaupnici odstaviti človeka, ki

ga ne prenašajo, čeprav je zdaj videti res približno tako. Andrej Novak mi je v ponedeljek dejal, da mi bodo ta teden uradno predlagali in predstavili svoje kandidate. Pričakujem, da v paketu za ves izvršni svet, ne samo mandatarja.«

Kakšen pa je utrip v drugih strankah, Demosu?

»Na sestanke Demosovega poslanskega kluba so me vabili, dokler niso ugotovili, da nisem demosovec. Vabili so me tudi iz LDS, občansko SDP. Po moje sem iz strankarskega dogajanja Demosa izključen, ker me ne vabijo več. Tudi iz pripomb in pogledov nekaterih sklepam, da sem odpadnik, izdajalec.«

Kako se bo po vašem razpletel vozel, če se bo?

»Tisti, ki trdijo, da postopek glasovanja o zaupnici ni bil pravilen, bodo pri tem vztrajali. Na prvi skupščini naj tega ne bi bilo, če sploh kdaj. To bi bil čuden predsednik, ki nam ne bi bil v čast. Sicer pa mislim, da bi predsednik Demšar zdaj znal imeti več podpore kot pred tremi meseci. To najbrž ve, nepotrdivet zapisnika bi bil mogoče razlog za revizijo, čeprav dvomim, da je nekaj, kar se je zgodilo, mogoče zanikati. Druga možnost je, da novo vlado delegati potrjujejo, tretja, da ne. Če jo, se že na naslednji skupščini lahko sproži zaupnica tej novi vladi, deset pobudnikov za glasovanje je lahko dobilo. Stabilnost katerekoli občinske vlade je zelo vprašljiva. Najbolj enostavno bi bilo obdržati sedanjo vlado, čeprav bi bilo čudno še naprej "zaupati" nekomu, ki mu delegati ne zaupajo. Ne razumem tudi,

da vlada sama nima toliko ponosa, da bi odstopila.«

Torej lahko govorimo o oblastveni, parlamentarni krizi?

»Lahko, čeprav menim, da gre bolj za krizo sistema kot parlamenta samega. Zbor združenega dela ni bil namerno nesklepčen,

vendar tudi v drugih dveh zborih udeležba ni bila blesteča, mislim, da je delegate zajela apatija. Občinski statut in poslovnik sta zastarela, potrebna temeljite predele. Uradne pobude so bile, pritisiki pa očitno ne dovolj močni, da bi do sprememb zares prišlo.«

Andrej Novak, predsednik LDS in vodja Poslanskega kluba LDS (Liberalno-demokratske stranke v Škofji Loki)

Kandidata za novega mandatarja imamo

Kot "koordinatorski" skupine desetih delegatov, ki ste predlagali glasovanje o zaupnici škofjeloškemu izvršnemu svetu, vas o razlogih za vašo pobudo ne bi več spraševala. Pa vendar...

»To, kar izvršni svet počne tudi zdaj, je dokaz več, da smo ravnali povsem prav. Spet oziroma še naprej se igrajo ideološke igrice z ravnateljmi, spet ni jasno, kaj se dogaja z občinskim proračunom, močno se bojim, da ne bo spreljal roke, ki jo očitno ponuja Festival Ljubljana za postavitev Loškega pasijona, da ne naštevam naprej.«

Kako ocenjujete zadnje seje občinskega parlamenta, je po vašem parlamentarna kriza že v zraku?

»Do prave blokade dela občinske skupščine doslej še ni prišlo, čeprav je bilo na eni od sej jasno, da so si predstavniki Demosovega poslanskega kluba nesrečni pasji lajež izbrali samo kot smešni izgovor, da so odšli s skupščine. Pravi razlog je bil, da so še naprej iskali pravna sredstva, s katerimi bi izničili glasovanje skupščine o zaupnici izvršnemu svetu. Da so iskali vse poti, nam govori tudi eno izmed vprašanj, ki ga je gospod Demšar oziroma izvršni svet zastavil statutarno-pravni komisiji: kaj se zgodi, če izvršni svet ne odstopi. Vprašanje je treba razumeti v kontekstu določb občinskega statuta in poslovnika, ki jasno pravita, da je po izglasovanju nezauznici izvršni svet

dolžan odstopiti. Lahko bi rekli, da gre za "revolucionarno" tolmačenje prava.

Mislim, da zadnja nesklepnost ni bila načrtovana. Res je, da ima Zbor združenega dela težave z delegati. Ni pa mi jasno, kdaj se bo skupščina naslednjič sestala glede na sklepe predsedstva skupščine, da je treba najprej poiskati novega sekretarja.«

Kaj se bo po vašem naprej dogajalo?

»To je dokaj jasno. Pred našim predlogom kandidata za novega mandatarja oziroma nov izvršni svet bo gospod Demšar v skupščini verjetno želel izpeljati glasovanje o mnenju statutarne-pravne komisije. Ta predlog je sicer formalno korekten, je pa nevarno zato, ker v primeru, da vsaj eden od treh zborov mnenja ne sprejme, ponuja možnost za blokiranje nadaljnega sklepa občinske skupščine. Seveda upam, da do tega ne bo prišlo in da se bomo tudi s krščanskimi demokrati in drugimi strankami uspeli dogovoriti o prihodnjem sodelovanju. Seveda ne gre za simpatije, ampak preprosto dejstvo, da le sodelovanje ponuja vsaj osnovne možnosti za normalno delo občinske skupščine in izvršnega sveta. Bojkota skupščine pa si verjetno nihče ne želi in ne verjamem, da ga namerava uporabljati.«

Nekateri vam že zamerijo, ker kot pobudniki glasovanja o zaupnici še niste predlagali imen za nov izvršni svet. Kdaj boste z njimi prišli na dan?

»Kot stranka, ki je v skupščini najbolj aktivna in je bila tudi najbolj kritična do dela izvršnega sveta ter gospoda Demšarja, se seveda zavedamo, da se od nas pričakuje predlog za novega mandatarja. Predlog imamo pripravljen, pričakujem, da bomo našega kandidata uradno predstavili predsedniku skupščine v prihodnjih nekaj dneh.« ● H. Jelovčan

Vincencij DEMŠAR, predsednik škofjeloškega izvršnega sveta

Če nimaš noža, udari s kolom

"Tudi sama opozicija je ugotovljala, da v občinskem statutu in poslovniku ni jasnega določila o nezaupnici izvršnemu svetu. Zato me vse skupaj spominja na pretep, za katerega ni nožev, pa se udarja s kolom. Tako so naredili in poiskali kombinacijo členov in stvar pripeljali v skupščinsko proceduro, čeprav pravno nečisto. Če bodo odborniki po pravno čisti proceduri rekli, da nismo primerni, bomo odšli. Sam sem že rekel, da s te funkcije ne bom odhajal objokan, saj je nisem vzel v zakup, do takrat pa hočem delo opravljati po svojih zmogljivostih, še posebej ob takih članih izvršnega sveta," pravi Vincencij DEMŠAR.

Pred štirimi meseci sta dva skupščinska zbora od treh izvršnemu svetu izglasovala nezaupnico. Od takrat naprej se pripravate, ali glasovanje velja ali ne, ali je bilo pravilno ali ne, ali gre za neutemeljene obtožbe na račun vlade ali ne. Kaj pravite vi kot najbolj prizadet v tej zadevi.

DEMŠAR: "Skupščina ni glasovala o nezaupnici, kot piše časopisje, tudi Gorenjski glas, ampak je glasovala o zaupnici. V pravu je to precizirano in gre za veliko razliko, kdo mora dobiti tolikšno in tolikšno število glasov. Jasno je, da v druženopolitičnem zboru in zboru združenega dela ni bilo zadosti glasov za zaupnico, v zboru krajevnih skupnosti pa je bila stvar drugačna. Že pred tem so bile zlasti iz opozicijskih vrst pobude za preveritev zaupanja izvršnemu svetu. Moram reči, da mi je to v nekem smislu ustrezalo. V tako proceduro bi lahko šli, vendar na drugačni osnovi. V

druženopolitičnem zboru so bile v utemeljitvi v nekaj stvarkih povedane neke splošne obtožbe, ki pa niso bile upravičene. Gre za to, ali je izvršni svet za loško občino res kaj škodljivega naredil ali je opustil kaj takega, kar škoduje občini. Niti prvega niti drugega ni. Ne predstavljamo si, da smo idealni, marsikatero stvar bi lahko še boljše naredili. Naše delo konec koncev potrjujejo rezultati, ki smo jih predstavili delegatom. Skupščinska pozicija bi lahko zavrnila tako glasovanje, takratni Demos je sestavil ta izvršni svet, vendar je nesreča, da so nekateri prestopili na stran opozicije. Drži, da v dveh zborih zaupnica ni bila izglasovana. Če pa seštejemo število glasov za in proti v celotni skupščini, pa je 29 proti 24 za zaupnico, kar kaže, da ima ta izvršni svet še vedno močno podporo. To pa je ključno, da lahko nadaljujemo s svojim delom. Redko se zgodi, da skupščina naših predlogov ne bi spre-

jela. V tistem trenutku, ko pa nas večina ne bi podpirala, pa bi nam bilo jasno, kaj nam je storiti."

Predlagate ponovno glasovanje.

DEMŠAR: "Ne predlagam ponovnega glasovanja o zaupnici. Predlagam pa glasovanje o tolmačenju našega poslovnika in statuta in proceduri. Povsod, kjer prihaja do takih stvari, mora nekdo avtentično razložiti pravne dokumente, poslanci pa se z glasovanjem odločajo, ali so za tako razlago ali so proti. Statutarne-pravna komisija je pred 1. junijem pripravila neka stališča, ki pa jih jaz nisem dobil. Pojasnjevanje so bila v skupščini, delegati, to sem tudi jaz, pa nismo bili vprašani, ali z njimi soglašamo. Moje stališče je, da najprej uredimo občinske pravilnike, poslovnik in statut, potem pa se lahko naprej pogovarjamo. Nisem za ponovno glasovanje o zaupnici. Rezultat vem. Izvršni svet je dobil 29 glasov za, 24 pa proti. Želim glasovanje o pravilnosti procedure."

Ste vodstvu skupščine predlagali glasovanje o teh, za vas spornih stvareh?

DEMŠAR: "Dal sem več predlogov, o katerih naj bi skupščina glasovala, pa predsednik tega ni dal na glasovanje. Eden od predlogov je bila prošnja, da bi tisti člani izvršnega sveta, ki niso delegati, lahko odgovarjali na obtožbe, saj ni normalno, da obtoženim ne bi bila dana beseda. Kdor ni delegat, mora dobiti dovoljenje za razpravo, vendar predsednik tega predloga ni dal na glasovanje. Zato smo vprašanja naslovili na statutarnepravno komisijo, ki naj odgovori, skun-

ščina pa naj reče, ali se z razlogo strinja ali ne."

Je to blokada pojasnjevanja vaših stališč oziroma stališč izvršnega sveta?

DEMŠAR: "Tudi to bi lahko rekli. Opozicija bi sicer lahko predlagala razrešnico, vendar so predlagatelji zaupnice verjetno zračunali, da na tak način ne bi uspeli, ker o tem odloča skupna seja. Saj se na politiko razumejo. Če bi šli v razrešnico, bi bila stvar takrat zaključena. Sprašujejo nas, zakaj ne odstopimo. Mi ne bomo odstopili, dokler imamo podporo skupščine. Napisali smo tudi, kaj vse smo naredili med svojim mandatom."

Kaj je po vaše vzrok rušenju vlade? Ali argumenti neuspešnosti, nedela, kar vi zanikate, ali ima to zgolj politično ozadje, boj za oblast?

DEMŠAR: "Pomembno je, da se je to zgodilo sočasno s konstruktivno nezaupnico Peterletovi vladi in izvolitvijo Drnovška za mandatarja. Škofja Loka je bila vedno mini dogajanje Ljubljane in tudi v Loki so ocenili, naj po republiški pade še občinska vlada. Tudi sporna vprašanja so bila enaka. Moje mnenje pa je, za to sicer nimam dokazov, da je bil

najbolj moteč krščanski demokrat na čelu loškega izvršnega sveta. To, kar so napisali o mahinacijah s proračunom, da je od Loke do Ljubljane predaleč, da naš član, zadolžen za komunalo, slabo dela, itd. je daleč od resnice. To je bila čista politika. Da bi izvršni svet kaj tako slabega naredil ali kaj ne naredil, da bi bilo treba glasovati, ni bilo razlogov. Normalno je tudi, da opozicija želi več prostora za delo v občini. Normalno bi bilo, da bi mi tisti, ki so me izvolili za to funkcijo, izrekli nezaupnico in postavili svojo novo vlado, ne pa da v enem mandatu opozicija prevzame vlado. To se je zgodilo v republiki, sedaj pa se enako poskuša v Škofji Loki. Neka ustvarjalna napetost je povsod dobra. Tudi opozicija je dobra, ker opozarja pozicijo, da je bolj previdna in ji gleda pod prste. To normalno sprejemam. Ne sprejemam pa načina, žal tudi ob pomoči novinarjev, tudi iz Gorenjskega glasa, kot so ga izbrali v Škofji Loki. Bila je neka španovija porušiti ta izvršni svet. Nobene logike ne vidim, da je skupščina konec marca sprejela poročilo in program dela vlade, nato pa še proračun, potem pa se je začela procedura nezaupnice. Človek bi pričakoval, da bi nas vrgli ob poročilo in programu dela. Mislim, da so se avtorji nezaupnice uštelili."

Vi delate naprej. Se vam ne zdi, da sedanji položaj vseeno slabo vpliva na delo vlade in tudi skupščine?

DEMŠAR: "Naš izvršni svet dela s polno paro, ničesar ne odлага in ne misli, da bodo to drugi naredili. Že pripravljamo proračun za prihodnje leto. Če bi držalo, da nam je zmanjkalo sape, potem tega ne bi počeli. V skupščini še pričakujemo podpore. Ko bodo

odborniki ocenjevali naše delo po 21. juniju, bodo ugotovili, da tečejo stvari normalno naprej. Tudi o brezvladju ni mogoče govoriti. Po sedanjih pravilih igre, čeprav so slaba, moramo delo odgovorno opravljati. Zanesljivo pa se dela škoda. Kjer je sloga, se veliko naredi. Dokaz so krajevne skupnosti. Julijska skupščina ni potekala tako, kot bi bilo treba, ker je bila v znaku pasjega protesta in vseh zgodb okoli tega. Bili smo sklepni, vendar je bilo vodenje skupščine, ki si ga sicer lahko vsak razlaga po svoje, takšno, da drugače ni moglo biti. Mi smo v poziciji in ne želimo obstrukcij. Nesklepne skupščine nam niso po volji, ker želimo delati. Verjamem, da se delegatom iz Oselice ali obeh dolin zdi neumno hoditi v Loko gledat na uro in poslušati hece okrog enega pasjega odloka. Nerazpoloženje v skupščini, ki večino naših predlogov sprejme, se na izvršni svet ne prenaša. Kooperativni smo in sodelujemo, zato se ne bojim, da bi se z izvršnim svetom moglo kaj zgoditi."

Novega mandatarja pa iščejo. Morda veste ime vašega morebitnega naslednika?

DEMŠAR: "To bi vedeli povedati tisti, ki ga iščejo. Nimam informacij, saj nimam nikogar, ki bi mi informacije nosil. Mi smo 1. junija predlagali konstruktivno nezaupnico. Če bi bila izglasovana, potem pa bi jaz šel. Do mene so takrat prihajale informacije, koga vse naj bi vabili za mandatarja. Meni nihče ni rekel, da so ga vprašali. Ali so takrat imeli človeka, ali ga imajo danes, ne vem. Mislim pa, da se zelo zavedajo tega, da se bo o tem glasovalo v skupščini. Če se pa ne, je pa zanje še toliko slabše."

● J. Košnjek

IZJAVA TEDNA POSLOVNI PENZION

Zdaj, ko nam je po počitnicah spet »na svitlo djan« naš vrli parlament in njega vragolije in coprnije, ima avditorij pred zasloni spet zabavo.

Vsem tistim tisočem brezposelnim, ki nekako še vzdržijo stroške za plačevanje TV naročnine, je bilo toplo pri srcu, ko so slišali, da bodo poslanci, ki bodo v naslednji rundi greli skupščinske klopi, obilno nagraceni za svoj trud in delo, ki ga imajo z nami, davkoplačevalci. Plače jim bodo skoknile daleč nad zajamčenim. A to še ni vse: poslanci, ki bodo izpolnili 25 let delovne dobe, se bodo po trudopolnem parlamentarnem delu lahko gladko upokojili!

Verjetno smo to povzeli po kakšnem zahodnoevropskem parlamentu, kajti vse, kar je dobrega, mi gladko povzemamo iz Evrope - razen takih malenkosti, kot so ceste in ostale komunalije.

V razpravi o tej problematiki je poslanec Danijel Starman nekako takole dejal:

»Tisti poslanec, ki si v treh mesecih po izteku poslanskega posla v skupščini ne bo znal poiskati dela, ni figo vredni!« ● D. S.

VABLJENI

MIHOV SEJEM NA DOVJEM

Dovje, 24. septembra - Krajani Dovjega pripravljajo za nedeljo, 27. septembra, tradicionalni Mihov sejem. Začel se bo ob 13. uri, na stojnicah pa bodo posamezni obrtniki prikazali svoje izdelke. Organizatorji obljubljajo zanimivo in veselo popoldne na Dovjem, z dobro gostinsko ponudbo in glasbo. ● D.S.

TREBUŠNIKOV VEČER

Žirovnica, 24. septembra - Gostilna Trebušnik in agencija Agens iz Žirovnice vabita na prvi Trebušnikov večer s kulturnim in zabavnim programom. Trebušnikov večer bo v petek, 25. septembra, ob 19. uri v gostilni Trebušnik v Žirovnici. Predstaviteli bodo prvo knjžico iz zbirke Pot kulturne dediščine, ponatis Mlakarjeve zgodbe o tem, kako je Trebušnik hodil na Triglav. Hudomušno jo je ilustrirala akademska slikarka Melita Vovk. S spremno besedilo pa je napisal profesor Jože Šifrer. Igralec Polde Bibič bo prebral nekaj veselih odlomkov, skupaj z žirovnškimi pevci pa bodo obiskovalci lahko zapeli kakšno domačo in ob frajtonarici zasukali pete. To, da pri Trebušniku nikoli ne zmanjka pijače in jedače pa je tako ali tako splošno znano. ● D.S.

NA JESENICAH BODO POZDRAVILI PRIHOD JESENI

V petek, 2. oktobra, ob 19.30 bo v dvorani gledališča Tone Čufar na Jesenicah pestra zabavno-glasbena prireditev za naslovom "POZDRAVLJENA JESEN", ki jo skupaj organizirata Zarija na trgovina Novost in Radio Triglav Jesenice. V osrednjem show programu bo nastopila pevka Brigita Lupša, zmagovalka sedmih festivalov mladih talentov v tujini. Prvič na domačem odru v Sloveniji bo predstavila svoje uspešnice, program pa popestrila z igranjem na citre. Sodelovala bo še folklorna skupina in mladi jeseniški pevci, med njimi lanski zmagovalac Prvega glasa Gorenjske Miha Rebernik. Še posebej bo zanimiva modna revija z izborom najnovejših modelov za jesen in zimo najbolj priznanih slovenskih proizvajalcev. Za obiskovalce bodo pripravili še nagradno igro.

J. Rabič

POSTAVNA DEKLETA IN FANTJE NA PLAN!

Na Jesenicah pripravljajo spet nekaj novega, k sodelovanju pa vabijo visoka in urejena dekleta ter fante. Podjetja DA-LA bo v oktobru organiziralo tečaj za manekenke, manekene in fotomodele. Najboljši bodo imeli potem možnost nastopati na različnih prireditvah in se sploh uveljaviti na tem področju. Predizbor bo v petek, 2. oktobra, ob 18. uri v prostorih Gimnazije na Jesenicah.

J. Rabič

MI VAM VI NAM

NOVO V KINU

Roka, ki ziblje zibko

Film se začne z idiličnim življenjem idilične družinice Bartel. Ljubeča zakonca Claire in Michael imata petletno hčerko in ravnokar pričakujeta drugega otroka. Potem pa Claire njen novi ginekolog med pregledom spolno zlorabi, ona ga prijavi, zdravnik pa naredi samomor. Klobčič se neusmiljeno razpleta naprej: zdravnikova noseča žena od šoka splavi, nato pa se sklone maščevati tistemu, ki jo je pripravil ob moža in otroka, torej Claire. Šest mesecev pozneje se ginekologova vdova z novo identiteto pojavljajo pri Bartelovih. Predstavlja se kot Peyton Flanders in se pri družini zaposli kot varuška novorojenega dečka. Odlučena, da bo Claire odvzela družino, kot je bila odvzeta njej, se pretkano loti posla. Najprej ji odtuji hčerko, nato pa jo s spretnimi namigi in podtaknjenim "dokaznim materialom" začne prepričevati, da duševno prizadeti vrtnar otroka zlorablja, da Claire mož vara z novo varuško... In potem se vojna med ženskama šele zares razplameni.

Najvišji naslov na Gorenjsko SLOVENSKI DRŽAVNI PRVAK JE ATLAS

Lesce - V odlični organizaciji UNZ Kranj je letos potekalo 4. državno prvenstvo policijskih službenih psov v Lescah pri Bledu. Slovenija ima 30 vrhunsko izšolanih psov, po številu psov pa smo na sedmem mestu v Evropi!

Tako smo Slovenci zanesljivo veliki ljubitelji psov in iz te množičnosti je zrasla tudi kvaliteta, ki jo sistematično gojijo v vseh 60 slovenskih kinoloških društvih.

Prav posebej zanimiv pa je vsak nastop policijskih službenih psov. V policiji jih uporabljajo večinoma le za preventivo in le malo ob represivnih ukrepih, dobri psi pa so vsestransko uporabni. V minulih štirinajstih dneh so v Ljubljani s pomočjo psov odkrili dva roparja in številni so še primeri, kjer so v akcijah sodelovali policijski psi.

Gorenjci pa smo lahko še posebej ponosni na slovenskega državnega prvaka z letošnjega prvenstva. Prvak je postal ALOJZ MARČUN iz policijske postaje Tržič s svojim psom Atlasom. Vodnik je bil z Atlasom zelo uspešen v vseh panogah: Atlas je dokazal, da mu ni para.

Nemški ovčar Atlas je star šest let, vodnik Alojz Marčun pa se z njim načrtno ukvarja vsak dan. Alojz Marčun je bil bolj redkobeseden in je le pou-

Alojz Marčun z Atlasom

darjal, da so tudi drugi vodniki in psi, ki so sodelovali na prvenstvu, dobri in sta imela z Atlasom pač le srečo, da sta zbrala največ točk.

Kljub redkobesednosti Alojza Marčuna iz Tržiča pa je le treba poudariti, da je prišel najvišji naslov državnih prvakov letos na Gorenjsko prav zaradi dobrega dela vodnika Marčuna, ki je odlično pripravil svojega psa Atlasa. ● D.Sedej

OD KOD IZHAJA ŠEGOV ROD?

V prejšnji prilogi smo pisali, da je prvi astronaut slovenskega rodu Ron Šega iz ZDA, katerega ded izhaja iz Slovenije. Žal nam ni uspelo dobiti bolj natančnih podatkov - vsaj rojstnega datuma njegovih prednikov, a kljub temu so se odzvali nekateri bralci, ki poskušajo pomagati. Od kod izhaja Šegov rod?

Mila Zupan iz Radovljice piše, da je bil Šega učitelj v Radovljici, imel je tri otroke: sina Borisa, hčerki Boženo in Nado. Boris je živel na Jesenicah, Nada pa na Primorskem. Druga družina s tem priimkom je tudi živel v Radovljici. Gospod je bil inženir državne železnice v Ljubljani. Njegova žena je bila doma iz Radovljice. Imela sta tri otroke. Sina in dve hčeri. Sin je bil direktor v Vevčah.

Ignac Jereb z Jesenic pa je pomagal tako, da je poskušal nakazati, kje naj bi ga iskali. Pravi, da ima Šegov rod korenine v Loškem potoku, občina Ribnica na Dolenjskem. V Loškem potoku je celo vas imenovana Šegova vas. Od tod se je Šegov rod razpršil preko Soderžice, Ravnega dola in ga zasledimo v vasi Sajevec pri Ribnici. Veliko Potočanov se je podalo na pot v Ameriko že pred prvo svetovno vojno, morda je bil med njimi tudi ded Rona Šega. Zelo težko pa bo brez točnih osnovnih podatkov: leto rojstva in imena.

Vsem bralcem se zahvaljujemo za sodelovanje in upamo, da bomo preko slovenskega časopisa v ZDA vendarle lahko prišli tudi do nujnih osebnih podatkov deda Rona Šega. ● D.S.

NAŠ IZLET

Tokrat za dva dni v Terme Topolšica

Ogromno pisem in telefonskih klicev smo prejeli, zakaj še večkrat Gorenjski glas ne pripravi izletov za svoje bralke in bralce, saj so bili vselej doslej izletno prijetni ter prav vsem udeležencem všeč.

Naša nova ponudba: dvodnevni izlet v Terme Topolšica: datum odhoda v petek, 9. oktobra, popoldne, večerja in nočitev v hotelu Vesna in depandansah, prosto dopoldne in vrnitev pozno popoldne v soboto, 10. oktobra. V Topolšici imajo velik bazen s termalno vodo, savno, teniška in druga igrišča, široko ponudbo družabnih iger - poln koš dobre volje pa bomo Glasovci vzeli tudi s seboj. Za tiste, ki jim ponudba rekreativnih možnosti ne ustreza, bomo organizirali ogled znamenite Rotovnikove jame, termoelektrarn v Sošanju ter Velenja z okolico.

cena izleta: 3.100,- tolarjev na udeleženca (prednost pri prijavi imajo naročniki Gorenjskega glasa!). V ceno je zajet prevoz, poln penzion v hotelu A kategorije v Topolšici, uporaba hotelskih objektov in vse drugo, kar sodi v prijeten izlet. Prijave z vplačili sprejema GORENJSKI GLAS KRANJ v malooglasni službi - lahko pa se prijaviš tudi po telefonu 218-463, plačilo pa boste brez provizije opravili po pošti. Ker je število udeležencev omejeno na največ dva avtobusa (zaradi zasedenosti Term Topolšica), Vas prosimo za čimprejšnjo rezervacijo in plačilo.

PREBERITE

JEŽ:
BOHINJSKE RAZGLEDNICE
NESPREJEMLJIVO VEDENJE BODOČIH GOSTINCEV
SONČKOV KOT
NAGRADNA KRIŽANKA

VREME

Vremenoslovci nam za konec tedna obetajo toplo in sončno vreme po vsej Sloveniji, s temperaturami do 25 stopinj Celzija.

Lunine spremembe:

Mlaj bo 26. septembra ob 11.40. Kadar se Luna spremeni med 10. in 12. uro, bo po Herschlovem vremenskem ključu mrzlo in mrzel veter. Stoletna pratika pravi, da bo do konca meseca oblačno in deževno.

ROŽE PELARGONIJE ALI "LUBEZEN"

Pritegnila nas je bolj hišica sama, kot rože, čeprav so na vseh oknih in še tik ob hiši na gosto posajene. Tako lepo bela in z lesom obita ter z lomljeno streho in zanimivo speljanimi lesenimi zlebovi čepi v bregu pod potjo, ki vodi s Hlavčih njev na Gorenje Brdo in Poljanski dolini. Pri Podrantovcu se reče. Gospodar Jaka Jesenko pripoveduje, od kod to posebno ime. Ograja iz lat je bila včasih tule zgoraj nad hišo, "rante" so jim rekli ljudje, v njej pa so imeli živino. Kadar so jo vodili napajati spodaj k studencu, so odmaknili "rante", potem pa ograjo spet zaprli, da živina ni mogla delati škode na polju. In ko so pred kdo ve koliko, morda dvesto leti, tule zgradili hišo in se menili, kako naj bi se pri hiši reklo, je zidar predlagal, naj bo "Pod rantam". Tako se pa že ne bo reklo, kako drugače naj bo, je hitro ugovarjala gospodinja. No, potem naj se pa reče "Pri drugac", se je pošalil zidar. Na koncu je ostalo pri Podrantovcu in tako se hiši reče še danes. Pred dvema letoma so hišo obnovili in gospodinja Tončka je naslednjo pomlad še z večjim veseljem postavljala na okna lončnice, fuksije, vodenke, pelargonije. Slednjim v teh krajih pravijo "lubezen", verjetno zaradi močne rdeče barve. Nobenih posebnih sitnosti si ne dela s pripravo prsti. Navadno prst vzame z njive, star hlevski gnoj in potem rože čez poletje zaliva še malo z razredčeno gnojnico. Lepo ji delajo tu gori, morda tudi zaradi višine, čez 600 m visoko so Brda, in zaradi bolj ostrega zraka. Kdo ve, sicer pa pravijo, rože uspevajo tam, kjer je doma razumevanje. Pri Podrantovcu ga je čutili iz vsakega kottička. Štiri postavne fante sta vzgajala Tončka in Jaka, dva, dvojčka, bosta v kratkem šla v slovensko vojsko. Kadar pa ima Jaka vsaj malo časa, počebelari ali pa se zapre v svojo leseno hišico ob gozdu in uživa v radioamaterstvu. O tem pa kdaj drugič. ● D. Dolenc

"Naj živita turizem in gostinstvo!" je na srečanju turističnih delavcev Gorenjske dejal kranjski župan Vitomir Gros in popil kozarček refoška

...Foto: D. Gazvoda

PETEK, 25. septembra 1992

1. PROGRAM TV SLOVENIJA

- 9.40 Teletekst TV Slovenija
9.55 Video strani
10.05 Smrkci, ameriška risana serija
10.30 M. Matičetov: Zverinice iz Rezije, ponovitev lutkovne igrice
10.50 Zelena ura, ponovitev
11.50 Poslovna borza, ponovitev
12.00 Poročila
12.05 TV dnevnik BiH, ponovitev
12.55 Video strani
13.25 Video strani
13.40 Umetniški večer, ponovitev: Zbogom orožje, ameriški film
16.20 Gospodarska oddaja: Tisoč obratov, ponovitev
17.00 TV Dnevnik
17.10 Tok, tok
19.05 Risanka
19.20 Napovednik
19.25 EPP
19.30 TV Dnevnik, Vreme, Šport, Forum
20.26 EPP
20.30 J. Mortimer: Odloženi raj, angleška nadaljevanka
21.10 EPP
21.25 Oči kritike
22.15 TV Dnevnik
22.45 Sova
22.45 Roseanne, ameriška nanižanka
23.15 Zgodbe iz Hollywooda, ameriška nanižanka
0.00 Grozljivo, angleški barvni film
1.25 Video strani

2. PROGRAM TV SLOVENIJA

- 16.35 Sova, ponovitev - Dragi John, ameriška nanižanka; Zgodbe iz Hollywooda, ameriška barvna nanižanka
18.00 Regionalni program - Maribor
19.00 Jazz in blues
19.30 TV Dnevnik BiH
20.00 Gozdarska koč Falkenau, nemška nadaljevanka
20.30 Intervju
21.20 Slovenski magazin
21.50 Studio City
22.50 Grand gala prix Italia, posnetek
0.50 Video strani

1. PROGRAM TV HRVAŠKA

- 7.30 Pregled sporeda 7.35 TV kalendar
7.45 Santa Barbara, ponovitev ameriške nadaljevanke
8.30 Dobro jutro, Hrvaška
10.00 Poročila
10.05 TV šola
11.30 Živetki kot ves svet, dokumentarna oddaja za mlade
12.00 Poročila
12.05 Murphy Brown, ponovitev ameriške humoristične nanižanke
12.30 Jutrofon
13.00 Slika na sliko, ponovitev
13.45 Poročila
13.50 Zeleni mož, ponovitev angleške barvne nadaljevanke
14.45 The big blue, oddaja za Unprofor
15.10 Cirkus, otroška serija
16.00 Poročila
16.10 Tuj jezik, 2. del
17.10 Polnočni klici, ameriška nanižanka
18.00 Poročila
18.05 Turizem po naročilu
18.35 Santa Barbara, ameriška nadaljevanka
19.17 Risanka
19.30 Dnevnik
20.05 16 V
20.55 Poslovni klub
21.40 Ekran brez okvirja
22.45 Dnevnik
23.10 Slika na sliko
23.55 Poročila v nemščini
0.00 Poročila v angleščini
0.05 Horoskop
0.10 Poročila
0.30 Poletni ljubimci, ameriški barvni film
1.55 Poročila
2.00 Video strani

2. PROGRAM TV HRVAŠKA

- 17.30 Video strani
17.40 Danny - Najboljši na svetu, ponovitev angleške barvne nadaljevanka
19.30 Dnevnik
20.00 Igra, niz in zmagaja, angleška barvna nadaljevanka
21.20 Hiša napredaj, humoristična nanižanka
21.45 Vox
22.20 V avtobusu, humoristična nanižanka
22.45 Gardijada
2.45 Video strani

KANAL A

- 9.45 A Shop
10.00 RIS, risanke in spoti
10.30 Dekle z naslovne strani, ponovitev ameriškega filma
12.05 A Shop
12.20 Video strani
18.45 A Shop
19.00 Napoved sporeda, Vreme
19.02 Kult-ura, ponovitev
19.45 A Shop
20.00 Risanke
20.15 Dnevno-informativni program
20.30 Vreme
20.32 Špricanje, ameriški film
20.05 Gorski tek, reportaža s svetovnega prvenstva
22.27 Dnevno-informativni program
22.45 Poročila v angleščini: Deutsche welle
23.05 A Shop
23.20 MCM
1.00 Video strani

TV AVSTRILJA 1

- 9.00 Jutrarnji program: Čas v sliki
9.05 Družinske vezi, ponovitev
9.30 Ruščina
10.00 Z očmi prednikov
10.30 Od kod prihajaš, Johnny?, ponovitev francoskega filma
12.00 Sfinja iz Zermata
12.15 Domače reportaže
13.00 Čas v sliki
13.35

KINO

25. septembra

CENTER amer. akcij. film GLADIATOR ob 16., 18. in 20. uri
STORŽIČ amer. trda erot. POPER iz MIAMIJA II. ob 18. in 20. uri
ZELEZAR amer. krim. srl. ROKA, KI ZIBLJE ZIBKO ob 18. in 20. uri
DUPLICA amer. psih. thrill. KO JAGENJČKI OBMOLKNEJO ob 18. in 20. uri
KOMENDA amer. akcij. kom. MESTNI FANTJE ob 20. uri
ČEŠNJIČKA amer. kom. TRAPASTI HARRY ob 20. uri
RADOVLJICA amer. krim. film RICCOCHET ob 20. uri

SLOVENIJA 1

Grozljivo, angleški barvni film

Šestnajstega junija 1918. Na grad lorda Byrona ob Ženevskem jezeru se popoldne pripeljejo pesnik Shelley, njegova ljubica Mary Wollstonecraft in njena polsestra Claire. Byron jim predstavi fizika in svojega biografa dr. Polidorija; steče pogovor o znanstvenih eksperimentih, o metafiziki... V noč se napotijo z branjem grozljivih zgodb - ki pa niso nič v primerjavi s tistimi, kar jih še čaka...

Sinha Moca, telenovela 14.00 Dom za živali 14.45 Mojstri jutrišnjega dne 15.00 Jaz in ti 15.05 Nekoč je bila... Amerika, risana serija 15.30 Am, dam, des 15.50 Črni blisk Blesk: Dolga pot domov 16.15 Zom 16.30 Video uspešnice in kviz 17.00 Mini čas v sliki 17.10 Wurlitzer 18.00 Čas v sliki 18.05 Mi 18.30 Mac Gyver: Legenda o sveti Rose 19.22 Znanje danes 19.30 Čas v sliki 19.53 Vreme 20.00 Šport 20.15 Star: Akti 21.25 Pogledi s strani 21.35 Umor v Teksasu, 2. del ameriškega filma 23.10 Peta kolona, ameriški vojniški film 0.45 Čas v sliki 0.50 Chicago 1930, zadnji del 1.35 Poročila/1000 mojstrovina

TV AVSTRILJA 2

8.30 Vremenska panorama 15.50 1000 mojstrovina 16.00 Leksikon umetnikov 16.05 Revak, suženj iz Kartagine, ameriško-italijanski spektakel

POLETJE V KRANJU '92

METKA ŠTOK s triom (jazz)

klavir: Blaž Jurjevič
bobni: Marko Juvan
Bas: Aleš Avbelj

petek 25.9. ob 20.00
"pod Marelo"

pokrovitelj prireditve: Gorenjski Glas
oblikovanje programov: Agencija FAN

RADIO KRANJ

8.00 - Dobro jutro Gorenjska - 8.20 - Oziramo se - 8.30 - Hov - ne znam domov - 8.40 - Pregled dnevnega tiska - 9.00 - Gorenjska včeraj - danes (regionalna poročila) - 9.20 - Novinarski blok - 10.00 - Poročila Radia Slovenija - 10.55 - Pet za pet - 12.15 - Osmrtnice, zahvale - 12.20 - Črna kronika - 12.55 - Pet za pet - 13.00 - Pesem tedna - 14.00 - Gorenjska danes - 15.30 - Dogodki in odmevi - 18.00 - Gorenjska danes - jutri - 18.20 - Novinarski blok - 18.50 - Radio Kranj jutri - 19.00 - Nasvidenje

1. RADIO TRIGLAV JESENICE

11.00 - Napoved, telegraf, horoskop, EPP - 12.00 - Glasba, EPP - 13.00 - Danes do trinajstih, EPP - 14.00 - Kulturna dediščina, Obvestila - 14.30 - Novice, EPP - 15.30 - Dogodki in odmevi - 16.00 - Obvestila - 16.30 - Novice, EPP - 17.00 - Lestvica popularnih 40 do 22. ure

1. RADIO ŽIRI

14.00 - Napoved programa - 14.15 - Naše okno - 14.30 - Devizni tečaj - 14.35 - Misel za dan - 14.40 - Zakajkovi starši - 15.00 - Dogodki danes - jutri - 15.30 - Prenos dneвно-informativne oddaje Radia Slovenija - 16.00 - Radio Žiri spet z vami - napoved programa - EPP - 17.00 - Športni utrinki - 17.10 - Izobraževanje ob delu - 18.00 - Novice - obvestila - osmrtnice - 18.15 - Bomom za mlade - 19.00 - Odpoved programa

RADIO TRŽIČ

16.00 - Pozdravljeni - 16.10 - Obvestila - 16.30 - Kaj se dogaja na današnji petek - 17.05 - Glasbena delitacija - Eric Clapton, 6. del - 17.45 - Priljubljeno izbrani glasbi - 18.50 - Kaj pripravljamo za jutri - 19.00 - Slovo

Filmska nagradna uganka

Borilna veščina, po kateri smo spraševali v zadnji nagradni uganki, vam je očitno delala precej preglavic, saj vas je veliko odgovorilo, da je to karate. No, pravi odgovor je kung fu. Nagradi - po dve brezplačni vstopnici, ki jih podarja Kino podjetje Kranj - gresta tokrat v roke Mateji Zvršen, Srednja vas 59 a, Šenčur, in Vojku Roženbergarju iz Kranja, Huje 6. Čestitamo.

Danes bi vas rabi povabili na ogled zanimivega filma, ki ga bodo vrteli v Centru. Naslov je Roka, ki ziblje zibko. Gre za srhljivo, vendar ne tiste vrste, kjer tečejo potoki krvi. Začne se z idiličnim življenjem idilične družinice, v katero poseže maščevalna varuška novorojenčka. Več o vsebini vam ne izdamo, film si oglejte. Nagradno vprašanje pa s tem filmom ni povezano. Že zdaj bi vas radi opozorili na (staro) novost, ki jo bodo sredi oktobra uvedli v kinu Center. Do konca leta bodo vsako nedeljo ob desetih zavrteli po en risani film. Spored vam bomo podrobneje predstavili v naslednji nagradni uganki čez štirinajst dni.

Vprašanje: kako se imenujejo dopoldanske filmske predstave? Odgovore pošljite do 7. oktobra na naslov: ČP Gorenjski glas, 64000 Kranj, Moše Pijadeja 1 - Filmska uganka.

Z Domelom v Železnike

Na avtobus, ki nas bo ob koncu šolskega leta popeljal v Železnike na ogled tovarne Domel (nekdanja Iskra Elektromotorji), muzeja in drugih zanimivosti, smo tokrat posadili Žiga Korena iz blejske osnovne šole.

Dogodivščine na kolesu

S prijatelji se večkrat zberemo na križišču. Vsak pripelje svojega zvestega spremljevalca - kolo. Začne se moja najljubša igra: lov med policaji in divjimi vozniki. Najprej žrebamo, kdo bo policaj, nato napišemo vozišča dovoljenja in naredimo denar. Vsak si poišče primeren prostor in kljub grozi naših staršev se dirka začne. Drvimo čez drn in strm, prek vseh ovinkov, da bi ušli bližnjim očem našega policajca.

Igra traja toliko časa, da enemu izmed naših staršev popustijo živci in nas spodi domov.
Stefan Habjan, 3. c r. OŠ Petra Kavčiča Škofja Loka

"CICIBAN - DOBER DAN"

Minulo nedeljo so se za vse naše malčke in cicibane na stečaj odprla vrata tržiških vrtcev. Otroci so s svojimi vzgojiteljicami in varuhinjami pripravili veselo, delovno in razigrano popoldne pred Vrtcem Deteljica v Bistrici - otroški živčav je potekal pod naslovom »CICIBAN - DOBER DAN«.

Središče dogajanja je bil zabavni program, ki ga je ob sodelovanju vzgojiteljic vodila Jelena Jukič. Program sta popestrila Boris Kuburič in Alenka Dolenc - križaj z uprizoritvijo skečev Petra Nosa ter njegove prijateljice Cofke. Vzgojiteljice so otroke navdušile z ljudsko igrico »Dobela repa«, glasbeno vzdušje pa je vzdrževal Ansambel Abrakadabra.

Generalni pokrovitelj tržiške prireditve »Ciciban - dober dan« je bila Založba Slovenska knjiga Ljubljana, ki je podarila knjižne nagrade za otroke, očke in mamicе, ki so sodelovali v kvizu. Nastopil je tudi Otroški pevski zborček, ki bo očitno dobro nadaljeval tradicijo zbora Sončni žarek - nekaj tisoč obiskovalcev pa je z virtuoznostjo presenetil mladi violinist Martin Zaman.

Vendar pa se je na celotnem igrišču in parkirišču pred vrtcem Deteljica dogajalo še mnogo več. Vzgojiteljice in varuhinje iz vseh tržiških vrtcev so se zares potrudile, kajti pripravile so pestro izbiro delovno ustvarjalnih koticov, ki so bili magnet za najmlajše. V koticih so otroci - ustvarjali z volno in odpadnim materialom; - risali in slikali pod mentorstvom slikarja Vinka Hlebša; - mizarili; - oblikovali glino skupaj s prof. Branetom Povalejem; - gubali in lepili in rezali papir; - izdelovali lutke; - spoznavali nove knjige v knjižnem koticu; - ustvarjali z naravnimi materiali; - frizerke Mira, Mirjana in Mariči pa so otroke polepšale v frizerskem koticu. Pa še več je bilo: kuharice iz vrtcev so spekle odlično pecivo, Jože Krevs pa je z veliko kuharsko kapo na glavi vihtel ponve in pekel slastne palačinke. Vse dobre to bile na prodaj na stojnicah Turističnega društva Tržič, razstavljeni pa so bili tudi izdelki vzgojiteljic in varuhinj. Na prireditvi so otroci skupaj s starši lahko preizkusili spretnosti in znanje v zabavno tekmovalnih igrah. Tudi srečelov je bil pripravljen - prav vsaka srečka je prinesla dobiček, za povrh pa je kupec srečke prejel še čepico Gorenjskega glasa in kuponi s čepico so se večeraj zavrteli v bobnu za žrebanje. Dobitke za srečelov so prispevali zasebniki in podjetja, marsikaj pa so izdelali v vrtcih kar sami in obiskovalci so bili presenečeni nad izvinnostjo dobitkov.

V.d. ravnateljice Vzgojno-varstvene organizacije Tržič Nataša Brzin je o prireditvi povedala: »Vedno znova iščemo nove oblike sodelovanja s starši. Želeli smo, da bi otroci, starši in ostali krajani skupaj z nami preživeli bogat, kvaliteten, veseli in zabaven sproščeni popoldan. S pripravo delovnih koticov želimo pokazati delčke dejavnosti in vrtcih, obenem pa s staršem prikazati, kaj vse lahko tudi doma izdelajo in ustvarijo s svojim malčkom. Otroci naj imajo čimveč možnosti pokazati svojo ustvarjalnost, domiselnost, iznajdljivost in spretnost. Glavni namen je bil torej ponuditi otrokom kar največ lepega - s prireditvijo pa smo želeli pridobiti nekaj finančnih sredstev za nakup igrač. Prav vsi sodelujoči in nastopajoči so se odpovedali vsem honorarjem in stroškom nastopa v korist tržiških otrok in se njim, pa tudi pokroviteljem, ki so prispevali nagrade ali sodelovali s storitvami, iskreno zahvaljujem.«

Milena Hostnik

Prodajamo drva za kurjavo v goleh po konkurenčnih cenah. OB TAKOJSNEM PLAČILU VAM NUDIMO 10% POPUST.

GG KRANJ

informacije po tel.: 212-041

INDIVIDUALNI POUK: kitare, flavte DELAVNICE likovna, lutkovna, plesna TEČAJI: angleščina, pletenje, oblikovanje gline, izkustvene delavnice

218-070 TALES

GOZDNO GOSPODARSTVO KRANJ

Od 1. oktobra veljajo za lesne sortimente iz zasebnih gozdov sledeče odkupne cene:

- 1. SMREKA V LUBJU: I. kval. 6.000,30 SIT/m³
II. kval. 4.330,80 SIT/m³
III. kval. 3.307,50 SIT/m³
2. JELKA V LUBJU: I. kval. 4.860,00 SIT/m³
II. kval. 3.888,00 SIT/m³
III. kval. 2.835,00 SIT/m³
3. PRELEŽANA IN RJAVA HLODOVINA SMREKE/ JELKE 2.625,30 SIT/m³
4. CELULOZNI LES I./II. kval. 2.625,30 SIT/m³
5. TEHNIČNI LES SMREKE
Ø 13 - 19 cm 3.150,00 SIT/m³
Ø 8 - 13 cm 2.520,00 SIT/m³
6. BUKOVA HLODOVINA: I. kval. 5.151,60 SIT/m³
II. kval. 3.888,00 SIT/m³
III. kval. 1.890,00 SIT/m³

Cene veljajo fco kamionska cesta.
ROK PLAČILA: za iglavce 15 dni
za listavce 30 dni
INFORMACIJE DOBITE PO TELEFONU 212-041, GG KRANJ, komerciala.

Otroško prireditve »CICIBAN - DOBER DAN« v Bistrici pri Tržiču je popestril tudi GORENJSKI GLAS. Vsem, ki so kupili srečke za srečelov - mimogrede, srečke so šle tako dobro v promet, da jih je po uri in pol prireditve zmanjkalo, ker je vsaka prinesla dobiček! - smo podarili papirnato čepico s popularnim napisom »ODKAR ZNAM BRATI, BEREM GORENJSKI GLAS«. Čepice smo pripravili v sodelovanju s Turističnim društvom Tržič in Odborom za 500-letnico tržiških trških pravic. Na vsaki čepici je bil oštevilčen kupon, ki je večeraj sodeloval v nagradnem žrebanju, izžrebane pa so bile naslednje številke:

- 1. kotalke prejmejo imetniki čepic s številkami 09727; 05923; 06751; 00248 in 02457
2. avtomobilske modelčke BBURAGO prejmejo imetniki čepic s številkami 06407; 09009; 00231; 06203; 05295; 00010; 09633; 00950; 06219; 04848; 06219; 03105; 02470; 00463; 10394; 08937; 01477; 02752; 01499; 01230;
3. knjižna darila prejmejo čepice s številkami 04709; 00700; 08288; 00212; 06646;
4. kape iz bombažnega blaga z napisom Gorenjski glas prejmejo tisti, ki imajo čepice s številkami 02097; 07696; 00139; 10337; 06456; 02106; 04699; 00665; 09419; 06384;
In kako do nagrad? Srečneže, ki so na prireditvi »CICIBAN - DOBER DAN« prejeli čepico z izžrebano številko, čakajo nagrade v Gorenjskem glasu na Bleiweisovi 16 v Kranju (v tajništvu podjetja). S seboj je potrebno imeti čepico s srečno številko - po pošti namreč ne moremo pošiljati najvrednejših nagrad (kotalke, avtomobilčki Bburago). Knjige in bombažne kape pa lahko nagrajencem pošljemo tudi po pošti - seveda naj nagrajenci najprej na GORENJSKI GLAS, 64000 Kranj, pošljejo čepice, ki jih bomo vrnili skupaj z nagrado.

V Belo krajino

Kranj, septembra - Hortikulturno društvo Kranj prireja v soboto, 10. oktobra, za svoje člane in tudi druge ljubitelje vrtičkarstva izlet v Belo krajino z ogledom Metlike (obisk Beti), Treh Far, Črnomlja, Dragatuša in bio kmetije v Ziljah. Prijave sprejemajo na društvu zraven Prešernovega gaja v ponedeljek in petek od 16. do 18. ure. Cena izleta je 700 SIT za člane in 800 SIT za nečlane.

Domači zdravnik

Hušanje s slivami

Jeseni je na voljo toliko sadja, da si mirno lahko privoščimo sadno shujševalno kuro in se hitro in zdravo znebimo odvečne teže. Predlagamo vam slive, ki so letos bogato obrodile.

Ti sočni modro vijoličasti sadeži vsebujejo zelo malo maščob, beljakovine, ogljikove hidrate, trstni sladkor, organske kisline in precej rudninskih snovi. Sliva - srednje velik sadež - ima 30 kalorij. S svojimi balastnimi snovmi in encimi poskrbi za temeljito prebavo in hkrati tudi za predelavo odvečnih maščob.

Rezultat te encimske kure se pokaže že čez nekaj dni: temeljito izčiščenje telesa in kakšen kilogram manj na tehtnici. Vzrok za to je kalij. Ta rudninska snov odvaja vodo iz telesa in sicer tako, da to telesu ne škoduje. Pa ne samo to. Kura s slivami prinese telesu več vitaminov, predvsem pa vitamin A in C. Vitamin C pomaga pri prehladu in krepi krvni obtok. Vitamin A utrjuje tkivo in skrbi za boljši vid, krepi kožo in lase.

Morda še to: pri zelo nerednem iztrebljanju in zelo trdem blatu lahko povečamo odvajalni učinek sliv, če pripravimo gosto slivovo kašo, ki je vzamemo vsako jutro na tešče po 1 do 2 jedilni žlici. Pred tem pa zmešamo v to količino 1 noževo konicico zmletega krhljkovega lubja ali praška sladke koreninice. Slive so dragocena dietna jed pri ledvičnih boleznih, protinu, revmatizmu, jetrnih boleznih, poleg tega pa pomenijo, najsi jih uživajo sveže ali kuhane, zaželeno spremembo v sicer enolični prehrani teh bolnikov. Za bolnike so še posebej pomembne, ker jim spodbujajo tek.

In koliko sliv lahko na dan pojemo? Nekateri svetujejo, da jih lahko jemo po mili volji in da ob slivah lahko popijemo celo čašo vina. Drugi pa tudi tu svetujejo zmernost, češ da prevelike množine zaužitih sliv telo ne more prebaviti, te v črevesju pod vplivom bakterij začno vreti razvijajo se velike količine plinov in nastajajo škodljive maščobne kisline. Vse to povzroča želodčne in črevesne krče, nazadnje pa koleri podobno drisko. Torej, naj velja tudi tu zmernost.

Prepovedano pa je v dneh te sadne kure uživati sol, sladkor, mleko in sir. Sir je namreč zaradi svoje maščobe težko prebavljiv, slan, zato veže nase vodo in otežuje temeljito čiščenje telesa. Torej, jejmo resnično same slive pa bo rezultat tu. Če drugega ne, se bomo vsaj nekaj časa bolje počutili.

Prav je, da vemo

Alkohol in rak

Mednarodna ekipa znanstvenikov je dobrih dvajset let razčlenjevala pilske navade več kot 8000 Japoncev in Havajcev in ugotovila naslednje: ljudje, ki popijejo 15 steklenic piva na mesec, občutno pogo-

steje obolevajo za rakom na debelem črevesju kakor njihovi vrstniki, ki popijejo v povprečju manj alkohola. Tudi število bolnikov s pljučnim rakom pri pivcih narašča, je ugotovila raziskava. Najbolj so ogroženi ljudje, ki radi pijejo vino in viski.

Ta mesec na vrtu

Dalije cveto do oktobra, če jih zavarujemo zoper občasne mrazove, ki se pojavljajo lahko že septembra. Septembrski nočni mrazovi so navadno tako blagi, da zadostuje, če dalije prekrijemo s prtom, z vrečevino, s papirjem ali čim podobnim. Če želimo pridelati sončnično seme, moramo sončnice zavarovati pred ptiči. Najbolje je, če plodovje ovijemo z gazo ali kakšno drugo zračno tkanino.

Neven ali suha roža ohrani lepo barvo le, če jo pravočasno porežemo. Suhe rože je treba porezati, še preden je cvetje popolnoma razvito. Za rezanje izberimo suho vreme. Porezane suhe rože zvezemo v snopke in jih damo sušit na zračen prostor. Najbolje je, če so v temi.

Volčje jabolko ali lampijončke porežemo šele takrat, ko so mehurjasti, oranžno rdeči plodovi že popolnoma obarvani. Lampijončki so lahko trajen okras vaze. Ko jih porežemo, odstranimo vse liste, tako da ostanejo na steblih samo plodovi. Lahko jih potaknemo v vazo s peskom.

Zimske krizanteme se razvijajo zelo slabo, če jim manjka vode. Paziti pa moramo, da pri zalivanju ne močimo listov, ker se sicer rade pojavijo bolezni na listih.

Gomolje zgodnjih sort **gladiol** lahko že septembra izkopljemo. Ni treba čakati tako dolgo, da bi nadzemni deli do kraja strohneli ali odmrli. Izkazalo se je namreč, da se bolezni mnogo hitreje razvijajo na gomoljih, ki so v zemlji. Če gomolje kmalu izkopljemo, to preprečimo ali pa vsaj zavremo. Seveda pa nas to ne sme zapeljati, da bi jemali gomolje iz zemlje prezgodaj. Najzgodnejši čas za pobiranje gomoljev gladiol spoznamo po koreninah. Kakor hitro začno prve korenine odmirati, že lahko gomolje pobereimo. Da to vidimo, moramo vzeti kak gomolj iz zemlje ali pa ga od strani odkopati. Odmrle korenine so znotraj rjave.

Gomolje gladiol izkopavamo s štihalnimi vilami. Pri spravljanju gomoljev moramo paziti, da gomoljev ne poškodujemo. Če najmanjše praske omogočajo boleznim, da se jih lotijo. Vsi ranjeni gomolji navadno čez zimo odmro, okužijo pa še zdrave. Prst, ki se drži korenin, previdno otresemo. Ko izkopavamo gomolje, porežemo nadzemne dele gladiol 10 cm nad gomolji. Če jih odlomimo pri dnu, poškodujemo gomolj. Odrezane dele moramo takoj sežgati. Na njih so ponavadi zmeraj škodljivci in bolezni, ki prezimijo v zemlji ali pa se presele na gomolje. Slednje velja zlasti za gladiolni trips. Ta ne prezimi samo na gomoljih, temveč se razširi tudi po štrambi, v kateri so gomolji. Izkopane gomolje gladiol moramo v resnično suhem in suhem prostoru najprej dobro posušiti. Dokler niso suhi, jih moramo vsak dan obračati. Zarodne gomoljčke gladiol razvrstimo po sortah, sicer se nam sortiment kmalu enostransko spremeni. Kdor na to ne pazi, naj se ne čudi, če ima po več letih ene sorte veliko, druge pa malo. To se dogaja predvsem tistim, ki jemljejo za množenje samo debelejše zarodne gomoljčke. Znano je namreč, da delajo nekatere sorte mnogo velikih gomoljev, druge pa malo majhnih.

Pripravimo se na zimo

Zmlete paprike s hrenom

5 kg rdečih paprik, 1 do 2 dcl olja, sol, kisa po okusu, 4 do 5 srednje velikih korenin hrena: olje za zalivanje
Zdrave mesnate paprike operemo, osušimo, jim odstranimo seme in semensko kožico. Oplaknemo in ocedimo. Zmeljemo v mesoreznici. V veliko kozico z odebeljenim dnom zlijemo olje in dodamo zmleto papriko. Počasi kuhamo in vmes mešamo. Masa je kuhana, ko ostane dno kozice čisto, če med mešanjem potegnemo po njem s kuhalnico. Papriko po okusu solimo in ohladimo. Po okusu ji primešamo prevret in ohlajen ter drobno nariban hren. Kozarce napolnimo za dober prst pod rob. Prilijemo za prst olja in zavezemo s celofanom. Hranimo na hladnem.

SOBOTA, 26. septembra 1992

1. PROGRAM TV SLOVENIJA

- 7.15 Video strani
- 7.25 Izbor
- 7.25 Radovedni Taček: Sladkorček
- 7.40 Lonček, kuhaj: Jogurtovi napitki
- 7.50 Modro poletje, ponovitev 25. in 26. dela španske nadaljevanke
- 8.50 Klub klobuk
- 10.45 Zgodbe iz školjke
- 12.00 Poročila
- 12.05 TV Dnevnik BiH, ponovitev
- 12.55 Video strani
- 13.15 Napovednik
- 13.20 Intervju, ponovitev
- 14.10 Tehnik, ponovitev
- 15.00 Moj sin Edvard, ameriški film
- 16.50 EP, Video strani
- 16.55 Poslovne informacije
- 17.00 TV Dnevnik
- 17.10 Vizionarji, ponovitev angleške dokumentarne serije
- 18.00 Prislunimo tišini
- 18.30 Dober tek! - Kuharski nasveti Paula Bucuseja, 3. del
- 18.50 EPP
- 18.55 Risanka
- 19.05 Napovednik
- 19.10 Zrebanje 3 x 3
- 19.25 EPP
- 19.30 TV Dnevnik, Vreme, Šport, Utrip
- 20.26 EPP
- 20.30 Komu gori pod nogami?
- 21.30 EPP
- 21.35 J. McGinness: Slepo zaupanje, ameriška nadaljevančka
- 22.25 TV Dnevnik, Vreme, Šport
- 22.50 Napovednik
- 22.53 EP, Video strani
- 22.55 Sova
- 22.55 Murphy Brown, ameriška nanizanka
- 23.20 Zgodbe iz Hollywooda, ameriška nanizanka
- 0.10 Shadey, angleški film
- 1.50 Video strani

2. PROGRAM TV SLOVENIJA

- 15.10 Video strani
- 15.20 Tok, ton, ponovitev
- 17.15 Sova, ponovitev: Roseanne, ameriška nanizanka; Zgodbe iz Hollywooda, ameriška nanizanka
- 18.30 Domači ansambli: ansambel Lojzeta Slaka
- 19.00 Šaljivec, slovaška humoristična serija
- 19.30 TV Dnevnik BiH
- 20.00 Klasika
- 20.25 Groza v Amitywillu, ameriški film
- 22.15 Akcent: O Milanu Kunderi
- 23.45 Video strani

1. PROGRAM TV HRVAŠKA

- 8.10 Horoskop
- 8.15 Santa Barbara, ponovitev ameriške nadaljevanke
- 9.00 Poročila
- 9.05 Koledar
- 9.15 Slika na sliko
- 10.00 Poročila
- 10.05 TV šola
- 11.05 Govornica, otroška serija
- 12.00 Poročila
- 12.05 Klicali ste, Milord?, ponovitev angleške humoristične nanizanke
- 12.55 Igra, niz in zmaga, ponovitev angleške barvne nadaljevanke
- 13.50 Risanka
- 14.00 Poročila
- 14.05 Izbor iz sporeda za tujino
- 14.35 Hrvške operne stvaritve - Krsto Odak: Dorica pleše
- 15.15 Prisrčno vaši: Dr. Marko Branica
- 16.00 Poročila
- 16.10 Ameriški nemi filmi, izbor kratkih filmov dveh največjih komikov nemega filma: 17.40 Blufanci, risana serija
- 18.00 Poročila
- 18.05 TV razstava: Miroslav Šutej
- 18.20 Santa Barbara, ameriška nadaljevančka
- 19.05 Na začetku je bila beseda
- 19.15 Risanka
- 19.30 TV dnevnik
- 20.05 Poletne sanje, ameriški barvni film
- 21.40 Lepa naša
- 22.10 Glasbena oddaja
- 22.35 TV dnevnik
- 23.00 Slika na sliko
- 23.45 Poročila v nemščini
- 23.50 Poročila v angleščini
- 23.55 Horoskop
- 0.00 Poročila
- 0.10 Video strani

2. PROGRAM TV HRVAŠKA

- 17.55 Video strani
- 17.50 Hrvško prvenstvo v nogometu, prenos iz Koprivnice
- 19.30 Dnevnik
- 20.05 Umetnost vsakdana, dokumentarna serija
- 21.00 Predstavljamo vam finalistke za miss Hrvške
- 21.25 Dragi John, ameriška humoristična nanizanka
- 22.50 Sovražnikovi sovravniki, švedska nadaljevančka
- 23.40 Hit depo
- 2.10 Video strani

KANAL A

- 9.45 A Shop
- 10.00 RIS, risanke in spoti
- 10.15 Gorski tek, ponovitev reportaže s svetovnega prvenstva
- 10.30 Špricanje, ponovitev ameriškega filma
- 12.00 A Shop
- 12.15 Video strani
- 19.00 Napoved sporeda
- Vreme
- 19.02 MCM
- 20.00 Risanka
- 20.15 Dnevno-informativni program
- 20.32 Verdi, italijanska nadaljevančka
- 21.20 E. H. Milharčić: Intervju
- 21.42 Dnevno-informativni program
- 22.00 Poročila v angleščini: Deutsche Welle
- 22.20 Videogram
- Glasbena oddaja za Anjo Rupel
- 22.50 Starejši mojstri ameriške glasbe - Jerry Lee Lewis
- 0.10 Eroti

KINO

CENTER festival HARE KRIŠNA ob 18. uri, amer. akcij. film GLADIATOR ob 21. uri STORŽIČ amer. trda erot. POPER IZ MIAMIJA II. ob 18. in 20. uri ŽELEZAR amer. krim. srhlj. ROKA, KI ZIBLJE ZIBKO ob 17. in 19. in 21. uri DUPLICA prem. amer. akcij. kom. MESTNI FANTJE ob 18. in 20. uri RADOVLJICA amer. krim. film RICCOCHET ob 18. in 20. uri

SLOVENIJA 1

Shadey, angleški barvni film

Junak filma je mehanik Shadey, ki bi si srčno rad spremeni spol v ženskega, pa za operativni poseg nima denarja. Ima pa para sposobnost, da lahko svoje misli, svoja videnja in prerokbe prenaša na filmski trak. To svojo sposobnost skuša novociti, pri tem pa pada v roke ekscentričnega angleškega lordskega poslovnega sveta in v roke vojaških obveščevalcev. Oboji skušajo njegove sposobnosti izkoristiti, toda Shadey se jim upira, noče namreč, da bi sodeloval pri nečednih poslih. Nizajo se absurdne situacije, v katerih se Shadey je težko znajde, še posebej, ker je s svojimi videnji segel v zasebnost lordske družine, kjer so se dogajale različne ekscentrične nesposobnosti. Shadey postaja vsebolj sredstvo v rokah različnih manipulatorjev, pa tudi za spremembo spola bo moral poskrbeti kar sam.

Čna uspavanka 0.30 Program plus 1.00 MCM 2.00 Video strani

TV AVSTRIJA 1

9.00 Čas v sliki 9.05 Družinske vezi, ponovitev 9.30 Angleščina 10.00 Francoščina 10.30 Ruščina 11.00 Nevarnost v dolini trgov, ameriški film 12.30 Hello Avstrija, hello Vienna 13.00 Čas v sliki 13.10 Mi, ponovitev 13.35 Ljubezni se naučis, nemška komedija 15.05 Če ti praviš, ljubi bog 15.10 Jaz in ti 15.30 Boule in Bill, risanka 15.35 Disneyjevi gumijasti medvedki, risana serija 16.00 Otroški Wurlitzer 17.00 Mini čas v sliki 17.10 W. Fend: Moja knjiga o džungli 17.30 Cirkissimo - Cirkus iz Kanade 18.00 Čas v sliki 18.05 Nogomet 18.30 Mac Gyver 19.30 Čas v sliki/Vreme 20.00 Sport 20.15 Stavimo, da ... 22.05 Zlata dekleta 22.30 Blood Simple - Morilska noč, ameriška psihološka kriminalka 0.10 Čas v sliki 0.15 Percy, britanska komedija 1.50 Poročila/Ex libris 2.00 1000 mojstrov

RADIO KRANJ

8.00 - Dobro jutro Gorenjska - 8.20 - Oziramo se - 8.30 - Hov - ne znam domov - 9.00 - Gorenjska včeraj - danes - 9.20 - Novinarski blok - 10.00 - Poročila Radia Slovenija - 10.55 - Pet za pet - 11.20 - Tečaj nemškega jezika - 12.15 - Osmrtnice, zahvale - 12.20 - Črna kronika - 12.55 - Pet za pet - 13.00 - Pesem tedna - 14.00 - Gorenjska od sobote do sobote - 14.30 - Velike ideje malih glav - 15.30 - Dogodki in odmevi - 17.00 - Glasbena lestvica 333 - 18.00 - Gorenjska danes - jutri - 18.50 - Radio Kranj jutri - 19.00 - Jutri nasvidenje -

1. RADIO TRIGLAV JESENICE

11.00 - Napoved, telegraf, horoskop, duhovni razgledi - 12.00 - Zabaava vas Simona Vodopivec ali Megašok - 13.00 - Danes do trinajstih, EPP - 14.00 - Kuharski nasvet, obvestila - 14.30 - Novice, EPP - 15.00 - Učimo se angleščine - 15.30 - Dogodki in odmevi - 16.00 - Obvestila - 16.30 - Novice, EPP, Kviz ali Moja je lepša kot tvoja, EPP - 18.00 - Cestitke, EPP - 19.00 - Odpoved programa -

1. RADIO ŽIRI

14.00 - Napoved programa - 14.15 - Naše okno - 14.35 - Misel za dan - 14.40 - Minute za družino - 15.00 - Dogodki danes - jutri - 15.30 - Prenos dnevno-informativne oddaje Radia Slovenija - 16.00 - Razvedrilno popoldne na valovih RA Žiri - 16.15 - Nagradjenec oddaje Od srca do lonca - 16.30 - EPP - 17.00 - Športni utrinki - 18.00 - Novice - obvestila - mali oglasi - smrtnice - 19.00 - Odpoved programa -

RADIO TRŽIČ

16.00 - Dober dan - 16.10 - Obvestila - 16.30 - Nekaj vam imamo povedati - 17.20 - Kulturni Babilon - 17.45 - Izvolite, vstopite prosim - 18.40 - Izid zrebanja Mercator - Preskrba - 18.55 - Tudi jutri se slišimo - 19.00 - Na svidenje -

26. septembra

Džirlo

Čang - Šlang
shujševalni čaj

Z zmanjševanjem telesne teže krepite organizem

NAROČILNICA

ime in priimek _____

ulica in št. _____

poštna št. in kraj _____

število zavitkov _____

Naročilnico pošljite na naslov:
Džirlo, p. p. 45, 61000 Ljubljana

Cena Čang - Šlanga je 499 SIT + poštni stroški. Plačate po povzetju.

GOSTILNA
SEVEM
Tel.: (064) 222-233

Nudimo vam:

dnevne malice in kosila
sprejemamo rezervacije za zaključene družbe
službena kosila, poroke, obletnice...

Odrpito od 10. do 23. ure,
sobota od 19. do 24. ure, ob
nedeljah od 8. do 13. ure.

Se priporočamo!

NEDELJA, 27. septembra 1992

1. PROGRAM TV SLOVENIJA

- 9.15 Video strani
- 9.25 Program za otroke, ponovitev
- 9.25 Živ, žav, ponovitev
- 10.10 Prida, ponovitev norveške nadaljevanke
- 10.35 Mladinski pevski festival Zagorje '92
- 11.05 Kronika, ponovitev kanadske poljudnoznanstvene serije
- 11.30 Obzorja duha
- 12.00 Poročila
- 12.05 TV dnevnik BiH
- 13.10 Video strani
- 14.15 Video strani
- 14.25 Napovednik
- 14.30 Ljudje in zemlja
- 15.00 Domači ansambli: Ansambel Lojzeta Slaka, ponovitev
- 15.30 Šaljivec, ponovitev slovaške humoristične serije
- 16.00 Splošna praksa, avstralska nanizanka
- 16.50 EP, Video strani
- 16.55 Poslovne informacije
- 17.00 TV Dnevnik
- 17.10 Nora avto šola, ameriški film
- 18.40 TV mernik
- 18.55 Novosti založb: Odprta knjiga
- 19.05 Risanka
- 19.15 Napovednik
- 19.20 Slovenski loto
- 19.25 EPP
- 19.30 TV Dnevnik, Vreme, Šport, Zrcalo tedna
- 20.26 EPP
- 20.30 Zdravo
- 21.30 EPP
- 21.35 Čudoviti svet mineralov, poljudnoznanstvena serija
- 22.30 EP, Video strani
- 22.32 Napovednik
- 22.35 Sova
- 22.35 Ameriške video smešnice, ameriški varietejski program
- 23.00 Gabrielov ogenj, ameriška nanizanka
- 23.55 Video strani

2. PROGRAM TV SLOVENIJA

- 13.20 Video strani 13.30 Napovednik 13.35 Sova, ponovitev - Zgodbe iz Hollywooda, ameriška nanizanka, Murphy Brown, ameriška nanizanka 14.50 Športna nedelja - Formula 1, prenos; Slovenski kasaški maraton, posnetek iz Ljubljane; DP v cestnohitrostnih dirkah, reportaža iz Cervinca; PEP v roketu, prenos 19.25 EPP 19.30 TV Dnevnik BiH 20.00 Videogodba 20.30 TV prodaja nepremičnin 20.35 Vizionarji, angleška dokumentarna serija 21.25 Očetje in sinovi, koproducijska nadaljevanke 22.35 Mali koncert: Juan Vastle, bas 22.45 Športni pregled 23.15 Formula 1, posnetek iz Estorila 23.50 Odprto prvenstvo ZDA v tenisu, posnetek iz New Yorka 1.20 Video strani

1. PROGRAM TV HRVAŠKA

- 8.25 Horoskop, ponovitev 8.30 Poročila 8.35 TV koledar 8.45 Slika na sliko, ponovitev 9.30 Tom in Jerry kot otroka, risana serija 10.00 Poročila 10.05 Nedeljski živec 10.50 Risani filmi 11.00 Smogovci, otroška serija 11.30 Oddaja narodne glasbe 12.00 Poročila 12.05 Plodovi zemlje, kmetijska oddaja 13.00 Mir in do brota 13.30 Domači ljubljenci, ameriška zabavna oddaja 14.00 Poročila 14.05 Mikser M 15.00 Doktor, ameriška nanizanka 15.50 Risanka 16.00 Poročila 16.10 Opera Box 16.40 Samotar z Učke, dokumentarna oddaja 17.05 Dama burleske, ameriški film 18.50 Ovidij, risana serija 19.15 TV fortuna 19.30 TV dnevnik 20.05 Slika: Buzet 20.10 Ljubezan za Lidijo, angleška nadaljevanke 21.00 Zabavna oddaja 22.00 V službi miru in ljubezni, dokumentarna oddaja 22.35 Dnevnik II 23.00 Slika na sliko 23.45 Poročila v nemščini 23.55 Horoskop 0.00 Poročila 0.10 Video strani

2. PROGRAM TV HRVATSKA

- 13.45 Video strani 13.55 Formula 1 za VN Portugalske, prenos iz Estorila 15.40 Gillette sport 16.10 Namizni tenis, reportaža 16.30 Oddaja 18.25 Svetovni pokal v atletiki, posnetek iz Havane 19.30 Dnevnik 20.05 Galaktična odiseja, japonska dokumentarna serija 21.00 Murphy Brown, ameriška humoristična serija 21.30 Odljetel bom, ameriška nadaljevanke 22.15 Hrvatska nogometna liga 23.20 Šport 23.35 Jazz 0.05 Video strani

KANAL A

- 9.00 MCM 9.30 Moški, ženska in banka, ponovitev kanadskega barv

KINO 27. septembra

- CENTER amer. akcij, film GLADIATOR ob 17. in 19. uri, prem. amer. krim. srhlj. ROKA, KI ZIBLJE ZIBKO ob 21. uri STORŽIČ amer. trda erot. POPER IZ MIAMIJA II ob 18. in 20. uri ŽELEZAR amer. prsta erot. VRNITEV V PLAVO LAGUNO ob 17. in 19. uri, amer. trda erot. POPER IZ MIAMIJA I. ob 21. uri DUPLICA amer. kom. SMRKAJCI VRAČAJO UDAREC ob 18. uri, amer. trda erot. KRATKA SREČANJA ob 20. uri RADOVLJICA amer. krim. film RICCOCHET ob 20. uri

Slovenija 2

Nora avto šola, ameriški barvni film

Film je komedija o neredu v prometu, ki ga na eni strani povzročajo nori vozniki, na drugi pa preveč vestni policaji, ki z budnim očesom pazijo na prekrške in zagnano pišejo kazni. Še posebej zagrizena sta policaji, ki je pravkar napredoval, in vanj zagledana policajka. Njuni ukrepi pa prav nič ne pripomorejo k redu, vzbujata le posmeh nediscipliniranih voznikov. Zato si za kritike izmislita najstrožjo kazen: dokončni odvzem vozniških dovoljenj in s pomočjo iznajdljive sodnice avto šola, v kateri bi voznikom nudili še eno možnost za ponovno pridobitev vozniškega dovoljenja...

nega filma 11.00 Verdi, ponovitev italijanske nadaljevanke 11.45 Male živali 12.05 Za zdravje 12.15 Video grom 13.15 Video strani 19.00 Napoved spore, Vreme 19.02 MCM 20.00 Risanka 20.05 Motor smrti, ameriški film 21.35 Intervju, ponovitev 22.00 Marlboro music show 22.30 Demonski kamen, ameriški barvni film 0.00 Vreme 0.02 MCM 1.00 Video strani

TV AVSTRIJA 1

9.00 Jutranji program 9.05 Pozor, kultura, ponovitev 9.30 Kratko in dobro, kratki filmi 10.00 Frank Zappa in njegova glasba 11.00 Evropski studio 12.00 Tednik 12.30 Orientacija, ponovitev 13.00 Čas v sliki 13.10 Družinske vezi, ponovitev 13.35 Skrivnostni dr. Lao, ameriški film 15.10 Comedy capers 15.25 Verski prazniki 15.30 Jaz in ti, otroški program 15.55 Sedemkrat jaz in ti, pregled programa za prihodnji teden 16.10 Doktorji: Judy in slonček 17.00 Mini čas v sliki 17.10 X-Large 18.30 Mac Gyver 19.30 Čas v sliki 19.48 Šport 20.15 Krompir z omako, serija 21.10 Matera, pogovor z materami slavnih otrok 21.50 Pogled nazaj in v prihodnost 22.30 Šport 1.30 Poročila/1000 mojstrov

RADIO KRANJ

8.00 - Dobro jutro Gorenjska - 8.20 - Oziramo se - 8.30 - Hov - ne znam domov - 10.00 - Poročila Radia Slovenije - 10.05 - Na vrtiljaku z Romano (otroška oddaja) - 11.00 - Po domače na Kranjskem radiu - 12.00 - Brezplačni mali oglasi - 12.30 - Osmrtnice, zahvale - 12.40 - Kmetijska oddaja - 13.00 - Dobrodošli med praznovanci - 16.00 - Izbor pesmi tedna - 17.20 - Športna oddaja - 18.30 - Nagradni kviz Kina Kranj - 18.50 - Radio Kranj jutri - 19.00 - Nasvidenje jutri

1. RADIO TRIGLAV JESENICE

8.00 - Napoved, otroški porgam - 9.00 - Horoskop, Slovenci v svetu, kuharski nasvet - 11.00 - Radijski sejem, EPP - 12.00 - Prvi del čestitk, EPP - 13.00 - Razgovor, EPP - 14.00 - Drugi del čestitk, EPP - 15.30 - Dogodki in odmevi - 16.00 - Tretji del čestitk, EPP - 17.00 - Razgovor, EPP - 18.30 - Resna glasba - 19.00 - Odpoved

1. RADIO ŽIRI

9.00 - Napoved programa - radijski koledar - EPP - 10.00 - Športni utrinki - 10.20 - Od tu in tam - 11.00 - Novice in dogodki - osmrtnice - obvestila - mali oglasi - 11.40 - Sprehod po kinodvoranah - 12.00 - Nedeljska duhovna misel - 12.15 - EPP - 12.30 - Čestitke in pozdravi naših poslušalcev - 13.30 - Nedeljsko popoldne Radia Žiri - vmes vreme - prometna varnost - glasbena lestvica - 15.30 - Odpoved programa

RADIO TRŽIČ

10.30 - Dober dan - 10.35 - Nedeljski pogovor o spremembah urbanističnih načrtov - 11.25 - Morda še ne veste - 11.40 - Iz orumenelih zapisov - 12.00 - Pogled v iztekajoči se teden - 12.10 - Nedeljska duhovna misel - 12.25 - Podrobnosti iz našega vsakdanjika - 12.50 - Obvestila - 13.20 - Iskrene čestitke, najlepše želje - 14.00 - Klepet o bližnjem prazniku štirih KS - 14.35 - Glasbena lestvica Slovenca - 15.20 - Napoved spore za torek - 15.30 - Slovo

Moja sodelavka, samohranilka s svojim otrokom in zaradi svoje priljudne nature vsakodnevno obdana tudi z ograbkom tujih otročičkov, je oni dan dobila povabilce na neki shod ali nekaj podobnega. Kar dol jo je vrglo, ko je prebrala: ...»Gospodična, vljudno ste vabljeni...« Dol jo je vrgla tista GOSPODIČNA, kajti od izbruha demokracije sem jo službena vabila štejejo za GOSPO!

»Kdo, za vraga, pa v tej straniki, ki me vabi na shod, tako natančno ve za moj status?« je samohranilsko zarobantila.

Ve, ve! Vse se danes presneto natančno ve! In kje se bo vedelo, če ne v mali Sloveniji, kjer smo verjetno konec koncev vsi v zlahti in kjer niti v najbolj zanikni slaščičarni ne moreš imeti poštenega randija, ne da bi te videlo pet opravljivih znancev! In ker se tresemo v predvolilni mrzluci, je tudi naslavljanje z GOSPO in GOSPODIČNO kot potencialno strankarsko simpatizerko stvar prefinjene taktike. Naj znanko strankarji vidijo v nabitem avtomobilu, iz katerega na vseh straneh kukajo otroške glavice, na vsak način se spleča preveriti njen družinski status. Še posebej, ker presneto dobro vedo, da vsaki ženski, ki se ravno z eno nogo že ne poslavlja od tega sveta, imponira: »Vi, gospodična!«

V kakšni štacuni, recimo, meni kakšen prileten gospod tudi še reče: »Vi, gospodična! Zamizim od ugodja in tisti hip odpišem, da ima prijazni mi gospod že kakšnih osemdeset do devetdeset let! A kaj, ko mi je zaradi »gospodične« tako

TEMA TEDNA Eks-predsednik se zahvaljuje

malo časa toplo pri srcu, saj mi bo že naslednji hip kakšen zoprni mulec, ki se bo ozrl v mojo kilažo in v moje starostne gube, nesramno zabrusil: »Gospa, gospa, umaknite se no malo!«

Čprav je stranka hotela s tisto »gospodično« imponirati moji sodelavki, moram na žalost prevladne strankarje potom tega dopisa obvestiti, da »gospodična« ni iz tega testa. Mogoče bi se ji res dobro zdelo, ko bi tako vabilce prišlo v drugem času, v predvolilni kampanji pa je vsaki novinarki prozorno jasno, kam pes tace moli. In ga z novinarkami rajši tozadevno nič sračkati. So poklicno totalno deformirane in se praviloma s takimi rečmi pri njih doseže samo kontra-efekt!

Kot se je dosegel totalni kontra-efekt ob prijaznem vabilu še prijaznejšega gospoda Peterle.

Nekateri Gorenjci le niso tako preklemano skopuški, kot se govori. Marsikateri Gorenjec se rade volje odzove humanitarnim pozivom, ko sliši za nesrečo sočlovka. In tako se je daljnega oktobra leta 1990 odzvala tele-

vizijski akciji Dober sosed tudi gorenjska družina in nakazala skromen prispevek. In nanj že davno pozabila.

A glej ga zlomka!

Oni dan so dobili v nabiralniku krasno pismo od same preljube REPUBLIKE SLOVENIJE. Poštni žig: Ljubljana, v kotu kuverte pa Republika Slovenije in Ministrstvo za varstvo okolje in urejanje prostora. »Madonca,« je rekla gospodinja, »od kdaj nam pa Jazbinšek pošilja pošto?«

V kuverti je bil še bolj krasen papir. Tak, kakršnega uporabljamo za diplome in priznanja. Bel, svetleč, drag kot žafan. Na njem je črno na belem pisalo: »Izvršni svet Republike Slovenije Vam izreka posebno zahvalo za nesebično pomoč, ki ste jo izkazali v akciji Dober sosed.« Tisti dve besedi: posebno zahvalo, sta izpisani celo z rdečimi črkami!!! Podpis: Lojze Peterle, predsednik izvršnega sveta Slovenije, v Ljubljani, 19. septembra 1991...

Tako. Pomoč so dali leta 1990, zahvalno pismo je bilo napisano leto kasneje, na pošto pa oddano prejšnji petek!

Tu pa res lahko dol padeš in kar obležiš!

Togotna prejemnica pisma sprašuje: če daš humano pomoč, se ni treba zahvaljevati, najmanj pa v taki obliki! Sama je dala majhen denar in zanesljivo je vsa ta draga oprema na tako salamensko dragem papirju stala veliko več kot njen prispevek! Da ne govorimo o datumih, ob katerih je skoraj znorela! Da nadalje ne govorimo o gospodu Peterletu, ki sploh ni več predsednik izvršnega sveta! In kar je prejemnico do kraja raztogotilo: sama je ob službo, država ji službe ne da, kot v posmeh pa ji pošilja tako drage in nepotrebne zahvale!

S tisto »gospodično« tam zgoraj smo doživeli en majčken psihološki predvolilni sunek v žensko srcece - TA, S PETERLETOM, ki se kot eks-predsednik zdaj ZAHVALJUJE, pa prozorno dokazuje, da v predvolilni sili še hudič muhe žre! Ko so praznili kakšno skladišče in naleteli na pozabljene zahvale, si je predvolilni štab mel roke: »Fino! Kako krasno prav bodo prišle!« In so od čiste kreposti in radosti čisto pozabili, da bi kdo le utegnil pogledati datume!

Sicer pa: ko danes beremo o finančnem kriminalu raznih ministrov, ki so bili kras in dika prišnje vlade, so take drage zahvale le nov pljunček v brezmejno radodarno davkoplačevalsko morje. Kot bomo odpisali davkoplačevalski denar, ki so nam ga zagonili ministri, tako bomo morali odpisati tudi drage post festumske Peterletove zahvale. Raja je pa tako ali tako neumna, vse pelje in vse plača! ● D. Sedej

NESPREJEMLJIVO VEDENJE BODOČIH GOSTINCEV

Alojzij Vovk z Bleda nam piše: »V času od 9. do 11. ure imajo učenci gostinske šole na Bledu čas malice in priložnost, da si nakupijo živila in pijače v bližnji trgovini na Bledu na Prešernovi. Da bi takrat pokazali malo »gostinskega« vedenja, tega pa ne! Dovolijo »posvinjati« z odpadki vrtno mizo tamakajšnjega bifeja, čeprav je v bližini koš za odpadke. Tudi če bi morali pokazati poslušnost, rajši »zadržavamo« osebję, ki jim streže.

Le kakšen gostinski kader vzgajajo v tamkajšnji šoli! Menim, da bi strokovno osebję šole moralo kdaj vprašati svoje učence v šoli, kakšno je njihovo vedenje v javnosti!

Upajmo, gospod Vovk, da bo tole opozorice zaleгло in da bo strokovno osebję šole med odmorom kdaj le prišlo pogledat, kaj počenjajo njihovi učenci! ● D.S.

LEJ, LEJ, KAKŠNA TORTA!

Takole je bilo na kranjskem sejmu Slovenska kakovost, ko je prišel tudi predsednik Milan Kučan.

Kajpak ni šlo brez velike in slastne torte, na kateri je pisalo Slovenska kvaliteta.

Kaj vse mora doživeti naš predsednik!

Najprej je v družbi direktorja sejma in simpatične spremljevalke ob pogledu na torto velikanko sklenil roke: »Lej lej no, kakšna torta! Takšne pa še ob moji poroki z ženo Štefko ni bilo!«

Nato je bilo treba vzeti ogromen nož in ob asistenci spremljevalke se je rezilo hrabro zarezalo v slasten in verjamemo - kvaliteten - produkt!

Kakšno je bilo stanje in počutje ob pokušini, fotografski aparat ni zabeležil. Smo pa prepričani, da je šla v slast

predsedniku, da o raznoraznih drugih povabljenih niti ne govorimo... ● D. S. - Foto: Gorazd Šinik

BOHINJSKE RAZGLEDNICE

V Turističnem društvu Bohinj lahko kupite prekrasne razglednice.

Mi pa vam za spremembo ponujamo drugačne razglednice našega bisera, ki smo jih posneli minulo nedeljo.

V Ribčevem Lazu je ob cerkvici sv. Janeza neznanec »položil« smerokaze za Pokljuko in Ljubljano med napolnjen smetnjak... Nekomu je bila napoti tudi tabla za parkiranje, medtem ko je neki Bohinjec, ki še boji zime in si je že preskrbel drva, kar s staro streho fičkota in z avtomobilskimi vrati prekril skladovnico drv. Ni kaj: bilo bi izvirno, če ne bi bilo tako grdo...

Bilo bi izvirno, če ne bi bilo tako grdo...

Izruvana tabla

Kažipoti na tleh

Petek, 25. septembra 1992

Slovenska avtomobilsko posebnost: kočija - avto

Hitrost: kolikor en konj leti

Lesce, 24. septembra - Franc Avsenik iz Lesca je poskrbel za avto, kakršnega v Sloveniji ni: kočija in stroj. 1.000 ur dela in nemalo stroškov. Avto poganja deset konj.

Nekako pred štirinajstimi leti je Franc Avsenik, dolga leta obrtnik - kovinostругar iz Lesca, po televiziji videl lepo kočijo, ki jo poganja motor. Ze tedaj ga je zamikalo, da bi kaj takega tudi sam naredil. A časa nikoli ni bilo dovolj, zato je zanimiva ideja morala počakati. In dočakala je dan, ko se je Franc Avsenik upokojil in pri pričel s svojim hobbyjem: v Podkorenu je kupil popolnoma dotrajano kočijo za 80 nemških mark in se lotil dela. »Kočija je bila zanesljivo stara več kot sto let, bila pa je drugačna kot so blejske kočije, ki so nekoliko višje. Moral sem jo kar pošestiti, predelati in dodelati, da je dobila današnji izgled,« pravi Franc Avsenik. »Bil je dober samo »kost« pa železje in »peste« na kolesih, vse ostalo je bilo treba dodati ali popraviti. Poskusil sem - in v veliki meri mi je kar uspelo - da bi bil moj avto ali moja kočija na stroj ali kakorkoli jo že imenujete, kar najbolj podobna prvemu avtomobilu. Zbral sem podatke o prvem avtu Daimler Benz in verigo le po tem modelu. S tem, da ima prvi avto motor na sredini in verigo za eno kolo, moj je pa zadaj, zadaj je diferencial, ima tri hitrosti naprej in eno nazaj. V tem so tehnične razlike.

Kar trikrat sem moral v Italijo, preden mi je uspelo izbrati pravi stroj: da bi bile »brzine« naprej in da bi ga lahko »opasal«. Največ težav je bilo z »opasanjem« stroja in z volanom, v katerem so trije zobniki. Izračunal sem, da sem na mojem avtu opravljal okoli 1.000 delovnih ur, samo ves material pa me je veljal 8.300 nemških mark, od tega je stal stroj 3.000 nemških mark.

Včasih se peljem z avtom, sodeloval sem na paradi v Begunjah, v Radovljici. Vendar avto ni registriran, čeprav bi rad, da bi bil. Ničče ne ve, pod kaj naj bi ga registrirali: pod kočijo, pod motor...?«

Kadarkoli se Franc Avsenik pelje s svojim posebnim avtom, s stredo in lepo oblaženim, avtom, ki mu v Sloveniji in tudi v bližnjih tujih državah ni para - v Sloveniji so le podobni stari zaprti avtomobili muzejske vrednosti - upravičeno vzbuja veliko občudovanje in pozornost. Njegova hitrost je omejena na »toliko, kolikor en konj leti«, pa vendar ga ljudje med vožnjo sprašujejo: »Ja gospod, kje pa imate konja?« Nakar jim iznajdljivi in sposobni Franc Avsenik, ki je poskrbel za to imenitno in enkratno slovensko posebnost, povsem po resnici odgovori »Kaj enega konja! Deset konj imam zadaj!« D. Sedej

Od več kot sto let stare kočije iz Podkorena je bore malo ostalo...

...a sposobni in neumorni Franc Avsenik iz Lesca je iz nje napravil prav poseben avtomobil...

PONEDELJEK, 28. septembra 1992

1. PROGRAM TV SLOVENIJA
- 8.40 Video strani
 - 8.50 Program za otroke
 - 8.50 J. Malik: Žogica Marogica, 1. del lutkovne igrice
 - 9.05 Naša galerija
 - 9.20 Maja, kratki igrani film
 - 10.00 J. Mortimer: Odloženi raj, ponovitev angleške nadaljevanke
 - 10.50 TV mernik, ponovitev
 - 11.05 Forum, ponovitev
 - 11.20 Utrip, ponovitev
 - 11.40 Zrcalo tedna, ponovitev
 - 12.00 Poročila
 - 12.05 TV Dnevnik BiH, ponovitev
 - 12.55 Video strani
 - 15.35 Video strani
 - 15.45 Napovednik
 - 15.50 Slovenski magazin, ponovitev
 - 16.20 Dober dan, Koroška
 - 16.50 EP, Video strani
 - 16.55 Poslovne informacije
 - 17.00 TV Dnevnik
 - 17.10 Program za otroke
 - 17.10 Radovedni Taček: Miš
 - 17.30 Bratovščina Sinjega galeba, TV nadaljevanka
 - 17.55 Norčije v Živalskem vrtu
 - 18.10 Obzorja duha, ponovitev
 - 18.40 EP, Video strani
 - 18.45 W. Fend: Moja knjiga o džungli, nemška poljudnoznanstvena serija
 - 19.05 Risanka
 - 19.15 Napovednik
 - 19.25 EPP
 - 19.30 TV Dnevnik, Vreme, Šport
 - 20.00 EPP
 - 20.05 Mednarodna obzorja: Finska
 - 20.45 EPP
 - 20.50 F. Kalan - M. Klopčič: Gospična Mary
 - 22.25 TV Dnevnik, Vreme, Šport
 - 22.50 Napovednik
 - 22.52 EP, Video strani
 - 22.55 Sova
 - 22.55 Brooklynski most, ameriška nanizanka
 - 23.20 Gabrielov ogenj, ameriška nanizanka
 - 0.10 Ameriška kronika, ameriška dokumentarna serija
 - 0.35 Video strani

Slovenija 2 20.00

Gozdarska kočija Falkenau, nemška nadaljevanka

Silvo von Bernried obišče Erich Zurbriegen iz Münchna. Zahteva, da se Silva končno odloči, kajti že več let ga pušča v negotovosti, kadar jo prosi za roko. Baron von Bernried kaže le malo razumevanja za vedenje svoje hčerke. Nagnjenje do Rombacha se mu zdi sentimentalno. Nič čudnega, Zurbriegen je staremu baronu ponudil dobro kupčijo: financiral bo obnovo gradu.

Poslovni dosje, ameriška dokumentarna serija 21.15 Smrt preži, ameriška grozljivka 22.45 Vreme 22.47 Dnevno-informativni program 23.05 Poročila in angleščini: Deutsche welle 23.25 Compact - Tedenski pregled zunanje političnih dogodkov 23.40 A Shop 23.45 MCM 1.00 Video strani

TV AVSTRIJA 1

9.00 Jutranji program 9.05 9 x Avstrija 9.30 Slika Avstrije, ponovitev 10.00 Družinske vezi, ponovitev 10.30 Njenih dvanajst mož, ameriški film 12.00 Jour Fixe 13.00 Čas v sliki 13.10 Sporna vprašanja, ponovitev 13.35 Sinha Moha, brazilska telenovela 14.00 Dom za živali 14.45 Tramvaji sveta 15.00 Jaz in ti 15.05 Nils Holgersson, risanka 15.30 Am, dam, des 15.50 Črni blisk Black, serija 16.15 Strelcovod 16.30 Ding dong: Otroci se pogovarjajo s slavni ljudmi 17.00 Mini čas v sliki 17.10 Wurlitzer 18.00 Čas v sliki 18.05 Mi 18.30 Mac Gyver, serija 19.22 Znanost 19.30 Čas v sliki/Vreme 20.00 Šport 20.15 Športna arena 21.08 Kuharski mojstri 21.15 Pogledi s strani 21.25 Miami Vice: Na drugi strani zakona 22.10 Z mojimi vročimi solzami 23.40 Čas v sliki 23.45 Sled kamnov, vzhodnonemški film 1.55 Poročila/1000 mojstrov

TV AVSTRIJA 2

6.30 Tenis 8.00 Vremenska panorama 16.45 1000 mojstrov 16.55 Leksikon umetnikov 17.00 Evropske železniške postaje, 4. del: Budimpešta - Cesarice, Stalin, McDonald 17.30 Lipova ulica 18.00 Družinske vezi: Zakaj so bratje 18.30 Ljubzen na prvi pogled 19.00 Zvezna dežela danes 19.30 Čas v sliki/Vreme 20.00 Kultura 20.15 Boter, nemška serija 21.00 Novo v kinu 21.08 Kuharski mojstri 21.15 Teleskop: Srbija nad vse 22.00 Čas v sliki 22.30 Nad gozdno mejo 23.15 Nočni studio 0.15 Hello Austria, hello Vienna 0.50 Poročila/1000 mojstrov

2. PROGRAM TV SLOVENIJA
- 15.15 Video strani
 - 15.25 Oči kritike, ponovitev
 - 16.15 Sova, ponovitev - Ameriške video smešnice, ameriški varietejski program; Gabrielov ogenj, ameriška nanizanka 17.30 Športni pregled, ponovitev
 - 18.00 Regionalni programi - Ljubljana: Slovenska kronika 19.00 Videošpon 19.25 EPP 19.30 TV Dnevnik BiH 20.00 Gozdarska hiša Falkenau, nemška nanizanka 20.30 Gospodarska oddaja: R & R 21.00 Sedma steza 21.30 Ciklus filmov znanih režiserjev - E. Rohmer: Moja noč pri Maude, francoski film (CB) 23.15 Film 23.45 Video strani

1. PROGRAM TV HRVAŠKA
- 7.30 Pregled sporeda 7.35 TV Kalendar 7.45 Santa Barbara, ponovitev ameriške nadaljevanke 8.30 Dobro jutro, Hrvška/Poročila 10.00 Poročila 10.05 TV Sola: Vrtiljak, Francoščina 11.30 Jaz, lutkar 12.00 Poročila 12.05 Dragi John, ponovitev ameriške humoristične nanizanke 12.30 Jutrofon 13.00 Slika na sliki 13.45 Poročila 13.50 Odletel bom, ameriška nadaljevanka 14.40 The big blue 15.05 Cirkus, otroška serija 15.30 Metin, otroška serija 16.00 Poročila 16.10 Učimo o hrvaški: Hrvška cerkev v Rimu 16.40 Rakuni, otroška risana serija 17.15 Polnočni klici, ponovitev ameriške barvne nanizanke 18.00 Poročila 18.05 Podvigi in usode, dokumentarna oddaja 18.25 TV razstava: Ferdinand Kulmer 18.35 Santa Barbara, ameriška nadaljevanka 19.15 Risanka 19.30 Dnevnik 20.05 Hrvška v svetu 20.35 7/7 20.55 Zadnje opozorilo gospoda Mota, ameriški film 22.05 Glasbena oddaja 22.35 TV dnevnik 23.00 Slika na sliki 23.45 Poročila in nemščini 23.50 Horoskop 0.00 Poročila 0.10 Video strani

2. PROGRAM TV HRVAŠKA
- 17.30 Video strani 17.40 Poletne sanje, ponovitev ameriškega filma 19.30 Dnevnik 20.05 Brez ženske menda ne gre, angleška humoristična nanizanka 20.30 Svetovni pokal v atletiki, posnetek iz Havane 21.35 Hiša orhidej, ameriška nadaljevanka 22.30 Poštenjaka in lumpa, ameriška nadaljevanka 23.20 Brez elektrike 23.50 Video strani

KANAL A

9.45 A Shop 10.00 RIS, risanke in spoti 10.30 Motor smrti, ponovitev ameriškega filma 12.00 A Shop 12.15 Video strani 18.30 Poslovni dosje, ponovitev ameriške dokumentarne serije 19.00 Napoved sporeda/Vreme 19.02 A Shop 19.15 MCM 19.45 A Shop 20.00 Risanka 20.15 Dnevno-informativni program 20.32 Teden na borzi 20.45

KINO 28. septembra

CENTER amer. krim. srhlj. ROKA, KI ZIBLJE ZIBKO ob 16., 18. in 20. uri

CERTIFIKAT O NEDOLŽNOSTI

Ne, ne gre za običajno nedolžnost, temveč za certifikat, ki potrjuje, da imetnik takega dokumenta ni bil informator, agent itd. tajnih služb. Če bi slovenski parlament z volilno zakonodajo sprejel tudi znani udbovski amandma, ki bi pri volilni pravici sankcioniral kakršnokoli sodelovanje z Udbo oz. tajno policijo, bi bržčas takšen »certifikat o nedolžnosti« potrebovali tudi v Sloveniji.

ZADETEK V PETEREK

Poslušalke in poslušalci Radia Žiri že vedo - nekateri od bralk in bralecev Gorenjskega glasa pa še ne: prva oddaja druge serije priljubljenega kviza ZADETEK V PETEREK se začne 9. oktobra ob 16. uri na valovnih dolžinah Radia Žiri. ZADETEK V PETEREK bo odslej vsak drugi petek popoldne gostoval v eni od dobrih gostiln, kjer bo tekmovala najmanj tričlanska ekipa ob pomoči navijačev. Kljub temu da bo poleg studia odslej kviz v živo potekal tudi na terenu, v gostilnah, pa bo tekmovalje resno, napeto in zanimivo: ekipa bo trikrat odgovarjala in imela možnost zaslužiti 4.500,- SIT, za to pa z malo korajže in več znanja potroji prisluženo z odgovorom na usodno vprašanje v seriji "VSE ALI NIČ". Tako kot v prvi seriji bodo v oddaji sodelovali tisti, ki se najbolj zanesejo na pomoč doma - med oddajo bomo objavljene tekmovalke in tekmovalce poklicali po telefonu, zanje bodo tri serije vprašanj izločilne, trije pravilni odgovori vredni skupaj 3.000,- SIT in z "VSE ALI NIČ" podvojitev nagrade. ZADETEK V PETEREK bomo tudi tokrat pripravljali s pomočjo pokroviteljev, ki bodo tudi zastavljali nagradna vprašanja - na kuponih v Gorenjskem glasu ali v živo med oddajo. Vprašanja ne bodo težka, nagrade pa bodo - in zato je ZADETEK V PETEREK tisto, kar v Gorenjskem glasu in na Radiu Žiri ne smete zamuditi.

PRIJAVLJAM SE ZA SODELOVANJE V KVIZU

ekipa: (priimek in ime, naslov, podatki o vodji ekipe)

.....

kot posamezni tekmovalce: (priimek in ime, naslov, telefonska številka)

.....

Prijavnico na kuponu iz Gorenjskega glasa (drugi prijavi ne bomo upoštevali) pošljite čimprej na RADIO ŽIRI, 64226 ŽIRI.

CERTYFIKAT NIEWINNOŚCI NR. 2\7\1992

Tu sklej swoje zdjęcie

.....

imię i nazwisko

.....

data i miejsce urodzenia

.....

miejsce zamieszkania

.....

podpis

MINISTERSTWO SPRAW TAJEMNYCH

Zaświadcza się, że okaziciel niniejszego certyfikatu, w latach 1945-1989 nie był:

- informatorem
- agentem
- rezydentem

SB i UB oraz nie donosił, nie podsłuchiwał, nie kablował, nie był też BMW*, TW*, TWC* oraz w żaden inny sposób nie współpracował z w/w służbami i urzędami.

*Objaśnienia skrótów znajdują Państwo w książce TECZKI czyli WIDMA BEZPIEKI POLSKA OFICYNA WYDAWNICZA "BGW"

Tako pa vam predstavljamo, kako so si takšen dokument zamislili na Poljskem, kjer je bil tudi zelo aktualen udbovski zakonski predlog. Certifikat, katerega izdajatelj je Ministrstvo za notranje zadeve, potrjuje, da lastnik v letih 1945 - 1989 ni bil informator, agent itd. tajnih služb niti ni prisluškoval, »špekal«...

RABAC HOTEL MIMOSA

1 TEDEN (UPOKOJENCI) DEM 144

ODH. 14. in 21. 10. 92, AVTOBUS KOMPAS KRANJ, TEL. 211-022
KOMPAS ŠKOFJA LOKA, TEL. 620-960

ŽREBANJE NAGRADNE KRIŽANKE BLANKA KRANJ

Včeraj smo izmed 1185 prejetih kuponov nagradne križanke BLANKA izžrebali 5 srečnežev, ki so pravilno napisali geslo križanke na kuponu: »OD VOLNE DO PULOVERJEV NA ENEM MESTU«. Bon za nakup v vrednosti 7.000 SIT prejme Marija Zaplotnik, Planina 9, Kranj; bon za nakup v vrednosti 5.000 SIT prejme Zlatko Bogataj, Vrhnje 16, Radovljica; bon za nakup v vrednosti 3.000 SIT prejme Tina Toman, Ul. XXXI. divizije 3a, Kranj; tolažilni knjižni nagradi Gorenjskega glasa pa prejmeta Majda Trček, Bertoncjeva 5, Kranj in Angelca Benedik, Strmica 2, Selca. Nagrajencem čestitam, ostalim reševalcem pa želimo več sreče prihodnjič!

TOREK, 29. septembra 1992

1. PROGRAM TV SLOVENIJA

9.20 Video strani
9.30 Program za otroke
9.30 Zgodbe iz školjke
10.25 Giotto
11.00 Sedma steza, ponovitev
11.30 Prislunimo tišini, ponovitev
12.00 Poročila
12.05 TV Dnevnik BiH, ponovitev
12.55 Video strani
14.50 Video strani
15.00 Napovednik
15.05 Moja noč pri Maude, ponovitev francoskega filma (ČB)
16.50 EP, Video strani
16.55 Poslovne informacije
17.00 TV Dnevnik
17.10 Program za otroke
17.10 Biskvitki, ameriška risana serija
17.30 M. Matičetov: Zvernice iz Rezije, lutkovna serija
17.50 Denver - Poslednji dinosaver, ameriška risana nanizanka
18.35 EP, Video strani
18.40 Alpe - Donava - Jadran
19.10 Risanka
19.20 Napovednik
19.25 EPP
19.30 TV Dnevnik, Vreme, Šport
20.00 EPP
20.05 Žarišče
20.30 EPP
20.35 Osmi dan
21.25 Novosti založb: Odprta knjiga - Cicero
21.35 EPP
21.40 Ambasadorkin mož, francoska nadaljevanka
22.35 TV dnevnik, Vreme, Šport, Žarišče
23.00 Poslovna borza
23.10 Kronika, kanadska dokumentarna oddaja
23.35 Napovednik
23.37 EP, Video strani
23.40 Sova
23.40 Svež veter v starem gradu, angleška nanizanka
0.00 Gabrielov ogenj, ameriška nanizanka
0.55 Video strani

2. PROGRAM TV SLOVENIJA

14.20 Video strani 15.00 Mednarodna obzorja: Finska, ponovitev 15.40 Sova, ponovitev - Brooklynski most, ameriška nanizanka, Gabrielov ogenj, ameriška nanizanka; Ameriška kronika, ameriška dokumentarna serija 17.20 Svet poročila 18.00 Regionalni programi - Koper: Slovenska kronika 19.00 V službi rock'n'rolla: NSK 19.25 EPP 19.30 TV Dnevnik BiH 20.00 Gozdarska hiša Falkenau, nemška nanizanka 20.30 Glasba, show in cirkus: (Zgodba o disko glasbi: Božanski ritem) 21.20 Omizje 23.20 Svet poročila, ponovitev 0.00 Video strani

1. PROGRAM TV HRVAŠKA

7.30 Pregled sporeda 7.35 TV Kalendar 7.45 Santa Barbara, ponovitev ameriške nadaljevke 8.30 Dobro jutro, Hrvatska 10.00 Poročila 10.05 TV šola: Seštevane in odštevane, Ulokmi, Gibanje in sile, Obnašanje živali, TV Leksikon, Francoščina 11.30 Mali svet 12.00 Poročila 12.05 Brez žensk menda ne gre, ponovitev angleške humoristične nanizanke 12.30 Jutrofon 13.00 Slika na sliko 13.45 Poročila 13.50 Hiša orhidej, ponovitev ameriške nadaljevanke 14.45 The big Blue, oddaja za Unprofor 15.10 Daktari, ameriška nadaljevanka 16.00 Poročila 16.10 Učimo o Hrvaški: Naravne zanimivosti Imotske pokrajine 16.40 Rakuni, otroška risana serija 17.05 Slikica: Gornji grad 17.10 Pregled sporeda 17.15 Polnočni klici, ponovitev ameriške nanizanke 18.00 Poročila 18.05 Kulturna dediščina 18.35 Santa Barbara, ameriška nadaljevanka 19.15 Risanka 19.30 Dnevnik 20.05 Begunci, 3/4 del dokumentarne serije 21.00 V velikem planu 22.35 Dnevnik 23.00 Slika na sliko 23.45 Poročila in nemščini 23.50 Poročila v angleščini 23.55 Horoskop 0.00 Poročila 0.10 Video strani

2. PROGRAM TV HRVAŠKA

17.40 Video strani 17.50 Dama burleske, ponovitev ameriškega filma 19.20 Loto 19.30 Dnevnik 20.05 Državnik novega kova, angleška barvna humoristična nanizanka 20.35 Hiša orhidej, ameriška nadaljevanka 21.30 Glasbena oddaja 22.05 Tri ljubezni, 3/6 del švedske nadaljevanke 23.05 G. Rossini, nadaljevanka 23.25 Video strani

KANAL A

9.45 A Shop 10.00 RIS, risanke in spoti 10.15 Teden na borzi 10.30 Smrt preži, ponovitev ameriškega barvnega filma 12.00 A Shop 12.15 Video strani 19.00 Napoved sporeda/Vreme 19.02 A Shop 19.15 MCM 19.45 A Shop 20.00 Risanka 20.15 Dnevno-informativni pro-

KINO

29. septembra

CENTER amer. krim. srhlj. ROKA, KI ZIBLJE ZIBKO ob 16., 18. in 20. uri

Slovenija 2

Glasba, show in cirkus

V tokratni oddaji se bomo podali v svet glasbe. Božanski ritem je oddaja o svetovni zgodovini diska in disko glasbe. Disko je ogromno prispeval k razmahu tako imenovane moderne glasbe, kajti potrebe so bile velike, ljudje so se želeli zabavati, zrasli so Disko klubi, glasbena produkcija je vzcvetela. V poplavi glasbenih stilov se je izoblikovala Disko glasba, ki so jo v teh klubih vrтели. Kljub temu da ob disku in disko glasbi najprej pomislimo na blišč, glamur in kič, pa se za vsem tem vendarle skriva nekaj več.

gram 20.30 Vreme 20.32 Roza ljubezen, dokumentarec tedna 21.00 Hladno jeklo, ameriški akcijski film 22.30 Vreme 22.32 Dnevno - informativni program 22.45 Poročila v angleščini: Deutsche welle 23.05 A Shop 23.20 MCM 1.00 Video strani

TV AVSTRJA 1

9.00 Jutranji program 9.05 9 x Avstrija 9.30 Angleščina 10.00 Družinske vezi, ponovitev 10.30 Skrivnostni dr. Lao, ponovitev ameriškega filma 12.05 Športna arena 13.00 Čas v sliki 13.10 Mi 13.35 Sinha Mocha, telenovela 14.00 Dom za živali 14.45 Mojstri jutrišnjega dne 15.00 Jaz in ti 15.05 Korax, oddaja o živalih 15.30 Am, dam, des 15.50 Črna strela Black 16.15 Detektivski za vestvo okolja 16.30 Nagradna igra 17.00 Mini čas v sliki 17.10 Wurlitzer 18.00 Čas v sliki 18.05 Mi 18.30 Mac Gyver, serija 19.22 Znanje danes 19.30 Čas v sliki 19.53 Vreme 20.00 Sport 20.15 Univerzum: Otok za oblaki 21.00 Naredi si sam 21.07 Pogledi s strani 21.15 Prosti met, ameriški film 23.05 Noč, italijansko-francoski film 1.00 Čas v sliki 1.05 Polnočni klici 1.55 Poročila/1000 mojstrov

TV AVSTRJA 2

8.30 Vremenska panorama 16.45 1000 mojstrov 16.55 Leksikon umetnikov 17.00 Srečanje po madžarsko, tečaj iz madžarskega jezika 17.30 Orientacija 18.00 Družinske vezi, serija 18.30 Gaudimax 19.00 Lokalni program 19.30 Čas v sliki 19.53 Vreme 20.00 Kultura 20.15 Made in Austria, kviz 21.00 Naredi si sam 21.07 Reportaže iz tujine 22.00 Čas v sliki 22.25 Sport 22.50 Klub 2/Klub 2/Poročila/1000 mojstrov

RADIO TRŽIČ

16.00 - Dober dan - 16.10 - Obvestila - 16.20 - Aktualne informacije - 16.30 - Športni obzorje - 17.20 - Gost torkovega programa trgovina Robert - 18.15 - Klepet s poslušalci - 19.00 - V četrtke na svidenje -

1. RADIO ŽIRI

14.00 - Napoved programa - 14.15 - Naše okno - 14.30 - Devizni tečaj - 14.35 - Misel za dan - 15.00 - Dogodki danes - jutri - 15.30 - Prenos dneвно-informativne oddaje R Sloveija - 16.00 - Radio Žiri spet z vami - napoved programa - 16.15 - Od srca do lonca - 16.30 - EPP - 17.00 - Sportne novice - 17.10 - Aktualna tema - 18.00 - Novice - osmrtnice - obvestila - 18.20 - Za ljubitelje narodno-zabavne glasbe - 19.00 - Odpoved programa -

1. RADIO TRIGLAV JESENICE

11.00 - Napoved, telegraf, horoskop, EPP - 13.00 - Danes do trinastih, EPP - 14.00 - Obvestila - 14.30 - Novice, EPP - 15.30 - Dogodki in odmevi - 16.00 - Obvestila - 16.30 - Dogodki in odmevi - 17.00 - Zabava vas Braco Koren - 18.00 - Čestitke - 18.30 - Informativna oddaja BBC, EPP - 19.00 - Odpoved programa -

RADIO KRANJ

8.00 - Dobro jutro Gorenjska - 8.20 - Oziramo se - 8.30 - Hov - ne znam domov - 8.40 - Pregled dnevnega tiska - 9.00 - Gorenjska včeraj - danes (regionalna poročila) - 9.20 - Novinarski blok - 10.00 - Poročila Radia Slovenija - 10.55 - Pet za pet - 12.15 - Osmrtnice, zahvale - 12.20 - Črna kronika - 12.55 - Pet za pet - 13.00 - Pesem tedna - 14.00 - Gorenjska danes - 14.20 - Novinarski blok - 15.30 - Dogodki in odmevi - 17.20 - Novinarski blok - 18.00 - Gorenjska danes - jutri - 18.20 - Tečaj nemškega jezika - 18.50 - Radio Kranj jutri - 19.00 - Nasvidenje jutri

GORENJSKI USPEŠNI
NA ZLATI HARMONIKI '92
V LJUBEČNI

Po gorenjskem prvenstvu, ki je bilo 14. junija v Besnici pri Kranju ter polfinalnih tekmovalnih v igranju z diatonično harmoniko v Rogaški Slatini in Mengšu je bil v nedeljo, 13. septembra, v Ljubecni sklepni finalni del prireditve Zlata harmonika '92. Gorenjsko regijo je zastopalo pet godcev, ob njih pa je nastopilo še 23 harmonikarjev iz Avstrije, Nemčije, Italije in Slovenije. Za najvišja priznanja 12. Zlata harmonika se je potegovalo kar 328 harmonikarjev iz Slovenije, Avstrije, Italije, Madžarske, Hrvaške, Češkoslovaške federacije in Kanade na številnih izbirnih tekmovaljih, ki nadaljujejo ohranjanje tradicije, ki izhaja iz ljudske umetniške dejavnosti in je svojevrstna nacionalna edentiteta.

Tudi letos je pokal Zlata harmonika prejel Domen Jevšenk iz Stranec, plaketko Avgusta Stanka, slovenskega ljudskega glasbenika in harmonikarja Radia Slovenija je prejel Franc Rajgelj iz Kozjega, Majolko ob-

Sončkov kot
Chav

Ha. A uganete, kaj pomeni beseda v naslovu. Če ne veste, preberite zadevo do konca (tako kot vedno, jasno), kjer je chav preveden v slovenščino. Dopisnic je prišlo ravno za eno okroglo cifro, vsi pa ste seveda vedeli, da ima čaplja dolg kljun, posebno tista na ovitku zadnje plošče "Faith No More". Nekaj mimogrede, ali ste gledali v sredo zvečer film "Življenje je sladko". Ste. O.K.. A ni bila ona tamala s špeglami težka, ampak cool. Kaj pravite, zakaj je punca pojedla toliko čokolade. Če se kateremu da, naj napiše zakaj. Tisto razmišljanje, ki bo najmanj duhovito, bo jasno objavljeno. Žrebanje je torej na vrsti. Tamala na TV se je ravno skožlala od preveč čokolade in jaz sem vstopil v film, jo čisto lepo prosil, če bi lahko žrebala. "Fuck," je rekla in izvlekla dopisnico, ki jo je poslal Jože Galin, Drnovškova pot 6 (ej too much, Drnovšek ima že svojo ulico, valda ne obstaja tudi Kučanova gasa), 61240 Kamnik. Ja, čestitam. Počakati na dopis in priti v trgovino Sonček. Če niste štekali tole s filmom in čokolado. Prav vam je, kaj ga pa niste gledali.

TOP 3

1. Countdown To Extinction - Megadeath
2. Zaspri pri meni nocoj - Pop Design
3. Metallica 91 - Metallica

NOVOSTI

Zadnjič so novosti žal izpadle. Višja sila ali pa Do It Yourself. Jaz nič kriv. Torej nov je Joe Satriani z "The Extremist" - mega kitarist, novi so The Neville Brothers s "Family Groove", novi in baje full dobri so Megadeath z "Countdown To Extinction", novi so Sonic Youth z "Dirty" (LP, CD), v Sončku pa se je okrepila tudi zbirka CD-jev in LP-jev. Dobite recimo tudi vse živo od Sex Pistols.

IN ŠE NAGRADNO
VPRASANJE ŠT.62:

Gost zadnje Videonoči je bil en tipos, glasbenik, pesnik... iz Maribora, sedaj živi v Ljubljani, ki v enem komadu iz lanskega leta opeva tudi Sonček je..., njegov dober znanec pa je en Frenk, ki je skož lačen. Sprašujem po tiposu, glasbeniku, pesniku...? Dopisnice pošljite ne Gorenjski glas, do srede, 30. septembra, s pripisom "Skuštraj Sonček". Nagrada cool. O Živila Naklo pa kdaj drugič, ko bom jaz šef. Čav.

činstva pa si je priigral Miha Debec iz Preserij. Uspešni so bili tudi gorenjski predstavniki: 17-letni gorenjski prvak Ambrož Bogataj iz Besnice je dobil zlato plaketko, njegova 15-letna sestra Beti Bogataj iz tudi zlato plaketko, prav tako pa je zlato lesk plaketke dobil 18-letni Andrej Ažman iz Suhe pri Kranju. 14-letni Andrej Svetlin iz Moravčev je bil nagrajen s srebrno plaketko, veteran Franc Fabjan iz Besnice pa bronasto plaketko.

»Besničani smo z rezultati zadovoljni, saj smo imeli lani v finalu Zlata harmonike v Ljubecni enega predstavnika iz gorenjske regije, letos pa kar pet tekmovalcev. In vsi so dobili eno od plaket, kar pomeni tudi kvalitetno raven. Navdušenje je naraščalo že od gorenjskega tekmovalja naprej, v polfinalu v Mengšu je nastopilo 15 naših tekmovalcev, pet pa tudi v zaključnem delu. Kot se spodobi, smo za Gorenjce navijali in jih pospremili člani organizacijskega odbora gorenjskega pr-

venstva, za katere je bil izlet v Ljubecno nagrada za minulo delo in spodbuda za pripravo na drugo leto. Namreč regijski izbor za Zlato harmoniko Lju-

bečne, naj bi poslej tradicionalno v juniju prirerjali v Besnici,« je zadovoljen povedal Janez Fabjan. ● Drago Papler

DEVETNAJSTA LESTVICA "TRŽIŠKI HIT"

- TH. The one - Elton John
2. It's my life - Dr. Alban
3. Tebi - Pop design
4. Le nekdo - Brane Drvarič
5. Greh - Sokoli
6. Zaljubljena v Portorož - Irena Vrčkovnik
7. Please don't go - Double You
8. Vrni mi morje moje deklet - Agropop
9. It's used to be my... - Madonna
10. Too funny - George Michael

PREDLOGA:

TUJI: Don't go - Yazoo

DOMAČI: Ostani mlad - Peter Pan

KUPON

1.
2.
3.
Predloga:
Tuji
Domači
Naslov

Poletja je konec, zato tudi število glasovnic zopet narašča. Rečorda še niste presegli, toda če bo šlo tako naprej, kot ste zastavili sedaj, bo ta kmalu krepko presežen. Kar tako naprej. S tem, ko pomagate svojim najljubšim skladbam proti vrhu lestvice, lahko dobite tudi nagrado našega sponzorja ali pa kaseto, ki jo je tokrat dobil GORAZD DOMINKO, TRNOVLJE 52, 64207 CERKLJE. Obilo užitkov ob poslušanju najnovejših kaset JANKA ROPRETA! ŠE NAPREJ nas poslušajte in sodelujte z nami. Kupone pošljite do torka, 29. septembra, na naslov RADIO TRŽIČ, BALOS 4, 64290 TRŽIČ.

LEP POZDRAV JERNEJ IN JEKICA

GORENJSKI GLAS
V ZLATI KOTIČEKU

Zaščitni znak Jelovica je trajen pečat njene uspešnosti, saj v zadovoljstvo kupcev zagotavlja celovito ponudbo kakovostnih, na najzahtevnejših trgih potrjenih izdelkov in storitev, ki temeljijo na znanja, razvoja in poslovnosti.

Zaposlimo novega sodelavca na delovnem mestu

Uvažanje materialov in delovnih sredstev s poklicem ekonomist ali inž. lesarstva

Od novega sodelavca pričakujemo, da ima nad 24 mesecev izkušenj v zunanjetrgovinskem poslovanju, da ima aktivno znanje nemškega jezika, da je pri svojem delu iniciativen in samostojen, da ima smisel za komuniciranje in sodelovanje in da ima poslovno sposobnost.

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom in 6 mesečnim poskusnim delom. Nastop dela je možen takoj.

JELOVICA

Ponudbe z dokazili o izpolnjevanju zahtevanih pogojev pričakujemo v 8 dneh na naslov JELOVICA lesna industrija 64220 Škofja Loka, Kidričeva 58

Za morebitne dodatne informacije pokličite na tel. št. 064/631-241, kadrovska služba

POSEBNA PONUDBA

Samsung 55 cm, teletekst, stereo, raven ekran, OSD, scort

Plačilo na tri obroke **57.960**

- 10 % za gotovino **52.165**

- posebni 5 % popust s tem oglasom

49.560

V zalogi vse velikosti: TV, videorekorderji in HI-FI stolpi. S tem oglasom dobite 5 % popust na TV 55 cm.

TV - HI-FI - VIDEO
od ponedeljka do petka 9. do 12. ure in od 15. do 19. ure
C. Talcev 3, Kranj (pri gostilni Blažun)
tel.: 212-367

SREDA, 30. septembra 1992

1. PROGRAM TV SLOVENIJA

- 10.00 Video strani
- 10.10 Program za otroke
- 10.10 Biskvitki, ponovitev ameriške risane serije
- 10.30 Bratovščina Sinjega galeba, ponovitev nadaljevanke
- 10.55 F. Hebrard - L. Velle: Ambasadorkin soprog, ponovitev francoske nadaljevanke
- 11.50 Poslovna borza, ponovitev
- 12.00 Poročila
- 12.05 TV Dnevnik BiH, ponovitev
- 12.55 Video strani
- 14.30 Video strani
- 14.40 Napovednik
- 14.45 Omizje, ponovitev
- 16.50 EP, Video strani
- 16.55 Poslovne informacije
- 17.00 TV Dnevnik
- 17.10 Klub klobuk, oddaja za otroke
- 19.05 EP, Video strani
- 19.10 Risanka
- 19.15 EPP
- 19.20 Napovednik
- 19.25 EPP
- 19.30 TV Dnevnik, Vreme, Šport
- 20.00 EPP
- 20.05 Žarišče
- 20.30 EPP
- 20.35 Film tedna: Navezanost na zemljo, ameriški film
- 22.20 EPP
- 22.25 TV Dnevnik, Vreme, Šport, Žarišče
- 22.50 Napovednik
- 22.52 EP, Video strani
- 22.55 Sova
- 22.55 Radio FM, ameriška nanizanka
- 23.20 Gabrielov ogenj, ameriška nanizanka
- 0.10 Video strani

Slovenija 1

Navezanost na zemljo, ameriški barvni film

Ženica, ki ostane na samotni kmetiji v goratem predelu Georgije tudi po mozevi smrti, se zaveda, kje so njene korenine. Zato se zna ubraniti kupcu, ki ji za posestvo ponuja čedno vsoto denarja in sinu, priljubljeno pevcu country glasbe, ki se po dogled časa nenadoma pojavi doma in jo poskuša prepričati, da bi se preselila k njemu v mesto. Tako bi rešil dva problema: mati ne bi bila sama na stara leta, hkrati pa bi lahko pazila na njegova otroka, da v času njegovih turnej ne bi bila brez varstva. Toda mati se upira sleherni spremembi.

Jaz in ti, otroški program **15.05** Niklaas - deček iz Flandrije **15.30** Krogec, lutkovna igra **15.50** crni blisk SA92 **16.20** Nekoč je bilo ... **16.30** Hevrekal mini leksikon **17.00** Mini čas v sliki **17.10** Wurlitzer **18.00** Čas v sliki **18.05** Mi **18.30** MacGyver **19.22** Znanje danes **19.30** Čas v sliki/Vreme **20.00** Šport **20.15** Senatorkina preteklost, ameriški film **21.55** Pogledi s strani **22.05** Manevka in vohljac **22.50** Z mojimi vročimi solzami **0.20** Čas v sliki **0.25** Zajček sem jaz, vzhodnonemški film **2.15** 1000 mojstrov/Poročila

TV AVSTRIJA 2

8.30 Vremenska panorama **16.45** Čas v sliki **16.55** Leksikon umetnikov **17.00** Skupaj varni **17.30** Zemlja in ljudje **18.00** Družinske vezi: Zaroča **18.30** Nasmeinite se, prosim **19.00** Lokalni program **19.30** Čas v sliki/Vreme **20.00** Kultura **20.15** Modri zvezki, francoski film

2. PROGRAM TV SLOVENIJA

- 13.40 Video strani
- 13.50 Osmi dan, ponovitev
- 14.40 Sova, ponovitev - Svež veter v starem gradu, angleška nanizanka; Gabrielov ogenj, ameriška nanizanka **18.00** Regionalni programi - Maribor: Slovenska kronika **19.00** Psiho **19.25** EPP
- 19.30 TV Dnevnik BiH **20.00** Športna središta **23.50** Video strani

1. PROGRAM TV HRVAŠKA

- 7.30 Pregled sporeda **7.35** TV Kalendar **7.45** Santa Barbara **8.30** Dobro jutro, Hrvaška **10.00** Poročila **10.05** TV Šola: Hrvaški jezik, Znanstvena knjižnica v Zadru, TV leksikon, Francoščina **11.30** Lokvanjčki, risana serija **11.45** Bolek in Lolek, poljska risana serija **12.00** Poročila **12.05** Državniki novega kova, ponovitev angleške humoristične nanizanke **12.30** Jutrofon **13.00** Slika na sliko **13.45** Poročila **13.50** Hiša orhidej, ponovitev ameriške nadaljevanke **14.45** The big blue **15.10** Busove zgodbe **15.35** Metin, otroška nadaljevanke **16.00** Poročila **16.10** Učimo o Hrvaški: Zgodovina hrvaškega jezika **16.40** Rakuni, otroška risana serija **17.15** Polnočni klici, ponovitev ameriške nanizanke **18.00** Poročila **18.05** Otok Susak, dokumentarna oddaja **18.35** Santa Barbara, ameriška nadaljevanke **19.15** Risanka **19.30** Dnevnik **20.10** Izlet v Bountiful, ameriški film **22.00** Obnova Hrvaške **22.35** Dnevnik **23.00** Slika na sliko **23.45** Poročila v nemščini **23.50** Poročila v angleščini **23.55** Horoskop **0.00** Poročila **0.10** Video strani

2. PROGRAM TV HRVAŠKA

- 17.55 Video strani **18.05** Zadnje opozorilo gospoda Mota, ponovitev ameriškega filma **19.30** Dnevnik **20.05** Športna središta **22.35** Življenje po Henryju, angleška humoristična nanizanka **23.00** Hiša orhidej, ameriška nadaljevanke **0.50** Video strani

KANAL A

- 9.45 A shop **10.00** RIS, risanke in spoti **10.30** Hladno jeklo, ponovitev ameriškega akcijskega filma **12.05** A shop **12.15** Video strani **18.45** A Shop **19.00** Napoved sporeda/Vreme **19.02** Male živali **18.20** MCM **19.45** A Shop **20.05** Dnevno-informativni program **20.30** Vreme **20.32** Kult - Ura **21.05** Božidar Jakac: Podoba na filmskem traku, 2. del **21.20** Hiter beg, ameriška komedija **22.50** Glasba in plesi Južne Amerike **23.05** Vreme **23.07** Dnevno-informativni program **23.20** Poročila v angleščini: Deutsche welle **23.40** A Shop **23.55** MCM **1.00** Video strani

TV AVSTRIJA 1

- 9.00 Jutranji program **9.05** 9 x Avstrija **9.30** Francoščina **10.00** Družinske vezi **10.30** Večni Rembrandt, ponovitev nemškega filma **12.10** Reportaže iz tujine **13.00** Čas v sliki **13.10** Mi, ponovitev **13.35** Sinha Moca, telenovela **14.00** Dom za živali, serija **14.45** Conny je kos vsemu **14.55** Stan in Olio, risanka **15.00**

KINO

30. septembra

CENTER amer. krim. srhlj. ROKA, KI ZIBLJE ZIBKO ob 16., 18. in 20. uri
ZELEZAR amer. kom. BRUC ob 18. in 20. uri

ČETRTEK, 1. oktobra 1992

1. PROGRAM TV SLOVENIJA

- 10.20 Video strani
- 10.30 Program za otroke
- 10.30 Kovaška pravljica
- 10.50 Norčije v živalskem vrtu
- 11.00 Solska TV
- 11.00 Tolstoj
- 11.30 Učne težave našega šolarja
- 12.00 Poročila
- 12.05 TV Dnevnik BiH, ponovitev
- 12.55 Video strani
- 14.45 Video strani
- 14.55 Napovednik
- 15.00 Športna središta, ponovitev
- 16.50 EP, Video strani
- 16.55 Poslovne informacije
- 17.00 TV Dnevnik
- 17.10 Program za otroke
- 17.10 Priča, norveška nadaljevanke
- 17.40 Živ žav
- 18.30 Že veste..., svetovalno - izobraževalna oddaja
- 19.10 Risanka
- 19.20 Napovednik
- 19.25 EPP
- 19.30 TV Dnevnik, Vreme, Šport
- 20.00 EPP
- 20.05 Žarišče
- 20.30 EPP
- 21.40 Tednik
- 22.30 TV Dnevnik 3, Vreme, Šport
- 22.55 Poslovna borza
- 23.05 Napovednik
- 23.07 EP, Video strani
- 23.10 Sova
- 23.10 Dragi John, ameriška nanizanka
- 23.35 Gabrielov ogenj, ameriška nanizanka
- 0.20 Video strani

2. PROGRAM TV SLOVENIJA

- 16.35 Video strani **16.45** Sova, ponovitev - Radio FM, ameriška nanizanka; Gabrielov ogenj, ameriška nanizanka **18.00** Regionalni programi - Koper: Slovenska kronika **19.00** Videolestevica **19.25** EPP **19.30** TV Dnevnik BiH **20.00** Gozdarska hiša Falkenau, nemška nanizanka **20.30** O raku, angleška poljudnoznanstvena serija **21.25** Umetniški večer - Andrej Hieng, portret **22.20** A. Hieng: Izgubljeni sin, posnetek gledališke predstave MGL

Slovenija 2

Gozdarska hiša Falkenau, nemška nadaljevanke

Že prvi večer študent gozdarstva v neki diskoteki spozna Andreo Rombach, ne da bi vedel, da je Andrea gozdarjeva hči. Nekaj dni kasneje se zgodi nesreča. Eberhard v gozdu odkrije gnezdo redke ptice ujeđe, spleza na drevo, da bi si ptiče bolj natančno ogledal, pri tem pače. Andrea več ur zamača na Eberharda. Očetu prizna, da sta se zaljubila.

TV AVSTRIJA 1

9.00 Jutranji program: Čas v sliki **9.05** 9 x Avstrija **9.30** Zemlja in ljudje **10.00** Rožnati panter spet udara, britanski film **12.10** Muzikanti iz Avstrije **12.15** Klub za seniore, ponovitev **13.00** Čas v sliki **13.10** Mi, ponovitev **13.35** Sinha Moca, telenovela **14.00** Dom za živali **14.45** Narava **14.55** Focus earth **15.00** Jaz in ti, otroški program **15.05** Knjiga o džungli **15.30** Am, dam, des **15.50** Black - črni Blisk serija **16.15** Kiku, otroški kulturni klub **16.30** Nasveti, otroški servis **17.00** Mini čas v sliki **17.10** Wurlitzer **18.00** Čas v sliki **18.05** Mi **18.30** MacGyver, serija **19.22** Znanost **19.30** Čas v sliki/Vreme **20.05** Šport **20.15** Harald Juhnke: Show je življenje - življenje je show **21.20** Pogledi s strani **21.30** Apokalipsa danes, ameriški vojni film **23.55** Čas v sliki **0.00** Zmešnjava v nočnem klubu, francoska komedija **1.25** Čas v sliki/1000 mojstrov

TV AVSTRIJA 2

8.30 Vremenska panorama **15.55** 1000 mojstrov **15.55** Leksikon umetnikov **16.10** Šport **17.10** Verski prazniki **17.15** Azteška kri **18.00** Družinske vezi, serija **18.30** Kdo je kod, nagradna igra **19.00** Lokalni program

PHARMAGAN

JEZIKOVNA ŠOLA

INFORMACIJE: ☎ 064/311-463

1. PROGRAM TV HRVAŠKA

- 7.30 Pregled sporeda **7.35** TV Kalendar **7.45** Santa Barbara **8.30** Dobro jutro, Hrvaška **10.00** Poročila **10.05** TV Šola: Jadransko morje, Stare kulture Mezopotamije, Leksikon, Francoščina **11.30** Smogovci, otroška serija **12.00** Poročila **12.05** Življenje po Henryju, ponovitev angleške humoristične nanizanke **12.30** Jutrofon **13.00** Slika na sliko, ponovitev **13.45** Poročila **13.50** Hiša orhidej, ponovitev ameriške nadaljevanke **14.45** The big blue - Oddaja za Unprofir **15.10** Daktri, ameriška barvna nanizanka **15.55** Pregled sporeda **16.00** Poročila **16.10** Učimo o Hrvaški: Josip Ručić **16.40** Risanke **17.15** Polnočni klici, ponovitev ameriške nanizanke **18.00** Poročila **18.05** Znanstveni razgovori: Ladja v laboratoriju **18.35** Santa Barbara, ameriška nanizanka **19.15** Risanka **19.30** TV dnevnik **20.05** Da prijetno mine čas **21.00** Informativni spored **22.35** TV dnevnik **23.00** Slika na sliko **23.45** Poročila v nemščini **23.50** Poročila v angleščini **23.55** Horoskop **0.00** Poročila **0.10** Video strani

2. PROGRAM TV HRVAŠKA

- 17.15 Video strani **17.25** Izlet v Bountiful, ponovitev ameriškega filma **19.30** Dnevnik **20.05** Svet živali **20.40** Klicali ste, milord, angleška humoristična nanizanka **21.40** Hiša orhidej, ameriška nadaljevanke **22.45** DJ is so hot **23.45** Poezija **0.15** Video strani

KANAL A

- 9.45 A Shop **10.00** RIS, risanke in spoti **10.30** Hiter beg, ponovitev ameriške komedije **12.00** A Shop **12.15** Video strani **19.00** Napoved sporeda/Vreme **19.02** A Shop **19.15** MCM **19.45** A Shop **20.00** Risanka **20.15** Dnevno-informativni program **20.30** Vreme **20.32** Mariborska Carmen v Bregenzu, reportaža **21.00** Mariboro music Show **21.30** Podoba, oddaja o videu **22.00** Mojstri zla, ameriška kriminalka **23.35** Vreme **23.37** Dnevno-informativni program **0.00** Poročila v angleščini: Deutsche welle **0.20** A Shop **0.35** MCM **1.00** Video strani

KINO

1. oktobra

CENTER amer. krim. srhlj. ROKA, KI ZIBLJE ZIBKO ob 16., 18. in 20. uri
ZELEZAR amer. kom. BINGO ob 18. in 20. uri
BLED amer. akcij. film OBRAČUN V MALEM TOKIJU ob 20. uri

Trgovina JAŠA

razpisuje
prosto delovno mesto
PRODAJALKE - POSLOVODKINJE
Pogoji: šola za prodajalce ali druga, delovne izkušnje pri prodaji tekstila, komunikativnost, aktivno ali vsaj pasivno znanje nemškega jezika.
Razpis velja do zasedbe delovnega mesta.
Trgovina JAŠA, Pot na polje, Tržič - tel. 57-350

OLJNI GORILNIKI IN KOTLI

svetovno znane firme
OERTLI iz ŠVICE
že za 46.800 SIT

V ceno je vključena tudi strokovna montaža gorilnika. Garancija 12 mesecev, servis zagotovljen. MOŽNOST NAKUPA NA 3 ČEKE.

LUMA TRADING, d.o.o., NAKLO, PIVKA 8
tel./fax: 064/47-372

Iz zaloge prodajamo INDUSTRIJSKO PRALNO TEHNIKO ter NOVE IN RABLJENE STROJE za:

- * brizganje plastike in gume
- * obdelavo kovin * grafične stroje
- * viličarje * druge

Dolane 33a
62282 Cirkulane
Gospod Jakomini Gorazd
tel. 062/791-042
fax: 062/791-040

KMETIJSKA ZADRUGA

Jegorovo predmestje 21
Škofja Loka

V naših poslovalnicah vam nudimo po ugodnih cenah:

- sredstva za varstvo rastlin, mineralna gnojila
- semena za kmetovalce in vrtničarje
- razno drobno orodje
- ves gradbeni material

POSEBNA PONUDBA:

● nudimo vam kmetijske stroje za obdelovanje zemlje in spravilo pridelkov po izredno konkurenčnih cenah in možnost plačila na 3 obroke.

INFORMACIJE PO TELEFONU št. 064/620-749 in 064/621-849.

SE PRIPOROČAMO!

DARINKA SEDEJ

Množični odpusti delavcev

Nobena odpravnina ne odtehta delovnega mesta

»Presežki«

Številne gorenjske firme množično odpuščajo zaposlene. Čeprav zakon natančno opredeljuje kriterije za ugotavljanje delavcev, ki so »presežki« / kakšen izraz!/, je po prepričanju odpuščenih bore malo takih firm, ki bi se kar najbolj pošteno držale zakona in odpustile samo tiste, za katere res ni dela. In se zavedale, da bi lahko ob odhodu le z malo truda in republiške pomoči delavcem dodelili tudi kaj denarja. Ničesar ne more nadomestiti delovnega mesta in je kakršnakoli ugodnost ali odpravnina slaba tolažba - pa vendar!

A toliko je v podjetjih še zvijačnih prijemov, toliko anarhije, toliko odpustov mimo zakona in po domače, da se strokovnjaki držijo za glavo... Da sploh ne govorimo o divji privatizaciji firm in divjih prijemih balkanskih privatizerjev..

Če ima ta problematika sploh lahko kakšno svetlo plat, jo ima v vedno večjem spoznanju delavcev, da te zato, ker jim nisi všeč, le ne morejo odpustiti. Pritožb tistih delavcev, ki imajo odločbo o prenehanju delovnega razmerja, je na sodiščih na cele kupe. Kljub »šlampasti« delavski zakonodaji se dandanes le da dokazati, kdaj in kako so te goljufali.

Povprašali smo sindikate v firmah: Železarni, Gradbincu, Iskri Ero, Iskri Tel, kako sodelujejo pri odpustu delavcev. In zraven za ilustracijo in poduk dodali pretresljivo izpoved delavca, ki je na cesti... ● D. Sedej

Pretresljiva izpoved »trajnega presežka« iz Iskre:

»Pred nosom

so nam ukradli firmo«

300 delavcev Unitela je bilo na cesti zaradi programiranega stečaja. Odpuščeni ekonomist, ki je imel »vpogled« v vse finančne zadeve, pripoveduje, kaj se je na Blejski Dobravi dogajalo. Nasvet delavcem: ko boste na Zavodu za zaposlovanje, ste odpisani in če si ne boste našli pogodbenega dela, si boste lahko uničili življenje.

V Iskri Unitel na Blejski Dobravi so lani, 23. aprila, dokončno »zapečatili« usodo okoli 300 delavcev Unitela. S programiranim stečajem Unitela preprosto ni bilo več, ustanovili sta se firmi Torus in Eleko, nekateri delavci Unitela so pogodbeno vzeli v novi firmi, vse druge pa obvestili, da so na Zavodu za zaposlovanje.

Kaj pripovedujejo delavci, ki so se nepričakovano znašli na cesti in ki nimajo nobenega upanja več, da bi se kdajkoli vrnila na Blejsko Dobravo?

»Economist iz Unitela, tako kot vsi opeharjen in do kraja razočaran, pripoveduje povsem odkrito: »Dobesedno so nam ukradli firmo! In pri tem je še najbolj grozljivo to, da sem bil vedno zraven in dokaj dobro obveščen, pa v začetku sploh NISEM VEDEL, KAJ SE PRIPRAVLJA! Ko so namreč programirali stečaj, me ne zraven niso več spustili.»

Vendar sem le zastulil, da se nekaj pripravila in odšel na sodišče. »Danes pa nimaš ših!« so mi zabrusili, ko sem se vrnil nazaj v firmo. Ko sem sodelavcem razlagal, kaj se verjetno pripravlja, mi ni nihče verjel!

Bilo je namreč tako, da so kar čakali in čakali, da bo SDK predlagala, da gre firma v stečaj in po 120 dneh blokade se je to zares zgodilo. V tistem času se je zanesljivo še dalo kaj storiti, pa se namenoma ni. Ko je SDK napisala zapisnik, je bilo toliko prekrškov, da bi se vam ježili lasje, ko bi ga brali. Bral se je kot najbolj napeta kriminalka, gospodarska kriminalka, seveda. Decembra so meni nič tebi nič prenesli iz tovarne ves kapital, vsa sredstva, le zemljišče je ostalo. Da se razumemo: odobravam vse spremembe, a za božjo voljo ne na TAK NAČIN! Ko sem v firmi »potegnil« s sindikatom, je bilo konec z mano! In kasneje sem vedel marsikaj, vedel, kako se podira. Nauk: če preveč veš, ni dobro! Še posebej,

če nisi nikoli tiho in ne znaš zavajati zavajati v celofan!

Ko sem po dveh desetletjih službe v Iskri ostal na cesti - po mojem trdnem osebnem prepričanju bi še ostal, če bi bil tiho in ne bi jezikal - sem napisal najmanj 60 prošelj od občine do banke za novo zaposlitev. Nič! Zdi se mi, da se vse povsod vleče za mano, da sem zaznamovan - sam sem odklonil eno samo službo.

Nadomestilo, ki ga na Zavodu prejemo, je izplačilo v višini plače zadnjih treh mesecev, zmanjšano na 80 odstotkov. Najhuje je tistim, ki so bili v tem času na čakanju ali na bolniški - ti so pa res »padli skozi«. In kaj bo, ko bo preteklo dve leti na Zavodu?

V Unitelu je bilo kar sedem direktorjev in izgledalo je, da je to firma direktorjev. In vsi imajo danes svoje firme, ti režiserji, ki so nam tako lepo govorili, da nam dolgo ni »vžgalov«, da so nas prodali. Da ne govorim o kakšnih fakturah in kakšnih zneskih, ki bi morali biti, a niso nikjer evidentirani...

Zdaj se sindikati res trudijo, da bi delavci Unitela dobili zadolžnice, a verjemite mi, iz tega ne bo nič. Ne zaradi sindikatov, ampak zato, ker takim režiserjem ne moreš priti do živga. Firma Eleko je napravljena iz našega, ukradenega denarja in če Telekom propade, ne bo nič. Ko greš enkrat navzdol, ne dobiš nič več. Ko bi vedeli, kako delavci Iskre preklinjajo tisto Iskrino stolpnico v Ljubljani! Tisto, ki ji dokaj zgovorno pravijo: kula lopova!

Vsem delavcem v firmah bi toplo priporočal: ne verjemite obljubam, odprite oči in ušesa, kajti ko vas bodo poslali na Zavod za zaposlovanje, boste odpisani. V tej državi ni novih delovnih mest! In če se niti pogodbeno ne boste mogli kje zaposliti, se boste lahko tudi zapili in si do konca uničili življenje...»

SGP Gradbinec Kranj:

Zdaj bodo odpušteni tudi »režijci«

V SGP Gradbinec Kranj so tehnološke presežke ugotovljali že lansko pomlad. Kot nam je povedala Mira Lotrič s kadrovskega sektorja, so tedaj od skupno 1.417 delavcev opredelili 311 tehnoloških presežkov. Od teh je bilo 71 delavcev takih, ki so jih »rešili« s prerazporeditvami in zaposlitvami drugod, ostalo pa jih je še 240, ki so trajni presežki.

Gradbincec je kar 225 delavcem izročil odločbo o prenehanju delovnega razmerja, od tega se jih je 46 lahko predčasno upokojilo, 153 delavcev pa so

poslali na Zavod za zaposlovanje. Od 153 delavcev so 24 delavcev v sezoni le zaposlili. Od vseh, ki so dobili odločbe, se jih je sedem pritožilo na sklep o prenehanju delovnega razmerja. Enemu delavcu so tudi z njegovim prispevkom dokupili nekaj let, eden pa je dokazal, da ga niso prav ocenjevali.

V podjetju so zdaj ugotovili, da so premalo odpuščali »režijci« delavce. Zaradi hudih težav, ki jih ima podjetje, bodo morali začeti odpuščati tudi te - predvidevajo, da jih bo brez dela okoli 40.

Iskra Ero: grozi stečaj!

Sreča v nesreči: uravntimerka!

V Iskri Ero v Kranju imajo 20 milijonov mark izgube in v primeru stečaja stečajne mase sploh ne bi bilo. Ugotovili 118 presežnih delavcev, po novem letu pa jih bo še več.

Iskra ERO je v izjemnih težavah, saj ocenjujejo, da izguba dosega 20 milijonov mark! Če Iskra ERO v šestih mesecih ne bo na tak ali drugačen način sanirana, bo pred stečajem, na cesti pa 560 delavcev, kolikor jih danes zaposluje. Ker so se predvsem v zvezi z Iskro ERO ob predčasni upokojitvi 68 zaposlenih pojavljale različne govornice, smo se oglasili pri predsedniku sindikata Milanu Zaplotniku, ki je dokumentirano ovrge vsakršne spekulativne namige, da so delavci Iskre ERO silili v predčasno upokojitev.

»31. avgusta je upravni odbor seznanil sindikat s trajnimi presežki,« pravi Milan Zaplotnik. »Določil je število in kategorijo 118 delavcev in med temi delavci 68 takih, ki izpolnjujejo pogoje za predčasno upokojitev po stari zakonodaji, ki je ugodnejša. Delavcem je bilo prostovoljno ponujena taka rešitev in večina je to tudi sprejela. Ostalih 50 presežnih delavcev pa se bo »reševalo« v naslednjem mesecu v skladu s kolektivno pogodbo in zakonodajo.»

Delavcem, ki se bodo upokojili, smo res hoteli na vse načine pomagati: v skladu z dogovorom z Zavodom za zaposlovanje smo prikazali višji osebni dohodek, da bodo prejeli večje nadomestilo. Firma je dala garancijo za kasnejše izplačevanje odpravnine v šestih obrokih - prvi zapade po šestih mesecih. Za vsako delovno leto bodo dobili polovico plače, v odpravnini pa so tudi vse ostale terjatve delavcev. Vse to so delavci soglasno sprejeli, zavedajoč se, da je velika nevar-

nost, da gre firma v stečaj in potem tudi vsi, ki smo ostali v podjetju, ne bomo dobili nič. Ljudi je morda motilo to, da so v drugih podjetjih delovnim presežkom dokupovali leta in nudili podobne ugodnosti. V ERO je to nemogoče: firma je v izjemnih težavah.

Pri delavcih, ki se bodo upokojili, smo storili zares vse, da bodo na zavodu počakali na upokojitev. Nekateri so šli radi, z režijskimi delavci je bilo drugače. Tisti, ki so ostali, še danes ne vedo, kaj bo s podjetjem: ob 20 milijonih markah izgube v skrajnem primeru stečaja ne more biti nobene stečajne mase! Zdaj prejemo približno marčevske plače in smo v kranjskem gospodarstvu absolutno na zadnjem mestu z nekako 34 tisoč tolarji brutto!

Ostale presežne delavce - po novem letu bo najbrž spet nova skupina presežnih delavcev - se bo določilo po zakonu in kolektivni pogodbi. Zdaj so že znane kategorije, kjer bo prišlo do ugotavljanja presežkov, niso pa še znana imena. Prvi izločilni kriterij je delovna uspešnost: po sistemu nagrajevanja, ki je tudi pri nas izrojen, velja osebna ocena pri režijskih delavcih in norma pri proizvodnih delavcih. Imamo pa to srečo v tej nesreči, da ima večina delavcev enako delovno uspešnost in velja več ali manj uravnimerka, zato bodo pomembnejše prišli v poštev tudi ostali zdravstveni, socialni in drugi kriteriji. V tem postopku ugotavljanja presežkov nikakor ne smemo zamenjati sistema nagrajevanja - bilo bi grozljivo nepošteno.»

HOTEL CREINA VAS VABI V
VINOTEKO NA DNEVE
RIBJIH JEDI

od 25. 9. dalje

Jesenjska Železarna:

Kvalificirani delavci doživljajo odpust kot osebni neuspeh

Na centru za prestrukturiranje kadrov jeseniške Železarne - center vodi Edo Kavčič - so od junija lani do letošnjega avgusta sprejeli v obravnavo skupaj 547 presežnih delavcev. Železarna je odpustila v dveh »etapah«. Iz prve faze je v Centru čakalo na delo še 23 presežnih delavcev.

Centru je uspelo za nedoločen čas v obrate Železarne zaposliti 108 presežnih delavcev: 13 delavcev z odločbo direktorjev, 22 delavcev zaradi težkega socialnega položaja, 36 delavcev zaradi ugodne rešitve odbora za pritožbe, 19 delavcev zaradi rešitve na invalidski komisiji, 18 delavcev pa je pritožbo ugodno rešilo sodišče in jih vrnilo v obrate. Za določen čas v Železarni zaposlujejo 24 presežnih delavcev, do zaposlitve zunaj Železarne pa so pomagali 51 delavcem. V tem času je na delu skupno 183 presežnih delavcev.

Našli so tudi ostale rešitve: upokojili so 42 delavcev; s šestimi osebnimi dohodki in odpravnino je 15 delavcev takoj

prekinilo delovno razmerje, 35 delavcev v času odpovednega roka, eden sporazumno, en delavec zaradi disciplinskega ukrepa, 240 delavcev pa so prijavili na Zavod za zaposlovanje. Na odločitev sodišča čaka še 10 delavcev.

V drugi »fazi« so prevzeli v »obravnavo« 49 delavcev, ki so dobili odločbe o prekinitvi delovnega razmerja. Na to odločbo se je pritožilo 30 delavcev. Odbor za pritožbe je obravnaval 14 ugovorov, šest jih je ugodno rešil.

Od skupaj 547 presežnih delavcev rešujejo še 88 delavcev.

Za odpuste delavcev v Železarni je značilno, da so v prvi »rundi« odpustili zelo veliko delavcev, v drugi pa so delavci z višjo izobrazbo. Le-ti pa izgubo delovnega mesta doživljajo kot osebni neuspeh in razočaranje. Na centru, kjer so si pridobili koncesijo za neposredno zaposlovanje in posredovanje dela, so začeli tudi priprave za zaposlovanje invalidov, ki jih je v Železarni več kot 300.

Iskra Tel: komisija za pritožbe se ustanavlja

Zaradi molka organa delavci ne smejo nositi posledic

V Iskri Tel so ugotovili 197 presežnih delavcev, ki jih rešujejo v skladu s sprejetim programom na različne načine. 11 delavcev se je pritožilo na sklep.

Iskra TEL na Laborah zaposluje 1.182 delavcev in letos je že drugo leto, ko mora zaradi hude izgube trgov in nelikvidnosti zmanjševati število zaposlenih. Predsednik sindikata, prej sindikalni zaupnik v Iskri TEL, Matija Grandovec pravi:

»Sindikat v firmi je sodeloval pri pripravi programa reševanja presežnih delavcev, ki jih je vseh skupaj 197. Presežne delavce naj bi večinoma »reševali« z upokojitvami, z dokupi let, z notranjim prestrukturiranjem preko Zavoda za zaposlovanje z odpravninami v čimmanjši meri in na vse druge načine, ki so možni. Res pa je, da imamo 11 delavcev, ki so trajni presežki, za katere ni bilo možno predvideti nobene rešitve. Ti so se, razen enega, tudi pritožili. Smola je, da je pri nas delavskemu svetu mandat preteklo (novega smo pravkar izvolili) in tako še nimamo imenovane komisije za spore in pritožbe - ni torej prvostopenjskega organa. Delavci so se torej pritožili na komisijo, ki

je ni in pravni nasvet kranjskih sindikatov je bil, da molk organa ne more imeti negativnih posledic za delavce in da tudi prenehanje delovnega razmerja na tej osnovi ni možna. Pravnikarji pravijo, da ima delavec po novem zakonu o delovnih razmerjih pravico do sodnega varstva tudi po preteku 15 - dnevnega roka, če pristojni organ v firmi v predpisanem roku 30 dni ne odloči o njegovem ugovoru. Kar pomeni, da ima delavec, ki je ugovarjal sklepu o prenehanju delovnega razmerja možnost uspešno uveljaviti sodno varstvo pravic tudi po preteku 6-mesečnega odpovednega roka, če bi podjetje izvršilo nedokončni sklep.

Sindikat seveda zagovarja stališče, da mora biti čimprej imenovana komisija za spore in pritožbe, ki naj bi proučila vsak primer posebej. Delavci, ki so se pritožili, predvsem navajajo, da ni kriterijev za delovno uspešnost, ki je po zakonu prvi izločilni kriterij. Ko smo uvažali tarifni sistem, se ni natančno opredelila delovna uspešnost. Sindikat je že ob začetku postopka ugotavljanja presežnih delavcev ugovarjal in zavrnil predlog, da bi bila plača oziroma osnovni OD merilo delovne uspešnosti, če ni izdelanih kriterijev za delovno uspešnost in velja le subjektivna ocena posameznih vodij. Sindikat torej ni pristal, da je temeljni kriterij plača delavcev.

Iskra Tel je tako kot vsi v težavah, precej delavcev je po več mesecev na čakanju in prejemo 85-odstotni osebni dohodek. Plače dosega 80-odstotno izpolnjevanje naše kolektivne pogodbe. Na plačilni kvarti imamo evidentiran premo izplačan del osebnega dohodka po kolektivni pogodbi. V sindikatu pa si bomo nedvomno prizadevali, da bi po zgledu nekaterih ostalih firm delavci dobili v roke listine o premo izplačanih dohodkih ali zadolžnice, ki bi bile veljavni dokument v primeru lastnjenja.»

MENJALNICA

D-D Publikum KRANJ

na Bleiweisovi 16

Informacije o menjalnih tečajih,
rezervacije: (064) 217-960
218-463

Odmevi

Roke proč od mojega žepa

Več kot očitno je, da sta članka g. M. Sagadina in g. M. Kleča živ dokaz krščanske etike, saj v celoti kot dobra kristjana upoštevata načelo »ljubi bližnjega kakor samega sebe«. To je jasno razvidno iz raznih potkanj in etiketiranj, skratka vse v stilu najprej na človeka pljuni, nato pa mu prilimaj etiketo.

Najprej glede stališča g. M. Sagadina.

Prav ima pisec, da ne nasprotujem vzdrževanju kulturnih spomenikov vseh vrst. Vendar moj članek ni bil namenjen ne podpori ne zanikanju vrednosti spomenikov NOB, ne zoperstavljanju vzdrževanja cerkve, ker je jasno, da kulturni spomeniki, pa ne samo ti, rabijo družbeno podporo. Torej razglabljanje g. M. Sagadina prej »vi« spomenike NOB, sedaj »mi« sakralne objekte in da se kot dedič evropske kulture na vso moč sprenevdam, niso konstruktivne.

V svojem članku sem jasno izpostavil vprašanje, po kakšni logiki kot davkoplačevalec, ki nimam ničesar s Cerkvijo, moram prispevati za vzdrževanje cerkve, v bližnji prihodnosti, če bi sledil apetitom Cerkve pa zadovoljevat se te in to na način, kot to počne na podlagi svojih pooblastil zbor KS. Svoje davkoplačevalstvo sem seveda navezal na proračun, ker se tja stekajo sredstva davkoplačevalcev in se iz njega financira vzdrževanje cerkve in s tem tudi dejavnost Cerkve.

Uprl sem se tudi tolmačenju, da je cerkev objekt skupne rabe, ter da je zato potrebno iz proračunskih sredstev, o katerih sklepa edinole zbor KS, financirati raznorazne izredne drage izvedbe raznih cerkvenih streh in fasad pri tem pa pozabljati na prave skupne objekte v posameznih KS. Ko uporabim izraz pravi skupni objekti, mislim sledeče: Vsa proračunska sredstva in vsa, ki jih prispevajo ljudje za sakralne objekte, postanejo izključna in neodtujljiva last Cerkve. Torej postanejo lastnina civilno pravne osebe. Vemo pa, da lastnina ni v funkciji vseh. Konkretno s cerkvenim premoženjem upravlja Cerkev (beri kleriki) ne pa verniki. Torej lastnina civilno pravne osebe (pa ne samo te) izključuje pojem skupne rabe. To pa ne velja za prostore KS, za gasilske domove, športne objekte itd. Ve se, da te prostore lahko uporabljajo vsi prebivalci KS za zadovoljevanje svojih dokaj različnih interesov. Kdo lahko uporablja cerkvene prostore, se tudi ve. Le tisti, ki mu lastnik in to v svojem lastnem in izključnem interesu dovolji, saj lastnina deluje zoper vsakogar in zoper vse.

Če torej vlagamo bodisi kot posamezniki, bodisi kot družba v

prave objekte skupne rabe, se s tem več premoženje cele KS in s tem tudi standard vseh tam živečih. Če gre za sakralne objekte, pa se več le premoženje in standard Cerkve ne pa vseh tam živečih. Glede na to je torej že skrajni čas, da nehamo z objekti skupne rabe uganjati demagogijo.

Ta demagogija namreč v praksi v kranjski občini pomeni tole. V letu 1992 je bilo razmerje med investicijami v sakralne objekte in ostale objekte v KS 1:3 v korist sakralnih objektov. V letu 1992 se je ali pa se še bo za 14 sakralnih objektov porabilo 7.416.000 tolarjev, za vse ostale objekte pa le 2.884.000 SIT in še to na podlagi pritiskov posameznih KS.

Če s tega aspekta presojam vlogo IS kot predlagatelja sklepov in zbor KS, ki je sklepe sprejel, potem opažam, da sta obe v funkciji večanja premoženja Cerkve in enostranskega zadovoljevanja potreb državljanov. Taki politiki pa se ni čuditi, če vemo, da je bil predsednik IS hkrati tudi predsednik Krščansko demokratske stranke, podpredsednik IS pa ima v tej stranki tudi pomembno funkcijo. Ravno tako je prevladujoč vpliv te stranke v zboru KS. Če bo vpliv te stranke ostal enako močan tudi v novem IS, potem za prave objekte skupne rabe tudi v letu 1993 ni izgledov.

Pri tem nočem reči, da tako predlogi IS, kot sklepi zbora KS niso bili zakoniti. Bili so. Menim pa, da se je potrebno boriti za sistem, ko je cerkev le eden izmed kulturnih spomenikov, ki deli usodo ostalih kulturnih spomenikov in sploh objektov, ki služijo za zadovoljevanje tudi drugih človeških potreb glede na vsakokratne materialne možnosti družbe in da se tudi vzdržujejo po sistemu, ki velja za kulturne spomenike, ne pa pod krinko objektov skupne rabe. Vse, kar presega to, pa naj plačujejo verniki prostovoljno, skozi cerkvene davke. Temu mojemu predlogu glede cerkvenih davkov sta se izognila oba pisca člankov, očitno zato, ker bi ju davek mesečno še dodatno udaril po žepu in bi jima bolj ustrežal sistem, v katerem vsi financiramo stvari, ki kasneje služijo le vernim.

Glede članka g. M. Sagadina pa še tole. Če hoče preveriti smisel mojega zadnjega stavka v prejšnjem članku, naj prebere članek g. A. Stresa v eni izmed Sobotnih prilog Dela. Kar pa se tiče njihovega financiranja umora nerojenih otrok, pa je to demagoški, strankarskim ciljem podrejen napad na pravico o svobodnem odločanju o rojstvu otrok in na zdravnika, ki opravlja splav. Sledeč njegovi logiki so ti zdravniki in ženske morilci že samo zato, ker so drugačnega prepričanja kot g. M. Sagadin.

Svoje misli je k problematiki, ki sem jo začel, prispeval tudi M. Kleč. Seveda pa je bolj prispeval, kot mislil, zato je tudi članek tak, kakršen je. Polemizirati s

tem človekom je zato neproduktivno dejanje in nepotrebno izgubljanje intelektualnih sil. To je razvidno iz njegovih protiarargumentov, ki so smiselno sledeči: Kaj vse je bilo v prejšnjem sistemu, kar seveda po njegovem opravičuje neumnosti tudi v sedanjem sistemu, da smo Slovenci krščanski narod (videlo se bo, ko bo oz. če bo uveden cerkveni davek), da z obnovo cerkva ohranjamo svoje korenine (očito se je zgodovina Slovencev za gospoda Kleča začela šele s prihodom krščanstva v naše kraje). In končno kronski argument: cerkve je treba obnavljati zato, ker skoraj ni krajinske razglednice, kjer na fotografiji ne bi bilo cerkve ali cerkvice.

Ko sem prebral članek, na koncu nisem vedel, ali se g. M. Kleča dela norca iz mene ali sebe. Naj presodi bralec. Prijaznemu vabilu na kozarec besniške sliovke pa se enako prijazno odrekam iz preprostega razloga, ker je ni, torej tudi vernim (čeprav ne vem, zakaj govori v njihovem imenu) v Besnici ne bo požgala grenkega priokusa, ki naj bi ga dobili pri branju mojega članka. Bi pa domače žganje iz Besnice požgalo grenak priokus kakšnemu brezposelnemu izobražencu, če bi vedel, po kakšnih kriterijih in postopkih se je na občini zaposil g. M. Kleč.

Stane Boštjančič

Prvi in zadnji odgovor podjetju TELE-TV

Čeprav sem literat in zatorej po tridivah g. Škofica, direktorja TELE-TV Kranj, ne morem poznati krute stvarnosti podjetništva, pa kljub temu rad priznam, da sem tudi topot hvaležen literaturi, ker je v obliki pogodb z naslovom »Pogodba o prevzemu omrežja kabele TV Planina - Huje in gradnji novega omrežja kot segmenta omrežja mesta Kranj TELE-TV, z dne 17. 7. 1992,« ohranila zapisan dokaz o divji privatizaciji Catv priključkov na Planini 1 in Hujah, ki so zakoniti lastniki 1824 lastnikov.

O tej inkriminirani pogodbi, ki je bila ves čas skrita, sem pisal v Gorenjskem glasu zato, da se o nezakonitem odvzetu svojih Catv priključkov izvedeli tudi preostali lastniki le-teh. Konec koncev 1824 ljudi, ki so financirali svoje Catv priključke in omrežja, ni slepa horda iz oslovskih klopi, ki jo lahko okrađe, kogar je volja, kajti tudi Slovenija pozna pravni red in zanj jamči s svojo ustavo!

Zatorej, g. Škofic, se nikakor ne navdušujem nad vašim podjetjem, ki si je s pomočjo NEZAKONITE IN ILEGALNO SKLENJENE POGODBE prilastilo kot svoja obratna sredstva naše Catv priključke v vrednosti 180.000 DEM. Ta pogodba, s katero ste izpeljali to svojo pod-

jetnost, pa ni ne zame in ne za vas nikakršna literarna izmišljotina, temveč je pravno veljaven dokument, ki obstaja. In vi, g. Škofic, ki ste me v odgovoru poučili o tem, da »vse to nikjer na svetu ni zastoj« in da ima »trg svoje komercialne, povsem neliterarne zakonitosti delovanja«, boste zagotovo morali priznati, da taiste zakonitosti veljajo za vaše podjetje in da potem takem ne morete več na naš račun ribariti v kalnem, ker nam nezakonitost vašega podjetja več kot očitno dokazujejo naslednja dejstva:

1. Nobeđen od lastnikov Catv priključka v omrežju Planina 1 - Huje ni podpisal pogodbe s TELE-TV in vam tako prepustil v last svojega priključka. Prav nasprotno: o tem niste nikogar niti vprašali!

2. Nikogar - ne ge. Vozljeve ne g. Preše in ne g. Grosa - nisimo pooblastili za podpis omenjene pogodbe s TELE-TV. Če pa vi kljub temu menite, da so podpisniki imeli pooblastilo, ga prosim, pokažite ali objavite! Tako si bomo hitro na jasnem o tistem, čemu v literarni stroki pravimo kavzalna soodnosnost. V nasprotju so podpis nepooblaščenec trojice ali nični ali pa zgolj dokaz kaznivega dejanja, v nobenem primeru pa z ničimer ne obvezujejo preostalih 1820 lastnikov Catv priključkov.

3. Na osnovi omenjene nezakonite pogodbe nam že od 15. avgusta lani pošiljate položnice za plačilo stroškov vzdrževanja, čeprav za to nimate pravne osnove. Le-to si boste pridobili šele s sklenitvijo pogodb s posameznimi lastniki Catv priključkov na Planini 1 in na Hujah, vse dotlej pa je celo meni, ki imam rad »lepote literarne umetnosti«, jasno, da si s pomočjo nezakonite pogodbe ustvarjate dohodek na nezakonit način. Vse to pa vam uspeva samo zato, ke naši naročniki s Planine 1 in s Hujah niso poučeni o tem, da je plačilo stroškov z vaših položnic neobvezno, ker za svoje terjatve nimate ne zakonske osnove in ne pogodb, sklenjenih z naročniki. O tem pač, g. Škofic, natanko govori pravna literatura!

4. Ker še naprej vztrajno štejete nezakonito pogodbo za zakonito in s tem vztrajate pri svoji »podjetnosti«, s katero je TELE-TV opetnastilo 1824 lastnikov Catv, in ker vse doslej niste zakonitim lastnikom priključkov v omrežju Planina 1 - Huje predložili ponudbe za njihov morebitni in zakoniti prenos v vašo last, nam preostane samo še ena pot: vložiti ovadbo in tožbo zoper vašo protipravno prilastitev naših Catv priključkov. Takšno odločitev je že podpisalo 38 lastnikov le-teh.

In zdaj še o zapletu z vašim darilom, kot ste zapisali, »s penino in šopkom (veste zakaj!) in kar vsem štirinštridesetim stanovalcem bloka Gorenjskega odreda 16«! To je laž. Penino in šopek ste poslali samo dr. Stiasnyju in meni, čeprav ne vem, zakaj! Odtlej oba meniva, da ste

naju poskusili podkupiti, da bi v prihodnje molčala. Dr. Stiasny je namreč že lani v občinski skupščini postavil poslansko vprašanje o početju TELE-TV, zato je vaše darilo 11. aprila izročil policiji, o čemer obstaja zapisnik. Jaz sem vam vaše darilo vrnil čez dva dni, o čemer imam potrdilo.

Za konec svojega javnega opozorila o vaši divji privatizaciji, ki sama po sebi pove vse o podjetništvu na Škoficev način, pa naj dodam še tole: v zvezi z vašim pripisom, v katerem ste me javno obdolžili neplačevanja računov »za telefon, elektriko, ogrevanje, stanarino in program RTV«, vas bom povabil na sodišče, koder mi boste svoje javno zapise žalitve imeli priložnost dokazati. Moja literarna dokumentacija namreč govori o nasprotju, ker je del krute stvarnosti, pred katero si ne zatiskam oči, tako kakor si jih nočem pred nečednostjo vašega TELE-TV.

Pavel Lužan, Kranj

Prejeli smo

Osnovna šola dr. France Prešeren

Spoštovani!

Želim, da moj sin Matjaž Ančik, učenec 5. a razreda OŠ dr. France Prešeren ni ocenjen pri predmetu »srbohrvaščina«. Vzroki za to so vsem poštenim Slovincem znani, zato jih ne bi še enkrat ponavljal. Pri pouku predmeta bo prisoten, da s tem ne bi motil pedagoškega procesa.

Lep pozdrav!

V Kranju, 2. septembra 1992 prof. Bojan Ančik

MEGAMILK

ljubljska banka

GORENJSKA BANKA

Je finančna institucija s 37-letno tradicijo. Sodi med največje banke v Sloveniji in opravlja 90% vsega bančnega poslovanja na Gorenjskem. Trenutno zaposluje 552 delavcev od katerih jih ima skoraj 1/4 visoko ali višjo izobrazbo.

EKONOMIST

Je strokovnjak za ekonomske vede, gospodarstvo, finance, denarništvo, računovodstvo, ...

DIPLOMIRANI ...

Kdor opravi sklepnji izpit na visoki šoli in prejme diplomu. Je usposobljen za raznovrstna zahtevnejša in zelo zahtevna dela, sposoben kreativnega delovanja v teamu in samostojno.

Če razlago zgornjih pojmov lahko vzamete za svojo, govorite enega ali dva tuja jezika in IMATE NEKAJ LET USPEŠNIH IZKUŠENJ ...

... pošljite prijave z dokazili o vaši strokovni usposobljenosti na naslov: LB - Gorenjska banka d.d., Kranj, Bleiweisova 1, sektor splošnih poslov. Sprejemamo jih osem dni po objavi.

KJER JE DENAR, TAM JE UM

Gorenjska banka d. d., Kranj

Charles Webb 51

DIPLOMIRANEC

Prevedle kranjske gimnazijke pod mentorstvom prof. Mihe Mohorja

"Torej te lahko spet povabim ven?"
 "Če želiš."
 "Jutri? Lahko jutri?"
 "Prav," je odgovorila.
 "Podnevi," je rekel Benjamin, "podnevi se bova kam peljala ali počela kaj drugega."
 Pokimala je.
 "Pa si prepričana, da si to želiš? Ne bi rad, da greš z menoj, če si tega ne želiš."

"Želim si," je rekla.
 "Si zares želiš?"
 "Benjamin, prav zares!" je dejala.
 Zjutraj je bilo nebo svetlomodro in brez oblaka. Edini hrup v ulici Robinsonovih je bil hrup motorne vrtnice, ki jo je vrtnar potiskal sem in tja po vrtu pred njihovo hišo. Benjamin je parkiraval avto, zlezil iz njega in hitro odšel preko trate do vrat. Potrkal je in čakal. Čez nekaj časa jih je odprla ga. Robinson. Na sebi je imela zeleno domačo haljo. Benjamin je stal pred njo, ji zrl v obraz ter ji pogledoval preko rame v hišo.
 "Z Elaine se bova danes malo peljala naokrog," je dejal.
 Ga. Robinson je stopila v preddverje in za seboj zaloputnila vrata. "Se bova pogovorila v tvojem avtu?" je spregovorila. "V hiši se raje ne bi pogovarjala."
 "No, zares ne vem, če si imava še ..." "Elaine še spi." Ga. Robinson je potisnila roke v žepa svoje halje. Odšla je po trati proti Benjaminovemu avtomobilu in mimogrede pokimala vrtnarju. Ko je prišla do avtomobila, je sedla vanj. Benjamin je stal in gledal, kako je za seboj zaprla vrata in si prekrizala roke na prsih. Nato je zmajal z glavo, šel mimo vrtnarja in do avtomobila.
 "Ga. Robinson?"
 "Vstopi, Benjamin," je rekla, ne da bi ga pogledala.
 "Zares mislim, da si nimava veliko povedati, ga. Robinson!"
 "Spravi se v avto!"
 Benjamin je nekoliko okleval, potem pa je šel okrog avtomobila in sedel za volan.
 "Zapelji okrog sošeske," je rekla in s prstom pokazala skozi okno.
 Benjamin je vžgal motor. "Ga. Robinson," je dejal, "upam, da ne boste užaljeni, če vam rečem, da ste nekoliko melodramati-

čni, kar se tega tiče. Mislim, da to ni nikakršna velika krizna situacija, ki bi zahtevala ..."
 "Pelji mimo nekaj hiš in ustavi!"
 Benjamin je sprostil ročno zavoro in počasi peljal ob pločniku nekaj hiš naprej. Nato je ustavil avto, ugasnil motor in se udobno namestil na sedežu. Nekaj trenutkov je bilo vse tiho, z daljave se je slišalo le ropotanje kosilnice.
 "Benjamin, žal mi je, da je prišlo do tega," je končno spregovorila ga. Robinson.
 Benjamin je pokimal.
 "Toda prepovedujem ti, da še kdaj govoriš z njo!"
 Spet je pokimal.
 "Sem dovolj jasna?"
 "Ja, ste."
 "Me veseli," je rekla ga. Robinson. "Zakaj torej zadeve ne bi imela za zaključeno?"
 "Ker ni zaključena!"
 "Kaj ni?"
 "Ne, ni!" je odgovoril Benjamin in sklenil roke na spodnjem delu volana. "Nobena namenjena nimam ubogati vaših ukazov, ga. Robinson!"
 "Benjamin!"
 "Zakaj mi jasno ne poveš, kakšni so vaši pomisleki, ga. Robinson? Namesto da ..."
 "Želiš, da ti povem?"
 "Ja, želim."
 "Torej, Benjamin," je rekla. "Elaine je zelo preprosto dekle. Ljubka je in enostavna."
 "Ga. Robinson!"
 "Ampak skoz in skoz poštena, Benjamin. Skoz in skoz iskrena." Zmajala je z glavo. "Benjamin," je nadaljevala, "ti pa niti približno nisi tak!"

zavarovalna družba d.d. koper

Zavarovalna družba
ADRIATIC d.d. Koper
tudi v Škofji Loki

KJE:

Šolska ulica 2 (v prostorih stare Odeje)

KDAJ:

vsak delavnik od 8. - 12. in od 14.30 in 17. ure

Telefon: 632-165

Nudimo vam vse vrste zavarovanj in storitev v primeru škode.

• Posebne ugodnosti avtomobilska zavarovanja!

ŠTUDENTI

Počitnic - za nekatere brezskrbnih, za druge ne - bo kmalu konec. Začela se bo vsakodnevna pot na fakulteto.

PRIPOROČAMO VAM:

Odločite se za kvalitetnega prevoznika z najpogostejšimi avtobusnimi povezavami na Gorenjskem in izbirajte med LETNO, MESEČNO ali KUPONSKO vozovnico in si s tem določite ceno in višino popusta.

Pričakujemo Vas od 25. septembra 1992 dalje na običajnih prodajnih mestih.

Vaš PREVOZNIK

potovalna
agencija
ALPETOUR

KARUN

- FOTOKOPIRANJE
- SERVIS FOTOKOPIRNIH STROJEV MINOLTA
- PRODAJA FOTOKOPIRNIH STROJEV MINOLTA
- PRODAJA PISARNIŠKE OPREME
- PRODAJA PISARNIŠKIH POTREBŠČIN
- PRODAJA ŠOLSKIH POTREBŠČIN
- PAPIRNICA
- UGODNA PRODAJA NAMIZNIH IN TEHNIČNIH KALKULATORJEV
- PONUDBA NOVOLETNEGA PROGRAMA - ROKOVNIKI IN STENSKI KOLEDARJI
- KOMPLETNI PROGRAM PISAL "PILOT"

Gregorčičeva 6 (za Globusom), 64000 Kranj - tel.: 064/213-162
Odperto od 8. do 14. in od 16. do 19. ure, sobota od 8. do 12. ure.

Z MERKURJEM

hitreje do cilja!

MERKUR

izbor izdelkov v

Merkurjevih prodajalnah

10 do 25 % ceneje
z Merkurjevo kartico zaupanja

15 do 30 % ceneje.

- ELEKTROMATERIAL in SVETILA
- MATERIAL ZA CENTRALNO OGREVANJE

(kotli, bojlerji, gorilci, ventili, termostati, črpalke, cevi, armature...)

KOLIČINE SO OMEJENE!

Popust velja za takojšnja plačila nad 3.000,00 SIT.

Podrobnejše informacije dobite pri prodajalcih.

Adriatic se predstavlja Gornjesavski dolini

V široki ponudbi vseh vrst zavarovanj so tudi vsa tista, ki vas najbolj zanimajo. Adriaticovi pooblaščen zastopniki vam bodo na vaših domovih pojasnili vse pogoje, vas opozorili na ugodnosti in vam svetovali

v petek, 25. in v soboto, 26. septembra

Vaš obisk pričakujemo tudi v Železničarskem počitniškem domu, na Koroški 11, v Kranjski Gori, tel.: 064/88-474.

Adriatic
zavarovalna družba d.d.
assicurazioni s.p.a.

VEM, da mi bo ob strani stala dobra zavarovalnica

ININI

Harmonija v usnju

Novi modeli ljubljanskega ININIJA, Inini, Lux, Metropol, Soft, Perla, Rock in Mon Ami vsebujejo vse elemente visoke mode.

Modo za jesen in zimo 92/93 odlikujejo topli in pestri toni veselih barv. Njene linije so preproste, sproščeno mehke in v ubrani harmoniji z vsemi elementi visoke mode. Izhodišča za novo kolekcijo so oblikovalci ljubljanskega ININIJA poiskali v novih trendih, ki so zbrani v treh tipih: Winter lights (zimski žarki), ki ga preveva športni duh, Autumnal reflexes (jenski odsevi), ki ima svobodne in neformalne linije s kombinacijami in detajli romanticizma, ter Urban sunset (mestni sončni žarki), to so torbice v stilu moderne umetnosti, kompjuterske grafike, video clipa, pop kulture in dinamike. Ininijeva kolekcija za jesen zimo 92/93 je upoštevala prav vse tri modne trende in je zajeta v sedmih linijah. Linija ININI je moderna linija, kjer je čutiti pravo eksplozijo stilov moderne umetnosti. Materiali so mehkejši (velur, tesuto-sposa), poltrdi (na kroko prešana goveja napa, ki je ročno pobarvana) in trdi (kristali). Iz kolekcije izstopa torbica iz ročno pobarvanega kroka, narejena v mešanici zelenomodrih hladnih tonov. To so barve ribnikov in rastlinjakov s skrivnostnim šarmom in igro svetlobe. Ženski svet je na sejmu mode pritegnila na vso moč. Torbice linije LUX so tradicionalne in prestižne, vedno diskretne in iz najodličnejšega usnja. Linija METROPOLA je torbica za vsak dan, vedno modna in praktična, generalni trend te skupine sta dva ročaja in pestrost barv. Torbice iz linije SOFT so mehke v dotiku, inovativne v dizajnu, z ročaji in dekorativnimi žepki - atraktiven dodatek k športnim oblačilom. Linija PERLA nakazuje Chanel stil, to so majhne torbice za večer, posebne priložnosti, črne, mehke, svilenege sijaja. Linija ROCK je kolekcija za mlade. Glavni trend je naramenska torbica z živahnimi barvami, živo modro, zeleno, škrlatno rdečo. Linija MON AMI je namenjena moškim. Čudovita kolekcija v skladu z modnimi trendi moške mode, praktična, dopolnilna in nosljiva.

Londonka eleganca iz KROJA

Meglano jutro v velemestu

Vsakokrat znova presenetijo. Tokrat je šokirala strogost kroja, posebno njegove poševne, koničaste linije na jaknah in krilih, a v istem trenutku vso to resnobo v modelu in barvi že omili mehko nasprotje svilenih kril in šalov. Potihem so pričakovali nagrado in jo tudi upravičeno prejeli. KROJU jo je za celotno kolekcijo pomlad - poletje 1993 podelila revija Pepita. Čestitamo!

KROJ je tokrat na sejmu mode predstavil avtorsko kolekcijo ing. Maje Zavrnik, ki jo je poimenovala "Meglano jutro v velemestu".

"Hotela sem doseči videz, kot bi v daljavi, skozi megle gledali nebotečnike velemesta. Kot se v daljavi zdijo barve naložene druga na drugo, so tudi moja oblačila oblikovana z nanašanjem več plasti tkanin. Linije so čiste, ostre, geometrijske. In da bi omehčala to strogo linijo, sem uporabila to prozorno svileno tkanino za krila in šale. Krila, tako ozka kot ta mehka široka, so dolga in imajo visoke razporke, kar nalaga moda prihodnje pomladi. Edino hlače so klasične."

In barve? Vse je v zasivljenih, megličastih tonih, kot velemestno jutro.

"Prišli smo, da pokažemo, kaj zmremo," nam je dejal dolgoletni direktor KROJA g. Janez Zihnerl. "Veseli smo, da imamo lepo kolekcijo, da ohranjamo svojo kvaliteto. Kvalitete pa ne pomenijo samo lepo in modno sešiti model, aktualne barve, kvaliteta tkanine, temveč pomeni kvaliteto tudi biti pravočasno na trgu, držati se terminov, imeti dober odnos do kupca in še marsikaj. Kolekcija je morda ekstremno modna, za kakršno naša ženska nima denarja. Nekdo bi dejal, da je to le za snobe. A od snobov se ne živi. Majhne kolekcije bomo dali na trg za tiste, ki si resnično želijo biti modno oblečene, in šli bomo tudi v izvoz. Slovenija je za take modele tudi v majhnih kolekcijah hitro premajhna. Bo pa dosti velika takrat, ko bo prišel na Bled spet pravi gost."

LOKATEKS Škofja Loka predstavlja novosti

Konfekcija za šport in prosti čas

Prve zamatke konfekcije je mlada škofjeloška firma LOKATEKS pokazala že na januarskem sejmu mode v Ljubljani: iz domačih pletenin so sešili trenirke, otroške komplete, prve majice. Tokrat pa je njihova izložba na sejmu izgledala povsem drugače. Obiskovalce so presenetili z bogatim otroškim in mladinskim programom konfekcije za šport in prosti čas: denimo enobarvne hlače in rožaste majice ter enak trak za v lase, v prijetnih pastelnih barvah, ali daljši otroški jopič s kapuco, zunaj enobarven, znotraj ljubko črtast, pa majice vseh barv, "pajkice" daljše in krajše, igralne hlačke za male in večje otroke. Vse pa je sešito iz njihovega kvalitetnega bombažnega jersyja ali iz mešanice bombaža in volne. Vrsta novosti, ki dajejo nove spodbude in nakazujejo številne možnosti bogatitve ponudbe iz njihove šivalnice. LOKATEKS ima svojo šivalnico, kjer so zaposlene invalidke. Pred letom

dni so začeli s šivanjem jogi rjuh, sledile so otroške trenirke in zdaj je tu že prava konfekcija, ki se bo spustila v boj za svoj trg. Brez dvoma bo uspela. Zagotovilo za to je tudi domača kreatorka oblačenja Bernarda Mulej, ki ji z nasveti pomaga izkušena vodja razvoja Polona Bratož - Opaškar. Doma pri tovarni na Trati v Škofji Loki so pravkar odprli preurejeno trgovino: poleg polnih polic vedno bolj iskane LOKA volne za ročno pletenje, ki jo dopolnjujejo tudi z italijanskim uvozom, in metraže, vse na obešalnikih njihovi konfekcijski izdelki.

In kot pove direktorica LOKATEKSA ga. Marija Bergant, tu lahko dobite tudi tekstilne izdelke drugih slovenskih proizvajalcev za športni program - vse po konkurenčnih cenah. In da ne pozabimo, pletilje in šivilje dobe tudi vse potrebne pripomočke in dodatke za šivanje in pletenje.

Športni program škofjeloške ODEJE

"Morski svet" ali riba, morje, ribice

Kolekcijo škofjeloške ODEJE, ki jo je za prihodnjo pomlad in poletje kreirala njihova oblikovalka Andreja Cegnar, predstavljajo trije različni deseni blaga: ribe, morje in ribice. To je uporabno blago za športni program, kot so dekorativne blazine, odeje in pregrinjala, torbe za na plažo z ležalno blazino, nahrbtniki, torbe in torbice, vse v znamenju morja in morskih živali. Tako, denimo, je torba za na plažo v vzorcu velike ribe, v njej je zložena blazina z vzorcem "morja" in da si na plaži narediš kar najbolj udobno, izvlečeš "morje", v "ribo" pa stlačiš brisače in si narediš mehko ležišče. Zanimivo so tudi "fotografske torbe" z vrsto različnih žepov, ki so uporabne tudi za kozmetiko, razne manjše kozmetične torbice. Barve so živahne, čiste, kot so živahne barve poletja, kvaliteta pa je v glavnem čisti bombaž, razen spalnih vreč, ki zahtevajo posebne materiale. Posebnost, ki jo je ODEJA tokrat

predstavila na sejmu mode je spalna vreča "Anapurna". Naredili so jo za odpravo na Anapurna, zato takšno ime. Izdelana je iz najkvalitetnejših voodoodpornih materialov, polnilo pa so kvalitetna qualofilna vlakna, posebno zvita, tako da dosežejo občutno toploto, hkrati pa so lahka, mehka in pralna. Puh se pri mrazu in mokroti sprime, ta vlakna pa ostanejo enako rahla. Koliko stopinj mraza bo zdržala "Anapurna", bodo povedali alpinisti, ko se vrnejo.

Skratka, razstavnici prostor ODEJE je tudi tokrat mladostno pisan in veselo razpoložen. kot smo ga že vrsto let vajeni in nas vedno znova navdušuje. Za pomlad in poletje, za morje. Če si slednjega ne bomo mogli privoščiti, si bomo morda za doma omislili pisano odejo z živahnim morjem in ribicami. Zakaj pa ne?! Veselo domače morsko vzdušje nam bo ostalo še daleč v zimo.

ZLATA JANA Vesni Gabršček - Ilgo za Almirin DAKAR 93 - Akademsko slikarka Vesna Gabršček - Ilgo je znova "zadela žebličko na glavico", kot radi pravimo. Njena zračna poletna kolekcija DAKAR 93, ki jo je skreirala za ALMIRO, kar vabi, da bi se v njenih oblačilih podali na pot Pariz - Dakar ali preživel poletje v vročem mestnem okolju. Med seboj povezuje ekologijo in željo po avanturi. Barve peska, sipin in gline so pridobljene z naravnimi odtenki bombaža in lanu. V modelih prevladuje enostavnost, udobnost in praktičnost. Preproste majice in obleke dopolnjujejo zanimive zračne tunike, srajce, jope in plašči. Obleke in zgornji deli imajo zračno vezavo na mestih, kjer je ta potrebna. In tudi moški so ji lahko hvaležni za modele, ki jim jih je namenila: še enkrat je dokazala, da je lepota v enostavnosti.

TRIGLAV KONFEKCIJA Kranj v vodnih barvah - Ena sama nežnost je vela s panojev z modeli za pomlad in poletje 1993 kranjske TRIGLAV KONFEKCIJE. V vodnih barvah, v barvah močvirja je predstavljena kolekcija domačih kreatorok Janje Kunaver in Silve Arhar. Modelom v turkizni, megleno zeleni, beli in podobnim dodane tanke tkanine izražajo prozornost, prosojnost vode. Ujeli so trend mode prihodnje pomladi in poletja. Spomladi bodo njihovi modeli v ponudbi na njihovih stalnih prodajnih mestih in seveda tudi v njihovi prodajalni zraven tovarne. Ta čas pa je ta založena s sezonsko konfekcijo.

Tudi SUKNO sledi modnim barvnim trendom - Pomladni barvni toni so zaveli tudi med volnenimi blagovi in prinesli s seboj vrsto novosti. Poleg kvalitetnih mikanih flanel in volnenih velurjev za plašče, "z lasom", kot radi pravijo volnarji kot krtovali kožušček mehkega čisto volnenemu blagu za plašče in jakne, so tu tudi volnena blaga za ženske obleke v mešanici volne, kašmirja in svile, kašmirja in volne ter volne in angore. Morali bi potipati, kako prijetna blaga so to. Barve so aktualne, žive kitajske barve, zlata rumena, živo rdeča, senf, topli oranžno rjavi toni, violet in druge, še vedno pa so tu tudi vedno zanimivi sivi toni. Novim barvnim trendom slede tudi barve odevi, enobarvne in v karu. Danes SUKNO izvozi 90 odstotkov vse svoje proizvodnje, obeta pa se jim tudi vrnitev ameriških kupcev, prizadevali pa si bodo, da si ponovno pridobijo kanadske.

Brez ZVEZDE Kranj ne gre - Poleg tkanih medvlog - centelinov so v ZVEZDI Kranj že pred leti osvojili tudi pletene medvloge, ki se lepše prilagajajo blagu. Iz konfekcijskih hiš ne pride več oblačilo, ki ne bi bilo podloženo s centelinom za lepšo linijo, oziroma z lepšimi in perforiranimi trakovi za lepši rob, za enostavnejšo in kvalitetnejšo izdelavo pasu na krilu, hlačah. Vse šivilje in krojači, ki šivajo doma, dobro vedo, da se vsi ti iskani centelini in trakovi, brez katerih v konfekciji ne gre več, dobijo v njihovi tovarniški trgovini v Kranju, na Savski 46. Večina ZVEZDINE proizvodnje pa gre v izvoz, kar 80 odstotkov, vse na Zahod, v Italijo, Francijo, Nemčijo, na Švedsko, v Grčijo, Anglijo in drugam.

BPT - kvaliteta in pravilna poslovna orientacija

Zgoraj lepo, spodaj toplo

Kar lepo je človeku pri duši, ko za neko podjetje, ki se je pred leti znašlo na dnu, spet lahko zapiše spodbudne besede o uspešnosti, dobrem poslovanju. Kot veste, je BPT že teden dni rešena stečaja. Uspela je le s pravilno usmeritvijo v artikole široke potrošnje pod lastno znamko. Medtem ko je januarja na sejmu mode BPT blestela s programom prtov in posteljnine AMADEUS, je tokrat tu že spet z novo kolekcijo JASMIN, vmes pa je na sejmu slovenske kvalitete prejela kar 11 SQ, praktično za vse svoje proizvode.

AMADEUS se še vedno dobro prodaja, kajti le redko lahko najdemo na tržišču takšno vrhunsko kvaliteto damastov in damastnih žakardov, kot jih nudi prav ta kolekcija, toda iz BPT že prihaja nova kolekcija JASMIN - vrhunska kolekcija posteljnine v kombinaciji flanele, damasta in platna v tiskanih, vezanih in žakardnih vzorcih skupaj z bogato 12-barvno modno paleto jogi in navadnih rjuh iz prvotne flanele. "Zgoraj lepo, spodaj toplo", je njeno geslo. Ogle dati si jo morate in otipati. Šele otip spregovori o resnični toploti in udobju, ki ga nudi ta posteljina. Mesec dni je že v trgovinah - tudi v trgovini BPT na Deteljici v Trzinu - in posebej dobro se prodaja na Koroškem in v obmejnih krajih Italije.

Izredno bogata ponudba prihaja danes iz BPT Trzin in le na takem sejmu, kot je sejem mode in podobnih, lahko vse pokažejo. To je v bistvu trgovina na sejmu, tu se sklepajo posli. Danes že tuji ugotavljajo, da ima BPT največjo izbiro posteljnine in prtov v Sloveniji in da njihov program nikjer ni tako sistematično razložen, kot prav tu. Vse se vidi, od klasične bele in surove bele platnene izvezene posteljnine, po kateri izredno radi posegajo nemški kupci, do vseh teh živahnih barvastih žakardov in božajočih flanel, o katerih nakupu razmišljajo mladi in tudi oni ne več čisto mladi. Na celjskem sejmu so odlično prodajali tako posteljnine kot damastne prte in nadprte. Povsem novo barvno paleto slednjih so ponudili.

MODENA TRŽIČ je na sejmu Moda '93 vzbudila veliko pozornosti in občudovanja s kolekcijo iz lanu za prihodnjo pomlad. Elegantni modeli v peščenih barvah in iz potiskanega lanu so namenjeni vsem, ki imajo radi naravne materiale in se tudi v oblačenju vračajo k naravi. Komplete z dolgimi krili in ozkimi hlačami dopolnjujejo svileni šalji. Modna ostaja zvesta svojemu načelu: moda, kakovost in eleganca.

Kot Soča ob izviri - Modeli GORENJSKIH OBLAČIL iz Kranja za pomlad in poletje 1993, ki so jih prikazali na sejmu mode, so izdelani iz tankih lahkih tkanin iz čiste volne. Kolekcija, predstavljena v sejemski hali, po vodenih zelenih tonih spominja na Sočo, na modni reviji pa so bili predstavljeni tudi živahniji barvni toni in rožasti kompleti. Vezene aplikacije, ki se ponavljajo na jaknah, bluzah, najdemo celo na robu kratkih hlač lepega enobarvnega hlačnega kostima za poletje. Z eno besedo: Praznično! Modele so kreirale domače oblikovalke, komercialisti GORENJSKIH OBLAČIL pa obljubljajo, da se bodo njihovi modeli dobili že marca v njihovi lastni trgovini v Kranju in v vseh boljših trgovinah s konfekcijo po Sloveniji.

Iztok Krašovec, novi predsednik NK Jelen - Triglava

Uvrstitev v 1. ligo

Kranj, septembra - Kranjčanom dobro znani športnik Izток Krašovec, ki je bil vaterpolist kranjskega Triglava, nato predsednik istega kluba, zatem direktor nogometne sekcije SCT Olimpija in sedaj predsednik Vaterpolske zveze Slovenije, je pred nedavnim sprejel novo funkcijo in to ponovno v nogometu, kot predsednik NK Jelen - Triglav iz Kranja.

Kako to, da ste se ponovno našli pri nogometu?

»Na povabilo IO Jelen - Triglava in direktorja tega kluba Marjana Poznič in Mirana Marna sem sprejel to odgovorno mesto, ker mislim, da je nogomet kot kolektivni šport v Kranju eden od bolj delovnih in popularnih športov, ter ima kot tak veliko prihodnost. Privlačilo me je tudi nekdanje sodelovanje z današnjim trenerjem Miškom Jovičevem, saj sva že sodelovala pred leti, ko sem bil direktor NK SCT Olimpija, on pa trener.«

Kakšne usmeritve in delo imate v načrtu za prihodnje?

»Glavna usmeritev dela je uvrstitev v 1. slovensko ligo. Izoblikovati moramo dober stil igre, ki bi ponovno privabil gledalce na nogometno igrišče. Zagotoviti moramo finančna sredstva. Vse to pa naj bi zagotovili preko marketinga, ki ga bo vodil Jože Jenšterle, ter tako z dobro igro in rezultati tržiti na področju gospodarstva. Največ, kar je, pa je spodbuditi odnos Kranjčanov do NK Triglava in pridobiti bivše igralce Triglava, da se vključijo v delo kluba.«

Za letošnjo sezono ste dobili nekaj igralcev, kaj pa naprej?

»Igralce za prvo moštvo bomo predvsem iskali v svojem podmladku. Nikakor pa ne bomo zaprti. Priložnost naj bi imeli igralci predvsem iz gorenjske regije.« ● J. Marinček

Cestnohitrostne dirke

Slovenski tekmovalci v Zeltwegu

Slovenski tekmovalci, ki vozijo v razredu do 125 ccm, so se udeležili mednarodne motociklistične dirke na dirkališču Zeltweg v Avstriji. V tem razredu je nastopilo 30 tekmovalcev iz osmih evropskih držav, 2. mesto je osvojil Igor Jerman iz Domžal, na 3. mesto pa se je uvrstil Janez Pintar iz Kranja na motorju Honda, član AMK Domžale. Janez Pintar bo dolgoletno tekmovalno kariero zaključil oktobra letos s posvilo dirko za prvenstvo Slovenije v Portorožu. ● M. Jenkole

Gorska hitrostna dirka

Tržičan Pernuš odlično

Nova Gorica, septembra - ABC Sport - AMK Nova Gorica je pripravil gorsko hitrostno avtomobilsko dirko za slovensko prvenstvo v razredih A in N. Na 4000 m dolgi progi z 229 metri višinske razlike od Grgarja do Grgarskih Raven je nastopilo 34 tekmovalcev iz Slovenije in Italije. V skupini A je zmagal Matjaž Tomlje AMD Donit Olimpija, vozil pa je avto BMW/M3. V tej skupini je prvi nastopil tudi Tržičan Marko Pernuš z avtomobilom Yugo 55-1100 ccm in osvojil odlično 12. mesto. Uvrstitev je odlična zato, ker je nastopil prvič in je vozil v skupini avtomobilov do 1300 ccm, kot so Lancia 16V, R-5 GT Turbo, Opel Kadet 16V, Suzuki 1.3 GTI, Mazda 323 4WD in Yugo 65. Marka poznamo že iz prejšnjih let, saj je dolgo časa tekmoval v motokrosu, vendar je ta šport zapustil zaradi hujše poškodbe kolena. Zato se je letos preusmeril v avtomobilistični šport. Vozil je za Racing team Pernuš Tržič. Naslednja dirka, na kateri bo Marko Pernuš sodeloval, bo v nedeljo, 27. septembra 1992, na cesti Kidričevo - Črnivec. Organizator te gorske hitrostne dirke avtomobilov bo AMD Kamnik. Vsi ljubitelji avtošporta vabljani na ogled dirke, treningi bodo v nedeljo, 27. septembra, od 9. do 12. ure /3 vožnje/, štart prve vožnje pa bo ob 13.30. Vozila bodo štartala v presledkih po 60 sekund, tekmovalci pa bodo morali progo prevoziti 3-krat. ● M. Jenkole

Komisija Skupščine občine Jesenice za volitve in imenovanja ter kadrovska vprašanja na podlagi 35. in 70. člena Zakona o zavodih (Ur. list Republike Slovenije št. 12/91) razpisuje

1. DIREKTORJA DOMA UPOKOJENCEV DR. FRANCE-TA BERGELJA JESENICE

Pogoji:

- višješolska izobrazba družboslovne smeri (socialna, ekonomska, zdravstvena smer)
- 5 let delovnih izkušenj na področju družbenih dejavnosti, od tega 2 leti pri vodenju srednjih organizacijskih enot ali manjših delovnih organizacij ali strokovnih služb
- predloženi program razvoja

2. UPRAVNIKA OBČINSKE KNJIŽNICE JESENICE

Pogoji:

- visoka izobrazba humanistične ali družboslovne usmeritve
- opravljen strokovni izpit iz bibliotekarske stroke
- najmanj leto delovnih izkušenj v knjižničarstvu ali na sorodnih delih in opravilih
- predloženi načrt razvoja knjižnice

Prednost pri izbiri imajo kandidati z dokončanim študijem bibliotekarstva. Kandidat, ki nima strokovnega izpita iz bibliotekarske stroke, ga je dolžan opraviti v enem letu po imenovanju.

3. RAVNATELJA MUZEJA JESENICE

Pogoji:

- visoka izobrazba (diplomirani zgodovinar, diplomirani umetnostni zgodovinar, diplomirani arheolog ali diplomirani etnolog)
- najmanj 5 let delovnih izkušenj v stroki
- organizacijske in strokovne sposobnosti za vodenje zavoda
- predloženi program razvoja zavoda

Izbrani kandidati bodo imenovani za obdobje štirih let. Kandidati, ki izpolnjujejo pogoje naj v 15 dneh po objavi razpisa pošljejo prijave z dokazili o izpolnjevanju pogojev na naslov: Komisija Skupščine občine Jesenice za volitve in imenovanja ter kadrovska vprašanja, Jesenice, C. M. Tita 78.

Prijavljene kandidate bomo o izbiri obvestili v 15 dneh po sprejeti odločitvi.

Jeseničanom pred domačimi navijači ni uspela ponovno zmagati

Po vodstvu nesrečni poraz

Hokejistom Acroni Jesenice v petem kolu alpske lige ni uspelo doma zadržati nove točke - Odločila sta dvakrat po dva zaporedna gola - Danes na gostovanje v Gradec.

Jesenice, 22. septembra - Okoli 2500 gledalcev se je v torek zvečer zbralo v dvorani Podmežaklja, kjer so domači hokejisti pričakovali petega nasprotnika v letošnji alpski ligi, ekipo VEU - Feldkirch. Potem ko so Jeseničani z gostovanjem prinesli že tri točke, dve pa so si priborili doma, je večina pričakovala, da se bo tudi tokrat bil hud boj za zmago. In ko je pri vodstvu 3 : 1 sredi druge tretjine kazalo, da je blizu nov uspeh, so v nekaj sekundah gostje dali dva gola. Potem so Jeseničani popustili in gostje so domov odnesli obe točki.

Srečanje se je začelo s hudim pritiskom napadalcev Feldkirca na vrata domačinov, toda Cveto Pretnar se je ponovno izkazal z odličnimi obrambami, pa tudi domači branilci so odigrali svojo vlogo. V 11. minuti je z lepim prodorom domačo ekipo popeljal v vodstvo Zvone Šuvak. To pa je bil tudi edini gol v prvi tretjini, ki se je tako

končala z 1 : 0 v korist Acroni Jesenic. V začetku druge tretjine so domači napadalci zaigrali na svojo moč, rezultat tega pa je bil gol Alberta Malgina v 23. minuti. Toda gostje, ki imajo v svojih vrstah kar nekaj avstrijskih reprezentantov, se niso vdali in v 26. minuti je prvič zatresel mrežo Siegfried Haberl. Dve minuti kasneje je v lepem

Na jeseniški klopi ob koncu tekme ni bilo veselja. Foto: V. Stanovnik

Gledalci so po tekmi povedali:

Darinko Pirš z Jesenic: "Hodim na vse tekme letošnje alpske lige tukaj na Jesenicah, pa tudi sicer redno obiskujem tekme domače ekipe. Mislim, da je letošnja liga kvalitetna, zelo sem zadovoljen z igrami. Tudi danes smo si ogledali dobro tekmo, celo eno najboljših doslej, rezultat pa je bil pač na koncu primeren temu, kar so pokazali eni in drugi."

Roland Brajič z Jesenic: "Redno hodim na vse tekme in mislim, da so naši hokejisti super. Posebej so se letos izkazali na gostovanjih, pa tudi današnja igra ni bila slaba, čeprav so izgubili. Vendar nič zato, mislim, da bodo imeli še dosti priložnosti. Za državno prvenstvo pa se nič kaj ne zanimam, sploh ne vem, katera vse ekipe bodo igrале, gotovo pa bodo Jesenice prvaki."

Brigita Kržišnik iz Škofje Loke: "Od lani kar redno hodim na tekme na Jesenice, posebno na tekme alpske lige. Z igranja Jeseničanov sem bila sicer danes v začetku kar zadovoljna, potem pa ne več. Mislim, da trener ni izbral najboljših menjav in da bi našo lahko igrali bolje."

Vabila, prireditve

Pokal Kranja v plezanju - Alpinistični odsek Kranj je organizator tekme za Pokal Kranja, ki bo to soboto, 26. septembra na umetni steni ob letnem kopaljšču v Kranju. Tekmovanje se bo začelo ob 9. uri z izbirnimi tekmami, finale pa bo predvidoma ob 18. uri. Kot so sporočili organizatorji, je prijavljenih že okoli 50 najboljših slovenskih plezalcev in en tekmovalc iz tujine. Moška smer bo težka od 9+ do 10-, ženska pa od 8- do 9-. ● V.S.

Revija najboljših slovenskih strelcev - Ob zaključku strelske sezone pripravila SD "Dušan Poženel" iz Rečice pri Laškem revijo najboljših slovenskih strelcev in strelk in odprto nagradno tekmovalje v treh disciplinah. Tekmovanje bo to nedeljo, 27. septembra, generalni pokrovitelj pa je Pivovarna Laško. Ob tekmovalju bo tudi razstava strelskega orožja in prikaz sodobne strelske tehnike. ● V.S.

Balinarski spored - Ta konec tedna so balinarji v super in 1. ligi prosti, na sporedu pa je XVI., predzadnje kolo v II. ligi. V Škofji Loki bo srečanje med ekipama Loka 1000 in Bistrico, v Kamiku bosta tekmovala Virtus in Rogovila, v Lescah Lesce in Zarja, v Kranju Center in Budničar, v Trziču pa 5. avgust in Čirče. ● V.S.

Košarkarji na gostovanja - V SBA ligi ekipa kranjskega Triglava tokrat odhaja na gostovanje k ekipi Kormend - Hurorja, doma pa bodo ponovno igrali prihodnjo soboto, 3. oktobra in sicer s Smelt Olimpijo. V V I. slovenski košarkarski ligi za moške pa v rdeči skupini ekipa Kokra Lipje gostuje pri ekipi Podbočja. Tekma bo v soboto. ● V.S.

Nogometni spored - V prvi slovenski nogometni ligi bodo Živila Naklo v nedeljo igrala v Kranju z Ljubljano, enim najuspešnejših moštev v dosedanjem prvenstvu. Tekma bo ob 15. uri. Tudi tokrat bo med polčasom dvoboj v vlečenju vrvi. Moštvu Nakla se bo zoperstavila ekipa Bašlja, v kateri je 10 mož, ki skupaj tehtajo 1107 kilogramov, med njimi pa ima najtežji 161 kilogramov. Dje-len Triglav, ki se je v drugi ligi povzpela na prvo mesto, gostuje pri Napredku v Radomljah. Tekma bo ob 15. uri. V mladinski nogometni ligi igra Jelen Triglav v nedeljo ob 13. uri v Kranju s Kovi-narjem. V tretji ligi, tekme bodo jutri (sobota, ob 16. uri), gostuje Creina Dolnov pri Brdih, Jelovica LTH igra doma z Renčami, Zarica pa v Senčurju z Avtoprevozom. V območni mladinski ligi bodo v nedeljo ob 13. uri igrali Jesenice z Jadranom Dekani, Dolnov Creina gostuje pri Primorju, Loka Medvođe igra doma s Solinarjem iz Pirana, Zarica pa gostuje v Biljah. V soboto in nede-ljo se bodo nadaljevale gorenjske nogometne lige. Pri članih (sobota, ob 16. uri) bodo igrali Sportina Bled : Bitnje, Britof : Alpina, Tržič : Jesenice, Trboje : Polet, Visoko : Hrastje, Lesce : Sava, Grintavec : Železniki, Top Trade Retče : Podgorje, Preddvor : Kondor, Jesenice B : Senčur, Alpina : Podbrezje in Velesovo : Mavčiče (ob 14. uri). Mladinci bodo igrali v nedeljo ob 9.30. Pari : Senčur : Železniki, Tržič : Visoko, Alpina : Jelovica, Živila Naklo : Sava, Sportina Bled : Bitnje, Trboje : Polet, Velesovo : Lesce. Mlajši pionirji bodo igrali v nedeljo ob 9.30. Pari : Britof : Hrastje, Jesenice : Sava, Visoko : Jelen Triglav, Britof : Creina Dolnov (ob 11. uri) in Senčur : Zarica (ob 11,25). Kadeti Bleda bodo v soboto ob 10. uri igrali z Britofom. ● J. Košnjek

Tekmovanje na rolkah - Tekaški klub Kranj je organizator tekmovalja na rolkah, ki bo to soboto, 26. septembra, na rolkarski stezi ob zahodni kranjski vpadnici na avtocesto. Ob 9. uri bo štart za pionirske kategorije, ob 11. uri pa za mladinske in član-ske kategorije. Osem najboljših po času se bo uvrstilo v finalni del tekmovanja, ki bo ob 13. uri. Prvi trije v vsaki kategoriji bodo prejeli medalje, najboljši pa tudi pokale. ● (vs)

napadu po podaji Bojana Magazina in Marka Smoleja na 3 : 1 povisal Murajica Pajič in vse je kazalo, da Jeseničanom ob takšni igri ne more uiti nova zmaga. Toda v 35. minuti je Tyrrel Lartner ponovno uspešno streljal na jeseniška vrata in znižal izid. Se preden so Jeseničani uspeli urediti svoje vrste, pa je bil plošček spet v mreži vratarja Pretnarja. Tako so se po drugi tretjini hokejisti razšli z izidom 3 : 3. Usoda domačih sta sredi zadnje tretjine "zapečatila" Strauss in Puschnich in zadnji gol Marka Smoleja minuto pred koncem je bil le še obliž na poraz. Tekma se je končala z rezultatom 4 : 6.

Za mnenje o tem, kaj je

odločilo srečanje v korist Avstrijcev pa smo po tekmi povprašali kapetana ekipe Draga Mlinarca, ki je dejal: "Današnja tekma se je začela dobro, tista dva gola v nekaj sekundah, ko so nasprotniki izenačili na 3 : 3, pa sta bila "križna".

Nato pa smo, ne morem si razložiti zakaj, popustili v igri. Tisto, kar je sledilo, ni več bila nikakršna igra, ampak bolj "mučenje paka" in čakanje na konec tekme. Mislim pa, da bomo še lahko igrali dobro, bolje kot danes. Prvo priložnost bomo imeli v Gradcu, vendar pa je Gradec še boljše ekipa kot Feldkirch in vsaka točka bo uspeh." ● V. Stanovnik

Rokometni spored - Rokometaši v tretji državni rokometni ligi igrajo tretje kolo. Na sporedu sta dva derbija in sicer danes ob 16.30 uri v Preddvoru med Preddvorom Infotrade II : Loškimi smojkami, ob 18. uri bo drugo srečanje v Preddvoru Preddvor Slaka : Sava, drugo derbi srečanje pa bo na Golniku jutri ob 18. uri Herbalife Storžič : Besnica, ob 19. uri pa v Trziču Pežo : Šešir. Zadnje srečanje bo v nedeljo ob 10. uri Žabnica : Radovljica Špecerija Bled.

Na sporedu so tudi srečanja kadetske državne lige - skupina center in sicer tretje kolo. Pari so: jutri ob 17. uri Pizzerija Storžič : Besnica, ob 17.30 uri v Trziču Pežo : Šešir, ob 18.30 uri Sava Kranj : Loške smojke in v nedeljo ob 9. uri v Preddvoru srečanje Preddvor Infotrade : Radovljica Špecerija Bled. ● J. Kuhar

Promocijski nastop Kokre Lipje - Košarkarski klub Kokra Lipje in njihov generalni sponzor trgovsko podjetje Kokra pripravljata ta ponedeljek, 28. septembra, med 16. in 18. uro na Titovem trgu v Kranju košarkarski tekmi med kadetskima in članskima ekipama Kokre Lipje in Radovljice. Za lepe nagrade Kokre so bodo lahko pomerili tudi gledalci z v metu na koš. V primeru slabega vremena bo tekmovalje v četrtek, 1. oktobra.

Uspeh naših akrobatov na Dunaju

Kranj, 23. septembra - Minulo soboto in nedeljo so slovenski smučarji akrobati nastopili na mednarodni tekmi v akrobatskih skokih v vodo na Dunaju. Kot je po vrnitvi domov sporočil predsednik Smučarsko akrobatskega kluba Kranj Oskar Piriš, so naši tekmovalci dosegli lepe uspehe. V moški članski konkurenci je zmagal Gerhard Malcher iz Nemčije, naš najboljši pa je bil Aleš Markun na četrtem mestu. V mladinski konkurenci so vsa prva mesta zasedli člani slovenske reprezentance. Prvi je bil Damjan Zalokar iz Celja, najboljši kranjski tekmovalc pa je bil Sebastjan Piriš na tretjem mestu. Tudi med mladinkami je bila prva slovenska tekmovalka, Maja Kovačič iz Celja. ● (vs)

Zimski plavalni bazen je že odprt

Prostor za rekreacijo le konec tedna

Kranj, 24. septembra - Sredi septembra so v Kranju odprli zimski bazen, v katerem so najpogostejši obiskovalci člani Plavalnega in Vaterpolskega kluba Triglav ter šole, podjetja in drugi klubi. Tako je priložnost za rekreacijo v bazenu le konec tedna, to je ob sobotah od 15. do 18. ure in ob nede-ljah od 9. do 19. ure. To pa je dokaz, da je prostora v zim-skem bazenu premalo, izgradnja novega pokritega olimpijskega bazena pa resnična nuja. Sicer pa sedanji zimski bazen v Kranju obratuje vsak dan od 6. do 22. ure, razen ob nede-ljah od 6. do 19. ure. ● (vs)

Rokometna igrišča so že ogreta

Kranj, 23. septembra - Kljub temu da se ligaška tekmovalja v najvišjih ligah začenejo prihodnji teden, so na Gorenjskem tretje-ligasi že odigrali dve kolu, drugoligašice pa enega. V 2. skupini tretje državne rokometne lige so bili v 11. kolu doseženi naslednji izidi: Šešir - Preddvor Infotrada Skala 16 : 31, Sava - Preddvor Infotrada II 21 : 24, Loške smojke - Žabnica 29 : 21, Radovljica Špecerija Bled - Herbalife Storžič 21 : 24 in Besnica - Peko Tržič 24 : 19. V II. ženski državni ligi so v prvem kolu vse gorenjske ekipe gostovale. Izidi: Olimpija - Sava Kranj 18 : 8, Burja - Skof-ja Loka 15 : 27, Tapi Zagorje - Kranj 16 : 10. Tokrat Sava doma gosti ekipo Pirana, Kranj Krim, Skofja Loka pa Tapi Zagorje. ● M. Dolanc

MALI OGLASI

☎ **217-960**

HALLO

242-274

PIZZA

DELOVNI ČAS:
 VSAK DAN OD 8³⁰ - 22³⁰
 NEDELJA OD 11³⁰ - 22³⁰

APARATI STROJI

TELEFON Iskra in otroški SYTHELISER, prodam. ☎ 51-960 13128
 ZELO za sekular, prodam. Dolžina 40 cm. Freljh, Posavec 64 13131
 PLETILNI STROJ Singer, nerabljen, ugodno prodam. ☎ 212-094
 MIKROVALOVNO pečico Gorenje, kombinirano, prodam. ☎ 77-649
 SORTIRNIK (Patal) za krompir, rabljen z motorjem, prodam. ☎ 311-962 13240
 BARVNI TV Blaupunkt s teletextom, star 1 leto, prodam. ☎ 065/79-005 13250
 BARVNI TV Iskra z daljinskim upravljanjem, prodam. ☎ 620-569, popoldan 13256
 PRALNI STROJ Gorenje, prodam. ☎ 51-251 13259
 VRTALNI STROJ, stoječi in VIDEO, prodam. ☎ 64-036 13275
 PRALNI STROJ CAndy, HLADILNIK Gorenje 250 literski, BARVNI TV Balupunkt, prodam. ☎ 213-034
 MOTORNO ŽAGO, meč 40, ugodno prodam. Visoko 92 13364
 KOVAŠKO NAKOVALO cca 110 kg in dvocilindrski diesel motor Farmen 24 BS, zračno hlajen, prodam. ☎ 79-996 13372
 PRALNI STROJ, dve termoakumulacijski PEČI (2 in 4 KW), prodam. ☎ 48-066 13373
 Barvni TELEVIZOR, Loewe, potreben popravila, oddam. Kavčič, Kidričeva 47/a 13377
 Novo etažno plinsko PEČ, prodam. Šenčur, Pijanovna 45, prvo nadstropje 13393

MAN 32 - 280, letnik 1981, Demper Kiper, prodam. Možna menjava za osebnni avto ali kombi. ☎ 329-606
 PEČ TVT Standar 40 KW, novo, prodam s popustom. ☎ 242-080
 Avtomatsko TEHNIKO, SORTIRNIK krompirja, transportni TRAK ter prekucnik s podajalnim trakom za stresanje krompirja iz zabojca, prodam. Kozina, Cirče 36, Kranj
 ŠIVALNI STROJ Super Slavica v omarici, poceni prodam. ☎ 41-037 13438
 GATER OSAR 56, prodam. ☎ 41-615 13440
 OVERLOCK PFAFF, nov, nerabljen, z garancijo, ugodno prodam. ☎ 215-650 13449

AVTO ŠOLA

ing. HUMAR

ORGANIZIRA TEČAJ CESTNOPROMETNIH PREDPISOV v krajski gimnaziji začetek tečaja bo v ponedeljek **28. 9. 1992** ob 18. uri

VOZILI BOSTE NA SODOBNIH VOZILIH R 5, GOLF in motornem kolesu YAMAHA

☎ **311-035**

SKOBELNI STROJ, KOMBINIRKA in ŠROTAR, prodam. ☎ 621-563

Oljni GORILEC IN termoakumulacijsko PEČ 2 KW, zelo ugodno prodam. ☎ 48-645 13491

Termoakumulacijsko PEČ, prodam. ☎ 802-040 13493

VIDEO APARATE oddam, prodam ali zamenjam za avto. ☎ 328-688 13507

KOSILNICO Gorenje Muta, prodam. ☎ 51-288 13521

TRAKTOR IMT 539, zelo malo rabljen, prodam. ☎ 52-124 13524

CISTERNO za olje, prodam. Lozar, Rožna dolina 19 13528

Nerabljen štedilnik, KUPERS-BUCH, prodam. ☎ 73-223 13538

KOMBINIRANO PEČ Štadler za centralno, 30 KW, poceni prodam. ☎ 216-977 13548

CD PLAYER Sanio z daljinskim upravljanjem prodam za 230 DEM. ☎ 631-552 13552

Poceni ELEKTRIČNI KUHALNIK na dve plošči, kupim. ☎ 323-916 13573

PISALNI STROJ Unis TBM DE LUX, nerabljen, cena 200 DEM, nujno prodam. ☎ 65-786 13580

SESALEC VETRELA - suho in mokro čiščenje, primeren tudi za velike površine, ugodno prodam. Plačilo po dogovoru. ☎ 328-118

Prodam TV Grundig z daljincem. Cena 17000 SIT. Zg. Duplje 80

VARILNI APARAT 160 - 180 W, nov za 20.000 SIT in nov Iskrin nadrežkar, prodam. ☎ 13586

MIZNI rezalni stroj in ČELILNIK, prodam. ☎ 65-890 13587

AVTOMATSKI SADILEC za krompir, prodam. ☎ 70-332 13596

BARVNI TV 63 ST Diadem TTX, nov, prodam 10 % ceneje. ☎ 241-249 13604

ALARMI, AVTOALARMI, SENZORSKE SVETILKE za vaš dom. ☎ 66-783 13450

CEPILEC za drva, kupim. ☎ 46-675 13455

TRAKTOR Universal, pogon na 2 kolesa, kupim. ☎ 73-697 13460

ŠTEDILNIK KONČAR, 3 plin, ena elektrika - nerabljen, prodam. Cena po dogovoru. ☎ 65-198 13478

PREM OG zelo ugodna

cena

● lignit

● kocke 6.200,00 SIT, kosi 6.700,00 SIT

● rjavi premog

● kosi in kocke 10.800,00 SIT

cene veljajo za Kranj in okolico

GARANTIRAMO KVALITETO!

Prevoz brezplačen za 3 t in več

MOŽNOST PLAČILA NA DVA ČEKA,

ZA UPOKOJENCE DODATNE

UGODNOSTI

TAMARČEK d.o.o., Kranj

064-215-047 ali

0609-611-760

GLASBILA

PIANINO, ugodno prodam. ☎ 48-284 13347

HARMONIKO, trivrstno, zelo dobro ohranjeno, prodam. ☎ 621-211 13501

DUNAJSKI KLAVIR, star, prodam. ☎ 216-602 13554

JUGO 45, letnik 1984/85, dobro ohranjen, kupim. Zevnik, C. na Brdo 62 13238

SUHA bukova DRVA, kupim. ☎ 633-488 13263

BIKKA simentalca, teden dni stara, kupim. ☎ 65-342 13267

STREŠNO OPEKO Kikinda, model 272, kupim. ☎ 48-184 13272

FRIZERSKI SLALON v okolici Kranja, prevzamem. Šifra: UGODNO

HRASTOVE PLOHE, 50 mm, kupim. ☎ 46-298 13282

60 m BUKOVIH drv, kupim. ☎ 891-635 13296

PIANINO, dobro ohranjen, kupim. ☎ 620-736 13297

VOLKSWAGEN HROŠČ, letnik 1945 do 1955, kupi ljubitelj. ☎ 325-757 13362

GOLF-UNO 60 ali BX, kupim do 7.500 DEM. ☎ 241-069 13435

TOMŠIČEVA 36, V STAREM DELU KRANJA • OD SOBOTE DALJE

KOLESA

OTROŠKO KOLO BMX, ugodno prodam. ☎ 48-656 13231

PONY, letnik 1990, prodam za 6.200 DEM. ☎ 50-311 13279

Dekliško kolo, na 5 prestav, ugodno prodam. ☎ 327-613 13382

TOMOS M 14, nerabljen, prodam. ☎ 68-693 13386

BT 50, letnik 1987, prodam. ☎ 422-026 13434

Dva moška KOLESA, na 5 in 10 prestav ter PONY kolo, ugodno prodam. ☎ 67-077 13441

NSU 175 VETERAN, registriran, atraktiven, za 1200 DEM, prodam. ☎ 50-311 13474

TOMOS AUTOMATIC, letnik 1989, dobro ohranjen, ugodno prodam. ☎ 41-275 13502

TOMOS 14 M, prodam. ☎ 73-321

USPOSABLJANJA

za uporabo

PC računalnikov

IPIS Kranj, d.o.o.

tel.: 064/323-253, 323-171

STAN. OPREMA

HLADILNIK, z zamrzovalnikom "Končar", ŠTEDILNIK (2 plin + 2 elektrika) "Končar", NAPO Gorenje, cc 330, stare kuhinjske ELEMENTE, LIJAK z elementom in PIPO "Schmidel", prodam. ☎ 217-571, po 14. uri 13313

TROŠED, raztegljiv v zakonsko posteljo, prodam za 12.000 SIT. ☎ 323-617 13330

Pisalni MIZI, pisarniški STOL, otroško POSTELJICO z jogijem, prodam. ☎ 213-034 13334

ORGANIZIRAMO

KOMISIJSKO PRODAJO

RABLJENEGA POHIŠTVA

● OCENITEV

● PREVOZI

● DEMONTAŽA IN

MONTAŽA

● PRODAJA

INF. PO TEL.: 214-554 od 9.

- 12., in od 16. do 18. ure

TRGOVINA, KI SKRBI ZA VAŠE ZDRAVJE,

ŠE PREDEN ZBOLITE

- zdrava hrana
- čaji, zelišča
- program za diabetike
- CINDI
- tečaji
- literatura
- radiesteziija...
- pripomočki za sprostitve
- izleti v naravo

PRALNI STROJ

Gorenje, nov ter nov HI-FI center (Samsung), vse staro 2 dni, zamenjam za Zastavo 101 ali JUGO 45 (do 2.500 DEM). ☎ 59-109 13363

ŽAMANJE, ŽAGOVINO in MEŠALEC za gnojevko, prodam. ☎ 64-316 13368

MOTORKO "štirarco" 051 in hrastove hlode, prodam. Perič, Mlkarjeva 40, Šenčur 13379

Bukove suhe DRVA in jedilni KROMPIR, bel, po ugodni ceni, prodam. ☎ 421-587 13385

JUGO 55, letnik 1988, registriran do 9/93, zamrzovalno skrinjo, videorecorder, prodam. ☎ 222-241 int. 443 Šime 13398

INVALIDSKI VOZIČEK, malo rabljen, zelo ugodno prodam. ☎ 77-609 * 13416

BALKONSKA VRATA, rabljena, dvokrilna in GARAŽO v garažni hiši na plavžu na Jesenicah, prodam. ☎ 872-018 13447

COLARICE za šolanje in plastične SODOVE za namakanje sadja, kupim. ☎ 241-038 13485

Suhe smrekove PLOHE, 50 x 25 mm, in smrekove HLODE ter kurji GNOJ, v vrečah, z možnostjo dostave, prodam. Adergas 28 13514

Hrastov SOD 240 literski in trajnozrečo PEČ, prodam. ☎ 323-632

JEDILNI KROMPIR, GUMI VOZ, nosilnost 2t, ELEKTROMOTOR, 4 KW, traktorsko bočno KOSILNICO, REEZILKO, 2 kub. m DESK in

OTR. OPREMA

STAJCO, otroško, malo rabljeno (lahko uporabno za posteljico) in kombiniran otroški VOZIČEK, ugodno prodam. ☎ 215-318 13193

Otroško POSTELJICO, poceni prodam. ☎ 323-330 13531

ŠOLA TUJIH JEZIKOV

Kajuhova 11, Tel: 78-313

Otroško POSTELJICO z jogijem in KOMBINIRANI voziček PEG, prodam. ☎ 213-811 13579

Globok italijanski VOZIČEK, rabljen samo tri mesece, prodam. ☎ 328-745 13585

Najugodnejšemu ponudniku oddamo lepo urejene kletne prostore v bloku v Kranju (Planina) za PISARNO ali MIRNO OBRT. Informacije

OBVESTILA

HUŠAJTE BREZ DIETE! Odpravite odvečne kilograme z japonskim shujševalnim pasom! Naročila na telefon: 061/218-941 11320

VODOVODNA INŠTALACIJA na novi hiši, kot tudi razna popravila, vam naredim hitro in kvalitetno, za solidno ceno! ☎ 218-427 13280

ARMAL PIPE pod tovarniško ceno. ☎ 801-166 13352

FRIZERSKI SALON "LILI", Lahovče. Pridem tudi na dom. 421-790

Pečen PURAN za praznike. Oktobra nabavljen pettedenski puran bo decembra ravno pravšnji. ☎ 222-304 13419

SATELITSKI SISTEMI, že od 750 DEM dalje. Orbiter ☎ 216-945

V tem mogočem časovnem preobratu nas vodi Kristus do spoznanja resnice. Prenosi šolanja o Absolutnem zakonu iz Wuertzburga so vsak petek ob 19.30 v prostorih KRKE na Dunajski cesti 65 v Ljubljani. 13442

RAZNO PRODAM

DVOJNA notranja VRATA, lužen hrast, 25 kosov VPEČNIC, 4 AVTO-ZRAČNIKE, ugodno prodam. ☎ 215-732 ali 218-705 13233

SUHE bukove COLARICE, dva rabljena okna z roletno in RIBEŽNE za zelje, prodam. ☎ 421-433 13302

BRUNARICO, 4 x 5 m, stoječo kovinsko CISTERNO za olje, 2.000 litrov in ŠEDILNIK (2 x 2) Gorenje, prodam. ☎ 41-384 13319

Mešana DRVA in KROMPIR, prodam. ☎ 70-054 13533

OBLAČILA

BELO poročno OBLEKO, ugodno prodam. ☎ 403-033 13317

Poročno OBLEKO, belo, dolgo, št. 38-40, unikat, prodam. ☎ 43-010 13368

POROČNO OBLEKO, dolgo, belo, št. 38 - 40, prodam. ☎ 422-554

J & J SERVIS

TV VIDEO HI-FI naprav vseh proizvajalcev

Šmledniška 80, Kranj

Del. čas: 9. - 17., tel. 329-886

PRIREDITVE

Plesna ŠOLA Kranj, šola za vse generacije. ☎ 41-581 13189

GLASBO za ohceti, nudi trio Bal. ☎ 421-498 13322

DUO igra na ohceti in zabavah. Zalag 5, Golnik 13454

PRIDELKI

MOŠT, 35 SIT za liter, prodam. Zabukovje 2, ☎ 403-214 13170

JABOLKA zastoj, za vrtno uslugo v centru mesta. ☎ 215-208 13171

JABOLKA, cena 40 SIT, prodam. ☎ 725-350 13252

KROMPIR za krmo, prodam. Medno 12, Medvode 13253

HRUŠKE-TEPKA, prodam. ☎ 310-854 13286

KROMPIR za krmo, prodam. Orehovje 4, Kranj 13309

JABOLKA za mošt, prodam. ☎ 403-332, popoldan 13318

KROMPIR jedilni in krmilni, prodam. Poljšica 4, Podnart. ☎ 70-164 13328

Zimska neškropljena JABOLKA, ugodno prodam. ☎ 79-811 13350

KROMPIR bintje, jedilni in semenski, prodam. Zgoša 47/a, Begunje

JABOLKA za ozimnico in predelavo, prodam. ☎ 70-028 13470

Neškropljena JABOLKA za ozimnico in mošt, prodam. Voklo 30 13526

JABOLKA in HRUŠKE, prodam. Jošt, Pokopališka pot 7, Naklo 13546

Petnajst ton OVSA, tudi manjše količine, možna dostava, ugodno prodam. ☎ 823-078 13594

POSESTI

SKALDIŠČE v Naklem, oddam v najem. ☎ 50-852 13265

DVOSTANOVANJSKO HIŠO s telefonom, prodam. ☎ 327-067 13292

Več ZAZIDLJIVIH PARCEL v Radovljici, prodam. ☎ 83-933 13306

Dobro ZEMLJO za vrt, cca 30 kub. m, kupim. ☎ 801-308 13310

MONTAŽNO GARAŽO za avto ali železno konstrukcijo za garažo, kupim. ☎ 802-026 13341

HIŠO v dvojčku s prostorom za delavnico, starejše gradnje, delno obnovljena, v Stražišču, prodam ali zamenjam za garsonjero z doplačilom. ☎ 213-452 do 10. do 14. ure 13359

Majhno urejeno hišo, z nekaj zemlje, blizu Krškega, prodam ali zamenjam za manjše stanovanje ali hiško na Gorenjskem, najrajši v občini Trzič. Ogorevc, Volčje 43, Sromlje ☎ 068/77-046 13390

Rabljeno ali novo montažno garažo, kupim. ☎ 84-588 13391

Zazidljivo PARCELO v Žireh, prodam. ☎ 212-308 13461

GARAŽO nasproti železniške postaje Jesenice, cena 5.000 DEM, prodam. ☎ 061/346-850, po 8. uri

Najugodnejšemu ponudniku oddamo lepo urejene KLETNE PROSTORE v Kranju (Planina) za pisarno ali mirno obrt. Dogovor za ogled možen po telefonu 327-072 med 16. in 18. uro. 13588

ZAZIDLJIVO PARCELO, prodam na Šenturski gori. ☎ 241-471

PROSTOR do 50 kvad.m, iščemo za tehnično trgovino v Kranju. ☎ 241-242, popoldan 13610

ORGANIZIRA VELIKO NAGRAD

SATELITSKI SISTEMI BRAIN, 99-kanalni sprejemnik, GARANCIJA 12 MESECEV, ATESTIRAMO, SERVIS ZAGOTOVLJEN, MOŽNOST NAKUPA NA 3 ČEKE tel./fax: 064/47-372

asfalt beton Kranj

PRIPRAVA PODLAGE
ASFALTIRANJE
REZANJE ASFALTA,
BETONA
Tel.: 241-469

BRAZDA

iz Poljšice pri Podnartu, tel.: 064/70-225

ODKUPUJEMO

SMREKOVO IN BUKOVO HODOVINO

PRODAJAMO

PLOHE, COLARICE, TRAME IN ŽAMANJE SE PRIPOROČAMO!

ŠPORT

ČOLN na vesla, prodam. 241-103

STORITVE

AVTODVIGALO za popravilo streh, barvanje opaža ter žaganje dreves, vas čaka. 73-120 11673

ŠTAMPILJKE in ZLATOTISK, Kranj, Slovenski trg 7 (delavski dom), naročila sprejemamo vsak delovnik od 8. do 14. ure, četrtek od 8. do 16. ure. Štampiljke "izjava" za naročilnice lahko dobite takoj. 064/217-424 12057

FOTO QUICK - expres razvijanje filmov in fotografiranje za dokumente. Britof 296. 064/241-495

EMAJLIRANJE kopalnih in tuš kadi z uvoženim materialom, garancija 2 leti. 66-052 12667

SERVISIRANJE in obnova PRALNIH STROJEV, 74-809 12737

POPRAVILO in MOTAŽA TV anten. 215-146 13242

RÖBLJENJE itisonov, stare obremenje po želji. Rogelj Pavel, Drolčevo naselje 21, Orehek, 217-443

KREDITE po 7,5 % obrestni meri, nudimo. 76-038, od 9. do 12 ure in do 16. do 18. ure 13349

Ugodno čistim vse vrste talnih OBLOG in sedežnih GARNITUR. Casablanca d. o. o. 212-702 13412

OBRTNIKI IN PODJETNIKI! Vodenje poslovnih knjig po konkurenčnih cenah; ročno ali na računalnik. 64-027 13415

Izposoja VIDEOKAMER, uporaba je enostavna. 241-265 13420

PREMOG
tudi za široke potrebnje!

Nudimo vam: kvaliteto, dostavo na dom, kratek dobavni rok
Prodajamo:
Velenjski lignit
Zasavski premog
TRBOVLJE
Češki rjavi premog
Nemške brikete
Pakirani premog Zagorje kočke

Prodajno mesto v prostorih Gorenjske obrtne zadruga GOZ KRANJ, Likozarjeva 1 (Primskovo). Telefon 064-218-685, 218-686
Delovni čas: vsak delavnik od 7. do 14. ure, vsako sredo za vas tudi popoldne 14. do 17. ure

Priljubljen se in vas pričakuje

DVOJNI W d.o.o. KRANJ
TRGOVINA, UVOZ - IZVOZ
ZLATO POLJE 12, KRANJ
Tel./fax: 064/217-854

SAMSUNG, Gorenje servis, ORBITER. 216-945 13425

POSTAVITEV, kmečkih peč. zidanih štedilnikov, kaminov, stenske talne keramike. 65-773 13431
Izdružujemo in prodajamo otroške STOLČKE Z MIZICO, za starost od pol leta dalje. Mizarstvo Smolej, Kovor 63 57-313 13443

NEGUJEM starejše in bolne (tudi nepokretne) nekaj ur dnevno. Šifra: PRAKSA IZ DOMA 13486

FRIZERSTVO na vašem domu, moško in žensko. 328-809

PARKETARSTVO "KRALJ" vam nudi hitre in poceni storitve. 329-202 13529

GLASBO iz CD, snemam za vse okuse. 631-553 13549

Talne obloge, oblazinjeno pohištvo, stekla in avtosedeže, čistim. 632-437 13578

ROLETE, ŽALUZIJE, lamelne ZAVESE, pošljemo prospekt. ROLETARSTVO BERČAN, 061/342-464 ali 061/342-703 13605

STANOVANJA

KUPIM dvo in polsobno ali večje STANOVANJE v Kranju, v Šorlijevem naselju ali zamenjam večje za svoje manjše. 325-301 po 20. uri 13184

GARSONJERO, komfortno, na Planini, oddam. 310-507 13197

2 SOBNO stanovanje ali GARSONJERO, iščem v okolici Kranja. 214-670 13262

ENOSOBNO stanovanje, centralno, prtilično, zamenjam za eno ali večje. Nikolič, Zlato polje 3/e

GARSONJERO v bloku, v Ljubljani, in STANOVANJE na Bledu, oddam. 78-572 13392

Študentka išče SOBO ali GARSONJERO v centru Kranja. 068/28-923 13404

GARSONJERO ali eno ali dvosobno STANOVANJE v Kranju, najamem. 329-479 13411

Dvo ali trosobno STANOVANJE najamemo za dobo enega leta. 311-311 int. 31-11 13414

GARSONJERO na Planini zamenjam za večje stanovanje z doplačilom. 327-304 13545

TROSOBNO STANOVANJE zamenjam za enako v Mojstrani. 872-077 13547

SOBO ali GARSONJERO v Kranju, išče študentka. 062/23-224 13553

Najamem opremljeno GARSONJERO za eno leto. Nudim predplačilo. 329-793 13589

VOZILA DELI

CITROEN BX, VISA, GS... - rabljeni deli in odkup nevoznih avtomobilov Citroen. 692-194 12683

GUME, rabljene 165/70, R 13, prodam za 10.000 SIT. Sempeterska 28, Strazišče 13234

GUME "Pirelli" 185/70 x 14 - 4 koše, prodam. 622-802 13260

2 GUMI s platišči za Lado, dimenzije 165 x 13, prodam. 73-272 13348

Štiri GUME General Graber, primerne za terenska vozila, prodam. 79-996 13403

Vlečno KLJUČKO za Zastavo 128, prodam. 312-309 13522

NIHAJNE ROKE, rabljene, za Zastavo 101, odkupim. 312-052

gama
CENTER d.o.o.

Podjetje za trgovino, zastopanje in kooperacije
Trg MdB 14, Ljubljana, tel. 061/157 321, fax 151 105
MILIPRODRIBR, Dunajska 48, Ljubljana, tel. 061/326-085, fax 061/501 717

PRAVI NASLOV ZA PRAVO OJUE

Castrol

VOZILA

TOYOTO ARLET, staro 2 leti, z dodatno opremo, prodam. Roblek, Golniška c, 48 13239

R 4, letnik 1991, prodam. Šuceva 9, Kranj 13241

ZASTAVO 750, letnik 1985, prevoženih 37.000 km, prodam. Klavčar, Boh. Bela 115 13243

DIANO, letnik 1979, dobro ohanjeno, prodam za 1.400 DEM. Senčna 80 pri Golniku, ogled možen vsak dan 13244

LADO karavan, letnik 1988/10, prodam. 41-662 13245

R 4, letnik 1987/12, prodam. 323-249 13246

JUGO koral 55, letnik 1989 in JUGO 45, letnik 1990, prodam. 327-410 13247

AKCIJSKA PRODAJA SATELITSKIH SISTEMOV

HP-9100 ... 39.900 SIT omejena količina

PACE-SS 6060... 49.900 SIT vrhunska kvaliteta sprejema TV in radijskih programov v stereo tehniko

V ceno je vključena montaža. Možnost plačila na obroke.

ANTENSKÉ NAPRAVE
Titov trg 22, Kranj,
tel.: 064/212-107

R 4 GTL, letnik 1986, prevoženih 46.000 km, prodam za 4.000 DEM. 77-015 13248

R 4 GTL, letnik 1985, prodam. Adergas 29/a, Cerklje 13249

ZASTAVO 750, prodam. Sinkovič, Kokra 33/a 13251

ZASTAVA 101, letnik 1979, lepo ohranjena, ravnokar registrirana, prodam. Cena po dogovoru. 82-510 13254

KARAMBOLIRANA VOZILA IN RABLJENI NAD. DELI

BUGAJSKI
VRBA/VELDEN ob Vrbskem jezeru, tel.: 9943-4274-4111

ZASTAVO 101, letnik 1984, pravkar registrirano, prodam. 216-912

SUZUKY GSX 4 750, letnik 1991, odlično ohranjen, prodam. 68-389 13258

ZASTAVO 101, letnik 1985, prodam. 70-251 13269

R 4, leto staro, prodam. Voklo 44, Šenčur, 49-129 13271

R 19, letnik 1989, dodatna oprema, prodam za 16.000 DEM, prodam. 312-520 13274

GOLF, bencinar, letnik 1982, prodam. 214-827 13276

GOLF JGL, bencinar, letnik 1982, registriran celo leto, zelo dobro ohranjen, poceni prodam. 45-170 13277

JUGO 45, letnik marec 1989, prodam. 725-367 13278

GOLF YX diesel, letnik 1989, prodam. 421-063 13284

JUGO 1.1 GX, letnik 1988, registriran do marca 1993, prvi lastnik, dobro ohranjen, prodam. 324-434 13285

JUGO 55, letnik 1988/89, kupim do vrednosti 4.500 DEM. 65-583

ZASTAVO 101, garažirano, prodam. Branka, 327-185 13290

GOLF diesel, letnik 1987, z veliko dodatno opremo, prodam. Cena po dogovoru. 47-365 13294

AVTO, karamboliran, od letnika 1985 dalje, kupim. 061/841-266

GOLF, starejši letnik, prodam ali zamenjam za manjši avto. Žiganja vas 9, Duplje 13300

OPEL KADETT, ohranjen, letnik 1978, registriran do 8/1993, prodam za 3.000 DEM. 65-816, popoldan 13301

ZASTAVO 101 GTL, letnik 1984, registrirano celo leto, prodam. Janez Pušarja 10, stanovanjuje 27, 6 nadstropje 13303

ŠKODO 105 L, letnik 12/1982, prodam. 241-543 13308

GOLFA, letnik 1988/90, kupim od prvega lastnika. 631-632 13311

FORD escord 1.1, letnik 1979, dobro ohranjen, prodam. 77-203

KADETT ali ESCORD, letnik 1987, ohranjen, od prvega lastnika, kupim. 79-028 13321

ZASTAVA 101 GTL, dvoje vrat, letnik 1986, prodam. Nikolič, Gorenjskega odreda 18 13324

GOLF, letnik 1986, bencinar 1300, bordo rdeč, prodam. 326-930

JUGO 45, odlično ohranjen, letnik 1988, prodam. 403-172 13326

FIAT 126 P, letnik 1989, odlično ohranjen, prodam. 312-351 13329

ZASTAVO 101, november 1985, prodam. 327-476 13331

GOLF JGL, letnik 1982, registriran do 5/1993, prodam. Tržič, Ravne 15 13345

R 4, letnik 12/1986, garažiran, prodam za 3.600 DEM. 81-827 13346

VISO SUPER, letnik 1983, registrirano celo leto, ugodno prodam. 326-062 13351

JUGO 45, letnik 1987, ohranjen, prodam. 45-532 13356

OPEL CORSA, letnik 1990, 3 vrata, bele barve, prodam. Godešič 150 (za gasilskim domom), Škofja Loka 13367

ZASTAVO 101 GX, letnik 1987 in FIAT 1100, letnik 1966, prodam. 214-628 13369

NISSAN Sany 1.6 SLX, letnik 12/1986, dobro ohranjen, prodam. 79-996 13371

ZASTAVO 101, letnik 1986, prodam. 323-851 13374

ZASTAVO 750, letnik 1979, dobro ohranjeno, prodam. 74-339 13383

ZASTAVA 101, letnik 1984, registrirana do 7/1993, cena 2.400 DEM, prodam. 421-008 13384

LADO 1300 S, letnik 1985, prodam. Marinšek Mitja Spodnje Duplje 26

JUGO UNO 45, letnik 1990, prodam ali zamenjam za cenejšo vozilo z doplačilom. 329-290 13397

MERCEDES 500 SE, atraktivna limuzina, visokega razreda, z vso možno dodatno opremo, ugodno naprodaj. V račun vzamem osebnih avto ali džip. 83-933 13399

ZASTAVO 101, letnik 1983, prevoženih 60.000 km, prodam. 51-069 13402

OPEL KADET 1.3 SL, pet vrat, 69.000 km, registriran do 16. 6. 1993, prodam. 329-606 13406

BMW 316, letnik 1979, registriran do 1/1993, prodam. 48-241 13410

ZASTAVA 101, letnik 1978, registrirano do 3/1993, prodam. 67-045 13417

ZASTAVO 101, letnik 1978, poceni prodam. Predosije 132 (nasproti šole) 13418

ALFA - SUD 1.2, letnik 1982, ohranjena, prodam ali menjam. 218-647 13421

Loka Avto,

podjetje za trgovino in storitve
SV. DUH 40 Škofja Loka
tel./fax: 631-190

GOLF III diesel in bencin že od 25.800 DEM dalje do registracije.

V račun upoštevamo vaše rabljeno vozilo!

V zalogi vse vrste rabljenih vozil!
POSREDNIŠKA PRODAJA!

GOLF, letnik 1978, z nekaj dodatne opreme, prodam. 52-025 13422

FIAT UNO 60 S, letnik 1987, prodam. 217-735, popoldan 13423

R 4 GTL, dobro ohranjen, cena 6.000 DEM, prodam. 312-255 13424

JUGO 45, letnik 1986, prodam. 218-108 13428

ZASTAVO 101, letnik 1979, prodam. 311-124 13468

ZASTAVO 750, letnik 78, registrirano do konca leta, solidno, 700 DEM, prodam. 76-489, popoldne 13469

YUGO 45 AX, letnik 1987, 71.000 km, cena 3.400 DEM, prodam. 74-726 13471

GOLF - DIESEL, letnik 1983, prodam. 59-152 13473

JUGO 55, kupim. 061/613-255

Firma
KGM

JANEZ KALAN-ZAPOGE

Vam nudi izredno ugoden nakup velenjskega premoga - možnost plačila na tri čeke!
Sprejemamo naročila za nemške BRIKETE in češke KOCKE.

- poseben popust pri nakupu večjih količin
- dostava na dom
- cene izredno ugodne

Tel.: 061/823-609, 824-424, fax: 824-424

NAJUGODNEJŠA PRODAJA DEVIZ

MENJALNICA D-D Publikum KRANJ

na Bleiweisovi 16
(točno tam, kjer sprejemamo male oglase za Gorenjski glas)

E. Bittmann

CELOVEC - CENTER
ST. VEITER STR. 16.
TEL. 9943-463-56457

GOVORIMO SLOVENSKO

■ Enostavno - avto na servis in nato po nakupih
■ originalni deli in dodatna oprema ■ avtomobili

ZASTAVO 101, letnik 1983, registrirano do maja, prodam. Storiška 32, Druhovka 13484

POLONEZA, novejši tip, 5 prestav, dobro ohranjen, garažiran, star 3 leta, registriran do 3. 9. 1993, prodam. Veselovo 59 13490

KADET C, letnik 1978, za 3.000 DEM, prodam. Pipanova 24, Šenčur 13492

ZASTAVO 101, Mediteran, letnik 1980, prodam. 51-803 13494

ZASTAVO, letnik 1980, Comfort, lepo ohranjeno, prodam. Ilič Milenko, Orehoviče 7 13497

LADO, starejši letnik, prodam. 632-987 13498

YUGO 45, letnik 1986, in GOLF, letnik 1981, prodam. 85-416

ZASTAVO 101 GTL 55, letnik 1985, avgust, prodam. 51-252 13512

R-4 GTL, letnik 1984, 74.000 km, odlično ohranjen, cena po dogovoru, prodam. 83-251 13515

FIAT UNO 45, letnik 1985 in 100 literski AKVARIJ, prodam. 51-795 13516

FORD FIESTA 1.0, letnik 1986, prodam. 326-011, zvečer od 18 do 21. ure 13517

YUGO 45 E, letnik december 1986, 70.000 km, za 2.300 DEM, prodam. 622-475 13519

YUGO 45, letnik 1989, registracija maja, za 4.500 DEM ali po dogovoru, prodam. 622-245 13525

FIAT 125 P, obnovljen, registriran do 4/1993, za 1.200 DEM, prodam. 422-065 13537

ZASTAVO 101 GTL 55, prodam. 74-505 13544

JUGO 45 E, letnik 1987 in FIČO

AKRIS POGREBNO
PODJETJE
NOVA VAS 17
64240 RADOVLJICA
Tel.: 064/73-365

POGREBNE STORITVE -
PREVOZI POKOJNIKOV,
UPELITVE.

Naročilo po telefonu 24 UR
NA DAN. BOGATA IZBIRA
KRST IN DEKORATIVNIH ŽAR.
PRODAJA - OKRASNE SVEČE,
POKRITJE IN ELEKTRONSKE
SVEČE. PESEK ZA
GROBOVE - BEL MARMOR.

Tri tedne staro TELIČKO, prodam.
Kokalj Anton, Sr. Bitnje 19 pri Žabnici
13467

TELETA, težkega od 210-50 kg, kupim.
☎ 79-876 13475

MLADIČE "PEKINEZA", čistokrvne,
brez rodovnika, prodam.
215-701 13476

TELIČKO simentalco, staro 10 dni,
prodam. ☎ 73-284, Hraše 31
13480

V Kranju ali okolici najamemo proizvodno poslovni prostor - 150 kvadr. m ali več, s parkirnim prostorom in telefonom.
☎ 061/571-125, vsak delavnik med 8 in 15 uro 13509

LOKAL, primeren za trgovino ali gostinsko dejavnost, adaptiran, relacija Žiri - Idrija, oddam v najem.
☎ 692-194 13535

Dve KRAVI FRIZIKI, možnost izbire in ohranjen gumi voz, prodam.
Repinc, Mlinska 28 13571

HRASTOV SOD, star 2 leti, 450 literski, za zelje, prodam. ☎ 51-770

OSTREŠJE, rabljeno in termoakumulacijsko PEČ, 3 KW, ugodno prodam. ☎ 242-374 13603

KAMNOSEŠTVO
Kašper, Na kalu 16, NAKLO, tel. 47-875

IZDELAVA NAGROBNIH SPOMENIKOV

TRGOVINA JEZERO

TRBOJE 10, KRANJ
Tel.: 49-411

- OLJE CEKIN 1/1 **109.- SIT**
- SLADKOR 1 kg **68.- SIT**
- VINSKI KIS 1/1 **90.- SIT**
- PRAŠEK LIND 3 kg **370.- SIT**

PRI NAKUPU NAD 1.500.- SIT NAGRADA.

Iščem PEČARJA za delo kamina.
☎ 78-572 13388

Več simpatičnih NATAKARIC in NATAKARJEV ter OSEBJA za čiščenje in pomivanje posode zaposlamo v novi restavraciji ob Karavanškem predoru. ☎ 83-933

DEKLE za strežbo v okrepčevalnici na Jesenicah. ☎ 82-371 13433

Zastopstvo ELEKTROLUXA išče prodajalce - akviziterje. ☎ 82-133

Honorarno zaposlim kvalificiranega ali polkvalificiranega SLIKOPLESKARJA. ☎ 242-238 13456

Zanimiva prodaja, ugodno plačilo takoj. ☎ 323-147 13462

PRIPRAVNICO s srednjo enkonomski šolo, zaposlamo. Šifra: PRIPRAVNISTVO - KRANJ 13464

Honorarno ZAPOSILITEV nudimo osebi za predstavitve protivlomnih alarmnih sistemov, za hiše, vikende, stanovanja, lokale itd. ☎ 74-710, od 18. do 20. ure 13472

Redno DELOVNO RAZMERJE nudimo pridnim in delovnim ter urejenim osebam, z lastnim prevozom. ☎ 78-269 (od 19. do 21. ure)

ZAPOSLIMO žensko za opraviljanje lažjih fizičnih del, pogodbeno, samo iz Škofje Loke. Šifra: ZANESLJIVA 13483

ŽIVALI

KOKOŠI, za zakol ali nadaljno rejo, prodam. ☎ 821-475, Oman, Zrnec 12, Škofja Loka 13187

KOKOŠI, dobre nesnice, prodam po ugodni ceni. ☎ 47-716 ali 47-614 13213

OVCE, prodam. Visoko 31 13230

TELIČKO simentalco, 14 dni staro, prodam. Podborst 14, Komenda

TELICO, 4 mesece brejo, črno-belo, prodam. ☎ 65-171 13237

KOKOŠI nesnice, začetnice in dva TELETA, stara 3 in 4 mesece, prodam. ☎ 311-965 13261

KRAVO, visoko brejo, prodam po izbiri. ☎ 64-140 13264

BIKCA-TELETA simentalca, 10 dni starega, prodam. ☎ 721-251 13288

2 mladi, breji OVCI, prodam. ☎ 74-301 13270

Mlade MUCE, oddam. ☎ 45-056

BIKCA, 110 kg težkega, za v skrinjo, prodam. Zalog 51, Cerklje

Prodam KOKOŠI za nadaljnjo rejo ali zakol. ☎ 47-190

Prodam mladiče PEKINEZA, čistokrvne, brez rodovnika. ☎ 215-701

LABRADORCE, mladiče, z rodoinikom, prodam. ☎ 872-573 13305

PERZIJSKE MUCKE, čistokrvne, ugodno prodam. ☎ 49-538 13307

TEELICE, visoko breje ali KRAVE, a kontrola, prodam. Srednja vas 55, Šenčur 13335

PUDELNE, 8 tednov stare, ugodno prodam. Mujičinovič, Ovsiš 51, Podnart 13337

PUJSKE, 40 kg težke, prodam. Cokli-ke, Grajska cesta 48, Bled 13339

TELIČKO, 7 mesecev brejo ali jalovo po enem teletu, prodam. Zalog 34, Cerklje 13355

KRAVO, jalovo, prodam. Pšenična polica 8 13361

KRAVO, po izbiri, prodam. Strahinjin 97 13366

PRAŠIČKE, stare 8 tednov, primerne za odojka ali nadaljno rejo, prodam. ☎ 45-544, me 19. in 20. uro 13370

PRODAM breje telice ali menjam za jalovo goved. Virmaše 42, Škofja Loka 13381

MLADIČA čistokrvnega terierja in več vrst PAPAGAJEV, prodam. ☎ 49-442 13405

TELIČKO simentalco, brejo 3 mesece in PREŠO za mošt (50 litrov), prodam. Zbilje 1/c, Jeprca 13439

MESO od bika, prodam. ☎ 421-062 13451

KOBILO, križano, NORIK, staro 5 let z žrebico, prodam. Leber, Žirovnica 48 ☎ 802-731 13453

Mlade MUCKE, stare 4 mesece, podarim. ☎ 45-202 13458

PSIČKO - kraški ovčar, staro 7 tednov, podarim. ☎ 83-918 13459

GR. MATERIAL

Rabljena macesnova vhodna VRA-TA 80 X 200 cm z nadsvetlobnim oknom, poceni prodam. ☎ 216-206 13232

Rabljena OKNA, z roletami, poceni prodam. ☎ 422-553 13266

STREŠNO OPEKO Kikinda, rabljeno, prodam. ☎ 327-959 13289

3 kose OKN Termoton, 120 x 120 cm, prodam. ☎ 422-252 13220

LAMILNI PARKETA, 17 kvad. m, ugodno prodam. ☎ 324-165 13336

PUNTE dolge 3 m, prodam. ☎ 422-024 13413

Plastične ROLETE, po ugodni ceni, prodam. ☎ 75-610 13448

TOPLI POD, nov, 3 x 3,20 m (vzorec parketa). ☎ 328-398 13466

Smrekove PLOHE in COLARICE, ugodno prodam. ☎ 217-791 13499

Hrastove in bukove PLOHE, kvalitetne, prodam. ☎ 214-072 13527

Zastekljena OKNA s širino 166, 208, 102 in višino 145, ugodno prodam. ☎ 631-260 13543

STREŠNO OPEKO, rabljeno, na strehi, 3.000 kosov, prodam za 30.000 SIT. Čadež, Visoko 7/g 300 kg APNA, prodam. ☎ 41-643 13566

KRILA za vrata 80 cm, 5 kom in EKSPANZIJSKO posodo za centralno kurjavo, prodam. ☎ 45-729

GARAŽNA VRATA, trokrilna, dimenzije 235 x 285, prodam. ☎ 422-141 13577

STREŠNO opeko - špičak, prodam, Britof 79. ☎ 241-841 13582

Enajst kvad. m KERAMIČNIH PLOŠČIC 30 x 30 cm, prodam za 50 % ceneje. Sp. Besnica 30 13600

Hrastove in smrekove PLOHE in COLARICE, rabljene LETVE, 3,5 X 4 cm, prodam. ☎ 45-291 13602

IZOBRAŽEVANJE

JEZIKOVNA ŠOLA Mark d.o.o. Kranj, vabi k vpisu v intenzivne tečaje nemščine, angleščine in italijanščine. Nudimo tudi individualni pouk. ☎ 213-983 13161

KNJIGE in ZAPISKE za 1. letnik visokošolskega študija na ekonomski fakulteti, ugodno prodam. ☎ 217-738 13394

LOKALI

LOKAL v centru Škofje Loke, za trgovsko dejavnost, oddam v najem. ☎ 327-306, zvečer 13323

Renomiran in vpeljan lokal pizzerija na Jesenicah, v obrtni ceni na Javorniku, oddam. Pogoj odkup inventarja. ☎ 83-933 13401

3 delni KIOSK v Kranju, poceni prodam. ☎ 327-939 13446

OSMRNICA
Sporočamo žalostno vest, da nas je zapustil naš upokojeni sodelavec iz Lovskega materiala

MATIJA GAŠPERIČ
roj. 1924

Od njega smo se poslovili v ponedeljek, 21. septembra 1992, ob 16. uri na pokopališču v Šenčurju.

DELOVNI KOLEKTIV SAVA KRANJ

ZAHVALA
Ob boleči izgubi drage mame

GABRIJELE BOŽIČ

se iskreno zahvaljujemo sorodnikom, sosedom in prijateljem za izrečene in napisane tople besede iskrenega sožalja. Hvala gospodu župniku za lepo opravljen obred. Hvala pevcom iz Nakla za zapete žalostinke. Vsem iskrena hvala.

Vsi njeni
Orehek, 17. septembra 1992

ZAHVALA
Ob smrti našega strica

JAKOBA ZUPANCA
p.d. Miznikarjevega Jaka

se iskreno zahvaljujemo sorodnikom, prijateljem in znanem, posebej pa sosedom za darovano cvetje in izrečeno sožalje. Zahvaljujemo se tudi gospodu kaplanu iz Železnikov za lep pogrebni obred. Zahvala gre tudi cerkvenim pevcom iz Selc.

Vsi Miznikarjevi
Železniki, 18. septembra 1992

ZAHVALA
Kuj me, življenje, kuj!
Če sem kremen, se raziskrim,
če jeklo bom pel,
če steklo - naj se zdrobim.

(O. Župancič)

Ob prezgodnji izgubi našega moža, očeta, starega očeta, tasta, brata in strica

PETRA KALANA
roj. 1928 iz Podreče 33

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in vsem, ki sta ga v času njegove hude bolezni obiskovali in mu lajšali trpljenje. Posebna zahvala zdravnikom, patronažni sestri Cvetki in vsem, ki ste nam v težkih trenutkih stali ob strani in nam pomagali. Prav tako se zahvaljujemo kolektivu OŠ Vodice, Dragomiru sodelavcem, organizaciji ZB Mavčiče ter vsem, ki ste nam izrazili sožalje, mu poklonili cvetje in ga v velikem številu pospremili na njegovi zadnji poti. Hvala gospodu župniku za lep pogrebni obred, pevcom za zapete žalostinke in prijatelju Milanu za besede slovesa.

VSİ NJEGOVI
Podreča, Žerjavka, 16. septembra 1992

ZAHVALA
Da bi dež orosil te izžete poljane,
ki si jih ljubil brez mej...
In, da bi ti bilo dano stopiti med polja
in z njimi čutili - rast in življenje,
smo hoteli s teboj.

FRANC PINTAR

Radi bi izrekli našo zahvalo sorodnikom, prijateljem, znancem in tistim, ki so z nami čutili v teh dneh in nam izrekli sožalje ter pospremili našega očeta na zadnjo pot. Posebno zahvalo bi radi izrekli dr. Tereziji Potokar in Inštitutu Golnik, dr. Olgi Leskovar in dr. Jožetu Debeljaku, ki so pomagali preiti dolgo pot boleznih do konca. Iskrena hvala vsem sosedom, gospodu Alojziju Oražmu za pogrebni obred, pevcom in Godbi na pihala iz Žirov, gasilcem ter g. Franciju Feltrinu, g. Marjanu Keršiču - Belacu in Boštjanu Reberšku za besede ob slovesu. Za podarjeno cvetje najlepša hvala vsem sorodnikom, prijateljem in znancem, Alpetouru iz Škofje Loke, ŽVZ Gorenjske iz Kranja, Luki iz Škofje Loke, EGP, Luki iz Škofje Loke, DVO iz Ljubljane ter občinskemu DEMOS-u. Sprejmite prosimo, našo iskreno zahvalo!

Vsi njegovi

SUPER UGDNO!

NEMŠKI TV
SATELITSKI SISTEMI
DO 25 OBROKOV

Antena: 80 x 90
Sprejemnik: 136 kanalov

"SATEX" TEL.: 48-570

ZAHVALA
Ob smrti našega dragega očeta, moža, deda in pradede

LEOPOLDA JAGODICA

se iskreno zahvaljujemo sorodnikom, prijateljem, znancem in vaščanom Rakovice za podarjeno cvetje ter izrečeno sožalje. Posebej se zahvaljujemo gospodu župniku za lepo opravljen obred in vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Vsi njegovi

Koliko je vreden tolar

menjalnica	valuta, nakupni / prodajni tečaj				HRD
	DEM	ATS	ATS	ATS	
Abanka Kranj (Tržič, Jesenice)	57,70	58,89	8,05	8,23	19/27
Aval Bled	57,50	58,40	8,05	8,30	20/30
CREDITANSTALT N. banka Lj.	57,60	58,50	8,10	8,35	—
D-D Publikum Kranj	57,76	58,45	8,08	8,26	22/27
Geoss Medvode	57,75	58,15	8,07	8,25	24/26
Hranilnica LON, d. d. Kranj	57,50	58,25	8,00	8,25	20/30
HIDA - tržnica Ljubljana	57,90	58,20	8,20	8,24	22/26
Hipotekarna banka, Jesenice	57,65	59,45	8,00	8,25	19/28
INVEST Škofja Loka	57,50	58,30	8,10	8,27	19/28
LB - Gorenjska banka Kranj	57,05	58,75	7,95	8,35	—
Loema Bled	57,20	58,50	8,00	8,25	—
Merkur - Partner Kranj	56,50	57,95	8,03	8,23	—
MIKEL Stražišče	57,75	58,20	8,11	8,18	22/26
Otok Bled	57,40	58,10	8,10	8,22	22/28
Poštna banka, d. d. (na poštah)	56,00	58,10	7,80	8,19	—
SHP - Slov. pos. in hran. Kranj	57,40	58,30	8,00	8,20	—
SKB Kranj (Radovljica, Šk. Loka)	57,06	57,37	8,11	8,15	20/30
Sloga Kranj	57,20	58,30	7,97	8,24	—
Slovenijaturist (Jes., Boh. Bistrica)	57,80	58,70	8,05	8,20	24/27
WILFAN Kranj	57,70	57,90	8,10	8,20	—

Ljubljanska borza: Na torkovi dražbi so tečajji državnih obveznic padli, pri prvi 117,5 na 117 odstotkov in pri drugi s 87,7 na 87,6 odstotka. Lastnike je zamenjalo 3.000 lotov prve in 568 lotov državnih obveznic druge izdaje. Padel je tudi tečaj obveznic Gorenje in sicer s 82,1 na 82 odstotkov, povečali pa so se pri obveznici mesta Ljubljane (0) s 76 na 79 odstotkov, pri obveznici Lesnine s 77 na 80 odstotkov. Dokajšnje zanimanje je bilo za obveznice občine Zagorje in občine Laško, prodali so 312 lotov prvih in 154 lote drugih, kar je predstavljalo kar desetino celotnega prometa na torkovi dražbi. K temu sta seveda prispevala njuna visoka donosa, vsekakor pa tudi to, da so državne obveznice trenutno predrage. Zato so tokrat k skupnemu prometu prispevala le 60-odstotno, običajno 90-odstotno, znašal pa je dober milijon mark.

Na prostem trgu delnic so v prometu sodelovale tri od petih delnic. Delnicam brokerske hiše Nika je cena padla s 17.024 na 17.017 tolarjev, prednostne Rogaške so se podražile s 2.500 na 2.600 tolarjev, delnice SKB banke pa s 54.071 na 54.450 tolarjev.

S kratkoročnimi vrednostnimi papirji pa je bil promet presenetljivo majhen, saj so prodali le šest lotov kompleta malih dvojčkov Banke Slovenije, medtem ko z njenimi blagajniškimi zapisi v tuji valuti prometa sploh ni bilo in tako je marka ostala vredna 57,6 tolarja.

Zlata borza: Na torkovi dražbi plemenitih kovin se je zlato podražilo, cena za gram zlata se je s 971 povečala na 1.001 tolarjev za gram, prodali pa so 20 lotov zlata. Ponudba zlata je bila namreč nekoliko manjša kot pred tednom dni, zlato pa se je podražilo tudi na svetovnih borzah. S srebrom niso trgovali, prav tako niso z zlatimi medaljoni, med zlatimi kovanci pa le s kanadskimi zlatimi dolarji, prodali so jih kar 60 lotov. Skupni promet je znašal 2.855 tisoč tolarjev, k temu je 40-odstotno prispevalo nepredelano zlato.

GLASOVA ANKETA

Nekateri si sploh ne upajo več k zdravniku...

Po novem letu v zdravstvu ne bo več participacije. Razliko nad ceno storitev, ki bodo pokrite iz obveznega zdravstvenega zavarovanja, do polne cene bodo morali pokriti zavarovanci sami. Ta razlika bo segla od 5 do 50 odstotkov...

Povprašali smo nekaj Kranjčanov, kaj mislijo o tem, da bo treba zdravstvene storitve vsaj tistim, ki so resnično bolni ali bolni, kar obilno doplačevati.

Željka Hafner iz Kranja: »Očitno bo tako, da se bodo lahko zdravili le tisti, ki bodo imeli nekaj pod palcem, za vse drugo pa bo izredno težko. Sama sem zaradi svoje bolezniki veliko v bolnišnici in dobro vem, koliko resnega bolnika stanejo zdravlila in nasploh zdravljenje v bolnišnici. Vem tudi, da si tisti, ki imajo majhne dohodke ali pokojnine, sploh ne upajo več k zdravniku! Razen antibiotiki - vse drugo danes stane. V tej državi bi vseeno morali upoštevati, da so med nami resnični socialni problemi, ki si zdravljenja enostavno ne bodo mogli več privoščiti. Bo luksuz kot v Ameriki?«

»Toliko imam pokojnine, da komaj shajam. Imam pa visok pritisk, zdravnik mi napiše zdravlila za enega do dveh mesecev, a vmes moram večkrat v lekarno. Prav danes sem nekaj kupila proti vnetju in odštela 150 tolarjev. Če si starejši, si stalno bolehen: zdaj to, zdaj ono in na koncu meseca se izkaže, da je bilo treba za zdravlila kar veliko odšteti. Ljudi, ki imajo majhne prejemke, bi morali vsaj pri zdravstvenih storitvah zaščititi, saj zdravljenja enostavno ne bodo mogli.«

Francka Pikš z Visokega: »Sama sem zelo bolna - imam sladkorno. Dolga leta sem delala v Savi in imam najmanjšo pokojnino. S takimi dohodki, ki jih imam, sploh ne bi smela zboleti. Če bi morala na kakšno operacijo, finančno enosta-

vno ne bi zmogla. Ne, ni prav, da zdravstvo toliko stane...«

Alenka Poličar iz Kranja: »Res je treba za vsak recept že danes plačati in po novem letu bo še hujše. Težko bo tistim, ki imajo majhne dohodke in sploh ne bodo smeli zboleti. Sama imam dojenčka in moram večkrat v lekarno po kakšno mazilo ali zdravilo. Vidim, kako je nekaterim starejšim res težko odšteti denar za recepte.«

Marija Lozar iz Kranja: »Toliko imam pokojnine, da komaj shajam. Imam pa visok pritisk, zdravnik mi napiše zdravlila za enega do dveh mesecev, a vmes moram večkrat v lekarno. Prav danes sem nekaj kupila proti vnetju in odštela 150 tolarjev. Če si starejši, si stalno bolehen: zdaj to, zdaj ono in na koncu meseca se izkaže, da je bilo treba za zdravlila kar veliko odšteti. Ljudi, ki imajo majhne prejemke, bi morali vsaj pri zdravstvenih storitvah zaščititi, saj zdravljenja enostavno ne bodo mogli.«

»D. Se-dej, foto: D. Gazvoda

NAJAVLJAMO

Upokojenci v Benetke - Društvo upokojencev Kranji vabi člane in druge upokojence na izlet v Benetke v ponedeljek, 12. oktobra. Odhod ob šestih zjutraj izpred kina Center, prihod ob devetih zvečer. Prijave na društvo vsak ponedeljek, sredo in petek od 8. do 12. ure.

Invalidi v Borovlje - Društvo invalidov Kranj že sprejema prijave za poldnevni izlet v Borovlje, ki bo v sredo, 14. oktobra. Hkrati obvešča, da bodo organizirali martinovanje v Beli krajini, in sicer 7. novembra. Prijave bodo sprejemali do 6. oktobra.

Srečanje slovenskih defektologov bo na Bledu v petek, 25. septembra, v Festivalni dvorani. Gre za peto srečanje, pričakujejo udeležbo okoli 500 defektologov. Svečani nagovor bo imel podpredsednik republiške vlade mag. Viktor Žakelj, na srečanju bodo med drugim podelili tudi priznanja Antone Skale in priznanja najboljšim zavodskim glasilom.

Pod Jenkovo lipo - Cerklje - Društvo upokojencev Cerklje bo jutri, 26. septembra, ob 10. uri dopoldne za svoje člane pripravilo piknik pod Jenkovo lipo. Obljubljajo, da bo veselo. ● (až)

Trgatev na Vrto pod trto - Kranj - Jutri, 26. septembra, napoveduje veselo trgatev v prostorih Društva upokojencev v Kranju in sicer na Vrto pod trto. Začelo se bo ob 16. uri, za razpoloženje pa bo poskrbel trio Metoda Praprotnika. ● (ip)

Raj pod Triglavom na Brezjah - Brezje - Krajevna skupnost Brezje v radovljiški občini vabi drevi (danes, 25. septembra) vse krajanje in okoličane na zanimivo predavanje z barvnimi diapozitivi pod naslovom Raj pod Triglavom. Predavatelj bo znani slovenski fotograf Jaka Čop iz Rodin. Predavanje (vstopnine ne bo) bo ob 20. uri v Domu kulture na Brezjah. ● (až)

Ženski "revanš" - Kokrica - Na nogometnem igrišču v Bobovku bo v nedeljo ob 14. uri povratna ženska nogometna tekma med žensko ekipo Kokrice in Bašlja. Na tekmi v Bašlju so Kokričanke zgubile, tokrat računajo na zmago. Prireditev "nogometnega revanša" je Turistično društvo Kokrica, ki bo poskrbelo tudi za veselo srečanje po tekmi. ● (až)

Partizansko srečanje v Podnartu

Podnart, septembra - Jutri, v soboto, 26. septembra, ob 15. uri bo pri Domu kulture v Podnartu tradicionalno srečanje vseh nekdanjih borcev in aktivistov, ki so pred in med vojno živeli na območju KS Podnart. ● C.R.

**ŽELITE NAJETI
PRODAJNI PROSTOR V
NAKUPOVALNEM
CENTRU**

**NA PRIMSKOVEM
PRI KRANJU**

NAKUPOVALNI CENTER
S POKRITIM PARKIRIŠČEM
BO ZGRAJEN V LETU 1994

- PRODAJI ČEVLJEV
- CVETLIČARNI
- MOŠKEMU IN ŽENSKEMU
FRIZERSKEMU SALONU
- PRODAJI PAPIRNIH IZDELKOV
- PRODAJI MODNEGA NAKITA
- OPTIKI, FOTO ODDELKU
- IN PRODAJI UR

Ob osrednjih prodajnih prostorih in programih so predvidene tudi srednje velike in manjše prodajalne, velikosti 20 - 60 m², ki so namenjene:

Če imate v mislih drugačne programe, nam v ponudbi napišite svoje želje in predloge. Prisluhnil jim bomo.

PONUDBE POŠLJITE NAJKASNEJE DO 5. 10. 1992
NA NASLOV:
emona merkur d.o.o., Šmartinska 130
61000 LJUBLJANA

Podrobnejše informacije boste dobili po telefonu 061/101044/24-46

40 let zaupanja

PROIZVODNO, TRGOVSKO IN GOSTINSKO PODJETJE ŠKOFJA LOKA

»LOKA« - proizvodno, trgovsko in gostinsko podjetje, p.o.
Škofja Loka

razpisuje

prodajo dolgoročnih obveznic podjetja »LOKA« Škofja Loka. Podjetje izdaja obveznice za tehnološko posodobitev in razvoj podjetja. Celotna emisija znaša 7.400.000,00 DEM in se obrestuje 10 % letno v DEM.

Obveznice se vplačujejo v tolarjih po srednjem tečaju Banke Slovenije za DEM na dan nakupa.

Prodaja obveznic od 1. 10. 1992 dalje na sedežu podjetja v Škofji Loki, Kidričeva cesta 54 in menjalnici »Sonce« Ljubljana, Slovenčeva 27.

Dotatne informacije so vam na razpolago po telefonu številka 064/631-261, interna 24 ali 064/632-609.

VARČUJTE Z NAMI!

VARČUJTE Z OBVEZNICAMI LOKE!