

GORENJSKI GLAS

Leto XLIII — št. 98 — CENA 8 din

Kranj, torek, 18. decembra 1990

Napoved visoke udeležbe

Ljubljana, 17. decembra - Predstavniki Dela - Stik, ki opravlja redne javnomnenjske ankete pred plebiscitom, so na današnji novinarski konferenci seznanili javnost z rezultati ankete, ki so jo opravili v nedeljo. Nedelja je bila deseti anketni dan. Od vprašanih jih je 94,7 odstotka odgovorilo, da se bo udeležilo glasovanja, 2,5 odstotka jih ne bo šlo glasovat, 2,8 odstotka vprašanih pa se jih

še ni odločilo. Odstotek tistih, ki bodo šli glasovat, narašča. Prvi anketni dan je bilo 81,7 odstotka, peti dan 86,3 odstotka, osmi dan je bil odstotek 94,9, deveti dan 89,9, v nedeljo pa spet 94,7. V nedeljo je 92,4 odstotka vprašanih odgovorilo, da bodo za samostojno državo Slovenijo. 0,7 odstotka jih je odgovorilo, da bodo proti, 6,9 odstotka pa se jih še ni odločilo. Tudi odstotek za je porastel. Prvi dan anketiranja ja bil 79,5 odstotka, najvišji pa je bil deveti anketni dan, ko je znašal 94,2 odstotka. ● J. Košnjek

Severjeve nagrade

Škofja Loka - Pred polno dvorano Loškega odra so v nedeljo zvečer podelili letošnje Severjeve nagrade za poklicne, amaterske in študentske igralske dosežke. Prejeli so jih Violeta Tomič, Niko Goršič, Kondi Pižorn, Tone Tekavec in Valter Dragan. V dvajsetih letih, kar obstaja sklad imenovan po velikem slovenskem igralcu, je priznanje prejelo že več kot sto igralcev, od tega skoraj polovica poklicnih. Letos je žirija prejela imena osemnajstih kandidatov, izbrani pa so bili štirje. Zbrane je nagovoril član upravnega odbora Tone Kuntner, priznanja pa je nagrajencem podelil Branko Berčič, predsednik upravnega odbora sklada Staneta Severja. ● L. M., Foto: Jure Cigler

Nagrade na prepihu

Z nagradami za ustvarjalnost na kulturnem področju je bil vedno kakšen križ. Niso še tako daleč polemike, ki se že kar vsako leto bijejo okoli nacionalnih Prešernovih nagrad in ker se z vsjo naglico bliža začetek februarja, bi bilo skorajda iluzorno pričakovati, da bo predvsem strokovna javnost tudi najvišja priznanja za leto 1991 sprejela složno in pritrjujoče mnenju žirije.

Toda, če se ozremo od priznanj nacionalnega ranga k drugim nagradam, začuda ne bi našli kakšnega posebej drugačnega stanja. Še posebej v novem, po volitvah drugačnem političnem ozračju tudi z nagradami za kulturno delo ni več tako, kot je bilo: desetletja stara Prešernova nagrada Gorenjske je že na novem politično kulturnem prepihu: gorenjski župani so jo kratkoma odpisali, češ - saj imamo občinska priznanja za kulturno delo, ne potrebujemo še regijskega. Vendar kaže, da župani vendarle niso postavili končne pike takšnemu svojemu razmišljanju, saj o predlogu razpravljajo tudi po odborih za kulturo v vseh gorenjskih občinah. Za sedaj je jasno le, da je prihodnost Prešernovih nagrad nejasna, drži pa, da jih 8. februarja 1991 ne bo. Nekaterim razmišljanjem o tej nagradi pa bi vendarle kazalo prisluhniti: predvsem glede tega, naj bi bila bienalna, to je na dve leti. V nekaterih občinah so namreč že doslej težko našli vsako leto kandidata za takšno priznanje, res pa je, da v nekaterih občinah zlahka tudi po dva in več. Morda bo vsekakor treba prevetriti kriterije, število nagrajencev in druge posebnosti, ki jih dosedanja komisija za podeljevanje teh nagrad prav dobro pozna.

Gotovo pa bi se morali najbolj bati razmišljanj, da smo vsi enako dobri na tem in na drugem področju in zakaj bi se z nekakšnimi priznanji oddaljili od udobnega povprečja. Še posebej je to važno v kulturi, pa naj gre za občinska priznanja ali kakšna druga. ● Lea Mencinger

Občanom Kranja

V petek, 21. decembra 1990, bo naš gost na predplebiscitnem zboru predsednik Slovenije Milan Kučan. Javna tribuna, na kateri bo predsednik spregovoril o slovenski državnosti in samostojnosti ter odgovarjal na vaša vprašanja, bo ob 16. uri v sobi številka 15 v stavbi kranjske občinske skupščine. Vabijo politične stranke Kranja

Zbor Sivih panterjev

Kranj, 18. decembra - Stranka upokojencev gorenjskega območja in Kranja, Sivi panterji, vabi na zbor za pripravo plebiscita, ki bo v sredo, 19. decembra, ob 10. uri, v sejni dvorani občine v Kranju. Na zboru bo sodeloval tudi mag. Dragan Černetič, predsednik stranke, ter predstavniki ljubljanskega in gorenjskega območja.

Okrogla miza o socialnem položaju v Radovljici

Stečaji, odpusti, socialni pretresi, Elan...

Radovljica, 14. decembra - Radovljiški socialisti, ki so v odprtem pismu županu Vladimiru Černetu dali pobudo za okroglo mizo o socialni problematiki v občini, so zdaj prišli na svoj račun. Z njimi pa tudi vsi tisti, ki jih skrbijo stečaji, izgube delovnih mest, socialni pretresi, padec družbenega standarda, brezperspektivnost mlade generacije... Na vprašanja sta za okroglo mizo odgovarjali tudi ministrici za socialno dr. Katja Boh in za delo Jožica Puhar.

Javna tribuna je le prvi od predlogov, ki jih radovljiški socialisti dajejo na znanje svojemu županstvu. Bojazn za prihodnji socialni položaj Radovljičanov pa so v tej nekaj dobro situirani gorenjski občini povzročili padec Elana, grozeči stečaji tudi v drugih tamkajšnjih tovarnah, pa neobetavna prihodnost mladih, ki vse teže pridejo do prve zaposlitve in kopica drugih socialnih razlogov. Zato predlagajo tudi strokovno analizo možnosti zaposlovanja v občini in na Gorenjskem, ustanovitev posebnega skupščinskega delovnega telesa, ki bo skrbelo za socialne programe in nadziralo njihovo izvajanje, večjo aktivnost občinske vlade pri produktivnem zaposlovanju in osnova nje razvojnega sklada kot elementa občinske socialne politike. Predlagali so tudi ugodnosti za zasebnike, ki na novo zaposlujejo in spoštujejo pravice delavcev. Posebne skrbi pa naj bi bili deležni mladi pri zagotavljanju prve zaposlitve in opravljanju pripravniške dobe.

Več o socialnem stanju radovljiške občine na strani 5. ● D. Z. Žlebir

IZJAVA ZA JAVNOST

Politične stranke zastopane v SO Kranj, soglasno naslavljamo občanom Kranja in javnosti naslednje sporočilo:

- Osamosvojitve in neodvisnost slovenske države je bila in ostaja želja političnih strank, ki delujejo na področju občine Kranj.
- Plebiscit kot najbolj demokratična oblika izražanja ljudske volje nam daje to možnost prvokrat v slovenski zgodovini.
- To dejanje bo odločilno na poti do slovenske državnosti.
- Pozitivni izid plebiscita bo osnova za sprejem ustavnih zakonskih aktov in ukrepov, ki bodo odločilno vplivali na razmere, v katerih bomo delali in živeli v prihodnje.
- Politične stranke ugotavljamo, da plebiscit predstavlja projekt, ki presega ožje strankarske in politične okvire delovanja, zato se skupaj zavzemamo za uspeh plebiscita. Izid plebiscita bo tako rezultat vseh političnih strank, predvsem pa vseh državljanov Slovenije.

V naši republiki so se politične stranke in poslanske skupine sporazumele o skupnem nastopu na plebiscitu. Politične stranke zastopane v kranjski skupščini, vas skupaj pozivamo, da s svojo odločitvijo prispevate k osamosvojitvi in neodvisnosti Republike Slovenije.

Prosimo Vas, da se odzovete in s svojo udeležbo izpričate svoj pozitivni odnos do prizadevanj za samostojno in neodvisno republiko Slovenijo.

Plebiscit bo v nedeljo, 23. decembra 1990

Neudeležba pomeni glas proti!

Politične stranke Kranja:

- Slovenski krščanski demokrati
- Zeleni Slovenije
- Liberalna demokratična stranka
- Slovenska demokratična zveza
- Socialdemokratska stranka Slovenije
- Socialistična stranka Slovenije
- Slovenska kmečka zveza
- Liberalna stranka
- Stranka demokratične preнове

Koroška pomaga poplavljenim v Sloveniji - Avstrija in Koroška posebej sta med prvimi organizirali zbiranje pomoči za prizadete v novembrski vodni ujmi v Sloveniji. Ena od oblik pomoči je bil tudi dobrodelni koncert v Celovcu, ki so ga organizirali časopisi Kleine Zeitung in slovenska ter nemškakatoliška časnika Nedelja in Kirchen Zeitung. Izkupiček, 113.000 šilingov, je v petek direktor Kleine Zeitung Heinz Stritzl izročil predsedniku slovenske skupščine dr. Francetu Bučarju. Dobrodelni koncert bodo ponovili še v Ljubljani. ● J. K., slika G. Šinik

Ponudba po znižanih cenah

Kranj, 17. decembra - Različna predpraznična ponudba, nekaj večje zanimanje razstavljalcev oziroma prodajalcev in znižane, vendar - za vedno bolj suhe žepe - morda še vedno ne ravno lahko dosegljive cene, je nekaj značilnosti letošnje najstarejše novoletne sejemske prireditve v Sloveniji. Prijetna posebnost na prireditvenem prostoru v Savskem logu v Kranju pa je prav gotovo ponovljena Merkurjeva pravljica čna dežela v hali B. Zanimivo je tudi, da so se razstavljalci, ki jih do zdaj na tej, in sicer na sejemskih prireditvah v Kranju, niso videli, tokrat, ko so se tako rekoč prvič predstavili, potrudili tudi pri izgledu svojih razstavnih prostorov. - A. Ž. - Foto: J. Cigler

GORENJSKI GLAS
več kot 60 let

31. NOVOLETNI SEJEM

● NOVOLETNA DARILA

- ŠIROKA POTROŠNJA
- PREHRANA
- KMETIJSKA MEHANIZACIJA
- AVTOMOBILI

KRANJ, 14. - 21. 12. 1990

Nov most za praznik - Krajevne skupnosti mesta Škofja Loka bodo v 21. decembra še posebej slovesno proslavile letošnji skupni krajevni praznik. Drugih prireditev zaradi varčevanja letos v krajevnih skupnostih Kamnitnik, Škofja Loka - mesto, Stara Loka - Podlubnik in Trata ne bo, pač pa bodo slovesno odprli most čez Soro v Gostečah. Otvoritev mostu bo v petek ob 15.30, po otvoritvi pa bodo v gasilskem domu v Gostečah podelili priznanja. - A. Ž.

Borci o plebiscitu

Radovljica - Na zadnji seji občinskega odbora ZZB NOV Radovljica so presojali udeležbo in razprave o osnutku zakona o plebiscitu in novi slovenski ustavi. Ocenili so, da so se borci tako v krajevnih skupnostih kot na področni razpravi številno in tvorno vključili v razpravo. O plebiscitu pa so rekli, da se ga bodo množično udeležili in pri tem poudarili, da so prav udeleženci NOB prvi zakoličili smer osamosvojitve in suverenosti Slovenije. ● (jr)

Koncert za uspešen konec

Bitnje - S koncertom, ki so se ga udeležili številni novi naročniki, ki so se v krajevni skupnosti Bitnje v kranjski občini odločili za telefon, so v petek zvečer zaključili to veliko skupno akcijo v Bitnjah. Telefon je v krajevni skupnosti dobilo skoraj 350 gospodinjstev in ga ima tako zdaj domala vsako gospo-

dinjstvo. Na koncertu v polni dvorani gasilskega doma v Bitnjah je nastopil ansambel Lipa, program pa je na njem povezoval kar predsednik 20-članskega gradbenega odbora za izgradnjo telefonije v krajevni skupnosti Vili Knez. Ob tej priložnosti so ob zaključku akcije podelili tudi priznanja. Dobili so jih Nada Jenko, tajnica gradbenega odbora, Merkur Kranj in sekretariat za finance občine Kranj, izvajalca Rajko Benedik in Marjan Meglič, nadzorni iz PTT podjetja Kranj Tomaz Pintar, Gradbeni odbor v krajevni skupnosti in predsednik gradbenega odbora Vili Knez.

Sicer pa bi za telefonsko akcijo v krajevni skupnosti Bitnje v kranjski občini lahko ugotovili, da je bila le ena tistih, številnih, s kakršnimi so krajinam že doslej bogatili kraj. ● A. Ž.

Priznanja za delo in sodelovanje - Na delovni in svečani seji hkrati se je v petek zvečer sestal svet krajevne skupnosti Cerklje. Srečanje, ki je bilo v Gostilni pod Krvavcem, je bilo po eni strani delovni dogovor za uresničitev nekaterih nalog ob plebiscitu, hkrati pa so se člani sveta pred koncem leta poslovili od Marjana Grčarja, komandirja Postaje milice Cerklje, ki je odšel na novo delovno dolžnost, in od dolgoletne upravnice pošte v Cerkljah, ki je v začetku novembra, ko je po dolgoletni želji po prenovljeni pošti, ki se ji je sedaj tudi uresničila v prenovljeni nekdanji Hribarjevi hiši v Cerkljah, odšla v pokoj. V imenu sveta in krajanov se je obema zahvalil za delo in sodelovanje predsednik sveta Janez Martinčič in jima izročil spominsko darilo. Na srečanju pa so podelili oziroma izročili priznanja in plakete krajanom, ki se pred tem niso udeležili podelitev na prireditvah. Tako so izročili priznanje Stanislavu Gradišku - župniku v Cerkljah in Alojzu Gašpircu - bivšemu predsedniku organizacijskega odbora cerkljanskih tekov. Plaketo pa je Janez Martinčič izročil Alojzu Semuliču - gospodarju gasilskega doma. - A. Ž.

Gorenjski glas in Gorenjska banka Kranj v KS Žirovnica

Med najboljše urejenimi krajevnimi skupnostmi

Na Novinarskem večeru, ki se bo začel v petek, 22. decembra, ob 19. uri v dvorani kulturnega doma Franceta Prešerna na Breznici, bomo podelili priznanje Gorenjskega glasa za delo, uspehe in uresničevanje skupnih ciljev v krajevni skupnosti Žirovnica.

Kranj, 17. decembra - Z Novinarskimi večeri in podeljevanjem priznanj krajevnim skupnostim, ki so si prizadevale, da bi s širšo pomočjo, predvsem pa z lastnim delom in prispevki uresničile največkrat precej smelo zastavljene in zahtevne programe, torej nadaljujemo. V petek zvečer bomo v dvorani kulturnega doma Franceta Prešerna na Breznici v krajevni skupnosti Žirovnica že devetič podelili takšno priznanje. In zakaj Žirovnici? Za to krajevno skupnost smo ocenili, da je danes med najboljše urejenimi krajevnimi skupnostmi. Seveda s tem ne trdim, da tovrstnih prizadevanj in akcij ni bilo tudi drugod. Sicer pa tudi tokratni Novinarski večer ne bo zadnji in bomo naša priznanja še podeljevali.

Krajevna skupnost Žirovnica v jeseniški občini, kjer je v desetih naseljih blizu 1200 gospodinjstev, ima danes že blizu štiri tisoč krajanov. Lani so obnovili kanalizacijski zbiralnik pod TVD Partizanom za meteorne vode na Bregu. Asfitalirali so makadamske ceste po naseljih Moste, Zarezbnica in postavili varovalne ograje ob cesti Rodine - Hraše. Dogradili so tudi dve mrljiški vežici na Breznici, krajevna skupnost pa je sodelovala tudi pri obnovi dvorane DPD Svoboda na Breznici. Med nalogami, ki so si

jih zastavili v programu, pa zasledimo tudi ureditev kanalizacije na Honovi njivi in za meteorne vode v Zarezbnici, kolektorja v Žirovnici, ureditev divjega odlagaljšča v Piškovcih, razširitev pokopališča na Breznici in ureditev parkirišč, pa urejanje makadamskih cest, javno razsvetljavo, pokrita avtobusna postajališča.

Sicer pa je Žirovnica med tistimi redkimi krajevnimi skupnostmi na Gorenjskem, kjer so vse ceste asfaltirane. Izjema je le Vrba, kjer so dela zastala zaradi ce-

Nagrade za obiskovalce sobotne prireditve so prispevali Gorenjska banka Kranj, Gorenjski glas, Zavarovalnica Triglav, Elektro Žirovnica, Savske elektrarne Moste, Planika-obrat Zarezbnica, Hotel Toplice Bled, Murka Lesce, Delikatesa Jesenice, Zaria Jesenice, Merkur Kovinar Lesce, Žito Lesce, Domača Lekarna Matija Pušnik, Adrovič Nina in Vejsa, Pizzeria Dušan Zima, Gostilni Knafel in pri Flisu, Kozmetični salon Andreje Matučec, Ženski frizer Blaženka Derlink, Frizerski salon in UFO masaža Klara Prešeren, Cvetličarna Zvonček, Vrtnarja in cvetličarna Breda in Alfonz Kattisnik, Šivilstvo Pavla Zalokar, Monika Bohinc in Majda Božič, Mesarija Mali Anton, Čistilnica "Cvetka", Saitroni Ludvik Avguštin, Mizarstvi Franci Mohorčič in Pavel Bešter, Usnjena galanterija Mojca Graj, Studio Medium Rolanda in Miran Dolar, Polaganje in čiščenje talnih oblog Stanko Justin, Izdelovanje galanterije Helena Justin, Grafični oblikovalec Dore Peljhan, Mistik Majda Ipavec, Vulkanizerstvo Jani Zemlja, Predelava poliestrea, kov. galanterija Stane Resnik, Izdelovanje kovinskih predmetov Lea Križaj, Izdelki iz plastike Darko Komac, Kovinoplastika Jožica Noč, Kovinska galanterija Branko Trojar, Rudi Dolžan z Brega in Sitolistki Andrej Košir iz Bitenj pri Kranju.

Čestitka za 90 let

Visoko - Lep običaj ali pa sosedska povezanost, bi lahko rekli, so v nedeljo obudili na Visokem v kranjski občini, ko so sosedje obiskali Ivano Studen - po domače Urbančkovo Johano ob njenem 90. rojstnem dnevu. Najstarejši krajanke v krajevni skupnosti Visoko so najprej zapeli in ji čestitali najmlajši, jo obdarili, potem pa so skupaj s slavljeno sedli k mizi sosedje. Dobrote so prinesli kar s seboj.

Presenečena in vesela hkrati je Ivana povedala, da je 90 let hitro minilo, da pa je bilo tudi veliko lepih in manj lepih doživetij. Nekajkrat je potem tudi pritrtila Olgi Kepic, ki jo je v nagovoru spomnila nekaterih njenih življenjskih trenutkov in del. Ivana je vedno skrbel za Urbančkov dom, za starše, brate in sestro. Ker je bila šivilja, je veliko hodila tudi v "štero" in bila po več dni zdaj v eni, zdaj v drugi hiši, da je pošila, kar se je raztrgalo. Sosedje so ji ob čestitkah v nedeljo zaželeli dobrega zdravja še naprej. Čvrstejša in dobrega počutja do naslednjega srečanja pa jim želimo tudi v uredništvu. ● A. Ž.

V znamenju novega leta

Tržič - Tako kot najmlajše, letos dedek Mraz ni pozabil v Tržiču tudi odraslih. Pihalni orkester pod taktirko Vlada Škrleca je imel že v nedeljo koncert v Lomu. Ponovili ga bodo še v petek, 21. decembra, ob 18. uri v šoli v Bistrici pri Tržiču ter prihodnjo sredo, 26. decembra, ob 19. uri na Brezjah pri Tržiču. Za konec leta pa bo v soboto, 22. decembra, ob 19. uri v Jožefovi dvorani tudi koncert bratov Zupan. Predstavitvi se bodo s svojo novo kaseto Glejte, glejte, kaj je to. ● (bk)

Mešani pevski zbor DPD Svoboda France Prešeren pa že zdaj vabi na praznično novoletni koncert, ki bo naslednji dan (po Novinarskem večeru) v nedeljo, 23. decembra, ob 19. uri v dvorani na Breznici. V drugem delu koncerta bo v programu nastopil Plesni orkester pod vodstvom Franceta Koširja. Po koncertu bo v dvorani zabavni večer.

Jože Resman, predsednik skupščine krajevne skupnosti Žirovnica

Franc Vičar, predsednik sveta krajevne skupnosti Žirovnica

ste oziroma obvoznice. Z dolgoletno akcijo pa so razrešili tudi potrebe in želje po telefoni, saj imajo na območju krajevne skupnosti več kot 1000 telefonskih priključkov.

Pred sobotno prireditvijo pa ne moremo tudi mimo zbiralne akcije denarja za obnovu rojstne hiše Matije Čopa. Pobudo in vseh-slovensko akcijo je začela šola v Žirovnici. Po drugi strani pa so na primer mladi športniki v Glencu zgradili tri plastične skakalnice in pod njimi igrišče za igrali za najmlajše. Manjše športne igrišče pa so zgradili tudi na Rodinah, kjer imajo bališišče, prostor za košarko in otroška igrišča. In nenazadnje je tu še Ajdna, kjer so izkopyanja končana. Postala je izziv za turistične delavce oziroma krajevno skupnost.

Toliko o najpomembnejših do-

ganjih, zaradi katerih bomo v soboto krajevni skupnosti podelili priznanje Gorenjskega glasa na kulturno-zabavni prireditvi. Za "prelistavanje" časopisa na Novinarskem večeru bomo poskrbeli novinarji Gorenjskega glasa, ko se bomo pogovarjali z domačini in gosti. Pa se ne bomo samo pogovarjali; tudi igrali in peli bomo. Skratka, dolgčas ne bo, čeprav si vzemite za obisk večera kar dve debeli uri časa, morda pa vas čaka tudi lepa nagrada. Vstopnine sicer ne bo, vendar bomo vstopnice vseeno zrezali. Lepe nagrade pa bomo izrezali tudi med tiste, ki boste na večeru (ali pa do prireditve vašemu poštarju) oddali naročilnico, da se naročate na Gorenjski glas. Dobimo se torej v soboto na Novinarskem večeru Gorenjskega glasa pod pokroviteljstvom LB Gorenjske banke Kranj na Breznici. Če pa bi se zgodilo, da vas ne bo med nami, boste o prireditvi lahko prebrali v zadnji letošnji številki Gorenjskega glasa v petek, 28. decembra. Na svidenje v soboto, točno ob sedmih zvečer. ● A. Žalar

Svečano in veselo

V Šenčurju zaključili letošnje praznovanje.

Šenčur, 14. decembra - Potem ko so se od nedelje naprej v krajevni skupnosti Šenčur vrstile ob letošnjem krajevnem prazniku različne prireditve, so v petek zvečer svečano in veselo hkrati zaključili praznovanje. V polni dvorani Kulturnega doma so na akademiji, ki sta se je udeležila tudi predsednik skupščine občine Kranj Vitomir Gros in predsednik občinskega izvršnega Vladimira Mohorič, podelili priznanja. Na koncertu, katerega pokrovitelji so bili Živila Kranj, Ljubljanska banka-Gorenjska banka Kranj in Letališče Brnik, pa so nastopili ansambel Štirje kovači s humoristom Marjanom Roblekom - Matevžem in ženo Ičo, Šenčurski pevski zbor ter plesalci. Bila je prireditev, nad katero so bili številni udeleženci navdušeni, predsednik sveta krajevne skupnosti Franc Kern pa je napovedal, da ni bila zadnja.

Tako bo že drevi (danes, torek) ob 19. uri v dvorani Kulturnega doma v Šenčurju podoben praznični koncert z naslovom Božično voščilo. Tokrat pa bo za predpraznično razpoloženje, podobno kot v soboto na Primskovem pri Kranju, kjer je prireditev organizirala krajevna organizacija RK, skrbel ansambel Marla s Francem Pestotnikom - Podokničarjem, Sašom Hribarjem, Miho Dovžanom, Silvom Terškom in drugimi. Nastopil bo tudi Šenčurski cerkveni pevski zbor.

Na petkovi svečani prireditvi ob krajevnem prazniku pa so podelili tudi zlato plaketo g. dekanu v Šenčurju Antonu Slobetu, ki si ji zelo prizadeval pri obnovi kulturnih spomenikov. Srebrno plaketo sta dobila Marinka Mohar in Jernej Jagodici, brnosto pa Franc Grilc, Ksenija Podržaj, Andrej Gorenc in Valentin Delavec. Pohvale pa so na prireditvi podelili Janezu Urbančku, Janezu Podlogarju, Radu Snedincu, Daretu Jurci, Jožetu Kernu, Martinu Hočvarju, Alojzu Hrovatu, Ireni Kostonjevc, Dragici Delavec in Vladimirju Šitarju. ● A. Ž.

Pred nedeljskim glasovanjem

Smo za plebiscit, samostojnost

Kranj, 17. decembra - Ali bo 23. december prelomen za Slovence, dolga stoletja bolj ali manj podložne tem ali onim gospodarjem, bo to praznik naše težko pričakovane lastne državnosti? To bo pokazal nedeljski plebiscit. Oblastniki in politiki pravijo, da nam zaupajo. Upravičeno, kot kažejo javnomnenjske ankete. Kaj pa o plebiscitu, o samostojni in suvereni Sloveniji menijo naši bralci, kaj pričakujejo od tega dejanja?

Franc Jereb, predsednik sveta KS Sovodenj: »Plebiscit je potreben zato, da ostalim republikam dokažemo, da ni samo naše vodstvo za samostojno Slovenijo, ampak da tako mislimo ljudje. Potreben in pomemben je tudi zaradi svetovne javnosti, ker nam bo omogočil mednarodno priznanje. Ne dvomim, da plebiscit ne bi uspel. V naši krajevni skupnosti bo to praznik.«

Tone Peternelj s Koprivnika: »Plebiscit je gotovo edina pot, da spležamo na zeleno vejo. Čimprej bi se morali rešiti sedanje države. Skrbijo pa me veliki socialni problemi, o katerih mislim, da slovenska oblast ne razmišlja dovolj. Bojim se tudi, da se bomo potem prodali tujcem.«

Roman Velikonja iz Hobovš: »O tem, da je plebiscit nujen in da bo dokazal, da Slovenci hočemo po svoji poti, ne dvomim. Mislim pa, da se motijo tisti, ki pričakujejo, da bo potem kar čez noč vse drugače, bolje. Moja pamet pravi, da bo dve, tri leta, tudi če se odcepimo od Jugoslavije, se stabo, potem pa nam bo krenilo navzgor. Plebiscit je pot, da nam bo nekoč lahko bolj.«

Aleksander Trček iz Kranja: »Mislim, da je kar prav, da gremo na plebiscit. S tem še ni nič izgubljenega. Prav je, da se ljudje odločijo. Precej redno zadnje čase spremljam dogajanja v zvezi s plebiscitom in druga tovrstna in bi zato rekel, da smo o vsem iz časopisov in televizije kar dobro seznanjeni. Zato sem tudi prepričan, da z odločanjem v nedeljo ni nič izgubljenega...«

Miha Rožič iz Trziča: »Vem, da je pred nami pomembna odločitev. Zamisel, da je samostojnost treba zagotoviti, podpiram, čeprav bo potem rezultat pokazal, kako bo. Mislim, da je povsem drugo, a zelo pomembno vprašanje v tem trenutku, kako to samostojnost potem tudi doseči. Nenazadnje ne gre samo za to, kako se bomo o tem odločili v Sloveniji, ampak tudi, kako bodo na to gledali izven Slovenije...«

Alenka Dvoršak iz Kranja: »Zelo sem za plebiscit. Prav je, da se odločimo. Mislim tudi, da bo plebiscit uspel. O samem datumu v razpravah, ko se je odločalo o tem, nisem razmišljala, sem pa že pred tem pričakovala, da do takšne odločitve slej ko prej mora priti. In prav je tako...«

Razstava jasic v leškem župnišču Več kot dvesto let stare jaslice

Lesce, 14. decembra - V predbožičnem in božičnem času je moč marsikje občudovati jaslice. Majhne, najskromnejše, pa tudi ogromne jaslice z več deset različnimi figuricami. Nekatere so lesene, druge iz papirja, pa plastične in iz glin. Nekatere so čisto nove, druge stare več deset let. Prav gotovo pa je imel te dni eno najbogatejših zbirk jasic župnik v Lescah. Razstavo je pripravil kar v župnišču, na njej pa si je bilo moč ogledati tudi več kot dvesto let stare jaslice.

Jaslice iz papirja, glin, voska, lesa... Vse od najpreprostejši, do umetniških in najbolj znamenitih "Velesovskih jasic", ki so jih pred več kot dvesto leti naredile dominikanke v Velesovem. Te dni so si jih ogledovali številni obiskovalci leškega župnišča.

»To je že moja četrta razstava, tri sem imel v Mengšu, ta pa je prva v Lescah, kjer sem župnik osem let. Blizu štirideset posnetkov iz naših prejšnjih razstav jasic je tudi v knjigi Jaslice na Slovenskem, saj je dr. Niko Kuret te razstave vedno obiskoval. Z razstavami sem hotel dati malo spodbude jasličarjem, predvsem pa me je vodilo to, da bi znali bolj ceniti jaslice, ki jih še imajo ljudje po hišah. Kajti mnogo jasic se je po vojni izgubilo,« pravi leški župnik Štefan Babič, ki je sicer doma iz Britofa pri Kranju. ● V. Stanovnik

PREJELI SMO

Javno pismo predsedstvu republiškega odbora ZZB NOV Slovenije

V Delu z dne 12. decembra je časnikar Branko Soban pod naslovom »Plebiscit ni bianco menica« poročal o razpravi predsedstva slovenske borčevske organizacije o plebiscitu. Iz poročila je moč skleniti, da predsedstvo plebiscitu ni naklonjeno, ker podpisnikom strankarskega sporazuma (k temu ni pristopila Stranka za enakopravnost državljanov) postavlja kot pogoj sodelovanja... »jasen odgovor na vprašanje, kakšen je njihov odnos do NOB, kjer so se v bistvu postavljali temelji svobodne, suverene in samostojne Slovenije. Od tega odgovora bo potem v precejšnji meri odvisno, kako se bodo člani borčevske organizacije opredeljevali do plebiscita.«

Skupina nekdanjih borcev NOV, ki je v skupini kulturnih delavcev in drugih (sedaj Združeni ob Lipi sprave), je bila pobudnik narodne sprave, ki je tudi posadila Lipo sprave in skupščini Republike Slovenije ob sodelovanju še drugih (Slovenska liberalna stranka, kranjski DEMOS in Združeni društvi protikomunističnih borcev) predložila predlog Deklaracije o narodni spravi, meni, da navedeno stališče predsedstva ne izraža volje in hotenja večine borcev NOV. Odnos političnih strank do NOB mora biti vodstvu organizacije že znan iz razgovorov z vodstvi strank v zadnjih mesecih. Če ne vse, pa večina od njih soglaša z ugotovitvijo, da je bil boj borcev NOV proti tujim osvajalcem veliko dejanje slovenskega naroda, a hkrati tudi nesreča, ker si je KPS podredila OF in NOB zlorabila za svojo boljševidno

oblast. V NOB ni zmagalo »narodno«, marveč »leninistično razredno«, ki mu je tudi vodstvo slovenske borčevske organizacije še pred leti dajalo prednost pred narodnim. Res je, da zadnja tri leta tudi to vodstvo poudarja narodno, toda postavljeni pogoj za sodelovanje na plebiscitu to zopet zanika. Iz tega je namreč mogoče sklepati, da je borčevska organizacija ne samo nadstrankarska, kot sama poudarja, marveč tudi nadnacionalna in blizu drugim gibanjem, ki tudi plebiscit odklanjajo.

Združeni ob Lipi sprave, v katerem smo tudi nekdanji borci NOV, in ki je v določenih pogledih tudi opozicija politiki vodstva borčevske organizacije, želi svoja stališča ob spoštovanju vseh borcev za narodno svobodo obrazložiti na sestanku, ki ga naj vodstvo borčevske organizacije skliče kadarkoli. Menimo, da je stališča moč uskladiti v strpnem dialogu, ne da bi se zanj postavljali kakršenkoli pogoji.

Prepričani smo, da tudi stališče vodstva borčevske organizacije do narodne sprave ni istovetno s stališčem večine borcev NOV. Večina borcev NOV, ki so šli v boj iz narodnostnih in ne samo razrednih nagibov, je za

slovensko narodno spravo, ki je v glavnem že dosežena.

Kolaboracija, o kateri se je na seji govorilo, je res nečastno dejanje, toda v »ljubljski pokrajini« je bil to edini način, da se protikomunistična stran zavaruje pred uničenjem, s katerim ji je grozila komunistična stran. Mnogo hujša kot kolaboracionizem pa so tista dejanja med vojno, ki so kolaboracijo povzročila, zlasti pa ona nečloveška po koncu vojne, o katerih pa vodstvo borčevske organizacije ni govorilo in ki zagotovo niso dejanja kolaboracionistov ali okupatorjev.

To so po našem mnenju razlogi, zaradi katerih slovenske stranke ne morejo NOB poveličevati toda, kakor bi to želelo predsedstvo borčevske organizacije in nekateri nekritični pisci zgodovine NOB.

Plebiscit je nadvse pomembna zadeva slovenskega naroda. Zato bo skupina nekdanjih borcev NOV v združenju ob Lipi sprave šla na plebiscit in rekla DA, ne glede na to, kako bo odločilo predsedstvo ZZB NOV Slovenije.

Ljubljana, Kranj, 14. decembra 1990
Združeni ob Lipi sprave
Stanislav Klep
Franc Šetar
Stane Vežjak
Zdenko Zavavlav

Simpatizerje in mlajše člane SKD z območja občine Kranj vabita občinski odbor SKD Kranj in iniciativni odbor MKD na ustanovni občni zbor MLADIH KRŠČANSKIH DEMOKRATOV, ki bo v četrtek, 20. decembra, ob 18. uri v sejni dvorani št. 9 SO Kranj.

J. Poštrak,
org. tajnik

V gasilskem domu Duplje se bodo predstavili domači člani SKD, in sicer v četrtek, 20. decembra, ob 19. uri, ko bodo spregovorili o plebiscitu. Ob napovedanih gostih, predsedniku IS občine Kranj V. Mohoriču, svetovalcu za zbor krajevnih skupnosti Kranj J. Gradišarju ter nekaterih strankarskih predstavnikov, bo beseda nanestla tudi na druge žgoče probleme, tako občinske kot povsem krajevne.

J. Poštrak

UGODEN NAKUP JE PRI »LOKI« NAKUP LOKA SVOJIM KUPCEM V SVOJIH PRODAJALNAH

PRI LUKEŽU - MESTNI TRG 42

ODEJE - 299,00 din

ZAVESE - IZDELAVA PO NAROČILU

SPORT - MESTNI TRG 29

PUHOVKE OD 1.723,20 DO 2.819,00

SMUČARSKA OPREMA PO IZREDNO UGODNI CENI

VESELE BOŽIČNE PRAZNIKE,
SREČNO IN USPEŠNO
NOVO LETO 1991

VAM ŽELI
trgovsko podjetje

LOKA

ŠKOFJA LOKA

Priznanja poklicnim in amaterskim igralcem ter študentom

SEVERJEVE NAGRADE 1990

Škofja Loka - Okrogle obletnice, letos se nagrade Staneta Severja za najboljše igralske dosežke na slovenskih odrih podeljujejo že dvajseto leto, so navadno še posebej slovesne. Takšna je bila tudi nedeljska prireditev, ki sta jo v dvorani Loškega odra pripravila ZKO Škofja Loka in sklad Staneta Severja. Pred polno dvorano so nato študentje ljubljanske AGRFT predstavili svoj izbrani študijski program v režiji Matjaža Bergerja.

Nagrade sklada Staneta Severja za igralske dosežke so prejeli:

VIOLETA TOMIČ, članica Mestnega gledališča ljubljanskega. Tomičeva je to cenjeno igralsko priznanje prejela kot ena najbolj dragocenih in obetavnih igralk mlajše generacije za svoj izjemni talent, nezadržano energijo in sposobnost odigrati najrazličnejše vloge. V minuli sezoni je igrala devetletno punčko v Jovanovičevi satiri Viktor ali dan mladosti, Nežko v Linhartovi komediji Ta veseli dan ali Maticek se ženi, izkazala pa se je tudi kot zagonetna družna plesalka Juliette v Mefistu Klausu Manna. Za vlogo Ester je kritika zapisala, da ji je Tomičeva "dala dvoumno, nevarno, odločno konformnost ženske". Kot Nežka naj bi "njena dekliško ženska prostodušnost bila do kraja prepričljiva", tako da je bil ta lik "ognjemet temperamenta in razposajene razigranosti". Tudi pri tako zahtevni in nenavadno vlogi, kot je odigrati črno, ji je uspelo ustvariti "vitalno, žensko trmoglavost Juliette".

Severjev nagradjenec je tudi **NIKO GORŠIČ**, član Slovenskega mladinskega gledališča v Ljubljani. Priznanje je prejel za vlogo Odiseja v predstavi Vena

Tauferja Odisej in sin. Njegova vloga Odiseja v tem zahtevnem delu, ki ga sestavljajo fragmenti evropskega duha, razodeva vse njegove glavne karakteristike - pronicljivost in igrivost. Vse dokazuje njegov virtuozni komični dar z ekspresivno pevsko in plesno kulturo kot tudi njegovo raziskovalno žilico, ki se ne zadovoljuje z enostavnimi igralskimi ponovitvami. Vloga je ustvarjena s povsem njemu lastno kombinirano igralsko tehniko, ki preskakuje iz trde realistične igre v simbolično, pa nadrealistično in fantastično. Iz desetine igralskih fragmentov ustvarja nenavadno stilno in žanrsko napetost: ta postopek se kakor eno staplja s postmodernističnim pristopom tako pisca kot režiserja.

Severjevo nagrado za dosežke na ljubiteljskih odrih si delita Kondi Pižorn iz kranjskega Gledališča čez cesto in Tone Tekavec iz Ljudskega gledališča na Muljavi. **KONDI PIŽORN** je opozoril nase že pred dvanajstimi leti v predstavi Moliere za mlade mladinske skupine Prešernovega gledališča Kranj z režiserjem Domjanom Kom, nato pa je bil vedno boljši v vlogah, kot so bile Namišljeni bolnik, Sen kresne noči,

Emigranti. Vloge, ki pa jih je pozneje prepričljivo izrisal v kranjskem Gledališču čez cesto z režiserjema Alidičem in tudi Špikom, so bile dokaz velike zagnanosti, vrtnjanja v tančine človeškega življenja in velike mere poslušnosti za avtorjevo sporočilo in sporočilo predstave. To so bile vloge v predstavah Karel in tanki so na meji, kot prešeren in komičen, bister in ostrojezični sanjač in pijanec v Afriki Milana Jesiha, kot nepopustljivo oblasten in krut župnik v Vedomcu Križu Petra Božiča, kot travmatični gospod Zapa v Alidičevi Semenski gasi, kot presunljiv čudak Geder v Kostanjevi kroni Evalda Flijsarja in kot zafrustriran in napoln blazen doktor Vidali v Marsu Iztoka Alidiča. Rad nastopa tudi v gledališču poezije, sodeloval je v ugledni poeziji Marka in Toneta Pavčka Pesem je srce, če ga imaš in Velikem testamentu Françoisa Villona v izvedbi radovljiškega Linhartovega odra in kranjskih Thalijinih ljubiteljev kieslestinskih.

TONE TEKAVEC je v gledališkem življenju KUD Josip Jurčič na Muljavi osrednja igralska osebnost, nekakšno jedro, na katero se bi lahko naslonil vsak ustvarjalec, ki bi ho-

tel nadaljevati s tradicijo ljudskega gledališča na Muljavi. Z liki Krjavlja v Desetem bratu, vlogah v Juriju Kozjaku, v Tihotapcu je pokazal toliko smisla za oblikovanje raznolikih odrskih likov, čuta za izbiro sredstev, s katerimi predstavi svoje junake, smisla za jezik in interpretacijo besedila in obvladovanja telesa kot posebne možnosti izražanja. Z vlogo Fortunatka Tekmeča v Tihotapcu pa je prav gotovo dosegel svoj igralski vrhunec.

VALTER DRAGAN pa je prejel Severjevo nagrado za študenta gledališke igre in sicer za vlogo Georga v Albejevih igri Kdo se boji Virginije Woolf. Prav gotovo preseneča, da lahko mlad igralec s takšno suverenostjo zgradi lik ciničnega intelektualca zrelih srednjih let. Svojo vlogo je predstavil v bogati, kompleksni paleti barv, podtonov in kontrastov, v širokem razponu čutnih, intelektualnih in emotivnih stanj - od bestialne razdiralnosti in ludiščinskih zanov in krkhe in prizadete, trpke lirike. Njegov Georg vzbuja spoštovanje in občudovanje in bo prav gotovo ostal zapisan v zgodovini uprizorjanja Albejeja na Slovenskem.

Novo pri Prešernovi družbi

VRBINE NOVITETE

Štiri nove knjige iz zbirke Vrba Prešernove družbe v Ljubljani so med seboj nekako povezane - že po tem, da so avtorji teh knjig več ali manj iz iste generacije, pa tudi po temah, ki se jih lotevajo, niso kaj posebno vsaksebi.

Po obliki in kompoziciji je novi roman Branka Šomna Vzoredno nebo vsekakor nekaj novega, jre na predstavitvi knjige v društvu slovenskih pisateljev menil prof. Andrijan Lah. Vsekakor je anatomija družinske skupnosti nekdanjega novinarja in igralk razkrita na način, ki vsekakor spominja na strintbergovski spopad med spoloma. Bralec pa se lahko ob prebiranju te knjige sprašuje, koliko je v tem potovanju junaka od upanja, želja in ambicij do spoznanja lastne nemoči tudi delček našega lastnega potovanja.

Mate Dolenc je pisatelj, ki so mu vseh barve, vsaj v naslovih njegovih knjig je to opaziti. Njegova nova knjiga Njen modri dežni plašč je pravzaprav zaključek nekakšne trilogije pisanja o "hipijevski populaciji" iz sedemdesetih sivih in norih časov, kot je čas v romanu označil sam avtor. Pisatelj v najnovejši knjigi piše o mladih, ki vedno znova najdejo v primežu, droge, nerazumevanja družine in ravnodušnosti okolja, skratka gre za preprosto pisan opomin brezdušnemu času.

Prvenec Marije Cigarette ima naslov Višek in bi bil lahko tudi avtobiografija, pa vendar ni: gre za pretanjeno podobo generacije, za izkušnje, ki jih avtorica ponuja v branje z dobršno mero ironije in celo samoironije. Nič romantike, nič vznemisenosti, pa prijetno branje.

Tudi Bazen Igorja Karlovska je prvenec, v katerem avtor razgrinja svet delavcev v rudarskem okolju, svet zdomstva, kakor ga občutijo delavci, ki imajo v Slovenijo roke, da delajo, svojo dušo pa doma nekje v Bosni, svet z dna družbe, v katerem se nekateri nenehno gibljejo na skrajnem robu.

Posebej je bila predstavljena še knjiga Janka Messnerja Lipa in Hrast, ki je izšla prav za pisateljev življenjski jubilej. Gre za izbor iz njegovih del, ki nikakor ne zatajuje Messnerjeve kritične, mestoma že napadalne literature, v kateri pa se brez dvoma kaže tudi lirski, celo melanholični in elegični duha pripovednika, dramatika, polemičnega esejista in pesnika. ● L. M.

NOVOLETNI KONCERT

Kranj - V petek, 21. decembra, ob 19.30 bo v dvorani Prešernovega gledališča novoletni koncert Komornega orkestra RTV Slovenija pod vodstvom Petra Škrjanca.

Koncert, ki ga organizirata Prešernovo gledališče Kranj in Glasbena šola Kranj, bo vsekakor nekaj posebnega v tem prednovoletnem času. Vedno lepim melodijam klasičnih mojstrov Johanna S. Bacha, Wolfganga A. Mozarta, Christopha W. Glucka bodo sledili valčki in polke Johana Straussa in njegovih sodobnikov, ne bo manjkalo tudi lepih slovenskih skladb. Solista bosta Monika Skalar, violina in Božo Rogelja, oboja.

SVETOVNA UMETNOST V MODERNI GALERIJ

Ljubljana - Po razstavi Picassovih litografij, ki je nekako uvedla dobro sodelovanje z nemško galerijo Thomas, bodo v četrtek, 20. decembra, ob 19. uri v Moderni galeriji odprli razstavo Svetovna umetnost osemdesetih let. Na razstavi, ki bo odprta do 20. januarja prihodnje leto, bo predstavljena 54 slik in kipov 30 avtorjev.

Z razstave v Moderni galeriji: Francesco Clemente: Dve dobi, olje na platnu

Izbir za ljubljansko predstavitev iz obsežne zbirke galerista Raimunda Thomasa iz Münchna, enega od desetih najpomembnejših svetovnih galeristov, je pripravila Zdenka Badovinac. Predstavljena bodo vsi umetniki, ki so tako ali drugače sooblikovali nove stilne opredelitve prejšnjega desetletja. Vsem pa je skupno, da so se konec sedemdesetih let uprli preveč reduktivni, analitični in racionalistični umetnosti modernizma. Uveljavili so nove vsebine, čutno ekspresijo, heterogenost izraznih sredstev ter citiranje raznih stilskih obrazcev iz preteklosti. Na platnih, ki jih je bilo zaradi njihove velikosti deloma kar težko spraviti v razstavne prostore, se predstavljajo slikarji, ki so ponovno obudili užitek slikanja, razkošje barve in poteze ter bujno domišljijo; to so slikarji, ki so se uveljavili pod oznako "novi divjaki" v Nemčiji, transavantgardisti v Italiji, ameriški "garffiti artists", ki so na svetovno likovno sceno v osemdesetih letih stopili neposredno iz newyorških metrojskih postaj. - Razstavo bodo spremljala tudi predavanja, vodstva, video projekcije, okrogla miza itd. ● L. M.

MOZARTOV VEČER

Bled - V soboto, 22. decembra, ob 19.30 bo v Festivalni dvorani Mozartov večer. Na prireditvi, ki jo v okviru Kulturnega kluba Bled pripravlja Agens Zirovnica, bo nastopil Komorni orkester Slovenicum pod vodstvom Uroša Lajovca. Orkester s solistom Wolfgangom Bruennerjem, na avtentičnem klavirju s klavirci, bo izvajal dela Rhiginija, Clementija in Mozarta. Rezervacije in vstopnice v poslovalnici Atlas Bled.

KULTURNI KOLEDAR

KRANJ - V Prešernovi hiši je na ogled razstava France Prešeren - ljubezen, jezik, domovina. V galeriji Mestne hiše razstavlja akad. slikar Rok Zelenko in oblikovalka keramike Lea Bernetič - Zelenko.

V Pionirski knjižnici bo jutri, ob 16. uri *ura pravljic*. V Prešernovem gledališču Kranj bodo 31. decembra, ob 19.30 uprizorili E. Albejeja *Kdo se boji Virginije Woolf* - za izven.

V galeriji Bevisa razstavlja akvarele akademski slikar France Slana.

JESIENICE - V razstavnem salonu Dolik je odprta skupinska razstava likovnih del članov likovne sekcije Relik iz Trbovelj. V galeriji Kosove graščine je odprta prodajna razstava unikatnih *ročnih tkanih izdelkov* Jerneja Ručigaja.

VRBA, DOSLOVČE - Prešernova in Finžgarjeva hiša sta zaprti do 1. februarja 1991.

KRANJSKA GORA - Litznekova domačija je odprta vsak dan, razen ponedeljka, od 9. do 13. ure.

PREDDVOR - V hotelu Bor je na ogled razstava slik in risb akad. slikarja Mateja Metlikoviča.

RADOVLJICA - V četrtek, 20. decembra, ob 19. uri bo v hotelu Grajski dvor o *božičnih in novoletnih šegah* na Slovenskem predaval etnolog, dr. Janez Bogataj. V programu sodeluje tudi očetel bratov Zupan. Prireditve organizira SKD Radovljica. V Šivčevi hiši je odprta novoletna prodajna razstava likovnih del.

BLED - V petek, 21. decembra, ob 20. uri bo v festivalni dvorani koncert *Slovenskega okteta*.

BREZNICA - Jutri, v sredo, ob 20. uri bodo v Kulturnem domu Breznica odprli *razstavo likovnih del* slikarjev iz KS Žirovnica. Ob otvoritvi so pripravili tudi krajski kulturni program.

KROPA - V Bertoncjevici sobi Kovaškega muzeja Kropa je odprta novoletna prodajna razstava del akad. slikarja Kamila Legata.

ŠKOFJA LOKA - Danes, v torek, ob 19. uri bodo v knjižnici Ivana Tavčarja *literarni večer* o poeziji *Kozme Ahačiča*, odprli pa bodo razstavo slik *Vojska Svetine*.

V galeriji Ivana Groharja razstavlja akad. slikar in grafik Črtomir Frelih.

V galeriji Fara razstavlja akad. slikar Domen Slana. V stavbi Skupščine občine Škofja Loka razstavlja fotografije Janez Pipan, član FK LTH Šk. Loka.

Zbirke Loškega muzeja so z decembrom odprte samo ob sobotah in nedeljah od 9. do 17. ure. Med tednom je možen obisk med 9. in 13. uro, po predhodni najavi na upravo muzeja (telefon 622-262).

TRZIC - V Paviljonu NOB so na ogled fotografije podvodnega sveta avtorja Franca Golteza.

LJUBLJANA - V Narodnem muzeju, Trg herojev 1, bodo jutri, v sredo, ob 18. uri odprli razstavo *Ure skozi stoletja*. Razstavo bo odprl dr. Andrej Capuder, republiški sekretar za kulturo.

LINHARTOVA PRIZNANJA

Radovljica - V okviru prireditev ob Linhartovem jubileju sodi tudi vsakoletna podelitev priznanj za delo na kulturnem področju. Letos so v radovljiški občini podelili le štiri priznanja. Na slovesnosti v Festivalni dvorani na Bledu sta predsednik odbora za kulturo radovljiške občine Jože Dežman in podpredsednica skupščine občine Radovljica Alenka Bole - Vrabec predala priznanja naslednjim: Ciril Kocjančič in Vinko Slivnik sta prejela Linhartovo priznanje za dolgoletno sodelovanje v Godbi na pihala Gorje. Polona Ropret - Soklič in Marko Soklič pa sta priznanje prejela za uspešne uprizoritve v več gledaliških predstavah v DPD Svoboda Bohinjska Bela. Slovesnost se je zaključila s predstavo *Vdove* v izvedbi Mestnega gledališča ljubljanskega. ● L. M., Foto: Gorazd Šinik

Jesenice - V Kosovi graščini so odprli razstavo *ročnih tkanih izdelkov* Jerneja Ručigaja z Bohinjske Bele, jeseniškega rojaka, ki se z ročnim tkanjem ukvarja že trinaest let. Na otvoritvi je postregel s kozjim sirom in doma pečnim kruhom, zato je bila tudi prijeten, dobro obiskan dogodek. Razstava bo odprta do konca leta, ročno izdelane tkanine pa lahko tudi kupite, kar je dobrodošlo v tem prednovoletnem času. Slavica Ostermanova, ki skrbi za galerijo v Kosovi graščini, jo je torej postavila v pravem trenutku, Jernej Ručigaj pa nam je povedal, da ga vabijo tudi v Škofjo Loko. Sicer pa pravi, da se je v skoraj desetletju in pol, odkar se ukvarja z ročnim tkanjem, odnos ljudi do tega spremenil, ljudje vse bolj cenijo naravno, radi prihajajo v njegovo hišo, kjer se je čas tako rekoč ustavil, kar si razlaga z nostalgijo po starih časih in predmetih, ki so jih ljudje v letih izobilja zavrli. ● M. V.

**KDOR
IZBERE**

**IZBIRA
IZBIRO**

M MERCATOR - IZBIRA KRANJ
Trgovsko podjetje, d. o. o. KRANJ

**UGODNA CENA IN KREDIT NA 3 OBROKE
V POSLOVALNICAH Z GRADBENIM
MATERIALOM V STRAŽIŠČU IN V HRASTJU!**

Delovni čas naših poslovalnic z gradbenim materialom je od 7. do 16. ure in v soboto od 7. do 12. ure.
Telefon Hraštje 36-462
Stražišče 11-298 in 12-123

oljni gorilci Thyssen od 7.415,90 din dalje
gorilci Oertly od 7.820,40 din dalje
nizkotemperaturne peči
Thyssen 44-21 KW 22.561,50 din
italijanske litoželezne peči skupaj z gorilcem 40 KW 21.163,90 din
kroglični ventili 1/2 67,68 din
kroglični ventili 3/4 94,79 din
kroglični ventili 1 131,90 din
pocinkani fitingi iz uvoza:
koleno 1/2 12,87 din
T kos 1/2 16,83 din
koleno 3/4 20,59 din
T kos 3/4 25,34 din

Vse cene so s prometnim davkom!
V poslovalnici v Stražišču pa imamo tudi kataloško prodajo programa KOLPA SAN IN KOLPA KER
Obiščite nas v naših poslovalnicah, veselili bomo vašega obiska!

MERKURJEVA PRAVLJIČNA DEŽELA

KER STE SI OČKI,
MAMICE, STRICI IN TETE,
DEDKI IN BABICE, PREDVSEM
PA CICIBANKE IN CICIBANI,
CICIFUJKE IN CICIFUJI
TAKO ŽELELI

Od 14. do 21. decembra v dvorani B na Gorenjskem sejmu
MERKURJEVA PRAVLJIČNA DEŽELA

ZA VAS SMO PRIPRAVILI:

- ☆ gledališke igrice:
 - 14. decembra: MOJA ŽOGA IN ZLATI ZAJČEK (ob 16.30)
 - 15. decembra: KLJUKČEV ROJSTNI DAN (ob 10. uri in 16.30)
 - 16. decembra: ZAJČJA HIŠICA (ob 10. uri in 16.30)
 - 17. decembra: RASTI, RASTI IN ZDRAVILA ZA ZAJČICO (ob 10. uri in 16.30)
 - 18. decembra: KLJUKEC IN ROBOT (ob 10. uri in 16.30)
 - 19. decembra: KOZLIČEK MEKETAJČEK (ob 16.30)
 - 20. decembra: PRINCESKA NA ZRNU GRAHA (ob 16.30)
 - 21. decembra: ZAJČJE ZGODBE (ob 10. uri in 16.30)
- ☆ risanke
- ☆ zabavne igrice
- ☆ pestro izbiro igrač in PRESENEČENJE za vse obiskovalce.

**ZA MERKURJEVO
PRAVLJIČNO DEŽELO
vstopnine ni!**

Kokra

KLUB KOKRA
je edini klub, ki vam SAMO DAJE,
in od vas NIČ NE ZAHTEVA!

Pozanimajte se v trgovinah Kokre,
v Kranju, Gorenji vasi, Trziču, Škofji Loki, Žireh,
Radovljici, Metliki, Radljah ob Dravi, na Jesenicah
in na Bledu.

Kokra

Kranj
trgovina in gostinstvo

Cenjene kupce obveščamo,
da je v mesecu decembru

**NAKUPOVALNI
CENTER KOKRICA**

odprt tudi vsako
nedeljo od 8. do 12. ure

Obiščite nas!

EUROINTER december 90

BA AK

razstavno-prodajni interier
MODNA HIŠA PRISTAVA

BLED

Tel.: (064) 77-529, 78-561 (int.232)
fax: (064) 78-962
Delovni čas: 10^h - 19^h; sobota: 10^h - 19^h

V naši prodajalni Vam nudimo:
izdelke iz medenine in drugih kvalitetnih
materijalov
unikatne - ročno izdelane izdelke: primerne za
darila: svečnike, vaze, vrčke, pepelnike,
okrasne
lončke za rože, kanglice, zvonce...
vse vrste svetil (stenske, stropne, stoječe),
mize,
stole, podstavke za TV sprejemnike, kljuke,
kopalniško opremo, postelje...
izdelavo po naročilu
kompletno opremljanje gostinskih lokalov,
hotelov,
pisarniških prostorov, stanovanj, trgovin...
prevzem del po sistemu »na ključ«, inženiring
obnovo starih medeninastih izdelkov

AK
KOVINARSTVO
ALEŠ KUPLJENIK

Vam predstavlja svojo dejavnost:

- proizvodnjo vitrage in tiffany polnil iz antik stekel, stekel za vrata, okna, predelne stene in druge ambiente po katalogu ali po naročilu ter različne druge dekorativne izdelke
- različne vrste obdelave stekel (preoblikovanje, vtljevanje barvnih slik in sitotiska, fazetiranje, brušenje in izrezovanje)

Za naš pravilni odnos do lesa

BELINKA svetuje

Vprašanje

Urejam si podstrešno sobo in bi jo rad obil z lesom. Deske sem na lice že premazal z Bellesom. Kaj menite, je potrebno, da jih premažem tudi na zadnji strani, kajti bojim se, da bi mi od starih tramov strehe ne prišel v deske črv. Prosim tudi za nasvet, kolikokrat je dovolj premazati deske za notranjo uporabo in s čim dobim lep končni sijaj lesa, ki pa ne sme biti preveč očiten.

S. Belak, Radovljica

Odgovor

Znotraj stavbe skušam priporočati čim manjšo uporabo sredstev, ki vsebujejo biocide, še zlasti v bivalnih prostorih. Zato za podstrešna stanovanja ali tam, kjer je lesa veliko, svetujemo, da se lesene obloge nikakor ne premazujejo po licih,

temveč samo po hrbtini stranih, kjer je nevarnost lesnih škodljivcev večja, kot ste tudi že sami ugotovili.

Ker ste žal les na licih že premazali z Bellesom, vam svetujemo, da to storite tudi s hrbtne strani. Lica pa, ko bodo obloge že montirane, premažite dvakrat z našo novo ekološko barvo za les VIRGO, ki bo prekrila Belles in tako zmanjšala nevarnost biocidov v bivalnem postorju. VIRGA ima prijeten svilen lesk, ki vam bo gotovo všeč.

Dr. mag Riana Benko, dipl. ing. BELINKA, Kemična industrija Ljubljana

Pripravimo se na najdaljšo noč v letu

Tako hitro bo tu Silvestrovo, da se še zavedeli ne bomo. Zato je prav, drage gospodinjice, da začnemo kar peči in spečeno pecivo spravljati v škatle, kozarce (če je potrebno, ga tudi skrijmo), da bomo imele v prazničnih dneh manj dela in kaj postaviti na mizo. Prav je, da je novoletno pecivo tudi prijetno oblikovano, zato si omislimo modelčke v obliki zvezdice, smrekice, škorenjca, luninega krajca, ali pa testo kar ročno oblikujemo v rogljičke, preste in podobno.

Vanilijevi rogljički, preste

Potrebujemo 10 dkg surovega masla, 28 dkg moke, 12 dkg sladkorja, 4 dkg olupljenih zmletih mandeljnov ali orehov, 1 jajce, 1 rumenjaka, 2 do 3 žlice mleka, 10 dkg vanilijevega sladkorja.

Surovo maslo zdrobimo v moko, pridenemo sladkor, mandeljne ali orehe, jajce, rumenjaka in mleko in vse hitro pognetemo v testo. Nato razreže-

mo testo na kose, velike za oreh, in jih zgnetemo v rogljičke ali preste in jih spečemo na pekaču. Še tople poveljamo v vaniljevem sladkorju. Če pa hočemo preste čokoladne, delu testa primešamo zvrhano žlico kakaa v prahu. Še posebej dobro pa slednji teknejo, če jih pomočimo v čokoladno glazuro.

Čokoladna glazura: 20 dkg jedilne čokolade, 10 dkg rastlinske masti, 10 dkg olja. Čokoladi, ki mora biti popolnoma zmešana, dodamo stopljeno masščobo in zmešamo ter uporabimo za preliv keksov, tort, rulad.

smrekice, srca ali zvezdice. Tako pripravljene kekse zložimo na pločevino in bledo rumeno spečemo v precej vroči pečici. Zvotljena kolesca posuj na deski s stolčnim sladkorjem in pokrij z njimi cela kolesca; ta prej na spodnji strani namaži z marmelado.

Lešnikovi polmeseци in zvezdice

Potrebujemo 14 dkg sladkorja, 14 dkg lešnikov, 7 dkg rozin, pimenta, cimeta, 2 rumenjaka; mast in moka za pekač. Glazura: 1/4 kg sladkorja, sok od 1/2 limone, približno 1 beljak.

Sladkor presejemo na desko, mu pridenemo olupljene zmlete lešnike, sesekljan rozine, malo zmlete pimente in cimeta ter rumenjaka. Vse skupaj premešamo in pregnetemo, da se lepo sprime. Nazadnje zvaljamo to testo na pomokani deski

za nožev rob na debelo in narezamo iz njega z obodcem za rezanje krapov polmesece in z drugim modelčkom zvezdice, ki jih na pomokanem in pomokanem pekaču spečemo počasi v ne prevroči pečici. Pečene in ohlajene oblijemo z beljakovo limonino glazuro.

Beljakova glazura za oblivanje peciva

Sladkor presejemo, ga denemo v lonček ter mu dodamo toliko beljaka, da dobimo gosto tekočo zmes, ki jo mešamo še dalje, da postane popolnoma gladka. S to glazuro oblijemo pripravljeno pecivo in ga, ko se nekoliko odteče, denemo v bližino štedilnika, da se osuši. To glazuro lahko pobarvamo, če ji primešamo v žlici vroče vode raztopljeni jedilni barvo. Za okus pa pridenemo navadno nekoliko limoninega in pomarančnega soka ali pa tudi vanilije.

Razstava šopkov

Kranj, decembra - Hortikulturno društvo Kranj prireja od ponedeljka, 17., do petka, 21. decembra, razstavo zimskih aranžmajev, suhih in zelenih šopkov, primernih tudi za okrasitev doma v prazničnih dneh. Morda bodo ti neizumetničeni, naravni šopki protiutež kiču, ki se prav te dni pojavlja po izložbah trgovin. Razstava bo v prostorih paviljona Hortikulturnega društva Kranj pri Prešernovem gaju in bo odprta vsak dan od 10. do 17. ure. Vsak dan od 11. do 13. ure bodo člani društva po predhodnem dogovoru prirejali tudi demonstracije za šole (tel. 41-021). ● D. D.

MODA

Že zadnjič smo spregovorili o aktualnosti modnih dodatkov zlatih barv in o zlato svetlikačih se tkaninah za praznične večere. Naj dodamo še en model, ki bo zagotovo navdušil marsikatero od vas. Gre za krilo iz volnene flanele, z dvema vrstama poudarjenih šivov na prednji strani in šestimi gumbi, prav tako zelo modnim dodatkom letošnje jeseni, ter bluzo iz rumenega svilenega satina. Bluza ima široke kimono rokave, pod komolcem z manšeto tesno oprijete. Ob "V" izrezu je drobno plisirana. Nekaj zelo lepih svilenih bluz smo te dni videli v izložbah kranjske Elite in Kokre, tudi po butikih se

splača pogledati in v Murkin trgovski center, kjer imajo tudi konfekcijo, ter v blejsko Modno hišo v Pristavi. Za krilo pa smo prav tako zlato rumeno flanelo iz čiste volne videli v prodajalni Sukna v Mohorjevem klancu v Kranju. Med več odtenki lahko izbirate. (Izkoristite 20-odstotni prednovoletni popust!) Če pa ste za zelene tone, jih imajo v Suknu prav tako v izobilju, naj vam povemo, da smo prelepo svilo, ki bi sodila k Suknovim zelenim barvam, videli pri Kranjcu, na vrhu Mohorjevega klanca, kjer so bogato založeni z modnim in kvalitetnim metriskim blagom. Splača se pogledati!

IZ ŠOLSKIH KLOPI

Iščemo dobre, prijazne učitelje Nana Rupar

V dvajsetih letih po škofjeloških podružničnih osnovnih šolah in sedaj v Osnovni šoli Ivana Groharja je skoraj ves čas učila prvošolčke. Prav nerada je pristala na pogovor, saj tudi ona meni, da so taki izbori vedno do koga krivični, čeprav ta morda vloži v svoje delo več truda kot tisti, ki ga učenci izberejo morda zaradi lastnosti, ki so jim blizu.

» Kljub vsem tem letom rada ostajam učiteljica v prvem razredu. To delo je svojevrsten izziv, saj je učitelj za prvošolca prvi stik s šolo, ti otroci pa so zelo spontani in še čisto naravni v svojem obnašanju. Precejšnjo pozornost posvečam vitalni vzgoji. Otroci imajo zelo veliko potrebo po toplini in poleg domačega okolja so je lahko deležni tudi v šoli. Otroci pridejo prvič v šolo malo prestrašeni, zato jim poskušam vzbuditi zaupanje, ustvariti ugodno počutje in s tem pri njih doseči notranji mir. Nikoli ne spreminjam otroka, če on tega ne želi ali če ugotovim, da to ni mogoče. Spoštujem njegovo osebnost, v vsakomur iščem in izpostavim tisto najboljše, na čemer potem gradim tako, da mu je ta njegova lastnost v oporo. Mislim, da je bistveno otroku pomagati do samozaupanja in tiste notranje trdnosti, s katero se bo lahko v življenju spoprijel s težavami. Dobiti to notranjo moč je zanj koristnejše kot trenutno uspeti z nakopičenim znanjem. Če ta mlada bitja že v prvih letih preobremenimo z zahtevo po intenzivnem pridobivanju znanja, se zelo verjetno kmalu zrušijo pod teže bremena. Zato pazim, da jih nikoli ne preobremenim. Vedno sem uporabljala tudi način dela skozi ustvarjalno igro, seveda ob delovni disciplini. Z otroki se veliko pogovarjam, ker se jih trudim čimbolje spoznati. Za to so še posebej dragoceni stiki v času zbiranja k pouku in odhajanja domov. Z njimi sem vedno uspela vzpostaviti tak odnos, da se z veseljem pozdravimo tudi čez leta, kadar se srečamo. V teh letih se ne spominim niti enega, s katerim se ne bi ujela. Z otroki rada delam in še vedno je sreča zame vsak dan, ko pridem v šolo. Rada bi povedala tudi to, da imam izredne sodelavke. Smo dober kolektiv, drug drugemu pomagamo in vlivamo moč.«

To je le kratek povzetek pogovora z Nana Rupar. Veliko sva govorili o človekovih kvalitetah, o izgrajeni osebnosti, o notranji lepoti, o vrednosti tovrstnih lastnosti. Zdi se, da je skrivnost njenega dela, da otrokom preprosto daje sebe, kakršna je - polna življenjskega optimizma, z močno voljo in z veseljem do vsega, česar se loti. Predanost poklicu nedvomno čutijo tudi njeni mali šolarji. ● T. J., Foto: J. Cigler

Štiri nagrade na Gorenjsko

V Kieselsteinu nagrajeni Pilovi časnikarji

Tudi Gorenjski glas pristavil lonček v časopisni delavnici.

Kranj, 14. decembra - Po proslulem množičnem vsakoletnem srečanju pionirjev dopisnikov časopisov in revij za mlade iz vse Slovenije, ki ga je prirejela Zveza prijateljev mladine Slovenije, v nekoliko spremenjeni obliki zdaj nadaljuje lepo tradicijo Pil. Mladi ga gotovo dobro poznate, saj se hvali, da ga bere kar sto tisoč bralcev. No, Pil je v petek dopoldne povabil na srečanje in podelitev nagrad v Kranj člane uredništva izbranih šolskih glasil in njihove mentorje.

Pilova nagrada uredniškemu odboru šolskega glasila iz kranjske osnovne šole Bratstvo in enotnost...

... in četrtošolcem iz Škofje Loke.

Prišli so z vseh koncev naše dežele. Najprej so "zavzeli" kranjsko podružnico Sveta knjige, kjer so razstavili svoja nagrajena dela, šolske časopise, nato pa krenili v grad Kieselstein. Tu jih je po starih šegah pričakala in pogostila grajska gospoda, pozdravil jih je tudi sam Anton Tomaž Linhart, nakar so si v grajski dvorani ogledali še igrico. Gostitelji, delavci Zveze kulturnih organizacij kranjske občine, so se z izvornim sporedom resnično izkazali.

Najslovesnejši del srečanja je bila gotovo podelitev nagrad enajstim uredništvom šolskih glasil in dvema posameznikom. Izbrali so seveda v Pilu, s ponosom pa lahko zapišemo, da so kar štiri nagrade ostale na Gorenjskem. Med nagrajenci za celostno podobo glasila je glasilo Stezice iz Osnovne šole heroja Bračiča v Trziču, med tematskimi številkami so bile nagrajene Svetle misli iz Osnovne šole Bratstvo in enotnost v Kranju, posebno nagrado so si prislužili četrtošolci iz škofjeloške šole Petra Kavčiča za Malo loško medlo, medtem ko je nagrado za posameznika osvojila Mateja Purgar iz Radovljice za glasilo Boby. Ostali nagrajenci so bili iz Kopra, Maribora, Otlice, Tolmina, Prebolda, Lju-

Kako nastaja časopis, je Pilovcem razložil naš oblikovalec Igor Pokorn.

bljane, Vipave, Slovenske Bistrice in Celja.

Uredništvo Pila je za udeležence srečanja pripravilo tudi delavnice: radijsko, televizijsko, likovno, fotografsko, časopisno. V Gorenjskem glasu smo bili počaščeni, da je časopisno delavnico zaupalo prav nam. Mladim časnikarjem, ki bodo morda nekoč naši pravi kolegi, sva z oblikovalcem Igorjem Pokornom razložila in v živo pokazala, kolikor se je pač dalo, kako nastaja časopis Gorenjski glas. ● H. Jelovčan, Foto J. Cigler

Filmska nagradna uganka

Pravilni odgovor na zadnjo filmsko nagradno uganko je: Wolfgang Amadeus Mozart. Med številnimi odgovori smo izžrebali dopisnice, ki sta ju poslala Kristjan Brezovnik iz Kranja, Zupancičeva 8, in Renata Petrinjak iz Naklega, Gorenjska c. 31. Čestitamo, vstopnici, ki ju poklanja Kino podjetje Kranj, pa pošiljamo po pošti. Naslednjo uganko bomo zastavili v naslednji rubriki.

Milka Grabec iz podjetja Agroavto

Agroavto je družinsko podjetje

Kranj, 17. decembra - Zasebne trgovine s kmetijsko mehanizacijo še kar naprej rastejo, očitno pa je, da se bodo slej ko prej morale specializirati. Prostora na trgu s kmetijsko mehanizacijo je seveda vse manj. Tokrat smo obiskali eno prvih zasebnih podjetij, ki se ukvarja s prodajo kmetijskih strojev in mehanizacij. Podjetje je v začetku tega leta ustanovila družina Grabec iz Kranja. Posel je počasi stekel, tako da so ob koncu leta zadovoljni s poslovanjem, hkrati pa načrtujejo razširitev dejavnosti. Več o podjetju Agroavto je povedala Milka Grabec.

Kakšni so bili začetki vašega poslovanja?

Moram povedati, da glede administrativnih zadev ob ustanovitvi podjetja nismo imeli pretiranih težav, saj smo v petnajstih dneh pridobili dovoljenje za dejavnost. Tudi poslovanje je steklo dokaj hitro, ker to dejavnost dobro poznamo. Nekoliko se je zapletlo samo pri prostoru oziroma lokaciji, kajti naša dejavnost je zelo obsežna, vendar pa smo tudi to sedaj rešili za nekoliko daljše obdobje. Če bodo možnosti za nadaljnji razvoj, bomo seveda dejavnost še razširili ne samo v Kranju ampak tudi drugod.

Kakšna je vaša ponudba in kakaj ste po vašem mnenju konkurenčni?

Mislím, da k naši konkurenčnosti najbolj pripomorejo nižje cene, kot jih najdemo drugod. V podjetju smo mnenja, da nam ni potrebno stre-

meti k maksimiranju dohodka. Prihodnje obdobje bo za preživetje izredno težko. Trgovino smo odprli torej predvsem zato, da bi se lažje prebili skozi krizne čase, ne pa zato, da bi imeli ne vem kakšne finančne perspektive. Poleg nižjih cen, ki sem jih že omenila, mislim, da je pri tovrstnem poslovanju izredno pomembna tudi ustrežljivost. Hkrati vse pri nas kupljeno blago dostavimo na dom, pri transportu pa je potrebno paziti, da ne pride do poškodb blaga, za kar si seveda prav tako prizadevamo. Do sedaj so vse stranke zelo zadovoljne z našim poslovanjem, tako da ni bilo še nobenih pritožb in reklamacij.

Veliko poslujete s partnerji iz drugih republik. Ali naletite na kakšne težave?

Naše poslovanje v veliki večini poteka s partnerji iz drugih republik. Gre za nabavo in tudi prodajo na te trge. Vsi

Podjetje Agroavto od začetka letošnjega leta prodaja kmetijske stroje in mehanizacijo, načrtujejo pa tudi trgovino z rezervnimi deli in avtomobili.

posli potekajo korektno, vključno s plačili. Dobri poslovni odnosi bodo ostali tudi po osamosvojitvi Slovenije, tako da bodo ti trgi ostali v vsakem primeru odprti, tudi Srbijo. Pri nas zaostrenih razmer praktično ne občutimo.

Verjetno nameravate poslovanje tudi razširiti?

Najprej imamo v načrtu računalniško vodeno poslovanje, na katerega bomo prešli takoj z novim letom, ker je pač to nujna potreba. Če bo potrebno, bomo pričeli tudi s trgovino z rezervnimi deli, kar se tiče pa ostalega blaga

in bele tehnike pa za sedaj prodaje nimamo v načrtu, razen če bodo tako narekovale finančne potrebe podjetja. Nameravamo začeti tudi s prodajo novih avtomobilov. Imamo že nekaj podpisanih pogodb, z dobavitelji pa smo se dogovorili, da bo prodaja stekla, ko bodo za to potrebe oziroma možnosti. Prodaje po sistemu staro za novo tudi zaenkrat še ne bo, čeprav imamo že sedaj posredniško prodajo za rabljeno kmetijsko mehanizacijo. Za prodajo po sistemu staro za novo je treba imeti dokajšnjo sredstva, ki pa jih še nimamo. ● M. Gregorič

Anketa med lastniki gozdov

V gozdovih naj gospodarijo lastniki

Prejšnji teden smo na tej strani zapisali mnenje gozdarskih strokovnjakov o novi gozdarski zakonodaji, ki naj bi med drugim tudi predvidevala, da bodo kmetje oziroma lastniki gozdov lahko sami določali o poseku lesa. Po stari zakonodaji odkazilo lesa lahko opravi samo gozdarski strokovnjak, lastniki pa po večini menijo, da to delo lahko opravijo sami in to, ne da bi s pretiranim posekom povzročili škodo.

dití, da bodo nekateri na veliko sekali les in s tem povzročili škodo, nekateri pa bodo z gozdom ravnali pametno."

Alojz Barle: "Prav bi bilo, če bi kmetje oziroma lastniki sami določali les za posek. Zase lahko

ko rečem, da dobro vem, kako je treba to narediti. Verjetno ne bi bilo nič slabše, kot je bilo v stari Jugoslaviji. Takrat ni bilo logarjev, pa kljub temu v gozdovih ni bila povzročena škoda. Kmetje se dobro zavedajo, da so gozdovi bogastvo."

Pavel Milač: "Mislim, da bi bilo veliko bolje, če bi kmetje sami določali les za posek, saj so se do sedaj dogajale različne nepravilnosti, pri katerih so bili zraven tudi logarji. Ne vem pa, ali se bodo vsi lastniki pri

gospodarjenju z gozdom obnašali pametno, verjetno pa ne bodo mogli kar na veliko sekati."

Jana Čebulj: "O gozdarski zakonodaji sicer nisem dobro seznanjena, vendar pa se mi zdi, da bi bilo bolje, če bi kmetje lahko sami gospodarili z gozdovi, saj so z logarji dostikrat problemi. Verjetno se tudi ni treba bati, da bi nekateri pretirano sekali in povzročili škodo, ker vsak sam dobro ve, koliko lahko poseka." ● M. Gregorič, Foto: Jure Cigler

Za zdravje ljudi in živali

Ovčja bruceloza (II)

Že prejšnji teden smo pisali o ovčji brucelozi, ki je bila pred kratkim odkrita v Sloveniji in ni nevarna drugim živalim in ljudem, z doslednimi veterinarsko sanitarnimi pa jo je možno dokaj hitro in učinkovito izkoreniniti. Poleg bakterij, ki smo jih omenili že prejšnji teden, obstajajo še nekatere.

Brucella canis je bruceloza, ki je ponekod v svetu močno razširjena pri psih. Okužilo se je tudi nekaj ljudi, vendar pa pri nas še ni bila odkrita. Ta čas je najbolj pereča Brucella ovis, ki je razširjena skoraj po vsem svetu, najbolj pa v vzhodni Evropi, Aziji, Avstraliji in Novi Zelandiji, od tam pa se je hitro širila in prišla tudi k nam. Kot smo že omenili, se ljudje s to boleznijo ne okužijo, od ži-

valskih vrst pa napade le ovce. Živali ne poginejo, so opazne motnje pri razmnoževanju. Ovni so bolj dovzetni kot ovce, saj je pri njih opaziti vnetne procese v modih in obmodkih. Pri ovcah so vnetja manj opazna. Vnetja nastanejo na rodilih, posledica pa je abortus pri brejih živalih. Povzročitelja največkrat izločijo ovni s semenom, vnos pa je možen tudi z umetnim osemenjenjem, če

se uporablja seme okužene živali. Za okužbo so najbolj dovzetni mladi ovni od štirih mesecev do enega leta starosti. V tem obdobju je možna osemdesetodstotna okužba, če so mladi ovni v čredi skupaj z okuženimi. Samice se navadno okužijo ob spolnem aktu z obolelimi ovni, je pa njihova okužba razmeroma redka. Znamenja bolezní se pojavijo v 6-17 tednih po okužbi, včasih pa so bolezenske spremembe manj opazne, tako da jih lahko ugotovi le strokovnjak z natančnejšim pregledom, lahko pa so tudi tako prikriti, da jih ni mogoče odkriti. Ovni zaradi bolezní čez nekaj časa postanejo jalovi. Bolezen je mogoče zanesljivo ugotoviti le z laboratorijsko bakteriološko preiskavo semena, spolnih zlez, abortiranega plodu, posteljice in izcedka iz

maternice, ali pa s preiskavo krvi živali na prisotnost specifičnih obrambnih snovi, ki jih včasih lahko ugotovimo že 2-3 tedne po infekciji.

Ker spada ovčja bruceloza med kužne bolezni, jo moramo obvezno zatirati, kajti zdravljenje ni uspešno. Najprej poskušamo zatreti bolezen tako, da odstranimo vse bolne živali. Preiskave je potrebno večkrat ponoviti, bolne živali pa oddamo v zakol. Bolezen lahko izkoreninimo tudi tako, da ovce nekaj let osemenjemo umetno s semenom zdravih ovnov. Sproti je potrebno izločevati vse spolno dozorevajoče ovne.

Kadar se bruceloza zanese v čredo, lahko rejec sam omejuje bolezen predvsem tako, da loči mlade ovne starosti 4-15 mesecev, od starejših ovnov. ● Prof. dr. Janez Mehle

Na Brdu prodajajo kasače

Kranj, 17. decembra - Rejni center Brdo pri Kranju prireja v petek, 21. decembra, ob 12. uri na Brdu veliko avkcijško prodajo kasačev. Petletni Askan B, ki je šampion Jugoslavije za letos in ima kilometrski čas 1.18,1, bo naprodaj po izključni ceni 10.000 mark, štiriletni Nevo B, ki je bil drugi na jugoslovanskem kasaškem derbiju in ima rekord 1.18,9, po izključni ceni 12 tisoč mark. Za triletnega Salka B je izključna cena 10 tisoč mark, za Eka B, ki je prav tako star tri leta, pet tisoč mark, in za dveletno Elo B prav tako pet tisoč mark. Naprodaj bodo tudi trije enoletniki: Klas B (3.000 mark), Paton B (3.000 mark) in Nina B (2.000 mark). ● C. Z.

MEŠETAR

Mešetar si je tokrat izpisal nekaj cen v trgovini Agroizbira na Smledniški cesti 17, v Čirčah pri Kranju.

Vrsta izdelka	cena v dinarjih
Akumulatorji TOPLA- Mežica	
12V 50Ah	950,00
12V 75Ah	1299,00
12V 100Ah	1699,00
Akumulatorji VESNA- Maribor	
12V 36Ah	744,00
12V 40Ah	870,00
12V 50Ah	950,00
12V 55Ah	999,00
12V 63Ah	1153,00
Gume Sava	
116 vodilni	777,00
7,50 x16 vodilni	1046,00
6 x16 TR	1119,00
7,50 x16 TR	1467,00
7,50 x18	1980,00
9,50 x24	2233,00
10 x28	2299,00
11 x28	2899,00
13 x28 (uvoz)	5384,00
14 x28 (uvoz)	5999,00

Mešetar je obiskal tudi prodajalno Kmečki stroj v Škofji Loki

Vrsta izdelka	Cena v dinarjih
Novi stroji	
Motorna žaga Husquarna	7.560,00
Hidravlični nakladalec OLT	26.940,00
Pnevmatska sejalnica OLT 2 PSK	16.908,00
Enobrazdni plug OLT	4.252,00
Dvobrazdni plug OLT	5.237,00
Sejalnica Gama 14	11.970,00
Rabljeni stroji	
Traktor Zetor 52 11 s kabino 200 delovnih ur	85.000,00
Traktor Deutz 80 Turbo s kabino in komp. 15 ur	150.000,00
Traktor IMT 539 s kabino 290 ur	73.300,00
Traktor TV 821, letnik 1989	47.200,00

ALPENTRADE d.o.o.

Mlaška cesta 8 a
64000 Kranj
TELEFON, FAX: 064/27-572

Vabimo k sodelovanju obrtnike, podjetnike, trgovce, prevoznike...

- prevzemamo zastopstva in prodajo vseh izdelkov doma in v tujini,
- izvajamo uvoz/izvoz pod ugodnimi pogoji za vaše potrebe
- organiziramo prevoze doma in v tujini
- nudimo kompletno strokovno organizacijo v mednarodnem transportu zasebnim prevoznikom in zaposlujemo vozila na podlagi kooperacijskih pogodb.

NOVO ● NOVO ● NOVO ● NOVO ● NOVO

zajček

TRGOVINA ZA OTROKE
Ulica Janka Pucelja 7, Kranj,
tel. 35-103

Trgovina ZAJČEK sporoča, da je poleg stare trgovine odprla NOVO

in da sedaj lahko pri njih dobite:

- vsa oblačila za otroke
- otroško kozmetiko in celotni program CHICCO
- vse vrste vozičkov, stajic, hojce, avtosedeže, nahrbtnike domačih in tujih proizvajalcev
- vse vrste igrač in daril
- hlače tovarne TRIKON iz Kočevja vseh velikosti, za staro in mlado po proizvodnih cenah

IZ SUPER PONUDBE:

POSEBNA PONUDBA:

- jaslice
- novoletni okraski
- avtomobilčki na daljinsko vodenje
- bogata izbira igrač

OBIŠČITE TRGOVINO ZAJCEK NA TRGU RIVOLI V KRANJU!

**PRODAJA IZDELKOV ZABAVNE ELEKTRONIKE
ZNAMKE »GOLDSTAR«**

TV COLOR EKTRAN 36 cm, 51 cm, 55 cm.
VIDEOREKORDERJI
PRENOSNI STEREO RADIOKASETOFONI
z enojnim ali dvojnimi kasetofonom.

**IZREDNO
NIZKE CENE.**

**OBROČNO
ODPLAČEVA-
NJE.**

**GARANCIJA
12 MESECEV.**

PRODAJNA MESTA:

JUGOTRANSPORT Filiala Koper, Patrisa Lumumbe bb
tel.: (066) 33-636, 34-471
Predstavništvo Jesenice, Spodnji Plavž 6
Tel.: (064) 84-392
Predstavništvo Ljubljana, Cesta VII. | Korpusa 17
Tel.: (061) 310-520, 312-458
Predstavništvo Sežana, Partizanska 109
Tel.: (067) 72-691
Predstavništvo Reka, Rade Končarja 7
Tel.: (051) 213-276, 213-273

»IZBRALI SMO ZA VAS«

**MERKUR
KRANJ**

Ko v zadnjih dneh tega leta hitite naokoli in iščete primerna darila za svoje najbližnje, se po stari dobri navadi oglasite tudi v MERKURJEVI prodajali v blagovnici GLOBUS v Kranju.

V prodajalni Vam, tako kot v vseh drugih Merkurjevih prodajalnah, darila brezplačno aranžirajo. In še na nekaj Vas želijo opozoriti: prejeli so pestro pošiljko blaga iz uvoza (med drugim tudi italijanske proizvode iz stekla in plastike) in ni izključeno, da ne boste prav pri njih dobili proizvoda, ki ga že dolgo iščete.

Pa še to: iz širokega asortimenta blaga iz uvoza Vas želijo še posebej opozoriti na ugoden nakup:

sušilca za perilo
likalne mize z odlagalno polico

**287,00 din ter
551,00 din.**

Ne odlašajte z nakupom, ker so količine omejene.

SLOVENSKA ZADRUŽNA
KMETIJSKA BANKA, d. d. LJUBLJANA
LJUBLJANA, MIKLOŠIČEVA 4

ZDAJ IN V PRIHODNJE VAŠA BANKA

Bančne storitve vam nudi po sodobnih načelih poslovanja. Nadaljuje tradicijo nekdanjih zadrúžnih posojilnic, hranilnic in navezanost na slovensko zemljo.

- ▼ daje najugodnejše pogoje varčevanja
- ▼ sproti prilagaja obrestne mere ceni kapitala na trgu
- ▼ upokoencem nudi prejem pokojnin na hranilne knjižice
- ▼ zagotavlja popolno varnost naložb
- ▼ ima razširjeno poslovno mrežo po Sloveniji. Hranilno kreditne službe pri kmetijskih zadružnih in drugih so tudi njena blagajniška mesta, kjer lahko vsi varčevalci odpirajo hranilne knjižice banke ter vlagajo in dvigujejo svoje prihranke

Letne obrestne mere od 10. 12. 1990 dalje:

DOBA VEZAVE	OBR. MERA
na vpogled	20 %
nad 1 mesece	25 %
nad 3 mesece	34 %
nad 6 mesecev	35 %
nad 12 mesecev	36 %
nad 24 mesecev	37 %
nad 36 mesecev	38 %

Uvedli smo dodatne stimulative letne obrestne mere, ki so odvisne od višine vezanih dinarskih sredstev in dobe vezave.

ZNESEK VEZAVE	DOBA VEZAVE					
	1 mes.	3 mes.	6 mes.	12 mes.	24 mes.	36 mes.
od 50.000,00 do 99.999,00	1 %	2 %	2,5 %	3 %	3,5 %	4 %
od 100.000,00 do 249.999,00	2 %	3 %	3,5 %	4 %	4,5 %	5 %
nad 250.000,00	3 %	4 %	4,5 %	5 %	5,5 %	6 %

**VSE DOBRE GOSPODARJE VABI BANKA K VPISU
IN VPLAČILU DELNIC**

v poslovalnici na Miklošičevi 4 v Ljubljani in na vseh sedežih HKS v Sloveniji, kjer dobite tudi vsa pojasnila.

V prodaji so redne (upraviteljske) delnice po nominalni vrednosti 20.000,00 din in prednostne delnice po nominalni vrednosti 1.000,00 din.

Nakup delnic vam omogoča upravljanje v banki, ugodnost pri najemanju kreditov in solidne dividende.

KDOR DOBRO SEJE, DOBRO ŽANJE

**ZADRUŽNA BANKA JE PRAVA KAŠČA ZA SADOVE VAŠEGA DELA IN PRAVA
BANKA ZA DOBRE GOSPODARJE**

Združenje zimskih tekov Alpe - Adria - Lopet

Sodelovanje športnikov na tromeji

Pokljuka, 14. decembra - Letos, ko je spet prava zima, so organizatorji tekaških prireditev in ljubitelji smučarskega teka prepričani, da bo spet moč izvesti tradicionalne prireditev, pripraviti rekreativna tekmovanja, tekaške šole in veliko razvedrila za ljubitelje zimskih športov. Tako tekmo že pripravljajo organizatorji Teko treh dežel, ena od pomembnih prireditev bo tudi Poključski maraton (prej JASSA), ki bo 10. marca prihodnje leto.

"Teki treh dežel so v desetih letih postali tradicionalni, predvsem pa so veliko prispevali k temu, da so se okrepi stiki na območju Alpe - Jadrana. Ravno iz Teko treh dežel izvira tudi ideja o olimpiadi treh dežel. Mislimo, da je to dobra zamisel in da bi jo morali podpreti vsi, ki nam je šport pri srcu. Narediti moramo vse, da bi se ta olimpiada tudi izpeljala, saj mislimo, da je to nekakšen končni cilj na športnem področju sodelovanja v tem trikotju dežel," je na petkovi tiskovni konferenci, ki jo je na Pokljuki pripravila ZTKO Kranj, dejal Brane Dolhar.

Za ljubitelje smučarskih tekov, ki se te dni že pripravljate na prve množične prireditev (teh bo letos kar trinajst), naj zapišemo, da se organizatorji Teko treh dežel, Turistično društvo Kranjska Gora, Reteče in Trbiž, ter organizacijski komite SKI TOUR - 3 Podklošter že pripravljajo na prireditev. Kot je povedal Vlado Petrič iz TD Rateče, bo jubilejni deseti Tek treh dežel v nedeljo, 17. februarja, začel pa se bo v Kranjski Gori. Od tam bo proga vodila preko Rateč, čez jugoslovansko - italijansko mejo mimo Bele peči, pred Trbižem bo treba zaviti proti avstrijski meji do vasi Selče nad Podkloštom na Koroškem, kjer bo cilj. Razdaljo bo treba preteči v štirih urah in pol, prijavino pa je za jugoslovanske udeležence treba plačati na naslov Turističnega društva Kranjska Gora, Tičarjeva 2 po poštni nakaznici ali pri blagajni društva ob delovnikih od 8. do 19. ure in ob nedeljah od 9. do 12. ure. Prijavnina znaša 200 din, vsak udeleženec pa bo dobil značko teka Treh dežel, diplomu, vrečo za obleko in oskrbo v okrepčevalnicah. Informacije o prireditvi lahko dobite v TD Kranjska Gora tudi po telefonu 88-768. Natančnejši razpisi in navodila udeležencem bodo še objavljena, za tekmovanje pa se je treba prijaviti do 10. februarja.

Na poključskih poteh in cestah so te dni že idealne snežne razmere za tekače, prav tako pa lahko na Pokljuki in Zatniku uživajo ljubitelji alpskega smučanja.

Ena letošnjih sklepnih množičnih tekaških prireditev, ki jo pripravljajo Smučarski klub Snežinka iz Ljubljane pod pokroviteljstvom ZTKO Kranj, bo Poključski maraton (namesto YASSA maratona). Program prireditve ostaja podoben kot vseh štirinajst let, to je teka na 21 in 42 kilometrov v klasični in prosti tehniki. Temu teku bodo dodali še tek na 8 kilometrov na izredno lahki in varni proggi, ki bo namenjen vsem tistim, ki so slabše pripravljani ali slabše obvladajo tekaške veščine. Sicer pa so pri SK Snežinka v Ljubljani letos pripravili bogat program, v katerem ponujajo vse od smučarskih tečajev do šole smučanja na Blaževem griču, vaditeljskih in vodniških tečajev za mlade in še marsikaj. Skratka, s smučarskimi programi začnejo te dni, za natančnejše informacije pa lahko povprašate po telefonu 061-446-495. Kot pravijo, bodo v času božičnih in polletnih počitnic zlasti dobro poskrbeli za šolarje (brezplačna šola smučanja).

Ker kaže, da bo letošnja zima spet takšna, kot smo jih bili vajeni pred leti, so po naših zimskih smučarskih središčih pripravljene tako imenovane tekaške šole, v katerih se bo s pomočjo učiteljev in vaditeljev smučanja (pri nas jih je že več kot 100) moč naučiti ali izpopolniti v tekaških spretnostih na smučeh. ● V. Stanovnik

Hokejsko popoldne

Kranj, 18. decembra - Hokejski klub Triglav organizira v četrtek, 20. decembra, ob 16. uri na drsališču v Kranju zanimivo prireditev "Hokejsko popoldne". Na prireditvi bo predstavljena 22-letna zgodovina kranjskega hokeja in kluba, njegovi uspehi, razmere za delo, pa tudi težave, ki stalno spremljajo kranjski hokejski klub. Trenerji bodo prikazali delo z mladimi, naprodaj bo rabljena hokejska oprema, fantje, rojeni leta 1982 in mlajši, pa se bodo lahko vpisali v hokejsko šolo. Poskrbljeno bo za prezeble, žejne in lačne obiskovalce, organiziran bo srečelov za nagrade, ki so jih prispevali starši hokejistov in ljubitelji tega športa. ● J. K.

Tomo Česen na poštni znamki

Kranj, 18. decembra - Na predlog Planinske zveze Slovenije in PTT podjetij Slovenije je skupnost jugoslovanskih PTT podjetij vključila v program priložnostnih poštnih znamk, ki bodo izšle prihodnje leto, tudi znamko v počastitev velikih alpinističnih uspehov Toma Česna. Ker športniki tako pri nas kot na tujem redko najdejo prostor na poštnih znamkah, je to še večji dosežek. Znamka utegne imeti zato tudi velik odmev med filatelisti. Znamka bo izšla 24. aprila prihodnje leto v 150.000 izvodih, vredna pa bo 6,50 dinarja, kolikor je poštnina za pismo za tujino. O tem bo s propagandnim gradivom seznanjena tudi svetovna poštna zveza. ● J. K.

Odprto republiško prvenstvo v športnem plezanju

Velika podpora atraktivnemu športu

Minulo nedeljo je bila v Škofji Loki na Podnu zanimiva prireditev, tekmovanje v športnem plezanju. Da je ta šport vse bolj popularen, dokazuje vedno več mladih, ki se vključujejo med športne plezalce, pa tudi ogromno obiskovalcev, ki so si ogledali tekmovanje.

Škofja Loka, 16. decembra - Organizatorji odprtega prvenstva Republike Slovenije v športnem plezanju so bili domačini, Plezalni klub Škofja Loka. Prireditev so odlično pripravili in vodili, ter poskrbeli, da so ob njej uživali tako tekmovalci kot gledalci.

Prvenstvo se je začelo že dopoldne, ko so se tekmovalci pomerili v predtekmovanju. Nič manj ni bilo zanimivo tekmovanje gorenjskih osnovnošolcev, ki so se v odmoru med dopoldanskim in popoldanskim delom tekmovanja pomerili za torto Montana. Osvojili so jo mladi plezalci iz Radovljice, v zmagovalni ekipi pa so nastopili: Domen Perad, Sašo Prešeren in Anže Šanca. Drugo mesto je osvojila ekipa Tržiča (Joža Gros, Gašper Koren, Gorazd Križnar), tretja je bila ekipa Jesenice I (Dejan Pretnar, Klemen Novak, Martina Čufar), četrto so bili Ločani (Blaža Klemenčič, Orhan Nikovič, Jernej Goljevčček), peta je bila ekipa Jesenice II (Mojca Novak, Tomaž Novak, Peter Ramuš), šesta pa je bila ekipa Kranja (Aleš Česen, Boštjan Tolar, Blaž Kuhar). Najboljšim mladim športnim plezalcem je torto poklonil Srečo Rehberger, naš znani plezalec, ki bo prav te dni v okviru svojega podjetja Montana v Podlubniku v Škofji Loki odprl trgovino s športnimi, predvsem plezalnimi potrebščinami.

Vrhunec nedeljskega tekmovanja je bilo popoldansko finale, na katerem so se najprej pomerila dekleta. Najdlje je preplezala (smeri je postavljala Tomo Česen) Nataša Stritih iz

"Na današnji prireditvi smo sodelovali vsi člani našega plezalnega kluba, vsak po svojih močeh. Tisti, ki so tekmovali,

so se pripravljali za tekmo, ostali smo skrbeli za organizacijo. Zelo smo zadovoljni z obiskom na tekmovanju, kar je dokaz več, da je velik interes za športno plezanje tudi pri nas v Škofji Loki. Prepričani smo, da bomo tradicijo tekmovanja nadaljevali vsaj enkrat letno," je povedal tajnik Plezalnega društva Franc Langerholc - Cac.

Da je prireditev uspela, in da so tekmovalci dobili lepe nagrade, pa so poskrbeli: glavni pokrovitelj tekmovanja Marmor iz Hotavelj, pokrovitelj loške ekipe Avia club ter števila podjetja (Sport Čarman, Srečo Porenta, Bandag, Cveticarna Flora, LTH Trata, Peks, delikatesa Trava, sadovnjak Resje, bistro As, KZ Škofja Loka, ABC Škofja Loka, Diskont 33, podjetje Montana, Tabor Gorenja vas ter trgovini Violeta in Frtunovec).

● V. Stanovnik, Foto: G. Sinik

Klub jadralnih padalcev Krok iz Železnikov

Skrb za varno letenje in napredovanje

Železniki, 14. decembra - Sredi prejšnjega meseca so ljubitelji jadralnega padalstva Železnikov in okolice ustanovili svoj klub, ki so mu dali ime Krok. Že v začetku klub šteje več kot trideset članov, kar potrjuje, da je jadralno padalstvo tudi pri nas zelo popularen šport.

"Jadralno padalstvo je ena tistih vrst letenja, ki se jo da naučiti zelo hitro. Je najbolj enostaven način letenja, saj je za to, da poletiš, da prideš v zrak potrebno le malo. Prav dejstvo, da je vse skupaj videti enostavno, pa lahko ta šport naredi nevaren. To kažejo tudi številne poškodbe. Zato smo se jadralni padalci iz Selške doline odločili, da ustanovimo svoj klub, kjer naj bi novim članom teoretično in praktično predstavili ta šport in bi jih s tem naučili varnega letenja," pravi Marko Kokalj, predsednik Kluba jadralnih padalcev Krok.

Seveda pa bo v delu kluba imelo pomembno mesto izpo-

polnjevanje znanja. Jadralno padalstvo je v svetu popularen šport, pa tudi pri nas je bilo organiziranih že nekaj tekmovanj. "S časoma bo pripeljalo do tega, da, če hočeš biti res dober jadralni padalec, moraš veliko znati, se marsikaj novega naučiti. Če jih je več skupaj, je to lažje. V Sloveniji imamo pri Zvezi letalskih organizacij Slovenije komisijo za prosto letenje. V njej naj bi bili poleg zmajarjev tudi predstavniki padalcev. V Sloveniji je namreč že nekaj klubov jadralnih padalcev, člani teh klubov pa smo se že nekajkrat sestali in se dogovarjali o sodelovanju. Treba se je namreč dogovoriti o tekmovanjih, predvsem pa o šolanju. Zlasti na področju šolanja je treba postaviti skupna merila, ki naj bi bila podobna tistim zunaj naših meja. Tako naj bi se naše šole in izpiti priznale tudi v tujini," pravi France Megušar, ki bo v klubu skrbel predvsem za šolanje. Ker slovenski jadralni padalci kandidirajo tudi za evropsko prvenstvo čez dve leti, se bo v kratkem organizirala tudi liga za jadralne padalce, kjer bodo

tudi izbirne tekme za kandidante na tem prvenstvu.

Ze takoj po novem letu se bo v okviru kluba Krok v Železnikih začela tako imenovana šola za jadralne padalce, najprej teoretični del, poleti pa tudi praktično letenje. V klubu upajo, da bodo našli sponzorje, ki bi pomagali kupiti nekaj padal za učenje, saj oprema posameznika stane okoli dva tisoč mark. Seveda pa je moč kupiti tudi rabljeno, saj je v Sloveniji že nekaj proizvajalcev jadralnih padal. Poleg padala je osnovna oprema še pas, čelada, visoki čevlji in zaščitna obleka. ● V. Stanovnik

Hokej na ledu

Dva poraza Jesenic

V petek jih je doma premagala ljubljanska Olimpija s 7 : 2, v nedeljo pa še Medveščak iz Zagreba s 3 : 2.

Jesenice, 14. decembra - Jeseničani v zadnjih dveh kolih nadaljevanja I. zvezne hokejske lige niso imeli sreče. Po porazu s Crveno zvezdo v Beogradu so v petek doma igrali z Olimpijo iz Ljubljane in izgubili s 7 : 2. Olimpija je igrala odlično, Jeseničani pa slabo in po taki igri tudi kaj več niso mogli pričakovati. Derbi je bil miroljuben, v mejah športnega, zato je bilo tudi izključitev malo.

V nedeljo pa so Jeseničani igrali z Medveščakom Gortanom iz Zagreba. Gosteje so vodili z 2 : 0, Jeseničani so po odlični igri izenačili, vendar so nesrečno prejeli tretji gol in zgubili. V nedeljskem kolu je presenečenje tudi gladek poraz s 7 : 0 Olimpije s Crveno zvezdo v Beogradu.

Pred torkovim kolom, Jeseničani igrajo doma z Zvezdo, vodi Olimpija, Jeseničani pa so četrti.

V I. B zvezni ligi je Bled premagal Slavijo z 8 : 5, v II. ligi pa je Olimpija II premagala Triglav s 6 : 1, Jesenice II pa Cinkarno z 9 : 4. ● J. K., slika G. Sinik

Veliki turnir biljarda pri Johanci

Zmagal je Žnidaršič

Britof, decembra - Biljard klub Johanca Britof, ki je bil 10. decembra priredil velik turnir, na katerem so igrali mednarodno Klubu biljardistov Ljubljana. Drugi je bil Ristič iz Beograda, tretji Grubar (Klub biljardistov Ljubljana, in četrti Murn (Biljard klub Pohorje Maribor). Prvi trije so dobili denarne nagrade, naslednjim šestnajstim pa je Biljard klub Johanca podelil praktične nagrade, ki so jih prispevali Pivovarna Union, Mercator, poslovalnica I Kranj, Mesarija Anton Arvaj, Coca Cola in Pivovarna Laška. Pri organizaciji je pomagal Teniš shop Wimbledon iz Celovca.

Naslednji veliki turnir, ki bo štel za ATP točke, bo 23. februarja. Pričakujejo udeležbo biljardistov iz Avstrije, Splita, Reke, Subotice in Novega Sada ter drugih jugoslovanskih klubov. ● J. K.

Turnir Mošnjje 90

Mošnjje, 18. decembra - Gostišče Pri Dušanu v Mošnjah vabi na odprti hitropotezni šahovski turnir, ki bo v soboto, 22. decembra, ob 9. uri v Gostišču pri Dušanu. Turnir bo voden računalniško. Igrali bodo 14 kol po švicarskem sistemu na 5 minut. Prijavnina bo 100 dinarjev in jo bo treba plačati pol ure pred začetkom turnirja. S seboj obvezno prinesite šahovske ure. Podeljen bo komplet kolajn in 7 denarnih nagrad v skupni vrednosti 4.000 dinarjev.

V nagradni sklad so prispevali Usnarstvo Slatnar Tržič, Trgovina Kasablanka Kranj in Gostišče pri Dušanu Mošnjje. ● Dušan P.

Uspeh naših biatloncev

Les Saisiels, 16. decembra - Jugoslovanski biatlonci so že na prvi tekmi v novi sezoni dokazali, da so letos dobro pripravljene. Naša štafeta, v kateri so tekli J. Velepec, Grajf, Lekan in Ožbolt, je osvojila odlično šesto mesto, kar je doslej največji uspeh naših biatloncev. ● V. S.

Od tekme do tekme

Zmagal Jano Rant - Partizan Škofja Loka je organiziral prvi članski turnir v namiznem tenisu. Sodelovalo je 32 igralcev, zasluzeno pa je zmagal Jano Rant pred Ivkom Svovljšakom. Oba sta člana Partizana Škofja Loka. Tretji je bil Emil Rant (Tehnik), četrti Franc Prevodnik (Partizan), peto mesto pa delita Boštjan Rant (Partizan) in Janez Starman (Kondor). ● J. Starman

Kranjska Gora pripravljena

Kranjska Gora, 17. decembra - V nedeljo in ponedeljek sta bili v Kranjski Gori tekmi za evropski pokal v slalomu in veleslalomu, konec tedna, v petek in soboto 21. in 22. decembra pa pričakujejo najboljše svetovne slalomiste in veleslalomiste.

Kljub temu da naša pomlajena moška reprezentanca letos v svetovnem pokalu še ni osvojila točke, bo letos v Kranjski Gori še posebej slovesno. Tekmovanje za pokal Vitranc namreč slavi 30-letnico. Gotovo je k slovesu kranjskogorskega tekovanja veliko prispevala tradicija, pa tudi uspehi domačih tekmovalcev s Križajem na čelu. Tako tudi letos v Kranjski Gori pričakujejo številne domače in tuje ljubitelje smučanja. ● V. S.

Ligaški izidi

Košarka - Košarkarji Triglava so v soboto doma gostili ekipo Željeznica in zmagali z rezultatom 95 : 91 (41 : 41). S petnajstim točkami so tako na dvanajstem mestu v I.B zvezni košarkarski ligi, v prihodnjem kolu pa igrajo v Mariboru.

Košarkarice Kranja so doma igrale z ekipo Cometa in zmagale z visoko razliko 103 : 60 (55 : 23). Jeseničanke so do-

ma izgubile s košarkaricami Cimoso z rezultatom 54 : 63 (32 : 34). Novo zmago v prvi slovenski košarkarski ligi pa so si doma priborile igralke Odeje Marmorja. Ekipo Slovana so premagale z rezultatom 75 : 53 (34 : 28) in tako trdno držijo prvo mesto v ligi. ● V. Stanovnik

Rokomet - Rokometiške Kranje so v II. zvezni rokometni ligi doma igrale z ekipo Borova in zmagale z rezultatom 24 : 14 (11 : 8). Rokometiške Šeširja so gostovali v Leskovcu pri Krškem, kjer so kljub dobri igri, ko so večino časa vodili, na koncu popustili in izgubili z rezultatom 26 : 21 (12 : 13). Pred dvorčani so doma igrali z ekipo STT Rudarja in kljub vodstvu v začetku tekme (5 : 0), izgubili z rezultatom 21 : 28 (11 : 14).

Odbojka - Igralci Bleda so gostovali v Ljutomeru in izgubili z rezultatom 3 : 2 (-8, -2, 15, 9, 12).

● V. Stanovnik

REPUBLIŠKI ZAVOD ZA ZAPOSLOVANJE
ENOTA KRANJ IN
SKUPŠČINA OBČINE KRANJ
IZVRŠNI SVET
Komisija za zaposlovanje
objavlja

RAZPIS

za zbiranje pisnih ponudb za izvajanje programov samozaposlovanja ter programov, ki bodo prispevali k razreševanju problematike brezposelnosti v občini Kranj.

I.

NAMEN RAZPISA

V občini Kranj bomo morali za aktiviranje priliva kadrov ponuditi letno v naslednjem petletju od 1040 do 1100 delovnih mest (ne glede na to, ali gre za nova ali izpraznjena stara mesta), če bi hoteli vsaj ohraniti sedanjo stopnjo brezposelnosti (okoli 4 %). V nasprotnem primeru bo stopnja kmalu preseгла 10 % (brez upoštevanja kadrovskih presežkov oz. stečajev).

Za lažje razreševanje navedene problematike iščemo sodelovanje s pravnimi in fizičnimi osebami, ki bi na sistematični osnovi zagotavljale in nudile pravne, informacijsko-podjetniške, finančne, organizacijske, kadrovske in druge storitve ter različne izobraževalne programe z namenom lažjega razreševanja problematike brezposelnosti v občini Kranj in izvajanja programov samozaposlovanja.

KRITERIJI ZA SODELOVANJE

Sodelujejo lahko vse pravne in fizične osebe, ki bodo pravočasno posredovale svoje ponudbe ter izpolnjujejo naslednje pogoje:

- da je eden izmed predmetov njihovega poslovanja: ekonomske, organizacijske, pravnokadrovske storitve, svetovanja ali
- da se ukvarjajo z izobraževalsko dejavnostjo,
- da imajo že najmanj 6 mesecev praktičnih izkušenj na navedenih področjih
- da predložijo stroškovno ovrednotene programe.

II.

IZVEDBA

Z izbranimi izvajalci bo sklenjena pogodba o izvedbi programa, v kateri bodo opredeljene medsebojne obveznosti in zagotovljena namenska poraba dodeljenih sredstev.

III.

ROK PRIJAVE

Prijave z dokazili o izpolnjevanju pogojev in opisom programa pošljite najpozneje do 30. 12. 1990 na naslov: Skupščina občine Kranj, Izvršni svet, Komisija za zaposlovanje, Trg revolucije 1, 64000 Kranj ali Republiški zavod za zaposlovanje, enota Kranj, Cesta JLA 12, 64000 Kranj.

PFAFF STREICHER brother

PFAFF
HOBBY LOCK 783

neto ATS

5.817.-

NUDIMO VAM VSE
ŠIVALNE, PLETILNE IN
OWERLOCK STROJE
ZNAMKE PFAFF,
BROTHER, BABY LOCK,
JUKI, ELNA, BERNINA,
HUSQVARNA itd...

CELOVEC (CENTER)
10. OKTOBERSTR. 22
TEL.: 9943-463-513648

SALON POHIŠTVA

IZ NAŠEGA PROGRAMA POHIŠTVA VAM PO ZELO UGODNIH CENAH NUDIMO:

Náš telefon na sejmu
21-049

SPALNICE ●
OTROŠKE SOBE ●
DNEVNE SOBE ●

JEDILNICE IN PREDSOBE

Obiščite nas na BOŽIČNEM SEJMU v Kranju
od 14. do 21. decembra 1990.

Vabimo vas tudi v Informativni salon ARK
v trgovini GAMBIT Kranj, Tomšičeva 30
telefon 064/24-842

Kupljeno pohištvo
vam brezplačno dostavimo na dom,
ter ga hkrati sestavimo!

Salon ARK v Idriji
telefon 065/71-855

MI VAM NUDIMO VSE TO IN ŠE VEČ!!!

PEKO
NA NOVOLETNEM
SEJMU

Prijetno presenečenje

Med razstavljalci na letošnjem 31. novoletnem sejmu, ki so ga odprli v petek, trajal pa bo do 21. decembra, je tokrat prijetno presenetil Peko Tržič. Čeprav na tem sejmu ni v navadi, da bi ocenjevali posamezne paviljone, smo med številnimi obiskovalci že prvi dan in nato v soboto ter v nedeljo slišali pripombo, da je Pekov prostor v hali A najlepší.

K tej pripombi pa velja dodati še druge; predvsem tiste, za obiskovalce najbolj vabljive. Peko se je namreč odločil, da tudi na sejmu predstavi tako imenovani Slovesni program po 25 odstotkov nižjih cenah. Da so cene zares nizke in so zato Pekovi kakovostni čevlji še toliko bolj vabljivi, pogledimo nekaj primerov:

Moške nizke čevlje dobite že za 353 din, podložene usnjene zimske škornje za 588 din, otroške za zimo oziroma sneg od 90 din naprej, visoke otroške copate po 129 din, otroške

copate v obliki figuric po 69 din. Celoten otroški program (še posebej otroški nahrbtniki po 120 in 157 din) pa je tudi zelo primerno praznično darilo.

Izredno vabljiv je tudi prodajni bombažni program na Pekovem prostoru na sejmu. Moške in ženske bombažne trenirke so po 397,70 din oziroma 299 din, otroški bluzoni in trenirke po 198 din. Bombažne polo srajce so po 149 din in več, svileni tekstilni kompleti (podloženi) po 598,90 din, bunde od 396 din (otroške) do 721,80 moške, puhovke pa imajo od 1349 din naprej.

Bombažni program tokrat Peko predstavlja in ponuja samo na sejmu; torej do petka. Ostali program pa bo tudi po sejmu (kolikor ga bo še ostalo) moč dobiti tudi v trgovini PEKO III Kranj v Gregorčičevi ulici 8 (za Globusom). Oglasite se pri Peku na sejmu in za Globusom v Kranju.

SUPER CENE pri LOIBLKAUFU!
ponudbe veljajo od 15. 12. do 29. 12. 1990
AVSTRIJA - Kirschenheuer 48
(pred mostom čez Dravo desno)

SCHARLACHBERG ali STOCK VINJAK 1 lit. samo	BRASIL KAVA 1 kg	74,90	34,90
ŠKOTSKI Whisky 0,7 lit.	OTROŠKA JAJČKA PRESENEČENJA	69,90	6,50
EDOO HLAČNE NOGAVICE 5 parov - paket	KUMARICE 0,7 lit. samo	49,90	13,90
JABOLČNI SOK 100 % 1 lit. zdaj samo	od 18. do 24. 12. VELIKI POPUST pri ELEKTRO APARATIH. STEREO STOLP, SOUND RADIOREKORDER, GOLDSTAR TELEVIZORJI ALI SAMSUNG VIDEOREKORDERJI ZDAJ		5,90
CRONIK LIKERJI 7 vrst 0,7 lit.	500,- ATS CENEJE		59,90

**19. in 20. 12. BREZPLAČNA POIZKUŠNJA KAVE!
OBIŠČITE NAS - NE BO VAM ŽALI!**

STANOVANJSKA ZADRUGA

AZURIANA

poslovna enota

KRANJ - Partizanska 8, tel.: **064/21-119**
RADOVLJICA - Kranjska 13/1, tel.: **064/75-962**
JESENICE - Kidričeva 41, tel.: **064/81-562 int. 28.**

Svet za preventivo in vzgojo v cestnem prometu Kranj organizira praktično demonstracijo montaže snežnih verig. Vozniki bodo svojo spretnost pri montaži lahko sami preizkusili, najbolj spretnim pa so namenjene praktične nagrade.

Praktični prikaz montaže snežnih verig

bo v ponedeljek, 17. 12. 1990,
ter v sredo, 19. 12. 1990, od 15. do 18. ure
na dvorišču AMD Kranj, Koroška 53/d.

V akciji sodelujejo: Petrol OE Kranj, AMD Kranj in Tovarna verig Veriga Lesce.

Dobro je vedeti, da bodo ceste odslej plužene bolj porredko in bodo ob sneženju na vozišču večje količine snega (od 10 - 15 cm), v takšnih voznih razmerah pa so za varno vožnjo snežne verige nujno potrebne ter zato tudi obvezne.

O vsem, kar vas bo zanimalo glede uporabe snežnih verig, njihovem popravilu in možnostih nakupa, vam bodo v ponedeljek oz. sredo pojasnili tudi strokovnjaki s tega področja.

NAGRADNA IGRA, V KATERI SODELUJEJO VSI KUPCI

JEANS CLUB

1. Nagrada
Barvni TV Sony 51 cm
2. Nagrada
Bon v vrednosti 2.000 din
3., 4., 5. Nagrada
Bon v vrednosti 500 din

ŽREBANJE 29. 12. 1990

IMENA NAGRAJENCEV BODO OBJAVLJENA V GLASU

ŽAMETNE HLAČE	349,00
JEANS HLAČE	279,00
HLAČE - ZIMSKI KEPER	299,00
JEANS JAKNE	399,00 - 549,00
JAKNE - ZIMSKE	699,00 - 999,00
MAJICE	219,00 - 259,00
TRENIRKE	329,00 - 349,00
SRAJCE	299,00
SRAJCE FLANELA	349,00

PRIDITE, MOGOČE VAS ČAKA TUDI SREČA

KRANJ
Koroška c. 16
tel.: 064/22-249

ISKRA TIV, d. o. o.
Podjetje tiskana vezja
Ljubljanska cesta 24 a
64000 Kranj

objavlja
JAVNO LICITACIJO
naslednjih mehanskih in elektronskih delov:

	Začetna cena
1. Deli za inštaliranje klora (komplet)	300 din
2. Deli za inštaliranje vodika (komplet)	1.500 din
3. Instrument milivoltmeter (kos)	400 din
4. Koračni motor (kos)	100 din
5. Primerjalnik elektronski (kos)	100 din
6. Releji razni (kos)	5 din
7. Stikalna ura (kos)	20 din
8. Kontaktorji razni (kos)	50 din
9. Bimetalni razni (kos)	20 din
10. Varovalni elementi razni (kos)	1 din
11. Fotočitalec (kos)	30 din
12. Mini rele 12 V (kos)	30 din
13. Vrtni stroj NC Trudril	120.000 din
14. Razigljevalni stroj	80.000 din

Javna licitacija bo v priročnem skladišču Iskra TIV v petek, 21. decembra 1990, ob 10. uri. Ogljed je možen dve uri pred pričetkom licitacije. Prodajali bomo po načelu »videno-kupljeno«. Prometni davek na končno ceno plača kupec. Prevzem delov je takoj po plačilu celotnega izliciranega zneska. Varščino 10 % izključne cene je treba plačati pred začetkom licitacije. Druga pojasnila lahko dobite po telefonu (064) 22-975.

HOTEL JELOVICA BLEĐ
C. Svobode 5, Bled

objavlja naslednja prosta delovna mesta:

1. VODJA FINANČNO RAČUNOVODSKE SLUŽBE - 1 delavec za NDC
Pogoji:
- VII. ali VI. st. ekonomske oz. druge ustrezne smeri
- 3 leta delovnih izkušenj na enakih ali podobnih delih
- poznavanje dela na računalniku
- trimesečno poskusno delo

2. KNJIGOVODJA - 1 delavec na NDC

3. SALDAKONTIST - 1 delavec za NDC (plačilni promet)
Pogoji:
- V. st. strokovne izobrazbe ekonomske smeri
- 3 leta delovnih izkušenj na enakih ali podobnih delih
- poznavanje dela na računalniku
- trimesečno poskusno delo

4. SKLADIŠČNIK - EKONOM - 1 delavec za NDC
Pogoji:
- V. ali VI. st. strokovne izobrazbe ekonomske, trgovske ali gostinske usmeritve
- 3 leta delovnih izkušenj na enakih ali podobnih delih
- poznavanje dela na računalniku
- trimesečno poskusno delo

Kandidati naj vloge z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh na naslov: Hotel Jelovica, p. o., 64260 Bled, C. svobode 5.

ZIVILA
Kranj
trgovina in gostinstvo

SILVESTRUJTE PRI NAS!

Gostišče ob Planšarskem jezeru na Jezerskem

Za silvestrski menu domača hrana
Preživite lep večer ob domači glasbi
Informacije in rezervacije po tel.: 44-145

Hotel KAZINA Jezersko
Na Silvestrovo vam nudimo bogat silvestrski menu
Večer bo popestril priznani ansambel
Informacije in rezervacije tel.: 44-007 in 44-060

Hotel BOR Preddvor
V prijetnem ambientu našega hotela vam nudimo bogat silvestrski menu.
Poskrbeli smo tudi za dobro voljo ob zvokih priznanega ansambla.
Informacije in rezervacije tel.: 45-080.

Cenjene goste želimo opozoriti na možnost rezervacije prostorov pred božičnimi in novoletnimi prazniki!

FRIZERSTVO IVANKA
Seljakovo naselje 29
Stražišče - Kranj

Imamo novo tel. štev. 12-455

Odprto vsak dan od 13. do 20. ure, ob sobotah po dogovoru!

MEDO
OTROŠKA TRGOVINA
Marolt Tatjana, KRANJ
Tomšičeva 16

Trgovina MEDO sporoča, da je poleg stare trgovine z igračami odprla novo trgovino z otroško modo za dojenčke, malčke, otroke in najstnike. Nudimo vam tudi oblačila priznanih italijanskih proizvajalcev, kot so IANA, BRUMMEL, MAULI. Priporočamo se za obisk!

Odprto vsak dan od 9. - 19. v soboto od 9. - 12. ure

UGODNO na tržišču

Traktorji iz Anglije vseh tipov

Konkurenčne cene z ostalimi uvozniki.

Informacije od 16. - 20. ure tel.: 064/622-147

Pentagram d.o.o.
trgovina

bombažna predilnica in tkalnica | tržič

VABI K NOVOLETNIM NAKUPOM

- posteljnega perila
- namiznih garnitur in prtov
- metrskega blaga
- kilogramskih ostankov blaga

z 20 % popustom

NA/V

- prodajni salon BPT na novoletnem sejmu v Kranju
- trgovino BPT na Deteljici pri Trziču
- diskontno prodajalno v Trziču

Obiščite nas in si oglejte pestro izbiro izdelkov BPT ter izkoristite ugoden nakup.

Vsem bralcem Gorenjskega glasa želimo prijetno praznovanje božičnih in novoletnih praznikov, ter veliko sreče in uspehov v prihajajočem letu 1991.

STEKLO D. O. O. KRANJ
Trgovina na debelo in
drobno, Tavčarjeva 18
64000 Kranj, tel.: 21-819

Izžrebani reševalci naše nagradne križanke:

1. Nataša Resnik, Hrastje 43, Kranj
2. Franc Wagner, Tatjane Odrove 6, Kranj
3. Simona Debeljak, Janka Puclja 5, Kranj
4. Marija Malenšek, Cesta talcev 79, Kranj

Nagrade lahko prevzamejo v trgovini. ČESTITAMO!

**PONOVO IMAMO NA ZALOGI
ALKOHOLMETRE IN SOLARNE TERMOMETRE**

ALPETOUR

POTOVALNA AGENCIJA P. O. KRANJ
**RAZPISUJE
ZBIRANJE PONUDB ZA NAJEM PROSTOROV**

na avtobusni postaji Škofja Loka, Titov trg 8, v velikosti 202,45 m².

Prostori so namenjeni opravljanju gostinske oz. druge dejavnosti, ki sovpadajo s funkcijo avtobusne postaje.

Rok za zbiranje ponudb je 15 dni od dneva objave. Ponudbe naj interese pošljejo na naslov: Alpetour, Potovalna agencija Kranj, Tržni sektor, Koroška c. 5, 64000 Kranj.

Interesenti lahko dobijo informacije na tel. št.: 21-043.

ZIVILA KRANJ
trgovina in gostinstvo, Naklo, p. o.
Cesta na Okroglo 3

objavlja oddajo

POSLOVNIH PROSTOROV
z zbiranjem pisnih ponudb

Temeljito smo obnovili stavbo na Bledu, Ljubljanska c. 13 a, ki leži na izjemno dostopni in prometni točki tega turističnega kraja. V najem oddajamo poslovne prostore v 1. nadstropju v skupni izmeri 352 m² in pripadajoč skladiščni prostor v izmeri 98 m². Omenjeni prostori so nadvse primerni za trgovsko dejavnost z neživilskimi izdelki, kot razstavni salon, za potrebe zastopstva in podobne poslovno-storitvene dejavnosti.

Pogoji:

- najemno razmerje se sklone za najmanj 5 let
- najemnina znaša najmanj 15 DEM/m² mesečno (v dinarski protivrednosti)
- najemnik je dolžan vzeti v najem vse ponujene poslovne prostore
- najemnikova dejavnost v najem vzetih poslovnih prostorov ne sme biti enaka dejavnosti najemodajalca
- davek in druge stroške v zvezi z uporabo poslovnih prostorov plača najemnik.

Ponudbe z opisom dejavnosti in ponujeno višino najemnine s pripisom »poslovni prostori Bled« pošljite na naslov podjetja najkasneje do 31. 12. 1990.

Vse potrebne informacije vam nudimo po telefonu 064 47-122, investicijska služba.

**SAMO
MULTIPRACTIC
JE PRAVI
MULTIPRACTIC
BRAUN**

Iskra

cocktail bar
A PROPOS

ZAKAJ BI SLIŠALI ZANJ
OD PRIJATELJEV -
PREPRIČAJTE SE SAMI.

Ljubljanska cesta 4, Bled, Telefon: 064/78-861

**VOLNA & PLETENINE
BIANKA**

**VELIKA IZBIRA
VOLNE IN
MOHERJA ZA
PLETENJE**

**NOVO: unikatna
kolekcija pletenin za
slovesnejše priložnosti!
UGODNE CENE!
OBIŠČITE NAS IN
SE PREPRIČAJTE!**

Blanka Kežmah
64000 Kranj, Cankarjeva 4
tel. 064/35 440

**NOV NOČNI
LOKAL V TRŽIČU**

**ROBINSON
club TRŽIČ**

DETELJICA

(v novem delu prodajnega centra)

četrtek, 20. 12. 1990

**NASTOP
ČAROVNIKOV**

petek, 21. 12. 1990

**NASTOPA:
SIMONA WEIS**

**KAJ PONUJA
SEMENARNA »PEHTA«
ZA BLIŽAJOČE SE
PRAZNIKE:**

- Poleg stalnega programa je PEHTA poskrbela:
- za razširjeno ponudbo prehrane in opreme za male živali
 - za pestro uvoženo ponudbo božičnih in novoletnih venčkov, okraskov, umetnih smrečic, sveč...
 - za uvožene umetne svilene rože vseh vrst
 - za okrasno lončarijo, cvetlične lončke in korita

**VABIMO VAS, DA NAS
OBIŠČETE NA
TOMŠIČEVI 30 V
KRANJU**

med tednom od 9. do 13.
in od 14. do 18. ure, ob
sobotah od 8. do 12. ure

KAJA KRANJ
ALENKA DVORŠAK
Likoarjeva 15
64000 KRANJ

TRGOVINA "KAJA" VAM
V ČASU NOVOLETNIH
NAKUPOV NUDI
**10 % POPUSTA
V ZNESKU
NAD 500,00 DIN
IN VAM ŽELI SREČNO
NOVO LETO.**

TIMING

URARSKI SERVIS
TRGOVINA

Rudi Hlebec
Titov trg 1, Kranj,
tel.: 21-041

Prodaja ur **Seiko,
Junghaus,
Zlatarne Celje**
in ostalih priznanih firm

EVROPSKA NOVOST:
radijsko vodene ure Junghaus iz Frankfurt
Odpri: od 9 do 12 in 15 do 18 ure sobota
od 9 do 12 ure

ZIVILA
Kranj
trgovina
in gostinstvo

Obiščite nas!

Za božične in novoletne praznike vam nudimo veliko izbiro sirov, suhomesnatih izdelkov ter izbranih vin.

Na novoletnem sejmu v Kranju

od 14. do 21.
decembra 1990

**vam nudimo
darila za vsak žep**

LES
NOVO! NOVO!
NOVO! NOVO!

Zasebno podjetje »LES«
iz Dolenje vasi, ki se je doslej
ukvarjalo s prodajo lesnih polizdelkov,
odpira 24. 12.

**SALON
POHIŠTVA**

V NAKLEM

(nekdanja prodajalna Kuriva)

Nudimo:

- kvalitetno pohištvo domačih in tujih proizvajalcev
 - sedežne garniture
 - pohištvo po naročilu za opremo stanovanj in lokalov
 - nasveti arhitekta
- Salon bo odprt od 9. do 12. in od 13. do 19. ure

☎ 47-000

**UGODNE
CENE!**

CDA CDA CDA CDA CDA CDA CDA CDA CDA CDA

ŽE SEDAJ SMO PRIPRAVILI ZA VAS

VELIKO PRAZNIČNO PRODAJO

TV - HIFI - VIDEO - TEHNIKE

TELEVIZORJI

Samsung 51 cm, model 91
6.290,00 **5.890,00**

HIFI STOLP

Samsung 7550, spomin, 2 x
kasetofon CD, daljinsko
6.590,00 **5.990,00**

VIDEOPLAYER

Samsung 972
3.790,00 **3.450,00**

VIDEOREKORDERJI

Samsung 7120
6.390,00 **5.790,00**

Samsung 1260, LCD, model
91
7.290,00 **6.390,00**

Samsung 1560, LCD, 4
glave
8.390,00 **6.990,00**

Fisher FVH 300
7.990,00 **6.390,00**

RADIOKASETOFONI

Samsung 1250, 2 x
kasetofon, CD, radio
3.990,00 **2.990,00**

Samsung 780, 2 x
kasetofon, ura, digital
2.690,00 **2.350,00**

Samsung 650, 2 x
kasetofon, ločljivi zvočniki
2.490,00 **1.990,00**

Samsung 250, 2 x kasetofon
1.290,00 **1.090,00**

mednarodno podjetje
d. o. o.
LJUBLJANA
**TV - HIFI - VI-
DEO CENTER**
KRANJ, Cesta
talcev 3
(pri gostilni Bla-
žun)
Telefon: 22-367
Delovni čas:
od ponedeljka do
petka
od 9 do 12 in od
15.30 do 19.30

**Vljudno vablje-
ni!**

Cene veljajo za GOTOVINSKO plačilo do odprodaje zalog

Torek, 18. decembra 1990

MALI OGLASI

27-960 Cesta JLA 16

APARATI STROJI

Prodajni VIDEOREKORDER in plasta iz nutrje št. 42. 35-352

Prodajni compact disc player CDP 590 Sony z daljinskim upravljanjem ali zamenjam za videorekorder, lahko rabljen. 35-933, zvečer 18135

Stroj za izdelavo transformatorjev z delom ali brez ugodno prodajam. 67-063 18155

Prodajni industrijski šivalni stroj kSinger, ravni šiv za 1200 DEM, žago za urezovanje blaga KM 1700 DEM in šivalni stroj Husqarna 2000 SL, s programi za vezenje za 400 DEM. 81-297 18158

Prodajni barvni TV Iskra azur. 631-213 18160

Prodajni TRAKTOR Univerzal 45, 300 ur, dvojni pogon in kabina. 65-073 18168

ugodno prodajni računalnik SONY NSX s kasetofonom, 65 kasetami, navodili, literaturo in joystickom. Dominik Gruškovanj, Kropa 101 C. 79-782 18175

Pralni stroj Cany star leto in pol, prodajam. 45-659 18197

Ugodno prodajni starejši barvni TV. Žiganja vas 35, Duplje 18198

Prodajni WEBASTO 12 W 3000 Kcal za ogrevanje kombija, vikenda ali počitniške prikolice. 70-009 18206

Prodajni nov OVERLOCK Brother 760 DE in MOTOR z diferencialom za plet. stroj Brother. 43-040

ZAHVALA!

Iskreno se zahvaljujemo PROSTOVOLJNI GASILSKI ENOTI KS Trata, Škofja Loka in sosedom za nesebično in hitro pomoč pri gašenju požara 16. 12. 1990.

Mirjana Draksler

Prodajni razna rabljena ženska in otroška oblačila in smučarsko opremo. 81-297 18156

Prodajni nov snežni plug (desko) širina 2,20 m, višina 80 cm. Možna montaža na vsak večji traktor. Prav tako prodajam 14 komadov traverz (U profil), hop dolžine 6mx220 mmx80 mm. 89-146

Zelo ugodno prodajni otroški uvoženi kombinirani voziček Marco King. 35-133, od 16. do 20. ure

STAN. OPREMA

Prodajni novo KUHINJO in štedilnik (2/2). 12-253 18125

Prodajni rostfrat pomivalno korito z odceljnikom za vgrajeno in nov bojler 8 litrski, niskomontažni. Cena polovična. 24-635 18130

Ugodno prodajni štedilnik kuppersbusch rjave barve. Koritnik Ana, Dvorje 111, Cerklje 18136

Prodajni otroško posteljcico z jopgem in globok otroški voziček. 12-069 18152

finvest Trgovina z otroško konfekcijo in kozmetiko v centru Kranja na Cankarjevi 4. l. nadstropje. Tel. in fax. 39-714

PARFUMI CRISTIAN ROS'S

KUPIM

Kupim 1 sobno stanovanje v Škofji Loki. 632-251, Kranj 18137

Kupim mizarsko delovno mizo (ponk) novi ali star in prodajni hobi ponk nov-tudi zamenjam. Šifra: KUPIM PRODAM 18178

Kupim CIRKULAR MIO STAN-DART poravnalko ali debelino. 27-144 18185

Repo za kisanje kupim, ponudbe na 42-444 18186

Kupim srednje velikega PSA za čuvanje hiše. Gasilska 36, Senčur. 41-853 18195

Kupim špeh od PRAŠIČA (domača krma). 70-125 18200

POSESTI

Prodajni GARAŽO v Šorlijevi ulici. 26-916, zvečer 18134

Prodajni 2500 kvad. m zemljišča na relaciji Tržič Begunje z možnostjo pozidave. 33-524, popoldan

STANOVANJA

V Kranju najamem dvo ali več sobno stanovanje. 23-972

GARSONJERO 33 kvad.m. na Drulovki pri Kranju, takoj vseljivo, v novem naselju, na klasično kurjavo, z balkonom, dvema kletama in garažnim boksom ter SAT anteno in priključkom za telefon, takoj prodajam za 60.000 DEM. Kličite na parne dni po 17 uri ali v soboto na 061/554-648, Oblak 18079

Oddam sobo v najem. V poštev pridejo samo ženske. 38-263, vsak dan od 15. do 21. ure 18119

VOZILA

LADO SAMARO 1300, letnik 1989, s 3 vrati, registrirana do maja 1991, prodajam. Informacije na 74-229, po 14 uri 17820

Prodajni dobro ohranjen JUGO 55, letnik 1989, Langerholc, Srednje bitnje 101, Žabnica 17928

Prodajni dve zimski gumi z obroči 155x12. Praprotna polica 31 18120

Prodajni GOLF J, letnik 1977, v voznem stanju. Matelič, ul. 1. avgusta 1, Kranj 18124

LADO 1300 karavan, prodajam. Čuk, Tenetiše 70, Golnik. 46-114, od 10. do 21. ure 18126

Prodajni R 4, letnik 1983. Ogleđ Staneta Žačarja 37, Radovišica

Prodajni FIČKOTA malo karambolaranega. Pod Plevno 47, Šk. Loka

Z 750, letnik 1980, prodajam. 10-105 18147

Prodajni JUGO 45, 3/89, 16000 km zaščiten, avtoradio, nove gume, za 9100 DEM. 42-820 18159

Prodajni WARTBURG LIMUZINA, letnik 1977. Lužnik Tomaž, Breg 43, Žirovnica 18163

R 4 GTL, letnik 87 in YUGO 45 koral, letnik 88, zelo ugodno prodajam. Podlubnik 278, Škofja Loka

YUGO 55 koral, prodajam. Podlubnik 282, Škofja Loka

Prodajni dobro ohranjen 126 P. Cena po dogovoru. 21-736 18172

Prodajni FIAT 132 1800, letnik 1978, cena po dogovoru. Blažič, Zlato jolje 3 A, Gradbinčevo naselje 18181

Prodajni Z 750, letnik 1976, registriran do decembra 1991. 85-383 18189

Prodajni GOLF, letnik 1980, registriran do decembra 1991. Z.B. Planina pod Golico 55, Jesenice

ZAPOSLITVE

Nudim honorarno DELO komunikativnim osebam. 78-082, torek od 16 do 19 ure 17929

Prešivalki za šivanje denarnic iz blaga nudim delo v popoldanskem času. Informacije: Ušnjena galanterija Okrašlar Janez, Prešernova 12, Kranj 18138

Delo na vašem domu. Del. izkušnje niso potrebne. Zasluzek 6000 DEM mesečno. Pošljite kratak življenjepis in kuverto z vašim naslovom ter znakmo na naslov: 64240 Radovljica, p.p. 3 18141

Takoj zaposlimo KV kuharja. Restavracija Okarina, 77-458

Gostišče MOJCA redno zaposli KV kuharico, OD 10.500,00 din. Prijave z dokazili pošljite na naslov Gostišče Mojca, Nomenj 37, 64264 Boh. Bistrica oz. se oglasite po tel.: 064/721-031, vsak dan po 12. uri 18164

Mešana družba potrebuje za območje Slovenije za prodajo svojih produktov nekaj prodornih agentov. Ponudbe s kratkim življenjepisom na Šifra: AGENT 18169

AVTOŠOLA - STOP zaposli predavatelja ali inštruktorja B kategorije. Avtošola "STOP", Tržič, Janežičeva 3, 51-187, popoldan 18171

Zdomec išče prijateljico za občasnno pomoč v čiščenju. Proti dobremu plačilu. Šifra: MESTO KRANJ 18177

Delo na dom. Delovne izkušnje niso potrebne. Pošljite kratak življenjepis in kuverte z znakmo ter vašim naslovom. Poština povrnjena. Šifra: RESNOST 18179

Si želite boljši jutritl Izkoristite svoj prosti čas in postanite zastopnik DZS. Zaželjena tudi srednja izobrazba. Izplačilo honorarja vsak teden. 622-343 18180

PEPITA modni atelje. Za dekleta in žene: - silvestrska oblačila - unikat - tunike, puloverje, bluze - usnjeni brezokavnik - čipkaste rokavice, bižuterija - modne torbice

ŠIVAMO TUDI PO NAROČILU

KONKURENČNE CENE

odprto vsak dan od 13. do 19. ure v soboto od 10. do 12. ure

OSMRTNICA Sporočamo žalostno vest, da je v 87. letu starosti umrla naša draga mama, babica in prababica MARIJA RIHAR iz Primskovega - Pogreb drage pokojnice bo 19. decembra 1990 ob 15. uri na kranjskem pokopališču.

OSMRTNICA Sporočamo, da je umrl MIRAN ŽGAJNAR zdravnik ZP Preddvor v pokoju Pogreb bo v torek, 18. decembra 1990, ob 16. uri na ljubljanskih Žalah. Sodelavci Zdravstvenega doma Kranj

IZOBRAŽEVANJE GRADBENI MATERIAL Uspešno inštruiram NEMŠČINO za osnovne in srednje šole. Možnost dostave. Sp. br. 33-151 18205 Suhe smrekove plohe in colarice, prodam. Možnost dostave. Sp. br. 42-751 18151

OSMRTNICA V 94. letu je tiho zaspala naša draga mama, stara mama, prababica MARIJA DOLHAR roj. Kuralt Mlinarjeva mama iz Predoselj 21 Pogreb drage pokojnice bo danes, v torek, 18. decembra, ob 15. uri izpred hiše žalosti na farno pokopališče v Predosljah. Vsi njeni

ZAHVALA V 60. letu starosti je umrl dragi mož, ati, dedek, tast, brat in stric MARJAN MRAK Iskreno se zahvaljujemo sosedu Anki in Luciji Vin, Magdalen Terlikar, bratu Francetu z ženo, bratu Ivanu, zeto-vim staršem in vsem, ki ste nam v teh težkih trenutkih pri-skočili na pomoč. Zahvaljujemo se delovni organizaciji VVO, Iskri Ero za podarjeno cvetje in denarno pomoč. Hvala g. župniku in mežnarju za opravljen obred. Pevcem iz Naklega za lepo petje. Hvala vsem, ki ste sočustvovali z nami in ga v tako velikem številu pospremili na njegovi zadnji poti. Žalujoči: žena Fani, hčerka Mateja z družino, sestre in bratje ter ostalo sorodstvo Kranj, 6. decembra 1990

ZAHVALA Ob nenadni izgubi našega ljubega JANEZA KLEMENČIČA se zahvaljujemo sorodnikom, prijateljem, sosedom, sovaščanom in sodelavcem za vsestransko nesebično pomoč, za pisno in ustno izrečena sožalja in darovano cvetje. Zahvaljujemo se tudi pevcem in sodelavcu za poslovilni govor. Vsem, ki ste ga tako številno pospremili na zadnjo pot, še enkrat iskrena hvala. VSI NJEGOVI Škofja Loka, 10. decembra

ZAHVALA Ob nenadomestljivi izgubi smo občutili resnično moč prijateljstva, topline, dobrote, ... Iskreno bi se radi zahvalili vsem, ki so nam in našemu dragemu dr. BOGU GANTARJU v mesecih njegovega trpljenja in urah zadnjega slovesa pomagali in stali ob strani. Družini Gantar in Nagode

ZAHVALA Ob boleči izgubi našega dobrega moža, očeta, starega očeta, brata, strica in tasta ALOJZA JEGLIČA p. d. Mikelnov ata iz Praporš Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, znancom in sodelavcem iz Iskre Otoče, Cestnega podjetja Kranj, DO Elektro Gorenjske Kranj, KS Ljubno in ZB Ljubno, za pisno in ustno izrečena sožalja in darovano cvetje. Hvala g. župniku za opravljen obred, pevcem Zupan za lepo petje in govorniku g. Ebllu za poslovilne besede. Posebna zahvala dr. Potočnikovi za dolgoletno zdravljenje in sosedoma Sonji in Marjanu za vsestransko pomoč. Vsem prisrčna hvala za spremstvo na njegovi zadnji poti. VSI NJEGOVI Praproše, Ljubno, Naklo, Žeje, 6. decembra 1990

Anton Marolt ZLATAR - PASAR Titov trg 1, KRANJ BOGATA IZBIRA ZLATEGA IN SREBRNEGA NAKITA IZDELAVA PO NAROČILU - TUDI IZ PRINESENEGA MATERIALA

LOKALI V najem vzamem lokal ali primeren prostor za trgovinsko dejavnost v okolici Kranja. Šifra: TRGOVINA KRANJ 18123

OBVESTILA Avtokleparstvo - Branko Lacko, Bevkova 37, Radovišica. 75-807 - vam NUDI SVOJE USLUGE za vse vrste vozil, tudi obnovo veterani-ov. Hitro, poceni, kvalitetno!

VODOVodne INSTALACIJE vseh vrst (novo, popravila, predelave), vam naredim solidno in hitro! 28-427 18145

Šahisti ne prezrite športne strani "MOŠNJE 90"! 79-808 18184

Odllično glasbo za OH CETI in SIL-VESTROVANJA nudita glasbenika. 42-827, Prosenec

OSTALO Vino, odlično REFOŠK, prodajam. Možna dostava. 066/31-461, zvečer 18128

Prodajni 2000 litrske CISTERNE. 47-900 18149

RAZNO PRODAM Prodajni COMMODORE C64, večji AKVARIJ z opremo in star pokvar-jev TV. 25-934 17979

Prodajni novo železno delovno mizo s predali, zgoraj plohi, dim. 200x60x90 cm, cena 2500,00 din. 89-109 18142

V petek narok za stečaj banke Les

Peticija varčevalcev

Ljubljana, 17. decembra - Varčevalci banke Les zahtevajo od slovenske vlade, da do 20. decembra skliče sestanek predstavnikov poslovnih bank, Lesa, Elana in Lesovih varčevalcev, na katerem naj bi odgovorili na vprašanje, bodo hranilne vloge izplačane ali ne. Neusmiljeno se namreč bliža stečaj banke Les, stvari pa se ne premaknejo z mrtve točke, kakor je na današnji časnikarski konferenci dejala Gabrijela Makovec, direktorica banke Les.

Varčevalci Lesa so svojo peticijo naslovili na predsednika slovenske vlade Lojzeta Peterleta, v njej pravijo, da se stvari ne premaknejo z mrtve točke, 17.000 varčevalcev še vedno zamača hranilne vloge, ki skupaj znašajo 63 milijonov dinarjev. Znano nam je, pišejo v peticiji, da je bilo vodstvu Lesa s strani vlade obljubljeno, da bodo zadevo rešili, posameznim varčevalcem je izplačilo hranilnih vlog obljubil tudi minister Izidor Rejc, Nova banka Ljubljana in Triglav banka Ljubljana pa sta ponudili vsaka svoj predlog rešitve. V peticiji pa opozarjajo tudi na socialne probleme varčevalcev.

Gabrijela Makovec je povedala, da so peticijo sestavili že 10. decembra, ker so upali, da bodo dobili odgovore ministrov in Ljubljanske banke, ki so ji pisali že 22. novembra. Odgovorov pa ni. Dr. Prelovšek, ki zastopa varčevalce, je dejal, da zahtevajo samo sestanek, da želijo odgovor, ali lahko računajo na kakršnokoli pomoč. Prepričan je, da rešitve so, potrebno se je le dogovoriti in določiti pogoje. Opazno razburjen je varčevallec Alojz Suštersič pripovedoval, kolikokrat se je že zamačil na ministra Rejca.

Kakšen bo učinek peticije, je težko napovedati, z večjo zanesljivostjo lahko napovemo skorajšnji stečaj banke Les, ki ima v petek, 21. decembra, narok na Temeljnem sodišču v Ljubljani. Stečajna masa bo skromna, Gabrijela Makovec je povedala, da bo brez dveh odprtih tožb znašala 5 milijonov dinarjev. Tožbi pa se nanašata na 16 milijonov dinarjev, od Kompara terjajo 5 milijonov dinarjev, od celjske Cinkarne pa 11 milijonov dinarjev. ● M. Volčjak

Slovenija ne potrebuje požrešne zunanje politične mreže

Slovenija in svet

Škoda bi bilo zavreči vse napore, ki jih je Slovenija vložila v mednarodno uveljavitev Jugoslavije.

Ljubljana, 17. decembra - Če se bo Jugoslavija razšla mirno, potem proces mednarodnega priznanja Slovenije ne bo problematičen, saj imamo kot republika, del jugoslovanske federacije, že določen mednarodnopravni status. Spoštovali bomo pogodbe, ki jih je sklenila Jugoslavija, saj smo eden njenih naslednikov. Če pa bo razveza trša, potem bo problemov več. Sploh pa je danes težko napovedati, kako bo pot mednarodnega priznanja Slovenije potekala, je dejal na današnji novinarski konferenci dr. Rupel, ko je govoril o zunanje političnih vidikih osamosvajanja Slovenije.

Svet ni negativno nastrojen do našega plebscista, je dejal dr. Rupel. To je naša notranja stvar. Sedanja federalna diplomacija nam dejansko nič ne nudi, čeprav veliko prispevamo zanjo. Zato odigravajo pozitivno vlogo pooblaščenca predstavništva slovenske vlade v Bruslju, Moskvi, Washingtonu, na Dunaju in v Luxemburgu, ki so kombinirana s trgovskimi predstavništvi oziroma predstavništvi posameznih firm. O takem pooblaščenju razmišljamo tudi za Italijo, s katero imamo nasploh dobre odnose. Sploh pa Slovenija ne potrebuje velikega in požrešnega zunanje političnega sistema. Mi rabimo fleksibilen, majhen in cenen sistem. Potrebuje moč okrog 20 samostojnih predstavništev, druge povezave pa bi lahko reševali s potujočimi ambasadorji ali skupnimi predstavništvi z drugimi nasledniki sedanje Jugoslavije ali tujimi državami.

Osamostojitev bo po Rupelovih besedah nujno terjala večji izvoz slovenskega blaga in večji uvoz tujega. Upoštevati pa je treba dejstvo, da je Slovenija majhno tržišče in da so politične simpatije eno, gospodarske pa drugo. Nasploh pa Evropa in svet čim prej želita razrešitev naše krize, bodisi v smeri samostojne Slovenije, bodisi konfederacije ali prenovljene Jugoslavije, na kar pa mi ne pristajamo. Slovenija računa na razumno delitev zunanje političnega premoženja, kjer je slovenski delež četrtinski. Tu se bo treba obnašati racionalno. ● J. Košnjek

Slovenski potni list

Dr. Rupel je povedal, da sta izdelana dva osnutka slovenskega potnega lista, vendar s tem delom ne hitijo. Marsikaj je še neresenega, tudi vprašanje slovenskih državnih simbolov. Sicer pa bo naš potni list pridobil na veljavi skladno z veljavo države. Moral bo biti najmanj toliko kvaliteten, kot je sedanji jugoslovanski potni list. Invaliden potni list, s katerim ne moreš ven, nič ne pomeni. Primer je litovski potni list, ki ga Evropa prizna, Sovjetske zveze pa z njim ne moreš zapustiti.

Stari vrh, 16. decembra - Konec tedna so se zavrtele vse žičnice na Gorenjskem. Smučarji so uživali celo na Starem vrhu, kjer naprave niso obratovalle že skoraj tri leta. Sicer pa je na Soriški planini meter snega, na Krvavcu 65 centimetrov, na Voglu 160 centimetrov, na Črnem vrhu nad Idrijo 30 centimetrov, v Smučarskem centru Cerknjo 60 centimetrov, na Kobli med 30 in 110 centimetrov, v Kranjski Gori pa od 30 do 80 centimetrov. Prav tako je lepa smuka na Zatrniku in Pokljuki, Zelenici in Jezerskem. Dnevne karte na naših smučiščih stanejo med 90 in 210 dinarjev. Foto: V. Stanovnik

Rudnik urana Žirovski vrh še vedno razburja

Minister izjave ni zanikal

Iniciativni odbor v Gorenji vasi začuden nad izjavami predsednika občinske skupščine Škofja Loka, za Marjana Uršiča pa meni, da je zanj treba začeti postopek o ugotavljanju primernosti za direktorja RUŽV.

Gorenja vas, 17. decembra - Iniciativni odbor za spremljanje nadomestnih programov za Rudnik urana Žirovski vrh je v Gorenji vasi v petek obravnaval informacijo o razgovoru pri republiškem ministru za energetiko Mihi Tomšiču, stališča in sklepe glede odlaganja posebnih odpadkov v RUŽV in o neprimernosti načrtovanega odlaganja odpadkov v RUŽV.

Jože Bogataj, predsednik skupščine krajevne skupnosti Gorenja vas, je poročal, da je bil na podlagi sklepa iniciativnega odbora opravljen razgovor pri republiškem ministru za energetiko, kjer pa Miha Tomšič izjave, ki jo je dal na sestanku društev za varstvo okolja Slovenije, ni zanikal. Ponovno je rekel, da se za RUŽV pripravlja program za shranjevanje posebnih odpadkov, za kar bi vrtali nove rove. Pojasnil je tudi, da je imel informacijo, da občina Škofja Loka in krajevna skupnost Gorenja vas ne nasprotujeta pripravi programa za shranjevanje posebnih odpadkov v RUŽV. To zagotovilo pa je dobil od direktorja RUŽV Marjana Uršiča. Na tej osnovi je tudi ministrstvo za energetiko naročilo pripravo projekta o zapiranju Rudnika. Izdelava programa je naročena pri nemški firmi Fischer in na Ekonomskem inštitutu v Ljubljani. Program pa bo na ministrstvu za energetiko predstavljen v petek, 21. decembra. Na predstavitev pa so povabljeni tudi predstavniki RUŽV, KS Gorenja vas, občine Škofja Loka, Društva za varstvo okolja občine

Škofja Loka in predsednik izvršnega sveta občine Škofja Loka. Iniciativni odbor je potem po obširni razpravi naročil poslancu iz KS Gorenja vas Jožetu Bogataju, da občinsko skupščino seznani s stališči in sklepi. V sprejetih stališčih oziroma sklepih iniciativni odbor soglaša z informacijo, ki jo je pripravil občinski izvršni svet, in zahteva, da skupščina predlagane sklepe sprejme. Pripomba ima le na opredelitev v tretjem sklepu, da naj bodo nadomestni programi v Rudniku ekološko neoporečni in ne "samo" primerni.

Ob tem pa so v iniciativnem odboru skupaj s krajani začuden nad izjavami, ki jih je dal predsednik občinske skupščine Škofja Loka v Gorenjskem glasu 11. decembra letos. Zato od predsednika občinske skupščine zahtevajo javno pojasnilo, kako lahko tako razmišlja o volilcih, ki so ga volili.

Ugotavljajo, da je zaradi informacij, ki jih je Jože Bogataj dobil pri republiškem ministru za energetiko, zdaj še večje nezaupanje in dvom v poštene namene direktorja RUŽV Marjana Uršiča, saj je bilo na obisku pri ministru Tomšiču ugotovljeno, da je bil Marjan Uršič vseskozi seznanjen s pripravami nadomestnega programa; čeprav je na prvem sestanku iniciativnega odbora v Gorenji vasi 7. decembra to zanikal. Zato iniciativni odbor meni, da je treba začeti postopek ugotova-

vanja primernosti Marjana Uršiča za direktorja RUŽV. Ne glede na napovedano predstavitev nadomestnega

programa za RUŽV, ki bo v petek, je iniciativni odbor odločno proti odlaganju ali predelavi kakršnihkoli odpadkov na območju RUŽV. Hkrati odbor pričakuje, da bo občinska vlada upoštevala resnost položaja in s tem v zvezi tudi resno ukrepala. V nasprotnem primeru se bodo krajani uprli z vsemi demokratičnimi sredstvi. ● A. Zalar

Goreljek, 15. decembra - V soboto, prav na dan 47. obletnice tragično preminulega 3. bataljona Prešernove brigade, ko je v Lovčevem hotelu na Goreljku obležalo 79 borcev, je bila pri spomeniku padlim Prešernovcem tradicionalna proslava. Zbrane je pozdravil predsednik zveze borcev občine Radovljica Slavko Staroverski, o neenakem boju borcev z nemškimi specialnimi enotami pa je spregovoril preživel borec Logaškega bataljona, ki je v glavnem sestavljal 3. bataljon Prešernove brigade, Marjan Malc. V kulturnem programu so sodelovali člani DPD Svoboda Tomaž Godec Bohinjska Bistrica Anica Bajt in Lovro Strgar ter moški pevski zbor pod vodstvom Edija Završnika. - Foto: D. Dolenc

GOSTILNA SEJEM

Stara cesta 25, Kranj

vabi na SILVESTROVANJE

(živa glasba)

Rezervacije osebno v gostilni

Klub Dvor

Vlada in direktorji

Preddvor, 17. januarja - Člani kluba Dvor bodo ta četrtek, 20. decembra, ob 16. uri začeli svoje srečanje z ogledom demonstracije smučarskega teka v klasični in prosti tehniki. Ob 18. uri bo gost, dr. Ivo Banič iz Inštituta za ekonomske raziskave, govoril o naših gospodarskih razvojnih možnostih. Specialnost njegovih raziskav je razmerje med politikom v ožjem smislu in managementom, zato bo tokratna tema nosila naslov "Vlada in direktorji". Na četrtkovem klubskem dnevu bo svojo poslovno predstavilo podjetje Merkur. ● V. S.

ZLATARSTVO TATJANA KUKEC

Trg Svobode 15 TRŽIČ, tel.: 50-515

išče PRODAJALKO (upokojenko)

Informacije dobite tudi v paviljonu na Gorenjskem sejmu

PREDNOVOLETNO ZNIŽANJE CEN

Od 10 do 30 % smo znižali cene posameznih proizvodov naslednjih proizvajalcev:

- 30 %** TIK, Kobarid
- 25 %** TOVARNA MERIL, Slovenj Gradec
- 15 %** BLACK & DECKER, Grosuplje
- ISKRA - ERO**, Kranj
- 10 %** ELMA, Črnuče
- EMO**, Celje (bio program)

Podrobnejše informacije dobite pri prodajalcih v Merkurjevih prodajalnah

Darila Vam tudi **BREZPLAČNO** aranžiramo.

Obiščite nas na Gorenjskem sejmu od 14. do 21. decembra

MERKUR KRANJ