

Ustanovitelj: obč. konference SZDL
Jesenice, Kranj, Radovljica, Sk. Loka
in Trzin. — Izdaja CP Gorenjski tisk
Kranj. — Glavni urednik Igor Janhar
— Odgovorni urednik Albin Učakar

GLAS

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Dan
Združenih
narodov

Pojutrišnjem, v petek, 24. oktobra, bo minilo 24 let, ko so v San Franciscu ustanovili organizacijo Združenih narodov. 51 držav je takrat podpisalo ustanovno listino, v kateri zasledimo veliko in humano misel: Mir in prijateljsko sodelovanje ter pomoč!

Organizacija Združenih narodov. Kolikokrat smo v 24 letih že slišali to ime? Kolikokrat smo se zgrozili ob prebiranju časopisnih vesti in poslušanju radijskih poročil o nespoštovanju načel te organizacije? Nič kolikokrat smo se že vprašali, kakšen odnos imajo države članice in ustanoviteljice do ustanovne listine. Spomnimo se samo Koreje, hladne vojne, rasne nestrpnosti, Vietnama, bližnjega vzhoda, afriških in azijskih dežel v razvoju. V vseh naštetih in vrsti drugih primerov smo bili po eni strani pričr prizadevanjem, da bi ohranili mir in vzpostavili prijateljsko mednarodno sodelovanje ter pomoč, po drugi strani pa omalovaževanju in nespoštovanju zapisanih stališč. Pa vendar, 24 let je sicer kratka doba v zgodovini

nekega naroda in našega planeta nasploh. 24 let je tudi kratka doba v prizadevanjih za mir. Toda misel je vzklila, korenine so pognale in iz trenutnih spopadov, družbenih, ekonomskih in drugih razlik med narodi, ki še vedno obstajajo, se vseeno vedno močneje krepili in razraščala misel o miru, prijateljstvu in pomoči.

124 držav je danes že članic organizacije Združenih narodov. In velika večina le-teh si na slehernem koraku z zgledi prizadeva spoštovati in uresničiti miroljubna načela. Med njimi je tudi Jugoslavija.

Čeprav na pogled morda ni videti, pa je vendar le res, da mir, prijateljsko mednarodno sodelovanje in pomoč ni niso tako daleč in nedosegljivi. Svet je iz dneva v dan manjši in ljudje, ki jih ločijo velike dolžinske razdalje, so si vedno bolj blizu. — Blizu v ideji o miru, prijateljstvu, sodelovanju in pomoči, ki vsak dan v mnogih primerih že postaja otipljiva resničnost.

A. Z.

Včeraj je bil v Kranju pogovor o predlogu statuta kulturne skupnosti v kranjski občini. Razen članov iniciativnega odbora za ustanovitev skupnosti so se pogovora udeležili tudi član IS skupščine SRS dr. Ernest Petrič, predstavnik republiškega sekretariata za prosveto in kulturo tovariš Berčič, predsednik in podpredsednik kranjske občinske skupščine Slavko Zalokar in Janez Sušnik ter predstavniki družbenopolitičnih organizacij v občini. (Jk) — Foto: F. Perdan

Sejem obrti in opreme končan

Proti pričakovanju uspeh

V ponedeljek so v Kranju zaprli II. sejem obrti in opreme. Na njem je sodelovalo 64 razstavljalcev, odprli pa so ga v soboto, 11. oktobra.

»Sejem je proti pričakovanju zelo dobro uspel. Zabeležili smo okrog 30 tisoč obiskovalcev, razstavljalci pa so

prodali za okrog pol milijarde starih dinarjev različnih izdelkov. Največje popraševanje je bilo po kmetijskih strojih in strojih za obdelavo različnih materialov. Pa tudi razstavljalci tekstilnih izdelkov so bili z obiskom in prodajo zadovoljni. — Čeprav je na začetku oziroma v pripravah na letošnji drugi tovrstni sejem kazalo bolj slabo, mislim, da smo lahko kar zadovoljni. Res je, da v okviru sejma ni bilo moč uresničiti vseh sporednih prireditev, vendar sem prepričan, da se bo v prihodnje tudi ta sejem uveljavil podobno kot drugi sejmi v Kranju.«

Tako nam je včeraj povedal direktor Gorenjskega sejma Alojz Okorn.

V Kranju pa je že tako rekoč vse pripravljeno tudi za jubilejni, deseti, novoletni

sejem. Ta bo od 16. do 26. decembra. Tudi ta sejem bo v prostorih delavskega doma. Razstavnici prostori pa so že oddani.

A. Z.

France Popit
danes v Kranju

Predsednik centralnega komiteja zveze komunistov Slovenije France Popit bo danes (sreda) dopoldne obiskal podjetje Tekstilindus, kjer se bo pogovarjal z družbenopolitičnim aktivom in vodstvom podjetja. Po tem se bo o uresničevanju sklepov

osme seje centralnega komiteja ZKS pogovarjal s sekretarji gorenjskih občinskih komitejev in sekretarjem medobčinskega sveta ZK za Gorenjsko, popoldne pa še s člani kranjskega političnega aktiva.

za vsakogar
nekaj
v trgovinah

ŽIVILA

Ž
K
KRANJ

mešanica kave
EKSTRA

VSAKOMUR PRIJA
KAVA ŠPECERIJA

ALMIRA

ALPSKA MODNA INDUSTRIJA

RAZPRODAJA PLETENIN

od 20. oktobra dalje v tovarniški trgovini v Radovljici

z velikim popustom

Radovljica

Uspel seminar za vodstva SZDL

V petek in soboto je bil v hotelu Kazina na Jezerskem seminar za predsednike in sekretarje organizacij socialistične zveze v kranjski občini. Seminar je pripravil izvršni odbor občinske konference SZDL Kranj, da bi se na njem z vodstvi organizacij pogovorili o bodočem delu in nalogah občinske konference in krajevnih organizacij socialistične zveze.

Dobro obiskane, zanimive in uspešne dvodnevne seminarja so se udeležili tudi član predsedstva republiške konference SZDL Franc Kimovec-Ziga, poslanec republiškega zbora slovenske skupščine Martin Košir in sekretar komiteja občinske konference zveze komunistov Kranj Franc Rogelj.

Prvi dan seminarja je v dopoldanskem delu obširno pojasnil družbeni gospodarski razvoj kranjske občine podpredsednik občinske skupščine Janez Sušnik, ki se je še posebej zadržal na razvoju in delu družbenih služb. Tako je obrazložil potrebo po razvoju šolstva in vzgojnega varstva v občini in dejal, da bo o tem v novembru in decembru v občini stekla javna razprava. Posebej pa je omenil tudi uspehe, ki so bi-

li v zadnjem času doseženi v občini na področju kulture in dejal, da vse priprave na ustanovitev kulturne skupnosti dobro potekajo. V razpravi pa je potem odgovorjal na vprašanja o telesni kulturi, o razvoju gostinstva, turizma itd. Po bogati in zanimivi razpravi so na seminarju sprejeli sklep, da bo v občini treba v prihodnje izpopolniti sistem obveščanja vodstev in članov SZDL.

Po uvodnih mislih predsednika občinske konference SZDL Toneta Volčiča, ki je govoril o vsebini političnega delovanja SZDL, so popoldne sodelovali v razpravi tudi Martin Košir in Franc Rogelj. Prvi je govoril o vlogi SZDL in delu poslanca, Franc Rogelj pa je povedal nekaj delovnih izkušenj z njegovega dela v SZDL. Uvodno besedo o organizaciji in kadrovskih vprašanjih občinske in krajevnih organizacij je imel v soboto dopoldne sekretar izvršnega odbora občinske konference Jože Kavčič. V razpravi pa je potem med drugimi sodeloval tudi tovariš Ziga. — Bogato gradivo s seminarja bo sedaj preučil izvršni odbor občinske konference.

A. Z.

Republiški poslanec, bivši komisar 31. divizije, Ivan Franko-Iztok govori zbranim borcem in domačinom. — Foto: K. Makuc

Žiri - dom jurišnega bataljona

Preteklo soboto in nedeljo so v Žirih gostoljubno kot pred 25. leti sprejeli in počastili borce jurišnega bataljona 31. divizije ter jim podelili domicil v tem kraju. Pri »županu« v Dobračevem se je v soboto popoldne zbralo veliko borcev te nekdanje

junaške enote na tovariško srečanje. Tam so odkrili spominsko ploščo. V nedeljo pa se je pred veliko tribuno na trgu pred zadrugnim domom v Žirih tem borcem pridružilo veliko drugih borcev 31. divizije, prebivalstva okolice in Poljanske doline kakor tu-

di z logaške in idrijske strani, ki so bili nekoč tesno povezani z usodo svojih borcev. O bojih jurišnega bataljona, o pomenu partizanstva nasploh ter o današnjem uveljavljanju naše samoupravne družbe sta govorila nekdanji komisar 31. divizije in današnji poslanec Ivan Franko-Iztok ter bivši borec bataljona Janko Burnik. Predsedniki treh sosednih občin: Skofje Loke, Logatca in Idrije so podelili predstavnikom bataljona domicilne listine, na pročelju zadrugnega doma pa so odkrili veliko spominsko ploščo, ki ob izvornih domicilicah sestavljenega partizanskega in sovražnega orožja — delo znanega Toneta Svetina — ponazarja najhujši boj jurišnega bataljona na Krasu 16. januarja 1945. Slovesnost je dopolnjeval moški pevski zbor iz Alpine, zbor učencev osnovne šole »Padlih prvoborcev« iz Žirov in godba na pihala. Izredno lep jesenski dan je še povečal razpoloženje, tako da se je tovariško srečanje med borci in domačini nadaljevalo do večera.

K. M.

Seminarja na Jezerskem so se udeležili predsedniki in sekretarji krajevnih organizacij SZDL — Foto: A. Zalar

gko

KRANJ

TRŽIČ

JESENICE

BLED

RADOVLJICA

ŠKOFJA LOKA

● Nalagajte devizne prihranke na devizne račune pri ●

Gorenjski kreditni banki

Naložbe na devizne račune obrestujemo po najvišjih obrestnih merah 6 % do 7,5 %, in sicer: 4 % do 6 % v devizah — razliko v dinarjih

RAZEN TEGA LAHKO S SVOJIMI NALOŽBAMI SODELUJETE PRI VELIKIH NAGRADNIH ZREBANJIH, ČE IMATE NALOŽBO V VREDNOSTI DIN 1000 ALI 2000 VEZANO NA ODPOVEDNI ROK DVEH OZIROMA ENEGA LETA.

Trgovino je treba prilagoditi

Na zadnji 5. seji obeh zborov radovljiške občinske skupščine (bila je 8. oktobra) so odborniki med drugim razpravljali tudi o problematiki trgovine v občini. Poudarili so, da trgovina na debelo v občini ni dovolj razvita. Vzroka za to sta dva. Specializirani grostisti svoje poslovanje niso razširjali, dejavnost nekaterih manjših grostističnih podjetij pa je upadala. Bolje pa je po podatkih razvita v radovljiški občini trgovina na drobno. Ta se je posebno v zadnjih letih močno razvila in modernizirala. Tako je razmerje med številom prebivalcev in številom trgovin zdaj kar ugodno. Vseeno pa so meni-

li, da bi domača trgovska podjetja z različnimi oblikami morala težiti k združevanju sredstev za gradnjo večjih trgovskih prostorov, kajti potrebe po teh na nekaterih urbaniziranih področjih v občini bodo še nekaj časa naraščale. Pri tem pa so tudi poudarili, da se v občini ne nameravajo zapirati, ampak omogočiti gradnjo trgovskih prostorov tudi investitorjem zunaj občine.

Razen tega pa so v sklepih tudi poudarili, da je v trgovinah treba povečati izbor in kvaliteto različnih izdelkov, predvsem pa v prihodnje prilagoditi trgovino turističnemu položaju oziroma značaju občine.

A. Z.

O dopolnitvah statutih podjetij v Kamniku

Minulo sredo je bil v Kamniku posvet o dopolnitvah statutih delovnih organizacij ob novih ustavnih in zakonskih spremembah. Posveta, ki ga je pripravil kamniški občinski sindikalni svet, so se poleg direktorjev kamniških delovnih organizacij udeležili tudi strokovni sodelavci in sestavljali statutih delovnih organizacij.

Udeleženci tega razgovora, že drugega po vrsti, so najprej ugotovili, da bo sprememba statutih delovnih organizacij omogočala nadaljnji razvoj samoupravljanja v

podjetjih. Na razgovoru so se najdlje zadržali pri obravnavanju družbenoekonomskega položaja delavcev, delovne enote in delovnih organizacij. Pri tem so opozorili na nekatere pojave samoupravnega tehnokratizma, ki skuša izločiti napredne neposredne proizvajalce iz samoupravnega odločanja. Takšne težnje bi lahko po mnenju večine udeležencev onemogočili tudi z določbami statutih delovnih organizacij, kot tudi z večjo aktivnostjo vseh družbenopolitičnih organizacij v podjetjih.

V. G.

V tržiški občini letos več potrošniških posojil

V prvem letošnjem polletju se je v tržiški občini povečalo število uporabnikov potrošniških posojil in posojil za turistične namene za 15,7 odstotka. Potrošniška posojila pri banki so se povečala za 4,8 odstotka, pri trgovskih organizacijah pa za 23,9 odstotka. Poraslo je tudi število turističnih posojil, in sicer za 10 odstotkov.

Če primerjamo omenjene podatke z vrednostjo posojil, opazimo, da je vrednost posojil v večjem porastu kot število uporabnikov posojil. Tako se je v primerjavi z

enakim lanskim obdobjem v prvem polletju letos vrednost vseh posojil povečala za 34,2 odstotka, vrednost potrošniških posojil pri banki pa za 19,9 odstotka in je dosegla 2.073.838 dinarjev. Vrednost potrošniških posojil pri trgovskih organizacijah se je letos povečala za 51,6 odstotka oziroma od 1.411.916 din na 2.140.319 dinarjev. Medtem ko so v prvem polletju lani turistična posojila dosegla vrednost 46.406 dinarjev, se je njihova vrednost v enakem letošnjem obdobju povečala za 37,1 odstotka oziroma na 63.608 dinarjev.

vig

Posvetovanje o osebnem delu

Občinska konferenca SZDL Kranj bo danes (sreda) dopoldne pripravila posvetovanje o osebnem delu z zasebnimi sredstvi. Podobno posvetovanje je junija letos na pobudo centralnega sveta zveze sindikatov Jugoslavije

in centralnega odbora sindikata delavcev storitvenih dejavnosti organiziral občinski sindikalni svet v Kranju. Na takratnem posvetovanju so bila sprejeta nekatera stališča o osebnem delu z zasebnimi sredstvi oziroma o položaju obrtništva v občini. Na podlagi več razprav v Sloveniji in drugih republikah je centralni odbor sindikata delavcev storitvenih dejavnosti izdelal predloge dokončnih stališč. Na današnjem posvetovanju bodo zato razpravljali o teh stališčih oziroma predlogih za spremembo zveznih predpisov na področju osebnega dela z zasebnimi sredstvi.

A. Z.

V vsako hišo GLAS

Drobci iz razmišljanj o gospodarjenju v občini Jesenice

Zaradi enostranske razvitosti lahko kdaj pa kdaj požanješ dvojno žetev, vendar moraš računati s tem, da boš več let zapovrstjo morda ostal brez nje

(Nadaljevanje)

S tovarno Izolirka iz Most smo skladno z interesi organov te delovne organizacije po dolgotrajnih ovirah, ki so se znova in znova postavljale na pot, le prišli do gradnje nove tovarne na haldi Zelezarne, ki bo stekla v prvem četrtletju sedemdesetega leta. Izolirka proizvaja na dokaj zastarel in slabo produktiven način žlindrino volno (izolacijski material) že vsa povojna leta. Sedanja proizvodnja je locirana v neposredno bližino plavžev in je zasnovana na predelovanju tekoče plavžarske žlindre. V novem obratu bo proizvodnja podvojena, tehnološki proces pa bo neodvisen od kemične sestave vsakokratne »šarže« na plavžih. Razen tega bo v novi tovarni uvedena proizvodnja gradbenih plošč in konfekcijskih izdelkov za razne tovarne, ki potrebujejo iz dneva v dan več izolacijskega materiala. Ko bo proizvodnja stekla, bo že v začetnem obdobju novih štirideset delovnih mest za ženske. Pri gradnji tega obrata so gradbeni roki in uvajanje proizvodnje prekoračeni za več kot leto dni, saj bi proizvodnja morala že zdavnaj teči. Vzrok je predvsem v težavah, ki jih je imelo podjetje

pri pridobitvi kredita in tudi v tem, da je podjetje menjalo proizvajalca opreme (inozemskega) ter ima novi proizvajalec za dobavo svoje opreme zelo dolge roke. Strokovnjaki nam zatrjujejo, da se je to splačalo, in upam, da bo njihove trditve čez nekaj mesecev potrdila proizvodnja, ki bo stekla v tem obratu. Za nas je bistveno pomembno dejstvo, da bo že v začetnem obdobju proizvodnje dobilo zaposlitev v novem obratu 40 žensk.

Menjati strukturo ekonomske substance na Jesenicah in v občini za nas realno pomeni odpirati nove proizvodne obrate, ki bodo zaposlovali odvišno žensko delovno silo, ki bodo predelovali prvenstveno domače surovine in reprodukcijske materiale in ki bodo zlasti oplemenitili izdelke železarne z dodatnim (vloženim) delom.

Oba obrata, o katerih so tekla naša razmišljanja, spadata po svojih karakteristikah v to kategorijo. Istočasno pa si prizadevamo razviti nove vrste in oblike proizvodnje v ostalih malih obratih, ki so nastali pri nas v preteklosti, bodisi zaradi prizadevanj posameznikov ali družbe, bo-

disi zaradi možnosti in potreb, ki so v preteklosti obstajale. Letos je uspelo v integraciji s Tovarno čipk in vezenin Bled zaposliti štirideset žensk pri izdelovanju konfekcijskih izdelkov in tkanin, ki jih ta tovarna izdeluje. Podjetje Cokla na Blejski Dobravi je uvozilo iz podjetja, s katerim se je integriralo, ne le stroje, pač pa tudi tehnologijo in industrijske navade za to delo. Upamo, da bo uspelo v prihodnjem letu novo proizvodnjo podvojiti, zaposliti še dodatnih štirideset žensk in tudi na tem področju narediti nov korak v smeri popraviljanja sedanje ekonomske substance v naši občini. Razumljivo, da je ta novi korak vezan na dograditev novih poslovnih prostorov, le-ta pa na možnost najetja kreditov v ta namen.

Trije uspeli poskusi v preteklih dveh letih ne pomenijo še nikakršne prelomnice v gospodarjenju pri nas. Prav tako ne kažejo vseh naših prizadevanj iz tega obdobja, saj so bila vložena prizadevanja najmanj trikrat večja od rezultata vloženi naporov. In če doslej s šestimi poskusi nismo uspeli, nas to ne odvraca od naših programskih zamisli. Saj nam je že zdavnaj znana modrost, da pomeni ekonomsko napredovati, imeti jasn program, trdo in uporno delati za njegovo postopno uresničevanje in nikdar ne kloniti, četudi doživljaš izmenoma neuspeh in poraz.

Trdno smo odločeni stopnjevat naše napore do tiste stopnje in takšnih rezultatov, da bomo doživeli odločilno prelomnico v razvitosti gospodarstva v obliki dovolj heterogene strukture naše proizvodnje in zaposlenosti.

(Dalje prihodnjic)

F. Zvan

Predstavljamo vam:

Mesarsko podjetje Tržič

Kolektiv mesarskega podjetja iz Tržiča je lani odprl sodobno klavnico, ki jih je veljala 1,8 milijona dinarjev. Dve tretjini sredstev so prispevali sami, medtem ko so eno tretjino gradbenih stroškov pokrili s sredstvi iz kratkoročnega kredita. Z novo klavnico so se delovni pogoji precej izboljšali, z sodobnejšim tehnološkim postopkom pa se je povečala tudi mesečna proizvodnja mesa od prejšnjih 60 ton na sedanjih 100 ton.

Kljub novi klavnici in kljub le 3-odstotnemu povišanju osebnih dohodkov zaposlenih, je imelo podjetje v prvih devetih mesecih 90.000 dinarjev izgube. Po njihovem mnenju za to izgubo niso krivi sami, temveč je prišlo do nje zaradi plafoniranih maloprodajnih cen mesa. Ob tem velja omeniti dejstvo, da je bilo klavne živine pred enim letom na pretek, medtem ko je letos čutili precejšnje pomanjkanje. Posledica vsega tega so povečane cene živine, in sicer goveje za 8 %, telet za 18 odstotkov in prašičev za 11 %. Tako smo prišli do zanimivega pojava, ko cene živine rastejo, klavne živine pa primanjkuje.

Kristijan Perko: Preobrazba miselnosti je dolgotrajen proces

Položaj v nekaterih panogah in delovnih organizacijah v Trzinu ni najboljši. Imate prisilno upravo v Kmetijski zadruzi, govorili ste o Runu (združevanju, pogodbenem sodelovanju), dokazovali ste (zelo dolgo), kako rentabilno je združevanje tržiškega gostinstva — pa mnenja niso bila dovolj upoštevana. Medtem pa smo sprejemali programe in sledili Titovim besedam »Od besed k dejanjem«. Kako kot sekretar komiteja občinske konference ZK Trzin ocenjujete nastali položaj?

Trenutna stanja tržiškega gospodarstva v celoti, zaradi njegove heterogene strukture nikdar niso bila taka, da bi jih lahko na podlagi določenih kazalcev ocenili kot zelo slaba, še manj pa kot odlična. Ta ugotovitev velja v polni meri tudi za letošnje prvo polletje. Vendar mislim, da bi bilo zelo narobe, če bi vzeli to ugotovitev še naprej kot dejstvo, s katerim se je pač treba v neki meri spoprijazniti, ker analiza vzrokov kaže na to, da so nekatere težave bolj ali manj značilne za celotno tržiško gospodarstvo. To so težave, ki izhajajo iz neustrezne kadrovske strukture, ki je za tržiško občino kar preveč in vznemirljivo slaba, čeprav družbenopolitične organizacije in skupščina že nekaj let nazaj opozarja na posledice, ki jih v današnjih, še bolj pa v perspektivnih pogojih gospodarstva, povzročajo neustrezna kadrovska struktura in logično, vzporedno s tem, ne povsem in ne povsod, ustreznih kadri.

Analiza kvalifikacijske strukture zaposlenih iz leta 1968 za občino Trzin nam kaže stanje, ki ni vzdržno in že karakteristično v negativnem smislu za tržiško gospodarstvo. Karakteristično zato, ker podatki: 0,8% zaposlenih v gospodarstvu z visoko in višjo izobrazbo, 6,2% s srednjo izobrazbo, 15,6% s dokončano osemletko in kar 50,4% z nedokončano osnovnošolsko izobrazbo — še slabši so podatki za samo industrijo — niso primerljivi z nobeno občino v okviru Gorenjske, ne s celotno Slovenijo, še manj pa s celo državo, čeprav se imamo in nas imajo za industrijsko razvito in gospodarsko močno občino. Marsikdo bi tem ugotovitvam v opravičilo dejal, da taka kadrovska struktura le ne more imeti takih negativnih posledic, ker so obstoječi kadri uspeli obdržati naše gospodarstvo na nivoju kot dejansko je. Osebnostno mislim, da to ni res, ker so težave vedno večje in pozitivni premiki, odvisni od misel-

nosti obstoječih kadrov, težki in dolgotrajni.

In prav v tem, v miselnosti ljudi, samoupravljavcev, je bistvo problema. Dejstvo je, da v svojih prizadevanjih, svojem delu ne znamo pravilno vrednotiti vseh faktorjev, ki vplivajo na dvig osebnega in družbenega standarda, da hlastamo vse preveč po kratkotrajnih, neposrednih koristih, posredne in dolgoročne pa zanemarjamo. Vzroke za težave, ki zaradi tega nastajajo, v svoji dvoilčnosti iščemo zunaj nas samih, posledice pa odpravljamo vse preveč z besedami in vse pre malo z dejanji.

Jasno je, da je preobrazba miselnosti dolgotrajen proces in prav zato predstavlja osnovno področje dela komunistov, ne samo navzven, ampak v trenutni fazi predvsem med nami samimi, ker le tako bomo lahko nastopali kot oblikovalci in nosilci naprednih idej samoupravno demokratične družbenopolitične skupnosti. Osebnostno sem prepričan, da je v nas, tržiških komunistih, dovolj moči in sposobnosti, da izločimo besedno zrno od besednih plev in da to zrno realiziramo in ovrednotimo z dejanji, čeprav zahteva to zaradi kvazi samoupravljavske miselnosti in nedemokratskih tendenc posameznikov, dolgotrajno in z navideznimi kompromisi oteženo delo, delo, ki bi bilo brez teh vzročnih logičnih, vendar nepotrebnih priveskov, uspešnejše, tako časovno kot po kvaliteti.

Koliko mladih ste sprejeli v zvezo komunistov? Zakaj samo toliko? Kje so vzroki, da mladi ljudje ne vstopajo?

Lani in med letošnjim letom je bilo sprejetih v zvezo komunistov skupno 58 mladih članov. To število v primerjavi s prejšnjimi leti predstavlja porast, vendar dotok mladih v zvezo komunistov ni takšen, da bi zagotavljal dobro in kontinuirano dejavnost. Vzrokov za tako stanje je več, vendar jih lahko združimo v dva glavna, in sicer: izoliranost članstva ter posploševanje in izenačevanje negativnih odklonov posameznikov z dejavnostjo organizacije ZK, kot idejnega nosilca socialistične miselnosti.

Če pogledamo dejansko stanje, lahko ugotovimo, da je članstvo izolirano tako navzven kot navznoter. Izoliranost navzven se kaže predvsem v tem, da tako članstvo kot organizacija nima vzpostavljenih neposrednih in permanentnih stikov, ki bi omogočili nenehno oblikovanje vseh tistih, za katere lahko menimo, da so potenci-

alni kandidati za sprejem. Dejstvo je, da se mlad človek zaradi želje po uveljavitvi in osamosvojitvi hoče oblikovati sam, toda pri tem je podzavestno podvržen vplivom sredine, v kateri živi. Zato mislim, da bi se morali kot komunisti v večji meri zavzeti, da mladega človeka s pravilnim tolmačenjem raznih pojavov oblikujemo in pripravljamo za sprejem v članstvo ZK, ne pa, da ga pri iskanju življenjskih ciljev in resnic bolj ali manj neprizadeto opazujemo, v končni fazi pa kampanjsko in pavšalno ocenjujemo njegove kvalitete in privrženost ideji marksizma-leninizma.

Kampanjsko vključevanje mladih v organizacijo povzroča po drugi strani tudi izoliranost v organizaciji sami. Mlad človek, sprejet v organizacijo, se zaradi svoje neizoblikovanosti ne znajde. Zaradi svoje mladostne zagnanosti zapade v ekstreme, pri tem pa naleti namesto na pomoč v obliki kompleksnejšega tolmačenja raznih pojavov in problemov na pasivni ali celo negativno aktivni odpor ostalega članstva. Tako se zbudi v mlademu članu negotovost in vzporedno s tem tudi zmanjšana aktivnost ali celo popolna pasivnost. Posledice tega pa se v neki meri kažejo tudi pri sprejemanju novih članov.

Kot drugi vzrok sem navedel posploševanje in izenačevanje negativnih odklonov posameznikov, kot da so to odkloni ideje, na kateri temelji organizacija ZK. Res je, odkloni posameznikov obstajajo in bodo tudi v bodoče obstajali, saj je to logična posledica življenja. Organizacija ZK jih ne taji in jih ne

prikriva, obenem pa jih tudi ne tolerira, ampak se stalno bori za to, da se vzroki in posledice odpravljajo, obenem pa tudi za to, da bi bilo teh odklonov vedno manj. Razumljivo pri tem pa je to, da smo komunisti v tem boju, v vsej svoji dejavnosti, pod mikroskopom naših nasprotnikov, ki spretno lansirajo med prebivalstvo zamegljeno, ne pa ostro oblikovano sliko, kar omogoča razna pdkitanja in v končni fazi izenačevanje defektov posameznika z defekti organizacije kot celote. Dejstvo je, da se tega komunisti pri svojem delu vse pre malo zavedamo, da reagiramo na odklone v svojih lastnih vrstah prepočasno, da smo za preobrazbo miselnosti tako nas samih kot celotnega prebivalstva pre malo aktivni, dejstvo pa je tudi to, da se napake ne bodo popravile, miselnost ne spremenila z brezplodnim kritiziranjem za vogali, temveč le z vključevanjem v organizacijo in aktivnim, predvsem pa vztrajnim delom vseh tistih, ki čutijo v sebi moč in sposobnost, da postanejo tvornici in nosilci demokratičnih in naprednih razvojnih tokov naše družbe. Zato je sklicevanje vseh tistih potencialnih kandidatov proti vstopu v organizacijo na podlagi takih argumentov velika življenjska zmotna, v najslabšem primeru pa puhla, zlonamerna fraza.

Kako si zamišljate delovanje medobčinskega sveta ZK v okvirih potreb po boljšem regionalnem sodelovanju?

Težnja po ustanovitvi regionalnih-medobčinskih svetov ZK, ki se je pojavila vzporedno z reorganizacijo, je zbudila med članstvom precej razprav in pomislekov. Osebnostno mislim, da so vsi pomisleki odveč, ker medobčinski sveti dejansko predstavljajo novo obliko samouprav-

nega dogovarjanja na širši podlagi in na višjem nivoju, obenem pa tudi boljše povezavo z republiškim vodstvom, ki je bila v preteklosti zaradi velikega števila občinskih konferenc tehnično težko izvedljiva. Kako bodo delovali medobčinski sveti in kaj bodo predstavljali v organizacijski shemi, pa je odvisno samo od nas samih, od naše aktivnosti in naših iniciativ. Osebnostno sem prepričan, da bodo opravili veliko delo, če bodo iz obilice skupnih problemov, a različnih mišljenj, eliminirali vse ozke lokalpatriotistične tendence, ki so nam v preteklosti povzročile mnogo težav, in izoblikovali sklepe, stališča in priporočila, na podlagi katerih bodo članstvo in celotna organizacija na vseh nivojih izvajali z aktivnim delom in povečano politično odgovornostjo vse naloge, ki jih narekuje in zahteva razvoj samoupravnega sistema.

Kaj boste priporočili osnovnim organizacijam v razpravo na bližnjih konferencah?

Tematika, ki se bo obravnavala na konferencah osnovnih organizacij, stalnih aktivnih in občinskih konferenci ZK, je v osnovah nakazana v prejšnjih odgovorih. Prvenstveno pa je potrebno, da bo že v sami razpravi in pri sprejemanju sklepov prisotna in nakazana zahteva po povečani politični odgovornosti in partijski disciplini pri izvajanju sklepov in stališč.

To naj zagotovi, če bo potrebno, tudi s selekcijo članstva, afirmacijo ZK kot nosilca in tvorca samoupravnega sistema, katerega razvoj si je brez odločujočega in na taki osnovi postavljenega vpliva ZK, iluzorno zamišljati. To je dejstvo in tega se moramo vsi, zlasti pa komunisti, v polni meri in v svoji odgovornosti zavedati in tako tudi delovati.

Radovljiško gospodarstvo

Večja proizvodnja in več dolžnikov

Zbrani podatki o rezultatih radovljiškega gospodarstva so na pogled dokaj ugodni. V primerjavi z lanskimi se j mamreč letos v osmih mesecih proizvodnja povečala za 17 odstotkov. Tako so vsa industrijska podjetja razen LIP zabeležila več kot 10-odstotno povečanje. Še posebno ugodne proizvodne rezultate pa so zabeležili ta čas v Kemični tovarni Podmart, Iskri Otoče in v Plamenu.

Bolj popolno in objektivno sliko pa nam pokažejo podatki o fakturirani in plačani prodaji. Fakturirana prodaja je bila za 19 odstotkov večja od lanske v osmih mesecih; v industriji pa celo za 26 odstotkov. Medtem

pa je plačana prodaja le za 11 odstotkov večja. Tako so bili različni kupci dolžni podjetjem za prek 32 milijonov novih dinarjev več kot v enakem lanskem obdobju. (Manjšo prodajo kot v osmih mesecih lani so letos zabeležili TIO — zaradi težav pri proizvodnji, KZ Jelovica — tudi zaradi težav pri proizvodnji, Gozdno gospodarstvo Bled in obe gradbeni podjetji zaradi dolge zime slabega vremena, v gostinstvu pa hotela Jelovica in Triglav. Lanske prodaje pa niso dosegli tudi Predilnica Begunje, krojaštvo Elita Bled in Obrtno-gradbeno podjetje Bled.

In nazadnje še nekaj podatkov o izvozu. Šest podje-

tij — LIP, Elan, Veriga, Plamen, Almira in Veznine — je izvozilo za 2.856.670 dolarjev industrijskih izdelkov; od tega kar 2.474.782 na konvertibilno področje. Tako se je izvoz v tem času v primerjavi z lanskim povečal za 9 odstotkov oziroma v primerjavi na konvertibilnem področju kar za 14. Tako so manjši izvoz zabeležili Plamen, Elan in Almira (slednja na konvertibilno področje). V sestavi celotnega izvoza v občini na konvertibilno področje je na prvem mestu LIP z 32,3 odstotka, sledi Elan s 30,7, Veriga 21,2, Plamen 5,9, Almira 5 in Veznine 4,9 odstotka.

A. Z.

Delavci cestnega podjetja Kranj te dni dokončujejo asfaltiranje 3,5 kilometrov dolgega odseka ceste med Hrušico in Mojstrano. Doslej precej valovito površino bodo prekrili z izravnalnim slojem ter tako avtomobilistom omogočili udobnejšo vožnjo. Investitor del je Cestni sklad SRS. Kot smo zvedeli na upravi Cestnega podjetja, so imeli graditelji precej težav s prometom, ki je še vedno dokaj gost. Kljub temu bodo dela končana do 26. oktobra. Čeprav gre samo za izravnavo, so doslej porabili že 4000 ton asfaltne mase. (lg) — Foto: F. Perdan

Tudi obrt potrebuje razvojni program

Na zadnjem posvetovanju o položaju obrti tako družbene kakor zasebne na Gorenjskem se je pred nas razgrnil kup težav, s katerimi se vsakodnevno srečujejo obrtne delovne organizacije in zasebni obrtniki. Zasebnikov je na Gorenjskem 1154, obrtnih delovnih organizacij pa 68. Če na hitro pregledamo te težave, dobimo vtis, da je družbena obrt nekoliko na boljšem. Ob natančnejšem pregledu pa ugotovimo, da o tem, kdo je na boljšem in kdo na slabšem, le stežka govorimo. Vsem bi šlo verjetno dobro, če bi uredili naslednja vprašanja: predpise, ki urejajo položaj obrtništvu, vajeništva, vprašanje delovnih prostorov, integracija obrtnih podjetij, kreditiranje, davčno politiko in končno tehnično opremljenost gorenjske obrti.

Težav, ki zavirajo hitrejši razvoj obrti v gorenjskem koncu, res ni malo. Prav zato je snov preširoka, da bi jo lahko vsaj delno obdelali v enem samem sestavku. Zato se bomo danes omejili na družbeno obrt in skušali osvetliti njen položaj.

Omenili smo predpise, ki urejajo položaj obrtništvu. Velik del le-teh se dotika položaja vajencev, ki jih je vedno manj, kar pomeni, da se raje usmerjajo v industrijo. Pri vajencih je nejasno še eno vprašanje, za katerega se obrtniki zelo zanimajo. Razmejitev med praktičnim in teoretičnim delom, vprašanje klasifikacije poklicev, katerih je sedaj v obrti prek 180 in je zato težko sestavljati kvalitetne in primerne

učne programe. In še nekaj je obrtnikom trn v peti. Ali naj prejema vajenec nagrado samo med praktičnim delom ali tudi v času, ko presedi v šolskih klopih in nabira teoretično znanje? Obrtniki menijo, naj bi vajenec nagrado prejemal le med praktičnim delom. Enako meni tudi svet za obrt pri gospodarski zbornici SRS.

Pri obravnavanju poslovnih oziroma proizvodnih prostorov za obrtno dejavnost sta pomembni dve vprašanji. Prvič. Odnos med najemodajcem in najemnikom, ki je v tem primeru obrtno podjetje. In drugič. Prostori, v katerih se razvija obrtna dejavnost so večinoma stari in jih čaka rušenje. Urbanistični programi pa ne predvidevajo novih.

Integracija obrtnih podjetij. Napori za njeno uresničitev niso povsem uspeli. Menimo, da so bila obrtna podjetja preveč zaprta in zaljubljena vase in niso pristala na ponujeno integracijo. Danes je marsikateremu od njih žal, posebno tistim, ki so zabredli v težave. Primer: Šele sedaj prihajamo do spoznanja, kako pravilna je bila pred leti zamišljena gradnja obrtnih servisnih delavnic ob tovarni Sava v Kranju. Tako pa imamo sedaj vrsto razdrobljenih in razstresenih majhnih obrtnih delavnic po Kranju (mnenje strokovnega obrtnega sveta za Gorenjsko).

Pri najemanju kreditov so družbene obrtne delavnice nekoliko na boljšem. Lažje pridejo do kreditov in manjše obresti imajo, ki pa so še vedno visoke (nad 6 odstotkov). Zato se obrtna podjetja le redko odločajo za kredite, če pa se, se za občasne.

Tehnična opremljenost obrtnih delavnic je nezadostna. Dobra polovica strojev je dotrajanih, zato ni čudno, da prevladuje ročno delo. Podjetja ostajajo še maprej storičnega značaja, na obširnejšo proizvodnjo prehajajo le redko.

In zadnjič. Notranja organiziranost obrtnih podjetij. Podatek za občino Kranj pove, da kar 15 odstotkov zaposlenih v obrtnih podjetjih dela v administraciji in upravi. Zakaj? Za obrtna podjetja, čeprav so majhna, veljajo enaki predpisi o poslovanju, kakor za velika industrijska podjetja. Predpise bi kazalo spremeniti in s tem ozporedno bodo manjši tudi režijski stroški.

Pri vseh teh razpravah pa ne smemo pozabiti na nekaj. Obrtna dejavnost, kot posebna gospodarska dejavnost, postaja vse pomembnejša. Zato potrebuje vsaj okvirjen razvojni program za posamezne občine in republiko. Takšno je bilo lansko priložilo republiške skupščine. Le redke so občine, med njimi je Kranj, ki so upoštevale razvoj obrti v svojih srednjeročnih planih. Gospodarska zbornica želi vsaj to. Zato bo kmalu izdelala študijo o metodologiji razvoja obrti, ki bo pomagala občinam in končno tudi republiko pri sestavljanju programov razvoja. In tudi skupščina bo lažje rekla dokončno besedo o bodoči sistemski ureditvi in razvijanju obrtne dejavnosti.

J. Košnjek

Ne dramatiziramo! Pa vendar ... Bliža se rok za usklajitev samoupravnih aktov

Konec leta bo potekel rok, ko morajo gospodarske organizacije, ustanove in zavodi uskladiti statute in druge samoupravne akte z ustavnimi in zakonskimi spremembami. Od dne, ko je občinski sindikalni svet v Kranju razpravljal o teh vprašanjih, je minilo že precej časa, pa tudi določeni rok se je že močno približal. 5. junija je bila ta razprava, gradivo zanjo pa je pripravila komisija za samoupravljanje pri občinskem sindikalnem svetu. Na predlog komisije je bil takrat izdelan tudi podroben mesečni program akcij. V programu pa so bili zajeti tudi tisti organi, ki naj bi delovnim organizacijam pomagali pri usklajevanju.

Za osvežitev obravnavanega vprašanja: kako uskladiti samoupravne akte z zakonskimi oziroma ustavnimi spremembami, želimo opozoriti, da sprejete spremembe dajejo delovnim organizacijam večjo svobodo pri urejanju notranjih odnosov; tako med delovnimi enotami, kot med posameznimi člani delovne skupnosti. To po eni strani omogoča delovnim ljudem, da svojo notranjo organizacijo in odnose prilagodijo posebnostim delovne organizacije, da zagotovijo odgovornejše ravnanje in odločanje in hitro sprejemanje samoupravnih odločitev. Po drugi strani pa takšna, večja svoboda, lahko povzroči, da bodo pri navideznih prizadevanjih za večjo poslovnost in strokovnost, dobili večjo oblast le posamezniki ali posamezne skupine v delovni organizaciji. To pa še zdaleč ni v skladu z ustavnimi določili o položaju delovnega človeka.

Obe omenjeni plati tako narekujejo, da v razpravah o usklajevanju samoupravnih aktov ne moremo stati ob strani, prepustiti le-te posameznikom oziroma nekaterim službam in jih nazadnje le formalno potrditi. No in takšno je bilo tudi stališče občinskega sindikalnega sveta 5. junija, kjer je bilo poudarjeno, da je prav sindikat v delovni organizaciji poklican, da organizira takšne razprave oziroma sodeluje v njih.

In kako potekajo priprave za usklajitev samoupravnih aktov z ustavnimi in zakonskimi predpisi v kranjski občini? Sodeč po analizi oziroma podatkih gospodarskih organizacij, ustanov in zavodov zbranih v prvi polovici septembra se moramo resno zamisliti. Zakaj?

V kranjski občini je prek sto gospodarskih organizacij, ustanov in zavodov, ki morajo do konca leta uskladiti statute in druge samoupravne akte. Od 90 vprašanih organizacij pa lahko pričakujemo, da bo to uspelo le največ polovici. Kaj pa druge? V precejšnji večini ustanov in

zavodov do takrat še niso začeli delati. Srečujejo se z najrazličnejšimi težavami; od organizacijskih, vsebinskih do kadrovskih. Niso namreč redki primeri, ko ne vedo niti, kje in kako začeti oziroma se lotiti usklajevanja. Nič boljše ni v nekaterih gospodarskih organizacijah. Posebno v manjših, kjer nimajo zaposlenega pravnika, želijo določene smernice glede določitve trajanja mandatov organov upravljanja, kolegijskih izvršilnih organov, glede aktov, ki urejajo delovna razmerja, pripravništvo, varstvo pri delu itd.

Med delovnimi organizacijami, ki bodo po napovedih do roka uskladile statute in druge notranje predpise, opazimo le tiste večje, ki imajo tudi ustrezne službe. Nekatere so se obrnile po pomoč na delavske univerze ali k posameznikom. Po drugi strani pa niso redke tudi takšne organizacije in predvsem ustanove, ki nimajo ustreznih služb in strokovnjakov, po tovrstno pomoč pa se ne obračajo, ker je zanje morda tudi predraga. Seveda pa v odgovorih zasledimo tudi takšne, kjer njihovi predstavniki pravijo, da za usklajevanje zdaj nimajo časa ali pa upajo, da bo rok za usklajitev podaljšan.

Čeprav ima vsako dramatiziranje nasploh pa tudi v tem primeru več slabih kot dobrih strani, vseeno menimo, da z usklajevanjem ne moremo odlašati. Tisti, ki bodo zamudili rok in menijo, da bo le-ta podaljšan, se lahko zgodi, da bodo zamudili še drugega. Tistim pa, ki ne vedo niti, kje in kako bi začeli, bi morali pomagati. Sicer se nam lahko zgodi, da bomo ob zamujenem roku kasneje ugotavljali, da so ponekod slabo uveljavili svobodo pri urejanju notranjih odnosov med delovnimi enotami oziroma med posameznimi člani delovnih skupnosti.

A. Zalar

KMETIJSKO ŽIVILSKI KOMBINAT KRBANJ

SKLADIŠČE (bivši Beksel)

obveščā

potrošnike krmil, da ima stalno na zalogi razna krmila za:

- kokoši nesnice in piščance
- krave molznice in tele
- prašiče
- koruzo v zrnju, šrot, pšenico, tropine itd.

Cene zmerne
Dostava hitra

CP Gorenjski tisk Kranj, delovna enota GLAS

sprejme
DELAVKO

za odpremo časopisa v nočnih urah 2-krat tedensko.

Prijavite se v upravi Glasa, stavba občinske skupščine Kranj, soba št. 110.

Prednost imajo ženske srednjih let s stanovanjem v bližini tiskarne.

Ameriška založba McGraw — Hill razstavlja v Ljubljani

V petek dopoldne so v prostorih Moderne galerije v Ljubljani odprli razstavo knjig ameriške založbe McGraw-Hill, ene najpomembnejših in največjih založb strokovne in znanstvene literature na svetu. Z omenjeno založbo sodeluje Mladinska knjiga iz Ljubljane že deveto leto in rezultati tega sodelovanja so že vidni. Tako je ameriška založba že izdala delo Edvarda Kardelja Socializem in vojna, v tisku pa so dela Krleže, Bulatovića in Ribnikarja. Obe založbi — ta-

ko Mladinska knjiga kot McGraw-Hill pripravljata sedaj dve deli, od katerih naj bi eno s simboličnim naslovom Mostovi poudarjalo sodelovanje med narodi, drugo pa naj bi govorilo o naivni umetnosti v svetu.

Na tiskovni konferenci pred otvoritvijo razstave je predsednik založbe McGraw-Hill E. E. Booher poudaril, da predstavlja Jugoslavija za njegovo založbo najbolj zanimivo tržišče med vsemi socialističnimi državami. »Čeprav je danes čutili vse večji

vpliv televizije, kina, radia in časopisov, še ne moremo govoriti o izumiranju knjige. Po mojem mnenju bo knjiga vedno potrebna človeku tako za vzgojo kot za izobraževanje in seveda tudi za razvedrilo. Danes knjiga pomeni le eno izmed vezi med narodi in založništvo je z novimi oblikami postalo del komunikacijskega sistema med vsemi ljudmi ne glede na njihovo barvo kože, njihovo pripadnost in njihovo prepričanje...«

Na koncu naj spregovorimo še nekaj besed o založbi McGraw-Hill, katere glavna naloga je, če se izrazimo z besedami njenega predsednika »zbiranje, analiziranje, tolmačenje, objavljane in razdeljevanje koristnih informacij vsemu svetu«. V tej delniški družbi s štirimi glavnimi delovnimi področji — oddelek za izdajanje publikacij (57 revij v nakladi 2,5 milijona izvodov), knjižna založba (lani izdala 865 knjig v ZDA in 220 v tujini), gradbeno literatura in posetovalnica za investicije — je zaposlenih okoli 13.000 ljudi. Celotni promet družbe je že leta 1966 znašal skoraj 308 milijonov dolarjev, kar pomeni na področju založništva zelo visoko stopnjo.

Omenimo naj še dve zanimivosti o oddelku za izdajanje publikacij in o knjižni založbi. Oddelk za izdajanje publikacij izdaja 57 različnih revij v nakladi 2,5 milijona izvodov za skoraj vsa področja človekove dejavnosti in že pred tremi leti je ta založniška veja prinesla 122 milijonov dolarjev čistega dohodka. Knjižna založba v ožjem pomenu — McGraw-Hill Book Company — je lani izdala za 160 milijonov dolarjev knjig, učbenikov in učnih pripomočkov.

V. Guček

Kulturne vesti

GORENJSKA — Zavod za spomeniško varstvo in Gorenjski muzej v Kranju bosta do prihodnje turistične sezone izdala priročnik vseh kulturnih in zgodovinskih spomenikov na Gorenjskem. Priročnik naj bi gostom prodajale informativne službe po hotelih in potovalnih agencijah ter turistična društva. Zamisel o priročniku je nedvomno pohvale vredna, saj doslej turistom ni bilo moč ponuditi nobene vsaj približno tako izčrpne tovrstne publikacije. (bb)

KRANJ — Za ljubitelje francoskega jezika bo Delavska univerza Kranj v sodelovanju s francoskim kulturnim centrom iz Ljubljane tudi letos priredila celo vrsto predavanj, razgovorov in filmskih predstav. Prva je na vrsti filmska komedija Moja žena je čudovita, ki si jo pristaši zabavnih predstav in francoščine lahko ogledajo jutri, 23. oktobra, v renesančni dvorani Gorenjskega muzeja. Francoski večeri bodo na sporedu predvidoma vsak drugi četrtek. (-ig)

SKUPNI REKLAMNI PROGRAM **SRP** ZANJE USPEHE

UČINKOVITA IN NAJCENEJŠA SKUPNA REKLAMA V PETIH ČASOPISIH IN DESETIH LOKALNIH RADIJSKIH POSTAJAH

GOSPODARSKE ORGANIZACIJE
NAROČATELJE REKLAMNE STORITVE PRI
ZDRUŽENJU POKRAJINSKIH ČASNIKOV
IN LOKALNIH RADIJSKIH POSTAJ SRS
CELJE, GREGORČICEVA 5 — TEL. 20.09

SRP **SRP**

Združeno podjetje **TRANSTURIST**
Skofja Loka
HOTELI IN ZICNICE BOHINJ
v Bohinju

razglaš

prosto delovno mesto z nepopolnim delovnim časom

VKV delavca

kovinske stroke

Pogoji: najmanj 10 letna praksa.

Osební dohodek po dogovoru. S stanovanjem podjetje ne razpolaga.

Ponudbe z dokazili poslati v 15 dneh od objave na naslov Združeno podjetje Transturist — Hoteli in žičnice Bohinj.

Gostinsko podjetje
KOMPAS HOTELI
NA LJUBELJU

razpisuje

sledéča delovna mesta:

- a) kvalificirani kuharji
- b) receptorji
- a) jedila po naročilu (à la carte)
- b) aktivno znanje dveh tujih jezikov (primarno nemščina).

SAMSKO STANOVANJE
NA RAZPOLAGO!

NASTOP TAKOJ!

Ponudbe pošljite na Direkcijo Kompas Hotelov, Ljubelj

Komisija za delovna razmerja pri
GORENJSKI KREDITNI BANKI KRANJ
razpisuje

ZA POSLOVNO ENOTO RADOVLJICA

prosti delovni mesti:

- 1. referent odplačilne službe**
- 2. strojni knjigovodja**

Pogoji:

pod 1.: srednja strokovna izobrazba ekonomske smeri

pod 2.: končana dveletna administrativna šola

Za obe mesti je določena 3 mesečna preiskusna doba.

Pismene ponudbe s kratkim življenjepisom ter dokumente o strokovnosti naj kandidati pošljejo do vštete 5. 11. 1969 na naslov:

Gorenjska kreditna banka Kranj, komisija za delovna razmerja.

Zavod za zdravstveno varstvo Kranj

razglaš

prosti delovni mesti za nedoločen čas

- 1. Vodja sterilizacije**
- 2. Kurir - pomožni delavec**

Pogoji:

pod točko 1.

Končana šola za laboratorijske tehnike

pod točko 2.

Končana osemletka, večer naj bo opravljanja manjših popravil

Pismene ponudbe prinesite osebno na Zavod za zdravstveno varstvo Kranj, Gosposvetska ulica 9, do 1. 11. 1969.

Uprava javne varnosti v Kranju bo na javni licitaciji dne 22. oktobra 1969 prodala naslednja osnovna sredstva:

2 avtomobila ZASTAVA 750

10 motornih koles JAWA 350

11 mopedov COLIBRI

● večje število pisalnih, klubskih in strojepisnih miz, večje število različnih stolov, divanov, foteljev, omar in železnih postelj.

Začetek licitacije bo ob 15. uri pred garažami skupščine občine Kranj.

Iz pisarne UJV v Kranju

»Leteči« intervju

Pri Lectarju najcenejša kava v Kamniku

Približno dve leti in pol bo, kar so v Kamniku od pri gostinski lokal Lectar. Čeprav nisem preveč navdušen prijatelj dobre kapljice, pa moram priznati, da me je ob vsakem obisku v Kamniku pot zanesla tudi v ta prijetno opremljen lokalček. Od kod ime Lectar in kako je z obiskom, smo vprašali lastnico lokala Nežo Hribar.

»Pri hiši se reče lectar, ker so včasih izdelovali izdelke iz lecta — srca, plošče in jih prodajali na vseh večjih sejnih. Ze pred leti so izdelovali tudi sveče in z njimi se moj oče še danes ukvarja.«

»Pravijo, da imate pri vas najcenejšo kavo v Kamniku. Ali to drži?«

»Bo kar držalo, saj cene kave že od ustanovitve lokala nismo spreminjali. Tako velja skodelica kave s smetano 80 par, brez smetane pa 60 par. Naš lokal se ponaša tudi s to znamenitostjo, da smo prvi v Kamniku začeli točiti medico.«

»Kaj je poleg cenene kave in medice še posebnost vašega lokala?«

»Ne vem, če je to ravno posebnost ali znamenitost, vendar pri nas lahko dobite znane vrste škotskih whiskyjev, francoski konjak cour-

voisier, rusko vodko in albanski konjak. Med jedili prevladujejo domača, in sicer kmečki flancati, krofi, orehova potica, jabolčni in sirov zavitek, torte, sendviči z domačo zaselko in domačim kruhom ter seveda znane vodiške preste.«

»Katerih dobrot največ prodate?«

»Med jedili prevladujejo zavitki, sendviči in potica, med pijačami pa pelinkovec, konjak, domače zganje in brinjevec.«

»Kako je z obiskom?«

»Čeprav je v zadnjem času v Kamniku precej konkurenca, se lahko pohvalim z dobrim obiskom, saj imam precej stalnih gostov, ki vsak dan zahajajo bodisi na kavo ali na požirek kakšne pijače.«

»Kaj menite o davkih? Se vam ne zdijo previsoki?«

»Letno plačam okoli poldrug milijon S din davka. Sedaj v začetku, ko imam precej stroškov, se mi zdi višina davka nekoliko previsoka. Ravno sedaj na primer preurejamo sanitarne prostore in mislim, da bi ob takšnih primerih morali za določen čas davke znižati. Vem, da v Avstriji in Nemčiji to omogočajo.«

V. Guček

V petek zvečer je prostovoljna gasilska četa iz Škofje Loke imela praktično vajo na kateri so njeni člani prikazali gašenje in reševanje ljudi iz gorečih poslopij. Svoje znanje so preizkusili na stavbi škofjelokeške Name. Vajo si je ogledalo veliko število domačinov. Na sliki vidimo prihod gasilskega avtomobila pred »gorečo« zgradbo. — Foto: F. Perdan

Na Bledu še vedno živahno

Lepi jesenski dnevi so na Bledu precej podaljšali sezono. Čeprav je program različnih sezonskih in posezonskih turističnih prireditev že izrpan so se blejski turistični delavci pripravljajo že na bližajočo se zimsko turistično sezono, je na Bledu te dni še vedno precej živahno. Zaradi raznih simpozijev oziroma posvetovanj in drugih srečanj so blejski hoteli še vedno precej dobro zasedeni. Med temi, tako imenovanimi

poslovnimi gosti, pa je še vedno precej takšnih, ki so prišli, da bi na Bledu v miru preživeli nekaj jesenskih dni. Lepo vreme pa vsak dan privabi na Bled tudi precej enodnevnih gostov. Med njimi je največ Avstrijcev, Nemcev in Italijanov. — Turistični de-

lavci pravijo, da tolikšnega obiska v posezonskih dneh na Bledu še ne pomnijo in čeprav končni podatki še niso zbrani, so prepričani, da bo letošnja turistična sezona na Bledu zelo ugodna v primerjavi s prejšnjimi.

A. Z.

Klicemo Brnik

Danes, 22. oktobra, bo na Brniku pristalo pet letal, štiri bodo odletela, in sicer v Titograd, dve v Beograd in eno v Prago. Proti Titogradu bo poletel DC-6B, proti Beogradu in Pragi pa caravelli.

Jutri se bodo na brniško pristajalno stezo spustila štiri letala. Priletela bodo iz Beograda, Titograda in Münchna. Dve letali bosta še isti dan nadaljevali vožnjo v München in Beograd.

V petek na Brniku ne bo velikega vrveža. DC-9 bo odpehjal v Titograd, caravella pa v Beograd. V soboto na brniškem letališču ne bodo zabeležili pristanka. Vzletel bo le convair, ki je pristal v petek. Tri minute čez šest bo ponesel potnike v Beograd.

Nedelje, 26. oktobra, ne bi omenjali, če ne bi pristal in čez kako uro vzletel Iljušin-18. Potnike bo pripeljal iz Moskve in se tja še isti dan vrnil. To bo edini vzlet ta dan na letališču.

Nova plezalna smer

V soboto, 4. oktobra 1969, je bila do kraja izplezana nova — prvenstvena smer v severni steni Dolgega hrbta. Prvo tretjino sta v letu 1969 preplezala Belehar in Ekar, vendar sta se zaradi slabega vremena morala spustiti po smeri nazaj. Smer je tako čakala do sobote, da dobi končen oris; vzpon je dokončala ista naveza Belehar — Ekar priključil pa se jima je še Jamnik Tomaž.

Cistega plezanja je bilo 6 ur. V steni je ostalo 8 klinov. Relativna višina smeri je 550 m; težavnostna stopnja III—IV, ker so v ključnih mestih ostali klini, kar znatno olajša vzpon. V vrhnjem delu je bila stena popolnoma zaledenela.

Prvi pristopniki: Belehar Iztok, Jamnik Tomaž in Ekar Franci so člani alpinističnega odseka Kranj ter člani kranjske Karakorum — Himalaja ekspedicije v letu 1970.

To je vsekakor pomemben podvig skoraj na kraju letne plezalne sezone.

Severna stena Dolgega hrbta — relativna višina 550 m — Foto: F. Ekar

Posebno obvestilo!

Zavod za zdravstveno varstvo Kranj, obvešča podjetja, ustanove, zavode, hišne svete in občane Škofje Loke, da bo v času od 23. oktobra do 8. novembra 1969 izvedel sistematsko deratizacijo na območju mesta Škofja Loka.

Upravitelje in lastnike objektov prosimo, da omogočijo strokovnemu osebju, ki bo izvajal deratizacijo dostop v objekte in da vse stranske prostore, dvorišča in kleti temeljito počistijo.

Posebno opozarjamo občane, da upoštevajo navodila izvajalcev, da ne bi prišlo do zastrupitve ljudi ali domačih živali.

Zavod za zdravstveno varstvo
K R A N J

KRVOSES 2

»Kaj pa ima s tem opravi-
tja moja žena?«

»No, da, vidite, Sir, zadeva
je takale: saj gotovo veste,
da grede take stvari dobro
v denar. Mislim namreč tiste
ilustrirane... prav tako malo
jih imate radi kakor jaz.
Jaz se nobene niti ne dotak-
nem in prepričan sem, da se
tako godi tudi vam. Zal pa
so tu in temu dejstvu se ne
da izogniti, in še zelo pri-
ljubljene so.«

»Na dan z besedo! O čem
pa govorite?«

»Veste, če hočete razumeti
situacijo, bi morali poznati
Delberta v splošnem in pe-
sebnem. Delbert je zelo žilav.
Če si vtepe kaj v glavo, mu
tega ne izbijete več iz nje.«

»Kaj je z mojo ženo? Kako
se drznete omenjati njeno
ime v tej zvezi?«

»No, saj to pravim samo ta-
ko, ker... vidite, jaz poznam
Delberta in čeprav ne odobram
njegovih stremiljenj, ne
morem...«

»Kakšna stremiljenja so
to?«

»I, denar potrebuje.«

»No, in?«

»Misli, da bi ga mu dali
vi.«

»In kaj ima to opraviti z
mojo ženo?« Bedford je pre-
misljal ali naj možaka krat-
ko malo vrže iz pisarne.

»No, tu so pač tiste li-
stine.«

»Kakšne listine neki?«

»No, kartotečni list krimi-
nalne policije o vaši ženi,
prstni odtisi in tako dalje.«

Za trenutek je vladal leden
molč. Bedford je kot poslo-
ven človek predobro poznal
to spretno varanje s presene-
čenji, zato ni z nobenim gi-
bom izdal, kaj se v njem go-
di. Mrzlično je razmišljal. To-
da navsezadnje — kaj pa je
pravzaprav vedel o Ann
Roann? Za seboj je imela ne-
srečen zakon, o katerem ni
rada govorila. Bila je to ža-
lostna zgodba. S samomorom
je končno njen mož sam ob-
sodil svojo nesposobnost. Do-
ločeni zavarovalni znesek je
omogočil vdovi, da se je pre-
bila skozi težave. Dve leti je
bila v inozemstvu, potem se
je vrnila in spoznala njega,
Stewarda Bedforda.

»Položite že vendar svoje
karte na mizo!« Bedfordu se
je lastni glas zdel tuj. »Kak-
šna igra je to? Ali ni vse sku-
paj poskus izsiljevanja?«

»Zasiljevanje?« je vzkliknil
Denham. Zdelo se je, da je
čisto uničen. »Za božjo voljo,
Mr. Bedford, kaj pa vendar
mislite! Po takih sredstvih bi
niti Delbert nikdar ne segel.«

»Kaj pa potem?«

»Dovolite, da vam natanč-
neje razložim to investicijo.
Potem mi boste, o tem sem
prepričan, priznali, da je za-
deva zelo solidna. Tistih dvaj-
set tisoč dolarjev bi utegnili
— tako trdi Delbert — dobi-
ti nazaj čez pol leta. Jaz oseb-
no pa sem mnenja, da bi do

tja poteklo leto. Delbert je
vedno optimist.«

»Kakšne so te listine o mo-
ji ženi?« Bedfordov glas je
bil trd in razdražen.

»Eh, saj to je tisto! Veste,
Delbert mora ta denar krat-
ko malo imeti in misli si je,
da bi mu ga vi posodili. Na-
zadnje razpolaga s temi in-
formacijami in nekateri ilu-
strirani časopisi plačujejo za
dober namigljaj čedne vsote.
Razgovarjal sem se z njim o
tem. Prepričan sem, da niti
od daleč ne boste plačali
dvajset tisoč dolarjev, Del-
bert pa meni, da boste pri
aventičnem materialu to
vendarle storili...«

»Kako prosim? Za avten-
tični material gre?«

»O, seveda, Sir! Samo ob
sebi umevno, saj sicer o tem
ne bi izgubljal besed.«

»In kakšni so dokazi?«

»Fotografija s policije in
prstni odtisi.«

»Dajte, pokažite mi to
reč!«

»Meni pa je dosti več do
tega, da bi se pogovoril z
vam o investicijskem zne-
sku, Mr. Bedford. Res nisem
imel namena prikazovati stva-
ri s tega zornega kota. Ko
pa sem opazil, da poslušate
mojo prošnjo s precejšnjo
nejevoljo in...«

»O kakšnem materialu go-
vorite?«

Njegov suhotni nasprotnik
je z levo roko stiskal k sebi
klobuk, z desnico pa je riba-
ril po prsnem žepu in privle-
kel nezadnje iz njega kuver-
to. »Prav gotovo ni bil moj
namen obravnavati stvar s te
plati,« je dejal zaskrbljeno in
dal Bedfordu nezalepljeno
kuverto.

Bedford jo je odprl in iz-
vlekel iz nje vsebino. Prilo-
žena fotografija, kakor jih
snemajo na policiji, je bila
ali najbolj pretkana ponare-
ba, kar jih je kdaj bilo ali
pa... pravi posnetek Ann
Roann, ki je bil napravljen
pred nekaj leti. V očeh tipič-
ni poredni smeh, profil na-
tanko isti in usta prav tako
lepo zaokrožena kot pri njej.
Pod fotografijo je bila zapi-
sana usodna registrska števil-
ka. Razen tega je bila pod
njo še vrsta prstnih odtisov
in paragraf kazenskega zaka-
nika, ki se je tikal njenega
prestopka.

Denhamov monoton glas
se je zavrtil v Bedfordove
možgane. »Če vas smem opo-
zoriti, Mr. Bedford — imeno-
vani paragraf se nanaša na
zavarovalno goljufijo. Gotovo
se vam bo to zdelo čudno.
Tudi meni se je, ko sem to
reč videl prvič.«

»Česa jo torej dolžijo?«

»Imela je nakit, ki je bil
zavarovan in storila je neum-
nost, da ga je nesla najprej
v zastavljalnico, potem pa
prijavila, da ji je bil ukra-
den. Izterjala je zavarovalni-
no, potem pa se je ugotovilo,
kje je ostal nakit... Tja,

policija je v takih stvareh
zelo iznajdljiva.«

»Kaj se je zgodilo, ko so
goljufijo odkrili? Je bila ob-
sojena, ali je bila kazen po-
gojna ali so zadevo potfa-
čili?«

»To vedo samo bogovi. Jaz
ne vem niti, če je Delbert o
tem informiran. Samo to do-
kazilo mi je dal in dejal, a ima
namen iti z njim h kaki ilu-
strirani reviji in ga po ugod-
ni ceni prodati. Jaz sem bil
mnenja, da mu nobena ilu-
strirana revija ne bo plačala
tolikšne vsote, kot jo mora
investirati. Odkrito poveda-
no, Mr. Bedford, jaz takih
stvari nimam rad. Ne ugajajo
mi Ilustrirane, ki se ukvarja-
jajo s tem, da obmetavajo
ljudi z blatom. To se mi
gnusi.«

»Da, že razumem,« je de-
jal Bedford mrko. Zrl je na
kartotečni list s fotografijo
svoje žene, s podatki o sta-
rosti, velikosti, teži, barvi
oči in prstnimi odtisi.

Takšno je bilo tedaj izsi-
ljevanje. Dosti je slišal o
takih stvareh, zdaj pa je sku-
sil to pri sebi. Ta možic, ki
je v zadregi menal na stolu
semtertja, mečkal svoj klo-
buk in se delal poštenjaka,
je bil izsiljevalec in on, Bed-
ford, njegova žrtev.

Bedford je natanko vedel,
kako je treba v takim prime-
ru ukrepati — naložiti nam-
reč falotu nekaj krepkih po
grbi in ga nato izročiti poli-
ciji. Ali pa ga nahluliti: »Ta-
ko zapustite pisarno in glej-
te, da se ne prikažete več!
Zasiljevalec ne dobi od mene
niti belčal.« Tretja možnost
je bila poklicati najbližjo
policijsko postajo, zaupati
zadevo tamošnjemu policij-
skemu uradniku ter ga obe-
nem prositi, naj reši vso
stvar na diskreten način.
Bedford je vedel, kako se kaj
takega potem nasnuje. Name-
sto njega bi zahtevani znesek
izročila izsiljevalcu policija
proti potrdilu; nato bi areti-
rali Binneya Denhama in ves
primer prikrili pred javno-
stjo.

Toda, ali bi se vse to res
tudi posrečilo?

Navsezadnje je stal zadaj
misteriozni Delbert... saj je
očividno on napletel vso
stvar in on je nameraval to,
kar je vedel, prodati eni ti-
stih opravljenih ilustriranih
revij, ki rastejo kot gobe po
dežju in žive od razkrivanja
senzacionalnih afer odličnej-
ših ljudi.

Ali je bila to tu res policij-
ska kartotečna listina ali ne?
Če je bila listina prava, potem
je sedel v pasti. Potem se ni
dalo nič storiti. Ali pa je bila
listina ponarejena?

»To dokazilo bi rad obdr-
žal za nekaj časa.«

»Za kako dolgo?« je vpra-
šal Denham. Prvič je Bed-
ford začutil v njegovem gla-
su ostrino in postal požoren.
Možic pa je še vedno sedel
zgrbljen na skrajnem robu
stola in v naročju vrtil svoj
klobuk.

»Najprej bi se hotel prepri-
čati o resničnosti vaših po-
datkov.«

— Jaz sem Margareta Ros. Leta 1908 si mi dejal, naj
pridem k tebi, kadar se bom naveličala moža...

Srčni bolniki se obotavljajo

Na srečanju ameriških kirurgov v San Franciscu sta dva
znana kirurga poudarila, da so srčni bolniki vedno manj
navdušeni za presaditve srca. Bolniki menijo, da se igrajo
z življenjem in smrtjo. Medtem pa je dr. Barnard optimist
in meni, da ima presajanje src prihodnost. Priznal pa je, da
je glavni kamen spotike zavračanje tujka v bolnikovem orga-
nizmu.

Najdlje tlačijo zemljo Svedi

Svetovna zdravstvena organizacija je objavila seznam po-
prečnega trajanja življenja v posameznih deželah. Najbolj so
razočarani Američani, saj so se znašli šele na 26. mestu, če-
prav so po izdatkih za svoje zdravje in zdravila prvi na svetu.

Najdlje žive Svedi (71,60 leta), slede Norvežani (71,32 leta),
Nizozemci (71,10), Islandci (70,70), Izraelci (70,52), Danci
(70,30) in Američani (66,80); Dlje od Amerikancev žive še Span-
ci, Nemci, Francozi, Čehoslovaki, Bolgari, Japonci, Jamajčani,
Rodezijci, Avstralci, Britanci in drugi.

Med ženskami vodijo po življenjski dobi Nizozemke (75,90
leta), Svedinje (75,70), Norvežanke (75,57), Francozinje (75,10),
slede jim Islandke, Švicarke, Britanke, Avstralke, Novozeland-
ke, Rusinje žive poprečno 74 let, Američanke pa 73,70 leta.

Jogurt proti raku?

Raziskovalci z univerze v Nebraski v ZDA so ugotovili, da
imajo kulture mlečnih bakterij močan antibiotičen učinek.
Menijo, da bi zato lahko vsebovale tudi koristne snovi v boju
proti raku. Znanstveniki se trudijo, da bi omenjene snovi
proti raku dokazali v fermentiranem mleku — to je v sirih
in jogurtu.

Knjige pri nas

Lani je pri nas izšlo skupaj 9475 knjig v skupni nakladi
66 milijonov izvodov. Od te številke pa je treba odšteti 32 od-
stotkov učbenikov.

Rešitev sobotne križanke

1. OJACEN, 7. STUČKA, 13. JESENISKI ROVT, 15. ELIS,
16. KER, 17. SREM, 18. IRENTA, 21. TRA, 22. BS, 23. NA,
24. NO, 26. UN, 27. REA, 29. GLAVOBOL, 24. UJMA, 36. ATE,
37. ANAA, 39. NEIL ARMSTRONG, 42. AVLJIA, 43. TRENTA.

Loške slike iz pretekle in polpretekle dobe (4)

Mestnci in Prifarci

Tretji berač je bil Muckov Grog; tako so ga imenovali otroci. Ta pa ni bil berač v pravem pomenu besede, ker ni prosjačil. Navadno je nosil s seboj koso ali kakšno drugo orodje in iskal po hišah delo. Tudi na mojem domu je bil večkrat gost. Mene je imel rad, ker ga nisem dražil, ampak sem se z njim prijateljsko pogovarjal. Zabavljal je čez socialne razmere v Avstriji, končni povzetek njegovih razmišljanj pa je bila vedno ugotovitev: »Ta cesar je zanič!«

Kakor je v vsakem mestu nekaj starih, bolj ali manj odličnih rodbin, ki tvorijo temeljni zaklad mestnih statusnosti, tako je tudi v Loko. V prvi vrsti naj imenujemo rodbino Guzelj. Izmed starejših članov te rodbine je posebno znan Jurij Guzelj, ki je bil kupil od nekega Gozanija hišo, v kateri je zdaj nastanjena občinska skupščina Skofja Loka. Po pripovedovanju Steva Sinka v Loških razgledih 1968 je imenovani Gozani pododredoval od svojih bogatih sorodnikov v Italiji veliko premoženje in s tem denarjem sezidal hišo, v kateri je bila v prejšnjih časih sodnija, zdaj pa je, kot sem zapisal, občinska skupščina.

Jurij Guzelj je trgoval z lanom ter orehovim in češnjem lesom, ki ga je pošiljal prek Benetk v London. Bil je zelo premožen. O njem je znano, da je potoval leta 1851 skupaj z ženo na svetovno razstavo v London. Za takratne čase in razmere je bilo takšno potovanje že nekaj izrednega. Mogel si ga je privoščiti le kak veljak, kakor je bil Andrej Smole, o katerem pravi Prešeren, da je videl Nemško, Francosko, Britansko...

Druga, prav tako imenitna rodbina so Hafnerji. Ta rodbina je danes zelo razvejana in šteje celo vrsto družin, med njimi zlasti več podjetnih obrtnikov pa tudi uglednih javnih delavcev, zdravni-

kov, inženirjev, županov itd.

V daljnem sorodstvu s to rodbino je bil tudi mesar Funtk, s pravim imenom vo Ogorevc. Tudi njegov stari oče je bil mesar. Zelo dobro se ga spominjam še iz svojih šolskih let, kako je slonel v mesnici pri kapucinskem mostu in opazoval mimoidoče. Nikoli ga nisem videl stati, sedeti ali hoditi, vedno le sloneti, zato si nisem mogel znebiti vtisa, da sloni tam nekakšen kip.

Ta Funtk je dobil svoj vzdevek zato, ker je rad kaj navajal iz Funtkovih otroških pesmi. V drugi svetovni vojni je prišel v italijansko vojno ujetništvo, kjer si je nakopal bolezen in umrl, ko še ni bil star 50 let. Bil je prava dobrčina in vselej pripravljen pomagati, če se je pokazala potreba. Kmetje so ga hvalili, ker je bil pošten mesar, ki jih ni skušal izkoristiti. Sicer pa je bil zelo originalen. Bil je velik šaljivec; izživljal se je v tem, da je uganjal razne burke. Tako je na primer prihajal na konju v kavarno, kjer je konj tudi izpraznil svoje fige.

V Loko je prišel — ne ve se, na kakšen način in po kakšni poti — neki črnc z imenom Fortunat Ali. Nekateri domnevajo, da je pobegnil iz kakega samostana. Na občini niso vedeli, kaj bi z njim. Funtk pa se ga je naglo polastil rekoč: »Dajte ga porabiti!« V mesnici je zaviljal meso v papir in opravljal razna pomožna dela; vsako delo mu je kar dobro pristajalo. Nekega dne so začutili v Funtkovi hiši sumljiv ropot, kakor bi hotel kdo vlomiti skozi okno v prvem nadstropju. Funtk je brž alarmiral črnca, ki je pregnal in ga skupno s psom, ki ga je bil vzel s seboj, zgrabil ter tako preprečil dozdnevni vlom. Izkazalo pa se je, da to ni bil vlomilec, ampak le razposajen fant, ki je hotel povasovati pri hišni dekli.

Funtk je sodeloval tudi, ko so »obešali« Marjančnika na mestnem trgu pred Kašmanom. Kot zadnje željo so mu vtaknili v usta ribo in s tem zaključili norčavo slovesnost. Sreča je bila, da se burka ni tragično končala. To bi se bilo spričo objestnosti sodelujočih lahko zgodilo.

Kakor Mestnci tako so tudi Prifarci imeli nekaj odličnih

rojakov, ki po številu sicer ne odtehtajo Mestncev, pač pa jih dosegajo po svoji moralni plati in vsestranski pomembnosti.

K tem moramo v prvi vrsti prišteti lesnega industrialca Franca Dolenca, po domače Joškovca. Njegov oče je bil prišel s Krivega brda. Bil je še preprost kmet, vendar je imel že precejšnjo gozdno posest in bavil se je tudi z lesno trgovino. V Stari Loki je zgradil hišo, ki še danes stoji. Njegov sin, danes imenovan Stari Joškovec, se je gospodarsko kmalu močno dvignil. Povečal je lesno trgovino in vedno bolj širil pododredovano gozdno posest.

inž. Primož Simonič
(Prihodnjič naprej)

Razcestja

MIHA KLINAR
(MESTA, CESTE
IN RAZCESTJA)
IV. DEL

45

In rudar Pahor govori še o podobnih dogodkih, ki so se zgodili na Silvestrovo v Dolenjskih toplicah, kjer je množica terjala pojasnilo glede vrnitve vojnega posojila, ki jim ga je občina izsilila za avstrijsko vojsko v času vojne, pa tudi od župnika so terjali, kam je zapravil denar, ki ga je prejel za zvonove od cesarskih oblasti, za zvonove, ki so jih prelili v kanone, in za les, ki ga je župnik prodal iz cerkvenega gozda.

»In je župnik dal obračun?« vprašujejo Pahorjevi prijatelji.
»Ne. Z županom sta pokazala orožnikom, ktere kmete naj primejo,« pokaže rudar Pahor na članek v časopisu, v katerem je o tem bral, potem pa mu oči zopet vžare, ko pripoveduje, da je »boljševikanje« zajelo tudi kmete v okolici Krškega.

Take govorice poslušala Slavko pri Pahorjevih in pri Klavedovih.

»Obsojam nasilje,« to je pogost stavek inženirja Klavede, obenem pa opravičilo, če je nasilje nad nezadovoljnimi v »svobodni domovini« nujno. »Oblast je treba utrditi, da bo nova država tudi uradno priznana,« poudarja, ker je novo državo uradno priznala doslej šele ena sama vellesila — Združene države Amerike. Francija, tako mu je te dni pisal brat iz Francije, jo bo tudi v kratkem priznala de iure, medtem ko so v Angliji mnenja še vedno deljena, saj celo nekateri ugledni politiki mislijo, da bi skrčenje Avstrije na samo nemško Avstrijo pomenilo balkanizacijo Srednje Evrope. »In nemiri v državi SHS bi utegnili svobodno domovino resno ogroziti v očeh odločujočih diplomatov na mirovni konferenci, kar bi bilo samo Italijanom v prid, saj je znano, da je Sonino bil proti razsulu Avstro-Ogrske že med vojno, mislim proti popolnemu razsulu. Pri tem ga podpira tudi De Gasperi, vodilj poadriških Italijanov in bivši

poslanec v avstroogrskem parlamentu, sicer italijanski klerikalec, ki pa tudi pri liberalni italijanski vladi uživa vedno večji ugled, da komaj ustanovljene klerikalne stranke Partito popolare niti ne omenjam. Nemiri v SHS ženejo vodo na italijanski mlin.«

Tako meni inženir Klavede, medtem ko ga profesor Andrej opozarja, da so delavski in kmečki nemiri v tem času tudi v Italiji nekaj vsakdanjega.

»Prav to me skrbi, ker so nemiri po vsej Evropi...«

In kar skrbi inženirja Klavedo, razveseljuje rudarja Pahorja in njegove prijatelje.

»Kakor da pomlad prinaša velika upanja,« se navdušuje rudar Pahor in pripoveduje, da je bila te dni v Moskvi ustanovljena nova, komunistična internacionala. In na sam prvi pomladanski dan so tudi Madžari opravili s starim redom in oklicali sovjetsko Madžarsko. »Svita se. Svita! Revolucija je na pohodu...«

Slavko pa ne razume rudarjevega navdušenja. Prav te dni so se razširile novice, tudi v italijanskih in slovenskih časopisih je pisalo, da antanta londonske pogodbe z Italijo ne namerava spremeniti.

»Le kako se morete veseliti?« se Slavko prvič vmeša v pogovor rudarjev. »Ali niste brali v 'Napreju', da na ljubljanskem gradu vihra črna zastava. Tretjina slovenske zemlje je izgubljena.«

»Hm,« ga presenečeno pogleda rudar Pahor, presenečeno, ker se Slavko še ni nikoli vmešal v pogovor odraslih, potem pa pravi: »To si lahko pričakoval. Ali nisem govoril, da Wilsonu ni verjeti. Imperialist je kakor Angleži, Francozi in Italijani, mislim njihova gospoda, ki ni prav nič drugačna kakor naša ali pa gospoda po vsem svetu. Vsi so iste branže. Iste vrane. Vrana pa, kakor veš, ne izkljuje vrani oči. Pa še med vrane sta dve vrsti: site in lačne. Sita vrata pa lačni ne verjame, kakor ne verjame sit gospod lačnemu delavcu. Zato gospod misli, da je njegova svoboda tudi delavčeva.«

»Toda tu ne gre samo za gospodo! Za nas Slovence gre! Kaj bo z nami, vas vprašam,« vprašuje Slavko.

»Kaj bo z nami?« odgovarja rudar Pahor. »Če si si zapomnil žalno zastavo na ljubljanski

skem gradu, bi si moral še zapomniti, kdo je zakrivil lumparijo. Ali ni tam pisalo, da večje farse (kaj je farsa, ne razumem prav dobro, a kaj je lumparija, vem) — da večje farse in lumparije, kakor je pariška mirovna goljufija, svet še ni videl. Je pisalo tako ali ni?«

»Je,« odgovarjajo Pahorjevi prijatelji.

»In pisalo je, da državniki, ki so imeli štiri leta in pol poln gobec, da se vojskujejo za pravico in odrešenje nesvobodnih narodov, državniki, ki so robantili proti brest-litovskemu miru, s katerim je nova, lahko rečem, naša sovjetska Rusija pokopala imperialistično vojno, državniki, ki poizkušajo z vojskami zadušiti delavsko-kmečko Rusijo in revolucijo, ti državniki sedaj v svojem pohlepu po vladanju in izrabljanju delovnih ljudi vsega sveta prekašajo celo propalega nemškega cesarja Viljema. Vse, kar so nesvobodnim narodom bivšega cesarstva obetali, je bila laž. In kdor jim je veroval, je ogoljufan in bo vselej, če jim bo veroval. Srbe so izrabili, ker so jih hote spravili v spor z Avstro-Ogrsko. Kakor poročajo je milijon Srbov izkrvavelo na bojiščih ali pa bilo pomorjenih doma ne samo pred zidom s puškami ali na vislicah, marveč predvsem z gladom, ki ga je prinesla vojna. Tisoče in tisoče Hrvatov in Slovencev, ki so se prebili na ono stran fronte, je verovalo antantnim politikom in popadalo v boju na njihovih strani. In tisti, ki so popadali, so srečnejši od tistih, ki so ostali živi, saj so danes prav gotovo v dno duše razočarani in se z vso pravico čutijo ogoljufane. Drugi so pred cesarskimi naglimi sodišči končali na vislicah kot veleizdajalci cesarstva. Za koga? Za imperializem degenerirane romansko-anglosaške gospode, kakor piše v 'Napreju'... No, najbrž tega ti še ne moreš razumeti. A boš. Če ne danes, pa jutri ali pojutrišnjem... Toda temelji starega sveta se majoje. Stari svet se bo sesul. Mora se sesuti, saj drugače človek, ki živi od dela svojih rok, ne bo nikoli priznan za človeka in bo še nadalje igrača v rokah faloitske oblasti. Revolucija je na pohodu. V svetovni revoluciji proletariata je rešitev. Tudi rešitev malih narodov in tudi našega. Sin socialiste si! Moral bi razmišljati o tem. A ti razmišljaš...« rudar utihne, ker noče imenovati inženirja Klavede, očeta Slavkovega prijatelja. »Sicer pa imaš za razmišljanje še čas.«

Ob Unionovem pivu in Alkovi alkoholnih ter brezalkoholnih pijačah je med povabljeni na degustaciji pred Porentovim domom kmalu zraslo razpoloženje. — Foto: F. Perdan

Kmalu na našem trgu:

Alkovi sokovi in oranžada v novi embalaži

Minuli petek popoldne sta dve slovenski podjetji — Tovarna alkoholnih in brezalkoholnih pijač (Alko) Ljubljana in pivovarna Union — na terasi kranjskogorskega hotela Porentov dom, enega od gostinskih objektov SAP Ljubljana, priredili degustacijo svojih izdelkov. Degustacije so se udeležili predstavniki poslovnih sodelavcev obeh podjetij in številni novinarji. Alko je predstavil novo osvežilno pijačo pingo, sadne sokove in že znane aperitive vinjak, konjak, pelinkovec, domači brandy ter drugo, pivovarna Union pa svetlo in temno pivo v steklenicah. Ob tej priložnosti smo direktorja Alko tovariša

Ludvika Tranteta zaprosili za kratek razgovor. Tovarna alkoholnih in brezalkoholnih pijač Ljubljana, katere izdelki so na Gorenjskem dokaj znani in cenjeni, je namreč lani končala z modernizacijo in mehanizacijo delovnega postopka. Podjetje se je tako uvrstilo med vodilne proizvajalce žganih in osvežilnih napitkov v Jugoslaviji.

»Tovarna Alko je bila ustanovljena leta 1947, z združitvijo manjših nacionaliziranih obratov. Od njih smo podedovali zastarele naprave, ki so zahtevale ročno delo. Zato se je podjetje leta 1965, po reformi, lotilo načrtne rekonstrukcije in modernizacije. Prva faza je zajela obrate za

izdelovanje alkoholnih pijač. V ZRN, pri firmi Setz Werthe, smo nabavili sistem posebnih strojev, tako imenovano polnilno linijo, ki zmora natočiti 3000 litrskih steklenic na uro. Naprave so stekle leta 1967. Druga faza mehanizacije je bila končana maja letos. Z njo smo povsem avtomatizirali proizvodnjo brezalkoholnih pijač. Aparati, izdelki iste firme, napolnijo 800 četritrskih steklenic v eni uri,« je povedal tov. Tranteta.

Rekonstrukcijo celotnega delovnega procesa in seveda tudi izgradnjo novih skladišč ter pomožnih obratov, brez katerih ob nekajkrat večji proizvodnji ni šlo več, so kralji deloma iz lastnih sredstev, deloma pa s krediti. Dolgovi bodo drugo leto poravnani.

»Pripravljamo pomembno novost — brezalkoholne pijače v nepovratnih folijastih vrečkah,« smo zvedeli od direktorja. »Na Gorenjskem, v Kranju, Škofji Loki, Radovljici in drugod, v nekaterih gostinskih lokalih in poslovalnicah Alkovi odjemalcev, jih bo kmalu moč dobiti.«

»In kateri Alkovi izdelki so dosegli največji uspeh?« nas je zanimalo.

»Med alkoholnimi pijačami velja omeniti predvsem domači brandy, pelinkovec, nekatere likerje in seveda hockey slivovko, ki jo zlasti cenijo inozemci. Od osvežilnih pijač gre dobro v denar oranžada ter pingo. Kvaliteto proizvodov bomo skušali še izboljšati. Odpiramo namreč razvojni laboratorij in zaposlujemo nove strokovnjake, največ živilske tehnologije.«

Večino svojih izdelkov tovarna Alko proda v Sloveniji, Hrvaški, Bosni in Istri, na tujem trgu, v Italiji in Zvezni republiki Nemčiji, pa najbolj »vleče« slivovka.

I. G.

Roparski zaklad

JULIUS
MADER

45

Pri tem vključuje sodišče tudi II., VI. in VII. oddelek državnega varnostnega urada (RSHA) in vse druge člane SD, vključno krajevne zaupnike in agente, ne glede na to, ali so delovali za plačilo ali ne in ali so bili člani SS ali ne...«

Za zločinsko organizacijo v smislu statuta mednarodnega vojaškega sodišča v Nürnbergu je bila razglašena tudi SS.

S tem je bila izrečena sodba tudi nad šefom urada SD SS-gruppenführerjem Schellenbergom in njegovimi sodelavci, dr. Hörtlom, Skorzenyjem in Krügerjem.

Tu pa se je pokazalo, da je strateška varianta, s katero so veličine SS in SD računale v svoji »alpski trdnjavi,« z brezpogojno kapitulacijo Hitlerjeve Nemčije sicer umrla, ni pa še bila pokopana.

Sodba mednarodnega vojaškega sodišča v Nürnbergu naj bi bila vodila za vse poznejše procese proti vojnim zločincem. V teh procesih so prišli na zatožno klop fašistični industrialci, zdravniki, juristi, visoki uradniki, generali in visoki voditelji SS. Za razliko od mednarodnega vojaškega sodišča so vodila te procese samo ameriška vojaška sodišča.

Eden izmed najvažnejših takih procesov, je bila »Zadeva 11«, v kateri so bili obtoženi štirje ministri, sedem državnih sekretarjev in več visokih Hitlerjevih uradnikov. Ta proces so po sedežu najvažnejših fašističnih ministrstev v Berlinu imenovali tudi Wilhelmstrassenprozess. Trajal je od leta 1948 do aprila 1949 ter je bil eden od zadnjih nürnberških procesov.

Med obravnavo je sedel na zatožni klopi tudi šef oddelka za tujino nacistične obveščevalne službe Walter Schellenberg. Poleg njega sta se znašla še nekdanji državni minister za finance grof Schwerin von Krosigk in podpredsednik rajhovske banke Emil Puhl, ki je dolga leta tesno sodeloval z SS. Ti obtoženci so bili odgovorni tudi za tihotapstvo nacističnih milijonov v tujino od jeseni leta 1944. Zato je svetovna javnost pričakovala, da bo ta proces razkril še mnogo novega.

Velikanski štab ameriških tožilcev je za ta postopek pripravil nič manj kakor 550 000 aktov. Glavni tožilec je bil novepečeni brigadni general Teilford Taylor, njegov namestnik in direktor tožilskega štaba pa dr. jur. Robert M. W. Kempner.

Objektivni zastopniki tiska, ki so pričakovali, da bo na proces prišlo tudi do zanimivih odkritij o mešetarjenju z milijoni, in ki so bili prepričani, da bo Schellenberg odgovarjal tudi za doslej največjo ponarejevalsko akcijo in z njo povezane zločine, so ob koncu tega procesa razočarani zapustili Nürnberg. Šef nacistične obveščevalne službe Walter Schellenberg je bil sicer zaradi svoje pripadnosti zločinskim organizacijam SS in SD in zaradi storjenih zločinov proti človeštvu obsojen na šest let ječe, podpredsednik nemške državne banke in molčeči čuvár nacističnega zaklada Puhl pa na pet let. Toda o ponarejanju denarja in z njim zvezanih zločinov proti človeštvu, o transakcijah z devizami in zlatom v sodelovanju z državno banko in nemškimi monopoli, ni bila spregovorjena niti beseda.

Naivnež bi pomislil, da se je to zgodilo po naključju ali zaradi pomote. V resnici pa so nazadnjaški ameriški krogi, ki so zavzemali pomembne položaje v finančnem in političnem svetu, še naprej razvijali stike, katere so že prej vzpostavili s fašistično obveščevalno službo glede separatne kapitulacije Hitlerjeve Nemčije. Njihovo sovraštvo do komunizma jih je pripeljalo do tega, da so se zvezali celo s hudo obremenjenimi funkcionarji SD in Hitlerjevimi generali. Namesto da bi vodje Himmlerjevih in Kaltenbrunnerjevih agentov kaznovali na podlagi izrečene sodbe mednarodnega vojaškega sodišča v Nürnbergu, so se z njimi pogodili, da bodo s svojimi izkušnjami in zvezami na voljo ameriški obveščevalni službi. Tako so si lahko izvlekli svoje glave iz že pripravljenih zank. To dokazujejo naslednja dejstva:

1. SD-sturmabführer in tesni prijatelj Eichmanna, do zadnjega zaupnik Kaltenbrunnerja in mešetar z nacističnimi milijoni dr. Wilhelm Hötl se je izognil vsaki kazni in postal dobro plačani vodja agentov v ameriški obveščevalni službi. Američani so tudi preprečili njegovo izročitev madžarski vladi, ki ga je s tiralicco iskala kot vojnega zločincea.

2. Večkratni vojni zločinec in posebni Hitlerjev milijonec ter Schellenbergov ekspert za sabotaže SS-obersturmabführer Otto Skorzeny je pod skrivnim imenom »Abel« že leta 1947 sklenil z ameriško obveščevalno službo poseben dogovor. Prodajal je ameriški Historical Division v »Camp Kingu« svoje napisane izkušnje o subverzivnem vojskovanju in bil zato oproščen vsake odgovornosti. Američani so odrekli njegovo izročitev češkoslovaški, ki ga je zahtevala zaradi zločinov proti človeštvu, storjenih tam med okupacijo.

RAZPIS

Čufarjevih plaket za leto 1969

Na podlagi 3. člena odloka o podeljevanju Čufarjevih plaket (Uradni vestnik Gorenjske, št. 20/69) razpisuje skupščina občine Jesenice podelitev Čufarjevih plaket za leto 1969.

Čufarjeve plakete se podeli kulturno-prosvetnim organizacijam ali posameznikom kot priznanje za aktivno delovanje na kulturno-prosvetnem in umetniškem področju ter za izredni prispevek k rasti in dosežkom kulturno-prosvetne dejavnosti na območju občine Jesenice.

Predloge za podelitev plaket lahko dajo vsi občani, kulturno-prosvetne in druge organizacije.

Predlogi morajo biti predloženi občinski žiriji za izbor nagrajencev do 5. novembra 1969.

Svet za šolstvo, prosveto,
kulturo in telesno kulturo
skupščine občine Jesenice

Sava Kranj

OBISČITE NAS NA SEJMU MODA V SVETU V BEOGRADU OD 25. OKTOBRA DO 2. NOVEMBRA 1969 —

PREDSTAVLJAMO VAM NAŠE NARAVNO USNJE IN UMETNO USNJE Z NOVITETO.

VIST

VIVELAN IN VIVELAN LUX za vse vrste oblačil

INDUSTRIJA GUMIJEVIH, USNjenih IN KEMIČNIH IZDELKOV

Prodajam

Prodajam PRASICE, 6 tednov stare. Češnjevk 11, Cerklje 4938

Prodajam večjo količino JABOLK. Češnjevk 25, Cerklje 4939

Prodajam 6 tednov stare PUJSKE. Zalog 11, Cerklje 4940

Prodajam moški SIVALNI STROJ singer. Grad 44, Cerklje 4941

Prodajam 6 tednov stare PUJSKE. Zg. Brnik 7, Cerklje 4942

Prodajam smrekove DESKE različnih dimenzij. Zalog 17, Cerklje 4943

Prodajam dva PRASICA po 100 kg težka. Pšata 12, Cerklje 4944

Dva KAVCA, zaboj za posteljnino, MIZICO in 2 FOTELJA, malo rabljeno, ugodno prodajam. Naslov v oglašnem oddelku 4945

Prodajam KRAVO, staro 3 leta s teletom. Mevkuž 7, Zg. Gorje 4946

Ugodno prodajam KOZO. Smolej, Bistrica 99, Tržič 4947

Poceni prodajam STEDILNIK goran. Piriš, Zevnikova 12, Kranj-Orehok 4948

Prodajam KRAVO, 9 mesecev brejo, ki bo tretjič teletila, dva PRASICA za pitanje, eno SVINJO, 3 mesecev brejo, in večjo količino obranih JABOLK. Kozelj Jakob, Brezovica 3, Kropa 4949

Prodajam nov BRZOPARILNIK, 75-litrski in LIJAK. Hrastje 30, Kranj 4950

Prodajam 5 m³ suhih hrastovih DRV. Prebačevo 13, Kranj 4951

VALILNICA v Naklem pri Kranju po ugodni ceni razprodaja dva do tri mesece stare JARČKE, pasme leg-horn.

Kupim

Kupim rabljeno PEČ za centralno kurjavo na premog — okrog 30.000 kal. Tušek Pavle, Hafnerjevo naselje 19, Škofja Loka 4952

Motorna vozila

Prodajam FIAT 750, prevoženih 50.000 km, letnik 1962. Naslov v oglašnem oddelku 4953

OBISČITE GOSTILNO ZG. DUPLJE

DROPULJIC LIBERAN

kjer vam bomo postregli s postrvimi in specialitetami na žaru.

Lep pozdrav in nasvidenje v Zg. Dupljah.

Gostilna pri
DROPULJIC LIBERAN

Komisija za delovna razmerja ZAVODA ZA VZDRŽEVANJE IN GRADNJO TELESNOVZGOJNIH OBJEKTOV IN NAPRAV

Kranj, C. St. Zagarja št. 27

razglašča

naslednja prosta delovna mesta:

1. delovno mesto čuvaja na stadionu — redno delovno razmerje
2. delovno mesto snažilke v zimskem kopališču — redno delovno razmerje
3. delovno mesto delavca prostornika na stadionu — redno delovno razmerje
4. delovno mesto natakarkarja v bifeju kopališča — redno delovno razmerje
5. delovno mesto kurjača v zimskem kopališču — delovno razmerje z manj kot polovico delovnega časa
6. delovno mesto snažilke na upravi zavoda — delovno razmerje z manj kot polovico delovnega časa

Pogoji za sprejem:

- pod točko 1., 2. in 3. — nekvalificiran delavec
pod točko 4. — kvalificiran ali polkvalificiran natakarkar-ica
pod točko 5. — kvalificiran delavec kovinske stroke

Rok za prijave je 15 dni po objavi.

Oddam GARAZO na Orehku in levi dobro ohranjeni STEDILNIK. Naslov v oglašnem oddelku 4954

Stanovanja

Prodajam novo enonadstropno HISO v Čirčah z vselitvenim dovoljenjem. Naslov v oglašnem oddelku 4955

UPOKOJENEC — zdrav, miren in pošten išče prazno SOBO. Plačam dobro in opravljaj bi manjša dela pri hiši (kjerkoli na Gorenjskem). Brejc Ivan, Radeče 226 pri Zidanem mostu 4956

Izgubljeno

Našel sem MOSKO KOLO. Dobi se, Prebačevo 2, Kranj 4957

V nedeljo je ušel PAPAGAJ, če se je kam zatekel, javite Colnar, Kranj, Prešernova 1 4958

OBVESTILO

V DOPISNO ekonomsko, administrativno, tehniško (strojno, elektro, lesno, kemijsko), osnovno, poklicno kovinarsko in delovodsko (strojno) šolo ter tečaje

VPISUJEMO DO 1. NOVEMBRA 1969. Učna pisma smo že začeli pošiljati. Uvodne razgovore in seminarje bomo organizirali tudi že v tem mesecu.

DOPIŠNA DELAVSKA UNIVERZA LJUBLJANA, Parmova 39,

telefon 316-043, 312-141, poštni predal 106

24. oktobra italij. barv. film PAS NEDOLŽNOSTI ob 17. in 20. uri

Škofja Loka SORA

22. oktobra amer. barv. CS film PO SLEDI ZLOČINA ob 18. in 20. uri

23. oktobra švedski film MOLK ob 20. uri

24. oktobra švedski film MOLK ob 18. in 20. uri

Kranj CENTER

22. oktobra franc. barv. CS film ANGELIKA IN SULTAN ob 16., 18. in 20. uri

23. oktobra franc. barv. CS film ANGELIKA IN SULTAN ob 16., 18. in 20. uri

24. oktobra franc. barv. CS film ANGELIKA IN SULTAN ob 16. in 18. uri, premiera amer. barv. filma POLJUBI ME, NORCEK ob 20. uri

Kranj STORŽIC

22. oktobra amer. barv. film TIGRICA ob 16., 18. in 20. uri

23. oktobra amer. barv. film DEKLE Z GARSONJEROM ob 16., in 20. uri, jugosl. barv. film BOG JE UMRL ZAMAN ob 18. uri

24. oktobra zah. nemški barv. film GRBAVEC IZ SOHOA ob 16., 18. in 20. uri

Tržič

22. oktobra amer. barv. film GROFICA IZ HONGKONGA ob 17.30 in 19.30.

23. oktobra amer. barv. CS film CLOVEK Z ZAHODA ob 17.30 in 19.30.

Kamnik DOM

22. oktobra jug. barv. film BOG JE UMRL ZAMAN ob 17.30 in 19.30.

24. oktobra amer. barv. CS film CLOVEK Z ZAHODA ob 17.30 in 19.30.

Kino

Jesenice RADIO

23. oktobra amer. barv. film PREGON BREZ MILOSTI

24. oktobra amer. film IZPOVEDUJEM SE

Jesenice PLAVZ

23.—24. oktobra franc.-italij. barv. film NASE DOBRE SOPROGE

Dovje-Mojstrana

23. oktobra amer. barv. film POSLEDNJI SAFARI

Kranjska gora

23. oktobra angl. barv. film LADY L

Radovljica

22. oktobra amer. barv. film POINT BLANK ob 18. uri, amer. barv. film TOBRUK ob 20. uri

23. oktobra sov. barv. film VOJNA IN MIR ob 15.30 in 19. uri

24. oktobra amer. barv. film PRISLI SO V CORDUR ob 20. uri

Bled

22. oktobra amer. barv. film SCEGETAJ ME ob 17. in 20. uri

23. oktobra italij. barv. film PAS NEDOLŽNOSTI ob 17. in 20. uri

Deček padel v kanjon Kokre Nesreče v zadnjih dneh

V ponedeljek, 20. oktobra, nekaj po dvanajsti uri se je pri padcu v kanjon Kokre pri mostu na cesti Staneta Zagarja hudo ranil 8-letni Metod Kožuh iz Kranja. Več otrok, med njimi je bil tudi Metod, je stikalo po grmovju nad kanjonom. Opazili so

zračnico, ki je visela v grmovju nad prepadom in jo skušali doseči. Metod je splezal do nje po železni lestvi, ki je vgrajena v betonsko konstrukcijo mostu. Pri tem mu je spodrsnilo, tako da je padel in obležal na dnu kanjona hudo ranjen. Pri reše-

vanju Metoda, trajalo je skoraj uro, so sodelovali kranjski gasilci, miličniki, zdravstveno osebje in občani, ki so bili v bližini. Ponesrečenca so odpeljali v ljubljansko bolnišnico.

L. M.

Včeraj ob pol dveh popoldne smo povprašali na otroški nezgodni oddelku ljubljanske bolnišnice, kakšno je zdravstveno stanje ponesrečenca. Dežurni zdravnik nam je povedal, da je še vedno v kritičnem stanju, ki bo trajalo še nekaj dni. Metod ima hude poškodbe na glavi, saj je njegova lobanja odprta in je nevarnost infekcije in gnojitve, ter zlomljeno levo stegnenico.

J. K.

Gorela je slanina

V ponedeljek, 20. oktobra, nekaj pred osmo uro zvečer je vratar tovarne Sava opazil, da je izbruhnil požar v novem obratu klavnice v Kranju na Savski cesti. Požar je nastal v prekaževalnici, ko se je zaradi previsoke temperature vnela slanina. Priučeni mesar Kezič Aiz je bil premočno zakuril, nato pa odšel k vratarju. O požaru ju je obvestil vratar Save. Zgorelo je več kilogramov slanin ter električna napeljava v komorah. Škoda cenijo na okoli 25.000 do 30.000 din.

• novi slovenski mesečnik •

karavana

odkriva

160 strani

3 din

Žitojmet

SENTA

skladišče Krasj
Tavčarjeva 31, tel. 22-053
(bivši Exoterm)

VAM NUDI:

- najkvalitetnejšo moko vseh vrst
- testenine »Bačvanka«
- vse vrste živinskih krmil po zelo ugodni ceni

Reševanje ponesrečenca iz kanjona Kokre — Foto: F. Perdan

Na cesti tretjega reda pri Goričah je v petek, 17. oktobra, dopoldne zaradi neprimerne hitrosti začelo zanašati voznika osebnega avtomobila Karla Omana iz Gorič. Avtomobil se je prevrnil, se vžgal in popolnoma zgorel. Voznik in sopotnik Ignac Vegelj sta bila le lažje ranjena.

V Zg. Dupljah je v petek popoldne nenadoma pritekela pred dostavni avtomobil, ki ga je vozil Jože Rendulič iz Zg. Dupelj, štiriletna Majda Balantič. Huje ranjeno deklico so odpeljali v bolnišnico.

Okoli sedme ure zjutraj se je v petek pripetila prometna nesreča v Cerkljah. Voznik osebnega avtomobila Franc Bohinc je prehitel nekega kolesarja, pri tem pa je zapeljal bolj na levo stran ceste in pri tem trčil v avtomobil, voznik Milan Mušič, ki je pripeljal iz nasprotne strani. Pri trčenju je z Mušičevega avtomobila padel zaboj na avtomobil Andreja Ropreta, ki je bil parkiran na stranski cesti. Voznik Mušič in Marija Mušič sta bila v nesreči laže ranjena. Škode na avtomobilih je za 16.000 din.

Na cesti drugega reda na savskem mostu pred Bledom sta v petek zvečer trčila voznik osebnega avtomobila Jože Štajer iz Zasipa in kolesar Esad Abdijanović z Bleda. Pred srečanjem je kolesar zavil v levo pred avtomobil, tako da ga je ta zbil po cesti. Hudo ranjeni kolesar leži v jeseniški bolnišnici v kritičnem stanju.

Na Gorenjesavski cesti v Kranju je v soboto, 18. oktobra, zvečer mopedist Janko Hvasti iz Kranja zadel 19-letnega Borislava Jotiča, ki je hodil po desni strani ceste. Oba sta padla, pri tem pa se je mopedist huje ranil.

V križišču Nazorjeve in Dražgoške ceste v Kranju je voznik osebnega avtomobila Mirko Fende iz Medvod izsiljeval prednost pred voznikom osebnega avtomobila Matijo Pfajfarjem iz Kališ pri Železnikih. Pri trčenju ni bil nihče ranjen, škode na vozilih pa je za 9000 din.

V nedeljo, 19. oktobra, nekaj po šesti uri zvečer je na cestnem nadvozu pri Naklem voznik osebnega avtomobila Vladimir Premrov iz Kranja zaradi prekratke varnostne razdalje trčil v pred njim vozeči osebni avtomobil, voznik Albreht, iz Ljubljane. V nesreči ni bil nihče ranjen. Škode na avtomobilih pa je za 9000 din.

Na Kidričevi cesti v Skofji Loki je v nedeljo okoli druge ure popoldne voznik mopeda Jože Hojkar trčil v Ladislava Brzina, ki je nenadoma stopil na prekod za pešce. Oba sta padla in se pri tem laže ranila.

V nedeljo popoldan je na Golniku voznik osebnega avtomobila Alfonz Kremžar zaradi neprimerne hitrosti zapeljal s ceste in silovito trčil v drevo. Ranjen ni bil nihče, škode na vozilu pa je za 7000 din.

Na cestnem nadvozu pri Naklem se je nekaj po šesti uri zvečer pripetila še ena prometna nesreča. Voznik osebnega avtomobila Stanislav Rozman iz Kranja je zaradi prekratke varnostne razdalje trčil v osebni avtomobil Stojana Batiča iz Ljubljane. Batičevo vozilo pa je trčilo še v avtomobil, ki ga je vozila Cecilija Zagar iz Sentvida pri Stični. Ranjen ni bil nihče, škode na avtomobilih pa je za 8500 din.

Le pol ure kasneje se je na nadvozu pri Naklem pripetila še tretja nesreča. Voznik osebnega avtomobila Ciril Pleško se je zaradi prekratke varnostne razdalje zaletel v pred njim vozeči avtomobil, voznik Vinko Gale iz Naklega. Škode na avtomobilih je za 8000 din.

L. M.

Delovna skupnost delovne enote tiskarna

ČP GORENJSKI TISK
K R A N J

razglašja

prosta delovna mesta

1. vodje komercialne službe
tiskarna

2. kurjača centralne kurjave

Posebni pogoji:

Pod prvo točko mora imeti kandidat:

- prvo ali drugo stopnjo šole ekonomske ali komercialne smeri in 3 leta prakse
- srednješolsko izobrazbo in 5 let prakse v komercialni stroki.

Pod drugo točko razglašja mora biti kandidat kvalificiran delavec kovinske stroke in vojaščine prost.

Ponudbe pošljite v osmih dneh, t. j. do 29. 10. 1969 pod šifro »Prosto delovno mesto«.

Obisk pri naših telesnovzgojnih organizacijah

Štirinajsta zvezdica pod Mežakljo?

Prihodnjo soboto, 25. oktobra, bo uradno odprta nova hokejska sezona. Ljubitelji tega športa na ledu z nestrpnostjo pričakujejo prvi start hokejistov za naslov državnega prvaka. V letošnji prvi zvezni ligi bo sodelovalo samo šest ekip, ki se bodo med sabo vsak z vsakim pomerile kar štirikrat. Prvenstvo bo letos po mnenju strokovnjakov tega zimskega športa dosti bolj privlačno zaradi izenačenosti ekip. V ligi bodo sodelovali: Jesenice, Kranjska gora, Olimpija, Slavija, Medveščak in Partizan.

Hokejisti Jesenic in Kranjske gore so se za novo sezono sorazmerno dobro pripravljali. Jeseničane, ki gredejo že štirinajstič v boj za prvo mesto, je letos pripravljaval bivši igralec Ciril Klinar. Pred prvenstvom so odigrali nekaj tekem v tujini, pa tudi na domačem ledu pod Mežakljo so že zaigrali. Tudi ekipa Kranjske gore je bila že na eni turneji, in sicer po ČSSR, vendar so igralci Kranjske gore v vseh petih srečanjih doživeli poraz. Tudi letos trenira Kranjsko goro Dušan Brun.

Ekipi bosta v novi sezoni nastopili z naslednjimi igralci:

JESENICE — vratarji: Knez, Zbontar in Novak, branilci: Ravnik, Razinger, Košir in Mlakar; napadalci: Fele, Smolej, Tišler, V. Jan, Hiti, Zbontar, Košir, Eržen in Pirc.

KRANJSKA GORA — vratarja: Makuc in Robič, branilci: Vidmar, Šebjanič, Ambrožič, Razinger, Enliher; napadalci: Hribar, Škrjanc, Pirih, Šebjanič, Poljanšek, Čemažar, Sušnik, Pipan, Kunšič, Hafner.

Razpored tekem na Jesenicah v okviru prve zvezne lige je naslednji:

I. kolo:
sobota — 25. oktober — Jesenice : Slavija
ponedeljek — 27. oktober — Jesenice : Kranjska gora
petek — 31. oktober — Kranjska gora : Olimpija
ponedeljek — 3. november — Kranjska gora : Partizan

sobota — 8. november — Kranjska gora : Slavija

II. kolo:
sobota — 15. november — Kranjska gora : Medveščak

sobota — 6. december — Jesenice : Medveščak

sobota — 13. december — Jesenice : Olimpija

sobota — 20. december — Kranjska gora : Jesenice

III. kolo:
sreda — 24. decembra — Jesenice : Slavija

četrtrek — 25. december — Jesenice : Kranjska gora

sobota — 27. december — Kranjska gora : Partizan

ponedeljek — 29. december — Kranjska gora : Olimpija

sreda — 7. januar — Kranjska gora : Slavija in Jesenice : Olimpija

IV. kolo:
sobota — 10. januar — Kranjska gora : Medveščak

sreda — 21. januar — Jesenice : Medveščak

sobota — 31. januar — Kranjska gora : Jesenice

J. Javornik

Ribnikar za las ob zmago

V nedeljo je bila na cesti med Predvdvorom in Jezerškim kolesarska dirka za gorsko prvenstvo Slovenije, ki jo je odlično organiziral kolesarski klub Kranj. Na njej se je zbralo precejšnje število slovenskih kolesarjev, predvsem mladincev, kjer so imeli tudi Kranjčani številno zastopstvo in niso ostali praznih rok. Njihov član, državni mladinski prvak v vožnji na 1000 metrov, Janez Ribnikar je spet vozil odlično in ga je za nekaj sekund premagal Kastelic iz ljubljanskega Roga. Dober je

bil tudi njegov klubski tovariš Zagar.

Med člani je bil najhitrejši Rudi Valenčič. V zagrizeni borbi je premagal brata Jožeta in Kunaverja. Vsi so člani Roga. V jezerske strmine so se pognali tudi kolesarji turisti. Zmagal je Frelj (Rog) pred državnim prvakom v tej kategoriji Podberščakom iz Krškega.

Dirko si je ogledal nekdanji zvezni trener kolesarjev Zvone Zanoškar, ki je vneto pomagal kranjskim organizatorjem, in eden najboljših nekdanjih jugoslovanskih kolesarjev Janez Zirovnik.

Uspešen start kranjskih šahistov

Najboljše slovenske šahovske ekipe letos tekmujejo v okviru dveh republiških lig. V zahodni nastopajo z Gorenjske šahisti kranjskega Borca. V prvih dveh kolih so Kranjčani zmagovali, in sicer z naslednjimi rezultati: Borec : Salonit (Anhovo) 4,5:3,5 in Borec : Cerkljica 5,5:2,5. Posamezni rezultati drugega srečanja so bili naslednji: Mali : Štefan 1:0, Bukovac : V. Kraševc 0:1, Murovec : T. Simičak 0,5:0,5, Zbil : Kraševc 1:0, Matjašič : Zigmud 1:0, Krek : Troha 1:0, Naglič : Sebal 1:0, Pirc : Simičak 0:1.

V naslednjih kolih bodo Kranjčani igrali takole: 26. oktober — Ljubljana : Borec, 2. november — Borec : Kočevje, 9. november — Novo mesto : Borec, 16. november — Borec : Domžale, 23. november — Koper : Borec, F. Stagar

Z nedeljskega srečanja — Foto: Zivulović

Fister tudi rekorder

Atletski klub Rudar je bil organizator letošnjega prvenstva Slovenije v mnogobojih in štafetah, ki je bilo na sporedu v soboto in nedeljo v Trbovljah. Tekmovanje, ki organizacijsko sicer ni doseglo ravni republiških prvenstev, je prineslo vrsto novih republiških in državnih rekordov.

Franci Fister, član kranjskega Triglava, je v privlačnem peterboju popravil osem let star republiški in državni rekord Celjana Brodnika in s 3297 točkami dosegel odličan izkupiček. V isti disciplini je bil Napast tretji (2626), Sagadin (oba Tr) četrti (2464), Jeseničan Klimkon pa šesti (2286).

V peterboju za članice je zmagala državna rekorderka Marjeta Peče (Ljubljana — 4294 točk), predstavnica Triglava Majda Trček pa je bila s 3071 točkami četrti.

Mladinska štafeta Triglava je zmagala na progi 3 × 1000 metrov (8:13,0), člani pa so bili v disciplini 4 × 1500 m drugi (16:45,9) tesno za tekači Maribora (16:45,9).

Mlajši mladinec Iztok Kavčič, član Triglava, je zmagal v teku na 400 m (disciplina je bila izven programa prvenstva) s solidnim rezultatom 51,0.

M. Kuralt

Tudi v Podreči avtomatsko kegljišče

Člani kegljaškega kluba Simon Jenko iz Podreči se že nekaj časa prizadevajo, da bi tudi v Podreči avtomatizirali dvostezno kegljišče. Sedaj pridno nabirajo denar pri gospodarskih organizacijah, veliko del pa bodo opravili sami s prostovoljnimi delom. Obsežna pripravljalna dela so

v glavnem že končana in v naslednjih dneh bodo strokovnjaki LIP Bled začeli z montažo obeh avtomatov. Dela bodo veljala okoli 12 milijonov starih dinarjev. Garancijo za avtomate pa je dalo trgovsko podjetje Zivila Kranj.

F. Rozman

Od nedelje do nedelje

ROKOMET — Tudi v tem kolu gorenjska predstavnica v republiški moški ligi nista osvojila nobene točke. Rezultati: Kranj : Slovan 18:19 (11:9), Slovenj Gradec : Tržič 20:15 (9:7).

V ženski republiški ligi pa so rokometarice iz Selc premagale Brežice 9:7 (5:2).

Pari prihodnjega kola: Tržič : Izola, Brežice : Kranj, Polet : Selca.

ODBOJKA — V drugi zvezni ligi je Fužinar premagal Jesenice 3:1. V republiški ligi pa so bili doseženi naslednji rezultati: Maribor : Kamnik 3:0.

Pari prihodnjega kola: Jesenice : Kaštela, Kamnik : Gaberje.

JUDO — V nedeljo je bilo odigrano prvo kolo republiške lige. Triglav je nastopil v Velenju, kjer je dosegel naslednje rezultate: Triglav : Velenje 2:1, Triglav : Impol 3:2, Alpina iz Zirov pa je nastopila v Ljubljani. Zirovci so premagali Šiško s 17:15, izgubili pa so z Olimpijo 6:13.

NAMIZNI TENIS — Pričelo se je tekovanje tudi v republiški namiznoteniški ligi. V prvem kolu so Kranjčani izgubili z Mursko Soboto z 2:5.

Na republiškem turnirju deseterice najboljših mladincev in mladink v Ljubljani je Kranjčan Stare zasedel drugo mesto, pri mladinkah je bila Jakopinova šesta, Ramovševa pa sedma.

J. Javornik

