

AZUR - Kamnik d. o. o.
 Gradbena trgovina & proizvodnja
 Vrbpolje 170 YU-61240 Kamnik telefon & fax (061) 832-575

str. 16, 17, 18 **OSNUTEK** prednostne liste prosilcev za solidarnostna stanovanja v kranjski občini

str. 9, 10, 11, 12 **NOVO**

NA ŠTIRIH KOLESIH

ljubljska banka
 Gorenjska banka Kranj
GORENJSKI BANKA FORMULA PRIHRANKA

Mir hočemo, ne pekla

Morda se šele danes zavedamo, da smo konec preteklega tedna stali na njegovem pragu in da je do tistega najhujšega manjkalo samo en korak. Avtorji rušenja slovenske oblasti, njihovo stalno prebivališče je v Beogradu, v Sloveniji pa ne manjka pokornih igralcev, tudi uvoženih za ta primer, so naklepali tudi hojo v peklo. Ne, tega Slovenci nečemo, saj veliko damo nase, na svojo samostojnost, pa tudi trop zbeganih ovac nismo, ki bi jih lahko katerikoli pastir strpal v ogrado. Našo hojo k osamosvojitvi so omadeževala dejanja, ki niti sredi vojne niso v čast resničnim vojskačem, na mariborskih ulicah je umrl človek, na nedolžne ljudi so bile izstreljene kroglice, vendar se nismo razbežali, ampak smo razumno in pogumno preprečili še hujše ter dali prav naši oblasti, ki je uspela pravočasno analizirati položaj in predvideti ukrepe ter ustaviti stroj, ki je bil pripravljen v imenu pravnega reda, preživelih jugoslovanskih iluzij in bahave moči zmleti voljo in oblast neke republike. Sedaj Slovenci resnično vemo, s kom imamo še opravka v Jugoslaviji, kdo govori iskreno in kdo ne, komu lahko verjamemo in komu ne in kdo je v državi ustvaril kaos, da bi lahko s silo urejal stvari. Zgodovina bo sodila, kdo je in kdo ravna sedaj prav. Vendar je del sodbe mogoče izreči že danes: ukrepanje vojaških oblasti predvsem v Mariboru je med Slovence vneslo nemir, škodo in madež krivega pa bo nosil tisti, ki je izbral tanke, specialce in

ugrabitelje za rešitelje enotne Jugoslavije. Jugoslovanska ljudska armada je tokrat med Slovenci, in ne samo med njimi, zapravila veliko svojega ugleda. Ne smemo vseh njegovih delov metati v isti koš, vendar je padla senca na njeno celotno organizacijo in strukturo. Človek se zgrozi ob cinizmu, da se skoraj hkrati, ko v Mariboru ljudje za ceno življenja ustavljajo oklopnike in branijo svojo vojsko, ko je pod gosenicami umrl človek, sredi Pariza smehlja zvezni premier Marković in hvali svojo vizijo enotne Jugoslavije in demokratičnega razpleta krize, v Beogradu pa Milošević in Jović zagotavljata, da Srbija nima nič zoper osamosvajanje Slovenije. Armada, čeprav je še pred kratkim zagotavljala, da se ne bo vmešavala v politične in druge državne krize, vlada in tudi nam skuša vladati po za nas nesprejemljivih merilih. Slovenci želimo mir in dobesedno žaljive so besede, ki jih je za beograjsko televizijo izrekel delegat armade v slovenski skupščini, da mi želimo peklo, da bomo lahko uresničili svoje cilje. Mi želimo mir in srčno ga privoščimo tudi drugim. Politika, ki terja samo eno življenje, ne zasluži več tega imena. Sledovi take politike pa niso več zaznamovani samo v Srbiji, na Kosovu in na Hrvaškem, ampak tudi v Sloveniji. Ker takih madežev nečemo več, bomo ravnali tako, kot smo doslej. ● J. Košnjek

Brnik, 27. maja - Danes je na brniško letališče prispelo 220 otrok iz Ukrajine in Belorusije, ki so bili prizadeti ob katastrofi v Černobilu in jim je enomesečno bivanje v Sloveniji omogočilo skupno prizadevanje Zelenih Slovenije, Rdečega križa, podjetja Smelt in slovenske vlade. Glavnina črnoobilskih otrok bo mesec dni letovala v počitniškem domu Rdečega križa Slovenije na Debelem rtiču, 60 beloruskih otrok, gostov slovenske vlade, bo prva dva tedna preživel v počitniškem domu Zveze prijateljev mladine Slovenije v Gorjah, druga dva pa ob morju v Nerezinah, medtem ko je Smelt 30 otrokom omogočil oddih v ortopedski bolnišnici v Valdaltri. Otroke sta na brniškem letališču sprejela tudi Dušan Plut in Vane Gošnik, predstavnika Zelenih Slovenije, pozdravili pa so jih še vrstniki iz osnovne šole Prežihovega Vrance iz Ljubljane. - Foto: G. Šinik

Ugotovitve koordinacijske skupine republiških organov Provokacija je bila načrtovana v Beogradu

V informaciji, ki sta jo v imenu koordinacijske skupine republiških organov podpisala ministra Janez Janša in Igor Bavčar, je rečeno, da ima Slovenija pripravljene ukrepe za primer novega ogrožanja osamosvajanja Slovenije.

Ljubljana, 26. maja - Zamisel o ukrepih proti Sloveniji in za provokacije v Mariboru je oblikoval načelnik generalštaba Jugoslovanske ljudske armade generalpolkovnik Blagoje Adžić, navodilo pa je bilo 16. maja posredovano nekaterim poveljstvom JLA v Sloveniji. Operativni načrt je izdelala varnostna služba JLA pod vodstvom polkovnika Emine Malkočić iz 14. (ljubljskega) korpusa ter podpolkovnika Rataka Kataline iz 31. (mariborskega) korpusa. Neposredno so sodelovali tudi nekateri visoki oficirji, ki so pred akcijo prispeli iz Beograda, poveljujoči starešina pa je bil generalmajor Mičo Delić, poveljnik 31. korpusa. Akcija je bila vodena mimo poveljstva 5. vojaškega območja, ki je bilo o aktivnostih obveščeno naknadno. Pogajanja v Mariboru je armada zavlačevala zato, da bi se jih udeležil tudi predstavnik republiške-

ga vodstva, ki bi ga ugrabili in obtožili nespoštovanja zveznih predpisov. V Maribor je prišlo več enot JLA za posebne nameštene, sestavljenih iz poklicnih vojakov oziroma enonacionalnih enot iz Srbije. Te enote so še vedno v Mariboru, prav tako tudi nekatere manjše enote, čeprav je zvezni sekretariat 21. maja obljubil, da bodo demobilizirane. Zaradi slovenskih protiukrepev, odpora učnega centra teritorialne obrambe v Pekrah, protesta Mariborčanov in kritike mednarodne javnosti je generalštab v soboto ukazal ustavitve ofenzivnih aktivnosti ter jal podrobno analizo. Informacija razkriva še nekatera ozadja dejanj, ki niso spoštovala nobenih pravil, tudi mednarodnopravnih ne. Izurjena je bila posebna enota za nevtralizacijo republiškega vodstva, sledila bi blokada mednarodnih meja Slovenije ter procesa sloven-

skega osamosvajanja. Slovenija bi bila prisiljena prositi za posredovanje zvezno predsedstvo. Srbija bi ga dovolila, mi pa bi pristali, da bi bil Bajramović s Kosova novi član predsedstva in koordinator z nekaterimi pooblastili predsednika, umiritev razmer pa naj bi bila trenutna. V nedeljo zvečer je na Brniku pristal vojaški transporter s posebno enoto, ki je bila nameščena v eni izmed ljubljanskih vojašnic.

Koordinacijska skupina bo v kratkem objavila seznam tistih pripadnikov JLA, predvsem pa službe varnosti, ki se najbolj izpostavljajo pri nezakonitih dejanjih zoper civilno oblast in državljane Republike Slovenije. Pristojni slovenski organi so podali oziroma pripravili kazensko ovadbo zoper nekatere oficirje 31. korpusa (omenjeni so general Delić, polkovnik Lipnik in podpolkovnik Katalina), zbirajo pa tudi podatke za vložitve kazenskih ovadb proti stoprilcem kaznivih dejanj streljanja na civilista na Ptuj, umora ter poškodbe civilista v Mariboru in protipravnega odvzema prostosti dvema civilistoma v Ratečah. ● J. Košnjek

Peterle z ministri obiskal jeseniško občino

Jesenice, 23. maja - Predsednik slovenske vlade Lojze Peterle je z ministri (Maks Bastl, Miha Jazbinšek, Jožica Puhar, Ingo Paš, Izidor Rejc in namestnik Peter Mar) obiskal jeseniško občino. V jeseniški Železarni so si ogledali hladno jeklaro in proizvodnjo surovega jekla, se nato ustavili v osnovno šoli Poldeta Strazišarja, popoldne so se v hotelu Špik v Gozd Martuljku pogovarjali z jeseniškimi politikimi in gospodarstveniki. Tem jim seveda ni manjkalo, saj je na Jesenicah vrsta problemov, ki niso samo naši, kakor je rekla predsednica jeseniške vlade Rina Klinar, beseda je seveda tekla predvsem o podržavljeni Železarni, odprtju predora in izgradnji avtoceste do Vrbe ter o vse večji brezposelnosti in socialni stiski, ki Jesenice spreminja v socialno bombo na vratih Evrope, zažigalno vrstico pa so z objavo seznama 640 odvečnih delavcev v Železarni nemara že prižgali. (Več na 10. strani) ● M. V., foto: J. Cigler

V Sloveniji vaja vojnega letalstva Nov pritisk na Slovenijo

Ljubljana, 28. maja - Republiški sekretariat za ljudsko obrambo je posredoval protest zoper vajo vojnega letalstva in protizračne obrambe Jugoslovanske ljudske armade na področju Republike Slovenije. Vaja naj bi se začela včeraj (27. maja) in končala v petek, 31. maja, največ preletov letal in vojaških helikopterjev pa naj bi bilo danes in jutri nad južnim, osrednjim in jugozahodnim delom Slovenije. Zaradi dogodkov v Mariboru, pravi sekretariat, in drugih pritiskov JLA na državljane in legalne organe oblasti v Sloveniji je nastal v naši republiki izredno zaostren položaj, napovedana vaja pa ga bo še zaostrila, pomeni pa nov pritisk na Republiko Slovenijo. Sekretariat zahteva od poveljstva 5. korpusa vojnega letalstva in protizračne obrambe preklic ali prestavitve vaje na kasnejši čas, v sodelovanju z legalnimi oblastmi Republike Slovenije. ● J. Košnjek

DANES

Javna okrogla miza Gorenjskega glasa

SLOVENSKA VOJSKA IN JUGOSLOVANSKA LJUDSKA ARMADA

Danes, 28. maja, ob 18. uri bo v dvorani kranjske občinske skupščine javna okrogla miza Gorenjskega glasa na temo SLOVENSKE VOJSKE IN JUGOSLOVANSKE LJUDSKE ARMAD. K sodelovanju na okrogli mizi, ki bo odprta za javnost, smo povabili JANEZA JANŠO, republiškega sekretarja za ljudsko obrambo, polkovnika JANEZA SLAPARJA, vršilca dolžnosti komandanta Teritorialne obrambe Slovenije, STANISLAVA RUPNIKA, sekretarja sekretariata za ljudsko obrambo kranjske občine, PREDSTAVNIKA JUGOSLOVANSKE LJUDSKE ARMAD in predstavnika organizacije Zveze borcev Slovenije, enega od UPOKOJENIH SLOVENSkih GENERALOV. Javno okroglo mizo bosta vodila novinarja Gorenjskega glasa JOŽE KOŠNJEK in STOJAN SAJE.

Predstavniki devetnajstih socialdemokratskih strank iz vzhodne in srednje Evrope so minuli konec tedna v Predvoru na drugi konferenci konfederacije obravnavali položaj socialne demokracije v Evropi, gospodarska vprašanja in vključevanje v novi evropski red. Sprejeli so več deklaracij in resolucij, med drugim tudi o pravici narodov do samoodločbe in o Kosovu. - C. Z., foto: J. Cigler

7. junija ob 20. uri, v hotelu Creina
GLASOVA PREJA

Vitimir Gros in Jožef Školc
 voditeljica
 Ljerka Bizilj

ZUNANJEPOLITIČNI KOMENTAR

MIHA NAGLIČ

Indija Mrtvogandija

"Zgodovina zahodne Evrope se dogaja hoteno, indijska pa kot nepredvidljiva usoda." Tako je zapisal Oswald Spengler (1880-1936), eden najvidnejših premišljevalcev zgodovine, v svojem delu Zaton Zahoda. Nasilna in nepredvidljiva smrt, ki je po Mahatmi (1948), "veliki duši" nenasilnega kljubovanja nasilju, in Inđiri (1984), zdaj doletela še Radživa Gandhija, je priložnost za ponovni premislek navedene trditve.

Dejstvo je sledeče: Evropa je s posredovanjem britanskega gospostva že zgodaj hoteno in nasilno posegla v nepredvidljivo dogajanje indijske usode. Družbeni ustroj Indije pred tem je temeljil na vaški skupnosti in na organski enotnosti kmetijske in obrtni. "Vendar ne smemo pozabiti, da so te idilične vaške skupnosti, najsi je njih videz še tako nedoločen, bile od nekdaj trden temelj orientalskega despotizma, da so človeškemu duhu kar najbolj omejevale obzorje, ko so ga spreminjale v neodporno orodje praznovernosti in v sužnja ukoreninjenih navad ter ga oropale vsake veličine in zgodovinske energije. Ne smemo pozabiti barbarskega egoizma, ki je, priklenjen na ničvredno krpo zemlje, mirno opazoval, kako so propadali celi imperiji, kako so se dogajale nepopisne grozovitosti in kako so klali prebivalce velikih mest. Ni bil sposoben videti v vsem tem kaj drugega kot naravne dogodke, saj je bil sam nemočen plen vsakega napadalca, ki se mu je zljubilo, da je vrgel nenj svoj pogled. Ne smemo pozabiti, da je to nečastno, negibno, vegetativno življenje, da je ta pasivna obstojnost na drugi strani zbujala kot reakcijo divje, brezsmotne, neobrzdane, razdiralne sile, ki so v Hindustanu samem spremenile moritve v verski obred. Ne smemo pozabiti, da je te majhne skupnosti razjedala ločitev na kaste in suženstvo, da so poizkušale človeka v predmet zunanjih okoliščin, ko bi ga bile morale povzdigniti za njih gospodarja." Tako drzno in zgovorno pa je o stari Indiji pisal Karl Marx (1853). In odobral početje Britancev, ki so z železnico in parnim strojem vdri v primitivno in stereotipno idiliko - da bi jo evropeizirali? Poslanstvo Britancev v Indiji je bilo po njegovem dvojno: destrukтивно - uničenje azijskega despotizma in kreativno - polaganje temeljev za sodobno družbeno organizacijo...

Več kot dve stoletji po začetku britanske "evropeizacije" lahko zapišemo, da so se njihova hotenja uresničila le napol, usoda Indije pa ostaja nepredvidljiva. Železnice so predhodnica moderne industrije, je pisal Marx. In res: v Indiji premorejo tehnološko-industrijske "lokomotive", ki so že zapeljale v 21. stoletje! Na drugi strani pa je velikansko, zaostalo in obubožno podeželje, ki ga nikakor ne morejo potegniti za seboj. Tu gospodari tradicija, ljudje pa se ravna po gospodarskem nauk Mahatme Gandija, ki sestoji iz kolovrata, preje in domačih živali. Gospodarsko in socialno neuravnoteženost zapletajo še politične, emične, verske in kulturne razlike, in vse skupaj tvorijo nepredvidljivo, z nasiljem prežeto vzdušje, v katerem tudi dobra, gandijeva hotenja ne dosegajo hotenih rezultatov. - Sicer pa: jih dosegamo pri nas, na pragu zahodne Evrope, v razmerah, ki postajajo vse bolj nepredvidljive? Indija in Jugoslavija imata, poleg neuvrščenosti, skupnega še nekaj: obe sta "enotni zvezni državi", ki hočeta na silo obvladati tisto, kar "pokrivata". Mrtvi Gandhiji in brezštevili "mali" ljudje so le najvidnejši del cene, ki jo je treba plačevati za ta "pokroviteljska" hotenja.

Res nenavadna in nepredvidljiva je velika in daljna Indija. Govorja pa je, da se dolgo ne bo (in bogve, če je sploh kdaj bila) tisto, za kar so jo imele naše babice - dežela, kjer je vsega dovolj, kjer je vse dobro: Indija Koromandija!?

Jutri zaseda tržiška skupščina

Tržič, maja - Jutri, v sredo, 29. maja, bo na svoji 13. seji zasedala tržiška občinska skupščina. Med najpomembnejšimi točkami bo nedvomno socialni program občine.

Odborniki bodo seznanjeni s poročili o delu inšpekcijskih služb za Gorenjsko v tržiški občini v lanskem letu, sprejemali bodo lovsko-gospodarski načrt za vse tržiške lovske družine, seznanjeni pa bodo tudi o problematiki in organizaciji zdravstva v občini: razprava bo tekla o potrebni medicinski opremi njihovega zdravstvenega doma in o vzdrževanju objekta v letu 1991, za kar se bo sredstva moralo najti v občinskem proračunu. Vsi trije zbori bodo podrobno obdelali socialni program, ki ga je pripravil oddelek za gospodarstvo in družbene dejavnosti in ga predlaga v sprejem. Posebej bodo seznanjeni z razpisom javnih del v Sloveniji in v Trziču, s katerimi bi vsaj malo ublažili brezposelnost. Odborniki bodo dobili v obravnavo in sprejem odlok o spremembah in dopolnitvah odloka o pogrebnih svečanostih v občini Tržič, dokončno pa bodo tudi sklepali o prenehanju Sveta za LO in DS, informirani pa bodo tudi o izvedeni sistematizaciji delovnih mest v upravnih organih občine Trzič. Tokrat so odgovorni odgovorili tudi na celo vrsto na prejšnjih sejah skupščine postavljenih delegatskih vprašanj, med drugim zakaj sodišča tako počasi rešujejo zadeve, kako bo s popravilom ceste Korov - Brezje - Leše in s financiranjem infrastrukturnih objektov v demografsko ogroženih krajevnih skupnostih, kdaj bo narejen ureditveni načrt za krajevno skupnost Bistrica, kako poostriti nadzor nad stanjem javnega reda in miru v KS Bistrica in podobno. ● D. Dolenc

GORENJSKI GLAS

Ustanovitelj in izdajatelj: Časopisno podjetje GORENJSKI GLAS, Moše Pijadeja 1, Kranj
 Uredniška politika: neodvisni neustrankarski politično informativni poltednik s poudarkom na dogajanjih na Gorenjskem
 Predsednik Časopisnega sveta: Ivan Bizjak
 Direktor ČP Glas in glavni urednik: Marko Valjavec
 Odgovorna urednica: Leopoldina Bogatj
 Novinarji in uredniki: Danica Dolenc, Helena Jelovčan, Jože Košnjek, Lea Mencinger, Stojan Saje, Darinka Sedej, Vilma Stanovnik, Marija Volčjak, Cveto Zaplotnik, Danica Zavri-Ziebir, Andrej Zalar, Štefan Zargi
 Oblikovanje: Igor Pokorn
 Tehnično urejanje: Ivo Sekne, Mirjana Draksler, Nada Prevc
 Lektoriranje: Marjeta Vozlič; Fotografija: Gorazd Šinik
 Tisk: Podjetje DELO — TČR, Tisk časopisov in revij, Ljubljana
 Uredništvo: Moše Pijadeja 1, telefon: 211-860, 211-835, telefax: 213-163
 Naročnine, uprava, propaganda, oglasi: Cesta JLA 16, telefon: 218-463, telefax: (064) 211-835
 Mali oglasi: telefon: 217-960 — sprejemamo neprekinjeno 24 ur dnevno na avtomatskem odzivniku; uradne ure: vsak dan 7.—13.30, ob sredah do 16.30 (Cesta JLA 16).

Časopis izhaja ob torkih in petkih. Cena izvida 17,00 din. Naročnina: trimesečni obračun: za drugo trimesečje 1991 412,50 din. (popust individualnim naročnikom za plačano naročnino do 25. 5. 1991: 20%). Naročnina za tujino: 140 DEM oz. prečiščen v ostale valute, obračun enkrat letno. Oglasne storitve: po ceni ČP. Oproščeno plačila prometnega davka (Ur. L. RS 7/91).

Zasedanje kranjskega parlamenta

Zdravstvo se je prebilo, sklad stavbnih zemljišč obtičal

Kranj, 23. maja - Po seji, polni razprav, lahko potegnemo črto pod skupni račun in seštevek je naslednji: predlog odloka o prispevku za zdravstveno varstvo je bil sprejet - z amandmaji, poročilo o poslovanju in zaključni račun za leto 1990 ter program nalog, finančni načrt in vrednost točke za določitev višine nadomestila za uporabo stavbnega zemljišča v letu 1991, sklada stavbnih zemljišč pa poslanci niso sprejeli. Pač pa so sprejeli sklep, da se do naslednje skupščine pripravijo dopolnitve, ki so jih zahtevali. Obe točki dnevnega reda, ki sta obravnavali preteklo in prihodnje delo Sklada stavbnih zemljišč sta bili po sklepu poslancev prestavljeni na prihodnjo skupščino.

Bojazni nekaterih, da skupna četrtkova seja vseh treh zborov kranjskega parlamenta sploh ne bo mogoča, zaradi nesklepčnosti posameznih zborov, se ni uresničila. Poslancev je bilo dovolj. Prve pripombe so letele že na zapisnik ene prejšnjih skupnih sej, saj je poslanec Niko Slapar iz zbornice združenega dela, sicer predstavnik osnovnih šol v tem zboru, zahteval dopolnitev zapisnika. Menil je, da je bil zapisnik mestoma preskop, in zahteval, da se vanj naknadno vnese tudi njegova razprava na temo ustanavljanja srednje gospodinjke šole v Adergradu. "Najprej je potrebno poskrbeti za osnovne in srednje šole, ki so že in za vse tiste otroke in Kranju, ki so še danes brez telovadnic. Šele nato lahko namenimo sredstva za ustanavljanje nove srednje šole, ki je sicer v pristojnosti republike", je svojo zahtevo utemeljil poslanec Slapar. Član predsedstva skupščine Branko Grims je pojasnil, da so se želeli s takšnim zapisnikom, kot so ga izdelali predvsem približati zapisnikom republiškega parlamenta. Vendar pa je po njegovih besedah mogoče zapisnik vedno dopolnjevati na željo posameznih razpravljalcev. Dopolnjeni zapisnik so poslanci potrdili.

Predlog odloka o prispevku za zdravstveno varstvo so poslanci po razpravi in predlaganih amandmajih sprejeli, s tremi amandmaji, ki so jih predlagali, so točneje opredelili datum, s katerim se za leto 1991 določa stopnja prispevka za izvajanje programa zdravstvenega varstva (od 1. junija dalje). Prispevek za zdravstveno varstvo se po predlogu odloka plačuje po stopnji 0,66

odstotka. Z drugim amandmajem pa so predlagali, da se za isti program zdravstvenega varstva namenijo tudi sredstva zbrana januarja po prispevni stopnji 0,49 odstotka in sredstva iz februarja po prispevni stopnji 0,30 odstotka. S tretjim amandmajem so iz odloka črtali četrti člen, ker je bil po dopolnili drugega člena nepotreben. Odlok katerega predlog so poslanci sprejeli, začne veljati dan po tem, ko bo objavljen v Uradnem listu Republike Slovenije. Republiška administracija pa je po mnenju poslanca iz DPZ Rastka Tepine povzročila mestu Kranju in njegovemu parlamentu ogromno škodo z nepravilnimi objavami v Uradnem listu. Zato je bil dodaten sklep parlamenta, zahteva po priznanju osebne odgovornosti republiške administracije na Upravi za družbene prihodke.

Razprava o obeh točkah, ki sta

obravnavali Sklad stavbnih zemljišč, je bila izredno burna in izčrpana. Predvsem poslanci zbornice krajevnih skupnosti so imeli veliko pripomb o splošni, predvsem infrastrukturni urejenosti posameznih naselij in krajevnih skupnosti. Kot je poudaril delegat tega zbora, Košnjek, ki predstavlja KS Zlato polje, je pri nas praksa graditve posameznih naselij v popolnem nasprotju s prakso drugod po svetu. Pri nas namreč najprej naselimo prebivalce v nova naselja, šele nato pa začnemo urejati infrastrukturne objekte. Po njegovem mnenju pa bilo potrebno najprej poskrbeti za infrastrukturo, šele nato naseljevati. Drugi poslanci, tako npr. Vreček iz zbornice združenega dela in Kristan iz družbenopolitičnega zbora pa so bili mnenja, da se mora sistem dela Sklada stavbnih zemljišč temeljito spremeniti, ker se že leta ponavljajo stare in vedno iste napake. Najbolj pa so poslance vseh zborov "zbožde" bistveno višji stroški dela Sklada stavbnih zemljišč, kot so bili v preteklosti in kot so bili v pogodbi predvideni. Zato so zahtevali obrazložitev, ki naj bi jo pripravili na skladu do prihodnje skupščine. Predstavnik Sklada stavbnih zemljišč je apeliral na parlament, naj vendarle sprejmejo po-

Delegati DO Sava so na zasedanju parlamenta marca predlagali, da bi se, tako kot se je spremenil delovni čas v posameznih delovnih organizacijah, spremenil tudi v upravnih organih občine Kranj. Tako bi imeli občani večje možnosti za urejanje svojih osebnih zadev pri teh organih. Njihov predlog ni bil sprejet, saj člani izvršnega sveta menijo, da je sedanja razporeditev uradnih ur občinskih Upravnih organov posvečen zadovoljiva. Predvsem pa so poudarili, da je občina Kranj med redkimi, če ne celo edina v Sloveniji, ki ima uradne ure pet dni v tednu. Kljub uvedbi evropskega delovnega časa v posamezne delovne organizacije torej, po mnenju sekretariata za občino upravo, dosedanja razporeditev uradnih ur upravnih organov popolnoma zadosti vsem potrebam občanov. (M. P.)

ročilo o delu, zaključni račun, program dela in finančni načrt, vse to zato, kot je pojasnil, da delo sklada ne bi bilo blokirano. Vendar so poslanci ostali neomajni in bodo šele na naslednji skupščini o tej zadevi odločali naprej.

Naslednja točka dnevnega reda, pri kateri naj bi s predlagane liste poslanci izvolili sodnika sodišča združenega dela, ki niso v delovnem razmerju pri sodišču, je bila zaradi suma o nepravilno sklicani seji komisije za zakonito delovanje parlamenta na predlog poslanca Saviča (DPZ-Zeleni, član te komisije), umaknjena z dnevnega reda seje. Ker se je v razpravi, ki je sledila, kljub temu da je bila točka že umaknjena z dnevnega reda, izkazalo, da je tem v zvezi še kup nejasnosti, je predsednik parlamenta Vitomir Gros predlagal sestanek KVIKS in predsedstva skupščine. Ta dan naj bi proučila celoten primer točka pa je bila nato dokončno umaknjena. Tako je kranjski parlament edini od vseh gorenjskih, ki po navedbah poslanca DPZ Markoviča, ni potrdil predlaganih neprofesionalnih sodnikov. Sklep o prenehanju delovanja Sveta za ljudsko obrambo in družbeno samozadržito so poslanci sprejeli soglasno. ● Mojca Peternelj

Eno izmed delegatskih vprašanj je poseglo tudi na področje osebnih dohodkov občinskih uslužbencev (članov IS, občinskih funkcionarjev, predstavnikov upravnih organov in drugega administrativnega osebja v občinski upravi). Višina "neto" osebnih dohodkov občinskih uslužbencev je bila marca (tudi januarja in februarja) takšna (brez upoštevanja delovne dobe):

predsednik IS	18.023,00 din
član IS	16.688,00 din
predstojnik UO	15.734,00 din
samosvojni svetovalec	10.817,00 din
upravni referent	8.358,00 din
finančni referent	5.751,00 din
administrator	5.670,00 din
snažilca	3.114,00 din

Povprečni "neto" osebni dohodek delavcev uprave in funkcionarjev občine Kranj znaša za prve tri mesece letošnjega leta 9.380,00 din, najnižji "neto" osebni dohodek pa je bil izplačan marca letos in sicer 3.575,40 din. (M. P.)

Program prvega Svetovnega slovenskega kongresa je določen

Ljubljani čast središča slovenstva

Ni bilo malo zagovornikov ideje, da bi moral biti prvi Svetovni slovenski kongres izven Slovenije, v tujini, saj je bilo pred meseci, kljub spremenjenim političnim razmeram pri nas, do nas še precej nezaupanja. Vendar je prevladalo prepričanje, da je treba braniti slovenstvo in slovensko državo v središču, v Ljubljani.

Ljubljana, 23. maja - Bojan Brezigar, predsednik osrednjega iniciativnega odbora je slovenskim časnikarjem naštel štiri glavne činitele Svetovnega slovenskega kongresa: pripadnost istemu narodu, sklicevanje na skupno državo, ki ima suverenost, ozemlje in ljudstvo, čeprav razdeljeno, vendar s trdnimi vezmi z domovino, skupno zgodovino in skupno kulturo, pri čemer je malo narodov na oboje tako ponosnih kot slovenski, ter potreba po vzajemnosti in sodelovanju, da se bo slovenstvo lahko uveljavilo v svoji državi in drugod po svetu. Iniciativni odbor je nastal septembra leta 1989 na Opčinah pri Trstu, pobuda je rasla in danes ima Svetovni slovenski kongres konferenco za Republiko Slovenijo, za Koroško, za Furlanijo in Julijsko Krajino, za Zvezno republiko Nemčijo, Francijo,

Veliko Britanijo, Skandinavijo, Avstrijo, Argentino, Kanado in Avstralijo. Te konference so že izvolile delegate za kongres, v Ljubljano pa bodo prišli tudi predstavniki Slovencev iz Združenih držav Amerike, Švice, Belgije in Italije ter delegacija Porabskih Slovencev. Organizatorji si za poseben uspeh kongresa štejejo udeležbo iz 18 držav, marsikje pa so priprave na kongres premostile globoke prepade med posameznimi deli in generacijami Slovencev po svetu. V Argentini so na primer po štirih desetletjih sedli za skupno mizo predstavniki pred tem hudo razdeljenih Slovencev in oblikovali skupno predstavništvo na kongresu.

Slovenski kongres skuša biti v svojem ravnanju nadstrankarska, nevladna in nepolitična organizacija. Zato se do posameznih dogodkov v Sloveniji ni politično

Začetek 27. junija

Prvi Svetovni slovenski kongres se bo začel v četrtek, 27. junija, ob 10. uri v Cankarjevem domu v Ljubljani. Potekal bo do sobote, 29. junija, ko bo ob 17. uri slovesen zaključek kongresa. V nedeljo, 30. junija, ob 11. uri pa bo v Narodnem domu v Celju seja novih organov kongresa. Delo bo potekalo vsak od od dopoldneva do večera, v petek pa bodo delegati in gostje, ki ne bodo zaposleni v komisijah, obiskali Slovence v Italiji, Avstriji in na Madžarskem in s tem poudarili celovitost slovenskega narodnega ozemlja.

Poseben status Slovencev

Kongres naj bi sprejel stališča o posebnem statusu Slovencev po svetu. Ker vse države, kjer živijo Slovenci, ne dovoljujejo dvojnega državljanstva (nekateri Slovinci bi to želeli), bi bil poseben status nadomestilo za to v določenih primerih. Na primer, poseben status bi omogočil Slovincem na tujem posedovanje nepremičnin v domovini, kar je sicer prepovedano, nakup stanovanja ali popravilo rojstne hiše.

opredeljevala. Izjema je bila politična izjava pred slovenskim plebiscitom. Tudi na Svetovnem slovenskem kongresu, ki je zasnovan kot izredno delovno srečanje, ne bo sprejetih veliko političnih dokumentov. Razen programa in statuta bodo sprejeli Stališča o posebnem statusu Slovencev po svetu in jih posredovali vodstvu Republike Slovenije, ter po-

slanico mednarodni javnosti glede osamosvojitve Slovenije in njenega mednarodnega priznanja.

Slovenija zagotavlja vsem udeležencem kongresa varnost in svobodo gibanja, kar je predvsem med Slovenci v oddaljenih krajih povzročalo največ dvomov. Organizatorji kongresa so jih med svojimi potovanji skušali prepričati (očitno so jih), da jim njihov strah odveč. Sicer pa izvoljenimi delegati ni nikogar od tistih sedmih, ki jih mednarodno pravo še vedno bremeni vojna hudodelstva.

Ideja Svetovnega slovenskega kongresa je torej dozorela. Kot je povedala predsednica konferenc za Slovenijo Spomenka Hribar, bila ideja dana že leta 1988, in da di kasneje, prejšnji oblasti, niso ta za pobudo ni zmenila, nova pa ji je bolj naklonjena. Vendar moremo trditi, da bo Svetovni slovenski kongres Demosova manifestacija, ampak bo vseslovenski, saj se je večina slovenskih političnih strank že v članila kongres. ● J. Košnjek

Kongres ne bremeni proračuna

Bojan Brezigar in Spomenka Hribar sta povedala, da ostaja kongres na liniji nepolitičnosti in nadstrankarstva in se zato ne želi vezati na nikogar, ne na vlado, ne na parlament. Tudi proračun republike niso prosili za pomoč, vendar to ne pomeni, da kongres ni vezan na Slovenijo. Predstavniki kongresa so že sprejeli Kučan, Bučar in Peterle, vsi pa so obljubili tudi svojo udeležbo na kongresu. Denar za kongres prispevajo razni sponzorji, ki kažejo velik interes, v blagajno pride del denarja od prodaje slovenskega tolarja, sponzorji so tudi po svetu in v zamejstvu, sicer pa bo bivanje plačal vsak delegat sam, razen tega pa bo prispeval kot kotizacijo 200 ameriških dolarjev.

Torek, 28. maja 1991

STRANKARSKE NOVICE STRANKARSKE NOVICE

Druga konferenca konfederacije socialdemokratskih strank vzhodne in srednje Evrope

Razmejevanje na levo in na desno

Socialdemokrati nasprotujejo, da bi na ruševinah komunizma nastal zgodnji kapitalizem.

Preddvor, 26. maja - Predstavniki devetnajstih socialdemokratskih strank iz držav vzhodne in srednje Evrope so v soboto in nedeljo na drugi konferenci (lani ustanovljene) konfederacije obravnavali vlogo socialdemokracije v vzhodni in srednji Evropi, privatizacijo družbene (državne) lastnine in druge gospodarske probleme ter vprašanje novega evropskega reda. Na konferenci so sprejeli v konfederacijo številne nove članice (v prihodnje pričakujejo še članstvo Poljske) pa tudi več resolucij in deklaracij - o pravicah narodov do samoodločbe, o položaju v baltskih državah, o Kosovu in o Moldaviji ter sporazum o izmenjavi informacij med strankami in spremenjeni statut. "Konferenca je bila uspešna, postavili smo temelje za sodelovanje socialdemokratskih strank," je v imenu organizatorja, socialdemokratske stranke Slovenije, dejal njen predsednik dr. Jože Pučnik in poudaril, da so posamezne članice konfederacije v zelo različnem mednarodnem pravnem položaju pa tudi glede možnosti, kako brez fundamentalizma in ideologije preiti iz real-socialistične ekonomije v učinkovito gospodarstvo.

Ko je dr. Pučnik govoril o vlogi socialdemokracije v vzhodni in srednji Evropi, je dejal, da je za vse nove socialdemokratske stranke značilno, da so nastale ali bile obnovljene na ruševinah komunizma in da odpor ali celo sovražstvo državljanov do vsega, kar jih spominja na desetletja trajajočo diktaturo, zahteva od socialdemokratskih strank, da se opredelijo na levo in na desno. Za mnoge ideje in izraze, ki so namenovani v evropski socialdemokraciji, a jih je komunizem tako izrazil, da so v očeh volilcev kompromitirani za vrsto let, bo treba najti druge izraze. "Po zlomu komunizma v srednji in vzhodni Evropi so komunistične partije praviloma spremenile ime in se hitro razglasile za "prenoviteljske", "reformne" ali celo za "socialdemokratske" stranke, in sicer zato, ker so se hotele vključiti v družbo evropskih demokratičnih strank in se otresti komunistične preteklosti. Nekatere se hočejo zares spremeniti ali so se že spremenile. mnoge pa so za-

menjale le svoje ime in sprejele nov program, sicer pa so ostale takšne, kot so bile pod komunističnim imenom," je dejal dr. Pučnik in poudaril, da je za vse te stranke značilno poudarjanje, da so "leve stranke". "Mnogi predstavniki zahodnih socialdemokracij ne razumejo, da so bili komunistični režimi v vzhodni Evropi praviloma tako daleč na "levici", da so se obnašali kot skrajna desnica, ki je kazala mnogo več podobnosti s srednjeameriškimi diktaturami kakor pa z levo socialdemokratsko tradicijo zahodne Evrope. Zato tudi prihaja do dobro znanih nasvetov, "da naj se vsa levica združi". Takšni nasveti so sicer dobronamerni, kažejo pa na nerazumevanje komunizma in notranjepolitičnega položaja v posameznih deželah nekdanjega komunizma."

Ker so se vse nove socialdemokratske stranke v vzhodni in srednji Evropi v boju proti komunizmu povezovale z drugimi političnimi strankami, ki so programsko precej oddaljene od so-

cialdemokracije, so prisiljene, da se zdaj nenehno razmejujejo tudi od strank, s katerimi so sodelovale ali še sodelujejo. Prav zaradi sodelovanja s temi, po klasičnimi razdelitvi bolj ali manj "desnimi strankami", pa jim nekdanje komunistične stranke in tudi nekateri socialdemokrati z Zahoda očitajo, da so preveč "desno".

Socialdemokrati vzhodne in srednje Evrope so v deklaraciji o pravicah narodov do samoodločbe med drugim zapisali, da nasprotujejo vsakemu nasilnemu vmešavanju v osamosvojitvene procese, čemur smo zadnje čase pričali v Evropi, in da podpirajo vsa tista prizadevanja za neodvisnost, kjer se je ljudstvo z referendumom ali kako drugače demokratično odločilo, da želi živeti v samostojni in neodvisni državi.

Kot je dejal dr. Pučnik, je glavni problem držav, ki so odpravile komunizem, kako ob katastrofalni dediščini realsocializma (upadanje proizvodnje, bankrotiranje podjetij, povečevanje brezposelnosti, zniževanje življenjskega standarda itd.) ustvariti učinkovit gospodarski sistem. Socialdemokrati nasprotujejo temu, da bi na ruševinah komunizma nastal zgodnji kapitalizem, karšnega je zahodna Evropa poznala v 19. stoletju; podpirajo privatizacijo družbene lastnine in se zavzemajo za učinkovito

sindikalno organizacijo, ki bo zaščitila pravice delojemalcev pred lastniki in managerji, za ohranitev socialne mreže, ki jo je razvil socializem ("bolje je, da znižamo plače in pokojnine, kot da zmanjšamo obseg socialnih pravic").

Socialdemokratske stranke vzhodne in srednje Evrope so večinoma majhne in mlade stranke, ki kažejo še velike šibkosti na organizacijskem in kadrovskem področju in jim še precej manjka, da bi postale "sodobna podjetja za uveljavljanje politične volje". "Naši odnosi do velikih socialdemokratskih strank v Zahodni Evropi se razvijajo zelo počasi, z velikimi težavami in tudi z občasnimi motnjami, tudi zato, ker mnogi socialdemokrati na Zahodu ne razumejo, da so naše socialne, zgodovinske in kulturne razmere bistveno različne od njihovih," je dejal dr. Jože Pučnik in poudaril, da se to kaže predvsem v razumevanju nacionalnega vprašanja in v odnosu do nekdanjih komunističnih strank.

Čeprav imajo socialdemokratske stranke vzhodne in srednje Evrope veliko skupnega (delujejo v nekdanjih komunističnih deželah, kjer poskušajo na ruševinah komunizma uveljaviti socialdemokratski program), odklanjajo organiziranje v internacionalo, ki bi poskušala iz centra usmerjati socialdemokratsko gibanje, želijo že naprej ostati samostojne in delovati v konfederaciji kot mestu za posvetovanje ter za izmenjavo informacij in izkušenj. ● C. Zaplotnik

Občni zbor radovljjskih krščanskih demokratov

Grožnje z orožjem ne bodo zaustavile osamosvajanja

Bled, 25. maja - Povabilo na občni zbor krščanskih demokratov radovljjske občine je obetalo, da bo zbor tudi zanimiva javna tribuna o aktualnih političnih in gospodarskih razmerah v Sloveniji, o železarstvu in tekstilni industriji ter o socialnih problemih, vendar gostov, ki so ju pričekovali (predsednika vlade Lojzeta Peterleta in ministra za gradbeništvo in industrijo Izidorja Rejca) zaradi nujne zadržanosti ni bilo.

Po uvodnem prepevanju ženskega pevskega zbora Vezenine Bled je Aldo Jovan, predsednik radovljjskega odbora SKD, predstavil delo in dosežke stranke od ustanovitve 3. februarja lani do danes. V stranki si štejejo za uspeh, da je njihov član Vladimir Černe predsednik občinske skupščine in dr. Avgust Mencinger poslanec radovljjske občine v zboru občin republiške skupščine, da je med 24 Demosovimi poslanci v občinski skupščini sedem krščanskih demokratov, da sta dva člana (Jože Cvetek in Janko Jan) v izvršnem svetu, da ima stranka pet krajevnih odborov (Radovljica, Bled z okolico, Dobrava, Lesce in Bohinjska Bistrica), da zelo dobro deluje kulturna komisija, ki jo vodi dr. Pozenelova...

"Ob vseh dogodkih in v razmerah, kakršne so, je ena temeljnih nalog stranke, da med ljudmi - ne da bi jim zastirala realnost - seje upanje." je dejal gost občnega zbora, član izvršnega odbora SKD in predsednik zbora občin republiške skupščine Ivo Bizjak in poudaril, da se Slovenija želi osamosvojiti po pravni poti, predvsem pa na miren in sporazumen način, in da za dogovarjanje tanki in oklepa vozila niso najprimernejši. "Nikoli nismo računali, da bo osamosvajanje potekalo brez težav, zato nas tudi zadnji dogodki v Mariboru ne morejo in ne smejo vznemiriti, čeprav moramo hkrati obžalovati, da je prišlo do smrtnih žrtve." je dejal Ivo Bizjak in izrazil upanje, da bo razum prevladal tudi v JLA. Nace Polajnar, predsednik poslanskega kluba SKD, je dejal,

da je zadnje čase lepo sedeti v slovenskem parlamentu, ne samo zaradi "zgodovinskega časa", ampak tudi zato, ker so vse stranke spoznale, da zdaj ni časa za strankarski boj in da je treba čimprej sprejeti osamosvojitvene zakone. Vlada se bo po osamosvojitvi morala lotiti tudi zakonodaje, ki bo v temeljih, ne samo materialno, ampak tudi duhovno spremenila položaj slovenske družine. Marko Kremžar, predstavnik argentinskih Slovencev, je dejal da "iz daljne perspektive občudujemo ljudi, ki so lotili političnega dela, ko je bilo to še nevarno". Dr. Avgust Mencinger je dejal, da ima radovljjska občina ob vsem največjo perspektivo v turizmu, sicer pa je izpostavil dva problema. Ko so Bohinjci hoteli ustanoviti ribiško družino, so ugotovili, da z bohinjskimi vodami upravlja "Ljubljana" in da formalno sploh nimajo voda, v katerih bi lovili. In drugi problem: čeprav vsi na Koprivniku in v Gorjušah vedo, da sta vasi demografsko ogroženi, pa formalno (po odloku) ni-

Na občnem zboru so sprejeli izjavo, s katero dajejo vso podporo predsedstvu Republike Slovenije, republiški skupščini in vladi pri njihovih naporih za uresničitev na plebiscitu izražene volje slovenskega naroda, in odklanjajo vsako reakcionarno delovanje - od zanikanja pravic do groženj s silo, še posebej pa vsa nasilna dejanja, ki jih izvajajo institucije preživele jugoslovanske federacije, še zlasti JLA, Oklepni transporterji in grožnje s strelnim orožjem ne bodo zaustavile demokratičnih, mirolnih procesov in osamosvajanja, so pa žalostni izraz miselnosti, da je moč svobodoljubno ljudstvo ustrahovati z orožjem.

sta, ker statistično sliko kazijo počitniške hišice na Pokljuki in njihovi "stalni prebivalci". ● C. Zaplotnik

Tik pred ustanovitvijo nove organizacije

Rok Chwatal, predsednik iniciativnega odbora MLD v Kranju predstavlja delo bodoče organizacije.

Kranj, 24. maja - Nedavnega ptujskega festivala Mladih liberalnih demokratov Slovenije se je udeležil tudi predsednik iniciativnega odbora MLD iz Kranja, Rok Chwatal, ki je tudi član Izvršnega odbora republiške organizacije MLD. Z 21-letnim študentom Fakultete za organizacijske vede v Kranju, bodočim kadrovikom, smo se pogovarjali predvsem zaradi bližnje ustanovitve organizacije Mladih liberalnih demokratov v Kranju.

Republiška organizacija MLD je bila ustanovljena februarja letos in je popolnoma avtonomna organizacija, kljub temu da finančna sredstva dobiva od LDS.

"Treba je poudariti predvsem, da MLD ni stranka, ampak organizacija, ki bo zapolnila prazen prostor, ki ga je za seboj pustila LDS, ko se je iz mladinske organizacije ZSMS prelevila v politično stranko. Tako LDS kot stranka in MLD kot organizacija pa temeljita na načelih liberalizma in je zato tudi njen program v nekaterih osnovah soroden," je pojasnjeval status nove organizacije Rok Chwatal.

Ustanovna skupščina kranjske organizacije MLD naj bi bila v začetku junija, ko bo sklicana ustanovna skupščina. Mladi do 28. leta pa se že sedaj lahko vključijo, s tem, da se v prostorih LDS v Kranju vrišejo v knjigo članstva.

"Spodnja starost pri vključevanju v to organizacijo sicer ni določena, vendar se v nepolnoletno mladino ne vtikamo". Že tako nam v zvezi s problematiko zaključnega izpita očitajo manipulacijo z mladimi. Dejansko pa smo ves čas samo podpirali odločitve mladih in se nismo vmešavali v že nastali spor". Tako Rok Chwatal o tem. Kakšen pa bo oz. je program nove organizacije v Kranju?

● Mojca Peternelj

Pospešeno delo slovenske vlade

Pripravljeni predlogi osamosvojitvenih zakonov

Ljubljana, 24. maja - Izvršni svet Skupščine Republike Slovenije se je danes sestel kar na dveh sejah. Glavna pozornost je bila sicer dana dogodkom, ki so do skrajnosti zaostrili odnose z JLA, vendar je vlada kljub temu opravila še eno zelo pomembno delo: obravnavala je in sprejela predloge dvanajstih zakonov, ki utemeljujejo pravni red v samostojni državi Sloveniji ter hkrati pomenijo osnovo za nov monetarni in bančni sistem.

Poročali smo že, da se je Skupščina Republike Slovenije odločila, da paket tako imenovanih 12 osamosvojitvenih zakonov sprejema po skrajšanem postopku. Prvi dve fazi, ki so jih združili v en postopek, sta bili v preteklih 14 dneh v skupščini opravljeni in naloga vlade je bila, da po pripombah iz teh obravnav pripravi predloge zakonov. Slovenska vlada je danes to delo tudi opravila na dveh sejah, ko je na dopolnanski obravnavala sedem, na večerni (nočni) pa še preostalih pet zakonskih predlogov. Obremenjenost z aktualnimi dogodki v Mariboru na eni strani, in kot smo slišali na tiskovni konferenci, zelo kvalitetna priprava gradiv, na drugi strani, sta omogočili, da je bilo delo hitro opravljeno. Vlada se sicer očitno zanaša tudi na obravnavo teh zakonskih tekstov v odborih in komisijah skupščine, da pa ti predlogi niso tako "nedolžni", nam pričajo reakcije v Jugoslaviji (na zakon o carinskih službah, na zakon o potnih listinah, itd.), ki šele sedaj spoznava, da z osamosvojitvijo mislimo resno. O dopolnitvah zakonov v fazi predlogov bomo poročali, ko bodo v obravnavi v slovenskem parlamentu, predvidoma prihodnji teden. ● Š. Ž.

Poziv

Skupščini Republike Slovenije za sprejetje zakona o javnosti plač v podjetjih z družbenim in mešanim kapitalom.

Koalicija Demos Kranj je na svoji 17. redni seji dne, 22. maja 1991, obravnavala problem javnosti plač v podjetjih z družbenim in mešanim kapitalom. Sprejet je bil sklep:

Zaradi zaščite slovenskega narodnega premoženja, koalicija Demosa Kranj zahteva, da se v podjetjih z družbenim in mešanim kapitalom uvedejo javne plače.

za Demos Kranj:
Socialdemokratska stranka Slovenije
Slovenska demokratična zveza
Slovenski krščanski demokrati
Liberalna stranka
Slovenska kmečka zveza - LS
Zeleni Slovenije

Učiteljske plače v vladi

Stavkali le Ločani

Kranj, 27. maja - Gorenjski srednješolski učitelji danes ne štrajkajo. Zadnjo uro so odpovedali pouk le osnovnošolski v škofjeloški občini, v znak solidarnosti in podpore republiškem odboru sindikata delavcev vzgoje, izobraževanja in znanosti. Njihov občinski odbor sindikata osnovnih šol zahteva in pričakuje sistemsko ureditev nakopičenih težav v osnovnem šolstvu do konca šolskega leta. Kot lahko zasluţimo iz njihovega sporočila, pa so puščice naperjene tudi v škofjeloški izvršni svet, ki osnovnim šolam reže (pre)tanek kos kruha.

Sicer pa je problematiko osebnih dohodkov v srednjem šolstvu v soboto obravnavala slovenska vlada. Šolsko ministrstvo je zadoţljila, naj takoj pripravi selektivno reševanje osebnih dohodkov, in to v skladu z zakonskimi možnostmi. Glede na to je šolsko ministrstvo predlagalo učiteljem, naj se stavki odpovedo.

Učitelji, zdruţeni v slovenskem stanovskem sindikatu, zahtevajo od republiške vlade oziroma šolskega ministra čimprejšen podpis splošne kolektivne pogodbe za negospodarstvo, zagotovitev obravnavne predloga šolskega zakona pred počitnicami, tekoče usklajevanje plač zaposlenih v vzgoji in izobraţevanju z rastjo plač v gospodarstvu skladno z veljavno metodologijo primerjanja (osnovne šole indeks 119, srednje 138), izplačilo regresa v celoti v mesecu juniju, dodajajo pa še, naj v primeru sprejemanja zakonske regulative osebnih dohodkov leta velja za vse negospodarske dejavnosti.

Aleksander Klinar je strpnost gorenjskih učiteljev utemeljil z informacijo, da dr. Peter Vencelj pripravljaj zakon o plačah, da je pred podpisom kolektivna pogodba, v kateri so nasprotja že usklajena, da se pripravljaj šolska zakonodaja, sam materialni položaj v šolstvu pa je začasno vendarle rahlo izboljšaj. ● H. J.

Liberalci na obisku pri rojakih v ZDA in Kanadi

Naše spremembe niso prepričljive

Jarše, 23. maja - Kot je postala že praksa, so nas iz Liberalne stranke tudi tokrat po seji glavnega odbora, povabili na tiskovno konferenco, na kateri so za javnost sporočili nekatera svoja stališča. Povedali so, da pozdravljajjo spremembe v slovenski vladi, ki bo, tako upajajo, začela hitreje reševati nekatera odprta vprašanja na področjih privatizacije, denacionalizacije in gospodarskih vprašanj. Zavzemajo se za spremembo zakona o delovnih razmerjih, popolnoma nesprejemljiv se jim zdi zakon o prometnem davku, tudi s predpisi je potrebno onemogočiti tako zlorabljeno tajnost plač.

na pripravah za osamosvojitve Slovenije, pa je delo potrebno maksimalno pospešiti. Sprejem zveznih zakonov na področju obrambe jih prepričuje, kako prav so imeli s svojimi predlogi slovenski skupščini (o tem smo že poročali), ki žal v celoti niso bili sprejeti, saj bi pravočasen odpoklic naših delegatov onemogočil ta sprejem. Zato bodo s svojimi predlogi o odpoklicu delegacij v zvezni skupščini ter smoternemu prevzemu nekaterih zveznih predpisov v zakonodajo RS, s čimer bi odpravili veliko zakonodajno zmedo dveh sistemov odpravili, ztrajajali.

Obiske delegacije Liberalne stranke pri Slovincih v ZDA in Kanadi, kljub predčasnim zaključku, ocenjujejo kot uspešne. Poseben pomen imajo pred Svetovnim slovenskim kongresom, saj so bili pripadniki povojne politične emigracije, po njihovem mnenju, potisnjeni na rob dogajanja v Republiki Sloveniji. Zelo jasno je čutili nezaupanje v državno-pravno, gospodarsko in politično preobrazbo Slovenije, k čemur so pripomogli tudi sicer pogosti obiski delegacij iz Slovenije, ki v svojih poročilih, ocenah in predlogih niso bile dovolj realne. Prav stvarne ocene in predlo-

MINIA
SPORT MARKET

KRANJ, CANKARJEVA 4

Tretji del samoprispevka

Kamna Gorica, 27. maja - Po izgradnji mrliških vežic in sofinanciranju nabave gasilskega avtomobila so v krajevni skupnosti Kamna Gorica v radovljiški občini zdaj iz samoprispevka, za katerega so se krajanji na referendumu odločili pred dobrimi tremi leti, začeli uresničevati tretji del referendumskega programa: obnova lokalne ceste skozi Kamno Gorico.

Akcija, ki jo vodi član sveta krajevne skupnosti **Jože Košir**, se je začela minuli teden v petek, ko so na odseku od "vhoda" v Kamno Gorico do mostu (Skalarjev most) najprej odstranili stari asfalt, nato pa začeli poglobljati cestišče na nekdanjo raven spodnjega ustroja. Na približno 150 metrov dolgem odseku pri delih sodelujejo tudi krajanji tega dela Kamne Gorice, ki bodo pripravili cestišče (z odvodnjavanjem) za asfaltiranje. "Ocenjujemo, da bomo s temi deli končali in odsek asfaltirali nekako v treh tednih. Poleti nameravamo potem z deli podobno nadaljevati na drugem 250 metrov dolgem odseku od mostu do trgovine. Računamo, da nam bo to uspelo, odvisno pa bo nadaljevanje od 240 tisoč dinarjev, ki naj bi jih dobili iz občinskega proračuna za komunalno dejavnost. Ta znesek imamo nekako zagotovljen, predstavlja pa 40 odstotkov celotnega projekta za asfalt. Za jesen pa bi nam po takšni finančni konstrukciji in predvsem ob lastnem samoprispevku in delu ostal še 250 metrov dolg odsek od trgovine do konca vasi," sta med petkovo akcijo povedala predsednik sveta **KS Janez Cengle** in vodja akcije **Jože Košir**. Vzporedno pa naj bi se z zbranim denarjem od samoprispevka, ki ga zdaj plačujejo že četrto leto začelo tudi obnavljanje opornih zidov proti cerkvi oziroma pokopališču. Tudi pri tej akciji pa v vodstvu krajevne skupnosti računajo na sodelovanje krajanov tudi pri delu. ● **A. Žalar**

Zavlačevanje in konec

Če bi ob zadnjem zboru krajanov v krajevni skupnosti Ljubno prišel še vse tiste, ki so se ob nedavni anketi opredeljevali glede pokopališča, mrliške vežice in glede tega, kako se lotiti programa, bi bila dvorana doma TVD Partizan najbrž premajhna. Sicer pa udeležba na zboru ni bila tolikšna, da dvorana ne bi sprejela še kar lepega števila krajanov. Pa bi udeležbo, kakršna je že bila, lahko opredelili morda tudi kot odgovor, da se o tem, o čemer so se brez različnih mnenj in takšnih ali drugačnih gledanj lahko odločili doma, ne gre še enkrat utrujajoče in morda celo nestrpno prepričevati v dvorani. Izkušnje izpred treh let, ko je zadeva o istih vprašanih obtičala na mrtvi točki, je najbrž marsikoga napeljala na odločitev, da se tako ali drugače ne bo več razburjal, prepričeval, se na to ali ono stran "zameril".... posebej še, ker je problem (tako je moč vsaj sklepati iz odgovorov v anketi) za precejšnjo večino jasn: pokopališče je treba razširiti, tudi mrliške vežice naj bi gradili in to na lokaciji, ki jo je potrdila kot primerno tudi stroka, gradili pa naj bi z denarjem, delom in materialom.

Ocena, da je svet prvo leto mandatnega obdobja dobro delal in si prizadeval za uresničitev programa (kar je veljalo tudi za prejšnje obdobje) je bila med krajanji na zboru nesporna. Glede pokopališča in razmišljanj v zvezi z njim pa bi se mnenja spet skoraj tako "zakresala", da bi bil, če bi bilo to pred nekaj leti, najbrž izid podoben, kot je takrat tudi bil. Pa se je tokrat zasukalo. Kaže, da je čas pripomogel, da je postal problem "zrelejši" in rešitev neodločljiva. Zdaj ima posebna komisija še dva meseca časa, da bo odločitev o prostoru znana ali potrjena.

Spominjam se, da je pred približno petnajstimi leti nekdo, ko je v neki krajevni skupnosti na zboru krajanov predlagal gradnjo mrliških vežic, "sprožil" takšno negotovanje in nasprotovanje, da je moral odstopiti. Deset let po tem so krajanji izgradnjo vežic podprli kot glavno nalogo. Zdaj vežice že nekaj let stojijo... ● **A. Žalar**

Znanje in usposobljenost

Škofja Loka - Pod pokroviteljstvom Zavarovalnice Triglav d. d. Območne enote Kranj je bilo v soboto pri gasilskem domu na Trati v Škofji Loki občinsko tekmovanje gasilskih enot. Tekmovalo je 133 ekip iz 30 gasilskih društev v občini. Poleg krajanov so si tekmovalje, ki je trajalo ves dan, ogledali tudi predsednik škofješke občinske skupščine Peter Hawlina, predstavniki posameznih občinskih služb in gostje z občinske gasilske zveze Kranj. Predsednik občinske gasilske zveze Škofja Loka **Rudi Zadnik** je povedal, da je letošnje tekmovanje uspelo in da so vse ekipe pokazale dobro znanje in usposobljenost. Najboljše po posameznih kategorijah pa so bile naslednje ekipe: pionirke (7 ekip) - 1. GD Dobračeva, pionirji (24 ekip) - 1. GD Poljane, mladinke (11 ekip) - 1. Virmaše - Sv. Duh (11 ekipa), mladinci (24 ekip) - 1. GD Virmaše - Sv. Duh, članice A (3 ekipe) - 1. GD Dobračeva, članice B (3 ekipe) - 1. GD Bukovica, članice A 7 (3 ekipe) - 1. GD Selca, članice B 7 (2 ekipi) - 1. GD Alples, člani A (32 ekip) - 1. GD Godešič, člani B (12 ekip) - 1. GD Alples, veteranke - 1. GD Dobračeva, veterani (5 ekip) - 1. GD Dobračeva. Gasilsko društvo Dobračeva je osvojilo tudi prvo nagrado televizor s playerjem. ● **A. Ž.**

Akcija Jezerjanov, ki simbolizira še druge načrte

Čiščenje planine za garderobe športnikov

Janez Smrtnik je vprašal za nasvet predsednika sveta krajevne skupnosti Milana Kocjana. In tako je nastala akcija, ko bo planina s pašo bogatejša za dva hektara, člani Športnega društva pa bodo lažje zgradili garderobe in sanitarije.

Jezerko, 27. maja - V planini Žlebina, kakšnih tisoč metrov nad morjem, na Jezerskem, se je v soboto že drugič ta teden zbralo skoraj 20 Jezerjanov. Z Janezom Smrtnikom, ki se je usmeril v živinorejo in gospodarjenje na domačiji, so čistili planino. "Fant tega sam ne bi zmožel. Pa smo se dogovorili, da bo z lesom pomagal Športnemu društvu in tako je prišlo do skupne akcije," je v planini med odmorom, ko so sekali podrast in les, povedal predsednik sveta krajevne skupnosti **Milan Kocjan**.

V krajevni skupnosti Jezerko so zadnja leta znani po tem, da se odločajo za nenavadne akcije. Tako so pred leti na primer zgradili vodovod, elektrificirali dolino Dol, zgradili dvorano in obnovili Korotana.

"Sem član sveta krajevne skupnosti Jezerko in predsednika **Milana** sem ob neki priložnosti prosil za nasvet, kako bi očistil okrog dva hektara planine in jo uredil za pašo. Ni dolgo trajalo, da smo se potem dogovorili za akcijo. V zameno za delo pa bom prispeval nekaj lesa za Športno društvo," je v soboto zadovoljen v planini razlagal 26-letni **Janez Smrtnik**.

"Rekreacija in tudi tekmovalni šport sta v Športnem društvu Jezerko precej živahna. Zato smo ob igrišču za tenis, košarko, roketmet načrtovali objekt z garderobami in sanitarije. Iz sredstev za telesno kulturo v občini pričakuje mo 50 tisoč dinarjev. Razliko pa si moramo "zaslužiti" oziroma dobiti sami. In tako smo zdaj tukaj v planini z Janezom Smrtnikom," pojasnjuje skupno odločitev

predsednik Športnega društva Jezerko **Vinko Tepina**.

Ob tem, ko bo v nekaj letih Janez Smrtnik planino za pašo povečal na kakšnih pet hektarov in za dve do tri glave več na paši, pa v krajevni skupnosti potekajo tudi druge akcije iz letošnjega programa krajevne skupnosti. "Letos smo že imeli očiščevalno akcijo, nabavili smo cisterno za odvoz fekalij, mrliški voziček in deloma izvedli akcijo za čiščenje usedalnika pri Jezeru. Krajevna skupnost se je prijavila tudi na natečaj za ureditev in asfaltiranje okrog tisoč metrov cest in okolice Korotana. Načrtujemo izgradnjo garaž za strojni park in nakup cepilnika za drva. V okviru krajevne skupnosti pa zdaj zelo dobro dela tudi vodovodna zadruga."

Predsednik sveta krajevne skupnosti **Milan Kocjan** pa razlaga, da imajo letos v krajevni skupnosti še druge načrte. Tako bodo na primer skupaj z društvi na Jezerskem in Živilih pripravili letošnjo Planšarsko noč. Denar

Vinko Tepina

Janez Smrtnik

od prireditve pa bo šel v skupno blagajno; saj na primer vzdrževanje Korotana ni poceni. Krajevna skupnost bo prihodnji teden v okviru Sejma sredstev in opreme civilne zaščite v Kranju tudi prireditev Kinološke vaje na Jezerskem. Pripravljajo pa se tudi na nastop in predstavitev Jezerškega z vsemi društvi oziroma dejavnostmi na Planinskem sejmu v Mariboru; na katerem se bodo menda prvič skupno predstavili.

Kaj pa Jezerko holding? - skušamo zvedeti od **Milana Kocjana**. "V krajevni skupnosti nas čaka še več akcij. Glede na geografsko ogroženo območje računamo na republiška sredstva. V mislih pa imamo pridobitev krajske zasnovane enega ali dveh kmečkih turizmov, drobno obrt... Za zdaj bi lahko rekel le to, da je v ustanavljanju samostojno podjetje, ki bi združevalo turizem, gostinstvo, drobno gospodarstvo in kmetijstvo..." ● **A. Žalar**

Kamp Smednik v Dragočajni Tudi izleti, pikniki, tenis...

Dragočajna - Turistično društvo Dragočajna, ki s kampom Smednik v Dragočajni uspešno deluje že trideset let, je v zadnjih letih z bogateno ponudbo v kampu, ki sodi v tretjo kategorijo, postalo znano ne le med tujimi prehodnimi gosti, marveč tudi doma. Odkar so lani uredili dve igrišči za tenis, dve okrepčevalnici v kampu in tik ob kampu tudi samopostrežno trgovino, beležijo ob tujih gostih vedno pogostejše domače izletnike.

Kamp, v katerem lahko izletniki prirejajo tudi piknike, dobijo dovolilnice za ribolov v Savi... je postal še posebej zanimiv za ljubitelje tenisa. Obe igrišči sta odprti vsak dan od 8. do 22. ure, po dogovoru pa tudi izven tega časa (igrišči sta osvetljeni). Načrtujejo tudi tečaje oziroma šolo tenisa. Medtem ko v okrepčevalnici **Vilja Ambroža** gostje dobijo osvežilne pijače, sadne kufe, sladolede, popoldne pa tudi jedi na žaru, pa je trgovina **Cekin** odprta vsak dan in tudi ob nedeljah dopoldne in popoldne.

Turistični delavci v Dragočajni so povedali, da so za zdaj (od 1. maja naprej) ob nekaj prehodnih gostih predvsem opazili, da so lepo urejen kamp z možnostmi tudi samo za popoldanski ali kratek oddih v njem, "odkrili" domači izletniki iz različnih krajev. Niso redki, ki imajo zdaj v kampu ves čas svoje počitniške prikolice. Še posebej pa svetujejo ljubiteljem tenisa, da si v recepciji kampa med 8. in 22. uro pravočasno (lahko tudi po telefonu 061/627-002) rezervirajo čas za igranje. Od 1. junija naprej bodo dopoldanske ure za igranje tenisa cenejše. ● **A. Ž.**

Kanal A

Kranj - Novi TV program Kanal A, ki ga lastniki TV aparatov lahko spremljajo preko oddajnika **Krim** na 55 kanalu, je, kot kaže, tudi na Gorenjskem vzbudil precejšnje zanimanje. Zato smo povprašali **Marjana Lukeža**, ki ima servis RTV aparatov in naprav na Titovem trgu 12 v Kranju (in tudi sicer glede nasvetov in razlag občasno sodelujemo z njim), kakšne so možnosti za spremljanje tega programa. Povedal nam je, da vsi, ki že imajo antenski sistem z napojno napetostjo 12 voltov, lahko z dodatnim ojačevalcem (v njegovi obratovalnici je že v prodaji) zagotovi sprejem tudi tega novega programa. Strošek je med 700 do 1.000 dinarjev. ● (až)

V razmislek

Kranj - V glasilu kranjske Save sem prebral članek z naslovom **Priznanje za pomoč**. Kadrovski službi v Savi predlagam, da Gasilski zvezi Slovenije predlaga **Milana Siferrija** in **Toma Sekneta** (čeprav nista člana gasilskega društva v Savi) za posebno gasilsko odlikovanje, ko sta, čeprav sta bila poškodovana med velikim požarom, reševala svoje sodelavce. Mislim, da jima poleg nagrade pripada tudi gasilsko odlikovanje. (Ivan Petrič)

(Ivan Petrič)

Mladi ustvarjamo...

Radovljica - Na osnovni šoli **Antona Tomaža Linharta** v Radovljici bo v četrtek, 30. maja, "dan odprtih vrat", na katerem bodo letos učenci (drugače kot doslej) matične in podružničnih šol pokazali svojo ustvarjalnost in se predstavili. Najprej bodo ob 16. uri povabili starše v učilnice. Sledila bo predstavitev naravoslovnih in športnih dejavnosti, v kulturnem programu pa se bodo predstavili pevski zbori, gledališniki, šolski radijski delavci, pesalke rock skupine in učenci, ki so se predstavili tudi že izven šole (v Piranu...).

Četrtek večer na Primskovem

Primskovo - V zadruženem domu na Primskovem bo v soboto, 1. junija, ob 20. uri snemanje radijske oddaje Četrtek večer domačih pesmi in napevov. Nastopili bodo ansamblji **Lipa iz Cerkelj**, **Mira Klinca z Doljenskega**, **Vilija Petriča iz Ljubljane**, **Lojzeta Slaka s fanti s Praprotna** in drugi. Prireditve so že podprli nekateri zasebniki v krajevni skupnosti. Vstopnice za prireditve so v predprodaji v trgovini **Živila** na Primskovem in v pisarni krajevne skupnosti. ● (až)

Zlata poroka Dolencčevih

Tisto jesen sta se nameravala poročiti, šest let sta že "hodila"; vojna pa je vse skupaj pospešila. Vse težave se v dvoje lažje prenaša, sta si dejala **Trpinova Marica** iz **Besnice** in **Boštarijev Francelj** iz **Stražišča**, ko sta se lepe majске nedelje vračala od breških šmarnic in se še isti teden, 25. maja 1941, poročila v **Besnici**. Nič jima ni bilo hudega, pravita. Francelj, ki je bil doma s trdne **Boštarijeve** kmetije, je dobil za doto hišico, Marica je vanjo prinesla nekaj bale in pridne roke, pa jima ni prav nič manjkalo. Povrhu vsega sta imela še to srečo, da se je Francelj kot dežurni gasilec v **Intexu** izognil vpoklicu v nemško vojsko. **Boštarijevi** fantje so bili namreč vsi znani gasilci. Francelj je bil ustanovitelj **Gasilskega društva Intex** in dolga leta gospodar **Gasilskega društva Stražišče**. Štirinajst otrok je bilo pri hiši, vsi fantje so bili gasilci. Ničkolikokrat so pogнали v dir **Boštarijeve** konje in požrtvovalno gasilo ognjenega petelina, ki je tako rad izbruhnil v starih lesenih sitarskih hišah, kmečkih senikih, v kranjskih tovarnah. 41 let je delal v **Intexu**, najprej kot tkalec, nazadnje je bil pomočnik mojstra. **Mama Marica** pa je delala dvanajst let v **Jugočeški** - oba sta sodelovala v tekstilnem štrajku 1936. leta - kasneje pa je še dvanajst let delala v **stražiški šoli**. Dve hčerki imata, enega vnuka in enega pravnuka. Skromno so živeli z delavskima plačama, toda v njeni hiši je bilo doma zadovoljstvo. Še danes veje iz vsakega kotička. Srečna in zadovoljna sta, pravita, tudi z zdravjem se lahko pohvalita. Da bi le bilo še tako naprej, si želita. Pri **Štihnlu** v **Lajšah** so se dobili prejšnjo soboto in nadvse lepo so se imeli. Vse lepo, zdravja in še mnogo zdravih let jima želimo tudi mi! ● **D. Dolenc**

Odkup družbenega stanovanja?

Ugodno, vendar za mnoge nedostopno

Po novem stanovanjskem zakonu, ki bo sprejet predvidoma poleti, bo mogoče pod ugodnimi pogoji odkupiti stanovanje. Popusti in odpravnine.

Osnovni pogoji odkupa so ljudem znani že od prej: imetnik stanovanjske pravice ima pri odkupu 30-odstotni popust, od vrednosti stanovanja se odšteje tudi morebitna lastna udeležba in vlaganja. 15 odstotkov kupnine poravna v 60 dneh od sklenitve pogodbe, ostalo pa v 20 letih, kajpada v valoriziranih obrokih. Po novem pa je še nekaj novih ugodnosti.

Če se bo dosedanji nosilec stanovanjske pravice in jutrišnji lastnik odločil stanovanje odplačati takoj, se pravi, da bi vso kupnino poravnal v 60 dneh, bo imel pravico do popusta v višini 60 odstotkov od vrednosti stanovanja. Popust si lahko obetajo tudi tisti kupci, ki bi radi odplačali dolg prej kot v 20 letih, in sicer se jim bo pogodbeni cena stanovanja za vsako leto zmanjšala za 1,5 odstotka. Kdor bo denimo odplačal stanovanje v 10 namesto v 20 letih, ga bo dobil še za 15 odstotkov ceneje. Največji možni dodatni popust pri odplačevanju na obroke pa je 28,5 odstotka.

Kdor pa stanovanja ne bo odkupil, pač pa ga bo prepustil lastniku in se odselil, bo od lastnika (podjetja) prejel 30-odstotno odpravnino. Slednja mu pripada tudi, če bo zamenjal stanovanje za manjše, tedaj bo odpravnino dobil od razlike vrednosti enega in drugega stanovanja.

Kljub zelo ugodnim pogojem pa po sprejetju zakona ni pričakovati velikega navala na kupovanje stanovanj. Kot je v pogovoru o tovrstni problematiki že pred časom ocenil Ernest Mikoletič iz kranjskega Domplana, se bo kakih 10 ali 15 odstotkov sedanjih nosilcev stanovanjske pravice odločilo za odkup. Tudi naša anketa med naključnimi stanovalci družbenih stanovanj je pokazala, da si bo večina celo ugoden nakup težko privoščila. **Drago Gorenc:** »Stanujem na Planini, vendar v lastnem stanovanju. Leta 1979 sem si ga kupil s polovico svojega denarja in polovico posojila. Vesel sem, ker sem na svojem, čeprav imamo lastniki s stanovanji precejšnje stroške. Enako kot najemniki plačujemo ogrevanje, poleg tega pa precej znesu tudi vzdrževanje, občasna popravila, posodabljanje. Mese-

čni strošek na položnici pa je bil nazadnje 1900 dinarjev.«

Marija Šermak: »Družbenega stanovanja, v katerem živim, verjetno ne bom mogla odkupiti. Živim namreč od pokojnine, kupnina pa bo kljub vsem ugodnostim kar velik zalogaj. Tako bom ostala kar v starem najemnem razmerju, kajti za odkup nimam možnosti.«

Marija Červ: »Z odkupom našega dvosobnega družbenega stanovanja bolj slabo kaže. Če živiš le od dveh nizkih plač, za kaj takega pač ni denarja. Če bi mi pod-

Primerjava cen štirih različno starih stanovanj

Primer	a	b	c	f
starost stan.	novo	10 let	30 let	60 let
št. točk	340	300	247	200
vrednost točke	40 din	40 din	40 din	57 m ²
velikost stan.	57 m ²	57 m ²	57 m ²	57 m ²
vrednost stan.	775.200,00	684.000,00	563.160,00	456.000,00
pogodbeni cena ob 30-odstotnem popustu	542.640,00	478.800,00	394.212,00	319.200,00

Dragica Bubaš: »Če bi mi dali posojilo, bi najbrž lahko odkupila dvosobno družbeno stanovanje, ki ga je mož dobil v Iskri. Pogoji odkupa so vabljeni, takih možnosti najbrž ne bo nikoli več, toda kje naj vzamem 150 milijard, kolikor je treba položiti v dveh mesecih!«

jetje ali banka omogočila kredit in če bi bilo potlej stanovanje napisano name, bi bilo seveda drugače. Zdaj smo nosilci stanovanjske pravice, za kar mesečno odštevamo okoli 3000 dinarjev.«

Franc Ban: »O odkupu občinskega stanovanja, kjer je nosilka stanovanjske pravice mama, za zdaj ne razmišljam. Tu namreč stanujem šele nekaj mesecev, vprašanje pa je tudi, ali bi si pri današnji draginji lahko privoščil odkup. Stroški bivanja v stanovanju, velikem 32 kvadratnih metrov, se mu zaenkrat zdijo kar znosni, torej mi je dobro tako, kot je.« ● D. Z. Žlebir, Foto: G. Šinik

malico ali izlet, kako naj jim dopovem, da nimam banke doma, pripoveduje oče. Pa so se starejši vendarle izšolali, tudi mlajši bodo prišli do poklica, to sta jim starša sklenila omogočiti. Kdo bo ostal na kmetiji, zdaj še ne razmišljajo, starša pri Abrahamovih letih je vendarle še ne mislita dati iz rok. Le Marko je napovedal, da »jaz pa ne bom komet«, ko še prav govoriti ni znal. Pri Joštovih je prijetno, ko se vsi zberejo okoli domače peči. Le da so taki trenutki vse bolj redki, saj jih šola in služba razkrope na vse strani. ● D. Z. Žlebir

Družine z veliko otroki: Joštovi iz Strahinja

Deveterica okoli kmečke peči

Strahinj, 19. maja - Družino, ki kakor Joštova iz Strahinja, šteje devet članov, je prava umetnost ujeti v polni postavi. Zato smo se k njim odpravili po nedeljskem kosilu, ko jih zanesljivo vstane izza mize vseh devet. Joštovi so prvi iz serije družin z veliko otroki, ki smo jih pred časom povabili k sodelovanju, ostale bomo bralcem predstavljali tja do jeseni, ko jih bomo odpeljali na poseben izlet Gorenjskega glasa.

Joštovima Francki in Janezu je njenih sedmero otrok prihajalo po temle vrstnem redu: 1968 se je rodila Ana, 1970 Tina, 1971 Tomaž, 1973 Jana, 1977 dvojčka Marko in Marjeta ter 1980 Maja. Prvi trije so zdaj že pri kruhu. Ana je kot tekstilni tehnik zaposlena v Triglav konfekciji v Kranju. Frizerka Tina v svoji stroki ni našla dela, zato se je zaposlila v naklenskem vrtnu. Podobno se je godilo Tomažu, ki ima poklic strojnega ključavničarja, dela pa v tovarni Sava. Jana se šola za kuharico na srednji gostinski šoli, Marko in Marjeta se vozita v Kranj, kjer obiskujeta Prešernovo šolo, najmlajša pa je še učenka podružnične šole v Naklem.

Starša sta kmeta. Francka, prej gostinka, je to postala po sili razmer, potem ko je Janez pred 20 leti zaradi prometne nesreče lep čas prebil v bolnišnici in ostal delni invalid. Zaradi tega se je družina težko prebijala, najtežje

tedaj, ko so bili otroci majhni. Polnih 14 let in pol so se v njihovem pralnem stroku vrtele pleniče, tako da je res odslužil svoj vek, se spominja mama Francka. Oče Janez pa, da ju je v preteklosti večkrat bolela glava, kako bosta vzredila vseh sedem. Nekaj časa so bili za otroke deležni tudi nekakšnega kmečkega otroškega dodatka, toda ko jim je katastrski dohodek pokazal le odstotek nad dovoljenim, so bili obnje. Pa bi jim v času šolanja prav prišla vsaj brezplačna malica, kane kaplja grenkobe v očetove spomine. Tudi otroci najbrž pestujejo kak grenak spomin na šolska leta, ko so vrstniki prihajali v šolo lepo oblečeni in z žepnino, oni pa utrujeni od kmečkega dela. Toda preglaš jih obilo prijetnih, od gneče za kmečko pečjo, igre z mladimi muckami, do ponosnega navdušenja, ko so brez očetove pomoči smeli voziti domači traktor. Starša jih pohvalita, da so de-

Vodstvo Rdečega križa pri dr. Pučniku

Ljubljana, 23. maja - Predsednik Demosa dr. Jože Pučnik je sprejel predsednika RK Slovenije Jureta Gartnerja, podpredsednico Anko Tomišek in sekretarja Mirka Jeleniča. Govorili so o pripravah na sprejem novega zakona o RKS, ki bo opredelil vlogo te humanitarne organizacije v samostojni Sloveniji, s programi na zdravstvenem, socialnem in ekološkem področju, s programi pomoči poplavljenec v Sloveniji in s sodelovanjem s Karitas in drugimi dobrodelnimi institucijami.

Dr. Pučnik je zagotovil, da se bo zavzel za status in položaj RK, kakršen izhaja iz mednarodnih obveznosti, ki jih sprejema republika Slovenija in kot ga ima RK v drugih evropskih državah. Temu primerno bodo nudili tudi materialne pogoje za opravljanje nalog RK, zlasti še na področju kvodajalstva.

Škofja Loka, 25. maja - V soboto so se v Centru slepih in slabovidnih v Škofji Loki srečali radioamaterji z motnjami vida. Po kulturnem programu, ki so ga oblikovale učenske srednje šole, in poročilu o delu sekcij radioamaterjev z motnjami vida, so se radioamaterji predstavili s »packet radiom«. Za udeležence so naposled priredili tudi družabno srečanje. - Foto: G. Šinik

Akcija Rdečega križa Slovenije

Oblačila, posteljnina, uporabni predmeti

V četrtek, 30. maja, bo povsod po Sloveniji tradicionalna akcija zbiranja oblačil, obutve, posteljnine in drugih uporabnih predmetov. Predmete, zvezane v svežnje, naj ljudje oddajo na zbirna mesta od 17. do 19. ure, kjer jih bodo sprejeli aktivisti RK.

Iz občinskih organizacij RK Škofja Loka in Radovljica so nam sporočili, na katerih zbirnih mestih lahko oddate svežnje darovanih predmetov. V Škofji Loki so po posameznih krajih naslednja: na Bukovici pred trgovino in Jankovi hiši na Bukovščici, kinodvorana Šečnjica, osnovna šola Davča, prostori KS Godešič, TVD Partizan Gorenja vas, zadrudni dom Hotavljje, na Javorjah pri Justini Peternej, na Kamnitniku na tržnici Šolska ulica, reševalna postaja in minimarket Pod Plevno, trgovina Zgornja Luša za Lenart in Lušo, za Log pred trgovino, kulturni dom Poljane, kulturni dom Reteče, osnovna šola Selca, trgovina pri Rezki Sovodenj, Stara Loka Podlubnik pri trgovini Podlubnik, pred gasilskim domom in Groharjevo naselje, kulturni dom Sv. Duh, za Škofjo Loko mesto pa Puštalski grad, občina, tržnica na Spodnjem trgu in vrtec Novi svet, za Trato pred osnovno šolo in gasilskim domom, osnovna šola Trebija, kulturni dom Železniki in kinodvorana Žiri ter Selo pri Ravnikarju.

Za Radovljico pa veljajo naslednja zbirna mesta: gasilski dom Bled, dom kulture Bohinjska Bela, za Gorje pri Slavki Zalokar, Spodnje Gorje 100 in TVD Partizan Gorje, osnovna šola Bohinjska Bistrica, kulturni dom v Zasipu, dom kulture Brezje, sindikalni dom Kropa in pošta Kamna Gorica.

V Kranju letos zbiralne akcije ne bo, pač pa lahko ljudje prinašajo darovano na sedež Rdečega križa (Cesta JLA 16) in v centralno skladišče (stara šola) v Predoslje v četrtek med 17. in 19. uro. ● D. Ž.

VESTI

Srečanje s pobratimi

Društvo invalidov Kranj organizira v soboto, 29. junija, srečanje invalidov Kranja s pobratimskim društvom v Mariboru. Srečanje bo v Majdičevem logu, v prostorih Gorenjskega sejma, začelo pa se bo ob 10. uri. Prijave z vplačilom 130 dinarjev (za topli obrok) že sprejemajo v pisarni društva v Kranju, Begunjska 10, ali neposredno pri poverjeniku na terenu. Sprejemali jih bodo do 20. junija.

Izlet na Višarje

Društvo invalidov Kranj obvešča svoje člane, da bo enodnevní izlet v Trbiž in na Višarje v četrtek, 27. junija, in ne 14. junija, kot je bilo v programu. Do spremembe je prišlo, ker gondola na Višarje tiste dni ne obratuje. Cena izleta je 250 dinarjev, prevoz z gondolo pa plača vsak sam.

Elita HIŠA VAŠEGA NAKUPA

NOVO! *Elita* - Bled
IN SPREMENJENO! trgovski center, Ljubljanska 4

NOVO! NAJVEČJA in zelo ugodna ponudba na severu Gorenjske!

NOVO! nogavice za vse od 24 din dalje
spodnje perilo (7) kosov 161 din dalje
letne majice od 149 din dalje
moške srajce od 232 din dalje

Podoben program imamo za Vas in tudi na Jesenicah!

Elita HIŠA VAŠEGA NAKUPA

Zdaj že Slovenci za Slovence Računalniki za invalide

Kranj, 28. maja - Za prihodnjo soboto, 6. junija, je Družba CC humanitarni programi iz Kranja načrtovala na Šmarjetni gori veliko humanitarno prireditev, katere čisti izkupiček naj bi namenili nakupu računalnikov za invalide. Poimenovali so jo »Gorenjci Gorenjcem«, vendar je že v fazi priprav prerasla gorenjske okvire, saj je zanimanje za prireditev širše slovenska.

Pokrovitelj prireditve, ki se bo na Šmarjetni gori začela ob 15. uri, je Nedeljski dnevnik, nastopala pa bo ekipa Moped showa s Tomom, Simonom Vodopivec, Dušanom Uršičem, Martinom Zvelcem, Francem in Tatjano Košir. Nastopili bosta tudi glasbeni skupini Albatros in Tantadruj, sodelovanje pa obljublja še nekaj drugih znanih imen.

Vstopnice po 70 dinarjev (vsaka je tudi darilni bon in ima kupon za žrebanje) lahko dobite v hotelu na Šmarjetni gori, prodajali jih bodo sindikati, ponje pa se lahko obrnete tudi na Družbo CC, Poslovni center Planina 3 (ob ponedeljkih od 15. do 16. ure in ob četrkih od 11. do 12.), soba 68, telefon 325-733.

ODMEVI

Nadaljevanka o obisku v Argentini

Počasi prihajamo v mirnejši vode in tako postajajo reakcije obeh mojih kritikov g. Marka Jenšterla in g. Spominke Hribar prijaznejše, natančnejše in za kanček bolj objektivne. Za to se obema zahvaljujem.

Nista pa še povsem prenehala zamenjavati moje trditve in njuno svojevoljne razlage mojih trditvev, ter g. Hribarjevo sofistichnega pisateljevanja o nekaterih mojih povsem stvarnih trditvah.

Že v prvem odgovoru sem napisal, da je najbolje, da sestavek gospe Hribarjeve bralci presodijo sami. To menim tudi za njen drugi odgovor in zato tudi na nesmiselna in razvlečena paberovanja v njenem drugem odgovoru ne bom obširno odgovarjal. Seveda je podtikanje njene trditve o razdorju med g. Hribarjevo in argentinskimi Slovenci. Ne ujemata se njeno razpravljanje o narodnem izdajstvu z njeno izjavo o kolaboracionizmu domobranstva. Smešno in neznanje žaljivo je v najino polemiko vpletati dr. Jožeta Pučnika, Viktorja Blažiča in Franca Miklavčiča. Primereno bi bilo, da ne bi zapisala zadnjega stavka, ampak bi se raje po njem ravnala. Pojasnim naj še, da prejšnjemu režimu nisem nasprotoval tiho (kot mi očita g. Hribarjeva), temveč javno in zares in sem za to nosil tudi posledice, le pisati se o tem ni smelo, pa tudi za narodno spravo sem tako jaz kot Liberalna stranka zelo zelo zares. Seveda pri tem ne uporabljamo »znajnja iz samoupravljanja s temelji marksizma in družbene ureditve SFRJ« in tudi ne ocenjujemo

ameriških kongresnikov ter slovenskih predstavnikov v tujini kot odposlanci Svetovnega slovenskega kongresa pa tudi nikomur ne zamerimo, ker vsakogar kljub drugačnemu mnenju spoštujemo. Bilo bi pa kljub vsemu primerno, da bi gospa Hribarjeva pojasnila, kar je obljubila v Argentini.

Gospod Jenšterle, med nama pa je nesporazum le zato, ker pri branju mojega sestavka niste bili dovolj pozorni. Sploh nisem govoril o tem, koliko ljudi je izginilo med represijo v Argentini. Tudi nikdar nisem izrazil nobe-nega dvoma, da se je to zgodilo. Napisal sem le, da so v zadnjih letih odkrili, da je na Majskem trgu demonstrirala cela skupina ultralevičarskih mater, ki naj bi jim vojska zaprla ali pobila sinove, pa so jih kasneje našli kot komunistične gverilce v raznih krajih sveta. Nekateri teh žensk celo otrok niso nikdar imele, nekatere so bile za te manifestacije celo plačane. In to je tisto, kar je v očeh argentinske javnosti kompromitiralo sicer plemenito gibanje Mater z Majskega trga. In zaradi te zlorabe ne bi nihče smel primerjati dogajanj v Sloveniji z dogajanjem na Majskem trgu. Razen seveda, če kdo ne misli, da se tudi pri nas dogaja podobna zloraba.

Vem, da se je pri nas o arhitektu Viktorju Sulčiču nekaj pisalo in tudi bral sem te članke, vendar mislim, da premalo, zlasti v Gorenjskem glasu. Zato sem predlagal, da bi Vi, gospod Jenšterle, kot Glasov novinar, kaj več napisali o njem.

Upam, da se naša polemika približuje zaključku in Vaju lepo pozdravljam.

Vitimir Gros, dipl. inž.

ANKETA

Mariborski dogodki še odmevajo...

Maribor, demilitarizacija Slovenije.

Kranj, 27. maja - Minuli konec tedna smo žal morali zabeležiti tudi prvo civilno žrtev, ki je preminela pod rušilno močjo tanka. Po zadnjih dogodkih na Štajerskem, tudi Slovenija ni več tisti mirni kotiček, edina oaza miru v Jugoslaviji. Sedaj vre in se zapleta tudi pri nas. Kaj o mariborskih dogodkih in demilitarizaciji Slovenije mislijo naključni mimoidoči, ki smo jih v Kranju povprašali za mnenje?

Janez Eržen, Hrastje:

"Mislim, da je vedno več in preveč vmešavanja v Slovenijo. Same provokacije, s katerimi hočejo preprečiti osamosvojitvev in demokratizacijo v Sloveniji. Demilitarizacija? Prav je, da Janša organizira svojo vojsko, da se zavarujemo. Trenutno. Sicer pa mislim, da bi bilo bolje brez vojske."

Žika Vukašinov, Kranj:

"Sem vojaška oseba v pokoju. Povedal vam bom, kaj mislim. Zelo objektivno. Vse skupaj je izredno pretiravanje. Niti novinarji niti televizija tam niso imeli kaj početi in snemati. Zaradi svetovne javnosti ne. O demilitarizaciji težko kaj rečem. Najbolje bi bilo, da bi vsi ostali skupaj."

Gregor Čepič, Ljubljana:

"Za vsem tem je bil skrit cilj, ozadje vsega je destabilizacija, kaljenje miru v Sloveniji. Edino pri nas je bil še mir. Mislim, da je to lahko tudi neposreden odgovor na odločitev slovenske skupščine, ki ni ratificirala zakona o vojaških obveznikih. Demilitarizacija je dobra stvar, vendar je to dolgotrajen proces. Demilitarizacija se ne more razglasiti kar od danes do jutri."

Neva Marušič, Ljubljana:

"Mislim, da bi se morali še malo 'nazaj držati', ne se obešati na tanke. Morali bi se zgle-dovati po Hrvatih, oni se 'držijo nazaj'. Tudi mi bi morali še malo potrpeti, da ne bi bilo nepotrebnih žrtev. Demilitarizaciji Slovenije ostro nasprotujem. Ne moremo se mi, edini, v Sloveniji razoroževati, medtem ko se ves ostali Balkan do zob orožuje."

Frida Knez, Kranj:

"Bila sem zelo 'zaprepaščena'. Skrbi me zaradi teh dogodkov. Kako se bo to vse razvijalo naprej? Tudi nedolžna žrtev, to je popolnoma nezasluzeno in mislim, da se ne more reči, da je bil sam kriv. Z demilitarizacijo sem bila sicer seznanjena, vendar se ne morem odločiti ne za ne proti." ● Mojca Peternej, foto: Go-razd Sinik

Dogodki v Mariboru pretresli vso Slovenijo

Civiliziran dogovor le iluzija?

Po vsem, kar se je ob koncu preteklega tedna dogajalo v Sloveniji, zlasti pa v Mariboru, lahko samo razočarano ugotovimo, da nam s silo očitno ne bo prizaneseno. Skrajno necivilizirane metode, ki jih je uporabila JLA, pa nas odločno silijo k ugotovitvi, da ni več jugoslovanska (vsaj ne slovenska), niti ljudska.

Maribor, Ljubljana, 23. in 24. maja - Novice, da je JLA obkolila učni center slovenske Teritorialne obrambe, je v začetku četrtekovega popoldneva kot blisk spremenila v pepel vsa pričakovanja, da se bomo v Sloveniji v svojih osamosvojitvenih težnjah uspeli z ostalimi jugoslovanskimi narodi, pa tudi z praktično edino operativno zvezno institucijo - JLA, doseči civiliziran in korekten dogovor o novih odnosih. Dogodki v Mariboru, pa tudi v Ljubljani nas žal potiskajo v močvirje plemenskih spopadov, s katerimi seveda ne bo nič rešeno. Reakcije v Jugoslaviji zelo jasno kažejo, da ne gre za naključne incidente, enako prepričanje pa utrjuje tudi pregled minulih vsega, kar se je zgodilo:

Četrtek, 23. maja

7 in 30 min.: Dva občana obvestita Učni center za obrambno usposabljanje Pekre pri Mariboru, da sta v bližini centra opazila dve vojaški oboroženi osebi;

7 in 45 min.: Trije pripadniki Teritorialne obrambe naletijo na oficirja in vojaka JLA v maskirnih uniformah neposredno ob ograji učnega centra in ju razorožijo ter privedejo v center;

8 in 15 min.: Po ugotovitvi identitete in izjavi, da sta bila na orientacijskem pohodu (s seboj sta imela tudi radijsko postajo in hrano za več dni) jima postrežejo kavo in odsvolge;

8 in 20 min.: Občani obveste, da so videli bežati proti pohorski vzpenjači še tri vojake;

12 in 15 min.: Enota JLA s tanki, oklopnimi transporterji in drugim težkim orožjem obkoli Učni center Pekre, v katerem se poskusno od 15. maja usposablja (služi vojaški rok) 120 mladih slovenskih nabornikov. Poveljnik enote zahteva takojšnjo izročitev ujetih pripadnikov JLA in zapiske z njegovega zaslišanja;

15 in 35 min.: Poveljnik zahteva izročitev treh pripadnikov rezervnega sestava TO (ta varuje učni center), ki so prišli in privedli vojaka JLA. Po odklonitvi se sporazumeje za rekonstrukcijo dogodka na mestu dogodka, vendar je ta nenadoma (po navodilih, ki jih je dobil poveljujoči JLA po radijski zvezi) prekinjena. Medtem se začno zbirati ljudje z zastavami, prispe specialna enota policije v bojni opremi;

16 in 10 min.: Z juga se približa približno deset transportnih vozil, ki jih ljudje ustavijo. Učni center je popolnoma obkolen, cevi lahkega in težkega orožja so uperjene v center;

16 in 30 min.: Popolna blokada učnega centra prepreči tudi obisk občinske delegacije. Šele po enournem čakanju delegacijo spusti jo v center. V Mariboru se pred

vojašnicami začno zbirati ljudje, ki protestirajo in blokirajo promet vojaških vozil;

19. ura: V stavbi občinske skupščine se prično pogajanja na nevtralnem terenu. Sodelujejo županja Majda Tovornik, poveljnik TO vzhodne Slovenije Vladimir Milošević, vodja učnega centra Andrej Kocbek, predsednik mariborske vlade Tone Rous ter Mičo Delić, komandant mariborskega korpusa z nekaj vojaškimi starešinami. Po 20 minutah se pogajanja prekinjena, saj pripadniki zahtevajo nadaljevanje v vojašnici. Pri tem vztrajajo na enaki sestavi pogajalskih delegacij, torej tudi na tem, da pripadnika TO prideta v vojašnico kar republikško vodstvo ne dovoli.

22. ura: Na novinarski konferenci sporoče, da sporazuma o nadaljevanju pogajanj ni, in da si mariborsko vodstvo zelo prizadeva za nadaljevanje.

Že tako vznemirjeno Slovenijo je v četrtek pretresla še ena žalostna novica. Iz vojašnice v Vukovaru so sporočili, da je v nesreči umrl 19 letni vojak Matjaž Urh doma iz Zgornjih Gorij pri Bledu. Po uradnih tolmačenjih je prišlo do nesreče pri manevriranju oklopnih vozil, ki so ga tako težko poškodovale, da je poškodbam med prevozom v bolnišnico podlegel.

Petek, 24. maja

1 in 15 min.: Pogajanja se v stavbi občinske skupščine nadaljujejo;

1 in 45 min.: V sobo planejo vojaški specialci, ki grozeč z orožjem ugrabijo pogajalca na strani TO Slovenije Vladimirja Miloševića in Milka Ozmecca ter dva varnostnika. Za prihod in kasneje umik (z ugrabljenimi) so, kot se

je kasneje izvedelo, profesionalni vojaški policisti, uporabili reševalna vozila z mednarodno oznako Rdečega križa;

2 in 15 min.: Blokada in obkolitev učnega centra v Pekrah preneha. Vozila in vojska se začne vračati v vojašnice v Maribor. Prestrašeni ljudje, ki so vso noč čakali na razplet, kolono začasno ustavijo;

Zgodaj zjutraj se je sestalo razširjeno Predsedstvo Republike Slovenije, ki je dogodke v Mariboru ocenilo kot grobo demonstracijo sile in skrajno necivilizacijsko teptanje osnovnih mednarodno veljavnih načel in konvencij (ugrabitvev pogajalcev, zloraba oznak Rdečega križa), Republiška sekretariata za ljudsko obrambo in za notranje zadeve sporočita, da bo do izpustitve vseh ugrabljenih prekinjena možnost dobave električne energije vsem vojaškim (razen medicinskim in stanovanjskim) objektom ter blokirane ptt linije;

Dopoldan se začne seznanjanje mednarodne javnosti z dogodki v Sloveniji in zlasti kršitvami vojaških in moralnih norm, ki niso dopustne niti v vojni;

Po 13. uri se izve za poskus, da bi odpeljali ugrabljene na vojaško sodišče v Zagreb. Razburjeni prebivalci Maribora blokirajo izhode iz vojašnice, v kateri so zaprti;

Ob 16. uri stražar ptujske vojašnice brez opozorila strelja na delavce Elektro Maribor, ki so odklapljali električni tok. Električarju Borisu Frasu prestrelili koleni;

16 in 30 min.: Iz vojašnice Vojvode Mišiča v Mariboru izpuste Vladimirja Miloševića in Milka Ozmecca. Milošević pozneje pove, da so, razen ob ugrabitvi, z njim ravnali korektno. Po osamitvi pod oboroženo stražo, ki je trajala skoraj 12 ur, ga je zaslišal vojaški preiskovalni sodnik in ugotovil, da ni osnov za kazenski pregon. Izrazil je tudi svoje mnenje, da je bil ukaz za njegovo aretacijo izdan v Beogradu;

Ob 19. uri pride do tragične nesreče: skrajno ogorčeni Mariborčani še vedno protestirajo pred vojašnicami in ne dovolijo premikov vojaških (zlasti oklopnih) vozil. Pri premiku oklopnika pod kolesi umre Josef Simčič star 52 let.

Sobota, 25. maja

Mariborčani se zbirajo na mestu smrtni nesreče Josef Simčič in s prižiganjem sveč in polaganjem cvetja izražajo svojo žalost in spoštovanje prvi žrtvi vojaškega brezumja. V parku pred spomenikom generalu Maistru začno s podpisovanjem peticije, s katero obsojajo ravnanje armade. Koordinacijska skupina republikanskih organov (podpisana sta ministra Igor Bavčar, Janez Janša in komandant slovenske TO Janez Slapar) izdajo javno zahvalo vsem državljanom, zlasti meščanom Mribora, pripadnikom in delavcem organov za notranje zadeve, TO in podjetjem za pokornost, odločnost in pripravljenost, da zavarujejo suverenost RS. V zahvali izražajo prepričanje, da so dogodki potrdili dejstvo, da se v Sloveniji ne morejo utrditi scenariji, ki smo jim v zadnjih mesecih bili tako pogosto priča pri razpletu jugoslovanske krize.

Na tiskovni konferenci je minister za obrambo Janez Janša povedal, da se je zaostritev odnosov javno najbolj manifestirala prav v Mariboru, da pa je bilo v teh dneh veliko premikov vojaških enot, ki bi lahko resno zaupletli položaj tudi drugod (med drugim je bil najavljen tudi premik oklopne enote iz Vrhnice proti Ljubljani). Dodal je tudi, da bodo po teh dogodkih v nadaljnjih pogajanjih o JLA v Sloveniji postavili trše pogoje. Samo po sebi veliko pove že dejstvo, da v preteklih dneh iz slovenskih pušk ni bil izstreljen niti en naboj, kar nasprotna stran, ne more trditi.

Nedelja 26. maja

V Mariboru se nadaljuje podpisovanje peticije proti ravanju armade. Ob 21. uri je bil na Rotovškem trgu mirovnih shod, na katerem je govorila mariborska županja Nagda Tovornik, nekaj mirovnih pesmi pa zapela Alenka Pinterič. Županja je za pomiritev z JLA odločno zahtevala pisno opravičilo in zagotovilo, da se podobni dogodki ne ponove. Po shodu je pred stolnico mariborski škof dr. Franc Kramberger bral mašo za mir in domovino. ● S. Žargi

Stališča in odmevi na dogodke v Mariboru

Skupščina občine Kranj

Delegati Skupščine občine Kranj smo ogorčeni zaradi manifestacije sile, ki jo predstavlja obkolitev Centra za usposabljanje slovenske teritorialne obrambe v Mariboru s strani JLA. Dejanje, ki dokazuje nepriznavanje suverenosti Republike Slovenije in s tem nepriznavanje jasno izražene volje slovenskega naroda, obsojamo. Obenem poudarjamo, da bomo brezpogojno spoštovali plebiscitno odločitev in storili vse, kar je v naši moči, da postane Republika Slovenija, najkasneje do 26. junija 1991 samostojna in neodvisna država. Od republikanskega parlamenta, republiške vlade in Predsedstva Republike Slovenije pričakujemo odločno in odgovorno ravnanje in jim dajemo polno podporo pri doslednem uresničevanju plebiscitne odločitve in zaščiti slovenskih vojakov.

Slovenska demokratična zveza

Dogodki v Mariboru kažejo skrajno zahrbtnost in hinavstvo vojaških organov. S tem so v očeh slovenske in svetovne javnosti popolnoma razvrednotili že tako precej omajan ugled armade, ki ji pripadajo. SDZ podpira odločne ukrepe slovenskih oblasti, saj bi vsaka najmanjša neodločnost pomenila začetek konca mlade slovenske demokracije in slovenske državne neodvisnosti. SDZ stoji z vsemi svojimi potenciali na razpolago in obenem meni, da so za obrambo neodvisnosti slovenske države legalna in legitimna vsa razpoložljiva sredstva, vključno z oboroženim odporom.

Stranka demokratične preнове Slovenije

Teroristično početje mariborskega poveljstva JLA in lahkomišleno napenjanje mišic ogroža življenja. Podpiramo zahteve staršev mladih vojakov v JLA in slovenski TO, da se preneha postavljati mlade ljudi z orožjem v rokah drugega proti drugemu. Vojska naj ostane v vojašnicah!

Predsedstvo Republike Slovenije

Identificiranje vojaških oseb ob Centru za obrambno usposabljanje v Pekrah je le povod za že v naprej pripravljeno široko akcijo grobe demonstracije sile proti slovenski TO in legalnim organom RS v času prizadevanj za mirno in sporazumno rešitev poti v osamosvojitvev Slovenije. Groba prevara z ugrabitvijo kaže protislovensko usmerjenost vodstva JLA, ki je ne bo mogoče šteti tudi za slovensko armado, če se za to teptanje osnovnih načel civiliziranega ravnanja, ne opraviči. Poseg v Mariboru je dokaz, da se armada ne namerava odreči poseganja v politično življenje, z izzivanjem konfliktov pa želi destabilizirati RS in s tem dobiti pretvezo za izredne razmere. Predsedstvo

zahteva prenehanje premeščanja enot iz drugih republik v Slovenijo, zagotovitev varnosti slovenskih vojakov in njihov pravočasni odpušč. Preprečijo naj se tragični dogodki, kot je smrt Matjaža Urha. Državljan RS ne bodo nasledili provokacijam, ki žele otežiti slovensko osamosvajanje, o dogodkih pa bo obvestilo tudi mednarodno javnost.

Komisija za mir pri Slovenski škofovski konferenci

Najodločneje obsojamo zadnje posege jugoslovanske armade, ki so očitno napad na suverenost Republike Slovenije. Z njimi poskuša armada povzročiti nemire in s tem opravičiti morebitne nadaljnje ukrepe, na katere se je očitno pripravila, da bi uvedla izredno stanje in nasilno preprečila osamosvojitvev Slovenije. Kar se je zgodilo v Mariboru, je vredno še posebne obsodbe. Armada je zlorabila zaupanje in med pogajanja v prostori civilne oblasti ugrabila nekatere pogajalce. Torej so bila pogajanja le pretveza za ugrabitev. To je cinizem, ki ga je treba odločno obsoditi. Ruši medsebojno zaupanje in otežuje nadaljnje demokratično in nenasilno urejanje odnosov. Vse državljane Slovenije pozivamo, da se ob tem vedejo mirno in dostojanstveno. Izogibajo naj se dejanj, ki bi lahko služila za povod novim nasilnim armadnim dejanjem, in naj upoštevajo navodila slovenskih oblasti.

Liberalno demokratska stranka

JLA je ponovno in to z nasilnim dejanjem pokazala in dokazala, da ji ni za sporazumno reševanje usode jugoslovanske države. Akt ugrabitve v prostori civilnih oblasti si ne moremo tolmačiti drugače kot popolno ignoranco legalnih in legitimnih organov v Republikli Sloveniji. Zgražamo se nad dejstvom, da je vojaško poveljstvo v Mariboru za vojaške posege uporabilo bolniška vozila, kar pomeni eklatantno kršenje mednarodnih konvencij. Predlagamo sprožitvev ustreznih postopkov pred Mednarodnim Rdečim križem, slovenske oblasti pa naj raziščejo možnosti za internacionalizacijo konflikta med JLA in civilno slovensko oblastjo. Predlagamo, da Predsedstvo povabi opazovalce zainteresiranih držav, Združenih narodov in Evropske skupnosti.

Socialdemokratska unija Slovenije

S provokacij mariborskega korpusa se začena perfidno pripravljena načrt za strahovanje Slovenije. Z očitnim prekoračenjem ustavnih pooblastil je armada osramotila sebe, maloštevilne zmerneže, ki so se verjeli v možnosti razuma, pa osmešila. Reagirajmo odločno vendar pazimo, da se nova slovenska država vendarle ne bo rodila v krvi in grozi. Poveljstvo, ki želi preko vojaške pokorščine spreminjati komaj odrasle fante v zatiralce svojih rojakov, si zasluži prezir in izobčenje. Armada, ki jo vodi, pa razpad. Na njem je, da dokaže, da ni tako.

Tridnevni sejem umetnin

MED SPLOŠNO IN TRŽNO KULTURO

Ljubljana - V prostorih Gospodarskega razstavišča se je minuli konec tedna, natančneje tri dni, vselil prvi jugoslovanski sejem sodobne umetnosti in antikvitet. Srečanje umetnostnega tržišča starejših in sodobnih umetniških del s področja likovne umetnosti in občinstva je bilo vsekakor nova izkušnja, ki jo kaže naslednje leto ponoviti.

Prvi vtis obiskovalca na sejm, ki se s kratico AAF, vsaj upati je tako, tudi vpišuje med tradicionalne sejemske prireditve Gospodarskega razstavišča, je vsekakor kratko trajanje sejma. Sicer je s pionirskimi koraki skoraj vedno tako, da so previdni, in zato morda organizator ni tvegal še kakšnega dneva več ali morda celega tedna. Drugi vtis, ki ga je obiskovalec prvega jugoslovanskega sejma sodobne umetnosti in starin dobil na svojem obhodu po razstavnih prostorih je ta, da sejem seveda ni jugoslovanski. Morda ne kaže pri tem biti tako natančen, toda v teh časih si kompletne udeležbe na takšnih prireditvah ni mogoče zagotoviti. Resda gre za prvi sejem take vrste v državi in marsikateri galerist predvsem z vzhodnega dela države ima ob tem vrsto takih ali drugačnih pomislekov. Toda že pred tem je bil organizator na takšno pičlejšo udeležbo iz drugih republik pripravljen. Vsekakor pa je treba pritruditi, da ta jugoslovanski sejem vsekakor ni samo slovenski, saj je med 54 galerijami, ki so sodelovale, tudi več hrvaških in tudi bosanskih. Morda se bodo časi spremenili, saj nekompletni sejem nikomur ne ustreza.

Tretji vtis obiskovalca je vsekakor nenavadnost, da umetnine srečuje v prostorih, kjer običajno razstavljajo avtomobile, konfekcijo ali pohištvo. Vendar pa poznavalci pravijo, da so bili enako šokirani tudi obiskovalci prvega evropskega sejm

Jožef Muhovič, Risba (mešana tehnika na papir), 1990

ma umetnin, ki sta ga leta 1970 v Baslu organizirala galerista Trudi Bruckner in Balz Hilt. Od tedaj je poteklo že mnogo vode, ki je odnesla tudi običajne predsodke, na katere navadno trkajo takšne novosti. Če je torej Evropa začela posnemati podjetna švicarska galerista, njuna zamisel - sejem Art je danes najuglednejše mednarodno srečanje galeristov in grafičnih založnikov - posnemovalci pa so se namnožili od New Yorka do Tokia, je res nesmiselno, da bi zdaj sejem na naših tleh sprejemali s kakšnimi predsodki. Ni namreč ravno veliko priložnosti, da se postavijo druga ob drugi znane in manj znane galerije in na kolikortoliko privlačen način predstavijo in ponudijo svojo umetniško ponudbo. Nekakšen razstavni sejem bi bila lahko oznaka te raz

stave in ponudbe obenem, saj so bila razstavljena dela seveda tudi naprodaj. Obiskovalci so seveda bili tako kupci kot opazovalci, ki so brez dvoma uživali ob bronastih živalskih podobah Janez Boljke, postali pred slikami Marca Chagala, Salvadora Dalija, Generaliča, Franca Miheliča, Zorana Mušiča in cele palete mlajših tudi uveljavljenih imen. Toda vse to je videti in je na voljo tudi v galerijah. Vendar je na sejm učinkovalo povsem drugače. Nekaj tudi zaradi občutka nekakšne konkurenčnosti. Končno ni kar tako, če galeriji druga ob boku razstavljata in ponujata v nakup recimo Tisnikarja po občutno različnih cenah.

Sejem Ars - Antiquitas - Flo-ra je na ta način odzvel nekaj

misterija, ki običajno zavija odločitev vsakega izmed nas ob nakupu umetnine. Če si se tako izbijamo iz glave, tudi umetnina - likovna ali katera koli druga, je vsekakor tudi blago. Dobro blago ponujati v ogromnih sejmskih prostorih je končno korak k realnemu umetnostnemu trgu. Roko na srce, doslej se je umetnostni trg gibal na dokaj negotovem, vsekakor pa neurejenem, nelogičnosti in eklatantnih protislovij polnem področju, kot je v spremnem katalogu k sejm zapisal umetnostni kritik Brane Kovič.

Nekateri učinki takšnega načina gledanja na umetnost kot na dobro blago so bili vidni že na tem prvem sejm AAF, saj so bile slike, kipi, grafike, različno unikatno izdelano blago od nakita do antikvitet naprodaj po razmeroma sprejemljivih cenah. Marsikatero delo je zamakalo kupce in verjetno je bilo nakupov več kot na prvi slovenski umetniški razstavi leta 1990, ko so slovenske impresioniste še obkladali s "špinarčiji" in je le malokdo in še to za malo denarja upak kupiti kakšno njihovo delo. Toda danes vemo, da sta umetniška in tržna vrednost kljub občasnim in začasnim pomotam v nekem trdnem razmerju, le da se prava cena pogosto obotavlja, kot je v svojem uvodnem nagovoru na sejm med drugim rekel tudi dr. Matjaž Kmecl. ● Lea Mencinger

KULTURNI KOMENTAR

lea mencinger

LEA MENCINGER

DOBER DAN, OROŽJE, ZBOGOM, MUZE

Z ljudmi je bilo od nekdanj tako: najprej so se vojskovali, doživljali kri in solze od blizu, šele nato so sedli in napisali knjigo, kot je na primer Zbogom, orožje ali katero drugo, s podobnim protivojnim sporočilom.

Nihče ne dvomi, da tudi današnji generali, čeprav še niso nikoli na svoji lastni koži občutili vojne ali kakšnega drugačnega stanja, ki ga spremlja govorica orožja, niso prebirali Hemingwayja. Le obnašajo se tako, kot da bi skupaj z današnjimi politiki ob pomoči amnezije zbrisali vse, kar se v šoli in življenju človek nauči iz kulturne zgodovine. To sicer samo po sebi še ne bi bilo nič tako strašnega. Ljudi z amnezijo je pač najti povsod naokoli: toda kaj, ko le-to povzroča tisto neznošno in za evropske razmere na pragu enaindvajsetega stoletja nesprejemljivo stanje strahu. Kako naj ljudje berejo knjige, hodijo na koncerte, ko pa pred vrati ropočejo tanki, oklepniki pa gazijo po civilistih. Medtem ko v tišini svojega doma komu še uspeva prebirati literaturo, pa koncerti in druge kulturne prireditve počasi že postajajo izraz nekega bednega političnega stanja. Ne samo zato, ker ljudje ob koncu tedna, ko je sicer največ kulturnih prireditev, paranoično pričakujejo ponavljanje se "vikend - incidente", kar je skoraj vse, kar država v razsulu sploh še lahko daje. Bedno stanje se kaže tudi v tem, da kot po tekočem traku odpovedujejo nastope pri nas priznani umetniki mednarodnega slovesa: to pa je bil vedno izraz ne bojazni za lastno življenje, pač pa njihovega odklonilnega odnosa do urejanja stvari z rožljanjem orožja.

Kaj sploh lahko uspeva v sencu tankov? Ni posebej tolažilna misel, da se, kadar govori orožje, tako kot je to zdaj pri nas, muzam zadržnejo grla. Toda, vsi ljudje dobre volje vedo, da so muze na tem svetu nekaj najbolj trdoživnega in potrpežljivega: ko jim milejše sape spet sprostijo grla, znova zaživi umetnost. Čas je morda res tak, da je sedenje pri knjigah, poslušanje koncertov, uživanje ob likovni umetnosti skoraj nekaj paradoksalnega: pa ni - je le izraz najbolj elementarne potrebe po duhovnem preživetju. Če kje, potem zagotovo ne v politiki ne v vojni ni nobene poezije: je pa res, da so lahko tudi politiki pesniki, pa tudi generali in sploh ljudje vseh mogočih in nemogočih poklicev - če le verjamejo, da duhovna ustvarjalnost pač nikoli ne zaide.

KULTURNI KOLEDAR

KRANJ - V Prešernovi hiši je na ogled razstava fotografij iz ciklusa Life Antonia Živkoviča. sA80V galeriji Mestne hiše razstavlja akad. slikar Janez Hafner. V galeriji Bevisa je še do konca maja na ogled razstava slik Jožeta Ciuhe.

JESENICE - V razstavnem salonu Dolik razstavljajo učenci jeseniških osnovnih šol.

RADOVLJICA - V dvorani radovljiške knjižnice bo danes, v torek, ob 19.30 dr. Janez Marolt, docent za antično zgodovino iz Maribora predaval o zgodovini naših krajev v 3. in 4. stoletju. V četrtek, ob 17. uri bo v knjižnici za otroke na sporedu pravljica, ki jo bodo uprizorili otroci iz leškega vrta z vzgojiteljico Dragoje Černejevo.

Na osnovni šoli A. T. Linhart bo v četrtek, 30. maja, ob 16. uri dan odprtih vrat, program predstavitve šolskih dejavnosti so pripravili učenci na nižji in višji stopnji. V avli občine Radovljica so na ogled fotografije Petra Paula Wiplingerja.

KROPA - V Bertonejvi sobi Kovaškega muzeja bo v četrtek, 30. maja, ob 19. uri dr. Cene Avguštin ob diapozitivih predaval o umetnostno zgodovinskih vrednotah Kropo in sorodnih krajev.

ŠKOFJA LOKA - V Groharjevi galeriji razstavlja akad. slikar Marij Vrenko. V mini galeriji skupščine občine Škofja Loka razstavlja akvarele Evgen Guštin z Jesenic. V galeriji Fara razstavlja likovna skupina Iskra.

ŽELEZNIKI - Muzejska zbirka je odprta vsak dan, razen ponedeljka, od 9. do 13. ure. Ob nedeljah in izven omenjenega časa je ogled možen za najavljene skupine. Naslov: Muzejska zbirka Železniki, Na Plavžu 58, 64228 Železniki.

TRŽIČ - V Paviljonu NOB je na ogled likovna razstava Stavba dediščina Tržiča in Velenja. V Kurnikovi hiši je do 2. junija odprta razstava domače obrti mojstrov Jerneja in Mateja Kosmaka.

KAMNIK - V razstavišču Veronika je na ogled razstava Narodna čitalnica v Kamniku.

LITERARNI VEČER V GIMNAZIJI

Kranj - V knjižnici Gimnazije bodo v četrtek, 30. maja, ob 17. uri v literarnem večeru predstavili knjižico sodobnih britanskih novel pod skupnim naslovom Intenzivnost. Knjižico so prevedle štiri dijakinje iz prevajalske sekcije gimnazijskega literarnega krožka. O prevedeni literaturi bo na literarnem večeru govoril dr. Tone Pretnar, ki bo tudi ocenil delo mladih prevajalk. Izid knjižice sodi v okvir slovesnosti ob jubileju kranjske gimnazije.

AVTO ŠOLA

»VIC« MLADI VOZNIK d. o. o.
Zlato polje 1
64000 Kranj

TEČAJ CPP

ZAČETEK TEČAJA 3. 6. 1991 ob 17. uri
INFORMACIJE: 213-619 in 328-602

RENT a CAR

ANTONIO ŽIVKOVIČ

Razstava Antonia Živkoviča v Galeriji Prešernove hiše je del prizadevanj Gorenjskega muzeja in Kabineta slovenske fotografije, ki želita spremljati tudi aktualna dogajanja na področju mlade slovenske fotografije.

Antonio Živkovič objektiv svojega fotografskega aparata usmerja k ljudem, zato ciklus fotografij, s katerimi se predstavlja na prvi samostojni razstavi, nosi zgovoren naslov »LIFE«. Dogodkov in motivov svojih fotografij si ne izmišlja, ti obstajajo. Teme samo poišče in jih s fotografskim aparatom ujame, tako da jih tako rekoč iztrga iz oblasti nekega bežečega trenutka v realnem prostoru življenja. Fotograf - zapisovalec, kakršen Antonio Živkovič tudi je, je v nekem smislu pasiven, introvertiran, ker ne izbere akcije, ampak je za akcijo izbran.

Svojo pozornost Antonio Živkovič usmerja na minljiva, bežna in vendarle invenzivna razpoloženja, zato se zdi, da so njegovi fotografski teksti zgrajeni na srečnih naključjih fotografije prisotnosti prav tam in prav takrat. Ali pa tudi ne, saj sam priznava, da je njegov ustvarjalni credo najlepše formuliran v znameniti misli enega izmed botrov fotografije »dokumentarnega« tipa Henrija Cartiera - Bressona: v prizadevanju za čim večjo intenzivnost posnetka »ujeti« odločilne najustrežnejše trenutke.

Živkovičeve fotografije so sledi oseb, predmetov in stanj, kot so se ob avtorjevi prisotnosti zgodili tisti za vedno minuli hip. Na njih ni ničesar, kar bi avtor namerno spreminjal, komponiral ali dodajal. Niti ni na njih zabeleženo ničesar takega, kar bi se dalo ponoviti, ali se bo samo od sebe ponovilo na enak način. Na občutljivo emulzijo filma in na ploskev fotografskega papirja ujeti delci, vtisi in odrazi realnosti predstavljajo že dokončno vizualno sporočilo, ki ima največjo izpovedno vrednost takrat, ko je izbrana vsebina tudi in prav v Živkovičevem primeru v pravem »dokumentarnem« smislu brez ostankov pretopljena v fotografsko formo. Estetsko komponento, ki je sicer podrejena izpovedi, pa predstavlja neki bolj instinktiven kot pa premišljen izbor npr. zornega kota snemanja in »odločilnega« momenta za pritisk na sprožilec fotografskega aparata. Živkovič izbere tak trenutek, v katerem so vsi elementi slike v medsebojnem ravnovesju. Le tako lahko njegove fotografije, čeprav ima gola resnica prednost pred premišljeno sintezo, delujejo tudi kot urejeni in prepričljivi likovni organizmi.

Damir Globočnik
Foto: Gorazd Šinik

Avstrijski kulturni festival

PRODOR KULTURE

Mesto Celovec in ORF Koroška prirejata letos v juniju že 22. kulturni festival, ki so ga naslovlili Teden srečanja v Celovcu.

Čeprav že poprej festival ni bil namenjen zgolj domačemu občinstvu, ki od 10. do 30. junija vsekakor uživa v celi vrsti prireditev, pa je letošnji festival še zanimivejši zaradi svojega odpiranja v prostor Alpe - Jadran.

Med prireditve tako likovne umetnosti, filma, umetne obrti, artistike, literature, glasbe, igre, teatra in videa, so organizatorji letos povabili znane domače, mednarodne skupine in skupine iz sosednjih dežel. Ne nazadnje na ta način vabijo tudi obiskovalce iz sosednjih dežel, zato so tudi v teh dneh razen v Ljubljani prireditve predstavljali na tiskovnih konferencah tudi v ostalih deželah v okviru Alpe Jadran.

Ob pisani paleti kulturnih dogajanj na prizoriščih od Celovca pa do Vrbskega jezera, je zanimivo vsekakor tudi to, da so prireditve praviloma brezplačne, le za nekaj izjemnih je treba plačati vstopnino. Za mlajše občinstvo bodo vsekakor najbolj zanimive glasbene prireditve, ki jih je vse težko naštet, omeniti je treba le nekaj imen, kot so Luther Allison Band, Markus Petek, Phill Edwards in drugi. Jugoslovanski prispevek bosta nastopa ljubljanske skupine Miladojka Youneed in zagrebška multimedialna predstava Kugla. Večina prireditev se bo dogajala pod šotori postavljenimi na prizorišču Evropski park ob Vrbskem jezeru, pa tudi v samem Celovcu, kjer bodo ob zaključku podelili zdaj že zelo znano literarno nagrado Ingeborg Bachmann. Med celo vrsto prireditev pa ne bi našli prireditev s klasično glasbo ali s folklornimi nastopi: te prireditve so namreč vključene v okvir Koroškega poletja, ki se takoj zatem začena na Osojah. ● L. M.

KONCERT SLOVENSKEGA OKTETA

Kranj - V kranjski župnijski cerkvi organizira Glasbena šola Kranj koncert Slovenskega okteta. Prireditve bo v četrtek, 30. maja, ob 20.30. Slovenski oktet, ki v tem letu praznuje štiridesetletnico nastopanja, je za kranjski nastop izbral program s skladbami renesančnih, klasičnih in romantičnih skladateljev ter priredbe črnskih duhovnih pesmi. Koncert pa seveda ne bo minil tudi brez skladb Jakoba Gallusa.

PEVCI IZ ARGENTINE

Bled - Jutri, v sredo, ob 20. uri bo v blejski župnijski cerkvi nastopil pevski zbor argentinskih Slovencev Gallus iz Buenos Airesa. Pevci, ki jih vodi Anka Savelli - Gaser, so imeli pred kratkim prvi koncertni nastop tudi v Kranju, na pevski turneji pa nastopajo po različnih krajih Slovenije. Naši rojaki, med katerimi je večina prvkrat na obisku v Sloveniji, bodo pred koncertom obiskali tudi Vrbo, Blejski grad in otok, skratka simbole Slovenije, s katerimi se identificirajo v daljni tujini. Pevsko turnejo zbora Gallus po Sloveniji je pripravila slovenska Glasbena matica.

GOSPODARSKI KOMENTAR

MARIJA VOLČJAK

Šihtarji

Jesenice s 600-letno železarsko tradicijo so bile nekdanji simbol delavske roke, danes so socialna bomba na vratih Evrope, ki so ji zažigalno vrvice z odpusti v Železarni nemara že prižgali. Kakšna ironija, ko bodo čez nekaj dni vrata (predor) v Evropo odprli, se bodo spravevali, kaj so izgubili, ne kaj so pridobili. Jezili se bodo nad hrumečimi tovornjaki in se pritoževali, kako draga je predornina, na stečaj odprta vrata v Evropo bodo zanj ostala dejansko zaprta. Morda bo kdo le dobil delo onstran Karavank in bo pot na delo lažja, če se bo uspel izogniti plačilu predornine, toda, tam ne čakajo odprtih rok, zlasti pa ne na f.r., kakor smo nekdanj šaljivo pravili navadnim delavcem, ki so trumoma prihajali z juga.

Zahodna Evropa se je namreč že petnajst, dvajset let pred nami gospodarsko prestrukturirala, razvoj je zahteval predvsem znanje kot najpomembnejši produkcijski faktor in množice priseljencev kot postale odveč, v Nemčiji so s pomočjo denarja tok obrnili nazaj. Dobili so odpravnine, tudi države, kamor so se vračali, saj so Nemci pač priznali, da je bila to resnično najbolj poceni delovna sila, dobili so mlade ljudi, ki jih niso stali niti marke, odhajali so po desetih, dvajsetih letih trdega dela, z obetom, da bodo doma lahko odprli delavnico, barko za prevažanje turistov med jadranskimi otoki itd.

Boleč problem Jesenic so predvsem šihtarji, ki postajajo odveč, leta in leta so bili navajeni na delo od šestih do dveh, zato ni moč pričakovati, da bodo čez noč postali podjetniki. Domačini imajo pri tem vsaj nekaj prednosti, saj imajo nemara primeren prostor ali lažje pridejo do njega in odpro kaj svojega, vsaj takšni si bodo lahko pomagali s podjetniškimi informativnim centrom, ki so ga na Jesenicah že odprli, tam pa bodo podeljevali tudi posojila, nemara bo kakšno kanilo tudi iz Brezarjevega ministrstva za drobno gospodarstvo.

Kdor nima nič in živi v družbenem stanovanju, si s takšno pomočjo ne more kaj prida pomagati, takšnih pa je na Jesenicah veliko, saj jih kar polovica živi v družbenih stanovanjih, v Sloveniji v povprečju 30 odstotkov. Praviloma so v tej množici prav priseljenci, ki v tovarnah postajajo odveč. Ne le na Jesenicah, tudi v drugih industrijskih krajih, saj denimo v stečaj pahnjemem tržiškem BPT pravijo, da je med delavci 70 odstotkov priseljenec z juga, podobno je tudi v kranjskem Tekstilindusu, ki mu kot vse kaže, tudi ni rešitve.

V ta problem, ki je ob slovenskem osamosvajanju toliko bolj občutljiv, noče dregnuti nihče, čeprav to ne pomeni nič drugega kot njegovo odlaganje. Med ljudmi pa vse pogosteje slišimo pripombo, zakaj ne gre nihče nazaj, če ni dela za vse. Nedvomno se nova oblast zaveda, da jih ne moremo preprosto nagnati, denarja pa manjka na vseh koncih in krajih, zato je težko razmišljati o odpravninah. Vendar bo treba, tudi na Gorenjskem, predvsem pa izkoristiti možnosti, ki jih ponujajo novi zakoni. Tako bo novi stanovanjski zakon kot vse kaže prinesel odpravnino za izselitev iz družbenega stanovanja v višini 30 odstotkov od vrednosti stanovanja. V Velenju so menda že pohiteli in beležijo že 300 odselitev.

Prva obletnica »Kluba Dvor«

Preddvor, 23. maja - Direktorji precejšnjega števila gorenjskih podjetij ter z njimi tudi iz nekaterih ljubljanskih, medvoških, celjskih in drugih firm so se pred letom dni organizirali v managerski »Klub Dvor«, ki ima sedež v istoimenskem hotelu v Preddvoru.

Prejšnji teden je gorenjski managerski klub obeležil prvo obletnico delovanja. V tem obdobju je bil klub izredno uspešen, saj so se na rednih mesečnih srečanjih direktorji pogovarjali s ključnimi predstavniki najodgovornejših družbenih funkcij (npr. iz zvezne in slovenske vlade, bančništva, itd.). Klubski način delovanja je omogočil neposredno izmenjavo informacij ter izkušnje, kar je v obdobju dinamičnih sprememb družbeno-ekonomskega sistema še kako pomembno. Poleg tega so v Klubu Dvor člani vsakokrat izvedeli nekaj več o posameznem podjetju, katerega managerji so člani kluba, kratke predstavitev pa so namenjene boljsemu medsebojnemu poznavanju in poglabljanju poslovnih vezi.

Najbolj razveseljivo je, da se članstvo v managerskem Klubu Dvor povečuje ter da se program dela gorenjske veje Kluba Manager bogati. V naslednjem letu bo Klubu Dvor predsedovala Kristina Kopal, organizacijske zadeve pa bo opravljala Ljudmila Pintar. Na naslednjem klubskem srečanju sredi junija bodo člani Kluba Dvor v razgovoru z republiškim sekretarjem za varstvo okolja, Mihom Jazbinškom, obravnavali novo slovensko stanovanjsko zakonodajo in predvidene zakonske rešitve na področju varstva okolja.

M. Va.

Vladna delegacija s predsednikom Peterletom obiskala jeseniško občino

Na Jesenicah prižgana
vrvica socialne bombe?

Jesenice so urbanistično zgrešeno naselje, kjer tovornjaki izpodrivajo otroke.

Gozd Martuljek, 23. maja - Po obisku Železarne in osnovne šole s prilagojenim programom se je vladna delegacija s predsednikom Lojzeto Peterletom na čelu popoldne v hotelu Špič pogovarjala s politiki in gospodarstveniki o perečih problemih jeseniške občine. Obisk je potekal v senci mariborskih dogodkov, predsednik Peterle je moral sestanek zapustiti pred koncem, zato so na vprašanja odgovarjali predvsem ministri.

Predsednika Peterleta so na obisku v jeseniški občini spremljali ministri za trg in cene Maks Bastl, za varstvo okolja in urejanje prostora Miha Jazbinšek, za delo Jožica Puhar, za turizem Ingo Paš in za industrijo Izidor Rejc ter namestnik ministra za ceste Peter Marn.

Brezposelnost se
približuje 10 odstotkom

Rina Klinar, predsednica jeseniške vlade, ki je Jesenice označila kot urbanistično zgrešeno naselje, kjer tovornjaki izpodrivajo otroke. Socialna škoda je vse večja, trenutno je brez dela 1.335 ljudi in brezposelnost se približuje 10 odstotkom. Do konca leta bo brez dela ostalo še 600 do 800 ljudi, iz šol pa bo prišlo 440 mladih, veliko jih bo težko dobilo delo. Brezposelnost se utegne konec leta približati 20 odstotkom. Zaposlenost pa ne upada le v gospodarstvu, temveč tudi drugod. Še leta 1986 je imelo v jeseniški občini delo približno 15 tisoč ljudi, konec letošnjega leta verjetno le še 10 tisoč.

Grozljiv je podatek, da je 79 odstotkov delavcev zaposlenih v podjetjih z izgubo, ki je lani znašala 681 milijonov dinarjev, 85 odstotkov jo je odpadlo na Železarno, izguba pa je bila 63-krat večja od akumulacije. Dohodek na zaposlenega v gospodarstvu znaša le tretjino slovenskega povprečja.

Socialno pomoč je že lani prejel vsak četrti, v primerjavi z letom poprej so se te povečale za 31 odstotkov. Za jeseniško občino pa je značilno, da polovica ljudi živi v družbenih

stanovanjih (v Sloveniji 30 odstotkov), v družbeni lasti je na Jesenicah 5.560 stanovanj, imajo le 157 etažnih lastnikov.

Vrsto problemov imamo, ki niso samo naši, je dejala Rina Klinar in ministrom zastavila vprašanja, ki so se nanašala na sanacijo Železarne, izgradnjo avtoceste, varovanje okolja in turizem ter zaključila: Jesenice so socialna bomba na vratih Evrope, naj ne eksplodira.

Boje se očitkov, da so
udarili le po ljudeh

V Železarni so pred dnevi objavili seznam 640 odvečnih delavcev, za razrešitev teh presežkov bodo potrebovali 8,5 milijona dinarjev. Boris Bregant, direktor Železarne, je dejal, da gradijo na kvaliteti in vrednosti izdelkov, stroške bi morali zmanjšati 5 do 10 odstotkov, nizka je produktivnost, ponekod celo polovico nižja od svetovne, težave imajo zaradi splošne nelikvidnosti, zato tudi sami ne plačujejo prispevkov, elektrike, plina. Za medle poteze ni več časa, je dejal Bregant, najbolj nas skrbi, da bomo odločno začeli reševati presežke delavcev, ne bo pa vzporrednih potez in bomo doživeli kritiko, da smo udarili le po ljudeh, ter se vprašal: smo z objavo seznama zažigalno vrvico na jeseniški socialni bombi že prižgali?

V Železarni, ki je bila letos podržavljena, zato pričakujejo predvsem državno zagotovilo, bo sanirana ali ne, pri čemer seveda ne pomeni nič drugega kot stečaj. Odgovora pa še ni, jeseniški župan Božidar Bručar je dejal, da so ga pričakovali

do 1. maja, vendar upravni odbor slovenskih železarn še ni izbral ene od štirih različic sanacije, na Jesenicah pa seveda odločitev nestrano pričakujejo.

V zaključnem koraku do popolne osamosvojitve smo, je dejal Lojze Peterle, tega ne želimo pospeševati, vendar pa zadnji dogodki lahko vplivajo na dinamiko. Ne bo pa enostavno, ker zvezne oblasti slovenske odločitve o osamosvojitvi ne jemljejo resno. Sicer pa takšne odločitve nikjer po svetu ne potekajo enostavno, še v Nemčiji z milijardami mark podpore ne. Hkrati postavljamo nov gospodarski in družbeni red, morda je to tudi srečna okoliščina, saj je bilo doslej nesmiselno zastaviti gospodarsko preobrazbo, ker je imela zvezna oblast v roka osnovne vzvode ekonomske politike. Vlada je že pripravila zadnji paket osamosvojitvenih zakonov, ki se nanašajo na finančno prestrukturiranje podjetij, sanacijo bank in privatizacijo, skupščina jih lahko sprejme. V tujini smo dobili zagotovila, je še dejal Peterle, da nihče ne bo oviral gospodarskega sodelovanja in nas tako kaznoval, v ospredje pa prihajajo tudi ocene, da poudarjanje enotnosti Jugoslavije za vsako ceno ne vodi nikamor, na prvo mesto postavljajo demokracijo in pravico do samoodločbe. To kar delamo, je v gospodarskem smislu še dejanje samoobrambe, saj smo tik pred ponovnim izbruhom hiperinflacije, skrajni čas je, da se odlepimo. Seveda pa se z Jugoslavijo do konca skušamo sporazumeti, vendar pa pogajanca ne moreš postaviti za mizo, če tega noče.

Vsak po svoje dobro misli

Dileme, kako sanirati slovenske železarne, očitno še niso razčiščene, saj je minister Izidor Rejc dejal, da je bila odločitev odložena (rok je bil 10. maj) tudi zaradi zamenjave finančnega ministra, vendar pa v upravnem odboru "vsak po svoje dobro misli". Organigrami za posamezne železarne so izdelani, jasna je zdaj tudi slika vhodno-izhodnih materialov (na Jesenicah ploščati program), izjasnilo so se tudi banke, država naj bi prevzela 70 odstotkov odplačil tujih posojil. Skratka stvari so tako daleč, da bomo po podržavljenju železarn lahko zastavili drugo fazo ukrepov.

Ministrica Jožica Puharjeva je dejala, da pospešeno iščejo nov vir namenskega denarja za razreševanje presežkov delavcev, predvsem v smislu kakrš-

nekolni nove oblike dela, saj je upokojevanje najdražja oblika razreševanje tega problema. Kakšen bo ta vir, še ni povedala, dala pa je vedeti, da iščejo tudi možnosti financiranja tujih partnerjev, kakor tudi možnosti zaposlovanja onstran meje. V občini pa naj bi razmislili tudi o javnih delih.

Pozimi po dveh pasovih

Proračunski denar ne omogoča dokončanja odseka avtoceste Hrušica - Vrba v roku, zato iščejo možnosti premostitvenega posojila, da ne bi bistveno zmanjšali hitrosti izgradnje, je povedal Peter Marn. Poskusili pa bodo promet po dveh pasovih spustiti že pred zimo,

da bi s tem omilili zimski turistični promet skozi Jesenice, cesta pa bi bila nato v celoti nared za prihodnje poletne turistične sezone.

Začasno prepoved vožnje s tovornjaki, kar so predlagali Jeseničani, se po Marnovih besedah niso odločili, ker bistvenega pritiska tovornjakov do zime še ne bo, saj dotlej tudi na avstrijski strani cesta do Beljaka še ne bo dokončana. Če bo drugače, se bodo z Avstrijci takoj sestali in jim ponudili ustrezne ukrepe.

Predvidena tunelina (200 dinarjev oziroma 90 silingov v eno smer) je po vrednosti kopija avstrijske, po razmerju naše, kar pomeni, da bistveno bolj obremenjuje tovornjake kot na turski avtocesti, hkrati pa so upoštevali avstrijsko prakso, kjer so že pred leti ukiniteli povratne karte in druge popuste, je povedal Marn. ● M. Volčjak

Sprejet predsanacijski program v Iskri - Instrumenti - Otoče

Reševanje ali samo poskus odloga?

Vodilni delavci Iskre na Otočah so skupaj z ljubljanskim podjetjem VIS-A-VIS, ki je poskušalo reševati Tekstilindus in uspelo vsaj delno rešiti Alples, pripravili predsanacijski program za Iskra - Instrumenti.

Otoče, 24. maja - Po besedah v. d. direktorja Iskre Otoče, Ilija Stipanoviča, so firmo VIS-A-VIS povabili k sodelovanju predvsem zato, ker sami, kljub temu da poznajo svoje šibke točke in vedo, da so njihovi problemi predvsem »notranji«, ne morejo presekat gorjidskega vozla svoji težavi. Podjetje VIS-A-VIS iz Ljubljane je v preteklosti že imelo nekaj uspeha pri sanaciji problematičnih podjetij in tako si tudi v Iskri Otoče obetajo boljše čase. Vendar v to niso vsi tako trdno prepričani kot vodilni delavci.

Prvi korak predsanacijskega programa v Iskri Otoče bo ustanovitev treh novih delovnih organizacij, tako imenovanih hčera: Orodjarne, Inženiringa in Galvanike. Te tri nove organizacije naj bi zaposlile 40 delavcev. Krovno podjetje, Iskra Otoče, bo lastnik vseh sredstev, ki jih bo svojim hčeram dalo le v najem. Vse tri nove organizacije bodo pravne osebe in bodo tako tudi poslovale.

Ostali del Iskre Otoče naj bi se razdelil na dva dela - na dva

profitna centra: profitni center Mehanike, kjer bi izvajali klasičen program proizvodnje in profitni center Elektronike. Oba profitna centra se bosta od treh hčera, novih delovnih organizacij, razlikovala po tem, da ne bosta pravni osebi. V prihodnosti pa ni izključena možnost, da se tudi ta dva profitna centra reorganizirata v delovni organizaciji. Vseh pet novih delovnih organizacij in strategija prodaje in razvoja. Takšna organizacija omogoča lastninjenje na ravni krovnega podjetja.

Za tak predsanacijski program, ki ga je sprejel Upravni odbor Iskre Otoče, so se odločili predvsem zaradi notranjih težav podjetja: močne zadolženosti, prevelikih fiksnih stroškov, neugodnega razmerja 3 : 1 v korist režijskih delavcev, razpada jugoslovanskega trga, prevelikih proizvodnih kapacitet, predvsem elektronskih programov, ki še niso prav zaživele, in se še niso prebili na zunanji trg (izvoz).

Predvsem bo potrebno, kot sta poudarila v. d. direktorja Ilija Stipanovič in v. d. vodje

splošno-kadrovskega oddelka Miro Albinini, izkoristiti svoje notranje rezerve. Tu pa niso mišljena finančna sredstva in velike investicije, temveč povečanje produktivnosti (sedanja izkoriščenost je 60-odstotna), pridobitev kadra s področja financ in ekonomike. Iskra Otoče ima velik kapital že naložen v trenutni strukturi zaposlenih, saj ima kar 50 ljudi z visoko in višjo izobrazbo in 140 ljudi s srednjo izobrazbo, od skupno 460 zaposlenih. Nekaj težav povzročata tudi specifično vaško okolje, v katerem se nahaja tovarna.

In nenazadnje: proizvodni

program je že sedaj ekološko čist, zaposluje precej žensk in je na določeni tehnološki ravni. Del programa je že izvozno orientiran. Z njim dosega evropske cene in kvaliteto. Izvedba sanacije naj bi bila, po zagotovilih njegovih avtorjev, možna brez dodatnih investicij, seveda pa bo potrebna posebna pomoč in razumevanje ljubljanske banke in občine Radovljica pri servisiranju kreditov, ki jih že ima Iskra Otoče.

Prvi del predsanacijskega programa že teče. Trenutno si prizadevajo registrirati tri nove d. o. S profitnimi centri pa naj bi začeli že meseca junija. Ali bodo reševali in rešili ali pa samo podaljševali življenjsko dobo sedanje organizacije Iskre Otoče, pa bo pokazal čas.

Mojca Peterelj

POPRAVEK

SKUPŠČINA OBČINE KRANJ
Izvršni svet

Na podlagi 22. člena zakona o financiranju javne porabe (Uradni list RS, št. 48/90) je Izvršni svet Skupščine občine Kranj na 44. seji dne 15. 5. 1991 sprejel

PRAVILNIK O DODELJEVANJU SREDSTEV ZA
ODPIRANJE NOVIH DELOVNIH MEST V OBČINI
KRANJ

Pri objavi v petek, 24. maja, na 24. strani je prišlo do neljubne napake. Za alinejo b v četrtem členu je izpadel zapis: 5. člen, ki se začne s stavkom: Vlogi za dodelitev sredstev je treba predložiti... Sicer je tekst v celoti točen.

SGP TRŽIČ
Blejska c. 8
64290 Tržič

Razpisna komisija delavskega sveta Splošnega gradbenega podjetja Tržič v skladu z 42. členom Statuta razpisuje prosta dela in naloge

DIREKTORJA PODJETJA

Pogoji:

- da ima višjo ali srednjo šolsko izobrazbo gradbene smeri,
- da ima 5 let delovnih izkušenj na delih vodenja v gradbeništvu, oz. sorodni panogi,
- da pripravi program razvoja podjetja najmanj za eno mandatno obdobje,
- da ima sposobnosti za uspešno gospodarjenje in organizacijske sposobnosti razvidne iz dosedanjih zaposlitev.

Mandat direktorja traja 4 leta.

Objava razpisa ni v smislu reelekcije.

Kandidati pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v zaprti ovojnici o znaku »Za razpisno komisijo - direktorja - na naslov SGP Tržič, Blejska cesta 8, 64290 Tržič v 15 dneh po objavi razpisa. O izidu razpisa bodo kandidati obveščeni v 30 dneh po opravljeni izbiri.

Torek, 28. maja 1991

Kdaj ponovno avtomobilski trg

Stanje, kakršno vlada na jugoslovanskem in slovenskem avtomobilskem trgu od začetka leta, je v minulih dneh postavilo na trdna tla še tiste "zmerne" optimiste, ki so pričakovali, da se bo vsaj približno ponovil lanskoletni avtomobilistični raj, ko smo se po zaslugi številnih trgovcev z uvoženimi avtomobili, s hitrimi, po morda celo prehitrimi koraki bližali Evropi. Sedaj je namreč povsem jasno, da bomo do dobrih avtomobilov še nekaj let hodili po stranski poti.

Verjetno ni treba posebej ponavljati, da se je uvoz konkurenčnih tujih vozil skorajda zaustavil, najprej zaradi pomanjkanja deviz. Kljub temu da so se nekateri trgovci hitro znašli s porajanjem deviznih vplačil in uvozom na fizične osebe, je prodaja v prvih treh mesecih precej upadla. Drugi udarec, ki so ga zvezne oblasti, vemo pod vplivom koga, zadale tržnim zakonitostim, so omejitvene kvote za japonska vozila, ki so bila zaradi sodobne izdelave in ugodnih cen tudi najbolj iskana, da ne govorimo o tem, koliko so pridobila ugleda pri domačih kupcih. In spet smo tam, ko se v tej državi ne ve, kaj se bo zgodilo čez noč, kajti komaj so se dobro začele ustanovljati mešana podjetja, bodo tista, ki so nameravala uvažati japonske avtomobile, imela silne težave s preživetjem.

Pri vsem tem ne gre prezreti, da je na sosednjem Hrvaškem ves ta čas vladal avtomobilski raj, ki so ga obilno izkoristili tudi slovenski kupci, čeprav so v večini primerov žrtvovali servisno garancijo za svoje jeklene konjičke. Tudi tam sedaj primanjkuje japoncev, saj je za individualni uvoz potrebno posebno soglasje pristojnih zveznih organov, tako da jih kupujejo tudi v Sloveniji.

Kakšne bodo razmere na slovenskem avtomobilskem trgu po osamosvojitvi, je za sedaj še težko napovedovati, očitno pa je, da je slovenska vlada, namesto da bi pomagala domačim prodajalcem, raje obdržala iste davčne in carinske stopnje, ter napolnila žepe hrvaških trgovcem. Zato se zastavlja vprašanje, ali v bližnji prihodnosti lahko pričakujemo občutnejše znižanje dajatev. Čeprav se šušlja, naj bi tudi za Zastavo veljale carinske omejitve, je očitno, da se bosta pri vladi za svoj tržni delež borila novomejski Revoz in koprski Cimos. Do takrat pa se bomo z našimi v povprečju skoraj deset let stari avtomobili v Evropo vozili po obvoznici... ● M. Gregorič

Kakšen bencin točiti, če avtomobil nima katalizatorja

Dileme lastnikov uvoženih avtomobilov

Kljub temu da je tudi pri nas vse več avtomobilov z vgrajenimi katalizatorji in da ta naprava ni več nič novega, je o tem, kako deluje, kako je narejena in kakšne rezultate daje, še vedno veliko neznanega. Predvsem so v zagatah vozniki, ki so kupili nov uvožen avtomobil, ki ima vgrajen katalizator, pa ne vedo, kakšen bencin smejo točiti, kakšnega ne, zakaj ne, ali ima katalizator pri nas sploh kakšno vrednost...

Kaj sploh je katalizator? To je naprava v izpušnem sistemu vozila, ki pri visoki temperaturi, zaradi sestave svoje prevleke (platina, rodij...), spreminja škodljive in za človeka strupene snovi, ki se sproščajo pri izogrevanju, v neškodljive spojine.

Spojine, ki nastanejo pri zgorevanju in so strupene, so ogljikov monoksid ali CO, ogljikovodik CH, dušikova oksida NO in NO₂, ki ju skupno imenujemo NO, žveplov dioksid SO₂ in sajasti delci. Za najbolj človeku nevarne se štejejo prve tri, torej CO, CH in NO. Seveda ne smemo pozabiti še svinečevih spojin, ki so jih včasih razglaševali za najnevarnejše, danes pa jih je v bencinu le še zelo malo (v tistem, ki ga prodajajo v tujini).

Katalizator je zgrajen iz več delov. Ohiše je narejeno iz jekla, ki je odporno na udarce in temperaturo. Vložek katalizatorja, ki je tudi najvažnejši del, pa sestavlja keramično satovje, ki je prevlečeno s tankim slojem dragih kovin, kot so rodij, palatij in platina. Ko torej izpušni plini zapustijo motor, gredo skozi katalizator, tam pa nato v stiku z mikroskopsko majhnimi delci dragih kovin reagirajo do končnih spojin CO₂, H₂O in N₂, ki so okolju nenevarne.

Najbolj učinkoviti so tristenčni katalizatorji, ki delujejo na vse tri navedene strupene spojine. Učinkovitost se jim dodatno poveča z vgradnjo t.i. lambda-sonde, ki je nameščena neposredno pred katalizator in zbira podatke o vsebnosti kisi-

ka v izpušnih plinih. Če sonda zazna, da je kisika preveč, je zmes prebogata in računalnik bo povečal dotok goriva oziroma obratno. Tako poskrbi, da je zmes goriva v valjih vedno optimalna. Katalizator najbolje deluje pri 500 do 600 stopinjah Celzija, zato je njegova učinkovitost največja šele, ko motor doseže delovno temperaturo.

In zakaj je pravzaprav potrebno pri avtomobilih z vgrajenimi katalizatorji uporabljati samo neosvinčen bencin? Stvar je preprosta. Katalizator svinca namreč ne more "predelati", zato se le-ta nabira na stenah satovja in počasi prepreči pretok izpušnih plinov skozi katalizator. Včasih je za to dovolj le eno polnjeno posodo za gorivo z osvinčenim bencinom, posebej še pri nas, kjer bencin vsebuje ogromno svinca. Lastniki takšnih avtomobilov morajo torej paziti, kakšen bencin točijo.

Bolj nenevarno je takšno početje pri avtomobilu, ki katalizatorja nima. Če se vam po naključju zgodi, da boste natočili neosvinčen bencin s 95 oktani, je treba le ustrezno prilagoditi vžig motorja, pri super plus neosvinčenem pa niti tega ne, saj ima 98 oktanol. Znanstveniki sicer pravijo, da je uporaba neosvinčenega bencina v avtomobilih brez katalizatorja povsem enako škodljiva za okolje kot uporaba osvinčenega bencina, vendar je takšno mnenje lahko merodajno le v razvitih zahodnih deželah, kjer je dovoljeno bencinu dodati le 0,15 grama svinca za povečanje oktanskega števila. Pri nas je ta številka še vedno velika, kar 0,5

grama. Poleg tega pa pri uporabi neosvinčenega bencina pride do manjše obrabe motorja, podaljša se življenjska doba svečk, ker se na njih ne nabira ožedline, dlje pa traja tudi izpušna cev, ker v izpušnih plinih ni več klora, ki bi se vezal z vodo in povzročal rjavjenje.

Če vaš avtomobil ne potrebuje večjega oktanskega števila kot 95 (takšen je v glavnem na prodaj pri nas), lahko brez nevarnosti za motor in okolje uporabljate neosvinčen bencin, če pa potujete v tujino, lahko mirno natočite neosvinčen bencin v svoj avtomobil, saj ima tam neosvinčen bencin super plus 98 oktanol. Tako boste lahko tudi prihranili kak dinar, saj je neosvinčen bencin cenejši.

Za lastnike takšnih "čistih"

avtomobilov, bo koristen tudi podatek, da povprečen katalizator (vložek) zdrži med 60 000 in 80 000 kilometri, potem ga je treba zamenjati. Cena novega vložka se giblje med 100 in 1000 dolarji, odvisno seveda od tipa katalizatorja. Tisti, ki pa jim je katalizator kljub vsemu odveč in bi ga radi odstranili, bodo veseli podatka, da bo njihov motor pridobil na moči med 3 in 5 odstotki, odvisno od prostornine in moči motorja. Da pa takšno početje ne bi postalo množično, bi morala poskrbeti naša vlada, ki se tako trudi vstopiti v Evropo. Eden od načinov za to je prav gotovo tudi predpis o obvezni uporabi katalizatorjev, seveda povezan s carinskimi in davčnimi olajšavami za takšne ekološko čisteje avtomobile. ● Matjaž Korošak

Imena nagrajencev

v nagradni igri Teden MERKURJA v blagovnici GLOBUS

V petek, 24. maja, so ob 18. uri z žrebanjem lističev kupcev MERKURJA v blagovnici GLOBUS zaključili Teden Merkurja.

Objavljamo imena nagrajencev:

- Tereza Dolar, Gorenjskega odreda 20, Kranj - kotni brusilnik KB 69 E
- Andreja Rupnik, Rožna ul. 15, Šenčur - lakirna pištola PL 112
- Rozalija Vehar, Kalinškova 5, Kranj - električni izvijač IZ 105
- Francka Kern, Preddvor 98, Preddvor - električni izvijač IZ 105
- Marija Jeraj, Vodiška 47, Vodice nad Ljubljano - kosilnica GR 410
- Jože Čebašek, Trboje 89, Kranj - večnamensko navpično stojalo D 2035
- Jernej Škof, C. JLA 37 c., Trzič - vbodna žaga P 44 - 02
- Ivana Lukanc, Žigantja vas 52, Duplje - mobilni reparatura za osebna vozila (3 x 0,9 kg)
- Nada Bubulj, Tomšičeva 18, Kranj - tesarol (3 kg)
- Alenka Košenina, Sv. Duh 37, Škorja Loka - domal (14 kg)
- Franca Kalan, Drolčeva 31, Kranj - lazurrol eho (3 kg)
- Angelca Sajovic, Jezerska c. 124/h, Kranj - lazurrol rustikalni (2,4 kg)
- Metka Šlibar, Temniška 16, Naklo - cvrtnik KG 05
- Zdenka Marin, Zg. Sorica 14, Sorica - likalnik LR 08
- Roman Filipič, Hraše 45, Smlednik - plinski žar
- Janez Eržen, Koroška 61 a, Kranj - vok

Vse nagrajence obveščamo, da darila lahko prevzamejo v naši prodajalni GLOBUS Kranj, Koroška cesta 4, tel.: 214-151, pri vodji prodajalne vsak dan od 9. do 18. ure in sicer do 10. junija 1991.

RENAULT
Servis PREŠA IVAN
Avtomobili

 Cesta Toneta Fajfarja 9 - 7
Cerklje, tel., fax 064/42-259

URADNI ZASTOPNIK ZA VOZILA REVOZ

- servisiranje in popravila vseh vozil znamke RENAULT
- rezervni deli
- dodatna oprema
- vlečna služba

Odprto od 7. do 15. ure,
ob torkih od 7. do 17. ure.

 prodaja uvoženih avtomobilov **DAS DOBIŠ** Kranj

 Likozarjeva 1/a,
KRANJ

PRODAJA NOVIH AVTOMOBILOV

ZNAMKE RENAULT (tudi CLIO), SUZUKI, PEUGEOT, FORD in OPEL

Pokličite nas po telefonu 064/212-591
Prodaja vseh rezervnih delov po naročilu!
Odprto imamo od 8. do 12. in od 13. do 17. ure,
ob sobotah od 8. do 12. ure.

VELIKA IZBIRA RABLJENIH AVTOMOBILOV!

Pri nas dobite pogodbe, preizkusne tablice, lahko sklenete tudi kasko zavarovanje!
Pokličite nas po telefonu 064/325-981
Odprto imamo od 8. do 12. in od 15. do 19. ure,
ob sobotah od 8. do 12. ure!

Obiščite nas!

ZDRUŽENJE LASTNIKOV RAZLAŠČENEGA PREMOŽENJA
Podružnica Škofja Loka

Naše združenje je zamenjalo prostore za informativne ure. Od 29. 5. 1991 bodo odslej vsako sredo od 16.00 do 17.30 ure v sejni dvorani občinske skupščine, Poljanska 2 v Škofji Loki.

Hotel CREINA
VABIMO VAS v SOBOTO, 1. 6., ob 20. uri
na SREČANJE NEKDANJIH MATURANTOV. IGRA ANSAMBEL LIRA
REZERVACIJE 213-650

AVTOMARKET

Še je priložnost, da kupite avto TOYOTA kljub »zapori« pri uvozu.

Naša ponudba:
TOYOTA STARLET XLI, 3 vrata s katalizatorjem, 1296 ccm, 75 KS za 364.240,00 din - brez prometnega davka
TOYOTA COROLLA XLI HATCHBACK, 5 vrat s katalizatorjem, 1296 ccm, 75 KS za 392.270,00 din - brez prometnega davka
TOYOTA CARINA XLI, 16 CARAT LIMUZINA, katalizator, 1587 ccm, 105 KS, el. pomična streha, centralno zaklepanje, el. dvig stekel, servo volan za 519.630,00 din - brez prometnega davka

Izjemna kvaliteta, poraba goriva do 6 litrov na 100 km/h pri 90 km/h. Vsi avtomobili so metalne barve. Količine omejene.

Mogoča zamenjava po sistemu »staro za novo«. Dobava 10 dni po plačilu.

Tudi izjemna priložnost:
Nakup avtomobila iz zaloge:
RENAULT EXPRESS:

Dostavni avto - kombi, GTD dizel, 1595 ccm, 55 KS, rdeče barve, poraba 5 l / 90 h, za 360.000,00 din, brez prometnega davka podjetja (tudi zasebna) plačajo samo 3 % davka!

FIAT: Uno, Tipo, Tempra tudi prodaja iz zaloge - konkurenčne cene!
Trgovski center Črnuče, AVTOMARKET, Titova 393, vsak delavnik od 8. do 16. ure, v soboto informacije od 8. do 13. ure, tel.: 371-176, 374-964, h. c. 372-383. Teletekst 455.04, 455.05.

WIESNER

CELOVEC, ROSENTERSTR. 205

Tel. 9943-463-281913

 ● NADOMESTNI DELI ● SERVIS
● DODATNA OPREMA ● VELIKA IZBIRA VOZIL

VSESKOZI PONUDBE POSEBNIH MODELOV IN RAZSTAVNIH VOZIL

Test: ford fiesta 1.4i CLX

Mladostniška svežina

Ford fiesta z 1.4 litrskim motorjem je že drugi avto s tem imenom, ki smo ga preizkušali na naši testni vožnji. Gre za drugega iz palete štirih motorjev od 1.1 do 1.6 litrskih bencinskih in 1.8 litrskega dieselskega, ki jih je Ford pred nedavnim ponudil v svojem najmanjšem modelu, ki pa je še vseeno dovolj velik, da se je zasidral v vrhu nižjega srednjega razreda. Testno vožnjo smo pripravili s pomočjo kranjskega podjetja VIKTORIJA.

Na prvi pogled se fiesta CLX od najosnovnejše različice C razlikuje po tem, da ima namesto treh, lahko tudi pet vrat. Sicer pa je, kot smo že večkrat zapisali, njena zaobljena oblika še najbolj podobna Renaultovemu cliu. Prednji del je spuščeno dokaj nizko in skupaj z asimetrično oblikovanimi žarometi, ki so vdeleni v karoserijo skupaj s smernimi kazalci, ter položnim nad režami za zrak zaobljenim pokrovom motorja, deluje malce športno. Bočni strani prehajata v značilen kombi limuzinski zadek s povsem nepravilno obliko luči

in zadnjimi vrati, ki so prirežana malce nad odbijačem. Tu se tudi skriva napis CLX, ki pomeni predvsem več notranjega udobja kot v osnovni različici, opazno boljša pa je tudi opremljenost. Fiesta na pogled sicer ni velik avto, očitno pa so se pri Fordu odločili do največje možne mere izkoristiti notranjost. Prednja sedeža sta izdelana sicer dobro, nudita solidno bočno oprijemljivost, lahko pa bi bila za spoznanje trša. V fiesta skoraj ni možno dobiti občutka utesnenosti, ker je dovolj prostora tudi za potnike na zadnji na eno ali dve tretjini

zložljivi klopi. Tako nastane zadovoljivo velik prtljažni prostor, ki je ob normalnem položaju kar malce tesen. K dobremu počutju voznika in potnikov sodi tudi dobra klimatizacija. Fiesta ima tristopenjski ventilator, ki po potrebi v kabini naredi pravi vihar, vendar utegne biti tudi precej hrupen, kar pa boste z veseljem pozabili v hladnejših dneh, ko se fiesta izkaže z učinkovitim ogrevanjem. Voznikov delovni prostor je prostoren, s primerno razporeditvijo pedalov in nekoliko prenizkim volanskim obročem. Tudi volan se vam bo primerno odkupil: je dobro obložen in izredno lahko vrtljiv. Pri različici CLX so namestili nekoliko bolj oblikovano prestavno ročico, vsaj občuti pa se tudi mehkejšo prestavljanje. Armaturna plošča je poleg domiselne in lične oblike izredno dobro pregledna. Konstruktorji so v sredino namestili merilnik hitrosti, na levo stran merilnik vrtiljav vgrajen v izrez četrtnine kroga, kakršna sta v pomajšani obliki tudi merilnika količine goriva in temperature motorja. Seveda ni šlo brez nekaterih napak: ročica smernih kazalcev in luči je prekratka, in ker je na njej tudi stikalo sire-

ne, se le-ta lahko po nepotrebnem sproži. Preveč komplicirano je tudi volansko stikalo za vklop brisalnikov vetrobranskega in zadnjega stekla. Motor z direktnim elektronskim vbrizgavanjem goriva je ubogljiv in se vrti zelo lahko. Pri vožnji je povsem drugačen kot v precej težjem orionu, kjer

Tehnični podatki: kombilimuzina s štirivaljnim prečno postavljenim motorjem, z elektronskim vbrizgavanjem goriva. Menjalnik: petstopenjski, sinhroniziran. Prostornina motorja: 1392 ccm. Moč: 52 kW/71 KM. Mere in teže: dolžina 3743 mm, višina 1389 mm, širina 1606 mm. Teža praznega vozila 840 kg, dovoljena obtežitev 435 kg. Največja hitrost 164 km/h, poraba goriva po ECE normah: 5,6/ 7,3/ 8,8 litra neosvinčenega bencina na 100 km. Posoda za gorivo: 42 litrov.

je, kot smo zapisali v testu, zelo slaboten. Pri nižjih vrtljajih se obnaša mirno, pri večji obremenitvi stopalke za plin pa je zelo poskočen, kar je posledica dobro in do četrte hitrosti na kratko preračunanega prestavnega razmerja. Preglednost je zaradi velikih steklenih površin in od znotraj nastavljenih ogledal tudi za manjše voznike povsem neproblematična, več dela pa zahteva obvladovanje vozila v ovinkih. Nekaj težav se namreč pojavlja pri legi na ce-

sti. Avtomobila sicer ne zanaša, skoraj neprestano pa poplesuje prelahek zadek, zato ga je potrebno "krotiti" z volanom. Komentar pod črto bi se glasil nekako takole: fiesta CLX je svež, mladosten avto, dokaj dobro opremljen. Všeč bo tistim, ki imajo radi pridih športnosti, elegance in udobja, če so ob drobnih napakah pripravljeni nekoliko zamizati na eno oko.

● Matjaž Gregorič, foto Jurij Ciglar

Pomlad in poletje – čas izletov in dopustov, s tem pa tudi čas, ko boste z avtomobilom več na cesti, torej več priložnosti, da se vam zgodi kaj neprijetnega: okvara na vozilu ali prometna nesreča. Vendar, če ste član AMD, ne boste prepuščeni samemu sebi – delavci AMZS vam bodo pomagali rešiti vaše težave.

Kaj vam prinaša članstvo v AMD

Služba "Pomoč-informacije" deluje v 12 tehničnih bazah v Sloveniji neprekinjeno vse dni v letu – tudi ob nedeljah in praznikih, tudi ponoči. Manjše okvare na vozilu članom AMD odpravijo brezplačno, če pa je okvara večja, vozilo tudi brezplačno odpeljejo do najbližjega servisa. Skupna relacija brezplačnega prevoza je omejena – 80 km. Če pa boste doživeli prometno nezgodo in bo vaš avto nevozen, vam članstvo v AMD zagotavlja brezplačen prevoz na območju vse Jugoslavije, pa tudi iz krajev v zamejstvu, ki so od državne meje s Slovenijo oddaljeni do 100 km. A da ne bi prišlo do težav med vožnjo, je treba avto redno vzdrževati. Mehaniki AMZS na vozilih članov AMD brezplačno nastavijo žaromete, preskusijo delovanje zavor in pregledajo hladilno tekočino, pri različnih testiranjih in nastavitvah pa veljajo nižje, članske cene. Druge članske ugodnosti pa so: 10% popust pri kasko zavarovanju, popusti v avtokampih doma in v tujini, brezplačni pravni nasveti, finančna pomoč v primeru invalidnosti ali smrti, knjižica za touring pomoč v tujini, brezplačno prejetanje Motorevije in še marsikaj. Priprčajte se sami – pri najbližjem AMD ali kar pri AMZS, Ljubljana, Titova 138, in seveda po telefonu 061/342-661. Lahko se včlanite tudi, tako da izpolnite in pošljete priloženo prijavnico.

In ne pozabite – člani AMD potujejo ceneje in varneje!

Pristopna izjava za vpis v članstvo AMD

Priimek in ime: _____

Ulica in hišna št.: _____

Kraj: _____ PTT št. _____

Želim postati član AMD _____

Letna članarina za člane-avtomobiliste je 450,00 din. Članarino in stroške poštnine bom poravnal po povzetju.

V _____ dne _____ Podpis: _____

**AMZS
VAM
PRIPOROČA**

N

O

V

O

- PRODAJA NOVIH VOZIL
- SERVIS - KLEPARSTVO - LIČANJE
- NADOMESTNI DELI

AVTOHIŠA MAGISTER
Avtoservisno in trgovsko podjetje d.o.o.
Radovljica, Prešernova 21

Sintschnig

CELOVEC
Südbahngürtel 8
Telefon: 9943/463-32144
(Blizu glavne železniške postaje)

Tekoča dobava FIESTA, ESCORT, ORION modelov.
Naročite tudi vi pravočasno želeni model.

NA ZALOGI SIERRA 1.8 TURBO DIESEL GL SAPHIR
(serijsko s servo volanom, pomično streho, radio, centr. zaklepanje, el, pomik stekel itd.)

V ZALOGI TRANSIT, KASTENWAGEN, KOMBIJI
(vsi z motorjem 2.5 diesel)

- CELOVŠKI GLAVNI ZASTOPNIK ZA FORD
- VEDNO VELIKA ZALOGA VOZIL
- ZELO VELIKO SKLADIŠČE NADOMESTNIH DELOV
- BOGATA IZBIRA DODATNE OPREME, denimo:
avtoradiji, zvočniki (z montažo), spojlerji, sončne strehe, sedežne prevleke, preproge, prtljažniki za smuči, okrasne črte, meglenke, aluminijasta platišča, notranja dodatna oprema...
- VREDNO SE JE POTRUDITI ZA VAŠ AVTO
- NUDIMO VAM TUDI SERVIS IN RAZNOVRSTNA POPRAVILA
- NA VOLJO VAM JE TUDI NAJMODERNEJŠA KAROSERIJSKA DELAVNICA, KJER NAREDIMO VSE Z ORIGINALNIMI NADOMESTNIMI DELI IN Z GARANCIJO:
- VELIKA IZBIRA GUM VSEH VRST IN DIMENZIJ ZA VSE MODELE (Michelin, Semperit in druge...)

Več naših sodelavcev govori SLOVENSKO. Veselimo se vašega obiska, tudi če je samo informativen.

Test: škoda favorit 135 LS

Od začetka in naprej

V češkoslovaški avtomobilski tovarni Škoda so pred leti nekaj prenehali z izdelovanjem avtomobilov iz sedaj že skoraj legendarne serije 100. Kmalu zatem so s pomočjo italijanskega oblikovalca Bertoneja zasnovali novo vozilo in ga označili z zvenečim imenom Favorit. Prvi modeli so lani zapeljali tudi po naših cestah, pred nekaj dnevi pa so avtomobile škoda favorit in forman začeli prodajati tudi pri kranjskem podjetju Alpetour Remont, kjer so nam tudi odstopili avto za našo preizkušnjo.

Favoritova oblika sicer ni nič revolucionarnega, je pa vseeno dovolj sodobna, da je na oko privlačna in kombimuzinsko pripravna. Na pogled je favorit še najbolj podoben "povečanemu" citroenu viša, čeprav je nekoliko bolj okoren. Konstruktorji so pri oblikovanju karoserije ostali zvesti nekoliko bolj oglatim robovom. V notranjosti čaka voznika in potnike predvsem veliko plastike. Plastične so obloge na vratih, povsem plastična pa je tudi armaturna plošča. Po drugi strani ne gre zanemariti dobrih lastnosti v notranjosti: udobni sedeži (prednja s povprečno dobro bočno oprijemljivostjo), veliko prostora za noge, naslonjala za glavo in var-

nostni pasovi tudi na zadnjih sedežih. Prednja sedeža sta nekoliko prenizka, tako da je voznikovemu očesu sprednji desni kot vozila skrit.

Pred kratkim so se v tovarni Škoda v Mladi Boleslavi mudili tudi strokovnjaki Remonta. Po njihovih besedah so razmere v tovarni, odkar ima 40-odstotni delež Volkswagena, povsem drugačne. Delo nadzorujejo Volkswagnovi strokovnjaki. Sestavljanje karoserij je robotizirano, proizvodni proces pa je v vmesnih fazah kontroliran, tako da skoraj ne pride do napak.

Voznikovo delovno okolje je sicer lično, vendar bi bilo veliko bolj prijazno, če ne bi bilo "okrašeno" z veliko plastično armaturno ploščo. Vozniku so na razpolago instrumenti za merjenje hitrosti, vrtljajev, količine goriva in temperature motorja. Ostali prostor je namenjen številnim kontrolnim lučkam in stikalom. S tem v zvezi je potrebno povedati, da je treba luči vklopiti z dvema stikaloma, najprej parkirne, nato pa še zasenčene. Verjetno bo marsikateriga voznika motil tudi silno neprijeten zvok avtomata smernih kazalcev, ali pa precej trda volanska stikala. Veliko boljše se favorit izkaže pri voznih

lastnostih. Posebno voznikom, ki imajo raje mehkejšo avtomobile, bo verjetno všeč lahkotnost volana, mehka sklopka in nasploh dokaj lahka vodljivost vozila. Pohvale vredna je tudi lega vozila. Pri normalnih pogojih vožnje se v ostrejših ovinkih vozilo sicer nekoliko preveč nagne, ni pa potrebno veliko dela, da vozilo obdrži smer. Zasluge za to imajo tudi dobre gume Barum (kaksne je imelo testno vozilo), ki so precej podobne michelinkam ali pa novim savskim exact.

Zal se pri snovanju favorita niso dovolj posvetili motorju, saj so z manjšimi predelavami namestili vodno hlajeni štiritvaljnič, ki ga poznamo že iz

modela 120. Motor, ki teče sicer mirno je v višjih vrtljajih silno hrupen, ne more pa se tudi pohvaliti s pretirano ekonomičnostjo. Pri hladnem zaganjanju steče nekoliko obotavljajoče, pri vročem pa je potrebno za vžig nekoliko odločneje stopiti na pedal za plin. Pospeški so povprečno dobri, treba pa je tudi omeniti, da je v nižjih prestavah sorazmerno lahko prignati motor v prepovedano območje vrtljajev. Gledano v celoti je favorit v primerjavi z dosedanjimi škodnimi modeli precej natančno izdelano vozilo, čeprav se mu po drugi strani vidi še nekaj okornih potez, ki pa jih bodo v tovarni po vsem sodeč kmalu popravili. Pohvalno je tudi, da v tovarni niso skoparili z opremo, saj k izvedbi LS spadajo meglenke, zadnji brisalec, desno bočno ogledalo, izboljšana tapaciranost in še nekaj drugih podrobnosti, ki favorita zlahka uvrščajo ob bok na primer kragujevski stoenki.

Tehnični podatki: Motor: 1296 ccm, 43 kW (izvedba 136 L, ki ni pripravljena za katalizator 46 kW), 5 prestav, največja hitrost 140 km/h. poraba po ECE normah: 5,8/ 7,9/ 9,0 l/100 km.

CENE ZA VOZILA ŠKODA: (tovarniške cene)

Favorit 135 L 178.000,00 + 33,5 %
Favorit 135 LS 194.000,00 + 33,5 %
Favorit 136 L 178.000,00 + 33,5 %
Forman (karavan) 212.000,00 + 33,5 %

Prodaja: REMONT Kranj, DE Labore (servis osebnih vozil)
Ljubljanska c. 22. Telefoni: 218-266 (vodja DE), 211-296 (h. c.), 213-276 (avtosalon)

M. Gregorič, foto J. Cigler

Viktorija

VOZILA FORD PO SISTEMU PLAČAJ - ODPELJI NOVO - PROGRAM VOZIL OPEL

VIKTORIJA d. o. o., KRANJ, Skalica 1, tel.: 064/324-734

FORD FIESTA 1.1 i C kat	93.564 ATS + 158.769 din
FORD ESCORT karavan 1.6 i CLX kat	129.284 ATS + 213.885 din
FORD ORION 1.6 i CLX kat	125.198 ATS + 207.561 din
FORD ESCORT SPORT 1.6 i S kat	130.482 ATS + 215.734 din
OPEL VECTRA 1.6 i GL	149.891 ATS + 245.532 din
OPEL KADET 1.4 i, 3 vrata	108.710 ATS + 182.031 din
OPEL KADET 1.7 D FUN	122.313 ATS + 203.007 din

V Kranju imamo v posredniški prodaji v zalogi takoj dobavljiva vozila fiesta 1.1 i C, escort 1.6 i sport, escort karavan, orion 1.6 i CLX. Za vozila opel zelo kratki dobavni roki.

ALPETOUR Mehanične delavnice

Škofja Loka, Kidričeva c. 50

Obveščamo cenjene stranke, da smo v Škofji Loki (na Trati) uvedli za vse vrste motornih vozil

REDNE TEHNIČNE PREGLEDE IN REGISTRACIJO MOTORNIH VOZIL

V podjetju je urejeno tudi popravilo za vsa vozila, za katera se bo na tehničnem pregledu ugotovilo, da niso brežhibna.

SPECIFIKACIJA PONUDBE STORITEV

- servisiranje osebnih avtobusov, tovornih vozil in kombijev vseh tipov
- generalna obnova motorjev, menjalnikov, diferencialov in ostalih sklopov vseh tipov
- kleparska in ličarska dela za tovorna, osebna vozila in avtobuse
- generalna obnova karoserij
- rezkanje in brušenje zavornih bobnov za vsa motorna vozila
- menjava gum, centriranje ter nastavitev izteka koles z najsodobnejšimi stroji
- izdelava delovnih miz in ogrodja kovinske galanterije
- mizarska dela vseh vrst
- izvajanje preventivnih tehničnih pregledov za vsa motorna vozila in prikolice
- vseh vrst varjenja
- prodaja obnovljenih sklopov in avtomateriala
- popravilo viličarjev
- pranje in čiščenje vozil
- menjava olj
- servisiranje kmetijskih strojev in naprav
- intervencijska služba

Storitve izvajamo kvalitetno in po konkurenčnih cenah

Delovni čas od 6.30 - 20.00 ure
ob sobotah od 6.30 - 12.30 ure

Informacije po tel. 632-121
632-730, 632-397

ZASTAVA AVTO

p.o. LJUBLJANA, Celovška 150

YUGO 45, 55 PO ZAJAMČENIH CENAH
S 15 % popustom
rok dobave 3 mesece

LADA PO ZAJAMČENIH CENAH
z 10 % POPUSTOM
informativni rok dobave 9 mesecev

DODATNA PONUDBA:

- PRODAJA VOZIL PO SISTEMU STARO ZA NOVO - ZA VSE MODELE
- POSREDNIŠKA PRODAJA
- TAKOJŠNJE IZPLAČILO 70 % VREDNOSTI PRI ODKUPU RABLJENEGA AVTOMOBILA NE GLEDE NA ROK LASTNIŠTVA
- PRODAJA AVTOMOBILA PO SEJEMSKEM SISTEMU avto je pri nas na ogled in če se v določenem času ne proda ter ga želi prodajalec prodati na avto sejmju - poravna ležarino in avto lahko odpelje
- NA ZALOGI IMAMO IZDELKE PIONEER

V naših prodajalnah v Kranju in Jesenicah nudimo široko izbiro originalnih delov Zastavinih avtomobilov in dodatne opreme tudi za druga vozila

NAŠE POSLOVALNICE:

KRANJ, Cesta JLA 10, tel.: 064/211-553 ter 064/216-563
JESENICE, Cesta M. Tita 18, tel.: 064/81-989

Aspernig

AUTOHAUS SÜDRING

CELOVEC, SÜDRING 332, Tel.: 9943-463-37238

- POSEBNI MODELI:
 OPEL KADETT FUN
 od ATS 121.553.- neto
 ali DEM 17.616.- neto
- VELIKO SKLADIŠČE NADOMESTNIH DELOV IN DODATNE OPREME
 - HITER IN TEHNIČNO BREZHIBEN SERVIS

Poletna sezona se bliža

Priprava avtomobila za daljšo vožnjo

Poletni meseci so doba potovanja z avtomobilom in zato je koristno, če pred daljšim potovanjem voznik pregleda svoje vozilo. Manjše preglede lahko opravi vsak voznik, ki mu tehnika ni čisto tuja. Na ta način se lahko izognete prevelikim in nepotrebnim izdatkom, ki jih bo na dopustu še preveč.

Najprej je treba preveriti, ali imamo v avtu stvari, ki jih predpisuje zakon: komplet rezervnih žarnic, če je kakšna več, ne bo nič narobe, zatem varnostni trikotnik, komplet prve pomoči, vlečna vrva, dvigalka in seveda rezervno kolo, ki ga ne smemo pozabiti pregledati. Poleg te standardne opreme vam priporočamo, da imate v avtu še aparat za gaše-

nje požara, (vsaj) liter olja, tri litre destilirane vode, atestirano petlitrsko ročko za gorivo in rezervno zračnico, če seveda nimate pnevmatik brez zračnic (tubeless). Verjetno tudi ni treba posebej poudarjati, da je koristno imeti v avtu tudi nekaj orodja, vsaj najnujnejšega. S seboj vzemite tudi kakšen rezervni del, ki pri vašem vozilu pogosteje odpoveduje. Pri Za-

stavinih vozilih pride v poštev vsaj klinasti jermen (rad počisti, ki poganja alternator in vodno črpalko, pločevinka z WD 40, ki vam bo pomagala zagnati vašo stoenko ali jugo, ko se bo ustavljal v dežju, ko vlaga prodre v razdelilec vžiga), jeklena pletenica sklopke, kakšna svečka in razdelilec vžiga. Te dele je možno vgraditi z malo spretnosti in brez (pre)dragega strokovnjaka. Potrebno je malo dobre volje, nekaj orodja in nekaj zares osnovnih znanj.

Ko ste svoj avto opremili, ga je potrebno še pregledati, preden se z njim odpravite na težko prslužen dopust. Prva stvar, ki jo morate preveriti, so tekočine v avtomobilu. Pri kontroli olja, nivo, ki ga odčitate na merilni paličici, mora biti malo nad minimumom. Pri tem je dobro, če avto pred tem nekaj ur stoji na ravnem mestu. Če se odpravljate na daljše potovanje, dolijte olje do nekaj milimetrov pod maksimumom, tako boste motorju olajšali hlajenje. Izredno pomembna za varnost je tudi zamenjava za-

varne tekočine. Strokovnjaki so ugotovili, da pri normalni ali recimo raje pri povprečni uporabi avtomobila, zavorna tekočina v enem letu izgubi 25 odstotkov viskoznosti pri temperaturi -40 stopinj, kar seveda bistveno vpliva na hitrost reagiranja zavor. Zato je potrebno menjati in ne dolivati zavorno tekočino enkrat letno. Pri nas je napredaj dokaj kvalitetna tekočina INA UKA-2 in kvalitetnejša INA UKA-4. Vsaj pri varnosti vozniki ne bi smeli gledati na vsak dinar. In če smo že pri zavorah - preglejte tudi zavorne obloge, če imajo še dovolj "mesa". V vročih poletnih dneh hlapi tudi kislina iz akumulatorja, zato je treba tudi vanj doliti nekaj destilirane vode. Najbolje je, če je nivo elektrolita (kislina) 1 do 1,5 centimetra nad celicami. Utegne se zgoditi, da bo motor vašega avtomobila v teh pogojih potreboval tudi več hladilne tekočine, zato ne pozabite pogledati, koliko jo je v ekspanzijski posodi. Preglejte še "pljuča" vašega avtomobila ali filter za zrak in če je zares že prašen, oljnat, poln mrčesa, ga zamenjajte. Presenečeni boste, kako poskočen bo naenkrat vaš štirikolesnik. Od važnejših stvari vam ostane samo še kontrola pritiska v pnevmatikah. ta ne bi smel biti višji od predpisane, tudi če boste obloženi, saj se pri vožnji zrak v gumah segreje in zato razširi. Le če boste zares "polni", povišajte tlak za desetinko ali dve (bara). Bodite previdni tudi pri nalaganju stvari, ki jih boste potrebovali, saj ima vaš avto omejeno nosilnost, ki je ni priporočljivo prekoračiti. To posebej velja za prtljažnike, ki jih pritrdimo na streho, ker imajo relativno majhno nosilnost, v povprečju neke okoli 50 kilogramov. Tova na strešnem prtljažniku ne pozabite dobro pritrditi, da ne boste ob koncu poti presenečeno zrlji v prazen prtljažnik. Stvari, ki bodo na strehi, je dobro tudi zaščititi pred dežjem, ki vas lahko preseneti na poti.

Ko ste vse to opravili, lahko mnogo mirneje sedete za volan in se odpravite na pot. Še prej pa poskrbite zase in za sopotnike. Pred vožnjo se dobro naspite, pred vožnjo nikar ne utrujajte želodca z obilnim obrokom, pijte precej vode, ki jo telo pri naporu, kot je vožnja potrebuje. Predvsem pa ne pretiravajte z nepretrgano vožnjo (strokovnjaki priporočajo postanek vsaj na vsaki dve uri), kajti še vedno velja, da se počasi daleč pride. Pa srečno vožnjo! ● Matjaž Korošak

ali vaš mladoletni član družine, zaleteli na primer v avtomobil; in da je nesreča še hujša, da avto potem zleti s ceste. Z obveznim zavarovanjem mopedov se boste izognili pravdanju in plačevanju odškodnine vozniku avtomobila...

Številnih neprijetnosti, težav pa vas "reši" tudi turistično zavarovanje, ki so ga v Triglavu uveljavili lani in ima med vozniki že zdaj kar lepo število "privržencev" tega zavarovanja. In nenazadnje je poleg obveznega zavarovanja (AO plus), ki vključuje poleg avtomobila tudi voznika oziroma lastnika avtomobila proti telesnim poškodbam pri prometni nesreči, vse bolj pogosto tudi nezgodno zavarovanje, ki je namenjeno vozniku in potnikom za nezgode, ki so povezane z avtomobilom (nesreča namreč ne počiva na primer tudi pri menjavi gume, popravilu avtomobila...).

Razmislite torej o naštetih zavarovanjih. Verjamemo, da ste dober voznik, vendar vsi vedno in vsak trenutek vendarle niso... In še eno zlato pravilo: Imejte v avtomobilu vedno pri roki Evropsko poročilo o prometni nezgodi, pri katerem sta najpomembnejši za hitro reševanje škode predvsem 14. in 15. točka...

Zavarovalnica Triglav d.d. Ljubljana
 Območna enota Kranj svetuje

Zato, ker imate avto radi

Saj poznate tisti, za voznike pogosto zelo "sporen" izrek, da cesta ni nikdar kriva... Ali pa pripovedovanje o vozniku, ki je avto redno vozil na "zdravniške" (tehnične in vzdrževalne) preglede, pri tem pa nase in na avto pozabil, ko je odpiral garažna vrata... Tako je; avto je tako pomemben del vsakodnevnega življenja, dogajanja in nenazadnje standarda, da številni nepredvideni dogodki, med katerimi smo vsak dan, lahko v trenutku vrednost ter z njo stanje in položaj spremenijo po Murphyjevem zakonu na slabše...

Tokrat vas pred poletjem, izleti, dopusti, počitnicami in "zelo povečanim vsakodnevnim dogajanjem" na cestah ne bi spominjali na obvezno avtomobilsko zavarovanje. Morda le toliko o tem zavarovanju, da imajo dobri vozniki v Triglavu pri plačilu premije popust in sicer od 10 do 50 odstotkov (glede na leta). Vsem tistim, ki v petih letih niso povzročili nesreče, pa Triglav do da poleg 50-odstotnega popusta tudi brezplačno zakonsko določeno zavarovalno vsoto.

Naj vas raje najprej spomnimo, ali je vaš avto tehnično brezhiben. Ne gre le za zavore, luči, metlice za čiščenje stekel...; pomembni pri tej brezhibnosti so tudi varnostni pasovi, vzglavniki, gume, prva pomoč, rezervne žarnice, varovalke, morda žepna

svetilka, mala bombica (aparatus za gašenje požara)...

V tovrstno brezhibnost pa vse bolj sodi tudi tako imenovano kasko zavarovanje. Polno kasko zavarovanje krije škode, ki nastanejo zaradi prometne nesreče (prevrnitev, trčenje, udarec ali strmoglavljenje avtomobila, padec, udarec predmeta, požar ali eksplozijo, vihar, poplavo, točo, snežni plaz, padec zračnega vozila, poškodbe ob manifestacijah ali demonstracijah, tatvine, rop... skratka vse, kar lahko poškoduje vaš avto.

Poleg polnega kaska pa omogoča zavarovanje tudi različne vrste delnega kaska. Že nekaj časa je na primer znana H kombinacija za zavarovanje avtomobila na parkirišču, proti snežnim plazovom, ledenim svečam, ki lahko padejo s strehe... Ali pa I kombinacija, s katero si zagotovite najem nadomestnega avtomobila, če je bilo vaše vozilo uničeno, poškodovano... Posebnost pri kasko zavarovanju pa je v Triglavu že precej uveljavljeno skupinsko zavarovanje polnega ali delnega kaska vozil. Sklenejo ga lahko zavarovalci v organiziranih skupinah po podjetjih, organizacijah ali zavodih. Edini pogoj za tovrstno zavarovanje je, da se zanj odloči najmanj šest lastnikov avtomobilov. Prednost tega zavarovanja pa je, da letno premijo lahko plačajo v desetih mesečnih obrokih (na primer ob izplačilu osebnega dohodka). Pri tovrstnem zavarovanju imate tudi 10-odstotni popust, pri čemer pa veljajo tudi popusti iz obveznega zavarovanja (zaradi dobre vožnje). Dodatni 10-odstotni popust pa imate tudi, če je vaš avtomobil starejši kot 6 let.

Pred počitnicami, izleti, dopusti pa bi vas radi še posebej spomnili na zavarovanje mopedov oziroma motorjev, kmetovalce pa na zavarovanje traktorjev. Naj vas ne preseneti, da bi se z obvezno nezavarovanjem mopedom vi,

PETROL Ljubljana
 TOE KRANJ

OBVESTILO VOZNIKOM!

Čenjene potrošnike obveščamo, da postopoma prehajamo na prodajo neosvinčenega navadnega bencina 91 oktanov.

Od 24. 5. 91 se z navadnim neosvinčenim bencinom 91 oktanov že lahko oskrbite na naslednjih bencinskih servisih na Gorenjskem:

VOKLO I, VOKLO II, TRŽIČ II, KOROŠKA BELA, JESENICE II, PODKOREN

Z neosvinčenim super bencinom 95 oktanov pa se lahko oskrbite na naslednjih bencinskih servisih:

Voklo I, Voklo II, Zlato polje 1, Labore II, Primskovo I, Škofja Loka I, Železniki, Žiri, Medvode II, Medvode III, Tržič II, Radviljca I, Lesce, Bled I, Bohinj, Jesenice I, Kranjska Gora II, Podkoren

V naših bencinskih servisih in trgovinah vas čaka bogata ponudba avtomobilskega potrošnega blaga, delov, dodatne opreme, vse za motorizirane popotnike in še marsikaj.

OBIŠČITE NAS!

ŽELIMO VAM SREČNO VOŽNJO!

Pojdite z nami na vzhodno obalo Istre, kjer vas čaka vrsta turističnih objektov v RABACU. V zalivu Maslinica, prav v bližini peščenih plaž, so trije hoteli B kategorije - MIMOSA, HEDERA in NARCIS. Ob hotelih so številni športni objekti, veliko je priložnosti za spreho in zabavo. Morda še to, v hotelu HEDERA je pokrit bazen s sladko vodo in trim kabinetom, v hotelu MIMOSA pa pokrit bazen z morsko vodo.

V vseh hotelih so nadvse ugodni tedenski aranžmaji!

Cene polpenzionov v sobah 1/2 za eno osebo na dan:

MIMOSA in HEDERA		
junij	270-347 din	september
julij/avgust	456-568 din	324-416 din
NARCIS		
junij	237-281 din	september
julij/avgust	403-489 din	284-337 din

Posebni tedenski aranžmaji tudi za upokojece: polni penzion za eno osebo na dan:

junij	1/1 310 din
	1/2 260 din

informacije in rezervacije:
 telefon: 052/872-226, 872-206
 telex: 25347 yu rabac
 telefax: 052/872-561

Poiščite biser, ki je prav blizu - v školjki Kvarnerskega zaliva.

Franci Gaber, kmet iz Gosteč

"Nikdar nisem razmišljal, da bi se odrekel kmetiji"

Okoliščine so nanesle, da je Franci moral že zelo zgodaj (skupaj z bratoma) prevzeti v roke vaji srednjevelike kmetije.

Eno od priznanj škofjeloške kmetijske zadruge je prejel tudi Franci Gaber, ki kmetuje na srednje veliki kmetiji z nekaj več kot sedmimi hektarji obdelovalne zemlje. Redi osemnajst do dvajset glav živine, med katerimi je šest krav, ostalo pa so biki in "podmladek". Na leto odda v zadruzo okrog 13 tisoč litrov mleka, štiri do šest bikov ter do 80 ton krompirja. Pred dvema letoma je z melioracijami izboljšal tri hektarje zemljišč, bil pa je tudi med "glavnimi" pri regulaciji hudournikov na gosteškem polju. Največ dohodka dajeta kmetiji živina in krompir, gozda je bolj malo (okrog šest hektarjev), tako da letni posek zadošča predvsem za domačo uporabo, občasno pa tudi za prodajo. Franci je tudi prevoznik mleka, vsak dan ga odpelje okrog 1200 litrov iz Gosteč, Drage, Pungarta in Stare Loke v škofjeloško mlekarino, s svojim tovornjakom pa "naredi" kakšno vožnjo tudi v Ljubljano, kamor pelje sir in skuto.

Okoliščine so hotele, da ste morali zelo zgodaj, še kot fantič, priprijeti za kmečko delo.

"1972. leta je umrla mama, dve leti kasneje se je pri nesreči s traktorjem smrtno ponesrečil še oče. Doma smo ostali trije bratje: jaz kot najstarejši sem imel dobrih dvanajst let in pol, druga dva sta bila še mlajša. Nekaj let so na kmetiji pomagali sorodniki, vaščani, skrbnik iz Žabnice... Po končani osnovni šoli mi ni kazalo drugega, kot da sem ostal doma. Dve, tri leta nam je še pomagal skrbnik; ko pa sem bil star sedemnajst let, smo začeli v glavnem sami kmetovati in gospodariti.

Služenje vojaškega roka sem odložil za dve leti, da sta brata še nekoliko odrasla, potem pa smo šli k vojakom drug za drugim. Uradno sem kmetijo prevzel 1983. leta, ko je mlajši brat dopolnil osemnajst let. Ker se je pridelava v tem času precej zmanjšala in je tudi kmetija razvojno zastala, so bili potrebni veliki napori, da smo nadoknadili zamujeno. Najprej smo nakupili stroje, preuredili hlev..."

Ste tedaj, ko ste bili stari sedemnajst, osemnajst let kdaj pomisljali, da se ne bi ukvarjali s kmetijstvom?

Res je bilo težko, vendar sem imel voljo in nisem nikdar razmišljal o tem, da bi se odrekel kmetiji. Ko sem kupil en stroj, sem že mislil o drugem..."

Koliko vas je zdaj za delo?

"Jaz, žena, ki je zaposlena v škofjeloški Jelovici, pa brat, ki je šofer in je dosti zdoma. Ob velikih delih (spravilo krompirja, siliranje koruze itd.) nam prideta pomagat oba brata pa še kateri od prijateljev."

Komu vračati krivično odvzeto zemljo - vsem vse v naravi (kjer je to še mogoče) ali le nekaterim?

"Jaz zagovarjam stališče, da bi nekdanjim lastnikom vrnili v naravi vse, kar bi bilo mogoče, brez izjem in neodvisno od tega, ali gre za kmete ali nekmete; država pa naj z ustreznimi ukrepi poskrbi, da bo zemlja dobro obdelana. Če bi vrnili samo nekaterim, bi bilo veliko prepirov. Že tako jih bo dovolj."

Kakšno je stanje gospodarskih objektov?

"Hlev in garaže so sicer nove, vendar smo prostorsko na tesnem, zato razmišljamo tudi o tem, da bi kmetijo (hlev in hišo) preselili drugam. Ker pa tudi nadomestna lokacija ni posebej velika, se ni lahko odločiti. Eni strokovnjaki svetujejo tako, drugi drugače, vsi pa mi pravijo, da se moram odločiti sam."

Ukvarjate se z živinorejo - s prirajo mleka in mesa pa tudi s pridelovanjem krompirja. Katera dejavnost je dohodkovno najbolj zanimiva?

"Pridelovanje krompirja ima to prednost, da je obrat kapitala precej hitrejši kot, denimo, pri pisanju bikov; dohodek pa je veliko odvisen od letine ter razmerja med ponudbo in povpraševanjem. Lani je bilo dokaj dobro; zdi pa se mi, da bo že letos slabše, ker je površin, zasajenih s krompirjem, precej več kot lani. Če bo še letina dobra, bodo s prodajo še problemi." ● C. Zaplotnik, slika: G. Šinik

Nove krivice

Slovenska oblast si po eni strani prizadeva, da bi z denacionalizacijo in drugimi ukrepi popravila stare krivice, po drugi - hote ali nehot - povzroča nove.

Za kaj gre?

Republiška skupščina je namreč ob koncu minulega leta sprejela zakon o spodbujanju razvoja demografsko ogroženih območij v Sloveniji, republiški izvršni svet pa na podlagi tega zakona odlok o območjih, ki se v obdobju 1991-93 štejejo za demografsko ogrožena. Po zakonu sodijo med ogrožena širša strnjena območja, v katerih rasti stalnega prebivalstva ne presega 25 odstotkov povprečne rasti prebivalstva v Sloveniji od 1981. leta dalje, in kjer se prebivalstvo stara za najmanj četrtno hitreje od slovenskega povprečja, krajevne skupnosti, kjer je prebivalstvo od 1981. leta dalje številčno nazadovalo za najmanj enak odstotek, kot se je v istem obdobju v Sloveniji povečalo, in pod določenimi pogoji tudi krajevne skupnosti in deli naselij v desetkilometrskem mejnem pasu ter območja, ki jih izvršni svet opredeli kot gorsko oz. višinsko območje z omejenimi možnostmi za kmetovanje.

V nekaterih vaseh jeseniške in radovljske občine, kjer ljudem ni treba s številkami dokazovati, da je navček pogostejši od otroškega joka, ampak to preprosto vedo in občutijo, so bili nemalo presenečeni, ko so spoznali, da jih odlok ne zadržuje. Ko so preverjali, kako se je to moglo zgoditi, so ugotovili, da še kako velja trditev, da je "statistika največja laž na svetu". Ker so odlok pripravljali v pisarnah, na podlagi različnih statističnih podatkov, so med stalne prebivalce zajeli tudi "vikendaše", ki so se iz različnih razlogov (tudi zaradi davčnih obveznosti) za stalno prijavili v svoje počitniške hišice na Poljkah in drugod na Gorenjskem. In ker so te hišice s svojimi prebivalci del Gorjuš, Koprivnika, Zgornje Radovne, Plavškega in Jeseniškega rova in drugih naselij, nekoliko izkrivljajo realno sliko o demografsko ogroženih območjih. Vasi (in kmetije), ki so zaradi tega ob možnosti, da kandidirajo na natečaju za spodbujanje razvoja demografsko ogroženih, to občutijo kot novo krivico, ponekod govorijo celo o prevari. ● C. Zaplotnik

MEŠETAR

Po koliko so kmetijski stroji v poslovnem centru Agromehanike v Hrastju?

vrsta stroja (priključka)	cena (v din)
vrtna kosilnica Panonija	6.930,00
rotacijska kosilnica IMT 175	31.500,00
samohodna kosilnica IMT	26.900,00
obračalnik sena Panonija 180	13.580,00
obračalnik sena Panonija 200	14.952,00
obračalnik sena Panonija 220	15.447,00
prikolica IMT, 3,5 tone	41.412,00
avtomobilska prikolica	7.958,70
traktor IMT 539097, brez kabine	126.765,00
traktor TV 821	75.683,30
škropilnica AG 220 PR 3A	9.077,00
škropilnica AG 340	11.841,00
ročna prevozna škropilnica, 90 litrov	13.123,00
izkopalnik krompirja (uvoz s Poljske)	48.586,00
garnitura GM za škropilnico	3.652,00
akumulator 12/97	1.580,00
akumulator 12/110	1.720,00
akumulator 6/140	1.000,00
akumulator 12/36	550,00
vitla, 6 t, TOM	20.755,00
vitla, 4 t, TOM	13.770,00
dvobrazdni plug IMT	11.720,00

Opozorilo! V cene ni vračunan 3-odstotni prometni davek.

Kmečka zveza in razlašeni o denacionalizaciji in privatizaciji

Zakon o denacionalizaciji naj zajame tudi arondacije

Ljubljana, 23. maja - "Stališča Slovenske kmečke zveze - Ljudske stranke in Zdrženja lastnikov razlaščenega premoženja Slovenije o denacionalizaciji in privatizaciji so si zelo sorodna," je na novinarski konferenci, ki je bila v četrtek po skupni seji vodstev obeh organizacij, dejal podpredsednik SKZ-LS Marjan Podobnik.

In kakšna so ta stališča? Denacionalizacija ne sme povzročiti novih krivic in gospodarske škode, spodbuditi mora ekonomski razvoj (sicer je to treba zagotoviti z davčnimi ukrepi), finančno ne sme obremenjevati družbe (proračuna) in tistih občanov, ki jih denacionalizacija ne zadeva, izenačiti mora tiste, ki naj bi prejeli odvzeto premoženje v naravi, z onimi, ki bodo upravičeni le do odškodnine. Zakon o denacionalizaciji naj zajame tudi arondacije kmetijskih zemljišč, veliki zemljiški kompleksi ne morejo biti zaščiteni, ker sicer zakonska načela niso uresničljiva. Vse odvzeto premoženje naj se vrne v naravi in le v primerih, kjer to ni mogoče, naj se izplača odškodnina. Koncept privatizacije ne sme omejevati denacionalizacije, osnutek zakona o denacionalizaciji je v osnovi dober, treba bi ga bilo malo popraviti...

Dr. Ludvik Toplak, sicer predsednik družbenopolitičnega zbora republiške skupščine, je dejal, da je denacionalizacija pravno izvedljiva, ekonomsko je spodbuda razvoju,

Kot smo slišali na novinarski konferenci, so si kmetje iz Sentjerneje, že nestrpni zaradi zavlačevanj pri sprejetju zakona o denacionalizaciji, sami vzeli pravico in so preorali svoje nekdanje, a zdaj še vedno zadružne njive. Marjan Podobnik je dejal, da se v kmečki zvezi ne strinjajo s takšnim ravnanjem, tudi zato ne, ker bi lahko povzročilo verižno reakcijo po vsej Sloveniji.

socialno jamstvo za gospodarsko stabilnost, moralno pa zadoščenje za storjene krivice. Edo Pirkmajer iz Zdrženja lastnikov razlaščenega premoženja je poudaril, da je Mencingerjev koncept privatizacije z rezervacijami zadovoljivo reševal probleme denacionalizacije, da bomo podaljševali gospodarsko neučinkovitost in dopuščali možnosti za spekulacije in zlorabe, če ne bomo kmalu spre-

jeli zakonov o denacionalizaciji in privatizaciji, in da Sachsov nasvet, naj se odpovemo vračanju premoženja v naravi, pomeni pritisk na vrednostne papirje, odškodnine in s tem na družbene sklade. Marjan Podobnik, podpredsednik Slovenske kmečke zveze - Ljudske stranke, je dejal, da v stranki vse bolj z začudenjem opažajo, da je kmečka zveza zdaj domala edina stranka, ki vztraja na tem, da se povojne krivice popravijo, čeprav so pred volitvami to obljubljala domala vse stranke. Kmečka zveza in združenje razlaščenih vztrajata pri tem, naj se vsem vrne v naravi, kar je le mogoče (zemljo kmetom in nekmetom), država pa naj z ustreznimi predpisi in ukrepi zagotovi, da bo uporaba lastnine gospodarsko učinkovita. Franc Izgoršek, predsednik Zdrženja lastnikov razlaščenega premoženja, je dejal, da se združenje že vse od ustanovitve zavzema za strpeno, mirno in legalno reševanje problemov, da pa vsak dan dobi nekaj pisem ali pozivov za bolj agresivno delovanje, za organiziranje javnih shodov in podobno. Zdrženje za zdaj še uspešno miri razlaščenje; kolikor bolj pa se bo vračanje premoženja in plačilo odškodnine zavlačevalo, toliko bolj bodo nemirni. ● C. Zaplotnik

Prejeli smo

Da ne bi bilo dvomov, kam je šel denar

Po elementarni nesreči, ki je prizadela prebivalce zgornje Savinjske doline, je svojo moralno in materialno dolžnost izpolnila tudi podružnica SKZ - Ljudska stranka Cerklje, ki obsega naselje župnij (zaradi lažjega razumevanja jih navajamo) Cerklje, Velesovo in Senčur.

Čeprav so člani odbora podružnice slovenske kmečke zveze Cerklje pobirali prispevke v nekaterih vaseh le pri kmetih - članih kmečke zveze, so nabrali 172.940 dinarjev. Po oblaščenih predstavnikih cerkljanske kmečke zveze so (po predhodnem posvetovanju z odborom za odpravo posledic elementarne nesreče v Ljubnem) denar odnesli osebno najbolj prizadetim.

Kmetom: Francu Zagožnu iz Ljubnega 6 so dali 30.000 dinarjev, prav toliko pa tudi Antonu Plešču iz Ljubnega 43, Milanu Pečnik iz Planine 21 in Vidu Pušniku iz Savine pri Ljubnem 75. To so štirje kmetije, ki jim je hudournik odnesel

gospodarska poslopja ali stanovanjske hiše. Odbor za odpravo posledic elementarne nesreče, ki ga vodi tamkajšnji župnik, je predlagal, da bi preostali znesek 52.960 dinarjev namenili za gradnjo manjših medsosedskih mostov na prtokih Savinje, ker le-teh ni nikjer v programu za dodelitev sredstev iz republiških ali krajevnih virov. Zbrana sredstva so tako prišla resnično v prave roke.

Globoko pretreseni nad nesrečo ljudi smo se vračali redkobesedni domov. Vsak pa je pri sebi mislil, da bi morda akcija zbiranja sredstev lahko še bolje izvedli, če bi obiskovali vse kmetije na območju naše podružnice ter tako zbrali še

več sredstev za ponesrečence ob Savinji - ne le iz usmiljenja do trpečih, ampak z zavestjo, da se vsakomur kaj podobnega lahko pripeti. Odbor podružnice Cerklje se zgraža nad zlonamernimi pripombami, ki jih nekateri brezvestni kmetje, ki niso nič prispevali za ponesrečence ob Savinji, širijo za »šanki«, češ: »Kam je šel denar za ponesrečence?« kot pred desetletji, ko je krožil vic: »Kam je šel denar, ki smo ga namenili od potresa porušenemu Skopju?«

Takemu, ki ne vidi soseda v

nesreči in mu ni pripravljen pomagati, ampak se mu škodljivo posmehuje, pa prav res ni pomoči v njegovi duševni revščini, ampak je pomilovanja vreden in mu ne gre niti odgovarjati. Ker pa vsa zadeva le zahteva javno obrazložitev poteka akcije, naj tale zapis odpravi dvome pri dobronameranih občanih, ki bi morda nasedali govoricam brezvestnežev. Sicer pa je vsa dokumentacija vsakomur na vpogled. Dejstvo je tudi, da so v tej humani akciji cerkljanske kmečke zveze pisali Kmečki glas, Slovenske brazde in Gorenjski glas.

Za podružnico:
Ivan Blaž
Jaka Jenkar
Lojze Kalinšek

SALON
 POHIŠTVA
KRANJ, Gorenjski sejem
tel.: 216-276

PP 90 d.o.o.

trgovina - posredništvo - marketing
Delavska 11, 64270 JESENICE
Telefon: 85-049

Podjetje, kjer člani zadrug z naročilnico dobijo vso željeno blago po konkurenčnih cenah, dostava brezplačna na dom.

STALNO IMAMO NA ZALOGI
veliko izbiro pralnih praškov, ter ostalih čistil po tovarniških cenah...
posebno ugoden nakup za sindikate!

Na razpolago smo vam vsak dan od 7. - 15. ure, ob sredah pa od 7. - 17. ure.

Vabimo vse občane, ustanove, podjetja, zadržnike, da se prepričajo o vaši bogati ponudbi.

NAJCENEJE JE PRI NAS!

JESENICE ŽELEZARNA CENTER
PP 90 KR. GORA

Vrnitev alpinistične odprave KANČ 91

Visoka cena za uspehe

Brnik, 25. maja - Alpinistična odprava, ki se je začela in nadaljevala s številnimi uspehi in se nato žalostno in tragično končala z izgubo dveh tovarišev, se je v soboto zvečer vrnila v domovino.

Južni vrh Kančendzenge, ki sta ga dosegla Štremfelj in Prezelj, je najpomembnejši vzpon na celotno Kančendzenzo z juga, vse od prvega vzpona (l. 1953) na glavni vrh. To je edina smer, ki od vznožja do vrha poteka povsem samostojno. Tone Škarja, kot vodja odprave KANČ 91, jo je označil kot **veliko novo smer**. Brilljantni dosežek odprave je solo vzpon Uroša Ruparja, brez kisika, na srednji vrh Kangčendzenge. Božič in Grošelj sta bila 99. in 100. človek na glavnem vrhu Kančendzenge. Žal pa se na tem mestu začne tudi tragična bilanca odprave. Marija Frantar je bila

prva ženska na svetu, ki se je resno približala glavnemu vrhu Kančendzenge, hkrati pa tudi prva ženska, ki je gora ni več spustila iz svojega ledenega objema. Frantarjeva in Rozman sta 23. in 24. žrtev glavnega vrha Kančendzenge.

Nesrečnega dne ob 15.40 se je Jože Rozman prvič oglašil po radiu in povedal, da sta različnih mnenj o nadaljevanju, da sta 150 metrov pod vrhom, da je zelo mraz, da je kisika v edini jeklenki že zmanjkalo in nas prosil za naše mnenje. Govorili smo z obema in rekli, da morata nazaj, če hočeta ostati živa. Odgovor je bil, da je to enkratna priložnost in da bi bil sicer ves trud zaman. Vzela sta si deset minut časa za premislek, vendar je po petih minutah odgovorila, da bosta obrnila, da ima Frantarjeva težave z očmi - nekaj snežne slepote. Čez kaki dve uri sta se spet oglašila, vendar sta težko ravnala z radijem in bila sta - po govoru sodeč - zelo utrujena... Morala sta biti še vedno na snežiščih in skalah desno zgoraj nad kuloarjem. Nihče ni imel več upanja v njuno vrnitev in Rozmanove skrajno nepovezane besede, ko se je ob 19. uri oglašil tretjič, da ne vsta, ne kje sta in ne kam naj gresta, so to dokončno potrdile. Potem ni bilo nobenega znaka več in tudi baterijski signali iz T3 niso pomagali. « Je v svojem poročilu zapisal in tudi na tiskovni konferenci prebral **vodja odprave Tone Škarja**.

Izjava Andreja Štremfelja ob prihodu na Brniško letališče:

Za večino je bila to super uspešna odprava. Splezali smo hitro, veliko, težko... Škoda je obeh žrtev. Sam se nisem splezal pomembnejše in težje smeri v Himalaji. Nisem porabil vse energije samo za vzpon na vrh, kar pa mi je zelo koristilo pri sestopu, ki je trajal osem ur in pol. Skupaj z Markom Prezljem sva opravila 650 metrov prvenstvenega sestopa, pri katerem nama je pomagal tudi Uroš Rupar s svetlobno signalizacijo. Baterije v svetilki in radiju so nama odpovedale. 650 metrov prvenstvene smeri pri sestopu, ocena 45 do 60 stopinj naklona, težavnostna stopnja med ocenama 3 in 4, brez vrvi in ponoči. Ob 1.30 (zjutraj) sva uspela priti v tabor.

S četrtem majem so naši alpinisti prekinili odpravo in začeli z »odstopnim maršem«. Pred vzponom na glavni vrh sta bila še Držan in Juhant, ostali pa niso imeli več načrtov za vzpon.

Poleg že naštetih osvojenih vrhov se med uspehe odprave, na katere meče žalostno senco izguba dveh naših izjemno uspešnih alpinistov, je lep uspeh, čeprav se ni končal z osvojenim vrhom, tudi poskus Vanje Furlana in Bojana Počkarja, ki sta prva skušala preplezati vzhodno steno Janjuna. Njun poskus se je končal na višini 7050 metrov, zadnji del vzpona pa jima je preprečilo izredno slabo vreme. In seveda Talung, ki pomeni lepo novo smer, ki sta jo v navezi preplezala Prezelj in Štremfelj, zaradi aklimatizacije in ogle-da. Podobno velja tudi za Boktoha, kjer je bil z njima tudi Rupar.

Moja Peternelj

Kros treh dežel

Kranjska Gora, 23. maja - SKI TOUR 3 Podklošter in Turistična društva Trbiž, Rateče in Kranjska Gora so razpisali 3. kros treh dežel.

Skupinski štart krosa bo v nedeljo, 9. junija, ob 10. uri pri gostilni Mojmir v Ratečah, proga pa bo vodila iz Rateč čez jugoslovansko - italijansko mejo mimo Bele peči. Pred Trbižem bodo tekači zavili po dolini proti Podkloštru, kjer bo cilj. Proga je dolga 20 kilometrov, tekači pa jo bodo morali preteči v štirih urah. Krosa se lahko udeležijo ženske in moški stari nad 18 let, prijavnino, 200 dinarjev, pa morajo vplačati do 3. junija na naslov Turistično društvo Kranjska Gora, 64280 Kranjska Gora s pošto nakaznico ali pri blagajni društva ob delavnikih od 8. do 14. ure. Poleg naslova je treba napisati tudi letnico rojstva. Organizator si bo s prijavnino pokrtil del skupnih stroškov organizacije, ceno štartnega materiala (tetui za potni list, štartno številko, vrečo za obleko), okrepčilo ob progih, malico na cilju in avtobusni prevoz od Podkloštra nazaj do Rateč. Udeleženci bodo dvignili štartni material na štartu v Ratečah med 8.30 in 9.45 uro. Ob prevzemu morajo predložiti dokazilo o vplačani štartnini. Vsi udeleženci pa bodo dobili tudi darilo organizatorja. Pri sebi morajo imeti veljavni potni list ali propustnico obsežno okoli vratu. Razglasitev rezultatov bo na dan tekmovanja, v nedeljo, 9. junija, ob 15. uri na cilju v Podkloštru. Dodatne informacije dajejo v Turističnem društvu Kranjska Gora (tel. 064/88-768) ali osebno ob delavnikih od 8. do 14. ure. Vsi udeleženci tekmujejo na lastno odgovornost, organizatorji pa jim želijo tekmovalni uspeh in mnogo športnega užitka. ● V. S.

Seja planinskih društev

Kranj, 25. maja - Meddruštveni odbor planinskih društev Gorenjske ima danes, v torek, 28. maja, ob 17. uri v prostorih Planinskega društva Kranj sejo. Govorili bodo o davčni politiki, ki zadeva planinsko gospodarstvo, o varstvu narave v gorskem svetu in o gradivu za sejo upravnega odbora PZS. V. S.

GOZDNO GOSPODARSTVO BLEĐ
Ljubljanska c. 19
Bled

Gozdno gospodarstvo Bled bo na javni dražbi dne 30. 5. 1991 v prostorih Avtoparka na Rečici pri Bledu prodalo avtobus TAM 130, letnik izdelave 1985, prevoženih 85.600 km. Izklicna cena je 150.000,00 din.

Pred dražbo morajo kupci plačati varščino v višini 10 % izklicne cene.

Ogled je možen vsak dan v dopoldanskih urah. Informacije po telefonu 77-313.

Kolesarski praznik v Škofji Loki

Zmaga Martina Hvastja, Savčani solidni

Kolesarsko dirko "Po ulicah Škofje Loke" si je ogledalo več kot tri tisoč ljubiteljev športa in Škofje Loke in okolice, ki so uživali v atraktivnih bojih po krožni progih med Namom in Novim svetom - Dirka je štela v točkovanju za kriterij slovenskih mest.

Škofja Loka, 24. maja - Lepo sončno vreme, pa tudi sloves atraktivne dirke za kolesarski kriterij slovenskih mest, sta v Škofjo Loko konec tedna privabila številne kolesarje in ljubitelje tega lepega in hkrati garaškega športa. Tudi domači kolesarji, kolesarji kranjske Save, s Škofjeločanom Igorjem Bertonclem, ki je v petek praznoval tudi dvajseti rojstni dan, so bili dobro razpoloženi. Dirko je organiziral Kolesarski klub Sava Kranj skupaj s športnimi delavci Škofje Loke in domačim Kolesarskim klubom Janez Peternelej.

Obetala se je lepa dirka, na kateri so prvič sodelovali tudi domači pionirji za občinsko prvenstvo. Ti so tekmovanje tudi začeli. Med učenci petih in šestih razredov je zmagal Matej Korenčič, pred Alojzjem Avscem in Urošem Ruzpetom. Pri pionirjih sedmega in osmega razreda je bil najhitrejši Primož Mihalič, pred Urbanom Omanom, Petrom Kalanom, Gorazdom Tuškom in Matejem Galofom. Zanimivi so bili boji pri pionirjih, kjer je zmagal Igor Fratrik (SOČA Kobariid), pred Mihom Zoharjem (KK Ptuj) in Primožem Gabričem (Videm Krško). Najboljši med Gorenjci je bil Miha Mozetič (KK Bled) na devetem mestu. Prvič letos so v škofjeloškem kriteriju slovenskih mest nastopile tudi

ženske, med njimi pa je zmagala domačka Marija Logonder (AS Ljubljana), 19 točk, pred Melito Podgornik, 14 točk, in Marijo Trobec, 13 točk, (obe SOČA Kobariid). Pri mlajših mladincih je bil najboljši Zoran Klemenčič (ROG), 19 točk, pred Andrejem Lebanom (HIT CASINO), 13 točk, in Sašom Zupanom (Sava Kranj), 7 točk. Pri starejših mladincih je slavil Boštjan Mervar (Krka Novo mesto) 28 točk, pred Urošem Kosmačem (Sava Kranj) 18 točk, in Tomasom Pastijem (COCA - COLA) Beljak.

Najzanimivejši boji pa so se obetali med člani, kjer je v močni konkurenci naših kolesarjev najbolje vozil Rogovec Martin Hvastja, ki se ni pustil izriniti s prvega mesta najbolj-

šemu Savčanu Alešu Pagonu, ki je bil na koncu (po sedemdesetih 700-metrskih krogih) drugi. Martin Hvastja je dobil 58 točk, Aleš Pagon 48, tretji, Bran Ugrenovič (Merx) pa 39. Med Savčani so točke dobili še Franci Pilar (27) za četrto mesto, Igor Bertonelej (5) za osmo mesto in Tadej Žumer (1) za trinajsto mesto. Eno točko pa si je priboril tudi Tomaž Roter (KK Bled) za štirinajsto mesto. Kolesarski praznik v Škofji Loki se je končal na tržici, pred okrepčevalnico Mornar, kjer je mladim spregovoril loški župan Peter Hawlina, poleg priznanj in pokalov pa so kolesarji dobili vrsto praktičnih in denarnih nagrad, ki so jih večino darovala loška in kranjska podjetja ter zasebniki. ● V. Stanovnik

Si v Kranju želimo vaterpolskega prvotigaša?

Zmaga v vodi je premalo

Kranj, 24. maja - Vaterpolisti kranjskega Triglava so ob začetku letošnje sezone, ko so nastopali v 1. B zvezni vaterpolski ligi sklenili, da je njihov cilj igrati med najboljšimi. Načrt jim je uspel, vendar pa jim je na pragu priprav za novo sezono ta status prej breme, kot veselje. Pa ne zato, da ne bi znali in hoteli igrati med najboljšimi... Zmaga v vodi je namreč za prvotigaški status premalo.

"Vse, kar nas teži, ima skupni imenovalec - finančne težave. Že l. B liga, ki smo jo pred kratkim končali, je bila strahotno draga, bila pa je tudi cela v tem letu. Prva liga, ki jo začnemo jeseni, pa je spet v tem koledarskem letu, mi pa smo praktično brez denarja. Če pa hočeš nastopiti kot prvotigaš, moraš temu prilagoditi delo, status igralcev in vse ostalo. Zato je predpogoj za našo odločitev, da bomo nastopali v

teji konkurenci, da se finančne stvari uredijo. Tisti, ki delamo v klubu zaenkrat ne vidimo realne možnosti, da bi to naredili sami, posebej ne v temu mestu in gospodarskem stanju, kakršno je. Zato smo se obrnili na izvršni svet občine Kranj in jih poprosili za mnenje, kakšen odnos ima mesto do našega kluba in vrhunskega športa na splošno. Obljubili so, da bodo do skupščine dali odgovor. Ta bo v veliki meri odločilen pri tem,

kakšna bo usoda vaterpola v Kranju. Za izvedbo programa nam namreč manjka približno tretjina denarja, zato pričakujemo ali "finančno injekcijo" ali pa, da nam bodo pomagali, da bi sami lahko kaj dodatno zaslužili," pravi sekretar Vaterpolo kluba Triglav Matjaž Brinovec.

Kljub temu da zaenkrat še ni sprememb glede organiziranosti jugoslovanske vaterpolske lige, pa je eden izmed predlogov, da bi se razdelila na dve skupini - zahodno in vzhodno, kar bo vsekakor zmanjšalo potrebne stroške, ki sedaj klubom (tudi Triglavu) poberejo največ denarja. Ker pa bo denarja

Ta četrtek, 30. maja ob 19. uri, Vaterpolo klub Triglav vabi na redno programsko volilno skupščino kluba, ki bo v konferenčni dvorani Gimnazije v Kranju. Poleg poročil in planov bodo obravnavali tudi aktualno problematiko v klubu vezano na prvotigaški status članske ekipe.

kljub morebitni pomoči občine in sponzorjev (dotacije za to sezono so v glavnem že porabljene) še vedno premalo, pa so se v klubu odločili sodelovati tudi pri organizaciji tombole (skupaj s košarkarji, Brdom ter Krajevničima skupnostima Bela in Preddvor). Tombola bo 16. junija. Kot je povedal predsednik VK Triglav Marko Tropjan, bodo privlačne nagrade od petih avtomobilov do kornja, traktorja... ● V. Stanovnik

Izlet na Kočevsko

Kranj, 27. maja - Planinsko društvo Kranj pripravlja to soboto, 1. junija, izlet na Gotsški Snežnik in Kočevsko Reko. S posebnim avtobusom se bodo planinci ob 6. uri odpeljali izpred Creine proti Kočevju v doslej zaprto ozemlje Kočevske Reke. Vodniki, Tomaž Planina, Igor Kloar in Rudi Burgar priporočajo opremo za sredogorje in prehrano iz nahrbtnika. Hoje po brezpotnem gozdu in strmih stezicah je za okoli pet ur, kar bodo lahko nekateri skrajšali z avtobusom. Za izlet se lahko prijavite do 29. maja na PD Kranj in po telefonu 212-823 do zasedbe mest v avtobusu. ● V. S.

Polanc in Bertonelej po Avstriji

Kranj, 27. maja - Potem ko so kolesarji konec tedna vozili dirko po ulicah Škofje Loke in cestno dirko v Zagrebu za veliko nagrado Metaliacomerce, bo jutri naša ekipa kolesarjev odpotovala na pomembno dirko okoli Avstrije. V ekipi bosta tudi dva kolesarja kranjske Save Marko Polac in Igor Bertonelej, poleg njiju pa bodo po Avstriji vozili še: Premužič in Miškulin (oba Rog) ter Bonča in Šmerc (oba Merx). ● V. S.

Uspeh blejskega dvojca

Duisburg, 26. maja - Na regati v Duisburgu, ki je bila ena najpomembnejših preizkušenj pred letošnjim svetovnim prvenstvom na Dunaju, sta lep uspeh zabeležila mlada blejska veslača, Iztok Čop in Denis Žvegelj. Med dvojci brez krmarja sta se uvrstila na odlično drugo mesto za čolnom Velike Britanije. ● V. S.

American round na Brdu

Brdo pri Kranju, 25. maja - Na sobotnem turnirju American Round na Brdu je med 80 lokostrelci iz šestnajstih slovenskih klubov lep uspeh dosegla ekipa članov šenčurjanskega kluba, ki so osvojili večino kolajn. Zmagovalci: člani, compound: Sitar (Šenč), prosto: M. Podržaj (Šenč), instinktivno: Letnar (Kamnik), članice compound: Rosa (Ankaran), prosto: K. Podržaj (Šen.), mladinci prosto: Koprivnikar (MB), instinktivno: Lužnik (Jesenice), compound: Čeligoj (Post), pionirji prosto: Iskra (Šenč), instinktivno: Krumpetar (Kamnik), veterani prosto: Čuš (Škofja Loka), instinktivno: Kramar (Šenčur). ● V. S.

Kranj, 26. maja - Konec tedna je Kranj gostil več kot tristo atletov in atletinj, ki so se merili za naslove pokalnih prvakov Slovenije. V ekipni konkurenci so se najbolje izkazali atleti in atletinje IBL Olimpije, v troskoku pa je bil najboljši Triglavčan Krampelj (na slikici). Foto: J. Cigler

Tennis

Triglav dvakrat poražen

Zagreb, 26. maja - Tenisači Triglava, ki so se lani kot edini slovenski predstavniki uvrstili v 1. zvezno teniško ligo, so minul teden prvič nastopili v Zagrebu. Oslabljeni, saj so trije najboljši na službenju vojaškega roka, so doživeli dva visoka poraza. Ekipa HTK Zagreb jih je premagala z rezultatom 7 : 2. Mladost pa z rezultatom 8 : 1. ● V. S.

Zmaga Živil - Nakla

Nakla, 26. maja - Nogometaši Živil - Nakla so v prvi slovenski nogometni ligi doma gostili ekipo Ingrad Kladivarja in zmagali z rezultatom 3 : 1 (2 : 0). Strelci za domačine so bili: Abčič, Hribar in Bohinc, za gostujočo ekipo pa je dal gol Bevc. Z zmago so se naklanski nogometaši povzpeli na četrto mesto lestvice z devetindvajsetimi točkami. ● V. S.

OBČINA KRANJ
Komisija za solidarnostna stanovanja

Komisija za solidarnostna stanovanja na podlagi sklepa komisije z dne 21. 5. 1991 in 29. člena Pravilnika o pogojih in merilih za dodeljevanje solidarnostnih stanovanj in posojil (Uradni vestnik Gorenjske, št. 7/89 in Uradni list RS 13/91) objavlja

OSNUTEK

prednostne liste prosilcev - upravičencev do solidarnostnih in družbeno najemnih stanovanj, nad katerimi ima razpolagalno pravico občina Kranj.

Glede na planirana sredstva in razpoložljiva stanovanja bo za dodelitev na razpolago 23 novih stanovanj:

- trosobna 3 stanovanja
- dvosobna 13 stanovanj
- enosobna 5 stanovanj
- garsonjera 2 stanovanji

Število razpoložljivih stanovanj se bo delno povečalo z zamenjavami oz. izpraznjenimi stanovanji. Velikost in vrsta stanovanja se dodelujeta v skladu z 9. členom Pravilnika o pogojih in merilih za dodeljevanje solidarnostnih stanovanj in posojil.

Lastno udeležbo ob dodelitvi stanovanja plačajo upravičenci v skladu s pravilnikom o pogojih in merilih za dodeljevanje solidarnostnih stanovanj in posojil.

Na osnutek prednostne liste imajo pravico dati utemeljene pripombe upravičenci, občani, podjetja, organizacije in ustanove.

Rok za dostavo samo PISNIH pripomb na naslov: Občina Kranj, Komisija za solidarnostna stanovanja, Kranj, Cesta JLA 14/1, je do 11. 6. 1991.

Po preteku tega roka bo komisija za solidarnostna stanovanja oblikovala prednostno listo in upravičencem bodo izdane odločbe o uvrstitvi na prednostno listo; v tem primeru se ta osnutek prednostne liste na podlagi utemeljenih pripomb tudi lahko spremeni.

PROSILCI - UPRAVIČENCI, KI ŽELIJO RAZGOVOR S KOMISIJO ZA SOLIDARNOSTNA STANOVANJA, LAHKO TO OPRAVIJO V TOREK, 4. 6. 1991, MED 12. IN 14.30 URO V PROSTORIH PODJETJA DOMPLAN KRANJ, CESTA JLA 14/1.

DRUŽINE — 5 ali več članov

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
1. Redžamatović Arslan	Predoslje 61 A	13. 12. 1954	pri privat	245
2. Petrevič Andreja	Grosova 36	3. 11. 1963	Gorenjski tisk	238
3. Dimič Branko	Begunjska 9	7. 2. 1958	Sava KO	238
4. Mišič Ante	Lahovče 31	13. 5. 1958	Javno podj. Kr.	225
5. Ladan Milijana	Trg Prešernove b. 8	5. 7. 1963	Iskra	225
6. Rot Anton	Planina 1	30. 5. 1954	Živila	225
7. Krivič Zekija	Kranjska 29, Šenčur	1. 8. 1962	Oljarica	220
8. Šmid Franc	Savska 54	26. 2. 1943	nezaposlen	210
9. Lazović Greta	Zlato polje 3 D	15. 8. 1963	Triglav konf.	210
10. Ovniček Janez	Lojzeta Hrovata 5	21. 12. 1958	Ikos Kr.	210
11. Hegič Remiza	Savska c. 56	6. 5. 1954	Tekstilindust	205
12. Muljagič Šefik	Dražgoška 5	24. 11. 1963	Petrol gostinj.	205
13. Bašič Azem	Zlato polje 2 A	1. 9. 1954	Surovina	200
14. Šešič Marko	Zlato polje 3	20. 4. 1953	Gradbinec	200
15. Kalabič Valid	Veljka Vlahoviča 4	11. 7. 1953	Planika	200
16. Dautović Zuhra	Tuga Vidmarja 2	10. 6. 1959	Triglav konf.	200
17. Gerič Darinka	Koroška 49	29. 8. 1962	Nezaposlena	195
18. Jagodic Darinka	Veljka Vlahoviča 9	17. 11. 1963	Sava Kranj	195
19. Harambašič Emina	Smledniška 108	21. 5. 1947	Tekstilindust	190
20. Lederer Leon	Trg Prešernove b. 4	11. 12. 1960	Aerodrom	190
21. Kondič Borko	Jezerska 126	13. 9. 1962	Sava Kranj	185
22. Spahič Ismeta	Trubarjev trg 2	24. 5. 1952	Glasbena šola	185
23. Seferaj Alija	Zlato polje 2 A	6. 6. 1953	Pekarna	185
24. Agim Nimani	Delavska 19	25. 2. 1963	Tekstilindust	180
25. Leković Radislav	Savska cesta 3	15. 12. 1952	Alpetour	165
26. Mulalič Rasima	Golnik 46	20. 3. 1959	Inštitut Golnik	160
27. Grgič Kata	Ljubljanska 6	11. 3. 1964	Dom oskrb. Preddvor	160
28. Smolovič Zora	Cesta 1. maja 61	8. 4. 1955	Ljubljanska banka	160
29. Vučenovič Borislav	J. Gabrovška 23	3. 3. 1965	Tekstilindust	158
30. Gaši Bajram	Zlato polje 3 F	3. 3. 1961	Gradbinec	150
31. Keleman Ilinka	Rupa 26	24. 8. 1960	Tekstilindust	145
32. Čengija Anica	Savska cesta 20	2. 6. 1968	Sava Kranj	140
33. Radončič Enver	Cesta 1. maja 69	13. 1. 1957	Jav. podj. Komunala	120
34. Shemsi Rečica	Tavčarjeva 9	2. 9. 1952	nezaposlena	105
35. Jojič Borislav	Maistrov trg 12	31. 5. 1960	Sava Kranj	85

DRUŽINE — 4 člani

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
1. Golub Tanja	Zlato polje 4	20. 10. 1961	Iskra števci	275
2. Benedičič Marija	Pot na Jošta 40	21. 8. 1964	privat	265
3. Erbežnik Marija	Zlato polje 8	15. 4. 1961	ABC Loka	265
4. Čeru Boža	Janeza Puharja 3	21. 11. 1957	Emona Market	253
5. Kokalj Andreja	C. 1. maja 65	28. 1. 1959	Planika	250
6. Brce Jožica	Planina 4	22. 4. 1966	Iskra števci	245
7. Skušek Irena	Šempeterska 28	17. 5. 1963	Planika	240
8. Radovanovič Milojce	Žabnica 52	20. 4. 1953	LTH Šk. Loka	235
9. Dokl Dušan	Goriče 17	3. 2. 1958	Inštitut Golnik	235
10. Potočnik Alenka	C. 26. julija 33	16. 3. 1966	Gor. oblač.	233
11. Ananiev Tode	Trboje 3	26. 2. 1958	Planika	230
12. Obad Snežana	Titov trg 25	10. 9. 1966	Inšt. Golnik	230
13. Alibabič Aida	Trojarjeva 16	20. 4. 1966	Sava Kr.	230
14. Hlebič Vera	Praše 3	8. 1. 1959	Planika	230
15. Ropret Aleš	Goriče 9	2. 12. 1966	Zvezda Kr.	230
16. Miklavžič Anton	Gradnikova 4	13. 1. 1961	Iskra	230
17. Blažič Slavko	Zlato polje 3 A	18. 3. 1957	Letališče Kr.	230
18. Rozman Dušan	Golnik 75	18. 10. 1952	Alpetour	230
19. Toporiš-Likožar Alenka	Srednja vas 5	25. 5. 1964	KŽK Kmetij.	228
20. Merlak Marija	F. Rozmana S. 9	18. 4. 1965	Kokra Kranj	228
21. Repič Ana	Stritarjeva 1	3. 2. 1953	VVO Kranj	225
22. Kranjčan Draga	Poženič 14, Cerklje	19. 3. 1961	Kokra Kr.	225
23. Gorečan Aleksander	Mlaška 95	28. 5. 1967	Obč. Kranj	223
24. Kasunič Jože	Gor. odreda 10	15. 8. 1960	Sava	223
25. Salmič Franc	Pivka 16, Naklo	10. 9. 1953	Privat	223
26. Čepin Zdenka	Veljka Vlahoviča 9	30. 3. 1962	Živila	220
27. Begelj Jože	Smledniška 27	18. 8. 1961	Iskra	220
28. Gavrič Manojla	Kidričeva 17	11. 5. 1965	Tekstilindust	218
29. Basta Milan	Tuga Vidmarja 8	9. 10. 1961	Nezaposl.	218
30. Keleman Živko	Tavčarjeva 29	13. 3. 195	Živila Kranj	215
31. Jukič Željko	Kokrški breg 5	28. 9. 1962	Mlekarna Kr.	215
32. Strnad Branko	Planina 4	23. 11. 1957	Iskra	215
33. Orlak Janez	Voglarjeva 6, Naklo	27. 12. 1963	Sava	215
34. Šučur Radivoj	Tončka Dežmana 10	26. 3. 1962	Sava	213
35. Mušič Jasmin	Vidmarjeva 12	15. 5. 1961	Cestno podj. Kr.	210

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
36. Šerval Velimir	Struževo 2 c	17. 1. 1958	Grad. in kom. p.	210
37. Jovčič Kristina	Tomažičeva 7	13. 8. 1961	Tekstilindust	210
38. Buzadžija Milovan	Pšenična pol. 21, Cerklje	17. 1. 1961	nezap.	210
39. Knežević Miodrag	Kokrški breg 5	8. 10. 1962	Sava Kr.	210
40. Kovačević Ljubomir	Šutna 23, Žabnica	9. 1. 1955	Termo Šk. L.	210
41. Ninič Dragica	Kidričeva 2	13. 7. 1959	DUŠ Ive Ribar	210
42. Ravnikar Ciril	Trg Prešernove b. 6	13. 7. 1956	Iskra	210
43. Škrleb Boštjan	Jezerska c. 42	29. 9. 1966	Študent	208
44. Stoimenova Pavlina	Predoslje 61	10. 8. 1963	Albina Drolca Pred.	205
45. Čikojevič Radojka	Mlaška 63	10. 1. 1965	Sava Kr.	205
46. Efreinov Boro	Golnik 19	24. 10. 1961	Sava	205
47. Popović Radomir	Savska 58	5. 8. 1954	Tekstilindust	205
48. Duračak Meho	Hafnarjeva pot 22	28. 4. 1965	Iskra Terminal Rateče	205
49. Petrovič Milorad	Tomšičeva 18	10. 5. 1958	Gradbinec	205
50. Lulič Nura	Delavska 19	14. 4. 1965	Tekstilindust	205
51. Vodopivec Hermina	Dražgoška 5	20. 10. 1969	ČP Delo	205
52. Červinski Anton	Hraše 10, Lesce	1. 1. 1961	Gradbinec	200
53. Libi Juso	Savska 58	13. 10. 1963	Tekstilindust	200
54. Ajdovec Mojca	Zasavska 40	13. 6. 1964	Merkur Kranj	200
55. Ostojič Ramilo	Ul. XXXI. diviz. 48	25. 7. 1955	Gradbinec Kr.	200
56. Reš Vesna	Tuga Vidmarja 12	8. 1. 1963	Iskra	200
57. Kladnik Ivan	Krvavška 25, Cerklje	12. 4. 1941	Alpetour Šk. L.	198
58. Koren Zvonka	Jaka Platiša 5	31. 12. 1964	Iskra Kib.	198
59. Krek Martin	Kidričeva 33	17. 2. 1965	Iskra	198
60. Zakotnik Boris	Šutna 75	5. 5. 1961	SCT Lj.	198
61. Dedič Mara	Moša Pijade 14	23. 3. 1967	Knjižnica	195
62. Guslov Vlado	Predoslje 61	12. 3. 1963	Gradbinec	195
63. Biserčič Borislav	Strahinj 4	6. 2. 1961	Jav. podj. Komunala	195
64. Malinovič Milan	Cesta na Klanec 31	3. 4. 1956	Alpetour	195
65. Mehodič Nazifa	Sejmišče 7	30. 10. 1951	Planika	195
66. Radojevič Milorad	Delavska 19	29. 1. 1953	Tekstilindust	195
67. Gajser Tatjana	Veljka Vlahoviča 4	8. 1. 1961	VVO Kranj	195
68. Kapetanovič Kada	Ul. 1. avgusta 1	3. 2. 1954	Iskra TSO	195
69. Galičič Danica	Lojzeta Hrovata 8	11. 10. 1959	Iskra	195
70. Ševo Milan	Staretova 15	2. 4. 1965	Gorenjski tisk privat	193
71. Brilly-Zun Irena	Ul. 4. oktob. 32, Cerklje	9. 8. 1968	privat	193
72. Hozič Vladeta	Gradnikova 4	3. 3. 1971	privat	190
73. Tukara Marica	Struževo 87	14. 10. 1962	Tekstilindust	190
74. Bubulj Miodrag	Tomšičeva 18	23. 9. 1962	Sava Kranj	190
75. Milinčič Dragica	Kokrški breg 5	7. 3. 1965	Tekstilindust	190
76. Taskov Mitko	Golnik 19	1. 9. 1959	Tekstilindust	190
77. Čavič Radmila	Gorenjska c. 8, Naklo	10. 9. 1964	Tekstilindust	190
78. Ničič Ivica	Savska 38	4. 8. 1956	Tekstilindust	190
79. Bošan Nedeljko	Tomšičeva 18	30. 1. 1955	Surovina Kr.	190
80. Zaplotnik Sabina	Janeza Puharja 4	17. 6. 1965	privat	190
81. Balukčič Darja	Goriče 7	28. 7. 1968	Sava	188
82. Gasser Lota	Smledniška 93	26. 3. 1955	OŠ Matija Čop	188
83. Stubla Ejuj	Tončka Dežmana 10	1. 5. 1960	Sava	188
84. Tabakovič Alenka	Tončka Dežmana 2	14. 7. 1967	Iskra	188
85. Jarovič Jazo	Tončka Dežmana 10	27. 10. 1954	Sava	188
86. Ban Mateja	Vrečkova 3	16. 7. 1967	VVO Kranj	188
87. Kert Sonja	Gorenjesavska 22	4. 8. 1964	VVO Kranj	188
88. Grmuša Radojka	Tavčarjeva 15	13. 5. 1964	Živila	185
89. Markišič Hilmo	Savska 54	18. 5. 1958	Varnost Kr.	185
90. Božkan Rado	Tomšičeva 18	1. 9. 1962	Planika	185
91. Andonoski Rade	Planina 4	7. 2. 1959	Iskra	185
92. Nikolič Gojko	Jenkova 2	19. 5. 1955	Sava	185
93. Kalač Aida	Orehovlje 14	26. 1. 1968	Tekstilindust	185
94. Ševo Milan	Adergas 2	12. 3. 1955	KOGP Kranj	185
95. Zdešar Sabina	Jelenčeva 28	29. 9. 1961	Friz. sal. Kr.	185
96. Količ Anita	Veljka Vlahoviča 4	17. 4. 1963	KŽK Kranj	185
97. Koren Rajko	Smledniška 17	19. 1. 1964	Merkur	185
98. Šmajc Irena	Kranjska 2, Šenčur	20. 6. 1964	Kmet. zadr. Cerklje	183
99. Mladenov Miladin	Zalog 16	26. 10. 1961	Cest. podj. Kr.	180
100. Dimitrov Ančo	Predoslje 26	15. 3. 1962	Tekstilindust	180
101. Dimitrov Rade	Hrastje 50	8. 11. 1958	Merkator	180
102. Soprenič Gospova	Pot na Jošta 51	3. 9. 1954	Triglav konf.	180
103. Kondič Rajko	Savska 60	5. 6. 1960	Tekstilindust	180
104. Čeparkovska Dana	Delavska 19	8. 7. 1960	Tekstilindust	180
105. Pašagič Fuad	Zlato polje 3 F	8. 10. 1958	Gradbinec	180
106. Ždralovič Dragica	Delavska 19	11. 9. 1966	Tekstilindust	180
107. Burzič Tehvid	Delavska 19	27. 7. 1960	Tekstilindust	180
108. Kapitanovič Damir	Ljubljanska 1	7. 1. 1966	Jelen Kr.	180
109. Redžematovič Čazim	Savska 58	6. 1. 1963	Tekstilindust	180
110. Krneta Milena	J. Gabrovška 30	11. 6. 1955	Planika	180
111. Vrbanc Janez	Tuga Vidmarja 4	19. 2. 1959	Iskra	180
112. Borkovič Lazar	Strahinj 4 a	21. 4. 1962	Planika	180
113. Karanfilovska Stana	Delavska 19	14. 4. 1965	Tekstilindust	175
114. Stojnič Jelena	Delavska 19	7. 5. 1964	Tekstilindust	175
115. Kovačević Gojko	Sr. Bitnje 49	4. 1. 1963	Sava	175
116. Hajdarevič Hasnija	Golnik 46	3. 5. 1964	Inštitut Golnik	175
117. Kos Radenko	Delavska 19	15. 12. 1965	Tekstilindust	175
118. Čiča Rajko	Delavska 19	20. 8. 1963	Sava	175
119. Andreski Ratko	Jenkova 8	24. 8. 1953	Sava	175
120. Dobraš Cvijeta	Savska 42	15. 1. 1954	Tekstilindust	175
121. Cvijanovič Ilija	Delavska 19	4. 11. 1959	Tekstilindust	175
122. Mijajlovič Vukosava	Golnik 55	16. 1. 1955	Inštitut Golnik	175
123. Borak Stane	Šorlijeva 16	24. 5. 1965	Pekarna	175
124. Klobučar Romana	Fr. St. Rozmana 1	14. 9. 1966	Iskra	170
125. Ilič Milenko	Orehovlje 1	20. 10. 1960	Gradbinec	170
126. Erak Stoja	Delavska 19	28. 2. 1968	Tekstilindust	170
127. Vukovič Dragica	Delavska 19	30. 1. 1964	Tekstilindust	170
128. Petrošič Stipo	Orehovlje 7	1. 10. 1964	Sava	170
129. Sukur Ruža	Stranska pot 8	3. 12. 1963	Tekstilindust	170
130. Dedič Dursuma	Delavska 19	9. 4. 1956	Tekstilindust	170
131. Mladenovič Svetislav	Planina 1	5. 9. 1949	Lekarna	170
132. Mali-Nezirovič Slavica	Planina 32	2. 7. 1966	Iskra	170
133. Bogataj Matjaž	Trg Rivoli 6	8. 10. 1958	Iskra	168
134. Ilič Branislav	Struževo 20	20. 6. 1964	Tekstilindust	165
135. Simonski Zoran	Velesovska 89	19. 6. 1966	Pekarna	165
136. Kondič Rade	Struževo 59	28. 3. 1963	Sava	165
137. Bešič Mesud	Huje 1	19. 7. 1964	Sava	165
138. Mandič Radmila	Okroglo 17	15. 5. 1960	Tek	

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
151. Sedlarevič Milka	Breg ob Savi 60	18. 2. 1962	Tekstilindus	160
152. Čulik Drago	Staneta Žagarja 36	17. 7. 1966	Sava	160
153. Benedik Boris	Šempeterska 41	15. 8. 1966	Kibernetika	160
154. Trivundža Milan	Ljubljanska 1 A	25. 5. 1960	Donit	155
155. Gutič Ferka	Poženič 51	12. 3. 1962	OŠ Cerklje	155
156. Muraferovič Husein	Škofjeloška 31	22. 4. 1963	Sava	155
157. Bogdanovič Slavko	Zlato polje 3	10. 10. 1959	Gradbinec	155
158. Krasič Zoran	Golnik 46	17. 11. 1952	Sava	155
159. Gogič Slobodanka	Delavska 19	9. 9. 1963	Tekstilindus	155
160. Kvočka Borka	Šorlijeva 33	8. 9. 1952	Sava	155
161. Karavla Mira	Krajevna pot 4	23. 5. 1953	OŠ Lucijan Seljak	155
162. Zdelar Biserka	Rudija Papeža 32	3. 7. 1963	Sava	155
163. Madžgalj Lazar	Stara cesta 27	15. 5. 1960	Sava	150
164. Keleman Mire	Savska 58	1. 2. 1963	Tekstilindus	150
165. Čeman Nurija	Goriče 16	2. 1. 1958	Tekstilindus	150
166. Kondič Duro	Delavska 19	21. 5. 1963	Tekstilindus	150
167. Djurič Dušana	Delavska 19	10. 4. 1960	Tekstilindus	150
168. Turkanovič Aziz	Delavska 19	30. 10. 1957	Tekstilindus	150
169. Babič Beba	Staretova 23	30. 5. 1962	Tekstilindus	145
170. Mušič Božica	Titov trg 16	3. 1. 1958	Jelen	145
171. Milovanovič Gojko	Jenkova 2	14. 9. 1959	Sava	145
172. Gajič Milenko	Delavska 19	2. 11. 1961	Tekstilindus	145
173. Pajič Dušan	Hrastje 50	15. 2. 1956	Mercator kmet.	145
174. Turanovič Paško	Zasavska 40	6. 4. 1958	Iskra	145
175. Arsov Marija	Golnik 46	19. 8. 1968	Inštitut Golnik	145
176. Šalja Zorica	Koroška 51	7. 10. 1961	Sava	145
177. Marčeta Milena	Savska loka 10	7. 6. 1955	Iskra	145
178. Jovanovič Siniša	Lojzeta Hrovata 7	30. 7. 1962	Adria Airways	143
179. Hadžovič Kadrija	Goriče 16	20. 3. 1957	Tekstilindus	140
180. Vukič Enisa	Delavska 19	23. 7. 1962	Tekstilindus	140
181. Štrbac Nebojša	Delavska 19	10. 3. 1962	Tekstilindus	140
182. Kondič Stojanka	Koroška 49	27. 10. 1962	Planika	140
183. Bašič Ranko	Savska c. 3	7. 7. 1962	Sava	140
184. Bešič Mehmed	Sp. Besnica 56	3. 9. 1960	Alpetour	138
185. Kerič Miladin	Mrakova 1	18. 2. 1959	Gradbinec	135
186. Jovičič Boško	Titov trg 16	14. 11. 1961	Jelen	135
187. Burnič Jasmin	Delavska 19	23. 4. 1960	Tekstilindus	135
188. Kmet Pavo	Savska c. 3	30. 6. 1955	Sava	135
189. Deljanin Hedžera	Tončka Dežmana 2	22. 4. 1961	Gor. oblačila	135
190. Atanasov Mile	Gubčeva 6	29. 8. 1961	Sava	133
191. Markišič Man	Župančičeva 19	14. 3. 1962	Sava	130
192. Jondrič Zdravko	Gradnikova 7	11. 10. 1960	Planika	130
193. Basta Branko	Stara cesta 27	31. 7. 1952	Sava	130
194. Julevič Kemal	Struževo 26	20. 11. 1960	LTH Šk. L.	128
195. Pavlov Milorad	Kebetova 35	19. 10. 1960	PTT Šk. Loka	125
196. Biševac Danko	Rudija Papeža 30	15. 10. 1955	Sava	125
197. Keleman Marinko	Savska 1	4. 6. 1958	Sava	120
198. Mitrovič Jadranka	Veljka Vlahoviča 8	7. 3. 1964	Živila	120
199. Bijelič Marica	Planina 2	31. 1. 1965	Sava	115
200. Rihtaršič Angelca	Planina 7	29. 5. 1960	Inšt. Golnik	115
201. Pavleka Azema	Golnik 112	26. 11. 1954	Tekstilindus	115
202. Dizdarevič Šefika	Golnik 111	5. 7. 1964	Inštitut Golnik	110
203. Novovič Milenko	Jaka Platiše 1	28. 11. 1956	Sava	110
204. Deljanin Timka	Ljubljanska 6	19. 3. 1966	Servisno podj.	105
205. Maksimovič Desimir	Jaka Platiše 5	27. 3. 1959	Iskra	95
206. Zečević Branislav	Lojzeta Hrovata 8	14. 3. 1964	Sava	85
207. Pavšič Romana	Tomšičeva 28	5. 6. 1966	Arhitekt biro	85

DRUŽINE — 3 ČLANI

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
1. Hudobivnik Helena	Luže 51	6. 4. 1968	Sava Kranj	265
2. Grašič Bogomir	Predoslje 27	1. 7. 1959	ETP	265
3. Menart Ljuba	Stara cesta 11/a	18. 11. 1959	Državna založba Slov.	243
4. Žun Marija	Cerklje, Praprotna polica 21	4. 4. 1957	na čakanju	235
5. Kavčič Tatjana	Valjavčeva 3	24. 12. 1957	OŠ Bratstvo in enot. Kr.	233
6. Pavc Milena	Zg. Jezersko 7	3. 6. 1960	Sava Kranj	233
7. Žvokelj Jože	Ul. 31. divizije 12	21. 2. 1957	privat	233
8. Basta Nenad	Visoko 6	27. 10. 1962	Gradbinec	230
9. Polajnar-Pucelj Marija	Planina 1	11. 4. 1952	Iskra	230
10. Malešič Branko	Sp. Besnica 93	17. 2. 1962	Varnost	228
11. Fras-Zavrž Vlado	Ul. 1. avgusta 9	29. 7. 1955	RC Ljubljana	228
12. Tadič Dragica	Ljubljanska 5	8. 10. 1961	BGP Kranj	225
13. Kočar Marija	Ljubljanska 1/a	30. 11. 1955	OŠ France Prešeren	225
14. Zelnik Tomislav	Goriče 10	30. 1. 1966	Iskra	225
15. Čulo Anton	Levstikova 1	2. 5. 1963	Sava	223
16. Dimitrič Darja	Šorlijeva 31	25. 3. 1963	Tekstilindus	223
17. Žibert Damijana	Veljka Vlahoviča 4	22. 8. 1961	Dom upok. Kranj	220
18. Capuder Tatjana	Šorlijeva 33	15. 7. 1964	Vagabund LJ	220
19. Paković Vesna	Kidričeva 18	4. 10. 1966	Tekstilindus	218
20. Perne Melita	Gradnikova 11	15. 9. 1967	Peko Tržič	218
21. Tači Fadil	Likozarjeva 25	12. 12. 1965	Iskra Tel.	218
22. Poznič Zora	Župančičeva 33	1. 6. 1955	—	218
23. Nikolič Radisav	Pševska 9	6. 3. 1960	Sava	218
24. Počakaj Nataša	Golnik 10 b	8. 9. 1961	Inštitut Golnik	213
25. Kosi Darja	Cesta 1. maja 61	6. 4. 1967	Iskra	213
26. Strniša Branka	Adergas 36	12. 6. 1965	LM Kranj	213
27. Nenezic Drago	Planina 38	10. 7. 1964	Iskra	213
28. Gale Janez	Ul. Mladinskih brigad 9	5. 9. 1964	Iskra	213
29. Krmelj Marija	Jaka Platiša 19	7. 10. 1965	Adria Airways	213
30. Jusufi Skender	Trg Prešernove brigade 4	25. 11. 1952	Sava	213
31. Bajželj Jelka	Hotemaže 58	29. 5. 1964	GŠ Bled	213
32. Radinovič Nedeljko	Stara cesta 7	23. 3. 1963	Tekstilindus	210
33. Gende Saša	Tončka Dežmana 8	24. 3. 1969	Mercator	210
34. Gojo Dino	Koroška 10	18. 6. 1963	Tekstilindus	210
35. Francelj Gorazd	Mencingerjeva 5	20. 3. 1964	Iskra — št.	208
36. Kranjec Andrej	Staneta Rozmana 7	29. 11. 1964	Alpetour	208
37. Kotnik Jasmina	Veljka Vlahoviča 7	21. 1. 1970	Iskra	208
38. Milačič Marko	Golnik 67	8. 3. 1965	JAT	208
39. Mušič Skender	Preddvor 5	15. 9. 1964	Tekstilindus	205
40. Galič Dobrovoje	Šiškoovo naselje 40	2. 1. 1966	Sava Kranj	205
41. Sokolova Silvana	Huje 1	23. 11. 1961	Mercator	205
42. Gajič Svetlana	Golnik 7	5. 1. 1964	Tekstilindus	205
43. Kutnjak Marjeta	Planina 4	30. 11. 1969	Iskra	205
44. Božek Tatjana	Rudija Papeža 34	2. 1. 1968	nezaposl.	205
45. Tadič Slavko	Šorlijeva 27	9. 7. 1965	Triglav	203
46. Džananovič Drago	Gradnikova 1	20. 9. 1960	Iskra	203
47. Krek Majda	Janeza Puharja 4	3. 1. 1967	SO Kranj	205
48. Gregore Suzana	C. 1. maja 22	6. 4. 1965	Tekstilindus	203
49. Bogdanovič Vlado	Predoslje 116	1. 7. 1964	Gradbinec	200
50. Pogačnik Vili	Šmidova 2	19. 9. 1969	Sava	200
51. Kljajič Dušana	Zg. Bitnje 1	20. 11. 1960	Tekstilindus	200

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
52. Žlebič Mirjam	Župančičeva 12	1. 4. 1969	po pog.	198
53. Sušnik Tatjana	Janeza Puharja 3	11. 9. 1970	Iskra	198
54. Meserko Irena	Pot na Jošta 26	28. 9. 1965	VVZ	198
55. Deševič Ekan	Kokrški breg 3 c	7. 11. 1961	Sava	195
56. Suljanovič Feriz	Britof 241	12. 3. 1964	Planika	195
57. Deljanin Muhamed	Preddvor 8	20. 10. 1964	Tekstilindus	195
58. Filipovič Milorad	Delavska 19	12. 12. 1956	Tekstilindus	195
59. Milanović Dobrovoje	Šenčur,	8. 3. 1955	Tekstilindus	195
60. Naglič Roman	Beleharjeva 26	15. 5. 1967	Iskra	195
61. Vojsk Beno	Prebačevo 8	15. 1. 1963	Iskra	195
62. Polajnar Tadeja	Šorlijeva 8	24. 12. 1965	student	195
63. Lazar Darko	Titov trg 25	16. 8. 1965	JP Komunala	193
64. Karaman Senada	Zg. Besnica 102	1. 2. 1958	Tekstilindus	193
65. Kostov Tošo	Juleta Gabrovska 21	24. 4. 1967	Sava	193
66. Polajnar Vanda	Vrečkova 7	21. 11. 1964	Temel. sod. Kr. 8/11.	193
67. Radojčić Borut	Lojzeta Hrovata 9	7. 4. 1965	Sava Kranj	193
68. Doberšek Vojko	Valjavčeva 9	11. 1. 1967	Planika	193
69. Milačič Uroš	Golnik 55	8. 3. 1965	Iskra	193
70. Zubanj Slobodan	Golnik 67	9. 6. 1964	Sava	190
71. Jordan Boštjan	Savska 58	16. 1. 1967	Gost. Arvaj	190
72. Kern Marinka	Ul. 31. divizije 34	9. 12. 1959	Iskra	190
73. Rupnik Tadeja	Planina 72	11. 10. 1971	Agromehanika	188
74. Gojkovič Dragana	Krašnova 16	26. 12. 1969	Adria	188
75. Matovinovič Nataša	Trojarjeva 41	11. 4. 1970	BGP Kr.	188
76. Bajželj Simon	Valjavčeva 14	18. 4. 1969	ni zaposl.	188
77. Pejašinovič Milan	Cesta 1. maja 67	13. 5. 1965	Tekstilindus	185
78. Petrovič Momir	Gorenjesavska 61	21. 4. 1963	Sava	185
79. Lulič Hamida	Drolčevo naselje 18	26. 11. 1967	Planika	185
80. Georgijev Stančo	Delavska 19	21. 4. 1965	Sava	185
81. Prača Dušan	Pot na Jošta 51	3. 4. 1969	Zvezda Kranj	185
82. Rehberger Dušan	Šorlijeva 18	15. 12. 1962	Hidromet. z. Lj.	185
83. Volavšek Kata	Trg Prešer. brigade 1	25. 4. 1971	Aerodrom Lj.	183
84. Milojevič Dušica	Tekstilna 12	10. 2. 1971	Planika	183
85. Starc Tim	Levstikova 1	19. 4. 1971	Živila	183
86. Vehar Valerija	Šorlijeva 21	3. 4. 1970	Prešer. gled.	183
87. Krapež Majda	Nazorjeva 6	11. 4. 1970	Gorenjski tisk	183
88. Pašič Elmez	Kokra 68	11. 6. 1961	Oljarica	180
89. Golčovski Marin	Tomšičeva 18	2. 2. 1963	Sava	180
90. Žanko Zoran	Golnik 18	20. 6. 1966	Jelovica	180
91. Knavs Vinko	Cirilova 3	21. 8. 1966	Iskra	180
92. Franjko Francka	Gorenjskega odreda 18	31. 3. 1948	Iskra	180
93. Mihelčič Rok	Savska cesta 42	26. 4. 1970	Scorpio	178
94. Debeljak Tanja	Ul. 31. divizije 46	18. 8. 1971	Iskra	178
95. Cej Nevenka	Velesova 63	22. 5. 1968	Delo Kranj	178
96. Dermastja Vera	Staneta Rozmana 2	9. 10. 1967	Iskra Kibern.	178
97. Korošec Bojana	Jaka Platiše 17	9. 10. 1967	Elita	178
98. Kerič Romana	Planina 18	29. 11. 1966	Iskra	178
99. Gašperšič Nada	Valjavčeva 13	18. 6. 1968	Iskra	178
100. Bukara Miladin	Tuga Vidmarja 12	6. 3. 1962	Gradbinec	175
101. Dejanovič Momir	Velesovska 89	12. 11. 1961	Planika	175
102. Lebar Marjana	Delavska 19	27. 11. 1962	Živila Kranj	175
103. Šušnjica Rosa	Sr. Bitnje 46	19. 10. 1952	Planika	175
104. Petrovič Stojanka	Staretova 8	13. 8. 1951	Iskra	175
105. Vranješ Mladenko	Tuga Vidmarja 10	23. 10. 1963	Donit	170
106. Matic Ružica	Velesovska 89	23. 8. 1968	Nezaposl.	170
107. Čekič Iša	Jezerska 94	6. 3. 1968	Iskra	170
108. Krčmar Manda	Titov trg 14	1. 11. 1962	Planika	170
109. Dobraš Radojka	Huje 12	2. 11. 1966	Tekstilindus	170
110. Muharemovič Šerifa	Delavska 19	2. 2. 1952	Gradis	170
111. Todorovič Ranka	Kebetova 16	22. 11. 1952	Podj. vzdržev.	170
112. Taseva Cveta	Planina 4	27. 4. 1961	Tekstilindus	170
113. Udovč Miran	Delavska 19	2. 7. 1960	ERO Iskra	170
114. Djakovič Drena	Savska cesta 20	6. 4. 1954	Tekstilindus	170
115. Makarič Veselica	Staneta Rozmana 11	22. 3. 1962	Gradbinec	168
116. Ikanovič Emir	Tončka Dežmana 2	25. 9. 1966	Sava	165
117. Šimnovec Irena	Golnik 48 A	1. 7. 1960	nezaposl.	165
118. Kajtezovič Ibrahim	Kranjska 2	9. 8. 1957	Živila	165
119. Murgič Osman	Šorlijeva 27	4. 10. 1965	Mercator Oljar.	160
120. Dukovič Drago	Orehovlje 13	27. 9. 1966	Grad. in komun. podj.	160
121. Arsenič Milorad	Struževo 22	6. 4. 1962	Sava	160
122. Kondič Radenka	Orehovlje 1	3. 5. 1961	Sava	160
123. Dimitrov Ivan	Velesovska 89	25. 11. 1956	Varnost	160
124. Knežević Obrad	Stritarjeva 5	10. 5. 1964	Tekstilindus	160
125. Tutič Zoran	Delavska 19	27. 6. 1961	Litostroj	160
126. Dušenovič Nada	Golnik 46	15. 8. 1964	Tekstilindus	160
127. Damjanovič Sehija	Delavska 19	15. 1. 1962	Oljarica	160
128. Gabud Mirjana	Savska c. 2	14. 5. 1967	VVO Kranj	160
129. Kerič Mladen	Sorška 24	4. 5. 1963	Tekstilindus	158
130. Stanič Ranka	Predoslje 116	14. 10. 1961	Planika	158
131. Jahir Visoka	Zg. Bitnje 84	22. 2. 1957	Sava	158
132. Popovič Radenka	Tončka Dežmana 10	3. 5. 1965	Alpetour	158
133. Čikojevič Stojko	Zasavska 10	21. 9. 1962	Javno podl. Komun.	155
134. Libič Mohamed	Okroglo 17	2. 6. 1961	Tekstilindus	155
135. Milič Milivoje	Delavska 19	20. 7. 1966	Iskra	155
136. Hodič Avdo	Cesta 1. maja			

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
166. Maksimovič Svetlana	Koroška 53	1. 4. 1969	Živila	128
167. Gogič Zorica	Jaka Platiše 7	6. 6. 1948	dom oskrbovancev	128
168. Pavc Veronika	Praše 30	29. 9. 1960	Planika	123
169. Krstev Ljupčo	Savska 56	13. 9. 1964	Tekstilindus	120
170. Alagič Nazif	Hrib 5 A	12. 1. 1964	Živila	115
171. Gorgijev Blagor	Janeza Puharja 2	19. 3. 1954	Komunala Kr.	110
172. Bobolinski Ljupčo	Janeza Puharja 3	18. 9. 1965	Pekarna	108
173. Vehovec Rozalija	Pipanova 45	4. 9. 1962	OŠ F. Prešeren	85
174. Nikolič Ljubica	Zlato polje 3 c	20. 6. 1961	Mercator	80

DRUŽINE — 2 člana

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
1. Košir Veronika	Savska 54	13. 1. 1947	Tekst. tov. Medvode	240
2. Feratovič Ismeta	Kokrški breg 3	18. 10. 1954	Triglav konf.	235
3. Pogačnik Marija	Zasavska 42 A	29. 4. 1963	Sava	233
4. Turk Renata	Grad 46	6. 6. 1967	Tekstilindus	230
5. Fajfar Barbara	Bašelj 37	12. 7. 1966	Iskra Števci	230
6. Čebular Veronika	Prešernova 4	6. 1. 1947	Gostilna Viktor	230
7. Urh Mateja	Šorlijeva 22/p.	21. 4. 1965	Iskra	228
8. Verlak Doroteja	Šorlijeva 31	27. 8. 1963	Gorenjski tisk	228
9. Trogljič Vinko	Kajuhova 19	29. 2. 1960	HS L. Hrovata	225
10. Pangrac Urška	Vrečkova 3	3. 4. 1965	Planika	223
11. Košnik Metka	Župančičeva 4	6. 1. 1968	Merkur Kranj	223
12. Mavec Vesna	Britof 74	3. 8. 1970	Gorenjski tisk	220
13. Vodopivec Renata	Janeza Puharja 6	28. 3. 1965	Živila Kranj	218
14. Gole Zdenka	Praše 30	18. 8. 1966	Tekstilindus	208
15. Kerič Zlatka	Valjavčeva 13	28. 5. 1962	Sava Kranj	208
16. Štefe Marjeta	Gospodsvetska 17	19. 1. 1963	nezaposlena	208
17. Arh Nada	Planina 4	2. 11. 1961	Iskra	205
18. Bečan Natalija	Golnik 47/5	29. 4. 1969	nezaposlena	203
19. Puzin Mateja	Oprešnikova 21	5. 6. 1963	Iskra	203
20. Sajovic Darja	Ilovka 1	26. 5. 1968	TP Elita	200
21. Unk Barbara	Ljubljanska 10	6. 7. 1965	Ratio d.o.o.	200
22. Jenko Miloš	Prešernova 8, Kranj	3. 10. 1965	Tekstilind.	200
23. Knific Anica	Zg. Besnica 69	5. 6. 1964	Iskra ERO	198
24. Kranjec Simona	Cesta talcev 73	20. 6. 1971	Iskra	195
25. Tomažin Slavica	Britof 52	2. 5. 1958	Živila	195
26. Bobnar Rozalija	Na vasi 17, Voglje	18. 6. 1969	Planika	193
27. Smolič Mojca	Gradnikova 5	17. 4. 1968	Planika	193
28. Presek Brigita	Nazorjeva 8	21. 9. 1970	Iskra Kib.	193
29. Eling Irena	Zg. Bitnje 99	5. 5. 1966	Iskra števci	193
30. Kočar Tatjana	Šorlijeva 20	18. 5. 1965	Iskra	193
31. Nišandžić Danica	Janeza Puharja 1	26. 6. 1954	Tekstilindus	188
32. Potočnik Suzana	Lojzeta Hrovata 7	26. 4. 1967	Planika	188
33. Kožuh Romana	Veljka Vlahoviča 7	26. 2. 1969	Planika	188
34. Pajkič Irena	Šorlijeva 13	20. 6. 1958	nezaposl.	188
35. Kondič Dušana	Kidričeva 26	23. 9. 1958	Gimnazija Kranj	183
36. Oštr Marija	Zalog 6	17. 4. 1948	Bolnica Golnik	183
37. Marn Zdenka	Moša Pijade 26	15. 4. 1965	Obrtno podj. Kranj	183
38. Zorman Barbara	Hrib 28, Preddvor	10. 11. 1967	nezap.	183
39. Marjanovič Milija	Partizanska 29 A	10. 1. 1965	LB Kranj	180
40. Petrovič Kristina	Ljubljanska 1 A	25. 1. 1952	D.o.o. Jelen	180
41. Janežič Majda	Savska c. 2	8. 4. 1961	Sava Kranj	180
42. Budna Branka	Zlato polje 3 B	15. 1. 1970	Iskra števci	178
43. Golub Stanka	Ul. Gorenjskega odreda 10	7. 4. 1968	Kompas Ljubljana	178
44. Davidovič Mira	Delavska 19	20. 4. 1962	Tekstilindus	175
45. Jamnik Simona	Savska loka 5	26. 3. 1971	Iskra Kibernetika	175
46. Plavec Irena	Jaka Platiše 17	15. 8. 1960	Iskra Tel.	175
47. Ljubec Tatjana	Trg Prešernove brigade 8	22. 12. 1954	Iskra Kiber.	173
48. Virant Simona	Janeza Puharja 2	11. 9. 1970	Privat	173
49. Kogoj Suzana	Zg. Jezersko 133	18. 11. 1970	Iskra ERO	173
50. Mlakar Marjeta	Preddvor 25	9. 6. 1967	privat	173
51. Kavkovič Ramiza	Delavska 19	16. 4. 1958	Tekstilindus	170
52. Ahlin Fanika	Visoko 96	30. 3. 1968	Merkur	170
53. Mihavec Ivka	Janeza Puharja 8	3. 8. 1959	Alpetour — nezap.	168
54. Milovanovič Rajko	Delavska 19	12. 6. 1963	Tekstilindus	165
55. Bilanič Anuša	Savska 58	17. 7. 1968	Zavod za zaposl.	160
56. Markišič Zofija	Delavska 19	24. 3. 1956	Tekstilindus	160
57. Jokič Nada	Tavčarjeva 29	22. 5. 1956	Gorenjski tisk	160
58. Davtovič Medina	Golnik 46	13. 6. 1960	Inštitut Golnik	160
59. Jokič Nevenka	Šiškoovo naselje 40	18. 11. 1965	Tekstilindus	155
60. Lovč Mirjana	Mlaška 61	29. 6. 1971	Dom upokojevcev Kr.	155
61. Bezovšek Marija	Cerklje, C. II. grupe odr. 31	27. 6. 1964	Žito TOZD Maloprod.	155
62. Kahrmanovič Šefika	Cesta na Okroglo 4	5. 8. 1957	Skrbiš d.o.o.	153
63. Smole Suzana	Ul. 1. avgusta 5	27. 8. 1971	Iskra ERO	153
64. Milojevič Gordana	Drolčevo naselje 18	1. 8. 1971	privat	150
65. Atanasovski Blagoj	Benedikova 2	17. 10. 1962	PTT — nezaposl.	150
66. Kekič Mirjana	Delavska 19	24. 1. 1961	Tekstilindus	150
67. Drobňak Dragan	Trg Rivoli 3	8. 6. 1966	Iskra	148
68. Popadič Zora	Jezerska 94	2. 3. 1959	OŠ L. Seljak	145
69. Šabanagič Zuhra	Delavska 19	1. 1. 1966	Tekstilindus	140
70. Ninič Milena	Delavska 19	20. 9. 1963	Tekstilindus	135
71. Kitič Zora	Jelenčeva 28 — Primskovo	16. 6. 1963	Tekstilindus	130
72. Burja Lidija	T. Dežmana 6	23. 4. 1965	Tobačna Lj.	128
73. Kanovič Roza	Golnik 46	23. 6. 1962	Inštitut Golnik	115
74. Kondič Radovan	Pot v Bitnje 13	23. 9. 1965	LTH Šk. Loka	112
75. Žumer Marija	Planina 64	27. 8. 1971	Planika	105

Samski občani

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
1. Kristan Marjan	Gubčeva 5	5. 8. 1952	Iskra Kibernetika	233
2. Ogris Marija	Mencingerjeva 3	20. 1. 1952	Iskra TIV	223
3. Kranjc Brane	C. 1. maja 65	23. 11. 1955	nezaposlen	223
4. Škodlar Roman	Nazorjeva 10	22. 4. 1964	nezaposlen	215
5. Plemenitaš Iztok	Gubčeva 1	4. 12. 1955	Gozdno gosp. Kranj	206
6. Celar Drago	Begunjska 9	15. 4. 1961	Servisno podj. Kranj	203
7. Klajder Boris	Veljka Vlahoviča 7	13. 10. 1956	Tehtnica Kranj	203
8. Rahne Jože	Zg. Bitnje 118	30. 12. 1957	Tekstilindus	203
9. Porenta Darja	Begunjska 13	8. 2. 1965	Iskra števci	203
10. Žumer Zdravko	Preddvor 132	9. 5. 1960	Iskra — ERO	201
11. Kabič Milan	Hrastje 73	24. 10. 1957	nezaposlen	200
12. Dujović Mitja	Valjavčeva 4	27. 11. 1966	Iskra Kranj	198
13. Zabovnik Brane	Štirnova 3	22. 6. 1960	Iskra Kranj	198
14. Zadnikar Peter	Nova vas 23	2. 11. 1963	nezaposlen	195
15. Kranjc Mirjana	Gospodsvetska 17	17. 2. 1964	Iskra TEL	193
16. Novak Sašo	Mlakarjeva 2	9. 1. 1962	Iskra ERO	188
17. Potočnik Tomaž	Struževo 47 B	3. 10. 1965	Iskra Kibernetika	188

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
18. Bolka Beti	Šmidova 14	28. 4. 1960	Iskra ERO	186
19. Kočar Janez	Mače 6 a	13. 2. 1952	nezaposlen	180
20. Dovžan Vera	Šorlijeva 7	18. 1. 1953	Tekstilindus	180
21. Fele Klemen	Ul. Gorenjskega odreda 6	11. 6. 1970	študent	173
22. Puhalc Ljubo	Zg. Bitnje 118	17. 9. 1969	Tekstilindus	173
23. Sokol Zoran	Šorlijeva 3	27. 8. 1951	KOP	173
24. Kaštrun Slavko	Ljubljana, Malniške čete 3	8. 5. 1967	Iskra	173
25. Müller Zoran	Planina 69	12. 7. 1950	nezaposlen	170
26. Bunjaki Ibrahim	C. 1. maja 69	22. 5. 1966	nezaposlen	168
27. Zabovnik Janez	Štirnova 3	3. 6. 1964	Iskra	168
28. Zevnik Andrej	Planina 26	6. 1. 1967	Iskra	166
29. Zrimšek Suzana	Tončka Dežmana 8	1. 6. 1971	Iskra	165
30. Blatnik Drago	Janeza Puharja 10	17. 1. 1954	Mercator	165
31. Boštar Robert	Staneta Rozmana 4	25. 12. 1968	Kokra Kranj	163
32. Beke Ivo	Gorenjskega odreda 6	14. 8. 1968	Iskra — TEL	163
33. Kranjc Sabina	Goriče 16	18. 12. 1970	Gorenjski tisk	163
34. Tonja Aleš	Gorenjskega odreda 18	20. 11. 1972	študent	160
35. Muslija Majda	Delavska 19	25. 7. 1958	Tekstilindus	155
36. Bojanič Vida	Planina 4	28. 5. 1961	Iskra — KIB	155
37. Radošević Velinka	Jezerska c. 7	4. 8. 1956	Avtocommerce	155
38. Pirč Aleš	Gubčeva 4	5. 6. 1968	Planika	151
39. Mrda Vida	Delavska 19	23. 6. 1962	Tekstilindus	150
40. Polajnar Mateja	Cerklje, C. v Polico 13	6. 9. 1968	Gradbinec	148
41. Čero Romana	Ul. Veljka Vlahoviča 3	11. 11. 1970	Jelovica	148
42. Barič Ruža	Ul. 31. divizije 7	31. 8. 1966	priv.	143
43. Rozman Romana	Betonova 1	6. 4. 1969	Živila Kranj	141
44. Pucelj Mateja	Planina 1	18. 4. 1972	dijakinja	138
45. Ščekič Jelka	Cesta na Belo 1	4. 9. 1971	nezaposlena	138
46. Matoh Anica	Jaka Platiša 3	17. 9. 1964	Mercator	133
47. Markelj Ivan	Ševlje 19	26. 1. 1954	nezaposlen	130
48. Vujanovič Mira	Orehovlje 7	27. 5. 1968	Tekstilindus	130
49. Krsteva Blaga	Tončka Dežmana 4	22. 11. 1958	Pri Gorjancu	118
50. Perko Tilka	Nazorjeva 6	12. 3. 1943	BPT Tržič	115
51. Horvat Dušan	Tavčarjeva 14	11. 12. 1963	Dimnikarsko podj. Kr.	113
52. Ardalič Branko	Visoko 56	15. 3. 1963	Jumel Mavčiče	106
53. Jakovljevič Miladin	Golniška 33	3. 5. 1963	nezaposlen	105
54. Dragoljič Jovanka	Zg. Brniki 28	10. 7. 1969	Aerodrom	103
55. Vurušič Suzana	Nazorjeva 8	27. 9. 1970	ZD Kranj	78

UPOKOJENCI

Priimek in ime	Naslov	Datum rojstva	Zaposlitev	Število točk
I. — 5 članov				
1. Čorovič Ismet	Podbrezje 164	25. 12. 1930	invalid. upok.	225
II. — 4 člani				
1. Zrim Anica	Preddvor 28	3. 2. 1945	druž. upok.	210
III. — 2 člana				
1. Petkovič Ugrin	Koroška 53	6. 8. 1929	invalid. upok.	240
2. Rodeš Marija	Savska loka 5	21. 1. 1928	starost. upok.	230
3. Černec Stanislav	Tuga Vidmarja 12	4. 2. 1943	invalid. upok.	145
IV. — 1 član				
1. Kržovski Boris	Kališka 19	31. 8. 1963	invalid. upok.	218
2. Jezeršek Silvestra	Gorenjskega od. 8	8. 12. 1967	invalid. upok.	213
3. Čebulj Alojzija	Savska cesta 1	8. 4. 1906	starost. upok.	203
4. Rotar Angelca, ml.	Zg. Besnica 57	24. 10. 1936	starost. upok.	198
5. Kondič Mavija	Delavska 19	19. 4. 1949	invalid. upok.	180
6. Zorman Rafael	Hrib 28	1. 10. 1966	invalid. upok.	178
7. Tadič Ivo	Ljubljanska c. 5	23. 6. 1952	invalid. upok.	175
8. Kavaš Ana	Zg. Jezersko 139	18. 7. 1933	družin. upok.	170
V. — UPOKOJENCI, ki lahko prosijo za dodelitev izpraznjenega stanovanja, kupljenega iz sredstev SPIZ				
1. Zelnik Mihaela	Goriče 10	29. 9. 1944	inval. upok. (2 člana)	230
2. Triller Zofija	Župančičeva 8	27. 10. 1924	starostna upok.	211

klub KOKRA

TRGOVINA
zajček
VSE ZA OTROKE
Trg Rivoli Kranj

IKOS Kranj
Savska c. 22
64000 Kranj

Ikos, Industrija kovinske opreme in strojev, Savska c. 22, Kranj nudi pod ugodnimi pogoji najem **POSLOVNO-PROIZVODNIH PROSTOROV** v svojem obratu v Struževem 3, Kranj. Prostori so primerno opremljeni za organiziranje proizvodnje, ogrevani, z urejenim dovozom in parkirnimi prostori. Informacije: Ikos Kranj, Savska c. 22, tel.: 064/216-961 int. 60.

KOVINARSKA VRHNIKA

Ugoden nakup kotlov KTK

V zalogi imamo priznane in kakovostne toplovodne kotle KTK. Za vse kupce, ki že uporabljajo naše peči, nudimo možnost cenejšega nakupa. Za vse podrobnejše informacije se lahko oglasite osebno ali po telefonu (061) 752-423, 752-411.

SAMSUNG Electronics

VIDEOREKORDER - 3 glave
cena **11.490,00 din**

TV 51 cm, teletekst
cena **12.990,00 din**

VIDEOPLEYER - daljinsko uprav.
cena **7.890,00 din**

TV 51 cm, scart, 40 progr.
cena **11.490,00 din**

HIFI STOLP - C-D - dalj. uprav.
cena **11.490,00 din**

MOŽNOST NAKUPA NA 3 - 12-MESEČNO POSOJILO!

del čas od ponedeljka do petka 9 do 12 ure, od 15 do 19 ure
CENTER KRANJ
C. Talcev 3
(pri gostilni Blažuni)
tel.: 212-367

MALI OGLASI

217-960

Cesta JLA 16

APARATI STROJI

Foceni prodam barvni TV Gorenje, starejši. ☎ 218-712 7851

Ugodno prodam VIDEOREKORDER Samsung. ☎ 312-329 7856

Prodaj KAMEROREKORDER Blaupunkt. Cena ugodna. Najnovejši model. ☎ 631-013 7866

Ugodno prodam 380-litrsko zamrzovalno SKRINJO. ☎ 214-027

GRADBENI MATERIAL

Uvoženo plastificirano PLUTO, prodam. ☎ 83-727, po 20. uri 5940

Prodaj rabljeno betonsko strešno OPEKO. Cena 2,00 din za kos. ☎ 217-510 7872

Prodaj 500 kosov opečnih MODULARCEV in 1.000 kosov rabljenih STREŠNIKOV Kikinda 272. Bolka, J. Mežana 10. Cerklje 7883

OPTIKA
 POSLOVALNICA KRANJ
 Cesta JLA 18
 nasproti porodnišnice
 Telefon: 212-196

VELIKA IZBIRA UVOŽENIH OKVIRJEV, STEKEL IN SONČNIH OČAL

PREGLEDI VIDA:

ponedeljek, sreda
od 14. - 15. ure
torek od 15. - 17. ure

Odprto:

od 8. - 18. ure
sobota od 8. - 12. ure

SE PRIPOROČAMO!

Prodaj lesene OBLOGE, za stene in strope, v stanovanju, približno 70 kvad. m. Kuraltova 14, Senčur

Ugodno prodam strešno OKNO, dim. 105 x 112 cm in 20 kvad. m. OPAŽNEGA LESA - lužen hrast. ☎ 57-616 7918

KUPIM

Kupim smrekove HLODE. ☎ 64-103 7517

Kupim MOTOR za Audi 80, 1.300 ccm, letnik 1975/79. ☎ 217-604

LOKALI

Prodaj večnamenski LOKAL, 30 kvad. m., opremljen kot boutique, na Planini III. ☎ 325-349 7901

MOTORJI KOLES

Prodaj APN 4. ☎ 622-777, popoldan 7847

Prodaj Tomos AVTOMATIK. ☎ 632-509 7878

Prodaj ohranjen MOPED APN 6, letnik 1987, garažiran. Cena 600 DEM. Kovačević, Podlubnik 8, Škofja Loka, ☎ 621-840 7913

IZDELAVA GUMIJASTIH ŽIGOV

Priporoča se tudi z drugim gravirskimi storitvami
GRAVERSTVO Dušan Devevc
Koroška 42 Tržič
Tel. (064)50-680
od 8 - 15 ure

OBVESTILA

AVTOKLEPARSTVO-Branko Lako, Radovljica, Bevkova 37, ☎ 75-807 VETERANI-TOTALKE IN VSE OSTALO 5536

ZASTEKLTIV vseh balkonov in teras ter vsa ostala STEKLARSKA DELA. ☎ 061/613/067 7549

SERVIS vseh vrst ŠIVALNIK STROJEVI! Nudimo tudi poučevanje za ravnanje s šivalnim strojem. Informacije na ☎ 42-805 7550

BARVAM z apnom in ostalimi materiali. Poceni, brez čakanja. ☎ 329-376 7552

VODOVODNO INSTALACIJO (novo ali popravila), vam naredimo kvalitetno in hitro. Delamo s stroji, stare cene! ☎ 218-427 7577

J & J TV, VIDEO, HI-FI servis! Popravljamo vse vrste TV, video in hi-fi naprav. ☎ 329-886 7671

ROBINSON club TRŽIČ
 tel.: 52-266

četrek, 30. 5., POP DESIGN

petek, 31. 5., MIKA,
MODNA REVIIJA BOUTIQUEA
PRIMA IZ KRANJA

Po konkurenčnih cenah nudim MONTAŽO in POPRAVILA, centralne in vodovodne instalacije. ☎ 73-186 7586

"EUCOM" Radovljica, Kranjska 13, prodaja športne COPATE Reebok. Naročila sprejemamo na sedežu podjetja ali pri vas doma. ☎ 75-962 ali 75-988, g. Njegovan 7879

RTV servis Baltič, Sr. Bitnje 65, Žabnica! POPRAVILO vseh vrst TV, VIDEO in RADIJSKIH APARATOV. Odprto: ponedeljek, torek, četrtek, petek, od 9. do 15. ure in od 17. do 19. ure; sobota, od 9. do 12. ure. 7885

OSTALO

Otroško POSTELJICO z jogijem, prodam. ☎ 215-208 7862

Prodaj star KOZOLEC, z desetimi okni. ☎ 65-808 7863

Prodaj PRODAJNI PULT, dolž. 3 m. Informacije na ☎ 83-862, vsak dan, od 19. do 21. ure 7882

Prodaj ali zamenjam JAHTO Adriatik, dolž. 8 m, 6 ležišč, WC in kuhinja; motor Janhar 60 KS Turbodiesel. ☎ 057/86-938 7887

Ugodno prodam GLISER Kliček, z motorjem T 18 in vlečno PRIKOLICO za čoln. ☎ 75-614 7899

Ugodno prodam trda mešana DRVA ter več ustrojenih telecjh KOŽ. ☎ 79-063 7909

POSESTI

Prodaj PARCELO za vikend. Naslov v oglašnem oddelku. 7867

Prodaj HIŠO, 1.694 kvad. m., primerna za razno obrt in gostinstvo. Ogled 1. 6. 1991, dopoldan. Smledniška 2, Kranj 7871

Ugodno prodamo enonadstropno HIŠO pod Kravcem, s telefonom. Vseljiva! ☎ 061/554-322 7911

ŠOLE, UČITELJI IN UČENCI
 OBIŠČITE NAS V NAŠEM
 TABORU V ANKARANU, KO
 BOSTE POTOVALI NA
 SLOVENSKO OBALO.
 DOLGOLETNA TRADICIJA IN
 SOLIDNE STORITVE, SAJ NAS
 VENDOR POZNATE.
 ŠE IMAMO PROSTA MESTA V
 PREDSEZONI.

ŠTUDENSKI CENTER V
 LJUBLJANI
 UPRAVA
 Cesta 27. aprila 31, Ljubljana
 telefon in fax: 218-156

RAZNO PRODAM

Prodaj eno možko KOLO in dve ženski KOLESI ter PRIKOLICO Adria, rabljena dve szoni, izvozniki model. ☎ 632-509 7875

Prodaj mlado KRAVO, dobra mlekarka, v 7. mesecu brejosti, z drugim teletom, 3 cementna OKNA, primerna za delavnico ali hlev in več starinskih SKRINJ. Eržen, Sp. Besnica 187 7889

Prodaj 8 mesecev brejo KRAVO, SLAMOREZNICO s pihalnikom in CIRKULAR za obžagovanje lesa. ☎ 79-416 7900

STANOVANJA

Prodaj 1-sobno STANOVANJE, 42 kvad. m., na Planini v Kranju. ☎ 323-733 7660

VOZILA

Prodaj dobro ohranjen JUGO 55 Koral, letnik 1988, 20.000 km. ☎ 311-692 7597

Ugodno prodaj DIANO, letnik 1976, v voznem stanju, neregistrirana ter 9 kg kvalitetnega gosjega PUHA. Cena ugodna. ☎ 323-292

Prodaj 126 P, letnik 1981, registriran do 9. 6. 1992. Cena 24.000,00 din. Anton Tavželj, Praproče 5, Podnart, ☎ 79-056 7855

Prodaj Z 101, letnik 1987. Stojan Bertoncelj, Kropa 56 7858

Prodaj Z 101, letnik 1986, garažirana. Cena 5.000 DEM v dinarski protivrednosti. Informacije na ☎ 216-734 7859

Prodaj ohranjen GOLF diesel, 1. registracija 1988. Šmartno 31, Cerklje 7860

Prodaj R Clio 1.4 GN, letnik 1991, srebrne barve. ☎ 325-171 7861

Prodaj R 4, letnik 1979 in rezervne DELE. ☎ 64-135 7874

Prodaj Z 101 Konfort, letnik 1980. Cena po dogovoru. Aleš Komr, Mekuš 229, Zg. Gorje 7880

Prodaj Z 750, letnik 1982, registrirana do konca leta, samo 23.000 km, zelo dobro ohranjena. Enkratna priložnost - 22.000 DEM. ☎ 67-037 7886

CITROEN AX TRE, letnik avgust 1988, sive metalne barve, 5 vrat, prodaj. ☎ 802-632, po 19. uri

KOMBI Z 850, letnik 1984, prodaj. Informacije na ☎ 215-135 7891

Prodaj ŠKODO Favorit, letnik 1990. ☎ 216-630 7894

Prodaj Z 101 Skala 55, letnik 1988. Franc Šimenc, Predoslje 140, Kranj 7897

GOLF 1.6 bencinar, letnik 1987, bele barve, 65.000 km, z dodatno opremo, ugodno prodaj. ☎ 48-687 7902

Prodaj JUGO 45, letnik 1989. Bajželj, Britof 86, Kranj 7903

JUGO 45 Koral, star 2 leti, rdeč, (nekadilec), ugodno prodaj. ☎ 40-125 7906

Prodaj TOVORNI AVTO Mercedes 26-24, kiper, letnik 1971. Cena ugodna. ☎ 82-448, po 15. uri 7907

Prodaj R 11, letnik 1986. ☎ 621-558 7910

MEHANIKA LANGUS

LJUBNO 29, TEL. 70-009

● Popravilo in servis osebnih in terenskih vozil

● Popravilo in servis traktorjev, motokultivatorjev, motornih kosilnic itd.

Delovni čas od 8. - 16. ure

Prodaj GOLF diesel, letnik 1985. Ogled po 15. uri. Zevnik, Partizanska 8, Senčur 7917

Prodaj JUGO Skala, letnik 1989, registriran do maja 1992. Podlubnik 4, Škofja Loka 7919

Prodaj JUGO 55 Koral, letnik julij 1988. Krč, Nova vas 9, Preddvor, ☎ 45-166, po 15. uri 7920

Prodaj OPEL KADETT, letnik 1989, bele barve, garažiran, dobro ohranjen. Informacije na ☎ 78-665 7923

Z 101, letnik 1986, dobro ohranjena, registrirana do marca 1992, prodaj. ☎ 212-938 7924

Z 128, letnik 1989, malo vožena, garažirana, ugodno prodaj. ☎ 691-594 7927

Z 101 Skala 55, stara dve leti in pol, višnjevo rdeče barve, ohranjena, garažirana, prodaj. Breznik, Podlubnik 65, Škofja Loka, ☎ 621-106 7928

126 P, letnik 1988, prodaj. ☎ 217-353 7916

JUGO 55, letnik 85, prodaj. ☎ 216-089

Prodaj ZASTAVO 101 GTL, letnik 1986, registriran do marca 1992. Marjeta Primožič, Selo 43, Žiri

Prodaj JUGO - Koral, I. 1988, dobro ohranjen. ☎ 621-730 doma, služba 621-136, torek do 15. ure

Prodaj ŠKODO 105 L, letnik 1977 za 1.000 DEM. ☎ 51-672

ZAPOSLITVE

Samo s PRODAJO najbolj uspešnih artiklov na trgu - do res dobrega zaslužka. ☎ 327-058, samo od 19.30 do 21.30 7245

Izkoristite možnost honorarnega zaslužka, ki vam ga s PRODAJO najnovejših priročnikov omogoča DZS. ☎ 75-954 7488

Zaposlim KV MIZARJA, vajenega samostojnih del. Mizarstvo "Sitar", Velesovska 20, Senčur, ☎ 41-532 7502

Zaposlim KV ZIDARJA, KV TESARJA in PK DELAVCA. ☎ 324-583 7666

Honorarno zaposlim prijetno dekletko za DELO v nočnem lokalu. Informacije na ☎ 329-229 7857

Če želite dodatno ZASLUŽITI in imate svoj prevoz, pokličite na ☎ 73-164, od 16. do 19. ure 7892

Potrebujem žensko za ČIŠČENJE stanovanja, 1 x do 2 x tedensko. ☎ 216-028 7893

Fanta za PEKO piz, honorarno zaposlimo. Možnost priučitve. ☎ 52-055 7904

Honorarno delo dobi ŠIVILJA z industrijskim cik - cak strojem, v občini Tržič. ☎ 50-567 7922

Društvo za pomoč duševno prizadetim občine Škofja Loka zaposli ŠOFERJA z B kategorijo. Zaposlitev je pogodbeno za 3 mesece, z možnostjo podaljševanja istih rokov. Zaželeno je poznavanje telesno in duševno prizadetih oseb in nudenje prve pomoči. Rok za prijavo je 12. 6. 1991, na naslov: Društvo za pomoč duševno prizadetim, Škofja Loka, p.p. 25 7929

ZAHVALA

Ob boleči izgubi našega sina in brata

BORISLAVA STOJČIČA

v petem letu starosti

se zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti, se poklonili njegovemu spominu, nam izrazili sožalje in nam v teh težkih trenutkih stali ob strani. Iskrena hvala osebju Onkološkega inštituta, sodelavcem obrata II. Inteks in Merkurja, otrokom VVZ Ivo Slavc-Jokl, sosedom ter g. župniku za pogrebni obred. Hvala vsem, ki ste ga imeli radi!

ŽALUJOČI: oče, mami, brata Miroslav in Branislav ter ostalo sorodstvo

ZAHVALA

Ob boleči izgubi naše drage mame, tašče, babice in prababice

NEŽKE HOČEVAR-MARČAN

se iskreno zahvaljujemo vsem, ki so sočustvovali z nami, izrekli pisna in ustna sožalja, ji darovali cvetje in jo pospremili na njeni zadnji poti. Posebna hvala g. dekanu za lepo opravljen obred in pevcem za zapete žalostinke.

VSI NJENI

Kranj, 20. maja 1991

ZAHVALA

Ob izgubi naše mame, tašče, babice in prababice

VALENTINE HAFNAR

Fantove Tine

se zahvaljujemo sorodnikom, sosedom, prijateljem in vsem, ki ste sočustvovali z nami, nam izrekli sožalje, ji darovali cvetje in jo spremili na njeni zadnji poti. Posebej se zahvaljujemo g. župniku za lepo opravljen obred in pevcem iz Stražišča, ki so ji zapeli v slovo.

VSI NJENI

Zg. Bitnje, 21. maja 1991

ZAHVALA

Ni več trpljenja,
ne bolečine,
življenje je trudno
končalo svoj boj.

Mnogo prezgodaj smo se po hudi boleznih poslovili od ljubljene hčerke, mamice, žene in prijateljice

IRENE JENKO-LELJA

z Bleda

Iskreno se zahvaljujemo vsem njenim dobrim sosedom iz Podhoma, sorodnikom, prijateljem, zdravstvenemu osebju in duhovščini, ki so ji pomagali lajšati bolečine v težkih trenutkih. Zahvaljujemo se g. mn. dr. Rupniku za lepo opravljen cerkveni obred. Vsem, ki ste jo spremili v njen prerani tihi dom, še enkrat prisrčna hvala!

ŽALUJOČI: Vsi njeni

Bled, maja 1991

ZAHVALA

Ob izgubi našega dragega moža, ata in starega ata

FRANCIJA SKOPCA

se najlepše zahvaljujemo vsem, ki ste ga hoteli rešiti pri življenju, vsem, ki ste ga nosili iz njegovega najljubšega kraja v dolino, vsem sorodnikom in dobrim sosedom, za vsa izrečena sožalja, pisna in ustna sožalja ter za vse podarjeno cvetje. Vsem še enkrat iskrena hvala!

ŽALUJOČI: žena Marjanca in hčerka Mojca z družino

Kranj, 4. maja 1991

ZAHVALA

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

FRANCA JAKOPIČA

z Bleda

se najlepše zahvaljujemo sorodnikom, prijateljem in znancem, stanovalcem Alpske 5, ki ste nam ob težkih trenutkih stali ob strani, nam izrekli sožalje, mu darovali cvetje ter ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala ekipi Internega oddelka dr. Hribernika bolnice Jesenice. Zahvaljujemo se sodelavcem Alpetourja, kolektivno Vezovin, kolektivnu Perftech, ZB Bled in govorniku Društva upokojencev Bled ter pevcem bratov Zupan. Najlepša hvala tudi g. župniku za lepo opravljen obred in poslovilne besede. Vsem še enkrat hvala!

ŽALUJOČI: Vsi njegovi

Bled, 19. maja 1991

Slovenija in svet

Dr. Dimitrij Rupel zadovoljen z obiskom v Veliki Britaniji

Stališča Evrope se počasi mehčajo

Brnik, 25. maja - Po vrnitvi sekretarja za mednarodno sodelovanje Republike Slovenije dr. Dimitrija Rupla smo na tiskovni konferenci izvedeli, da je bil obisk v Londonu uspešen nad pričakovanji. Razlog, s katerim se je naš zunanji minister podal na pot, je bilo odprtje informativnega centra RS v Londonu, za katerega upajo, da bo kmalu postal pravo diplomatsko predstavništvo. Obisk pa je izkoristil za številna srečanja z visokimi predstavniki angleškega parlamenta in banke, kjer je naletel na veliko razumevanje slovenskih prizadevanj.

Tridnevni obisk dr. Dimitrija Rupla v Londonu je potekal v zelo delovnem ozračju. Poleg predavanja v lordski zbornici in sestanka z zunanjepolitičnim odborom spodnjega doma angleškega parlamenta, kjer so predstavljene namere Slovenije, zlasti pa opis težkih razmer v Jugoslaviji, vzbudile veliko zanimanje in razumevanje, se je minister sestal z ministrom za evropska vprašanja v angleškem zunanjem ministrstvu Douglasom Hoggom. V razgovoru o razmerah v Jugoslaviji mu je, zlasti po naknadnem obvestilu o dogodkih v Mariboru, angleški minister predlagal, da bi bilo v teh razmerah najbolje povabiti k razreševanju organe Konference evropske varnosti in sodelovanja (KEVS), in mu zatrdil, da bo V. Britanija ponovno proučila svoje odnose do Jugoslavije. Ugledni Lord Griffith, predsednik centra za politične študije, je po besedah dr. Rupla visoko ocenil slovenska prizadevanja za osamosvojitve in sprejel pobudo za pripravo posebne evropske konference o ustanavljanju novih držav v Evropi, ki bi naj bila prihodnje leto pri nas. Prijetno presenečenje je bila pripravljenost vodstva angleške banke (Bank of England) za ustanovitev in sponzoriranje skupine strokovnjakov, ki bi Sloveniji pomagala pri uvajanju svoje valute in utemeljevanju novega monetarnega sistema.

Na novinarsko vprašanje, kako komentira obisk predsednika zvezne vlade Markovića v Franciji, je dr. Dimitrij Rupel dejal, da Marković pač v veliki meri izkorišča široko razpredeno jugoslovansko diplomatsko mrežo in nekdanji ugled te države, ki ni več v interesu Slovencev. "Marković visi na nitih podpore iz tujine, doma pa nima tal pod nogami," je zaključil dr. Dimitrij Rupel. ● Š. Ž.

Številni poslušalci so bili na našem koncertu izredno zadovoljni

Super koncert na Bledu je uspel

TRGOVINA
NA VELIKO IN MALO

Glavni pokrovitelj koncerta na Bledu je bil Gorenjski glas, sodelovala pa so tudi nekatera druga gorenjska podjetja.

Ob odlični spremljavi Big banda RTV Slovenija pod vodstvom Jožeta Privška je zapel tudi Vice Vukov.

Zdaj se pa res lahko pohvalimo: Gorenjski glas in Kulturni klub Bled namreč, kajti super koncert z imenitnimi izvajalci jugoslovanske zabavne glasbe, ki smo ga v okviru Rally Saturnus show pripravili minuli pe-

tek na Bledu, je imenitno uspel. Kako tudi ne, saj smo v goste povabili vse tiste odlične ansamble in pevce, ki so v zabavni glasbi najbolj poslušani in najboljše ocenjeni. Poslušalci, ki so prišli od blizu in daleč, so tako odhajali izredno zadovoljni.

New swing kvartet je ogrel dlani poslušalcev v sicer hladni blejski športni dvorani.

Slavko Mežek se v imenu Kulturnega kluba Bled zahvaljuje nastopajočim.

Voditelja Tajda Lekše in Oliver Mlakar, ob njiju Oto Pestner ter Big band RTV Slovenija z dirigentom Jožetom Privškom. D. Sedej, foto: Gorazd Šinik

Naša ponudba - Vaša odločitev!

Ko je Gorenjski glas sredi maja izšel na rekordnih 48 straneh v 63 000 izvodih in so časopis brali v vseh gorenjskih, kamniških, medvoških in drugih obljubljenih gospodinjstvih, se je dvajsetisočlanska družina naročnikov kar precej povečala. In na željo nekaterih rednih bralcev Gorenjskega glasa ponujamo še več: **ČE SE V TEM MESECU NAROČITE NA NAŠ ČASOPIS, VAM BOMO NAROČNINO OBRAČUNALI ŠELE OD 1. JULIJA DALJE.** V dneh, ko druge cene divjajo, si torej za cel mesec in še dlje lahko zagotovite poltednik Gorenjskega glasa ZA-STONJ. Ravno tako prav vse naročniške ugodnosti, uveljavite jih lahko od dneva izpolnitve naše naročilnice - naročniki Gorenjskega glasa imajo 25 odstotkov cenejši mali oglas, 20 odstotkov nižjo naročnino in še marsikaj. Ko gre z denarjem vsem na tesno, Vam Gorenjski glas ponuja: časopis, ki je več kot časopis, s katerim je življenje lepše in cenejše.

Naročilnica

Neopreklicno naročam GORENJSKI GLAS za najmanj eno leto

Ime in priimek _____

Točen naslov _____

Pošta (štet.) _____

Osebna izkaznica štet. _____

Datum: _____ Podpis _____

Naročilnico pošljite na naslov: ČP Gorenjski glas, 64000 Kranj

»DNEVA NE MORETE ZADRŽATI, LAHKO PA GA IZKORISTITE.«

Obiščite prodajalne kranjskega MERKURJA, kjer so do konca maja za 10 % znižali cene skoraj vsem proizvodom iz prodajnega programa.

- proizvodi črne in barvne metalurgije
- gradbeni material
- material za centralno kurjavo, vodovodne inštalacije in kopalniška oprema
- orodje - ročna orodja, električna ročna orodja, varilna tehnika, rezilno in merilno orodje, brusni material
- okovje in vijaki
- elektro material
- bela tehnika, mali gospodinjski aparati in akustika
- posoda, steklo, kristal in porcelan
- zeleni program in kovinska galanterija
- motorji in kolesa, rezervni deli za osebna vozila, motorje in kolesa ter pribori
- barve, laki in čistila

ZNIŽANJE VELJA PRI NAKUPIH NAD 1.000,00 din ZA TAKOJŠNJA PLAČILA IN ČLANE STANOVANJSKIH ZADRUG.

Podrobnejše informacije dobite pri prodajalcih v prodajalnah kranjskega MERKURJA.

Tereza Kesovija in Oliver Mlakar - šarm Evrope '92.

Sponzorji

Glavni pokrovitelj koncerta na Bledu: Gorenjski glas Kranj; ostali sponzorji: Alpetour Potovalna agencija Kranj, LIP Bled, Živila Kranj, Zois Radovljica, Žito Lesce, Zavarovalnica Kranj, Petrol Kranj, Zajček Kranj, Merkur Kranj, Rožca Delikatesa Jesenice, Elan Begunje, Almira Radovljica, Sukno Zapuže, Vezanine Bled, Metalka trgovina Ljubljana, Okarina Bled, Micom Ljubljana, Agens Žirovnica, Atlas Bled, Zlatarna Goldie.

