

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Dva obraza zgodnjega snega — Zgodnji sneg je prinesel veselje in jezo. Snežne odeje so veseli smučarji, saj je tako zgodnja smuka pri nas zadnja leta redkost. V Planici je vzdušje takšno, kot sredi sezone. Če bo vse po sreči, bo jutri pripravljena za vadbo tudi stara Bloudkova velikanka. Urejevati so jo začeli v torek (na sliki). Sneg in zmrzal pa sta tudi pustošila. Žled je povzročil po gorenjskih gozdovih nepopravljivo škodo. Več o dveh obrazih zgodnjega snega na srednjih straneh današnjega Gorenjskega glasa. (jk) — Foto: F. Perdan

Telefoni bodo zazvonili čez dve leti

Gradnja poslopja za vozliščno avtomatsko telefonsko centralo v Škofji Loki gre h koncu, pred tednom dni pa so podpisali pogodbo z Iskro Telematiko, ki bo centralo dobavila v 18 mesecih

Škofja Loka — Po torkovi seji škofjeloškega izvršnega sveta lahko zanesljiveje napovemo, da bodo v Škofji Loki in okolici novi telefoni zazvonili čez dve leti. Minuli petek so namreč podpisali pogodbo z Iskro Telematiko, ki se je obvezala, da bo vozliščno avtomatsko telefonsko centralo dobavila in montirala v 18 mesecih. V dveh letih bo brez dvoma nared tudi krajevna telefonska mreža, saj v krajevnih skupnostih Godešič, Rateče in Sv. Duh že nekaj časa zbirajo denar za gradnjo telefonskih priključkov. Seveda pa nova centra-

la ne bo pomembna le za mesto Škofja Loka in okoliška naselja, temveč predstavlja pogoj za širitev telefonskega omrežja tudi v drugih predelih občine.

Pogodbena vrednost centrale je nekaj več kot 481 milijonov dinarjev. Polovico zneska bosta škofjeloška občina in PTT Kranj poravnala do konca januarja prihodnje leto, drugo polovico po namestitvi centrale, zanj pa bo veljala 4-odstotna mesečna podražitev, ki se bo letno le seštevala. Torej bo končna vrednost centrale nekaj večja. Pri prvem plačilu bo

večji delež prispevala škofjeloška občina, pri drugem PTT Kranj, ki zdaj nima dovolj prostih naložbenih sredstev. 76-odstotni delež škofjeloške občine pri prvem plačilu je edina pot, da v že zgrajeno poslopje čimprej namestijo centralo in tako omogočijo priključitev novih telefonskih naročnikov.

Gradnjo objekta na Trati končujejo, če bi bilo rešeno tudi ogrevanje poslopja, bi ga lahko odprli konec januarja prihodnje leto. Sprva so namreč računali, da bodo poslopje ogrevali s kotlovnico pri novih stanovanjskih blokih, vendar so njene zmožljivosti premajhne.

M. Volčjak

Kakšen naj bo gorenjski dogovor

Kranj — Če bo šlo vse po predvidevanjih, bo dogovor o skupnih temeljnih planov gorenjskih občin med letoma 1986 in 1990 sprejet do konca leta ali najkasneje v začetku leta 1986, so povedali na sredini seji izvršilnega odbora medobčinske gospodarske zbornice za Gorenjsko. Osnutek dogovora je sedaj v razpravi. Pripombe bo strnil svet gorenjskih občin, pripravil predlog in ga predložil v razpravo in sprejem.

Po razpravi na izvršilnem odboru zbornice sodeč je pri osnutku gorenjskega dogovora še marsikaj nejasnega. Gre za vprašanje, če je sedanjí predlog podpisnikov pravišnji. Sestavljalci osnutka se tudi sprašujejo, če je osnutek dovolj optimističen v primerjavi z republiški planskimi dokumenti, vendar pravijo, da so za sestavo osnutka pač dobili takšne podatke.

Glavna razprava se je sukala okrog vprašanja, kaj v takšen gorenjski dokument sploh sodi. Zanesljivo ne deklarativne besede bomo, moramo, prizadevali si bomo in podobno. Prav tako bi morala biti področja enakovredna, ne pa tako, da na primer pri gozdarstvu osnutek piše skoraj o vsakem posekanem kubiku posebej, nekaterim drugim področjem, na primer stanovanjski gradnji, pa so namenjene le načelne besede. Prevladalo je mnenje, da mora biti skupni gorenjski dogovor krajši, obvezujoč, predvsem pa mora govoriti predvsem o stvareh, ki so skupne Gorenjski, in o načinih, da bo zapisano uresničeno. Pritrditi kaže predsedniku zbornice Bojanu Urlepu: Gorenjska ima veliko omejitvenih faktorjev, od prostora, delavcev in surovin do investicijskega dinarja, saj za naložbe ostaja brez Železarne in Telematike le okrog 3 milijarde dinarjev. Nima pa intenzivnih razvojnih programov, zato lahko akumulacija, ki je na Gorenjskem višja kot drugje, odteče drugam.

-jk

Tržič — V sklopu ureditve križišča Lepenka-Jelendol-Lom na Slapu so se delavci SGP Tržič najprej lotili razširitve dela ceste, ki je doslej predstavljala izrazito ozko grlo. Tovornjaki so težko zavijali v Lepenka pa tudi vozilom Gozdnega gospodarstva in avtobusom je vožnja delala preglavice. Gradbenci so se s posebnim strojem zažrti v skalnato področje, saj minirati ne smejo zaradi bližine tovarne in stanovanjske hiše, ki je na vrhu hriba. Stroj za razbijanje skale bo delal predvidoma še prihodnji teden. Če bo zginil sneg, bodo z urejanjem ceste takoj nadaljevali. Predračun za naložbo, ki je v programu občinske komunalne skupnosti, znaša deset milijonov dinarjev. — H. Jelovčan

V SREDIŠČU POZORNOSTI

Ogroženi gozdovi

Vihar, kakršnega na Gorenjskem še ne pomnimo, je februarja lani polomil in izruval blizu pol milijona kubikov gozdnega drevja in razen tega omajal ali kako drugače poškodoval še na tisoče dreves. Prejšnji teden je pod težo žleda in snega v gozdovih Gozdnega gospodarstva Kranj, predvsem v kranjski in škofjeloški občini, klonilo približno sto tisoč kubikov bukve, hrasta, bora, macesna, smreke . . ., na stotine dreves je ostalo brez vrhov.

Ze tri desetletja se iz neznanih vzrokov suši jelka. Kostanj propada, ker ga je napadel rak. Javor in jesen objeda divjad. Macesen ogrožajo določene vrste žuželk. Nekateri bukove gozdove je prizadel spomladanski mraz. Na Jelovici in Pokljuki so v zadnjih letih opazili pri smreki presvetlene krošnje in porumenele iglice, v Bohinju so že 1981. leta nasekali 12 tisoč kubikov sušic. Bil bi pravi čudež, pravi Marjan Solar z Bleda (ki že sedmo leto preučuje vpliv onesnaženega zraka na gozdove), če bi se »zelena kuga«, kot nekoliko senzacionalistično imenujemo umiranje gozdov, izognila Gorenjski in Sloveniji. Škodljivci so na pohodu: letos poleti je prišlo do doslej najhujšega napada lubadarja na smrekove gozdove. Čeprav so gozdarji nastavili pasti, jim je »ušel« po gmajni. Samo v Gozdnem gospodarstvu Kranj so odkrili 365 žarišč in odkazali za posek 14.625 kubikov smrek-lubadark.

Precejšnja škoda nastaja zaradi paše živine v gozdovih, zavoljo gradnje daljnovodov in cesta, ki vsevprek sekajo gozdove, se rušijo naravna ravnotežja, ob tem prihaja še do napak pri gospodarjenju . . .

Se bomo zamislili nad takšnim stanjem gozdov? Skrajni čas bi bil. Že zdaj sekamo veliko, če že ne preveč; glad po lesu pa spričo prevelikih zmožljivosti lesno-predelovalnih obratov še narašča. Rane, ki so nastale v gozdovih lani in letos, ter nevarnosti, ki jim pretijo z vseh strani, opozarjajo, da morajo obnova, varstvo in nega gozdov dobiti osrednje mesto v načrtih za naslednje petletno obdobje.

C. Zaplotnik

Sodelovanje s Kanalsko dolino

Kranj — Gorenjsko gospodarstvo je že nekaj let vključeno v sodelovanje z gospodarskimi organizacijami Slovencev na Koroškem. Sedaj ima ponujeno roko sodelovanja s Slovenci v Kanalski dolini v Italiji. Medobčinska gospodarska zbornica je s tem seznanila gorenjsko združeno delo. Pobuda prihaja iz Kluba kanalskih Slovencev v Italiji, medobčinski zbornici pa jo je posredovala občinska konferenca SZDL Jesenice.

Slovenci v Kanalski dolini uživajo v italijanski republiki najmanj pravic med vsemi pripadniki naše narodnostne skupnosti v sosednji državi. Povrh vsega živijo v manj razvitem delu Italije. Lastna gospodarska dejavnost pa je pogoj za obstoj manjšine in za zaustavitev asimila-

cije. Imajo sicer razvito kulturno dejavnost, vendar je samo to premalo. Gorenjska ima pri sodelovanju s Slovenci na Koroškem že nekaj izkušenj, zato pripadniki naše narodnostne skupnosti v Kanalski dolini pričakujejo, da njihova pobuda pri nas ne bo naletela na gluha ušesa.

-jk

Ta cesta je smrtno nevarna

ŠKOFJA LOKA — »Lasje so mi šli pokonci, ko sem videla, kaj bi se lahko zgodilo, pa se še ni. Ta cesta je smrtno nevarna! Kje v Sloveniji je še tako nevaren cestni odsek? Nimam več pametnega predloga, tolikokrat smo že zahtevali, da je treba cesto popraviti,« je na torkovi seji škofjeloškega izvršnega sveta ostro dejala predsednica Ida Filipič-Pečelin, ko so obravnavali sobotno prometno nesrečo na Fužinah, na cesti Trebija—Žiri. Pri srečanju dveh tovornjakov se je vdrl spodnji rob ceste in Tehnikovo vozilo za prevoz betona je zgrmel po strmini, šofer in sopotnik pa sta k sreči pravčasno izskočila. Res, kaj bi bilo, če bi namesto hruške v globino zgrmel avtobus! Po cesti od Žirov proti Škofji Loki pa vsak dan pelje trinajst avtobusov.

Zdaj nameravajo uvesti enosmerni promet, uro tja in uro nazaj. To je seveda elegantna rešitev, vendar pa je zelo neživljenjska, saj je ta cesta najpomembnejša prometna povezava Žirov. Čimprej bi bilo torej treba cesto popraviti, kar pomeni zgraditi oporni zid. Uspelo jim je zagotoviti 50 milijonov dinarjev iz sredstev za odpravo črnih cestnih točk, vendar to ne bo zadoščalo, kvečjemu za začetek del.

MV

REKREACIJSKO DRSANJE

v prostorih
gorenjskega
sejma

SREDA

od 16 — 18h

ČETRTEK

od 16 — 18h

PETEK

od 16 — 18h

od 19 — 21h

SOBOTA

od 10 — 12h

NEDELJA

od 14 — 16h

od 10 — 12h

od 15 — 17h

od 18 — 20h

poceni
sprostitvev
in zabava

poslovno
prireditveni
center
gorenjski sejma
kranj

Strokovno izobraževanje odraslih v gorenjskih šolah

Še preskromno

Gorenjske srednje šole bodo vpi-sovale odrasle v skrajšane in srednje programe večinoma še do novega leta ali celo do začetka drugega šolskega polletja, ko se bodo začele posamezne izobraževalne oblike.

Zato tudi število vpisanih za to šolsko leto še ni primerljivo z lanskimi. Lani se je v gorenjskih srednjih šolah in v delavskih univerzah v Kranju in Radovljici učilo 847 ljudi. Največ v trgovinski usmeritvi, v srednji tekstilni in obutveni šoli, v Iskrinem centru in škojloški kovinarski in cestno-prometni šoli. »Učencev« je bilo za štiri odstotke manj kot prejšnje leto, še bolj zanimiv pa je podatek, da je bil vpis v primerjavi z razpisanimi mesti uresničen le 68-odstotno. Nezapolnjeni so ostali predvsem skrajšani programi izobraževanja v kovinarski in metalurški usmeritvi na Jesenicah in v Škofji Loki, v tekstilni v Kranju ter v družboslovno-jezikovni v Škofji Loki. Največ udeležencev se je izobraževalo za strojnega tehnika, kar 121, v petih šolah v štirih gorenjskih občinah.

Med 847 odraslimi, ki so lani izredno obiskovali skrajšane ali srednje programe strokovnih šol, je bilo 311 samoplačnikov. Največ razumevanja za strokovno izobraževanje svojih delavcev imajo v Savi, v tekstilnih in obutvenih tovarnah, v gostinstvu, gradbeništvu in železarstvu. Te panoge so že tradicionalno dobro povezane s šolami. Več povezanosti pa ne bi škodilo še Iskrini in prometnim organizacijam, saj se zlasti v Škofji Loki večina odraslih izobražuje še na lastne stroške. To kaže, da njihovi kolektivi nimajo primerne kadrovske politike. Stroški šolanja so v lanskem izobraževalnem letu znašali okrog 30.000 dinarjev. Letos so za približno 10.000 dinarjev višji.

Srednje šole imajo za izobraževanje odraslih dobre materiale in kadrovske pogoje. Največ težav je

z učbeniki, ki jih za posamezne programe ni ali pa niso prilagojeni samoizobraževanju. Učbeniki bi morali biti pisani na kožo odraslim, ki večino snovi študirajo sami, ali pa bi morali redni učbeniki vsebovati navodila za tako učenje.

Kakovost izobraževanja odraslih bi bilo dobro izboljšati. Učitelj bi moral najprej spoznati oziroma ugotoviti njihovo strokovno predznanje in nato za vsako skupino izdelati poseben učni načrt, prilagojen predznanju in delu, ki ga kandidati opravljajo oziroma ga namepravajo opravljati. Temu primerno bi moral razdeliti tudi potrebno količino splošnega in strokovnega izobraževanja.

V trgovinski usmeritvi v Kranju se je lani izobraževalo 92 odraslih, v tekstilni in obutveni šoli 77, v gumarski 28, v mlekarški in kmetijski šest, v gradbeni 24, v Iskrini 112, v delavski univerzi Kranj 151 in v Radovljici 37, v gostinski šoli na Bledu 32, v jeseniškem centru 35, v škojloški kovinarski in cestnoprometni šoli 207 in v lesarski 46.

Po številu samoplačnikov so prevladovali naslednje šole: trgovinska 41, prav toliko delavska univerza Kranj, Iskra 34, kovinarska in cestnoprometna pa kar 151.

Razen tega ni še nič narejenega za izobraževanje odraslih za prihodnost, za tehnologijo, ki prihaja. Razloga sta predvsem dva; prvič, takega izobraževanja ne spodbujajo v delovnih kolektivih, drugič pa, v šolah ni predavateljev, ki bi ga ponudili in posredovali.

Oboje, tako izobraževanje po posebnih učnih načrtih kot izobraževanje za prihodnost, bi od učiteljev terjalo ogromno dela, inovatorstva. Nanj ob sedanjem načinu nagajevanja vsekakor niso pripravljeni.

H. Jelovčan

Zgrajeno javno zaklonišče

74 milijonov din je veljalo prvo javno zaklonišče v kranjski občini, zgrajeno na nekdanjem prostoru Merkurjeve Gradbinke (stara Sava) — Občani si ga lahko ogledajo v sredo, 27. novembra, ob 14.30

KRANJ — V kranjski občini so te dni zgradili prvo javno zaklonišče — tam, kjer je bila tovarna Sava. Zaklonišče, investitor je Svet za SLO in DS skupščine občine Kranj, je stalo 74 milijonov din, v njem pa bo prostora za 400 oseb. Sedanja lokacija zaklonišča je bila izbrana po več kriterijih, prevladala pa je gostota ljudi, ki je v tem delu mesta največja: tu sta dve kinodvorani, veleblagovnic Globus, zgradba skupščine občine, SDK itd.

Zaklonišče je bilo grajeno tako, da ga bo možno v mirnem času uporabljati tudi kot skladišče, zato obiskovalci ne bodo videli nizkih prostorov, značilnih za takšne objekte. Prostore bodo ponudili v najem delovnim organizacijam, najemina pa se bo stekala v sklad za gradnjo zaklonišča.

Z doslej zgrajenimi zaklonišči v delovnih organizacijah in krajevnih skupnostih v kranjski občini se lahko na ogroženem območju (mesto in območje letališča) lahko v vojni nevarnosti zaklanja 33 odstotkov prebivalstva. Pri tem je treba povedati, da so pred dvema letoma v Kranju usposobili tudi rove pod mestom; morda usposobitev teh zakloniščnikov brez ventilacije ni ravno prava beseda, vendar pa bo že očiščenje rovov in vgraditev vrat preprečilo nadaljnje propadanje teh zaklonišč.

V sredo, 27. novembra, ob 14.30 bo novozgrajeno javno zaklonišče odprto za ogled vsem občanom. Do zaklonišča se pride iz Gregorčičeve ulice (za stavbo SDK), po cesti, ki je vodila proti nekdanjim prostorom Gradbinke Merkur.

L. M.

Kranj — V ponedeljek je bila na obisku v Iskrini Telematiki delegacija Komunistične partije Italije iz dežele Furlanija-Juljska krajina. Gostje so si ogledali tovarno in se z vodstvom tovarne in predstavnikih tovarniške konference ZKS pogovarjali o sodelovanju. Foto: F. Perdan

V nedeljo gasilski kviz

KRANJ — Prejšnjo soboto in nedeljo so se na meddruštenem gasilskem kvizu pomerili mladi gasilci iz 16 društev kranjske Občinske gasilske zveze. 25 ekip se je z 80 odstotki znanja uvrstilo na finalni, občinski kviz, ki bo v nedeljo, 24. novembra, ob 8. uri v dvorani gasilsko-reševalne službe v Kranju. Pokrovitelj tekmovanja, na katerem bo merilo znanje 8 ekip mlajših pionirjev, 14 ekip starejših pionirjev in 3 ekipe mladincev, je kranjski Tekstilindus. Mladi gasilci vabijo čim številnejše občinstvo, da jih pride bodrit v odločilnih tekmovalnih trenutkih.

Radovljiško postajo bodo popravili

Radovljica — Avtobusno postajo v Radovljici ob Alpetour začel spomladati popravljati, menijo da bo naredo 1. maja. Poslopje, ki je staro dvajset let, ne ustreza več vse večjemu prometu. Sprva so nameravali zgraditi novo, z zaidalnim načrtom so celodoločili novo lokacijo. Vendar z novo postajo ne bo nič, zato bodo staro za silo popravili. Med stebri bodo zgradili nove prostore, v katerih bodo uredili čakalnico, prodajalno vozovnic in sanitarije, česar zdaj ni. Povečali bodo tudi peron, da bodo avtobusi lahko čakali pod streho, potnikom pa v slabem vremenu pri vstopu ali izstopu iz avtobusa ne bo treba odpirati dežnikov.

MV

Delovni gasilci v Britofu

Kranj — Gasilsko društvo Britof si je začrtalo v mesecu varstva pred požari obsežen program dela. Že konec septembra je predalo namenu novo črpalko s 3200-litrsko cisterno, nad katero je prevzela pokroviteljstvo delovna organizacija Creina. Razen pokrovitelja so pri zbiranju denarja za pomembno gasilsko pridobitev pomagali krajinani in občinska gasilska zveza. Ob slovesnem prevzemu vozila so prikazali vajo v uporabi črpalke, žal pa si jo je ogledalo malo ljudi.

Začetek oktobra je društvo organiziralo tekmovanje dvojic iz občine Kranj. Ob pomoči sodnikov OŽ je prireditev lepo uspela. Na tekmovanju je bila najuspešnejša dvojica Oljarice iz Britofa, drugo in tretje mesto pa so zasedli domači gasilci. Posebej številni so bili tekmovalci iz Naklega in z Golnika.

Delo so gasilci v Britofu nadaljevali s pregledi gasilnih aparatov in hidrantnega omrežja po naseljih krajevnih skupnosti. Pripravili so tudi predavanja o gašenju z ročnimi gasilnimi aparati in nevarnostih pri uporabi plina v gospodinjstvu. Zave-daje se namreč, da je v gasilstvu najbolj pomembna učinkovita preventiva.

J. Bogataj

Sklic loške in tržiške skupščine

Škofja Loka — V torek, 26. novembra, bo ob 13.30 zasedal družbenopolitični zbor, naslednji dan ob 16. uri pa še zbor združenega dela in zbor krajevnih skupnosti skupščine občine Škofja Loka. Delegati bodo med drugim obravnavali uresničevanje družbenega plana občine v prvih devetih mesecih letos, poročilo komisije za družbeno nadzorstvo o nadaljnjem ugotavljanju odgovornosti in tozdu TGA Iskra Reteče, stanje in usmeritve za pospeševanje razvoja drobnega gospodarstva v naslednjih petih letih, osnutek programa dela zborov skupščine občine Škofja Loka v prihodnjem letu in drugo.

Sestali se bodo tudi delegati tržiške skupščine. V torek bo zasedal družbenopolitični zbor, v sredo pa še zbor združenega dela in zbor krajevnih skupnosti. Obravnavali bodo nekatere spremembe in dopolnitve občinskega statuta ter osnutka odlokov o določitvi delegatskih mest v zboru združenega dela in zboru krajevnih skupnosti.

H. J.

Odmev: Da bo informacija popolna

V večini komentarjev o dveurni prekinitvi pouka 8. novembra letos na Srednji šoli pedagoške, računalniške in naravoslovno-matematične usmeritve v Kranju naglašajo komentatorji, da delavci šole niso izrabili vseh samoupravnih poti in da je bila s tem skrajnim ukrepom povzročena velika pedagoška škoda. Ker ob tem ne poudarjajo, katere poti so bile v enem letu in pol vse napravljene in kakšna škoda se zaradi neurejenih razmer v srednjem šolskem delovnem dogajajo, si bo nepoučen bralec ustvaril o dogodkih napačno sliko. Ne bomo se spuščali v razpravo, kakšen je namen nepopolnih informacij, ne želimo polemizirati, želimo pa povedati tisto, česar iz sedanjih poročil ni bilo mogoče razbrati, povedati želimo, katere poti smo opravili, na kaj smo opozarjali in kaj dosegli.

— Več kot pred letom dni smo poslali RS ZS Slovenije pismo, kjer smo opozarjali, da osebnih dohodkov delavca brez zahtevane strokove izobrazbe ne dosega niti 70 % zagotovljenega minimalnega osebne dohodka. Odgovora ni bilo, storjenega še manj;

— 25. 12. 1984 je skupščina ISS sprejela sklep o predlogu amandmaja k predlogu resolucije o politiki uresničevanja usmeritve družbenega plana SRS za leto 1985: rast sredstev za vzgojo in izobraževanje ter raziskovanje bo enak rasti dohodka. Na zasedanju vseh zborov skupščine SRS je bil ta amandma brez soglasja skupščine ISS umaknjen. Sredstva 136 starih milijard, kolikor je bila cena umaknjene amandmaja, so se prelila v pretežni meri drugam, le v izobraževanje zelo malo, čeprav je bilo to z uresničenim 10 % zaostajanjem najbolj prizadeto;

— 7. 2. in 6. 3. 1985 so naši delegati na sejah skupščine ISS ob oceni materialnih možnosti usmerjenega izobraževanja za leto 1985 in razpravi o uresničevanju svobodne menjave dela v družbenih dejavnostih ponovno opozarjali na težavne razmere v srednjem šolstvu ter predlagali rešitve. Njihove pobude niso prišle niti v zapisnik zasedanja;

— junija 1985 smo skupaj z osnovnimi organizacijami sindikata kranjskih srednjih šol opozorili merodajne dejavnike v občini, regiji in republiko o skrajno zaostrem položaju v srednjem šolstvu. Od skupščine ISS smo zahtevali, da je treba

sprejeti program, kako bomo uskladjili dinamiko gibanja OD v primerjavi z dinamiko v gospodarstvu, kako bomo dosegli, da bo najnižje vrednoteno delo v srednjem šolstvu enako vsaj zagotovljenemu minimalnemu osebnemu dohodku in kako bomo odpravili zaostajanje OD v šolstvu za OD v gospodarstvu, pri čemer je treba upoštevati kvalifikacijsko strukturo;

— junija 1985 smo v pogovoru s predstavnikom občinskega sindikalnega sveta in skupščine občine Kranj ponovno opozorili na situacijo v šolstvu;

— 25. septembra letos smo na posvetu v okviru MS SZDL za Gorenjsko ponovno opozorili na neurejene razmere v šolstvu, zaradi česar nastaja že občutna pedagoška škoda. Ukrepov na to ni bilo;

— na seji ZI skupščine ISS dne 17. oktobra letos smo postavili zahteve za ureditev materialnega položaja v srednjem šolstvu;

— na seji skupščine ISS 7. novembra letos smo ponovno postavili delegatsko vprašanje, kako bodo realizirani sklepi juljskega zasedanja. Delegatka je ostala brez odgovora, čeprav je omenila, da bomo morali vprašanje postaviti posebnemu sodišču združenega dela;

— probleme, na katere so opozarjali naši delegati na skupščini ISS in skupščinah PIS, smo posredovali delegatom Gorenjske, da bi tudi oni podprli naše zahteve in prizadevanja;

— problematiko materialnega stanja v srednjem šolstvu smo obravnavali v prispevkih v Delu. Prosvetnem delavcu, Vzgoji in izobraževanju.

Kaj smo z vsem tem dosegli? To, da v sistemu svobodne menjave dela dobimo za OD čistilke okoli 16.000,— dinarjev, za učitelja z visokošolsko izobrazbo pa okoli 50.000,— dinarjev. S sklepom zadnje seje skupščine ISS naj bi se dohodek šol povečal za 4 do 4,5 %, kar predstavlja povečanje OD čistilke za okoli 720,— dinarjev in OD učitelja za okoli 2.250,— dinarjev mesečno. Znano pa je, da so samo oktobra narasli stroški za 11 %. Koliko samoupravnih poti nam je ob vsem tem še ostalo?

Skoraj ni komentarja o dogodku na naši šoli, ki ne bi omenjal pedagoške škode. Nič ne komentiramo, kaj si pod tem sploh predstavljamo. Zavedamo se, da predstavlja prekinitev dela, tudi prekinitev pouka, prejšnjo škodo kot korist, zato take postopke tudi obojamo in odklanjamo, če so možnosti, da se stvari uredijo po "rugi poti". Večina nas je ocenila, da možnosti ni in odločili smo se za skrajnost. Z vsemi navedenimi prizadevanji in tudi z našim zadnjim ukrepom smo opozarjali na razmere, zaradi katerih se v šolstvu in naši družbi res-

nično dela nepopravljiva škoda. Škoda se kaže v naslednjem:

— učiteljevo delo je do skrajnosti razvrednoteno;

— zaradi takšne podcenjenosti šolskega dela je velika fluktuacija; 30 % ur pouka je neustrezno zasedenih;

— zaradi neuspešnih razpisov (čeprav večkrat ponovljeni) manjka v začetku šolskega leta vrsta učiteljev, odpade veliko štivilo ur in snov ostane nepredelana;

— zaradi pomanjkanja števila učiteljev za posamezne stroke opravljajo posamezni delavci delo, ki presega normalne obveznosti; eden izmed razlogov je tudi ta, da si zagotove eksistenčni minimum;

— zaradi odhajanja učiteljev v druge delovne organizacije učenci pogosto menjajo učitelje, kar neugodno vpliva na šolsko delo;

— zaradi omejenih sredstev je le težko izboljševati učno tehnologijo in ustrezno opremljati učilnice;

— zaradi omejenih sredstev je omejeno strokovno izpopolnjevanje učiteljev; osiromašen je njihov delovni standard (prehrana, dnevnice, regresi), kar negativno vpliva na delovno vzdušje;

— zaradi nizkih OD v prosveti so pokojine upokojenih kolegov tako nizke, da upokojeni že predstavljajo socialni problem.

To je škoda, ki jo zaradi neurejenega sistema čuti naša šolajoča se generacija in z njo vsa družba. Škoda je dolgotrajna, posledice so in bodo občutne. Z vsemi našimi prizadevanji smo se borili proti razmeram, ki to škodo povzročajo. Škoda, ki je nastala z dveurno prekinitvijo pouka, s prej omenjeno ni primerljiva.

Kljub navedenim primerom, ki resnično ustvarjajo slabo vzdušje v šolstvu, smo kvalitetno delali, kar se kaže v uspešnih absolventov naše šole na sprejemnih izpitih za visokošolski študij. Naši učenci so dobili 17 nagrad na republiških tekmovanjih, deset se jih je udeležilo zveznih tekmovanj, trije so sodelovali na mednarodnih olimpijadah srednješolcev oz. na mednarodnih seminarjih. Omejeno delo potrjuje, da naša prizadevanja niso mezdno gibanje, gibanje za plače, temveč prizadevanja, da uredimo razmere v šolstvu ne le materialno, ampak predvsem sistemsko, da se bo delavec lahko uveljavil kot samoupravljalec, da bo lahko odločal o svojem delu in rezultatih dela. S temi mislimi končujemo naš prispevek in prepričani smo, da smo povedali tudi tisto, česar drugi niso, in kar se nam zdi bistveno. Dogodkom želimo dati celovito podoba.

Delavci ŠŠPRNMU Kranj

GORENJSKI GLAS Ob 35-letnici izhajanja odlikovan z Redom zaslug za narod s srebrno zvezdo

Glavni urednik: Milan Bajželj
Odgovorni urednik: Jože Košnjek

Ustanovitelji Glasa občinske konference SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Tržič — Izdaja Časopisno podjetje Glas Kranj — Novinarji: Leopoldina Bogataj, Danica Dolenc, Dušan Humer, Helena Jelovčan, Lea Mencinger, Stojan Saje, Darinka Sedej, Marija Volčjak, Cveto Zaplotnik, Andrej Zalar in Danica Zavri-Ziebir — Fotoreporter: Franc Perdan — Tehnični urednik: Marjan Ajdovec — Samostojni oblikovalec: Igor Pokorn — Montaža in reprofotografija: Nada Prevc, Ljotje Erjavec in Tone Guzelj — Predsednik izdajateljskega sveta Mirko Birk (Radovljica) — List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1964 kot poltednik ob sredo in soboto, od julija 1974 pa ob torkih in petkih. — Stavek TK Gorenjski tisk, tisk ZP Ljudska pravica Ljubljana. Naslov uredništva in uprave lista: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK v Kranju številka 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, redakcija 21-860, odgovorni urednik 21-835, tehnični urednik 21-835, komercialna, propaganda, računovodstvo 28-463, mali oglasi, naročnina 27-960 — Oproščeno prometnega davka po pristojnem mnenju 421-172 — Naročnina za II. polletje 1.250 din.

D. Z.

Javne razprave o planih ...

... Železnih Enakomeren in usklajen razvoj

Predvidevanjem, da bo do leta 2000 število prebivalcev v Železnikih naraslo s 3700 na 4175, naj bi sledili stanovanjska gradnja, razvoj preusmerjene industrije in druge dejavnosti

Železniki — Dvema osnovnima ciljema so načrtovalci podredili v sedanjem osnutku, ki je pravkar v javni razpravi v škofjeloški občini, dolgoročni družbeni plan do leta 2000. To sta prestrukturiranje gospodarstva in kvaliteta življenja. V gospodarstvu so to čimcenejša poraba energije in surovin ter usklajeno in enakomerno zaposlovanje z naravnim prirastom. Tako je načrtovano tudi razvijanje obstoječih naselij oziroma sedanjih središč s poudarkom na izenačevanje socialnega standarda, varstvo naravne in kulturne dediščine in varstvo okolja.

Ugotovitev je, da ima industrija v Železnikih že danes preveč delovnih mest, zato bi v prihodnje morali upoštevati, da bi se število prebivalcev od sedanjih 3700 povečalo na 4175. Kar zadeva kmetijstvo, naj bi čimbolj izkoristili razpoložljivo zemljo, z gozdarstvom pa se bo potrebno sporazumeti, kako oživiti nekatere površine, ki so se po vojni zarasle. Ocena je, da je takšnih zaraščenih zemljišč kar 2000 hektarov. S preselitvijo obstoječih kmetij bi v centru Železnikov uredili banko, pošto in trgovino. Sedanja industrija pa je hkrati tudi osnova za razvoj drobnega gospodarstva oziroma uslužnostnih dejavnosti. Možnosti so na tem področju tudi za razvoj turizma, vendar večji posegi za zdaj na Soriški planini niso predvideni.

Kar zadeva energetiko, bo treba za Železnike zgraditi dvojno napajanje in razširiti omrežje toplarne. Predvidena je razširitev sedanjega pokopališča za en hektar in čistilne naprave od 2500 na 5000 enot. Tudi

do leta 2000 je v občini načrtovana centralna deponija odpadkov v Dragi, do katere pa bo potrebno organizirati odvoz.

Povprečno 43 stanovanj naj bi na tem območju zgradili vsako leto oziroma do leta 2000 v Selški dolini 760, kar pomeni gostoto med 50 in 90 prebivalci na hektar. Za to pa bi potrebovali okrog 39 hektarov zemljišč. Poleg nadaljnega poseljevanja hribovitih predelov naj bi najprej gradili na Kresu in izkoristili vse možnosti v samih Železnikih oziroma v starem delu. Manjše površine so tudi v Smolevi. Prav tako je predvidena poselitev Trnja in Dašnjice. Šele nazadnje naj bi prišla na vrsto poselitev med Dolenjo vasjo in Ševljami. Industrija naj bi se razvijala na področju Alplesar ter med Iskró in Nikom. Kar pa zadeva prometno povezavo sta predvideni dve varianti ceste. Vendar so varianto skozi Železnike opustili in predvideli varianto ob Sori oziroma ob Trnju do Tehtnice ter most na jezu.

Še največ pripomb je bilo v razpravi zaradi načrtovane gradnje Tehtnice in Domopreme na sedanji lokaciji. Obe delovni organizaciji bosta morali upoštevati neposredno bližino stanovanj oziroma naseljenost. Predvsem Tehtnica bo morala računati morda celo z nadomestno gradnjo za stanovalce. Posebej pa so tudi poudarili, da bo treba čimprej razširiti obstoječo šolo v Železnikih, s tem v zvezi pa v prihodnje načrtovati usklajeno razširjanje športnih naprav tako v Železnikih kot v Selcah in Ševljah.

A. Žalar

Železniki

... Žireh

Še vedno neusklajeni

Žirovska javna razprava o prostorskem planiranju do leta 2000 je ostala brez sklepne besede

Žiri — Kako pereč je problem stanovanjske gradnje tudi v Žireh in okolici, je pričala polna dvorana družbenega doma Partizan v torek, 19. novembra zvečer. V krajevno skupnost je že prej prišla vrsta pisanih pripomb glede prostorskega planiranja in pozidave Žirov. Krajanje zanima, kje bodo lahko gradili, katero področje naj vendarle ostane za kmetijstvo, kdaj bo začetek gradnje blokov in individualne gradnje na predvidenih zazidalnih področjih, pripomnili pa so tudi, da v novem prostorskem načrtu še vedno ni predvidenih zemljišč za vrtičkarje, da ponekod dokumenti kažejo kmetijsko zemljišče, ki je v resnici že pozidano, da bi se v Žireh še vedno lahko precej zidalo, če bi pozidali velike vrtove po Žireh, zakaj pozidati kmetijsko zemljišče na Jezerih, če je to kmetijsko zemljišče in podobno.

Kakšen je splošni družbeni interes v Žireh, se še ne ve. Kot se je videlo iz razprave, so interesi obojni. Radi bi zidali, hkrati pa ohranili nedotaknjene zemljiške površine. Vendar bo eno in drugo težko doseči. Varovanje kmetijskih površin je nujno, ker imajo Žiri le še malo

kmetijske zemlje v svojem okolišju, zelo malo predvsem v ravnini, in pozidati še to bi bilo več kot lahko-miselno. Najti nekakšno vmesno rešitev, da bi bili zadovoljni individualni graditelji in zakonodaja, pa bo težko.

Načrtovalec, Projektivno podjetje Idrija, je sicer predvidel dolgoročni razvoj Žirov in zazidalne soseske tudi začetki v načrtih, a kaj ko to ni usklajeno s kmetijsko zemljiškimi interesi. Nekako je bilo čutiti, da bo daljši konec potegnili tisti, ki bo glasnejši. Če bo več argumentov za pozidavo, bodo Žiri pozidane, sicer pa bodo ohranile zelene površine. A kot nalašč ta večer ni bilo načrtovalca iz Idrije, ki bi se na tej javni tribuni potegoval za gradenj željne Žirovce. Še enkrat se bodo dobili predstavniki Kmetijsko zemljiške skupnosti, načrtovalec in predstavniki krajevne skupnosti in Zavoda za družbeni razvoj ter ugotavljali splošni družbeni interes za Žiri, pa kaj je možno pozidati in česa ne. Morda bodo po naslednjem zboru krajanov želje ljudi bolj usklajene z možnostmi.

D. Dolenc

Kaj pravi Alpetour o servisu na Bledu

Na lokacijo čakajo že tri leta

ŠKOFJA LOKA — Projekt za obnovo našega servisa na Bledu nam že tri leta leži v predalu; krajevna skupnost Bled je bila proti razširitvi in posodobitvi servisa. Zato je bila kasneje predvidena nova lokacija ob blejskem mostu, med Bledom in Lescami. Projekt za postavitev servisa na tej novi lokaciji bo narejen do konca tedna, obljubili smo, da bo nared za javno razpravo o družbenem planu radovljiške občine. Toda zdaj v Radovljici predlagajo spet novo lokacijo, ob cesti za Lancovo v Lescah. Ta lokacija za nas ni sprejemljiva, predalec od Bleda je, zaradi komunalne opreme zemljišča pa tam ne bomo mogli graditi še najmanj pet, šest let. Najbolj nam ustreza stara lokacija, saj je naš servis namenjen tudi turistom na Bledu, čiščenju in manjšim popravilom turističnih avtobusov. Mislim, da turistični Bled servis potrebuje, seveda ne takšnega kot je zdaj, temveč sodobno opremljenega in urejenega. Lokacija ob blejskem mostu je še sprejemljiva, saj je ob cesti na Bled. Najbolj nesprejemljiva pa je seveda to, da v Radovljici že tri leta iščejo lokacijo za naš servis, mi pa njegovo posodobitev predstavljamo iz plana v plan. Tako nam je stališče Alpetoura do odprtega vprašanja lokacije servisa predstavil Matevž Oman, ki je kot pomočnik glavnega direktorja posebej zadolžen za naložbe.

Kako se bodo v tej zmešnjavi na zasedanju občinske skupščine, ki bo 27. novembra, odločili delegati, je težko napovedati. Lokacija Alpetourovega servisa namreč prihaja na zasedanje skupščine kot posev odprto vprašanje. Občinski izvršni svet kot predlagatelj dolgoročnega družbenega plana vztraja, naj servis dobi novo lokacijo ob obvozni cesti za Lancovo v Lescah, medborovska skupina, ki je usklajala pripombe, pa podpira prvotno stališče, da bi servis ostal na Bledu, razširili bi ga le toliko, da bi ga lahko posodobili.

Pri vsem tem je najbolj čudno, da se tako krajevna skupnost Bled kot krajevna skupnost Lesce oteptata servisa, kot da ga ljudje ne bi potrebovali. Znano je, da blejski servis tja do Kranja in Ljubljane slovi kot zelo dober in ljudje od daleč vozijo svoje avtomobile popravljat na Bled. Za krajevno skupnost Bled pa je dvakrat čudno, ker se upira posodobitvi servisa, saj vendar sodi v turistični kraj. Na Bled pripelje veliko turističnih avtobusov, ki jih morajo neke oprati, zamenjati okolje ali odpraviti manjše okvare. Tudi turisti, ki se pripeljejo s svojimi avtomobili, često na servisu iščejo pomoč. Ali torej tja v en dan nenehno govorimo, da turistični kraj poleg hotelov potrebuje tudi dobre trgovine in servise?

L. M.

M. Volčjak

Zbiralnica mleka v Gozdu Martuljku

Gozd Martuljek — Kmetje iz Gozda Martuljka, z Belce in Srednjega vrha so sami s prostovoljnimi delom zgradili moderno zbiralnico mleka ob cesti v Gozdu Martuljku. Nekaj denarja je prispevala KŽK — kooperacija Radovljica in kmetje-kooperanti Gozdnega gospodarstva Bled.

Kmetje so približno 700 ur prostovoljno delali, pri organizaciji pa se je najbolj izkazal Marjan Robič. Zbiralnico je bilo treba zgraditi, ker je sanitarna inspekcija prepovedala oddajo in zbiranje mleka v stari zbiralnici.

D. S.

NA DELOVNEM MESTU

Dobro, da sem ostala v svoji stroki

Radovljica — Junija lani je Nevenka Štravs končala srednjo šolo za medicinske sestre na Jesenicah. Odtlej je iskala delo po vsej Gorenjski, vendar ustrezne službe ni dobila. Generacija, ki je končala lani, je sicer večinoma dobila delo v zdravstvenih ustanovah, nekatere so odšle naprej v šole, mnoge, ki niso dobile zaposlitve, pa so šle v tovarne. Nevenka Štravs je zaprosila za delo v domu upokoencev dr. Janka Benedika in bila takoj sprejeta kot negovalka.

Čeprav to ni delo, kakršnega sem si predstavljala kot svoj življenjski poklic, sem vesela, da sem ostala vsaj v svoji stroki, je povedala. Če bi se namreč zaposlila nekje v tovarni, bi se strokovno znanje sčasoma porazgubilo, tu pa ga vendarle ohranjamo. V domu so mi omogočili opravljati tudi strokovni izpit. Sicer pa se moje tukajšnje delo ne razlikuje veliko od dela v bolnišnici ali zdravstvenem domu. Prav tako imam veliko opravka z bolniki, ostarele pa je treba tudi dodatno negovati. Starejši, zlasti če so nepokretni, potrebujejo veliko pozornosti. Delo je precej težavno, vendar sem z njim zadovoljna. Ostareli znajo pokazati hvaležnost, če se ukvarjajo z njimi. Pri delu z njimi moraš biti predvsem človek, pa seveda tudi zdravstveni delavec.

Nevenka Štravs ni edina iz generacije medicinskih sester, ki se je zaposlila v radovljiškem domu upokoencev kot negovalka. Še nekaj jih je, dve od njih so kasneje sprejeli kot medicinski sestri. Če se bo tudi zanjo pokazala ta ravnost, bo rada ostala v domu. Če pa bo drugje našla delo, ustrezno njeni srednješolski izobrazbi, pojde pač drugam, najraje v bolnišnico ali zdravstveni dom.

«Sicer pa tam najbrž ni dosti drugače,» razmišlja. «Osebnih dohodek je povsod v zdravstvu pičel. Tu imam okoli 40 tisoč dinarjev osnove, z nočnim, nedeljskim in prazničnim delom dobim nekaj več. Delam v treh turnusih, najbolj utrujajoča je seveda nočna izmena. Ker pa nam ta prinese nekaj več prostih dni, se ne pritožujem.»

D. Z. Žlebir

Engineeringu gre vse slabše

Zaradi slabih osebnih dohodkov delavci zapuščajo Engineering, še posebej pa projektanti, tako da bo očitno treba to vzporedno dejavnost, projektiranje, opustiti — Lani novi prostori očitno niso pomenili tudi preobrata za boljše gospodarjenje — Izhod bo treba najti v povezovanju z drugimi organizacijami

Kranj — Čeprav kranjski Engineering v tem četrtletju še ni zabeležil poslovnih izgub, pa vsi gospodarski kazalci vendarle kažejo, da se ji vztrajno približuje. Slab gospodarski položaj v tej delovni organizaciji, ki po proizvodnji sodi deloma v gradbeništvo deloma pa v projektiranje, ni nastal nenadoma. Že lani je bil poslovni rezultat slabši kot leto prej, slabšanje pa se je nadaljevalo tudi v tem letu. Zaradi skromnih gospodarskih rezultatov so se poslabšali tudi osebni dohodki zaposlenih. Letos so se le malo povečali, tako da ni bilo možnosti, da bi letos poračunali po družbenem dogovoru lani preveč izplačane osebne dohodke. Še bolj kot iz osebnih dohodkov pa je gospodarski položaj razviden iz padajočega deleža akumulacije v dohodku; lani je dosegel še 14 odstotkov, v polletju letos 7,5 odstotka, v devetih mesecih pa je zdrsnil na 4 odstotke. Povečal se je tudi delež dohodka za obresti in sicer je v devetmesečju porastel na 20 odstotkov z lanskih 3,5 odstotka za vse leto.

Zaradi slabih gospodarskih rezultatov — zanje naj bi bilo vzrok pomanjkanje dela za proizvodne zmogljivosti, ki jih Engineering ima — so začeli delavci odhajati in to v takem številu, da se morajo zdaj ukvarjati celo s problemom številčno okrnjenih samoupravnih organov. Odhod je napovedalo tudi 15 projektantov, tako da bo verjetno treba vzporedno dejavnost, projektiranje, opustiti. Slabim gospodarskim rezultatom se je pridružila še vrsta drugih problemov, kot so slabi medsebojni odnosi, slaba organizacija dela, neposlovnost, itd.

Izhod iz sedanjega stanja so v Engineeringu že iskali v povezovanju z gospodarstvom kranjske občine, toda doslej brez posebnega uspeha. Zdaj se pogovarjajo o možnosti povezovanja s sozdom Astra, kjer načr-

tujejo združitev proizvajalcev čistilnih naprav. S povezovanjem proizvajalcev čistilnih naprav in kemičnih sestavin za te naprave, ki bi kranjskemu Engineeringu verjetno odprla drugačno prihodnost, se strinja tudi kranjski izvršni svet.

L. M.

Prihranjeni kilometri

Odkar deluje v Kranju oddelek deviznodokumentacijske kontrole Narodne banke Slovenije, je bilo prihranjenjo marsikatero potovanje v Ljubljano zaradi urejevanja zunanjetrgovinskih poslov

Kranj — V začetku letošnjega leta je bil na pobudo gorenjske gospodarske zbornice, temeljne banke in kranjske izpostave Carinarnice Ljubljana v Kranju ustanovljen oddelek deviznodokumentarne kontrole Narodne banke Slovenije. Oddelek se je sorazmerno hitro usposobil za urejanje vseh zadev s področja zunanjetrgovinske menjave, obenem pa so njegovi delavci znali svetovati združenemu delu, kako ravnati v posameznih primerih. Marsikatera druga pot v Ljubljano je bila prihranjena. Veliko pove po-datek, da je oddelek v letošnjih devetih mesecih potrdil 2375 iz-

voznih in 5927 uvoznih poslov. Po obsegu zunanjetrgovinskih poslov prednjačijo Sava Kranj, Planika Kranj, Merkur Kranj, Peko Tržič, Elan Begunje in Železarna Jesenice. Predstavniki teh organizacij so izjemno zadovoljni z delom oddelka.

Medobčinska gospodarska zbornica pa je letos začela izdajati dokumente o izvoru blaga — izvorna spričevala. Na osnovi teh spričeval je Gorenjska izvozila za 35 milijonov ameriških dolarjev blaga.

Zanimiv je tudi podatek, v katere države je romalo največ izdelkov gorenjskega gospodarstva. To so Zvezna republika Nemčija, Avstrija, Italija, Nizozemska, Velika Britanija, Švica, Švedska, Združene države Amerike, Irska, Francija, Danska, Belgija, Finska, Norveška, Grčija in Japonska.

Kemična čistilnica
in pralnica

Bištica

Škofja Loka p. o. Spodnji trg 27
tel.: (064) 60-317

Iskrene čestitke vsem delovnim
ljudem in poslovnim prijateljem
za praznik republike —
29. november

**ZCP, CESTNO PODJETJE
KRANJ**

KRANJ, JEZERSKA C. 20 • TEL. 26 861
TOZD VZDRŽEVANJE IN VARSTVO CEST,
TOZD GRADNJE, DSSS DO

Upravljamo, vzdržujemo, rekonstruiramo
in gradimo ceste.

Poleg tega opravljamo tudi druga dela nizkih
gradenj ter nudimo gramozne in kamenite materiale.

Čestitamo za praznik republike
— 29. november.

NEOPLANTA

Industrija mesa, mesnih preradževina i konzervi
Novi Sad, predstavništvo in skladišče Kranj

čestita občanom Kranja, Jesenic,
Radovljice in Tržiča
za praznik republike — 29. november

v skladišču v Kranju, Cesta Staneta Žagarja 51,
telefon 064-25-268 in 064-25-267

Nudi: sveže meso, trajne in poltrajne klobasičarske
proizvoce, suhomesnate proizvode in konzerve.

Posebno se priporočamo
za trajne izdelke visoke kvalitete.

TEKSTILINDUS KRANJ

s svojimi
TEMELJNIMI ORGANIZACIJAMI
ZDRUŽENEGA DELA

TOZD PREDILNICA
TOZD TKALNICA
TOZD PLEMENITILNICA
TOZD PREHRANA IN ODDIH
ter DELOVNO SKUPNOSTJO
SKUPNIH SLUŽB

Vsem delovnim ljudem in poslovnim prijateljem
čestitke ob dnevu republike

ČESTITAMO VSEM DELOVNIM LJUDEM
ZA DAN REPUBLIKE — 29. NOVEMBER

ŽIVILA

Trgovska in gostinska DO
Kranj

sozd moda

Elita

KRANJ

Prodajalne v Kranju,
Škofji Loki,
Kamniku
in na Jesenicah

Čestitamo delovnim ljudem in našim zvestim kupcem za praznik republike ter vas
vabimo, da obiščete naše dobro založene trgovine.

**MERCATOR — KMETIJSKO
ŽIVILSKI KOMBINAT GORENJSKE**

n. sol. o., KRANJ, JLA 2

TOZD KMETIJSTVO KRANJ
TOK RADOVLJICA
TOZD MLEKARNA KRANJ
TOZD TOVARNA OLJA BRITOF
TOZD KOMERCIALNI SERVIS KRANJ
TOZD AGROMEHANIKA KRANJ
TOZD MESOIZDELKI ŠKOFJA LOKA
TOZD KLAVNICA JESENICE
in DELOVNA SKUPNOST SKUPNIH
SLUŽB

ČESTITA OBČANOM GORENJSKE
ZA DAN REPUBLIKE —
29. NOVEMBER

Okrepčevalnica
CEBELICA
Linhartov trg,
Radovljica

Vsem svojim go-
stom, delovnim lju-
dem in občanom
Gorenjske čestita
za dan republike.

LIPA
POHIŠTVO
**SALON V
KRANJU**

V prizidku večnamenske
dvorane PPC Gorenjski
sejem

**KOMUNALNO, OBRITNO
IN GRADBENO PODJETJE
KRANJ, n. sol. o.**

- TOZD GRADNJE, KRANJ — b. o.
- TOZD KOMUNALA, KRANJ — b. o.
- TOZD OBRT, KRANJ — b. o.
- TOZD OPEKARNE, KRANJ — b. o.
- IN DELOVNA SKUPNOST SKUPNIH
SLUŽB KRANJ

delovni kolektiv čestita občanom Gorenjske in poslovnim
prijateljem za praznik republike — 29. november.

ODEJA Škofja
Loka

je v Jugoslaviji največje industrijsko podjetje, specializirano
za izdelovanje prešite posteljnine. S svojim pestrim izborom
in odlično kvaliteto sodi v sam vrh ponudnikov tovrstnih
proizvodov.

- PREŠITE ODEJE
- OKRASNA PEGRINJALA
- NADVLOŽKI
- VZGLAVNIKI
- SPALNE VREČE

so izdelani iz najraznovrstnejših tkanin modernih barv in vzorcev ter polnjeni s finimi, rahlo
kodranimi sintetičnimi ali volnenimi vlakni.

Vsem delovnim ljudem in poslovnim prijateljem čestita za dan
republike — 29. november.

7. slovenski knjižni sejem Praznik slovenske knjige

S slavnostnim govorom predsednika RK SZDL Franca Šetinca in z akademijo Neznano slovensko pesništvo upora so v ponedeljek zvečer odprli 7. slovenski knjižni sejem.

Ljubljana — Geslo letošnjega, sedmega slovenskega knjižnega sejma, ki so ga slovesno odprli v ponedeljek zvečer, je knjiga v 40 letih. Zato letos založbe, za razliko od prejšnjih sejmov, poleg knjižnih novosti v zadnjih dveh letih prikazujejo tudi knjižno produkcijo prvih dveh let. V prvih dveh letih so slovenske založbe izdale 505 knjižnih naslovov, v zadnjih dveh letih jih je bilo 2214 v nakladi prek 13 milijonov izvodov. V 40 letih smo knjižno zakladnico v Sloveniji obogatili za 68 tisoč knjižnih naslovov v skupni nakladi 300 milijonov knjig. Večina knjižne produkcije v štirih desetletjih po svobodi gre na račun neorganiziranega založništva, saj je 21 slovenskih založnikov v teh letih izdalo le okoli 25 tisoč naslovov, medtem ko njihova naklada obsega dve tretjini celotne.

Če bi založbe hotele razstaviti vse, kar so izdale prvi dve leti življenja in novosti zadnjih dveh let, bi Cankarjev dom, gostitelj največje knjižne razstave na Slovenskem, postal pretesen. Knjige in ostale publikacije na sejm predstavlja 21 založb, deset ostalih organizacij, ki jim je založništvo stranska dejavnost, šest časopisnih hiš (med njimi tudi naša) in sedem tiskarn. Razstava pa tudi tržni del sejma sta mnogo bogatejša kot pred dvema letoma, isto pa velja tudi za prireditve, ki spremljajo praznik slovenske knjige.

Z akademijo, ki je v ponedeljek zvečer naznanila kulturni dogodek

Četrto stoletja bralne značke

Neprecenljive zasluge za knjigo ima bralna značka, ki letos slavi 25-letnico. V Sloveniji je 32 različnih bralnih značk, ki združujejo tisoče mladih bralcev. Doslej je v branju tekmovalo 150 tisoč mladih. To je dokaz, da ima slovenska knjiga obilo privržencev in upanje, da jo v večji meri kot doslej ohranijo tudi kot odrasli.

v Cankarjevem domu, je bila nekaj posebnega. Dr. Boris Paternu je uredil zbir do zdaj neznanih pesmi iz NOB, ki jih namerava v naslednjih letih tudi publicirati. Vsakodnevne prireditve v Cankarjevem domu, ki spremljajo največjo knjižno razstavo na Slovenskem, združujejo založnike, ustvarjalce, knjižničarje, knjigarne in druge, ki imajo opraviti s knjigo. V Srednji dvorani Cankarjevega doma se mladi bralci lahko vsako popoldne srečajo s slovenskimi mladinskimi književniki in ilustratorji mladinskih knjig. V torek je Mladinska knjiga skupaj z Geodetskim zavodom predstavila novost, Atlas Slovenije. Popoldne so na srečanju mladih književnikov podelili letošnje nagrade za najboljši knjižni prvenec. Med 15 mladimi ustvarjalci so se odločili za pesnika Štefana Remica. Društvo Slovenskih pisateljev je zvečer pripravilo razgovor o položaju slovenske knjige.

V sredo se je predstavilo nekaj založb, tako Založništvo tržaškega tiska iz Trsta in Založba Drava iz Celovca, knjižne novosti je prikazala Cankarjeva založba, Založba Obzorja pa program knjižne zbirke Znamenja. Začelo se je posvetovanje knjigotržcev, podelili pa so tudi

Knjiga stoletja

Na letošnjem knjižnem sejmju sta Mladinska knjiga in Geodetski zavod Slovenije predstavila letošnje knjižno novost, Atlas Slovenije. Izšel je v rekordni nakladi 60 tisoč izvodov, 48 tisoč jih je že prodanih prednarokom. V njem je Slovenija prikazana na 109 kartah v merilu 1:50.000, v registru je 45.000 imen naselij, zaselkov, rek, potokov, gora, vrhov ...

Schweintnerjeva priznanja za pospeševanje plasmaja knjige. TV Ljubljana je v sredo prikazala epizodo iz nove slovenske nadaljevanke Rodna letina, osrednji projekt igranega izvirnega umetniškega programa slovenske TV ob 40-letnici osvoboditve. Popoldne so se srečali slovenski književniki jubilarci, Josip Vidmar, Bratko Kreft, Filip Kumbatovič Branko Rudolf, Jože Dular, Branka Jurca, Dušan Ludvik, Vitomil Zupan, Milan Šega, Marička Žnidaršič in Bogomil Fatur. Založbi iz Trsta in Celovca sta zvečer pripravili pogovor o slovenski književnosti v tujem, a sosednjem svetu.

V četrtek je Mladinska knjiga predstavila antologijo sodobnega jugoslovanskega pesništva za otroke Roža čudotvorna, Pomurska založba nova leposlovna in znanstvena dela, DDU Univerzum knjižno novost, dan pa je zaokrožil večer slovenskih pesnikov in pisateljev.

Danes se predstavlja Državna založba Slovenije s knjižnim programom za prihodnje leto, sešli se bodo delegati bralne značke, Mladinska knjiga pripravlja literarno

»V 40 letih smo dosegli občudovanja vreden razvoj, saj smo založili več knjižnih naslovov in v višji skupni nakladi kot prej v štirih stoletjih od popolne teme pred Trubarjem do najsvetlejših luči kulture v časih NOB.« je med drugim dejal slavnostni govornik Franc Šetinc. Na sliki z založni-ki Marjanom Javornikom, Borutom Ingličem in Ivanom Bizjakom.

matinejo (iz letošnjih novih leposlovnih del bodo brali najvidnejši mladinski ustvarjalci), znova se bosta predstavili založbi iz Celovca in Trsta, Založba Obzorja pa opozorila na najnovejšo ploščo.

Jutrišnje popoldne bo namenjeno najmlajšim, ki si bodo v Srednji dvorani lahko ogledali musical Maček Muri. Popoldne bo Breda Smolnikar spregovorila o novi bibliofilski izdaji trilogije Gospa + Z Stobovske balade. Z vokalno-instrumentalno oživitvijo slovenskih ljudskih pesmi bodo sodelovali Mira Omrzel-Trlep, Matija Trlep in Beti Jenko.

Praznik slovenske knjige bodo v ponedeljek zaokrožili s predstavitev Muzikalij Državne založbe Slovenije, nove znanstveno fantastične knjige Tehniške založbe Slovenije in založbe Mohorjeva družba.

D. Z. Žlebir

Večer pesmi iz »Škatljice«

V petek, 15. novembra, smo v avli kranjske gimnazije lahko prisostvovali literarnemu večeru Potovanje — poezija, ki so ga pripravili Dušan Grobovšek, Matevž Košir in Marko Studen skupaj s sodelovanjem občinske ZKO. Večer, ki so ga avtorji že nekaj časa obljubljali, je imel namen združiti sliko in glasbo s poezijo, vse troje v nekem komplementarnem smislu znotraj tematsko zaočkroženega motiva — potovanja. Vsaj tako je obljubljal plakat, ki je vabil na večer. Poslušali pa smo dobre pol ure interpretacijsko slabo recitirane pesmi, obenem videli nekaj privlačnih diapozitivov s potepanj naokoli ter ob tem poslušali sumljive zvokovne etude. Sinteza vseh treh prenosniških območij mladim avtorjem ni uspela, tako da je bil večer daleč od enotne celote, prej lapidaren in na trenutke, po premisleku o posameznih pesmih, celo neokusen. Čisto osebni občutek je, da so se avtorji na tistem zavedali izpovednih slabosti svojih pesmi, in so jih skušali preseči z vizualnim učinkovanjem. Le-to je v takšnem primeru namenjeno zgolj samemu sebi in s sporočilnostjo dogodka nima nikakršne utemeljene zveze (mogoča je le naključna). A vendarle je bilo v petkovem površno insceniranem in režijsko (?) nedodelanem happeningu nekaj razveseljivega: javnosti se je predstavil že pred letom zasnovani in zdaj končno natisnjeni pesniški »almanah« v manjšem obsegu — Škatljica pesmi.

Na petintridesetih listih, ki jih najdemo v škatlici podobnem majhnem paketu, so natisnjene pesmi štirih mladih kranjskih avtorjev.

Prvi med njimi je Gorazd Sirc, ki se predstavlja s sedmimi primerki, stilno in izpovedno zelo podobnimi. Njegova najbolj značilna je uvodna pesem Dejstva I: v njej gre za preprosto ugotavljanje dejstev, banalnih, resničnih in izmišljenih. Nanižana so tako, da eno ob drugem učinkujejo edinele kot kontrast, celota v tem smislu računata edinele na šok, učinek, ki ga takšen konstrukt naredi na bralca, medtem ko je njegova izpovedna resničnost vprašljiva, izrazna moč pa nezadostna. Ob posameznih bizarnih verzih se zdi, da avtor pozna tudi Kosovela, še posebej njegov konstruktivistični opus.

Številčno je najbolj zastopan Marko Studen, ki je naslednji avtor v Škatljici. Od vseh oblikovno najbolj pretanjen, s precejšnjim smislom za pomenske odtenke posameznih besed in zdi se, da tudi dovolj iskren, da njegovim pesmim lahko verjame-

mo, saj je za verzni čufti Studnov izpovedni jaz. Po čisto osebni presoji se zdita najboljši Mojim pesmim in Moji bogovi so moji strahovi (11).

Studenom sledijo pesmi Dušana Grobovška, ki se jim pozna avtorjev ustvarjalni napor; medtem ko v posameznih verzih včasih zmoti izrazna prenasicošenost, pa po tematskem zamahu in izpovedni silovitosti njegove pesmi presegajo pesmi ostalih treh v Škatljici, le oblikovne umirjenosti mu še manjka, tiste, ki jo premore Studen. Oba pa sta pesniško predvsem bolj samostojna in zato so njune pesmi kvalitetnejše, česar se je zagotovo zavedal tudi sestavljal »almanah«, saj je prav tema avtorjema prepuštil največ prostora.

Kot poslednje so v Škatljici pesmi Miča Mrkajiča. Pet jih je in zanje je gotovo najbolj značilno izbrano besedišče, ki hoče imponirati, in s tem ozirom se razkrije tudi obzorje polsodobne slovenske poezije v Mrkajičevem pesnenju. Njegov način se je v marsičem že pokazal za nezadostnega, samemu sebi namenjenega, zgolj igrivega in izpraznjenega, zato je v tem primeru samo eden od mnogostevilnih plagiatov te vrste na Slovenskem.

Poezija štirih avtorjev, izbrana v Škatljici, razpade na dva dela — osrednjega, ki ga tvorita Studen in Grobovšek, ter marginalnega, kjer so pesmi Sirc in Mrkajiča. V prvem primeru je to poezija, ki nekako sleduje tendence sodobne slovenske poezije, v drugem primeru pa, kot že rečeno, za način pesnenja, ki smo ga (že) presegli, ker nam preprosto ne zadošča (več).

Ob vsem povedanem pa še dve stvari, ki neprijetno bodeta v oči in kvarita sicer ugodni videz: Najprej sama beseda »škatljica« — po Slovenskem pravopisu 1962 se ta beseda piše brez »j«, torej škatlica. In drugo: v posameznih besedilih je dosti nepotrebnih slovničnih (mislim na tiste pesmi, ki slovnicno in pravopisno upoštevajo) in tipkarskih napak.

Izid Škatljice pesmi je dejanje, ki smo ga lahko veselji, še posebej, če kranjsko izdajo primerjamo s podobnimi samozaložniškimi podvigi drugod po Sloveniji in kranjska ZKO za to zasluži vso pohvalo. V prihodnje pa seveda upamo na občutljivejši in kvalitetnejši izbor pesemskih besedil.

Škatljica pesmi je izšla z letnico 1984 v sto izvodih, likovno jo je opremil Matej Mihelčič, finančno pa jo je omogočila ZKO v Kranju.

M. Pušavec

Filmi iz skrajnosti

Spet smo dva večera spremljali najboljše amaterske alpinistične filme. Prek 750 ljudi je videlo filme, posnete na himalajskih odpravah, v Centralnih Alpah in v domačih gorah.

Izbira, vzeti s seboj na plezalno turo kamero ali več hrane, je za navdušene smenalce-alpiniste izziv, ki se konča navadno s prvo izbiro. Obilnejša večerja doma ali v baznem taboru nadomesti izgubo. Ostane pa filmski material, ki po obdelavi nudi užitek ne le smenalcu, ampak tudi številnim ljubiteljem gora. Tudi doživljanje lepote ali mraza in viharjev je lepše z rokami v toplih rokavicah, kot s premrzlimi prsti na sprožilcu kamere, zato pa je zadovoljstvo ob filmu večje. Občutek, da boš ta svet lahko predstavil širšemu krogu, odtehta napore in premaga lagodnost. Finančna plat je pri tem drugotnega pomena, ker se stroški teh projektov nikoli ne povrnejo. Dejavnost je ljubiteljska. Začetki prodora v javnost pa so tu.

S filmom laže dopoveš ljudem, da je tudi alpinizem šport, za katerega se je treba resno pripravljati in trenirati, ki zahteva celega človeka in tudi znatna denarna sredstva. Ljubiteljem planin pričaraja vzdušje, ki vlada na odpravah, v težkih stenah, pa tudi v romantičnih stenah juga, kjer je največja dilema — plezati ali plavati.

Vse to smo spremljali v teh dveh večerih v kranjskem kinu Center. Videli smo štiri naše odprave v najvišja gorstva sveta. Začelo se je z Makalujem, kjer smo prek deviške južne stene splezali na naš prvi osemtisočak. Kamera v roki Tomaža Jamnika je pokazala boj za prvo veliko steno v Himalaji.

S tem, ko smo jo zmogli, smo dokazali sebi in drugim, da poti na najvišje vrhove vodijo tudi prek sten. Dosežek, ki je v tujini odmeval celo bolj kot doma. To je sploh značilnost velikih dosežkov malih narodov. Če bi to uspelo Francozom ali Avstrijcem, bi o tem čivkali celo vrabci na strehah, pri nas pa je o tem govoril le malokdo. Spremljali smo gotovo našo najbolj skromno in požrtvovalno odpravo — tržiški Hidden Peak.

P. Markič

Na 7. slovenskem knjižnem sejmju se predstavlja 21 založb z bogatim razstavnim in prodajnim programom. Foto: F. Perdan

KULTURNI KOLEDAR

RADOVLJICA — V Šivčevi hiši v Radovljici bo drevi ob 18. uri otvoritev razstave JULIJSKE ALPE V PRVI SVETOVNI VOJNI. Razstava bo odprta do 15. decembra.

KRANJ — Galerija in likovna šola NOVA Kranj (vhod 6, Delavski dom) vas vabi na otvoritev in ogled razstave risb akademskega slikarja in grafika Iva Mršnika. Otvoritev bo v torek, 26. novembra, ob 18. uri. Razstavo bo odprl dr. Mirko Jutršek.

ŠKOFJA LOKA — V knjižnici Ivana Tavčarja v Škofji Loki bo v torek, 26. novembra, ob 17. uri URA PRAVLJIC. V sredo, 27. novembra, ob 18. uri pa bo VEČER Z DIAPOZITIVI.

ZELEZNIKI — V salonu pohištva Alpess v Zelezniških je na ogled razstava del slikarja Stane Oblaka iz Škofje Loke. Razstava bo odprta do 6. decembra.

ŠKOFJA LOKA — V Homanovi hiši v Škofji Loki razstavlja akademski slikar Franc Novinc. Razstava bo odprta do 15. januarja 1986.

DOMŽALE

V petek 22. novembra, ob 20. uri bo v Kinodvorani v Domžalah nastopil pantomimik ANDRES VALDES in JANA KOVAČ.

V soboto, 23. novembra, ob 20. uri bo v Partizanskem domu v Moravčah nastopil s monodramo ZLATKO ŠUGMAN — M. Mikeln Fraklova vrnitev.

V nedeljo, 24. novembra, ob 19. uri bo v Galeriji Janeza Rešanška na Rudniku gostovalo Eksperimentalno gledališče GLEJ iz Ljubljane.

KAMNIK — V razstavišču Veronika v Kamniku je odprta knjižna razstava ob 200-letnici rojstva Franca Pirca (1785—1880) sadjarja in prosvetitelja ameriških Indijancev.

LJUBLJANA — V dvorani E 2 v prvem predverju Cankarjevega doma v Ljubljani bo drevi ob 18. uri predstavitev knjige Florjana Lipuša JALOV PELIN.

JESENICE — V petek, 22. novembra, ob 18. uri bodo v salonu Dolika odprli skupinsko razstavo slik članov likovnega kluba Dolik. Nastopil bo pevski zbor Milko Škobrne.

Teden kulture

v Naklem

Naklo — KUD Dobrava in družbenopolitične organizacije Naklo bodo ob dnevu republike pripravile deveti Teden kulture v Naklem. V soboto, 23. novembra, ob 18. uri bo v klubskih prostorih Doma kokrških bataljona otvoritev razstave ročnih del aktiva kmečkih žena pri Kmetijski zadrugi Naklo. Ob 19. uri bo nastopila folklorna skupina Iskra Kranj. V nedeljo, 24. novembra, ob 10. uri bo lutkovna igrara Grdi raček v izvedbi kulturnega društva iz Besnice. V torek, 26. novembra, ob 18. uri bo kranj Metod Pavlin imel predavanje Potepanje po Evropi, prikazal bo tristo diapozitivov. V sredo, 27. novembra, ob 16. uri bodo v osnovni šoli cibane sprejeli v pionirsko organizacijo. V četrtek, 28. novembra, ob 19. uri bo imel celovečerni koncert Iskrški mešani pevski zbor. V soboto, 30. novembra, ob 18. uri se bodo predstavili mladi glasbeniki. V nedeljo, 1. decembra, ob 10. uri bo za otroke nastopil Cveto Sever. V soboto, 7. decembra, ob 18. uri bo domača dramska sekcija uprizorila burko Jezični dohtar Petelin.

ALKOHOLIZEM V NOVEMBRU?

Kar nerodno se je oglašati z današnjim prispevkom, ker s tem dajemo vtis, da se na to težko socialno bolezen spomnimo le novembra, v mesecu boja proti alkoholizmu. Pa vseeno nekaj misli in nasvetov!

Toliko je že napisanega in rečenega o pripravi alkoholika na zdravljenje, da je težko razumeti, zakaj se jih tako malo zdravi. Vzrok je naslednji: alkoholika se v družini bojijo, nerodno je priznati najbližji okoli, da naš(a) preveč pije (srnata, če se gre zdraviti, ker bodo drugi zvedeli, da preveč pije), pijejo tudi drugi v družini, med sorodniki, prijatelji, znanci. V delovni organizaciji so strpni glede pitja alkoholnih pijač in ne silijo alkoholikov k zdravljenju: ker pijejo tudi predpostavljeni, pijejo drugi delavci, smatrajo, da alkoholik ne pije toliko, da bi bilo zdravljenje že potrebno, ker alkoholik zelo uslužno in ponižno sprejema razna neljuba dela tudi v nadurah, da s tem pokriva plave sihte, je torej »nepogrešljiv« delavec v očeh drugih. Med prijatelji je alkoholik družaben, pomaga v stiski, plačuje pijačo tudi drugim (dokler ima kaj pod palcem, pa čeprav doma trpijo pomanjkanje).

Edina rešitev za alkoholika je čimprejšnje zdravljenje. Prisiliti ga moramo, hkrati družina, delovna organizacija in njegov zdravnik, da se bo sam odločil za zdravljenje. Ne se bati njegovih groženj s samomorom! Le malokateri poseže po svojem življenju zaradi pritiska, praktično nihče. Seveda mu je pri pritiskih in ultimatu treba na stečaj odpreti vrata v zdravo, boljše, trezno življenje brez odvisnosti od alkohola. Izkušnje kažejo, da morajo svojci pri zdravljenju sodelovati in da šele večletno resno sodelovanje obeh, bolnika in svojca, v klubu zdravljenih alkoholikov zagotavlja uspešno zdravljenje in rehabilitacijo. Sodelavca pri zdravljenju izberemo med najbližjimi svojci in treznimi prijatelji ter sodelavci. Če so najbližji svojci (zakonski partner, starši, otroci) alkoholiki, ne morejo odigrati pozitivne vloge svojca. Pride pa v poštev, da se dva družinska člana zdravita hkrati in sta eden drugemu v oporo.

Jemanje tablet proti pitju (tetidis) je lahko nevarno, če se ne zavedamo nujnosti hkratne stroge abstinence, vzdržnosti alkoholnih pijač. Dokazano je, da same tablete brez hkratnega zdravljenja v skupini ali bolnišnici ne pozdravijo nobenega alkoholika.

Naš prispevek vzemite le kot opozorilo, kot nasvet. Spomnite se nanj v stiski katerikoli mesec v letu, ne le novembra, v mesecu boja proti alkoholizmu.

Tone KOŠIR

KLOBUK IN PLEŠA

Pravijo, da »tesen klobuk povzroči plešavost«. Za takšno trditvev ni nobenega dokaza. Prav nasprotno, vsa pokrivala varujejo lase. Plešavosti so pri človeku različne, pri moških je povezana predvsem z dednostjo in z moškimi spolnimi hormoni. Vendar je nekaj le še treba dodati. Pretesno pokrivalo lahko včasih zavira pretakanje krvi v lasišču. To pa bi lahko pospešilo izpadanje las. Če se to zgodi, bodo lasje nehali izpadati, ko boste zavrgli pretesni klobuk in nosili pravšnje pokrivalo.

VRT V HIŠI

Lončnice novembra

Sobna smrečica se enakomerno razvija, če jo redno obračamo. Obračati pa jo moramo vse leto, nekako v tedenskih presledkih. Tako delamo tudi pri mnogih drugih sobnih rastlinah. Za primer naj navedemo kraljevsko begonijo in difenbahijo. Sobna smrečica mora rasti v hladnem prostoru, kvečjemu v zmerno toplem, ker je to v njeni naravi.

Kdor ima kemelijo, ki je obložena s popki, naj jo nikakor ne postavlja v toplo sobo. V močno kurjeni sobi je zrak večinoma zelo suh. V takem popki kaj hitro odpadejo. Najbolje za kemelije je, če je temperatura nekaj stopinj nad ničlo. V hladnem prostoru cveto sicer pozneje, zato pa gotovo. Važno je, da se koreninska gruda nikoli popolnoma ne presuši.

Konec novembra postavimo na toplo prve hijacinte in tulipane. Pri tem pa je potrebno, da so cvetni poganjki že vidni, da so iz čebule dovolj pognali. Mesto mora biti še vedno temno ali pa posamezne lonce pokrijemo s klobučkom. V tem času je potrebno redno zalivati, sicer se rado zgodi, da poženejo samo listi, cvetja pa ne dočkamo.

KUHARSKI RECEPT

Iz slovenske narodne kuhinje Belokranjski žlikrofi

Za testo potrebujemo 50 dag moke, 3 jajca in za 2 jajci vode, za nadev pa 20 do 25 dag perutnine (jetra, srce, meso), sesekljano čebulo, 1 jajce in sol.

Iz moke, jajc in vode umešimo gladko testo, ga razdelimo na tri dele, vsakega posebej obdelamo in oblikujemo v hlebčke. Površino hlebčkov premežemo z oljem in pustimo, da testo počiva pol ure.

Medtem ko testo počiva, pripravimo nadev: jetra, srčke in meso sesekljamo in na hitro prepražimo na sesekljani čebuli. Meso ohladimo, povežemo z jajcem v maso in solimo.

Testo na tenko razvaljamo, premežemo s stepenim jajcem in 2 cm narazen polagamo nanj kupčke mesa. Nato ga pokrijemo z drugo krpo testa. Med vrstami testo pritiskemo s prsti, da se zlepi, in z obodom izrezujemo kroge.

Žlikrofe skuhamo v slani vodi, odcedimo in zabelimo z maslom ali mastjo.

Žlikrofe uporabimo tudi kot jušni vložek; v tem primeru jih skuhamo manj.

MODA

Letos nas je sneg kar hitro presenetil. Predvsem pa nas opozarja na bližajoče se novoletno praznovanje. Včasih smo na veliko silvestrovali po hotelih, danes pa večina to noč preživi kar doma. A

mlade še vedno vleče v veselo družbo, v plesne dvorane. Ena izmed njih je tudi Jolanda iz Hotemaž. Pravi, da bi rada imela bluzo, primerno za svečane priložnosti; ki bi jo lahko nosila h krilu in tudi k hlačam. Ker Jolanda pravi, da s svojo postavbo nima težav in da je tudi precej visoka, sem ji narisala model, ki je primeren predvsem za visoke, sloke postave.

Bluza je malo daljša, tako da jo lahko nosimo čez hlače s pasom. Zapenja se po vsej dolžini na desni strani. Ovrtnik je dvojni, zgornji, beli, je krajši od spodnjega, črnega. Manšete so precej visoke in se zapenjajo s tremi gumbi. Na ramenih je guba, ki se ponovi na zadnjem delu. Rokava so na zgornjem šivu malo nabrana. Svetujem tudi kombinacijo, ki je narisana. Lahko pa izberete enobarvno blago, a se bojim, da ne bo pravega učinka. Bluzo dopolnite z različnimi dodatki (pas, ogrlica, uhani). Tudi šal, ki sem ga narisala, je le dodatek.

ZA OBČUTLJIVO KOŽO

Maska iz pšenične moke

Žlico pšenične moke in žlico jogurta mešajte, dokler mešanica ni voljna kot majoneza. Pokrijte s to blagodejno mešanico ves obraz in še vrat povrh. Lezite za petnajst minut in se dodobra sprostitite. Ko se zmes na obrazu strdi, jo sperite s toplo vodo, nato še oprhajte obraz in vrat z mrzlo vodo. Ta maska je zelo priljubljena na Nemškem, posebno pri ljudeh, katerih koža je zelo občutljiva na milo in detergente.

Strnili smo nekaj izsekov iz dela in življenja učiteljev ter učencev, ki v Zahodni Nemčiji obiskujejo slovenski dopolnilni pouk. Naj bo to njihov in naš prispevek k počastitvi praznika domovine Jugoslavije.

IZ ŠOLSkih KLOPI

POUK V SINDELINGNU

Tudi letos poteka v mestu Sindelfingen slovenski dopolnilni pouk. Z mladimi se dobimo enkrat na teden, spoznavamo lepote naše domovine in našega jezika, pojemo, pišemo, beremo in še kaj zanimivega počnemo. Učenci se vozijo od daleč vse od Magstadta pa do Weil der Stada. Okoli petdeset jih je, radi obiskujejo našo šolo in ne pozabijo, da so Slovenci. Letos smo organizirali pouk v treh skupinah. Prvi, drugi in tretji razred naj bi se srečeval v ponedeljek, četrsti, peti in šesti v četrtek, starejši, to je sedmi, osmi in deveti, pa v petek. Žal so nastopile težave z nemškimi urniki, ker prihajajo otroci iz različnih šol. Tako imamo zdaj kljub lepi zamisli vse tri dni mešane skupine, to pomeni učence od prvega do devetega razreda.

Res pa je tudi, da letos nemškimi oblastem ne smemo očitati brezbriznosti. Šolske oblasti se trudijo, da bi tako usklajali svoje urnike, da bi mogli vsi zdomski otroci k dopolnilnemu pouku materinščine. Na naših srečanjih poročamo o problemih, na katere naletimo pri vsakodnevem delu. Vedno znova se spopadamo s preobremenjenostjo učencev, izoliranostjo, ki smo je deležni v šoli, kjer poučujemo, pomanj-

kañjem diaprojektorjev, kasetofonov, s premagovanjem posebnega statusa, ki ga imamo kot »nemško govoreči tuji«.

Podobne probleme kot slovenska dopolnilna šola imajo tudi srbohrvaška šola, grška, turška, španska...

Na sestankih, ki jih imamo vsi zdomski učitelji skupaj, se trudimo, da bi tudi sodelovali med seboj in resnično dali našim otrokom vse najboljše.

Ne smemo namreč pozabiti, da je za otroke dopolnilna šola velikokrat tudi dodatna obremenitev, ki pa je nujno potrebna, da se bodo lahko čimprej vrnili v svojo pravo domovino in se uspešno vključili v vzgojnoizobraževalni proces ali v delo. Vse to zahteva znanje, privrženost, ljubezen, kar gojimo v naših dopolnilnih šolah.

Zato je ta oblika toliko pomembna kot redni pouk v nemških šolah. Tega se zavedajo tudi tukajšnje šolske oblasti, ravnatelj, socialni delavci in nam skušajo pomagati. Vendar moramo kljub vsemu levji delež bremena nositi sami. Predvsem pa se moramo zavedati velikega pomena slovenske dopolnilne šole v tujini in podpirati njeno delovanje na vsakem koraku.

Nana Požun, učiteljica

MOJ ODNOS DO NARAVE

Živim sredi velikega mesta. Obdajajo me samo visoke hiše. V prostem času in počitnicah grem rada v naravo. Rada jo opazujem. Premišljuje in njenih lepotah in nastanku ter koncu. Veliko se govori in piše o umazanem zraku in umirajočih gozdovih. Velikokrat se tolažim, da se bom kmalu odselila v Slovenijo. Bežati pred problemom ni dobra rešitev.

Človek mora znati naravo razumeti, se od nje učiti. Ves čas jo opazujem, kaj mi daje.

Gozdovi nam dajejo svež zrak, plodove. Polja nam dajejo hrano, ljudem in živalim. Čudovit alpski svet prav vsak rad obišče. Morje in njegovo lepoto še niso do konca odkrili in ga že zastrupljajo. Žalostna sem, ko vidim ob cestah, na polju, ob morju, ob gozdu prave smetnjake. V šoli imamo organizacijo »ščiti naravo«. Njena članica sem tudi jaz. Upam, da smo drugim dober zgled.

Martina Trebar, Feuerbach

MOJA DRUŽINA

Moja družina je velika. Atek Štefan, mamica Marinka, moj starejši brat Štefan, najmlajši brat Danijel in jaz, Klavdija.

Moj atek gre zjutraj zgodaj od doma in pride pozno zvečer nazaj. Vozi tovornjak v Mannheim, Karlsruhe, Darmstadt, Stuttgart in po vsej Nemčiji.

Ko z bratom prideva iz šole, je kosilo kuhano. Popoldan se igrava z Danijelom ali pa smo zunaj.

V četrtek obiskujem slovenski dopolnilni pouk. Moja mamica doma pomiva posodo, šiva obleke, popravlja stanovanje, pere perilo, čisti in se igra z mojim mlajšim bratom.

Poleti se vedno odpeljemo v našo domovino Slovenijo. Tam tekamo po gozdu, se igramo s prijatelji in hodimo na kopalnice.

Kmalu se nameravamo vrniti v Slovenijo.

Klavdija Zakelšek, Freiburg

S TRŽIČANI V PINETI

Učiteljica Mira Turk piše, da je letovanje na morju z vrstniki iz Tržiča za učence slovenskega dopolnilnega pouka iz Reutlingna že prav tradicionalno. Letos so bili skupaj že šestič. Skoraj tri tedne so preživali v Pineti pri Novigradu.

Dekleta in fantje so se pomešali med Tržičane in rojake s Koroskega; pri delu, športu in zabavi. Spoznali so nove prijatelje, nove znance in seveda, kot se za prave počitnice v domovini spodobi, tudi drobne »simpatije«. Sodelovali so pri vseh skupnih prireditvah, zelo uspešno tudi v večeru Skupine se predstavijo. Monika Strmljan, ki že več let pridno sodeluje v folklorni skupini SKUD Triglav Reutlingen, je prijateljica iz skupin Čenč, Misk in Muc naučila dva moderna plesa, s katerima so navdušile gledalce. Robert Sladič pa je za dobro voljo večkrat raztegnil svojo harmoniko.

Ko so ocenjevali te počitnice, so učenci povedali, da so po njihovih presoji morali prežgdat v posteljo, da so za nekatere kuharice prevečkrat skuhalo mlečni riž, za druge pa premalo, da bi lahko imeli še več plesov, da je bilo celo morje preslano, da je tovariš Bojan zelo v redu, da sta očka in mamica premalokrat pisala, da so Tržičanke »fejst punce«... A vse to prav gotovo niso pripombe, ki bi pomenile slabe počitniške dni. Nasprotno, ostalo je polno lepih spominov in za večino obljuba ob slovesu v Tržiču: drugo leto se spet srečamo!

Zaljubljena mačka je narisala Tatjana Jejič, Stuttgart-Wangen

O MIRU NA SVETU

Robi, 13 let: Da ne bi delali bomb, tankov, raket in da ne bi bilo nikoli več vojne.

Ksenija, 14 let: Denar, ki ga namenjajo oborožitvi, naj raje dajo lačnim ljudem; naj se takoj prenehajo vse vojne na svetu in naj bodo vsi ljudje srečni!

Robi, 14 let: Veliko prijaznosti, prijateljstva je potrebno na svetu in naj takoj razpustijo vse vojske!

Manuela, 10 let: Da ljudje ne bi umirali v vojni. Da bi vsi otroci v miru hodili v šolo in se učili!

Suzi, 12 let: Moja mama je preživela vojno. To so bili strašni časi. Naj se nikoli ne vrnejo!

Mihaela, 8 let: Rada bi, da bi bili vsi zadovoljni. Le če je mir na svetu, se da živeti.

Učenci slov. dopolnilnega pouka v Calwu

ŽIVLJENJE JE TRPLJENJE

V različnih krajih sveta ljudje živijo in trpijo. Njih res ni mogoče spregledati. Po nerazvitih deželah vidimo različne načine življenja in trpljenja. Ponekod so otroci od malega lačni in bolni. To trpljenje jih spremlja celo življenje. Drugod se vojskujejo in preganjajo ljudi tako, da nimajo svojih domov in stanovanj. Ob bombardiranju ali streljanju jih dosti ostane brez nog in rok. T' so celo življenje invalidi in trpijo.

Tudi tukaj v Evropi je mnogo ljudi, ki še trpijo. Biti daleč od rojstnega kraja, v tujini, tudi to življenje je trpljenje.

Jeanete Rantuša, Stuttgart-Gablenberg

Ko je prišla svoboda — Aleksandra Tičar, Reutlingen

PLEŠEM V FOLKLORNI SEKCIJI

Sem učenka sedmega razreda dopolnilnega pouka v Wangenu. Vsako soboto hodim s prijateljicami v SKUD Triglav, kjer imamo folkloro. V folklori nas je sedem parov. Plešemo gorenjske in štajerske narodne plesse. Imam svojo gorenjsko nošo. Sešila mi jo je mamica. Druškim je klub kupil obleke.

Nastopamo na različnih prireditvah. Imamo dve učiteljici, ki nas učita plesati. V folklori je zelo lepo, čeprav je včasih tudi zelo naporno. Me ni je všeč in mislim, da je tudi drugim všeč.

Plešemo tudi na hrvaških in nemških prireditvah. Andreja Mušič, Wangen

... Z LOČANI PA V FAŽANI

Učenci slovenskega dopolnilnega pouka iz Sindelfinga so letos že tretjič taborili pod platnenimi strehami v Fažani. Tam ima svoj tabor Zveza tabornikov Škofja Loka. Svoje vtise je povedala tudi Nataša Cepec:

Končala sem šesti razred. Prvič taborim s skupino. V sotoru sem skupaj z Andrejo. Spoznala sem tudi številne nove prijatelje iz Škofje Loke. Nekega popoldneva smo imeli orientacijski tek. Za nas je bilo to novo. Beli listki na drevesih so nam kazali pot. Pri posebnih znakih je bilo skrito sporočilo z geslom. Tega smo morali prepisati na list. Pred startom smo bili radovedni, kako bo šlo. V skupini nas je bilo pet. Nismo bili vsi enako hitri. Dva fanta sta tekla naprej in iskala gesla. Jaz sem jih prepisala. Medtem so ostali prišli za nami. Tako smo našli vseh pet skritih sporočil. Potem je bilo treba čimprej priti v tabor. Kor maj smo ga našli in smo izgubili nekaj minut. Zadnji del poti smo tekli in skupaj prišli na cilj. Čeprav smo prvič tako tekmovali in nismo poznali gozda, nismo bili zadnji. Tega smo bili veseli. Drugo leto se bomo gotovo še bolje odrezali.

V Fažani mi je zelo všeč in bi drugo leto spet rada prišla. Mogoče bodo v isti izmeni tudi moji novi prijatelji iz Škofje Loke.

TV SPORED

SOBOTA, 23. novembra

8.00 Poročila
8.05 Prigode prijubljenih pravljic: Lenuh Poležuh, 8. del lutkovne nanizanke
8.25 A. Vučo: Prigode skupine »Pet petelinčkov«, 3. del nanizanke TV Beograd
8.40 Za oglašje se klopotec
8.55 Mlada Breda
9.10 Pedenžep, Miličniki, otroci
9.40 Miličniki otroci in ...
9.55 Miti in legende: Biblijski miti - zadnji sodniki in prvi kralji, nanizanka TV Beograd
10.10 Pesmi in zgodbe za vas - A. S. Puškin: Bajka in o ribiču in ribici, oddaja TV Zagreb
10.25 L. Suhodolčan: Naočnik in očalnik, - Narobe svet, 4. del nadaljevanke
10.55 Periskop
11.25 Mladostnik: V zagati, ponovitev 2. dela izobraževalnega niza Nastanek človeške vrste: Majhen korak, ponovitev 2. dela angleške dokumentarne serije Ljudje in zemlja, ponovitev
15.25 Dežela mustangov, ameriški mladinski film
17.00 Tuzla: PJ v košarki (Z) - Jedinstvo Aida : CZ, prenos
18.35 Zgodbe iz življenja rastlin: Dogovor z žuželkami, 8. del francoskega niza 12 + 1, francoski film
20.00 Zrcalo tedna
21.35 Koncert Tereze Kesovije, oddaja TV Zagreb

Oddajniki II. TV mreže:
14.40 Test
14.65 Na prelazu ni dovoljeno streljati, sovjetski film
16.05 Mala princesa, predstava lutkovnega gledališča iz Bjaltoka na bienalu v Bujoku
16.50 Mestni ključ, češkoslovaški mladinski film
18.00 Retrospektiva dram A. Popovića: Ančka Dumas
19.00 Narodna glasba
20.30 Mini show portret
20.35 Dokumenti našega časa
21.25 Sportna sobota
21.50 Henrik XIII.: Katarina Aragonska, 1. del angleške nadaljevanke
23.20 Poezija (do 23.50)

TV Zagreb I. program:
8.45 TV v šoli
15.20 7 TV dni
15.50 Narodna glasba
16.20 Stevilke in črke - kviz
16.50 TV koledar

NEDELJA, 24. novembra

8.50 Živ žav: Risanke, Smrčki II
9.45 Sokoli, ponovitev 4. dela angleške lutkovne nadaljevanke
10.10 M. de Cervantes: Cervantes, 4. del španske nadaljevanke
11.05 XVI. Festival narodne glasbe - Ptuj 85, 3. oddaja
11.35 625, oddaja za stik z gledalci
12.00 Kmetijska oddaja
14.40 Priljubimo tišini, oddaja za slušno prizadetost
15.30 C. McCullough: Pesem ptic trnov, ponovitev 6. dela avstralske nadaljevanke
16.20 Mozaik kratkega filma: Prihode - iskanje naše prihodnosti, ameriški film
17.15 Mladi mladim (B. Smetana: VLTAVA)
17.30 Pasja zmeda, kanadski film
20.00 J. Vipotnik - J. Drozg: Rodna letina, 1. del nadaljevanke
20.55 Športni pregled
21.45 Beseda da besedo - pogovor z učiteljem Janezom Prestorjem

Oddajniki II. TV mreže:
13.05 Test
13.20 Mladi talenti: Pianist Kemal Gekić
13.55 Boj za obstanek, dokumentarni film
14.15 G. Rossini: Pepelka, komična opera
15.30 Jugoslovanski pokal v športno ritmični gimnastiki reportaža
16.00 Zlata pirueta, prenos mednarodnega prvenstva Jugoslavije v umetnostnem drsanju
17.30 PJ v rokometu (Z), Halas Jožef : Radnički (BG), vključitev v prenos v odmoru ...
18.25 Udeleženec in priča: Vladimir Pogačić
19.10 Na štirih kolesih, oddaja o prometu in turizmu
20.00 Spomini, jugoslovanska dokumentarna serija
20.45 Včeraj, danes, jutri
21.05 Somrak bogov, italijanski film (do 22.45)

TV Zagreb I. program:
10.30 Otroška matineja
12.00 Kmetijska oddaja

PONEDELJEK, 25. novembra

8.50 TV v šoli
17.30 Poročila
17.35 Postojnska jama
17.50 Vlak petek nov začetek - 1. del nanizanka TV Sarajevo
18.25 Podravski obzornik
18.45 Slovenska ljudska pesem: Gorenjska (poje Koroški akademski oktet)
20.10 P. Andreota: Neuničljiva Marija, 3. del francoske nanizanke
21.05 Aktualno: »Je davek sklep za milijarde?«
21.45 Glasbeni večer: Jakob Petelin Gallus in njegov čas

Oddajniki II. TV mreže:
17.30 Beograjski TV program
18.55 Košarka (m) - sprint: Cibona, vključitev v prenos
20.00 Znanost
20.50 Včeraj, danes, jutri
21.10 Dinastija, 74. del ameriške nadaljevanke
22.05 Hit meseca

TV Zagreb I. program:
16.15 Videostрани
16.25 TV v šoli
17.35 TV koledar
17.45 Mali šlager, otroška oddaja
18.15 Zdravje otrok
18.45 Mladi upi
20.00 D. Sušić: Džemila, drama
21.00 Meridiani, znanjopolitična oddaja
21.30 Izbrani trenutek
21.55 En avtor en film

ČETRTEK, 28. novembra

8.55 Beogra: Slavnostna seja ob 40-letnici skupščine Jugoslavije
11.50 Svetovna serija v alpskem smučanju - slalom ž, posnetek 1. teka iz Sestriere
12.25 Sestriere: Svetovna serija v alpskem smučanju - slalom ž, prenos 2. teka
15.25 Šolska TV: Rokomet, odbojka: Poklici v elektrogospodstvu, Rdeče, zeleno pa tudi rumeno
16.25 Poročila
16.30 Propagandna oddaja
16.35 Svetovna serija v alpskem smučanju - slalom (ž), posnetek iz Sestriere
17.35 V. Winkler: Petelinje pero
17.50 Paul Stroyer: Pepe s trobento
18.05 Zakaj, zakaj - oddaja TV Zagreb
18.25 Posavski obzornik
18.40 Čas, ki živi: Slovenci, domovina kliče
20.10 Festival revolucija in glasba, prenos osrednje republiške prireditve iz Zalca
21.05 Tednik
22.10 C. P. Snow: Tuji in bratje, 5. del angleške nadaljevanke

Oddajniki II. TV mreže:
17.15 Test
17.30 Tass lahko objavi, 6. del sovjetske nadaljevanke
18.40 Avnojski dnevi, 2. del dokumentarne serije
19.30 TV dnevnik
20.00 Umetniški večer: Partizanski gledališče
22.05 Revolucija - kar ostane je človek, slavnostni spored jugoslovanskih TV centrov ob Dnevu republike
23.05 Pesmi naših narodov

TV Zagreb I. program:
9.15 TV koledar
9.25 Lutkomendija, otroška serija
9.55 Beograd: Slavnostna seja ob 40-letnici skupščine Jugoslavije
11.00 Izobraževalni program
16.10 Videostрани
16.20 TV v šoli: Ne pozabi

SREDA, 27. novembra

10.25 Sestriere: Svetovna serija v alpskem smučanju - veleslalom (m), prenos 1. teka
12.25 Sestriere: Svetovna serija v alpskem smučanju - veleslalom (m), prenos 2. teka
16.20 Poročila
16.30 Svetovna serija v alpskem smučanju - veleslalom - posnetek iz Sestriere
17.30 Prigode prijubljenih pravljic: Ostržek, 1. del; 9. del lutkovne nanizanke L. Suhodolčan: Naočnik in očalnik - Veseli robot, 5. del nadaljevanke
18.25 Pomurški obzornik
18.40 Ščepc sirnega sveta: Začimbe Indije, 7. del angleškega izobraževalnega niza
20.05 Svet na zaslonu
21.00 Trije možje, finski film

Oddajniki II. TV mreže:
17.10 Test
17.45 Flipper, otroška serija
18.15 Družinski magazin
18.45 Za razvedrilo, glasbena oddaja
20.00 Športna sredo

TV Zagreb I. program:
8.30 TV koledar

PETEK, 29. novembra

8.35 Praznični zvoki z rudarsko godbo iz Titovega Velenja
9.05 Živ žav: Risanke, Smrčki II
10.00 Bolnišnica Franja, oddaja za otroke
10.25 Sestriere: Svetovna serija v alpskem smučanju - slalom (m), prenos 1. teka
11.50 Sokoli, 5. del angleške lutkovne nadaljevanke
12.25 Sestriere: Svetovna serija v alpskem smučanju - slalom (m), prenos 2. teka
13.15 Lucija strah in trepet ulice, 1. del češkoslovaškega mladinskega filma
14.30 Iz sporeda dnevov JRT '85:
15.30 Nastanek človeške vrste: Nova doba, 3. del angleške dokumentarne serije
16.25 Gala koncert ob kulturnem forumu v Budimpešti, posnetek
17.25 Posladkana vodica, jugoslovanski film
20.00 S. Pavić: Odhod vojaka, 1. del drame TV Beograd
21.55 Ne prezrite
21.10 C. McCullough: Pesem ptic trnov, 8. del avstralske nadaljevanke
23.05 Petrijin venec, jugoslovanski film

Oddajniki II. TV mreže:
12.25 Test
12.40 Prvi dnevi miru, dokumentarna oddaja
13.25 Avnojski dnevi, 2. del dokumentarne serije
14.15 Šele pozneje smo začeli rasti, otroška oddaja
14.45 Mali koncert
15.00 Boks - turnir prvakov, prenos
17.45 Mali koncert
18.00 »Pozdravljena, moja domovina: Rasti in se razvijaj!«, oddaja za otroke vseh TV studiov
20.00 Koncert opernih prvakov
21.05 Partizanska kinematografija, dokumentarni film
22.10 13 stolov, francoski film

TV Zagreb I. program:
9.45 Poročila
9.55 TV koledar
10.05 Praznični zvoki z rudarsko godbo iz Titovega Velenja

SOBOTA, 23. novembra

20.00 12 + 1, film
Italijanski frizer Mario Beretti (Vittorio Gassman), ki se je izselil v ZDA, je na robu propada, ko pride vest, da je dedoval po stari teti iz Anglije. Odputuje v London, da bi prevzel dediščino, na veliko razočaranje pa je od vsega ostalo samo trinajst stolov, ki jih prodaja starinarju. Potem pa najde tetino pismo, v katerem piše, da so v enem od stolov skriti dragulji, vredni 100.000 dolarjev. Toda stole so medtem prodali. Tako se Mario skupaj z lepo Pat (Sharon Tate), tajnico starinarja, odpravi na lov za stoli, ki ga vodi na vse konce Evrope.

NEDELJA, 24. novembra
20.00 Rodna letina
Nadaljevanke je narejena po istoimenskem romanu Janeza Vipotnika, dodane pa so ji snovne prvine iz nekaterih njegovih drugih pripovednih del. Rodna letina (v treh delih) želi prikazati notranjo rast glavnega junaka med NOB, ki se iz sprva neosveščene partizana preoblikuje v zavestnega borca za nove odnose, in medsebojna razmerja junakov v izjemnih vojnih razmerah leta 1943.

TOREK, 26. novembra
20.05 Ptice selivke
Gre za nadaljevanje televizijske igre Ikarov padec, ki obravnava problem alkoholičarja in njegove družine. V Ptich selivkah se Kara odloči za prostovoljno zdravljenje, vendar je njegov boj za ponovno pridobitev dostojanstva dolg in naporen.

RADIO

SOBOTA, 23. novembra
Prvi program
4.30-8.00 Jutranji program - glasba - 8.05 Pionirski tednik - 8.05 Sobotna matineja - 10.05 Pojte z nami - 11.05 S poti po Jugoslaviji - 12.10-14.00 Naši poslušalci čestitajo in pozdravljajo - 14.05 Glasbena panorama - 15.10-15.25 Popdanski mozaik - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00 - Zunanjepolitični magazin - 18.00 Škatlica z godbo - 18.30 Mladi mladim

20.00-23.00 Slovcem po svetu - 23.05 Od tod do polnoči

NEDELJA, 24. novembra
Prvi program
5.00-8.00 Jutranji program - glasba - 8.07 Veseli tobogan - 9.05 Se pomnite, tovariši - 10.05 Nedeljska matineja - 11.00-13.00 Naši poslušalci čestitajo in pozdravljajo - 13.20 Za naše kmetovalce - 14.30 Humoreska tega tedna - 15.30 Nedeljska reportaža - 17.50-18.35 Zabavna radijska igra - 20.00-22.00 V nedeljo zvečer - 22.20-24.00 Glasba za prijeten konec tedna

PONEDELJEK, 25. novembra
Prvi program
4.30-8.00 Jutranji program - glasba - 8.05 Aktualni problemi marksizma - 8.40 Izberite pesmico - 9.05 Glasbena matineja - 10.05 Rezervirano za ... - 11.35 S pesmijo po Jugoslaviji - 13.50 Ponedeljkov križemkraz - 14.30-15.25 Popdanski mozaik - 16.00 Vrtiljak želja in EP - 20.00 Kulturni globus - 21.05 Državni simfonični orkester Sovjetske zvezde - 22.50 Literarni noćturno - 23.05 Zimzelene melodije

TOREK, 26. novembra
Prvi program
4.30-8.00 Jutranji program

glasba - 8.05 Radijska šola za srednjo stopnjo - 9.05 Glasbena matineja - 10.05 Rezervirano za ... - 11.05 Ali poznate - 14.05 V korak z mladimi - 15.10-15.25 Popdanski mozaik - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00 + glasba - 18.00 Sotočja - 20.00 Slovenska zemlja v pesmi in besedi - Ljudska medicina - 20.35 Koncert mladinskega simfoničnega orkestra »Paščan« iz Beograda - 21.05 Radijska igra - 22.50 Literarni noćturno - 23.05 Mozaik lahke glasbe

SREDA, 27. novembra
Prvi program
4.30-8.00 Jutranji program

glasba - 8.05 Za knjižne molje - 8.30 Govorimo makedonsko in srbohrvatsko - 9.05 Glasbena matineja - 10.05 Rezervirano za ... - 11.05 Ali poznate ... - 14.05 Razmišljajmo, ugotavljajmo - 14.25-15.25 Popdanski mozaik - 15.30 Dogodki in odmevi (prenaša tudi II. program) - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00 + glasba - 18.00 Ob otvoritvi doma Radia Maribor - 18.15 20.00 Koncert za besedo - Pesnik - 20.25 S slovenskimi interpreti - 21.05 Bedřich Smetana: Odlomki iz opere »Prodana nevesta« - 22.30 Zimzelene melodije - 23.05 Jazz za vse

ČETRTEK, 28. novembra
Prvi program
4.30-8.00 Jutranji program - glasba - 8.05 Radijska šola za višjo stopnjo - 9.05 Glasbena matineja - 10.05 Rezervirano za ... - 11.05 Ali poznate ... - 14.05 Za mlade radovedneže - 15.10-15.25 Popdanski mozaik - 16.00 Vrtiljak želja in EP - 17.00 Studio ob 17.00 + glasba - 18.00 S Plesnim orkestrom RTV Ljubljana - 18.15 Jezikovni pogovori - 20.00 Prenos zvezne proslave ob dnevu republike - 22.30 Večerna podoknica - 23.05 Paleta popevk judoslovanskih avtorjev

PETEK, 29. novembra
Prvi program
5.00-8.00 Jutranji program - glasba - 8.05 Posebna oddaja - 9.05 Praznična glasbena matineja - 10.05 Posebna oddaja - 12.10 Naši poslušalci čestitajo in pozdravljajo - 13.30 Zvoki za odhiti - 14.05 Posebna oddaja (DFR) - 15.00 Proti morju ... - 15.45 Zabavna glasba in obvestila - 16.00 Vrtiljak - 17.05 Posebna oddaja (IPP) - 17.35 Za vsakogar nekaj - 20.00 To imamo radi - 21.05 Oddaja o morju in pomorskihah + glasba - 22.15 Iz naših sporedov - 22.30-24.00 Iz glasbene skrinje

NOVO V KINU

Predpraznični in praznični spored prinaša na veliki ekran tek omenih filmov. Za začetek omenimo domači film Rdeči in črni, za katerega je scenaristinja Marija Peakić-Mikulinj rekla: »Tema za film je bila zame vseh predvsem zavoljo zaveštvi, da gre za dogodek, ki je njeje dni odjeknil predvsem kot prvooboroženi spopad s fašisti v svetu. Labinska Republika je v nekem smislu naša pariška komuna.«

Vohun iz Bondove ulice je hongkongska pustolovska komedija. Glavni junak je iznajdljivi škof, ki po naročilu britanske tajne službe išče izgubljene kraljičine dragulje. Film se odlikuje po vratonolnih akcijah in smešnih zasukih.

Pustolovski film Roparji Atlantida pa so posneli Italijani. Prikazujejo skupino pustolovcev, ki po naključju odkrijejo mistično Atlantido. Ševeda do nje ne morejo kar tako. Komaj se rešijo pred laserskimi žarki, Atlantida pa spet tone na dno oceana.

Akcija, obogatena z glasbo, je glavna značilnost ameriškega filma Ognjene ulice. Gre za ugrajeno rockovsko zvezdo, ki jo izkrene osvoboditi njen nekdanji fant. Je neverjetno hladnokrvna, saj ima tudi puško, ki

KRANJ CENTER
22. novembra: amer. astron. film POT V VESOLJE ob 16. in 19. uri, 23. novembra: amer. glasb. film ŠKRLATNI DEŽ ob 16., 18. in 20. uri, premiera ital. pust. filma ROPARJI ATLANTIDA ob 22. uri, 24. novembra: slov. mlad. film PASTIRCI ob 10. uri, amer. glasb. film ŠKRLATNI DEŽ ob 15., 17. in 19. uri, premiera hongk. komedije VOHUN IZ BONDOVE ULICE ob 21. uri, 25. in 26. novembra: amer. glasb. film ŠKRLATNI DEŽ ob 16., 18. in 20. uri, 27. novembra: hongk. akcij. komedija VOHUN IZ BONDOVE ULICE ob 16. in 20. uri, 28. novembra: hongk. akcij. komed. VOHUN IZ BONDOVE ULICE ob 16. uri, amer. ljub. film MARIJINI LJUBIMCI ob 18. in 20. uri

KRANJ STORŽIČ
22. novembra: franc. komedija OBRAČUN PRI BLAGOVNICI ob 16., 18. in 20. uri, 23. novembra: amer. pust. film CABOBLANCO ob 16. in 20. uri, ital. srhljivka OČI ZLA ob 18. uri, 24. novembra: amer. pust. film SUPER VOHLJAC ob 14. in 18. uri, amer. akcij. film NEW YORK 1997 ob 16. uri, premiera jugosl. zgod. filma RDEČI IN ČRNI ob 20. uri, 25. novembra: amer. thriller NOČNI MORILEC ob 16., 18. in 20. uri, 26. novembra: amer.

TRŽIČ
22. novembra: amer. glasb. film MOJE PESMI - MOJE SANJE ob 16.30 in 19.30, 23. novembra: amer. astron. film POT V VESOLJE ob 16. in 19. uri, premiera franc. erot. filma KONVOJ ŽENSKI ob 22. uri, 24. novembra: amer. astr. film POT V VESOLJE ob 15. in 18. uri, premiera ital. barv. filma OČI ZLA ob 21. uri, 25. novembra: franc. erot. film ŽENSKI KONVOJ ob 17. in 19. uri, 26. novembra: amer. ljub. film MARIJINI LJUBIMCI ob 17. in 19. uri, 28. novembra: franc. pust. film VELIČASTNI ob 17. in 19. uri

KAMNIK DOM
22. novembra: amer. erot. film ŠAMPANJEC ZA ZAJTRK ob 18. in 20. uri, premiera amer. filma ŠKRLATNI DEŽ ob 22. uri, 23. novembra: amer. glasb. film MOJE PESMI - MOJE SANJE ob 16. in 19. uri, premiera hongk. filma VOHUN IZ BONDOVE ULICE ob 22. uri, 24. novembra: amer. glasb. film MOJE PESMI ob 16. in 20. uri, 25. novembra: amer. ljub. film MARIJINI LJUBIMCI ob 17. in 19. uri, 26. novembra: amer. ljub. film MARIJINI LJUBIMCI ob 17. in 19. uri, 28. novembra: franc. pust. film VELIČASTNI ob 17. in 19. uri

DUPLICA
23. novembra: angl. komedija GARDEROBER ob 20. uri, 24. novembra: jap. risani film PALČICA ob 15. uri, franc. erot. film ŽENSKI KONVOJ ob 17. in 19. uri, 27. novembra: ital. pust. film ROPARJI ATLANTIDA ob 20. uri, 28. novembra: amer. glasb. film ŠKRLATNI DEŽ ob 20. uri

JESENICE RADIO
22. novembra: jugosl. komedija KAMIONARJI ZOPET VOZILJO ob 17. in 19. uri, premiera amer. barv. srhljivke OBSEDENOST ob 21. uri, 23. novembra: amer. srhljivka OBSEDENOST ob 17. in 19. uri, 24. novembra: franc. pust. film VELIČASTNI ob 17. in 19. uri, 25. novembra: franc. erot. film EMANUELA II. - ANTI-DEVEICA ob 17. in 19. uri, 26. novembra: franc. krim. drama CAO, MALI ob 17. in 19. uri, 27. novembra: amer. ljub. drama MARIJINI LJUBIMCI ob 17. in 19. uri

JESENICE PLAVŽ
22. in 23. novembra: franc. pust. film VELIČASTNI ob 18. in 20. uri, 24. novembra: jugosl. komedija KAMIONARJI ZOPET VOZILJO ob 16. in 18. uri, amer. srhljivka OBSEDENOST, ob 20. uri, 25. novembra: franc. krim. drama CAO, MALI ob 18. in 20. uri, 27. novembra: amer. thriller NOČNI MORILEC ob 18. in 20. uri

KRANJSKA GORA
22. novembra: amer. pust. film SUPER VOHLJAC ob 18. uri, 23. novembra: amer. akcij. film PAST ZA EDDIEJA MACONA ob 20. uri, 26. novembra: franc. pust. film VELIČASTNI ob 20. uri

DOVJE
24. novembra: amer. erot. film ŠAMPANJEC ZA ZAJTRK ob 19. uri

SVOBODA ŽIRI
22. in 23. novembra: amer. komedija POLICIJSKA AKADEMIJA ob 20. uri, 24. novembra: amer. krim. film DVORIŠČNO OKNO ob 17.10 in 20.30, 26. novembra: amer. krim. film DVORIŠČNO OKNO ob 20. uri

ŠKOFJA LOKA SORA
22. novembra: jug. drama OČE NA SLUŽBENEM POTOVANJU ob 18. in 20. uri, 23. in 24. novembra: ital. akcij. film GANGSTERJI Z NEŽNIM SRCEM ob 18. in 20. uri, 26. in 27. novembra: amer. melodrama ZGODBE O LUTKAH ob 18. in 20. uri, 28. novembra: avst. drama LETA NEVARNEGA ŽIVLJENJA ob 20. uri

POLJANE
22. novembra: nem. erot. film ŠAMPIONI POSTELJE ob 19. uri, 24. novembra: amer. film KOZAVONI TELEFON ob 17. uri, 26. novembra: austr. drama LETA NEVARNEGA ŽIVLJENJA ob 19. uri

ŽELEZNIKI OBZORJE
22. novembra: ital. akcij. film GANGSTERJI Z NEŽNIM SRCEM ob 20. uri, 23. novembra: amer. krim. film ŠAMPIONI POSTELJE ob 19. uri, 24. novembra: amer. film KOZAVONI TELEFON ob 17. uri, 26. novembra: austr. drama LETA NEVARNEGA ŽIVLJENJA ob 19. uri

RADOVLJICA
22. in 26. novembra: amer. film ŠAMPION NEŽNEGA SRCA ob 20. uri, 23. novembra: franc. film RAZKROPITE SE KAJ ZIJATE ob 18. uri, braz. film BLAŽEN MED PROSTITUTKAMI ob 20. uri, 24. novembra: amer. film ŠAMPION NEŽNEGA SRCA ob 18. uri, amer. film ČEJENI V BOJU ZA ŽIVLJENJE ob 20. uri, 25. novembra: braz. film BLAŽEN MED PROSTITUTKAMI ob 20. uri, 27. novembra: franc. film RAZKROPITE SE KAJ ZIJATE ob 20. uri, 28. novembra: ital. pust. film OBRAČUN NA ZLATI JADRNICI ob 20. uri

BLED
22. novembra: amer. film HOKUS POKUS ob 20. uri, 23. novembra: franc. film OPERACIJA BANZAI ob 18. in 20. uri, 24. novembra: amer. film HOKUS POKUS ob 18. uri, amer. film PSIHOFIL ob 20. uri, 25. novembra: amer. barv. film ČEJENI V BOJU ZA ŽIVLJENJE ob 20. uri, 26. novembra: braz. film BLAŽEN MED PROSTITUTKAMI ob 20. uri, 27. novembra: amer. film ŠAMPION NEŽNEGA SRCA ob 20. uri, 28. novembra: franc. film RAZKROPITE SE KAJ ZIJATE ob 20. uri

BOHINJ
23. novembra: amer. film PSIHOFIL ob 20. uri, 24. novembra: franc. film OPERACIJA BANZAI ob 18. in 20. uri, 28. novembra: amer. film ČEJENI V BOJU ZA ŽIVLJENJE ob 20. uri, 29. novembra: amer. film RAZKROPITE SE KAJ ZIJATE ob 20. uri

ARCOMURKA

ABC POMURKA, LOKA, proizvodno, trgovsko in gostinsko podjetje, n. sol. o., Škofja Loka

objavlja prosta dela oziroma naloge

V TOZD PRODAJA NA DROBNO

1. VEČ PRODAJALCEV

Pogoj: — KV prodajalec

za prodajalne na območjih Škofje Loke, Medvod in Ljubljane.

2. MESARJA — SEKAČA

za delo v blagovnici v Železnikih

Pogoj: — KV mesar ali PKV mesar

V TOZD JELEN — GOSTINSTVO

3. DELAVKE V KUHINJI GOSTILNE STARI MAYR

4. VEČ KUHARJEV

Pogoj: — KV kuhar

Kuharje iščemo za delo v obratih Stari Mayr in Restavracija Podlubnik.

Poskusno delo za delavko v kuhinji traja 30 koledarskih dni, za kuharje, prodajalce in mesarja pa 45 koledarskih dni.

Prošnje pošljite v 8 dneh po objavi oglasa na naslov: ABC Pomurka, LOKA, DSSS, Kidričeva 54, Škofja Loka. Informacije pa lahko dobite po telefonu 61-461.

TEKSTILINDUS
KRANJ

Tekstilna industrija
TEKSTILINDUS KRANJ

razglašuje prosta dela oziroma naloge v DS Skupne službe:

— KOMERCIALNI SEKTOR

1. PRODAVANJE BLAGA ZA IZVOZ

Pogoji: — višja šola tekstilne, ekonomske ali organizacijske smeri (s prejšnjo izobrazbo tekstilnega tehnika),
— 3 leta delovnih izkušenj na strokovnih delih v proizvodnji tkanin ali na prodajnem področju,
— zunanjetrgovinska registracija,
— aktivno znanje nemškega ali angleškega jezika,
— trimesečno poskusno delo.

— EKONOMSKI SEKTOR

2. PROGRAMIRANJE II

Pogoji: — višja šola organizacijske ali ekonomske smeri,
— poznavanje informacijskega sistema, banke podatkov, računalniške opreme in dveh programskih jezikov,
— 2 leti delovnih izkušenj v tekstilni industriji ali strojni obdelavi podatkov,
— trimesečno poskusno delo.

— KONTROLNI SEKTOR

3. OPRAVLJANJE DOPOLNILNIH KEMIJSKIH ANALIZ

Pogoji: — višja šola tekstilno-kemijske smeri,
— eno leto delovnih izkušenj na področju analiz ali tehnologije plemenitenja,
— pasivno znanje nemškega ali angleškega jezika,
— poznavanje predpisov iz varstva pri delu in upravljanje z gasilnimi aparati,
— trimesečno poskusno delo.

4. KONTROLIRANJE KVALITETE IZDELKOV V DO

Pogoji: — srednja tekstilna šola (tkalska smer),
— tri leta delovnih izkušenj na področju kontrole kvalitete proizvodov,
— poznavanje predpisov iz varstva pri delu in upravljanje z gasilnimi aparati,
— trimesečno poskusno delo.

5. OBRATNA KONTROLA KVALITETE TKANIN

— 3 delavci

Pogoji: — srednja tekstilna šola,
— dve leti delovnih izkušenj na strokovnih delih v proizvodnji tkanja,
— poznavanje predpisov iz varstva pri delu in upravljanje z gasilnimi aparati,
— delo se opravlja v dveh izmenah,
— trimesečno poskusno delo.

— KADROVSKI SEKTOR

6. OPRAVLJANJE VRATARSKIH POSLOV

Pogoji: — dokončana osnovna šola,
— da ni bil obsojen za kaznivo dejanje zoper ljudstvo in državo ali za naklepno kaznivo dejanje zoper uradno dolžnost ali za kakšno drugo dejanje, storjeno iz koristiljublja,
— da izpolnjuje pogoje, ki so potrebni za dovoljenje in posest ter nošenje orožja,
— dvomesečno poskusno delo.

Delo je za določen čas — za šest mesecev.

— VZDRŽEVALNO ENERGETSKA SLUŽBA I

7. KLJUČAVNIČARSKA DELA II

Pogoji: — poklicna šola strojne smeri (strojni mehanik, ključavničar),
— eno leto delovnih izkušenj na ključavničarskih delih,
— poznavanje predpisov iz varstva pri delu in upravljanje z gasilnimi aparati,
— dvomesečno poskusno delo.

Kandidati, ki izpolnjujejo navedene pogoje, naj dajo pisne priglasitve v kadrovske sektor delovne organizacije najkasneje v 8 dneh od dneva objave.

PLANIKA

Industrijski kombinat PLANIKA KRANJ

Komisija za delovna razmerja DSSS objavlja prosta dela in naloge

— VODENJE OBDELAVE PODATKOV
— OPRAVLJANJE ELEKTRIKARSKIH DEL — ZELO ZAHTEVNO

Za uspešno opravljanje del in nalog se zahteva:

- Pod 1. — visoka strokovna izobrazba tehnične, ekonomske ali organizacijske smeri,
— 3 leta delovnih izkušenj,
— organizacijske sposobnosti,
— znanje ustreznega programskega jezika (PL 1, COBOL, ASSEMBLER),
— trening tečajev za operaterje in za vodje operative,
— znanje angleškega jezika,
— uspešno opravljeni psihološki IBM test,
— uspešno opravljeno trimesečno poskusno delo
- pod 2. — 4-letna srednja strokovna izobrazba elektro smeri,
— 2 leti delovnih izkušenj,
— sposobnost hitrega ukrepanja, iznajdljivost, poznavanje strojev in naprav,
— poskusno delo traja tri mesece

Pisne ponudbe sprejema kadrovske oddelke Industrijskega kombinata Planika Kranj v 15 dneh po objavi. O izbiri bodo kandidati obveščeni v 30 dneh po poteku roka za vložitev prijavi.

ODEJA, tovarna prešitih odej, p. o.
ŠKOFJA LOKA, Kidričeva 80

Poslovni odbor objavlja dela in naloge

1. DELAVCA ZA VZDRŽEVANJE STROJEV
2. VEČ DELAVCEV ZA DELA V PROIZVODNJI

Pogoji:

- pod 1.: — srednja šola strojne ali elektro smeri z znanjem elektronike (IV. ali V. stopnja),
— 2 leti delovnih izkušenj,
— poskusno delo traja tri mesece;
- pod 2.: — poklicna šola šiviljske smeri,
— 6 mesecev delovnih izkušenj,
— poskusno delo traja en mesec.

Kandidati sklenejo delovno razmerje za nedoločen čas s polnim delovnim časom.

Prijave z dokazili o izpolnjevanju pogojev sprejema kadrovska služba DO Odeja, tovarna prešitih odej, Škofja Loka, Kidričeva 80, 15 dni po objavi.

Prijavljene kandidate bomo o izidu izbire obvestili v 15 dneh po izteku roka za prijavo.

SERVISNO PODJETJE KRANJ, p. o.
Tavčarjeva 45

Komisija za DR in DS za OD objavlja prosta dela in naloge

— POMOČNIKA SKLADIŠČNIKA

Pogoji za sprejem na delo so:

- poklicna šola trgovske stroke,
— tečaj za skladiščnika,
— delo združujemo za nedoločen čas s polnim delovnim časom,
— poskusno delo traja 60 dni.

Pisne prijave z dokazili o izpolnjevanju pogojev oddajate kadrovske službi podjetja v 8 dneh po objavi oglasa. Vse kandidate bomo o izbiri obvestili v 15 dneh po sprejemu sklepa o izbiri.

MERCATOR — KMETIJSKO
ŽIVILSKI KOMBINAT GORENJSKE
n. sol. o., KRANJ, JLA 2

oglašuje prosta dela in naloge

ZA TOZD TOVARNA OLJA OLJARICA BRITOF

— STROJNEGA TEHNIKA ali KLJUČAVNIČARJA
za vzdrževanje strojev in naprav v polnilnici Cekir.

Posebni pogoji: — 1 leto delovnih izkušenj

za TOK RADOVLJICA — delovišče Poljče

— KMETIJSKEGA TEHNIKA, KMETIJSKA ALI
ŽIVINOREJCA

za molžo krav na delovišču Poljče

Posebni pogoji: — 6 mesecev delovnih izkušenj, lahko pa tudi pripravnik

— EKONOMSKEGA TEHNIKA

za delo v hranilno-kreditni službi za določen čas za nadomeščanje delavke, ki je na porodniškem dopustu

Posebni pogoj: — 6 mesecev delovnih izkušenj

Prijave z dokazili o izpolnjevanju pogojev sprejema Mercator — KŽK Gorenjske, Kranj, JLA 2, v 8 dneh po objavi.

KOKRA, Trgovska DO, n. sol. o.,
KRANJ, Poštna ulica 1

objavlja za potrebe TOZD Veleblagovnica Globus Kranj, n. sub. o. prosta dela in naloge:

1. POSLOVODJE

Posebni pogoji: — šola za trgovske poslovodje,
— pet let delovnih izkušenj na zahtevano izobrazbo;

2. NAMESTNIKA POSLOVODJE

Posebni pogoji: — šola za trgovske poslovodje ali šola za prodajalce in
— tri leta delovnih izkušenj na zahtevano izobrazbo;

3. PRODAJALCA NAMESTNIKA II

Posebni pogoji: — šola za prodajalce,
— eno leto delovnih izkušenj na zahtevano izobrazbo;

4. 6 PRODAJALCEV TEKSTILNO-GALANTERISKE
STROKE

Posebni pogoji: — šola za prodajalce tekstilno-galanterijske stroke.

Vsa mesta so za oddelke obutve.

5. VOZNIKA ELEKTRIČNEGA VOZIČKA (skladiščnega delavca)

Posebni pogoji: — priučen delavec;

6. ČISTILKE

Posebni pogoji: — priučena delavka.

Vloge z dokazili o izpolnjevanju pogojev oddajte v 15 dneh po objavi na gornji naslov. Obveščeni boste v 15 dneh od dneva izbire.

PODJETJE ZA PTT PROMET KRANJ
TOZD ZA PTT PROMET KRANJ in TOZD ZA PTT PROMET
ŠKOFJA LOKA

objavlja prosta dela in naloge:

1. DOSTAVLJANJE PTT POŠILJK

— 3 delavci za tozd Kranj,
— 2 delavca za tozd Škofja Loka

2. PREVZEMANJE, PREDELAVA IN ODPRAVLJANJE
POŠTNIH POŠILJK

— 2 delavca (moška nad 18 let)

3. USMERJANJE PTT POŠILJK

— 2 delavca (moška nad 18 let)

Pogoji:

pod 1.: — končano usmerjeno izobraževanje — ptt manipulanta,
— končana osemletka ali osnovnošolsko izobraževanje;

pod 2.: — končana osemletka ali osnovnošolsko izobraževanje in vozniški izpit B kategorije;

pod 3.: — končana srednja šola, osemletka ali končano osnovnošolsko izobraževanje in vozniški izpit B kategorije.

Delovno razmerje bomo sklenili za nedoločen čas. Poskusno delo traja pod 1. tri mesece, pod 2. dva meseca in pod 3. en mesec.

Vse informacije in prijave sprejema za vsa objavljena dela TOZD ptt Kranj, Kranj, Poštna ulica 4, vsak dan od 6. do 14.30; za drugo alineo prve točke pa bo sprejemala prijave komisija za delovna razmerja TOZD za ptt promet Škofja Loka 8 dni po objavi. Prijavljeni kandidati bodo o izbiri obveščeni najkasneje v 15 dneh po opravljeni izbiri.

ISKRA COMMERCE LJUBLJANA
TOZD Zunanji trg

vabi k sodelovanju sodelavca za opravljanje del in nalog za nedoločen čas

CARINSKEGA DEKLARANTA

(delo je v Kranju)

Pogoji: — ekonomski tehnik ali elektrotehnik,
— 6 mesecev delovnih izkušenj,
— vozniški izpit B kategorije,
— dvomesečno poskusno delo.

Kandidati naj vloge z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov: Iskra Commerce Ljubljana, Kadrovske sektor, Topniška 58.

GIDOR GORENJA VAS

objavlja na podlagi sklepa komisije za delovna razmerja prosta dela in naloge

VODENJE KOMERCIALNIH OPRAVIL

Pogoji: — višja ali srednja izobrazba ekonomske ali strojne smeri,
— 3 oziroma 5 let delovnih izkušenj na področju komercialnih opravil,
— organizacijske sposobnosti in komunikativnost,
— pasivno znanje nemškega ali angleškega jezika.

Delavec bo imenovan za 4 leta.

Vloge z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 15 dneh po objavi na naslov: Gidor, Gorenja vas, komisija za delovna razmerja. O izidu izbire bodo kandidati obveščeni v 15 dneh po končanem razpisu.

BANANE

1 kg

10.90

SPAR

RESTAVRACIJA IN ČRPALKA

MALLE

V BRODEH NA KOROŠKEM
ZNIŽANO OD 22.11.1985 - 7.12.1985

KAVA BRASIL 1 kg 84.90	MEHČALEC SILAN 4 Liter 39.90	SPAR JEDILNA ČOKOLADA 250 g 13.90
ROZINE 500 g 12.90	RAMA MARGARINA 500 g 19.90	KIWI LIKER 0,7 Liter 49.90
Milka ČOKOLADA 300 g 21.90	KOMPOT ANANAS 1 kg Dose 18.90	KALODERMA KREMA 250 g Dose 25.90

SPAR

Zavarovalna skupnost Triglav Gorenjska območna skupnost Kranj svetuje Evropsko poročilo o prometni nezgodi

Pozimi je na cestah za voznike ničkoliko pasti — Razmislite: spolzka cesta in megla nista krivi za škodo. Pred njo vas lahko obvaruje le primerno zavarovanje vozila.

Zima je letos pohitela, z njo pa tudi pasti na cesti. Sneg, poledica, megla... in če ob tem za trenutek popustita previdnost in pripravljenost na takšne razmere, je nesreča neizogibna. Pa ne velja to samo za voznike. Tudi pešci bi morali upoštevati, da vozniki v takšnih razmerah ne morejo hitro ustaviti.

Če se v teh slabih cestnih razmerah že odpravite na pot z ustrežno opremljenim vozilom, ne pozabite, da vam lahko pride prav Evropsko poročilo o prometni nezgodi. Poseben obrazec, ki je enak za voznike v vseh evropskih državah, lahko dobite na vseh poslovnih mestih Zavarovalne skupnosti Triglav. Ob nesreči naj bi takšno poročilo izpolnila oba voznika. To še ne pomeni dokončnega priznanja krivde, marveč gre le za opis nezgodnega dogodka, zaradi katerega bo potem škoda hitreje rešljiva. Predvsem pa naj bi takšno poročilo izpolnili ob manjših škodah. Ob večjih škodah in telesnih poškodbah je seveda treba poklicati milico.

Poškodovano vozilo pa morate pripeljati tudi na ogled in

ocenitev. Zavarovalna skupnost Triglav Gorenjska območna skupnost Kranj ima organizirano ocenjevanje škod v Kranju in na Jesenicah vsak dan v tednu, razen ob sobotah in nedeljah: ob ponedeljkih pa še v Radovljici in ob sredah v Škofji Loki. Upoštevajte tudi, da so cenilci škod pozimi pogosto precej obremenjeni, posebno ob nenadnih spremembah vremenskih razmer. Zato le v skrajnem primeru, ko vozila ni mogoče prepeljati na poslovno mesto Zavarovalne skupnosti Triglav, Gorenjske območne skupnosti Kranj pokličite cenilca na kraj nesreče.

V Gorenjski območni skupnosti v Kranju poznajo ničkoliko primerov, ko različnih drobnih škod zaradi poledice, snega in megle ni moč uveljaviti. Velikokrat že zaradi majhnega zanašanja pride do škode. Takrat se seveda ni moč sklicevati na povzročitelja. Cesta ali megla pač ne moreta biti krivi za škodo. V takšnih primerih boste povrnitev škode lahko uveljavili le s kasko zavarovanjem. Kako lahko uredite takšno kasko zavarovanje, vam bodo razložili na vsakem poslovnem mestu Zavarovalne skupnosti Triglav, Gorenjske območne skupnosti Kranj.

In še tole opozorilo: dogaja se, da vozniki ob nesrečah neradi izročijo kupon o zavarovanju vozila, ker so prepričani, da bodo s tem izgubili benefikacijo. Ali veste, da izročitev kupona še ne pomeni priznanje krivde? Kupon je le dokaz, da je vozilo res zavarovano. V kasnejšem postopku pa se lahko izkaže, da voznik, ki je izročil kupon, ni bil kriv. V takšnem primeru zavarovalnica vozniku kupon vrne.

Zavarovalna skupnost Triglav, Gorenjska območna skupnost Kranj vam svetuje, da razmislite o zavarovanju vašega vozila. Hkrati pa vam želi srečno vožnjo.

zavarovalna skupnost triglav
GORENJSKA OBMOČNA SKUPNOST KRANJ

DO ŽIVILA TOZD MALOPRODAJA

Kranj

V ponedeljek, 25. 11. 85 bomo na Kokrici odprli komisijsko prodajalno

POSREDNIK

V njej bomo SPREJEMALI in PRODAJALI

rabljene premičnine, ki se še delno ali v celoti lahko uporabljajo.

Nekaj primerov:
športna oprema, obutev in oblačila
akustični aparati
gospodinjski aparati
kolesa in njihovi deli
ter slično.

Prodajalna bo odprta vsak dan od 8. do 19. ure, sobota od 7. do 13. ure.

ZAUPAJTE NAM V PRODAJO STVARI, KI SO ŠE UPORABNE IN JIH NE POTREBUJETE.

GNEČA NA PLANIŠKIH SKAKALNICAH

Nas tuji učijo spoštovati Planico

PLANICA — »Ko so lani v tem času v evropskih državah, kjer načrtno negujejo smučarske skoke, zvedeli, da je v Planici sneg in da skušamo urediti skakalnice s pomočjo snežnih topov, so deževala vprašanja, če je mogoče pri nas v Planici vaditi,« je v torku v zimski odteli dolini pod Poncami pripovedoval naš nekdanji odlični smučarski skakalec, nesojeni svetovni rekorder v smučskih poletih in sedanjí trener B državne reprezentance Jugoslavije v smučarskih skokih, Bogdan Norčič. »Letos se je zanimanje za vadbo v Planici povečalo, saj so razmere izjemne. Skakalnice razen dveh največjih so urejene. Veliko smo naredili skakalci sami, pomagali so delavci kranjskogorskih žičnic in vojaki z Bohinjske Bele. Sedaj je na urejenih planiških skakalnicah prava gneča. Verjeli ali ne, devet reprezentanc je tukaj. To so prva moštva Avstrije, Bolgarije, Zvezne repu-

blike Nemčije, Francije, Češkoslovaške in Jugoslavije, razen njih pa še druga reprezentanca Jugoslavije, mladinska reprezentanca Jugoslavije in mladinska reprezentanca Avstrije. Pričakujemo še eno reprezentanco Češkoslovaške, Poljake in najverjetneje še Italijane, ki so že spraševali, če je mogoče trenirati v Planici. Mar ni to dokaz, kako cenjena je Planica v svetu in kako jo mi znamo še vedno zanemarjati. Nikjer na svetu ni sedaj na enem mestu zbranih toliko kvalitetnih skakalcev kot v Planici.«

Planica je smučarska idila. Njena izjemna lega ji zagotavlja zgodnji sneg, sorazmerno lahek dostop, povrhu vsega pa se tu sneg obdrži dolgo v pomlad. Pritrditi velja Norčiču, ki je sedaj še zaposlen v kranjski Iskri Telematiki, honorarno pa pomaga reprezentancam (trenerjev za represen-

tančne vrste je še vedno premalo), da imamo Planice polna usta ob večjih prireditvah, potlej pa nanjo kar pozabimo. Prah se nabira na načrtih za njeno izpopolnitev, da bi bila mikavna pozimi in poleti. Pod Poncami je dovolj prostora za najrazličnejša igrišča in druge, za šport in rekreacijo nujne objekte. Gostinstva v dolini skakalnic ne bo rešil osamljeni zasebnik (sedaj planiški dom upravlja Vojko Korošec iz Ljubljane, ki že razmišlja, da bi vse skupaj pustil in odšel, čeprav je v objekt že veliko vložil), ampak bo treba najti denar za sodobnejši objekt, primeren zahtevam turizma, športa in rekreacije.

Predvsem bo treba zimski Planico, v času, ko ni velikih tekmovalj, rešiti najosnovnejše stvari. Ne sme se, na primer, dogajati, da je cesta do skakalnic spluzena pozno, če pa je spluzena, tako kot je bilo v torku, pa povsem prozok in brez lopate peska ali soli na cestišču. Prav tako se ne sme dogajati, da v dneih, ko na skakalnicah skoraj ves dan vadi polovica evropskih reprezentanc v smučarskih skokih, brez predhodnega obvestila zmanjka elektrike. Skakalci morajo tudi po desetkrat na dan peščiti na vrh zaletišča (to že sicer natrpan čas uporabe skakalnic še skrjša), brez elektrike pa so neuporabne naprave za sodoben trening. Takšne stvari mečejo na sicer doma in po svetu opevano Planico zelo slabo luč.

Osamljeni garači

Povsem pravo ime za ljudi, ki skrbijo za skakalnice takrat, ko v Planici ni velikih prireditev. Takrat se pod Ponce zgrne velikanski organizacijski in delovni stroj, potlej pa ostane vse delo le breme pečice zagnancev.

»Pomagajo nam vojaki z Bohinjske Bele,« pripoveduje ob Danilu Pudgarju drugi trener naše prve skakalne vrste Luka Koprivšek. »S srcem sta vsak trenutek z nami Martuljčana Lojze Mertel in Franc Gregori. Ne vem, kako bi šlo brez njih. Delata, ko nista v službi, vendar v nedogled to ne more trajati. Takšne ljudi bo treba redno zaposliti v Planici. Drugje po svetu imajo to drugače, bolj urejeno. Mertel je hotel ob zadnji veliki planiški prireditvi vse skupaj pustiti, vendar se je zaradi ljubezni do Planice in skakalcev premislil.«

V krog takšnih zagnancev sodi tudi Silva Abruč iz Mojstrane. Skrbi za prehrano delavcev, ki urejujejo skakalni-

Naši skakalci pred začetkom torkove vadbe v Planici. Na levi prvi trener A reprezentance Danilo Pudgar in njegov pomočnik Luka Koprivšek

ce. Skoraj 30 let že vztraja, pa pravi, da še ne misli odnehati.

Planico prodajamo prepoceni

Planico prodajamo prepoceni, sodi Luka Koprivšek. Toliko reprezentanc je sedaj tukaj, da se moramo vsak dan posebej dogovarjati, kdaj bo kdo treniral, pa tuji plačajo le minimalne stroške. Za domača moštva je sicer vadba doma cenejša, tuji pa bi morali plačati več. V tujini znajo takšne usluge veliko boljše zaračunati. Tudi na tem primeru se kaže naša nerodnost, naša togost. Dobesedno branimo se deviz, ki bi prišle prav naši smučariji.

»Če bo v soboto urejena tudi 120-metrška skakalnica, se bo zanimanje za Planico še povečalo. V tem času vaditi na tako veliki skakalnici je prava red-

Kdo so v naših reprezentancah

V A reprezentanco sta trenerja Danilo Pudgar in Luka Koprivšek izbrala Tepeša, Ulago, Žagarja, Dolarja, Peljana, brata Debelaka, Goloba in Mura. V B reprezentanci pod vodstvom trenerjev Bogdana Norčiča in Jelka Grosa vadijo Bajc, Globočnik, Lotrič, Dolenc, Verdev, Jani Kešar in Gašpirc. V mladinsko reprezentanco, trener je Janez Poljanšek iz Žirov, pa so izbrali Zupana, Zorana Kešarja, Robija in Primoža Kopača, Zupaniča, Eggerja, Miheliča, Pušnika in Tanšeta.

kost. Planica to omogoča. Pritisk za vadbo pri nas bo v tujini še večji,« pravi Koprivšek.

Silva Abruč

Lojze Mertel

Luka Koprivšek

Bogdan Norčič

Janez Poljanšek

J. Košnjek
Slike: F. Perdan

Jutri tudi na Bloudkovi mojstrovini

V torek so vojaki z Bohinjske Bele pod vodstvom Lojzeta Mertela začeli urejevati tudi nekdanjo Bloudkovo velikanko. Če bo vreme ugodno, bo skakalnica nared že jutri. Tako kmalu planiška lepota se ni bila nikdar urejena. Uradna tekmovalna sezona pa se bo v Planici začela okrog 29. novembra, ko bodo naši skakalci začeli s preglednimi tekmami.

Vojaki z Bohinjske Bele radi pomagajo pri urejevanju skakalnic. Tudi tokrat niso odrekli. V torek so se lotili urejevanja Bloudkove naprave

Poštarji nočejo na vas

V Podjetju za ptt promet Kranj nimajo denarja za naložbe — Krajevne telefonske mreže bodo lahko gradili le s pomočjo delovnih organizacij — Poštarji delajo v slabih delovnih razmerah

Kranj — Ekonomski položaj Podjetja za ptt promet Kranj se je v zadnjih dveh letih tako zelo poslabšal, da letos ne bodo mogli pokrivati niti obveznosti iz poslovnega sklada. Za naložbe bo na razpolago le 72 milijonov dinarjev. Kaj to pomeni, se vidi iz primerjave cene za opremo za centralo Škofja Loka, ki za 3000 priključkov znaša 487 milijonov dinarjev. V prihodnjem letu zatorej ne bo niti ene naložbe, razen v škofjeloški občini, kjer bodo delovne organizacije in občinska skupščina prispevali za telefonsko centralo 78 odstotkov denarja.

»Bili smo v dvomih, kaj bo z našimi planskimi dokumenti,« pravi direktor Podjetja za ptt promet Kranj inženir Marko Tavželj. »Naposled smo sklenili, da jih ne bomo spreminjali, vendar opozarjamo vse občine, da brez širše družbene pomoči ne bo šlo. Če ne bo pomagalo združeno delo tako, kot pomaga v Škofji Loki, potem bomo na Gorenjskem ostali pri sedanjih 27.000 telefonskih naročnikih.«

Krajevne telefonske mreže ne bo

Po novem zakonu krajevne skupnosti ne morejo biti več investitorji telefonske mreže, zato bo treba podpisovati posebne sporazume. Telefoni bodo zaradi akcij v minulih letih dobili še v Cerkljah, Britofu, Predosljah in Goričah, Gorenji vasi, Bukovici in Zeleznikih, na Bledu, v Ribnem in Bohinju ter jeseniški Podmežakli, povsod drugje pa se bodo srečevali s hudimi finančnimi zagatami. Vemo, da je telefonov premalo v Stražišču, na Zlatem polju, v Davči, Sorici pri Sv. Duhu, v Križah, domala vsej Radovljici in Bohinju, Mojstrani, Martuljku, na

Marko Tavželj, direktor Podjetja za ptt promet Kranj

Hrušici, v Besnici, Dupljah in drugje, a danes je povprečna cena telefonskega priključka že 580.00 dinarjev. Verjamemo, da bodo ljudje iskali vse možne vire, ker izredno želijo telefon, vendar naše pomoči nikakor ne bodo mogli biti deležni.

Samo v Kranju je petnajst krajevne skupnosti, ki želijo telefonsko omrežje. V naslednjih letih ga bodo dobili le, če bodo pomagale delovne organizacije in občinske skupščine, akcije pa naj bi vodili izvršni sveti. Zgledovati se bodo morali po Škofji Loki, ki že zahteva, naj tudi ostale občine pomagajo napeljati telefonske priključke, tako da prispevajo delovne organizacije izdatna sredstva.

Poštarjeva torba je vse težja, zato se mladi branijo dostave po vaseh.

Težka poštna torba

Zaradi razkoraka med ekonomskimi cenami in odobrenimi cenami poštne storitve se vedno več denarja preliva iz telefonije v

poštno dejavnost za njeno redno obratovanje. Prihodki v poštne prometu pokrivajo le 65 odstotkov lastne cene, pri časopisnem pa 34 odstotkov. Vsa sosednja Hrvaška, Slovenija, je pri nas računamo 20 dinarjev, stroški nezadržno rastejo. Poštarji odhajajo, zdaj ne več toliko zaradi osebnih dohodkov, temveč zaradi težkih delovnih razmer. Več noče na vas, saj mora na dan prevoziti kilometre in kilometre in nositi težko torbo paketov knjig, časopisov...

Ze trikrat smo dali v srednjeročnem razvoju gradnjo poštne centra v Kranju, upamo, da bomo v naslednjih treh letih darile uredili prostore nekdanje (še sedaj kranjske pekarne. Zdaj delajo poštni) v nemogočih delovnih razmerah.

Naložbe skupnega pomena

Podjetje za ptt promet Kranj mora lovati pri naložbah slovenskih in tujih krajevnih poštarjev. To so prenosni in ptt sistemi, povezava glavnih central, kablarna od Kranja do predora Karavanjeva je iz Ljubljane do Kranja že napeljana, njim bo vsa Jugoslavija veliko bolje poslala na Zvezo.

Po novem zakonu o planiranju za javnost namreč velja, da morajo vse organizacije najprej združiti denar za zmogljivosti v zveznem merilu, nato združijo denar za republiške potrebe in šele zadnje namenijo denar za zahteve v dročju občine.

V takšnih razmerah, ko nam določeni zvezni izvršni svet in ko nikakor ne delo mo stroškov, je razumljivo, da odsej bomo postavili niti ene javne telefonske vorilnice več. Stane že milijon dinarjev, jih bodo v krajevnih skupnostih težko bodo morali sami tudi kupiti. Novi telefoni bodo zvonili vse redkeje in le težko stavljam, da bi na leto priključili novo eno po tisoč novih naročnikov kot do

ŽLED JE POVZROČIL TELEFONSKEM OMREŽJU Nekateri elektrike

Žled je v gozdovih kranjskega Na električnem omrežju je škoda in na telefonskih dražje 60 milijonov dinarjev. Razred naseljih na žirovskem kom

Razdejanje je najhujše v škodo je klonilo okrog 70 tisoč škoda za 37 milijonov dinar, ki jih vzdržuje Elektro Gorenjske, škoda pa je precejšnja, tonstnem omrežju v zgornji konca, kjer skrbi za napeljevanje škoda pa bo verjetno še več člani škofjeloškega izvršnega zusa, ki je določen za uporabo darnostnega sklada.

Kranj, Škofja Loka letošnji sneg se je sprejel žled na območju med pesu devetsto metri nadmorske šine (predvsem v kranjski škofjeloški občini). Višje le temperature že toliko da je padel suh sneg, mo ko je nižje deževalo ali del moker sneg. Po težko zapadlega snega se je lomilo ali se ruvalo s nami vred, veliko dreves v tej naravni katastrofi brez vrhov.

Škoda je tako kot skem viharju tudi tokrat večja v gozdovih. Samo močju Gozdnega gospodarstva Kranj je minuli teden žledu in snega klonilo sto tisoč kubikov gozdne drevja, od tega 70 odstotkov večja v zasebnih gozdovih katerih so najbolj prizadeti stoji listavcev, od iglavcev jo je najbolj »skupil« bogdarji v teh dneh nato pregledujejo gozdove ugotavljajo, na katerih jih bo treba zaradi sprav škodovanega drevja gozdne ceste in traktorje; že zdaj pa je jasno, hlovovine malo in da na lesa iz prizadetih šla v predelavo za iverne

Drevec je padlo na ne daljnovode in na petostno omrežje. V Ljubljana — nadzorni ri so nam povedali, prejšnjo sredo in četrto le brez elektrike doma vasi in hiše v okolici ležijo nad šeststo morske višine, najhujše

ŠKODO V GOZDOVIH TER NA ELEKTRIČNEM IN

še še vedno brez

gospodarstva polomil in izruval okoli sto tisoč kubikov drevja. Elektra Kranj po prvih ocenah za 95 milijonov dinarjev in žičah v kranjski, škofjeloški in trziški občini za blizu najhujše v Poljanski dolini, v okolici Škofje Loke in v hribovskih nekaterih hiše dobile elektriko šele ob koncu tega tedna.

Pod težo zledu in snega. Na telefonskem omrežju je elektroenergetskih napravah, Elektra Kranj, za 69 milijonov dinarjev in na nizkonaponske doline in na žirovskem Ljubljana. To so prve ocene, Kot so na torkovi seji ocenili skupna vsota presešla cenovna sredstev republiškega soli-

na območju Žirovskega in Rovt. Drevje je tod in zgornjem delu Poljanske področja štirideset kilometrov in pet kilometrov od jutra do noči delalo na teden dvanajst ekip, skupno 94 električarjev. V Sovodnju so kot je povedal vodja nadzorstva, veliko pomagali tu domačini. Kjer niso mogli premestiti žic, so potegnili kablov, po tleh ali so ga pričvrstili na drevesa. Prve dni so imeli težave z neprehodnimi snegom, precej materiala so morali znositi na ramenih, ta sneg so se ubadali s poledicami in novim snegom, v ponedeljek je celo vlekli veter. V torek vseh hribovska naselja na telefonskem koncu še vedno ni imela elektrike, v nadzornih Ziri pa so obljubili, da bo posvetila ta konec tedna v vseh hišah, če jim le ne pretirano nagajalo vreme.

Zled je na območju, kjer uporabljajo elektroenergetske naprave Elektra Kranj, povzročil prvih ocenah za 95 milijonov dinarjev škode: največ v škofjeloški občini (69 milijonov), najmanj v trziški (1 milijon) in v kranjski za 25 milijonov. »Na škofjeloškem območju je najhujše v Starej vrhi ter po obeh dolinah, Selški in Poljanski. V

vesa in povzročal škodo na omrežju, ki so ga ob koncu prejšnjega tedna zasilno zakrpali.

Na telefonskem omrežju je po prvih ocenah za 60 milijonov dinarjev škode: v škofjeloški občini 37 milijonov (Javorje 6, Sovodenj 5, Gorenja vas 3, Žiri 6, Železniki 3, Selca 2, Dražgoše 4, Bukovica 4, Lubnik 4), v kranjski 17 (Čepulje 6, Besnica 2, vasi pod Krvavcem 6, Preddvor 1,5 ter ostalo Mavčiče, Senčur in Jezersko), v trziški za pet milijonov (Vetrno, Gozd, Križe) ter ostalo v jeseniški in radovljiški občini. »Medkrajevno omrežje smo že

kranjski občini je žled najbolj prizadel električne vode na območju Jošta, v hribovskih vaseh nad Besnico, v Kokri in na Jezerskem, v vaseh pod Krvavcem (Štefanja, Senturška gora...), v trziški občini pa omrežje na Ljubelju in v Križah. Večina prizadetih krajev je dobila električni tok že v petek, ostali v soboto in nedeljo, danes, v torek, pa je v temi le še nekaj hiš v Sopotnici. Pri popravilu električnega omrežja v škofjeloški občini so poleg naših delavcev sodelovali tudi delavci Dalekovoda iz Zagreba, krajani, vojaki iz Škofje Loke, delavci gozdnega gospodarstva ter planinci in gorski reševalci. Hiteli smo, kolikor se je dalo, saj vemo, da je danes le redka hribovska domačija, ki nima vsaj ene zamrzovalne skrinje.

»Cesta proti Lubniku je bila vsepriprekana z drevjem. Električni vod proti televizijskemu pretvorniku in domu je bil v celoti podrt in zatus z drevesi. Tu in še ponekod drugod smo si pomagali s snopastim kablom,« je povedal Peter Lavtar, vodja obratovanja v tozdu Elektra Kranj, in dodal, da je žled tudi še v začetku tega tedna podiral dre-

popravili. V večini vasi, kjer je žled pretrgal in poškodoval napeljavo, je telefon že zabil. Preden pa se bo oglasil v vsaki hiši, bo verjetno minil še teden dni,« je povedal Janez Potočnik, vodja PTT-jevega tozda Telekomunikacije.

V krajevni skupnosti Bukovica-Bukovščica so enofazni električni tok sicer dobili že dva dni po naravnih ujmi, vendar v torek še vedno niso mogli priključiti na omrežje elektromotorjev in drugih naprav, ki potrebujejo trifazni tok. Ceste v hribovske vasi so bile dva dni neprevozne, polovica sadnega drevja je izruvana ali polomljena. »Velika škoda je nastala na telefonskem omrežju, ki ga krajani gradimo sami,« je povedal Viktor Potočnik, predsednik skupščine krajevnih skupnosti. »Večina napeljav poteka po gozdu. Kabel je na več mestih pretrgan ali poškodovan, domala vsi drogovi so omajani. Upamo, da nepredvidena nezgoda ne bo zavlekla del in da bo telefon ob krajevem prazniku decembra prihodnje leto zabil tudi v naših hišah.«

C. Zaplotnik
D. Papler

PETKOV PORTRET

Jože Štucin

Je prvi izolani vajenec v stoletni zgodovini tržiške Lepenke. Je pa tudi prvi, ki se je s svojim strokovnim znanjem, organizacijskimi sposobnostmi in delavnostjo od vajenca povzpел do direktorja tovarne.

Njegova poklicna pot se je strmo dvigala. Iz petnajstletnika sta šola in praksa napravili laboranta. Kasneje, po strojni tehnični šoli, ki jo je končal ob delu, je postal pomočnik obratovodje. Ko so 1970. leta montirali nov papirni stroj — takrat je bila Lepenka že štiri leta priključena Kartonžni tovarni Ljubljana — je bil vodja montaže, nato obratovodja papirnega oddelka. In ko je proizvodnja v njem nemoteno stekla, so ga poklicali drugam; bil je vodja nabave, kontrole, laboratorija in transporta. Februarja 1977. leta pa je na željo delovne organizacije prevzel mesto vršilca dolžnosti direktorja tozda; pol leta je bil razen tega še tehnični vodja tovarne. Takrat je bilo najtežje obdobje zanj. Vse dneve je bil zavzet s tovarno.

Kot direktorski začetnik je imel veliko podporo v takratnem vodstvu delovne organizacije v Ljubljani. Tako so se že prvo leto začeli kazati spodbudni rezultati v poslovanju in po preteku večdejevtva se je prijavil na razpis za direktorja. Zdal je že tretji mandat direktor Lepenke.

V tem času je na mestu stoletne tovarne zrasla praktično nova tovarna sodobnih objektov in strojev. Njihova tehnologija za izdelavo sive lepenke je vrhunska, pri izdelavi toaletnega papirja pa še zaostajajo za vodilnimi tovarnami te vrste. Poskrbeli so za boljše delovne pogoje vseh, ne le ljudi za proizvodnimi stroji, in tudi za dotlej precej zapostavljen družbeni standard. Za malice, na primer, delavci Lepenke ničesar ne prispevajo iz svojih žepov. Tovarna, ki ne more zagotoviti zastoj malic, naj čimprej zapre vrata, pravi Jože Štucin.

Gospodarijo dobro, tudi zaslužki so dobri. Po uspešnosti so v Kartonžni tovarni med devetimi tozdi na četrtem mestu. Kolektiv je zdrav, navezan na tovarno in

plače, tako da niti zaželenih fluktuacij ni.

Kljub obsežni gradnji, ki so jo sklenili pred dvema letoma in katere ceno še drago plačujejo, pa njihovi naložbeni apetiti še niso potešeni. V naslednjih petih letih bi radi izboljšali pripravo snovi ter čim več papirja in lepenke predelali v končne izdelke. Hranijo tudi prostor za nov objekt, v katerega bi vpeljali proizvodnjo papirja izključno za potrebe Kartonžne tovarne Ljubljana in za izvoz. Vendar je to dolgoročni načrt, saj še nekaj časa ne bodo sposobni za nove velike naložbe.

Ali je za direktorja boljše, da postopno napreduje v tovarni in tako spozna vse dele proizvodnje, ali pa je boljše, da kar sede na direktorski stol? Kakor se vzame, meni Jože Štucin. Delo direktorja je zelo odvisno od velikosti tovarne. V majhni kot je Lepenka, mora biti direktor povsod prisoten, opravljati dela, ki jih direktorju v veliki tovarni z močno strokovno režijo ni treba. Zato je za majhen kolektiv dobro, če direktor spozna celo proizvodnjo. Razen tega ima 130-članska Lepenka tudi svoje posebnosti; dela v štirih izmenah, stroji se ustavijo samo ob večjih praznikih. Organizacija proizvodnje je v tem primeru zahtevnejša kot v kolektivu, kjer v petek popoldne zaklenejo. Skrb nikoli ne neha, tudi doma ne. Delavci so ob takem načinu dela tudi bolj obremenjeni in včasih je treba iz čiste človečnosti spregledati njihove drobne muhe. Razen tega papirniškega kadra ni, čeprav razpisujejo vsako leto po deset štipendij in imajo

za tržiške razmere mamljive zaslužke.

Samoupravljanje je bilo v Lepenki vedno na primerenem nivoju. Vendar pa bi moral imeti direktor v primerih, ko bi bilo nujno in družbeno koristno, večje pravice za ukrepanje kot jih ima. To bi bila podpora samoupravljanju, ne ovira ali prisvajanje pravice odločanja. Naša zakonodaja je takaka, da se zakoni preveč krešejo, trdi Jože Štucin. Še vedno smo veliko premalo naredili za večino delavcev, ki so dobri, pa veliko preveč za tiste, ki se ne vključujejo v delovni in samoupravni utrip kolektiva.

Je direktorski posel privlačen? Izredno nehvaležen, odgovarja Jože Štucin. Na splošno je v družbi premalo cenjen, zato se ljudje tudi ne tepejo preveč zanj. Sam je pred začetkom tretjega mandata resno razmišljal, ali naj se še prijavi ali pa poišče drugo, živčno manj naporno, pa zato nič slabše plačano, mesto. Če ne bi šlo za dolgoročno kontinuiteto dela oziroma tehnološkega dograjevanja tovarne, bi gotovo odstopil. Tako pa ga spodbuja na eni strani zadovoljstvo zaradi uspešnih naložb, za katero se je trudil dolga leta, na drugi strani pa spoznanje, da delovna organizacija, ki je zainteresirana za nadaljnji razvoj Lepenke, še računa nanj.

Direktor je lahko ustvarjalen. Posebno v majhni tovarni, kjer je več ali manj glava vsega in kjer se uspešnost meri predvsem po njegovih sposobnostih. Prav to pa je draž, ki ji je podlegel tudi Jože Štucin.

H. Jelovčan

Dolgo sedenje in slaba malica ne krepita zdravja

Šolarja že zgodaj navajamo na slabe zdravstvene navade: malo gibanja zaradi vse daljšega sedenja pri pisarniških knjigah, zraven še neprimerna prehrana — Tudi zato je skoraj tretjina gorenjskih osnovnošolcev slabše telesno razvita z očitnimi znaki manj kvalitetne prehranjenosti

Osnovnošolci sicer ne malicujejo pred kioskom, da bi kupili sladkarije, ne pred trgovino, da bi kupili hrenovke, imajo vse možnosti, da čez nekaj ur stopijo na pot, ki jo že zdaj uporabljajo srednješolci. Zanje pa velja, tako pravijo strokovnjaki, da so najbolj ogrožena generacija: premalo se gibljejo, premalo se hranijo, bivajo v neprimernem okolju.

Osnovnošolcem (še) ne gre tako slabo. Vsa leta so bila v njihovi osnovnošolski popravila boljša, higiena večja, prehrana bolj urejena. Toda, če se vse to tudi pozna na zdravstvenem stanju? Ali imajo osnovnošolci izpolnjene osnovne pogoje za življenje? Pa so: svetloba, prehrana, spanje, sonce, čustva, morali otroci dobiti doma, v družini — te pa pravzaprav v šoli. Namreč zaposleni in to oba v polovici slovenskih družin, na mestnem področju pa v treh četrtinah družin. Večina svojih življenjskih potreb dobe otroci v vrtcu. Kakšne pa so možnosti za izpolnjevanje osnovnih pogojev zunaj družine — v šoli, v otroških ustanovah? Idealno gotovo ne. Zato ni čudno, da se prehrana zunaj družine, večja obveznost šolarja, manjšanje časa za gibanje

in sprostitvev — telovadnih ur je pač premalo, neustrezna šolska oprema in še bi lahko naštevali — odraža na zdravstvenem stanju slovenskih šolarjev: le tri četrtine jih je dobro telesno razvitih in le dve tretjini dobro hranjenih. Takšni so podatki, zbrani na sistematičnih šolskih pregledih.

Gorenjski šolarji malo na boljšem

Gorenjske občine so res razvitejšee od slovenskega povprečja, zato bi tudi pričakovali, da generacije gorenjskih šolarjev od takšne slovenske slike zdravstvenega stanja tudi občutno odstopajo. Pa ni tako. Podatki celo kažejo, da se delež šolskih otrok, pregledanih na sistematičnih pregledih pred štirimi leti, glede telesne razvitenosti poslabšuje. V šolskem letu 1981/82 je bilo namreč od več kot 8700 pregledanih otrok kar 85 odstotkov dobro telesno razvitih, v preteklem šolskem letu pa je ta delež zdrsnil na 78 odstotkov. Podobno se dogaja tudi pri ocenjevanju prehranjenosti šolarjev. Še pred štirimi leti je bilo dobro prehranjenih 71 odstotkov pregledanih šolarjev, v minulem šolskem letu pa le še 67 odstotkov. Drugeče povedano padajoči življenjski standard se sicer pri gorenjskih otrocih nekoliko manj pozna,

ne gre pa mižati pred tem, da se hitro slabša. Če gre verjeti merilom ocenjevanja prehranjenosti, se je ta izredno poslabšala pri kranjskih osnovnošolcih, kjer je bila lani na pregledih kar četrtina otrok ocenjena kot slabo prehranjena. Ker pa tako zbrani podatki s sistematičnih pregledov niso sami sebi namen, bi bilo povsem upravičeno pričakovati ukrepe za izboljšanje.

Predlogi pediatrov

»Žal se pri tem ustavi: šolski zdravnik dobro ve, kaj bi bilo

Dr. Alenka Pokorn: »Šolsko obdobje je za otroka najbolj občutljivo; zato ni vseeno, v kakšnih pogojih raste in se razvija.« — foto: L. M.

koristno za otroka, od tu dalje pa ne gre,« pravi dr. Alenka Pokorn, specialistka šolske medicine v škofjeloškem dispanzerju za otroke in mladi. Škofjeloški šolarji so po teh podatkih, ki jih za Gorenjsko zbira Zavod za socialno medicino in higieno Kranj, v zlati sredini. Toda še zdaleč niso takšni, da bi bili lahko z njihovim zdravstvenim stanjem zadovoljni. Lahko pa bi bili verjetno še boljši, če bi v tej občini hoteli in znali prisluhniti predlogom za zaščito zdravja otrok, ki jih daje dispanzer in jih je med drugim sprejela tudi občinska skupščina. Bistvenega napredka pa v zadnjih treh letih ni bilo.

»Raste nam generacija, za katero je značilna slaba drža; krivo se drži kar ena petina šolarjev,« razlaga dr. Pokornova. »Če k temu dodamo še slabši vid, deformacije hrbtenice in stopal, še nismo pri kraju seznama. Za telesni razvoj otroka ima velik pomen pravilna prehrana. To pa je zadnja leta problem, ki ga težko rešujemo. Otroška prehrana se prenaša iz družine v šolo, tu pa kalorično še, biološko pa ne ustreza več — s slabšanjem materialnega položaja šol pa sploh. Manjka tudi znanja o prehrani — tako otrokom kot staršem. Lani smo v preventivna predavanja po osnovnih šolah vključili tudi prehrano, toda tudi starši bi morali vedeti več o tem, kako šolsko prehrano dopoljevati doma. Tudi po šolah nimajo povsod komisij, kamor bi vključevali tudi otroke, češ naj povedo, kaj bi radi jedli. Osno-

Šolsko kosilo — Ne koliko, bolj je važno, kaj dobi šolar na krožnik. — Foto: F. Perdan

vno pa je, da tisto, kar otrok dobi za šolsko malico ali kosilo, ni kvalitetna hrana. Otroci imajo prav, če mečejo proč star kruh in plesniv sir. Šole kupijo vse, kar jim trgovina ponudi, to ni prav. Vsak rajše ugrizne v svežo in dišečo zemljo kot pa v presušeno mlečno štručko.

Že pred leti so pediatri škofjeloškega dispanzerja predlagali, naj bi v šolah poiskali možnosti za več gibanja, za več sprostitve. Otroka namreč od vrta naprej navajamo na sedenje in mirovanje v šolski klopi. Otrok pa bi se moral gibati najmanj tri ure na dan, eno uro na dan bi moral imeti telovadbo, v šoli bi poleg odmorov za malico morali imeti še odmor za rekreiranje; vsaka šolska ura bi morala imeti minuto za sprostitve, enkrat na teden naj bi plavali. Tako

zdravniki, praksa pa najbrž drugače.

»Zdravstveno stanje škofjeloških šolarjev morda res še ne potrebuje znaka za preplah, ni pa mogoče zanikati, da otroci občutno odražajo posledice negodnih razmer za razvoj,« meni dr. Pokornova. »Če bi nas, zdravnike, vsaj vprašali ob novi šolski opremi, kakšne so dobre klopi in stoli, osvetlitev, zračenje; pa tudi do tega ne pride. Zdravnikov ni v šolskih komisijah za prehrano, nihče nas ne vpraša, zakaj šolarji v nižjih razredih še radi telovadijo, kasneje pa manj. Ne smemo namreč pozabljati, da se neugodne razmere, v katerih rastejo in se razvijajo šolarji, najbolj poznajo prav v tem najbolj ranljivem obdobju in včasih je posledice zelo težko ali celo nemogoče odpravljati.«

L. M.

Pogovor z nogometašem NK Triglav Borisom Grosom

Po tretjem kolu pokazali pravo vrednost

KRANJ—Člansko moštvo Triglava, ki igra v letošnji enotni slovenski članski ligi, najmočnejši v zadnjih petnajstih letih, je svojo pravo vrednost pokazalo šele po tretjem kolu republiške lige. Do takrat so bili na repu lestvice brez zmage in z veliko razliko golih. Toda to jim ni odvzelo kril, nadaljevali so s svojo igro in uspeli. Po zmagi doma so nato na gostovanjih osvojili šest točk in sedaj so v zgornji razpredelnici lige. Med njimi je tudi šestindvajsetletni zasebni avtoprevoznik Boris Gros. Začel je pri pionirjih Triglava kot vratar, se pri mladincih preselil v vrste napadalcev in po dveh operacijah meniskusa ga je trener Triglava Hasan Ibrašimović dal v vrste branilcev.

»Nogometno kariero pri Triglavu sem začel leta 1968 kot pionir pod vodstvom trenerja Toneta Brezarja-Bakija. Pri mladincih sem imel nato več trenerjev in ko sem se preselil v članske vrste kot napadalec, so bili moji trenerji Matovič, Koban, Jovanovič in sedaj Hasan Ibrašimović. Od napadalcev so me v vrste branilcev spravile poškodbe, saj sem imel dve operaciji meniskusa.

Letošnjo sezono smo res začeli kaj klavirno, saj smo prvo prvenstveno tekmo v Ljubljani s Slovanom izgubili kar s 5:0. Nato je v Kranju gostoval Maribor, izgubili smo s 6:0. Tretje srečanje smo igrali v Titovem Veležju in ga izgubili z izidom 3:1. Vse je že kazalo, da bomo tonili. Toda nismo se vdali in usodo in po treh kolih smo doma v četrtem prvič zmagali. Poznalo se je, da smo v pripravljalnem obdobju res zavzeto in ostro trenirali. V četrtem kolu smo doma premagali trboveljski Rudar in nato nesrečno izgubili z Muro. Nato je prišla naša serija petih zmag doma in v gosteh. Najbolj razveseljivo je, da smo v gosteh dobili točke z Vozili v Novi Gorici, s Kladivarjem v Celju in z Aluminijem v Kidričevem. Doma pa smo vse štiri točke iztržili z ljubljansko Olimpijo in Železničarjem iz Maribora.

V nedeljo igramo v zadnjem jesenskem kolu doma z ljubljansko Ilirijo. To je za nas neugoden nasprotnik, a vseeno pričakujemo novo zmago in upamo, da se bomo povzpeli na četrto mesto prvenstvene lestvice. To bo uspeh, ki ni bil pričakovan. Za te uspehe so zaslužni vsi tisti, ki igrajo v prvem članskem moštvu. Zahvala gre tudi trenerju, ki nas je znal pripraviti, in upravi kluba ter zvedla tudi našim zvestim gledalcem. Hvala jim za pomoč.

V nedeljo bo Triglav na stadionu Stanka Mlakarja gostil ljubljansko Ilirijo. Srečanje bo ob 13.30.

D. Humer

Hokej na ledu

Zmaga Kranjske gore in poraz Jesenic

Kranj — Končal se je prvi krog letošnjega državnega hokejskega prvenstva. Po osemnajstih kolih je največ iztržil Partizan iz Beograda, ki je pred nadaljevanjem prvi s štirimi točkami prednosti. S tremi točkami so na drugem mestu Jeseničani, ki so izgubili obe srečanja s Partizanom, Crvena zvezda je tretja in ima dve točki, eno pa četrt, Kompas Olimpija.

Največ so v tem, osemnajstem kolu iztržili Kranjskogorci, ki so na Jeseničah premagali neugodnega nasprotnika Crveno zvezdo. Jeseničani so gostovali v Beogradu, kjer jih je zaslužno premagal Partizan. V preostalih srečanjih je Kompas Olimpija z lahkoto premagala Bosno iz Sarajeva, Cinkarna iz Celja je v Novem Sadu dobila srečanje z Vojvodino, medtem ko je bilo srečanje Avtoprevoz : Medveščak preloženo.

Izidi — Kranjska gora : Crvena zvezda 7:4 (4:1, 3:3, 0:0), Partizan : Jesenice 4:0 (1:0, 3:0, 0:0), Kompas Olimpija : Bosna 15:1 (4:1, 7:0, 4:0), Vojvodina : Cinkarna 6:8 (2:2, 2:4, 2:2).

-dh

Izbrani reprezentantje

KRANJ — Jugoslovanska hokejska reprezentanca se bo v okviru priprav na svetovno prvenstvo skupine B, ki bo marca na Nizozemskem, v torek in sredo v Ljubljani in Zagrebu pomerila v prijateljskih srečanjih z izbrano vrsto Madžarske.

Zvezni trener Dušan Ilič in njegov pomočnik Jeseničan Ciril Klinar sta že izbrala kandidate za našo reprezentanco. Igrali bodo: **D. Lomovšek, Prusnik** (vratarja-rezerva Tičar), branilci: **Burnik, N. Ilič, Kovač, Kozar, Mlinarec, M. Pajič, Vidmar** (rezerva Lajovec) in napadalci: **D. Horvat, Hafner, Klemenc, Beribak, I. Kosanović, M. Gorenc, Borse, Šuvak, Koptar, Jovanović, B. Lomovšek** ter **Serkeš** (rezerva Bratina). **Mustafa Bešić**, ki igra v Italiji, bo za reprezentančni dres na voljo po 15. decembru. Upajmo le, da bo naša reprezentanca igrala bolje kot na prijateljskih tekmah s Francozi, ko so izgubili obe srečanja.

-dh

Občinsko prvenstvo v streljanju z zračno puško

KRANJ — Športno društvo OŠ Franceta Prešerna iz Kranja je bilo organizator letošnjega občinskega prvenstva v streljanju z zračno puško. Iz vseh devetih šol v občini Kranj se je tekmovanja udeležilo 209 učenk in učencev, ki so bili razdeljeni v osem kategorij.

Vrstni red — ekipno ml. pionirji — 1. OŠ F. Prešeren 497, 2. OŠ M. Valjavec 361, 3. OŠ J. S. Mlakar 352; **st. pionirji letnik 1971-72** 1. OŠ F. Prešeren 689, 2. OŠ J. S. Mlakar 603, 3. OŠ J. Broz Tito 589; **ml. pionirke** — 1. OŠ F. Prešeren 432, 2. OŠ Bratstvo in enotnost 422, 3. OŠ M. Valjavec 338; **st. pionirke letnik 1971-72** — 1. OŠ Bratstvo in enotnost 664, 2. OŠ S. Jenko 656, 3. OŠ F. Prešeren 559.

Občinski prvaki za šolsko leto 1985-86 — ml. pionirji letnik 1974 — 1. Belšak (OŠ F. Prešeren) 112, letnik 1973 — 1. Aljančič (OŠ F. Prešeren) 99, **st. pionirji letnik 1972** — 1. Zupan (J. Broz Tito) 126, letnik 1971 — 1. Malovrh (OŠ S. Žagar) 128; **ml. pionirke letnik 1974** — 1. Feranovič (OŠ F. Prešeren) 134, letnik 1973 — 1. Žarn (OŠ Bratstvo in enotnost) 120, **st. pionirke letnik 1972** — 1. Šparovec (OŠ Bratstvo in enotnost) 128, letnik 1971 — 1. Gašperič (OŠ S. Jenko) 156.

B. Holy

Prvi mednarodni plavalni miting v Celju Prvi pregledni rezultati

CELJE — Plavalni klub Klima Neptun iz Celja je bil v svojem 25-letnem bazenu organizator prvega mednarodnega plavalnega mitinga za vse starostne kategorije. To je bil hkrati tudi prvi pregled rezultatov naših plavalcev v pripravljalnem obdobju. Nastopilo je sto sedemdeset plavalcev iz šestih tujih in iz štirinajstih domačih klubov. Še največ so pokazali plavalci in plavalke kranjskega Triglava, ki so osvojili moštveni mednarodni pokal.

Med posamezniki je bil spet najboljši Kranjčan Darjan Petrič, ki je z rezultatom 4:04,66 na 400 m kralj osvojil lep pokal in s tem najboljši rezultat mitinga. Težko je bilo pričakovati že rekordne rezultate, a le Triglavanu Bracu Vojičiču je uspelo, da je na 200 m prvo dosegel nov državni rekord za mlajše pionirje A. Več rekordov tudi ni bilo pričakovati, saj je za plavalkami in plavalci šele prvo pripravljajno obdobje. Vseeno pa so vsi dokazali, da so priprave za novo zimsko sezono povsod v polnem teku.

Šahovsko prvenstvo Radovljice

Lesce — S prvim kolom, ki bo na sporedu danes ob 17. uri v družbenem centru v Lescah, se bo začelo letošnje člansko šahovsko prvenstvo radovljiške občine. Tekmovanje bo potekalo po švicarskem sistemu, odigrali bodo devet kol, igralni čas bo dve uri za petdeset potez in ura za 25 potez v nadaljevanju. Prireditelj sprejema prijave pred začetkom turnirja.

Tržiški šahisti gorenjski prvaki

Tržič — Ekipa šahovskega društva Tržič je v odločilnem dvoboju za naslov članskega ekipnega prvaka Gorenjske s 4:2 premagala Savo iz Kranja. V tržičkem moštvu sta se najbolj izkazala Boris Kogoj in Tomaž Kavar.

J. Kikel

KONČANE PRIPRAVE V KRANJSKI GORI — Zaradi vključitve v televizijske prenose se bo tekmovanje za svetovno serijo v Sestrieru v Italiji začelo že v torek. Najprej bodo startali moški v veleslalomu, v sredo bo na sporedu ženski veleslalom, v četrtek bodo slalom vozili moški in v petek ženske. Naši alpinci in

alpinke so imeli pred to prvo predstavo v svetovnem alpskem smučanju še sklepane snežne priprave v Kranjski gori. Vsi člani A reprezentance so tako opravili načrtovani snežni trening, dolg šestdeset dni. V Sestrieru bodo nastopili naši najboljši alpinci in alpinke. (-dh) — Foto: F. Perdan

KITAJSKI NAMIZNOTENIŠKI TRENER V KRANJU — V preteklem tednu je v Kranju z najboljšimi igralci in igralkami namiznega tenisa pet dni delal in vadil kitajski namiznoteniški trener Li Xien Hue. Pod njegovim vodstvom so kranjski namiznoteniški igralci veliko pridobili. Na sliki kranjski igralki Sonja Marinkovič in Polona Freljih s kitajskim trenerjem Li Xien Huem. (-dh) — Foto: F. Perdan

Škofjeloški dvigalci uteži Izpadi iz prve zvezne lige

Škofja Loka — Škofjeloški dvigalci uteži, člani težkoatletske sekcije Partizana LTH, so v drugem letu nastopanja v prvi zvezni ligi izpadli iz tega tekmovanja. Medtem ko so lani z osvojitvijo tretjega mesta prekosili same sebe in presenetili tudi najboljše poznavalce razmer v tem športu, so letos zbrali vsega štiri točke in zasedli osmo mesto med devetimi ekipami. Prihodnjo sezono bodo spet tekmovali v slovenski ligi, kjer bo njihov najvernejši tekmeč moštvo iz Domžal.

»Moštvo je letos nastopalo oslabljeno, veliko so ga pestile tudi poškodbe,« je nazadovanje in izpad iz lige pojasnil trener in tekmovalac Slavko Fojkar. »Naš zastopnik v kategoriji do 60 kilogramov Borut Bobnar je odšel na služenje vojaškega roka, zanj pa nismo našli ustreznega zamenjave. Janez Sušnik, tekmovalec v kategoriji do 82,5 kilograma, si je med prvenstvom

porazal prst. Državni rekorder in reprezentant Darko Polajnk si je poškodoval koleno in zapestje, v drugem delu sezone pa je verjetno tudi premalo treniral. Mene je pestila poškodba rame. Ker imamo premajhen izbor tekmovalcev, smo morali nastopati tudi poškodovani, vendar so bili zato tudi rezultati slabši kot v pretekli sezoni. Mislim, da že to pove dovolj, da letos nihče od nas ni dosegel novega osebnega rekorda.

Škofjeloški dvigalci uteži so letos premagali le Simpo iz Vranje, po eno točko pa so iztržili proti Herkulesu iz Bača in Slavoniji iz Osijek. Najhujša poraza v dveh letnem nastopanju v prvi zvezni ligi so doživeli prav pred nedavnim doma, v športni dvorani Pođen v Škofji Loki, kjer so z 8:0 izgubili z državnim prvkom Bosno iz Sarajeva in s 7:1 z Radničkim iz Sombora. Edino točko za domačine je osvojil Peter Kalan mlajši v kategoriji do 82,5 kilograma, najbolj pa je razočaral Darko Polajnk, ki v kategoriji do 75 kilogramov ni uspel v potegu dvigniti začetne teže 110 kilogramov.

C. Zaplotnik

Tržiški športniki za dan republike

Tržič — Komisija za šport in rekreacijo pri občinskem sindikalnem svetu prireja v počastitev dneva republike več športnih tekmovanj za člane osnovnih sindikalnih organizacij. Rezultate s tega tekmovanja bodo upoštevali tudi pri točkovanju za najboljšo sindikalno organizacijo na delavskih športnih igrah. Tekmovanje v kegljaških borbenih partijah za šestčlanske moške in ženske ekipe bo potekalo vsak dan od 16. do 20. ure na kegljišču pri avtobusni postaji vse do 27. novembra. Namiznoteniška sekcija TVD Partizan Krize bo pripravila v nedeljo, 24. novembra, ob 8. uri v telovadnici osnovne šole Kokrškega odreda turnir v namiznem tenisu za tričlanske moške in dvočlanske ženske ekipe. Strelska družina ŠAK Tržič bo na strelišču na Cimru izvedla v torek, 26. novembra, med 12. in 17. uro tekmovanje v streljanju z vojaško puško za tričlanske ženske in moške ekipe. Istega dne bo v prostorih doma Petra Uzarja šahovski turnir, začel se bo ob 17. uri. Prijavnina znaša za posamezna tekmovanja od 100 do 300 dinarjev.

J. Kikel

Smučarska izkaznica

Kranj — Če postanete član Smučarske zveze Slovenije, boste deležni 10-odstotnega popusta pri nakupu športne opreme Toper, Univerzale, Yassa in Rašica in pri nabavi dnevnih smučarskih kart za odrasle ter petodstotnega popusta pri nakupu tekaških in alpskih smučerjev Elan, vezi Marker in smučarskih čevljev Alpina. Smučarsko izkaznico, s katero boste lahko uveljavili navedene ugodnosti, lahko dobite vsak dan, razen v nedeljo, v slaščičarni Šink v Kranju. Članarina za odrasle (nad 15 let) znaša 1000 dinarjev in za ostale polovico manj.

J. Javornik

Smučarski sejem v Radovljici

Radovljica — Smučarski klub Radovljica bo tudi letos priredil sejem rabljene smučarske opreme. Sejem se začne danes popoldne in bo trajal vse do nedelje. Smučarski sejem SK Radovljica bo v prostorih srednje ekonomske šole v Radovljici.

-dh

Sprememba obrestnih mer in minimalnega zneska za 3-mesečno vezavo

Varčevalci, od 20. 11. 1985 dalje veljajo nove obrestne mere za vezana dinarska sredstva:

letna obr. mera

63 % za vloge, vezane nad 12 mesecev

66 % za vloge, vezane nad 24 mesecev

Letne obrestne mere za 3-mesečne depozite je nespremenjena (61 %). Ker banka obračuna in izplača obresti pred potekom enega leta, uporablja diskontirano obrestno mero, ki znaša 50,57 %.

Od 20. 11. 1985 dalje je minimalni znesek za 3-mesečni depozit 50.000 din.

ljubljanska banka
Temeljna banka Gorenjske

SGP GRADBINEC
n. sol. o.
KRANJ,
Nazorjeva 1

*Kolektiv
splošnega
gradbenega
podjetja
Gradbinec
Kranj
čestita
občanom in
poslovnim
prijateljem
za dan
republike*

Zlatarska delavnica
Levičnik Živko
Kranj, Maistrov trg 9
(nasproti Delikatese)

Cenjenim strankam
in občanom
Gorenjske čestita
za praznik republike
— 29. november

**Sestavljena organizacija
združenega dela
Škofja Loka**

*Vsem delovnim ljudem in poslovnim
prijateljem čestitamo
za dan republike — 29. november*

Gostilna Lovec
GORIČE, tel. 57-033

*čestitamo
za dan republike*

*Sprejemamo rezervacije
za zaključene družbe.
Priporočamo se za obisk.*

**Slovenske
železarne**

VERIGA LESCE
n. sol. o.
JUGOSLAVIJA

**Tovarna verig, vijakov,
odkovkov,
orodij,
pnevmatsko-hidravličnih
naprav, industrijske
opreme in meril**

*Iskrene čestitke
za dan
republike —
—29. november*

*želi delovna organizacija vsem občanom in svojim
poslovnim partnerjem,
in jim želi v prihodnje veliko poslovnih uspehov.*

SOZD KEMA TO MARIBOR

HEMIČNA TOVARNA PODNART

Čestitamo za dan republike
Nudimo vam:

- **preparate za kemično in galvansko nanašanje neplemenitih in plemenitih kovin na kovine in plastiko v tehnične in dekorativne namene,**
- **preparate za obdelavo tiskanih vezij,**
- **preparate za fosfatiranje kovin,**
- **preparate za kemično in elektrolitsko barvanje kovin,**
- **razne laboratorijske kemikalije,**
- **pomožno galvansko opremo,**
- **servisno usluge.**

Svetujemo vam izbiro najustreznejših tehnoloških postopkov!

**KOIP KOVINSKO
PODJETJE
KRANJ**
Šuceva 27

*Delovni kolektiv čestita občanom
in poslovnim prijateljem
za dan republike — 29. november*

KARTONAŽNA TOVARNA LJUBLJANA
n. sol. o.
TOZD »JELPLAST« Kamna gorica

*Vsem delovnim ljudem in poslovnim
prijateljem čestitamo za praznik
republike*

KARTONAŽNA TOVARNA LJUBLJANA
TOZD LEPENKA TRŽIČ

*čestita vsem delovnim ljudem
ob dnevu republike.*

UKO KROPA

*čestita vsem
delovnim ljudem
za praznik republike.*

*Vabimo vas,
da nas obiščete
v naši trgovini
v Kropi.*

64245 Kropa tel. (064) 79-481

SERVISNO PODJETJE KRANJ
Tavčarjeva 45

Delovne enote:

- mizarska — ključavničarska — slikopleskarska
- gradbena — krovsko-kleparska — električarska
- vodoinštalaterska in centralno ogrevanje

**GRADITELJI, VSEGA TUDI
NE MORETE NAREDITI SAMI!**

*Na voljo smo vam s strokovnimi gradbenimi, fasaderski-
mi, tesarskimi, krovsko-kleparskimi, inštalaterskimi, ple-
skarskimi, tlakovskimi, mizarskimi in ključavničarskimi
uslugami.*

Prevzamemo tudi kompletno izvedbo objekta.

*Ste se odločili za preureditev podstrešja v bival-
ne prostore?*

*Zaupajte jo nam, saj imamo tudi v tem bogate
izkušnje!*

*Oglasite se, pripravili vam bomo konkurenčno ponudbo!
Informacije na tel.: 21-282.*

*Čestita vsem občanom in poslovnim
prijateljem za praznik republike —
29. november*

Slovenske železarne

tovarna
vijakov
kropa

*Za praznik republike —
29. november —
čestitamo vsem delovnim
ljudem
in poslovnim prijateljem*

KOKRA KRANJ KOKRA KRANJ KOKRA KRANJ

VELEBLAGOVNICA
KRANJ

globus

**malo
drugače**

NOVO V IZBIRI

- večja izbira modne moške in ženske konfekcije
- večja izbira ženskih pletenin, perila in bluz
- večja izbira metrskega blaga in talnih oblog
- večja izbira mode za mlade

NOVO V PONUDBI

- posebno prodajno mesto za blago!
- v UGODNI PONUDBI**

NOVO V OPREMI

- opreme za žensko, moško in konfekcijo za mlade
- oprema za bluze in pletenine
- oprema za posebno prodajno mesto pri glavnem vhodu desno
- oprema za metrsko blago in talne obloge

NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO

KAM?

ALPETOUR

BRIONI, za zaključene skupine tudi v novembru in decembru
ANTENINA KARAVANA, Tuheljske Toplice, 4 dni, odhod 28. 11.
SALZBURG, 1 dan, avtobus, odhod 29. 11. in 14. 12.
BENETKE, 1 dan, avtobus, odhod 29. 11. in 14. 12.
ANDREJEV SEJEM V GORICI, odhod 30. 11.
NOVO LETO V TUHELJSKIH TOPLICAH, 6 dni, avtobus, odhod 31. 12.
SMUČANJE V SCHLADMINGU, odhod 11., 18. in 25. 1. 1986
 Informacije in prijave v vseh Alpetourvih turističnih poslovalnicah.

TURISTIČNA AGENCIJA

ttg

Izleti za praznik republike

● FIRENCE z avtobusom — 29. in 30. 11. ● VERONA in PADOVA s posebnim zelenim vlakom — 29. in 30. 11. ● BENETKE s posebnim zelenim vlakom — 29. 11. in 30. 11. ● GRČIJA z vlakom in avtobusom — od 25. 11. do 1. 12. 1985

Male počitnice za 29. november

Kranjska gora, Pohorje, Gornji grad, Bohinj, Medijske Toplice, Zgornja Soška dolina in Vagar na Bohinjskim jezerom

Smučarske počitnice

Bovec, Kobarid, Tolmin, Kranjska gora, Gozd Martuljek, Bohinj, Bled, Medijske Toplice, Pohorje, Jahorina, Bjelašnica, Zabljak, Val Gardena, Papeago

Program ZIMA '86 je na voljo v vseh poslovalnicah TTG!

PRIPRAVLJAMO — S POSEBNIM VLAKOM NA NOVOLETNO PRAZNOVANJE V KANAL

KOMPAS JUGOSLAVIJA

KOMPASOVA ZIMA 85/86

Doslej najbogatejši katalog s ponudbo 7-dnevnih smučarskih aranžmajev v JUGOSLAVIJI, AVSTRIJI, ITALIJI in FRANCIJI.

Namestitev v hotelih, zasebnih sobah in apartmajih.

JESEN — ZIMA — POMLAD

Sežite po katalogu s ponudbo 7-dnevnih aranžmajev v hotelih ob morju, na kontinentu in v zdraviliščih.

Organiziramo avtobusne prevoze v ISTRO in KVARNER ter letalske prevoze vsako nedeljo v DUBROVNIK.

NOVO: SENIOR KLUB v hotelu Kompas v Dubrovniku in hotelu Park v Rovinju (7-dnevni aranžmaji s posebnim programom, aktivnosti za starejše in organiziranim prevozom).

PRAZNIČNI PROGRAMI OB DNEVU REPUBLIKE

Z organiziranim prevozom

BRIONI 28. 11. — 1. 12.

DUBROVNIK — en dan 1. 12. in vsako nedeljo

KOMPASOVO SREČANJE — DOBIMO SE V NOVEM — 4 dni — Novi Vinodolski 28. 11. — 1. 12.; CENA: 9.999

ZA DAN REPUBLIKE NA BRIONE — 30. 11.

Z lastnim prevozom

SLOVENSKO PRIMORJE (Koper, Portorož), ISTRA (Poreč, Rovinj, Brioni, Pula), KVARNER (Lovran, Opatija, Crikvenica, Novi Vinodolski), JUŽNA DALMACIJA (Neum, Dubrovnik), ČRNOGORSKO PRIMORJE (Igalo), KONTINENT (Bled, Bohinj, Kranjska gora, Lipica, Ljubelj, Plitvička jezera, Slovenj Gradec, Kobarid), ZDRAVILIŠČA v Sloveniji.

NAZDRAVIMO NOVEMU LETU

Zahtevajte nov Kompasov novoletni program 3, 5, in 7-dnevnih prazničnih aranžmajev v hotelih OB MORJU z lastnim prevozom ali z organiziranim letalskim prevozom, NA KONTINENTU (Slovenija) ter v ZDRAVILIŠČIH (lastni prevoz).

V PRIPRAVI:

posebni novoletni programi izletov s silvestrovanji v VOJVODINI, BOSNI, ČRNI GORI, SLOVENIJI (Dolenjske Toplice in Kranjska gora) ter na BRIONI.

PRIPOROČAMO

»MI ZA MIR« — Slovenj Gradec — posebna ponudba enodnevni izletov za šolske, sindikalne in druge skupine. Ogled razstav ob 40-letnici ustanovitve OZN.

ODHODI: po dogovoru.

HOTEL CREINA VABI:

V VINOTEKO

vsak dan, razen nedelje, od 10. do 24. ure
glasba od 17. do 24. ure

V RESTAVRACIJO

petek in sobota PLES od 19. do 1. ure

V DISKOTEKO

petek in sobota od 21. do 2. ure
nedelja od 17. do 22. ure

V SAVNO, KOZMETIČNI SALON s telesno masažo

vsak delavnik od 13. do 20. ure
sobota od 7. do 14. ure

11. KRANJSKI ZIMSKO-ŠPORTNI SEJEM

GORENJSKI SEJEM
21.—24. NOVEMBRA 1985

PRODAJA RABLJENE ZIMSKO-ŠPORTNE OPREME

21. in 22. novembra od 14. do 19. ure

23. in 24. novembra od 9. do 19. ure

ZA TISTE, KI HITIJO OB PRAVEM ČASU

od 15. novembra do 31. decembra 1985

10 % NOVOLETNI POPUST

**ZA VSE STAVBNO POHIŠTVO
ZA STROPNE IN STENSKÉ OBLOGE
IZ SMREKOVEGA IN BOROVEGA LESA**

Nudimo fco montažo in priznavamo stroške prevoza nad določeno vrednost nakupa.

**VSE STAVBNO POHIŠTVO NA ENEM MESTU,
PO KONKURENČNIH CENAH**

JELOVICA
lesna industrija SKOFJA LOKA

Poslovalnice:
Skofja Loka
Kidričeva 58
tel. (064) 61-185, 61-361

Zagreb-Sesvete
Zagrebačka 164
tel. (041) 253-259

Nova Gradiška
Krajačeva 31
tel. (055) 62-428

Pula
Fižela 7a (na Stoji)
tel. (052) 48-877, 23-976

Crikvenica
Vinodolska 31
tel. (051) 78-115

Zadar
Biogradska b. b.
tel. (057) 23-815

Sibenik
Ul. Bratstva i jedinstva 98
tel. (059) 23-876

Sarajevo-Rajlovac
Ul. 21. maja 147
tel. (071) 542-200, 542-391

Stara Pazova
Kamenjarova 29
tel. (022) 311-530, 311-561

Niš
Ul. Nikodije Stojanovića (Tatka)
tel. (018) 65-930

Kragujevac
Naselje Iličevo
tel. (034) 64-324, 66-235

Valjevo
Kolubarska b. b.
tel. (014) 24-222, 22-225

Osijek
Čepinska b. b.
tel. (054) 31-922, 31-456

Split
Kavanjina 1
tel. (058) 48-780

Bar
Biotehn. obraz. centar D. Vlah
ekonomsko dvorište centra
tel. (085) 22-189

Skopje-Madjen
Ul. 821 br. 3
tel. (091) 515-214

Peč
Ul. Pavljane b. b. i skladište Dočani
tel. (039) 21-861, 61-350

Delovni čas, neprekinjeno od 7.—17. ure.

UGODEN PREDPRAZNIČNI NAKUP

vrsta blaga	proizvajalec	
keks Pariz čajno 1/2	KOESTLIN	169,60
kocke vafel 200 g	KOESTLIN	83,10
praline čokol.1/2	KANDIT	419,90
bombon mix 400 g	KRAŠ	212,70
bombon žele krhki 300 g	ZITO	200,45
čokol. riž kocke buli 100 g	ZITO	128,50
sirup višnja 1/1	HEPOK	300,00
marmelada mešana 720 g	ELAN	167,45
sardine Rovinj 115 g	MIRNA	86,35
žganje KALVAN 1/1	FRUCTAL	665,00
papirnati družinski robci	SLADKOGORSKA	252,50

razdelilna naprava
puhalnik
ventilator
podajalna miza
podajalni trak

MAWEK AVSTRIJA

ZASTOPANJE, IZDELAVA NAČRTOV IN MONTAŽA
MERCATOR CONTAL, Kranj, Cesta JLA 4 (v banki
nasproti avtobusne postaje) tel.: 24-871 in 25-374

inex adria aviopromet**ZIMSKI RED LETENJA**

IZ LJUBLJANE V: BEOGRAD
DUBROVNIK
SARAJEVO
SKOPJE
SPLIT
TITOGRAĐ

LJUBLJANA—LARNACA — vsak četrtek
LJUBLJANA—MÜNCHEN — vsak ponedeljek, sredo, petek

Na voljo so vam družinski, skupinski in ostali popusti.

Podrobnejši red letenja dobite v vaši turistični agenciji

LJUBLJANA, Kuzmičeva 7
tel.: 313-366

inex adria aviopromet**MESEC BRESTA**

V MURKI POHIŠTVO Lesce

● vsakodnevno žrebanje pri nakupu izdelkov BREST Cerknica

obenem VAM ČESTITAMO OB DNEVU REPUBLIKE

murka

ODKUPUJEMO SVINJSKE IN VSE OSTALE ŽIVALSKO KOŽE

SPAR
MARKET
RAKUŠEK
iz Sel, 4 km proti
Železni Kapli,
tel.:
9943-4227-7170
Prijetno s koristnim,
izlet z
najugodnejšim
nakupom v
slovenski trgovini.

Modna konfekcija
»KROJ«
ŠKOFJA LOKA

Vsem delovnim ljudem
in poslovnim prijateljem
čestitamo za dan republike
— 29. november

Kmetijsko živilski
kombinat Gorenjska,
TOZD Komercialni
servis, Kranj

**SKLADIŠČE GRADBENEGA MATERIALA
HRASTJE, tel.: 26-371**

GRADITELJI!

Po izredno ugodnih cenah
vam nudimo:

- modularno opeko
- armaturne mreže
- betonsko železo

Na zalogi imamo še salonit plošče, eternit in ves
ostali gradbeni material.

Cenjeni kupci: 20 minut pred vsako uro pelje lokalni
avtobus izpred prodajalne GLOBUS do našega skladišča v Hrastju in nazaj!

Se priporočamo!

industrija plastičnih izdelkov p.o.

INDUSTRIJA PLASTIČNIH IZDELKOV JESENICE
Spodnji Plavž 6/d

na podlagi sklepa komisije za delovna razmerja in določil
184. člena statuta delovne organizacije razpisuje prosta dela
in naloge s posebnimi pooblastili in odgovornostmi

**RAČUNOVODJE DELOVNE ORGANIZACIJE
(reelekcija)**

Kandidat mora poleg splošnih, z zakonom predpisanih pogojev imeti še:

- najmanj srednješolsko izobrazbo ekonomske smeri,
- najmanj tri leta delovnih izkušenj v knjigovodstvu,
- aktiven odnos do samoupravljanja, spoštovati morajo zakonitost in mora biti vesten pri delu.

Poskusno delo traja tri mesece.

Izbrani kandidat bo imenovan za štiri leta.

Nagrajevanje po pravilniku o osnovah in merilih za razporejanje in delitev sredstev za osebne dohodke in skupno porabo.

Delovna organizacija s stanovanjem ne razpolaga.

Kandidati naj ponudbe z dokazili o strokovni izobrazbi z opisom dosedanjih del in nalog pošljejo v 15 dneh po razpisu na naslov: DO Industrija plastičnih izdelkov Jesenice, Spodnji Plavž 6 d.

O izidu razpisa bodo kandidati obveščeni v 15 dneh po izbiri.

SOZD ALPETOUR ŠKOFJA LOKA
TOZD Mehanične delavnice Škofja Loka

objavlja na podlagi sklepa komisije za delovna razmerja
prosta dela oziroma naloge

AVTOLIČARJA

Pogoji: — IV. stopnja — poklicna šola, avtoličar ter 6 do 12 mesecev delovnih izkušenj na avtoličarskih delih.

Poskusno delo je tri mesece, delo v dveh izmenah.

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom.

Pisne ponudbe z dokazili o izpolnjevanju pogojev sprejema kadrovska služba v Škofji Loki, Titov trg 4 b, 8 dni po objavi.

Kandidate bomo o izbiri obvestili v 60 dneh po izteku prijavnega roka.

**ALPETOUR
DO CREINA Kranj
TOZD kmetijska mehanizacija**

Z lahkoto boste očistili sneg z dvorišča z našim transportnim platformom.

Uporaben je tudi za prevoz sodov, drv in razsutih tovorov. Informacije dobite v vseh trgovinah s kmetijsko mehanizacijo ali pri nas po telefonu (064) 23-857, 28-161.

mira
Radovljica

Vsem delovnim ljudem čestitamo
za dan republike

TEKSTILNA
TOVARNA
ZVEZDA
KRANJ, Savska cesta 46

Delovnim ljudem
in občanom čestitamo
za dan republike

IZBRALI SO ZA VAS

V blagovnici FUŽINAR Jesenice imajo na oddelku z gospodinjskimi aparati zelo iskane multipractice v dveh izvedbah. Cena večjega je 25.021,50, manjši pa stane 17.530, din

**Triglav konfekcija
Kranj**

čestitamo
vsem delovnim ljudem
in poslovnim prijateljem
ob dnevu republike
in priporočamo naše
izdelke

**Obrtno
grafično
podjetje
Knjigoveznica
Radovljica**

Delovni kolektiv čestita občanom
in poslovnim prijateljem
za praznik republike

ABC POMURKA

ABC POMURKA, HTDO GORENJSKA, n. sol. o.
JESENICE, Prešernova 16

TOZD Gostinstvo Jesenice, n. sol. o., Titova 53
Odbor za medsebojna razmerja ponovno objavlja prosta dela in naloge

PRODAJALKE
v kiosku pri bolnici

Pogoji: — dokončana šola za prodajalce (IV. stopnja zahtevnosti),
— 1 leto delovnih izkušenj,
— delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom

Posebni pogoji: — delo ob nedeljah in praznikih

NATAKARJA
v Domu pod Golico in bifeju Žičnica Španov vrh

Pogoji: — dokončana gostinska šola ali z delom pridobljene delovne zmožnosti,
— delovno razmerje bomo sklenili za določen čas s polnim delovnim časom (čas zimse sezone)

Posebni pogoji: — delo od 9. do 17. ure vsak dan

NATAKARJA
v gostilni Kepa in bifeju Žičnica Mojstrana

Pogoji: — dokončana gostinska šola ali z delom pridobljene delovne zmožnosti,
— delovno razmerje bomo sklenili za določen čas s polnim delovnim časom (čas zimse sezone)

Posebni pogoji: — delo od 9. do 17. ure vsak dan.

Pisne prijave z dokazili o izpolnjevanju pogojev naj kandidati v roku 8 dni po objavi pošljejo na naslov: HTDO Gorenjka Jesenice, Prešernova 16, Jesenice, Kadrovska služba.

**GORENJSKI
ZDRAVSTVENI CENTER
KRANJ**

S TEMELJNIMI ORGANIZACIJAMI

Zdravstveni dom Bled, Bohinj, Jesenice, Kranj,
Obratna ambulanta Železarne Jesenice, Radovljica,
Škofja Loka, Tržič, Socialna medicina in higiena
Gorenjske, Zobna poliklinika Kranj
Bolnišnica za ginekologijo in porodništvo Kranj,
Bolnišnica Jesenice, Psihiatrična bolnica Begunje in
Gorenjske lekarne Kranj

čestita občanom
za praznik republike — 29. november

**KOMUNALNO
PODJETJE
TRŽIČ**

čestitamo
ob prazniku republike

**ZA ZDRAVO BARVO MESA
IN KLOBAS**

Tisti, ki nekaj da na kakovost mesnih izdelkov ve, da morajo biti zdrave rožnato rdeče barve. Včasih smo uporabljali čilski soliter. Danes imamo na voljo SALAMURIN, že pripravljeno mešanico za hitro razsoljevanje mesa. Z dodatkom SALAMURINA in začimb izdelava domačih klobas, salam ter prekajenega mesa ni več nobena umetnost.

THI HRASTNIK 125 let

DO ŽIVILA TOZD GOSTINSTVO
Hotel Bor
— Grad Hrib Preddvor

— prireja vsako soboto ples od 20.—24. ure v restavraciji hotela, igra ansambel TEN
— ponovno obratuje obnovljena savna, odprta NON STOP
— sprejema rezervacije za 29. november in silvestrovanje po telefonu 45-080

Hotel Kazina Jezersko

— v soboto, 23. novembra 1985, začne obratovati hotel Kazina
— 28. in 29. novembra prireja ples v restavraciji od 20.—24. ure, igra ansambel AMADEUS
— sprejema rezervacije za dan republike in silvestrovanje po telefonu 44-007.

Priporočata se kolektiva

GORENJSKA PREDILNICA ŠKOFJA LOKA
KIDRIČEVA 75, n. sol. o.

razpisuje prosta dela in naloge

1. STRUGARJA
2. 4 TRANSPORTNIH DELAVCEV

Poleg splošnih morajo kandidati izpolnjevati še naslednje pogoje:

pod 1.: — poklicna kovinarska šola strojne smeri (strugar ali rezkalec) in 3 leta delovnih izkušenj na delih in nalogah strugarja;
pod 2.: — uspešno končana osnovna šola in opravljen izpit za voznika viličarja.

Poskusno delo traja tri mesece.

Prijave z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi na naslov: Gorenjska predilnica Škofja Loka, Kidričeva 75, kadrovska služba.

Prijavljene kandidate bomo o izbiri obvestili v 30 dneh po preteku roka za sprejemanje prijav.

**ELEKTROTEHNIŠKO
PODJETJE**
Kranj, Koroška c. 53

čestita vsem občanom in
poslovnim prijateljem
za praznik republike

Projektira in instalira vsa elektromontažna dela jakega in šibkega toka

Izdeluje el. razdelilce serijsko in po naročilu, opremlja obdelovalne in druge naprave

Prodaja elektrotehnični material na debelo in drobno
Servisira izdelke priznanih firm: ISKRA, El, Riz, Elind, Ča-
jevec, Grundig in Sever

PROJEKTIRA • PROIZVAJA • INSTALIRA • PRODAJA
• SERVISIRA

DELAVSKA UNIVERZA TOMO BREJC KRANJ

organizira

**SEMINAR O UPORABI RAČUNALNIKOV
PRI STROKOVNEM IN POSLOVNEM DELU
V ORGANIZACIJI ZDRUŽENEGA DELA**

Seminar je namenjen poslovnim in strokovnim delavcem, ki se želijo seznaniti z možnostjo uporabe računalnikov pri svojem delu in možnostjo uporabe računalnikov v svojih organizacijah združenega dela. Na seminarju bodo predavanja združena s praktičnim delom in demonstracijami uporabe računalniških mrež.

Seminar bo 16., 17. in 18. decembra v hotelu Bor v Preddvoru.

Podrobnejša pojasnila lahko dobite na Delavski univerzi Tomo Brejc Kranj, Staneta Žagarja 1 ali po telefonu 27-481.

Prijavite se lahko do 7. decembra 1985. Število prijav je omejeno.

MALI OGLASI

tel.: 27-960
cesta JLA 16

aparati, stroji

Prodaj starejši barvni TELEVIZOR
gorenje. Polajnar, Binkelj 13, Škofja
Loka 14920

Prodaj črno-beli TELEVIZOR,
znatke gorenje avtomatic. Telefon
33-040 14991

COMODORE 64, disketa 1541, kaset-
nik in programe prodaj ali menjaj
za HI-FI STOLP. Telefon 21-845 14992

Dvoredni PLETILNI STROJ, znatke
brother, prodaj. Zagor, Zupancičeva
6, Domžale 14993

Nujno prodaj 10% ceneje od
trgovske cene barvni TELEVIZOR iskra
z daljinskim upravljanjem, star en
mesec. Telefon 81-917 14994

Prodaj novo MOTORNO ŽAGO to-
mos husqvarna. Telefon 23-006 14995

Prodaj PLETILNI STROJ regina.
Telefon 47-349 14996

Japonski avto RADIOKASETOFON
z zvočniki in anteno, nov, ugodno
prodaj. Telefon 064/25-497 14997

MENJALNIK štore 404 ima 150
delovnih ur, obišje je počeno, prodaj.
Ludvik Pavlin, Senturška gora 23, Cer-
klje 15161

RAČUNALNIK TEXAS instruments
TI 66 programmable prodaj. Informa-
cije po tel. 33-577 15162

RAČUNALNIK comodore C-64 s ka-
setofonom prodaj. Telefon 35-197
15163

PIONNER PL 2 GRAMOFON prodaj
z urejeno dokumentacijo, cena
4 SM. Telefon 25-822 z petek od 15. do
18. ure 15164

Prodaj starejši barvni TELEVIZOR
in črno-belega. Telefon 28-321 15165

Prodaj OBRAČALNIK za seno SIP
220 in rotacijsko KOSILNICO fella.
Mirko Teran, Zg. Duplje 4 15166

Prodaj ŽAGO za razrez hlodovine
(linderjev bočni gater). Mirko Teran,
Zg. Duplje 4 15167

Prodaj TRAKTOR universal 445, let-
nik 1982 in OBRAČALNIK za seno. Pi-
panova 38, Senčur 15168

Ugodno prodaj vrhunski WALK-
MAN z dolby ter avtoveransom, šest-
kanalni mixer in equaliser 2x5 kanal-
ni. Telefon 28-436 15169

Ugodno prodaj rabljen barvni TE-
LEVIZOR. Telefon 40-622 15170

Prodaj tovarniško zapakirano 80-
litrski BOJLER. Franc Pogačar, Tenetiš-
e 5, Golnik 15171

Prodaj ZX spectrum 48 K z več kot
200 programi in literaturo. Telefon
064/25-691 15172

Prodaj barvni TELEVIZOR. Telefon
47-625 15173

Prodaj tridelno BRANO za traktor.
Lesce, Alpska 66 15174

Prodaj HI-FI stolp znatke NIKO,
2x40 W, in GOLFA (bencin), letnik
1982, ohranjenega, zaščitenega za
115 SM. Telefon 25-741 15175

Prodaj TRAKTOR, angleški MS,
35 KM, VENTILATOR za sušenje sena
z elektromotorjem, 5,5 kW in drobnji
krompir. Korenčan, Podbrezje 17, tel.
70-320 15176

gradbeni mat.

Prodaj BETONSKO ŽELEZO, pre-
mera 12 in 6 mm, 10% ceneje. Telefon
61-316 14936

Prodaj štiri PLOŠČE nerjaveče
PLOČEVINE, 0,5 mm. Bojan Zajec,
Golnik 67 15011

GARAŽNA VRATA, rabljena, zidar-
ske mere — višina 190 cm, širina
225 cm, prodaj. Peter Hribar, Tenetiš-
e 46 15012

Ugodno prodaj dvojje sobnih VRAT
z okvirjem. Telefon 21-653 15013

Prodaj GRADBENO OMARO
210 x 200 cm. Telefon 39-016 15188

Prodaj smrekov OPAŽ. Pilar, Bele-
harjeva 24, Senčur 15189

JESENOVE PLOHE, popolnoma
suhe, lepe, prodaj. Telefon 40-546 po-
poldan 15190

razno prodam

Prodaj večjo količino semenskega
KROMPIRJA desire in igor. Zg. Bitnje
22 14907

Ugodno prodaj novo ustrojeno LI-
SICO. Jugovic, Sv. Duh 2, Škofja Loka
14970

Prodaj ZLATO za zobe. Naslov in
oglasnem oddelku 14971

Prodaj SPALNICO in tonski KINO-
PROJEKTOR. Marijan Keber, Kranj,
Janeza Puharja 3, VII. nadstropje
14972

Prodaj fantovsko športno KOLO na
pet prestav. Zg. Brnik 29 14973

Prodaj samonakladalno PRIKOLI-
CO SIP 17, neškropljena JABOLKA
voščanke in jedilno KOLERABO. Stra-
hinj 65, Naklo 14974

Prodaj jedilni, semenski in drobnji
KROMPIR. Cerklje, Janeza Bobnarja 8
14975

Prodaj ZLATNIK — MEDALJON,
22-karatni. Šifra: 70.000.— 14976

Prodaj drobnji KROMPIR. Telefon
70-311 14977

ZLATO ZAPESTNICO, težko 146 gra-
mov, 14-karatno zlato, poceni prodaj.
Šifra: Ugodno 14978

Prodaj dolgo, svetlo-modro PORO-
ČNO OBLEKO z volanci in dolgimi ro-
kavi, št. 40. Telefon 80-142 od 19. do
20. ure 14979

Mizarstvo in profiliranje
lesa

OVSENIK ALOJZ

Kranj,
Jezerska cesta 108 c,
tel.: 24-034

Obiščite naš razstavni
prostor!

Nudimo več vrst ogle-
dal, garderobne stene,
mizice, kotne letve.

Izdelujemo stenske in
stropne obloge.

čestita cenjenim stran-
kam in občanom Gorenj-
ske za praznik republike
— 29. november in se
priporoča.

Prodaj otroško ZIBELKO, POSTE-
LJICO z jogijem, STAJICO, STOLČEK
PEG, žensko KOLO, otroško kolo PO-
NY in barvni TELEVIZOR gorenje. Te-
lefon 28-523 14980

SUZUKI 125 ccm cross, letnik 1984
in GOBELIN zadnja večerja prodaj.
Zg. Duplje 20 15079

Prodaj BRAKO prikolico SIESTA, ra-
bljeno eno sezono in nemški ŠOTOR z
dvema spalnicama. Ažman, Gorenjska
cesta 2, Naklo 15088

Prodaj drobnji KROMPIR. Zg. Bit-
nje 23 15016

Prodaj več metrov suhih, trdih
DRV, FIZOLOVKE in HARMONIKO
B. ES. AS., vse po dogovoru. Alojz Go-
le, Praše 30, Mavčiče 15017

Prodaj prozorni CELULOID, debeli-
na 1 mm. Kranj, Vodopivčeva 10 15018

Prodaj domač SPEH (zaseko). Po-
ženik 34, Cerklje 15019

Prodaj MIZO za NAMIZNI TENIS.
Darko Štular, Podnart 8/A 15020

Prodaj OTROŠKO KOŠARO z jogi-
jem in oblačilom. Telefon 38-405 15021

Prodaj 13-colski GUMI VOZ, mo-
žen za vprego ali traktor in OPEL KA-
DETT karavan, letnik 1970, delno
karamboliran. Černe, Krnica 14, Zg.
Gorje 15022

Zelen DEKLIŠKI PLAŠČ za 16 let,
spomladanske JAKNE — belo in drap
št. 36 in zeleno št. 38 ter MODRO KRI-
LIO za 13 let. Pretnar, Podbrezje 78,
Duplje, tel. 70-208 po 15. uri 15023

Prodaj drobnji KROMPIR. Dorfarje
17, Zabnica 15126

Prodaj drobnji KROMPIR. Pšata 1,
Cerklje 15127

Ugodno prodaj namizni stebni
VRTALNI STROJ, premera 16 mm,
nov. Prodaj MENJALNIK za kadetka
C. ZASTAVO 750, letnik 1975, neregi-
strirano in 10 ton CEMENTA. Peter
Boncelj, Britof 165 15128

Popolnoma novo zimsko rjavo, US-
NJENO JAKNO št. 48, prodaj za
3,5 SM. Telefon 064/60-071 15129

Prodaj OTROŠKI VOZIČEK, STAJI-
CO in HOJCO. Milan Česen, Moše Pi-
jajeja 9, Kranj 15130

Prodaj kitajsko ZELJE in ZELJE v
glavah. Škofjeloška 33, Kranj 15131

Prodaj salonski KLAVIR, starejši
letnik. Telefon 62-001 15132

Prodaj SENO. Trboje 7, Kranj
15133

Prodaj dvodelno OMARO, dva FO-
TELJA, globok OTROŠKI VOZIČEK in
KOŠARO za otoka. Kranj, Tuga Vid-
marja 4, Planina II., stanovanje 13
15134

Prodaj VERIGE za velikost gume
825-20, dve PLATIŠČI mercedes, z gu-
mati sava 175-14, cena 21.000 din,
5 kg svetlo zelene BARVE (glasurit),
cena 25.000 din, in malo rabljeno rač-
no PIŠTOLO za barvanje. Telefon
70-511 15135

Prodaj ročne VOZIČKE z derco in
»KIMPEŽ«. Kuhar, Predoslje 6 15136

Prodaj RADIO, črno-beli TELEVI-
ZOR in JABOLKA. Telefon 50-183
15137

Prodaj semenski KROMPIR in PRI-
KOLICO za avto. Telefon 42-093 — Po-
ženik 39 15138

Prodaj italijansko DIRKALNO KO-
LO na 10 prestav, za 4 SM in dve ZIM-
SKI GUMI 135 x 13. Ivo Levstek, Moše
Pijajeja 9, Kranj 15139

Prodaj novo enosno KIPER PRI-
KOLICO »Tehnostroj« 410. Telefon
77-854 15140

ZLATO za zobe prodaj. Telefon
21-345 15141

Prodaj globok OTROŠKI VOZIČEK,
rdeč žamet. Telefon 34-865 15142

Rabljen PRALNI STROJ gorenje za
3 SM in 100-kg novo TEHTNICO, za 2
SM, prodaj. Milena Rozman, Reteče
7, Škofja Loka 15143

Prodaj skoraj novo dolgo KRZNE-
NO JAKNO (divji zajec), št. 42-44, ce-
na 4 SM. Telefon 74-515 15144

Prodaj otroško POSTELJICO z jogi-
jem in odejo in zložitvijo otroško po-
steljico. Telefon: 28-671 15194

Prodaj električni harmoni KLAVIR,
zelo dobro ohranjen. Toporiš, Sr. vas
19, Gorice, Golnik 15194

vozila

Prodaj GS 1.2 (mala žaba), letnik
1978. Hajnrihar, Groharjevo naselje 3,
Škofja Loka 14943

Prodaj MOTORNO KOLO 14 M, ce-
na po dogovoru. Robert Oblak, Sv.
Duh 142, Škofja Loka 15024

Prodaj dve malo rabljeni ZIMSKI
GUMI 165 x 11. Jože Miklavčič, Virmar-
še 91, Škofja Loka 15025

Prodaj PRIKOLICO za osebni avto.
Podlubnik 13, Škofja Loka 15026

Ugodno prodaj zadaj karambolira-
no školjko za JUGO 45, prednji del ne-
poškodovan. Špenko, Praprotna poli-
ca 1, Cerklje 15027

Prodaj razne DELE za FIAT 850
special, odrezano streho, stekla in
drobnarije ter GUMO 145 SR 13.
Kranj, Savska c. 60 15028

Prodaj sprednje BLATNIKE za
OPEL KADETT, letnik 1968. Telefon
44-611 15029

Prodaj VW tip 113/021 1200, letnik
1969, karamboliran, celega ali po de-
lih, cena po dogovoru, Kranj, Juleta
Gabrovska 23, stanovanje 22, tel.
35-113 15030

Karamboliranega FIČKA, prodaj po
delih. Kranj, Mlekarska 10 15031

ZASTAVO 750, letnik 1976, registri-
rano do junija 1986, prodaj za 100.000
din ali menjaj za večji avto z doplači-
lom. Telefon 26-124 15032

Prodaj 4 ZIMSKE GUME 145 x 13,
malo rabljene, za 25.000 din. Telefon
49-110 15033

Ugodno prodaj ohranjeno ZASTA-
VO 750, vozno, registrirano, starejši let-
nik. Ribnikar, Zg. Brnik 141 15034

Prodaj ZIMSKE GUME 145 SR 15 s
PLATIŠČI za GS ter avtoradio na kase-
te. Telefon 42-772 15035

ZASTAVO 101 mediteran, letnik
1980, karamboliran, poceni prodaj,
lahko tudi po delih. Brane Pajnič, Lo-
jzeta Hrovata 9, Kranj 15036

VW KOMBI tovorni, letnik 1974,
odlično ohranjen, prodaj. Telefon
21-845 15037

Robnik
Franc,
urar

Kranj,
Vodopivčeva 8
(Mohorjev klanec)

Cenjenim strankam in
občanom Gorenjske če-
stita za praznik republi-
ke — 29. november

Prodaj ZASTAVO 101, letnik 1977,
cena 18,5 SM, registrirano do aprila
1986. Medetova 1, soba 60, Kranj
15038

Prodaj ZASTAVO 101, letnik 1976,
Pogačnik, Pševska 3, Stražišče, Kranj
15039

Prodaj 4 GUME trayal 165 x 13. Zg.
Bela 14, Preddvor 15040

Prodaj obnovljeno ZASTAVO 750,
na novo registrirano, letnik 1974. Te-
lefon 38-876 15041

Prodaj dobro ohranjen FIAT 127,
letnik 1978, 1050 ccm. Podnart, 70-060
po 12. uri 15042

Prodaj dobro ohranjeno ŠKODO
120 L, prevoženih 38.700 km. Jelka To-
man, Breg 68, Zirovnica 15043

Kupim ZASTAVO 101 mediteran.
Ponudbe po tel. 40-142 15044

Prodaj obnovljen KOMBİ Z-430, let-
nik 1977 za 25 SM. Ogled: Sport bife,
Zabnica 34 15045

ŠKODO coupe, letnik 1978, prevože-
nih 55.000 km, prodaj za 340.000 din.
Telefon 77-316 15046

GOLF JGL, letoik 1982, nujno pro-
daj. Parenta, Virmaše 54, Škofja Loka
15047

GOLF, letnik 1980, dodatno oprem-
ljen in barvni TELEVIZOR iskra z da-
ljinskim upravljanjem, star en mesec,
prodaj. Telefon 61-261 — Škrjanec
15048

Prodaj karambolirano ZASTAVO
101, letnik 1977. Bled, Ribno 56/A,
74-832 od 15. ure dalje 15049

Prodaj dve ZIMSKI GUMI za fička,
rabljeni eno sezono. Telefon 77-656
15050

Ugodno prodaj ZASTAVO 750, let-
nik 1972, s tri leta staro karoserijo.
Drago Karbar, Kočna 16, Blejska Do-
brava 15051

Ugodno prodaj 4 OBROČE za gu-
me (feltne) za GOLFA. Telefon 33-364
15052

Prodaj FORD ESCORT 1100, letnik
1970, registriran do oktobra 1986.
Franc Urh, Ribno 91, Bled 15053

Prodaj ZASTAVO 850, letnik 1982
— avgust. Volčič, C. 1. maja, 63, Kranj
15054

Prodaj vozno ZASTAVO 750 lux, let-
nik 1976. Milan Česen, Moše Pijajeja
9, Kranj 15055

Prodaj ZASTAVO 101, letnik 1977.
Telefon 50-330 15056

Prodaj LADO 1200 (plin, bencin),
letnik 1985. Sašo Benedik, Trnje 25,
Železniki 15057

Prodaj 4 zimske GUME 165 x 13.
Telefon 33-884 popoldan 15058

Kupim ŠKODO ali FIČKA, do 30 SM.
Telefon 50-457 15059

Prodaj dodatno opremljeno LADO
1500, letnik 1981. Telefon 81-608 15060

Zaradi službenih potreb menjaj do-
bro ohranjen 126-P, letnik 1978, za
Z-101 SC, letnik 1979, z doplačilom.
Telefon 064/45-481 15061

Prodaj odlično ohranjena GOL-
FA JGL, letnik 1981. Telefon 44-683
15062

Prodaj LADO 1300 S, rdeče barve,
letnik december 1982, 42.000 km.
Ogled vsak dan po 16. uri. Bertoncely,
Bukovica 8, Selca 15064

Prodaj LADO 1200 S, letnik 1984,
Škofja Loka, Partizanska 27, tel. 60-357
15065

Prodaj karambolirano ZASTAVO
126-P, celo ali po delih. Ogled je mo-
žen ves dan. Bešter, Dolenja vas 49,
Selca nad Škofjo Loko 15066

Prodaj CITROEN GS, letnik 1974,
malo poškodovan. Ogled vsak dan.
Klopčič, Britof 138, Kranj 15067

Poceni prodaj OPEL REKORD
1500, model C, letnik 1967. Telefon
24-357 15068

FORD ESCORT caravan, letnik 1970,
prodaj. Kranj, Smedniška 18 15069

Prodaj 4 aluminijasta PLATIŠČA,
dve GUMI sava SR 155 x 13 in dve GU-
MI blue-star 165 x 70 SR-13, vse za
7 SM, lahko tudi posamezno. Telefon
064/82-036 od 17. do 19. ure 15070

Prodaj ali zamenjam za FIČKA
125-PZ, registrirane, v dobrem stan-
ju. Prodaj nove sprednje luči in zad-
nji odbijač ter vse ostale dele za wart-
burga. Borivoje Lazarevič, Virje 15, Tr-
zič 15071

WARTBURG karavan, letnik 1978,
karamboliran, prodaj celega ali po
delih. Telefon 061/578-409 dopoldan
ali ogled na Krašnovi 8, Kranj od
16. ure dalje 15072

Po tovarniški ceni prodaj novega
GOLFA diesel. Smedniška 89, Kranj
15073

VW 1200, letnik 1973, karamboliran,
prodaj. Telefon 064/80-439 od 19. ure
dalje 15074

Prodaj rabljeni ZIMSKI GUMI
165 x 13 sava, komplet s platiščema, in
nove letne GUME 165 x 13 trayal. Tele-
fon 37-456 15075

Ugodno prodaj TOMOS APN-4.
Štamcar, Trzič, tel. 064/50-826 15076

Prodaj FIAT 126-P, letnik decem-
ber 1978. Anton Kežar, Studenci 20,
Lesce 15077

Prodaj R-4, letnik 1977 in ženska in
moška zimska in spomladanska
OBLAČILA št. 36—38 in 46. Telefon
62-031 v soboto 15078

ZASTAVO 101 GTL 55, letnik avgust
1984, prevoženih 12.000 km, in velik ra-
diokasetofon philips, s carinsko deklar-
acijo, prodaj. Telefon 21-920 15120

Prodaj ZASTAVO 101, letnik 1974,
za 9 SM. Telefon 064/28-647 15121

Prodaj FIČKA, po delih, letnik 1975.
Ogled v soboto. Voklo 70, Senčur
15122

ZIMSKE GUME za ZASTAVO 101
prodaj. Telefon 25-919 po 18. uri
15123

Ugodno prodaj dva zimska AVTO-
PLAŠČA 145 SR 13 D 741. Telefon
37-089 15124

Prodaj OPEL KADETT, karambolir-
an, starejši letnik, Prebačovo 37
15194

Prodaj avtomobilsko PRIKOLICO.
Telefon 40-590 15125

stan.oprema

Zaradi selitve prodaj starejšo
SPALNICO. Šilar, Kidričeva 15, Kranj
14930

Ugodno prodaj rabljen kombiniran
ŠTEDILNIK (plin, električni), ŠTEDIL-
NIK na trda goriva, POMIVALNO MI-
ZO s pomivalnim strojem. Ogled v pe-
tek popoldan, soboto in nedeljo do-
poldan. Šlibar, Temniška 16 (Pivka),
Naklo, tel. 47-149 14998

Litoželezno švedsko PEČ norraham-
mar, 35.000 Mcal/h, odlično ohranje-
no, prodaj. Telefon 22-477 14999

Prodaj rabljen PRALNI STROJ go-
renje in GRAMOFON iskra. Mijo Se-
feragič, Voglarjeva 4, Naklo 15000

Sprejem DELO na dom. Imam prostor za manjšo delavnico. Naslov v oglašnem oddelku 14791
Sprejem ZAPOSILITEV na dom ali kooperacijsko DELO. Prostor zagotovljen. Šifra: Po novem letu 15095
Iščem DELO na dom. Naslov v oglašnem oddelku 15096
Na dom vzamem HONORARNO precizno drobno ali akordno DELO. Telefon 064/79-648 15097
Sprejem kakršnokoli DELO na dom. Romana Šubic, Sv. Duh 128, Škofja Loka 15098

POPRAVILO termoakumulacijskih PEČI. Telefon 40-684 14958
OBLAGAM — TAPECIRAM jedilne kote in stole. Joco Perič, Kidričeva 45, Kranj, tel. 35-240 15102
HARMONIKO IGRAM na svatbah in za zaključene družbe. Telefon 75-625 dopoldan; 35-337 popoldan 15103
Opravljam VRTANJE za centralne in DOLBENJE (štemanje) za elektriko in vodovod. Telefon 50-530 15104

PRIREDITVE

MLADINSKI PLESI V DELAVSKEM DOMU v Kranju ob PETKIH: ROCK — PUNK — REGGAE — HEAVY METAL — DISCO; ob SOBOTAH — POP — PLESNA GLASBA. Pričetek ob 20. uri. VABI VAS PLESNI KLUB! 14471
Ansambel SIBILA vabi v PETEK ob 20. uri na PLES v VODICE, v SOBOTO ob 19. uri na BRUCOVANJE v hotel TRANSTURIST ter vsako NEDELJO ob 17. uri na PRIMSKOVO 15105
GOSTIŠČE »DRAGA« v Begunjah prireja ZABAVO s PLESOM vsako soboto. Priredi tudi SILVESTROVANJE. Igra harmonikaš Andrej PIVK (cesta je pluzena). VABLJENI! 15106
Odbor za prireditve pri DPD SVOBODA Strazišče vabi v SREDO, 27. 11., ob 17. uri na RAZSTAVO V GALERIJO DOMA KS, ob 18. uri pa na PROSLAVO DNEVA REPUBLIKE. V četrtek, 28. 11., ob 20. uri vabi na večer DIXIELANDA v dvorano doma KS. Odbor išče tudi ANSAMBEL za SILVESTROVANJE. Ponudbe oddajte v pisarni KS Strazišče ali zvečer po tel. 21-503 15107

OSTALO

Občasno VARSTVO za 16 mesecev starega fantka iščem v bližini Luznarjeve ulice. Plačam dobro. Telefon 25-687 15111
INSTRUIRAM matematiko za vse stopnje. Telefon 40-105 15112
Iščem VARSTVO za 6 mesecev staro punčko, na relaciji Hrastje—Circé—Kranj. Šifra: December 15113
Iščem VARSTVO za 15 mesecev staro punčko na Planini, največ po 6 ur na dan. Telefon 33-321 15114
Iščem VARČEVALCA, ki odstopa NAMENSKO STANOVANJSKO VLOGO do 20 SM. Telefon 25-836 popoldan 15115
Lastnik LADE KR-125-425 naj se čimprej javi Mih, lahko pismeno 15193

DEŽURNI VETERINARJI

od 22. do 29. 11. 1985 za občini Kranj in Tržič
Od 6. do 22. ure Živinorejsko veterinarski zavod Gorenjske, tel.: 25-779 ali 22-781, od 22. do 6. ure pa na tel.: 21-798
za občino Škofja Loka
ANDREJ PIPP, dipl. vet., Škofja Loka, Partizanska 37, tel.: 60-380
za občini Radovljica in Jesenice
PAVLIČ FRANC, dipl. vet., Zasip, Stagne 24, tel.: 77-639

ZAHVALA

Ob prezgodnji smrti drage žene, mamice, hčerke, sestre in tete

MICI PINTAR

roj. MRAK

se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izraze sožalja in pomoč, ki ste nam jo nudili. Posebno se zahvaljujemo sodelavcem strokovne službe SIS občine Škofja Loka, KŽK — tozd Kmetijstvo in tozd Mesoizdelki, Družboslovne šole, LOKA — tozd Peks in Kmetijske zadruge Škofja Loka. Zahvala velja tudi osebju Onkološkega inštituta. Gospodu župniku, pevcem in govorniku hvala za lep pogrebni obred.

ŽALUJOČI: mož Tone, sin Toni, hčerka Milena z možem, mama, sestra Mira in brat Izidor z družinama

Škofja Loka, 18. novembra 1985

ZAHVALA

Ob boleči izgubi drage žene

PEPCE MIKUŠ

roj. PODKRIŽNIK

se iskreno zahvaljujem vsem sosedom, sorodnikom, prijateljem in znancem, ki so mi v težkih trenutkih stali ob strani in mi kakorkoli pomagali, izrazili sožalje, darovali cvetje ter jo v tako velikem številu pospremili na njeni zadnji poti. Zahvaljujem se tudi DO ABC DE JELEN Kranj, pevcem DU Kranj, godbi; posebna hvala govornikom za ganljive besede ob odprtem grobu.

ŽALUJOČI MOŽ JOŽE

Kokrica, 18. novembra 1985

V SPOMIN

Že leto dni te zemlja krije, v tihem grobu mirno spiš, ne vidiš solz, ne čuješ vzdihov, zakaj med nami te več ni.

19. novembra je minilo žalostno leto, odkar nas je za vedno zapustil naš dragi ati in sin

ALOJZ RANT

Nič več ni prijaznih in toplih besed, ki si jih delil z nami. Ostal je prazen naš dom, ki si ga s tako ljubeznijo gradil. Živel si kratko, prekratko življenje, a polno in vedno za nas. Vsem, ki se ga spominjate, mu prinašate cvetje in prižigate sveče, iskrena hvala.

VSI NJEGOVI

Stirpnik, 20. novembra 1985

ZAHVALA

Ob boleči izgubi našega moža, očeta, deda in tasta

ALOJZA ŠTAJERJA

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, posebno pa sosedom, ki so ga pospremili na zadnji poti, darovali cvetje ter nam ustno ali pisno izrazili svoje sožalje. Prisrčna hvala njegovim osebnim prijateljem, ki so mu zaigrali, pevcem KUD Ivan Cankar Sv. Duh, ki so mu zapeli v slovo ter g. kaplanu za lepo pogrebno svečanost. Prav posebno pa se zahvaljujemo podjetju KROJ Škofja Loka za cvetje in tov. Storarju za poslovilne besede.

VSI NJEGOVI

Škofja Loka, 18. novembra 1985

ZAHVALA

Ob smrti drage tete

IVANE BROLIH

upokojenke iz Šenčurja

še iskreno zahvaljujemo dobrim sosedom za pomoč, prijateljem in znancem za podarjeno cvetje in izrečeno sožalje. Hvala g. kaplanu za opravljen pogrebni obred. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

ŽALUJOČI: nečak Ludvik z ženo Anico, Dragica z družino in drugo sorodstvo

Šenčur, Gorenje, Hotemaže, Olševek, Sebenje, Visoko, Preska, Škofja Loka, 19. novembra 1985

ZAHVALA

Ob smrti našega dragega moža, očeta, starega očeta in strica

ANTONA SNEDICA

se iskreno zahvaljujem dobrim sosedom, sorodnikom, prijateljem in znancem za izraze sožalja in podarjeno cvetje. Zahvaljujem se pevcem Savskega okteta, zdravstvenemu osebju Kranj, posebno dr. Mariji Ravnihar, govorniku za poslovilne besede ob odprtem grobu in g. župniku za lep pogrebni obred.

VSEM ŠE ENKRAT NAJLEPŠA HVALA!

ŽALUJOČI VSI NJEGOVI

Britof, 12. novembra 1985

ZAHVALA

Ob boleči izgubi drage žene, mame, stare mame, sestre in tete

PAVLE TOMAŽIČ

roj. ŠTERN
Udamičeve mame iz Zaloga pri Cerkljah

se iskreno zahvaljujemo sorodnikom, nad vse dobrim sosedom, ki so nam v teh težkih trenutkih vedno bili ob strani, prijateljem in znancem, sodelavcem TITAN Kamnik, PLANIKA in PTT Kranj za izrečena sožalja, podarjeno cvetje in spremstvo na njeni zadnji poti. Posebna hvala tudi dr. Borutu Beleharju za dolgoletno zdravljenje in g. župniku za pogrebni obred.

ŽALUJOČI: mož Vladimir, sin Lado, hčerki Pavla in Mira z družinama

Zalog, Mlaka

ZAHVALA

Ob smrti dragega moža, očeta, starega očeta, brata, strica in tasta

ALBINA SVETELJA

Kampižovega ata iz Šenčurja

se iskreno zahvaljujemo vsem sosedom, sorodnikom, prijateljem, znancem, sodelavcem Ikosa, Zvezde, Alpetoura — tozd Remont, Iskre Kibernetike — tozd Orodjarna, SD Šenčur, pevcem bratom Zupan, gospodu župniku za lepo opravljen pogrebni obred in vsem, ki so ga v tako velikem številu pospremili na njegovi zadnji poti.

VSEM ŠE ENKRAT ISKRENA HVALA!

ŽALUJOČI VSI NJEGOVI

Ob boleči izgubi drage mame, stare mame in sestri

MARIJE TREBAR

Uskovčeve mame iz Britofa

se iskreno zahvaljujemo vsem, ki so z nami delili žalost in bolečino. Hvala za pisna in ustnena sožalja, podarjeno cvetje, dobrim sosedom in prijateljem pa za nesebično pomoč. Hvala govorniku za poslovilne besede. Posebno zahvalo smo dolžni gospodu župniku za lep pogrebni obred in pevcem bratom Zupan.

VSEM ŠE ENKRAT ISKRENA HVALA!

VSI NJENI

ZAHVALA

Ob boleči izgubi naše ljube žene, mame, stare mame, sestri in tete

KRISTINE PERČIČ

roj. Pegam

se iskreno zahvaljujemo vsem, ki ste jo spremili na njeni zadnji poti, ji darovali cvetja in nam izrekli sožalje. Posebna zahvala Dori Sajovic in družini Bunderla za vsestransko pomoč v najtežjih trenutkih. Lepa hvala tudi duhovniku za lepo opravljen pogrebni obred in pevcem za zapete žalostinke.

VSEM ŠE ENKRAT ISKRENA HVALA.

ŽALUJOČI VSI NJENI

Kranj, 20. novembra 1985

kupim

Kupim do 10 let star TRAKTOR. Telefon 50-183 15191
Kupim PLINSKO PEČ. Telefon 42-748 15014
Kupim BERDA za tamburaški ansambel. Marko Hladnik, Boška Dedečiča 10, Idrija, tel. 065/71-411 popoldan 15015

Izgubljeno

V ponedeljek, 18. novembra, sem pred trgovino Živila na Klancu izgubila žensko ZAPESTNO URO. Poštenega najditelja prosim, če se javi po tel. 37-732 15108

ZAHVALE

Iskreno se zahvaljujemo dobrim sosedom Vurnikovim, Kocjančičevim in Tomševim z Mlake pri Radovljici za pomoč pri gašenju požara in tudi za denarno pomoč. HVALEŽNA DRUŽINA ROŠ 15109
Zahvaljujemo se veterinarjema Janu Urhu in Antonu Plestenjaku za požrtvovalno pomoč pri težki telitvi. Franc Soklič, Selo 22, Bled 15110

OBVESTILA

IZDELAVA in POPRAVILO avto-cerad, POPRAVILO baldahinov in šotorov. AVTOTAPETNIŠTVO RAUTAR, Rožna dolina 12, Lesce, tel. 74-972 14796
POPRAVLJAM vse vrste ŠIVALNIH STROJEV. Telefon 064/42-805 15119

