

SVETOVNO PRVENSTVO V VESLANJU

BLED

od 8. - 11.
septembra 1966

Dobrodošli!
Welcome!
Добро пожаловать!
Willkommen!
Benvenuti!

LETO XVII. — številka 67
Ustanovitelji: občinski odbori SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Trzin. — Izdaja časopisno podjetje »Gorenjski tisk« — Glavni in odgovorni urednik SLAVKO BEZNIK

GLAS

KRANJ, sobota, 3. 9. 1966

Cena 40 par ali 40 starih dinarjev
List izhaja od oktobra 1947 kot tednik.
Od 1. januarja 1958 kot poltednik.
Od 1. januarja 1960 trikrat tedensko.
Od 1. januarja 1964 kot poltednik,
in sicer ob sredah in sobotah

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

DOBRODOSLI

V imenu vseh Gorenjcev pozdravljamo tekmovalce in goste na II. svetovnem prvenstvu v veslanju. Veseli smo, da je prvenstvo na Bledu. Tako bomo imeli priložnost pokazati delček naših lepot, življenja in gostoljubja. Upamo, da se bomo še srečevali. Tako bomo uresničili ideje, naj šport družni narode in utrjuje prijateljstvo.

WELCOME!

On behalf of all inhabitants of Gorenjska we are greeting all competitors and guests on the second international championship in rowing. We are pleased that the championship takes place at Bled. Thus we shall have the occasion to show a part of our beauties, of our life and hospitality. We expect we shall meet again. In this way we shall realize the idea that the sport may unite the nations and strengthen the friendship.

Добро пожаловать!

От имени всех Горенских жителей приветствуем участников состязания и гостей на «Втором всемирном соревновании гребного спорта».

Нас радует что «Соревнование гребного спорта» в Бледи, где мы имеем возможность показать, хотя бы частичку наших природных красот, жизни и гостеприимства.

Надеемся в будущем, опять встретаться и оправдать идею: что спорт сближает народы и укрепляет дружбу.

WILLKOMMEN!

Im Namen aller Einwohner von Gorenjska begrüßen wir die Wettkämpfer und die Gäste der II. Weltmeisterschaft im Rudern. Wir sind froh, dass die Weltmeisterschaft in Bled veranstaltet wird, denn wir werden so die Gelegenheit haben ein Teilchen der Schönheiten, des Lebens und der Gastfreundschaft unseres Landes zu zeigen. Wir hoffen, dass wir noch oft zusammentreffen werden. Auf diese Weise werden wir die Idee verwirklichen, der Sport soll die Völker einigen und die Freundschaft festigen.

BENVENUTI!

A nome de gli abitanti della GORENJSKA parliamo il benvenuto a tutti i concorrenti ed ospiti del II. campionato mondiale di canottaggio a Bled.

Lietissimi che questo campionato abbia luogo da noi, avremo l'occasione di mostrare ai nostri ospiti una piccola parte delle bellezze naturali, il moto della nostra vita e la nostra ospitalità.

Speriamo di poter incontrarci ancora ed avverare l'idea dell'avvicinamento fra i popoli, che lo sport unisce e ne consolida l'amicizia.

Blejska osebna izkaznica

- NADMORSKA VIŠINA 501 m, višina grajskega hriba 604 m, višina hriba Straža 646 m
- JEZERO: nadmorska višina 475 m, dolžina 2,1 km, širina 1,3 km, površina 144 ha, največja globina 30,6 m.
- KLIMA: blaga subalpska.
- STEVILO PREBIVALCEV: 4200.
- PRENOČIŠČA: ležišča 3.335 (hoteli 1.262, privatne sobe 1.450, počitniški domovi 572, gostišča 51), ostalo 1.400 (skupna ležišča 200, kamp 1.400). SKUPAJ — 3.735 ležišč.

CENE VSTOPNICAM
EINTRITTSPREISE
PREZZO DEI BIGLIETTI
D'INGRESSO

	Tribuna	Stojišče
	Tribüne	Platea
	Tribuna	Stehplatz
Četrtek, 8. IX. Donnerstag, 8. IX. Giovedì 8. 9.	800	400
Petek, 9. IX. Freitag, 9. IX. Venerdì 9. 9.	800	400
Sobota, 10. IX. Samstag, 10. IX. Sabato 10. 9.	800	400
Nedelja, 11. IX. Sonntag, 11. IX. Domenica 11. 9.	1500	800

Važnejši telefoni

Postaja ljudske milice
Stazione (posto) della
milizia popolare
Station der Volksmiliz
(Sicherheitsdienst) 77-225
Pošta — Posta — Post 77-200
Telegraf
Telegrafo 77-301 in 77-303
Telegraph 77-301 in 77-303
Žičnica na Stražo
Funicolla sulla »Straža«
Drahtseilbahn Straža 77-402
Kopališče in čolnarna
Stabilimento balneare

— canotti
Badeplatz und
Boothaus 77-220
Zavod za gojitev
divjadi »Triglav« (lov)
Allevamento selvaggina
»Triglav« — Caccia
Anstalt für die
Wildzucht »Triglav«
(Jagd) 77-408
Avto-service
Auto-service
Autoservis 77-295
Avtotaksi
Auto-taxi
Autotaxi 77-298, 77-507 in 77-288
Avtobusna postaja
Stazione autocorriere

Autobusstation 77-285
Železniška postaja
Stazione ferroviaria
Eisenbahnstation
Bled — jezero 77-248
Bled — Lago 70-118
Bled — jezero
Lesce — Bled
Potovalne agencije
Agenzie viaggi
Reiseagenzien
Generalturist 77-234
Kompas 77-235, 77-245
Transturist 77-357
Turistično društvo Bled
Ente turistico
Turistično društvo Bled
(Touristverein Bled) 77-409

DRŽAVE NA SVETOVNEM PRVENSTVU

Predstavljamo države in njihove čolne na svetovnem prvenstvu.
(okrajšave pomenijo: 4+ četverec s krmarjem, 2- dvojec brez krmarja, 1 skif, 2+ dvojec s krmarjem, 4- četverec brez krmarja, 2X double-scul, 8 osmerek).

DIE STAATEN AUF DER WELTMEISTERSCHAFT

Wir stellen Ihnen die Staaten und Ihre Kähne auf der Weltmeisterschaft vor.
(Die Kürzungen bedeuten: 4+ Vierer mit Steuerer; 2- Zweier ohne St.; 1 Skiff; 2+ Zweier mit St.; 4- Vierer ohne St.; 2X Double-scul; 8 Achter).

GLI STATI AL CAMPIONATO MONDIALE

Vi presentiamo gli Stati ed i loro canotti al campionato mondiale.
(le abbreviazioni significano: 4+ quattro con timoniere, 2- due senza timoniere, 1 skif, 2+ due con timoniere, 4- senza timoniere, 2+ double shul, 8 otto.)

	Čolni Kähne Canotti	Veslačev Ruderer Rematori	
● BELGIJA Belgien Belgio	4	12	(4+, 2-, 1, 4-)
● FRANCIJA Frankreich Francia	6	25	(4+, 2-, 2+, 4-, 2X, 8)
● ITALIJA Italien Italia	6	25	(4+, 2-, 2+, 4-, 2X, 8)
● SVICA Schweiz Svizzera	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● NIZOZEMSKA Niederland Olanda	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● SPANIJA Spanien Spania	3	17	(4+, 2+, 8)
● CSSR Čecoslov. Czechoslov.	5	20	(4+, 1, 2+, 2X, 8)
● MADZARSKA Ungarn Ungheria	4	19	(4+, 1, 4-, 8)
● JUGOSLAVIJA Jugoslawien Jugoslavia	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● POLJSKA Polen Polgna	5	21	(4+, 2-, 1, 4-, 8)
● ZAR VAR Egitto	3	15	(4+, 1, 8)
● ROMUNIJA Rumänien Romania	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● DANSKA Dänemark Danimarca	6	17	(4+, 2-, 1, 2+, 4-, 2X)

Čolni
Kähne
Canotti

Veslačev
Ruderer
Rematori

● ZDA USA USA	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● GRČIJA Griechenland Grecia	1	3	(1)
● TURCIJA Türkei Turchia	3	9	(4+, 2-, 2X)
● FINSKA Finland Finlandia	3	16	(4+, 2-, 8)
● SVEDSKA Schweden Svezia	3	11	(4+, 2-, 4-)
● ANGLIJA Gross Britanien Inghilterra	4	17	(2-, 4-, 2X, 8)
● AVSTRALIJA Australien Australia	4	20	(4+, 2-, 4-, 8)
● AVSTRILIJA Österreich Austria	5	22	(4+, 2-, 4-, 2X, 8)
● KANADA Kanada Canada	3	15	(2-, 4-, 8)
● ZRN BRD Germania	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● JAPONSKA Japan Giappone	2	6	(4+, 1)
● MEHIKA Mexiko Messico	3	7	(1, 4-, 2X)
● SZ SSSR Unione soviet.	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● BOLGARIJA Bulgarien Bulgaria	4	12	(4+, 1, 4-, 2X)
● NDR DRD Germania Est	7	26	(4+, 2-, 1, 2+, 4-, 2X, 8)
● IZRAEL Israel Israele	2	3	(1, 2X)
● NORVESKA Norwegen Norvegia	3	10	(4+, 1, 4-)
● NOVA ZELANDIJA New Seeland Nuova Zelandia	2	10	(1, 8)

Cene v starih dinarjih

PRIVATNE TURISTICNE SOBE

- I. kategorija od 1250 do 1550 din
 - II. kategorija od 1000 do 1300 din
 - III. kategorija od 850 do 1150 din
 - IV. kategorije od 600 do 900 din
- (cene bivanja nad 3 dni)

CAMPING

- za eno noč 300 din
- parkiranje avtobusa 500 din
- parkiranje avtomobila 150 din

GRAD, OTOK, MUZEJ

- vstopnina na grad 100 din
- muzej na gradu in otoku 50 din

PARKIRANJE

- avtobusi 500 din
- avtomobili 200 din

ŽICNICA NA STRAZO

- Prevoz v obe smeri 200 din

MALI GOLF

- za osebo na uro 200 din

KOPALISČE

- vstopnina od 50 do 250 din

PREVOZI S ČOLNI

- čoln za tri osebe na uro 500 din
- sandolin 250 din
- jadrnica 700 din
- s plitvico do otoka in nazaj do 5 oseb 1400 din

RIBOLOV

- od 1000 do 2000 din
- (za lovno karto 7 dni en dan zastoni)

Preise in der alten Dinarwährung

PRIVATE TOURISTZIMMER

- I. kategorie 1.250 do 1.500 din
 - II. kategorie 1.000 do 1.300 din
 - III. kategorie 850 do 1150 din
 - IV. kategorie 600 do 900 din
- (Die Preise gültig für die Benützung des Zimmers über 3 Tage)

CAMPING

- für eine Nacht 300 din
- Parkieren — Autobus 500 din
- Personenwagen 150 din

DAS SCHLOSS, DIE INSEL, DAS MUSEUM

- Eintrittspreis für das Schloss 100 din
- Eintrittspreis für das Museum 50 din
- im Schloss und auf der Insel

PARKIEREN

- Autobus 500 din
- Personenwagen 200 din

DRAHTSEILBAHN STRAZA

- Tour-retour 200 din

MINIGOLF

- Für Person und Stunde 200 din

BAD

- Eintrittspreis von 50 bis 250 din

KAHNFARTEN

- Kahn für drei Personen und Stunde 500 din
- sandolino 250 din
- Segelboot 700 din
- Flachboot zur Insel und zurück bis 5 Personen 1.400 din

FISCHFANG

- (Bei der Anschaffung der Fischfangkarte für 7 Tage — ein Tagkostenlos)

Prezzi in dinari vecchi

ALLOGGI TURISTICI PRIVATI:

- I categoria da 1250 a 1550 din
 - II. categoria da 1000 a 1300 di n
 - III. categoria da 850 a 1150 din
 - IV. categoria da 600 a 900 din
- (prezzi di soggiorno oltre i tre giorni)

CAMPEGGIO:

- per una notte 300 din
- parcheggio autobus 500 din
- parcheggio auto 150 din

CASTELLO, ISOLA, MUSEO:

- ingresso al castello 100 din
- museo nel castello e sull'isola 50 din

PARCHEGGIO:

- Autobus 500 din
- Auto 200 din

FUNICOLA SULLA »STRAZA«:

- per ambe e due le direzioni 200 din

MINI-GOLF:

- pro persona ed ora 200 din

STABILIMENTO BALNEARE:

- biglietto d'ingresso da 50 a 250 din

TRANSPORTO CON LE BARCHE:

- barca per 3 persone: 500 din all'ora
- sandolino 250 din
- barca a vela 700 din
- barca piatta fino all'isola e ritorno, massimo 5 persone, 1400 din all'ora

PESCA

- da 1000 a 2000 din
- (carta per la pesca valevole 7 giorni — 1 giorno gratis)

Vsem občanom občine Radovljica

V dneh od 8. do 11. 9. 1966 bo Bled prizorišče II. svetovnega prvenstva v veslanju in se bo v tem času na Bledu zbrala vsa svetovna veslaška elita. To bo ena največjih veslaških prireditev v zgodovini tega športa. Razen tekmovalcev in uradnih gostov pričakujemo na Bledu obisk številnih domačih in tujih gostov iz vseh delov sveta.

Bled s svojo nenavadno lego, lepim in mirnim jezerom ter njegovo privlačno okolico, je bil dosedaj že prizorišče mednarodnih regat in leta 1956 uspešnega 46. evropskega veslaškega prvenstva. Rezultati teh tekmovalcev na Blejskem jezeru so odkrili mednarodni športni javnosti vse prednosti blejske tekmovalne proge, ki nudi vsem tekmovalcem enake tekmovalne pogoje. Prav to je bil odločilni razlog, da je bila ta čast dodeljena prav našemu Bledu pred drugimi turističnimi in veslaško urejenimi kraji v svetu.

V času te pomembne športne manifestacije bo Bled v središču pozornosti široke mednarodne javnosti, zato je naša dolžnost, da poskrbimo za lepo podobo in urejenost Bleda in njegove okolice ter da našim tekmovalcem in gostom izkažemo vso pozornost in gostoljubnost. Potruditi se moramo, da se bodo gostje v našem veslaškem centru počutili kot doma in da bodo odnesli z Bleda in naše dežele najlepše vtise in spomine.

Vabimo vse občane in odgovorne organizacije Bleda, Bohinja in Radovljice, da sodelujejo v naporih za urejanje čimlepše zunanje podobe naših turističnih krajev in njihove okolice in da na lastno pobudo in z vso prizadevnostjo storijo vse za čim boljše in lepše počutje gostov.

Pozivamo komunalno delovno organizacijo, turistične, gostinske, trgovske ter transportne organizacije, da ob tej priložnosti poskrbijo za visoko raven svojih storitev in jih vabimo, da okrasijo svoja poslopja z zastavami sodelujočih držav.

Skupščina občine
Radovljica

Ko pridete na Bled

- V prvi vrsti **DOBRODOSLI**.
- Če ste nenajavljeni gost (brez rezervacije) se oglasite najprej v informacijski pisarni Turističnega društva Bled. Svetlovali in pomagali vam bodo glede prenočišča, vstopnic in vsega ostalega.
- Na tribuno za svetovno prvenstvo v veslanju lahko pridete s posebnimi avtobusi, ki bodo vozili vsak dan iz centra do tribune.
- Če ste s svojim avtomobilom, vedite, da je cesta okoli jezera enosmerna.
- Bled ima veliko možnosti za vašo zabavo izven tekmovalnega programa. V času prvenstva bo organizirana cela vrsta kvalitetnih prireditev.
- V nočnih urah se blejsko zabavno življenje odvija v treh barih.
- Domačini so gostoljubni in vam bodo v vsem na uslugo.

WENN SIE NACH BLED KOMMEN

- In erster Linie **WILLKOMMEN!**
- Wenn Sie ein unangemeldeter Gast sind (ohne Reservation), so melden Sie sich vor allem in der Informationskanzlei des **TURISTIČNO DRUŠTVO** (Touristenverein) von Bled. Dort werden Sie in jeder Beziehung gut beraten, besonders was die Übernachtungsmöglichkeiten und die Anschaffung von Eintrittskarten anbelangt.
- Zur Tribune für die Weltmeisterschaft im Rudern verkehren vom Zentrum täglich spezielle Busse.
- Sind Sie mit eigenem Wagen angekommen, sollen Sie wissen, dass auf der Strasse rund um den See nur eine Fahrtrichtung gestattet ist.
- Bled bietet viel Gelegenheit zu Ihrer Unterhaltung auch ausserhalb des Wettkampfprogramms. Während der Weltmeisterschaft wird eine Menge von qualitativen Veranstaltungen organisiert.
- In den Nachtstunden entwickelt sich das vergnügte Leben in Bled in drei Nachbars.
- Die Einheimischen sind gastfreundlich und stehen Ihnen jederzeit gern zur Verfügung.

PROGRAM TEKMOVANJA

- 8. SEPTEMBER
- 9. — 17. ure
- PREDEKMOVANJA
- 9. SEPTEMBER
- 9. — 17. ure
- PREDEKMOVANJA
- 10. SEPTEMBER
- 15. — 17. ure
- POLFINALE
- 11. SEPTEMBER 9.30
- MALI FINALE
- FINALE ob 14. uri

WETTKAMPFPROGRAMM

- 8. SEPTEMBER
- 9. — 17. UHR
- VORWETTKÄMPFE
- 9. SEPTEMBER
- 9. — 17. UHR
- VORWETTKÄMPFE
- 11. SEPTEMBER
- 15. — 17. UHR
- HALBFINALE
- 10. SEPTEMBER 9.30 UHR
- KLEINFINALE
- FINALE 14. UHR

Poskusite odlično
brazilsko kavo
pražarne
veletrgovine
„Loka“
Škofja Loka

Komunisti notranje uprave Gorenjske o svojih slabostih Spremeniti odnos do občana

To je bila glavna ugotovitev na aktivu komunistov službe notranjih zadev Gorenjske, ki so se že drugič po IV. plenumu CK ZKJ zbrali v Kranju v sredo, in se pogovorili o uveljavljanju nakazanih smernic reorganizacije te službe. Aktiva so se udeležili tudi predstavniki tožilstva, sodišč in sorodnih organov ter predstavniki občinskih komitejev vseh petih gorenjskih občin.

Po uvodnih besedah sekretarja občinskega komiteja Kranj Franca Puharja je v razpravi sodelovalo še 12 govornikov raznih služb iz območij Gorenjske. Mnogi so ugotavljali, da so v teh službah že pred IV. plenumom ugotavljali mnoge togosti in premočno vertikalno povezanost, ki je v posameznih primerih ovirala notranji razvoj in samoupravljanje v teh službah, kakor tudi izpolnjevanje nalog lokalnih oblasti. Značilen je primer, ki ga je povedal eden izmed govornikov, da je ta služba vezana na nič manj kot 135 raznih zakonov, predpisov in navodil in še na več mednarodnih konvencij in pogodb. To kaže na hudo zakompliciran sistem, ki se je v zadnjem času celo utrjeval namesto, da bi se prilagojeval našemu sistemu samoupravljanja.

V razpravi je bilo precej konkretnih predlogov, kako bi se ta služba lahko demokratizirala in decentralizirala s prenosom raznih funkcij na javne, izvoljene občinske in druge organe. Tako so na primer ugotavljali, da bi lahko vse zadeve okrog požarne varnosti prevzel jeseniški in kranjski zavod, da bi mnoge posle prometa, registracij pregledov vozil itd. lahko prevzela avtomoto društva, da bi razne preiskovalne naloge lahko prevzelo javno tožilstvo, da bi se mnogi spiski in evidence iz službe notranjih zadev lahko prenesle na druge službe, oziroma da bi se mnogi poslov lahko povsem odpravilo. V dokaz sedanjega administrativnega poslovanja službe notranjih zadev je bilo slišati številko, da imajo samo v Kranju

več kot 13.000 raznih spisov, ki jih domala že nimajo kam več spravljati.

Slišati je bilo tudi o zastarelosti te službe tako v svojih organizacijskih prijemih, kakor tudi v strokovni osposobljenosti kadrov in še posebno v tehnični opremi. To velja za službo državne varnosti, za kriminalistične organe, za prometno in za ljudsko milico. Delikventi, kot je dejal nekdo, so v tehniki na evropski višini, naši tehniki kriminalistike pa domala na nivoju izpred 50. let.

Ze doslej, kot je bilo slišati, so v tej službi začeli z reorganizacijo. Pri tem nastajajo tudi težave, ker je vse manj sposobnih mladih ljudi, ki bi bili pripravljeni prihajati v te službe. Vse več

pa jih je, ki odhajajo, zaradi slabih pogojev, zaradi slabega nagrajevanja itd. Prav ti isti dan je iz postaje ljudske milice v Kranju odšel dober šofer, ki je za svojo redno nočno in nedeljsko delo prejemal samo 57.000 starih dinarjev mesečnih dohodkov. In podobnih primerov je veliko.

Zaključek je bil, da bodo taki pogovori komunistov iz teh služb še po vseh občinah in, seveda, tudi po službah samih. Posebne republiške komisije pa bodo skušale vse predloge in stališča upoštevati pri končnem oblikovanju predlogov za reorganizacijo. Enotna pa je bila ugotovitev, da je od sodišč do miličnikov treba spremeniti odnos do občana, da se vsa reorganizacija lahko opravi samo z zaupanjem do ljudi, do samoupravljalcev itd., ki naj bi vse aktivneje sami nakažovali razne pojave in nepravilnosti.

K. M.

GLASBENA ŠOLA JESENICE

R A Z P I S

ZA SPREJEM GOJENCEV V GLASBENO ŠOLO JESENICE V ŠOLSLEM LETU 1966/67

Glasbena šola Jesenice bo sprejemala stare in nove gojence za oddelke: klavir, godala (violina, viola, čelo, kontrabas), pihala (flavta, oboa, klarinet, fagot), trobila (trobenta, gozdni rog, pozavna, tuba), solopetje, harmoniko, kitaro, tolkala, balet in teoretični pouk (nauk o glasbi).

Vpisovanje starih in novih gojencev bo v dneh: 8., 9., 12. in 13. sept. 1966 od 9. do 12. ure in od 16. do 18. ure, 10. sept. 1966 od 9. do 12. ure.

Pri vpisu mladoletnih gojencev morajo biti navzoči starši.

Vse ostale informacije posreduje tajništvo šole, telefon 82-423.

Ravnateljstvo

Da bi se ne pozabilo

Zelenica je ozka dolina, uklenjena med skalne mase Begunjščice in Karavank. V zadnjih letih, z dograditvijo žičnice in hotela, so lepote tega gorskega kraja dostopne tudi širšemu krogu ljudi. In prav je tako.

Zal pa včasih malenkosti, na videz nepomembne in komaj opazne, skazujejo nepozabne vtise mnogim obiskovalcem. Tako je tudi na Zelenici. Nedaleč od prelepega hotela, na nekoliko vzvišenem prostoru, leži grob padlega partizana — borca Cankarjeve čete. 29. 6. 1943. leta so ga prav na tem mestu pokosile kroglice iz sovražnih pušk. Skromna spominska plošča nam pove, da je bil to Jože Prešeren, doma iz Vrbe na Gorenjskem. Na željo njegove žene, prav tako borke in aktivistke, po vojni njegovih ostankov niso prenesli v skupno grobišče na Breznici. Lepšega prostora, kjer bi lahko počival padli partizan, si skoro ni mogoče zamisliti.

Letos sem grob tovariša in soborca obiskal dvakrat. Na višku turistične sezone, v juliju in avgustu, je bil pogled nanj porazen. Sredi dehteče narave, evetja in zelenja, je grob prerašal plevel. Le zarjavela konzervna škafca z uvelim šopkom rož je pričala, da se je pred časom našel nekdo, ki je delček svojega časa posvetil spominu na padlega partizana. Mnogoča ljudi vsak dan hodi tam okrog, planinci, pastirji, turisti. Ali res med njimi ni nikogar, ki bi poskrbel za grob? Kaj si bodo o nas mislili tujci? Če drug ne, bi skrbel za grob na Zelenici lahko prevzelo društvo, ki skrbi za tamkajšnji hotel. Tako malo je treba, da postane in ostane spodobno urejen.

Ni moj namen kritizirati ali žaliti. Priprčan sem, da Slovenci nisimo slabi. Samo precej malomarni in neprizadeti smo, kadar gre za take stvari. Mislim, da se bo na-

šel kdo, ki bo zadevo uredil. Če bom s svojim člankom vsaj malo pripomogel k temu, sem svoj namen dosegel.

Rado Pintar

Kaj dela tisoč mladih kranjskih planincev?

Vrsno na vrsti

Prvo delo organizacij mladih planincev Kranja v prihodnjem tednu, brž ko se odpro šolska vrata, bo priprava množičnega izleta v Gregorčičevo rojstno vas Vrsno pri Kobaridu. V sodelovanju s primorskimi planinci se bodo udeležili slovesnosti, ko bodo v tem kraju odprli planinsko kočjo imenovano po tem pesniku. Izlet bo trajal dva dni soboto in nedeljo — 10. in 11. septembra.

To je le ena izmed mnogih akcij mladih kranjskih planincev. Ko so v ponedeljek zvečer na sestanku mladinskega odseka razpravljali o delu, so kritično ocenjevali udeležbo na pohodu »Ob žici okupirane Ljubljane, na mladinskem taboru v Trenti, štafeti mladosti, Milovanovičevem memorialu, pri gradnji kočice na Stolu in mnogih skupnih pohodih po partizanskih poteh po gorenjskem in tudi celjskem območju.

Za prihodnje leto bodo kupili nove šotore in spalne vreče, da bi čimvečjemu številu mladih zagotovili udobne izlete in pohode po hribih. Skupno imajo v svojih vrstah več kot tisoč mladih — pionirjev in mladine. Zlasti so delovni mladi planinci v Cerkljah in v Predvdvoru. Le iz delovnih kolektivov jih še niso privabili in bo to ena izmed njihovih važnih nalog v prihodnje.

K. M.

V Železarni izdelali

predlog pravilnika o gospodarjenju delavcev

«Vsak delavec v podjetju je odgovoren delovni skupnosti za delo in pravočasno izpolnjevanje delovnih nalog, za spoštovanje in izvrševanje zakonskih določil, statuta, pravilnikov in drugih samoupravnih aktov in za ravnanje po predpisanem delovnem redu.»

Tako je napisano v čl. 1 Predloga pravilnika o odgovornosti delavcev pri delu, ki ga je objavil »Železarn«, vejeti pa bo začel, ko ga sprejme delavski svet železarn.

O predlogu pravilnika bodo

razpravljali delavci po enotah in dali nanj pripombe, potem šele bo v njej razpravljali in sklepali delavski svet. Vsekakor pa je zelo vestno, strokovno sestavljen. V 140 členih seznanja pravilnik delavce o dolžnostih na delov-

nem mestu, o vrstah kršitev delovnih dolžnosti, o ukrepih zaradi kršitve delovnih dolžnosti o pravnih sredstvih za pritožbo in postopek itn. Pravilnik deli kršitve delovnih dolžnosti na lažje, hujše in posebno hude. Tako je n. pr. enodneveni neopravičen izostanek z dela brez večje škode lažja kršitev delovne dolžnosti, pijančevanje med delovnim časom ali prihajanje na delo vinjen hujša kr-

šitev delovnih dolžnosti. Kršitve varovanja poslovne skrivnosti, ki imajo za posledico večjo materialno ali drugo škodo so posebno huda kršitev delovnih dolžnosti.

V čl. 18 je izrečeno, da se delavcu smejo izreči naslednji ukrepi: Opomin, javni opomin, zadnji javni opomin in izključitev iz delovne skupnosti. Delavec, ki je bil izključen iz delovne skupnosti lahko ponovno vstopi na delo v železarno šele po preteku najmanj treh let in še to pod pogojem, da ni bil v zadnjih 3 letih dela v Železarni Jesenice pred iz-

ključitvijo več kot trikrat kaznovan, in da ni bil v zadnjih petih letih dela že izključen iz delovne skupnosti Železarnice.

V Pravilniku je tudi opisano, v katerem primeru je lahko delavec odstranjen z delovnega mesta na katerem dela. Eden izmed vzrokov je, če to zahtevajo sodelavci njegovega ožjega okolja zaradi izboljšanja delovnega vzdušja.

Pravilnik je lahko zanimiv tudi za druga podjetja, ki imajo še vedno zastarele predpise s tega področja notranje zakonodaje.

J. Vidic

Gospodarske novice

DVA SEJMA V BEOGRADU

Od 8. do 16. oktobra bo v Beogradu VII. mednarodni sejem »Moda v svetu«, hkrati bo v novoizgrajenih paviljonih Beograjskega sejma odprt tudi IV. sejem pohištva in notranje dekoracije.

DRAŽJI PLAŠČI ZA KOLESA?

Na sestanku proizvajalcev plaščev za kolesa, ki je bil pretekli teden zvezni gospodarski zbor, so se odločili, da bodo zveznemu uradu za cene predlagali, naj dovolijo zvišati cene za ta proizvod. Poročali smo že, da je plaščev za kolesa zato tako malo na tržišču, ker se proizvajalcem ta proizvod ne splača izdelovati.

SLIVE IN IZVOZ

Kot vse sadje so tudi slive letos dobro obrodile. Vendar kaže, da jih ne bomo toliko izvozili, kot bi jih lahko. Izvažamo namreč predvsem suhe slive. Ker pa je cena sliv za sušenje 50 starih dinarjev za kilogram, kaže, da ne bomo mogli biti konkurenčni na svetovnem trgu!

Po skupni seji občinskega in tovarniškega komiteja ZK Jesenice

Ostra kritika slabe organizacije dela v železarni

Ali samoupravljanje v železarni stagnira — Kaj je z disciplinsko odgovornostjo vodilnih delavcev? Osebna ter kolektivna odgovornost? Nizka produktivnost, slaba organizacija dela, formiranje in delitev dohodka itd., so samo nekatera vprašanja, o katerih so dva dni razpravljali pri »Jelenu«

Na skupni seji občinskega komiteja ZKS Jesenice in tovarniškega komiteja ZK Železarnice so razpravljali o proizvodnji, gospodarjenju in samoupravljanju v Železarni Jesenice.

Skupno sejo in takšen dnevni red je narekoval vznemirljiv podatek, da proizvodnja v železarni Jesenice stagnira in opada. In ne samo to; člani komiteja so na seji ugotovili, da stagnira tudi samoupravljanje v železarni. V I. polletju letos je železarna dosegla 526.938 ton skupne proizvodnje, kar je za 42.077 ton ali 7 odstotkov pod planirano proizvodnjo. Najbolj zaostajajo pod planom jeklarna, valjarna 2400, elektrodni oddelek in bluming. Akcijski program ni bil učinkovit, saj se je v začetku njegovega izvajanja stanje na nekaterih področjih še poslabšalo, ne pa izboljšalo. V tehnologiji in proizvodnji je veliko subjektivizma, dezorganizacije in anarhije. Tisti, ki so neposredno odgovorni za proizvodno disciplino v nekaterih primerih ne kažejo sposobnosti niti volje po odpravi familijarnosti in popustljivosti.

Na seji so vsestransko osvetlili problem osebne ter kolektivne odgovornosti v

podjetju. Osebna odgovornost se prenaša na kolektivno odgovornost. Postavlja se vprašanje, kako definirati odgovornost vodilnih in najvišjih delavcev železarnice. Na seji smo slišali veliko konkretnih primerov, ko je zaradi malomarnosti ali drugih vzrokov prišlo do zastoja ali zmanjšanja proizvodnje, vendar se do sedaj še nikdar ni našel krivec. V razpravi o tem vprašanju so tudi člani komiteja govorili samo načelno, tako da je nekdo postavil vprašanje odkritosrčnosti razprave. Če je po tem vprašanju bilo rečeno nekaj konkretnega, potem lahko zapišem edino to, da je bil rafal kritike sprožen na »zgrajeno kraljestvo« v železarni, kakor je nekdo imenoval tehniški sektor železarnice. Tehniški sektor v železarni si je prisvojil monopol... kadija tuži, kadija sodi«, je rekel diskutant, ko je govoril o tem, zakaj v železarni nikdar ne najdejo krivcev za zastoj ali slabo organizacijo dela. V okviru tehniškega sek-

torja spada raziskovalni oddelek, priprava dela, oddelek tehniške kontrole in celotna proizvodnja. Torej, če je zastoj v proizvodnji zaradi slabe organizacije dela, potem to »kontrolira« tehniški sektor. Ali naj išče krivca v lastni stavbi?

Samoupravljanje stagnira že nekaj let. Še do danes niso povsem razčiščene pristojnosti delavskih svetov ekonomskih enot in centralnega delavskega sveta, oziroma njihov medsebojni odnos.

Kritika je bila usmerjena tudi na kadrovsko politiko v železarni. Napačno je mišljenje, da so ljudje na vodilnih mestih v železarni nenaдомestljivi. Pa ne samo to! Premalo pazijo na vzgojo novega ali pa mladega strokovnega kadra. Na seji so razpravljali tudi o sistemu limitiranja osebnega dohodka,

toda med tem časom je DS železarnice že odpravil limit in bodo osebni dohodki odvisni od poslovnega uspeha ekonomske enote, za kar so se zavzeli tudi člani komiteja.

Stremeljeja organizacije ZK in samoupravnih organov, da se položaj v železarni poboljša pa spremljajo razne neresnične govornice o »rnih« skladih v železarni, ali pa da je ta ali oni vodilni delavec železarnice zaprt. Na seji so takšna obrekovanja obsodili kot sovražna in škodljiva, zato se je proti takšnim pojavom potrebno boriti prav tako, kot proti slabi organizaciji dela.

V začetku novembra bo zopet skupna seja obeh komitejev. Takrat bodo člani komiteja dali obračun, kako so sprejeti sklepi izvajajo.

J. Vidic

Naša zakonodaja, teorija, praksa in (ne)logika!

Za vse tiste, ki bodisi poslovno, bodisi kot turisti mnogo potujejo v inozemstvo, pomeni letošnji 1. avgust pravo prelomnico. Organi za notranje zadeve so s tem dnevom pričeli izdajati nove potne liste, ki so veljavni kar deset let. Potrebne so le še vize, teh pa ni težko dobiti. Viza je enkratna ali za več prehodov preko meje — za kakršno pač prosimo. Še lani pa je prošnja zanjo človeku naprti-

la cel kup nepotrebnih težav. Torej pomeni ta ukrep velik korak naprej. Vse lepo in prav, toda...

Toda je že tako, da je dober kos potice le redko brez grenkih zrn. V tem primeru so to devize. Državljanu pripada na potni list določeno število deviz, pa naj potuje v Italijo, Avstrijo ali kam drugam. V potnem listu ne piše več, kam smo namenjeni. Za tiste, ki potujejo le enkrat na leto je stvar preprosta. Devize preprosto potrošijo, drugo leto bodo lahko dobili nove. Kdor pa potuje večkrat, mora po vrnitvi v domovino, če hoče še drugič na pot, deviz ne sprejmejo. Ali pa jih stornira le, če vrne celotno vsoto (vzemimo 520 A sch.). V nasprotnem primeru deviz ne sprejmejo. Ali pa lahko državljan, ki je že enkrat, dvakrat ali večkrat potoval v tujino, prinese nazaj isto število deviz? Nemogoče! Pač pa lahko za preostalo vsoto napiše, da jo je dobil v dar od nekoga, ki živi v tujini (za to obstoja poseben obrazec). Potem banka devize z veseljem odkupi in jih nato z enim procentom poslovnega pribitka stranki zopet prodaja. Torej banka najprej na potni list prodaja državljanu devize, ta ji neopozabljeni ostanek po že opisanem postopku prodaja nazaj, da bi jih potem zopet lahko kupil. Vse skupaj je podobno igračkaniju, le da banka pri tem nekaj zasluži. Zamotano poslovanje ni prav nič v skladu s sicer vse pohvale vrednim, poenostavljenim postopkom nabavljanja potnih listov in viz. Ali ne bi kazalo s predpisi poseči tudi v ta vesnični birokratizem?

Razlikujmo šalo od resnice

V članku z naslovom »Več vratarjev kakor valjavcev«, ki je bil objavljen v Glasu z dne 20. avgusta 1966 tov. Vidic objavlja podatke in navaja razne izjave, podane na zboru proizvajalcev nove valjarne »Bela«. Med ostalimi je z velikimi črkami napisana tudi izjava tov. ing. Črva, obratovodja bloominga — »da je v novi valjarni več portirjev kakor valjavcev«. Cudi nas, da je tako neobjektivno izjavo dal obratovodja strokovnjak, ki se verjetno dobro zaveda in je seznanjen, da je bilo potrebno zavarovati uvoženo in drago plačano strojno opremo, kajti pri krajih najmanjšega dela uvoženega materiala bi, lahko nastali nepredvideni dolgi zastoji, ker bi morali manjkajoče dele naknadno dobavljati iz Amerike. Nadalje je tisti, ki je to izjavil pozabil, da obsega ce-

lotni teritorij novogradenj na Beli 48.240 m². In na tem teritoriju so zaposleni redno samo trije vratarji! Ostali čuvaji so bili sprejeti pogodbeno samo za čas, dokler bo trajala potreba po zavarovanju novih objektov. Del teh čuvajev je še ostal na poslu, kajti steček strojnica, težka proga in žična valjarna so še v izgradnji, tam in v skladiščih bo verjetno še potreba po zavarovanju do dokončne izgradnje. To pa nima nobene zveze s pomanjkanjem strokovno usposobljenih valjavcev na Beli, kvečjemu je to vprašanje načrtnega kadrovanja za nove obrate na Beli. Pripomnili bi še, da se Železarna resno ukvarja z mnogimi objektivnimi težavami, ki spremljajo rekonstrukcijo podjetja, zato so odveč tako neresne izjave, ki nepoučene zavajajo in nikomur ne koristijo. Milana Ivanović

Žaga v Preddvoru ne bo zaprta

Zaradi slabega dovoza žaga za 10 dni ustavljena

Bralec iz Preddvora nam je sporočil, da je Lesno industrijski kombinat iz Kranja zaprl žago v Preddvoru. Baje je ta odločitev nalezela na precej negodovanja v Preddvoru in okolici

Za pojasnilo smo prosili direktorja podjetja ing. Boštjana Jociča. Povedal nam je, da so obrat »žagalnice« ustavili za dobo 10 dni — od 25. avgusta do 5. septembra. V tem času bodo delavci tega obrata izkoristili letni dopust, tisti, ki so ga že, pa urejajo obrat.

Predvideno je bilo, da bodo razžagali v juliju, avgustu in septembru okoli 1500 m³ hlovovine, vendar je bil, po besedah direktorja, dovoz slab, ker je GG Kranj vozilo hlovovino v Jelovico in v celulozne tovarne. Čeprav kaže, da bodo žagalnico odprli zopet 5. septembra, pa je sklep kolegija, da je ne bodo prej, dokler ne bo na križišču optimalnih količin hlovovine, ker je v nasprotnem primeru razrez predrag. Zvedeli smo, da privatniki

lahko še naprej vozijo hlovovino in jim jo bodo razrezali z normalno čakalno dobo (10 do 15 dni).

- Tov. direktor je še dodal,
- da je zaradi neurejenega
- dovoza ogrožen letni plan
- in s tem tudi dohodek
- podjetja. Zaradi tega je
- prišlo tudi do zastoja pri
- izvozu rezanega lesa.

P. C.

Obiščite
esperimentalni večer
 moč volje
 ki ga izvaja znani mednarodni iluzionist

ZANELLY

V torek 6. septembra 1966 ob 19.30 uri v Prešernovem gledališču v Kranju

95 mrtvih v hudi nesreči britanskega letala »Bristol Britannia«

Tragedija pri Lahovčah

Tik pred pristankom se je v noči od srede na četrtek zrušilo britansko letalo »Bristol Britannia« s 110 potniki in 7 člani posadke — 22 preživelih v ljubljanskih bolnišnicah — Hitra pomoč zdravnikov, gasilcev, reševalcev in drugih — Strahotni prizori, ki so jih videli nekateri kmalu po katastrofi — Identifikacija žrtev bo zelo težavna, ker je mnogo trupel zoglelenih — Uradno poročilo komisije direkcije za civilno zračno plovbo — Sožalne brzojavke — Vzroke nesreče raziskujejo

BRNIKI, 1. septembra — Okrog štirih popoldne smo dobili prvo uradno poročilo komisije direkcije za civilno zračno plovbo o katastrofalni nesreči britanskega letala pri Lahovčah. Takole se glasi:

»Okrog 00,40 se je pripetila katastrofa aviona tipa Britannia, oznake G-ANBB, britanske zrakoplovne kompanije Britannia Airways, ki je obratoval na sezonski liniji Luton v Veliki Britaniji — Ljubljana. Katastrofa se je pripetila ob pristajanju približno 2,5 km pred vzletno-pristajalno stezo letališča Ljubljana. Letalo, ki se je znašlo iz neznanih vzrokov na nepredpisani višini (okrog 20 m), je udarilo v gozd na mestu, na katerem bi moralo imeti višino približno 200 m. V tej katastrofi je izgubilo življenje 95 oseb, medtem ko jih je 22 ostalo živih. Preživele potnike so takoj prepeljali v ljubljanske bolnišnice, kjer so jim nudili potrebno zdravniško pomoč. Letalo je povsem uničeno.

S preverjanjem radionavigacijskih instrumentov na letališču Ljubljana in magnetofonskega traku, ki registrira pogovor med posadko letala in organi letališke kontrole letenja, so ugotovili, da so vsi aparati na ljubljanskem letališču delovali v redu in da je kontrola letenja delala po predpisih.

Vremenske razmere so bile nad minimumom, predpisanim za letališče Ljubljana. Komisija za ugotavljanje vzrokov nesreče pri direkciji za civilno zračno plovbo na kraju nesreče raziskuje vzroke katastrofe.

Danes sta bila na mestu nesreče namestnik zveznega sekretarja za promet in zveze Ivo Senjanović in direktor direkcije za civilno zračno plovbo Batrić Jovanović. Obiskala sta tudi preživele potnike, ki se zdravijo v ljubljanskih bolnišnicah.

Uradno poročilo je suhoparno. Nič še ne pove o vzrokih katastrofe, ki verjetno nikoli ne bodo povsem znani. Hipoteze bodo komentirale

strahotno tragedijo, ki je sredi noči zahtevala 95 življenj britanskih turistov, namenjenih na jadransko obalo, na oddih. Namesto na

oddih jih je letalo popeljalo v smrt. Preživele, ki so jim naši reševalci in zdravniki takoj po nesreči nudili prvo pomoč, so zdaj v ljubljanskih bolnišnicah, le slabo se spo-

Komisija za identifikacijo žrtev na čelu s predstojnikom ljubljanskega sodno-medicinskega inštituta prof. dr. Janezom Milčinski ima menda najtežavnejše delo. Dr. Milčinski pravi: »Spričo hude nesreče ožganih trupel bo identifikiranje izredno težavno in se lahko zavleče tudi do štirinajst dni. Uporabili bomo rentgen, daktiloskopijo in vse druge sodobne pripomočke za razpoznavo žrtev ter storili vse, da bi z naše strani čimbolje pomagali preiskavi. Na sliki krste s prvimi žrtvami, ki so jih spravili s pogorišča

minjajo, kaj se je sploh zgodilo, mislijo na tiste, ki so v ruševinah in ognju umrli, na njihove svojce doma.

Vse, kar se je dalo narediti, so naredili naši reševalci, ki so takoj po nesreči prihiteli v gozdiček približno 800 m jugozahodno od Lahovč; dva poka, ogenj, dim, vpitje in jokanje, kriki obupa, smrad po ožganem mesu — to je pretresalo nočno tišino. In potem zavijanje siren, žar-

meti avtomobilov, preživel, strahotno prizorišče... Nikoli ne bomo vedeli, kaj se je pravzaprav zgodilo, kako je bilo v tistih strašnih trenutkih, polnih groze in trpljenja. Nekateri, ki so bili na kraju katastrofe med prvimi, se spominjajo in pripovedujejo:

»Bilo je grozljivo; mlada dekleta so jokala, meso jim je bilo ožgano na nogah. Potem sem zagledala človeka, ki je gorel, pa sem omedlela!« Tako je povedala mlada

pogledu sem se skoraj ustrašil. Govorile so angleško in popolnoma nič jih nisem razumel. Po rokah in nogah so bile krvave, obleko so imele raztrgano. Imel sem občutek, da komajda še stojijo. Kak streljaj vstran je gorelo na tleh moško truplo... Angležinje so mi nekaj dopovedovale in krilile z rokami. Obrnil sem se in stekel do bližnje gostilne, da bi po telefonu obvestil letališčne gasilce. V hiši so bili že budni, toda

vaščanka iz Lahovč.

Letališki šofer Miro Žakelj, ki je šel po dežurne uslužbenke na letališče, je povedal: »Avtobus sem pustil na cesti in po blatni njivi stekel proti gozdu. Mokra zemlja se mi je lepila na čevlje. Ko sem s težavo prišel do obronka gozda, je bilo vse, kar je še ostalo od letala, zavito v črn dim in smrdelo je po ožganem. Tedaj so mi prišle nasproti tri ženske. Ob prvem

telefonu niso imeli. Medtem pa sem že zaslišal zavijanje gasilske sirene...«

Eden izmed gasilcev iz Kranja: »Bilo je grozljivo. Po gozdu se je vlekel črn dim, tako da nam v temi zarometi, ki smo jih usmerili proti razbitinam, niso kdove kaj pomagali. Letalo je še gorelo in tu in tam smo slišali krike ranjenecov. Z gasilskimi aparati v rokah smo se takoj prepobili do njih in kar je bilo še živih, smo jih uspeli izvleči iz razbitin. V gozdu sem zaslišal nekako lomastenje in naletel na potnika, ki je bil ves iz sebe. Ničesar ni mogel povedati, le mahal je z rokami. Medtem je že prišla zdravniška ekipa in ga prevzela. Kaj takega še nisem doživel. Povsod so ležali ljudje, dva ali trije so še goreli... Čeprav smo takoj pogasili ogenj na njihovi goreči obleki, je bila naša pomoč pri njih zaman...«

Mary Lambley, dekle kakih petindvajset let, je povedala dopisniku Dela: »Z dvema prijateljicama sem sedela v repu letala. Malo pred nesrečo sem čutila, da je začelo letalo premetavati iz vodoravne smeri. Nenadoma pa je začelo letalo strmo padati in čutila sem močan pritisk v ušesih. Trenutek zatem je letalo že tresčilo v tla. Bila sem ves čas pri zavesti. Po nesreči sem ležala med raz-

Kraj prizorišča strašne letalske nesreče pri Lahovčah obiskujejo ljudje od blizu in daleč. Seveda pa jih miličniki ne pustijo blizu, kajti sicer komisije in reševalci ne bi mogli delati. Iz oddaljenosti približno sto metrov gledajo ljudje ostanke letala, reševalce pri delu, krste, nad njimi pa kroži helikopter, ki pomaga pri preiskavi

(nadaljevanje na 7. strani)

Skrivljena elisa enega izmed motorjev, ostanek repa, razbita vrata, trske, drobna priljaga potnikov, prospekti, obleka, pomlajene smreke, pepel, ožgana telesa, deli teles — to je vse, kar je ostalo od nesrečnega letala

(nadalj. s prejš. strani) bitinami in vse naokrog je bilo slišati iz teme krike in stokanje. Čez kakih deset, dvajset minut so prišli prvi ljudje in rešilni avtomobili, s katerimi so nas prepeljali v bolnišnico.

Pam Rowcliffe je malo pred katastrofo začutila, da se letalo stresa. Ne spominja pa se, kako je začelo letalo padati. »Slišala sem samo strašno eksplozijo, ko je letalo treščilo na tla. Ko sem se zbudila iz nezavesti, sem bila stisnjena med razbitine, iz katerih me je potegnil oče. Videla sem tudi mater, ki so jo polagali v rešilni avtomobil, pozneje pa so mi povedali, da je bila mrtva.

Komisije raziskujejo vzrok katastrofe. Uslužbenci letališča in predstavniki komisij so molčeči; ničesar še ne vedo, samo slutijo: naprave na letališču so delovale v redu, torej gre za okvaro v letalu ali za morebitno napako pilota. To bo skušala ugotoviti komisija.

Pričakujejo tudi predstavnike britanske zavarovalne družbe in britanske državne komisije, ki bo kot opazovalec sodelovala pri preiskavi. Iz magnetofonskega traku, ki ga novinarjem še niso predvajali, je komisija ugotovila, da je pilot ponesrečenega letala Smith (star 43 let, ima pa že 12.000 ur letenja) videl pristajalno stezo, ko je bil nad Dolskim. Govoril je s kontrolorjem letenja Tugomirjem Zaletelom in mu rekel: »Vidim stezo«. Kontrolor je odgovoril: »O.K.« Pilot nato: »O.K.« Hip nato pa je rekel: »Dajte mi radar!« Kontrolor je skočil do radarja, ki je samo dopolnilno vodilo pri pristajanju letal, toda letala ni bilo na zaslonu. Skoraj ob istem času pa je že dolžni okrog 250 do 300 m s prostim očesom opazil ogenj skozi okno, ki se je pokazal nad gozdičkom, kamor je padlo letalo.

A. Triler Foto F. Perdan

Razbitine v gozdu, ožgana tla in drevje, vmes pa krste ...

Drugo uradno poročilo komisije za raziskovanje nesreč
Direkcije za civilno zračno plovbo

Podrobnejši opis nesreče

O vzrokih nesreče britanskega aviona Britannia pri Lahovčah še nobenih uradnih podatkov

BRNIKI, 2. septembra — Komisija za raziskovanje nesreč Direkcije za civilno zračno plovbo je danes okrog 18. ure dala novinarjem drugo uradno poročilo o nesreči britanskega letala tipa Britannia, ki se je včeraj ob približno 00,40 uri zrušilo 2,5 km pred pristajalno stezo letališča Ljubljana. Poročilo je v bistvu podrobnejši opis dogodka, medtem ko še ne dajejo nobene izjave o vzrokih te katastrofalne nesreče. Predstavniki komisije so povedali, da bo preiskava šele v teku prihodnjega tedna tako daleč, da bodo o vzrokih lahko povedali kaj bolj točnega.

Objavljamo uradni opis dogodka.

Na osnovi pregledov, izvršenih 1. in 2. septembra na kraju katastrofe britanskega letala oznake G-ANBB tipa Britannia, kompanija Britannia Airways, ki je prevažala turiste na liniji Luton — Ljubljana, je ugotovljeno sledeče:

Letalo je mejo Jugoslavije preletelo ob 00,29 uri na višini 6.400 m (21.000 fitov). Uporabljaloc informacije kontrole letenja je letelo po predpisani proceduri od prehoda meje do radiofara Dolsko, nad katerim se je po dovoljenju kontrole letenja spustilo do višine 1.350 m (4.500 fitov). S te višine, uporabljajoč naprave ILS, se je napatilo k letališču za pristajanje na stezi 31. Pri prehodu radiofara Dolsko je na vprašanje kontrolorja letenja če vidi vzletno pristajalno stezo, posadka odgovorila pritrdilno. Potem se je letalo spuščalo v smeri vzletno-pristajalne steze in je javilo, da je preletelo radiomarker Mengeš. Na oddaljenosti 6,5 km (3,5 navtične milje) od vzletno-pristajalne steze je posadka letala zahtevala, da jih vodijo z radarjem. Kontrola letenja mu je dala po-

zicijo in potrdila, da se letalo nahaja točno v smeri osi vzletno-pristajalne steze.

Na oddaljenosti 3.800 m (2 milji) od začetka vzletno-pristajalne steze je kontrola letenja opozorila posadko, da letalo začenja zavijati v desno iz smeri in mu je dala napotke za potrebno popravo kursa v levo. Na to kontrola letenja ni dobila nobenega odgovora. Neposredno za tem je kontrola letenja opozorila posadko, da je letalo zavilo v desno na približno 2.800 m (1,5 milje) od začetka vzletno-pristajalne steze in vprašalo, če posadka začenja kratek desni krog, da bi ponovno nadletelo radiomarker Mengeš. Posadka letala ni več odgovarjala. Ker je odraz letala na radarskem ekranu neposredno za tem izgubil v senci zemeljskih preprek, je kontrolor letenja dal znak za alarm in predvzel potrebne mere,

predpisane za nesrečo.

Z nadaljnjo preiskavo je ugotovljeno, da je letalo šlo na oddaljenosti okrog 1.300 m od kraja padca posekalo vrhove jelovega gozda na dolžini okrog 250 do 300 m in da je bilo pri tem točno v osi piste.

Po tem se je letalo izvleklo z desnim nagibom in po 1000 metrih v strmem desnem zavoju udarilo v gozd na oddaljenosti 2.500 m od začetka piste in 500 metrov od osi pristajanja.

S preiskovanjem terena na poti od kraja prvega kontakta z gozdom do kraja katastrofe so bili najdeni posamezni deli konstrukcije letala.

Komisija še naprej preiskuje vzroke, zakaj se je letalo na kraju prvega kontakta z gozdom znašlo na višini okrog 25 m nad zemljo, ker bi moralo biti preko 200 m visoko.

Komisija ugotavlja, da so ekipe za reševanje z letališča Brnik, iz Kranja in Ljubljane intervenirale na licu mesta v rekordno kratkem času, kar je omogočilo reševanje preživelih in pravočasno nudenje medicinske pomoči.

Organi oblasti so po kratkem času po katastrofi zavarovali teren in s tem omogočili pravilno preiskavo.

Specialne ekipe Instituta za sodno medicino so že v zgodnjih jutranjih urah začele z težko nalogo indentifikacije.

(nadalj. na 24. str.)

Sožalni brzojavki predsednika SO Kranj

Predsednik skupščine občine Kranj Martin Košir je v četrtek poslal sožalni brzojavki ob katastrofi britanskega letala generalnemu konzulu britanskega generalnega konzulata v Zagrebu gospodu A. R. K. Mackenzieju in županu deželnega mesta Oldham gospodu Henryju Kennyju.

**BRITANSKI GENERALNI KONZULAT
ZAGREB**

Generalni konzul
A. R. K. Mackenziej

Izrekam vam v imenu občanov občine Kranj in v svojem imenu globoko sožalje ob težki letalski nesreči v bližini Brnikov, v kateri so izgubili življenja angleški državljani.

Predsednik
skupščine občine Kranj
MARTIN KOŠIR

HENRY KENNY
Župan deželnega mesta
OLDHAM

Ob tragični letalski nesreči pri Brnikih, v kateri je izgubilo življenje tako veliko angleških državljanov, vam v imenu občanov občine Kranj in v svojem imenu izrekam globoko sožalje.

Predsednik
skupščine občine Kranj
MARTIN KOŠIR

Zanimivosti iz gorenjske ljudske kulture

Kozolec na zgornji sliki je novejša izvedba; preprosta, nastala po vojni; letos ga je nekdo postavil v Bohinju, da je posušil krmo, ki jo je pridelal. Naši kozolci, stegnjeni in toplarji, so posebna značilnost, o njih pa turistom v nobneem prostoru ne povemo skoraj nič. — Na spodnji sliki je prizor iz enega izmed številnih starih gorenjskih plesov, ki jih danes znajo le še redki ljudje.

Pogoji za turizem niso le prirodne lepote in gostinski ter drugi turistični objekti. Turisti želijo tudi spoznati ljudi in njihovo življenje; iz zakladnice ljudske kulture v preteklosti in sodanosti nastajajo turistične zanimivosti, ki jih drugje bolj znajo pokazati ljudem in bolje tudi prodajati kot pri nas. Gorenjska ima zaradi svoje lege v alpskem prostoru, pred vrati Sredozemlja in Panonske nižine, na velikem križišču različnih vplivov in stikov, še posebno veliko zanimivosti iz nekdanjega ljudskega življenja: pašništvo po visokih planinah, narodne noše, pesmi in plesne, hiše, kozolce in druge stavbe kmetije, izdelke številnih obrti in hišnih dejavnosti (čipke, pipe, kovane lončarske, pletene in druge izdelke), zanimive občaje itn., kar vse bi si turisti radi ogledali, radi bi o vsem tem kaj zvedeli, če bi jih le kdo opozoril na vse to. Spominki, ki jih prodajamo, so slabi, precej jih je iz drugih krajev naše republike in celo iz sosednjih republik; lepih in res značilnih domačih spominkov, ki bi turistu povedali nekaj o bistvu življenja našega človeka v preteklosti, imamo malo.

Nekaj o vsem tem povejo že tradicionalne turistične prireditve, kot sta npr. Kravji bal in Kmečka ohcet v Bohinju. Na silki desno zgoraj sta fant in dekle v eni izmed gorenjskih narodnih noš. Slika v sredini prikazuje bohinjskega planšarja, ki se vrača s planine, spodaj pa je čipkarica iz Železnikov, katere prsti ustvarjajo drobne umetnine.

A. Triller
Foto F. Perdan

Priprave kamniških nogometašev

Novi trener na delu — Še vedno razdrobljene moči

Kamniški nogometaši, ki nastopajo v SCNL- zahod se pripravljajo na prvenstvo pod vodstvom novega trenerja FISERJA že od začetka avgusta. Lanska sezona je bila zanje dokaj neuspešna, saj si je moštvo šele v zadnjem trenutku priborilo obstanek v ligi.

Klubu se je maščevalo nepravilno delo z mladinci, ki so se uvrstili v SNL, vendar

obetajoča ekipa. Prvo moštvo je nastopalo s starejšimi igralci, ki niso redno trenirali in je tako neuspeh lahko razumljiv.

Letos nameravajo posvetiti

zaradi pomanjkanja sredstev niso mogli nastopati. Tako je letos razpadla ta mnogo

največjo pozornost prvemu moštvo in pionirjem. Prva ekipa je v dosedanjih pripravljajlnih srečanjih pokazala dokaj učinkovito igro, vendar pa je zaskrbljujoča slaba

igra obrambe. V moštvo so vključili tudi najboljše mladince, saj je izbor igralcev majhen.

Klub je zapustil le eden boljših igralcev (Urh) in bo imel tako trener Fišer v novi sezoni na voljo naslednje igralce: Koželj, Košir, Rutar, Mali, Kos I, Kos II, Vavpetič, Klemenc, Sitar, Štrubelj, Slapničar, Medmeš, Grzincič, Stele, Kašič, Majdič in Jeras.

— sm

PREDSTAVLJAMO

Ivo Rendulič

Visoka forma pred »Ljubeljem 66«

V ekipi za »Veliko nagrado Jugoslavije - Ljubelj 66« in »Kup Karavank« v moto-crossu so med trinajstoricu jugoslovanskih dirkačev tudi trije Tržičani: Rotar, Ahacič in Ivo Rendulič. Rendulič je v nedeljo v drugi dirki za državno prvenstvo v Savskem Marofu presenetil in za Murvinom zasedel odlično drugo mesto. Obiskal sem ga v mehanični delavnici AMD Tržič, kjer je zaposlen.

Rodil se je leta 1942 v Podljubelju in se leta 1962 v Mengšu prvič pojavil na dirkah v moto-crossu. Letos je kot prvi tržički tekmovallec dobil novi tekmovalni stroj ČZ. V nedeljo je z njim dosegel tudi svoj največji uspeh, saj je tudi v generalnem plasmanu za državno prvenstvo na drugem mestu (za Vesenjekom in pred Murvinom). Dirke so mu edini treningi.

Na vprašanje o plasmaju Jugoslovancev za »Veliko na-

grado Jugoslavije«, ki bo v nedeljo v dolini v Podljubelju, mi je dejal, da se bodo plasirali med prvo dvajsetorico. O strojih mi je povedal, da vsi svetovno znani motocrossisti pred vsako dirko zamenjajo rezervne dele, česar pa pri nas ni mogoče. Po Renduličevem mnenju se bosta na Ljubelju od Jugoslovancev najboljše uvrstila Murvin in Vesenjajk, sam pa se bo, če mu bo dopuščal stroj, boril za čimboljšo uvrstitev. Poslovil sem se od njega z željo, da bi na domačem terenu dosegel čim boljši uspeh in da bi v bodoče še dolgo in uspešno tekmoval.

D. Humer

**ZLATARNA — URARNA
SPLENDETE**

(Škerlj)

TRST, ulica F. Filzi 5
tel. 23-379

Preokret v veslaškem športu

Tri leta je minilo odkar je, po besedah predsednika tehnične komisije VZJ dr. Parača, prišlo do preokreta v našem veslaškem športu. Prišlo je do drugačnega, boljšega načina dela, zaradi česar smo dosegali vedno boljše, kvalitetnejše rezultate in zaradi česar smo se, prav gotovo tudi v veliki meri, odločili za organizacijo svetovnega prvenstva.

Leto 1963, pomeni preokretnico v delu veslaških delavcev. Leta 1956. je bila naša država zastopana na evropskem prvenstvu le z enim čolnom v finalu (peto mesto Vlašiča), leta 1962 pa je bilo na svetovnem prvenstvu v Luzernu še slabše: niti en naš čoln se ni uvrstil v finale.

Kaže, da so veslaški delavci dobili v tem dobre izkušnje. Ugotovili so, da ni mogoče dosegati visokih rezultatov s tedanjim načinom razdrobljenega dela po klubih. Tedanja praksa klubov je bila namreč, da so po vsej sili hoteli, da bi predstavljale na tekmovalnih državah njihove klubske ekipe. Trenirali so izključno po klubih, med seboj niso sodelovali ter so ljubosumno skrivali ugotovitve o modernejših načinih športnega treninga za sebe. Leta 1952 nam je res uspelo osvojiti zlato olimpijsko medaljo v četvercu, vendar je od tedaj teorija športnega treninga že toliko napredovala, da ni mogoče več računati na kakršenkoli uspeh s starim načinom dela.

Letos teče tretje leto, odkar smo spoznali, da moramo, če hočemo kaj doseči, strniti svoje moči — trenerje in najboljše veslače. V letošnji veslaški reprezentanci, ki bo nastopala na Bledu, so ekipe posameznih čolnov sestavljene iz najboljših posameznikov, ne glede na klubske pripadnosti.

Pričetek, lahko bi rekli tudi eksperiment, je predstavljal osmerek. Vsem so znani veliki uspehi, ki jih že nekaj let dosega ta čoln. To pomeni, da je bila izbrana pot pravilna in zaradi tega ni čudno, da so se selektorji odločili tudi pri ostalih posadkah postopati na isti način.

Koncentrirana priprava najboljših pa zahteva tudi velika finančna sredstva. Le tako je mogoče uspešno tekmovali z ostalimi športnimi velesilami. Na žalost, kaže, da v tem pogledu nismo sposobni tekmovali. Nismo imeli dovolj denarja, da bi pripravljali vso posadko enako, sistematično, skozi daljše obdobje. Zaradi tega smo prišli v položaj, da strokovnjaki ugotavljajo, da je od 23 reprezentantov le 14 takšnih, ki pomenijo res najvišjo kvaliteto. Zaradi tega tudi ne moremo pričakovati od naših tekmovalcev nemogočega. Zavedati se moramo, da tudi med najboljšimi odločajo le malenkostne razlike v času in moramo biti pripravljeni na poraze prav tako kot na velike dosežke.

Ob koncu, ko govorimo o preokretu v veslaškem športu, naj še sedaj zapišemo še to, da bo Bled s prvenstvom prišel do edinega veslaškega centra v državi in da lahko pričakujemo, da bo prvenstvo še okrepilo delo, že sicer odličnega blejskega veslaškega kolektiva.

P. Colnar

Kvalifikacije za II. zvezno vaterpolo ligo

Povratak Kranjčanov v zvezno ligo?

Včeraj (v petek, 2. septembra) se je v kranjskem bazenu pričel kvalifikacijski turnir republiških prvakov za plasman v II. zvezno vaterpolo ligo. Tekmovalje, v katerem nastopa slovenski prvak Triglav z dobrimi upi, se bo nadaljevalo danes ob 10. in 18. uri.

Na turnirju nastopajo: prvak Hrvaške Hvar, prvak Srbije Odred (Kikinda), prvak Bosne in Hercegovine Celuloza (Banja Luka) in prvak Slovenije Triglav (Kranj).

Pred pričetkom smo zaprosili kranjskega trenerja Petra Didiča, da nam pove nekaj o izgledih svoje ekipe na turnirju:

»Mislim, da se bo vodila enakovredna borba med Hvarom, Odredom in nami. V odnosu na kvaliteto igralcev imamo mi sicer prednost, vendar imamo še mladega neizkušenega vratarja,

kateremu bo to prvo večje tekmovalje.«

Voda v domačem igrišču je le 18°C.

»To bo brez dvoma najbolj ovirajo Hvar, čeprav so tudi v naši ekipi igralci, ki jim hladna voda ne ustreza. Največji problem bo Franc Nadižar, ki je bil poškodovan na zadnji tekmi proti Celulozarju v Krškem (opomba: s to tekmo je Triglav osvojil naslo prvaka) in tako še ne vem, če bo lahko nastopil. Kar se tiče domačega igrišča nikjer ne pomeni posebne prednosti.«

Vse za vašo

prehrano

v prodajalnah

Žvita

Kranj

RADIO SCHMIDT

Klagenfurt — Celovec

Velika trgovina za male ljudi

Šolski center za blagovni promet v Kranju,

Zupančičeva 22 obvešča,

da bo vpisovanje v poslovodsko in komercialno šolo

v petek, dne 9. septembra od 16. do 18. ure

Ravnateljstvo

Tatjana Panjek

Trst — Trieste

Via Mazzini 7

Telefon 37-636

Največja zaloga

TAPETNEGA PAPIRJA

Postregli vas bomo v slovenščini in vam preskrbimo najsodobnejše tapete. Sprejemamo tudi dinarje. Se priporočamo za obisk!

GLAS pionirjev

Otroško zdravilišče pri Novigradu

V Pineti pri Novigradu je otroško zdravilišče. Tu se zdravijo otroci iz vse Gorenjske. Ker se tudi sami zdravimo v tem zdravilišču vam bi želeli opisati, kako živimo in kaj delamo v tem lepem gozdičku pri Novigradu.

Kot vsako leto, smo tudi letos razdeljeni v skupine in vsaka taka skupina ima svoje ime. Skupina, ki vam piše tole pisemce se imenuje »Morski vrage«.

Sedaj bo pa najbolje, da vam kar opišemo naš dnevni red; tako boste najboljše spoznali naše življenje tukaj.

Zjutraj vstanemo ob 6.30 in se gremo takoj umiti k morju. Po zajtrku, ki je ob 7. uri pospravljamo sobe. Prve dni je bilo to delo zelo težko, zdaj pa smo se že navadili in imamo zelo hitro lepo urejene sobe. To traja do 8.30, nakar gremo k raznim krožkom. Vsak izmed

nas je vpisan v krožek. Imamo šahovski, plavalni, tehnični, pevski, pravljčni krožek. Imamo pa tudi malo »formo vivo«, za katero je največ zanimanja in je vodja tov. Batista. Nekateri so že pravi mojstri v klesanju v kamen. Ti krožki trajajo eno uro, nato je malica, po malici pa kopanje. Na plaži, ki je čisto blizu se žogamo, sončimo, lovimo ribe v morju in se kopamo. Ob 12. uri gremo na kosilo. Po obilnem kosilu pa se nam prileže dvourni počitek. Spočiti se potem zopet odpravimo na plažo, kjer smo do večerje. Po večerji se žogamo, igramo namizni tenis, gledamo razne filme, prirejamo razna tekmovanja, proslave in zabave. Tudi ob dnevu borca, 4. julija, smo priredili proslavo na kateri je sodeloval tudi borec, ki nam je pripo-

vedoval razne zgodbe iz vojnih časov.

Tako nam hitro mine že tako kratki čas zabave. Ob 20.30 se temeljito umijemo in gremo spat.

Tak je naš dnevni red, ki je vsak dan posejan z različnimi presenečenji in doživljaji.

Tako nam hitro potekajo dnevi, ki so določeni za naše okrevanje.

Prejmite prisrčne pozdrave od pionirjev

iz Novigrada

Moje življenje

Ob vznožju Karavank stoji majhna vas po imenu Luže. Tam je moja rodna hiša. Okoli nje se razprostira sadni vrt, dalje na jugu pa stoji travnik na katerem je kozolec.

Tod okoli so tekla leta mojega detinstva. Po vrtovih, travnikih in ob potočku, ki žubori skozi našo vasico, smo se igrali sovrstniki in bili brezskrbno veseli.

Toda, začela se je šola, začelo se je prvo delo. Treba je bilo pasti krave in narediti najrazličnejše stvari. Za učne večkrat zmanjka časa. Brezskrbnost je minila in večkrat ne vem ali bi ustregla potrebam šole ali ne. Polje kliče in prosi svoje. Kako naj mu odrečem, ko vidim, da mu starša nista kos? Včasih se mi zdi življenje prenaporno in ne tako lepo, saj zahteva od nas vča-

sih tudi več kot zmoremo.

Ivica Gašperlin
»Stanka Mlakarja«
Osnovna šola
Senčur

Sanje

Mrzla je noč.
Kragulčkov sto,
glasno pojoč
mimo gredo.

Mimo gredo,
mimo hiše,
v dalji zamro,
tiho, tiše.

Tiho, tiše,
le kam se mudi,
za ogrom hiše
se jutro budi.

Andrej Krč,
Osn. šola Preddvor

Na letovanju v Malem Lošinjju

Bohinjski pionirji letujemo letos na Malem Lošinjju. Naše 14-dnevno letovanje gre že h koncu, zato hočemo pošteno izkoristiti zadnje dneve. Precej nas je, o'rog 90. Prebivamo v otroškem vrtcu, ki je prav prijetno urejen za naše bivanje.

Kopat se hodimo na Čikat, kjer je zelo primerno*za ne-

plavalce. Plaža je sama mivka, zato še posebej uživamo. Tisti pionirji, ki še ne znajo plavati, sprejemajo z veseljem prve osnove plavanja. Kar dobro so že napredovali in mnogi že pogumno tekmujejo z nami, plavalci. Med seboj smo si postali dobri prijatelji.

Posebno veliko dela imajo

naše kuharice. Morje nas tako zlačni, da imamo vsi velik apetit. Moramo jih pohvaliti, ker je hrana izvrstna.

Naredili smo tudi več izletov in podrobno spoznali ta letoviški kraj. Zelo lepo smo se imeli, ko smo obiskali Veli Lošinj.

Nagaja nam edinole vreme. Do sedaj je bilo malo res sončnih dni. Ostali prosti čas preživimo ob raznih igrah. Tudi na 22. julij — dan vstaje, nismo pozabili. V prijateljskem pomenku, ki ga je vodil tov. ravnatelj Fister, smo sodelovali vsi. Spominjali smo se tudi našega Bohinja, kjer je bilo prav na ta dan odkritje spomenika žrtvam iz NOB. Proslava smo zaključili s petjem partizanskih pesmi.

Škoda, da bo teh lepih dni prekmalu konec. Nekaj od njih pa nam bo vendarle ostalo: nova prijateljstva in moč za nadaljnje delo. Mnogi smo si okrepili zdravje, to pa je tudi najvažnejše. Marija Zvan, »Dežji vrtič L. Ribara« — Mali Lošinj — Bohinjska kolonija

Kaj pravite na to?

Gorenjski fantič naj mu bo Jurček ime, ima do šole pol ure hoda. Najprej stezica po ravnem polju, nato čez glavno cesto, skozi senčnat gozd, malo brega, mostiček čez potok in fantič je v šoli. Ker je uren v nogah, potrebuje za to pot dobre četrte ure. Seveda, zdaj pomladi.

Kaj pravite na to, ko se Jurčkova pot iz šole domov razlegne dve debeli uri in še čez.

»Ne vem, kaj naj naredim, čakati ga vendar ne utegnem vsak dan,« je potožila mlada mama teti učiteljici, ki je ravno prišla na obisk.

Tisti dan je šla teta učiteljica nasproti zakasnelemu šolarju. Se malo ni mislil nanjo. Pa ti stoji sredi gmajne, kjer so bili trije fantiči v najbolj divji igri. Šli so se »indijance«.

»Tako, Jurček, mamo pa doma skrbi, kje si.«

»Saj so nas komaj spustili iz šole.«

»Kaj pa pomeni torba na tleh in tvoje umazane noge in roke?«

»Nič. Zvonko je rekel, da bi se malo igrali.«

»Dve uri in več. Kaj pa če bi se znočilo in bi se prikazal lačen volk?«

Vsi trije fantiči so se glasno zasmeli, še Jurčku so se nehale tresti hlače.

»Saj nismo rdeče kapice. Mi smo Indijanci in se nikogar ne bojimo. Volkov in medvedov pa v tej le gmajni ni.«

»Pa divji prašiči.«

»Saj znamo plezati.«

Teta učiteljica je pozabila potegniti Jurčka za ušesa. Pomagala mu je natakiniti oguljeno torbo in ga pospremila kos poti. Mama bo doma na koledar napisala, kdaj je točno priš V.

Priprta šolska vrata

Se nekaj dni in zopet boste vsak dan hodili v šolo. Šolska vrata se sicer še niso odprla, lahko pa rečemo, da so že priprta. O tem sem se prepričal čisto preprosto. Praviijo, da ko ajda dozori in jo že tudi požanjejo, se prične pouk. Pogledal sem na njive in videl, da je ajda že visoka — prišel je torej čas, da pričenmo zopet izdajati »GLAS PIONIRJEV«.

Začeli bomo kar s prispevki, ki ste nam jih poslali med počitnicami z vaših letovanj. Nekateri prispevke bomo uporabili še od lani. Samo, minilo je leto in precej se je spremenilo. Če ne drugega vsaj to, da ste za razred starejši. Zaradi tega bomo v začetku izpustili iz katerega razreda je pisec prispevka.

ZOPET VAS VABIMO K SODELOVANJU! Pošljite nam vaše prispevke o tem, kako ste preživeli počitnice, kako se pripravljate na pričetek šolskega leta, kako vam je bilo prve dni v šoli itd. Mi smo že povabili stare sodelavce v »Glasu pionirjev« in danes objavljamo tudi njihove prve prispevke. Torej, začetek je tu. Pričakujemo in veselimo se vaših pisem. Prav zanima nas, kako bodo letos sodelovale posamezne gorenjske šole.

Urednik

Obiščite nas
na jesenskem
Zagreškem
velesejmu

TEKSTILINDUS
KLANJ

U Tantov sklep

Generalni sekretar OZN U Tant je v teh dneh v posebni poslanici napovedal svoj umik. Povedal je, da se ne namerava več potegovati za položaj generalnega sekretarja svetovne organizacije, ki ga je uspešno opravil od Hammersköldove smrti naprej. Najprej je opravil U Tant dolžnosti generalnega sekretarja začasno, leta 1962 na zasedanju generalne skupščine OZN v New Yorku pa je bil spretni Burmanec in vnet glasnik miru izvoljen na položaj z volitvami. Kot generalni sekretar OZN je U Tant prepotoval mnoge dežele, posredoval v najtežjih krizah in reševal svetovno organizacijo s spretno roko. Nihče velikih zaslug U Tanta, ki jih je opravil kot generalni sekretar svetovne organizacije ne zanika. Povsod so mu pripravljeno potrditi, da je za mir na svetu veliko prispeval, vendar je kljub temu zelo zaskrbjujoč njegov sklep, da ne namerava še naprej ostati v stekleni palači na Manhattanu, kjer je prebil nekaj več kot eno mandatno dobo, čeprav ima vse pogoje, da bi svojo kandidaturo obnovil.

Sklep U Tanta, da se umika s sedeža OZN v New Yorku moramo vrednotiti s političnimi merili. Brez dvoma sproža njegova odločitev težko zaskrbjenost. Njegov sklep o umiku pa je hkrati tudi politično opozorilo ljudem, ki so odgovorni za sedanjí svetovni položaj. Najbrž se je U Tant, ki je uspešno končal nekaj kriz na svetu, prepričal, da je njegovo delo in prizadevanje, da ohrani mir brezuspšno in malo upošteevano. Nasprotno, vedno hujše se grozjuje z vojno in vedno bližji je svetovni spopad. Ker se zaveda, da tega ne more preprečiti en sam človek, če mu ne pomagajo vsi državniki na svetu, se je odločil, da se izogne veliki odgovornosti. Z umikom U Tanta pa je seveda tudi ogrožena vloga svetovne organizacije, ki brez sposobnega služabnika miru ne bo kos svojim nalogam. Tako je U Tant postavil vlade pred dejstvo, da ponovno proučijo svoj odnos do resnih problemov, ki ogrožajo mir. Pri tem je vidno, da U Tant v svoji poslanici najbolj zaupa malim državam, ki lahko rešijo sedanjo svetovno krizo, da bo mir ohranjen.

S sklepom U Tanta, da se umika iz političnega življenja, pa seveda ni rešeno, da morda v težkem položaju ne bi bil pripravljen še nekaj časa opravljati dolžnosti generalnega sekretarja, če članice ne bodo našle boljše rešitve. U Tantov sklep je trezno politično opozorilo v položaju, ki ni rožnat za ohranitev svetovnega mira.

Bled je zadržal eno izmed zanimivosti, ki se bolj redko omenja. Pred Festivalno dvorano je kar nenavadno parkirišče. Konji, postrojeni, kot avtomobili lenobno otepajo z repi in preganjajo nadležne žuželke, na sedežih kočij pa dremljejo stari »fijakerji«, se včasih spuste v sočen pristen gorenjski prepir ter postanejo zopet uradno zaprti, če se jim približa gost, ki si želi ogledati lepoto, ki se nudi očem. Spremljali smo starega Simla od njegovega prvega koraka, ko ga je lastnik lahko ošinil z bičem.

OKOLI JEZERA

Kot, da bi vedel, da gre lahko le v eni smeri okoli jezera, je Simel zavil v desno. Ne, ni zavil takoj okoli jezera, napotil se je na grad, kjer se je razkril gostu Bled v vsej svoji lepoti. Prenovljeno domačijo briksenških škofov obišče vsako leto več turistov. Pravijo, da pomeni že kar resno konkurenco otoku.

Simel je počasi vlekel svojo kočijo okoli jezera. Prenovljeno kopališče s svojim spornim plavalnim bazenom (nekateri trde, da je dolg 51, drugi pa da je točno 50 metrov) ga ni toliko presenetilo kot ogromne tribune v Zaki, ki pričakujejo številne gledalce v času svetovnega prvenstva v veslanju.

Zaka je v teh dneh pravo mravljišče. Tu se tare ob lepem in slabem vremenu nešteto delavcev, ki urejajo še zadnje pomanjkljivosti. Zasišli smo znan glas: »Kje ste pa bili, ko je deževalo?« Smučarski reprezentant Roman Seljak, ki pomaga pri urejanju zvočnikov, nam je pomahal v pozdrav.

Kamping v Zaki je tudi malo opustel. Sicer pa je imel zadnje dni rekorden obisk. Tudi skupinica z električno kitaro, ki je sedela v restavraciji pred kampingom, mu ne bo mogla kaliti počitka pred veliko predstavo.

Veliko se je spremenilo na Bledu od leta 1855, ko je Švicar Arnold Rikli spoznal prednosti ugodnega položaja in klimatskih pogojev Bleda. Iz zdravilišča se je Bled spremenil v svetovno znani turistični center. Odkar se je združilo pet kmečkih naselij v sedanji Bled predstavlja okolica jezera center tega področja.

OKOLICA

Paket konjskih kopit nas lahko popelje v prijazne vase v okolici Bleda. Kupljenik, Slamniki, Poljščica, Grabče, Krnica, Mekuž, Zasip, Bodešče in Ribno s prijetnim gestiščem, ki nudi čudovit razgled na strugo Save Bohinjke in pašnike na Jelovici, radi sprejemajo goste, ki žele spoznati našo domačnost.

Vintgar je tako vezan na Bled, da lahko rečemo, da tisti, ki ni obiskal Vintgarja ni bil na Bledu. Številni slapovi in brzice spominjajo

Sprehod s kočijo po Bledu in njegovi okolici

Stari Šimel hija-hoj

na ledeniško poreklo Blejskega jezera.

Med daljšimi izlety v neposredni okolici si je zanimivo ogledati kraško jamo pod slovitim Babjim zobom. V vasi Kupljenik lahko dobimo vodnika za vodstvo po jami. Lahko pa se odločimo še za Gorje in Krnico skozi »Poključke vrtoce« in v »Poključko luknjo«.

»Sprehod« okoli jezera in po blejski okolici s starim Simlom, fijakarjem, ki so na Bledu posebna turistična privlačnost, je za tuje turiste bolj zanimiv kot vožnja s hitrim avtomobilom po moderni cesti — Foto F. Perdan

DOBER KONJ DALEČ PRIDE

Dober konj res daleč pride, vendar za daljše izlete raje priporočamo modernejše prometno sredstvo. Lahko najamete aerotaksi, ki ga dobite na letališču v Lescah, zadoštal pa bo tudi osebni avtomobil.

1250 metrov visoka Poključka je izhodišče za visoke ture na Lipanco in druge vrhove v Julijskih Alpah. Očak Triglav je prav gotovo vsaj omembe vreden. S Poključke je mogoče nadaljevati izlet po novi gorski cesti mimo planinskih pašnikov in gorskih kose skozi Gorjuše in Koprivnik vse do Bohinjskega jezera in slapa Savice. Na Vogel (1530 m) vas popelje v nekaj minutah moderna žičnica.

Mnogo gostov se odloči tudi za obisk Kranjske gore (38 km), kjer se lahko peljejo z žičnico na Vitran ali pa gredo dalje v Planico, Martuljek in Mojštrano, kjer se odecipi cesta v romantično dolino Vrata z veličastno severno triglavsko steno. Iz Kranj-

ske gore pelje (poleti) dobra cesta na Vršič (1611 m) in v dolino Soče.

Avtomobil nas lahko popelje do Krvavca oziroma njegove žičnice. Pozimi so tu čudoviti smučarski tereni, poleti pa je v prvi vrsti krasen razgled po Gorenjski.

Z Bleda so mogoči izleti v vse smeri. To mu omogočajo različne prometne zveze, veliko zaslugo pa ima tudi nova gorenjska cesta, ki so jo prav te dni odprli.

ZOPET NA BLEDU

Ko smo se poslavljali od Bleda, smo zapazili, da je te dni izredno skrbno urejen. Komunalna služba je položila izpit z odliko. Veliko pozornost so posvetili čiščenju

obale, ureditvi parkov, popravili so poti. Morda še najbolj razveseljuje popravilo električne napeljave in zadržanja dela, ki jih še imajo pri asfaltiranju Ljubljanske ceste.

Prebivalci kraja so pokazali polno razumevanja za propagando svojega kraja. »Za vsak slučaj« pa kroži po cestah še posebna komisija občinske skupščine, ki opozarja zasebnike, naj uredijo okolico.

Minili so številni sestanki, ki so jih imeli turistični delavci, gostinci, trgovci, obrtniki uslužnostnih dejavnosti in drugi. Prereševali so vse možnosti in sedaj že kar težko pričakujejo »veliko gorenjsko predstavo«.

P. Colnar

Nov zločin v ZRN

Sava Milovanović ubit v Stuttgartu

V torek okoli 21. ure je v neki kavarni v König-Bolz-Strasse v Stuttgartu 26-letni Franjo Goreta izstrelil osem svinčenk iz revolverja na Savo Milovanovića, šefa stuttgartske pisarne generalnega konzulata SFRJ v Münchnu. Milovanović je umrl med prevozom v bolnišnico. Zločinca, ki prebiva že štiri leta v ZRN, so zaprli.

To je eden izmed številnih napadov, ki so jim izpostavljeni naši državljani in uradni predstavniki v Zahodni Nemčiji. Pogostost zločinskih akcij dokazuje, da imajo ustaške grupe v Zahodni Nemčiji varstvo in podporo. Poglejmo le nekatere neznane »podvige« zločincev:

● Novembra 1962 so ustaški zločinci podnevi izvedli napad na jugoslovansko predstavništvo v Bad Godesbergu-Mehlemu in ubili uslužbenca Milana Popovića. Obsodba: od nekaj mesecev do nekaj let zapora, ubijalec Perčič 15 let zapora;

● Junija 1965 napad na jugoslovanskega konzula Klarića v Meersburgu. Klarić je

ostal živ le zaradi hitre intervencije zdravnikov. Obsodba: dve leti in devet mesecev navadnega zapora.

● Začetek avgusta 1966 poskus uboja jugoslovanskega državljanina v Karlsruheju (sredi noči izstreljenih osem nabojev) in nenavadni atentat na generalnega konzula SFRJ v Münchnu.

● Jasno je, da vlada, kljub številnim protestom jugoslovanske in svetovne javnosti, ne namerava preprečiti delovanja ustaških skupin. Pri nobeni ni preiskavi ne poizkušajo najti organizatorje zločinov, marveč se sodbe končujejo v obliki navadnih sodnih fars, kot to imenuje časopisje po svetu.

SREČA V NESREČI

Otrok pod avtomobilom v Škofji Loki

Prometna nesreča, ki se je pripetila v sredo v Škofji Loki, bi se lahko končala tragično. Le srečne okoliščine so pripomogle, da ni prišlo do težjih posledic.

Janja Runke, socialna de-

lavka iz Ljubljane, je peljala z osebnim avtomobilom OPEL REKORD LJ 32-70 od bencinske postaje proti Poljanski dolini. Na Spodnjem trgu, pred tržnico, je prehitela skupino pešcev, izpred

katere pa je nenadoma skočil 9-letni Matjaž Trepše. Skočil je točno pred sredino avtomobila, ki ga je podrl in vozil čez njega. K sreči ga ni povozil z nobenim kolesom in je tako otrok dobil le manjše rane po glavi.

Na vozilu ni bilo materialne škode.

ŠOLSTVO

DOPISNA DELAVSKA UNIVERZA — ZAVOD ZA DOPISNO IZOBRAŽEVANJE LJUBLJANA

Vpisuje:

- v tehniško šolo strojne, elektriške, lesnoindustrijske in kemijske stroke
- v ekonomsko šolo
- v dvoletno administrativno šolo
- v I. in II. stopnjo osnovne šole za odrasle (5.—8. razred)
- za ljubljansko območje bo odprt tudi večerni oddelek osnovne šole

Vpisuje tudi v tečaje:

- v začetni knjigovodski tečaj
- v tečaj analitične evidence
- v tečaj finančnega knjigovodstva
- v tečaj tehniškega risanja
- v jezikovne tečaje slovenščine, nemščine in italijanščine
- v tečaj za skladiščnike
- v tečaj za varnost pri delu
- v tečaj za predelavce in kontrolorje v kovinski stroki
- po dogovoru organizira za potrebe podjetij izpopolnjevalne tečaje

Dopisni pouk je kombiniran s slušnim.

Pojasnila o dopisnem šolanju lahko dobite pri vseh vodstvih ekonomskih in tehniških šol v Sloveniji ter v Dopisni delavski univerzi Ljubljana, Parmova 39, tel. 316-043, 312-141.

Vpisovanje traja do 30. septembra 1966.

GENERALTURIST

ZAGREB, PRAŠKA 5

Potovalna in turistična agencija Travel and Tourist Agency
 Agenzia viaggi e turismo Reise-u Touristagenzie

1. Član: IATA, FIAU, ISTA
 Member:
 Membro:
 Mitglied:
2. Generalni zastopnik: Cunard Line, United State Lines
 General representative: Greek line, Diners club, Messagerie
 Rappresentante generale: Maritime Cogedar, Norddeutscher Lloyd
 Generalvertreter:
3. Predstavnik: American Express Company
 Representative: AIR India Linea »C« Yugoslavia
 Rappresentante: Airlines, Jadrolinija Yougoslav
 Vertreter: Railways

Nudimo vam naše kvalitetne usluge v vseh naših poslovalnicah
 We assure you of prompt, reliable services at all our offices
 Vi offriamo i nostri inappuntabili servizi in tutte le nostre aziende
 Wir bieten Ihnen unsere qualitativen Gefälligkeiten in allen unseren
 Geschäftsstellen

Zopet na Jelenovem klancu

V sredo ob 7.30 uri je prišlo na Jelenovem klancu v Kranju do nove prometne nesreče.

Grški državljani Efsthios Karagiannakis je vozil s FORD TAUNUSOM M-LV-902-D od Labor proti Kranju. Zaradi neprimerne hitrosti ga je na Jelenovem

klancu na nepreglednem desnem ovinku zaneslo v levo. Trčil je v osebni avtomobil TOMOS CITROEN LJ-306-48, ki ga je vozil Vid Sušnik iz Tržiča.

Pri nesreči je bil Sušnik lažje ranjen, materialna škoda pa znaša okoli 750.000 starih dinarjev.

Slabo vreme ovira spravljanje otave

Tako mokrega poletja, ki neprestano moti kmete pri delu, tudi stari ljudje ne pomnijo. Po senožitih Gornjesavske doline po večini prva trava še stoji. Kaže, da sploh ne nameravajo več kositi, ker je povsem rjava in že skoraj brez vrednosti.

Ojava lepo kaže in so jo povsod pričeli kositi šele prejšnjo soboto, ko je bil prvi sončni dan v drugi polovici avgusta. Mnogi so za delo na polju izkoristili tudi lepo nedeljo in ponedeljek.

V torek so povsod le kosili, niso pa otave spravili, saj je popoldne že zopet deževalo in v sredo prav tako.

Prvi september je prinesel izboljšanje vremena in vsi upajo, da bo vsaj sedaj še nekaj toplih dni. Repa in pesa sta povsod polni plevla. Da ju bodo mogli oplešiti, je nujno potrebnih vsaj nekaj sončnih dni. Ob neprestanih nalivih v torek ponoči in v sredo dopoldne so vode narasle, ni pa bilo nevarnosti za poplave, ker se je proti večeru zjasnilo. B. B.

Gasilci v Karlovcu

Prostovoljna gasilska četa v Begunjah, ki se je v zadnjih letih močno uveljavila kot ena naših najboljših gasilskih organizacij, je poslala svojo skupino na tretje mednarodno tekmovanje, ki je tokrat v Jugoslaviji, in sicer v Karlovcu od 3. do 11. septembra. Tekmovanja se bo udeležilo okrog 1.500 članov poklicnih in prostovoljnih gasilskih organizacij skoraj iz vseh evropskih dežel. Slovenske gasilce zastopajo sa-

mo tri skupine — iz Begunj, Hrastnika in Anhovega.

Gostinsko podjetje

TURIST Lesce

razpisuje delovno mesto

NATAKARICE

Zaposlitev je stalna.

Nastop službe po dovoru

POSREDUJEMO PRODAJO KARAMBOLIRANIH VOZIL

I. ZASTAVA 750,
 leto izdelave 1965 s prevoženimi 22.000 km.
 Začetna cena
 N Din 7.500,00.—

II. ŠKODA 1000 MB,
 leto izdelave 1966 s prevoženimi 5.000 km.
 Začetna cena
 N Din 10.400,00.—

III. DKW UNION,
 leto izdelave 1952, s prevoženimi 23.000 km po generalni reperaturi.
 Začetna cena
 N Din 2.000,00.—

Ogled vozil pod I. in II. je možen vsak dan od 8. do 14. ure pri Zavarovalnici Kranj in pod III. pri Markič Antonu, Podbrezje 4, p. Dupleje.
 Pismene ponudbe sprejema Zavarovalnica Kranj do srede 7.9.1966 do 12. ure.

ZAVAROVALNICA KRANJ

»GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT IHNEN AUSFLÜGE • »GLAS« VI CONSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT

Restavracija regatnega odbora Bled

prvovrstna hrana, izbrane
pijače, solidna postrežba,
sončni vrt, kopališče

Raccomandiamo ristorante
del COMITATO PER LA RE-
GATA

— cibi e vini scelti — servi-
zio inappuntabile — giardino
ombroso — stabilimento bal-
neare

GRAND HOTEL »TOPLICE« BLED

odprt vse leto — možnosti za
zimski in letni turizem ter
šport (vlečnica, smučišča, dr-
sanje na ledu) — termalno
kopališče v hotelu

geöffnet das ganze Jahr — im
Möglichkeiten für touristi-
sche und sportliche Betätig-
ung im Sommer und Win-
ter (Zugseilbahnen, Schibah-
nen, Schlittschuhlaufen) —
Thermalbad im Hotel

Den Teilnehmern an der
Welt meisterschafts regate
empfehlen wir die

RESTAURATION
»MAKS PERC«

mit ihren qualitativen Gefäl-
ligkeiten im Restaurant,
Kaffe, Schank und Selbst-
bedienungrestauration, ferner
im »Dom na Skalci« im Wo-
chein. Das Gasthaus liegt im
ruhigen Wäldchen am See —
Geöffnet das ganze Jahr —
Erholungsheim »Rožnik« —
Debeli rtič; Übernachtungen
in den Weckendhäuschen im
Fichtenwalde — Restaurant
eigene Badeplätze

A tutti visitatori del cam-
pionato mondiale di remi ra-
condiamo

il RISTORANTE
»MAKS PERC«

che offre le proprie disponi-
bilità nel ristorante, caffè,
Bar, tavola calda (Snackbar)
Weltmeisterschaftsregatte

»Dom na Skalci« —
Bohinj

Riposo situato nel bosco
sul lago — Aperto tutto l'
anno Soggiorno per riposo

»ROŽNIK — Debeli rtič —
Punta grossa

Giacigli nelle cassette Week-
end in pineta — Ristorante
— Proprio stabilimento bal-

PARK HOTEL BLED

obiščite renomirani hotel
jenimi sobami in oskrbo —
kavarno, barom in lepim raz-
gedom na jezero. Odprt vse
leto, vsak dan ples in glas-
ba. Priznana kuhinja in iz-
brane pijače

Bohinj

HOTEL POD VOGLOM

115 ležišč v komfortnih so-
bah, prvorazredna kuhinja z
narodnimi in mednarodnimi
specialitetami — kopališče

tik ob hotelu — lastna čol-
narna — teniško igrišče

115 Betten in komfortablen
Zimmern, erstklassige Kü-
che mit einheimischen und
internationalen Spezialitäten
— Badeplätze beim Hotel —
eigenes Boothaus — Tennis-
platz

Gostinsko podjetje ČRNA PRST Bohinjska Bistrica

neposredno ob železniški in
avtobusni postaji, možnosti
za zimski šport (sankališče)
— priporočamo tudi gostišče
Ažman v Nomenju

Unmittelbar an der Eisen-
bahn- und Autobusstation —
Gelegenheit für den Winter-
sport (Rodelbahn) — Wir
empfehlen auch das Gast-
haus AŽMAN in NOMENJ

Pokljuka

Pensione-ristorante
»Dom Jelka« —
Pokljuka

Stagione estiva — Possibi-
lità di stupendi escursioni e
di caccia — Stagione inver-
nale — Terreni ideali per lo
sci con funivia — Stanze con
acqua calda e fredda — Ri-
storante — cibi scelti à la
carte — Pensione completa

SPORT HOTEL POKLJUKA

Albergo sportivo »POKLJU-
KA« (1250 m) 16 chilometri
da Bled — Aperto tutto l'
anno — accessibile con ogni
mezzo — Funivia presso l'
albergo — Escursioni — Gi-
cigli comodi — Servizio ina-
ppuntabile

1250 m/m — von Bled ent-
fernt 16 KM — das ganze
Jahr geöffnet — erreichbar
mit allen Fahrzeugen, Zug-
seilbahn beim Hotel —
Ausflugmöglichkeiten — kom-
forte Zimmer und vorzügli-
che Verpflegung

Begunje

RESTAVRACIJA
PENSION BEGUNJSČICA

prvovrstna oskrba, možnost
za izlet v Karavanke

GOSTILNA TAVČAR (Julka Hočevar) BEGUNJE

domače specialitete in izbra-
ne pijače

Bled

Obiščite svetovno prvenstvo

v

veslanju

na

Bledu

»GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT IHNEN AUSFLÜGE • »GLAS« VI CONSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT

»GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT IHNEN AUSFLÜGE • »GLAS« VI CONSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT

Lesce

Restavracija CAMPING ŠOBEČ pri BLEDU

idealen camping prostor z restavracijo, ki vam nudi prvovrstno domačo in mednarodno kuhinjo, hitro postrežbo — samo 3 km od Bleda — Za obisk se priporoča restavracija Šobec

Camping ideale — Ristorante — Cibi casalinghi e speziali — Servizio spedito. Camping »Šobec« tre chilometri da Bled

Bietet Ihnen erstklassige einheimische und internationale Speisen — perfekte Bedienung — Der ideale Erholungsort, nur drei Kilometer von Bled — Für den Besuch empfiehlt sich Restauration Šobec

Trgovsko podjetje MURKA Lesce

obiščite naše specializirane poslovalnice na Bledu in v

Radovljici. Nudimo vam bogato izbiro konfekcije, volnenega blaga in usnjenih izdelkov, športnih potrebščin, kozmetičnih preparatov, fotografskega materiala in spominkov.

Pri plačilu v inozemski valuti 10% popusta.

Besuchen Sie unsere Spezialgeschäfte in Bled und Radovljica. Wir bieten Ihnen reiche Auswahl an Konfektion, Woll und Lederwaren, Sporterzeugnisse Kosmetischer Präparate, Fotomaterials und Andenken.

Bei Zahlung in ausländischer Währung 10% Ermäßigung.

TRGOVSKO
PODJETJE
murka
LESCE

Gostilna

MAJDNEK

obiščite nas! Postregli vas bomo hitro in solidno z dobro hrano in izbranimi vini

Radovljica

GOSTILNA KUNSTELJ — ANTON STIHERLE, RADOVLJICA

dobra kuhinja, solidna postrežba, senčnat vrt, priporočamo se za obisk

Bistrica

Renomirana domača gostilna

POTOČNIK Bistrica

na relaciji Kranj-Bled (6 km iz Kranja), domače specialitete, pristna vina.

Posavec

Gostilna POSAVEC

Telefon 70130

ob bivši glavni cesti Bled-Kranj — odcep na Črnicu Idilična dolina ob Savi — možnost izletov — nudimo vsak dan sveže postrvi, meso na žaru in ostala jedila ter prvovrstne pijače — prenočišča — sprejemamo naročila za zaključene družbe

GASTHAUS POSAVEC — telefon 70-130

an der alten Hauptstrasse Bled-Kranj — Abzweigung bei Črnic. Im idilischen Savetal — Ausflugsmöglichkeiten — täglich frische Forellen — verschiedene einheimische und internationale Speisen — vorzügliche Getränke — Schlafzimmer — Es werden Bestellungen für geschlossene Gesellschaften angenommen.

Podvin

Hotel „Grad Podvin“

PODVIN — JUGOSLAVIJA

Pošta: Radovljica

Tel.: 70-350

Hotel »GRAD PODVIN«

Priznana domača in tuja kuhinja, solidna postrežba — samopostrežna klet — izredno lepa lega — priporočamo se za obisk

HOTEL »GRAD PODVIN«

Anerkannte einheimische und internationale Küche — perfekte Bedienung — Selbstbedienungskeller — wunderschöne Lage — Besuchen Sie uns!

Brezje

Gostišče DOBRČA Brezje

postregli vas bomo hitro in solidno z izbranimi jedili in pijačami — Priporočamo se za obisk

Cerklje

Gostilna Zajc

Lahovče,
pošta Cerklje

se priporoča s hladnimi jedili in s pristnim domačim vinom

Gostilna ERJAVŠEK Cerklje

se priporoča z domačimi specialitetami in dobro založeno kletjo

Škofja Loka

Veletrgovina „Loka“ Škofja Loka

nudi obiskovalcem svetovnega prvenstva na Bledu bogato izbiro prvovrstnih domačih specialitet, žganih pijač, loške specialitete, mesnatih izdelkov, najboljša domača vina in kavo iz lastne pražarne iz najboljše brazilske mešanice. Vse to vam nudi v prodajalnah v Škofji Loki in Medvodah.

Priporoča se kolektiv Veletrgovine Loka, Škofja Loka

»GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT IHNEN AUSFLÜGE • »GLAS« VI CONSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT

Kranj

Priporoča se

SLASCICARNA-
KAVARNA KRANJ

PASTICCERIA E CAFFÈ
KRANJ

Es empfiehlt sich
SLASCICARNA —
KAVARNA KRANJ
(KONDI TOREI UND
KAFFEH AUS)

Planinsko gostinsko podjetje KRVAVEC KRANJ

v hotelu na Smarjetni gori se priporoča za cenjeni obisk dostop možen z avtomobilom po asfaltirani cesti — in v Hotelu na Krvavcu — dostop možen z žičnico

Besuchen Sie unser

»HOTEL NA SMARJETNI GORI« Kranj —

Bis zum Hotel führt für Kraftwagen eine Asphaltstrasse — und das »Hotel na Krvavcu« — (1.760 m/M) — Der Zutritt zum Hotel durch Drahtseilbahn

Veletrgovina »ŽIVILA« KRANJ

vam nudi v svojih poslovalnicah vse vrste prehrambnih izdelkov, alkoholnih in brezalkoholnih pijač

Poslovna enota

»COLONIALE« BLED

bo v dneh svetovnega prvenstva v veslanju z bogato izbiro lahko zadovoljila za vse vaše potrebe

Obiščite naše poslovalnice v Kranju in na Beldu ter v Kranjski gori, potrudili se bomo, da boste zadovoljni

bietet Ihnen in Ihren Geschäftsstellen alle Arten von Lebensmitteln, alkoholischen und anderen Getränken

Die GESCHÄFTSSTELLE
COLONIALE BLED

wird Sie während der Weltmeisterschaft im Rudern mit Ihrer reichen Auswahl leicht zufriedenstellen. Besuchen Sie unsere Geschäftsstellen in Kranj, Bled und Kranjska gora.

KOMPAS

turistično avtobusno podjetje — poslovalnica Kranj, Koroška 2

— prodaja vse vrste vozovnic za železniški, letalski in pomorski promet za tu in inozemstvo

— organizira z lastnimi modernimi turističnimi avtobusi turistična in strokovna potovanja po Jugoslaviji in v inozemstvo

— posreduje nabavo potnih listov in vizumov

— rezervira hotelske in privatne sobe, kabine na ladjah in spalnih vagonih in izposoja avtomobile brez šoferjev za poljuben čas in izvršuje taxi prevoze

— organizira lov in ribolov v Sloveniji in drugih področjih Jugoslavije

— prodaja turistične spominke, izdelke ljudske obrti, fotografije, razglednice in druge turistične publikacije

— taxi služba neprekinjena

— menjalnica, posredovanje turističnih informacij

— telefon poslovalnice
21-431

— telefon taxi službe
22-039

das touristische Autobusunternehmen — Geschäftsstelle Kranj, Koroška 2

— besorgt alle Arten von Fahrkarten für den Eisenbahn-Flugzeug und Schifffahrtverkehr im Inn- und Auslande

— organisiert mit eigenen, modernem Autobussen touristische und fachliche Reisen in Jugoslawien und im Auslande

— vermittelt die Anschaffung von Reisepässen und Visen

— reserviert Hotel- und Privatzimmer, Schiffs- und Schlafwagenkabinen

— verleiht Personennagen (ohne Fahrer) für beliebige Zeit

— organisiert Jagden und Fischfang in Slowenien und anderen Gebieten Jugoslawiens

— verkauft touristische Souvenirs, Erzeugnisse des Volksgewerbes, Photographien, Ansichtskarten und andere touristische Publikationen

— Taxi jeder Zeit zur Verfügung

— Wechselstube, Vermittlung touristischer Informationen

— Telefon der Geschäftsstelle 21-431

— Telefon des Taxidienstes 22-039

Samopostrežna restavracija Kranj

Po izredno dostopnih cenah

vam nudimo ves dan topla

in mrzla jedila ter pijače —

priporočamo se za obisk

Za obisk se priporoča

Gostilna ROPRET SLAVKA Čirče Kranj

DROGERIJA OPTIKA KRANJ

— kozmetika

— parfumerija

— foto material

Se priporoča!

— Kosmetik

— Parfumerie

— Photomaterial

Besuchen Sie uns!

Brnik

AERODROM LJUBLJANA

HOTEL
LETALIŠČE BRNIK

Obiščite Hotel »Letališče« na Brniku, kjer boste s terase opazovali pristajanje in vzletanje vseh vrst letal — po-

streženi boste s prvovrstno hrano in pijačo. Gostom, ki si želijo oddih sredi gozda nudimo pensionske usluge v sobah s kopalnico in telefonom

Besuchen Sie das wunderschön in Fichtenwäldern gelegene Hotel »Letališče Brnik« — von der Terasse können Sie sich das Land und die Abfahrten verschiedener Flugzeuge ansehen — Sie werden mit erstklassigen Speisen und Getränken bedient. Den geehrten Gästen, die sich eine Erholung mitten in den Wäldern wünschen, bieten wir unsere Pensionsgefälligkeiten in Zimmern mit Bad und Fernruf

GOSTILNA
CVETKO ČESEN
Spodnji Brnik 73

se priporoča za obisk — postregli vas bomo z narezkom kraške šunke, domačo salamo in dobrim cvičkom

Smlednik

Priporoča se

GOSTILNA ZORMAN
Smlednik

Medvode

Ce želite biti hitro in solidno postreženi z vsemi domačimi specialitetami, obiščite gostilno

Bohinc

na Klancu v Medvodah

»GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT IHNEN AUSFLÜGE • »GLAS« VI CO NSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT

Ljubljana

The largest warehouse
opposite the Hotel »Slon«

УНИВЕРМАГ — (самый большой магазин)
На-Ма, Любляна, против гостиницы «Слон»

NAMA — LJUBLJANA

Tomšičeva ulica 3

INVITES YOU TO VIST ON THE GROUND FLOOR:
leather fancy-goods; hand-bags, gloves, suit-cases, bags for
travelling, wallets, helts, etc.

ON THE SECOND FLOOR:
ready-made leather clothings for men, ladies and children;
coats, costumes, jackets, leather waistcoats, etc.

EXCHANGE OFFICE
10% reduction in price for purchase in foreign currency.
Specialized shop for ready-made clothes:

ELITA — Čopova 7 (lightening-piece of the building of the
Central Post Office)

Приглашает Вас посетить ее отделении.

В 1 этаже: кожаная галантерей:
ручные сумочки, чемоданы, дорожные сумки, бумаж-
ники, пояса и т. д.

В 2 этаже: кожаные конфекции:
мужские, женские и детские: пальто, костюмы,
кожаные тулжурки, пиджаки и т. д.

Размен — денег:
10% скидки при покупках в иностранной валюте
Специальная мастерская

Elita — Čopova 7
для готового платья (конфекций)

In Ljubljana besuchen Sie
sicher die bekannte

RESTAURATION

»ŠESTICA«

Titova cesta 16

Wir können Ihnen alle möglichen
Spezialitäten vor-
setzen, sich selbst jedoch
können Sie bedienen in unse-
rer Selbstbedienungsrestauration
an der Ecke der Cankar-und
Titostrasse

V Ljubljani obiščite znano

RESTAVRACIJO

Postregli vas bomo z vsemi
specialitetami. Sami pa si
lahko postrežete v samopo-
strežni restavraciji na vogalu
Cankarjeve in Titove ceste.

GRAND HOTEL UNION
Tel. 28-754

Grand hotel UNION

Ljubljana, Miklošičeva c. 1

Offers every up-to-date
comfort — Over 100 modern
arranged rooms with hot
and cold running water and
central heating — The hotel
includes a comfortable café
— The elegant restaurant of-
fers choice dishes — Sha-
dy-garden — Parking-places
close by the hotel

Grand Hotel UNION

LJUBLJANA,
Miklošičeva 1

empfiehlt sich mit modernem
Komfort — über 100 modern
engerichtete Zimmer mit
flüssendem warmen und kalt-
en Wasser und Zentralhei-
zung Im Hotel befindet sich
ein behagliches Kaffee und
eine elegante Restauration
mit anerkannt guter Küche.
Nebenbei schöner Laubgarten
und Parkierplätze.

Priporoča se hotel SLON

Ljubljana, Titova 10

s svojimi obrati. Hotel z mo-
dernim komfortom, priznana
mednarodna in narodna re-
stavracija, nočni bar z med-
narodnim artističnim progra-
mom, kavarna, slašičarna,
klubski in banketni prostori

Es empfiehlt sich Ihnen das
HOTEL SLON
LJUBLJANA
Titova 10

mit seinen Betriebstellen.
Das Hotel mit modernem
Komfort-eine anerkannte in-
ternationale und einheimi-
sche Restauration, Nachbar
mit einem Programm inter-
nationaler Aristen, Kaffee-
haus, Konditorei, Klub-und
Banketträume

KOTEKS-TOBUS

KOTEKS TOBUS

LJUBLJANA

telefon 312-212
teleks 31298

odkupi vse vrste kože

Hotel BELLEVUE

Oberhalb des Tivoliparkes
gelegen, 1 km vom Zent-
rum, mit Autozufahrt —
Schöner Rundblick über die
Stadt — Hotel, Restaurant,
Cafe, aussichtsreiche Terras-
se, Nachtlokal — Leitung:
Gastgewerbeschule

Gostinsko podjetje MAJOLKA

priporoča obisk svojih obra-
tov:

- Koločvor v Medvodah
- »Jelen« v Vižmarjih
- »Slepi Janez«, Ljublja-
na, Celovška 264
- »Majolka«, Vodnikova 35

Postregli vam bomo z vsemi
specialitetami

Jezersko

Prijeten oddih na čistem planinskem zraku ob tihem,
idiličnem jezeru vam pripravi

hotel — restavracija DOM NA JEZERSKEM

- z depandansami in zasebnimi ležišči
- menjalnica v Domu in na Jezerskem vrhu
- turistične informacije

Priporočamo se za posamične in za skupinske izlete

Postregli vas bomo s pristnimi domačimi specialitetami
Informacije: telefon 74-506

Kamnik

Im Gasthaus

PRI NEBEŠKEM OČETU

KAMNIK, MAISTROVA 3

werden Sie fürsorglich mit
einheimischen Speisen und
erstklassigen Weinen bedient.

Priporoča se restavracija PLANINKA KAMNIK

Dobra kuhinja — prenoči-
šča

»GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT IHNEN AUSFLÜGE • »GLAS« VI CONSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RÄT

»GLAS« VAM SVETUJE IZLETE • »GLAS« RAT IHNEN AUSFLÜGE • »GLAS« VI CONSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RAT

Trbiž - Tarvisio

- kolesa
- keramične ploščice
- poseben popust za izvoz

se priporočamo za obisk

SIMON PRESCHEREN -
Tarvisio - Trbiž - (Udine)
offre a prezzi convenienti:

- Lavatrici
 - Bruciatori a nafta
 - Caldaie per riscaldamento
 - Lampade
 - Biciclette
 - Carrozzele
 - Piastrelle ceramiche
- Speziale sconto per l'exportazione - Pagabile in ogni valuta

Simon Prescheren

Trbiž - Tarvisio (Udine)

vam nudi po izredno ugodnih cenah

- pralne stroje
- gorilnike na mazut
- svetila
- peči za centralno kurjavo
- svetila
- otroške vozičke

Fužine - Fusine

Za obisk se priporoča
HOTEL EDELWEISS
ob Belopeških jezerih
Izbrana jedila in pijače -
plačljivo v vseh valutah

Albergo »EDELWEISS« -
Laghi di Fusine
Cibi e vini scelti - Si accetta ogni valuta

Višarje - Lussari

Priporoča se
JOHAN MESCHNIK
VIŠARJE

z dobro pijačo, domačo hrano in prenočišči

Nudimo vam bogato izbiro spominkov
Plačljivo v vseh valutah

Johann Meschnik -
Lussari - Višarje
Vini e cibi scelti - Alloggio

- Grande scelta di ricordi (souvenirs) - Si accetta ogni valuta

Ce želite kupiti spominek z Višarj in se okrepčati se priporoča

ZEDDA GIOVANNI
VIŠARJE - Lussari

bogata izbira spominkov, okrepčevalnica

ZEDDA GIOVANNI -
Lussari - Višarje

Si desiderate comprare ricordi (souvenirs) da Lussari e rifocilliarvi

TISAL GIOVANNI -
Lussari - Višarje

Grande scelta ricordi (souvenirs) - Rifocillamento

GIOVANNI TISAL
Višarje - Lussari

Velika izbira spominkov - okrepčevalnica

SCHLUGA MARIJA
LUSSARI - VIŠARJE

se priporoča z bogato izbiro spominkov - okrepčevalnica

Schluga Marija
Lussari - Višarje
Ricordi - Alloggi - Consumazioni

Spominke v bogati izbiri lahko dobite pri

KERSTEIN MARIJA
LUSSARI - VIŠARJE

Ricordi (souvenirs) in grande scelta a

KERSTEIN MARIJA -
Lussari - Lušarje

ÖRTZINGER ALBINO
LUSSARI - VIŠARJE

spominki - prenočišča - pijače

ÖRTZINGER ALBINO -
Lussari - Lušarje

Ricordi - Alloggi - Consumazioni

Na Višarjih obiščite gostišče - pension

VENOSI SALVATORE
LUSSARI - VIŠARJE

odprto vse leto, nudimo vam izbrana jedila in pijače ter prenočišča - po konkurenčnih cenah - plačljivo v vseh valutih

Albergo - pensione
VENOSI SALVATORE -
Lussari - Višarje

aperto tutto l'anno - cibi e vini scelti - Alloggi a prezzi convenientissimi - Si accettano tutte le valute

Autopromet

POTNISKI PROMET KRANJ,

Trg revolucije 4, telefon 21082, 21-081

s poslovalnicami v Kranju, Trzinu in na Bledu vrši prevoz potnikov na lokalnih, medkrajevnih in med-republiških linijah. Opravlja tudi posebne prevoze v domovini in inozemstvu. Posreduje nabavo potnih listov in viz v turističnih poslovalnicah v Kranju, Bledu in Trzinu in predprodaja vseh vrst vozovnic.

TOVORNI PROMET KRANJ,

Trg revolucije št. 4, tel. 21-081, 21-082

izvršuje prevoz blaga na področju Jugoslavije.

MEHANIČNE DELAVNICE KRANJ,

Zanova ulica 3, tel. 21-085, 22-089

Labore, Ljubljanska c. 22, tel. 21-296

Cerklje na Gorenjskem, tel. 83-120

V vseh obratih opravljajo razna servisna in remontna popravila osebnih, tovornih vozil in kmetijskih strojev ter druge mehanizacije.

V lastnem bifeju na avtobusni postaji v Kranju vam nudimo kvalitetne gostinske usluge.

ZA KORISČENJE NASIH DELAVNISKIH, PROMETNIH IN GOSTINSKIH USLUG SE PRIPOROČA

Gorenjska

Kranj

RAZGLAS

o razgrnitvi urbanističnega programa za območje bivše občine **BLED**

Skupščina občine Radovljica razglasa, da je od 29/8-1966 dalje v sejni dvorani upravne zgradbe Gozdnega gospodarstva Bled, Ljubljanska c. 19, razgrnjen osnutek urbanističnega programa za območje bivše občine Bled.

Informacije in »knjigo pripomb« se dobi vsak dan od 9. do 12. ure in od 14. do 18. ure, ob nedeljah pa od 9. do 12. ure na razstavnem prostoru. Razpored strokovnih tolmačenj in zborov volilcev bo naknadno objavljen.

ŠOLSTVO

»Svet osnovne šole Stane Zagar Kranj razpisuje delovno mesto učitelja tehničnega pouka za določen čas. Pogoji: diplom VPS ali PA. Razpis velja do zasedbe delovnega mesta.

Prijave je oddati t tajništvo šole.

Najboljša aroma
v praženi kavi
pražarne
"Loka"

»GLAS« VAM SVETUJE IZLETE • »GLAS« RAT IHNEN AUSFLÜGE • »GLAS« VI CONSIGLIA GITE • »GLAS« VAM SVETUJE IZLETE • »GLAS« RAT

Prodaj

Prodaj fiat 750 s 36.000 km dobro ohranjen. Trboje 82, Smlednik 4004
Prodaj Puch roler 125 ccm. Kovor 5, Križe 4018
Prodaj 300 kg betonskega železa prof. 6 in kamenje za betoniranje. Britof 164 4019

Zaradi odhoda k vojakom nujno in poceni prodaj dobro ohranjen avto DKW DELUX. Ljubljana-Siška, Smrekarjeva 22 4036

Prodaj zastava avto 750 in primo 150 ccm vse v dobrem stanju po ugodni ceni. Fajfar Andrej, Zbilje 17, Duplje 4037

Fiat 750 letnik 64 z 36.000 kilometrov dodatno opremljen, skoraj nove letne in zimске gume prodaj za 12.000 N din. S. Šimenc, Kranj, St. Zagarja 33 a ali tekstilna šola 4038

Ugodno prodaj fiat 600, Kranj, Delavska 35 4039

Prodaj kuhinjsko opravilo, električni bojler in kuhalnik. Naslov v oglasnem oddelku 4040

Prodaj dobro ohranjen fiat 750 letnik 62, 24.000 km, Fabjan, Zg. Bitnje 147, Zabanica 4041

Prodaj kmečki mlin na motorni pogon. Bašel 9, Pred-dvor 4042

Prodaj dobro ohranjen zastava 600 D-61, Olševik 9, Pred-dvor 4043

Ugodno prodaj hišo z vr-tom. »Planinka«. Naslov v oglasnem oddelku 4044

Prodaj leseno barako. Štiglic Vili, C. St. Zagarja 15 Kranj 4045

Ugodno prodaj dva kavča in dva fotelja. Vidic, C. Kokr. oddr. 11, Kranj 4046

Prodaj nov televizor, Ča-jevec 222, Naslov v oglasnem oddelku 4047

Prodaj ročno slamorez-nico. Goriče 3, Golnik 4048

Prodaj levi vzdiljiv šte-dilnik. Kump Saša, C. Kokr. oddr. 3, Kranj 4049

Prodaj nov hladilnik za avto DKW Juniorja, levi zad-nji del odbijača in desni del. Gorjanc, Koroška c. 4, Kranj 4050

Prodaj avto Škoda MB 1000 s 6000 km, Resman An-ton, Praproše 1, Podnart 4051

Prodaj tovarni avto TAM-DEUTZ 65 letnik, moped in primo. Visoko 72, Senčur 4052

Prodaj kombiniran otro-ški voziček. Ogleđ v soboto in nedeljo, Ul. Tatjane Odro-ve 5, Kranj 4053

Prodaj les za odranje in punte, gašeno apno, votli zi-dak 1/1, Kranj Likozarjeva 1 4054

Prodaj vespo GS, Peternel Tomaž, C. Kokrškega odr. 17, Kranj 4055

Prodaj žlindro za izdelavo zidakov (20 ton) Perčič Mar-jan, Mlaka 53, Kranj 4056

Prodaj NSU primo 150 ccm in električni motor 12 KM. Senk Franc, Predos-lje 84, Kranj 4057

Ugodno prodaj dobro ohranjeno nemško primo 150 ccm. Bergelj, Delavska 19, Kranj 4058

Prodaj konja starega 10 let, garantiram za vsako de-lo. Predoslje 1, Kranj 4059

Prodaj motor NSU in za-zidljivo parcelo v Senčurju 800 m², Senčur 41 4060

Prodaj fiat 750, Gorenje-savska 62, Kranj 4061

Nujno prodaj VW 1200 odlično ohranjen. Ogleđ 3. 9. od 8-ure dalje Gostilna »Lo-vec«, Kranj 4062

Prodaj stroj za pobiranje zank. Kovačič, Valjavčeva 12, Kranj 4063

Prodaj kravo po teletu. Sp. Besnica 46 4064

Prodaj les za ostrešje. C. Talcev 10, Kranj-Huje 4065

Prodaj skoraj nov otroški voziček, 2 gumi 5,20 x 13, Stir-nova 9, Kranj 4066

Prodaj kompletni desni vzdiljiv štedilnik in športni otroški voziček. Štirnova 9, Kranj 4067

Prodaj 3 postelje z vložki in omaro za obleko. Kranj, Jezerska 136 4068

Prodaj motorno kolo PUCH SG 250 ccm (avstrij-ski) dobro ohranjen. Naslov v oglasnem oddelku 4098

Prodaj 1300 kg cementa. Sp. Bitnje 1, Zabanica 4069

Prodaj motorno slamorez-nico in motorno kosilnico znamke »Reform« in dam v najem opaže za krmilni silos. Struževo 5, Kranj 4070

Prodaj fiat 750, prevože-nih 49.000 km. Ogleđ popol-

dan pri Artač, Kranj, 31. di-vizije 46, pritličje 4071

Prodaj jesenska jabolka. Jama 7, Kranj 4072

Prodaj centrifugo za 45.000 S din. Naslov v oglasnem od-delku 4073

Prodaj kravo, ki bo v kratkem teletila. Illovka 5, Kranj 4074

Prodaj fiat 750 z novimi michelin gumami. Naslov v oglasnem oddelku 4075

Prodaj vprežne grablje in obračalnik za seno. Šmartno 3, Cerklje 4076

Prodaj fiat 600, Trilar, Skofjeloška 50, Kranj 4077

Prodaj nova okna z oma-rico za roletno 145 x 110 5 kom, 3 kom, 110 x 90, 2 kom, 110 x 45, mizarstvo, Sp. Brnik 70, Cerklje 4078

Prodaj novo kmečko peč 180 x 170 cm lijak in trodel-no okno. Naslov v oglasnem oddelku 4079

Prodaj 4000 kg cementa po 34 S din. Kozina Mirko, Tra-ta 5, Cerklje 4080

Prodaj nadomestne dele za topolino 500 B, Naslov v oglasnem oddelku 4081

Kupim

Kupim rabljene deske za betoniranje. Naslov v oglas-nem oddelku 4082

Kupim hišo v okolici Kra-nja. Ponudbe poslati pod »Vseljiva« 4083

ZAHVALA

Ob bridki izgubi naše dobre mame, stare mame, tete in sestrične, se najlepše zahvaljujemo vsem, ki so ji lajšali trpljenje

MARIJA ČEBULJ

v 68. letu starosti iz Voklega

Ki nam jo je zahrbtna in mučna bolezen iztrgala iz lepega družinskega življenja, se vsem prav lepo zahvalimo, ki so nam ob težki uri prišli na pomoč. Kokalj Alojziju, Ajdovec Francki, Zor Valentinu in Zor Mariji. Prav lepa hvala vsem, ki so darovali cvetje in vence, sorodnikom, znan-cem in vsem, ki so nam izrekli sožalje. Iskreno se zahvaljujemo g. zdravnikom, ki so ji lajšali bolečine, na kliniki in kirurg. odd. spl. bolnice v Ljubljani za vso dobroto, še posebej sestri Dragici in Minki, ter vsem, ki so kakorkoli pomagali naši mami, in z na-mi sočustvovali ter jo spemili na zadnji poti. Prav lepa hvala vsem.

Zalujoči: hčerka Angelca por. Marn, zet Lojze, vnu-ki: Stanko, Miran, Lojzek in ostalo sorodstvo

Kranj, Jezerska c. 136

OSMRTNICA

V 78. letu starosti nas je za vedno zapustil naš dragi oče, stari oče

KNE VALENTIN

IZ ADERGASA

Pogreb dragega pokojnika bo v soboto, dne 3. septembra ob 16. uri izpred hiše žalosti, Adergas 16, na pokopališče na Trati.

Zalujoči: sinovi Ivan, Tine, Ciril, hčerke Mici, Fani, Mar-jetka, Cilka, Angelca z druž-i-nami in Polonca s Sandijem ter ostalo sorodstvo.

Kupim klavir ali pianino. Jamnik 15, Kropla 4025

Ostalo

Sprejem dva mizarska pomočnika. Podjed Jože, mi-zarstvo, Britof 115, Kranj 4028

Stiskalnice (preše) za sad-je oziroma grozdje, noveše izdelave, 90-litrske, prenos-ne lahko kupite pri Zupan, Breg 16, Zirovnica 4084

Iščem enosobno stanovanje v Kranju. Dam lepo nagra-do. Naslov v oglasnem od-delku 4085

Sprejem pomočnika ali pomožnega delavca, nudim tudi stanovanje. Jože Legat, Avtokaroserija, Naklo 132 4086

Samska srednjih let želi spoznati moškega od 40-45 let z nekaj gotovine, za na-kup stanovanja. Resne po-nudbe poslati pod »Ženitev ni izključena« 4087

Iščem nujno 5000 N din po-sojila. Vrnem po dogovoru. Ponudbe poslati pod »Posoji-lo« 4088

Mirna uslužbenka išče sobo v Kranju. Ponudbe poslati pod »Plačam v devizah« 4089

Oddam sobo dijakinji v okolici Ljubljane. Naslov v oglasnem oddelku 4090

Oddam sobo dekletu, ki de-la na dve izmeni. Kranj, Trojarjeva 8 4091

Upokojenko ali deklet brez službe iščem za varstvo dveh otrok. Plačam dobro, po po-trebi socialno zavarujem. Na-slov v oglasnem oddelku 4092

Sobico opremljeno oddam dijakinji. Naslov v oglasnem oddelku 4093

Iščem garažo v Kranju, najraje v bližini Kidričeve

ul. Kobal Kristina, 1. avgu-sta 3, Kranj 4095

GOSTILNA PRI MILHAR-JU v Smartnem prireja v soboto 3. 9. in nedeljo 4. 9. zabavo. Za glasbo, jedajo in pijačo preskrbljeno. Vljudno vabljeni 4096

Čenjenim strankam sporo-čam, da sem s 1. septembrom odprl novo AVTOLICARSKO delavnico, sprejemam tudi avto-kleparska dela. Ambrož. Vinko, Kranj, Luznarjeva 13 (Primskovo) 4097

Vabim na ponovno otvori-tev GOSTILNE — LABORE v nedeljo, 4. septembra. Za obisk se priporoča Ana Drakšler 4094

Tržni pregled

Paradižnik 1.80 do 2.— N din, paprika 1.60 do 1.80 N din, fige 3 do 3.50 N din, grozdje 2.50 do 3.50 N din, breskve 4 N din, lubenice 0.60 do 0.80 N din, slive 2 do 2.40 N din, hruške 1.50 do 3 N din, jabolka 1 do 1.60 N din, solata 2 do 2.50 N din, krompir 0.70 do 0.80 N din, fižol v stročju 2 N din, korenje 1 do 1.20 N din, pesa 0.80 do 1 N din, ki-slo zelje 1.50 N din, zelje v glavah 0.80 do 1 N din, sku-ta 4 do 4.50 N din, surovo maslo 14 do 16 N din, med 10 do 11 N din, kumarice za vlaganje 2 do 2.60 N din za kg; ajdova moka 2.40 do 2.60 N din, koruzna moka 1.60 do 1.80 N din, ješpren 2.40 do 2.60 N din, kaša 2.80 do 3.20 N din, proso 1.80 do 2 N din, oves 0.90 do 1 N din, celj orehi 2.80 do 3 N din za liter; živa perutnina 8 do 9 N din za kg; jajca 0.65 do 0.70 za komad.

RAZPIS

DELAVSKA UNIVERZA »TOMO BREJC« KRANJ razpisuje vpis v:

1. Dvoletno delovodsko šolo strojne smeri
2. Višji enoletni administrativni tečaj
3. Trimesečni tečaj za pridobitev poklica kurjač centralne kurjave (nizkotlačni kotli)
4. Šestmesečni pripravljalni tečaj za sprejemne izpite za vpis na višje in visoke šole

Prijave sprejemamo do 15. 9. 1966.

Vse informacije v zvezi z razpisom dobite na Delavski uni-versi »Tomo Brejc« Kranj, vsak dan od 7. do 17. ure, osebno ali telefonično (21026 in 21243).

ZAHVALA

Ob bridki izgubi naše dobre mame, stare mame, tašče, sestre in tete

IVANE PELKO

GOVEKARJEVE MAME IZ GORENJ

se najlepše zahvaljujemo vsem, ki so ji lajšali trplje-nje v dolgi bolezni, jo spemili na zadnji poti, darovali cvetje in nam izrekli sožalje. Posebno se zahvaljujemo č. duhovščini, dr. Hriberniku, sosedom, sorodnikom in pevcem.

Zalujoči: sin Ivan, hčerke Ivanka, snaha Pavla z dru-žinami

IZKLJUCNO ZA IZVOZ V JUGOSLAVIJO

PRALNI STROJI
CANDY ZOPPAS
CASTOR IGNIS REX
NAONIS

PEČI NA PLINSKO
OLJE:
OMNIA
RAINSCHON
PEČI ZA CENTRAL-
NO OGREVANJE:
ATLAS
MERKURY

NAJUGODNEJŠE
CENE

VSE ZA
VAŠ AVTOMOBIL,
PREVLEKE
PREPROGE
PRTLJAŽNIKE
GUME itd

AURORA

TRST, VIA GALATTI 8, DEVIZNI RAČUN 248 BANCO DI ROMA

Za večerno razvedrilo
časopis »GLAS«

«**F.R.A.M.A.**» • Trst
TRG DALMAZIA 3 - TEL. 31-766

ZA VAŠ AVTOMOBIL

Originalni nadomestni deli vseh najbolj
znanih znamk

CARELLO ● STARS ● TRICO ● FRAN ●
CHAMPION

Zarometi - pomožne luči - brisalci - svečke

NADOMESTNI DELI PIRELLI
AGAPRESS PIRELLI

za vse avtomobile FIAT 600, 750, 1100, 1800
DINARJE SPREJEMAMO PO NAJBOLJSEM
DNEVNEM KURZU

FIAT
zanetti & porfiri
COMMISSIONARIA

Velika izbira rabljenih avtomobilov
Prodaja originalnih servisnih delov, motorjev in
vžigalnikov Trst
Via F. Severo, 30 — Telefon 36-154 — 68-120

ZDRUŽENO TURISTIČNO — PROMETNO — GOSTINSKO PODJETJE

Trans turist

- turistične informacije
- predprodaja vstopnic za svetovno prvenstvo
- organizacija prevozov za dijake in kolektive na prvenstvo
- avtobusne prevoze ekip po naročilu
- lokalni avtobusni promet okrog jezera
- izlete z modernimi izletniškimi avtobusi - mercedesi
- menjavo tujih plačilnih sredstev
- servisna popravila vseh vrst avtomobilov

Vse turistične usluge posredujejo poslovalnice na Bledu, telefon 77-357, Radovljica, telefon 70-189; Bohinj, telefon 76-166; Skofja Loka, telefon 85-242; Domžale, telefon 72-269.

Avtoservis na Bledu, telefon 77-285

Priporočamo cenjenim potnikom in turistom naše posebne turistične vožnje po domovini in inozemstvu z najmodernejšimi turističnimi avtobusi. Izvršujemo tudi vse vrste rezervacij, posredujemo nabavo potnih listov in vizumov ter ostale turistične usluge.

V modernem opremljenih hotelih v Bohinju lahko preživite svoj letni ali zimski dopust ob možnostih prevoza z žičnico - nihalko na Vogel, kjer boste poleg športnega užitka občudovali prelepe Julijce s Triglavom.

Zahtevajte rezervacije v naših hotelih:

- Hotel Jezero — Bellevue, telefon 76-138
- Hotel Pod Voglom, telefon 76-185
- Hotel Triglav, telefon 76-135

- Touristische Informationen
- Vorverkauf von Eintrittskarten für die Weltmeisterschaft
- Organisiert Fahrten für Studenten und Kollektive zum Startplatz der Regatte
- Autobusfahrten für Equippen nach Bestellung
- Lokaler Autobusverkehr rund um den See
- Ausflüge mit modernen Autobussen — Mercedes
- Wechseln fremder Zahlungswährungen
- Servisreparaturen von Kraftwagen jeder Art
- Touristische Gefälligkeiten in den Geschäftsstellen in Bled — Fernruf 77-357; Radovljica — Fernruf 70-189; Bohinj — Fernruf 76-166; Skofja Loka — Fernruf 85-242; Domžale — Fernruf 72-269.

AUTOSERVIS in BLED — Fernruf 77-285

Wir empfehlen den geehrten Reisenden und Touristen unsere touristischen Extrafahrten mit hochmodernen Autobussen im Inn- und Auslande.

Wir führen alle Arten von Reservationen aus, die Anschaffung von Reisepässen und Visen, sowie alle übrigen touristischen Gefälligkeiten.

In den modern eingerichteten Hotels in Bohinj können Sie angenehm Ihre Sommer- und Winterferien verbringen. Dort steht Ihnen eine Schweb-Drahtseilbahn auf den Vogel zur Verfügung, wo Sie nebst sportlichen Genüssen eine wunderschöne Aussicht auf das Julische Gebirge mit dem Triglav haben werden.

Verlangen Sie Reservationen in unseren Hotels:

- Hotel Jezero — Bellevue — Fernruf 76-138
- Hotel »Pod Voglom« — Fernruf 76-185
- Hotel »TRIGLAV« — Fernruf 76-135

RADIJSKI SPORED

Poročila poslušajte svak dan ob 5., 6., 7., 8., 10., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri. Ob nedeljah pa ob 6.05., 7., 9., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri.

NEDELJA — 4. septembra

6.00 Dobro jutro
6.30 Napotki za turiste
8.05 Mladinska radijska igra

8.50 Mala medigra
9.05 Naši poslušalci čestitajo in pozdravljajo — I.
10.00 Še pomnite tovariši
10.30 man Petrovič — 13.30 Pri-

Samopostrežna restavracija

Kranj

Po izredno dostopnih cenah vam nudimo ves dan toplu in mrzla jedila ter pijače — priporočamo se za obisk

10.25 Pesmi borbe in dela — 10.45 Za prijatelje lahke glasbe — 11.00 Turistični napotki za tuje goste — 12.05 Naši poslušalci čestitajo in pozdravljajo — II. 13.30 Nedeljska reportaža — 13.50 Glasbena medigra — 14.00 Slavni pevci — znamenite arije — 15.05 Igrajo majhni zabavni ansambli — 15.30 Humoreska tega tedna — 16.00 Nedeljsko športno popoldne — 19.05 Glasbene razglednice — 20.00 »Glasbeni večeri« — 20.50 Športna poročila 21.00 Kličemo letovišče — 22.10 Nočni zabavni zvoki — 23.05 Večer Bele Bartoka

PONEDELJEK — 5. sept.

8.05 Glasbena matineja — 9.00 Za mlade radovedneže — 9.15 Otrokov svet v umetniškem delu — 9.30 Lahka orkestralna glasba — 10.15 Iz češke glasbene preteklosti —

10.35 Naš podlistek — 10.55 Glasbena medigra — 11.00 Turistični napotki za tuje goste — 11.15 Nimaš prednosti 12.05 Dve koncertantni deli Lucijana Marije Škerjanca — 12.30 Kmetijski nasveti — 12.40 Slovenske narodne pojeta Rezika Koritnik in Roman Petrovič — 13.35 Priporočajo vam — 14.05 Francoska in ameriška glasba — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.20 Zabavni intermezzo — 15.30 Posnetki spominskega koncerta zbora »S. Klavora« — 16.00 Vsak dan za vas — 17.05 V svetu opernih melodij — 18.00 Aktualnosti doma in po svetu — 18.15 Zvočni razgledi — 19.05 Glasbene razglednice — 20.00 Panorama zabavnih melodij — 21.00 Rezervirano za reprodukcijo simfoničnega koncerta — 22.50 Literarni nokturno — 23.05 Plesna glasba

TOREK — 6. septembra

8.05 Glasbena matineja —

9.00 Počitniško popotovanje od strani do strani — 9.15 Sprehod z velikimi zabavnimi orkestri — 10.15 Odlomki iz opere »Matija Gubec« — 11.00 Turistični napotki za tuje goste — 11.15 Nimaš prednosti — 12.05 Iz domače solistične glasbe — 12.30 Kmetijski nasveti — 12.40 Zadovoljni Kranjci in Beneški fantje — 13.30 Priporočajo vam — 14.05 S poti po raznih deželah — 15.20 Zabavni intermezzo — 15.40 V terek nasvidenje — 16.00 Vsak dan za vas — 17.05 Iz klavirske literature — 18.00 Aktualnosti doma in po svetu — 18.15 Vrtimo globus zabavnih melodij — 18.50 Na mednarodnih križpotjih — 19.05 Glasbene razglednice — 20.00 Iz opere Gloriana — 20.20 Radijska igra — 21.11 Pesem godal — 21.35 Iz fonoteke radija Koper — 22.10 Glasbena medigra — 22.15 Skupni program JRT — 23.05 Po svetu jazza

SOBOTA — 3. septembra

Evrovizija
16.30 Evropsko atletsko prvenstvo
RTV Ljubljana
18.30 Kino — češki film
RTV Zagreb
18.45 1 : 1 zabavno glasbena oddaja
RTV Ljubljana
19.25 Vsako soboto
19.40 Cik-cak
19.45 TV obzornik
RTV Beograd
20.00 TV dnevnik
RTV Ljubljana
20.30 Naše prijateljice živali
RTV Zagreb
21.00 Sedma sila — humoristična oddaja
RTV Ljubljana
22.00 Prebrisani detektiv — film iz serije Svetnik
22.50 Zadnja poročila

Drugi spored

RTV Zagreb
18.30 Včeraj, danes, jutri
18.45 1 : 1 zabavno glasbena oddaja

19.25 Poletna šola
19.40 TV prospekt
19.54 Lahko noč, otroci
20.00 Spored italijanske TV

Ostale oddaje (na kanalu 9)

RTV Beograd
20.30 Sprehod skozi čas
RTV Zagreb
22.00 Informativna oddaja
22.15 Rečna ladja — film
23.05 Zadnja poročila

NEDELJA — 4. septembra

RTV Skopje
9.25 Poročila
9.30 Oddaja narodne glasbe
RTV Beograd
10.00 Kmetijska oddaja
RTV Skopje
10.45 Ventilator — film
RTV Ljubljana
11.15 Kapetan Tenkeš — film

TELEVIZIJA

RTV Zagreb
11.40 Oslo, vikinška metropola
RTV Beograd

13.00 Poročila
14.00 Kolesarska dirka po Jugoslaviji
Intervizija

14.55 Evropsko atletsko prvenstvo
RTV Ljubljana
19.34 Simfonija št. 4 v G-molu

19.54 Intermezzo
RTV Beograd
20.00 TV dnevnik
RTV Ljubljana
20.30 Rezerviran čas
21.30 Gojo mesto — film
21.50 Poje Paul Anka
22.05 Zadnja poročila

Drugi spored

20.00 Spored italijanske TV

Ostale oddaje (na kanalu 9)
RTV Zagreb

11.15 Lassie — serijski film
RTV Beograd
20.30 Festival narodnih pesmi in plesov
21.45 Serijski film
RTV Zagreb
22.35 Informativna oddaja

PONEDELJEK — 5. sept.

RTV Ljubljana
18.40 Poročila
18.45 Reportaža
RTV Beograd
19.15 Tedenski športni pregled
RTV Ljubljana
19.40 Cik-cak
19.45 TV obzornik
RTV Beograd
20.00 TV dnevnik
20.30 TV drama
RTV Zagreb
22.00 Dubrovniške poletne igrice
RTV Beograd
22.20 Poročila

Drugi spored

RTV Zagreb
18.25 Včeraj, danes, jutri
18.45 Spored JRT
19.40 Risanke
19.54 Lahko noč, otroci
20.00 Spored italijanske TV
Ostale oddaje (na kanalu 9)
RTV Zagreb
22.30 Včeraj, danes, jutri

TOREK — 6. septembra

Intervizija
15.00 Svetovno odbojgarsko prvenstvo
RTV Ljubljana
18.40 Poročila
18.45 Kratek film
19.15 Partizanske pesmi
19.40 Cik-cak
19.45 TV obzornik
20.00 Celovečerni film
21.30 Zadnja poročila
Drugi spored
20.00 Spored italijanske TV
Ostale oddaje (na kanalu 9)
RTV Zagreb
20.00 Oblomov — roman v nadaljevanjih
21.00 Poročila

SPORED KINEMATOGRAFOV

Kranj »CENTER«

3. septem. amer. barv. CS film SERIFOV SIN ob 16. uri, amer. barv. CS film MARCO POLO ob 18. in 20. uri, premiera amer. CS filma MORILCI IZ SAN FRANCISCA ob 22. uri

4. septembra amer. CS film MORILCI IZ SAN FRANCISCA ob 13. uri, amer. barv. CS film MARCO POLO ob 15., 17. in 19. uri, premiera amer. barv. filma POSODI MI SVOJEGA MOZA ob 21. uri

5. septembra amer. barv. film POSODI MI SVOJEGA MOZA ob 16. in 20. uri, amer. barv. CS film MARCO POLO ob 18. uri

6. septembra amer. barv. film POSODI MI SVOJEGA MOZA ob 16. in 20. uri, amer. barv. CS film MARCO POLO ob 18. uri

Kranj »STORŽIČ«

3. septembra madž. barv. CS film ŽRTVOVANI II. DEL ob 18. uri, amer. barv. CS film SERIFOV SIN ob 20. uri

4. septembra amer. barv. CS film SERIFOV SIN ob 14. in 18. uri, madž. barv. CS film ŽRTVOVANI II. DEL ob 16. uri, meh. barv. film PUSTOLOVEC ob 20. uri

5. septembra amer. barv. film POSODI MI SVOJEGA MOZA ob 10. uri matineja

6. septembra zap. nem. jug. barv. CS film ZAKLAD V SREBRNEM JEZERU ob 16., 18. in 20. uri

Cerklje »KRVAVEC«

3. septembra meh. barv. film PUSTOLOVEC ob 20. uri
4. septembra angl. jug. barv. CS film DOLGE LADJE ob 15.30 in 20. uri

Kropa

3. septembra franc. barv. VV film KOSILO NA TRAVI ob 20. uri

4. septembra angl. barv. CS film MILIJONARKA ob 15. in 19.30 uri, franc. barv. film KOSILO NA TRAVI ob 17. uri

Naklo

3. septembra premiera amer. barv. CS filma POSODI MI SVOJEGA MOZA ob 20. uri
4. septembra premiera amer. CS filma MORILCI IZ SAN FRANCISCA ob 16.30 in 19. uri

Jesenice »RADIO«

3. do 4. septembra ital. barv. CS film CESAR BORGIA
5. septembra franc. barv. CS film VITEZ PARDAILLAN

6. septembra franc. film LJUBEZENSKA KLETKA

Jesenice »PLAVŽ«

3. do 4. septembra francoski film LJUBEZENSKA KLETKA

5. do 6. septembra ital. barv. CS film CESAR BORGIA

Dovje-Mojstrana

3. septembra jugoslovanski film KONJUH PLANINO
4. septembra grški film RDEČE SVETILKE

Koroška Bela

3. septembra ruski film DOGODIVŠČINE V TANKU

4. septembra amer. VV film TIHO, TIHO CHARLOTTE
5. septembra francoski film LJUBEZENSKA KLETKA

Kranjska gora

3. septembra amer. VV film TIHO, TIHO CHARLOTTE
4. septembra ruski film DOGODIVŠČINE V TANKU

Kamnik »DOM«

3. septembra amer. film NA DOKIH NEW YORKA ob 20. uri

4. septembra amer. film NA DOKIH NEW YORKA ob 17. in 20. uri

Duplica

3. septembra francoski barv. film SREČA ob 20. uri

4. septembra francoski barv. film SREČA ob 15., 17. in 19. uri

VELIKA RAZPRODAJA!

- Moška obleka (elegant) 498 Asch
- Perlon srajce (dolgi rokavi — bele) 59 Asch
- Nylon srajce (dolgi rokavi — barvane) 75 Asch
- Letne srajce 52 Asch

NAŠE CENE SMO ZNIŽALI OD 20 - 50 odstotkov

- Damski kostimi 259 Asch
- Moški in damski perlon plašči 98 Asch
- Ženska nogavice s črto 3,80 Asch
- Ženske nogavice Perlon (3 pari) 19,80 Asch

KLAGENFURT - CELOVEC Priesterhausgasse 10, tel. 33 - 97**BLAGOVNICA****BRUNNER****SE PRIPOROČA ZA CENJENI OBISK!****GOVORIMO SLOVENSKO!****Osnova je strokovni delavec**

je dejal politični sekretar CK ZK Slovenije Miha Marinko na političnem aktivu Gorenjske

Kranj, 2. septembra — V Kranju je bilo danes posvetovanje vseh predstavnikov občinskih komitejev ZK, SZDL in sindikatov Gorenjske, ki se ga je udeležil tudi politični sekretar CK ZK Slovenije Miha Marinko, sekretar GO SZDL Slovenije Mitja Rode in član predsedstva Republiškega sveta sindikatov Franc Urevc.

To področno posvetovanje, kakršna so te dni po Slove-

niji, je bilo sklicano na pobudo sindikatov z namenom, da se z družbeno političnimi organizacijami seznanijo z dosedanjim potekom dejavnosti v cilju uresničevanja sklepov IV. plenuma CK ZKJ, in da se po izkušnjah lažje opredelijo za konkretne oblike nadaljnjega dela. V glavnem je bilo govora o utrjevanju samoupravnega sistema. Udeleženci z Jesenic, Trzica, Radovljice, Kranja,

Škofje Loke, Kamnika in Domžal so povedali mnoge slabosti; ovire in težave, ki zadržujejo hitrejšo uveljavljanje samoupravljalca v samoupravnem mehanizmu delovnih organizacij in komune. Tovariš Miha Marinko je v svojem izvajanju ob koncu pogovora zelo poudaril vlogo strokovnega delavstva, ki mu je treba dati pravo mesto v delovni organizaciji, v delitvenem sistemu in končno v samoupravnem mehanizmu.

K. M.

V BPT vsi o vsem

Po sklepu delavskega sveta največjega delovnega kolektiva v Trzicu, Bombažne predilnice in tkalnice, bodo v septembru po vseh oddelkih široke razprave o razmerah, stanju in razvoju te delovne skupnosti v smislu sklepov IV. plenuma CK ZKJ. Na iniciativo organizacije zveze komunistov so sindikalne organizacije, strokovne službe in drugi pripravili za te pogovore precej gradiva, tako da pričakujejo, da bo zelo sproščeno in na široko stekla beseda. Razprave so predvidene o vsem, kar teži kolektiv — od sistema delitve,

programiranja organizacije dela pa do delovanja samoupravnih organov in uveljavljanja delavcev v razvejanem mehanizmu samouprave.

— K. M.

NSU ABARTH

Originalni rezervni deli —
prižigalniki — preproge —
prevleke

prodaja

Avtomobilski salon
CATULLO
TRST

ulica Fakio Severo 34.
Telefon 38-820

Podrobnejši opis nesreče

(Nadaljevanje s 7. strani)
kacije umrlih, katera je tudi danes v teku.

Uradni predstavnik Direkcije za preiskavo zračnih letalskih nesreč Velike Brita-

nije s svojimi sodelavci — letalskimi in medicinskimi strokovnjaki — sodeluje z našo komisijo.

Član komisije Dimitrije Kovijanič je novinarjem nato

povedal, da je še prezgodaj karkoli povedati o vzrokih katastrofe. Dejal je, da ima komisija več predpostavk, ki jih analizira z nadaljnjo preiskavo, opuša manj verjetne in tako, da bodo na koncu ostale najverjetnejše, ki jih bodo ponovno analizirali. Na konkretnjša vprašanja o verjetnosti nekaterih predpostavk, ki krožijo med ljudmi, ni hotel odgovarjati. Komisija bo jutri (v soboto) še ves dan delala na terenu, v prihodnjem tednu pa lahko pričakujemo naslednje uradno poročilo, ki bo verjetno vsebovalo tudi že nekatere podatke o vzrokih nesreče.

Člani komisij so nam potem pokazali še dele vrhov dreves s premerom okrog 15 cm, ki so jih našli na kraju, kjer se je letalo prvič zalevalo v gozd. Nedvomno je ta udarec na dolžini 250 do 300 m povzročil okvaro na letalu; nekaj delov letala so že našli. Kaj se je najprej pokvarilo, s katerim delom je letalo zadelo v vrhove dreves, to še ne vedo.

Vzrok nesreče britanskega letala je še vedno zavit v gosto temo skromnih podatkov in hipotez. A. Triller

**Razstava
slikarja
amaterja
Petra
Jovanoviča**

V galeriji na Loškem gradu v Škofji Loki so večeraj (2. septembra) odprli razstavo likovnih del slikarja amaterja Petra Jovanoviča, doma iz Dolenje Zetine pod Blegošem. Razstava bo odprta do 20. septembra vsak dan od 9. do 12. in 15. do 19. ure. Nedvomno si jo bo ogledalo veliko ljudi, saj je Peter Jovanovič, rojen leta 1938 v Dolenji Zetini, kjer je po petih razredih osnovne šole ostal doma kot kmečki delavec, pravi slikar samouk, ki nadaljuje bogato tradicijo ljudske umetnosti. O razstavi bomo več pisali v prihodnji številki Glasa.

— a

**GRANDPRIX
JUGOSLAVIJE
VMOTO CROSBY
TRZIC-LJUBLJ**

in pokal Karavank

**NASTOPAJO TEKMOVALCI IZ 18
DRŽAV V DVEH KATEGORIJAH IN
SICER 250 IN 500 ccm
PREDPRODAJA VSTOPNIC PO ZNI-
ŽANIH CENAH V POSLOVALNI-
CAH KOMPASA, SAP-a, LJUBLJANA-
TRANSPORTA IN TRANSTURISTA
UDELEŽITE SE VELIKE PRIRE-
DITVE NA LJUBLJU!**

GLAS

IN URADNI VESTNIK
GORENJSKE

izdaja in tiska CP -Gorenjski tisk- Kranj, Koroška cesta 8, Naslov uredništva: Kranj, Cesta Staneta Zagarja 27 in uprave: Kranj, Koroška cesta 8. Tekoči račun pri SDK v Kranju 515-1-135. Telefoni redakcije in ekonomske propagande 21-835, 22-152, naročniški oddelki in tiskarna 21-190, 21-475, 21-897. Naročnina letna 20 novih dinarjev (n. d.) ali 2.000 starih dinarjev (s. d.), mesečno 1.70 n. d. ali 170 s. d. Cena posameznih števil 0.40 n. d. ali 40 s. d. Mali oglasi za naročnike 0.40 n. d. ali 40 s. d., za nenaročnike 0.50 n. d. ali 50 s. d. beseda. Neplačanih oglasov ne objavljamo