

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Podelili priznanja ob dnevu varnosti — Ob dnevu varnosti, 13. maju, so v Kosovi graščini na Jesenicah pripravili slovesnost za predstavnike v gorenjskih organih za notranje zadeve. Ob tej priložnosti so najzaslužnejšim delavcem notranjih zadev in zunanjim sodelavcem podelili državna odlikovanja in priznanja za varnost, 12 nagradencev je prejelo državna odlikovanja, podelili so 23 zveznih plaket varnosti, 2 republiški priznanji organov za notranje zadeve, 9 zlatih, 5 srebrnih in 14 bronastih znakov ter 18 pismenih pohval za uslug za varnost. Nagrajence je pozdravil načelnik Uprave za notranje zadeve v Kranju Ludvik Slamnik, slavnostno besedo je povzel predsednik jeseniške občinske skupščine Franc Brelih, zbranim je spregovoril tudi dosedanji sekretar medobčinskega sveta ZKS za Gorenjsko Štefan Nemeč, eden od nagradencev ob dnevu varnosti. — Foto: F. Perdan

Mesec mladosti: igriv in raznolik

Meseca mladosti mladi že dolgo ne preživljajo več s formalnimi slovesnostmi in govori. Maj je bolj vesel, mladosten, igriv, poln družabnosti in športnih tekmovalj. Slednja so se le malo domala povsod na Gorenjskem že začela, večino ostalih prireditvev pa je pričakovati od 17. do 25. maja, ko bodo mladiji slovesno stopili v mladinsko organizacijo.

V Trzinu začnejo 16. maja z občinskim tekmovaljem mladih »Kaj veš o matematiki«, nadaljujejo 24. maja s plešnim revijom »Gorenjska pleše«, nato pa vsak dan kaj dogajajo. Vrh dogajanja ob mesecu mladosti bo množična prireditev 25. maja, ko se bo z dejavnostjo predstavila vrsta tržiških mladinskih klubov in društev. Dva dneva

bodo namenili računalništvu, en večer v Kurnikovi hiši pa glasbi.

V Skofji Loki bodo športne igre šele junija, kajti dan pred dnevom mladosti pričakujejo v mestu mlade goste iz vse Slovenije. V Loki bo namreč »domijada«, srečanje dijakov iz vseh slovenskih dijaških domov, ki se bodo naslednjega dne pridružili škofjeloški mladini na osrednji prireditvi na Mestnem trgu. Otroške risbe na asfalt, predstavitev mladih dramatikov, glasbenikov in recitatorjev bodo najlepše obeležili Titov rojstni dan.

Radovljčani maja poneso dve lokalni štafeti, jelovško in zvezno planinsko štafeto, ki sta se nekaj priključevali zvezni štafeti mladosti. Ob dnevu mladosti bodo na Linhartovem trgu celovito predstavili mladinsko kulturo v obci-

ni. V Šivčevi hiši bodo razstavljali mladi likovniki iz Slovenije in zamejstva, v prostorih Delavske univerze bodo uprizorili filmsko gledališče o ekologiji in mirovnihih gibanjih, stojnice na trgu bodo razstavljali brigadirji, mirovniki, izdelovalci izvirnih spomenikov in vozil.

Center za prosti čas pri občinski konferenci mladine v Kranju od 17. do 25. maja prireja teden mladih, ko bo na kranskih ulicah na ogled široka paleta dejavnosti društev in klubov, v katerih je čutili mlade. Sklenili ga bodo na dan mladosti s šaljivim boljšim sejmom. Konec maja bodo kranski mladinci sodelovali tudi na tradicionalnem festivalu bratstva in enotnosti v Bitoli.

Jeseničani so v mesecu mladosti odprli klub mladih. 17. maja bodo priredili množično športno in kulturno srečanje mladih, kjer bo videti tabornike, računalnikarje, radioamaterje, plešalce, ekshibicijske nogometaše... Šole bodo pripravile razstave o dejavnosti svoje mladine, šolarji, vojaki in mladina bodo sodelovali na kvizu o NOB, pripravljajo orientacijski pohod za memorial Marka Domevška, srečali se bodo nekdanji interniranci. Za dan mladosti pa pojde jeseniška mladina na pohod na Pristavo. D. Z.

Cestni zapori

Na magistralni cesti med Kranjsko goro in Korenskimi sedlom se je v četrtek, 9. maja, porušila bankina. Desni vozni pas, gledano v smeri Korenskega sedla, je v dolžini 15 metrov spodkopan, tako da je promet možen le v eni smeri. Delavci Cestnega podjetja iz Kranja so poškodovani del ceste zavarovali s cestno signalizacijo. Od četrta poteka promet enosmerno, z omejitvijo hitrosti 40 kilometrov na uro, za avtobuse in tovornjake pa je cesta zaprta.

Od sobote, 11. maja, je delna zapora tudi na cesti Kranj-Naklo pri Polici. Promet je v dolžini 600 metrov enosmeren, urejen s semafori. Zapora bo trajala do 24. maja.

V SREDISCU POZORNOSTI

Dan varnosti

Časopisne strani odsevajo podobo današnjega sveta: številni narodi so v vojni, nad človeštvom visi zlovesča grožnja atomskega orožja, le redke so oaze miru. A tudi te niso idilična podoba varnosti in notranjega ravnovesja.

Kaj nam pomeni varnost? Le sodobnega orožja in večje armade, ki nas bosta varovala sovražne agresije, prav gotovo ne. Našemu današnjemu človeku je nedvomno najpomembnejša tista varnost, ki mu zagotavlja delo in kruh. Varni smo tudi, če nam ogenj ne ogrozi domačije, če iz pipe priteče čista, neonesnažena voda. Varni smo, če je naše družinsko premoženje varno pred tatinskimi dolgoprstneži, če naš otrok srečno pride čez cesto, če naš mladoletnik ne zaide na krivo pot. Varnost je dobra, če se iz tovarniške skladišča blago ne seli protizakonito v zasebne roke, če nas na črni borzi ne ogoljufajo, če vodstvo ne sklepa škodljivih pogodb, če nam notranji sovražnik ne krati svobodnega življenja, če lahko mirni in brez skrbi pred poškodbami delamo za svojim strojem...

Včeraj so praznovali pripadniki varnostnih služb, ti, ki so v veliki meri odgovorni za našo varnost. Vendar skrbi za naše varno življenje ne gre docela preveliti na njihove rame. Tudi naloga vsakogar izmed nas je, da pridemo varno čez cesto, da nam ne ukradejo denarnice, da v kuhinji ne izbruhne ogenj ali eksplozija plin. Temu se ni težko privaditi. Če smo okradeni ali če nam vlomijo v avto, se vemo kam obrniti. Kaj hitro pa na ta naslov pozabimo, kadar se v tovarni praznijo skladišča in družbeno premoženje roma prek tovarniške ograje v roke preprodajalcev. Če tovarna spusti v reko nevarne odplake, smo morda načelno ogroženi, morda pa se mirno obrnemo stran. Kadar pa sosed v bližnjem potoku pere cisterno zažgojnico, znamo preprečiti njegovo početje. Tudi glede varnosti smo še preveč ujeti za domače plotove. In ujeti bomo, dokler ne doženemo, da je družbena škoda naša, moja škoda, ki lahko ogrozi naše, moje mirno in varno življenje za domačim plotom.

D. Z. Žlebir

IZREDNO ZANIMIV BOJI — Podlublje je na svoji motokros progi v nedeljo gostil tekmovalce iz Avstrije, Italije in Jugoslavije. Za mednarodni pokal Alpe-Jadran so se potegovali v kategoriji do 250 ccm, v kategoriji do 125 ccm pa so vozili za republiške naslove in v spomin na Lada Koščička. V tem razredu je odlično vozil tudi član AMD Kranj Robert Rendulič (številka 40), ki prehiteva sotekmovalca Janeza Pleška (številka 50, člana AMD Sentvid). Dobre mednarodne vožnje si je v lepem vremenu ogledalo šest tisoč gledalcev. Dirki sta bili tudi generalna za svetovno prvenstvo, ki bo 1. junija 1986. leta na tej progi. Vse o tekmovanju na 7. strani. (-dh) — Foto: F. Perdan

Za humanitarne namene

Jesenice — Jeseničani so se povsem spontano odločili, da podprejo prizadevanja jeseniške bolnice, da nabavi sodobne medicinske aparature tudi s pomočjo njihovih prispevkov. Že nekaj časa ljudje prispevajo

jeseniški bolnici denar, ki bi ga sicer namenili za cvetje in vence za grob umrlih sorodnikov in znancev, za čestitke, obdarovanja ob osmem marcu... Skupna vsota zbranega denarja znaša 626 tisoč dinarjev, ki ga bo bolnica prav gotovo znala koristno uporabiti, saj ji je ob nenehni podražitvah in dragem zdravstvenem varstvu vse težje kupiti sodobnejše medicinske aparature. D. S.

Zbor aktivistov bo v Krpinu

Letošnji, XVII. zbor aktivistov in borcev, ki bo 9. junija v Krpinu, bo obenem tudi zbor begunjskih zapornikov, borcev Kokrškega in Gorenjskega odreda, Prešernove brigade, kurirjev in vezistov Gorenjske, Koroških partizanov, borcev V. bataljona VDV in Jeseniško-bohinjskega odreda — Radovljiska občina bo borcem Kokrškega odreda podelila domicil

Radovljica — XVII. zbor aktivistov, begunjskih zapornikov in borcev bo v nedeljo, 9. junija, ob 11. uri v Krpinu pri Begunjah. Da bi z zborom primerno počastili tudi 40-letnico osvoboditve begunjskih zapornikov, so se organizatorji zbora, Občinska konferenca socialistične zveze Radovljica, predsedniki družbenopolitičnih organizacij občine Radovljica, predsednika skupščine in izvršnega sveta Radovljica ter delegati vseh enot, odločili za skupno praznovanje aktivistov, begunjskih zapornikov in borcev Kokrškega in Gorenjskega odreda, Prešernove brigade, kurirjev in vezistov Gorenjske, Koroških partizanov, borcev V. bataljona VDV in Jeseniško-bohinjskega odreda.

Slavnostni govornik bo narodni heroj Rudolf Hribnik-Svarun. Za to priložnost pripravljajo bogat kulturni program, v katerem bodo sodelovali mladi pevci osnovnih šol z Bleda in iz Bohinjske Bistrice, godba na pihala iz Gorij, dva dramska igralca, skupaj okrog 240 nastopajočih.

Na tej slovesnosti bo predsednik skupščine občine Radovljica podelil domicil borcem Kokrškega odreda.

Za veselo tovariško srečanje pa bo popoldne poskrbel naš znani ansambel Avsenik.

Za XVII. zbor aktivistov sta že pripravljena značka in plakat, Založba Komunist pa bo ob tej priložnosti izdala brošuro Begunje. D. D.

10. sejem malega gospodarstva Kranj, 14. - 18. 5. 85

35 let

Republiška razstava inovacij za stabilizacijo Borisa Kidrič — pokrovitelj Ljubljanska banka, združena banka

Dvorana C

Sejem je odprt od 9. do 19. ure.

industrijska kooperacija
izvoz in uvozna substitucija
inovacije
poslovna srečanja in poslovni dnevi

večnamenska dvorana

Samo v času sejma je vsa gorenjska proizvodnja pripravila na enem mestu prodajo izdelkov po tovarniških cenah

tekstil, konfekcija, metrsko blago, obutev, volna, avtopnevmatike, gospodinjiski in električni aparati, čolni in oprema za šport, izdelki kropske kovaške obrti

hala A

KRETA '85

VABI — KOMPAS

vaš turistični servis

KOMPAS KRANJ

tel.: 28-472
28-473

KOMPAS
JUGOSLAVIJA

MERKUR KRANJ

POSLOVNA ENOTA ZA SODELOVANJE Z DROBNIM GOSPODARSTVOM

- posreduje kooperacijo z industrijo
- ugotavlja tržne potrebe po izdelkih iz obrtništva
- nabavlja repromaterial za obrtnike preko specializiranih poslovnih enot
- organizira prodajo gotovih izdelkov in polizdelkov za industrijo na domačem tržišču
- organizira izvoz izdelkov na zunanja tržišča
- zastopa drobno gospodarstvo na sejmih in razstavah

OBIŠČITE RAZSTAVNI PROSTOR NA SEJMU MALEGA GOSPODARSTVA V KRANJU (nova hala)

Elita hiša vašega nakupa, Elita hiša vašega nakupa,

Elita BABY,
Titov trg 23
Priporočamo vam ugoden nakup:

- otroške pižame 2—16 let **od 1.040 do 1.872 din**
- otroške maje 2—16 let **od 350 do 600 din**
- otroški kompleti (kratke hlače in maja), od 1 do 2 letj po **500 din**
- otroške spodnje majice od 6 mesecev do 2 letj po **200 din**

Elita hiša vašega nakupa, Elita hiša vašega nakupa,

KOGP — TOZD OPEKARNA KRANJ, Pševska 18, Stražišče

Material pri proizvajalcih je najcenejši — dobava takoj!

- modularni blok, pregradni blok, porolit, zidak, tuljave, NORMA opečni montažni strop
- betonski blok, vogalniki, strešniki
- izotekt, bitumen, ibitol, strešna lepenka, stropor, kombi plošče, lendapor
- cement, apno, armaturne mreže, SCHIEDEL dimnik

Možnost dobave z našimi kamioni in razkladanje z avtodvigalom.
Prodaja Stražišče, Pševska 18., tel.: 21-140, 21-195

SKUPNOST POKOJNINSKEGA IN INVALIDSKEGA ZAVAROVANJA V SR SLOVENIJI Kranj

Komisija za delovna razmerja strokovne službe objavlja prosta dela in naloge

ČIŠČENJE POSLOVNIH PROSTOROV
območne delovne enote v Kranju za nedoločen čas s polnim delovnim časom in s poskusnim delom 60 dni.

Delo se opravlja v popoldanskem času.

Pisne vloge naj kandidati pošljejo v roku 8 dni po objavi na naslov Skupnost pokojninskega in invalidskega zavarovanja, ODE Kranj, Stara cesta 11.

KOVINSKA DELAVNICA BLED, Seliška cesta 4 b

Komisija za delovna razmerja razpisuje prosta dela in naloge

1. TEHNIČNEGA VODJE
2. KV KLJUČAVNICARJA — več delovnih mest za nedoločen čas

Kandidati morajo izpolnjevati naslednje pogoje:

- pod 1. — višja šola strojne smeri s 5 let delovnih izkušenj ali srednja šola s 7 let delovnih izkušenj,
- strokovni izpit iz varstva pri delu,
- izbrani kandidat bo imenovan za 4 leta;
- pod 2. — poklicna šola, poskusna doba 3 mesece.

Prijave z dokazili o izpolnjevanju pogojev pošljite na gornji naslov v 15 dneh po objavi.

Kandidate bomo o izbiri obvestili v 40 dneh po končanem postopku.

Kmetijsko živilski kombinat Gorenjska, TOZD Komercialni servis, Kranj

SKLADIŠČE GRADBENEGA MATERIALA HRASTJE, tel.: 26-371

GRADITELJI!

Po izredno ugodnih cenah vam nudimo:

- modularno opeko
- armaturne mreže
- betonsko železo

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

Se priporočamo!

TEKSTILINDUS KRANJ

INFORMATIVNO PRODAJNI CENTER

Od 14. do 18. maja prodajamo svoj celotni asortiman tkanin, obogaten z letno kolekcijo, tudi na gorenjskem sejmu v Kranju.

Oglejte si bogato izbiro.

zavarovalna skupnost triglav

Gorenjska območna skupnost Kranj

Odbor za medsebojna delovna razmerja pri Delovni skupnosti ZAVAROVALNI SKUPNOSTI TRIGLAV, GORENJSKA OBMOČNA SKUPNOST KRANJ

objavlja naslednja prosta dela in naloge:

1. SKLEPANJE PREMOŽENJSKIH ZAVAROVANJ ZASEBNEGA SEKTORJA, ZBIRANJE PONUDB ZA SKLENITEV ŽIVLJENJSKIH ZAVAROVANJ IN INKASIRANJE PREMIJ v zastopu TRŽIČ-DOLINA
2. VODENJE ANALITSKIH KNJIGOVODSKIH EVIDENC
3. KONTROLA PONUDB ZA SKLENITEV ŽIVLJENJSKIH ZAVAROVANJ NA PE Jesenice

Delovno razmerje bo sklenjeno s polnim delovnim časom:

- pod 1. za nedoločen čas, s poskusnim delom do 60 dni
- pod 2. za določen čas (nadomeščanje delavke za čas porodniškega dopusta)
- pod 3. za določen čas (pribl. 4 mesece, za čas odsotnosti delavke zaradi bolezni).

Za opravljanje navedenih del in nalog morajo kandidati izpolnjevati poleg splošnih še naslednje posebne pogoje:

- pod 1.: da imajo popolno srednjo šolo oziroma najmanj poklicno šolo, najmanj 2 leti delovnih izkušenj, starost najmanj 18 let, posebno veselje za delo z ljudmi in terensko delo;
- pod 2.: da imajo popolno srednjo šolo ekonomske smeri in 2 leti delovnih izkušenj;
- pod 3.: da imajo popolno srednjo šolo ekonomske smeri in 2 leti delovnih izkušenj.

Kandidati naj svoje prošnje naslovijo na naslov: Zavarovalna skupnost Triglav, Gorenjska območna skupnost Kranj, Oldhamska c. 2, sektor za samoupravno organiziranost in kadre. K prošnji je treba priložiti zadnje šolsko spričevalo in kratak življenjepis s točno navedbo dosedanje zaposlitve.

Rok za oddajo prošnje poteče 8. dan po objavi. O izbiri bodo kandidati obveščeni najkasneje v roku 30 dni po izteku objavnega roka.

VZGOJNOVARSTVENA ORGANIZACIJA RADOVLJICA

obvešča vse starše na območju občine Radovljica, da bo vpis otrok za sprejem v otroške vrtce za šolsko leto 1985/86 20., 21. in 22. maja 1985. Vpisovanje bo od 8. do 16. ure v prostorih otroških vrtcev: Begunje, Bled, Bohinjska Bela, Bohinjska Bistrica, Gorje, Kamna gorica, Kropa, Lesce, Radovljica, Srednja vas.

Vpisani bodo predšolski otroci v starosti od 2. do 7. leta. Istovremeno bo vpis otrok od 8. meseca do 2. leta starosti za jasli v Lescah in za varstveni družini na Bledu in Posavcu. Evidentno bo vpis otrok v tej starosti tudi v Bohinjski Bistrici.

Vpis otrok bo tudi za skrajšani program priprave otrok na šolo — 600 urni program.

O dokončnem sprejemu bo odločala komisija. Kasnejših prijav za otroke ne bo mogoče upoštevati.

KOMUNALNO, OBRATNO IN GRADBENO PODJETJE KRANJ, n. sol. o. Kranj, Mirka Vadnova 1

TOZD Komunala, b. o. objavlja prosta dela in naloge

ŠOFERJA — GROBARJA
Pogoji: — osemletka in vozniški izpit B kategorije.

Delo se združuje za nedoločen čas s polnim delovnim časom. Poskusno delo traja tri mesece.

Kandidati naj pošljejo vloge na naslov KOGP Kranj, Komisija za delovna razmerja TOZD Komunala, Mirka Vadnova 1, Kranj ali naj se zglasijo v kadrovskem oddelku.

Rok za prijavo je 8 dni od dneva objave oglasa.

Sava Kranj

SAVA KRANJ
Industrija gumijevih, usnjenih in kemičnih izdelkov, n. o. sol. o.

Za potrebe sektorja zavarovanja DO iščemo kandidate za opravljanje dela

VRATARJA — potrebujemo več delavcev

Pogoji: — poklicna izobrazba tehnične smeri z enim letom delovnih izkušenj, — poskusno delo en mesec.

GASILCA — VOZNIKA

Pogoji: — gasilec z izpitom C kategorije ali voznik tovornjaka z enim letom delovnih izkušenj.

Ostali pogoji:

- primerne psihološke lastnosti in zdravstvene sposobnosti,
- odslužen vojaški rok,
- delo je v turnusu,
- voznik tovornjaka bo moral v dogovorjenem roku zaključiti šolo za poklicne gasilce.

Za potrebe tozda TOVARNA avtopnevmatike Sava — Semperit iščemo:

STROJNE TEHNIKE
za konstruiranje strojev, orodij, izdelkov in za izvajanje poizkusov

DELAVCE
za troizmensko delo v proizvodnji

Začetni osebni dohodek od 35.000 do 45.000 din z možnostjo kasnejšega napredovanja v smislu višjega OD

Pogoji: — zaključena osnovna šola, — starost nad 18 let, — primerne psihološke lastnosti in zdravstvene sposobnosti.

Kandidate vabimo, da se zglasite osebno v kadrovskem sektorju v ponedeljek, 20. maja 1985, ali pošljite pisno ponudbo v 8 dneh po objavi. S seboj prinesite tudi dokazila o izobrazbi.

alples industrija pohištva

Železniki, tel. 064/67-121

Želite sodobno in lepo pohištvo?
Želite sestavljivo pohištvo za opremo vseh bivalnih prostorov?

DOM

TRIGLAV

Naše proizvode razstavljamo in prodajamo na 10. sejmu malega gospodarstva od 14. do 18. maja v hali A.
Na sejmu kupljeno pohištvo brezplačno dostavimo na dom in montiramo!

Pohištvo za danes in jutri — pohištvo Alples iz Železnikov.

tovarniška prodajalna

Deteljica

vam nudi

**širok izbor
modne obutve**

SKRB ZA VAŠE
UDOBJE

IZ KOLEKCIJE '85

po ugodnih cenah

Obiščite naš paviljon na 10. sejmu malega gospodarstva od 14. do 18. maja v Kranju,

**kjer bomo razstavljali
in prodajali
naše kvalitetne izdelke.**

Ne zamudite priložnosti!

**Ženske obleke,
krila, prte,
prtiče in robce lahko po
znižanih cenah kupite na
10. sejmu malega
gospodarstva v Kranju.**

Obiščite nas!

**KOVINSKA DELAVNICA
BLED**

Seliška cesta 4b
Telefon (064) 77-416

**Obiščite naš razstaveni prostor na
10. sejmu malega gospodarstva v
Kranju.**

Vse razstavljene izdelke lahko
naročite v našem podjetju na Bledu.

GORENJSKA OBLAČILA KRANJ

Obiščite nas na 10. sejmu malega gospodarstva v Kranju, kjer bomo prodajali razna modna oblačila po tovarniških cenah.

ARCEOMURKA

**ZARJA
JESENICE**

Na 10. sejmu malega gospodarstva prodajamo po sejemskih cenah izdelke naših kooperantov
Izdelki so namenjeni za gradbeništvo,
pri manjših opravilih doma,
za kmetijstvo itd.

Obiščite nas!

vezene bled

**Kupujete vezene prte,
zavese ali druge
dekorativne izdelke?**

Obiščite naš prodajni prostor na 10. sejmu malega gospodarstva v Kranju, kjer bomo vse naše izdelke prodajali po maloprodajnih cenah.

Kmetijsko živilski kombinat
Gorenjske
TOZD Komercialni servis,
Kranj.

**OBVESTILO REJCEM
MALIH ŽIVALI IN
OSTALIM KUPCEM!**

V našem skladišču pred
ŽELEZNIŠKO POSTAJO v
KRANJU

vam po konkurenčnih cenah nudimo:

krmila za perutnino, krmila za zajce, ostala krmila, bovivit, koruzo, rženi drobljenec, ječmen, oves, jajca in olje.

Skladišče je odprto od 7. do 14. ure, ob sobotah od 7. do 12. ure.

Informacije po telefonu 21-652

Trgovska in gostinska DO
»ŽIVILA« KRANJ, n. sol. o.
TOZD GOSTINSTVO KRANJ,
n. sol. o.

HOTEL BOR — GRAD HRIB PREDDVOR

Sporočamo, da smo zopet odprli obnovljeno **GRAJSKO GOSTILNO** v Gradu Hrib. Odprta je vsak dan, razen ob nedeljah in praznikih, od 18.—23. ure. Nudimo dobrote domače kuhinje. Imamo primerne prostore za zaključene družbe (poslovna kosila, poroke, valete, obletnice, seminarje in podobno).

Rezervacije po telefonu 064 45-680.

Priporoča se kolektiv hotela Bor — Grad Hrib Preddvor.

**MERCATOR — KMETIJSKO ŽIVILSKI
KOMBINAT GORENJSKE**

**TOZD AGROMEHANIKA KRANJ,
Hrastje**

tel.: NC 064-23-059, 28-274, 28-273, 27-285, 24-372
direktni tel.: 24-778, 23-485

Vabimo vas na ogled našega razstavnega prostora na sejmu malega gospodarstva v Kranju od 14. do 18. maja 1985.

**Predstavljamo vam sestavne dele
iz našega proizvodnega programa,
ki vam ga nudimo v kooperacijsko proizvodnjo.**

Podrobnejše informacije o sodelovanju
z nami lahko dobite na upravi tozda.

Agromehanika
Kranj

MALI OGLASI

tel.: 27-960

PRODAM

Prodaj OTROŠKO KOLO za stan od 4 do 7 let in kroparski LE-
TENEK (luster). Telefon 26-503 -
Klotič, Sorlijeva 9 5537
Prodaj manjši in večji PRAŠIČ-
KE Stanonik, Log 9, Škofja Loka 5551
Prodaj nov fischer RADIOKASE-
TAFON stereo, 2 x 15 W. Telefon
061-756 popoldan 5905
Prodaj trajnožarni ŠTEDILNIK
s etajžno centralno ogrevanje ITTP
lonica, rabljen dve sezoni, prime-
na za vgradnjo v kuhinjo. Tone Ma-
ner, Poljanska c. 51, Škofja Loka 5906
Prodaj nova leva VRATA in OK-
NA 100 x 140. Ivan Kalan, Bukovica
2, Selca 5907
Prodaj VILE za nošenje sena za
motor 730 in kombinirano PEČ za v
spalnico. Just Potočnik, Studor 7,
Lorenja vas 5908
Prodaj jalovo KRAVO, TROSI-
ČEC umetnega gnoja, SEJALNICO
s enosnosno kiper PRIKOLICO, nosil-
ni 4 tone. Jezerska c. 65, Kranj 5909
Prodaj rabljen PRALNI STROJ
s menje. Anica Mihajlovič, Janeza
Kuharja 7, Kranj 5910
Prodaj novo žensko in moško
KOLO. Čadovlje 1, Golnik 5911
Ugodno prodaj zelo malo rabljen
sengljiv KAVČ in dva FOTELJA.
Miro Jenkole, Zasavska c. 8, Kranj 5912
Prodaj dobro ohranjen PEG
s portni VOZIČEK in POSTELJICO.
Larinka Zorut, Savska c. 24, Kranj,
in Iksu 5913
Prodaj malo rabljeno MOTORNO
VIGO stihl 051. Mače 3, Preddvor 5914
Malo, novo SALONITNO KRITI-
KO za celo hišo, približno 40 x 60 cm,
Kranj. Kranj, tel. 22-604 popoldan 5915
Prodaj motorni ČOLN znamke
Johnson za 15 SM. Franci Smolej, Zi-
lona vas 59/A, Tržič 5916
Ugodno prodaj nerabljen OKVIR
za kolo maraton, sprednje in zadnje
KOLO s platišči za seniorja, 26 col.
Telefon 28-516 5917
Prodaj nov ŠTEDILNIK (3 elek-
trične, plin). Telefon 49-016 5918
Prodaj GRAMOFON, ojačevalec
1-70, zvočnika za 4 SM. Ivo Levstik,
Moše Pijadeja 9, Kranj 5919
Prodaj nov plinski ŠTEDILNIK
(4 plin, plinska pečica). Telefon
28-885 5920
Prodaj čistokrvnega NEMŠKE-
GA OVČARJA, starega 3 mesece.
Smledniška 6, Kranj 5921
Prodaj OPAŽ, deb. 16 mm in tri-
fazni 150-litrski MEŠALEC. Telefon
28-184 popoldan 5922
Prodaj 1150 kosov STREŠNE
OPEKE trajanka in korita, STROJ
za izdelavo betonskih kvadrov, 400
novih MODELOV za strešnik, 2 do 3
tone BETONSKEGA železa, od 6 do
14 mm, po 100 din. Telefon 49-164 po
15. uri 5923
Prodaj ZVOČNIKE JBL 99 VX,
2 x 140 W, in KASETOFON sansui
SC 5100. Telefon 064/21-021 5924
Prodaj litoželezno KOPALNO
KAD, dolžina 170 cm, in 80-litrski
električni BOJLER, OKNO
100 x 140 cm z roletno z dvojnjo zaste-
liteljo. Dominik Zaletelj, Sr. Bitnje
22, Zabnica 5925
Prodaj 14 dni starega BIKCA si-
mentalca in semenski KROMPIR
opre, desire. Zg. Bitnje 30 5926
Izredno poceni prodaj STREŠNO
OPEKO, vratna krila, akumulacijsko
PEČ in kroparske okenske rešetke.
Telefon 064/78-355 5437
Prodaj ZIMO. Šiškovsko naselje 25,
tel. 25-403 5927
Prodaj OVCE na Dolenjskem. Te-
lefon 064/69-503 5928
Prodaj plemenske OVCE. Jože
Sirc, Zadnja vas 7, Begunje na Go-
rnjem 5929
Prodaj lažjo KRAVO s prvim te-
letom ali brez. Rihtaršič, Lajše 19,
Selca 5930
Prodaj brako KAMP PRIKOLI-
CO, rabljeno 30 dni. Telefon
064/83-830 popoldan 5931
Prodaj eno leto staro DIRKAL-
NO KOLO maraton. Dolenja vas 28,
Selca 5932
PUČ športno KOLO, 10 prestav,
APN-6 in ZVOČNIKE, 120 W, ugod-
no prodaj. Telefon 064/75-609 5933
Prodaj novo STREŠNO OPEKO
KX110 in železne palice, premera
8 mm. Telefon 75-010 - int. 222 5934
Prodaj »PREKLE« za fižol. Franc
Kozina, Čirče 31, Kranj 5935
Prodaj PLETILNI STROJ stan-
dard super, dvoredni, v garanciji za
7 SM in otroško POSTELJICO z jogi-
stom, za 7.000 din. Telefon 61-385 po
19. uri 5936
Prodaj nov ZX spectrum 48 K. In-
formacije po tel. 28-670 5937
Prodaj AVTOSEDEŽ, STOLČEK
za hranjenje, trikolo, dvojno jogi po-
steljo, radio »Niša«. Telefon 50-136
5938

MARIJA PRIMC
Cesta na Klanec 3 Kranj (v bližini gostilne Blažun)
Vam nudi kvalitetno in hitro izdelavo vseh vrst očal.
Se priporočam!

ZAHVALA
Ob nenadni izgubi naše drage mame

JULIJANE GLOBOČNIK
roj. KERN

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste sočustvovali z nami. Hvala vsem, ki ste ji podarili cvetje, nam pisno izrazili sožalje, se poklonili njenemu spominu ter jo tako številno pospremili na njeni zadnji poti.

VSI NJENI
Cerklje, 27. aprila 1985

ZAHVALA
Ob smrti naše drage mame, sestre, tete, stare mame in tašče

MARTINE ŽNIDARŠIČ
roj. JAKŠE

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in nekdanjim sodelavcem za izrečena sožalja, darovano cvetje in spremstvo na njeni zadnji poti. Zahvaljujemo se tudi g. župniku za opravljen pogrebni obred ter pevcem Društva upokojencev.

ŽALUJOČI VSI NJENI

Sorodnikom in znancem sporočamo, da je v 75. letu starosti umrl naš mož, oče in stari oče

ANDREJ URBANČ

Pogreb pokojnika bo v sredo, 15. maja 1985, ob 15. uri na kranjskem pokopališču.

ŽALUJOČI VSI NJEGOVI.
Kranj, 13. maja 1985

Sporočamo žalostno vest, da nas je zapustil naš sodelavec v pokoj iz tozda Gumeno-tehnični izdelki v DE Transportni trakovi

ANTON FLORJANČIČ
roj. 1910

Od njega smo se poslovili v nedeljo, 12. maja 1985, na pokopališču v Senčurju.

Sindikalna organizacija SAVA Kranj

OBVESTILA

TELEFONSKE NAPRAVE (aparati, zvočni in optični, indikator poziva, avtomatski preklopnik za dva telefona, telefonske centrale itd...) vzdržujem, montiram z vrednostjo PTT-ja. Telefon 25-867 4266
ROLETE: lesene, plastične in aluzije ter POPRAVILA, naročite ŠPILERJEVIM, Gradnikova 9, Radovljica, tel. 75-610 5286
PREVOZ LESA vam opravi hitro in solidno. Telefon 77-854 5880
Obveščam, da bom odprla FRI-ZERSKI SALON v Senčurju na Kranjski c. 11.
Delovni čas: ponedeljek zaprto, torek od 8. do 14. ure, sreda, četrtek, petek od 13. do 19. ure, sobota od 8. do 10. ure 5992
Cenjene stranke obveščam, da sem prišel s kemičnim ČIŠČENJEM tapisoma, itisona ipd... na vašem domu. Izidor Arih, Črncice 8, Brezje 5993
TV ANTENE, elektronske meritve, montaža in popravila. Mihelič, Gorenjska c. 30, Radovljica, tel. 75-271 5994

Umrla je naša draga mama, sestra, teta, stara mama in tašča

GRETA ZUPANČIČ
roj. GEISTER

Od nje smo se poslovili v sredo, 8. maja 1985, v ožjem družinskem krogu na kranjskem pokopališču.

ŽALUJOČI VSI NJENI

KUPIM

Kupim SADILEC za koruzo, 2 ali 4 vrstni, znamke FK. krobath. Telefon 65-005 5960
Kupim rabljen TRAKTOR od 20 do 40 KM s kosilnico. Kopic, Zg. Brnik 37, Cerklje 5961
Kupim 6 tednov starega BIKCA simentalca. Telefon 63-162 popoldan 5962
Kupim ročni »KNAKER«. Telefon 064/61-686 5963
Kupim OTROŠKO KOLO. Telefon 22-532 5964
Kupim dobro ohranjeno OTROŠKO POSTELJICO, STAJICO in športni VOZIČEK. Št. telefona v oglašnem oddelku. 5965

ZAHVALA
Ob nenadni smrti moža, očeta in svaka

FRANCA MALOVRHA

se iskreno zahvaljujemo prijateljem, znancem in dobrim sosedom za vzajemno nesebično pomoč v najtežjih trenutkih. Posebno zahvalo smo dolžni delavcem carinske službe v Kranju in Ljubljani in kolektivu LTH za vsestransko pomoč, kakor tudi pevcem in župniku za lepo opravljen pogrebni obred.

ŽALUJOČI: žena Marija, hčerka Andreja, sinova Peter in Klemen
Škofja Loka, Puštal

IZGUBLJENO

V okolici Kranja se je izgubil NEMŠKI OVČAR, ki sliši na ime Medo. Je svetlejšje barve, srednje dolgodlaki. Kdor ga najde, naj sporoči po tel. 23-005 ali Vidmarjeva ul. 3, Kranj (švabska vas) 5995
Izgubila se je PSIČKA koker španjalka, črne barve. Tel.: 28-144

NAJĐENO

Na Zlatem polju pri trgovini sem našel ZELENJO PELEERINO z oznako PD Kranj. Dobi se popoldan. Vuković, Gubčeva 6, Kranj 5996
Našli smo POROČNI PRSTAN. Mirko, tel. 75-045 5997

ZAHVALA
Ob boleči izgubi naše zlate žene, mamice, stare mame, sestre in tete

ALBINE SAGADIN
rojene BENDA

se iskreno zahvaljujemo sosedom in znancem za nesebično pomoč, ki ste nam jo izkazali, nam izrekli sožalje, ji poklonili toliko cvetja, ter v velikem številu spremlili na njeni zadnji poti. Zahvaljujemo se tudi pevcem in duhovniku za lep obred ter krajevni skupnosti Čirče.

ŽALUJOČI: mož Lojze, otroci Bina, Milka, Brigita in Lojze z družinami, sestra Angela, Ana in drugo sorodstvo

Kranj, 4. maja 1985

STANOVANJA

Zamenjam dvosobno STANOVA-NJE z dvema kabinetoma s centralno za starejše trisobno STANOVA-NJE brez centralne. Informacije po tel. 28-970 od 12. do 15. ure 5849
Oddam enosobno STANOVA-NJE. Šifra: Predplačilo 5985
Iščem GARSONJERO ali enosobno STANOVA-NJE. Šifra: Predplačilo K 5986
Mamica z otrokom išče STANOVA-NJE. Ljubica Marjanovič, Pševska 21 pri Krstič, Kranj 5987
Prodaj dvosobno STANOVA-NJE v Železnikih. Telefon 66-221 5988

OSTALO

MLADE MUCKE oddamo. Telefon 064/21-706 5998
V poletnih mesecih oddam mirni 4-članski družini komfortno STANOVA-NJE v Izoli. Ponudbe z navedbo termina pod: Primorje 5999

ZAPOSLITVE

Takoj zaposlim KV ali PKV PLE-SKARJA. OD po dogovoru. Telefon 064/23-143 5870
Zaposlim delavca za priučitev splošne KLEPARSKE stroje. Tele-
fon 75-814 - Radovljica 5871
Zaposlim KUHARIČO, honorarno ali redno, stanovanje zagotovljeno. Zglasite se v gostišču »DRAGA« v Begunjah na Gorenjskem 5872
Zaposlim KV ali PKV SLIKOPLE-SKARJA in delavca za priučitev. Bi-zant, Britof 9, Kranj 5873
V redno delovno razmerje sprej-
mem DELAVKO. Zlato Vodišek, Pla-nina 38, Kranj 5989
Zaposlim DELAVCA za ključavni-
čarska DELA z znanjem varjenja. Repovž, Strahinj 34, tel. 47-409; sta-novanje 47-504 popoldan 5990
HONORARNO sprejemem na dom kakršnokoli pomožno ŠIVILJSKO DELO. Delo opravljam kvalitetno. Telefon 25-456 od 14. do 15. ure 5991

ZAHVALA
V 33. letu starosti nas je za vedno zapustil naš dragi sin, brat, stric in bratranec

STANKO MALEŠ
Senčev iz Viševice št. 1

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem ter vsem, ki so nam izrazili sožalje, darovali vence in cvetje ter ga v tako velikem številu pospremlili na zadnji poti. Zahvala mladini Šenturske gore, Mizarstvu Šenk, cerkvenemu pev-skemu zboru, zboru Solidarnost iz Kamnika za petje žalostnih, obema govornikoma za besede slovesa, zvonarjem ter obema župnikoma za lep pogrebni obred.

ŠE ENKRAT ISKRENA HVALA VSAKEMU POSEBEJ IN VSEM, KI STE NAM KAKORKOLI POMAGALI IN NAM V TEH DNEH STALI OB STRANI!

ŽALUJOČI: mama Marija in brat Tone z družino
Viševica, Šenturska gora, 7. maja 1985

ALPETOUR
HOTEL TRANSTURIST V ŠKOFJI LOKI
vas vabi v petek, 17. maja 1985, z začetkom ob 20. uri na

ŠKOFJELOŠKO NOČ
ob otvoritvi letnega vrta.
Sodelujeta ansambla LAČNI FRANZ in SIBILA.

