

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Človek z veliko začetnico

V SREDIŠČU POZORNOSTI

Na predvečer kongresa slovenskih komunistov nam je ljubljanska televizija pisano in zanimivo (po zasnovi Trefaltovih srečanj) predstavila delovni kolektiv tovarne zdravil Krka iz Novega mesta, oddajo pa slikovito naslovlila: Krka hitreje teče.

Seveda tega niso storili naključno, hoteli so predstaviti uspešno gospodarsko organizacijo. Tovarno, ki je znala zastaviti svoj razvoj, ki daje poudarek znanju, novi tehnologiji, inovacijam, ki svojo uspešnost gradi na človeku z veliko začetnico.

Začela je peščica ljudi, osupljiva je bila v petdesetih letih ideja novomeškega lekarnarja o tovarni zdravil. Že pred tremi desetletji so postavili cilje, ki so dandanes zelo aktualni: lastna surovinska baza, prodor na tuje trge in lastni strokovni kader. Že od nekdaj je bila v Krki cenjena strokovnost, raziskovalno in razvojno delo. Samozavestno in pogumno znajo izdelovati najsodobnejša zdravila v svetu.

Naštejejo lahko 143 v svetu priznanih izumov, na desetine nagrad in priznanj, izvažajo v 75 dežel sveta, letos bodo na tuje prodali za 63 milijonov dolarjev.

Kako jim je vse to uspelo? Recept je preprost, so rekli Krkaši, gradimo na človeku, ne na zidovih. Znamo izkoristiti svetovno reko znanja, ki zdaj v potočkih odteka tudi že iz Krke.

V novomeški tovarni zdravil torej poznajo zdravilo za uspešnost. Žal to ni pilula, ki bi jo izgubar pogoltnil in čez noč ozdravel, temveč vztrajno, pogumno in strokovno delo.

M. Volčjak

Danes v Gorenjskem glasu:

- stran 2:
Cesta preozka in most prešibak
- stran 3:
Ste že kdaj videli blagajničarko, ki kadi in klepeta
- stran 4:
Skupno nad krajevne probleme
- stran 5:
Mladostna vedrina na odru
- strani 8 in 9:
Lovska pečenka v železarski kantini

Včeraj začetek 10. kongresa Zveze komunistov Slovenije — Na kongresu sodeluje nad 1200 delegatov in gostov, ki so na včerajšnjem uvodnem plenarnem zasedanju poslušali referat predsednika CK ZKS Andreja Marinca. Kongres je v imenu CK ZKJ nagovoril član predsedstva Petar Matić. Popoldne so začeli delegati in gostje v štirih kongresnih komisijah razpravljati o poročilu CK ZKS in resoluciji 10. kongresa ter drugih dokumentih, ki so med javno razpravo doživeli številne spremembe in je predussem predlog resolucije popolnejši in konkretniji. Delo po komisijah se danes nadaljuje, jutri pa bo s sprejemom dokumentov in volitvami novega CK ZKS ter predsednika, za katerega je predlagan Milan Kučan, kongres končan. Več o kongresu na 2. strani. (fjk) — Foto: F. Perdan

10. KONGRES ZKS

90 MERKUR KRANJ

Elektroenergetiki tavajo v temi

Zadnje zime so si elektroenergetiki belili glave zaradi pomanjkanja elektrike, letos, ko je dovolj, si jih belijo zaradi hudega pomanjkanja denarja. Le kako je to mogoče, boste rekli, saj so jo pravkar podražili, tudi prodajo jo lahko več.

S tržnim sklepanjem si problemov našega elektrogospodarstva ni moč razložiti. Električna pri nas ni tržno blago, če bi bila, bi bila bistveno dražja, cene elektrike v svetu so višje od naših. Delovne razmere in poslovne rezultate jim torej določa letna bilanca. Lani so jo imeli v rokah že na začetku leta, letos še ni narejena, čeprav bomo kmalu zakoricali v peti mesec; kot kaže, pred junijem tudi ne bo.

Elektroenergetiki tavajo v temi, iz dneva v dan se otepajo s hudim pomanjkanjem denarja. Gorenjski distributerji so, denimo, v prvih treh mesecih dobili pičlih 147 milijonov dinarjev, za pokritje nujnih stroškov obratovanja pa so rabili 280 milijonov dinarjev. Torej so dobili dovolj denarja le za mesec in pol. Pomagajo si z izposojanjem denarja, posojila pa bodo potegnili za sabo obresti in s tem še večji denarni vprašaj.

Iz lanskega leta v letošnje je slovensko elektrogospodarstvo prineslo 7 milijard dinarjev izgube. V prvi polovici letošnjega leta pa morajo za jedrsko elektrarno v Krškem odplačati 17 milijard dinarjev. Veliko denarja gre za odplačilo teh dolžniških obveznosti, dinarjskih in deviznih. Ob teh velikih številkah zapišimo še to, da bo približno toliko, kot znašajo te polletne obveznosti, prinesla zadnja podražitev elektrike, podaljšanje zimske sezone. Denarne zagate torej ne bodo rešene. Ob koncu leta lahko torej spet pričakujemo izgubo in klicanje združenega dela na pomoč.

S takšnim pokrivanjem izgube jemljejo gospodarstvu najkvalitetnejša sredstva, denar jemljejo iz čistega dohodka. Če bi bila električna tržno blago, bi se njeni stroški sproti prelivali v ceno izdelkov. Motiv za varčevanje bi bil vsekakor večji, tudi odgovornost elektrogospodarstva za dobro poslovanje bi bila večja.

M. Volčjak

Obsodba ameriškega napada

Beograd, 15. aprila — Takoj po napadu ameriškega letalstva na Libijo se je sestalo predsedstvo SFRJ na izredni seji, vodil jo je Radovan Vlačković. Predsedstvo SFRJ obsoja ameriški oboroženi napad na libijsko arabsko džamahirijo in opozarja, da je to dejanje očitno kršenje suverenosti in ozemlske nedotakljivosti neodvisne in nevrščene države, kar ogroža varnost, stabilnost in mir v tem območju ter tudi širše. Takšen razvoj dogodkov je Jugoslavija sprejela z veliko zaskrbljenostjo. Naše predsedstvo je že na sejah 27. februarja in 25. marca opozarjalo na nevaren razvoj dogodkov v Sredozemlju in poudarilo, da razkazovanje moči in uporaba sile slabita proces krepitve miru, varnosti in sodelovanja v Sredozemlju. Politika sile in vojaško posredovanje nista sredstva za reševanje mednarodnih problemov. Predsedstvo SFRJ poudarja, da je treba narediti konec agresivnim vojaškim operacijam ZDA. Mednarodna skupnost, nevrščeno gibanje in varnostni svet OZN se morajo zavzeti za ponovno vzpostavitev miru na tem območju in zagotoviti suverenost in ozemlsko nedotakljivost Libije. -jk

Novi kriteriji za zunanjetrgovinsko registracijo

V Alpini se bojijo poloma

Žiri, 15. aprila — V paketu zakonov, ki krojijo poslovanje s tujino, je tudi zakonsko določilo, ki zadeva organizacije z zunanjetrgovinsko registracijo. Do novega leta morajo vse izvoznice potrditi, da izvažajo več kot 20 odstotkov proizvodnje, od tega polovico same, neposredno. Če ne, bodo izgubile zunanjetrgovinsko registracijo.

V Sloveniji ima zunanjetrgovinsko registracijo 165 proizvodnih delovnih organizacij. Le 39 od njih bi nove kriterije izpolnjevalo. Med njimi ni žirovske Alpine. Če bi bili kriteriji pisani za zahodni izvoz, v Alpini ne bi imeli strahu. Če pa zahodnemu dodajo še vzhodni izvoz, ki je v celoti posreden, ker v Jugoslaviji drugačen ne more biti, pa kriterij 20-odstotnega izvoza proizvodnje sicer krepko presežejo, medtem ko neposredni izvoz v tem deležu pomeni manj kot polovico.

Izguba zunanjetrgovinske registracije bi bila za Alpino polom. Izgubili bi neposredni stik s tujimi kupci, svoj delež v dveh mešanih trgovinskih organizacijah v tujini, izgubili bi stik s svetovnim razvojem na področju obutve. Morda bi jim

neka velika skupna posredniška zunanjetrgovinska organizacija pojedla še dodaten kos že tako skromnega izvoznega zasluga.

V Alpini poudarjajo, da bi morala devizna zakonodaja spoštovati in spodbujati zahodne izvoznike, ne pa jih ovirati pri njihovih prizadevanjih. Novi kriteriji za zunanjetrgovinsko registracijo so dodatna ovira. H. J.

Gostje kongresa na Gorenjskem

Kranj, 16. aprila — Gostje kongresa Zveze komunistov Slovenije iz jugoslovanskih republik in pokrajin ter iz tujine bodo danes obiskali nekatere slovenske delovne kolektive in kraje. Del gostov kongresa je danes na Gorenjskem. Zjutraj so se sestali s predstavniki medobčinskega sveta ZKS za Gorenjsko, nato pa obiskali Elan v Begunjah, Center za obrambno usposabljanje v Poljčah, muzej v Begunjah, Bled, grad Grimšče in Brdo. -jk

Štafeta mladosti jutri na Gorenjskem

Žiri, 16. aprila — Na Govejku nad Žirimi bodo jutri zjutraj ob osmih idrijski mladinci predali štafeto mladosti vrstnikom iz škočjeloške občine. Skozi Poljansko dolino pojde nato štafeta v Škofjo Loko, kjer bo osrednja slovesnost. Od tod jo bodo ponesli proti Žabnici, kjer jo okrog desetih prejmejo kranjski mladinci.

Osrednji sprejem štafete bo v Kranju na Titovem trgu, potem pa bodo z njo obšli Britof, Predoslje, Kokrico, Struzevo, Naklo, Strahinj, Duplje in Podbrezje, kjer bodo na štafeto že čakali radovljiški mladinci. Tod pojde najprej skozi Lipnico, Kamno gorico, Lesce, Bled in Bohinjsko Belo, nato pa do Blejske Dobrave v roke mladim iz Jesenic. Na Jesenicah ji bodo priredili osrednjo slovesnost pred šolo Toneta Čufarja, ponesli jo bodo skozi Železarno, nato pa nazaj v Vrbo, kjer jo bodo znova dobili mladi iz radovljiške občine. Skozi Lesce in Begunje pojde nato v radovljiško karsarno, potem pa ob 17. uri znova v Podtabor, kjer bodo nanjo čakali mladi iz Trziča. Tu bo osrednja slovesnost pri Grajzerjevi šoli, potem pojde štafeta skozi Podljubelj na karavlo maršala Mita, kjer bo prenočila, v nedeljo zarana pa jo bodo odpeljali proti Štajerski.

KOMPAS
KRANJ

VAŠ TURISTIČNI SERVIS

tel.:
28-472
28-473

25. MEDNARODNI SEJEM
GOZDARSTVA
IN KMETIJSTVA
KRANJ, 11.-20. 4. '86

ugodna prodaja domače in tuje
organizacije, široke potrošnje,
pohvalno, bele tehnike

KOMPAS JUGOSLAVIJA

POČITNICE '86

prijave in informacije v vseh Kompasovih poslovalnicah.

PRVOMAJSKE POČITNICE, lasten prevoz 30. 4.—4. 5. morje (Umag, Poreč, Rovinj, Baška/Krk, Crikvenica, Selce, Novi Vinodolski, Bol/Brač, Jelsa/Hvar, Vela Luka/Korčula).

KOMPASOVA ZIMA 85/86

spomladanska in prvomajska smuka. Hotel Kanin, hotel Alp in Kaninska vas, do 26. 4. za 7-dnevno bivanje tedenska brezplačna smučarska vozovnica.

VAL THORENS — Francija, 26. 4.—3. 5., 7-dnevna smuka, bivanje v apartmajih in hotelu.

KOMPAS KLUB — izšel je barvni KATALOG, aktivne klubske počitnice v SUTIVANU na Braču, v KOMIŽI in VISU, v NOVALJI in v prvem planinskem počitniškem klubu na ROGLI.

VIKEND PROGRAMI

Makedonija, Črna gora, Vis, Kornati, Vojvodina, Mljet, Prekmurje, Goriška brda, Kamnik, Logarska dolina, Soledsko in Kumrovec. V maju in juniju — S hidrogliserjem k sosedom (Padova—Ravenna—Rimini—San Marino).

IZLETI ZA 1. MAJ

Bol na Braču — za ljubitelje jadrnanja na deski, 29. 4. — 6 dni — organiziran prevoz Sarajevo—Mostar—Ljubuški, 30. 4. — 4 dni Tri dežele — Tri Makedonije (Jug.—Bolg.—Grčija), 30. 4. — 5 dni

Praznični Ohrid, 1. 5. — 4 dni

Rogla, 30. 4. — 5 dni

Medeni teden na Sv. Stefanu, 27. 4. — 8 dni

Umag—Rimini—San Marino, 1. 5. — 3 dni

Vojvodina za praznik dela, 1. 5. — 3 dni

Prvomajski prazniki na Brionih, 30. 4. — 5 dni

Ježera Makedonije, 25. 4. — 4 dni

Ogled Halleyevega kometa — JAT in KOMPAS, 30. 4.

SREČANJE ČLANOV AMD Slovenije, Crikveniško-Vinodolska rivijera, 30. 4. — 5 dni

KOMPASOVO SREČANJE na VISU, 30. 4. — 5 dni

Sprejemamo naročila zaključenih skupin za ogled NACIONALNEGA PARKA BRIONI.

Pokličite nas na tel. št.: 061/331-350 in 331-352.

POČITNICE V TUJINI:

ŠPANIJA — MALLORCA, IBIZA (eno-, dvo- ali večtedenski aranžmaji) — odhod vsak torek

CIPER, GRČIJA — RODOS, KRETA MALTA, TUNIS, KUBA

POTOVANJA '86 — katalog velikih potovanj v tujino

IZLETI V TUJINO:

Carigrad, 26. 4. in 30. 4. — 5 dni, posebno letalo

Sofija—Edirne—Carigrad, 26. in 30. 4. — 5 dni

Barcelona, 27. 4. — 5 dni, posebno letalo

Kuba, biser Karibov, 26. 4. — 12 dni

Bordeaux—Pau—Tarbes—Lourdes, 30. 4. — 5 dni, 79.000 din

INFORMACIJE PO TELEFONU:

061-327-761 in 326-453 (Miklošičeva 11, Ljubljana)

061-222-340, 222-345 in 331-342 (Titova 12, Ljubljana)

Kompas Jugoslavija in Nama Ljubljana vabita, da obiščete novo poslovalnico Kompassa v veleblagovnici pri pošti v Ljubljani (pritličje, tel.: 221-878) in v Žalcu.

PRVOMAJSKI ZBOR TTG V STRUNJANU — z vlakom in avtobusom (1. 5.—4. 5.) Praznovanje, počitnice, zabava, izleti, igre. Ugodna cena!

S POSEBNIM VLAKOM V ČRNO GORO (7.—11. 5.) Cetinje, Bar, Budva, Lovčen, Kotor, Ulcinj, Skadarsko jezero.

Prvomajski izleti in počitnice:

● POLJSKA — Praga, Wrocław, Krakow, Poznan, Dunaj — z avtobusom (30. 4.—5. 5. in 27. 4.—2. 5.)

● ITALIJA — Rim, Neapelj, Pompeji, Vatikan — z vlakom (30. 4.—4. 5.)

● BENETKE — s posebnim vlakom (26. 4.) Odhod iz Maribora!

● VIDEM (UDINE) — s posebnim vlakom (3. 5.)

● POREČ — počitnice z lastnim prevozom (30. 4.—4. 5.)

● IZOLA — počitnice z lastnim prevozom (1. 5.—4. 5.)

● VOGAR NAD BOHINJEM — z lastnim prevozom (30. 4.—4. 5.)

● SOVJETSKO TRIMESTJE — Moskva, Leningrad, Kijev — z letalom (11.—19. 6.) Bele noči v Leningradu, botanični vrt v Moskvi!

● SIBIRIJA — Moskva, Irkutsk, Bratsk, Bajkal — z letalom (9.—18. 9.)

● TURČIJA — Istanbul, Bursa, Troja, Pergamon — z letalom in avtobusom (25. 8.—4. 9.) Počitnice ob Egejskem morju.

Velika potovanja s posebnimi vlaki:

● SPOZNAVAJMO JUGOSLAVIJO!

● ČRNA GORA (7.—11. maja)

● MAKEDONIJA (14.—18. maja)

● BOSNA IN HERCEGOVINA (11.—15. junija)

● VOJVODINA (25. do 29. junija)

Program počitnic na morju in v gorah je že na voljo:

POLETJE 86

Počitnice v hotelih, bungalovih, prikolicah, apartmajih, zasebnih sobah, planinskih domovih.

Prijave in informacije: pri Alpetouru Škofja Loka in v Kranju,

pri Kompasu na Jesenicah in v Kranju, pri Generalturistu

na Bledu in pri TTG v Bohinjski Bistrici ter seveda

pri TTG, turistični poslovalnici Ljubljana, Titova 40.

KUPON TTG — KUPON TTG

Podpisani se prijavljam za prvomajski zbor TTG v Strunjanu

PRIIMEK IN IME:

TOČEN NASLOV:

Datum Podpis

S tem kuponom ima bralec Gorenjskega glasa popust pri ceni aranžmaja v znesku 1000 din. Kupon velja za eno osebo. Prijave v Ljubljani na Titovi 40.

lesnina
Trgovina z gradbenim materialom — Kranj

VRTNO POHIŠTVO ZA DOM IN GOSTINSTVO

- Lesnina Kranj je pripravila veliko izbiro vrtnih garnitur iz lesa, kovine, plastike, platna, bambusa in pletiva.
- Imajo tudi vrtno gugalnico z baldahinom, senčnike v raznih barvah in velikostih ter več vrst ležalnikov, klopi za parke in smetnjake.
- Lesnina vabi na ogled tudi gostince, saj je izbira namenjena tudi njim.
- Če rabite vrtno pohištvo, se oglasite v Lesnini v Kranju ali na Jesenicah.

KOMPASOVI POČITNIŠKI KLUBI

Počitniški klubi so »železnik del ponudbe tujih organizatorjev počitnic, s tovrstno ponudbo pa je pri nas lani zaoral ledino Kompas. V njihovem počitniškem klubu v Sutivanu na Braču je kljub začetnim težavam letovalo več kot 3000 zadovoljnih gostov. Letos je Kompas odprl počitniške klube še na Visu v mestih Vis in Komiža ter v novalji na Pagu. Njihovo ponudbo predstavlja v posebnem barvnem programu, ki je že izšel. Presenečenje je njihov »kontinentalni klub na Rogli, ki je tudi predstavljen v programu. Namenjen je tistim, ki bi po morskih počitnicah radi preživeli še nekaj dni v hribih, ali tistim, ki jim ni do morja.

metalka
BLAGOVNICA KAMNIK
NAKUP Z ZADOVOLJSTVOM
Tel.: (061) 831-757

LIPA
POHIŠTVO
SALON V KLANJU

DOMA JE NAJLEPŠE

Od 16. aprila do 15. maja

TAPETE VETA
NOVO: vzorci iz izvoznega programa
UGODNO: tapete od 561,56 do 640 din

TALNE IN STENSKE OBLIGE GRMEČ
NOVO: IMPALA 3,3 mm in JUMBO 1.763 din
UGODNO: IMPALA 2 mm 1.067 din

Izkoristite brezplačen prevoz do 20 km

ASTRON Blagovnica Kranj GRMEČ veta taplet

ARCROMURKA
LOKA
nudi svojim kupcem za prvomajske praznike

UGODEN NAKUP

naslednjih izdelkov:	Maloprodajna cena — din
vino Demirkapisko 1/1	290.—
vino Antigona 1/1	290.—
domači brandy 1/1 Ner.	882.—
vafel set 750 g Sloboda	338.—
special mešanica 1/2 Koestlin	375.—
paris sendvič 1/2 Koestlin	340.—
paris sladk. preliv 1/2 Koestlin	460.—
vafel kocke 200 g Koestlin	125.—
mesni narezek 210 g Neoplanta	91.—
rubinum riba z zelenjavo	114.—
125 g Mirna	106.—
papaline Mardesič 100 g	

vsak dan kaj novega

40nana

OD 21. DO 30. APRILA 1986 UGODNA PREDPRAZNIČNA PRODAJA

- sladki proizvodi: keksi, pecivo, politanke, bonboni, žvečilni gumi, kakao — proizvajalcev Kraš, Koestlin, Pionir po 20%—40% nižjih cenah
- sadni sokovi — Takovo, Vitaminska do 20% ceneje
- mesni narezek, šunka v dozi — Juhor Svetozarevo do 20% ceneje
- ribe v pločevinki — Adria Zadar do 30% ceneje
- UGODNE CENE: vinski kis, pijače, ...

VELEBLAGOVNICA V LJUBLJANI, ŠKOFJI LOKI, CERKNEM, KOČEVJU, ŽALCU, LEVCU, TITOVEM VELENJU, SLOVENJEM GRADCU IN NA RAVNAH NA KOROŠKEM

KOGP KOGP — TOZD OPEKARNE KLANJ, Stražišče, Pševska 18 GRADITELJI!

Nudimo vam najugodnejši nakup opečnih in betonskih izdelkov ter ostali gradbeni material za gradnjo do III. faze.

10% sejamski popust za modularni blok M 75 (III. vrsta).

Trgovina posluje tudi vsako soboto od 7. do 12. ure. Informacije in prodaja v Stražišču, Pševska 18, telefon: 21-140, 21-195.

Obiščite nas na sejmju v Kranju od 11. do 20. aprila 1986.

SE PRIPOROČAMO!

GOZDNO GOSPODARSTVO BLEĐ, n. sol. o.
Ljubljanska c. 19

Delovna skupnost skupnih služb
Delavski svet delovne skupnosti skupnih služb razpisuje prosta dela in naloge

VODJE FINANČNO-KOMERCIJALNEGA SEKTORJA

Poleg splošnih pogojev, določenih z zakoni, družbenimi dogovori in samoupravnimi sporazumi, mora kandidat izpolnjevati še naslednje posebne pogoje:

- diplomirani ekonomist
- 4 leta delovnih izkušenj s področja finančnega poslovanja
- da s svojim delom izpričuje opredeljenost za socializem, ustvarjalno razvija socialistične samoupravne družbeno-ekonomske odnose in da v svojem delovnem in življenjskem okolju uživajo ugled in zaupanje.

Izbrani kandidat bo imenovan za dobo štirih let. Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v 8 dneh po objavi na naslov: Gozdno gospodarstvo Bled, Delovna skupnost skupnih služb, Bled, Ljubljanska 19.

Prijavljene kandidate bomo o izbiri obvestili najkasneje v 15 dneh po izbiri.

GORENJSKA OBLAČILA KRANJ

ŠIVILJE!

Nudimo delo na domu za šivanje ženskih kril.

Informacije dobite tudi po telefonu:

26-261 v Kranju in 83-481 na Jesenicah.

Pokličite ali nas obiščite!

VZGOJNI ZAVOD FRANA MILČINSKEGA SMLEDNIK

objavlja prosta dela in naloge

ADMINISTRATORKE — TAJNICE

za določen čas — od 15. maja 1986 do 15. julija 1987 — nadomeščanje delavke, ki je na porodniškem dopustu.

Pogoj: — ustrežna šola in vsaj eno leto delovnih izkušenj

Prijave sprejemamo v 15 dneh od objave na naslov: Vzgojni zavod Frana Milčinskega Smlednik, Valburga 4, Smlednik.

KOVINAR JESENICE

Komunalno podjetje KOVINAR JESENICE

Delovna skupnost skupnih služb razpisuje prosta dela in naloge s posebnimi pooblastili in odgovornostmi za dobo 4 let

1. VODENJE KOMERCIJALNEGA SEKTORJA
2. VODENJE RAČUNOVODSKO-FINANČNEGA SEKTORJA
3. VODENJE SPLOŠNEGA SEKTORJA

Kandidati morajo izpolnjevati naslednje pogoje:

- Pod 1. — VII. stopnja strokovne izobrazbe ekonomske, komercialne ali organizacijsko proizvodne smeri in eno leto delovnih izkušenj na podobnih delih ali
- VI. stopnja strokovne izobrazbe ekonomske, komercialne ali organizacijsko-proizvodne smeri in tri leta delovnih izkušenj na podobnih delih
- pod 2. — VI. stopnja strokovne izobrazbe ekonomske smeri in eno leto delovnih izkušenj na podobnih delih ali
- V. stopnja strokovne izobrazbe ekonomske smeri in tri leta delovnih izkušenj na podobnih delih
- pod 3. — VI. stopnja strokovne izobrazbe pravne ali upravne smeri in eno leto delovnih izkušenj na podobnih delih

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev na naslov: Komunalno podjetje Kovinar Jesenice, DS Skupnih služb, Spodnji Plavž 6, Jesenice, z oznako »za razpis« v 15 dneh po objavi razpisa.

O izbiri bomo kandidate obvestili v 15 dneh po preteku razpisa.

SOZD ZDRUŽENA PODJETJA STROJEGRADNJE
IKOS

Industrija kovinske opreme in strojev KRANJ,
Savska cesta 22

razpisuje na osnovi sklepa kadrovske komisije prosta dela in naloge:

1. VODJE AVTOMATSKE OBDELAVE PODATKOV
IN RAZVOJA ORGANIZACIJE
2. MOJSTRA LAKIRNICE, GALVANIKE IN ČISTILNICE

Pogoji:

- pod 1. — visoka izobrazba računalniške smeri s 3-letnimi delovnimi izkušnjami iz računalniške obdelave podatkov
- sposobnost organiziranja AOP
- pod 2. — štiriletna srednješolska izobrazba kemijske smeri s 3-letnimi ustreznimi delovnimi izkušnjami

Kandidati za objavljena dela naj pošljejo pisne prijave o izpolnjevanju pogojev v 8 dneh po objavi na naslov: Ikos Kranj, Savska cesta 22.

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

Kranj, Ulica Mirka Vadnova 1

objavlja naslednja prosta dela in naloge

TOZD Komunala b. o.

— VODJE DE AVTOSTROJNI PARK

Pogoj: — strojni ali prometni tehnik, V. stopnja zahtevnosti in tri leta delovnih izkušenj pri vodenju skupine.

Delovno razmerje sklepamo za nedoločen čas s trimesečnim poskusnim delom.

— ČISTILCA JAVNIH POVRŠIN — 2 delavca
— ČISTILCA oziroma ČISTILKO V DE POGREBNA
SLUŽBA

Pogoji: — osemletka in priučitev

Delovno razmerje sklepamo za nedoločen čas z dvomesečnim poskusnim delom.

DS Skupne službe

— REFERENTA ZA VARSTVO PRI DELU

Pogoj: — varnostni inženir, VI. stopnja zahtevnosti in tri leta delovnih izkušenj.

Delovno razmerje sklepamo za nedoločen čas s trimesečnim poskusnim delom.

Kandidati za navedena dela in naloge naj pošljejo vloge na naslov: Kogp Kranj, Mirka Vadnova 1, Komisija za delovna razmerja, TOZD Komunala oziroma DS SS. Rok za prijavo je 8 dni od dneva objave.

MERCATOR — SORA KMETIJSKO GOZDARSKA
ZADRUGA p. o. ŽIRI

Komisija za delovna razmerja objavlja prosta dela in naloge

ELEKTRIKARJA — VZDRŽEVALCA

Kandidati morajo poleg splošnih pogojev za sklenitev delovnega razmerja izpolnjevati še naslednjega:

- da so kvalificirani elektriki

Z izbranim kandidatom bomo sklenili delovno razmerje za nedoločen čas s polnim delovnim časom. Poskusno delo traja tri mesece. Pisne prijave z dokazili o izpolnjevanju pogojev, navedenih v oglasu, naj kandidati pošljejo v 8 dneh po objavi na naslov: Mercator — Sora, Kmetijsko gozdarska zadruga, p. o. Žiri, Trg osvoboditve 1, Žiri.

90 MERKUR KRANJ

VAM NA 25. MEDNARODNEM SEJMU
KMETIJSTVA IN GOZDARSTVA
V KRANJU NA VELIKEM
RAZSTAVNEM PROSTORU
PREDSTAVLJA IZDELKE
PROIZVAJALCEV STROJEV, ORODJA
IN OPREME ZA KMETIJSTVO
IN GOZDARSTVO

18. in 19. APRILA BO NA ZUNANJEM PROSTORU GORENJSKEGA SEJMA PRIKAZANA PRAKTIČNA UPORABA IN DELOVANJE MALIH KMETIJSKIH OBDELOVALNIH STROJEV GORENJE — MUTA IN ŠKARIJ UNIOR — ZREČE.

v poslovnem sodelovanju z

gorenjemuta

UNIOR

TOKOS

JP jeklo ruše
TOVARNA BAZENSKE TEHNIKE
IN KOVANIH IZDELKOV p. o.

gidor

Comet

Iskra

AL-KO
(konsignacija)

Jagodić Dušan
Kranj

IZKORISTITE MOŽNOST ZA NAKUP
NEKATERIH IZDELKOV S TOVARNIŠKIM
POPUSTOM!

mala kmetijska
mehanizacija, vrtno in
poljedelsko orodje

sadjarske,
vinogradniške in
cvetlične škarje, škarje
za veje, drevesne žage

kose, srpi, noži za
kosilnice in ostali
program orodja

cepilka za drva, ročno
orodje za kmetijstvo in
gozdarstvo

dleta, kladiva, zidarsko
orodje

razni brusilni stroji,
ročni brusi, strojčki za
rezanje keramičnih
ploščic

Kekec
električni pastirji
in polnilniki

električne in motorne
kosilnice za travo,
stroji za obdelavo lesa

traktorski cepilec,
krožna žaga za razrez
lesa, lesna stružnica

SAMOPOSTREŽNA RESTAVRACIJA KRANJ, Stritarjeva 5
objavlja prosta dela in naloge

1. KV KUJARJA
2. KV SLAŠČICARJA

Pogoji:
pod 1.
— KV kuhar in 1 leto delovnih izkušenj ali PK kuhar in 3 leta delovnih izkušenj
pod 2.
— KV slaščičar in 1 leto delovnih izkušenj ali PK slaščičar in 3 leta delovnih izkušenj

Prošnje sprejemamo v 8 dneh po objavi v upravi DO.

BRIVSKO FRIZERSKI SALON NADA RADOVLJICA Gorenjska cesta 6

razpisuje po sklepu zbora delavcev prosta dela in naloge **INDIVIDUALNEGA POSLOVODNEGA ORGANA**

Kandidati morajo poleg splošnih pogojev izpolnjevati še naslednje:
— KV delavec brivsko frizerske stroke z najmanj 5-letno prakso ali srednješolsko izobrazbo
— sposobnost za vodenje podjetja
— da je državljan SFRJ

Kandidati naj pošljejo prijave na gornji naslov v 15 dneh od dneva objave. O izbiri bodo obveščeni v 30 dneh.

KOKRA, trgovska DO, n. sol. o., KRANJ

Komisija za delovna razmerja SDS Skupnih služb oglašja prosta dela in naloge **VOZNIKA OSEBNEGA AVTOMOBILA**

Poleg splošnih pogojev naj kandidati izpolnjujejo še naslednje pogoje:
— voznik ustrezne kategorije
— dve leti delovnih izkušenj

Pisne prijave je treba poslati v 15 dneh po objavi na naslov: Kokra, n. sol. o., Kranj, Poštna ulica 1.

Prijavi je treba predložiti dokumente o izpolnjevanju objavljenih pogojev.

O izbiri bodo prijavljeni kandidati obveščeni v 15 dneh po opravljeni izbiri.

ALPETOUR ŠKOFJA LOKA TOZD POTNIŠKI PROMET KRANJ

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

1. VOZNIKA AVTOBUSA za DE Škofja Loka — več delavcev
2. VOZNIKA AVTOBUSA za DE Radovljica
3. SPREVDNIKA AVTOBUSA za DE Škofja Loka — več delavcev
4. SREVDNIKA AVTOBUSA za DE Radovljica

Pogoji:
pod 1. in 2. — šola za voznike ali poklicna šola avtomehanske stroke, izpit D kategorije, 1 do 2 leti delovnih izkušenj, od tega več kot 1 leto na delih poklicnega voznika. Poskusno delo traja 3 mesece, test s področja dela. Zaželeno je, da imajo kandidati stalno bivališče v Škofji Loki in Radovljici.
pod 3. in 4. — osemletka in 1 leto delovnih izkušenj. Poskusno delo traja 3 mesece. Zaželeno je, da imajo kandidati stalno bivališče v Škofji Loki in Radovljici.

Delovno razmerje sklenemo za nedoločen čas s polnim delovnim časom.

Pisne ponudbe z dokazili o izpolnjevanju zahtevanih pogojev sprejema 8 dni po objavi kadrovska služba Kranj, Koroška cesta 5. Kandidate bomo obvestili v 80 dneh po izteku prijavnega roka.

KEMICNA TOVARNA PODNART p. o.

objavlja prosta dela in naloge v investicijsko-vzdrževalni službi:

1. KURJAČA VISOKOTLAČNEGA PARNEGA KOTLA
2. KLJUČAVNIČARJA

Osebn dohodek približno 80.000 din.

Pogoj: — izpit za kurjača visokotlačnega parnega kotla oziroma kvalifikacija ključavničarske stroke in 12-mesečne delovne izkušnje

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom. Vloge z dokazili naslovite v 8 dneh po objavi na splošno službo.

DEŽURNI VETERINARJI

od 18. 4. do 25. 4. 86

za občino Kranj in Tržič
od 6. do 22. ure Živinorejsko veterinarski zavod, tel.: 25-779 ali 22-781, od 22. do 6. ure pa na tel.: 22-994

za občino Škofja Loka
ANDREJ PIPP, dipl. vet., Škofja Loka, Partizanska 37, tel.: 60-380

za občino Radovljica in Jesenice
ANTON PLESTENJAK, dipl. vet. Bled, Prešernova 34, tel.: 77-828 ali 77-863

Osnovna šola LUCIJANA SELJAKA KRANJ

Komisija za delovna razmerja razpisuje za določen čas prosta dela in naloge **RAZREDNEGA UČITELJA v delovni enoti Mavčiče — nadomeščanje delavke, ki je na porodniškem dopustu**

Pogoj: U, RU
Nastop dela 12. maja 1986.
in objavlja za nedoločen čas prosta dela in naloge

SNAŽILKE
v centralni šoli. Nastop dela 22. maja 1986.

Razpis velja 8 dni.

TEKSTILINDUS KRANJ

Tekstilna industrija **TEKSTILINDUS KRANJ**

TOZD PREHRANA IN ODDIH

Po sklepu odbora za delovna razmerja objavljamo prosto delo oziroma nalogo:

KUHANJE TOPLIH OBROKOV

Pogoji: — kuhar
— dve leti delovnih izkušenj na podobnih delih
— opravljen tečaj iz higienskega minimuma
— dvomesečno poskusno delo
— triizmensko delo

Kandidati, ki izpolnjujejo pogoje, naj oddajo pisne prijave v kadrovski sektor delovne organizacije najkasneje v 8 dneh po objavi.

Kandidati bodo o izbiri obveščeni v 30 dneh po opravljeni izbiri.

gorenjski tisk

Tiskarna in kartonaža — n. sol. o. Moše Pijadeja 1, Kranj

objavlja prosta dela in naloge

za **TOZD KARTONAŽA b. o. Kranj Ul. Mirka Vadnova — Primskovo**

1. delavca za opravljanje del in nalog OPERATERSKA DELA NA LASERJU

Pogoj: srednja šola strojne ali elektro smeri in eno leto izkušenj. Delo je dvoizmensko, za opravljanje del in nalog je določeno dvomesečno poskusno delo.

2. delavca za opravljanje del in nalog IZDELAVA IZSEKOVALNIH ORODIJ

Pogoj: 3-letna srednja šola za poklic orodjar in 4 leta izkušenj. Delo je dvoizmensko. Za opravljanje del in nalog je določeno dvomesečno poskusno delo.

3. delavki za opravljanje del in nalog LUŠČENJE ZLOŽENK

Pogoj: osnovna šola. Delo je dvoizmensko, za opravljanje del in nalog je določeno enomesečno poskusno delo.

za **DELOVNO SKUPNOST SKUPNIH SLUŽB**

2 delavki za opravljanje del in nalog ČIŠČENJE PROSTOROV

Pogoj: osnovna šola
Delo je v popoldanskem času, združujemo ga za nedoločen čas.

Ponudbe z dokazili o izpolnjevanju pogojev sprejema kadrovska služba delovne organizacije v osmih dneh po objavi.

SVET VZGOJNOVARSTVENE ORGANIZACIJE ŠKOFJA LOKA

razpisuje prosta dela in naloge:

RAVNATELJA VZGOJNOVARSTVENE ORGANIZACIJE za dobo 4 let

Kandidati morajo izpolnjevati naslednje pogoje:
— splošne, z zakonom o združenem delu in družbenim dogovorom občine Škofja Loka določene pogoje
— pogoje za opravljanje del vzgojitelja ali strokovnega delavca po določilih 38. in 39. člena zakona o vzgoji in varstvu predšolskih otrok ali pogoje za opravljanje del učitelja po določbi 96. člena zakona o osnovni šoli
— ima 5 let delovnih izkušenj, od tega najmanj 2 leti dela pri vzgoji in varstvu predšolskih otrok
— ima organizacijske in strokovne sposobnosti, kar dokazuje s svojim preteklim delom
— ima aktiven in pozitiven odnos do socialistične revolucije, bratstva in enotnosti jugoslovanskih narodov in narodnosti, ustvarjalnosti in zavzetosti za razvijanje socialističnih samoupravnih odnosov, družbene samozaščite in ljudske obrambe ter do doslednega uveljavljanja načela delitve po delu.

VODJE ENOTE CICIBAN
VODJE ENOTE ČEBELICA
VODJE ENOTE KEKEC
VODJE ENOTE NAJDIHOJCA
VODJE ENOTE PEDENJED
VODJE ENOTE ROŽLE

za dobo 4 let

Kandidati morajo izpolnjevati naslednje pogoje:
— splošne, z zakonom o združenem delu in družbenim dogovorom o oblikovanju kadrovske politike določene pogoje
— je vzgojitelj, medicinska sestra pediatrične smeri, pedagog, socialni delavec, psiholog, specialni pedagog ali učitelj
— ima najmanj 3 leta delovnih izkušenj po opravljenem strokovnem izpitu, od tega najmanj 2 leti dela pri vzgoji in varstvu predšolskih otrok
— ima aktiven in pozitiven odnos do tradicij socialistične revolucije, do samoupravljanja, do sodelovanja in povezovanja združenega dela in do družbenih interesov nasploh, ter do interesov družbene samozaščite in vseljudske obrambe ter do bratskih narodov,
— ima organizacijske in strokovne sposobnosti, ki jamčijo, da bo s svojim delom prispeval k uresničevanju smotrov in nalog VVO.

Kandidati za razpisana dela in naloge naj pošljejo prijave z dokazili o izpolnjevanju pogojev na naslov: Vzgojnovarstvena organizacija Škofja Loka, Podlubnik 1 d, 64220 Škofja Loka z oznako »za razpis ravnatelja« oz. »za razpis vodje enote« v 15 dneh po objavi.

O izbiri bodo obveščeni najkasneje v 30 dneh po poteku razpisa.

ELEKTROTEHNIŠKO PODJETJE KRANJ Koroška cesta 53 c

objavlja potrebo po delavki za opravljanje nalog **ČISTILKE PISARNIŠKIH PROSTOROV v obratu na Primskovem**

Pogoji: — osnovna šola
— 6 mesecev delovnih izkušenj
— smisel za čistočo
— poštenost in vestnost

Delovno razmerje bomo sklenili za nedoločen čas.
Osebn dohodek je 50.000 din.
Poskusno delo traja en mesec.
Nastop dela je možen takoj, delo se opravlja v popoldanskem času. Kandidatke naj pošljejo vlogo v 8 dneh po objavi na naslov: Elektrotehniško podjetje Kranj, Koroška cesta 53 c.

Sporočamo žalostno vest, da je tragično preminil

MARJAN ŠPICLIN
aktiven član — samostojni prevoznik

Ohranili ga bomo v lepem spominu.

Člani in delavci obrtne zadruga Prevoznik Gorenjske

podjetje za vzdrževanje avtocest
AVTOCESTA Ljubljana p. o. titova 64

Za potrebe CESTNINSKE POSTAJE TOROVO objavljamo naslednja prosta dela in naloge:

1. 6 POBIRALCEV CESTNINE NA CP TOROVO

Poleg splošnih pogojev morajo kandidati izpolnjevati še naslednje pogoje:
— KV delavec z dveletnimi delovnimi izkušnjami, odslužen vojaški rok in trimesečno poskusno delo

Delo je izmensko, združujemo ga za nedoločen čas.
Vloge z dokazili o kvalifikaciji pošljite v 8 dneh po objavi na naslov: Podjetje za vzdrževanje avtocest, Ljubljana, Titova 64, Kadrovska služba.

PLANINSKO DRUŠTVO KRANJ

razpisuje skupaj z meddruštvenim odborom gorenjskih planinskih društev v okviru izobraževanja vodnikov

TEČAJ ZA NOVE PLANINSKE VODNIKE:

Prijavijo se lahko vsi, ki izpolnjujejo naslednje pogoje:
— starost nad 21 let
— da je telesno in duševno zdrava oseba
— da ima vsaj 5 let planinskih izkušenj
— da je opravil 20-urni tečaj iz prve pomoči

Prijave za seminar dobite v pisarni Planinskega društva Kranj, kjer dobite tudi ostale informacije.

AVTO MOTO DRUŠTVO ŠENČUR

razpisuje v nedeljo, 20. aprila 1986, ob 9. uri pred domom AMD Šenčur, Stranka pot 1, javno licitacijo za

ZASTAVO 750 LE, letnik izdelave 1981. Izklicna cena je 350.000.— din.

Prometni davek plača kupec.
Ogled je možen na dan licitacije pred domom AMD Šenčur.

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, deda in tasta

LOJZETA STARETA

se iskreno zahvalujemo sorodnikom, sosedom, prijateljem in znancem, sodelavcem kolektivov: Oljarcica — Britof, IMP — SKIP Ljubljana, SAVA — TAP Konfekcija in Gorenjski tisk za izrečena sožalja in darovano cvetje. Zahvala tudi g. župniku za pogrebni obred, pevcem za petje žalostink in govorniku za poslovilne besede. Vsem, ki ste ga pospremili na njegovi zadnji poti, iskrena hvala.

VSI NJEGOVI
Britof, 14. aprila 1986

SREDNJA ŠOLA ZA TRGOVINSKO DEJAVNOST KRANJ, Župančičeva 22

Razpisna komisija objavlja prosta dela in naloge

RAČUNOVODJE

Na objavo razpisa se lahko prijavi kandidat, ki izpolnjuje naslednje pogoje:
— da ima višjo ali srednjo izobrazbo ekonomske usmeritve z najmanj 5 let delovnih izkušenj v sorodni dejavnosti,
— da ima rešeno stanovanjsko vprašanje

Prošnje z dokazili o izobrazbi sprejemamo 14 dni po objavi razpisa.

MALI OGLASI tel.: 27-960 cesta JLA 16 aparat, stroji

- Toshiba barvni ekran 52 prodam, ali cel TV. Telefon 60-302 popoldne 5241
Prodaj pralni STROJ gorenje. Telefon 26-607 5242
Prodaj 3 leta star črno-bel TELEVI-ZOR gorenje, cena 4,5 SM. Cerklje, Kravška 18, telefon 42-390 5243

- Poceni prodaj betonske MREZE, premera 8. Senčur - novo naselje, telefon 22-253 5140
Prodaj lesen STROP, kmečko PEČ in OKNA najboljšemu ponudniku, tel.: (064) 62-855 5141
Prodaj gradbeno DVIGALO in kovinske zidarske STOLE. Završnik, Poljanska 62, Škofja Loka 5142

- Poceni prodaj betonske MREZE, premera 8. Senčur - novo naselje, telefon 22-253 5140
Prodaj lesen STROP, kmečko PEČ in OKNA najboljšemu ponudniku, tel.: (064) 62-855 5141
Prodaj gradbeno DVIGALO in kovinske zidarske STOLE. Završnik, Poljanska 62, Škofja Loka 5142

- Novo ŠKORNJE za narodno nošo ali za jahanje, št. 41, prodaj. Marko Bernard, Zg. Senice 16, Medvode, tel. (061) 61-122 4898
Na Miški pri Begunjah prodaj SENO in OTAVO. Božič, Nova vas 23/C, Radovljica 4899
Prodaj KAMP PRIKOLICO, 390 T, tel.: 25-842 4900

V PRIHODNEM TEDNU NA ODELKU POSEBNIH PRODAJ V I. NADSTROPJU NUDIJO
- športne copate KRONOS od št. 35 do 45 po 2.293.- din
- športne copate, uvoz iz Kitajske, od št. 31 do 40 od 1.667.- do 1.943.- din

UGODNA PREDPRAZNIČNA PRODAJA ŽIVIL V SAMOPOSTREŽBI OD 21. do 30. APRILA 1986. HIŠA DOBREGA NAKUPAI!

Nedograjeno HIŠO v turističnem kraju blizu Radovljice prodaj najboljšemu ponudniku. Ponudba pod ZD-MEC 5181
Prodaj manjšo nedograjeno HIŠO v Radovljici. Ponudba pod BLIŽINA RADOVLJICE 5182

razno prodam

- PIANINO rönisch prodam. Štern, Mlekarska 17, Kranj, Čirče 4776
Prodaj semenski KROMPIR desire ter jedilnega igor in desire. Jama 34, Lahovce, tel.: 40-356 4778
Ugodno prodaj SOTOR za štiri osebe 4 x 4 m, tel.: 60-837 zvečer 4867

90 MERKUR KRANJ
Na Bledu v bližini Merkurjeve prodajalne Železnina vzamemo v najem garažni ali podoben prostor za skladičenje trgovskega blaga.
Ponudbe pošljite na naslov: Merkur, prodajalna Železnina Bled, Prešerno-va 50.

gradbeni mat.

- Ugodno prodaj OMARO triglav, LTZ - BANJO 170 cm, dve OKNI 100 x 170, vezani, z žaluzijo, balkonska VRATA 140 x 220, vezana, z žaluzijo, Stular Ljubno 62, tel.: 70-300 4876

OBREŠTNE MERE
Varčevalci, od 1. aprila 1986 dalje veljajo nove obrestne mere za vezana dinarska sredstva:
Letna obr. mera
7,5 % za vloge na vpogled
73 % za vloge, vezane nad 3 mesece
76 % za vloge, vezane nad 12 mesecev
78 % za vloge, vezane nad 24 mesecev

- Ugodno prodaj OMARO triglav, LTZ - BANJO 170 cm, dve OKNI 100 x 170, vezani, z žaluzijo, balkonska VRATA 140 x 220, vezana, z žaluzijo, Stular Ljubno 62, tel.: 70-300 4876
Oddam 5 letnikov JANE in TELESKA za majhno odškodnino. Kranj, Tavčarjeva 15 4877
Prodaj semenski in jedilni KROMPIR desire. Senčur, Pijanova 10 4878

- Prodaj 4 tone SENA in skoraj nove gume z aluminijastimi platišči za golfa, dimenzije 175 x 13/70. Srednja vas 5, pri Golniku 5224
PIANINO, čajka, nerabljen, zamrzovalno OMARO bosch 180 litrov in INVALIDSKI VOZIČEK na akumulatorski pogon prodam, telefon 22-263 5225
Prodaj SENO. Podreča 3 5226
Prodaj rabljeno GUME 750 x 16 za gumni voz. Telefon 24-485 5227

posesti

- V bližini Kranja prodaj prtičnice HIŠE, potrebno adaptacije, primerno tudi za obrt ali lokal. Telefon 21-844 4839
Najboljšemu ponudniku prodaj zaizdijivo PARCELO, 336 m², na Zg. Lazah - Sp. Gorje. Informacije pri Ivan-ki Mežek. Zg. Gorje 59 5179
Kupim HIŠO v okolici Kranja. Telefon 38-132 od 17. do 22. ure 5180

stanovanja

- Dvosobno stanovanje v centru Kranja zamenjam s soglasjem za dvoinsolobno na Planini. Ponudbe pod: Maj 1986 4831
Samski fant - Slovenec - išče SOBO na območju Kranja, najraje na relaciji Kranj-Šk. Loka. Cenjene ponudbe pod šifro NUJNO - soba 5187
Fant in dekle iščeta SOBO v Kranju ali okolici. Šifra: NUJNO - Pošteno 5188
Mlada uslužbenka brez obveznosti išče SOBO v okolici Kranja z možnostjo kuhanja in pranja. Šifra SEPTEMBER 5189
Nujno najame GARSONJERO v Kranju - samski, tel.: 61-234 5170
V Škofji Loki zamenjam trosobno stanovanje za garsonjero. Šifra ALI PRODAM 5171

stan.oprema

- Prodaj SPALNICO, KAVČ in OMARO. Tel.: 22-101 5111
Prodaj zelo poceni rabljeno PEČ za centralno ogrevanje, 35.000 cal. tip Vreček Britof, in rabljeni barvni TELEVI-ZOR - gorenje. Golnik 108 5112
Prodaj pralni stroj gorenje, 28.000 din, in SEDEŽNO GARNITURO. Podvršček, Gubčeva 1, tel.: 37-140 - Kranj 5113
Prodaj 380-litrsko SKRINJO LTH, staro tri leta. Janča Marušič, Savska cesta 18, Kranj 5114
Prodaj PEČ za etajno centralno kurjavo küppersbusch, Grašič - Tenetiše 20, Golnik 5115

kupim

- Kupim rabljeni športni VOZIČEK. Na slovo v oglašnem oddelku. 5185
Kupim OBRAČALNIK za kosilnico gorenje - muta. Telefon (064) 51-75 5186
Kupim 6 tednov starega dolgodobnega nemškega OVČARJA brez rodovnika. Telefon 40-150 5187
Kupim »GRUŠT« okrog 7 m², nekoli dolžine 7,5 m, ostalo po dogovoru. Murič, Planina 28, Kranj 5188
Kupim fasadni ODER in rabljeno PLOHE. Telefon 43-123 ali 43-133 5189
Kupim HAVBO za škodo 100 I. Pavličič, Spodnji trg 23, Šk. Loka 5189
Kupim JAGNJETA, teška od 12 kg dalje. Telefon (064) 61-335 po 20. uri - ponedeljek 5189
Kupim vodno ČRPALKO oven. Franjo Povšnar, Kokra 28, 64206 Jezersko. tel.: 45-672 5190
Kupim do 2 tni kvalitnega SENA v balah. Telefon 27-960 popoldne 5190
Kupim MOTOR za simco 1100. Uličič, Staneta Žagarja 23, Kranj 5190
Kupim AVTO za gradbeno posojilo. Šifra 150 SM 5190
Kupim POLONEZA. Bele, St. Zagraja 29/A, Kranj, telefon 21-212 5190
Kupim samonakladalno PRIKOLICO SIP, 16 kubikov, lahko z manjšo napravo. Primožič, Malenski vrh 9, telefon 65-186 5190

živali

- Prodaj rjave JARKICE hisex, staro 8 tednov. Helena Dobre, Loka 4, Trzin 5079
Prodaj 10 dni staro TELE - bikcova simentalca. Žeje 12, Duplje 5079
Prodaj dva BIKCA, stara 14 dni. PUNTE. Podbrezje 77, tel.: 70-189 5079
Prodaj mesec dni staro TELEČKO s sirintalko. Tenetiše 29, Golnik 5079
Prodaj KRAVO. Gorenja vas 5079
Prodaj 10 dni starega BIKCA. Starovožje 7 5079
Prodaj manjše in večje PRAŠICE. Stanonik, Log 9, Šk. Loka 5079
Prodaj rjave JARKICE. Stanonik, Log 9, Šk. Loka 5079
Prodaj devet mesecev brejo KRAVO in BIKCA za rejno. Podlonk 9, 64228 Zelenci 5079
Maja, junija in Julija bom prodajal rjave in grahaste JARKICE. Sprajmam naročila. Stanonik, Log 9, Škofja Loka 5079
Prodaj TELICO s teletom. Zg. Gornjo vas 8, Trzin 5079

ljubljanska banka Temeljna banka Gorenjske

Prodaja jalovo kravo. Mavčiče 41 5081
Prodaja visoko brejo KRAVO ali TEKO, menjam tudi za mlado jalovo...

vozila

Prodaja TALBOT SAMBA star 7 mesecev. Telefon 75-309 od 8.-10. ure
Prodaja KOMBİ FORD (dostavno vozilo), primeren za obrt, v zelo dobri stanju...

Prodaja ZASTAVO 101, letnik 1975, Šenčur, Sveteljeva 22 4949
Prodaja TOMOS AVTOMATIK, letnik 1983, Gajetova 7, Kokrica 4950
Prodaja skoraj nov TOMOS 14 M, registriran do marca 1987. Edi Repinc, Križe 91 4951

Prodaja JUGO 45, letnik 1983, Završna 49/B, Orehek - Ribnikar 5000
Ugodno prodam ZASTAVO 101, letnik 1974, prenovljena in dobro ohranjena. Informacije po tel.: 22-733, 17, in 18. aprila ter med tednom tel.: 33-809 od 16.-18. ure 5001

Prodaja ZASTAVO 101, letnik 1977, Martin Korošec, Sp. Lipnica 23 pri Kamni gorici, tel. (064) 75-676 5053
Prodaja POCENI prodam FIAT 132 v odličnem stanju, registriran celo leto, tel.: 43-180 5054

Prodaja ZASTAVO 101, letnik 1977, Martin Korošec, Sp. Lipnica 23 pri Kamni gorici, tel. (064) 75-676 5053
Prodaja POCENI prodam FIAT 132 v odličnem stanju, registriran celo leto, tel.: 43-180 5054

Janez Gašperlin, roj. 26. 7. 1941 v Ljubljani, stanujoč Selo 50, Ihan p. Domžale 61230, izjavljam, da nisem plačnik dolgov svoje žene Ane Gašperlin, roj. 2. 8. 1949 v Selu pri Ihanu, ki stanuje pri tov. Janezu Krivicu, Ljubno 14, Podnart.
Prodaja barvni televizor gorenje za 70.000. Stane Odar, Alpska 19, Bled, telefon 77-910 (dopolodne)

OBVESTILA

ROLETE: lesene, plastične, žaluzije in popravila naročite Špilerjev, Gradnikova 9, Radovljica, tel. (064) 75-610 4658
IVAN TUŠEK - DREVESNICA OKRASNIH RASTLIN, VODICE nad Ljubljano, ponuja za pomladno sajenje veliko lepih rastlin za vrtove, parke in grobove...

OSTALO

Varstvo za dveletno deklico od 7. do 14. ure iščem, julij-september občasno, od oktobra redno. Šifra: Pod Pleвно 5208
Iščem pomoč pri čiščenju stanovanja enkrat tedensko. Šifra: Škofja Loka 5209

Oddam PROSTOR, približno 40 m², za skladišče ali mirno obrt s telefonom. Kranj, Valjavčeva 29, tel.: 21-882 5187

PRIREDNICE

MLADINSKI PLES v Delavskem domu v Kranju. Vsak PETEK in SOBOTO ob 20. uri. VABI VAS PLESNI KLUB 3344
PLESNI TEČAJI v Radovljici - v dvorani Delavske univerze se začnejo v PETEK, 18. 4., (vaje vsak petek): 17.30 ZACETNI TEČAJ za mladino, 19. uri NADALJEVALNI TEČAJ, 20.30 ZACETNI TEČAJ za starejše. Vpis v Delavski univerzi pol ure pred začetkom 4853

DEŽURNE PRODAJALNE

V soboto, 19. aprila, bodo dežurne naslednje prodajalne:
KRANJ IN OKOLICA
Od 7. do 18. ure bodo odprte: SP pri Petreku, Kranj, SP Vodovodni stolp Kranj, SP Zlato polje, PC Planina II in SP Planina-center, PC Britof, SP Labore, Kranj, SP Preddvor, SP Hrib Preddvor, PC Klanec Kranj, SP Kočna, Jezersko, SP Storžič, Kranj, od 8. do 12. ure: Diskont Naklo, od 7. do 17. ure: SP Šenčur, SP Cerklje, od 7. do 18. ure: SP Klemenček Duplje

zaposlitve

Takoj zaposlim dva strojna KLUJČAVNIČARJA in STROJNEGA TEHNIKA. OD po dogovoru. Tlačno livarstvo Berčič, tel. (064) 80-816 od 16. do 19. ure 4846
Zaposlim DELAVKO za vnos podatkov na IBM - disketi, s prakso. Helena Tušek, Stara Loka 74, Škofja Loka 5194

SPOMIN

Tiho, kakor si živel, brez slovesa si odšel, leto dni že v grobu spiš, a med nami še živiš.
20. aprila 1986 mineva eno leto od boleče in prerane izgube našega dobrega moža, očeta in dedka

ALBINA ZEVNIKA

Vsem, ki obiskujete njegov prerani grob in prižigate sveče, najlepša hvala.
VSI, KI GA IMAMO RADI
Kranj, 20. aprila 1986

ANTON SREBRNJAK, st.

Pogreb bo danes, 18. aprila, ob 15.30 na Blejski Dobravi. Do pogreba leži v mrliški vežici št. 1 na Blejski Dobravi.
Žalujoci: žena Jelka, otroci Martina, Jožica in Tone z družinami
Blejska Dobrava, 16. aprila 1986

ZAHVALA

Ob boleči izgubi naše drage mame
FRANČIŠKE ŠTER
roj. ČEBULJ
se zahvalujemo sorodnikom, prijateljem in znancem, ki ste v teh dneh sočustvovali z nami, mamino tako velikemu številu spremila na njeni zadnji poti in zasuli njen grob z vencij in cvetjem. Za pozornost, številne pisne in ustne izraze sožalja, ter podarjene vence in cvetje velja še posebno zahvala sosedom z Visokega, kolektivom Živila, tozđ Veleprodaja, tozđ Elektro Kranj, podjetju za ptt promet Kranj DSSS, ZZB Visoko in DU Šenčur. Iskrena hvala tudi č. g. župniku iz Šenčurja za pogrebni obred, pevcem za petje žalostnik in osebu intenzivne nege bolnišnice Golnik. Posebno zahvalo smo za nepopisno požrtvovalnost in pomoč v času njene bolezni dolžni dr. Bavdku.
VSEM, KI STE BILI NAŠI MAMI V ŽIVLJENJU NAKLONJENI IN STE JO IMELI RADI, ISKRENA HVALA!
ŽALUJOČI VSI NJENI
Kranj, 26. marca 1986

