

GORENJSKI GLAS

GLASILO
SOCIALISTI-
ČNE ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

stran 9
ZAHREBNO PRIJATELJSTVO
CIGARETE

Od nekdanjega so ljubljanske slovele, al lepše od Urške bilo ni nobene, nobene očem bilo bolj zaželene ob času nje cvetja dekleta ne žene

stran 3
BOLJE JE ENKRAT
VIDETI KOT STOKRAT
SLIŠATI

UČENJA JE KONEC

VESELIMO SE TOREJ!

Kranj, 23. junija — Vladna delegacija kitajske province Sinchuan, ki jo je vodil guverner Jiang Minkuang, se je na večdnevem obisku v Sloveniji ustavila v Kranju. Tam so si kitajski gostje ogledali tovarno Telematika in se pogovarjali z vodstvom tovarne in sozda Iskra. Beseda je tekla o možnostih za sodelovanje, ki se odpirajo tudi Telematiki, saj nameravajo v Cenguduju posodobiti telefonsko omrežje. Iskra ima s kitajskimi partnerji sklenjenih že pet dolgoročnih kooperacij in tudi za naprej so izziv predvsem višje oblike gospodarskega sodelovanja s to oddaljeno in prostrano deželo. Predsednik poslovnega odbora sozda Iskra Franc Šifkovič je kitajskim gostom izročil prvi Iskrin prospekt v kitajščini in obljubil, da bo Iskra prihodnje leto postavila še svojo drugo razstavo na Kitajskem. V torek popoldne so imeli naši gospodarstveniki s kitajskimi gosti sklepne pogovore na Brdu pri Kranju. Več o tem lahko preberete na 3. strani. Foto: G. Šinik

Grozljiva slika

Gorenjska kot celota, in tudi po občinah, je v zadnjih desetih letih precej ukrotila visoke vode in naredila marsikaj, da se kakovost voda ne slabša ali morda vsaj ne tako hitro, kakor kje drugje v Sloveniji. Morda sta prav takšna ugotovitev in ocena botrovali presoji, da v spremembe in dopolnitve samoupravnega sporazuma o temeljnih plana Zveze vodnih skupnosti Slovenije za obdobje 1986-1990, sprejetega v Sloveniji pred dobrim mesecem, ni treba vključevati Gorenjske na podlagi dodatnega združevanja sredstev.

Svet gorenjskih občin je v ponedeljek v Kranju, ko je razpravljal o stanju oziroma kakovosti voda na Gorenjskem, oceno imenoval dra-

matična. To ni bilo neko splošno besedičenje ali na primerno valovno dolžino uglašeno dramatisiranje. Ugotovitev je bila strokovna, podprta s pred nedavnim posnetim slikovnim gradivom. Nanašala pa se je na Bohinjsko jezero ter na nedvoumno in resno javno opozorilo, da je treba akcijo začeti takoj, če hočemo Bohinjsko jezero rešiti pred ekološko katastrofo.

Glavni onesnaževalec je centralna pralnica hotela Zlatorog v Ukancu, manjših pa je še veliko več. Še večji onesnaževalec bo jutri kamp, poln turistov...

Voda v jezeru je danes umazana! To je davek premajhni skrbi za čisto okolje,

kar pa je v Bohinju še posebno občutljivo. Da bi Bohinjsko jezero obvarovali, je za to potrebna celovita rešitev in skupna slovenska, ne pa zgolj gorenjska ali celo izključno radovljiška akcija. Gorenjska območna vodna skupnost je že v razpravi o spremembah in dopolnitvah temeljev plana Zveze vodnih skupnosti Slovenije do leta 1990 predlagala, naj bi graditev čistilne naprave in kanalizacije v Bohinju uvrstili v skupni republiški program. Vendar je bil predlog odločno zavrnjen. Svet gorenjskih občin zdaj vztraja, naj se problem glede Bohinjskega jezera ponovno izpostavi, sicer bo danes še grozljiva slika, jutri katastrofa.

A. Zalar

Enajsto srečanje kovinarjev Slovenije

Prikaz dobrega dela

Kranj, 26. junija — Včeraj se je v Kranju začelo 11. srečanje kovinarjev Slovenije, na katerem sodelujejo vsi najboljši z regijskih tekmovanj. Gorenjsko zastopajo: Senad Jezerkič, Marko Marčelj, Franc Morič, Darko Fajfar, Cveto Kemperle, Martin Mlakar, Jernej Kocjančič, Danilo Stare, Franc Sabotin, Ivan Malek, Nenad Leper, Denis Vezzosi, Rasin Numanović, Jože Gracnar (vsi Železarna Jesenice), Franc Dežman, Bojan Smit, Janko Resman (vsi Elan Begunje), Jordan Maran, Alojz Stare, Miran Kosič, Ciril Bečan (vsi Iskra Kibernetika), Tonko Rant (Iskra Železniki), Vladimir Cijan (Veriga Lesce), Miroslav Bojič (Gradbincec Kranj), Janez Jamar (GG Bled), Jože Gašpirc (Dinos Kranj), Peter Rant (Alpetour Škofja Loka) in Robert Fiksi (Peko Tržič). Teoretični del tekmovanja je bil včeraj v Iskrini šoli, danes bo še praktični. V jeseniški Železarni se bodo merili varilci, ključavničarji in livarji, v Verigi strojni kovači, v Peku kovnoredkalci, v Iskrini šoli obratni elektriki, v Inte-

gralu na Jesenicah avtomehaniki in v škofjeloškem LTH kovinostrugarji in orodjarji. Srečanje, ki je posvečeno 90-letnici rojstva Franca Leskoška-Luke in poteka pod pokroviteljstvom sozdov Integral, Slovenske železarne in Iskra, se bo končalo jutri, ko bo v Festivalni dvorani na Bledu razglasitev rezultatov, podelitev priznanj in razstava izdelkov. Že v ponedeljek so v avli kranjske občinske skupščine odprli razstavo inovacij, v sredo je

bila okrogla miza o inovacijskih dosežkih v kovinarstvu, odprli pa so tudi razstavo likovnih del slovenskih kovinarjev.

»Srečanje ni le tekmovalnega značaja, temveč je predvsem prikaz dobrega dela, znanja in uspešnega gospodarjenja,« je na tiskovni konferenci pred začetkom srečanja dejal Miha Ravnik, predsednik republiškega sveta Zveze sindikatov Slovenije.

C. Zaplotnik

Salmonela v Bohinju?

Zbolelo več ljudi

Kranj, 25. junija — Preden je bila končana redakcija današnje številke Gorenjskega glasa, smo iz gorenjskega centra za obveščanje v Kranju v uredništvo dobili sporočilo, da so v Bohinju oziroma na širšem območju Bohinjske Bistrice opazili pojave toksičnih obolenj. Vodja sanitarnega inšpektorata Uprave inšpekcijskih služb za Gorenjsko je zjutraj pojasnil, da je v obratu LIP Bled v Bohinjski Bistrici zbolelo okrog 40 delavcev, hkrati pa je bilo tudi več primerov obolenj v okolici Bohinjske Bistrice, in to predvsem med šolarji.

Zdravstveni delavci so do takrat ugotovili, da gre najbrž za salmonelo, čeprav je bila hrana v obratu LIP Bled neoporečna in tudi pregledani vzorci pitne vode so bili v redu. Hkrati so tudi ugotavljali, da ne gre za klasično obolenje s salmonelo, marveč za novo obliko, ki se do zdaj še ni pojavljala. Prav zato so se odločili za kloriranje pitne vode. Primerov obolenj je bilo sicer precej, vendar intenzivno zdravstveno varstvo ni bilo potrebno. Po zadnjih podatkih (popoldne) preiskave še niso končane, obolenje pa se, kot kaže, ne širi več.

A. Ž.

Proizvodnja silicijevih jekel v novi jeklarni

Jesenice, 25. junija — Od 28. aprila v novi jeseniški jeklarni delajo v štirih izmenah in so maja že izdelali 11 tisoč ton jekla. Za junijsko proizvodnjo ga načrtujejo 12 tisoč ton, medtem ko naj bi bila kasneje, ob obratovanju vseh naprav, največja proizvodnja jekla v jeklarni 18 tisoč ton.

Pred dnevi so namestili TN napravo in opravili prve vroče teste. Do zdaj so delali le nizkolegirana jekla, s TN napravo pa bodo lahko začeli proizvajati silicijeva jekla. V drugi polovici julija pa bodo kupci iz jeklarne dobili že prve tone nerjavnih jekel.

Najbolj zahtevno napravo nove jeklarne, konti-liv, bodo namestili julija in z njim povečali izplen za 10 odstotkov. V jeklarni imajo občasno nekaj te...av, med drugim tudi z odpraševalno napravo, saj odpraševalni prašni delci onemo-

gočajo obratovanje ventilatorjev.

Težave so pri tako veliki in zahtevni naložbi običajne. Sproti jih odpravljajo in si prizadevajo, da bi bile vse naprave čimprej usposobljene za redno in nemoteno proizvodnjo.

D. S.

Obisk avstrijskih sindikalistov

Kranj, 25. junija — Na dvodnevem obisku v Sloveniji se mudi zvezna delegacija sindikata kemične industrije Avstrije, ki jo vodi Erwin Holzerbauer. Prišla je na povabilo Zveznega odbora sindikatov delavcev kemične in nekovinske industrije Jugoslavije. Člani delegacije si bodo ogledali tudi nekaj tovarn; danes so se pogovarjali v kranjski tovarni Sava in časopisnem podjetju Delo v Ljubljani, jutri pa bodo krenili v Rogaško Slatino, kjer si bodo ogledali zdi avlišče in steklarno.

Telematiki bodo zmanjšali prispevke

Kranj, 24. junija — Kranjski izvršni svet je skupščinam interesnih skupnosti predlagal, naj kranjski Telematiki zaradi izgub zmanjšajo letošnje obveznosti iz dohodka za 30 odstotkov, kar omogoča zakon o sanaciji in prenehanju ozdov. Ob tem so izračunali, da bi letošnje obveznosti Telematike znašale 1.595.697 tisoč dinarjev, v letošnjih prvih mesecih so imele 9,8-odstotni delež vseh sredstev, ki so iz tega vira pritekale kranjskim sisom. Istočasno je kranjski izvršni svet predlagal, naj podobno store tudi v jeseniški in v občini Ljubljana-Siška, kjer ima Telematika tozde, ter republiškem izvršnemu svetu, naj podobne predloge pripravi za republiške sise.

OBIŠČITE 21. RAZSTAVO CVETJA IN 18. RAZSTAVO LOVSTVA

od 2. do 5. julija 1987 v Cerkljah od 8. do 20. ure

OTVORITEV 1. julija ob 19. uri
POKROVITELJ Gorenjska turistična zveza
SOPOKROVITELJ Gorenjski glas

Vsak dan tudi kulturne in zabavne prireditve
Sodeluje 200 razstavljalcev iz vse Slovenije
Bogat srečelov

TURISTIČNO DRUŠTVO CERKLJE

Zaradi preselitve v novo skladišče SPC KOKRA KRANJ in prenove prodajalne Tekstil organiziramo po sklepu DS TOZD Maloprodaja

RAZPRODAJO pohištva

nekompletno — poškodovano — opuščeni programi
(kuhinje, spalnice, dnevne sobe)

29. junija 1987 od 10. do 17. ure
v skladišču KOKRE v KŽK Hrastje

Kupljeno blago in opremo so kupci dolžni prevzeti in odpeljati takoj pri nakupu.

»UGODNO« »UGODNO« »UGODNO« »UGODNO«

Iskra

ISKRA KIBERNETIKA
Industrija merilno-regulacijske in stikalne tehnike
KRANJ, n. sol. o.

Delavski svet TOZD INŽENIRING razpisuje prosta dela in naloge delavcev s posebnimi pooblastili in odgovornostmi:

1. VODJA RAZVOJNO-TEHNOLOŠKEGA SEKTORJA
2. VODJA PROJEKTIVE PROCESNE IN TEHNOLOŠKE OPREME
3. VODJA PROJEKTIVE MERILNO-REGULACIJSKIH SISTEMOV
4. VODJA PROJEKTIVE AVTOMATIKE
5. VODJA PLANSKEGA SEKTORJA
6. VODJA GOSPODARSKEGA SEKTORJA
7. VODJA PROIZVODNEGA SEKTORJA
8. VODJA KONTROLE KAKOVOSTI

Poleg splošnih pogojev, določenih z zakonom, zahtevamo še naslednje:

- visoka izobrazba elektrotehniške (pod zap. št. 1), ekonomske (pod zap. št. 6), oziroma ustrezne tehniške ali organizacijske smeri za ostale delokroge
- 5 let ustreznih delovnih izkušenj
- znanje tujega jezika
- pogoje, določene z družbenim dogovorom o uresničevanju kadrovske politike v občini Kranj.

Delavci bodo imenovani za 4 leta in so lahko po končanem mandatu ponovno imenovani.

Komisija za delovna razmerja DELOVNE SKUPNOSTI objavlja prosta dela in naloge:

1. SODELAVEC v službi kvalitete ZA REKLAMACIJE GOTOVIH IZDELKOV
2. TEHNIK-KONTROLOR v vhodni kontroli
3. VOZNIK TOVORNEGA AVTOMOBILA v področju komercialne

Kandidati morajo poleg splošnih pogojev izpolnjevati še naslednje posebne pogoje:

- pod 1.: 4-letna srednješolska izobrazba elektrotehnične ali strojne smeri, 4 leta ustreznih delovnih izkušenj
- pod 2.: 4-letna srednješolska izobrazba elektrotehnične smeri — šibki tok, lahko tudi pripravnik
- pod 3.: 3-letna srednješolska izobrazba avtomehanske smeri z izpitom B in C kategorije, 2 leti ustreznih delovnih izkušenj

Kandidati naj pisne prijave z dokazili o izpolnjevanju pogojev za razpisana dela od tč. 1 do 8 pošljejo v 15 dneh po razpisu, na objavljeni dela od tč. 1 do 3 pa v 8 dneh po objavi na naslov: Iskra Kibernetika, Kadrovska služba, Savska loka 4, 64000 Kranj.

MLADINSKI SERVIS KRANJ
Stritarjeva 5
64000 KRANJ

TECAJI RACUNALNIŠTVA

1. SPLOŠNI (UVODNI) TECAJ RACUNALNIŠTVA IN INFORMATIKE
16 ur, cena 100.000 din na osebo
2. UREJEVALNIK BESEDIL WORD STAR
20 ur, cena 120.000 din na osebo
3. PAKET ZA UPRAVLJANJE Z PODATKOVNIH DATOTEKAMI DBASE III
24 ur, cena 135.000 din na osebo
4. NA ZELJO NAROČNIKA ORGANIZIRAMO NASLOVNE TEHE TECAJEV, KATERE DOLOČI NAROČNIK.

IZDELUJENO APLIKATIVNO PROGRAMSKO OPREMO NA OSEBNIH RACUNALNIŠKIH IBM PC XT/AT IN ISKRA DELTA - PARTNER.

PO ZELJI NAROČNIKA VRŠIMO OBDELAVE NA LASTNIH RACUNALNIŠKIH.

DODATNE INFORMACIJE PO TELEFONU 064/26-398 IN 26-397

IZBRALI SO ZA VAS

V MERKURJEVI prodajalni BARVE-LAKI ŠKOFJA LOKA na Mestnem trgu 28 so dobro založeni s sredstvi za beljenje JUPOL-JUBKOLOR in drugim. Imajo tudi dobro izbiro barv in lakov za avtomobile, les in kovino, imajo tudi pribor za avtomobilsko nego ter druga čistilna in pralna sredstva.

UPRAVA INŠPEKCIJSKIH SLUŽB ZA GORENJSKO KRANJ

objavlja prosta dela in naloge

1. ELEKTROENERGETSKI INŠPEKTOR

Pogoji:

- visoka izobrazba VII/1 stopnje zahtevnosti elektro smeri
- 5 let delovnih izkušenj
- trimesečno poskusno delo
- strokovni izpit iz delovnega področja

2. GOZDARSKI INŠPEKTOR

Pogoji:

- visoka izobrazba VII/1 stopnje zahtevnosti — smer gozdarstvo
- 5 let delovnih izkušenj
- trimesečno poskusno delo
- strokovni izpit iz delovnega področja

3. INŠPEKTOR PARNIH KOTLOV

Pogoji:

- visoka izobrazba VII/1 stopnje zahtevnosti — strojna smer
- 5 let delovnih izkušenj
- trimesečno poskusno delo
- strokovni izpit iz delovnega področja

4. SANITARNI INŠPEKTOR

Pogoji:

- višja izobrazba VI/1 stopnje zahtevnosti — sanitarne smeri
- 3 leta delovnih izkušenj
- trimesečno poskusno delo
- strokovni izpit iz delovnega področja

Za vsa dela in naloge sklenemo delovno razmerje za nedoločen čas s polnim delovnim časom. Strokovni izpit iz delovnega področja se lahko opravi v enem letu po namestitvi. Pisne prijave z dokazili o izpolnjevanju pogojev in opisom delovnih izkušenj naj kandidati pošljejo najkasneje v 14 dneh po objavi na naslov: Občina Kranj — splošne službe, Trg revolucije 1, Kranj. Kandidate bomo o izbiri obvestili v 30 dneh po končanem zbiranju prijav.

izkoristite ugodnosti še pred dopusti...

Od 10. do 30. junija

20% popust

za tekstilne talne obloge I. kvalitete proizvajalca ITES LOLA RIBAR

Koristite tudi brezplačen prevoz do 20 km.

Blagovnica Kranj

Ob nakupu povprašajte še za druge ugodnosti

SOZD Petrol
DO Gostinstvo
TOZD Gostinski obrati Ljubljana
Titova 66, 61000 Ljubljana

Komisija za delovna razmerja objavlja prosta dela in naloge za nedoločen čas za PE Snack bar Voklo

1. KUHAR — več delavcev

Pogoj: poklicna gostinska šola

2. TOČAJ — več delavcev

Pogoji: poklicna gostinska šola, 1 tuji jezik aktivno, 2 pasivno

3. OBRATNI BLAGAJNIK — več delavcev

Pogoji: poklicna gostinska ali trgovska šola, 1 tuji jezik aktivno, 2 pasivno

4. SNAŽILKA — ena delavka

Pogoj: osnovna šola

Poskusno delo pod točkami 1, 2 in 3 traja 3 mesece, pod 4 pa 2 meseca.

Poseben pogoj:

-veljaven živilski pregled

Prijave sprejemamo 8 dni po objavi na gornji naslov.

Kandidati bodo o izbiri obvestili v 30 dneh po koncu prijavnega roka.

TOZD POTNIŠKI PROMET KRANJ

OBVESTILO

Potnike v mestnem prometu na področju Kranja in Škofje Loke obveščamo, da bodo od 1. julija 1987 v uporabi novi žetoni.

Stari žetoni so veljavni do vključno 30. junija 1987. Če se bo spremenila cena, jih bo z doplačilom možno zamenjati, a le v upravi tozda Potniški promet — Kontrola trženja od 29. junija do vključno 31. julija 1987 v času od 7. do 14. ure, ob sredo pa od 7. do 17. ure.

Po 31. juliju 1987 starih žetonov ne bo več možno zamenjati.

Novi žetoni bodo v predprodaji od 29. junija dalje na običajnih predprodajnih mestih.

Za potrebe prevozov 29. in 30. junija bo stare žetone mogoče kupiti samo na avtobusnih postajah v Kranju in Škofji Loki.

Zavarovalna skupnost triglav

n.sol.o. Ljubljana
GORENJSKA OBMOČNA SKUPNOST n.sol.o.

Odbor za medsebojna delovna razmerja v delovni skupnosti Zavarovalne skupnosti Triglav, Gorenjska območna skupnost Kranj objavlja naslednja prosta dela in naloge:

CENITEV ŠKOD IZ AVTOMOBILSKE IN SPLOŠNE ODGOVORNOSTI IN ZASTOPANJE PRED SODIŠČI NA OBMOČJU JUGOSLAVIJE

Za opravljanje teh del in nalog mora delavec poleg splošnih pogojev izpolnjevati še naslednje posebne pogoje:

- da ima visoko strokovno izobrazbo pravne smeri
- da ima tri leta ustreznih delovnih izkušenj
- da ima pravosodni izpit

Delovno razmerje bo sklenjeno s polnim delovnim časom za nedoločen čas s poskusnim delom do 90 dni.

Kandidati za opravljanje navedenih prostih del in nalog naj lastnoročno napisano prošnjo pošljejo na naslov: Zavarovalna skupnost Triglav, Gorenjska območna skupnost Kranj, Oldhamska 2, sektor za samoupravno organiziranost in kadre.

K prošnji je treba predložiti zadnje šolsko spričevalo, kratek življenjepis z navedbo dosedanje zaposlitve in druga dokazila, ki so potrebna za ugotavljanje izpolnjevanja posebnih pogojev.

Rok za oddajo prošnje poteče 15. dan po objavi. O izbiri bodo kandidati obveščeni v 30 dneh po izteku objavnega roka.

stavbno in pohištveno mizarstvo,
Radovljica, Šercerjeva 22

Delavski svet razpisuje

IPO — DIREKTORJA DELOVNE ORGANIZACIJE

Za to delo je lahko imenovan kandidat, ki poleg splošnih izpolnjuje še naslednje posebne pogoje:

- da ima najmanj V. ali VI. stopnjo strokovne izobrazbe ekonomske, organizacijske ali lesne smeri
- da ima s V. stopnjo 5 let, s VI. stopnjo pa 4 leta delovnih izkušenj v poklicu
- da ima pasivno znanje nemškega ali angleškega jezika
- da ob kandidiranju predloži zamisel o realizaciji razvojnega programa delovne organizacije
- da ima pozitiven odnos do samoupravljanja

Individualni poslovodni organ bo imenovan za 4 leta z možnostjo ponovnega imenovanja.

Kandidati naj pisne vloge z dokazili pošljejo na naslov: Mira Radovljica, Šercerjeva 22, s pripisom vloge na razpis, najkasneje 8 dni po objavi.

Kandidati bodo o izidu razpisa obveščeni najkasneje 30 dni po izteku prijavnega roka.

MALI OGLASI tel.: 27-960 cesta JLA 16 vozila

Prodaj VOLVO 343 DL s plinsko napeljavo. Prodaj OPEL KADET 1200 C, starejši letnik. Prodaj MZ 250. Logonder, Strahinj 51. Ugodno prodaj OPEL KADET 1200 C, starejši letnik. Prodaj otroško KOLO BMX in trim TV črno-beli. Prodaj KOMBİ letnik 1980, prevoženih 37000 km. Prodaj VW 1200, zelo ohranjen, letnik 1974. Prodaj Z 101 GT 55, letnik 1984. Prodaj Z 750, letnik 1977, prodaj za 65 SM. Prodaj SKODO, letnik 1976, ugodno prodaj. Prodaj PRIKOLICO za osebni avto. Prodaj JUGO 55. Prodaj KOMBİ tranzit ford, letnik 1979. Prodaj P. letnik 1984, 22.000 km. Prodaj Z 101 super, letnik 1982. Z 101 super, letnik 1980, ohranjen, obnovljen, registriran do 17. julija 1988. Prodaj R 4, obnovljen, letnik 1978. Prodaj Z 1300. Zupan, Breg ob Savi 85, tel.: 40-314. Prodaj dobro ohranjeno Z 101 confort, letnik november 1979. Prodaj Z 101, letnik 1978. Prodaj Z 750, starejši letnik, obnovljena karoserija in motor. Prodaj CITROEN GS, starejši letnik, ohranjen, ugodno prodaj. Poceni prodaj WARTBURG, letnik 1976, celega ali po delih. Ugodno prodaj TOMOS AVTOMATIK in APN 6. Prodaj FORD 17 M, letnik 1970. Prodaj R 5, letnik 1978, prodaj ali menjam. Z 101, letnik 1978, ugodno prodaj. Prodaj SIMCO 1307 GLS, letnik 1978. Ugodno prodaj starejšo, vendar vozno in registrirano Z 101. Prodaj FIAT 126, letnik 1981.

NOVO EXPRESS ŠIVILJSKA POPRAVILA Na Planini v Ulici V. Vlahoviča 5 je odprt lokal z express šiviljskimi popravili. HITRO IN SOLIDNO vam opravimo storitve, kot so menjava zadrg, krajšanje, ožanje hlač in kril, krpanje, zarobljenje, šivanje gumbov itd. ODPRTO: VSAK DAN od 12. do 16. ure sobota in nedelja zaprto! PRIPOROČAMO SE ZA OBISKI

MAZDO 1200 prodaj. Vidic, Gradnikova 71, Radovljica, tel.: 74-990. Prodaj 7 let staro LADO 1600. Prodaj FIAT 132 2000, letnik 1980, in BALDAHIN, zimsko-letni, za prikolico adria. Tavčar, Virmaše 70, Škofja Loka. Prodaj Z 101, letnik 1981. Prodaj dobro ohranjeno Z 101, letnik 1977. Prodaj KATRKO, letnik 1977, registrirano do maja 1988. Ugodno prodaj Z 101, letnik 1978, registrirana za celo leto. CX, kot nov, (karavan original) školjka za jugo, spredaj delno karambolirano, in otroški VOZIČEK za dvojčka (italijanski). Sebenje 5/a, Križe 10086. FIAT 126, letnik 1983, prodaj. Prodaj avto SUNBEAM 1250, rdeč, odlično ohranjen. Franc Sirc, Cesta na Klanec 8/b, Kranj, tel.: 25-879. Prodaj OPEL KADET 13 S, letnik 1983. Prodaj LADO 1500, letnik 1979, november. Prodaj sprednje BLATNIKE, praga za LADO 1200, letnik 1976, za Z 750 streho, pokrova, stekla in plateno pokrivalo ter kombinirani otroški VOZIČEK peg. Visoko 118/b, Senčur, Mugerli, tel.: 45-015, dopoldan 10099. Z 101 special, letnik 79, spredaj zaledeno, prodaj. Bobnar, Breg pri Predvoru, tel.: 35-008. Prodaj GOLF, letnik 1982, Z 101 in Z 750, oba letnik 1978, vsi registrirani do maja 1988. R 4 GTI, star 2 leti, prodaj. Prodaj pet novih savskih GUM 165 R 13 S, druga vrsta. Koporec, Juleta Gabrovska 21, Kranj. GOLF JL, letnik 1982, bel, prodaj. Prodaj GOLF L (nemški) 75, obnovljen, za 170 SM. Prodaj FIAT 128 sport. Izток Istinič, Zg. Bitnje 175 pr puškarni. Prodaj avto ŠKODA in MOTOR prima, oba registrirana. Dolinar, Ul. 1. avgusta 3, Zlato polje 10115.

NOVO

Prodaj karambolirano R4 TLS, letnik 1979, poškodovana desna sprednja stran. Prodaj VW hrošč. Prodaj motorno KOLO MZ 250 TS, letnik 1980. Prodaj Z 101, letnik 1978. Prodaj Z 750 LE, letnik 1981. Prodaj 126 P, letnik 77, registriran do novembra 1987. Prodaj APN 4 in APN 5 ter betonski MESALEC. Prodaj VW 1200, zelo ohranjen, letnik 1974. Prodaj Z 750, letnik 1976. Prodaj Z 101, letnik 1977. Prodaj MOTOR kros suzuki, 125 kubični, letnik 1981. Prodaj MOPED APN 6 in osebni avto Z 750, letnik november 1976. WARTBURG s pomočjo streho, garažiran, 60.000 km, prodaj za 120 SM. GOLF, nemški, letnik 1977, odlično ohranjen. Prodaj NSU 1200 C, letnik 1973, registriran, dobro ohranjen, cena 25 SM.

DRUŽBENI IN PRIVATNI SEKTOR, POZOR!

1. V primeru, da vaša septična jama (greznica) ne funkcionira (ne absorbira - upija fekalne vode) se obrnite na pooblaščen podjetje BALKAN, ki garantira preprečevanje nadaljnjega polnjenja. 2. Gradimo nove septične jame (greznice) s pomočjo specialnega materiala - 30 % ceneje od klasične gradnje z dolgoletno garancijo. 3. Postavljamo tudi kanalizacijske mreže vseh dimenzij za družbeni ali privatni sektor. Če vas naše usluge zanimajo, dobite informacije po telefonu: 061/317-313 ali 226-513 vsak dan od 7. do 20. ure.

Prodaj PLATIŠČA 165 x 13 z rabljenimi gumami. Prodaj KADETA Rogelj, Kranjska c. 23, Senčur. MAZDO 1500 poceni prodaj. Prodaj tomos avtomatik, prevoženih 1200 km. MATRA SIMCA TARGA, športni dvosed, registriran, cena 350 SM. Prodaj OPEL KADET, letnik 1973. Ugodno prodaj karamboliran avto CITROEN GS. Prodaj 126 P, letnik 1980. Poceni prodaj ŠKODO 100, starejši letnik, registrirano do 20. julija 1987. Prodaj obnovljeno in z dodatno opremo Z 750, letnik 1974. Prodaj Z 126 P, letnik 1979. Prodaj Z 750, letnik 1978, za 40 SM. ZASTAVO 750 LE, letnik 1982. Prodaj tomos PRIKOLICO za osebni avtomobil. Poceni prodaj dobro ohranjen WARTBURG, letnik 1979. Prodaj dele za BMW, serija 3. Zelo ugodno prodaj MOPED, znamke rog, tip poni ekspres. Ugodno prodaj tomos cros junior 90 ccm. Stane Papler, Mlaka 3, Begunje. Prodaj Z 750, letnik 1979, registrirano za eno leto. Prodaj Z 101 GT 55, letnik november 1984. Prodaj motorno KOLO tomos 15 SLC, letnik 1982.

VSE ZA MORJE IN DOPUST bogata izbira kopalk, kopalnih plaščev in brisač, oblačil za popoldanske in večerne sprehode ob morju, slamnikov, bižuterije, rut in drugih modnih dodatkov. 3. julija od 10. do 17. ure svetuje strokovnjak iz Krke o kolekciji za sončenje SUNMIX na oddelku s kozmetiko. Veleblagovnica nama ŠKOFJA LOKA.

Ugodno prodaj VESPO PX 200 E. Prodaj ELEKTRONIC 90 do 40 SM. Ugodno prodaj FIAT 750, letnik 1974. MOPED BT 50, nov, prodaj za 83 SM. Prodaj GOLF, letnik 1981. Prodaj moško KOLO senior na 10 prestav. Prodaj prva BLATNIKA za BMW 202 Tel.: 35-944. Prodaj R 4, letnik 1978. Prodaj DIANO, letnik 1978. R 4, letnik 1979, in FIAT 850 special sport prodaj. Prodaj Z 101 GTL, letnik 1986. Prodaj CITROEN RS club ali menjam za manjši avto in avtoprikolico. Prodaj LADO SL in nekaj delov. Prodaj otroško KOLO junior. Prodaj FORD ESCORT po ugodni ceni in številnih na trda goriva plamen colex, še v garanciji. Prodaj AVTOMATIK A 3 srebrne metalne barve. GOLF GTI, letnik 1981, dodatno opremljen, prodaj ali menjam za drug avto. Ugodno prodaj ALFA SUD, letnik 1980. 126 P, letnik 1977, vozen, neregistriran, nujno in ugodno prodaj. Prodaj karambolirano Z 101. R 18 TLJ, nov, poškodovan, prodaj. Prodaj Z 750, letnik 1979 november. Prodaj 126 P, letnik 1979, registriran marca. Z 101, letnik december 1979. Prodaj FIAT 132 GLS, petstopenjski menjalnik, registracija do aprila 1988. MZ ETZ 250, letnik 1984, prodaj ali menjam za osebni avto. Prodaj FORD ESKORT, letnik 1983. R 4 TLS, zelo lepo ohranjen, prodaj. Prodaj GOLF, letnik 1977, generalno obnovljen. Prodaj ugodno TOMOS AVTOMATIK A 3 MS, nov, nevožen. Prodaj JUGO 45, letnik 1984. Prodaj dobro ohranjen R 10, registriran do maja 1988. GOLF diesel, letnik 1980. Prodaj Z 750 LE, letnik 1982. Prodaj GILERA NGR 250, letnik julij 1986. Prodaj MOTOR tomos cros junior 90 ccm. Stane Papler, Mlaka 3, Begunje.

Ugodno prodaj dobro ohranjeno pralni stroj. Prodaj hidravlično STISKALNICO 40 t. Prodaj STROJ za navijanje tuljave auman. Prodaj črno-beli TV jasna, star 2 leti. Prodaj STROJ za izdelavo betonskih kvadrov. Prodaj dobro ohranjeno KOSILNICO BCS. Prodaj TRAKTOR torpedo, nov, na vsa štiri kolesa. Prodaj VIDEOREKORDER sony ima vgrajen trimer. Prodaj ročni električni navojni STROJ za čevlji. Prodaj VIDEOREKORDER sony-mec VHS, cena 70 SM. Prodaj kasetni avtoradio. Prodaj AVTOMATIK A 3 srebrne metalne barve. GOLF GTI, letnik 1981, dodatno opremljen, prodaj ali menjam za drug avto. Ugodno prodaj ALFA SUD, letnik 1980. 126 P, letnik 1977, vozen, neregistriran, nujno in ugodno prodaj. Prodaj karambolirano Z 101. R 18 TLJ, nov, poškodovan, prodaj. Prodaj Z 750, letnik 1979 november. Prodaj 126 P, letnik 1979, registriran marca. Z 101, letnik december 1979. Prodaj FIAT 132 GLS, petstopenjski menjalnik, registracija do aprila 1988. MZ ETZ 250, letnik 1984, prodaj ali menjam za osebni avto. Prodaj FORD ESKORT, letnik 1983. R 4 TLS, zelo lepo ohranjen, prodaj. Prodaj GOLF, letnik 1977, generalno obnovljen. Prodaj ugodno TOMOS AVTOMATIK A 3 MS, nov, nevožen. Prodaj JUGO 45, letnik 1984. Prodaj dobro ohranjen R 10, registriran do maja 1988. GOLF diesel, letnik 1980. Prodaj Z 750 LE, letnik 1982. Prodaj GILERA NGR 250, letnik julij 1986. Prodaj MOTOR tomos cros junior 90 ccm. Stane Papler, Mlaka 3, Begunje.

POSREDNİK KOKRICA sprejem in prodaja rabljenega blaga (kolesa, športna oprema...) tel. 21-462. Prodaj dobro ohranjeno, garažirano Z 101, letnik 1977, registrirano do februarja 1988. Prodaj GOLF diesel, letnik 1984, registriran do aprila 1988. Prodaj Z 750, letnik 1980. Prodaj GOLF JL, rumene barve, letnik 1980. Nujno prodaj GOLF JGL letnik 1982. Prodaj MOPED pony ekspres puch, letnik 1981. Prodaj MZ 150, letnik 1980. Prodaj Z 101 letnik 1978. Prodaj DIANO 6, letnik 1977, vozen, neregistriran. Prodaj zadnja leva VRATA za Z 101 in peta vrata za R 4. Prodaj ŠKODO 105 L, letnik 1982. Prodaj Z 750, letnik 1974, kleparsko obnovljen. AVTOMATIK, nov, zelo ugodno prodaj. Prodaj FIAT 1300 L delux, registriran do aprila 1988.

USLUGA podjetje obrtnih storitev p. o. Delavska cesta 2/b. objavlja JAVNO LICITACIJO, ki bo 2. julija 1987 ob 12. uri v prostorih podjetja. V prodaji bosta: 1. pralni stroj Primat PS, 25 kg, PV, letnik 1980. 2. likalni stroj Primet LE 141, ZP, letnik 1980. Navedena osnovna sredstva si interesi lahko ogledajo 2. julija 1987 od 10. do 11. ure. Varščina 10 % od izklicne cene osnovnega sredstva, ki se plača eno uro pred licitacijo, je vračljiva takoj po končani licitaciji, sicer zapade. Prometni davek od osnovnega sredstva plača kupec. Izlicitirani predmeti morajo biti plačani in odpeljani s kraja licitacije v enem tednu.

DEŽURNI VETERINARJI OD 26. JUNIJA DO 3. JULIJA 1987: Živinorejsko-veterinarski zavod Gorenjske - Kranj, Iva Slavca 1, obvešča živilorejce na Gorenjskem, da sprejema naročila za vse veterinarske storitve vsak dan od 6. ure zjutraj do 22. ure zvečer v zavodu v Kranju oz. po telefonu št. 22-781 ali 25-779. Naročila za veterinarske storitve oddajte do 8. ure zjutraj, za nujne obiske pa lahko ves dan. Naročila v času nočnega dežurstva - od 22. ure zvečer do 6. ure zjutraj - pa sprejemajo: za občino Kranj: Dušan Likosar, dipl.vet., Visoko 45/a, Senčur, tel.: 43-150. za občino Škofja Loka: Davorin Vodopivec, dipl.vet., Gorenja vas 186, tel.: 68-590. za občini Radovljica in Jesenice: Dominik Rupnik, dipl.vet., Jesenice, M. Tita 45. za občino Trzič: Borut Sajovic, dipl.vet., Naklo, V. Rejca 1, tel.: 47-063 ali 79-055.

SALON POKRITVA Slovenijales, Lesna industrija n. sol. o Idrija 65280 Idrija tel. 065/71-855

