

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Dudke po tri dinarje
Kako velik problem so zaloge pove podatek, da so v trgovini dudke še po tri dinarje in zobne krtačke po štirideset dinarjev...

Podstrešna soba — atelje in fakulteta

Letos za prvomajske praznike je slovenskemu planinskemu društvu Triglav v Zürichu podaril sliko z motivom mogočne triglavske stene...

Bogastvo v otroškem grobu

Arheologi so že lani odkrili prve grobove na vzpetini tik pred vasjo, letos pa so z deli nadaljevali in prišli so do novih najdb. Doslej so našli 40 grobov.

Margaret Thatcher pisala v Mojstrano

Veliko veselja je poželo pismo britanske premierke Margaret Thatcher, ki se je zahvalila za vabilo in napisala, da obžaluje, ker ji državniške dolžnosti ne dovoljujejo obiska v Mojstrani...

Sam sebi poslal telegram

Rad je menjal službe. Delo se mu je nekega dne tako uprlo, da je sam sebi poslal obvestilo o očetovi smrti. Telegram je pomolil pod nos referentki...


stran 3

stran 5

stran 6

stran 6

stran 9


BORCI, AKTIVISTI IN REZERVNI VOJAŠKI STAREŠINE ZBRANI V KRANJU — Mogočna politična in kulturna manifestacija je bila ob dnevu borca na Gorenjskem sejmu v Kranju, saj se je tu na 18. zboru aktivistov in borcev Gorenjske in 16. srečanju rezervnih vojaških starešin zbralo več tisoč ljudi iz vse Gorenjske in iz vseh krajev Jugoslavije. Slavnostni govornik je bil Milan Kučan, predsednik CK ZK Slovenije. Več o srečanju berite na 2. in 7. strani. — Foto: F. Perdan

Na skupnem, slovenskem gradimo

Globoka je zmotà tistih, ki še mislijo, da je ideja skupnega slovenskega kulturnega prostora sprta s sedanostjo, da v njej tiči želja po spreminjanju meja in ogrožanju drugih narodov ter njih samostojnosti, da je to slaba veliki zedinjeni Sloveniji. Ideja skupnega slovenskega kulturnega prostora je le povezovanje slovenske narodne zavesti, je duhovno in kulturno povezovanje Slovencev, ne glede, kam jih je prisodila usoda zgodovine. Tretjina slovenskega naroda živi izven matične domovine in skupni slovenski kulturni prostor naj nas medsebojno tesneje poveže. Lanski plenum kulturnih delavcev Osvobodilne fronte v Novi Gorici je samo oživel to zamisel, ki je živela že med narodnoosvobodilnim bojem in je doživela svojo potrditev v določilih ustav Jugoslavije in njenih republik, da smo dolžni sodelovati in pomagati našim ljudem, ki živijo zunaj, ne da bi se pri tem utikali v notranje zadeve držav, v katerih so deli naših narodov in narodnosti. Ta napredna ideja je našla svoje opredmetenje tudi v Helsinški listini. Prizadevanj za skupni slovenski kulturni prostor se zato ne smemo strmovati in o njih boječe govoriti, ampak ga moramo zagovarjati in utrjevati z dejanji, obenem pa prepričevati tudi tiste, ki še vedno mislijo, bodisi na tujem ali doma, da je to izraz slovenskega nacionalizma. Skupni slovenski kulturni prostor je tudi spoštovanje drugih in težnja, da z njimi živimo v slogi in sožitju. To ni zanikanje in podcenjevanje kulture in duhovnega bogastva drugih, ampak prispevek k boljšemu medsebojnemu spoznavanju in spoštovanju. Zato je predsedstvo republiške konference SZDL s sklepom, da bo temu namenilo še večjo pozornost, ravnalo prav, obenem pa je k sodelovanju pozvalo vse, ki lahko po svojih močeh prispevajo k utrjevanju skupnega kulturnega prostora. Tudi zaradi tega se lahko razelektri marsikateri atom, ki še ogroža enakopravno sožitje doma in na tujem.

J. Košnjek


Nova asfaltna prevleka na gorenjski cesti — Delavci Cestnega podjetja Kranj so že uredili štiri odseke na magistralni cesti Črnivec—Podtabor, v dolžini skoraj pet kilometrov. Dela so veljala 140 milijonov dinarjev, denar pa je prispevala republiška skupnost za ceste. Naslednji cestni odsek, ki ga bodo obnovili delavci Cestnega podjetja, bo odsek Korensko sedlo—Log pri Kranjski gori. — Foto: F. Perdan

Šimenc vodi na evropskem prvenstvu

Rieti, 7. julija — Ivo Šimenc s Kokrice, sicer član Alpskega letalskega centra Lesce Bled, za zdaj uspešno brani naslov evropskega prvaka v jadralnem letenju v klubskem razredu, ki ga je osvojil na prejšnjem prvenstvu v Lescah. Po četrtem tekmovalnem dnevu v Rietiju prepričljivo vodi pred Ohlmannom iz Zvezne republike Nemčije. Šimenc je v štirih dnevih preskušnjah kar trikrat zmagal in ima pred drugouvrščenim domala petsto točk prednosti. Dobro se držijo tudi ostali jugoslovanski piloti, saj je Stariha na tretjem mestu in Kolarič na četrtem. (cz)

Po žledu v loški občini


Pravično je plačati

Škofja Loka, 1. julija — Žled je novembra lani povzročil v loški občini dobro milijardo dinarjev škode v gozdarstvu, kmetijstvu, na električnih in poštini vodih. Znesek predstavlja 5,63 odstotka družbenega proizvoda občine, zaradi česar so Ločani upali na republiška sredstva solidarnosti za odpravljanje posledic elementarnih nesreč, do katerih imajo po sedanjem dogovoru in ustaljeni praksi vsi pravico.

Vendar pa je republiška komisija, ki je pred dnevi o stvari razpravljala, loški predlog zavrnila, čeprav novi dogovor, ki bo upošteval le škodo zaradi poplav in potresov, še ni sprejet in so nekatere občine že dobivale pomoč tudi za odpravo škode zaradi žleda.

Argument, češ da so solidarnostna sredstva namenjena le za odpravo škode, ki ogroža ljudi, je iz trte zviti. Glede na to, da komisija rešuje vloge za solidarnostna sredstva tudi po dve leti, je to kaj čuden razlog za odklonitev. Sicer pa; kdo bo prevzel odgovornost, če bo zaradi provizoričnega električnega kabela naslednjo zimo koga na Loškem ubilo?

Očitno imajo vse občine pravico plačevati v republiški sklad, denarja, ko ga potrebujejo, pa vse nimajo pravice dobiti. Izvršni svet je sklenil, da bo vztrajal tudi pri tej drugi pravici. H. J.


V Bukovščici odprli prenovljeno podružnično šolo

Nov mejnik v stoletni kroniki

Bukovščica, 6. julija — Danes so v Bukovščici slovesno odprli prenovljeno podružnično šolo, ki so jo zgradili 1912. leta. Preureditev, ki je temeljito posegla v notranjo in zunanjo podobo šole, je stala okroglih 40 milijonov dinarjev.

Že pred več kot sto leti so tod živeli znanja željni ljudje. Tako se je 1871. leta 71 otrok iz bukovškega okoliša spoznavalo z osnovami pisave in računanja. Temelj za šolsko stavbo, ki je zdaj prenovljena, so postavili maja 1911. leta. Leto kasneje je bila že zgrajena.

V stoletni kroniki bukovškega šolstva je ta nedelja gotovo pomemben mejnik. Stara šola, ki je postala pretesna za vse dejavnosti, v kateri je bilo neudobno in pozimi mrzlo, je bila vključena v referendumski program prenove oziroma gradnje šol v loški občini, za katerega so združevali denar vsi zaposleni.

Podružnica v Bukovščici, ki je ena od treh podružnic matične šole Ivana Groharja v Podlubniku (v Lenartu je že prenovljena, v Bukovici pa še bo), je dokaz več, da referendumski program majhnih podeželskih šol ni obšel.

Obnova šole v Bukovščici je stala okrog 40 milijonov dinarjev. Učilnica je zdaj lepo urejena, prav tako kuhinja in večnamenski prostor, ki je telovadnica in kulturna dvorana obenem, novo gretje bo uspešno pregnalo zimski mraz, nova je tudi toplotno zaščitena fasada stavbe, če naštejemo le nekatere najpomembnejša dela. Seveda pa ne gre prezreti tudi lepe zunanje ureditve šole z igriščem in vrtom, h kateri so s prostovoljnimi delom pomagali tudi krajanj.

Med prenovo šole je učiteljica Zofka Bernik in njenim učencem (vsako leto se zamenjata prvi in tretji razred z drugim in četrtem) prijazno odstopil hišo najbližji sosed Matevž Pogačnik, ki se je lani preselil v novo hišo. Tako pouk ni trpel, celo bolj prijetno je bilo otrokom v topli »učilnici« s kmečko pečjo in domači kuhinji.

Septembra pa bodo učenci spet z veseljem prestopili stari šolski prag v prenovljeni šoli.

H. Jelovčan

Loška skupščina sprejela program tehnološko-ekološke sanacije Termike

Termika bo čistejša

Škofja Loka, 2. julija — Do konca prihodnjega leta bo Termika na Trati vse vrste onesnaženja okolja spravila v okvir zakonsko dovoljenih mej.

Zbor združenega dela in zbor krajevnih skupnosti sta potrdila program tehnološko-ekološke sanacije Termike z nekaterimi dodatki, ki jih je usoglasil in zahteval izvršni svet.

Gre za to, da morebitna zahteva Termike po novih proizvodnih površinah nima osnove v sanacijskem programu, ampak bo stvar posebne obravnave, in to le, če bo komisija SEPO z Inštituta Jožefa Stefana potrebo po dodatnih zemljišnih podprla. Dokler ekološka sanacija ne bo gotova, Termika v širitev proizvodnje ne bo vlagala. Strokovnjaki SEPO bodo ocenili tudi izvedbene projekte za sanacijo žveplovega dioksida, žveplovodika in hrupa, ki jih bo Termika predložila do konca tega leta.

H.J.


Ob dnevu borca so se v Kranju zbrali na svojem 16. srečanju rezervni vojaški starešine iz vse Jugoslavije in na 18. zboru aktivisti in borci Gorenjske

Milan Kučan: Jugoslavija je naša skupna domovina


Praznik kot je dan borca je pravi trenutek, da si izrečemo odkrite besede, si povemo dobronamerno kritiko v obraz, kot so bili vajeni v času borbe naši borci in ki naj bi bila vsakdanji jezik med komunisti. Slavnostni govornik na mogočni manifestaciji 4. julija na Gorenjskem sejmu v Kranju, predsednik CK ZK Slovenije Milan Kučan, se je dotaknil vseh najbolj kočljivih vprašanj, s katerimi se danes srečuje naš delovni človek. Globoke in prodorne so njegove misli in nič čudnega, če so njegov govor prekinjala gromovita pritrjevanja. Kajti tu so bili zbrani vsi tisti Gorenjci, ki so bili ves čas vajeni pogovarjati se odkrito, ki se zavedajo, da sta duh resnice in duh svobode nosilna stebra družbe.

V teh kriznih časih je potrebna le odkrita, poštena beseda. Kriza je lažja takoj, če odkrito spregovorimo o njej.


Janez Japelj, predsednik predsedstva ZK ZRVS Jugoslavije

Mesto proslave smo izbrali v kraju, kjer sta imela vstaja in odpor okupatorju s svojo znamenito Dražgoško bitko v skupnem narodnoosvobodilnem boju ter socialistični revoluciji jugoslovanskih narodov in narodnosti poseben pomen. Okupator je štel Gorenjsko, ki je bila po svoji legi najbližje središču Evrope, že za del velikega rajha in izvajal teror z vsemi oblikami raznarodovalnega nasilja. Oborožena vstaja in širjenje ter delovanje osvobodilne fronte pod vodstvom komunistične partije, sta že od vsega začetka preprečevala uresničitev okupatorjevih podlih načrtov. Tradicionalno srečanje smo pripravili z željo, da ohranimo pridobljene vrednote ter izkušnje narodnoosvobodilnega boja in socialistične revolucije kot trajen in neusahljiv vir za delo članov in organizacij Zveze rezervnih vojaških starešin.


Občinska konferenca Zveze rezervnih vojaških starešin Kranja je bila gostitelj delegacije ZRVS Vojvodine in Sarajeva. V četrtek dopoldne so gostje obiskali tudi krajevno skupnost Stražišče.


Ogledali so si tudi proizvodnjo v delovni organizaciji Tekstilindus.


Prapor zbora aktivistov in borcev je predsednik občinske konference socialistične zveze Kranj Ferdo Rauter predal kamniškemu predsedniku Gregoriču. Kamnik bo prihodnje leto gostitelj 19. zbora aktivistov in borcev.


Gorenjski pionirji in mladi folkloristi iz Save so zaplesali skupaj.

Iz govora Milana Kučana:

● Ambicija in misel mladega rodu ob vsem spoštovanju ne moreta obstati na tem, kar so z revolucionarnim naporom, delom, odpovedovanjem in žrtvovanjem dosegli njegovi očetje. To bi zaustavilo razvoj, omrtvilo bi duha in akcijo revolucije.

● Mladi ljudje so nič manj ostri kot borci in drugi naši ljudje v svojem nezadovoljstvu z razmerami v družbi, s položajem in razdelitvi družbene moči in bogastva, pa tudi najbolj kritični do naše neenotnosti, oportunitizma in sebičnosti.

● Zveza komunistov se prebuja iz apatije. Ne pristaja na vdajo ne vesti ne odgovornosti. To vlija pogum. Toda potrebno bo trdo delo, mnoge izboljšave in odločne spremembe v sami zvezi komunistov, da bodo sadovi naporov vidni, cilji uresničeni.

● Ni mogoče brez posledic v nedogled živeti zaprti v partijskih organizacijah, tam tarnati in kritizirati, sporočati in naročati drugim in samozadovoljno živeti v prepričanju, da bodo stvari v redu, ker jih bo partija vzela v svoje roke.

● Jugoslavija je danes velika učilnica politične demokracije, lastne našemu sistemu socialističnega samoupravljanja. Moramo se šele naučiti pravih oblik demokratičnega, polemičnega in ustvarjalnega soočanja mnenj in izpovedovanja različnih stališč. Tudi nasprotnih stališč, mnenj in pogledov ni bilo nikoli toliko kot ravno sedaj. Nikoli ni bilo tudi toliko organizirane možnosti, da se ta stališča povedo javno. Zdaj lahko v praksi preizkusimo, kako je, če se o nekem vprašanju pokažejo različna, celo nasprotujoča si mnenja.

● Politični in ekonomski problemi so na stečaj odprli vrata neprizanesljivi kritičnosti in pravemu plazu različnih interpretacij vzrokov težav, v katere smo zašli.


● Slovenci smo pokazali in dokazali, da smo sposobni in da hočemo kot narod izpolniti sleherni zahtevo človeške in razredne solidarnosti. Prav zato se v Jugoslaviji zavzemamo za politiko čistih računov. V njej vidimo najbolj zanesljiv način, da nihče — ne posameznik ne skupnost — drugemu ne bi vzel tistega, do česar ni upravičen, ker ni rezultat njegovega dela, ker ni najprej storil resnično vsega kar je v njegovi moči, da bi izpolnil svoj dolg do skupnosti.

● Narodnostni značaj Slovencev, naslonjen na najboljše izročilo svoje lastne preteklosti, se je korenito in v najbolj usodni meri prenovil prav v naši borbi, v socialistični revoluciji.

● Za enotnost se zavzemamo in smo odgovorni tudi mi, a enotnost na ustavnih temeljih, ki zagotavljajo enakopravnost, enake pravice in enake odgovornosti, ki nas vse v Jugoslaviji združuje na poti k skupnemu napredku. Jugoslavija je naša skupna domovina. Slovenci druge domovine nimamo. In v tej domovini, za katero smo se borili, želimo govoriti svoj jezik, razvijati svojo kulturo, izpovedovati svojo nacionalno samobitnost, odločiti o rezultatih svojega dela, se razvijati kot sodoben narod.


Delegacijo ZRVS iz Hrvaške so v sredo popoldne in v četrtek dopoldne spremljali predstavniki občinske konference ZRVS Radovljica, popoldne pa so bili gostje občinske konference ZRVS Škofje Loke. Obiskali so tudi Dražgoše, kjer jim je spregovoril pisatelj Ivan Jan-Srečko.


Na sprejemu delegacij iz Vojvodine in Sarajeva sta v sredo zvečer v Kranju goste pozdravila predsednik občinske skupščine Kranj Ivan Torkar in predsednik občinske konference ZRVS Kranj Zoran Rautner (na sliki desno). Ob tej priliki so izmenjali tudi spominska darila.


Bilečanka izpod tipk znanega harmonikarja Milčeta Steguja iz Ljubljane je mogočno izzvenela v praznični dan.

16. srečanje Zveze rezervnih vojaških starešin Jugoslavije in 18. zbor aktivistov in borcev NOV Gorenjske so spremljali Danica Dolenc, Andrej Zalar in fotoreporter Franc Perdan.


- kompletno stavbno pohištvo
- stropne in stenske obloge
- montažne hiše, vikend hiše in poslovne objekte


VSE NA ENEM MESTU

- 2 leti garancije na kvaliteto izdelkov
- brezplačen prevoz do 100 km za določeno vrednost nakupa
- stavbno pohištvo FCO vgrajeno za stropne in stenske obloge popust 10 % I., II. klasa do 12/7-1986
- za opuščene programe do 40 % znižanje in 10 % popust za okna Jelobor ST do 31. 7. 86

VAM NUDI


lesna industrija, Škofja Loka
pokličite nas (064/61-361, 61-185)
ali pa nas obiščite v maloprodajni trgovini
v Škofji Loki, Kidričeva 58!


SGP TEHNIK ŠKOFJA LOKA
TOZD KOMUNALNE DEJAVNOSTI, Kidričeva 43 a

obvešča porabnike komunalnih storitev:

- Z odčitkom vode po 1. 7. 86 se bodo spremenile cene vode in kanalsčine. Od takrat dalje bo znašala vodarina 68 din/m³ za gospodinjstva, 120 din/m³ za industrijo Železniki, 92 din/m³ za industrijo v Žireh in 80 din/m³ za ostale porabnike; za kanalsčino 62 din/m³ za gospodinjstva, 95 din/m³ za industrijo v Železnikih, 130 din/m³ za industrijo v Žireh in 80 din/m³ za ostale porabnike.
- S 1. 7. 1986 so se spremenile cene komunalnih odpadkov in znašajo 11 din/m³ za gospodinjstva, 12 din/m³ za družbene dejavnosti in 24 din/m³ za ostale uporabnike.
- S 1. 7. 1986 se v povprečju povečajo cene pristojbine za vodovod za 38,48 %, pristojbine za kanalizacijo za 38,64 %, cene pogrebne službe za 39,73 %, delovna sila za 39,74 %, razobešanje zastav 39,60 %, odvoz kontejnerjev 39,65 %, odvoz s smetarskimi vozili 39,92 %, ureditev deponije v Dragi 39,21 %, vzdrževanje zelenic 39,27 %, prevozi in stroji 34,84 %.

DELAVSKA UNIVERZA ŠKOFJA LOKA

Zbor delavcev z delegati družbene skupnosti razpisuje dela in naloge

DIREKTORJA

Pogoji: — višja ali visoka izobrazba pedagoške ali andragoške smeri in najmanj 5 let delovnih izkušenj na vodilnih, vodstvenih ali strokovnih in vzgojno-izobraževalnih delih ter druge pogoje, ki jih določa Zakon o združenem delu in Družbeni dogovor o uresničevanju kadrovske politike v občini Škofja Loka.

Prijave z dokazili o izpolnjevanju pogojev pošljite v 15 dneh po objavi razpisa na naslov Delavska univerza Škofja Loka, Podlubnik 1 a, z oznako »za razpisno komisijo.«


ELEKTRO GORENJSKA, DELOVNA ORGANIZACIJA ZA DISTRIBUCIJO IN PROIZVODNJO ELEKTRIČNE ENERGIJE
n. sub. o., Kranj, Cesta JLA 6

Razpis kadrovskih štipendij za šolsko leto 1986/87

Za študente visokih šol in učence srednjih šol bomo podelili naslednje štipendije:

poklic in program (smer)	stop. zahtev.	št. stop.	naslov štipenditorja
elektrikar-energetik	IV.	4	TOZD Elektro Žirovnica, Moste 2 a
elektrikar-energetik	IV.	6	TOZD Elektro Kranj Kranj, M. Vadnova 3
elektrotehnik-energetik	V.	4	
elektrikar-energetik	IV.	1	TOZD Elektro Sava Kranj, Stara c. 3
dipl. inž. elektrotehnike (energetika)	VII.	2	Delovna skupnost skupnih služb DO Elektro Gorenjska Kranj, Cesta JLA 6/III
elektrotehnik-energetik	V.	1	

Kandidati za štipendijo morajo predložiti:

- vlogo (obr. DZS SP-1)
- fotokopijo zadnjega spričevala oziroma potrdilo o opravljenih izpitih
- potrdilo o dohodkih staršev
- potrdilo o premoženjskem stanju

Prijave za razpisane štipendije morajo prosilci oddati do 15. julija 1986.

Vloge pošljite na naslov štipenditorja ali direktno na: DO Elektro Gorenjska, Kranj, Cesta JLA 6/III, Kranj.

REPUBLIŠKI SEKRETARIAT ZA NOTRANJE ZADEVE
Uprava za notranje zadeve KRANJ

Objavlja prosta dela in naloge v oddelku skupnih služb

1. VKV AVTOMEHANIKA

Pogoji: — končan program triletnega izobraževanja kovinsko-predelovalne smeri
— 6 mesecev delovnih izkušenj


2. SNAŽILKE

Pogoji: — končana osnovna šola
— poskusno delo

Poleg splošnih pogojev po zakonu o delovnih razmerjih morajo kandidati izpolnjevati še pogoje po 84. členu zakona o notranjih zadevah.

Pisne vloge z življenjepisom in dokazili o izobrazbi pošljite v 8 dneh po objavi Upravi za notranje zadeve Kranj, oddelku skupnih služb, Cesta JLA 7, Kranj.

O izidu objave bodo kandidati obveščeni pisno v 15 dneh po izbiri kandidata.


Industrija gumijevih, usnjenih in kemičnih izdelkov, n. o. sol. o. 64000 Kranj, Škofjeloška 6

Za potrebe Sektorja za organizacijo in informacijske sisteme objavljamo delovni nalogi:

PROGRAMSKO VZDRŽEVANJE FINANČNIH OBDELAV

Pogoji: — visoka ali višja izobrazba organizacijske strojne ali elektro usmeritve s 3 leti delovnih izkušenj ali pripravnik z uspešno opravljenim IBM testom

PROGRAMSKO VZDRŽEVANJE KOMERCIALNIH OBDELAV (ponovna objava)

Pogoji: — visoka izobrazba organizacijske strojne ali elektro usmeritve s 3 leti delovnih izkušenj ali pripravnik z uspešno opravljenim IBM testom

Za potrebe Splošnega sektorja objavljamo delovno nalogo:

TISKANJE NA OFFSET STROJU

Pogoji: — grafični tehnik ali tiskar za tisk s ploskve z enim letom delovnih izkušenj
Drugi pogoji: — primerne psihološke lastnosti in zdravstvene sposobnosti
Nastop dela takoj ali po dogovoru.

Pisne prijave z dokazili o izpolnjevanju pogojev objave sprejema Kadrovski sektor, oddelek za kadrovanje, Kranj, Škofjeloška 6, v 8 dneh po objavi.


KRON ELEKTRONIK, Koroška 20, KRANJ

objavlja prosta dela in naloge

1. TEHNOLOŠKEGA ORGANIZATORJA RAZVOJA IN SERVISIRANJA

Pogoji: — visoka ali višja izobrazba elektrotehniške smeri
— poznavanje sistema ISKRA EPABX SI 2000
— 3 leta delovnih izkušenj na podobnih delih in nalogah

Kandidati za razpisana dela in naloge tehnološkega organizatorja morajo imeti sposobnosti vodenja in organiziranja tehnološko-proizvodnega procesa.

2. RAZVOJNO-SERVISNEGA INŽENIRJA I

Pogoji: — visoka ali višja izobrazba elektrotehniške smeri
— poznavanje sistema ISKRA EPABX SI 2000
— 3 leta delovnih izkušenj

3. NA POČITNIŠKO PRAKSO ZA OBDOBJE JULIJ IN AVGUST 1986 sprejmemo:

- UČENCA SREDNJE EKONOMSKE ŠOLE za pomoč administraciji
- UČENCA SREDNJE TEHNIŠKE ŠOLE, SMER TELEKOMUNIKACIJE, za pomoč pri montaži in servisiranju telefonskih naprav

Za razpisana dela in naloge pod 1. in 2. nudimo primerne osebne dohodke.

Pisne prijave s kratkim opisom dosedanjega dela in dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi.


ISKRA DELTA

Komisija za delovna razmerja DO Iskra Delta, Ljubljana, Parmova 41

objavlja prosta dela in naloge za območno enoto v Kranju:

1. REFERENTA NABAVE (1 delavec)


Pogoji: — srednja izobrazba tehniške ali ekonomske smeri
— 1 leto delovnih izkušenj
— poznavanje osnov računalništva in marketinga
— vozniški izpit B kategorije

2. ČISTILKE (2 delavki)

Pogoji: — 8 razredov osnovne šole

Dela in naloge združujemo za nedoločen čas s polnim delovnim časom. Poskusno delo je v skladu s pravilnikom o organiziranosti delovne organizacije.

Kandidati naj pisne prijave s kratkim opisom dosedanjih del in nalog, življenjepisom in priloženimi dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov: DO Iskra Delta, o. e. kadrovsko področje, Ljubljana, Parmova 41.


Objavlja na podlagi sklepa DS DO JAVNO PRODAJO ZASTAVNE DENEGA DVOSOBNEGA STANOVANJA V IZMERI 58,05 m² v Frankovem naselju 168, Škofja Loka. Izklicna cena stanovanja je 11.034.644 din. Javna licitacija bo 17. 7. 1986 ob 10. uri v prostorih DO LIMOS, Kidričeva 51, Škofja Loka.

Rok prijave je 8 dni od javne objave na naslov delovne organizacije z oznako »za javno licitacijo«.

Predkupno pravico imajo delavci zaposleni v DO LIMOS, oziroma imetnik stanovanjske pravice.

Informacije so na voljo v delovni organizaciji.


Industrija gumijevih, usnjenih in kemičnih izdelkov, n. o. sol. o. 64000 Kranj, Škofjeloška 6

Smo delovni kolektiv, ki si stalno prizadeva za boljšo kvaliteto svojih izdelkov. Zato pa je poleg ostalega potrebna tudi sodobna in dobro vzdrževana strojna oprema. Da bi omogočili kvalitetno nadziranje in vzdrževanje strojne opreme pri proizvodnji avtopnevmatike, vabimo

DIPLOMANTE SREDNJE TEHNIŠKE ŠOLE — STROJNA SMER IN ELEKTRO (jaki tok) k sodelovanju za potrebe tekočega vzdrževanja avtopnevmatike.

Omogočimo opravljanje PRIPRAVNISTVA.

Pričakujemo, da se boste usposobili za samostojna vzdrževalna dela na zahtevnih strojih procesne opreme.

Verjamemo vam, da je odločitev težka. Zato PRIDITE na neobvezni razgovor o predvidenem delu in o možnostih vašega NADALJNJEGA STROKOVNEGA RAZVOJA.

Hkrati si boste tudi lahko ogledali strojno opremo in okolje, v katerem bi opravljali delo. Javite se na naslov: Sava Kranj, Kadrovski sektor, oddelek za kadrovanje, Kranj, Škofjeloška cesta 6.

Takoj zaposlimo

— STROJNEGA KLJUČAVNIČARJA

za tekoče vzdrževanje strojev v TOZD avtopnevmatika. Delo je triizmensko.

— EKONOMISTA (VI. st.)

v DO Sava Commerce za določen čas — nadomeščanje delavke na porodniškem dopustu. Pisne prijave z dokazili pošljite v 8 dneh po objavi na naslov: Sava Kranj, Kadrovski sektor, oddelek za kadrovanje Kranj, Škofjeloška cesta 6.

