

KMETIJSKI IN GOZDARSKI SEJEM V KRANJU -

Do vključno nedelje, 16. aprila, bo v Kranju odprt 17. mednarodni kmetijski in gozdarski sejem. Ponaša se s številnimi novostmi. Včeraj je bilo strokovno ocenjevanje sirov, v soboto pa bodo ocenjevali in prodajali plemensko živino. Letošnji sejem je bil že deležen številnih pohval (jk) - Foto: F. Perdan

Leto XXXI. Številka 28

GLAS

Kranj, torek, 11. 4. 1978
Cena: 3 din

Ustanovitelji: občinske konference SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Trzin - Izdaja CP Glas Kranj. Glavni urednik Igor Slavec - v. d. odgovornega urednika Andrej Zalar

List izhaja od oktobra 1947 kot teanik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1964 kot poltednik ob sredah in sobotah, od julija 1974 pa ob torkih in petkih.

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Obglavljenim rojakom v spomin

Sele na Koroškem - Letos mineva 35 let od žalostnega trenutka v zgodovini Slovencev na Koroškem in njihovega organiziranega odpora zoper fašizem in nacizem. Leta 1943 je namreč na Dunaju zloglasni nacistični sodnik Freissler obsodil na smrt z obglavljenjem 13 zavednih koroških Slovencev, med katerimi jih je bila večina iz Sel. Zgodovina se je žalostno poigrala. Njihovi potomci pa so bili lani tudi postavljeni pred sodišče, ker so v boju za pravice Slovencev na Koroškem javno žigosali krivico, zoper katero so se borili že njihovi usmrčeni predniki. Glavni tajnik Narodnega sveta koroških Slovencev Filip Warasch nam je povedal, da bo slovenskim obglavljenim žrtvam v spomin 22. aprila na Dunaju komemoracija, na kateri bo govoril predsednik avstrijske republike dr. Rudolf Kirschlager. Teden kasneje, 29. aprila, pa bo spominska svečanost tudi v Selah.

-jk

Gradbeni komite za predor Karavanke

Ljubljana - Na osnovi meddržavne pogodbe med Jugoslavijo in Avstrijo za izgradnjo predora Karavanke so podpisali pogodbo o sodelovanju med republiško skupnostjo za ceste in delniško družbo turske avtoceste. Obe republiki sta se dogovorili, da bo za projektiranje, za gradnjo, obratovanje in vzdrževanje ter financiranje odseka cestnega predora Karavanke kot tudi za pobiranje cestnine v Jugoslaviji skrbela republiška skupnost za ceste, v Avstriji pa delniška družba turske avtoceste. Oba podpisnika pogodbe bosta med seboj sodelovala tako, kot narekuje meddržavna pogodba, ustanovila pa bosta tudi skupni gradbeni komite, ki bo usklajeval potek gradbenih del. Ta gradbeni komite sestavlja šest članov, po tri delegira naša skupnost za ceste in tri avstrijska družba. D. S.

Prve ocene kmetijskega in gozdarskega sejma v Kranju

Sejem, kakršnega si želimo

Roman Albreht

Kranj - Skoraj 20.000 petkovih, sobotnih in nedeljskih obiskovalcev 17. mednarodnega kmetijskega in gozdarskega sejma je zadovoljnih z zapuščalo sejmišča v Savski Loki. Prireditelj je presegla tradicionalnost in presenetila s številnimi novostmi, ki so dobro sprejete. Sejem ne privlači le kmetovalcev in drugih potrošnikov, temveč je za drugo največjo kmetijsko in gozdarsko sejemsko prireditev v državi splošno zanimanje. Med notranjimi in zunanji razstavnimi prostori je bilo že srečati številne gospodarstvenike, direktorje kmetijskih, gozdarskih in drugih organizacij združenega dela, delegacijo Gospodarske zbornice Slovenije in zbornične organizacije iz Pordenona v Italiji, podsekretarja v zveznem sekretariatu za notranje zadeve Martina Koširja, sekretarja stalne konference mest Jugoslavije Slavka Zalokarja in druge. Sejem, kakor je zasnovan, se uveljavlja. Predvsem kaže v prihodnje čim prej podpisati samoupravni sporazum zainteresiranih za razvoj sejma, ki bo vzpodbujal vsebinsko in organizacijsko plat prireditve, obenem pa ustvaril temelje za prostorsko urejevanje sejmišča v Savski Loki.

»Pomembna sejemska prireditelj v Kranju sovpada z obdobjem pomembnega vzpona kmetijskega in gozdnega gospodarstva pri nas.« poudarja podpredsednik republiškega izvršnega sveta Roman Albreht. »Nekaj pomembnih dejstev je značilno za to obdobje. Družbenoekonomski položaj kmeta in združenega delavca je trden. Kmetu je zavarovana pravica nad zemljiščem, delovnimi sredstvi in ustvarjene so možnosti za razširjanje pogojev za pridobivanje dohodka, za združevanje dela in sredstev v zasebni in družbeni lasti. To je osnova za razvoj sodobne tehnologije in družbene produktivnosti. Ustvarjeni so tudi temelji za enakopraven položaj vseh članov kmečke družine. To odpira nove perspektive tudi za mlade, ki jih je pretekli položaj kmetijstva odvrčal. Na pomenu pridobivajo znanje, delovno obzorje, sposobnost obvladovanja tehnike in tehnologije kmetijske proizvodnje.«

Nadaljevanje na 20. strani

Kranj - Na povabilo gospodarske zbornice Slovenije je v nedeljo prispela na obisk v našo republiko delegacija Trgovinske zbornice iz Pordenone v Italiji. V ponedeljek so si gostje najprej v spremstvu predsednika GZS Andreja Verbiča in predstavnikov ZP Iskra ogledali tovarno Iskra - Telekomunikacije Labore, kjer jih je glavni direktor Iskre - Elektromehanike Kranj Aleksander Mihev seznanil s proizvodnjo avtomatskih telefonskih central. (lb) - Foto: F. Perdan

Novo cene oskrbnega dne

Kranj - Decembra lani je izvršni svet občinske skupščine odobril začasni dvig cene oskrbnega dne v socialnih zavodih na svojem področju za največ 10 odstotkov. Po dveh mesecih poslovanja se je ugotovilo, da je bilo poslovanje zavodov zaradi neekonomskih cen nerentabilno. To pa je tudi razlog, da je izvršni svet celotno problematiko cen v socialnih domovih ponovno preučil in dovolil nove višje cene oskrbnega dne, ki bodo omenjenim zavodom zagotovile normalno poslovanje. Tako so od 1. februarja dalje cene v Domu upo-

kojencev Kranj: oskrbna v enoposteljni sobi 128,65 dinarja in oskrbna v dvoposteljni sobi 113,90 dinarja; v domu oskrbovancev Albina Drolca 102 din za oskrbni dan, v Vzgojnem zavodu v Preddvoru pa znaša oskrbni dan 110 din. Oskrbovanci pa bodo od 1. aprila plačevali za 1,4 odstotka višje oskrbovalnine, da jim ne bi bilo potrebno naenkrat plačati razliko v ceni od 1. februarja dalje in jim je ta manjkajoča razlika tako porazdeljena preko celega letošnjega leta.

I. S.

Stane Dolanc med starešinami - Sekretar izvršnega komiteja predsedstva centralnega komiteja zveze komunistov Jugoslavije Stane Dolanc je v petek, 7. aprila, obiskal Kranj in se v domu JLA sešel s komunisti Ljubljanskega armadnega območja in republiškega štaba za teritorialno obrambo. Največ govora je bilo o pripravah na 11. kongres zveze komunistov Jugoslavije. Razgovora s Stanetom Dolancem so se udeležili tudi poveljnik ljubljanskega armadnega območja generalpolkovnik Franc Tavčar-Rok, sekretar komiteja konference LJAO generalmajor Miha Petrič in druge visoke starešine. Po pogovoru je gost obiskal enoto Momčila Marjanca v Kranju, ki sodi med najboljše v ljubljanskem armadnem območju. Sledil je še obisk enote Danila Djuroviča in karavle Matija Verdnik-Tomaž. (jk) - Foto: F. Perdan

Naročnik:

DOGOVORIMO SE

5. STRAN:

SEJA RADOVLJIŠKE OBČINSKE SKUPŠČINE

Jutri, 12. aprila, dopoldne se bodo tudi v Radovljici sestali novoizvoljeni delegati vseh zborov občinske skupščine. Ob 9. uri se bo začela najprej prva skupna seja vseh zborov, nato pa bodo zbori zasedali ločeno. Povzetke gradiva za jutrišnjo sejo objavljamo na 5. strani.

17. MEDNARODNI KMETIJSKI KRANJU IN GOZDARSKI SEJEM 7.-16.4.'78

VELIKA IZBIRA IN UGODNI NAKUPI TER SEJEMSKO CENE KMETIJSKE MEHANIZACIJE, MLEČNIH IZDELKOV IN BLAGA ŠIROKE POTROŠNJE

Kokra na Gorenjskem sejmu v hali A

1. Poslovna enota »DEKOR« KRANJ — salon kuhinj nastopa z bogato izbiro kuhinj, bele tehnike in akustike

kuhinja
kamelija

kuhinja petunja jesen
kuhinja petunja bela
kuhinja petunja oranž
kuhinja orhideja P
kuhinja orhideja variant P
22 vrst kuhinj
mize, stoli, jedilnice
bela tehnika
TV aparati — barvni —
črnobeli
akustika
luči
mali gospodinjstvi aparati

prodaja na potrošniško posojilo do 50.000 dinarjev, 20-odstotni polog brez porokov na sejmu in v poslovni enoti

Poslovna enota »GLOBUS KRANJ« ima v prodaji:

a) kamp opremo, edino na Gorenjskem območju, ki je sicer v redni prodaji na športnem oddelku GLOBUSA:

- šotori, domači in uvoženi
- čolni
- ostali pripomočki za kampiranje: fotelji, stoli, postelje, roštilji itd.

b) istočasno želi poslovna enota GLOBUS, cenjene obiskovalce sejma, opozoriti na bogato izbiro stanovanjskega pohištva (dnevne sobe, predsobe, spalnice, samske sobe) z istimi kreditnimi pogoji.

DEKOR KRANJ GLOBUS

Tokrat tudi **GLAS**
na
Gorenjskem
sejmu

v paviljonu
lahko
naročite

GLAS

— oddate mali oglas, komercialni oglas
— našemu dežurnemu novinarju, foto-reporterju ali kakšnemu drugemu našemu zastopniku lahko zaupate kaj bi radi, da bi bilo v GLASU novinarsko obdelano iz vašega kraja, delovne skupnosti itd.

Tudi kaj pikrega za našega ježa nam sporočite.

Obiščite nas v našem paviljonu v hali A

termopol
Predelava plastičnih mas
SOVODENJ

64225 Sovodenj
telefon: (064) 69-012

IZDELUJEMO:

- torbice za kasete
- albume za kasete — velike in male
- albume za plošče — velike in male
- albume za značke — velike in male
- albume za kovance
- albume za diapozitive
- albume za slike
- albume za vizitke
- razne vrste map:

NOVO

- stenske obloge za toplotno in zvočno izolacijo ter dekoracijo sten (predsobe, jedilnice, bari, vikendi, otroške sobe in podobno)

Nudimo vam
za ogled in dober nakup naše lepe izdelke.

obiščite nas na XVII. mednarodnem kmetijskem in gozdarskem sejmu od 7. do 16. aprila 1978.

Razpisujemo licitacijsko prodajo
rabljenih avtomobilov,
ki bo v petek, 14. aprila 1978,
ob 10. uri na VRTNARIJI Zlato polje
v Kranju, Cesta JLA:

1. kombi ZASTAVA 1300
K/1974 v voznem stanju, registriran,
reg. št. KR 452-97
2. kombi ZASTAVA 1300
1974, nevozen, neregistriran,
reg. št. KR 461-61
3. kombi IMV diesel 1600 kamionet (polkasonar),
vozen, registriran,
reg. št. KR 314-56
4. kombi ZASTAVA 750
K/1973, nevozen, neregistriran.

Ogled možen eno uro pred prodajo!
Plačilo ob zlicitiranju. Prevzem takoj ali po dogovoru. Informacije telefon 21-252.

KŽK Kranj — TOZD Kmetijstvo Kranj z n. sol. o.

Obiščite naš paviljon —
prepričajte se —
zadovoljni boste

Na mednarodnem kmetijskem in gozdarskem sejmu v Kranju od 7. do 16. aprila boste lahko ugodno kupili možko, žensko in otroško obutev z ortopedskimi vložki po konkurenčnih cenah.

Modno čevljarstvo
Kern Stanko,
Kranj, Partizanska 5

GORENJSKA
KMETIJSKA ZADRUGA
TZE NAKLO

objavlja
licitacijo za prodajo

traktorja
**BELARUS —
MTZ — 52,**

izklicna cena 42.000 din.
Licitacija bo v soboto, 15.
aprila 1978, ob 8. uri na
obratu mlečne proizvodnje
v Strahinju.

GKZ TZE Naklo

Obiskovalci Gorenjskega sejma!

Mercator DO Rožnik
TOZD PRESKRBA TRŽIČ
vas vabi v svoj dobro založeni
paviljon v hali C.

Po konkurenčnih cenah
si lahko nabavite:
vse vrste pohištva,
stroje za gospodinjstvo,
akustiko,
TV aparate v črni
in color tehniki,
tekstil in konfekcijo,
motorje in kolesa,
betonske mešalce LIV in Lifan,
samokolnice,
peči centralne kurjave,
male kmetijske stroje
MUTE Gorenje,
motorne žage in kosilnice.

Na svidenje pri Mercatorju v hali C

Veletrgovina
Špecerija Bled
TOZD Maloprodaja n. sol. o.
Bled, Kajuhova 3

Odbor za medsebojna razmerja delavcev
v združenem delu TOZD Maloprodaja

razpisuje prosta dela in naloge:
kuharja I

Pogoji: srednja poklicna (KV) izobrazba gostinske smeri in 3-leta delovnih izkušenj;

natakarja I

Pogoji: srednja poklicna (KV) izobrazba gostinske smeri.

Razpisna dela in naloge so za gostišče DOBRČA na Brezjah.
Kandidati naj pismene ponudbe pošljejo na naslov: Špecerija Bled TOZD Maloprodaja, Bled, Kajuhova 3, v 10 dneh po objavi.

V KRATKEM PO GORENJSKI V KRATKEM PO GORENJSKI V KRATKEM

Ob dnevu brigadirjev - Pretekli petek je bila v gledališču Tone Čufar na Jesenicah prireditev ob letošnjem dnevu mladinskih delovnih brigad, ki jo je organizirala občinska konferenca ZSMS Jesenice...

UREJANJE IN VZDRŽEVANJE TRATE

Kranj - V torek, 11. aprila, bo ob 17. uri v dvorani doma JLA v Kranju znani strokovnjak za trate Tone Mastnak predaval o urejanju in vzdrževanju trate.

Zapuščeni jekleni konjiček - Na parkirnem prostoru pri tovarni Sava v Stražišču že nekaj časa stoji zapuščen Ford Taunus. Avto je kot majhen drobec prihodnosti, skrit v sedanosti...

LETNA KONFERENCA JESENIŠKIH INVALIDOV

Jesenice - Preteklo soboto so se člani društva invalidov sešli na letni delovni konferenci. Pregledali so delo v minulem letu in sprejeli program za letos.

Kranjska gora - Pred kratkim je pogorela Markova domačija nasproti bencinske črpalke. Tako so jo zasilno pokrili, da lahko v njej prebivajo. Gasilci železarne, domači in gasilci okoliških naselij pa so poskrbeli...

PRIPRAVE ZA PROSLAVO OF IN 1. MAJA

Gorje - V torek, 18. aprila, bo razširjena seja vseh družbenopolitičnih organizacij in predstavnikov skupščine krajevnih skupnosti Gorje.

Na razširjeni seji se bodo tudi pogovorili o programu dela za letos, o delu družbenopolitičnih organizacij ter krajevnih skupnosti.

Cesta na Vrščic - Takole je danes na cesti na Vrščic, pri hotelu Erika v Kranjski gori. Ker ceste od Erike do Vrščic pozimi ne plužijo, postavijo prometni znak, da je prepovedana vožnja na Vrščic.

TURISTIČNA VZGOJA MLADIH

Kranj - Gorenjska turistična zveza je ustanovila komisijo za turistični podmladek. Pripravili so program dela, ki vsebuje ustanavljanje komisij pri vseh turističnih društvih in na vseh solah.

Komisija bo pripravila tudi mladinsko turistično tekmovanje o turizmu na Gorenjskem.

Rateče - Ena najbolj znanih gostiln zgornjesavske doline je vsekakor Zerjavova v Ratečah. Tu so imeli posebno veliko dela letos pozimi, ko je bilo v Planici dosti smučarjev.

V KRATKEM PO GORENJSKI V KRATKEM PO GORENJSKI V KRATKEM

POPOTNI POGOVORI

O MORAVŠKI DOLINI, LIMBARSKI GORI IN O ČRNEM GRABNU

ZAPISUJE ČRTOMIR ZOREC

(23. zapis)

Ko sem zadnjič naštel nekaj zmot, ki so se napatle okrog Jurija Vega moram še eno izpovedati: tudi hiša v Zagorici (št. 12) ki jo obiskujemo kot rojstni dom velikega rojaka, ni prava...

Jurij baron Vega po bakrorezu P. Wolfa, spodaj v sredini Vegin plemski grb - na ščitcu topovska krogla ob užigu.

IZ RODA V ROD, DUH IŠČE POT...

Rojen je bil Jurij Vega 24. marca leta 1754 kot sin polgruntarja Jerneja Vehe in njegove žene Helene. Njegov ded Jožef Veha, sin Gašperja Vehe se je priženil v Zagorico od Svete Trojice pri Moravčah.

Jurij je bil nedvomno potomec stare slovenske kmečke družine in vse trditve, da izvira njegov rod od nekega španskega plemiča, ki se je baje naselil na Kranjskem, so zgolj izrodek fantazije.

Nadarjenega fantiča je pot vodila v ljubljanske šole, ki so bile tedaj izključno nemške. V Ljubljani je Jurij Vega dokončal osnovno in srednjo šolo (gimnazijo in licej), ki so ju tedaj vodili jezuitje.

Zaradi svojega temeljitega znanja je bil Jurij Vega takoj po dokončanih licejskih študijah sprejet v državno službo kot navigacijski inženir.

Nevenljivo slavo pa si je pridobil Vega s sestavo logaritmovnikov. Kot učitelj matematike je spoznal pomankljivost in neuporabnost dotlej izdanih knjig v logaritmih.

No, prav zaradi teh obsežnih logaritmovnikov je postal Jurij Vega v učenem svetu tako slaven, kajti njegovi izračuni so še vedno veljavni in uporabni.

VALENTIN VODNIK O VEGI

Sodobniki so delo Jurija VEGA visoko cenili. Tudi »Lublanske Novice« so že 28. marca 1798 pisale o njem:

»Jurij VEGA Majar per cesarskih bombardierjih, je kulikor jes (t. j. Valentin Vodnik, op. C. Z.) vem en rojen Krajner, on je skuzi učestou inu zastopnost v velike službe

Spominska plošča v Zagorici št. 12

naprej peršel, desilih je kmetiški stan; več bukev od mere inu matematike je pisal, per vojski zadobil križ Marie Theresie, je kojnik tiga ordna (t. j. vitez tega reda, op. C. Z.); inu akademija v mesti Mainz ga je med svoje učene može perštela.

In potem se Valentin Vodnik, izdajatelj, urednik in prvi slovenski časnikar še enkrat oglasi v zvezi z Jurijem Vego v svojih Novicah:

»Juri VEGA, Krajnc iz Moravske fare, major per bombardierjih, je od svitlega Cesarja povišan za Barona, desilih kmetiškega stanu, se je vunder dobro obnašal, učene bukve od merjenja pisal, inu skuzi te stvari milost pred Cesarjam zaslužil. Mladenči tedaj imajo zgodaj modrost inu uk iskati; bodo per moški starosti kruh, čast inu vesele dosegli.«

Zanimivo: Valentin Vodnik dosledno piše priimek našega učenjaka po domače in kakor je tudi pisano v krstni knjigi v Moravčah.

Hiša v Zagorici št. 12, ki stoji v bližini nekdanje - a v času okupacije požgane - rojstne hiše Jurija VEGA. - Nova hiša nosi napis Rojstna hiša Jurija VEGA; na stranskem pročelju je vzdignata še spominska plošča.

Gostišče KUHAR Adergas pri Cerkljah

Domača hrana, klobase v zaseki, polnjena telečja prsa, kuhana šunka, zelje z ajdovimi žganci itd.

Obiščite naš paviljon na Gorenjskem sejmu v Kranju od 7. do 16. aprila. Postregli vas bomo s klobasami, hrenovkami in s specialno kavo »ADERGAS«.

ŽIVILA

Veletrgovina Živila Kranj

Obiščite nas

na Mednarodnem kmetijskem
in gozdarskem sejmu
v Kranju od 7. do
16. aprila 1978

Priporočamo se za obisk
Veletrgovina Živila Kranj

Na mednarodnem kmetijskem in gozdarskem sejmu v Kranju, ki bo še do 16. aprila razstavlja in prodaja Kovinotehna Tehnomercator Celje – TOZD TT BLAGOVNICA FUZINAR Jesenice, vse za dom: kotle – Tam Stadler, Ferrotherm, Komfor; radiatorje – trika, aklimat, mural, kig, aertermic; gospodinjske stroje – Gorenje, LTH, Rade Končar; barvne televizorje – Gorenje, Iskra, RIZ in Ei Niš ter betonske mešalce in samokolnice, ki so izdelek Liva iz Postojne. Opozarjamo vas na 2-odstotno znižanje prometnega davka.

XVII. kmetijski in gozdarski sejem v Kranju od 7. do 16. aprila 1978

ŠIPAD — KOMERC

TOZD Pohištvo Sarajevo
prodajalna Kranj, Cesta JLA 6 (nebotičnik)

IZKORISTITE PRILOŽNOST ZA UGODEN NAKUP

- izbrani program kuhinjskega, sobnega in kosovnega pohištva
- konkurenčne cene
- kredit do 50.000 din
- brezplačna dostava na dom
- sejmski popust 5 odstotkov

Za vas in vaš dom • za vas in vaš dom • za vas in vaš dom •

murha
Na Mednarodnem gorenjskem sejmu
v Kranju
od 7. do 16. aprila 1978

razstavljam in prodajamo:

- pohištvo
- gradbeni material
- gospodinjske stroje
- zavese, preproge itd.

Pričakujemo vas v paviljonu Murka v hali A.

murha

GOLICA JESENICE TO ZARJA

na
XVII. Mednarodnem
kmetijskem in
gozdarskem sejmu
v Kranju

RAZSTAVLJA IN PRODAJA:

- pohištvo
- pohištvo za kmečki turizem
- gospodinjske aparate
- akustiko
- gradbeni material
- instalacijski material
- svetlobna telesa
- konfekcijo
- obutev

Trgovsko proizvodna in servisna delovna organizacija

AGROTEHNIKA LJUBLJANA,
Titova 38,

članica SOZD AGROS ŽALEC
TOZD Agromehanizacija trgovina
TOZD Kemoinvest export import in
TOZD Prodajna mreža

obveščča vse cenjene kupce, da tudi letos razstavljamo in prodajamo po konkurenčnih cenah na XVII. mednarodnem kmetijskem in gozdarskem sejmu v Kranju, ki bo od 7. do 16. aprila 1978

NUDIMO VAM:

- traktorje IMT, FIAT — ŠTORE, TORPEDO-DEUTZ
- motorne prekopalnike FERRARI
- samonakladalne prikolice
- obračalnike sena
- trosilnike gnoja in razsipalnike gnojil
- motorne kosilnice BCS
- škropilnice nahrbtnne in traktorske
- razna priključna orodja za traktorje
- gozdarske stroje in orodja
- razne nadomestne dele in drugo

Nudi Agrotehnika, poslovalnica
Škofja Loka, Titov trg 4. b.

Informacije vsak dan, razen sobote,
od 7. do 14. ure dobite tudi na pro-
storu GORENJSKEGA SEJMA v
KRANJU, kjer imamo stalno raz-
stavo kmetijske mehanizacije.

UNIVEZALNI TRAKTORSKI CENTRIFUGALNI TROSILNIK CT-250

Obiščite nas na sejmu in se prepričajte v naš širok izbor strojev.

ameriški barvni film

KING KONG

Režija: John Guillermin
Igrajo: Jessica Lange, Jeff Bridges, Charles Grodin

Na sporedu v:

Kino CENTER Kranj:

12., 13. in 15. aprila ob 15.30, 17.45 in
20. uri
14. aprila ob 15.30 in 17.45
16. aprila ob 14.30, 16.45 in 19. uri

Kino DOM Kamnik:

22. in 23. aprila KINOPODJETJE KRANJ

ŽIVINOREJCI!

- pehalni transporterji gnoja
- oprema za privezovanja
- oprema za prosto rejo

Vabimo vas na Mednarodni kmetijski sejem
v Kranju od 7. — 16. aprila.

KOVIN

Jesenice, Ledarska ul. 4

SLOVENIJALES

TOZD
stanovanjska
oprema

Poslovna enota Ljubljana Vižmarje, Plemljeva 86,
tel.: 51-566, 51-881

Kranj, Savski log, tel.: 24-590

**Na XVII. Mednarodnem kmetijskem
in gozdarskem sejmu**

v Kranju od 7. do 16. aprila 1978

- 5-odstotni sejmski popust
- dostava na dom
- ugodni kreditni pogoji

**Bogata izbira stanovanjske opreme
in dekorative:**

- dnevne sobe, spalnice, jedilnice, sedežne garniture,
kuhinjsko, predsobno in mladinsko pohištvo
- talne obloge in preproge
- bela tehnika, radio in TV sprejemniki
- jogi vzmetnice vseh velikosti

**Kmetijsko živilski kombinat
Kranj
TOZD Komercialni servis**

Cenjeni obiskovalci sejma,
izkoristite ugoden nakup sira GAUDE
v paviljonu KŽK Kranj v hali A.

Cena: I. vrsta 57,75 din
II. vrsta 51,97 din

SOZD SAP-VIATOR

**SOZD SAP-VIATOR n. sol. o.
DO Medkrajevni potniški promet
SAP-LJUBLJANA n. sol. o.
Ljubljana, Središka ul. 4**

**Razpisna komisija za imenovanje poslovnega organa
v temeljni organizaciji združenega dela
TOZD GORENJSKA, avtobusni promet Tržič**

**razpisuje
prosta dela in naloge**

individualnega poslovnega organa

Kandidati morajo poleg z zakonom določenih pogojev izpolnjevati še naslednje:

- višja strokovna izobrazba za dejavnost temeljne organizacije ustrezne stroke in najmanj tri leta uspešnih delovnih izkušenj na ustreznih vodstvenih ali vodilnih delovnih mestih ali
- srednja strokovna izobrazba za dejavnost temeljne organizacije ustrezne stroke in najmanj pet let uspešnih delovnih izkušenj na ustreznih vodilnih ali vodstvenih delovnih mestih ali
- da imajo ustrezne moralno politične kvalitete, ki se izražajo v odnosu do samoupravne družbene ureditve, sposobnost razvijanja samoupravnosocialističnih odnosov v združenem delu in razvit čut za odgovornost do dela in delovnih ljudi, osebna poštenost in sposobnost organizacije in koordinacije dela v temeljni organizaciji

Čas za katerega je poslovodni organ imenovan je 4 leta.

Pismene prijave s kratkim življenjepisom in opisom dosedanjih del in opravil o izpolnjevanju pogojev sprejema razpisna komisija v 15 dneh po dnevu razpisa.

Prijave pošljite v zaprti ovojnici z navedbo imena temeljne organizacije združenega dela na naslov:

**SOZD SAP-VIATOR, TOZD GORENJSKA –
avtobusni promet Tržič, Cesta JLA 2 s**

pripisom »Za razpisno komisijo«

Kandidati bodo pismeno obveščeni o izbiri poslovnega organa v 30 dneh po preteku razpisnega roka.

IZVRŠNI SVET (SKUPŠČINE OBČINE KRANJ)

RAZPISUJE prosta dela in naloge

ravnatelj:

1. GIMNAZIJE KRANJ
2. EKONOMSKO-ADMINISTRATIVNEGA ŠOLSKEGA CENTRA KRANJ

ravnatelj:

3. OSNOVNE ŠOLE »LUCIJAN SELJAK« KRANJ
4. OSNOVNE ŠOLE »JOSIP BROZ TITO« PREDOSLJE

ravnatelja:

5. VZGOJNEGA ZAVODA PREDDVOR

POGOJI:

- pod 1. in 2.: učitelj srednje šole z dokončano visoko izobrazbo, 5 let vzgojno izobraževalne prakse in opravljen strokovni izpit;
- pod 3. in 4.: učitelj osnovne šole z dokončano visoko, višjo ali srednjo izobrazbo, 5 let vzgojno izobraževalne prakse in opravljen strokovni izpit;
- pod 5.: visoka ali višja izobrazba pedagoške, psihološke, zdravstvene ali socialne smeri, 5 let delovnih izkušenj z vedenjsko ali osebnostno moteno mladino.

Kandidati za navedena mesta morajo imeti ustrezne moralno-politične kvalitete ter organizacijske in vodstvene sposobnosti.

Rok za prijavo je 15 dni po objavi.

Kandidati naj vložijo prošnje, priložijo življenjepis, dokazila o izobrazbi, strokovnem izpitu, potrdilo o delovnih izkušnjah na naslov:

Komisija za kadrovanje in zaposlovanje pri izvršnem svetu skupščine občine Kranj, Trg revolucije 1, 64000 Kranj.

lesnina

lesnina KRANJ

vam v mesecu aprilu
poleg ostalega
pohištva predstavlja
program »VRBAS«

PROGRAM 4

»VRBASOV« program pohištva lahko kupite v hali A na Gorenjskem sejmu, v salonu pohištva na Primskovem in v novem salonu pohištva na Jesenicah.

Za nakup se priporoča **lesnina** Kranj s prodajnimi mesti:

- SALON POHIŠTVA NA PRIMSKOVEM
- SALON KUHINJSKE OPREME TITOV TRG 5, KRANJ
- GORENJSKI SEJEM HALA »A« (od 7. do 16. aprila)
- NOVI SALON POHIŠTVA NA JESENICAH, SKLADIŠČNA ULICA 5

- KREDIT DO 50.000. – DIN
- DOSTAVA DO 30 km BREZPLAČNA

ODPRTO od 7. – 19. URE – SOBOTA OD 7. – 13. URE

**GLAS
v vsako
gorenjsko hišo!**

**Odbor
za medsebojna razmerja
delavcev v
združenem delu
Obrtno gradbeno
podjetje
Grad Bled**

**objavlja prosta dela
in naloge
KV avtomehanika**

Pogoji: dokončana poklicna šola s strokovnim izpitom, 2 leti delovnih izkušenj.

Pismene prijave z dokazili o izpolnjevanju razpisnih pogojev naj kandidati pošljejo v 15 dneh po objavi razpisa na naslov: Obrtno gradbeno podjetje Grad Bled, Grajska 44 s pripisom »Prijava na razpis«.

**Mladinska knjiga
TOZD Trgovina, o. sub. o.
Ljubljana, Titova 3**

ponovno razpisuje prosta dela in naloge

poslovodje

**knjigarne, papirnice in trgovine na veliko
Kranj, Maistrov trg 1**

Za delavca na delovnem področju s posebnimi pooblastili in odgovornostmi je lahko imenovan kandidat, ki poleg splošnih pogojev izpolnjuje še naslednje:

- da je državljan SFRJ in izpolnjuje pogoje, določene z zakoni, samoupravnimi sporazumi in družbenimi dogovori,
- da ima višjo ali srednjo izobrazbo in pet let delovnih izkušenj na odgovornih delovnih mestih v delovnih ali drugih organizacijah,
- da ima organizacijske sposobnosti in potrebno znanje in izkušnje za vodenje poslovalnice ali poslovne enote,
- da je moralno neoporečen in družbenopolitično aktiven

Delavec s posebnimi pooblastili in odgovornostmi je v primeru, da je izbran, imenovan za dobo 4 let, in se po poteku tega mandata lahko ponovno imenuje.

Kandidati naj pošljejo pismene ponudbe z dokazili v kadrovske službe Mladinske knjige TOZD Trgovina, Ljubljana, Titova 3/I.

Ponudbe bomo sprejemali 15 dni po objavi v časopisu.

ZAHVALA

Ob izgubi dragega moža, očeta, brata

Ludvika Kozamernika

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ter vsem, ki so z nami sočustvovali, nam izrazili sožalje, darovali cvetje in ga spremili na zadnji poti.

Posebno se zahvaljujemo dr. Zrimšku in dr. Grilu, g. župniku za opravljen pogrebni obred, pevcem, sodelavcem iz Gorenjske predilnice in kolektivu Jelovica.

Žalujoči: žena Francka, hčerka Majda z možem, bratje in ostalo sorodstvo

Pungert, 5. 4. 1978

