

GLAS

Glavni urednik: Igor Slavec

Odgovorni urednik: v. d. Jože Košnjek

Leto XXXV

35 let

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA
ZA GORENJSKO

Začasno omejena prodaja kurilnega olja

Od konca prejšnjega tedna je prodaja kurilnega olja na drobno na Petrolovih bencinskih servisih na Gorenjskem omejena na 20 litrov ob enkratnem nakupu — Začasen ukrep naj bi pomagal prebroditi s tem gorivom vedno precej sušni januar, za februar pa kaže na bolje — V letu 1981 je na Gorenjskem prodaja naftnih derivatov upadla za 14 odstotkov

Januar in februar sta meseca, v katerih je kurilna sezona na višku: nizke temperature zadnjih dni so seveda pogoltnile večje število kilokalorij oziroma joulov, saj je bilo treba nekoliko več naložiti na ogenj, če smo hoteli v bivalnih prostorih ohraniti temperaturo 19 stopinj. Vest o prezebanju otrok v enem od ljubljanskih vrtcev je bila tudi povod, da so v prenekateri stavbi izmerili zalogo kurilnega olja ali mazuta v cisternah, enako so storili tudi lastniki stanovanjskih hiš, ki jih greje vse bolj dragocena tekočina. Prav zaradi tega se je na prenekateri črpalci povečala prodaja kurilnega olja na drobno.

Na Gorenjskem, kjer ima pretežno večino bencinskih servisov Petrol, so 14. januarja kupci ob enkratnem nakupu lahko dobili 50 litrov kurilnega olja, odslej pa velja začasen ukrep — le 20 litrov.

»Predvidevamo, da imajo porabniki kurilnega olja še vedno nekaj zalog. V drobni prodaji na Gorenjskem prodamo dnevno okoli 40.000 litrov. Večje povpraševanje po tem kurivu, ki je bolj dopoljevanje zalog, lahko ob sedanji težji preskrbi s tem derivatom jakopije več težav porabnikom, ki se zalog nimajo in jih zaradi načina ogrevanja tudi ne morejo imeti. Ni samreč malo stanovanj, ki jih ogrevajo z oljnimi pečmi, večjih količin olja pa v stanovanjih seveda ni dovoljeno hraniti,« je povedal Franc Tolar, direktor Petrola. Trgovina na drobno.

Z racionalizirano prodajo naj bi uveda omogočili bolj ali manj neprekinjeno oskrbo s kurilnim oljem za kar največ porabnikov. Količine, ki jih imajo na bencinskih servisih, lahko prodajajo časovno omejeno in sicer dopoldne in popoldne. S takšnim ukrepom, ki velja za vse bencinske servise Petrola na Gorenjskem, so se konec prejšnjega tedna seznanili tudi komiteji za gospodarstvo skupščin občin ter uprava inšpekcijskih služb za Gorenjsko.


»Ukrep je le začasen,« je povedal Franc Tolar, »ni pa mogoče reči, koliko časa bo trajal; lahko le kak eden, morda tudi dlje.

Tako naj bi bile količine srednjih mestilato, torej tudi kurilnega olja, ki jih je v januarju za gorenjsko področje 25 odstotkov manj kot v prejšnjem mesecu, bolj enakomerno porazdeljene med porabnike. Že za februar pa predvidevamo, da bo oskrba z naftnimi derivati boljša.

Na Gorenjskem je lani upadla prodaja naftnih derivatov za 14 odstotkov, od tega je bilo motornega

bencina manj za 5 odstotkov, plinskega in kurilnega olja pa je bilo prodanega za 20 odstotkov manj. Na postopno zniževanje porabe naftnih derivatov v zadnjih treh letih je seveda vplivala visoka cena, ki ne vzpodbuja le varčnega trošenja, pač pa tudi vračanje na klasično ogrevanje — drva in premog.

L. M.


Goriva (trenutno) ni — Tako kot lani tudi letos v januarju kurilnega olja v drobni prodaji na bencinskih servisih ni ravno na pretek; da bi kar največ porabnikov dobilo vsaj minimalne količine, to pa so vsi tisti, ki ogrevajo stanovanja na majhne oljne peči, velja do konca prejšnjega tedna začasna omejitev nakupa na 20 litrov olja.

Volitve 1982

Podpora možnim kandidatom

Delegati občinske konference SZDL in občinskega sveta zveze sindikatov Tržič so podprli predlog evidentiranih možnih kandidatov za družbenopolitični zbor skupščine občine ter za nosilce vodilnih in drugih funkcij v občinski skupščini in skupščinah samoupravnih interesnih skupnosti

Tržič — V četrtek popoldne so se v Tržiču sestali delegati občinske konference socialistične zveze in občinskega sveta zveze sindikatov, da bi obravnavali in sprejeli poročilo o poteku politične aktivnosti v pripravah na bližnje volitve, sprejeli volilne dokumente in razpravljali o evidentiranih možnih kandidatih za delegate družbenopolitičnega zbora skupščine občine Tržič ter za nosilce vodilnih in drugih funkcij v občinski skupščini in skupščinah samoupravnih interesnih skupnosti.

Delegati so ugodno ocenili doseženi potek priprav na volitve, v katerih so uresnili tri bistvena iz-

hodišča: demokratičnost in javnost dela ter začrtana merila glede kadrovske strukture evidentiranih kandidatov. Seveda je bilo v začetku tudi nekaj slabosti. V posameznih sredinah so evidentirali le toliko ljudi, kolikor je potrebno za sestavo delegacije, druge so premalo upoštevali strukturo, največ težav pa je povzročalo podvojeno evidentiranje kandidatov. Zato so se dogovorili, da bo združeno delo praviloma v takem primeru popustilo krajevni skupnosti, kjer je možnosti za izbiro sposobnih in pripravljenih ljudi manj.

Na skupni seji so delegati podprli evidentirane možne kandidate za družbenopolitični zbor skupščine občine Tržič in za najodgovornejše funkcije v občinski skupščini in skupščinah samoupravnih interesnih skupnosti.

Medtem ko je ostalo odprto mesto predsednika skupščine občine Tržič, so za predsednika izvršnega sveta predlagali Ivana Kapla, zdaj predsednika občinskega sveta zveze sindikatov, za predsednika družbenopolitičnega zbora so predlagali Janeza Piškurja, sekretarja komiteja občinske konference ZKS, za predsednika zbora združenega dela Dareta Megliča iz Peka in za predsednika zbora krajevnih skupnosti Jožeta Benedičiča iz Bistrice.

Podprli so tudi možne kandidate za predsednike skupščin samoupravnih interesnih skupnosti. Področje stanovanjskega gospodarstva naj bi vodil Branko Veselinovič, otroškega varstva Rihard Jerebič, zdravstva Karel Bečan, izobraževanja Janez Ivnik, kulture Mira Kramarič, telesne kulture Slavko Teran, socialnega skrbstva Marinka Rotar, pokojninsko-invalidskega zavarovanja Ana Hafner, zaposlovanja Milka Meglič, področje raziskovanja in socialnega varstva pa prav tako še ostaja odprto.

Predlog možnih kandidatov bodo zdaj obravnavali na kandidacijskih konferencah v združenem delu in krajevnih skupnostih.

H. Jelovčan

Seminar za komuniste

Radovljica — V tem in naslednjem mesecu nameravajo v Radovljici organizirati seminar za vodstva osnovnih organizacij Zveze komunistov. Organizirali bodo pet seminarjev in na njih obravnavali štiri teme: ključne naloge Zveze komunistov v prihodnjem obdobju, metode delovanja Zveze komunistov, Zveza komunistov kot faktor zavesti in organiziranost Zveze komunistov. Dva seminarja bodo pripravili v Radovljici, dva na Bledu in enega v Bohinjski Bistrici. Predvidoma bodo seminarji 28. in 29. januarja v Radovljici, 4. in 5. februarja na Bledu in 11. in 12. februarja v Bohinjski Bistrici.

D. K.

NARAVA V SKODELICI ČAJA


V SREDIŠČU POZORNOSTI

Veliko možnosti v vojaških poklicih

Odločitev, kateri poklic izbrati oziroma za kaj se izobraževati po osnovni šoli, je za vsakega mladega pomembna. Za mnoge je zaradi široke izbire, včasih pa prav tako zaradi nepopolne obveščenosti o možnostih izobraževanja v srednjem šolstvu, tudi dokaj težavna.

Iz dognanj o poklicnih željah mladih in pregleda del, v kateri se vključujejo po šoli, je moč sklepati, da pri tem odločanju mladi vse premalo razmišljajo o širokih možnostih dela v vojaških poklicih. Podatek o relativno slabi zastopanosti Slovencev med starejšim kadrom v naših oboroženih silah obenem potrjuje, da se naša mladina ne zaveda dovolj pomena, ki ga ima vojaški poklic kot delo pri obrambnih pripravah družbe in predvsem kot dejavnost aktivnega starešine v naši samoupravni socialistični skupnosti glede na stopnjo družbene razvitosti in današnje mednarodne razmere.

Kadre v Jugoslovanski ljudski armadi popolnujejo v glavnem s šolanjem mladih v srednjih vojaških šolah in vojaških akademijah. Postopek sprejema v te izobraževalne ustanove je nekoliko bolj zapleten in zamuden kot drugod, zato je tudi čas prijave bolj zgoden. Vse do marca, morda pa še nekoliko dlje, se osmošolci lahko prijavijo na razpis srednjih vojaških šol. Za vojaški poklic se mladinci lahko odločijo tudi med usmerjenim izobraževanjem, saj je možen vpis v drugi oziroma tretji letnik srednjih vojaških šol. Le mladink tod zaenkrat še ne sprejemajo.

Možnosti izobraževanja v srednjih vojaških šolah in s tem pridobivanja vojaških poklicev je veliko. Med splošnimi šolami je najbližja in najbolj znana srednja vojaška šola Franc Rozman-Stane v Ljubljani, ki je med desetletnim delovanjem dosegla vrsto uspehov na področju izobraževanja; je tudi edina šola v Sloveniji z nekajletnimi izkušnjami pri uresničevanju programa usmerjenega izobraževanja.

V srednjih vojaških šolah kopenske vojske, letalstva in mornarice se mladi pripravljajo za vrsto opravil v vseh rodovih in službah naših oboroženih sil. Novo možnost izobraževanja pa ponujajo šole za delo z vojaškimi tehničnimi napravami kot je oprema za radijske, radijske relejne in telefonsko telegrafске zveze.

Vse, kar mlade zanima o vojaških šolah in poklicih, najlaže in najbolj popolno zvedo v občinskih upravnih organih za ljudsko obrambo. Seveda, pridobivanje mladine za vojaške poklice ni le njihova naloga, zato se na vseh ravneh srečujemo z različnimi oblikami informativno propagandne dejavnosti.

Z organiziranim prizadevanjem na tem področju smo že storili v naši republici viden korak naprej; pred dvema letoma smo zaustavili zmanjševanje zanimanja za vojaške poklice, lani pa celo povečali število kandidatov za vojaške šole za 15 odstotkov. Tem korakom bi morali slediti tudi v bodoče, saj nam ne more biti vseeno, koliko slovenskih mladincev se odloča za vojaške šole in opravlja vojaške poklice.

S. Saje

Danes v Glasu

2. STRAN:
Delavčevo odločanje ne more brez sindikata

3. STRAN:
Za pošteno, ustvarjalno delo

4. IN 19. STRAN:
Gradivo za zasedanji kranjske in tržiške skupščine

OD 7. DO 18. STRANI URADNI VESTNIK:
Predpisi občinskih skupščin in samoupravnih organov, statut občine Škofja Loka

21. STRAN:
V Italiji kupujemo predvsem kavo

Iz leta v leto varnejši Krvavec

24. STRAN:
Most povezal Sorina bregova
Množično na kurirskem smuku


Srečanje mladih — Na tretjem tradicionalnem srečanju slovenske mladine obmejnih slovenskih občin in krajevnih združenj slovenske mladine z avstrijske strani so se mladi dogovarjali tudi o tesnejšem medsebojnem povezovanju. Prvo dejanje sodelovanja gorenjske in koroške mladine je bilo srečanje Gorenjcev z vrstniki iz Železne Kaple, Pliberka, Škofjana, Globasnice, Celovca, Borovelj, Šentjakoba in Kotmare vasi; v petek, 15. januarja, so se sešli na delovnem sestanku v Kranju. — Foto: D. Zlebir

Umetnostni zakladi Slovenije

Založba Jugoslovanska revija iz Beograda je v šestih jezikih izdala fotomonografijo o umetnostnih zakladih Slovenije – Reprezentančna knjiga popularizira našo kulturno dediščino, odlikujejo jo mikavno pisanje Leva Menašaja, izvirne fotografije Nicole Grifonija, Sreča Habiča in Igorja Antića ter odlični tisk – V kratkem času smo dobili dve podobni knjigi, saj ima Cankarjeva založba v Ljubljani na razpolago Zaklade Slovenije, knjigo, ki popularizira slovenske naravne, predvsem pa umetnostne spomenike

Fotomonografija »Umetnostni zakladi Slovenije«, ki jo je izdala založba Jugoslovanska revija iz Beograda, je namenjena svetu in nam samim. Reprezentančna knjiga, vsebinsko bogata in likovno razkošno opremljena, strnjeno pošilja v svet sporočilo o našem umetniškem snovanju in naši kulturni eksistenci, popularizira našo kulturno dediščino. Dobrodošla bo tako v naši domači knjižnici kakor na knjižnih policah Slovencev na tujem, namenjena je tudi spoznavanju med jugoslovanskimi narodi in narodnostmi.

»Umetnostni zakladi Slovenije« predstavljajo našo najboljšo kulturno dediščino. Knjiga se omejuje na arheološko in umetnostno gradivo, začenja s skromnimi predmeti iz mlajše kamene dobe in končuje z obdobjem impresionizma. Zadnje strani knjige so posvečene Groharju, ustvarjalnost novejšega časa ni zajeta.

Besedilo je napisal Lev Menaša, ki se je oprl na obstoječe vire in jih zelo spretno združil v celovit prikaz. Prebiranje besedila bo kaj privlačno, saj je strokovno, a poljudno napisano. Lahko rečemo, da je pisanje

anekdotično, prežeto z avtorjevim doživljanjem umetnosti.

Tekstovni in slikovni del monografije sta uravnovežena. Pri listanju knjige nas fotografije dobesedno prevzamejo. Odlične in izvirno posnete so. Prispevali so jih Nicola Grifoni, Sreča Habič in Igor Antić. Knjiga je odlično opremljena, lahko jo označimo kot izjemen grafični dosežek. K temu je seveda krepko prispeval tisk, saj so jo natisnili v eni najboljših tiskarn na svetu, v milanski Pizzi.

Knjigo so natisnili v šestih jezikih, poleg slovenske in srbohrvatske verzije so pripravili še angleški, francoski, italijanski in nemški prevod. Obsega 261 strani velikega formata, na njih je 240 barvnih slik. Vežava je trda, knjiga pa stane 1.200 dinarjev.

Pripovedna nit monografije je torej potegnjena od prvih predzgodovinskih korakov do konca minulega stoletja, natančneje do slovenskih impresionistov. Tu je pretrgana, kar že samo po sebi narekuje nov založniški podvig, pregled bogatega obdobja od preloma stoletja do danes. Že v naslednjih mesecih bo založba Jugoslovanska revija predstavila novo, pomembno izdajo – izvirno fotomonografijo o Sloveniji danes.

Ob izidu fotomonografije »Umetnostni zakladi Slovenije« se velja spomniti na zelo podobno knjigo »Zakladi Slovenije«, ki jo je pred časom izdala Cankarjeva založba v Ljubljani. Popularizira slovenske naravne lepote, posebej pa umetnostne spomenike. Knjiga obstaja tudi v angleškem in nemškem prevodu, pripravljajo še srbohrvaškega. Že naslova obeh knjig sta si podobna, za obe lahko rečemo, da sta po sporočilni kot oblikovni plati velik dosežek, lepa predstavitev naše kulturne dediščine. Marsikdo bo po sebi morda tehtal, naj kupi prvo ali drugo knjigo. Zato so samo po sebi zastavljiva vprašanja o usklajevanju založniškega dela. Mar niso posledice neuskkljenosti na eni strani podvajanje, na drugi pa pomanjkanje pomembnih knjižnih izdaj?

M. Volčjak

Sovica Oka

Kranj – V gledališču GLG v Gradu Kiselstajnu bodo v četrtek, 21. januarja, ob 16. in ob 17. uri gostovali lutkarji iz Ptujja z lutkovno igrico Svetlane Makarovič Sovica Oka v režiji Saše Kumpa.

Koncert violinista in pianista

V četrtek, 21. januarja, ob 18. uri bo v prostorih Glasbene šole v Radovljici nastopil violinist Volodja Balžalorsky ob spremljavi pianista Aleša Vesela

Radovljica – Glasbena šola v Radovljici bo v četrtek, 21. januarja, ob 18. uri v šolskih prostorih na Linhartovem trgu 1 priredila privlačen glasbeni koncert, ki ga vsekar kaže obiskati. Nastopila bosta violinist Volodja Balžalorsky in pianist Aleš Vesel.

Volodja Balžalorsky je študiral violino v Ljubljani, na srednji glasbeni šoli pri profesorju Cirilu Veroneku, kjer je leta 1975 z odliko diplomiral. Že pred diplomom je na republiškem tekmovanju prejel prvo in na zveznem tretjo nagrado. Po končanem študiju v Ljubljani je nadaljeval na visoki šoli za glasbo v Kölnu v razredu profesorja Igorja Ozima, kjer je leta 1980 diplomiral. Nato se je leto dni izpopolnjeval na Konservatoriju P. I. Čajkovskega v Moskvi, zdaj pa je na izpopolnjevanju pri profesorju Josefu Suku na

Dunaju. Že med študijem v Ljubljani in v Kölnu je veliko koncertiral po Jugoslaviji, med drugim je bil tudi gost festivala Ohridsko ljeto, v Zahodni Nemčiji in Italiji. Pomembnejša nastopa v Ljubljani sta bila udeležba v abonmaju Glasbene mladine Slovenije »Mladi mladim« in nastop z orkestrom Slovenske filharmonije (Koncert za violino J. Brahmsa).

Pianist Aleš Vesel študira na Akademiji za glasbo v Ljubljani v razredu profesorja Acija Bertoneja (tretji letnik) in je lani nastopil v dvorani Slovenske filharmonije s klavirskim koncertom E. Griega ob spremljavi orkestra Akademije za glasbo.

Violinist Balžalorsky in pianist Vesel sta prvič nastopila pred dvema tednoma v Mariboru in poslej imela še nekaj koncertov po Sloveniji.


Vsekakor se nam z njima obeta izvrsten instrumentalni duo violina-klavir, saj sta se glasbenika odločila za stalno sodelovanje.

Umetnika sta v program koncerta v Radovljici vključila dela glasbene zakladnice od baroka do pozne romantike. Izvajala bosta Adagio iz Sonate v g-molu Johanna Sebastiana Bacha, Violinski koncert Wolfganga Amadeusa Mozarta, prvi stavek violinskega koncerta Johannesa Brahmsa in Sonato za violino in klavir št. 1 v d-duru Ludwiga van Beethovna.

K. R.

Koncert v puštalski kapeli

Škofja Loka – V kapeli puštalskega gradu bo v sredo, 20. januarja, ob 19. uri koncert baročne glasbe. Gostoval bo Ljubljanski baročni trio.


Reprezentančna fotomonografija »Umetnostni zakladi Slovenije« predstavlja našo najvrednejšo arheološko in umetnostno dediščino od skromnih kulturnih predmetov iz mlajše kamene dobe do impresionizma.

44. številka koroške literarne revije

Mladje ozelenelo

Kaže, da je Mladje ozelenelo. Ko je pred dobrim pol leta dotedanji urednik Florjan Lipuš sporočil, da revija umira, so mladi stopili vkup: mladje mora ozeleneti. Na pomoč je priskočil Janko Nessner, vendar je dejal, da bo urednikoval le toliko časa, da bo Mladje spet na trdnih nogah. V 44. številki ki smo jo dobili v roke zadnje dni minulega leta, je to moč opaziti že pri hitrem prelistavanju te revije za literaturo, družboslovje in kritiko. Vse pogosteje so pojavlja ime Janija Oswalda, 24-letnega študenta, pesnika in slikarja. Kaže torej, da bo on »prvi med enakimi«, kakor so zapisali, da bo sestavljen nov uredniški odbor. Ime Janija Oswalda se namreč pojavlja tudi pod uredniškimi zapiski.

Tako je napisal tudi »zahvalo«: »Konec avgusta je bilo v javnosti mnogo govora o naši reviji, o njenih krizah, zablodah, napakah, pa kako da je bila kljub vsem slepim ulicam, v katere je kar naprej rinila, koroškim Slovincem vendarle strašno potrebna – včasih bolj strašna kot potrebna – seveda šele v trenutku, ko jo je Lipuš – hvala bogu in njemu – končno uknil. Tedaj smo kakim šestdesetim »vidnim osebnostim« iz naše kulture in politike poslali vprašalno polo in jih prosili, naj nam povedo svoje pomisleke, predstave, predloge o sedanjih in bodoči podobi Mladja. Pač v smislu neposrednega kontakta uredništva z bralci. Reakcija? Nič celih, nič desetih! Zahvaljujemo se vsem tem nevidnim Slovincem za drugoceno pobude, ki nam jih niso poslali. Seveda jih bomo v polni meri upoštevali.«

Jani Oswald torej z ostrimi besedami razkriva svoj koncept. Z Mladjem morajo živeti vsi. Dejstvo, da revija ni utihnila, je prav gotovo odraz živosti literarnega ustvarjanja mladih na Koroškem. Da pa bo imela manj težav, je potrebno sodelovanje vseh, zato Jani Oswald piše »hvala za pobude, ki nam jih niste poslali«.

44. številki Janko Messner še vedno daje svoj pečat. Prispeval je dva prozna sestavka: angažirano »Lešnikovo sladoletno bombo« in podobno kot v prejšnji številki trpka »vprašanja predšolskega otroka«. Spisal je prozno himno koroških Slovencev, predstavil nemškega koroškega pesnika Helmuta Scharfa, prevedel nekaj pesmi, napisal nekrolog za Edvardom Kocbekom ter grene in obtožujoče besede o dnevnih sodobne slovenske književnosti na Dunaju.

Messner vpliva kot mentor in urednik na nekatere druge, mlajše avtorje. Prozne sestavke objavljata Kristijan Močilnik in Jože Blajs, pesmi Jožica Četkova, Maja Haderlap, Štefka Vavti in Jani Oswald. Omeniti velja še razprave Mirka Messnerja o vprašanih slovenske kulturne politike na Koroškem, Feliksa Bister razmišlja o slovenskem katoliškem tisku na Koroškem, celovška literarna zgodovinarica Vida Obid pa analizira knjigo Florjana Lipušja »Zmote dijaka Tjaža«. Likovno opremo sta prispevala mlada ustvarjalca Tomo Weiss in Karel Vouk.

M. V.


Tržič – V Domu starostnikov Petra Uzarja v Tržiču je ta teden na ogled privlačna razstava ročnih del, ki so jo priredili upokojenci iz Doma ostarelih v ljubljanski občini Bežigrad. Razstava prikazuje vse vrste izdelkov, od igrač, tapiserij do drobnih okraskov, ki jih pod vodstvom delovnih terapevтов izdelujejo ostareli, da kar najbolje preživijo svoj prosti čas. Delovni terapevti iz vseh slovenskih domov upokojencev so se pretekli teden sestali v Tržiču in tedaj postavili tudi razstavo. – Foto: D. Žlebir


Tržič – Dom starostnikov Petra Uzarja v Tržiču je zgrajen komaj dve leti, pa postaja že skoraj pretesen. Trenutno je do kraja zaseden in ne morejo sprejeti vseh prisilcev. Da bi tem lahko ustregli, so sklenili dom razširiti za 25 ležišč. Izkoristili bodo namreč dva do zdaj prazna podstrešna trakta in zgradili udobne mansardne sobe. Izgradnjo obkličajo do 1. maja, potem pa pride na vrsto urejanje okolice doma in morda tudi gradnja balnišča – Foto: D. Žlebir

DELAVSKA UNIVERZA TOMO BREJC KRANJ

vpisuje kandidate v 5., 6., 7. in 8. razred OSNOVNE ŠOLE za odrasle

Pogoji za vpis so izpolnjena šolska obveznost, starost 17 let. V šolo se lahko vpišejo tudi mlajši, če so v delovnem razmerju. Pri vpisu morajo kandidati predložiti zadnje šolsko spričevalo, rojstni list in potrdilo o zaposlitvi.

Kandidate za šolo bomo vpisovali od 18. januarja do 8. februarja 1982, vsak dan razen sobote, od 8. do 16. ure. Šolanje je brezplačno.

Za kandidate, ki delajo v izmenah, bomo pouk organizirali tudi v dopoldanskem času. Vse informacije lahko dobite na Delavski univerzi Tomo Brejc Kranj, Staneta Žagarja 1, telefon 27-481.

vpisuje v drugem semestru šolskega leta 1981/82 kandidate

v

- tečaj slovenskega jezika
- tečaj nemškega jezika (začetni in nadaljevalni)
- tečaj angleškega jezika (začetni in nadaljevalni)
- tečaj ruskega jezika
- tečaj italijanskega jezika
- tečaj francoskega jezika

Pouk na tečajih se izvaja v popoldanskem času, za kandidate, ki delajo v izmenah, je možno organizirati pouk tudi v dopoldanskem času, če skupina šteje najmanj deset kandidatov.

Prijave sprejemamo do 5. februarja 1982. Vse informacije dobite na Delavski univerzi Tomo Brejc, Kranj, Staneta Žagarja 1, telefon 27-481.

DIMNIKARSKO PODJETJE KRANJ

ponovno razpisuje na podlagi sklepa zbora delavcev ter določil statuta DO dela in naloge

INDIVIDUALNEGA POSLOVODNEGA ORGANIZATORJA DO

Poleg splošnih pogojev morajo kandidati izpolnjevati naslednje pogoje:

- visoka ali višja strokovna izobrazba,
- 5 let ustreznih delovnih izkušenj,
- organizacijske in poslovne sposobnosti, ki jih dokazuje svojim doseganim delom in
- moralnopolitične kvalitete ter da se aktivno zavzema za razvoj socialističnih družbenih odnosov

Kandidat se imenuje za 4 leta.

Pismene ponudbe z dokazili o izpolnjevanju zahtevanih pogojev naj kandidati pošljejo v 15 dneh po objavi tega oglasa na naslov: Dimnikarsko podjetje, Župantičeva 4, Kranj. Oznaka »Za razpis«.

Kandidati bodo o izbiri obveščeni v 15 dneh po izteku roka.


Delavski svet
DO »FILBO« Boh. Bistrica,
Ajdovska 2
v skladu z določili statuta DO
in sklepom DS od 30/12-81

razpisuje
JAVNO DRAŽBO
za prodajo naslednjih izrabljenih osnovnih sredstev:

1. 1 KOM ACETILEN RAZVIJALEC
2. 1 KOM PRIROBNI STROJ
3. 1 KOM STABILNO KOVAŠKO OGNJIŠČE
4. 1 KOM KOMBI IMV 1600

Javna dražba bo v petek dne 22/1-82 ob 13.30 v prostorih DO »FILBO« Ajdovska 2.

V izključno ceno ni zajet prometni davek.

Za stanovanje je potrebno varčevati


Ja . . . z ženo sva se odločila. Enostavno začela sva in vztrajala do konca. Kar se dela tiče — precej sva sama delala, nekaj so nama pomagali tudi znanci pa prijatelji. Pri denarju je bilo malo težje. Namensko sva varčevala že precej časa pred gradnjo. Poleg kreditov od delovne organizacije sva dobila še dolgoročne kredite od banke.

Pri reševanju stanovanjskega problema vam banka pomaga s posojilom, ki si ga lahko pridobite:


če namensko varčujete z rednimi mesečnimi prilogi ali z enkratnim pologom,

z vezavo dinarskih sredstev ali dinarske protivrednosti prodanih konvertibilnih deviz,

s predhodnim varčevanjem in vezavo privarčevanih sredstev.

Višina posojila je odvisna od oblike varčevanja in varčevalne dobe.

Vse podrobnejše informacije vam bodo dali v naši enoti temeljne banke združene v Ljubljansko banko-združeno banko.


ljubljska banka

ZG – PODJETJE ZA ELEKTRIFIKACIJO LJUBLJANA

TOZD za vzdrževanje novogradnje stabilizatorja prav električne vleklane Ljubljana, n. sol. o.

objavlja prosta dela in naloge

4 KV ELEKTRIČARJA

za delo v Nadzorni službi vzdrževanje elektronske postaje Kranj, ki bi po ljenem tečaju opravljala stikalničarja ENP.

Pogoj za sklenitev delovnega razmerja je končana prava šola elektro stroke in uspešno opravljeno 2 mesečno poskusno delo.

Prijave z dokazili sprejema komisija za delovna razmerja TOZD Ljubljana VII. korpusa 14 v roku 15 dni od objave

Industrijski kombinat PLANIKA KRANJ

Objavlja za potrebe naslednja prosta dela in naloge:

1. OPRAVLJANJE OBRATNO MEHANSKIH DEL – zahtevno
2. ČIŠČENJE

Za uspešno opravljanje in nalog se zahtevajo naslednji pogoji:

- pod 1.
- 3-letna srednja strokovna izobrazba strojne in 3 leta delovnih izkušenj uspešno opravljeno 3 mesečno poskusno delo.
- pod 2.
- dokončana osnovna izobrazba in 1 mesečno poskusno delo.

Za potrebe TOZD razpisuje obutve v Breznici prosta dela in naloge

1. OPRAVLJANJE OBRATNO ELEKTRIČARSKIH DEL

Pogoj:

- 3-letna srednja strokovna izobrazba – elektro stroke in 3 leta delovnih izkušenj uspešno opravljeno 2 mesečno poskusno delo.

Pismene ponudbe sprejema kadrovski oddelk kombinata »Planika« Kranj v roku 15 dni po objavi. O izbiri bodo kandidati obveščeni v roku 30 dni po poteku roka vložitve prijave.

