

GORENJSKI GLAS

AMNESTY 7. STRAN INTERNATIONAL

70 ljubljanska banka
Temeljna banka Gorenjske
Kranj
Gorenjc in banka — formula prihranka

Janez Stanovnik, predsednik predsedstva SRS na Goreljku:

Prepiramo se okrog senc

Goreljek, 17. decembra - V spomin na tragični dogodek pred 45 leti, ko je na Goreljku na Pokljuki ob nenadnem sovražnikovem napadu izgubilo življenje 79 borcev 3. bataljona Prešernove brigade, je bila tu v soboto večja slovesnost. Zbranim nekdanjim Prešernovcem, vojakom, ki nadaljujejo tradicije te slavne slovenske udarne brigade, številnim občanom Gorenjske, predvsem pa več sto mladim, od katerih se je nekaj skupin peš podalo iz doline v osrčje Pokljuke, je spregovoril predsednik predsedstva SRS Janez Stanovnik.

V svojem govoru je poudaril pomen enot IX. korpusa, katerih del je bila tudi Prešernova brigada, saj so prav te enote osvobajale in postavljale meje najbolj zahodnim predelom Slovenije in Jugoslavije. Nikoli ne smemo pozabiti teh žrtev in dogodkov, kajti prav od tod prihaja veliko sporočilo za današnje dni: vsakemu narodu, vsaki državi je potrebna varnost, varni pa bomo le, če bomo spoštovali svojo obrambo in to oba njena kraka: armado in teritorialno obrambo. Danes pa se, ko nam je najhujše, ko smo na križpotju, kako naprej, prepričamo okrog senc. Steber današnje varnosti je SLO. Postavil in razvil jo je že predsednik Tito na osnovi izkušenj iz 2. svetovne vojne. JLA je prav toliko slovenska kot jugoslovanska. V slovenskem narodu napadov na JLA ni, če pa taka pisanja so, se Slovenci z njim ne strinjamo. Energično je treba prekiniti vse medsebojne prepire z drugimi jugoslovanskimi narodi, saj pripadamo isti družini, izhajamo iz istih korenin.

V kulturnem programu so nastopili pihalni orkester jeseniških železarjev, solist Stanko Praprotnik in recitatorji ZKO Radovljica. Učenka Barbara Rakovec z osnovne šole Staneta Žagarja na Lipnici je prebrala svoj nagajeni spis na temo "Zma-

ga mrtvega bataljona", prvi komandant Prešernove brigade Ivan Javor - Igor pa ji je v imenu Odбора skupnosti borcev Prešernove brigade podaril monografijo Prešernove brigade. Po slovesnosti se je predsednik Stanovnik udeležil tovariškega srečanja v vojašnici na Rudnem polju, kjer so mu izročili plaketo in priznanje Prešernove brigade. Tu so se s predsednikom pogovarjali tudi mladi iz radovljiške občine, D. Dolenc (več o tem berite na 2. strani)

Mladinsko stranpotje, starševski greh

V petek so se ravnatelji slovenskih domov za učence na preddvorskem posvetu dotaknili občutljive, zaradi tajnosti sodnega postopka v javnosti po krivem tudi malo znane teme; tako imenovane mladinskega prestopništva. Čeprav v domovih za učence klasična kaznivá dejanja, med katerimi krepko prednjačijo tatvine, niso tak problem kot alkoholizem in neumnosti, ki ga spremljajo, ter različne oblike izživljanja starejših gojencev nad mlajšimi, so nekatere resnice vendarle tako splošne in boleče, da bi jih za svoje obnašanje do mladeži morali poznati vsi vzgojitelji.

Slišali smo, recimo, da v Sloveniji dva do tri tisoč kaznivih dejanj na leto zagreše mladoletniki (na Gorenjskem okrog tristo) in da je zgornja meja letos krepko prebita, še preden bomo iz kolegendarja iztrgali zadnji list.

Število kaznivih dejanj med mladoletniki narašča, starostna meja nepridipravnosti se pomika vse bolj navzdol, pod mejna štirinajsta leta, do katerih za dejanja otrok kazenske odgovarjajo starši. Tatiči postajajo po vzoru velikih filmskih roparjev vse bolj pretinkani in izbirični v plenu svojega poželenja. V škofjeloški skupini, denimo, ki so jo odkrili nedavno in je kradla zlatino, so bili otroci devetih, desetih let! Narašča tudi število povratnikov.

Odgovori, zakaj, so večalimaj znani. Mladi imajo obilo energije in preveč prostega časa: če

niso ravno navdušeni za šolo, če niso člani kakšnega športnega, kulturnega ali ustvarjalnega krožka oziroma društva in če jih starši ne sprašujejo, kod hodijo in kaj počnejo, v svojih žepih pa narašča "težavnih" najstniških letih pred vrstniki pač najhujše zablestijo kot negativni junaki.

Težino bremena odgovornosti za stranpote mladih nosijo starši, dokazujejo poklicni vzgojitelji. Na sodišču ugotavljajo, da so vse družine mladoletnih prestopnikov tako ali drugače "defektne"; razrvane zaradi alkoholizma, razprtij ali pa v družbi ugledni starši za otroke nimajo časa. Žal kaznen za nepoštenost doleti otroka. Staršem ostaja le greh.

Prizadevanja pešiče socialnih delavcev v občinskih centrih za socialno delo, da bi hkrati z zdravljenjem mladega nepridiprava ozdravili tudi njegovo družino, so dostikrat bob ob steno. Tudi zato, ker jih je premalo, ki se trudijo (v velikem Kranju sta le dva, ekipa prostovoljcev pa tudi ne more zapolniti vrzeli) in so zato bolj gasilci kot zdravniki. Strokovnjakov manjka tudi drugje; v srednjih šolah, denimo. Dobro zamišljeni disciplinski centri, v katerih bi se srečevala "negativna" in "pozitivna" mladina in so se ponekod menda zelo obnesli, v Sloveniji ostajajo na papirju. Družba pač (misli, da) ... uje.

H. Jelovčan

Januarja dražje ogrevanje

Kranj, 19. decembra - Stanovanci oziroma lastniki stanovanj v kranjski občini, ki se ogrevajo iz skupnih kotlarn, so še ta mesec dobili akontacije za ogrevanje, kot so bile planirane avgusta letos za ogrevno sezono 1988/89. Januarja pa bodo akontacije za ogrevanje že precej večje.

Ob načrtovanju mesečnih stroškov za ogrevanje avgusta letos je bila upoštevana izhodiščna cena za mazut 515 dinarjev za kilogram, za olje pa 625 dinarjev za liter. Potem pa so se 10. novembra spremenile cene naftnih derivatov in od takrat naprej velja kilogram mazuta 617 dinarjev, liter olja pa 750 dinarjev. To pa v kotlarnah v občini pomeni povečanje za 13 do 31 odstotkov za celotno ogrevno sezono. S tem pa se povečuje seveda prvotno načrtovani letni strošek za ogrevanje, preračunan za januar, februar in marec od 40 do 95 odstotkov, odvisno pač od porabe oziroma posamezne kotlarnice.

Prenova Prešernove ceste

Dvaindvajset novih stanovanj

Radovljica, 15. decembra - Na krajši slovesnosti, ki je bila v četrtek v Radovljici, so izročili stanovalcem ključke dvaindvajsetih novih stanovanj v Prešernovi ulici. Blok, v katerem je tudi en poslovni prostor (advokatska pisarna), je bil zgrajen pred rokom in je stal 1,37 milijarde dinarjev, kvadratni meter stanovanjske površine pa le nekaj več kot milijon dinarjev. Dvanajst stanovanj je nadomestnih, namenjenih krajanom iz stavb, ki jih bodo prihodnje leto v okviru prenove Prešernove ulice porušili, tri so solidarnostna, eno za delavce družbenih dejavnosti, eno za etažnega lastnika, ostala pa za delavce Almire, Gorenjca, Murke in Centra za obrambno usposabljanje v Poljčah. V drugi fazi prenove ulice, ki jo bodo začeli prihodnje leto, bodo zgradili 31 stanovanj in dva lokala.

Pušeljč za pesnika

Kranj - Nageljni ob vznožju marmornate podobe velikega Vrbljana, v hiši, kjer je zadnja leta preživel in tam tudi umrl, so že oveneli. Rdečeli so se na dan pesnikove smrti, postavili so jih tja lepo povezane s trakom v barvah slovenske trobojnice, kot se za tako priložnost spodobi. Prešeren bo v »svoji« hiši deležen te pozornosti - pravega slovenskega pušeljčca - spet ob obletnici svoje smrti.

Vse to vemo, ta koledar poznamo, vemo, kaj se spominu velikega pesnika pritiče. Kulturna spomina ima konec koncev tudi svojo zunanjo podobo, čeprav skromno. In kaj je pri vsem tem narobe? Pravzaprav z nageljni prav nič. Narobe pa postaja in to vse bolj, da je recimo za razstavo v Prešernovi hiši na voljo v kulturni vreči le toliko, kot je vreden en lep šop nageljnov za pesnika in še čisto malo zraven. Pa se menda vendar ne bomo 8. februarja spraševali ob spominski pesnikovi razstavi, kje je ta simbolični pušeljč; ali pa rože bodo, razstave pa ne bo. Če se bomo tako spraševali, bo to le znak, da se nam je do kraja usulo kulturno in še marsikatero cvetje...

Marc Girardelli premagal Armina Bittnerja iz ZRN in Italijana Alberta Tomba - Podkorenjsko slalomističe je pokazalo, kdo lahko zmaga in kdo ne. To je na svojih koži občutil zmagovalec letošnje Madonne Alberto Tomba, ki je bil tretji. Premagala sta ga zmagovalec Luksemburčan Marc Girardelli in Elanovec Armin Bittner iz ZRN. Pred okoli pet tisoč gledalci naši slalomisti niso imeli preve sreče. Robert Žan je bil šestnajsti. Vse na športni strani (DH) - Foto: F. Perdan

Popusti in posojila

Kranj, 19. decembra - Že devetindvajsetič so v petek v Kranju odprli tradicionalni Novoletni sejem. Čeprav obisk v prvih dneh prav gotovo še ni merilo kakovosti, so pogosta mnenja, da je letošnja prireditev po izbiri, znižanjih in nakupih na posojilo pestrejša, zanimivejša in tudi bolj kakovostna kot nekatere v zadnjih letih. V prvih treh dneh so na sejm prodali okrog 20 tisoč vstopnic. Seveda pa je za nakupe in darila po sejmskih cenah in pogojih marsikomu vseeno težko seči v še vedno precej globok žep. Poleg obrtnikov, nekaterih trgovskih organizacij in kmetijske mehanizacije je tudi tokrat na sejmju še posebej prijetno prese-netila in popestrila ponudbo kranjska Planika. - A. Z. - Foto: F. Perdan

Dedek Mraz v Stražišču

Kranj - V petek, 23. decembra, ob 17.30 bodo otroci iz Stražišča pred Gasilskim domom v Stražišču pričakali dedka Mraza. Veseli prihod bodo otroci proslavljali tudi v Gasilskem domu, kjer jim bodo vrteli risanke. - L. M.

Škofja Loka - V prepolni dvorani Loškega odra so v nedeljo zvečer podelili Severjeve nagrade. Prejeli so jih Veronika Droč iz Slovenskega mladinskega gledališča in Janez Bermež iz Slovenskega ljudskega gledališča iz Celja. Najboljši amaterski igralec za preteklo leto pa je Rastko Tepina iz Kranja. Na sliki Kranjčan Tepina sprejema Severjevo nagrado - L. M. - Foto: F. Perdan

29. NOVOLETNI SEJEM

— krzno, konfekcija, pletenine
— pohištvo, bela tehnika, akustika
— **VELIKA IZBIRA BOŽIČNIH IN NOVOLETNIH DARIL**
— UGODNI NAKUPI ZA DEDKA MRAZA

KRANJ, 16. - 24. 12. 88

KREDITI! UGODNI NAKUPI! POPUSTI! RAZPRODAJE!

O reformi kazenske zakonodaje

Radovljica, 19. decembra - Društvo pravnikov jeseniške in radovljiške občine organizira danes, v torek, ob 18. uri v sindikalnem izobraževalnem centru v Radovljici pogovor s prof. dr. Ljubom Bavconom o problematiki kazenske zakonodaje v Jugoslaviji in o predvidenih reformah. C. Z.

GORENJSKI GLAS
GRAFIČNE STORITVE

O delu v krajevni skupnosti je na proslavi spregovoril predsednik skupščine krajevne skupnosti Miran Naglič

Spominska plošča in proslava

Kljub težavam uspehi

Poljane, 18. decembra - Z odkritjem spominske plošče Prešernovi brigadi pri spomeniku NOV in s proslavo s kulturnim programom, na kateri so podelili tudi priznanja za delo, so v Poljanah popoldne proslavili krajevni praznik, ki ga praznujejo vsako leto 19. decembra v spomin na Poljansko vstajo 1941.

Kljub težavam, predvsem denarnim, saj časi niso najbolj ugodni za najrazličnejše akcije, so lani in leto prej v krajevni skupnosti Poljane dosegli nekaj lepih uspehov. Tako so na primer na cesti Volča - Lom uredili dva usada, položili asfalt na del ceste v Predmostu in nadaljevali pri obnovi ceste Suša - Ravne.

Pred proslavo so pri spomeniku odkrili ploščo Prešernovi brigadi

Na proslavi v nedeljo so podelili tudi priznanja krajevne skupnosti in sicer GG Kranj, TOK Gozdarstvo Škofja Loka, Proizvodna enota Poljane, Francu Kokalju iz Predmosta, Francu Arnoldu iz Volče, Angelci Sink iz Delnic in Miru Bonči iz Predmosta.

V kulturnem domu smo obnovili vodovodno instalacijo, pisarno krajevne skupnosti in stanovanjski prostor. Sedanji prostori so namenjeni za novo telefonsko centralo.

DOPISNIKI SPOROČAJO

Usposabljanje poveljnikov

Minulo soboto so se v Kemični tovarni v Podnartu zbrali poveljniki gasilskih industrijskih društev iz radovljiške občine, sektorski in podsektorski poveljniki, člani štabov občinske gasilske zveze in civilne zaščite ter občinski požarni inšpektor.

Natečaj za najboljši spis

Komisija za informativno dejavnost pri predsedstvu občinske konference ZRVS Radovljica, sporoča Jošt Role, je tudi letos razpisala natečaj za najboljši spis ob prazniku JLA v osnovnih šolah.

Turistični vodnik

Drago Papler piše, da so ob nedavnem jubileju naklanskega turizma pripravili tudi zanimivo razstavo o razvoju Turističnega društva Naklo.

Planinsko predavanje

Radovljica - Planinsko društvo Radovljica bo jutri, 21. decembra, ob 19. uri pripravilo zanimivo planinsko predavanje.

Krajevne skupnosti mesta Škofje Loke praznujejo

Skupne probleme rešujemo skupno

Trata, 20. decembra - V osnovni šoli Cvetka Golarja na Trati bo jutri popoldne osrednja slovesnost ob prazniku krajevnih skupnosti Trata, Stara Loka-Podlubnik, Škofja Loka-Mesto in Kamnitnik.

telefoni zazvonili pri vseh, medtem pa v vseh Dragi, Hosta, Pungert, Gosteče in Suha že poteka podobna akcija za še 50 novih telefonskih priključkov.

Prebivalci štirih krajevnih skupnosti v mestu se na praznik 21. decembra spominajo drzne akcije, ki so jo partizani izvedli leta 1941, ko so osvobodili zapornike.

nova grajskega zidu, ki se bo v prihodnje še nadaljevala. Veliko je bilo na cestah narejenega tudi v krajevni skupnosti Kamnitnik; pa tudi pri urejanju javne razsvetljave.

Mitja Zupan

»Prav je, da skupaj praznujemo. Tako tudi simbolično potrjujemo, da je kljub razdelitvi na štiri krajevne skupnosti Škofja Loka ostala celota, kjer skupne probleme tudi skupno rešujemo.»

Mitja Zupan pa je povedal, da so letos v vsaki od štirih krajevnih skupnosti tudi marsikaj naredili. Tako so na primer v Škofji Loki-Mestu obnovili lokalno cesto skozi Puštal, pločnik Puštalski most-glasbena šola in začeli s pripravami za izgradnjo telefonije v Zabrajdo.

Alpetour je letos uredil avtobusno postajo v Škofji Loki...

Po ureditvi prvega dela, so zdaj gotovi tudi projekti za nadaljnjo ureditev parkirišča Vrtnarija...

»V krajevnih skupnostih pa imamo še veliko načrtov. Osebnost pa menim, da je najbolj pomembna ureditev prometa na ožjem in širšem območju mesta. Treba se bo odločiti nekaterim (že kar smešnim) lokalnim in osebnim interesom.

A. Žalar

Nasmeh s Sovodnja

Škoda, da bife ni večji

Sovodenj - Med zadnjim obiskom v krajevni skupnosti Sovodenj, na skrajni meji škofovješke občine s Primorsko, nam je predsednik skupščine krajevne skupnosti Srečko Debeljak povedal, da so se po obnovi dvorane lani, in še pred tem izgradnji gasilskega doma, letos lotili izgradnje mrljiških vež in Novi Oselici.

Jelka Velikonja

»Že leta in leta pa se dogovarjamo z ABC Loka, da bi bife vsaj malo povečali. Vendar dlje od dogovorov in obljub še ni prišlo...»

Pa je bife poleg trgovine, ki je zares dobro založena, vedno dobro obiskan. Domačini so prepričani, da razširitev ne bi bila zgrešena investicija, saj se na Sovodnju radi ustavi tudi izletniki. Z urejenimi postrežbo v njem pa bi turizem v kraju tudi lahko zaživel.

Sicer pa je Jelka, ki je že leto dni v bifeju, prej pa je tri leta delala v Gorenjski predilnici v Škofji Loki, zadovoljna. Vsak poklic je po svoje lep, pravi, za gostinstvo pa še posebej velja, da si prijazen. To pa Jelka Velikonja ni težko.

A. Ž.

Spomenik na Prtovču

Pred kratkim so člani predsedstva občinskega odbora zveze borcev Škofja Loka ugotavljali, da prihodnje leto v njihovem proračunu zagotovo ne bo dovolj denarja, da bi dokončali spomenik na Prtovču.

D. D.

Vsak mesec dva izleta

Kranj, decembra - Mladinski odsek pri Planinskem društvu Kranj sporoča vsem mladim, ki bi se radi udeležili katerega od izletov, da je začel z novim načinom obveščanja o dejavnosti odbora.

Nova samopostrežna prodajalna v Zgornji Besnici - Prebivalcem Zgornje Besnice v krajevni skupnosti Besnica (pa tudi Podblice) se je v petek uresničila dolgoletna želja. Trgovska organizacija Živila je namreč v Zgornji Besnici, na prostoru nekdanje šole, odprla novo samopostrežno trgovino.

PRITOŽNO KNJIGO, PROSIM

Računi za elektriko

Ob letošnjih številnih podražitvah jih je bilo precej (večkrat) tudi pri porabi električne energije. Prav v zvezi s temi podražitvami pa zadnje čase v uredništvo dobivamo vse več pripomb.

Zakaj sploh hodite v Globus...

Precej razburjen je bil tudi naš naročnik, ki se je v uredništvo oglasil po telefonu. Pravi, da je odnos prodajalk do kupcev v kranjskem Globusu nemogoč.

A. Ž.

novo v Kranju - novo v Kranju - novo v Kranju - novo v Kranju - novo v Kranju - novo v Kranju - novo v Kranju - novo v Kranju

Prodajalna ŠPORT, Tavčarjeva 31, PRENOVLJENA IN POVEČANA

V dneh od 20. do 23. decembra bo odprta
na celotni površini 270 m prenovljena prodajalna
ŠPORT z NOVIM PROGRAMOM

Za prve kupce pripravljamo prijetna presenečenja!
Obiščite nas, prepričani smo, da boste zadovoljni!

Veliko sreče in zadovoljstva v letu 1989!

Elita vas pričakuje - *Elita* vas pričakuje - *Elita* vas pričakuje - *Elita* vas pričakuje - *Elita* vas pričakuje

DROGA iz Portoroža se redno pojavlja s svojo stojnico na kranjskogorskih smučarskih prireditvah. Na sobotnem slalomu v Kranjski gori je svojo stojnico pripravila ob ciljnem prostoru, tokrat prvič skupaj s TOP Portorož. Njena letošnja ponudba je bila drugačna kot pretekla leta. Letos so na Drogini stojnici ponujali tople napitke (kava, čaj), prvič pa tudi nekatere domače, predvsem primorske jedi, med katerimi sta najbolj vlekla golaž in polenta.

VOJNA USTANOVA »PARTIZAN« LJUBLJANA

Vojna ustanova »Partizan« - Ljubljana oglašja prosta delovna mesta v vojnem odmarališču SVOBODA Bled:

1. ŠEF KUHINJE
VKV, 5 let delovnih izkušenj
2. KUHAR - VODJA IZMENE
VKV, 3 leta delovnih izkušenj
3. KUHAR
PKV, 2 leti delovnih izkušenj
4. MESAR
KV, 2 leti delovnih izkušenj
5. NATAKAR
VKV, 3 leta delovnih izkušenj, 2 delavca
6. NATAKAR - TOČAJ
KV, 2 leti delovnih izkušenj, 5 delavcev
7. POMOŽNI DELAVEC V KUHINJI
PKV delavec, 2 delavca

Za vsa zgoraj navedena delovna mesta določamo 3 mesečno poskusno delo.

Pismene prijave z dokazili naj kandidati pošljejo na naslov: VOJNA USTANOVA »PARTIZAN« - Trg OF 13, Ljubljana, v roku 8 dni od dneva objave.

HOTEL Transturist

PONOVO ODPRT BAZEN V HOTELU TRANSTURIST Škofja Loka

V hotelu Transturist je od 24. decembra
1988

dalje ponovno odprt
bazen in savna vsak dan
razen ponedeljka in torika.

**V soboto, 24. decembra,
je vstop prost
za vse obiskovalce**

**Izkoristite prosti čas med novoletnimi
prazniki in zimskimi počitnicami za
rekreacijo
v bazenu hotela Transturist!**

NOVO NOVO NOVO NOVO NOVO NOVO

lesnina

iz Kranja razstavlja na novoletnem sejmu v Kranju najbolj ekskluzivno spalnico, od dosedaj izdelanih v Jugoslaviji. Spalnica je na stanovanjskem sejmu v Beogradu zbudila veliko pozornosti in pohval. Po beograjskem sejmu pa bo prvič prikazana na Gorenjskem. Spalnica je izdelana iz lesa, usnja in pozlačenih cevi, z halogenskimi lučmi ter premikajočimi nočnimi omaricami. Zaradi izbranih materialov in visoke kakovosti izdelka, je temu primerna tudi cena, ki se bo gibala okoli 2,7 stare milijarde dinarjev.

Vse, ki se navdušujete za lepoto novih oblik pohištva, vabi Lesnina, da si na Novoletnem sejmu ogledate njihov paviljon.

Lesnina vam nudi ugoden nakup obročnega odplačevanja na 3, 6 in 12 mesecev.

Prevoz pohištva do 30 km je brezplačen.

NOVO NOVO NOVO NOVO NOVO NOVO

Na letošnjem Novoletnem sejmu **MERKUR** razstavlja in prodaja belo tehniko, drobne gospodinjske aparate, električno ročno orodje, varilne aparate, verige za motorne žage, posodo za gospodinjstvo, šivalne stroje, smučarske vlečnice in številna praktična novoletna darila.

Na sejmu **MERKUR** ponuja številne možnosti ugodnosti plačila, kot so **brezobrestno posojilo, plačevanje s čeki, 20 % popust ob gotovinskem plačilu nad 200.000 din in ob nakupu nad 1.000.000 din praktično darilo**. Podrobnejše informacije dobite na razstavnem prostoru, kjer vas bodo prodajalci radi postregli.

NE MEČITE DENARJA SKOZI OKNO

**NE MEČITE DENARJA SKOZI OKNO!
IZOLIRAJTE S TERVOLOM!**

Prihranek?

DA

Tervol zmanjša izgubo toplote tudi za 35%. Pri enodružinski hiši lahko letno prihranite od 1000 do 1500 l kurilnega olja. Kasnejši prihranek je torej vaš čisti dobiček.

Zaščita pred hrupom?

DA

Tervol je odličen zvočni izolator zaradi visokega notranjega dušenja.

Neprodušna izolacija?

NE

Tervol je parapropusten, zato preprečuje nabiranje vlage v izoliranih zidovih.

Vpijanje vode?

NE

Tervol ne vpija vode in s tem ne zmanjšuje svoje toplotne izolacijske sposobnosti.

Gorljivost?

NE

Tervol ne gori, je obstojen pri temperaturah preko 800° C in zadržuje ogenj.

Izvensezonski popust 15%

Pokličite tel. (061) 315 477
ali tel. (061) 323 167
ali pa nam pošljite kupon na:
Termika Ljubljana
Kamniška 25
61000 Ljubljana
marketing

In poslali vam bomo
informativni material.
Ime
priimek
ulica
kraj

Ni Kranjske gore brez Kolinske iz Ljubljane je bilo tudi tokrat geslo sodelovanja KOLINSKE iz Ljubljane v Kranjski gori. Na stojnici je se vablivo kadilo in dišalo iz kotla, kjer so kuhali za peklenski mraz tako dobrodošlo ju-

"Na kranjskogorskih tekmah še nikdar nismo manjkali," je povedal vodja napredka prodaje Mišo Miljkovič. "Pojavljamo se na vseh smučarskih prireditvah, vsi pa smo tudi navdušeni za smučanje. Obiskovalci so nas že vajeni in vedo, da jih v Kranjski gori in tudi drugje vedno čaka Kolinska."

Knorrova juha je ogrela tudi Mojco in Antona Kavčiča iz Kranja, ki sta se okrepčala pri stojnici Kolinske v Kranjski gori. "Juha je v redu in prija v tem mrazu. V Kranjski gori jo običajno vedno poskusiva," sta povedala.

Jugobanka spet bližja Gorenjcem

Nova enota v Tržiču

Tisti, ki te dni v Tržiču še ugotavljate kaj bo v preurejenih prostorih nasproti avtobusne postaje boste gotovo prijetno presenečeni. Že ta četrtek bo svoja vrata odprla Jugobanka - temeljna banka Ljubljana s svojo novo ekspoziuro. Zato je tokrat priložnost, da Jugobanko podrobneje predstavimo, saj je na našem koncu vedno več njenih poslovalnic.

Predhodnica današnje Jugobanke - Jugoslovanska banka za zunanjo trgovino je bila ustanovljena že pred 32 leti kot prva specializirana banka Jugoslavije za področje zunanje trgovine. Njena najvažnejša naloga je bila s krediti in drugimi bančnimi storitvami pomagati gospodarskim organizacijam pri navezovanju in širjenju ekonomskih odnosov s tujimi partnerji. Tako so še danes pomoč in posojila za nakup opreme, kot tudi kreditiranje izvoza ena glavnih obveznosti Jugobanke.

tve 21. decembra 1955. V sistemu Jugobanke je bila ena izmed podružnic, ki je imela pomembno vlogo pri nudejni finančni in drugih bančnih storitev slovenskemu gospodarstvu, kot tudi gospodarstvu na področju vse države. Prvo leto poslovanja je zaupalo svoje denarne posle Jugobanki v Ljubljani 22 podjetij, danes pa ima banka 264 ustanoviteljic.

- Dejavnost Jugobanke:**
- združevanje sredstev gospodarstva in negospodarstva
 - kreditiranje gospodarstva in negospodarstva
 - opravljanje plačilnega prometa s tujino
 - zbiranje sredstev prebivalstva
 - kreditiranje prebivalstva
 - posredovanje poslovnih informacij

Od devetih filial in podružnic v republiških in važnejših gospodarskih centrih v državi se je mreža Jugobanke iz leta v leto širila. Danes je v sistemu Jugobanke že 25 temeljnih bank s preko 400 poslovnimi enotami, v njenem sistemu pa je združenih okrog 5 tisoč ustanoviteljic. Uspešnost povezanosti naših OZD s tujimi partnerji omogoča Jugobanka s svojo široko razporedeno korespondentsko mrežo v svetu.

Jugobanka - temeljna banka Ljubljana

Temeljna banka v Ljubljani posluje v sistemu Jugobanke od njene ustanovi-

nic si je Jugobanka pridobila veliko število varčevalcev. Prebivalci imajo na banki odprtih okrog 200 tisoč a vista hranilnih knjižic ter blizu 6 tisoč vezanih hranilnih knjižic. Poleg tega pa je zelo močno devizno varčevanje, saj je odprtih blizu 100 tisoč a vista hranilnih knjižic ter skoraj 5 tisoč deviznih vezanih hranilnih knjižic. Preko Jugobanke temeljne banke Ljubljana dobiva OD približno 70 tisoč delavcev v združenem delu, žiro račune pa vodi pri banki preko 10 tisoč občanov.

Jugobanka temeljna banka Ljubljana s sedežem v Ljubljani na Titovi c.32 ima po Sloveniji več poslovno organizacijskih enot: od poslovne enote v Mariboru do ekspoziur, agencij in poslovnih mest. Najnovejša med njimi je nova ekspoziura v Tržiču.

Jugobanka v Tržiču

Vse vrste bančnih poslov, naj si bo v zvezi s tekočimi računi, plačili stalnih mesečnih obveznosti, prejetjem pokojnin, različnimi načini dinarskega in deviznega varčevanja, vodenjem žiro računov, menjavi tujih plačilnih sredstev in ne nazadnje s sistemom VISA kartic, bodo opravljali tudi v ekspoziuri v Tržiču. Poslovalnica bo odprta med tednom od 9. do 12. in od 14. do 17. ure, ob sobotah pa od 8. do 11. ure. Nova ekspoziura je na Cesti JLA 2., kjer vas pričakujejo tudi če potrebujete strokovno bančni nasvet ali želite poenostaviti denarno poslovanje.

Elita

Elita za novo leto — *Elita* za novo leto — *Elita* za novo leto

NOVOLETNO DARILLO

v vseh prodajalnah elita Kranj

- BREZ POLOGA,
- BREZ OBRESTI,
- 5 OBROKOV za vrednost nad 300.000 din

za zveste kupce iz starega leta — za zveste kupce iz starega leta — za zveste kupce iz starega leta — za zveste kupce iz starega leta — za zveste

DO ŽIVILA TOZD MALOPRODAJA Samopostrežna prodajalna ZLATO POLJE praznuje

10. obletnico otvoritve

in sicer 22., 23. in 24. decembra
1988.

Skupno s priznanimi proizvajalci
smo vam pripravili
**proizvode po ugodnih cenah,
degustacije in nagradno
žrebanje**
PRAZNUJTE Z NAMI!

LIP lesna industrija Bled

daje

**20 % Novoletni popust
za — vrata vseh vrst**

**— zidne in stropne obloge
za naročila do 15. januarja 1989**

V novi trgovini na Bledu telefon
(064) 77-161 in v Murski Soboti
telefon (069) 22-941

**dajemo ugodne kredite in še
posebej**

**20 % popust na gotovinska
plačila.**

**Odlična kvaliteta —
Izkoristite ugoden
nakup!**

HOTEL ŠMARJETNA Jekovec KRANJ obvešča cenjene goste s pestrim božičnim in novoletnim programom

četrtak	22.12.	ob 20. uri	kranjski Dixieland s pevko Metko Štok
petek	23.12.	ob 20. uri	Duo Fenix
sobota	24.12.	ob 20. uri	skupina California
četrtak	29.12.	ob 20. uri	skupina Pop Design
petek	30.12.	ob 20. uri	skupina California
sobota	31.12.	ob 20. uri	skupina California
nedelja	1.1.1989	ob 20. uri	skupina California

**Vse ostale dni od 26.12. do 3.1. pa
vam bo že od 15. ure dalje na voljo s
svojo harmoniko Janez Zupan.**

Za obisk se priporočamo!

Obenem vas obveščamo, da bomo z
vikend programi nadaljevali tudi v
obdobju januar - maj pod geslom
**TRUDIMO SE, DA BI POSTALI
POPOLNI.**

**Cesta bo oskrbovana s posebno
pozornostjo, zato jamčimo za prevoznost v
vsakem vremenu ne glede na snežne
razmere.**

MERCATOR-KMETIJSKO ŽIVILSKI
KOMBINAT GORENJSKE
n.s.o. KRANJ
TOZD MLEKARNA KRANJ

Mercator - Kmetijsko živilski kombinat Gorenjske, TOZD
Mlekarna Kranj razpisuje

JAVNO DRAŽBO

za prodajo naslednjih osnovnih sredstev:	izključna cena
- okrogel rezervoar za mleko, 3000 l, kovinski	80.000 din
- vakuumaska črpalka ASEA, uporaben samo elektromotor,	150.000 din
- lesena vratarnica 3 x 3 m,	200.000 din
- parni kotel Đ. Đaković, letnik 1965, 2 t pare/uro	40.000.000 din

Javna dražba bo dne 28.12.1988 ob 12. uri na sedežu TOZD
Mlekarna Kranj, Smledniška c. 1.

Ogled osnovnih sredstev bo možen eno uro pred pričetkom ja-
vne dražbe na kraju javne dražbe.

Javne dražbe se lahko udeležijo vse pravne in fizične osebe,
ki pred pričetkom javne dražbe položijo varščino v višini 10 %
izključne cene.

Predpisani prometni davek je dolžan plačati kupec. Kupec
mora takoj po koncu javne dražbe položiti ceno, plačati pro-
metni davek in prevzeti osnovno sredstvo.

Kupec nima pravic iz jamstva za napake stvari.

Informacije telefon št.: 34-451.

TOZD BOLNIŠNICA ZA GINEKOLOGIJO IN PORODNIŠTVO KRANJ Kidričeva 38/a, KRANJ

DO Gorenjska bolnišnica TOZD Bolnišnica za ginekologijo in
porodništvo Kranj objavlja na podlagi sklepa komisije za de-
lovna razmerja naslednja prosta dela in naloge:

1. VZDRŽEVALEC ELEKTRIČNIH NAPRAV
2. ZDRAVSTVENI ADMINISTRATOR
3. VRATAR - TELEFONIST
4. BOLNIŠKA STREŽNICA - ČISTILKA (2 delavki)

Dela pod tč. 1., 3. in 4. se združujejo za nedoločen čas, delo pod
tč. 2 za določen čas (nadomeščanje delavke v času porodniške-
ga dopusta).

Pogoji pod tč. 1.: V. ali IV. stopnja izobrazbe elektro smeri,
tri leta delovnih izkušenj

Pogoji pod tč. 2.: V. ali IV. stopnja izobrazbe administrativne
ali druge družboslovne smeri z znanjem stro-
jepisja,

Pogoji pod tč. 3.: IV. stopnja izobrazbe tehnične ali druge
ustrezne smeri z znanjem telefonije

Pogoji pod tč. 4.: III. stopnja izobrazbe zdravstvene smeri ali
dokončana osnovna šola.

Nastop dela je možen takoj ali po dogovoru, s poskusno dobo
3 mesecev.

Kandidati naj vloge z dokazili o izobrazbi pošljejo na gornji
naslov v 8 dneh od dneva objave. O izbiri bodo obveščeni v 15
dneh po preteku razpisnega roka.

GORENJSKI GLAS
VEČ KOT ČASOPIS

ALP PENZION
Cankarjeva 20/a
64260 BLEJ
Tel.: 064 78-370

PRESENEČENJE

Najuspešnejša metoda proti
CELULITISU
in maščobnim blazinicam

Medicinsko preizkušena terapija s
pomočjo ritmičnega pritiska.

SLIDE STYLER

je uspešen tudi proti velikemu
trebuhu in poporodnih
deformacijah.

HLAČE ZA VSO DRUŽINO

20 % NOVOLETNI POPUST

17. — 31. 12. 1988

TRIKON®

Tovarna pletenin in konfekcije Kočevje

TOVARNIŠKA TRGOVINA KRANJ
Janka Puclja 7, tel.: 36-696

Obiščite nas vsak dan
od 8. do 12.
in 16. do 19. ure,
ob sobotah pa
od 8. do 13. ure

**Cenjenim kupcem želimo zdravo, srečno in uspešno
novo leto 1989 in se priporočamo za obisk!**

