

Prva dolenska brezcarinska prodajalna

V Šmarjeških Toplicah

NOVO MESTO — Gostinstvo novomeške tovarne Krka ima po zakonu možnost odpreti 4 carine proste prodajalne. Prvo med temi in hkrati prvo na vsem dolenskem so odprli 12. decembra v enem preurejenih bungalovov v Šmarjeških Toplicah.

Skromna otvoritev je bila v navzočnosti vodje novomeške carinske izpostave in predstavnika Brodocommercea z Reke, ki je tudi pomagal s financiranjem ureditev sicer majhne, toda zelo lepo opremljene trgovine. Za

PRODAJALNA ZA DEVIZE, namenjena tujcem in zdomcem, ki so jo odprli v Šmarjeških Toplicah, je že pred uradno otvoritvijo dosegla lep promet. (Foto: R. Bačer)

začetek imajo v njej na voljo razne vrste uvoženih cigaret in pijač, na katerih cene v nemških markah pričajo, da je tovrstno blago v brezcarinski trgovini celo cenejše, kot če bi ga kupec nabavil v redni prodaji v Nemčiji.

Sčasoma bodo izbrali v šmarješki brezcarinski prodajalni močno popestrili, predvsem s parfumerijskimi izdelki, kristalom, zlatino in kožuho. Take lokale bo Krka odprla še na Otočcu, v Dol. Toplicah in Strunjanu.

V Šmarjeških Toplicah bo lokal za tuje — tudi naše državljane na začasnem delu v tujini — odprt med 8. in 12. uro, popoldne pa od 15.30 do 19.30. Prav verjetno bodo organizirali prodajo tudi ob sobotah v dopoldanskih urah.

V organizaciji Brodocommercea je zdaj v državi 80 takih trgovin, do maja 1987 jih bo enkrat več.

R. B.

NOVO ZA CESTE IN LETALIŠČA

BRNIK — Plastični snežni plug za čiščenje letališč in avtocest ter napravo za razledovanje letaliških stez je 9. decembra prikazal na letališču Brnik ribniški Riko predstavnikom večjih jugoslovanskih letališč, zveznega komiteja za promet in zveze, JLA in upravljavcem jugoslovanskih avtocest. Plug se uravnava elektronsko in s lahkoto premaguje tudi neravnine, ne da bi pri tem poškodoval rinec ali vozišče.

Vozilo za razledovanje so zasnovali skupaj strokovnjaki Rika in danske firme Epoka. To vozilo posipa letališke steze s posebno kemično tekočino ali zmesjo, ki učinkuje do minus 20° Celzija. Formulo za to tekočino so pripravili strokovnjaki kočevskega Melamina. Učinkuje od 5 ur do 5 dni, odvisno od količine padavin.

Kranjski Janezi in JLA

Slovenski novinar, ki ima dolžnost in čast napisati nekaj slovenskih besed ob dnevu JLA in 45-letnici jugoslovanskih oboroženih sil, ni sprejel lahke naloge. Predvsem in tudi zato, ker je pobuda slovenskih mladincev o civilnem služenju vojske v drugih federalnih enotah naletela na domala soglasno obsodbo, hkrati pa so ju (pobudo in obsodbo) nekatere sile vpogle v kaj čudem voz, češ, kranjski Janezi so proti JLA, zadnji nedotakljivi svetinji naših narodov in narodnosti. In pika. Zoper tako sestavljeno obtožbo, ki je hkrati obsodba, težko najde ljubelega miru, demokracije in različnih deklaracij ter listin o človeških pravicah. Tudi zaradi večje učinkovitosti. Seveda pa ni zaradi tega pripetljiva dan JLA prav nič manj slovesen in slovenski.

MARJAN BAUER

Zelo pestro praznovanje dneva JLA

Vrsta športnih in kulturnih prireditev

NOVO MESTO — Vse od 8. decembra naprej, ko se je začel v avli Doma JLA šahovski turnir, pa do 23. decembra, ko bo na sporedu zadnji izmed jugoslovanskih vojnih filmov iz tovrstne revije filmov, bo v Novem mestu potekalo praznovanje v počastitev 45-letnice in dneva JLA. Namesto enodnevnega proslavljanja, ki je bilo običajno suho formalno, se tokrat srečujemo z zelo pestrim programom.

RIBNICA — V soboto, 20. decembra, bo ob 19. uri v domu JLA v Ribnici začetek svečane akademije v počastitev dneva JLA. Na njej bodo podelili priznanje zaslužnim rezervnim vojaškim starešinam. Plaketo Zveze rezervnih vojaških starešin Jugoslavije bo prejel rezervni major Janez Picek, zlato značko ZRVS Slovenije pa rezervni major Radoslav Boravac. Občinska priznanja bodo prejeli: Dušan Oven, Dušan Jamnik, Alojz Češarek in Janez Bambič. Po akademiji bo ob 20. uri družabni večer.

V petek, 12. decembra, so v Domu JLA imeli umetniški večer. Najprej je bila otvoritev samostojne likovne razstave kap. Milorada Ljubisavljevića, nato pa je potekal večer poezije in glasbe, kot gost je nastopila Jadranka Stojaković. V ponedeljek, 15. decembra, je bil v Domu JLA kegljaški turnir. V četrtek, 18. decembra, bodo odprli desetdnevno razstavo Razvoj oboroženih sil SFRJ.

Jutri bo v Domu JLA ob pol osmih zvečer svečana akademija v počastitev dneva JLA. Naslednji dan pa bo v športni dvorani Marof tradicionalni ženski rokometni turnir ter turnir v streljanju. Praznovanje bodo zaključili v ponedeljek, 22. decembra, ko bo dopolne sprejem pionirjev pri komandantu vojašnice in pri predsedniku skupščine Novo mesto, še pred sprejemom pa bo ob 10. uri vojašnici svečan zbor.

Slovesno ob 45-letnici JLA

Enota S. Galića končuje leto z izjemnimi rezultati — Visoka raven morale in bojne izurjenosti — Še večja varčnost ter osebni in družbeni standard

NOVO MESTO — Stanislav Galić, poveljnik enote JLA, ki ima sedež v Novem mestu, je v četrtek sklical tiskovno konferenco, na kateri so on in njegovi sodelavci seznanili novinarje z uspehi, ki so jih dosegli v letu, ko praznujemo 45-letnico JLA.

Z VLAKOM DO LETALA

LJUBLJANA, ZAGREB — Od ponedeljka, 16. decembra, bo odslej dvakrat dnevno vozil med Ljubljano in Veliko Gorico in obratno Jatov zeleni vlak. Za prvi vlak te vrste v Jugoslaviji in enega redkih v svetu sta se dogovorila Jugoslovanski aerotransport in Železniško gospodarstvo Ljubljana, da bi letalskim potnikom iz Ljubljane in Zagreba, ki zaključujejo ali začinjajo svoje potovanje na domačih in mednarodnih Jatovih progah na teh dveh letališčih, tako omogočili kar najhitrejšo in najugodnejšo povezavo.

SKUPNIM ZNANJEM ZA IMV — V ponedeljek sta glavni direktor Smelta iz Ljubljane Jože Žagar in predsednik poslovnega odbora IMV Marjan Anžur (prvi in drugi z leve) podpisala sporazum o desetletnem poslovno-tehničnem sodelovanju. Tako bodo še uradno poglabili že siceršnje dobro sodelovanje med obema organizacijama. Smeltovi strokovnjaki naj bi poslej pretehtali vsako novo investicijo IMV. Tako bi se s skupnim znanjem poslej odločali za dobre naložbe. Na sliki: po podpisu sporazuma so si predstavniki Smelta ogledali delo v novi proizvodni dvorani prikolic. (Foto: J. Pavlin)

Pozornosti so vredni zlasti rezultati bojnega usposabljanja in vzgoje. Streljanje in taktične vaje so bili izvrstno izvedeni, ocene so odlično ali prav dobro. Poudariti velja tudi uspehe, ki so jih vojniki in starešine enote S. Galića dosegli na idejnopolitičnem in kulturnem področju. Prispevek političnega dela se kaže v krepitvi moralnopoličnega stanja in splošni bojni pripravljenosti enote. Zelo aktivni sta bili organizaciji ZK in ZSM. Psihofizične sposobnosti vojakov in oficirjev so na zavidljivi ravni.

Na letnem športnem prvenstvu LJAO so Novomeščani, če lahko tako rečemo, dosegli drugo, na zimskem pa tretje mesto. Imajo prvaka v krosu, v kegljanju so bili drugi, upravičeno so zelo ponosni tudi na prvo mesto v orientacijskem pohodu. Veliko so naredili tudi za večji osebni in družbeni standard, temeljito so prenovili karnarino, sami se v celoti oskrbujejo z nekaterimi živili, neizmerljiv je njihov delež pri urejanju ceste v Bršljinu in pri nekaterih drugih delih. Število delov-

nih ur gre v desetisočje. O pomembnih praznikih in jubilejih je enota Stanislava Galića prirejala dobro organizirane svečanosti, razstave oborožitve, predavanja, obiske garnizije itd. Vezi vojakov in starešin s prebivalci Novega mesta in njegovimi družbenopolitičnimi organizacijami so tradicionalne in prijateljske.

M. B.

KONCERTI NA TEKOČEM TRAKU

BREŽICE — Učenci tukajšnje glasbene šole letos veliko nastopajo. Koncerte prirejajo po osnovnih šolah, ta mesec pa bodo igrali v Domu JLA in v Domu upokojencev. Pripravljajo se tudi na nastop klavirskega oddelka, v katerem imajo največ učencev. Interne glasbene prireditve, katerih se razen učencev udeležujejo tudi starši, da spremljajo napredovanje otrok, bodo poslej v Posavskem muzeju. Zamisli za dvorano v stavbi brežiške glasbene šole se morajo člani kolektiva za nekaj časa odpovedati, čeprav se vedno upajo, da bodo s preureditvijo dveh učilnic dobili prostor za nastope svojih učencev in za gostovanja glasbenikov, ki jih želijo povabiti medse.

BERITE DANES!

na 3. strani:

● Kaj z vinom, namenjenim prodaji

na 4. strani:

● Novoles ni snedel obljube

na 5. strani:

● Žal so elitna samo oblačila

na 6. strani:

● Razmere spremenjajo ljudi

na 8. strani:

● Še: V zmoti, ker ne vemo

na 9. strani:

● Preveč borcev za premajhno občino

na 11. strani:

● Nov pogled v skodelico kave

na 12. strani:

● Z vilicami zabodel zaročenko

J. SIMČIČ

Sindikrat mora v oster spopad

Miha Ravnik, predsednik slovenskih sindikatov, je na Otočcu govoril o nujnem odločnem spopadu s konkretnimi slabostmi, ki bi odpravil sedanjo mlačnost

OTOČEC — »Družbene in gospodarske razmere so take, da bi terjale več dela sindikalnih aktivistov, dogaja pa se ravno nasprotno. Marsikje niti ne vedo za stališča republiškega sveta, še manj prilitajajo do izraza kongresne usmeritve. Da je tako, je krivda v tem, da stališča sindikalnega vodstva niso prenešana med članstvo, kar je krivda funkcionarjev pa tudi sredstev javnega obveščanja, ki ne opravljajo vedno najbolje svoje vloge,« je dejal Miha Ravnik na seminarju za predsednike občinskih in medobčinskih svetov Zveze sindikatov, ki je bil od 15. do 16. decembra na Otočcu.

Kot je še dejal Ravnik, zlasti vzbujajo skrb gospodarski rezultati, saj se je izvoz celo zmanjšal, uvoz pa povečal. V Sloveniji je rasti industrijske proizvodnje celo manjša kakor v ostalih predelih Jugoslavije. Zato pa je bila dosežena precejšnja rast osebnih dohodkov, ki se že približujejo rasti dohodka, kar je seveda v nasprotju z osnovnimi usmeritvami in stališči Zveze sindikatov. Poudaril je, da se bo treba ob obravnavi zaključnih računov resno spopasti s slabim

gospodarjenjem, ki je med drugim tudi vzrok za veliko naraščanje izgub, za razvoj pa ni denarja. Razmere, v kakršnih živimo, terjajo boljše delo sindikalne organizacije, ki se je marsikje sprevrglo v gol formalizem. Hkrati z izboljšanjem gospodarstva bi moralo potekati tu-

● Na seminarju so govorili tudi o prekinitvah dela in nalogah sindikata v zvezi z njimi, nalogah pri uradničevanju stališč 6. seje republiškega sveta ZSS, zlasti v zvezi s predvidenimi spremembami ustave in zakona o združenem delu.

di urejanje samoupravnih odnosov. Marsikje preprosto ukinjajo temeljne organizacije, kar je posledica zaostrovanja odnosov med samoupravnimi enotami. Po mnenju Ravnika ima tudi demokratizacija svoje meje, čeprav tega procesa ni mogoče več ustaviti. Zahteva pa več odgovornosti in tenkočutnega obravnavanja vseh problemov. Skratka, težav je več kot dovolj in sindikat bi se jih moral odgovorno lotiti, hkrati pa prekiniti s sprejemanjem poslošenih ocen.

Ocena političnovarnostnih razmer kaže, da je vedno več napadov

V drugi polovici tedna bo vreme do pretežno oblačno in hladneje.

SPRIČEVALO — Predsednik slovenske gasilske organizacije prof. Branko Božič je v petek v Tončkovem domu na Lisci izročil direktorju sevniške Kopitarne inž. Jožetu Štimcu listino o napredovanju v višjega častnika. Poudaril je, da je Štimac eden od takšnih direktorjev, kakršnih bi si v gasilskih vrstah še želeli. Štimac je pomagal ustanoviti industrijsko gasilsko enoto v tovarni, je njen predsednik in tudi zato ima enota že čez 60 članov in nov dom. Na sliki: Štimac (na desni) prejema listino. (Foto: P. Perc)

V KANIŽARICI IZPOLNILI LETNI PLAN

KANIŽARICA — Pretekli petek so v rudniku Kanižarica izpolnili letni plan: nakopali so 120.000 ton premoga. Načrtujejo, da bodo do konca leta presegle letošnji načrt za 6 odst., kar pomeni, da bodo nakopali za odstotek več premoga več kot lani. To jim bo uspelo kljub številnim težavam, kot so pogosti požari, vdori vode, večja globina in s tem daljše transportne poti, dodatna dela, kot na primer predvrtavanja, in podobno.

SPET TRI STEKLE LISICE

KOČEVJE, RIBNICA — V tednu dni so bili odkriti spet trije primeri stekline, in sicer v Dolenji vasi (občina Ribnica) ter Fari in Dolgi vasi (občina Kočevje). Zaradi ponovnega pojava stekline v občinah Kočevje in Ribnica spet veljajo vsi ukrepi za preprečevanje stekline: psi morajo biti privezani, mačke zaprte itd.

TRADICIONALNI 27. NOVOLETNI SEJEM

KRANJ
19. — 28. 12. '86

prodajni sejem

IZBRANI ŠPORTNIKI NOVEGA MESTA — Posebna komisija je s pomočjo tisočev glasovnic Dolenjskega lista minuli petek na veliki športno-zabavni prireditvi v športni dvorani pod Marofom pred kar 2.000 obiskovalci proglasila najboljše športnike Novega mesta za leto 1986. Naziv najboljše ekipe je pripadel članski vrsti kolesarjev KD Krka (na posnetku od leve proti desni: Jože Smole, Janez Božič, Srečko Glivar, Branko Bojanc, Darko Papež in Sandi Papež), naslov športnika leta je pripadel kolesarju Sandiju Papežu, medtem ko je bila med športnicami najboljša altetinja Greta Hren (na posnetku desno). Več o prireditvi in dosežkih nagradjenih športnikov na 13. strani. (Foto: J. Pavlin)

Preveč je spon

Opozorila ob sprejemanju novega plana LB — Temeljne dolenske banke

NOVO MESTO — Srednjeročni plan domače in združene Ljubljanske banke bila na zboru 15. decembra v Novem mestu soglasno sprejeta, čeprav imata pomembna dokumenta še nekaj neznank. Sprejeti so tudi akti, ki dajejo Temeljni dolenski banki verifikacijo za nadaljnji obstoj.

Ko je Sergej Thorževskij, predsednik poslovnega odbora TDB, predstavil zboru glavne točke obeh planskih dokumentov do leta 1990, je poudaril, da še niso znani vsi pogoji gospodarjenja.

Trenutno predstavlja denar občanov 34 odst. vseh bančnih sredstev, v naslednjih letih računajo na nadaljnjo rast tega deleža, zato si prizadevajo v banki varčevalcem tudi več nuditi. Predvsem gre za širše možnosti kreditiranja, vendar te odločitve niso le v rokah banke, temveč zvezne vlade. Predsednik zbora banke Valentin Papež je v razpravi navedel tudi nekaj neugodnih dejstev za dolensko združeno delo. Banke so vspreveč vpete v administrativne sponne, zato tudi letošnja visoka likvidnost ni omogočila take pomoči združenemu delu, kot bi mu po sredstvih šla. Zaradi raznih omejitev in sporazumov se dolenska sredstva odlivajo na druga območja.

V srednjeročnem planu domače banke je dobil posebno podporo tisti del, ki govori o posodobitvi poslovanja, izboljšanju kadrovske zasedbe v delovni skupnosti in ustrezem nagrajevanju. Delegati Trima Trebnje, IMV in stanovanjskega gospodarstva pa so opozarjali na problematiko svojih področij. Medtem ko sta se delegata iz gospodarstva zavzemala za večjo in izdatnejšo spremljavo banke izvoznih programov, menijo v stanovanjskem gospodarstvu, da bi morali uvesti uspešno odplačevanje stanovanjskih posojil.

Kritična razprava ob rob planskima dokumentoma, ki jo je vodila Joža Miklič, direktorica SDK Novo mesto, pa bo deležna posebne obravnave v izvršnem odboru banke. Opozorila je, da rast dolenskega gospodarstva slabi, izgube so večje kot inflacija, vrednost vlaganj pa je pod doseženo amortizacijsko stopnjo. R. BACER

Banka se je potrdila v praksi

LB-Temeljna posavska banka bo kreditirala naložbe v sodobno opremo

KRŠKO — Na 2. seji zboru Ljubljanske banke-Temeljne posavske banke Krško, ki je bila pretekli teden, so delegati sprejeli vrsto pomembnih aktov, med drugim tudi elaborat o izpolnjevanju pogojev za nadaljnje dela Ljubljanske banke Zdržene banke, predlog samoupravnega sporazuma o ustanovitvi LB ZB, predlog srednjeročnega plana LB ZB in predlog samoupravnega sporazuma o organiziranju tržišča denarja in vrednostnih papirjev. Hkrati so sprejeli tudi akte, s katerimi vstopa Temeljna posavska banka v novo srednjeročno plansko obdobje.

Narodna banka Jugoslavije je izdala LB-Temeljni posavski banki pozitivno mnenje o izpolnjevanju pogojev, ki jih

terja zakon. Hkrati so delegati sprejeli samoupravni sporazum o ustanovitvi LB-Temeljne posavske banke ter statut.

POPOLDNE Z DR. BERKOPCEM — Ob 80-letnici rojstva belokranjskega rojaka akademika dr. Otona Berkopca (na sliki levo) je študijska knjižnica Mirana Jarca v Novem mestu pripravila minulí četrtek popoldan srečanje s tem jubilarom, pesnikom, prevajalcem in konzulom. O njegovem življenju in delu je govorila upravna knjižnica Nataša Petrov, zatem pa so v spodnjih prostorih odprli še razstavo iz Berkopčevega bogatega pesniškega in prevajalskega dela. (Foto: J. Pavlin)

Gospodarstvo ječi pod bremenom

Posavskemu gospodarstvu zmanjkuje sapa — Ni pravih spodbud, zato devetmesečni rezultati poslovanja še zadovoljivi — Najvišje rasti v Sevnici

POSAVJE — V letošnjih devetih mesecih je divjanje cen tudi posavskemu gospodarstvu vzelo iz rok adute in voljo za učinkovitejšim gospodarjenjem, ni spodbujalo varčevanja, je pa spodbujalo porabo in zadolževanje.

Zunanjetrgovinska gibanja odstopajo od načrtovanih, za kar je več razlogov: sprejeta politika stvarnega tečaja dinarja ni dosledna, denarne spodbude niso takšne, da bi nadomestile izpad dohodka zaradi nižjih cen na tujih trgih. Znižanje

obrestnih mer ni vplivalo na nižje stroške plačil za obresti, ampak predvsem na večje povpraševanje po posojilih.

O razbremenjevanju gospodarstva je veliko praznega govoricenja, v praksi pa ostaja vse po starem — gospodarstvo vse bolj stoka pod še

Direktor LB Temeljne posavske banke mag. Dejan Avsec je na zboru dejal, da je Temeljni posavski banki uspelo dokazati, da je v skladu z 233. členom zakona o temeljih bančnega in kreditnega sistema sposobna še naprej opravljati svoje delo. Banka se je namreč v preteklem obdobju izkazala kot resničen gospodarski subjekt in je dobro opravljala vse naloge za člane, komitente in občane. O tem pričajo tudi skladi, ki znašajo več kot 10 odst. celotnega potenciala banke. Zahtevne naloge pa čakajo posavske banke in seveda tudi vse posavske gospodarstvo tudi v naslednjem srednjeročnem obdobju. Banka bo spodbujala še bolj intenzivno gospodarsko rast, izvoz, zlasti pa inovacije. Vseh teh ciljev pa ne bo moč doseči, če banka ne bo zagotovila dovolj sredstev za investicije, zlasti v sodobno opremo, uvajanje računalništva, odpravljanje ozkih grl v proizvodnji. Na področju kmetijstva pa bodo vlagali denar v izboljšave kmetijskih zemljišč. Delovne organizacije, ki bodo imele še naprej levi delež v posavskem gospodarskem razvoju, pa so TCP Djuro Salaj, Metalna-tozđ TGO Senovo, SOP Krško, Transport Krško, Tovarna pohištva Brežice, Lisca iz Sevnice in druge, na področju kmetijstva pa M-Agrokombinat Krško, M-Kmetijski kombinat Sevnica, Agraria Brežice, itd. Da bi banka lahko v celoti ustregla potrebam gospodarstva in občanov, bo razvila informacijski sistem znotraj banke in izven nje. V tem srednjeročnem obdobju se bo bilančna vsota banke povečala od 25 milijard dinarjev na okoli 190 milijard dinarjev. Vendar bo realna rast sredstev le neznatna, pomembna pa je, da bo denar občanov še naprej znašal domala polovico vseh bančnih sredstev.

J. S.

voljstva. Namesto da bi svojo nepotešenost sprico majhnega zaslužka zdravili z boljšim delom, jo sproščajo s čim manjšim delovnim naporom. Kdo jim pa kaj more?! Z dela odhajajo, kadar se komu zljubi, vračajo se, kadar hočejo. Zaposlitve tako ne morejo izgubiti.

Gospodarske težave pa blaži tudi naša tradicionalna družina, v kateri se razdeljuje dohodek med tistimi, ki delajo, in tistimi, ki ne delajo oziroma niso zaposleni. Te razmere beograjski profesor dr. Ljubiša Adamovič, od katerega smo povzeli tudi gornje ugotovitve, takole opisuje (intervju v Naših razgledih 21. novembra 1986): »Naši otroci so naši otroci pri sedemdesetih, pri petindvajsetih in pri tridesetih letih. Tudi otroci naših otrok so naši otroci. Pripeljejo jih domov in vsi živimo skupaj kot stari Slovani pod lipo. Tu seveda ne more biti napredka, kajti te delitve dohodka pravzaprav korpumpirajo mlade rodove. Niso fizično lačni, ob zaslužku in dohodku staršev lahko vztrajajo in čakajo. In tako ta naša družina olajšuje delo našim družbenim vodnikom, ki so za status quo. Vse to na prvi pogled deluje kot nekakršna terapija in blažilo za bolečine, v resnici pa je socialno-političnega vidika morfij, ker prelaga družbene pritiske in spremembe na kasnejše čase.«

Kakšna je torej naša perspektiva? Prof. Ljubiša Adamovič je dokaj črnogled, takole pravi: »Ostaja nam životarjenje, reprogramiranje dolgov in zniževanje življenjskega standarda do socialno komaj še sprejemljivih meja. Tako bo vse dotle, dokler ne bomo prisiljeni na uravnilovko, na nekakšen socializem skupnega kotla, ki bi spet ustrezal določenemu številu ljudi. Nikar ne mislite, da to moti vse ljudi. In kadar pridete na to enakost v siromaštvu — to bodo v glavnem množice — še zmeraj ostane v podjetjih, v občinah, republikah, pokrajinah, v federaciji vladajoči sloj, ki bo izločen iz tega, ki bo še naprej lepo živl in govoril o pravičnosti in enakosti. Najbrž bo nominalno prejemal podobne plače ali pa bo, tako kot je to bilo v letih 1945, 1946 in 1947, priboljške dobival iz vojaških, diplomatskih in drugih skladišč. To je pač neizogibna spremljevalna menažerija takšnega socializma. Seveda se datudi tako živeti! Toda potem moramo prenehati misliti o tem, da mora Jugoslavija postati moderna evropska država. Če bo naš mladi rod to dovolil, potlej drugega načla ne zasluži.«

Ob tej mračni podobi našega jutrišnjega dne se je vredno zamisliti, predvsem pa zoper njo kaj — storiti.

V. BLATNIK

● V letošnjem tričetrtletju je 18.879 zaposlenih v gospodarstvu Posavja ustvarilo 217 milijard dinarjev celotnega prihodka, porabljenega sredstva so znašala 155 milijard, doseženi dohodek pa 61,8 milijard dinarjev. 9,6 odstotka celotnega prihodka je bilo ustvarjenega na tujih trgih. Čisti odliv denarja iz naslova obresti za posojila je znašal 4.607 milijonov dinarjev, kar je skoraj 61 odstotkov ustvarjene akumulacije v devetih mesecih letos. To in pa šestkrat večje izgube (2.487 milijonov), o katerih smo že pisali, ne obetajo ravno rožnatih časov.

težimi bremenom zavoljo splošne in skupne porabe. Še zdaleč ne more dobro poslovati, saj se mora nenehno prilagajati zakonskim spremembam in administrativnemu urejanju gospodarskih vprašanj.

Najvišje stopnje rasti je letos doseglo sevnško gospodarstvo, deloma tudi zaradi nizke lanske osnove. V vseh posavskih občinah pa je bila rast celotnega prihodka večja od rasti porabljenih sredstev, hkrati pa manjša od rasti dohodka. Razlike v rasti so največje v gospodarstvu občine Krško (zaradi atomske elektrarne), precejšnje pa

so tudi v brežiškem gospodarstvu. V delovnih kolektivih so verjetno uporabili nekaj načinov (dovoljenih oz. poldovoljenih) za prikaz večjega obsega dohodka od dejansko ustvarjenega, deloma tudi zaradi opravičevanja višje rasti osebnih dohodkov.

P. P.

OBIŠČITE
boutique
blud

Partizanska 4, Novo mesto
V prodaji: oblačila za Novo leto
in ostale prilike.
Odprto vsak dan od 9. do 12. ure in od 17. do 20. ure, sobota od 9. do 12. ure.
Strankam želimo srečno in uspešno Novo leto!
JANA JOVIČ
1044/51-86

NOVOLESOSI BRIKETI
V IZVOZ

KOSTANJEVICA — Novolesov tozđ Lipa iz Kostanjevice, ki je začel pred nedavnim iz žaganja izdelovati brikete za kurjavo, je z njimi dosegel že na domačem trgu velik uspeh. Povpraševanje je večje od ponudbe. Sedaj pa so začeli brikete izvažati tudi v Avstrijo, kamor jih vsak mesec odpremo po 25 ton. Za brikete se zanimajo tudi Švicarji. Na tujem trgu je cena za brikete ugodnejša kot na domačem.

Kaj hromi razvoj obrti

Krško: skušajo ugotoviti in odpraviti globlje vzroke

KRŠKO — V krški občini so se odločili, da bodo »bika zagrabili za roge«. Ker niso zadovoljni s stanjem v gospodarstvu, to pomeni, da bo občinski izvršni svet organiziral še večje z nosilci posameznih panog, podobno, kakor se je pretekli teden sestel predstavnik obrtnikov iz krške občine. Razvoj drobnega gospodarstva je bil namreč v planih zapisan kot prednostna naloga, na tem področju bo lahko zaposlenih še več občanov in razvoj še hitrejši. Življenje pa očitno ne poteka v skladu z zapisanimi načeli, zato se tudi obrt v občini ne razvija tako, kot bi smela.

Vzrokov je bilo naštetih cela vrsta, kot je dejal predsednik izvršnega sveta Igor Dobrovnik, pa osnovni vzrok ni samo v pomanjkanju denarja, ampak gre prej za pomanjkanje programov. Podatkov o tem, kakšna obrt naj bi se v občini razvijala, za sedaj še ni in občina ne more postreči z njimi zainteresentom za obrt, tudi zdomcem ne, ker sama ne more biti nosilka obrti. To sta lahko samo Obrtna Zadruga Resa in obrtno združenje, ki pa doslej nista pokazala tega, kar bi morala.

V poročilu o razvoju in stanju drobnega gospodarstva namreč piše,

da drobno gospodarstvo nenapreduje, da je vedno manj kooperacij z organizacijami združenega dela, da upada število zaposlenih v drobnem gospodarstvu. Da bi se povečalo število obrtnikov, pa tudi ni pričakovati, saj manjka kapitala, razvoj obrti je omejen samo na obrtno cono, kjer pa velja parcela več kot 10 milijonov dinarjev. Obrtniki menijo tudi, da je za zaostajanje razvoja obrti kriva tudi zakonodaja, ki sresprenjanja takorekoč od danes do jutri. Kot zavrjalni dejavnik pa so obrtniki navedli tudi davčno politiko.

Nasploh je bila davčna politika večkrat omenjena kot zavora hitrejšemu razvoju obrti. Poročilo o izvajanju davčne politike v občini in razprava direktorice uprave za družbene prihodke sta nasprotnega mnenja. Davki zavzemajo manjši del dajatev, ki jih morajo obrtniki odvajati družbi. Obrtniki so na neki način priznali to dejstvo, vendar pa zahtevajo bolj poštene odnose. Politika davkarjev naj bo dosledna, ampak obrtnikom naj bi ostalo tudi kaj za rezervni sklad, za reprezentanco in druge stroške.

J. S.

Naša anketa

Povelja v slovenščini?

Slovenski jezik se je kot jezik poveljevanja, raportiranja in vojaškega pouka razvil in popolnoma uveljavil že med narodnoosvobodilnim bojem (tudi na osnovi še starejšega izročila), uspešno pa v njem že vrsto let poveljujejo in poučujejo v enotah teritorialne obrambe. Vziranje pri rabi srbohrvaščine tudi v tistih govornih položajih, za katere zakon o JLA tega ne predvideva, in pojmovanje srbohrvaščine kot vsesplošnega in za vse obveznega uradnega jezika armade pa je zgrešeno in povzroča zlasti med tistimi pripadniki armade, katerih materinščina ni srbohrvaščina, upravičeno nezadovoljstvo in prizadetost. To je del nedavne izjave jezikovnega razsodišča pri RK SZDL Slovenije kot odgovor na vprašanje rezervnega starešine, kateri jezik se sme oz. mora uporabljati med služenjem v rezervnem sestavu. Majhni narodski na odnos drugih do svojega jezika kot enega temeljev narodnostne identitete upravičeno občutljivi. Njegovo potiskanje na stranski tir iz kakršnihkoli razlogov tudi v JLA ni sprejemljivo.

JOŽE HUMLJAN, upokojenec iz Rošalnic pri Metliki: »V partizanih sem bil od začetka februarja 1943 in v partizanski vojski smo ves čas uporabljali samo slovenščino, tako za poveljevanje kot za vse drugo sporazumevanje. Kdo pravi, da se v slovenščini ne da poveljevati? Če se je dalo med vojno, bi se tudi danes! Vsaj v Sloveniji bi moral biti poveljevalni jezik v vojski slovenski, prav pa bi bilo, da bi slovenski fantje vojake služili v Sloveniji. Če bo do česa prišlo, se bodo tukaj borili, kot smo se mi, ki smo imeli svojo vojsko, svoj Glavni štab in seveda svoj jezik.«

ANTON KOŠAK, vodja oddelka v TOZD Lipa v Kostanjevici: »Jaz sem za uporabo slovenščine v vojski. Med sabo tako govorimo slovensko, ker smo rezervni enoti, kjer sem jaz, sami Slovenci. Poveljevanje in pouk pa je v srbohrvaščini. Jaz in mnogi moji tovariši bi se v vojski nemara bolje počutili, če bi govorili po slovensko, hitreje bi vse skupaj dojemali in vojsko bi bolj občutili kot svojo. Srbohrvaščina moti tudi rezervne starešine. Mnogi uporabljajo slovenščino.«

IVAN BOŽIČ, komandant teritorialne obrambe v Sevnici: »Mislim, da bo potreben določen čas, da se bodo ljudje navadili na poveljevanje v slovenščini. Uho pa ni vajeno slovenskih komand, čeprav jih mora poznati vsak starešina v TO. V JLA so jasna pravila, kateri jezik se uporablja za poveljevanje, oziroma sporazumevanje. Včasih nekateri preveč pretiravajo glede ožrogosti jezika, drugo pa je, če kdo iz malomarnosti ali kakšnih nagibov omalovažuje rabo jezika, tudi slovenščine, v naših oboroženih silah.«

ZVONE BUTALA, izvršni sekretar pri predsedstvu OK ZKS Črnomelj: »Prav bi bilo, da bi bili napisani v vojašnicah v Sloveniji tudi v slovenščini. Poveljevanje pa naj bi v vojašnicah ostalo v srbohrvaščini, že zaradi ljudi različnih narodnosti, ki skupaj služijo vojaški rok. Žalostno pa je 40 let po osvoboditvi ugotavljati, da smo v vojašnicah pozabili na slovenščino. Včasih smo preveč mačehovski, premalo zavzeti za svoj jezik.«

ADI ZUPANČIČ, sekretar OK ZSMS Novo mesto: »Mislim, da je prav, da se v vojski, kjer je toliko različnih narodnosti, uporablja jezik, ki ga vsi poznamo. Lahko povem, da mi pri vojakihi nihče ni onemogočal govoriti slovensko, vprašanje pa je, če se me vedno razumeli. Mislim, da bi slovenščino lahko brez težav uporabljale vse slovenske teritorialne enote, ki jim poveljujejo slovenski starešine.«

MAJDA ČERNI, članica predsedstva OO ZSMS Zakot—Bukošek: »Kot mladinška prostovoljka sem bila pri teritorialnih takrat, ko so začeli sprejemati dekleta, in bilo nam je samo po sebi razumljivo, da je bil poveljevalni jezik slovenski. V redni vojski je drugače, pri siceršnji rabi pa me moti, da se moram prilagajati v domačem okolju. Pri lepakih, vabilih in drugem, ki nimajo zveze s poveljevanjem, bi v Sloveniji morali uporabljati slovenščino.«

IGOR MARINIČ, tiskar v Kočevskem tisku, Kočevje: »Vojsko sem služil v Makedoniji in menim, da je bolje, če jo služil dlje od doma, saj je manj domotožja in še nekaj sveta vidiš. Menim, naj bo v JLA jezik srbohrvaški, v TO pri nas pa slovenski. Tudi služenje vojaškega roka je nuja in 12 mesecev je kar v redu.«

JANKO DEBELJAK, tajnik KS Loški potok: »Starejši pravijo, da so služili vojsko dve ali tri leta, pa zaradi tega niso delali nobenih problemov. Mlajši pa menijo, naj se v upravičenih primerih posamezniku omogoči civilno služenje, ki naj bi trajalo dlje. To bo za družbo ceneje, občutek demokratičnosti bo večji in tudi ljudje bodo bolj zadovoljni.«

FRANC KRŽIČ, konstruktor v Trimu Trebnje: »Ko sem bil v šoli za rezervne starešine v Bileci, so nas učili srbohrvaškega poveljevanja, in kolikor vem, je podobno v ljubljanski, podružnici Bileče. Problem je, ker so oficirji redni vojaki in se ne naučijo slovenskih povelj. Ob taki navajenosti na srbohrvaščino slovenske komande marsikomu zvenijo nekako smešno. Slaba zastopnost Slovencev v poklicih v JLA tudi prispeva k takemu stanju rabe slovenščine.«

kmetijstvo

ZDRUŽITEV VETERINE

RIBNICA — Ribniški občinski izvršni svet je dal na seji 10. decembra soglasje za združitve Veterinarskega zavoda Krim Grosuplje, ki je opravljal tudi veterinarsko službo za območje občine Ribnica, z Veterinarskim zavodom Ljubljana. Strinjeno se je tudi z združitvijo drugih veterinarskih ustanov v ljubljansko. Pojasnjeno je namreč bilo, da se bosta z Veterinarskim zavodom Ljubljana združila še zavoda iz občin Kočevje in Kamnik ter da je tako združevanje nujno zaradi strožjih predpisov.

OBČNI ZBOR SEVNIŠKIH ČEBELARJEV

SEVNICA — V nedeljo, 21. decembra ob 8. uri, bo v sindikalni dvorani v Sevnici občni zbor Čebelarstva društva Sevnica. Franc Zagorc bo spregovoril o perečih nagalah čebelarjev, zlasti v boju zoper varozo. Trem članom bodo podelili odlikovanja Antona Janše 3. stopnje.

- Bog je ustvaril samo vodo, človek je ustvaril vino. (Hugo)
- Lakota je najboljša začimba jedi. (Cervantes)

Z NOVOMEŠKE TRŽNICE

NOVO MESTO — Nič kaj prida založenost je bila značilna za tržnico 15. decembra. Zelo malo ponudbe je bilo pri kmetovalcih, dokaj dobro založeni pa so bili v kioskih. Cene malce ležejo navzgor, kar pričajo podatki: kilogram čebule je veljal 200 din, ohrovt 150 din, krompirja 100 din, pomaranč 518 din, limon 712 din, banan 713 din itd. Na vsak tržni dan pa je več stojnic z novoletnimi okraski, za katere za zdaj še ni pretiranega zanimanja. Slabše založen je bil zaradi snega tudi obrtniški del tržnice.

Sejmišča

BREŽICE — Na sobotnem sejmu je bilo naprodaj 290 prašičev, starih do 3 mesece, in 38 prašičev, starih nad 3 mesece. Lastnika je menjalo 185 mlajših in 17 starejših pujskov. Za vsak kilogram žive teže mlajših je bilo [treba odšteti 1.000 do 1.100 din, starejših pa 750 do 800 din.

Kmetijski nasveti

Drevo izdaja skrbnika

Lastna hiša z vrtom je vroča želja, da ne rečemo (malomeščanski?) ideal Slovenca. To izrazito pokaže vsaka anketa o slovenskem javnem mnenju. S koščkom zemlje postane naš človek tudi ljubiteljski vrtnar in sadjar, kar je iz več razlogov prav koristna stvar, večkrat pa mu manjka znanja, čeprav to zanj seveda ni usodno. Amaterski sadovnjaki kažejo strokovnemu očesu precej pomanjkljivosti. Nekaj zmede je naredil že širok izbor podlag. Pregosti nasadi so kar nekaj običajnega, in nič čudnega ni potem, če lastnik ni zadovoljen z rodnostjo dreves. Tudi obrezovanje je včasih prav dilemantsko; v šoli se dandanes človek pač nič več tega ne nauči. S škarkami popoldanci največkrat pretiravajo, režejo preveč v živo in namesto rodnosti spodbujajo rast, ta pa jih še dodatno podžiga v njihovi vneti. Zelena listja; ki je ponekod še sedaj na drevju, kar pomeni, da les ni dozrel, je vsem vidno spričevalo takega početja. Zaaj je čas, da se amater o tem sam malo pouči, s pomočjo knjig, seveda, ki jih ne manjka. Čas pa je tudi za umirjen premislek. Nerodovitnost, ki je končna posledica naravnih danosti pa tudi zmot in neznanja, ima številne vzroke, ki jih je dobro poznati. Še sama beseda pojasnjuje, kaj je, denimo, mladostna nerodovitnost. Na vegetativni podlagi zarodi jablana precej prej, kot pa je je cepljena na sejancu; rdeči deliš se sejancu v 6. do 7. letu, na podlagi M 9 pa že v 3. ali 4. Podobno razlike so tudi pri drugih sadnih vrstah. ● O vplivu rezi je bilo že nekaj rečenega. Strokovnjaki priporočajo, naj bi v prvih letih rezali čim manj, v nekaterih intenzivnih vzgojnih sistemih celo nič, da bi tako spodbudili rodnost. Posebej priporočajo le zmerno gnojenje z dušikom, ki spodbuja rast. Ljubiteljski sadjarji prav tu mnogokrat grešijo, saj jim ni treba skrbno kalkulirati ali obžalovati izdatkov za prevelike odmerke dušičnega gnojila, ki kaj slabo vpliva na razvoj cvetnih brstov. So še nekateri drugi vzroki za slabo ali izmenično rodnost, ki je največja nevednost v sadjarstvu in proti kateri se je treba boriti z vsemi ukrepi in skozi vse leto. Prva stvar, ki bo zdaj na vrsti, bo rez, prav pravilno obrezovanje pa lahko največ koristi.

Pridelava večja, odkup manjši

Kmetje iščejo ugodnejše tržišče, zato pridelke prodajajo raje na Hrvaško kot zadruzi — Obisk predsednika Združene zveze Lea Freliha in sodelavcev

ČRNOMELJ — O tem, kakšne so razvojne možnosti črnomaljske kmetijske zadruge, kako je organizirana pospeševalna služba, o diferenciaciji kmetij in hranilno-kreditni službi je tekla beseda na nedavnem obisku predsednika Združene zveze Slovenije Lea Freliha, vodje centra za pospeševanje kmetijstva pri Združni zvezi Ervina Kuharja in tajnika zveze hranilno-kreditne službe Mihaela Demšarja v Črnomlju.

Temeljna zadrzna organizacija (TZO) kmetijske zadruge je imela lani nekaj več kot 6 milijonov dinarjev izgube, letos pa so v devetih mesecih ustvarili toliko čistega dohodka, da so nekaj denarja namenili tudi v poslovni in rezervni sklad, kar se že dolgo ni zgodilo. To je rezultat sanitacijskih ukrepov, ki pa jih še niso ure-

napačno sklepati, da gre tudi za padec proizvodnje. Kot je povedal kmet s Cerkvišč, se je v gribeljski krajevni skupnosti v zadnjem času proizvodnja zagotovo povečala za tretjino, vendar so kmetje raje prodali pridelke po višji ceni na hrvaško stran.

Prav zaradi tega, ker so številni kmetje iskali čim ugodnejše tržišče, ne oziraje se na kmetijsko zadruzo, so večji čisti kmetje zahtevali diferenciacijo kmetij. Tako bi bili

NA MELIORIRANIH POLJIH — Predsednik Združene zveze Slovenije Lea Frelih (tretji z leve), tajnik Zveze hranilno-kreditne službe Slovenije Mihael Demšar (četrti z leve) ter vodja Centra za pospeševanje kmetijstva pri Združni zvezi SRS Ervin Kuhar so si ob obisku v črnomaljski občini ogledali tudi meliorirana polja pri Dragatušu. Zanimalo jih je predvsem, kakšne težave so imeli pri melioraciji in komasaciji njiv ter kako bodo zemljišče vzdrževali v prihodnje.

Pot do kakovostnih vin

Vinogradniki podpirajo usmeritev metliške Vinske kleti v predelavo kakovostnih vin

METLIKA — Več kot polovica od okoli 600 kooperantov metliške Kmetijske zadruge, ki oddajajo grozdje Vinski kleti, se je udeležilo zadnjega zboru vinogradnikov Bele krajine v prostorih Vinske kleti, ki so ga združili z martinovanjem.

V prvi vrsti so na tem zboru analizirali letošnje vinske trgatve. S trgatvijo in letino so bili zadovoljni tako vinogradniki kot klet, v zadruzi pa mislijo, da je tudi dohodek od grozdja, ki so ga vinogradniki dali kleti, letos dokaj dober, čeprav je res, da še vedno ne dovolj visok. Seveda je zbor, ki se ga udeležijo toliko vinogradnikov, tudi lepa priložnost za izmenjavo mnenj in dogovor o nadaljnjem sodelovanju med kletjo in vinogradniki. V kletjo zelo poudarjajo pomen kvalitetne trgatve za kar se da kvalitetno vino, se pravi, da mora priti v klet zdravo in nepoškodovano grozdje. Tega se že zavedajo tudi kmetje in letošnja trgatve je bila ena najkvalitetnejših, če ne sploh najbolj kvalitetna doslej, kar se kaže tudi v kakovosti letošnjega vina. O tem so se vinogradniki prepričali, ko jim je klet predstavila letošnja stekleničena vina:

● Od metliških vin letošnjega letnika so že v prodaji mlada metliška črnina, belokranjec in rosé, medtem ko bo metliška črnina na trgu v začetku prihodnjega leta. Te dni pa bo v prodaji tudi doslej najbolj kakovostno vino, kar so ga pridelali v Beli krajini sploh — jagodni izbor laškega rizlinga, letnik 1985, ki je doslej zorelo v steklenicah. Tega vina so pridelali le 2.300 butelj, v prodaji pa ga bo za sedaj samo 500 butelj, in sicer le v metliškem vinotoku in v ljubljanski vinoteki. Zanimanje za to izvrstno vino je veliko, saj ljudje vsak dan sprašujejo, kdaj ga bo moč kupiti, tako da bo kljub visoki ceni 3.976 dinarjev za buteljko gotovo hitro pošlo.

mlado metliško črnino, belokranjca in rosé, s kakovostjo katerih so bili vinogradniki zelo zadovoljni. Izjavljali so, da kleti lahko zaupajo, ker ob taki kvaliteti ni bojzani, da belokranjska vina ne bi šla v prodajo tudi po višjih cenah. V kleti pa pravijo, da raje dobijo desetino grozdja manj, pa tisto res kvalitetno.

V tovarni krmil s polno paro

Tovarna močnih krmil rešena izgub, prihodnje leto uvajajo drugo izmeno

NOVO MESTO — Medtem ko je bršljinska tovarna močnih krmil, ki posluje kot tozdr KZ Krka Novo mesto, še lani izkazovala izgubo, letos donosno posluje.

»Letošnja proizvodnja bo za 70 odst. večja, kot je bila lani, po tehnični zmogljivosti zdaj proizvajamo več, kot lahko daje ena izmena, zato po potrebi uvajamo dopolnilno ali nadurno delo.

Zaradi trdnih novih pogodb in večjega obsega dela nameravamo v letu 1987 uvesti drugo delovno izmeno, pravi inž. Branko Premelc, direktor tovarne.

Zmogljivosti tovarne prejšnja leta niso bile polno zasedene, zato tudi ni bilo mogoče doseči rentabilnosti. Delali so le za kupe v kooperacijski proizvodnji hrane in neorganizirano rejo. Letos so vključili v Mercatorjev aranžma mednarodne trgovine pri

upravičeni do premij in drugih ugodnosti le tisti, ki bi vse tržne presežke prodali zadruzi.

Glavna usmeritev zadruge bo še nadalje živinoreja, torej pridelava mleka in mesa, pa poljedelstvo, vinogradništvo in vrtnarstvo. Zlasti za slednje je v občini še veliko možnosti, vendar po mnenju predstavnikov kmetijske zadruge ljudje še niso spoznali, da se je moč donosno ukvarjati tudi s tovrstno proizvodnjo. Kot pa je povedal predstavniki kmetov, morajo le-ti vedeti, komu bodo lahko z gotovostjo prodali pridelke in po kakšni ceni, kajti ljudje danes dobro premislijo, kaj se spleča in kaj ne.

M. BEZEK-JAKŠE

EN HRIBČEK BOM KUPIL...

Ureja: Tit Dobersek

Vertovčeva Vinoreja za Slovence

O rezi vinske trte

Vertovec o rezi trte svetuje, »da mora biti pri različni reji (vzgoji) tera drugače obrezana. Namen obrezovanja je, da tera letos veliko grozdja da in za prihodnje leto tudi zarodni les vzredi, da bi tudi v bodoče obilno od nje imeli. Če tera ne bi obrezovali, bi v dveh ali treh letih zdvijala, na nji ne bi bilo več lepega grozdja. Karkoli kmetovalec stori mora z umom in premislekom storiti. To velja tudi pri terni rezi. Človek mora pogledati z bistrim, razumnim očesom, starost, razsežnost, deblo in rast tera. Šele potem naj jo obreže tako, da bo na nji puščen zarodni les z imenovanimi okolnostmi v taki meri, da bo največ kar je mogoče grozdja dala, pa tudi v prihodnje zarodni les vzredila. Pri rezi nikar ne glej na deželno (okoliško) navado, bodi razumen. Če si tero obreže na 12 oces in ti naredi za prihodnje leto še zmajraj lep in krepak zarodni les, bi bila velika neumnost in škoda; ko bi jo na 4 ocesa skrajšal (tu je mišljena posamezna rozga), 12 oces da več in boljšega grozdja kot pa štiri. Če je tera na tri velike verhe (debla) splejana in ji na vsakem verhu 7 do 10 oces pušči, je za močno tero to premalo, pri močnem delu in rasti smemo deset do dvanajst tacihi mlajdik pustiti. Po nekaj letih skušnjah že na pogled (oko) vidiš kako gre tero obrezati. Dobro rejene tera, ki so z živčevjem (hranilnimi snovmi) bogato predvidene (založene), je prav bolj z rodnim lesom obkladati, da tako košato ne rastejo.

Terte obrezujejo večidel povsod spomladi, pa tudi v jeseni se dajo obrezovati. Po zimi pa nikar ne ob-

A. B.

Kaj z vinom, namenjenim prodaji

Obvestilo vinogradnikom posavskega vinorodnega rajona

Vsi tržni proizvajalci grozdja in vina v Sloveniji, tako družbeni kot zasebni, morajo biti po predpisih o vinu vpisani v poseben register, ki se imenuje »Register proizvajalcev grozdja in vina« in ga vodi občinski upravni organi, pristojni za kmetijstvo. Vpišejo se pri tisti občini, na območju katere so vinogradi.

Vinogradniki, vpisani v register, morajo vsako leto do 30. novembra prijaviti vse svoj pridelke grozdja, mošta ali vina. Hkrati morajo prijaviti vse spremembe, ki so nastale v tekočem letu pri njihovih vinogradniških površinah, sortah in številu trsov. Prijava letnega pridelka je za proizvajalca dokazni dokument, na podlagi katerega se izkaže glede pridelanih količin grozdja, mošta ali vina v letu prijave, hkrati pa je to tudi dokaz, na podlagi katerega si pridobi pravico za zaščito geografskega porekla in kakovosti svojega vina, pridelanega v letu prijave.

Vsa vina z geografskim poreklom, ki so namenjena prodaji, morajo po republiških predpisih o vinu po zveznem pravilniku o kakovosti analizirati in oceniti pooblaščen organizacije za ocenjevanje vina (v Sloveniji so pooblaščen organizacije Kmetijski inštitut Slovenije in Ljubljani, Kmetijski zavod v Mariboru in Kmetijsko-veterinarski zavod v Novi Gorici).

Le na podlagi dokumenta o ocenitvi se lahko daje vino z geografskim poreklom v promet. Označuje pa se v skladu s to ocenitvijo. Zato prosimo vse vinogradnike, ki so zainteresirani, da dobijo potrdilo o analizi vina za prodajo, da istočasno prinesejo še originalno potrdilo o prijavi letnega pridelka za leto 1986, katerega pooblaščen organizacija zadrži do izdaje potrdila o ocenitvi vina. Po opravljeni ocenitvi vi-

nuje (slednje, če je bilo ugotovljeno, da analizirano vino ni sposobno za promet oz. ne ustreza predpisanim normam za označevanje vina z geogr. poreklom). Prijavo letnega pridelka vrne pooblaščen organizacija zasebnim proizvajalcem hkrati s potrdilom o analizi vina.

● V pomoč vinogradnikom in zaradi cenejšega transporta Kmetijski inštitut Slovenije sprejema vzorce vina posavskega vinorodnega rajona v analizo in ocenitev še na naslednjih prevzemnih postajah:

Dolenjski vin. okoliš: pri Romanu Kosu Lapajnetova 10, Krško
Belokranjski vin. ok.: pri Tonetu Pezdircu, KZ Metlika, TOZD Vinska klet
Bizeljsko-srem. v. ok.: pri Francu Šekoranji, gostilna Bizeljsko (informacije tel. 068-68137
Šmarsko-viršt. v. ok.: pri Roziki Omerzu, Imeno 26, Podčetrtek
Vzorke sprejemajo ob ponedeljkih od 9.—12. ure.

ure (slednje, če je bilo ugotovljeno, da analizirano vino ni sposobno za promet oz. ne ustreza predpisanim normam za označevanje vina z geogr. poreklom). Prijavo letnega pridelka vrne pooblaščen organizacija zasebnim proizvajalcem hkrati s potrdilom o analizi vina.

Grozdje na trti čaka na mraz

METLIKA — Ko so 20. novembra v zadrznih vinogradih na Vinomeru trgali grozdje laškega rizlinga, ki bo dalo vino kakovosti izbor, kar je višja stopnja kot pozna trgatve, so na trti pustili še dobro tonon posebej izbranega grozdja, s katerim bodo počakali, da bodo dosegli pogoje za ledeno vino, ki je v vrhu vin s privedki. Enega od pogojev so že dosegli, kajti sladkorna stopnja grozdja je že dosegla 120 in celo več Oechslejevih stopinj, sedaj pa čakajo še na padeč temperature. Temperatura mora za nekaj dni pasti na najmanj 8° C pod ničlo, tako da tudi sok v jagodah zmrzne in nezmrzjen ostane samo najbolj kakovosten jagodni sok. Potem bodo na hitro, v uri ali dveh, grozdje potrgali, zmrznjeno prepeljali v klet in ga takoj sprešali, tako da bo vsa voda v obliki ledu ostala na preši. Računajo, da bodo iz te tone grozdja dobili morda 200 litrov ledenega vina.

Če jim bo uspelo, bo to prvo ledeno vino v posavskega vinogradniškega rajona in eno redkih v zgodovini slovenskega vinogradništva sploh.

R. BAČER

Branko Premelc

Zaklonski nered pojenjuje

Samo še šest jih nima uporabnega dovoljenja

NOVO MESTO — Na območju novomeške občine je trenutno 42 zaklonskih mest, v katerih je 6975 zaklonskih mest. Poročilo o dosedanji izgradnji zaklonskih mest, datirano letos novembra, kaže, da je bilo na tem področju od leta 1977 veliko narejenega. Občani, ki plačujejo obvezne prispevke za gradnjo zaklonskih mest, dostikrat godrnjajo, češ da se ne ve, kam je šel zaklonski denar, čeprav so bila poročila o tem v delegatskih gradivih za občinsko skupščino in tudi že objavljena v javnih glasilih.

Medtem ko so še pred dvema letoma ugotavljali domala porazno stanje, se je lani in letos precej izboljšalo. Trenutno jih med 42 zaklonskih mest v občini le 6 nima uporabnega dovoljenja. Uspela je zahtevna sanacija zaklonskih v srednji šoli tehnične in zdravstvene usmeritve Boris Kidrič, prav tako v zaklonskem na Mestnih njivah, ki je bilo vrsto let predmet kritike krajanov.

V bodoče bo družbena akcija za ureditev razmer v zaklonskih usmerjena zlasti v naslednje naloge: da vsa zaklonska pridobijo uporabno dovoljenje, da bodo zaklonska redno vzdrževana, da bo zagotovljen strožji nadzor pri gradnji novih zaklonskih in da bi vsa zaklonska postala večnamenska. Investitorji takih objektov bi morali skupno s projektanti najti ustrezne rešitve, da dragi podzemni prostori ne bi prazni čakali hudih časov.

R. B.

Kalup ni za vse

Nujen je pogled v ozadje statističnih podatkov

NOVO MESTO — Številke so sicer dobrodošle, dostikrat pa je potrebno pogledati še v ozadje, da bi prišli do prave slike. Tak primer so podatki o zaposlovanju. Letos novomeški občini ugotavljajo malo večje zaposlovanje, kot ga je načrtovala resolucija, predvsem v negospodarsstvu. Tudi v novi občinski resoluciji, ki je za leto 1987 šele v razpravi, je predvideno, naj bi v negospodarsstvu ne zaposlovali več kot letos, posebno ne v družbenih dejavnostih (sicer je predvidena 1,3-odstotna rast). Če bo tak predlog obveljal in ga bodo morali vsi upoštevati, bodo ponekod nastale težave, ki jih bodo hudo občutili tudi občani.

Iz novomeške bolnišnice že zdaj opozarjajo na nujne nove zaposlitve, ker so se ob odhodih, boleznih nekaterih strokovnih kadrov na nekaterih oddelkih znašli pred dejstvom: dobili strokovnjake ali pa zapreti. Primer je akuten na otolaringologiji, kot je povedal delegat bolnišnice na zadnjem zasedanju občinske skupščine.

Nove zaposlitve bi bile torej ponekod nujne, ker jih narekuje življenje. Bržkone pa bi občane zanimala tudi analiza letošnjih novih in prekomernih negospodarskih zaposlitvev. Občani ne bi bili proti zaposlitvam v zdravstvu in še v kakšni taki dejavnosti, završalo pa bi, če bi številke pokazale nov razrast administracije in birokracije.

Nezaposlenosti se za zdaj v novomeški občini ni potrebno bati. Računajo, da bo v letu 1987 na novo dobilo delo 300 ljudi, okrog 600 pa bi jih zaposlili kot nadomestne zaposlitve upokojenih, umrlih ali odšlih, tako da bo poskrbljeno domala za ves generacijski prilliv. Trenutno je v občini 15 odst. manj čakajočih na delo kot pred letom dni, med njimi pa je tudi 16 občanov, ki prejemajo denarno nadomestilo za nezaposlene.

R. BAČER

Začetek dober

V zasebni trgovini na Mestnih njivah je bil prve dni naval

NOVOMESTO — Krajani Mestnih njiv so v bloku 4 a 10. decembra dobili novo oskrbovalno trgovino — samopostrežnico s tekstilnim oddelkom, ki sta jo odprla zasebnika Bojan Fink in Bojan Jerančič. To je prva zasebna oskrbovalna trgovina v mestu.

Podjetna trgovca dovažata kruh iz zasebne Slivnikove pekarnice v Brezicah, mleko in mlečne izdelke pa iz Celjskih mlekar. Blago, ki ga v drugih prodajalnah ni. Tekstilni oddelkec je v začetku skromno založen, ker pač nimata veliko obratnih sredstev, imata pa spet le take izdelke, ki jih v drugih trgovinah ni. Polivinilastih vreč tu ne dajejo, ampak lične papirnatte vreče z reklamnim napisom in pripisom: Varnostno okolje.

Čas bo pokazal, kako se bo zasebna prodajalna obnesla, vsekakor pa je zasebna trgovina vnesla dodaten konkurenčni boj, to pa je za kupce lahko le koristno.

R. B.

Novoles ni snedel obljube

Novoles ima za Hinje program in tehnologijo za manjši industrijski obrat

STRAŽA — Tik pred zaključkom so dogovori med Novolesom, izvršnim svetom novomeške občine in Hinjčani, da bi v nedograjenem gasilskem domu v Hinjah odprli manjši industrijski obrat. Če bo Novolesov predlog sprejet, bi lahko že leta 1987 obrat začel delati.

Tako sta povedala inž. Zmago Novak, svetovalec KPO za programsko-tehnološka vprašanja, in Slavko Medle, vodja tehnološkega oddelka v razvojnem centru Novolesa. Novoles že vrsto let išče možnosti, da bi nerazvitemu suhokranjskem predelu pomagal k napredku z nekaj novimi delovnimi mesti. »Pred kratkim smo prišli že do povsem konkretnega predloga: nudimo proizvodni program in tehnologijo, občina in krajan pa naj bi zagotovili prostor in nekaj denarja za sanacijo objekta. Gre za nedograjeni gasilski dom v Hinjah, v katerem bi lahko uredili proizvodnjo za naše potrebe. V prvi fazi bi v tem obratu lahko zaposlili 15 ljudi v dveh izmenah, pravi Slavko Medle.

Zamisel o obratu v Hinjah sodi v okvir Novolesovega programa za preselitev nekaterih dejavnosti iz Straže, kjer je proizvodnja prostorsko utesnjena in je na zdajšnji lokaciji ni mogoče širiti.

Zmago Novak je pojasnil: »Z Straže smo že preselili vrsto dejavnosti in v vseh primerih se je ta poteza pokazala za smiselno. V Kostanjevici

raže, kjer je proizvodnja prostorsko utesnjena in je na zdajšnji lokaciji ni mogoče širiti.

»ŠE SO MOŽNOSTI ZA SUHO KRAJINO,« pravi inž. Zmago Novak in Slavko Medle, vodilna iz Novolesovega razvojnega oddelka, ki imata nekaj zamisli že v pisni obliki.

Zamisel o obratu v Hinjah sodi v okvir Novolesovega programa za preselitev nekaterih dejavnosti iz Straže, kjer je proizvodnja prostorsko utesnjena in je na zdajšnji lokaciji ni mogoče širiti.

Zmago Novak je pojasnil: »Z Straže smo že preselili vrsto dejavnosti in v vseh primerih se je ta poteza pokazala za smiselno. V Kostanjevici

raže, kjer je proizvodnja prostorsko utesnjena in je na zdajšnji lokaciji ni mogoče širiti.

Tokrat brez vsakršnih obljub

Žužemberčani in funkcionarji občine o perečih zadevah kraja

ŽUŽEMBERK — Kdaj čistilna naprava s kanalizacijo, nova šola, večja poštna centrala, gasilski dom, obnova spomenika in kako reševati romsko vprašanje, je bila glavna vsebina razširjenega sestanka, ki ga je 10. decembra sklicala SZDL s krajevno skupnostjo, vodstvi družbenopolitičnih organizacij in najodgovornejšimi funkcionarji iz občine in vseh občinskih političnih organizacij.

V Žužemberku so očitno nejevoljni, ker o perečih zadevah več let govorijo, jih dajejo v plane, a ostajajo neurešeni. Tak primer je zlasti gradnja čistilne naprave s kanalizacijo, ki je bila v občinskih planih že v prejšnjem srednjeročnem obdobju. Tudi del sredstev je bil že zagotovljen, a ker zaradi pomanjkanja dokumentov in načrtov, so denar porabili drugod. Medtem je tudi domača Iskra, ki je bila pripravljena znatno podpreti gradnjo čistilne naprave, ta problem uredila za potrebe svoje tovarne, tako obnovi-kaciji ni mogoče računati na pomembnejšo finančno podporo tega kolektiva. Kot se je v dolgotrajni razpravi izkazalo, je gradnja čistilne naprave spet v občinskih in krajevnih planih za to srednjeročno obdobje, vendar je najzgodnejši realni rok za začetek gradnje leto 1988.

Za občinski referendumski načrt za izgradnjo novih šol v Žužemberku že 17 let plačujejo samoprispevek, a šola domuje še vedno v stari zgradbi, v kateri je dvoimenski pouk, in je daleč pod standardom, ki ga imajo druge sodobne šole v občini. Glede tega je bilo ugotovljeno, da so se Žužemberčani ob sprejetanju zdajšnjega samoprispevka za gradnjo šol odrekli novogradnji, zato pa so prvi iz tega programa dobili prizidek k šoli in za silo urejene razmere. Odrrekli pa so se novogradnji s pogojem, da bodo ob novem referendumskem programu spet uvrščeni na prednostno listo za novo šolo. Ta sklep so tokrat ponovno verificirali.

V hudi zagati so tudi zaradi telefonije. Krajevna skupnost in ljudje so v napeljavno telefonskega omrežja vložili ogromno dela in prispevali veliko denarja, a telefonov ni. Manjka večja avtomatska centrala v Žužemberku. Čeprav je ta tudi v družbenem planu, in sicer že za leto 1987, se v Žužemberku ob slabih izkušnjah s PTT bojijo, da bo ostala le zapisana. Glede tega so občinski možje edino obljubili pomoč pri pogovorih s PTT.

Naželi so vprašanje gasilskih prostorov, ker bi osrednje naselje v Suhikrajini potrebovalo dom z zadostno opremo, tako pa imajo edino staro cisterno na prostem. Dela se škoda,

razen tega predstavlja ta cisterna edino možno takojšnjo pomoč v sušnih

obdobjih (teh v Suhikrajini ni malo) in tudi za gašenje v združenem delu. Problem je, a na tem sestanku niso našli možnosti, kako bi ga kmalu rešili.

Boleča toča a krajanov je veličasten spomenik na Cvibljiv, ki pa je v kaj žalostnem stanju. Ker se propadanje nadaljuje, tako da je v sramoto ne le kraju, ampak tudi občini in celotni Sloveniji, so Žužemberčani zahtevali pomoč za ureditev objekta, ker v kraju nikakor niso sposobni te investicije.

Romsko vprašanje, ki že nekaj let buri kri domačinov, je tokrat za las napredovalo. Znano je, da se po občinskem planu pripravljata zadržalni načrt za ureditev romskih bivališč v občini, med katerimi je tudi Žužemberk. Tu živi 48 Romov v 13 družinah, le ena je v kontejnerju, ostale pod šotori, ki ne zaslužio tega imena. Niče med temi Romi ni zaposlen, polovica je mladih in sposobnih za delo, večina je nepismenih. Nasploh so žužemberški Romi najbolj bedna in od družbe zapostavljena bitja v občini. Pripravljen je osnutek zadržalnega načrta v dveh inštitutih: v Budganski vasi in na Zaliscu, kjer bi postopoma zanje uredili zidana bivališča z vodovodom in elektriko. Občani so temu nasprotovali od vsega začetka, ker Romi krajevo in so vedno bolj nasilni in neujbi sosedje. Na tem sestanku pa so Žužemberčani prišli do spoznanja, da bo težav vedno več in vedno bodo huje, če Romov ne bodo civilizirali. Načelno so pristali na ureditev bivališč, kje, bo pokazala javna razprava. Zahtevali so obnem tudi celovito rešitev za Rome, ne samo bivališča.

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

Občinski možje s predstavniki strokovnih služb tokrat niso dajali nikakršnih obljub, pač pa je nasvete, kako je možno s hitro in dobro organizirano akcijo krajevne skupnosti posamezne naloge spraviti iz mrtvega teka. Glavna bitka za sredstva pa sene bo bila drugod kot v interesnih skupnostih, kjer pa tudi ne upoštevajo samo najbolj glasnih, ampak najbolj argumentirane zahteve.

RIA BAČER

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

PRIZNANJA JUBILANTOM — V soboto so v Domu JLA slavili Pionirjevi jubilarji, ki v tem gradbenem podjetju vztrajajo nepejtrgoma 10, 20 in 30 let. Najzaslužnejši so prejeli srebrna odličja GIP Pionir, ki sta jih podelila predsednik centralnega delavskega sveta Vlado Žmavc in predsednik poslovnega organa Slavko Guštin (na sliki). Ob tej priložnosti so več kot 300 jubilarntov pripravili kulturni program pevci mešanega pevskega zbora Pionir, folklorna skupina Kres, plesna skupina Moje Hočevar, harmonikaši glasbene šole in ansambel Henček. (Foto: J. Pavlin)

Štipendija ni socialna podpora

Veliko kadrovskih štipendij ostalo nepodeljenih — Želje mladih po šolanju in programi metliške industrije ne grejo skupaj — Nič na zalogo

METLIKA — Letos so v metliški občini razpisali 106 kadrovskih štipendij, od tega pa je kar 42 ostalo nepodeljenih. Glavni razlog za to vidijo v Metliki v neustreznih programih oziroma v nezainteresiranosti metliške mladine za programe metliške industrije, del krivde pa pripisujejo tudi ne dovolj budnemu delu kadrovskih služb.

Tako je Beti razpisala 71 kadrovskih štipendij za vse stopnje izobraževanja, podelili pa so jih samo 39.

Najmanj interesentov je bilo za štipendije za študij na VI. in VII. stopnji, se pravi na višjih in visokih šolah, največ pa za poklicne šole. Podobno je bilo tudi v prejšnjem šolskem letu, ko so od 150 štipendij podelili le 18 za študij na višjih in visokih šolah. Od vseh letošnjih štipendistov jih je 65 odst. iz metliške občine, ostali pa iz sosednjih, največ iz črnomske in novomeške, delno pa tudi iz sosednje Hrvaške.

Sedanja struktura metliškega gospodarstva je še vedno taka, da zahteva predvsem kadre s poklicno in srednjo tehnično šolo, ob tem pa v Metliki ugotavljajo, da premalo štipendirajo domače dijake in študente in da je študentska politika premalo dolgoročna, da nič ne štipendirajo »na zalogo«, zelo malo pa je v Metliki tudi tehničnega kadra.

Iz čistih združenih sredstev dobiva letos štipendijo 24 ljudi, kot dopolnilno še okoli 40 dijakov in študentov. Tu je več štipendij za 5., 6. in 7. stopnjo. Vseh študentov iz metliške občine je okoli 120, od katerih

večina dobiva štipendijo iz domače občine. Ob delu pa študira okoli 50 ljudi, in to na 5., 6. in 7. stopnji.

Vsekakor je zaskrbljujoče, da večina delovnih in drugih organizacij nima kadrovskega plana do leta 2000. Pri podeljevanju štipendij nasploh je še vedno preveč v ospredju socialno stanje, ne pa toliko resnične kadrovske potrebe, medtem ko je vprašanje bolj nadarjenih šolarjev povsem ob strani. Prav tako je kadrovske vprašanje tesno povezano tudi z osebnimi dohodki, ti pa so, kot je znano, v metliški občini slabši kot drugje. Vsaj za začetek pa je treba vsem, ki so končali šolanje, zagotoviti vsaj opravljanje pripravništva, če že ne kar zaposlitev za nedoločen čas.

A. B.

OPRAVIČILO — Minuli teden

KONEC NEVARNOSTI — Podirajoča se hiša tik ob cesti na Suhorju pri Vinici je končno porušena. Končno zato, ker gotovo nobena druga stavba v črnomaljski občini ni bila deležna toliko časa tolikšne pozornosti kot ta stara kamnita belokrajnska bajta. O njej so nič kolikorkrat razpravljali delegati zborov občinske skupščine, a ne zato, ker bi bila hiša pomemben spomenik kulturne dediščine, ampak iz povsem praktičnega razloga: grozila je nevarnost, da se bo zrušila na mimoidoče. Seveda so na občini obljubili rušenje, ki pa bi po Govokovem predračunu veljalo 2 milijona dinarjev. Pa so se krajani Dragatuga znašli: porušili so hišo, odpeleli kamen v kamnolom, kjer ga bodo zmlili; da bodo lahko z njim posipali ceste. S tem pa so zmanjšali tudi izdelek občini: za plačilo so dobili le desetino Govokove predračunske vrednosti. Volk sit, kozica cela.

PRVI SNEG — V začetku tedna je zapadel prvi sneg, ki pa je kljub temu, da smo že tik pred koledarsko zimo, gotovo marsikomu presenetljiv. To se bo kmalu pokazalo na neočističenih pločnikih, po katerih, žal, Črnomelj še vedno slovi. Marsikomu se namreč zdi škoda, da bi razdal energijo za take malenkosti, kot je čiščenje snega na pločniku pred svojo hišo, čeprav tako ukazuje tudi odlok.

Ribniški zobotrebeci

LONČARJI ŽELE TAJNIKA KS — Na nedavni krajevni konferenci SZDL v krajevni skupnosti Dolenja vas so razpravljali o doseganju delu in načrtih za prihodnje leto, pri čemer so si zadali več nalogo na področju družbenopolitične dejavnosti in komunale. Ob tem so ponovno izrazili zahtevo, naj dobi krajevna skupnost poklicnega tajnika, ki bo vodil in usklajeval razvejeno delo v krajevni skupnosti.

CESTO V PLAN — Večja vzdrževalna dela na lokalni cesti velike Poljane-Vrta so bila predvidena že v minulem srednjeročnem obdobju. Zdaj je zadeva tako daleč, da je izdelan idejni načrt. Ko bodo urejene še ostale nujne zadeve, bo SIS za ceste občine Ribnica začel postopek o vključitvi teh del v svoj letni načrt, vsekakor pa bo to opravljeno še v sedanjem srednjeročnem obdobju. Tak je na kratko odgovor na delegatsko vprašanje Poljančev.

NEVARNA CESTA — Že magistralna cesta je slabšo vzdrževana, da je na nekaterih odsekih omejena hitrost celo na 60 km na uro. Še slabša je cesta Zlebič-Sodražica, ki je polna luknjic. Od Sodražice do Gore pa je mokra in tudi polzedena, a je posuta in obzmeri no vožnji kljub strmini ne more priti do nesreče.

Drobne iz Kočevja

NAMESTO SNAGE NESNAGA — Odvoz smeti je organiziran zato, da bo mesto bolj čisto. Žal pa je prav okoli kontejnerjev za smeti največ nesnage. Pri nekaterih zabojnikih že manjka po ena kljuka za zapiranje vrat, skozi katere stresajo smetariji smeti na smetišču, preostala kljuka pa je po nekem čudu odprta in tako stanovalci skozi gornje odprtine mečejo v zabojnik smeti, pri doljnih pa zaradi odprtih vrat izpadajo.

BLOK ALI CIGANSKO NASELJE? — Nekateri kočevski stanovanjski bloki so lepo vzdrževani, drugi pa so že pravi cigansko naselje. Ponekod so pri vhodnih vratih otroci pobili že vse šipe, njihovi starši pa jih niso nadomestili z novimi, pač pa z lesenitimi ploščami. Tako je v bloku tudi podnevi tema.

PICERIJA BREZ PICE — Tudi v Kočevju smo dobili pred leti picerijo, ki je sprva pridno pekla pice, potem pa se je nekaj zataknilo. Menda s picami ni zaslužila, kar pa ne more biti opravičilo, da bi imeli za pico registrirano picerijo brez pice.

Trebanjske iveri

ŠIRITEV — »Dolenjski list naj se širi, ne pa krči. Dolenjskega radia ne bi imeli časa poslušati,« je dejala ena izmed razpravljalk na volilno-programski seji občinske konference socialistične zveze in se jezila na ljubljanski radio, ki daje premajhen poudarek lokalni informaciji. Pri Trebanjcih in še kje pa so zavoljo lokalnega radia tehtnejši pomisleki. Sprašujejo, koliko bo vsa reč stala potem, ko bi obratovala, saj se ob njegovih ustanovitvi močno zatika prav pri denarjih. Radi bi pač čiste račune že zdaj, da bi dolgo ostali prijetljivi.

MALICE — V gostilni Grmada v Trebnjem kar dobro kuhajo, tudi malice so okusne in dokaj obilne. Le nateri pa jim v kuhinji ne uspeva — dobro skuhati krompir. Menda ga olupijo že prej, čeprav, čež noč ga pustijo v vodi, da ne potemi, potem pa ga ne morejo prav skuhati. Stari Trebanjci pravijo, da bi bil za Grmado dobrodošel recept za kuhanje krompirja, ki so ga uporabljale že njihove babice: poleg krompirja naj dajo v gostilni kuhinji še »števto«, kot pravijo po domače cvetku, in ko bo ta kuhan, bo zanesljivo tudi krompir. Zadovoljstvo, bo pri gostih in kuharicah.

IZ NAŠIH OBČIN

PESTER PROGRAM OB DNEVU JLA

ČRNO MELJ — Slavnostna akademija ob dnevu oboroženih sil bo v Črnomlju v petek, 19. decembra, ob 19. uri v kulturnem domu. V kulturnem programu bodo nastopili učenci osnovne šole in vojak iz vojašnice »Bela krajina«, Boris Lovrenčič pa bo prejel priznanje republiškega sekretariata za ljudsko obrambo, in sicer za uspešno delo v TO. Poleg tega ob praznovanju dneva naše armade pripravljajo v Črnomlju še pester program. Tako bo zbor pripadnikov TO in ZRVS, sprejem pionirjev in mladincev v vojašnici »Bela krajina«, svečan zbor enot garnizije »Bela krajina«, obiski vojaških starešin v DO, OŠ in KS. Pripravili bodo tudi številna športna srečanja, izbrali najboljšo šolo na področju SLO in DS, učenci bodo pisali spise o oboroženih silah. V kulturnem domu bodo odprli razstavo o naši armadi, bo pa še vrsta drugih prireditev s podobno tematiko.

Nova oprema za jubilej

30 let črnomaljskega Knjigovodskega centra

ČRNO MELJ — Občinski ljudski odbor Črnomelj je pred tremi desetletji ustanovil Knjigovodski center, in sicer kot zavod s samostojnim financiranjem. Vse premoženje ob ustanovitvi je bilo takrat vredno 150 tisoč dinarjev. Danes se lahko pohvalijo z moderno računalniško opremo. Vendar pa so v Knjigovodskem centru zelo pozno začeli posodabljati opremo — šele pred dvema letoma, ko so kupili mikroročunalnik. Prej pa so vsa leta delali s strojno in programsko opremo, ki je bila izredno raznolika, nepriročna uporabnikom, a tudi ekonomsko in tehnološko na robu iztrošenosti in zastarelosti. Zato je bilo razumljivo, da je bila edina rešitev za center le temeljita obnova opreme, kar jim je uspelo prav v letošnjem jubilejnem letu. Tako je pretekli mesec poskusno steklo delo na novih računalnikih Iskra Delta. Za naložbo, ki je veljala 100 milijonov dinarjev, so prispevali denar Integral-tozd Promet in delavnice, Kmetijska zadruga, Obrtna zadruga, rudnik Kanizarija, skupščina občine in Knjigovodski center. S tem so približali tudi delo uporabnikom s terminali.

Črnomaljski Knjigovodski center obdeluje podatke za 52 porabnikov. Še vedno je osnovna knjigovodska dejavnost, z novo opremo so jo razširili tudi na računalniško obdelavo podatkov, načrtujejo pa, da bi razširili delo še na poslovno-tehnične storitve. Kot je povedal direktor centra Drago Ladežič, so načrtovali, da bi v črnomaljski občini zgradili enotni računalniški sistem, tako da bi v primeru okvare lahko obdelovali podatke tudi v semiški Iskri ali Beltu. Vendar so se v Beltu odločili za nakup računalnika EI Niš, ta sistem pa ni združljiv z Iskrinim. M. B.-J.

Črnomaljski Knjigovodski center obdeluje podatke za 52 porabnikov. Še vedno je osnovna knjigovodska dejavnost, z novo opremo so jo razširili tudi na računalniško obdelavo podatkov, načrtujejo pa, da bi razširili delo še na poslovno-tehnične storitve. Kot je povedal direktor centra Drago Ladežič, so načrtovali, da bi v črnomaljski občini zgradili enotni računalniški sistem, tako da bi v primeru okvare lahko obdelovali podatke tudi v semiški Iskri ali Beltu. Vendar so se v Beltu odločili za nakup računalnika EI Niš, ta sistem pa ni združljiv z Iskrinim. M. B.-J.

O zakloniščih

Odgovor na delegatsko vprašanje ribniške skupščine

RIBNICA — Kdo plačuje prispevek za zaklonišča in kako je zbrani denar porabljen? Na to vprašanje delegata v zboru združenega dela občinske skupščine Ribnica je bil te dni dan naslednji odgovor oddelka za ljudsko obrambo: Po do sedaj veljavnih predpisih plačujejo prispevek le v naseljih Ribnica in Sodražica, in sicer investitorji, ki so oporošili gradnje zaklonišč, po stopnji 2 odstotka od predračunske vrednosti gradbenega dela stavbe; organizacije in skupnosti za upravljanje stanovanjskimi in drugimi stavbami ter prostori po 2 odstotka od skupne stanarine oziroma najemnine; imetniki pravice uporabe poslovnih prostorov ter drugih stavb v družbeni lastnini po 0,03 odstotka od nabavne vrednosti oziroma za obračun amortizacije in po isti stopnji tudi občani, ki posedujejo stanovanjske, poslovne in druge stavbe.

Od leta 1977 do 1. oktobra letos je bilo zbrana tega prispevka 7.056.052 din. Ta denar je bil razporejen tako: 1.399.246 din je bilo danih kot posojilo zdravstvenemu domu Ribnica za izgradnjo zaklonišča, 1.900.000 din kot posojilo za gradnjo zaklonišča pri otroškem vrtcu v Sodražici, 410.155 din je plačilo načrta Tegrađu Ljubljana, 98.648 din pa je bilo stroškov za obnovo zaklonišča pri osnovni šoli Ribnica. Skupaj je bilo tako doslej uporabljenih 3.808.049 din, neuporabljenih pa je še 3.248.003 din. J. P.

Z BORCI ODREDA

Ob rojstnem dnevu naše domovine praznujemo delovne uspehe in prirajamo proslave. Na našo šolo so ob tej priložnosti prišli borci Zapadnodolenjskega odreda. Učenci naše šole smo pripravili krajšo proslavo. Najprej so nosovprejeti pionirji ponovili pionirsko zaobljubo pred borci in učenci naše šole. V pionirski organizaciji so bili sprejeti v pobrateni krajevni skupnosti Prule. Po zaobljubi je sledil prizorček Muc gospe Vriskove. Nastopajoče smo nagradili z dolgim ploskanjem. V zadnjem delu so spregovorili borci odreda. Izročili so nam ključ svojega tabora na Jelovki pri Zaloki in album s slikami srečanja borcev s pionirji. Veseli smo bili tega dogodka. MAJA OGRINC, 5. razred, OŠ dr. Pavla Lupačka, Šentrupert.

Žal so elitna samo oblačila

Zapostavljena delavnica ljubljanske elitne konfekcije Novost — Nizki prejemki, stari stroji, neprimerni prostori — Vsi izdelki v izvoz

ČRNO MELJ — Črnomaljska delavnica ljubljanske elitne konfekcije Novost z elitizmom nima veliko skupnega. 23 zaposlenih se stiska v neprimernih prostorih, kar so ugotovile že številne inšpekcije. Predvsem oporečno je varstvo pri delu, in čeprav se je delovna organizacija zavezala, da bo napake odpravila, za zdaj tega še ni storila.

Črnomaljska Novost je ena tistih manjših dislociranih delovnih enot v občini, kjer kar krepko občutijo zapostavljenost zaradi tega, ker so oddaljeni od matične organizacije. Dela imajo sicer dovolj, s tem jih iz ljubljane dobro oskrbujejo, zato takne pa se že pri strojih. Če kupijo nove, ostanejo v slovenski prestolnici, v Črnomlju pa dobijo že rabljene. Pred petimi leti se jim je ponudila priložnost, da bi kupili boljše prostore, toda čeprav je bil denar, so ga raje porabili v Ljubljani. V črnomaljski delavnici še niso opustili misli, da bi si našli boljše prostore,

Puš Janez

»Predvsem pri prejemkih smo močno tepeni. Da je konfekcija elitna, pomeni, da šivamo ob majhnih serijah, navadno po 80 do 120 kosov.

ASFALTIRANA CESTA DO ŽUNIČEV

ŽUNIČI — Novembra so od Marindola skozi Miliče do mosta v Žuničih asfaltirali 4.200 metrov dolg osek partizanske magistrale, sedaj pa urejujejo še bankine in nabrežine, vendar bodo delo morali nadaljevati spomladi. Naložba je veljala 340 milijonov dinarjev, denar je prispevala skupnost za ceste Slovenije iz sredstev za gradnjo partizanske magistrale. Ta cesta je za kraje v manj razvitem obkoljskem območju izrednega pomena. Črnomaljski izvršni svet je že poslal predlog na republiški odbor ZZB NOV, da bi nadaljevali gradnjo partizanske magistrale skozi Preloko na Vinico.

PRELOŽENI REFERENDUM

RIBNICA, DOLENJA VAS — Referendum o novem pravilniku o razporejanju dohodka in delitvi osebnih dohodkov na centralni osnovni šoli Ribnica, podružnični celodnevni šoli Dolenja vas in podružnični šoli Sušje je bil razpisal v torek, 9. decembra, za sredo, 10. decembra, a je bil že nekaj ur po razpisu tudi preklican: Obrazložitev je bila, da je potrebno nekatere zadeve še uskladiti. Po predvidevanjih, če ne bo prišlo spet kaj vmes, bo referendum danes, 18. decembra.

V KOČEVJU NE BO ŠTAFETE

KOČEVJE — Štafete mladosti (lokalnih in zvezne) v letu 1987 v kočevski občini ne bo, so se skladno s sklepom republiškega kongresa ZSM odločili tudi mladi v Kočevju. Denar, ki ga bodo tako privarčevali, pa želijo mladi namenjati za vsebinsko novo obeleževanje dneva mladosti v občini. Kakšno bo to praznovanje v občini, še ni znano, saj bo program izdelan na osnovi predlogov iz osnovnih organizacij ZSM, ki jih bo občinsko vodstvo mladine sprejemalo še do konca leta 1986.

Potrebe, načrti in želje

Čisto na kratko o razpravah na konferencah SZDL

KOČEVJE — Programske seje krajevnih konferenc SZDL v občini Kočevje so zaključene. Na vseh so razpravljali o delu v minulem obdobju in načrtih v novem letu. Značilno za vse je; da niso razpravljale le o delu SZDL, ampak tudi o dejavnostih na komunalnem in drugih področjih.

STRUGE — Pogrešajo cestno povezavo Struge—Čečez in Struge—Mala gora, manjši industrijski obrat, nekaj težav pa je tudi s pridobivanjem telefonskih priključkov.

KOČEVSKA REKA — Želijo boljše otroško varstvo in zgraditi novi vrtce, posodobiti ceste, urediti vodovod in naselja.

IVAN OMERČA LIVOLD — Prednost naj ima posodobitev ceste Zajčje polje—Črni potok, pločnik v Dolgi vasi in urejanje ulic. Potrebno je tudi prenoviti in razširiti šolo.

RUĐNIK—ŠALKA VAS — Urediti bivališki prebivalcem Trdnjave in Nove kolonije in jim asfaltirati ulice, urediti kanalizacijo, posodobiti ceste (Šalka vas—Klinja vas, Cvišerji—Onek—Koprivnik) in prenoviti osnovno šolo v Željnah. Ustanoviti železno turistično društvo (jezero).

STARA CERKEV — Urediti kanalizacijo in pločnike pa tudi zgraditi novo trgovino. Potrebujemo še prostore za mladino.

KOSTEL — Posebni poudarek velja izgradnji vodovoda za Jakiče in razvoju turizma (avtokamp).

KOČEVJE — V načrtih so posvetili posebno pozornost komunalni dejavnosti, varstvu okolja, delovanju potrošniških svetov in tudi morebitnemu samopriskevku za razvoj osnovnega šolstva v občini in tudi v mestu Kočevje, kjer potrebuje šola nove prostore, da bo lahko zagotovila spet enozimski pouk. J. P.

USPOSOBLJENA VEŽICA

LOŠKI POTOK — Mrliško vežico so usposobili na pokopališču v Loškem potoku. Z novim letom bo pokopališko dejavnost tudi za območje Loškega potoka prevzela Komunalna Ribnica.

OBDARITEV OTROK BO

RIBNICA — Nesporazum v zvezi z izvajanjem samoopravnega sporazuma z dedkom Mrzom o financiranju novoletne obdaritve otrok po krajevnih skupnostih je razrešen. Tudi Inles bo poravnal obveznosti po tem sporazumu.

Obdaritev bo torej tudi letos potekala podobno, kot je prejšnja leta. Kot smo zvedeli pri »tiskovnem zastopniku« dedka Mrza, znaša prispevek na zaposlenega v občini 1.000 din. Računajo, da bodo tako zbrali okoli 3,5 milijona dinarjev in ker je v občini okoli 1.200 otrok, bo vsak dobil darilo v vrednosti od 2.500 do 3.000 din.

DEDEK MRZ V RIBNICI

RIBNICA — Novoletni živžav se bo začel v Ribnici 22. decembra, ko bodo v dvorani doma JLA predvajali za otroke ob 17. in 18. uri risalnice. 24. decembra ob 17. uri bo igra »Zajček Kazimirček« in še program učencev glasbene šole. 25. decembra ob 17. uri bo lutkovna igra »Sneguljičica«, 26. decembra ob 17. in 18. uri pa risanke. 27. decembra bodo ob 13. in 16. uri nastopili učenci ŠSTUD iz Kočevja za igrico »Sneguljičica in smrček«, vsa-ki pa bo ta dan dedek Mrz obdaril otroke. Vse te prireditve bodo v domu JLA. 29. decembra ob 18. uri pa bo dedek Mrz pripravil v ribniškem gradu še novoletno presenečenje za otroke.

KOČEVJE: DEDEK MRZ PRIHAJA

KOČEVJE — Že pojutrišnjem, v soboto, 20. decembra, bo začel dedek Mrz obiskovati s svojim spremstvom kočevske otroke, in sicer najprej po delovnih organizacijah. Pred obdaritvijo bo vedno poskrbel tudi za lutkovno igrico. Taiki obiski bodo trajali vse do novega leta. V dneh pred novim letom, 29. in 30. decembra, bodo tudi prireditve za vse otroke. 29. decembra ob 16. uri bo na ploščadi sredi mesta glasbena igra »Rdeča kapica«, 30. decembra pa ob 16. uri najprej sprevod dedka Mrza nato pa ponovno igra »Rdeča kapica«.

VELIKO BESED, MALO DEJANJ

TREBNJE — Predsednica občinske Zveze kulturnih organizacij Trebnje Zvonka Falkner je na volilno-programski seji poudarila, da so na nedavnem obnem zboru ZKO terjali večjo družbeno podporo. Več pomoči bi morali dobiti tudi od SZDL. »Pred letom smo govorili o kulturnem prostoru, o kulturi dela, okolja, danes pa o vsem tem molčimo, smo na vse pozabili. Škoda, da se ogromno govori in premalo naredi,« je zagrenjeno dejala, pogrešajoč pregled uresničitve lanskih programskih usmeritev OK SZDL. P. PERC

Preveč želja spodjeda zaupanje

S programsko-volilne seje Občinske konference SZDL Trebnje

TREBNJE — Zanimanje ljudi za delo v Socialistični zvezi je upadlo, delo SZDL je postalo preveč forumsko. Društva so prepuščena sama sebi. Če naj bo Socialistična zveza vseljudska organizacija, bo morala ljudem tenkočutno prisluhniti.

Tak je bil eden izmed poudarkov volilno-programske seje OK SZDL Trebnje prejšnji četrtek, na kateri je podpredsednica RK SZDL Božena Ostrovršnik pohvalila bogato razpravo, poročilo o delu pa ocenila kot preveč vse obsegajoče. Bolje si je zastaviti manj nalog, ki jih je moč učinkovito rešiti, kot pa veliko želja, zaradi katerih po nepotrebnem SZDL izgublja energijo in zaupanje. Nove metode dela naj prijavijo, da se ne bodo stvari dogajale izven in mimo frontne organizacije.

V trebanjski občini bodo skušali razvijati tehnološke zahtevne programe, za kar bo treba dosledno uredničiti načelo: Prave ljudi na prava mesta! Zdaj je v občini okoli 300 ljudi

z višjo in visoko izobrazbo, do leta 2000 naj bi jih bilo 850.

V Mokronogu, Šentrupertu in na Mirni pravijo, da je nemogoče razvijati civilno zaščito brez ustreznega vira financiranja. Kljub podpisanim sporazumom denarja ni, zato sta civilna zaščita in narodna zaščita v Mokronogu na tleh. Gasilci so prepuščeni sami sebi pri pridobivanju članstva, moti jih tudi, da za gradnjo doma požarne varnosti v Trebnjem ni podpore. Kulturna društva in tudi druga se pritožujejo, ker zahteva služba družbeno knjigovodstva od njih prav tako finančno-administrativno poslovanje kot od kakšne velike krajevne skupnosti.

Predsednik MS SZDL za DOLENJSKO Jure Perko je menil, da je

Dolenjska kot regija nekoliko slabše organizirana kot druge, zato tudi manj uspešno nastopajo na republiški ravni. Ni še dovolj prodrlo spoznanje, da so ljudje resnično povezani, soodvisni najsi gre za skupne interese v gospodarstvu, kmetijstvu ali drugje.

● Na volilno-programski seji OK SZDL v Trebnjem so sezahvalili dosedanemu predsedniku Jožetu Tomazinu za uspešno delo. Za novega predsednika OK SZDL so izvolili Pavla Žagarja, vodjo enote uprave inšpekcijskih služb Novo mesto v Trebnjem in dolgoletnega družbenopolitičnega delavca, za nove člane predsedstva pa Francija Pusta, kmeta s Hudej pri Račjem selu, Olgo Rahne, predmetno učiteljico na osnovni šoli Veliki Gaber in Marico Škoda, ekonomistko iz Trima.

Denar je ponujen na krožniku

Z naložbami bi letos lahko zadržali v Posavju 700 milijonov dinarjev

BREŽICE — Pri Medobčinski gospodarski zbornici naj bi ta teden začela delati komisija za pospeševanje razvoja manj razvitih območij v Posavju. Po sedanjih merilih sodi med taka območja enajst krajevnih skupnosti. Za naložbe v manj razvitih okoliših priznava republika delovnim organizacijam materialne ugodnosti v obliki olajšav in oprostitvev pri davkih in drugih obveznostih.

Tako jih oprošča davka na dohodek za štirikratno višino naložbe za razvoj na teh območjih. Hkrati jim daje možnost, da za investicije v Posavju porabijo najmanj tretjino obračunane obveznosti za razvoj manj razvitih republik in pokrajin. Tako bi na primer letos lahko zadržali v regiji okoli 700 milijonov dinarjev.

● **Pravkar našteje ugodnosti lahko izkoristijo delovne organizacije s sedežem na manj razvitih območjih.** V Posavju so to Inplet Sevnica, Mercator-Kmetijski kombinat Sevnica, Agrokombinat Krško, Agraria Brežice, Gruda Ljubljana, Agrotehnika-Tozd Agroservis, PTT in Elektro Krško, Cestno in Vodnogospodarsko podjetje Novo mesto in drugi.

Komisija pri zbornici mora najprej poskrbeti za popis obstoječih možnosti za razvoj. V Posavju je namreč precej opuščenih šol in gospodarskih objektov, predvsem v sevniški in brežiški občini, ki bi jih lahko preuredili za kako koristno de-

javnost. Za vsak tak objekt bo komisija zbrala še podatke o oddaljenosti od središč, podatke o prometnih in telefonskih zvezah, o zaposlenih, ki se vozijo na delo drugam, in drugih značilnostih kraja, da se bodo morebitni investitorji lažje odločali za obliko naložbe, za programe ali dele programov, ki jih želijo prenesti na nerazvita območja.

Tako se na primer Agraria Brežice ogreva za intenzivnejši razvoj sadjarstva v kooperaciji in nanj navezuje gradnjo hladilnice. Slovin Bizeljsko Brežice pa načrtuje pospešeno obnovo vinogradov. Tudi Agroservis je pripravil del svoje dejavnosti preseliti v eno od enajstih manj razvitih krajevnih skupnosti.

Program proizvodnih usmeritev za morebitne investitorje bo pripravila komisija zbornice skupaj s programom za razvoj cestnega in telefonskega omrežja, stanovanjske gradnje ter programom za varstvo

okolja. Pri izpeljavi strokovnih nalog bodo pomagali komiteji za družbenoekonomske razvoj, vseh treh občin.

J. TEPPEY

Prestavitev krškega referenduma

Sklep delegatov

KRŠKO — Pretekli teden so se tu sestali vsi trije zbori občinske skupščine na ločenih sejah, vendar so tri točke dnevnega reda obravnavali na skupnem zasедanju. Sprejeli so osnutek resolucije o ureditvi referenduma o razpisu referenduma za občinski samoprispevek in obravnavali poročilo

● **V ponedeljek, 8. decembra, se je v Krškem sestalo predsedstvo občinske konference SZDL in obravnavalo osnutek občinske resolucije, za katerega je menilo, da je dovolj dobro pripravljen in da je dobra osnova za pripravo predloga.** Člani predsedstva so sprejeli tudi sklep, da referenduma o uvedbi občinskega samoprispevka ne bo pred pomladjo, ker bi bile različne prispevne stopnje za različne krajevne skupnosti v nasprotju z veljavno zakonodajo. Sprejeli pa so sklep, da se politične aktivnosti za pripravo referenduma nadaljujejo.

komisije za spremljanje sanacije v Kovinarski.

Cilji resolucije so jasni. V prihodnjem letu je treba zagotoviti gospodarsko rast z izkoriščanjem že razpoložljivih sredstev pa tudi z uvajanjem sodobnejše tehnologije. Tako naj bi družbeni proizvod v prihodnjem letu porasel za 3,5 odst., dohodek za 3,2 odst., izvoz blaga in storitev na konvertibilni trg pa za 5 odst. To so naloge, za katere bismorali vsi skupaj zavzeti, saj je resolucija dogovor, ki ga je treba izpolniti. Predsednik izvršnega sveta Igor Dobrovnik je v uvodnem govoru poudaril da bi se morali do resolucije vesti tako, kakor se sicer do dogovorov v združenem delu. Če tam dogovor ni izpolnjen, je to hujska kršitev delovnih dolžnosti. Kazen za neizpolnjevanje resolucije pa je še hujska kot disciplinski ukrep: če je proizvodnja manjša, če ni dohodka, tudi za družbene potrebe ni moč prispevati več.

Delegati so pozdravili predlog predsednika OK SZDL, da se sklep o izvedbi referenduma za uvedbo občinskega samoprispevka za gradnjo novega zdravstvenega doma začasno umakne. Strinjali so se, da sedaj ni primeren trenutek zanj, čeprav je eden izmed vzrokov za umik tudi zakonska nezadostnost. Menili so, tudi, da gradnjo za referendum ni dovolj dobro pripravljeno, in spet je bilo slišati pripombe čez delo zdravstvene službe. Strinjali pa so se tudi, da priprave na referendum tečejo naprej.

Delegati so z odobravanjem sprejeli poročilo o izvajanju sanacijskih ukrepov v delovni organizaciji Kovinarska. Začasni KPO zagotavlja, da bo moč delovno organizacijo s pomočjo združenega dela le spraviti na zeleno vejo.

J. S.

»ZLATNIKI« — Na petkovem srečanju delavcev vzgoje in izobraževanja sevniške občine v Krmelju so za 30 let dela v prosveti podelili priznanja — zlatnike Fanihi Blas, Jožici Blatinik, Vidi Bogovici, Slavici Korač, Mileni Kranjc, Ivanki Trbovc, Ivi Snuderlu in Alešu Fenosu (slednji na posnetku levo), devetim učiteljem pa so izročili srebrnike za 20 let dela. Posebno priznanje je dobila za več kot 30-letno predano delo ena prvih vzgojiteljic Brigita Lendaro. (Foto: P. P.)

RESNIC JE VEČ — Koliko jih je, bi težko rekli. Zagotovo lahko potrdimo le to, da se med seboj razlikujejo uradne in poluradne, zasebne, zamolčane, stare in nove kričeče, žalostne in vesele resnice. V Brežicah bodo v kratkem dobili tudi Pustne resnice. Pod tem naslovom bodo namreč izdali prihodnjo številko pustnega časopisa.

ZA VSAK PRIMER — Hidroelektrarni na zahtevo občnanov in javne tribune ne bo v dolgoročnih dokumentih, s peskom s poplavljenih površin bodočega jezera pa zadržano računajo v obeh občinah. Bodočim odjemalcem ga na tihem že vnaprej ponujajo.

EVIDENCA BO TUDI POUČNA — O prejemnikih vseh vrst družbenih pomoči jo vodi Center za socialno delo v Brežicah. Denarno pomoč prejema 3 tisoč otrok iz socialno šibkejših družin. Pri skupnosti socialnega skrbstva do biva pomoč okoli 800 občanov, pri skupnosti za zaposlovanje 550, pri stanovski skupnosti 200, nekaj pa tudi pri zdravstveni skupnosti. Podvajanje podpor ne bo več, saj bodo podatki na voljo delovnim organizacijam, sindikatu, krajevnim skupnostim in šolam.

LAHKO SE JE ZNAŠATI NAD TUJIM PREMOŽENJEM — Na želentziški postaji, kot je dobovska, si vinjeni potniki veliko dovolijo. Čenebi bilo budnih mož postavbe, bi napravili precej več škode povsod, kjer se zadržujejo. Tudi na vlakih ni nič boljše, sla po uničevanju jih tam še bolj omamlja. Strezni jih samo denar, če ga morajo dati iz svojega žepa.

Krške novice

ŠUŠTEČA SEJA — Čeprav se je predsednik zbora LB-Temeljne posavske banke Edo Komočar zelo trudil, da bi delegate zbora na zadnji seji spodbudil k razpravi, mu to ni uspelo. Delegati so vztrajno molčali, uro trajajoča seja, na kateri so sprejeli vrsto pomembnih aktov, pa jeminila nekako šušče. Delegati so se potrudili vsaj toliko, da so obrabali liste v obirnem gradivu in po pozivu predsednika zbora dvignili roke v znak, da sprejeto plane, samoupravne sporazume, statute in podobne akte. In pri vsem tem je nekaj narobe; ali so gradiva čisto brez vsebine ali je delegatov mnenje, kaj bo jutri in pojutrišnjem ali pa so imeli vsi skupaj samo slab dan, razen Komočarja, ki je sejo sicer vodil v vrhunskem slogu najboljših mojstrov za ceremonijo.

ŽAL SO PRAZNE — V teh prednovoletnih dneh direktor Posavske banke prav rad obdari ljudi z denarničko za drobiž. Res, denarice, ki jih deli direktor mag. Dejan Avsec, so lične, tudi materialu nič ne manjka prav pridejo vsakemu občanu, imajo pa eno samo napako — prazne so.

KRŠKO — Inicijativni odbor za uvedbo kabelske televizije v krški krajevni skupnosti, ki je bil izvoljen na sestanku v začetku novembra, nđaljuje delo. Pred kratkim je obiskal mariborsko krajevno skupnost, ki kabelsko TV že ima, in se s predstavniki dogovoril za sodelovanje.

Inicijativni odbor za uvedbo kabelske TV v krški krajevni skupnosti poziva krajanje, naj sodelujejo v anketi, ki naj bi pokazala, koliko je sploh zanimanja za to novost.

Sevniški paberki

REAKCIJA — O odmevnosti te rubrike bi se lahko vsakdo prepračil, če bi bil v koži novinarja Dolenjskega lista. Pridno je zvonil telefon, na ulici pa so predstavnika sedme sile vlekli za rokav zlasti Florjančani. Zatrjavali so, da sposesovalce plohov ni iz njihove ulice, ampak je pravi naslov za pritožbene zadeve — sevniška krajevna skupnost Preverili smo, če to drži, in res so na krajevni skupnosti potrdili, da so si plohe iz nedograjene stanovanjske hiše v Florjanski ulici sposesodili, da bi lahko na tovrstnih naložili Bologa. Se zmeraj pa drži, da so si za več dni »sposesodili plohe, ne da bi o tem obvestili lastnika plohov.

HOTEL — Zaradi lokacije bodočega hotela se precej lomijo kopja. Eni prisegajo, da je za poslovni turizem najprimernejši prostor ob zdravstvenem domu, drugi spet zatrjujejo, da si poslovneži, ki prihajajo v Sevnico, želijo več miru in bi hotel zato raje videli pri sevniškem kopalšču. Zdad nekateri poslovni ljudje, ki zaradi hrupa z letnice nočejo prenočevati v hotelu Ajdovec, iščejo sobe pri Dolniški na Vrhu nad Boštanjem, na Čatežu ali celo v Mokricah. Če so zaradi so razmerne oddaljenosti od Sevnice ti poslovneži kaj manj uspešni, ni znano, kot tudi to ne, zakaj bi jim bil preveč od rok nov hotel, če bi bil zgrajen za slab streljaj proč od zdravstvenega doma — pri bazenu??

PREDNOSTI — Za prihodnje leto je nekaj makadamskih cest v sevniški občini v tako imenovani prvi prioriteti republiške skupnosti za ceste, kar pomeni, da bi imeli pri posodobitvi urednost pred drugimi. Ako bi se zadovoljili s pregovorom: Zrno do zrna pogajača, kamen do kamna palača, bi bili lahko zelo veseli, če bi asfaltirali vsaj cesto od Orehovega do Brega ali od Loke do mostu čez Savo pri Račedah. Bolje je ostati trdno na tleh kot sladko sanjati v oblakih!

● **Odgovornost na žalost pripisujejo neodgovorni.** (Matija Logar)

ZAKLJUČEK DELAVSKIH IGER

KRŠKO — Ob zaključku 25 delavskih športnih iger pripravljajo občinski svet ZSS Krško slavnostni zaključek. Ta bo v hotelu Sremič 18. decembra ob 17. uri popoldne. Najboljšim ekipam in posameznikom bodo podelili pokale, diplome in priznanja. V kulturnem programu bo sodeloval tamburaški orkester iz Artiče.

SREČANJE OSTARELIH

CERKLEJE OB KRKI — Tudi letos je tukajšnja organizacija RK ob pomoči osnovne šole, gasilcev, lovskega društva, pevskega zbora, Agrarie, trgovine Posavje, krajevne skupnosti in občinske organizacije RK organizirala že tradicionalno srečanje krajanov, starih več kot 75 let. Srečanje je bilo zelo prisrčno, babice in dedki so se razživelili in zapeli nekaj najbolj priljubljenih pesmi iz mladosti. V središču pozornosti sta bila najstarejša krajana, 87-letna Marija Žibert iz Rače vasi in 82-letni Johan Srpič, vaški kovač, ki je še vedno tudi aktiven gasilec. Udeleženci srečanja se vsem organizatorjem zahvaljujejo zanj.

S. MILENOVIČ

ŽELJE ZABUKOVLANOV

ZABUKOVJE — Krajani Zabukovja želijo boljše avtobusne povezave z občinskimi središči — Sevnico tudi tedaj, ko šolski avtobus ne vozi. Radi bi asfaltirali cesto Podovrh — Zabukovje, uredili cesto na Mrzlo planino in da bi v daljni prihodnosti prišli do novega gasilskega doma. Vedo, da brez pomoči širše družbene skupnosti ne bo šlo, v tej manj razviti krajevni skupnosti pa bi jim veliko pomenilo, če bi se povezanost s svetom vsaj približala razmeram v drugih krajih.

ZA PRISPEVKE V PUSTNEM GLASILU

BREŽICE — Leto je okoli in to je čas, ko si najlaže priključimo v spomin dogodke in pojave, vredne zapisa v pustnem glasilu. Odbor za izdajanje pustnega časopisa pri Turistični zvezi brežiške občine prosi dosedanje in nove sodelavce, da začno pošiljati svoje prispevke na krajevno skupnost v Brežicah. Dobrodošle so tudi samo ideje, da so le vredne novinarske obdelave.

PROSLAVA DNEVA OBOROŽENIH SIL

SEVNICA — Občinski štab teritorialne obrambe, oddelek za ljudsko obrambo in občinska konferenca Zveze rezervnih vojaških starešin občine Sevnica priredijo v petek, 19. decembra, ob 18. uri v kulturni dvorani sevniških gasilcev osrednjo posavsko proslavo v počastitev dneva oboroženih sil. V programu bodo sodelovali mešani pevski zbor Lisce, učenci osnovne šole Savo Kladnik iz Sevnice in vojniki garnizije Cerklje.

Razmere spreminjajo ljudi

Občinski komite ZK Krško razpravljal o vlogi SZDL v družbi — Slabe gospodarske razmere vplivajo na razpoloženje ljudi — V Kovinski na boljše

KRŠKO — Nihče izmed članov občinskega komiteja ZK Krško na zadnji seji v razpravi ni podcenjeval tako pomembnih točk dnevnega reda, kot so vloga članov ZK v SZDL in občinske resolucije o uresničevanju družbenega plana občine v prihodnjem letu ter poročila o sanaciji Kovinarske. Pa vendar je največ pozornosti vzbudila informacija o politično-varnostnih razmerah v Sloveniji in Jugoslaviji.

Veča se odgovornost članov ZK, ki morajo v slehernem okolju pokazati, kaj so in kdo so, med drugim tudi v Socialistični zvezi, kjer jih je bilo doslej še pre malo čuti. Očiten je razkorak med zapisanimi načeli ter ravnanjem v vsakdanjem političnem življenju. Predsednik občinske konference SZDL Krško Branko Pirč je dejal, da Socialistična zveza ni sposobna biti prava frontovska organizacija, v kateri bi lahko svoje interese uresničevali najširši krog ljudi. Ni dovolj samo pripravljati različne proslave in izvesti volitve, marveč bi morala SZDL več narediti za dopolnjevanje in pravo delovanje delegatskega sistema. V praksi se namreč dogaja, da ni prave povezave med delegacijami in strokovnimi službami. Večkrat šepa tudi neposredno informiranje, ki ga morajo opraviti funkcionarji. Nasploh pa bo treba poenostaviti politično delovanje

in se pripraviti tudi na to, da bo znotraj SZDL mogoče voditi demokratičen dialog o vseh pomembnih vprašanjih, kjer bodo imela prostor tudi tako imenovana alternativna gibanja.

V kakšnih razmerah živimo, je podrobneje spregovoril sekretar medobčinskega sveta ZK za Posavje Franc Pipan. Opozoril je na to, da so razmere nadvse resne, saj se bližamo trištevilični inflaciji, tri federalne enote so ekonomsko dejansko na tleh, nezaposlenih je več kot milijon, poleg tega pa precej ljudi prejema osebne dohodke tako rekoč na meji življenjskega minimuma. Vse to seveda vpliva na ljudi in memorandum Srbske akademije znanosti, v katerem srbski intelektualci trdijo, da je Srbija, ker sta bila Tito in Kardelj hrvaške oziroma slovenske narodnosti, v federaciji potegnala krajši konec, je očitno samo logičen člen v

razvoju dogodkov. Pa se očitki srbskih intelektualcev niso ustavili samo pri tem, saj med drugim tudi dvomijo o legitimnosti avnonskih sklepov, kjer naj bi ne bilo zakonito izvoljenih srbskih delegatov. Memorandum ni osamljen pojav, pojavljajo se tudi glasovi meščanske desnice — taki so tudi v Sloveniji — ki žele vrnitev večstranske demokracije. Člani komiteja so

● **Komite je podprl predlog predsedstva OK SZDL Krško, da se referendum o uvedbi občinskega samoprispevka za gradnjo novega zdravstvenega doma umakne do pomladi.** K temu ne silijo samo trenutne politične razmere, ampak tudi podatek, da bi bila selektivna stopnja samoprispevka (krajnaj vseh krajevnih skupnosti ne bi plačevali enakega odstotka samoprispevka) nezakonita.

opozorili na to, da razmere tudi v krški občini niso rožnate.

Ko so razpravljali o osnutku resolucije o uresničevanju družbenega plana 1986—1990 v prihodnjem letu, so vsi po vrsti opozorili, da sedanji rezultati gospodarstva nikogar ne bi smeli uspeti. Zelo slabo je, da rast akumulacije ne zaostaja samo za načrti, ampak tudi za potrebami. Slabo je tudi, da se nekaterih kroničnih slabosti ne lotevajo speti. Nevzdržno je, so med drugim dejali, da se o Novolesovem tožbu Bor pogovarjajo že 15 let, pa v tem času ni bilo nič narejenega. Marsikaj bi se dalo narediti tudi na drugih področjih, zlasti v elektro gospodarstvu, ki očitno ne bo moglo v nedogled posloovati z izubo. Predlagali so tudi, naj se poslovanje TE Brestanica nekako racionalizira skupaj z JE Krško.

Edina svetla točka v obširnem dnevnem redu na seji komiteja je bilo poročilo o poteku reševanja težav v Kovinarski. Sanatorjem je uspelo zagotoviti posel Kovinarski za prve tri mesece prihodnjega leta. Kot je povedal predsednik ZKPO Vinko Trafela, bo potrebna pomoč krškega združenega dela. Če bo ta pogoj izpolnjen, bo Kovinarska prihodnje leto že lahko pridelala kakšnih 15 odst. bruto akumulacije. Komite je tudi podprl povečanje osebnih dohodkov zaposlenih, ker bo le na ta način mogoče zavreti odhajanje strokovnjakov iz delovne organizacije. Trafela je še zagotovil, da bo sanacijski program sprejet do 28. februarja prihodnje leto.

J. SIMČIČ

Denarja ne delijo na lepe oči

Tekmovanja so za društva največja spodbuda

BREŽICE — Društva prijateljev mladine v občini vsako leto tekmujejo med seboj. Razdeljena so v dve skupini. Osem jih je na sedežih popolnih osnovnih šol, kjer imajo približno enak obseg dejavnosti, zato veljajo zanje enaka merila pri ocenjevanju. V drugi skupini je pet društev. Tri so na podružničnih šolah v Kapelah, v Skopcih in v Bušči vasi, dve v Mrzli vasi in na Čatežu, kjer sploti nimajo šole.

Komisija za ocenjevanje tekmovalnih rezultatov pri občinski Zvezi prijateljev mladine je v prvi skupini dodelila največ točk (8065) DPM Bizeljsko. Za izvedbo republiškega srečanja tabornikov mu je priznala še dodatnih 400 točk.

Na drugo mesto se je uvrstilo društvo iz Dobove (7927 točk). Tudi to društvo so je prisluzilo dodatnih 200 točk. S tretjim mestom se tokrat lahko pohvalijo Brežičani. Sledijo jim društva Artiče, Velika Dolina, Pišec, Globoko in Cerklje.

V drugi skupini so bili najboljši Kapelci s 3200 točkami. Za njimi so se uvrstila društva iz Skopice, Bušče vasi, Čateža in Mrzlave vasi.

Vrednost točke je letos ocenjena na 3 din. Prvi skupini so razdelili nekaj manj kot 141 tisočakov, drugi skupini pa nekaj več kot 32 tisoč dinarjev.

SREČANJE INVALIDOV

SEVNICA — Komisija za šport in rekreacijo sevniškega društva invalidov priredi v nedeljo, 28. decembra, na Blanci v gostilni Medvešek družabno srečanje ob zaključku starega leta. Cena je 2000 din. prijave, najpozneje do 25. t. m., pa sprejemajo pri poverjenikih in v pisarni društva ob točkah in četrtkih od 15. do 16. ure. Društvo invalidov se je svojih članov spomnilo tudi s priročnim stenskim koledarjem.

PREKORAČILA POOBLASTILA

SEVNICA — Izvršni odbor predsedstva občinske konference Socialistične zveze v Sevnici je predsednik OK SZDL Janko Rebernik seznanil, da je bil zoper Mileno Živkovič, tehnično sekretarko na OK SZDL, uveden disciplinski postopek zaradi utemeljenega suma, da je oškodovala družbeno sredstva s prekoračevanjem danih pooblastil in z nezakonitim razpolaganjem z družbenimi sredstvi. Zoper Živkovičovo so že uvedli ukrep začasne odstranitve z dela, nadaljnji disciplinski postopek pa bo stekel, ko bo OK SZDL imela v rokah poročilo pristojnih inspekcijskih služb, ki so že pregledale stanje na OK SZDL in ugotovile osnove za nadaljevanje ukrepov teh služb.

NOVOLETNI SEJEM V SEVNICI

SEVNICA — Turistično društvo v Sevnici prireja od srede 24. do sobote 27. decembra pestro kulturno, družabno in hkrati prodajno prizreditev oz. novoletni sejem. Prizadavni turistični delavci bodo okrasili mesto, da bo zadihalo v prednovoletnem vzdužju, na ploščadi pred Merxom pa bodo v teh dneh od 13. do 19. ure organizacije združenega dela in obrtniki prodajali najrazličnejše blago kar na stojnicah, odprte pa bodo tudi vse trgovine v tem najžejšem trgovskem središču. Društvo vinogradnikov bo prodajalo večje količine vina.

Prinašajo enotnost in vnemo

V sevniški občini ugodno ocenjujejo prispevek zvezne mladinske delovne akcije Kozjansko pri izboljšanju življenjskih razmer v odročnih krajih

SEVNICA — V Šentvidu pri Planini so vsako leto nastanjene zvezne mladinske delovne brigade. V treh izmenah od julija do septembra delajo po štiri brigade na območju laške, sevniške in šentjurske občine.

Financiranje mladinskega prostovoljnega dela je v Sloveniji urejeno z družbenim dogovorom in tako je bilo letos zbrano za zvezno mladinsko delovno akcijo Kozjansko 22,6 milijona dinarjev. Poleg denarja, ki ga porabijo brigade v naselju za svoje delovanje, morajo občine primakniti še kakšen dinar za organizacijo in opremo brigadirjev. V sevniški občini so letos interesne skupnosti in temeljna organizacija kooperantov sevniškega M-Kmetijskega kombinata zbrale za brigadirje: za nabavo orodja, organizacijo kulturnih programov, raznih predavanj, delno kritje stroškov prevozov brigadirjev na delo, za obiske po delovnih organizacijah itd. natanko 1.165.000 din.

Brigadirsko naselje v Šentvidu tvorijo dotrajale barake in stara šola. Lani so na zahtevo republiške konference ZSMS pričeli posodabljanje naselje. Zg-

mladinske organizacije v Sevnici, z mnogi drugih družbenopolitičnih organizacij in izvršnega sveta v občini, ki

● **Letos so brigadirji s Kozjanskega v sevniški občini na izredno težkih terenih izkopali za vodovod in električno 12.666 m jarkov. Pomagali si pri vodovodih na Veterniku, v Gaberju in Zletečah ter elektrifikaciji Veternika.** V letu 1987 bodo brigadirji pomagali pri vodovodih Ostrožno, Križ, Jablanca, Primož in pri urejanju višinskih površin Žirovnice. Predvidevajo da bodo brigadirji opravili 15.000 delovnih ur, celotne naložbe pa so ovrednotili na 150 milijonov dinarjev!

podpirajo razmah mladinskega prostovoljnega dela in torej tudi zvezno mladinsko delovno akcijo Kozjansko 87.

P. P.

ZMAGOVALKE — Učenke bršljinske osnovne šole — Tatjana Draginc, Irena Ostojčič in Tatjana Varga — med finalnim tekmovanjem kviza Glasbene mladine Slovenije o glasbi v NOB na Slovenskem v Mariboru, kakor smo jih lahko videli tudi na televizijskem posnetku tekmovanja.

Na dvoboju iz znanja boljše Novomeščanke

Učenke bršljinske osnovne šole zmagale na kvizu o glasbi v NOB na Slovenskem — V finalu boljše od tekmic — ekipe OŠ Šentjur pri Celju

MARIBOR — Končna zmagovalka vseslovenskega kviza o glasbi v NOB na Slovenskem, ki ga je kot vseh osem do zdaj organizirala Glasbena mladina Slovenije, je tričlanska ekipa osnovne šole 12. SNOUB iz Novega mesta, ali krajše, bršljinske šole, ki so jo sestavljale učenke Tatjana Draginc, Irena Ostojčič in Tatjana Varga.

Na finalni prireditvi, ki je bila v petek, 12. decembra, v Mariboru (televizijski posnetek smo si lahko na malih ekranih ogledali v nedeljo, dva dni zatem), so se Novomeščanke pomerile z ekipo osnovne šole Šentjur pri Celju, pokazale več znanja in dobile več točk kot učenke šentjurske šole. Na koncu se je pokazalo, da je ekipa bršljinske šole zbrala 44, nasprotnice pa 41 točk od 47 možnih. Novomeške učenke so zmagale, kljub temu da so bile simpatije žirije, še bolj pa voditeljice zaključnega tekmovanja bolj na strani tekmovalk iz Šentjura (ob gledanju televizijskega posnetka očitne naklonjenosti ni bilo moč prezreti). Zdej je seveda najpomembnejše to, da je šla zmaga v Novo mesto, da je prinesla veselje in ponos vsej bršljinski šoli, še posebej pa Radi Rebernik, pod katere mentorstvo in vodstvo so se učenke pripravile in pripravile na to tekmovanje.

Povejmo še, da je v okviru kviza o glasbi v NOB na Slovenskem sodelovalo 100 osnovnošolskih ekip iz raznih krajev. Od teh se jih je 17 prebilo do polfinala, ki so ga izvedli v Ljubljani in Mariboru, zmagovalni ekipi polfinalov — Novomeščanke in šentjurske — pa sta se morali pomeriti še za naslov najboljši v Sloveniji. Več znanja so torej pokazale učenke bršljinske osnovne šole.

I. Z.

Aplavz za pevce

V Novem mestu nastopil APZ Tone Tomšič iz Ljubljane

NOVO MESTO — 12. decembra je po skoraj treh letih v Domu kulture v Novem mestu nastopil na samostojnem celovečernem koncertu Akademski pevski zbor Tone Tomšič iz Ljubljane, ki obhaja letos 40-letnico svojega delovanja. Skoraj 50 pevcev je z zborovim umetniškim vodjem Jernejem Habjančičem številnim obiskovalcem pripravilo lep glasbeni večer.

APZ-jevci, ki imajo letos za seboj že več turnej v tujini — pred kratkim so nastopili tudi na Trubarjevih slavnostih v Tübingenu — in številne nastope pred domačim občinstvom, so na petkovem koncertu dokazali dobro poznavanje starih mojstrov in v enaki meri sodobnih domačih in tujih zborovskih skladb. Pokazali so, da zanjo izkoristiti ustvarjalne možnosti zborovskega petja, izkazali so smisel za skladnost glasov in s tem mojstrsko obvladovanje tehnike in si prisluzili buren aplavz.

Vrh večera bi verjetno lahko iskali v pesmi Pojdem u rute. V že precej razgretem ozračju je ta koroška narodna z izredno doživetim solo nastopom nehote izzvenela v komentar k situaciji današnjega človeka, k njegovi moralni izpraznjenosti. Preblik ob tej pesmi je razumljivo takle: človek naj vsaj za hip ustavi korak in »mal' požebra« s sočlovekom. Navsezadnje so to vendarle plemeniti in poštena človeška čustva. Koncerti, kakršni je bil Akademski pevski zbor, taka občutja vsaj za kratek čas spet obudijo v življenje. Torej tudi po tej plati čestitke APZ-jevci!

M. LUZAR

LUTKOVNA IGRA

V četrtek, 11. decembra, so otroci iz vrta in male šole ter učenci od prvega do šestega razreda gledali lutkovno igrico Pravljica o Mezinčku, s katero se nam je predstavila skupina Tone Čufar z Jesenic. Ogled igrice, pri kateri smo se prijetno zabavali in se na koncu naučili tudi pesmice, nam je omogočila sevniška kulturna skupnost.

NOVINARSKI KROŽEK
COŠ Milan Majcen
Šentjanž

Krona Meseca knjige 86

V Ljubljani slovesno podelili nagrade mladinskega natečaja in Trubarjeva priznanja — Nagrajeni učenki iz Posavja

LJUBLJANA — Odbor za literarno dejavnost pri Zvezi kulturnih organizacij Slovenije je ob Mesecu knjige 86 razpisal nagradni natečaj za literarno črtico, novelo in reportažo za učence višjih razredov osnovnih šol in za srednješolce. Na razpis je poslalo prispevke 310 učencev, od tega 44 iz srednjih šol. Žirija se je odločila nagraditi deset učencev, ki so po njeni sodbi napisali najboljše prispevke, in sicer po pet osnovnošolcev in srednješolcev. Vsi nagrajeni spisi so objavljeni v zadnjem Mentorju (št. 7 — 8). Povejmo, da sta med nagrajenci tudi dve učenki iz Posavja: Helena Drewry, učenka 4. c srednje naravoslovne, pedagoške in ekonomske šole v Brežicah za črtico »Jaz sem odrgel kravato. Ona si je slekla obleko.«, Vesna Dirnbek, učenka 7. razreda OŠ Globoko in članica šolskega literarnega krožka, pa za črtico »Belolaski«.

Avtorji nagrajenih in v Mentorju objavljenih spisov so prejeli knjižne nagrade. Podelili so jim jih na včerajšnji slovesnosti v prostorih Društva slovenskih pisateljev v Ljubljani, kjer so podelili tudi Trubarjeve plakete in diplome, priznanja Zveze kulturnih organizacij Slovenije pisateljem, prevajalcem, mentorjem in novinarjem za njihovo delo pri širjenju bralne kulture. Komisija za Trubarjeva priznanja, ki ji predseduje Jaro Dolar, je odločila, da dobijo Trubarjeve plakete pisateljica Kristina Brenkova, Anton Ingolič in Ignac Kamenik, Trubarjevi diplomi pa mentorici Vera Mrdavšič in Francka Šiljer. Po podelitvi je bil krajši kulturni program, na katerem so nastopili kitarist Žarko Ignjatovič in učenci z branjem nagrajenih prispevkov. Povejmo še, da se je s prireditvijo v prostorih Društva slovenskih pisateljev tudi formalno končala akcija Mesec knjige 86.

I. Z.

Čopič v vojaških rokah

Prva samostojna razstava kap. M. Ljubisavljeviča — Večer pesmi in glasbe v počastitev dneva JLA

NOVO MESTO — Običajno vojske ne povezujemo s kulturo, vendar pa najrazličnejše prireditve kažejo, da je v vrstah vojakov in starešin JLA prostora tudi zanjo. To so dokazali tudi načrtovani prireditve v počastitev 45. obletnice JLA in letošnjega dneva JLA, ko so med drugim pripravili otvoritev razstave likovnih del slikarja samouka kapetana Milorada Jjubisavljeviča ter večer poezije in glasbe. Obe prireditvi sta bili v petek, 12. decembra, v prostorih novomeškega Doma JLA.

V avli so najprej odprli likovno razstavo. Ljubisavljevič se občinstvu prvikrat predstavlja s samostojnim izborom svojih slik, predvsem gre za

krajinarstvo. Slogovno slikar tiplje med impresionističnim in abstraktnim slikarstvom. Osnovni vir navdiha mu je krajina. Kot je ljubiteljski slikar poveljal za Dolenjski list, gre prav Dolenjski zahvala, da se je začel ukvarjati s slikarstvom. »Doma sem iz Lozovika v ravninskem predelu Srbije. Ko sem prišel v Novo mesto, me je lepota pokrajine zelo prevzela in začel sem slikati. Zdjalski kam že šesto leto, sem pa sam sebi učitelj in učenec,« je dejal Ljubisavljevič.

Na kulturnem večeru, ki je sledil otvoritvi, so se predstavili vojaki in starešine novomeške in ajdovske vojašnice kot pesniki, recitatorji in pevci. Novomeške pesnike je dostojno zastopal Severin Šali. Večer je minkavno poestril nastop sarajevske šansonjerke Jadranke Stojakovič.

Prireditve je bila res v počastitev JLA, vendar pa bi med množico uniform med obiskovalci lahko videli tudi kaj več neuniformiranih občanov.

MiM

RAZSTAVA »RIBNICA 86«

RIBNICA — V petek, 12. decembra, so v Domu JLA v Ribnici in v Petkovi galeriji v ribiškem gradu odprli razstavo del udeležencev letošnjega srečanja likovnikov v Ribnici »Ribnica 86«. Razstavljajo: Todorče Atanasov, Nikolaj Beer, Mirsad Begić, Zdenko Huzjan, Stane Jagodič, Erik Lovko, Sergio Mazzola, Zmago Pošega, Boštjan Putrih in Lujo Vodopivec. Razstava bo odprta še do 30. decembra.

KRKINI PEVCI POJO DANES V DVEH KRAJIH

NOVO MESTO — Mešani pevski zbor Krke, novomeške tovarne zdravil, bo imel danes dva koncerta. Ob 17.30 bodo pevci zapeli gostom v Šmarjeških Toplicah, ob 20. uri pa v Dolenjskih Toplicah.

SKUPŠČINA PLESALCEV

LJUBLJANA — Minuli petek so v Cankarjevem domu opravili konferenco Združenja plesnih skupin Slovenije. Ocenili so delo v minulem obdobju in sprejeli delovni program za leto 1987.

I. Z.

Pri delu tudi v stiku z drugimi

Andragogi se zavzemajo za povezavo vseh, ki se v novomeški občini in širše na Dolenjskem ukvarjajo z izobraževanjem odraslih — Predsednik novomeške podružnice Andragoškega društva Slovenije je zdaj Zlatko Zepan

NOVO MESTO — Na občnem zboru novomeške podružnice Andragoškega društva Slovenije, ki so ga 10. decembra opravili v prostorih srednje šole tehniških in zdravstvene usmeritve Boris Kidrič, so ugodno ocenili društveno dejavnost v minulih dveh letih. Pripravili so nekaj predavanj in pogovorov o oblikah izobraževanja, predvsem pa so si prizadevali pridobiti kar največ novih članov.

Številni rasti podružnice, ki ji od omenjenega občnega zbora predseduje andragog Zlatko Zepan iz centra usmerjenega izobraževanja Boris Kidrič, bodo tudi v prihodnje posvečali veliko pozornost. V program pa so tudi zapisali, da se bodo trudili povezati vse dejavnike, ki se v novomeški občini in tudi v dolenjski regiji ukvarjajo z izobraževanjem odraslih. Tesno bodo sodelovali z Društvom pedagoških delavcev Dolenjske, ki se ukvarja s sorodno

dejavnostjo, in skupaj z njim prirejajo predavanja, zanimiva tako za andragoge kot tudi za pedagoge.

Čeprav je novomeška podružnica po nastanku še mlada, pa si je z dejavnostjo že pridobila ime in širšo veljavo. Nemara je tudi to pomagalo k odločitvi Andragoškega društva Slovenije, da priredi prihodnje leto republiški andragoški posvet v Novem mestu. Kdaj natanko bo ta posvet, bodo iz Ljubljane sporočili

naknadno, vendar so novomeški andragogi že zdaj začeli misliti na priprave.

Po občnem zboru je prof. Marija Gabrijelčič andragogom predavala o miselnih vzorcih za učinkovito umsko delo. Ta tema je pomembna za predavateljsko delo in za usmerjanje slušateljev v smotrnejše organiziranje lastnega študijskega dela.

I. Z.

PREDAVANJE O FILIPINIH

ČRNOMELJ — Danes, 18. decembra, ob 18. uri bo v Ljudski knjižnici v Črnomlju predavala inž. agr. Vera Veselič o vtisih s Filipinov. Predavanje bo popestrjeno s slikovnim materialom in diapozitivi.

POMEMBNO ZASEDANJE

NOVO MESTO — Danes ob 12. uri bo imela skupščina tu kajšnje kulturne skupnosti v Dolenjski galeriji zadnje letošnje seje. Delegati bodo med drugim glasovali o ustanovitvi Doma kulture kot nove delovne organizacije v Novem mestu, razpravljali o problematiki in razvoju knjižničarstva v občini s posebnim poudarkom na razvoju knjižnične mreže, govorili o založniški dejavnosti Dolenjskega muzeja in drugem. Sprejeti bodo tudi srednjeletni plan novomeške kulturne skupnosti do leta 1990. Na koncu bodo poslušali še informacijo o poteku priprav za začetek delovanja novomeškega rada.

GRAFIKE KUBANSKEGA LIKOVNIKA PRI NAS

LJUBLJANA — V moderni galeriji v Ljubljani je od minulega petka na ogled 30 grafik sodobnega kubanskega likovnega umetnika Wifreda Lama. Lam, ki sodi med najpomembnejše likovne ustvarjalce Kube, je slikarstvo študiral v Evropi, v Madridu. Leta 1939 je razstavljal skupaj z znanim španskim umetnikom Picassom. Dobil je več mednarodnih priznanj in nagrad. V več evropskih prestolnicah je imel retrospektivne razstave.

Kako delati z zborom

Novomeška ZKO spet pripravila seminar za zborovodje, na katerem je predaval prof. Mirko Slosar

NOVO MESTO — Novomeška ZKO je v zadnjih treh letih pokazala veliko skrb za izobraževanje zborovodij. Za predavatelja ji je uspelo pridobiti priznanega zborovodjo in odličnega pedagoga prof. Mirko Slosarja iz Kopra. Začetki je bilo treba od temelja, saj je znano, da je problem zborovodskega kadra na Dolenjskem zelo pereč, pri izobraževanju pa se je izkazalo, da je seminarska oblika dela še najprimernejša.

Delo z zborom zahteva veliko znanja. Sem sodijo oblikovanje zborovskega zvoka, vokalna tehnika, intonacija, diriganje, pravilna in temeljita priprava zborovodje na vajo, analiza skladb in pravilno izbran repertoar. Vse to pa so bile tudi teme, ki so jih zborovodje na seminarju temeljito obdelovali. Prof. Mirko Slosar jim je s svojim znanjem in izkušnjami pri praktičnem delu zborovodje zelo pomagal. Pred dvema letoma so se vabilu na seminar odzvali številni pevci mladinskega mešanega zbora SŠTZU Goris Kidrič iz Šmihela.

Ob koncu prvega tedna v decembru so se zborovodje iz novomeške občine ponovno zbrali na dvodnevem seminarju. Predavatelj prof. Slosar je tokrat delal z zborom, ki so ga sestavljali pevci iz številnih v novomeški občini delujočih zborov.

CVETKA HRIBAR

Risbe aktov

Pri Slonu razstavlja Dušanka Hlavaty — Kmalu nova razstava

NOVO MESTO — V razstavniški novomeške gostišča Pri slonu je na ogled že peta razstava. Tokrat se predstavlja Dušanka Hlavaty, in sicer z risbami aktov, kiparskimi izdelki človeške glave v glini ter s samostojno modno kreacijo slavnostnega oblačila s torbico v črni svili in svetlečem se lameju. Dela izražajo avtoričin pogum in žilavo vztrajnost, saj pravi o sebi: »Z ustvarjanjem bom nadaljevala. Nimam visokih letičnih ciljev, le željo, da bi bilo moje delo čim kvalitetnejše in toliko pofno, da bo tudi vam del spoznavanja in vedenja o likovni kulturi.«

Jutri bo pri Slonu nova, že šesta razstava, na njej se bo s svojimi deli predstavil še en član novomeške likovne skupine, in sicer Dušan Jamnik iz Trebnjega. Jamnikova dela bodo na ogled do 26. decembra.

F. D.

Razstava o Trubarju

V petek je slavil tudi Trebanjski oktet — Nastopil tudi igralec Dare Ulaga

TREBNJE — V Goliovi knjižnici, ki domuje v pritličju stare osnovne šole, je na ogled knjižna razstava, posvečena očetu prve slovenske knjige in utemeljitelju slovenskega knjižnega jezika Primožu Trubarju ob 400-letnici njegove smrti. Razstavo so pripravili v sodelovanju s Študijsko knjižnico Mirana Jarca v Novem mestu, ki premore več Trubarjevih knjig in del drugih protestantskih piscev.

Razstavo so odprli minuli petek proti večeru s kulturnim programom, ki so ga oblikovali Ivan Gregorič, pesnik in ravnatelj mirenske osnovne šole, učenci trebanjske glasbene šole, literarni ustvarjalci iz trebanjske občine in Dare Ulaga, gledališki igralec iz Ljubljane.

Igralec Ulaga je kasneje kot gost nastopil še v trebanjskem kulturnem domu, kjer je imel slavnostni koncert Trebanjski oktet, ki obhaja 5-letnico ustanovitve.

V Posavju tri dni literarna kolonija

30 mladih pesnikov in pisateljev iz vse Slovenije bo v Delavskem kulturnem domu Edvarda Kardelja v Krškem prisluhnilo besedi o problematiki

KRŠKO — V Delavskem kulturnem domu Edvarda Kardelja bo od jutri do nedelje potekala tradicionalna literarna kolonija, ki jo je odbor za literarno dejavnost pri Zvezi kulturnih organizacij Slovenije tokrat pripravil v sodelovanju z literarnim klubom »Beno Zupančič« v Krškem.

Delovnega srečanja mladih pesnikov in pisateljev se bode udeležilo 30 avtorjev, ki se s svojimi telesnimi prispevki oglašajo v literarnih revijah ali pa so bili izbrani za republiško srečanje pesnikov in pisateljev začetnikov.

Program obsega štiri okrogle mize, na katerih bo govor o strokovnih straneh pisanja, in nekaj spreminljivih prireditev. Tako bo zanimiv že prvi dan kolonije, ko bo Metka Zupančič govorila o značilnostih novega romana, od oblike do pomenov. V soboto bo program potekal ves dan.

Dopolodne bo Andrej Blatnik predaval o motivnotematskem obsegu mlajše slovenske literature, popoldne pa Igor Bratož o obrtnih problemih proznega pisanja. V nedeljo dopoldne bo Peter Božič govoril o vrednostnih temeljih literarnega pisanja.

Od spremnih prireditev omenimo dve. To sta literarni večer, ki bo v Delavskem kulturnem domu Edvarda Kardelja ob koncu jutrišnjega programa, in gledališki večer v soboto. Na literarnem večeru se bodo s svojimi pesniškimi ali proznimi deli predstavili udeleženci literarne kolonije in člani krškega literarnega kluba, na gledališkem pa bo igrala Jerca Merzel, nagrajenka letošnjega Borštnikovega srečanja gledališč v Mariboru, nastopila z recitalom.

I. Z.

Pisma in odmevi

Lekcija iz poslovnosti

Poteza Nede iz Senja

V neki novomeški trgovini je mati kupila otroško pižamo. Otroku jo je veselo oblekel in v njej tudi odlično spal, edina napaka je bila, da se je pižama od pranja do pranja (pravzaprav je doživela samo dve) tako skrčila, da je bila komajda prava pol mlajšemu nadobudniku. Ogorčena mati se je zatekla v trgovino, kjer so ji povedali, da se jih oblačilce in njegovo krčenje pravzaprav ne tiče, bili pa so toliko ljubezni, da so povedali naslov domnevnega proizvajalca. Zakaj domnevnega, bo jasno kasneje.

Mati je pižamo zavrnila in jo s se kar umirjenim pismom poslala na dani naslov. Že čez nekaj dni je prišlo presenečenje v obliki zavitka tovarne trikotaje Neda iz Senja. V paketu sta bili dve pižami, stara (skrčena) in nova navdve modernega kroja. Dodano je bilo tudi pisemce, v katerem je lepo povedano, da tiste pižame, ki tako leže vase, zagotovo niso naredili v njihovi tovarni, kar je razvidno tudi po etiketi. Domnevajo, da so se zmotili novomeški trgovci in jih po krivem določili za izdelovalce.

To pa, draga tovarišica, zadeve ne spremeni veliko, piše v pismu. Glede na to, da ste bili, kot pravite, doslej z našimi izdelki vedno zadovoljni, vam kot darilo pošiljam naš model otroške pižame. Stranko nato pozdravlja glavni kontrolor in direktor tovarne trikotaje Neda iz Senja. M. B.

NOV JEZIK: SLOVANŠČINA

Te dni so dobili belokranjski obrtniki (in morda še kdo) po pošti reklamo koledarček in koledarček z vžigalnicami ter spremeno besedilo, v katerem *Džirilo iz Stare Pazove sporoča svojim morebitnim kupcem v močno polomljeni slovanščini, da lahko pri njem naročijo kot skromno darilce za poslovne partnerje »koledarj« ali »koledar-vžigalce«. Ko človek ob prebiranju sporočila že skoraj zgubi voljo za branje, ga piscem v zadnjem stavku le potolaži, da je besedilo na »koledarju« napisano v bolj prebravljem jeziku. To podkrepi s podatkom, da »je besedilo na koledarju v slovanščini«. Za kakšno slovanščino — spakedarščino gre, lahko za zdaj le ugibamo.*

Še: V zmoti, ker ne vemo

Izčrpen strokovni odmev na komentar, objavljen 11. decembra na 1. strani

Komentar Dolenjskega lista pod gornjim naslovom prinaša zaskrbljujoče podatke o onesnaženem zraku v Novem mestu. To opozorilo pisanje Marjana Legana me je spodbudilo, da njegova pravilna razmišljanja dopolnim z rezultati nekaterih ekoloških raziskav, ki so bile v zadnjem času opravljene pri Zavodu za družbeno planiranje Novo mesto.

O slabšanju razmer v naši Krki ter praktično vseh njenih pritokov je javnost že nekaj časa obveščena, prav tako je tudi seznanjena z ne-ljubno resnico, da so vsi vodni viri po bakterioloških lastnostih le še izjemoma primerni za pitno vodo. O neustreznem odlaganju odpadkov je bilo v zadnjih letih prelitega tudi precej tiskarskega črnila. Nazadnje je prišel na vrsto še zrak, o čigar kakovosti so pred nedavnim razpravljali tudi zbori občinske skupščine. Na ta način ogroženost okolja v občini prehaja iz točkovanje v splošno in sklenjeno. Obsega sicer na nobenem sektorju še ni tolikšen, da bi bilo treba zaradi njega že biti plat zvona, toda potencialna ogroženost (zaradi skromnih samočistilnih sposobnosti voda, kraških tal in tudi ozračja zaradi kotlinske lege) je tolikšna, da te

rja široko družbeno akcijo in hitro vendar celovito ukrepanje. Brez dobre vode, zraka in hrane ter urejenega okolja ni napredka, celo obstoja ne. Je to povsod upoštevano?

Razmere na področju varstva zraka že dobrih deset let spremlja služba za varstvo zraka pri Hidrometeorološkem zavodu SRS. Tudi podatki, ki jih je M. Legan navedel, izhajajo iz meritev in delovanja osnovne mreže merilnih postaj za varstvo zraka. Merilne postaje so klasičnega tipa (brez avtomatike), ki imajo opremo za meritve 24-urnih koncentracij žveplovega dioksida in dima. Vse meritve nato laboratorijsko obdelajo na Hidrometeorološkem zavodu, pri čemer za določanje koncentracij SO₂ uporabljajo paroksidno metodo, za dim pa na reflektometrično: Merilna postaja v Novem mestu je na Glavnem trgu 7. Na podlagi teh meritev se Novo mesto med 42 naselij, kjer merijo emisije, razvršča glede vsebnosti SO₂ v zadnjih desetih letih

● **Ob tem se postavlja vprašanje, ali pravilno razumemo varstvo in urejanje okolja? Vsekakor to ne more biti le saniranje stanja, gašenje požarov, temveč bistvo razvojne politike v organizacijah, ki so največji onesnaževalci. Razvojna politika najse kaže v tem, da uveljavljamo novo strategijo razvoja, ki temelji na modernizaciji tehnologije oziroma zamenjavi onesnažujoče tehnologije s čisto, racionalnejšo in obetavnejšo. Poleg novih tehnologij potrebujemo tudi novo kulturo upravljanja, obnašanja in vzgoje.**

popovčno na 30. mesto — torej v spodnjo tretjino oziroma med relativno manj onesnažena mesta v Sloveniji. Povprečne 24-urne koncentracije so ves čas v tolerančnih mejah dovoljenih koncentracij, pač pa so maksimalne koncentracije v povprečju vsako drugo leto presegle mejne vrednosti.

Bolj kritična je v Novem mestu onesnaženost v kurilni sezoni tako rekoč redno dosega, za zakonom še dopustne dnevne koncentracije dima. Pri onesnaženosti ozračja z dimom je zanimivo še to, da se Novo mesto v vsem desetletnem obdobju razvršča povprečno na 15. do 16. mesto. Izjema je le kurilna sezona 1985/86, ki je Novo mesto uvrstila na 6. mesto, torej pod sam vrh najbolj onesnaženih mest v Sloveniji.

Podatke Hidrometeorološkega zavoda smo nato poskušali prime-

rjati z ocenami emisij žveplovega dioksida na podlagi statističnih podatkov o porabi tekočih in trdih goriv (brez lesa) ter ocenjenih povprečnih vsebnosti žvepla v teh gorivih. Izračuni so pokazali, da skupna vsota emisij žveplovega dioksida znaša 1756 ton/leto. Od te količine več kot dve tretjini prispevajo industrijski onesnaževalci, med njimi prednjači Krka in IMV, vsaka s približno po 400 ton na leto. Šestino ali 285 ton na leto SO₂ prispevajo k onesnaženosti zraka skupinske kotlovnice in individualna kurišča. Preostalih 20 odstotkov k skupnemu onesnaževanju pa dodajo še motorna vozila ter ogrevanje poslovnih prostorov.

Sedaj, ko poznamo količine emisij, naj na kratko predstavimo še osnovne meteorološke značilnosti novomeške kotline, ki so prav tako zelo pomembne za proučevanje onesnaženosti. Na povečano onesnaženost v največji meri vpliva brezvetrje. Po Furlanovih podatkih v Novem mestu v 59% meritev beležimo brezvetrje. Zatišna lega je npr. večja kot v Celju, Ljubljani ali Mariboru. Podatki tudi kažejo, da je največ brezvetrnih dni pozimi, ko je onesnaženost zraka največje. Pri slabem vetru in pogostih temperaturnih obratih so idealni pogoji za nastanek megle. V kotlinah so najbolj pogoste radiacijske megle, ki so povezane z jezero hladnega zraka. Povprečno znaša letno število dni z meglo v Novem mestu 103. V tem pogledu se lahko primerja s Celjsko kotlino (117 dni) ter je za tretjino manjša kot npr. v Ljubljani (152 dni). 70% megljenih dni je v hladni polovici leta. Megla tudi slabi sončno obsevanje, saj so znani primeri, ko jesončni Miklavž na Gorjancih tudi za 7—9°C toplejši od meglenege Novega mesta.

Za kotline, kakršna je tudi novomeška, kjer se del zimske polovice zadržuje jezero hladnega zraka, je poleg poznavanja količin katastrof emisij enako pomembno ali še pomembnejše, da poznamo emisije, ki jih kotlina še prenese, da ne bi bil presežen njen asimilacijski potencial. Izračuni so pokazali, da dopustna količina emisij SO₂ znaša 190 kg/h, vsota dejanskih emisij pa je 182,3 kg/h. Indeks emisijskega potenciala je 0,96, kar pomeni, da je asimilacijski potencial praktično izčrpan. Za primerjavo je indeks emisijskega potenciala: v celjski kotlini znaša 1,45, v ljubljanski pa 1,43. Gornji rezultati kažejo, da je kvaliteta zraka v Novem mestu sicer še zadovoljiva; vendar na robu obnovljivosti. Potrjujejo setudi Leganove zaključne misli, da je uničevanje bistveno hitreje od sposobnosti obnavljanja. Ali bomo dovolili, da se s kvaliteto zraka zgodi enako, kot se je že zgodilo s pitno vodo?

MARJAN RAVBAR
Šegova 10
Novo mesto

● **Revolucija še vedno teče. Posamezniki so si zajeli le nekaj pritokov. (Milan Dedič)**

● **Vstali so iz ruševin revolucij in naročili kavo. (Matija Logar)**

Dedek bo spet pozdravil tisoče

Tradicionalni novomeški novoletni živžav bo 23. in 24. decembra med 16. in 19. uro

NOVO MESTO — Občinska zveza prijateljev mladine vneto pripravila letošnji 5. novoletni živžav. Prizorišče bo spet Glavni trg, ki že nudi pravo novoletno podobo. Tako bo mesto okrašeno in osvetljeno vse do 6. januarja. Novost prikrasitvi bo zagotovo več svetlobnih

● **Program na velikem odru pred mestno hišo se bo pričel ob 16. uri. Pred osrednjim dogodkom, prihodom spreveda z dedkom Mrzom, bodo čakajoče zabavali: ansambel GU-GU, priznani lutkar Nace Simončič, čarovnik Romano iz Portoroča, pevka Katja Židanik, humorist Toni Gašperič in še nekateri drugi. Skratka, letos bodo imeli otroci in njihovi starši kaj videti, vrhuncem pa bo gotovo ognjemet nad trgov, kakršnega Novo mesto še ni videlo. Dedek se bo kot po navadi pripeljal s kočijo v spremstvu novomeške in šentjernejske godbe, mažoret in nad stočlanskega spremljava otrok, oblečenih v kostume snežink, palčkov, živalic.**

nizov, osvetljeni most in drugačni stropni ukrasi. Otroček bo ves prednovoletni čas privabljal tudi izložba Dolenjske trgovine Tekstil z malo lovsko razstavo, kjer se bodo otroške oči lahko nagledale nagačenih živali v pravem gozdnem okolju.

Osrednja prireditev bo na trgu 23. in 24. decembra med 16. in 19. uro. Ulica dedka Mrza bo v treh dneh nudila precej drugačno sliko: parkirane avtomobile bodo zamenjale stojnice, ki jih bodo postavili obrtniki, nekaj posluha za otroški živžav pa so pokazale tudi nekatere delovne organizacije. Za tople napitke, hrano in sladkarje bodo na veselje staršev in otrok skrbeli delavci šolskega gostinskega centra. Za otroke bo nadvse zanimiv srečelov, ki so ga tudi letos pripravili prizadeti člani DPM Centra. Vsaka srečka pomeni dobiček, zato ne bo razočaranih obrazov.

J. P.

NONET VITRA PEL SKLADATELJU GOBCU

RIBNICA — Nonet »Vitra«, ena od skupin KUD »Jakob Galus« v Ribnici, je 13. decembra pod vodstvom Bernarde Kovčevke v avli Osnovne šole »Dr. France Prešeren« v Ribnici izvedel koncert. Prireditev je bila posvečena prijatelju noneta in njegovemu strokovnemu mentorju skladatelju Radovanu Gobcu, ki slavi 77-letnico rojstva in je tudi prisostvoval koncertu. Nonet je zapel 18 pesmi, od tega osem Godbevih. S tem koncertom, ki se ga je udeležilo mnogo ljubiteljev glasbe iz Ribnice in okolice, so počastili tudi 30-letnico smrti skladatelja Marija Kogojca in 5-letnico smrti skladatelja Rada Simonitića.

Dedek Mrz in Črnomlju

26. decembra v športni dvorani

ČRNOMELJ — Občinska zveza prijateljev mladine bo pripravila večjo skupno prireditev za vse črnomeljske otroke. Prireditev bo v petek, 26. decembra, ob 15.30 v športni dvorani v Črnomlju. Učenci Osnovne šole Veljka Vlahovića in ansambel 12. nastropje iz Ljubljane bodo predstavili glasbeno igro Maček Muri, na koncu pa bo dedek Mrz povabil otroke na rajanje »trič-trač«.

Denar za obdaritev otrok in praznovanje zbirajo po posebnem sporazumu delovne organizacije. Po krajevnih skupnostih pripravljajo šole, vrtci in društva prijateljev mladine pester prireditev, ki bodo trajale ves teden. Za predšolske otroke, ki ne obiskujejo vrtca, bo obdaritev in obisk dedka Mrza v ponedeljek, 29. decembra, ob 15.30 v šoli v Lokitri v terek, 30. decembra, ob 15. in 16.30 v kulturnem domu. V Semicu bo dedek Mrz obiskal predšolske otroke 29. decembra ob 12. uri, in sicer pred pošto, če pa bo slabo vreme, pa v šoli. Isti dan ga bodo sprejeli tudi otroci v Črešnjevcu, Štrekljencu, Rožnem dolu in Črmošnjicah. V Vinici bo dedek Mrz predšolske otroke obdaril v torek, 30. decembra, ob 11. uri v gasilskem domu, Dragutau pa bo obiskal istega dne ob 14. uri. V Starem trgu bo v soboto, 27. decembra, ob 17. uri v šoli, v Tribučah v četrtek, 25. decembra, ob 15. uri v gasilskem domu, adlesiško šolo bo obiskal 29. decembra ob 11. uri, gribeljsko pa isti dan ob 9. uri. Poleg tega bo v ponedeljek, 29. decembra, ob 11. uri v kulturnem domu v Črnomlju filmska predstava za učence nižjih razredov, ob 16. uri pa za vse ostale.

MLADI DOPIŠNIK

NA RAZSTAVI

Učenci osmih razredov osnovne šole Bršljini smo si ogledali zelo zanimivo razstavo starih knjig, ki so jo pripravili v Studijski knjižnici Mirana Jarca ob 40-letnici obstoja. Zanimivo je bilo v živo videti dragocene knjige, o katerih smo se učili v šoli. Večina knjig je izpopolnjena z različnimi ornamentami, platnice nekaterih so izredno lepe. Zelo zanimive so tudi erke. Neverjetno, koliko dragocenosti je v tako tешnih prostorih. Le kdaj bodo dobili večje? OŠ 12. SNOUB, Novo mesto

V ČRNIČKOVI JAMI

Preteklo soboto smo šli člani jarmarskega krožka in kluba podrobneje raziskovat Črničkovo jamo v vasi Jama pri Dvoru. V jami je bilo blatno in splozko, prehodili in preplazili smo veliko rovov, da smo prišli v prvo dvorano. Z dolgim iskanjem smo na koncu ozkega rova našli še manjšo dvorano, kjer je jezero. Bili smo veseli, ko nam je mentor povedal, da smo prvi odkrili to dvorano. MATJAZ LONGAR, 7. a Dolenjske Toplice

Meso in mesar brez pregleda

Pripombe k ugovoru prizadetega mesarja Miha Carja (DL 11. dec.)

NOVO MESTO — Tretjič in upamo, da tudi zadnjič, bomo tokrat zasebni mesnici v Bršljino namenili nekaj prostora. Pisali smo namreč že o nepravilnostih, ki so jih v omenjenem lokalu zasebnika Miha Carja s pomočjo veterinarja odkrili novomeški inšpektorji, a je dobršen del teh trditvev v svojem odgovoru prejšnji teden lastnik mesnice zanikal, s tem pa pisca in uslužbenca novomeške uprave inšpekcijskih služb spravil v kaj čuden položaj. Navsezadnje to ne bi bilo prav nič narobe, če bi bil njegov zagovor seveda na trdnjih tleh.

Mižo Car namreč v svojem odgovoru pravi, da je res prodajal nežigosano meso brez veterinarske odpreme, kar pa po njegovem je zdaleč ne pomeni, da je takšna mesnina posledica nujnih ali črnih zakolov. Predpisi pa so takšni: vsako meso brez žiga je za prodajo neuporabno, šteje se kot črni zakol. Ako ni tako, je Carjeva dolžnost, da to dokaže, vprašanje je seveda, kako. Še zmeraj namreč ostaja dejstvo, da je veterinar v enem primeru odkril v mesnici 157 kg svinjskih polovic brez veterinarske odpreme, drugič spet 80 kg

govejega mesa brez žiga, da ne naštevajo naprej. Car v nadaljevanju svojega odgovora postavlja vprašanje, zakaj mu inšpektorji takšnega mesa niso zasegli in ga analizirali, in trdi celo, da je takšno meso lahko prodajal naprej. Meni, da zategadelj, ker so inšpektorji vedeli, da je meso v redu. Resnica je seveda nekoliko drugače. Ko je veterinar odkril nežigosano meso, je o tem obvestil inšpektorje, vendar je bila mesnica vselej, kadar so se ti pojavili pred vrati, zaklenjena. In prav zato, ker Car poslovni čas lokalca kroji povsem po domače, bo te dni ukrepala tudi tržna inšpekcija. Vedeti je pač treba, da veterinar brez inšpektorjev nima pravice ukrepati, neuporabno meso lahko le izloči, a kaj to pomaga, ko ga lahko mesar po njegovem odhodu vnovič vrne v prodajo?

Ob vsem tem pa Car krši predpise še na drug način. Njegovo obrtno dovoljenje mu omogoča le prodajo mesnine, nikakor pa ne predelave. A Car se za to očitno ne zmeni, pač pa v mesnici, čeprav za to v njej ni ustreznih pogojev, izdeluje tudi klobase. O prepovedi takšnega početja bodo tržni inšpektorji izdali odločbo, kršitelja pa tudi prijavi.

In za konec še nekaj o živilskem pregledu. Car priznava, da mu je rok potekel, a da gre po njegovem zgolj za formalnost, ki ji je zadostil še isti dan, in da je bila zategadelj mesnica zaprta vsega nekaj ur. Pustimo vendar prava vprašanja, ali je živilski pregled pri opravljanju takega dela, kot je prodaja mesnine, res zgolj formalnost, za pišimo pa, da bi morala biti mesnica po odločbi inšpektorjev zaprta od 19. do 21. novembra, ko je Car potrdilo o

ŽERJAVICA V KONTEJNERJU

V gornjem koncu Šentjerneja, na začetku ceste na staro semišče in ob zelo prometni pleterski cesti nekdo vsak dan strese v kontejner za smeti še vroč pepel z žerjavico. Zaradi tega se iz kontejnerja zelo kadi, pa tudi gori po meter ali dva visoko. S tem se seveda dela škoda na kontejnerju, še huji je ta dim in smrad, ko gorijo plastične vrečke, kosti in še vse mogoče, kar je v kontejnerju. To se je dogajalo lani vsjo zimo, dogaja se tudi letos.

opravljenem pregledu dostavil upravi inšpekcijskih služb. Če je bila res zaprta le nekaj ur, kot trdi Car v svojem odgovoru prejšnji teden, potem pač ni moč zapisati kaj drugega, kot da je kršil inšpektorsko odločbo in vnovič pokazal, koliko mu je do spoštovanja predpisov in zakonov.

BOJAN BUDJA

Kdo kaj ve o njej?

Pojasnilo UNZ Novo mesto

V zvezi s pisanjem o smrti Anice Praznik, objavljenim v Dolenjskem listu 4. decembra nazadnjistrani, je UNZ Novo mesto dolžna dati naslednje pojasnilo:

Anica Praznik je bila pogrešana od 26. septembra letos, ko je ob 13.30 zapustila delovno mesto na upravi Dolenjske v Novem mestu. Prvega oktobra je bila ob 10.40 najdena mrtva v reki Krki v Novem mestu. Delavci milice in delavci UNZ Novo mesto so si ogledali kraj najdbe trupla, v novomeški bolnišnici pa je bila opravljena obdukcija. Da bi raziskali okoliščine smrti, so delavci milice in delavci UNZ izprašali občane in sorodnike pokojnice, ki bi vedeli o dogodku karkoli povedati. Na truplu in na kraju najdbe trupla ter v neposredni okolici ni bilo ugotovljenih sum vzbujajočih znamenj, na podlagi katerih bi lahko skleпали, da je smrt Anice Praznik posledica kaznivega dejanja.

Po zdravniškem mnenju, ki je rezultat obdukcije, je bila pokojnica v vodi najmanj štiri dni, in ne le 10 ur, kot je napačno navedeno v omenjenem pisanju. Pri obdukciji je bilo ugotovljeno, da je vzrok smrti utopitev.

PRIPIS — Dolenjskemu listu ne štejemo v čast, da je odstopil prosti časopisa na eni najbolj branih strani neargumentiranemu in neprerjenemu članku, ki se ne zaupa v delo organov za notranje zadeve.

UNZ Novo mesto

Obvestilo

Borcem brigad, ustanovljenih v Sovjetski zvezi

Predsedstvo skupnosti obveščava vse borce brigad, da bo 20. decembra ob 10. uri letni zbor skupnosti, na katerem bo izvedena letna konferenca z izrednimi volitvami. Po končanem zboru bomo nadaljevali s tovariškim srečanjem, katerega se poleg borcev, članov naše skupnosti gorenjske regije, kot gosti lahko udeležijo tudi borci iz ostalih regij naše republiške skupnosti. Vabimo tudi bližnje svoje umrlih in padlih borcev brigad.

Zbor bo v Domu jugoslovanske ljudske armade v Kranju, Nazorjeva ulica.

Predsedstvo skupnosti borcev

Novomeška kronika omalovažuje

Oster protest ločenskega Potrošniškega centra zaradi zbadljivk v rubriki

Bralci Dolenjskega lista so gotovo opazili, da ta tednik izjemno veliko prostora namenja Potrošniškemu centru v Ločni (PC). Z občasnimi namigovanji, pretiravanji, polresnicami ali celo lažmi »skrbno« bdi nad delom tega kolektiva.

Verjetno se še spomnite, da je v Novomeški kroniki smisel našo pripravljenost za dostavo špicerice na dom. Ni mogel niti mimo zborov delavcev, ki jih imamo na ravni delovne organizacije za zadeve, kjer je potrebna ta oblika odločanja. Pisec se je ob tem spraševal, ali razpravljamo o bedni založenosti v PC! Mimogrede: še do sedaj nismo ugotovili, ali so bili z bedno založenostjo mišljeni vsi oddelki PC. Če to leti samo na samopostrežni oddelke, naj povemo, da smo se in se še oskrbujemo iz istega skladišča oz. imamo iste dobavitelje kot ostale poslovne enote DO Mercator-Standard. Zato je malo verjetno, da je naša ponudba slabša kot drugje. Trudili pa smo se in se še, da bi ustregli kupcem, saj se zavedamo, da nismo sami sebi namen.

Odnos prodajalec — kupec in obratno je poglavje zase. Dolenjski list nam pripisuje slab odnos do kupcev. Še nikoli pa ni ničesar objavil o odnosu nekaterih kupcev do prodajalcev. Trgovce izkušnje učijo, da je najbolje, če damo kupcu vedno prav. Pri tem pa moramo prenesti marsikatero kaprico, zbadljivko ali najnizkotnejšo žaljivko. Vsega pa le ni mogoče prenesti z nasmehom. Krpan je rekel: »Ali ga bom pogosto pital, če me s kolono po glavi? No, ne mislimo tega dobesedno, radi bi le povedali, da imamo tudi mi človeško

dostojanstvo. Na srečo prevladujejo kupci z izoblikovano nakupovalno kulturo in niso redki primeri, ko se zavzemajo za prodajalca. Večkrat je obravnavana urejenost prodajnih in ostalih poslovnih prostorov. Moramo povedati, da tudi sami z njo nismo zadovoljni, namreč s standardom, ki ga sedaj premoremo. Ne mislimo se opravičevati, vendar bomo le povedali, da je težko organizirati dodatno delo, če je le ena delavska samopostrežna oddelka iz Novega mesta, vsi ostali pa so vezani na prevoz tudi iz najbolj oddaljenih krajev občine in iz sosednjih občin, dnevno pa je po približno 50 odst. osipa zaradi bolniških, porodniških in ostalih odsotnosti. Veliko bi nam lahko pomagali kupci, če bi nas opozarjali na pomanjkljivosti, ki jih ne uspejo takoj sami odkriti. Res pa se najdejo taki, ki npr. zaradi različnega mleka v največji prodajni konici pokličejo inšpekcijo.

Dolenjski list vse to redno spremlja in opremlja s komentarjem. Bil je že primer, da je bila pri splošnem pregledu inšpekcije zaprta ena od novomeških trgovin, vendar je bila pri poročanju v Dolenjskem listu komaj omenjena, češ da ji je bil izrečen ureditveni ukrep. Ob tem je bilo našo prodajalno posvečenega največ prostora pod poudarjenim podnaslovom, kako so bile najslabše razmere pri nas. Je to objektivno?

Sedaj pa še k zadnjemu primeru, ki je Dolenjski list v 50. številki 11. decembra 1986 nekaterim prejšnjim bolj ali manj dvoimnim sodbam o naši (ne)poštenosti dodal novo, ki nas je močno razburila. Zapis NN-pisca v

Novomeški kroniki je namreč popolna izmišljotina. V njem namiguje, da nam niti Romi več ne zaupajo in da morajo pravico uveljavljati z milničino. Leti naj bi v blagajni ugotovili 3.000 din preveč.

In kaj je res? Postaja milice v Novem mestu o tem ne ve ničesar. Delavci PC pa se spominjajo, da je mlajša Romka kupila 2 kg sladkorja in ga plačala z bankovcem za 1.000 din. Blagajničarka ji je vrnila 364 din. Kasneje je prišla druga starejša Romka in zahtevala preostali znesek do 1.000 din, češ da ga blagajničarka ni vrnila. Zaradi izkušenj z Romi in ker se je blagajničarka dobro spomnila, da je denar vrnila, Romki ni nasedla. Dnevni zaključek blagajne je pokazal, da je ravنالprav, saj ni bilo nikakršnega presežka. Torej, nikakršne intervencije organov milice in nikakršnega presežka. Res pa je blagajničarka nameravala poklicati LM, ker ji je Romka fizično grozila.

To je vse. In iz kakšnih nagibov je Dolenjski list oz. njegov neznan pisec skoval novega zadržalnega okostnjaka? Gotovo iz zlonamernih nagibov, to ie skodovati ugledu PC Ločna in DO Mercator-Standard.

Povemo naj še, da tako pisarjio sprejemamo kot omalovaževanje naših prizadevanj in odrekvanj, da bi kljub kadrovskim in ostalim težavam zagotovili normalno oskrbo občanov. Zato ostro protestiramo pri uredništvu Dolenjskega lista, zahtevamo nedvoumno opravičilo. (Objavljeno je danes v taisti Novomeški kroniki na 4. strani, opomba uredništva).

Za kolektiv PC Ločna vodja JOŽE MARKOVIČ

Preveč borcev za premajhno občino

Pred leti je po Beli krajini krožila šala, češ da je ta dežela še danes zibelka slovenskega partizanstva, kar občutijo tudi nekdanji vodilni partizani, ki so med vojno tu uživali varnost in gostoljubje, sedaj pa se ob obiskih spet zibljejo po belokranjskih razdrapanih cestah. Kot v vsaki šali, je tudi v tej precej resnici. Bela krajina, katere delež v narodnoosvobodilnem boju je ogromen, se je še dolgo po vojni otepala z zaostalostjo, medtem ko so drugi deli naše dežele ob izdatni družbeni pomoči napredovali neprimerno hitreje. Tudi tisti, kjer so tovarne ves čas vojne delale za okupatorja s polno zmogljivostjo in s še danes zavidljivo storilnostjo. Belokranjec pa so v glavnem govorili, naj se »oprejo na lastne moči«. In kar danes imajo, je res v glavnem plod teh lastnih moči.

Da pa so te moči še marsikdaj hudo šibke, že ves čas boleče občutijo prav belokranjski borci. Po vojni so namreč skrb za borce v največji meri prevzeli na občini. In s stališča te skrbi je imela metliška občina dvojno nesrečo: majhna in povsem nerazvita pred vojno je dala v primerjavi z ostalimi nesorazmerno veliko število borcev in udeležencev NOB. Po vojni pa je, čeprav je bila še zmeraj majhna in nerazvita, vsa skrb zanje padla na njena šibka pleča. In posledica tega je bila, da je prišlo tudi med borci v Sloveniji do socialnega razlikovanja. Metliški in belokranjski nasploh so se v primerjavi s tovaršiji, ki živijo v gmočno močnejših občinah, počutili manj vredne, odrinjene, užaljene in ponižane. Žadnja leta to ob vsaki priložnosti na glas tudi povedo. V zadnjem času so sicer merila za izplačevanje priznavalnih borcem v Sloveniji poenotili, a belokranjski borci kljub temu še niso zadovoljni in so še vedno prepričani, da so v primerjavi z ostalimi v slabšem položaju.

● **Danes šteje metliška občina 8.300 prebivalcev, od tega živi tu okoli 920 udeležencev NOB, od teh jih 422 dobiva borčevsko priznavalnino. Po številu upravičencev do občinske priznavalnine je metliška občina, ena najmanjših v Sloveniji, na četrtem mestu v naši domovini, po številu upravičencev na število prebivalcev pa visoko na prvem.**

Temu primerna je tudi obremenitev občinskega proračuna, kajti priznavalnine se plačujejo iz tega vira. Za letos znaša proračun metliške občine 410 milijonov dinarjev, od tega gre za borce 87,5 milijona dinarjev ali celih 22 odst. občinskega proračuna. Kako velika obremenitev za metliško občino je to, pove tudi podatek, da v Sloveniji dajo za priznavalnino povprečno 5,6 odst. občinskih proračunskih sredstev, v ljubljanskih občinah pa 2,3 odst. V metliški občini znašajo priznavalnine od 200 do 50.000 dinarjev na mesec.

Res je, da je metliška občina med tistimi, ki jim republika odstopi del republiškega prometnega davka za financiranje občinskih proračunskih potreb. Za letos naj bi ta vsota znašala 119 milijonov dinarjev, za priznavalnino pa bodo dali, kot rečeno, 87,5 milijona. Vendar tudi tukaj ni sorazmerja, saj bo na primer trebanjska občina od republiškega prometnega davka letos dobila 80 milijonov dinarjev, za priznavalnino bodo dali pa 26,5 milijonov dinarjev. Še večji je ta razkorak pri občini Krško, ki bo letos od republike dobila največ od slovenskih občin, 224 milijonov dinarjev, za priznavalnino pa bodo dali nekaj manj kot 80 milijonov dinarjev.

Čez pet let bo Romom in nam še enkrat teže

V novomeški občini se zadnje čase spet zaostruje romsko vprašanje, zlasti v krajih, kjer naj bi po občinskem programu za socializacijo Romov kot osnovo postavili ljudem dostojna bivališča v vodo in elektriko. Ljudje na splošno Romov ne marajo, ker so čedalje bolj nasilni in zahtevni, čedalje bolj predrzni.

Kot je po eni strani povsem razumljivo, da se Novomeščani na vse kriplje branijo stalne romske sosesčine zaradi slabih izkušenj, je nepojmljivo, kako malo premišljen je tak NE. Nataliteta je pri tem delu prebivalstva nekajkrat večja kot sicer. Vedno več mladih ljudi, ki ostajajo brez dela in nekimi stalnimi dolžnostmi, pomeni čedalje več nasilnežev in tatvin. Od nečesa živ človek mora živeti. Nepremišljene so tudi

Poleg tega je v metliški občini večina borcev kmetov, ti pa so od trdega kmečkega dela še bolj izčrpani in potrebni nege, pomoči in zdravljenja. Metliška zdravstvena skupnost se vseskozi otepa z denarnimi težavami in ne more tako kot bogatejša občine pošiljati borcev v zdravilišča. Prav tako v Metliki zaradi pomanjkanja denarja za borce ni patronažne službe, nege na domu in še česa. Borci iz drugih občin imajo ne samo plačano vse bivanje in zdravljenje v zdraviliščih, ponekod jim dajo s seboj še žepnino, metliški morajo za štirinajst dnevno bivanje v zdravilišču sami prispevati po 20 tisočakov. Letos je komisija odobrila zdraviliško zdravljenje 69 metliškim borcem, po ugotovitvah dispanzerja za borce pa bi ga bilo nujno potrebno 150 borcev.

Metliški borci razumejo, da jim njihova občina sama s svojim denarjem ne more omogočiti vsega, češar so deležni njihovi soborci iz drugih občin. Na seji občinske skupščine, na kateri so razpravljali o družbenem dogovoru o priznavalninah udeležencev NOV, se je eden od borcev resignirano vprašal, če so se oni borili samo za metliško občino, samo za Belo krajino ali pa za Slovenijo in Jugoslavijo.

A. BARTELJ

Telefoni so, telefonije pa ni

V Novem mestu na bršljinem koncu, ki se kar precej širi, se že kar v leta seštevava čas, ko se ni mogoče priključiti na telefonsko omrežje. Pa ne le zasebniki, tudi delovne organizacije, kijih je tu kar nekaj, od Pionirja in Novoteksa, do Krkine proizvodnje železišč in izolacij, železniške transportne organizacije in še mnogih drugih, ne morejo dobiti novega telefona. Kriv je pre slabotni kabel od telefonske centrale na pošti do

omrežja v tem koncu mesta. Da odpravijo nemogoče stanje na področju telefonije — brez telefona si danes res ni mogoče predstavljati normalnega poslovanja — bodo tukajšnje delovne organizacije posebej združevale denar za močnejšo kabelsko povezavo na tej relaciji. Zadevo naj bi, če bo šlo končno vse po sreči, na terenu udeležili že v prihodnjem letu, morda celo v prvih mesecih. Stala bo okrog 100 milijonov dinarjev, novih seveda. Le mimogrede povejmo še, da je tovrstna ponudba tukajšnjih delovnih organizacij stara že dve leti, ko so govorili še o 30 milijonih predračunske vrednosti, le da naše poštno podjetje ni in ni »zgrabilo vabe«.

● Vsa zadeva morda sploh ni vredna besed in kakšne posebne pozornosti. Navsezadnje novomeški bršljinjski konec ni nikakršna tovrstna telefonska bela vrana. Naša poštna podjetja, med katerimi novomeško, ki sicer kot eno redkih v Sloveniji vsaj ne posluje z izgubo, ni izjema, še zdaleč nimajo denarja, da bi lahko zadostila vsem, brez dvoma upravičenim željam, potrebam in zahtevam po razširjanju in izboljševanju telefonskega omrežja.

Letos na primer bo novomeško poštno podjetje razporedilo dobre 804 milijone svojih in v območnem poštnem sistu združenih investicijskih dinarjev. Da prav veliko s tem ni mogoče narediti, verjetno ni potrebno posebej razglabljati in dokazovati. Marsikaj je jasno, če k temu postavimo podatek o potrebnih 100 milijonih za dober kilometer »močnejšega« kabela.

Ker tako ni samo letos, ampak že vsa leta, da ne poštna organizacija ne za to področje ustanovljena interesna skupnost (govori se o njihovem preoblikovanju) ne zmota zbrati niti približno dovolj denarja za približno normalen razvoj na tem področju, ljudje in združeno delo večinoma v veliki meri izgradnjo telefonije sami financirajo.

rajo. Podjetje za pti promet in sis v glavnem le financirata glavne povezave in telefonske centrale, a zaradi finančne nemoči, ki da je posledica večno prenikskih cen, pa tudi hudih kadrovskih zagat v poštino organizaciji za tehnično področje, tudi pri tem lahko vse manj sledita željam in zahtevam s terena, ki imajo marsikdaj osnovo celo v že zbranem denarju ljudi. Preprosteje povedano: dogaja se, da ljudje po več let čakajo na telefon, četudi s svojim denarjem zgradijo celotno krajevno omrežje, ker poštino podjetje pač nima denarja za vse potrebne telefonske centrale in za njihove razširitve. Včasih je celo videti, kot da poština organizacija ni sposobna prevzeti v upravljanje svojega osnovnega sredstva, ki so mu ga zgradili ali kupili drugi.

Zalostno, prav zares. Tudi s telefonijo, se vse bolj oddaljujemo od razvitega sveta, bi se pa še bolj, če ne bi ljudje tudi za to prispevali posebej »zaradi posebnega interesa« iz svojih žepov. Nekomu v naši družbi očito ni jasen pomen telefonije. Prst pa je težko upreti le v poštne delavce.

Z. LINDIČ-DRAGAŠ

Le sekaj, sekaj smrečico?

Božični in novoletni prazniki so pred nami in malo je domov, kjer bi si praznovanje lahko zamislili brez okrašenega jelke ali smrečice. Idila ob okrašenem drevescu je seveda človekova intima pravica, kljub temu pa je prav, da v trenutku, ko večina razmišlja, kako priti do te pravice, osvetlimo nekaj pomislekov, ki se ob tem pojavljajo in zaradi katerih bi morala svečana na najlepših okrašenih primerkih zaradi sramu nekoliko poledeti. Dogaja se namreč, daje precej drevesc ukradenih, pa naj bo to v družbenih ali zasebnih gozdovih. Za to pa sta dva načina in, na kar verjetno ne pomislimo, oba kazniva. Prvi način je ta, da se posameznik z avtomobilom poda v najbližji gozd, na hitro izbere najlepši primerek, ga poseka in odpelje domov, pri tem pa ne pomisli, koga je okradel. Dogaja se tudi, da odseka le vrh smrečice, ki mu je všeč. Drugi način je tč, da lastniki gozdov, ki sicer prodajajo smrečice na trg, sekajo v svojem gozdu, v sosedovih in v družbenih, potem pavse skupaj prodajajo kot svojo. Prave kontrole, koliko je kdo posekal in kje, v tem primeru ni in je tudi skoraj ne more biti. Le kdo bo šel preštrevati vse štrclje po širnih gozdovih?

● Na druge, bolj dolgoročne in z gozdnogospodarskega vidika pomembne vidike te praznične idile pa so nas opozorili v Gozdnem gospodarstvu Novo mesto. Revirni gozdar Uroš Kastelic pravi, da imajo pravico do poseka le tisti lastniki gozdov, ki so posek že prej prijavili, dobili dovoljenje za določeno število in tudi obročke, s katerimi morajo biti vsa drevesca opremljena. Le taka, na katerih je videti izvor, se natrgu lahko tudi prodajajo.

So lastniki gozdov, ki so se na posek smrečic že iz tradicije specializirali, in ti vedo, katera in kakšna drevesca lahko posekajo. Gozdarski inženir Janez Blažič pravi, da v stihiji sekantja smrečic nikakor ne smemo pozabiti na napačno selekcijo, ki nastane pri sekaju noveletnih in božičnih drevesc. Pri tem ponavadi izbiramo ravno najlepša drevesca, ki bi morala z leti obogatiti gozdni sestoj. Kljub temu da je smreka v dolinskem nižinskem okolišju v »ofenzivi«, se pravi, da delno izpodriva listavce, pa še vedno ni doseženo tisto sorazmerje, ki so si ga gozdni gospodarstveniki v določenih kategorijah gozda zastavili. Tako je v nižinskem gozdnem rastišču smreke 23 do 30 odst., bilo pa naj bi je 30 do 35 odst. Smreka na našem območju od negativnih

ekoloških vplivov še ni občutno napadena, vendar pa bi jo morali varovati in z njo pametno ravnati, zlasti jelko, katere rastišče je v okolici Straže in v vnožju Roga. Ta pa že kaže posledice ekološke onesnaženosti. Zlasti moramo pomisliti na to, da se zaradi hitro spreminjajočih se ekoloških učinkov na gozd sedanje razmerje kaj hitro podre.

Po podatkih, ki jih ima inž., Radovan Lapanje v GG TOK Novo mesto, je letos zanimanje za organiziran posek in prodajo smrečic manjše kot prejšnja leta, zlasti pa tega GG že iz zgoraj navedenih razlogov ne spodbuja, saj ne sovпада z rednim konceptom gospodarjenja z gozdovi. Res je, da je na nekaterih rastiščih lahko tudi po 20 tisoč primerkov smrečic na hektar, medtem ko jih pri urejenem sajenju podtaknejo le 3 tisoč, vendar gozdarji nimajo dovolj osebja, da bi se ravno ob decembrskih konicah posebej posvečali strokovni selekciji. Ta je torej prepuščena le posameznikom in njihovi vesti ter strokovni izobraženosti. O organiziranju strokovnih seminarjev za zasebne lastnike gozdov prav sedaj gozdarji resno razmišljajo. Manjša ponudba na trgu pa tudi cene bodo marsikoga napotile v gozd po smrečico na lastno pest. Proti temu pa tudi drugim črnim sečnjam so se gozdarji opremili z izkaznicami in značkami, ki jim dajejo status gozdnih nadzornikov s posebnimi pooblastili, pa tudi miličniki imajo dožnost ustaviti vozilo, ki bo prevažalo neoznačene smrečice iz gozda. Vse ostalo je te praznike in še vse naslednje prepuščeno naši lastni vesti in zavesti.

TONE JAKŠE

Kako je država ubrala svoja pota

Država ubira svoje poti do odločanja, poti, ki jih delegati ne odobravajo in ne razumejo. To so razne oblike hitrih postopkov in ena izmed njih so bili tudi izredni sklici osmih sisoških skupščin v minulem tednu.

Republiški izvršni svet je namreč zahteval, naj se v vseh občinah objavijo prispevne stopnje za leto 1987 pred rednimi sejami skupščin. Da bi bil volk sit in koza cela — beri, da ne bi popolnoma obšli samoupravne poti — so Brežičani delegate na hitro poklicali skupaj.

● V delovnih organizacijah je to izzvalo val negotovanja in protestov. Tako je na skupščini kulturne skupnosti več delegacij zahtevalo, naj se tako vmešavanje države ne ponovi. Gradivo so dobili šele en dan pred sejo. V njem so videli predvsem obremenitve za gospodarstvo, zato v mnogih kolektivih niso podprli predloga za zvišanje stopnje.

Skupščine so potekale v razburljivem vzdušju. V zdravstveni skupnosti predlagane prispevke za 1987 niso izglasovali, v izobraževalni skupnosti pa so se odločili za nekaj vmesnega, za nekoliko znižano stopnjo. Drugod tovrstnih sprememb ni bilo. Skupščina zdravstvene skupnosti je sklenila, naj razlike med sisi uskladi zbor združenega dela, vendar to ni obveljalo. Medtem smo namreč zvedeli, da bo vloga razsodnika oziroma usklajevalca prevzelo predsedstvo občinske skupščine.

Popravitve se zdaj sprašujemo, če rezultat opravičuje naglico, porabljeni papir, in ure, ki so jih delegati prebili na sejah, ne da bi prejeli možnost za temeljito poglوبيtev v gradivo in v posledice svojih odločitev. Države to ne prizadene. Požvižga se na samoupravne poti.

J. TEPPEY

objektov in pri gradnji komunalnih naprav. Kot vsak drug občan bo Rom v najeti hiši plačeval stanarino, vodo in elektriko. Vsa-

ka družina, ki bo živela v hiši, naj bi po občinskem načrtu dobila tudi kos najemne zemlje za obdelavo, da bi vsaj nekaj hrane

sami pridelali, tako kot okoliški kmetje. Seveda jih bo potrebno obdelovanja zemlje naučiti, ker tega ne znajo.

Predvideno je še, da bi bila v novih romskih naseljih zdravstvena in socialna služba veliko med njimi, da bi jih poučili, kako živeti v hišah, kako skrbeti za higieno in zdravje. Vsega tega ne vedo, ker jih tega nihče ni učil. Ne gre torej samo za zavetje pred mrazom in vročino, ampak za korenite spremembe v mišljenju in načinu življenja Romov.

Veliko let bo trajalo, preden se bo današnji, večinoma tatinski in asocialni Rom povsem otresel tisočletne vzgoje, in to odleje, ko bodo romske hiše že stale. A koliko let bo trajalo, preden jih bodo dobili? Družine si Romi ustvarjajo že pri petnajstih letih. Čedalje večja množica neprilagodljivih ljudi bo med nami in vedno manjji bom kos. Odlaganje z začetkom družbene akcije je zato hudo neodgovorno dejanje.

Kako zaposliti Rome, pa je posebno poglavje, obdelano v posebni znanstveno raziskovalni nalogi. Dosedanje izkušnje kažejo, da se zaposlitve ob tekočem proizvodnem traku niso obnesle. Morda ne vselej zaradi lenobe. Zdravstvena služba je namreč že ugotovila, da večina mladih Romov ni sposobnih za težja fizična dela. So šibkega zdravja, kar je posledica nezdrave in neredne prehrane, nehiene in slabih življenjskih razmer ter razvada.

RIA BAČER

NAGLUŠNA

KAMERA

Fotoslišal:
Milan Markelj

PO SVETU
KOLI

Skrivnostni kozmični nizi

V obeh strokovnjakov se podoba vesolja temeljito spreminja — Zakaj je snovno vesolje gručasto? — Od kod strahovite praznine? — Nova teorija

HITREJŠI SEM OD INFLACIJE!!!

BLIŽAJOČI SE prazniki gotovo ne bodo izboljšali finančne slike, ki se je letos razkrila o ameriških državljanih. Pripravljajo se na božične in novoletne nakupe, pozabljajo pa, da so že krepko zadolženi. Statistični podatki govorijo, da so se Američani zadolžili vsega skupaj za 566 milijard dolarjev, kar pomeni, da je vsak dolžan okrog 2.830 dolarjev, z dojenčki in Indijanci vred. Pa se zgražamo, da smo mi zadolženi! No, res je, da so ameriški dolžniki od dolgov tudi nekaj imeli.

V PRAZNIČNO PROMETNO gnečo se po nakupih in obiskih ne bo peljal z avtom Wimboržan John Meldrum. Letos je imel smolo in se je zaletil v pred njim vozeče vozilo. Po nesreči in naloženi kazni je le spoznal, da ne vidi najbolje in bo nekaj časa le pešec. Mimogrede omenimo, da je John letos izpolnil 101. leto.

PASJE ŽIVLJENJE je pač pasje življenje, pod čimer običajno ne razumemo zadovoljnega bivanja. Ameriškim psom je sicer zelo lepo, odevajo jih v plašče, hranijo s hrano, po kateri bi segel tudi marsikateri dvoonožec vrste homo sapiens, vodijo jih k frizerjem, na počitnice, sprehode, ljubkujejo jih, vrte jim video kasete, sploh jim nudijo vse mogoče. Pa vendar so z dolgočasini, frustrirani, nesrečni. To je ugotovila voditeljica pasje dresurne šole Barbara Bocci. Za novoletne praznike zato priporoča, naj lastniki svoje pse nekoliko zaposlijo, če naj se praznikov veselo. Človekovi najboljši prijatelji naj torej ne oponašajo ljudi, posebno ne tistih z dvema levima rokama.

TAKIH NIKOLI DOVOLJ spočitih delavcev je povsod dovolj, še posebno pa so se, kot piše italijanski tisk, namnožili v komunalnem podjetju mesta Neapelj. Ulice in parki so tam zameteni, da je groza, smetarji pa namesto zgedenga čistjenja in pobiranja smeti pogosto druge reči. Inspekcija je med drugim našla nekaj smetarskih mladcev med delovnim časom lepo raztegnjenih na zimskem soncu, kako si nabirajo lepo barvo polti za poletje in ljubezni željne tujke. Zagorela polt številnih drugih zgovorno priča, da je navada razširjena nekoliko bolj, kot je za čistočo mesta zdravo.

Vesolje ostaja še naprej skrivnostno in izziva človekov razum z množico nerešenih ugank. Med najbolj sitnimi, a temeljnimi vprašanji je gotovo uganka, zakaj je vesolje gručasto. Astronomi že nekaj let poskušajo odgovoriti na to, vendar zaman. Nikakor ne najdejo zadovoljivega odgovora, zakaj so nekateri neizmerni predeli vesolja prepolni materije in se v njih jate galaksij kar gnetejo, drugi, prav tako neizmerni predeli vesolja pa so popolna praznina, skoraj povsem brez sledu materije. Raziskovanja so ta dejstva neizprosno pokazala, strokovnjaki pa jih ne razumejo in ne znajo razložiti.

Poskušali so uganko razrešiti s priznanim teorijo o velikem poku. Kot je sicer splošno sprejeto v astronomski vedi, naj bi se vesolje ustvarilo pred 10 do 20 milijardami let s tako imenovanim velikim pokom oziroma bumom. Zaradi tega nezamisljivega dogodka naj bi se materija tudi tako gručasto porazdelila po praznini. Toda astronomi so sami našli dokaz, da z velikim pokom ni mogoče razložiti gručaste oblike vesolja. Z močnimi radijskimi teleskopi so odkrili sevanja, ki so nekakšni odmevi te praeksplozije. Našli so jih povsod v vesolju in povsod so ti odmevi velikega poka enaki. Eksplozija vesolja je bila enovita, zato sedanje gručasto oblikovano snovno vesolje ni neposredna posledica velikega buma.

In kaj zdaj? Morda so odgovor našli trije strokovnjaki: dva priznana princetonska znanstvenika in diplomirani študent, ki so skupaj objavili fantastično novo teorijo, s katero je mogoče znanstveno razložiti sedanjo obliko vesolja. Začel jo je s samostojnimi raziskovanji razvijati astrofizik Jeremia Ostriker, nato pa sta se mu pridružila še fizik Edward Witten in diplomiranec Chris Thompson. Vesolje naj bi se po njihovem mnenju gručasto oblikovalo zaradi vpliva tako imenovanih kozmičnih nihov ali niti. Gre za nize zgoščene čiste energije, ki sevajo elektromagne-

Na posnetku, narejenem s pomočjo radijskih teleskopov in računalnika, je videti skrivnostne kozmične nize.

delcev. Osrednja postavka, ki vse to združuje in na kateri vsa teorija stoji, pa so prav kozmični nizi — čudni, zaenkrat še zgolj domnevni pojavi. Nizi zgoščene čiste energije naj bi bili tanjši od atomskega jedra, dolgi, kot je vesolje široko, in tako zgoščeni, da bi poldrugi kilometer dolgi del kozmičnega niza tehtal toliko kot ves naš planet.

Kozmični nizi so se najprej pojavili v matematičnih modelih fizike elementarnih delcev, in to povsem nepričakovano. Matematiki so domnevali, da je prišlo takoj po velikem poku do hitrega hlajenja in do prehodne stopnje, podobno spremembam, ki se pojavijo, ko se voda spremeni v led. V ledu se pojavijo razpoke in črte, ki so posledica neenakomernega in nekratnega zamrzovanja, podobno pa naj bi pri ohlajanju vesolja nastali kozmični nizi.

Nizi naj bi se krčili in raztegovali, zvijali in vibrirali ter se tudi cepili, kadar bi se prečkali. Pri vsem tem dogajanju pa naj bi seveda vplivali na oblikovanje snovnega vesolja. Kot predvideva Edward Witten, ki raziskuje lastnosti kozmičnih nizov na svojih matematičnih modelih, so ti nenavadni pojavi nekakšni super prevodniki električne energije, ki teče po njih neskončno. Izračunal je, da gre za električni tok strahovite veličine, 100 kvintilijonov amperov (število z 18 ničlami). Tok proizvajajo močno magnetno polje okoli niza, pri čemer pride do tega, da delci, kot so elektroni, zajeti v polje, žarijo. In zares so astronomi odkrili nekaj podobnega. Letos spomladi sta astronomi Mark Morris

in Farhad Yusef-Zadeh z močnimi radijskimi teleskopi snemala središče naše galaksije. Na posnetkih, ki jih je obdelal računalnik, je lepo videti svetlobne nize. To bi prav lahko bili kozmični nizi, menijo mnogi strokovnjaki za ta vprašanja.

V prid novi teoriji gredo tudi tista spoznanja, ki so jih pred dvema letoma razvili nekateri drugi astronomi, in sicer gre za tako imenovano teorijo o mehurčastem vesolju. Raziskovanja so pokazala, da so v vesolju ogromne praznine in da je snov dejansko razporejena v tankih plasteh kot površina milnega mehurčka. Ostriker je ob pomoči Wittna in Thompsona izračunal, da bi takšne gigantske praznine lahko nastale v primerih, ko se kozmični nizi sklene v zanko. Električna zanka je v bistvu radijski oddajnik, če pa gre za zanko s tako strahotno veliko energije, kot jo je v kozmičnem nizu, potem takšna zanka oddaja super močne ultra nizke radijske valove, ki bi lahko pline in zvezdni prah potisnili neizmerno daleč od sebe.

»Še vedno ne vemo za gotovo, ali so takšne stvari, kot so kozmični nizi,« pravi Ostriker. »Ne vemo tudi, ali so zares superprevodniki in če po njih teče močan električni tok. Toda vse to je zelo verjetno. V nekaj letih bodo kozmični nizi ali povsem spremenili naše poglede na vesolje ali pa bodo povsem pozabljeni.«

MiM
(Vir: Time)

ZA DRAGE INSTRUMENTE

NOVO MESTO — V sklad za drage medicinske instrumente pri občinski organizaciji Rdečega križa Novo mesto so prispevali: Janez Ivec-Jovič iz Bušnje vasi 23 namestov cvetja in sveč na grob pokojne sestre Marije Urh iz Metlike 10.000 din; Stane Žunič, Majde Šile 9. Novo mesto, 5.791 din honorarja; Anton Božič iz Ljubljane 38.657 din prispevka; Ban iz Kopra, Ferjančič iz Idrije, Trampuž iz Poljan, Makuc iz Ljubljane, Makuc iz Kranja in Makuc iz Kopra namesto cvetja na grob pokojnega Franca Krizmana s Trdinove 126.620.000 din; Franc Cizej iz Ločnikarjeve 12, Ljubljana, namesto venca na grob pokojnega Franca Krizmana 15.000 din; sosedje Trdinove ulice a, b, c iz Novega mesta namesto cvetja na grob pokojnega Franca Krizmana 14.000 din; krajevna organizacija Rdečega križa Podturn 17.000 din prispevka. Vsem darovalcem iskrena hvala!

NOVO MESTO — V sklad za drage medicinske instrumente pri občinskem odboru RK so prispevali: konferenca OO ZS LB, TDB Novo mesto 30.000 dinarjev, delavci delovne skupnosti LB, TDB Novo mesto 116.800 dinarjev in Delavci LB, TDB, poslovne enote Trebnje 23.000 dinarjev, vsi namesto cvetja na grob Ani Thorževskij; družina Svēt iz Novega mesta, Slavka Gruma 2.200.000 dinarjev v spomin Darji in Jožetu Udoviču; Skupščina občine Novo mesto 8.000 dinarjev namesto venca na grob tov. Krizmana. Vsem darovalcem iskrena hvala!

Srčna kap ni neobvladljiva

Nova odkritja kažejo, da je ogroženost sicer velika, a jo je mogoče učinkovito zmanjšati

Zdravniki že dolgo povezujejo visoko stopnjo holesterola v krvi s srčnimi boleznimi, predvsem kapi, ki vsako leto poberejo veliko število mož (žensk občutno manj) v polnem razcvetu blavnosti. Povezava je nesporna, nikakor pa strokovnjaki ne morejo ugotoviti, katera stopnja je že zares nevarna. Pred kratkim je revija The Journal of the American Medical Association ponudila presenetljiv odgovor na to vprašanje.

V posebni številki, posvečeni prav temu problemu, so strokovnjaki na osnovi študij in raziskav razkrili grozljivo stanje: da namreč ni nevarno ogrožena le največ desetina prebivalstva srednjih let, marveč da povečana stopnja holesterola v krvi ogroža kar 80 odstotkov prebivalstva srednjih let.

V raziskave je bilo vključenih 356.222 moških, starih od 35 do 57 let, trajale pa so v obdobju dveh let. Raziskovalci so ugotavljali povezavo med višjo stopnjo holesterola v krvi in smrtnostjo zaradi srčnih kapi, odkrili pa so, da se smrtnost poveča že pri 180 miligramih na deciliter krvi. To je tako nizka stopnja, da so jo mnogi kardiologi imeli za nenevarno. Možnost srčne kapi se dviguje hkrati z dviganjem stopnje holes-

terola v krvi. Pri stopnji 245 mg/dl se možnost srčne kapi v šestih letih poveča na 242 odstotkov. Raziskovalci pri tem posebej poudarjajo, da je povečana stopnja holesterola v krvi nevarna tudi za tiste moške, ki ne kade in imajo običajni krvni pritisk.

Poročilo v strokovni reviji pa ne prinaša le zlovesnih številk. Nekaj je tudi dobrih novic. S primerno prehrano, predvsem z zmanjšanjem užitenj maščob in opustitvijo kajenja, je mogoče dokaj učinkovito znižati stopnjo holesterola v krvi, z njo vred pa sčasoma seveda upade tudi nevarnost srčnih obolenj in kapi.

MiM
(Vir: Newsweek)

DOLENJSKI LIST pred 20 leti

V zahvalo pa — klofuta!

Poplave — Zajela nas je duhovna kriza — Ukiniti hočejo progno Novo mesto — Karlovac

DEŽEVJE IN NENADNA otoplitev v petek, 2. decembra, nista obetala nič dobrega. Potoki so naraščali z veliko naglico. Posebno silovito je narasla Bistrica v Ribniški dolini. Že v petek zvečer je štab za elementarne nezgode v Ribnici opozoril najbolj izpostavljene kraje, naj bodo pripravljene na najhujše. Ponoči je voda začela uničevati. Poplavila je Sodražico, Ribnico, Goričo vas, Hrovačo in nekatera druga naselja. Posebno hudo je bilo v Ribnici. Voda je ponekod poplavila do en meter visoko, zalivala kleti, skladišča in druge prostore. ZADNJA LETA ČUTIJO VSI, ki so sploh občutljivi za gibanje v družbeni zavesti, da nas je zajela duhovna kriza. Dospeli smo do odlučilnega razpotja. Pred četrstoletja je bila na tehnični naša fizična (osebna) eksistenca, danes pa je duhovna. Nismo zašli v finančne zagate samo v šolstvu in prosveti, marveč so tudi odnosi do kulture takšni, da nas skrbitjo. Pojavi nekulturnosti med mladino in odraslimi, navdušenje za slepo posnemanje dekadentnih pojavov z Zahoda, naraščajoča polpismenost, splošna apatičnost in poplitvenost, nezaupanje in neiskrenost — vsi ti in še drugi pojavi dajejo vsem še količkaj mislečim ljudem nedvomno precej misliti.

NAŠIM LJUDEM smo več let obljubljali cesto do Vinice, a je zaenkrat ne bomo gradili. Komaj smo občane prepričali, da moramo počakati zaradi splošnega pomanjkanja sredstev za investicije in da Bela krajina zaradi zaslug v NOB ne bo pozabljena, že smo brali v časopisu, da namerava ŽTP ukiniti železniško progno Novo mesto — Karlovac. Bajne ni rentabilna. Če se to zgodi — dobimo Belokranjci veliko klofuto za vse, kar smo žrtvovali.

MED MLADINO je že ustaljena nelepa navada — risanje in pisanje po zidovih. V mestu skoro ni plota, hiše ne zidu, kjer ne bi zasledili napisov. Taki napisi se pojavljajo celo na novih stanovanjskih blokih, ki so bili komaj prepleškani.

(Iz DOLENJSKEGA LISTA
 15. decembra 1966)

Kaj so pred 80 leti pisale Dolenjske Novice.

Učitelji so pokvečili učence

»Milina« nemške kulture na Poljskem — Učenci stavkajo — Umrl je pesnik Gregorčič — Po Kandiji se javljajo tatovi — Konec streljanja proti toči

(P r u s k i) učitelji vtepaajo poljskim učencem verouk v nemškem jeziku v glavo; veliko učiteljev je bilo kaznovanih, ker so s teplenjem pokvečili učence (tako »mila« je nemška kultura!), zato pa stariši nemarajo svojih otrok pošiljati v šole, in sedaj stavka nad 50.000 poljskih otrok. Poljski nadškof Stablewski se je hotel naravnost pismeno obrniti na cesarja s prošnjo, naj prepriča in prepove to kršenje naravnih človeških pravic in teptanje zdrave pameti. A oholi nemški cesar niti ni hotel vsprejeti njegove prošnje.

(U m r l) je v Gorici pesnik Simon Gregorčič, najbolj priljubljeni slovenski pesnik. Kraljevsko veličasten je bil pogreb v Gorici pa do rojstnega kraja, koder so ga položili — tako je sam hotel — k zadnjemu počitku: ves tam ob dolgi poti bivajoči slovenski narod je tekmoval, da izkaže velikemu ljubljenski sinu svojo modro, čast. Pa to ni bila mrzlo-uradna parada, ampak pristrčno sočutna žalna slovesnost. In marsikateremu Slovincu in Slovenki širou

domovine je porosilo oko, ko se je raznesel glas: »Gregorčič je umrl.«

(V z a d n j e m) času se prav prepogosto javljajo po Kandiji in okolici posebni prijatelji kokoši, petelinov itd. Pri eni hiši so spraznili ti tički cel kurmik, pri drugih pa le deloma, kakoršna jim je menda potreba. Ker te vrste pečenka ni ravno preslaba, se bodo menda še zglasili tam, kjer so še kaj pustili. Priporočamo jih najtopleje c.k.r. žandarmeriji, kakor tudi policiji, da dobe za to delo še zaslužen plačilo.

(D r ž a v a) in dežela sta ustavili prispevke za streljanje proti toči. Razni merodajni moške so mnenja, da je boljše pustiti vse skupaj, kakor pa delati tako površno, kakor se sedaj dela. Oglasilo se je razni govorniki, ki so bili tega mnenja, da se streljanje proti toči opusti in da se napravi raja deželno zavarovalnico proti škodi, ki jo povzroča toča po vinogradih. (Iz DOLENJSKIH NOVIC
 1. decembra 1906)

Rak izgublja boj
Zgodnje odkrivanje bolezni s krvnim testom

Prej ko pri bolelem zdravniku odkrijejo raka, več možnosti je, da to težko bolezen uspešno ozdravijo. Zgodnje odkrivanje raka je izjemno pomembno in nič čudnega ni, če medicinski raziskovalci kar naprej prihajajo na dan z novimi odkritji in načini, kako zločest bolezen čimprej odkriti. Najnovejši dosežek pri teh prizadevanjih predstavlja molekularni krvni test, ki so ga razvili raziskovalci bostonske bolnišnice Beth Israel in harvardске medicinske šole. Kot zadržujejo strokovnjaki teh uglednih ustanov, je mogoče ugotoviti nastanek rakastega obolenja v tako zgodnjih fazah, ko ga ni mogoče zaznati še z nobeno drugo metodo, ne z X žarki in ne s kakšnimi drugimi napravami. Nastanek bolezni je mogoče ugotoviti celo prej, kot se pojavi sploh kakšen simptom.

Za testiranje krvi strokovnjaki uporabljajo eno najsodobnejših naprav, in sicer jedrski magnetni rezonančni spektrometer. Z njim je mogoče klasificirati najrazličnejše vrste molekul glede na njihov odziv na radijske valove v magnetnem polju. S pomočjo računalnika pa so rezultati lepo razvidni na prikazalnikih. Pri človeku, ki ima raka, je mogoče s to napravo zaznati nekatere nenormalnosti v določenih telesnih maščobnih in beljakovinskih molekulah. Poskusna testiranja 331 ljudi so se odlično obnesla. Naprava je nezmotljivo odkrila tiste z rakastimi obolenji. Zmoti se lahko edino pri nosečnicah in ostarelih moških s povečano prostato. Čeprav je naprava silno draga in je pač ne bo mogoče imeti v vsaki večji bolnišnici, pa je sam krvni test hiter in poceni. Ne bo problem z eno napravo opraviti teste za številne bolnišnice. Edina pomanjkljivost je ta, da test nič ne pove, kje se je bolezen začela. To morajo zdravniki seveda sami odkriti.

KEM. SIMBOL ZA FOSFOR	OTROŠKA GLJISTA	RAVNOTA	TEPEC	BUDISTIČNA SEKTA	SEST. J. UDRI	ZBIRKA PERZ. MIT. SPISOV	ZNANI IT. POLITIK (SANDRO)	IT. REKA (FIRENCE)	DL
					AVSTRJSKA AGENCIJA				CASOVNA ENOTA
FR. PISATELJ, TVOREC SADIŽMA					KRAJ PRI VIBRIKI/CRKOVNICA NA PIS. STRANU				
PET ZADEKOV (PRI LOTERIJ)									
ČESKA PRITRLOMICA /DEL. VOZA				ANGL. FIZIK (IZOTOPNOŠTI) /Z. IME				PREBRVALEC JAME	DL
DL	MORSKI BOPAR	IT. GRADITELJ BODAL	ZVER/SU-ROVINA ZA IZDEL. CEMENTA	GORA V SRBIJI /SVETIŠKA PODoba		PISec FLEMING /RUMENOR-JAVA BARVA	MENCIKER JANEZ /AM. DRAMATIK (GEORGE)		VELIKO (AFR. JEZERO)
ZOOD. POKRAJINA OB SREDO-ZEM. MORNJI									
MUSLJ. VRSKI POGAVAR				AM. GENERAL V SECES. VOJNI	RIM. BRZAVNIK /STARA UTEZ				
ZDRAVILISCE NA SEV. IT. RIVIERI									SVETINOV ROMAN
ETIOP. PLEMENSKI POGAVAR			VEČNOST						VIRTA RIGALNEGA PERESA
PROGA									VIRTA PALME

PRIGIŠČE MISLI

Porabništvo uničuje človeka in mu jemlje njegovo dostojanstvo. V. GRMIČ
Kdor zida varnost na lažeh in krvi, sezida si krvavo, lažno varnost. W. SHAKESPEARE

Nov pogled v skodelico kave

Raziskovalci so opustili kavo dveh težkih sumov: da povzroča ciste na dojkah in raka na trebušni slinavki — Zmernost pri pitju kave je prava pot

Prihajajo prazniki, veseljačenje, tekoče in druge dobrote bodo na mizah, po kozarcu vina bo segel tudi tisti, ki se alkohola sicer brani, skodelica črne kave pa bo prav tako v rokah prenekaterega, če prej ne, pa naslednji dan, ko bo treba nekako premagati utrujenost po praznikih. In morda se bo takrat vprašal, kaj je to presneto kavo, s katero se v naši domovini nalivamo, kot da je samo ljubko zdravje v nji. Da ni prav pametno uživati preveč kave, da skodelica ne škodi, da je enim dobrodejna, drugim pa ne — vse to in kar je podobnih sumničen, dvomov, negotovosti, se vztrajno drži kave. Dokaza, kaj je z njo, pa nikjer pravega!
Že skoraj celo stoletje — tako dolgo bo že, odkar se znanost ukvarja s kofeinom in pravi kavi — spletajo okoli te snovi najbolj čudne probleme. Toda doslej še ni uspelo znanstveno neoporečno dokazati, da kofein škodi. Zdravniki, farmakologi, toksikologi in drugi strokovnjaki so kofein in kavo z njim obsodili za vse nesreče tega sveta; svoj čas je bila kriva za slabe kosti, za srčni infarkt, za prirojene okvare novorojenčkov od zajčje ustnice do zakrnelih udov, bila je obtožena za rakotvorno itd. Več slabega kot dobrega je bilo in je še slišati. Kava pa ostaja priljubljena pijača, nepogrešljiva doma in v službi, na obisku ali sestanku.
In zdaj dobra novica za privržence kave. Medicinski raziskovalci so dokončno ovrgli doslej najbolj utemeljene sume, da kofein igra zločesto vlogo pri nastanku benignih cist na dojkah in raka na trebušni slinavki. Seveda moramo besedico dokončno razumeti nekoliko bolj prožno, saj ne gre za popolno in za vse večne čase veljavno spoznanje. Le kolikor je sodobni znanosti možno spoznati, toliko velja »dokončno«.

način, razlaga raziskovalec Carlo La Vecchia z Inštituta za farmakološke raziskave v Milanu.
O povezavi med rakom na trebušni slinavki in pitjem kave je prva spregovorila z nekaterimi dokaj utemeljenimi razlogi skupina epidemiologov s Harvarda. Statistično so odkrili, da je med obolelimi za rakom na trebušni slinavki veliko vnetih kavopivcev. To je bilo dovolj za bolj obsežne temeljite raziskave, ki so se jih ponovno lotili tudi drugi raziskovalci; še posebno zaradi tega, ker je to rakasto obolenje v razvitem svetu vse pogostejše, sodi pa med tiste, o katerih se ve zelo malo.

»Tudi raziskave, ki naj bi preverile odkritja harvardskih znanstvenikov, niso dale potrditnih rezultatov, pravi La Vecchia. Milanski raziskovalci niso mogli odkriti nobene povezave med količinami zaužitega kofeina in rakom na trebušni slinavki. Raka te vrste imajo tako kavopivci kot tisti, ki kave sploh ne uživajo redno.
Kava je torej oproščena dveh resnih obtožb. Toda pozor, to ne pomeni, da se zdaj lahko z njo nalivamo po mili volji. Kje pa! Kot poživilo s posebnimi lastnostmi in značilnostmi je še vedno prepovedana za vse tiste, ki imajo čir na želodcu. Kofein spodbuja izločanje želodčnih sokov, to pa seveda prav nič dobrodejno ne vpliva na že oboleli želodec. Za bolnike s

čiroom na želodcu ali s kakšnim podobnim obolenjem je pač kava, tako kot še marsikaj dražječega, na oni strani dovoljenega.
In kako je s kavo in srcem?
Italijanski strokovnjak La Vecchia pravi takole: »Kava lahko povzroči povečano bitje srca, vendar le, če jo uživamo v večjih količinah, se pravi, ko presežemo običajno

število skodelic na dan.« Koliko kave posamezniku še godi, vsakdo hitro sam odkrije. Vsekakor pa ni dobro, če človek popije na dan preko deset skodelic, pa naj se pri takšni nenormalni količini popite kave še tako odlično počuti. Zmernost je pač tudi pri pitju kave, podobno kot pri skoraj vseh stvareh v življenju, najboljša mera in najboljša pot do dobrega počutja in zdravja.

Koliko nevarnosti je skritih v nji?

Število skodelic na dan.« Koliko kave posamezniku še godi, vsakdo hitro sam odkrije. Vsekakor pa ni dobro, če človek popije na dan preko deset skodelic, pa naj se pri takšni nenormalni količini popite kave še tako odlično počuti. Zmernost je pač tudi pri pitju kave, podobno kot pri skoraj vseh stvareh v življenju, najboljša mera in najboljša pot do dobrega počutja in zdravja.

Naravni izum

Kaj se lahko naučimo od nočnih moljev?

Molji in večče so si v svojem dolgem razvoju pridobili med drugim tudi imenitne varovalne sposobnosti. Krila imajo tako pisana, da jih je težko opaziti, kadar mirujejo, nočnim lovem pase izmikajo tudi tako, da se jim ne zdajajo z očmi. Strokovnjaki so namreč odkrili presenetljivo lastnost, da oči teh živalic ne reflektirajo svetlobe. Nočne vrste imajo namreč mrežnico sestavljeno tako, da absorbira infra rdeče žarke.
Ta naravni izum pa so sklenili koristno posnemati in ga industrijsko uporabiti. Raziskovalci iščejo možnosti, kako bi izdelali podobno antirefleksno membrano, ki bi jo potem lahko uporabili za prevleko optičnih diskov. Takšni diski bi bili izjemno uporabno orodje za naj sodobnejše računalnike in bi že tako čudovite zmožnosti shranjevanja informacij in hitrega dostopa do njih še povečali.
»Takšni diski bi bili zelo učinkoviti vsrkovalci svetlobe in bi za branje podatkov na njih lahko uporabljali šibak laser,« pravi Anthony Warren, vodja družbe North American. To pa pomeni manj potrebne energije, učinkovitejše delovanje naprav.

Seveda bi se dala takšna snov uporabiti še marsikje drugje, od prevlek za okna in televizijskih ekranov do prevlek za vojaške naprave.

Družba, kjer se o konfliktu ne sme govoriti, je bolna in nehumana. To je pasivizirana in omrtvičena družba. P. BRAJŠA

Sloni rudarji

Kopljejo v ugaslih vulkanih

Britanski biolog Ian Redmond je v svoje poročilo zapisal, da je v jamah ugaslega vulkana Elgon na meji med Ugando in Kenijo opazoval slone. Čeže črede sivih veikanov so se drenjale v ugaslem žrelu in nekaj vneto iskale: Redmond meni, da je to vsakodnevno početje slonov, saj si na ta način bogatijo jedilnik. Kako to? Slone vendarle poznamo kot rastlinojede živali in ne kot požiralce vulkanskega kamenja. Menda je vsa skrivnost prav v okamenelih vulkanskih izmečkih.

Sloni z okli rijejo po stenah in potleh med kamenjem in izkopane kose drobitjo in žrejo. Te kamenje so bogate z rudami, in tako sloni pridejo do mnogih sestavin, potrebnih za »zdravo« življenje. Posebno veliko menda dobijo natrija, ki ga v njihovi rastlinski hrani ni v obilju. Kopenje po vulkanskem kraterju za slone ni enostavno. Zoologi zatrjujejo, da so rovi slonjih »rudnikov« potegnjeni celo do 150 metrov v vulkanska področja. Pri tem se živalim njihovi znameniti beli okraški pogosto obrusijo prav do kratkih štrelejev.

Podobno početje so znanstveniki ugotovili tudi pri slonih v Indoneziji, razlika je v tem, da tam samci rijejo z okli, medtem ko samice niso nič manj uspešne z nogami. To delo slonov je koristno v dveh pogledih: za slone in za številne manjše živali, ki ves čas preživijo, kdaj se bodo rovi izpraznili. L. M. (Vir: Kosmos)

Ignac Jereb: Umirajoča domačija

Ta laž se ji je globoko zarezala v srce. »Kakšne skrivnosti se dogajajo v tej hiši?« se je zaježalo v njeno notranjost.

Osojnik je potegnil klobuk globoko na oči in pohitel prek dvorišča ter spustil Volkuna iz sušilnice.
»Preklemansko!« je zarobantil, ko je Marjeta odšla v hišo, izpljunil od tobaka črnkasto slino. »Volkuna lahko zaprem, te ne bom mogel, da ne bi videla, kaj se dogaja okoli hiše. A vidi vse.«

Bil je čudno vroč dan. Svinčenostivi oblaki so se naglo kopicili nad dolino in grozili z nevihto. Iz daljave se je že slišalo grmenje, ki je prihajalo vse bližje. Osojnikovi so hiteli s pravilom sena. Stari Osojnik je na vozu tlačil, Matevž je hitel nakladati, za njim pa sta urno grabili Polona in Marjeta.

Take vremenske spremembe so vedno vplivale na Mohorjevo bolezen. Tudi tokrat je bil izredno nemiren in na robu ravnice je z gromkim glasom oponašal zvonjenje zvonov: »Bim bam, bim bam...«
Nenadoma je zarjovel kot ranjena zver in se pognal na dvorišče. Zagledal je deklo, šantavo Meto, ko se je poganjala prek dvorišča in se pozibavala. Njena desna noga je bila krajša, zato je bila njena hoja podobna nekakšnemu kotalenju pošvedranega kolesa. Mohor je v svoji nerazodnosti mislil, da ga oponaša. Skočil je za njo, jo lovil po dvorišču, dokler mu ni pobegnila na senik. Planil je po lestvi za njo in jo ulovil. Nekaj časa jo je tiščal za vrat in jo tresel, dokler mu ni omahnila iz pridelka na pod.
Grmenje izza gore se je preneslo na Osoje. Med gromom in bliskom se je

silovito ulil dež, pomešan s točo. Sikalo je in treskalo, od streh pa lilo, da žlebovi niso utegnili požirati tolikšne količine vode.
Na tleh na podu je ležala mrtva Meta. Sunki vetra so vrtinčili deževno ploho, pomešano s točo, da ni nihče utegnili skočiti v hišo po svečo, da bi jo prižgali umrli.
Ko je Matevž zaslišal Mohorjevo rjojenje, je takoj zaslutil nesrečo. Odrovel je vile in pritekel na skedenj, toda bilo je že prepozno. Na Osojah so nenkrat zgubili dve delovni moči. Osojnik je bilo hudo za obema. Dejal je: »Skoda ju je, sta bila oba pridna, kolikor sta jima zdravje in pamet dopuščala.«

Meto so pokopali v dolini na pokopališču ob farni cerkvi, Mohorja pa so orožniki odgnali v dolino na orožniško postajo in kasneje v umobolnico.
Pri ogledu Metinega telesa je zdravnik našel na vratu črtno od davljenja in ugotovil, da je bila že pred padcem zadavljena in mrtva.
Na Osojah so ju zelo pogrešali. Opravljala sta okoli hiše vsa tista nevidna drobna dela. V hlevu in svinjaku je bila živali vedno o pravem času nakrmljena in urejena. Tako so se vsi ostali lahko brezskrbno podali po ostalih opravilih.
Zvečer po Metinem pogrebu se je Marjeta mučila s spancem. Matevž je takoj zaspal, a ona je ostala dolgo budna. Čez čas je zaslišala hojo pod oknom, tako kot pred enim mesecem. Potrkalo je na kamrino okno. Tihg, komaj slišno.
Marjeta je postalo strah, da je zadržela in zadržala diha.
Spodaj se je ponovilo trkanje, nakar se je okno odprlo in po kratkem šepetu zaprlo. Neznaneč je odšel od okna okoli hiše in vežna vrata so zaježala pri odpi-

ranju in zapiranj. Tudi tokrat ni bilo ničesar slišati iz spodnjih prostorov. Vse se je ponovilo kot pri prvem prihodu neznanca. Tudi Volkun se ni oglasil.
»Prav gotovo je zopet zaprt v sušilnici za sadje,« je pomislila Marjeta.
Marjeta je postajala vedno bolj strah in poklicala je Matevža.
Matevž se je zdravnil in začudeno vprašal: »Kaj je?«
»Nekdo hodi okoli hiše,« je drhteče spravila iz sebe.
»Če se Volkun ni oglasil, ni nič posebnega. Nekdo bo to noč ali dve prespal pri nas,« je Matevž že napol dremaje odgovoril, se preobrnil na drugo stran ter zasmrčal naprej.
»Pa ti veš, kdo je?« je Marjeta pocukala Matevža.
»Jaz ne vem nič, pa tudi zate je bolje, da ne veš ničesar o teh skrivnostnih ljudeh!«
»Torej ne prihaja samo eden...?«
»Lepo te prosim, zaspaj in ne razmišljaj dalje!« je rekel Matevž in že trdno zasmrčal.
Marjeta je obmolnila, a ob skrivnosti, ki ji je v tej hiši prikrivajo, jo je postalo groza. Šele proti jutru, ko se je v oknu že medlo svetlikalo jutro, je nekoliko zadremala. Prebudil jo je Volkun, ki je veselo lajal pod oknom.
Čas je tekel dalje. Pospravili so seno, žito pa zopet otavo, pospravili so krompir in svinško rejo v klet. Matevž in Marjeta sta hodila po delu in nihče ni nič omenil o skrivnostnih prihodih neznanca na Osoje.

vaša zgooba

MUCA

Nekega dne se je pojavila pred vrati. Pretegnjena, suha in preplašena je pobegnila, ko sem jo hotela pobožati; oči velike in sestradane, na sebi pa je imela vse mogoče barve, od črne, bele, rumene do rjave, sive. Skratka grda in neprivlačna muca. Pa lačna.

Vedela sem, da jo je nekdo odložil pri naši hiši. Tose je že večkrat zgodilo. Meščani se hočejo rešiti muce, odpeljejo jo na deželo in običajno pustijo nekje pri hiši, ki je odmaknjena od vasi, na samem. To ni bilo prvič.

Muci sem nalila mleka v skodelo, ki je vsa okrhana čakala na smetarja. Slastno ga je popila in me že malo bolj krotko gledala. Poklicala sem jo, prišla je bliže, pa spet ušla, ko sem jo hotela pobožati. Končno sem ji spet nalila mleka in ji pustila skodelo na ganku.

Nekaj dni je takole hodila jest in nato sem skodelo dala v kuhinjo, vrata pa pustila odprta. Prišla je noter, izpila mleko, bila je že malo manj plašna. Bila je zgodnja pomlad in hladno. Muca je nekaj časa ostala v kuhinji, potem sem jo spustila ven. Čez teden dni je bila domača. Prišla je v kuhinjo sama, ni več bežala pred domačimi.

Potem pa se je zgodilo. Postala je zelo okrogla in vedeli smo, da bo imela mlade. Nekega jutra je izginila in je nekaj dni ni bilo na spregled, čeprav je mleko, ki jo je čakalo pred vrati, drugi dan izginilo. Nekoč sem jo zalotila pri škodeli in šla za njo. Na skednju je imela gnezdo in v njej tri mlade muce. Čez dva dni sta ostali v gnezdu le še dve, ena je neznanu kako izginila. Končno je obe mucu pripeljala tudi na dvorišče. Ena je bila običajna, temna, druga pa rumena in silno kosmata, kot kepa volne. Črna mucka je nekega dne povozil avto, ostal je rumeni lepoteč. Bil je ljubljenec vse hiše in vsi po vrsti smo ga crkljali.

Toda nesrečni mucu ni bilo dano, da bi ji bilo lepo. Zgodnje poletno jutro sem se odpravljala na vlak in muca se je z mladičem igrala na dvorišču. Nenadoma sem zaslišala žalostno mijavkanje, skoraj otroški jok. Pritekla sem na dvorišče in vsa pretresena opazila, da leži na mucku velik čok za sekanje drv. Nekdo ga je postavil tik na betonski rob drvarnice in čok je kdove kako padel mucku na hrbet. Pol ga je gledalo izpod čoka, pretresljivo je mijavkal od bolečin. Dvignila sem čok. Mucek je zadnji konec vlekel za seboj, nogi sta mu negibni viseli vsaka k sebi. Vedela sem, da ima zlomljeno hrbtnico, da je z njim konec. Vedela sem tudi, da mu ne morem pomagati. Da ne bi trpel, ga je bilo treba ubiti.

Te naloge nikakor nisem mogla opraviti sama. Poklicala sem očeta. Muca je hodila okrog svojega mladiča in na kratko mijavkala, ga lizala in me proseče gledala. Strašno me je pretreslo. Mucek je moral umreti.

Muca je ostala sama. Hodila je žalostno naokoli in mijavkala. Postala je spet čudaška in zaprta, kot da se nas spet boji. Dolgo je trajalo, da je postala spet domača. In kot da se je držal prekletstvo: v vsakem leglu mladičev ima enega rumenega mucka in vse doslej je vsak poginil mlad.

POTA IN STRA

dežurni poročajo

ODVIL LEVI KOLESI — Marko Zlatič iz Novega Ščerja pri Maglaju je v noči na 12. december parkiral osební avtomobil na prostoru pred AMZ na Otočcu. Odsotnost lastnika vozila je izkoristil tat in mu z vozila odvil dvoje vseh koles ter tako Zlatiča oškodoval za 100 tisočakov.

OBUSNENO BUNDO — Tat je bil na delu tudi v črnomaljskem Beltu. Iz garderobne omarice Tomaža Nove je zmaknil usnjeno bundo, vredno 128 tisočakov.

IZGINILO ŠEST PLOŠČ PLOČEVINE — V noči na 14. december je neznanec ukradel Novomeščanu Ivanu Petriču šest plošč pločevine, ki so bile shranjene pri gospodarstveniku poslopju.

PRETEPAL JE DOMAČE — Miličnik iz Dolenjskih Toplic so 14. decembra pridržali do izrečitve Mičo Gokjoviča iz Gorenje Straže. Možakar je doma razgrajal in pretepal domače. Caka ga pot k sodniku za prekrške.

KJE JE LEVI ŽAROMET? — Med 5. in 7. decembrom je neznan storilec s tovornjaka ljubljanske Vitorija ukradel levi žaromet in oškodoval delovno organizacijo za 70 tisočakov. Voznik Bojan Molk iz Naklega je tovornjak parkiral pred motelom Puhnik. Tatu se iščejo.

TO IN ONO IZ INŠPEKTORJEVE BELEŽNICE

● Inšpektorji večkrat obišejo trgovino v Loki pri Zidanem mostu pa vedno znova odkrijejo, da se tamkajšnji trgovci ne zmenijo dosti za kazni in opozorila. Prodajajo sadje brez deklaracij, brez cenikov, higiena je slaba, meso in mleko ter druga živila so pomešana med sabo. Skratka, trgovina je taka kot branjarja najslabše sorte. M-kmetijskemu kombinatu iz Sevnice, kamor trgovina šteje, prav gotovo ne more biti v ponos, saj so ostale prodajalne te delovne organizacije na precej boljšem glasu.

● Kaj so mislili izvajalci melioracij pri Armeškem, ko so vrgli na plano vodovodno napeljavo, še do danes ni znano. Dejstvo je, da so bili tamkajšnji prebivalci kar precej časa brez vode. Da je spet prišlo iz cevi, je bilo potrebnih kar precej intervencij.

● Lepo kašo si je skuhal tisti Krčan, ki je kupil barvni televizor El Niš. Televizor, ki je bil proizveden junija in ga je kupec prevzel v trgovini septembra, se je pokvaril po enem dnevu delovanja. Pa kaj, tu so servisi, si je rekel občan, in oddrvel v krški servis za te zadeve. Toda serviserji so mu dejali, da za televizorje El Niš nimajo rezervnih delov. Svetovali so mu, naj gre v novomeškega, v Novem mestu pa za tak servis ne vedo, čeprav je v registru servisov celo napisan. Lastnik barvnega televizorja menda še sedaj išče servis, ki bi mu aparat popravil.

Kako preko železnice?

Od 32 križišč cest z železnico je 15 predvidenih za ukinitve — Pri Riku nadvoz, da bo manj nevarno

RIBNICA — V ribniški občini se je zgodilo že več hudih nesreč na križiščih cest in poti z železniško progo. Na območju občine je kar 32 takih križišč. O njihovi (ne)varnosti je bilo že več razprav, pritožbo občanov in delegatskih vprašanj. Na zadnje tako vprašanje, ki je bilo zastavljeno na seji zborov občinske skupščine v oktobru, je bil te dni posredovan obširen odgovor, ki ga na kratko povzemamo.

Cestni prehodi preko železnice so v ribniški občini zavarovani s cestnoprometno signalizacijo (Andrejev križ in znaki STOP). Na progi Grosuplje—Kočevje pelje v obe smeri v 24 urah 6 vlakov, katerih hitrost je 30 do 40 km na uro. Na šestih izmed 32 prehodov je vidljivost manjša kot 100 m (od 10 do 70 m). Razen tega je posebna komisija republiškega komiteja za promet in zveze, ki si je letos vse te prehode ogledala, dala tako mnenje: 16 prehodov naj ostane zavarovanih s cestnoprometno signalizacijo, petnajst naj se jih ukine, eden (sedaj gozdna pot, ki se uporablja za dostop v gozdovine do novega naselja Gornje Lepovčice) pa naj se zavaruje z avtomatski-

Zaročenko zabodel z vilicami

Dvajset let zapora za 45-letnega Jožeta Potočnika iz Martinjaka, ki je lanskega 27. decembra umoril 54-letno Marijo Gruden-Pirnat iz Kočevja

KOČEVJE — Na dvajset let zapora je bil pred sodiščem v Kočevju obsojen 10. decembra 45-letni Jože Potočnik iz Martinjaka v občini Cerknica, ki je 27. decembra 1985 umoril 54-letno Marijo Gruden-Pirnat iz Kočevja, Trg Zbora odposlancev 55. To je doslej najvišja sodba, izrečena pred sodiščem v Kočevju, vendar ni še pravnočna.

Obtožnica je Jožeta Potočnika bremenila, da je na grozovit način vzvil žiljenje Mariji Gruden, in sicer tako, da jo je najprej davil, nato udaril s pestjo v čelo, jo porezal z nožem, končno pa tudi trikrat zabodel z velikimi vilicami. Od teh treh vbodov sta bila dva smrtna, kakor je ugotovil sodni izvedenec dr. Jože Lovšin, ki je opravil obdukcijo.

Obtoženi Jože Potočnik je med obravnavo poudaril, da je ob prostih izhodih iz zapora od avgusta lani in vsaki 15 dni (že od 16. februarja 1978 prestaja kazen 10 let in 10 mesecev zapora, na katero je bil obsojen zaradi dveh poizkusov umora, poizkusa posilstva in poizkusa pobege iz zapora) prihajal v Kočevje h Grudnovi, s katero sta se nameravala poročiti. Usodnega večera pa naj bi — po obtožbeni izjavi — prišel na obisk nenapovedan in videl, da je iz stanovanja Grudnove odšel neznan moški, njo pa je našel v stanovanju pomanjkljivo oblečeno. Ker ni hotela z njim spolno občevati, sta se začela prepirati; hotel je tudi zastrašiti, ne pa umoriti. Tudi se ni

zavedal, je trdil, da bi jo umoril, saj sicer ne bi prespal v stanovanju in celo navil budilko, ki ga je zbudila ob štirih zjutraj, nakar je začel zaročenko tresti in klicati, a ko je videl, da je mrtva, je odšel na avtobus.

Izvedenec dr. Gregor Mrevlje je v svojem mnenju o obtoženem med drugim poudaril, da so njegove umske sposobnosti v mejah normale in da je bila ob dejanju njegova sposobnost presoje zmanjšana, a ne bistveno. Ostale priče so opisale pokojnico kot redoljubno žensko, povedale pa so tudi, da je tisti večer pričakovala Potočnikov obisk, da se je res nameravala z njim poročiti, da pa je to svojo zvezo nameravala prekiniti, ko je zvedela, zakaj je zaprt.

V zaključnem govoru je tožilec zahteval izrek najstrožje kazni, ki jo zakon določa za tako kaznivo dejanje (10 do 20 let zapora ali smrtno kazen).

Zagovornik obtoženega, odvetnik Lado Orel, je obširno opisal vzroke, ki so pripeljali do usodnega dejanja, obtoženčevu ljubosumnost, čustveno labilnost, in menil, da bi bil izrek najtežje kazni zategadelj prestop.

Obtoženi Potočnik je bil čustveno zelo prizadet, saj mu je šlo že med razpravo na jok. Tudi v končni besedi je s solzami v očeh zatrjeval, da dejanja ni vnaprej načrtoval, da je prišel na obisk h Grudnovi kot k zaročenki, s katero se je nameraval poročiti, in da se je vse zgodilo, ker ni privolila v čustveno razmerje.

Senat peterice, ki mu je predsedoval sodnik Blaž Volf, je razsodil, da je Jože Potočnik zakrivil umor, vendar ne na grozovit način, in ga je ob upoštevanju obteževalnih (predkaznovanje, vztrajanje pri dejanju, storilstvo med prostim izhodom iz zapora itd.) in olajševalnih okoliščin (odkriti priznanje, ni bilo nizkotnih nagibov) obsodilo za to dejanje na 20 let zapora. Upošteva je sodbo, po kateri je obsojen na 10 let in 10 mesecev zapora, je senat izrekel enotno kazen 20 let zapora, v katero se mu šteje tudi že prestana kazen od 16. februarja 1978 dalje.

J. PRIMC

POŠKODOVAN OB EKSPLOZIJI

KOČEVJSKE POLJANE — 9. decembra med 7. in 8. uro je 27-letni Ivan Fink iz Kočevskih Poljan v roškem gozdu pripravil detonator in vžigalno vrvico za miniranje. Pripravljeni vžigalne vrvice je polagal na papirnatu škafu poleg ognja, med delom pa se je eden od detonatorjev pregreel in povzročil eksplozijo. Pri tem je Finku delček aluminijastega detonatorja padel v oko, poškodovano pa je imel tudi nogo. Finka so odpeljali v novomeško bolnišnico, kjer je ostal na zdravljenju.

Bo pojasnilo zaleglo?

Predsedstvo OK SZDL Kočevje o predlogu sklepa za izvolitev sodnikov pri temeljnem sodišču Ljubljana

KOČEVJE — Predsedstvo OK SZDL Kočevje je 10. decembra razpravljalo o podrobnem pojasnilu predsedstva višjega sodišča v Ljubljani o tem, zakaj sodnik Julij Plut ni ponovno predlagan za sodnika temeljnega sodišča Ljubljana. To pojasnilo so zahtevali zbori občinskih skupščin Kočevje in Ribnica, ko so 26. in 27. novembra razpravljali o predlogu sklepa za izvolitev sodnikov pri temeljnem sodišču Ljubljana. Ta predlog je bil takrat v Kočevju zavrnjen, v Ribnici pa sprejet (in ne zavrnjen, kar bi se zaradi dveh prispevkov o tej zadevi, združenih v enega pod naslovom Čudna «nagrada» sodniku, objavljenih v 49. št. Dol. lista, lahko sklepalo in zaradi česar se prizadetim opravičujemo).

Seje predsedstva OK SZDL v Kočevju so se udeležili tudi predstavniki višjega sodišča iz Ljubljane, temeljnega sodišča Ljubljana in republiškega sekretariata za pravosodje. Na podlagi pojasnila in razprave je predsedstvo OK SZDL Kočevje ugotovilo, da so bila pri ocenjevanju dela sodnikov in tudi Julija Pluta upoštevana merila za izvolitev sodnikov temeljnih sodišč, zato predsedstvo predlaga zborom občinske skupščine Kočevje, da tudi oni izvolijo predlagane sodnike na naslednji seji, Julij Plut pa ima možnost, da se prijavi na morebitni novi razpis za sodnike.

Člani predsedstva so dali tudi pobudo, naj se v naslednjem mandatu delo sodnikov ocenjuje sproti in se ta poročila redno vsako leto dostavljajo občinskim skupščinam, ne pa da se čaka na oceno do konca sodnikovega mandata, nato pa se pride na dan z vsem slabostmi in očitki. Sicer pa, je bilo rečeno dalje, bi morala biti praksa, da se vsako leto obvesti o delu sodnikov tiste, ki jih volijo, torej delegate. Tako ne bi prihajalo do nesporazumov in neprijetnosti, kakršnim smo bili priča tokrat.

J. PRIMC

Dva donosna vloma v eni sami noči

Kdo je šaril po parkirišču Garni hotela na Otočcu

OTOČEC — V noči na minuli petek je nekdo pridno šaril po parkirišču Garni hotela na Otočcu. Najprej je vlomil v osební avtomobil Vladislava Popoviča iz Carina pri Trsteniku in ga dobrodu olajšal. Iz vozila so namreč izginili plašč, radiokasetofon, usnjena torbica, 300 švicarskih frankov, za nameček pa še štiri hranilne knjižice v skupni vrednosti 150 tisočakov. Storilec je v avtomobil vlomil skozi okence na zadnjih desnih vratih.

Isto noč je bilo na tem parkirišču vlomljeno še v osební avtomobil italijanskega državljanja Franca Franzuttija. Skozí razbito okence je vlomilec vdrl v vozilo in iz njega odnesel oblačil v skupni vrednosti preko 250 tisočakov. Nočnega predrzneža še iščejo.

KRONIKA NESREČ

ZADREMAL ZA VOLANOM — Slavko Gajič iz Kikinde se je 14. decembra zjutraj peljal s tovornjakom, ki je imel pripet priklopnik, po magistralni cesti iz Zagreba proti Ljubljani. Zaradi utrujenosti je voznik nekje pri Selih zadremal in zapeljal čez bankino na nasip, kjer se je vozilo prevrnilo na bok. Gajič je na srečo ostal cel, materialne škode pa je za 3,5 milijona dinarjev.

NEPREVIDNO NA PREDNOSTNO CESTO — 60-letni Matija Jarne-

OBTOŽEN POIZKUSA UMORA

KOČEVJE — Javno tožilstvo je te dni vložilo pri kočevski enoti temeljnega sodišča Ljubljana obtožbo zoper 51-letnega Franceta Janeža iz Kočevja. Obtožba ga bremeni kaznivega dejanja poizkusa umora, ker je 14. septembra 1986 ob 20.30 močno vinjen na svojem stanovanju zabodel svojega sina Franceta. Datum razprave še ni določen, obtoženi Franc Janež pa je še vedno v priporu.

ŠKODE ZA PREKO ŠTIRI MILIJONE

ČATEŽ — 12. decembra zvečer je Mile Koruga peljal tovornjak s priklopnikom iz Ljubljane proti Zagrebu in pri Čatežu pričel prehitovati drugo tovorno vozilo. Takrat mu je nasproti z osebnim avtomobilom pripeljal ljubljancan Srčo Ulaga, ki nesreče ni mogel preprečiti. Po trčenju je osební avtomobil odbilo čez bankino po nasip navzdol, kjer je obstal na boku. Ulaga se je v nezgodi hudo poškodoval, materialno škodo pa so ocenili na 4.100.000 din. Poškodovani voznik se zdravi v brežiški bolnišnici.

Gradili bomo iz sramu

Ne skrb za življenje, pač pa, kot kaže, skrb za ugled bo tista, ki bo pomagala graditi dolenjsko avto cesto

NOVOMESTO — Marsikomu so verjetno ušle v zadnji številki našega lista na 1. strani objavljenne vrstice, čeprav so za Novo mesto in vso Dolenjsko vsaj tako pomembne kot katerakoli pridobitev dolenjske regije v zadnjih desetletjih. Gre namreč zavest, da naj bi bila do leta 1992 vendarle dograjena nova štiripasovnica med Ljubljano in Bregano.

Odvček bi bilo naštevati vse podatke, ki so dolensko magistralo doslej uvrstili na čelno najbolj krvavo cest pri nas, kar navsezadnje sploh ni čudno, če vemo, da sprejme tudi po 30 tisoč vozil na dan. Zahodni kriteriji za takšen promet zahtevajo šestpasovnico, pri nas pa smo se leta in leta zaman borili vsaj za tretji, kaj šele četrta pas na najnevarnejših odsekih in klancih. In pravzaprav vsa sreča, da smo letos zavrtali po dvopasovni bodoči karavanski predor, kajti nekateri so zdaj vendarle spoznali, da bi bilo za deželo z enim najmodernejših in najdaljših predorov prava sramota, če bi se moral promet nadaljevati po dvopasovni, luknjičavi in dotrajani cesti smrti, kot so nekateri že poimenovali dolensko magistralo. Ker pa naj bi promet skozí karavanski predor stekel že v letu 1991, je razumljivo, naj bi bila v približno enakem času končana tudi gradnja dolenjske avto ceste. Če ne izgubljena življenja, nas je torej do tega spoznanja privedla nekakšna skrb za ugled, ki bi ga lahko izgubili. Vprašajmo pa se rajši, ali ga je ob takšni cesti,

na kateri se tuji ustavljajo in vprašujejo, ali nemara niso zašli, sploh še kaj ostalo.

A kaj bi se razburjali. Navsezadnje še nihče ni zagotovo rekel, da avto ceste sploh bo, nakazujejo se še možnosti, ki jih edina podkrepljuje gradnja karavanske predora, od nje pa je za spomladi predvidena gradnja odseka Šmarje-Sap-Višnja gora. Denar namreč še ni zagotovljen — avto cesta naj bi veljala 300 milijonov dolarjev — pa tudi poseben konzorcij za cesto naj bi bil ustanovljen šele do spomladi leta 1987. Po vseh teh letih čakanja pravzaprav nič čudnega, če smo Dolenjci postali tako nezaupljivi, čeprav je po drugi strani že slišati razprave o tem, naj bi bil na bodoči dolenski avto cesti odprt cestniški sistem, kar pomeni, da bi vozniki cestnino plačevali le v Ljubljani ali Bregani, da denarja na priklučkih ne bi pobirali, prav tako pa se ponekod že pripravljajo, kje in kakšen bo prikluček na avto cesti. Prav tako vedo bolj poučeni povedati, naj bi sedanja magistrala po temeljiti obnovi služila kot pot v eno smer, druga dva pasova, ki naj bi bila ponekod tudi po kilometer oddaljena od ostalih dveh, pa bosta seveda do cela nova. A nehamo rajši, da nas nebo namreč kdo čez čas primerjal z lačnim otrokom, ki se mu brez facka v žepu ob pogledu na bogato založeno delikatno izložbo cedijo sline.

B. BUDJA

Niko Novak

Inšpektor ni kos vsem malomarnostim

Delovne organizacije bi morale bolj skrbeti za požarno varnost

ČRNOMELJ — Niko Novak je bil zadnje leto edini požarni inšpektor za vse štiri dolenjske občine, šele pred nekaj meseci se mu je pridružil Ratomir Filej. Vendar je inšpektorji nadzor še vedno pomanjkljiv, saj bi Dolenjska potrebovala kar tri požarne inšpektorje.

«Naša inšpekcija daje prednost opravičilo, ki so povezana z delom drugih organov, da stranke ne čakajo na pridobitev potrebnih dovoljenj. Tudi to je razlog, da ni zadostnega inšpekcijskega nadzora; zlasti ne v skladiščih in proizvodnih prostorih delovnih organizacij. Če bi upoštevali le število požarov, je požarna varnost sicer kar zadovoljiva, dejansko pa jelenaključje da nesreč ni več,» pravi Novak. Prepričan je, da bi si delovnih organizacij najprej morali pomagati sami, kajti še toliko inšpektorjev s svojimi zahtevami ne more veliko rešiti, če kolektivom ni mar za njihovo varnost.

«Premalo pozornosti posvečajo pri izobraževanju delavcev požarni varnosti. V glavnem so zaposleni seznanjeni le z uporabo ročnih gasilnih aparatov, premalo pa z nevarnostmi v tehnološkem procesu. V Beli krajini je izredno slaba požarna varnost v delavnih IMV, težave so s pomanjkanjem požarne vode, predvsem v Beli krajini pa je zelo razširjeno nevarno požiganje trave. Pri tem bi se morala predvsem spremeniti zavest ljudi, inšpekcija in policija temu požiganju ne bosta kos,» pove izkušeni Novak.

ZAPORA V DNEH ŽIVŽAVA

NOVO MESTO — Zaradi priprav in izvedbe letošnjega noveletnega Živžava bo na Glavnem trgu in nekaterih ulicah urejena začasna zapora prometa, na parkiriščih pa prepoved parkiranja. Danes na trgu že poteka okraševanje celotnega trga, zato bo prepoved prometa in parkiranja na Glavnem trgu do 14. ure. Oba dneva prireditve torek, 23. decembra in sredo, 24. decembra bo zapora prometa čez Glavni trg med 15. in 20. uro, prepoved parkiranja na Glavnem trgu pa velja od 5. do 20. ure. Zaradi povorke bo delno moten in začasno zaprt tudi promet na Kotarjevi cesti, delu Zagrebške ceste, križišču v Kandiji, prihod na most iz Društvenega trga in Sokolske ulice, delna zapora velja tudi za Cesto komandanta Staneta, Ljubljanske ceste in Ceste herojev do osnovne šole Katja Rupena. Zapora in prepoved parkiranja velja tudi za torek, 6. januarja med 8. in 13. uro, ko bo potekalo odstranjevanje noveletne dekoracije. Obvestila o zapori naj upoštevajo vsi občani.

PO DOLENJSKI DEŽELI

● V prejšnji številki smo na tem mestu poročali o početju nekega 24-letnega Novomeščana, po imenu S. S., ki naj bi razbil termopansko steklo nihajnih vrat v Mercatorjevem Potrošniškem centru na Cesti herojev v Novem mestu. Iz novomeške UNZ smo dobili popravek, da je šlo za vhodna vrata pisarne krajevne skupnosti Ločna-Mačkovec. Učinek je bil seveda isti...

● Da so se tatovi preselili v šolska poslopja, so prejšnji teden spoznali tudi v črnomaljski osnovni šoli. Iz kabineta tehnične delavnice so izginili štiri kompleti sestavljenk za tehnični pouk. Morda ne bi bilo napak posledje sestavljenke shranjevati v kabinetu za pouk temeljev markizma in samoupravljanja. Tja namreč tatov za čuđa ne mika...

● V nedeljo popoldne je bil najden kiosk Dela na Cesti herojev z razbitim steklom. Ker je že v soboto zmajkalo Dolenjskega lista, je bil trud neznanca zaman, odšel je praznik rok.

Nesrečne steklenice piva

Je za usedline v pivu kriva le trgovina?

Posavski tržni inšpektorji so marca letos v eni izmed trgovin krške Preskrbe odkrili pivo znamke Tuborg, v katerem je bilo precej več usedlin, kakor bi jih smelo biti. Seveda je sledila prijava, pred kratkim pa je prišla razišča okroglega gospodarskega sodišča iz Bjelovara, ki izpodbija upravičenost prijave.

Trinajst steklenic piva Tuborg, ki ga proizvaja Podravka, toz Panonska pivovarna iz Koprivnice, so inšpektorji odkrili letos marca. Pivo pa je bilo proizvedeno 10 mesecev prej. Kot je dejal branilec obtoženca, rok trajnosti piva vskladu z veljavnimi zakonskimi predpisi ni omejen. Torej glede na starost do takega pojava usedlin ne bi bilo smelo priti. Je pa res, da je treba pivo skladiščiti v temnem prostoru, ki ni toplejši od 10° Celzija. Ker ni bilo mogoče dokazati, da je bilo pivo pravilno uskladiščeno, krivda za usedline ne zadene proizvajalca. Sploh pa v Podravki trdijo, kar je razvidno tudi iz dokumentacije, da je bilo pivo izdelano 18. maja 1986 in že šest dni odpredeljeno v skladišču v Grosuplje. Sistem praznjenja skladišča pa je tak, da pivo v njem nikakor ne bi moglo stati toliko časa.

Tako je na koncu za usedline v pivu kriva trgovina, ki piva ni hranila v temi, ampak samo v hladni vitrini. O tem, ali se bo inšpekcija pritožila zoper raziščno sodišča, pa še ni vesti.

IZ ŠOLE IZGINILA RAČUNALNIKA

DOLENJSKE TOPLICE — Med 5. in 8. decembrom je neznan storilec obiskal prostore osnovne šole Baza 20 v Dolenjskih Toplicah. Potem ko je pregledal več kabinetov, je odnesel osebni računalnik ZX 81 Sinclair in računalnik Spectrum. Šola je s tavnino oškodovana za 300 tisočakov, za ljubiteljen računalništva pa močje postave še stikajo.

mi napravami za cestne prehode, saj je tu predvidena nova, 7 m široka cesta do naselja.

Občani opozarjajo, da je med vsemi prehodi najbolj promet in najbolj nevarni tisti pri Riku v Ribnici, saj gre čez eno na delo vsak dan 900 delavcev hkrati pa prav takrat pelje še vlak. Razen tega je tu še prehod za Veterinarsko postajo in Dolnje Lepovčice pa v gozd, do Francetove jame, ribniške planinske tranzverzale itd. Po občinskem programu je v bližini sedanjega prehoda predvidena gradnja nadvoza, kar bo povezano tudi s predstavitvijo magistralne ceste iz naselja Ribnica.

J. P.

Pionir dvakrat presenetil

Najprej prijetno v srečanju z Ljubinjem, nato pa neprijetno v tekmi na Ravnah — Kočevke brez poraza

NOVO MESTO — V vsega treh dneh so odbojkarji novomeškega Pionirja odigrali dvoje prvenstvenih srečanj zahodne skupine II. zvezne lige in obakrat ostali praznih rok. In če je bil poraz v četrtki proti Ljubinju pričakovano, so Novomeščani toliko bolj nepričakovano izgubili sobotno srečanje na Ravnah z zadnjevrščenim Fužinarjem, ki mu je tako po sušnih sedmih kolih uspelo osvoboditi prvi prvenstveni točki.

Še posebej pa je poraz na Ravnah presenetil tiste, ki so si v četrtki ogledali srečanje med Ljubinjem, vodilno ekipo, ki po devetih kolih še ni okusila poraza, in Pionirjem. Novomeščani so namreč goste presenetili z izredno igro, ki je spominjala na leta nazaj, ko so se pionirjevci potegovali celo za vstop v I. ligo. Mladi Petkovič, Travižan, Prah in Goleš so ob izkušeni Komadini, Brulcu in kasneje še trenerju Gregureku

favoriziranim gostom odvzeli drugi niz na letošnjem prvenstvu in imeli celo možnost, da pripravijo največje presenečenje v dosedanjem delu bojev za točke. Gostje so namreč z veliko težavo dobili že prva dva niza, potem pa so Novomeščani z izredno igro na mreži in dobrim sprejemom servisa odločili sebi v prid tretji niz. Reči je treba, da je k temu veliko pripomogel prav trener Gregurek, ki je vstopil v igro v najtežjih trenutkih. Ogorčen boj se je nato bil tudi v četrtm nizu. Pri rezultatu 13:13 so imeli Novomeščani možnost za preobrat, a so se očitno ustrašili velike priliko, kar za tako mlado in neizkušeno ekipo ni prav nič čudnega. Kakih 100 gledalcev pa jim je ob koncu vendarle iskreno zaploskalo v upanju, da je novomeška odbojka stopila na pravo pot.

In tako je tudi kazalo po prvih dveh odigranih setih v soboto na Ravnah, ko so Novomeščani gostiteljem oddali vsega štiri točke. Maloštevilni gledalci so že zapuščali dvorano, prepričani o novem neuspehu domače vrste, a so pionirjevci v nadaljevanju začuda povsem popustili. Gostitelji so proti zmedenim gostom dobili kar tri sete zapored in tako zabeležili prvo zmago na prvenstvu. Novomeščani pa so se s tem porazom znova znašli v krogu ekip, ki jih v nadaljevanju čaka ogorčen boj za obstanek. Še rezultat: Fužinar — Pionir 3:2 (-2, -1, 8, 7).

Po osmih odigranih srečanjih so Novomeščani s 4 točkami na 10. mestu, v soboto pa bodo imeli v gosteh ekipo Salonita, v kateri igra tudi bivši Pionirjev član Smrke.

KOČEVJE — MEŽICA 3:0 (7, 7, 9) — Z zmago v zadnjem kolu jesenskega dela prvenstva proti Mežici so Kočevke le potrdile naslov jesenskih prvakinj, do katerega so prišle brez izgubljenega srečanja. O premoči Kočevk najbolj priča podatek, da imajo pred drugouvrščeno ekipo kar 6 točk prednosti, kar bo skoraj zagotovo zadostovalo tudi za končni uspeh. Kočevke so v devetih kolih izgubile vsega 7 setov, ob tem pa je treba dodati, da so domala vsa najtežja srečanja odigrale v gosteh. Že v prvem kolu drugega dela prvenstva se bodo tako na domačem parketu pomerile z vrsto drugouvrščenega Krma, ki so ga na startu prvenstva ugnale s 3:2. B. B.

LEVIČARJU SPOMINSKI DEBELAKOV TURNIR

SEVNICA — Šahovska sekcija DKPD Svoboda iz Krmelja je pred dnevi organizirala tradicionalni V. šahovski turnir v spomin na Borisa Debelaka, zagnanega šahovskega in družbeno-političnega delavca iz Krmelja. Turnirja se je udeležilo 7 ekip in 29 posameznikov, v moštevni konkurenci pa je zmagala vrsta ŠK Milan Majcen iz Sevnice, 2. ŠK trebnje, 3. ŠK Milan Majcen II. V posamični konkurenci je z 9,5 točke zmagal Ivan Levičar, drugi je bil Rudi Blas (oba Sevnica), 9. tretji pa Štimec iz Mokronoga.

J. BLAS

Krčanom zmaga na tekmovanju za dan JLA

Med štirimi ekipami Krčani najuspešnejši

KRŠKO — V počastitev dneva JLA je krška ZTKO minuli vikend pod pokroviteljstvom skupščine občine Krško, občinskega sindikalnega sveta, OK SZDL ter občinskih in pokrajinskih štabov TO izvedla tekmovanje, ki se ga že po tradiciji udeležujejo ekipe Brežic, Krškega, Sevnice in cerkljanskega letališča.

Sodelujoči so se pomerili v petih disciplinah: streljanje je bilo v Leskovcu, odbojka v leskovski športni dvorani, namizni tenis so igrali v OŠ Jurij Dalmatin v Krškem, šah v prostorih OŠ Leskovec, medtem ko je bilo kegljanje v hotelu Sremič. In kakšni so bili rezultati?

V streljanju z zračno puško je zmagala vrsta Krškega s 533 krogi, Brežice so bile druge s 510 in letališče Cerklje tretje s 348 krogi, medtem ko je bil posamično najboljši Krčan Sotošek s 181 krogi. Tudi med šahisti so bili Krčani najboljši, Brežičani drugi in tekmovalec Cerklje tretji, posamično pa je zmaga pripadla Sevnčanu Levičarju. V kegljanju je zmagala vrsta Cerklje, drugo je bilo Krško; v namiznem tenisu so bili najboljši Krčani, v odbojki pa igralci letališča Cerklje. V skupnem seštevku je tako z 18 točkami zmagala ekipa Krškega, ki je osvojila pokala letališča Cerklje, letališče Cerklje je bilo drugo s 13 točkami, Brežičani so jih zbrali 7, prav toliko pa tudi Sevnica.

Ob koncu omenimo še nekaj. Škoda je namreč, da je bilo obveščanje o tem tekmovanju tako slabo, saj se nekatere ekipe prav zaradi neobveščeniosti niso udeležile tekm. Tako so v sevnški občini še konec minulega tedna trdili, da bo tekmovanje šele prihodnjo soboto, 20. decembra.

J. BLAS

Po šestih kolih Kastelic

Šahovski turnir ob 40-letnici ŠK Novo mesto

DOLENJSKE TOPLICE — V počastitev 40-letnice delovanja novomeškega šahovskega kluba se je minuli petek, 12. decembra, v prostorih restavracije Rog v Dolenjskih Toplicah pričel tradicionalni, že 5. turnir, katerega pokrovitelj je izvršni svet skupščine občine Novo mesto.

Poleg številnih novomeških šahistov, članov ŠK, so med udeleženci turnirja tudi novomeški rojak velemojster Stojan Puc po mojstrski kandidati Damjan Plešec I iz Ljubljane, Antun Materni iz Zagreba in Ljubljancan Hinko Krumpak. Doslej je bilo v prostorih restavracije Rog odigranih že pet kol. Na čelu lestvice je Marjan Kastelic iz Novega mesta, ki je doslej zbral 4,5 točke, drugi je njegov klubski tovariš Emil Luzar (4), tretji Plešec iz Ljubljane (3,5 točke in ena prekinjena partija), četrti Novomeščan Rudman (2,5) itd. Turnir bo zaključen v soboto, 20. decembra, ko bo ob 9. uri na sporedu zadnje kolo.

USPEH NOVOMEŠKIH MARATONCEV

VARAŽDIN — Skupina atletov novomeškega AK Iskra Tenel se je v soboto udeležila tradicionalnega 21 kilometrov dolgega cestnega teka ob Varaždina do Ivanjca. V močni konkurenci, saj je nastopilo kar 165 atletov iz raznih krajev Jugoslavije, so Novomeščani dosegli naslednje uvrstitve: Karpčič je bil 16., Škedelj — Močivnik 30. in Bukovec 32. Zmagal je Ptujčan Vindiš pred Mariborčanom Krepmlom.

Poleg številnih novomeških šahistov, članov ŠK, so med udeleženci turnirja tudi novomeški rojak velemojster Stojan Puc po mojstrski kandidati Damjan Plešec I iz Ljubljane, Antun Materni iz Zagreba in Ljubljancan Hinko Krumpak. Doslej je bilo v prostorih restavracije Rog odigranih že pet kol. Na čelu lestvice je Marjan Kastelic iz Novega mesta, ki je doslej zbral 4,5 točke, drugi je njegov klubski tovariš Emil Luzar (4), tretji Plešec iz Ljubljane (3,5 točke in ena prekinjena partija), četrti Novomeščan Rudman (2,5) itd. Turnir bo zaključen v soboto, 20. decembra, ko bo ob 9. uri na sporedu zadnje kolo.

NA PRAGU VELIKEGA PRESENEČENJA — Odbojkarji novomeškega Pionirja so minuli četrtki odigrali preloženo tekmo prvenstva v II. zvezni ligi — zahod proti ekipi Ljubinja, ki se poteguje za vstop v I. zvezno ligo. Z izredno borbenostjo in dobro igro tako v polju kot na mreži je Novomeščanom uspelo gostom odvzeti drugi set na letošnjem prvenstvu, bili pa so celo na pragu največjega presenečenja. Posnetek je s tega srečanja: akcija mladega Travižana spremljajo (od leve proti desni) Komadina, Goleš, Petkovič in Brulec. (Foto: B. Budja)

Znana imena športnikov leta

Uspela novomeška športno-zabavna prireditev — Pri moških Sandi Papež, dekletih Greta Hren in med ekipami kolesarsko društvo Krka

NOVO MESTO — Nabito polna športna dvorana pod Marofom je bila minuli petek zvečer pričra nad vse uspešni športno-zabavni prireditvi, na kateri je Novo mesto po daljšem premoru vnovič dobilo športnika, športnico in najboljši športni kolektiv pravkar iztekajočega se leta.

Po nastopih ansambla GU-GU, Mateje Koležnik, Tonije Gašperiča, Toneta Fornezija-Tofa in Marjana Kralja, narodnozabavnega ansambla Slavček, številnih pogovorih, ki sta jih imela z bolj ali manj znanimi novomeškimi športniki voditelja Miša Molč in Marjan Lah, ter modni reviji Betti, Laboda in Novoteksa, je kašnih 2.000 gledalcev z zanimanjem čakalo proglašenje najboljših športnikov Novega mesta za leto 1986.

Z veliko pomočjo glasovnic in ob upoštevanju tekmovalnih dosežkov v letošnji sezoni je posebna komisija naziv športnika Novega mesta podelila Sandiju Papežu. Med predlaganimi šestnajstimi imeni za ta naslov je bil Papež razred zase. Letos je namreč osvojil kar pet naslovov državnih prvakov, saj je najboljši v Jugoslaviji v cestni vožnji, ciklokrosu, vožnji na kronometer, na 4.000 metrov na dirkališču, bil pa je tudi član ekipe KD Krka, ki je osvojila ekipo zmago na državnem prvenstvu. Sandi je bil letos stalni član naše državne reprezentance, s katero je na svetovnem prvenstvu v

ljino, v tej disciplini pa je zmagala tudi na prvenstvu na prostem. In katera je najboljša športna ekipa Novega mesta za letošnje leto? Brez prave konkurence je med devetimi športnimi kolektivi, kolikor so jih predlagali bralci Dolenjskega lista, zmagala članska vrsta kolesarjev KD Krka. Njihovih uspehov ni potrebno posebej naštevati, omenimo le, da se s letos priborili naslov najboljšie ekipe v Jugoslaviji, svojo premoč pa so potrdili tudi na državnem prvenstvu v Krškem, kjer so v ekipni vožnji močno zmagali. Ob tem, da so Papež, Smolein Glivar stalni člani naše najboljšie reprezentance, so tudi Bojanc, Robič in Božič že oblekli majico z državnim grbom.

ameriški Coloradu Springsu v ekipni vožnji osvojil 11. mesto, bil pa je tudi 4. v končni razvrstitvi mednarodne dirke Alpe-Adria in 5. v skupnem seštevku dirke po Jugoslaviji.

Naziv športnice leta je med predlaganimi enajstimi imeni osvojila Greta Hren, atletinja iz Dolenjskih Toplic. Hrenova je imela v začetku letošnjega leta najboljši dvoranski rezultat v skoku v daljino v Jugoslaviji s 593 cm, kar jo je privedlo tudi v člansko državno reprezentanco. Na državnem prvenstvu na prostem je bila Greta v skoku v daljino s 590 cm četrta, letos pa je osvojila še tri naslove republiških prvakinj: v dvorani je bila najboljša v teku na 60 metrov z ovirami in skoku v da-

MIRNA-LITIJA 69 : 83 (31:38)

MIRNA — V nadaljevanju prvenstva II. SKL-zahod so na Mirni gostovali košarkarji Litiije in zaslužno osvojili obe točki. Gostitelji so sicer potihem računali na zmago, vendar so povsem odupovedali pri metih na koš, tako da gostje niso imeli pretežkega dela. Še najboljši v domači vrsti je bil Šemrov.

Le Match na državno prvenstvo

V Ljubljani je bilo republiško prvenstvo v goju

LJUBLJANA — Kar pet novomeških predstavnikov, kar je največ doslej, se je udeležilo letošnjega republiškega prvenstva v goju, ki je bilo od petka do nedelje v Ljubljani. V konkurenci triindvajsetih igralcev iz štirih slovenskih klubov so Novomeščani dosegli zadovoljive rezultate, res pa je, da svojih najboljših vrstitev doslej niso ponovili.

Republiški prvak je postal Mariborčan Bizjak, ki mu je to četrta zaporedni uspeh, medtem ko sta na drugem in tretjem mestu Ljubljancana Mutabžija in Klemenčič. Najboljši Novomeščan je bil Matoh na 7. mestu, kar mu je tudi prineslo pravico do nastopa na državnem prvenstvu. Ostali Novomeščani so zasedli naslednja mesta: 10. do 11. je bil Jukič, 14. Čefarin, 20. do 21. Horlander in 23. Šoper.

Zapisimo še, da je bilo to že 18. republiško prvenstvo, pravico do nastopa na njem pa so imeli vsi nosilci mojstrskih naslovov in zmagavci polfinalnih turnirjev.

ljino, v tej disciplini pa je zmagala tudi na prvenstvu na prostem.

In katera je najboljša športna ekipa Novega mesta za letošnje leto? Brez prave konkurence je med devetimi športnimi kolektivi, kolikor so jih predlagali bralci Dolenjskega lista, zmagala članska vrsta kolesarjev KD Krka. Njihovih uspehov ni potrebno posebej naštevati, omenimo le, da se s letos priborili naslov najboljšie ekipe v Jugoslaviji, svojo premoč pa so potrdili tudi na državnem prvenstvu v Krškem, kjer so v ekipni vožnji močno zmagali. Ob tem, da so Papež, Smolein Glivar stalni člani naše najboljšie reprezentance, so tudi Bojanc, Robič in Božič že oblekli majico z državnim grbom.

PRIZNANJA NAJBOLJŠIM ŠPORTNIKOM — V prostorih novomeške športne dvorane pod Marofom je bila v petek popoldne slovesnost, na kateri so najboljšim športnikom in športnicam občine podelili priznanja. Toni Žulič, atlet novomeške športne Tenel (na posnetku desno), prejema darilo za svoje tekmovalne dosežke v letošnjem letu iz rok Boštjana Kovačiča, predsednika občinske skupščine Novo mesto. (Foto: B. B.)

SPORTNI KOMENTAR

Disko namesto kegljišča?

Gorjanci zavestno zanemarjajo skrb za kegljišče

NOVO MESTO — Upravičeno so ogorčeni novomeški kegljači. Šport z bogato tradicijo v mestu ob Krki je namreč nekaterim postal tih v peti, ki bi se ga radi znebili. Kako naj si drugače razlagamo zadnja dogajanja v gostišču Loka, ki je bilo vse doslej pravzaprav edino domovanje številnim novomeškim kegljačem, združenim v kar 16 (šestnajst!) klubih, kolikor jih je ta čas v mestu?

Za boljše razumevanje teh vrstic je potrebno poseči v preteklost. Kegljšče na Loki je s sovlaganjem »Gorjancev« gradil Dominvest, vendar so kasneje »Gorjanci« objekti odkupili in tako pridobili razpolagalno pravico do kegljišča. Reči je treba, da so v »Gorjancih« kar lep čas vzorno skrbeli za kegljišče, imeli zanj celo skrbnika, kegljanje pa je v tem času doživelo velik razmah. Omenimo le, da je bilo pred leti na taistem kegljišču celo mednarodno tekmovanje za pokal narodov, da se je na glas razmišljalo o razširitvi prostora za gledalce in še o čem. Kegljaške idile pa je bilo kmalu konec.

Samovoljna gostincev na Loki je v počem času poslanstvo gostišča docela spremenila. Očitno je račun pokazal, da s kegljiščem ni pravega dobička. Priljubljen novomeški lokal ob Krki je postajal

zbirališče mladih, vse glasneje so tod odmevali zvoki disko glasbe, vse več je bilo nastopov pop, rock in podobnih skupin. Skrb za kegljišče je »Gorjancem« postala deveta briga, zavestno so ga zanemarjali, o čemer govori tudi podatek, da že obstajajo nekakšni načrti, da bi kegljišče spremenili v disko prostor. Tudi kegljači so se med gručami mladeži vse teže prebijali do kegljaških stez.

Prva je na potezi novomeška TKS. Če smo dorekli, da je Loka športni kompleks, kegljišče pa njegov sestavni del, potem nima nihče pravice spreminjati njegove namembnosti brez vednosti in soglasja javnosti. O vsem tem naj bi bila beseda tekla tudi na večerajšnjem zasedanju zborov občinske TKS in najmanj, kar je, bi si morala ta organizacija zagotoviti svoj vpliv pri odločanju o tako pomembnih zadevah. Seveda pa bo za kaj takega potrebno tudi iz sredstev TKS primakniti kak dinar za vzdrževanje kegljišča. V tem primeru pa gre tudi za načelo doslednosti. Danes bomo na Loki izgubili kegljišče, jutri odbojkaško igrišče, pojutrišnjem rokometno. Loka pa je v Novem mestu le ena. In če spominnevara, smo jo namenili odihni in rekreaciji.

BOJAN BUDJA

TELEVIZIJSKI SPORED

PETEK, 19. XII.

TV MOZAIK:
8.50 TEDNIK
9.40 Kranjska gora: SVETOVNI POKAL V SMUČANJU — VELESALOM (M); prenos 1. teka
12.55 VELESALOM (M); prenos 2. teka
15.10 — 23.50 TELETEKST
15.25 TV MOZAIK, ponovitev
16.25 VELESALOM (M); posnetek iz Kranjske gore
17.25 POROČILA
17.30 VELIKA IN MALA LUNA, 2. del
17.50 Z VRHA, 1. del angl. nadaljevanke
18.15 ENERGIJA NAŠIH REK, 2. del izobraževalnega niza
18.45 RISANKA
19.00 DANES:

OBZORNIK LJUBLJANSKEGA OBMOČJA
19.30 DNEVNIK
19.55 VREME
20.05 NOVI PACIFIK, 6. del
21.10 HOLLYWOODČANKE, zadnji del nadaljevanke
22.00 DNEVNIK
22.20 ARETACIJA, ameriški film
Glavna junaka filma sta policaja iz oddelka za moralo, ki navezujeta stike s prostitutkami, da bi preko malih rib prišla do velike, človeka, ki ima v svojih rokah niti prostitucije in trgovine z mami. Pri svojem delu imata policaja nemalo težav. Junaka nimata nasprotnikov samo na drugi strani, ampak tudi na svoji, a kljub temu vztrajata v svoji borbi.

DRUGI PROGRAM

17.10 Test — 17.25 Dnevnik — 17.45

Mak in Zak — 18.15 Kulturna dediščina — 18.45 Podium — 19.30 Dnevnik — 20.00 Portret skladatelja Borisa Pandopula — 20.45 Včeraj, danes, jutri — 21.00 Porota — 22.05 Dnevi vina in rož (ameriški film) — 00.00 Bis

TV ZAGREB

8.25 Poročila — 8.25 Mak in Zak — 8.55 TV v šoli — 10.35 TV v šoli — 12.35 Poročila — 14.30 Kamčevci — 15.00 TV v šoli — 16.00 Dober dan — 17.25 Kronika Reke — 17.45 Mak in Zak — 18.15 Kulturna dediščina — 18.45 TV koledar — 18.55 Številke in črke (kviz) — 19.30 Dnevnik — 20.00 Pod krinko (3. del nanizanke) — 20.55 Melodije morja in sonca — 21.40 Dnevnik — 21.55 Kultura srca — 23.25 Poročila — 23.30 Bis (nočni program)

SOBOTA, 20. XII.

7.45 — 22.35 TELETEKST
8.00 POROČILA
8.25 ZLATA RIBICA
8.55 SMOGOVCI II
9.25 MITI IN LEGENDE: Jezus v Jeruzalemu
9.50 Kranjska gora: SVETOVNI POKAL V SMUČANJU — SLALOM (M); prenos 1. teka
11.15 MIR IN RAZOROŽITEV, ponovitev 6. dela
11.45 VARSTVO PRI DELU
12.20 SLALOM (M); prenos 2. teka
13.20 NOVI PACIFIK, ponovitev 6. dela
14.30 SVETOVNI POKAL V SMUČANJU — VELESALOM (Z); posnetek iz Valzoidane
15.00 MLADI TOM EDISON, ameriški film (CB)
16.25 LJUBITELJI NARAVE, 7. del angl. dok. serije
16.55 POROČILA
17.00 Zadar: DP V KOŠARKI — ZADAR: PARTIZAN
18.25 NA ZVEZI
18.45 RISANKA

19.00 DANES: ŠENEKAJ ZASE!
19.30 DNEVNIK
19.45 VREME
19.50 ZRCALO TEDNA
20.15 VSAKEMU SVOJE, italijanski film
Gre za ljubezensko zgodbo, za tragično zgodbo poročene žene, ki se je morala odpovedati mladostni ljubezni in se poročiti s primernim moškim. Toda njena ljubezen traja, zato je tudi uboj njenega moža na lovu ne presune. Je bil njen mož slučajna žrtev ali so bili strelci namenjeni samo njemu? Oblast noče, da bi se resnica razkrila. Nekdo pa pride na pravo sled in lepa vdova mu skuša pomagati, vendar samo do trenutka, ko bi razkritje utegnilo ogroziti njeno mladostno ljubezen.
21.50 DNEVNIK
22.05 VIDEOGODBA

DRUGI PROGRAM

12.55 Test — 13.10 Jugoslavija, dober dan — 13.40 Otroški festival — 14.40 Severno ledeno morje (mladinski film)

— 16.20 Miti in legende — 16.35 Berlin ekspres (ameriški film) — 18.05 Pravičnik (ponovitev drame) — 19.00 Zvezde, ki ne ugasnejo (zabavno-glasbena oddaja) — 19.30 Dnevnik — 20.00 Glasbeni oder (zabavna oddaja) — 20.30 Dokumentarna oddaja — 21.15 Poročila — 21.25 Športna sobota — 21.45 Svetovni pokal v bobu (reportaža) — 22.05 Glasbeni večer — 23.35 Bis (nočni program)

TV ZAGREB

8.55 Poročila — 9.00 TV v šoli — 10.30 Poročila — 11.45 Slalom (m); prenos 2. teka iz Kranjske gore — 13.15 Dallas (ponovitev ameriške serije) — 14.15 Program plus (ponovitev) — 15.45 Sedem TV dni — 16.15 Narodna glasba — 16.45 Poročila — 16.50 TV koledar — 17.00 Košarka Zadar: Partizan — 18.25 Priručno vaši — 19.30 Dnevnik — 20.00 Mehanik (ameriški film) — 21.55 Od našega dopisnika iz... — 23.25 Poročila — 23.30 Bis (nočni program)

DRUGI PROGRAM

7.55 Poročila — 8.00 Oddaje za JLA in Vojaki (jugosl. film) — 14.30 Oddaja resne glasbe — 15.15 Izlet v center vojaške kopenske vojske — 16.25 Prometni krog — 16.45 Odbojka Vojvodina: Mladost Montre — 17.45 Vaterpolo Kotor: Partizan — 18.45 Udeleženec in priča — 19.30 Dnevnik — 20.00 Španska državljanska vojna (5. del dok. serije) — 20.55 Včeraj, danes, jutri — 21.15 Sokolov let (TV nadaljevanke) — 22.15 Poezija — 22.45 Tekmovanje v bobu

NEDELJA, 21. XII.

7.55 — 22.20 TELETEKST
8.10 POROČILA
8.15 ŽIV ŽAV
9.10 LUTKOVNI ŽIV ŽAV
9.16 Z VRHA, ponovitev 1. del nadaljevanke
9.50 SVETOVNI POKAL V SMUČANJU — SLALOM (M); 1. tek
10.40 SLALOM (Z); posnetek 1. teka
11.00 PTUJ 86, 5. oddaja
12.20 SLALOM (M); 2. tek in SLALOM (Z); 2. tek
13.40 SLAVNI ZDRAVNIKI BOLNIŠNICE CHARITE — Mali doktor,

3. del nanizanke
15.25 BREZNO IN NIHALO, ameriški film
16.55 POROČILA
17.00 V NEDELJO POPOLDNE IZ MARIBORA
18.45 RISANKA
19.00 DANES: KO ŠE NE BOLI
19.30 DNEVNIK
19.53 VREME
20.00 A. Marodič: PISMA, 2. del nanizanke
21.00 ŠPORTNI PREGLED
21.45 ALPE-JADRAN
22.15 POROČILA

PONEDELJEK, 22. XII.

TV MOZAIK:
9.00 ZRCALO TEDNA
9.20 DOKUMENTARNA ODDAJA TELETEKST
... TV MOZAIK, ponovitev
17.20 POROČILA
17.25 BOLNIŠNICA FRANJA
17.45 SMOGOVCI II
18.15 NAŠA PESEM — MARIBOR

86
18.45 RISANKA
19.00 DANES: PODRAVSKI OBZORNIK
19.30 DNEVNIK
19.55 VREME
20.05 DRAGULJ V KRONI, 1. del angleške nadaljevanke
Dogajanje je postavljeno v Indijo, v zadnja leta britanske okupacije. Daphne Mannorsova je nesrečno zaljubljena v mladega Indijca in njeno

življenje se obrne v pravo tragedijo. Edwina je misionarka in obup jo pripelje do samomora. Sarah poskuša premagati nepremagljivo pregrado med rasama. Heri je Indijec, ki se je šolal v Angliji, njegov nasprotnik Ronald je obseden rasist, ki povzroči Herijevo propad in tudi svojega. Nadaljevanke, ki so jo v večini posneli v Indiji, ima 14 delov.
22.00 OMIZJE
00.00 POROČILA

TOREK, 23. XII.

TV MOZAIK:
9.00 PROSTORSKO NAČRTOVANJE
9.30 AJDNA
15.30 — 23.35 TELETEKST
15.45 TV MOZAIK, ponovitev
16.35 POROČILA
16.40 PEDENJŽEP
17.15 OTROŠKI FESTIVAL V ANKARI
17.45 AGROPOPI GREDO V HOL-

LYWOOD
18.30 NAJBOLJŠI ŠPORTNIK SLOVENIJE 1986
18.45 RISANKA
19.00 DANES: GORENJSKI OBZORNIK
19.30 DNEVNIK
19.55 VREME
VEČER SODELOVANJA Z MADŽARSKO TV:
20.05 PECS — LJUBLJANA
21.40 RESNIČNA LEGENDA IN LEGENDA? NA RESNIČNOST: KRALJ MATJAŽ — MATIJA

KORVIN
22.40 DNEVNIK
22.55 POGOVOR O ODDAJI RESNIČNA LEGENDA IN LEGENDARNA RESNIČNOST

DRUGI PROGRAM

17.00 Mostovi — 17.30 Hokej Jesenice: Partizan — 20.00 Narodna glasba — 20.45 Žrebanje lota — 20.50 Včeraj, danes, jutri — 21.05 Revolucija, ki traja — 21.50 Ali je izvir zdravilen

SREDA, 24. XII.

TV MOZAIK:
9.00 T. Partljič: ŠČUKE PA NI, ŠČUKE PA NE
16.25 TV MOZAIK, ponovitev
17.30 POROČILA
17.35 SLOVENSKE LJUDSKE PRAVLJICE: O dveh bratih siromakih, 1. del
17.50 ZLATA RIBICA, 6. del nadaljevanke
18.15 RAZVOJ SATELISTSKE TV: Industrija sreče, 2. del niza

18.45 RISANKA
19.00 DANES: ZASAVSKI OBZORNIK
19.30 DNEVNIK
19.55 VREME
20.05 FILM TEDNA: JE KONČNO LJUBEZEN?, ameriški film
Film je musical, zgodba je enostavna: milijonar se zaplete s kabaretno zvezdnico, ob koncu pa pristane v varnem pristanu že preizkušene ljubezni. Tudi ta skromna zgodba je režiserju Petru Bogdanoviču ponudila vrsto povezav s klasičnimi ameriškiimi

glasbenimi filmi.
22.10 SPOZNANO, NEZNANO, oddaja o znanosti
22.50 DNEVNIK

DRUGI PROGRAM

17.25 Dnevnik — 17.45 Dolga belasled — 18.15 Izobraževalna oddaja — 18.45 Narodna glasba — 19.30 Dnevnik — 20.00 Koncert pianista Lazarja Bernana — 21.00 Včeraj, danes, jutri — 21.15 Pretekli čas, sedanjí čas — 22.00 Prijateljska mosta — 23.00 Povodi in sledi

ČETRTEK, 25. XII.

TV MOZAIK:
9.00 NEZNANI CHAPLIN — Skriti zakladi, zadnji del
16.20 — 22.45 TELETEKST
16.35 TV MOZAIK, ponovitev
17.30 POROČILA
17.35 TURJAŠKA ROZAMUNDA, balet
18.15 MOZAIK KRATKEGA FILMA — Odkritje zime Ivana Generalića in Umetnost glinice in ognja (jugosl. filma)

18.45 RISANKA
19.00 DANES: DOLENJSKI OBZORNIK
19.30 DNEVNIK
19.55 VREME
20.05 TEDNIK
21.05 BESEDILOSLOVNI UTRINKI: O jezikovni pragmatiki
21.20 CECILIJA, zadnji del nadaljevanke
22.00 DNEVNIK
22.15 MIR IN RAZOROŽITEV — APOKALIPSA, 7. del dok. serije OZN

DRUGI PROGRAM

17.25 Dnevnik — 17.45 Brat moj edini — 18.15 Znanost — 18.45 Dobre stare uspešnice — 19.30 Dnevnik — 20.00

Lev Tolstoj (1. del nadaljevanke) — 21.00 Poročila — 21.05 Umetniški večer

Slovenija
Moja dežela.

ZAHVALA

V 79. letu starosti nas je nenadoma zapustila naša draga mama, stara mama in sestra

ANTONIJA RAJER

upokojena babica
iz Sentjerneja

Vsem, ki ste nam pomagali in se od nje poslovili, iskrena hvala!

VSINJENI

ZAHVALA

V 75. letu starosti nas je zapustil naš dragi mož, oče, stari oče in praded

ALBERT ŠUŠ

iz Rodin 13 pri Črnomlju

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam izrekli sožalje, darovali cvetje in vence ter pospremili pokojnika na njegovi zadnji poti. Posebno se zahvaljujemo sosedom Slonkarjevim, sosedu Francki in Danici, duhovniku za lepo opravljeni obred, kolektivoma BETI Črnomelj in BELT. ZB Talčji vrh, GD Rodine, Otovec, Rožič vrh, govornikoma za poslovlilne besede ter sosedom Kidričeve, Tomšičeve in Trubarjeve ul. v Črnomlju.

Žalujoči: žena Rezka, otroci Zalka, Zinka, Milka in Jože z družinami ter ostalo sorodstvo

ZAHVALA

V 36. letu življenja nas je mnogo prerano zapustil sin, brat in oči

STANE KOPAR

Male Poljane 9

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem, ki ste nam v težkem trenutku kakorkoli pomagali, nam izrekli sožalje, darovali vence in cvetje ter pokojnika spremili na zadnjo pot. Posebna zahvala Elektru Novo mesto, pevskemu zboru Mokronog, Gasilskemu društvu Zbure. Iskrena hvala vsem trem govornikom za izrečene poslovlilne besede ter gospodu župniku za opravljeni obred. Vsem še enkrat hvala!

Žalujoči: mama, ata, brat Janez z družino, Martina z družino, sin Boštjan in hčerka Irena

ZAHVALA

V 50. letu starosti nas je tragično zapustil brat, svak in stric

ALOJZ CERAR

iz Doblj pri Črnomlju

Iskreno se zahvaljujemo vsem sorodnikom in sosedom za vso pomoč v težkih trenutkih in podarjeno cvetje. Hvala nekdanjim sodelavcem iz DO Planina, govornikoma Kralju in Starcu in GD Dobljče. Hvala tudi pevskemu zboru ter g. župniku za molitve in lepo opravljeni obred.

Žalujoči: sestra Ančka, bratje Jožko, Janko, Tone in Stanko z družinami in brat France

Jesen prebuja vigred in poletje
in v srcih naših nate drag spomin.
Nad Tvojim tesnim domom drobno cvetje,
le v Tvojih prsih ni več bolečin.

Za sleherno iskreno solzo, za sočustvovanje z nami, za številne vence in cvetje, za zaigrane žalostinke ter za vso moralno in materialno pomoč ob nenadnem odhodu v večnost mojega pokojnega moža in najinega očka

DANETA ZALOŽNIKA

iz Krškega

vsem iskrena hvala!

Žena in sinova ter ostalo sorodstvo

**DOM UPOKOJENCEV IN OSKRBOVANČEV
IMPOLJCA — SEVNICA**

objavlja po sklepu sveta doma

javno licitacijo

za prodajo karamboliranega osebnega vozila R4 TLJ, letnik 1985, prevoženih 18.570 km, v nevoznem stanju. Izklicna cena je 700.000 din.

Javna licitacija bo v petek, 26. 12. 1986, ob 10. uri. Licitacija bo po sistemu ogledano-kupljeno. Ogled vozila bo na dan licitacije od 7. do 9. ure. Na licitaciji lahko sodelujejo pravne in fizične osebe, ki pred pričetkom licitacije vplačajo kavicijo v višini 5% od izklicne cene na blagajni DO. Prometni davek plača kupec. Javna licitacija in ogled vozila bo na IMPOLJCI! 1036/51-86

**DO Elektro Ljubljana, n. sub. o.
TOZD Elektro Novo mesto, o. sub. o.
Ljubljanska 7, 68000 NOVO MESTO
KOMISIJA ZA DELOVNA RAZMERJA**

objavlja naslednja dela oz. naloge:

1. 4 elektromonterjev v skupinah v Novem mestu
2. 2 elektromonterjev v Trebnjem in Šentjernej
3. 2 PK elektromonterja v skupini v Novem mestu
4. 1 snažilke v upravni stavbi v Novem mestu.

Pogoji:
pod 1: KV delavec elektro smeri — jaki tok oz. IV. stopnja strokovne izobrazbe — smer energetika in 6 mesecev delovnih izkušenj;
pod 2: KV delavec elektro smeri — jaki tok oz. IV. stopnja strokovne izobrazbe — smer energetika in 3 leta delovnih izkušenj;
pod 3: priučeni delavec elektro smeri — jaki tok z vsaj 6. razredi dokončane osnovne šole in 1 leto delovnih izkušenj;
pod 4: nekvalificirani delavec, lahko tudi brez delovnih izkušenj.

Delavcem, ki bodo sprejeti za opravljanje del oz. nalog pod 3, bomo omogočili izobraževanje ob delu za III. oz. IV. stopnjo strokovne izobrazbe — smer energetika. Z delavcem, ki bo sprejet za opravljanje del oz. nalog pod 4, bomo sklenili delovno razmerje za določen čas (nadomeščanje delavke med porodniškim dopustom). Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev na naslov TOZD v 15 dneh po objavi. O izbiri bomo objavljene kandidate obvestili v 30 dneh po izbiri. 1037/51-86

PIONIR

Novoletna prodaja tipskih kaminov tip PIONIR v II. klasi.

Popust 30% v dneh od 15—25. decembra.

Prodajno mesto:
Novotehna, prod. skladišča Novotehna v Bučni vasi Novo mesto

Vsak delovni dan od 7. do 16. ure.
Sobota od 7. do 12.

PUTNIK

zima 1987

8-DNEVNI ARANŽMAJI (organiziran prevoz)

Kopaonik, Zlatibor, Tara, Divčibare, Jahorina, Igman, Brdo pri Kranju^{xx}, Bled^x, Bohinj^x, Bohinj-Vogel, Platak^{xx}, Portorož^{xx}, Poreč^{xx}, Lovran^{xx}, Opatija^{xx}, Dubrovnik.
^{xv} v ceno vključen izlet v Celovec
^{xxv} v ceno vključen izlet v Trst
Za smučarsko karto na Kopaoniku je obvezna fotografija

7-DNEVNI ARANŽMAJI (lasten prevoz)

Planine in jezera
Kopaonik, Zlatibor, Tara, Divčibare, Goč-Mitrovo polje, Jabuka, Brezovica, Jahorina, Igman, Bjelašnica, Brdo pri Kranju, Bled, Bohinj, Bohinj-Vogel, Kranjska gora, Lipica, Plitvice

Morje
Izola, Portorož, Novigrad, Poreč, Vrsar, Medulin, Lovran, Opatija, Crikvenica, Šibenik, Trogir, Kaštel Stari, Stari grad (Hvar), Makarska, Neum, Dubrovnik, Kupari, Mlini, Cavtat, Igalo, Hercegovina

ZDRAVILIŠČA (7-dnevni aranžmaji)

Arandjelovac, Vrnjačka Banja, Soko Banja, Jošanička Banja, Banja Koviljača, Kuršumlijska Banja, Ilidža, Banja Vručica, Banja Kiseljak, Višegradska Banja, Fojnica, Istarske Toplice, Stubičke Toplice, Dolenjske Toplice, Dobrna

PRIJAVE IN INFORMACIJE:

PUTNIK, LJUBLJANA, Miklošičeva 17/19, tel. 061/311-542, 314-889, in pooblaščenice agencije

METALNA, strojegradnja, konstrukcije in montaža, n. sol. o., Maribor, Tozd Priskrba sredstev dela, n. sol. o., Maribor, Zagrebška 20

Za delo po pogodbi iščemo

voznika z lastnim tovornjakom nosilnosti 6 ton, z zabojnikom.

Prevoze bo opravljal za tozd Priskrba sredstev dela, materialno poslovalnico v Senovem, in sicer za področje SFRJ. (Pretežno za področje SR Slovenije).

Kandidati naj se v 10 dneh po dnevu objave prijavi na naslov: METALNA MARIBOR, tozd Priskrba sredstev dela, Maribor, Zagrebška 20. 1038/51-86

igmp
SAVA KRŠKO
n. sol. o.

**TOZD IGM
Komisija za delovna razmerja**

vabi k sodelovanju

2 KV električarja za opravljanje nalog vzdrževanja

Pogoji:
poklicna šola, zaželjene so delovne izkušnje, delo je za nedoločen čas in z dvomesečnim poskusnim delom.
1 delavec bo sklenil delovno razmerje v DE Drnovo kjer je dvoizmensko delo, in 1 delavec v DE strojni obrat, kjer je enoizmensko delo.
Kandidati naj pošljejo pismene prijave z dokazili o izpolnjevanju pogojev v 8 dneh po dnevu objave na naslov: IGM SAVA KRŠKO-TOZD IGM, Cesta krških žrtev 59, Krško.
Prijavljene kandidate bomo o izidu izbire obvestili v 30 dneh po preteku roka za zbiranje prijav. 1042/51-86

**POKLICNA GASILSKA ENOTA
NOVO MESTO p. o.
68000 NOVO MESTO — CESTA HEROJEV 27**

objavlja na podlagi sklepa delavskega sveta

JAVNO LICITACIJO

za prodajo naslednjih vozil:

ZASTAVA 750, letnik 1984, cena 368.000 din
Motorno kolo TOMOS APN-6, let. 1984, cena 78.000 din
Motorno kolo TOMOS APN-6, let. 1982, cena 50.000 din
Motorno kolo TOMOS APN-4, let. 1981, cena 49.000 din

Javna licitacija bo v petek, dne 19. 12. 1986, ob 11. uri v prostorih Poklicne gasilske enote, Novo mesto, Cesta herojev 27. Kandidati morajo pred licitacijo vplačati varščino v višini 10% od izklicne cene. Prometni davek plača kupec. 1041/51-86

**Komisija za delovna razmerja
UNILES TRIBUNA
tovarna otroških vozičkov in otroške opreme
LJUBLJANA, Zvonarska 1**

objavlja prosta dela in naloge

DVEH VARILCEV

Pogoji: — 2-letna SSI ali z delom pridobljene delovne zmožnosti
— 2 leti delovnih izkušenj

Objavljena prosta dela in naloge so za nedoločen čas, s polnim delovnim časom. Poskusno delo po pravilniku. Kandidati naj pošljejo prijave z dokazili o izobrazbi v 8 dneh na naslov: DO UNILES TRIBUNA, 61000 LJUBLJANA, Zvonarska 1. O izbiri bomo kandidate obvestili v 30 dneh po končanem zbiranju prijav. 1040/51-86

**MERCATOR — KMETIJSKA ZADRUGA
ČRNOMELJ, n. sub. o.
TZO Kmetijstvo Črnomelj, n. sub. o. in
TOZD Živinoreja Črnomelj, n. sub. o.
Črnomelj, Kolodvorska 39**

objavljata, na podlagi sklepov organov upravljanja

**javno licitacijo
za odprodajo naslednjih osnovnih sredstev:**

1. točilni pult, izklicna cena 60.000.— din,
2. lesena baraka pri železniški postaji Semič izklicna cena 80.000.— din,
3. dve mostni tehtnici, 10 ton, izklicna cena 250.000.— din,
4. stiskalnica za seno »Pika preša«, izklicna cena 200.000.— din,
5. traktorske grablje »Sonce«, izklicna cena 10.000.— din,
6. silokombajn »New Holand«, izklicna cena 200.000.— din,
7. traktorska kosilnica, bočna Fe, izklicna cena 50.000.— din.

Licitacija bo 25. 12. 1986 ob 9. uri v prostorih Kmetijske zadruge, Črnomelj, Kolodvorska 39. Interesenti morajo pred začetkom licitacije plačati 10-odst. polog od izklicne cene pri blagajni KZ. Vse dodatne informacije v zvezi z objavljeno licitacijo in ogledom dobite na sedežu temeljnih organizacij. 1043/51-86

Iskra

**ISKRA ELEMENTI
TOZD INDUSTRIJSKA ELEKTRONIKA
Kostanjevica na Krki
Komisija za delovna razmerja**

objavlja prosta dela in naloge:

**VODENJE SKLADIŠČNEGA POSLOVANJA
IN ZUNANJEGA TRANSPORTA**

— 1 delavec za nedoločen čas

- Pogoji:**
- komercialni tehnik ali trgovinski poslovodja
 - tri oziroma dve leti delovnih izkušenj
 - opravljen tečaj skladiščnega poslovanja I in II
 - vozniški izpit B kat., zaželjena tudi C kategorija
 - odslužen vojaški rok
 - 3-mesečno poskusno delo

Kandidati naj pošljejo vloge na gornji naslov v 8 dneh po objavi, o izbiri pa bodo obveščeni v 30 dneh po izteku roka za prijavo. 1039/51-86

**SLOVENIJALES
Tovarna pohištva Brežice**

razpisuje dela in naloge

1. organiziranje in vodenje dela splošno kadrovskega sektorja,
2. organiziranje in vodenje dela nabavne službe.

Kandidati morajo izpolnjevati naslednje pogoje:
pod 1) — imeti najmanj višjo strokovno izobrazbo pravne, pedagoške, sociološke, organizacijske smeri ali z delom pridobljene zmožnosti, 5 let delovnih izkušenj pri izvajanju nalog splošne in kadrovske funkcije, znanje slovenskega jezika,
pod 2) — imeti najmanj višjo strokovno izobrazbo le-sarske, ekonomsko-komercialne smeri ali z delom pridobljene zmožnosti, 5 let delovnih izkušenj, 2 leti posebnih delovnih izkušenj pri delih in nalogah nabavne funkcije, pasivno znanje enega svetovnega jezika.
Kandidati bodo izbrani za 4 leta.
Kandidati morajo biti moralno neoporečni, imeti pozitiven in ustvarjalen odnos do samoupravljanja ter ustrezne organizacijske sposobnosti za vodenje in organiziranje dela sektorja in izpolnjevati druge splošne pogoje, določene v družbenem dogovoru o izvajanju kadrovske politike v občini Brežice.
Kandidati morajo vlogi priložiti dokazila o izpolnjevanju pogojev.
Prijave sprejema kadrovska služba v 15 dneh po objavi na naslov: SLOVENIJALES, Tovarna pohištva Brežice, 68250 BREŽICE. 1047/51-86

Počitniška skupnost Krško

razpisuje na podlagi sklepa IO

javno licitacijo

za prodajo naslednjih osnovnih sredstev:

1. osebni avto Volga, letnik 78, vozen, IC	400.000
2. zastava 125 sanitet, letnik 77, vozen, IC	100.000
3. nakladalec za traktor IMT, IC	500.000
4. greder za traktor IMT, prednji, IC	200.000

Licitacija bo v petek, 19. 12. 1986, ob 12.00 uri v garaži pri skladišču KOSTAK-a v Krškem, Ogled prodajanih osnovnih sredstev je možen eno uro pred licitacijo na istem mestu.
Licitacijski polog znaša 10% izklicne cene.
Prometni davek plača kupec.
O podrobnostih se lahko informirate po telefonu na številki 068-71-895 od 7.00 do 9.00 ure.

1048/51-86

Komisija za delovna razmerja Tesnila Trebnje — Velika Loka

na podlagi 5. člena pravilnika o delovnih razmerjih objavlja prosta dela in naloge za nedoločen čas:

1. izmenovodja proizvodnje (1 delavec)

- višja izobrazba strojne ali organizacijske smeri
- 3 leta delovnih izkušenj
- izmensko delo
- 3-mesečno poskusno delo

2. obdelovalec PTFE II. (1 delavec)

- IV. stopnja kovinarsko predelovalne smeri (strugar)
- 2 leti delovnih izkušenj
- dvoizmensko delo
- 2-mesečno poskusno delo

Kandidati naj vložijo prijave z dokazili o izpolnjevanju pogojev v 8 dneh po objavi na naslov: Komisija za delovna razmerja, Tesnila Trebnje, 68212 Velika Loka.
O izbiri bomo kandidata obvestili v 30 dneh po preteku prijavnega roka.

1056/51-86

MLADINSKA KNJIGA n.sol.o. Ljubljana, Titova 3 TOZD KNJIGARNE IN PAPIRNICE, Ljubljana, Titova 3

Poslovna enota
NOVO MESTO

objavlja
prosta dela in naloge

REFERENTA PRODAJE ZA PODROČJE RAČUNALNIŠTVA

pogoji za zasedbo:

- srednja šola V. stopnje, ekonomske, komercialne ali tehnične smeri
- eno do dve leti delovnih izkušenj
- vozniki izpit

Objavljena dela in naloge so predvsem za kandidate, ki imajo veselje do dela na terenu.

Dela in naloge združujemo za nedoločen čas s trimesečnim poskusnim delom.

Kandidati naj pošljejo pisne ponudbe z dokazili o izpolnjevanju pogojev najkasneje v 8 dneh po objavi na naslov: MLADINSKA KNJIGA, DSSS, Splošno kadrovski sektor, Ljubljana, Parmova 33.

O izbiri kandidata bomo vse prijavljene kandidate pisno obvestili v 30 dneh po sklepu komisije za delovna razmerja.

1049/51-86

DO »GOK« ČRNOMELJ Odbor za mesebojna razmerja DSSS

objavlja
prosta dela in naloge za določen čas:

KNJIGOVODSTVO OSEBNIH DOHODKOV

Pogoji:

- V. stopnja strokovne izobrazbe — ekonomski tehnik
 - 6 mesecev delovnih izkušenj
- Pisne prijave sprejema odbor za mesebojna razmerja DSSS 8 dni po objavi razpisa. O izbiri bomo kandidata obvestili v 7 dneh od dneva prejetega sklepa o izbiri. Sklep o izbiri bo sprejet v 15 dneh od dneva poteka 8-dnevnega roka prijave kandidatov.

1050/51-86

sozd
**Mercator -
Kmetijstvo Industrija
Trgovina n. sub. o. Ljubljana**

**Mercator — Kopitarna Sevnica, p.o.
Sevnica, Prvomajska 8**

DELA SVET

razpisuje
prosta dela in naloge s posebnimi pooblastili in odgovornostmi

VODJA FINANČNO-RAČUNOVODSKEGA SEKTORJA

Poleg splošnih pogojev po zakonu, statutu in drugih internih aktih delovne organizacije morajo kandidati izpolnjevati še naslednje pogoje:

- visoka izobrazba ekonomske ali komercialne smeri in tri leta ustrezne prakse na delih in nalogah s posebnimi pooblastili in odgovornostmi v gospodarskih organizacijah ali
- popolna srednja izobrazba ekonomske ali komercialne smeri in osem let enake prakse v gospodarskih organizacijah
- ter da imajo ustrezne moralno politične vrline.

Kandidat bo izbran za štiri leta. Rok za sprejemanje prijav je 15 dni od dneva objave razpisa.

Prijave z dokazili o izpolnjevanju pogojev in opisom dosedanjih zaposlitev naj kandidati pošljejo na naslov: MERCATOR-KOPITARNA SEVNICA, Prvomajska 8, 68290 SEVNICA.

O izbiri bodo kandidati obveščeni v 15 dneh po sprejemu sklepa o izbiri.

1046/51-86

»SOP« Krško, specializirano podjetje za industrijsko opremo, KOMISIJA ZA DELOVNA RAZMERJA TOZD KLEPAR Krško, Gasilska 3,

objavlja prosta dela oz. naloge

VODENJE OBRAČUNA PROIZVODNJE

z naslednjimi pogoji:

- končana ESS
- 3 leta delovnih izkušenj
- poskusna doba 2 meseca

Delo je za določen čas zaradi nadomeščanja delavke v času porodniškega dopusta.

Pisne prijave z dokazili o izpolnjevanju pogojev sprejema kadrovska služba »SOP« Krško 8 dni po objavi oglasa. Kandidati bodo o izbiri obveščeni v 30 dneh po končanem zbiranju prijav.

1052/51-86

NOVOTEKS NOVO MESTO

Ugoden novoletni nakup, ugoden novoletni nakup...

V Novoteksovih prodajalnah: Bršljin, Julija, Metlika in Vinica smo pripravili širok izbor volne za ročno pletenje po zelo ugodnih cenah.

Kilogram prvovrstne volne v modnih barvah stane samo 6.980 din.
Ne pozabite na ugoden nakup volne v Novoteksovih prodajalnah!

1053/51-86

KRKA, tovarna zdravil Komisija za cenitev in odprodajo

razpisuje

javno licitacijo,

ki bo v ponedeljek, 22. decembra, ob 14.30 na Pluski. Odprodali bomo rabljeno pisarniško pohištvo, računske in pisalne stroje.
Informacije na tel. 22-441, int. 416 Rožič Boris.

1054/51-86

Delavski svet TOZD BOR Krško

razpisuje prosta dela in naloge delavcev s posebnimi pooblastili in odgovornostmi:

vodja splošnega oddelka TOZD

pod pogoji:

- končana VI. stopnja pravne ali organizacijske smeri, 4 leta delovnih izkušenj oz. z delom ocenjene delovne sposobnosti za opravljanje navedenih del in nalog.
- imeti organizacijske in vodstvene sposobnosti,
- osebnostne lastnosti, določene v družbenem dogovoru o izvajanju kadrovske politike v občini Krško.

Kandidati morajo vloge z dokazili poslati v 8 dneh od razpisa na naslov: Novoles, lesni kombinat Novo mesto — Straža, kadrovska socialna služba. Kandidate bomo o izbiri obvestili v 60 dneh po končanem razpisu.

Komisija za delovna razmerja DSSS

objavlja prosta dela in naloge:

1. tajnika disciplinske komisije 2. pravnika

pod pogoji:

- ad 1.: končana VI. stopnja pravne smeri, do 4 let delovnih izkušenj pri opravljanju enakih ali sorodnih del in nalog,
 - ad 2.: končana VII. stopnja pravne smeri, 4 leta delovnih izkušenj pri opravljanju enakih ali podobnih del in nalog ter pravosodni izpit
- Vloge z dokazili o izpolnjevanju pogojev morajo kandidati poslati v 8 dneh od objave na naslov: kadrovsko-socialna služba Novoles Straža. Kandidate bomo o izbiri obvestili v 15 dneh od objave.

Komisija za delovna razmerja TOZD BLP

objavlja prosta dela in naloge.

— čistilke

pod pogoji:

končana osnovna šola, zaželjene delovne izkušnje. Vloge sprejema splošna služba TOZD BLP v 8 dneh po objavi.

1055/51-86

KOVINARSKA KRŠKO tovarna industrijske opreme in konstrukcij

ODPRODAJA OSNOVNIH SREDSTEV

1. Agregat SA 500 15,2 KW	12 kosov
2. Agregat KC 375	3 kose
3. Varilni aparat CO ₂ — 600	2 kosa
4. Varilni aparat LINDE	1 kos
5. Varilni aparat TIG	1 kos
6. Usmernik C - 4	2 kosa
7. Prenosni agregat RK 1-6	1 kos
8. Varilni transformator	1 kos
9. Usmernik KS 250	1 kos
10. Viličar 5 t, letnik 1970 v voznem stanju	1 kos
11. Osebni avto TATRA T-613/NM 793-83	1 kos
vozna brez vetrobranskega stekla	1 kos
12. Dvižna miza tip DM 40-14, letnik 1981	1 kos
13. Pisarniške mize	4 kose

Licitacija bo v soboto, 27. 12. 1986, ob 9.00 uri v Kovinarski Krško. Ogled in izklicne cene — 1 uro pred pričetkom licitacije. Nakup opreme je po sistemu VIDENO-KUPLJENO, kasnejše reklamacije se ne upoštevajo. Varščino v višini 10% od izklicne cene bomo sprejemali na dan licitacije. Kupec mora plačati kupljeno najkasneje do 29. 12. 1986.

1057/51-86

SKUPŠČINSKI DOLENJSKI LIST

za občine
ČRNOMELJ,
KRŠKO,
METLIKA, NOVO
MESTO, RIBNICA,
IN TREBNJE

Z datumom 11. december je izšla 23. številka, Skupščinskega Dolenjskega lista, v kateri objavljajo:

OBČINA METLIKA

Odredba o ureditvi prometa v mestu Metlika

OBČINA NOVO MESTO

Odlok o razglasitvi splošne prepovedi za območje zazi-dalnega načrta Žabja vas — sprememba in dopolnitev

Odlok o razglasitvi splošne prepovedi za območje zazi-dalnega načrta Klek v Žužemberku

Odlok o razglasitvi splošne prepovedi za območje zazi-dalnega načrta za zdraviliško cono v Dolenjskih Toplicah

Odlok o razglasitvi splošne prepovedi za območje zazi-dalnega načrta Zalag — CMS v Zalogu

Odlok o razglasitvi splošne prepovedi za območje zazi-dalnega načrta za stanovanjsko gradnjo na Dvoru

Odlok o razglasitvi splošne prepovedi za območje zazi-dalnega načrta Hrastulje v Škocjanu

Sklep o sestavi komiteja za urbanizem in varstvo okolja občine Novo mesto

OBČINA RIBNICA

Odlok o spremembi odloka o odškodnini za spremembo namembnosti kmetijskih zemljišč in gozdov na območju občine Ribnica

OBČINA TREBNJE

Sklep o valorizaciji cen geodetskih storitev (Sklep je, že najavljen za 22. številko SDL, iz te številke izpadel zaradi po-manjkanja prostora.)

ZAHVALA
Iztekel se je čas

JOŽETU SLAKU

roj. 1897

iz Šrange pri Mirni peči

Ob njegovi zadnji poti ste poleg nas izrazili spoštovanje do njegovega življenja in izrekli sožalje: sosedje, posebno Mikličevi in Pencovi, GD Mirna peč in Jablan, pevci iz Stopič, dr. Mance in dr. Vodnik, mirnopedski duhovnik, DO ZZB Mirna peč, delovni kolektivi SGP Pionir Novo mesto, Luka Koper, PTT Ljubljana, ŠK Mirana Jarca Novo mesto ter sorodniki in številni znanci. Vsem se lepo zahvaljujemo.

Vsi njegovi

Solza se bo posušila,
a v naših srcih ostala bo bolečina.

ZAHVALA

V 57. letu nas je zapustila naša draga žena, mama, sestra in teta

DRAGOTINA BOBIČ

roj. Hočevar

iz Zapuž

Ob boleči izgubi se najtopleje zahvaljujemo sorodnikom, prijateljem ter vsem, ki ste ji darovali cvetje, nam izrazili sožalje in jo v tako velikem številu spremili na njeni zadnji poti. Posebna zahvala GG Novo mesto, IMV Podgorje, Šentjernej, KUD Orehovica, družinam Jakše, Padaršič, Medle, Pavlin, Šuštaršič in duhovniku za lepo opravljeni obred.

Žalujejo: mož Franc, sinova Franc in Drago, hčerka Anica z družino, sestra Valerija in ostalo sorodstvo

ZAHVALA

V 92. letu starosti nas je zapustila draga mama, stara mama, prababica, teta in tašča

FRANČIŠKA KOS

iz Otočca 70

Iskreno se zahvaljujemo sorodnikom, sosedom in znancem za vso pomoč, izrečeno sožalje in darovano cvetje. Posebna zahvala Domu starejših občanov Šmihel—Novo mesto za skrbno nego v zadnjih dneh življenja ter s. Mici za večkratni obisk in tolažbo, pevcem iz Stopič za zapete žalostinke, gospornici za poslovilne besede in župniku za opravljeni obred. Vsem še enkrat prisrčna hvala!

Vsi njeni

ZAHVALA

V 70. letu nas je zapustil dragi mož, oče in stari oče

JANEZ GORENC

iz Kamenice pri Metliki

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, ki ste nam v težkih trenutkih pomagali in izrekli sožalje. Posebna zahvala ZZB in OOK Drašiči za zastave in vence, Jožetu Plescu za poslovilne besede pred domačo hišo, Stanetu Kostelcu za lepe besede pred odprtim grobom in pihalni godbi Metlika. Vsem še enkrat iskrena zahvala!

Žaluoja žena Jelena, sin Željko z družino, hčerke Biserka, Nada z družinama in sestra Neža z družinama

ZAHVALA

Nepričakovano nas je v 48. letu za vedno zapustil

JANEZ AMBROŽIČ

iz Podgrada 28

Prisrčna zahvala vsem, ki ste nam v težkih trenutkih stali ob strani, izrekli sožalje, pokojnemu darovali vence in cvetje in ga pospremili na njegovi zadnji poti. Posebno se zahvaljujemo sosedom, vaščanom in sorodnikom za pomoč, govorniku Robiju za poslovilne besede. Enaka zahvala župniku za opravljeni obred.

Žaluoja: vsi njegovi

Sonce nam ne bo nikoli več tako sijalo, ko tebe, Drago, ni med nami.

V SPOMIN

20. decembra bo minilo pet let, odkar nam je kruta usoda iztrgala najinega ljubelega sina

DRAGA PILETIČA

Gor. Gradišče 21 pri Šentjerneju

Iskrena hvala vsem, ki se ga spominjate in mu prižigate svečke.

Žaluoja: mami, oče ter brat Milan z družino

ZAHVALA

V 80. letu starosti nas je zapustila naša draga mama in stara mama

MARIJA TURK

iz Dolenjskih Toplic

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam v težkih trenutkih pomagali, nam izrazili sožalje, darovali cvetje in vence ter pokojnico spremili na njeni zadnji poti. Posebna zahvala Domu starejših občanov Novo mesto za večletno nego in skrb, kirurškemu oddelku v Novem mestu, IMV Novo mesto, GG Novo mesto, Boru v Dolenjskih Toplicah ter Novolesu v Straži. Zahvaljujemo se tudi župniku in kaplanu za lepo opravljeni obred. Posebno se zahvaljujemo vaščanom Podhosta za tako številno udeležbo na pogrebu.

Žaluoja: Franc, Ivan, Marica, Malka z družinami

ZAHVALA

Ob boleči izgubi naše drage, dobre mame, stare mame, sestre in tete

FRANČIŠKE ŽIČKAR

iz Velikega Podloga

se najlepše zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste jo tako številno spremili na njeni zadnji poti, ji poklonili vence in cvetje ter sočustvovali z nami. Zahvaljujemo se tudi kolektivom OŠ Leskovec in Vel. Podlog, M-Prekrbi Krško, N. c. Krško in gospodu župniku za lepo opravljeni obred.

VSI NJENI

ZAHVALA

Po težki boleznii je v 78. letu starosti tiho odšel od nas naš dobri oče, mož, dedek in stric

ALOJZ CESAR

iz Biške vasi 29

Zahvaljujemo se vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam v najtežjih trenutkih globoke žalosti kakorkoli pomagali, izrekli sožalje, darovali cvetje in pokojnega spremili na zadnji poti. Hvala tudi kolektivu Tesnila Trebnje, DO Novoteks, OOS IMV — SCP Dobrava TA, Labod TOZD LOČNA, GIP Pionir, OOS/DS interna banka. Zahvaljujemo se tudi vaščanu Francetu Kastelcu za govor ob zadnjem slovesu od doma, cerkvenemu pevskeemu zboru in župniku za opravljeni obred.

Žaluoja: vsi njegovi

ZAHVALA

Po hudi boleznii nas je zapustila naša draga

ANA MARC

roj. VRTAR

s Podturna

Ob težki izgubi se najlepše zahvaljujemo vsem sorodnikom, prijateljem, znancem in vaščanom, ki ste nam v najtežjih trenutkih stali ob strani in pomagali, pismeno ali ustno izrekli sožalje, darovali pokojnici vence in cvetje ter jo v tako velikem številu spremili na njeni zadnji poti. Hvala osebju Onkološkega inštituta v Ljubljani in kirurškemu oddelku v Novem mestu, Ruži Štravs in Bojani Berus, GG Črnošnje, TOKO Domžale, Boru Dol. Toplice, OŠ Baza 20 Dol. Toplice, KZ Krka-TOZL OSKRBA, MK Novo mesto ter gospodu kaplanu za lepo opravljeni obred. Vsem še enkrat iskrena hvala!

ŽALUJOČI: VSI NJENI

IZ BREŽIŠKE PORODNIŠNICE

V času od 5. do 13. decembra so v brežiški porodnišnici rodile: Martina Pšeničnik z Vrhja — Janjo, Sonja Milenkovič iz Brežic — Nikolo, Mojca Dojčič iz Brdovca — Denija, Ladislava Oevirk iz Pečice — Boštjana, Nada Barkovč iz Brezja — Natalijo, Ivanka

Cirnski iz Cirkna — Gorazda, Mojca Pohar iz Sevnice — Klemena, Karolina Prah iz Krške vasi — Matejo, Tatjana Božič iz Krškega — Karin, Vesna Planinc iz Vukovega sela — Marka, Danica Zajc iz Sp. Starega grada — Dejana, Mojca Knežević iz Brežic — Gorana in Nino, Sanja Petrovič iz Brežic — Silvijo, Mirjanca Romih iz Drenja — Nikola, Branka Bernardič iz Krškega — Kajo, Nevenka Brckovič iz Zdencev — Lariso. Čestitamo!

V času od 29. novembra do 5. decembra so v brežiški porodnišnici rodile: Iyanka Virant iz Krškega — Matica, Štefka Jurišič iz Bijeje Gorice — Igorja, Hedvika Škof iz Bizeljske vasi — Ester, Vlasta Hulina iz Zdencev — Dijano, Mirjana Čorak iz Savskega Marofa — Valentino, Branka Štefanič iz Dol. Skopice — Uroša, Antonija Deržič iz Laz — Davida, Ljiljana Štefanič iz Obrežja — Moniko, Anica Škof iz Drenovca — Aleša. Čestitamo!

Ničesar nočejo napol

Dobovo spreminjajo v privlačen, urejen kraj

DOBOVA — Kraj je letos dobil zaključeno podobo, ugotavljajo domačini in vsi po vrsti so ponosni na to, da pristejajo njihovo poslovno stanovanjsko zgradbo med najlepše tovrstne objekte v Posavju. Take pohvale dobivajo na račun urejene okolice. V posloppju je deset stanovanj in vsedelovne organizacije, ki so investirale vanje, so že na začetku pristale na to, da v ceno kvadratnega metra vračunajo tudi zunanjo ureditev.

Dobovčani bodo po prenovi prosvetnega doma, ki bo na vrsti prihodnje leto, prav tako poskrbeli, da bo kulturno središče dobilo kar najlepše okolje. V domu bodo poskrbeli najprej za poslovne prostore. To bosta dve sejni sobi, krajevni urad, pisarna krajevnne skupnosti in arhiv.

NARAVOSLOVNI DAN

Pred kratkim so imeli sedmošolci naravoslovni dan o zdravju. Obiskali sta jih mag. Gazvodova in dr. Jerina-Lahova iz zdravstvenega doma Novo mesto. Predavali sta o zobeh, poskodbah, o kajenju, srčnem infarktu, o alkoholu itd. Učenci so gledali tudi film o boleznih, bolnišnicah, o bolnikih med vojno. Naučili so se spet nekaj novega.

OŠ 12. SNOUB
Novo mesto

TEDEN PIONIRSKÉ SOLIDARNOSTI

V tednu pionirske solidarnosti smo pionirji Osnovne šole Milka Šobar-Nataša posvetili posebno pozornost otrokom na jugu Afrike. Sodelovali smo pri prodaji novoletnih voščilnic in prodali 100 kompletov ter se vključili tudi v izdelovanje platnenih šolskih torbic. KLEMENTINA FON, 7.b
OŠ Milka Šobar-Nataša
Novo mesto

ZA AVTOBUSNO POSTAJALIŠČE — Ljudje iz gorjanskih vasi na belokranjski strani so skorajda življenjsko vezani na avtobus. Da bi prišli do prepotrebne avtobusne postajališča, so vaščani Dol in Drag sami poprijeli in prejšnji teden kljub mrazu začeli ob gorjanski cesti urejati prostor za postajališče. Če ne bi sami tega naredili, bi avtobus še dolgo ustajal na cesti, oni pa bi ga čakali v dežju in snegu. (Foto: A. Bartelj)

V TEM TEDNU VAS ZANIMA

TEDENSKI KOLEDAR

Četrtek, 18. decembra — Teo Petek, 19. decembra — Urban Sobota, 20. decembra — Julij Nedelja, 21. decembra — Tomaž Ponedeljek, 22. decembra — Dan JLA
Torek, 23. decembra — Viktorija Sreda, 24. decembra — Eva Četrtek, 25. decembra — Božič

LUNINE MENE

24. decembra ob 10.17 — zadnji krajec

BREŽICE: 18. in 19. 12. ameriški glasbeni film Tinejdžerke. 20. in 21. 12. italijanska komedija Roparji izgubljene zaklade. 21. in 22. 12. ameriška grozljivka Mora v ulici brestov. 23. in 24. 12. ameriški triler Ne dam svoje hčerke.
ČRNOMELJ: 18. in 21. 12. ameriški film Zvezdni borec. 19. 12. ameriški

mali oglasi

službo dobi

KROJAČICAM, šiviljam ponujamo honorarno zaposlitev v dopoldanskem ali popoldanskem času. Možna redna zaposlitev. Telefon 58-641, od 7. do 15. ure. (P51-10MO)
V stalno zaposlitev sprejem delavca za delo v mesarstvu. Pogoj: odslužen vojaški rok. VOZNIK C kategorije. Pogoj: 5 let delovnih izkušenj. Mesarstvo BOBIČ, Škocjan. (123-51-MO)

stanovanja

MLADA DRUŽINA išče stanovalništvo v Novem mestu ali okolici. Naslov v upravi lista (7856/86).
IŠČEM ogrevano in opremljeno sobo v Novem mestu. Pišite mi na naslov: Darja Katič, Leskovaška 23, 68270 Krško. (75-51-MO)
43 m² veliko enopislobo pritrilčno, centralno ogrevano novejšo stanovanje zamenjam za večje, starejše stanovanje, lahko brez centralne, z eventualnim doplačilom. Kličite zvečer, razen petka in sobote, na tel. 23-419. (82-51-MO)
MLADA družina nujno išče stanovalništvo v Novem mestu ali bližnji okolici. Naslov v upravi lista (7858/86). (141-51-MO)

motorna vozila

R 4, letnik 1979, ugodno prodam. Tanča gora 16, 68343 Dragatuš. (148-51-MO)
PRODAM R 4 GTL, letnik 1983, prevoženih 36.000 km. Sever Slavko, Levstikova 7 Novo mesto (Zibertov hrib).
ALFA SUD prodam ali zamenjam. Darko Avsec, V brezov log 12. (17-51-MO)
LADO KOMBI, letnik 1981, prodam. Ciril Flajs, Sp. Vodele 18, Tržišče. (22-51-MO)

globtour novo mesto

☎ 25-125, 25-789

film Hot dog, 21. 12. nemški film Tifani, 23. 12. hongkongski film Bojevniki Shaolina, 25. 12. ameriški film Diplomant.
KRŠKO: 12. 12. francosko-nemški film Specialni agent 23. 12. ameriški film Nočna izmena. 24. 12. ameriški film Beg s padalom.
NOVO MESTO — DO18. 12. filmsko gledališke — ameriški kriminalni film Do poslednjega diha. Od 19. do 22. 12. ameriški znanstvenofantastični film Nekontrolorina moč. 22. (ob 16. uri) in 23. 12. (ob 18. uri) program risanih filmov. 23. (ob 20.) in 24. (ob 18. in 20. uri). francoska komedija Operacija Banžai, 24. 12. (ob 16. uri) ameriška komedija Opičje norčije. 25. 12. avstralski film Božična pristlovoščina (ob 16. uri) in italijanska komedija Človek buldožer (ob 18. in 20. uri).
SEVNICA: 18. 12. film Nindža maševalec. 19. in 20. 12. glasbeni film To je Elvis Presley. 21. in 22. 12. fantastični film Zvezdnate steze. 24. in 25. 12. drama Mož z zvezde.

BMW 320 metalik, letnik 1977, ugodno prodam. Telefon 51-638. (P51-9MO)
ZASTAVO 101, letnik 1977, obnovljena, prodam. Informacije Jože Jerič, Drska 21, Novo mesto. (149-51-MO)
Z 750 SC, letnik 1979, prodam. Jože Smrekar, Šegova 80, Novo mesto. (72-51-MO)
GOLF, letnik 1980, prodam. Vinko Kerin, Gržeča vas, Leskovec, telefon 75-737. (91-51-MO)
OPEL KADET, letnik 1976, registriran do oktobra 1987, generalno obnovljen, prodam. Tel. 20-411. (94-51-MO)
JUGO 55 L, letnik 1985, prodam. Telefon 25-113. (92-51-MO)
R 4 prodam. Jelše 4, Otočec. (99-51-MO)
Z 750 L, letnik 9/78, dobro ohranjeno, prodam. Zvone Rodič, Sela 4, tel. 84-930. (119-51-MO)
126 P, letnik 1979, prodam. Hočevar, Šmaljča vas, Šentjernej. (106-51-MO)
NOVI zimski gumi in dve kpl. kolesi za R 4 prodam. Žagar, Muhabar, tel. 24-522. (116-51-MO)
Z 750, 1979, zelo dobro ohranjen, prodam. Jože Vidmar, Mačkovec, Dvor pri Žužemberku. (125-51-MO)
126 P, obnovljen, prodam. Turk, Veliki Slatnik 7. (122-51-MO)
ZASTAVO 101, letnik 1979, prodam. Telefon (068) 26-972. Dragan, Cesta brigad 47.
ZASTAVO 750, letnik 1975, obnovljeno, prodam za 14 SM. Srebrnjak, Veliki Slatnik 34, Novo mesto. (12-51-MO)
R 4, letnik 1978, prodam. Račič Karel, Slomškova 7, Brežice.
Z 101 SC, letnik 8/1980, ugodno prodam. Informacije po telefonu 23-030/236, dopoldne.
R 18, letnik 1982, in camp prikolico IMV 450 Q ugodno prodam. Informacije po 15. uri na telefon 84-586. (152-51-MO)
Z 101 SC, letnik 8/80, ugodno prodam. Informacije po telefonu 23-030, int. 236, dopoldne. (151-51-MO)
UGODNO prodam FORD TAUNUS 17 M, registriran do 1. 12. 1987. Telefon 25-656. (145-51-MO)
FIAT 126, letnik 1980, ugodno prodam. Brezovar, Dol. Kamence 58. Ogled v popoldanskih urah. (140-51-MO)
LADO 1600, letnik 1980, prodam ali zamenjam za južo 45. Telefon 56-654. (136-51-MO)
R 4 GTL, letnik 1983, prodam. Informacije na telefon 22-488 ali na tel. 84-114. (143-51-MO)
ZASTAVO 750, letnik 1976, prodam. Gazdova, Šegova 6, telefon 26-405. (142-51-MO)
PRODAM BMW 1969 in hidravliko za ravnanje avtomobilskih karoserij. Telefon 21-264. (138-51-MO)
POCENI prodam R 4, letnik 1978, in zlato za zobe. Telefon 25-027. (129-51-MO)
JUGO 45, letnik 1983, prodam. Cesta brigad 10, Novo mesto. (P51-8MO)
GOLF D, letnik 1983, prodam. Tel. 25-463. (131-51-MO)
R 4, letnik 1979, ugodno prodam. Informacije popoldne na telefon 84-792. (165-51-MO)
R 4 TSL, letnik 1979, prodam. Cena 70 SM. Tel. (068) 71-767. (153-51-MO)
ZASTAVO 101, letnik 1974, neregistriran, v voznom stanju, ugodno prodam. Telefon (068) 77-122. (155-51-MO)
GOLF L, letnik 1977, motor letnik 1981, prodam. Telefon (061) 866-144. (158-51-MO)
JUGO 45 L, letnik 1985, prodam. Tel. 79-611. (159-51-MO)
126 P, december 1983, prodam, registriran do decembra 1987, prodam. Telefon 82-178, popoldne. (161-51-MO)
PRODAM Z 101, letnik 1976, dobro ohranjeno, registriran do decembra 1987. Janez Koračin, Kettejev drevored 41, Novo mesto. (2-52-MO)

PRODAM traktor TV 21, letnik 1980, s plugom in frezo ter osebni avto BMW 1600-2. Jože Vogel, Kočarija 5, Kostanjevica na Krki. (2-51-MO)
TRAKTOR Ursus (35 konj), letnik 1972, ugodno prodam. Jože Nemanič, Bušinja vas 30, Suhor. (4-51-MO)
PRODAM motokultivator Goldoni 14 diesel z vsemi priključki in prikolico. Telefon 32-119, popoldne. (164-51-MO)
TRAKTOR IMT 533, 1000 delovnih ur, prodam. Telefon (068) 84-777, popoldne. (133-51-MO)
PRODAM traktor IMT 560 s 330 delovnimi urami, trosilec hlevskega gnaja Tehnostroj 3,5 tone, hidravlični nakladač z roko HU 4, kosilnico BCS, TAM 5000 kasonar. Vse je zelo dobro ohranjeno. Franc Adam, Veliki Nerajec 6, 68343 Dragatuš. (146-51-MO)

PROJAM kombinirani šteditnik Körting Gorenje. Telefon 20-412. (97-51-MO)
UGODNO prodam HIFI Gorenje. Štrumbelj, Cesta herojev 26, telefon 25-300. Informacije po 16. uri. (93-51-MO)
PRODAM 12-colski gumi voz ali zamenjam za 16-colskega. Telefon 43-820. (95-51-MO)
KRAVO po izbiri prodam. Telefon 84-331. (33-51-MO)
KRAVO, osemjeno, prodam. Može, Dol. Lakovnice 11, Novo mesto. (39-51-MO)
PRODAM rabljen šteditnik in hladilnik Gorenje. Tel. 26-115. (29-51-MO)
PRODAM Singer šivalni stroj za usnjeno konfekcijo (nožni pogon). Telefon 24-063, Novo mesto, od 14. do 16. ure, od 20. do 22. ure. (111-51-MO)
PRALNI STROJ in šivalni stroj PFAFF za usnje, oba starejši letnik, prodam. Tel. 26-923. (110-51-MO)
HLADILNIK prodam. Golob, Cesta herojev 58, Novo mesto. (41-51-MO)
OTROŠKO POSTELJICO z jogijem in varilni aparat prodam. Telefon 32-436 (popoldne). (112-51-MO)
PRODAM 3000 betonskih blokov in tri leta staro kobilo ali zamenjam za gradbeno parcelo. Marjan Drenik, Bršljin 31. Informacije tudi pri Osoliniku, DEKOP, tel. 21-135. (45-51-MO)
PRODAM nov radiokasetofon znamke Philips. Avguštin, Hrib pri Orehku 8. (38-51-MO)
PRODAM krznen plašč (srebrna lisica, tačke), velikost 40-42. Darinka Pečnik, Hočevarjev trg 9, 68270 Krško. (29-51-MO)
PRODAM kombiniran šteditnik, dobro ohranjen. Pantovič, Majde Šilc 19/4, Novo mesto. (146-51-MO)
PRODAM pralni stroj Gorenje. Moravec, Cesta herojev 38, tel. 23-312. (5-51-MO)
TELICO, brejo 6 mesecev, prodam. Tel. (068) 44-366. (7-51-MO)
KOBILLO, staro 6 let, in zrebe, staro 5 tednov, prodam. Jože Škrlec, Dol. Suhadolj 16, Brusnice. (9-51-MO)
PRAŠICE, od 100 do 140 kg težke, prodam. Franc Kristof, Zalog 6, Škocjan. (91-51-MO)

PRODAM zamrzovalno skrinjo, svinjsko mast, meso, krompir, nakladač LEON, traktor Zetor s kosilnico, motorno žago Stihl. Jaki, Brinje 6, Sentrupert, tel. 40-223. (11-51-MO)
PRAŠICA, težkega od 130 do 140 kg, prodam. Tel. 25-854. (12-51-MO)
PRODAM čca 40 m² hrastovih hlovdov. Tel. (061) 852-503. (P51-3MO)
PRODAM peč za etažno centralno ogrevanje, 20 cca. Tel. 26-750. (64-51-MO)
PRODAM malo rabljen elektrovarilni aparat in valilnico za 40 jaje. Kump, Kot, n. h., Semič. (66-51-MO)
ELEKTRIČNO KITARO ugodno prodam. Telefon 26-961. (70-51-MO)
OVERLOK, japonski, prodam. Telefon 26-961. (70-51-MO)
KOSTANJEVO KOLJE v gozdu prodam. Tel. 32-453. (71-51-MO)
UGODNO prodam plinsko peč Iskra Super-ser ter otroško posteljico z jogijem. Informacije po telefonu 71-924, vsak dan med 16. in 19. uro. (73-51-MO)
KRAVO po izbiri prodam. Prečna 21, Novo mesto. (88-51-MO)
KRAVO, dobro mlekario, prodam. Ivan Jakše, Škrjanče 4, Novo mesto. (76-51-MO)
PRODAM molzni stroj Vitres, skoraj nerabljen (11,5 M), in centralno peč 35.000 cca) za 11 M. Telefon (068) 77-023, zvečer. (77-51-MO)

kmetijski stroji

TRAKTOR Ursus C-335 ugodno prodam. Podlipa 6, Raka. (108-51-MO)
PRODAM traktorško prikolico TV 2,5 t kiper, rabljeno, obnovljeno. Cena 550.000,— din. Naslov v upravi lista (7857/86). (103-51-MO)
PRODAM traktor TV 420 in plug, star 3 leta. Martin Povhe, Dolenje Vrhopolje 45, 68310 Šentjernej, tel. 32-475. (96-51-MO)
PRODAM traktor Zetor 42 in snopozevalko za kosilnico. Telefon 25-148. (87-51-MO)
PRODAM traktor Štore-Fiat 402 s kompresorjem. Oglasite se popoldne. Blatnik, Ledeča vas 3, Šentjernej. (13-51-MO)
SAMONAKLADALNO PRIKOLICO (17M3) prodam. Jaklič, Šahovec 5, Dobrič. (27-51-MO)
TRAKTOR ŠTORE 404, letnik 1978, prodam. Božič, Gor. vrh 11, Dobrič, tel. (061) 265-988, po 16. uri. (34-51-MO)
NAKLADAČ za gnoj ter gumi voz (16 col) prodam. Franc Slak, Dečja vas 5, 68210 Trebnje. (40-51-MO)
PRODAM novo kabinjo za »Store«. Tel. (068) 85-269, zvečer. (28-51-MO)

SILVESTROVANJA na morju in planinah

PRODAM kombinirani šteditnik Körting Gorenje. Telefon 20-412. (97-51-MO)
UGODNO prodam HIFI Gorenje. Štrumbelj, Cesta herojev 26, telefon 25-300. Informacije po 16. uri. (93-51-MO)
PRODAM 12-colski gumi voz ali zamenjam za 16-colskega. Telefon 43-820. (95-51-MO)
KRAVO po izbiri prodam. Telefon 84-331. (33-51-MO)
KRAVO, osemjeno, prodam. Može, Dol. Lakovnice 11, Novo mesto. (39-51-MO)
PRODAM rabljen šteditnik in hladilnik Gorenje. Tel. 26-115. (29-51-MO)
PRODAM Singer šivalni stroj za usnjeno konfekcijo (nožni pogon). Telefon 24-063, Novo mesto, od 14. do 16. ure, od 20. do 22. ure. (111-51-MO)
PRALNI STROJ in šivalni stroj PFAFF za usnje, oba starejši letnik, prodam. Tel. 26-923. (110-51-MO)
HLADILNIK prodam. Golob, Cesta herojev 58, Novo mesto. (41-51-MO)
OTROŠKO POSTELJICO z jogijem in varilni aparat prodam. Telefon 32-436 (popoldne). (112-51-MO)
PRODAM 3000 betonskih blokov in tri leta staro kobilo ali zamenjam za gradbeno parcelo. Marjan Drenik, Bršljin 31. Informacije tudi pri Osoliniku, DEKOP, tel. 21-135. (45-51-MO)
PRODAM nov radiokasetofon znamke Philips. Avguštin, Hrib pri Orehku 8. (38-51-MO)
PRODAM krznen plašč (srebrna lisica, tačke), velikost 40-42. Darinka Pečnik, Hočevarjev trg 9, 68270 Krško. (29-51-MO)
PRODAM kombiniran šteditnik, dobro ohranjen. Pantovič, Majde Šilc 19/4, Novo mesto. (146-51-MO)
PRODAM pralni stroj Gorenje. Moravec, Cesta herojev 38, tel. 23-312. (5-51-MO)
TELICO, brejo 6 mesecev, prodam. Tel. (068) 44-366. (7-51-MO)
KOBILLO, staro 6 let, in zrebe, staro 5 tednov, prodam. Jože Škrlec, Dol. Suhadolj 16, Brusnice. (9-51-MO)
PRAŠICE, od 100 do 140 kg težke, prodam. Franc Kristof, Zalog 6, Škocjan. (91-51-MO)

prodam

KRAVO po izbiri prodam. Viktor Kužnik, Podlisec 6, 68211 Dobrič. (109-51-MO)
PRODAM 2,5 m² smrekovih letev (5 x 5 cm, dolžina 4 m). Informacije po telefonu 26-603, popoldne.
SPALNICO, novejšo, prodam. Bulovec, Majde Šilc 21, Novo mesto, tel. 22-662. (104-51-MO)
HLADILNIK prodam po ugodni ceni. Hrastulje 47, Škocjan. (102-51-MO)
KOBILLO, kombinirano peč za kopalnico in prenosno plinsko peč prodam. Bratkovič, Gor. Brezovica 26, Šentjernej. (101-51-MO)
KRAVO, staro 9 let, brejo 8 mesecev, prodam. Gor. Kamence 1, Novo mesto. (100-51-MO)
PRODAM kombinirani šteditnik Körting Gorenje. Telefon 20-412. (97-51-MO)
UGODNO prodam HIFI Gorenje. Štrumbelj, Cesta herojev 26, telefon 25-300. Informacije po 16. uri. (93-51-MO)
PRODAM 12-colski gumi voz ali zamenjam za 16-colskega. Telefon 43-820. (95-51-MO)
KRAVO po izbiri prodam. Telefon 84-331. (33-51-MO)
KRAVO, osemjeno, prodam. Može, Dol. Lakovnice 11, Novo mesto. (39-51-MO)
PRODAM rabljen šteditnik in hladilnik Gorenje. Tel. 26-115. (29-51-MO)
PRODAM Singer šivalni stroj za usnjeno konfekcijo (nožni pogon). Telefon 24-063, Novo mesto, od 14. do 16. ure, od 20. do 22. ure. (111-51-MO)
PRALNI STROJ in šivalni stroj PFAFF za usnje, oba starejši letnik, prodam. Tel. 26-923. (110-51-MO)
HLADILNIK prodam. Golob, Cesta herojev 58, Novo mesto. (41-51-MO)
OTROŠKO POSTELJICO z jogijem in varilni aparat prodam. Telefon 32-436 (popoldne). (112-51-MO)
PRODAM 3000 betonskih blokov in tri leta staro kobilo ali zamenjam za gradbeno parcelo. Marjan Drenik, Bršljin 31. Informacije tudi pri Osoliniku, DEKOP, tel. 21-135. (45-51-MO)
PRODAM nov radiokasetofon znamke Philips. Avguštin, Hrib pri Orehku 8. (38-51-MO)
PRODAM krznen plašč (srebrna lisica, tačke), velikost 40-42. Darinka Pečnik, Hočevarjev trg 9, 68270 Krško. (29-51-MO)
PRODAM kombiniran šteditnik, dobro ohranjen. Pantovič, Majde Šilc 19/4, Novo mesto. (146-51-MO)
PRODAM pralni stroj Gorenje. Moravec, Cesta herojev 38, tel. 23-312. (5-51-MO)
TELICO, brejo 6 mesecev, prodam. Tel. (068) 44-366. (7-51-MO)
KOBILLO, staro 6 let, in zrebe, staro 5 tednov, prodam. Jože Škrlec, Dol. Suhadolj 16, Brusnice. (9-51-MO)
PRAŠICE, od 100 do 140 kg težke, prodam. Franc Kristof, Zalog 6, Škocjan. (91-51-MO)

PRODAM zamrzovalno skrinjo, svinjsko mast, meso, krompir, nakladač LEON, traktor Zetor s kosilnico, motorno žago Stihl. Jaki, Brinje 6, Sentrupert, tel. 40-223. (11-51-MO)
PRAŠICA, težkega od 130 do 140 kg, prodam. Tel. 25-854. (12-51-MO)
PRODAM čca 40 m² hrastovih hlovdov. Tel. (061) 852-503. (P51-3MO)
PRODAM peč za etažno centralno ogrevanje, 20 cca. Tel. 26-750. (64-51-MO)
PRODAM malo rabljen elektrovarilni aparat in valilnico za 40 jaje. Kump, Kot, n. h., Semič. (66-51-MO)
ELEKTRIČNO KITARO ugodno prodam. Telefon 26-961. (70-51-MO)
OVERLOK, japonski, prodam. Telefon 26-961. (70-51-MO)
KOSTANJEVO KOLJE v gozdu prodam. Tel. 32-453. (71-51-MO)
UGODNO prodam plinsko peč Iskra Super-ser ter otroško posteljico z jogijem. Informacije po telefonu 71-924, vsak dan med 16. in 19. uro. (73-51-MO)
KRAVO po izbiri prodam. Prečna 21, Novo mesto. (88-51-MO)
KRAVO, dobro mlekario, prodam. Ivan Jakše, Škrjanče 4, Novo mesto. (76-51-MO)
PRODAM molzni stroj Vitres, skoraj nerabljen (11,5 M), in centralno peč 35.000 cca) za 11 M. Telefon (068) 77-023, zvečer. (77-51-MO)

kupim

KUPIM rabljen fiat 126 P. Ponudbe na tel. (068) 24-832, od 18. ure dalje
KUPIM prikolico Adria (ležišča 2 + 2, s predprostorom). Tel. (063) 853-614, v popoldanskem času.
STAREJŠO HIŠO, lahko tudi vrstno, ali GRADBENO PARCELO v Novem mestu ali okolici kupim. Ponudbe pod šifro: »SELITEV«. (1-51-MO)

posest

PRODAM zazidljivo parcelo za vikend v Borštu (Dvor pri Žužemberku). Srečko Tomec, Vojnska cesta 11, Črnomelj. (157-51-MO)
KMETIJO na Kremenu pri Krškem (4 ha) prodam. Cena po dogovoru. Ponudbe po telefonu (061) 264-634. (156-51-MO)
STAREJŠO HIŠO ali začeto novo gradnjo v Novem mestu kupim. Cena do 12 mil. Tel. 21-947, zvečer. (130-51-MO)
PRODAM na desnem bregu med Dvorom in Soteski borov gozdček s travnikom, manjšo leseno hišico, kompletno z opremo. Možnost zamenjave za gradbeno parcelo v Novem mestu (okolica). Tel. (068) 25-311. (91-51-MO)
V BLIŽINI Mokronoga prodam novejšo hišo. Informacije na telefon 25-545. (64-51-MO)
NOVO, še ne povsem dokončano hišo z možnostjo obrti prodam v Novem mestu. Telefon 21-826, int. 326. (69-51-MO)
GOZD pod Javorovico, Matjeva dolina, ugodno prodam. Telefon 32-453. (71-51-MO)
NEDOKONČANO HIŠO v Stopičah prodam. Tel. 24-966, popoldne.
VINOGRAD na Malkovcu prodam. Strmoč, Mokronog 101. (16-51-MO)
OPUŠČEN VINOGRAD v karteljjskih hribih prodam. Telefon 21-825. (36-51-MO)

prodam

PRODAM barvni televizor Gorenje, selektomatič, z daljinskim upravljanjem, ekran 67 cm, star 6 let, za 10 SM. Ivan Glogovšek, 68270 Krško, Papirniška ulica 18, telefon (068) 71-433. Informacije dnevno med 16. in 19. uro. (94-ček-51)
PRODAM dve kravi. Lenart, Smolenja vas 41, Novo mesto. (79-51-MO)
PRODAM kompleten računalnik ATARI 800 x L in klavirsko harmoniko, nemško, 36-basno. Informacije na tel. 21-947. (86-51-MO)
VIDEOREKORDER prodam. Tel. 84-659. (85-51-MO)
PRODAM 3000 komadov zidane silikatne opeke. Tel. (068) 77-169. (P51-4MO)
PRODAM etažno peč TVC (23000 kalorij), rabljeno eno sezono, z boilerjem za toplo vodo. Franc Turk, Mirna peč 20. (19-51-MO)
LISIČJO KOŽO prodam. Telefon 25-990. (20-51-MO)
PRODAM 300 l dolenjskega cvička. Anton Tomažič, Ragovo 6, Novo mesto. (23-51-MO)
TERMOAKUMULACIJSKO PEČ (4,5 KW), malo rabljeno, z rezervnimi delci, prodam. Informacije na telefon (068) 21-533. (47-51-MO)
OSTREŠJE za hišo prodam. Telefon (068) 85-269, zvečer. (28-51-MO)
NOVO predobno omaro prodam. Tel. 26-243. (57-51-MO)
ŠTEDILNIK (dva gorilnika na plin, dva električna) in hladilnik z zamrzovalnikom prodam. Stare, Jamska 37, Mirna, tel. 47-296. (154-51-MO)
PRODAM enosono prikolico in smuč RC. Tel. 43-731. (163-51-MO)
PRODAM 70 l akvarij z ribami. Tel. 27-669. (160-51-MO)
TERMOAKUMULACIJSKO PEČ 3 KW, novo, prodam. Tel. 56-654. (136-51-MO)
SKRINJO (310 l) in šteditnik prodam. Tel. 27-345. (137-51-MO)
UGODNO prodam 200 l domače slivovke. Vidmarjeva 29, popoldne, telefon 27-134 (068). (139-51-MO)
KRZNENO JOPO nutrija, novo, prodam. Tel. 23-773, do 14. ure. (P51-7MO)
PRODAM termoakumulacijsko peč AEG 6 KW in avtoradio s kasetofonom, japonski. Tel. 26-416. (P51-11MO)
TERMOAKUMULACIJSKO PEČ 5 KW in sobno peč na olje Gorenje — Bauknecht ugodno prodam. Tel. (068) 21-644. (144-51-MO)
TV barvni, ekran 66, daljinsko, ugodno prodam. Tel. 21-942. (130-51-MO)
PRODAM 150 l hladilnik Gorenje, star dve leti. Tel. 23-607. (128-51-MO)
PO POLOVIČNI CENI prodam nenobene rjave škornje številka 38 z nizko peto (izdelava Dermastja, Ljubljana). Naslov v upravljalstvu (7859/86).
PRODAM kotno klop, mizo in dva stola. Telefon 20-421. (127-51-MO)
PRODAM nov radiokasetofon Kasuga in motorno žago Kastor. Strajnar, Čejnjevek, 14, Trebnje. (121-51-MO)
UGODNO prodam jogi ležišče, moško in žensko kolo maratona, starinski šivalni stroj Singer in šteditnik (dva na plin). Kraševac, Dolenjske Toplice 46. (118-51-MO)
PRODAM varilni aparat CO₂, rezervno pištolo, klenko za plin CO₂, cirkular za rezanje kovin (ravno in kotno rezanje). Ogled možen vsak dan od 16. ure dalje, v soboto in nedeljo cel dan. Jože Ogorevc, 68255 Pišce 55. (62-51-MO)
KOTNO SEDEŽNO garnituro z razstgljivo posteljo in omare za dnevno sobo prodam. Telefon (068) 23-742, popoldne.

prodam

PRODAM barvni televizor Gorenje, selektomatič, z daljinskim upravljanjem, ekran 67 cm, star 6 let, za 10 SM. Ivan Glogovšek, 68270 Krško, Papirniška ulica 18, telefon (068) 71-433. Informacije dnevno med 16. in 19. uro. (94-ček-51)
PRODAM dve kravi. Lenart, Smolenja vas 41, Novo mesto. (79-51-MO)
PRODAM kompleten računalnik ATARI 800 x L in klavirsko harmoniko, nemško, 36-basno. Informacije na tel. 21-947. (86-51-MO)
VIDEOREKORDER prodam. Tel. 84-659. (85-51-MO)
PRODAM 3000 komadov zidane silikatne opeke. Tel. (068) 77-169. (P51-4MO)
PRODAM etažno peč TVC (23000 kalorij), rabljeno eno sezono, z boilerjem za toplo vodo. Franc Turk, Mirna peč 20. (19-51-MO)
LISIČJO KOŽO prodam. Telefon 25-990. (20-51-MO)
PRODAM 300 l dolenjskega cvička. Anton Tomažič, Ragovo 6, Novo mesto. (23-51-MO)
TERMOAKUMULACIJSKO PEČ (4,5 KW), malo rabljeno, z rezervnimi delci, prodam. Informacije na telefon (068) 21-533. (47-51-MO)
OSTREŠJE za hišo prodam. Telefon (068) 85-269, zvečer. (28-51-MO)
NOVO predobno omaro prodam. Tel. 26-243. (57-51-MO)
ŠTEDILNIK (dva gorilnika na plin, dva električna) in hladilnik z zamrzovalnikom prodam. Stare, Jamska 37, Mirna, tel. 47-296. (154-51-MO)
PRODAM enosono prikolico in smuč RC. Tel. 43-731. (163-51-MO)
PRODAM 70 l akvarij z ribami. Tel. 27-669. (160-51-MO)
TERMOAKUMULACIJSKO PEČ 3 KW, novo, prodam. Tel. 56-654. (136-51-MO)
SKRINJO (310 l) in šteditnik prodam. Tel. 27-345. (137-51-MO)
UGODNO prodam 200 l domače slivovke. Vidmarjeva 29, popoldne, telefon 27-134 (068). (139-51-MO)
KRZNENO JOPO nutrija, novo, prodam. Tel. 23-773, do 14. ure. (P51-7MO)
PRODAM termoakumulacijsko peč AEG 6 KW in avtoradio s kasetofonom, japonski. Tel. 26-416. (P51-11MO)
TERMOAKUMULACIJSKO PEČ 5 KW in sobno peč na olje Gorenje — Bauknecht ugodno prodam. Tel. (068) 21-644. (144-51-MO)
TV barvni, ekran 66, daljinsko, ugodno prodam. Tel. 21-942. (130-51-MO)
PRODAM 150 l hladilnik Gorenje, star dve leti. Tel. 23-607. (128-51-MO)
PO POLOVIČNI CENI prodam nenobene rjave škornje številka 38 z nizko peto (izdelava Dermastja, Ljubljana). Naslov v upravljalstvu (7859/86).
PRODAM kotno klop, mizo in dva stola. Telefon 20-421. (127-51-MO)
PRODAM nov radiokasetofon Kasuga in motorno žago Kastor. Strajnar, Čejnjevek, 14, Trebnje. (121-51-MO)
UGODNO prodam jogi ležišče, moško in žensko kolo maratona, starinski šivalni stroj Singer in šteditnik (dva na plin). Kraševac, Dolenjske Toplice 46. (118-51-MO)
PRODAM varilni aparat CO₂, rezervno pištolo, klenko za plin CO₂, cirkular za rezanje kovin (ravno in kotno rezanje). Ogled možen vsak dan od 16. ure dalje, v soboto in nedeljo cel dan. Jože Ogorevc, 68255 Pišce 55. (62-51-MO)
KOTNO SEDEŽNO garnituro z razstgljivo posteljo in omare za dnevno sobo prod

*Ne jokajte ob grobu,
le tiho k njemu pristopite,
spomnite se, kako trpela sem,
in večni mir mi zaželite.*

ZAHVALA

Po težki bolezni nas je v 79. letu zapustila naša draga mama, stara mama, sestra in teta

MARIJA ŠVIRT

iz Jelš pri Otočcu

Zahvaljujemo se vsem sorodnikom, sosedom in znancem, ki so jo v tako velikem številu spremili na njeni zadnji poti, darovali vence, cvetje in nam izrekli sožalje. Posebno se zahvaljujemo kirurškemu in internemu oddelku novomeške bolnišnice, Labodu, AMZS Otočec, Ljubljanskim mlekarnam-zbiralnica Trška gora, sosedom in vaščanom, govorniku za poslovilne besede ter g. župniku za lepo opravljeni obred. Vsem še enkrat iskrena hvala!

Žalujoci: vsi njeni

*V naročje tvoje rož ni sula sreča:
pot trnja, muk in stisk in bede krute
hodila si kloneča in veneča,
ko darujoč se cvet rože osute.*

(Gradnik)

ZAHVALA

Po dolgotrajnem trpljenju je za vedno zaspala naša dobra mama, stara mama, sestra, teta in tašča

NEŽA ŠTRK

roj. Tršinar,
iz Hrastulj

Najlepše se zahvaljujemo vsem dobrim vaščanom, posebno Mlakarjevim, Peterlinovim, Oberčevim, g. Rešetičevi, sorodnikom in prijateljem, ki so njej v času bolezni stregli in ji lajšali trpljenje, ji darovali toliko lepega cvetja in darovali v druge namene, nam pa v najtežjih trenutkih pomagali. Hvaležni smo tudi sodelavcem iz KZ Krka TOZD-OSKRBA, Beograjske banke, Ljubljanske banke, Lojzkinim prijateljem in sorodnikom, sosedom iz Vnanjih gor in vsem, ki ste jo pospremili na zadnji poti. Posebna zahvala g. župniku in p. Krizologu ter pevcem za lepo opravljeni pogrebni obred. Zahvala tudi govorniku Antonu Peterlinu za poslovilni govor. Še enkrat vsem, ki ste ji kakorkoli pomagali, naša iskrena hvala.

Vsi njeni!

Hrastulje, dne 7. 12. 1986

ZAHVALA

Po dolgotrajni in težki bolezni nas je v 40. letu starosti zapustila draga žena in mama

DANICA VINSKI

iz Metlike, Cankarjeva cesta 50

Ob tej priliki se zahvaljujemo vsem, ki so nam v teh za nas težkih in bolečih trenutkih stali ob strani, izrekli sožalje ter darovali vence in cvetje. Zlasti se zahvaljujemo DO KOMET iz Metlike, DO NOVOLES TOZD TKO Metlika in TOZD ISKRA Mokronog. Posebej se zahvaljujemo Onkološkemu inštitutu v Ljubljani, ZD Metlika in pljučnemu oddelku bolnišnice v Novem mestu, ki so jo skušali ohraniti pri življenju in ji v zadnjih trenutkih lajšali bolečine. Zahvaljujemo se tov. Plutovi za tople besede, izrečene ob odprtem grobu, in gospodu župniku za lep obred. Vsem, ki ste nam kakorkoli pomagali in sočustvovali z nami, še enkrat iskrena hvala.

Žalujoci: mož Danijel, sin Denis, brat in sestri z družinami in ostalo sorodstvo

ZAHVALA

V 58. letu starosti nas je nepričakovano za vedno zapustil naš dragi mož, oče, stari oče, brat in stric

ALEKSANDER REBOLJ

iz Zagorice pri Mirni

Prisrčno se zahvaljujemo sorodnikom, sosedom in znancem, ki ste nam v težkih trenutkih stali ob strani, nam izrekli sožalje, vsem, ki ste pokojnemu darovali vence in cvetje ter ga pospremili na zadnji poti. Zahvala tudi GD Ševnica, PTT Trebnje, DO TOZD IMV Mirna, govornikom za poslovilne besede ter g. dekanu za lepo opravljeni obred. Vsem še enkrat iskrena hvala!

VSJ NJEGOVI

ZAHVALA

V 55. letu starosti nas je nepričakovano za vedno zapustil dragi mož, oče, stari oče, brat in stric

JANEZ JERIČ

Dol. Straža 94

Prisrčno se zahvaljujemo prijateljem, znancem, sorodnikom, vaščanom, posebno družini Košir za vsestransko pomoč v težkih trenutkih. Zahvaljujemo se DONOVLES-TOZD TVP, DODOLENJK-A Novo mesto, Žužemberk, SS SIS družbenih dejavnosti Novo mesto, SGP PIONIR Novo mesto TOZD TKI in godbi NOVOLES za podarjene vence in izrečeno sožalje. Hvala Slavku Turku za tople besede slovesa, Gasilskemu društvu Dol. Straža, pevcem za sodelovanje pri maši in gospodu župniku za lepo opravljeni obred.

Žalujoci: vsi njegovi

*V našem domu je praznina,
v srcih huda bolečina.*

ZAHVALA

V 54. letu starosti nas je zapustil naš dobri mož in skrbni oče, brat, stric, nečak, bratranec in svak

JOŽE ŠTEPAN

Cesta padlih borcev 16, Črnomelj

Ob tej težki izgubi se najiskrenejše zahvaljujemo vsem, ki ste počastili njegov spomin, nam izrekli sožalje, darovali vence in cvetje ter pokojnega v velikem številu pospremili na njegovi zadnji poti. Posebna zahvala sorodnikom, prijateljem, znancem, sosedom ter družini Plut iz Vojne vasi za nesebično pomoč. Prisrčna hvala podjetjem SCT Kovinar Črnomelj, ISKRA Črnomelj in ISKRA Semič, dr. Steklasovi in dr. Furlanovi ter drugemu osebju internega oddelka Splošne bolnice Novo mesto, oddelku za hemodializo v Novem mestu, govorniku za poslovilne besede, godbi na pihala ter gospodu kaplanu za lepo opravljeni obred. Vsem še enkrat iskrena hvala!

Žalujoci: vsi njegovi

*Da noč bi mirno tam med brezovimi gaji
s prijatelji spala večno*

ZAHVALA

V 87. letu nas je zapustila naša draga mama, stara mama, prababica, teta in tašča

ANA KOČEVAR

roj. Kregar

iz Drganj dol pri Semiču

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, sodelavcem, prijateljem in znancem, ki so nam v težkih trenutkih pomagali, nam izrazili sožalje, darovali pokojnici cvetje in jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA

Po težki bolezni nas je v 50. letu starosti zapustil naš dobri oče in stari oče

FRANČ OBERČ

iz Grmovelj 17

Zahvaljujemo se vsem vaščanom, sorodnikom, znancem, GD Grmovlje, delovnim organizacijam ter župniku za opravljeni obred.

Žalujoci: sin Ivan in Franci z družino

*DELO IN TRPLJENJE —
JE BILO TVOJE ŽIVLJENJE.*

V SPOMIN

15. decembra sta minili žalostni dve leti, odkar nas je mnogo prežgodaj zapustil naš dragi mož, ata, stari ata

SREČKO ROGELJ

Peščenik 16, Višnja gora

Hvala vsem, ki se ga spominjate.

Vsi njegovi

V SPOMIN
na dragega moža, očeta in starega očeta

JOŽETA DVORŠAKA

iz Blatnega pri Pišecah

Dve leti v grobu temnem spiš, molčič. Naše veselje jes tabo odšlo in vedi, da te naša srca nikoli pozabila ne bodo. Hvala ti!

Tvoja žena Vera z otroki

V SPOMIN

NIKOLA BADOVINAC

gostilničar iz Metlike
24. 12. 1980 — 24. 12. 1986

Žalujoci: mama, oče, hčerki Petra in Danica, brat in sestra

*Zakaj si moral ti umreti,
ko pa s teboj je bilo lepo živeti?
Odkar pri meni več te ni,
je to dom solz in žalosti.
Ne mine ura, dan ne noč,
da pri meni nisi ti navzoč.*

V SPOMIN

Minili sta dve žalostni leti, odkar nas je zapustil mož, brat in stric

TONE ZUPANČIČ

upokojeni čebelar
Adamičeva 19

Žalujoča žena Amalija in vsi njegovi

ALBIN GUTMAN

Partizansko brigado teritorialne obrambe, ki nosi ime po heroju Milanu Majcnu, je komisija glavne inšpekcije za ljudsko obrambo iz Beograda pred dnevi proglasila za drugo najboljšo vojaško enoto te vrste v Jugoslaviji. Svoje sposobnosti so dolenski partizani prikazali in dokazali na posebni vaji, katere značilnost so bile izjemno težke vremenske in druge okoliščine. Komandant brigade Milana Majcna, ki je že četrtič zapored potrdila vrhunsko bojno izravnost slovenskih teritorialcev (trikrat so bili prvi, letos pa drugi v SFRJ) je Albin Gutman iz Novega mesta. Ko ga za uvod in ogrevanje vprašamo, kako je od table in krede (po poklicu je učitelj) prešel na uniformo, pojasni, da prepada med tema poklicema pravzaprav nispolh ni. Tudi kot vojak in poveljnik si učitelj in starešina, različen je le predmet. Gutman je poveljnik brigade že štiri leta, nadrejeni in podrejeni trdijo, da je ta že prej odlična dolenska vojaška enota pod njegovim vodstvom še pridobila na učinkovitosti, strumnosti in poletu.

»Smo mlada enota,« preudarno in racionalno niza besede Albin Gutman, »popprečna starost je nekaj več kot 28 let. Mlado je tudi poveljstvo. Sestava brigade je zelo raznolika, v njenih vrstah srečate delavce in člane občinskih vlad. Sporov ne

poznamo, vsak ve za svojo nalogo. Smo mladi zagnanci, ki ne cincajo med da in ne, vprašanje je le, kako in čim hitreje. Vodenje in učinkovitost sta zelo odvisna od timskega dela poveljstva. Odločitev je res komandantova, elemente pa dajo člani štaba. Z visoko odgovornostjo trdim, da je strokovnost v štabu na zelo visoki ravni, oficirji so večinoma zadolženi za stvari, ki so v bistvu njihov civilni poklic, inženirci je na primer gradbenec. To dodatno stimulira in povečuje učinkovitost enote.»

Gutman je zavržen človek. Od njega težko izvabiš, kljub novici o velikem uspehu, evforično izjavo. Raje pripoveduje o pripravi za usposabljanje, sodelovanju pri načrtovanju, vodenju različnih oblik usposabljanja poveljstva in enot. Kako so se pripravili v kabinetih in na terenu, pokaže vaji. Slednja je tudi preizkusni kamen pravilnega ali nepravilnega odločanja. Poveljnik vojaške enote, še zlasti partizanske, mora imeti smisel za timsko delo, hkrati pa mora poznati sposobnosti vsakega posameznika. Ob jasnem cilju in stimulaciji uspeh ne more izostati. Albin Gutman očitno je uspešen poveljnik, o tem pričča že omenjeni uspeh na zvezni ravni, kakor tudi dejstvo, da je že trikrat izredno napredoval: zelenec po letih je na čelu enote, ki bi ji sicer poveljeval podpolkovnik ali polkovnik.

»Pa ne mislite, da smo kakšni zadrti Prusi. Stalno izpopolnjevanje, študij in urjenje iz nas, če tako lahko rečemo, niso naredili namenskih robotov. Smo predvsem ljudje, dolenska partizanska enota, ki jo ljudje radi vidijo in so nanjo ponosni. Sodelovanje z domačini je prisrčno in tudi učinkovito. Ljudje nam gredo na roko, nas goste kot nekdanjave partizane. Tudi mi nismo od muh. Zadnjič smo neki mamki mimogrede izkopali in zabetonirali greznico, na zadnji vaji pa smo bili celo porodničarji. Veterinar je predolgo hodil, pa smo tistemu teletku kar mi pomagali na svet,« je bil med nasmehom nekoliko manj vojaški komandant Albin Gutman.

M. BAUER

Doziranje začimb dela mojstra

Spet zlata medalja Jožetu Jeričku za kuharske veščine

NOVO MESTO — V slovenski gostinsko-turistični srenji, ki se je nedavno tega zbrala na Bledu in tudi tekmovala, je ekipa Krkega tozda Hotel Grad Otočec zasedla drugo mesto. Med 27 slovenskimi ekipami so tekmovali tudi Novomeščani: Jože Jeriček, vodja kuhinje v restavraciji Pri vodnjaku na Glavnem trgu; Štefica Vidmar, slaščičarka iz Motela Otočec; Valentin Zajc, natakar iz otoškega motela, in Franci Krušec, barman in vodja gostinstva na Otočcu. Celotna ekipa je osvojila drugo mesto in srebrno odličje; Jože Jeriček se je vrnil z zlato medaljo v tekmovalstvu posameznikov, ostali trije pa so prav tako prinesli domov srebrna ali bronasta odličja.

Jeriček tokrat ni dobil prve, ampak že tretjo zlato medaljo na podobnih tekmovanjih. Ima pa še

dve srebrni in eno bronasto odličje. Kako mu uspeva iz množice slovenskih kuharjev priti do najvidnejšega mesta?

»Jaz sem pripravil mesno ploščo, mesne jedi na krožniku in zelenjavne jedi,« je povedal Jože Jeriček. Gostinsko šolo je končal v Novem mestu, poslovojsko v Ljubljani, je dvajset let v poklicu in petnajst let vodja kuhinje v novomeški »Ribiji«, lokalni, ki je splošno znan pod tem imenom, čeprav ima drugačen izvesek.

Mojster Jeriček pravi, da mora dober kuhar predvsem ljubiti poklic. Poleg znanja, ki ga da šola, sta potrebni še domišljija in iznajdljivost. Veliko vlogo pri pripravljanju jedi imajo začimbe. Prav fantazija pri dodajanju začimb dela iz navadnih kuharjev mojstra.

R. B.

PO DOLGIH LETIH SPET TROJČKI V NOVEM MESTU — V ljubljanskem kliničnem centru je 25-Tončka Grahek iz Novega mesta s carskim rezom rodila zdrave trojčke. Ob prihodu na svet je Eva tehtala 2,1 kg, Jakob in Mitja pa po 1,9 kg. Srečnega očka gradbenega inženirja Mirka Grahka in diplomirano pravnico mamo Tončko smo obiskali v torek popoldne, tik pred izidom te številke. »Morda novica ni bila tako presunljiva, ker smo od vsega začetka moje prve nosečnosti vedeli, da nosim trojčke. Dr. Marjan Pavlin me je precej časa zdravil proti spontanim splavom. Ko sem nazadnje zanosila, seje odločil za bolniško in strogo ležanje. V osmem mesecu so morali zaradi varnosti trojčkov porod prekiniti in se odločiti za carski rez. Vse je bilo normalno, brez inkubatorja in že po treh tednih smo bili vsi doma,« je vsa srečna povedala mlada mamica. Danes je v prvem nadstropju Grahkov ehiše prava mala porodnišnica. Vse se vrtilo okoli treh štručk. Zaradi obilice dela sta Tončka in Mirko kar doma. On si je za ta čas prihranil celo letni dopust, polno pa je vprežena tudi njihova tašča. Na sliki od leve proti desni: Marija z Jakobom, očka Mirko z Evo in mamico Tončko z Mitjem. (Besedilo in slika: Janez Pavlin)

Konjiček da dinar za priboljšek

Lepotne blazine Fani Riček potujejo tudi čez veliko lužo

SEVNICA — Šele osmo leto izdeluje upokojenka Fani Riček lepote blazine in za njenega konjička vedo v marsikaknem kotičku naše ožje domovine in tudi v svetu. Večino izdelkov podari, morda je zato povpraševanje po njenih blazinah tolikšno, če pa ji kdo da kakšen dinar, pa tudi pravi pride.

Pokojnina po možu, ki je bil zaposlen na železnici kot kretničar, je majhna. Fani je od rosnih let vajena trdo delati, toda začele so ji pešati oči, pa desna roka je več ne uboga, ker se ji je utrgal živec, ko je padla. A ne jaduje, še več: zadovoljna je in si želi, da bi vsaj približno tako ostalo.

Fani je bila rojena na kmetih kot sedmi otrok. Starši so pomlrlin Fani je šla po svetu s trebuhom za kruhom. V Zalcu jo je vletrgovec Kraševac, ki je imel 30 delavcev, porabil za vsako delo. Potem je delala v kemični čistilnici v Celju. »Ko bi se morala poročiti, še kuhati nisem znala, zato sem se hotela še marsičesa naučiti,« pravi Fani. Pri Medveščki, ki je imel v Celju »hrvatsko štedinico«, je bila spet deklica za vse. Če česa ni prav naredila, je morala plačati kazen. To je bilo v stari Jugoslaviji. Ko ni zmogla v polure zlikatobleke, je morala plačati 30 din kazni. Na mesec je zaslužila le tri stotake! »Ko se je nekoč prisedla k rižotu, niso hoteli jesti in sem morala prinesiti dva ovrta piščanca, kar me je stalo 40 din,« se spominja Fani.

P. P.

BLAZINE — Ko smo jo obiskali, je Fani Riček izdelovala ravno stopetdeseto lepoto blazino iz sintetike. Ostanke blaga dobi v Lisci, spužvo pa v Topru.

Atomski absorber bo odkrival onesnažitve

Sklad za drage medicinske instrumente bo zbiral denar za atomski absorber — Potrebnih je 10 milijonov

NOVO MESTO — Onesnaženost okolja s težkimi kovinami je precej pogost pojav. Prisotnost živega srebra, svineca, kadmija, bakra in drugih težkih kovin v površinskih vodah, podtalnicah, pitni vodi, na izcedkih deponij, v živilih, v človeškem organizmu in drugod bo posledje, če bo akcija uspela, tudi na Dolenskem hitreje odkrito. K temu naj bi pripomogel tudi sklep upravnega odbora medobčinskega sklada za nabavo dragih medicinskih inst-

malo raziskana. Poznamo le malo onesnaževalcev, saj zaradi pomanjkanja sredstev opravimo le tiste analize, ki nam jih plačnik naroči. Mislim, da je sedaj pravi čas za nabavo atomskega absorberja, saj je osveščenost ljudi velika. Želimo živeti v zdravem in čistem okolju in tako zaupati tudi našim znancem,« razmišlja vodja sanitarno-kemičnega laboratorija na zavodu inž. Dušan Fortuna. V ta namen so pred meseci na zavodu že kupili plinski kromatograf, s katerim ugotavljajo prisotnost pesticidov (tudi PCB v Krupci).

Atomski absorber bo služil petim občinam, uvozno dovoljenje je že odobreno, manjka le denar. Naprava velja 20 milijonov dinarjev. Polovico denarja so zagotovili na zavodu iz amortizacije, ostalo polovico pa pričakujejo kot prostovoljne prispevke delovnih ljudi in organizacij, ki se zbirajo na računu sklada za nabavo dragih medicinskih instrumentov.

J. PAVLIN

Inž. Dušan Fortuna: »Atomski absorber ne bo le olajšal našega dela pri odkrivanju prisotnosti težkih kovin, temveč bomo z njim lahko še pravi čas zaznali tudi najmanjše količine tovrstnega onesnaževanja človeškega okolja.»

rumentov pri OO RKS, da prično z veliko zbiralno akcijo sredstev za nabavo atomskega absorberja. S to napravo, ki jo je naročil Zavod za socialno medicino in higieno, je mogoče v okolju natančno meriti in zgodaj odkrivati težke kovine.

Dosedanje metode so bile dolgotrajne, z novo, neprimerno bolj občutljivo merilno napravo pa bo odkrivanje hitreje in dovolj zgodnje, da bo lahko še pravočasno preprečilo možne večje katastrofe. »Naša regija je na tem področju zelo

JUTRI OTVORITEV DISKOTEKE NA OTOČCU

OTOČEC — V kletnih prostorih motelske restavracije na Otočcu bo jutri, 19. decembra, ob 20. uri odprta moderna urejena diskoteka, ki lahko sprejme tudi po 200 gostov. Diskoteka bo odprta vsak dan (z izjemo ponedeljka) od 20. do 3. ure zjutraj. Poleg klasičnega programa, ki se bo seveda prilagajal strukturi gostov v lokalni, bo dvakrat mesečno na sporedu tudi večer z živo glasbo. Ob tem pa je kot zanimivost potrebno omeniti še nekaj: za goste iz Novega mesta je organiziran vsakodnevni avtobusni prevoz izpre restavracije Pri vodnjaku. Med tednom bo avtobus iz Novega mesta odšel ob 21. uri in se vračal ob 1. uri, v petek in soboto bo odhod ob 21., 22. in 23. uri vrnitev pa ob 1., 2. in 3. uri zjutraj. Poleg ponudbe toplih in hladnih napitkov bo v diskoteki tudi izbor jedi, primernih za tovrstne priložnosti.

- Nasvete sprejemaj ob vinu, uporabljaj pa jih ob vodi. (Franklin)
- Pijanost je prostovoljna norost. (Seneka)
- Kruhova pijanost je najhujša. (Slovenski pregovor)

POD ENO STREHO NA ENEM MESTU OBUTEV IN ŠPORTNO OPREMO:

smuč, sank, rokavice, nogavice, bunde, okovje za smuč, smučarske palice, trenirke moške, ženske, otroške in še kaj

VAM NUDI OD PONEDEL. KA DO PETKA OD 8. do 18. ure in ob SOBOTAH od 8. do 12. ure samo ALPINA, Komandanta Staneta 6, v Novem mestu.

Se priporočamo!

Na Silvestrovo bo veselo

Bogat silvestrski program gostinstva novomeške Krke

NOVO MESTO — Le še štirinajst dni nas loči od novega leta.

Bogat silvestrski program tudi letos pripravljata Krkin gostinski del. Na Otočcu bo silvestrovanje v restavraciji gradu in motela ter v garni hotelu. Goste bo zabava s silvestrskim menujem stala 14.000 dinarjev. Zabavali jih bodo Orioni, v garniju pa ansambel Odisjea. V motelski restavraciji in garni hotelu bo novoletni ples 1. januarja zvečer. Vstopnina bo 4.000 dinarjev, za ples 2. in 3. januarja pa 1.000 dinarjev.

V Dolenskih Toplicah prirejajo silvestrovanje v restavraciji zdraviliškega doma in v restavraciji Rog. V zdraviliškem domu bo goste zabaval zdraviliški a nsambel Termal, v kuhinji

pa bodo zanje pripravili ruski bife. Vse bo stalo 15.000 dinarjev, rezervacije sprejemajo v recepciji zdravilišča. V Rogu bo stal silvestrski meni 8.500 dinarjev, igral bo ansambel Odmev. V restavraciji zdravilišča bo tudi ples vse tri praznične dni — 1., 2. in 3. januarja, vstopnina bo 1. 3.000 dinarjev, ostale dni pa 500 dinarjev. Novoletni ples bo tudi v Rogu, vstopnina 1.500 dinarjev je vračunan tudi aperitiv in slano pecivo.

V zdravilišču Šmarješke Toplice bodo gostom na Silvestrovo za 15.000 dinarjev v tople-hladnem bifeju ponudili bogato izbiro jedi in pijače. Igral bo ansambel Jožeta Gotliba in KORG. Tudi v Šmarjskih Toplicah bo vse tri praznične dni ples, vstopnina bo 1. januarja 3.000, ostala dva dneva pa 500 dinarjev.

Praznično silvestrovanje pripravljata Krka tudi v svoji enoti v Strunjanu v hotelski restavraciji in v restavraciji Primorka. V prvi bo goste zabaval ansambel Cikcak, v drugi Silvano Zonta. V prvi stane silvestrski menu 15.000, v drugi 8.500 dinarjev. Praznovanje bo trajalo vse štiri praznične dni, novoletni ples in ostala večera bodo brez vstopnine.

V hotelu Kandija v Novem mestu bodo gostom za 5.000 dinarjev pripravili hladno predjed in aperitiv, medtem ko menija nimajo. Igral bo ansambel Spomin.

kozerija

PROSLAVILI SO SKUPNO ZMAGO

Dan pred občinskim praznikom Repičeve drage je bil nad vse slovesen. Še najbolj veseli in razpoloženi so bili vaščani Zgornje Repičeve drage. Niti najstarejši niso mogli skrivati radosti, ker je stekel skozi njihovo vas asfalt. Otroci so tekali po njem, se vozili s kolesi, odrasli so kimali z glavami in govorili:

— To pa je pridobitev, to! V rahlem vetru so ob obeh straneh štiristo metrov dolgega asfalta plapolale repiške zastave.

Godba je udarjala koračnice, kajti vas je pričakovala samega tovariša Župana in druge njegove sodelavce.

— Govoril bo Župan. Kaj takega se še ni zgodilo v zgodovini Zgornje Repičevine, je bila navdušena Mara Repiška, ki je kot vse druge Repičanke spekla poglačo, narezala klobase in prispevala v skupni sod deset litrov belega, da bodo oni iz mesta videli, kako se na vasi še vedno dobro je in pije.

Tovariš Župan je govoril ognjevit. Podčrtal je neslutni

napredek, ki ga je doživel repiško ljudstvo po vojni.

— Tudi pri vašem asfatu gre za delovno zmago, ki je ne gre podcenjevati. Asfalt skozi vašo vas dokazuje, da je v slogi moč, da ne gre podcenjevati skupnih naporov in vlaganj.

Ob tem stavku so pričeli najprej ploskati tisti z občine, šele nato drugo krajanstvo.

— Ne razumem tovariša Župana, je šepnil kmet Plugič Bajtarju. Le kaj misli s temi skupnimi močmi, saj smo denar za pol-

ozivec asfanta zbrali sami Zgornjerepičani! Vsako gospodinjstvo je dalo po več milijonov pa še dobro nakrampali smo se.

— Počakaj malo, boš že še videl, mu je odšepetal Bajtar.

Na pojedini, ki je bila takoj po slovesnosti, so vaščani družno z repiški občinskimi možmi popravili vse, kar so skuhale in napekle zgornjerepiške babcice.

— Na to je mislil tovariš Župan, ko je govoril o skupnih močeh, se je režal Bajtar Plugiču v obraz.

TONI GAŠPERIČ

TOP LESTVICA DOL. LISTA

Z jutrišnjim dnevom boste že lahko poslušali hite z naše in vaše lestvice v novi diskoteki na Otočcu, kjer naj bi poslej skozi mrzle zimске noči ob koncu tedna vrtili vročo glasbo, v prijetnem okolju pa poskrbeli za dobro počutje obiskovalcev in za zabavo. Za tiste, ki nimajo avta ali se bolj zaneajo na poklicne šoferje v poznih nočnih urah, zapišimo še na kratko vozni red avtobusov. Z Glavnega trga izpred vodnjaka vozijo vsak dan ob 9. uri zvečer, vsak petek in soboto pa še ob 10h in 11. uri zvečer, z Otočca pa se vračajo vsak dan ob 2. uri zjutraj, vsak petek in soboto pa še ob 1., 2. in 3. uri zjutraj. Problemov s prevozi torej ne bo.

Sedanjo lestvico bo lahko doma poslušala na kaseti, ki ji jo je dodelil žreb, Irena DRENK iz Malenske vasi 27 pri Mirni peči, ostali pa pridite ob koncu tedna v Diskoteko Otočec.

1. Notorious — DURAN DURAN
2. Typical male — T. TURNER
3. In the army now — STATUS QUO
4. Take my breath away — BERLIN
5. True Blue — MADONNA
6. Walk like Egyptian — BANGLES
7. Human — HUMAN LEAGUE
8. True colors — C. LAUPER
9. You can call me Al — P. SIMON
10. I want to wake up with you — B. GARDINER (novost)

Poslajte predloge za lestvico na naslov: KRKA Zdravilišče, Diskoteka Otočec, 68222 Otočec, s pripisom TOP LESTVICA. Nagrada čaka.