

Krkinini parfumi brez frigena

V Krki Kozmetiki odprli polnilnico aerosolov na dimetileter - Opuščajo zloglasni frigen - Na otvoritvi tudi predstavniki slovenske vlade

NOVO MESTO - V Krki Kozmetiki so prejšnjo sredo nadvse slovesno odprli novo linijo za polnjenje aerosolov z okolju prijaznim plinom dimetileterom (DME). S tem v Krki postopoma opuščajo ekološko oporečni frigen, ki naj bi bil največji krivec za nastanek ozonske luknje v ozračju in povečano žarčenje zdravju škodljivih kozmičnih žarkov.

V Krki so začeli opuščati frigen že pred štirimi leti, najprej pri polnjenju najbolj razširjenih izdelkov široke porabe WD-40 in insekticidov, kjer so ga nadomestili z butan-propanom. Zaradi velikega deleža aerosolnih kozmetičnih preparatov so se odločili, da frigen opustijo tudi pri teh izdelkih. Zamenjava je sicer možna z mehanskimi razpršilci, vendar so ti dragi in pri kupcih precej neprijateljni. Na podlagi izkušnji Krkin partnerne firme Yardley-Lentheric so se odločili za dimetileter, ki ne razgrajuje ozonskega plašča, je nestrupen, se meša z vodo in je zato uporaben tudi pri polnjenju razpršilcev za inhalacijo. Je manj eksploziven kot butan-propan, a kljub temu so pri pol-

njenju morali poskrbeti za eksplozijsko varno delo. Zaradi nižjega pritiska je zelo primeren za polnjenje v steklenke.

Slovenija je lani pristopila k Montrealskemu protokolu in ratificirala amandma, ki države podpisnice zavezuje, da bodo do leta 2000 odstranile iz prometa in nchale proizvajati izdelke, ki vsebujejo ozonskemu plašču škodljive snovi. Evropske države so ta rok premaknile v leto 1995. Krka z začetkom dela nove polnilnice na dimetileter postopoma opuščata zloglasni frigen, ki ga bodo

po besedah Andreja Pelka, direktorja proizvodnje Krke Kozmetike, popolnoma umaknili iz proizvodnje še letos ali v začetku leta 1994.

Uporaba okolju neškodljivih plinov pri polnjenju aerosolov je ob lastni biološki čistilni napravi ena izmed večjih Krkinih investicij v čisto okolje. Žal ne ravnajo povsod tako kot v Krki, saj so stroški za ekologijo ponavadi prevlekljivi zalogaj za obubožano slovensko gospodarstvo. Slovenija je s članstvom v mednarodnih ustanovah prevzela tudi obveznosti, ki jih bo treba začeti izpolnjevati. Ko bo svet od nas zahteval strožje ukrepe pri varstvu okolja, bo za nekatere že prepozno.

I. VIDMAR

POLNILNA LINIJA ŽE DELA - Otvorite so se poleg poslovnih partnerjev udeležili tudi predstavniki slovenske vlade: zunanji minister Lojze Peterle, obrambni minister Janez Janša, poveljnik Slovenske vojske Albin Gutman ter slovenski veleposlanik na Hrvaškem Matija Malešič. Goste sta sprejela generalni direktor Krke Miloš Kovačič in direktorica Krke Kozmetike Metka Wachter, direktor proizvodnje Andrej Pelko pa jim je predstavil novo polnilno linijo. (Foto: I. Vidmar)

MILJONI ZA OGLASE

NOVO MESTO - Krkin program Zelena zdravila je v mesecu maju po podatkih Marketing Magazina na tretjem mestu v Sloveniji po vrednosti objavljenih reklamnih oglasov v 28 slovenskih časopisih, Radiu in TV Slovenija, na Kanalu A ter dveh večjih radijskih postajah. Skupna vrednost objav znaša 5.533.829 tolarjev, kar pa še zdaleč ni vse, kar v Zelenih zdravilih namenljajo za reklamo. Krka Kozmetika je bila marca na 12. mestu, na stotem pa GIP Pionir Novo mesto. Na prvem mestu še vedno kraljuje ljubljanski Lek. V letu 1992 je bila Krka največji slovenski oglaševalec, za oglašanje pa so porabili 104.267.994 tolarjev.

Etnično čiščenje delovne sile?

Sindikati o tujih delavcih dnevnih delovnih migrantih - Zakon ostro zarezal

METLIKA - Pred kratkim je Območna organizacija ZSSS Bele krajine z območnimi organizacijami sindikatov za Dolenjsko, Posavje in Pomurje v Metliki pripravila posvet na temo "Tujci, dnevni delovni migranti danes in jutri". Kako pomembna je ta zadeva, zlasti v luči zakona o zaposlovanju tujcev, pove tudi podatek, da je v metliški občini od vseh zaposlenih četrtnina tujcev dnevnih migrantov.

Podobno je tudi v drugih območjih, saj so se v prejšnji skupni državi na teh območjih spletale tesne vezi in povezave med ljudmi in gospodarstvom z obeh strani meje. Kar se dela tiče, so bili in so še ljudje iz sosednje Hrvaške precej bolj navezani na Slovenijo kot obratno. Vendar ne gre zanemariti niti vprašanja naših delavcev na Hrvaškem, kar še posebej občutijo v brežiški občini, ki je tako rekoč predmestje Zagreba. Nasploh je metliška razprava odprla številna vprašanja in opozorila na mnoge probleme. Seveda gre sindikatom v prvi vrsti za zaščito delavcev in za pravično in socialno ravnanje z njimi, pa naj bodo to

"naši" ali "tuji". Vsekakor zakon o zaposlovanju tujcev postavlja v Sloveniji zaposlene tujce, še posebej dnevne delovne migrante iz Hrvaške, v težak položaj.

Lani so v dolenski regiji izdali tujcem okoli 2700 delovnih dovoljenj, od tega 2168 za določen čas, se pravi za eno leto oz. manj. V Posavju je bilo konec decembra lani zaposlenih 1662 tujcev, od tega 473 dnevnih migrantov, aprila letos pa le še 649, od tega 325 dnevnih migrantov. Sindikati so prepričani, da so tuji delavci, še posebej dnevni migranti, preslabo seznanjeni s problematiko, ki jo prinaša zakon o zaposlovanju

tujcev. Zaradi nejasnih opredelitev države do teh vprašanj se sindikati bojijo, da bo zaposlovanje tujcev v prvi vrsti odvisno od volje vodstev podjetij oz. njihovih potreb po delavcih in bodo zato možne zlorabe.

V sindikatih menijo, da se pri zaposlovanju tujcev, še posebej dnevnih delovnih migrantov, ne smijo lomiti kopja dnevne politike niti se na njihovih hrbtih ne bi smele reševati težke gospodarske razmere, ampak mora biti to vprašanje stvar dolgoročnega sodelovanja med sosednjimi državami in sosedi sploh.

"Nesprejemljivo je, da zakon enako izvajajo v Ljubljani in v Pomurju ali Beli krajini," je bilo slišati v Metliki. "Vse civilizirane države v takih primerih dajejo obmejnemu območju poseben status." Padla je tudi opazka o "etničnem čiščenju delovne sile" in opozorilo, da si prijatelje lahko sami izbiramo, sosedov pa ne. Na nečističnost, do katere lahko pripelje neživljenjsko izvajanje takega zakona, pa je najbolj nazorno opozoril delavec iz viniškega Novotoksa. "Svojih najboljših 20 let sem pustil v tej tovarni, ki smo jo gradili udarniško, se ves čas odpovedovali plačam za razvoj podjetja, družbe in za stabilizacijo. Vsi smo bili enaki, sedaj pa naj bi mi, ki smo doma na drugi strani Kolpe, morali oditi goli in bosí. Tak zakon je do nas nadvse krivičen."

A. BARTELJ

ZAMENJANA FOTOGRAFIJA

Tiskarski škrat je tokrat nad podpis pod fotografijo "Najsodobnejše molzišče v Kočevski Reki" postavil fotografijo z otvoritve servisa in prodajalne Gorenja v Kočevju, za kar se prizadetim opravičujemo. Uredništvo DL

zavarovalnica tilia d.d. novo mesto

OBVEZNO ZAVAROVANJE VOZILA

— ob sklenitvi pri takojšnjem plačilu premije 25% popusta

KASKO ZAVAROVANJE

— 10 obrokov brez obresti
— riziko kraje vključen brez doplačila

VINKO BLATNIK

Kanadska pomoč

Zbiralna akcija je trdno povezala Belokranjce v južnem Ontariu - Banket

METLIKA, TORONTO - Belokranjci, ki živijo v kanadskem Torontu in njegovi okolici, so pretekli mesec prejeli v roke pismo, v katerem jih predstavnik odbora za nakup dragih instrumentov Franc Barbič, predstojnik Karitas in župnik župnije Metlika Albin Žnidarič ter direktor metliškega zdravstvenega doma dr. Blaž Mlačak prosijo v imenu prebivalcev Bele krajine za humanitarno denarno pomoč. Gre za pomoč pri nakupu ultrazvočnega aparata za ugotavljanje bolezenskih sprememb na žilah vratu in glave. Metličani so v pismu navedli, da stane aparat približno 40 tisoč DEM ter izrazili upanje, da se bodo belokranjski rojaki na tujem odzvali klicu domovine in s skupnimi močmi zbrali potreben denar.

Seveda Belokranjci v Kanadi niso odkrili pomoči. Nasprotno, takoj so pričeli zbirati denar in zadržujejo celo, da je to prva akcija, ki bo trdno združila Belokranjce v Kanadi. Ustanovili so odbor Belokranjcev v južnem Ontariu, zbiralna akcija pa bo potekala na več načinov. Eden med njimi je tudi banket, ki ga bodo pripravili v Torontu 19. junija in za katerega so poslali vabila na več kot 500 naslovov. V akcijo je vključenih veliko poverjenikov, ki si morajo prizadevati, da bi dosegli cilj, ki so si ga zastavili: zbrati 30 tisoč kanadskih dolarjev. Toliko bolj tudi zategadelj, ker so doslej zbirali pomoč za različne slovenske kraje, še nikoli pa za Belo krajino. Zbrani denar bodo izročili vodstvu metliškega Zdravstvenega doma člani slovenske folklorne skupine "Soča" iz kanadskega Hamiltona, ki bodo v okviru letošnje julijske turneje po Sloveniji nastopili tudi v Metliki.

M.B.-J.

OKROGLE MIZE O KOČEVSKI

KOČEVJE - Poročali smo že, da je bila 4. junija v Likovnem salonu v Kočevju odprta razstava Nova podoba Kočevske. Razstava bo odprta do 30. junija, spremljajo pa jo tematske okrogle mize. Prva bo že danes, v četrtek, 10. junija, ob 18. uri v poročni dvorani občine Kočevje. Okrogla miza nosi naslov "Kočevski naravni park - nova podoba Kočevske", njen moderator pa bo Peter Skoberne. Naslednja okrogla ima naslov "Nova vsebina nekdanj zaprtih območij" in bo v torek, 15. junija, ob 18. uri v prostorih VOC Gotenica. Moderator bo Ljerk Bžilj. Tretja okrogla miza bo prihodnji četrtek, 17. junija, ob 18. uri spet v poročni dvorani občine Kočevje. Njen naslov bo "Sonaravno gospodarjenje s kmetijskim prostorom na Kočevskem", njen moderator pa bo Mojca Skender. Ugotovitve in sklepe vseh treh bo strela javna tribuna, ki bo v četrtek, 24. junija, ob 18. uri v dvorani Ljubljanske banke Kočevje. Moderator javne tribune bo Borut Mencinger.

NE ZBEREMO DOVOLJ

KRŠKO - Slovenija ima tri velike potrošnike odpadnega papirja, zato ga zaradi svoje majhnosti in predvsem slabe organiziranosti zbiranja nima dovolj. Tudi v krškem Videm papirju morajo približno polovico odpadnega papirja, ki ga potrebujejo v proizvodnji, uvoziti. Marsikje v tujini zakonodaja natančneje ureja in vzpodbuja zbiranje odpadnega papirja, ponekod imajo odvoz zastoj ali pa plačajo še celo polovico potnih stroškov.

• Tri stvari razkrijejo človeka: steklenica, možnja in jeza. (Hebrejski pregovor)

• Tepite svoje otroke, brž ko opazite, da vam postajajo podobni! (Radvici)

• Daleč leti kamen, ki ga vrže narod. (Turški pregovor)

naša anketa

Čigavi naj bodo odpadki?

Protest domačinov v Kališovcu, povezan z nameravanjem odlaganjem radioaktivnega materiala, daje slutiti resne stvari. Če je bilo pri vsem kaj neresnega, je bilo ravnanje načrtovalcev in predvsem uradnikov, ki so med možna atomska smetišča uvrstili Kališovec. Vse načrte o deponiji je oblast kovala in celo uradno predstavila javnosti tako, da so za predvideno sevajoče skladišče med zadnjimi izvedeli prav Kališovčani, ki bi morali biti po pravilih zdrave družbe prvi obveščeni. Kališovec se je ob tem odzval, kot se pač je: stepel se je z novinarji in politiki. S tem dejanjem je obrnil proti sebi lepo število Slovencev in ti se zdaj sprašujejo ali se peščica bolj ko ne anonimnih ljudi sme upreti nekakšnemu mešetarjenju na njihov račun. Pravičen odgovor o tej praviči, ki bi tudi uredil zadeve, bo najbrž potrebno še izumiti. Zdaj, ko na Krškem polju že leta obratuje jedrska elektrarna, lahko slovenska oblast stori dvoje: ali ustrezne uporniški ljudski volji v zvezi z gradnjo sporne deponije ali pa na silo sezida po strokovnih merilih varno skladišče za zavrženo radioaktivno kramo in ob tem oškodovanemu prebivalstvu plača pošteno odškodnino.

SAŠA RADIČ, prodajalka v trgovini Sitka v Sevnici: "Ne bi se smeli čuditi ogorčenju ljudi na Kališovcu, ker jim hočejo republikanski funkcionarji vsiliti odlagališče nizko in sredneradioaktivnih odpadkov, čeprav seveda ne odobravam, da svojo jezo sprožajo na plečih novinarjev. Država brez pristanka domačinov ne bi smela niti začeti raziskavati njihovega območja, še v pisarnah ne, kaj šele, da bi se kdo potikal na terenu!"

VANDA BRAČKO, delavka v Tovarni opreme na Mirni: "Verjetno nihče ne bi rad imel tako nevarnih odpadkov, kot so radioaktivni, na svojem dvorišču, četudi bi mu to mastno plačali. Odlagališče NSRAO nekje že mora biti, če že imamo atomsko v Krškem, prav pa bi bilo, če bi Hrvti prevzeli vsaj sorazmeren delež NSRAO glede na količino energije, ki jo dobivajo iz Krškega in jo za namencek še zelo nereditno plačujejo."

IVAN KRASKO, novomeški dopisnik ljubljanskega Dnevnika: "V urjeni državi mora biti poskrbljeno tudi za te odpadke. Kje jih bodo uskladiščili, naj ne odloča politika, temveč stroka. Jasno je, da se bodo prebivalci izbranega kraja upirali. Toda potrebno se je zavedati, da teh snovi ni mogoče izvoziti. V takih primerih je že tako, da preveč demokracije lahko tudi škoduje. Kaj, če bi se krajani Stopič nenadoma odločili, da Novomeščanom zaprejo vodo?"

DARJA BENČINA, diplomirana organizatorica dela v Muzeju v Ribnici: "Taki smo, da se sprijaznimo tudi z nevarnimi snovmi vsaj za toliko časa, dokler imamo od njih korist. Tistega, kar nam škoduje, se hočemo znebiti. Najbolje bi bilo radioaktivne odpadke odpeljati iz Slovenije. Vsaj polovico odpadkov iz jedrske elektrarne bi morala prevzeti Hrvaška."

BERNARDA GRUDEN, prodajalka v Nami, Kočevje: "Za odpadke bi morali najti primerno mesto, da ne bi onesnaževali okolja in ogrožali ljudi. Iz krške jedrske elektrarne naj bi del odpadkov prevzela tudi Hrvaška, saj dobiva polovico energije te elektrarne. Vsekakor odlagališča odpadkov ne bi smeli narediti nikjer, kjer niso prej dobili soglasja krajanov. Res pa je, da je odpadke le treba nekam pospraviti, če smo jih že ustvarili."

ZDENKA CEROVAC, dipl. inž. biotehnologije v semiški Iskri: "Ker smo skupaj s Hrvaško gradili nuklearno elektrarno, smo dolžni skupaj reševati tudi probleme z odlaganjem jerskih odpadkov. Pri tem nimajo Hrvti nič manjše odgovornosti od Slovencev. Da se ljudje tudi v Sloveniji teh odpadkov otepajo, je razumljivo. Strokovno gledano, bi morali verjeti, da bo stroka poskrbela za varno odlaganje, a ji ne zaupajo."

MLADEN VERGOT, študent iz Metlike: "Ni prav, da komur koli vsiljujejo jedrske odpadke. Najbrž pa imajo tudi strokovnjaki prav, če trdijo, da je odlaganje na določenih območjih varno. A morajo biti odgovorni za svoje trditve. Kar pa se tiče Hrvatov, se je z njimi težko dogovoriti celo o manj delikatnih stvareh, kot so odpadki. Nimam upanja, da bi jih bili, naši sosedi pripravljeni vzeti, čeprav tudi ni prav, da pade vse na ramena Slovencev."

ZVONKO MEŽIČ iz Velike vasi pri Leskovcu: "Po mojem mnenju bi morali krajani imeti zadnje besedo, ko gre za jedrsko odlagališče in podobne reči. Vem, da zdaj ne bodo nikjer želeli sprejeti odlagališča, toda zakaj niso na to strokovnjaki pomislili takrat, ko so gradili nuklearno? Ali niso vedeli, da bo treba odpadke nekam spraviti? Če bi jaz gradil hlev, bi moral prej vedeti, kje bo grznica in kam bom odvažal gnojevko!"

MARJAN JAČMENICA, delavec Kerametala iz Črnca pri Brežicah: "Zadnje besedo o odlagališču bi morali reči krajani in ne toliko strokovnjaki, sploh pa ne politiki. Sam strokovnjakom ne verjamem preveč. Kje so bili pa prej? Zdaj, ko se je nabralo že toliko odpadkov, je malo pozno razmišljati o odlagališču. Menim, da bi morali že ob postavitvi centrale povedati, kaj vse še potrebujemo, in rešiti vprašanje odlagališča."

Delavci le s težkim srcem v združeno levico

Ni še pozabljeni glasovane v državnem zboru

LJUBLJANA - Iz Delavske stranke (DSS), Socialdemokratske unije, SDP ter skupine slovenskih socialistov in Demokratične stranke upokojencev je na združitvenem kongresu 29. maja v Ljubljani nastala nova stranka: Združena lista socialnih demokratov. Interes SDP za združevanje "slovenske levice" je razumljiv, saj bi sicer njenim kandidatom brez podpore omenjenih zaveznic verjetno ne uspelo zbrati toliko glasov na volitvah, kot so jih. Zato pa ljudi (delavce) še vedno bega vključitev Delavske stranke Slovenije v Združeno listo socialnih demokratov, saj se delavstvu pri nas še nikoli po vojni ni godilo slabše, kot zdaj. Bi delavska stranka ne dosegla več, če bi bila v opoziciji, ne v vladni koaliciji?

DSS se za združitev v resnici ni odločila lahkega srca, saj povolilni nastopi poslancev Združene liste v parlamentu med delavci niso želi posebnega odobravanja, prej jezco.

VINKO BLATNIK

kmetijstvo

Predlogi in zahteve kmetijcev

Direktor Janez Žlindra o uresničevanju desetletnega načrta razvoja Kočevske, ki je bilo prekinjeno 1990. leta - Oživitvi sodelovanje z Ljubljano - Državo tretjina zemlje?

KOČEVJE - V zadnjih nekaj tednih je Mercator-Kmetijsko gospodarstvo Kočevje naslovil na razne organe več pobud, pomembnih za nadaljnji razvoj kmetijstva na Kočevskem, ki po letu 1990 zastaja v razvoju. O bistvu teh pobud in njihovem pomenu smo povprašali direktorja inž. Janeza Žlindra.

Izvršnemu svetu občine Kočevje smo dali pobudo, pravi Žlindra, naj bi zakupnina za zemljo ostala občini in se ne bi prenašala v republiški sklad. V Sloveniji je prek 630.000 ha družbenih zemljišč, od tega skoraj 10 odst. v kočeviski občini. V drugih občinah bo po zakonu o denacionalizaciji večina zemlje vrnjena nekdanjim lastnikom, v občini Kočevje pa ne, in bo tako imela občina Kočevje kar 30 odst. slovenske družbene zemlje in bi morala ta revna, občina prispevati v republiški sklad kar 30 odst. denarja. Nesprejemljivo je, da bi tako veliko denarja odtekalo iz občine.

Vladi Republike Slovenije smo naslovili naslednjo pobudo, predlog

oz. zahtevo: Zagotoviti je treba nadaljevanje uresničevanja programa raz-

Janez Žlindra, direktor M-KG Kočevje

voja kmetijstva na Kočevskem za obdobje 1986-1996, katerega izvajanje je bilo prekinjeno leta 1990. Predvsem bi morali priznati, da so pri lastniškem preoblikovanju v kmetijstvu nedeljena celota: gospodarski objekti, mehanizacija, živina, zemlja, gozdovi itd. Nasprotujemo tudi, da bi po zakonu o združenju našo Mesarijo olastnili tako, da bi bila 45 odst. nedeljiva zadržna lastnina, saj bi s tem uničili naše sodobno organizirano podjetje, ki je s svojimi enotami povezano v zaključen krog. Takega mnenja so tudi kmetijske zadruge Ribnica, Žužemberk in Dobropolje. Uresničevanje našega pro-

● Inž. Žlindra poudarja, da se moramo zanesti na domače strokovnjake, da je treba organizirati samooskrbne kmetije z glavno gozdnim dejavnostjo (načrtujejo jih 250) in da kočeviska družbena zemlja pripada Kočeviski, in ne državi Sloveniji, čeprav je njen del. Država naj v svojih programih obravnava Kočevisko kot njen sestavni del z vsemi posebnostmi in ji pomaga z donosnimi programi in tudi pri njihovem uresničevanju.

grama je treba nadaljevati nenazadnje tudi zato, da bomo imeli južno mejo naše države posejano, saj je to najboljše zagotovilo naše varnosti. Na skupščino mesta Ljubljane so naslovili predlog, da bi obnovili sodelovanje pri uresničevanju programa razvoja kmetijstva na Kočevskem iz leta 1986. Tudi s pomočjo Ljubljane smo namreč do leta 1990 prenovili štiri mlečne farme, posodobili rejo plemenske in pitane živine, urejali farmo prašičev, posodobili in razširili mešalnico krmil, ustanovili 30 novih družinskih kmetij itd.

J. PRIMC

EN HRIBČEK BOM KUPIL...

Ureja: mag. Julij Nemanic

Še premalo vlage za napad peronospore

Potrpežljivo čakati?

Vsi, ki ste potrpežljivo čakali napoved potrebe po zatiranju peronospore, ste po dežju, ki je namočil presušeno zemljo, verjetno prepričani, da ni več odlašati s škropljenjem. Nikakor ne želimo, da bi izzivali kakršnokoli nesrečo, vendar vam moram sporočiti, da dokaj zanesljivo še ni prišlo do prve okužbe s peronosporo. Ker ne razpolagam s podatki o padavinah na širšem območju Dolenjske in Posavja in so te bile mogoče na ožjem območju dokaj različne, si ne bi upal trditi, da ni bilo pogojev za prvo okužbo.

Bistvo je namreč drugo! Peronospora je bolj nevarna v letih, ko so vlažne zime in pomladi, kar za letošnje leto ne drži. In kateri pogoj še ni bil izpolnjen? Da vzkalijo trosi, je potrebno, da je površina tal, kjer se trosi nahajajo, tri dni zaporedoma vlažna. Temeljito premislite, ali je v vašem kraju od prvega dežja do ponovne osušitve površine, ko ni bilo več rose, preteklo tri dni. Šele po tem mora pasti v obliki plohe še vsaj 10 litrov dežja na kvadratni meter, da dvigne trose na zelene dele vinske trte. Ker te okužbe praktično ne moremo preprečiti z navadnimi dotikalnimi priprav-

ki, je pa zelo majhna, praviloma predtem ne škropimo.

Vse zelene dele trte je potrebno zavarovati z dotikalnimi pripravki, preden se pojavi na spodnji strani lista bela prevleka na olnjem madežu, s škropljenjem v petih dneh po izbruhu bele prevleke ustavi nadaljnje širjenje bolezni, če za škropljenje uporabimo sistemske pripravke, v kolikor jih ne uporabljate prepočasi. Vsaj meni ni znano, da bi pri nas že prišlo do odpornosti glive proti sistemskim pripravkom. To se namreč zgodi, če v letu večkrat uporabljamo te pripravke.

Zato priporočam uporabljati antracol combi, ker je samo delni sistemik in se ne prenaša po rastlino s sokovi, zato moramo bolj paziti, da bolezen ne napade novonarastlih poganjkov. Vsi poškropljeni listi so zavarovani, ne glede na to, ali so poškropljeni tudi s spodnje strani ali ne. Vendar glede na dosedanje razmere škropljenje ne bo potrebno vsaj še do naslednjega deževnega obdobja. Po dežju pa se je še povečala nevarnost ooidja. Zato je potrebno biti skrajnje previden in vsak dan ogledovati vsaj trse, ki vedno prvi začnejo plesneti.

Inž. JOŽE MALJEVIČ

Ni denarja za obrambo pred točo

Kdaj spet strelno mesto na Medvedjeku?

TREBNJE - Trebanjski izvršni svet je pretekli četrtek sklenil, da ne bo prispeval 1.547.000 tolarjev za obrambo proti toči, ker je občinska skupščina že sprejela proračun za leto 1993, v katerem ni dovolj denarja niti za pokrivanje obveznih programov. Ministrstvo za kmetijstvo in gozdarstvo je namreč ugotovilo, da je državni zbor v okviru letošnjega republiškega proračuna za obrambo pred točo namenil le 84 milijonov, po programu operativne obrambe pa bi za to potrebovali 144 milijonov tolarjev. Zato je ministrstvo predlagalo, naj bi primanjkljaj 60 milijonov zagotovile občine branjevega območja. Poleg tega Trebanjski zbor dvomi o učinkovitosti te obrambe, vsaj dokler ne bo znova zažvelo strelno mesto na Medvedjeku, uničeno med zadnjo vojno. Trebanjski menijo, da bi moralo biti financiranje obrambe pred točo v pristojnosti republike in da merilo za obremenitev oz. razdelitev stroškov med občine ne more biti le velikost kmetijskih površin, saj toča povzroči škodo tudi na drugih objektih.

Vsejavanje trav po košnji

Kako travni ruši pomagati po poletni suši - Jutri na Selih pri Straži prikaz vsejavanja trave

Lanska in letošnja suša ter zima brez snega so marsikje močno razredčile travno rušo. Botanični sestav ruše lahko pokvarimo tudi z nepravilno rabo in neustreznimi agrotehničnimi ukrepi. Prazna mesta v ruši

● Več o obnovi travne ruše z neposrednim vsejavanjem boste lahko zvedeli pri demonstraciji delovanja sejalnice, ki bo v petek, 11. junija, ob 9. uri na Selih pri Straži, v bližini kmetije Mirtiči - na travniku Boštjana Primca. V primeru dežja bo razgovor pod streho, ogled pa bo izpod dežnikov. Demonstracijo bosta izvedla mag. Marjan Dolensek iz Kmetijskega zavoda in Cveto Golob iz Kmetijske šole Grm.

pa hitro naselijo pleveli.

Rušo lahko izboljšamo z vsejavanjem ustrezne travno-deteljne mešanice, ki jo sestavimo glede na podnebne razmere, vrsto in kakovost tal, način rabe, trajanje mešanice in lastnosti oz. zahteve posameznih trav in detelj. Primeren čas za vsejavanje je po prvi košnji, saj je konec maja in v juniju pri nas največ padavin. Tedaj je rast obstoječe travne ruše manj bujna kot spomladi in kaleče rastline se lažje uveljavijo.

Za vsejavanje trav in detelj v rušo ni nujno potrebna prejšnja obdelava tal. Potrebno pa je rušo nízko odkositi, da zmanjšamo konkurenčno sposobnost stare ruše. Setev lahko opravimo na več načinov, in sicer ročno, s trosilnikom gnojil, s specialnimi sejalnici, z uporabo herbicidov in s preoravanjem travne ruše. S prvima dvema načinoma lahko postopoma izboljšamo travnike s seveda manjšimi stroški. Rušo pa je potrebno pred setvijo nekoliko razrahljati s travniško ali njivsko brano. Da

vzpostavimo dober stik semena z zemljo, travnik po setvi temeljito povaljamo ali pa prevozimo s traktorjem (kolo pri kolesu). Z uporabo sejalnice za neposredno vsejavanje trav in detelj v rušo pa izboljšamo travnike hitreje s seveda nekoliko večjimi stroški. Na pašniku opravimo lahko setev tudi med pašo, da živali s parklji vtisnejo seme v tla, ali pa živali pasemo na beli detelji in jih nato spustimo na strmejšo čredinko, kjer živali z blatom prenesejo seme bele detelje in na ta način izboljšajo sestav ruše.

Pomembno je, da sejemo na vlažna tla ali pred napovedanim obdobjem slabega vremena. Travnik po setvi pognojimo z manjšo količino (10-15 m³/ha) gnojivke ali PK gnojil. Z dušičnimi mineralnimi gnojili ne gnojimo, ker bi se konkurenčna sposobnost stare ruše povečala. Prva raba po setvi je zgodnja, saj zelinje poposamo ali pokosimo, ko zraste 15 do 20 cm visoko. Mlade rastlinice se lahko le na ta način uveljavijo.

Sejalnica je last Kmetijske šole Grm in bo po naročilu kmetov vsejavala na območju občine Novo mesto. Kmetje se naročijo za poseg pri kmetijski svetovalni službi v Sentejnuju, Škocjanu, Novem mestu, Mirni Peči, Straži in Žužemberku. Inž. KATARINA VOVK

Metliška vina na ocenjevanje v Avstrijo

Potegovala se bodo za grand prix de vin

METLIKA - Metliška Kmetijska zadruga oz. njena Vinska klet je ena šestih slovenskih vinskih klet, ki ji je mednarodna organizacija Red sv. Fortunata, pospeševalec kakovosti življenja, podelila naziv "maison de qualite", se pravi "hiša kakovosti". In le kleti, ki imajo ta naziv, smejo sodelovati na vsakoletnem mednarodnem ocenjevanju vin za prix de vin oz. grand prix de vin. Letos bo to ocenjevanje v avstrijskem Duersteinu.

Zadnji petek je bilo na ljubljanskem gradu ocenjevanje za Slovenijo in na njem so sodelovale poleg metliške še kleti s Ptujja, iz Ormoža in Goriških Brd. Po predpisih za tako ocenjevanje morajo na izbirno ocenjevanje v matični provinci poslati po tri različne vzorce vin, ki ne smejo biti starejša kot 10 let in morajo biti mirna, se pravi, da ne pridejo v poštev pencača vina. Metliška klet je poslala laški rizling pozno trgatave, letnik 1988, rumeni muškata 1992 in laški rizling ledeno vino 1992. Za končno oceno velja povprečje vseh treh ocen in na ljubljanskem ocenjevanju so metliška vina dobila najvišjo povprečno oceno - 18,56 točke. Drugo najvišjo povprečno oceno, 18,27 točke, so dobila vina kleti Dobrovo v Goriških Brdih in ti dve kleti bosta poslali svoje vzorce na mednarodno ocenjevanje v Duerstein. Metliški ledeno vino je dobilo v Ljubljani oceno 19,38, kar je druga najvišja ocena sploh; najboljše ocenjeno vino je bilo suhi jagodni izbor renskega rizlinga iz ormoške kleti, ki so mu prisodili kar 19,88 točke. A. B.

Za silo gre tudi s koprivno vodo

Kako oskrbovati in zaščititi vrtnine v poletnih mesecih - S sistemiki je dovoljeno škropiti največ dvakrat - Nekaj navodil o zalivanju - Priporočena je zastirka

Težko pričakovani junijski dež je razbobotil veliko gredic, ki do sedaj niso bile zalivane. Vlažnejše in toplo vreme pa bo prineslo obilo glivičnih bolezni, ki potrebujejo za svoj razvoj vlago in dovolj visoke temperature.

Zato bodite pozorni do krompirja, paradiznika, kumaric in ostalih bučnic pa tudi čebule in česna, ki jim grozi plesen. Za škropljenje krompirja bo dajala navodila po radiu profitoftorna služba, v istem času kot krompir pa škropite tudi ostale omenjene vrtnine.

Plesen paradiznika in krompirja opazimo po sivozelenih progah, ki rumenijo, nato pa rjavijo, na spodnji strani listov pa je opaziti v vlažnem vremenu sivkasto plesnivo prevleko. Proti plesnim na teh vrtninah uporabljamo že znane fungicide, kot so dithane, antracol, cuparen, cineb in drugi.

Ob močnem napadu plesni in deževnem vremenu lahko največ dvakrat škropimo s sistemskimi fungicidi, kot so ridomil, previcur, sandofan. Ti že po dveh urah preidejo v rastline in jih dež ne more izprati. Za kumarično plesen uporabljamo pripravke alettee v kombinaciji s previcurjem.

Pri čebuli je pojav plesni opazen po rumenjenju in rjavenju listov od zgoraj navzdol. V tem primeru dodajamo omenjenim fungicidom zaradi voščene povrhnjice čebule še sredstva za boljše oprijemanje (sanovit, radovit). Na manjših površinah pa je najpreprosteje, če dodamo 0,2% milnice ali detergenta za ročno pomivanje posode.

Letos so se množično pojavile tudi listne uši in drugi škodljivci. Pri vrtninah uši zatiramo z manj strupenimi insekticidi, kot so pirimor, zolone in acetlic. Na voljo so tudi sredstva na osnovi naravnega piretrina - biopant.

Biovrtičkarji bodo delno rastline obvarovali pred boleznimi s presličnim čajem (20 dag preslice kuhamo v 10 l vode 20 minut, nato dva dni pustimo stati ter razredčimo z vodo v razmerju 1:10). Škropljenje večkrat ponovimo v razdobju nekaj dni. Proti ušem in hkrati delno proti boleznim

zavarujemo rastline tudi z uporabo koprivne vode. Pripravimo jo tako, da 24 ur namakamo koprive v vodi in z njo rastline škropimo.

Zelo pomemben faktor uspešne vzgoje povrtnin je vsekakor tudi zalivanje. Kombiniramo ga lahko z dognojevanjem z dušičnimi gnojili v 2-odst. raztopini. Posebno pozorno moramo vsak dan zalivati mlade in presajene rastline. Uporabljati pa moramo mlačno postano vodo iz zbirališč deževnice, ne pa neposredno iz vodovoda, ki je premrzla in predraga. Zalivati moramo zgodaj zjutraj ali pozno zvečer.

Uspešen ukrep pri vzgoji je tudi zastiranje zemlje okoli vrtnin z različnimi materiali, predvsem s pokošeno travo, posušanim plevelom, ki se ni začel cveteti, ali celo z ločjem in listjem. Pokrivka naj bo tako visoka (10 do 20 cm), da bo zemlja dobro prekrita in plevel ne bo mogel rasti, ki bi ga sicer morali okopavati. Tako pokrita zemlja bo tudi zaradi manjšega izhlapevanja zadržala veliko več vode.

Inž. CVETKA LAVRIČ

Z NOVOMEŠKE TRŽNICE

Velika ponudba vseh vrst sadja in zelenjave je tudi na novomeški tržnici povzročila znižanje cen. Posnetek cen petkove tržnice: jabolka 70 tolarjev, jagode od 250 do 350, češnjice 250 do 300, skuta 300, sir 600, čebula 50, gozdne jagode 400, jajca 15, smetana 400, banane 100, slivovka 350 tolarjev. Pri Sadju in zelenjavi so ponujali paradiznik po 180, solato po 169, kolerabo 179, mlado čebulo 151, staro čebulo 69, krompir 126 in orehe po 945 tolarjev. Pri Deladini so stale banane 95, paradiznik 120 do 150, čebula 60, česen 400, suhe slive 250, breskve 300, nekantarine 415, šampinjoni 245, lubenice 165, kumare 145, ananas 180, jagode 360, pomaranče 60, limone 125 tolarjev.

● Vaš položaj je bolj trden kot moj. (Peterle kmetom na Kozjanskem)

● Hribovski kmet je bil v socializmu vsaj malo spoštovan, zdaj, ko je demokracija, pa ni nič. (Kmet Franc Tušek iz Martinj vrha nad Železniki)

HELENA MRZLIKAR gospodinjski kotichek

Nepogrešljive okusne juhe

V našem načinu prehranjevanja so juhe pomemben sestavni del glavnih obrokov. Uživamo jih vedno pred ostalimi jedmi, da nam vzbudijo tek. Juhe pripravljamo čiste, z zakuhano ali brez nje, in goste. Čiste juhe so iz mesa ali kosti. Izdatnejše so z dodatki različnih zakuhek, kar jim daje tudi nekateri pokrajinski značilnosti. Govejo ali kokošjo juho imenujemo domača juha, v katero najbolj pogosto zakuhamo tudi doma pripravljene jajčne rezance.

Goste juhe kuhamo iz različnih sestavin, kot so zelenjava, drobovina, meso, žita in razni žitni izdelki. Nekateri juhe pretlačimo ali zmešamo z mešalnikom v pasirane ali kremne juhe. Vsaka juha mora ustrezati svoji vrsti, in če jo pripravimo kot samostojno jed, ne sme biti preveč začinjena, da ohrani osnovni okus. Posebno moramo biti pozorni pri dodajanju soli. Čiste juhe lahko zamrzujemo, vendar jih predtem dobro ohladimo in zamrzamo.

Za pripravo okusne domače juhe uporabimo 1 kg sočne govedine s kostjo, 4 l vode, 15 dag jušne ze-

lenjave (korenje, peteršilj, čebula, česen, zelena, lovrov list), nekaj zrn popra in sol. Dodatki so različni glede na letni čas. Meso operemo pod tekočo mrzlo vodo in ga položimo v dovolj veliko posodo. Dolijemo vodo in pridenemo vso zelenjavo ter začimbe. Posodo pokrijemo in počasi segrevamo do vrenja. Sivih pen, ki se nabirajo ob vrenju, ne pobiramo, ker vsebujejo izločene mesne beljakovine. Juha naj komaj zaznavno vre 1 do 2 uri, le tako bo ostala bistra, meso pa sočno. Kuhano juho odlijemo in poljubno zakuhamo z rezanci, vlivanci, cmočki, žličniki in pod.

Znanih in žal tudi preveč pozabljenih je veliko okusnih dodatkov, kot so vranični žličniki, ki jih pripravimo iz 1/4 kg vranice, 1/2 žlice olja, malo peteršilja, strtega česna, popra, soli, 12 dag namočenega belega kruha, 2 jajc in moke po potrebi. Vranico operemo, nastrgamo, dodamo ostale sestavine in toliko moke, da je masa primerna za oblikovanje žličnikov. Polagamo jih v vrelo juho. Vro naj počasi 10 minut.

sejmišča

BREŽICE - Na sobotni sejmu so prodajalci pripeljali 268 do tri mesece starih in 95 starejših prašičev. Prvih so prodali 115 po 280 do 300 tolarjev, drugih pa 43 po 180 do 200 tolarjev kilogram žive teže.

Kmetijski nasveti

Metljaj - najhujši zajedalec

Dolenjska je povečini gričevnata in zato nima - če izvzamemo Krško polje - večjih težav zavoilo poplavljenih travnikov in pašnikov ter nepričlik, ki jih spremljajo. Taka nadloga je metljajost, najbolj razširjena zajedalska bolezen goved in drobnice, ki jo povzročata veliki metljaj, ploščat zajedalec, podoben bučni pečki ali akacijevu listu. No, pred to boleznijo vendarle nismo povsem varni, zato je vredno zapisati o njej nekaj besed.

Razvoj zajedalca poznamo že iz osnovnošolskih učbenikov. Veliki metljaj je tista biološko zanimiva živalska vrsta, ki potrebuje vmesnega gostitelja, malega blatnega polža ali polža mlakarja, v katerem se razmnoži v tisočih repastih ličink ali cerkarjev. Le-te zapustijo polža, se pripnejo na vodno rastlinje, odvržejo rep ter se obdajo z lupino, da lahko več mesecev čakajo na ugodno priložnost. Ko pa jih žival s krmo požije, oživijo in se naselijo v žolčevodih in jetrih, kjer vrtajo in uničujejo tkivo ter po treh letih spolno dozori. Odrasel veliki metljaj, ki je dvospolnik izleže v nekaj letih kakih 40.000 jajčec, ki jih živali z iztrebki izločijo v okolje, in življenjski krog nevarnega zajedalca je s tem zaključen.

Vmes pa je seveda velika gospodarska škoda, ki jo metljaj povzroča. Oboleni molznice dajejo do 15 odst. manj mleka, priraja mesa pa se zmanjša tudi do ene petine. Živali, ki nosijo v sebi te zajedalce, vidno hujšajo, postajajo slabokrvne, vodenične, se težje obrežijo, menjajo dlako in lahko celo poginejo.

In kaj rejec lahko ukrene zoper to? Bolezen zatiramo z zdravljenjem obolenih živali, z uničenjem polžev ter z nekaterimi drugimi ukrepi, ki preprečujejo, da bi sploh zbolele. Prvo se izplača le, če živali še niso juhe prizadete, vedeti pa je tudi potrebno, da med dajanjem nekaterih zdravih mlčkov nekaj dni ni uporaba za prehrano. K zatiranju metljajosti lahko prispeva tudi odpravljanje močvirij, hidromelioracija, če pa so travniki in pašniki še izpostavljeni poplavam, pa na njih ne smemo gnojiti z gnojivko ali svežim gnojem, saj bi s tem razmnoževanje metljaja naravnost spodbujali.

Inž. M. L.

Pri nogavicah nam gre bolje

Podoba telefonov

Slovenija bo dobila nemško posojilo za gradnjo telefonskega omrežja. Zadeva je videti pod drobnogledom tako: podjetje Iskratel iz Kranja in nemška banka za investicije in razvoj sta sredi maja podpisala pogodbo, po kateri bo nemška finančna ustanova odobrila slovenskemu proizvajalcu telekomunikacijskih sistemov 20 milijonov mark posojila. Iskratel ni isto kot Slovenija, toda nemški kredit bo vseeno naložba v slovenski razvoj. Iskratel ima namreč sedež v Kranju, hkrati je znano zagotovilo tovarne, da bo pridobljene devize porabila za gradnjo telekomunikacijske infrastrukture v Sloveniji. Po vsem sodeč bo torej gradila tudi telefonsko omrežje v naši državi. Omenjeni lepši, predvsem pa lažji vseslovenski komunikacijski jutri, ki ga napovedujejo iz Kranja, bo nastopil s precejšnjo zamudo in v čudnih okoliščinah. Čudno je zlasti to, da si poštarji privoščijo tako malo lastnega ugleda, ko se po vaseh in mestih dogovarjajo o gradnji telekomunikacijske infrastrukture. Prav neverjetno je, da morajo cele krajevne skupnosti z zgrajenim krajevnim omrežjem leta in leta čakati na objavljenih telefonih samo zato, ker megalomanski poštni sistem nima denarja za posodobitev medkrajevnih linij. Sedanja praksa pri gradnji telefonov v Sloveniji je nekako taka, da ljudstvo ves čas prosjači poštarje za telefon. To je tako, kot da bi ljudstvo tečarilo pri stoterih slovenskih prodajalcih nogavic in raznih trakcev, naj mu za božjo voljo prodajo nekaj svojega blaga. Nogavičarji in drugi kramarji že znajo potrkati po vaseh na vrata in ponuditi svojo robo. Kdaj bodo takole ponujali slovenski poštarji neodnane telefonske številke?

M. LUZAR

PRIREDITEV BREZ NASLOVA

NOVO MESTO - V Domu kulture bo v sredo, 16. junija, ob 18.30 uri zaključna produkcija rednega izobraževalnega programa plesne skupine Terpsihora Dance company plesnega društva Novo mesto. Nastopilo bo 50 plesalcev, koreografije zanje pa so sestavili: Marta Stembergar, Mojca Hotko, Jana Menger, Gregor Luštek in Sinja Ožbolt iz Plesnega teatra iz Ljubljane.

DEŽURNE TRGOVINE

- V soboto, 12. junija, bodo odprte naslednje prodajalne živil:
- Novo mesto: od 7. do 19. ure: Dolenjka, Market, Kristanova
 - od 8. do 19. ure: trgovina Gros, Ragsovka 17
 - od 7. do 18. ure: trgovina Darja, Ljubljanska 27
 - od 7. do 20. ure: market Saša, K Roku 33
 - od 7. do 19.30: trgovina Čuček, Ul. Slavka Gruma
 - od 7. do 19.30: trgovina Vita, Šmihel
 - od 7. do 14.30: mini market Maja, Bučna vas
 - od 7. do 19. ure: trgovina Cekar v BTC, Bučna vas
 - od 7. do 20. ure: samopostrežba Azalea, Brusnice
 - od 7.30 do 14. ure: mini market Pri kostanju, Prečna
 - od 8. do 16. ure: mini market Pero, Stopiče
 - od 8. do 20. ure: Perko, market v Sentpetru
 - Šentjerneje: od 7. do 17. ure: Mercator-Standard, Samopostrežba
 - Dolenjske Toplice: od 7. do 17. ure: Mercator-KZ Krka, Prodajalna Vrelec
 - Žužemberk: od 7. do 17. ure: Dolenjka, Market
 - Straža: od 7. do 17. ure: Mercator-KZ Krka, Samopostrežba
- V nedeljo, 13. junija, bodo odprte naslednje prodajalne živil:
- Novo mesto: od 8. do 11. ure: M-KZ Krka, Prodajalna, Glavni trg 4
 - od 8. do 11. ure: trgovina Gros, Ragsovka 17
 - od 7. do 12. ure: trgovina Darja, Ljubljanska 27
 - od 8. do 13. ure: market Saša, K Roku 33
 - od 7. do 19.30: trgovina Čuček, Ul. Slavka Gruma
 - od 7. do 19.30: trgovina Vita, Šmihel
 - od 8. do 11. ure: mini market Maja, Bučna vas
 - od 8. do 12. ure: trgovina Cekar v BTC, Bučna vas
 - od 8. do 12. ure: samopostrežba Azalea, Brusnice
 - od 7.30 do 11. ure: mini market Pri kostanju, Prečna
 - od 8. do 12. ure: mini market Pero, Stopiče
 - od 8. do 12. ure: Perko, market v Sentpetru

Vsaj vsak dvajseti je sladkorni bolnik

Junij - mesec boja proti sladkorni bolezni

NOVO MESTO - Društvo za boj proti sladkorni bolezni Novo mesto bo organiziralo v četrtek, 17. junija, ob 16. uri v prostorih zavarovalnice Tilia v Novem mestu regijsko srečanje diabetikov, ki bo potekalo pod pokroviteljstvom omenjene zavarovalnice. Po pričakovanih se ga bodo udeležili diabetiki iz občin Novo mesto, Črnomelj, Metlika in Trebnje, in sicer pacienti ustreznega dispanzerja novomeške splošne bolnišnice.

Na srečanju bodo sodelovali sladkorni bolniki, zdravniki, medicinske sestre in drugi. Dr. Milivoj Piletič bo govoril o sladkorni bolezni na Dolenjskem in dr. Iztok Gradecki o boleznih srca in ožilja. Predstavniki zavoda za zdravstvo Slovenije bo predstavil novosti iz zdravstvene zakonodaje. Predstavniki Krke Zelena zdravila bodo predstavili nekatere izdelke te tovarne, medtem ko bosta Krkina Zdravilišča seznanila udeležence z zmogljivostjo zdravilišč in z ugodnostmi, ki jih imajo sladkorni bolniki pri zdravljenju predvsem v Strunjanu. Na priložnostni degustaciji bodo predstavili izdelke za diabetike ptujška Perutnina,

●Na srečanje diabetikov v Novem mestu Društvo vabi sladkorne bolnike iz dolenjske regije, njihove svorce in zdravstvene delavce.

Dolenjske pekarne in nemška tovarna Schneekoppe.

Omenjeno srečanje v Novem mestu nekako sovпада s svetovnim dnevom sladkorne bolezni, ki ga mednarodna diabetična federacija praznuje 27. junija, to je v mesecu, ki je v znamenju boja proti sladkorni bolezni. Vsakič ob taki priložnosti diabetiki podrobneje prelistajo statistiko o tej bolezni. Ob tem letos poudarjajo, da je sladkorna bolezen najpogostejša, najresnejša in najdražja bolezen današnjega časa. Sladkorni bolnik je vsak 20. Slovenec, od prebivalcev naše države, starih nad 50 let, pa je diabetik že vsak 10. Bolniki v Sloveniji se združujejo v človekoljubno organizacijo, ki skrbi za člane in deloma tudi za druge. V organizacijo se včlanjujejo bolniki, njihovi družinski člani in zdravstveni delavci.

TMI

Najhujše je verjetno že minilo

Potem ko je bila Novoteksova Tkanina pred leti pred bankrotom, se ji je uspelo prilagoditi spremembam na trgu - Izčrpavajo jo visoki prispevki državi - Se za Ameriko

NOVO MESTO - Za zdaj imamo dovolj dela in zagotovljeno tržišče, ki nam tudi plačuje. Toda kar zaslužimo, gre skoraj vse za poravnavo tekočih obveznosti in za akumulacijo ne ostane skoraj nič. To je po besedah Milene Kramar-Žnidar, direktorice Novoteksove Tkanine, ena od težav te novomeške tekstilne tovarne.

"Tovarna je bila pred tremi leti sicer res pred bankrotom, vendar se je zelo hitro prilagodila tržnim spremembam, znala je najti delo in ga obdržati. Toda zdaj se nam dogaja, da smo vse manj konkurenčni. Ob množici poceni proizvajalcev iz držav vzhodne Evrope in Azije postajamo

razvitih držav pa je sprejela ukrepe, s katerimi štiti svoje tekstilce pred tujo konkurenco.

JUTRI SREČANJE PRAVNIKOV

NOVO MESTO - Društvo pravnikov Novo mesto bo priredilo jutri, 11. junija, srečanje stanovskih kolegov. Najprej bo ob 16.30 na igrišču osnovne šole v Trebnjem košarkarska tekma med ekipama Društva pravnikov Novo mesto in Društva pravnikov Posavje, potem pa bo v zidnici Naceta Škode v Gradišču družabno srečanje. Vabljeni!

Milena Kramar-Žnidar

predragi celo za naše tradicionalne kupce. H konkurenčnosti nam lahko pomaga država. Najmanj, kar lahko stori, je, da zmanjša svoj apetit, ki si ga teši s pobiranjem visokih prispevkov od gospodarstva," meni Kramar-Žnidarjeva.

Slovenija se očitno še ni odločila niti o tem, katere gospodarske dejavnosti bo spodbujala in zavarovala. Da bi v takih razmerah tako ali drugače zaščitila svojo primarno tekstilno industrijo, kamor sodi tudi Tkanina, vsaj za zdaj ni videti. Večina

PLANINSKI TABOR ZA NAJMLAJŠE

NOVO MESTO - Novomeška vzgojno-varstvena organizacija je pripravila v dnevi od 9. do 11. junija na Mirni gori tridnevni planinski tabor cibanov. Dvaintrideset otrok bo v tem času opravilo nekaj planinskih tur, ustreznih njihovim starostim in močem, ter se poučilo o marsičem, kar mora vedeti pravi planinec. Ob koncu tridnevnega bivanja na Mirni gori bodo pripravili planinski krst in podelili različna priznanja. Omenjeni planinski tabor, ki je letos prvič, vodi Marjana Jazbec, pedagoški vodja v vrtcu na Ragsovki.

KLIC V SILI

NOVO MESTO - Ta četrtek vas bo med 19. in 21. uro pri telefonu 23-304 čakala pedagoginja Marija Jaklič.

Novomeške plače podpoprečne

Poprečne plače v novomeški občini v začetku leta zaostajajo za slovenskimi za 1,2 odst.

NOVO MESTO - Po podatkih Zavoda Republike Slovenije za statistiko je bil povprečni čisti osebni dohodek v novomeški občini v marcu 44.608 tolarjev. V gospodarstvu so delavci povprečno prejeli 40.748, v negospodarstvu pa precej več - 56.553 tolarjev.

Če primerjamo povprečne plače v prvih treh mesecih letošnjega leta v občini Novo mesto s slovenskim povprečjem, ugotovimo, da so plače v novomeškem gospodarstvu za 0,1 odst. višje in v negospodarstvu za 3,3 odst. nižje od povprečnih slovenskih. Nanižje plače v novomeški občini so v februarju prejeli delavci v obrti in storitvenih dejavnostih, v povprečju le 32.904 tolarje. Najdebelejše kuverte so marca odnesli domov zaposleni v družbenih organizacijah in skupnostih (67.212 tolarjev) ter na področju financ in poslovnih dejavnosti (65.076).

In kašne so bile povprečne februarje plače delavcev v ostalih panogah? V industriji in rudarstvu 39.049 tolarjev, kmetijstvu in ribištvu 57.458, gradbeništvu 43.084, trgovini 42.249, gostinstvu in turizmu 37.542, izobraževanju in kulturi 57.717 (januarja le 45.704) ter v zdravstvu in socialnem varstvu 49.026 tolarjev. Glede na slovensko povprečje v prvih treh mesecih v novomeški občini plače najbolj zaostajajo v stanovanjsko komunalni dejavnosti (-30 odst.), obrti in storitvenih dejavnostih (-23 odst.).

Natančni statistični podatki, ki jih obdeluje Zavod Republike Slovenije za statistiko, običajno zaostajajo

za nekaj mesecev. Pred uvedbo tajnih plač so podatke sproti obdelovali sekretariati za družbeno planiranje, ki pa sedaj nimajo več dovolj zanesljivih informacij podjetij in so se tovrstnemu delu pač odpovedali. Kljub temu so povprečne plače za prve tri mesece leta 1993 še vedno aktualne, saj se zaradi zamrznitve osebnih dohodkov, ki še velja, po besedah Andreja Kirma, sekretarja za družbeni razvoj v novomeški občini, plače niso bistveno spremenile. Razlike občutimo le, če želimo plačo "pretopiti" v trdnjejo nemško marko, za katero smo 27. februarja v menjalnicah morali odšteti 64,40 tolarja, 29. maja pa že 71,29 tolarja. I. VIDMAR

SPOMENIK SPRAVE NA KRKI

KRKA - V vasi Krka ob izviru reke Krke bo na pokopališču pri farni cerkvi sv. Kuzme in Damjana v nedeljo, 13. junija, ob 15. uri simbolni pogreb in blagoslovitev spomenika 175 močem in fantom iz te fare, ki so izgubili življenje med drugo svetovno vojno ali po njej, njihovi posmrtni ostanki pa počivajo v množičnih znanih ali še nezanih grobovih širom po Sloveniji. Spomenik so postavili svojci pokojnih s pomočjo pododbora Društva za ureditev zamožanih grobov žrtv s Krke, simboliziral pa naj bi spravo med tukajšnjimi prebivalci in opozarjal na strahotne žrtve, ki jih prinaša bratomorna vojna.

MATURANTJE VRISKAJO, UČITELJI STAVKAJO - V petek se je končalo guljenje šolskih klopi za nekaj sto šolarjev novomeških srednjih šol. Za mnoge šolarje je bila to zadnja šola pred začetkom nabiranja let za pokojnino, nekateri pa bodo šolarje nadaljevali na višjih in visokih šolah. Zaenkrat je pomembno to, da so se mladi zadnji šolski dan dobro zabavali, kot ti na naši fotografiji iz 4. c letnika splošne Gimnazije Novo mesto. Čez dan so odprali vrata bifjejev, čeč noz pa ropotali po oknih profesorjev, ki se prav v teh dneh zaradi majhnih plač drže kaj kisto. (Foto: J. Pavlin)

SEMINAR - Na seminarju, ki so ga v petek in soboto organizirale na Otočcu operacijske medicinske sestre Splošne bolnišnice Novo mesto, so udeleženci preučevali vrsto strokovnih tem, kot so operacija, ki prepreči možgansko kap, endoskopija in endoskopska kirurgija nosu in obnosnih votlin, mikrokirurgija pri zdravljenju ženske neplodnosti in sterilizacija. Strokovni seminar so pripravili v okviru sekcije operacijskih medicinskih sester Slovenije pri žbornici zdravstvene nege Slovenije. Društvo medicinskih sester Slovenije, v okviru katerega deluje ta sekcija, bodo junija letos sprejeli v mednarodno organizacijo medicinskih sester. Na sliki: med predavanjem na seminarju. (Foto: L. M.)

NOVA PROVINCIJALKA JE DOLENJKA - Na volilnem provincialnem kapitulju šolskih sester Notredame so prejšnji teden izvolili novo provincialko. Nova provincialka slovenske province (doslej je bila jugoslovanska) je postala s. Darja Krhin, doma iz Gradišča pri Sentjerneju. Kapitelj je vodila generalna predstojnica iz Rima s. Patricia Flynn, po rodu Američanka, poleg voljenih delegatki pa se ga je udeležila tudi generalna svetovalka s. Maureen Wada, po rodu Japonka. V soboto, 5. junija, so sestre obiskale novomeško redovno skupnost, si ogledale kapiteljsko cerkev in razstavo 500 let Kolegiatnega kapitulja v Novem mestu, potem pa so odšle še v Gradišče na dom novoizvoljene provincialke. Na sliki: sestre v spremstvu prošta Jožefa Lapa (levo od njega s. Krhin, s. Flynn in s. Wada). (Foto: MiM)

PODPORA STAVKI - Novomeški gostilničarji so bili prejšnji teden z vsem srcem na strani stavkajočih učiteljev in si želijo, da bi šolski štrajk čimvečkrat ponovili. Ta solidarnost tudi ni nič čudnega. Ko ni bilo pouka, je v tem času brezposeln mladinada dobobra napolnila vse boljše in slabše mestne oštarije ter malicala in pila, kakor bi cerkev prodala. Veliko manjša kot v mestnih krčmah je bila v tem času gneča v čitalnici Študijske knjižnice.

TRGOVINA - Nekateri trgovci v družbenih prodajalnah so čisto nesrečni. Naj ljudstvo kupuje, kjer mu je ljube, ampak razni varuhi reda naj se držijo starih navad, meni ta trgovska srenja. Za malo se ji zdi, ker njej inšpektorji ves čas prejšijo za hrbotom in jim predpisuje snago, red itd., slabo pa dandanašnji pogledajo, kaj delajo nekateri zasebni prodajalci sadja in zelenjave. Ti svoja jabolka in solato in kramo, ki jo istočasno nudijo mimoidočim, zlagajo kar na poplujan in masten asfalt, a to očitno ne moti nikogar od poklicanih.

POŠTA - V posodabljanje slovenske pošte sodi tudi uvedba posebne hitre pošte med Brežicami in Novim mestom. Učinkni modernizacije so več kot očitni, saj novomeški poštarji ob pomoči posavskih pritovorijo priporočeno pismo iz Brežic do naslovnika v Novem mestu v rekordnih petih dneh!

Ena gospa je rekla, da slovenska vojska za razliko od ostalih ne bo več smrdela po znoju in smodniku, pač pa po izbranih krkih parfumih. Otvorilive nove polnilne linije v Krki Kozmetiki sta se namreč udeležila poveljnik slovenske vojske Albin Gutman in obrambni minister Janez Janša.

IZ NOVOMEŠKE PORODNIŠNICE

V času od 13. do 24. maja so v novomeški porodnišnici rodile: Greta Kumar z Dvora - Jana, Mojca Zaplatar iz Spod. Mladetičev - Tano, Alojzija Cimermančič iz Velikega Orehka - Neja, Marija Kastelic iz Stopič - Špelo, Anica Kobe iz Royviš - Klemena, Jožica Ambrožič iz Žerjavina - Martino, Vida Golobič iz Vavpce vasi - Simona, Anika Plut iz Cerovca - Tonija, Anica Hrovat iz Stavče vasi - Majo, Blaženka Bošnjak s Police - Ivano, Bernardka Stegne iz Vinice - Majo, Cvetka Hočevar iz Zapuž - Marka, Sonja Jerman iz Črnomlja - Jerico, Ljubica Vraničar iz Donjega Bukovca - Ano, Elizabeta Gorenc iz Jablana - Saro, Ivanka Povšič z Malkovca - Urško, Silva Bevec z Debenca - Gregorja, Jožica Kozoglav iz Šentjošta - Klavdijo, Silva Plut iz Dobindola - Moniko, Anita Kotar iz Velike Loke - Špelo, Irena Spašič iz Jemeje vasi - Marka, Bojana Zupančič s Tolstega vrha - Ines, Milena Kastelic z Dol. Težke Vode - Aljaža, Marjeta Goršč iz Dragovanje vasi - Saro, Milena Starič iz Podplje - Sabino, Veronika Pucelj iz Ornuške vasi - Robija, Anika Petrina iz Oralkovega - Ivano Marijo, Marija Robek iz Štravberka - Katarino, Vesna Grubač iz Rosalnice - Marka, Milena Grubar iz Jurne vasi - Jožeta, Renata Kupljenik iz Mirne Peči - Evo, Lucija Kuntarič iz Kostonjevice - Mašo, Zlatka Gačnik-Butkovec iz Trebnjega - Encija.

V času od 25. maja do 3. junija so v novomeški porodnišnici rodile: Jožica Dragan iz Šmarjskih Toplic - Tomaža, Marjana Zagrajšek iz Grče vasi - Klaro, Vida Junkar z Rake - Petro, Anika Štukelj s Trebnjega Vrha - Kristino, Judita Brađač iz Loške vasi - Karmen, Anamarija Luzar iz Dol. Stare vasi - Jana, Irena Kašič iz Trstenika - Robija, Anika Mihelič iz Velike Pake - Dubravka, Vilma Anderlič iz Straže - Darka, Mojca Zupan iz Dol pri Šmarjeti - Sabino, Andreja Vici iz Otočca - Majo, Marija Ovniček iz Črnomlja - Lucijo, Erika Florjančič s Svetega Vrha - Urško, Malči Kralj iz Kostonjevice - Denisa, Vida Perpar s Svetinja - Jaka, Monika Povše iz Vel. Poljan - Roberta, Tanja Potočar iz Dol. Kamenc - Simono, Alenka Urbančič iz Gor. Polja - Polono, Mirjana Papež iz Krškega - Roka, Janja Pckolj iz Občin pri Dobrničiu - Natašo, Mihaela Mejaš iz Zaloke - Petro.

IZ NOVEGA MESTA: Jožefa Popovič z Zagrebške ceste 25 - Janjo, Mojca Božič iz Jedinščice 45 - Tima, Mirjam Burgar, Milke Sobar 10 - Aljaža, Sabina Rukšč, K Roku 48 - Domna. Čestitamo!

SREDIŠČE - Vse kaže, da se končuje spor med Belokranjci, kje bo središče regija Bela krajina. Očitno bo to kar Metlika, ki bi ji poleg imena "glavno mesto" lahko nadeli tudi naziv "mesto sprave". Ne zgodi se namreč pogosto, kot se je na otvoritvi trgovine Helko Spekter v Metliki, da bi hkrati slavno odprla vrata prodajalne Črnomaljec in Metličan. Povrh vsega so slovesni dogodek zalili z vinom iz semiške vinske gore. Enotnost je bila torej popolna.

ZAMUDA - V Črnomalju so se že navadili, da imajo vsi gospodje, ki se pripeljejo k njim iz slovenske prestolnice, precejšnjo zamudo. Tudi ministri Peterle in Bizjak od nedavnem obisku nista bila izjemi. Zanimivo je, da imajo vsi gospodje (in seveda tudi gospe) popolnoma enako opravilo za zamudo: slabe ceste, le da sta ministra ob zadnjem obisku tarnala nekoliko tiše, kajti zraven je bil tudi sekretar ministrstva za promet in zveze Marjan Dvornik, ki mu takšna "pohvala" ne bi bila ravno v čast.

OBIŠKI - Krščanski demokrati iz nekaterih občin so na prej omenjenem obisku v Črnomlju potarnali, da se pomembni slovenski može spominjajo nanje le pred volitvami. Ministra sta se potem trudila spomniti, kje sta bila in kje se ne, a jima naštevaje ni šlo najbolje od rok. Če bosta hotela Črnomaljec čez čas dokazati, da sta bila v začetku junija pri njih, jima to gotovo ne bo težko, saj je bog prav ob njunem obisku izdatno "fotografiral s flešem".

Sprehod po Metliki

JULIJA IN AVGUSTA bodo Metličani večkrat zavili na grajsko dvorišče, na katerem pripravljata Matjaž Rus in Martin Skoliber poletne kulturne prireditve. Za zadevo jima je uspelo ogreti metliško občinsko skupščino, ki bo pripisala nekaj denarja za honorarje nastopajočih in pripravilcev. V projekt se je vključila tudi metliška ljudska knjižnica, na katere ravnatelji želijo najrazličnejše kulturne prireditve, odvijajoče se v mestu ob Kolpi. Da bodo prišli na svoj račun tudi namišljeni kulturniški sladokusi, bo pred prireditvami in po njih odprt bife, za katerega založenost bo po vsej verjetnosti skrbel Božo Kopinič mlajši.

TRGOVINA BARVE IN LAKI se je preselila iz Grabrijanove hiše v prostore za Kambičevo hišo. Poslovodja Jani Bevk, sicer najhitrejši pesnik na sončni strani Gorjancev, nad premetitvijo ni najbolj navdušen, kajti dosežani prostor je bil kupcem dostopnejši in vidnejši. "Zaradi prijaznosti in široke ponudbe trgovina ne bo utrpela večje škode," zatrjuje Bevk in mrzlično razmišlja o odi, ki bi jo napisal barvam in lakom.

LASTNIK PODZEMELJSKE okrepčevalnice Božo Kobe je pljunil v roke, prijel vanje kramp in lopato ter se lotil určanja prostora za balinanje. Prepričan je, da bodo kroglice privabile še več gostov, ki ne bodo samo srkali prijetno hladnih pijač, ampak bodo razmignili svoje telo in duha.

Trebanjske iveri

INUNDACIJA - Programska zasnova za lokacijski načrt za rekonstrukcijo ceste na odseku Bič - Trebnje ima v svojem osnutku strokovnjaški besednjak, ki mu niso kos niti njegovi razlagalci. Zadnjič je prijatna gospa ostala "brez teksta", ko jo je nekdo vprašal, kaj so to "inundacijski objekti, ki služijo tudi prometni povezanosti." S pomočjo Slovarja tujk Franceta Verbinca smo se sami dokopali do silne modrosti, ki jo pisci omenjenega gradiva s takim veseljem uporabljajo. Inundacija je beseda latinškega izvora - pomeni povodenj, poplavo, inundacijski torej pomeni poplavljeni objekt. Je morda kaj bolj jasno? No, vsaj malo je, da se bodo strokovnjaki poslej bolj izogibali tujk, ki jih malokdo razume.

BRLOG? - Čeprav so občinsko stavbo v Trebnju kar lepo oćedili in nalepotičili, nekaterim to še ni dovolj, češ da je treba Avgjev hlev začeti čistiti znotraj. Odkrito ciljajo na vsebino, ljudi, strankarske pravke, ki da vladajo v tem "brlogu", kakor imenujejo občinsko zgradbo, kadar se morajo sicer težka odpraviti po opravkih na občino. Zavoljo takih oćitkov ni vseeno tistim, ki jim je prav malo mar za dnevno politiko in morda niti ne vedo, da je župan Ciril Pungartnik demokrat, hkrati še vedno član Slovenske kmečke zveze kot stanovske organizacije oz. nekakšnega kmečkega sindikata.

NAKLJUČJE? - V Tomu so se, kot kaže, medsebojni odnosi med vodstvom podjetja in vodstvom sindikata vsaj navidezno umirili. Predsednica sindikata je zaradi boleznih premeščena v vratarnico.

• Sovraštvo do Ljubljane združuje velik del Slovenije. (F. Horvat)

IZ NAŠIH OBČIN

Vodovodi in ceste

Letos v črnomaljski občini 4,7 km novih vodovodov in asfalt na 6,8 km cest

ČRNomeLJ - Javni razpis za oddajo del na področju infrastrukture v črnomaljski občini v letošnjem letu obsega 4 projekte in 6 investicijskih objektov. Gre za gradnjo vodovoda v krajevni skupnosti Adlešiči, in sicer Dolenjci - Jankoviči ter Pribinci - Bedenj; v KS Vinica bodo gradili vodovod Učakovci - Vukovi, v KS Semič pa Nestoplja vas - Starihov Vrh. Skupaj gre za 4,7 km vodovodnega omrežja.

Pri posodabljanju cest gre za dokončanje lani začelih del, tako za posodobitev ceste Mavrlen - Hajka, Rožni Dol - občinska meja ter del ceste od Osojnika proti Jugorju. Skupaj naj bi tako posodobili 6,8 km javnih cest. Na javni razpis se je javilo 17 izvajalcev, izbrali pa bodo seveda najugodnejše ponudnike.

Za ta dela bodo iz občinskega proračuna dali 28 milijonov tolarjev, 23 milijonov pa naj bi dobili iz republiškega proračuna, in sicer iz sredstev za pomoč demografsko ogroženim, kajti vsa ta dela potekajo na demografsko ogroženih območjih. Pri gradnji vodovodov računajo tudi na pomoč kranjov, zlasti pri delu.

Pogodbe z najugodnejšimi izvajalci bodo sklenili te dni, del pa ne bodo mogli začeti, dokler ne bo zagotovljen denar. Zato računajo, da se bodo dela zavlekla v jesen.

ODPRTI DAN METLIŠKE SOLE

METLIKA - Tukajšnja osnovna šola je imela zadnjo soboto v maju odprti dan šole. Učenci in učitelji so številnim staršem predstavili delo pri pouku, krožkih in interesnih dejavnostih v iztekajočem se letu. Hkrati so zaključili tudi s projektom "Šola pleše", v katerega so bili vključeni vsi osnovnošolci od 1. do 8. razreda, vsak razred pa je predstavil svoj ples. Predstavili so se tudi učenci podružnične šole Suhor ter učence srednje šole tekstilne usmeritve, ki so na modni reviji prikazale oblačila, ki so jih naredile same. Posebno pozornost je pritegnil tekmovalni par plesne šole Urška iz Ljubljane. Za pomoč so na šoli hvalični tudi agenciji Mana iz Novega mesta. Ob dnevu šole so pripravili srečanje pedagoških delavcev iz Bele krajine. Na njem je pet učiteljev iz metliške osnovne šole predstavilo projekt "Klima v razredu", ki so ga pod vodstvom mag. Vlaste Zabukovec izvedle v letošnjem šolskem letu.

RATAJC - POVELJNIK, KOLENC - NAČELNIK CZ

TREBNJE - Občinski izvršni svet je imenoval občinski štab za civilno zaščito v sestavi: Alojz Ratajc - poveljnik štaba, Borut Kolenc - načelnik štaba, člani štaba Janez Slak - za operativne zadeve, Milan Rman - za preskrbo, Ivan Vraničar - za prvo veterinarsko pomoč, Stanko Kolar - za tehnično reševanje in zaklanjanje, Janez Kos - za asanacijo terena, Pavlina Hrovat - za socialno delo, Dragica Gorjup - za prvo medicinsko pomoč, Anton Bajc - za požarno varnost in Lidija Brozovič - sekretarka štaba.

Polja najtežje vračajo lastnikom

Trebanjska občina med učinkovitejšimi pri denacionalizacijskih postopkih - Tudi v Ljubljani jim očitno ni vse jasno o veljavni zakonodaji

TREBNJE - Pri denacionalizaciji podjetij, stanovanj, stanovanjskih hiš, poslovnih prostorov, poslovnih stavb in stavbnih zemljišč ne zaznavajo pomembnejših pravnih zagat, zato pa pomeni poseben problem vračanje kmetijskih zemljišč, kjer je treba ponovno odmeriti oz. zamejiti parcele. To je povezano tudi s stroški, ki naj bi jih po mnenju oškodovancev plačala država.

Trebanjska občina je ena izmed tistih, ki je namenila za stroške denacionalizacije razmeroma največ denarja (2,5 milijona tolarjev). Zato je navkljub obsežnemu delu s sorazmerno majhnima ekipama s skupno 10 delavci občinske uprave, ki jih je računalniško opremila in jim zagotovila plačilo 578 ur za nadurno delo, svoje nalogo v splošno zadovoljstvo in v primerjavi z nekaterimi sosednjimi občinami dobro opravila. Do 10. maja so v občinskem sekretariatu za družbeno planiranje in gospodarstvo prejeli 467 zahtevkov za vračanje premoženja. Do prvotno predvidenega končnega roka, ki je zdaj

Jani Stepan (levo) in Stane Guštin

Helios in Spekter odprla trgovino

METLIKA - Metlika je od preteklega tedna bogatejša za novo prodajalno, ki sta jo na krajsi slovesnosti v tukajšnjem poslovnem centru odprla direktor črnomaljskega podjetja Spekter Jani Stepan in član poslovnega odbora Heliosa iz Domžal Stane Guštin. Trgovina barv in lakov Helko Spekter je nastala kot plod dobrega sodelovanja, poslovanja in zaupanja med Heliosom in Spektronom.

Kot je ob otvoritvi dejal Stepan, je podjetje Spekter nastalo pred dobrimi tremi leti, in sicer predvsem za potrebe njegovih šestih obrtnih dejavnosti. Ima deset zaposlenih, sodeluje pa tudi s partnerji iz Nemčije, Anglije, Italije in Avstrije. Izužen so si v Spektru torej očitno nabrali že obilo, zato tudi obljuba, da bodo prislunili kupcem in poskušali ustreči prav vsem, ni zvenela le kot fraza. Ker ne gre zgolj za maloprodajo, ampak tudi za veleprodajo, je Spekter prevzel ekskluzivno prodajo Heliosovih barv in lakov na Dolenjskem in v Beli krajini. Blago, ki bo na prodaj po tovarniških cenah, bodo kupcem pripeljali na dom.

Stane Guštin je predstavil predvsem dolgoletno tradicijo izdelovanja barv in lakov v Heliosu, ki bo prihodnje leto praznoval 70 let obstoja. Kakovost njegovih izdelkov potrjuje tudi skorajšnja pridobitev certifikata 9001, s katerim mu bodo odprta vrata za prodajo po vsem svetu.

Uspešnost se ne rodi čez noč

V Iskri je bilo vedno veliko odrekjanja, a so danes lahko zadovoljni, ker imajo dovolj dela in tudi nove resne kupce njihovih kondenzatorjev

SEMIČ - Semiška Iskra, ki je s 1.400 zaposlenimi še edini velikan med podjetji v črnomaljski občini, je tudi ena redkih, ki ji uspe "plavati" na površju. Še več, prepričani so, da imajo perspektivo, saj imajo tehnično in komercialno dovršen komercialni program, z razvijanjem novih izdelkov pa se neprestano prilagajajo zahtevam kupcev. Seveda jim vse to ni uspelo čez noč, ampak z velikim povečevanjem izvoza v zadnjih dveh desetletjih. Sedaj prodajo na tujih trgih že 90 odst. izdelkov.

V Iskri, ki je že leta veljala za velikega izvoznika, so dokončno spoznali, da bo moč preživeti le z izvozom, ko so izgubili več jugoslovanski trg, medtem ko se je slovenski zmanjšal za tri četrtnine. Zato so lani izvozili kar za 34 odst. več kot leto poprej. Letos pa načrtujejo za 15 odst. večjo prodajo tako na domačem kot na tujem trgu. Zaradi recesije v svetu je v začetku leta grozilo, da načrta ne bodo dosegli, toda zadnje čase se mu približujejo. Direktor Janez Štefanič ne zanika, da je v zadnjem letu Iskra veliko pridobila zaradi stabilnejših razmer v Sloveniji. Potarna pa, da imajo težave, ker gre v prodajo le del izdelkov, ki jih sicer lahko izdelajo v Iskri. Zelo veliko povpraševanje je po kondenzatorjih za odpravljanje radio-frekvenčnih motenj, medtem ko za energetske kondenzatorje skoraj ni naročil.

Kljub temu je Iskrina strategija, da enakovredno razvija širok spekter izdelkov ter zanje pridobi ateste. Nekateri izdelki imajo celo po deset tujih atestnih znakov. Tako imajo tudi več možnosti, da dobijo naročila za delo. Po Štefaničevih zagotovilih

LIKOVNI BIENALE

ČRNomeLJ - Jutri, 11. junija, ob 20 uri bo v galeriji Miniart v Črnomlju otvoritev III. belokranjskega likovnega bienala ČrnomeLJ 1993. Na njem bo sodelovalo preko dvajset belokranjskih likovnih ustvarjalcev. Bienale bo odprl črnomaljski župan Martin Janžekovič, o njem bo spregovorila umetnostna zgodovinarica Marinka Dražumerič, na otvoritvi pa bodo nastopili učenci Glasbene šole ČrnomeLJ.

Železničarji so proti ukinitvam

Na metliški železniški postaji so zadovoljni, ker jim je uspelo ohraniti tovorni promet - Bela krajina ne bi smela izgubiti zelenega vlaka

METLIKA - V metliški in črnomaljski občini je bilo zadnje mesece precej negotovanja in ugibanj, kateri vlaki bodo še vozili v Belo krajino in katere bodo Slovenske železnice ukinile. Slišati je bilo o racionalizaciji Slovenskih železnic, o ukinitvanju nerentabilnih vlakov, zmanjševanju števila delavcev, toda natančnejših informacij ni bilo.

Na metliški železniški postaji so skupaj s sindikatom stopili v akcijo, da ne bi prišlo do ukinitve vlakov. Uspelo jim je, da po novem voznem redu, ki velja od 23. maja, še vedno vozijo v Belo krajino vsi potniški vlaki kot prej, žal pa so Belokranjci ostali brez poslovnega vlaka, ki ga je nadomestil pospešeni. "Pospešeni vlak sicer pride v Ljubljano prej kot navadni potniški vlak, a ni tako udoben. Nasploh pa po novem potrebujejo vlaki od Metlike do slovenske prestolnice 10 do 20 minut več časa kot po starem voznem redu. Res je,

da je proga proti Metliki stranska, in če ne bi bilo bližnje meje, bi jo

Branko Butala

morda že ukiniti. Toda ljudem bi morali omogočiti, da bi imeli prav tako kvalitetno življenje kot v Ljubljani, ne pa da jim z dolgotrajnejšimi prevozi glavo mesto še oddaljujejo. Tako mislim kot občan in železničar," pravi šef metliške postaje Branko Butala.

Tovornemu prometu je celo grozilo, da bodo ukiniti postaje za odpravo kosovnih pošiljk v Metliki, za blagovni promet pa v Metliki, Semiču in na Uršnih selih. "To bi pomenilo, da bi tovarni vlaki pripeljali le do Črnomlja, kjer bi bila zanje končna postaja. Vendar je naša postaja skupaj s sindikatom, metliško občino in sekcijo za promet Novo mesto dosegla, da ostane tovorni promet za Metliko nespremenjen. Ker pa je

• Na metliški železniški postaji si zelo prizadevajo za čim lepši izgled postajališča. Tako sedaj obnavljajo fasado stavbe, upajo pa, da jim bo uspelo izbrskati denar tudi za asfaltiranje parkirnega prostora, ki je še ena redkih makadamskih javnih površin v mestu.

metliška postaja zadnja v Sloveniji, pripelje vlak le, če ima tovar. In tudi v tem je racionalizacija," pravi Butala.

Metliška železniška postaja je hkrati mejna in obračalna. Nanjo pripeljejo slovenski in hrvaški vlaki, a poti po drugi državi ne nadaljujejo. Potniki, ki želijo nadaljevati potovanje, se morajo presedati. "Vendar vse obmejne postopke vodi le policija, medtem ko carinikov na železniški postaji še ni, čeprav imajo urejene prostore. Hrvaških tovornih vlakov namreč na metliško postajo ni, zato tudi ne carinjenja tovara. Sicer pa menim, da železnica mora biti, če je rentabilna ali ne. Letos smo jo v Beli krajini še kar dobro odnesli, najbrž pa se bomo morali prihodnje leto znova boriti, čeprav o večjih ukinitvah vlakov za zdaj ni slišati," pravi Butala.

P. P.

M. BEZEK-JAKŠE

do 7 odst. na leto, vendar gre zgolj za mehke variante. Direktor je prepričan, da do dramatičnih odpustov delavcev ne bo prišlo.

Sicer pa so zaključki, do katerih je prišla prej omenjena ameriška agencija, za Iskro zelo ugodni. Ocenjuje namreč, da je podjetje solidno, v svetu poznano in priznano ter da se odziva na zahteve trga. Negativna pa je predvsem Iskrina lega - Slovenijo imajo žal marsikje še vedno za tvegano območje - ter imidž.

M. BEZEK-JAKŠE

Vse več pomoči potrebnih

Letos prejema socialno pomoč 80 odst. več ljudi kot lani - Prevladujejo romske družine

ČRNomeLJ - Novi zakon določa le dve vrsti socialnih pomoči, in sicer pomoč kot edini vir za preživljanje, in denarni dodatek. Upravičenost do obeh ugotavlja Center za socialno delo, izplačujeta pa se iz republiških sredstev. Denarno pomoč kot edini vir preživljanja je prejemale v lanskem letu v črnomaljski občini 19 ljudi, letos pa zaradi strožjih meril le 11.

Denarni dodatek, ki ga dobijo tisti, ki si začasno ne morejo zagotoviti denarja za preživetje, pa je maja prejemale v občini 193 družin, od tega 116 romskih. Gre večinoma za družine z otroki, kjer je eden od staršev nezaposlen, pri romskih družinah pa sta v večini primerov brezposelna oba starša. V povprečju je višina denarnega dodatka pri Romih 13.300 tolarjev, pri ostalih pa 7.400 tolarjev na mesec. Romom so jo dodelili za tri mesece, ostalim pa za šest, vendar bodo pomoč podelili ponovno, če se razmere ne bodo izboljšale. Do dodatnega plačila najemnine za stanovanja je upravičenih le 13 ljudi. Tudi tu je novost,

saj ni več moč dobiti subvencije za stanarino, če občan ni upravičen do socialne pomoči.

Omenimo še, da v letošnjem letu prejema v črnomaljski občini socialno pomoč za 80 odst. več ljudi kot leto poprej. Več pomoči prejema predvsem Romi. Tovrstne pomoči namreč nima le 22 črnomaljskih romskih družin. Pri njih pa se pojavlja še dodatni problem, saj vse denar prihaja iz republike, kjer Rome izenačujejo z ostalimi občani. Zato za reševanje drugih, za Rome značilnih problemov po zakonu o socialnem varstvu nimajo nikakršnih možnosti. Tudi drugi zakoni Romov ne obravnavajo posebej, zato zanje

• Za delno financiranje Centra za socialno delo, za podpiranje humanitarnih organizacij in za Rome bi v občinskem proračunu potrebovali v letošnjem letu 6 milijonov tolarjev, za oskrbo v domovih starejših občanov pa 24 milijonov tolarjev. Torej skupaj 30 milijonov, sedaj pa je predvidenih 20 milijonov.

tudi ne zagotavljajo posebnih sredstev. V črnomaljski občini pa se zavedajo, da romskih problemov ni moč ne zanikati ne spregledati, zato potrebujejo v občinskem proračunu denar vsaj za ukrepanje v najnujnejših primerih.

M.B.-J.

Republika naj vrne denar in pristojnost!

Trebanjski IS zahteva

TREBNJE - "Vlada si jemlje vse pristojnosti in predpisuje omejitve, obveznosti, vse probleme pa prelaga na občine. Tak način za našo občino ni sprejemljiv, saj menimo, da občine najbolje poznajo svoje probleme in jih zato znajo tudi najbolj učinkovito reševati. Komunalnim podjetjem bo pač potrebno priznati take cene komunalnih storitev, ki bodo pokrivala stroške enostavne reprodukcije. V nasprotnem primeru se bodo v javnih podjetjih kopičile izgube, ki jih tudi občinski proračuni ne bodo mogli pokrivali. Zato predlagamo, da republiška vlada ponovno oceni primernost sprejete uredbe in vrne pristojnost oblikovanja cen občinskim izvršnim svetom," so pretekli četrtek sklenili na trebanjskem izvršnem svetu ob obravnavi problematike oblikovanja cen komunalnih storitev.

Direktor Komunale Trebnje Pavel Jarc je poudaril, da je prečni del izgube v prvem letošnjem četrtletju (skupaj znaša izguba 5,9 milijona tolarjev) nastal v komunalnih dejavnostih, in sicer kar okrog 3 milijone pri vodovodih in nekaj več kot 2 milijona pri snagi oz. odvozu smeti, čeprav so varčevali na vse načine. Vse kaže, da bodo materialni stroški v drugem četrtletju precej večji.

Pa še: predsednik trebanjskega izvršnega sveta Jože Rebolj je pohvalil delavce Komunale Trebnje za odlične dosežke na 9. delovnem tekmovanju delavcev komunalnega in stanovajskega gospodarstva Slovenije.

P. P.

400 LET ZMAGE PRI SISKU

TURJAK - Andrej Turjaški je 22. junija 1593 pri Sisku porazil turško vojsko. V spomin na ta dogodek so kasneje spet prezidali cerkvo na Aheu pri Turjaku in jo posvetili sv. Ahacu (prvotno je bila posvečena Mariji), katerega god je prav 22. junija. Letos, ob 400. obletnici zmage pri Sisku, bo v cerkvi na Aheu v počastitev te zmage maševal nadškof dr. Alojzij Šuštar. Že prej, 19. junija, pa bodo v prenovljeni Viteški dvorani Turjaškega gradu odprli ob 17. uri stalno razstavo o turških vpadih na Slovensko in bitki pri Sisku. Delno prenovljeni Turjaški grad, ki je tesno povezan s starejšo in novejšo zgodovino Slovenije, je ob vikendih odprt za obisk izletnikov (vstopnina je 50 tolarjev). Poskrbljeno pa je tudi za strokovno razlago zgodovinskih dogodkov.

IS je podprl proteste stanovalcev

Zakonito ni vedno tudi docela pošteno

RIBNICA - Člani izvršnega sveta so nedavno potrdili imenovanje posebne občinske strokovne skupine, ki naj bi bila v prvi vrsti v pomoč predvsem Riku, kasneje pa tudi drugim podjetjem v ribniški občini. Kljub pripombam o neustreznosti strokovni zasedenosti te posebne skupine, katere imenovanje je predlagala občinska gospodarska komisija, so jo člani izvršnega sveta formalno potrdili. Izrazili so dvom, da bo njeno delo sploh mogoče, saj je po podatkih, ki jih je posredovala predsednica upravnega odbora Rika Mirjam Trdan, ki je po odhodu direktorja začasno prevzela vodenje podjetja, Riko pred stečajem. Več pozornosti so zato člani izvršnega sveta namenili skupini, ki se bo vključila v program Revit. Dogovorili so, da bodo približno 20-člansko skupino skušali sestaviti do konca tega meseca, za vodjo skupine pa so na seji imenovali uslužbenko občinskega oddelka za gospodarstvo Franco Tekavec.

Uradni protest zoper sprejem osnutka preimenovanj nekaterih ulic v ribniški občini, ki so ga poslanci sprejeli na zadnjem zasedanju občinske skupščine, so na izvršni svet naslovili stanovalci Kurirske ceste iz Sodražice in Partizanske ceste iz Ribnice, ter krajevni odbor ZB NOV iz Sodražice zaradi odločitve, da se preimenuje Ulica Majde Šilc. Ravnanje poslancev občinske skupščine, ki so se odločili za preimenovanje nekaterih ulic brez predhodne javne razprave in mimo volje stanovalcev, so označili za nedemokratično. Da je bil sprejem osnutka preimenovanj politično in na sami seji "psihološko izsiljena odločitev" s strani manjše skupine posameznikov, so menili tudi člani izvršnega sveta.

KOLIKO BO DOBIL ŠPORT

KOČEVJE - Letošnji proračun občine za telesnokulturno dejavnost namenja 3 odst. celotnega oz. 3,7 odst. "klasičnega" proračuna, kar pomeni znatno povečanje v primeru z minulim letom. Minulo leto je bilo za to dejavnost iz proračuna plačan znesek 10.180,60 tolarjev, letos pa naj bi ta dejavnost dobila 18.537,580 tolarjev. Tako zbrani denar naj bi porabili za dejavnost 23 športno-rekreativnih društev, od katerih je 7 šolskih športnih društev, nadalje za tekmovalni šport, tradicionalne in športne dejavnosti, šolanje kadrov, razna medsebojna srečanja in ostale namene. Nekaj denarja bodo namenili tudi za vzdrževanje športnih objektov.

V SOBOTO GASILSKO TEKMOVANJE

KOČEVJE - Gasilsko društvo Kočevje je prireditelj tekmovanja gasilskih društev Sora, Škofja Loka in Žabnica, ki bo v soboto, 12. junija, v Kočevju. Na tekmovanje je organizator povabil še ekipo GD Salka vas in Stara Cerkev. Ob tej priložnosti si bodo gasilci ogledali Pokrajinski muzej v Kočevju in obiskali Kočevski Rog.

V. D.

VEČ VODE BEZGARJEM

OSILNICA - Vasi Bezgarji sicer letos še ni zmanjkalo vode, jo pa ob večji suši primanjkuje. Podjetje Hydrovod že raziskuje, kako bi za to vasi dobili dovolj vode tudi v največji suši. Tako bodo za potrebe te vasi zajeli še en izvir in ga priključili na vodovod. Z deli bodo začeli že v drugi polovici junija.

MODNA REVILJA STŠ NA GRADU

SEVNICA - Srednja tekstilna šola Sevnica bo v petek, 20. junija, ob 20. uri v prostorih na sevnickem gradu na dokaj domiseln način predstavila svojo dejavnost. Na grajskem dvorišču pa si bodo lahko obiskovalci ogledali tudi modno revijo izdelkov dijakin iz te edine srednješolske ustanove v sevnicki občini.

SVETOVALNA SLUŽBA BREZ GLAVE

SEVNICA - Ker je vodja sevniske kmetijske svetovne službe inž. Brigita Berdik že dlje časa v bolnišnici, se to pozna tudi na kakovosti dela službe. V sevnickem izvršnem svetu so menili, da bi ob sedanji centralizaciji te službe morali Sevnico priskočiti na pomoč Novomeščani. Direktorica MKZ Sevnica, Martina Jamšek, je ponudila pomoč svojih ljudi.

Proračun še ni pod streho

Dražja in cenejša inačica za cesto - Podeželje zapostavljeno?

KOČEVJE - Predlog odloka proračuna občine za letošnje ni sprejet, ker prihaja do raznih zapletov, za nameček pa zadnja seja skupščine ni bila sklepna. Iz predloga izvršnega sveta pa kljub temu povzemamo nekaj zanimivosti.

V zadnjih dveh letih je bila v komunalni in cestni dejavnosti daleč največja občinska investicija izgradnja ceste Fara-Predgrad, za kar je bil porabljen skoraj ves denar, ki ga je republika namenila občini za pospeševanje demografsko ogroženih območij. Le manjši del tega denarja je šel za gradnjo čistilne naprave v Gotenici.

Izjemni napor so bili vloženi za povezavo krajev ob meji s Hrvaško s cesto po slovenskem ozemlju. Zdaj se namreč lahko pride v mnoge kraje v dolini Kolpe in Čabranke le s hrvaškega ozemlja. Tudi letos so v republiškem proračunu za te namene predvidena precejšnja sredstva. Po približni oceni bo samo gradnja cestnega odseka Grivac-Kuželj veljala kar 54 milijonov tolarjev, in to če bo cesta potekala ob Kolpi. Če bo zaradi

naravovarstvenih razlogov izbrana inačica Grivac-Laze-Kuželj, pa bo ta cesta stala kar 91 milijonov tolarjev.

Izgradnja cest ob Kolpi je tudi en izmed odgovorov na trditve, da se občina mačehovsko obnaša do podeželja. Poleg gradnje cest in prizadevanja za njihovo gradnjo pa kaže skrb občine za podeželje še izgradnja šol v Strugah in Stari Cerkvi. Vsi okoliški kraji so dobili ustrezne telefonske zveze pred Kočevjem. Na podeželju so urejene zdravstvene postaje, načrtovana je prenova šole v Fari itd. Tako je med drugim zapisano v poročilu občinskega izvršnega sveta.

J. P.

SESTRA VIDA ŽABOT V RIBNICI

RIBNICA - Minul petek zvečer je sestra Vida Žabot iz Razkrižja številnim zbranim v galeriji v Miklovi hiši v Ribnici potrdila, da je v tem trenutku prav gotovo ena najbolj vznemirljivih osebnosti na Slovenskem. Za pogovor pred ribniškim občinstvom si je skupaj z organizatorjem srečanja, javnim zavodom Miklova hiša iz Ribnice, izbrala temo: Živeti in razumeti, zakaj. Po uvodni razlagi dojemanja človeka kot "krone varstva in veselja v malem" ter pomena razumevanja življenja je v razgovoru z občinstvom, ki jo je izredno toplo sprejelo, poudarila, da so kristjani pogosto neupravičeno obremenjeni s tem, da je skoraj vse greh. Zaključila je z mislijo, da na svetu ni vse umazano in da je treba na življenje gledati bolj pozitivno.

KAKO POSLUJE ZEMLJIŠKI SKLAD

KOČEVJE - Kmetijski zemljiški sklad občine je v minulemu letu izdal 14 soglasij za spremembo kmetijskega zemljišča in gozda v stavbno zemljišče. Iz tega naslova je bilo vplačanih 676.874 tolarjev. Iz naslova zakupnin so zbrali 257.720 tolarjev. Prodali so 3 ha 46 a 45 m² kmetijskih zemljišč 11 predlagateljem. Iz tega naslova so pridobili 1.155.686 tolarjev. Za izkoriščanje rudnika peska iz naslova plačila posebne odškodnine so prejeli 17.929 tolarjev. Za osebne dohodke in materialne izdatke pa so porabili 2.303.924 tolarjev.

V. D.

ODPRTJE KOČE

RIBNICA - Ob dnevu državnosti bo Planinsko društvo Ribnica odprlo novozgrajeno planinsko kočjo pri sv. Ani, ki leži na 920 m nadmorske višine in je priljubljena postojanka številnim domačinom in planincem. Z deli so člani ribniškega planinskega društva, ki šteje 113 članov, pričeli že leta 1990. V kočjo so vložili 6 tisoč ur prostovoljnega dela.

POSOJILA ZA OBRTNIKE IN PODJETNIKE

SEVNICA - Do 15. junija bodo na občinskem sekretariatu za gospodarstvo in finance sprejemali vloge obrtnikov in podjetnikov za dodelitev ugodnih posojil za razvoj obrtništva in podjetništva. Po natečaju, ki sta ga razpisala občinski izvršni svet in Obrtna zbornica Sevnica (v celoti smo ga objavili v prejšnji številki), bodo razdelili 35 milijonov tolarjev. Izvršni svet in sklad za razvoj bosta sklepala o dodelitvi posojila do 25. junija.

vsaj po dosedanjih izkušnjah, povzročilo celo večjo porabo, ker si nekateri ljudje potem naredijo prevelike rezerve vode, a tudi vrsto okvar cevovoda in črpalk.

Drago Kroščelj iz Boštanj je povedal, da imajo Boštanjčani v dolini Grahovice zelo izdaten vir vode, ki

• Vrtina ob Sevnici na Prapretnem je sprva obetala celo okrog 25 litrov vode v sekundi, natančnejše raziskave pa so pokazale, da bi bilo vode kvečjemu 5 litrov, to pa seveda ni zadosti za zelo drago naložbo v dolg cevovod itd. 400 metrov gorvodno od Prapretne se pripravljajo delavci Geološkega zavoda na novo vrtino. Ali bodo tokrat napovedi o vsaj 20 litrih tekočine, brez katere si ni mogoče predstavljati življenja, vendarle bolj točne?

bi lahko pomagal Sevnčanom prebroditi najhujše pomanjkanje vode ob suši. Seveda bi se morali dogovoriti, ali bi bili Boštanjčani pripravljeno prodati vodo sosedom v stiski na levem bregu Save.

P. PERC

ČATEŽ ZASEDEN, MORJE NE

KOČEVJE - Mercator-Kmetijsko gospodarstvo Kočevje ima več počitniških hišic s po štirimi ležišči, v katerih naj bi preživljali dopust člani kolektiva s svojci. Trenutno imajo zasedene vse počitniške zmogljivosti na Čatežu, in to kar za vse leto, čeprav je najem hišice (4 ležišča) na dan 2.200 tolarjev (brez hrane). Dovolj pa je prostora v počitniških hišicah ob morju, kjer dneveni najem hišice s štirimi ležišči stane le 1.800 tolarjev (hrana ni všeta). Take hišice imajo na Malem Lošinjju, v Nerezi-nah, Barbarigi in Selcah. Med člani kolektiva torej ni navdušenja za letovanje na Hrvaškem, zato ponujajo svoje obmorske zmogljivosti tudi zunanjim, se pravi zainteresiranim občanom, za katere pa velja najem hišice s štirimi ležišči okoli 2.000 tolarjev.

PAKETI ZA SOCIALNO OGROŽENE

RIBNICA - Razdeljevanje paketov socialno ogroženim družinam in posameznikom poteka v ribniški občini v sodelovanju med Rdečim križem, Karitas in Centrom za socialno delo. V preteklem letu so razdelili 480 paketov (od tega 49 družinam in 31 posameznikom), v petih mesecih letošnjega leta pa 137 paketov. Po mnenju delavcev ribniškega centra za socialno delo pričakovane porasta socialno ogroženih družin, ki bi bile upravičene do pomoči v obliki paketov, od sedaj še ni bilo, predvsem zaradi novega zakona o socialnem varstvu, po katerem so socialno ogrožene družine 6 mesecev upravičene do denarne pomoči. Takšnih družin je v ribniški občini 113, devetim od teh pa je denarna pomoč edini vir.

• Prazen trebuh je težko breme. (Irski pregovor)

REVILJA V DOLENJI VASI - V soboto je bila v dvorani družbenega centra 18. tradicionalna revija pevskih zborov. Občinstvu se je predstavilo 7 zborov iz ribniške in kočevske občine in zbori iz Velikih Lašč in Turjaka. Otroški pevski zbor OŠ iz Dolenje vasi in ženski PZ Mario Kogoj s Turjaka sta prvič nastopila. Sicer pa so redni gostje revije nonet Rog iz Zelnj pri Kočevju, nonet Vitra iz Ribnice, oktet Gallus iz Sodražice, MPZ Primož Trubar iz Velikih Lašč in MPZ Svoboda iz Kočevja, vnovič ogreli dlani številnega občinstva. Revija sta organizirala KUD France Zbašnjik in pevski zbor Lončar ob pomoči Staneta Kljuna iz javnega zavoda Miklova hiša v Ribnici. Na fotografiji: nonet Rog iz Zelnj. (Foto: M. Glavonjič)

OČISTILI SO POGORJE LISCE - Planinci PD Lisca Sevnica - Krško, ki premore več kot 800 članov, so preteklo soboto opravili hvalevredno društveno koristno delo. Družno z nekaterimi gozdarji in člani sevniskega padalskega kluba Noj in PD Radeče so se sevniski planinski vodniki lotili čiščenja pogorja Lisce. Smeti so namreč tudi iz Tončkovega doma na Lisci preprostili metali po stmi brezini proti Cirju. To smetišče so po načrtih Geološkega zavoda Ljubljana na dnu ogradili z armiranobetonsko brano, zdaj pa bodo to največje smetišče pri vrhu Lisce zasuli z zemljo. Očistili so tudi predel proti Mali Lisci, medtem ko so se morali Franci, Niko in Aleš za pobiranje smeti na melišču proti Cirju navezati kot alpinisti. (Foto: P. Perc)

DRUŽINSKA TRGOVINA - Pretekli teden so Radičevi na Drožanjski cesti v Sevnici odprli prodajalno Sitka z živili, delicatesami in pijačami. Lastnik Ivo, ki je bil svojčas zaposlen v gostinstvu, zdaj pa že več let izdeluje zavorne obloge, pričakuje, da bo Sitka, ki bo odprta tudi ob nedeljskih dopoldnevih, dajala dovolj kruha za ženo in hčero Sašo, če bo pa še kaj več, pa tudi za drugo hčer. Na posnetku: krajani so se v precejšnjem številu zbrali ob otvoritvi družinske trgovine in ob kozarčku pokramljali. (Foto: P. P.)

KDO JE SPOSOBNEJŠI?

KOČEVJE - Na zadnji seji občinskega izvršnega sveta je bilo med razpravo o stanovanjski dejavnosti med drugimi povedano, da je neka zasebnica, Romka, povsem lahko prišla do ministra za prostor in okolje, kjer se je nekaj pritožila, medtem pa istega ministra zmanjvabijo v Kočevje, da bi se z njim pogovorili o mnogih aktualnih zadevah s stanovanjskega področja. Možakar, ki je to povedal, je ob zaključku vprašal:

- In kaj naj to pomeni?
Tako je dobil tak odgovor:
- I, da je ciganka bolj sposobna, kot ste vi na občini.

P-c

Ribniški zobotrebci

POLICIJSKI NASVET ZA DOPUSTNE DNI - Turistična sezona je tako rekoč tu. Ko odhajate na dopust, nekemu zaupajte nadzor nad stanovanjem in mu dajte tudi naslov, da vas bo poklical, če bi bilo potrebno. V večjih javnih prostorih bodite pozorni, če niso kje zapuščeni sumljivi predmeti; če so, o takih predmetih obvestite policijo.

HUJŠA NEZGODA - Do hujše prometne nezgode je prišlo 28. maja ob 16.50 na magistralni cesti v Žlebiču. 23-letni R. R., doma iz Loškega potoka, je peljal z avtom iz Ribnice proti Ljubljani in pri križišču zavil na levo proti Sodražici. Takrat je iz ljubljanske smeri pripeljal naš državljani V. S., ki je na začasnem delu v Avstriji. Pri trčenju vozil je nastala materialna škoda, voznik R. R. je ostal z zlomljeno roko, njegova sopotnica pa je bila hujše poškodovana in je bila prepeljana v UKC Ljubljana.

Sevniski paberki

OBLJUBE - Še dober teden nas loči od prireditve na Glavnem trgu. Oprijetje se je ime Sevnisko polje. Upajmo, da bodo Čudežna polja v petek privabila množico mladih, željnih zabave, in odgnale morebitne deževne oblake daleč proč tudi od sobotne zabave po 14. reviji gasilskih pihalnih godb Slovenije, z ansamblom Stopar iz Mengša. Vremenslovci obljubljajo 17. in 18. junija dokaj lepo vreme, čeravno se na take obljube ni kaj do zanesti, če ne veljajo celo besede, ki so bolj uresničljive kot vremenske napovedi. V mislih imamo obljubo kozjerejev, ki bodo spet pripravili razstavo in scjem koz ob zadnjem vikendu v juniju. Leto bo namreč že naokoli in gospa Ana Zupančič z Lukovca, ki je za svoje kose dobila že najvišja priznanja na državni razstavi, nikakor ne more dočakati obljubljene nagrade, to je enotedenskega paketa v Atomskih Toplicah. Bodo organizatorji oz. pokrovitelji požrli obljubo oz. besedo o nagradi uspešni kozjereji?

SMETI - Med sobotno očiščevalno akcijo na Lisci so vrli planinci med smetmi našli največ polivinilastih vrečk, stekla, hulahopki in še nekaterih iz rabljenih nujnih ženskih rekvizitov. Pod Tončkovi domom so našli celo popoln, povsem uporaben jedilni servis, zajemalko, nekdanji vneta kolesar Luka pa je že poprej odkril celo prestave Shimano za kolo. O tem, da se nam letos obeta kajce leto, so se pod Lisco lahko prepričale ravno predstavnice nežnejšega spola, ki ne marajo slepeca, kaj šele gada, modrasa in podobnih primerkov teh ostudnih živali.

VODA - V zgodnji suši, ko nekateri gagajo od vročine, drugi v bazenu, tretji kolnejo, ker nimajo vode niti toliko, da bi se umili v domači kadi, kadar bi se jim zahotelo tega razkošja. Zato tudi iz Florjanske prihajajo kliči po solidarnosti brez vode.

Se obeta Sevnčanom katastrofa?

Sevniski vodovod že ob zgodnji suši ne daje dovolj vode desetini meščanov - Začasna rešitev dodatno zajetje na Orehovcu in Brezju? - Bi Boštanjčani dali vodo Sevnčanom?

SEVNICA - Sevniska Komunalna se srečuje z največjimi težavami pri vodooskrbi. V letošnjem letu, ko je suša še prej pokazala zobe kot lani, morajo sevniski komunalci požreti še več jedkih kritik, marsikdaj neupravičenih, pa tudi nekaj tehtnih. Mednje bi lahko umestili oster protest člana sevniske vlade dr. Jurija Pesjaka, ki se mu ne zdi sprejemljivo, da so v suši nekateri predeli mesta brez vode, drugi pa jo imajo v obilju. Po Pesjakovem mnenju bi Komunalna morala takoj izdelati program, kako bi izmienično zapirali vodo vsem, ne pa le nekaterim.

Kaj bo šele ob morebitnem stopnjevanju suše, se ne sprašujejo le v tistih predelih mesta, kjer so prikrajšani za samo po sebi umevni življenjski standard, za katerega naposled tudi plačujejo. To vprašanje je vse bolj pereče tudi za številne kmete, bodisi Lončarjeve z Marofa ali Šmidove v Podgorici, kjer ob suši na plitvih peščenih tleh kmalu zmanjka paše za živino.

Predsednik sevniske vlade Marjan Kurnik je zaradi suše takoj sprožil nekakšen krizni štab, vodi ga Stane Šeško, tajnik sevniske krajevne skupnosti, ki ima pri vladi na skrbi komunalno. Ta je opozoril, da Sevnčanom ob napovedih suše v daljšem prihodnjem obdobju grozi katastrofa. KS Sevnica ima v delu s krajani 3 vodovode, po Šeškovi besedah pa pri mestnem vodovodu ni nič narejenega. Spomnil je, da se je lani

podobno zgodilo ob polnjenju sevniskega bazena. Za prvo silo naj bi pomagal premostiti sedanje pomanjkanje vode izvir Brezje ob Drožanjnem potoku. Izkoriščali so ga že pred vojno, težava pa je, ker postane ob deževju voda iz tega vira kalna. Brezje naj bi Sevnčanom prispevalo okrog 2 litra vode v sekundi, na območju sedanjega vodohrana sevniskega vodovoda na Orehovcu pa naj bi še dodatno zajeli 2 do 3 litre vode v sekundi.

Po besedah komunalcev so meritve pokazale, da bi Brezje lahko dalo kvečjemu liter vode, medtem ko je Orehovec bolj stvarna in morebitni celo cenejša rešitev. Direktor Komunalne Miro Dobovšek je povedal, da sedanje pomanjkanje vode ob suši prizadene okrog 8 odst. porabnikov, predvsem Ceste na Dobravo in Drožanjnske ceste, in da bi zapiranje vode,

Dve uri pobud, a kje so učinki?

“Ne” za pobude z nacionalnim nabojem - Zamenjati iztrošeno opremo, poravnati dolgove NEK - Brezplačna elektrika in neobdavčne nepremičnine za Posavce?

KRŠKO - Na seji občinske skupščine, ki se je prejšnji četrtek zavlekla pozno v noč, so poslanci predlagali vrsto zanimivih pobud, a sprejeli le nekatere od njih. Z njimi so se dotaknili kadrovske sestave v podjetjih in znanja slovenskega jezika, lokalne samouprave in oblikovanja regije, nekdanjega Vidma ter varnega obratovanja nuklearke, odlaganja njenih odpadkov in odškodnine za okoliška prebivalstva.

Jože Stibrič, poslanec KS Dolenja vas, je ugotovil, da je v zdravstvu, občinski upravi, veterini, lekarništvu in na železnici zaposlenih preveč Hrvatov. Predlagal je, da bi skupščina sprejela pobudo o kadrovskih revizijah v podjetjih, s katero bi preverjali, če delavci aktivno govorijo slovenski jezik in če podjetja poslušajo v njem. Čeprav so se mnogi poslanci strinjali s pobudo, le-ta ni bila sprejeta, saj je vključevala vsa delovna mesta. Na to, da bi pobudo drugače oblikovali, niso pomislili.

Poslanci se niso strinjali s predlogom, da bi v bodoče vprašanja in pobude obravnavali na koncu dnevnega reda. Tako bodo še naprej tej točki namenjali veliko pozornosti in časa, povsem druga stvar pa je, če bo temu primerna tudi učinkovitost. Že tokrat se je pokazalo, da mnoge pobude niso sprejete zgolj zato, ker so nespretno ali enostransko oblikovane. Očitno pa poslanci nimajo dovolj volje, da bi popravili pobudo tako, da bi bila sprejemljiva za večino.

Pobude o tem, da bi vsi trije zbori delovali kot enodomna skupščina, tudi niso mogli sprejeti, saj je v nasprotju z zakonom. Da bi se na tem področju

• Krški poslanci so sklenili, da ne dovolijo začetka obratovanja NEK, dokler ne bodo zamenjani vsi iztrošeni deli in oprema ter dokler vlada ne zajamči, da bo zagotavljala denar za normalno delo nuklearke brez stalno blokiranega računa. Tudi ob tem vprašanju niso sprejeli vseh pobud, ker so bile nekatere zaradi nacionalnega naboja za mnoge poslance nesprejemljive. Delili so mnenje, da začetka obratovanja elektrarne ne morejo pogojevati v revizijo pogodbe med Slovenijo in Hrvaško o NEK, ki bi bila v korist Slovenije ter bi zagotavljala zaposlitev domačih ljudi in izključilo slovensko upravljanje elektrarne.

medtem ko Krčani o tem še nič niso rekli.

B. DUŠIČ-GORNIK

Plinovod je za zdaj šele v študiji

Mednarodni krediti zdaj ne pridejo v poštev

BREŽICE - V Brežicah so obravnavali informacijo ministrstva za okolje in prostor, ki govori o možnostih pridobitve mednarodnega kredita za sofinanciranje investicij v varstvo okolja. Mednje spada tudi plinsko omrežje, kar pa Brežičanom trenutno ne pomaga veliko, saj so krediti namenjeni za postavitve sekundarne mreže plinovoda. Občina Brežice namreč ni bila vključena v izgradnjo osnovnega omrežja, ker ni imela dovolj velikih porabnikov.

Mednarodni kredit je možno pridobiti v višini do 45 odst. vrednosti priključevanja na plinsko omrežje, in sicer za hišni priključek, hišno regulacijsko postajo ali tudi za notranjo plinsko napeljavo, stanovanjski regulator tlaka in plinometer. Finančna pomoč bo na razpolago v letih 1994-1997, s petletnim moratorijem in z desetletnim odplačevanjem kredita po 7- do 19-odstotni obrestni meri.

V občini Brežice so za zdaj šele pri študiji o plinifikaciji mesta, ki predvideva okrog 2000 hišnih priključkov in kakih 50 kotlovnice. Za izgradnjo take mreže plinovoda bi po študiji potrebovali najmanj 5 milijonov nemških mark, glede na to, da je sama študija pomankljiva, pa skoraj gotovo še precej več. Ocenjujejo, da bi uporaba zemeljskega plina v gospodinjstvih in industriji bistveno prispevala k zmanjšanju onesnaženosti zraka na tem območju, zato bodo z aktivnostjo za izgradnjo plinovoda nadaljevali. Po letu 1996 naj bi tako načrtovali tudi izgradnjo sekundarnega plinovodnega omrežja in se tako poskušali vključiti v omenjeni projekt ter pridobiti mednarodni kredit.

B. D.-G.

Pogovori, ki so v Brežicah že kar nujni

BREŽICE - Časopisne vesti in poročila organov za notranje zadeve poročajo o tem, da vse več mladih stopa na kriva pota. Kje so vzroki za to in kaj lahko odrasli storijo, da preprečijo zlo, ki načenja družbo? O tem so se spraševali v brežiškem odboru slovenskih krščanskih demokratov in z željo, da bi pripomogli k reševanju problemov mladih ljudi, v štirinajstih dneh organizirali kar dve okrogli mizi na temo.

Ugotovimo lahko, da je bilo med Brežičani, ki so se priključili razgovoru, predvsem veliko ljudi, ki tudi sami delajo z mladimi: učitelji, profesorji, duhovniki, socialni delavci. To je gotovo dokaz, da se mnogi vprašujejo, od kod izvirajo vzroki nesocialnega vedenja in zakaj je primerov vedenja, ki odstopa od splošnih norm v družbi, vse več. Ob tem je značilno, da povsem jasnih odgovorov ne najdemo, čeprav se ukvarjajo z mladimi in jih tudi sami poskušajo vzgajati po najboljših močeh.

Ko sta na enem od razgovorov socialna delavca z Obale Brežic...

V NOVI DVORANI - V petek popoldne so v Brežicah odprli novo športno dvorano. Slovesno dejanje je opravila dolgoletna športna delavka Mimica Avsec, nakar so takoj preizkusili uporabnost dvorane. Najprej so se številnemu občinstvu in uglednim gostom (med njimi je bil tudi minister za notranje zadeve Ivo Bizjak) predstavili telovadci in telovadke športnih razredov brežiške osnovne šole (na sliki), nato je bila na vrsti nogometna tekma med občino Brežice in državnim zborom ter nazadnje

čimprej kaj premaknilo, bodo tako pobudo posredovali proti Ljubljani. Tja bi morala čimprej rotati tudi zahteva po brezplačni električni energiji in po neobdavčenju vseh nepremičnin za prebivalce Posavja.

Poslanci te zahteve po odškodnini zaradi nuklearke sicer še niso sprejeli, temveč so zadoščili pristojne, naj dodelajo predlog in ga pripravijo do naslednje seje.

Na pobudo poslanca Hinka Uršiča bodo v krški občini ustanovili projektno skupino za pripravo razvoja občine glede na bodočo lokalno samoupravo, morebitno regijsko in gospodarsko središče ter sedež državnih ustanov. Poslanci so namreč ugotovili, da obe sosednji občini že proglašata Krško za regijsko središče,

NAŠE PESMI ŠE ZA DRUGE - Tako sklenili člani novinarskega krožka na OŠ Artiče in natisnili zbirko pesmi sedanjih in nekdanjih članov tega krožka. Izbrali so čez petdeset različnih misli in utrinkov o domačem kraju, naravi, ljubezni, sreči, željah, žalosti, vojni, prijateljstvu, pač o vsem, o čemer razmišljajo mladi ljudje. Zbirko, ki so jo izdali v nakladi 200 izvodov, so predstavili petek popoldne in tako tudi obeležili 20-letnico uspešnega in vidnega delovanja svojega krožka. (Foto: B. D.-G.)

Sodobna učila, a nobene vzgoje

Tudi na OŠ Brežice vse več izstopajočega vedenja - Kje so vzroki? - Kaj lahko storijo učitelji in kaj družina? - Premalo znanja o vzgoji otrok

BREŽICE - Osnovna šola Brežice ima 1100 učencev, kar je že toliko, da učitelji ne poznajo vseh otrok in da šola nima duše. Morda je tudi to vzrok, da, kot je povedala ravnateljica Milena Jesenko, so v letošnjem letu opazili povečano nervozno med učenci in tudi med učitelji. Ti so se vse bolj začeli spraševati, koliko so oni krivi za tako stanje. Ker so navsezadnje začeli celo dvomiti o tem, ali morda ne pretiravajo in vidijo le negativne učence, ker izstopajo po svojem vedenju, so zaprosili za pomoč. Iz pristojnih ustanov so jim odgovorili, da tudi iz drugih šol po Sloveniji prihajajo podobni klici na pomoč.

Kaj se torej dogaja z učenci? Koliko je za to kriva šola in kdo so drugi krivci? Kot pravi Jesenkova, je še vedno večina učencev čudovitih, a vendar izstopa skupina otrok, s katerimi ne vedo, kako in kaj. Na šoli opažajo medsebojno agresivnost in netolerantnost, otroci odgovarjajo bevskaško, ne da bi se zavedali svoje grobosti. Povečuje se predrznost in nespoštovanje do učiteljev, več je zahajanja v lokale in potepanja do poznih nočnih ur, kajenja, morda tudi alkoholizma, vendar o tem šola nima podatkov. Vse več je tudi vandalskega obnašanja v šoli in njeni okolici, objestnosti ter izsiljevanja in drugih vrst agresivnosti do mlajših učencev.

V razmišljanju o vzrokih takega vedenja učitelji ugotavljajo, da družine zelo slabo delujejo. Vzgojno problematični otroci nikakor ne izhajajo

Na Bohoričevi bo sedež enote ZZZS

Za 50 milijonov kredita

KRŠKO - Krška skupščina je sprejela sklep, po katerem bo občina pri Zavodu za zdravstveno zavarovanje Slovenije najela za 50 milijonov tolarjev kredita po ugodni obrestni meri (R + 8%). Z njim bodo dokončali predvideni objekt v Bohoričevi ulici, ki je bil sicer predviden za stanovanja, zdaj pa bo po spreminjeni dokumentaciji postal poslovni objekt. V njem bo sedež Območne enote ZZZS, v bodoče pa verjetno tudi enote pokojninskega in invalidskega zavarovanja.

Poslanci so se za najem kredita odločili po ostri razpravi. Vojko Omerzu je na primer menil, da na ta način občina podarja ZZZS 50 milijonov, poleg tega pa pri njih še za obresti jemlje kredit. Kot je pojasnil sekretar za finance Branko Kovačič, je zavod po sklepu svoje skupščine zdaj res dolžan ustanoviti enoto, vendar bi morala občina Krško do junija 1993 zagotoviti primerne prostore. Obe sosednji občini sta namreč takoj ponudili objekt, samo da bi bil sedež enote pri njih. Pojasnil je še, da se občini na ta način ponuja ugoden kredit za nove prostore, ki bi jih opremil zavod. Ta bo potem prostore odkupil ali jih vzjel v najem od občine.

Krško je bilo zelo zainteresirano za sedež enote, saj bo zaposlovala 32 delavcev, če pa se ji bo pridružila še enota ŠPIZ, bo to pomenilo še dodatnih 18 delovnih mest. Prepričani so, da bodo z enoto dobili v občino bogato podjetje, v katerem se bo vrtilo veliko denarja. Zato so poslanci podprli predlagano odločitev, čeprav so se vpraševali, ali je res pametno graditi novo zgradbo. Na koncu so ugotovili, da v Krškem ni primerne stare zgradbe, ki bi bila v centru mesta, blizu zdravstvenega doma, lekarne in avtobusne postaje.

B. D.-G.

Kulturno in športno ob prazniku

Priznanja občine podelijo ob dnevu državnosti

KRŠKO - Ob prazniku občine Krško se je v preteklem in se še bo v tem tednu zvrstila vrsta prireditvev, na katerih se predstavlja predvsem kulturna in športna dejavnost v občini. Pred tednom dni so v Domu kulture obeležili 40-letnico kvvodajalstva, pretekli petek pa so se v istem prostoru predstavili še mladi pevci in instrumentalisti iz krške občine na prireditvi Korajza velja.

Prireditve so se nadaljevale tudi konec tedna. V soboto so pripravili kolesarsko dirko za lovoriko krške občine in čolnarsko regato, v nedeljo pa še mednarodno dirko v speedwayu za zlato znak občine Krško. Večraj so za praznik na letošnji reviji zapeli šolski pevski zbori in jutri ob 19. uri se bodo na revialnem nastopu predstavili člani Društva za plesno dejavnost iz Krškega. Svoj nastop so poimenovali DiVi's Formation Show.

Za danes dopoldne ob 10. uri je Društvo kmetič iz Krškega v kulturnem domu pripravilo otvoritev razstave ročnih del, ki bo odprta še jutri od 9. do 20. ure. Slavnostni govornik na otvoritvi bo krški župan

• Skupščina občine Krško letos ne bo podelila Velikega znaka, zato pa bo z Znakom občine Krško nagradila dosedanje delo Mirka Avsenaka in Občinski odbor Rdečega križa. Avsenak bo znak prejel za dolgoletno izjemno uspešno organizacijsko delo v amaterski kulturi in za družbeno delo v krajevni skupnosti Brestanica. Občinski odbor Rdečega križa je nagrajen ob 40-letnici prostovoljnega kvvodajalstva, saj je uspešno razvijal to in še celo vrsto drugih humanitarnih dejavnosti. Znak občine Krško bodo podelili ob proslavi dneva državnosti, prav tako tudi priznanje občine Krško, ki ga bo letos za svoje vrhunske tekmovalne dosežke v plavalnem športu prejela Natalija Repec.

Danilo Siter. Otvoritev bodo propestrili člani pevskega zbora in recitatorji OŠ Junja Dalmatina iz Krškega.

Društvo kmetič razstavlja različne prte: vezene, kvačkane in pletene, ki so jih izdelale njihove članice. Poleg ročnih del so na ogled postavile stare predmete, ki so se nekoč uporabljali v kmetičih kuhinjah: lonce, burkle, skrinjo itd. Kmetice bodo postavile tudi stojnico, na kateri bodo prodajale črn kruh iz domače peči in nekaj vrst peciva.

B. D.-G.

• Če je prostor v našem srcu, je tudi v naši hiši. (Danski pregovor)

Novo v Brežicah

RADIJSKA AKTIVNOST - Z gotovostjo lahko ugotovimo, da nekatera območja v brežiški občini kljub vsem dosedanjim prizadevanjem še niso pod vsakdanjim vplivom radijske aktivnosti. Tudi v krški občini je še nekaj temnih lis, do koder niti valovi lokalne radijske postaje iz Brežic ne morejo in jim pri tem ne bo pomagal niti pretvornik na Grmadi. Ker še nimajo antenskega stolpa na Rajcu, do prebivalcev okoli Velike Doline in Jesenice na Dolenjskem ne pridejo radijski valovi. Radijska aktivnost iz največjega oddajnika v Posavju seže do vseh prebivalcev. Brez pretvornika.

VAROVANO - Ob prihodu na otvoritev brežiške športne dvorane bi naključni obiskovalec prav lahko dobil zmotno predstavo o tem, kaj otvarjajo. Okoli dvorane in ob vhodu je bilo namreč vse modro policistov, za katere se je pozneje izkazalo, da čuvajo svojega ministra. Podobno vojaškega taborišča je zaokrožila visoka, navznoter zakrivena železna ograja, ki preprečuje nepridipravnemu dostop do športnega objekta. Ta ima namreč posebno lastnost. Njena železna konstrukcija je prekrita s "platnom", zelo vabljivim za škarje in nož. Ograja naj bi ga zavarovala pred mlade, ki so se ga enkrat že lotili. Mularija, ki se žoga okrog dvorane pa že zdaj ve, kako čez ograjo. Ko žoga pade čez njo, se je pač treba znajti.

VOJSKA - Letos so se vojaki iz cerljanskega učnega centra množično odzvali kvvodajalski akciji. Stari kvvodajalci so se jih razveselili in se ob tem veselili muzali. "Kakšna je to vojska?" so se spraševali, ko so pomagali mladim fantom, ki so onemogli popadali po tleh.

PREBOJ - Ciril Kolešnik je napovedal oster nastop proti republiknemu vrhu, saj je postalo očitno, da le ta zaleže. Za začetek je organiziral nogometno tekmo z državnim zborom. Naslednja tekma bo morda že v ringu.

IZ BREŽIŠKE PORODNIŠNICE

V času od 21. maja do 4. junija so v brežiški porodnišnici rodile: Josipa Kozole s Senovega - Damjana, Marjanca Baznik iz Velikega Mraševega - Jožeta, Lidija Cerjak iz Gor. Lenarta - Gregorja, Brigita Dernikovič iz Bračne vasi - Sandija, Marjetka Kranje iz Sevnice - Tilna, Zdravka Urek iz Globokega - Janka, Suzana Čermič iz Krškega - Patrika, Brigita Tomše iz Male Doline - Anjo, Adela Rupar iz Krškega - Mateja, Djurdjica Župančič s Senovega - Andrejo, Vilma Kerin iz Krške vasi - Roka, Gabrijela Žokalj iz Samobora - Anjo, Anica Pavlič iz Brežic - deklic.

Čestitamo!

• Sit sem politike, zaradi katere sem lačen.

Srečanje v moji deželi

Prireditev za izseljence
bo 3. julija

DOLENJSKE TOPLICE - Tudi letos bo na jasi v Dolenjskih Toplicah Srečanje v moji deželi, prireditev, ki se je bo gotovo udeležilo veliko število slovenskih rojakov iz tujine ter njihovih sorodnikov, prijateljev in znancev iz domovine. Kot je že običaj, bo na srečanju najprej maša na prostem, potem pa kulturni program, v katerem bodo sodelovale skupine iz domovine in tujine: oktet Deseti brat iz Ljubljane, nonet Rog iz Kočevja, Delavska godba iz Trbovelj, folklorna skupina Nagelj iz Toronta, skupina Lea Coacha The Contemporary Music Coalition iz ZDA, ki bo nastopila skupaj s priznanim slovenskim glasbenikom Ladom Jakšem, in drugi.

Prihod na srečanje je že napovedala skupina mladih izseljencev iz Avstralije. V času srečanja bo v Dolenjskih Toplicah tudi slikarska razstava del naših izseljencev. Na prireditvi, ki bo v soboto, 3. julija, bodo predstavljeni izvorni izdelki slovenske ljudske obrti ter kulinarčne posebnosti.

Trebanjski pevci tudi na kaseti

Jutri zvečer bo v Trebnjem pevski in glasbeni praznik - Na prostem v mestnem parku bosta na promociji kasete nastopila pevski zbor in godba na pihala

TREBNJE - Komorni pevski zbor in trebanjski Občinski pihalni orkester - prvi steje trideset članov, druga petdeset - sta skupini, brez katerih težko mine spodobnejša kulturna prireditev v Trebnjem. Poleg tega, da dajeja možnost za kulturno udejstvovanje in razvedrilo številnim občanom, sta nesporno dokazala stalno umetniško rast, med drugim tudi z uspehi na republiških in mednarodnih tekmovanjih.

Komorni zbor Trebnje ima mešano sestavo in je bil na pobudo mladih entuziastov ustanovljen leta 1986. S pridno vadbo in številnimi nastopi je hitro napredoval. Gostoval je tudi v tujini, pel je na Dunaju ter na Češkem, v Kromerizu in Olomucu. Maja 1989 je nastopil na republiški reviji, najboljših pevskih zborov v

Promocija prve audiokasete Komornega zbora Trebnje bo jutri, v petek, 11. junija, ob 21. uri v trebanjskem parku v središču mesta. Prireditev bo za Trebnje svojevrstno množično glasbeno doživetje, saj bosta na njej nastopali obe priznani glasbeni skupini, Komorni zbor Trebnje in Občinski pihalni orkester.

Zagorju, novembra 1990 v dvorani Slovenske filharmonije kot gostujoči na pevski reviji ljubljanskih zborov, v aprilu 1992 pa je kot prvi pevski zbor iz Pevske zveze Dolenjske in Bele krajine nastopil na mednarodnem bivalnem tekmovanju pevskih zborov Naša pesem v Mariboru in osvojil bronasto plaketo mesta Maribor. Zbor od vsega začetka vodi zborovodja Igor Teršar, njegov predsednik pa je Mitja Prijatelj.

Rudi Šeligo na tribuni

Beseda o kulturnih vezeh med sosednjima narodoma

Na sedmi Tribuni ob sredah je 2. junija zvečer v hotelu Metropol govoril članom novomeške podružnice Hrvaškega kulturnega društva slovenski pisatelj Rudi Šeligo. Ozrl se je v zgodovino in nanizal vrsto obojestranskih prizadevanj kulturnih delavcev po medsebojnem spoznavanju in sodelovanju. Našel je najzaslužnejše naše in hrvaške pisatelje, pesnike, režiserje in druge kulturne delavce, vlogo periodičnega tiska in zlasti pomen obhoda pisateljskih društev v procesu razdruževanja nekdanjih jugoslovenskih republik. Podobnosti iz kulturne preteklosti obeh sosednjih držav navajajo k pogljobitnemu odnosom in trajnim interesom. Kulturi obeh republik pa bosta ustvarjalni in pomembni le, če ne bosta odvisni od politike. Književnik Šeligo je poudaril dejstvo,

Šolski konflikt se še zaostruje

Učitelji stavkajo že od srede - Jutri bo stavkovni odbor v Ljubljani odločal o nadaljevanju stavke do konca konflikta - Vlada ne popušča

NOVO MESTO - "Zelo smo razočarani nad ravnanjem šolskega ministra na pogajanjih, saj ne pozna ali noče poznati naših problemov, deluje le kot desna roka vlade in nastopa v glavnem z grožnjami," je v torek popoldne, ko se je vrnila z razširjene seje stavkovnega odbora republiškega odbora Sindikata vzgoje, izobraževanja in znanosti Slovenije (SVIZ) v Ljubljani, dejala predsednica novomeškega občinskega učiteljskega sindikata Jožica Unetič-Janc.

V takem vzdušju seveda ni moglo priti do kompromisa, zato se je večeraj in danes ter se bo še jutri splošna stavka učiteljev v osnovnih in srednjih šolah, dijaških domovih in glasbenih šolah nadaljevala, jutri pa

SREČANJE PIHALNIH ORKESTROV

STRAŽA - V soboto, 19. junija, ob 14. uri prireditelj godbeniki pihalnega orkestra Novolet iz Straže že 16. tradicionalno srečanje pihalnih orkestrów Dolenjske in Bele krajine. Udeležbo so že potrdili gostje iz Kapel, ki bodo letos prvič na srečanju, ter godbe iz Črnomolja, Dobrepolja, Kamenja, Kočevja, Metlike, Novega mesta, Ribnice, Šentjerneja in Trebnje. Po koncertu bo veselica z ansambliom Tonija Sotoška.

RAZSTAVA CERJAKOVE V KRKINI AVLI

NOVO MESTO - Danes, 10. junija, bodo ob 13. uri v avli poslovne zgradbe Tovarne zdravil Krka odprli razstavo ilustracij znane ilustratorke Mojce Cerjak iz Slovenskih Konjic. V priložnostnem kulturnem programu bo nastopila otroška plesna skupina Forum iz Celja, ki je pod vodstvom mentorice Gordane Stesanovič-Ejprav dosegla že vrsto lepih uspehov. Otvoritev in razstava bo prava paša za otroške oči in seveda tudi za odrasle ljubitelje dobre knjižne ilustracije.

se bo stavkovni odbor RO SVIZ spet sestal in razpravljal o tem, kako sindikalni konflikt peljati naprej. V informaciji za javnost je rečeno, da bodo sindikalni zaupniki in predsedniki stavkovnih odborov v petek ob 10. uri v Cankarjevem domu odločili o morebitnih novih predlogih vlade ter o možnem nadaljevanju stavke tudi po 15. juniju. Domentni naj bi se tudi, ali bodo kljub nadaljevanju stavke ocenili učence in s tem omogočili izdajo spričeval in ali bodo opravili zaključne in popravne izpite za zaključne letnike v srednjih in osnovnih šolah, ne glede na to, če bo potrebno podaljšati delo ob koncu šolskega leta.

"Učitelji smo kljub temu, da nam vlada grozi s prisilo in ukinitvijo izplačila plač, odločeni vztrajati, če bo treba, tudi brez plač, smo pa za vsako pametno in kompromisno rešitev. Tako smo se že dogovorili, da pooblašamo pogajalsko skupino, naj se v skrajnem primeru dogovorja za najnižjo spodnjo mejo 28.400 tolarjev bruto plače v I. tarifnem razredu, kar je odstopanje od dosedanjega vztrajanja pri 30.600 tolarjih. Pričakujemo prožnejše ravnanje vlade, ki je do sedaj trmasto vztrajala pri 26.000 tolarjih. Naši zahtevi sta še: v juniju izplačan bruto regres v znesku 30.000 tolarjev in nadaljevanje pogajanj o skrajševanju delovnega časa," pravi Jožica Unetič-Janc, in meni, da z zaključevanjem ocen niti ne bo problem, saj so te v veliki večini že znane.

Prav učenci zaključnih letnikov osnovnih in srednjih šol bodo imeli z nadaljevanjem konflikta največ težav, zato si učitelji prizadevajo vsaj zanje stvar olajšati. Zavedajo se namreč dvoreznoznosti situacije, saj bi zaostranje, ki bi šlo na račun otrok - hočeš nočeš pa je treba priznati, da so prav oni orožje v rokah ene in druge strani - javno mnenje utegnile obriti v njihovo škodo.

T. JAKŠE

ŠIROKA USTA SPET NA SVETLEM

STARI TRG OB KOLPI - Pred kratkim je izšla-prenovljena in dopolnjena izdaja humoristične knjižice "Široka usta", ki jo je že pred dvema desetletjema izdal ribniški rojak, pisatelj, prevajalec, kritik in esejist Miha Mate. Zdjaj jo je založila zasebna založba Koce iz Starega trga ob Kolpi, v roke pa jo bodo gotovo z veseljem vzeli ljubitelji domačega humorja, saj knjiga z leti ni izgubila privlačnosti, ampak je zaradi aktualizirane vsebine, posega vse v obdobje slovenske osamosvojitve, celo pridobila.

KONCERT NA GRADU

BREŽICE - Danes, 10. junija, ob 20. uri bo v viteški dvorani brežiškega gradu živahno. V njej bodo igrali in peli solisti in ansambli Glasbene šole Brežice. Upajo, da se bo njihov nastop udeležilo čimveč poslušalcev.

Mladi so peli v Stični

Revija najboljših mladinskih zborov Dolenjske

V Šentvidu je bila 1. junija med-občinska revija pevskih zborov Dolenjske in Bele krajine. Nastopili so otroški pevski zbori iz osnovnih šol Šentvid pri Stični, Mirna, Črnomelj, Novo mesto - center, Novo mesto - Šmihel, Sentrupert, Metlika in mlajši mladinski zbori iz OŠ Veliki Gaber, Vinica in Šentvid pri Stični. Zborovski šopek, ki je bil nabran na občinskih revijah, se je na koncertu razprl z razveseljivo programsko barvitostjo in ustvarjalnim odnosom do glasbenega tkiva. V tem smislu je revijo ocenila tudi Majda Hauptman, priznana glasbena pedagoginja in zborovodkinja, ko je po končanih nastopih skupaj z umetniškimi vodji zborov opravila strokovno analizo.

Kot zanimivost, ki pa v projekciji dobiva zaskrbljujočo podobo, naj povemo, da bi se revija lahko odvijala tudi pod imenom "Pevska revija

osnovnošolk", saj so imeli zbori povprečno le po dva do tri fante. Je že res, da imajo fantje raje žogo kot petje in da je to problem vseh slovenskih osnovnošolskih zborov, je pa tudi res, in to je težko zanikati, da se je potrebno s fanti malo bolj potruditi in truditi! Je pa tudi res, da je potem dodatni trud poplačan z obrestmi.

Zbore so vodili zborovodja Ibro Coralič in zborovodkinja Marta Steklasa, Duška Peček, Vlasta Hutar, Anica Butala, Cvetka Hribar, Marjana Ogrič, Jožica Kravcar in Ani Jankovič-Šober, ob klavirju pa so bili Irena Zadol, Anica Butala, Andrej Kunič in Borut Lesjak. Vzorna organizacija je bila v rokah Zveze kulturnih organizacij Grosuplje, kjer je trenutno tudi sedež Pevske zveze Dolenjske in Bele krajine.

S. PEČEK

Vesela šolarija ob 150-letnici

Praznik za vse učence in učitelje te šole, bivše in sedanje - Nova knjižnica in računalniška učilnica - Razstava, zbirka pesmi, lutkovna igrice in še kaj

ARTIČE - Vesele šolarije, zaključne prireditve ob letošnji 150-letnici šole v Artiču, se je v soboto popoldne udeležil tudi dr. Ivan Kristan, predsednik državnega sveta in bivši učenec te šole. V svojem slavnostnem govoru se je zahvalil šoli, za vse, kar daje učencem. "Znanje, poštenost in pravičnost so najboljša popotnica, ki jo lahko da osnovna šola učencu," je še dejal.

Artiška šola spoštuje bogato zapuščino preteklosti in si hkrati zagnano prizadeva za prenovlo v sedanjosti. Poizkuša se v mnogih novostih, ki naj bi šolo naredile bolj odprto in prijazno: uvaja integrirani pouk, projektno učno delo, tri ocenjevalna obdobja in opisno ocenjevanje v prvem razredu ter prenavlja učne programe v četrtem in petem razredu. Učenci in učitelji so visoki jubilej svoje šole obeležili z delom skozi vse šolsko leto. Šola je letos dobila

novo knjižnico in sodobno računalniško učilnico. Ob jubileju so šolo odprli za vse obiskovalce, starše, bivše učence in učitelje ter izdali posebno brošuro. Že zadnji dan v maju so odprli razstavo izdelkov sedanjih in bivših učencev šole, ki jo je popestril nastop učencev glasbene šole. Naslednji dan so domači učenci zaigrali lutkovno igrico "Kako sta zajčka potegnala lisico", v sredo, 2. junija, je učiteljica Biserka Pavlek zagovarjala svojo diplomsko nalogo na temo

KO IMA ŠOLA ROJSTNI DAN - Takrat je torta precej večja, glasbeniki zaigrajo v živo in povabljeno je za celo igrice. Na Veseli šolariji ni šolskih klopov in ne table, niti strogih učiteljev, zvezkov, domačih nalog, cvetkov in celo petic ne. Tokrat samo igra, zabava in ples, že jutri pa spet veselo na delo! Naslednji obletnici nasproti. (Foto: B. D.-G.)

Gasilci bodo zapeli

Srečanje slovenskih gasilskih pevskih zborov

NOVO MESTO - Letos se bodo člani tistih gasilskih društev iz vse Slovenije, kjer radi tudi zapojejo, ponovno srečali na tradicionalni prireditvi Srečanje gasilskih pevskih zborov Slovenije. Srečanja prireajo že od leta 1984 in bo letos torej že 9. po vrsti. Organizator prireditve in gostitelj letošnjega srečanja je Gasilski pevski zbor Šmihel iz Novega mesta, glavni pokrovitelj pa Tovarna zdravil Krka.

Na prireditvi, ki bo v soboto, 12. junija, ob 19. uri v Domu

kulture v Novem mestu, bo nastopilo 11 pevskih gasilskih zborov: MPZ GD Hajdoše, MPZ GD Kozeje, MPZ GD Lokrovec, MPZ GD Šmihel, MPZ Lipa GD Raduše, MPZ GD Zreče, MPZ GD TVD Maribor, MPZ GD Turiška vas, MPZ GD Lokvica, Kvartet GD Bevče pri Velenju in Nonet GD Podbrdo.

Predsednik MPZ GD Šmihel Milan Zupančič v imenu gostitelja obljublja pester in lep večer ob slovenski pesmi.

Obilica lovske kulture

Srečanje lovskih pevskih zborov in registrov

GLOBOKO - Globoški lovci so med prvimi v Sloveniji ustanovili pevski zbor in leta 1974 dali pobudo za prvo srečanje takih zborov v Globokem. Takrat so se ga udeležili le štiri lovske pevski zbori, vendar je prireditev kljub vsemu postala tradicionalna in je k sodelovanju pritegnila še registre. V soboto ob 14. uri bo v Globokem že 20. srečanje slovenskih lovskih pevskih zborov in registrov.

Kot je povedal Ivan Verstovšek, eden glavnih organizatorjev srečanja, letos pričakuje rekordno udeležbo - kar 31 skupin pevcev in registrov s preko 500 nastopajočimi. Med njimi bo tudi zamejski zbor z Doberdoba

in dve hrvaški skupini. To je vsakakor preveč za en sam prostor in en sam koncert, zato so Globočani poskrbeli, da bodo skupine nastopile na 4 koncertih v sosednjih krajih. Na vsakem se bo predstavila tudi po ena domača skupina: v Artiču bo to dekliska pevka skupina, v Piščeah folklorna skupina, v Kapelah moški pevski zbor in v Globokem mešani pevski zbor. Vsi štiri koncerti bodo ob 14. uri in 30 minut, nato pa se bodo gostujoče skupine zbrale v Globokem, kjer bo ob 17. uri skupen nastop vseh zborov in tudi

Jože Verstovšek

registrov. V skupnem nastopu bo sodeloval tudi pihalni orkester iz Kapel.

Na večer pred prireditvijo, v petek ob 18. uri, bodo v tamkajšnji osnovni šoli odprli razstavo lovskih motivov Andreja Militarova, ki bo odprta še v soboto ob 10. do 20. ure. "Globočani smo želeli dati srečanju poleg nove oblike tudi drugačno vsebino. Zamislili smo si razstavo, ki bi prikazovala razvoj kulturne dejavnosti med lovci in okroglo mizo na temo Lovstvo-kmetijstvo-gozdarstvo, vendar z vrha za to ni bilo zanimanja, sami pa nismo zmogli," pravi Jože Verstovšek.

B. D.-G.

Največ vode so speljali v odročne kraje

Letos že 1.200 cistern

NOVO MESTO - Konec prejšnjega tedna je le padel težko pričakovani dež, ki je nekajtedenski suši naredil konec. Po podatkih republiške Uprave za zaščito in reševanje je bilo v Sloveniji že sredi maja odvisno od dodatnih cistern vode več kot 19.000 ljudi. Pitne vode je zmanjkalo zlasti tam, kjer so edini vir lokalni vodovodi ali pa so ljudje celo odvisni od kapnice. Tudi v novomeški občini je zadnje tedne v maju v nekaterih vaseh primanjlovo vode. Novomeški gasilsko-reševalni center je imel na razpolago dve cisterni, s katerima so gasilci prevažali vodo celo v večernih urah.

Vodo so v glavnem vozili v podgorjanske vasi, v Grčevju, Zdino vas, na Uršna sela. Vodo pa so ljudem dostavljali tudi prostovoljna društva. Novomeški gasilski so letos zvozili 1.200 cistern oz. 6.115 kubikov vode, največ v februarju, marcu in začetku junija. "Največkrat vozimo vodo v odročne in težko dostopne kraje, kjer prihaja zaradi tega tudi do okvar naših vozil," razlaga pomočnik direktorja novomeškega gasilsko-reševalnega centra Ciril Klemenčič. Lani so vodo vozili pogosteje v poletnih mesecih, letos je bilo teh voženj veliko že prej, sicer pa so na to zadnja leta že pripravljene. Klemenčič nam je tudi povedal, da ljudje zaradi naročila vode obremenjujejo telefonsko številko 93, ki je namenjena prijavi požarov, naročilo za vodo sprejemajo na telefonsko številko: 322 - 131.

Gasilci pa imajo tudi drugačne težave. Zadnja leta opažajo, da gre iz proračunu vse manj denarja za gasilstvo, zato imajo pri svojem delu nemalokrat težave, ker nimajo ustrežne opreme. Novomeški gasilci so zato pred kratkim začeli zbiralno akcijo, obrnili so se na podjetja in obrtnike in jih zaprosili za finančno pomoč pri nakupu specialnega vozila, ki bi bilo primerno za intervencije na težko dostopnih krajih in v primeru, ko pride do ekoloških nesreč.

J. D.

Z ROČNO ŽAGO NAD VINSKE TRTE

STARA GORA - V času od 31. maja do 5. junija je neznan storilec v Stari Gori nad naseljem Gornji Kot z ročno žago požagal 22 vinskih trt, slivovo drevo in okrasno grmičevje. Hrastovo drevo pa je požagal do polovice. Lastnika S. B. iz Ljubljane je oškodoval za 40.000 tolarjev.

KRONIKA NESREČ

KOLESAR ZAPELJAL V KRIŽIŠČE - 1. junija ob 13.30 se je na cesti Sela - Gabrje zgodila prometna nesreča. Po lokalni cesti proti Gabrju se je s kolesom peljal 15-letni J. Z. Ko se je spuščal po klancu, je zapeljal v križišče v trenutku, ko je po prednosti cesti pripeljal voznik tovornega avtomobila 45-letni J. B. Prišlo je do trčenja. V nesreči se je kolesar hujše poškodoval. Starši so ga odpeljali v Zdravstveni dom Brežice.

Z DESNE STRANI JE PRIPELJAL KOLESAR - 4. junija ob 21. uri se je voznik osebnega avtomobila A. S. peljal iz Dobove proti Kapelam. Med vožnjo po ravnem delu ceste mu je z desne strani izza stanovanjske hiše pripeljal kolesar, 16-letni M. S. Pri trčenju se je kolesar hujše poškodoval in so ga odpeljali na zdravljenje v brežiško bolnišnico.

ZAČELO GA JE ZANAŠATI - 3. junija ob 17.15 se je 18-letni M. P. peljal z motornim kolesom po cesti z

OTROK Z BICIKLOM V AVTO

RIBNICA - 1. junija okoli 20. ure je prišlo v križišču Trubarjeve in Prešernove ulice v Ribnici do prometne nesreče. Takrat je 26-letni T. T. iz Ribnice peljal z osebnim avtom, ko mu je nenadoma z njegove leve strani in iz neprednostne ulice pripeljala 5-letna kolesarka S. S. iz Ribnice, ki je nameravala prečkati Trubarjevo ulico. Otroka je vrglo na pokrov motorja avtomobila in nato v vetrobransko steklo, ki se je razbilo. Na avtu je škoda za 200.000 tolarjev, deklici pa so nudi-li v Zdravstvenem domu Ribnica zdravniško pomoč, a ni bila resneje poškodovala.

Ko ga je umoril, mu je pobral še denar

Komaj 21-letni Dalimir Košmerl - Dac je lani decembra v bližini teniških igrišč v Portovaldu umoril Stanka Bašlja - Obtoženi je trdil, da tega ni nameraval storiti - Sodišče mu je prisodilo 8 let zapore

NOVO MESTO - Kmalu bo pol leta, odkar se je v bližini teniških igrišč v Portovaldu v Novem mestu zgodil grozljiv umor. Ob življenje je bil 22-letni Stanko Bašelj. Zaradi kaznivga dejanja umora je pred kratkim temeljno sodišče v Novem mestu obsodilo na osem let zaporne kazni komaj 21-letnega Dalimirja Košmerla - Daca z Velikega Slatnika, ker je 16. decembra med 21. in 22. uro v Portovaldu umoril Bašlja.

Obtoženi Dalimir Košmerl - Dac se je rodil kot nezakonski otrok v Ljubljani in v starosti štirih let in pol sta ga posvojila Košmerljeva z Velikega Slatnika. Na novo okolje se je sicer hitro privadil, a je bil po naravi izredno trmast. Tudi v osnovni šoli so bile z njim učne in vzgojne težave. Po zaključku obveznega šolanja je odšel od posvojitelj, se nato selil sem in tja. Po odsluženih vojnikih se je zaposlil v Revozu in nazadnje delal v lakirnici kot čistilec lakirniških naprav. V Revozu je veljal za mirnega in vestnega delavca, po službi pa si življenja očitno ni znal urediti. Bil je strasten prilizenc skupine Trotters. Kadar je imel denar, je imel tudi "prijatelje". Svoj prosti čas je v glavnem preživljal po novomeških lokalih, zlasti na avtobusni postaji, kjer se je dostikrat napil, v pijanosti pa je bil zelo nasilen.

Obtožence je svoj zagovor povedal večkrat in ga tudi nekoliko spreminjal. Dejal je da je 16. decembra lani okoli 6. ure zjutraj prišel domov z nočnega dela v Revozu, vzel bančno knjižico in na banki na Glavnem trgu dvignil plačo. V mestu je srečal znanca nakar sta se skupno odpravila po številnih novomeških gostinskih lokalih. Skupaj sta se nato napotila na avtobusno postajo. Okrog

pol desete ure dopoldan se je odpravil na stanovanje na Volčičevi ulici, kjer se je zadržal le 10 minut, da je plačal stanarino, nato pa ponovno odšel od doma. Odpravil se je na avtobusno postajo v Bistru 7 in tam srečal znanca I. D., ki je Košmerlja vprašal, kaj ima z Matjažem Fabjanom in Stankom Bašljem. Košmerl mu je pojasnil, da sta se oba pred mesecem dni zglasila pri njem, ko je stanoval, še na Hrušci, v zvezi z 2.500 tolarji, ki naj bi jih dolgoval Fabjanu. Takrat sta silila vanj, naj Fabjanu vrne denar, zato so se peš odpravili proti Revozu, kjer si je Košmerl sposodil denar in ga dal Fabjanu. Bašelj je bil pod vplivom alkohola in je po tovarni na ves glas kričal, da dolguje denar obema, čeprav je Košmerl dolgoval le Fabjanu.

Z I. D. je Košmerl odšel v center Novega mesta, kjer sta zopet po lokalih popivala. Med popivanjem je I. D. povedal, da ima z Bašljem nek obračun. Popivanje sta v centru mesta končala pri kiosku z medicino.

NENAVADNA SMRT

RIBNICA - Nenavadno nesrečo s smrtnim izidom so zabeležili 1. junija v Ribnici. Policisti so dobili tisto jutro obvestilo, da je v nekem stanovanju na Opekarski cesti najdena mrtva ženska. Policisti in člani komisije UNZ iz Ljubljane, ki so prišli na kraj dogodka, so ugotovili, da je 63-letna I. P. umrla zaradi izkrvavitve. Očitno je ženska ponoči imela neki opravek in se je takrat udarila v desno nogo. Pri tem si je tako poškodovala krčno žilo, da ji je počila, in nesrečna ženska je izkravavla.

POSEKAL JE VEČ DREVES

BOJANCI - 27-letni B. B. iz Butoraja je utemeljeno osumljen, da je aprila na gozdni parceli v Bojancih posekal več drevov in lastnika J. J. z Belčega Vrha oškodoval za 120.000 tolarjev.

KRIVOLOVCA OSTALA BREZ OROŽJA

KOČEVJE - V noči iz 5. na 6. junij so bili kočevski policisti obveščeni, da v smeri proti Oneku vozi avto, ki z žarometi osvetljuje košenice, in da gre torej za krivolovca divjadi. Policisti so odšli takoj v akcijo in med Onekom in Mačkovec dobili Z. A. in K. J. (oba iz Kočevja in stara okoli 40 let), ki sta streljala na divjad. Vse pa kaže, da sta bila slaba strelca, saj nista nič zadela. Pač pa so v črno zadeli policisti, saj so pri njima našli štiri kose strelnega orožja (lovska malokalibrska puška z daljnogledom, stara mačžarska vojaška puška, pištola mavzer in zračna puška, predelana v malokalibrsko) ter strelivo. Vse to jima začasno zasegli ter ju predali v nadaljnji sodni postopek.

PO DOLENJSKI DEŽELI

● Tokratne sprehode po dolejnjski deželi so zaznamovali kurji tatovi. Kokodajške, bodoče kurje pečenke, so šli iskat na različne konce. 2. junija je neznan kurji tat iz kokošnjaka J. P. iz Zerjavina ukradel 5 kokoši. Lastnika je bila s tem ob 4 tisočake. Istega dne so izginile tudi kokoške lastnika I. L. iz Slovenske vasi. Kurji znikavci je s sabo odnesel 7 dobro rejnih pučk; lastnika je oškodoval za okoli 10.000 tolarjev. Še neznan ljubitelj kokoši si je poiskal odklenjen kokošnjak tudi v Dolenjem Stuhadolu in polovil 8 kokoši. Lastnika K. K. je oškodoval za 12.000 tolarjev. Kje so sedaj, se ne ve, verjetno pa je katera našla svoje mesto tudi v skrinji, žal ne v lastnikovi.

● Po stari dolejnjski gostoljubnosti s pijačo in suhim klobasami si je v času od 1. do 2. junija v Dolenjem Stuhadolu postregel neznan vlomilec, ki se je na gostijo odpravil v klet stanovanjske hiše lastnika K. L. Pogostil se je z žgano pijačo, pivom, vinom in seveda s klobasami. O tem, koliko bo lastnika stala njegova pojedina, ni razmišljal. Lastnik pa je bil ob obilno in prijetno malico in tudi ob 8.000 tolarjev, kolikor je bila malica vredna.

Od tam sta se v spremstvu naključnih znancev okoli pol devete ure odpeljala na avtobusno postajo. Na avtobusni postaji sta se ločila: I. D. je odšel v Bistru 7, Košmerl v Papi. Ko je Košmerl pil za točilno mizo, je k njemu prišel I. D. in mu rekel: "Gori je." Košmerl ni vedel, na koga misli. Odšel je v Bistru 7 in za točilno mizo opazil Bašlja.

Košmerl je Bašlja pričel očitati, zakaj je vpil po tovarni, da mu je dolžan denar. Bašelj mu je rekel, naj se umiri in da mu bo dal za pijačo. Začela sta se pripraviti, in natakari jima je rekel, da se v lokalu ne bosta pripravala. Zunaj bistroja se je znašel tudi I. D., ki je Košmerlu rekel, naj Bašlja pretepe in mu vzame denar. Začela sta se pricivati. Na glavni obravnavi je obtožence začel trditi, da mu je Bašelj preklinjal mater, zato ga je porinil ob zid, Bašelj pa ga je udaril, ga nato z nogo brenil v trebuh in po tem udarcu je začel bežati po avtobusni postaji proti semaforju. Košmerl je stekel za njim. Dohitel ga je pred stavbo Kremena in začela sta se pretepati po tleh, vendar je Bašlju uspelo pobegeti proti drevnici, po poti, ki vodi mimo igrišča za tenis, proti gozdu Portovald. Košmerl je med begom pograbil v zemljo zapičeno 3 cm debelo in 1,5 m dolgo palico, z njo je dohitel Bašlja in ga udaril po hrbtu. Bašelj je zaradi udarca padel, nato ga je Košmerl na tleh ležčega večkrat udaril po glavi in telesu, nakar ga je še obrcal. Obrnil ga je na hrbet in z roko udarjal po obrazu, vendar Bašelj na udarce

ni več reagiral. Takrat je Košmerl izza pasu potegnil hladni pas in ga ovil Bašlju okoli vratu, napravil zanko in ga najprej odvelkel v bližnjo kurozo, kjer je hotel Bašlja skriti, vendar se je premislil. Slekkel ga je do gola in nato zadržanega s pasom okoli vratu vlekkel z njive s kurozo prek poti in travnika do brega Krke, kjer mu je nato pas snel z vratu in Bašlja zakotalil v vodo. Potem se je vrnil do Bašljeve obleke, ki jo je prej nameraval sčgati, vendar tega ni storil. Spomnil se je na pripombe

● Obtožence je več čas trdil, da Bašlja ni imel namena umoriti. Sodišče je upoštevalo, da Košmerl še ni bil kaznovan, da je mlajši polnoletnik, da je deloma k dejanju s svojim vedenjem spodbudil tudi mladoletni I. D., kot obtoževalne okoliščine pa ga bremeni sama teža dejanja, izredna vztrajnost pri tem in to, da je po tem Bašlja še okradel. Sodišče mu je prisodilo 8 let zapore. Sodba še ni pravomočna.

I. D., naj vzame denar. Denarnico je našel v zadnjem hlačnem žepu. Vzel je iz nje denar in se vrnil na avtobusno postajo v Bistru 7, ki pa je bil že zaprt. Na terasi pred Bistrom je našel I. D. in B. R. Obema je povedal, da je ubil človeka in da gre na policijo. Ker sta mu B. R. in I. D. rekla, da ga nihče ni videl in da se ne bo nič zvedelo, se potem ni prijavil, je pa I. D. izročil ves denar, ki ga je dobil pri Bašlju.

J. DORNIZ

Tudi po kriminalu v Evropo

Taka je ugotovitev policijske postaje Kočevje - Zaskrbnjuječo mladinsko prestopništvo

KOČEVJE - Na področju kriminalitete so lani v občini Kočevje zaznali 339 kaznivih dejanj, dobro četrtino več kot leto prej. Največ je bilo vlomov in tatvin, zabeležili so tudi porast roparskih tatvin. Zaskrbnjuječo je, da so lani obravnavali kar 137 (predlani 47) mladoletnih storilcev in 21 (19), ki so storili 87 (predlani 49) kaznivih dejanj. Raziskanih je bilo 67 odst. kaznivih dejanj (predlani 72 odst.). Med 111 neraziskanimi kaznivimi dejanji je bilo največ velikih tatvin, (54), in tatvin, (46).

Na področju javnega reda in miru so obravnavali 676 kršiteljev (predlani 491), ki so naredili 699 prekrškov (516). Ti prekrški so najbolj porastli med mladoletniki, in sicer kar za 160 odst. To kaže, da socialna ogroženost in brezposelnost prizadene najbolj mladino. Za več kot 100 odst. pa so porastli tudi prekrški s področja mejnih zadev in tujecev. S področja varstva ljudi, premoženja in okolja so lani obravnavali 62 primerov (predlani 46), v katerih je 17 ljudi umrlo (9). Med 17 žrtvami je bilo kar 9 samomorov pa tudi ostalih 8 ni umrlo zaradi tuje krivde. V večini primerov so samomori in poskuse samomorov opravile duševno motene osebe in osebe, podvržene alkohol.

Policisti so strože ugotavljali tudi posest orožja in eksplozivnih teles ter vnašanje tega prek državne meje. Ugotovili so 25 kršitev (predlani 10). Zasegli so 10 pištol, 6 kosov vojaškega orožja, 4 lovske puške, 3 revolverje, 2 malokalibrske puške, predelano zračno puško, 11 ročnih bomb, 1538 nabojev itd.

O poročilu je pred kratkim razpravljala tudi občinski izvršni svet. Ugotovil je, da je treba narediti več za preprečevanje mladoletniškega prestopništva. Otroci so vse bolj napadalni. Nekateri so menili, da je vzrok za to tudi prikazovanje nasilja na televiziji.

J. PRIMC

KOLESA IN MOPEDE KRADEJO

KOČEVJE, RIBNICA - Sezona kolesarjenja in voženj z mopedi se je začela. Kočevskim miličnikom je bilo v teh dneh prijavljenih že več takih tatvin, zato opozarjajo neprevide lastnike teh prevoznih sredstev, naj ne puščajo nezaklenjenih pred gostinskimi lokali, trgovinami in drugod. Storiteli ta vozila običajno odvržejo v Rinžo ali rudniško jezero. Tudi v Ribnici so te dni spet prijavili tatvino dveh koles in mopeca, vrednega okoli 40.000 tolarjev.

Z BOMBO NA POLICIJSKO POSTAJO

RIBNICA - Pred kratkim je na policijsko postajo v Ribnici prikorakal E. S. iz Ribnice in s seboj prinesel ročno bombo "paradajzerico", ki jo je našel v gozdu za vasjo Dane. Očitno je šlo za ostank iz druge svetovne vojne. Bombo je nato prevzel pirotehnik Občinskega štaba civilne zaščite in poskrbel za njeno uničenje. Policisti opozarjajo občane, naj iz varnostnih razlogov bomb in podobnih nevarnih najdb ne pobirajo in prinašajo na policijo. Označijo naj le kraj, kjer nevarni predmet leži, in o najdbi sporočijo policijski postaji, kjer bodo poskrbeli za uničenje.

OTROCI NA MOPEDIH - Toplejše vreme zvabi na cesto motoriste, med njimi tudi otroke, ki se prav junaško podajajo v prometne avanture. O tem, da je takšna vožnja lahko zanje usodna, otroci ne razmišljajo. Konec tega tedna je bilo v eni izmed dolejnjskih vasi videti skorajda srhljiv prizor (del tega se vidi tudi na fotografiji). Dva mlada motorista okoli desetih in trinajstih let sta se odpeljala na vožnjo po dokaj prometni cesti, ki vodi skozi njihovo vas. Drugi motorist je bil še pogumnejši, saj je na motor vzel še dveletnega otroka in malce starejše dekletce, da ga je držalo. O tem, kaj vse bi se lahko zgodilo, verjetno ni treba ugibati. (Foto: J. Dorniz)

NAJEMNIK PRED POGORELIM PLANISKIM DOMOM - Vzrok za požar, ki je čez noč upepelil planinski dom na Frati, še ni znan. Najemnik Viktor Subotič, ki je novembra dom vzel v najem in ga obnovil, pravi, da je vanj vložil vse svoje prihranke. (Foto: J. Dorniz)

Od doma ostalo pogorišče

Prejšnji teden je do tal pogorel planinski dom na Frati - Najemnik Subotič ga je pred kratkim obnovil

DOLNI AJDOVEC - Planinski dom Frata je bil tik pred tem, da zaživi. Lani novembra ga je novomeška občina dala v najem Viktorju Subotiču iz Gotne vasi. Do začetka aprila je ta obnovil zunanost in notranjost doma, vendar obnovljeni planinski dom gostov ni dočakal, 2. junija ponoči je namreč do tal pogorel.

Do požara je prišlo okrog ene ure zjutraj, ko je požar opazil občan, ki se je peljal mimo, in obvestil policiste. Malo pred drugo uro so se na Frato pripeljali tudi gasilci, a je bilo že prepozno: 14 krat 7 metrov velika stavba je namreč že do tal pogorela. Najemnik Subotič je dejal, da je dom zapustil

okrog pol dvanajste ure ponoči, ob treh zjutraj pa so ga zbudili policisti in mu povedali, da je planinski dom pogorel. "V obnovo doma sem vložil vse svoje prihranke," je povedal Viktor Subotič, ki je obupano opazoval pogorišče. Zaenkrat vzrok požara še ni znan. Edina, in še to nema priča dogajanja, je bil najemnik pes bernardinec, ki je bil privezan za lopo v neposredni bližini doma. Pes je lahko le nemočno opazoval, kako stavba gori in izginja v ognjenih zubljih. Po nekaterih ocenah naj bi ožnji naredil za kakih 10 milijonov tolarjev škode.

J. D.

dežurni poročajo

UKRADEL CIGARETE, DENAR IN IGRALNI APARAT - V noči na 31. maj je neznan storilec v Malem Nerajcu vlomil v gostinski lokal, last A. B., in ukradel 30 zavitekov cigaret Boss, 3.000 tolarjev in igralni aparat za poker. Storilec je lastnika oškodoval za 100.000 tolarjev.

ODNESEL AVTORADIO S KASETOFONOM - V noči na 5. junij je neznan storilec pred stanovanjskim blokom v Ulici Moše Pijadeja v Črnomlju vlomil v osebni avto znamke Z-750 ter odnesel avtoradio s kasetofonom. Lastnico A. M. je oškodoval za 5.000 tolarjev.

ODŠEL Z ELEKTRO MOTORJEM - Podjetje Krka, gostinstvo in turizem, ima na jasi ob reki Krki na Otočcu poleg brunarice postavljen dva ražnja. V enem izmed ražnjev so imeli montiran elektromotor z reduktorjem za poganjanje osi. V času od 3. do 4. junija je neznan storilec odmontiral elektromotor in ga odnesel s sabo. S tem je omenjeno podjetje oškodoval za 7.000 tolarjev.

KRADLA STA OPEKE - 18-letni J. M. in 31-letni J. M., oba s Tančev Gore, sta utemeljeno osumljena, da sta 3. junija nekaj po polnoči v Črnomlju iz Beogradovega gradbišča odpeljala nekaj polit opeke. Ko sta drugič peljala opeko, so ju ustavili policisti in pri kontroli vozila našli opeko. Opeko v vrednosti 3.500 tolarjev so jima zasegli in vrnili oškodovancu.

S PULTA VZEL 500 DEM

NOVO MESTO - 4. junija je nekdo prišel v poslovalnico Kompas Hertz v Resljevi ulici v Novem mestu kupit 300 nemških mark. Uslužbenec je imel le bankovce za 500 nemških mark, za-to mu ga je sodelavka zmenjala. Delavec je marke položil na prodajni pult, ki ga med stranko ločuje steklo, in od nakupovalca vzel 21.450 tolarjev za prodanih 300 mark. Delavec je denar preštel in ga hotel spraviti v priročno blagajno. Ta trenutek je izkoristil ne-pošten kupec in s pulta vzel vseh 500 nemških mark, nato pa pobežnil.

Štangelj je zmagal v Hannoveru

Štangelj slavil v Nemčiji - Eržen uspešno vrtil pedale na Milk Raceu - Glivar, najboljši Slovenec na Dirki po Avstriji - Murn prvič zmagal pri članih

HANNOVER - Gorazd Štangelj je s slovensko reprezentanco, ki se pripravljala na sredozemsko igre, nastopil na kolesarski dirki za nagrado Telekom. V uvodni etapi je med osmimi moštvimi zmagala Slovenija, za katero so od Novomeščanov vozili še Papež, Baloh in Mervar; drugi je bil Kazahstan in tretja Estonija. V drugi etapi je v zaključnem sprintu pobegle trojice zmagal Gorazd Štangelj nad Estoncem Kodaniporkom in Kazahstancem Sedunom. Glavnina je na cilj pripeljala z zaostankom 1 minute in 10 sekund.

VELIKA BRITANIJA - Kolesarji Krke Fink, Eržen, Puš, Turk, Gimpelj in Ravbar zastopajo Slovenijo na slo-

viti kolesarski dirki po Angliji Milk Race, na kateri nastopajo tudi profesionalci. V prvi, 192 km dolgi etapi so Novomeščani začeli nekoliko boječe in pripeljali na cilj z glavnino in dobro minuto zaostanka ter uvrstitvami med 24. in 61. mestom. Že v drugi etapi se je zbudil Eržen, ki je v sprintu dvanajstih ubežnikov osvojil 5. mesto. Dobro vožnjo in sprint je ponovil v tretji etapi, ko se je uvrstil na 9. mesto, s 15. mestom pa se mu je že približal Fink. Četrta etapa je bila srečna za Finka in Eržena, ki sta si priborila 7. in 8. mesto. V 5. etapi se je izkazal Puš z 18. mestom, v času zmagovalca pa je na cilj pripeljal tudi Eržen, ki se

je s tem povzpel že na 16. mesto v skupni uvrstitvi. Z 8. mestom v šestih in majhnim zaostankom v 7. etapi je Eržen obdržal 18. mesto pred 8., 200 km dolgo etapo, ki velja za najtežjo na Mlečni dirki.

AVSTRILIJA - Kandidati za posamično dirko na Sredozemskih igrah - med njimi je tudi kolesar Krke Srečo Glivar - nastopajo na Dirki po Avstriji. Srečo je prvo etapo končal na 91. mestu v glavnini, ki je za zmagovalcem Avstrijcem Luttenbergerjem zaostala 38 sekund. Čeprav velja za enega izmed favoritov je bil v drugi etapi 74. in na tretji, ko se je izkazal s 3. mestom na gorskem cilju, enainštirideseti. Glivar, ki mu najbolj težijo težke etape z gorskimi cilji je svoj dan dočakal v ponedeljek, ko se je na 2750 visoki Kurntaler Gletscher povzpел kot osmi in si s tem krepko izboljšal skupno uvrstitev, kjer je po štirih etapah na 10. mestu.

PAZIN - Uroš Murn je na 120 km dolgi mednarodni kolesarski dirki za nagrado Pazina slavil svojo prvo zmago v članski konkurenci. Skupaj z Brankom Filipom (oba sta še mladince) je v klancu pred Bujami pobegnil glavnini. Krkaša sta nato družno vrtele pedale celih 40 km in si do cilja nabrala več kot 4 minute prednosti pred glavnino. Pri starejših mladincih, ki tekmovali na isti progi, je bil 3. Kastelic in 5. Gašperin (oba Krka).

VRHNIKA - Na 9. kolesarski dirki v spomin na Roberta Trampuža se je na 1364 m dolgi krožni progi po 20 krogih od Novomeščanov najbolje uvrstil Dergane, na 3. mesto pri starejših mladincih.

PESCIA - Na mednarodni ženski kolesarski dirki za nagrado Francia Korta v Firencah je nastopila članica novomeške Krke Marjeta Sajevec, ki je med 76 tekmovalkami iz štirih držav zasedla solidno 24. mesto.

Radijci niso zdržali

Studio D klonil šele sredi 2. polčasa - Kostrevec zadel vratnico - Avtobum v gosteh premagal Napredek

MURSKA SOBOTA - Nogometaši Studia D so v nedeljo gostovali pri moštvu, ki mu je zmaga še dajala upanje na nastop evropskem nogometnem prizorišču. Gostitelji, nogometaši Mure, so svojo željo po Evropi izrazili že takoj na začetku tekme, a Cener in Gutalj priložnosti, ko sta se sama znašla pred novomeškimi vrati, nista izkoristila. Cenerjev strel je Pavlič obranil, Gutalj pa je žogo brnil mimo vrata.

Nogometaši Studia D so v nadaljevanju tekme postali enakovredni nasprotnik in nekajkrat ogrozili vrata domačinov, v 36. minuti pa je Kostrevec zadel vratnico. Prvi polčas se je končal

brez zadetkov. Tudi v drugem delu srečanja so gostitelji začeli silovito, vendar je bilo na razplet treba počakati do 60. minute, ko se je po podaji iz kota žoga odbila od gostujoče obrambe. Najbolje se je znašel Ilič in z nekaj metrov razdalje žogo poslal v Pavličevo mrežo. Usodo Radijcev je iz enajstmetrovke započel Jančar 13 minut pred koncem srečanja.

Veliko lažje delo kot Novomeščani so imeli nogometaši kočevskega Avtobuma. Gostovali so v Šmarci pri zadnjem Napreduku, moštvo, ki ima ravno trikrat manj točk kot Kočevarji in je že izpadel iz 2. državne lige. Perica je že v 25. minuti spretno ugnal domačega vratarja in povedel Avtobum v vodstvo 1:0. Tudi v nadaljevanju srečanja so bili gostje nevarnejši, Komočar ni izkoristil nekaterih lepih priložnosti in izid je ostal do konca nespremenjen.

KUZMIČ ZMAGAL V KOČEVSKI REKI

KOČEVSKA REKA - Rally plus za pokal brigade Moris in revije Avto-klub je bil 5. junija na območju Kočevske Reke. Udeležilo se ga je 22 tekmovalcev iz Slovenije, Hrvaške in Italije. Vozili so po gozdnih cestah in vlakih, v kamnolomih pa je bila spretnostna preizkušnja. Tekmovanje je potekalo na progi Kočevska Reka-Morava-Kočevska Reka in kamnolomih (dvakrat Kočevska Reka, enkrat Morava), kjer je bil glavni del tekme. Zmagal je Brane Kuzmič.

PO ULICAH ČRNOMLJA

ČRNOMELJ - Kolesarsko društvo Črnemelj bo v soboto, 12. junija ob 11. uri, v okviru prireditve 30. jurjevanja pripravilo krožno kolesarsko dirko 6. kriterij po ulicah Črnomla. Nastopili bodo vsi najboljši slovenski mladinci ter dečki A in B, povabili pa so tudi vse hrvaške klube, vendar tem nastope v tujini manjka denarja, zato je njihova udeležba vprašljiva. Zaradi dirke bosta v soboto od pol enajstih do pol štirih v Črnomlju zaprti Kolodvorska in Metliška cesta ter nekatere ulice v središču mesta.

KONJENIŠKI MARATON

DRAGA - Minulo soboto, 5. junija, je bil v Dragi konjeniški maraton, ki sta ga organizirala zakonca Nada in Franc Okorn z Ranča Okorn v Dragi v sodelovanju z Mercatorjem-Kmetijsko gospodarstvo Kočevje. Maraton je bil dolg 50 km in je potekal na progi Draga-Trava-Medvednjak-Vila-Podpreska-Draga. Vendar to ni bila hitrostna tekma, ampak preizkus vzdržljivosti konj in jezdecov. Tekmovanja se je udeležilo 17 tekmovalcev. Rezultati: 1. Petra Okorn iz Drage na kobili Polka, 2. Lucija Zrim iz Kopra na konju Blišku, 3. Marko Stekič iz Glazute na kobili Samanta itd. Najbolji trije so prejeli pokale in spominska darila, denarne nagrade pa so bile za 1. mesto 1.000 DEM, za drugo 500 in za tretje 300 DEM.

ROKAVEC PRVI IN DRUGI

GROBNIK - Trebanjčan Brane Rokavec, član RT Color, je na mednarodni motoklasični dirki za nagrado Kvarnerja '93 zmagal v razredu do 80 cm, v skupini motorjev do 600 cm pa je bil drugi. Med dirkači z motorji do 125 cm sport se je izkazal Novomeščan Zenič s sedmim mestom. Pred njim je skozi cilj pripeljal le 6 Italijanov, tako da je v razvrstitvi za državno prvenstvo zmagal. Novomeščana Mervar in Judež na dirki nista nastopila, saj se je prvemu med treningom pokvaril motor, Judež pa je na treningu padel.

NOVOLES SPET TRETJI

TRNOVO - Na 5. tekmi za državno prvenstvo v raftingu so Stražani, tako kot pred tednom v Zagorju, osvojili 3. mesto; prednje sta se uvrstila ljubljanska splava Bobrov in Royals. 4,5 km dolgo progo je moralo 17 slovenskih in 34 italijanskih splavov, ki so se pomerili za italijansko prvenstvo, prevoziti dvakrat. Za končno uvrstitev je šel le boljši rezultat, kar je šlo na roke Stražanom, ki so v drugo izid prve vožnje izboljšali kar za 29 sekund in se v tekmovalstvu za slovensko prvenstvo povzpeli na 3. mesto, v skupni uvrstitvi pa na odlično 4. Drugo moštvo Novolesa se je uvrstilo na 13. mesto. Vrstni red po petih tekmah spomladanskega dela državnega prvenstva: 1. Bobri 60, Royals (oba Ljubljana) 51 in 3. Novoles Straža 35 točk. Straški splavarji se bodo v prihodnjih tednih udeležili nekaterih tekem v Italiji, Avstriji in na Češkem.

V NEDELJO NA TURNIR V FARO

FARA - V nedeljo, 13. junija ob 9. uri, se bo na igrišču v Fari začel turnir v malom nogometu, ki ga že tretje leto po vrsti organizira Turistično-športno društvo Kostel. Vabljeni so ekipe iz občin Kočevje in Ribnica pa tudi iz sosednjih krajevnih skupnosti na Hrvaškem. Prijave na telefon 802-175 in 802-105.

VEČNAMENSKO IGRISČE

TREBNJE - V Športnem centru Vita v Trebnjem bodo v petek, 11. junija, ob 18. uri odprli večnamensko športno igrišče za košarko, odbojko, badminton, mali nogomet in mini tenis. Na otvoritveni tekmi se bosta pomerili košarkarski moštvi Trebnjega in veteranov iz Novega mesta.

MALI NOGOMET NA LOKI

NOVO MESTO - Nogometni klub Regra vas organizira v petek, 25. junija, ob 8. uri na Loki turnir v malom nogometu. Prijave sprejemajo na telefonski številki 27-071 do četrta, 24. junija.

100.000 TOLARJEV V KRESNI NOČI

MOKRONOG - Sto tisoč tolarjev znaša nagradni sklad Teniškega turnirja kresne noči, ki ga bosta 17. in 18. junija na igriščih v Mokronogu pripravila domači Teniški klub in Turistično društvo. Za nastop na tekmovalstvu ni omejitve. Prijave zbirajo v Športni zvezi Trebnje (tel. 068 44 102) in v gostilni Žlajpah (068 49 650), kjer dobite tudi vse potrebne informacije.

KOLESARSKI MARATON

MOSTE - Krajevna skupnost Moste bo v nedeljo, 13. junija ob 9. uri pripravila 80 km dolg rekreativni kolesarski maraton. Prijave bodo sprejemali še 15 minut pred začetkom prireditve pred osnovno šolo v Mostah.

HRAST TRETJIČ DRUGI

NOVO MESTO - Igralci Squash kluba Hrast Novo mesto so letos že tretjič končali pomembno tekmovalstvo na drugem mestu. Tako kot v državni ligi in na državnem prvenstvu posameznikov so minulo nedeljo v Mengšu ostali tik pod vrhom tudi na tekmovalstvu za državni pokal. Goran Vučkovič, Klemen Gutman in Sebastian Turk so v predtekmovalju gladko premagali Squash land 3 iz Ljubljane s 5:0. Z enakim izidom so v polfinalu ugnali tudi 1. moštvo Velenja. Tekma za 1. mesto med novomeškimi Hrastom in prvim moštvom Squash landa je trajala kar 6 ur, na koncu pa so bili srečnejši ljubljanci, ki so kljub vsemu zasluzeno premagali Novomeščane s 5:4.

TENIS ZA VETERANE

BREŽICE - Teniški klub Brežice organizira v soboto in nedeljo odprto veteransko prvenstvo Brežic v tenisu. Tekmovanje bo na 12 peščenih igriščih tega kluba v Brežicah in v Termah Catež. Začetek tekmovalja bo v soboto ob 8. uri, informacije o prijavih in o prvenstvu pa lahko dobite pri Športni zvezi Brežice.

GOSPODIČNA PRED DRŽAVNIMI REPREZENTANTI - Na sobotnem tekmovalstvu v letenju z baloni za Pokal Tilie s štartom v Češki vasi in ciljem na prečenskem letališču je zmagala posadka Balonarskega centra Barje s pilotom Alešem Švagljem, nad edinim dolenskim balonom Gospodična, ki sta ga krmarila Gorazd Kosmina in Milan Rotar. Tretjevršeni balon je upravljal Gregor Trček, udeleženec lanskega evropskega prvenstva. Kosmina in Rotar sta na tekmovalstvu uspešno opravila tudi praktični del izpita za pilote prosto letajočih zračnih balonov. Popoldne so udeleženci dopoldanskega tekmovalja pripravili balonarski festival, kjer so s preletom Novega mesta vzbudili veliko pozornosti maščanov ter nekatere izmed njih tudi popejali pod nebo. Na sliki: priprave na izpitni let Gospodične so zmagovalci opazovali iz zraka. (Foto: I. Vidmar)

Uresničene Ikarjeve sanje

Jadrarno padalstvo prodira tudi na Dolenjsko - Mitja Šuštar 13. v Sloveniji - Željijo svoje društvo

NOVO MESTO - Jadrarno padalstvo je privlačna športna panoga, ki se je v Sloveniji že do dobora uveljavila, na Dolenjsko pa si šele utira svojo pot. Na državnem prvenstvu konec maja v Preddvoru je najboljši dolenski jadrarni padalec, Novomeščan Mitja Šuštar, Gorenjem že dokazal, da tudi na slovenskem jugu mislimo resno. Skupno 13. mesto po štirih tekmovalnih dneh in skoraj 200 kilometrih letenja ni Mitjev

skrajni domet, saj se je že lani uvrstil na 5. mesto na svoji prvi tekmi državne lige. Mitja, ki se je prej deset let ukvarjal z jadrarnim letalstvom,

Čeprav vsi trije Novomeščani - poleg Šuštarja tekmujeja še Marjan Grah in Blaž Dular, gostujejo pri radiškem klubu Kondor, kjer Šuštar tudi vodi tečaj jadrarnja s padali, želijo ustanoviti društvo v domačem kraju, kjer bi imeli tudi svojo šolo. Svoj klub ustanavljajo Semičani, s katerimi novomeški padalci sicer dobro sodelujejo. Po besedah Mitje Šuštarja se z jadrarnim padalstvom na Dolenjskem ukvarja vse več mladih, ki pa žal nimajo niti osnovnega znanja in še manj izkušenj, kar je pogoj za varno jadrarnje pod svileno kupolo.

Šuštarjev avtoportret visoko nad varnimi tlemi

je avion zamenjal za jadrarno padalo pred petimi leti, delo meteorologa na Lisci pa mu omogoča skoraj vsakodnevnne treninge.

I.V.

Hitronoge srednješolke

Novomeške gimnazijke druge v Sloveniji - Darja Tratar na 100 m le stotinko za dolenskim rekordom

CELJE - Na finalu atletskega pokala Slovenije za srednje šole so se izmed dolenskih srednješolskih ekip še

najbolj izkazale dijakinje Gimnazije Novo mesto z drugim mestom, prav nič slabša od njih pa niso bila dekleta Družboslovno ekonomske srednje šole, saj so za nasprotnicami iz sosednje šole zaostale le za točko in brez športne sreče pristale na neveličnem četrtem mestu, imele pa so več uspeha med posameznicami. Brežičanke so med enaindvajsetimi šolskimi ekipami zasedle 10. mesto. Tudi pri fantih so bili med Dolenjci najuspešnejši novomeški gimnazijci s 7. mestom, na 8. mestu jim sledijo Brežičani in na desetem mladi atleti STŽS Novo mesto. Tako med fanti kot med dekletki so bili najboljši atleti Gimnazije Ljubljana Siska.

Med posamezniki se je od Dolenjcev najbolje uvrstila Brežičanka Alenka Novak z drugim mestom v metu krogle (10,82 m), kjer je bila Vanja Lukšič iz novomeške gimnazije tretja (10,57 m). Dekleta DESS Novo mesto so bila kar trikrat tretja - Darja Tratar v teku na 100 m z izidom 12,48, kar je le za stotinko slabše od dolenskega rekorda, Gordana Džurič v skoku v daljavo s 565 cm in štafeta 4 x 100 m. Med fanti je na stopničke za zmagovalce stopil le Gregor Rus, ki je v suvanju krogle z izidom 14,26 m zasedel tretje mesto. Tekmovanja so se udeležili atleti iz 39 srednjih šol.

I.V.

Šport iz Kočevja in Ribnice

● Kegljaji Kočevja so se pred dnevi udeležili mednarodnega turnirja v nemškem Sindelfingenu, kjer so med petnajstimi ekipami iz Madžarske, Nemčije, Avstrije in Slovenije osvojili prvo mesto. Zmagovalno moštvo Kočevja je nastopalo v postavi: Kajfež, Pajnič, Levstik, Padovec, Rački in Roman Kržec, ki je 465 podrtimi keglji zmagal tudi med posamezniki.

● V polfinalu državnega rokometnega prvenstva za kadete so rokometarji KVM Ribnice osvojili 3. mesto. V finalu bodo nastopili mladi rokometarji Kolinske Slovena. Izidi: KVM Ribnica : Šešir 11:15 in KVM Ribnica : Kolinska Slovan 17:17.

● Na mednarodnih športnih igrah prijateljstva je v Franciji nastopila tudi ekipa Kočevskih športnikov, ki je lani na prvih igrah že zmagala. Tokrat so Kočevarji osvojili še vedno zelo dobro 2. mesto, ob manjši pristranskosti sodnikov pa bi bili lahko tudi prvi. Na igrah so sodelovale dvajsetčlanske ekipe iz Anglije, Francije, Belgije, Nemčije in Slovenije.

● V 6. kolu občinske nogometne lige Ribnica so bili doseženi naslednji izidi: skupina A: Grič : Trgovina V.V. 2:1, Dolenji Lazi : Jurček 2:8, Grafit : Sodražica 3:5; skupina B: Trgovina Mateja : Mon 6:0, Izlati : Oaza 3:7, tekma Divji jezdec : Alf je bila preložena. V skupini A vodi Sodražica z 11 točkami, v skupini B pa Trgovina Mateja z 10 točkami.

M.G.

NAJVEČ NOVOMEŠČANOM

NOVO MESTO - Teniški klub Novo mesto je minulo soboto in nedeljo na igriščih na Loki pripravil regijsko tekmovalstvo za dečke in deklice stare do 12 let. Teniškega turnirja se je udeležilo 31 mladi igralcev iz Rogaske Slatine, Brežic, Krškega, Novega mesta in gostje iz Zagreba. Tekmovalce so po starosti in teniškem znanju razdelili v skupine po 4 ali 5 igralcev, kjer so se pomerili vsak z vsakim. Po skupinah so pri dečkih zmagali: I. Primož Bende - Novo mesto, II. Matej Balon - Brežice, III. Miha Bende - N. mesto, IV. Janko Pleško - N. mesto, V. Luka Erkič - Brežice; pri deklicah: I. Ivana Abramovič - Zagreb in v skupini II. Tjaša Blaznik - Novo mesto.

MEŠTROVIČ LE TRETJI

SEVNICA - Šahovski klub iz Sevnice je v nedeljo v jedilnici Lisce pripravil 7. predtekmovalni turnir v šahu za veliko nagrado Optimizma. Med 54 šahisti iz cele Slovenije je zmagal mojster Fide Marjan Črepan nad Miranom Zupetom (oba SK Kovinar VP Pintarič Maribor) in prvim favoritom tekmovalja mednarodnim mojstrom Zvonimirjem Meštrovičem, članom SK Triglav Krško. Od dolenskih šahistov so se na boljša mesta uvrstili: 7. Marjan Kastelic (Novo mesto), 11. Ivan Levičar, 12.-13. Toni Kos, 21. Vlado Rokvič, 24. Marjan Božič (vsi Krško), 25. Bojan Kuzmič in 26. Bojan Smerdej (oba Sevnica). Po sedmih krogih predtekmovalja za veliko nagrado Optimizma vodi Meštrovič s 55 točkami. Med 64 šahisti, ki so do sedaj osvojili točke, so tudi Krčana: Kos in Levičar s 13 točkami in Novomeščan Kastelic z 9 točkami.

I. V.

Smrekar in Kralj

Štirje igralci Novotehne med dvajsetimi najboljšimi v Sloveniji

LJUBLJANA - Na namiznoteniškem masters turnirju najboljših slovenskih igralcev Top 12 so nastopili štirje člani novomeške Novotehne. Robi Smrekar, ki je uradno član novomeškega kluba, tekmoval pa je za Teritorialno obrambo, je dokazal, da je trenutno najboljši slovenski igralec namiznega tenisa in da ga niti udeleženci svetovnega prvenstva v Goeteborgu ne morejo premagati. Zmagal je nad tremi igralci ljubljanske Koveine, in če bo v naslednji sezoni končno le nastopil za Novotehno, bo Novomeščanom nastop v enem izmed evropskih tekmovalj precej bližje kot letos. Uvrstitev ostalih igralcev Novotehne: 12. Hribar, 15. Horvat in 20. Kralj, nikakor niso neuspeh, še posebej to velja za šestnajstletnega Tomaža Kralja, saj njegov čas šele prihaja. Čeprav je še mladinec, se je dokaj enakovredno kosa s precej starejšimi in bolj izkušenimi tekmeci.

I. V.

SPORTNI TEDNIK

EKIPA

KONDOR

SOLA LETENJA

Z JADRALNIMI PADALI

KONDOR RADEČE

Tel.: 068/22-196. MITJA

0601/82-194. DAMIJAN

V prastarem grobu se je zalesketalo zlato

Pod skrbno arheologovo roko se je zalesketalo zlato. Trije kot pero tanki lističi rumene kovine so rutinsko arheološko izkopavanje na novomeškem Marofu za nekaj dni spremenili v medijsko senzacijo. Kdo je bila skrivnostna kneginja in koliko skrivnosti ter lepot še skrivajo gomile?

Arheologi se temeljito in vztrajno zajedajo v preteklost. A bi človek, ki bi na hitro sodil, da je njihovo delo dolgočasno, hudo pogrešil, kajti nabit je z raziskovalno napestostjo, še zlasti pa je zanimivo v trenutkih, kakršne so te dni doživljali arheolog Borut Križ in člani njegove ekipe pri izkopavanju prastarih gobišč na Kapiteljski njivi na Marofu nad Novim mestom. V petintridesetem grobu pete gomile, ki jo sedaj s pomočjo delavcev na javnih delih razkrivajo, so prišle na dan najdbe, zaradi katerih so pričela njihova sreča hitreje utripati. Že prejšnji ponedeljek, ko so ugotovili, da je v grobu večje število steklenih in jantarjevih kroglic, jih je obšla vesela slutnja, ki se je potem, ko se je iz groba zablesčalo še zlato, tudi potrdila: naleteli so na knežji grob, kakor ponavadi imenujejo bogatejše grobove iz starega veka.

Novo mesto ima bogato tradicijo arheoloških izkopavanj, saj bomo prihodnje leto praznovali že stoletnico, odkar so zasadili prvo lopato. Ta jubilej načrtujejo v Dolenjskem muzeju proslaviti z veliko razstavo vseh dosegljivih najdragocnejših najdenih predmetov. Usoda sprva mestu ni bila naklonjena, kajti izkopanine so romale v tuje muzeje. Tudi z Marofa, kjer zdaj že nekaj let načrtno izkopujejo. Dve gomili sta bili namreč raziskani že prej, v novejšem obdobju sistematičnega izkopavanja pa zdaj odkrivajo peto gomilo, v kateri je preko sto grobov.

Kaj pravzaprav je gomila? To je velik kup skupaj navoščene ali nanošene zemlje, visok nekaj metrov in s premerom dvajset do trideset metrov. V ta kup so potem staroseleci pokopavali svoje mrtve, začeni na sredini, kjer so bili najpomembnejši grobovi, v krogih pa so jim potem sledili še drugi. Gomile, ki jih sedaj izkopavajo, sodijo v čas starejše železne dobe, ki ji pravijo tudi halštatska in je segala nekako v čas od sedmega do tretjega stoletja pred našim štetjem. Tačas so tukaj živeli Iliri, ki so se sprva posluževali žarnih pokopov, nekako od devetega stoletja dalje pa so pričeli s skeletnimi pokopi v krstah, vse do prihoda Keltov, ki so ponovno pokopavali žarno. Z leti so se gomile seveda precej posele, še zlasti pa jih je prizadelo kmetijsko obdelovanje. Pri oranju so prihajali na dan najrazličnejši predmeti. Zanj je pridelano kmetijsko obdelovanje. Pri oranju so prihajali na dan najrazličnejši predmeti. Zanj je pridelano kmetijsko obdelovanje.

je postala slika še poraznejša, zato so se arheologi odločili izkopavanja čimprej dokončati. Dela je še precej, saj jih čaka še veliko gomil, ki jih je na Kapiteljski njivi moč jasno videti.

Arheologi v tekmi s časom

Z izkopavanjem pa ni nujno pohiteti samo zaradi oranja, pač pa tudi zaradi drugih vplivov, ki povzročajo, da predmeti, shranjeni v grobovih, hitreje propadajo. Eden takih dejavnikov je zmrzal, ki je zanje postala že nevarna zdaj, ko so tla postala tako plitka; drugi dejavnik so ostre kemične snovi, ki so v zemljo prišle z umetnim gnojenjem. Sestava tal pa že tako ali tako temu, kar je bilo položeno v zemljo, ni bila prijazna. Kisla ilovnata tla so v tisočletjih naredila svoje: razjedla so vse, kar je bilo organskega. Pa še enega sovražnika so imeli ti grobovi, to je človek in njegova roparska strast. Skoraj gotovo je, domneva arheolog Borut Križ, da sta bila najbogatejša osrednja groba v tej gomili izropana že v davniini, verjetno kmalu po pokopu. K takemu sklepanju vodijo revidni ostanki v grobovih, povsem nesmotrno razmetani naokoli.

Toda vrnimo se h grobu premožnejše novomeške praprebivalke ali "kneginje", kakor bi jo lahko tudi imenovali, ki je tako vznemirila

novomeško arheološko srenjo. Grob je ostal do današnjih dni nedotaknjen, vendar od trupla ni ostalo nič, saj so v kisli zemlji izginile tudi kosti, od lesene krste pa je na dnu groba ostalo le nekaj koščkov na mestih, kjer so ležali bronasti predmeti, ki so se sicer razkrojili, pri tem pa pripravili les pod seboj. Je bilo pa drugih predmetov toliko, da so strokovnjaki od veselja in začudenja ostrmeli. Množica raznobarnih steklenih kroglic za ogrlico, različno oblikovanih (nekateri kot živalske glave), je pričala o mojstrstvu in obrtniški spretnosti steklarjev, ki so jih ulili. Posebnost so tudi jantarjeve kroglice, nekatere ornamentirane, kar je velika posebnost, ter razdelilne ploščice za jantarjevo ogrlico. Še najbolj pa preseneča najdba zlata, kar je za grobove iz tega časa prava redkost, na Kapiteljski njivi ga namreč doslej sploh še niso našli. Seveda ne gre za velike količine, našli so le tri tanke ornamentirane ploščice. Verjetno so nekoč, povezane v diadem, krasile žensko čelo.

Kljub temu da je najdba veselo presenetila, pa je bila na nek način vendarle pričakovana. "Pri nas najdeni predmeti iz halštatske dobe brez pretirane samohvale sodijo v evropski vrh. To kaže tudi veliko zanimanje kolegov iz drugih držav, ki prihajajo vsako leto k nam na ekskurzije. Zgodnja železna doba je čas, ko so tukajšnji ljudje živeli v relativnem blagostanju. Železna ruda pri nas leži tako rekoč po tleh, ljudje, ki so že poznali tehnologijo pridobivanja železa, so jo pobirali in talili, izdelovali železno orodje in orožje, s čimer se je dalo dobro trgovati. Tako so

Zanimanje za najdbo je bilo veliko. Na Marof so prihili novinarji pa tudi stalni obiskovalci, učenci osnovnih šol, ki si bodo zagotovo zapomnili ta dan. Arheolog Borut Križ ob odkritem grobu ilirske kneginje razlaga učencem 4. d razreda osnovne šole Center, ki jih je pripeljala učiteljica Nevenka Granda, način odkopavanja in ravnanje z najdbami.

si lahko privoščili jantar, predmete iz Grčije in s področja današnje Italije," pripoveduje vodja izkopavanja Borut Križ, ki je nepričakovane zlate najdbe v grobu seveda vesel. Ko so prejšnji ponedeljek na to najdbo naleteli, so jo skušali ohraniti v tajnosti, a se je novica še isto popoldne raznesla po mestu, tako da so se strokovnjaki zbal, da bi koga v mestu res popadla zlata mrzlica, zato so ostali na prizorišču vso noč in tako sami, brez prostovoljne pomoči vznesenih amaterjev, drugi dan dokončali delo.

Čudežna moč zlata

Zlato ima seveda magično moč in zbuja medijsko pozornost, vendar so s strokovnega stališča pomembne tudi druge stvari, predvsem ornamenti na zlatu, jantarjevih kroglicah in upodobitve na steklenih kroglicah, ki bodo potem, ko jih bodo strokovnjaki v Meinzu, s katerimi v Dolenjskem muzeju že dolgo sodelujejo, restavriral, povedali mogoče več

o svojem izvoru, pomenu in morda tudi o družbenem položaju skrivnostne pokojnice iz halštatske dobe. Kar je moč trditi zdaj, je to, da je bila premožna in je uživala zaradi nekaterih stvari, bodisi zaradi rodu, lepote ali drugih sposobnosti, v svojem okolju poseben ugled.

"Kot je videti tudi iz tega primera, položaj groba sam še ne določa njegove imenitnosti, saj smo na bogate najdbe naleteli tudi na robu gomile. Na stotine gomil je bilo v preteklosti že izkopanih. Takrat so se pehali za tem, da bi našli čim lepše predmete za muzejske vitrine. Šele po vojni smo pričeli sistematično odpirati gomile po znanstvenem pristopu in z željo, da nam mrtvi pripovedujejo o svojem življenju," pravi arheolog Borut Križ. Gomile na Marofu imajo torej še veliko povedati, le izkopavati jih morajo ljudje, ki bodo znali tenko prisluhniti njihovi prastari govorici.

STONE JAKŠE

onesnaževanje okolja s hrupom

Boli uho, misel beži, drhti tehtnica

Eden zelo pogostih pojavov, ki vsakodnevno spremljajo človeka, je hrup. Ropota v stanovanju, ropota v službi, ropota na cesti in drugod v okolici, v kateri človek biva. Hrup moti in škodi. Stalen in prekomeren hrup lahko počasi, vendar zanesljivo načenja posameznikovo zdravje. V Novem mestu redno spremljajo obremenjenost okolja s hrupom.

Hrup moti povsod, predvsem tam, kjer mu človek ne more ubežati. Take lokacije so predvsem ob prometnih cestah. Zlasti je neprijeten hrup v tistih naseljih, kjer živijo ljudje, ki delajo v večzmenškem delu. Poseben problem je komunalni hrup, ki ga povzroča nočno praznjenje smetnjakov.

Hrupu kot škodljivemu dejavniku je izpostavljenih vse več ljudi tudi v Novem mestu. To bi bržčas lahko zatrdil o sebi poleg Novomeščanov še kdo v Sloveniji, če pa ne, je to tudi zaradi tega, ker je novomeška občina ena redkih v Sloveniji, ki spremlja obremenjenost okolja s hrupom. Zavod za socialno medicino in higieno v Novem mestu je opravil doslej že vrsto meritev na tipičnih krajih v Novem mestu in v lokalnih središčih

po občini. Podatki o stanju v letu 1992 kažejo, da je v novomeški občini približno desetina prebivalstva ves čas izpostavljena hrupu. Najbolj zaskrbljujoče so razmere tam, kjer veljajo najstrožja merila glede hrupnosti, to je pri šolah in zdravstvenih ustanovah. Na teh mestih je hrupnost večja od zakonsko dovoljene. Povečano stopnjo hrupnosti so raziskovalci ugotovili tudi v industrijskih predelih Novega mesta. V tem pogledu še vedno moti okoliško prebivalstvo kompleks Revoza. Vrsta meritev je potrdila pritožbo domačinov, da ventilatorji v Revozovih proizvodnih halah motijo okoliške prebivalce. Hrup v okolici Revoza sicer v 24 urah ne presega zakonsko dovoljene jakosti, vendar je stalen in je komaj nekaj malega pod zgornjo dovoljeno mejo.

Stanje pa se na omenjeni mikrolokaciji lahko v bodoče še poslabša. Skupina SEPO pri Institutu Jožef Stefan je v zvezi s tem opozorila, da se utegne hrup v industrijskem kompleksu Revoza še povečati, ko bo obratovala nova lakirnica, v kateri bodo prezračevalne naprave zmogljivjše.

Tehtnice drhte od hrupa

Najbolj kritične razmere v zvezi s hrupom so v Novem mestu v kompleksu zdravstvenega doma, lekarnice in splošne bolnišnice. Mr. sc. dr. Tatjana Gazvoda iz Novega mesta pravi o obravnavanih ekoloških razmerah na tem območju tole: "Hrup prekoračuje tudi po meritvah, ki so bile leta 1988 in 1990, nivo, dovoljen za zdravstvene ustanove. V zdravstvenem domu je moten zlasti stik z bolniki. Drugič moti koncentracijo zdravstvenih delavcev. Če imamo namreč zdravljenje ali delo z ljudmi za zahtevno intelektualno delo, moram reči, da je to delo moteno. Zlasti kadar je vročina in odpiramo okna zaradi visoke temperature, je živčav pod našimi ambulantami tako močan, da onemogoča kontakt med pacientom in zdravnikom, ki naj bi skoncentrirano postavil dobro diagnozo. Da ne govorim o bolnišnici, kjer gre zelo prometna cesta mimo internega in pljučnega oddelka. Na internem oddelku je soba za intenzivno nego. Mislim, da si lahko predstavljate, kako je bolniku in kako je zdravstvenemu osebju, ki se bori za življenje bolnika v tej sobi.

V lekarni pa zaradi zunanega hrupa nastopajo težave pri natančnih meritvah, kadar tehtajo določena zdravila, kemikalije. Zakaj? Hrup povzroča namreč vibracije in zaradi tega je moteno tudi delo na teh natančnih tehtnicah."

Od lokalnih središč v novomeški občini so po opravljenih meritvah najbolj obremenjene Dolenjske Toplice. Tamkajšnje zdravilišče leži ob prometni cesti in hrup presega za ta kompleks dopustno mejo 45 decibelov.

Hrup na delovnem mestu

Ko gre za hrup in njegov vpliv na človeka, omenjajo kot problem posebne vrste hrup na delovnem mestu. "Ta hrup je predvsem problematičen na delovnih mestih, kjer prekoračuje tisti kritični ropot, ki je po uradnih dokumentih 95 decibelov in ki smo ga zdravniki doslej neuspešno skušali znižati na 80. Prekinjajoč ropot bolj škodi kot kontinuiran ropot. Zato je bolj moteč hrup kje na gradbiščih ali v halah, kjer nivo v teku dneva ne prekoračuje v povprečju dovoljene meje, vendar pa se tam pojavljajo poki ali pa udarci. Ugotavljamo, da je ta hrup bistveno nevarnejši, povzroča hujše okvare sluha kot kontinuiran ropot, kakršen je na primer v tkalnici. Tudi težje se pred njim zaščitimo. Nevarni sta obe vrsti hrupa, česar se vsi ne zavedajo. V tkalnici na primer so se navadili redno nositi varovalna sredstva, drugod pa tega niso navajeni."

Kaj naj človek stori, da si bo opomogel od vseh "udarcev" takega ali drugačnega hrupa. Priporočajo glasbo, vendar ne veliko preglasnih diskotekov, ki so številnim mladim ljudem že deloma uničili sluh, ki ugotavljajo zdravniki. "Priporočam hojo, plavanje. Mogoče imamo za plavanje priložnost v toplicah, za hojo pa jo imamo prav na vsakem koraku. Hoja je primerna za zdravje iz več razlogov: krepi srce in ožilje, človeka pomirja. Hoja krepi tudi naša gibalna, vezi mišice, psihično nas pomirja, sem že rekla," priporoča dr. Gazvodova.

Prvo dejanje pri celotni zadevi bi moralo biti odpravljanje hrupa. Po priporočilu strokovnjakov naj bi v tistih naseljih, kjer več kot tretjina ljudi popdnevi počiva, zaprli vse prometnice. Kar zadeva zaščito pred hrupom na delovnem mestu, zdravniki priporočajo nošenje osebnih varovalnih sredstev za zaščito ušesa proti ropotu že od 80 decibelov dalje. Za redno uporabo osebnih varovalnih sredstev bi lahko to škodljivo delovanje odpravili. Toda osebna varovalna sredstva naj bi bila, kot rečeno, zadnji od možnih ukrepov zoper premočan hrup.

Varstvu pred hrupom, tako na delovnem mestu kot v bivalnem okolju, bi družba v prihodnosti morala posvečati več pozornosti kot doslej. Meritve hrupa niso dovolj, če jim ne bodo sledili drugi koraki, če nas bodo iz dneva v dan vse bolj bolela ušesa zaradi ropota, ki ga hočeš nočes moramo poslušati v industrijskih središčih in v spalnih naseljih.

MARTIN LUZAR

Jantarjeva ogrlica na sliki je le ena od najdb iz groba ilirske kneginje. To so v muzeju že sestavili. V grobu je bilo še več ornamentiranih jantarjevih gumbov ali okraskov za obleko in razdelilnih ploščic za ogrlico, tri ornamentirane zlate ploščice, precej zanimivih večbarvnih steklenih kroglic za ogrlico, utež za statve, ostanki fibul in bronaste posode.

Ko zacveti, ji grozi sekira

Lipa je eno najlepših dreves, ki raste na naših tleh, je simbol slovenstva hkrati pa je tudi rastlina z mnogimi zdravilnimi lastnostmi. Za lipov čaj trdijo, da pomirja živce, preprečuje krče, pospešuje potenje. Učinkuje diuretično in pomaga shujšati ljudem s celulitom kot tudi debelim ljudem. Prav zaradi te velike zdravilne moči, ki jo ima, pa je vse bolj ogrožena. Ko pride leto naokoli in začne cveteti, se v njene krošnje zapodijo nabiralci lipovega cvetja. V glavnem so to Romi, ki drevje prav grdo oklestijo. Tudi letos kljub opozorilom in policijskim kontrolam verjetno lipam ne bodo prizanesli. Po Beli krajini so strastni nabiralci že pred cvetenjem šli po terenu in si ogledali, kje je bo največ. Teren so si med sabo celo razdelili.

Gozdarji pravijo, da postaja lipa, zaradi nekulturnega nabiranja njenih cvetov na Dolenjskem vse bolj ogrožena drevesna vrsta. Odloki o omejitvi nabiranja lipovega cvetja, ki so jih pred leti sprejeli v novomeški, metliški in črnomaljski občini, sploh niso dosegli svojega namena. Odlok so v Novem mestu sprejeli pred šestimi leti prav zaradi vse večje ogroženosti lipe. V odloku jasno piše, da morajo imeti vsi nabiralci pri sebi potrdilo, da lahko nabirajo, potrdila pa izdajajo gozdarji oz. gozdna podjetja. Na dovolilnici mora biti ime in priimek nabiralca

ter dovoljena količina nabranega cvetja. Nabiralec pa mora cvetje nabirati tako, da na vsakem drevesu pusti vsaj eno tretjino cvetja, pri tem pa je prepovedano lomljenje, sekanje vej in podiranje dreves.

Zakaj odlok ni učinkovit?

Vsakršna kontrola in nadzor je lahko zaman, če nabiralci z lahkoto in brez potrdila nabirajo prodajo, povrh vsega pa so še dobro plačani. V Krki Zelišča je lani odgovorni možak celo dejal, da so oni za to, da lipovo cvetje odkupujejo, določijo pogoje in ceno, gozdarji pa za to, da lipe pazijo in imajo red v hosti. Vendar bi tako eni kot drugi morali skrbeti, da ponosno slovensko drevo ne bi izumrlo. Znan slovenski rek namreč pravi, da tisti, ki vrečo drži, je prav tako kriv, kot tisti, ki je vanjo dajal. Strastni nabiralci z malomarnostjo uničijo vsako leto na desetine dreves le za nekaj tisoč tolarjev.

Medobčinski gozdarski inšpektor Jože Kruljac pravi, da so nabiralci lipe v glavnem Romi in da do sedaj dovolilnic za nabiranje niso iskali, tisti, ki pa cvetje odkupujejo od nabiralcev, dovolilnic očitno niso zahtevali. Policija je bila pri preganjanju nabiralcev do sedaj zelo aktivna, na leto so napisali od 30 do 40 prijav sodniku za prekrške. Toda kaj, ko se je takrat najhujše že zgodilo in so lipe

ostale brez vej ali so celo posekane obležale na tleh. Tudi letos bodo policisti izvajali poostren nadzor in v primeru, da jih bodo dobili, bodo lipo takoj zasegli. Največ primerov uničevanja lipe je v novomeški in črnomaljski občini. Na Rogu skorajda ne bi več našli lipe, da bi je Romi že ne obsekali. Inšpektor Kruljac poudarja, da so bili odloki brez haska, in vidi edino rešitev za lipo v tem, da se povsem prepove nabiranje njenega cvetja in lubja.

Brez prepovedi ne bo šlo

Na odkupni postaji Droge v Bršljinu je vodja postaje Ivan Jurak povedal, da bodo letos verjetno odkupili manj lipovega cvetja kot prejšnja leta, saj je trenutna cena za kilogram suhega lipovega cvetja 250 tolarjev, lani pa so nabiralci za kilogram iztržili 500 tolarjev. Menda imajo v Droginih skladiščih še veliko lanske lipe, sicer pa so jo pred leti odkupili do 20 ton letno. Glede odloka o omejitvi nabiranja je dejal, da so cvetje odkupovali tudi brez dovolilnic, saj je po tem, ko nekdo lipo že pripelje na dvorišče, najbolje, da jo odkupi, saj bi sicer cvetje propadlo. Opozoril pa je, da se na terenu pojavlja vse več zasebnih odkupovalcev zelišč in gob, in če cvetja ne bi odkupovali oni, bi to storili zasebniki.

Na GG Novo mesto se tudi letos ni oglasil še nihče, ki bi zahteval dovolilnico za nabiranje lipe, in verjetno se tudi ne bo. Lipe bodo tudi letos ogrožene, s tem ko jih bodo obsekali ali celo posekali, pa bo osiromašena celotna krajina. Romi, ki so dokaj brezobzirni pri nabiranju, ponekod posekajo cela drevesa. Lani na primer so v Pogancih posekali 46 lip. Sicer pa so najbolj ogrožene lipe okoli Hmeljnika, v Radohi in na Gorjancih. Gozdarji pravijo, da bi sedaj, ko postaja lastnina vse bolj pomembna, tudi na tem področju morale biti več reda. Kajti lipe so državne ali privatne in pravico do nabiranja cvetja in lubja naj bi imeli izključno lastniki. Tudi prodajali bi lahko le lastniki, na to pa bi morali biti pozorni tisti, ki odkupujejo. Ker odlok o omejenem nabiranju lipovega cvetja in lubja ni dosegel svojega namena, so tudi gozdarji mnenja, da bi bila za rešitev lipe pred propadom le prepoved nabiranja.

Po cigansko obsekana lipa se ponavadi ne opomore več, in ker so gozdarji s tem tudi ob les, je škoda še večja. Ker tudi letos gozdarji še niso izdali nobene dovolilnice, pomeni, da je tak odlok res brez pomena. Ne držijo se ga ne nabiralci ne odkupovalci cvetja. In ker se v teh nekaj letih prepoved ni nikogar prijel, lipe pa so še naprej vse bolj oskubene in obsojene na propad, je zadnji čas, da se za drevo, ki je simbol slovenstva, nekaj stori. Če je letos že prepozno, naj ne bo prepozno vsaj drugo leto.

JOŽICA DORNIŽ

Le spomin še najde tiste pešpoti

Tistega zgodnjepojunjskega dopoldneva je žgoče sonce vendarle zašlo za oblake in po dolgem času so se temne sence zapodile čez gorjansko pogorje. Ljudje so se hrepenče ozirali proti nebu in pričakovali dežja, ki bi vsaj malo napojil presušeno zemljo. Kako ne. Zgodaj pokošeni travniki so, namesto da bi ozeleneli, iz dneva v dan bolj rumeneli, krompir in koruza sta vidno venela in zevajoče razpoke v zemlji so postajale vse večje.

"Le da ne bo spet toče," se ozira v nebo Marko Reba iz Dol, vasi na belokranjski strani Gorjancev, skoraj že na pragu Žumberka. "Pred dnevi se je prav tako zoblalo in zagrmelo, potem se je usula suha toča, namočilo ni pa nič," pravi, poln nezaupanja v vročinske vremenske obrate. Z roko pokaže v mogočni krošnji orehov, pod katerimi sediva, in res, ko se oko navadi na temno zelenje, opazi v marsikaterem listu luknjo, posledico pomladanskega neurja.

Petinsedemdesetletni Marko ima že nekaj let čas slediti vremenskim spremembam izpod gste orhove sence pred hišo. Večino lepih dni prebije tukaj, kajti invalid je. Pred leti so mu zaradi bolezni odrezali nogo, dobil je protezo in kmetovanja je bilo konec. Tako Marko poseda pod orehi in premišljuje o časih, ko je bil še mlad in je imel obe nogi. Takrat sta mu prišli še kako prav. Celo nekdanjo Jugoslavijo je prehodil peš in nemalokrat so mu prav urne noge pomagale, da je obdržal glavo na ramenih.

Rodil se je v sosednji vasi Drage, nedaleč od Dol, kjer živi sedaj. Doma ni bilo izoblija. Ko mu je bilo tri mesece, mu je umrla mati in oče je postal vdovec s štirimi otroki. Poročil je vdovo, ki je že imela tri svoje otroke, ter mu rodila še tri. Tako je bilo pri hiši kar deset otrok. "Jedli smo iz iste skleda in se spoštovali med sabo. Živeli smo v slogi," se svojega odraščanja spominja Marko. Ko je postal postaven fant, se je zagledal v Popovičvo Jelko iz Dol. Tudi ona je že v zgodnjem otroštvu izgubila očeta. Dve majhni hčerki je imela mati, ko je oče odšel na zadnjo furo k fabriki na Gorjancih. Domov so ga pripeljali mrtvega. Brcnil ga je konj in ker ni bilo pravočasne pomoči, je umrl. Jelkina mati se je še enkrat poročila in Jelka je prav tako odrasla v veliki družini. Tudi ona je rada videla Marka. Fant pa je moral prej k vojakom. Ko je spomladi enainštiridesetega prišel domov, sta se poročila. Kupila sta opuščeno kmetijo na Popovičih, kjer sta si urejala skupno gnezdo. Toda mlada sreča je bila kratka. Vanjo je treščilo pismo: kralj Marku za šest mesecev podaljšuje vojaščino. Spet se je znašel v Beogradu, kjer je že vladala vojna psihoza. In res je nekega jutra na obzorju zabobnelo in potemnelo od nemških bombnikov. Marko je prosil, vpil in grozil dežurnemu policirju vojašnice, naj zatrebi preplah, ta pa se je obotavljal. Razkroj in zmeda je bila popolna,

še predno so sovražne štuके opravile svoje. Marko se je pred bombami in mitraljeznimi rafali iz zraka rešil tako, da se je vrغل v ledeno mrzlo reko, se oprjel veje in v njej vztrajal nekaj ur, dokler ni napad prenehal. Ko se je ves premrl dvignil iz vode, ga je čakal pretresljiv prizor uničenja. Dim in ruševine, mrtvi in ranjeni. Skupaj še z nekaterimi vojniki se je podal na pot, takoj ko se je ponudila prilika. Cilj je bil jasen: Slovenija. Pot pa negotova. Da bi se izognili nemškim četam, so krenili v srbsko in črnogorsko hribovje. Dobro se spominja enega od sopotnikov, Franca Laknerja z novomeškega konca. Skupaj sta bila, ko so ju na Cer planini zajeli četniki Draže Mihajloviča. Pripeljali so ju pred tega starojugoslovanskega oficirja, ki je že napadal nemške formacije, in hočeš nočeš sta morala sprejeti orožje in se mu pridružiti. Pa jima ni dišalo pustiti kosti v tistem skalovju. Čim je bila prilika, sta ga spet odvrгла in odpešala naprej.

S tiste dolge poti se Marko spominja nešteti avantur. Zajeli so ga Nemci, zajeli so ga ustaši, grozilo mu je ujetništvo v Nemčiji pa ponoven odhod na bosanska bojišča z ustaško vojsko, a nekako se je v vsej zlobi, ki jo je na dan prinesla vojna, vedno našel dober človek, ki je sestradanemu mladeniču pomagal preživeti in ga usmeriti na pravo pot proti domu. V Karlovcu je končno prišel do znanca, ki ga je rešil vojaške uniforme in mu priskrbel civilno obleko. Po petih tednih mukotrpe in nevarne poti je končno le prišel domov. Oddahnil se je. A čez tri dni je vse prestano prišlo za njim. Lotila se ga je huda bolezen. Treslo ga je, kuhala ga je vročina. Ljudje, ki so ga videli, so zmajevali z glavo: ni mu pomoči. A Marko domov ni prišel umret. Soseda ga je z mrzlimi oblakdi spravila toliko k sebi, da se je odpravil še na eno peš pot do Novega mesta. Zmogel jo je in tam mu je dal zdravnik injekcijo. "Če se ti bo povrnil tek, boš ostal živ," mu je dejal. Marko iz Novega mesta ni odšel lačen. Kar nekaj gostiln je obiskal, ker ga je bilo v eni sram naročiti več porcij. Hrana ga je okrepila in ko je prišel domov v Žumberak, je bil že skoraj zdrav. Spet je bil sposoben za nova pešačenja, tokrat s partizani.

Jelka in Marko živita v Dolah sama. Imata tri hčerke pa so se vse poročile daleč od doma. Bili so pač časi, ko je s teh gorjanskih pobočij vse bežalo. Marko in Jelka pa sta vztrajala. Tudi potem ko so jima Italijani v Popovičih požgali prvi skupni dom, in potem ko so jima po vojni zastoj ponujali kmetijo v Banatu. To v Dolah sta si kupila sama. Je bolj skromna, kot bi bila tista v Banatu, a občutek je lepši. In spomini, ki jih pod orehi razpleta stari Reba, so zares bogati, za cel roman jih je.

TONE JAKŠE

Marko Reba iz Dol

časopisi

150 let slovenskega kmetijskega časopisja

Lansko leto smo se spominjali izida prve slovenske knjige iz kmetijstva. Leta 1792 je namreč v Celju izšla knjiga POPOLNOMA PODVUZHENJE SA VSŠE ZHEBELLARJE, ki jo je v nemščini napisal Anton Janša (1774-1773?), v slovenščino pa prevedel Janez Golčnik (1738-1807). Pisca in prevajalca je spodbujal znameniti slovenski prosvetitelj, šolnik in jezikoslovec Blaž Kumerdej (1738-1805). Za proslavo jubileja sta Biotehniška fakulteta in Slovenska matica priridili okroglo mizo in razstavo kmetijskih publikacij. Ta mesec pa bo razstava slovenskega kmetijskega časopisja: v 150 letih je izhajalo krajši ali daljši čas nad 80 raznih časnikov, revij, glasil in zbornikov.

Potem ko so konec leta 1800 prenehale izhajati LUBLANSKE NOVICE (1797-1800), Slovenci več kot štirideset let nismo imeli časnika v slovenščini; založnik in tiskar Kleinmayr je izdajal poluradni list LAIBACHER ZEITUNG (1778-1918). V tem času je vladal in tlačil narode Metternichov absolutizem in šele po dolgotrajnih naporih se je Kranjski kmetijski družbi, Janezu Bleiweisu in tiskarju Jožefu Blazniku posrečilo ustanoviti prvi slovenski kmečki list KMETIJSKE IN ROKODELSKE NOVICE (1843-1902). Pisane so bile za kmete in kmetijstvo in s tem začele uspešno pot slovenskega strokovnega časnika. Že v prvem letu je izšlo 1005 izvodov Novic. Med naročniki je bilo 605 duhovnikov, 149 kmetov, 30 učiteljev, 43 javnih nameščencev, 11 zdravnikov, 55 obrtnikov in gostilničarjev, 24 graščakov, 15 grajskih oskrbnikov, 14 študentov, 9 organistov in mežnarjev, 7 tovarnarjev itd. Od skupne naklade je ostalo na Kranjskem 52,3 odst., na Štajersko je šlo 21,1 odst., na Primorsko 17,8 in na Koroško

3,2 odst., izven slovenskega ozemlja pa 5,6 odst.

Do marčne revolucije leta 1848 so bile Novice edini slovenski list, nato pa so posamezniki ustanavljali kratkotrajne časnike, ki jih je zatrl Bachov absolutizem. V šestdesetih letih je dunajska vlada objavila nekatere svobodščinice glede združevanja v društva, prirejanje shodov in izdajanja knjig in časopisov z družbenopolitično in strokovno vsebino. Goriška kmetijska družba je izdajala mesečni časnik za kmetijstvo in obrtnijstvo UMNI GOSPODAR (1863-1865), list za kmetijstvo, svilorejo in obrtnijo GOSPODARSKI LIST (1869-1876 in 1881-1891) ter nazadnje list za pospeševanje kmetijstva v Slovenskem primorju PRIMORSKI GOSPODAR (1905-1915).

Štajerska kmetijska družba je izdajala List za pospeh zemljedelstva ŠTAJARSKI GOSPODAR (1869-1878) kot prevod nemškega glasila iz Gradca, od leta 1878 pa je ista družba izdajala GOSPODARSKO PRILOGO in jo dodajala mariborskemu Slovenskemu gospodarju (1867-1941). Poleg tega je ŠKD v Gradcu izdajala list za gospodarstvo in deželno kulturo GOSPODARSKI GLASNIK (1884-1918).

Težje razmere za strokovni tisk v slovenščini so bile v drugih slovenskih deželah. V Celovcu je samo tri leta izhajal KOROŠKI KMETSKI LIST (1898-1900), v Trstu za okolico in Istro pa GOSPODARSKI LIST (1898-1901) ter VINARSKI IN VRTNARSKI LIST (1901-1902).

Sredi 19. stoletja so Kmetijske in rokodelske Novice dobivale podobo splošnega časnika, ki je objavjal vedno več člankov iz političnega, prosvetnega in kulturnega življenja. Kranjski

in drugi slovenski kmetovalci z Novicami niso bili zadovoljni, zato so ponovno zahtevali ustanovitev posebnega strokovnega glasila, podobnega, kot so jih deželne kmetijske družbe izdajale že od 60. leta naprej. Janez Bleiweis je uporno zavračal take zahteve, češ "da so bile Novice po naslovu kmetijske in rokodelske, toda bile so vedno tudi list za omiko in poduk ljudstva."

Zaradi tega je na Kranjskem uspelo strokovno glasilo šele po Bleiweisovi smrti. Za to si je prizadeval potujoči učitelj kmetijstva pri KKD in enoletni tajnik Ernest Kramer (1854-1907), uspelo pa je tajniku Gustavu Pircu (1859-1923), ki je leta 1884 ustanovil strogo strokovno glasilo KMETOVALEC; list je neprenehoma izhajalo 60 let, do leta 1944. Kot širinajstrednik je Kmetovalec kmalu postal osrednje strokovno glasilo za ves slovenski prostor, čeprav so v tem času izhajali tudi drugi deželni glasniki. Poleg glasil splošne strokovne vsebine so društva izdajala časopise iz posameznih panog. Prva je bila SLOVENSKA ČEBELA (1873-1882), v nemščini Krainer Biene (1873-1875), in čebelarji se spominjajo stoletnice prvega glasila! Sedaj izhajajoči SLOVENSKI ČEBELAR pa letos doživlja 95-letnico. V 20. stoletju so izhajala glasila za vrtnarje, za rejce malih živali, za konjerejce, hmeljarje, lovce in ribiče, za vinarje in mlekarje, za gospodinje, gostilničarje in zadružnike. Ne smemo prezreti, da so obravnavali kmetijstvo (in prehrano) tudi zelo razširjeni tedniki, med temi so bili zelo popularni: DOMOLJUB (1888-1941), DOMOVINA (1891-1908 in 1918-1941), DOLENJSKE NOVICE (1885-1919), KMETIJSKI LIST (1919-1941) in KMEČKI GLAS, ki letos slavi 50 let izhajanja.

Dr. FRANCE ADAMIČ

NAGRADA V RIBNICO IN HRASTNIK

Žreb je izmed reševalcev 21. nagradne križanke izbral MILENO ABRAHAMSBURG iz Ribnice in FRANCJA JANCA iz Hrastnika. Abrahamsburgovi je pripadla denarna nagrada 3.000 tolarjev (sporoči naj nam številko tekočega računa ali bančne knjižice in EMŠO). Janc pa bo prejel knjižno nagrado. Nagrajencema čestitamo.

Rešite današnjo križanko in rešitev pošljite najkasneje do 21. junija na naslov: Dolenjski list, Glavni trg 24, 68000 Novo mesto, s pripisom KRIZANKA 23. Ovojnico brez poštne znamke lahko oddate v naš poštni nabiralnik pri vходу v stavbo uredništva v Novem mestu.

REŠITEV 21. NAGRADNE KRIZANKA

Pravilna rešitev 21. nagradne križanke se, brano v vodoravnih vrsticah, glasi: KAJZA, OKORN, MOŽ, EPSON, PRETVORBA, REDFORD, EV, RON, MILOŠ, ALOJZ, ANORAK, ROB, AMON, ŽILE, ORESTES, AKANT, MERLOT, GRANIT, ANTARA, OP, AKE.

prgišče misli

Besede so najhujše in najbolj uničujoče orožje.
FRANČEK RUDOLF

Totalitarne miselnosti so človeku kot človeku smrtno nevarne.

JOŽE JAVORŠEK

Kdor ubija, je že sam obsojen.

CARL G. JUNG

Nacionalno čustvo je močnejše kot vse politične tvorbe in razredne ideologije.

JANEZ MENART

Narod je operativno zelo učinkovit in za vsakogar razumljiv in podoživet okvir, v katerem se osmišlja življenje in delovanje.

JOŽE PUČNIK

NAGRADNA KRIZANKA

23

SALOMONOV UGANKAR		AVTOR: JANEZ KOGOVSEK	FRANC. PESNIK DEKADENT (CHARLES)	ANGLEŠKI PISATELJ (GEORGE)	ANGLEŠKI METALEK KOPJA (BACKLEY)	3,14	KONICA	OZEK KONEC POLOTOKA	DOLENJSKI LIST DOLENJSKI LIST DOLENJSKI LIST	ŠAHOVSKA FIGURA	SEVERNO- AMERIŠKA DRŽAVA

		MORSKA OZINA MED EVROPO IN AZIJO							STANE KAVCIC DRŽAVA NA BLIŽ VZHODU		
		DEJAV- NOST ARTISTOV									
		NEMŠKI TENISKI IGRALEC KARL				NASILEN VLADAR					
		DEKLE PESNIŠKO BRZINA						PAPIR. POKRIVALO OBMOČJE OB SEV. TECAJU			
									BANJA VIKING		
DOLENJSKI LIST DOLENJSKI LIST DOLENJSKI LIST	NEMŠKA DENARNA ENOTA	AMERIŠKI PRESEDE- NIK CLINTON LETALE			RASTLIN. BODICA JED IZ TESTA IN NADEVA				ČAČAK RAZRUŠE- NO SLA- VONSKO MESTO		
EVROPSKA OTOSKA DRŽAVA					MASAKER					PLANINEC	OTOK V MALIH SUNDSKIH OTOKIH
OBRI					SPLETKA OSEBNI ZAJMEK						
NEKDAJ IZPIT OB ZAKLJUČ- KU FAKULTETE								JUDO KLUB IZ ILIRŠKE BISTRICE			
SOGLASJE								GLAVNO MESTO EGIPTA			
ŠVICARSKI PISATELJ (CLAUDE)				IVO ANDRIČ				KOTVA PRI MAGNETU			

**K
praktični KRIZ
A
Ž**

Moderno vse, kar je naravno

V prihajočem poletju boste zagotovo moderni, če boste nase navesili vsaj nekaj, kar "diši" po naravnem, pa naj gre za lan, les, vrv, celo rafijo. Nič zato, če je material grob, takšen je še bolj moderen. Pobrskajte po predalih, morda boste našle lesene koralde, ki ste jih pred leti tako rade nosile. Zopet bodo moderne. Pa torbice, čepice, pasovi in drugi modni dodatki iz vrvi, da niti ne omenjamo oblačil v stilu belokranjskih narodnih noš, ki bodo, po napovedih sodč, največji hit letošnjega poletja. Glede na naravne materiale bodo seveda moderne naravne barve: od smetanasto bele do svetlosive, pa barva naravne volne, vrvi, slonove kosti.

Slovenski kunec

Razen rejcev malokdo ve, da imamo Slovenci lastno pasmo kuncev. Slovenski kunec ima zelo zapleteno gensko formulo in je rejec, ki ga je vzgojil, dolgo časa ni hotel razkriti niti v strokovni javnosti. No, za rejo je predvsem pomembno, da ima žival lepo hrbtno linijo, močne zadnje noge, močne prsi in da spada med srednje velike kunce, ki dosegajo težo do 4,5 kg. Slovenski kunec ima mehko in enakomerno krzno s fino in gosto podlanko, sicer pa je dlaka mišje modrosiva, ponekod pa rumenkasto rjava s harmoničnimi prelevi. Zavoljo tega je zanimiv ne le za prijero okusnega in zdravega mesa, ki ne vsebuje holesterola, temveč tudi za pridobivanje krzna. Ne pozabimo: zajčje kože so še vedno najpomembnejša surovina krznarske industrije širom po svetu.

Jogurtov sladoled na dva načina

Potrebujemo: 250 do 300 g sadja - po okusu, 1/2 dl limoninega soka, 360 g jogurta (2 lončka), 100 g sladkorja v prahu, 1/8 l sladke smetane. Sadje sesckljamo v mešalniku, prilijemo limonin sok. Sadno kašo zmešamo z jogurtom in sladkorjem v prahu. Stepemo sladko smetano in jo rahlo zamešamo v sadno zmes. Zamrzujemo. Med zamrzovanjem nekajkrat premešamo, da je sladoled rahlejši. Jogurtov sladoled na malce drugačen način: potrebujemo 300 g malin, 30 g sladkorja v prahu, 3 del jogurta, 2 rumenjaka, 50 g sladkorja. Maline pretlačimo skozi cedilo, zmešamo jih s sladkorjem in jogurtom. Rumenjaka penasto umešamo. Iz sladkorja in 3 žlic vode skuhamo sladkorni sirup. Vroč sirup med stepanjem prilivamo k jajcem. Stepamo toliko časa, da dobimo gosto, hladno kremo. Zmešamo kremo in jogurt. Zmes damo v zamrzovalnik.

Sušenje rož

Sedaj je na voljo že toliko različnih cvetlic, da se ne bo težko odločiti, katere bi posušili. Vedeti pa morate, da cvetje lahko nabirate le v suhem vremenu. Izberite takšne rože, ki še niso popolnoma razcvetene, ker bolje ohranijo barvo, ne nabirajte pa poškodovanih ali slabo razvitih cvetov. Eden od načinov sušenja je, da cvetlice obesite. Za tako sušenje so primerne hortenzije, spomladanske trave ter različne "suhe" rože, na primer suha roža, mrežice, amobilij. Cvetje sušite, obično s cvetnimi glavici navzdol, v toplu, suhem, dobro prezračenem prostoru, a ne na soncu. Spodnje liste na pecljih odstranite, ker se zgrbančijo in zavirajo sušenje. Če so stebila šibka, podprite še s cvetne glavice z žico. Sicer pa cvetje zvežite v manjše šope, da se posušijo tudi stebila, ki so na sredini šopa.

Z izposojenim avtom

Že v zadnji številki smo pisali, da je za voznike, ki nameravajo v tujino, najbolje, če si nabavijo mednarodno voziško dovoljenje. Na mestu je tudi opozorilo, naj se na pot preko meja nikar ne podajajo z izposojenim avtomobilom, če niso prej uredili nekaterih formalnosti, sicer bodo zbudili sum, da je vozilo ukradeno. Štvar bo jasna, če bodo pri AMZS prej pridobili "dovoljenje za vožnjo tujega vozila v tujini". To služi kot dokaz, da je vozilo zares izposojeno, formular pa je moč pridobiti le v prisotnosti lastnika vozila in osebe, kateri se vozilo odstopa v uporabo. Pri tem je treba predložiti prometno dovoljenje in osebno izkaznico lastnika vozila ter potni list osebe, ki bo vozilo v tujini uporabljala. Veljavnost dovoljenja določa lastnik vozila, a traja lahko največ eno leto.

zanimivosti iz sveta

Golobradi roparji in morilci

V Združenih državah Amerike strokovnjaki že govorijo o epidemiji mladostnega kriminala. Ne gre samo za občasne pretepe, posilstva, kraje in redke rope, ki so prevladovali v najstniškem kriminalu do osemdesetih let, marveč gre tudi za zločine najhujše vrste, za hladnokrvne umore. Porast tovrstnega mladostniškega kriminala je prepričal strokovnjake, da je treba premisliti, ali je sodni sistem, ki je za mladoletne storilce zelo blag, sploh še ustrezen.

Poglejmo najprej nekaj primerov iz zadnjega časa, ki so razburili ljudi. Predvsem jih spravlja v ogorčenje dejstvo, da se mladoletni storilci hudih zločinov izmažejo z nizkimi kaznimi in pomenijo nadaljnjo nevarnost za okolje.

V Washingtonu je 14-leten fant osumil moškega srednjih let, očeta dveh otrok, da mu je ukradel suknjič. Ko je čez dva dni naletel nanj na ulici, je potegnil revolver in ga hladnokrvno ubil. Dobil je najvišjo možno kazen, ki jo predvideva ameriški sodni sistem - dve leti zapora v kazensko-vzgojnem centru.

V Omahi je fant, star 14 let, z avtomatsko puško ustrelil 13-letno dekle. Zdaj čaka na sojenje pred sodiščem za mladoletnike. Kazen, ki jo bo prejel, bo nizka.

Šest najstnikov si je v Detroitu zamislilo nevarno zabavo. Čez cesto so podrli drevo in čakali na žrtev, da bi jo izropali. Ko je pripeljal do zapore starejši voznik, jo je hotel obvoziti, 16-letni fant iz bande pa ga je mirno ustrelil do smrti. Obsojen je bil pred sodiščem za mladoletnike in bo čez nekaj let ponovno na prostosti, čeprav ga je sodni izvedenec za psihologijo označil kot osebo z izrazitim nagnjenjem do nasilnega vedenja in odzivanja.

"Ljudje so obupani," je zapisal na rob tem dogodkom komentator v časopisu Detroit News, "Takšno razvajanje kriminalcev je dejansko povabilo k zločinu, pomeni norčevanje iz pravnega sistema in razjeda zaupanje javnosti."

Zlahka do strelnega orožja

Bilo bi preveč enostavno, če bi za porast hudih zločinov, ki jih zagrešijo najstniki, okrivili le sodstvo. Res je, da so zakoni zastareli in so zaostali za časom, da so sodniki popustljivi do mladoletnikov, da so zapori prepolni, kar vse prispeva svoj del h krizi. Res pa je še nekaj: v osemdesetih letih, ko je začelo naraščati število težkih telesnih poškodb in umorov, se

število aretacij mladoletnih storilcev zaradi umorov, za 36 odst. povečano število aretacij zaradi hudih telesnih poškodb in 29 odst. več aretacij zaradi ropov. Pred tem obdobjem so v mladoletni kriminaliteti prevladovali predvsem premoženjski delikti, se pravi kraje in ropi.

Sodni sistem za kaznovanje mladoletnikov je bil zastavljen v časih, ko so sodniki imeli opravka z mladoletnimi tatovi avtomobilskih oznak in priložnostnimi razbijalci izlozb, ne pa z mladoletnimi oboroženimi roparji in morilci, opozarja Stephen Bogacz, državni tožilec za mladoletnike. Mladi kriminalci dobro vedo, da jih štiti mladost in da jih bo zakon nežno prijel, če jih bodo že zalotili pri zločinu, in da bodo kmalu spet na ulici, pripravljeni za nove podvige. V mnogih ameriških zveznih državah so dosjeji o mladoletnih storilcih zapečateni in do njih njima kasneje dostopa ne policija ne sodišče. "Številni sodni primeri samo naučijo mladoletnike, da lahko nekaznovano kršijo zakone, če le znajo izkoristiti

vse prednosti sistema," je že pred časom opozarjal Združenje žrtev zločina.

Tretjič ni milosti

Še največ so za zaustavitev porasta mladoletnega kriminala naredili v državi Washington, predvsem s tem, da so mladoletni kriminalci naredili javen. Vsakega mladoletnega storilca kriminalnih dejanj fotografirajo, mu vzamejo prstne odtise ter odprejo njegov dosje, ki je kasneje dostopen tudi sodišču. Tako jim je uspelo zaustaviti mladoletni kriminal in hkrati povečati učinkovitost odkrivanja storilcev povratnikov. Kazni za mladoletnike sicer ostajajo nizke in so predvsem vzgojnega pomena, vendar le prvokrat in drugokrat. Ko se mladoletnik v tretje pregreši zoper zakon, mora za rešetke. Kot kaže, sistem že daje plodove. Samo v tej državi so zabeležili manj umorov, kot je bilo dotedanje povprečje, medtem ko se za celotne Združene države število umorov neprenehoma dviga. In prvi so, ki so zabeležili za nekaj odst. manj mladoletnega kriminala. MIM

zdravnikov kotichek

mr.sc.dr. Tatjana Gazvoda

Rak dojke

Doslej smo prikazali bolj pogoste vrste raka dojke. Prav pa je, da omenimo tudi redkejšo oziroma take, ki nastanejo v posebnih življenjskih okoliščinah. Med njimi je **rak dojke v nosečnosti** zagotovo najzanimivejši, čeprav je redek. Razpoznava tumorja v dojki, ki jo je zajela nosečnostna hipertrofija, prav tako pa tudi v doječi dojki, je zanesljivo težja kot sicer. To je tudi eden od vzrokov, da bolezen odkrijemo kasneje in da pripisujemo raku dojke v nosečnosti slabšo prognozo, kot jo ima bolezen sicer. Zdravljenje nosečnic z rakom dojke je zapleteno zaradi dejstva, da vsak ukrep, ki utegne koristiti bolnici, bolj ali manj škoduje nerojenemu otroku: tako kirurški posegi zaradi anestezije kot obsevanje z ionizirajočimi žarki, čeprav usmerjeno drugam, da o škodljivosti kateregakoli systemskega zdravljenja sploh ne izglubljamo besed. Navadno imamo opravka s prizadeto trojico, s parom, ki pričakuje srečo, pa mu nenadoma grozi, da bo ostal par vdovca z neobglenim otrokom ali par brez otroka. Prekinitev nosečnosti, za katero so dolgo menili, da izboljša prognozo nosečnic z rakom dojke, sama po sebi ne prinaša boljših možnosti za ozdravitev in preživetje.

Rak dojke pri moškem je približno stokrat redkejša bolezen kot pri ženskah. Teže pa je pojasniti vzroke za znatno večjo obolevnost normalnih moških za rakom dojke v nekaterih deželah južnega Sredozemlja. Pri moških najdemo vse doslej opisane oblike tumorjev dojke, seveda z izjemo tistega v nosečnosti. Zanimivo je, da se moški rak od ženskega zelo razlikuje po hormonski občutljivosti: navadno

trdimo, da je vsak tretji ženski rak dojke hormonsko odvisen, pri moškem raku dojke pa velja, da je le vsak tretji hormonsko neodvisen. Ta ugotovitev nam je vodilo pri izbiri systemskega zdravljenja. Razpoznava boleznih navadno ni težka, če vemo, da so bolniki starejši moški. Izrazitost zatrdline pri tumorju dojke se tako očitno razlikuje od mehkože drugih tkiv, da je razpoznava dokaj lahka. Načela zdravljenja bolnikov z rakom dojke niso drugačna od tistih pri bolnicah pa tudi prognoza ne: čeprav pripisujejo moškimi slabšo prognozo kot ženskam.

Načini zdravljenja raka dojke?

Glede na razširjenost in lego nevarnega (malignega) tumorja lahko opravijo delno ali pa kompletno - radikalno **odstranitev dojke**. Delna odstranitev dojke se ne priporoča pri centralni legi tumorja, če je bolezen multifokalna oziroma kadar je razmerje med velikostjo dojke in tumorja neugoden. Na podlagi histološkega izvida se strokovnjaki odločijo še za morebitno dodatno zdravljenje. **Obsevanje** po totalni odstranitvi dojke pri tumorjih brez zasevkov pride v poštev le redko, ker so tudi lokalne ponovitve redke. Bolnico postoperativno obsevamo le takrat, kadar so prizadete pazdušne bezgavke ali kadar leži rak v notranjih kvadrantih dojke.

Pri neoperabilnem raku dojke je običajno zdravljenje radikalno obsevanje.

Operativno zdravljenje tumorja dojke povzroča pri bolnicah često težke psihične stresse. Prav zaradi tega se poskuša operabilni rak dojke zdraviti z manj obsežnim kirurškim posegom v kombinaciji z manj agresivnim obsevanjem. Rezultati takega zdravljenja so ohrabrujoči, preživetja tako zdravljenih bolnic pa ista kot preživetja pri popolni odstranitvi dojke.

(Se nadaljuje)

KAPITELJSKA MONŠTRANCA - V 14. stol so začeli izpostavljati sv. Rešnje telo javnemu čaščenju. V začetku je bila hostija izpostavljena v majhni posodi s steklenim pokrovom. Sčasoma so začeli posodico krasiti, pogosto z ornamenti v obliki žarkov, vinske trte in ostalimi eharističnimi simboli. Skozi stoletja so na izdelavo monštranc vplivali prevladujoči umetnostni tokovi. Kustodinja mariborskega muzeja Majetca Simoniti meni, da je bila neogotska monštranca (na sliki) izdelana ob praznovanju 400-letnice delovanja Kolegijskega kapitlja v Novem mestu. Monštranca krasijo drobne plastike svetnikov Marije, Jožefa, Mohorja, Fortunata in Miklavža, ki je patron kapiteljske cerkve. V skrajnem gornjem kotu je relief Boga očeta. Pozlačeno srebrno monštranco, ki je res vredna pozornosti, lahko vidite na razstavi Dragotine kaspiteljske cerkve, ki je na ogled v Dolenjskem muzeju do septembra. Lepo vabljeni. (Pripravila prof. zgodovine Majda Pungercar)

Iz Trdinovih zapiskov

Lumpje - Prodajalci vina za pokušnjo često nosijo drugo vino, nego pozneje za denar, kupljeno. Razločka je dostikrat za 50, tudi za 100 % vrednosti. Posebno meščane s tem varajo, češ gospoda pozna figo! Taki kmetje ponašajo se sicer prav možato, so modrih besed, poštenih oči, ponosni in zraven vendar le - lumpje.

Moljito, a za vino - Pastirica (malo dete) slišavši sosedo, da ji tuja živina hodi v škodo, reče ponosno: Dosti besedi, če doboti moja žival, bom pa plačala - zato ni treba da brusite gobce. In res je morala plačati, ker je sosedo tolike nesramnosti ni htela odpustiti... Janez Oklešan potrdil, da so otroci strašno žleht, zvedavi, nesramni, vsevedni, ali bo enem tudi pobožni, kar znajo, da radi moljito, toda le zato, da jim se prinese vina.

Coprnice hode po noči po tujih njihah predno dan zvoni, gor in dol, govore: Pol meni, pol tebi - in res prizanje gospodar potem le polovico svojega pridelka, drugo prenese čarobija na njivo coprnico.

6 V šolskem letu 1960/61 šolski odbor pooblasti osnovno šolo Šmihel, da ta za šolo Laze opravlja finančno, administrativno in kadrovsko poslovanje. Že v naslednjem letu so skupne tudi učiteljske konference. A šolskega odbora tudi ni več na šoli, zamenjali okna, napeljali elektriko v pritličje, razrede in pisarno pa so prebelili.

V šolskem letu 1963/64 šola praznuje svojo petdesetletnico. Pripravijo kviz "Kaj veš o svoji šoli?". A šolskega odbora tudi ni več na šoli, samo še dva starša sta zastopnika v šolskem odboru osnovne šole Šmihel.

V tem šolskem letu prideta zaradi boleznih Bukovčeve na šolo Jelka Nečimer in Angela Suhadolnik. Otrok je na šoli 63. Vse prostore le temeljito očistijo, za drugo ni denarja.

V naslednjem šolskem letu pride na šolo k Anici Bukovec še Anica Burger, a ko gre ta na porodniški dopust, jo nadomešča Milena Cekuta, ki postane vodja šole, saj s 1. januarjem postane Bukovčeva vodja podružnične šole v Birčni vasi. Obe drugi učiteljici se v službo na Laze vozita. Učiteljsko stanovanje v šoli je prazno in ljudje so zaradi tega nezadovoljni.

V šolskem letu 1965/66 učijo na šoli Milena Cekuta, Anica Burger, Silva Podboj v 2. polletju, ko gre Cekutova na porodniškega, potem pride še Rezka Bartolj. Na šoli je še vedno dokaj veliko število otrok, 79.

V naslednjem šolskem letu se zvrstijo štiri učiteljice: Anica Burger, Marjanca Božič, Silva Podboj in Marija Kraus, ki postane vodja šole. Potem pride na šolo namesto Burgerjeve Stanka Gradišar. Učencev na šoli je to leto 78.

Ivanka Mestnik Vas Laze in njena šola skozi čas

V šolskem letu 1968/69 uče Marjana Božič, Valerija Bartolj, Zdenka Logar in Stanka Gradišar. V naslednjem letu je kadrovska zmešnjava še hujša. Odšli sta Čeličeva in Bartljeva, vrnila se je Gradišarjeva. Ker sta ostali samo dve učiteljici, je na pomoč priskočila Janja Sedlar. V Kroniki je zapisano, da so roditeljski sestanki slabo obiskani, prav tako govorilne ure. Otrok je še vedno 69.

V šolskem letu 1970/71 so na šoli le še trije oddelki; 1. razreda ni več, učence so prešolali v Birčno vas. Ostalih 54 učencev učita učiteljici

Laze, pogled s severne strani

UA SA ZGODBA

Slavko Klancičar:

Luciferčki in angelčki

Poznam učiteljico, ki se vsakič vme iz šole v naši vasi telesno in duševno napol uničena. Težka torba z gradivom za večerino ji kar pade iz rok, ko se sesede na stol, in ponavadi reče: "Danes so pa bili moji ljubi otroci spet pravi luciferčki. Ni mogoče povedati, kaj vse so počeli."

Vselej, kadar sem v družbi domačih prosvetarjev, kar naprej poslušam, kako razposajena in neukrotljiva je naša mladina in kako vse drugačni smo bili mi v njihovih letih.

Že pred časom pa se je nekaj razredov naše osemletke odpravilo na obisk opere v Ljubljani. Zaradi slabih izkušenj je znanko močno skrbelo, kako se bo vse to končalo. Zlasti še, da se komu od njej zaupanih šolarjev ne bi zgodilo kaj hudega. Tudi sam sem z zanimanjem čakal, kakšna se bo vrnila. Bila je res zelo urejena, toda tistih besed o mladih luciferčkih tokrat ni bilo. Vprašujoče sem jo pogledal.

"Danes so bili naši učenci čisto v redu," je pričela. "Nevajeni velikega mesta so se držali skupaj in tudi pri semaforjih so bili zelo disciplinirani. Ne morete si pa misliti, kaj se je zgodilo na predstavi. V dvorano smo prišli med prvimi. Lepo eden za drugim so posedli po sedežih v parterju. Radovedno so se ozirali

okoli in zdelo se mi je, da je tudi njih prevzelo svečano vzdušje in pričakovanje nečesa lepega. Naenkrat z glasnim vikom pridrvi noter večja skupina ljubljanskih učencev. Prerivali so se med vrstami, klicali eden drugega, preskakovali sedeže in hodili po njih. Povsod so lepili žvečilne gumije in kmalu je bilo po tleh vse nastlano s papirčki. Njihovi vzgojitelji jih niso mogli ukrotiti ne zlepa ne zgrda. Naši podeželski otroci so kar okameneli od presenečenja. Dvorana se ni in ni umirila. Dirigent je moral kar dvakrat prekiniti že začeto uverturo. Šele potem, ko so zagrozili, da predstave ne bo, se je za silo utišalo. Med igranjem orkestra so nekateri poredni, sedeči za nami, vlekli naše deklice za lase. V prvem odmoru se ena od njihovih učiteljic obrne k nam in me vpraša: "Povejte no, drage kolegice, od kod ste prišle, da imate take angelčke s seboj?"

Po tem dogodku smo vsi nekaj časa bolj vdano prenašali težave svojega nehvaležnega poklica.

Zadnje čase pa opažam, da hodi znanka vsa uničena domov in spet poslušamo tiste besede o luciferčkih. Ne vem, ali so se naši podeželski otroci poslabšali ali pa je ona že pozabila na opero. Morda pa je vmes kaj tretjega?

Albina:

Najstniška leta

Mladost je najlepši čas življenja, pravijo. Ta leta prav sedaj preživljam tudi jaz. Starši mislijo, da je to čas brezskrbnih let, v katerem se še ne zavedamo, zakaj sploh živimo, kaj smo in kaj je življenje. Mi pa čas dozorevanja iz mladostnika v zrelo osebo doživljamo drugače. Smo polni energije - včasih jo trošimo v nekonistnem delu - in polni neuresničljivih želja in načrtov. Mnogi bi ta čas kar preskočili, če bi ga lahko. V teh letih si nabiramo znanje in izkušnje, ki jih bomo kasneje v zrelih letih še kako potrebovali. Izbiramo si tudi prve simpatije. Res je, da hodimo po divjih koncertih, nevdaržnih žurkah, toda to je del naše mladosti.

Kot starejši se tudi mi srečujemo s problemi, pa čeprav starši mislijo, da jih mlad človek ne more imeti.

Velikokrat nas starši ne razumejo ali pa nas nočejo razumeti. V takih trenutkih bi najraje odšla daleč stran, odkoder se ne bi nikoli več vrnila. Tam bi si ustvarila nov svet, svet po mojih željah in okusu. Ko pa pomislim, kaj vse mi nudijo starši, me zapeče vest, kako lahko na kaj takega sploh pomislim. Staršem moramo biti hvaležni za življenje in za vso dobroto, ki je ne bomo mogli nikoli povrniti. Čeprav bi storila ne vem kakšno delo ali izrekla za zahvalo najlepše besede, te dobrote ni mogoče povrniti. Morda bomo v kasnejših, odraslih letih razumeli njihovo skrb, ki jo imamo sedaj za tečnanje in maltretiranje.

Vem, da bom tudi sama nekoč na mestu svojih staršev, in sprašujem se, ali bom razumela svoje otroke in če bodo oni razumeli mene.

KNJIŽNA POLICA

Odčarana Slovenija

Prav imajo tisti, ki trdijo, da je velik del naših "samoosvojitvenih" politikov izšel iz kulturniških in izobraženskih krogov, kjer se je samostojna Slovenija idejno in programsko izrisala, predno je po igri volje naroda in splošnih razmer postala resničnost. Zato ne preseneča, da nas na knjižnem trgu pogleduje s platnic novih knjig toliko znanih obrazov oziroma imen, ki nam sporočajo svoja osebna doživljanja, videnja in premisleke o zgodovinskem času. Samostojna Slovenija je potisnila na plan generacijo pismenih politikov, mož perva in intelektualnega premisleka, osebne in kritičnega zrenja. Zadnja v vrsti takih knjig je ODČARANA SLOVENIJA, ki jo je napisal prejšnji zunanji minister Dimitrij Rupel, hitro in ažurno pa pred kratkim izdal podjetni založnik Mihelač.

Avtor v knjigi poroča o zadnjem polletju svojega dela na slovenskem zunanjem ministrstvu, o volitvah leta 1992 in o strankarskih dogajanjih. V tej plati knjige zveemo za marsikatero zanimivo podrobnost, pogledamo v zakulisje diplomacije in seveda lahko preberemo nekaj slovensko značilnih "obračunov" s posamezniki. Vendar Rupel orisovanje dogodkov in svoja osebna doživljanja ves čas nadgrajuje z obsežnimi razmisleki o poglavitnih vprašanih položaja Slovenije v mednarodni skupnosti in njene strateške usmeritve v prihodnosti. Lahko celo rečemo, da je osnovna poteza knjige prej v teh razmislekih kot čem drugem. Ruplova osnovna zamisel je, da je sedanjí čas obdobje raz-očaranja oziroma odčaranja.

V Evropi je propadel čar in teror socializma, izrazita bipolarnost sveta, ki je držala globalno ravnovesje strahu, je tudi izgubila, od tod občutek praznine, negotovosti in iskanje novih čarov, ki pa jih ne potrebujemo, saj se svet dogaja na nov način, kot razvrščanje držav in skupnosti pod univerzalnimi kriteriji na eni strani ter tistimi, ki jih zavračajo. Prihodnost Slovenije je seveda na prvi strani, zato se mora strateško opredeliti za Evropo, in ne za Balkan, kamor nas nekateri še vedno vlečejo in hočejo potisniti. "Slovensko vprašanje ob koncu tisočletja bo: preboj iznajdljivega in konkurenčnega evropskega slovenstva - ali židila" periferije. Preskus, ki ga prinaša odčarani čas, je težji od mnogih v preteklosti." S temi besedami je Rupel zaključil svojo najnovejšo knjigo, ki jo je vsekakor vredno prebrati. MILAN MARKELJ

Šolanje za zmago

Partizanski knjižni klub je poslal na knjižni trg novo knjigo, tokrat izpod peresa Poldeta Štuklja z naslovom ŠOLANJE ZA ZMAGO. Knjiga govori o šolanju oziroma izobraževanju vodij vojaških enot med NOB. Avtor, ki je dolenjske gore list (rodil se je v Semiču) je bil sam udeleženec NOB in je partizansko šolanje doživljal dvakrat, najprej kot učenec oficirske šole GŠ NOV in POS in potem kot predavatelj na isti šoli. Vojaško znanje je bistveno dopolnil v povojnem času.

Knjigo je razdelil v tri dele. V prvem obravnava obdobje do ustanovitve partizanskih šol, v ostalem delu knjige pa predstavi vse vojaške in politične šole in tečaje, ki mu jih je uspelo ugotoviti. Vse je sistematično uredil po časovni, organizacijski, kadrovski in programski razsežnosti, pri čemer si je prizadeval opozoriti na skupne značilnosti šolanje glede na vrstni, rodove in službe ter prikazati te dejavnosti v NOV in POS kot celoti. Iz monografije je razvidno, da so bili partizani samonikli, vendar organizirana in šolajoča se slovenska vojska. In še ena resnica, na katero se je rado pozabljalo: pouk v vseh vojaških šolah je potekal v slovenskem jeziku. Bile so sicer težave, saj slovensko vojaško izrazje tedaj še ni bilo tako razvito, kot je danes, in so morali za mnoge pojme najti ustrezne slovenske izraze. Glavni štab je zato ustanovil Znanstveno sekcijo, katere temeljna naloga je bila pripravljati in izdajanje učbenikov za partizanske šole. Vojaško šolstvo, ki smo ga Slovenci ustvarjali in uspešno razvijali med vojno, je torej pomenilo pomembno oporo za razvoj in obstoj redne slovenske vojske. S sklepom zveznih organov o notni jugoslovanski vojski pa je bila ta težnja slovenskega naroda grobo zatrta.

VINKO BLATNIK

telegrami

- Celjska Mohorjeva založba je izdala ponatis treh mladinskih knjig Jožeta Tomažiča DRVARKA MARIJA, DRAVSKA ROŽA in PASTIRKOVA NEBESA z ilustracijami Jožeta Beraneka.

- Pri Kmečkem glasu so izdali knjigo Marije Cveteč NAS VOČA SO VCAS ZAPODVAL z bohinijskim ljudskim izročilom.

- Sarajevski pisatelj Miroslav Jančić je pri ČZP Enotnost izdal pričevanja o sedanjih strahotah Sarajeva pod naslovom GLASNIK PEKLA.

- Dr. Janko Musek je izdal dve novi deli: ZNANSTVENA PODOBA OSEBNOSTI in OSEBNOST IN VREDNOTE.

- Založba Karantanija je izdala prevod romana FAKTOTUM ameriškega pisatelja Charlesa Bukovskega.

po 1. maju prvič prične v kraju mala šola, v katero prihaja 8 otrok.

V šolskem letu 1972/73 je pouk na šoli v dveh kombiniranih oddelkih, skupaj 39 otrok), učita jih učiteljici Majda Murn in Zdenka Čelič. Februarja hodi v malo šolo 19 otrok. Kljub vsemu je to zadnje šolsko leto, v katerem se odvija pouk v tej stavbi s tako zanimivo zgodovino.

Tu je konec vseh zapisov o njej. Otroci se od tega leta naprej vozijo v osnovno šolo Birčna vas, ki je le 6 km oddaljena od tam. Vozijo se z rednim avtobusom, učenci višjih razredov pa se že dlje časa vozijo v šolo Šmihel.

Stavba je ostala prazna, v lasti občinske skupščine Novo mesto. V njej je imela nekaj časa skladišče tudi Zveza prijateljev mladine Novo mesto (opremo za toliko let grajeni in nikoli zgrajeni Pionirski dom v Dolenjskih Toplicah), zdaj pa bodo stavbo, kot je slišati, dali za dlje časa v najem v poslovne namene. Pouka v stavbi najbrž ne bo nikoli več.

Šolska stavba je bila postavljena na robu male kočevske vasi in pravijo, da nikoli ni tako zaživela, kot bi morala. Že dolgo se vse kulturno življenje odvija v združenem domu na Uršnih selih, kjer bi bilo prav, da bi stala tudi šola. Zaradi zgodovine, ki sem jo razgrnila, je razumljivo, zakaj je zrasla prav tu in zakaj je danes ni več.

K o n e c

VIRI:
Kronika osnovne šole Laze
Slovenski šolski muzej
Muzej Novo mesto - Oddelk NOB
S.Pavlič, V. Smolej: Partizansko šolstvo na Slovenskem
Janko Jarc: Partizanski Rog
Zgodovinski arhiv Ljubljana - Enota za Dolenjsko in Belo krajino

Ljudje ob meji zahtevajo še en mejni prehod

Tudi vprašanje: Nas bo Slovenija odstopila Hrvaški?

DRAGA - Na sobotnem zboru krajanov KS Draga v kočevski občini so razpravljali predvsem o obmejnih zapletih, ki so nastali s postavitvijo državne meje, pa še o cestah in drugem. Na zbor soabili tudi predstavniki ministrstva za notranje zadeve, republiške uprave za ceste in občine Kočevje.

Največ razprave je bilo o mejnih prehodih. Sklenili so, naj mejni prehod v Podplanimi ostane, odprli pa naj bi še novega Prezid-Novi Kot. Na prehodu v Podplanimi je namreč občutno manj prometa kot v Novem Kotu, čeprav je na slednjem zdaj prehod dovoljen le prehod domačinom, ki tu živijo, ne pa tujcem in domačinom, ki imajo stalno prebivališče drugod. Poleg tega je cesta od Trave do Podplanimi praktično neprevozna za tovornjake in avtobuse, zato na primer Gozdno gospodarstvo vozi les iz območja Osilnice v Podpresko prek Prezida in Staroga trga, in ne prek Podplanimi. Tudi avtobusni zvez ima Prezid v Ljubljano šest na dan, Trava pa le eno itd. Domačini so tudi zahtevali, naj asfaltirajo cesto Trava-Čabar in Lazec-Prezid. Vendar je malo možnosti, da bi bilo tej njihovi zahtevi kmalu ugodeno.

Ljudje so spraševali, ali je res, da namerava Slovenija njihovo območje odstopiti Hrvaški. Nekoč je namreč to območje res sodilo pod rez Čabar, včasih pa tudi čabransko območje pod občino Osilnica, ki je sploh starejši kraj kot Čabar.

J. PRIMC

Policija ne bi smela stati ob strani

Še o dogodku v Kališevcu

Vrsto let je že nerešen problem odlaganja nizkih in srednjih radioaktivnih odpadkov (NSRAO). Že v prejšnjem sistemu je bila postavljena jasna zahteva ekološki javnosti, naj Slovenija najprej poišče mednarodno rešitev, posebej pa v dogovoru s Hrvaško, ki je solastnica JE Krško. Od vlade zahtevamo jasno pojasnilo, kaj je bilo narčeno. Če bosta ti dve možnosti dokončno odpadli, kar pa se ne bi smelo zgoditi, naj bi šele poiskali lokacijo za skladiščenje NSRAO doma.

V vsakem primeru pa je treba spoštovati sklep slovenske skupščine, da lokacije ne bo nikjer, kjer ne bo soglasja prebivalstva. Tega sklepa očitno v dosedanjem postopku niso spoštovali. To štejemo kot norčevanje iz demokratično izražene volje državljanov. Povsem neprimeren postopek, da so v krški občini prebivalci zvedeli za možno lokacijo iz časopisov, namesto da bi oblast pripravila predhodno razpravo, pa ne opravičuje ravnanja krajanov niti policije, ki pravi, da je bila "prisotna v ozadiju". Vsekakor se ne bi smelo zgoditi, da novinarji niso mogli opraviti svojega dela in so prebivalci v bistvu prevzeli vlogo vrhovnega razsodnika o tem, kdaj smejo novinarji delati. Ne glede na to, ali je šlo za nasilje ali ne, policija ne bi smela stati ob strani.

Za Slovensko ekološko gibanje
KAREL LIPIČ

Pred spremembami uličnih imen

Delovna skupina je izhajala iz politične in idejne pluralnosti? - Merilo za "dodelitev" ulice so doseženi rezultati dela, ne pa zgolj osebne lastnosti kakega posameznika

Spremembe političnega in gospodarskega sistema sprožijo verzično reakcijo, katere obseg je težko predvideti. Sem sodi tudi preimenovanje uličnih imen. To se je zgodilo ob propadu stare Avstrije, stare Jugoslavije, njene naslednice in še kdaj vmes. Spreminjanje uličnih imen je izrazito politično dejanje. Prebivalstvo pri tem ne odloča. Politiki dopustijo kvečjemu dajanje predlogov, pustijo ljudem občutek, da so pri tem sodelovali, zadnje besedo pa pridržijo sebi. Nič drugače ne more biti tudi ob nastanku samostojne slovenske države, ki mnoge še vedno moti.

Tudi v Novem mestu je bil sprejet sklep o nujnosti nekaterih sprememb. K temu je nemalo prispevalo dejstvo, da je pri oštevilčenju hiš zelo velik nered, ki ga je treba odpraviti. Zdržili so nujno s potrebnimi in naročili posebni skupini, ki se je formirala okoli delavcev Dolenjskega muzeja, da po tehnični in vsebinski plati pripravijo ustrezen predlog. Napadi na mag. Francija Bačarja, ki je zastopal strokovna stališča geodetske stroke, so zato skrajno krivični, izraz "genialnosti" nekaterih ljudi preteklega časa, ki so tudi znanje vedno ocenjevali predvsem skozi politična očala.

Vsebinsko je predlog pripravila skupina ljudi različnih poklicev in političnih prepričanj, ki pa nikoli niso diskutirali o politični plati sprememb. Uvodoma so določili načelna izhodišča, ki jih lahko strmo v dve točki: mesto je treba vrniti meščanom, zato naj bodo nova imena povezana s kulturno in gospodarsko zgodovino Novega mesta. Izogibati se je treba političnim imenom, ki nekatere lahko prizadenejo. Nihče ne more "dohiti" ulice samo zato, ker je bil patriot in pošten. To je dolžnost vsakega posameznika. Za trajno ovkovečanje njegovega imena je teba pustiti trajne sledove v zgodovini mesta.

Predlogi delovne skupine, ki se je morala neprestano soočati tudi z zahtevami geodetske stroke, so naleteli na pričakovani odpor. Če ga trezno in mirno analiziramo, ugotovimo, da je šibek. Značilno je, da je vrsta ugovorov pisana z različnih naslovov z istim strojem (!). Nasprotnike sprememb lahko razdelimo v tri skupine. Prvo tvorijo tisti posamezniki, ki se upirajo vsaki spremembi. Pri tem se sklicujejo radi na stroške žal, pa pozabljajo, da je namen akcije ravno prihraniti denar ob nujno potrebnem delu. Drugo skupino predstavljajo tisti, ki kritizirajo posamezne predloge in predlagajo njihovo izboljšanje. Takim je treba v največji možni meri prisluhiti.

Tretjo skupino predstavljajo zagovorniki starih oblasti, predstavniki tistih, ki se ne morejo sprizniti z dejstvom, da je staro propadlo. Pogosto delujejo tudi prek prve skupine. So dobro organizirani in nasilni. Njihove reakcije so hvaležen barometer političnim strankam, ki ugotavljajo prisotnost starih oblasti v javnem življenju, hkrati pa odlični vir za zgodovinarje, ki bodo čez desetletja ugotavljali politično kulturo bivšega jugoslovskega režima. Da se razumemo. V demokratični družbi njihovo početje ni neligitimno, imajo pravico, da temu nasprotujejo. Lahko predlagajo tudi srbskega voditelja dr. Miloševića in dr. Karadžiča, tudi Stalina, če jim je še vedno všeč. Tega jim ne smemo očitati. Pravico pa jih imamo obsojati zaradi načina, kako to počenjajo. Sporna je metoda njihovega dela, ne njihovi nameni. Nekateri najbolj vidni akterji v teh akcijah nas niso presenetili. Nomen est omen. Žal

Posvet SLS

Navzoča Marjan Podobnik in Franci Feltrin

NOVO MESTO - Tu so se 2. junija zbrali na posvetu člani slovenske ljudske stranke iz Bele krajine in Dolenjske. Udeležila sta se ga tudi g. Marjan Podobnik, predsednik SLS, in g. Franci Feltrin, glavni tajnik SLS. Podobnik je predstavil delo poslancev SLS v državnem zboru. Predstavniki podružnic SLS so mu predlagali, naj v državnem zboru izpostavi problematiko nadomestila za poročniški dopust za kmečke ženske, ki niso članice zadrge. Posebej so se zavzeli za zaščito delavcev, saj so ostali brez pravic in brez zaposlitve ali pa imajo nizke osebne dohodke, če jih sploh dobijo. Kmetje so ogorčeni zaradi visoke obdavčitve kmetijskih zemljišč. Zakon o gozdovih je katastrofa za lastnike gozdov.

OO SLS Novo mesto

Bodo okupatorji postali heroji?

Člani občinskega odbora Združenja borcev in udeležencev NOB o odprtih vprašanjih - Spoštovanje žrtev nacizma - Medlo sodelovanje z izgnanci - Dileme o mobilizirancih

Brežiška občinska organizacija borcev in udeležencev NOV, ki šteje še 579 članov, je kljub njihovi povprečni starosti 75 let še zelo aktivna. Skrbi za svoje člane in je vsestransko agilna v sodelovanju s sorodnimi društvi in združenji, in sicer tudi v sosednji Hrvaški. Brežiški občinski odbor Združenja borcev in udeležencev NOB je o delu in odprtih vprašanjih spregovoril pred časom na letni konferenci.

Borcem so ob tej priložnosti spregovorili Teodor Oršanič, predsednik brežiške občinske skupščine, Vlado Deržič, član republiškega odbora društva izgnancev, Miha Butara, upokojeni general, in Ivan Somrak, predstavnik IO ZZB NOV Slovenije. Na konferenci se je razvila živahna razprava ob poročilu Martina Kolarja, predsednika občinskega odbora, ki je nanizal lepo število vprašanj, s katerimi se je občinska organizacija v glavnem uspešno ukvarjala v preteklem letu. Borce je predvsem živo prizadel

nam je tistih, za katerimi se skrivajo.

V Sloveniji nekateri pogosto ustvarjajo vtis, da gre pri preimenovanjih za obračun z NOB. V Novem mestu se je izkazalo, s čim imamo opravka. Po predlogu delovne skupine naj bi Jerebovo ulico poimenovali po Ivanu in Dragu Komelju. Jereb je bil predvsem revolucionar, ni bil Novomešanec, v mestu ni pustil trajnih sledi. Brata Komelja sta sodelovala v NOB, hkrati pa imata velike zasluge za kulturni razvoj Novega mesta. Koliko je prihranjenega samo študentom, ki se lahko zatekajo v Študijsko knjižnico in ji ni treba trošiti denarja staršev v ljubljanskih knjižnicah! Predlog je naletel na hud odpor prve in tretje skupine nasprotnikov sprememb. Zaradi odnosa do NOB? Tisti, ki jim je ta pomnila le revolucijo, ki ne obžalujejo državljanske vojne, hočejo biti še naprej navzoči v javnosti, pa čeprav v uličnih imenih.

Razvoj politične kulture bo še posebno na Dolenjskem zapleten in dolg proces. Kompromis - v življenju so ti nujnost - bo pokazal na razmerje sil v skupščini občine Novo mesto. Preimenovanje ulic se bo z njim na določeni točki ustavilo, ne pa končalo. Vse je odvisno od daljnovidnosti, kulture in izobrazbe tistih, ki bodo odločali.

STANE GRANDA

uradni odnos slovenske državne oblasti do državnega praznika 27. aprila. V Posavju je bil dan upora predvsem zaradi prizadevnosti občinskih borcevskih organizacij in naklonjenosti občinskih skupščin zelo dostojno počaščen z množično proslavo ob dnevu upora in obletnici ustanovitve Kojzanskega odreda v Sromljah. Toliko več ogorčenja je zato povzročila javna manifestacija podcenjujočega odnosa državne oblasti do edinega državnega praznika s tako zgodovinsko vsebino. Za borce je bila žaljiva oblika in "vsebinska" proslava dneva upora v Cankarjevem domu v Ljubljani. Čas bi že bil, da se vlada in njen predsednik do teh vprašanj javno opredelita in na ta način zagotovita vsaj tolikšno mero civiliziranega izraza spoštovanja do žrtev NOV ob državnem prazniku, kot so ga te žrtve deležne v vseh državah nekdanje antihitlerjevske koalicije.

Borci v občini niso zadovoljni z dosedanjim intenzivnostjo sodelovanja z organizacijo izgnancev v nastajanju. To sodelovanje je zelo medlo, čeprav smo svojo pripravljenost zanj večkrat izrazili in tudi pokazali. Vsaj dvojce zgodovinskih resnic, ki tesno povezujeta obe organizaciji, je nemogoče prikriti: izscljevanje je bilo močan povod za splošni ljudski upor proti okupatorju. Druga je ta, da je po prvem valu izseljevanja prav razvoj NOG upočasnili in potem popolnoma zaustavil izvajanje tega pošastnega načrta za popolno uničenje slovenskega naroda. Zato med ljudmi v Posavju in Obsočlju vlada prepričanje, da smo na različne načine delili enako grenko usodo v vojni tisti, ki smo se doma borili proti okupatorju ali smo prenašali njegovo divjanje, in tisti, ki so svojo kalvarijo preživeli v izgnanstvu. Na skupnih proslavah se družimo in v življenju spoštujemo. Postavljamo si vprašanje, zakaj je datum proslave v Dobovi prvotno napovedan za 4. julij, in zanima nas, ali bo res cerkvena maša osrednjega dogodek na tej množični proslavi. Zaskrbljenostjo se sprašujemo, ali je prišel čas, ko naj bi se še tu, kjer ni bilo bele garde, razdelili in zasovražili na kaki drugi osnovi.

V razpravi je bilo omenjeno gibanje

Učitelji predlagajo odstop ministra

Izjava območnega odbora SVIZ Novo mesto

Sindikat delavcev vzgoje in izobraževanja Slovenije, območni odbor Novo mesto, je na sestanku 4. junija soglasno sprejel naslednje odločitve in zahteve:

1. Oba vladna predloga za povišanje plač in izplačilo regresa sta nesprejemljiva in žaljiva. Učitelji Gimnazije Novo mesto vztrajamo pri zahtevi, da mora izhodiščna plača za I. tarifni razred znašati 30.600,00 SIT, regres pa 36.000,00 (izplačljiv v mesecu juniju).

2. Zahtevamo poenotenje količnikov za izračun plač v vseh negospodarskih dejavnostih po stopnji izobrazbe in zahtevnosti dela.

3. Izhod iz sedanjih nesporazmerij v negospodarstvu je absolutno enotna kolektivna pogodba za negospodarstvo ali enoten zakon o plačah.

4. Ministrstvo za šolstvo nalaga učiteljem le nove obvezje, ne da bi ob tem uredilo osnovno, to je primerno plačevanje. Tudi zaradi nekorektnih groženj, izrečenih učiteljem v javnosti, predlagamo odstop šolskega ministra gospoda Slavka Gabra. Za območni odbor Novo mesto
JOŽICA UNETIČ-JANC

Izhod: enotna kolektivna pogodba

Izjava iz Gimnazije

Sindikat delavcev Gimnazije Novo mesto je na sestanku 4. junija 1993 soglasno sprejel naslednje odločitve in zahteve:

1. Oba vladna predloga za povišanje plač in izplačilo regresa sta nesprejemljiva in žaljiva. Učitelji Gimnazije Novo mesto vztrajamo pri zahtevi, da mora izhodiščna plača za I. tarifni razred znašati 30.600,00 SIT, regres pa 36.000,00 (izplačljiv v mesecu juniju).

2. Zahtevamo poenotenje količnikov za izračun plač v vseh negospodarskih dejavnostih po stopnji izobrazbe in zahtevnosti dela.

3. Izhod iz sedanjih nesporazmerij v negospodarstvu je absolutno enotna kolektivna pogodba za negospodarstvo ali enoten zakon o plačah.

4. Ministrstvo za šolstvo nalaga učiteljem le nove obvezje, ne da bi ob tem uredilo osnovno, to je primerno plačevanje. Tudi zaradi nekorektnih groženj, izrečenih učiteljem v javnosti, predlagamo odstop šolskega ministra g. Slavka Gabra.

5. Sindikat zaposlenih na Gimnaziji opozarja na nujno reševanje problemov, ki pa ne zadevajo enako vseh šol. Zato zahtevamo, da se upošteva diferenciran pristop pri deljevanju sredstev za:

- dohodek in materialna sredstva glede na uspešnost šole,
- materialne stroške, ki so potrebni za čiščenje različnih površin,
- investicijsko vzdrževanje stavb,
- izdatke izobraževanja učiteljev.

Sindikat delavcev Gimnazije Novo mesto
Za stavkovni odbor:
prof. NATALJA PETAKOVIČ

SPOROČITE KOMUNALI

V rubriki "Halo, tukaj je bralec Dolenjca!" (Dolenjski list št. 22 z dne 3.6.93) se je gospa Marija iz okolice Novega mesta pritožila nad pošiljanjem računov Komunale za pitno vodo v objektu, ki je prazen. Iz pregleda sporočil o prenehanju uporabe vode v tem obdobju nismo ugotovili očitane primer. Da ne bi prišlo do tovrstnih nesporazumov, sporočamo potrošnikom, naj v primerih, ko prenehajo uporabljati vodo v posameznih objektih, v katerih je priključek, to sporočijo Komunali. Komunalna namreč očitava porabo vode na vsake tri mesece. Lahko se zgodi, da potrošniki v tem času dobivajo akontacijo, četudi vode ne uporabljajo več. Gospo Marijo naprošamo, naj se oglasi, da bomo lahko ugotovili morebitno slabo očitano delo podjetja.

Direktor:
ADOLF ZUPAN, dipl. iur.

NOVOMEŠKI GASILCI V AVSTRIJI

V nedeljo, 23. maja, so tečajniki, gasilski častniki iz občinske gasilske zveze Novo mesto, šli na strokovno ekurzijo v Avstrijo, v mesto Št. Jakob v Vrbi. Ogledali so si tekMOVANJE 52 gasilskih desetini iz Avstrije, dveh iz Slovenije in ene iz Italije, delo društev in tehnično opremo gasilcev iz Št. Jakoba. Gasilci so videli zelo dobro tehnično opremljenost in tudi dobro organizacijo avstrijskih društev. Ekurzijo sta vodila poveljniki OGZ Novo mesto Filip in predsednik OGZ v preteklem mandatnem obdobju Rudi Nannger.

SLAVKO MIRTIČ

● Obvladovanje naših strasti je pravi napredek v svobodi. (Locke)

● Lepota brez miline je podobna vrtnici brez vonjave. (Jamajski pregovor)

● Človeka pamet skoraj nikoli ne spametuje. (Montesquieu)

Božanska nezmotljivost

Če potuje pošta, pravilno naslovljena na Dolenjski list, iz Ribnice v Novo mesto prek Dolenjskih Toplic, potem je to nedvomno napaka pošte. Čeprav je zaradi časovne zamude, ki zaradi tega nastane, lahko pošiljatelj ali naslovnik tudi precej prizadet, nikomur od poštnih uslužbenecv ne pride na misel, da bi se za napako opravičil. Napake so dokaz človeške zmotljivosti in že pregovor pravi, da lepa beseda lepo mesto najde, zato tudi opravičilo pri prizadetem ublaži jezo. Težko pa bo pozabil, če bo namesto opravičila deležen obtožbe, da si je za

napako kriv sam, češ da naslova svojega zasebnega lokala pri pošti nima prijavitelja ali da ima v imenu podjetja kratico, česar se včasih ni smelo imeti, ali kaj podobnega.

Takšnih otežb namesto opravičila je bil prejšnji teden na ribniški pošti deležen ribniški občan, ki ni dobil pričakovanega paketa. Poštna uslužbenka, ki je paket, naslovljen na M-drogerijo v Kolodvorski 2, poslala v trgovino Mercator, češ da je M kratica za Mercator, čeprav na Kolodvorski 2 ni Mercatorjeve trgovine, se prizadetemu ni opravičila. M. LESKOVŠEK-SVETE

Je to pomoč mladim družinam?

Včasih so nas učili pesmico Lepo je v naši domovini biti mlad, časi so se spremenili, zato tudi ta pesmica več ne drži. Prej bi lahko rekli, da je v naši domovini težko biti mlad, saj iz leta v leto ostajajo brez prve zaposlitve celi rodovi srednješolcev, študentov, manj je kadrovskega štipendiranja, še manj pa je pomoči za mlade družine, čeprav so jo na predvolilnih shodih obljubljali skorajda vsi strankarski veljaki.

V primeru, da nisi podedoval bogate dediščine, se "pametno" poročil ali zadel sedmice na loteriji in četudi si v službi in imaš povprečno slovensko plačo, otroka v varstvu in stanuješ v podnajemniškem stanovanju in si zaradi tega, ker si se rodil prepozno ob možnost, da bi za bogatelno ceno kupil družbeno sta-

novanje, skorajda nimaš možnosti, da si v doglednem času kupiš skromno stanovanje. Pri tem ti ne more pomagati niti zadnji razpis posojil Stanovanijskega sklada republike Slovenije. Mnogi mladi so računali na to pomoč. Tisti, ki se bodo odločili za nakup novega stanovanja, gradnjo hiše ali nadzidavo, prizidavo ali preureditev podstrešij, če zanj zaprosijo, nanj lahko vsaj malce računajo. Vsi tisti, ki pa so upali, da bodo s pomočjo posojila lahko kupili 10, 15 ali več let staro stanovanje, jim je ta možnost padla v vodo. Zakaj? Zato, ker je poleg mnogih drugih pogojev razpisa eden glavnih ta, da so posojila namenjena samo za nakup novo zgrajenih stanovanj. Kaj pa, če v kraju, kjer si zaposlen in iščeš stanovanje, novih stanovanj ni?

Na to verjetno sestavljajci posojila niso pomislili ali pa so se na ta način znebili velikega števila prosilcev.

V razpisu nekajkrat piše, da so posojila Stanovanijskega sklada RS namenjena izključno pomoči mladim družinam. Je to res pomoč njim ali ni morda prej namenjena gradbenim firmam? Spodbujanja gradnje bi se verjetno v prvi vrsti morali lotiti na drugih koncih in z več denarja. Predvsem pa bi morali pomagati najprej tistim, ki dejansko nimajo stire nad glavo, in ne tistim, ki bi si svoje stanovanje radi bolj udobno uredili. Šele takrat bi lahko rekli: Pomagali smo mladim družinam, ki to pomoč najbolj potrebujejo.

J. D.

Časopis v podjetju je naložba

Studijsko srečanje novinarjev v podjetjih - Pogovor z Rigelnikom, Puharjevo, Horvatom, Šusterjem - Najmanj z Dolenjskega, iz Posavja in Bele krajine

PORTOROŽ - Prejšnji teden je bilo v Portorožu 14. študijsko srečanje novinarjev v podjetjih. Srečanje je bilo povezano z okroglo mizo Društva novinarjev Slovenije na temo novinarstva, stiki z javnostjo in sponzoriranje. V tem delu je bil govor o vprašanjih in dilemah, ki zadevajo razmerje delovanja dveh strok: novinarske in odnosov z javnostjo. Tudi v Portorožu so ugotovili, da je treba na tem področju narediti red, in sprejeti načela za urejanje teh stvari v medijih. Vsekakor je med drugimi zelo pomembna zahteva, da morajo biti sponzorirani prispevki v medijih kot taki označeni in da sponzorji nimajo pravice določati vsebine in izbirati avtorja.

V drugem delu so se novinarji v podjetjih pogovarjali s predstnikom parlamenta Hermanom Rigelnikom in predstnikom odbora za gospodarstvo Ferijem Horvatom. Oba sta

novinarjem v podjetjih zagotovila podporo pri zakonski zaščiti njihovega svobodnega novinarskega dela, kajti le tako se bo tudi v podjetjih dvignila kultura komuniciranja, ki je zelo pomemben dejavnik za motiviranje zaposlenih. Visoka gosta sta se strinjala, da časopis v podjetjih ni strošek, temveč podjetniška naložba in proizvodni dejavnik.

Pri sklopu lastninskih vprašanj in sporazumevanju o socialnem paktu so sodelovali ministrica za delo Jožica Puharjeva, direktor sklada za razvoj Uroš Koržec, predsednik Gospodarske zbornice Dagmar Šuster in član predstevstva ZSSS Gregor Miklič. V razpravi so sosesedni izrazili dvome o smotnosti nekaterih delov lastninske zakonodaje. Odkrita so bila bila nekatera ozadja pri poteku pogajanj o kolektivni pogodbi za gospodarstvo in negospodarstvo, poudarjene raz-

ličnosti in skupne točke pogajalcev. Vsekakor so to vprašanja, ki so živo povezana z delovanjem in poslovanjem podjetja, o čemer poročajo in obveščajo časopisi v podjetjih.

Vsekakor bodo uspešnost 14. srečanja novinarjev v podjetjih sodili tudi po tem, koliko bo njihova stanovska organizacija sposobna zaščititi njihov položaj kot neodvisnih novinarjev.

Žal se je srečanja udeležilo zelo malo novinarjev v podjetjih iz Dolenjske, Posavja in Bele krajine. Prav v teh pokrajinah so pred časom tudi najbolj hiteli ukiniti tovarniške časopise, češ da so le nepotreben strošek.

L. J.

NAD NEZADOVOLJNE S SILO

Belgija je proti stavkajočim učiteljem večkrat uporabila vodne curke iz gasilskih cistern, padlo pa je tudi precej udarcev s pendreki. Tudi v Sloveniji te dni učitelji stavkajo in zahtevajo nemogoče plače ter naj minister za šolstvo dr. Slavko Gaber odstopi. Nujno in zelo potrebno je, da Slovenija takoj posnema Belgijo. Če tega ne bo takoj storila, se bodo stavke kar naprej vrstile po celi Sloveniji. Maja so stavkali kmetje, sedaj učitelji, nato železničarji in tako naprej, kajti nikoli ne bo miru pred izsiljevalci višjih plač. V času komunizma si niso upali, ker so se bali, da bi jih doletela huda kazen. Sedaj so nesramni in si upajo vse počenjati. Predlagam, da vlada to kaznuje, da bi stalne stavke za vselej prenehale.

JOŽEF KANIŽNIK
Celje

Zakaj policija ne ukrepa?

Živim v nenehnem strahu pred alkoholikom, zato javno prosim policijo, naj me ustrezno zaščiti

Pred sedmimi meseci sem zaradi močnega pijančevanja, mučenja in groženj z ubojem na prošnjo trepetajočih otrok, 6- in 7-letnega, zbežala od doma, iz pekla. Z 18 tisočaki, ki jih dobim v službi, in z otroškim dodatkom moram preživeti cel mesec. Ko poravam vse obveznosti, v šoli, vrtem in za stanovanje, mi ostane 8 tisoč za preživetje. Živimo v majhni sobi, ki nima kuhinje, zato pomivam posodo v stranišču, ki je tudi kopalnica in nima priključka za pralni stroj, zato perem na roke v tej luknji. Iz te sobe se moramo nujno izseliti po pogodbi, ki bo vsak čas potekla. Kam?

Na občini mi ne morejo dati stanovanja. Kot pravijo, ga nimamo. V hišo, katere lastnica sem, se ne morem vseliti, ker je v preveč dotrajanem stanju. Kredita ne morem dobiti, ker ga nisem sposobna vračati. Pa tudi če bi ga dobila, v lastni hiši ne morem stanovati, ker kljub razvezi nimam miru pred bivšim možem.

Ne zahtevam miloščine, prosim samo za večje stanovanje, ki ga bom sama plačevala, kot ga sedaj, ali, kar bi še najrajši, prosim za ugoden kredit za popravilo hiše. Policijo pa naprošam, da bi ta primer obravnavala resno, kajti v ločitvenem postopku jasno piše, da mi je nekdanji mož grozil s smrtjo in lovil s puško ter pretepal. On ima puške še naprej in nihče mu jih ne more vzeti.

Kljub temu da je sodišče otroke dodelilo meni in da bi on moral plačevati zanj 10 tisoč, do sedaj v 7 mesecih niso otroci dobili od njega popolnoma nič razen bon-

onov. Otroka pa mi kljub temu jemlje in mi ga vrača vinjenega. Pa tudi pijan ga vozi okrog brez voznškega dovoljenja. Ob zadnjem napadu 29. maja letos mi je v prisotnosti otrok - pa tudi 85-letna sosedka je videla - v moji lastni hiši in zunaj jasno povedal, da me bo gotovo ubil. In me je res hotel zadaviti s polnimi usti trave. Kolikor ga poznam, agresivneča, je to dejansko sposoben narediti. Takrat bo prepozno ukrepati, ko me bo že ubil. Kdo bo potem preživljal otroke? Bo potem država oz. sociala imela denar?

Živimo v nenehnem strahu pred njim, hušje je kot v vojni na Balkanu. Otroci so tako preplašeni, da nočejo iz stanovanja. Ko je ob zadnjem napadu prišel policaj in izjavil po razgovoru z bivšim možem, da ga ne morejo pripreti, je hčerki postalo slabo in se je zgrudila.

Kako je s temi reči? Slišati je, da socialna služba daje socialno podporo neki materi samohranilki. Ta denarja ne porabi za otroke, otroke ima pri starših, denar pa daje nekemu pijancu, da ga s tem preživlja, ker nima dohodkov. Za take pa je denar?

Nekaj ni v redu tudi z našo policijo ali državo, ker nič ne ukrepano proti mojemu nekdanjemu možu? V predzadnjem Dolenjskem listu je pisalo, da je dobila zaradi posekanega lesa v gozdu, ki pa ga je v resnici posekal nekdo drug, dva dni zapora 85-letna ženička. Ljudje, zamislite se!

VERA AVSEC
Nad mlini 41

Stane Pureber

V četrtek, 27. maja, so številni znanci in prijatelji pospremili k zadnjemu počitku na topliško pokopališče znanega nadgozdarja Staneta Purebra iz Meniške vasi, ki se je rodil pred 68 leti na Seliščah pri Dol. Toplicah. Želel se je izučiti krojaške obrti, vse upanje in želje Purebrove družine pa je preprečila 2. svetovna vojna. V OF se je vključila vsa družina in s tem nešteto krat tvegala življenje. Stane je opravljal kurirske in obveščevalne naloge do kapitulacije Italije in se nato takoj vključil v 8. slovensko partizansko brigado Fran. Levstika, kjer je dočkal konec vojne.

Že kot partizana so ga gozdovi zelo privabljali, in ko se je vključil v gozdno gospodarstvo, so uvideli njegovo nadarjenost in ga poslali v prvo gozdarsko šolo v Maribor, ki jo je končal z odliko. Kasneje, ko je bil v službi kot revirni gozdar, je končal še višjo gozdarsko šolo v Postojni. S šolanjem in prakso je postal odlični gozdarski strokovnjak. Tako so širni gozdovi strajškega revirja postali pojem, kako moramo ljubiti naravo in okolje. Preden se je podrlo kako drevo, so ga njegove oči še in še ogledovale in ocenjevale, ali je pravično, da umre.

Vojne in povojne razmere so mu docela razhlajale zdravje in s 35 leti je bil že upokojen. Kot upokojenec se je nesebično razdaljal v vseh krajevnih organizacijah. Če bi predvojni prebivalci lahko sedaj videli Meniško vas in vasi pod Rogom, jih ne bi prepoznali. Stane Pureber je bil vedno za svobodno Slovenijo in se je tudi na plebiscitu jasno opredelil zanjo. Zgradil si je lep dom in globoko v srcu si je želel, da bi imeli njegovi otroci in slovenska mladina delo in da ne bi pod nobenim pogojem dobili slovenskih gozdov tuji. Ob kozarčku vina, ki ga je sam pridelal, se je z vsakim rad pogovoril. Za Slovenijo kot tudi za razvoj slovenskega gozdarstva ki mu je nesebično in z ljubeznijo daroval več kot polovico svojega življenja.

Vsi, ki smo ga poznali, se bomo še dolgo spominjali kot pokončnega moža in zvestega sina našega naroda.

TONE VIRANT

Jože Stanič-Pepič

Končala se je težka, pa vendar bogata in uspešna življenjska pot dragega in cenjenega Pepiča, organozatorja, kapelnika in učitelja kapelske godbe. Njen član je postal davnega leta 1934, ko je bil star 15 let, in ji ostal zvest celih 59 let. Kar 36 let je bil kapelnik godbe in njen učitelj. V svojem življenju je naučil igrati različne instrumente 48 godbenikov, jih popeljal v čudoviti svet glasbe in veliko prispeval v kulturno zakladnico svojega kraja in naroda.

Ko je Pepič leta 1952 prevzel kapelsko godbo, je bil to zanj izziv, saj je bila med najstarejšimi v Sloveniji. V času, ko je vsega primanjkovalo, je godbo obdržala pri življenju le velika iznajdljivost, požrtvovalnost in odrekavanje. Kapelnik Pepič je prejel občinsko oktobrsko nagrado in še veliko drugih priznanj in odlikovanj. Volja in vera v življenje ter privrženost godbi sta v njem premagala tudi težko bolezen. Spet je pripravil 130-letnico godbe in nato dočkal še 140-letnico, vse večjo kakovost godbe, smanjanje lastne kasete in izdajo brošure.

Še tik pred smrtjo se je veselil njenih uspehov. Ves čas je bil pripravljen, da bo njegova godba uspešno nadaljevala tradicijo, saj tudi njegov sin in vnuka ter drugi mladi igrajo v njej. Pepič je živel samostojno, pokončno in uspešno. Iz anonimnosti je stopil v svet in si postavil pomnik. Ohranili ga bomo v trajnem spominu.

IVAN ŽIVIČ

OHRANJENA UMETNOST - Restavrador Kemal Selmanovič obnavlja v Sentrupertu veliko sliko sv. Ruperta, delo poznane slikarja iz 19. stoletja Janeza Wolfa. O podobni, ki bo znova krasila mogočno cerkev v Sentrupertu, poznavalci menijo, da gre za eno najlepših Wolfovih del. Potrebna je bila temeljite obnove, saj so čas, prah in vlaga naredili svoje. (Foto: M. Vesel)

Spomin na mrtve partizane

Tradicionalno srečanje borcev Notranjskega odreda

Na tradicionalnem srečanju Notranjskega odreda, ki je bilo v nedeljo, 6. junija, na Ogenjeh v Loškem potoku, so počastili spomin na tragično smrt trinajstih partizanskih ranjencev in bolničarke Mimice. Spomine na dogodke iz leta 1942, ko so v roški ofenzivi Italijani likvidirali skrito partizansko bolnišnico, je nekaj sto udeležencem omenjenega srečanja obujal borec Notranjskega odreda Bojan Tollazzi iz Logatca. Zbrane je pozdravil tudi predsednik občinskega odbora ZZZB NOV Jože Levstik. Tone Kolar, predsednik skupnosti borcev 18. divizije, je govoril o zgodovinski poti 18. divizije, v katero so spadali Notranjski odred, 8. Levstikova, 9. Kočevska in 10. ljubljanska brigada ter jurišni bataljon, sanitetna služba in artilerijski divizion. Kolar je ob tej priložnosti podelil zaslužnim članom skupnosti divizije še preostala tri priznanja; 70 priznanj in plaket so podelili že 22. maja na slovesnosti, ki je bila ob 50. obletnici ustanovitve divizije v domu Maksa Perca v Ljubljani. Na srečanju 6. junija je kulturni program izvedel mešani pevski zbor iz Kopra pod vodstvom Marjanka Babiča, boreca Notranjskega odreda. Sicer je zbrane pritegnila partizanska pesem ob spremljavi potokškega harmonikarja Janka Lavriča.

Pred kraško jamo, v kateri je bila takrat bolnica, ki so jo uničili Italijani, so danes verzi "manj strašna noč ...". Bolnico, ki so jo likvidirali

Italijani, je bil v jami postavil s pomočjo domačinov znani zdravnik dr. Aleksander Gala- doktor Peter. Skrivališče ranjencev je Italijanom izdal dezertler, ki je dan pred likvidacijo bolnice pobegnil od partizanov k Italijanom. Izdajalec je bil pozneje interniran na Rabu. Ko se je od tam vrnil, ga je doletela pravična kazen.

A. KOŠMERL

ZAKLAD - Največ avtomobilov na kvadratni meter je v Beli krajini gotovo v romskem naselju na Lokvah pri Črnomlju. Vsa ta množica ima eno samo majhno, nebitveno, tako rekoč zgolj lepотно napako: iz vseh ne bi človek sestavil nit ene, ki bi prestal na pol slep tehnični pregled. Sicer pa: tehnični pregledi in registracije so za civiliste.

BODOČI GOSTINCI - Junija se zaključuje šolsko leto. Za nekatere učence utegne biti zaključek leta še posebej zahteven, saj morajo poleg teoretičnih veščin pokazati tudi, kako so spretni v praksi. Prejšnji teden so imeli zaključni izpit na na novomeški gostinski šoli tehniki kuharstva iz kuharstva in natakarji iz střežbe. Tehniki kuharstva so pripravili več različnih jedi, od začasnih hladnih do toplih jedi, natakarji pa so morali izdelati pogrnjek, predstaviti jedilni list in postreči, kot se spodobi. Na fotografiji so bodoči tehniki kuharstva. Tako tehniki kot tudi natakarji so bili pri svojem delu zelo dobri, in če bodo takšni tudi po končani šoli v gostinskih obratih, bodo zagotovo imeli veliko zadovoljnih gostov. (Foto: J. Domiž)

Stare viže in pesmi na Črnučah

Nabito polna dvorana

Plakat me je privabil na prireditev nastopajočih glasbenikov na orglice in na diatonično harmoniko. Bil sem veselo presenečen nad obiskom, saj je bila črnuška kino dvorana nabito polna.

Napovedovalec Boris je napovedal, da je to organiziral 15-članski črnuški odbor. Izkupičel srečanja bo odbor namenil za asfaltiranje prostora, kjer se odvija pogrebne svečanosti. Prva sta nastopila gospoda Novak in Zakrajšek iz Brestanice. Mladi 14-letni Simon iz Idrije je izredno lepo igral novejšje viže in je skupaj z nekoliko starejšimi nastopajočimi prejel orglice od Galerije Avsenik iz Begunj, ki ima zastopstvo Hohnerja. Valčke so igrali zelo živo Janec iz Medvod, Stane iz Dragomerja, Edvard iz Ankarana ter Miro iz Radeč. Silvo iz Savinjske doline ter Trio Vidovič iz Sežane so nas presenetili z novejšimi skladbami. M. Z.

Tone Kovač

Teško je verjeti, vendar kruta uroda je Toneta Kovača izrgala iz naše sredine. Tone se je rodil 17. julija leta 1929 v Gor. Medvedjem selu pri Trebnjem, v kmečki družini z osmimi otroki. Že v rani mladosti je prevzel kmetitvo. Za preživetje tolikšne družine pa doma ni bilo dovolj kruha, zato so ga morali iskati drugje.

Leta 1957 se je poročil; rodile so se mu tri hčere. Leta 1960 se je zaposlil pri železnici v Ljubljani kot skladiščnik. Pred nekaj leti je bil zaradi boleznih razporejen na lažje delovno mesto, pred štirimi leti pa so ga invalidsko upokojili. Težka kmečka dela doma in v vinogradu, vožnja na delo z vlakom in Ljubljano ter velika skrb za otroke so mu dnevno jemali življenjsko moč. Zelo rad je svetoval domačim na kmetiji in zanj je bil najtežji udarec, ker ni mogel več delati, saj je moral večkrat v bolnico.

Prijazne gričke in livade bo še naprej pozdravljalo sonce, ob domačiji bo žuborel tihi potoček. Poslušali in občudovali ga bomo, vendar brez njega. Toda ostal bo v naših srcih.

R. M.

Mojih 100 poslanskih dni

Predsednik Državnega zbora g. Herman Rigelnik je prebral: "Državni zbor R Slovenije je imenoval go. Vido Cadonič-Špelič za poslanko Državnega zbora R Slovenije." S kupom papirjev v roki sem stopila čez veliko dvorano parlamenta do svojega sedeža, kjer je že bilo napisano moje ime. Tako sem postala 23. februarja letos poslanka.

Moram priznati, da sem sprva težko dojemala dogajanja okoli sebe, in še težje je bilo že kar na svoji prvi seji glasovati za Zakon o omejitvi plač. Toda obilica papirjev in sestanki na odborih so me prisilili k intenzivnemu delu. Začenjal se je boj za proračun. Kot poslanka iz Novega mesta sem se zavzemala za dodelitev denarja za gradnjo Varstveno-delovnega centra v Smihelu pa za dograditev bolnišnice in za začetek gradnje telovadnice v Centru srednjih šol in seveda za ceste. Kar naenkrat je bilo treba nagovoriti ministre, prepričevati kolege o nujnosti teh investicij. V takih situacijah človek začuti, kako zelo pripada svojemu mestu. V zboru smo izglasovali vse moje amandamaje, vendar je vlada zaradi prekorajšnje proračuna investicije omejila. V Novo mesto bomo dobili 825.800 tolarjev iz letošnjega proračuna. Večina denarja je namenjena cestam pa izgradnji poročnišnice, UNZ Novo mesto, RTP Hudo z daljnovodom in Varstveno-delovnega centra v Smihelu.

V aprilu je bil parlament v znamenju preiskovalnih komisij. Dobili smo prvo preiskovalno komisijo Državnega zbora. Ta je hitro začela z delom: raziskuje afero Hit, Elan, Slovenske železarne, banke in državne rezerve. Prepričana sem, da bo komisija s preiskovalnimi pooblastili le prišla do nekaterih ključnih ugotovitev, ki bodo pomembne za spravno bivanje v Sloveniji, in da bo pokazala, da niso vsi politiki povezani s korupcijo.

Majsko zasedanje parlamenta je bilo "maratonsko", saj smo zasedali kar tri tedne. Na tem zasedanju smo sprejeli vrsto pomembnih in zelo obsežnih zakonov. Gotovo je eden najobsežnejših, saj ima prek 590 členov, Zakon o gospodarskih družbah, ki je nado-

medil Zakon o podjetjih (Markovičev zakon). Nujno je bilo sprejeti tudi novi Zakon o gozdovih, ker je bil stari neuporaben oz. v nasprotju z novo slovensko ustavo, ker je omejeval lastninsko pravico v gozdovih.

Prvi korak k spremembi kmetijske politike je tudi sprejeta strategija kmetijstva in Zakon o posebnih dajatvah pri uvozu kmetijskih proizvodov.

Na tem zasedanju smo sprejeli tudi predlog Zakona o spremembah in dopolnitvah Zakona o dohodnini, ki smo ga predlagali slovenski krščanski demokrati. Predlagali smo spremembo 8. člena zakona, ki naj bi določal za prvega otroka in vsakega vzdrževanega družinskega člana zmanjšanje osnove za znesek, ki znaša 20 odst. (prej 8 odst.) letne povprečne plače. Za vsakega nadaljnjega otroka se olajšava poveča še za 5 odst. S tem zakonom, ki naj bi začel veljati v juliju, smo hoteli pomagati predvsem mladim družinam.

V poslanski skupini SKD se posebej zavzemamo za sprejem resolucije o družinski politiki in za Zakon o družinskih prejemkih, ki bosta kmalu v razpravi.

Največ razprave pa je doživel Zakon o lastnini, ki smo ga sprejeli ob koncu zasedanja, že v juniju. Državni svet je nanj izglasoval veto, zato bomo o njem še enkrat odločali na junijemskem zasedanju.

mag. VIDA ČADONIČ ŠPELIČ
poslanka SKD v državnem zboru

Begrad prvi na svojem "dvorišču"

Kljub težavam v gradbeništvu in izgubi hrvaškega trga se Begrad dobro drži - Od zasnove do izvedbe - Delajo tudi v Nemčiji - Lastninjenje s podporo

ČRNOMELJ - Čeprav je stanje v gradbeništvu nasploh težko, Begrad, ki je tako rekoč čez noč izgubil obkolpski hrvaški trg, kjer so imeli celo 40 odst. dela, kar dobro stoji in je ena trdnjih firm v črnomaški občini.

"Bela krajina je za nas premajhna, dela pa je v naši državi, ki je ekonomsko šibka, zlasti sedaj malo," pravi direktor Begrada Franc Panjan. Begrad išče delo tudi zunaj Bele kra-

jine, seveda pa gledajo, da so prvi "na svojem dvorišču", se pravi v Beli krajini. Tako sedaj gradijo avtobusno postajo v Metliki, klavnico v Črnomicah, dela potekajo v firmi Danfoss pa v črnomaški poslovni coni na Majerju, zaključujejo dela pri adaptaciji šole v Adlešičih in pekarni v Črnomicah ter v Semicu pri gradnji poslovno-stanovanjskega objekta. In še kaj bi se našlo. Na delu v Nemčiji je sedaj 23 Begradovih delavcev, računajo pa, da se bo to število v dveh mesecih povečalo na kakih 40. "Delo v Nemčiji je za nas pomemben nadomestek za izgubo hrvaškega trga," pravi Panjan. V Oslju sicer imajo mešano firmo, a sedaj miruje, računajo pa, da jim bo še prav prišla.

Begrad prevzame delo od zasnove do končne izvedbe, in to za vse vrste gradenj. Sedaj je v firmi zaposlenih 260 ljudi; medtem ko zmanjšujejo število ljudi v režijskih službah, zaposlujejo nove proizvodne delavce. "Na vse načine se trudimo, da čim

bolj zmanjšamo notranje stroške, in hkrati izboljšujemo organizacijo dela." Tako se pripravljajo, da bo njihov projektivni biro postal mešana firma, s čimer naj bi dosegli boljše kakovost in strokovnost in s tem tudi uspešnost sedanjega internega profinjenega centra.

V razvoj novega programa - gre za izdelke iz steklocementa - je Begrad vložil 2 milijona mark. Gre za nov dopolnilni gradbeni program na našem tržišču s širokimi možnostmi uporabe. Seveda v Begradu računajo, da bo proizvodnja rentabilna in da bodo osvojili tržišče. Pripravljajo se tudi na lastninjenje firme, ki naj bi potekalo po sistemu notranjega meščersko-delavskega odkupa. Tak program je dobil prepričljivo podporo na referendumu.

A. B.

RIBNIK PRILOZJE ODPRT

PRILOZJE - V ribnik Priložje pri Krasincu je ribiška družina "Kolpa" iz Metlike pred kratkim vložila lepo število odraslih krapov in zdaj je nanje vsako soboto in nedeljo že odprta sezona ribolova. Prvi dnevi so bili za nekatere ribiče zelo uspešni, saj so ulovili več, kot so mogli odnesti domov. Na ribnik so vabljeni vsi belokranjski ribiči, ki želijo preizkusiti ribiško srečo in znanje, pa tudi ostali občani, ki se želijo sprostiti in naužiti miru v prijetni okolici ribnika.

I. J.

DOMAČE TRNJE

- Vzrok za nastanek lumpenproletariata so lumpi v politiki.
- Želja po imunosti je pogosto posledica "imunosti" proti odgovornosti.
- Kadar so politični problemi v ospredju, se delavčeva pravica umakne v ozadje.
- Iz krize ni možno splavati s pomočjo rešilnega pasu, na katerem piše "HIT".
- Eden najbolj priljubljenih športov pri nas - birokratski pin-pong.
- Kljub mirovnemu sestanku v Medjugorju se narodu BiH ne bo prikazala Marija.

M. BRADAC

KOČEVSKI NARAVNI PARK - Razstavo s tem naslovom so odprli 4. junija v Likovnem salonu v Kočevju. Organiziral jo je odbor Kočevskega naravnega parka. Razstava bo odprta še ves mesec junij. Vmes bo tudi več okroglih miz, in sicer: o naravnem parku, novi vsebini nekdanj zaprtih območij Kočevske in sonaravnem gospodarjenju s kmetijskim prostorom. 24. junija ob 18. uri pa bo v veliki sejni dvorani Ljubljanske banke v Kočevju javna tribuna na temo Kočevski naravni park - nova podoba Kočevske. Na fotografiji: z razstave, ki je bila odprta v petek. (Foto: J. Primc)

Čas modnih bluz

Labod v Ločni pomagal Libni in Delti

Obrobna novica v novi, dvojni številki glasila podjetja Labod poroča o presečenem načrtu prodaje v prvem četrtletju, ko kupcij na domačem trgu skorajda ni bilo. Načrtovali so 447 milijonov tolarjev, iztržili pa 455 milijonov. Zaloga bluz so hkrati zmanjšali za 10.000 in sraje za 20.000 kosov. V drugo četrtletje gledajo še z večjim zupanjem: s prodajo na domačem trgu naj bi iztržili nekaj nad 552 milijonov tolarjev.

Zanimive so izjave Tineta Juršiča, ki skrbi za prodajo programa Labodovih bluz. Tako so šivile v Ločni pred kratkim priskočile na pomoč delavkam v Libni in Delti pri nastajanju bluzic. To sicer ni bilo prvič; zaradi zasedenosti v obeh "družinskih podjetjih" in zavoljo sila kratkih dobavnih rokov za odpremo je morala vskočiti še Ločna.

"Zato se lahko z uspehi preteklega meseca pohvalimo, kajti v modni industriji je pravočasnost ključnega pomena. Od načrtovanih 50 milijonov tolarjev prodaje v marcu smo dosegli 74 milijonov tolarjev, kar pomeni 45 odst. preseganja, to pa je lep uspeh. Pravočasnost je za to eden izmed pogojev; poahvaliti je treba še kreatorke in pravilen izbor blaga ter zelo pomembnih dodatkov. Pravkar sem se vrnil s sejma v Düsseldorfu in ponovno dobil potrditev za našo poletno kolekcijo, ki je zares modna. Velik poudarek je na gumbih, čemur smo znali prislulniti, in to daje bluzam še dodatno ceno in lepoto," trdi g. Juršič.

Vse Labodove bluze, ki pridejo iz proizvodnje, sproti prodajo. Za poletje prihajajo zelo modne bluze s fazono in brez rokavov oz. z izrazitejšimi rokavnimi ter vratnimi izrezi, po čemer stranke že sprašujejo. Cena ni vprašanje, če gre za lep in kvaliteten model. Zelo velik je tudi odziv na kataloge. Kličejo nas posamezniki, butiki, trgovine. Odmevnost je velika in zadovoljstvo na naši strani tudi, trdi vodja prodaje programa bluz v Labodu.

Tg.

UŽIVAJ V DVOJE - PLAČAJ ZA ENEGA

LJUBLJANA - V Sloveniji je zopet začel delovati klub One for two international. Ta klub je v Sloveniji deloval že leta 1990 prek centrale v Zagrebu. Letos pa so odprli samostojno predstavništvo tudi v Sloveniji. Članom ponujajo obedovanje in preživljanje prostega časa po načelu uživaj v dvoje - plačaj za enega. Klub je mednarodni in ima na voljo več kot 18000 objektov v 22 državah sveta in več kot 250 objektov v Sloveniji in na Hrvaškem. Člani lahko koristijo usluge partnerjev s pomočjo kartic Dinner for two in Club for two. Vsi partnerji, pri katerih se kartice lahko uporabljajo, so navedeni v njihovem katalogu. Pisarno imajo v Ljubljani, Pod gozdom 10; odprta je odprta od ponedeljka do četrta od 11. do 15. ure. Tel.: (061)327-770.

ZA NOVO PORODNIŠNICO

G. Janez Ravbar, Servis in prodaja tehnic, je daroval 25.289,30 tolarjev za izgradnjo nadomestne porodnišnice z ORL oddelkom. Splošna bolnišnica Novo mesto se mu za podarjena sredstva najlepše zahvaljuje.

● Porabništvo uničuje človeka in mu jemlje njegovo dostojanstvo. (V. Grmič)

Onesnaženje potoka in Kolpe

Še mnenje krajanov zgornje Kostelske doline

Članek o onesnaženju potoka pri Žagi je bil nepopoln in nerealen. Če se že ne objavi ime tistega, ki je prijavil, je znan vsaj povzročitelj, ki je v potok in s tem tudi v Kolpo spraznil svojo greznico. Zato je prav, da se pove, da je to gospod Samsa, lastnik okrepčevalnice na Žagi in hkrati zagnan za turizem ob Kolpi.

Prav tako je smešna ugotovitev avtorja članka, da ne gre za večje onesnaženje (samo 18.000 litrov gnojnice). Če to ni večje onesnaženje, nas res zanima, koliko gnojnice bi morali spustiti po Kolpi. Ljudje namreč Kolpo še vedno uporabljajo v gospodinjstvu. Pravilno pa je avtor članka ugotovil, da to onesnaženje ni bilo storjeno prvič (vsaj petkrat). Kaže, da se zadevi poskuša zmanjšati teža, saj je bil tudi v Slovenskih novicah pred dnevi objavljen prispe-

vek, kjer je pisalo, da je do izliva gnojnice iz greznice prišlo nehote. Res je zanimivo, kako se lahko 50-meterska gasilska cev kar sama razvije in spelje do potoka. Upamo, da bo povzročitelja onesnaženja doletela pravična kazen kot opomin istomislečim. Če take stvari ne ganejo pristojnih inspekcijskih služb niti Turističnega društva Kostel, prizadeno ljudi, ki v Kolpi in njeni dolini vidijo nekaj več kot le poskus hitrega zaslužka s pomočjo turističnih uslug.

Tako je gospod Samsa naredil lepo reklamo svoji okrepčevalnici, Turističnemu društvu Kostel in navezadnje tudi nam prebivalcem zgornje Kostelske doline, kajti turisti iz Kočevja in Ljubljane nas bodo imeli za velike umazance.

Krajanje zgornje Kostelske doline
JOŽE NOVAK

Dogodki v sliki in besedi

EMERIK BERNARD V RIBNICI - Še do 20. junija bo v Miklovi hiši v Ribnici razstava del akademskega slikarja Emerika Bernarda, ki je doslej za svoja dela prejel že več nagrad, med drugim tudi Zupančičevo in nagrado Prešemovega sklada, medtem ko zadnje, Jakopičeve (leta 1989), ni hotel sprejeti. Ob razstavi je izšel tudi razkošen katalog njegovih del. (Foto: J. Primc)

SLIKAR POKRAJIN, ROŽ IN TIHOŽITIJ - V osrčju slikanja učitelja Mirka Bogoviča, ki se je udomil v Loki pri Zidanem mostu in čigar razstavo so odprli pretekli petek v galeriji na sevniskem gradu, je živa in neživa priroda, je zaznavna tradicionalnost, "nekakšna zamaknjenost ozračja preteklosti", kot je zapisal sevniski akademski slikar Alojz Konec o Bogovičevem "slikarstvu priradpisja". Pred otvoritvijo razstave je zapel MePŽ Primož Trubar iz Loke pod vodstvom Tatjane Balog, najbolje ocenjeni zbor na nedavni posavski pevski reviji. Razstava bo na ogled do 30. avgusta. (Foto: P. PERC)

Z MOTORJI V AFRIKO - Pet Dolenjcev: Dejan Andrič, Jože Pavlič, Mitja Prizmič, Tomaž Turk in Sandi Bregar (od leve proti desni), so se odločili, da se 1. julija z motorji Andura odpravijo na 14.000 kilometrov dolgo pot, ki jih bo vodila prek Italije, Francije in Španije v Maroko in Tunizijo. Motorje bi radi preizkusili tudi na vročem saharškem pesku in se po enem mesecu pustolovčin vrnilo v Novo mesto. Ta čas so fantje že pripravljali, svoje rohneče stroje bi radi še "okrancljali" z nalepkami, zato iščejo pokrovitelje. (Foto: Nataša Stubler)

PSI PRED SODNIKI - Kinološko društvo Novo mesto je v soboto na pasjem vežbališču na Grabnu pripravila izpite za pasemske športne in druge pse. Več kot 20 psov in njihovih lastnikov je pred budnim očesom sodnika moralo pokazati nekaj vaj iz poslušnosti: vodenje na vrvi in brez nje, sedenje in ležanje, prinašanje predmeta in drugo. Vsi psi so uspešno opravili to prvo preizkušnjo, za kar gre zasluga tudi uspešno opravljenemu tečaju. Člani društva že za 1. september načrtujejo novo malo pasjo šolo in nadaljevalni tečaj. (Foto: J. P.)

NOVOMEŠČANI USPEŠNI NA MARKETINGU 93 - V Marketing klubu, ki je hkrati z Podjetniškim sejmom potekal na Gospodarskem razstavišču od 31. maja do 3. junija, so se uspešno predstavili tudi Novomeščani. Poleg Triatlonskega kluba in Eko projekta, Dolenjskega lista, ki se je skupaj s še tremi pokrajinskimi časopisi predstavil s skupnim projektom Slovenske počitnice, je bil uspešen tudi Studio za avdiovizualne komunikacije LogiCom. Petčlanski kolektiv pod vodstvom Andreja Virca trži predvsem multimedija, brez katere si dandanes kar ne moremo predstavljati izvedbe seminarjev, kongresov in predstavitev. V tovrstni ponudbi so prvi v Sloveniji, ustreznost multimedijskega komuniciranja pa potrjujejo uspešno izpeljani projekti in priznanja naročnikov.

SINDIKAT OBSODIL PRODAJO

LJUBLJANA - Sindikat tekstilne in usnjarsko-predelovalne industrije Slovenije je s presenečenjem in ogorčenjem sprejel novico o prodaji Tekstilindusa Kranj za smešno nizko ceno 6 milijonov mark. Pričakujemo razveljavitev družbeno škodljive prodaje Tekstilindusa in ponovno prodajo v skladu s predpisi in prednostno nakupno pravico domačim pravnim osebam. To je med drugim rečeno v izjavi za javnost, ki jo je napisal sindikat tekstilne in usnjarsko-predelovalne industrije Slovenije.

VSE ZA GRADNJO - V prenovljeni in razširjeni Begradovi trgovini v Črnomicah je moč dobiti vse za gradnjo, od peskov in svežih betonskih mešanic do betonskih izdelkov, inštalacijskega materiala in gradbenega orodja. Povsem nov je program Begradovih izdelkov iz steklocementa. Računajo, da bodo imeli v tej trgovini za okoli 20 milijonov tolarjev prometa na mesec. (Foto: A. B.)

Gostilna ob deviški Kolpi

V vasi Žaga sta zakonca Samsa uredila kamp za 15 prikolic - Edini lokal med Vasjo-Faro in Prelesjem

ŽAGA - V tih obkolpski vasi, ki je svoje ime dobila po včasih pomembni žagarski obrti, v Žagi, sta zakonca Samsa pred tremi leti v svoji novi hiši odprla bife. To je edini gostinski lokal med Vasjo-Faro in belokranjskim Prelesjem pod Starim trgom. Z obeh strani, od kostelske in belokranjske, v Žagi na bife opozarjata lična kažipota. "Pri nas se lahko za silo zanesemo le na poletno sezono, zimске tukaj ni," pravita zakonca. Alojz, ki se je sem priženil iz Loškega potoka, se vsak dan vozi v službo v Kočevje, Lilijana, domačinka, pa je doma in nanjo je bife tudi napisan. V Lilijanini rojstni hiši je v prejšnjih časih že bila gostilna, vendar se ona tega ne spominja. Po vojni so se Žaga in sosednje obkolpske vasi skoraj povsem izpraznile pa tudi sedaj je ljudi še vedno zelo malo, tako da samo od domačinov gostilna ne bi mogla preživeti. "Tudi to, kar imamo sedaj, je bolj za to, da ima žena, ki je doma, še kaj zraven," pravi Alojz.

Pa vendar sta se podjetna zakonca Samsa za hišo na prav prijetnem in primernem kraju lotila urejanja kampinga, kjer bo prostora za 15 prikolic. Poleti Kolpa privabi precej ljudi, prihajajo iz Kočevja pa tudi iz Ljubljane in drugih krajev, saj je reka izredno čista, narava pa prvirnska in neo-

krnjena. "Opažamo, da je vsako leto več ljudi, ki na črno kampirajo, kjer se jim zahoče, pa sva si mislila, da bi bilo dobro, ko bi imeli ti ljudje, ki jih vleče v te kraje, primeren in urejen prostor za kampiranje. Tako smo za hišo začeli urejati kamping, prostora je za 15 prikolic, uredili smo sanitarije, dve prhi, priročno kuhinjo in vse drugo, kar naj bi tak prostor imel. Kamping bo nared do srede junija. Vse sva financirala sama, stroški so veliki in to je seveda precejšnje tveganje, saj ne veva, če se nama bo ta vložek povrnil. Za sedaj lahko gostom ponudimo suho hrano, ob sobotah pa zavrtimo jagenjčka. Če bi stvar stekla, bi bila seveda pa tudi ponudba večja in pestrejša," pravita.

Še lani je bila Žaga zadnja vas s kočevske strani pred zaprtim območjem, sedaj, ko so naredili cesto do Bilpe, pa so ti kraji povezani tudi s Poljansko dolino in tako z Belo krajino. In tudi od tega si zakonca Samsa obetata več gostov. Za letošni poletni obdobje kopalni avtobus, ki bo zjutraj vozil iz Kočevja ob Kolpi do Starega trga, popoldan pa na krožni vožnji pobiral kopalce, ki bodo dan preživeli v teh prelepah krajih ob deviški Kolpi.

A. BARTEJL

Zakonca Samsa iz Žage v prijetni senčnici pred hišo, v kateri je edini gostinski lokal med Kostelskim in Poljansko dolino. (Foto: A. B.)

BILI SMO V STIČNI IN NA MULJAVI

Najprej smo se odpeljali v Stično, kjer smo obiskali samostan. Prijazni pater Bernard nas je vodil po njem in nam pripovedoval zanimivosti. Peljal nas je tudi v cerkev - baziliko. V njej nam je zaigral na orgle, ki so čudovito zazvenele. Po križnem hodniku smo se sprehodili po samostanu. Nato smo odšli še v del, kjer imajo razstavo različnih zbirk predmetov: cerkvene dragocenosti, stare knjige, rokopise, urbarje, bogato Kozlevčarjevo zbirko, makete samostanskih objektov, zemljevid posestev, ki so bili nekdanj last samostana.

KATARINA VERBIČ
6. r., liter. - novin. krožek
OŠ Veliki Gaber

SEBASTIJAN IN URŠKA V DESETIH PLESIH

KRŠKO - Sebastijan Vodlan in Urška Klakočar iz krškega Društva za plesno dejavnost se bosta to soboto udeležila državnega prvenstva v kombinaciji desetih različnih plesov

PROJEKTA NALOGA O ČIŠČENJU PITNE VODE - Učenci 7. razredov osnovne šole Stopiče so pri pouku kemije v petek, 4. junija, izvedli projektno nalogo z naslovom Čiščenje pitne vode, odpadnih voda in zmanjševanje vsebnosti žveplovega

v Ljubljani. Tekmovalci bodo plesali 5 standardnih in 5 latinskoameriških plesov. In še ena novica iz tega društva: njihova članica Simona Radkovič je v Srednji baletni šoli v Ljubljani opravila izpite za prvi razred baletne šole.

TEKMOVALI SO

MARIBOR - Na Pedagoški fakulteti je bilo 5. junija državno tekmovalje mladih tehnikov tehnično raziskovalnih in proučevalnih panog. Udeležilo se ga je 11 regionalnih ekip z 247 tekmovalci in 97 mentorji iz več kot 100 slovenskih osnovnih šol. Svoje znanje in izdelke so prikazali v 15 tekmovalnih panogah. Med predstavniki dolenjske regije so se dobro odrezali tudi učitelji. V nalogi Novi učni pripomočki sta prvo in drugo mesto za svoje izdelke prejela Janez Sovič iz OŠ Bršljin in Jelena Pelko iz OŠ Center v Novem mestu. V tehnični nalogi - Ogled proizvodnega procesa - se je dobro uvrstila Boštjan Bobič iz Šmarjete, pri izdelovanju makete je bil spreten Matej Korbar iz OŠ Bršljin, v tradicionalni tehnologiji pa predstavniki OŠ Krmelj.

900 MLADIH GASILCEV

STOPIČE - V počastitev 80-letnice obstoja je gasilsko društvo pripravilo tekmovalje za memorial Matevža Haceta. Nastopilo je 84 ekip z blizu 900 tekmovalci. Pionirji so tekmovali v vaji z brentačo in v

prenašanju vode z vedri, mladinci pa v suhi vaji z motorno brizgalno in štafeti z ovirami. Izidi tekmovalja: pionirji: 1. Kamence, 2. Otočec, 3. Gabrje; pionirke: 1. Orešje, 2. Stranska vas, 3. Mirna Peč, mladinci: 1. Ratež, 2. Mirna Peč II, 3. Mirna Peč I; mladinke: 1. Dolenja Straža, 2. Skocean, 3. Ratež.

ZANIMIV OBISK

Vsak dan uporabljamo najrazličnejše predmete, za katere pa sploh ne vemo, kako jih izdelujejo. Zato smo si ogledali, kako nastane avtomobil. V novomeškem Revozu so nas razdelili v skupine in nam dodelili vodiče. Pokazali so nam, kako iz pločevine stiskajo posamezne dele, kako sestavljajo avtomobile. Ogledali smo si tudi, kako jih barvajo; njihova lakirnica je ena naj sodobnejših v Evropi.

BRANKA AHLIN
7. r., novin. krožek
OŠ Sentrupert

LITERARNI VEČER

28. maja ob 20. uri smo v zdravilišču v Dolenjskih Toplicah učenci 8. razreda pripravili literarni večer. Nanj smo se pripravljali že mesec prej. Pesmi in spisi, ki smo jih napisali, smo brali učenci, ki smo osem let tekmovali za bralno značko. Prislunhili smo tudi glasbi in si ogledali ples. Obiskala sta nas ugledna gosta Janko Orač in Marjanca Kočvar - Colarič.

NATAŠA FIFOLT
Mladi novinar
Dol. Toplice

SREČANJE MLADIH PLESALCEV

V soboto, 29. maja, smo imeli v Novem mestu v športni dvorani pod Marofom srečanje mladih plesalcev Dolenjske. Udeležili smo se ga tudi učenci iz krmeljske osnovne šole. Šolo je zastopalo kar 9 parov, in sicer 5 parov iz 1. in 2. razreda ter 4 pari iz 4. razreda. Najprej smo vsi tekmovali v 1/16 finala, nato smo se vsi uvrstili v 1/8 finala, zelo dobri pa so se uvrstili v četrt finale. S plesnim tečajem letos učenci nismo bili hudo zadovoljni, saj g. Vovka večkrat ni bilo. Tako se učenci sploh nismo naučili vsega tistega, kar so znali drugi sovratniki. Najuspešnejši so bili: Lovro Blatnik in Jasna Podlogar, Judita Knez in Dejan Kordiš, Uroš Zupan in Marjana Mirt, Gorazd Resnik in Lucija Hočvar, Lojzi Bastardi in Tina Mesrcer.

Dopisniki iz nižje stopnje
OŠ Krmelj

Končno športna zveza še v Metliki

Predsednik Jože Mozetič

METLIKA - Sredi maja se je 13 metliških športnih klubov in društev povežalo v športno zvezo. V Metliki so med zadnjimi v Sloveniji ustanovili tovrstno zvezo. Na ustanovni skupščini, ki se je je udeležil tudi sekretar športne zveze Slovenije, so imenovali sedem-člansko predsedstvo. Predsednik je postal Jože Mozetič, podpredsednik Stane Brodarič, tajnik Milan Travnikar, predsednik strokovnega sveta pa Slavko Orlič. Vsi bodo svoje delo opravljali neprofesionalno.

"Na ustanovnem zboru smo veliko govorili o tekmovalnem športu. Sedaj imajo tekmovalce le v nogometnem in kegljaškem klubu

Jože Mozetič

bu ter v kolesarskem društvu," pravi predsednik Mozetič. "Vedno bolj pa se v naši občini povečuje zanimanje za rekreativni šport. Zato bo ena pomembnejših nalog zveze ustanavljanje novih društev, za začetek na primer teniškega." Mozetič pohvali, ker je v letošnjem občinskem proračunu namenjenega za šport nekoliko več denarja kot pretekla leta. Pristavlja pa, da zlasti pri razvoju tekmovalnega športa pričakuje pomoč podjetij in drugih sponzorjev, saj brez tovrstne pomoči ni moč računati na vidnejše uspehe.

V zadnjem času je bilo v metliški občini zgrajenih ali obnovljenih več športnih objektov. "Naša naloga bo, da naredimo seznam vseh teh objektov ter rešimo vprašanje lastnine. Metliški šport bo veliko pridobil z ureditvijo prostorov v športni dvorani, kjer bo imela sedež tudi športna zveza," pravi Mozetič.

M.B.-J.

TELEVIZIJSKI SPORED

ČETRTEK, 10. VI.

SLOVENIJA 1

- 9.45 - 0.15 TELETEKST
- 10.00 VIDEO STRANI
- 10.35 ZGODBE IZ ŠKOLJKE
- 11.30 TEDENSKI IZBOR
- 11.30 SLOVENSKA LJUDSKA GLASBILA IN GODCI
- 12.00 ANALITIČNA MEHANIKA, 18/52
- 12.30 VIDEO MEH
- 13.00 POROČILA
- 15.50 OČI KRITIKE, ponovitev
- 17.00 DNEVNIK 1
- 17.10 OTROŠKI PROGRAM: ŽIV ŽAV
- 18.00 REGIONALNI STUDIO MARIBOR
- 18.45 ŠTIRI V VRSTO, TV igrice
- 19.10 RISANKA
- 19.20 TV NOCOJ
- 19.30 DNEVNIK 2, VREME, ŠPORT
- 20.10 ŽARIŠČE
- 20.40 GOZDARSKA HIŠA FALKENAU, nemška naniz., 1/13
- 21.30 TEDNIK
- 22.15 DNEVNIK 3, VREME, ŠPORT
- 22.45 SOVA
- 22.45 ON IN ONA, amer. naniz., 13/13
- 23.10 VRNITEV SHERLOCKA HOLMESA, angl. naniz., 9/11

SLOVENIJA 2

- 14.45 - 22.40 Teletekst
- 15.00 Video strani - 15.10 Tedenski izbor: Kolesarstvo; Limonada z mento (franc. film); 17.25 Sova (ponovitev); V športnem duhu (amer. naniz., 10/15); 17.50 Vrnitev Sherlocka Holmesa (8/11) - 18.45 Ze veste? - 19.15 TV nočoj - 19.30 Dnevnik 2, vreme, šport - 20.00 Poslovna borza - 20.10 Usoda je tvoje delo: Portret akademika prof. A. Peterlina - 20.55 Umetniški večer: Dve režiserki: Balbina Batelino Baranovič, Barbara Hieng Samobor - 21.45 Kolesarska dirka Giro d'Italia - 22.10 EP v jadrnanju (reportaža iz Portoroža)

PETEK, 11. VI.

SLOVENIJA 1

- 8.15 - 1.00 TELETEKST
- 8.30 VIDEO STRANI
- 9.00 TEDENSKI IZBOR
- 9.00 BATMAN, 21. epizoda
- 9.25 LEDENA PALAČA, franc. film
- 11.45 ZE VESTE
- 12.15 USODA JE TVOJE DELO: PORTRET AKADEMIKA PROF. A. PETERLINA
- 13.00 POROČILA
- 13.05 TEDENSKI IZBOR
- 13.05 POSLOVNA BORZA, ponovitev
- 13.15 UMETNIŠKI VEČER - DVE REŽISERKI
- 16.00 OSMI DAN, ponovitev
- 17.00 DNEVNIK 1
- 17.10 TOK, TOK, kontaktna oddaja za mladostnike
- 18.00 REGIONALNI STUDIO KOPER
- 18.45 ŠTIRI V VRSTO, TV igrice
- 19.10 RISANKA
- 19.20 TV NOCOJ
- 19.30 DNEVNIK 2, VREME, ŠPORT
- 20.10 FORUM
- 20.30 SMRT PO SMRTI, amer. film
- 22.05 DNEVNIK 3, VREME, ŠPORT
- 22.35 SOVA
- 22.35 LJUBEZEN DA, LJUBEZEN NE, 5. epizoda amer. naniz.
- 23.00 VRNITEV SHERLOCKA HOLMESA (angl. naniz., 10/11)
- 23.55 NOTRANJI GLASOVI, amer. nadalj., 3/4

SLOVENIJA 2

- 15.15 - 0.10 Teletekst
- 15.30 Video strani - 16.05 Tedenski izbor: Kolesarska dirka; 16.30 Gozdarska hiša Falkenau (nemška naniz., 1/13); 17.20 Sova (ponovitev) - 18.45 Znanje za znanje: Učite se z nami - 19.15 TV nočoj - 19.30 Dnevnik 2, vreme, šport - 20.00 Koncert simfonikov RTV Slovenija - 22.00 Večerni gost - 23.00 Kolesarska dirka Giro d'Italia - 23.40 EP v jadrnanju (reportaža)

SOBOTA, 12. VI.

SLOVENIJA 1

- 8.15 - 1.20 TELETEKST
- 8.30 VIDEO STRANI

GLASBA JE ŽIVLJENJE

Napnite ušesa! To soboto se bo pa zares splačalo. To soboto bo naša oddaja Glasba je življenje nekaj posebnega. Tudi gost bo nekaj posebnega in nagradna igra prav tako. Če boste dobro prislunhili naši sobotni oddaji in v njej razvozlati kriminalno kriminalko, boste lahko prišli celo do enodružinske hiše Jelovice ali pa do motocikla Liqui moly chopper Yamaha ali do kakšne druge res imenitne nagrade.

Vključili se bomo namreč v igro Nedeljskega - Postanite sam svoj inspektor!

Bralci Dolenjskega lista boste imeli določeno prednost, saj vam bomo razkrila nekaj pomembnih podrobnosti iz sobotne nagradne kriminalke.

Neznan zlikovec je sredi belega dne vlomil in nabit polno blagaj-

- 8.50 TEDENSKI IZBOR:
- 8.50 RADOVEDNI TAČEK
- 9.05 OSCAR JUNIOR
- 9.15 KLUB KLOBUK, kontaktna oddaja za otroke
- 10.50 PET PRIJATELJEV, 11/13
- 11.15 TOK, TOK, kontaktna oddaja za mladostnike
- 12.05 ZGODBE IZ ŠKOLJKE
- 13.00 POROČILA
- 13.05 TEDENSKI IZBOR
- 12.05 ZGODBE IZ ŠKOLJKE
- 13.05 TEDNIK
- 13.45 VEČERNI GOST
- 15.25 SMRT PO SMRTI, ponovitev amer. filma
- 17.00 DNEVNIK 1
- 17.10 SVET ODKRITU, amer. poljudnoznan. serija, 11/11
- 18.00 REGIONALNI PROGRAMI - LJUBLJANA
- 18.45 TV MERNIK
- 19.00 RISANKA
- 19.10 ŽREBANJE 3 x 3
- 19.20 TV NOCOJ
- 19.30 DNEVNIK 2, VREME, ŠPORT
- 20.10 UTRIP
- 20.30 KRIZKRAŽ
- 21.35 POGLEJ IN ZADENI
- 22.35 DNEVNIK 3, VREME, ŠPORT
- 23.20 SOVA:
- FREEBIE AND THE BEAN, amer. film

SLOVENIJA 2

- 11.45 - 0.10 Teletekst
- 12.00 Video strani - 12.30 Tedenski izbor: Človek in glasba; Mozart (7. oddaja); 13.25 Sova (ponovitev); Ljubezen da, ljubezen ne (5. epizoda); 13.55 Vrnitev Sherlocka Holmesa (10/11) - 14.50 Športna sobota - 18.50 Divji svet živali (angl. poljudnoznan. serija, 8/25) - 19.15 TV nočoj - 19.30 Dnevnik 2, vreme, šport - 20.10 Studio City - 21.10 Pogubno okolje (angl. nadalj., 1/3) - 22.05 Sobotna noč: Vidconoč - EP v jadrnanju (reportaža)

NEDELJA, 13. VI.

SLOVENIJA 1

- 8.15 - 23.55 TELETEKST
- 8.30 VIDEO STRANI
- 8.55 OTROŠKI PROGRAM
- 8.55 ŽIV ŽAV, ponovitev
- 9.45 HUCKLEBERRY FINN IN NJEGOVI PRIJATELJI, 14/26
- 10.10 NONNI IN MANNI, nemška nadalj., 3/6
- 11.00 20. MEDNARODNI MLADINSKI PEVSKI FESTIVAL CELJE 93
- 11.30 OBZORJA DUHA
- 12.00 LJUDJE IN ZEMLJA
- 12.30 DOMAČI ANSAMBLI
- 13.00 POROČILA
- 13.05 KRALJ VETRA, angl. film
- 16.05 OGNJENO DREVJE THIKE, angl. nadalj., 7/7
- 17.00 DNEVNIK 1
- 17.10 ZADEVA DOMINICI, franc. film
- 19.05 RISANKA
- 19.10 LOTO
- 19.20 TV NOCOJ
- 19.30 DNEVNIK 2, VREME, ŠPORT
- 20.10 ZRCALO TEDNA
- 20.30 NEDELJSKIH 60
- 21.30 NA POTI Z DR. STINGLOM, 7/12
- 22.05 DNEVNIK 3, VREME
- 22.30 SOVA
- HAL ROACH PREDSTAVLJA, amer. naniz., 14/29 (ČB)
- VRNITEV SHERLOCKA HOLMESA, angl. naniz., 11/11

SLOVENIJA 2

- 11.45 - 23.30 Teletekst
- Opomba: Športna nedelja: kasači; EP v rokometu; kolesarska dirka; EP v košarki (ženske); F-1 (posnetek po športnem pregledu)
- 12.00 Video strani - 12.35 Tedenski izbor: Vrnitev na otok zakladov (angl. nadalj., 10/10); 13.25 Krizkraž; 14.25 Poglej in zadeni - 15.25 Športna nedelja - 19.18 TV nočoj - 19.30 Dnevnik 2, vreme, šport - 20.00 Slovenski magazin - 20.30 Letališče (amer. film) - 22.35 Športni pregled

PONEDELJEK, 14. VI.

SLOVENIJA 1

- 10.15 - 0.15 TELETEKST
- 10.50 VIDEO STRANI
- 10.50 TEDENSKI IZBOR
- 10.50 BATMAN, 22. epizoda amer. naniz.
- 11.15 DIVJI SVET ŽIVALI, 7/25
- 11.40 ZNANJE ZA ZNANJE

- 12.10 SVET ODKRITU, 11/11
- 13.00 POROČILA
- 13.05 TEDENSKI IZBOR
- SLOVENSKEGA MAGAZIN ŠPORTNI PREGLED
- 16.25 DOBER DAN, KOROŠKA
- 17.00 DNEVNIK 1
- 17.10 OTROŠKI PROGRAM
- 18.00 REGIONALNI STUDIO MARIBOR
- 18.45 BESEDE, BESEDE, BESEDE, TV igrice
- 19.10 RISANKA
- 19.20 TV NOCOJ
- 19.30 DNEVNIK 2, VREME, ŠPORT
- 20.10 SVET NA ZASLONU
- 20.55 OMIZJE
- 22.15 DNEVNIK 3, VREME, ŠPORT
- 22.45 SOVA
- SO LETA MINILA, angl. naniz., 2/13
- TAJNI USLUŽBENEK, angl. nadalj., 1/3

SLOVENIJA 2

- 14.15 - 23.00 Teletekst
- 14.30 Video strani - 15.05 Tedenski izbor: Forum, TV mernik, Utrip, Zrcalo tedna, Nedeljskih 60, Obzorja duha (ponovite); 17.35 Sova (ponovitev); Hal Roach predstavlja (14/29); Vrnitev Sherlocka Holmesa (11/11) - 18.50 4 X 4 - 19.20 TV nočoj - 19.30 Dnevnik 2, vreme, šport - 20.10 Sedma steza - 20.30 Molierov teden v Drami (prenos) - 21.30 Po sledih napredka - 22.00 Pro & contra - 23.00 Brane Rončel izza odra

TOREK, 15. VI.

SLOVENIJA 1

- 9.45 - 0.20 TELETEKST
- 10.00 VIDEO STRANI
- 10.35 TEDENSKI IZBOR
- 10.35 PAMET JE BOLJŠA KOT ŽAMET
- 10.45 OTROŠKA ODDAJA
- 11.00 4 x 4
- 11.30 PO SLEDEH NAPREDKA
- 12.00 MOLIEROV TEDEN V DRAMI
- 13.00 POROČILA
- 13.45 TEDENSKI IZBOR
- 13.45 SOBOTNA NOČ
- 15.00 VIDEO NOČ
- 16.05 SEDMA STEZA
- 16.25 MOSTOVI
- 17.00 DNEVNIK 1
- 17.10 OTROŠKI PROGRAM
- HUCKLEBERRY FINN, 15/26
- OSCAR JUNIOR
- LISICA ZVITOREPKA, portugalska risanka
- 18.00 REGIONALNI STUDIO KOPER
- 18.45 BESEDE, BESEDE, BESEDE, TV igrice
- 19.10 RISANKA
- 19.20 TV NOCOJ
- 19.30 DNEVNIK 2, VREME, ŠPORT
- 20.10 ŽARIŠČE
- 20.45 GORE IN LJUDJE
- 21.50 KRONIKA, kanadska dok. serija, 9/12
- 22.15 DNEVNIK 3, VREME, ŠPORT
- 22.45 SOVA
- ALO, ALO, angl. naniz., 15/18
- TAJNI USLUŽBENEK, angl. nadalj., 2/3

SLOVENIJA 2

- 15.15 - 23.40 Teletekst
- 16.30 Video strani - 16.05 Tedenski izbor: Svet na zaslonu; Ljudje in zemlja - 17.15 Sova (ponovitev); So leta minila (angl. naniz., 2/13); Tajni uslužbencec (angl. nadalj., 1/3) - 18.45 Iz življenja za življenje - 19.30 Dnevnik 2, vreme, šport - 20.00 Poslovna borza - 20.10 Trije semestri (švedska nadalj., 4/4) - 20.55 Osmi dan - 21.45 Videošpon - 22.25 Orion - 22.55 Svet poroča

SREDA, 16. VI.

SLOVENIJA 1

- 9.45 - 0.05 TELETEKST
- 10.00 VIDEO STRANI
- 10.30 TEDENSKI IZBOR
- 10.30 BATMAN, 23. epizoda
- 10.55 VIDEOŠPON
- 11.35 IZ ŽIVLJENJA ZA ŽIVLJENJE
- 12.05 KRONIKA, 9/12
- 12.30 NA POTI Z DR. STINGLOM, 7/12
- 13.00 POROČILA
- 13.05 POSLOVNA BORZA, ponovitev
- 15.35 TEDENSKI IZBOR
- TRIJNE SEMESTRI, švedska nadalj., 4/4
- 16.20 SVET POROČA
- 17.00 DNEVNIK 1
- 17.10 KLUB KLOBUK, kontaktna oddaja za otroke
- 18.45 BESEDE, BESEDE, BESEDE, TV igrice
- 19.10 RISANKA
- 19.20 TV NOCOJ
- 19.30 DNEVNIK 2, VREME, ŠPORT
- 20.10 ŽARIŠČE
- 20.35 FILM TEDNA
- ILONA IN KURTI, avstrijski film
- 22.15 DNEVNIK 3, VREME, ŠPORT
- 22.45 SOVA
- V ŠPORTNEM DUHU, amer. naniz., 11/15
- TAJNI USLUŽBENEK, angl. nadalj., 3/3

SLOVENIJA 2

- 14.15 - 23.10 Teletekst
- Opomba: 20.10 Športna sredi: NBA košarka; športni film
- 14.30 Video strani - 15.05 Tedenski izbor: Gore in ljudje; 16.05 Omizje - 17.20 Sova (ponovitev); ALO, aLO (15/18); 17.50 Tajni uslužbencec (angl. nadalj., 2/3) - 18.45 Analitična mehanika (amer. izobraž. serija, 19/52) - 19.15 TV nočoj - 19.30 Dnevnik 2, vreme, šport - 20.10 Športna sredi - 22.00 Opus

DOLENJSKI LIST

Vaš četrtkov prijatelj

SUHORSKA ŠOLA JE PLESALA - Suhorska podružnica metliške osnovne šole je minulo soboto predstavila staršem 42 učencev od 1. do 4. razreda delo v tem šolskem letu. Moto odprtega dneva je bil "moji hobiji", kulturni program pa je potekal pod geslom "Šola pleše" (na fotografiji). Vse koreografije so pripravili trije učitelji, ki poučujejo na šoli. Vložili so veliko truda, za kar so jim bili starši zelo hvaležni. (Foto: M.B.-J.)

DOBRODELNI KONCERT - Ansmbel Vikend v novi sestavi (z leve proti desni) Aleš Bombek - kitara, Marko Mrežar - bas kitara, Ciril Dolinšek - pevec, Aleš Breznikar - bobni in Jure Šalamon - klavir, bo pripravil v petek, 11. junija, ob 19. uri v športni dvorani Radeče v sodelovanju s Karitas dobrodelno akcijo za pomoč 3-letnemu Miiji Kočvarju iz Radeč, ki bi moral na zahtevno in drago operacijo v London zaradi prirojene srčne napake. Nastopili bodo MoPZ Papimičar, MoPZ Sopot, Me PZ Primož Trubar, MePZ OŠ Radeče, pihalni orkester radeških papimičarjev in mažoretke iz Radeč, glasbeni in osnovna šola Radeče, vrtec Radeče, ansmbel Cvet, Slovenski odmev. Program bosta vodila Bogdan Barovič in Renata Žnidar.

TILIA TEHNIČNA TRGOVINA IN
MONTAŽA INSTALACIJ
Novo mesto, Bršljin 21, tel. 068/27-197, fax. 068/323-209

**RADIATORJI
EVROPSKEGA
PROIZVAJALCA**

EVROPSKA KAKOVOST
SLO ATEST
5 LET GARANCIJE
KONKURENČNE CENE
RABATI ZA TRGOVINE

in material za:
**VODOVOD IN
KANALIZACIJO
CENTRALNO KURJAVO
PLINSKO INSTALACIJO
ELEKTRIKO
BARVE — LAKI**

V primeru, da vam izvedemo
tudi montažo centralne kurjave,
plina ali vodovoda, **PLAČATE SAMO 3% DAVKA.**

**Novo pod Gorjanci
Bistro Kaval
Brusnice**

Otvoritev v četrtek, 10. junija, ob 16. uri.
Pridite in poskusite PIZZO KAVAL!

**AGROIMPEX Novo mesto, d.o.o.
notranja in zunanja trgovina**

68000 Novo mesto, Muzejska 3
tel./fax. 0038 68 21-407
Dir. tel. 0038 68 23-591

zaposlimo v redno delovno razmerje

— **komercialista za domači trg**

ZAHTEVAMO:

- znanje komercialista ustrezno V ali VI stopnji zahtevnosti
- delovne navade in izkušnje s področja komercialnih poslov

NUDIMO:

- redno zaposlitev in zelo stimulativni dohodek

Informacije po tel.: (068) 23-591 ali 21-407

Rok za prijavo 7 dni po objavi.

Kandidate bomo v roku 5 dni po prejemu vloge povabili na razgovor.

Iščemo ambicioznega ekonomista starosti do 35 let za vodenje manjšega trgovskega podjetja, pripravljene delati tudi v trgovski operativi. Zaželjene so vsaj triletnje izkušnje na trgovskem in finančnem področju. Izbranimu kandidatu bomo omogočili nakup deleža podjetja ter ustrezno izobraževanje. Pisne prijave s kratkim opisom dosedanjih poslovnih aktivnosti pošljite v 8 dneh po objavi na naslov: MODUL d.o.o., Zalog 21, 68000 Novo mesto.

OBVESTILO

Podjetja, druge organizacije in skupnosti, organe in društva, delovne ljudi in občane obveščamo, da sta po sklepih Izvršnega sveta skupščine občine Novo mesto, sprejetih na seji dne 4. 5. 1993 (sklepa objavljena v Uradnem listu RS št. 24/93 z dne 14. 5. 1993),

JAVNO RAZGRNJENA

- OSNUTEK PROGRAMSKE ZASNOVE ZA LOKACIJSKI NAČRT LOKALNE CESTE DOLŽ—PANGRČ GRM—GABRJE Z AVTOBUSNO POSTAJO GABRJE** kot sestavni del sprememb in dopolnitev družbenega plana občine Novo mesto za obdobje od leta 1986 do leta 1990 ter
- OSNUTEK LOKACIJSKEGA NAČRTA LOKALNE CESTE DOLŽ—PANGRČ GRM—GABRJE Z AVTOBUSNO POSTAJO GABRJE**

v času od 21. maja do 20. junija 1993

- v prostorih Skupščine občine Novo mesto, Ljubljanska c. 2, I. nadstropje, ter
- v prostorih krajevnih skupnosti v Dolžu, Stopičah in Gabrju.

JAVNA OBRAVNAVA

osnutkov navedenih dokumentov bo v:

- **KS DOLŽ:** v torek, 15. junija 1993, ob 20.00 uri v osnovni šoli v Dolžu;
- **KS STOPIČE:** v sredo, 16. junija 1993, ob 20.00 uri v prostorih krajevne skupnosti v Stopičah;
- **KS GABRJE:** v četrtek, 17. junija 1993, ob 20.00 uri v kulturnem domu v Gabrju.

Do poteka javne razgrnitve osnutkov lahko podate pisne pripombe, mnenja in predloge na krajih razgrnitve ali pa jih pošljete Sekretariatu za varstvo okolja in urejanje prostora Zavodu za družbeno planiranje in urbanistično načrtovanje občine Novo mesto, Ljubljanska 2.

Na javni obravnavi bo navzoč tudi izdelovalec osnutkov dokumentov, ki bo dokumenta podrobneje obrazložil in prisotnim dalja pojasnila.

Vljudno vabljeni!

Sekretariat za varstvo okolja
in urejanje prostora
Zavod za družbeno planiranje in
urbanistično načrtovanje
občine Novo mesto

**AKCIJSKA
PRODAJA** — gotovinski popust
— obročno odplačevanje

PROGRAM LESNIH IZDELKOV D.D.

Pomladi, ko običajno urejamo in prenavljamo svoj bivalni prostor, delovno sobo ali kabinet, morda razmišljamo tudi o ekonomičnejši izrabi prostora, zamenjavi dotrajanega ali morda že dolgočasnega pohištva, skratka o funkcionalno, sodobni in lepi opremitvi.

Pionir program lesnih izdelkov iz Novega mesta vam nudi:

- pohištvo iz programa DAN in FRANCI s sestavljivimi regali iz masivnega smrekovega lesa,
- harmonika, drsna in preklonpa vrata različnih dimenzij,
- izdelava in dobava vseh vrst lesenih oblog tal, sten in stropov,
- izdelava in dobava pregradne stene in
- pohištva po naročilu.

Bankam, šolam, vrtcem in vsem ostalim pravnim ustanovam nudimo pogodbeno vzdrževanje skozi vse leto.

Za nakup naših izdelkov pokličite trgovino PIONIR-PIMEX na tel.: (068) 321-826 ali pa obiščite razstavno-prodajni prostor v Cegelnici tel.: (068) 323-147, 323-119 (odcep nasproti trgovine KZ Krka v Bršljinu), za storitve vzdrževanja pa Pionir — program lesnih izdelkov, d.d., Kettejev drevored 37, tel.: (068) 323-189

Pokličite nas in pomagali vam bomo pri vaši odločitvi!

PIONIR

Adriatic

PODJETJE ZA TRGOVINO, TURIZEM IN PROMET d.o.o.

68250 BREŽICE
Valvazorjeva 37
Tel/Fax 0608/62-220
Mobitel 0609/612-999

OPEL CORSA 93 18.600
SEAT IBIZA 93 19.300

**Nudimo ugodno bančno posojilo in leasing
za vozila ŠKODA, VW, OPEL, ROVER in SEAT.**

Ugodno: VW PASSAT, dobavni rok 10 dni.

ŠPORTNI **TEDNIK**

EKIPA

DE časopis
slovenskih
delavcev

(061) 321-255

in poskrbeli bomo, da boste dobili časopis, brez katerega je vaše delo v (kateremkoli) sindikatu vsaj težje, če že ne nemogoče

Nanj se resda lahko naročite tudi pisno, toda zakaj bi se trudili: pokličite

DE časopis
slovenskih
delavcev

Stvar je jasna. To je moj časopis. Zato ga naročam na naslov:

Priimek in ime: _____

Naziv podjetja ali ustanove: _____

Naslov: _____

Podpis naročnika: _____

FINET sistemi - sistemi nove generacije

tel.: (063) 701-225 fax: (063) 701-033: strojna oprema, programska oprema, grafika, multimedija, računalniške mreže, komunikacije, svetovanje

TIP RAČUNALNIKA	RAM	40 MB	85 MB	120 MB	170 MB	240 MB	425 MB
386 SX 25	1 MB	97200	105240	115920	122400	149400	
386DX 33/64 KB	2 MB	113880	119880	131880	138000	165360	239760
386DX 40/128 KB	2 MB	116880	122880	134880	141000	168360	242760
486DX 33/256 KB	4 MB	189600	200400	205200	232800	307080	
486DX2 50/256 KB	4 MB	208800	220200	225000	252600	326280	
486DX2 66/256 KB	4 MB	235200	246000	250800	267840	351600	

DISKETE	DS/DD	DS/HD
BASF EXTRA 3.5"	144	227
BASF EXTRA 5.25"	90	138

Cene so v tolarjih!

OSNOVNA KONFIGURACIJA

osnovna plošča, delovni spomin *** MB RAM, AT BUS kontroler, 2 x ser. in 1 x par. Izhod, disketni pogon 1.2 MB, trdi disk QUANTUM (CONNER), VGA gr. kartica TRIDENT 512 KB, VGA MONO monitor 14" PHILIPS, ohlajše mini tower z LED displayem, tipkovnica CHICHONY s SLO znaki

Ne zamudite!

**11. junij — dan odprtih vrat za vse,
ki iščete nov poslovni prostor v
Metliki**

Na odlični lokaciji v novem trgovsko-poslovnem centru Metlike prodamo ali oddamo v najem poslovne prostore, primerne za trgovsko in vse vrste storitvenih dejavnosti. Nudimo ugodne prodajne cene in možnost obročnega odplačevanja.

**Vabimo vas, da si prostore ogledate ob dnevu odprtih vrat,
ki bo v petek, 11. junija, od 8. do 12. ure.**

Na voljo vam bodo strokovnjaki za področje nepremičnin,
ki vam bodo posredovali vse dodatne informacije.

Informacije in prodaja:

SKB — NEPREMIČNINE & LEASING D.O.O.
Ljubljana, Slovenska 54
telefon: 061/313-231, telefaks: 061/121-202
PE MARIBOR
Ljubljanska 9, telefon: 062/35-564, 062/32-559

SKB-nepremičnine &
leasing d.o.o.

Mešani pevski zbor PIONIR pripravlja v sodelovanju z ženskim pevskim zborom iz Ptuja

KONCERT

ki bo v soboto, 12. junija 1993, ob 20. uri v Osnovni šoli Stopiče pri Novem mestu.

Vabljeni vsi ljubitelji zborovske pesmi na ta priljubljen večer.

PIONIR

OPEKARNA NOVO MESTO d.o.o.

priporočata obisk trgovine

MODUL

Zalog 21, 68001 Novo mesto
tel.: 068 / 22 - 855
delovni čas: vsak dan od 7 - 19
ob sobotah od 7 - 13

Kupite gradbeni material
takrat, ko je najcenejši!

- modularni blok 41 SIT / kom
- apno 330 SIT / vreča
- cement 495 SIT / vreča
- mivka 347 SIT / vreča
- Schiedel dimnik (20 cm) 3.233 SIT / tm
- mreže armature 9 X 6 3.752 SIT / m
- zidak navadni NF 1/1 33 SIT / kom
- zidak silikatni, I. kl. 47 SIT / kom
- zidak silikatni, II. kl. 33 SIT / kom
- bobrovec 44 SIT / kom
- keramične ploščice od 580 SIT / m2
- sifoni od 504 SIT / kom
- pomivalna korita od 3.700 SIT / kom
- splahovalnik LIV 3.740 SIT / kom
- beltop 0.9 I 753 SIT / ročka
- belton 0.9 I 543 SIT / ročka
- lesoton 0.9 I 422 SIT / ročka
- pocinkana cev 1/2" 883 SIT / kom
- samokolnica 4.961 SIT / kom
- trajnožareči štedilnik 38.280 SIT / kom
- sanitarna keramika in armature

Po tovarniških cenah nudimo peči in cisterne ITPP Ribnica; stavbno pohištvo Mizar Volčja draga in Liko Vrhnika; lepenko, izotem V3 in V4, izotekt V3, bitumen izolirke in barve Juba.

Možnost plačila na 3 čke in kartico Activa.
Organiziramo dostavo na gradbišče.

ugodno

RAČKA, d.o.o.

68000 Novo mesto
tel/fax: (068)21-058

PC RAČUNALNIK 386 sx/33/80 M

- OSNOVNA PLOŠČA 386sx/33
- SVGA KARTICA 512 KB
- AT I/O CARD (2s/2p)
- AT (IDE) BUS KRMILNIK
- GIBKI DISK 5 1/4", 1,2 MB
- TRDI DISK CONNER 80 MB
- OHIŠJE MINI TOWER +200 W
- TIPKOVNICA CHICONY
- VGA MONOCHROM MONITOR
- 2 M DRAM MEMORY

samo
92.697 sit

(s prometnim davkom)

Mercator-Kmetijska zadruga
"Suha krajina", z.o.o.
Žužemberk
Grajski trg 3

OBJAVLJA

na podlagi pravilnika o načinu in postopku oddaje gradbenih objektov (izvedba del Uradni list RS št. 27/85)

JAVNI RAZPIS

za izbiro izvajalca za izvedbo agromelioracijskih del na območju Žužemberk, desni breg II.

1. Investitor M-KZ "Suha krajina", z.o.o., Grajski trg 3, Žužemberk.
2. Predmet razpisa: izvedba agromelioracijskih del na področju Žužemberka.
3. Podrobnejše informacije o izvajanju projekta Žužemberk, desni breg II, lahko ponudniki dobijo pri investitorju.
4. Predvideni pričetek del je 1.8.1993.
5. Merila za izbor najugodnejšega ponudnika:
 - cena za delovno uro hidravličnega kladiva
 - cena za delovno uro kopača
 - reference pri izvajanju enakih ali podobnih del
 - ostale ugodnosti, ki jih nudi ponudnik.
6. Interesenti morajo oddati ponudbe vključno 8. dan po objavi tega razpisa na naslov: M-KZ "Suha krajina", 68360 Žužemberk, Grajski trg 3. Odpiranje ponudb bo 3 dni po izteku razpisnega roka na sedežu investitorja.
7. Ponudniki bodo o izidu razpisa in izbiri najugodnejšega ponudnika obveščeni v 5 dneh po odpiranju ponudb.

MELE

ROLETARSTVO • IZDELOVANJE ŽALUZIJ
KOVINSKI PREDMETI

68000 NOVO MESTO • Žabja vas 47 • telefon: (068) 23-673

Se priporočamo!

ADRIA CARAVAN, d.d.
Novo mesto
Zagrebška 20, Novo mesto

objavlja

JAVNO ZBIRANJE PONUDB

za odprodajo oziroma oddajanje v najem opreme, potrebne za snemanje na mikrofilm. Največji možni format je A0.

Inv.št.	Naziv osnovnega sredstva
106641	Pretočna kamera Kodak 4584
106642	Transf. Draxler Wein, tip S1000
106643	Čitalnik, tiskalnik za filme Kodak
106644	Transf. Draxler tip S 1000.
106645	Čitalnik tiskalnik za mikrofilme
106646	Polnilnik žepkov Kodak
106647	Naprava za razvijanje filmov Kodak
106648	Duplicirna naprava Kodak
106649	Jeklenka za amoniak
106651	Transf. tip A500 Draxler Wien
106652	Merilec gostote Machbet
106653	Mešalna baterija s termostatom
106654	Koračna kamera Kodak
106655	Transf. tip 374217 Draxler Wien
110044	Mikročitalnik DL 5.2 318154
110317	Omara KO-mifj
110318	Omara KO-mifj
110319	Omara KO-mifj
110324	Omara KO 7L
110325	Omara KO 7L
110326	Omara KO 7L

Na zbiranju ponudb lahko sodelujejo tako pravne kot fizične osebe.

Dodatne informacije lahko dobite po telefonu (068) 323-202 int. 320, g. Zorko. Pismene ponudbe pošljite v 15 dneh po dnevu objave na naslov: ADRIA CARAVAN, d.d., Zagrebška 20, 68000 Novo mesto, s pripisom "Zbiranje ponudb".

NOVA

DNEVI NOVOTEHNE '93

OD 2. DO 20. JUNIJA DO 30% POPUSTA

Ne zamudite izredne priložnosti
v prodajalnah NOVOTEHNE.
Cene so nižane skoraj vsemu
tehničnemu blagu!

- Material široke potrošnje
- Gradbena keramika
- Bela tehnika
- Akustika
- Orodje
- Barve

Popust velja pri gotovinskem
nakupu nad 3000 SIT. Nakup je
možen na čeke 1 + 4 in na
potrošniško posojilo. V
prodajalnah bomo v tem obdobju
organizirali predstavitev
proizvodnih novosti poslovnih
partnerjev.

Vsi, ki boste ceneje nakupovali,
boste za vsak nakup nad 3000
SIT prejeli kupon in hkrati
sodelovali v nagradni igri.

Nagrade:

- Motorno kolo 90 ccm - scooter
- Pralni stroj Gorenje
- Kolo
- Električno ročno orodje
Black&Decker
- Mali gospodinjiski aparati
Gorenje

UGODNE CENE,
STROKOVNO SVETOVANJE,
ORGANIZIRAN PREVOZ!

NAJ ŽIVIJO DNEVI NOVOTEHNI

Obiščite poslovalnice Novotehne
v Novem mestu, Metliki, Trebnjem ali Krškem.

Kaj je **DIAMOND**?

Kako priti do **DIAMOND** proizvodov?

Kako najbolje uporabiti **DIAMOND** proizvode?

Kako postati zastopnik **DIAMOND**?

Kako se včlaniti v **DIAMOND** Card Club?

Kje izkoristiti **DIAMOND** članske popuste?

Katere prednosti ponuja **DIAMOND** znak kakovosti?

Vaše oko bo opazilo odgovor
že v vprašanjih.

Vaša roka bo zavrtela številke

061 445 179 062 512 372 063 411 181
061 445 150 062 511 780 063 411 171

in z veseljem Vam bomo postregli
z jasno izbrusenimi odgovori.

Diamond

ČISTA SENZACIJA

ZAHVALA

V 41. letu starosti je nepričakovano odšel od nas dragi brat, stric in bratranec

IVAN ZORAN

iz Herinje vasi 27

Ob boleči izgubi smo dolžni besede zahvale vsem sorodnikom, prijateljem in sovaščanom, posebno Francu Jožefu za nesebično pomoč, sodelavcem podjetja Dolenjka za pomoč pri organizaciji pogreba, OS Šentjernej, govornikom za besede slovesa in g. župniku za pogrebno slovesnost. Hvala vsem za podarjeno cvetje, vence in sveče in za osebna in pisna sožalja.

Žalujoci: vsi njegovi

ZAHVALA

Po dolgi in težki bolezni je v 62. letu umrl naš brat in nečak

IVAN VIDMAR

Češnjevci 13

Zahvaljujemo se vaščanom in sorodnikom za podarjeno cvetje, zdravniku, duhovniku za tolažilne obiske na domu in lepo opravljen obred ter pevcem za zapete žalostinke.

Žalujoci: vsi, ki smo ga imeli radi

ZAHVALA

V 66. letu starosti nas je po hudi bolezni zapustil naš dobri mož, oče, dedi, tast, brat, stric in svak

VINKO KEBELJ

z Mestnjih njiv 15, Novo mesto

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam v težkih trenutkih stali ob strani, izrazili sožalje, podarili vence, cvetje in sveče in ga pospremili na zadnji poti. Hvala g. kaplanu za opravljen pogrebni obred. Posebej hvala dr. Kresetovi in patronažnim sestram za lajšanje bolečin v času bolezni.

Vsi njegovi

ZAHVALA

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

V 55. letu starosti nas je zapustil dragi mož, oče, stari ata in brat

FRANC GODINA

iz Dol. Stare vasi 52, Šentjernej

Ob nenadni izgubi se iskreno zahvaljujemo vsem sorodnikom, znancem in vaščanom za podarjene vence, cvetje in sveče. Posebej se zahvaljujemo sosedom Hostovim, Pucljevim, Pavličevim in Minki Hosta, JP Ljubljana-PE Novo mesto, nadz. Šentjernej, Retourju in g. kaplanu za lepo opravljen obred.

Žalujoci: vsi njegovi, ki so ga imeli radi

ZAHVALA

Mnogo prezgodaj nas je zapustil

RUDOLF KOVAČIČ

z Dobljčke Gore 23 pri Črnomlju

Prisrčno se zahvaljujemo sosedom za nesebično pomoč v težkih trenutkih, vsem sorodnikom, prijateljem in znancem pa za darovano cvetje in sveče. Posebna hvala prijateljem lovcem za spremstvo k poslednjemu počitku in za poslovilne besede ob odprtem grobu.

Žalujoci: vsi njegovi

ZAHVALA

V 86. letu nas je zapustila draga mama, babica, prababica, sestra in teta

ALOJZIJA BREGAR

rojena Hočevar
iz Križa

Ob izgubi se z bolečino v srcu iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki so sočustvovali z nami, nam izrazili sožalje, darovali cvetje in pokojno spremili na njeni zadnji poti. Posebno zahvalo smo dolžni sosedom za nesebično pomoč, duhovniku za opravljen obred in govorniku za poslovilne besede.

Žalujoci: vsi, ki smo jo imeli radi

ZAHVALA

V 66. letu starosti nas je zapustil naš dragi oče in stari oče

ANTON KASTREVEC

iz Sred. Laknic 11 pri Mokronogu

Iskreno se zahvaljujemo sorodnikom, vaščanom, prijateljem in znancem, ki so nam izrekli sožalje, darovali cvetje, sveče in denarno pomoč in pokojnika pospremili na njegovi zadnji poti. Posebno zahvalo smo dolžni sosedom Mikčevim in družini Erpič kakor tudi dr. Anici Dolenšek - Berginc, patronažni sestri Zdenki za obiske na domu, kolektivom Iskra Mokronog, Plastoform, Temenica, GD Mokronog in Litostroj. Vsem še enkrat iskrena hvala!

Žalujoci: hčerke Zlatka, Milena, Zvonka in Fani z družinama ter ostalo sorodstvo

ZAHVALA

*Draga mama, zdaj počivaš
trudna v tihi zemlji,
a nas srce tako boli,
saj ne moremo verjeti,
da več te ni.*

Ob smrti naše drage mame, babice in prababice

MARIJE OBERMAN

iz Drašič

se iskreno zahvaljujemo vsem prijateljem, sorodnikom, sosedom in znancem, ki ste nam lajšali bridkost slovesa, izrekli sožalje in darovali cvetje. Zahvala tudi nekdanjim sodelavcem in prijateljem s šol Ajdovec, Dvor in Žužemberk. Posebna zahvala zdravstvenemu osebju iz Metlike, dr. Videtiču in dr. Žalčevi ter osebju interne bolnice v Novem mestu, zlasti dr. Čehovi, metliškem g. župniku za skrb in tolažbo v zadnjih dneh in lep obred. Posebej se zahvaljujemo sosedom ter bratranču Marjanu in njegovi ženi Dragici.

Vsi njeni

Drašiči, Kočevje, Srednji Lipovec, Ljubljana, 3. junija 1993

ZAHVALA

*Niti zbogom nisi rekel
niti roke nam podal.
Smrt te vzela je prerano,
a v naših srcih boš ostal.*

V 52. letu starosti nas je zapustil dragi mož, oče, stari oče, brat in stric

JOŽE JURŠIČ

iz Ždinje vasi 8

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, prijateljem, sodelavcem, znancem in sosedom za izrečeno sožalje in podarjeno cvetje. Zahvala GD Ždinja vas in Kamence, Cestnemu podjetju Novo mesto, Novoteksu tkalnici, OS Center in obema govornikom. Posebno se zahvaljujemo g. župniku iz Otočca za lepo opravljen obred. Vsem in vsakemu še enkrat naša iskrena hvala!

Žalujoci: žena Marija, sin Jože in Izidor, hčerka Mojca z družino in ostalo sorodstvo

OSMR TNICA

Sporočamo žalostno vest, da je umrla naša sodelavka

ALOJZIJA KOPL ENIK

Od nje smo se poslovili 3. junija 1993 na pokopališču Otočec. Ohranili jo bomo v trajnem spominu.

Kolektiv Hotela grad Otočec

ZAHVALA

V 70. letu starosti nas je nepričakovano zapustil dragi mož, oče, stari oče, pradedek, tast, brat, stric

ALOJZI J RAUCH

iz Semiča 88 a

Iskreno se zahvaljujemo sorodnikom, prijateljem, vaščanom in sosedom, ki so nam v najtežjih trenutkih stali ob strani, nam pomagali in z nami sočustvovali, darovali vence in cvetje ter pokojnika v tako velikem številu pospremili na njegovi zadnji poti v Ljubljani. Zahvaljujemo se MPZ Revoz iz Novega mesta in oktetu iz Ljubljane za zapete pesmi ter g. Kranjčiču za poslovilne besede. Vsem še enkrat iskrena hvala!

Žalujoci: vsi njegovi

ZAHVALA

V dneh, ko smo se morali sprijazniti z bolečo resnico, da našega dragega moža, ata, starega ata, brata in bratranca

JOŽETA DULARJA - PEPIJA

(1925 — 25.5.1993)

ni več, nismo bili sami, z nami ste bili sosedje, sorodniki, znanci in prijatelji. Zahvaljujemo se vam za ustno in pisno izraženo sožalje. Posebna hvala vsem, ki ste pokojnemu poklonili toliko lepega cvetja, sveče in darovali za sv. maše, Rudijevim in Jožetovim prijateljem kakor tudi Jožetovim sodelavkam ter vaščanom Kostanjka. Hvala govorniku ZB Krško g. Kukovičiču za ganljive besede slovesa, g. kanoniku za lepo opravljen obred, pevcem iz Brestanice ter vsem, ki ste našega dragega ata v tako velikem številu pospremili k zadnjemu počitku.

Vsi njegovi

Dolenjska banka d.d.
Novo mesto

Ljubljanska banka Dolenjska banka, d.d., Novo mesto obveščata svoje devizne varčevalce o obrestnih merah, ki veljajo za devizno varčevanje v banki.

I. Vpogledna devizna sredstva

Država	Oznaka valute	Devizna varčevalna knjižica	Devizni tekoči račun
Avstrija	ATS	3,50 %	2,00 %
Italija	ITL	6,00 %	5,00 %
Nemčija	DEM	3,50 %	2,00 %
Švica	CHF	3,00 %	2,00 %
ZDA	USD	1,50 %	1,00 %
Ostale valute	—	—	1,00 %

Minimalno stanje na devizni varčevalni knjižici je 200 DEM ali ustrežna protivrednost v drugi valuti.

II. Vezana devizna sredstva

1. Kratkoročni nenamenski devizni depoziti s fiksno obrestno mero

Država	Oznaka valute	Znesek	Depoziti, vezani nad			
			1 mesec	3 mesece		
Nemčija	DEM	nad 1.000	6,60 %	6,75 %		
		nad 10.000	6,80 %	6,88 %		
		nad 50.000	6,85 %	6,90 %		
		nad 100.000	6,90 %	6,94 %		
		nad 500.000	6,95 %	6,98 %		
Avstrija	ATS	nad 1.000.000	7,00 %	7,00 %		
		odvisno od višine vezanih sredstev	od 6,60 % do 7,00 %	od 6,75 % do 7,00 %		
		Italija	ITL	odvisno od višine vezanih sredstev	od 7,00 % do 7,50 %	od 7,20 % do 7,50 %
				odvisno od višine vezanih sredstev	od 7,50 % do 8,00 %	od 7,50 % do 8,00 %
				odvisno od višine vezanih sredstev	od 8,00 % do 8,50 %	od 8,00 % do 8,50 %
Švica	CHF	odvisno od višine vezanih sredstev	od 4,75 % do 5,10 %	od 4,85 % do 5,10 %		
		odvisno od višine vezanih sredstev	od 5,10 % do 5,50 %	od 5,10 % do 5,50 %		
		odvisno od višine vezanih sredstev	od 5,50 % do 6,00 %	od 5,50 % do 6,00 %		
		odvisno od višine vezanih sredstev	od 6,00 % do 6,50 %	od 6,00 % do 6,50 %		
		odvisno od višine vezanih sredstev	od 6,50 % do 7,00 %	od 6,50 % do 7,00 %		
ZDA	USD	odvisno od višine vezanih sredstev	od 2,25 % do 2,55 %	od 2,40 % do 2,55 %		
		odvisno od višine vezanih sredstev	od 2,55 % do 3,00 %	od 2,55 % do 3,00 %		
		odvisno od višine vezanih sredstev	od 3,00 % do 3,50 %	od 3,00 % do 3,50 %		
		odvisno od višine vezanih sredstev	od 3,50 % do 4,00 %	od 3,50 % do 4,00 %		
		odvisno od višine vezanih sredstev	od 4,00 % do 4,50 %	od 4,00 % do 4,50 %		

2. Dolgoročni nenamenski devizni depoziti s spremenljivo obrestno mero, vezani nad 12 mesecev

Država	Oznaka valute	Znesek	Letne obrestne mere			
			1 mesec	3 mesece		
Nemčija	DEM	10.000 in manj	7,00 %	7,00 %		
		nad 10.000	7,10 %	7,10 %		
		nad 50.000	7,20 %	7,20 %		
		nad 100.000	7,30 %	7,30 %		
		nad 500.000	7,40 %	7,40 %		
Avstrija	ATS	nad 1.000.000	7,50 %	7,50 %		
		odvisno od višine vezanih sredstev	od 7,00 % do 7,30 %	od 7,00 % do 7,30 %		
		Švica	CHF	odvisno od višine vezanih sredstev	od 5,10 % do 5,45 %	od 5,10 % do 5,45 %
				odvisno od višine vezanih sredstev	od 5,45 % do 5,80 %	od 5,45 % do 5,80 %
				odvisno od višine vezanih sredstev	od 5,80 % do 6,15 %	od 5,80 % do 6,15 %
Italija	ITL	odvisno od višine vezanih sredstev	od 7,50 % do 7,85 %	od 7,50 % do 7,85 %		
		odvisno od višine vezanih sredstev	od 7,85 % do 8,20 %	od 7,85 % do 8,20 %		
		odvisno od višine vezanih sredstev	od 8,20 % do 8,55 %	od 8,20 % do 8,55 %		
		odvisno od višine vezanih sredstev	od 8,55 % do 8,90 %	od 8,55 % do 8,90 %		
		odvisno od višine vezanih sredstev	od 8,90 % do 9,25 %	od 8,90 % do 9,25 %		
ZDA	USD	odvisno od višine vezanih sredstev	od 2,55 % do 2,80 %	od 2,55 % do 2,80 %		
		odvisno od višine vezanih sredstev	od 2,80 % do 3,05 %	od 2,80 % do 3,05 %		
		odvisno od višine vezanih sredstev	od 3,05 % do 3,30 %	od 3,05 % do 3,30 %		
		odvisno od višine vezanih sredstev	od 3,30 % do 3,55 %	od 3,30 % do 3,55 %		
		odvisno od višine vezanih sredstev	od 3,55 % do 3,80 %	od 3,55 % do 3,80 %		

3. Dolgoročni nenamenski devizni depoziti s spremenljivo obrestno mero, vezani nad 2, 3, 4 in 5 let

Država	Oznaka valute	Depoziti, vezani nad			
		24 mes.	36 mes.	48 mes.	60 mes.
Avstrija	ATS	7,10 %	7,15 %	7,22 %	7,29 %
Italija	ITL	7,60 %	7,65 %	7,75 %	7,83 %
Nemčija	DEM	7,10 %	7,15 %	7,22 %	7,29 %
Švica	CHF	5,17 %	5,22 %	5,27 %	5,33 %
ZDA	USD	2,58 %	2,60 %	2,63 %	2,66 %

Minimalni znesek vezave za vse vrste deviznih depozitov je 1.000 DEM oz. ustrežna protivrednost v drugi valuti. Vabimo vas, da se o najugodnejši obliki varčevanja pogovorite ob vašem obisku v banki.

tedenski koledar

Četrtek, 10. junija - Telovo, Greta
Petek, 11. junija - Zala Sobota, 12. junija - Ada
Nedelja, 13. junija - Anton
Ponedeljek, 14. junija - Elza
Torek, 15. junija - Vid
Sreda, 16. junija - Beno

LUNINE MENE
12. junija ob 7.36 - zadnji krajez

kino

BREŽICE: 10.6. (ob 20.30) ameriški kriminalni film Od tod do raja. 11.6.

kmetijski stroji

TV 419, brane in plug prodam. Žitnik, Šmarješke Toplice 60, ☎ 73-288.

ŽITNI KOMBajn CLAS, 2,7 m, prodam. ☎ (068)50-194.
RABLJEN sipov obračalnik sena prodam. Savšek, Mokronog, ☎ 49-596.
MOTORNO ŠKROPILNICO in motorno žago 45 AV Stihl ter traktorsko škropilnico 350 l prodam. Troha, ☎ 73-483.
ŽETVENO NAPRAVO BCS, zelo malo rabljeno, nov tip, prodam. ☎ (068)64-333.

ZASTOPSTVO AGROMECHANIKE KRANJ

* prodaja in servis škropilne tehnike, aparatov za pranje na paro in rezervnih delov.

ROK, d.o.o.
Dol. Paka 3, Črnomelj
tel.: (068) 52-772

TRAKTOR ZETOR 8145, pogon na vsa štiri kolesa, star 5 let, prodam. ☎ (0609)612-231.
AGROIZBIRA KRANJ nudi vse vrste rezervnih delov za traktorje Ursus, Zetor, Tomo Vinkovič, Univerzal, IMT, BCS kosilnice, akumulatorje Vesna in Topla. Cene ugodne. Dele pošiljamo tudi po pošti. Pokličite nas na ☎ (064)324-802.

PRODAM novo nahrbtno kosilnico STIHL, tip FS 220 za 10% ceneje od nove. ☎ (068)25-909.

motorna vozila

LADO 1500 SL, letnik 1982, registrirano do maja 1994, prodam. Jože Grubar, Gor. Vrhpolje 77, Sentjernej. 2291

NOVOTEHNA AVTOMOBIL

Salon FIAT-LANCIA
NOVE UGODNEJŠE CENE
(V zalogi vsa vozila iz programa FIAT-LANCIA)
Tel.: 068/322-006

ALFA 33 1,5 quadrofoglio, letnik 1986, lepo ohranjen, prodam. Janez Klobučar, Uršna sela 136! 2300
JUGO SKALA, 3/90, 28.000 km, prodam. ☎ 23-538. 2303
Z KOMBI 850 AK, letnik 1985, in Z 128, letnik 1986, prodam. ☎ (068)42-250, zvečer. 2304

AMI

Ljubljanska 27
Novo mesto (BTC)
tel. (068) 26-010

Rent-a-car

R4, Uno, R5, Clio, R 19 16V, R 21, Trafic furgon, Citroen 8+1.
Prodaja avtomobilov Renault in Fiat.

JUGO 55 KORAL, letnik 1989, registriran do februarja 1994, prodam. ☎ (068)59-318, dopoldne. 2305
R 4 GTL, letnik 1988, prodam. Zvone Grabnar, Razdrto 8, Sentjernej. 2307
BMW 316, letnik 1986, prodam. ☎ 27-921. 2311

KOMBI prodam za 2200 DEM, Olicit za 4800 DEM. ☎ 85-894. 2319
ZASTAVO 128, letnik 1988, prevoženih 25000 km, prodam. Franc Pasar, Vrti 3, Žužemberk. 2321

R 4 GTL, letnik 1984, registriran do 6.94, prodam. ☎ (068)26-490 Andrej.
ZARADI SELITVE ugodno prodam škodo favorit 135 LS, staro 7 mesecev. ☎ (068)65-723. 2323
CAMPUS 5 V, črn, tonirana stekla, letnik 1991, prodam za 11.500 DEM.

(ob 20.30) ter 12. in 13.6. (ob 18.30 in 20.30) ameriška romantična komedija Večno mlad.

KRŠKO: 13.6. (ob 18. in 20. uri) ameriška črna komedija Smrt ji lepo pristoji.

METLIKA: 11. in 13.6. (ob 20. uri) ameriški akcijski film Zadnji skavit.

NOVO MESTO: 10.6. (ob 18.30 in 20.30) ameriški film Mediterraneo. 11. in 12.6. (ob 17.30) glasbena risanka Petelinji rock. 11. in 13.6. (ob 18.30) ter 14.6. (ob 18.30 in 20.30) akcijski triler Vstop prepovedan. 11. in 13.6. (ob 21. uri) ameriški grozljivi film Drakula.

M.V. Lebanova 44, Novo mesto, ☎ (068)24-202. 2327

LADO RIVO 1300, karambolirano, letnik 1989, prevoženih 32.000 km, ugodno prodam. Žulič, Kostačevica, ☎ (0608)60-028. 2328

ALFA 75 1,6, letnik 90, delno na kredit, ter GOLF JGL, letnik 81, prodam. ☎ 068/23-065.

GARAŽIRAN R 5 CAMPUS, letnik 3/91, prodam. ☎ (068)22-255, interna 304, ali (0608)88-902. 2331
Z 101, 12/87, prodam. Janez Debenc, CKŽ 59, Krško, ☎ (0608)31-421. 2332

Z 750, letnik 1985, prevoženih 45.000 km, prodam za 1.100 DEM. ☎ (068)42-042. 2337

126 P, letnik 1987, karambolirano, prodam. ☎ 27-186, po 20. uri. 2338

R 19 16V, letnik 1993, R traffic, letnik 1989, R 4 GTL, letnik 1991, JUGO UNO 45, letnik 1990, Z 83.10, letnik 1985, AX TRS, letnik 1987, prodam. ☎ (068)26-010, 21-834. 2340

JETTO, letnik 1986, tehnično brezhibno, prodam za 9.200 DEM. Ogrinc, Smolenja vas 7. 2340

GOLF D, S - paket, letnik 1985, prodam. ☎ (068)78-328. 2342

JUGO UNO 45, letnik 1990, prvi lastnik, prodam. ☎ (068)65-348. 2345
Z 750, letnik 1979, registrirano do konca oktobra, prodam. ☎ 73-000. 2347

R 5 CAMPUS, črne barve, tonirana stekla, letnik 1991, prodam. ☎ 21-549. 2350

OPEL KADETT, 1.3 D, 11/84, rdeče barve in Z 750, 6/85, prodam. ☎ (068)59-674. 2351

Z 101, letnik 1/88, prodam. ☎ 28-527. 2352

ZELO DOBRO OHRANJEN golf D, 10/1990, prodam. Oprema je nova! ☎ (068)21-948, zvečer. 2354

JUGO 55 KORAL, letnik 1990, dobro ohranjen, prodam. Martina Peterčič, Podbočje 95, ☎ (0608)60-305. 2357

KADETT, letnik 1979, dobro ohranjen, ugodno prodam. ☎ 27-802. 2359

Z 101, letnik 1987, registrirano do decembra, in 126 P, letnik 1984, registriran celo leto, prodam. ☎ 73-148. 2360

Z 101 GTL 55, letnik 1987, prodam po ugodni ceni. Informacije na ☎ 65-230 (v službi). Željko Hohnjec, Sela 80, Dolenjske Toplice. 2363

R 5 CAMPUS, letnik 1990, prevoženih 27.500 km, lepo ohranjen, prodam. ☎ (068)25-110. 2364

Obvestilo!

Zaradi priključitve na sodobno digitalno telefonsko centralo, ki omogoča hitrejše vzpostavljene zvez, sploh pa telefoniranje tako rekoč brez motenj, ima Dolenjski list od 15. aprila dalje nove telefonske številke. Takele:

uredništvo in računovodstvo (068) 323-606, 324-200; ekonomska propaganda, naročniška služba in fotolaboratorij 323-610; mali oglasi in zahvale 324-006
telefax 322-898

BETONAL d.o.o.
TREBNJE, Kolodvorska 1

V Betonalu Trebnje vam nudimo:

- vse vrste svežih betonov s prevozom in vgradnjo
- peske s prevozom
- cementne izdelke (škarpniki, talne plošče, vinog. stebri, razne kanalete, cvetličniki)
- posojamo opažne plošče

tel. (068) 45-650
45-651
fax. (068) 45-652
Se priporočamo!

tabakum d.o.o.

export-import
Velika Cikava 25, Novo mesto
tel. (068) 322-625, 23-826

Nudimo vam:

- akumulatorje za vse tipe vozil po veleprodajnih cenah
- industr. akumulatorje za vilicarje; kratki dobavni roki
- odkup rabljenih akumulatorjev
- traktorje SAME po zelo ugodnih cenah; npr. delino 35 4 RM s kabino samo 1.313.000,00 SIT
- traktorji TORPEDO in UNIVER-SALE s popustom in skrajšanim dobavnim rokom
- kiper prikolice MLAZ od 3—5 ton
- samohodne rotacijske in nahrblne kosilnice KAWASAKI in ALPINE
- veliko količino gum za traktorje in osebna vozila
- kompleten program BCS
- ročno orodje vseh vrst — zelo ugodno

Izredna priložnost: možnost kredita od 6 mesecev do 6 let.
Se priporočamo!

PIŠČANCE bele, za dopitanje, prodajamo. Informacije in naročila na ☎ 45-240, Zupančič, Hudeje. 2317

RAČUNALNIŠKI INŽENIRING

- finančno-informativni sistem
- materialno poslovanje
- veliko drugih računovodskih programov

ter prodaja, inštalacije in serviranje računalniške opreme in prodaja programskih paketov svetovnih proizvajalcev

(Podrobne informacije na telefon: (063) 27-217 fax: (063) 28-511 (Zlatko Gruber)

ELEKTROMECHANIKA MA-DE 4 d.o.o.. Previjamo in popravljamo vse vrste elektromotorjev ter ročne brusilne in vrtnalne stroje. Motorje za pralne stroje gorjenje vam takoj zamenjamo. Servis gospodinskih strojev Rowenta. Delovni čas od 16. do 19. ure, Pot na Laze 5, Mirna, ☎ (068)47-265. 2320
PURANE za nadaljnjo rejo prodam. ☎ 48-366. 2335

BANKA SLOVENIJE

Tečajna lista št. 109 z dne 7. junija 1993
Tečajji veljajo od 8. junija 1993 od 00.00 ure dalje

Država	Sifra valute	Valuta	Za devize		
			Enota	nakupni	prodajni
Avstrija	036	š. dolar	1	75,8011	76,2573
Avstrija	040	š. frank	100	980,5296	983,4800
Belgija	056	frank/B	100	335,6749	336,6850
Kanada	124	dolar	100	87,8344	88,9987
Danska	228	krona	100	1802,5709	1813,4189
Finska	246	marka	100	2039,5789	2045,7160
Francija	250	frank	100	2048,5486	2054,7127
Nemčija	280	frank	100	6899,7930	6920,5547
Grčija	300	drabma	100	50,8866	51,0395
Japonska	392	jen	100	104,4974	104,8118
Nizozemska	528	gulden	100	6150,8205	6169,3285
Norveška	578	krona	100	1629,7311	1634,6350
Portugalska	620	escudo	100	72,6548	73,0920
Švedska	752	krona	100	1537,6189	1542,2456
Švica	756	frank	100	7679,4697	7702,5774
V. Britanija	826	funč	1	170,2179	171,2423
ZDA	840	dolar	1	112,2527	112,5905
ZDA	955	ECU	1	134,7874	135,1930

DOLENJSKI LIST

USTANOVITELJ IN IZDAJATELJ: Dolenjski list Novo mesto, p.o.
UREDNIŠTVO: Drago Rustja (direktor in glavni urednik), Marjan Legan (odgovorni urednik), Andrej Bartelj, Mirjam Bezek-Jakše, Jožica Dornič, Breda Dušič-Gornik, Anton Jakše, Mojca Leskovšek-Sveta, Martin Luzar, Milan Markelj (urednik Priloge) in Pavel Perc.

IZHAJA ob četrtkih. Posamezna številka 85 tolarjev; naročnina za 2. trimesečje 1.050 tolarjev; za družbene skupnosti, stranke, delovne organizacije, društva ipd. 2.100 tolarjev; za tujino letno 40 USD ali 70 DEM oz. druga valuta te vrednosti.

UGLASI: 1 cm za ekonomske oglase 1.500 tolarjev, na prvi ali zadnji strani 3.000 tolarjev; za razpise, licitacije ipd. 1.700 tolarjev. Mali oglas do deset besed 950 tolarjev, vsaka nadaljnja beseda 95 tolarjev.

ŽIRO RAČUN pri

Čenjene stranke obveščamo, da je frizerski salon PMM, d.o.o., Semic 21, spet odprt. Delovni čas: vsak dan od 6. — 14. ure, sobota od 6. — 12. ure. Naročila tudi po tel.: (068) 56-251

MANA
turistična agencija
PARTIZANSKA 7, NOVO MESTO
tel. 068-28 136

KOMPAS
NOVO MESTO
Turistično podjetje d.d.
Novi trg 6 (občina)
telefon 38 68 23 404 telefax 38 68 28 122
38 68 21 333

POSEBNA PONUDBA ZA LETOVANJE V TUJINI ŽE OD 450 DEM dalje

BOGATA PONUDBA LETOVANJA V SLOVENIJI IN NA HRVAŠKEM:

- OMIŠALJ, htl. Omišalj, POL že od 166 DEM dalje
- ROVINJ, Villas Rubin POL že od 176 DEM dalje
- ROVINJ, Villas najem APP že od 487 DEM dalje za 4 osebe
- NOVIGRAD, htl. LAGUNA že od 210 DEM dalje POL
- POREČ, zas. app. že od 436 DEM dalje za 4 osebe
- KRIZARJENJE Z JADRNIKO DALMATIA 380 DEM POL

V Novigradu in Rovinju nonstop čuvano parkirišče!
Vsi naši letovalci so dodatno zavarovani z Adriatikom!
NAJUGODNEJŠI PLAČILNI POGOJI V NOVEM MESTU!!!
NAJUGODNEJŠE CENE LETALSKIH PREVOZOV

Od 14. 06. do 10. 07. 93 poslujemo vsak dan do 18. ure (sobota do 12. ure).

prodam

MLADIČE IRSKEGA SETRA, stare 7 tednov, prodam. Informacije ☎ (061)198-690, vsak dan od 18. do 22. ure, med vikendom čez cel dan. 2287

KOZO z dvema mladičema prodam. Jožefa Grubar, Gor. Vrhpolje 77, Sentejnej. 2290

POČITNIŠKO prikolico prodam. ☎ 23-382. 2293

LESIJE, škotske ovčarje, tribarvne mladičke z rodovnikom, izredno lepe, ugodno prodam. ☎ (068)25-986. 2295

IGRALNI AVTOMATI: Prodaja pokerjev 5x5, jolly card, as in sadje ter pikard. Vse na zalogi.

LAMBO ELEKTRONIKA
Turnerjeva 22
62000 Maribor
tel./fax (062) 211-504
del. čas pon. — pet. 8. — 16. ure

Za boljši sluh
slušni aparati SIEMENS

— ugodne cene slušnih aparatov
— baterije, test in manjša popravila pri vašem akustiku za slušne aparate

GATTON
Vsako sredo, od 9. — 12. ure
v Društvu slušno prizadetih,
Kettejev drevored 3,
Novo mesto
(nad športno dvorano Marof)

Inf. (068) 23-520
(064) 733-313 (zvečer)

KOKOŠI
bele, težke in rjave nesnice, prodajamo na farmi na Gor. Lazah. Humeč, tel. (068) 24-496

LogiCom
Računalniški inženiring
Tel.: (068) 22-552

CENTER

Trgovsko podjetje,
Bršljin 2,
Novo mesto

vam nudi:

- kvalitetne keramične ploščice iz uvoza in domače ploščice ter lepila pod ugodnimi pogoji:
- nakup na 4 čeke (1 + 3 brez obresti) ali nakup nad 5.000 SIT 10% popusta
- ugodne cene bitumenske hidro izolacije in toplotno izolacijske proizvode
- demit fasade
- kombi plošče
- gibs plošče
- gašeno apno in ostali gradbeni material

Za ves material nudimo pri nakupu nad 5.000 SIT 10% popusta.

Se priporočamo!

NAHRBTNO motorno škroplilnico Stihl prodam. ☎ 75-190, po 20. uri. 2298

VINO ugodno prodam. Amalija Červan, Goriška vas 5, Mirna Peč, ☎ 78-248, po 20,30. uri. 2299

MLADE PUDLJE, apricot barve, prtilikave, z rodovnikom, prodam. ☎ 22-196. 2301

NOVO TRAJNO ŽARNO peč Ferro-term, 25 KW, za centralno kurjavo, ugodno prodam. Silvestra Marenc, Goriška 67, Ljubljana, ☎ (061)556-258 ali (061)191-328. 2302

BREZZIČNI TELEFON velikega dometa, gasilni aparat in omaro ugodno prodam. ☎ 25-442. 2309

MIZARSKI STROJ z več operacijami prodam. ☎ 87-713, 85-404. 2313

UGODNO

Prodaja krav molznic. Pokličite na tel. (068) 88-147 po 20. uri vsak dan.

ČRNO - BELO KRAVO, brejo 8 mesecev, po prvem teletu, prodam. Cena 1200 DEM. ☎ (068)42-996. 2316

AMIGO 500, verzija 1.3, v odličnem stanju, prodam. Zraven prodam tudi miško, TV modulator, razširitev na 1 mb z uro in datumom, joystick ter okoli 120 posnetih disket z igrami in programi. Vse to nudim za samo 650 DEM/SIT. Izkoristite ugodno priložnost in me pokličite na ☎ (068)22-476! 2330

RABLJENO PEČ za etažno centralno kurjavo Emo 20 S ugodno prodam. ☎ 27-982. 2334

SUHA bukova drva prodam. Možna dostava na dom. ☎ 76-186. 2341

BIKCA SIMENTALCA, starega osem tednov, prodam. ☎ 26-062. 2343

KOMBINIRAN otroški voziček Dino prodam. ☎ (068)23-737. 2344

KRAVO s prvim teletom prodam. Jože Kastelic, Dol. Težka Voda 23, Novo mesto. 2353

PUJSKE, težke od 30 - 50 kg, prodam. Cena 250 SIT/kg. Stane Jarc, Hraste 3, Mirna Peč, ☎ 78-029. 2355

KITARO FENDER stratocaster USA s kovčkom in zračno puško ugodno prodam. ☎ 22-783. 2362

MLADIČE nemške ovčarje z rodovnikom prodamo. Blatnik, Mirana Jarca 23, Novo mesto, ☎ (068)21-754. 2365

STAR ŠTEDILNIK (2 in 2), prodam. ☎ 20-579. 2370

PRVOVRSTEN CVIČEK, srebrna medalja iz Kostanjevice! Pri večjih količinah ugodna cena. ☎ (068)23-905. 2372

razno

OPREMLJEN LOKAL, namenjen za trgovino, oddam. ☎ (0608)60-023, po 20. uri. 2284

OBČASNO POPOLDANSKO VARSTVO za leto starega otroka iščem. ☎ 25-003, popoldne Rosanda. 2329

MANJŠI PROSTOR v središču Novoga mesta, primeren za prodajo živil, kupimo ali vzamemo v najem. »ŠIFRA«: CENTER.

posest

NA MALEM VINJEM VRHU prodam zidanico - vikend z vinogradom, 10 let staro. ☎ (061)50-525, Ljubljana. 2203

ZAZIDLJIVO PARCELO v Kostanjevici na Krki prodam. ☎ (061)315-031. 2283

VINOGRAD, 2300 m², pri Henčkovem domu, Dobrava pri Novem mestu, prodam. ☎ (061)485-885. 2288

V GORNJEM VRHPOLJU prodamo podkleteno vikend hišo, garaža, vrt, sadovnjak, na parceli 1000 m². ☎ (061)261-856. 2294

GRADBENO PARCELO v izmeri 14 a, na Potoku pri Straži, prodam. ☎ 22-661. 2306

VIKEND na Malem Vinjem vrhu ugodno prodam. ☎ 28-464. 2315

NA MIRNI, na mirnem kraju, prodam hišo, manjše gospodarsko poslopje z nekaj zemlje in gozdom. Možna tudi obrt. ☎ (066)58-951. zvečer. 2318

DRUŠTVO UPOKOJENCEV Mirna oddaja v najem poslovni prostor v hiši 23, Mirna, v izmeri 112 m². Rok prijave je 8 dni po objavi na ☎ 47-687. 2325

stanovanja

STANOVANJSKO PRAVICO v Novem mestu kupim. ☎ 56-321. 2281

TUJCU ali poslovnežu oddam komfortno opremljeno dvosobno stanovanje v centru Novoga mesta. Ponudbe pod šifro: »NAJBOLJŠI PONUDNIK«. 2297

V NOVEM MESTU nudim najemem stanovanje. Možno predplačilo. Možni tudi odkup. ☎ 28-150. 2348

V NOVEM MESTU odkupim stanovanjsko pravico. Nudim visoko nagrado v DEM. ☎ 26-372. 2349

V DOLENJSKIH TOPICAH oddam hišo za daljši čas. ☎ (0608)82-022. 2348

DVOSOBNO STANOVANJE v Novem mestu (48 m²) prodam za 1.000 DEM/m². V stanovanju je telefon in kabelska TV. ☎ 41-149. 2366

LERAN d.o.o.

Novo mesto, Lebanova 24

POSREDUJEMO

pri nakupu in prodaji nepremičnin, ocenjujemo, svetujemo

Prodamo:

— več stanovanj v Novem mestu, Šmarjeških Toplicah, Soteski, Črnomlju — zamenjamo dvosobno stanovanje za trisobno

— hiše v Novem mestu, Otočcu, Ratežu, Smolenji vasi, Mokronogu, Črnomlju, Dvoru, Dol. Toplicah, vse primerne za poslovne dejavnosti, v račun vzamemo stanovanja in avtomobile

— parcele za gradnjo z dovoljenji v Semicu, Smolenji vasi, Brusnicah in Suhadolu

— kmetijska zemljišča v Ravniku pri Šentrupertu, Rihpovcu pri Trebnjem, Semicu, Raki, Kužarjevem kalu pri Prečni, povsod z možnostjo gradnje zidanic

— oddamo v najem poslovne prostore v Novem mestu

Tel. (068) 22-282 od 8. do 19. ure.

HALO — ALO PIZZA!

☎ (068) 24-415
ZARADI VAS

službo dobi

AKVIZITERJE za prodajo kvalitetnih tekstilnih izdelkov uveljavljenega podjetja zaposlimo honorarno. ☎ (068)25-084, dopoldan. 2043

HONORARNO DELO na domu nudim šivilji. ☎ (0608)79-411. 2285

PET ŠIVILJ sprejmemo v redno delovno razmerje. Informacije na ☎ 50-290, od 8. do 15. ure. 2286

V OKOLICI KRŠKEGA iščem žensko za opravilo lažjih gospodinskih del. ☎ (0608)32-607. 2289

DEKLE ali fanta za delo za šankom iščem. ☎ 22-366. 2314

FRIZERSKO POMOČNICO sprejemem. ☎ 25-381, zvečer. 2333

PRODAJALKA dobi delo. ☎ 321-520. 2336

ZA VESTNO DELO na terenu nudim zelo dober zaslužek. ☎ (068)24-573. 2339

KUHARICO za peko pizz iščem. ☎ (068)22-366. 2346

SANTI, d.o.o.
trgovina BENETTON
Glavni trg 14
Novo mesto

zaposli prodajalca-(ko) za nedoločen čas, s trimesečnim poskusnim delom.

Pisne prijave z dokazili o izobrazbi in življenjepisom pošljite v 8 dneh po objavi na gornji naslov.

ZIDARJA in delavca zaposlim. ☎ (068)23-915. 2356

GOSTILNA ŽOLNIR iz Kostanjevice potrebuje v svoji hiši sposobnega kuharja ali kuharico. Ponudbe na ☎ (0608)60-133. 2361

SLOVENSKA KNJIGA, D.O.O., Ljubljana, vabi sodelavce za popis novega poslovnega imenika - PIRS 94 na področjih: Novo mesto, Trebnje, Brežice, Dobova, Sevnica, Senovo. Informacije in prijave na ☎ (068)24-220. 2368

AKVIZITERJEM nudimo 30 % provizije za prodajo kvalitetnih tekstilnih izdelkov. ☎ 23-534. 2371

Avtošola DABA

organizira večerni tečaj CPP v sredo, 16. junija, ob 19. uri v gostinski šoli, Ulica talcev 3, Novo mesto. Inf. in prijave po tel. (068) 25-580.

DOLENJSKI LIST

Vaš četrtkov prijatelj

V SPOMIN

Žalostni se spominjamo 9. junija, ko nas je za vedno zapustil naš

MARIJAN ŠONC

Hvala vsem, ki mu prinašate cvetje in svečke na njegov mnogo mnogo prezdognji zadnji dom.

Vsi njegovi

ZAHVALA

Rada si delala, rada živela, s svojo boleznijo trpela, družino svojo, vinograde, polja rada imela.

JOŽEFA LAVRENČIČ
iz Vrhulj 12 pri Vel. Trnu

Zahvaljujemo se sorodnikom, vaščanom, sosedom iz Vel. Podloga, sodelavcem Asfaltne baze, prijateljem, vsem pevcem, g. župniku in znanec, ki ste nam pomagali v težkih trenutkih in pokojno tako številno pospremili na njeni zadnji poti. Hvala za izraze sožalja, prelepo cvetje, sveče in sv. maše. Vsem še enkrat iskrena hvala!

Žalujoci: vsi njeni

FIAT Adria Auto
Ekskluzivni uvoznik Fiat
AVTOMEHANIKA GRIL
Dol. Kamence 46 b, Novo mesto
tel. (068) 28-714

— uradna in edina veljavna garancija za vozila

FIAT in LANCIA

- pooblaščen servis in rezervni deli
- prodaja vozil Fiat in Lancia

POSEBNO UGODNO

— nižje cene za vozila FIAT in LANCIA

ZAHVALA

V 89. letu starosti nas je zapustila draga mama, stara mama, prababica, sestra in teta

ALOJZIJA OKLEŠČEN

Praproče 7, Straža

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znanec, ki so nam pomagali in sočustvovali z nami, nam izrekli sožalje, darovali cvetje in sveče ter pokojnico pospremili na njeni zadnji poti. Posebna zahvala Domu starejših občanov Šmihel, pljučnemu oddelku Splošne bolnice Novo mesto in ge. Cirilu Novinec za poslovljni govor. Najlepša hvala g. župniku za lepo opravljen obred. Vsem še enkrat iskrena hvala!

Žalujoci: vsi njeni

ZAHVALA

V 81. letu nas je zapustil naš mož, oče, stari oče in stric

JOŽE ZORKO - PEPI

iz Nemčije

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znanec za izrečeno sožalje, darovano cvetje, sv. maše in sveče. Posebno zahvalo smo dolžni gospodoma Žičkar za prevoz in opravljen pogreb, g. župniku, pevcem s Senovega in govorniku za poslovljne besede. Vsem še enkrat hvala!

Žalujoci: vsi njegovi

V SPOMIN

Boleč je spomin na 16. junij, ko nas je za vedno zapustil naš dragi mož in oče

IVAN ŠTRITOF

iz Sp. Pohance

Hvala vsem, ki mu prinašate cvetje in prižigate sveče na njegovem prebranem grobu.

Žalujoci: žena Anica in hčerki z družinama

ZAHVALA

Ljubezem, zvestoba, trud in trpljenje, skrb za nas, ata, to je bilo vaše življenje. Ljubili ste nas, dom, vse naše ljudi, ne bomo pozabili, kako dobri ste bili.

ALOJZ ŽIBERT

z Brezovega 3 pri Studencu

Ob boleči izgubi se iskreno zahvaljujemo sorodnikom, prijateljem, znanec in sosedom za izrečeno sožalje, podarjeno cvetje, sveče in sv. maše ter številno spremstvo na zadnji poti. Posebna zahvala GD Raka, KS Raka, govornikoma g. Martinčiču in g. Žibertu za poslovljne besede ob odprtem grobu ter g. župniku Bobiču za lepo opravljen obred. Vsem še enkrat iskrena hvala!

Žalujoci: vsi njegovi

portret tega tedna

Ana Goltes

njem hodila na prakso in kjer se je po študiju tudi zaposlila. Delovnik instrumentark tako kot delovnik velikega dela osebja v bolnišnicah pogosto traja daljši čas neprekinjeno, kajti nitem dela v operacijskih sobah je ponavadi drugačen kot človekov biotitem. Ljudje, ki imajo opravka z instrumenti pri operacijskih mizah, so zato izpostavljeni velikim telesnim in fizičnim naporom. "Kar precej težko je. Če po desetletjih dela boli hrbtnica, tudi v našem poklicu to ni nič nenavadnega, ker leta in leta prestopiš z instrumenti pri roki ob operacijski mizi. Poklice moraš imeti rad, da vztrajaš v njem," trdi Goltesova. Pri tem ima v mislih ne samo čas, ki ga preživi na delovnem mestu kot instrumentarka, ampak tudi ure, ko po službi pridobiva in obnavlja strokovno znanje. Učenje ji je nekako v navadi.

Kdaj pa kdaj si vzame čas za nekaj svojih imenitnih hobijev. Tak konjiček je planinarjenje, za katerega pa je priložnost največ dvakrat letno. Do zidanice gre rada. Včasih bere. Nekdaj je veliko krojila in šivala. Če ne bi bila instrumentarka, ki mora imeti vselej "lepe" roke, bi verjetno veliko več kot zdaj kovala in plela na domačem vrtu. Bolj zares kot za hobi je ljubiteljica narave, neke vrste ekologinja. Posebej rada ima reko Krko, pri srcu pa ji je tudi gozd.

V petek in soboto je bil na Otočcu slovenski strokovni seminar o nekaterih medicinskih temah. Za sekcijo operacijskih medicinskih sester pri zbornici zdravstvene nege Slovenije so ga organizirale operacijske medicinske sestre Splošne bolnišnice Novo mesto. Ime Ana Goltes se je pojavilo v zvezi z organizacijo tega seminarja zelo pogosto. Rekli bi, da je Ana Goltes bila nekako duša tega dogajanja. "Pa ni tako," skuša Goltesova omiliti hvalo na svoj račun. "S takim kolektivom, kot mu pripadam v službi, je dobro delati. In organizacija tega seminarja je kolektivno delo."

M. LUZAR

Sandi Bayer

Spet s kolesom na Triglav

Sandi Bayer želi izboljšati svoj rekord

NOVO MESTO - Sandi Bayer, rekreativni kolesar iz Zabjke vasi, bo letos 10. julija spet preizkušal svoje telo. Že drugo leto zapored se namerava na pedalih spopasti z vsem, kar ga lahko čaka na poti od rodne Zabjke vasi do Triglava in nazaj. Lani ga je spremljal dež in sneg, kako bo letos, se seveda ne da predvideti.

Velikost Sandijevega podviga je v tem, da bo 340 kilometrov dolgo pot in vzpon na Triglav opravil v enem dnevu, v čim krajšem času. Lani je za pot do vrat potreboval 5 ur 15, za vzpon na Triglav in povratek 4 ure 50 in za pot nazaj v Novo mesto 5 ur 30. Za vso pot in postanke je potreboval 16 ur 30. Letos bi ta čas rad popravil, še več, želi si, da mu rekord tudi uradno priznajo.

Njegov uradni rekord naj bi postal izziv za vse slovenske rekreativne kolesarje, ki bi ga želeli izboljšati. Zato bo letos Sandi poleg zvestih domačih navijačev v kombi vzel še uradnega sodnika časomerila in potem z rekordom in progno ne bo težav. Ta čas že išče pokrovitelje za svoj podvig in prav bi bilo, da bi mu dolenska podjetja in obrtniki pomagali.

J. P.

JUTRI BODO PELI PIŠČANCI

ČRNOMELJ - Jutri, 11. junija, ob 22. uri bo v Mladinskem kulturnem klubu Bele krajine v Črnomlju v okviru jurjevanja koncert skupine Piščanci iz Kopra. Vabljeni!

M. LUZAR

En kubik za deset mernikov

Kako skuhati oglje

BUČKA - Franc Golobič z Bučke je eden tistih, ki so kos različnim rokodelskim spretnostim in znajo tudi kuhati oglje. Pred dnevi je spet razdril kopo, iz katere je dobil kakih 2.500 kilogramov oglja. S kuhanjem oglja se ni niti zdaj niti kdaj prej posebej mučil, saj prav dobro ve, kako mora zložiti les in na kaj mora potem paziti, da se ne bo vse skupaj spremenilo v kup pepela. Za vse, ki bi jih kopa zanimala, je Golobič pripravljen povedati tudi tole: "Najprej postaviš pokonci kos lesa, ga obložiš s kakšnimi desetimi kosi lesa in vse to potem zvežeš z žico. Potem nalagaš "stose" in nazadnje na vrhu narediš kapo. Kopo zažgeš, in ko je oglje v njej gotovo, jo "razštoriš", to je razdreš. Vroče oglje pustiš kaka dva dni, da se ohladi. Potem ga spraviš v vrečke, če bo za prodajo, ali pa ga samo kam pospraviš, če bo za domačo uporabo." Golobič, ki je tudi kovač, bo tokratno oglje porabil sam.

Natančen oglar, kakršen je Golobič, si z leti pridobi izkušnje, da vnaprej ve, kolikšen bo pridelek iz različno velikih kop in koliko časa bo trajalo kuhanje. "Iz kubika drv dobiš 9 do 10 mernikov oglja; mernik računamo 10 kilogramov. Trideset metrov drv tli en teden; da dobiš oglje iz 200 metrov lesa, pa potrebuješ mesec dni," pravi Golobič, ki si je znanja o oglju nabral od nekoga pri nekemu iz sosednje vasi.

Kar zadeva kovaštvo, je tako. Golobič še zdaj podkuje konje, dela vozove, ravna pluge in opravlja druga kovaška in kovinarska dela. Zaradi kovaške spretnosti se je prikupil tudi domačinom v Nemčiji, kjer je včasih delal. "Ko sem bil v Nemčiji, sem vsem svojim šefom konje podkopal," ponosno pove Franc.

M. LUZAR

Franc Golobič na kupu železnega oglja

VEČER MODE NA OTOČCU - Lisca iz Sevnice, butik VIP iz Ljubljane in Reklam studio iz Novega mesta so prejšnjo sredo v Klubu diskoteka Otočec pripravili pravo pašo za oči - modno revijo z manekenkami z vrha slovenske modne scene. Butik VIP, ki se je proslavil z opremljanjem naših evrosongovcev 1 X banda, je prikazal vrsto uspešno oblikovanih oblačil za vse priložnosti. Lisca pa je ponudila na ogled žensko spodnje perilo, kopalke iz kolekcije Orhide in celo dovolila pokukati v program kopalnih kostimov za sezono 1994. Ob prisotnosti članov skupine 1 X band je v veliko zadovoljstvo številnih obiskovalcev diskoteke program večše povezovala Renata Mikec. (Foto: Marko Klinc)

Kaj je na sliki?

3.000 TOLARJEV ZA PRAVILEN ODGOVOR - Po stavbi v Brežicah, v kateri so včasih domovale družbenopolitične skupnosti, zdaj pa je z ene strani v njej Tkanina, smo vas spraševali prejšnji teden. Tako je odgovorila tudi Petra Novak, Lenartova pot 21, p. Brežice, ki bo po zaslugi žreba prejela denarno nagrado. Zab, ki so včasih nadomeščale kontejnerje in bile hrati okras, se marsikdo še dobro spominja. Tele na sliki nismo izbrskali iz arhiva, temveč pred kratkim slikali nekje v Beli krajini. Uganite kje se šopiri tale rega in če vam bo naklonjen še žreb, bo 3.000 SIT zagotovo vaših. Izpolnjene kupone pošljite na dopisnici na naslov: Dolenjski list, p.p. 130, Novo mesto, do ponedeljka, 14. junija.

Kje smo jo slikali?

Moj naslov:

Kupone pošljite na dopisnici na naslov: Dolenjski list, p.p. 130, 68000 Novo mesto

Halo, tukaj je bralec Dolenjskega!

Klub Lukna odgovarja Prečencanom - Parkira kar na cesti - V Duhovni misli brez politike! - Soferji, ne škropite pešcev! - Pohvala Borisu Vovku

Zaposleni v klubu Lukna se lepo zahvaljujejo Rozmanovim za brezplačno reklamo. Ob tem jih tudi opozarjajo, da je ime Lukna zaščiteno, zato naj jih ne moti črka "j", ker je ni in je nikoli ne bo. "Zakaj ravno Rozmanovim smrdi obratovanje diskoteke? Ravno njihova sinova že dalj časa povzročata škodo na lokalni in v njegovi okolici. Ravno v sredo svečer ob 22. uri smo ju zalotili, ko sta z motorjem razdejala dvorišče, vznemirjala privezanega psa in nanj tudi strčljala z zračno puško," pravi Boris Udovič in dodaja, da bi morali torej policisti paziti še na koga.

Prizadeti Draščičani se že več let jezijo na zasebnega avtoprevoznika, ki svojih 5 kamionov najraje parkira kar ob glavni cesti, kjer so napoti avtomobilom in avtobusom. Bralec, ki je klical v njihovem imenu, trdi, da ima avtoprevoznik svoj parkirni prostor, ki mu ga je menda asfaltirala občina, pa nič ne pomaga. Krajanji so že večkrat sprožili problem preko svoje krajevne skupnosti, vendar brez uspeha.

Marija iz Novega mesta je klicala v imenu več sodelavk, sosed in sorodnikov, ki jih je vrгла v zrak Duhovna misel, oddaja, ki so jo je poslušali na Studiu D v nedeljo, 30. maja, zjutraj. Zdi se ji, da grdo blatenje NOB in partizanov nikakor ne spada k duhovni misli in še manj k delu duhovnikov. To je stvar politike. "Sama nisem v nobeni stranki, vendar menim, da so se partizani borili za svoj narod, kar je priznal ves svet. Za to, kar se je dogajalo med vojno in po njej, niso krivi vsi po vrsti, ne med partizani in niti ne med belogardisti. Prepričana sem, da bi moral nekdo kontrolirati, kaj se reče v eter," je še dejala.

Pohval je v naši rubriki bolj malo, zato bo morda toliko bolj izstopala

ta, ki jo je na račun novomeškega plesnega učitelja Borisa Vovka izrekel Jože M. iz Črnomlja. Sam se je prepričal, da je bilo plesno tekmovanje izvedeno enkratno. Tudi Jože iz naselja Plava laguna v Novem mestu je ob svojem klicu pohvalil nekaj ljudi. Zadovoljen je z delom trgovk na otroškem odelku v Mercatorjevi trgovini, še kar vljudni so tudi v zgornjem nadstropju, zato pa je po njegovem zelo slabo v samopostrežni trgovini. "Pol plače jim znosimo, pa niso nič prijazni. Že dolgo se vprašujem, koliko trgovcev je tam zaposlenih v eni izmenici. Sam vidim vedno največ dva, čeprav sem prepričan, da jih je več. Kje so ostali?" vprašuje vodstvo Mercatorja.

B. D.-G.

META JE POVGRGLA PETERČKE - Za koze, tudi tiste smaste pasme, ki so v prijetno domačijo Šircljevih v Gorenjih Lanknicah prinesle obilo veselja, je običajno, da imajo enega do tri mladičke. Kozja Meta, ki jo je 52-letni Matija Širclj lani kupil v Krmelju bolj naključno, pa je vendarle nekaj posebnega, saj je majo povrgla kar peterčke. Matija pravi, da ob 21. uri še ni nič kazalo na porod, ko pa je malo pred polnočjo spet prišel v hlev, je videl, kako se opotekajo okoli Mete kar štiri kozlički. Peti se je zadušil v melhurju. Mici Širclj, upokojenka pivovarne Union, kjer sta se spoznala z možem, rada odpelje Meto in kozličke, pravzaprav gre za tri kozice in kozlička, na sprehod. (Foto: P. Perc)

KOČEVARSKI PIKNIK NA GAČAH

GAČE NAD ČRMOŠNJICAMI - V soboto, 12. junija, ob 10. uri dopoldne se bo pri spominskem obeležju nad Gačami pričelo srečanje Kočevarjev, ki se bo po kulturnem programu nadaljevalo s piknikom v naravi. Prireditelj, domače Društvo Kočevarjev - staroselec, pričakuje velik obisk predvsem Kočevarjev iz Avstrije in Nemčije pa tudi iz ZDA. Seveda se bodo piknika udeležili tudi številni domačini, ki še čutiljo povezanost s Kočevarji in njihovo kulturo.

HALO - ALO PIZZA!

(068) 24-415 ZARADI VAS

KER JE HOTEL BITI ZMERAJ PRVI

Janez Slovenec ni bil zdrav, če ni bil prvi. Prvi je v očetu je prijokal na svet kot prvorojenec. V vrtcu se je vedno prvi priril do malice. Prvi je hotel imeti v rokah nove igrače. Prvi je v mali šoli razbil okenško steklo. V prvem razredu je sedel v prvi klopi in učiteljico je hotel prisiliti, da bi bil prvi vpisan v redovalnici. Prvi je prebolel ošpice in oslovski kašelj v vsej ulici. Prvi je imel gorsko kolo. Prvi se je zaljubil in prvi je napisal svojo prvo ljubezensko pesem.

Prvi se je naučil plavati. Prvi je bil pri Mojci, Tatjani in Vesni. Zjutraj je bil vedno prvi v pekarni, na kulturnih prireditvah je vedno sedel v prvi vrsti in ob prvomajski budnici je hodil prvi po mestu. Prvi je bil, ki je zvedel, po čem so marke, in vedno je prvi govoril po Repičevini, kaj se bo podražilo in za koliko. Prvi je bil na volišču na prvih povojnih demokratičnih volitvah. Prvi je bil na referendumu zoper odlaganje radioaktivnih odpadkov. Prvi si je v Repičevi Dragi omislil

satelitsko anteno. Janez Slovenec je bil prvi, ki je dobil pet tisoč mark iz sklada za demografsko ogrožena območja. Prvi je bil, ki je segel kozarec, preden je vanj natočil konjak, vsi drugi so v to pijačo metali led. Prvi je bil zato, da zleti socializem na smetišče zgodovine. Prvi je bil, ki ga drugačnost ni motila. Pri otvoritvi prvega semaforiziranega križišča v Repičevi Dragi je bil prvi. Prvi je bil tudi, ki je to križišče prevozil pri rdeči luči. Imel je srečo. Pokopali so ga novem repičkem pokopališču. Tudi tam je bil prvi. TONI GAŠPERIČ

Halo, tukaj Dolenjski list!

Novinarji Dolenjskega lista si želimo še več sodelovanja z bralec. Vemo, da je težko pisati, zato pa je lažje telefonirati. Če vas kaj žuli, če bi radi kaj spremenili, morda koga pohvaliti, ali pa le opozoriti na zanimiv dogodek iz domačih krajev, pokličite nas! Prislunili vam bomo, zapisali, morda dali kakšen nasvet, poiskali odgovor na vaše vprašanje ali kaj podobnega. Na voljo smo vam vsak četrtek zvečer, med 20. in 21. uro na telefon (068) 323-606. Dežurni novinar vam bo rad prislunil.