

Vinica »združila« šest občin

Na viniški prireditvi Bratstvo-Kolpa 86 sodelovali prebivalci tostran in onstran reke — V prihodnjem letu še poglobili sodelovanje

VINICA — Neutrudno viniško turistično društvo, ki je bilo ustanovljeno šele v začetku tega leta, je preteklo nedeljo pripravilo veliko zabavno-turistično prireditev Bratstvo-Kolpa 86, na kateri so sodelovali prebivalci šestih obkolp-skih občin. Popetrila sta jo Kompas in Delo s svojimi poletnimi igrami, Dušan Marinšek — Silni pa je pri mostu čez Kolpo odkril spominsko obeležje graditeljem, ki so leta 1945 postavili tam leseni most.

Prireditve je otvorila kočevska delavska godba na pihala z mažuretkami, potem pa so se na krajši slovesnosti pri mostu spomnili vseh tistih, ki so skupaj z enotami delovnih bataljonov belokranjskega vojnega področja v tednu dni zgradili 135 metrov dolg in 4 metre širok most čez Kolpo. Kot je poudaril nekdanji komisar in sedanjí predsednik skupščine I. inženirske brigade 7. korpusa, so most, ki so ga uporabljali še dolga leta po osvoboditvi, dokler ga ni odnesla narasla Kolpa, gradili ne le za vojaške namene, ampak tudi kot vez med sosednjima republikama.

V Komposovih in Delovnih igrah so se poleg domačinov pomerili še Izlačani, toda čeprav so bile igre povsem belokranjske, so Viničani le za las ujeli zmago. V osrednji prireditvi Bratstva-Kolpe 86 pa so se predstavile kulturne skupine iz Metlike, Črnomlji, Kočevja, Duge Rese, Vrbovskega in Ozlja. Naj ob tem omenimo, da v turističnem društvu že načrtujejo, da bodo prihodnje leto prireditve še

razširili ter vključili še nekaj obkolp-skih občin.

Da bi imeli obiskovalci — bilo jih je okrog 2000 — zares zvrhan koš zabave, je Beti pripravila modno revijo, 8 kandidatki pa se je pomerilo za naslov miss Kolpe. Najbolje so se odrezale Črnomaljška Ljiljana Totter, domačinka Branka Karin in Kornelija Vollmayer iz ZRN. Seveda poleg priznane belokranjske domačnosti in gostoljubnosti ni manjkalo niti domačih potic in drugih dobrot iz kmečkih peči ter belokranjskih spominčkov. Da so se v Vinici zares dobro odrezali, priča tudi priznanje Turistične zveze Slovenije Jožetu Stegnetu, predsedniku viniškega turističnega društva, kot najuspešnejšemu turističnemu delavcu na tamkajšnjem področju.

B. M.

KAKO NASTAJAJO PISANICE — Na prireditvi Bratstvo-Kolpa 86, ki je privabila okrog 2000 ljudi, so si ljudje lahko tako rekoč na enem mestu ogledali največje značilnosti dežele ob Kolpi. Veliko zanimanja so med drugim vzbudili belokranjski prtički in pisanice. Prizadevni Marija Cvitkovič iz Adlešičev in Marija Trdič iz Pribincev (na fotografiji) sta radovednejšim pokazali, kako lahko spretno roke izdelujejo te iskane domače obrti. (Foto: M. Bezek)

Udarniška akcija »1000 ur« režijcev senovske Metalne

Pomagajo proizvodnji

SENOVO — Na pobudo osnovne organizacije sindikata senovske Metalne, ki jo je podprl tudi delavski svet, so se v tovarni gradbene opreme odločili za udarniško akcijo »1000 ur«. Tako bodo lahko pravočasno izpolnili večje naročilo podjetja Liebherr (ZRN), vredno okoli 1,1 milijona mark.

Z Nemci sodelujejo že več let pri izdelavi gradbenih žerjavov in Senovčani so vedno skušali zadržati sloves solidnega poslovnega partnerja. Dobro vedo, da na tujem ne cenijo le kakovost izdelka, ampak tudi pravočasno opravljeno delo. Ko je sredi maja prišlo naročilo Liebherra za izdelavo 350 podaljškov stolpov za gradbene žerjave, zvarjenice in nasede ležajev, so se zavedali, da so roki zelo kratki, ko pa se je pojavilo še precej težav z dobavo kotnih profilov iz zeniške železarnice, so roke že začeli »loviti«.

Dogovorili so se za 13 posebnih ukrepov, z akcijo »1000 ur« pa naj bi režijci neposredno pomagali pri uresničitvi naročila. Ko so na pristojo soboto prišli pisarniški delavci med proizvodnje, se je razvil zdrav tekmovalni duh, saj so tudi »beli obratniki« pokazali, da znajo pljunuti v roke.

P. PERC

ZA KOMUNISTE NI DOPUSTOV

SEVNICA — Danes je predviden obisk delovne skupine CK ZKS v Stilleu. Znano je, da je za ta kolektiv veljavni ukrep družbenega varstva. Na zadnji seji občinske skupščine je bilo ugodno sprejeto poročilo začasnega kolektivnega vodstva, da se preokrenejo rdeče številke. Po zadnjih poročilih tudi krška temeljna banka Ljubljanske banke podpira vlaganja v odpravo ozkih grl v proizvodnji in skratka boljše poslovanje.

SLAB ODZIV VETERANOV

ŽUŽEMBERK — Vodstvo MDA Suha krajina je pripravilo preteklo soboto tradicionalno srečanje brigadirjev-veteranov te delovne akcije. Nekdanji brigadirji — vabilu se je odzvala le slaba desetina — so po zajtrku in ogledu brigadirskega naselja v Žužemberku delali skupaj s sedanjimi na delovišču Sela-Sumberk, kjer so jim tukajšnji krajanji pripravili še manjšo pogostitev. Sobotnemu srečanju brigadirjev-veteranov v Žužemberku so proti koncu prisostvovali tudi člani vodstva Zveze socialistične mladine Slovenije.

Petkrat večja izguba

V letošnjem polletju imelo krško gospodarstvo dobrih devet desetih izgub posavskega gospodarstva — Skupna izguba 1.473 milijonov dinarjev

KRŠKO — Ob letošnjem polletju je skupna izguba znašala v gospodarstvu Posavja 1.473.048 tisoč dinarjev, kar je petkrat več kot v enakem obdobju lani, od konca prejšnjega poslovnega leta pa je izguba večja za dobro polovico.

V gospodarstvu krške občine so obravnali dobrih devet desetih celotne izgube, delovna organizacija Kovinarska pa je s tozdoma Industrijska opre-

ma in Prodajni inženiring ustvarila kar dobro tretjino celotne izgube posavskega gospodarstva. Po periodičnih obračunih za letošnje prvo polletje, ki jih je zbrala podružnica Službe družbenega knjigovodstva Krško, so v Kovinarski prikazali za 491.396 tisoč din izgube. Sledi Rudnik rjavega premoga Senovo (399 milijonov), ki je ob Novolesovem tozdu Bor in tozdu Agrokombinata Poljedelstvo-meso imel izgubo že ob zaključnem računu za leto 1985. Pri vseh teh ozidih, razen pri Elektru-tozdu Elektrodistribucija Krško, ki so poslovali z izgubo že ob letošnjem trimesečju, so ob polletju rdeče številke višje. Med izgubarji je tudi brestaniška elektrarna.

Medtem ko v brežiškem gospodarstvu ob polletju nimajo nobenega izgubarja, v sevniškem izguba upada. Imel jo je le Stillesov tozud Stilo pohištvo, kjer pa so že opazni rezultati novega sanacijskega programa, saj se je vrednost izgube (115 milijonov ob polletju!) glede na stanje po zadnjem zaključnem računu znižala več kot za polovico.

Struktura izgube posavskega gospodarstva po mestu nastanka pove, da je pretežno del rdečih številki zaradi nekritičnih akcij osebnih dohodkov in drugih nekritičnih obveznosti iz čiste dohodka. Na listi izgubarjev v negospodarstvu Posavja so po 11 ozidih ob letošnjem trimesečju ostale ob polletju le še Terme Čatež.

P. P.

Domenjen rop pošne torbe

V Sevnici »izginulih« 1,35 milijona dinarjev od pokojnin že vrnjenih — Rop načrtovan že prej

SEVNICA — Vse skupaj je bilo le kratek čas podobno slabi kriminaliki: neznanec naj bi poštarja sevniške pošte D. K. v torek, 5. julija, udaril po glavi, ga v kleti bloka v Naselju heroja Maroka 11 zvezal in odšel neznan kam z 1,35 milijona dinarjev od pokojnin iz pošne torbe.

Sedemnajstletnega poštarja je našel tako »onesposobljenega« Stanko Drnovšek iz istega bloka ob 11.05. Stanovalec je zavezo nemudoma prijavil sevniški postaji milice. Preiskovalcem je poštar povedal, da je do »napada« nanj prišlo že ob 8. uri, ko je v tem bloku odklepal skupni nabiralnik, zatem pa je obležal v nezavesti.

Delavci krške UJV so med zbiranjem obvestil kmalu ugotovili, da je ovadba o ropu lažna. Poštar je bil po dogodku prepeljan na zdravljenje v novomeško bolnišnico. Ko so ga od tam minuli petek odpustili, se je klo-

bčič odmotal. Poštar je ob ponovnem zaslišanju podrobno opisal dogajanje v sevniški kleti. Pri dejanju je imel namreč pomočnika v 24-letnem prijatelju Bojanu Blažiču iz Sevnice. Le-ta je omenjeni torek zjutraj poštarja po dogovoru udaril po glavi. Da bi bila poškodba bolj vidna, ga je z ostrim predmetom ranil po čelu, mu zvezal roke, denar iz pošne torbe pa dal v vrečko in vse skupaj shranil v Koptarni, kjer je zaposlen. Preden je poštarja našel stanovalec, je »oropan« poštar tri ure sedel v kleti.

Prijatelj sta se dogovarjala že za krajo julijskih pokojnin, ki je bila v torbi še večja vsota. Od dejanja sta takrat odstopila zaradi spleta okoliščin. Po prijatju obeh storilcev je bil denar v celoti vrnjen pošti. Poštar D. K. in Bojan Blažič sta s kazensko ovadbo morala pred preiskovalnega sodnika novomeškega temeljnega sodišča.

A. Ž.

S pocenitvijo ne hitijo

Proizvajalcem se nič ne mudi sporočati trgovinam nižje cene — Zvezki že za petino cenejši

NOVO MESTO — Medobčinska tržna inšpekcija, ki je bila minule dni nenehno na terenu, ima prve ugotovitve, kaj je s spoštovanjem odloka ZIS o pocenitvah nekaterih izdelkov.

Kot je povedal načelnik medobčinskih inšpekcijskih služb Zvone Bečaj, ima po novem odloku zveznega izvršnega sveta o pocenitvah glavni nadzor republiška tržna inšpekcija. Občinske inšpekcije le nadzorujejo in ugotavljajo, če so proizvajalci trgovine obvestili o pocenitvah in če so potem trgovci zares cene znižali. Pocenitev zadeva tiste proizvajalce, ki so v prvem polletju podražili izdelke za več kot 53 odstotkov, in tiste, ki so med 9. in 26. junijem povečali cene za 5 odstotkov. Ti morajo cene spraviti na raven cen 8. junija letos. »Greza neke vrste samoovadbo, saj proizvajalci sami ugotavljajo, kje so »pogrešili«, in sami znižujejo cene.«

Očitno pa je, da se proizvajalcem v splošnem nič ne mudi s poročanjem pocenitev, saj so do 8. avgusta, do izteka uradnega roka, le redki trgovci dobili taka obvestila. Kot so ugotovili v medobčinski tržni inšpekciji do 8. avgusta v občini Črnomelj niso dobili niti enega ta-

kega obvestila proizvajalcev, v novomeški in trebanjski občini pa so v trgovinah Novotehne, Mercatorja in Dolenjke prejeli nekaj pocenitvenih obvestil proizvajalcev.

Ob takem obvestilu trgovci naredijo popis blaga, ponovno preverijo kalkulacijo, potem so dolžni razobestiti nove — nižje cene. V prihodnjih dneh bo inšpekcija znova na terenu in bodo cene na izdelkih preverjali. Za zdaj imajo le zagotovila komercialnih šefov in najdogovornejših oseb, da »na tem delajo.«

Pri pocenitvah, ki na primer zadevajo tovarno Zlatorog in njeno kozmetiko, gre le za 60-gramsko baby Solea kremo in svinčnike za obrvi. V veselje staršev in šolarjev so se za 20 odst. pocenili zvezki in po takih cenah jih v Mladinski knjigi že prodajajo. Sicer pa so po zdajšnjih obvestilih za okrog 20 odst. cenejši barvni televizorji iz Gorenja in prav za toliko radijski sprejemniki iste firme. Pocenitve pa se najbolj poznajo pri avtomobilih Lada (razen tipa Riva), ki so za 15 odstotkov cenejši.

R. BAČER

36. GORENJSKI SEJEM KRANJ,

15.-24. 8. 1986

- blago široke potrošnje
- vse za kmetijstvo
- sejemske cene

VEČERNI ZABAVNI PROGRAM S PLESOMI

SLOVESNOST OB TRIDESELETNICI — S svečano akademijo je Dolenjska turistična zveza v soboto zvečer v novomeškem Domu JLA proslavila trideset let organiziranega turističnega dela v dolenjski regiji. Goste je pozdravil predsednik DTZ Alojz Serini in na kratko očrtal začetne težave in dokaj težak, a uspešen razvoj turizma na Dolenjskem. Na akademiji je z izborom belokranjskih plesov nastopila folklorna skupina Zelenci iz Črnomlji, slovenske pesmi je pel moški pevski zbor iz Zagorja ob Savi, posebno pa je navdušil nastop prvaka slovenske opere, basista Ladka Korošca. Podelili so tudi vrsto priznanj zaslužnim turističnim delavcem, najvišje, zlati turistični znak Turistične zveze Slovenije, pa so iz rok Leopolda Kreseta prejeli: Ludvik Benčik (na sliki levo), Slavko Klančičar in Alojz Serini. (Foto: M. Klince)

»Prisilna uprava« rešitev

V Kovinarski so pred ukrepom družbenega varstva

KRŠKO — Predsedstvo občinskega komiteja ZK in občinskega sindikalnega sveta Krško sta na petkovih razširjenih seji (udeležili so se je tudi številni delavci Kovinarske in vodilni občinski možje) soglašali s pobudo občinskega izvršnega sveta za uvedbo ukrepa družbenega varstva v 700-članskem delovnem kolektivu Kovinarske Krško.

Kovinarska je v prvih šestih letošnjih mesecih poslovala z izgubo, ocenjujejo pa, da bo izguba 554 milijonov dinarjev v drugem polletju še narasla, ker nimajo zaslednih možnosti. Povod za izkazano izgubo je izpad proizvodnje zaradi težav pri izvajanju del na žitnem silosu za Luko Koper, vzroki za slabo poslovanje pa so nastajali že prej in se vrsto let kopičili, odpravljali pa jih niso.

Tudi na tem sestanku je prišla na površje kriza vodenja, tozdovska zaprtost, nezaupanje med vodilnimi, neodgovornost. Vse to ni od večeraj, ampak traja vsaj od leta

1980, zato tudi vse več delavcev beži iz tovarne. Izvršni svet je priporočil vsem ozdom v krški občini, naj ne zaposlujejo delavcev Kovinarske, da bi zajezili fluktuacijo, poslovnim delavcem in samoupravnim organom v tem kolektivu pa je naročil, naj vse sile usmerijo za pridobitev dela, četudi kooperantskih poslov.

Izdelati je treba finančni načrt, kako bo Kovinarska poslovala do konca leta. Načrt mora vsebovati pokrivanje tekočih obresti za proizvodnjo, finančno podporo pri dolgoročni programski usmeritvi, pokrivanje izgube in v skladu s sanacijskim programom tudi investicijska vlaganja.

Ukrep družbenega varstva, o katerem bodo delegati krške občinske skupščine verjetno odločili v začetku septembra, je po mnenju številnih celo malo pozen. Toda kot kaže, edini zagotavlja količjak primerno socialno varnost delavcev.

P. PERC

Zoper Iskro nov obtožni predlog

Tožilec je na podlagi nekaterih novih informacij in zbranih dejstev že ukrepal — Pritožba tudi zoper oprostilno sodbo novomeškega sodišča

SEMIČ, NOVO MESTO — Vse kaže, da bosta semiška Iskra in njena malomarnost ob skladiščenju in odmetavanju s piralenom napoljenih kondenzatorjev še nekaj časa zbuja pozornost javnosti. Skoraj hkrati z oprostilno sodbo novomeškega sodišča za Iskrina tozda Energetski kondenzatorji in delovno skupnost skupnih služb je namreč temeljni javni tožilec iz Novega mesta zoper semiško Iskro vložil nov obtožni predlog. A najprej nekaj o oprostilni sodbi, zoper katero je bila v Ljubljano že odposlana pritožba tožilca.

Kot je znano, sta bila omenjena tozda semiške Iskre obtožena, da sta piralen skladiščila v sodih na nepokritem platoju, od koder so ga meteorne vode nato izplakovale v kanalizacijo. Dokazov o tem je bilo dovolj, med drugim tudi analize odvzete odpadne vode. Vse to so v Semiču počenjali, ne da bi si poprej priskrbeli ustrezno vodnogospodarsko dovoljenje, vendar so bile za sodišče pomembnejše druge ugotovitve. V prvi vrsti ta, da so analize pokazale manjšo koncentracijo piralena v odpadnih vodi, kot je to dopuščalo v letu 1985 sprejeto strokovno navodilo o tem, katere snovi so škodljive in katere ne. Na podlagi tega dejstva je bi-

la izrečena oprostilna sodba, zoper katero pa se je, kot rečeno, temeljni javni tožilec pritožil v Ljubljano.

Na tožilstvo v Novem mestu pa so zadnje mesece prihajale še nove informacije o dogajanjih v Semiču med letoma 1981 in 1984. Opravljena preiskava je pokazala, da so v Iskri v tem obdobju, ko je že lep čas (vse od leta 1976) veljalo navodilo o obveznem skladiščanju piralena in njegovem vračanju v Francijo, odvažali s polikloriranimi bifenioli napolnjene kondenzatorje še na dve smetišči: eno je v Mladici pri Semiču, drugo pa v Vranovičih pri Črnomlju.

Tožilec je tako sodišču predal nov obtožni predlog, v njem pa obtožuje tozda Energetski kondenzatorji in DSSS, da sta od junija 1981 pa do maja 1984, ko so pričeli v Iskro pogostje prihajati inšpektorji, brez ustreznega

vodnogospodarskega dovoljenja odmetavala kondenzatorje, ki niso bili predelani v neškodljive snovi, in so tako ogrožali podtalnico. Po svoje še zanimivejši in ilustrativni pa so dokazi, s katerimi razpolaga tožilec. Na omenjenih smetiščih pri Semiču in Črnomlju so nekateri zbirali te odpadne kondenzatorje in jih prodajali Dinosu, spet drugi pa so iz njih celo izcejali piralen. Tako je neki Kladvanj Geler zbral kar 200 litrov piralena, ki ga je nato hotel prodati Dinosu, a tam zanj niso pokazali nikakršnega zanimanja, enako kot ne v Iskri(!), kamor je piralen prav tako ponudil.

In še en podatek je nadvse zanimiv, ta namreč, da so v Dinosu od takšnih zbiralcev odpadnih kondenzatorjev mesečno odkupili poprečno kar okoli tisoč kilogramov aluminijastih ohišij...
B. BUDJA

VREME

Po prehodnem poslabšanju bo ob koncu tedna spet vroče.

Jubilee brez slavja

Tri desetletja dela Dolenjske turistične zveze so za nami. A kot da jubilee mineva brez pravega slavja. Pravzaprav pravih razlogov zanj tudi ni. Temu grenkemu spoznanju se v svojem slavnostnem nagovoru na sobotni akademiji, posvečeni jubileju zveze, ni mogel ogniti niti njen predsednik Alojz Serini.

Dolenjska in Bela krajina imata ob Primorski daleč najugodnejše klimatske in naravne danosti za razvoj turizma v Sloveniji. To so dok. zali strokovnjaki in ugotovili tisti, ki so prehodili ta del slovenske zemlje. Od tod do turizma pa je še dolga pot. Narava je storila svoje, ne pa tudi tisti, katerim je svoje lepote namenila. Prav žalostno je prebrati tridesetletno statistiko. Dolenjska in Bela krajina sta leta 1956 prejeli natanko 24.629 domačih in tujih gostov, trideset let kasneje pa se je njihovo število zvišalo za borih 16.000. Kako nesmiselno je govoriti o tem, da smo dežela tranzitnega turizma! Kot da nimamo dovolj svojih lepot in moramo turista usmerjati drugam. Šele ko bomo spremenili miselnost, bomo lahko pričakovali drugačnost v dejanjih.

B. BUDJA

Tovarno so razstavili

Za dobro opravljene remont v tovarni Izolacije čestitke iz Anglije — Zelo veliko povpraševanje

NOVO MESTO — Celih 32 dni je trajala generalna obnova Krkine tovarne Izolacije, medtem je bilo obratovanje ustavljeno, novoterna pa ni bilo v prodaji. V Izolaciji spet delajo s polno paro, izdelki že gredo sproti kupcem. Kljub izpadu proizvodnje ob polletju ugodni rezultati.

Ob junija in julija izvedenem remontu v tovarni izolacijskih materialov v Bršljinu so povsem razstavili tudi peč za taljenje, ki naj bi po atestih vzdržala največ tri leta in pol, bršljinska pa je le mesec dni manj. Ker so imeli ves reprodukcijski material že pripravljen, so planirali po strokovnih navodilih opraviti obnovo v 45 dneh, vendar so bila dela končana v 32 dneh, in to na nenaraden način!

Direktor Janez Bulc pravi: »Vsi delavci tehničnega sektorja in skladišč 90 odst. vseh remontnih del sami opravili. Delali so vključno s sobotami po 12 ur na dan, le specializirana dela smo poverili zunanjim delovnim organizacijam. Kljub temu da večina naših delavcev doma še kmetuje, so z veliko zagnanostjo prihajali na delo. Res zaslužijo pohvalo, so pa tudi dobro zaslužili.«

Po opravljenih delih, ki jih je nadzoroval in pregledal strokovnjak tovarne TECO Element iz Anglije, ki je peč projektiral, so v Izolaciji dobili čestitke omenjene firme, hkrati pa z zanimivo ponudbo: v Izolaciji naj bi šolali angleške strokovnjake na peč, ki so jo oni projektirali. Tudi to je svojevrstno priznanje Novomeščanom.

Obnovitvena dela so veljala 450 milijonov dinarjev, polletni obračun pa je bil ugoden, navzlic temu da so v juniju izgubili zaradi remonta več delovnih dni, vsak izgubljeni dan pa pomeni 10 milijonov izpada skupnega prihodka.

Malo slabši od planiranih so bili edinele izvojni rezultati, kajti zaradi slabih izvoznih pogojev so namenoma nekaj več prodajali na domačem trgu. Kljub temu je izvoz znašal četrtnino vseh proizvodnih zmogljivosti. Ob novih izvoznih pogojih nameravajo v drugem polletju izvoz povečati.

Čez 4000 ton proizvedenih izolacijskih materialov v prvem polletju daje kolektivno upanje, da bodo enomeščani izpad proizvodnje do konca leta povsem nadomestili. To so si postavili

za cilj, ki je ta čas videti povsem uredljiv. Odkar je tovarna konec julija spet začela delati, proizvajajo 750 ton izolacij na mesec, hkrati pa to pomeni za desetino večji izkoristek tovarne, kot je predviden s tehnologijo.

Trenutno je po novotermu tako povpraševanje, da bi lahko prodali dvojne količine iz proizvodnje. Kupci tako rekoč čakajo pred vrati. Vse to pa tudi dokazuje, da je še ne štiri leta stara tovarna ne le prebrdila začetne težave, ampak da se je z izdelki tudi krepko zadržala na domačem in tujem trgu.

RIA BAČER

Pozdrav iz Beltincev

V Beltincih je bil folklorni festival — Sodelovala je tudi skupina »Zeleni Jurij« iz Črnomlja

BELTINCI — Prejšnjo nedeljo se je v prekmurskih Beltincih končal 16. folklorni festival, združen s prazničnimi dnevi slovenske folklorne.

Prireditev je potekala tudi v sosednjih Radencih in Moravskih Toplicah, kjer so si številni ljubitelji lahko ogledali večer slovenskih ljudskih pripovednih pesmi, večer slovenske folklorne in večer slovaških in poljskih ljudskih plesov.

V času festivala je bila v stari prekmurski hiši sredi Beltincev odprta etnografska razstava »Žetev in mladev v Beltincih«. Najbolj delovni del prireditve je bila konferenca Združenja folklorne skupine Slovenije, na kateri so člani pregledali svoje minulo delo.

RAZSTAVA V ZDRAVILIŠČU

DOLENJSKE TOPLICE — Od 15. do 31. avgusta bo v Zdraviliškem domu na ogled razstava del Janka Orača. Umetnik bo razstavil olja in akvarele, ki kažejo krajino in dediščino dolenjskega človeka.

POLETJE PRED BLOKOM — Poletje je pač tak čas, ko so otroci bolj ali manj prepuščeni sami sebi. Čas šolskih počitnic se ne pokriva z dopusti zaposlenih staršev in ta čas morajo otroci preživeti po svoje. V Metliki otroci med počitnicami nimajo kaj dosti izbire. Tisti, ki so še premajhni, da bi smeli sami na Kolpolo, preživljajo dneve pred blokmi, kjer si krajšajo čas, kakor vedo in znajo. Tule na sliki iz Ulice 1. maja tudi kaj zapojejo in zaplešejo. (Foto: A. Bartelj)

PRECEJ NOVIH ASFALTNIH CEST

METLIKA — V zadnjem času so v metliški občini posodobili več cest. Tako so končno z asfaltom povežali Krašnji vrh z Radovico, že spomladi so asfaltirali cesto od Slamne vasi do bojanške roke, asfalt so dobili tudi skozni Dolnji Lokvico, od Drašičev do Vidošičev, asfaltirana je vaška pot skozni Podzemelj. V izdelavi je projekt za novo traso ceste Drašiči—Krašnji vrh—hrvaška meja, proti koncu grejo dela za vodovod Krivoglavice—Gornje Dobravice.

MALO VESELIC

KOČEVJE — Letos je na območju kočevske občine manj veselic, predvsem gasilskih, kot jih je bilo v minulih letih. Izmed gasilskih društev jo je doslej pridrilo le rudniško. Pri Rožnem studencu jih ni, ker ni električnega toka, gasilci pa ne zmorejo stroška za njegovo napeljavo. Ponekod jih ni zaradi rednih tepežev (v Ložinah se redno stepajo Romi).

Razstava Germovih del

Obisk je zadovoljiv, manj je tujcev — Še avgusta

BREŽICE — V Galeriji brežiškega gradu je v letošnjih vročih poletnih dneh odprta razstava slik Josipa Germa.

Odpri so jo 26. junija ob obletnici ustanovitve Posavskega muzeja. Gre za gostujočo, občansko razstavo, ki jo je prvič pripravil Dolenjski muzej v novembru 1985, ko so izdali tudi katalog Germovih del. Od tedaj je razstava gostovala po Sloveniji, kot kaže, pa so Brežice njena zadnja postaja.

Z razstavo so zelo zadovoljni obiskovalci, ravno tako pa tudi uprava muzeja. Vsak dan imajo velik obisk, saj vse goste, ki pridejo v Posavski muzej na ogled arheološke, etnološke, kulturnozgodovinske zbirke in zbirke NOB, povabijo tudi v Galerijo. Obiskovalci se navdušujejo predvsem nad Germovimi portreti, večina pa si s posebnim zanimanjem ogleduje veliko sliko »Obisk cesarja Franca Jožefa I. v Ljubljani«. V knjigi obiskovalcev beležijo domačine kot tudi tujci, ki

pridejo v Posavski muzej samostojno ali v okviru organiziranih izletov. V upravi ugotavljajo, da je letos muzej obiskalo manj tujcev, zlasti Nemcev, in da je manj tudi skupinskih obiskov.

Vsem obiskovalcem Galerije je na razpolago katalog Germovih del, ki v Brežicah ne gre posebno v promet, 3000 din so zanj pripravljene odštete le najbolj zagreti ljubitelji likovne umetnosti. Za vse, ki se hočete ohladiti za debelimi zidovi brežiškega gradu, bo razstava na ogled še vsak dan do konca avgusta. BREDA DUŠIČ

KJE SO VLOGE?

POSAVJE — Na sedežu strokovne službe skupnosti za zaposlovanje za vse tri občine Sevnice se bojijo, da prosilci za štipendije spet čakajo na zadnji rok. Ker pa se 5. september bliža, v veljavi je nov samoupravni sporazum o štipendiranju, je bolje, da prosilci čimprej oddajo vloge.

Kakšni so bili majski OD

V novomeški občini je znašal poprečni zaslužek 89.604 din, najnižji pa je bil v gradbeništvu

NOVO MESTO — Osebnih dohodki so se poprečno povečali za 96,5 odst. v primerjavi s plačili pred letom dni, medtem ko so zaposleni v gospodarskih dejavnostih napredovali za 103 odst., v gospodarstvu pa za 95,2 odstotka. Poprečen zaslužek je bil v gospodarstvu 86.526, v gospodarstvu pa 106.672 din.

V novomeški občini je po panogah najvišje poprečje zaslužka za maj izkazano v izobraževanju in kulturi, in sicer 109.123 din, najnižje pa v gradbeništvu, kjer so v poprečju dobili 78.489 din. Kmetijstvo in ribištvo, ki je bilo prejšnja leta med zadnjimi, se je povzpelo na poprečje 94.677 din, osebne dohodke so popravili tudi trgovci — znašali so 87.057 din — in gostincem, ki imajo le za 3.000 din slabše poprečje. Med zaposlenimi, ki so ob majskih prejemkih dobili v poprečju manj kot 80.000 din, so poleg gradbenikov edinele delavci stanovanjskokomunalnih dejavnosti.

Zanimivo je morda še poprečje v zdravstvu in socialnem varstvu, ki je znašalo 104.745 in je za 110,9 odst. višje kot pred letom dni, medtem ko so zaposleni v družbenopolitičnih skupnostih (občina, organizacije) povečali poprečne zaslužke le za 95 odst. in so letos maja dosegli poprečje 107.197 din.

V teh podatkih Komiteja za družbeni razvoj so poleg rednih mesečnih zaslužkov všteti tudi razni poračuni in

razlike, kjer so jih pač izplačali, prav tako pa delo preko rednega delovnega časa.

R. B.

Umril je Anton Šinkovec

Minuli teden so na pokopališču v Loki pri Zidanem mostu položili k zadnjemu počitku Antona Šinkovca iz Račice.

Rodil se je v Boštanju, ko je izgubil starše, je drugi del mladosti prebil v Savinjski dolini. Tu se je srečal s hmeljem, s katerim je delal vse življenje. Napredoval je do delovodje v vojniških hmeljskih nasadih. Na loško kmetijsko posvetstvo je prišel leta 1958. Tu je postal na kraju vodja vsega hmeljarstva v sevniskem kmetijskem kombinatu.

Prestal je trnovo pot uveljavljanja hmelja v tem delu Slovenije. Prav ta hmelj je dandanes postal osrednja kultura Kmetijskega kombinata v Sevnici. Za to delo je prejel vrsto priznanj. Prvo so mu dali že Savinjšani leta 1957 v Vojniku. Naslednje leto je prejel pripočilo žalskega Inštituta za hmeljarstvo. Zatem je prejel še dvojne priznanj slovenske poslovne skupnosti za hmeljarstvo. Bil je med redkimi prejemniki naslova hmeljarskega viteza, ki mu ga je podelilo Mednarodno hmeljarsko združenje na kongresu v Dresdenu leta 1980. Na znanih hmeljarskih prireditvah v Savinjski dolini je bil proglašen za hmeljarskega starejšo.

SREČKO ŽVEGLIČ

Naša anketa

Kljub vsemu — na toplem

Komajda smo dobro nehali kuriti in nas je vročinski val zadnjih treh tednov doobra preznojil, že je minil sv. Lovrenc, 10. avgust, ob katerem po starodavnem pregovoru dober gospodar že začne pripravljati kurjavo. Energija vseh vrst se je v zadnjem času strahotno podražila, saj kmetje zahtevajo za meter dobrih in suhih drv, pripeljanih na dom, najmanj 10.000 din. Tona najcenejšega premoga iz Velenja stane nekaj dinarjev manj kot 20.000 din, kurilno olje pa postaja znova zanimivo za kupce. Mnogi so ga že odpisali s spiska možne kurjave, a se spet zatekajo ponj, saj ga prodajajo še po ceni iz letošnjega januarja, ki znaša 99,00 din za liter. Kako se bodo v novi kurilni sezoni znašli naši občani?

IVAN ZAVRL, upokojenec iz Slovenske vasi: »Letošnje kurjavo sem si prislužil že lani, ko sem pomagal pri kmetih in odslužil za 12 metrov bukovihih drv. Dobil sem jih pol ceneje, kot bi jih zdaj. Tik pred podražitvijo sem kupil še poldrugo tono premoga, tako da se zime ne bojim. Upokojenci se moramo znajti, kajti pokojnine so preslabe, da bi lahko kupovali kurjavo po sprotih cenah.«

INŽ. MILKO MILJKOVIČ, direktor tozid. Gozdarstvo v Sevnici: »Letos smo za kupce v sevniski občini pripravili okrog 1000 kubikov drv. Zaenkrat posebne povpraševanja ni. Ljudje so nabrali okrog 200 kubikov drv na panju v gozdu, kupujejo pa jih tudi od znancev. Trenutno imamo v gozdovih že pripravljenih 400 kubikov drv in jih bomo razvozili v trgovine v Sevnici, Brežicah in Krškem.«

PETER VUKIČ, žagar iz Metlike: »Ljudje letos kupujejo več drv, kot so jih lani, četudi so dražja. Lani so bila po 3.600 din kubik, zdaj so že čez 7.000 din in govorijo, da bodo še dražja. Seveda se ljudje pritožujejo nad cenami, ampak je s premogom isto. Spomladi ga niso prodajali, zdaj ga imajo, toda po novih cenah. Jaz računam za žaganje metra drv 700 din in bom tudi podražil, ker se je podražila nafta in tudi žage so slabe kvalitete, da rade pokajo.«

JANKO CIZELJ, vodja proizvodnje Tovarne prikolic IMV v Brežicah: »Kurjavo za letošnje zimo smo si priskrbeli zgodaj še po starih cenah. Drva vedno kupimo že spomladi tudi zato, da so bolj presušena. Mislim, da nas ne bi smelo zebsti ob 15 metrih drv in 2 tonah premoga, kar nas je stalo okrog 150.000 din.«

MILICA ZUPANČIČ, socialna delavka v Metalni Senovo: »Investirali smo v obnovo stanovanja, zdaj gremo na morje, zato bom za kurjavo vzela posojilo. Upam, da bo zadoščalo 3 tone premoga in 500 kilogramov lesnih briketov, za kar bom potrebovala okrog 130.000 dinarjev. Ne kurimo po ves dan, ampak le potem, ko pridemo iz službe. Seveda smo ob sobotah in nedeljah ves dan na toplem.«

INES MUC, delavka v črnomaljskem občinskem komiteju ZKS: »Drva za novo sezono smo plačali že januarja po 7.000 dinarjev, zato podražitve ne občutimo. Zelo lepa drva imamo že pospravljena. Kljub temu da imamo blizu rudnik, ne kupujemo premoga. Zanj nimamo pravega prostora in kurjenje z drvimi tudi manj onesnažuje okolje.«

LEON SKRABL, upokojenec iz Novega mesta: »Letos bomo kurili na olje, ki smo ga kupili že pred dvema letoma. Za zimo v letu 1987 imam že naročena drva. Vedno kupujem kurjavo za sezono vnaprej. Le tako se upokojenci sploh lahko grejemo, sicer bi ob tolikih podražitvah kurjave gotovo zmrzovali.«

ANICA CVITKOVIČ, referentka za delovna razmerja v Eurotransu Ribnica: »Drva so po mojih računih še najbolj poceni kurjave. Poleg tega živimo na območju, kjer bi bil skoraj greh, če bi kurili s čim drugim. Pri nas bomo potrebovali 23 prostorninskih metrov drv, dobili jih bomo preko GG Kočevje tako, da bomo čistili gozd. Čeprav je delo težko in naporno, je tak način nabave kurjave gotovo najcenejši.«

LUDVIK VESELIČ, obratovodja v Tekstilani Kočevje: »Jaz centralno kurjavo in montažni hiši kurim z oljem. Naj se sliši še tako nenavadno, se mi to najbolj izplača. V hiši sem večinoma sam, ker pride sin domov le enkrat na teden. Sam ne potrebujem posebno toplega stanovanja. Najbolj všeč pa mi je to, da odpade mukotrpno delo s prenašanjem drv in premoga.«

ČETRTKOV INTERVJU

Varčevanje, ne le jeza

Poleti je veliko vodovodnih pip v semiškem koncu suhih — Kmalu nov rezervoar za 500 kubikov vode

ČRNOMELJ — Že nekaj let sev Semicu in okoliških vaseh poleti začnejo težave zaradi pomanjkanja vode, ki so toliko večje, ker tamkajšnji ljudje nimajo vodnjakov, kajti vodovod je bil zgrajen že leta 1895. Največje probleme imajo na Vrtači, na Podrebru in v Štrekljencu. O tem, kako jih rešujejo in kdaj pipe v teh vaseh ne bodo več suhe, smo povprašali Leopolda Jeleniča, vodjo Gokovega tozda Komunala.

»Izviru so pri Blatniku, voda pa je speljana v rezervoarje pri semiški

desetletjem v Semicu 4 stalne vzdrževalce s svojo delavnico in priročnim skladiščem, danes nima nobenega, čeprav bi morala biti vsaj 2. Ko so odhajali v pokoj, nismo zaposlovali drugih, ker ni bilo denarja za plače, saj cena vode ni zagotavljala enostavne reprodukcije. Cene vode so bile namreč pod nadzorom, da ne bi ogrozile standarda ljudi. Nekoliko im ublažili težave vsaj s tem, da bi poleti poslali v semiški konec vzdrževalce, a so takrat v brigadirji in vojaki na deloviščih.«

— Mar to pomeni, da doslej niste storili še ničesar, da bi ljudem omogočili redno preskrbo z vodo?

»Nikakor ne, saj na Krču nad Semicem končujemo rezervoar s 500 prost. metri prostornine, ki naj bi začel delati konec septembra. V njem bi se zbirala voda, ki bi prišla iz dobljškega zajetja skozi črpalnice v Nestopljji vasi, ki je tudi že zgrajena. Nekateri sicer ne verjamejo, da bo iz Dobljšice dovolj vode še za semiški konec, vendar lahko zagotovim, da je strah odveč, saj 10 do 15 litrov vode v sekundi, kolikor jo bo steklo proti vasem ob izviru Krupe in na Krč, ne bo prevelika obremenitev za zajetje pri Dobljšah.«

— Ljudje zatrjujejo, da voda ne pride do njih tudi zato, ker prej zgine v zemljo. Koliko je v tem resnice?

»Vodovod, ki so ga delali pred dvajsetimi leti, je od Krča do Vrtače slabo položen. Domnevamo, da na več mestih pušča, vendar niti z instrumenti ne moremo ugotoviti kje, ker voda v ceveh ni vedno pod pritiskom, zaradi kraškega sveta pa ne privre na površino, ampak ponikne. Menim pa, da bi semoralni vseh teh težav zavedati tudi potrošniki in varčevati z vodo, ne pa, da si nekateri delajo rezerve, kajih vsakih nekaj dni iztočijo in natočijo nove. Pomanjkanje poskušata ublažiti dva gasilska avtomobila, ki predvsem v višinski vasi neprestano dovažata vodo. Upamo pa, da bo z novim rezervoarjem težav konec.«

M. BEZEK

Leopold Jelenič

željezniški postaji, od koder gre en krak vodovoda proti Črnomlju, in sicer do Petrove vasi. S tem krakom ni težav, odkar so pred leti brigadirji preložili cevi, ki so tudi debelejšje, zato po njih steče več vode. Prikrajšani pa so v vaseh proti Štrekljencu, kamor vodi drugi krak. Na željezniški postaji so namreč premajhni rezervoarji, saj ima največji komaj 28 prost. metrov. Ponoči, ko naj bi se voda zbirala, se nima kje, zjutraj pa so rezervoarji v trenutku prazni. Res je tudi, da so v Semicu veliki porabniki, ki jih konec preteklega stoletja in še dolgo potem ni bilo, ter da imajo izviri veliko manj vode kot nekdanj.«

— So torej za pomanjkanje vode krive le objektivne okoliščine ali morda tudi subjektivne?

»Priznam, da so tudi subjektivne težave. Komunala je imela pred

Kmetijstvo

NATANČNA NASTAVITEV PUGA — Lanski republiški prvak pri mladih zadržnikih Franc Pust s Hudeja se je skrbno pripravil za letošnje področno tekmovanje dolenskih traktoristov in zaslužen zmagal. Zbral je kar 204 točke, to pa ni uspelo niti članom. — Na sliki: Pust med tekmovanjem v oranju. (Foto: P. Perc)

Drobnjekarstvo je pri njih nuja

VIHRE — V tej gručasti vasi na Krškem polju vzhodno od Mrtvic poznajo Lojzeta Račiča kot naprednega kmeta. O tem so se brž prepričali tudi v krškem Agrokombinatu kjer je Račič kooperant od samega začetka.

Tudi drugi kmetje so radi prisluhli njegovi kleni besedi v svetu kooperantov, zaupali pa so mu tudi, ko je bil predsednik hranilno-kreditnega odbora. Račič je z dejanji vedno dajal zgled: medtem ko so nekateri zaradi trenutno boljših cen prodajali živino čez Sotlo, so Lojze in večina njemu podobnih kmetov znali oceniti dolgoročen interes za popolno zvestobo temeljni organizaciji kooperantov Agrokombinata.

Lani so Račičevi oddali 12 pitancev in okrog 32.000 litrov mleka. V kombiniranem hlevu (polovica je navezov, pol pa boksov) je bilo pred kratkim 14 krav. Imajo tudi pet plemenskih svinj. »Drobnjekarstvo je pri nas, žal, nuja,« ugotavlja Lojze. Čisti kmet je od leta 1949, ko je stekel vojaško službo in mu je oče kot srednjemu sinu zaupal kmetijo. Zemlje je bilo premalo za količjak smotrno obdelavo, ki jo otežujejo še precej razmetane parcele. Zato so Račičevi zmeraj skrbno obdelali vsako ped zemlje, jo dokupovali ali jemali v najem. Zdaj imajo 14 ha površin, od tega 9 ha obdelovalne zemlje, v najemu pa imajo še 4 ha. »Brez silaže se ne bi dalo obdržati tak stalež živine,« pojasnjuje Lojze odločitev, da ob koristnem silosu zgradijo še stolpna. Silaža je seveda terjala še drugi, močnejši traktor, Račičevim pa tudi sicer ne manjka mehanizacije.

P. PERC

RAKETA NA NJIVI

ŠENTRUPERT — Ko je 4. avgusta 52-letna Dana Vidmar iz Straže pri Šentrupertu prišla na njivo, je zagledala raketo proti toči, ki je štrlela iz zemlje; bila je neaktivna. Milijeni so raketo zavirali, pirotehnik pa jo je kasneje uničil, da ne bi prišlo do nesreče. Gre za ponoven primer neuspelega streljanja proti toči, ko raketa namesto v oblakih pristane na zemlji. Na srečo se je zarila v njivo.

TOPLIŠKO POLETJE

DOLENJSKE TOPLICE — V petek, 15. avgusta, ob 19. uri bo predstavitev in pokušnja vin belokranjskega vinorodnega pridelka. Namesto predvidenih 700 ton sadja bo letina znašala le okrog 300 ton. Veliko večje količine sadja bo Agraria odkupila od svojih kooperantov.

»Toda tudi tu bo letos manj sadja,« pravi Jože Verstovšek, direktor Kooperacije. »Na žalost se vplivi lanskoletne pezebe poznajo tudi v letošnjem letu. Les v nasadih je močno poškodovan, zato sadno drevje, predvsem marelice in breskve, propadajo. Ribezovi nasadi se sušijo. Pridelek sta precej zmanjšala še letošnja pezeba v aprilu in neugodno vreme ob cvetenju.«

Tudi letos manj sadja

Sadjarski pridelek brežiške Agrarie in njenih kooperantov bo do polovice manjši od pričakovanega

BREŽICE — Na 30 hektarih nasadov hrušk, breskev in jabolk, kolikor jih ima v lasti Agraria na področju Mokric, Pišembrega in Artič, bodo v tekoči sezoni obrali le okrog polovice planiranega pridelka. Namesto predvidenih 700 ton sadja bo letina znašala le okrog 300 ton. Veliko večje količine sadja bo Agraria odkupila od svojih kooperantov.

»Toda tudi tu bo letos manj sadja,« pravi Jože Verstovšek, direktor Kooperacije. »Na žalost se vplivi lanskoletne pezebe poznajo tudi v letošnjem letu. Les v nasadih je močno poškodovan, zato sadno drevje, predvsem marelice in breskve, propadajo. Ribezovi nasadi se sušijo. Pridelek sta precej zmanjšala še letošnja pezeba v aprilu in neugodno vreme ob cvetenju.«

Sejmišča

BREŽICE — V soboto je bilo na sejem pripeljanih 205 prašičev, starih do 3 mesece (prodali so jih 135 po 800 do 900 din kilogram žive teže), in 12 prašičev nad 3 mesece starosti, prodali pa so jih 7 po 650 do 700 din kilogram žive teže.

TEKMA TRAKTORISTOV

VELIKI PODLOG — Na občinskem tekmovanju traktoristov prejšnje nedelje v Velikem Podlogu je aktiv mladih zadržnikov krškega Agrokombinata kot dober organizator prijetno poskrbel ne le za 14 tekmovalcev, ampak tudi kar za okoli 400 gledalcev. Priljubljeno je bilo tekmovanje s konji v oranju, jahanju; tudi košnja, grabljenje, sestavljanje lojterskega voza, podiranje dreves, cepljenje drv, žaganje polen in skoki v vrečah so terjali obilo spretnosti. Ko je osem zapravljičkov pripeljalo tekmovalce, je šlo zares. Na področno posavsko tekmovanje traktoristov so se uvrstili (navajamo po doseženih mestih): Alenka Sintič (Jablance) in Marija Resnik (Lokve) pri dekletih, pri mladincih pa Franc Grabnar (Ardro), Janez Cerjak (Pesje), Jože Kuhar (Mladje), Rudi Pirc (Vihre), Andrej Turk (Brod) in Tine Menič (Mali Podlog).

EN HRIBČEK BOM KUPIL...

Ureja: Tit Dobersek

Kletarjenje

Vsak, kdor prideluje grozdje, ga želi sam predelati v vino. S predelavo grozdja in s kletarjenjem se vinogradnik ukvarja v času, ko v vinogradu ni drugega dela. Mali vinogradniki, ki zlasti na Dolenjskem prevladujejo, pridelajo le manjše količine grozdja. Dve tretjini, vina iz tega grozdja porabijo doma, za prodajo ostane le okrog ena tretjina. Delovne organizacije, ki grozdje odkupujejo, doslej še niso organizirale prevzema in odkupa teh malih količin grozdja, mali vinogradniki, zlasti iz vrst ljubiteljev, pa nimajo prvotnih sredstev, da bi grozdje prevažali na zbirna mesta. Zbiranje bi zahtevalo dobro organizacijo, hiter prevzem in prevoz do predelovalnih obratov. Med čakanjem na prevzem in prevoz se namreč grozdje kviri in vino iz njega je slabše kakovosti. Zaradi tega bodo zlasti mali vinogradniki tudi v bodoče prisiljeni grozdje sami predelovati in pridelek spravljati v lastne kleti, čeprav ni razloga, da ne bi tudi dandanes vinske kleti po zgledu predvojnih kletarskih združ odkupovalne manjših količin vinskega pridelka. Težave malih vinogradnikov so v tem, ker nimajo na voljo dovolj sodobnih pripomočkov za predelavo grozdja in za kletarjenje, poleg tega pa potrebujejo tudi strokovno in materialno pomoč ustreznih služb družbenih kleti in ustanov. Zaradi tega mora mali vinogradnik skrbno paziti, da bo s skromnimi sredstvi, s katerimi razpolaga, grozdje pravilno predelal in vino hranil tako, da bo doseglo in ohranilo tisto kakovost, ki mu ga je dala narava.

Dobra klet nareja dobra vina, pravi stari pregovor. Anton Kosi je pred 85 leti zapisal (Umni kletar, Celovec, 1901), da se najboljša vinska kapljica lahko izpridi, če je ne hranimo v dobri kleti, vino srednje kakovosti pa se v dobri kleti izboljša.

Vinogradnik dostikrat ni sam kriv, če nima dobre vinske kleti. Marsikdo bi lahko imel boljše klet, če bi pri gradnji zidanice posvetil kleti več pozornosti. Sicer pa vsako klet lahko tudi naknadno izboljšamo.

V kleti naj bo temperatura vse leto približno enaka. Pozimi naj bo dovolj topla, poleti dovolj hladna (od 8 do 14° C). Ta toplota pa je za vrenje mošta prenizka, zato je priporočljivo imeti za vrenje mošta (od 15 do 18° C) poseben vrelni prostor, vrelno klet.

Enakomerno toploto dosežemo, če je klet v zemlji, kar je po naših gorah z izkopom v hrib možno skoraj povsod napraviti. Tako klet ne bo prevlačna niti presuha. Presuše so navadno nadzemne kleti. V teh je poleti temperatura celo nad 18° C. V takih kletih je osušek vina zelo velika (mesečno 1% in še več), iz vina uhajajo buketne snovi, vino je zaradi ugodnega razvoja škodljivih glivic podvrženo ciku in kanu. Tudi prevlačna klet ni najboljša: močna vlaga ne škoduje samo sodu in drugi opremi v kleti, marveč tudi vinu, posebno če kleti ne zrachi dovolj. V vlažni kleti je v zraku mnogo trosov škodljivih glivic, ki slabo vplivajo na vino, zlasti če ga zrachi pretakamo.

(Dalje prihodnjič) DT

Pust najboljši traktorist

Huda konkurenca na področnem tekmovanju traktoristov Dolenjske v Slovenski vasi — 34 tekmovalcev

SLOVENSKA VAS — V lepem vremenu se je zadnjo soboto v Slovenski vasi pri Šentrupertu pomerilo na področnem tekmovanju Dolenjske 34 traktoristov, in sicer v teoriji, spretnostni vožnji in oranju. Najboljša dvojica iz vsake kategorije pojde 29. in 30. avgusta na republiško tekmovanje v Pirnici pri Medvodah.

Pri ženskah so se najbolje odrezale Anica Žnidaršič (Dobrnje), Marinka Ruperčič in Martina Kovarčič (obe Novo mesto). Pri mladih zadržnikih je največ pokazal Franc Pust (Hudeje), drugi je bil Franc Medle (Sela pri Ratežu), tretji pa Marjan Miklič (Kamenca). Med člani je bil z dvobrazdnim plugom najboljši Janez Miklič (Kamenca), drugi Franc Zalokar (Vinica pri Škocjanu) in tretji Franc Judež (Ratež). V kategoriji tribrazdnih plugov se je najbolj izkazal Tone Šutar (Srednja kmetijska šola Grm), sledi mu Vid Knez (Hrastovica) in na tretjem mestu Slavko Burger (SKŠ Grm).

Tekmovanje sta vzorno pripravila trebanjska kmetijska zadruga in tamkajšnji aktiv mladih zadržnikov.

P. P.

Poldruho tono pšenice na uro

J. Vinski ima zdaj mlin s štirimi valji — Pobira merico

METLIKA — Metliški mlinar Josip Vinski je imel celo drugo polovico lanskega leta mlin zaprt. V tem času ga je posev preuredil in prenovil. Prej je imel dva valjčna stroja, sedaj ima štiri in še posebni valjni mlin za koruzo.

Josip Vinski

Sedaj je kapaciteta mlina 1.500 kg pšenice na uro, kar pomeni, da bi v mesecu in pol lahko zmlel vso pšenico iz Bele krajine. Seveda mlin ni in nikoli ne bo tako polno zaseden, kljub temu da v ta mlin vozijo mlet ljudje iz cele Bele krajine, iz sosednjih hrvaških krajev, pripeljejo pa pšenico tudi z one strani Gorjanec. Ker je mlin povsem avtomatiziran, Vinski vse delo v njem zmore sam. »S prejšnjimi stroji sem mlel 14 let, ne da bi se jih dotaknil, sedaj pa bodo zdržali, dokler bom jaz mlel,« pravi mlinar.

Pri Vinskem na moko ni treba čakati, ko pripeljejo pšenico, dobi jo tudi moko. Čeprav bi mlinar rajši za svoje delo denar, je tukaj navada, da pobira merico. Za 100 kg pšenice dobi lastnik 55 kg bele moke in 20 kg otrobov, ostalo, se pravi okoli četrtino, pa si održi mlinar.

Pri Vinskem na moko ni treba čakati, ko pripeljejo pšenico, dobi jo tudi moko. Čeprav bi mlinar rajši za svoje delo denar, je tukaj navada, da pobira merico. Za 100 kg pšenice dobi lastnik 55 kg bele moke in 20 kg otrobov, ostalo, se pravi okoli četrtino, pa si održi mlinar.

Dolenjski list je v eni prejšnjih števil objavil članek novinarja A. Bartlja o agromelioracijskih delih v občini Metlika, s katerim je med drugim nerealno in na neresničnih podatkih prikazal usmerjanje kmetijske politike v Črnomlju, katera si prizadeva usposobiti čimveč za kmetijstvo sposobnih površin.

Te investicijske aktivnosti, s katerimi posegamo v kmetijska zemljišča, smo začeli na osnovi vsesplošnih ugotovitev, ki so pri nas še posebej razrazite, da imamo namreč preko 6.000 ha zemljišče v zaraščanju. To so v večini prav streljniške površine in brezovji gaji.

Žal še dolgo ne bomo z kakršnikoli akcijami prišli na leto 1960, ko se je na teh površinah paslo za preko 70 odst. glav živine več, kot je imamo danes. Prav tako porazno stanje je privedlo do preokreta v odnosu do kmetijstva in združevanja sredstev za aktiviranje propadajočih zemljišč.

Spet so v negotovosti

»Ista pesem: izkopavali bomo krompir, cena ni znana«

MALE BRUSNICE — Pri Škrbčevih v Malih Brusnicah 6 živijo kot večina ljudi okrog mesta. Eden je v službi, drugi kmetuje, vsa družina pa dela po njivah. Slavka Škrbec, gospodinja s tremi hčerkami, ki ima na skrbi kmetijo, pravi:

»V tej hiši so že od nekdaj kmetovali, ampak zemlje je samo 5 hektarov in obdelovalne le 2 hektara. Takoj po vojni od tega ni bilo mogoče živeti, zato se je moč zaposliti. Zašel je v Inisu, ko je ta propadel, je šel v IMV. Tam je že več kot 20 let, a prinese domov v najboljšem primeru po 7 tisočakov. Če bi bili delavci te tovarne in njihove družine odvisne od plač, bi jih bilo konec. Mi si s kmetovanjem zelo pomagamo.«

Pri Škrbčevih pa so prav z moževim zaslužkom in s posojili kupili že vse kmečke stroje. Pridelajo vso pšenico, tako da kruha ne kupujejo. Krompir pridelajo za domače potrebe in še prodajo ga več sto kilogramov.

»Ne rečem, da bi se nam slabo godilo, ampak odidha ne poznamo. Zavoljo denarja bi se lahko šli kdaj na pravi dopust, na morje, tako pa smoga videli le na izletu. Vsak prosti dan in ves dopust tudi mož izkoristi za delo na kmetiji. Ne moremo pa zdoma za več

dni zaradi živine. Delamo in garamo, ko pa jeseni pobiramo pridelke, bi se najraje zjokali. Lani so v zadrugi plačevali krompir po 350 din, semenskega pa sami prodajali po 1800 din. Po taki ceni nismo hoteli krompirja dati, a smo ga tudi sami komajda spravili v promet. Čez 14 dni bomo vnovič pobirali krompir, a spet še nihče ne ve za uradno ceno. Naj v takih razmerah z veseljem kmetujemo?«

R. BAČER

24. MEDNARODNI KMETIJSKO-ŽIVILSKI SEJEM V GOR. RADGONJ

GOR. RADGONA — V petek, 22. avgusta, bo otvoritev že 24. mednarodnega kmetijsko-živilskega sejma v Gor. Radgonji. Na sejmu bo sodelovalo 1100 razstavljalcev iz cele Jugoslavije in 40 podjetij iz 10 tujih držav. Sejem bo trajal do 31. avgusta, v teh dneh pa se bodo zvrstili dan mesta Ingolstad, dan čebelarjev, dan mesne predelovalne industrije in konjerejev, dan vinogradnikov, dan kmetijske tehnike in prašičerejev, dan veterinarjev in perutinarjev, dan živinorejcev in dan gobarjev in lovcev.

Še enkrat: Zaščititi steljnike!

Odgovor na članek o agromelioracijah v metliški in črnomljski občini

jo lahko ogledajo v 1 km oddaljeni Narajščici, ki je postala zaščiteno območje.

Kar pa se tiče »usodnih« napak iz preteklosti, sem menja, da je bila resnično usodna napaka le ta, da se nismo agromelioracij lotili že prej in usposobili več zemlje za pridelovanje hrane. Ker sem sam seznanjen z vsemi melioracijskimi površinami in deli, trdim, da nismo uničili nobenega brezovega gaja.

Zato so taki in temu podobni neresnični in nepreverjeni članki vredni vsega obsojanja. Kajti žal še vedno ne poznamo tehnologije, po kateri bi si spregledali na brezove gaje in steljnike hkrati lahko nasitili tudi želodce. Mislim, da je že pre omenjenih 6.000 ha zaraščenih površin (breze, steljniki) več kot dovolj za vsakega, ki si hoče napastiti oči na avtentični belokranjski pokrajini.

NIKO POŽEK, dipl. inž. agr. direktor KZ Črnomelj

Kmetijski nasveti

Brodilon se je izkazal

V agronomiji se računa, da v običajnem letu tako ali drugače prodaje četrtnina celotnega pridelka poljščin. Pri delitvi tako zgubljene pogače so izdatno udeleženi glodalci, zlasti poljska miš, zato so se jim ljudje poskušali že na sto in in način postaviti po robu. Beremo, da jih v Ameriki preganjajo celo z ultrazvokom ali na magnetofonski trak posnetim cviljenjem, kar je resda human način, vendar kaj nekorišten za tistega, na katerega zemljišče se zateče pregnana golazena.

Najbolj učinkoviti so seveda kemični pripravki, predvsem stрупene vabe. Novejše učinkujejo tako, da glodalci poginejo v 5 do 6 dneh, če uživajo zastrupljeno hrano. Žal dostikrat obstaja nevarnost tudi za druge živali in celo človeka, zato je najbolje tovrstna opravila (npr. deratizacijo) zaupati le strokovnim rokam, kar pa je v praksi izvedljivo le v mestih.

Kmet se mora dostikrat kar sam spoprijeti z nadlogo. V ta namen se je izkazal za zelo dobrega novejši pripravek »Brodilon mamak«, izdelek zagrebške Plive. Kot trdi reklama, povzroča neboleč pogin živali, kar je še dodatna prednost ob siceršnji veliki učinkovitosti. Brodilon uniči glodalce že po enkratnem krmiljenju, o čemer smo se tudi sami prepričali.

● Postopek je enostaven. Brodilon vsebuje aktivno snov bromadiolon, vezano na oluščen oves ali grobo zdrobljeno pšenico. To vabo je treba stresti na kartonsko ali plastično podlogo ter jo nastaviti na mestih, kjer bodo glodalci zanesljivo prišli do nje, ne pa tudi domače živali. Vaba presenetljivo hitro deluje, smrtna doza za miš je približno 18 zaužitih zrnc, za podgano pa nekaj več.

Pliva v svojem propagandnem prospektu navaja tudi, kako je treba ravnati, če brodilon pomotoma zaužijejo domače živali, pes, mačka ali prašič, in to v večji količini od tolerantne. Pojavijo se opazni znaki zastrupitve, kri v urinu in krvavitve iz nosu. Tedaj je skrajni čas, da je mogoče še kaj ukreniti. Kot protistrup učinkovito deluje vitamin K in z njim je še mogoče rešiti žival.

Inž. M. L.

Pri temeljih se zatika

Neuporabnega mostu v Ragov log ni več, pospešeno iščejo možnosti za cenejšo novo gradnjo

NOVO MESTO — Prve dni avgusta so na hitro odstranili več let neuporabni, zaprti leseni most v Ragov log. Vse bolj je postajal nevaren otrokom in odraslim, ki so kljub zapori lezli čezenj. Slej ko prej bi lahko prišlo do nesreče!

O gradnji novega mostu do edinega neuradnega mestnega parka v Ragovem logu v skupnosti krajevnih skupnosti Novo mesto razmišljajo več let. Imajo poseben gradbeni odbor, ki pa je po prvih ponudbah za izvajanje gradbenih del za novi most ugotovil, da so vse inače predrage. Zanašali so se na Pionirja in Projektivni biro, ki je izdelal sicer lep projekt, vendar bi izvedba veljala 138 milijonov dinarjev. V tolikšno investicijo se mestne krajevnost ne morejo spustiti. Tudi ostali trije ponudniki niso dali ustreznih rešitev. Bili so sicer nekoliko cenejši, vendar bi prevzeli samo del mostne gradnje. Zatika se najbolj pri postavitvi temeljev, ker so tade-la najzahtevnejša in najdražja.

R. BAČER

Kot je povedal Bojan Avbar, tajnik skupnosti krajevnih skupnosti, bodo do jeseni skušali priti vsaj do odločitve, kakšen most in za koliko denarja. »Radi bi postavili vsaj betonske temelje, ki zagotavljajo trajno rešitev, vrhni del mosta pa bo moral biti brčkone lesen, ker je to cenejšo,« meni tajnik Avbar.

Kakorkoli že: tudi ko bo most že zgrajen, bodo potrebna še znatna sredstva za ureditev Ragovega loga v gozd posebnega pomena. Zdaj je neuraden mestni park, večina zemljišč pa je v zasebni lasti. Te bi morali za začetek odkupiti, kar spet ne bo poceni. Za financiranje izgradnje novega mosta so se mestne krajevnost dogovorile za skupno akcijo, v kateri bodo več prispevale tiste, ki mejijo na Ragov log. Kljub dobri volji pa morajo najti tak način gradnje, ki bo ustrezal finančnim možnostim.

KRKA: DODATNA POMOČ KRAJEVNIM SKUPNOSTIM

NOVO MESTO — Tovarna zdravil Krka je vsa leta znana kot kolektiv z velikim razumevanjem za težave krajevnih skupnosti in za urejanje komunalnih težav, posebno v krajih, kjer živijo Krkini delavci. Letos je tovarna Krka ob zaključnem računu za lani namenila 14 milijonov dinarjev (0,5 odst. sredstev od bruto osebnih dohodkov). Ker pata sredstva mnogim ne zadoščajo, so prosili za dodatno pomoč. Julija je delavski svet Krke odobril še 33,8 milijona dinarjev za 13 krajevnih skupnosti in dve srednji šoli. Ta denar bo šel za sofinanciranje raznih komunalnih del od asfaltiranja cest do gradnje kanalizacije ali telefonskega omrežja.

UGODNOST ZA INVALIDE

NOVO MESTO — Novomeško Društvo invalidov, ki ima prostore na Kidričevem trgu, je za svoje člane nabavilo kopalniške karte za Dolenjske in Šmarješke Toplice. Na razpolago imajo tudi prosta mesta v počitniški hiši na Čatežu, in sicer med 30. oktobrom in 8. novembrom. Interesenti za obe ugodnosti naj se čimprej javijo v pisarni društva.

Pridite in pogledjte

Kdor vidi posledice povodnjaj, se ne čudi jezi

NOVO MESTO — Hudo neurje se 5. avgusta popoldne še ni izdivilo, ko so stanovalci 11. in 12. bloka na Mestnih njivah prihiteli iz služb. Vedeli so, kaj jih čaka: povodenj v kleteh! Ne da bi ženske začele kuhati kosilo, so z možmi in večjimi otroki vred v gumijastih škornjih lazile po kletnih prostorih, kjer je voda stala do prve stopnice.

Kleti so tako in tako že več let neuporabne, pod strop obešajo le še sani ali smuči, morda kakšno kolo. Ničesar ne postavljajo na tla, kajti tudi ob mnogo manjših količinah dežja imajo v kletih povodenj. Stanovalci so naveličani venomer odnašati vodo, pometati in čistiti. Če je nevihta večer, traja reševanje kleti pozno v noč, zjutraj pa morajo ljudje neprespani na delo. Na tleh pa ni le voda, ampak smrčljivo blato. Ko že vse pomijejo, kljub odprtim oknom smrči do petega nadstropja.

Doslej vse prošnje in pritožbe stanovalcev niso zalegle. Stanovanjska skupnost baje ugotavlja krivca za te razmere, kakršnih ni bilo od vselitve v bloke, ampak so nastale šele v zadnjih letih. Ljudem je tokrat prekipelo: niso več pripravljeni čakati razpleta zgodbe, marveč so enoglasno izjavljali, da bodo vsi prenehali plačevati stanarino, dokler razmere v blokih ne bodo normalne in bivalne!

R. BAČER

Trgovine posodablajo

V Šmihelu pri Žužemberku in na Dvoru obnova starih zadržnih prodajaln

ŽUŽEMBERK — Konec avgusta bo v Šmihelu pri Žužemberku odprta prenovljena prodajalna kmetijske zadrage Žužemberk, ki posluje zdaj v razmerah, kakršnim bi težko našli par. Nima ne tekoče vode ne sanitarij, je celo brez elektrike. Edinstvena zastarelost bo le še spomin. Prenovljena dela opravljajo, ne da bi lokal povsem zaprli, zato je zadnje čase prodaja še bolj motena. V tej trgovini, ki je za krajevano odročnega predela nujno potrebna, za zadrugo pa le finančno breme, se obnovitvena dela izvajajo s pomočjo občinskih sredstev za urejanje lokalov.

Konec leta bo na vrsti še adaptacija zadržne trgovine na Dvoru, ki bo iz klasične prodajalne spremenjena v samopostrežno trgovino.

V samem Žužemberku je bila zadržna trgovina prenovljena pred meseci, v središču trga pa je tudi sicer nekaj ugodnih sprememb. Dobili so prvo slaščičarno, v nekdanjem lokalnu Dolenjke pa ima sodobne prostore pošta.

R. B.

GASILCI BODO TEKMOVALI

KOČEVJE — Te dni je občinska gasilska zveza razpisala občinsko tekmovanje gasilskih enot, ki bo potekalo v počastitev letošnjega občinskega praznika in dneva gasilcev. Tekmovanje bo 28. septembra pri brunarici v Dolgi vasi, nanj pa so vabljene članske (moške in ženske), mladinske (fantje in dekleta) in pionirske desetine.

POVSOD MLADI GASILCI

KOČEVJE — V minulem šolskem letu so delovala pionirska društva »Mladi gasilec« na vseh osnovnih šolah v občini. Kot zadnji so ju namreč ustanovili še v Želznah, kjer dela zelo uspešno, in Livodu. Občinska gasilska zveza ni dobila natančnih podatkov le za šolo v Podpreski, kjer pa so s to dejavnostjo tudi že začeli. Skupno je bilo v občini minulo šolsko leto testiranih na šolah 160 mladih gasilcev, opožarni varnosti pa so poslušali predavanja vsi šolarji, in sicer v okviru tehnične vzgoje.

LOVCI BODO STRELJALI KLATEŠKE PSE

METLIKA — Proti koncu prejšnjega meseca so se na Vinomeru zbrali člani lovske družine Metlika. Ker so ugotovili, da stalez divjadi, zlasti nizke, močno ogrožajo klateški psi, opozarjajo vse lastnike psov, da bodo narčno streljali na vse odvezane pse, katerih lastnika ne bo v bližini. Poleg tega precej psov tudi ni cepljenih. Klateški psi povzročajo lovcem veliko škodo, saj pred njimi niso varni zlasti jakeci, jerebice, pa tudi mlade srne.

Nova generacija pred durmi

Zdajle na Dolenjskem nezaposlenosti ne štejejo za družbeni problem

NOVO MESTO — Ob koncu prvega polletja 1986 je bilo v štirih dolenjskih občinah nezaposlenih 378 ljudi. Če upoštevamo, da je med temi 229 težje zaposljivih in še 86 Romov povrhu, ne zaposlenost trenutno res ni problematična. Kaj bo pa oktobra, ko bodo iskali delo mladi iz letos izšolan generacije?

Po ustaljeni praksi, s katero se srečujejo v medobčinski skupnosti za zaposlovanje, je ob koncu prvega polletja vselej najmanjše število nezaposlenih, poveča pa se proti koncu leta. Vendar upajo, da tudi letos z nezaposlenostjo ne bo hušjih težav. Marsikdo od mladih bi že med počitnicami lahko dobil zaposlitev, če bi zaprosil zanjo takoj po končani šoli. Tako pa preneka čaka na jesen, si privoščijo počitnice ali čaka, če mu bo uspel vpis na željeno šolo. Prav med dopusti pa v združenem delu iščejo nadomestne moči, ki jim jih skupnost za zaposlovanje težko dobavlja. Gre za kratek stik, za isto napako, ki se ponavlja iz leta v leto.

Ob koncu prve polovice leta 1986 je bilo na Dolenjskem prijavljenih 378 iskalcev zaposlitve, med temi je bilo 169 žensk. Brez poklica se želi zaposliti 132 delavcev: s končano prvo stopnjo izobraževanja jih je 86, z II. stopnjo, s III. stopnjo 5, s IV. stopnjo 61, s V. stopnjo 49, s VI. stopnjo 7 in le 1 ima končano VII. izobraževalno stopnjo — fakulteto. Ko so po občinah delali ocene, koliko ljudi je glede na vse ok-

oliščne resnično brez dela, so prišli do števila 278.

Prvo zaposlitev je na začetku julija iskalo 109 ljudi v vseh štirih občinah, starih do 26 let pa je med nezaposlenimi 174. Med temi je največ medicinskih sester, kmetijskih tehnikov, gimnazijskih maturantov, kuharjev in vmes je celo en elektroniki.

Medtem ko število nezaposlenih nasploh upada, pa se hkrati med iskanci zaposlitve večja število težje zaposljivih. Zanje je čedalje težje dobiti delo, četudi je za marsikoga v tej skupini edina ovira le slabo zdravstveno stanje.

Medtem ko je lani vsa novoizšolana generacija z nekaj izjemami dobila mesto v združenem delu, četudi so nekateri čakali na zaposlitev več mesecev, bodo letos septembra pred durmi novi interesi. Kakšna bo njihova usoda? V skupnosti za zaposlovanje niso preveč črnogledi, prej nasprotno. Če si mladi niso izbrali poklicev, za katere je vnaprej znano, da ni zanje interesa v združenem delu, in če ne sodijo k težje zaposljivim, lahko upajo na službo. Morda ne v prvem mesecu, ko se bodo prijavili in tudi ne v kolektivu, kamor

bi želeli priti, ampak delo brčkone bo. V primeri z neznanskimi težavami, ki jih imajo z nezaposlenostjo v drugih republikah, se v Sloveniji, na Dolenjskem pa sploh, ne bi smeli pritoževati.

RIA BAČER

BRIGADIRJI OBNAVLAJO VODOVOD

KULJAJI — Druga polovica druge in tretja izmena MDA Bela krajina 86 dela pri rekonstrukciji metliškega vodovoda od zajetja v Rajakovih do Kuljajev v dolžini 2,8 km. Delale bodo še en teden, v ponedeljek pa se jim je pridružila lokalna brigada iz z metliško pobratene ozaljske občine. V Metliki upajo, da bodo brigadirji ta dela končali, po obnovljenem cevovodu pa bo v dolino priteklo veliko več vode, ki se je sedaj izgubljala zaradi raznih okvar in dotrajenih cevi. Iz tega zajetja se napaja del gorjanskega območja občine.

Njihove cene »krojijo« drugi

V Novolesovem metliškem tozdu bi imeli izgube, če bi morali prodajati po starih cenah — Polletno poslovanje zadovoljivo, plače poprečno po 82 tisočakov

METLIKA — Če bi obveljala nomenklatura in šifrant, kot se uradno reče spisku izdelkov, katerih cene se morajo vrniti na tiste, ki so veljale 8. junija, bi imel metliški Novolesov tozd Tovarna kopalniške opreme za okoli 5 milijard starih dinarjev izgube na mesec. V tem tozdu so namreč cene svojih izdelkov povišali marca, tako da bi se morale dejansko vrniti na tiste, ki so veljale lanskega decembra.

»V začetku je bil naš tozd res registriran za predelavo plastike, ki je tudi na seznamu tistih artiklov, katerih cene se morajo vrniti na osmojunjske, vendar se je naš program v letih spreminjal in dopolnjeval, tako da sedaj izdelujemo okoli 50 različnih artiklov, niti enega pa ni, ki bi bil izdelan samo iz pleksija, ampak je pleksi steklo samo del vgrajenih materialov,« pravijo v metliškem tozdu. Za primer: pri kopalni kadi predstavlja pleksi steklo po vrednosti samo polovico celotnega izdelka.

Poleg tega je bila njihova marčevska podražitev povsem zakonita in regularna, saj so o novem ceniku obvestili vse pristojne organe, kot zahtevajo predpisi. Prav tako niso prekoračili resolucijskih okvirov o cenah. Seveda se je ob takih bolečih ukrepih treba vprašati tudi, kdo je cene vhodnih materialov vrnil na tiste, ki so veljale pred zadnjo podražitvijo.

Z vsem tem in tudi z dejstvom, da svoje izdelke ves čas prijavljajo kot pohištvo za kopalnice in imajo za to tudi ustrezno strokovno mnenje zveznega

VOJAKI GRADE VODOVOD

BRIGA PRI KOČEVJU — Vojaki skoraj vsako leto pomagajo občanom pri gradnji vodovodov in cest. V teh dneh so dokončali spet 2 km vodovoda od Slovenske Brige do Ajblja, zdaj pa nadaljujejo dela proti 1,5 km oddaljeni vasi Suhor. Te vasi bodo dobivale vodo iz vodnega zbiralnika pri Novih Selih. Dela vodi strokovnjaki Hidrovida iz Kočevja, izvajajo pa jih vojaki iz ribniške enote.

IZJEMA JE LE I. ZORAN

Pod rdečim klicajem na naslovi strani Dolenjskega lista z dne 7. avgusta 1986 ugotavlja I. Zoran, da je Metlika izjema, ki se je v poletnih mesecih kulturno prebudila, zlasti po zaslugi mladih, brčkone razmerjevecev. Če bi I. Zoranbral samo list, v katerem združuje delo in sredstva, bi moral vedeti, da razmerjeveci nimajo nič skupnega z metliški poletnimi kulturnimi prireditvami Noči do jutra. Razmerjeveci so s svojim razdiralnim pisanjem v propadlih Razmerjih uničili metliško likovno kolonijo, pri Nočeh do jutra pa se drže strogo ob strani, imajo se za alternativo, ki pa je v Metliki mrtva že več kot pol leta. Zoranov »brčkone« je klofuta resničnemu organizatorju: občinski konferenci ZSMS Metlika, ki se še z drugimi posamezniki trudi, da Metlika v poletnih mesecih ne bi bila kulturniško razmerjevena mlaka. Aktivnost razmerjevecev je zadnji čas osredotočena na brezplodne razprave v gostilnah, na grajskem dvorišču pa delajo povsem drugi ljudje, ki bi se lahko kdaj tudi zničali pod peresom I. Zorana.

TONI GAŠPERIČ

poslovanje zaključil zadovoljivo, v okviru zastavljenega plana, in to tako glede proizvodnje kakor prodaje. Oskrba z reprodukcijskimi materiali je bila v prvi polovici leta dobra, vsi so domače proizvodnje. Tudi prodajajo se njihovi izdelki dobro. Povprečni osebni dohodek za prvo polletje znaša 82 tisočakov. Na konvertibilno tržišče, v glavnem v Nemčijo, Francijo, Švico, Grčijo in Izrael, izvažajo v glavnem kuhinjska pomivalna korita iz keramika, ki jih izdelujejo v obratu v Radatovičih. Sedaj delajo tri modele v šestih barvnih odtinkih, izdelajo jih okoli 1.500 na mesec, od tega pa jih kar 80 odst. izvozijo. Do konca leta bodo začeli izdelovati še nove modele ter korit.

A. BARTELJ

Gorelo že 21-krat

Najhuje je bilo v tiskarni — Gorela dva avta

KOČEVJE — Letos je na območju kočevske občine gorelo že 21-krat, kar je veliko, vendar je bilo nasrečo le malo škode, saj so bili požari manjši. Še najhuje je bilo, ko je gorelo pri tiskarni, a tudi tam materialna škoda ni bila posebno velika, bil pa je en delavec hudo poškodovan.

Gasilci ugotavljajo, da je lahko najbolj usodno, če izbruhne požar tam, kjer so telefonske zveze slabe (na primer v Koprivniku) ali kjer jih sploh ni (na primer na Oneku). Ko je julija gorelo na Oneku, so lahko gasilce v Kočevju obvestili le tako, da je nekdo sedel v avto in se odpeljal v Kočevje. Sreča v nesreči je bila, da so nevarne zublje, ki so silili iz dimnika, pogasilni že sami domačini, še preden so na Onek prispeli gasilci.

Pri ostalih požarih je bilo še največ škode, ko sta gorela dva avtomobila.

VARNOŠT — V križišču v Kandiji na prehodu za pešce, natanko pred bifejem hotela Kandija, v zadnjem času večkrat stoji službena katrc podjetja Varnost. Organi javnega reda se za očitno napačno parkirano vozilo ne menijo, kar mimoidoče opazovalce še utruje v prepračanju, da je katrc na tem mestu zaradi kakšne posebne varnostne naloge. Le najbolj hudobni so avto in njenega voznika povezali z brizgancem iz bližnjega bifeja.

DREVORED — Sodelavci s terena poročajo, da je Kettejev drevored, nekdanje osrednje mestno sprehajališče, v katastrofalnem stanju. Deževo je pot tako opustošila, da se menda zanjo zadržujejo ameriški in sovjetski znanstveniki, ki imajo na skrbi potovanje na Mars. Na tem planetu je namreč veliko suhih rečnih korit. Kaže torej, da se vzdrževanje drevoreda začne in konča z bolj ali manj (ne)spretnim in (ne)potrebno obsevanjem kostanjvih krošev.

CASOPIS — Nedolgo tega smo napisali, da nam je prodajalka v kiosku Dela na Glavnem trgu hotela prodati nekaj dni star dnevnik. V soboto se je pokazalo, da ima v tem kolektivu tovrstno početje širšo podporo in obseg, saj nam je prodajalka v kiosku Dela v Kandiji skušala podtakniti kar teden dni staro revijo. Morebiti smo krivični, morda se pri novomeškem Delu pripravljajo na otvoritev trgovine s stariimi časniki?

NOČ — Noč ima svojo moč. Gostje G kluba v Dilančevi ulici imajo po zadnji rundi navado na svežem zraku sleti oblačila in se kot od boga rojeni okopati v vodnjaku z znamenitimi Kettejevimi verzi. Higienična prizadevanja spremljajo kriki, sopenje, rečanje, grgranje in brbotanje.

Ena gospa je rekla, da je vodja restavracije, v kateri se je pred kratkim zastrupilo okoli 200 ljudi, dobil pomembno priznanje dolenjskih turističnih delavcev. Po tej logiki bi moral direktor jedske elektrarne v Črnomblu dobiti Nobelove nagrade za mir, fiziko in medicino.

Sprehod po Metliki

ČE SE NE MORETE ODLOČITI, kam bi šli 16. avgusta ob 21. uri, zavijte na grajsko dvorišče. Tam ne boste sami: v soboto bo tam pol Metlike. Poslušalstvo bo prišlo zaradi dr. Dušana Pluta, ki ob odgovarjanju na vprašanja o našem okolju. Nlastvo poznate: Živetvi svinjarji? Tudi oba harmonikarja, ki bosta raztegovala meh, nista neznanca: Edi Macele je gostilničar v bifeju Rajmer, Ivan Hočvar je njegov pogostni gost, oba pa igraata več kot odlično.

ZA SVOJ NASTOP V OKVIRU NOČI DO JUTRA so pošiljale legendarne Popolnočne kočije duhovita vabila, nič manj mikavni pa niso bili letaki, ki so bili obešeni po Metliki in okolici. Bili so tako dobri, da so jih odnašali ljudje domov. Največje povpraševanje je bilo za poster violonista Milana Bračičke. Pod njegov obraz bi lahko mirne duše zapisali: Turizem smo ljudje.

Črnomaljski drobir

»DOMAČA OBRT« — Res je, da so se v Vinici trudili, da bi ob nedavnih prireditvi Bratstvo-Kolpa 86 pripravili čim bolj domače in prisrčno vzdušje, zato so povabili tudi vrsto izdelovalcev izdelkov domače obrti. To avtohtono domačnost pa so pokvarili prodajalci kiča, ki so svoje stojnice vsiljivo postavili poleg prej omenjenih obrtnikov. Obiskovalcu se je mimogrede postavilo vprašanje, ali ni nikogar, ki bi v tem primeru rekel »ne« te ne preveč folklorni (vsaj kar se obkolpske folklore tiče) ponudbi.

STREŽBA PO (NA)TURISTIČNO — Še vedno ostajamo pri viniškem kampu. Tokrat se je oglasil eden naših bralcev in obiskovalcev tamkajšnje kopalnišča oz. bifeja v kampu. Pohvalil je postrežbo, saj prinese pijačo priletna simpatična gospa, obležena v kratke hlače. »Gost dobil takoj apetit po mesu in naroči še porcijo zrezkov,« je priznal obiskovalec, ki ga očitno takšna postrežba ne moti preveč.

Drobne iz Kočevja

KO PAJO SE VSEMUNAVKLJUB — Kočevsko jezero uradno še ni bilo odprto za kopanje, toda v teh vročih dneh je to ljudem kaj malo mar. Vsak dan se na brežovjih jezera, s katerim so imeli kočevski turistični delavci velike načrte, sonči okoli 2000 kopalcev. Načrte z jezerom pa imajo tudi kočevski ribiči, ki kanjijo v njem naseliti ribe. Skratka, vse kaže, da bo kočevsko jezero postalo priljubljena turistična točka Kočevcev.

Nerazumna razumljivost

Kar tri četr Kometove proizvodnje je v 1. polletju delalo za izvoz — Če bi delali več za domači trg, bi imeli težave — Potrebe določajo drugi

METLIKA — V prvi polovici letošnjega leta je kar tri četr Kometove proizvodnje delalo za izvoz na konvertibilno tržišče. Čeprav v drugem polletju ne bodo toliko delali za izvoz, bodo še vedno precej presegli načrtovano proizvodnjo za izvoz; za celotno leto so si namreč zastavili, da bo 53 odst. Kometovih proizvodnih zmogljivosti delalo za izvoz.

Zaradi tako velikega izvoza so tudi njihove proizvodne težave manjše, kot bi bile sicer, kljub temu pa v teh časih tudi taki izvozniki, kot je Komet, niso brez težav. »Če bi polovica proizvodnje delala za domači trg, bi imeli velike težave pri uvozu prepotrebnih reprodukcijskih materialov,« pravijo v Kometu. Na domačem trgu gre do njihovi izdelki dobro v prodajo, prodali bi lahko še precej več, a si ne morejo dovoliti, da bi proizvodnjo za domači trg povečali. Situacija je pravzaprav razumljiva(?) samo v naših »specifičnih razmerah«: na domačem trgu bi, kot rečeno, lahko prodali precej več, a če bi delali več za domači trg, bi morali manj delati za izvoz; če bi delali manj za izvoz, bi imeli težave pri uvozu reprodukcijskih materialov, ki jih potrebujejo za proizvodnjo za domači trg, in tako bi se proizvodnja za domači trg še zmanjšala, domače trgovine pa bi bile še slabše založene. In tako naprej v koncent-

ričnih začaranih krogih navznoter do središča, ki je pravzaprav točka nič. Hkrati pa bi jim pametnjakoviči vseh vrst z vseh strani tulili, da je treba povečati dohodek.

Povrhu vsega morajo še skrbeti, da ne bi preveč zaostajali pri posodobitvi opreme, kajti danes si sodobne, uspešne in izvozno usmerjene konfekcije pač ni moč predstavljati brez sodobnih specialnih in visoko zmogljivih strojev. V Kometu, 450-članskem kolektivu, imajo nekaj čez 300 šivalnih strojev, nekaj od teh je novejših, precej pa že zastarelih, iztrošenih in odpisanih. »Dobra oprema je prvi pogoj za naš razvoj,« pravijo. Prav tako so tuji partnerji vse bolj zahtevni glede zastavljenih rokov, ki so vedno krajši, in glede kakovosti njihovih storitev. Največ namreč delajo za velike in znane nemške firme. Do novega leta bodo v Kometu naredili plan uvoza sodobnih šivalnih strojev, ki jih morajo kupovati največ v Nemčiji pa tudi na Japonskem. Tak sodoben šivalni stroj stane okoli 2 milijona dinarjev, potrebno pa bi bilo, da bi jih uvozili 70 do 80 na leto. Koliko jih bodo pa res lahko uvozili, nihče ne ve, kajti potrebe danes določajo povsod drugje, samotam ne, kjer se pokažejo in kjer tudi vse in še več plačajo.

A. BARTELJ

KINO DVAKRAT NA DAN — V bistroju Slavin v Ribnici so se kar dobro znašli in jim zato gostov ne manjka niti v dopoldanskih urah. Vsak dan dvakrat namreč vrte pustolovske filme in ribniška mladež do kraja napolni prostore bistroja. Poleg filmov, ki jih predvajajo z video rekorderjem, si gostje lahko ogledajo tudi razstavo kiparskih del Toneta Svetine.

ZAPRTO SREDISEZONE — Tudi v ribniški občini se dogaja, da so gostilne sredi sezone zaprte. Seveda ni nič narobe, če se to zgodi v kakšni zakotni vasi in zaniknemu bifeju, malo bolj nerodna zadeva pa je, če je zaprta osrednja restavracija. V preteklih dneh se je to zgodilo z Mercatorjevo restavracijo.

Trebanjske iveri

OBVOZNIKA — Mirenčani terjajo, naj odgovorni ponovno proučijo mirensko obvoznico, ker je v sedanjem srednjeročnem načrtu nesprejemljiva, kljub temu da je bila projektirana že leta 1977 in so jo kot takšno »prenesli« v to obdobje.

FINANCIRANJE — Trebanjci se sprašujejo, kdo bo povrnil morebitno škodo, ki lahko nastane na cesti skozi Trebnje tedaj, ko je po njej preusmerjen promet zaradi popravila magistralke Ljubljana — Zagreb. Jasno je, da sta sprotno škodo dolžna odpraviti izvajalec del Cestno podjetje Novo mesto in investitor, zelo nejasno pa postaja ob vprašanju, kako bodo uspeli z zahtevkom za škodo, ki se bo pokazala na cesti čez leto dni.

Novo v Brežicah

KO SMO ŽE pri nogometu: ko bi mimooido občini pozornost na plakativno mesto po Brežicah, bi gotovo prišel na misel, da je glavna aktivnost prebivalcev usmerjena v nogomet. Za vsakim vogalom visi namreč kako vabilo na nogometni turnir. Pa ni res tako. Vsi ne igrajo nogometa, nekateri pa tudi gledajo!

AINUL KEBIR, »najbolji hipnotizer Evrope«, in njegov učenec Bahti Kebir sta v četrtek pokazala svoje mojstrovine v Brežicah. Pisani plakati v dveh »domačih« jeziki, angleščini in srbohrvaščini, so viseli po izložbah. Kakšna čast za majhno provincialno mesto! Škoda je le, da je teh najboljših fakirjev Evrope veliko.

NK SVOBODA je novo ime nekdanjega nogometnega kluba Brežice. Verjetno obstajajo tehnološki razlogi za preimenovanje, vsekakor pa zdaj niti ime ne bo oviralo kluba, da ne bi po zgledu elitnih moštev svobodno uvažal igralcev.

Krške novice

HRANA — V marsikakšem kolektiviu v teh časih dobro premisljijo, preden se odločijo, da povabijo medse svoje upokojence. Tovarno bi jim že razkazali, toda pogostitve se vsi bojijo kot hudič križa, saj je hrana zelo draga, pijača pa tudi nič manj. In potem še vprašanje, kako opravičiti te stroške, čeprav ga za drugo reprezentanco največkrat ne postavljajo.

IZVIRNI GREH — Krčani so še zmeraj besni, ker morajo po novem (butalskem) sistemu, kot pravijo) plačevati premog iz senovskega rudnika dražje, odkar ga prekladajo, pa še precej peska dobijo zraven. Tudi senovskim rudarjem se zdi sedanje početje nesmiselno, vendar pa, kot pravijo, niso oni prav nič krivi. Oni bi še naprej lahko lepo s svojimi tovarnjaki razvažali premog neposredno s Senovega kot do nedavnega.

POČITEK — Kmetica z Zdol, ki je pred kratkim zaradi hudih bolečin v hrbtenici morala v brežiško bolnišnico, zlepa ne bo pozabila sester in zdravnice. Čeprav so jo doma zaradi hudih bolečin le stežka obkeli, ji tega sestre v bolnišnici očitno niso verjele, češ, če ste se doma lahko obkeli, se še slecite. Še dobro, da so objokani kmetici, ki velja za eno najprijaznejših pri krškem aktivu kmetičkih žena, pomagale druge pacientke, ki so videli trpljenje žene. Za nemeček ji je zdravnica v nevrološki izvid napisala dobesedno: »Morda se želi malo odpočiti. Delo na kmetiji je naporno.« Nato so jo od doma odpeljali v novomeško bolnišnico.

Sevniški paberki

V ZNAMENJU ORAČEV — V nedeljo bo v Boštanju posavsko tekmovalje oračev. Priveditelj je aktiv mladih zadržnikov pri sevniskih temeljni organizaciji kooperantov. Otvoritev tekmovalja bo ob 8. uri pred gasilskim domom v Boštanju, kjer bo tudi spretnostna vožnja. Tekmovalje oranju, kjer pričakujejo 36 ekip, bo na Boštanskem polju okrog gramoznice.

SE LAHKOSPLAVATE — Nasevniškem bazenu pričenjajo jutri nov tečaj plavanja. Dopoladne učijo te večšine otroke, zvečer od 19. ure dalje, ko je bazen zaprt za ostale obiskovalce, pa odrasle. Kar precej ljudi je na ta način že splavalo prej kot v tednu dni.

SEDAJ ZARES — Že drugo leto imajo v lopi na znanem arheološkem najdišču Ajdovskega gradca lične table z oznakami, kje je kaj. Žal jih Zavod za kulturo še ni namestil, vse številnejši obiskovalci pa se znajdejo, kot vedo in znajo. Objubljanje jih letos, konamravajajo slednjič označiti tudi pot.

IZ NAŠIH OBČIN

Spet likovna kolonija

Likovna dela, ustvarjena v koloniji, krase že več krajev in delovnih organizacij

RIBNICA — Tudi to poletje bo v ribniški občini tradicionalna likovna kolonija, imenovana »Likovna srečanja«, in sicer od 17. do 24. avgusta. Na njej bodo sodelovali akademski kiparji Stane Jagodič, Mirsad Begić, Boštjan Putrih, Erik Lovko, Lujo Vodopivec, Zmago Posega in Sergio Mazzola ter akademski slikarji Todorče Atanasov, Zdenko Huzjan in Nikolaj Beer.

Slikarji in kiparji bodo ustvarjali po različnih krajih v občini in v različnih tehnikah, nekateri kiparji že po tradiciji tudi priložnostno. Razstava ustvarjenih del bo jeseni.

V likovnih kolonijah ustvarjena dela krasi tudi že več delovnih organizacij v ribniški občini. Na prostem je predvsem po Ribnici postavljeno tudi več kipov. Letos sta izrazili željo, da bi zanje ustvarili kipa, tudi delovna organizacija Donit iz Sodražice in krajevna skupnost Velike Poljane.

KOČEVJE POD SONČNIKI — Kočevsko turistično društvo se je že dalj časa zavzemalo za to, da bi Kočevje v poletnih mesecih imelo lepšo podobo. Pobude kočevskih turističnih delavcev je podprla tudi medobčinska gospodarska zbornica, sprejeli pa so jo tudi turistični delavci. Plod akcije je ta, da sedaj Kočevje kaže turistom veliko bolj prijazno podobo. V okviru te akcije so namreč postavili sončnike pred slaščiarno na novi ploščadi pa pred hotelom, bifejem in še kje. Žal pa za turizem ne delujejo vsi kočevski gostinci. Nekateri lokali, zlasti domače gostilne, po katerih recimo sprašujejo Italijani, so zaprti sredi turistične sezone. (Foto: J. Simčič)

Cestni križi in težave

Lukenj je veliko, denarja pa malo — Ceste sta precej poškodovani tudi dve neurji in še gozdarji

KOČEVJE, RIBNICA — O škodi na cestah po neurju in o slabih cestnih odsekih v kočevski in ribniški občini smo se pogovarjali s pomočnikom direktorja kočevskega tozda Cestnega podjetja Novo mesto Milanom Ožboltom.

»Neurje je letos že dvakrat poškodovale ceste. Škodo še ugotavljamo in jo spriti odpravljamo toliko, da so ceste prevozne, dokončno pa jih bomo uredili, ko bo lepše vreme,« je povedal Ožbolt in dodal, da so zaradi neurja najhujše poškodovane ceste grad Kostel—Colnarj (ki so jo že delno popravili), Sela (Osilnica)—Čačič (ki jo razen neurij poškodujejo tudi zasebniki in delavci GG Kočevje, ki tu vlačijo in skladiščijo les), Trava—Čabar (jo poškodujejo neurja vsako leto, razen tega pa na tem območju še drsi teren in

prihaja do udorov), Mala gora—Struge (jo tudi načenjajo buldožerji GG, »delo« pa dokončajo nalivi), Cvšlerji—Koprivnik (še večja škoda nastaja, ker ni denarja za vgraditev cenovnih propustov za odvodnjavanje) in še nekateri odseki, ki pa jih še niso utegnili obiskati. Cestni odsek Mozelj—Brezovica bodo začeli posodabljati, ko bo PTT prestavila svoje linije. To bo v kratkem.

Na magistralni cesti dokončujejo dela na odseku Kočevje—Livold, desetkilometrski odsek Kočevje—Dolenja vas pa bodo letos le pokrpali, prihodnje leto pa prelizi z asfaltem, za kar letos ni denarja.

Ceste na območju Osilnice bodo začeli popravljati v kratkem, dela pa bodo trajala okoli mesec in pol. Odpravili bodo tudi posledice, ki so jih povzročila še lanska neurja. Med drugim bodo napravili obrežni zid med Kolpo in cesto pri Ribjeku.

Na območju ribniške občine bodo del magistralke prelizi z asfaltem prihodnje leto. Cestni odsek Sodražica—Vagovka, ki je pred štirimi leti dobil grobi asfalt, bodo še letos prelizi s finim asfaltem. Za prelite ceste Travnik—Lazec s finim asfaltem še ni denarja. Te dni popravljajo poškodovano cestni odsek Velike Poljane—Vrh, ki bo dobil asfalt predvidoma prihodnje leto. Za cestni odsek Žlebič—Sodražica bo letos denar le za krpanje. Po najnovjših načrtih naj bi ta cesta v prihodnje potekala po drugi trasi. Prelitje ceste skozi Sodražico pa je v planu za prihodnje leto.

J. PRIMC

POKOPALIŠČE ŽE PREMAJHNO

VELIKI GABER — V Velikem Gabru je pokopališče že dobera popolneno. Krajevna skupnost zategadelj namerava širiti pokopališče, toda meji na grosupeljsko občino, ki tudi deloma uporablja omenjeno pokopališče. Krajski pričakujejo, da bo zato sosednja občina nosila del stroškov za razširitev pokopališkega prostora v Velikem Gabru. O tem naj bi se dogovorili komunalni skupnosti trebanjske in grosupeljske občine.

Dvoje novosti iz Kopitarne

Gibljiv podplat in anatomsko oblikovano ležišče noge

SEVNICA — Kopitarna bo prihodnji mesec obhajala stoletnico obstoja. Prvi stoletnik med sevniskimi kolektivni se ne zanaša zgolj na tradicijo, na trgu se vedno pojavi s čim novim.

Takšna novost je gibljiv podplat za tudi pri nas vse bolj priljubljene cikle. Letos nameravajo narediti 80.000 do 100.000 parov cokel s takim podplatom. Krog odjemalcev te obutve se bo s tem še razširil, saj starega obuvala s togim podplatom nekateri ljudje ne morejo nositi. Dogovarjajo se, da bi ekskluzivno prodajo takšnih cokel prevzel tržiški Peko. Razen v tej mreži prodajalnih jih bo mogoče kupovati še v tovarniški prodajalni v Sevnici in Beogradu. Druga novost, ki bo verjetno najbolj zanimala ljudi, ki opravljajo delo pretežno stoje, je anatomsko oblikovano ležišče noge. Vstavljajo ga v tako imenovano obutev za prosti čas. Sam podplat je oblikovan iz mlete plutovine, torej naravnega materiala, tudi uporabljeno usnje je naravno. Prve količine so že v prodaji doma in na tujem.

A. ŽELEZNIK

Lisca podvojila izvoz

Izvozili so za 15 milijonov zahodnonemških mark

SEVNICA — Največji kolektiv v občini Lisca je v minulem polletju dosegel zavidljive poslovne uspehe. Samo indeks povečanja izvoza znaša v primerjavi z lanskim polletjem 214.

Vrednost doseženega izvoza računajo v zahodnonemških markah, saj opravljajo to valuto tudi največ poslov. V minulem polletju so izvozili za 15 milijonov mark izdelkov. Od okrog 87 odst. konvertibilnega izvoza so večino izvozili v dežele Evropske gospodarske skupnosti, povečal se je tudi izvoz v dežele v razvoju, predvsem v Libijo in Irak.

Lisca je v polletju celotni prihodek povečala že na 6 milijard dinarjev in znaša dohodek 2,6 milijarde dinarjev. Akumulacija je znašala 500 milijonov dinarjev, valorizacija osnovnih sredstev pa 700 milijonov. Tudi po novih ukrepih zveznega izvršnega sveta ne

NE GRE ZA OSLOVO SENCO

RAKA — Vaščani Ardra in krški cestarji se prepričujejo, kako je v vzdrževanju makadamske ceste Senus—Ardo. Medtem ko to cesto občinski odlok iz februarja 1973 dolga kot lokalno, se pravi, da jo mora vzdrževati cestna služba, pri tozdu Vzdrževanje novomeškega Cestnega podjetja v Krškem zatrjujejo, da je v tem odloku lokalna cesta »Straža—Rimš« priključek na lokalno cesto. Očitno ne gre za spor zaradi oslove sence, saj bi se vaščani radi vozili na delo po bolj vzdrževanih cestah, cestarji pa bi verjetno radi varčevali. Kot kaže, so pričeli na napačnem koncu.

Ogromno vode za eno jajce

S tako nizko ceno vode so v črnomaljski Komunalni ob polletju pridelali 10 milijonov dinarjev izgube

ČRNomeLJ — Črnomaljska občina je z novo ceno vode, ki naj bi veljala od 1. julija naprej, pristala med slovenskimi občinami na 7. mestu. S 100 dinarji, kolikor odsej velja prostorninski meter vode, je v povprečju dvakrat dražja kot v ostalih dolenskih občinah.

Cena vode, o kateri so razpravljali organi komunalnaskupnosti, komite za družbeni razvoj, izvršni svet, sprejela pa jo je skupščina komunalnaskupnosti, je bila oblikovana po družbenem dogovoru o skupnih izhodiščih za oblikovanje cen komunalnih storitev v letu 1986. Ta dogovor so sprejele vse slovenske komunalne skupnosti V njem je zapisano, naj bi ceno prvič dvignili že v začetku leta, česar v Črnomlju niso storili, ter 1. julija. Cena vode naj bi pokrivala vsaj enostavno reprodukcijo, česar pav Črnomlju očitno ni, saj je imela Komunalna ob polletju samo porabi za 10 milijonov dinarjev izgube. »Nemogoče je, da bi za 37 di-

narjev, kolikor ne stane niti eno jajce in kolikor je do 1. julija veljal prostorninski meter vode, pripeljali po ceveh tisoč litrov vode iz dobljkega zajetja po vsej občini vse do Vinice, Adlešičev in poleg tega še pozitivno poslovali,« pravijo v Komunalni. V črnomaljski občini je vodovod zelo razvejen, ob njem pa je razmeroma malo potrošnikov, zato je veliko mrtvega voda. Poleg tega morajo v šestih krajih vodo prečrpavati, za kar porabijo vliko električne energije. Najbolj pa jih na Komunalni ježi, ker morajo združevati še 60 odst. od vrednosti porabljene energije za razširjeno reprodukcijo električarjev.

Zato so komunalci izpolnili tabele, v katero so vpisali stroške, ki jih imajo z oskrbo prebivalcev z vodo, ter tako izračunali, da bi bila tista cena, s katero bi lahko pokrili vsaj enostavno reprodukcijo, natančno 100 din za 1000 litrov vode, porabljene v gospodinjstvih. B. M.

Kapelski gasilci slavili

Ob 60-letnici nova avtocisterna in novi prostori

KAPELE — Prejšnji konec tedna je v Kapelah minil praznično. Člani gasilskega društva v tem kraju so veliko zložili v to, da so slovesno počastili 60. obletnico ustanovitve društva.

Tako je bila v petek ob 20. uri svečana seja Gasilskega društva Kapele, na kateri so podelili vrsto odlikovanj za služnim članom in gostom. V soboto zvečer so priredili kresovanje, na katerem so prikazali gasilsko vozilo iz Nuklearne elektrarne Krško.

Osrednje zborovanje ob 60-letnici delovanja društva je bilo v nedeljo ob 15. uri, ko so se vsi prisotni seznanili s kroniko društva. Slavnostni govornik na zborovanju je bil Stane Ilc, predsednik skupščine občine Brežice. Na slovesnosti so pripeli tudi okrog 40 spominskih trakov na simbol gasilske dejavnosti-gasilski prapor.

V uporabo so dobili novo gasilsko avtocisterno, otvoritev novih prostorov za operativno dejavnost društva pa je bila rezultat vloženega dela in sredstev številnih članov GD Kapele. Generalni pokrovitelj proslave je bila Zavarovalna skupnost Triglav, območna skupnost Krško, pokrovitelj novo zgrajenih prostorov je Ljubljanska banka. Temeljna posavska banka Krško; pokrovitelj nove gasilske avtocisterne je domačin Miloš Voljčansk iz Podvinja. B. DUŠIČ

Spet najdbe na Ajdovskem gradcu

Pogoji za arheološki park — Nadaljnja raziskovanja strokovnjakov

VRANJE — V začetku avgusta je prišla na raziskovalna dela na hrib, znan kot Ajdovski gradec, skupina arheologov, ki bo tu delala do konca meseca. V skupini so Jasna Horvat z inštituta za arheologijo SAZU, Eva Kocuvan iz Narodnega muzeja, absolventka arheologije Pavla Bitencin dr. Timotej Knific s filozofske fakultete. Dela spadajo v raziskovalno nalogo o poznoantičnih utrdbah v Sloveniji, ki jo vodi Sonja Petru iz Narodnega muzeja. Arheologi delajo na tem najdišču načrtno že petnajsto leto. Naloga je sedaj v zaključni fazi.

Za rezerve več blaga in prostora

V trebanjski občini stanje blagovnih rezerv ne ustreza potrebam

TREBNJE — Po oceni trebanjskega občinskega komiteja za družbeno planiranje in gospodarstvo bodo letos z občinskimi odlokom o zagotavljanju sredstev iz osebnih dohodkov po stopnji 0,5 odstotka zbrali za občinske blagovne rezerve okoli 37,5 milijona dinarjev. Zaenkrat pa stanje občinskih blagovnih rezerv nikakor ne ustreza potrebam.

Pregled stanja občinskih blagovnih rezerv konec lanskega leta in letošnjega junija kaže, da so največji odstopi pri zalogah mesa, moke, fižola, riža, mila in petroleja, medtem ko je pri sladkorju celo presežek glede na potrebe. Velik problem je skladiščenje, saj so zdaj blagovne rezerve razpršene na različnih mestih, zlasti so velike težave s skladiščenjem moke. Skrb vzbujajo tudi tudi, da so zbrane denarce trošili zelo nesmotrno, saj jih lani niso porabili za izpopolnitev blagovnih rezerv, ampak so jih posojali za obratna sredstva Dani. Mercatorju in Kmetijski zadrugi. Tudi letos niso nabavili predvidenega blaga.

Trebanjski občinski izvršni svet bo na eni prihodnjih sej spet razpravljao o problematiki blagovnih rezerv, sprejel pa bo letni in srednjeročni načrt rezerve. Izvršni svet je dovolil, da bi preusmerili del sredstev blagovnih rezerv kot posojilo za nakup stavbnih zemljišč za gradnjo osrednjega zaklonišča, ki bi služilo v več namenov.

P. P.

MNOGO ORODJA — Arheologom vsaka nova najdba odpre vrsto podmen. Na Ajdovskem gradcu je bilo najdeno mnogo orodja. Vidna je tudi socialna razloženost lastnikov. Na sliki: izkopane žitne žrnje. (Foto: A. Železnik)

Knific. Navaja, da izpod peresa velikega števila strokovnjakov nastaja zaključna publikacija, kjer bo zaokroženo vse strokovno delo na tem najdišču. Pripraviti bi bilo treba nov vodnik, razglednice in diapozitive z najlepšimi najdbami.

Do teh prihajajo pri izkopavanjih vedno znova. Že prve dni so minuli teden našli dobro ohranjen glinast lonček, minuli petek v spodnji hiši pa še spodnji del žrnje. Najdena lončevina navaja arheologe na sklepanja o skrajni dekadenci poznorimskih časov. Šlo

SLABA PRESKRBA S PREHRAMBNI MI IZDELKI

MIRNA — Mirenčani terjajo boljše preskrbo s prehrambnimi izdelki v kraju. Sedanji prostori trgovin še kar zadoščajo potrebam, le trgovci bodo morali pokazati malo več dobre volje in se bolj organizirati in specializirati trgovine. Tako bodo zadovoljni oni in potrošniki. Ne bo nič napak, če se bodo nekateri trgovci ovedeli, da so oni v trgovinah zaradi kupecev, in ne obratno.

KMEČKE ŽENE POJDEJO NA MADŽARSKO

KRŠKO — Aktiv kmečkih žena pri temeljni organizaciji kooperantov krškega Agrokombinata je za 79 članic v drugi polovici julija pripravil dvodnevni izlet k Sedmerim jezerom. V začetku septembra snujejo strokovno ekurzijo na Madžarsko, kjer si bodo ogledali napredni posevsi za sadjarstvo in živinorejo. Za zaključek turistične sezone pa pripravljajo aktiv 27. septembra na Sremiču nad Krškimi žrnjami s krškimi turističnim društvom trgatev. To bo pravi prikaz trgatev do tistega hipa, ko bo iz stare stiskalnice pritekla mošt.

J. P.

TELEVIZIJSKI SPORED

PETEK, 15. VIII.

18.10—00.35 TELETEKST
18.25 POROČILA
18.30 USTVARJALNE IGRE: Krog v barvi
18.45 FLIPPER, 15. del ameriške nanizanke
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.50 ŽELELI STE, POGLEJTE
20.15 NE PREZRITE
20.25 GOZD V MORJU, angl. dok. oddaja
21.15 RISANKA
21.30 DNEVNIK
21.55 VREME
22.00 BERGERAC, 17. del angl. nanizanke
22.55 KULTURA BIVANJA
23.00 BOGATA OTROKA, ameriški film
Zgodba govori o dveh najstnikih, 12-letni Franny in nekoliko starejšem Jeremiju. Njegova starša sta ločena, mama se je ponovno poročila. Jeremi je precej zgubljen, z mamo in krušnim očetom so se namreč preselili v novo okolje, kjer pa se kmalu sprijatelji s Franny. Njenastarša se ločujeta. Dekle in fant najdeta drug v drugem vse tisto, česar jima ne morejo dati starši: nežnost, odkritost, ljubezen, potrpežljivost. Zaradi svojega preprostega in poštenega odnosa se vse bolj ločujeta

od odraslih, ki so zmedeni in izgubljeni.

DRUGI PROGRAM

14.45 Test — 15.00 Zdravo, kako ste? — 15.30 Poročila — 15.40 Številke in črke (kviz) — 16.00 Mesta sveta: Bruselj — 16.50 Zgodbe iz starih mest: Čaplina — 17.20 Risanka — 17.25 Dnevnik — 17.45 Dajmo, družimo se — 18.15 Začimbe po svetu — 18.45 S plesnim orkestrom TV Novi Sad — 19.30 Dnevnik — 20.00 H. Svetel: Višnjani (opera) — 21.45 Ljudje netopirji (ameriški film) — 23.15 Poletna noč TV Ljubljana

TV ZAGREB

15.00 Zdravo, kako ste? — 15.30 Poročila — 15.40 Številke in črke — 16.00 Mesta sveta: Bruselj — 16.50 Zgodbe iz starih mest: Čaplina — 17.20 Risanka — 17.30 Poročila — 17.35 TV koledar — 17.45 Dajmo, družimo se — 18.15 Začimbe po svetu — 18.45 S plesnim orkestrom TV Novi Sad — 19.30 Dnevnik — 20.00 Pustolovščine Sherlocka Holmesa (angl. nanizanka) — 20.55 Koncert Tine Turner — 21.50 Dnevnik — 22.05 V petek ob 22h (kulturni mozaik) — 23.35 Program plus — 00.35 Poročila

SOBOTA, 16. VIII.

15.15—23.00 TELETEKST
15.30 POROČILA
15.35 SMER DEVETI OTOK, 6. del nadaljevanke
15.55 VROČE-HLADNO, 3. oddaja video serije
16.20 USTVARJALNE IGRE: Krog v barvi
16.35 NARODNI PARKI: PO REKI TARI, 1. del oddaje
17.05 AMAZONKA: PRIHODNOST AMAZONIJE, ponovitev zadnjega dela, dok. serije
17.50 LEDENO MORJE KLIČE, vzhodnonemški mladinski film
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.50 TURČIJA: ZORA RAZUMA, 2. del dok. serije
20.15 ZRCALO TEDNA
20.35 MUPPET SHOW
21.00 FESTIVAL VEDNO LEPIH MELODIJ — VRANSKO 86
21.20 RISANKA
21.30 DNEVNIK
21.55 VREME
22.00 UMAZANA MARY, NORI

LARRY, ameriški film

DRUGI PROGRAM

15.25 Test — 15.40 Jugoslavija, dober dan — 16.10 Miti in legende — 16.25 Jugoslavski festival otroka — 17.25 Svinčeni vojaki (španski film) — 19.00 Balkanski folklorni festival Ohrid 86 — 19.30 Dnevnik — 20.00 Glasbeni oder — 20.30 Dokumentarna oddaja — 21.15 Poročila — 21.20 Športna sobota — 21.45 Poletna noč TV Ljubljana

TV ZAGREB

10.15 Madrid: SP v plavanju, vaterpolo Jugoslavija: Kuba — 15.20 Črnobradi gusar (ameriški film) — 16.55 Šahovski komentar — 17.15 Sedem TV dni — 17.45 Poročila — 17.50 TV koledar — 18.00 Narodna glasba — 18.30 Priručno vaši — 19.30 Dnevnik — 20.00 Prepirljivi (francoski film) — 21.45 Dnevnik — 22.00 Za konec tedna — 23.30 Program plus — 00.30 Poročila

NEDELJA, 17. VIII.

9.00—13.05 in 14.10—22.30 TELETEKST
9.15 POROČILA
9.20 ŽIV ŽAV: Risanke in Smrcki
10.10 FLIPPER, ponovitev 15. dela
10.35 KITAJEC V SCOTLAND YARDU, 12. del angl. nanizanke
11.25 FOLKART: Folklorna skupina Rajko in Tine Rožanc
12.00 KMETIJSKA ODDAJA
13.00 POROČILA
14.24 Zeltweg: AVTOMOBILSKE DIRKE F-1 ZA VN AVSTRILIJE
15.10 Köln: MEDNARODNI ATLETSKI MITING
18.30 MOZAIK KRATKEGA FILMA: PRIČEVANJA, ameriški film
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.50 VREME
20.00 KAKO NAJTI SREČO, 1. del nanizanke TV Beograd
20.45 ALPE-JADRAN
21.15 TRI SRCA — RADENCI
21.40 ŠPORTNI PREGLED
22.25 POROČILA

PONEDELJEK, 18. VIII.

18.05 POROČILA
18.25 SMER DEVETI OTOK, zadnji del TV nadaljevanke
18.40 VROČE-HLADNO, 4. del video serije
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.45 VREME
19.50 POLETNI FESTIVAL: LANCINI CONSORT
20.20 V SENCI VELIKEGA HRAS-TA, 2. del italijanske nadaljevanke
21.30 DNEVNIK

MA: PRIČEVANJA, ameriški film
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.50 VREME
20.00 KAKO NAJTI SREČO, 1. del nanizanke TV Beograd
20.45 ALPE-JADRAN
21.15 TRI SRCA — RADENCI
21.40 ŠPORTNI PREGLED
22.25 POROČILA

DRUGI PROGRAM

8.55 Poročila — 9.00 Oddaje za JLA in Pogled v zenico sonca (jugoslov. film) — 11.35 Glasba kot mladost — 17.45 Test — 18.00 SP v plavanju — 19.45 Mišarska bitka (reportaža) — 20.00 Povsem nova medicina (dok. oddaja) — 20.50 Poročila — 20.55 Izbrani trenutki — 21.05 Malu (4. del brazilske nadaljevanke) — 21.55 Rezerviran čas — 22.00 Poletna noč TV Ljubljana

21.55 VREME
22.00 GISELLE, balet

DRUGI PROGRAM

15.00 Zdravo, kako ste? — 15.30 Poročila — 15.40 Številke in črke — 16.00 Poletje na Adi — 17.00 Risanke — 17.25 Dnevnik — 18.05 SP v plavanju, finale — 20.00 Znanost in mi — 20.50 Poročila — 20.55 En avtor, en film: J. Šipovac: Neveste — 21.15 Dinastija — 22.05 Dobre vibracije — 23.05 Poletna noč TV Ljubljana

TOREK, 19. VIII.

17.55—22.45 TELETEKST
18.10 POROČILA
18.15 ŽIVI PLANET: SLADKA, SVEŽA VODA, 8. del angl. dok. serije
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.45 VREME
19.50 KERNJAKOVE PESMI, 1. oddaja
Tokrat se ljubljanska TV spominja Pavla Kernjaka, skladatelja, zborovodje in kulturnega animatorja, saj njegovim melodijam marsikdo rad prisluhne. Kot samouk je koroški kmet Kernjak, rojen 1899 v Št. Ilju v Rožu, znal peti prav po ljudsko, pa naj je harmoniziral že znane pesmi ali pisal izvirne melodije, katerim je neredko napisal tudi besedilo. Posebno sta zasloveli njegovi Katrca in Mojce, v njegovi še nepodrobno pregledani zapuščini pa je še cela vrsta ljubzenskih pesmi z naslovi Pepca, Moja Lena, Rozina, Dorica, Mirica, Tatjana, Regina, Ljudmila, Marjetka. Ob prvi obletnici njegove smrti je Slovenska prosvetna zveza v Celovcu pripravila koncert njegovih pesmi, ki so jih zapeli številni koroški zbori, iz matične Slovenije pa ravenski zbor.
20.20 GLEDALIŠČE POEZIJE: A TVOJA TEMNA LEPOTA OSTAJA ZUNAJ PESMI
20.40 ŽENSKA NA KAMNU, drama TV Sarajevo
Junakinja zgodbe, ki ji je za predlogo Andričeva novela, je mlada ženska, ki leži na kamnu pod vročim sredozemskim soncem. Na videz je popolnoma mirna, toda njena misel hiti iz prostora v prostor, iz enega časa v drugega. Pred njenimi resničnimi očmi se ne dogaja nič, pred njenimi duhovnimi pa marsikaj.
21.10 RISANKA
21.30 DNEVNIK
21.55 VREME
22.00 SVET NA ZASLONU

koncert njegovih pesmi, ki so jih zapeli številni koroški zbori, iz matične Slovenije pa ravenski zbor.
20.20 GLEDALIŠČE POEZIJE: A TVOJA TEMNA LEPOTA OSTAJA ZUNAJ PESMI
20.40 ŽENSKA NA KAMNU, drama TV Sarajevo
Junakinja zgodbe, ki ji je za predlogo Andričeva novela, je mlada ženska, ki leži na kamnu pod vročim sredozemskim soncem. Na videz je popolnoma mirna, toda njena misel hiti iz prostora v prostor, iz enega časa v drugega. Pred njenimi resničnimi očmi se ne dogaja nič, pred njenimi duhovnimi pa marsikaj.
21.10 RISANKA
21.30 DNEVNIK
21.55 VREME
22.00 SVET NA ZASLONU

DRUGI PROGRAM

14.40 Zdravo, kako ste? — 15.10 Šahovski komentar — 15.30 Poročila — 15.40 Številke in črke — 16.00 Poletje na Adi — 17.00 Risanke — 17.25 Dnevnik — 18.05 SP v plavanju

SREDA, 20. VIII.

18.00—23.05 TELETEKST
18.20 SLOVENSKE LJUDSKE PRALJICE: O dveh čevljarjih
18.40 NARODNI PARKI: PO REKI TARI, 2. del oddaje
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.45 VREME
19.50 FILM TEDNA: AMERIKANEC V PARIZU, ameriški film
Film je pred časom dobil šest oscarjev, najvrednejši je gotovo tisti za najboljši film leta. Zgodba je preprosta in kot pri vseh glasbeno plesnih filmih ni bistvena, pomembna je celota, glasbeno plesna predstava, v kateri

blestita Leslie Caron in Gene Kelly.
21.45 DNEVNIK
22.10 VREME
22.15 SPOMINSKI CENTER J. B. TITO, 2. del dok. oddaje

DRUGI PROGRAM

15.00 Zdravo, kako ste? — 15.30 Poročila — 15.40 Številke in črke — 16.00 Poletje na Adi — 17.00 Risanke — 17.25 Dnevnik — 17.45 Burleske — 18.15 Po stezah revolucije — 18.45 Lepota običajev — 19.30 Dnevnik — 20.00 Lira (oddaja resne glasbe) — 20.50 Dobro jutro, jazzarji — 21.35 Psihodrama (dok. oddaja) — 22.20 Poletna noč TV Ljubljana

ČETRTAK, 21. VIII.

18.05—23.00 TELETEKST
18.20 POROČILA
18.25 J. Trdina: BAJKE IN POVESTI O GORJANCIH, TV priredba gledališke predstave SNG Maribor
19.10 RISANKA
19.26 ZRNO DO ZRNA
19.30 DNEVNIK
19.45 VREME
19.50 RISANKA
19.55 ZLATA VRTNICA WÜRZBURGA, mednarodna zabavnoglasbena oddaja
21.30 DNEVNIK
21.55 VREME

22.00 BEG BREZ KONCA, 3. del avstrijske nadaljevanke

DRUGI PROGRAM

14.40 Zdravo, kako ste? — 15.10 Šahovski komentar — 15.30 Poročila — 15.40 Številke in črke — 16.00 Poletje na Adi — 17.00 Risanke — 17.25 Dnevnik — 18.05 SP v plavanju — 20.00 Hiša (5. del poljske nadaljevanke) — 21.20 Poročila — 21.40 Satično poetični mini kabaret Pavla Mišiča — 22.10 Rezerviran čas — 22.20 Poletna noč TV Ljubljana

GIP PIONIR NOVO MESTO TOZD LESNI OBRAT IN TOZD ZAKLJUČNA IN OBRATNA DELA V GRADBENIŠTVU METLIKA

objavljata naslednja prosta dela in naloge:

1. tehnolog II za delo v pripravi proizvodnje, TOZD Lesni obrat Pogoji: lesni tehnik, 5 let delovnih izkušenj.

2. voznik — avtomehanik, TOZD Zaključna in obratna dela v gradbeništvu Metlika Pogoji: končana poklicna šola, vozniški izpit C kategorije.

Prošnje z dokazili o izobrazbi in opisom dosedanjih delovnih izkušenj dostavite v 15 dneh na naslov: GIP PIONIR Novo mesto, kadrovski oddelek DSSS, Kettejev drevored 37, 68000 Novo mesto.

691/33-86

ZAVAROVALNA SKUPNOST TRIGLAV Območna skupnost Krško

odbor za izobraževanje razpisuje

za šolsko leto 1986/87 dve štipendiji:

1. za 1. letnik visoke komercialne šole — I. stopnja
2. za 1. letnik srednje ekonomske šole.

Pisne ponudbe naj kandidati pošljejo na predpisanih obrazcih v 10 dneh po objavi razpisa na naslov: Zavarovalna skupnost Triglav, Območna skupnost Krško, Trg Matije Gubca 3, 68270 Krško.

O izbiri bomo kandidate obvestili najpozneje v 15 dneh po končanem zbiranju ponudb.

681/33-86

NOVOTEKS

NOVOTEKS, tekstilna tovarna, n. sol. o. Foersterjeva 10, Novo mesto TOZD PREDILNICA Metlika, o. sub. o., Metlika

vabi k sodelovanju

VEČJE ŠTEVILO NEKVALIFICIRANIH DELAVCEV ZA DELO V PROIZVODNJI

Pogoji: starost nad 18 let, odslužen vojaški rok poskusni čas: 3 mesece

Zaposlitev je za nedoločen čas. Zanimani kandidati naj oddajo pisne prijave na naslov: Novoteks, TOZD PREDILNICA, Metlika, kadrovski oddelek.

680/33-86

SKUPŠČINA OBČINE METLIKA Svet delovne skupnosti

objavljata

1 kadrovska štipendija na ekonomski srednji šoli, smer EKONOMSKI TEHNIK

Vloge za štipendijo (obrazec DZS-SPN — 1, 8,40) z obveznimi prilagami: potrdilom o vpisu, fotokopijo zadnjega šolskega spričevala, potrdilom o dohodkih staršev v preteklem letu, naj pošljejo kandidati v 8 dneh po objavi na gornji naslov.

Kandidate bomo pisno obvestili v 30 dneh po izbiri.

679/33-86

Industrija otroške konfekcije Jutranjka, Sevnica TOZD MOTIV, n. sol. o.

Kadrovska komisija TOZD Motiv, n. sol. o., Industrije otroške konfekcije Jutranjka, Sevnica,

objavlja za nedoločen čas prosta dela in naloge

prodajalca

Kandidati za opravljanje navedenih del in nalog morajo izpolnjevati naslednje pogoje:

- PŠ — prodajalec tekstila
- 3 mesece delovnih izkušenj
- zdravstvena sposobnost za opravljanje navedenih del in nalog

Osebnih dohodkov po pravilniku o osnovah in merilih razporejanja čistega dohodka, sredstev za osebne dohodke in skupno porabo. Stanovanje ni na razpolago.

Kandidati naj pošljejo svoje prijave s potrebnimi dokazili o izpolnjevanju objavljenih pogojev v roku 8 dni po objavi na naslov:

Industrija otroške konfekcije Jutranjka, Sevnica, TOZD »Motiv«, Radna 3, 68290 Sevnica.

O izbiri bomo kandidate obvestili najkasneje v 30 dneh po preteku objavljenega roka.

682/33-86

Iskra

ISKRA ELEMENTI TOZD ELEKTROLITI MOKRONOG

VABI K SODELOVANJU SODELAVCE ZA OPRAVLJANJE NASLEDNJIH PROSTIH NALOG:

1. VEČ KONSTRUKTORJEV

Pogoj: visoka ali višja izobrazba strojne smeri

2. VEČ TEHNOLOGOV

Pogoj: srednja izobrazba strojne smeri

3. VEČ STROJNIH VZDRŽEVALCEV

Pogoj: poklicna šola kovinarske usmeritve Zaželeno delovne izkušnje, odslužen vojaški rok ter 3-mesečno poskusno delo.

Novim sodelavcem nudimo samostojno in ustvarjalno delo, možnost strokovnega izpopolnjevanja, glede na osebno uspešnost možnost napredovanja, stimulativno nagrajevanje, možnost pridobitve stanovanja.

Prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo na naslov: ISKRA-TOZD ELEKTROLITI, 68230 MOKRONOG, v 15 dneh po objavi.

Kandidate bomo o izbiri obvestili v 30 dneh po opravljeni izbiri.

LABOD, tovarna oblačil Novo mesto TOZD TEMENICA TREBNJE

Komisija za kadre objavlja prosta dela in naloge

1. UPRAVLJANJE S KURILNIMI NAPRAVAMI 1 izvajalec

Pogoji:

- izobrazba IV. stopnje kovinarske, strojne ali elektro smeri
- 2 leti delovnih izkušenj
- 3-mesečno poskusno delo
- izpit za kurjača visokotlačnih kotlov

2. ČIŠČENJE PROSTOROV 1 izvajalec

Pogoji:

- izobrazba I. stopnje (osnovna šola)
- 1 mesec delovnih izkušenj
- 2-mesečno poskusno delo

Delovno razmerje bo sklenjeno za nedoločen čas.

Kandidati naj pošljejo pisne vloge z dokazili o izpolnjevanju pogojev v 15 dneh po objavi razpisa na naslov: LABOD, tovarna oblačil Novo mesto-TOZD TEMENICA TREBNJE, Komisija za kadre, Stari trg 50, 68210 Trebnje.

O izbiri bomo kandidate obvestili v 15 dneh po končanem zbiranju prijav. Razpis velja do zasedbe del in nalog.

684/33-86

Komunala Novo mesto, p. o., Cesta komandanta Staneta 2,

razpisuje

po sklepu komisije za medsebojna delovna razmerja za šolsko leto 1986/87

naslednje štipendije:

IV. stopnja

zidar 3 štipendije

tesar 1 štipendijo

monter vodovodnih naprav 2 štipendiji

V. stopnja

elektrotehnik 1 štipendijo

VII. stopnja

dipl. ing. gradbeništva komunalne smeri 1 štipendijo

dipl. ing. računalništva 1 štipendijo

dipl. biolog 1 štipendijo

Vloge na obrazcu DZS (8,40) priložite zadnje šolsko spričevalo oz. potrdilo o opravljenih izpitih ter potrdilo o vpisu in pošljite splošno kadrovskemu sektorju DO Komunalna, Novo mesto, Cesta komandanta Staneta 2, do 22. 8. 1986.

686/33-86

VRAGOLJE ZA VOLANOM — Do iztrežnitve so morali 4. avgusta pridržati vinjenga 28-letnega Martina Kočevčarja iz Rosalnice. Med vožnjo z avtomobilom je spuščal volan z rok, vozil sem ter tja in trčil v nasproti vozeči traktor. Ker so sumili, da objestne ne bi prenehali z vragolijami, so mu preprečili nadaljnjo vožnjo in ga pridržali do iztrežitve. Ovadili so ga tudi sodniku za prekrške.

ZADIŠALI SO MU PIŠČANCI — V noči na 7. avgust je Rozi Majcen z Brinja v kokošnjaku zmanjkalo 9 odraslih piščancev. Očitno je neznanec brez denarja zadišala kurja pečenka. Lastnica je oškodovana za okrog 10.000 din.

IZGINILO KOLO — V noči na 8. avgust je bil 43-letni Sead Sirovič v Trebnjem ob kolo, ki ga je pustil na dvorišču. Tistega, ki ga je odpeljal, iščejo. Lastnik je oškodovan za preko 42.000 din.

SMRTNA NEZGODA PRI LUŽI

TREBNJE — V nedeljo, 10. avgusta je ob 12.30 pri vasi Luža prišlo do prometne nezgode, ki je terjala življenje. Komaj 16-letni Jože Kovač iz Občin je po klancu navzdol vozil po levni tako prišel v nepregledni ovinek v trenutku, ko je nasproti pripeljal voznik osebne avta 20-letni Jože Zupančič iz Knežje vasi. Avtomobilist je očitno zaviral in se umikal, a trka ni mogel preprečiti. Kovač se je z mopedom zaletel v avto in dobil tako hude poškodbe, da je na kraju nesreče umrl. Materialna škoda znaša 100.000 din.

SMRT V JEZERU

KOČEVJE — 58-letni Jože Špear iz Šalke vasi pri Kočevju je 5. avgusta okoli 14.30 umrl med kohanjem v novem Kočevskem oz. Rudniškem jezeru. Vznuk, ki je bil z njim na kohanju, je prišel domov povedat, da je dedek ostal v vodi. Že pred prihodom miličnikov je mrtvega Špearja potegnili iz vode neznan občan. V času, ko poročamo, še ni znano, če je Špear umrl zaradi kapi ali pa je utonil.

USODNA VOŽNJA ZA DVA MLADOLETNIKA

ŠMIHEL — Prometna nesreča s poškodbo dveh otrok je 8. avgusta močno odjeknila po Šmihelu. Zgodilo se je ob 14.20, ko je 30-letni Franc Grubar iz Novega mesta vozil osebni avto, v Šmihelu pa je pri odcepu za romsko naselje v nepreglednem ovinku vozil po levi in zbil dva fantička, ki sta se pripeljala naproti z mopedom; vozil je 14-letni Saša Kobašič iz Novega mesta, ki je pri trku dobil težje telesne poškodbe, njegov sopotnik, komaj 9-letni Amin Džamdzhič, pa je bil laže ranjen. Ob sta v bolnišnici, gmotna škoda pa je ocenjena na 100.000 dinarjev.

KRONIKA NESREČ

OB TRKU SE JE RAZLILO MLEKO — Ko je 11-letna Mojca Barič 4. avgusta s kolesom peljala mleko v zbiralnico v Zameško, je zapeljala na cesto prav v trenutku, ko je iz Dobravice pripeljal mimo z osebnim avtom 37-letni Franc Mencin. Skušal je zavirati in se umakniti, vendar trka ni mogel preprečiti. Kolesarko je zbil po vozilu, nastalo pa je tudi za 30.000 din škoda.

OB ZAVIRANJU GA JE ZANESLO — Do karambola s telesno poškodbo je prišlo 5. avgusta pri Dolenji Stari vasi. Tedaj je 32-letni Jože Komočar iz Sobeje vasi pri Brezicah vozil tovornjak in v ovinku zaviral. Na mokri cesti ga je zaneslo v levo ravno takrat, ko je nasproti pripeljal kamion s prikolico Antona Cvetana s Cikave. Prišlo je do trčenja. Cvetanovo vozilo pa se je preklopilo po dva metra visokem nasipu. Vozniku Cvetanu so prvo pomoč nudili v novomeški bolni-

Neurje razkrilo blok

Polurna nevihta je 5. avgusta divjala nad mestom

NOVO MESTO — V torek, 5. avgusta, je med 14.30 in 15. uro nad Novim mestom in bližnjo okolico divjala pravo neurje. Na srečo ni bilo toče, pač pa sta močan veter v sunkih in grozovit naliv v pol ure povzročila veliko škodo, ki pa za zdaj še ni ocenjena.

Na parkirnem prostoru tovarne IMV, kjer je 20 prikolic »Adriacofort« čakalo na odpremo za izvoz, je škoda velika. Poškodovane so prikolice, eno pa je veter celo prevrnil. V tem času so bili delavci na kolektivnem dopustu, veter pa je razkril tudi stroje proizvodne hale in razbil več oken.

Kot bi doživljali sodni dan, so se počutili stanovalci bloka 7 na Rogovski cesti. Veter je odkril okrog 70 m² strehe, porušil dimnik, voda je vdrla v stanovanja sedmim stanovalcem, ki stanujejo v vrhnjem nadstropju. V stanovanjih so imeli pravo poplavo.

Takoj sta začela delati štab za civilno zaščito in Zavod za požarno varnost in pomagala po svojih močeh.

SMRT KOLESARKE

RIBNICA — 8. avgusta se je v Ribnici zgodila huda prometna nesreča, v kateri je izgubila življenje 70-letna Jožefa Mate iz Hrovače. 30-letni voznik tovornjaka SCT iz Ljubljane Zoran Sančanin je nameraval zapeljati na magistralno cesto. Ko je zavijal v levo, je z desne pripeljala s kolesom Matetova, vendar je voznik ni videl. Matetova je bila pri trčenju takoj mrtva.

PRI BELEM DNEVU NA TUJO NJIVO

Franc Veber, star 49 let, doma z Otočca, je 9. avgusta ugotovil, da so mu neznanici med 8. in 12. uro z njive blizu osnovne šole ukradli za 15.000 din pridelkov. Izkopaliso 50 kg krompirja, 10 do 15 kg kumaric, porazili za okrog 40 kg zelja in obrabli približno 20 kg fižola. Drzne tatove, ki so pri belem dnevu nabrali za cel voz poljščin in izginili, kajpada iščejo.

MOPEDIST JE V BOLNIŠNICI

DVOR — ko je 9. avgusta malo pred polnočjo Franc Kmet iz vasi Retje vozil z avtom iz Žužemberka proti Dvoru, je v naselju Klek v nepreglednem desnem ovinku zaradi prevelike hitrosti avto zaneslo. Na nesrečo se je ravnatakratiz nasprotno smeri pripeljal s kolesom na motor 19-letni Leopold Vidmar iz Sardinje vasi. Mopedist se je zaletel v avto in se vanj zagodil. Težko poškodovanega Vidmarja so odpeljali v bolnišnico, gmotne škode pa je za 250.000 din.

PREHITRO V KRIŽIŠČE

KOČEVJE — Do hude prometne nesreče je prišlo 10. avgusta okoli 12. ure na Rudniku pri Kočevju. 30-letni Željko P. iz Kočevja je vozil proti Rudniku kolo s pomožnim motorjem, na zadnjem sedežu pa je sedel sopotnik Goran V., star 18. let, iz Kočevja. Ko je zapeljal v križišče za rudarsko naselje, je bila hitrost prevelika in sopotnik Goran je z levo nogo zadel v avtomobil, ki je tam ustavil. Goran si je pri tem nogo hudo poškodoval, domnevajo, da gre za počeno kost ali zlom, prepeljali so ga v ljubljansko bolnišnico.

ROPARJA STA SE ZNAŠALA NAD STARKO

NOVO MESTO — V soboto, 9. avgusta, je 81-letna Neža Košir iz Martinje vasi doživela, kar lahko gledamo v televizijskih kriminalkah. V hišo sta malo po 17. uri stopila dva zakrčkana neznanca, ji zavezala usta in zahtevala denar. Med tem sta ji grozila in jo pretepala.

Do smrti prestrašena ženička ji ma je izročila 24.000 dinarjev, nato sta roparja odšla. Oškodovanka je iskala zdravniško pomoč v trebanjskem zdravstvenem domu, od tam pa so jo odpeljali v novomeško bolnišnico. Bajeslo roparjema že na sledi, nad njunim nečloveškim ravnanjem s staro žensko pa se ljudje zgražajo.

PIVO NA TRAVNIKU — 8. avgusta v večernih urah je 30-letni Albin Pajk iz Gombišča vozil tovornjak s priklopnikom po lokalni cesti in med potjo preveč zavozil na desni rob, zato je priklopnik potegnilo čez nasip. Po travniku se je razsul ves tovor steklenic s pivom. Malo je ostalo celih, gmotne škode je za 500.000 din.

TRČILA VLAK IN AVTO

KOČEVJE — Do hude prometne nesreče je prišlo 10. avgusta ob 10. uri na križišču ceste in železnice v Stari cerkvi pri Kočevju. Stefan B., star 49 let, iz Loga pri Brezovici ni upošteval prometnih znakov in je zapeljal na nezavarovan železniški prelaz prav takrat, ko je po progi iz kočevske smeri pripeljal vlak. Lokomotiva je trčila avto z levim odbijačem. Pri nesreči sta bili sopotniki v avtu poškodovani, ena huje, druga lažje, in obe prepeljani v ljubljansko bolnišnico. Sofer ni bil poškodovan, na avtu pa je škoda za okoli 800.000 din.

Z AVTOM V HIŠO

VEL. GABER — V soboto malo pred 23. uro zvečer so stanovalci hiše v Prapročah št. 5 zaskočili in začutili tresk. V hišo se je zaletel avto. Nesreča se je zgodila, ko je 25-letni Božidar Čebular iz Vel. Gabra prehitro vozil osebni avto in mu ni uspelo speljati ovinka. Čebular se je teže poškodoval in so ga odpeljali v bolnišnico, škoda pa znaša 300.000 din.

Kdo jih je videl?

Tiralica za tri Rome

UNZ Novo mesto in UNZ Ljubljana-okolica iščeta Matijo Brajdica, roj. 1959, iz romskega naselja Žabjek; Zvonka Hočevarja-Tonkija, roj. 1960, iz Male Loke pri Trebnjem in Branko Hočevar, roj. 1966, iz Male Loke pri Trebnjem. Utemeljeno jih sumijo večje števila kaznivih dejanj na območju Trebnjega, Žužemberka, Ivančne Gorice in Grosupljega, kjer se pretežno zadržujejo.

Prosimo vse občane, ki bi o njih karkoli vedeli ali če so jih videli, naj sporoče najbližji postaji milice ali UNZ Novo mesto, tel. 068-21-080.

Matija Brajdica

Zvonko Hočevar

Branka Hočevar

Roparja sta se znašala nad starko

NOVO MESTO — V soboto, 9. avgusta, je 81-letna Neža Košir iz Martinje vasi doživela, kar lahko gledamo v televizijskih kriminalkah. V hišo sta malo po 17. uri stopila dva zakrčkana neznanca, ji zavezala usta in zahtevala denar. Med tem sta ji grozila in jo pretepala.

Do smrti prestrašena ženička ji ma je izročila 24.000 dinarjev, nato sta roparja odšla. Oškodovanka je iskala zdravniško pomoč v trebanjskem zdravstvenem domu, od tam pa so jo odpeljali v novomeško bolnišnico. Bajeslo roparjema že na sledi, nad njunim nečloveškim ravnanjem s staro žensko pa se ljudje zgražajo.

Zanemarjajo šport

NK Brežice se je na skupščini preimenoval v NK Svoboda — Obrobni položaj športa v občini

BREŽICE — »Ne samo na nogomet, lahko bi rekli, da v Brezicah preveč pozabljamo na šport v celoti,« so ugotavljali na skupščini Nogometnega kluba. Maršikateremu mlademu športniku se je utrnila misel o neustreznem položaju športa v domači občini.

Jasno jim je, da ob obstoječem gospodarskem stanju in razvitosti občine ne morejo pričakovati velike finančne podpore, toda deležni bi bili lahko več moralne podpore.

Skupščina je potekala v duhu ponovnega vzpona brežiškega nogometa na slovenski lestvici. Novih uspehov si obetajo predvsem od članske ekipe, ki jo bo poslej treniral Ciril Kolešnik. Mlajše ekipe imajo nalogo vzgajati igralce za člansko ekipo. Ker jim finančno niso sposobni nuditi dosti, tudi ne morejo od njih veliko pričakovati v tekmovalnem smislu. Kljub temu so starejši pionirji prišli v polfinale slovenskega prvenstva, kar je predvsem zasloga njihovega entuziazma. Ker pa le-ta malokdaj zadostuje, bodo

PREHODNI POKAL DOLENJSKIM TOPLICAM

ŠMARJETA — Minulo nedeljo je NK Vinica iz Šmarjete organiziral tradicionalni turnir v malem nogometu. Prvo mesto in prehodni pokal je osvojila ekipa Dolenjskih Toplic, drugo mesto je pripadlo ekipi Vinice, tretje pa moštvu Uniona. Omenjene ekipe so v trajno last prejele spominski pokal. Prokrovitelj zanimivega turnirja je bila gostilna Žura iz Šmarjete.

J. FILIPOVIĆ OSTANE V ITASU

KOČEVJE — Precej je bilo govora o tem, da bo nadarjena 15-letna vratarica Itasa Julija Filipović kariero nadaljevala v Ljubljani pri prvotligašu Olimpiji. Filipovičeva se je vendarle odločila, da bo še naprej branila v Itasu, kar bo na posled boljše tudi zanjo, saj bo v Kočevju več igrala in tako pridobila potrebne izkušnje za tekmovanje.

GLIVAR DRUGI V ZAGREBU

ZAGREB — Kolesar novomeške Krke Srečko Glivar je na tradicionalni dvodnevni kolesarski prireditvi za Veliko nagrado Metaliacommercea zasedel drugo mesto, za Rogovim tekmovalcem Andrejem Završajem. Odlični so bili Krkini mladinci, ki so pobrali vsa vodilna mesta.

NK FLAMENGO VABI NA TURNIR

DOLGA VAS — Za vse ljubitelje nogometne igre bo NK Flamengo v nedeljo, 17. avgusta, organiziral nogometni turnir na igrišču pri Brunarici v Dolgi vasi. Tekmovanje se bo pričelo ob 9. uri. Prijava ekipe, plačilo štartnine (3.000.-ND) in zbranje bo eno uro pred začetkom tekmovanja. Prve tri ekipe bodo prejele visoke denarne nagrade. Nagrajeni pa bodo tudi najboljši strelec, igralec in vratar.

TRAPINA 86« PARKETARJEM

ZBURE — Člani domačega nogometnega kluba so dobro pripravili turnir »Trapina 86«, na katerem je sodelovalo 15 ekip. Prvo mesto so osvojili nogometaši parketarja Novaka, drugo je bilo moštvo Bajerja, tretja ekipa Tabora. Organizator se vsem ekipam zahvaljuje za udeležbo in športno igro.

Sandi Papež zmagal v Avstriji

Imeniten uspeh našega reprezentanta na mednarodni kolesarski dirki »Po zgornji Avstriji« — Papež in Smole zanesljivo na SP v Colorado Springs

DUNAJ — Novomešan Sandi Papež je z odlično vožnjo zaslužen zmagal na prvi mednarodni etapni kolesarski dirki »Po Zgornji Avstriji«, ki se je končala prejšnjo nedeljo.

Novomeški reprezentant si je utrl pot k vrhu v drugi etapi z drugim mestom, izvrstno formo pa je potrdil še v tretji, zadnji, 153 kilometrov dolgi etapi, ko se je Papež zavihel na četrto mesto z enakim časom kot tretjevrščeni Zahodni Nemeč Thaisen. Zanimivo je, da je na koncu 378 km dolge dirke (povprečna hitrost zmagovalca 41.060 km/h) Thaisen imel enak čas kot Sandi Papež, a je Novomešan zmagal zaradi boljših uvrstitev v etapai.

PRIPRAVE SEVNIŠKIH ROKOMETAŠEV

SEVNICA — Konec prejšnjega tedna so sevnški rokometasi pripravili na Lisci. Na tem vrhu so se nameravali pripravljati do konca avgusta, toda Tončkov dom je z razporedom desetih ekip ves čas zaseden. S Sevnčani je bil na pripravah trboveljski Rudar, za prijateljska srečanja pa bodo izkoristili tudi druga moštva. Pred vrati je že 15. Lovrekov memorial, kjer bodo Sevnčani imeli v gosteh najboljša slovenska moštva. Prvič pa bo 23. avgusta na ta turnir prišla še kakšna tuja ekipa. Skratka, precej srečan za manjše denarce!

klubu morali mlajšim posvetiti več pozornosti. Z lanskoletnim delom kluba in njegovega izvršnega odbora so zelo zadovoljni, saj je uspelo pokriti izgubo kluba, na stadionu so izgradili novo betonsko tribuno ter obnovili travnato površino. Vse to jerezultat prizadevanj in lastnega dela članov, še posebno predsednika kluba Ivana Kapušina.

Za naslednje mesece ima klub velike načrte tako v tekmovalnem kot tudi v organizacijskem smislu. Po dolgem času so sespel oprli na lastne vire financiranja. Gre za sredstva od vstopnine, prodaje pijač, klubskih znakov in od reklam za OZD in obrtnike, ki že zadostujejo za približno tretjino vseh porabljenih sredstev. Tudi preimovanje NK Brežice v NK Svoboda ima materialno ozadje. Načrtujejo namreč sodelovanje z zamejskimi klubi, na katere bo novo ime ugodneje vplivalo.

Trenutno stoji pred klubom še pomembnejša naloga: zagotoviti morajo tekmovalne pogoje za ekipo. Do jeseni ne bo mogoče trenirati na domačem stadionu, zato iščejo možnosti v sodelovanju s Krškimi in Bregano.

BREDA DUŠIČ

KOLMAN ZMAGAL

SEVNICA — Na rednem hitropotnem šahovskem turnirju šahovskega kluba »Milan Majcen« Sevnica za mesec julij, je osvojil prvo mesto Jože Kolman z 9,5 točke, drugo mesto Rudi Šoper (8), tretje do četrto mesto Mesojedec in Smrdelj (vsak po 6,5 točke). V skupnem seštevku sedmih turnirjev sta v vodstvu Mesojedec in Derstvenšek s po 54 točkami, slede jima Kolman s 43 točkami, Smrdelj z 42 in Lazič s 35 točkami.

J. BLAS

Temačni oblaki nad krškim plavalstvom

Vse slabše razmere za vadbo v bazenu Celuloze

KRŠKO — 75 delovnih dni brez nedelj, torej kar okrog tri in pol mesece, so v letošnji sezoni izgubili pri plavalnem klubu Celulozar v Krškem zaradi neurejenih razmer za trening. Še menda edini klub v Sloveniji, ki vadi le enkrat na dan. Z Žarkom Govedarico, trenerjem PK, ki je prišel v Krško leta 1979, smo se pogovarjali o sedanjih razmerah krškega plavanja in o prihodnosti tega športa nasploh.

»Se je kaj spremenilo pri klubu, odkar ste prišli?«

»Ljudje so me zelo lepo sprejeli, z ženo, nekdanjo plavalno reprezentantko, sva dobila stanovanje. Jožica dela na OŠ Jurij Dalmatin. Vsi otroci se naučijo plavati. Ko v šoli nehajo, najbolj obetavne pripelje še na tukajšnji bazen Celuloze. Bivša trenerja Bruno Toplak in Tone Bizjak sta precej naredila. Toda če naša uprava ne dela, ni enotne politike dela s plavalci. Pravzaprav nikoli ni bilo strokovno delo poenoteno. En trener bi moral biti »šef« vseh ostalih, ti pa njegovi pomočniki. Kljub temu smo dosegli kar precej dobrih rezultatov.«

»Kaj pomeni, da so razmere za vadbo neugodne? Kje so težave, kako jih skušate odpraviti?«

»Že od oktobra lani se vlečejo težave glede ogrevanja vode.«

Šest padcev na dirki za DP v speedwayu

Pavlic zmagal, 2. Omerzel

OSIJEK — Na drugi dirki za državno prvenstvo v speedwayu v Osijeku je zaslužen z vsemi 15 točkami zmagal Zvonko Pavlic iz Preloga. Lažje delo je imel tudi zato, ker je v neposrednem in najtežjem obračunu s Krčanom Krescem Omerzelom ta padel in tako zavrnil priložnost za zmago.

Klub nesreči je Omerzel zbral 12 točk, dovolj za drugo mesto, letošnji republiški prvak Lendavčan Artur Horvat, ki edini še lahko ogrozi Pavlica in Omerzela v boju za naslov državnega prvaka, pa je tokrat pristal na tretjem mestu. Solidno sta vozila tudi druga dva Krčana: Zvone Gerjevič je z 11 točkami (kot četrtouvršeni Lendavčan Čaba) osvojil 5., Jože Žibert s točko manj pa 6. mesto.

Značilnost dirke so bile drzne vožnje. Nekateri pa so morda le nekoliko precenili svoje sposobnosti in znanje in huje padli. Med temi sta bila gotovo Matjašec in Pintar, vendar so ju kmalu odpustili iz bolnišnice.

Vrstni red po dveh dirkah: 1. Pavlic 29, 2. Omerzel 27, 3. Horvat 25, 4. Čaba 21, 5.—6. Žibert in Kočmut po 20, 7. Gerjevič 18 točk itd.

Poprej je imela voda zmeraj čez 29° in smo lahko v tem odprtem olimpijskem bazenu delali tudi pozimi, celo pri — 27 stopinjah Celzija. Nihčeod plavalcev ni zbolel, celo utrdili so se. Zdjaj pa je voda ves čas pod 29 stopinjami in je premrzla. Poskus z dodatno paro iz tovarne Djuro Salaj se ni obnesel in strah me je sploh pomisliti na naslednjo zimo. Prej je voda iz bazena šla v Savo, ko pa je bila ob zadnji hudi zimi tovarna vsa v ledu, so jo rešili pred zastojem tudi s pomočjo vode iz bazena. Saj nikogar ne krivim. Rusi so nam rekli: Zakaj bi šli v zaprte bazene, če pa imate toplo vodo! Zdjaj pa pozimi ves dan tekam po tovarni za toplo vodo, eni jo objubijo, drugi pa je spet ne dajo. Energija je postala draga. Taki časi so pač, da je seveda najpomembnejši kruh za 2500 delavcev Celuloze. Tudi na ZTKO so nas pohvalili, da varčujemo, saj gremo s sendviči na tekmovanja, potujemo z vlaki. Kljub temu pa smo po rezultatih za pokal Slovenije v skupni uvrstitvi 5. med 13 klubi, pri dekletih pa celo 3. Bazen Celuloze bi morali odstopiti športu. Brestanica pa bi bila za rekreacijo. Potem bi lahko imeli ne 60, ampak okoli 200 plavalcev.

Ne bi mogli poiskati nadarjenih plavalcev tudi drugod v Posavju in na Dolenjskem?

»Sevnčanom smo, denimo, ponudili tekmovanje, ko so zgradili bazen. Tako bi popularizirali plavanje. Objubili so, da bodo prišli, a doslej še ni bilo nikogar. Sicer pa ne bi smel biti problem priti iz Brezic ali Sevnice v Krško, saj morajo plavalci v večjih mestih, kot sta Beograd in Zagreb, potovati na trening tudi po 20 km.«

P. PERC

DOLENJSKI LIST

OGLAS V DOLENJSKEM LISTU — ZANESLJIV EKONOMSKI USPEH

NOVOMEŠKI ŠAHISTI 5. V RADOVLJICI

RADOVLJICA — V počastitev praznika občine Radovljica in krajevnih skupnosti Lesce je bil 13. mednarodni šahovski turnir. Moštvo SK Novo mesto (Kastelic, Luzar, R. Rudman in N. Lončarič) je v glavni skupini, kjer so igrali vsi najboljši slovenski šahisti, zasedlo solidno 5. mesto.

24. MEDNARODNI KMETIJSKO-ŽIVILSKI SEJEM GOR. RADGONA 22.-31.8.1986

SODELUJE ČEZ 1000 DOMAČIH IN TUJIH RAZSTAVLJALCEV — STROKOVNA PREDAVANJA — PREDAVANJA HA HOBISTE — AKCIJSKA PRODAJA GOVEJE ŽIVINE

DELOVNI ČAS:
od 9.00 do 19.00 ure (zabavni program do 24.00 ure)
NEDELJA 24. avgust
— ob 10.00 uri velika parada kmečkih opravil in navad
— ob 15.00 uri velike konjske dirke

EMONA-DOLENJKA iz Novega mesta

obvešča, da bo 1. 9. 1986 pričela obratovati
komisijska prodajalna

na Kidričevem trgu št. 1 v Novem mestu.
Vse stranke, ki želijo prodati kakšno blago:
— gospodinjske aparate,
— akustiko,
— razne druge stroje,
vabimo, da nam blago dostavijo v komisijso prodajo.
Obiščite nas ali pa pokličite po telefonu 22-395 ali 21-274, in boste lahko dobili vse ustrezne informacije.
632/31-86

IMP LIVAR »Viktor Koleča«
Ivančna gorica
TOZD Tovarna armatur, n. sol. o.
Ivančna gorica

Komisija za delovna razmerja
objavlja naslednja prosta dela in naloge:

— **LIČAR—2 delavca**
— **STRUGAR NA UNIVERZALNEM STROJU — 1 delavec**

Delovno razmerje bomo sklenili za nedoločen čas, s polnim delovnim časom in dvomesečnim poskusnim delom.
Pogoji za sprejem:
— končana poklicna šola, ki daje poklic vozni ličar ali ličar, eno leto delovnih izkušenj ter odslužen vojaški rok
— končana triletna poklicna šola kovinarske usmeritve, eno leto delovnih izkušenj in odslužen vojaški rok
Prijava z ustreznimi dokazili o izpolnjevanju pogojev za sprejem sprejema 8 dni po dnevu objave IMP LIVAR, splošno-kadrovski sektor, Ivančna gorica, Ljubljanska cesta 43.
Delovna organizacija LIVAR ima organiziran lastni avtobusni prevoz na relacijah Ivančna gorica — Dobrič, Ivančna gorica—Dvor—Žužemberk in Ljubljana—Ivančna gorica.
676/33-86

NOVOLES, lesni kombinat
Novo mesto — Straža, n.sol.o.
Komisija za delovna razmerja TOZD ŽAGA Straža
objavlja prosta dela in naloge:

— **MANIPULACIJA Z DECIMIRANIM LESOM v Straži (5 delavcev)**

pogoji:
— končana osnovna šola,
— poskusno delo 45 dni
— delo poteka v dveh izmenah

— **DECIMIRANJE LESA — pomočnik za obrat Ruperč vrh (5 delavcev)**

pogoji:
— končana osnovna šola,
— poskusno delo 45 dni
— delo poteka v dveh izmenah

— **VZDRŽEVALEC II — 1 delavec za opravljanje del in nalog v Straži**

pogoji:
— končana poklicna šola kovinske smeri
— 2 leti delovnih izkušenj
— poskusno delo 60 dni
— dvoimensko delo
Vloge sprejema Kadrovsko-socialna služba, NovoLES, 68351 Straža, 8 dni po objavi.
671/33-86

NOVOLES, lesni kombinat
Novo mesto — Straža, n.sol.o.

Delavski svet delovne skupnosti strokovnih služb

razpisuje prosta dela in naloge s posebnimi pooblastili in odgovornostmi:

— **VODJA KADROVSKO SOCIALNE SLUŽBE**

pod naslednjimi pogoji:
— končana visoka šola pravne, organizacijske ali druge družboslovne smeri, najmanj 4 leta delovnih izkušenj pri opravljanju kadrovskih opravil ali z delom pridobljene delovne zmožnosti za opravljanje teh del in nalog.

Delavski svet TOZD Tovarna gugalnikov Dvor

razpisuje prosta dela in naloge s posebnimi pooblastili in odgovornostmi:

— **VODJA SPLOŠNEGA ODDELKA**

pod naslednjimi pogoji:
— višja šola pravne, organizacijske ali druge ustrezne smeri, 4 leta delovnih izkušenj pri opravljanju enakih ali sorodnih del ali z delom pridobljene delovne zmožnosti za opravljanje teh del.

Delavski svet TOZD Tehnično energetske storitve

razpisuje prosta dela in naloge s posebnimi pooblastili za

— **VODJO CENTRALNE PRIPRAVE DELA**

pod naslednjimi pogoji:
— visoka šola strojne ali druge tehnične smeri, 5 let delovnih izkušenj pri opravljanju enakih ali sorodnih del ali z delom pridobljene delovne sposobnosti.
Poleg zahtevanih pogojev morajo kandidati izpolnjevati še:

— organizacijske in vodstvene sposobnosti
— osebnostne kvalitete, določene v družbenem dogovoru o izvajanju kadrovske politike v občini Novo mesto.
Kandidati oddajo vloge z dokazili o izpolnjevanju razpisnih pogojev v 8 dneh po objavi na naslov: NOVOLES, lesni kombinat — kadrovsko-socialna služba, 68351 Straža.
Kandidate bomo o izbiri obvestili v 60 dneh po končanem zbiranju vlog.
670/33-86

ELEKTRARNA BRESTANICA

objavlja po sklepu delavskega sveta

javno licitacijo
za odprodajo naslednjih osnovnih sredstev:

1. osebni avto Renault 4, letnik 1978, v voznem stanju, registriran
Izklicna cena: 300.000.— din
2. osebni avto FIAT 132, letnik 1978, registriran, v okvarl
Izklicna cena: 500.000.— din
3. tovorni avto FAP, letnik 1964, nosilnost 6.500 kg, v voznem stanju, z vgrajenim novim motorjem in prekucnikom, vozilo ni registrirano.
Izklicna cena: 2.000.000.— din

Javna licitacija bo 18. avgusta 1986 ob 10. uri v prostorih elektrarne.
Ogled vozil je možen na dan licitacije od 7. do 10. ure.
Licitacije se lahko udeležijo pravne in fizične osebe, ki pred pričetkom vplačajo varščino v višini 10% od izklicne cene.
Licitacija bo po sistemu »videno-kupljeno«, zato kasnejših reklamacij ne bomo upoštevali.
Prometni davek ni vključen v prodajno ceno, kupnino in prometni davek plača kupec.
Kupec mora vozilo prevzeti in odpeljati v treh dneh od dneva licitacije.
675/33-86

ŽK ŽITO LJUBLJANA
TOZD PEKARNA IN SLAŠČIČARNA DOLENJKA
NOVO MESTO, LOČNA 21

objavlja
prosta dela in naloge

tehnologa

Pogoji: visoka strokovna izobrazba živilske ali kemijske smeri in 2 leti delovnih izkušenj
Dela in naloge razpisujemo za nedoločen čas, poskusno delo 3 mesece
Kandidati naj pisne ponudbe z dokazili o izpolnjevanju pogojev pošljejo v 15 dneh po objavi. O izidu bomo kandidate obvestili v 30 dneh.
672/33-86

ISKRA ELEMENTI, n. sol. o.
Industrija elementov za elektroniko
TOVARNA INDUSTRIJSKE ELEKTRONIKE, n. sub. o.
68311 Kostanjevica na Krki
Komisija za delovna razmerja

objavlja
prosta dela in naloge

EKONOMSKEGA TEHNIKA — 1 delavec, za določen čas (nadomeščanje delavke na porodniškem dopustu)

Pogoji: končano srednje usmerjeno izobraževanje V. stopnje — ekonomski tehnik, končano pripravništvo.

Kandidati naj vloge z dokazili o izpolnjevanju pogojev vložijo v 8 dneh po dnevu objave. O izbiri bodo obveščeni v 30 dneh po izteku roka za prijavo.
674/33-86

Svet Srednje šole tehniških in zdravstvene usmeritve Boris Kidrič Novo mesto

objavlja

prosta dela in naloge

— **ravnatelj — predsednika kolegijskega poslovnega organa**

Kandidati za navedena dela in naloge morajo izpolnjevati naslednje pogoje:

- končana visoka šola
- pedagoško-andragoška izobrazba
- 5 let delovnih izkušenj na področju vzgojno-izobraževalnega dela
- aktivnost na samoupravnem in družbenopolitičnem področju

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 15 dneh na naslov:

Srednja šola tehniških in zdravstvene usmeritve Boris Kidrič, Novo mesto, Ulica Milke Šobar 30 (za razpisno komisijo).

Kandidate bomo o izbiri obvestili v 30 dneh po preteku roka za sprejemanje prijav.
689/33-86

Delovna organizacija KOVINAR, Novo mesto

Razpisna komisija

razpisuje

na podlagi sklepa delavskega sveta DO

dela in naloge

individualnega poslovnega organa — direktorja DO

Kandidat mora poleg splošnih pogojev, določenih v zakonu, izpolnjevati še naslednje pogoje:

- da ima najmanj srednjo izobrazbo kovinske smeri in najmanj pet let delovne prakse, od tega najmanj tri leta na vodilnih delovnih mestih,
- da ima visoko kvalifikacijo kovinske stroke in pet let delovne prakse, od tega najmanj tri leta na vodilnih delovnih mestih,
- da je moralno-politično neoporečen.

Kandidati naj vloge z dokumenti o izpolnjevanju pogojev pošljejo v 15 dneh po objavi razpisa na naslov: KOVINAR, Novo mesto, Ljubljanska 28, z oznako na ovojnici »Za razpisno komisijo«.

Kandidate bomo o izbiri obvestili v 15 dneh po izteku razpisa. Izbrani kandidat bo imenovan za 4 leta.
688/33-86

- **kompletno stavbno pohištvo**
- **stropne in stenske obloge**
- **montažne hiše, vikend hiše in poslovne objekte**

VSE NA ENEM MESTU

- **2 leti garancije na kvaliteto izdelkov**
- **brezplačen prevoz do 100 km za določeno vrednost nakupa**
- **stavbno pohištvo FCO vgrajeno**

VAM NUDI

lesna industrija, Škofja Loka
pokličite nas (064) 61-361, 61-761, 61-185 ali pa nas obiščite v maloprodajni trgovini v Škofji Loki, Kidričeva 58!

Delovni čas — vsak dan 7—17
Sobota 7—12

OBIŠČITE NAS TUDI NA GORENJSKEM SEJMU V KRANJU OD 15—24. 8. 1986

V TEM TEDNU VAS ZANIMA

kupim

preklaci

Za R 4 kupim motor, letnik 1977, ali mlajšo. Tel. 25-368.
KUPIM prednje luči za škodo 110. Tel. 25-115.

KUPIM stroj za montažo gum. Gostilna Kos, Kostanjevica, tel. 69-716.
KUPIM stanovanje ali starejšo hišo v vrednosti do 500 SM v Novem mestu ali bližnji okolici. Naslov v upravi lista (5041/86).

TEREZIJA BREGAR iz Cerovega loga št. 29, Sentjernej, opozarjam svojega sina MARTINA BREGARJA in njegovo ženo ZDENKO, naj preneha z žaljenjem, in prepovedujem uporabo vseh mojih premoženj in nepremičnin ter pozivam, da mi vrnete, kar sta mi brez mojega dovoljenja odvzela. Če tega ne bosta storila, ju bom sodno preganjala.
STANE MAKŠE, Mirna peč 123, prosim, da FRANC LUŽAR, Mirna peč 116 a, prekliče vse žaljivke, ki jih je izrekel proti meni, drugače ga bom sodno preganjala.

posest

UGODNO prodam stanovansko hišo v gradnji v Podgorju. Informacije pri Mariji Podgoršek, Podgorje 80, Pišce.

PRODAM parcelo za vikend blizu Sromelj z nedokončano kletjo, starih hramov, vinogradom in sadovnjakom. Cena po dogovoru. Vprašajte na tel. (068) 62-301.

VINOGRAD (450 trt) prodam. Telefon 85-754.

PRODAM vinograd, star 10 let, 800 trt in nekaj sadnega drevja. Površina 24 arov s stavbno parcelo, na kateri je voda in industrijski tok. Ivan Sedlar, Dule 10, Bučka, 68275 Škocjan.

V Slatinski gori (Hribi) prodam zidnico, zgrajeno do 3. faze z vinogradom (220 trt) in vrtom ali zamenjam za zadržljivo parcelo za hišo z doplačilom v bližini Novega mesta. Kličite na telefon (068) 23-353 od 20. do 21. ure.

PRODAM njive, travnike in gozdove v Birčni vasi. Telefon (061) 263-993.

NUJNO zaradi gradnje hiše ugodno prodam na Sromljah vikend pod streho in 10 a vinograda. Naslov: Krošelj, Prežihovala 12, Brežice, tel. dopolndne 61-722.

PRODAM večji vikend, primeren za stanovansko hišo ob asfaltirani cesti 3 km od Krškega. Informacije na tel. (068) 62-026.

V SEVNICI poceni prodam zemljišče 1000 do 2000 m², primerno za njivo, v bodočnosti možnost gradnje. Informacije na tel. (068) 82-166 od 18. do 21. ure.

razno

IŠČEM žensko srednjih let, lahko z otrokom, ki bi bila pripravljena živeti na manjši kmetiji. Šifra: »DOLENJSKA«.

S 1. septembrom vzamem v varstvo otroke. Udovič, Cesta herojev 24/30, Novo mesto.

UŠLA nam je papiga Nimfa. Zadržuje se v okolici Regerje vasi. Kdor bi jo videl ali našel, ga prosimo, da sporoči na tel. (068) 23-315 vsak dan zjutraj od 9. ure ali zvečer po 19. uri.

IŠČEMO keramika za kvalitetno polaganje plošč takoj. Telefon 89-124.

NUDIM pomoč in oskrbo onemoglim na kmetiji za dedovanje ali kupim manjšo kmetijo s poslopijem. Šifra: »OSKRBA«.

ODDAM delo šivilji ali obrtnici z overlokom. Šifra: »SODELOVANJE«.

PO UGODNI ceni posojamo poročne obleke. Jurčević, Vlaška 70, Zagreb, tel. (041) 418-014.

UPOKOJENEC z lastno hišo in nekoli-koliko zemlje iz Bele krajine sprejme žensko srednjih let v skupno gospodinjstvo. Ostalo po dogovoru. Ponudbe pod SREČNO.

IŠČEM POPOLDANSKO VARSTVO na domu za triletnega sina (od 15. ure — 19.30) zaradi izmenskega dela. Tel. 22-081, Žnidaršič, Šegova 8, Novo mesto.

IŠČEM žensko za nego bolnika na domu. Informacije zvečer na tel. 44-048.

IŠČEM obrtnika za razkritje manjše salonitne strehe (nizke) in polaganje novotermata. Naslov v upravi lista (5043/86).

AKUMULATORSKA DELAVNICA
TASEV BLAŽO

AKUMULATOR ZA VAŠE VOZILO

lahko dobite z zamenjavo, v akumulatorski delavnici

TASEV BLAŽO

Partizanska 11, Novo mesto

tel. 23-826

Demontaža in montaža je brezplačna

Odpri vsak dan od 7. do 16. ure, ob sobotah od 7. do 13. ure.

ZAHVALA

Tiho se je poslovila od nas naša ljuba mama

MARIJA MOČIVNIK

Spoštovani smo njeno željo in jo v najožjem družinskem krogu pospremili na zadnji poti 9. 8. 1986 v Mariboru, kjer počiva ob našem očetu.

Sinova Radko in Marjan z družinama

Šentjernej, 11. avgusta 1986

TEDENSKI KOLEDAR

Četrtek, 14. avgusta — Demetriji Petek, 15. avgusta — Marija Sobota, 16. avgusta — Rok Nedelja, 17. avgusta — Pavel Ponedeljek, 18. avgusta — Helena Torek, 19. avgusta — Ljudevit Sreda, 20. avgusta — Bernard Četrtek, 21. avgusta — Ivana

LUNINE MENE
19. avgusta ob 7.55 — ščip

KINIO

BREŽICE: 15. in 16. 8. hongkonški akcijski film Vohun iz Bondove ulice. 17. in 18. 8. ameriški triler Ostermanov vikend. 19. in 20. 8. ameriška komedija Zadnja šansa.
ČRNOMELJ: 14. in 17. 8. ameriški film Satanova ost. 15. in 17. 8. ameriški

mali oglasi

službo dobi

NATAKARICO ali kuharico zaposlim. Gostilna Rakar, Gradac, tel. (068) 56-653.

SPREMEM delavko, ki ima vselej do gostinstva v stalno zaposlitev. Martina Jerič, Befe Potok 2, Straža.

V STALNO delovno razmerje sprejem kvalificiranega ali polkvalificiranega mesarja za dela v klavnici in predelavi mesa. Pavel BOBIČ, mesarsstvo, Škocjan.

TAKOJ zaposlim samostojno gospodinjstvo pomočnico srednjih let. Delovni čas od 6 do 8 ur na dan. Hrana in stanovanje. »Strugarstvo«, Velika Dolina 32, 68261 Jesenice na Dol. pri Mokricah.

stanovanja

IŠČEM sobo v Krškem ali na Vidmu. Pripravljena sem pomagati v gospodinjstvu. Tel. 81-078.

SOCIALNA delavka Centra za socialno delo Novo mesto išče garsonjero v Novem mestu. Ponudbe sporočite v dopoldanskem času na telefon številka 22-698.

FANT in dekle mirnega značaja iščeta sobico v Črnomlju, Metliki ali v Novem mestu, lahko tudi v Kočevju. Ponudbe pošljite pod šifro: »ČIMPREJ«.

SAMSKO STANOVANJE ali sobo s souporabo sanitarij išče v Novem mestu ali okolici samski moški. Tel. 24-806, popoldne.

V NOVEM MESTU nujno iščem manjšo sobo ali garsonjero. Možnost enoletnega predplačila. Naslov v upravi lista (5042/86).

motorna vozila

PRODAM pony expres (puch), računalnik ZX Spectrum 48 K in sedež od 15 SLC. Tel.: (068) 23-526.

ZASTAVO 101 confort, dobro ohranjeno, prodam. Hrovat, Šmihelska 20, Novo mesto.

APN 6 (5 prestav), star 9 mesecev, prodam. Tel. 24-870.

DOLENJSKI LIST

IZDAJA DIC, tozdz Dolenjski list, Novo mesto. USTANOVITELJICE LISTA: občinske konference SZDL Brežice, Črnomelj, Krško, Metlika, Novo mesto, Sevnica in Trebnje.

IZDAJATELJSKI SVET je družbeni organ upravljanja. Predsednik: Tone Jesenko.

UREDNIŠKI ODBOR: Drago Rustja (glavni urednik in vodja tozda), Marjan Legan (odgovorni urednik), Rja Bačar, Andrej Bartelj, Marjan Bauer (urednik Priloge), Mirjam Bežek, Bojan Budja, Anton Jakše (novinarski servis in EPS), Zdenka Lindič-Dragaš, Milan Markelj, Pavel Perc, Jože Primc, Jože Simičič, Jožica Tepey, Ivan Zoran in Alfred Zelenjnik.

IZHAJA vsak četrtek — Posamezna številka 120 din, letna naročnina 3.000 din, za delovne in družbene organizacije 6.000 din, za tujino 20 ameriških dolarjev oz. 50 DM (ali druga valuta v tej vrednosti) — Devizni račun 52100-620-970-257300-128-4405/9 (Ljubljanska banka — Temeljna dolenjska banka Novo mesto).

UGLASI: 1 cm višine v enem stolpcu za komercialne oglase 2.000 din, na prvi ali zadnji strani 4.000 din, za razpise, licitacije ipd. 2.500 din. Mali oglasi do deset besed 1000 din, vsaka nadaljnja beseda 100 din. Na podlagi mnenja sekretariata za informacije IS skupščine SRS (št. 421-1/72 od 28. 3. 1974) se za Dolenjski list ne plačuje davek od prometa proizvodov.

TEKOČI RAČUN pri podružnici SDK Novo mesto: 52100-603-30624. Naslov: Dolenjski list 68001 Novo mesto, Germova 3, p. p. 33, telefon uredništva (068) 23-606 in 24-200, telefon novinarskega servisa 23-610, telefon ekonomske propagande, malih oglasov in naročniškega oddelka 24-006. — Nenaročnih rokopisov in fotografij ne vračamo — Časopisni stavek, prelom in filmi: DIC, tozdz Grafika, Novo mesto — Tisk: Ljudska pravica, Ljubljana.

film Srečen božič, gospod Lawrence! 19. 8. ameriški film Tom in Jerry. 19. 8. francoski film Ljubke rojkinje. 21. 8. ameriški film Neka daljna prostranstva.

NOVO MESTO — DOM KULTURE: 14. in 15. 8. (ob 10. uri) ameriški pustolovski film Tarzanov skrivnostni zaklad. 14. 8. ameriška komedija Fant iz kluba Flamingo. Od 15. do 17. 8. trancoski pustolovski film Pustolovščine Gwendoline. 18. in 19. 8. (ob 10. uri) ameriška komedija Ciganska deklica. (ob 18. uri) hongkonški film Kača v orlovi senci. Od 18. do 21. 8. (ob 20. uri) Rezervirano Pulj po Pulju. 20. 8. (ob 10. in 18. uri) ameriška komedija Hokus pokus. 21. 8. (ob 10. in 18. uri) ameriški film Vohun, po imenu Sivanka.

SEVNICA: 14. 8. komedija Nilahko z moškimi. 15. in 16. 8. zgodovinski akcijski film Borci Bronksa. 17. in 18. 8. fantastični film Neonska džungla. 20. in 21. 8. kriminalni film Policaj iz Bronka.

FORD ESKORD, letnik 1971, in MZ 250 prodam. Papež, Suhor 1 pri Prečni.

Z 101 L, in R 14 TL prodam. Nadu, Škocjan 66.

RENAULT 4 GTL, december 1983, prodam. Telefon 22-288.

APN 6, star 9 mesecev, prodam. Telefon (0601) 81-089, po 19. uri.

126 P, letnik 1984, prodam. Tadič, Ragovo 3, Novo mesto.

ZASTAVO 750, LE 6800 km, Tomos 3 MS in TOMOS APN 6 prodam. Dol. Vrhpolje 1, tel. —32-061.

FICKA 750, letnik 1973, otroški voziček in škornje za motor prodam. Informacije na tel. 23-672.

Z 101 confort, november 1979, udarjena prva leva stran, prodam. Potočar, Dol. Polje 5, Straža pri Dol. Toplicah.

GOLF diesel, letnik 1984, prodam. Udovič, Vel. Bučna vas 35 a, Novo mesto.

MOTOR MZ 250 prodam. Marjan-Kos, V brezov log 16, Novo mesto.

Z 750 LE, letnik 1983, prevoženih 22.700 km, prodam. Matija Vrtin, Tanča gora, n. h., Dragatuš.

GOLF, letnik 1982, in traktorsko prikolico (4 t) prodam. Ravbar, Karteljevo, tel. (068) 25-847.

126 P, obnovljen, registriran do 11. julija 1987, letnik 1976, prodam. Cena 32 SM. Tel. 26-123.

126 P, letnik 1977, in 15 SLC prodam. Potov vrh 12, Novo mesto.

ŠKODO 120-L, letnik 1978, ugodno prodam. Stane Vovko, Gabrje 101, tel.: 85-941, popoldne.

UGODNO prodam Z 101 GT 55, letnik 1984, prevoženih 25.000 km, dobro ohranjeno. Kostrevec Jože, Ratež 31. Informacije na tel.: (068) 23-222.

PRODAM Jugo 45, letnik 1986. Avto je dodatno zaščiten. Jožica Dolinar, Rumanja vas 31.

PRODAM električni pisalni stroj »OLIVETTI«, tel.: 20-238.

PRODAM moped APN-6, telefon 22-669.

FICKA, letnik 1972, oba blatnika, čelno steno in levi prag, prodam. Branec Seničar, Dol. Kamence 61, Novo mesto.

FORD ESKORT, letnik 1980, ugodno prodam. Jože Klančar, Rodine 15, Trebnje.

LADO 1600 prodam. Knafeljc, Novo mesto, Na tratah 8, Žabja vas.

R 4 GTL, letnik 1983, dobro ohranjen, prodam. Obradovič, Sotška 8, Straža.

LADO KARAVAN, letnik 1981, registrirano do avgusta 1987, prodam za 100 SM. Tel. (068) 21-863, zjutraj in zvečer.

R 18 TLJ, letnik 1984, ugodno prodam. Cena 330 SM. Informacije na telefon 26-797, od 18. ure naprej.

PRODAM JUGO školjko, karambolirano v prednji levi del, primerno za dele. Vrata so nova, desna in zadnja stran nepoškodovana. Tel. (068) 22-487.

RENAULT 5, letnik 1975, dobro ohranjen, prodam. Telefon (068) 23-056.

Z 101, letnik 1975, v voznem stanju, neregistrirano, prodam Piletič, Dol. Maharovec 11 a, Šentjernej.

GOLF diesel, letnik 1984, bel, dobro ohranjen, prodam. Krašna, Škocjan 22.

FIAT 128 sport prodam. Struna, Potov vrh 1 b.

ELEKTRONIC 90, letnik 1979, prodam. Marko Bevc, Lutrsko selo 15, Otočec.

125 P ugodno prodam. Informacije po telefonu 22-904, med 15. in 17. uro.

LADO 1500 L, karambolirano, in ZASTAVO 750 prodam. Telefon 71-910, dopolndne.

LAVERDO 1200 TS srebrne barve, letnik 1981, 13000 km, prodam. Franc Murn, Podturn 71, Dol. Toplice.

LADO, letnik 1975 in 1973, registrirana za celo leto, ter kadeta, 1970 letnik, po delih prodam. Tel. 72-446, po 18. uri.

ZAPOROŽCA, letnik 1974, odlično ohranjenega, prodam. Ivan Gerjevič, Zg. Obrež 9, Artiče, tel. 62-793.

GOLF JL prodam. Slavko Mikola-večič, C 4, julija 179, Krško.

PRODAM Z 101, karambolirana čelna stena, po delih ali skupaj. Ljubi Edo, Ždinja vas 7.

kmetijski stroji

HONDO F-600 s priključki ugodno prodam. Hribar, Ratje 33, Hinje.

PRODAM nov traktor UTB — Univerzal 35 KS 340. Špolar, Mirna peč 67, tel. 47-229.

TRAKTOR Porsche prodam. Edi Pevec, Savska cesta 29, Sevnica.

DEUTZ 4506, star 5 let, prodam. Telefon 47-470.

PRODAM koso in brane za traktor Tomo Vinkovič, Karel Janc, Gor. Vrhpolje 85, Šentjernej.

PRODAM traktor IMT 533 s kabino in kompresorjem v zelo dobrem stanju. Anton Resnik, Tlaša 5, Gabrovka, tel. (061) 871-108.

PRODAM traktor Tigrone, motorno žago Stihl, dvobrazdni plug, kosilnico. Jože Zagorc, Gor. Vrhpolje 15, Šentjernej.

TRAKTORSKA PLUGA (12 col), rabljenega in novega, prodam. Tel. 62-158.

KOSILNICO BCS 127, staro dve leti, obračalnik Sental 200 in traktorski plug Slavonac prodam. Dol. Kamence 27, 68000 Novo mesto.

ZAHVALA

Ob nenadni in boleči izgubi našega dragega očeta, brata in starega tata

JANKA PLUTA

Kočevje 4, Črnomelj

se pristrčno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga tako številno pospremili na njegovi zadnji poti. Hvala tudi spremljevalcem, godbi, Društvu upokojencev, delovnim organizacijam in govornikom, ki so izrekli tolažilne besede v imenu krajanov, organizaciji ZZB in nogometnega kluba Bela krajina. Hvala za cvetje in izrečeno sožalje.

Žalujoči: sinova Janez in Martin z družinama, brat, sestra z družino in ostali sorodniki

ZAHVALA

Nepričakovano nas je v 58. letu starosti zapustila naša draga žena, mama, stara mama, sestra in teta

KAROLINA ŠKRINJAR

roj. SODEC

Draščiči 8 pri Metliki

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam izrekli sožalje, darovali cvetje in vence. Posebna zahvala delovnim organizacijama Komet in Beti za podarjeno cvetje, pevcem za zapete pesmi, sosedi Stanki Stariha za tople poslovilne besede, duhovniku za opravljeni obred ter vsem, ki ste pokojno spremili na njeni zadnji poti.

Žalujoči: mož Tone, sinova Tone in Jože z družino, hčerki Majda z družino in Marija z možem ter ostalo sorodstvo

ZAHVALA

Nenadoma nas je zapustil naš dragi mož, oče, tast, stari oče, praded, brat in stric

FRANC OSTRONIČ

iz Sečjega sela 10 pri Vinici

Vsem sosedom, sorodnikom in prijateljem, ki ste v najtežjih trenutkih pomagali, nam ustno ali pisno izrekli sožalje, se iskreno zahvaljujemo. Hvala vsem kolektivom in posameznikom za prineseno mu cvetje, pevcem iz Dragatuša, Gasilskemu društvu Vinica in govornikom za tople besede slovesa. Posebej se zahvaljujemo višji medicinski sestri Marici Hudelja in dr. Specovi ter gospodu župniku za opravljeni obred. Vsem, ki ste našega očeta pospremili na njegovi zadnji poti, še enkrat iskrena hvala.

Žalujoči: vsi njegovi

Sečje selo, avgusta 1986

ZAHVALA

V 87. letu starosti nas je zapustil naš dragi oče in stari oče

ANTON JELENIČ

Dole 1, Suhor

Od njega smo se poslovili v četrtek, 31. julija 1986. Iskreno se zahvaljujemo sorodnikom, znancem, prijateljem in sosedom za vso pomoč in tolažbo v teh težkih trenutkih, za podarjeno cvetje in vence ter izraženo sožalje. Še posebna zahvala velja krajevni organizaciji ZB NOV »Hrast«, Rdečemu križu Slovenije, osnovni šoli »Tone Čufar« iz Ljubljane, Domu počitka Metlika, KZ Črnomelj. Prav lepa hvala tudi zastavonošem, sosedu Tonetu za poslovilne besede, dr. Blažu Mlačku in drugemu osebju zdravstvenega doma Metlika za zdravstveno pomoč, godbi na pihala iz Metlike in župnikoma za opravljeni pogrebni obred. Hvala vsem, ki ste nam v težkih trenutkih stali ob strani in našega očeta spremili na zadnji poti. Obdržite ga v lepem spominu.

Žalujoči: hčerke in sinova z družinami

Zakaj usoda posega tja, kjer je najmanj zaželjena. Vzame ti, kar si imel najraje, in ti dodeli pusto osamljenost, polno spominov in bolečin

ZAHVALA

Ob nedoumljivi resnici, da

DARKA KOTARJA

ki smo ga imeli neizmerno radi, ni več med nami, se želimo iskreno zahvaliti vsem, ki ste pomagali v bolečih trenutkih preranega slovesa in ste pokojnega spremili na zadnji poti, darovali cvetje in se v mislih in z besedami spominjali njegovega plemenitega duha. Posebej zahvala tov. DRAGU iz Trebnjega, družini CEGLAR iz Vel. Gabra, MATJAZEVIČ iz Biča. Lepa hvala tudi pevcem iz GABROVKE in Vel. Gabra ter župniku za lepo opravljeni obred. Hvala vsem, ki ste ga imeli radi in ga ohranjate v lepem spominu.

Njegovi: žena Darja, mama, bratje in ostalo sorodstvo

Veliki Gaber, 10. 8. 1986

ZAHVALA

V 69. letu starosti nas je po težki bolezni nenadoma zapustil naš dragi mož, ata, tast, stari ata, brat in stric

JOŽE PEČJAK

Vavta vas 8

Najlepše se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste nam v najtežjih trenutkih pomagali, stali ob strani, nam izrekli sožalje, darovali pokojnemu vence in cvetje ter ga v tako velikem številu pospremili k zadnjemu počitku. Hvala dr. Živkoviču in sestram Zdravstvenega doma Straža za zdravljenje in pomoč na domu ter zdravnikom in delavcem pljučnega oddelka Splošne bolnice Novo mesto. Zahvaljujemo se kolektivom Emona-Dolenjka Novo mesto — DSSS, GG Novo mesto, TOZD TG Straža, Novoles Novo mesto — DSSS in TOZD TG Dvor, KZ Krka Novo mesto — TOZD Krmila in OŠ Novo mesto DSSS. Najlepša hvala gospodoma dekanu in župniku za lepo opravljeni obred. Hvala tudi ZB, gasilcem, pogrebem, godbi, pevcem ter govornikom za lepo zadnje slovo. Vsem še enkrat iskrena hvala!

Žalujoči: žena Stanka, sinovi Mirko, Jože z ženo, Andrej z družino, hčerke Marija, Slavka in Irena z družinami ter sestra Marija z družino in ostalo sorodstvo

ZAHVALA

V 77. letu starosti nas je zapustil naš dragi mož, oče, brat, stari oče in stric

JANEZ BEZEG

iz Regerče vasi 28

Zahvaljujemo se vsem, ki ste v najtežjih trenutkih z nami sočustvovali, darovali vence in cvetje ter pokojnika pospremili na zadnji poti. Hvala vsem, ki ste nam izrekli sožalje.

Žalujoči: vsi njegovi

ZAHVALA

Ob boleči izgubi moje drage mame

ROZALIJE KOVAČIČ

s Kuzarjevega kala

se iskreno zahvaljujem vsem sorodnikom, sosedom, znancem in osebju pljučnega oddelka za izrečeno sožalje, cvetje in spremstvo na zadnji poti. Posebna zahvala velja družini Dovč in Virant ter gospodu župniku za opravljeni obred.

Žalujoči: hčerka Danica z možem ter ostalo sorodstvo

ZAHVALA

V 80. letu starosti nas je zapustil naš dobri mož in oče

ANTON FERKOLJ

iz Dobrave 4

Najlepše se zahvaljujemo sosedom za pomoč in vsem, ki so nam izrekli sožalje, gasilcem, ki so ga spremili na njegovi zadnji poti, in vsem ostalim, gospodu župniku pa za lepo opravljeni obred.

Vsi njegovi

Odkar utihnil je tvoj glas, žalost, bolečina je pri nas, a v srcih tvoj spomin živi. Povsod si z nami samo ti.

V SPOMIN

13. avgusta je minilo žalostno leto, polno bolečin v naših srcih, odkar nas je zapustil naš ljubljeni mož, očca, sin in brat

VIKTOR DOLAR

iz Maharovca

Hvala vsem, ki mu darujete cvetje, prižigate sveče ali se ga kakorkoli spominjate.

Žalujoči: vsi njegovi

ZAHVALA

Po dolgi bolezni nas je v 77. letu starosti zapustila ljuba mama, stara mama, sestra in teta

IVANA RATAJEC

rojena OPARA

iz Češnjevka pri Trebnjem

Zahvaljujemo se vsem sorodnikom, znancem, sosedom za pomoč in vsem, ki so pokojno spremili na njeni zadnji poti in ji darovali cvetje. Zahvala velja tudi ZD Trebnje, posebno medicinski sestri Leničevi za dolgoletno pomoč pri zdravljenju, duhovniku za opravljeni obred, pevcem in delovnim organizacijam VIO DSSS Trebnje, Emona Ljubljana in Trimo Trebnje.

Žalujoči: vsi njeni

ZAHVALA

Po hudi in težki bolezni nas je v 60. letu starosti zapustil naš dragi mož, oče in stari oče

BOGOMIL VLAHOVIČ

iz Vinice pri Črnomlju

Ob boleči izgubi se pristrčno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki so nam v težkih trenutkih stali ob strani, pokojnemu darovali vence in cvetje ter ga v tako velikem številu spremili na zadnji poti. Posebno se zahvaljujemo ambulanti v Vinici, dr. Liljani Špec, Marici Hudelja, Mariji Dražumerič in Danici Maljevec, ki so pokojnemu nudili zdravstveno pomoč, gasilskemu društvu Vinica, govornikom za poslovilne besede, pevcem ter župniku za lepo opravljeni obred. Vsem še enkrat iskrena hvala!

Žalujoči: žena Marija, sin Franc z družino, hčerka Jožica z družino, mama in ostalo sorodstvo

MARTIN PEČARIČ

Poštenost, delavnost, velikodušnost, to so odlike skromnih belokranjskih ljudi...

da bodo morali v domostarelih, ko bodo ostali brez nje. Pri nas te bojazni ni bilo...

Pečarič sicer potarna nad velikim razkorakom med cenami. Saj so morali dati letos za kilogram belega kruha skoraj štiri kilograme pšenice...

Martin vidi možnost za obstoj kmetije le v stalnem napredovanju. Z 12 hektari zemlje, od tega 6 hektari obdelovalne...

Štiri desetletja je tega, kar je začel Martin po končani osnovni šoli trdo delati na kmetiji...

M. BEZEK

Janezova klet čaka goste

Janez Škabar je na Trški gori odprl Janezovo klet

TRŠKA GORA — Dolenjska turistična ponudba je od minulega petka naprej bogatejša za novo pridobitev...

Ideje o tovrstnem lokalu sem dolgo nosil v sebi, lani pa sem se dokončno odločil. Dela smo pričeli letošnjo pomlad in v pihlih nekaj mesecih preuredili...

Da pomeni odprtje Janezove kleti pomembno novost za dolenjski turizem je mnenja tudi Alojz Serini...

predsednik Dolenjske turistične zveze. »Z lastnikom bomo skušali to pridobitev še dopolniti z ureditvijo kakšne sobe ali apartmaja...

B. B.

JANEZOVA KLET ODPRTA — V petek popoldne so se za goste prvič odprla vrata Janezove kleti na Trški gori...

Legendarna noč do jutra

Nastop metliškega ansambla Popolnočne kočije in ognjevit začetek predvolilne kpanje avantgardnega amaterskega politika

METLIKA — Po obisku na sobotni prireditvi Popolnočnih kočij na grajskem dvorišču sodeč, imajo Metličani od vse glasbe najraje šankarsko agrarni rock...

Vzdušje, ki so ga pripravile Popolnočne kočije in ognjeviti predvolilni govor avantgardnega amaterskega politika Janeza Vrančarja-Luigija...

Ta njihov šankarsko agrarni rock je res prava osvetežitev v poplavi današnjih hrupnih rockovsko šminkersko telovadnih zvrsti...

Sedaj pa še nekaj poudarkov iz ognjevitega govora avantgardnega amaterskega politika Luigija...

A. B.

RAZSTAVA GRAFIK T. STEGOVEC

KOSTANJEVICA — V petek, 15. avgusta, ob 19. uri bo v Lamutovem likovnem salonu v Kostanjevici na Krki otvoritev razstave grafik Tince Stegovca...

KOLPA TUDI NA MRZLEM SEVERU — Novomeščanki Sonja Nemanič in Milena Hrastar...

Gotlibovci v Ameriko

Ansambel Jožeta Gotliba bo tri tedne nastopal za naše izseljence v ZDA — Pred kratkim izdal kaseto

ŠMARJEŠKE TOPLICE — V sredo, 13. avgusta, je odšel na tritedensko turnejo v Združene države Amerike ansambel Jožeta Gotliba iz Šmarjeških Toplic...

rodnozabavno glasbo, vendar jim gre tudi zabavna dobro od rok, če publika želi tako.

Z. L.-D.

V treh tednih bo imel 18 nastopov v raznih mestih štirih zveznih držav (Ohio, Pennsylvania, Wyoming in Illinois)...

IMA MARIJA ROSCHITZ DEDIČE? V kočevarskem časopisu Gottscheer Zeitung je bil pred kratkim objavljen poziv dedičem pokojne Marije Roschitz...

PRAZNIK »LEPE ANKE«

PRELOKA — Tukajšnja folklorna skupina »Lepa Anka« priredi ob 70-letnici prvega nastopa in 35-letnici povojnega delovanja veliko prireditev...

ZA TRI TEDNE V ZDA — Ansambel Jožeta Gotliba iz Šmarjeških Toplic, ki ga sestavljajo harmonikar Jože Gotlib, pevka Milka Kresc...

POPOLNOČNE KOČIJE — Na tem dokumentarnem posnetku so skoraj vsi člani metliškega šankarsko agrarnega ansambla...

Pomlad z drugo lastovko

Kreatorka Jana je ob Krki odprla prijeten lokal

NOVO MESTO — »Butik blue« je naslov lokala v modrem, ki ga je v stari hiši ob Krki na Partizanski cesti odprla znana modna kreatorka Jana Jovič...

»Vse od maja letos že delam nasvoje, vendar sem bila doslej povsem zasledena z oblekami za valet, mature, poroke in podobne slovesnosti...

ni lahko stranke kupijo izdelke, lahko jim sešijemo oblačilo iz prinesenega blaga in skupaj izberemo kroj ali pa izdelam oblačila iz mojega blaga...

RIA BAČER

MOTOSLALOM NA MIRNI

MIRNA — V nedeljo, 17. avgusta, bo tu slovensko meddržtevno prvenstvo v motoslalomu. Trenoing se bo začel na znani progi pri lovski koči v Zapužah ob 13. uri popoldne...

V kampu prostor tudi za naturiste

V čateških Termah popestrili turistično ponudbo

ČATEŽ OB SAVI — Veliko prehodnih gostov iz tujine se v sezoni zaustavi za dan ali dva v lepo urejenem kampu čateških Term...

»S sedanjo postavo lahko obvladujemo posel, čeprav smo pred odprtjem nove prijavnice, ki omogoča novo organizacijo dela...

P. PERC

Za top lestvico Dol. lista je med mladimi čedalje več zanimanja. Ob petkih, sobotah in nedeljah zvečer na Loki radi prisluhnejo skladbam, za katere so glasovali, tisti med njimi, ki ima srečo pri žrebu...

- 1. Slage hammer — P. GABRIEL
2. Why can't this be love — VAN HALEN
3. Atlantis is calling — MODERN TALKING
4. Midnight Lady — C. NORMAN
5. Let me be your No. 1 — DATO SHAKE
6. Wonderful world — S. COOKE
7. Touch me — S. FOX
8. Living for the city — SYLVESTER
9. Kiss — PRINCE & NEW POWER GENERATION
10. Look away — BIG COUNTRY