

Kdo bi rad utišal Studio D?

Da bi zaščitili družbeno lastnino, naj bi občine ustanoviteljice, med katerimi je najbolj odločna novomeška, ukinito Studio D - Ne bo šlo, pravijo pravniki - Komu gre v nos lastninjenje?

NOVO MESTO - Z dodatnim gradivom za današnjo sejo zborov občinske skupščine so delegati prejeli tudi gradivo za točko dnevnega reda, pod katero naj bi obravnavali status Radia Novo mesto v ustanavljanju. Pod tem pravni "aferaškim" naslovom pa se ne skriva nič drugega kot predlog za ukinitve radijske postaje Studio D, in to na najbolj učinkovit in dokončen način - za "izbris subjekta iz sodnega registra".

To naj bi bilo po utemeljitvi novomeškega družbenega pravobranilca samoupravljanja Julijana Češarka narejeno zato, da bi ustanoviteljice zaščitile družbeno lastnino. Za tak ukrep, se pravi za izbris iz sodnega registra, se zavzema tudi predsedstvo skupščine občine Novo mesto. Že družbeni pravobranilec pa se zaveda, da "tak najboljši možen ukrep zaščite njihovega premoženja pomeni tudi uničenje subjekta z vsemi posledicami".

Za kaj pravzaprav gre? Studio D je tako kot druge podobne lokalne radijske postaje pred lastninjenjem, to pa po prepričanju direktorja Uroša Dularja nekaterim odloč(ili)nim ljudem v novomeški občini nikakor ni všeč. "Napadi na Studio D se vrstijo že nekaj let, in to na več ravneh," pravi Dular.

S statusom Studia D je pač tako, da

je to še vedno radio v ustanavljanju. "Tea tudi nismo mogli spremeniti, ker je stanje na tem področju od leta 1989 pravno zamrznjeno," odgovarja Dular na te očitke. Kar pa se lastninjenja tiče, so stvari pravno tudi jasne. Taka radijska postaja, kakršna je Studio D, se ne samo lahko, ampak se mora olastniti. Če ne bi sami začeli postopka za lastninjenje in izdelali programa, bi dala država v prodajo njihove delnice. Vodstvo Studia D je pripravilo program lastninjenja, ki ga izročilo ustreznim agencijam, vendar je postopek zavrt, ker so jim "prijatelji" s prijavo pripeljali v hišo revizijo SDK, ki se je v Studiu D sicer prav nič ne bojijo, saj trdijo, da je pri njih vse "po regelcih", ampak dokler revizijski pregled ni končan, je postopek zavrt.

Pravno so stvari povsem jasne, kar jim potrjujejo mnenja uglednih prav-

nikov, med njimi tudi dr. Lojzeta Udeta, člana vrhovnega sodišča, in zadnji dopis vladnega urada za informiranje, v katerem med drugim piše, da ustanoviteljice "v nobenem primeru ne smejo preprečiti lastninskega preoblikovanja Radia Novo mesto v skladu z ZLPP".

"Mi smo konec lanskega leta agenciji predložili program lastninjenja, po katerem naj bi postali lastniki naše radijske postaje tukaj zaposleni, delnice bi ponudili v odkup tudi zunanjim sodelavcem, nihče pa ne bi smel imeti več kot 10 ali 15 odst. delnic. Le tako lahko dosežemo, da bo Studio D neodvisna radijska postaja, njeni lastniki pa naj bodo tisti, ki tu delajo," pravi Dular, ki je prepričan, da so v ozadju te pravno, moralno in tudi sicer povsem nevzdržne hajke proti Studiu D in njemu osebno povsem določeni botri s povsem določenimi nameni. To pa ni dušebrižniška skrb za družbeno lastnino, ampak prejšnjim oziroma za podreditve medijev svojim, klanovskim ali v najboljšem primeru strankarskim interesom. Ti pa so po pravilu daleč od pravih interesov javnosti.

"Tisti denar, ki so ga ustanoviteljice, se pravi dolenske občine, vložile za zagon Studia D, je šel v največji meri za ureditev prostorov, ki pa niso naši, saj smo mi tu ves čas najemniki. Torej so s tem denarjem občine v glavnem poskrbele za večje premoženje Zavoda za požarno varnost, ki je lastnik stavbe."

Za konec pa še to: po zagotovitvi republiške družbene pravobranilke, ki so ga na Studiu D dobili v tork, mnenje občinskega pravobranilca samoupravljanja ne more biti razlog za izbris iz sodnega registra in "je zato preplah nepotreben".

A. BARTELJ

NOVAKOV AVTOGALANT - Pred 20 leti je Jože Novak kot prvi obrtnik v Sloveniji začel serijsko izdelovati izpušne cevi. Zadnji petek, 24. junija, pa sta Jože in Jožica Novak v Gotni vasi na lepi slovesnosti odprla novo proizvodno dvorano njune firme Avtogalant, v kateri je več kot 1.200 m² koristne površine, opremljena pa je s sodobnimi računalniško vodenimi stroji, kar zagotavlja še boljše storitvost in kakovost. V Novakovi proizvodnji je zaposlenih 18 ljudi, oblikujejo in zvirajo pa več kot 10.000 izpušnih cevi na mesec. Naredijo izpušni sistem tako rekoč za vsak avto. Tudi lepi poslovni prostori dajejo slutiti, da se bodo pod to streho sklepali veliki posli. Že v prihodnjem letu, napovedujeta Jožica in Jože Novak, bodo podvojili proizvodnjo in razširili program. Za Jožico in Jožetom že stoji podjetna hčerka Marjana, ki bo kmalu postala eden stebrov te uspešne proizvodnje, sin Jožko pa bo, sodeč po njegovi priljubljeni igrači, kitarist. (Foto: A. B.)

30 HARMONIKARJEV NA STUDENCU - Rekordno število harmonikarjev se je preteklo nedeljo pomerilo na izbirnem tekmovanju za zlato harmoniko Ljubčane. Za polfinalno prireditev pa se jih je v ostri konkurenci uvrstilo (le) osem. Med temi je celo eno dekle, in sicer Anka Ljusec s Preske. V kategoriji do 16. leta so s svojimi vižami najbolj ugajali selektorjevemu usesu še Jože Gnidica iz Lončarjevega Dola ter Sevnica Martin Peric in Roman Strlekar. V kategoriji do 45. leta je bil najbolj prepričljiv Franc Rajgl z Vetrnika na Kozjanskem, ki se vse bolj uveljavlja tudi kot pedagog nadobudnih ljubiteljev diatonične harmonike. Poleg njega sta si prislužila vstopnico za polfinale še Silvo Bizjak iz Lončarjevega Dola, Bojan Dobrov iz Vojskega in Sandi Ančimer z Rake. Toplega sprejema organizatorjev, še bolj pa številnega občinstva sta bila deležna tudi najmlajši, komaj 7-letni Stojan Imperl in najstarejši harmonikar Alojz Žvar iz Reštanja, čeprav nista pristala v krogu izbrancev kot 72-letni Trbovelčan Alojz Vrtačnik. Na posnetku: na koncu so najboljši harmonikarji družno raztegnili meh in urali še eno skladbo. (Foto: P. Perc)

MINI VLAK - Črnomalci so imeli to srečo, da so konec preteklega tedna prvi južno od Ljubljane imeli na obisku štirikrat pomanjšano kopijo parne lokomotive z oznako T4, ki je zadnja vozila po ozkotirni železnici v Sloveniji, in sicer na progi Poljčane-Slovenske Konjice-Zreče. Lokomotiva ni bila le na ogled, ampak jo je skupina ljubiteljev, ki se ljubiteljsko ukvarjajo z izdelovanjem pomanjšanih lokomotiv, usposobila za vožnjo po komaj 184 milimetrov široki progi, nanjo pa priključila vagončke, kakršni so nekaj vozil po štajerski deželni železnici. Razumljivo, da je bilo zanimanje Črnomalcev, tako malih kot velikih, za vožnjo z malim muzejskim vlakom precejšnje. (Foto: M.B.-J.)

NOVOST V GRADBENIŠTVU - Novomeško zasebno gradbeno podjetje Stingrad je pretekli teden v Črnomlju prvič v Sloveniji predstavilo vgrajevanje posebnega anhidridnega samora-zlivnega estriha z oznako A 91. Gre za izredno kvaliteten material za vse vrste tlakov. Zelo primeren je za estrih po talnem ogrevanju, saj ima veliko toplotno prevodnost. Kot je povedal direktor Stingrada Vojko Zupančič je polaganje s sodobnimi stroji hitro in enostavno. Zaradi vseh teh lastnosti ne čudi, da se je Jani Stepan odločil vgraditi estrih v nov avtosalon, v katerem je bila predstavitev. Za polaganje na 110 kv. metrah so delavci porabili le dve uri. Na predstavitev so prišli tudi predstavniki podjetja Rofix iz Avstrije, ki ga Stingrad zastopa na Dolenjskem, ter podjetja Nexus iz Velenja, ki je dobavitelj strojev. (Foto: M.B.-J.)

LDS NAJ POKAŽE SVOJO MOČ V PARLAMENTU

TREBNJE - Na ustanovnem zboru Liberalne demokracije Slovenije v Trebnjem je novoizvoljeni predsednik OO LDS Trebnje Ciril Pungartnik poudaril, da mora državni zbor, v katerem ima LDS tretjino poslancev, v koaliciji pa kar dvetretjino, rešiti problem plačevanja odškodnin po denacionalizacijskih zahtevkih. Zaradi zakonov, ki so jih sprejeli v Ljubljani, je trebanjski proračun že izgubil 53,6 milijona tolarjev, to je ves denar za komunalno in ceste. Nevarnost pa je, da skrahira celoten proračun. Podpredsednik LDS Igor Bavčar je dejal, da je že sprožil to vprašanje, opozoril pa je, da je glasovanje treh koalicijskih strank dostikrat drugačno od koalicijske pogodbe.

V DRAGAH PO PETDESETIH LETIH

HRAST - Zveza borcev na Hrastu bo ob 50. obletnici italijanskega zračnega napada na vas Drage pripravila v soboto, 2. julija, ob 17. uri spominsko srečanje vaščanov in Belokranjcev, ki žive zdaj izven domačih krajev. Na proslavi bosta govorila predsednik metliške občine Branko Matkovič in Peter Selakovič iz Drag. Spored bodo popestrili igralci tamburaši KUD Zumberak iz Novega mesta; po proslavi bo veselica s srečelovom. Prireditelji vabijo vse krajanje, borce NOV, znanje in prijatelje Bele krajine, da pridejo na spominsko proslavo.

SREČANJE UPOKOJENCEV

TREBNJE - Letošnje srečanje trebanjskih upokojencev v nedeljo, 3. julija, ob 15. uri v gasilskem domu v Trebnjem bo še posebej slovesno, kajti Društvo upokojencev Trebnje bo ob tej priložnosti razvil svoj prapor. Poskrbeli bodo še za prigrizek in pijačo.

V SPOMIN NA NAPAD - Ob dnevu državnosti Republike Slovenije so vojašnici v Cerkljah ob Krki odkrili spominsko ploščo, s katero so obeležili pogumno dejanje pripadnikov Teritorialne obrambe Slovenije, ki so 27. junija 1991 z minometi napadli letališče jugoslovanske armade. Ta akcija slovenske vojske je pripomogla k temu, da je letališče in celotno območje vojašnice prevzela oktobra istega leta Teritorialna obramba Slovenije. Na nedavni slovesnosti ob otvoritvi spominskega obeležja so podelili vojaškim osebam odlikovanja. Na posnetku: polkovnik Alojz Završnik, namestnik poveljnika 2. PŠTO, v navzočnosti poveljnika 210. UC Stanislava Zlobka odkriva spominsko ploščo pri vhodu vojašnice Cerklja ob Krki. (Foto: L. M.)

naša anketa

Kam boste šli na dopust?

Medijska sporočila o kolonah vozil na cestah proti morju in o dobro zasadenih plažah potrjujejo, da so se že začele poletne "selitve narodov". Nekateri Slovenci se bodo napotili na slovenski košček jadranske obale, tisti, ki se počutijo ob pičlem slovenskem morju utesnjene, bodo šli naprej. Mnogi pravijo, da bodo tudi letos preživeli dopust ob morju na Hrvaškem, saj je hrvaško morje menda v povprečju cenejše od slovenskega. Vse več je zainteresentov za letovanje na Hrvaškem tudi zato, ker so se oboroženi vojaki na Hrvaškem umaknili daleč od nekaterih znanih letovišč, blizu katerih so operirali še pred časom. Kdor ni vajen morske klime, bo šel, če že ni, v slovenske planine. Nekatera poletna potovanja se ne bodo končala na mejah naše države in Hrvaške, saj turistične agencije ugotavljajo, da so se številni Slovenci prijavili za letovanja v "pravi" tujini. Medtem ko del dopustnikov letos izbira nove kraje, kjer se bo pražil na poletnem soncu, se jih del odloča za že preizkušene lokacije, ki jih doslej še niso razočarale. Nekateri Slovenci na dopust sploh ne bodo šli ali pa si bodo počitnice vzeli, ki jim bodo to dopuščale delovne obveznosti.

ZORAN ŽIVKOVIČ, predstavnik podjetja Findar v Kočevju: "Lani sem bil na dopustu v Izoli, letos pa še ne vem, če bom kam šel. Naše podjetje namreč sodi pod podjetje 'Ital ice', se pravi italijansko podjetje, ki prodaja sladoled. Šef pa nam je pred nekaj dnevi povedal, da z našimi dopusti do konca poletne sezone ne bo nič, saj se prav poleti prodaja največ sladoleda. Tako je pač življenje nas, ki imamo delo s sladoledom."

EVA PERUŠEK, predmetna učiteljica športne vzgoje iz Ribnice: "Med počitnicami bom šla najprej na vodniški seminar, nato pa na dopust v gore, ki jih imam zelo rada. Kakšen teden bom v Vratah, v načrtu pa imam tudi, da bom prehodila Slovensko smer. Skratka, načrtujem le aktivni dopust, kar pomeni, da ne bom šla na morje. Ob zaključku šolskega leta pa sem bila že na dvojnem izletu s člani planinskega krožka."

STANE KAMBIČ, tehnolog v semiški Iskri: "Letos bom dopustoval v čateških toplicah, kjer ima Iskra svoje počitniške hišice. Doslej sem hodil na Krk, a sem se sedaj raje odločil za Slovenijo, kjer je bolj varno kot na Hrvaškem. Vendar pri tem niti pomislil nisem na slovensko morje, ker vem, da je tam velika gneča, saj je naša obala premajhna za vse Slovence in še za tujce turiste. Poleg tega imajo čateške toplice boljše turistično ponudbo kot obala."

DUŠKO KOLENAC, vzdrževalec v metliški Beti: "Letos grem dopustovat na otok Pag, kjer ima Beti apartmaje. Skoraj vsako leto grem na morje in vedno na Hrvaško. Ne bojim se, da bi imel kakršne koli težave zaradi vojne v bližini, saj tudi doslej nisem imel nikakršnih problemov. Nikoli pa še nisem razmišljal, da bi se odpravil dopustovat po Sloveniji, saj je turistična ponudba na Hrvaškem še vedno znatno cenejša od slovenske."

VLADKA TOMŠE, prodajalka v diskontu sevnikeškega Mercatorja: "V Ankaranu, kjer ima možovo podjetje Opekan-Rudnik Brežice svoje počitniške zmo-gljivosti, smo se že lani imeli imenitno. Vse je bilo tako čisto in ljudje so bili prijazni, da lahko le upamo, da bo tudi letošnji odhod ob Jadranskem morju minil tako prijetno. Lani smo bili nekaj dni na dopustu tudi v kampu Lucija, a je bilo tam veliko nereda in nečistoče, tako da je to kot noč in dan v primerjavi z Ankaranom."

TONE POVHE, vodja Kremena Mirna, doma z Blata pri Trebnjem: "Lani smo bili na Kolpi. Bilo je lepo, čisto in voda zelo topla. Jaz bi letos spet šel na Kolpo, a ker hčerki Natalija in Violeta hočeta na morje, gremo letos za 10 dni na počitnice na Lošinj, v Nerezine, v naselje počitniške skupnosti Krško. Tam smo bili pred 4 leti tik pred vojno za Slovenijo. Zeno je bilo malo strah, ker so avioni JA preletavali otoke, a smo le še srečno vrnili domov."

ALENKA ŽUGIČ, prodajalka iz Črešnjic pri Brežicah: "Letos bomo šli za teden dni na morje, in to predvsem zaradi otrok. Potujemo v organizaciji turistične agencije, pri kateri smo najeli apartma v Portorožu, kaj drugega si težko privoščimo. Tudi tako smo morali že dolgo prej razmišljati o dopustu in varčevati z denarjem. Je pa dobro, če človek kam odpotuje, dopust doma ni isto, saj kar naprej nekaj delaš."

ALOJZ KORETIČ, krojač iz Leskova pri Krškem: "Že več kot dvajset let sem v službi, pa še nisem bil nikoli na dopustu. Ko sem bil mlad, je bilo treba graditi hišo in si priskrbeti osnovne stvari za življenje, pozneje so prišli drugi stroški. Med dopustom smo doma, ponaredimo okoli hiše in v vinogradu tisto, za kar čez leto zmanjka denarja. Kdaj pa kdaj se odpeljemo v čateške toplice, pa še to ne za cel dan, morda za nekaj ur."

DARJA JENIČ, študentka ekonomije iz Gotne vasi pri Novem mestu: "Ta čas imam še nekaj izpitov, potem pa si moram vzeti nekaj časa tudi za odhiti. Vendar to ne bo dopust. En vikend bi rada šla proti morju, en vikend pa v planine. Osnovni problem je denar, zato bom pomagala v piceriji pri prijatelji. In kakšen tolarček, ki bo tako padel v žep, bo pomagal, da se bomo imeli boljše."

“Problem je, kako dobiti denar”

Javni razpis za pridobitev izvajalca, ki bo zidal osnovno šolo na Drski - Kako je usihal in letos usihnil finančni vir - Drska je rešitev za vso desno stran

NOVO MESTO - V teh dneh so objavili javni razpis, ki bo dal ime firme, ki bo zidala osnovno šolo na Drski v Novem mestu. Gradnja te šole sodi med naložbe, za katere naj bi zbirali denar z občinskim samoprispevkom, ki so ga občani izglasovali 1989. leta. Z načrtom teh investicij, s t.i. referendumskim programom, so takrat predvideli tudi gradnjo bolnišnice v Novem mestu.

Po tem programu naj bi dogradili osnovno šolo v Bršljinu, dogradili in prenovili osnovno šolo v Zužemberku, pripravili vse potrebno za zidavo šole na Drski in tu že tudi zgradili 16 učilnic s pripadajočimi spremeljajočimi prostori, kuhinjo in telovadnico, kar bi predstavljalo zaključek prve faze. Neuresničeni načrt je ostala šola na Drski.

Po besedah Danijela Brezovarja, sekretarja sekretariata za družbene dejavnosti in občini Novo mesto, so razlogi za zaostanek finančne narave. Šola naj bi namreč gradili z denarjem, zbranim z občinskim samoprispevkom, da so zagotovili, čeprav z veliko muko, denar za ti. preseljeno fazo gradnje bolnišnice v Novem mestu. Če bodo imetniki finančnih sredstev in ustanove, ki imajo moč odločanja o delitvi denarja za zdravstvo, mož beseda, bodo novomeški zdravstveni delavci selili porodnišnico in ginekološki ter ORL oddelek z leve strani Krke na desno stran v nastajajočo novo zgradbo bolnišnice.

Obljubo iz leta 1989, da bo v Novem mestu stala nova stavba bolnišnice, so uresničili. Kakšna bo oprema v prostorih, kjer bodo po novem omenjeni trije oddelki, je za zdaj še odprto vprašanje. V čigavo dobro bi v nove prostore namestili staro opremo?

M. LUZAR

VABILO PLANINCEM

NOVO MESTO - PD Novo mesto vabi planince v soboto, 2. julija, na izlet na Veliki Draški vrh (2243 m), Mali Draški vrh (2132 m) in Viševnik (2050 m). Odhod avtobusa izpred avtobusne postaje v Novem mestu bo ob 4.30. Cena izleta je 1200 tolarjev. Izlet je primeren le za zdrave, utrjene in izurjene planince (delno brezpotje). Prijavite se na tel. 49-040! Vodila bosta vodnika PZS Rudi in Rozi Skobe.

Podjetniška delavnica

Pripravili so jo na srednji ekonomski šoli v Novem mestu

NOVO MESTO - V pravkar končanem šolskem letu so učitelji ekonomskih predmetov na srednji ekonomski šoli pripravili podjetniško delavnico, v kateri so učenci zaključnih razredov izdelali poslovne načrte za podjetja, ki bi po njihovem mnenju in ekonomskih kazalcih pri nas lahko uspešno poslovala.

Skupine učencev iz četrtnih razredov so izdelale tri projekte, in sicer za kitajsko restavracijo, letni kino in sadni bar. V svojih nalogah so razčlenili konkurenco, določili ciljne skupine kupcev, lokacijo, opremljenost, zaposlovanje, opredelili možna kritična tveganja in probleme, določili način promocije, reklamiranja, lastništva, izdelali finančni načrt in nakazali bilanco uspeha.

Na dan podelitve zaključnih spričeval so svoje projekte tudi predstavili. Strokovno pomoč so jim nudili ekonomisti na šoli in Ljubljanska banka, ki je vse tri naloge denarno nagradila. Društvo finančnikov in knjigovodskih delavcev Dolenjske pa je nadebudne podjetnike povabilo na kosilo.

N. R.

Če se greste učiti, je ceneje

(Poletna) popotovanja

NOVO MESTO - V obdobju poletnega dolgčasa, ki nastopi z zaključkom šole, a tudi v času, ko traja pouk, utegnejo na šolarje osvežitno delovati potepanja južno od Severa in v obratni smeri. Možnosti za tovrstne izlete so malodane neomejene; nekatere so povezane z delovanjem Mladinske turistične poslovalnice (MTP) Novo mesto, ki deluje kot strokovna služba pri občinski konferenci Počitniške zveze Slovenije.

Ker je za stopanje po galaksiji nekočlikan neugoden čas, takega pohajkovanja MTP nima v svoji ponudbi. Kot v opravičilo daje na voljo mladim, s katerih potovanjih se ukvarja največ, izlete s popustom po bolj ali manj znanih delih Evrope. Mladi imajo na izletu, ki jim ga organizira MTP, 30-odstoten popust na ceno prevoza za potovanje po Sloveniji in hrvaški Istri na območjih s slovenskimi objekti za letovanje otrok ter za pot po avstrijski Koroški, Beneški Sloveniji in Porabju.

Omenjena ugodnost velja v nekaj primerih, med drugim takrat, če zanjo prosijo šole, vrtci, različne organizacije in sindikati, ki vključujejo predvsem mlade ljudi. Prav tako velja za mladinske skupine, na primer mladinske skupine verskih skupnosti. Splošno pravilo pri tem je, da mora izlet imeti vzgojno-izobraževalni namen.

L. M.

“Če pride pes, mu podstavim torbo”

Jože Kapš, poštar

DOLENJSKE TOPLICE - Biti poštar. To je imenitno. Sodite po možakarju, ki ima preko ramen obešeno velikansko torbo in ki se v peklenki poletni pripeki poja z mopedom čez drn in strni in se vam ob srečanju neobremenjeno nasmehe!

Ko tak možakar ustavi moped, ko si z vajeno kretljivo otre pot s čela in ko odloži pa odpre torbo, takrat lahko privleče ven vruga in pol. Včasih ob takih priložnostih pa tudi kaj pove o tem, kako imenitno je to, biti poštar. Kaj je povedal Jože Kapš, poštar v Dolenjskih Toplicah, eden od mnogih poštarjev tega sveta? Z njim smo se v Toplicah pogovarjali pred dnevi, nekako v času, ko je bil daleč stran, na Bledu, odbor Svetovne poštne zveze. Visoki predstavniki zveze vedo za svoje izkušnje v zvezi s poštnim prometom, Kapš pa za svoje. Ker Kapš pride bolj poredko do besede, mu jo dajmo v Dolenjskem listu.

“Pokrivam teren na desni strani Krke vse tja do Starih Zag. Pošte na razvažam z avtomobilom, čeprav bi avto lahko dobil. Z avtom se ne da. Imam rajši motor. Z njim gre urneje, lahko se pri-

Jože Kapš

peljem od vrat do vrat. No, v začetku sem se vozil s kolesom,” pojasnjuje Kapš.

Kot pravi, je poštar že več kot 20 let. V tem času je imel samo 3 dni bolniške. Šlo je za poškodbo pri delu. Pozimi je z mopedom običal v snegu. Kot zmeraj je imel čez ramo težko torbo, in ko se je tako obtežen hotel z nogo poriniti naprej, ga je nekaj zapekel v hrbtu. Pa je tiste 3 dni izostal z dela.

Sicer pa gre kot po maslu. “V poštarjem delu ni problemov,” zagotavlja Kapš. Spoznal je, da še psi niso taka nadloga, ki bi zastavila spretnega poštarja. “Če pes priteče nadme, mu podstavim torbo. Vgrizne vanjo in ne v mojo nogo,” pravi Jože Kapš.

L. M.

KONCERT TOMAŽA RAJTERIČA NA OTOČCU

OTOČEC - V soboto, 2. julija, ob devetih zvečer bo na gradu Otočec mojster Tomaž Rajterič koncertiral na klasični kitari. Ta lepi dogodek bo hkrati uvod v tečaj klasične kitare, ki ga bo vodil prav Rajterič in ki bo na Otočcu v okviru poletnih kulturno-izobraževalnih delavnic potekal od 2. do 9. julija.

RAZISKOVALNI TABOR DRUŽINA MACH

NOVO MESTO - V dijaškem domu poteka od 24. junija do 2. julija interdisciplinarni raziskovalni tabor z delovnim naslovom Družina Mach. Udeleženci tabora so člani Kluba za nadarjene učence Novo mesto, mentorji pa strokovnjaki iz Zavoda za varstvo naravne in kulturne dediščine Novo mesto ter priznani slovenski lepidopterologi in ornitologi. Družina Mach in vpliv na življenje Dolenjske pred 100 leti proučujeta biološka in etnološka skupina. Arhiv bo preučila skupina zgodovinarjev, Machovo graščino na Velikem Slatniku bo izumrla, izrisala in dokumentirala skupina za arhitekturo. Dnevni ritem življenja in dela tabora ter strokovno delo bodo na filmski trak posneli sami.

Kakšen je videti sneg poleti

Tabor novomeških vrtcev

NOVO MESTO - Novomeška Vzgojno-varstvena organizacija je uvedla na Golniku tabor cibernov planincev, ki se ga je udeležilo petinosemdeset 6- do 7-letnih otrok, to je četrtnina “malošolarjev” iz novomeške VVO. Na taboru niso imeli poškodb, kar govori o uspešno organiziranem bivanju otrok dokaj daleč od doma.

Otroci iz Novega mesta so na Gorenjskem precej hodili in na več načinov spoznavali novo pokrajino in njene ljudi. Obiskali so Jezersko, si ogledali nekatere kmetije v okolici Golnika, usnjarsko delavnico, cerkev s freskami in brniško letališče ter od blizu videli izdelavo in uporabo jadrnega padala in v začetku poletja snega v naravi. Na taboru so imeli delovno tudi eno od noči, in sicer so udeleženci opravili nočni pohod z baterijo. Kot se v gorati Gorenjski spodobijo, je cibernove planince, ki so prišli z Dolenjske, nekoga dne na taboru obiskal alpinist, ki se je otrokom predstavil v popolni alpinistični oprepi.

V novomeški VVO po uspešno organiziranem taboru pravijo, da bi se radi zahvalili vsem, ki so omogočili bivanje na Golniku, in sicer tovarni zdravil Krka iz Novega mesta, Rdečemu križu, zavarovalnicama Tilia in Triglav, fotokopirnici Nace, Tiskarni Novo mesto, Gorjancem, Rutku Pršlji ter več kot 40 družbenim in zasebnim trgovinam.

OGLEDALO - Oglevalo v križišču “Ragovske” in “Marjana Kozine” je že malo oluščeno od znotraj. Verjetno se je poškodovalo, ker ga uporabljajo številni vozniki, saj je tu zelo pogost promet. Če bodo novomeški vzdrževalci prometnih znakov strokovno ugotovili, da ogleдалo ni poškodovano zaradi gledanja, bodo zrcalo v treh dneh zamenjali.

DIRKE - Novomeški kolesar Gorazd Štangelj na tokratni dirki ni ponovil lanskega uspeha. Za razliko od lani pa se je med ogrevalno vožnjo s kolesom letos zaletel v Lojzko, ki je pač prišla na cesto. Še en dokaz, da od znanih Novomeščanov vsaj Lojzka ne manjka na nobenem od pomembnejših dogodkov.

ČAS RAČUNALNIŠTVA - Urbanisti v novomeški občini so včasih pisali uradne zapisnike z roko na računalniški papir in jih nežigosane vročali občanom. Govori se, da so takrat s pridom uporabljali ne le računalniški papir, pač pa tudi že računalnike. Ko so jih imeli dalj časa vklopljene, so si na njih namreč pogreli kavo.

ASFALTIRANJE - Na novem trgu so položili asfalt po nekakšnem hladnem postopku, ki je v tem, da so na tla stresli pesek in da se ta pesek raznaša s čevlji povsod tja, kamor človek nadaljuje pot s pločaja na Novem trgu. Postopek je zato koristil večstransko, saj so z asfaltom prekrili ne samo zunanjo površino na Novem trgu, ampak se asfaltiranje dan za dnem nadaljuje tudi v notranjost pošte, lekarn, parkirne hiše in drugih okoliških stavb.

Ena gospa je rekla, da je slovenski metropoli dr. Alojzij Šuštar prišel na Dolenjsko na poroko avstrijskih grofov in da bo zato verjetno odslej blagovolil prihajati tudi na podgorske birme, če svoje slovenske ovčice ceni tako kot nemške plemenitaše.

PALMA CVETELA PO 47 LETIH - Marija Kovačič iz Cegelnice je bila kmalu po vojni na počitnicah v Opatiji in v parku izpulila čisto majhno sadiko palme. Doma jo je vsa leta skrbno negovala in zrastle je skoraj tri metre. Pozimi je vselej poklcala nekaj moških, a jo so jo zveleli v garažo, ki jo je dala sezidati prav za prezimovanje palme. Pravi, da garaža še ni bila dovolj topla, zato je palmo večkrat pokrila tudi z desetimi plašči, da je ni dobil mraz. Letos ji je ves trud poplačan. Pognala je nekaj cvetov, če bodo iz njih nastali šopi banan, pa si še ni upala reči. (Foto: J. P.)

IZ NOVOMEŠKE PORODNIŠNICE

V času od 16. do 23. junija so v novomeški porodnišnici rodile: Anica Hočevar z Gor. Težke Vode - Karmin, Tatjana Levstik iz Senuš - Katarino, Marija Bele iz Smolenje vasi - Mateja, Mateja Božič iz Gabrja - Katjo, Mojca Novak z Vinice - Blaža, Ivana Kralj iz Velikih Poljan - Petra, Marjana Plantan z Uršnih sel - Mitja, Tatjana Trempus iz Črnomlja - Klemena, Bernarda Fink-Špear iz Podhoste - Nejo, Martina Lah iz Migolice - Primoža, Jožica Medja iz Gorenje vasi - Petro, Mateja Udovič iz Praproč - Uroša, Martina Pepel iz Žalovč - Bojano, Ljubinka Saula - Fabjančič z Jesenic - Marka, Marjeta Zupančič z Raven pri Mirni - Nino in Mateja Perko iz Podhoste - dečka.

IZ NOVEGA MESTA: Irena Bevc iz Hladnikove ulice 5 - Ano, Zdenka Grošič iz Ragovske ulice 7 - Karin, Renata Kotar-Jakše z Broda 42 - Medejo, Ilonka Šarac iz Ulice Slavka Gruma 56 - Aleksandra, Mojca Zoran, Pod Trško goro 28 - Klaro, Marjeta Redek iz Seidlove ulice 32 - Sama in Mojca Tratik iz Topliške ulice 22 - Urško.

Čestitamo!

HIŠA SLOVESNA V BIRČNI VASI - V nedeljo popoldan so z mašo in blagoslovom slovesno odprli mrliško vežico na komajda zgrajenem pokopališču. Kdo bi verjel, da bo komaj v letu dni zrastle zagotovo ena najlepših mrliških vežic v občini. Ima več kot 120 metrov površine. Veljala je 12.000.000 tolarjev. Denar so ljudje zbrali s samoprispevkom in prostovoljnimi prispevki, nekaj pa za denarjem in storitvami primaknili še: delavci Cestnega podjetja, GG obrat Zaga na Pogancah, Elektro Novo mesto in številni posamezniki, ki jim je ob slovesni otvoritvi predsednik krajevne skupnosti Alojz Muhič izročil priznanje (Foto: J. Pavlin)

Kulturne delavnice na Otočcu

Tam se riše, slika, pesni, igra na inštrumente in še kaj - Ni ne starostnih ne izobrazbenih omejitev

OTOČEC - Od začetka šolskih počitnic potekajo na Otočcu t.i. poletne kulturno-izobraževalne delavnice, ki bodo trajale do začetka novega šolskega leta. Te “čisto posebne počitnice”, ki pa

Janez Rozman

sploh niso namenjene samo šolarjem in mladim, organizira Kulturnica Valentin Vodnik, ki domuje v Vodnikovi domačiji v Ljubljani. “V teh delavnicah na Otočcu udeleženci že oziroma še bodo risali, slikali, igrali na različne inštrumente, pesnili, peli, pripravljali lutkovne predstave in počeli še kaj,” pravi Janez Rozman, vodja Kulturnice Valentin Vodnik, ki ustanavlja še sestrsko firmo Galerija Otočec, ki bo poslej skrbela za pestre in bogate prireditve na Otočcu. “Za nobeno od kulturno-izobraževalnih delavnic ni ne starostnih ne izobrazbenih omejitev, programi so taki, da lahko ustrežemo tako začetnikom na posameznem področju, kot poskrbimo za izpopolnjevanje akademsko izobra-

A. B.

Zlata Luzar

TURIZEM IN BOKS - Eden naših bralcev nas je opozoril, da si nekateri prav čudno predstavljajo turizem. Sam je ne preveč nežne "turistične" prijeme v pravem pomenu besede občutil na lastni koži. Receptor v hotelu Lahinja ga je namreč ročno obdelal s pestmi, namesto da bi ga prijazno sprejel v hotel. Razlogov za takšno "prijaznost" naš bralec sicer ne navaja, zato pa svetuje receptorju, naj se vpiše v boksarski klub, kar bo glede na njegove sposobnosti koristilo tako klubu kot tudi turizmu.

DEŽURNI KRIVCI - Z nasveti ni skoparil tudi delegat črnomaljske skupščine, ki si, potem ko je bilo zasedanje pretekli teden uradno že zaključeno, ni mogel kaj, da ne bi dal novinarjem nasvetov, kako bi morala poročati o rezultatih referendumu o novi lokalni samoupravi. Pred referendumom so vsi zatrjevali, kako bo o vsem odločala volja ljudstva, in ko na koncu ta volja ni bila povsod takšna, kot bi si nekateri želeli, so pač našli dežurne krivce - novinarje.

OBCINE - Druge pa je bolj zanimalo, kako bo po novem s črnomaljsko občino, saj sta bili od predvidenih petih občin izglasovani le dve. "Ko so se ponekod odločali za svojo občino, nas niso nič vprašali in smo se morali strinjati z njihovo voljo. Nas sedaj, ko ne bodo mogli imeti svoje občine, zopet ne bodo nič vprašali in se bodo kar prisilnili nazaj? Ali lahko tudi mi kdaj rečemo ne?" sprašujejo tisti, ki so bili, so in bodo vedno zvesti črnomaljski občini.

Sprehod po Metliki

METLIŠKO KOPALIŠČE bo mrtvo tudi v letošnji kopalni sezoni, kajti ljudem se upira, da morajo do Kolpe čez carino. Cesta, s katero bi se temu izognili, ni narejena. Za to bi morala poskrbeti država, toda tej je, tako kaže, samo do pobiranja carinskih dajatev, za krajane, željne kopanja, pa se ji fučka. Urejenih ni še kar nekaj reči okrog južne meje, a odgovorni za to se ne bodo vroči napili hladne vode, pa se ni bati, da bi kdo iz Ljubljane hodil te dni po Beli krajini prehlajen ali z angino, morda celo s pljučnico.

TO SOBOTO BO NA GRAJSKEM DVORIŠČU OTVORITEV poletnih kulturnih prireditev, ki bodo ves julij in avgust. 2. julija bo nastopila Mestna godba metliška, otvoritveni govor pa bo imel Branko Matkovič, metliški župan. 23. julija bodo nastopili belokranjski pevski zbori. Kot zanimivost zapišimo, da so se organizatorji prijavili štirje zbori iz črnomaljske občine. Oktet Vitis, Ženski pevski zbor Ivan Navratil in Cerkevni pevski zbor iz Metlike pa trdijo, da se zaradi dopustov ne moreje zbrati in da jih na grajskem dvorišču ne bo.

Z IZGRADNJO SLAČILNIC za potrebe Nogometnega kluba Kolpa iz Podzemlja ni nič. O, pač! Njihov član je posekal nekaj dreves na prostoru, kjer naj bi objekt stal. Občinarji trdijo, da nimajo denarja, nogometiški "grozijo", da ga bodo zbrali. Po treningih in tekmah pa se igralci veselo tuširajo v garderobah Osnovne šole Podzemelj. Vse kaže, da bo še dolgo dolgo tako.

Trebanjske iveri

CVIČEK - Pasja vročina. Manjša družba sedi na vrtu gostilne Grmada. V neposredni sosesčini občine. Sicer pa ima občinska upravna zgradba izjemno ugoden strateški položaj. Vsaj kar zaveda bližnje birtе. Čez cesto je Springerja oz. pravi Stajerc Marjan Šeligo, nekaj deset metrov leto ali desno, odvisno pač od tega, kako na stvar oz. na zgradbo gledaš, sta Pavlin in Opara. Same znane oštarije s tradicijo. Nekateri si gasijo žejo s cvičkom, drugi prisegajo na pivo. Do tod vse lepo in prav. A prislunimo, kako poteka klepet za omizjem pri Grmadi. "Jože, ti pa ne bi smel piti piva, ker si na cvičkarnji v Kostanjevici podpisal pristopno listino k društvu ljubiteljev cvička, da boš povsod, kjer imajo cviček, pil prav to kapljico." In Jože je naključno opazkem starejšega gospoda spil pivo za mirne živce, prepričan, da ravna prav. Bo svet modrecev ali kar že premore ta cvičkarska družčina, razsodil, ali bi po cvičkarskem kodexu Jože smel žuliti pivo tam, kjer točijo oz., postrežejo s cvičkom?

CESTA - Odsek ceste pri Mirni, kjer se že lep čas nič ne dogaja, ni v tako obupnem stanju, ker bi lastnika zemlje morebiti nagajala ali postavljala cestarjem nerazumne odškodninske zahteve, kot se sliši in nastajata vtis v javnosti tudi po vse pogostejših odborniških vprašanjih na trebanjski občinski skupščini. Lastnika navajata, da so cestari vsaj januarja vedeli, kaj zahtevata, in medtem ko so enemu že nakazali 80 odst. odškodnine, se z drugim gospodom vsaj od marca naprej republikanska odprava za ceste sploh ne pogovarja.

IZ NAŠIH OBČIN

Kaj je res in kaj zgolj govornice

Črnomaljski delegati so se zavzeli za revizijo poslovanja v zadnjih treh letih v Knjigovodskem centru, ki bo naredila konec ugibanjem, kaj se je v resnici dogajalo v tem podjetju

ČRNomeLJ - O Knjigovodskem centru je po Črnomlju slišati marsikaj, je zatrdil delegat Iztok Muller, zato je na zadnjem zasedanju občinske skupščine predlagal, naj bi opravili v podjetju revizijo poslovanja za zadnja tri leta, ko je bila direktorica Sladičeva. Svoj predlog je utemeljil s tem, da bodo le na ta način lahko dokazali, ali je vse, kar se o tem podjetju govori po mestu, resnica ali gre zgolj za natolčevanja.

Muller je povedal, da nekdanja zaposlena na Knjigovodskem centru - od 1. junija so namreč na Zavodu za zaposlovanje - zatrjujejo, da imajo dokumente o malverzacijah v tem podjetju. "Če v Črnomlju odpirajo tovrstne centre zasebniki, zakaj ne bi bilo dela tudi za Knjigovodski center? Toda danes je jasno, da center ne more več obstajati, ker so stranke odšle v direktorično zasebno podjetje. Najbrž drži, da podjetje ni sledilo razvoju, toda kaj je direktorica storila, da bi ga posodobila? Nič, prav tako kot se ni potrudila, da bi ga rešila. Ob tem delavke niso imele nikakršnih možnosti, da bi upravljale. Ne iščem zaščite za nikogar, prav tako nikogar ne obtožujem in jasno je tudi, da Knjigovodskega centra ni in ga najbrž nikoli več ne bo. A naj se razčisti, kaj se je v njem dogajalo v zadnjih treh letih!" je dejal Muller.

Silvester Mihelčič, ravnatelj Glas-

bene šole, ki je bila stranka Knjigovodskega centra, je iz lastnih izkušenj povedal, da se v Knjigovodskem centru zadnje čase ni na področju tržnosti zgodilo prav nič in da bi moralo podjetje umreti že pred štirimi leti. To je bil namreč birokratski aparat, v katerem je bilo preveč zaposlenih, komitenti pa so bili neprestano pod družbenim nadzorom. Po njegovem se je podjetje tržno zlomilo, sesulo samo vase, o tem, da je vse "zafurala" direktorica, pa je dejal, da je stvar okusa. Menil je, da je zadeva padla že tako globoko, da se z njo ne more ukvarjati skupščina, ampak organi pregona.

Z njim se ni strinjala Vika Lozar, saj je prepričana, da je skupščina mesto, kjer se govori o velikih in malih stvareh. V primeru Knjigovodskega centra po njenem nekaj smrdi, zato naj se opravi revizija. Po mnenju Janka Bukovca je to, da si direktor prisvoji

stranke in družbeno lastnino, kraja in zato stvar pregona.

Podpredsednica izvršnega sveta Mojca Stjepanovič je pojasnila, da se je Knjigovodski center leta 1990 preoblikoval v samostojno podjetje, zato se družbenopolitična skupnost ne sme vmešavati v njegovo poslovanje. Sicer pa je bila občinska vlada šele letošnija aprila neuradno obveščena o problemih v podjetju. Takrat so delavke tudi zatrdile, da imajo dokazila o nepravilnostih in da jih bodo dale v preiskavo. A ko so šle na Zavod za zaposlovanje, se je vse ustavilo. Vendar po besedah Stjepanovičeve Knjigovodski center še vedno obstaja, ker še ni bilo ne postopka za likvidacijo ne stečaja, to pa mora urediti Sladičeva, ki je še vedno direktorica. Povedala je še, da je družbeni pravobranilec pojasnil, da delavke niso predložile dokazov o sumu za nepravilnosti v podjetju, zato tudi ni mogel dati prijave. Vendar je predsednik izvršnega sveta predlagal družbenemu pravobranilcu, da da gradivo o Knjigovodskem centru UJV in s tem so se strinjali tudi delegati.

M. BEZEK-JAKŠE

SPOMINSKA SLOVESNOST V VINICI

VINICA - V soboto, 2. julija, bo ob 11. uri pri gasilskem domu v Vinici spominska slovesnost ob 75. obletnici viniške republike, 50. obletnici bojev za Bosiljevo in smrti partizanskega pisatelja in pesnika Boga Flandra - Klusovega Jože s predstavitev njegove zbirke "V boju za svobodo". Na slovesnost vabijo odbor ZZZB in udeležencev NOB občine Črnomelj, krajevna skupnost in krajevna organizacija zveze borcev Vinica ter skupnost borcev Cankarjeve in 12. brigade NOV Slovenije. Slavnostni govornik bo Igor Bavčar, v kulturnem programu pa bodo sodelovali pevski zbor LD iz Črnomlja, folklorna skupina iz Vinice, dramski umetniki in drugi. Vabljeni!

PESMI OB HARMONIKI - Na predvečer dneva državnosti je bil v metliškem Ganglovem razstavišču literarni večer z domačo pesnico Alenko Mežnaršič (prva z desne). Njene pesmi, ki govorijo o otrocih, družini, naravi, domovini, skratka vsem, kar ima pesnica najraje, je prebrala Mojca Molan, na elektronski harmoniki pa jo je spremljal Silvester Mihelčič. (Foto: M.B.-J.)

Pričakovanja so bila večja

Za pospeševanje razvoja drobnega gospodarstva v zadnjem času razdelili 48 milijonov tolarjev - Pričakovali večje zaposlovanje

ČRNomeLJ - Tukajšnji izvršni svet je v zadnjih letih razpisal za pospeševanje drobnega gospodarstva štiri natečaje za pridobitev posojil v skupni vrednosti 48 milijonov tolarjev. Denar za posojila je šel bodisi iz

občinskega proračuna ali pa sta pomagali črnomaljska enota Dolenjske banke ali Ljudska banka Celje.

Posojila je dobilo 31 podjetij in 16 samostojnih podjetnikov oz. obrtnikov. Največ posojil, kar 33,1 milijona tolarjev, je bilo namenjenih za proizvodno dejavnost, 7,8 milijona tolarjev za storitveno dejavnost, 3,9 milijona tolarjev za gostinstvo in turizem ter 3,2 milijona tolarjev za trgovino. Po poročilih, ki sta jih pripravili obveščevalci, je moč ugotoviti, da le v dveh primerih ni šlo za povsem namensko porabo kreditov, in sicer v podjetju Vako, d.o.o., ki je dobilo kredit za rekonstrukcijo proizvodnega obrata v Semiču, do katere pa ni prišlo in je bilo posojilo porabljeno za adaptacijo blagovnice v Ljubljani. Podjetje Dia, d.o.o., pa je dobilo posojilo za adaptacijo objekta v poslovni coni Majer, a ga je porabilo za naložbo v lokal za hitro pripravo hrane.

Sicer pa so posojiljemalci doslej v glavnem že adaptirali poslovne prostore in nabavili opremo. V podjetjih, ki so dobila posojila, je sedaj okrog 250 zaposlenih. Natančno število je težko ugotoviti, ker gre za zelo veliko fluktuacijo ali za zaposlovanje za določen čas s krajšimi prekinitvami. Res je, da število zaposlenih v črnomaljski občini zastaja ali včasih celo upada, kar je tudi zasluga teh podjetij. A kljub vsemu so v občini pričakovali, da bo zaposlovanje v teh podjetjih večje. Izvršni svet vidi poglobitve vzroke za manjše zaposlovanje v visoki ceni delovne sile pa tudi v tem, da morajo podjetja dolgo čakati na plačilo za opravljeno delo, medtem ko na trgu pri prodaji storitev ali izdelkov še vedno vlada velika nestabilnost. Res pa je, da se tudi prepočasni prilagajajo ponudbi in povpraševanju.

M. BEZEK-JAKŠE

M.B.-J.

MUŽAR ŠE NAPREJ V.D. RAVNATELJA

ČRNomeLJ - Delegati tukajšnje občinske skupščine so dali soglasje k imenovanju Borisa Mužarja za v.d. ravnatelja črnomaljske osnovne šole Mirana Jarca. Mužar je bil zadnje leto že v.d. ravnatelj te šole, kar bo ostal še do julija prihodnjega leta, saj še nima pet let delovne dobe v pedagoški stroki.

ZAČETEK METLIŠKEGA KULTURNEGA POLETJA

METLIKA - V soboto, 2. julija, se bodo ob 21. uri na grajskem dvorišču pričele prireditve v okviru metliškega kulturnega poletja z naslovom "Pridi zvečer na grad". Na slavnostni otvoritvi bo govoril predsednik skupščine občine Metlika Branko Matkovič, metliška mestna godba na pihala pa bo imela koncert. V torek, 5. julija, bo prav tako ob 21. uri nastop 24-članski pevski zbor "Jadran" iz ameriškega Clevelanda. Nastopajoči bodo pripravili koncert, predstavljal pa se bodo tudi s skečem. Vabljeni!

Niso hoteli zaostajati

V Semiču praznovali 100-letnico gasilskega društva - Pohvala za vzorno delo - Priznanja gasilske zveze Sloveniji

SEMIČ - Četrto stoletja po tem, ko je graščak Josip Savinšek ustanovil v Metliki prvo požarno brambo na Slovenskem, so jo novembra leta 1894 ustanovili tudi v Semiču. "Skoro že vsaka večja občina ima požarno društvo in Semič, ena največjih občin v Beli krajini, naj bi zaostajala?! Nikakor ne!" je na seji osnovalnega odbora prostovoljne požarne brambe v Semiču dejal nadiučitelj Matija Bartel. Ob nedavnem praznovanju 100-letnice društva je gasilec dvanajstih društev iz Bele krajine in Dolenjske ter ostalim navzočim, med katerimi sta bila tudi veterana semiških gasil-

skrbeti za naraščaj v osnovni šoli. Ker je bil dom, ki so ga postavili leta 1937, premajhen in zastarel, so leta

Predsednik gasilskega društva Semič Anton Derganc je ob jubileju društva opozoril na še vedno premajhno požarno varnost.

• Anton Prah je podelil zaslužni članom in članicam semiškega gasilskega društva priznanja Gasilske zveze Slovenije. Zdravko Tomažević in gasilsko društvo sta dobila odlikovanje za posebne zasluge, Anton Derganc pa odlikovanje 1. stopnje. Marjan Tomažević, Julij Kambič in Blaž Kočevar so dobili odlikovanja 2. stopnje, Rudi Bukovec in Marjka Majerle pa odlikovanja 3. stopnje. Rudi Cesar, Jože Grahek in Martin Plut so prejeli plamenice 2. stopnje, Martin Kambič pa plamenico 3. stopnje. V zahvalo za delo v gasilstvu in požarni varnosti je društvu podelil plaketo tudi predsednik Gasilske zveze Črnomelj Niko Novak.

cev Toni Plut in Stanko Malnarič, ki sta med gasilci že več kot 60 let, spregovoril predsednik gasilskega društva Semič Anton Derganc. Spomnil se je najpomembnejših mejnikov v delu društva. Po dvajsetletnem živahnem delu so med prvo vojno gasilci prenehali z delom. Nadaljevali so šele leta 1919. Prav tako je društvo obmorovalo med drugo vojno in leta 1945 so gasilski veterani začeli že tretjič postavljati na noge gasilsko društvo. Po letu 1970 je začelo društvo načrtno

1987 začeli z gradnjo novega in se, predvsem po zaslugi Marjana Tomaževića, še isto leto preselili vanj. Danes je semiško gasilsko društvo s sodobno opremo sposobno hitro ukrepati ob požarih. Vendar je bilo po Dergancovih besedah v zadnjih letih takšnih "druženj" preveč, kar po dvanajst na leto.

Predsednik gasilske zveze Črnomelj Niko Novak je pohvalil jubilarante, ker delajo vzorno tudi sedaj, ko je gasilstvo v krizi, saj država daje premalo denarja za normalno delo društev, medtem ko zagnanost ljudi za tovrstno delo upada. Predstavnik gasilske zveze Slovenije Anton Prah pa je poudaril, da so s sistemskimi spremembami tudi gasilci dobili mesto, ki jim gre.

M. BEZEK-JAKŠE

Kritika zakona o črnih gradnjah

Metličani niso naklonjeni zakonu, ki velja za nazaj - Način, da država pride do denarja - Ali posloplja na mejnem prehodu še vedno stojijo na črno?

METLIKA - V metliški občini je v roku prijavilo svoje črne gradnje 68 občanov. Ob obravnavi osnutka odloka o prostorskih ureditvenih pogojih za sanacijo degradiranega prostora, ki so ga delegati občinske skupščine na zadnji seji sprejeli kot predlog, se je odprla še vrsta vprašanj pa tudi dvomov o takšnem zakonu o spremembah in dopolnitvah zakona o urejanju naselij in drugih posegov v prostor. Čeprav so odlok sprejeli, so razpravo zaključili z ugotovitvijo enega od delegatov, da več ko razpravljajo, večje probleme odpirajo.

V metliški občini od prijavljenih gradenj ni posegov v prostor, ki jih akt o legalizaciji ne dopušča in bi jih torej morali porušiti: 19 objektov je moč legalizirati pod pogoji sanacije, vse ostale posege v prostor pa občani lahko legalizirajo brez pogojev. Vendar delegati niso bili nič kaj navdušeni nad zakonom, ki velja za nazaj. Občina od tega zakona tako in tako ne bo imela kaj prida korist, saj bo šel denar v glavnem v republiko, ki je tudi sprejela takšen zakon zato, da pride

do denarja. Delegati so bili celo mnenja, da je kaj slab tisti gospodar, ki doslej ni imel nobene črne gradnje. Predvsem pa bi moral veljati za naprej.

Da pa je zakon nepravilčen, so utemeljevali tudi s tem, da bodo eni plačali za svoje urbanistične grehe, drugi pa ne. Vprašanje pa je, če bo moč vse, kar stoji na črno, sploh ugotoviti in popisati. Koliko je sedaj v resnici v občini črnih gradenj in kje stojijo, namreč ne ve nihče. In zakaj so se mnogi odločili za črno gradnjo? Prav zato, ker so bili postopki za pridobitev potrebne dokumentacije preveč birokratski. Opozorili so tudi, da s tem zakonom in odlokom ne gre za sanacijo degradiranega območja, in če nič drugega, bi se moral imenovati kako drugače.

Tudi predsednik izvršnega sveta Jože Matekovič se je strinjal, da je nerodno, ker zakon velja za nazaj.

Predsednik skupščine občine Branko Matkovič pa je še dodal, da je tudi s pravnega vidika sporna veljava zakona za nazaj. Vendar zakona ni sprejela metliška občina, ampak ga je le dolžna uresničevati. Eden od delegatov je predlagal, naj se predlogi in pripombe metliških delegatov pošljejo na pristojno mesto v republiko, da ne bodo ostali zgolj med skupščinskimi zidovi. Odgovor, ki ga je dobil na to pobudo, je lahko le dodatno potrdil, kako prav so imeli metliški delegati, ki se z zakonom ne

• **Delegati metliške občinske skupščine je zanimalo, če so zgradbe na mejnem prehodu v Metliki tudi prijavile kot črne gradnje ali so morda že legalizirane. Predsednik izvršnega sveta je povedal, da je mejni prehod v republiški pristojnosti. Res pa je, da zemlje, na kateri stojijo stavbe, doslej država še ni plačala.**

strinjajo: v Sloveniji se je namreč na ta zakon zbralo že veliko pripomb in predlogov, tako da je vprašanje, kdaj, če sploh kdaj, bi Metličani s svojimi pobudami prišli na vrsto za obravnavo.

M. BEZEK-JAKŠE

Avtocestni tolar ne sme usahniti

Dr. Dušan Plut ob trebanjskem prazniku pozval k ustanovitvi dolenjsko-posavsko-belokrajinskega lobija - Moči strniti za infrastrukturo - Prenovljena knjižnica - Baragov dan

TREBNJE, DOBRNIČ - S prihodom muzejskega vlaka na trebanjsko železniško postajo so prejšnji petek Trebanjci počastili 100 let dolenjske železnice. Z vlakom so se iz Ljubljane na privedite Iz trebanjskega vožnja pripeljali tudi številni rojaki. Bili so navdušeni nad počutjem med vožnjo, postregli so jim z domačimi dobrotami in cvičkom, nekateri so celo zaplesali. Goste muzejskega vlaka je pričakal občinski pihalni orkester, med gosti pa je bil tudi generalni direktor Slovenskih železnic Marjan Rekar, ki je s predsednikom sveta KS Trebnje Cirilom Pungartnikom podpisal listino o patronatu SŽ in KS Trebnje nad muzejsko lokomotivo na tukajšnji železniški postaji.

Praznovanju Trebanjcev se je pridružil dr. Dušan Plut. Dejal je, da je bolj vesel dobrih novic, na primer o zmanjšanju brezposelnosti v trebanjski občini, in izrazil prepričanje, da bi bilo bolje, če bi se bolj posvetili infrastrukturi in spodbudi podjetništva. V tem bi po njegovem bolj uspeli, če se ne bi izčrpavali v raznih aferah, tudi stanovanjski. Dr. Plut se je zavzel za ustanovitev dolenjsko-posavsko-belokrajinskega lobija, da bi bili prodornejši pri gradnji avtocest v tem prostoru. "Ne smemo dovoliti, da bi za nas usahnili avtocestni tolar," je poudaril.

Osnrednja pridobitev ob letošnjem krajevnem prazniku je bila sobotna otvoritev prenovljene občinske matične knjižnice Pavla Golje. Zupan Ciril Pungartnik se je zahvalil Francetu Režunu za dolgoletno vodenje knjižnice, za prenovo knjižnice, ki sta jo navkljub blokadi proračuna pogumno podprla trebanjski izvršni svet in ministrstvo za kulturo, predvsem

pa odločni direktorici Centra za kulturo in izobraževanje Darinki Tomplak. Zatem je Vincenc Rajšp iz Znanstveno-raziskovalnega centra SAZU podrobno predstavil novo knjigo, pravzaprav vzorčni zvezek Slovensko ozemlje, ki so ga izdali skupaj z Arhivom Slovenije, narejen pa je bil za časa habsburške monarhije za morebitne vojaške potrebe.

V nedejo je bil v Dobrniču Baragov dan. V cerkvi sv. Jurija, kjer je bil krščen znani jezikoslovec in misijonar Friderik Baraga, za čigar beatiifikacijo tečejo dolgotrajni cerkveni postopki, je maševal nadškof dr. Alojzij Šuštar. Pred cerkvijo je bila akademija s predstavitevjo Baragovega življenja in njegovih uslišanj. Govorili so tudi dr. Šuštar in dr. Peter Vencelj ter predsednik Baragovega odbora Zdravko Reven. Sodelovala sta vokalna skupina oz. zbor dobrniških župnije in folklorna skupina KUD France Marolt.

P. PERC

PRIZNANJA - Po slavnostni skupščini KS Trebnje ob njenem krajevnem prazniku so na predvečer dneva državnosti v mestnem parku prvič podelili priznanja KS. Prejeli so jih Zvonka Falkner, Ivan Višček, Reza Majer, Občinski pihalni orkester in Marija Ljubič (na posnetku ji priznanje izročila predsednik skupščine KS Milan Rman, je bil slavnostni govornik). V kulturnem sporedu so nastopili Trebanjski oktet, igralka Iva Zupančič in folklorna skupina "Ivan Navratil" iz Metlike. Planinci pa so ob novi koči na Vrhtrebnjem v počastitev praznika zakurili kres. (Foto: P. P.)

Veliko jeze ob dohodnini

Nekateri morajo doplačati kar za mesečno plačo ali vsaj pol plače, da so ob denar za dopust ali zobe

KOČEVJE - Te dni dobivajo v Kočevju odločbe o plačilu ali vračanju dohodnine. Tistih o vračanju je malo ali pa dobitniki molče. Veliko pa je negodovanja med tistimi, ki morajo doplačati kar velike vsote, tudi prek 30 ali 50 tisoč tolarjev.

Najbolj so razočarani tisti, ki so verjeli, da se štipendija ne šteje v dohodnino, in so računali na olajšave za otroke štipendiste. Te olajšave so jim poročali med letom že v službi in so zato dobivali višje plače. Zdaj pa se je izkazalo, da teh olajšav v resnici ni oz. so le za tiste, ki so dobivali pod 90.000 tolarjev letne štipendije oz. zasluzka prek študentskega servisa. Nekateri izmed teh so si že vnaprej izračunali, da bodo morali doplačati le še kakšnega tisočaka dohodnine oz. da bodo dobili celo kaj povrnjene. Prispelo odločbe pa so jih popolnoma dotolkele. Ugotovili so namreč, da bodo morali tisto, kar so privarčevali za letni dopust, za popravilo zob ali še za kaj drugega, zdaj dati davkariji.

J. PRIMC

Najbolj so razočarani tisti, ki so dobivali le po kakih 20.000 tolarjev mesečne plače in jim zato sploh niso nič odbijali na račun dajatve, a bodo morali torej plačati z oz. na plačo največ.

Kdo je zakrivil, da prihajajo zdaj take položnice? Verjetno tisti odgovorni v podjetjih, ki niso obračunavali dovolj dohodnine že med letom, pa tudi tisti, ki so tolmačili oz. trdili, da se štipendije ne štejejo v dohodnino in da so zato za študente olajšave.

Razburjenje med ljudmi, ki morajo doplačevati, je kar precejšnje. Nekateri že pojejo tisto, partizansko: "Od žuljev se naših pijavke redijo". Drugi pa se trkajo po glavi, ker so volili sedanje poslance oz. oblast, ki znajo poskrbeti le zase in krepko obirajo ljudi. Spominjajo se "zlatih časov" izpred komaj nekaj let, ko ni bilo dohodnine, in tudi že namigujejo, komu bodo na naslednjih volitvah dali glasove.

Za občinske seje ni zanimanja

Nesklepčni seji občinskih skupščin Kočevje in Ribnica - V Ribnici je proračun "pod streho", v Kočevju pa še ne - Črne gradnje, preoblikovanje javnih podjetij...

KOČEVJE, RIBNICA - Za 21. junija zvečer je bila sklicana seja občinske skupščine Kočevje, ki pa je ni bilo, ker je prišlo le 28 delegatov, moralo pa bi jih najmanj 38 (od skupno 75). Podobno se je zgodilo kasneje v Ribnici, kjer je prišlo na sejo le 17 delegatov, za sklepčnost pa je bilo potrebnih najmanj 32. V obeh primerih so opozorili na neudeležbo delegatov zbora združenega dela (v Ribnici sta prišla na sejo le dva delegata tega zbora), saj je precej podjetij propadlo ali so v stečajnem oz. likvidacijskem postopku, in tako mnogi delegati tega zbora menijo, da nimajo več koga zastopati.

V kočevski občini je posebno kritičen položaj, ker zaradi nesklepčnosti in drugih vzrokov še vedno ni sprejet občinski proračun za letos, čeprav mineva že polovica leta. To pa bolj ali manj moti delo občinskih organov, javnih zavodov in podjetij. Po predpisih bi moral biti proračun sprejet že pred koncem minulega leta. "Če pa proračun občine ni sprejet v 60 dneh po sprejemu proračuna Republike Slovenije, lahko vlada RS do sprejetja občinskega proračuna imenuje začasnega upravitelja občinskega proračuna." To pomeni, da bi kočevska občina morala že imeti nekakšnega prisilnega upravitelja. Za zdaj ga še nima, kaže pa, da se bo to v kratkem zgodilo.

Razen proračuna pa se je nabrala za obravnavo in odločanje že vrsta zadev s prejšnjih nedokončanih ali nesklepčnih sej. Mnoge zadevajo občane in njihov žep ali imetje, saj je na lastninskem področju pri današnjih stečajnih in "lastninjenjih" veliko neurejenega.

V Ribnici so občinski proračun sprejeli, čeprav ni šlo vse gladko. Predsednik občinske skupščine France Mihelič pravi, da je bolje imeti proračun, s katerim niso vsi zadovoljni, kot poslovati brez proračuna. Za nesklepčnost krivi predvsem podaljšanje mandata skupščinam in zato utrujenosti delegatov. Za to sejo se je opravičilo kar precej delegatov, ki so

sicer redno prihajali na seje, in že iz tega se je dalo sklepati, da seja ne bo sklepčna; zato so že pred sejo na seji predsedstva sklenili, da bo naslednja seja v približno tednu dni. Na dnevnem redu so med drugim nekaterje nujne zadeve, kot na primer: odločanje o črnih gradnjah (ta točka je bila tudi na dnevnem redu kočevske seje), sprejem zaključnega računa občinskega proračuna za lani, preoblikovanje javnih podjetij (Komunala, Hydrovod), odstrel divjadi itd.

J. PRIMC

SREČANJE KATOLIŠKIH PEDAGOGOVOV

NOVA ŠTIFTA - Društvo katoliških pedagogov Kočevje-Ribnica organizira ob zaključku šolskega leta srečanje, ki bo v soboto, 2. julija, ob 16. uri pri Novi Štifi. Začeli ga bomo s sveto mašo, ki jo bosta vodila kočevski in ribniški župnik, nadaljevali pa pod poljo, okrog kaminite mize, na katero bomo naložili dobrote, ki jih bomo prinesli udeleženci s seboj.

Upravni odbor

LETOS 180 MILIJONOV ZA CESTO

STARI TRG OB KOLPI - Informacija, da je za letos namenjena orientacijska vrednost za rekonstrukcijo ceste Stari trg ob Kolpi-Vinica znesek 180.000.000 tolarjev, je prebivalce te okolice razveselila. Prebivalci Poljanske doline ob Kolpi menijo, da so glede cestnih povezav zapostavljeni, saj še vedno ni obnovljena cesta med naseljem Brezovica in Knežja Lipa v smeri Kočevja. V zelo slabem stanju je cesta proti Sinjemu Vrhu in Vinici. Zagotovilo, da je Republiška uprava za ceste namenila navedeni znesek, jim daje upanje, da bo v nekaj letih tudi ta cesta v celoti obnovljena.

V. D.

ZA DAN DRŽAVNOSTI

RIBNICA - V ribniški občini je nekaj manjših prireditev počastilo letošnji praznik državnosti. V OŠ Ribnica so praznovanje združili z zaključkom šolskega leta in pred Mikulovo hišo je ribniška pihalna godba pripravila enourni koncert, katerega si je ogledalo nekaj sto občanov. Planinsko društvo Ribnica je ob prvi obletnici nove planinske kočice pri Sv. Ani pripravilo kres, prav tako so kresovanje pripravili pri Sv. Gregorju.

A. K.

EKOLOŠKI MARATON

FARA, OSILNICA, BILPA - 2. julija bo ekološki maratonski spust kajakašev, kanuistov in raftingov po Kolpi od Osilnice do Bilpe, ki ga organizira Turistično-športno društvo Kostel kot svojo akcijo za dan okolja (5. junij). Akcija bo torej opravljena z zamudo, vzrok za to pa je, da je bila Kolpa doslej hladna, udeleženci maratona pa morajo včasih stopiti tudi v vodo, saj na tem maratonu čistijo Kolpo in bregove raznih odpadkov. Zbor udeležencev maratona bo ob 9. uri pri trgovini Ofak v Potoku (Fara). Vabljeni ljubitelji Kolpe, narave in čistih voda, tudi zeleni in nekdanji zeleni, tudi ljubitelji "Koupe" in strokovnjaki zanj.

Cepili romske pse

Cepili 40 romskih psov, 20 so jih dali Romi sami pobiti

KOČEVJE - S cepitvenjem romskih psov v minulih letih v kočevski občini ni bilo posebnega uspeha. Pred kratkim pa so z odločilno pomočjo Roma Borisa Zupanca (znanega tudi kot odkupovalca starih oz. dotrajanih avtomobilov) akcijo le uspešno izvedli. V petih romskih naseljih so Romi pripeljali na cepljenje nad 40 psov in se tudi sami odločili za poboj okoli 20 psov. Tako je bila ta akcija letos pri Romih izvedena celo bolj uspešno kot pri ostalem prebivalstvu, čeprav je kočevska občina razglašena za okuženo s steklino in na njenem območju odkrijejo največ steklih lisic v vsej državi.

Romi so se z veterinarskim inšpektorjem dogovorili, da bo približno enkrat na mesec tudi pri njih opravljena kontrola, če so psi privezani. Za Rome pa bodo pripravili tudi predavanja o steklini.

Ob akciji so tudi inšpektorji in drugi pridobili nekaj koristnih izkušenj. Predvsem so spoznali, da je treba z Romi sodelovati in enakovrnosti osnovi. S silo, kot so jo uporabljali prej in jo ponekod po Sloveniji tudi še zdaj, se ne da izpeljati nič. Potrebna je dobra volja na obeh straneh in pri tem je izredno zaslužen prav Boris Zupanc.

J. P.

BANKA PO NOVEM

KOČEVJE - Tudi v Ljubljanski banki bodo s 1. julijem uvedli enozmenny deljeni delovni čas. Za stranke bodo poslovali vsak dan od 8. ure do 11.30 in od 14. ure do 16.30, ob sredah pa popoldan od 14. do 18. ure. Ob sobotah bo banka zaprta. Takrat naj bi stranke poslovale s čeki in plačilno kartico, denar pa dvigale na bankomatu, ki posluje 24 ur na dan (če se kaj ne "zalomi").

PRENOVLJENA POŠTA

RIBNICA - Ribniško pošto so zunaj in znotraj temeljito prenovili. Dela so trajala od 3. maja do 13. junija. Prostorji so zdaj svetlejši, vsa oprema je nova pri šalterjih je nekaj več prostora, dobili so klimatske naprave, skratka; zdaj je udobneje. Vse to je veljalo 12,6 milijona tolarjev.

Veliki proti, mali pa za

Rezultati glasovanja na referendumu za ustanovitev občine

RIBNICA - Za zadnjo, nesklepčno, sejo občinske skupščine Ribnica je bilo pripravljeno tudi poročilo o rezultatih glasovanja na referendumu za ustanovitev občine. Po njem povzemamo:

V vsej občini je bilo enajst volišč, glasovali pa so o ustanovitvi občine Ribnica in Sodražica. Zanimivo je, da je bila na volišču v KS Ribnica, ki šteje največ volilcev, skoraj enako število ljudi (okoli 40 odst.) za ali proti predlogu. V ostalih KS, ki so glasovale za občino Ribnica, je bila večina glasov za to občino. Poleg v sami KS Ribnica je bilo pod polovico glasovalcev za to občino še v KS Draga v kočevski občini. Za občino Sodražica pa je glasovalo na volišču v Sodražici le 29,1 odst. za samostojno občino. Proti je bilo 66,9 odst. glasov.

Iz teh rezultatov se da sklepati, da bi se Ribnica rada znebila manjših in manj razvitih območij, medtem ko so

manjši odločno za večjo občino, v kateri se očito počutijo bolj varne. Menijo tudi, da bodo v večji občini lažje napredovali, da bodo uspešneje reševali svoje težave in uresničevali želje in potrebe. Hkrati pa ribniški rezultati zastavljajo vprašanje, kaj smo s tem referendumom sploh dosegli. Pomeni tak izid, da bo ostala še naprej velika občina Ribnica? Se bo izcimilo iz vsega tega še kaj drugega? Seveda je glavna pripomba, da je bil referendum slabo pripravljen, ker odgovorni državni organi niso dali odgovora na glavna vprašanja (pristojnosti, financiranje itd. samostojnih občin). Ob tem se zastavlja vprašanje, če ni bil denar za izvedbo referenduma nekoristno porabljen.

J. PRIMC

NISO KRIVI

KOČEVSKA REKA - Znano je, da je med vojsko in policijo precej "neresnih zadev", če tiste zadeve (Smolnikar itd.) precej milostno označimo. Ko smo po padcu helikopterja pri Kočevski Reki vprašali policiste, kaj vedo o tem, smo dobili odgovor, da nič, ker res "niso imeli nič zraven". P-c

Tržnica še ni zažvela, cveti pa prodaja na domu

Krošnjarje so pregnali - Vsa komur ni varno odpirati

SEVNICA - Lokacija nove sevnške tržnice med hotelom Ajdovec, železniško in avtobusno postajo je primerna, saj je v najožjem mestnem središču, a se Sevnčani nanjo še niso privadili. Ni pa več krošnjarjev in trgovčičev, ki so popre, ko še ni bilo tržnice, ponujali razno blago in kramo na nedovoljenih krajih, in sicer kar iz avtomobilov ali na premičnih stojnicah.

Sanitarna in tržna inšpekcija pri Medobčinskem inšpektoratu Krško sta nekaj takih prodajalcev že mandavno kaznovali, na tržnici pa tržnima inšpektoricama Erni Simončič in Sonji Cvelbar ter sanitarnima inšpektoricama Zaliki Avsec in Edi Sotošek ni bilo treba ukrepati. So pa inšpektorice ugotovile, da domači branjevki nista vedeli, kako in kje pridobiti dovoljenje za prodajo, ter da bi morali Sevnčani še kaj postoriti za dokončno komunalo, a tudi higiensko-sanitarno ureditev. Sevnškemu izvršnemu svetu so inšpektorice predlagale, naj določijo upravljalca in izdela odlok o tržnem redu, v katerem bodo opredeljeni pogoji za varno, zdravo in kakovostno prodajo živih in predmetov splošne rabe.

Sevnški trgovci se sicer še vedno jezijo na tiste, ki prodajajo blago na domovih, a zoper te inšpekcije dosti težje ukrepajo, ker so pač zelo mobilni, ljudjem se pa ne zdi vredno, da bi jih prijavljali. Toda na vse številnejše neznahe obiskovalce na domovih opozarja tudi policija, kajti med tako imenovani trgovci se skriva kar nekaj takih, ki prihajajo bolj na ogled stanovanj, da bi že takoj "stopili v akcijo" in ob nepazljivosti stanovalcev zmaknili kakšno dragocenost, ali pa da bi "pripravili teren" za poznejše podvige. Skratka, previdnost v prihajajočih dopustniških dneh. P. P.

Boj za demografski tolar jenjuje

Sevnška občina pričakuje 23,6 milijona tolarjev za sofinanciranje gospodarske infrastrukture iz natečaja za demografsko ogrožene - IS vztraja pri sprejetem programu naložb

SEVNICA - Do ponedeljka, 27. junija, to je do roka za oddajo zahtevkov za dodelitev sredstev za spodbujanje razvoja demografsko ogroženih območij, je sevnški izvršni svet prijavil Ministrstvu za ekonomske odnose in razvoj pet naložb za rekonstrukcijo lokalnih cest in za nujne preplastitve. Za sofinanciranje gospodarske infrastrukture naj bi občina na natečaju dobila 23,6 milijona tolarjev, medtem ko po podatkih občinskega sekretariata za varstvo okolja in urejanje prostora znaša skupna investicijska vrednost kar 78.667.000 tolarjev.

Sevnška vlada je na zadnji seji potrdila rekonstrukcijo lokalnih cest Breg - Okroglice (2.130 metrov, potrebna sredstva po planu 5,3 milijona), Sentjanž - Cirkni (1.320 m, 8,6 milijona), Poklek (860 m, 9,5 milijona), Boštanj - Gramat (329 m, 5 milijonov) in nujne preplastitve lokalnih cest v krajevnih skupnostih Studenec, Krmelj, Sentjanž in Sevnica v dolžini 3.900 metrov in v vrednosti 9 milijonov tolarjev, ta program pa je že poprej sprejela tudi sevnška občinska skupščina. Zatorej izvršni svet ni mogel ob ponovni obravnavi programa mimo stališč skupščine navkljub nekaterim utemeljenim zahtevkom.

To velja zlasti za 2.200 metrov nekategorizirane ceste Marof - Vranje - Podvrh, za posodobitev te bi potrebovali vsaj 7,5 milijona tolarjev, med lokalne ceste pa bi jo lahko razvrstili po več merilih. Gre namreč za povezovanje več cest oz. naseelj in krajevnih skupnosti, predvsem pa ima ta cesta veliki turistični pomen za občino, ker vodi do kulturnozgodovinskega spomenika I. kategorije, to je do poznokrščanske naselbine Ajdovski gradec. Po dosedanjih razgovorih o posodobitvi te ceste, ki pelje

tudi v vinorodne kraje, naj bi večino denarja za posodobitev in asfaltiranje 1.200 metrov ceste do vasi Vranje in za razširitev ter utrditev makadama do Podvrha prispevali Zavod za varstvo narave in kulturne dediščine iz Celja, 10 gospodinjstev v Vranju, KS Zabukovje in občinski proračun.

Po besedah Brede Markošek z občinskega sekretariata za varstvo okolja in urejanje prostora so se za soudeležbo pri financiranju preplastitve lokalne ceste Rovišče - Hudo Brezje odločili tudi krajinasi naselja Rovišče. Že so začeli zbirati po 500 mark v tolarški vrednosti na gospodinjstvo in naj bi zbrali skoraj polovico predračunske vrednosti naložbe. Posodobitev regionalne ceste v Impoljskem grabnu se vleče in vse bolj obremenjuje obvozno lokalno cesto čez Studenec, zato so sevnški občinarji že zahtevali od republiške uprave za ceste soudeležbo pri stroških preplastitve te ceste.

Kot je povedala članica izvršnega sveta Danica Pohar, pa se spet pojavlja KS Boštanj z zahtevkom za posodobitev ceste Grahovica - Jablanica, PTT podjetje pa pričakuje podporo občine oz. demografskega tolarja

Drobne iz Kočevja

OKRADLI CIGANE - Tudi to se zgodi. Minuli teden so Romi, delavci Komunale, ki lepo čistijo Kočevje, zaman sprševali otroke v Šeškovi ulici, kdo jim je odnesel 20-litrsko kanto za smeti, ki so jo pustili nekje v tej ulici. Romi za zmkaviti kante še vedno poizvedujejo.

NESREČE Z ŽIVALMI - Te dni je vedno več mrtvih golobov po Kočevju, na magistralni cesti izven mesta pa je veliko povoženih jezev. Golobov je v mestu že preveč, torej zaradi trkov z avtomobili ne bodo izumrli. Seveda pa prihaja tudi do trčenj avtomobilov z drugimi živalmi, na primer jazbecem, medtem ko je trčenj s srnjadjo in medvedi v zadnjem obdobju manj.

PRAZNA STANOVANJA - Več novih stanovanj na Trgu Zbora odposlancev je še vedno praznih. Eden izmed vzrokov je tudi, da še vedno niso sprejeti nekateri občinski stanovanjski predpisi, in to tudi zaradi nesklepčnih občinskih sej in drugih vzrokov.

HOTEL PRENAVLAJAO - Kočevski Hotel Pugled temeljito prenavljajo. Delajo pospešeno, da bi ujeli začetek turistične sezone. Očitno jim to v celoti ne bo uspelo, ostaja pa upanje, da bo sredi julija hotel le nared za sprejem gostov. Kočevje je izgubilo tudi nekdanjo kavarno in je tako pred sezono turistično obglavljeno. Bo pa po preureditvi bolje.

OBČAN SPRAŠUJE - MEDVED ODGOVARJA

- Res reslo do združitev strank LDS in ZLDS?

- Res. Po zadnji nesklepčni seji občinske skupščine so se delegati obeh strank prvič v zgodovini združili za isto mizo, in sicer v Gostišču Janez.

Ribniški zobotrebc

SPET KOZOLČKI - Dolenjevaško polje je spet polno zložljivih kozolčkov, na katerih kmetje suše travo. Te dni, po deževju in ponovnem lepem vremenu, pa so nekateri kozolčki že prazni, ker so kmetje seno z njih zvožili domov. Ti kozolčki so tudi posebna zanimivost v ribniški občini.

DVORANA ŠE NI UREJENA - Poročali smo, da je bilo sprejetih že več sklepov o ureditvi dvorane v centru Ideal (nekdanjem domu JLA), da bi bil tu spet kino in razne kulturne pa tudi druge prireditve. Kljub vsem sklepom pa z ureditvijo dvorane še vedno niso začeli.

KRES DRŽAVNOSTI - Za dan državnosti, 25. junija, so tudi po ribniški občini gorli kresovi. Eden je bil tudi pri Sv. Ani v ribniški Mali gori.

MLADI PLANINCI - Pri ribniški osnovni šoli deluje tudi planinski krožek, v katerega se je prijavilo 100 šolarjev, redno ga je obiskovalo 50 do 60; zaključnega izleta (Slap Savice-Komna-Triglavska jezera-Stara Fužina) pa se je udeležilo 30 mladih planincev in še 12 odraslih. Mladi planinci so imeli že med šolskim letom več pohodov po domači občini, v sosednji kočevski občini (Mestni vrh, Ledena jama, Fridrihštajn, Koče) in drugod.

Sevnški paberki

STREHA - Ene lepših streh starega mestnega jedra pri Gradišarjevih je krita z bobrovci in je s tremi novimi "kukrli" dobivala končno podobo ravno v času prireditve Sevnškega poletja oz. na dan državnosti. To je nekateri zelo motilo, češ da gre "pri poslančevih" (dr. Cveto Gradišar je bil namreč tudi poslanec prvega slovenskega parlamenta, izvoljenega na prvih demokratičnih volitvah), za omalovaževanje, če že ne kar skrunitven najpomembnejšega praznika mlade države. Pri Gradišarjevih so se oglasili celo policisti. Je šlo to obnavljanje stare hiše, ki bo nedvomno polepšala Glavni trg, komu tako v nos, da je Gradišarjeve zatožili policiji? Nekdanja oblast se je spotikala ob tiste, ki so si drznili kaj takega delati okoli 1. maja, toda...

POLICIJA - Sevnška policija se je izkazala ob nenavadni poroki Podlesnikovih za zelo tolerantno. Kolone osebnih avtomobilov, ki je pred polnočjo s hupanjem dvignila pokonci marsikaterega Sevnčana, ni kaznovala zaradi morebitne kalitve javnega reda in miru. Pristala je na sodelovanje s podjetniki na polnočni ravni na osnovi športnega vedenja vsele družine. Menda je komandir sevnške policije navdušen športnik.

PLAČE - Marsikdo zavidava zaposlenim v Komunali, češ da si delijo lepe plače. Zdaj se zgodba s plačami ponavlja v sevnški lekarni, le da na mnogo "višji ravni", po izobrazbi in višini plač. Na zadnji seji sevnške vlade so menili, da bi za tak denar, dvakrat večji, kot ga dobijo v kvervatah v zdravstvenem domu, zaposleni v lekarni lahko ohranili nedavno ukinjeno dežurstvo. Obljuba, da bo dežurna lekarna v Krškem reševala ukinjeno dežurstvo, namreč ne drži.

IZ NAŠIH OBČIN

Slabo plačani in brez pravic

Posledice preobrazbe in surovega kapitalizma nosijo delavci - Do skrajnosti znižane plače in zvišane norme - Tudi po sklepu sodišča podjetja še ne plačajo obveznosti

POSAVJE - Plače posavskih delavcev zaostajajo za državnim povprečjem. Na najslabšem je Sevnica, saj je edina občina v državi, v kateri povprečna bruto plača na uro ne dosega 400 tolarjev. (Slovensko povprečje je 505 tolarjev, sevniško 393, brežiško 438 in krško 487.) Če ob tem še upoštevamo ocene, da prejema 5 do 10 odst. delavec neznano visoke plače, in vrsto drugih privilegijev po individualnih pogodbah, je vsota za pravega povprečneža še toliko nižja.

Podjetja praviloma kršijo kolektivne pogodbe in izplačujejo za 20 odst. nižje plače. Posebej kritično je v lesarskih in tekstilnih podjetjih. Delavci se borijo za svoje pravice ob stečaju podjetij, marsikje neuspešno, kot npr. v Tehnoloških sistemih Sevnica in v sevniški Žagi. Verjetno bo tako tudi ob propadu podjetja Clann, ki ima 8.000 tolarjev ustanovitvenega kapitala (ostala lastnina je pod hipoteko), in je vprašanje, ali je sploh smiselno postavljati zahteve delavcev.

KRČANI ODPOTUJEJO NA IGRE BREZ MEJA

KRŠKO - 13 fantov in deklet iz krške občine, študentov, profesorjev telesne vzgoje in športnikov bo v nedeljo navsezgodaj odpotovalo v madžarsko mesto Pecs, kjer se bodo pomerili z ekipami drugih držav na gledalcem televizije že poznanih Igrah brez meja. Krčani so bili, tako kot še 8 drugih slovenskih krajev, izbrani na posebnem natečaju. Upajo, da bodo po treh mesecih intenzivnih priprav uspešno zastopali svoje mesto in Slovenijo v tujini. Z ekipo bodo potovali tudi navijači in predstavniki krške občine z županom Danilom Siterjem na čelu. Slednji se bodo udeležili uradnega sprejema za predstavnike mest - udeleženk. Krčani in vsa druga slovenska mesta, ki tudi sodelujejo na igrah, bodo v 30-sekundnem tv spotu predstavili svoje mesto. To bo dobra promocija Slovenije in njenih krajev, saj bo Igre brez meja posnela Evrovizija. Na slovenski televiziji napovedujejo posnetek iger iz Madžarske za 24. julij. 23. julija bodo igre v Ljubljani. Tista slovenska ekipa, ki bo zbrala največ točk, se bo udeležila velikih finalnih iger v Wall-su, Velika Britanija.

POLETI NE BO TREBA PASTI DOLGČASA

BREŽICE, KRŠKO, SEVNICA - V teh dneh se začnejo v Posavju številne prireditve. V soboto je bila na Libni tradicionalna Kresna noč, v Kapelah pa isti dan občinske in nato še posavske Kmečke igre. V petek so se začela Sevniška grajska poletja, ki naj bi z bogatim kulturnim programom ustrezneje predstavila grad. Program prireditve je izšel v publikaciji Škupnosti slovenskih gradov. Konec julija bo tradicionalna Kostanjeviška noč, ki jo pripravljajo kostanjeviški šelmariji, 3. julija bo na krškem stadionu mednarodna dirka v speedwayu in 10. julija na Zdolah prikaz žetve po starih običajih. Dan prej bo v Termah Čatež zaključni festival Korajža velja, sicer pa bodo Terme za svoje goste redno pripravljale prireditve.

Na Mokricah bosta dva turnirja v golfu in grajski večeri s koncerti. 13. julija pripravljajo orgelski koncert v čateški cerkvi, koncerti pa bodo tudi v viteški dvorani in na dvorišču brežiškega gradu. V brežiški občini bo veselo še na Čateški noči, Ohceti in Tednu piva na Mostecu, Igrah na vodi pri Krški vasi ter na avtomobilski dirki v Cerkljah (3. in 4. september).

RETROSPEKTIVA R. KOTNIKA - V galeriji Posavskega muzeja Brežice bo čez poletje gostovala pregledna razstava del slikarja Rudolfa Kotnika, ki jo je postavila Umetnostna galerija iz Maribora. Kot so povedali ob predstavitvi razstave, slikarja in njegovega dela, sta šele tako retrospektiva in obsežen katalog Rudolfa Kotnika postavila na pravo mesto v slovenski likovni umetnosti. Poznavalci sodijo, da prav gotovo spada med tiste mojstre, ki so podobi slovenskega slikarstva dali nove poteze. Otvoriti razstave pred tednom dni je poleg avtorja, ljubiteljev slikarstva in občinskih veljakov prisostvoval tudi minister za kulturo Sergij Pelhan. (Foto: B. D.-G.)

lem razporejanja delovnega časa. Delavke delajo tudi po 12 ur dnevno in ob nenehnem zviševanju norm dosejajo tako majhen učinek, da imajo dejansko plačanih le 8 delovnih ur. Predsednik Območne organizacije sindikatov Posavja Jože Černoša opozarja na pojav kolektivnih kazni. Tako v Labodu vsem delavcem, če skupno ne dosejajo plana zaradi prevelike odsotnosti, za 5 odst. znižajo plače.

Ker Novolesov Bor noče izplačati odpravnin presežnim delavcem, bo potrebna izterjava ali celo ružev. Tudi Kovinarski kot mnogim drugim podjetjem sklep sodišča ne zadostuje za poplačilo obveznosti do delavcev.

Adria Caravan iz Novega mesta in njen lastnik Sklad za razvoj nimata namena kmalu poravnati obveznosti do delavcev. "Ker je pred vrati prodaja objekta bivšega obrata, za katerega bo Sklad iztržil vsaj 2 milijona mark, delavci grozijo, da se bodo odpravili v Ljubljano in obračunali fizično, če že po pravni poti ne morejo ničesar doseči," pravi brežiški sindikalist Lado Rožič. Pri tem poudarja, da so podjetja, ki so v lasti Sklada, najtežje rešljiva, saj njihov lastnik (državni sklad!) ne kaže nobenega zanimanja za reševanje po zakonodaji.

B. DUŠIČ-GORNIK

• Provizija postaja naša edina vizija. (Logar)

V turizmu brez rdeče niti

Obetajo se skupne akcije in skupne predstavitve

POSAVJE - V treh posavskih občinah se čez poletje in vse do konca leta obeta cela vrsta prireditev turističnega značaja. V turističnih društvih in zvezi so pripravi, da je v regiji treba več storiti za privabljanje gostov, zaradi tega nameravajo turistične zanimivosti Posavja bolj pogosto predstavljati na sejmih. Pomembno se jim zdi tudi sodelovanje s posavskimi podjetji, ki tudi potujejo na različne sejme, pa bi ob tem lahko predstavljala tudi regijo.

Nedavno se je Posavje predstavljalo na sejmu v Trstu. Osnovna ugotovitev je, da regije kot celote ne poznajo, čeprav poznajo vino in tekstil iz teh krajev, Kopitarno Sevnica, Kostanjevica, Zolnirja, kulinariko in lovstvo. Posavje bo skupno nastopalo še na sejmu Vino 94, na turističnem sejmu v Mariboru, na jesenskem zagrebškem sejmu in morda tudi na celjskem sejmu.

V Posavju so se lani lotili ocenjevanja urejenosti krajev. Z akcijo bodo letos nadaljevali, zato bo v teh dneh posebna komisija spet ocenjevala tri kraje: Artiče, Zdole in Tržišče, ter jeseni ocenjevanje se ponovila. V teh dneh se delavci, ki pokrivajo področje turizma v treh občinah, dogovarjajo, kako bodo predstavili regijo v poletni akciji Dela.

Pred kratkim so končali 62-urni seminar za regijske turistične vodnike, na katerem so usposobili okrog 20 ljudi, ki bodo vodili skupine po brežiški, sevniški in krški občini ter tudi po celem Posavju, če se bo trem občinam uspelo uskladiti in pripraviti tudi skupne turistične programe. Zainteresirane skupine se bodo lahko obrnile

na Občinsko turistično zvezo v Brežicah, ki ima edina zaposlenega turističnega delavca. Računajo, da bodo v bodoče pripravili še dodaten tečaj.

Konec avgusta bodo pripravili tečaj za mentorje turističnih podmladkov, ki uspešno delujejo na šolah. Bizeljska šola se je letos uvrstila med 12 finalistov slovenske akcije "Mi imamo svoj naj", sicer pa so svoje naloge poslale še sevniška, senovska in pišeška šola. Posavski turistični delavci so ob nedavnem posvetu menili, da bi bilo treba te projekte bolj predstaviti ljudem.

B. D.-G.

Po 14 letih končno telefoni

Novi poštni prostori, nova centrala in 330 novih naročnikov v KS Pišece in Bizeljsko - Na pošti je zapihal drugačen veter - Zdaj boj za čim večje število naročnikov

BIZELJSKO - V petek popoldne so s krajšo slovesnostjo odprli nove poštno prostore na Bizeljskem, novo avtomatsko telefonsko centralo in proslavili 330 novih telefonskih števil na območju dveh sosednjih krajevnih skupnosti - Pišece in Bizeljskega. Ob dogodku ni manjkalo veselih obrazov, med njimi je bil tudi državni sekretar v ministrstvu za promet in zveze Marjan Dvornik, krajani, naročniki in predvsem vodstvo KS ter člani gradbenih odborov pa so se predvsem počestili odhahnili.

V preteklih 14 letih, kolikor je minilo od prvega sestanka za telefonijo, jim ni bilo ravno lahko. Prvi naročniki so denar za telefone vplačali že davnega leta 1981 in lahko si je zamisliti, kako je bilo takrat ljudje težko prepričati, da telefon potrebujejo. Uspejo jim je z veliko vložnega dela, truda, glajenja medsebojnih nespornostim in prepričev s pošto, o katerih smo tudi mi večkrat pisali. Krajani obeh krajevnih skupnosti so namreč izpolnili svoje obveznosti iz pogodbe s pošto, ta pa je z izgradnjo odlašala celo desetletje, ker se je izkazalo, da brežiška centrala sploh nima dovolj zmogljivosti.

Prva centrala s 40 priključki je bila na Bizeljskem postavljena pred 21 leti, in čeprav so njene zmogljivosti nato še trikrat večali, so imeli ti kraji zelo slabe medkrajevne zveze. Kljub temu da so krajanji plačali za telefon, so ga razen nekaterih izjem lahko dobili šele po priključitvi nove avtomatske centrale v Brežicah in potem, ko je pošta proti Bizeljskem potegnila optični kabel, prvi take vrste na območju Posavja, Dolenjske in Bele Krajine. Nanj so priključili digitalni prenosni sistem z možnimi 120 zvezami.

Krajani Bizeljskega in Pišece so v preteklem desetletju za gradnjo telefonskega omrežja prispevali 75 milijonov tolarjev in ravno toliko še pošta. Direktor poslovne enote PTT Novo mesto Adolf Zupan je ob slovesnosti - posvečena je bila tudi dnevu

PESEM ZA DAN DRŽAVNOSTI - Po svečani akademiji so prisotni prisluhnili še koncertu Ribniškega okteta iz Ljubljane, ki je navdušil s svojim klenim zvokom, presenetljivim dinamičnim razponom, solističnimi vložki in z dušo zapetimi pesmimi. Klasične skladbe, slovenske ljudske in umetne pesmi ter pesmi drugih narodov so v slavnostni dvorani, ki je znana po akustičnosti, izzvenile še toliko bolj popolno in so naredile večer zares prazničen. (Foto: B. D.-G.)

Počastili so dan državnosti

Na svečani akademiji je govoril minister Pelhan - 45 let Posavskega muzeja - Pel je Ribniški oktet

BREŽICE - V četrtek zvečer je v počastitev dneva državnosti, tako kot pred tremi leti, po osrednji brežiški ulici svoj promenade koncert igrala Godba na pihala Kapele. Pozneje je bila v viteški dvorani brežiškega gradu še svečana akademija ob državnem prazniku in hkrati tudi v počastitev 44-letnice Posavskega muzeja v Brežicah. Slavnostni govornik na prireditvi je bil minister za kulturo Sergij Pelhan.

Minister Pelhan je govoril o političnih in gospodarskih dogajanjih pri nas in poudaril, da smo majhen narod in da drugi ne vedo za nas. "V

tujini nas bodo prepoznali le, če bomo trdna država z demokratičnim sistemom. V svetu tečejo procesi integracije in ne visokih pregrad. Narobe je, če ponavljamo napake Jugoslavije, ki je bila dobra prijateljica z Indonezijo, s sosedi pa skregana."

"Ni čudno, če dan državnosti proslavljamo s kulturnimi dogodki, saj je bogata lastna kultura stoletja ohranjala naš narod," je dejal in med drugim opozoril na imena trgovin in lokalov, ki so daleč od tega, da bi bila slovenska, kar tudi govori o trenutnem stanju v slovenski kulturi in zavesti. "Srečo imamo, da so naše kulturne dejavnosti razpršene po vsej državi, kar je zasluža strokovnjakov in številnih ljubiteljev kulture." B. D.-G.

MINISTER VOLJČ BO ODPRL PROSTORE KRŠKE ENOTE ZZZS

KRŠKO - Čeprav se je nova območna enota Zavoda za zdravstveno zavarovanje Krško že pred časom vselila v nove prostore na Bohoričevi ulici, bodo ta dogodek uradno poželjni tudi dopoldne. Ob krajši slovesnosti bosta spregovorila direktor enote mag. Stanislav Čuber in minister za zdravstvo dr. Božidar Voljč, ki bo po krajšem kulturnem programu odprl nove prostore.

B. D.-G.

Novo v Brežicah

PRIROČNO - Od preteklega petka naprej bodo lahko vsi gostje Term Čatež zapravili več, kot so nameravali, in celo več, kot so imeli s seboj. S to sladko možnostjo jih je velikodušno obdarila SKB banka, ki je prav v centru posavskega turističnega vrveža postavila in predala namenu bankomat. Prednost tega avtomata je med drugim tudi v tem, da ti da denar, pa se zato ni treba odpraviti v banko in se oblačiti. Dovoljeno je poslovanje v kopalnah, da ne rečemo zgoraj brez. Tistim, ki so čisto brez vsega, žal bankomat ne bo pomagal.

ZASVOJE - Agraria, trgovina in proizvodnja je samo eno izmed kmetijskih podjetij, ki morajo državi plačevati dajatev brez logike. Letno v državi žakelj vrže 100 tisoč mark koncesijske najemnine za zemljišča, ki jih obdeluje. Agraria ima v lasti 500 ha kmetijskih površin, od tega jih je le 120 ha dobila od države, kar 380 ha pa je kupila po normalni poti. Zato, ker obdeluje svoje lastne njive, mora državi plačevati najemnino. Sklep ustavnega sodišča, po katerem bi ostala v lasti podjetij vsaj zemlja, ki so jo kupila, ne dočaka objave v Uradnem listu. Država že ve, zakaj. Dol z nacionalizacijo, živelo podraževljanje!

PESMI - Na Bizeljskem in v Pišeцах so dočakali telefone. Na prilžnostni slovesnosti so šolarji pripovedovali same pesmice o telefonih. Prikupno in prikladno. Njihovi starši so v 14-ih letih, kolikor so čakali na telefone, imeli dovolj časa pisati pesmice o telefonu in se jih naučiti na pamet. Žal niso imeli prilžnosti, da bi jih sami deklamirali, pa so morali medtem spočeti, roditi in vzgojiti nekaj otrok ter prilžnost prepustiti njim.

SREČANJE UČENCEV

BREŽICE - Da tudi desetletja stari spomini na šolska leta še živijo, bodo to soboto dokazali učenci brežiške vajske šole generacije 1955-1958, ko se bodo ob 10. uri srečali v brežiški trgovski šoli. Drug drugemu se bodo predstavili, si izmenjali spomine na šolo, obiskali Posavski muzej ter snidenje zaključili z družabnim srečanjem v kmečkem turizmu na Rucman Vrhu. Organizator srečanja krojač Oskar Gerjevič iz Brežic je na srečanje povabil čez 30 sošolcev, ki danes živijo po vsem svetu. Na srečanje vabi tudi tiste, ki jih je morda zgrešil.

CEDILNIKOVA SLIKA ZA UREJENOST KRAJA

KAPELE - V soboto zvečer je predsednik Občinske turistične zveze Brežice Vlado Deržič podelil sliko brežiškega slikarja Vlada Cedilnika predstavniku Kapel, ki so bile ocenjene za najlepše urejeni kraj v Posavju v lanskoletni posavski akciji "Moja dežela - urejena in čista. Brestanica in Boštanj sta za sodelovanje prejela pisni priznanji, priznanja za lepo urejeno okolico pa so prejeli še: Konfekcija Jutrancja iz Sevnice, Mizarstvo Krošelj iz Boštanj in Gostilna Pohle iz Brestanice.

40-TISOČI NAROČNIK - Adolf Zupan in delavka bizeljskega poštnega urada sta v imenu PTT izročila priložnostno in spominsko darilo 40-tisočemu telefonskemu naročniku na območju poslovne enote Novo mesto. Naključje je hotelo, da je bil to ravno naročnik iz KS Bizeljsko, in sicer Branko Martini iz Vitne vasi. (Foto: B. D.-G.)

Jakopič in Oman v Kostanjevici

V samostanski cerkvi gostuje koroški slikar Valentin Oman, v Galeriji Božidar Jakac pa končuje svojo pot po Sloveniji odmevna razstava o Rihardu Jakopiču

KOSTANJEVICA - V teh lepih poletnih dnevih se bo splečalo narediti krajši izlet v Kostanjevico, se ohladiti v senci mogočnih samostanskih zidov in si ogledati tam postavljene razstave, to še toliko bolj, ker sta od prejšnjega tedna v samostanski cerkvi in v prostorih Galerije Božidar Jakac odprti dve novi, zanimivi in ogleda vredni razstavi. V počastitev dneva državnosti ju je minuli petek, 24. junija, slovesno odprl direktor Narodne galerije dr. Andrej Smrek, kar številno občinstvo pa so poleg njega nagovorili še Dragica Zadnik-Trobec in Gregor Moder iz Mestnega muzeja Ljubljana. S slovenskimi pesmimi je otvoritev popestril moški pevski zbor Svoboda iz Brestanice.

V samostanski cerkvi razstavlja zamejski koroški slikar Valentin Oman, doma iz Beljaka, uveljavljen doma in v tujini. V Kostanjevici nadaljuje z likovnim projektom Nebo in Zemlja, s katerim manifestira posebno duhovnost likovnega izražanja. Pokončne slike, narejene v nenavadni mešanici tehnik, ki posnema učinek starih gotskih fresk, se harmonično vklapljujejo v razstavni prostor in enako velja tudi za slikarjevo umetniško sporočilo o času in spominu.

V prvem nadstropju Galerije Božidar Jakac pa so postavili razstavo o Rihardu Jakopiču. Gre za razstavo, ki sta jo lani v počastitev 50. obletnice Jakopičeve smrti pripravila Mestni muzej Ljubljana in Narodna galerija. V Ljubljani, Celju in Mariboru, kamor je razstava zaradi velikega zanimanja javnosti še potovala, je šlo za dve ločeni razstavi, za kulturnozgodovinsko in umetniško predstavitev Jakopiča, v Kostanjevici pa je razstava postavljena na drugačen način, in

sicer tako da sta oba dela združena v celoto. Tako dopolnjuječe pripoveduje o našem velikem slikarju Jakopiču, nedvomno osrednji osebnosti slovenske umetnosti v prvi polovici tega stoletja, podaja oris Jakopičeve življenjske poti in njegovo organizacijsko delo na kulturnem področju, prepleteno z njegovimi ustvarjalnimi dosežki. Vodilo po razstavi so Jakopičeve besede iz njegovih spisov in pogovorov z njim. Tudi pojasnila h gradivu so večkrat umetnikove besede, druge pa so napisane tako, kot da jih sam pripoveduje. Ob umetnikovi gmotni zapuščini, ki jo hrani slikarjeva družina, pohištvo, drobnih predmetih, dokumentih in fotografijah je razstavljenih še 40 Jakopičevih slik, med njimi nekaj takih, ki še niso bile razstavljene.

M. MARKELJ

GMOTNA IN DUHOVNA DEDIŠČINA - Kostanjeviška razstava o Rihardu Jakopiču združuje kulturnozgodovinsko in umetniško delo. Združitev je bila posrečena, saj obiskovalec ob spoznavanju Jakopičevega življenja ob dokumentih, fotografijah in predmetih, kot je denimo pohištvo na fotografiji, istočasno sledi slikarskim mojstrovina našega velikega ustvarjalca. (Foto: MiM)

Ciuhovi "profeti"

V poslovni stavbi Krke razstavlja Jože Ciuha

NOVO MESTO - V veži poslovnih prostorov Tovarne zdravil Krka so v torek, 28. junija, odprli razstavo del doma in na tujem uveljavljenega slovenskega slikarja Jožeta Ciuha. Razstavlja najnovejša dela, za katera je značilna izjemna umetniškova občutljivost za utrip časa, ki jo je pokazal že v svojem ciklu Profeti, ki je nastal kot rezultat umetnikove odsotnosti doma (Ciuha je pravi svetovni popotnik, ki je prekriziral lep del sveta) in po njegovem bližnjem spoznavanju temeljne evropske likovne kulture in umetnosti Daljnega vzhoda, kjer je Ciuha svoj likovni študij poglabljal s spoznavanjem vzhodnjaške miselnosti in občutenja sveta. Kmalu po obisku daljnih vzhodnih dežel je sledil obisk ZDA in Južne Amerike, kar je bil nagel prehod od meditativnega k civilizaciji napadalnega polasčanja sveta.

V Profetih je najti sledove teh presretov in umetnikov odgovor nanje. Profeti so sploh stalnica Ciuhovega umetniškega bestiarija, to pot v spreminjeni podobi, v novi razvojni fazi. Če so bili nekoč ostro obrisani, skoraj na avtomate spominjajoči oznanjevalci moči, torej potencialnega nasilja, so zdaj podoba uteljevanega zla, dosegli so svojo najbolj pošastno obliko v vojni agresiji.

V kulturnem programu otvoritve je nastopil godalni kvartet Muzina iz Ljubljane.

UMETNIKI ZA PRVO ARTOTEKO - Svoja umetniška dela je za črnomaljsko artoteko, ki je prva v Sloveniji, namenilo kar 12 likovnih umetnikov. Na fotografiji od leve proti desni v prvi vrsti Jure Šuštarčič, Martin Skoliber, Neva Virant, Janez Rajmer, v drugi vrsti pa Jani Papež, Jože Vrščaj, Dirk Heij in Bogomir Jakša. Ob otvoritvi razstave so manjkali avtorji Franci Fortun, Janja Jakša, Saša Pavlovič in Robert Lozar. (Foto: M.B.-J.)

Umetnine tudi na posojilo

V Špeličevi hiši odprli razstavo za prvo artoteko v Sloveniji - Umetnine je moč kupiti, si jih sposoditi ali kupiti na leasing

ČRNO MELJ - Pretekli teden so v Špeličevi hiši v Črnomlju odprli razstavo umetnin za artoteko. To je novost v Sloveniji in prav črnomaljska artoteka velja za prvo v naši državi, k nam pa jo je prinesel kipar in slikar iz Nizozemske Dirk Heij, ki živi v Dragatušu. Tokratna razstava je sicer že tretja v okviru artoteke, a je najbolj širše. Odprl jo je predsednik KUD Artoteka Bela krajina akademski kipar Jože Vrščaj.

Na razstavi s 36 deli sodeluje kar 12 ustvarjalcev, tako slikarjev kot kiparjev. Vsa dela, ki so tokrat razstavljena, imajo poleg imena avtorja in naslova tudi tri cene: za tiste, ki bi delo kupili, si ga sposodili ali kupili na leasing. Vsa razstavljena dela si je namreč moč tudi sposoditi za največ leto dni in prav to je novost na slovenskih tleh.

Kot je v svojem otvoritvenem govoru dejal pobudnik Dirk Heij, je otvoritev razstave za artoteko velikega pomena. Njihov glavni cilj je združiti umetnike in potrošnike v eni organizaciji, kar je za oboje še kako koristno in dobrodošlo. Zato je tudi

povabil obiskovalce, naj postanejo člani artoteke. Seveda se v KUD Artoteka ne bodo ukvarjali le z likovno umetnostjo, ampak tudi z drugimi kulturnimi dejavnostmi. Hkrati se je zahvalil akademskemu kiparju Jožetu Vrščaju ter kiparju Martinu Skoliberu, ki sta znala prisluhniti njegovi pobudi, prav tako pa tudi Kseniji Khalil, Niku Šuštarčiču ter številnim sponzorjem.

Kot rečeno, je umetnine že moč kupiti ali si jih sposoditi, ob zaprtju razstave v četrtek, 7. julija, ob 20. uri pa bodo med obiskovalci razstave izžrebali srečnega, ki bo dobil umetnino v dar. Hkrati obiskovalci lahko izpolnijo anketni list, s pomočjo katerega bodo v artoteki lažje sledili potrebam ljudi.

M. BEZEK-JAKŠE

● *Obrnimo svoj pogled na mrzli, pusti sever, temveč na topli, sončni jug, kjer citrone in oranže cveto, tam je naša domovina in bodočnost. (J. Ev. Krek leta 1914)*

Kaj Rembrandt, kaj Picasso!

Enkratna priložnost, ljudje je pa ne izkoristijo

"Resnično mi je žal za vse tiste, ki zamujajo enkratno priložnost videti v živo umetnine Rembrandta in Picassa, da seveda sploh ne omenim izvirnih del slovenskih mojstrov grafike," pravi direktor Dolenjskega muzeja Bojan Božič, ko ga povprašam, kako je kaj z obiskom razstav 3. bienala slovenske grafike. Ne more skriti razočaranja nad številnimi, ki so globoko pod pričakovanji in seveda popolnoma v nasprotju s pomembnostjo, kakovostjo in dragocenostjo bienalnih razstav.

Veljavo je izgubil celo star rek, da se dan pozna po jutru. Na otvoritvi bienala je bilo kakih tisoč ljudi, torej dovolj takih, ki bi lahko povedali znanecem, prijateljem in drugim, če jih je že obšla široko zasnovana propagandna akcija, da se res spleča stopiti pod Kapitelj in si v prostorih Dolenjskega muzeja ogledati pet bienalnih razstav.

Do danes si je razstave ogledalo le kakih 2000 obiskovalcev, pa še od tega je večina prišla od drugod, čeprav bi človek pričakoval, da bodo Novomeščani kar drli v Dolenjski muzej pogledat tisto, česar v Novem mestu in v Sloveniji zanesljivo ne bodo več

M. MARKELJ

imeli priložnost videti. Pa ne. Skoraj 70.000 prebivalcev šteje novomeška občina, med njimi se je samo vsakega stotemu zadelo vredno pogledati največje grafične mojstrovine sveta in domače ustvarjalnosti.

7000 učencev je ta mesec še guliolo klopi v šolah novomeške občine, a jim učitelji niso naredili te usluge, da bi jih popeljali v Dolenjski muzej, medtem ko so dj-ji po šolah drajšali sfabricirano ameriško zabavno glasbo in kdo ve kaj in kdo vse je še začel na šole odgriziti svoj tolar in učenčev čas. Zdraviliški turizem, ki na Dolenjskem cveti, ima animatorje, pa tudi njim ne uspeva pripeljati goste na ogled razstav v Novem mestu.

In kaj je z očeti in mamami, da se jim ne ukreše misel, da jim bodo morda nekoč njihovi otoci hvaležni, ker so jim pokazali Picassa, Rembrandta, Borčiča, Jemca...? Saj ne, da bi vsiljevali ljudem nekaj, česar ne marajo, vendar pa se zdi prava neumnost izpustiti iz rok tako priložnost, če ne zaradi drugega pa vsaj zato, da se ob imenih Picassa in Rembrandta lahko pohvališ: "Ja, poznam, poznam, sem videl nekaj njihovih del!"

4. SREČANJE LJUDSKIH PEVCEV

SEVNICA - Odbor za ljudske prireditve pri tukajšnji zvezi kulturnih organizacij vabi v nedeljo, 3. julija, ob 15. uri na sevniški grad, kjer bo 4. srečanje ljudskih pevcev. Nastopile bodo skupine s Pokleka, Mrzle Planine, Razborja, Kompolja, Rake, Velikega Trna, Bizelskega, iz Sentvida, Sevnice, Rovišča, Lončarjevega Dola, Andraža, Zabukovja, Stranja, Šmiklavža in Brežic. Če bo slabo vreme, bo prireditev v kulturni dvorani KD Sevnica.

OTROKOM DVE PREDSTAVI

NOVO MESTO - Zveza kulturnih organizacij Novo mesto podarja otrokom za lepe in vesele počitnice dve predstavi, ki bosta danes ob 17. uri na muzejskih vrtovih. Najmlajše pesalke in pesalci plesnega društva Terpišihora bodo nastopili s predstavo Tudi mi radi plešemo, lutkovno gledališče Pika Nogavička iz Novega mesta pa bo zaigralo veselo predstavo s petjem in glasbo Edija Marajona.

O stavbni dediščini

Dolenjska založba je izdala strokovno delo Ljuba Laha "Prenova stavbne dediščine"

NOVO MESTO - Pri Tiskarni Novo mesto - Dolenjski založbi so te dni izdali novo knjigo, ki bo zanimiva predvsem za strokovne kroge in tiste, ki odločajo o razvoju podeželja. V Seidlovi zbirki je namreč izšlo delo Ljuba Laha "Prenova stavbne dediščine na podeželju - Kras". To je že druga strokovna knjiga, namenjena problemom podeželja v Seidlovi zbirki, kjer je pred dvema letoma izšla Prihodnost slovenskega podeželja Ane Barbič in drugih avtorjev. Nova knjiga je lepo oblikovana, za kar je zaslužna Almira Bremec, pri oblikovanju ovitka pa ji je pomagal še avtor.

Gre za delo, ki je nastalo na osnovi magistrske raziskave mlajega raziskovalca in asistenta na Šoli za arhitekturo ljubljanske univerze. Avtor se je usmeril v problematiko kulturne dediščine, prenovo arhitekture in v uveljavljanje smotne ter današnjim in prihodnjim rodovom namenjene kvalitetne rabe prostora. Že nekaj let se intenzivno ukvarja s proučevanjem stavbne dediščine na Krasu, zato je knjiga posvečena predvsem temu delu naše domovine, temeljne razmisleke

in ugotovitve pa je mogoče prenesti na slovensko podeželje sploh. Avtor s knjigo, kot je zapisal v uvodu, ponuja v branje nov način razmišljanja o podeželju in stavbni dediščini ter ga tudi utemeljuje. Zavzema se za ohranjanje stavbne dediščine kot posebnosti in vrednote slovenskega prostora ter za interdisciplinarno reševanje vprašanj, ki se pojavljajo pri načrtovanju skladnega razvoja podeželja.

Zanimanje za urejanje in prenovo podeželja je namreč pri nas in v svetu vse večje, opravljene so bile tudi obsežne raziskave, ki so oblikovale predvsem sestavine splošne strategije, slabo opredeljene pa so ostale strokovne opredeljene konkretnih postopkov njihovega uveljavljanja. Zaradi slabe povezanosti teorije in prakse trajajo težave urejanja našega podeželja že desetletja. Vrednost Lahove knjige je prav v tem, da je združil teorijo s prakso, saj v knjigi podaja posamezne konkretne predstavitve dejanskih razmer ter aplikativne izpeljave na primeru kraškega podeželja.

M. MARKELJ

15. REVILJA GASILSKIH PIHALNIH ORKESTROV SLOVENIJE - V okviru prireditve Sevniško poletje, ki jih prirejajo sevniški gasilci, občina in zveza kulturnih organizacij, je delavska godba na pihalih pri GD Sevnica preteklo soboto pripravila jubilejno, 15. reviljo gasilskih godb. Poleg domačinov so nastopile godbe s Spodnje Polskave, iz Vuzenice, Loč pri Dobovi, Novega mesta, mestna godba Metlika in privrkat pihalni orkester Senovo (na posnetku pod taktirko prof. Janca Cegljarja). Ker bo pravih gasilskih godb predvsem zaradi gmotnih težav verjetno vse manj, se kaže odprtost in povabilo godbam iz kakovostnega vrha, kamor senovski orkester nedvomno spada, kar pravnjaka usmeritev za prihodnost te prireditve. Godbenikom je čestital ob dnevu državnosti tudi sevniški podžupan in podpredsednik GZS Tone Koren. (Foto: P. Perc)

NAJNOVEŠA DELA KRŠKE SLIKARKE - Violinistka Tatjana Sozanič in kitarist Ivan Bakran sta popetrila četrtek večer v galeriji Valvasorjeve knjižnice v Krškem, kjer so odprli razstavo akademске slikarke Martine Koritnik-Fajt. V Krškem rojena slikarka je diplomirala na Akademiji za likovno umetnost pri prof. Gabrijelu Stupici in je zaposlena kot učiteljica likovnega pouka na osnovni šoli v Podbočju. Avtorico in njeno delo, predvsem "ciklične nize preprostim motivom Krškega polja in okoliških vinskih hramov, ki so očistični pripovednih prv in odvečne patetike", je predstavil umetnostni zgodovinar Jožef Matijević. (Foto: B. D.-G.)

PREMIERA ZBOROVSKO SPEVOIGRE "OČE NEBEŠKI, GLEJ" - Trebanjski kulturni delavec, ki se je udomil v Mokronogu, je zasnoval prikupno zborovsko spevoigro Oče nebeški, glej, splet kakšnih 20 ljudskih pesmi. Pevci in pevke iz Mokronoga in z Mirne, vseh je kar 27, so na premieri spevoigre prejšnjo soboto v Mokronogu (na posnetku) številno občinstvo tako navdušili, da so s ploskanjem zahtevali dodatke, saj jim je približno enouma predstava kar prehitro minila. Poleg dobrega zbora kaže omeniti še posebej solista Gospodarja - Staneta Sebanca, za dramaturški zaplet predstave skrbita Pesnik - Dušan Skerbiš in Pesnikova - Ljudmila Jevnikar. Za dobro voljo pa še harmonikar Franci Glivar, ki je pred šestimi leti pri 60 letih privrkat razgnetil meh, ko je dobil od svojih otrok za darilo harmoniko. (Foto: P. Perc)

Popart Pri slonu

Kritika razstave

V novomeškem gostinskem lokalu in galeriji Pri slonu že od 9. junija dalje razstavlja Vladimir Androič-Dado. Likovna dela, ki jih Dado predstavlja v razstavljenem ciklu, so izrazito vpeta v množično in popularno kulturo 90-ih let. Svoje idejne reference išče hkrati v popartu 50-ih let in v banalni vsakdanjnosti. Sporočilnost slik je očitna, vsebina del je zelo komunikativna. Poudariti je treba cenenost uporabljenih materialov (tempera, tuš), kar še bolj poudarja potrošniško vrednost oz. pristopnosti izdelkov. Izdelki so precej podobni plakatom, morda malo manj grafična dela. Gledamo podobe iz Dadovega in našega življenja, ki so tako zelo pogoste, banalne in same po sebi razumljive, da jih sploh več ne opazimo. Dado nanje opozarja, zato smo mu lahko hvaležni.

Pohvaliti velja tudi lično oblikovano

118 UČENCEV KONČALO ŠOLO

SEVNICA - Sevniška osnovna šola Sava Kladnika je v kulturni dvorani GD Sevnica ob zaključku šolskega leta pripravila priložnostni spored. Prepolno dvorano staršev in učencev je razvedrila krajša gledališka uprizoritev učencev, osmošolci (letos jih je končalo 118) pa so valetu nadaljevali po svoje še po uradnem delu.

TOMAŽ BRATOŽ

UKINJEN ODDELEK ZA ŠPEKTAKELSKO UMETNOSTI

NOVO MESTO - Oddelek za špektakelske umetnosti Novo mesto 1917 je ukinjen, njegova triletna zgodovina pa končana. Predstavi sta bili Priglasje na gori Eiger in MASS 116, ki pa ju je zaradi odpovedi poslušnosti umetnikov moral znani novomeški avangardni režiser oz. inscenator Matjaž Berger speljati le s pomočjo gimnastov, alpinistov in padalcev ter dveh poklicnih umetnikov. Predstavi sta spadali v sklop državnega prvenstva v padalstvu, kljub nekoliko spremenjenemu scenariju pa sta lepo uspeli, predvsem MASS 116, ki je v soboto zvečer privabila na prečensko letališče veliko množico ljudi.

Se država res izmika?

Belokranjci opozarjajo, da bi morala stroške za dodatnega sodnika za prekrške kriti država - Največ prekrškov zaradi državne meje

METLIKA - Na zadnji seji metliške občinske skupščine je tekla beseda tudi o delu sodnika za prekrške. Ob tem je predsednik občinske skupščine seznanil delegate, da je bil nedavno pogovor predstavnikov metliške in črnomaljske občine ter belokranjskih sodnikov za prekrške s predsednikom senata sodnika za prekrške. Predlagali so, naj bi v Beli krajini zaposlili še tretjega sodnika za prekrške, saj tako številnim zadevam dva sodnika nista več kos.

Vendar se Metličani in Črnomaljši nikakor niso strinjali, da bi tretjega sodnika za prekrške plačevali njihovi občini, saj se številno zadev povečuje predvsem na račun državne meje. Vodja sodnika za prekrške Mirjana Garilovič je opozorila, da številno kaznovanih predlogov hitro narašča. Predvsem se v letošnjem letu povečuje število prometnih prekrškov, tako v črnomaljski, je bolj pa v metliški občini. "Razmere na naših cestah so porazne, za kar niso krivi le vozniki, temveč tudi slabe ceste ter ne vedno tehnično brezhibna vozila. Posebna kategorija so Romi, ki ne izpolnjujejo prav nobenih pogojev za vožnjo po cesti. Precej dela imamo s tujci, veliko primerov pa moramo reševati ob sobotah in nedeljah," je dejala Garilovičeva.

Garilovičeva je povedala tudi, da je bila pred kratkim pri njih opravljena revizija. Njihovo delo je bilo dobro ocenjeno. Pripombe so bile le, da bi morali še več pozornosti nameniti problematiki mladoletnikov ter da so

pri kaznovalni politiki preblagi. Oba z mag. Janezom Kramarčičem pa sta poudarila, da dobro poznata gnotne razmere Belokranjcev, zato sta pri denarnih kaznih mila. Toda vse kazni, ki jih naložijo, niso izterjane. Denarne kazni in stroške postopkov namreč izterjujejo preko črnomaljske in metliške izpostave Republiške uprave za javne prihodke, a z njuno ažurnostjo sodnik za prekrške ni zadovoljen. Zlasti metliška izpostava izterjuje kazni zelo počasi, največ pa jih sploh ne izterja, tako da je sodnik za prekrške moral večino zadev izvrševati naprej z izdajo odločbe o spremembi kazni v zapor ali tudi poziva za zapor. Na to problematiko je poleg sodnikov za prekrške opozoril tudi predsednik občinske skupščine, ki je

UGRABITEV

KRŠKO - Senovčana 21-letni Robert K. in 22-letna Mojca Ž. sta 14. junija ob 15.30 z osebnim avtomobilom odpeljala 17-letno dekletko iz Krškega proti njeni volji v Hraštnik. Kljub prošnjam mladoletnice, naj jo odpeljata domov, Robert in Mojca tega nista storila, ampak sta jo odpeljala na Bohor, kjer je Robert dekletu grozil in grozljive podkrepil še z udarci z leseno palico. Robert in Mojca sta dekletko izpustila šele ob 20.30, ko so se pripeljali pred njen dom.

Helikopter padel, posadka živa

Helikopter slovenske vojske končal med smrekami - Na srečo brez žrtev - Hitri in strokovni ukrepi

KOČEVSKA REKA - 21. junija zgodaj popoldne je med šolanjem pilotov padel v gozd pri Kočevski Reki helikopter. Bil je uničen, vseh pet članov posadke pa je živih in so v bolnišnici obdržali na opazovanju le dva. Ta helikopter je bil edini, ki je bil primeren za šolanje pilotov, nesreča pa se je zgodila prav med šolsko vajjo. Vzroke nesreče še raziskujejo.

Občinski štab civilne zaščite je bil o nesreči obveščen šele okoli 21. ure in je hitro ukrepal. Helikopter je namreč padel v gozd malo nad zajetjem vodovoda za območje Kočevske Reke. Na kraju nesreče so ugotovili, da je iz helikopterja izteklo do 150 litrov kerozina, zato so takoj prepovedali uporabo vode iz tamkajšnjega vodovoda. Izplopili so črpalno vodovoda, odredili čiščenje in zavarovanje območja tako, da so naročili odvoz zemlje, ki je bila namočena s kerozinom. Poskrbljeno je bilo za priključek bivšega zajetja vodovoda v Mokrem potoku na vodovod za

Kočevsko Reko in dovažanje vode od drugod itd.

Sanitarni inšpektor Predrag Petrovič je povedal, da je zemlja onesnažena s 3 mg kerozina na 1 kg zemlje, onesnaženost vode pa ni nevarna za zdravje. Vendar si zaradi tega še niso upali spustiti vrtine v pogon, a če bo šlo vse po sreči, bo spuščena že proti koncu tega tedna. Ptno vodo iz novega priključka je treba vseeno prekuhavati.

Republični sanitarni inšpektor je tudi ugotovil, da je helikopter padel neposredno pri zajetju, v t.i. prvem varovalnem območju vodovoda. Ni pa padli helikopter edina nevarnost za vodovod, saj je v neposredni bližini, 10 m od črpalnice in 15 m od vrtine, vojaško skladišče; domnevajo, da je v njem strelivo.

Načelnica občinskega štaba CZ Milena Lautar je k temu dodala, da je bil štab pozno obveščen o nesreči, a je kljub temu zelo uspešno izpeljal akcijo. Poskrbeli so za odstranitev s kerozinom prepojene zemlje in druge ukrepe, saj so z odkopom nastalo jama še čistili, obložili s PVC folijo, da ne bo s spiranjem zemljišča prišlo do novega onesnaženja na območju vodovoda itd. Na srečo je tam tudi sloj gline, ki dodatno varuje območje.

J. PRIMC

KRŠITELJEV NI MALO

NOVO MESTO - Policisti UNZ Novo mesto so 17. junija od 18.30 pa do 1. ure naslednjega dne zjutraj izvedli poostreno kontrolo prometa. Ustavili in kontrolirali so 756 voznikov. Z alkokotestom so preizkusili 56 voznikov, 15 voznikom je alkokotest pokazal več kot 0,5 promila alkohola v izdihanem zraku. Odvezli so 14 voznikov dovoljenj, na kraju prekrška so denarno kaznovali 29 voznikov, 25 voznikom pa so zaradi prekrška izdali plačilni nalog. Iz prometa so izločili 8 tehnično pomanjkljivih vozil. Policisti bodo sodniku za prekrške napisali 34 predlogov za uvedbo postopka o prekršku, 137 voznikom pa so samo opomnili.

dežurni poročajo

RAZBIJAČ V BLOKU - 26-letni M. B. je 22. junija razgrajal v stanovanjskem bloku v Cankarjevi ulici v Črnomlju. Razbil je tri stekla v velikosti 140 x 140 cm, vhodna vrata, steklo v velikosti 100 x 200 cm ter stikala za priziganje luči in s tem napravil škode za več kot 50.000 tolarjev.

VLOM V ZIDANICO - Med 18. in 21. junijem je na Rihpovcu neznanec vlomil v zidanico S. S. iz Celja ter mu odnesel pijačo in 2 litra olja. Lastnika je oškodoval za okoli 10.000 tolarjev.

KOLO - 18-letni R. J. je 20. junija izpred lokala Viva v Novem mestu ukradel dirkalno kolo ter s tem dejanjem oškodoval lastnika za 10.000 tolarjev.

RAZBITO OGLEDALO - V začetku junija je nekdo v Ulici 21. oktobra v Črnomlju razbil prometno ogledalo ter s tem povzročil za 35.000 tolarjev škode.

VREKLO V VENTILATOR - V času od 16. do 17. junija je neznanec v Črnomlju prišel k trgovini Emona Market na Kolodvorski cesti v Črnomlju ter v ventilator hladilnega agregata stlačil PVC vrečke, nato pa pred trgovino prevrnil še 8 betonskih korit z rožami. Trgovini je napravil za 30.000 tolarjev škode.

DENARNICA - 23. junija popoldne je neznan storilec v Češči vasi iz osebnega vozila ukradel moško denarnico z denarjem in dokumenti ter s tem dejanjem lastnika K. Z. iz Češče vasi oškodoval za okoli 80.000 tolarjev.

ODKLENJEN AVTO - V času od 22. do 23. junija je neznan storilec na Mirni iz odklenjenega osebnega avta Mirenčana T. I. ukradel avtoradio, vreden okoli 23.000 tolarjev.

MOPED - V času od 21. do 23. junija je neznanec v Ulici 21. oktobra v Črnomlju iz hodnika stanovanjskega bloka ukradel kolo z motorjem ter lastnika B. G. oškodoval za 50.000 tolarjev.

BOGASTVO IZ AVTOMATA - V noči na 26. junij je neznan nepridiprav v Kolodvorski ulici v Črnomlju vlomil v hišo, kje ima T. B. iz Novega mesta igralnico z igralnimi aparati. Storilec je iz predala igralnega aparata, ki ga je odprl na silo, ukradel nekaj več kot 460.000 tolarjev. Storilca policisti še iščejo.

DVA VIKENDA - V noči na 24. junij je neznan storilec v Dobljčki Gori vlomil v dva vikenda ter ukradel le nekaj hrane. Z vlomom je F. M. iz Črnomlja povzročil za 7.000, B. M. iz Nove Loke pa za 15.000 tolarjev škode.

GNOJNA JAMA - V času od 21. do 25. junija je neznan storilec v Razborah pred vikendom razbil betonski okvir okoli gnojne jame ter s tem lastniku I. K. povzročil za 150.000 tolarjev škode.

KROMPIR - V noči na 25. junij je neznan storilec v Črešnjevcu z njive odnesel okoli 30 kg krompirja, 5 kg čebule ter 5 kg solate. Lastnika iz Radomlje vasi je oškodoval za okoli 5.000 tolarjev.

AVTORADIO - Neznanec je v noči na 26. junij pred stanovanjskim blokom v Nasilju heroja Maroka 23 v Sevnici iz zaklenjenega juga 45 odnesel avtoradio znamke Goldstar vreden 15.000 tolarjev.

ZA VEČ MILLIONOV ŠKODE - V četrtek, 23. junija, je okoli 17. ure zagorelo v Srednji Lipovcu pri Dvora. Tonetu Urbančiču je zgorelo gospodarsko poslopje, v katerem je imel vsa letošnja krma, veliko orodja in strojev. Škode je za več milijonov tolarjev. Vzrok vžiga je najverjetneje kratak stik na električni napeljavi. Na pomoč so priskočili gasilci iz Ajdovca, Rebri, Dvora, Žužemberka, Vavte vasi, Dobruča, Gorenjega Vrha in poklicni gasilci iz Novega mesta. Sreča v nesreči je bila tudi to, da je bila tisti čas večina krav na paši. Požar bi najverjetneje pogasili pravočasno, če bi imeli krajani teh vasi vodovod in hidrantne priključke. Velike razdalje do posameznih društev in pozno alarmiranje so tako preprečili več kot 90 gasilcem, da bi uspešno zaključili intervencijo. (Besedilo in foto: S. MIRTIČ)

dejal, da mora uprava za javne prihodke, kljub temu da je državna institucija, izvajati naloge, ki se ji naložijo, ter z izterjavo denarne kazni dokončati postopek, sicer je vse delo sodnika za prekrške jalovo. M. BEŽEK-JAKŠE

PRI IZKOPU TEMELJEV NAŠEL OSTANKE OROŽJA

RAČICE - 18. junija dopoldan je 50-letni Franc C. iz Račic v sevniški občini izročil sevniškemu policistom mino za minomet kal. 82, delcevi za mitraljez, 3 naboje za protiletalski mitraljez ter ročno bombo. Vse navedene predmete, ki izvirajo iz druge svetovne vojne, je našel pri izkopu temeljev za dozidavo gospodarskega poslopja.

IZSILJEVALA DENAR

KANIŽARICA - 19-letni H. I. in H. R., oba iz Kanižarice, sta osumljena na kaznivno dejanje izsiljevanja, ker sta od 5. do 10. junija večkrat prišla k J. P. v Dragonji vasi in od nje zahtevala 4000 nemških mark odškodnine za očeta, ki se je pri njih, ko je pomagal, poškodoval. Fanta sta mu grozila, da ga bosta ustrelila.

Ribniška stranpota

MAŠČEVAL SE JE - Vida Gorše se je pritožila ribniškemu policistom, da ji je nekdo prežagal smrekove hlode, ki jih je imela v gozdu med Loškim potokom in Starim trogom. Policisti so ugotovili, da so hlodi zdaj res dolgi le okoli 2 m, hitro pa so odkrili tudi storilca, ki je dejal, da je to storil iz maščevanja, ker je lastnica vlačila hlode po kolovozu in ga precej poškodovala.

DVA V BOLNIŠNICO - Ko je 16. junija ob 20.30 Marko Ilc zapeljal z dvorišča v Goriči vasi na magistralsko cesto, se je zaletel z motoristom Petrom Kersničem, ki je pripeljal po magistrali. Motorist in njegov sopotnik sta bila tako poškodovana, da so ju odpeljali v ljubljansko bolnišnico, lažje pa je bil poškodovan avtomobilistov sin Rok, ki so ga iz ribniškega zdravstvenega doma po pregledu odpustili domov. Na vozilih je za 220.000 tolarjev škode.

PREHITRO V OVINEK - Vinko Maurijaš iz Zapotoka je 20. junija okoli 16. ure prehitro pripeljal po mokri magistralni cesti v Nemški vasi, da ga je zaneslo s ceste in je trčil v hišo št. 35. Voznik je hudo poškodovan (pretrtes možganov itd.) in so ga odpeljali v ljubljansko bolnišnico, na vozilu pa je za nad 200.000 tolarjev škode.

TEKSTILNI GORELO - Požar, ki je izbruhnil 20. junija v tekstilni tovarni v Jurjevici, so delavci kar sami pogasili, a je kljub temu škode za okoli 2 milijona tolarjev. Policisti so ugotovili, da so delavci montirali nov valj pri tiskalnem stroju. Ker je bil valj prevlekel, so ga odrezali s kotno brusilico, pri tem pa so iskre zažgale bombažni prah, ta pa zakardni stroj itd.

IZGINIL JE MOPED - Iz lope Metoda Bambiča v Lepovčah je v noči od 20. na 21. junij izginilo kolo z motorjem. Storilca še iščejo.

KOLESA IN MOPEDI - Te dni je na cestah precej več mladih, nepredvidnih kolesarjev in mopedistov. Neka deklica je 21. junija v Prigorici nepredvidno zapeljala s kolesom s stranske ceste na magistralno, kjer je prišlo do rahlega trčenja z avtomobilom. Na srečo deklica ni bilo huje poškodovano in so jo iz zdravstvenega doma odpustili domov.

Ilegalci oblegajo mejo

Romuna so našli v stropu vagona - Ljubljčan se je predstavljajal s tujimi dokumenti - Po brvi čez mejo

KRŠKO - Za policiste UNZ Krško, ki nadzirajo kar dobršen del slovenske meje s Hrvaško, so ilegalci, ki želijo brez potrebnih dokumentov na nedovoljen način priti v našo državo, del vsakdanjaka. Ne mine dan, da ne bi zalotili vsaj nekaj kršilcev, med njimi pa je največ državljanov Bosne in Hercegovine ter Hrvaške, nekoliko manj pa je ilegalcev iz Zveze republik Jugoslavije, Bolgarije, Romunije, Ukrajine in Albanije. Večino vrnejo na hrvaško stran ali pa prijaviijo sodniku za prekrške.

21. junija ob 1.20 so na vstopu na vlaku št. 240 dobili 25-letnega Romuna Petra Vaduva. Mejni kontrolori se je hotel izogniti tako, da se je skrival v prostor za skladiščenje rezervnih delov. Ker ni imel sredstev za preživljanje, so ga vrnili v Hrvaško. Isti dan ob 15. uri so brežiški policisti na Obrežju pri Kalinu pri ilegalnem prestopu državne meje zalotili 32-letnega hrvaškega državljanca Anteja Glaviča. Prijavili so ga sodniku za prekrške.

Krški policisti so 21. junija popoldne legitimirali 32-letnega Hakifa Kačandolija, državljanca

ZRJ. Ker mu je 5. junija potokelet vizum, so ga predlagali sodniku za prekrške. Isti dan so na Obrežju ob 20.45 legitimirali 28-letnega ljubljanskega Refaga Serdarevića, roj. 2. februarja 1954, stanujočega v Ljubljani. Policisti so ugotovili, da oseba na potnem listu ni prava, zato so možkega odpeljali v službene prostore, kjer so ugotovili, da gre za Hasana Jusića. Potni list so mu odvzeli in ga vrnili na Hrvaško.

22. junija ob 6.10 so policisti PMP Dobova na vlaku v stropu hodnika vagona odkrili dva romunska državljanca. 30-letni Vasile D. in 34-letni Dringo C. sta se na tak način skušala izogniti mejni kontroli. Vrnili so ju na Hrvaško.

23. junija ob 11.55 so brežiški policisti v Slovenski vasi pri prestopu državne meje v Republiko Slovenijo zalotili Bolgara Roumena L. in Jivka V. Državno mejo sta prestopila peš po betonski brvi preko reke Bregane. Seveda so tudi njiju vrnili hrvaškim mejnim organom.

S PUŠKO BI GA

SEVNICA - 24. junija popoldne je 74-letni Franc P. iz Gorenje Stare vasi s traktorjem zaprl lokalno cesto. Pri tem je med njim in 44-letnim Ivanom S. prišlo do prepira. Ker je Franc grozil Ivanu z lovsko puško in revolverjem, se bo srečal s sodnikom za prekrške, ostal pa je tudi brez orožja, ki so mu zasegli sevniški policisti.

RAZGRAJAL IN RAZBIJAL

KRŠKO - 26. junija so ob 12. uri na policijsko postajo v Krškem privedli 24-letnega Antona T. z Zdol. Okoli 11. ure je prišel v Kava bar na avtobusni postaji v Krškem. Naročil si je pivo, in ko ga je dobil, vrge kozarec v stekleno vitrino, da se je razbila. Potem je začel kričati in žaliti lastnika lokala, mu grozil in začel z njim fizično obračunavati. Ob prihodu policijske patrulje se Tomš še vedno ni pomiril in je s razgrajanjem nadaljeval, zato so ga policisti odpeljali s seboj. Tudi na policijski postaji ni dal miru, ampak je grozil in se hotel stepsti še s policistoma, tako da so ga morali vklemiti. Anton T. je popoldne in večer prebil v prostorih za pridržanje.

OTROCI NAŠLI BOMBO

SEVNICA - Alojz Š. s Telč je 26. junija ob 8.15 na policijsko postajo v Sevnici prinesel ročno razpršilno bombo, ki so jo dan pred tem našli otroci v votlini drevesa v neposredni bližini trgovine na Telčah. Ročna razpršilna bomba je neznanca znamke in proizvodnje, v drevesu pa je bila še od druge svetovne vojne.

Fanin dom je dotrajana prikolica

Pred dvema mesecema ji jo je podarila neka gospa. Postavila jo je ob Krki nasproti novomeške avtobusne postaje. Sedaj čaka na stanovanje in prosi za sendvič

NOVO MESTO - Fani Eršte je mlado dekletko, ki je prepuščeno sami sebi in potepanju. Kar precej Novomeščanov jo je že spoznalo, ko jih je štopala, in takrat jih je ponavadi prosila za nekaj tolarjev za sendvič. Poznajo jo tudi obiskovalci stadiona v Portovalu, saj živi nedaleč stran v precej dotrajani prikolici. Prikolico, ki jo je postavila nasproti novomeške avtobusne postaje zraven Krke, je podarila neka gospa, ko je pred dvema mesecema pred občino protestirala, ker je brez stanovanja. Pred kratkim se ji je udrila streha, tako da je prebivanje v njej, kjer ni ne elektrike, plina, ne vode, še neznosnejše. Fani, ki ji dela družbo psiček Jaka, pa še vedno čaka na stanovanje.

"Ko sem bila še majhna, sem zgubila mamo. Potem sem bila v rejniški družini na Mrševem vse do 19 leta," pripoveduje Fani. Obiskovala je osnovno šolo Dragotina Ketteja, se potem vpisala na srednjo živilsko šolo v Mariboru za slaščičarko, vendar je ni končala. Tudi zaposlila se je, vendar pravi, da se je v službi vedno kaj zarotilo proti njej in je zaposlitev zgubila.

Potem, ko je prišla iz reje, je nekaj časa živela pri bratu na Selih pri Zajčjem Vrhu, vendar se nista razumela in je od njega odšla. Lani jeseni so postale njen drugi dom železniške postaje od Bršljina do Zidanega mosta in Maribora. "Kadar sem bila lačna, sem prosila ljudi. Mislim, da je pri nas precej dobrih ljudi, saj mi pomoči skoraj nihče ni odrekel," pove Fani. Pravi tudi, da je že pred časom oddala na občini prošnjo za stanovanje, vendar še sedaj ni prišla na listo čakajočih. Ko je zaradi tega pred dvema mesecema pred občino protestirala, ji je neka gospa podarila prikolico, v kateri živi še danes, vendar je to za Fani le izhod v sili. Kaj bo, ko bo prišla zima?

"Kadar sem zelo lačna, pa ne dobim za sendvič, pokadim cigareto in lakota mine," pravi. "Na socialni dobim namreč le 11 bonov za prehrano, ostale dni pa prosim." Pri Rdečem križu in Karitasu, pravi, dobiva obleko in obutev, ker je nima kaj oprati, jo, ko je umazana, zavrže. V prikolici si ne more ničesar skuhati, saj je brez elektrike, ima jo za prenočevanje in vedno jo skrbno zaklepa. "Policisti so

mi že nekajkrat grozili, da bodo prikolico na silo odpeljali, zato

• Pri Občinski organizaciji Rdečega križa v Novem mestu Fani že nekaj časa poznajo, saj se pri njih večkrat oglasi. Ponavadi ji ponudijo oblačila, nekajkrat pa, kot pravi, so ji dali tudi paket s hrano. Poznajo jo tudi na novomeškem Centru za socialno delo, saj je v njihovi obravnavi že od otroških let. Pravijo tudi, da so ji nudili vse, kar ji po zakonu pripada. Tako je prejela tudi denarno pomoč, vendar, ker ponujene dela na zavodu za zaposlovanje ni sprejela, so ji pomoč ukinili, seveda pa ji še vedno dajejo nekaj bonov za prehrano. Ponudili so ji več rešitev, vendar jih ni sprejela. Na centru dodajajo, da nimajo pravice nikogar prisiljevati v nekaj, če noče, saj ima vsak človek pravico do svojega načina življenja, seveda pa mora pri tem nositi tudi vse posledice.

imam ključke vedno pri sebi," pravi. Fani ima šele 20 let, zato je še pri

FANI IN PSIČEK V PODIRAJOČI SE PRIKOLICI - Dom, ki ni dom, ampak zatočišče v sili. Do kdaj? (Foto: J. D.)

zdravju, vendar ji bo takšen način življenja lahko kmalu načel zdravje. Na koncu je dejala, da bi rada živela v urejenem stanovanju in se zaposlila. Vendar ji bo moral pri tem kdo pomagati, kajti svet, v katerem se je podala, jo od tega vse bolj oddaljuje.

J. DORNIZ

Rekord Rovana

Letos je državni rekord izboljšal že petkrat

BREŽICE - Atleti atletskega kluba Fit iz Brežic so v soboto v počastitev dneva državnosti pripravili mednarodni metalški miting, na katerem so nastopili skoraj vsi najboljši metalci iz Slovenije in gostje iz Zagreba. Na domačem tekmovanju je Vladimir Rovana že petič letos izboljšal svoj državni rekord v metu kladiva. Tokrat mu je uspelo že v prvi seriji, ko je orodje poletelo 67,38 metra daleč.

Dobro sta metala tudi druga dva brežiška kladivarja. Branko Grubič je kladivo zalučal 57,5 m daleč, kar je njegov osebni rekord, mladinec Matej Podvinski pa se je s 56,6 m dolгим metkom spet približal svojem mladinskemu državnemu rekordu. V metu diska je zmagal atlet nočnega Igor Primc, ki je orodje zalučal 54,86 m daleč in drugouvrščenega Zagrebčana Prskala premagal za več kot 7 m. V suvanju krogle so bili najboljši varovanci nekdanjega šampiona Ivančiča iz Zagreba, zmagal pa je Rendulič, ki je kroglo sunil 16,6 m daleč. Izkazala se je tudi domača atletinja Alenka Novak, ki je zmagala v metu diska (31,1 m) in v suvanju krogle (11,32 m).

Papežu zmaga na uverturi

Sandi Papež je zmagal na kriteriju Novega mesta

NOVO MESTO - Dan pred kolesarsko dirko za Veliko nagrado Krke novomeški kolesarji že nekaj let zapored pripravljajo kriterij po ulicah Novega mesta, kjer se na 800 dolgem krogu po najozjem središču mesta med sabo pomerijo tekmovalci vseh starostnih skupin. Med člani je lani zmagal Gorazd Stangelj in na ta način napovedal tudi zmago na veliki nagradi Krke. Dolenjski ljubitelji kolesarjenja so upali, da bo tako tudi letos. Sandi Papež se je namreč z lahkoto uvrstil v finalno vožnjo, kjer se je že po nekaj krogih odlepil od skupine, si nabral lepo prednost ter do konca za en krog prehitel skoraj vse tekmece. Drugo mesto je osvojil odlični novomeški sprinter Boštjan Mervar, tretji je bil Hrvat Ermel, četrti Bolgar Odrinski in peti domačin Bogdan Ravbar.

Med dečki A je zmagal domačin Matevž Šuštaršič, ki vodi tudi na pokalu Frutabela, nad Kranjčanom Megličem in drugim Novomeščanom Igorjem Klobučarjem, Gorazd Divjak Zalokar (Master team Krško) je bil četrti, Gregor Zagorčič šteti in David Vižintin (oba Savaprojekt Krško) osmi. Med dečki B je zmagal Jure Zrimšek nad Strgarjem (Astra Ljubljana) in Krevsom (Styrian Lennart). Andrej Prevešek iz krškega Savaprojekta je bil četrti, Matevž Kastelic peti, Uroš Vene šteti in Deni Guculovič (vsi Krka) osmi. Med mladinci Novomeščani niso imeli sreče, saj so pokali in medalje odšli drugam. Med mlajšimi mladinci je zmagal rogovec Darko Mrvar nad Novogoričanoma Plešnarjem in Kruhonom, najboljši domačin je bil Peter Ribič na 6. mestu, Jože Puš pa se je uvrstil le mesto za njim. Med starejšimi mladinci je zmagal Zoran Klemenčič (Rog) nad Choupičnikom (Belorusija) in Ličenom (Nova Gorica). Najboljši Novomeščan je bil Robert Gašperin na 5. mestu, najboljši Krčan pa Damjan Grmšek, ki je bil 7. I. V.

NOGOMETNI TURNIRJI

- NOVO MESTO - Trgovina Roni bo v nedeljo, 17. julija, ob 8. uri na igrišču v Žabji vasi pripravila celodnevni turnir v malem nogometu. Nagradni sklad znaša 140.000 tolarjev. Prijave zbirajo na telefon 068 324 449 vsak dan od 9. do 20. ure, do 14. julija, ko bo ob 18. v bifeju Rezelj žrebanje.

- ČRNOMELJ - Nogometni klub Bela krajina bo v soboto, 25. junija, na igrišču na Loki v spomin na v prometnih nesrečah preminule mlade nogometaše pripravil mladinski nogometni turnir "Memorial treh". Sodelovala bodo moštva Mavrice in Svobode (lanski zmagovalci) iz Ljubljane, Kolpa iz Podzemlja in domača Bela krajina.

- NOVO MESTO - Nogometni klub Joker - Drska bo v nedeljo, 10. julija, na Grabnu pripravil turnir v malem nogometu. Prijave zbirajo do petka, 8. julija, ko bo na stadionu pod Portovalom žrebanje tekmovalnih parov. Za dodatne informacije pokličite na telefon 323 014!

- ŠKOCJAN - Nogometni klub Polana bo 9. julija s pričetkom ob 20. uri na igrišču Ljudski vrt v Škocjanu pripravil nočni turnir v malem nogometu. Prijavite se lahko na telefon 76 515.

9. KRNČEV MEMORIAL

SEVNICA - Na pričetku 9. memorila Silva Krca na igrišču pri sevniskem kopalnici je delegacija sevniskih rokometnih veteranov najprej odnesla venec na grob mnogo prerano preminulega sevniskega rokometarja, dobrega tovariša Silva Krca. Na turnirju, ki so ga poleg sorodnikov podprla še nekatera sevniska podjetja, je zaslužen zmagala Ribnica.

"Skočil" s Triglava in presenetil

Sandi Bayer je na svojem zadnjem podvigu krepko izboljšal rekord in presenetil celo svoje spremljevalce - Tudi izzivalec je pot opravil hitreje od starega rekorda

NOVO MESTO - Sandi Bayer in Andrej Dolinar sta "kerca", da malo takih. V podvigu s kolesom na Triglav sta oba zmagala, saj sta Sandijev lanski rekord 15 ur in 17 minut dodobra izboljšala. Sandi kar za 2 uri in 30 minut, Andrej za 2 uri. Takšnega izida ni napovedal niti poznani dolejški čarodej Jakob, ki je do sedaj slovel kot nezmožljiv.

Napovedi, ki so jih Novomeščani pisali na Loki, so pokazale, da so bili vsi zelo daleč od dejanskega izida. Prvo nagrado je pobral Stražan, ki je listič izpolnil pet minut pred dvanajsto, ko je iz Studia D slišal, da se Sandi bliskovito bliža cilju. Sandijev "prezgodnji" pri-

Ko se je peljal skozi vas Krka, je na Loki potegnil in zavrtel pedala izzivalec Andrej Dolinar. Njegova spremljevalna ekipa je bila prepričana o zmagi. Sandi je namreč navaden rekreativec, ki se še nikoli ni udeležil nobene kolesarske tekaške tekme. Vse leto se je pripravljajal za ta podvig v želji premagati sebe in Triglav, tokrat pa tudi izzivalca Andreja. Ta je priznal, da je pred leti vrtil pedala kot profesionalni kolesar in da sedaj kot rekreativec tekmuje v duatlonu. Tudi njegova spremljevalna ekipa na čelu z znanim slovenskim smučarskim biatloncem Urošem Velepcom je dala slutiti, da bo boj za nagrado Dolenjskega lista neizpisen. Tako je tudi

stolpu ob 7. uri in 10 minut. Ko se je vračal proti Kredarici, ga je tamkajšnji vremenski opazovalec obvestil, da je Andrej pridobil na času in ima že 1 minuto in 43 sekund prednosti. Tokrat je Sandi "ponorel". Kot gams se je zakadil proti dolini, delal tudi pet- in večmetske skoke, o presenečenju, ki ga je pripravil svoji spremljevalni ekipi v Vratah, pa smo že zapisali. Sandi je v dolino do svojega kolesa pritekel brez spremljevalca Roka, ki mu očitno ni mogel slediti. Zatem je bilo najpomembnejše, kdaj bo v dolino pritekel Andrej. Imel je 20-minutno zamudo in to je bilo zanj usodno. "O zmagi je odločala pot s Triglava v dolino," je po tekmi dejal Uroš Velepec in Sandiju čestital za zmago. Po 4 urah in 37 minutah vožnje iz Vrat do Novega mesta je bil Sandi že v rokah svojih navijačev, očeta in mame, prijateljev in znancev, ki so ga prišli čakati na Loko.

Ob prihodu Andreja na cilj je bil Sandi že dodobra spočit. Tekmece sta se objela in Sandi je Andreju rekel: "Samo jaz vem, kako ti je bilo težko." Tokrat Sandi ni padel v nezavest, kot se mu je dogodilo v lanskem letu. Zato ima zaslug tudi njegov maser Roman Šiler, ki ga je pred dirko in po njej dobro pripravil. Zaslug za Sandijev uspeh pa imajo še serviser koles Jože Smole, Sandijeva spremljevalka Nevenka in Jože Širotko, ki sta ves čas skrbeli za Sandijevo prehrano in počutje, vsi šoferji in spremljevalci, še posebej pa pokrovitelji, ki so to zahtevno pot omogočili: Avtoglant, Sekretariat za družbene dejavnosti občine Novo mesto, zavarovalnici Tilia in Adriatic, Krka, tovarna zdravil, Kobra-Mobitel, Vitalis, Grafika, Kolpa, Molek, KZ Krka-PE Oskrba, Minitour, AG-Novomesto, Keramet, Krajevna skupnost Žabja vas, Zdravilišče Šmarješke Toplice, Roletarstvo Medle, Novoterm in ne nazadnje, organizatorja Slovenske novice in Dolenjski list.

Sandi se je žigosal pri Aljaževem

JANEZ PAVLIN

ZMAGA PRI SESTOPU S TRIGLAVA - Po "prezgodnjem" prihodu v Vrata, je Sandi presenetil vse člane spremljevalne ekipe. Kljub temu jim je uspelo v najkrajšem času zagotovi mu vse potrebno, da je odpeljal proti Mojstrani, policisti in motoristi pa so ga ujeli šele pred Ljubljano. (Foto: Janez Pavlin)

hod na Loko je presenetil tudi tamkajšnje gostince, celo fante iz ansambla Metro, ne pa Novomeščani, ki so ga v velikem številu pozdravljali ob progi ali pričakali na Loki.

Se najbolj je za Sandi presenetil član spremljevalne ekipe. Ti so njegov prihod s Triglava v Vrata pričakovali nekako med 9. in 10. uro. Sandi se je iz gozdička, v katerega je krenil pred 3 urami in 20 minut, prikazal že ob 8. uri in 20 minut. S svojim prihodom je presenetil motoriste in policiste, ki so bili ta čas na izletu in polnjenju rezervoarjev nekje v Kranjski Gori. Prisotni v Vratah so kljub vsemu Sandiju zagotovili, da se je z vso hitrostjo spustil po makadamu proti Mojstrani, motoristično spremstvo pa ga je ujelo šele nekaj kilometrov pred Ljubljano.

Sicer pa imajo štirje motoristi Motokluba iz Trebnjega in oba policista prometne policije iz Novega mesta velike zaslug, da je karavana brez ustavljanja prekrizarila tudi center Ljubljane, Sandi pa je na cilju javno priznal, da še nikoli ni prevozil toliko rdečih luči na semaforjih. Sandijev podvig je imel svoje navijače. Že v petek zvečer so do dobra napolnili gostišče na Loki. Natanko opolnoči je pred budnim očesom treh sodnikov Joža Novak v imenu generalnega pokrovitelja Avtogonalanta pospremil Sandija na 161 kilometrov dolgo kolesarjenje proti Vratom pod Triglavom. V nočni vožnji so ga osvetljevala spremljajoča vozila. Sandi je grizel proti Ljubljani s povprečno hitrostjo dobrih 40 kilometrov na uro.

bilo.

Sandi je v Vrata prikolesaril v 4 urah in 43 minutah, Andrej v 4 urah in 52 minutah. Sandi je v 2864 metrov visoko triglavsko goro zagrizel skupaj s spremljevalcem Rokom Piletičem. Na poti proti vrhu so ga varovali alpinisti Alpsporta iz Novega mesta, prihod na vrh pa je s kamerom posnel Jože Hartman z novomeške televizije.

Sandi se je žigosal pri Aljaževem

JANEZ PAVLIN

OBA ZMAGOVALCA - "Samo jaz vem, kako ti je bilo težko," je takoj po prihodu na Loko Andreju Dolinarju ob stisku roke rekel Sandi Bayer, ki je izzivalca sicer premagal za 35 minut, vendar sta oba zmagovalca, saj sta lanski Sandijev rekord krepko izboljšala.

Padalski prvaki zbrali 60 prijav

Z državnim prvenstvom v Prečni je dolenjsko padalstvo dobilo nove temelje - Ireno Avbelj je premagal le Bogdan Jug - Prireditev je vsak dan obiskalo več ljudi

NOVO MESTO - Padalstvo se bo na Dolenjskem znova prišlo. Tako lahko sklepamo po številu vpisov v knjigo prijav za padalski tečaj, ki ga bodo novomeški letalci v sodelovanju s padalci iz Lesc pripravili jeseni. Na državnem prvenstvu, ki so ga ob pomoči Leščanov izvrstno pripravili člani aerokluba Novo mesto, sta blestela predvsem Bogdan Jug in Irena Avbelj.

Ko se je v četrtek za uradno otvoritvijo začelo in v petek dopolne s prvimi tekmami nadaljevalo 4. državno prvenstvo v padalstvu, je kazalo, da bo tekmovanje ostalo brez gledalcev, čeprav je na njem nastopala cela vrsta svetovnih prvakov in celotna reprezentanca Slovenije, ki je pred kratkim osvojila

drugo mesto na svetovnem prvenstvu na Kitajskem. V soboto popoldne in v nedeljo pa je prečensko letališče komaj sprejelo vso množico obiskovalcev, ki si je prišla ogledat zaključne boje padalcev, Bergerjevo predstavo MASS 116 in letalski miting, na katerem so se med drugim predstavili akrobati slovenskega vojnega letalstva z zlini, Borivoj Bivic s pitsom 2, jadralci, padalci, ultra lahka letala, policijski helikopter z gorsko reševalno in gasilsko ekipo pa domači motorni piloti in poslanec Rafael Kužnik z motornim zmajem.

Padalci niso imeli sreče, saj so prvi dan skakali skoraj brez gledalcev, ko pa so ti le prišli, jim je ponagajal motor letala antonov 2. Na pomoč jim je najprej priskočila specialna enota Moriss in kasneje še policija s svojimi helikopterjema, tako da so na koncu le opravili obveznih šest skokov na cilj. Že pri prvih skokih se je izkazalo, da se bodo za prva mesta potegovali le tekmovalci Alpskega letalskega centra iz Lesc, štrene pa jim je mešal samo gost iz Zagreba Goran Habschied, ki je bil na koncu peti. Ker sta imela po šestih

skokih Jug in Avbljeva po 1 cm, Mirt, Salkič, Habschied, Karun in Pristavec pa dva, so morali opraviti še tako imenovano dopetavanje. Po prvem skoku sta izpadla Karun in Matjaž Pristavec (mladinski prvak v vseh disciplinah), ki sta zasedla šesto oziroma sedmo mesto, po drugem dodatnem skoku pa je bil znan tudi končni vrstni red. Zmagal je Bogdan Jug, ki je bil prvi tudi v figurativnih skokih in v skupnem seštevku obeh disciplin, druga je bila Irena Avbelj, ki je bila v figurativnih skokih tretja in je v ženski konkurenci zmagala v vseh disciplinah, tretji je bil Branko Mirt (figure - 2. mesto) in četrti Senad Salkič. Med ekipami je zmagala Slovenija CISM nad Elanom (v obeh ekipah so nastopali člani ALC Lesc) in tjujskim Ekosom. Nastopilo je 34 padalcev iz 7 ekip.

I. V.

Irena Avbelj

Zapreke na Bajnofu

Prvo tekmovanje v preskakovanju zaprek v Novem mestu

NOVO MESTO - Med dolenjskimi rejci tekmovalnih konj preskakovanje ovir do sedaj ni našlo domovinske pravice, kaže pa, da ni več tako. V konjenickem klubu Novo mesto so se namreč že pred časom odločili, da se bodo uveljavili ravno v tej zanimivi olimpijski disciplini, v nedeljo, 3. julija, ob 9.30 pa bodo na posestvu srednje kmetijske šole pripravili prvo tekmovanje v preskakovanju ovir v Novem mestu.

Nastopilo bo preko 100 jahačev in konj iz 20 slovenskih klubov, pričakujejo pa tudi nekaj gostov iz sosednje Hrvaške. V skupinah A 1 in A2 bodo nastopili tudi mladi in obetavni novomeški jahači. Jure Grubačević bo jездil Hajoša, Katja Voglar bo nastopila s Hamletom, Klemen Šuštaršič s Savo in Andreja Murgelj s Šarko. Trener novomeškega konjeniškega kluba Zoltan Kiss bo nastopil v skupinah L in MA, jahal pa bo na Hilusu, Becky boyu in Faraonu.

KASAČI V BREGAH

KRŠKO - Konjeniški klub Posavje iz Krškega bo v nedeljo, 3. julija, ob 15. uri na hipodromu v Bregah pripravil veliko kasaško prireditev, na kateri bo nastopilo 95 najboljših slovenskih konj, med njimi pa bo tudi 12 najhitrejših uvoženih kasačev, rekorderka hipodroma Candy Caprice, Charlie Sommolly in drugi. Osrednja točka prireditve bo dirka za Lipejev memorial, kjer bo nastopalo 12 najboljših slovenskih konj, med njimi lanski zmagovalci Figar As, last Ivana Humka iz Dobove, ki je lani šestkrat zmagal. Tekmovanje bodo z zanimivo dirko popestrile kmečke dvoprege, prireditelji pa so nam sporočili, da bo imela mladina do 15. leta vstop prost.

POTAPLJAŠKI TEČAJ

NOVO MESTO - Klub za podvodne aktivnosti Novo mesto vabi ljubitelje podvodnega sveta, da se prijavijo na potapljaški tečaj, ki ga bodo pripravili od 15. do 17. julija v Fiesi. Prijave zbirajo člani kluba vsako sredo ob 17. uri v klubskih prostorih v domu športov na Loki, zadnji rok za prijave pa je sreda, 13. julija. Dodatne informacije dobite na telefonu 068 45 185 (Tanja).

VSO NOČ IN DOPOLDAN BRCALI ŽOGO - Pod pokroviteljstvom Bifeja Viktor iz Regrče vasi v Novem mestu je na igrišču ob potoku Težka voda minuli petek potekal nogometni turnir, ki se ga je udeležilo 20 ekip. Zagrizeni boji so se začeli ob 10. uri zvečer, končali pa šele dvanajst ur kasneje v soboto ob 10. uri dopoldan. Igralce so spodbujali številni gledalci, ki so se zabavali in krepili z jedajo in pijačo, na trenutke je bilo tudi nekaj vroče krvi, nazadnje pa se je vse lepo izteklo. Zmagala je ekipa Bayer s Potoka, na 2. mesto se je uvrstila ekipa Bara Boter, na tretje pa Straža. Na sliki: v jutranjih urah se je utrujenost že poznala, a boji so bili vseeno trdi. (Foto: P. Markelj)

Mekonnen je zmagal že tretjič

Etiopijec Terefe Mekonnen je tudi letos zmagal v Mirni Peči - Med ženskami Helena Javornik - Na 10 kilometrov je tudi letos slavila reprezentantka Mateja Udovč iz AK Tilia

MIRNA PEČ - 30-letni etiopski atlet Terefe Mekonnen, ki živi in trenira v Katzenbergu v Avstriji, je s časom 1:10:03,7 v Mirni Peči zmagal že tretjič zapored. Letos mu je bilo delo dvakrat olajšano, saj na tekmovanju ni bilo Ptujčana Mirka Vindiša, pa tudi progo so Mirnopočani zaradi uvrstitve v evropski koledar cestnih tekov nekoliko spremenili, pri čemer so se odpovedali najhujšemu vzponu. Čeprav je bila proga lažja, vreme pa podobno lanskemu, ko je Mekonnen zmagal z rekordom mirnopoškega malega maratona 1:07:29 drugič zapored, je bil njegov letošnji izid slabši za tri minute. Pravih tekmecev Etopeec tokrat ni imel, kljub temu je drugouvrščen Ljubljčan Roman Kežar za njim zaostal le minuto in 11 sekund. Tretje mesto je zasedel Geza Gaber, član ekipe iz Radencev, ki je 21-kilometrsko progo pretekel v 1 uri 11 minutah in 53 sekundah. Dolenjski prvak v malem maratonu pri članih od 20. do 29. leta je postal Roman Hojak z Mirne (1:15:43), drugi je bil Zvonimir Milak iz Brežic in tretji Igor Martič iz Kočevja. Med člani od 30. do 39. leta je bil od Dolenjcev najhitrejši Ivan Škedelj Močivnik iz Novega mesta, drugi je bil Boris Kuzmin iz Brežic in tretji njegov someščan Bojan Jevševar. Pri veteranih od 40. do 49. leta je postal slovenski in dolenjski prvak Matija Ozanič iz Kočevja, tretji je bil Jože Jere iz Sevnice in deveti Edo Doljak iz Novega mesta. Pri veteranih, starejših od 49 let, sta bila na vrhu edina dva Dolenjca. Zmagal je Anton Vencelj iz Grosuplja, drugi pa je bil Franc Kocjančič iz Kočevja.

Na zahtevno 21-kilometrsko progo malega maratona je pogumno krenilo tudi 12 žensk. Zmagovalka, 28-letna Zrečanka Helena Javornik, je na cilj prispela v času 1 ure 29 minut in 12 sekund, s čimer bi se precej visoko uvrstila tudi pri moških. Pri veterankah nad 34 let je zmagala Hida Kotar iz Trbovelj, druga pa je bila najboljša Dolenjka Marija Vencelj iz Grosuplja. Med mladinkami je zmagala Novomeščanka Irena Auersperger, Brežičanka Barbara Ilijaž pa je bila tretja. V trinskem teku na 10 km sta se pri moških izkazala novomeška triatlonca Damjan Žepič, ki je zmagal, in Dejan Celič, ki je na cilj prispel tretji. Pri dekletih je zmagala Novomeščanka Mateja Udovč, Zvonka Bregar iz Trzišča pa

je bila tretja. Slovenski vojaki so na trinskem teku tekmovali za naslov državnega prvaka Teritorialne obrambe. Tako kot lani je zmagal Branko Velikonja iz Nove Gorice, Novomeščan Robert Dragan pa je bil drugi. Mlajši pionirji so nastopili na 420-metrski progi. Med deklicami je zmagala Sevničanka Polona Matič, med dečki Franci Sinur iz Mokronoga, domačin Peter Kužnik pa je bil drugi. Proga za starejše pionirje je bila dolga 1500 m. Pri deklicah so imele največ uspeha Sevničanke: Petra Radišek je zmagala, Klavdija Tomažin pa je bila tretja. Pri dečkih je zmagal Trebanjec Janez Uhan, domačin Aleš Matoh pa je bil tretji. I. V.

MNOŽIČEN ŠTART - 12. mimopeškega teka se je udeležilo blizu 400 tekačev in tekačic Slovenije in tujine, tekmovanje pa so tako kot vsako leto vzorno pripravili krajani Mirne Peči. (Foto: I. Vidmar)

Kako so Dolenjci izgubili veliko nagrado

Nedelja je bila za kolesarje povsem običajen dan. Zgodnje vstajanje, priprava opreme, zbiranje na štartu, ogrevanje, še zadnji pregled kolesa, napovedovalčev poziv na štartna mesta in sodniški znak za štart. Občutek vznemirjenosti pred začetkom dirke, ki ga izkušeni tekmovalci dobro poznajo, v trenutku popusti.

Velika nagrada Krke, vsako leto najpomembnejši kolesarski dogodek za Novo mesto in Novomeščane, se je začela natanko ob 10.00. Stotnijo kolesarjev iz osmih držav je čakalo 182 km razbeljenega asfalta, divjih pobegov in še bolj divjega lova na ubežnike, okvare koles, izmučenost, odstopi, boj za najboljša mesta in zmagoslavje, ki ga bo doživel le eden. Kdo bo to, tega na začetku dirke ni vedel nihče. Vsakdo je imel svoj račun, račun pa se bo izšel le enemu izmed njih.

Dirka ima zgodovino

Velika nagrada Krke ima svojo zgodovino. Zmaga na njej je bila za slovenske kolesarje vedno stvar prestiža, tujci, pa čeprav morda celo boljše od naših, so v Novem mestu vedno igrali stranske vloge, le prvič, leta 1982, je zmagal Čeh Vladislav Rucky iz Bohumina. Naslednja dva zmagovalca sta bila domačina ljubljence Sandi Papež in Jože Smole. Leta 1985 je dirka štelala za balkansko prvenstvo in Novomeščani ne bodo nikdar pozabili fantastične zmage svojega idola. Sandi Papež je takrat postal Bojan Križaj doljenjskega kolesarstva. Naslednje leto je zmagal Andrej Žaubi iz ljubljanskega Roga, za njim pa še Kranjčan Janez Lampič. V naslednjih letih so zmagovalci samo domačini - Bogdan Ravbar, Sandi Papež, Jurij Robič, Boštjan Mervar, Bogdan Fink in lani Gorazd Štangelj - zato ni bilo težko razumeti vroče želje kolesarjev ljubljanskega Roga, da bi velika nagrada Krke letos prišla v njihove roke.

Stavili so na prave konje

Po napovedih strokovnjakov, ki so jemali v obzir predvsem izide zadnjih dirk, so bili kandidati za zmago le trije - domačina Gorazd Štangelj in Sandi Papež ter ljubljčan Robert Pintarič, le če bi kolesarji na cilj pripeljali v skupini, bi se zmage lahko nadejali kot puščica hitri novomeški šprinter Boštjan Mervar. Očitno so napovedovalci stavili na prave "konje", kajti prav ti kolesarji so imeli na dirki glavno besedo.

Že prvi od 18 krogov je prinesel prvo razburjenje. Od štarta na Glavnem trgu do Otočca so kolesarji vozili skupaj, na klancu proti Ratežu pa se je izdvojila trojica prvih ubežnikov - krkaš Branko Filip ter rogovca Boris Premužič in Rajko Petek. Na Ratežu so imeli že okoli 300 m prednosti. Čeprav se je dirka šele začela, Krkini kolesarji niso smeli dovoliti, da bi si ubežniki z dvema rogovcema na čelu nabrali preveliko prednost. Kapetan Krkinega moštva Srečko Glivar je do Malega Slatnika zbral svoje kolesarje, ki so se postavili na čelo kolone in pospešili tempo glavnine. Ubežnikom sta se na začetku drugega kroga pridružila še Novozelanec Russell James Mitchell in Belorus Dmitri Sidorenko, vendar ta zasedba očitno ni bila dovolj močna, pa jih je glavnina do Rateža ujela. Niti naslednji trije kolesarji, ki so pobegnili nekje pri Lešnici, niso imeli več sreče. Nekaj časa so najboljši Bolgar Pavel Šumanov, rogovec Velkavrh in domačin Glivar vozili složno in si nabrali že minuto prednosti, a jih je glavnina po enem krogu spet ujela. Takih in podobnih pobegov je bilo v nadaljevanju dirke še precej, vendar sta imeli moštvi Krke in Roga med ubežniki vedno tudi vsaj enega svojega kolesarja,

vsii ostali pa so na čelu glavnine skrbeli, da ubežnikom ne bi uspelo doseči razlike večje od ene minute.

Zgodba se razplete

Naloga glavnih favoritov je bila, da se ves čas držijo v glavnini in da pri tem ne izgubljajo moči po nepotrebnem, svojo vlogo pa morajo odigrati na zaključku dirke. Tri kroge pred ciljem je glavnina dobesedno podivjala. Po ravnini od Glavnega trga do Otočca so vozili s hitrostjo preko 50 km/h, kar je povzročilo, da je večina slabših kolesarjev in tistih, ki so svojo vlogo že odigrali, močno zaostala. V vodeči skupini so ostali le najmočnejši, med njimi tudi Sandi Papež, Gorazd Štangelj, Boštjan Mervar, Robert Pintarič in le še peščica tujcev, ki ne poznajo ne ceste, še manj pa taktiko Krke in Roga, ki sta od samega začetka dirke bila srditi taktični boj za zmago.

Odločilni trenutek na Veliki nagradi Krke je prišel prej, kot so to predvideva-

li režiserji velike drame. Tri kroge pred ciljem so v Lešnici pobegnili štirje kolesarji, med njimi dva v dresu ljubljanskega Roga in nihče od Novomeščanov. Tri ubežnike je skupina s krkaši na čelu ujela tik pred Otočcem, spredaj pa je ostal le ljubljčan Pintarič, ki si je na klancu do Rateža prikolesaril polkilometrsko prednost. Ta trenutek so imeli krkaši še možnost, da ubežnika ujamejo, vendar so imeli tisti, ki bi morali to storiti očitno svoje račune, zato se je moral na čelo kolone postaviti Sandi Papež, ki pričakovane pomoči od članov svojega moštva ni dobil, Pintarič pa je iz kilometra v kilometer povečeval prednost. Razočaranemu Sandiju Papežu ni preostalo nič drugega, kot da krene v lov za ubežnikom kar sam, vendar je bilo že prepozno.

Krog pred ciljem je bila razlika med Pintaričem in Sandijem že minuto in 45 sekund, peterica, v kateri pa ni bilo krkašev je zaostajala še minuto za Sandijem, pol minute za njo pa so se na Glavnem trgu pripeljali še ostali "favoriti". Sonce in peklenski tempo sta napravila svoje, saj se je kolona kolesarjev raztegnila na 15 kilometrov, več kot polovica pa jih je že odstopila. Zmagovalac je bil znan. Izkušenemu ljubljčanu Robertu Pintariču se je izpolnila želja - svojega vrstnika Sandija Papeža je premagal na

FOTO: I. VIDMAR

njegovih cestah. Na zmagovalnih stopnicah je krepko stisnil roko Sandiju Papežu, svojemu večnemu konkurentu, in junaku zaključnega šprinta skupine zasledovalcev Boštjanu Mervarju. "Za pobeg sem se odločil že pred tremi leti, pa mi do danes ni uspel. Zmago sem namenil doljenjskim ljubiteljem kolesarjenja, ki ste najbrž že naveličani stalnega slavja domačinov," je dejal

presrečni zmagovalac, ki so ga novomeški gledalci za te besede nagradili z gromkim aplavzom.

Že uro po koncu dirke je bil Glavni trg spet prazen. Kolesa so zamenjali avtomobili, kolesarji so pobrali pokale in nagrade in spet odšli na pot. Njihove misli so bile že na naslednji dirki. Za premlevanje minulega pač ni časa.

IGOR VIDMAR

slovinci in svet

Na študij čez ocean

Dvaindvajsetletna Brežičanka Ivana Grakalić je prepričana, da bi se moralo na študij v tujino odpraviti več študentov. Sama je letos končala tretji letnik dodiplomskega študija biologije in psihologije na univerzi v Pittsburgu v ZDA, namerava pa se vpisati še na drugo stopnjo, štiriletni študij medicine.

Pred Ivano je torej še dolga in zahtevna pot. Kako se je pravzaprav začela? Kako je brežička gimnazijka zašla na ameriško univerzo? "Na pobudo srednje glasbene šole v Zagrebu, kjer sem se učila klavir, sem se udeležila glasbenega tabora za mlade v Ameriki. Bilo je lepo, in ker sem bila že tako daleč, sem izkoristila priliko še za ogled te prekomorske dežele. Na potepanju sem spoznala ameriško družino, ki je potrebovala varuško za svoja dva otroka. Sprejela sem delo in si podaljšala počitnice v tujini," je ob svojem letošnjem obisku v domačih krajih (prišla je le za dva tedna) pripovedovala Ivana.

Med bivanjem pri omenjeni družini je brskala po vsakovrstnih knjigah, zato so ji gostitelji predlagali, naj se vpiše na študij medicine kar v Ameriki. "V Ameriki? Privlačno že je, a kako?" se je vprašala in se že v istem hipu odločila. Napisala je 83 prošenj za šole na vzhodni obali in prejela 10 pozitivnih odgovorov. Tri šole so ji ponudile tudi štipendijo in odločila se je za tisto, ki je dajala največ - 5.000 dolarjev. Zveni sicer odlično, a kaj, ko je šolnina stala 15 tisočakov, zato je bilo treba zbrati še ostalo.

Če si priden, te vzpodbujajo

Starše je s svojo odločitvijo presenetila, vendar so tudi oni menili, da je treba priložnost izkoristiti in ji pomagali zbrati denar. Iskali so sponzorje in dobili štipendijo na Ministrstvu za znanost in tehnologijo, v ljubljanskem Leku in denar za potne stroške še v Zagrebu. Jeseni 1990 je Ivana postala študentka prvega letnika v tujih oddaljeni deželi. Imela je pogum, voljo, zna-

nje in tudi srečo. "Pomagalo je, ker sem lahko zastonj stanovala pri starejši ženski v zameno za pomoč. Z jezikom ni bilo večjih težav, saj sem imela iz gimnazije zelo dobro osnovo. (Hvala profesorju Tasiću.) Največ težav so mi delali ameriški izrazi, ki jih pri angleščini nismo spoznali."

Ivana pravi, da so jo sošolci najprej sprejeli malo hladno, kot da bi se bali, da jih ne razume, pozneje pa so postali dobri prijatelji. Zelo radi pomagajo drug drugemu in so kot prava pisana družina mladih. Amerika je pač velika dežela in na eni šoli se zberejo mladi iz različnih krajev, tudi zelo oddaljenih, zato

FOTO: B. DUŠIČ-GORNIK

Ivana Grakalić

ne potujejo domov vsak teden kot pri nas. Ker v tujem kraju nimajo nikogar, so toliko bolj povezani. Sicer pa, kot pravi Ivana, se študentje tam zabavajo podobno kot pri nas.

Življenje študentov se v marsičem razlikuje od našega. Na Ivanini šoli imajo vsako leto 10 do 15 predmetov. Na semester so štirje obvezni, ostali pa izbirni. Vsak študent ima svojega profesorja svetovalca, ki mu pri izbiri pomaga. Učijo se sproti, pa ne zato, ker so bolj pridni kot naši študenti, ampak zgolj zato, ker imajo redno preverjanje znanja. Vsak mesec imajo po dva do tri manjše izpite, na koncu leta pa še glavnega. Imajo opisne ocene od "a" do "f" (primerljive našimi od 10 do 5), vendar mora študent že z oceno "c" na izpit še enkrat, da izboljša rezultat.

Ob študiju vsi delajo

Profesorji in študenti zelo tesno sodelujejo, zato se vsakomur, ki ima sposobnosti in dovolj volje, odpirajo številne možnosti za vključevanje v različne projekte, v delo na univerzi in v drugih strokovnih ustanovah. Študenti imajo velik vpliv na šoli, tako da lahko, če niso zadovoljni s profesorjem, dosežejo tudi njegovo zamenjavo. Ker Ivano zanima medicina, je že delala v treh bolnišnicah, kar ji bo pomagalo tudi pri vpisu na študij medicine. Za vpis potrebuje poleg tega še priporočila profesorjev, upoštevajo pa se še dosežene ocene na prvi stopnji, rezultat obsežnega sprejemnega izpita, ki ga opravljajo že po 3. letniku (Ivana se ravno zdaj pripravljala nanj), in vtis iz dolgega pogovora, na katerem študenta vprašujejo vsemogoče, da bi preverili, če je res primeren za tak študij.

Ivana je že dokazala, da je pogumno dekle. Niti z besedico ni omenila, da bi se bala preizkušenj. Ima voljo in želi študirati naprej. Težava je le v denarju. "Šolnina za študij na drugi stopnji stane okrog 30.000 dolarjev na leto. Ne vem, če bom za nadaljevanje šolanja še dobivala štipendijo, saj je zanimanje za študij medicine veliko.

Treba bo ob študiju trdo delati, čeprav mi starejši študentje pravijo, da je to na drugi stopnji mnogo težje, saj je študij zahteven," razmišlja Ivana.

Delo ob študiju je v Ameriki nekaj običajnega, še posebej ob srednji šoli ali pa ob prvi stopnji na univerzi. Skoraj vsak študent tam poleg šole opravlja še eno ali celo dve deli. Ivana si služi za stanovanje in vsakdanje stroške v bolnicah, pobira parkirino, računa za blagajno in trgovini, toči bencin na črpalakah. "Zanimivo je, da tam otroci nočejo denarja od staršev, tudi če ga ti imajo. Vsi nekaj delajo, da imajo svoj denar. Pri nas je drugačen odnos do fizičnega dela, tam pa ni nikogar sram, če v prostem času toči bencin, le da pride do svojega denarja."

Grakalićeva dela na teden okrog 20 ur. Dopoldne ima predavanja, popoldne laboratorijske vaje, kdaj torej še dela? Pravi, da včasih vmes, ko je kako predavanje manj, in ob večerih, predvsem pa v četrtek, petek, soboto in nedeljo. Ni redko, da gre po celodnevni šolski obveznostih zvečer še na delo, ko pride domov, se uči, in nato spet od začetka. Pravi, da je navajena, saj je že v Brežicah ob gimnaziji delala še srednjo glasbeno šolo v Zagrebu. Tako življenje se ji zdi zelo koristno, saj vzpodbuja k delu in uči, kako se znajti v življenju.

S parkirino zasluži 8 dolarjev na uro, drugače se dobi povprečno 4,5 dolarja za uro preprostega dela. Ker so študentski domovi predragi, sta s prijateljico najeli stanovanje, za katero odštejeta na mesec okrog 300 dolarjev (skupaj). Ivana porabi še kakih 60 dolarjev na mesec za hrano in 100 za telefon, da premaga domotožje. Za obleko ne porabi veliko, saj kupuje na vsakomesečnih razprodajah, kjer se da obleči tudi do 80 odst. ceneje.

Ivana bi predvsem rada nadaljevala študij medicine v Ameriki in ga tudi dokončala. Potem bi se rada vrnila domov. V prvi vrsti si želi delati kot zdravnica, ne skriva pa tudi druge velike želje. Odločena je, da bo na nek način (moralno in materialno) pomagala vsaj kakemu od nadarjenih študentov, da se bo vpisal na študij v tujini. Zdi se ji izredno pomembno mednarodno sodelovanje med strokovnimi ustanovami, in če bo možnost, bi tudi sama sodelovala pri tem.

BREDA DUŠIČ-GORNIK

Na trgatvi v Južni Avstraliji

Kar precej dolenskih rojakov, ki so se v minulih desetletjih naselili v Avstraliji, se ukvarja z vinogradništvom. Med njimi je tudi Milan Prešeren, doma iz Zagrada pri Otočcu, ki pa zdaj živi v Renmarku. Trgateve v njegovem vinogradu se je udeležil urednik Rodne grude Jože Prešeren in zabeležil svoje vtise s potovanja po Južni Avstraliji.

"Greš z menoj v Renmark na trgatve?" me je po otvoritvi razstave o slovenski zgodovini v Adelaidi, središču zvezne države Južna Avstralija, letos spomlad vprašal Milan Prešeren, dolgoletni naročnik Rodne grude in moj daljni sorodnik. "Na trgatve?" sem vprašal. "Zakaj pa ne!" Vsekakor pa sem se razveselil tudi tega, da bom spoznal notranjost Južne Avstralije. Pomislil sem, da bi bilo res zanimivo videti, kako poteka trgatve v avstralskih vinogradih, in to v avstralski jeseni, ki se začne takrat, ko pri nas pojenjuje moč zime. Vedel sem, da mora biti drugačna kot po dolenskih vinorodnih gričih.

Iz Adelaide je do Renmarka okrog 250 km, tri ure avtomobilske vožnje. Skozi slikovito dolino Barossa, znano po slavni vinarnah, ki so tudi izvrstna turistična atrakcija, avtomobil zavije proti Berriju, kjer je nekakšno središče tega okrožja in kjer v zadnjih letih nastaja močna predelovalna industrija, od tod pa je le še skok do Renmarka. Mesto ima kakih 7000 prebivalcev. V središču najdeš vse, kar potrebuješ za življenje, pravo bogastvo pa je v bližnji okolici: mesto je obkroženo s kmetijami, od izključno vinogradniških do tistih, ki poleg grozda pridelujejo tudi sadje, pa do specializiranih sadnih farm. Tu rastejo številni eksotični sadeži, od pomaranč in limon do avokada

Žila življenja

Videti je prelepo, dokler ti sogovornik ne razloži: "Pravo bogastvo te pokrajine je reka Murray, najdaljša avstralska reka, ki daje vodo skoraj vsej Južni Avstraliji. Te farme bi bile navadna puščava, če jih ne bi redno namakali. Vse farme imajo izredno skrbno razpelnj namakalni sistem, vodo pa črpamo seveda iz reke Murray. Podnebje tukaj je izredno ugod-

no, na žalost pa bi bilo razen v zimskem času, ko vse ozeleni, presuho, da bi lahko pričakovali kakršenkoli pridelek."

Bujna Murray je zaradi številnih jezov, ki preprečujejo, da bi dragocena voda prehitro stekla v morje, prestopila svojo nekdanjo strugo in zalila nekatere doline, zato na mnogih krajih lahko opazujemo suha evkaliptova debla sredi sedanje rečne struge. Motne vode zdaj tečejo počasneje. Posušena debla, zelenje ob njih ter gozdovi so prava skrivališča množice eksotičnih ptic, tudi pelikani so med njimi, v krošnjah košatih gumijevcev pa odkrijemo celo koale, eno izmed avstralskih zaščitnih živalskih vrst.

Kakih dvajset let bo, odkar se je v te kraje v želji, da bi "začel na svoje", priselil Milan Prešeren. Nekaj farm in hiš je že zamenjal, zdaj pa z ženo Nežko živita v prostorni novi hiši, poleg katere se razteza kakih šest hektarjev vinogradi in manjši breskov nasad. Zelenico okrog hiše je treba zalivati vsak dan, če ne želiš, da se izsuši, zato pa ti podarja tudi limone in pomaranče pa raznovrstno cvetje. Hčerka Tanja, ki lepo govori po dolensko - pred leti je obiskovala poletno šolo slovenskega jezika v Sloveniji - se je pred dobrim letom poročila in vodi lokalni turistično-informativni urad, z možem pa sta si že postavila novo hišo v neposredni bližini. Milanov zet, Tanjin mož, je domačin in pravi poznavalec vsakega kotička ob in na reki. Kljub zaposlenosti si je utrgal nekaj uric, da me je s čolnom popeljal po Murray in njenih čudovitih rokavih. V Sloveniji še ni bil, bo pa prišel zagotovo, je zavrnil. Zlasti v poletnem času je reka polna izletnikov in turistov, ki si za teden ali dva najamejo značilno rečno ladjo, in nekateri preplujejo z njo celotno reko.

Mlada dva počasi prevzemata gospodarjenje z vinogradom, saj sta Nežka in Milan "uradno" že upokojena. Brez očetove pomoči in nasvetov pa vendarle še ne gre.

Iz Zagrada v daljni svet

Milan Prešeren je doma iz vasice Zagrad pri Otočcu, ki leži, kot pove že ime, za Starim gradom. Po osnovni šoli na Otočcu se je v prvih povojnih letih izučil za čevljarja v Novem mestu, kjer pa so mu takoj dali vedeti, da kakih možnosti za napredovanje ne bo imel. Tako sta vedoželjnost in želja po odkrivanju sveta Milana pripeljala v Portorož v srednje pomorsko šolo, ki je takrat trajala le dve leti. Končal je šolo in si pridobil kar precej veččin za pomorščaka, obenem pa so se mladim fantom odprla tudi nova obzorja. V majhni skupini je kmalu dozorela odločitev za odhod v tujino. Domače okolje je postalo pretresno, preveč je bilo vse povezano s političnimi pritiski, kar je mladim ljudem jemalo voljo do dela. Tako se je skupina fantov znašla v Italiji, se od tam odpeljala v Avstrijo, kjer so zapro-

Nežka in Milan Prešeren pred njunim domom v Renmarku.

sili za politično zatočišče. Nekoliko so bili sumljivi, ker so mejo prekorčili z obmejnimi prepustnicami, legalno torej, vendar se je kmalu vse razjasnilo. V Avstriji sta se sešla z Nežko in se poročila.

Avstralija ju je sprejela leta 1959. Najprej prva postaja številnih novih priseljencev - taborišče Bonegila, kjer jih je nastanila avstralska vlada, saj so morali podpisati temeljno določbo, da bodo najmanj dve leti po prihodu prevzeli dela, ki jim jih bodo določile avstralske oblasti. Od tam ju je odpeljal nek bogati veleposestnik, ki je iskal vrtnarja za zelenice okrog svojega domovanja. Dobila sta svoje stanovanje, prvi avstralski dom, ki sta si ga vsaj delno lahko uredila po svoje. Nič hudega jima ni bilo, lepo sta se razumela z gospodarjem; pri njem sta ostala vrsto let in so prijatelji še danes. Vendar je želja po samostojnosti le zmagala in po tehtnem premisleku sta se naselila v Renmarku.

Z vinogradništvom se Milan ni nikoli posebej ukvarjal, čeprav v neposredni bližini njegovega domačega kraja ležijo bogati dolenski vinogradi, pa tudi sicer je v Avstraliji marsikaj drugače organizirano. A vendar se je odločil prav za to panogo. Trdo je bilo treba delati, saditi trte, namakati, čakati na prvi pridelek, ga obrati in prodati, vmes pa še vsa skrb za gnojenje, obrezovanje, škropljenje in vse drugo. Preden je prišel do prvega lastnega pridelka, se je loteval še marsičesa drugega, nobenega dela se ni branil. Po trdem delu je prišlo tudi zasluženo plačilo in z njim osebno zadovoljstvo. Bile so krize in vzponi, odvisni tudi od svetovnih cen avstralskih vin, od mnogih dejavnikov, ki mimo nas usmerjajo naše življenje. Pred leti je gojil tudi posebno sorto grozda brez pešk, primerno za rozine, ki so še vedno med pomembnimi avstralskimi izvoznimi artikli, zdaj pa se s tem ne ukvarja več.

Svojega vina ne pridelujejo

"Lani," pripoveduje Milan, "smo oddali vinarnam okrog 130 ton grozda, letos ga bomo verjetno nekaj manj, čeprav smo z letino kar zadovoljni."

Zgodnje sorte grozda so začeli trgati sredi februarja, nekaj so ga obrali tudi strojno.

iz preteklosti: dr. Vladimir Žitek

Pod cesarjevim pokroviteljstvom

V stari Avstriji je bilo možno, da se na univerzah doktorska čast podeli na posebno slovesen način, to je pod pokroviteljstvom samega cesarja (sub auspiciis imperatoris). Med tako odlikovanimi je bil tudi dr. Vladimir Žitek, ki je kasneje več kot dvajset let živel v Novem mestu.

Doktorandi vseh fakultet, ki so vse gimnazijske razrede dovršili z odliko in z enakim uspehom opravili vse državne in doktorske izpite, so imeli pravico, da zaprosijo za tako svečano podelitev doktorskega naslova. Promocija je potekala v navzočnosti cesarjevega zastopnika, rektorja univerze, dekana fakultete, promoterja in seveda javnosti. Doktorand je moral prebrati svojo inavguralno disertacijo, zajeto iz predmetov svoje stroke, promotor ga je potem proglašil za doktorja, vladarjev zastopnik pa mu je izročil cesarjev dar: zlat prstan z briljanti ali pa kratavito iglo z briljanti.

Vsako leto je bila lahko na isti univerzi opravljena samo ena taka slovesna promocija, zato je lahko preteklo več let, ko ni bilo kandidata, ki bi ustrezal navedenim strogim pogojem. Zato je bil naslov doktorja sub auspiciis imperatoris zelo redek in cenjen.

Slovinci tedaj še nismo imeli svoje univerze, zato se je naša akademska mladina šolala na dunajski in graški univerzi, na slednji predvsem Stajerci. In vendar je kar šest Slovencev doktoriralo pod cesarjevim pokroviteljstvom: dr. Vladimir Žitek (l. 1889), dr. Ivan Žolger (l. 1895), dr. Fran Ilesič (l. 1903) in dr. Hugon Robič na graški univerzi, na dunajski pa dr. Matija Murko (l. 1886) in dr. Jakob Zmave (l. 1894). Zanimivo je, da so bili menda vsi Stajerci, večina od njih pa maturanti izvrstne mariborske gimnazije, ustanovljene leta 1758, to je enajst let po novomeški. Skoraj vsi so se kasneje močno uveljavili tudi v javnem življenju kot znanstveniki, univerzitetni učitelji ali drugače, najmanj pravzaprav dr. Vladimir Žitek, ki je bil kasneje nad dvajset let odvet-

Strojno trganje grozda je tudi v Avstraliji novost in je mnogim vinogradnikom v veliko pomoč, zlasti v zadnjih letih, ko je čedalje težje dobiti sezonske trgače. V marcu so trgali ostalo. Da se izognejo izgubi časa, posameznim vinogradnikom vinarne določijo uro, ob kateri morajo pripeljati določeno količino in vrsto grozda; če želiš, lahko pripelješ sam, lahko pa ti tudi vinarna pošlje posebej prirejen tovornjak.

Milan Prešeren vse grozde odda v vinarno, s katero je poslovno povezan in je neke vrste zadružna lastnina okoliških vinogradnikov. Tudi za lastne potrebe ne prideluje vina, s popustom ga kupuje v "svoji" vinarni. Nekateri ga naredijo tudi nekaj zase, vendar se to vino po kakovosti ne more primerjati s tistim iz vinarne, kjer imajo vso potrebno opremo, hladilnice in drugo potrebno tehnologijo.

In kaj sem počel v tej marčni avstralski trgatvi v Renmarku? Kot gostu iz Slovenije mi seveda niso dovolili, da bi se pridružil trgačem. To delo so opravili najeti delavci, tudi skupina pridnih Aboriginov, katerih plačilo je že vnaprej dogovorjeno glede na število nabranih plastičnih škafov. V trgatvi v avstralski vroči jeseni pa sem le bil in izvedel marsikaj o tem, kako slovenski rojaki prispevajo svoj delež k avstralski vinski proizvodnji.

Avstralska vina pa so na svetovnih trgih vse bolj cenjena. In kakšne sorte vin smo poskušali v Avstraliji? Zanimivo je, da je tudi tam modno vino chardonnay, od belih vin prija našemu okusu rizling, mnoga druga vina pa spadajo med sladke sorte, ki so pri nas manj običajne. Bližnja dolina Barossa je znana zlasti po odličnem portu.

Prešernov dom v Renmarku je za gotovo pravi slovenski dom ob bujni reki Murray. V njem je toliko stvari, ki njegove prebivalce povezujejo z nepozabno Dolensko, čeprav življenje tam teče po drugačnih tirnicah. Ni nepomembno tudi to, da je dom nekakšna postaja na avtomobilski poti med Adelaido in Melbourneom, postaja, na kateri se je oddahniti že marsikateri obiskovalec iz Slovenije. Spomini na ta srečanja so lepi, kot je bila tudi moja "trgatev" v Renmarku lepo doživeti.

JOŽE PREŠEREN

naše korenine

Pet desetletij v znamenju križa

Pater prior Bogomir Kocjan

Pri Kocjanovih v Dolenji vasi pri Črnomlju je bilo kot v mnogih drugih belokranjskih družinah: ker doma ni bilo moč priti do zaslužka, so se mladi zanj ozirali okrog po svetu, še največ čez veliko lužo. Tako je bilo tudi s Kocjanovim Janezom. Kmalu po začetku tega stoletja se je poročil z Ano Švajcer iz Zastave. Da pa bi mladi družini pripravil čim toplejše gnezdece, je šel iskat zaslužek v ameriške rudnike. Stiri leta je kopal v njih, potem pa se je vrnil s prihranki in z njimi obnovil domačijo. A mladi družini ni bilo namenjeno mirno življenje. Zabobnelo je na frontah prve svetovne vojne in kot vojak je moral v bojni vrvež tudi Janez. Preživel je. Njegov sin Stanislav se spominja zgodbe, ki jih je Janez še leta po vojni pripovedoval o doživljajih na fronti v Srbiji in Romuniji.

Minilo je precej desetletij od takrat, stoletje se izteka, dogodivščine novih vojn so prekrile spomine iz jarkov prve svetovne vojne, a Stanislav se še danes spominja očetovega pripovedovanja. Seveda Stanis-

lav ni več tisti Stanislav, celo Stanislav ni več, zdaj je pater Bogomir, predstojnik slovenskega križniškega reda. Živi v Ljubljani in je kljub svojemu položaju skromen in priazen človek, pravi Belokranjec. Ko se človek pogovarja z njim nehoti prisluškuje, kje se bo iz njegovih spominov oglasila drobna pastirska piščal, zvok rane mladosti, odmev iz vlažnih, meglenih jesenskih jutur, ki je tako poznan številnim Belokranjcem. A pater Bogomir ni le Belokranjec. Že zgodaj je odšel iz rodne Dolenje vasi. Z dvanajstim leti ga je pot zanesla na ljubljansko gimnazijo, kjer je leta 1939 maturiral, potem pa vstopil v križniški red. Leta 1945 je končal fakulteto. V času študija je stanoval v ljubljanskih Križankah, ki so bile vse, dokler jih nova oblast ni zaplenila, last križniškega reda. Junija leta 1944 pa je bil za patra Bogomira pomemben dogodek. Takrat je bil namreč posvečen v duhovnika. "Eni praznujejo petdesetletnico poroke, jaz pa petdesetletnico zaobljube bogu," pravi, ko se pogovarja v čisto običajni mestni vili v Šiški, kjer je sedaj sedež njegovega reda. Z njim praznujejo mnogi verniki v metliški, semiški in velikonedeljski fari, kjer je svojočas služboval, predvsem pa njegovi sobratje. To je zdaj njegova družina, saj si lastne zaradi zaobljube nikoli ni ustvaril. No, križniki niso prav številni, saj jih je v Sloveniji le še malo. Druga svetovna vojna je bila za križniški red tu prava katastrofa. Med vojno in po njej jih je bilo več zaprtih, mučenih ali pobitih, v letih po osvoboditvi pa jim je bilo zaplenjenih veliko nepremičnin in drugega premoženja.

Križniški red ima v svetu že častljivo starost. Začetki segajo v križarske vojne, ko so nemški vitezi osnovali zavetišče ali špital za romarje v Jeruzalemu. Leta 1190, v tretji križarski vojni, so novo duhovno ustanovo poimenovali Zavetišče naše ljube Gospe Jeruzalemske, in to leto velja za ustanovno leto križniškega reda. Križniški vitezi, znanomani s črnimi križi na belih plaščih, bratje - duhovniki in laiki ter sestre so predvsem spoštovali tedanja določila o negi bol-

nikov in ranjenih. V knjigi Križniški red v Sloveniji ob praznovanju 800 let obstoja lahko preberemo, da so v Slovenijo križniki prišli že leta 1199. Ko so se vračali iz Palestine, so križniki pomagali Frideriku Ptujskemu v bitki z Madžari za severovzhodni predel Štajerske. Po zmagi je križniški red dobil posestvo v Veliki Nedelji, kjer je zrasel mogočen križniški grad, komendo, bolnico v Ormožu in dom za ostarele v Muretcih. Križniki pa so se naselili tudi v drugem, prav tako izpostavljenem delu Slovenije - v Beli krajini. Bil je to red, ki je poleg skrbi za duhovni blagor faranov skrbel tudi za njihovo zdravje ter varoval ozemlje pred tujimi vpadi. Tudi križniki so v preteklem stoletju doživeli večjo reformo, v dvajsetih letih pa se je red reformiral in iz laiškega (viteškega) prešel v duhovni red. Zdaj imajo križniki v Sloveniji še devet redovnih far: Črnomelj, Metliko, Semič, Podzemelj in Vinico v Beli krajini ter Veliko Nedeljo, Ormož, Središče ob Dravi in Miklavž pri Ormožu na Štajerskem. Ker redovnih duhovnikov za službovanje v vseh teh farah križniki sedaj nimajo dovolj, jih marsikje nadomeščajo škofjski duhovniki.

Pater Bogomir se je po vojni vrnil v Belo krajino, kjer je devet let služboval v Metliki, potem je bil sedemnajst let v Veliki Nedelji na Štajerskem, leta 1971 pa je za štirinajst let spet prišel v Belo krajino, kjer je služboval v semiški fari. Svoje belokranjske korenine seveda ceni in spoštuje, vendar ga ne vežejo toliko, da bi prav tako ne cenil in spoštoval tudi drugih ljudi. "Ljudje so si med seboj bolj podobni, na primer Belokranjec Štajercu, kot pa so pripravljeni priznati, razlikujejo se le po govoricu. Nekaj časa me na Štajerskem niso razumeli, čeprav sem se trudil govoriti knjižno slovenščino," pravi pater, ko razmišlja o ljudeh, s katerimi se je srečeval. Premišlja pa tudi o svojem poklicu: "Nekoč me je nekdo vprašal, kaj bi izbral, če bi imel še enkrat možnost odločiti o svojem življenju. Odgovoril sem, da bi se odločil za duhovnika ali za kmeta. Tako mislim še danes."

"Duhovnik ali kmet," razmišljam, ko se poslavljam od patra v mirni ljubljanski četrti, "mar si nista ta dva poklica zelo blizu? V bistvu je pater Kocjan tudi sedaj, ko se kot prior bori za povrnitev zaplenjenega križniškega premoženja, ohranil stik s svojimi kmečkimi koreninami!"

TONE JAKŠE

NAGRADI V NOVO MESTO

Žreb je izmed reševalcev 23. nagradne križanke izbral ŠTEFANA MAVSARJA in MAJO BOHTE iz Novega mesta. Mavsarju je pripadla denarna nagrada, Bohotova pa bo prešla knjižno nagrado. Nagrajencema čestitamo.

Rešite današnje križanko in jo pošljite najkasneje do 11. julija na naslov: Dolenjski list, Glavni trg 24, 68000 Novo mesto, s pripisom KRIŽANKA 25. Ovojnico brez pošne znamke lahko oddate v naš poštini nabiralnik pri vходу v stavbo uredništva v Novem mestu.

REŠITEV 23. NAGRADNE KRIŽANKE

Pravilna rešitev 23. nagradne križanke se, brano v vodoravnih vrsticah, glasi: SKALA, LAN, TARANTELA, ANET. ETAN, SLAK, ORADA, ANSAMBEL, LOT, ERNEST, KOMISARKA, CAR, AKANT, AEDA, MA, BALA, AKT, LIAS, EPISTOLA, GORA, LIK, APAC, ANAT.

prgišče misli

Strastni borci za svobodo podlegajo skušnjavi, da postanejo strastni zatiralci svobode. F. CERAR

Tisti, ki imamo grda telesa, vedno govorimo o lepoti naše duše, a tisti, ki imajo lepa telesa, se na dušo niti ne spomnijo. B. ŠTIH

Kajti kamor koli se obrne duša človekova, povsod se nabada na trnje bolečin. A. AVGUŠTIN

Hotenje je uveljavljanje vsega življenja, z zdravjo pametno in z vsem praskanjem za ušesi vred. F. DOSTOJEVSKI

Strah kuje zmotne sodbe. J. ZALOKAR

NAGRADNA KRIŽANKA

25

	KEM SIMBOL ZA ZVEPLO	TUNEL	DOLENJSKI LIST DOLENJSKI LIST DOLENJSKI LIST	PAS PRI KIMONU	VELIKA AMER. POTNIŠKA LETALSKA DRUŽBA	NEKDANJA SEMTSKA DEZELA	KEM. SIMBOL ZA RUBIDIJ	GORA PRI SANKT MORITZU	AZIJSKA DRŽAVA	BIBLIJSKI KRAJ (PRVI JEZUSOV CUDEZ)
			CRNI TRN							
			MINERAL (ROMBICNA OBLIKA KALC. KRB)							
	AZIJSKA TRAJNA ZDRAVILNA ZELJKA									
	ANTIČNA GRŠKA PESNICA						ANGL. MOSKO IME			
	ZNAMENJE						OČE			
				MESTO V ST. EGIPTU						
				SP. SAMOZADOVOLJEVANJE						
								NAJVEČJE MESTO V PAKISTANU	VRSTA NAKITA	OKRASNI GRM (BOŽJE DREVE)
					ANG. KRALJ					
					SESTAVLJA LEC. URAD. LISTIN					
AVTOR: JOŽE UDIR	NAJSVETLEJŠA ZVEZDA V ORLU	ŽENSKO IME	MOZESOV BRAT							
			DEL TELESA PRI VEČE LČNIH BITJIH							
MALAJSKA BLAZNOST				ZOLAJEV ROMAN				ŠVEDSKO IME ZA LUKO TURKU		
				ORIENT. PRASEK ZA LASE						
HIMALAJSKA KOZA				KINEMATOGRAFI				DOLENJSKI LIST DOLENJSKI LIST DOLENJSKI LIST	UREJENOST	ČEBELJA TVORBA
				IME PISATELJ. PEROCI						
SREBROVA RUDA								SAKSONCI		NOGOMETNI KLUB
STAROLAT. PREVOD SVETEGA PISMA					ČEŠKI SKLADATELJ LEOS (1854-1928)					
POŠKOBA				DOLENJSKI LIST DOLENJSKI LIST DOLENJSKI LIST	PODROČJE OB SEVERNEM TEČAJU					

praktični KRIŽ praktični praktični

Čiščenje sedežnih garnitur

Če imate sedežno garnituro oblečeno v gladko usnje, ga obrišite z vlažno krpo, vendar uporabljajte destilirano vodo ali pa trdo vodo prekuhajte. Zelo umazano usnje operite z milnico iz nevtralnega mila ali z raztopino sredstva za pranje finih tkanin, izperite s čisto vodo in obrišite do suhega. Dvakrat na leto ga morate še dodatno natreči z mešanico kisa in lanenega olja v razmerju 1:2, pustiti učinkovati en dan in nato zdrgniti do čistega. Tako preprečite, da se usnje ne izsuši in razpoka. Garnituro, oblečeno v semiš usnje, lahko čistite le s sesalnikom za prah, saj ne prenese vode. Umazanijo, madeže in gladko posedena mesta zdrgnite še z radirko ali krtačko za nego semiša ter posesajte s sesalnikom. Blazineno pohištvo najprej pokrijte s krpami, namočenimi v okisano vodo, nato udarjajte z iztepalnikom. Krpe preprečijo, da bi se prah usedal nazaj v pohištvo, pa še barvo blaga osvežijo. Plišaste blazine samo skrtajte.

Mladi grah s šunko

Za 4 osebe potrebujemo: 1 kg mladega graha (ki ga jemo s stročjim vred), sol, 250 g šunke, 50 g masla ali margarine, poper, peteršilj, lonček kisle smetane. Stroke na obeh koncih obrežemo, odstranimo morebitno nitko. Graha operemo in kuhamo v 1/4 litra osoljene vode 10 minut. Šunko narežemo na pramene. Rahlo jo popražimo na razpuščenem maslu ali margarini. Dodamo odcejeni grah in med mešanjem pražimo na srednji vročini še 2 minuti. Popramo, potresemo s seseklanim peteršiljem, prelijemo s kislom smetano. Ponudimo s krompirjem v kosih: krompir skuhamo, zabelimo z maslom ali margarino in potresemo s seseklanim peteršiljem.

Trdovraten rogovilček

Zadnja leta se je po vrtovih in njivah nenormalno razširil plevel, ki ga največkrat imenujemo rogovilček, ima pa še nekatera druga imena. Gre za nežno, plazečo rastlino izjemne prilagodljivosti in rodnosti. Na prozornih stebelcih ima hkrati cvetove in semena; četudi ob okopavanju ta plevel izrujemo, smo ga hkrati že tudi vsejali. Za nameček izjemno dobro prenaša senco in ga kulturne rastline, ki prekrivajo tla, ne morejo zadušiti, tako kot lahko naredijo z mnogimi drugimi pleveli. Ker okopavanje in ruvanje rogovilčka maksiraj da zadovoljivega uspeha, stroka priporoča kemično zatiranje. Med selektivnimi herbicidi, ki ločijo plevel od kulturne rastline, denimo fižola, se pred vznikom dobro obnesejo gesogard, profelan, prometrin 50, promepin in patoran, seveda v natančno določenih količinah, zapisanih na embalaži pripravka. Najbolj preprosto pa je zatiranje rogovilčka s totalnim herbicidom, ki uniči vse rastlinje, letega pa je mogoče uporabiti šele po spravilu pridelka.

Z avtom na dopust

Če se odpravljamo z avtomobilom na dopust, je dobro, da imamo pri roki tudi pripomočke, ki nam pot olajšajo. Pri tem mislimo na Avtokarto Slovenije, ki jo izdaja Avtomoto zveza Slovenije. Vsebuje vse potrebne novice, moč pa jo je kupiti na sedežu Zveze, na bencinskih črpalkah in v večini knjigarn. Uporaben je tudi Atlas Slovenije, ki ga je za Petrol pripravil Eurotrade. Obe publikaciji imata uporaben kartografski del, v katerem je predstavljena Slovenija in Evropa, vsebujeja pa tudi načrte mest ter kopico drugih slikovnih in tekstovnih informacij. Prav je, če pot, še predno se nanjo odpravimo, na karti dobro preštudiramo in preberemo vse dosegljivo. Tako nam bo potovanje zares v užitek.

Električna energija kot toplotni vir

Električne energije kot glavnega energetskega vira za ogrevanje ne priporočamo (izjema so toplotne črpalke za ogrevanje sanitarnih voda ali stanovanj), in sicer zato, ker je zelo draga. Gre za najbolj kakovostno obliko energije, ki smo jo iz fosilnih goriv pridobili v termoelektrarnah z izkoristkom okoli 30%. Če to celotno energijo spremenimo v toplotno, smo primarni energetski vir (premog) še vedno izkoristili le 30%. Torej je pridobivanje toplote iz električne energije za narodno gospodarstvo izjemno škodljivo, saj zahteva močnejše električno omrežje in inštalacije v zgradbi, česar ni mogoče izvesti brez večjih posegov, dodatnih soglasij in stroškov. Kljub temu uporabljamo ogrevanje z električno energijo kot dodaten ali rezervni ogrevalni vir pri nižji tarifi.

elektronski alarmi

Proti avtomobilskim dolgoprstnežem

Pri nas avtomobilski tatovi ukradejo vse več vozil, lastniki drage pločevine na štirih kolesih pa svojo lastnino bolj poredko zavarujejo s sodobnimi pripomočki. Elektronski alarmi lahko učinkovito preprečijo krajo avtomobila.

V povprečju pri nas vsak dan vsaj trije avtomobili zamenjajo lastnika. A ne mislimo na prodajo starih vozil, pač pa na tisto zamenjavo, ki pravemu lastniku požene adrenalin v žile, občutljivejšim dušam pa še solze v oči, na zamenjave, ki se dogajajo v okrilju noči, včasih pa tudi pri belem dnevu - na tatvine avtomobilov torej. Avtomobili izginjajo z javnih parkirišč, z ulic, iz skupinskih garaž, varni niso niti v zasebnih garažah. Na delu so poleg običajnih tatincev predvsem organizirane tolpe avtomobilskih tatov, zato prenekateri avto za vedno izgine. Lani so v Sloveniji ukradli 1316 avtomobilov, policiji pa je uspelo lastnikom vrniti le 332 vozil, ostalo je šlo v neznan kraj in k neznanim ljudem.

Ob vsem tem čudi lahkomišelnost slovenskih lastnikov vozil. Nekateri puščajo avto kar odklenjen, celo s ključi v volanski ključavnici, da res ni nobena težava avto odpeljati. No, po pravici povedano, za izkušene avtomobiliste tatove tudi zaklenjen avto ni kakšna huda ovira. V nekaj deset sekundah ga znajo odpreti in v nekaj minutah že veselo brzi. Bolj gnalo je takih, ki avto dodatno zavarujejo, ali s posebnimi volanskimi ključavnicami ali pa z elektronskim alarmom. Prav slednji ima veliko prednosti, ni tako zelo drag in mogoče ga je vgraditi brez zahtevnih posegov.

V Novem mestu vgrajujejo elektronske alarme v avtomobile pri zasebnem podjetju Framel v Markljevi ulici (Dolenje Kamenice). Lastnika sta Jože Grešak in njegov sin Božo. Podjetje sicer opravlja še druge storitve, od prodaje najrazličnejših izdelkov do opremljanja diskov, za avtomobiliste pa je zanimivo predvsem zaradi avtomobilске akustike in elektronskih alarmov.

"Podjetje deluje poldrugo leto," pravi Božo Grešak. "V tem času smo postali pooblaščen zastopniki za Blaupunkt, znanega in uglednega proizvajalca avtomobilске akustike. Blaupunktovi radiji slovijo po kakovosti in dobrem sprejemu, odkar pa jih prodajamo in vgrajujemo mi, vsaj pri nas nič več ne slovijo kot zelo dragi. Cene so zdaj sprejemljive, so take kot zunaj oziroma celo nižje kot denimo v Avstriji. Na voljo imamo različne modele, od manj zahtevnih do zelo

izpopolnjenih in seveda temu primerno dražjih. Avtomobilске radie, kupljene pri nas, zastoj vgradimo v vozilo. Poleg tega vgrajujemo tudi centralne ključavnice in elektronske alarme. Avto torej opremimo s koristnimi in prijetnimi stvarmi."

Pri Framelu vgrajujejo avtomobilске alarme dveh znanih podjetij, Piranha in Bosch. Za izdelke teh dveh proizvajalcev so se odločili po slabih izkušnjah z drugimi. Na voljo imajo več vrst alarmov, od bolj preprostih in seveda cenejših do izpopolnjenih in dražjih. Cene se gibljejo od 23.700 pa tja do 90.000 tolarjev. Elektronski alarmi delujejo tako, da s sireno in utripanjem luči opozorijo, da nekdo poskuša na silo odpreti avto in ga odpeljati. Bolj izpopolnjeni alarmi poleg tega še elektronsko blokirajo avtomobilski motor, tako da ga sploh ni mogoče vžgati. Ko voznik zaklene avto, se namreč v kake pol minute aktivirajo posebni senzori, ki zaznajo gibanje v avtu, pritiske na karoserijo in podobno. Za primer vzemimo, da poskuša tat razbiti šipo in od znotraj odpreti vrata. Senzorji zaznajo udarec po šipi in sprožijo alarm. V primeru, da voznik slučajno pusti šipo priprto, pa senzori zaznajo tatičevo roko, ko ta seže v notranjost avtomobila, ne da bi poskušal nasilno vdirati. Najbolj izpopolnjeni elektronski alarmi so lahko povezani celo z mobilom, če ga ima lastnik avtomobila, tako je ob poskusu vloma v avto takoj obveščena policija. Alarm lahko deaktivira samo tisti, ki ima v rokah pravi ključ oziroma daljinski upravljalca. Zgodi se torej lahko tudi to, da lastnik ne more v avto, če je izgubil ključe.

"Nenavadno je, da so ljudje pripravljeno odšteti veliko denarja za avto, zdi pa se jim škoda dodati še nekaj za njegovo varnost. Zlasti tiste, za tatove najatraktivnejše avtomobile, kot so denimo golfi, audii in opli, se res splača zavarovati na tak način," pravi Davor Petravič, ki dela pri Framelu, Božo pa doda, da so doslej vgradili kakih 50 alarmov, upa pa, da jih bodo vse več. Tatovi namreč ne mirujejo.

MILAN MARKELJ

Davor Petravič in Božo Grešak iz Framela.

zdravnik razlaga

mr.sc.dr. Tatjana Gazvoda

Prehrana pri boleznih jeter in žolča

Kaj pa vitamini? Kakor pri drugih boleznih mora biti tudi pri boleznih jeter telo preskrbljeno z zadostno zalogo vitaminov. Dobivamo jih s hrano, ker jih telo samo ne tvori. Torej moramo enkrat ali dvakrat na dan jesti presno hrano, bodisi kot solato ali sadje. Razen tega moramo večkrat na dan piti sveže sadne ali zelenjavne sokove. Veliko vitaminov, predvsem tistih, ki jih v običajni hrani ni veliko, vsebujejo pivski kvas in pšenični kalčki.

Ne pozabimo na minerale! K mineralnim snovem spadajo natrij, kalij, kalcij, fosfor in magnezij. Mednje uvrščamo tudi za življenje pomembne prvine: železo, jod in fluor. S pestro in uravnoteženo prehrano zadostimo vse dnevne potrebe nešega telesa po mineralih.

Poleg že obravnavanih sestavin vsebuje hrana tudi neprebavljive, balastne, polnitvene ali vlaknaste snovi. Te balastne snovi so v jetrni dieti posebno pomembne, ker spodbujajo delovanje črevesja. Jetrni bolniki namreč pogosto trpijo zaradi lenivosti črevesja, z rednim uživanjem balastnih snovi pa se izognejo jemanju škodljivih odvajal.

Balastne snovi so iz neprebavljivih rastlinskih delov in pridejo nespremenjene v debelo črevo, kjer nabreknejo in črevo napolnijo. To spodbuja delovanje črevesa in odvajanje. V debelem črevesu se delno in glede na vrsto s pomočjo črevesnih bakterij vendarle razgradijo. Pri tem nastaja plin. Jetrni bolniki so včasih

bolj nagnjeni k napenjanju, ker se pri njih plini iz črevesja ne resorbirajo tako dobro kot pri zdravih ljudeh. Sami morajo dognati, ali potrebujejo za spodbujanje delovanja črevesja poleg zelenjave še dodatne vlaknaste snovi (na primer pšenične otrobe ali laneno seme). Če se pokaže, da jih potrebujejo, naj vzamejo zjutraj ob zajtrku in zvečer pred spanjem po 10 gramov lanenega semena in pšeničnih otrobov. To sta dvakrat po dve jedilni žlici zmečkanih ali grobo zmletih semen oziroma otrobov, ki jih pojemo z veliko tekočine. Običajno trajajo dva do tri dni, preden črevo spet urejeno deluje. Če bolnika potem, ko vzame po dve žlici semena in otrobov preveč napihuje, naj količino zmanjša na polovico.

Seveda jetrnega bolnika tudi zanima, ali sme piti kavo in čaj. Ne kava ne čaj jetrom ne škodita. Pred kavo svarimo zato, ker snovi, ki nastanejo ob praženju, ne pa toliko kofein (ali v čaju tein), spodbujajo delovanje želodca in jih zato ne prenašamo dobro. Torej si pivci kave kuhajte kavo iz lahkih in manj praženih vrst kav!

Nobenega alkohola! Pri razlagah posameznih vrst živil v jetrni dieti smo dejali, da mora bolnik sam preskusiti, kaj mu ustreza. To pa ne velja za alkohol! Za vse jetrne bolnike je alkohol strogo prepovedan!

Dieta pri boleznih žolča

Medtem ko moramo jetrne bolnike spodbujati, naj izdatno jedo, pa bolnikom z bolnim žolčnikom in žolčnimi vodi pogosto svetujemo, naj shušajajo. Pretirana telesna teža spodbuja nastajanje žolčnih kamnov. Predvsem pa mora bolnik shušati, če se zdravi z raztapljanjem žolčnih kamnov. Z zmanjšanjem telesne teže preprečimo tudi nastajanje novih kamnov.

(Se nadaljuje)

Včeraj, danes, jutri

Petrol ima svojo preteklost, sedanost in prihodnost. Vedno pa je nekje ob Vas. Zasedite ga lahko v svojem otroštvu, najdete v letih zrelosti in zvesti vam bo tudi v obetih jutrišnjega dne. Razvil se je v veliko prijazno korporacijo, ki bo jutri močna, človeku in okolju prijazna delniška družba.

Petrol je podjetje, v katerem skrbimo za Vas in prisluhnemo Vašim željam. V Sloveniji smo zgradili mrežo 253 bencinskih servisov. Samo na Brežiskem 34. 36 bencinskih servisov imamo odprtih ves dan in vso noč. Dva sta v Čatežu, eden na Otočcu. Omogočili smo plačevanje bencina s kartico Magna. Izdelali smo Vitrex in Antifriz. Ponudili vam bomo olje Proton.

PETROL
Slovenska naftna družba

Petrol je slovenska naftna družba, ki skrbi tudi za to, da bo naša dežela čim manj onesnažena. Veliko sredstev vlagamo v ekologijo. Tako prenavljamo stare bencinske servise. Tudi na Brežiskem. Uvajamo okolju prijazno menjavo olja. Za Vas brezplačno v Brežicah, v Novem mestu in v Krškem. Pri točenju goriv skrbimo za varnost in zaščito okolja.

Čprav so cene bencina danes med najnižjimi v Evropi, je Petrol poslovno uspešno podjetje. Zaradi našega znanja in naše poslovnosti. Zaradi skupnega jutri.

KNJIŽNA POLICA

Dvanajst velikih Slovencev

Dvanajst je posebno število: dvanajst je mesecev v letu, dvanajst je znamenj živalskega kroga, prav toliko je Kristusovih apostolov, število dvanajst simbolizira univerzum v njegovem cikličnem časovno-prostorskem potekanju. No, dvanajst je lahko tudi velikih Slovencev, mož, s katerimi se majhen evropski narod izkaže kot različna posebnost, a vendar polno vpeta v dogajanja svetovne skupnosti narodov, ki jo s svojo duhovno dediščino bogati in dopolnjuje. Gotovo ni lahko izbrati dvanajst najprezentativnejših Slovencev, kandidatov ni tako malo, saj imamo Slovenci veliko velikih in pomembnih osebnosti. Sandi Sitar se je odločil za svojo dvanajsterico in jo kot urednik in pisec ob pomoči še osmih drugih sodelavcev predstavil v knjigi DVANAJST VELIKIH SLOVENCEV, ki je pred kratkim izšla pri Mihelaču.

Prvi v izbrani dvanajsterici je Herman iz Karintije, srednjeveški učenjak in prevajalec antičnih del iz arabščine, naslednji je nepogrešljivi oče slovenske knjige Primož Trubar, sledijo pa mu skladatelj Jacobus Gallus Carniolus, polihistor Janez Vajkard Valvasor, matematik Jurij Vega, jezikoslovec Jernej Kopitar, misijonar Friderik Baraga, pesnik France Prešeren, znanstvenik Jožef Stefan, slikar Rihard Jakopič, arhitekt Jože Plečnik in pisatelj Ivan Cankar. Izbor je res zanimiv, saj bi ga lahko označili kot sodoben pogled na slovenstvo; ne prevladujejo nekdaj izrazito prevladujoči veliki slovenstva, pesniki in pisatelji, enakovredno so zastopani predstavniki drugih umetnosti in, kar velja posebej poudariti, tudi znanosti. Prav zaradi teh mož, o katerih vemo iz splošne, v šolah nabrane učenosti bolj malo, je knjiga dodatno zanimiva, za prenekaterega bralca bo celo presenetljiva. In morda bo komu tudi utrdila načeti nacionalni ponos.

MILAN MARKELJ

Zgodba moderne umetnosti

Cankarjeva založba je izdala prevod ZGODBE MODERNE UMETNOSTI Norberta Lyntona, ki je po mnenju številnih kritikov in bralcev najboljši ažuren in hkrati eden najboljših, če ne celo najboljši pregled likovne umetnosti 20. stoletja. Avtor je ugleden britanski umetnostni zgodovinar, predavatelj in kritik. Prvo izdajo je njegovo delo doživelo že pred več kot desetimi leti, zaradi izrazitih odlik in priljubljenosti Zgodbe moderne umetnosti pri bralcih so prvi izdaji sledili številni ponatisi, leta 1989 pa je avtor knjigo dopolnil z dogajanjem v likovni umetnosti v osemdesetih letih in tudi ta izdaja je letos dočkala že drugi ponatis, ki je prišel iz hongkongske tiskarne hkrati s slovenskim prevodom. Knjiga je popolnoma enaka izvorniku, le da je besedilo slovensko. Zahtevno prevajanje je opravila Vesna Velkovrh-Bukilica.

Knjiga naj bi bralcu pomagala vzpostaviti bolj samozavesten in sproščen odnos do moderne umetnosti in mu pri tem ponudila potrebne podatke o tej razgibani in izredno pestri ustvarjalni dejavnosti, o kateri se toliko govori in piše, zares utemeljenega pa pove tako malo. V svojem pregledu likovne umetnosti 20. stoletja je avtor enkovredno spregovoril o vseh relevantnih ustvarjalcih in obdobjih svetovnega likovnega dogajanja, ni torej zdrnil v pogosto ponavljano napako evropocentrizma oziroma parizocentrizma. Res je sicer, da je v svojem pregledu izpustil nekatere dežele in znane ustvarjalce, ki bi si zaslužili prostor v knjigi, vendar je to nerad storil, kot piše v uvodnem poglavju, samo zato, da je lahko temeljiteje obravnaval manjše število izbranih

ustvarjalcev in v prid globinskega razpravljanja (o slovenski moderni umetnosti denimo v knjigi ni nič napisanega). Odlika knjige je poleg njenega pripovednega sloga, zaradi katerega je knjiga prijetno berljiva in dostopna širšemu krogu bralcev, tudi v tem, da Lynton z velikim znanjem in širokim poznavanjem združuje pomembna dejstva iz dejanske družbene, znanstvene in duhovne zgodovine in jih v dokaj izvernih avtorskih izpeljavah povezuje z umetnostnimi dosežki. Take vrste delo si je težko zamisliti brez ustreznega likovnega dopolnila, zato besedilo spremlja 308 črno-belih in barvnih reprodukcij umetniških del. Koristni in uporabni so tudi leksikon z osnovnimi podatki o vsakem obravnavanem avtorju, bibliografija ter stvarno in imensko kazalo.

MILAN MARKELJ

O domovina

Kuntnerjev pesniški opus je večji za novo knjigo, zbirko pesmi O DOMOVINA. Delo je pred kratkim izšlo pri ČZP Kmečki glas v Ljubljani.

Zbirko sestavlja 31 pesmi, nastalih večinoma v zadnjem obdobju, nekaj pa je ponatisnjenih iz prejšnjih Kuntnerjevih knjig. Na začetku stoji Cankarjeve zanosne misli, povečujoče domovino. Nato pesmi spregovorijo o času, ko smo bili Slovenci in naša slovenska domovina na zgodovinski preizkušnji. V ozadju te "zgodbe" so dogodki izpred treh let, ko smo se Slovenci osamosvojili, naša domovina pa je postala samostojna država. Pesnik ne skriva silnega navdušenja nad vsem, kar se je zgodilo. Osamosvojitve je zanj dogodek številnih priložnosti: da zaživimo v domovini kot velika družina pod eno streho, v slogi in miru, da odpremo vrata vsem, ki bi se radi vrnili, da odpuščimo drug drugemu minule grehe in zablode pa tudi omogočimo gluhih in nemim, da povedo, kar jih teži.

Pojem domovina sestavlja tisoč najrazličnejših stvari. Pesnik primerja domovino z vserrazumevajočo, odpuščajočo, predvsem pa skrbno in ljubečo materjo. Slovenstvo se mu zdi še posebej sveto, morda zato, ker je to, kot pravi, nerazložljiva stvar. A takoj pojasni, da "Slovenec biti ni drugega/ kakor slovensko misliti,/ slovensko peti in govoriti/... / pa s srcem čutiti slovenski svet".

Stvar človekovega ponosa je njegova drža, ko gre za domovino. Biti zraven v usodnih trenutkih in pomagati, da se stvar prevaga na pravo stran, pa ni le vprašanje ponosa in časti, ampak je tudi vprašanje o človeški pokončnosti, moštosti. Kuntner si najbrž ne bi nikoli odpuštil, če bi ravnal tako, da potem ne bi mogel ubesediti velikega doživljenja, kakor ga je: "Zraven sem bil/ ko se je svitalo./ Zraven sem bil/ s svojimi sanjami/... / Sanjal sem sanje/ svojega naroda;/ z njim/ sem prisrčan/ svit tisočletja". Svobodo primerja pesnik z belo golobico in se v strahu zanjo sprašuje: "Bo preživela v jati črnih vran?"

IVAN ZORAN

telegrami

•Pri založbi Rokus je izšlo delo dr. Andreja Gosarja SODOBNA SOCIALNA ETIKA, ki pomeni vrh snovanja tega utemeljitelja slovenske predvojnje krščanske socialne misli.

•Urad za žensko politiko je izdal prevod knjige Leah Hertz AMAZONKE V POSLOVNM SVETU, ki govori o poti žensk v podjetništvo.

•V zbirki Svetovni klasiki sta pri Mihelaču izšli dve knjigi: **Hermana Melvilla BILLY BUDD**, **MORNAR** in **Nathanaela Westa SREDI OSAMLJENIH SRC**, v zbirki Slovenska povest pa knjigi **Ivana Cankarja ZGODBA O DVEH MLADIH LJUDEH** in **Ivana Tavčarja GRAJSKI PISAR**.

•Pomurska založba, ki letos praznuje 40 let delovanja, je izdala štiri nove knjige v zbirki Domača književnost: zgodbe **Franja Frančiča MALE VOJNE**, roman **Ferija Lainščka VANKOŠTANC**, roman **Karoline Kolmanič POZNO POLETJE** in pesniško zbirko **Robertata Titana Felixa MAGNIFIKAT**.

Karel Rustja DOLENJSKE ŽELEZNICE 26

Lastnik tega predela Roga knez Auersperg je nameraval realizirati Hufnaglovo zamisel in zgraditi ozkotirno gozdno železnico od Roške žage preko Grofje mize v Stražo. Trasa v skupni dolžini 20 km je bila že pripravljena, zaradi izbruha prve svetovne vojne pa je bila gradnja ustavljena. Ta ozkotirna proga bi služila za odvoz žaganega lesa iz žage v Rogu in Soteski ter za dovoz hlodovine, oglja in drugih tovorov v Sotesko oziroma Stražo. Gradnje proge od žage v Rogu do Grofje mize v dolžini 8,5 km ne bi bila težavna, od Grofje mize do Soteske pa bilo potrebno premagati 471 m višinske razlike, za to bi pri maksimalnem nagibu 50 promilov potrebovali ca 9,5 km razvite proge, kar je skoro dvakratna razdalja med Sotesko in Grofjo mizo (sedaj Frata).

Podjetje Frolich in Brinc iz Hrvaške je kmalu po prvi svetovni vojni zgradilo v Črnomlju dve parni žagi s kapaciteto 1000 m3 hlodovine dnevno. Ko je podjetje propadlo, je obrate prevzela Ljubljanska kreditna banka in ustanovila podjetje Jugoles. Za prevoz hlodovine na žagi v Črnomelj so najprej zgradili 18 km dolgo ozkotirno železnico iz železniške postaje Črnomelj v gozdni kompleks Veliko Bukovje. Za vleko je služila parna lokomotiva, ki so jo opremljali na železniški postaji Črnomelj. Ta ozkotirnica je obratovala v letih 1918 do 1927.

Pozneje so v Črnomelj vozili les po 16 km dolgi ozkotirnici iz gradaških gozdov in Zastave.

Za dovoz lesa iz roških gozdov je podjetje Jugoles zgradilo ozkotirnico do Golobinjaka. Iz Črnomlja je bila ozkotirnica speljana ob progi Črnomelj-Otovec proti severu mimo vasi Talčji Vrh do Rožič Vrh, sledil je 300 m dolg ravni del, nato pa vzpon do Malih Toplic z nadmorsko višino 547 m. Od tam je bila 500 m dolga vzpenjača z vitlom do Planine na višini 669 m. Vzpenjači je sledila ponovno adhezijaska ozkotirnica do Golobinjaka, kjer se je 22,8 km dolga proga končala. Progo so zgradili leta 1929. Ko je leta 1935 podjetje Jugoles zašlo v krizo, so ozkotirnico opustili. Vse ozkotirnice v Črnomlju so imele tirno širino 600 mm.

Pri Gosposični na Gorjancih je med leti 1927 in 1935 obratovala 11 km dolga ozkotirnica s širino 600 mm, lasti I. Šiška in Comp. Sprva so vozička

vozniki samotež ali z živino, pozneje je to nalogo opravljala motorna lokomotiva. Značilnost te proge so bile lesene tirnice, okovane s kotnim železom.

Tudi Hrvaška eskontna banka je iz svojih gozdov v Radohi leta 1923 zgradila 5,4 km (pozneje 9,9 km) dolgo ozkotirnico do železniške postaje Rožni Dol-Pribišje. Sledovi proge so še vidni, saj je leta 1947 še obstajala.

Premogokopna družba Belokrajina (sedaj Rudnik rjavega premoga Kanižarica) je leta 1930 načrtovala gradnjo rudniške ozkotirnice med železniško postajo Črnomelj in Kanižarico.

Takoj po otvoritvi proge so stekle tudi aktivnosti za odprtje premogovnika v Gorenji vasi pri Mirni. Za prevoz premoga od separacije do postaje Mirna so izdelali projekt 2,5 km dolge ozkotirnice s tirno širino 600 mm.

Iz rudnika premoga pri Otočcu, ki je bil last rudarskega podjetja Adolf Foglar iz Poljčan na Štajerskem, so 1. decembra 1922 dogradili rudniško ozkotirno progo. Proga je bila dolga 1450 m in je vodila iz Florjanovega rova na zemljišču grofice Margheri do nakladališča od deželni cesti. Tirna širina je bila 500 mm, vozičke pa so vlekli konji.

Konec

Prihodnjič nov podlistek!

Tone Virant:

Delavci v roških gozdovih

Avtor na osnovi pričevanj in pripovedi ter pisane literature pripoveduje zgodbo o poseljevanju gozdnih prostanstev Kočevskega Roga, o fratarjih in njihovem načinu življenja, žagarjih, tesačih, voznikih in oglarjih. Iz pozabe obuja izginuli svet, ki je bil romantičen, a tudi trd.

Kdo bo zaščitil davkoplačevalce?

Ob stanovanjski aferi

Pred kratkim sem prejela od Republiške uprave za javne prihodke položnico za doplačilo dohodnine za lansko leto. Tako kot večina Slovencev in Slovenk sem bila nad vsoto, ki jo bom morala plačati, zaprepadena. Očitno državi ni nikoli dovolj, drugače te pogoltnosti ne morem razumeti. Pri vsakem izplačilu osebnega dohodka si vzame velik delež, karkoli že kupiš, je obdavčeno, vendar ji tudi to ni dovolj, nekdo si je omissil še doplačilo dohodnine, katere izračun pa se verjetno zaradi vse večjih potreb iz leta v leto spreminja ali bolje rečeno prilagaja nenasitni državi. Vendar tudi to bi navadni državljani še nekako razumeli, če bi pri porabi tega denarja veljal red.

Afere za afero prav gotovo veliko povedo o ljudeh, ki smo jih izvolili, da zastopajo interese države in državljanov. Do sedaj se jih je večina izkazala pri zastopanju zgolj svojih interesov na račun davkoplačevalcev. Med drugim to potrjuje tudi zadnja afera, ko so izbrani ministri in poslanci iz proračuna dobili preko tako rekoč nelegalne vladne stanovanjske komisije ugodne kredite za nakup hiš in stanovanj po obrestni meri R + 3 odst.

O tako ugodnih dolgoročnih posojilih (za katere izbranci še

niso plačali niti enega obroka, čeprav so nekateri dobili kredit že lani spomladi) lahko navadni državljani le sanjamo. V bankah lahko dobimo stanovanjsko posojilo z obrestno mero R + 12 do R + 17 odst., seveda če se strinjamo ali izpolnimo vse ostale pogoje. Vendar takih kreditov v vrednosti od 40.000 do 100.000 nemških mark navadni državljani sploh ne moremo dobiti, ker imamo prenizke plače, prav gotovo pa ima večina nas večje stanovanjske probleme kot izbrani poslanci in ministri.

Kaj se bo zaradi tega zgodilo? Skorajda nič. V državnem zboru bodo ustanovili še eno komisijo, ki bo zadevo raziskovala in raziskovala, odstopil je predsednik komisije, pravosodni minister Kozinc, in to bo vse. V takih primerih bi se z navadnim državljanom drugače godilo. Nekajletni zapor bi bil verjetno malenkost, pa tudi odgovorne službe ne bi mogli več opravljati. V enem izmed televizijskih poročil je bilo rečeno, da se bodo v stranki LDS, kateri pripada med drugimi tudi Kozinc, zavzeli za njegovo zavarovanje pred mediji in drugimi napadi.

Kdo bo pa zavaroval nas, davkoplačevalce? Sramota, da se ljudje, katerim smo volilci zaupali tako pomembno nalogo, tako obnašajo, zato se zavzemam, da bi se vsi, ki počnejo takšne stvari, morali zagovarjati pred sodiščem, in ne pred komisijo, če načelo enakosti, ki ga je prinesla francoska revolucija, pri nas sploh kaj velja.

JOŽICA DORNIŽ

Kam plove zadruga Črnometlj?

Po obetavnem začetku v izgubo, in sicer po zaslugi vodenja upravnega odbora

V teh dneh minevata dve leti od velikih obljub in besed ob ustanavljanju "zadruga zadrugnikov", ki je nastala zaradi zakonske obveznosti. Nekaj prek 200 članov je vplačalo članski delež in se obvezalo s svojim premoženjem jamčiti do 2.500 DEM za zadrugo slabo poslovanje. Ob prevzemu je imela zadruga nad 12 milijonov tolarjev dobička, izredno ugodno je bilo tudi razmerje med dobavitelji in kupci ter zalogami. Ze na samem zboru so mnogi ugotavljali, da je zadruga dobro stoječa in celo bogata. In tudi res je bila!

Zal sem moral že na drugi seji upravnega odbora nove zadruga opozoriti, da začetno vodenje, nestrokovno odločitve, slaba kadrovska politika, politiziranje in posiljevanje ne bo vodilo k dobrim ekonomskim rezultatom. Nadaljevalo se je začelo. Upravni odbor je vedno bolj postal osrednji organ, premalo poglobljenosti, znanja in strokovnosti pa je zadrugo že po pol leta pripeljalo v

izgubo, ki skupaj z lansko znaša kar 6.700.000 tolarjev. Izgubo imajo celo prej donosni programi, tu pa še ni posledic delovanja nove klavnice, ki ob tem, kar se dogaja, ne more biti pozitivno.

Zadnji zbor članov je minil moreče, ni bilo odgovora na vprašanje, kje so glavna žarišča izgub. Vodstvo je sicer navajalo državo, zasebno konkurenco, neskladja cen pa celo odločitve vodstva deset let nazaj. Koliko so prispevale sedanje poslovne odločitve, neustrezna kadrovska politika (izobrazbena struktura zaposlenih se poslabšuje), nestrokovnost dela pa tudi tehnološka in delovna nedisciplina, pa nismo slišali. Že

bežen pogled na poročilo o poslovanju v preteklem letu pa kaže, da je osnovni razlog izgub v vodenju in odločanju zadruga.

Pred nami člani je izreden občni zbor, ki ne bo mogel mimo odgovora na vprašanje: "Kam plove zadruga in zakaj?" Kot član, ki redno in v celoti izpolnjujem svoje obveznosti (zadruga jih do mene ne), ne morem neprizadeto sprejeti dejstva, da je to stanje po 50 letih njenega obstoja lahko usodno. Mogoče pa je to celo v interesu nekaterih? Na to misel me navajajo nekateri ukrepi in odločitve, ki prinašajo izjemne koristi posameznikom in delajo selekcijo med člani.

Ni čudno, da sta odstopila že dva predsednika nadzornega odbora; razlog: premalo informacij, nemoč ali nestrinjanje s stanjem. Med člani se porajajo vprašanja, ali še zaupati takemu vodenju. Menim, da je to v rokah ozke skupine, ne celotnega upravnega odbora. O tem sem sedaj, ko sem prejel predlog za spremembo zadrugnih pravil, še bolj prepričan. Tudi ta ožija možnost vpliva članstva in občnega zbora, poskušajo dati pristojnosti upravnemu odboru, ki mu po zakonu ne gre. Vse to ima svoj cilj oz. namen.

Sam sem na to zadrugo vezan že 40 let, tako materialno, delovno ali čustveno, zato mi ni vseeno, če bo na tak način začela propadati. Mislim, da še ni prepozno, da se to prepreči. Ustvarjalni in odločni nastop članov lahko zaustavi pot navzdol.

LOJZE ŠTERK

"PO POTI KULTURNIKOV"

LOŠKI POTOK - V petek, 8. julija, organizira društvo upokojencev izlet, ki so ga poimenovali "Po poti kulturnikov". Odhod iz Loškega potoka bo ob 15.30. Prvi bo na vrsti ogleđ Retij. Levstikove rojstne vasi in hiše. Ustavili pa se bodo še na bližnji Trubarjevi domačiji. Od tam jih bo pot vodila v Stično, kjer si bodo ogledali cistercijski samostan. Naslednje postajališče bo Muljava, rojstni kraj Josipa Jurčiča. Za vse udeležence bo po tem večerja v gostilni Pri Obrščaku, v večernih urah pa ogled Jurčičevega Domna na prostem.

A. KOŠMERL

Kako uničevati škodljivce ob čebelnjaku?

Majhni, rjavi hroščki so velika nadloga

LOŠKI POTOK - Že lansko pomlad se je pojavilo neverjetno veliko število malih rjavih, do 7 mm dolgih hroščkov. Pojavljati so se začeli ob cvetenju sadnega drevja, zlasti pa v času prve košnje, in se obdržali vse do konca julija. Hrošček leti in ni nepoznan, presenečena pa je količina živalic. Škodo je bilo opaziti predvsem na sadnem drevju, ki pa je preteklo leto izredno rodilo in razen grintavih jabolk ni bilo večje opazne škode.

Tudi letos so se hroščki pojavili ob istem času ali morda še nekoliko prej, saj je bilo brstenje in cvetenje mnogo pre zgodaj za višino 850 m nad. višine. Napad je bil tako silovit, da je odpadla večina cvetja, kolikor pa je plodov le ostalo, so obgrizli in odpadajo. Značilno je, da je več škoda na žlahtnejših sortah, saj požirajo tudi listje in celo mlade poganjke, vse skupaj pa spremlja armada malih rjavih mravelj. Napadajo tudi druge rastline - posebno jim gre v slast grm snežnih kep - liste leske, malin in tudi nekatere povrtine.

Kako zatreti te škodljivce, se vprašujejo zlasti čebelarji, ki so običajno tudi sadjarji. So pred vprašanjem, kaj uporabiti, da ne bi prizadeli čebel. Uporaba raznih vab in lepljivih trakov se ne obnese. Morda obstaja škropivo, ker pa sadjarstvo v tem delu Dolenjske ni prednostna dejavnost, ljudje o tem ne vedo nič. Morda se bo našel strokovnjak, ki bi na ta članek odgovoril v korist vsem, ki se ukvarjajo z gojenjem sadnih sort. Še posebno uslugo bi napravil čebelarjem, ki jih že tako pestijo razne težave.

A. KOŠMERL

KREATIVNE POČITNICE NA VELIKIH BLOKAH

LJUBLJANA - Mladinska organizacija Teen College organizira letos poleti kreativne počitniške delavnice na Velikih Blokah. Mladi se bodo lahko vključili v novinarsko, video-foto, naravovarstveno, umetniško in kulturnozgodovinsko, slikarsko-kiparsko delavnico ter v pravljnično gledališče. Kreativne počitnice bodo potekale od 16. do 23. julija in od 20. do 27. avgusta v Počitniškem domu na Velikih Blokah. Na naslov: Teen college, Dalmatinova 7, Ljubljana, se lahko prijavi mladi od 13. do 17. leta starosti. Skupaj s hrano bo počitnikovanje stalo 295 nemških mark, plačati je možno na dva obroka. Vse informacije lahko dobite tudi na telefon: (061) 329892 ali 1322076.

OB POSLUŠANJU SRAKINE ODDAJE

Pred kratkim sem na radiu Sraka poslušala intervju voditeljice Irene Fratrik z Ivanom Pugljem. Drugače je šel pogovor kar gladko, ko pa je bilo potrebno komentirati skladbe oz. navesti pisca besedila ali skladatelja, se je zataknilo. Žal kaset nimam, vendar sem besedila treh skladb, ki ste jih predvajali, napisala jaz (Uspavanka, Ob Krki zeleni in Na dopustu). Kaj si je mislil, če je poslušal oddajo, Ivan Sivec? Še dobrohoten nasvet: kadar boste še gost na radiu Sraka, vzemite s seboj kasete, da bo voditeljica lahko popravila napake, če si že ne morete pri obilici dela, ki ga imate, zapomniti avtorjev. Pa srečno, še veliko uspehov v novi zasedbi ansambla in brez zamere.

MALČI BOŽIČ
Jedinsčica 55
Novo mesto

TOLIKO V VEDNOST!

V našem tedniku sem vsaj dvakrat prebral, da se je Demokratska stranka Črnometlj združila s Socialisti in Liberalnimi demokrati v stranko Liberalna demokracija Slovenije. Novica ne ustreza povsem resničnemu stanju. Res je, da so nekateri posamezniki, ki so se imeli za člane Demokratske stranke, pristopili k novi združeni stranki, a stranka kot celota nikakor. V Črnometlju smo med prvimi ustanovili občinski odbor Demokratske stranke Slovenije demokrati Slovenije-DS. Stranko vodita poslanca Državnega zbora Republike Slovenije Danica Simšič in Tone Peršak. Združuje predvsem člane nekdanje Demokratske stranke, ki se nismo hoteli včlaniti v Liberalno demokracijo Slovenije, pristopajo pa tudi novi člani. Ta nova stranka je trn v peti predvsem tistim, ki so postali člani Liberalne demokracije Slovenije. Odrekajo ji pravico do imena in jo hočejo finančno onemogočiti. To je boj Davida z Goljatom. Zaključek: v Črnometlju je še vedno samostojna Demokratska stranka Slovenije demokrati Slovenije-DS.

JOŽE PAVLIŠIČ

PRAZNO STANOVANJE

KOČEVJE - Na zadnji seji občinske izvršne sveta je predsednik občinske skupščine in direktor Zdravstvenega doma Kočevje dr. Mihael Petrovič sporočil, da je na zdravstveni postaji v Osilnici prazno tri-sobno stanovanje. Sklenjeno je bilo, da se objavi razpis o oddaji tega stanovanja v najem.

Odgovori in popravki po § 9...

Sporočilo bralcem

V zakonu o javnih glasilih, ki je začel veljati 23. aprila, so v členih od 9 do 23 natančno določena pravila za (ne)objavo odgovora in popravka objavljene informacije, s katero sta prizadeta posameznikova pravica ali interes. Tovrstne prispevke bomo poslej objavljali pod skupnim naslovom "Odgovori in popravki po § 9...", vsi pa bodo opremljeni z naslovom prispevka, na katerega se nanašajo. Ker po zakonu odgovor in popravek ne sme biti spremenjen ali dopolnjen, ne bomo objavili prispevka, ki bo napisan žaljivo in z namenom zaničevanja, ali če bo nesorazmerno daljši od informacije, na katero se nanaša (13. člen).

Škandalozna izbira "naj" natarakarice

Dol. list št. 24, 16. junija

Mnenja o letošnjem izboru "naj" natarakarice na Dolenjskem, natančneje v Novem mestu, 11. junija so različna. In prav je tako, saj imamo ljudje tudi različne oči. V pojasnilo vsem, ki so tako ali drugače sodelovali, tako tekmovalci kot gledalci pa organizatorji lahko povemo, da je prireditelj uspešna, da so na njegov sodelovale vse, ki so jih gostje različnih lokalov predlagali, in da samo tekmovalci niso potekali zgolj v novomestski dvorani. Kandidatke smo opazovali na delovnem mestu, opravile so strokovni preizkus znanja, na prireditvi pa so prikazale le del spretnosti, ki jih imajo ali pa morajo imeti dobre natarakarice. Nekateri so sicer mnenja, da morajo strokovnjaki izbrati najboljšo, ki bo zastopala regijo na državnem izboru, sami pa menimo, da mora zmagati najboljša v vseh ozirih, tako strokovnih kot spretnostnih, in da je lepota ob tem povsem nepomembna.

Kar pa zadeva samo možnost podkovanja, verjamejo, da so bralci trdno prepričani, da bodo takšne akcije vsako leto, in bi verjetno s sprejemanjem podkupnin takšni izbori hitro zamrli. Ob tem se lahko posebej zahvalimo še natarakaricam, ki so po svojih močeh in znanju prispevale k boljši prireditvi in z nastopom tudi potrdile upravičenost kandidiranja, posebna zahvala pa gre občinstvu, ki je tako prisrčno in s polno žara sodelovalo v izboru, čeprav mogoče najštevnejšim med njimi izbor ni bil po godu. Je pač tako, da je v navadi vse skupaj v rokah strokovne komisije in

strokovnosti ji ne gre oporekati. Za natarakarice pa še posebej velja. Vse ste zmagovalke v izboru, kar za deva organizatorja, in vse ste prejele za sodelovanje v akciji tudi posebno priznanje, oceno vašega dela pa vam dnevno izražajo tudi gostje, prepričani smo se, da v vseh ozirih pozitivno.

O natolcevanju, klevetah in podtikanjih pa ne mislimo posebej razpravljati, saj pranja umazanega perila med bogatejšimi in manj bogatimi Dolenjci v naših vedrih ne bomo dovoljevali.

Na svidenje prihodnje leto!
DARKO KOREN
za organizatorje

Zapis dan potem

Dol. list št. 25, 23. junija

Veseli me, da se je g. Silvo Gorenc prepoznal tudi v moji kratki analizi z naslovom Dan potem, objavljeni 2. junija. Očitno g. Silvo ne more mimo svojih metod, podedovanih iz zelo čudnih, a dobro plačanih služb. Ne vem, zakaj bi bil moral sicer tudi v Dol. listu potrošiti toliko črnila, saj v zapisu Dan potem njegovo ime, še manj pa delo, sploh ni omenjeno. Bilo pa je v krškem Našem glasu, a še tam le v dobrih treh stavkih, meni pa jih je posvetil dobrih deset centimetrov. Očitno g. Silvo Gorenc zelo površno bere ali pa mu še vedno kot nekdanji nekateri delajo povzetke. Zato si je verjetno mislil, ko v Našem glasu niso objavili moje glose, Videc, da je prišel čas, da me dotolče z največjo gorjajo še v Dol. listu, da bo pač bolj držalo.

G. Gorenc je torej pomešal jabolka in hruške in se povrh po stari navadi petelin, ponavljam, ker je, prvič slabo prebral v Našem glasu, da ga žal ni bilo na spregled, ko so demonstrirali njegovi nekdanji papirničarji tako v Krškem kot v Ljubljani. Bil pa je, vsaj v Krškem, someščan Rošker, za katerega se ve, da je moral iti, da je g. Silvo dobil njegov položaj, ko ni bil dober več niti za Beograd. G. Gorenc, od kdaj nam ne privoščiš niti sedaj še s trošarino oteženega piva? Kibici proti novim občinam so po naših logih delovali tudi za šankom, ponavadi pri akcijah, ko delamo kakšno cesto ali še bolj mukotrpno zadevo, jih pri udarniškem delu ni. Zato smo hoteli te žulje zavarovati tudi z novo občino. Bomo že.

Spoštovani g. Silvo Gorenc! Vem, da tovariše skrbijo nove občine, ker pač izgubljaljo dobro plačane položaje. Če v dobrih dveh letih Ribičeve vlade v komisiji za lokalno samoupravo niste uspeli doreči stvari, toliko slabše za vas. Veš, da tega ne govorim tja v en dan, češ da je danes lahko, ko se te že manj ljudi boji. Dobro veš, da se te jaz nisem nikoli bal. Vseeno za konec nasvet: če boš v bodoče še udrihal levo in desno, spoštuj časopis,

Bojan Cimerman

V 44. letu nas je nepričakovano zapustil Bojan Cimerman iz Metlike. Poznali smo ga kot prijetnega občana, odgovornega sodelavca, čustvenega in dobrega prijatelja. Vso svojo delovno dobo, 24 let, je izpolnil v podjetju Bete kot vodja službe varstva pri delu. Zato je poznal skoraj vse v vsakogar. S tovarno je živel in rasel. Rezultati njegovega dela niso bili opazni takoj, pač pa posredno v povečani zaščiti delavcev in boljših pogojih za delo. Včasih je zaradi tega tako pri vodstvu kot pri delavcih letel na negotovanje. Vendar je v zadržanosti in velikim čutom odgovornosti znal vselej utemeljiti svoje odločitve. Zato smo ga kot sodelavca cenili in spoštovali. Svoje strokovno znanje, izkušnje in organizacijske sposobnosti pa je Bojan s pridom uporabljal tudi pri delovanju v industrijskem gasilskem društvu "Bete", v Gasilskem društvu Metlika in v Občinski gasilski zvezi.

Bojan ni bil rad v središču pozornosti. Redno se je udeleževal rekreacije s prijatelji, sicer pa se je raje zadrževal v krogu svojih domačih, soproge, hčera in mame. Zadnji dve leti pa je bil tudi član prireditvenega odbora Vinske vigrde. Svojo vlogo je tudi opravljal resno in odgovorno, zato ga bomo organizatorji zelo pogrešali.

Bojana ni več. So bili izzivi in preizkušnje sodobnega časa prehudi zanj? Smo ga sodelavci, znanjci in prijatelji premalo razumeli? To je vedel samo on in zdaj je to skrivnost odnesel s seboj.

B. MATKOVIČ

Halo, tukaj je bralec Dolenjca

Dol. list št. 25, 23. junija

Bralec Dolenjca iz Kristanove ulice se je pritožil, da v Adamičevi in Kristanovi ulici nimajo kanalizacije in da odplake odtakajo neposredno v potok, kar je kritično predvsem v času suše.

Iz navedenega je jasno, da gre za dva različna problema. Prvi je odkitanje fekalnih odpadnih voda neposredno v votokot, v tem primeru v potok Težka voda. Po veljavni zakonodaji se to ne bi smelo dogajati, ampak se morajo hišne odplake odvajati v neprepustne in nepretočne greznice. S tem problemom bi se morale ukvarjati pristojne inšpekcijske službe.

Drugi problem je izgradnja kanalizacijskega omrežja in sistema čiščenja odpadnih voda. Ker je za zagotavljanje take komunalne dobrine, kot je kanalizacijski sistem s čistilno napravo, potrebno ogromno finančnih sredstev, je žal nerealno pričakovati, da bo za to poskrbela država. Brez izgradnje kanalizacijskih sistemov je zato padlo neposredno na uporabnike, in sicer preko cene in pa preko soudeležbe pri izgradnji in razvoju omrežja (samoprispevki, namenski prispevki, delo ipd.).

V občini Novo mesto so bila zagotovljena finančna sredstva za izgradnjo primarne kanalizacije le v nekaterih krajih. Za izgradnjo sekundarne kanalizacije pa so zadolžene krajevne skupnosti. V navedenem primeru Adamičeve in Kristanove ulice gre za izgradnjo sekundarne kanalizacije. Omeniti velja še ugotovitev, da je opremljenost s kanalizacijskim sistemom v občini Novo mesto bistveno boljša, kot je v večini slovenskih občin, kar pa ne pomeni, da bi se s tem morali zadovoljiti. Žal rezultati z zadnjega referenduma in pa zadrževanje rasti cen komunalnih storitev ne dajejo upanja, da se bo na razvoju kanalizacijskega sistema v Novem mestu kaj bistvenega premaknilo na bolje.

Na klic gospe Marjete iz Šmihela pa odgovorjamo naslednje: Upravljanje javne razsvetljave in menjava žarnic ni v pristojnosti JP Komunalna Novo mesto, temveč Elektra Novo mesto oz. v nekaterih krajih krajevne skupnosti.

MARJAN KELVIŠAR, dipl. inž.
v.d. direktorja

NAPOVED DOLGO, VROČE POLETJE se je, kot vse kaže, že pričela izpolnjevati, in to v Brusnicah, kjer so minuli vikend uspešno spravili pod streho "dneve piva". Skupaj s pivovarstvo Union je veselje mnogim Dolenjcem pripravil bistro Kaval, ki domuje v nekdanji šolski stavbi v Vel. Brusnicah. Razen slastnih in osvežujočih požirkov zlatourmenega piva so bili obiskovalci deležni tudi vrste - za podgorsko prestolnico - zares ugodnih presenečenj. Poleg treh večerov dobre glasbe so v soboto goste navdušile dolgonoge eksotične lepotic, manekenke Reklam studia iz Novega mesta, z modno revijo kopalk in perila butik Desiree. In če je bilo petero deklet pod taktirko Marka Klinca predvsem paša za oči, je bil nedeljski nastop Helene Blagne paša za oči in ušesa, saj je priljubljena pevka radodarno pozno v noč dokazovala visoke zmogljivosti svojih pljuč in glra. (Foto. M. K.)

PRAZNIK DRUŠTVA INVALIDOV - 12-letnico zavzetega delovanja Društva invalidov Novo mesto so proslavili v soboto, 12. junija, ko so se na Otočcu zbrali številni člani tega društva. Na lepi prireditvi so najzaslužnejšim članom in drugim podelili zahvale in priznanja. Z gradu se je dolga povorka članov napotila v "zgodnje otoške prostore", kjer so pripravili prijetno družabno srečanje. (Foto: A. B.)

FIAT GRIL

SERVIS in PRODAJA VOZIL,
Slavko Gril, Dol. Kamence 46 B,
NOVO MESTO, tel.: 068/28-714

na zalogi

● **FIAT CINQUECENTO** od 13.200 DEM dalje

Možen nakup vozil na kredit ali leasing.

V trgovini FIAT GRIL so vam vedno na voljo originalni rezervni deli!

JP KOMUNALA NOVO MESTO
Rozmanova ulica 2

RAZPISUJE

zbiranje ponudb o primernosti kandidatov za izvajanje dejavnosti odvoza nepravilno parkiranih vozil s specialnim vozilom — »pajek« v občini Novo mesto.

Pogoji za prijavo na razpis:

1. Na razpis se lahko prijavi domače pravne in fizične osebe najkasneje do petka, 8. julija 1994.
2. Interesenti morajo imeti ustrezno registracijo in tehnično opremo za izvajanje tovrstne dejavnosti.
3. Od morebitnih interesentov pričakujemo, da bodo v svoji ponudbi navedli tudi okvirno ceno storitve.

Prijave z dokazili o izpolnjevanju zahtevanih pogojev sprejema JP Komunala, Rozmanova ulica 2, 68000 Novo mesto.

FIAT GRIL

SERVIS in PRODAJA VOZIL,
Slavko Gril, Dol. Kamence 46 B,
NOVO MESTO, tel.: 068/28-714

NOVO NA TRŽIŠČU

PIAGGIO PORTER od 17.000 DEM dalje

Možen nakup vozil na kredit ali leasing.

V trgovini FIAT GRIL so vam vedno na voljo originalni rezervni deli!

PLAVA LAGUNA
POSEBNA PONUDBA
7-dnevni počitniški aranžmaji
VELIKI POPUSTI ZA OTROKE, TUDI DO 100%

INFORMACIJE:

VAŠA AGENCIJA ALI PLAVA LAGUNA POREČ
00/385/531/351-122,351-822, fax: 351-044

TO JE TAM,
KJER JE DOBRO RAZPOLOŽENJE DOMA!

CENE POLPENZIONA NA OSEBO V SIT:
od 2. 7. — 9. 7. 94: hotela Galeb in Albatros: 18.900,00
hotela Materada in Mediteran: 20.300,00
od 9. 7. — 23. 7. 94: hoteli Galeb, Albatros, Lotos in Delfin: 23.100,00
hotel Materada: 25.200,00
Doplačilo za polni penzion je 2.800,00 SIT
V CENO JE VKLJUČENO: 7 pol-ali polnih penzionov, turistična taksa, dnevna animacija in šola smučanja na vodi za otroke in odrasle.
DOBRODOŠLI!

SPOŠTOVANI!

Se odpravljate na potovanje?
Radi bi vas seznanili z zavarovanji, ki vas lahko spremljajo na vaši poti. Zavarovalnica Triglav vam je pripravila paket raznih oblik zavarovanja, ki jih lahko sklenete, ko se boste odločili za potovanje ali letovanje. Želimo, da se na potovanjih ne bi ukvarjali s skrbmi, ki jih lahko preložite na ramena Zavarovalnice Triglav. Sami se odločite, katera oblika zavarovanja bi bila za vas najbolj primerna in mi vam bomo pri tem pomagali.

TURISTIČNO ZAVAROVANJE

To je paket raznih oblik zavarovanja, ki krije naslednje rizike:

- nezgodno zavarovanje, z vključenimi stroški zdravljenja, ki so nastali zaradi nezgode ali akutne bolezni in stroške prevoza umrlega zavarovanca,
- tatvine, vlomске tatvine, rop, uničenja ali poškodovanja prtljage ali osebnih stvari,
- odgovornost turista,
- prekinitve turističnega potovanja ali kasnejšo vrnitev z njega.

Višina zavarovalne premije je odvisna od tega, kam turist potuje in koliko časa traja potovanje. Če turist potuje z lastnim vozilom, lahko krije to zavarovanje tudi tatvino vozila do 1.350.000 SIT, če imate pri Zavarovalnici Triglav že sklenjeno polno zavarovanje avtomobilskega kaska, pa kraje še nimate dozavarovane, ter stroške reševanja ter prevoz udeleženecv prometne nesreče.

ZDRAVSTVENO ZAVAROVANJE TURISTOV NA POTOVANJH V TUJINI

Zavarovalnica Triglav je vključena v sistem MERCUR ASSISTANCE, kar pomeni, da nudimo zavarovancu kritje za nepredvidene bolezni ali nezgode, ki se pojavijo ali nastanejo med potovanjem ali bivanjem v tujini. S tem zavarovanjem vam želimo prihraniti gmotne skrbi, če vas neljuba nesreča ali nepredvidena bolezen preseneti na samem potovanju. Ti stroški so v različnih državah lahko zelo visoki in če se vam pripeti neljubi dogodek, samo pokličite telefonsko številko MERCUR ASSISTANCE, ki vam jo damo ob sklenitvi zavarovanja in finančno breme boste s tem prenesli na zavarovalnico. MERCUR ASSISTANCE ima dežurstvo za svoje zavarovance 24 ur na dan.

ZAVAROVANJE ODPOVEDI TURISTIČNIH POTOVANJ

S tem zavarovanjem zavarujemo riziko, ki nastane uporabniku turistične storitve — turistu, ker je odpovedal potovanje, agenciji pa je zato dolžan poravnati stroške, ki so s tem nastali. Zavarovanje krije riziko odpovedi, ki je nastala zaradi nezgode, smrti ali takšnega nepričakovanega poslabšanja zdravstvenega stanja zavarovanca ali ožjih svojcev, ki zavarovancu onemogočajo potovanje, zaradi poziva na vojaške vaje, poziva sodnih ali upravnih organov ter elementarne nesreče.

Za to obliko zavarovanja se velikokrat odločajo družine z majhnimi otroki, ki jih lahko preseneti nepričakovana bolezen mlajšega družinskega člana, tisti, ki se odločajo za daljša in dražja potovanja — pa tudi ostali.

Želimo Vam prijetno potovanje in vesele počitnice!
ZAVAROVALNICA TRIGLAV, d.d.

zavarovalnica triglav d.d.
poslovna enota Novo mesto

Strokovnjak odgovarja

informacije na tel.: 0608 21-385,
068 324-000

• **Sem podjetnik, lastnik družbe z omejeno odgovornostjo v zasebni lasti. Na kakšen način bi vrednost certifikatov svoje družine lahko vložil v svoje podjetje?**

V zasebno podjetje certifikata ni mogoče neposredno vložiti. Zamenjate ga lahko za delnice podjetij, ki imajo družbeni kapital in se sedaj lastnijo, za delnice podjetij, ki se odločijo za javno prodajo delnic ali za delnice pooblaščenih investicijskih družb. Po preteku določenega časa tako lahko pridete do gotovine, s katero prosto razpolagate, torej jo lahko investirate tudi v svoje zasebno podjetje.

Če s certifikatom sodelujete pri interni razdelitvi ali notranjem odkupu podjetja, v katerem ste npr. bili zaposleni ali pa je v takem podjetju zaposlen vaš ožji družinski član, teh delnic po zakonu ne smete prodati prej kot po dveh letih.

Če ste certifikat zamenjali za delnice podjetja, ki se je odločilo za javno prodajo delnic, z njimi trgujete na organiziranem trgu vrednostnih papirjev. Pod pogojem, da najdete kupca delnic, s katerimi razpolagate, seveda lahko pridete do gotovine prej kot v dveh letih.

Delnice pooblaščenih investicijskih družb naj bi se na borzi pojavile v roku od enega do dveh let. Takrat se bo oblikovala tudi njihova cena, iz dnevnega časopisja pa boste izvedeli, koliko gotovine boste dobili v primeru, če se odločite za njihovo prodajo.

• **Je certifikat pametneje vložiti čim prej ali čim kasneje?**

Star pregovor pravi: "Kdor prej pride, prej melje." Verjetno bo tako tudi s certifikati, odgovor pa je odvisen od naložbe, za katero ste se odločili.

Ta trenutek je možnosti še veliko, saj cela vrsta podjetij svojega programa lastninskega preoblikovanja še ni pripravila in še ni ponudila svojih delnic v javno prodajo. Pooblaščen investicijske družbe bodo certifikate začele vpisovati v začetku julija.

Če ste se že odločili svoj certifikat vložiti v izbrano podjetje, katerega delnice bodo v javni prodaji, potem pač čakajte do njihove prodaje. Če boste certifikat vložili v podjetje, v katerem ste zaposleni, je treba počakati do sprejetja lastninskega preoblikovanja. Če pa ste se odločili za pooblaščen investicijsko družbo, svetujemo, da svoj certifikat vložite čim prej, to je v začetku julija. Obseg vpisa v to vrsto družb bo namreč omejen.

• **Od česa je odvisna uspešnost pooblaščenih investicijskih družb?**

Uspešnost pooblaščenih investicijskih družb in s tem seveda varnost naložbe in donos delnic, ki jih boste pri njih dobili v zamenjavo za vrednost certifikata, bodo v veliki meri odvisni od števila certifikatov, ki jih bo posamezna tovrstna družba zbrala. Z večjim obsegom zbranih certifikatov bo investicijska družba lahko bolje razpršila svoje naložbe, kar prispeva k večji varnosti. Večji obseg zbranih certifikatov bo investicijski družbi omogočal nakupe večjih paketov delnic podjetij in bo s tem omogočal tudi večji vpliv in pritisk na doseganje boljših rezultatov poslovanja.

Nedvomno je pomembno tudi to, za kakšno vrsto naložb se bo družba odločila. Pooblaščen investicijske družbe bodo namreč z zbranimi certifikati odkupovale delnice od Sklada za razvoj, na katerega morajo posamezna podjetja obvezno prenesti za 20 odstotkov svojih delnic. Odkup teh prenesenih delnic bo potekal s posebnimi načini prodaje, ki jih bo organiziral Sklad za razvoj.

Iz povedanega lahko ugotovimo, da je varnost naložbe certifikata v pooblaščen investicijski družbi odvisna od obsega zbranih certifikatov, višine ustanovnega kapitala družbe za upravljanje in strokovnjakov, ki bodo delali v pooblaščen družbi za upravljanje in pooblaščenih investicijskih družbah. Ti bodo namreč upravljali s portfeljem (zbirko delnic) pooblaščen investicijske družbe. Trgovanje z delnicami torej zaupamo znanju, strokovnosti, preudarnosti in podjetnosti strokovnjakov posamezne družbe za upravljanje.

• **Sem državljan Republike Slovenije, vendar obvestila o odprtju certifikatnega računa še vedno nisem prejel. Na koga naj se obrnem?**

Certifikatne račune vodijo uslužbenci Službe družbenega knjigovodstva. Ti so seznam državljanov dobili od ministrstva za notranje zadeve. Pri približno dveh milijonih poslanih obvestil se kaj hitro lahko zgodi, da se je obvestilo na poti do vas izgubilo, mogoče pa je tudi, da seznam Ministrstva za notranje zadeve ni popolnoma brez napak.

Če ste bili 5. decembra 1992 slovenski državljan, ste do certifikata upravičeni. Ker ga očitno niste prejeli, je najbolje, da se obrnete na najbližjo podružnico Službe družbenega knjigovodstva in zahtevate izpis stanja evidenčnega računa lastniškega certifikata. Omenjeni izpis vam bodo uslužbenci SDK-ja izdali na podlagi vaše enotne matične številke (EMŠO), ki je enaka številki vašega evidenčnega računa.

Lahko se zgodi, da v podružnici SDK-ja certifikatnega računa sploh nimate odprtega. V tem primeru morate vložiti zahtevo za preverbo podatkov v občinskem oz. mestnem upravnem organu, pristojnem za notranje zadeve v občini vašega stalnega prebivališča. Na podlagi vaše zahteve bodo tamkajšnji uslužbenci preverili, če ste do lastniškega certifikata upravičeni. Če ste, bodo vaše podatke ustrezno ažurirali, obvestilo o odprtem evidenčnem računu pa boste najkasneje v mesecu dni prejeli po pošti.

Opisani postopek morate opraviti tudi v primeru, ko se certifikatna vrednost, zapisana na obvestilu, ne ujema s tisto, ki bi vam po lestvici morala pripadati.

Triglav
Pooblaščen investicijska družba
za Dolenjsko in Posavje d.d.
v ustanavljanju

KRI REŠUJE ŽIVLJENJE!

TRANSFUZIJSKI ODDELEK NOVO MESTO

ODVZEM VSAK TOREK IN ČETRTEK

od 6. ure do 9.30

ADRIATIK
d.o.o.

Smrečnikova 45 (vrtnarja)
Novo mesto
Tel./fax: 068/324-424

Belokranjska 16, Črnomelj
Tel.: 068/51-378

KIA SEPHIA 1,6 SOHN SLX, 1600 ccm, 60 kW (82 KS), EUROGARANCIJA od 19.990 DEM do registracije

- posebna ponudba: model s centralnim zaklepanjem in el. pomikom stekel za samo 20.590 DEM
- za 600 DEM doplačila dobite model z ABS
- najugodnejši kredit s fiksno obrestno mero (brez R) na 3 leta (primer: 8300 DEM pologa + 36 obrokov po 460 DEM)
- najugodnejši leasing v Sloveniji

NOVO!

Opel omega od 52.000 DEM
Fiat punto 55 S 18.000 DEM, dobava 14 dni
Rover 214 i od 25.000 DEM
Rover 620 i od 38.000 DEM
Renault LAGUNA, dobava 14 dni

TELEVIZIJSKI SPORED

Televizija si pridružuje pravico do morebitnih sprememb sporedov!

ČETRTEK, 30. VI.

SLOVENIJA 1

9.45 - 0.10 TELETEKST
10.00 VIDEO STRANI
10.25 TEDENSKI IZBOR
10.25 FORMULA BMX
10.55 RINGA RINGA RAJA
11.10 KRONIKA, 34. del kanadske dok. serije
11.35 DOBRA VOLJA, švedska nadalj., 1/4
13.00 POROČILA
16.00 MARIJANCA 94, ponovitev
18.00 DNEVNIK 1
18.10 OTROŠKI PROGRAM
ZMIGAJ SE!, športna oddaja za mlade, 2/8
18.40 ŽE VESTE
19.10 RISANKA
19.30 DNEVNIK 2, VREME, ŠPORT
20.10 GOZDARSKA HIŠA FALKENAU, nemška nadalj., 2/13
21.05 TEDNIK
21.50 POLETNI NAVDIH, turistična oddaja TV Maribor
22.15 DNEVNIK 3, VREME, ŠPORT
22.40 SOVA
22.40 TO JE LJUBEZEN, angl. naniz., 17/19
23.10 DELO NA ČRNO, 14. epizoda amer. naniz.

SLOVENIJA 2

11.45 - 3.20 Teletekst
12.00 Video strani
12.15 Kinoteka: Angleški klasični film: Zarotnice - 14.05 Sirta srca (franc. nadalj., 16/16) - 14.55 Wimbledon: tenis, polfinalna ž - 16.30 Tedenski izbor: Svet poroč; 17.00 Osmi dan - 17.50 Sova (ponovitev): Popolna tučca (amer. naniz., 16/22); 18.20 Delo na črno (13. epizoda amer. naniz.) - 19.10 Poslovna borza - 19.30 Dnevnik 2, vreme, šport - 20.05 CIA (angl. dok. nadalj., 6/6) - 21.05 Povečava: Cannes 94; 22.05 Ječarji (slov. film) - 23.30 Wimbledon: polfinalna ž - 1.20 SP v nogometu: Argentina - Bolgarija

A KANAL

7.00 Borza dela - 12.00 Na velikem platnu - 12.25 Luč svetlobe (ponovitev 198. dela amer. nadalj.) - 13.15 Call selection (ponovitev) - 13.50 CMT - 14.30 Borza dela - 14.45 CMT - 15.55 Na velikem platnu - 16.20 Album show (ponovitev glasbene oddaje) - 17.10 Beverly Hills 90210 (ponovitev 7. dela amer. naniz.) - 18.00 Video igralnica (oddaja o računalniških igraricah) - 18.30 Učna leta (ponovitev 20. dela) - 19.00 Poročila - 19.10 Luč svetlobe (199. del amer. nadalj.) - 20.00 Magnetoskop (glasbena oddaja) - 20.40 Drakula (18. del amer. serije) - 21.10 Poročila - 21.20 Zakleti ocean (avantur. drama) - 23.00 Zdrava video glava (glasbena oddaja) - 23.50 Na velikem platnu - 0.15 CMT - 0.45 Borza dela

HTV 1

7.50 TV spored - 7.55 Poročila - 8.00 Dobro jutro - 10.00 Poročila - 10.05 Ste vedeli? (oddaja za otroke) - 10.35 V 80 dneh okoli sveta (risana serija) - 11.00 Poletni šolski program - 12.00 Poročila - 12.05 TV koledar - 12.15 Divja vrtinica (serijski film) - 12.40 Humor. serija - 13.05 Senzacija (amer. film) - 14.55 Monoplus - 15.30 Učimo se o Hrvaški - 16.00 Poročila - 16.05 Sedmi veter (oddaja za otroke) - 16.20 Gasilce Sam (animirani film) - 16.30 Z zdravjem do lepote - 17.00 Hrvaška danes - 18.00 Poročila - 18.05 Kolo sreče - 18.35 Santa Barbara (serijski film) - 19.30 Dnevnik, šport, vreme - 20.15 Iz tuzjskega življenja - 21.00 Me je kdo iskal? (zabavnoglasbena oddaja) - 22.15 Poročila - 22.20 Znanost in mi - 23.05 S slika na slika - 23.50 Večer ob glasbi - 0.50 Poročila v angleščini - 0.55 Sanje brez mej

HTV 2

13.20 Videostrani - 13.30 TV spored - 13.35 TV koledar - 13.45 V 80 dneh okoli sveta (risana serija) - 14.10 Serijski film - 15.00 Wimbledon: tenis - 18.15 Oddaja o kulturi - 19.30 Dnevnik, šport, vreme - 19.55 Ogenj v srcu (humor. serija) - 20.45 Največji zločini in procesi 20. stoletja (dok. serija) - 22.10 Nevarna razmerja (franc. film)

PETEK, 1. VII.

SLOVENIJA 1

9.45 - 0.30 TELETEKST
10.00 VIDEO STRANI
10.25 TEDENSKI IZBOR
10.25 PASJA PRIPOVED ALI KAKO JE BILO..., češka naniz., 4/6
10.55 ZDRAVLJENJE S ŠOKOM, franc. italij. film
12.20 ŽE VESTE
12.50 POSLOVNA BORZA
13.00 POROČILA
15.50 OMIJZE, ponovitev
18.00 DNEVNIK 1
18.10 OTROŠKI PROGRAM
SLIKE IZ SEČUANA
18.40 ZNANJE ZA ZNANJE
19.10 RISANKA
19.30 DNEVNIK 2, VREME, ŠPORT
20.10 FORUM
20.30 KORENINE SLOVENSKE LIPE, 5. oddaja: TRST
20.55 VEDNO ZAPOSLEN, franc. film
22.30 DNEVNIK 3, VREME, ŠPORT
22.55 SOVA
22.55 LJUBEZEN DA, LJUBEZEN NE, 9. epizoda amer. naniz.
23.20 DELO NA ČRNO, 15. epizoda amer. naniz.

SLOVENIJA 2

13.15 - 1.30 Teletekst
13.30 Video strani - 13.55 Wimbledon: tenis, polfinalna m - 16.20 Tedenski izbor: Film tedna: Divja vrtinica (amer. film) - 17.50 Sova (ponovitev): To je ljubezen (angl. naniz., 17/19); 18.20 Delo na črno (14. epizoda amer. naniz.) - 19.30 Dnevnik 2, vreme, šport - 20.10 Pedeželski utrip (angl. naniz., 1/10) - 21.05 Večerni gost: Slavko Avsenik ml. - 22.00 Pogled in zadeni - 0.00 Tenis, polfinalna m (posnetek iz Wimbledonu)

A KANAL

7.00 Borza dela - 12.00 Na velikem platnu - 12.25 Luč svetlobe (ponovitev 199. dela amer. nadalj.) - 13.15 Magnetoskop (ponovitev) - 13.55 Spot tedna - 14.00 CMT - 14.30 Borza dela - 14.45 CMT - 15.55 Na velikem platnu - 16.20 Ameriških deset - 16.50 Drakula (ponovitev 18. dela amer. naniz.) - 17.20 Zakleti ocean (ponovitev filma) - 19.00 Poročila - 19.10 Luč svetlobe (200. del am. nadalj.) - 20.00 Pozitiv + (glasbena oddaja) - 20.30 Beverly Hills 90210 (8. del amer. nadalj.) - 21.20 Poročila - 21.30 Teden na borzi - 21.40 Texasville (amer. film) - 23.50 Devlinova zveza (6. del am. naniz.) - 0.35 Album show (glasbena oddaja) - 1.15 Erotični film

HTV 1

7.30 TV spored - 7.55 Poročila - 8.00 Dobro jutro - 10.00 Poročila - 10.05 V 80 dneh okoli sveta (risana serija) - 11.00 Poletni šolski program - 12.00 Poročila - 12.05 TV koledar - 12.15 Divja vrtinica (serijski film) - 12.40 Humoristična serija - 13.05 Enkrat ni nobenkrat (amer. film) - 14.30 Monoplus - 15.30 Učimo se o Hrvaški - 16.00 Poročila - 16.05 Mali veliki svet (oddaja za otroke) - 16.30 Alpe-Donava-Jadran - 17.00 Hrvaška danes - 18.00 Poročila - 18.05 Kolo sreče - 18.35 Santa Barbara (serijski film) - 19.30 Dnevnik, šport, vreme - 20.15 Zabavnoglasbena oddaja - 21.05 Latinka - 22.05 Poročila - 22.10 Iskanje izgubljenega časa: Cesarski vojak (dok. oddaja) - 22.45 S slika na slika - 23.45 Poročila v nemščini - 23.50 Sedma celina (avstrij. film) - 1.40 Sanje brez mej

HTV 2

12.45 Videostrani - 13.00 TV koledar - 13.10 Serijski film - 14.00 Wimbledon: tenis - 18.25 SP v nogometu: Argentina - Bolgarija - 19.15 Risanka - 19.30 Dnevnik, šport, vreme - 20.15 Beverly Hills (serija za mladino) - 21.00 Turizem, svetovna sila (dok. oddaja) - 21.45 Življenjski slog - 22.20 Shanonova igra (serijski film) - 23.10 Festival zabavne glasbe Split '94

SOBOTA, 2. VII.

SLOVENIJA 1

9.15 - 2.00 TELETEKST
9.30 VIDEO STRANI
9.50 TEDENSKI IZBOR:
9.50 RADOVEDNI TAČEK
10.10 COBI IN PRIJATELJI, španska risana serija, 1/13
10.40 ZMIGAJ SE!, športna oddaja za mlade, 2/8
11.00 ZGODBE IZ ŠKOLJKE
11.30 BMX BANDITI, angl.-avstral. film
13.00 POROČILA
13.05 TEDNIK
15.55 VEDNO ZAPOSLEN, ponovitev franc. filma
17.25 BOJ ZA OBSTANEK, angl. poljudnoznan. serija, 2/20
18.00 DNEVNIK 1
18.10 OTROŠKI PROGRAM: ŽIV ŽAV
19.00 RISANKA
19.14 ZREBANJE 3 X 3
19.30 DNEVNIK 2, VREME, ŠPORT
20.10 UTRIP
20.30 GORE IN LJUDJE
21.30 PRED PRVIMI IGRAMI BREZ MEJA
21.35 KARAOKE
22.25 DNEVNIK 3, VREME, ŠPORT
23.00 SOVA
DELO NA ČRNO, 16. epizoda amer. naniz.
0.00 BES, amer. film

SLOVENIJA 2

7.35 - 1.35 Teletekst
7.50 Video strani - 8.00 Euronews - 12.15 Gozdarska hiša Falkenau (nemška nadalj., 2/13) - 13.05 SP v nogometu: Grčija - Nigerija (posnetek) - 14.55 Wimbledon: tenis, finale ž - 17.00 Tedenski izbor: Poletni navdih (tiristična oddaja) - 17.20 Sova (ponovitev): Ljubezen da, ljubezen ne (9. epizoda amer. naniz.); 17.50 Delo na črno (15. epizoda amer. naniz.) - 18.50 Športna sobota: SP v nogometu: C1 - ABF3 - 20.50 Veliki zločini in procesi 20. stol. (angl. dok. serija, 8/12) - 21.20 Noč na Lentu - 22.20 SP v nogometu: C2 - A2 - 1.00 Sobotna noč: Asia (posnetek koncerta)

A KANAL

7.00 Borza dela - 9.05 Slavn fantje (ponovitev 2. dela angl. naniz.) - 10.05 Teden na borzi (ponovitev) - 10.15 Kino, kino, kino (ponovitev oddaje o filmu) - 11.00 Elizije (oddaja o duhovnosti) - 12.10 Devlinova zveza (ponovitev 5. dela) - 14.30 Borza dela - 16.50 ITV - Begunska televizija - 17.20 Jutranji sogovornik (ponovitev filma) - 19.00 Ameriških deset (glasbena oddaja) - 19.30 Risanke - 19.55 Vreme - 20.00 Moja punca (dok. o istoimenskem filmu) - 20.30 Slavn fantje (3. del angl. naniz.) - 21.30 Lovca na glave (akcijski film) - 23.00 Vreme - 23.05 Ulica rumene nevarnosti (ponovitev 11. dela angl. naniz.) - 0.05 CMT - 0.45 Borza dela

HTV 1

8.40 TV spored - 8.45 TV koledar - 8.55 Poročila - 9.00 Dobro jutro - 10.30 Poročila - 10.35 Kapitan Zaspas (risana serija) - 11.00 Oddaja za otroke - 12.00 Poročila - 12.05 Oddaja resne glasbe - 13.05 Prizma (večnacionalni magazin) - 13.50 Poročila - 13.55 Mary White (amer. mladinski film) - 15.40 Hišni ljubljenci - 16.10 Beverly Hills - 17.00 Poročila - 17.05 Prisočno vaši - 17.50 TV razstava -

18.00 Televizija o televiziji - 18.30 Santa Barbara (amer. nadalj.) - 19.15 Na začetku je bila Beseda - 19.30 Dnevnik, šport, vreme - 20.15 Film-video-film - 21.00 Festival zabavne glasbe Split '94 - 0.00 Poročila v angleščini - 0.05 Sanje brez mej

HTV 2

14.35 Videostrani - 14.50 TV koledar - 15.00 Wimbledon: tenis - 17.00 Življenjski slog - 17.30 To je ljubezen (humoristična serija) - 17.55 Dok. film - 18.35 SP v nogometu - 20.50 Ljubezen in vojna (humor. serija) - 21.20 Krila nad svetom (dok. serija) - 22.21 SP v nogometu - 0.25 Zona somraka (serijski film) - Amer. film

NEDELJA, 3. VII.

SLOVENIJA 1

8.45 - 0.50 TELETEKST
9.00 VIDEO STRANI
9.20 OTROŠKI PROGRAM
9.20 ŽIV ŽAV, ponovitev
10.10 UPORNIKI V SLUŽBI KRALJA, ponovitev danske nadalj., 13/13
10.40 ZGODBE O ŠTIRIH ŽELJAH, angl. oddaja
11.30 OBZORJA DUHA
12.00 REVILJA MLADINSKIH ZBOROV
12.30 BOJ ZA OBSTANEK, ponovitev angl. poljudnoznan. serije, 2/20
13.00 POROČILA
13.05 PODEŽELSKI UTRIP, ponovitev angl. naniz., 1/10
15.40 COMMEDEY OF TERRORS, amer. film
17.00 CIA, ponovitev angl. dok. nadalj., 5/6
18.00 DNEVNIK 1
18.10 JEEVES IN WOOSTER, angl. naniz., 4/11
19.05 RISANKA
19.20 LOTO
19.30 DNEVNIK 2, VREME, ŠPORT
20.10 ZRCALO TEDNA
20.30 ZGODOVINA 12 EVROPSKIH DRŽAV, angl. dok. serija, 2/12
21.00 IGRE BREZ MEJA
22.40 DNEVNIK 3, VREME
23.00 SOVA
VELIKI BATAJLIONI, angl. nadalj., 5/6
DELO NA ČRNO, 17. epizoda amer. naniz.

SLOVENIJA 2

8.45 - 2.45 Teletekst
9.00 Videostrani - 9.30 Tedenski izbor: Pogled in zadeni - 11.30 Sova (ponovitev): Delo na črno (16. epizoda amer. naniz.); 12.20 Gore in ljudje - 13.20 Alpe-Donava-Jadran - 13.50 Športna nedelja: F-1 za VN Francije; Wimbledon; 18.50 SP v nogometu: F2-B2; 22.20 A1:CDE3 - 20.50 Izbre (amer. film)

A KANAL

8.00 Nedeljski nagovor patra Benedikta Lavriha - 8.15 Risanke - 8.45 Koala (risanka) - 9.05 Lepotica in gusar (risani film) - 10.00 Video igralnica (oddaja o računalniških igraricah) - 10.30 Lovca na glave (ponovitev filma) - 12.00 Nedeljski nagovor patra Benedikta Lavriha - 12.15 Helena (glasbena oddaja) - 13.00 Podobe na filmskem traku (filmski ciklus Božidarja Jakca) - 18.05 Lepotica in gusar (risani film) - 19.00 Beverly Hills 90210 (ponovitev 8. dela) - 19.55 Vreme - 20.00 Veseli EMSO - 20.05 Ulica rumene nevarnosti (12. del angl. naniz.) - 21.10 Kino, kino, kino (oddaja o filmu) - 21.45 Zdrava video glava (glasbena oddaja) - 22.40 Tropska vročica (4. del amer. naniz.) - 23.35 CMT

HTV 1

7.55 TV spored - 8.00 TV koledar - 8.10 Poročila - 8.15 En naših avionov je izginil (angl. film) - 10.05 Oddaja za otroke - 11.00 Malavizija - 12.00 Poročila - 12.10 Plodovi zemlje - 13.00 Oddaja narodne glasbe in običajev - 13.30 Mir in dobro - 14.00 Duhovni klic - 14.05 Poročila - 14.10 Film za otroke - 15.00 Opera Box - 15.30 Poročila - 15.35 Družinski zabavnik - 17.20 Ameriški film - 19.00 Risana serija - 19.15 TV fortuna - 19.30 Dnevnik, šport, vreme - 20.15 Zabavni program - 21.15 Poročila - 21.20 Po vrnitvi (serijski film) - 22.10 Šport - 22.25 Slika na slika - 23.25 Poročila v nemščini - 23.30 Sanje brez mej

HTV 2

13.00 Videostrani - 13.15 TV koledar - 13.25 Nedeljski šport - 18.35 SP v nogometu - 20.50 Amer. film - 22.20 SP v nogometu - 0.15 Leteči cirkus Montyja Pythona (humor. serija)

PONEDELJEK, 4. VII.

SLOVENIJA 1

9.45 - 24.00 TELETEKST
10.00 VIDEO STRANI
10.10 TEDENSKI IZBOR
10.10 HUCKLEBERRY FINN IN NJE-GOVI PRIJATELJI, koprod.nadalj., 12/26
10.35 KORENINE SLOVENSKE LIPE
11.00 ZNANJE ZA ZNANJE
11.30 IGRANI FILM
13.00 POROČILA
14.00 TEDENSKI IZBOR
POVEČAVA
15.00 JEČARJI, slov. film
16.25 VEČERNI GOST
17.20 DOBER DAN, KOROŠKA
18.00 DNEVNIK 1
18.10 OTROŠKI PROGRAM
18.40 UNIVERZITETNI RAZGLEDI
19.10 RISANKA
19.30 DNEVNIK 2, VREME, ŠPORT
20.10 PRO ET CONTRA
21.15 POTOVANJE V GROZO, koprod. nadalj., 3/4
22.10 DNEVNIK 3, VREME, ŠPORT
22.35 SOVA
NA DRUGI STRANI MAVRICE, angl. naniz., 2/8
DELO NA ČRNO, 18. epizoda amer. naniz.

SLOVENIJA 2

11.15 - 0.30 Teletekst
11.30 Video strani - 12.05 Tedenski izbor: Igre brez meja, Forum, Zrcalo tedna; 14.10 Sova (ponovitev): Veliki bataljoni (angl. nadalj., 5/6); 15.05 Delo na črno (amer. naniz., 17/27) - 15.55 EP v košarki za mladince: Izrael:Slovenija - 17.30 Utrip (ponovitev) - 17.50 SP v nogometu: FI:E2 - 19.50 Ljubezen na vasi (franc. drama) - 21.20 SP v nogometu: B1:ACD3 - 23.20 Brane Rončel izza odra

A KANAL

7.00 Borza dela - 12.00 Na velikem platnu - 12.25 Luč svetlobe (ponovitev 200. dela) - 13.15 Helena (ponovitev) - 14.00 Pozitiv + (ponovitev) - 14.30 Borza dela - 14.45 CMT - 16.15 Na velikem platnu - 16.40 Poslovni dosje (16. del amer. serije o managementu) - 17.15 Zdrava video glava (glasbena oddaja) - 18.05 Tropska vročica (ponovitev 4. dela amer. naniz.) - 19.00 Poročila - 19.10 Luč svetlobe (201. del am. nadalj.) - 20.00 Popsot (kontaktna glas. oddaja) - 20.40 Brlog (19. del španske serije) - 21.10 Poročila - 21.20 Odred pravice (akcijski film) - 23.30 Ameriških deset (glasb. oddaja) - 23.35 Na velikem platnu - 0.00 CMT - 0.45 Borza dela

HTV 1

7.50 TV program - 7.55 Poročila - 8.00 Dobro jutro - 10.00 Poročila - 10.05 Oddaja za otroke in mlade - 12.00 Poročila - 12.05 TV koledar - 12.15 Divja vrtinica (serijski film) - 12.40 Monofon - 13.15 Elitne bojne enote (dok. serija) - 14.10 Murphy Brown (humor. serija) - 14.35 Dokazi (serijski film) - 15.20 Ameriška seks senzacija (amer. film) - 17.00 Hrvaška danes - 18.00 Poročila - 18.05 Kolo sreče - 18.35 Santa Barbara (serijski film) - 19.30 Dnevnik, šport, vreme - 20.15 Hrvaška in svet - 21.00 Filmski ciklus Resnične zgodbe (amer. film) - 22.40 Poročila - 22.50 S slika na slika - 23.50 Poročila v angleščini - 23.55 Sanje brez meja

HTV 2

15.15 Videostrani - 15.25 TV program - 15.30 TV koledar - 15.40 Po vrnitvi (serijski film) - 16.30 F-1 za VN Francije - 17.35 SP v nogometu - 20.10 Vrnitev v Eden (serijski film) - 21.05 Naproti prihodnosti (dok. serija) - 21.20 SP v nogometu - 23.15 Električni kavboj

TOREK, 5. VII.

SLOVENIJA 1

9.45 - 0.25 TELETEKST
10.00 VIDEO STRANI
10.10 TEDENSKI IZBOR
10.10 ZGODBE IZ ŠKOLJKE
10.40 ZGODBA O ŠTIRIH ŽELJAH, angl. oddaja
11.30 UNIVERZITETNI RAZGLEDI
12.00 VELIKI ZLOČINI IN PROCESI 20. STOLETJA, angl. dok. serija, 8/12
12.30 REVILJA MLADINSKIH PEVSkih ZBOROV
13.00 POROČILA
15.45 TEDENSKI IZBOR
SOBOTNA NOČ
16.50 ALPE-DONAVA-JADRAN
17.20 MOSTOVI
18.00 DNEVNIK 1
18.10 TEDENSKI IZBOR
18.40 IZ ŽIVLJENJA ZA ŽIVLJENJE
19.10 RISANKA
19.30 DNEVNIK 2, VREME, ŠPORT
20.10 OSMI DAN
21.05 IZ DOBREGA GNEZDA, nemška nadalj., 1/13
22.00 SVET POROČA
22.35 DNEVNIK 3, VREME, ŠPORT
23.00 SOVA
ZAKONCA FIELDS V FRANCIJI, angl. naniz., 15/18
DELO NA ČRNO, 19. epizoda amer. naniz.

SLOVENIJA 2

12.35 - 0.30 Teletekst
12.50 Video strani - 13.00 Euronews - 15.05 Tedenski izbor: Obzorja duha - 15.35 Sova (ponovitev): Na drugi strani mavrice (angl. naniz., 2/8); 16.05 Delo na črno (amer. naniz., 18/27) - 16.55 EP v košarki za mladince: Slovenija:Grčija - 18.40 Poslovna borza - 18.50 SP v nogometu: D1:BEF3 - 20.50 Dobra volja (švedska nadalj., 2/4) - 22.20 SP v nogometu: E1:D2

A KANAL

7.00 Borza dela - 12.00 Na velikem platnu - 12.25 Luč svetlobe (ponovitev 201. dela amer. nadalj.) - 13.15 Popsot (ponovitev) 13.55 Video igralnica (oddaja o računalniških igraricah) - 14.30 Borza dela - 14.45 CMT - 16.25 Na velikem platnu - 16.50 Brlog (ponovitev 19. dela šp. naniz.) - 17.20 Odred pravice (ponovitev filma) - 19.00 Poročila - 19.10 Luč svetlobe (202. del) - 20.00 Rodeo (glasbena oddaja) - 20.40 Državnik novega kova (14. del angl. satirične naniz.) - 21.10 Poročila - 21.20 Smrtonosna ključavnica (amer. grozlj.) - 23.00 Dan po jutrišnjem (7. del amer. poljudnoznan. serije) - 23.35 Na velikem platnu - 0.00 CMT - 0.45 Borza dela

HTV 1

7.55 Poročila - 8.00 Dobro jutro - 10.00 Poročila - 10.05 Program za otroke in mlade - 11.00 Poletni šolski program - 12.00 Poročila - 12.05 TV koledar - 12.15 Divja vrtinica (serijski film) - 12.40 Monofon - 13.15 Elitne bojne enote (dok. serija) - 14.10 Murphy Brown (humor. serija) - 14.35 Serijski film - 15.20 Beli bizon (amer. film) - 17.00 Hrvaška danes - 18.00 Poročila - 18.05 Kolo sreče - 18.35 Santa Barbara (serijski film) - 19.30 Dnevnik, šport, vreme - 20.15 Hotel Sunja (dok. oddaja) - 20.50 TV parlament - 22.50 Poročila - 22.55 Slika na slika - 23.55 Poročila v nemščini - 0.00 Sanje brez meja

HTV 2

16.25 Video strani - 16.35 TV program - 16.40 TV koledar - 16.50 Serijski film - 17.40 Vrnitev v Eden (serijski film) - 18.35 18.05 SP v nogometu - 20.50 V večernem hladu (humor. serija) - 21.25 Vrnitev v Eden (serijski film) - 22.20 SP v nogometu

SREDA, 6. VII.

SLOVENIJA 1

8.45 - 0.15 TELETEKST

VIDEO STRANI

9.35 TEDENSKI IZBOR
9.35 SKOK MED ZVEZDE, angl. naniz., 1/4
10.25 IZ ŽIVLJENJA ZA ŽIVLJENJE
10.55 ZGODOVINA 12 EVROPSKIH DRŽAV, angl. dok. serija, 2/12
11.25 LJUBEZEN NA VASI, franc. drama
12.50 POSLOVNA BORZA

13.00 POROČILA

13.05 STUDIO CITY
18.00 DNEVNIK 1
18.10 OTROŠKI PROGRAM
COBI IN PRIJATELJI, španska risana serija, 7/13
18.40 KRONIKA, 35. del kanadske dok. serije
19.10 RISANKA
19.30 DNEVNIK 2, VREME, ŠPORT
20.10 IZ PARLAMENTA
20.35 FILM TEDNA:
NAMIŠLJENI NASPROTNIK, amer. film
22.25 DNEVNIK 3, VREME, ŠPORT
22.50 SOVA
POPOLNA TUJCA, amer. naniz., 17/22
DELO NA ČRNO, 20. epizoda amer. naniz.

SLOVENIJA 2

12.35 - 23.45 Teletekst
Opomba: 20.10 EP v košarki za mladince, Slovenija:Francija
12.50 Video strani - 13.00 Euronews - 16.00 Tedenski izbor: Potovanje v grozo (koprod. nadalj., 3/4); 16.50 Pro et contra - 17.50 Sova (ponovitev): Zakonca Fields v Franciji (15. epizoda angl. naniz.); 18.15 Delo na črno (amer. naniz., 19/27) - 19.30 Dnevnik 2, vreme, šport - 20.10 Športna sredi - 21.45 Omizje

A KANAL

PRIHAJA PROTON

ČE GA HOČETE DOBRO VIDETI,
POTREBUJETE POSEBNA OČALA, KI
JIH DOBITE NA VSEH PETROLOVIH
BENCINSKIH SERVISH.

PRISKRIBITE SI JIH PRAVOČASNO.

Studio Marketing

PETROL

OMV-ISTRA

življenju
prijazna
energija

OMV-ISTRA KOPER
TUDI V KOČEVJU
PONUJAMO
VEČ KOT
PRIČAKUJETE!

Kje? Na novem, najsodobnejšem bencinskem servisu v KOČEVJU, GORNJE LOŽINE 1a. Na črpalki imamo mini market z bogato ponudbo vseh vrst pijač, sladkih prigrizkov, kozmetičnih izdelkov in drugega.

Kako? Črpalka je samopostrežna, opremljena z najsodobnejšimi črpalnimi stolpiči. Ob kateremkoli se boste ustavili, boste dobili primerno gorivo za vašega jeklenega prijatelja.

Komu? Namenjena je vam, vašemu vozilu in sopotnikom.

Moj dom

Moj dom je najlepši poletje

Za večino ljudi je poletje najlepši čas.

Takrat si brez skrbi privoščimo nekaj lenobnih dni. Če le ne bi bilo tekanja po trgovinah. In razbeljene pločevine.

Letos se bomo rajši dodobra spočili. V senci. V družbi svojih najbližjih. S hladno pijačo v roki. Z zajetnim katalogom **Moj dom** v naročju. Hej! Kdo pravi, da je nakupovanje sredi poletja naporno? Mi že ne mislimo tako!

Moj dom

zakladnica dobrih idej

Pošiljajte mi brezplačni prodajni katalog **Moj dom** na naslov:

Ime in priimek: _____

Ulica, hišna št.: _____

Pošta, poštna št. _____

Tel.: _____

Naročilnico pošljite na naslov: IBN - JT p.o., 61000 Ljubljana, Slovenska ulica 27 - 29
Katalog lahko tudi naročite po telefonu: 061 / 1259 060

naročilnica

SKB BANKA D.D.

Dotatna ugodnost za imetnike Eurocard kartic SKB banke

Z Eurocard kartico SKB banke zavarovanje tudi v tujini

SKB banka je za imetnike Eurocard kartic SKB banke uvedla dodatno ugodnost: mednarodno zavarovanje za tiste, ki bodo z Eurocard kartico SKB banke plačali svoje potovanje ali bivanje v tujini.

Imetniki kartice Eurocard SKB bodo tako zavarovani v primerih nezgode z javnimi prevoznimi sredstvi ali najetimi vozili ter v primerih drugih nesreč med bivanjem v tujini (do 60 dni). Z ustreznimi dokazili bodo upravičeni do odškodnine za zdravljenje v bolnišnicah v tujini, do določenih zneskov pa jim bodo povrnjeni tudi stroški, ki nastanejo zaradi zamude letala ali izgube prtljage po krivdi letalskega prevoznika. Zavarovanje velja tudi za zakonca in nepreskrbljene otroke imetnika Eurocard kartice SKB banke.

Pogoj za uveljavljanje odškodninskega zahtevka je uporaba kartice za plačilo celotnega zneska prevoza oziroma potovanja in predložitev ustreznih dokazil (Eurocard računi, zdravniška dokazila, dokazila plačanih stroškov, dokazila o letalskih zamudah in izgubljeni prtljagi in podobno).

Imetniki Eurocard kartic SKB banke imajo tudi druge ugodnosti. Poleg možnosti plačevanja na več kot 7000 prodajnih mest v Sloveniji in 12 milijonov po svetu lahko z Eurocard kartico SKB banke dvigujejo gotovino na več kot 172.000 bančnih avtomatih v Evropi in v svetu.

Dodatne informacije: EUROCARD-MASTERCARD, c/o Poslovalnica Kompas Holidays, Miklošičeva 11, Ljubljana, telefon 061/305-165.

ZA MENE IN MOJO DRUŽINO GRE!

Informacije o naložbi certifikatov: S HRAM, Gosposvetska 5 tel. 081/ 133 40 29; SVEMA, Ljubljana tel. 081/ 126 62 93; Medvešek Pušnik, Ljubljana tel. 081/ 140 30 10; Gospodarski forum, Ljubljana tel. 081/ 126 80 01; Consulting Koper tel. 086/ 81 890, 87 272, 87 273; ABE Marketing, Trbovlje tel. 0801/ 24 086, 27 333; Odvetnik Logar, Ljutomer tel. 089/ 83 118

ŠKOP BROS Ljubljana

Mercator — Kmetijska zadruga Krka

Novo mesto, Cesta komandanta Staneta 10

AKCIJSKA PRODAJA

proizvodov KOVINOPLASTIKE LOŽ
od 27. 6. do 27. 7. 1994 v
PE Oskrba, ZE Agrooskrba

- Blagovnica Žabja vas: tel.: 321 866 in 324 065 — Trgovina Hobi, tel.: 324 085
- Tehnična trgovina Bršljin: tel.: 321 472 — Trgovina Ruperč vrh: tel.: 43 560
- Teh. trgovina Straža, tel.: 84 506 — Trgovina Brusnice, tel.: 85 615 — Oskrbni center Graben, tel.: 323 141 — Oskrbni center Mirna Peč, tel.: 78 026 — Oskrbni center Škocjan: tel.: 76 234 — Oskrbni center Šmarjeta: tel.: 73 271

Akcija zajema:

strešna okna
predalnice
karnise
pomivalna korita
toaletne omarice
WC kotličke
in ostali program
po vaši izbiri

Plačilni pogoji:

- Plačilo s štirimi (4) čeki brezobrestno
- 5% popust pri takojšnjem gotovinskem plačilu
- Možnost najema kratkoročnega zadržnega kredita pod najugodnejšimi pogoji

Izkoristite izjemno priložnost in ugodnost.
Samo za Vas Mercator - KZ Krka Novo mesto.

Mercator - KZ Krka, z.o.o., Novo mesto

AGROSERVIS

POT NA GORJANCE 8 NOVO MESTO

TELEFON: 068/21-479, 24-480

TELEFAX: 068/21-987

Prodaja avtomobilov
Leasing
Stano za novo
Trgovina
Mehanična delavnica

zavarovalnica triglav
poslovna enota novo mesto

M — KZ »KRKA« z.o.o. Novo mesto, PE AGROSERVIS v sodelovanju z zavarovalnico TRIGLAV PE Novo mesto objavlja javno licitacijo za naslednja poškodovana in rabljena vozila:

OPEL FRONTERA 2.3 TD	letnik: 1993 izkl. cena	2.100.000,00
OPEL CORCA 1.2 S	letnik: 1990 izkl. cena	160.000,00
R - 4 GTL	letnik: 1987 izkl. cena	56.000,00
SUZUKI VITARA JLX	letnik: 1991 izkl. cena	434.500,00
OPEL OMEGA 2.0i GLS	letnik: 1990 izkl. cena	1.360.000,00
LADA RIVA 1300	letnik: 1989 izkl. cena	290.000,00
LADA SAMARA 1300 5v	letnik: 1989 izkl. cena	380.000,00
Vlačilec RENAULT R - 310 T	letnik: 1986 izkl. cena	2.200.000,00
SUBARU LEGACY 1.8i 4WD	letnik: 1991 izkl. cena	800.000,00

Licitacija bo v soboto, 2. 7. 1994, ob 9. uri v prostorih Agroservisa, Knafelčeva 2, Novo mesto. Ogled vozil v četrtek, 30. 6. 1994, od 8. do 12.00 ure ter eno uro pred začetkom licitacije. Ogled vozila OPEL FRONTERA je možen pri Avtoleparstvu Kuhar Mokronog. 10% vplačila sprejemamo eno uro pred začetkom licitacije.

Mercator - KZ Krka, z.o.o., Novo mesto

VESELICA NA PAHI

PAHA - Lovska družina Otočec za soboto pripravlja že tradicionalno in vedno dobro obiskovano lovsko veselico pri lovskem domu na Vrhu pri Pahi. Poleg lovskih specialitet so lovci pripravili tudi nadvse bogat srečelov in še marsikaj zanimivega. Igral bo ansambel Petra Finka.

80 LET GASILSTVA

MAHAROVEC - Gasilci iz tega kraja bodo v nedeljo ob 15. uri pripravili veliko gasilsko parado, avtorally in podelitev priznanj ob visokem jubileju društva. Ob tej priložnosti bodo odkrili kip sv. Florjana, zaščitnika gasilstva.

GASILCI VABIJO

MOKRONOG - Gasilsko društvo Mokronog vabi na prevzem novega gasilnega avtomobila in veliko vrtno veselico z bogatim srečelovom (glavni dobiček motor Tomos), ki bo v soboto, 2. julija, ob 19. uri. Ob dobri hrani in pijači vas bo zabaval ansambel Slavček.

V okviru projekta organiziranja podjetniške mreže v občini Trebnje, ki se izvaja v sodelovanju z Ministrstvom za gospodarske dejavnosti

izvajalci projekta

OBVEŠČAMO

vse nosilce malega gospodarstva v občini, da bo **4. julija 1994** v prostorih Obrtne zbornice pričela z delom

PODJETNIŠKA PISARNA

Pisarna bo delovala dvakrat tedensko, in sicer v ponedeljek od 17. — 19. ure sreda od 16. — 18. ure

VABLJENI!

Izvajalci programa
Tesnila Engineering
Obrtna zbornica
SO Trebnje — SDPG

NOVO . OPEL COMBO

VELIKA VRATA. VELIKO ZA NJIMI.

Kdor se ponaša s tako velikimi vrati kot Opel Combo, mora tudi kaj pokazati. In tako se za dvojnimi zadnjimi vrati skriva prtljajnik, ki je s prostornino 3.150 l največji v tem razredu, edinstveno oblikovana streha in oprema na ravni pravega tovornjaka, z nastavljivo višino vozniškega sedeža, zračnimi filtri in Oplovimi varnostnimi sistemi. Za primerno hitrost gibanja pa skrbi novi, varčni 1.7 dieselski motor s 60 konjskimi močmi (44 kW).
S čisto vestjo tvegajte velika vrata - z novim Oplom Combo.

Naša ponudba je avto po meri.
V avtomobilskem salonu Kruno vas čaka več kot 30 različnih modelov avtomobilov.
Obiščite nas!

Kruno d.o.o.

Poolbläschen zastopstvo Opel vozil
Bizelska cesta 59, 68250 Brežice
Tel.: 0608/ 61 592, 62 624, Fax.: 0608/ 63 107

OPEL

ko pričakujete več...
dnevi
NOVOTEHNE '94

**REZULTATI
ŽREBANJA NAGRADNE IGRE**

Javno žrebanje nagrad je bilo v soboto, 25. 6., ob 20. uri na prireditvi TREBANJSKI KOS.

1. nagrada: PRALNI STROJ »ZANUSSI«, kupon št. 2333
2. nagrada: KLOP ZA UTEŽI »FITNESS OPREMA ZA DOM«, kupon št. 3562
3. nagrada: HLADILNIK »GORENJE«, kupon št. 2255
4. nagrada: KOLO Z RAČUNALNIKOM »FITNESS OPREMA ZA DOM«, kupon št. 2303
5. nagrada: EKONOM LONEC »AETERNUM«, kupon št. 1013
6. nagrada: VARILEC FOLIJE »GORENJE«, kupon št. 3529
7. nagrada: STENSKA TEHTNICA »GORENJE«, kupon št. 1251
8. nagrada: KAVNI MLINČEK »GORENJE«, kupon št. 436
9. nagrada: DESKA ZA AEROBIKO »FITNESS OPREMA ZA DOM«, kupon št. 236
10. nagrada: DESKA ZA AEROBIKO »FITNESS OPREMA ZA DOM«, kupon št. 2364
11. nagrada: DESKA ZA AEROBIKO »FITNESS OPREMA ZA DOM«, kupon št. 1253
12. nagrada: DARILNI PAKET ČISTILNIH SREDSTEV »CHE-MO«, kupon št. 246
13. nagrada: DARILNI PAKET ČISTILNIH SREDSTEV »CHE-MO«, kupon št. 265
14. nagrada: DARILNI PAKET ČISTILNIH SREDSTEV »CHE-MO«, kupon št. 293
15. nagrada: DARILNI PAKET »BANEX«, kupon št. 3577
16. nagrada: BODY MASTER »FITNESS OPREMA ZA DOM«, kupon št. 2858
17. nagrada: BODY MASTER »FITNESS OPREMA ZA DOM«, kupon št. 3503
18. nagrada: BODY MASTER »FITNESS OPREMA ZA DOM«, kupon št. 2385
19. nagrada: BODY MASTER »FITNESS OPREMA ZA DOM«, kupon št. 214
20. nagrada: BODY MASTER »FITNESS OPREMA ZA DOM«, kupon št. 274.

Izžrebane nagrade lahko srečni dobitniki dvignejo z drugim delom kupona in računom v roku 1 meseca v Tehnično prodajnem centru, Rozmanova ulica 8, Novo mesto.

AVTOSERVIS

Aleš PETERLIN
Novo mesto
Pod Trško goro 90

vam nudi

* športne vzmeti **JAMEX** za vse tipe vozil

Na zalogi so vzmeti za vozila:

Alfa 155 1.8 TS	22.946 sit
BMW 316i / 318i	26.257 sit
Golf III 1.4	18.215 sit
Golf II	15.298 sit
Opel Calibra	26.336 sit
Fiat Tipo 1.4/ 1.6/ 1.7 D	22.946 sit
Fiat Uno	17.506 sit

* športne zračne filtre **JAMEX**; s tem filtrom vaš avto pridobi okoli 3 Kw, menjava filtra pa je potrebna le na vsakih 60.000 km

* športne izpuhe Sebring

Informacije na telefon 322-364.

**LESO, Tovarna pohištva
in opreme Črnomelj, d.d.
68340 ČRNOMELJ**

Po sklepu Upravnega odbora objavljamo razpis zbiranja ponudb za odprodajo osnovnih sredstev

1. Debelinski skobelni stroj KUPFER MUHLE, tip DOIN PLUS, I. izd. 1990
2. Robna furnirka OTT PAUL, tip S 2, leto izd. 1987
3. Robna furnirka OTT PAUL, tip S 2, leto izd. 1983
4. Večlistna krožna žaga LEDINEK, leto izd. 1988
5. Rotacijski čelilnik LEDINEK, leto izd. 1986
6. Dvojna prirezovalka ŽIČNICA, tip CDP 13, leto izd. 1982
7. Robna furnirka FRAVOL, tip 16 S, leto izd. 1982
8. Batni kompresor TRUBENIK, tip E 4 NF 1010, leto izd. 1988
9. Batni kompresor TRUBENIK, tip E 1 MR 2000, leto izd. 1983
10. Mizarska stiskalnica JAVOR, tip MS-S 2550/30-2, leto izd. 1983
11. Dvojna prirezovalka ALPLES, tip DPA 78-41, leto izd. 1984
12. Namizna stružnica Maximat
13. Kamion TAM 5500 — kasonar, leto izd. 1973

Vse informacije lahko dobite osebno na sedežu družbe Belokranjska cesta 40, Črnomelj, ali po telefonu 068/53-111 — g. Boris Hutar.

MARUTI

Prodaja:

EMINENT, d.o.o.,

Dol. Kamence 25/a, Novo mesto, tel. (068) 323-902

Partizanska 21, Novo mesto, tel. (068) 28-950

Belokranjska 16, Črnomelj, tel. (068) 51-379

Pooblaščen servis in prodaja rezervnih delov

AVTOSERVIS MURN

Resljeva 4, Novo mesto

tel.: (068) 24-791

Vita
TRGOVINA DARJA

Ljubljanska 27 (BTC v Bršljinu), Novo mesto
prvi vhod - na koncu hodnika - levo

**10% POPUSTA ZA UPOKOJENCE
PRI NAKUPU ŽIVIL IN HIŠNIH POTREBŠČIN
RAZEN CIGARET IN ŽGANIH PIJAČ
VSAK PRVI IN DRUGI DELOVNI DAN V MESECU**

KAKO UVELJAVITI POPUST?

Ob nakupu blagajničarki pokažete člansko izkaznico društva upokojencev (lahko tudi odrezek nakazila pokojnine).

Če ne morete sami v nakup, lahko za vas kupujejo sorodniki ali prijatelji, vendar le z vašo izkaznico ali odrezkom.

Popust lahko uveljavite le pri plačilu z gotovino ali čekom.

S popustom lahko kupite vse blago, tudi osnovna živila in potrebščine, kot npr. sol, kruh, mleko, moko, čistila in drugo.

**10% POPUST ZA VSE UPOKOJENCE STA DOGOVORILA
Zveza društev upokojencev Novo mesto in
Vita TRGOVINA DARJA,
zato nikar ne zgrešite trgovine.**

MANA
turistična agencija

Kandijska 30, Novo mesto
Tel. 068/342-136, 321-115

Malta 7 dni letalo NZ 578 DEM
Španija 7 dni letalo POL 645 DEM

Grčija, Ciper, Turčija, Tunizija...
Hvar, Brač — letalo ob četrtkih in nedeljah

Umag 7 dni POL 254 DEM
Poreč 7 dni POL 282 DEM (popusti za otroke do 14. leta, tudi brezplačno)
Medulin 7 dni POL 268 DEM
Rabac 7 dni POL 246 DEM
popusti za otroke do 50%

SLOVENIJA, OTOKI

LASTNIKI

KOSTANJEVIH GOZDOV

Kostanjev les se lahko seka tudi poleti. Ves les vam bo odkupil TANIN SEVNICA, če sami nimate možnosti poseka, vam to napravimo mi. Dodatne informacije lahko dobite na tel. številkah 0608/41-349 ali 41-044.

ZAHVALA

Zapustil nas je naš ljubljani

**LOJZE
GRANDA**

čevljarji mojster v pokouju
iz Novega mesta

Od njega smo se poslovili 23. junija na pokopališču v Ločni, v krogu sorodnikov. Iskrena hvala vsem, ki ste nam kakorkoli pomagali. Ostal bo vedno med nami.

Vsi njegovi

V SPOMIN

Kako si vesel pod vrbe prišel, koso nabrusil, veselo zapel. Vrbe te čakajo tebe pa ni.

Minilo je leto, odkar nas je zapustil naš dragi

**FRANC
DRENŠEK**

Dolnji Kot pri Dvoru

Hvala vsem, ki se ga spominjate in obiskujete njegov grob.

Žalujoče: sestre Marija, Jožefa in Veronika z družinami

Dolnji Kot, 1. julija 1994

DOLINAR BENZ

TRGOVINA MARKETING ŠPEDICIJA

Čardak 24
68340 Črnomelj
tel./fax. 068/52-878

prodaja:
**kurilno olje in druga
goriva
industrijska olja in masti**

pogovori o družini
ob ponedeljkih na telefonu
26-005

ZAHVALA

*DRAGA MAMA,
ljubila si zemljo,
ljubila družino in dom,*

*a v tistem pomladnem večeru
ostala je le praznina
in težka bolečina.*

Ob boleči izgubi naše drage mame

JOŽEFE DEŽELAK

z Mrtočca 5, Boštanj

se prisrčno zahvaljujemo vsem in vsakemu posebej za izraženo sožalje, podarjeno cvetje, sveče in sv. maše. Hvala vsem, ki ste nam pomagali v teh težkih trenutkih in za številno spremstvo na zadnji poti. Iskrena hvala Zdravstvenemu domu Sevnica, Pihalni godbi Sevnica in Dejanu Brečko za odigrano Tišino, govorniku g. Levstiku, duhovnikoma pa za tako lepo opravljen obred. Posebej se zahvaljujemo družini Cvelbar iz Sevnice za vsestransko pomoč in vsem, ki ste pokojno obiskovali, jo spoštovali in jo imeli radi. Ohranite jo še naprej v srcih in v lepem spominu.

Žalujoči: vsi njeni

V akciji **Bramac za lepšo Slovenijo** bomo vsem, ki se boste za nakup odločili do 15. julija 1994, brezplačno pripeljali 1,000.000 Bramacovih strešnikov.

BRAMAC

Vse za streho. S 30-letnim jamstvom.

V vseh dobrih trgovinah z gradbenim materialom!

Kočevska stranpota

• V naselju Šalka vas je 20. junija ob 20.20 voznik osebnega avtomobila zbil psa, ki je po nesreči pobegnil. Na vozilu je po oceni kočevskih policistov nastalo za 50 tisoč tolarjev škode. Lastnika psa še iščejo.

• 21. junija so neznanec ali neznanec "obiskali" šolo na Reški cesti in iz knjižnice odnesli štiri daljnogleda (igračke), flomastre, svinčnike in etikete. Ni zna-

no, ali so šolske potrebščine potrebovali zase ali so jih namenili svojim znancem, ki jih potrebujejo ob zaključku šolskega leta. Policisti poizvedujejo za storilci dejanja.

• 22. junija ob 8.30 je bil ukraden lahki priklopnik za motor APN-6 črne barve. Tatvino so izvršili Romi, tako da so priklopnik naložili v osebni avtomobil in ga odpeljali v smeri proti Ribnici.

• 23. junija je neznan storilec v Starem Logu ukradel mlado jagnje. Storilca še

vedno iščejo. Vse kaže, da so bili v zadevo vpleteni Romi.

• 23. junija je v popoldanskih urah v naselju Rajndol prišlo do prometne nesreče. Voznik osebnega avtomobila M. J. je vozil po levi strani vozišča in se zaletel v nasproti vozeče vozilo lastnika H. I. Pri nesreči je H. I. utrpel telesno poškodbo in je bil odpeljan v UKC Ljubljano. Na vozilih je škode za 400 tisoč tolarjev.

• 25. junija ob 10.10 je bil na Ljubljan-

ski cesti poškodovan otrok. Vozil je kolo s stranske na prednostno cesto ter tako izsiljeval prednost pred voznikom osebnega avtomobila neznane registrske številke. Voznik je sprva ustavil, kasneje pa je odpeljal nezano kam. Otrok je bil lažje poškodovan.

• Irska državljanka M. M. je bivala na dopustu v Osilnici. Pri ježi je padla s konja in si hudo poškodovala hrbtenico. Odpeljali so jo v UKC v Ljubljani in obvestili družino na Irskem.

ZAHVALA

Ob boleči izgubi naše drage mame in stare mame

TEREZIJE SEPOHAR

rojene Simonič
iz Drašič

se od srca zahvaljujemo vaščanom, sorodnikom, prijateljem in znancem, ki ste nam nesebično stali ob strani, za sočutje in pomoč ob slovesu, za molitve in izrečeno sožalje. Zahvaljujemo se g. župniku za molitve in opravljen pogrebni obred, osebju bolnišnice Trnovo pa za nego in skrb v zadnjih tednih njenega življenja.

Otroci Jožica, Tone in Majda z družinami

Drašiči, Metlika, Komenda

V SPOMIN

Kdor v mislih svojih dragih živi,
ne umrje...

2. julija bo minilo leto, odkar nam je kruta usoda vzela našega dragega

JAKA MRZLJAKA

učenca 7. razreda

Zelo te pogrešamo in težko, vendar pogumno prenašamo praznino, ki je nastala za teboj. Ponosni smo na to, da smo Te imeli. Hvala vsem, ki obiskujete njegov grob in ohranjate spomin na njegovo prisrčnost in vedrino. Hvala vsem za vsako lepo misel nanj.

Vsi njegovi

Črnomelj, 30. junija 1994

V SPOMIN

30. junija mineva pet let, odkar nas je zapustila

BARBARA POŽEK

iz Adlešič

Hvala vsem, ki se je spominjate in ji prižigate sveče.

Vsi njeni

ZAHVALA

Ob smrti drage žene, mamice, babice, hčerke, sestre in tete

ZINKE HRIBAR

se iskreno zahvaljujemo sorodnikom, sosedom in znancem za darovano cvetje in sveče. Prisrčna zahvala ZZZS OE Novo mesto in PE PTT Novo mesto, gospodu župniku za opravljen obred in pevcem ter ge. Sonji za prelepe pesmi. Hvala vsem, ki ste jo v tako velikem številu pospremili na zadnji poti ter nam ustno ali pisno izrazili sožalje.

Vsi njeni

ZAHVALA

Vse odhaja kakor tiha reka,
le spomini zvesto spremljajo človeka.

Ob boleči in prerani izgubi našega dragega

CIRILA TRATNIKA

iz Irče vasi 5

se iskreno zahvaljujemo sorodnikom, vaščanom in mladincem Irče vasi za izrečeno sožalje, cvetje in denarno pomoč. Posebno se zahvaljujemo Neyrološkemu oddelku Splošne bolnice Novo mesto, kolektivu OŠ Dragotina Ketteja, Dolenjskemu oktetu in g. kaplanu za opravljen obred. Hvala vsem, ki ste pokojnega pospremili na njegovi zadnji poti.

Žalujoči: vsi njegovi

ZAHVALA

V 60. letu starosti nas je mnogo prezgodaj zapustil dragi mož, sin, oče, stari oče, tast, brat, stric, zet in svak

MATIJA PLUT

iz Kočevja pri Črnomlju

Iskreno se zahvaljujemo sorodnikom, sosedom in znancem za ustno in pisno izraženo sožalje, cvetje in sveče. Hvala d.o.o. LE-SO SKEI in sodelavcem, EK1, d.o.o., Črnomelj in sodelavcem. Hvala g. župniku za lepo opravljen obred ter vsem, ki ste pokojnega pospremili na zadnji poti. Še enkrat vsem iskrena hvala!

Žalujoči: vsi njegovi

V SPOMIN

22.6.1994 nas je nenadoma v 44. letu zapustila naša sodelavka

KRISTINA KUČINIČ

šivilja

Ohranili jo bomo v lepem spominu.

Konfekcija Komet Metlika, d.d.

ZAHVALA

V 80. letu nas je po hudi bolezni za vedno zapustil naš dragi mož, oče, stari oče, brat in stric

ALOJZIJ PESKAR

iz Trebnjega, Ul. heroja Slaka 35

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste nam izrekli sožalje, podarili cvetje, sveče, za lepe poslovilne besede in za tako številno spremstvo pokojnega na zadnji poti. Posebna zahvala dr. Munkovi, osebju Žilnega oddelka bolnice Novo mesto, Domu starejših občanov Krško za nego in nesebično pomoč v najtežjih trenutkih, Lovski družini Trebnje in LD Krško, ZB in upokojujencem za lepo opravljen obred ter pevcem za zapete žalostinke. Hvala vsem in vsakemu posebej.

Žalujoči: žena Nežka, otroci z družinami in ostalo sorodstvo Trebnje, 19.6.1994

ZAHVALA

V 67. letu starosti nas je zapustila draga žena, sestra, teta, botra in snaha

VERONIKA MASTNAK

roj. KERIN

Ljubljanska 10, Kostanjevica na Krki

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje, sveče, svete maše in spremstvo pokojne na njeni zadnji poti. Zahvaljumo se Galeriji Božidarja Jaka ter dr. Severjevi in patronažni sestri Vlasti, Mariji Unetič za poslovilne besede ob odprtem grobu.

Žalujoči: mož Franjo, sestra Jožica, brat Martin in Alojz z družinami, tašča, Irena z družino ter ostalo sorodstvo

ZAHVALA

Življenje celo si garala,
vse za dom in družino dala.
Sedaj ostale so povsod sledi
od dela tvojih pridnih, zlatih rok,
ki skrbele so za nas.

V 44. letu starosti nas je nenadoma in mnogo prezgodaj zapustila naša dobra žena, mamica, hčerka, sestra in teta

KRISTINA KUČINIČ

Železniki 7, Metlika

Z bolečino v srcu se zahvaljujemo sorodnikom, prijateljem in sosedom, ki ste nam v najtežjih trenutkih stali ob strani, darovali cvetje, sveče ter vsem, ki ste pokojno pospremili na njeni zadnji poti. Posebna zahvala sosedom Pečarič, Petruša in Simičič, govnornikom Marjanu Breku in Marjani Matjašič za poslovilne besede, g. župniku Albinu Žnidaršiču za lepo opravljen obred ter Kolektivom Komet, Novoteks in OŠ Metlika.

Žalujoči: mož Ivan, hči Ivica, sin Edi, ata, mama, tašča, brat, sestra in ostalo sorodstvo

ZAHVALA

Kakor tiho si živel
tako tiho si odšel.
Nenehno si za nas skrbel,
zlato si srce imel.
Kako pri hiši tebe manjka,
to se povedati ne da,
saj nismo znali te ceniti,
dokler med nami ti si bil.

V 74. letu starosti nas je nenadoma zapustil ljubi mož, oče in stari ata

JANEZ BOLTEZ

iz Gabrja, Ruparjev dol 19

Z žalostjo v srcih se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki ste nam v najtežjih trenutkih stali ob strani, nam izrekli sožalje, darovali pokojniku cvetje in sveče ter ga pospremili na zadnji poti. Zahvaljujemo se tudi sodelavcem Novoteksa-Prirave in Varnostnega oddelka ter Adrie Caravan, pevcem iz Gabrja za zapete žalostinke, g. patru za opravljen obred in govornici ge. Anici Korasa za ganljive besede ob odprtem grobu. Vsem še enkrat iskrena hvala!

Žalujoči: vsi njegovi

ZAHVALA

Ljubil si zemljo,
ljubil družino in dom,
a v tistem pomladnem večeru
odšel si v večni dom.

V 84. letu starosti nas je nenadoma zapustil naš dragi ata, stari ata, brat, stric in pradedek

LOJZE VIDMAR

iz Brezja pri Krmelju

Z žalostjo v srcih se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v najtežjih trenutkih kakorkoli pomagali. Zahvaljujemo se za izrečeno sožalje, podarjeno cvetje, sveče in darovane sv. maše ter vsem, ki ste našega ata pospremili na njegovi zadnji poti. Posebna zahvala velja sosedom, DO Gostinsko podjetje Sevnica, INKOS Krmelj, Emona EE-Transport Ljubljana, gospodu Janku Šušteršiču za poslovilni govor in g. župniku za lepo opravljen obred.

Žalujoči vsi, ki smo ga imeli radi

ZAHVALA

Ob izgubi naše drage mame, babice in prababice

MARIJE ŠVIGELJ

iz Stare Bučke

Bogu hvala, da smo jo smeli toliko let imeti. Hvaležni smo vsem, ki ste jo spremljali v življenju, smrti in ob pogrebu. Hvala vsem sorodnikom, prijateljem, sosedom in znancem za pozornost, darovano cvetje, vence, sveče in svete maše. Iskrena hvala duhovnikom: predstojniku salezijancev g. Hočevarju, g. župniku, g. Borštniku, g. Zrimu, g. Šenku za lepo opravljen obred in zadnje slovo od pokojnice, pevcem, Marjeti za lepe besede slovesa in Janiju za zaigrano Tišino. Vsem jo priporočamo v trajen spomin.

Žalujoči: sin Ivan, hčerka Ivanka in Mici z družinami

tedenski koledar

Četrtek, 30. junija - Emilija Petek, 1. julija - Estera Sobota, 2. julija - Živko Nedelja, 3. julija - Irenej Ponedeljek, 4. julija - Urh Torek, 5. julija - Ciril in Metod Sreda, 6. julija - Bogomila LUNINE MENE 30. junija ob 21.31 - zadnji krajec

kino

BREŽICE: Od 30.6. ter od 1. do 3.7. (ob 18.30) glasbeni film The Doors. 30.6. ter od 1. do 3.7. (ob 20.30) komedija Gola pištola 33 1/3.

ČRNOMELJ: 1. in 2.7. (ob 21. uri) film Klavir. 3.7. (ob 19. in 21. uri) ameriška psihološka drama Priden sinko.

KRŠKO: 1.7. (ob 20. uri) in 3.7. (ob 18. uri) ameriška komedija Beethoven 2.

METLIKA: 30.6. (ob 21. uri) in 1.7. (ob 19. in 21. uri) ameriška psihološka drama Priden sinko. 3.7. (ob 21. uri) film Klavir.

NOVO MESTO: 30.6. (ob 10. uri) matineja Aladin. Od 30.6. do 6.7. (ob 19. uri) premiera komedije Glej, kdo se oglašja 3. Od 30.6. do 3.7. (ob 21. uri) premiera kriminalnega filma Na razpotju. Od 4. do 6.7. (ob 21. uri) premiera komedije Gola pištola 3. 5.7. (ob 10. uri) matineja - slovenski film Kala.

GOLF JX D, letnik 1988, prodam za 10.500 DEM. ☎ (0608)87-278, dopoldan. 5567

OPEL ASCONO, letnik 1976, prodam. ☎ (068)23-280. 5576

TAM 130, letnik 1984, špedijsko opremljen, registriran do 8/94, prodam. ☎ 65-424. 5577

R 4 GTL, letnik 1984, motor 1988, generalno obnovljen, prodam. Božič, Gabrije, Kandija 7, Brusnice. 5578

Z 101, letnik 1988, dobro ohranjen, prevoženih 50.000 km, prodam. ☎ (068)65-012, popoldan. 5584

GOLF D, letnik 11/83, registriran do 2/95, in tovorni avto OM 35 40, vozen z B kategorijo, registriran do 4/95, letnik 1976, prodam. ☎ (068)51-343. 5585

BMW 318 I, letnik 1988, črne kovinske barve, prodam za 16.500 DEM. ☎ 22-485, po 16. uri. 5588

OPEL ASCONO 1.6 LS, 90 KM, 4 V, rjave kovinske barve, dodatno opremljeno, ugodno prodam. ☎ 43-631 ali 20-429. 5591

OPEL KADETT 1.3 S, letnik 1988, 4V, temno rdeč, prodam. ☎ 85-332. 5592

126 PGL, letnik 1990, lepo ohranjen, prodam. ☎ (068)23-355. 5593

ŠKODO PICK UP, brez nadgradnje, staro 3 mesece, belo, ugodno prodam. ☎ (0608)31-051. 5597

JUGO 45, letnik 1986, rdeč, prodam. ☎ 27-411. 5604

126 P, letnik 1989, prevoženih 25.000 km, ugodno prodam. ☎ (068)40-333. 5605

R 4, letnik 1984, v dobrem stanju, registriran do 4/95, ugodno prodam. ☎ (0608)32-944, od 10. ure dalje. 5606

Z JUGO 55 skala, letnik 1989, prodam. ☎ 44-406. 5614

JUGO 55, letnik 1982, v zelo dobrem stanju, in traktor Fiat 300 s prikolicjo prodam. ☎ 51-349. 5616

R 4 GTL, letnik 1988, tip 2, registriran do 1.6.1995, prodam za 4200 DEM. ☎ (068)59-040. 5617

126 P, letnik 1985, prodam. ☎ 58-068, Dragovan. 5622

R 5 CAMPUS, letnik 12/91, bele barve, lepo ohranjen, nikoli karamboliran, prodam ali menjam. ☎ (068)25-919. 5627

126 P, letnik 1980, poceni prodam. ☎ (068)65-617. 5628

JUGO 45 AX, letnik 1987, rahlo poškodovan, prodam. Kastelic, Srebrniče 11. 5629

CTX 80, letnik 1989, neregistriran, z dodatno opremo, nujno, APN 6, letnik 1987, ugodno in certifikate v vrednosti 750.000 SIT prodam. ☎ (061)804-191. 5629

KOMBI Z 900 AK, letnik 1988, prodam po ugodni ceni. ☎ (0608)87-290. 5632

MOTORNO KOLO Yamaha FRD 1000, letnik 1992, prodam ali menjam za avto. ☎ (068)52-508. 5637

UNO TURBO D, letnik 1987/88, registriran do 4/95, miše sive kovinske barve, elektronski pomik temnih stekel, lepo ohranjen, prodam. ☎ (068)24-055. 5638

Z 128, letnik 1989, registrirano do 12/94, prodam. Tomič, Ul. talcev 35, Straža. 5642

R 5 CAMPUS, letnik 1992, registriran za celo leto, rdeče barve, in R 5, letnik 1990, lepo ohranjen, prodam. ☎ (068)43-748. 5643

Z 101 KOMFORT, odlično ohranjeno, 69.000 km, rumeno, prodam. ☎ (068)23-355. 5643

R 4, letnik 1990, prodam. Stane Barbič, Mala Cikava 15, Novo mesto. 5646

GOLF D, letnik 1989, 5V, registriran celo leto, prodam. ☎ 341-952. 5650

Avtohiša Berus servisno prodajni center

Velika Cikava 23, Novo mesto tel.: 068/25-098, fax: 068/25-641

- Pooblaščen prodaja vozil Volkswagen — Audi
- Posebna ponudba: možnost nakupa testnih vozil po zelo ugodnih cenah
- AUDI 80 1,6E (101 KS)** Že od 34.400 DEM dalje.

Dolenjska banka d.d. Novo mesto

Gremo na počitnice

Bliža se čas težko pričakovanih počitnic in dopustov. Morebiti ugotavljate, da je denarnica pretanka za različne želje družinskih članov. Hkrati pa razmišljate, kako čimbolj domiselno in prijetno preživeti proste poletne dni. V Dolenjski banki mislimo na vas. S pestro ponudbo bančnih kreditov, ki vam jih ponuja naša banka, si lahko privoščite prijetne družinske počitnice doma in v tujini, svojim najstnikom lahko kot nagrado za šolski uspeh omogočite potovanja po domovini ali tujini pa tudi izpopolnjevanje znanja tujih jezikov na najrazličnejših poletnih šolah. Seveda lahko z bančnim kreditom plačate letalske in druge prevoze.

In kakšne so oblike kreditov, ki jih ponuja Dolenjska banka? Lahko izbirate med **potrošniški krediti**, ki jih koristite za plačilo stroškov počitniških aranžmajev, šolanja, prevoza ipd. na podlagi računov. Odplačilna doba za tovrstne kredite znaša do 2 leti.

Če vam v družinski blagajni zmanjka le neznatni del prihrankov, se lahko odločite za najem **gotovinskega kredita**, ki vam ga banka nakaže na vaš tekoči račun ali hranilno knjižnico. Odplačilna doba za tovrstne kredite znaša do 11 mesecev.

Prav gotovo pa že poznate ugodnosti, ki jih prinaša poslovanje s tekočim računom Dolenjske banke in **plačilne kartice Activa** in možnosti koriščenja **povišanega limita** na tekoči račun.

Poletje je tudi primeren čas, da poskrbite za svoje zdravje in dobro počutje. V Dolenjski banki lahko zaprosite tudi za **kredit za plačilo stroškov zdravljenja in rekreacije v zdraviliščih**.

Če se boste odločili za katero od ponujenih kreditnih možnosti, ali pa, če bi o kreditni ponudbi želeli izvedeti kaj več, vas vabimo, da se oglasite osebno ali po telefonu na enem od kreditnih oddelkov Dolenjske banke, ki so:

- v Novem mestu na Trdinovi 2 ter
- na sedežih bančnih ekspozitur v Črnomlju, Metliki in v Trebnjem.

Dolenjska banka vas vabi k sodelovanju.

kmetijski stroji

KMETOVALCI! Agroizbira, trgovina Kranj, vam nudi ugodno iz svoje prodajalne rezervne dele za traktorje Tomo Vinkovič, Ursus, Fiat Store, Univerzal, IMT, Zetor, kosilnice BCS, program Sip Sempeter, gume Barum, vse akumulatorje Vesna in Topla. Primer: 12 V 100 - 8.050 SIT. Pošljamo tudi po pošti. Pokličite nas ali nas obiščite na Smedniški c. 17 v Kranju! ☎ (064)324-802. 4979

SILOKOMBAIN SK 80 S prodam. ☎ 85-422. 5541

TRAKTOR IMT 539, 210 delovnih ur, prodam za 9100 DEM ali menjam za traktor do 4000 DEM. ☎ (068)49-673, 49-098. 5582

MLATILNICO s čistilcem, manjšo, odlično ohranjeno, prodam. ☎ (061)778-314 ali (061)778-015. 5582

TRAKTOR ZETOR 5011 ugodno prodam. Jurka vas 37, Straža. 5603

TRAKTOR Fiat 211 R s kabino prodam. ☎ (068)21-847. 5608

ŽITNI KOMBAIN Fahr M 600, dobro ohranjen, in traktor Ferguson 240 s kabino prodam. ☎ 78-086. 5609

BCS KOSILNICE vseh vrst, za gotovinsko plačilo s popustom ali na kredit prodajamo. INTERMARC, ☎ (068)342-663. 5645

MALO RABLJENO Husquarna 066 F in gumij voz, 15 col, prodam. Baša, ☎ (068)87-357, popoldan. 5621

BALIRKO, pajka, samonakladalno, silokombajn, molzni stroj, prevoznik hladilni bazen za mleko, električni nož za rezanje silaže in trosilec hlevskega gnoja ugodno prodam. ☎ (0608)175-196, (068)73-336. 5622

ŽITNI KOMBAIN Mik koremik, greben 2 m, s silosom, prodam. ☎ (068)42-311. 5623

MLATILNICO s popolnim čiščenjem, prešo za stiskanje mošta ter mlin za sadje z dodatkom motorja prodam. ☎ (061)786-166. 5624

OBVEŠČAMO naročnike malih oglasov, da se mali oglas, ki presega 15 besed, DOPLAČA, in sicer vsaka nadaljnja beseda 100 SIT.

DOLENJSKI LIST

USTANOVITELJ IN IZDAJATELJ: Dolenjski list Novo mesto, p.o. UREDNIŠTVO: Drago Rustja (direktor in glavni urednik), Marjan Legan (odgovorni urednik), Andrej Bartelj, Mirjam Bezek-Jakše, Jožica Dornič, Breda Dušič-Gornik, Anton Jakše, Mojca Leskovšek-Svete, Martin Luzar, Milan Markelj (urednik Priloge), Pavel Perc in Igor Vidmar. IZHAJA ob četrtkih. Posamezna številka 110 tolarjev; naročnina za 2. trimesečje 1.350 tolarjev; za družbene skupnosti, stranke, delovne organizacije, društva ipd. 2.700 tolarjev; za tujino letno 40 USD ali 70 DEM oz. druga valuta te vrednosti. OGLASI: 1 cm za ekonomske oglase 1.600 tolarjev, na prvi ali zadnji strani 3.200 tolarjev; za razpise, licitacije ipd. 1.800 tolarjev. ŽIRO RAČUN pri SDK Novo mesto št.: 52100-603-30624. Devizni račun št.: 52100-620-970-25731-128-4405/9 (LB-Dolenjska banka, d.d., Novo mesto). NASLOV: Dolenjski list, 68001 Novo mesto, Glavni trg 24, p.p. 130. Telefoni: uredništvo in računovodstvo (068) 323-606, 324-200; ekonomska propaganda, naročniška služba in fotolaboratorij 323-610; mali oglasi in zahvale 324-006; telefaks 322-898. Nenaročenih rokopisov in fotografij ne vračamo. Na podlagi mnenja (št. 23-92) pristojnega državnega organa spada Dolenjski list med proizvode informativnega značaja iz 13. točke tarifne številke 3, za katere se plačuje davek od prometa proizvodov po stopnji 5 odst. Računalniški časopisni stavek: Dolenjski list Novo mesto, p.o. Prelom in filmi: Grafika Novo mesto, p.o. Tisk: Ljudska pravica, Ljubljana.

Naročilnica za brezplačni mali oglas v Dolenjskem listu (za naročnike, samo enkrat mesečno)

v s e b i n a o g l a s a (do 15 besed)

Ime in priimek:

Ulica in kraj:

Pošta:

Naročniška številka: Podpis:

Datum:

SONY • BOSE
URADNO ZASTOPSTVO ZA DOLENJSKO ELEKTRONIKA BOJANC
 Novo mesto, Kočevarjeva 23
 Telefon in telefaks: (068)23-309
vrhunska avdio in video oprema
SONY
 - TV Black Trinitron
 - kamere
 - kankorderji
 - videorekorderji
 - playerji s funkcijo snemanja
 - mini stolpi (efekt karaoke)
 - končne stopnje
 - DAT kasetofoni
 - tunerji
 - receptorji
 - kasetofoni
 - avtoradii
BOSE zvočniki (301 III, 901...)
 fotokopirni stroj 5220
 telefaks 7210
Xerox
 Prodaja tudi na čeke!

R 5 CAMPUS, 5V, rdeče barve, letnik 1991, registriran do 6/95, prevoženih 22.000 km, prodam. ☎ 22-496. 5652

APN 6, letnik 1987, dobro ohranjen, prodam ali menjam za CTX 80. ☎ (068)56-402. 5653

JUGO 45, star 4 leta, rdeč, dobro ohranjen, prodam. ☎ 24-695. 5657

Z 101, letnik 1988, in jugo 45 A, letnik 1986, ugodno prodam. ☎ (068)84-570. 5658

Z 101, letnik 1987, odlično ohranjeno, registrirano do 11/94, prodam. ☎ 342-311. 5661

Z 101, letnik 1980, registrirano do 3/95, poceni prodam. Franci Pavlin, Gor. Brezovica 33, Šentjernej. 5665

R 21 GTS, letnik 1990, sive kovinske barve, prodam. ☎ (068)26-797, popoldan. 5666

OBVEŠČAMO delavce stranke, da bo elektromehanična delavnica Ivan Prisela, Novo mesto, zaprta od 4.7. - 16. julija, zaradi dopusta. Se priporočamo! 5634

posest

STERJŠO HIŠO v Trebnjem, stanovanjske površine 143 m², samostojno gospodarsko poslopje 82 m², vrt in telefon ter dvorišče, 420 m², prodam ali menjam. ☎ (064)328-502, po 18. uri. 5540

NA PARCELI 13 a prodam zelo ugodno lesen vikend z vodo in elektriko, velikim vrtom in malim sadovnjakom, 3 km iz Krškega, ob glavni cesti. Drago Švajger, Aškerčeva 2, Krško, ☎ (0608)34-831. 5558

VINOGRAD z zidanico (voda in elektrika) in s sadovnjakom v bližini Sevnice prodam. ☎ (0601)81-372. 5566

VINOGRAD z zidanico v k.o. Semič prodam. ☎ 51-389. 5569

NJIVO in sadovnjak, primeren za vir kenda, v Orehovcu, prodam. ☎ (0608)87-430. 5570

PARCELO, travnik v Birčni vasi prodam. ☎ 65-725. 5581

NJIVO, 9 a, pripravljeno za vinograd, blizu Dolenjskih Toplic, prodam. ☎ 65-420. 5602

VINOGRAD na Armezju, cca 18 a, prodam. ☎ (0608)79-735. 5618

PARCELE za vikend ali vinograd prodam. Juvanc, Suhor 2, Novo mesto, ☎ 23-292. 5640

STANOVANJSKO HIŠO v Novem mestu, na Otočcu, v Šmarjeških ali Dolenjskih Toplicah kupim. Naslov in oglasnem oddelku. 5655

IHA ZEMLJE pri Potočni vasi, prikolico za prevoz konj ali domačih živali in škropilnico KŽK Kranj, 200 - litrsko, prodam. ☎ 23-551. 5690

NOVO HIŠO prodam, v račun vzamem tovrstnjak, kiper ali gradbeno kombinirko ☎ (068) 27-284. 5690

prodam

VEČJO KOLIČINO zelo kvalitetnega rdečega vina cvček ugodno prodam. Arh. Leskoviška 15, Krško. 5543

VEČ črnim afriških nojev, starih 11 mesecev, prodam po ugodni ceni. ☎ (064)43-517, od 16. do 21. ure. 5544

ITALIJANSKO klavirsko harmoniko, 96 - basno, ohranjeno, menjam za frajtonarico. ☎ (0608)69-137. 5545

RDEČO WC školjko, bide, umivalnik s podstavkom in belo litoželezno banjo, vse novo, prodam 20 = ceneje. ☎ 21-147. 5548

ČOLN MAESTRAL in motor za čoln T4 prodam. ☎ 28-907. 5550

DALJINSKI TELEFON Superfone CT 3000 N, dolga dometa (30 km), z vso opremo, prodam za 800 DEM. ☎ (068)25-556. 5551

KOLO BMX, staro 1 leto, prodam za 10.000 SIT. ☎ 24-927. 5556

24 - COLSKI komat (konjski), skoraj nov, prodam. ☎ (068)76-173. 5560

OBŽAGANO manjše ostržeje in APN 6 S, letnik 1992, prodam. Slavko Podlogar, Osredke 6, Šentjanž. 5563

CERTIFIKATE v skupni vrednosti 400.000 SIT prodam po ugodni ceni. ☎ (068)40-372. 5564

PPAFF LUKNJČARKO, gumničarko in šteparico prodam. ☎ (069)56-010. 5572

ŠOTOR za 4 osebe z opremo prodam. ☎ (068)87-628. 5573

ZAMRZOVALNO OMARO, rabljeno, zelo poceni prodam. ☎ 23-020. 5586

KOMBINIRAN otroški voziček ugodno prodam. Kupec dobi tudi nekaj opreme za dojenčka. ☎ 28-789. 5587

BALKONSKO OGRAJO (9 m), rabljeno, poceni prodam. Bršljan 50, ☎ 21-021. 5590

FOKSTERIERJE, resaste rodovniške samčke odličnih staršev (mati prvak Slovenije), cepelne, prodam. ☎ (061)443-868 ali (068)65-066. 5596

SIVO mlado brejo kravo prodam. ☎ (068)85-000. 5600

HRASTOVO MIZO s klopni 8 cm in brunarico, 2.5 x 4 m, prodam. ☎ (068)47-593. 5607

RENAULT AVTOHIŠA
 Servisno prodajni center
 Ločna 48,
 68000 Novo mesto

— prodaja celotnega programa vozil RENAULT
 — ugodni kreditni pogoji, leasing
 — odkup in prodaja rabljenih vozil

NAJCENEJŠI CLIO V SLOVENIJI

CLIO RN 1,2/5V kat.
 Možnost testne vožnje!
 Tel.: 068/324-533

Z 101, letnik 1985 prodam za 1500 DEM. ☎ (068)57-144. 5667

Z 750, letnik 12/84, registrirano do 2/95, prodam za 1150 DEM. ☎ (068)52-746. 5669

VISO, odlično ohranjeno, prodam. ☎ 28-831, popoldan. 5670

FORD TRANZIT kombi, letnik 1981, in gume 175/70 - 14 R, malo rabljene, poceni prodam. ☎ 64-007. 5672

126 P, letnik 1990, 27.000 km, prodam. Jožica Sekula, Koroška vas 41, Novo mesto. 5683

R4 TL, letnik 1981, reg. do 29. 7 1994, prodam. ☎ 23-882 (popoldan). 5683

VULKANIZERSTVO VIDIC

Ljubljanska 91
 Novo mesto
 Tel./fax 068/324-361

- VULKANIZACIJA
- PRODAJA AVTOGUM

NOVO NOVO NOVO AVTOOPTIKA

MINI MORIS prodam za 45.000 SIT. ☎ 21-798. 5685

GOLF JX D, letnik 1986, registriran do 5/95, prevoženih 96.000 km, ugodno prodam za 7800 DEM. ☎ 60-546. 5687

ROSTFREI ŠTEDILNIK z bojlernjem na drva in traktorske grablje prodam. ☎ 26-726. 5635

Ugodno prodam PC, nov ČB ekran, tastatura in miška. Tel.: 068/28-395.

BUKOVA DRVA (metre), kombiniran štedilnik (plin in elektrika) ter avtomobilsko prikolico za osebni avto prodam. ☎ (068)21-227. 5647

RDEČE VINO in šmarnico ugodno prodam. ☎ (0608)31-208. 5654

VEZILNI STROJ s štirimi glavami ugodno prodam. ☎ (061)448-529. 5659

NOVO karoserijo avtoprikolice 105 x 145 x 25 cm prodam za samo 25 000 SIT. Mirjana Šinkovec, Malkovec 2, Tržišče.

MONTAŽNI in centrirni stroj za gume prodam. ☎ (068)40-063. 5671

TRI LETA staro kravo sivko prodam. ☎ (062)724-707. 5676

JOŽE PEZDIRC, Griblje 62, Gradac. 5676

KOZOLEC dvojni prodam. ☎ 44-389. 5678

MLADE nemške ovčarje brez rodovnika prodam. ☎ 24-343. 5682

PC, nov ČB ekran, tastatura in miško ugodno prodam. ☎ (068)28-395. 5684

razno

MOTORNIA KOLESA Tomos popravljamo. ☎ (068)322-364. 4466

STROJNE notranje omete vam izdelamo hitro in kvalitetno. Naročila za mesec julij in avgust ter informacije na ☎ (062)724-707. 5169

FASADO, temno ali navadno, vam izdelamo hitro in kvalitetno. Naročila za mesec julij in avgust in informacije na ☎ (062)724-123. 5170

HUJŠAJTE sistematično z vitaminsko bogatim obrokom (made in USA - testirano v Ljubljani). Cena za enotedensko intenzivno kuro je 3660 SIT. Naročila: p.p. 61, Crnomelj. 5580

PISARNIŠKE PROSTORE v Novem mestu na Glavnem trgu, 80 m², oddam. ☎ 323-127, dopoldan 323-349. 5623

V ČRNOMLJU, Kolodvorska 59, oddamo dva prostora za lokal. ☎ (061)851-188, (061)343-631, Kočevje. 5626

BARVANJE NAPUŠČEV, žlebov in druga višinska dela ugodno z vašim ali našim materialom opravljamo. Možnost plačila na obroke. ☎ (068)27-519. 5664

KS LIVOLD bo dne 1.7.1994 ob 18. uri priredila prvo dražbo za starejši prosvetni dom v vasi Mozej št. 46. Dražba bo na kraju samem. ☎ (061)851-641, pri Pretnerju. 5686

službo dobi

POMOČ v gospodinjstvu potrebujem 1-2-krat tedensko. ☎ 22-722. 5554

KOMUNIKATIVNI OSEBAM nudimo honorarno terensko delo za pridobivanje novih naročnikov časnika Slovenec. ☎ (061)320-841, int. 50, ob delavnikih od 8. do 14. ure. 5555

AKVIZITERJE za prodajo tekstilnih izdelkov iz prodajalca za na tržnico iščemo. Ugodna ponudba za trgovine. ☎ (068)40-357. 5565

VEČ ŠIVILJ zaposlim. ☎ (068)51-083. 5575

TRGOVSKEGA PREDSTAVNIKA za prodajo gumijastih izdelkov na območju Dolenjske zaposlimo. Pisne ponudbe na naslov: Gumiplast, Bratov Martinec 24, Ljubljana. 5583

V TEHNIČNI TRGOVINI zaposlimo trgovca z izkušnjami. ☎ 57-115. 5594

AVTOKLEPARJA zaposlimo. ☎ (068)22-979. 5598

PRODAJALCI, ki bi želeli delati v novi trgovini, naj se javita na ☎ (068)84-870, od 7. do 8. ure. 5599

MIZARJA zaposlimo za nedoločen čas. ☎ 22-893. 5601

ČE ZELITE delati in zaslužiti in ste doma iz Dolenjske ali Bele krajine, se oglašite! Sifra: »NI AKVIZITERSTVO«. 5612

AVTOMEHANIKA takoj zaposlim. ☎ 322-364. 5651

TAKOJ zaposlimo dva mesarja s prakso. ☎ 57-175. 5674

ŠOFERJA za mednarodni transport na prikoliciarju zaposlim. ☎ (068)44-682. 5676

DEKLE za delo v bistroju zaposlimo redno ali honorarno. ☎ (0608)21-407. 5693

službo išče

ADMINISTRATORKA išče honorarno ali redno zaposlitev v administraciji ali delo trgovke. ☎ (0608)32-765. 5568

PRIPRAVNIŠTVO za 3 mesece iščem. ☎ (068)78-136. 5663

stanovanja

DVOSOBNO popolnoma opremljeno stanovanje v bloku v centru Novega mesta oddam v najem. ☎ (068)22-176, po 20. uri. 5552

GARSONJERO prodam in kupim dvo-sobno, dvoipol-sobno ali trisobno stanovanje. ☎ 25-442. 5553

OPREMLJENO dvo-sobno stanovanje oddam. ☎ 20-544. 5557

DVOSOBNO STANOVANJE v Krškem prodam zelo ugodno. Drago Švajcer, Aškerčeva 2, Krško. ☎ (0608)34-831. 5559

V NOVEM MESTU ali bližini išče tri-lanski družina opremljeno trisobno stanovanje za 500 DEM. Sifra: »STANOVANJE«. 5574

DVOIPOLSOBNO STANOVANJE, 75 m², na Cesti herojev, Novo mesto, s telefonskim priključkom, prodam. ☎ 24-362. 5576

V KRŠKEM ali v Brežicah najamem dvo-sobno ali trisobno opremljeno stanovanje. Zavežen telefon in CATV. ☎ (062)412-829. 5641

ENOIPOLSOBNO STANOVANJE, 58 m², centralna, pritličje, v Brežicah, takoj vseljivo, ugodno prodam. ☎ (066)64-509. 5644

V NOVEM MESTU prodam novejšje kompletno opremljeno dvoipol-sobno stanovanje z izdelanim razporedom in telefonom. ☎ (068)28-561. 5656

V CENTRU Trebnjega prodam novejšje dvoipol-sobno komfortno stanovanje s telefonom, CK, sončna lega. ☎ 45-288. 5673

ŽENITNE PONUDBE

MOŠKI, star 55 let, še neporočen, s svojo hišo, želi spoznati žensko, staro do 55 let, za skupno življenje. Drago Hrvat, Srednja vas 14, Semič. 5595

TILIA

Trgovsko in proizvodno podjetje, d.o.o.
68000 Novo mesto, Bršljin 21
Tel.: 068/27-197, Fax: 068/323-209

razpisuje
prosta dela in naloge:

TRGOVEC
končana srednja šola
izpit B kategorije

PRIPRAVNIK
izpit B kategorije

Rok za oddajo vloge 15 dni
po objavi.

TELEVIZIJA NOVO MESTO

vaš kanal

s Trdinovega vrha
na kanalu 41

vsak dan
ob 19. in ob 21. uri
NOVICE,

vsak torek ob 20. uri
CELOVEČERNI FILM
in **NOVICE** ob 21.30

vsako soboto tedenski pregled
OD SOBOTE DO SOBOTE
in

mladinska oddaja MKC TV

vsak ponedeljek po NOVICAH
ŠPORTNI PREGLED

ODPRAVITE plešavost
za vedno! Liphair - svetovni
hit. ☎ (061) 57-18-75.

SMOLE

SERVIS
IN TRGOVINA
S KOLESI

JOŽE SMOLE
Žabja vas
Novo mesto
Tel.: 068/21-952

Kolesa na 6 obrokov.
Za gotovinsko plačilo
10% popust.

LERAN, d.o.o.

Novo mesto, Lebanova 24

Prodamo:
hiše: v Novem mestu, na Otočcu, v Rumanji vasi, Soteski, Dvoru, Žužemberku, Dol. Toplicah, Trebnjem, Gazici, Šentjerneju, Telčah - Križu, Zaplazu pri Čatežu, Škocjanu, Smolenji vasi, Hrastju pri Šentjerneju, Gorenju pri Kočevju, Dol. Boštanju in Vel. Lipovcu
stanovanja: v Novem mestu, Trebnjem, Brežicah in Žužemberku
lokale: bife, gostilno in trgovino v obratovanju v Novem mestu
poslovno trgovsko stavbo v Kostanjevici
poslovne prostore: v Novem mestu - na Trdinovi ulici, primerne za pisarne
stavbe za poslovno dejavnost: v Škocjanu z bifejem v obratovanju, v Novem mestu in ob Temenici v Vrhpčeh
vikende: v Semiču, Osojniku, Soteski, Tanči gori, Gabrju, Zaplazu, Šmavru in Brezovici
parcele za gradnjo: v Dol. Maharovcu, Žužemberku, Semiču, Trški gori, Novem mestu, Mihovici in Gor. Laknicah
kmetijska zemljišča, gozdove in kmetije na Dolenjskem
v najem oddamo gostilno, poslovne prostore in stanovanja
Tel./fax: 068/322-282, od 8. do 19. ure

NOVO - NOVO - NOVO

POROČNE OBLEKE
Prodaja in izposoja poročnih oblek, dekliških oblek za prvo obhajilo in krst.

Salon Diana
Cankarjeva 6, Ljubljana
tel./fax: (061) 210-836

TERMOACTIVE GEL —
na bazi morski alg, indijskega kostanja in liposomov.
Daje trdnost podkožnemu tkivu.
— odstranjuje celulit
— proti revmatskim težavam
— odstranjuje poporodne strije
— sanira športne poškodbe.
Naročila vsak delovnik od 7. — 15. ure.
Tel. & Fax: (062) 222-205.

SAVI, d.o.o., Proizvodnja aluminijastih oken in vrat
Za področje PRIMORSKE, NOTRANJSKE, DOLENJSKE, ŠTAJERSKE in PREKMURJA
vabimo k sodelovanju terenske komercialiste za trženje našega proizvodnega programa (alu. okna, vrata, zim. vrtovi, zasteklitve).

Nudimo: redno zaposlitev, stimulacijsko nagradjevanje — nadpovprečni dohodek, izobraževanje, pošten odnos ter dolgoročno delo.
Želimo: komunikativnost, voljo in pošten odnos do dela, avto in telefon. Izkušnje so dobrodošle!
Pismene ponudbe pošljite do 25. 6. 94 na naslov: SAVI — AŽMANOVA 38, LJUBLJANA 61111.

LAMBO ELEKTRONIKA

POČEHOVA 14 C
TEL./FAX
062/225-503,
062/225-587

Pikado Merkur in Skorpion, stara od 2 mesecev do 2 let, z vsemi igrami in kriketom. Zelo dobro ohranjeni in tehnično brehibni. Cena 2500 DM do 4000 DM, ugodni plačilni pogoji.
Dobava takoj.

OSNOVNE ŠOLE V OBČINI TREBNJE

objavljajo

JAVNO DRAŽBO ZA PRODAJO POČITNIŠKIH PRIKOLIC

Javna prodaja bo 4. julija 1994 pri Osnovni šoli Trebnje od 9. ure naprej. Ogljed prikolic je mogoče pred dražbo in bodo prodane najboljšemu ponudniku. Vplačila za kupljeno blago morajo biti izvršena pred prevzemom. Prodaja poteka po načelu videno-kupljeno. Naknadnih reklamacij ne bomo upoštevali.

Interesenti lahko dobijo dodatne informacije po telefonu 44-096 ali 44-046.

J&M CALIMERO

Podjetje za kulturno - izobraževalno dejavnost in prosti čas, d.o.o., NOVO MESTO

vabi k VPISU na tečaj igranja na SYNTHESIZER, ki se bo pričel 1. septembra 1994 v prostorih OŠ Bršljin in OŠ v Šentjerneju.
Prijave in informacije na številki 068-321-323 ali na naslov CALIMERO, Cesta brigad 49, Novo mesto.

DEŽURNE TRGOVINE

V soboto, 2. julija, bodo odprte naslednje prodajalne živili:

- Novo mesto: od 7. do 19. ure: Dom, Bršljin od 8. do 19. ure: trgovina Gros, Ravgovska 17
- od 7. do 18. ure: trgovina Darja, Ljubljanska 27
- od 7. do 20. ure: market Saša, K Roku 33
- od 7. do 19.30: trgovina Čuček, Ul. Slavka Gruma
- od 7.30 do 13. ure: trgovina Brin, Trdinova ulica
- od 7. do 19.30: trgovina Vita - mlečni diskont, Šmihel
- od 7. do 14.30: mini market Maja, Bučna vas
- od 7. do 19. ure: trgovina Cekar v BTC, Bučna vas
- od 7. do 20. ure: samopostrežba Azalea, Brusnice
- od 7.30 do 14. ure: mini market Pri kostanju, Prečna
- od 8. do 17. ure: trgovina Bracar, Smolenja vas
- od 8. do 16. ure: mini market Pero, Stopiče
- od 8. do 16. ure: trgovina Sabina, Stopiče
- od 8. do 20. ure: Perko, market v Šentpetru
- od 8. do 18. ure: Urška, Uršna sela
- Šentjernej: od 7. do 17. ure: Mercator-Standard, Samopostrežba
- Dolenjske Toplice: od 7. do 17. ure: Mercator-KZ, Krka, Vrelec
- Žužemberk: od 7. do 17. ure: Dolenjka, Market

• Strazha: od 7. do 13. ure: Mercator-KZ, Krka, Samopostrežba

V nedeljo, 3. julija, bodo odprte naslednje prodajalne živili:

- Novo mesto: od 8. do 11. ure: market Ravgovska, market Drska, market Kristanova, nakupovalni center Drska, samopostrežba Mačkovec
- od 8. do 11. ure: trgovina Gros, Ravgovska 17
- od 7. do 12. ure: trgovina Darja, Ljubljanska 27
- od 8. do 13. ure: market Saša, K Roku 33
- od 7. do 19.30: trgovina Čuček, Ul. Slavka Gruma
- od 8.30 do 13. ure: trgovina Brin, Trdinova ulica
- od 7. do 19.30: trgovina Vita - mlečni diskont, Šmihel
- od 8. do 11. ure: mini market Maja, Bučna vas
- od 8. do 12. ure: trgovina Cekar v BTC, Bučna vas
- od 8. do 12. ure: samopostrežba Azalea, Brusnice
- od 7.30 do 11. ure: mini market Pri kostanju, Prečna
- od 8. do 12. ure: trgovina Bracar, Smolenja vas
- od 8. do 12. ure: mini market Pero, Stopiče
- od 8. do 14. ure: trgovina Sabina, Stopiče
- od 8. do 12. ure: Perko, market v Šentpetru
- od 8. do 12. ure: Urška, Uršna sela

Uspeli delimo z vami!

Audi 80 Limited, 1595 cm³, 74 kW (100 KM), že od 34.381,00 DEM naprej

V Sloveniji že dolgo poznamo visoko kakovostne, udobne in varne avtomobile Audi.

Pri pooblaščenih trgovcih je vedno dovolj Audi-jevih vozil. Še posebej je poskrbljeno za modele S2, S4, Coupe, Cabrio in druge. Tako kot pač povsod v Evropi.

Z majhno razliko seveda - pri nas imajo vsi Audi-jevi modeli najnižjo ceno!

Najcenejši na našem trgu pa je novi Audi 80 Limited, z odlično opremo, zmogljivim motorjem, izredno lego na cesti, dolgo življenjsko dobo in prestižnim udobjem. Nudi vam vse, kar od njega pričakujete. Predvsem pa ugodno ceno!

NOVE, NIŽJE CENE AVTOMOBILOV AUDI. PREPRIČAJTE SE.

Audi
Prednost je v tehniki

AC RADANOVIČ, BREŽICE, (0608) 61-273, 62-470
AVTOHIŠA BERUS, NOVO MESTO, (068) 25-098

NOVOTEHNA

TRGOVINA NA DELELO IN DROBNO
GLAVNI TRG 10, 68000 NOVO MESTO

OSNOVNA ŠOLA DOLENJSKE TOPLICE DOLENJSKE TOPLICE

razpisuje prosta delovna mesta:

- 1 UČITELJA RAZREDNEGA POUKA V ODELKIH PODALJŠANEGA BIVANJA, PRU ali P, za nedoločen čas, s polnim delovnim časom
- 1 UČITELJA ANGLEŠKEGA IN SLOVENSKEGA JEZIKA, PRU ali P, za določen čas, s polnim delovnim časom (šolsko leto 1994/95)
- 1 UČITELJA ANGLEŠKEGA JEZIKA, PRU ali P, za nedoločen čas, s polnim delovnim časom
- 1 UČITELJA NEMŠKEGA IN SLOVENSKEGA JEZIKA, PRU ali P, za določen čas, s polnim delovnim časom (šolsko leto 1994/95)
- 1 UČITELJA MATEMATIKE - TEHNIČNEGA POUKA, PRU ali P, za nedoločen čas, z učno obveznostjo 15 ur
- 1 UČITELJA LIKOVNE VZGOJE - TEHNIČNE VZGOJE, PRU ali P, za nedoločen čas, s polnim delovnim časom

Prijave z dokazili o izpolnjevanju pogojev pošljite v 8 dneh na gornji naslov. Kandidati bodo obveščeni o izbiri v 15 dneh po roku za prijavo.

OŠ LESKOVEC PRI KRŠKEM 68273 LESKOVEC PRI KRŠKEM

razpisuje prosta delovna mesta:

- DVEH UČITELJEV RAZREDNEGA POUKA za določen čas, s polnim delovnim časom.

Kandidati naj pošljejo prijave z dokazili o strokovnosti v osmih dneh po objavi razpisa. O izbiri bodo obveščeni v 15 dneh.

VAIRPARE
car alarm sistem

PIONEER
The Art of Entertainment

Vrhunski avto-
alarmi; velika izbira
modelov; od 240 DEM dalje.

Elektronska GEO-katodna zaščita proti
rjavenju avtomobila; 175 ali 225 DEM.

Teflonsko poliranje avtomobilov.

- SPAL univerzalni pomik stekel (od 260 DEM dalje), centralna zaklepanja (od 190 do 298 DEM).
- **BLAUPUNKT** Ancona CC 24 265 DEM Frankfurt RCM 82 ... 555 DEM

Servis, Prodaja in Montaža - najnižje cene v Sloveniji!

SPM TRADE d.o.o.
Šentjernej, Vrh 26, tel:068/42-361

Bogomir Hudak

bil nanjo zelo navezan. Toda ko smo se osamosvojili in so na mostu čez Kolpo postavili mejni prehod, je bilo kupcev vse manj. Čakanje na stranke, včasih namreč tudi po pol ure ni bilo nobene, me je ubijalo, kajti ljubim razgibano delo. Zato sem sprejel ponudbo iz Črnomlja, pripoveduje Hudak. A preden je odšel, je sodelavcem naročil, naj nikar ne zanemarijo servisa, ki je na tekmovanju sedemkrat zasedel prvo mesto. Viničani so spoštovali njegov nasvet in bili na osmem tekmovanju drugi. Hudak se, kot rečeno, s svojimi sedanji sodelavci ni dal, saj je "njegov" servis dosegel kar 100,53 odst. Komisije namreč poleg izgleda bencinskega servisa, izgleda in obnašanja prodajalcev, požarne varnosti in samozavestne ter spoštovanja zakonskih in notranjih navodil pri poslovanju upoštevajo še dodatno ponudbo in urejenost, ki je plod njihove iniciativnosti. In te očitno Hudakovim fantom ne manjka.

Mejni prehodi so vrata v državo, in če je res tako, so bencinski servisi sprejemnice. Da je pomembno, kako sprejmemo gosta, se dobro zavedajo pri Petrolu, ki ima po Sloveniji številne bencinske servise. Res, da ima podjetje od svojih delavcev pravico zahtevati, da so prijazni, spoštljivi, vlnudni do strank, toda če zaposlenim za vse to ponudijo še nagrade, se zagotovo poveča tudi tekmovalnost med njimi. In prav na idejo o tekmovanju za najboljšo bencinske servise so pred osmimi leti prišli v Petrolovi Trgovini.

Pred kratkim so v hotelu Špik v Gozd-Martuljku že osmič podelili diplome in nagrade najboljšim bencinskim servisom. Za ta med Petrolovi delavci zelo laskavi naslov se je lani potegovalo kar 249 servisov iz šestih enot ter najemni servisi. Prvo mesto si je enakovredno delilo sedem servisov, iz vsake enote po eden. A gotovo ni zgolj naključje, da je na vseh tekmovanjih doslej pobral prvo nagrado v enoti Brežice prav bencinski servis, na katerem je bil poslovođa Bogomir Hudak iz Sečjega sela pri Viniči. Čeprav v svoji skromnosti pravi, da to ni le zasluga poslovođe, ampak tudi stroga komisija.

Jesen bo 28 let, kar je pričel Bogomir delati pri Petrolu. Njegova prva služba je bila na stari bencinski črpalki v Črnomlju, potem je bil 18 let poslovođa v Viniči in ko so lanskega maja odprli nov servis v Kočevju pri Črnomlju, je postal tam prvi poslovođa. "Teško sem se poslovil od viniške črpalke, saj sem

Dogodek na gradu Otočec

Gostje grofa in grofice Villavicencio-Margheri na Otočcu - Od maše v otoški cerkvi do škandala na gradu - Novomeščan Dušan se razglasa za pravega grofa

OTOČEC - Začelo se je z mašo v nemščini v otoški cerkvi, končalo pa s škandalom v slovenščini v viteškem salonu otoškega gradu. Gre za dogodek, ki smo ga napovedali v prejšnji številki našega časopisa. V otoški oz. šentpetrski cerkvi je ljubljanski nadškof in slovenski metropolit dr. Alojzij Šuštar maševal "za blagoslov poroke" hčere potomca zadnjega lastnika gradu Otočec, grofa Carla de Villavicencio-Margherija, maša pa naj bi bila posvečena tudi "srečni vrnitvi družine na Otočec". Znano je, da je grof Villavicencio vložil zahtevek za vrnitev gradu in zemljišč, čeprav mu je slovenska vlada dodelila slovensko državljanstvo šele februarja letos. Postopek menda teče, grof pa je v pogovoru na Studiu D izjavil, da ima v Ljubljani dobre zveze in da so mu obljubili, da bodo postopek pospešili. Vsekakor je prepričan, da bo grad in zemljišča dobil nazaj in da se bo vrnil na grad, kjer naj bi srečno živel in tudi umrl med svojimi Dolenjci, kot je med drugim dejal v

pogovoru na Studiu D. Maši v otoški cerkvi naj bi po grofovih napovedih prisostvovalo tudi več znanih političnih in kulturnih osebnosti iz Slovenije in tujine. Po potrdilu o rezervaciji sob na gradu Otočec sodeč, je bilo tam res več ljudi z različnimi plemiški nazivi, po pojasnilu Valta Jurečiča, ki je kot predsednik HGV društva Slovenski ščit, katerega podpredsednik je grof Villavicencio-Margheri, skrbel za ustrezen protokol in ceremonial, je svoj prihod najavil tudi knez Khevenhueller, vendar je bil zadržan, kajti ravno tisti dan so se na Dunaju sestali vitezi malteškega reda. Kot pravi Jurečič, je v Sloveniji en sam član tega reda, v kratkem pa naj bi bil med maltežane sprejet tudi grof Villavicencio-Margheri.

Od znanih domačih gostov je bilo videti bivšega slovenskega ministra za promet Marjana Kranjca ter novomeškega župana Francija Koncilija, državnega sekretarja Marjana Dvornika pa so v proto-

gradu pred cerkvijo klicali, vendar ga ni bilo. K maši je prišlo tudi nekaj domačinov, med njimi so bili v glavnem starejši, ki se spominjajo grofa, ko je z očetom in materjo ter bratom Mariom pred drugo svetovno vojno še živel na gradu. Maševal je, kot rečeno, nadškof dr. Šuštar, z njim pa sta bila še novomeški prošt Jožef Lap in otoški župnik gospod Tori. Slednjemu najbrž ni bilo najbolj prav, saj zaradi zapletov pri obnovi podružnične cerkve na Trški gori, ko je grof Villavicencio obljubil izdatno denarno pomoč, pa tega ni izpolnil, grofa nima prav v čislh. Marsikomu od prisotnih domačinov tudi ni bilo prav, da je nadškof največji del svojega daljšega nagovora mladoporočencema in zbrani družini opravil v nemščini.

No, kakor koli že, po maši sta se mladoporočenca s starši in gosti v kočijah odpeljala na grad. Njihov prihod je naznanil strel lovca (taka je bila po razlagi Valta Jurečiča navada, kadar se je plemenita družina vračala z lova domov), pred vhodom pa so jim dobrodošlico zaigrali rogisti v lovskih uniformah. Ko so jim razmaknili smrečje, ki je v polkrogu simbolno zapiralo vhod, se je družba napotila v grad, še prej pa so na stopnišču pred vhodom v grad gostje mladoporočencema izročili darila. Novomeški župan je gosposu in gospej Thorsen-Villavicencio v spomin na ta dogodek podaril lesen okrasni krožnik z vžganim napisom: Veliko sreče in božjega blagoslova želi Franci Koncilija. V grajski veži pred viteškim salonom je zbrani družbi ubrano pel Dolejski oktet, za domačijsko vzdušje je poskrbel domači harmonikar. Potem so se gostje umaknili v

MLADOPOROČENCA - Ženin gospod Thorsen, in nevesta Christina, hčerka grofa in grofice Villavicencio-Margheri, na poti k maši v otoški cerkvi. (Foto: A. B.)

viteški salon, kjer je bil pripravljen hladen in topel bife. Stroške za pravo hrano je moral grof poravnati dan prej, znašali pa so 210.000 tolarjev. Na Otočcu gosposu grofu pri takih stvareh namreč ne zapajo najbolj, kajti od prejšnjih bivanih jim je še sedaj dolžan kar lep kupček denarja.

Slavje "ob srečni vrnitvi družine na Otočec" pa je bilo kmalu pokvarjeno. V viteški salon je prišel (nepovabljen) Novomeščan Dušan srednje generacije, plemenito družbo naganjal iz gradu, češ da Nemci ne bodo nikoli več gospodarili pri nas, Valtu Jurečiču ponujal žago za kosti in rent a car do Vahte, pevce nagovarjal, naj zapojejo Le vkup, le vkup, uboga gmajna! (Grad gori, grof beži), razburjenemu grofu pa dejal, da je on (Dušan) pravi grof na Otočcu, češ da je vsak dan na gradu in tam pusti tudi precej denarja. Nevesta ga je, da bi ga pomirila, povabila za naslednji dan na kosilo, kar ni bilo prav ženinu, grof pa je potem, ko se je malo pomiril, izjavil, da bo gospod Dušan kljub vsemu lahko tudi potem, ko bo grad spet v njegovih rokah, še naprej gost na Otočcu.

A. B.

DRUŽBA NA GRADU - Po prihodu na grad se je plemenita družba takole postavila pred vhod, kjer je pričakala goste, med katerimi so bili tudi ljubljanski nadškof in slovenski metropolit dr. Šuštar pa bivši minister za promet Marjan Kranjc in novomeški župan Franci Koncilija. (Foto: A. B.)

Avto za Zofko

Prispevke za nabavo avtomobila za parapleginjo Zofko lahko nakazujete na hranilno knjižico št. 52100-620-107-977-6616/51 s pripisom ZA ZOFKO. Do zaključka redakcije so darovalci prispevali za nabavo avtomobila za parapleginjo Zofko 42.000 tolarjev.

Jurjevanjska svežina

Nov scenarij največje črnomaljske prireditve naletel na odobravanje - Kič naj bi zamenjala belokranjska etnološka ponudba

ČRNOMELJ - Jurjevanje, največja etnološko-turistična prireditve v črnomaljski občini je, kot je moč soditi po odmevih, konec preteklega tedna uspešno prestala svojo 31. preizkušnjo. Čeprav je bil odbor za prireditve imenovan šele februarja, v njem pa so bili sami novinci na tem področju, so prireditve več kot le rešili. Dali so ji tudi nov navdih in popestrili program. Drži pa, da gre pri jurjevanju za ohranjanje starih ljudskih običajev in zato velike spremembe niso mogoče.

Vsekakor je bilo letos veliko več obiskovalcev kot pretekla leta. Po ocenah se jih je v treh dneh zvrstilo 7 do 15 tisoč, poleg plesov in pesmi vseh

delujočih belokranjskih in marsikaterih slovenske folklorne skupine pa so si lahko ogledali še mnogo spremljajočih prireditev. Prireditelji priznavajo, da so se tokrat šele učili in da je bilo še veliko pomanjkljivosti, ki jih v prihodnjih letih zagotovo ne bo več. Predvsem bi mlaj ne ležal na tleh vse tri dni prireditve. Tudi kič, ki so ga ponujali na številnih stojnicah, naj bi

• Na dan državnosti je na jurjevanju govoril zunanji minister Lojze Peterle, ki je dejal, da bi se v slovenski vojni lahko stvari zasukale tudi drugače, a Slovenci smo izkoristili enkratno zgodovinsko priložnost in uresničili nekaj sto let star sen naših dedov po samostojnosti. "Sam bog ve, če bi bili tudi tri leta pozneje tako uspešni. Vendar moramo državnost, ki ni zgolj zadeva enega dne, neprestano potrjevati," je dejal govornik. Ob tej priložnosti so v Črnomlju podelili tudi priznanje za najbolj urejeno vas, ki ga je prejel Damej, in za najlepšo domačijo, ki si ga je prislužila Erdeljeva bio kmetija z Zilj.

bil manj vsiljiv, medtem ko naj bi prišla bolj do izraza belokranjska kulinarčna in etnološka ponudba.

Tudi v podjetju Gostinstvo, ki je bilo tehnični organizator, so zadovolj-

BELOKRANJSKA SVATBA - Veliko belokranjskih folklornih skupin ohranja svatbena obredja, med njimi tudi semiški folkloristi, ki so si nadela celo ime Semiška ohcet. Ob sprejemu v novi dom je hišna mati dala mladi gosposdini poleg številnih nasvetov tudi burkle (na fotografiji). (Foto: M.B.-J.)

ni, čeprav že vnaprej opozarjajo, da bi moralo biti jurjevanje v prihodnje le enodnevno, prireditve pa bi se nizale od jutra do večera. Tako bi bilo zanimivo tudi za obiskovalce iz drugih slovenskih krajev. Večerne ure so namreč za marsikoga prepozne. Kakorkoli že, po tridesetih letih je bilo pri jurjevanju čuti svežino, in če bodo na njej prireditelji gradili tudi v prihodnje, se, kot zagotavljajo Črnomalci, za prihodnost prireditve ni bati.

M. BEZEK-JAKŠE

• Odsotnost norm in pritožbenih organov je barbarstvo. (Gasset)

Halo, tukaj je bralec Dolenjca!

"Dost mam Janše" - Iz Metropolu prihaja hrup - Gospoda Maljeviča zbedel članek o otoškem grofu - Pocukran tv posnetek o "naj" natakarciah

Četrtkov klepet z dežurnim novinarjem je pričela naša bralka iz štajerskega konca in se jezila na nas Dolenjce, zakaj izkazujemo gostoljubje Janezu Janši, ki po njenem mnenju najbolj nevaren državljani Slovenije. "Slovenci želimo živeti v miru, brez zdrha in razprtij, tega je bilo dovolj!" je zaključila. Enakega mnenja je bila tudi Ribničanka in še dodala, da vojno naredi politiki, in če bo kaj narobe, bo kriv Janša. Tudi tretji klic iz kočevskega konca se je pričel z besedami: "Dost mam Janše! Spravljala se na upokojenje, naj poštno Slovence pusti pri miru. Zdaj se loti enega, potem mu je na poti drugi. Naj si že enkrat dobi službo in prične delati!"

Občan iz Novega mesta se je v imenu več sosedov pritožil nad hrupom, ki ga povzroča hladilna komora v hotelu Metropol. Hrup da še posebej moti ponoči. Bližnji stanovalci so prisiljeni v teh vročih dnevih in nočeh biti za zaprtimi okni, da se vsaj malo ubranijo nadležnega hrupa in se naspijo. Občan se sprašuje, kako hrup prenašajo hotelski gostje.

Toneta Maljeviča iz Črnomlja je

Halo, tukaj Dolenjski list!

Novinarji Dolenjskega lista si želimo še več sodelovanja z bralci. Vemo, da je težko pisati, zato pa je lažje telefonirati. Če vas kaj žuli, če bi radi kaj spremenili, morda koga pohvalili, ali pa le opozorili na zanimiv dogodek iz domačih krajev, pokličite nas! Pristuhnil vam bomo, zapisali, morda dali kakšen nasvet, poiskali odgovor na vaše vprašanje ali kaj podobnega. Na voljo smo vam vsak četrtek zvečer, med 20. in 21. uro na telefon (068)323-606. Dežurni novinar vam bo rad prisluhnil.

zbodel članek na zadnji strani Dolenjskega lista o gradu Otočec in njegovem grofu. Članek s svojo vsebino vznemirja pošteno misleče Slovence. Ne more razumeti, da se je v poročne ceramonijske v šentpetrski cerkvi vključil tudi ljubljanski nadškof. Na koncu se je po cankarjevsko vprašal: "Kdo je gradil grad, obdeloval zemljo in njegovo okolico? Zagotovo ne grofovska gospoda."

Jože Pir iz Dobrave pri Dobriču v Suhi krajini je bil ves vesel, da nas je končno po več mesecih le priklical. Povedal je, da so pred leti drago plačali telefonijo, danes je centrala preobremenjena in prava loterija je, če človek dobi zvezo. Za 3.000 nemških mark, kolikor je znašal prispevek, bi se lahko opremili z mobilom in klicali, kaj bi želeli.

Zahvalni klic svojemu nadvse vlnudnemu sprevodniku je poslala po telefonu naša bralka in invalidka z Mirne. Povedala je, da se večkrat vozi z vlakom od Trebnjega do Sevnice in ji pri vstopanju in sestopanju z vlaka pomaga sprevodnik vlaka. Zelo vlnuden je tudi do ostalih potnikov, predvsem starejših ljudi. Škoda, da bralka ne ve njegovega imena, saj bi ga z veseljem zapisali.

Slavko Drobež iz Vrhpolja se je hudoyal nad domačim mostičkom na cesti Sentjernej - Vrhpolje. Menda je Cestno podjetje pred leti obnovilo, Zavod za varstvo naravne in kulturne dediščine pa ga ni pustilo razširiti in posodobiti. Skarpe so debele 60 centimetrov. V tem času je trava visoka skoraj 2 metra in zarašča še vhod na mostiček, zato je voznja na most prava mala loterija. Prenekateri so s tega mostu že pripeljali z zvito pločevino.

Novomeščanka Jožica K. in nas je vprašala, če morda vemo, kdo je pripravil tako pocukran posnetek o izboru "naj" natakarciah v novomeški športni dvorani. Kdor je bil v dvorani, je videl in slišal vse kaj drugega, kot je pokazal televizijski posnetek. Sicer pa je imel režiser prav. V oddajo ni uvrstil izjav in nastopa nobene od za Maribor izbranih natakarciah. Tako se vsaj ni videlo, kako mizerno

so se predstavile in kaj so izbrali.

Predzadnji klic je prišel z Drске. Povedal je, da je treba pohvaliti delavce Geodetskega zavoda, ki so lepo označili vse ulice v Novem mestu. Ne razume pa, kaj se je zataknilo pri Volčevci ulici v Novem mestu, kjer tabel enostavno ni.

Zadnji klic je prispevala Vesna Kramer in je spet pohvalen. V imenu staršev in otrok, ki so se preteklo soboto udeležili izleta v ljubljanski živalski vrt, se je zahvalila glasbenemu vrtcu Ringa raja, ki ga vodi Slavko Rauch, in agenciji Minitour, ki je omogočila brezplačen prevoz. Bilo je prijetno.

J. P.

Z obeh strani Gorjancev

ANEKDOTE IN PRIKODE ZAPISAL JOŽE DULAR

Tudi oni se bojijo

Metličan Jože Stariha je bil v partizanih dodeljen h kuharjem. Ko so ga ob preniku priganjali, naj hitro pospravi kotel, posodje in proviant, jih je miril: "Samo nič panike! Kam se vam pa mudi? Kar počasi, ne bo jih tako hitro sem! Saj se nas tudi oni na drugi strani bojijo."

Mali, mérkaj se!

Zaskrbljena Črnomaljška sinku, ki se hiti kopat v Lahinjo: "Mali, mérkaj se! Ak se mi utopiš, ubila te bom!"

Tudi on je slabo slikal

Ko je slikar Lojze Perko obiskal prijatelja, so se ustavili v veži, kjer so vsele reprodukcije svetovnih slikarskih mojstrov Matissa, Vlaminceva, Van Gogha in drugih. "To sem pa jaz naslikal," je v sali rekel gostitelj in pokazal na slike. "Nič ne bodi žalosten," je Perko razumel šalo, "tudi jaz sem slabo slikal, ko sem začel."

Čuden priimek

Gabrijel Zemlja (malo nenavadno ime za belokranjska ušesa), doma iz Vrbe na Gorenjskem, je bil po zadnji vojni poslan učiti v Belo krajino. Takoj se je vključil tudi v izvenšolsko delo, predvsem v ljudskoprosvetno. Med drugim tudi v metliški moški pevski zbor. Pa se je seveda tovarišem po vrsti predstavil. "Jaz sem Zemlja!" je rekel. "Jaz pa kifelj!" je nejevolno odvrnil Žugljev Tone, ko mu je stisnil roko.

studio D
LESTVICA NARODNOZABAVNE GLASBE
STUDIA D IN DOLENJSKEGA LISTA

Žreb je za sodelovanje pri oblikovanju lestvice Studia D in Dolenjskega lista dodelil nagrado MARJANO PLENJSKU iz Nove vasi. Nagrajencu čestitamo! Lestvica, ki je na sporedu vsak ponedeljek od 16.15 do 17. ure, je ta teden takšna:

- 1 (2) Divji lovec - ANS. NIKA ZAJCA
- 2 (1) V vinu so vse skrivnosti - PLANIKA
- 3 (5) Dan pri mami - ŠTIRJE KOVAČI
- 4 (7) Srečen le s teboj - ANS. ŠIBOVNIK
- 5 (3) Na morje - ANS. TONJA VERDERBERJA
- 6 (4) Voščilo Francetu - NAGELJ
- 7 (9) Medved na obisku - ANS. PETRA FINKA
- 8 (6) Pesem slavčka - SLAVČEK
- 9 (8) Stari zvonik - BISTRŠKI ODMEV
- 10 (-) Svetli mesec - VIGRED

Predlog za prihodnji teden: Srce - ANS. SIMONA LEGNARJA

KUPON ŠT. 26

Glasujem za _____
Moj naslov _____

Kupone pošljite na naslov: Studio D, p.p. 103, 68/00 Novo mesto