

CASOPIS - Nekatere meščane...

Uspehi dol, zasluži pa gor

Občinska skupščina kritično o polletnem gospodarjenju in planu SRS

NOVO MESTO - trije zbori novomeške občinske skupščine so prejšnji teden na ločenih sejah obravnavali pomembne zadeve...

Gostinec iz gradbenega tehnika

VRHPOLJE - Boris Kranjca mnogi Novomeščani poznajo kot gradbenega tehnika...

NITI ANŽURJA NISO SPUSTILI

Da se razmere v kadrovski politiki novomeške občine čudno vrtijo, pričata tudi nedavno imenovana dva odbora...

Načrti še s pomanjkljivostmi

Novomeški občinski sindikalni svet razpravljala o planskih dokumentih do leta 1990 in 2000...

NOVO MESTO - V prihodnjem srednjeročnem obdobju od 1. 1986 do 1990, za katero sedaj s polno paro pripravljamo planske dokumente...

Tabor obrambe in zaščite

Uspobabljanje mladih v vojaških veščinah

ŽUZEMBERK - Minuli četrtek je v brigadirskem naselju končalo osemnajstrednje usposabljanje...

Boris Kranjca: »Ni mi žal, da sem zamenjal poklic.«

Svet je dalje menil, da osnutek dolgoročnega plana družbenih dejavnosti ni v skladu z osnutkom dogovora o temeljnih plana za obdobje 1986-1990...

Ustaviti zastrupljanje

SZDL organizira javno razpravo »Kakovost življenja in naš nadaljnji razvoj« - Pride lahko vsak

NOVO MESTO - Skrb za varstvo okolja je v novomeški občini precej napredovala...

MANJ MARŠEV IN STROGE DISCIPLINE - Vodstvo in mentorji so se na taboru obrambe in zaščite potrudili...

Manj maršev in stroge discipline - Vodstvo in mentorji so se na taboru obrambe in zaščite potrudili, da je tudi suhoparna snov iz vojaških veščin postala zanimiva...

IZREDNA HITROST

NOVO MESTO - Znano je, da celotno družbeno delo novomeške občine ni na dobrem glasu...

Začetek brez delegatov

Ob vse večjih težavah zaradi nesklepnosti

METLIKA - Na zadnji seji zborov združenega dela in krajevnih skupnosti metliške občinske skupščine, ki je bil pretekli teden...

Kakšna bo ocena čez 5 let?

Poudarki s skupne seje OS ZSS in OK ZKS Metlika o gospodarjenju - Kljub razmeroma ugodnemu gospodarjenju v prvem polletju precej očitkov in kritik

METLIKA - Nedavna skupna seja občinskega sindikalnega sveta in občinske konference Zveze komunistov v Metliki o gospodarjenju v prvem polletju se je začela s spodbudno ugotovitvijo...

NOV RAČUNALNIK

METLIKA - V metliški Beti so avgusta nabavili nov računalnik Delta 4850, ker je bil Delta 644/160...

Če v času od 18. do 25. septembra novomeški porodnišnici rodile: Marjan Rodič z Račjega sela - Uroš Zlatka Vidmar iz Sadinje vasi...

Ena gospa se čudi, kako to nastopa IMV na rallyjih samo za posadko, ko pa ima toliko izvrstnih dirkačev, ki se najraje kosajo na progi okoli grmske osnovne šole...

IZ NOVOMEŠKE PORODNIŠNICE

V času od 18. do 25. septembra novomeški porodnišnici rodile: Marjan Rodič z Račjega sela - Uroš Zlatka Vidmar iz Sadinje vasi...

Sprehod po Metliki

MLADI, KI IMAJO V stari Kinodvorani disco, so zavijali rokave...

METLIKA JE ZNANA PO ANSAMBLIH, ki vzimljejo, nekaj časa igrajo in kmalu utihnejo. Pred kratkim se je pojavil eden, ki vadi v Prekmurju...

KLJUB TEŽAVAM TUDI NAPREDEK

Občina Kočevje praznuje svoj praznik 3. oktobra v počastitev zasedanja zbora odposlancev slovenskega naroda, ki je bilo od 1. do 3. oktobra 1943 v sedanjem Šeškovem domu v Kočevju. Tu so bili postavljeni temelji slovenske državnosti in izvoljeni odposlanci za II. zasedanje AVNOJ. Vsi še živeči odposlanci li. zasedanja AVNOJ iz Slovenije, ki so bili izvoljeni v Kočevju, so častni občani občine Kočevje.

Letošnji praznik občine Kočevje je posvečen tudi 40-letnici osvoboditve in drugim jubilejem, ki so že bili obeleženi na svečan način. Poseben poudarek je letos dan pobratenju med občinama Kočevje in Rab. Iz občine Kočevje je bilo med NOB mnogo občanov interniranih v fašističnem taborišču na Rabu. Občani obeh občin so med drugo

svetovno vojno doživljali podobno usodo. Vezi, ki so se spletle med NOB in možnosti sodelovanja na različnih področjih, predvsem na področju gospodarstva, so dobra osnova za pobratenje in nadaljnje so-

delovanje med obema občinama.

Ob občinskem prazniku na kratko ocenimo tudi, kako v tekočem letu uređujemo zastavljene cilje. Ocena oz. podatki so pri-

pravljene na osnovi polletnih rezultatov poslovanja. Vseh zastavljenih ciljev za letošnje leto ne dosegamo, beležimo pa nekatere pozitivne premike. Celotni prihodek, akumulacija in sredstva za reprodukcijo so na-

raščala hitreje, kot je republiško povprečje. Rast dohodka in osebnih dohodkov je bila počasnejša kot v republiki Sloveniji. Povečale so se tudi izgube, ki v polletju znašajo 327 milijonov din. Izkazale so jo delovne organizacije Kmetijsko gospodarstvo, Tekstilana in Itas. Težave v Tekstilani bo treba rešiti z ukrepom družbenega varstva. Nekoliko se je povečala industrijska proizvodnja, precej pa so narasle tudi zaloge, obstoji in potrebe po likvidnih sredstvih. Nekoliko pod planom so tudi ekonomski odnosi s tujino, vendar se izvoz v drugem polletju popravlja.

Premik je dosežen tudi pri investicijah v gospodarstvu. Večja investicijska dela izvajajo Melamin, Lik, Gozdno gospodarstvo, Oprema, PTT in še nekatere druge organizacije združenega dela. Gre za posodabljanje opreme, proizvodnih in skladiščnih prostorov, gozdnih cest itd. Na področju družbenih dejavnosti je v zaključni fazi izgradnja doma za ostarele občane (manjka še oprema), gradimo nov dijaški dom, manjše investicije pa izvajamo še na področju šolstva, zdravstva in

telesne kulture. Nekaj zamud je bilo v letošnjem letu odpravljenih pri izgradnji infrastrukturnih objektov. Dokončanih je bilo nekaj vodovodov (Smuka—Stari log, Mozelj itd.) nekateri pa so še v gradnji. V več KS so občani dobili telefone, modernizirano je bilo elektro omrežje (Kostel, Novi kot), modernizirana in asfaltirana je bila cesta Brezovica — Stari trg, rekonstruiramo cesto Loški potok — Lazec in most čez Rinžo v Kočevju. Popravljenih je bilo tudi več mostov čez Čabranko in Kolpo ter odpravljeno nekaj škod na lanskem neurju.

Kljub zaostrenim pogojem gospodarjenja v državi in tudi v občini je možno videti nekaj napredka oz. opravljenih del v enem letu. So pa seveda še težave in problemi, ki jih moramo tekoče spremljati in odpravljati ter pripraviti temelje za naslednje srednjeročno obdobje.

Vsem občanom in delovnim ljudem želim ob občinskem prazniku občine Kočevje mnogo delovnih in drugih uspehov.

PREDSEDNIK SOKOČEVJE
JOŽE NOVAK

NAMINA ČESTITKA OB OBČINSKEM PRAZNIKU

3. oktober — Veleblagovnica NAMA v Kočevju — priložnost za ugoden nakup

- vetrovk, elastičnih smučarskih hlač, trenirk, nogavic, moških srajc...
- prehrambenih izdelkov...
- degustacije

Vabi nama — hiša dobrega nakupa

VSEM POSLOVNIM PRIJATELJEM IN OBČANOM ČESTITAMO ZA PRAZNIK OBČINE!

TUZEMSKI IN MEDNARODNI CESTNI TOVORNI PROMET MEHANIČNA SERVISNA DELAVNICA

ČESTITAMO ZA PRAZNIK OBČINE

25 let

ITAS KOČEVJE

**INDUSTRIJA TRANSPORTNIH SREDSTEV
IN OPREME, n.sol.o. Kočevje**

Proizvodni program:

- prikolice in polprikolice, kiper prikolice in polprikolice
- traktorske prikolice
- polprikolice za prevoz kontejnerjev
- specialne kiper polprikolice za prevoz kontejnerjev
- kontejner-cisterne za prevoz sipkih materialov in tekočin
- cisterne — prikolice in polprikolice za prevoz sipkih materialov
- cisterne za prevoz živinske hrane
- avtomešalci
- postaje in oprema za pretransport sipkih materialov s pomočjo pnevmatskega transporta
- silosi za skladiščenje živinske hrane
- silosi za skladiščenje žita
- univerzalni trosilniki umetnega gnojila in kalcija
- mešalec — transporter silirane živinske hrane

Čestitamo vsem delovnim ljudem in občanom

PROIZVODNO PODJETJE

Oprema

KOČEVJE

TOZD Težka konfekcija „SINTEP“
TOZD LESNA PREDÉLÁVA
TOZD USLUGA

**Občanom občine Kočevje
čestitamo za praznik občine**

SLOVENIJALE

LESNA INDUSTRIJA
KOČEVJE

OPREMA ZA ŠOLE, OTROŠKE VRTCE, DIJAŠKE
IN ŠTUDENTŠKE DOMOVE, OTROŠKE SOBE,
MASIVNO POHIŠTVO, IVERNE PLOŠČE, ŽAGAN
LES

ČESTITAMO ZA PRAZNIK OBČINE!

Zidar

SPLOŠNO GRADBENO PODJETJE
ZIDAR KOČEVJE N.SOLO.

TOZD: GRADBENI SEKTOR KOČEVJE —
GRADBENI SEKTOR RIJEKA — STROJNI
OBRATI KOČEVJE

ČESTITAMO ZA PRAZNIK OBČINE

TRIKON[®]

TOVARNA PLETENIN IN
KONFEKCIJE

KOČEVJE

TOZD KONFEKCIJA PROIZVAJA: ŽENSKÉ, MOŠKE IN OTROŠKE HLAČE
TOZD PLETENINE PROIZVAJA: GARNITURE ZA DOJENČKE IN OSTALE OTROŠKE PLETENINE

OB PRAZNIKU OBČINE ČESTITAMO OBČANOM

**tekstilana
kočevje**

Telefoni: direktor (061) 851-109, h. c. 851-911 ● Telegram: TEKSTILANA
● Telex: 32 208 yu tekoč ● Žiro račun: 51300-601-10082 pri SDK Kočevje
● Žel. postaja Grosuplje

proizvodni program: proizvodnja odej in pregrinjal

ČESTITAMO OB OBČINSKEM PRAZNIKU

SOZD
Gozdarstvo —
Kmetijstvo
KOČEVJE

4 Kočevje, Kolodvorska ul. 25

OB PRAZNIKU ČESTITAMO VSEM
PREBIVALCEM OBČINE

**kovinar
kočevje**

REŠKA CESTA 23

Podjetje storitvenih obrti

Dejavnost delovne organizacije je: zaključna dela v gradbeništvu, in sicer:
— kleparstvo, splošno in strojno ključavničarstvo, kovinostrugarstvo, kovinska galanterija in oprema, izvajanje vodovodnih, ogrevalnih, prezračevalnih in klimatskih instalacij, hladilnih, klimatskih in prezračevalnih naprav, kotelskih, tehnoloških in energetskih naprav ter cevovodov za visoke in nizke tlake in za procesno tehniko, naprav za razvod tehničnih plinov in za čiščenje zraka, napeljave kanalizacije, kovaška in podkovska dela.

Čestitamo vsem občanom!

Ljubljanska banka

Gospodarska banka
Ljubljana, n. sub. o.
Poslovna enota Kočevje

61330 Kočevje
Trg zbora odposlancev 66
telefon: (061) 851-822
telegram: Lbanka

Ob prazniku občine Kočevje čestitamo
vsem članicam in varčevalcem

Občanom in poslovnim prijateljem
čestitamo za praznik občine.

MELAMIN

Kemična tovarna Kočevje
n.sol.o. Kočevje 61 330, Tomšičeva 9
Brzovav: Melamin Kočevje
Teleks: 31344 yu melko, tel.: (061) 851-115

DSSS
TOZD MELAPAN,
TOZD KOMELOLI,
TOZD STORITVENE DEJAVNOSTI OBČANOM

ČESTITAMO ZA PRAZNIK

**INDUSTRIJA KOVINSKE
OPREME p.o. —
KOČEVJE**

Proizvodni program:
— lestve
— likalne mize
— kovinsko pohištvo
— oprema za kopalnice
— galvanske storitve

ČESTITAMO ZA
PRAZNIK OBČINE

**SAP LJUBLJANA
TOZD STOJNA
KOČEVJE**

**ČESTITAMO ZA PRAZNIK OBČINE VSEM
DELOVNIM LJUDEM IN OBČANOM TER
POSLOVNIM PARTNERJEM!**

mercator - velepreskrba
ljubljana n. sub. o.

TOZD
trgopromet

61330 Kočevje, Ljubljanska 18 o. sub. o.

**OBČANOM, SODELAVCEM IN DRUGIM
POSLOVNIM PARTNERJEM
ČESTITAMO ZA PRAZNIK OBČINE**

**Mercator-Agrokombinat Krško,
TOZD Vinogradništvo-k leti Krško,**

na podlagi sklepa komisije za delovna razmerja

razpisuje

prosta dela in naloge

**vzdrževalca strojev
v delovni enoti kletarstvo Leskovec**

Delo se združuje za nedoločen čas, s polnim delovnim časom.

Pogoji:

- poklicna šola strojne ali elektro smeri
- poskusno delo 3 mesece
- 6 mesecev delovnih izkušenj pri enakih ali podobnih delih in nalogah.

Interesenti naj pisne prijave z dokazili o izpolnjevanju razpisnih pogojev pošljejo na naslov: Mercator-Agrokombinat Krško, CKŽ 52, v kadrovsko službo. Prijave na razpis bomo sprejemali 15 dni po dnevu objave. Kandidate bomo o izbiri obvestili v 15 dneh po končanem zbiranju prijav.

633/40-85

**Emona Dolenjka — TOZD Engro-detajl,
Novo mesto,**

objavlja

javni natečaj

z zbiranjem pisanih ponudb za prodajo dela nepremičnin vl. št. 28, k. o. žužemberk, ki predstavlja gospodarsko poslopje — skladišče.

Izključna cena je 921.600 din.

Varščino v višini 92.160 din mora ponudnik položiti hkrati s ponudbo na žiro račun št. 52100-601-10927 (varščina). Dokazilo o vplačani varščini mora biti priloženo ponudbi.

Rok za ponudbe je vključno 18. 10. 1985. Odpiranje ponudb bo 21. 10. 1985 ob 8. uri. Odpiranju ponudb lahko prisostvujejo tudi ponudniki. Ponudba mora biti v zapечатeni ovojnici z oznako »Javni natečaj«.

Ponudbe pošljite na naslov: Emona Dolenjka, TOZD Engro-detajl, Novo mesto, Glavni trg 28.

Vse potrebne informacije dobijo interesenti na sedežu TOZD v Novem mestu, Glavni trg 28.

635/40-85

**Srednja šola tehniških in
zdravstvene usmeritve
Boris Kidrič, Novo mesto
Ulica Milke Šobar 30,**

razpisuje

skupaj s Tehniško fakulteto Maribor vpis

**izobraževanje odraslih v šolskem letu 1985/86 za
II. stopnjo elektrotehnike, smer elektronika.**

Izobraževanje ob delu bo potekalo pri SŠTZU Boris Kidrič, Novo mesto. Pogoji za organizirani pričetek v letošnjem letu je vsaj 25 študentov, ki bodo študirali ob delu.

Študentom bo določena minimalna kvota za nudenje organizirane pedagoške usluge.

Vpisni pogoji so enaki kot za redno izobraževanje. Predprijave se zbirajo na SŠTZU Boris Kidrič, tajništvo, tel. 21-184.

Ce bo dovolj predprijav, bomo organizirali sestanek s študenti, kjer se bomo dokončno dogovorili o vseh pogojih študija. Predprijave zbiramo na šoli do 15. oktobra 1985.

636/40

**Izbral sem
PRAVO
OKNO!**

SLOVENIJALES

iz nadvse kakovostnega notranjskega lesa

- sodobna izvedba
- vrhunska kakovost
- prihranek energije
- enostavna montaža
- posebnost-izdelava po meri

POKLIČITE 741-711

PRIJAVE IN INFORMACIJE EMONA GLOBTOUR:

- **NOVO MESTO** — Cesta komandanta Staneta 19, tel. 25-125
- **LJUBLJANA**: Trgovska hiša Maximarket, Trg revolucije 1, tel. 061/213-912, Gosposvet-ska 4, tel. 061/311-164, 313-230
- **Šmartinska** 130, tel. 061/441-088
- **CELJE**: Čuprijska 1, tel. 063/23-139
- **ZAGREB**: Gajeva 40, tel. 041/446-316, 445-620
- **IN OSTALE POOBLAŠČENE AGENCIJE**

KOMPASOVA ZIMA 85-86

JUGOSLAVIJA, FRANCIJA, ITALIJA, AVSTRIJA
 Igman, Zatrnik, Vogel, Kobra, Kanin, Šar-planina, Črni vrh, Idrija, Mozirje, Gozd Martuljek, Pale, Jezer-sko, Velika planina, Livek, Kranjska gora, Kravec, Ze-lenica, Mariborsko Pohorje, Mojstrana, Planica, Poklju-ka, Roglja, Kope Stari vrh, Kanin, Golte, Trije kralji.

PRIJAVE IN INFORMACIJE:

Kompas Novo mesto, Novi trg 6, tel. 068/23-404, 21-333
 Kompas Krško, Cesta krških žrtev b.b. tel. 068/72-109
 Kompas Ribnica, Šeškova 42, tel. 061/861-798
 in ostale pooblašcene agen-cije

DOMA JE NAJLEPŠE ...

TALNE OBLOGE ZA VSAK PROSTOR IN VSAK DOM

- Ugodno:**
 — široka ponudba in ugodne cene
 — znižanje ostankov ter
 — blago II. in III. kvalitete do 50% ceneje

- Brezplačno:**
 — prevoz do 20 km

sintelon

Prodajalna Novo mesto

Na podlagi 51. člena zakona o stavbnih zemljiščih (Ur. list SRS št. 18/84) ter 9. in 11. člena odloka o upravljanju in razpolaganju s stavbnim zemljiščem (Skupščinski Dolenjski list št. 17/80)

OBJAVLJA

Stavbna zemljiška skupnost občine Novo mesto po sklepu odbora za oddajanje in urejanje stavbnih zemljišč

javni razpis

za oddajo stavbnega zemljišča za gradnjo servisnih paviljonov (obrtna lokacije) na Drski v Novem mestu, in sicer:

- 1) Lokacija št. 3, namenjena za frizersko dejavnost, na parc. št. 1051/1, travnik v izmeri 258 m². Stroški priprave in komunalne ureditve znašajo 1.546.909,00 din. Odškodnina za zemljišče znaša 348,50 din/m².
- 2) Lokacija št. 4, namenjena za krojaško ali čevljarstvo dejavnost, na parc. št. 1051/2, travnik v izmeri 238 m². Stroški priprave in komunalne ureditve znašajo 1.426.993,00 din. Odškodnina za zemljišče znaša 348,50 din/m².
- 3) Lokacija št. 5, namenjena za urarsko dejavnost, na parc. št. 1051/3, travnik v izmeri 201 m². Stroški priprave in komunalne ureditve znašajo 1.205.150,00 din. Odškodnina za zemljišče znaša 348,50 din/m².

Vsak graditelj bo moral plačati še prispevek za priključek na vodovod in kanalizacijo, prispevek za priključek na telefon, elektroenergetski prispevek za odzmem električne energije, prispevek namesto gradnje zaklonišča, prispevek za spremembo kmetijskega zemljišča v gradbeno, zgraditi priključek na telefon, elektriko, kanalizacijo, vodovod in javno pot, urediti lokacijo v skladu z zahtevami lokacijske dokumentacije in zgraditi objekt v skladu z zahtevki iz lokacijske odločbe s pridobitvijo projektov in dovoljenj za graditev.

Ostali pogoji:

1. Stroške priprave in komunalne opreme stavbnega zemljišča ter odškodnino na zemljišče plača najugodnejši interesent v 15. dneh po podpisu pogodbe o oddaji stavbnega zemljišča.
2. Najugodnejši interesent mora najkasneje v 15 dneh po ugotovitvi najugodnejšega interesenta in obvestila o ugotovitvi najugodnejšega interesenta skleniti pogodbo o oddaji stavbnega zemljišča, ker bo sicer zemljišče oddano naslednjemu najugodnejšemu interesentu.
3. Varščino, ki jo mora plačati interesent hkrati s prijavo, znaša 30.000,00 din.
4. Varščino mora interesent nakazati na žiro račun št. 52100-662-87278 Stavbnozemljiški skupnosti občine Novo mesto in izkazilo o vplačilu priložiti prijavi.
5. Rok za dostavo prijav je vključno 15. dan po uradni objavi v Dolenjskem listu.
6. Prijave morajo biti v zapečatenih ovojnica ter označene z oznako »Javni razpis«. Prijavo pošljite na naslov: Stavbnozemljiška skupnost občine Novo mesto, Novi trg 6/II.
7. Ob odpiranju prijav bo odbor za oddajanje in urejanje stavbnih zemljišč zahteval od prijavitelca na razpis dokumentacijo, če bo ta potrebna za ugotovitev najugodnejšega interesenta po tem razpisu.
8. Vsa dokumentacija in ostali pogoji razpisa so interesentom na razpolago pri Stavbnozemljiški skupnosti občine Novo mesto, Novi trg 6/II, soba št. 52.

634/40-85

**Ljubljanska banka
 Temeljna Dolenjska banka
 Novo mesto**

Komisija za delovna razmerja oglašja prosta dela in naloge:

čiščenje poslovnih prostorov in opreme

za 2 izvajalca za poln in nedoločen čas, s 3-mesečnim poskusnim delom.

- Pogoji:**
 — nepopolna osnovna šola
 — 1 mesec delovnih izkušenj

Kandidati morajo poslati svoje ponudbe v 8 dneh po objavi na naslov: Ljubljanska banka — Temeljna dolenjska banka, Novo mesto, Kettejev drevored 1. Prijavljene kandidatke bomo pisno obvestili o izbiri najkasneje 30 dni po preteku roka za prijavo. 627/40-85

**Opekarna Zalog, p. o.
 Novo mesto
 komisija za delovna razmerja**

objavlja prosta dela in naloge

1. komercialista v trgovini z gradbenim materialom — 1 delavec
2. viličarista — 1 delavec

Pogoji:
 Poleg splošnih pogojev po zakonu morajo kandidati izpolnjevati tudi naslednje pogoje:
 pod 1)
 — srednja izobrazba ekonomske smeri ali končana poslovodska šola
 — dve leti delovnih izkušenj pri komercialnih poslih
 — vozniško dovoljenje B kategorije
 pod 2)
 — izpit za viličarja

Prijave sprejemamo 8 dni po objavi na naslov: Opekarna Zalog, p. o. Novo mesto (komisija za delovna razmerja) O izbiri bomo prijavljene kandidate obvestili najkasneje v 30 dneh.

M metalna

strojgradnja, konstrukcija in montaža, n.sol.o., Maribor tozdr TOVARNA GRADBENE OPREME n.sol.o., SENOVO

Da bi dosegli zastavljeni načrt, **VABIMO K SODELOVANJU NOVE SODELAVCE** za dela v projektno-razvojnem oddelku in v neposredni proizvodnji za opravljanje specialnih delovnih nalog. Nudimo vam zanimivo delo, spodbudne osebne dohodke, možnosti usposabljanja v poklicu, pridobitev višje stopnje izobrazbe in pomoč pri reševanju potreb vašega standarda.

- Vabimo**
 Diplomirane strojne inženirje
 Strojne tehnike
 Delovodje strojne smeri
 Strugarje
 Rezkalce
 Brusilce
 Ključavničarje
 Varilce

za opravljanje del in nalog:

- Projektant (osebni dohodek od 80.000 do 100.000 din)
- Skupinovodja (osebni dohodki od 69.000 do 118.000 din)
- Strugar (osebni dohodki od 69.000 do 118.000 din)
- Rezkalec (osebni dohodki od 69.000 do 118.000 din)
- Brusilec (osebni dohodki od 69.000 do 118.000 din)
- Ključavničar (osebni dohodki od 69.000 do 118.000 din)
- Varilec (osebni dohodki od 69.000 do 118.000 din)

Nudimo vam zanimivo in zahtevno delo na področju žerjavogradnje, strojev in naprav za steklarsko industrijo, za predelovanje plastičnih mas ter na področju tekstilne in kemične industrije.

Če ste nadarjeni, ambiciozni, delavni, če bi vas delo pri nas veselilo in če ste pripravljeni prevzeti odgovornosti za svoje delo, vas vabimo, da se zglasite na razgovor v kadrovski splošni službi (Titova c. 106, 68281 Senovo), kjer se boste lahko podrobneje seznanili z vsem, kar vas zanima.

614/39-85

DOLENJSKI LIST

OGLAS V DOLENJSKEM LISTU — ZANESLJIV EKONOMSKI USPEH

Dolenjski list je najbolj razširjen pokrajinski časopis v Jugoslaviji. Pokriva devet občin in izhaja v 29.000 izvodih.

Vse informacije o oglasih dobite po telefonu na številko 24-006, osebno pa se lahko oglašite pri nas v torek, sredo, četrtek in petek od 7. do 14. ure, v ponedeljek pa od 7. do 16. ure. Oglasite se tekočo številko morajo biti oddani najkasneje v torek do 8. ure zjutraj. Naslov: Germova 3, Novo mesto.

☎ 24-006

RAZPIS ZA OBČINSKA PRIZNANJA

METLIKA — Komisija za priznanja občine Metlika je razpisala zbiranje predlogov za podelitev priznanj občine za letošnje leto. Predloge za priznanja, torj za imenovanje za častnega občana, podelitev domicila in plakete občine, je treba poslati na občinsko skupščino najpozneje do 10. oktobra. Priznanja bodo podelili na slavnostni seji ob občinskem prazniku. V Metliki je od leta 1977, ko so začeli podeljevati tovrstna priznanja, prejelo plakete občine 12 posameznikov in 11 temeljnih in drugih organizacij, društev, krajevnih skupnosti in drugih, imenovali pa so tudi 4 častne občane.

Razpisna komisija za imenovanje ravnatelja OŠ Dragotin Kette v Novem mestu

razpisuje na podlagi 135. člena zakona o osnovni šoli in 50. člena statuta šole prosta dela in naloge

ravnatelja

Osnovne šole Dragotin Kette, Novo mesto, Milke Šobar 25.

Kandidat mora poleg splošnih pogojev, določenih z zakonom, izpolnjevati še naslednje pogoje:
 — da ima visoko ali višjo izobrazbo specialpedagoške smeri za delo z duševno prizadeto mladino;
 — da ima najmanj 5 let ustrezne specialno pedagoške prakse po opravljenem strokovnem izpitu;
 — da je družbenopolitično angažiran in da ima ustrezne moralno-politične kvalitete.
 Vloge se sprejemajo 15 dni po objavi razpisa na naslov: OSNOVNA ŠOLA DRAGOTIN KETTE, NOVO MESTO, Milke Šobar 25, z oznako »Za razpisno komisijo«.
 626/40-85

ZAHVALA

Ob boleči izgubi ljubelega moža, brata, svaka in strica

VINKA UHANA

se iskreno zahvaljujem vsem sorodnikom, prijateljem, znancem in njegovim sodelavcem, ki so mi pomagali in nudili pomoč v času bolezni, za ustne in pisne izraze sožalja ter za darovano lepo cvetje. Posebna zahvala dr. Vodniku, Lojzki Gospodarič, patronažni sestri Marici Harmandič — Čampa in ostalim sestram za skrb in nego, ki so jo nudili ob vsakem času. Pristrčna hvala dr. Čehovi, dr. Starcu ter vsem dežurnim sestram intenzivnega oddelka, ki so pokojnemu s sočutjem lajšali poslednje ure življenja. Hvala za spremstvo ZZB Mokronog, ZZB, KS, PTT podjetju Novo mesto ter za posebno pozornost stanovalcem Ragovske 10. Posebej se zahvaljujem družinam Romihovi, Šepičevi, Turkovi in vsem ostalim za nesebično pomoč v času pokojnikove bolezni. Pristrčna hvala Dragici Šepic in tov. Mitroviču, ki sta mi pomagala v najtežjih trenutkih. Vsem in vsakemu posebej ponovno iskrena hvala!

Žaluoja: žena Anica ter drugo sorodstvo
Novo mesto, dne 3. oktobra 1985

S cvetjem ti grob krasimo,
v trajno ljubezen in spomin,
cvetje s solzami svežimo,
a v srcu je polno bolečin.

ZAHVALA

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

FRANCA SAŠKA

iz Dolnjega Suhadola

ki nas je zapustil v 55. letu starosti, se najlepše zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za pomoč in številne izraze sožalja. Še posebej hvala družini Škrbec, delovnim organizacijam Novotehna, IMV in Krka, govornikom za ganljive besede, gospodu župniku za opravljeni obred, noyomeški gasilski godbi, pevcem iz Šmihela ter vsem, ki ste pokojnega pospremili na zadnji poti. Še enkrat iskrena hvala!

ŽALUJOČI: neotolajljiva žena Pepca, sinovi Franci, Milan ter Dušan in Jože z družinama, vnučki Jaka, Anja in Aleš, brat, sestre in ostalo sorodstvo

ZAHVALA

Za vedno nas je komaj v 45. letu zapustil naš dragi sin, brat, stric in svak

IVAN GRANDA

iz Čelovca

Hvala vsem sorodnikom, sosedom, znancem za podarjeno cvetje in udeležbo na njegovi zadnji poti ter župniku za opravljeni obred.

Žaluoja: mama, brata Franci in Stanko ter sestra Veri z družinami, nečakinja Zvonka z družino ter ostalo sorodstvo

ZAHVALA

V 62. letu starosti nas je za vedno zapustila draga žena, mati, stara mati in sestra

IDA HOČEVAR

Mali Orehek 7

Zahvaljujemo se sosedom, sorodnikom in prijateljem ter znancem za pomoč, izrečeno sožalje in podarjene vence in cvetje, podjetjema Novoles in Gozdno gospodarstvo Novo mesto za podarjene vence, nevrološkemu oddelku bolnišnice Novo mesto za vsó pomoč, gospodu župniku za lepo opravljeni obred in vsem, ki ste pokojno spremili na zadnji poti.

VSI NJENI

ZAHVALA

V 45. letu starosti nas je zapustil naš ljubljani mož, oče, stari oče, brat, stric, svak, nečak in bratranec

ALOJZ ŽITNIK

iz Adamičeve 49

Prisrčno se zahvaljujemo sorodnikom, znancem, prijateljem in sosedom, ki ste nam v težkih trenutkih stali ob strani in nam pomagali. Posebno se zahvaljujemo vsem zdravstvenim delavcem Zdravstvenega doma Novo mesto, bolnišnici Novo mesto in Onkološkemu inštitutu v Ljubljani, garniziji Milana Majcna v Bršljinu, Pekariji Novo mesto za organizacijo pogreba ter krajanom Adamičeve za poslovljne besede in darovano cvetje. Zahvaljujemo se za izrečeno sožalje in cvetje tudi srednji šoli DEŠŠ Novo mesto.

Žaluoja: vsi njegovi

ZAHVALA

Ob boleči izgubi dragega moža, očeta in dedija

VINKA AVSCA

se iskreno zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti, mu darovali vence in cvetje ter nam izrekli sožalje. Zahvaljujemo se za organizacijo pogreba, godbi, govornikom in pevcem. Posebno zahvalo izrekamo LD Gorjanci, ZZB Novo mesto, DO Agroservis in KS Gotna vas. Zahvaljujemo se tudi dr. Gornikovi, zdravstvenemu osebju pljučnega ter urološkega oddelka splošne bolnišnice v Novem mestu. Vsem še enkrat iskrena hvala!

Žaluoja: žena Terezija, sin Vinko z družino ter hčerki Milena in Mira z družinama

ZAHVALA

V 87. letu starosti nas je zapustil naš dragi ata, stari ata, praded in stric

IVAN MESOJEDEC

iz Češče vasi

Hvala vsem, ki ste nam v težkih trenutkih stali ob strani, nam izrekli sožalje, darovali cvetje in vence, ter vsem, ki ste pokojnega v tako lepem številu spremili na njegovo zadnjo pot. Posebna zahvala za vsestransko pomoč Kolenčevim, obema Dergančevima za poslovljne besede, župniku za lepo opravljeni obred ter dr. Balogu za obiske na domu. Zahvaljujemo se GD Prečna za organizacijo in spremstvo pogreba, kolektivom Opekarna Zalog, OOS Labod Temenica Trebnje, ŽTP-TOZD za promet Novo mesto in tapetništvu Jerman iz Novega mesta.

Žaluoja: vsi njegovi

Ljubil si zemljo,
ljubil si dom
in v cvetočem poletju,
odšel si v večni dom.

ZAHVALA

Ob smrti našega dragega brata in strica

ANTONA ZUPANČIČA

z Blance

se prisrčno zahvaljujemo sorodnikom, prijateljem in sosedom za izrečeno sožalje in darovano cvetje ter vsem, ki ste pokojnika spremili na njegovi zadnji poti. Posebna hvala DRAGU MIRTU za tako lepe poslovljne besede ob odprtem grobu ter gospodu kaplanu za opravljeni obred.

Njegovi: sestra Urška in Tončka z družinami in nečakinja Marica z družino

Že eno leto v grobu spiš,
a v srcih naših še živiš,
ne mine ura, dan, ne noč,
povsod si z nami ti navzoč.

V SPOMIN

9. oktobra bo minilo žalostno leto, odkar nas je v 82. letu starosti zapustil ljubljani mož, očca in stari oče

MATIJA OGULIN

Kal 18 pri Semiču

Hvala vsem, ki se ga spominjate in mu prižigate svečke!

Vsi njegovi

Črne te zemlje pokriva odeja,
v grobu tihotnem naša mami leži,
cvetje na grobu, kot si želela
k tebi, mami, nosimo mi.

V SPOMIN

Danes, 3. oktobra, mineva leto žalosti in praznine v naših srcih, odkar smo za vedno izgubili našo dobro in skrbno mami

ANGELCO PEKEZ

iz Novega mesta

Vsem, ki ste jo imeli radi in se jo spominjate, iskrena hvala!

NJENI NAJDRAŽJI

Onemel je petja veselega glas,
utihnila tvoja beseda,
sred poti je zastal ti korak,
za vedno odšla si od nas.

V SPOMIN

2. oktobra sta minili dve žalostni leti, polni bolečine in samote, odkar nam je kruta usoda iztrgala našo ljubljeno ženo, mamo, hčerko in sestro

JOŽICA GOSENCA

z Radovice

Globoko v naših srcih je vedno z nami tvoja podoba in spomin nate je vedno živ. Iskrena hvala vsem, ki ji prižigate sveče na njenem mnogo preranem grobu in ga krasite s cvetjem.

VSI NJENI

ZAHVALA

Ob bridki izgubi našega dragega moža, očeta, starega očeta, brata in strica

JOŽETA KAPŠA

se najlepše zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste ga tako številno pospremili na njegovi zadnji poti, mu darovali cvetje in nam izrazili sožalje. Posebno se zahvaljujemo zdravstvenemu osebju v Kočevju za pomoč pri zdravljenju pokojnikove hude bolezni, Gradbenemu komunalnemu podjetju iz Kočevja za pomoč, govornikom za besede slovesa, izrečene ob odprtem grobu, tovarišici Anici Zupan in tovarišu Pavletu Veseliču ter Delavski godbi iz Kočevja.

Žaluoja: žena Dragica, sinovi Jože z družino, Ivan in Roman, mama, brata in drugo sorodstvo

ZAHVALA

Ob boleči izgubi dragega moža, očeta, starega očeta in strica

LEOPOLDA SELANA

upokojenega cestarja iz Dol. Prekope

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za podarjene vence in cvetje, izrečeno sožalje in nesebično pomoč v težkih trenutkih. Posebno zahvalo smo dolžni prijateljem, tozdu Hipot, Komunalni Novo mesto, tozdu Lipa Kostanjevica za podarjene vence, gasilskemu društvu Prekopa, dr. Tothovi za zdravniško pomoč in župniku za opravljeni pogrebni obred. Vsem še enkrat naša iskrena zahvala!

Žaluoja: vsi njegovi

