
d o l e n j k a . d . d .

N O V O M E S T O
Obiščite PR O D A JN I C E N T E R n a L ju b lja n sk i 31 v N ovem m es tu ,

v sk lo p u k a te re g a p o s lu je jo p ro d a ja ln e :
DISKONT ŽIVIL - delovni čas od 7. do 20. u re , v soboto od 7. do 13. u re

SALON POHIŠTVA - delovni čas od 8. do 20. ure , v soboto od 8. do 13. u re
SALON M O D E IN OBUTVE - delovni čas od 8. do 20. ure,

v soboto od 8. do 13. ure.
V soboto, 14. avgusta , od 7. do 19. u re o d p rta p rod a ja ln a

M ARKET LJUBLJANSKA.
________ v nedeljo, 15. avgusta , nedeljsko dežu rstvo ob 8. do 11. ure .

■B i >i i H■JJ■ i BJi
ISSN 041

770416

6-2242 Za osip turistov ni kriva le vojna

224000

V juliju oddanih 99-odst. postelj v Dolenjskih in 96-odst. v Šmarjeških Toplicah - V Termah
Čatež od januarja do konca julija za 17 odst. več tujcev kot lani - Vrstijo se naložbe

vaš četrtkov
prijatelj

DOLENJSKI list

v VODSTVU GZS
MESTO - V upravnem

1iiH ° d U s t a P ° junijskih volitvah
1 Bernard Coursat, predsednik

spn VCi a’ in Borut Mokrovič,
temi ' djrektor Term Čatež, med-
p ° Je član nadzornega odbora

Panjan, direktor Begrada.

NOVO MESTO, ČATEŽ - Ali je vojna na Balkanu res tako ogrozila
slovenski turizem, kot je bilo slišati iz gorenjskih in primorskih
turističnih logov? Glavni akterji dolenjskega in posavskega turizma,
ki so navajeni zanašati se le na svoje sile, so z letošnjo turistično bero
kar zadovoljni. V družbah Krka Zdravilišča in Terme Čatež so s pri­
dom izkoristili državno pomoč in pospešili prodajne akcije v tujini,
predvsem pa doma.

“Če bi imela država v norm al­
nih letih toliko posluha za turizem
kot sedaj, bi bilo mnogo lažje de­
lati. Predvsem prim anjkuje ust­
rezne prom ocije naše države v
svetu, saj večina naših gostov izve
za nas od znancev,” je povedala
Branka Videtič iz Krke Zdravilišč.
V Dolenjskih in Šmarjeških Topli­
cah ter na Otočcu so imeli v prvih
sedm ih mesecih letošnjega leta
okrog 115 tisoč nočitev. Obe zdra-

druh UP°K O JEN C I - Tradicionalnega, že 15. srečanja Območne zveze
T0Diev uP°kojencev Novo mesto se je zadnjo soboto na jasi v Dolenjskih
Žuž lCa/ ! “dtdežilo kakih 1.500 upokojencev iz vseh 12 društev od
PriD f.r^a do Šentjerneja in od Škocjana do Gabrja. Za srečanje so
nekji f P kulturni program, slavnostni govornik pa je bil Ignac Golob,
D0[nJ l ugledni diplomat. Srečanja se je udeležil tudi minister Janko Kušar.
“urari „ donatorjem upokojenskih društev so izročili priznanja. Po
SOm ueuT’ delu se je razvilo veselo upokojensko druženje s pesmijo, ple-
kolik '. Pljuč'0 in družabnimi igrami. Ena takih je bila tudi ugibanje,
Plačat'1 ■) t a šunka (na fotografiji). Vsak, ki je hotel ugibati, je moral
Pdpa ti l°lariev, tistemu, ki je bil najbližje dejanski teži, pa je na koncu
zavl , .a slastna šunka. Veselo druženje se je v vročem poletnem dnevu

eK,°pozno v večer. (Foto: A. B.)

BORZNO POSREDNIŠKA HISA, d.o.o.
PE NOVO MESTO

O d p r l i s m o n o v o p o s lo v a ln ic o
■ ^ S e v n i c i, K v e d r o v a 2 8 . S 0 6 0 8 /4 1 - 3 7 1 .

BpH, T rdinova 1 (bivši hotel Kandija), © 0 6 8 /3 4 2 - 4 1 0
B pH, R im sk a c e s t a 11 , T rebnje, ® 0 6 8 /4 6 0 - 7 3 0

BpH> K o lo d v o rsk a ul. 4 , Č rn om elj, s 0 6 8 /5 6 - 4 8 0

I

Q b_ p o b o j u r o m s k i h p s o v

“l(je je moja džukela?”
Kje je moja džukela?” so v minulih dneh najbrž pogosto

spraševali otroci v romskih naseljih po Dolenjskem in Beli kra-
Jini. Veterinarski higieniki, po starem bi jim rekli šintarji, 'So v
spremstvu veterinarskih inšpektorjev, lovcev in policistov v 21
romskih naseljih na Dolenjskem in v Beli krajini polovili in
Pobili 211 psov. Vznemirjeni Romi so se obrnili na slovenski
urad Helsinškega monitorja, združenja za človekove pravice.

Razlogi, zaradi katerih se je Veterinarski zavod Slovenije
odločil za krvoločno akcijo, so razumljivi, saj so necepljeni in
Zunemarjeni psi, takih je v romskih naseljih ogromno, resna
V a rn o st tudi za zdravje ljudi, vprašljiv pa je način, na kakršen
so se lotili svojega posla.

Priti sredi belega dne s puškam i v spremstvu policistov v
Uaselje, trgati cvileče živali otrokom iz rok, jih pobijati in metati
uu kup deluje, milo rečeno, zastrašujoče tudi za odrasle vsega

udega vajene odrasle Rome, kaj šele za otroke, ki življenje šele
spoznavajo in se morajo že na njegovem pragu srečati z njego-
Vo neizmerno krutostjo.

Policija naj bi v tem primeru zaščitila izvrševalce eksekucije
Pred napadi lastnikov na smrt obsojenih živali, le-ti pa naj hi
Se po poročilu veterinarskega zavoda sami odločali, katerega
Psa usmrtiti in katerega cepiti in obdržati. V katerokoli dolenj­
sko neromsko naselje se higieniki ne bi upali stopiti na tak
"uči/i, zahtevati potrdilo o cepljenju in necepljene pse pod
P°‘icijsko zaščito pobijati. To dejstvo postavlja Rome in Nero-
rne v neenak položaj. Saj so Romi vendar ljudje kot vsi drugi,
fPrav živijo nekoliko drugače, ne povsem v skladu z občimi
ružbenimi normami. Romski otroci, ki so morali gledati nasi-

K Neromov nad njihovimi živalmi, dogodku ne bodo pozabili,
stal bo v njihovi zavesti in krepil občutek, da so f o t Romi

"'“njvredni, drugorazredni ljudje, tu pa se že začenja področje
°vekovih pravic.

IGOR VIDMAR

vilišči sta bili v povprečju 87-od-
sto tno zasedeni. V D olenjskih
Toplicah je bilo za 9 odst. več go­
stov in v Šmarjeških Toplicah za 2
odst. manj. Z obiskom tujcev je
precej slabše kot lansko leto, še
posebej na Otočcu, kjer se ustav­
ljajo predvsem prehodni gostje.
Ker je med gosti več kot polovico
Italijanov, so okrepili prodajne
akcije v tej državi, zato še prihaja­
jo prijave.

Če pogledam o zasedenost sa­
mo v ju liju , je bilo oddanih 99
odst. vseh postelj v Dolenjskih in
96 odst. v Šm arjeških Toplicah.
Večina gostov, običajno 80 odst.,
je domačih. V avgustu pričakujejo
povprečno 90-odstotno zasede­
nost zmogljivosti. Kot je poveda­
la Videtičeva, jih odpovedi zara­
di vojne niso močno prizadele, ker
im ajo veliko sta ln ih gostov. V
Zdravilišču Strunjan, ki so ga pre-
noveljenega odprli šele aprila, je
bila do konca ju lija povprečna
zasedenost 80-odst., kar je za 4
odst. bolje od lani. Tujcev je nekaj
manj kot prejšnje leto, vendar ta
prim erjava ni najboljša, ker so
zaradi prenove kasneje začeli s
prodajnimi akcijami. Vsekakor pa
ta padec ni tako velik, kot v neka­
terih hotelih na obali, k jer so v
prvem polletju imeli tudi za peti­
no manj tujih nočitev kot v istem
obdobju lani.

V Termah Čatež imajo ta tre ­
nutek polne hotele Zdravilišče,
Toplice in Terme. Vse dni imajo
zasedenih 240 do 250 postelj (to­
liko jih tudi je), ker pa gre za in­
div idualne goste in vedno kdo
odpove, se vsak dan najde še kaka
p rosta postelja. V Termah so v
prvih sedmih mesecih gostili za 17
odst. več tujcev ko t lani v tem
času. Tudi Slovencev biva v nji­
hovih hotelih več kot lani, m ed­
tem ko je večji izpad gostov edi­
no v kampu, kjer so računali pred­
vsem na tranzitne goste. Slovence
so nizke cene pritegnile na Hrva­
ško, tujci pa, kot ugotavlja Tina
Savnik, pomočnica direktorja za
marketing, so usahnili morda tudi
zaradi zaprtega tunela v Alpah.
Opažajo namreč, da ni Belgijcev
in Nizozemcev, ki so se radi usta­
vili na Čatežu.

Ob lepem vremenu imajo tudi
polne bazene, še posebej od četrt­
ka do nedelje (podaljšani viken­
di). Pretekli četrtek, ko je bil na
Hrvaškem praznik, ali pa minulo
nedeljo se je število zunanjih go­
stov približalo 6.000, tem pa se je

KMALU
MCDONALD’S

NOVO MESTO - Katje za
časnik Finance povedal gene­
ralni direktor McDonald's
Slovenija Dejan Tiirk, bodo
restavracijo v novem trgov­
skem centru v Bršljinu odpr­
li 20. avgusta. Podjetje bo do
leta 2003 odprlo po tri resta­
vracije na leto in nato še po
eno. V prvi polovici letošnje­
ga leta je McDonaldove resta­
vracije v Sloveniji obiskalo
dva miljjona gostov. Promet
vseh restavracij - do konca
leta jih bo že 14 - je bil v tem
času 1,3 milijarde tolarjev.

4 » V R EM E
T T *

Ob koncu tedna bo spre­
menljivo oblačno, s posa­
m eznim i p loham i in n e­
vihtami. Vročine ne bo več.

v gneči pridružilo še kakih 2.500
gostov Term Čatež. O d januarja
do konca ju lija so tu zabeležili
skupno 241.000 nočitev; zadovolj­
ni so tudi z julijskim izkupičkom.

“Odpovedi smo imeli predvsem
v aprilu , maju in juniju . Teh se
kratkoročno ne da nadomestiti, a
ker gostje prihajajo individualno,
nismo toliko izgubili. Vsekakor pa
ne m orem o nadoknaditi izgube
tranzitnih gostov,” poudarja Sav­
nikova. V Termah Čatež so zado­
voljni tudi z obiskom ob obali, kjer
so večinski lastnik Hotelov Koper.
H otel Ž usterna so odprli sredi
m arca, kar je nekoliko prej kot
običajno. Od takrat pa do konca
julija so zabeležili že 11.500 noči­
tev. Ravno danes odpirajo p re - .
novljen Hotel Koper (nekdaj Tri­
glav), hkrati pa na Čatežu inten­
zivno gradijo nov hotel.

B. DUŠIČ GORNIK

ZUPANI Z NOTO
PROTI UKINITVI

OMREŽNE SKUPINE
KRŠKO - Trije posavski žu­

pani so v im enu Sveta posav­
skih občin ministru za promet
in zveze Antonu Bergauerju po­
slali pismo, v katerem so se za­
vzeli za ohranitev telefonske
omrežne skupine za Posavje. V
medijih so namreč zaznali, da
naj bi se število om režnih sk­
upin zmanjšalo, in sklepali, da
tudi na račun Posavja. To je
doslej imelo svojo omrežno sku­
pino (0608), ki je jasn o opre­
deljevala prostor regije in ga po
svoje tudi promovirala. Župani
poudarjajo, da se z lastno om­
režno skupino lažje prepoznava
tudi gospodarstvo, malo gospo­
darstvo in turizem tega območ­
ja. Posavci želijo, da se omrežna
skupina ohrani, obenem pa tudi
regija Posavje. M inistra so še
z a p r o s ili , naj o m oreb itn ih
spremembah že v fazi osnutka
informira Svet posavskih občin.

B erite d an es
stran 2:
•Delnice Vizije ali
pokojninski boni?

stran 3:
•Pozabljena Kandija

in njena himna
stran 4:
•Parcele šle kot sveže

žemljice
stran 6:
• “Tu ne gre več za

nobeno stroko!”
stran 9:
• Vključitev - vzpon ali

katastrofa?
stran 12:
•N ovi Megane scenic

na samostojni po ti
stran 13:

•Štorklja na dim nik
prileti, dete se rodi

Poboj romskih psov in človekove pravice
V romskih naseljih na Dolenjskem in v Beli krajini pokončali 211 psov - V spremstvu
policistov in lovcev - Usmrtitve vpričo otrok - Trupla predelali v hrano za piščance in

prašiče - Helsinški monitor: kratenje človekovih pravic

Veterinarski higieniki so v spremstvu veterinarskih inšpektorjev,
lovcev in policistov v 21 romskih naseljih na Dolenjskem in v Beli kra­
jini od 13. do 15 julija polovili in pobili 211 psov. Vznemirjeni Romi so
se obrnili na slovenski urad Helsinškega monitorja, združenja za
človekove pravice, ki je dogodek raziskalo in spravilo v javnost.

Za akcijo so se na zahtevo vete­
rinarske inšpekcije odločili v Vete­
rinarskem zavodu S lovenije, v
poročilu o akciji pa so zapisali, da
je šlo za evtanazijo (usm rtitev)
potepuških in neregistriranih pro­
ti steklini necepljenih psov, ki so
se gibali brez nadzora . V treh
dneh so polovili in usm rtili 211
psov, istočasno pa je veterinarska
inšpekcija izdala večje število
zapisnikov o in odločb z obvezo,
da se v roku 24 ur vse pse, ki jih
želijo Romi obdržati, cepi proti
steklini. V romska naselja so hi­
gieniki prišli v spremstvu inšpek­
torjev, policije in lovcev, kjer so
zah tevali p o trd ila o cep ljen ju
psov, nato pa so izdajali odločbe
za cepljenje psov, ki jih lastniki
želijo obdržati. O stale prosto gi­
bajoče pse so omamili s puškami
na injekcije in s T-61 usmrtili. Pse,
ki so zbežali izven romskin naselij,
so pokončali lovci z lovskimi pu­
škami na varnostnih razdaljah.

Po pregledu psov so ugotovili
kaj žalostno stanje: 102 psa sta
bila garjava, 107 jih je bilo traku-
ljavih, 89 jih je imelo gliste, dve
psici sta imeli mastitis, našli pa so
tudi psico z odtrgano nogo, ki je
ni oskrbel veterinar. Manjkala ji je
p red n ja leva noga od lah ta do
blazinic, na ozkem traku kože pa
ji je visel ostanek blazinic s kremp­
lji. O dprta rana je bila zagnojena,
psica je bila zvita v hrbtenici, moč­
no pod h ran jen a in trakuljava.
Lastnica psice ni hotela oddati,
veterinarski inšpektorji pa so ugo­
tovili, da gre v tem preim eru za
mučenje živali. V zapisniku novo­
meške enote veterinarskega zavo­
da je med drugim zapisano tudi,
da so Romi sami oddali 38 ščenet
in da jih je 60 odst. soglašalo z
akcijo. Po romskih naseljih se je
gibalo tudi večje število ljudem
nevarnih popadljivih psov.

Nad akcijo zgroženi Romi so se
obrnili na slovenski urad Helsin­
škega m onito rja , združen ja za
človekove pravice, ki je dogodek
raziskalo in spravilo v javnost.
Predsednica Neva Miklavčič Pre­
dan je na novinarski konferenci-
poudarila, da se Helsinški moni­
tor sicer ne ukvarja z mučenjem
živali, a da gre v tem primeru na
nek način tudi za človekove pravi­
ce. Med pogovori s predstavniki
veterinarske uprave in veterinar­
skega zavoda, novomeške policij­
ske uprave in predstavnico novo­
meške občine, ki se ukvatja z rom­
sko problematiko, so ji povedali,
da so se za akcijo adločili, ker so
se psi v romskih naseljih preveč

razm nožili, slabo oskrbovani in
okuženi z raznim i zajedalci te r
necepljeni pa so pom enili tudi
nevarnost za zdravje ljudi. Ker je
bila večina pristojnih na dopustih,
je bilo do kakršnihkoli uradnih
informacij težko priti. Spremstvo
policije so opravičili z bojaznijo,
da bi bili veterinarsk i higieniki
med akcijo ogroženi od lastnikov
psov, na vp rašan je o zakonski
podlagi tovrstnega spremstva po­
licije ni dobila jasnega odgovora.

Predstavniki Helsinškega moni­
torja so obiskali tudi nekaj rom ­
skih naselij v okolici Novega me­
sta, kjer so jim Romi povedali, da
so se v njihova naselja trikrat na
dan pripeljali oboroženi policisti
in lovci ter z zankami in puškami
za omamljanje opremljeni veteri­
narski tehn ik i. Lovci so začeli
streljati pse vpričo otrok. O tro ­
kom so trgali psičke iz rok in jih
p red njimi zabadali z iglami za

• Usmrčene pse oziroma njihova
trupla so zmetali na kupe, jih
odpeljali iz romskih naselij in jih
odstopili podjetju Ko-To v pre­
delavo v krmno moko, s katero
hranijo piščance in prašiče. Po­
sredno so torej garjavi, trakuljavi
in gliščavi psi namenjeni prehra­
ni ljudi.

usmrtitev. Psi so se pri tem zvija­
li, trzali, lajali, otroci pa vpili od
groze in jokali, m edtem ko so
starši zaman prosili, naj tega ne
počno, vsaj vpričo otrok ne. Neki
lovec naj bi skozi razbito okno
ustrelil psičko, ki je ležala na po­
stelji, kjer je ponavadi spala sku­
paj z otroki. Neki Rom je povedal,
da so jim na silo odvzeli in pred
njimi pokončali 9-letnega psa, na
katerega se je njegova družina
zelo navezala, saj je bil star natan­
ko toliko kot njegov vnuk. To so
storili kljub njegovemu zatrjeva­
nju, da bo psa dal cepiti.

P redsednica N eva M iklavčič
P redan opozarja , da zakon za
opustitev cepljenja psov predvide­
va le nalog za cepljenje in globo za
lastnika, ne pa eksekucije. Poleg
tega m eni, da so lovci s stre lja­
njem v sam ih rom skih naseljih
storili kaznivo dejanje ogrožanja
življenja in varnosti ljudi. Enega
izmed Romov naj bi s puško za
omamljanje zadeli v čevelj. O po­
zarja tudi na dejstvo, da se takih
akcij na tak način ne lotevajo v
neromskih naseljih, kjer se pred­
vsem med dopusti prav tako klati
več zapuščenih psov. V tem pri­
meru naj bi po njenem mnenju šlo
tudi za vprašanje diskriminacije in
ustrahovanja Romov kot naro-
dostne manjšine, ki res da živi na
svoj način in ne vedno v skladu z
uveljavljeneimi družbenimi nor­
mami, kar pa ne more biti opra­
vičilo za tako početje.

IG O R VIDM AR

IZR A ELC I V KAPITLJU - Prejšnji četrtek zvečer je bil v kapiteljski
cerkvi v Novem mestu koncert baročnega ansambla Rubinove aka­
demije za glasbo in ples iz Jeruzalema Šivan ensemble. Mladi izrael­
ski glasbeniki, najboljši študenti Rubinove akademije, so izvrstno iz­
vajali dela Scarlatija, Telemanna, Purcella, Haendla, Vivaldija in
Bacha. Igrali so na baročne inštrumente, kot so kljunasta flavta,
baročna violina, baročni čelo ter čembalo, ansambel pa sestavlja še
odlična sopranistka. Na turneji po Soveniji v okviru Študentskega fe ­
stivala Brežice je ta ansambel prvič nastopil v tujini. Žal so v čudovitem
okolju kapiteljske cerkve v prelepi glasbi uživali le maloštevilni obisko­
valci. (Foto: A. B.)

Pozabljena, a vredna ogleda
Ni še čisto jasno , ali se v povprečju preveč držim o dom a, v

svoji vasi ali m eltu , ali je naša zavest prenizka, da bi znali cen ­
iti dom ače, ali pa v naglici sodobnega življenja ne u tegnem o
skočiti n a izlet ali obisk. V vsakem prim eru Slovenci p rem alo
poznam o svojo deželo , n jene lepo te , posebnosti in znam eni­
tosti. Pri tem D olen jci, B elokran jc i, Posavci in p reb ivalci s
k o č e v sk o - r ib n išk e g a k o n c a n ism o n ič b o ljš i o d d ru g ih ,
kvečjemu obra tno . N edavna anketa v N edelu je pokazala, da
ravno prebivalci Posavja najslabše od vseh Slovencev poznajo
na p rim er P rekm urje . Pa v e rje tn o ne bi škodilo , če se naše
spoznavanje dom ovine ne bi končalo pri šolskih izletih. Tega
se očitno zavedajo tudi naši bralci, ki so bili ob vprašanju o tem ,
kako poznajo Slovenijo in če g redo kdaj na kak izlet po njenih
krajih , odgovarja li p recej sam okritično . V edo, da b i m orali
dom ačo deželo bolje poznati, a korak dalje, k tem u nam reč,
da bi jo zares začeli spoznavati, je precej težji. M orda ga bodo
olajšale akcije C en tra za prom ocijo turizm a. Saj veste: Im ej­
m o se fajn, D obrodošli dom a in podobno. Če ne bo pom aga­
lo, se odločite sam i. Z adostovala bo že po t na bližnji hrib ali
do prve cerkve in odkrili boste, da m arsičesa še niste videli niti
vedeli.

PETER RAZTRESEN, študent iz
Jankovičev pri Adlešičih: “Zavedam
se, da slabo poznam Slovenijo, vendar
nimam časa, da bi potoval niti po do­
movini niti po tujini. Ko bom utegnil,
se bom najprej podal na pot po naši
dom ovini. Res pa je , da tud i sicer
Slovenci slabo poznajo svojo državo,
zato bi si morali vzeti najprej čas za
svojo državo in šele potem dopusto­
vati v tujini.”

JO Ž E PAHOR iz M etlike: “Služ­
beno sem prepotoval skoraj vso Slove1
nijo, a samokritično lahko rečem, da
jo p rem alo poznam . M oti m e, da
turistične agencije v glavnem vabijo
na izlete v tujino, le malo katera pa se
odloči za popotovanje po Sloveniji.
Pri marsikaterem Slovencu je najbrž
tudi stvar prestiža, da reče, da je bil v
tu jin i. Ne pozna pa skoraj nobene
slovenske znamenitosti.”

M ILA N C O L N E R , zap o slen v
NEK, doma iz Podbočja: “Zaradi si­
novih težav z bronhialno astmo smo
bili doslej največkrat na počitn iko­
vanju na Lošinju, kjer je najustrez­
nejša klima za take bolnike. Naše pod­
jetje ima precej udobnih počitniških
zmogljivosti v lepih krajih, zato ob­
časno tudi menjamo kraj oddiha. Tako
s pomočjo firme spoznavam o kraje,
tak dopust pa je tudi cenejši.”

K A R O L K O Š IR , re z b a r iz So­
dražice: “ Planinec sem že 28 let in
prehodil sem že vso Slovenijo, in to ne
samo enkrat. Kraje, ljudi in običaje
spoznavam tudi kot rezbar, ko oprav­
ljam naročena dela širom po Sloveniji.
Za razliko od velike večine Slovencev
Slovenijo dobro poznam. Je zelo lepa
in zanimiva dežela, zato je škoda, da
so Slovenci prem alo osveščeni in je
bolje ne spoznajo.”

TOM AŽ GERM , elektrotehnik iz
Kočevja: “Kot otrok sem s starši veli­
ko potoval po Sloveniji, pa tudi v šoli
smo hodili na izlete. Dobro poznam
predvsem D olenjsko, G orenjsko in
Primorsko, sicer pa sem prepričan, da
Slovenci na splošno premalo poznamo
Slovenijo. Domači kraj in ožjo okoli­
co še kar dovolj dobro poznamo, kaj
več pa že ne, čeprav je Slovenija vred­
na ogleda in boljšega poznavanja.”

N A D A H R IB A R , p ro d a ja lk a v
D olenjki v T rebnjem , dom a iz R a­
dohove vasi: “D aljšega odd iha na
morju si ne bomo mogli privoščiti, ker
ni toliko denarja in časa. Doma poma­
gam o m am i na km etiji. Ž ivine ne
m orem o kar tako pustiti, zato bomo
šli na dvo- ali tr idnevne iz le te po
našem Primorju in tudi po Istri tja do
Umaga, kjer nam je všeč in tudi cene
so nižje kot dom a.”

B R A N E T U R K , u p o k o jen ec iz
P o d g rad a : “ P rep ričan sem , da še
danes velja: Spoznavaj svojo domovi­
no in še bolj jo boš ljubil! Zato se red­
no udeležujem izletov, ki jih u p o ­
kojensko društvo pripravi po Slove­
niji, v tujino pa ne grem. S prijatelji
hodim tudi na lažje ture v hribe, da o
Gorjancih sploh ne govorim. Cena teh
izletov je prim erna za naš žep in tako
rekoč za vsakogar.”

MARKO KOMOČAR, prodajalec
iz Brežic: “Res je, bolj slabo poznam
Slovenijo. Ne grem nikamor, in če bi
me zdaj povprašali po krajih in zna­
menitostih, bi bolj malo vedel. Na
dopust gremo ponavadi na Hrvaško,
bili smo že tudi ob Bohinjskem jeze­
ru. Med letom bolj malo potujem ok­
rog in tudi na izlete ne hodim. Pravza­
prav nimam časa, saj še dopusta ne
morem vsega izkoristiti.”

STANE SMERC, vodja enote Terce
v Sevnici: “Na dopustu sem bil z
družino na Hvaru, kjer je morje nepri­
merno čistejše kot pri nas, ob sloven­
ski obali. Polpenzion nas je tako stal
okrog 30 tisočakov na teden. Prijetno
sem bil presenečen, da so bile cene
našega piva zmerne in ob tem tudi
enotne, to je 10 kun, tako v našem
hotelu, ki je bil A-kategorije, kot tudi
v drugih lokalih.”

zgleden primer Dein|ce Vizije ali pokojninski boni?
Na tekmovanjih plenijo tudi _________________________ ~ ___________ * ________ _ __________________________

srca nežnejšega spola Zakon o prvem pokojninskem skladu daje delničarjem PID-ov možnost izbire le z delom delnic, ki so
še vedno krite s certifikati - Delnice PID ali pokojninski boni in polica pokojninskega zavarovanja?VELIKE LAŠČE - M edtem ko

se v nekaterih večjih krajih in po
vaseh mladi združujejo v športna
in kulturna društva, ki so postala
nepogrešljiva v njihovemu vsak­
danu, pa je čedalje več tistih, ki
svoje potrebe uveljavljajo v dru­
štvih podeželske mladine. Ta niso
streha nad glavo le pešcici deklet
in fantov, katerih usoda je vezana
za delo na km etijah, am pak so
zavetje v njih poiskali vsi, ki se v
kakšnem kraju počutijo mlade.

Lep prim er takšne organizira­
nosti nam ponuja vas Veliki Osol­
nik v velikolaški občini. Tam so v
delo društva podeželske mladine
vključili vse mlajše prebivalce in
jim ponudili številne dejavnosti,
značilne za njihovo območje.

P redsedn ik društva Lovrenc
Gradišar se ni mogel izogniti dej­
stvu, d a je mladih Velikolaščanov
kar precej, a še vedno tavajo(!),
saj jim ponekod m anjka čut za
organizirano delo. Čeprav v obči­
ni obstaja športno društvo, deluje­
jo tudi kulturniki, pevci in gleda­
liščniki, zaživela so turistična dru­
štva, so vrste najbolj strnili na Ve­
likem Osolniku. V društvo, to šte­
je okrog 30 članov, so nam reč
vključili študente, dijake, kmete in
delavce. Vsi imajo enake pravice,
in obveznosti; javnosti želijo pred­
staviti kraj in ljudi, hkrati pa skrbi­
jo za kulturo, zabavo, družabna
srečanja, izlete in še kaj.

“K orenine skoraj vseh nas so
pognale na vasi. Tega se dobro
zavedamo, zato povsod nastopa­
mo sproščeno in zelo uspešno.
Naši tekm ovalci se udeležujejo
skoraj vseh večjih prireditev po
Sloveniji (jeseni se bomo odpra­
vili na trgatev nekje na D olenj­
skem), kakor tud i regijsk ih in
občinskih tekmovanj. Ce se malo
pošalim: na naši strani so vedno
dekleta iz nasprotnih ekip, kar si
še posebno štejem o v čast. Zelo
dobro sodelujemo tudi s kmetij­
sko svetovalno službo,” je poved­
al Lovrenc Gradišar, predsednik
društva podeželske mladine Veli­
ki Osolnik.

M. G.

DON SCHVVAB
RAZSTAVLJA V KRŠKEM

KRŠKO - Danes, v četrtek, ob
19. uri bodo v G a le riji K rško
o d p rli razs tavo slik s lik a rja z
um etniškim im enom D on Sch-
wab, dom ačina iz Leskovca, ki
danes živi in ustvarja v Ljubljani.
Poleg slikanja se ukvarja tudi z
oblikovanjem in oprem ljanjem
interierov.

NOVO MESTO - Sredi julija je stopil v veljavo Zakon o prvem
pokojninskem skladu R epublike S lovenije in preoblikovanju
pooblaščenih investicijskih družb. Zakon daje delničarjem PID-ov
možnost izbire glede delnic, ki so še vedno krite z lastninskimi certi­
fikati. Zaokrožen odstotek nominalnega zneska lastniških certifikatov
znaša v DPB Viziji še 30 %. Tisti, ki so bili na dan uveljavitve zakona
delničarji DPB Vizije ostajajo s 70 % delnic še naprej njeni delničarji,
glede 30 % delnic pa se bodo morali ponovno odločati med DPB Vizijo
in pokojninskimi boni. Če se bodo odločili za pokojninske bone, jih
lahko v treh letih prodajo ali pa zamenjajo za polico dodatnega pokoj­
ninskega zavarovanja.

V drugi polovici tega meseca
bodo vsi deln ičarji DPB Vizije
prejeli pisno obvestilo zamenjavi
ene stare delnice za 10 novih in
številu novih delnic s pravico izbi­
re, s pojasnili in nalogom za ures­
ničitev pravice izbire. Odločiti se
bodo m orali do 13. novem bra
letos in o svoji odločitvi obvestiti
družbo za upravljanje investicij­
skih skladov Vizijo. Če svoje od­
ločitve ne bodo sporočili v roku,
bodo po sam em zakonu tudi z
delnicami s pravico izbire ostali
delničarji DPB Vizije.

Za delničarje PID-ov je pomemb­
no tudi zagotovilo države, da bo
naposled privatizacijska vrzel za­
polnjena. Zakon namreč določa,

KONJSKE DIRKE OB
75-LETNICI KK KRŠKO

KRŠKO - Konjeniški klub Kr­
ško praznuje častitljiv jubilej - 75-
letnico. Ob tej priložnosti priredi
konjeniški klub na h ipodrom u
Brege ravno na veliko mašo, to je
v n ed e ljo , 15. avgusta , veliko
konjeniško prireditev. Kot zani­
mivost naj omenimo, da se bodo
v 9. dirki pom erile tudi kmečke
vprege.

TABOR ZA BEGUNCE
IN REVNE

KRŠKO - D ruštvo m ehkega
pristanka Krško se je izkazalo že
z nekaj hvalevrednimi akcijami,
tudi v dobro t.i. marginalnih sku­
pin prebivalstva pri nas. To sredo
se tako v Pirošici ob Krki končuje
enotedenski tabor za 46 beguncev
s Kosova in BiH ter nekaterih so­
cialno ogroženih o trokiz Posavja.
V vodstvu tabora sta tudi vzgo­
jiteljici, Krčanka Dženi Roštohar
in Sevničanka Tanja Fius. Bivali so
v vojaškem šo toru , za h rano in
sadje pa so prispevali tudi posav­
ski podjetniki.

Z A D V I G V IN S K E K U L T U R E

Vnovič Spoznajm
Izšfo prenovljena in dopolnjena knjiga dr. Julija Nemaniča

Odlična vina so resnične umet­
nine in z ustreznim opisom postane­
jo tako zanimiva kot druga umetni­
ška dela. Tako je zapisal v svoji dru­
gi p o treh letih v za ložb i Č ZD
Kmečki glas ponatisnjeni, prenov­
ljeni in dopolnjeni knjgi “Spoznaj­
m o vino” njen avtor dr. Julij N em ­
anič, naš prek mej Slovenije znani
enolog, k i je s svojim delom in
prizadevanjem zlasti na področju
degustacije in senzorične ocene vina
veliko pripomogel, da se je dvigni­
la ne le kakovostna raven pridelave
naših vin, temveč tudi vinska kul­
tura slovenske vinorodne dežele.

Novost in dodatek knjige, za ka­
tero je dr. Nemanič dobil ne samo
priznanje domače stroke, temveč
tudi Priznanje Mednarodnega ura­
da za trto in vino (OIV) v Parizu,
sta poglavji z naslovoma Kolo vin­
ske arome in Pomen in vloga some-
Ijeja in enologa. V prvem govori o
pripomočku, ki ga je razvila skupi­
na kalifornijskih enologov, da bi se
ocenjevalci in ljubitelji vina lažje
znašli pri opisu vinskih vonjav in
okusa. Narava je pri tem žlahtnem
pridelku vina tako bogata in razno­
lika, da dela opis preglavice celo
najboljšim poznavalcem. Zm anj­
kuje tudi ustreznih primernih besed,
ki bi omogočile natančno razliko­
vanje fines tega izjemnega naravne­
ga bogastva, ki je sad raznolikosti
tal, zemlje, podnebja, lokacije, teh­
nologije idr. Preprosto: razširiti je
treba besedišče in prim erjave z
drugimi naravnimi vonjavami, pri
čemer je prav dr. Nemanič - kar je
dokazal že na mnogih včdenih de­
gustacijah - pravi mojster. Kot reče­
no, kolo vinske arome olajša oce­
njevanje ločeno belih in rdečih vin,
žal pa sta v knjigi obe barvni kolesi

zaradi majhnega form ata strani
skorajda nečitljivi in zato nepri­
merni za direktno uporabo.

Druga novost in dopolnilo knjige
je zapis o someljeju (sommelieru),
to je vinskem svetovalcu, in o eno­
logu, to je vzgojitelju vina, ter o od­
nosu med njima in o delitvi njunih
nalog. V prizadevanju za dvig vin­
ske kulture to področje vse bolj pri­
dobiva pomen, vinski pogovori in
ocenjevanja se vse manj sučejo oko­
li prisotnosti ali odsotnosti vinskih
napak in bolezni, vse bolj pa okoli
resničnih vrednot pijače doživetja,
kot vino im enuje dr. Slavica Ši-
kovec.

M. LE G A N

V SOBOTO BO ŽIVO
NA ZDOLAH

ZDO LE - Turistično hortikul­
turno društvo Zdole pripravlja to
soboto , 14. avgusta, na kmetiji
O gorevc v R avnah pri Z do lah
srečanje turističnih društev Posav­
ja. Za uvod v prireditev bodo ob
13. uri na D ebeljakovi km etiji
odprli zbiralnico in pralnico ze­
lenjave, uro pozneje pa bo posvet
o razvo ju tu r izm a , Z ak o n u o
pospeševanju turizma in o ustano­
vitvi lokalne turistične organiza­
cije. Posvet bo vodila direktorica
Podjetniškega centra Krško. Ob
15. uri se bodo pričele Ravljanske
kmečke igre, ki jih bo odprl pred­
sednik TUristične zveze Šlovenije
dr. M arjan Rožič. Ekipe posav­
skih društev se bodo pomerile v
žaganju drv, zbijanju kozla, metu
kamna, metanju obroča, izdelavi
in peki zavitka ter pokazale, kako
znajo vasovati. Po 17. uri se bo
začela zabava z ansamblom Brod­
niki.

da bodo dobili tako prvi pokoj­
ninski sklad kot PID-i enakovred­
no premoženje. Če bo država to­
krat izpolnila že nekajkrat p re­
lom ljeno obljubo, naj bi bili vsi
certifikati zamenjani do začetka
prihodnjega leta.

V prvih sedmih mesecih letoš­
njega leta je DPB Vizija poslova­
la pozitivno. Na uspešno poslo­
vanje so vplivali sicer skrom ni
dvig tečajev delnic na Ljubljanski
borzi v zadnjem mesecu, prejete
dividende, realizirani kapitalski
dobički iz trgovanja z vrednostni­
mi papirji in za 1/4 nižja upravljal-
ska provizije od dovoljene, ki jo
D PB V izija p laču je d ružb i za
upravljanje v denarju DPB Vizija
ima večino prem oženja v delni­
cah, ki kotirajo in za katere velja­
jo tržne cene. Na območju D ole­
njske in Bele krajine je imela ko­

nec preteklega leta dobrih 40 .<■
vseh naložb, največ v delnicah
Krke, ki so po vrednosti druga
naložba, takoj za delnicami In­
tereurope!. Z delnicami DPB Vi­
zije se že več kot eno leto trguje
na prostem trgu Ljubljanske bor­
ze. V tem času se je število delni­
čarjev zmanjšalo za petino, lastni­
ka pa je zamenjalo 34 % izdam.
delnic, kar pove, da se delničarji
ne odločajo za prodajo p r a v lah­
ko in da so delnice DPB Vizije na
trgu iskane. To se pozna tudi na
njihovi ceni, ki je med višjim'ce'
nami delnic PID-ov. y

Vizija DŽU

GLASBENO POLETJE
NA GRADU PODSREDA

PO D SR E D A - V okviru pro­
gram a G lasbeno poletje na gr®
du Podsreda ’99 bosta v prihoo-
njih dneh dva koncerta. Pr' '1 .
to nedeljo, 15. avgusta, ob 20. ur
v atriju gradu Podsreda, kjer
nastopil kvartet pozavn Slo a •
P rihodnjo soboto , 21. avgus >
bo ob 20. uri v istem prostoru s«
k o n ce rt, ki ga bodo pripravl
slušatelji sem inarja za pozavn

P E TD E SE T L E T G ASILSTVA V Z B U R 4H - Prostovoljno
društ\’o Zbure je 31. julija praznovala svojo 50-letnico. Prišli so tu ^
ustanovni člani; Franc Anderlič, Viktor Gal, Franc Kovačič (nd P , Jf|
ku) in to na gasilnem avtomobilu izleta 1950. Prireditev je odprl a° ^
nekdanji gasilec, danes pa poslanec v Državnem zboru, Tone Ander ■^
prireditvi so podelili priznanje in častno plaketo za pomembne

■Hit
ova

in mladinci PGD Zbure v delovnih oblekah ter člani gasilskih ata” .^ i
novomeške, šentjemejske in škocjanske občine v paradnih oblekarh
pa je pihalni orkester Krke Zdravilišča iz Straže.

pri razvoju gasilska direktorju podjetja Tabakum Novo mesto, Blu .
vu, in poslancu Tonetu Anderliču. Zahvale in priznanja so dobili tu P ^
devni gasilci za zasluge in požrtvovalnost. V povorki so sodelovau ^

M a rib o rsk o p is m o

Boj za delnice
najuspešnejšega
podjetja v mestu

Privatizacija Term
MARIBOR - V mestu ob Dra­

vi se je razvnela prava bitka v
zvezi s privatizacijo Term, ki so
najbolj uspešno podjetje v mest­
ni občini.

Podjetje Terme Maribor se je
razvilo iz turistično-gostinskega
podjetja Pohorje, ki se zaradi
tega, ker ni bil sprejet zakon o
igralništvu, ni moglo pravočasno
privatizirati, saj je v njegovem
okviru deloval tudi Casino Mari­
bor. Po sprejetju zakona o igral­
ništvu se je Casino izločil iz Po­
horja in prešel v last države, preo­
stali del podjetja pa se je obliko­
val v novo podjetje - Terme Mari­
bor. Ker se podjetje ni pravočas­
no lastninsko preoblikovalo, je
po črki zakona moralo vso pre­
moženje začasno prenesti na re­
publiški razvojni sklad, ki ga je
nasledila Slovenska razvojna
družba. Takrat je bilo dogovorje­
no, da se bodo Terme v skladu s
tedaj veljavno zakonodajo priva­
tizirale z notranjim odkupom.

Tako je uprava Slovenske raz­
vojne družbe konec maja predla­
gala svojemu nadzornemu svetu,
da bi Terme privatizirali z notra­
njim odkupom do 25 odstotkov,
vendar nadzorni svet tega ni spre­
jel, temveč je sklenil, da bo del­
nice Term prodal investicijskim
skladom in tako pomagal zapol­
niti privatizacijsko “luknjo”.

Razumljivo je, da je de
bivše zaposlene in UP°"°J .j0.
Term ter vodstvo podjetja g
čitev nadzornega sv e ta Slove
razvojne družbe revo hirali’ vei
ker so za notranji odkup ‘e. rje.
let varčevali in skupno pr' . f.
vali več kot 550 milijonov .
jev. Zato so se zoper orne
sklep pritožili. . ra/-

Nadzorni svet Slovenske
vojne družbe je svojo od ■
spremenil in sklenil, da up
čenči lahko sodelujejo prl
njem odkupu do višine pr'' a
vanih sredstev, posamez •
lahko pri notranjem odkupu
največ za 1,5 milijona
delnic. Ta sklep je Pon0 ki
buril del upravičencev, saj ^
niso varčevali organizirano p .j
podjetja, ne bi mogli so ^
pri notranjem odkupu- jjjt-
upravičencev jih je Pre^ 0p e|avci
ja varčevalo samo 583. tu(ji,
Term so se začeli sprasev ^ e.
kje je zakonska osnova z -eIn
jitev sodelovanja pri n ° , r;ev.
odkupu na 1,5 milijona - trSt-
Zato so se pritožili na M raZ-
vo za ekonomske °^ n° seoSialiv
voj, sporni sklep pa s0 P jjjčtf-
presojo tudi ustavnemu ■ .j s

S tem pa se igrico ' ' j,onča-
privatizacijo Term še nis raz-
Ic. Nadzorni svet Sloven nj|,
vojne družbe je namre ‘ -jjnu
da bo “neposlušno" uPra,.oni, da
okrepil z novim prokuri
bo poslovanje najbojj usp (ran-
mariborskega podjetja . naJ-
sparentno”. Tako so na /’,curista
zornega sveta Term za p ven-
predlagali Srečka Kukov«*- v()dl
dar ga nadzorni svet, * A nohi'
profesor mariborske pa-
sko-poslovne fakultet -pjje
vorin Kračun, ni im e n o v ^ j^ .

>r»v'zelo razburilo n e k a te r e -pev­
ski razvojni družbi, ki z S:avitev
Ijajo novo strategijo za u
svoje politike v Terma^;

DOLENJSKI LIST Št. 32 f 26071. 12. a v g u s t
19jL

[Novomeška kronika
z a p r t o - včasih j e na trgovi­

nah pisalo: Zaradi inventure
'Jrio! danes pa je ta vzrok za­
menjal drug: Zaradi denacionali-
acije zaprto! Samo na novome-

„ m Glavnem trgu in delu nje­
govega podaljška v Rozmanovo

1C0J e zaradi tega že lep čas
1 Prtl" 6 trgovin in en gostinski
inv!" slednjem piše, da je

Kal zaradi denacionalizacije
acasno zaprt. Le da ta “začas­

nost traja že od avgusta 1996!
starim lastnikom oziroma

jinovovim dedičem se očitno ne
n'' m i da l°^ali zevajo praz-
'»■ Nekateri so prejšnjim lastni-

ni postavili take najemnine, da
n J e 'n111 b°lj splačalo graditi na
na ° ' en novih lastnikov pa je
Meruske cene utemeljil s tem, da
. . e v letu dni dobiti nazaj, kar
ho fgU 11 v potdesetih. Kako mu
v. 'o uspelo ob praznem lokalu,

č n S ? le on sum.
sn u .TA - V največji vročini
m:. .re8pvi Krke pusti in prazni,
c Jer kopalcev, nobenega živ-
7ai: ’,R?’etne razposajenosti, še
iml!1? ene? a parčka ne boste

na tihotni loki ob nekdaj
noiK ZIV1 ',n mamljivi reki. Vsi se je
svoinTa- 1 da j? kužna. Saj po
Dotra-i ’le: Zi*dnje analize so spet
m n ,v j v Novem mestu
doD ° ho Otočca in naprej
In t/ ? 8!6 ni Pr'merna za kopanje,
liivn 2,a pstno, kaj žalostno, groz­
n i deJs‘vo nikogar dovolj ne
Sd»ldene: da bi kaj ukrenil, ne
vane Iv1? ljudi ne tako imeno-
pa j lvilue družbe. Nič. Pustota!
šče n . ižje novomeško kopali-
% na Pnmostku ob Kolpi. F

v ŠMIHELU NOV
GASILSKI a v t o m o b i l
P r i H,EL - NOVO MESTO -
hel m lno gasilsko društvo Šmi-
N0vn i)VO mest0 (PGD Šmihel -
PODni?eStP̂ kmalu dobilo iz-
Merrea 8asilski avtomobil
oprem, es Benz-Sprinter, ki bo
Pomoči!", Z naj s°d°bnejšimi pri-
Požarov n resevanic ln gašenje
slavi nh 'tn ̂ nar so zbrali na pro-
h'ovo m lctr|ici PGD Šmihel -
Poma?^t0’ Bnančno pa so jim
C o 8ah tudi: Gasilska zveza
mest tere-S,lo’.m?stna občina Novo
hiki in c ,‘lni sponzorjj, podjet-
Novo" ajani: PGD Šmihel -
lici i,a 1sl° Pa je ob svoji 70-let-

IZdal° ‘udi društveni bilten.

nitSec s °?PaJe rekla, da je vsak
Pokn; Pn™ P°P°lnemu m rku - K,lJriine.

H M ir I r H A S I H O B C I M M ii
v

Četrt stoletja novomeškega BTC
Začelo se je z Javnimi skladišči - V Bršljinu 54 trgovskih lokalov, v Češči vasi skladišča

in upravna stavba - Nov manjši nakupovalni center v Bršljinu
NOVO MESTO - Zgodovina novomeške poslovne enote Blagovno-

trgovinskega centra sega dobrih 25 let nazaj, ko so v Bršljinu začela
delovati Javna skladišča. Ta so se kasneje preimenovala v Blagovno-
transportni center, s slovensko osamosvojitvijo pa so iz “transportne­
ga” prelevili v “trgovinski” center, kratica, pod katero to firmo pozna­
mo, pa je ostala enaka - BTC.

Začelo se je v Bršljinu, tam pa
še danes, kar se p rihodka tiče,

Suhokranjski drobiž
IMENOVANI O D B O R I - Na

zadnji seji občinskega sveta obči­
ne Žužemberk so bile imenovane
in potrjene tudi vse komisije in
odbori. Ti so se v kratkem času
kljub dopustom sestali in imenov­
ali predsednike. Tako bo v ko­
misiji za m an d atn a vprašan ja ,
volitve, imenovanja in priznanja
p redsedn ik D U ŠA N P A PE Ž s
Hriba pri Hinjah, JA NEZ H R O ­
VAT iz Podgozda bo predsednik
odbora za gospodarstvo, kmetijst­
vo, turizem, davčno politiko, pro­
račun in finance, JO Ž E PA PEŽ s
C viblja p red sed n ik o d b o ra za
okolje in prostor, kom unalo in
prom et, obenem tudi predsednik
kom isije za vloge in p rito žb e ,
A NDREJ BANKO z Dvora pred­
sednik odbora za družbene dejav­
nosti, DARKO PU CELJ iz Ž u­
žemberka predsednik komisije za
statut občine in poslovnik občin­
skega sveta, DRAGICA PAPEŽ
iz Ljubljane pa predsednica ob­
činske volilne komisije. Do sedaj
je bil sklican dvakrat odbor za
lokalno sam oupravo in enk ra t
nadzorni odbor, zaradi nesklepč­
nosti pa niso izvolili predsednika.

ASFALT; Vinogradniki vinske
gorice pod Šent Pavlom po spod­
nji s tran i p rip rav lja jo te ren za
novo asfaltno prevleko. Dela izva­
ja C estno podjetje Novo mesto,
celo tno investicijo, vredno več
milijonov tolarjev, pa bodo krili
vinogradniki in lastniki parcel.

OBLETNICA - Gasilci in gasil­
ke PG D Križi so p red kratkim
dostojno počastili 25-letnico delo­
vanja. D ruštvo je bilo ustanov­
ljeno leta 1974 in v teh letih so
nared ili m arsikaj: zgradili nov
dom, kupili motorno brizgalno in
gasilsko vozilo. Njihove tekmoval­
ne desetine so zelo uspešne, saj so
v zadnjih petih letih osvojile kar
osem pokalov.

opravijo večino posla, nekaj manj
kot polovico od okoli 2,5 milijona
nemških mark letnega prometa. Iz
bršljinskega BTC-ja so pred leti
najprej na svojo novo lokacijo v
Č ešči vasi p re se lili sk lad išča ,
potem ko so zgradili poslovni ob­
jekt, pa še upravo. Tako so lahko
vse objekte v Bršljinu preuredili
za potrebe nakupovalnega centra.
Danes je v teh objektih 54 trgov­
skih lokalov, največja sta p roda­
jalni Em one in Kovinotehne, ki
vsaka meri skoraj 900 m2, potem
pa je še vrsta srednje velikih in
m anjših trgovin z raznovrstno
ponudbo. “BTC je lastnik celot­
nega trgovinskega centra v Bršlji­
nu z vso in frastrukturo . Lokale
dajemo v najem, mi pa upravlja­
mo s celotnim območjem, skrbi­
mo, da so v centru primerni pro­
grami, da vsa stvar čim bolje de­
luje in da je okolje prijazno za
obiskovalce,” je povedal direktor
novomeškega BTC-ja Ivo Longar,
pod čigar vodstvom je ta poslov­
na enota dosegla lep napredek in
naredila pomem ben kakovosten
premik.

Ivo Longar

Kot rečeno, prinese bršljinski
trgovinski center nekaj manj kot
polovico prihodka, ostalo pa ust­
varijo s tako imenovanimi logistič­
nimi program i. Gre^za carinsko
skladišče in skladišče domačega
blaga, carinski term inal za cari­
njenje blaga na tovornih vozilih in
za poslovne p rostore v upravni
stavbi, ki jih oddajajo špedicijskim
firmam in drugim, ki so vezani na
carino. Sedež novomeške carin­
ske izpostave je sicer še v Bršljinu,
v carinsko pisarno v Češči vasi pa
vsak dan prihaja carinik.

V Češči vasi im a novom eški
BTC 8 ha zemljišč, dokupijo pa
lahko še nadaljnjih 20 ha. “Raču­
namo, da bo to območje za Novo
mesto gospodarski plato za večje
gospodarske naložbe. Z a tako
površino in razne dejavnosti, ki se
naj bi odvijale tukaj, smo načrto­
vali tudi vso in frastruk tu ro , od
oskrbe z elektriko, plinom in vodo
ter telefonijo do čistilne naprave,”
pravi Longar. Računajo, da bo slej
ko prej tu blizu stekel del novo­
meške obvoznice, ki se naj bi od­
cepil od sedan je severne in se
mimo Češče vasi in čez Krko pri­
ključil na cesto Novo mesto - Stra­
ža. Čakajo tudi, kam bodo um e­
stili železniški kontejnerski term i­
nal, in računajo, da bo to nekje ob
železniški progi N ovo m esto -
Straža. “V glavnem smo se sedaj
osredotočili predvsem na logistič­
ne programe,” je povedal Longar.

Ne pa povsem. O tem govori
tudi nedavni nakup ob jek ta in
zemljišča nekdanje Novotehnine
trgovine v Bršljinu nasproti BTC-
ja. Tam bodo uredili manjši naku­
povalni center, in sicer prehram ­
beni diskont italijanske trgovske
verige Hardi, prodajalno z obutvi­
jo Turboschuh, D rogerie M arkt,
manjši bistro ter kakih 70 parkir­
nih mest. “Če bomo kmalu rešili
vprašanje križišča, bomo ta novi
nakupovalni center odprli decem­
bra, sicer pa prihodnjo pomlad,”
napoveduje direktor.

A. B A R TEU

• L a ž in pre tiravan je sta n a j­
slabša propaganda. (Masaryk)

*
M* ih-

\

PRVO NOVO GASILSKO VOZILO - PGD D oli obstaja že od leta 1936,
a je je renault master njihovo prvo novo gasilsko vozilo. S slovesnosti ob
predaji (z leve): novomeška podžupanja Martina Vrhovnik, predsednik KS
Dolž Stane Salehar in predsednik gasilskega društva Jože Hrovatič. (Foto:
A. B.)

Na Dolžu nov gasilski avto
Zbrali 3,5 milijona tolarjev za Renault master - Občina dala

200 tisoč manj kot objubila - Čaka ji še nakup prikolice
D O LŽ - Zadnjo soboto popol­

dne so na Dolžu slovesno predali
namenu nov gasilski avto renault
master, ki je stal 3,5 milijona to­
larjev. Tako je tudi to prizadevno
podgorsko gasilsko društvo konč­
no dobilo svoje prvo novo in res
sodobno gasilsko vozilo.

Gasilsko društvo so na Dolžu
ustanovili le ta 1936 in takrat je
štelo 31 članov, deloval pa je tudi
mladinski odsek. Po drugi svetov­
ni vojni je delo društva zamrlo in
mrtvilo je trajalo do leta 1960, ko
so društvo obudili. Takrat so od
otoških gasilcev dobili tudi prvo
gasilsko vozilo; to je bil vprežni
voz z ročno brizgalno, ki ga hrani­
jo še danes in im a že muzejsko
vrednost. Zatem so dobili še dva
rabljena gasilska kombija, najprej
od gasilskega društva iz Šmihela,
zadnjega, še IM V-jevega, pa so
dobili z Mokrega Polja, ko je imel
že 11 let in je danes star že več kot
20 let.

“Zato smo se lotili zbiranja de­
narja za novo gasilsko vozilo,” je
povedal predsednik PG D Dolž
Jože Hrovatič. Zanj so po milijon
to la rjev prispevali KS D olž in
O bčin ska gasilska zveza; 500
tisočakov je prispeval podjetnik
Jože Može, novomeška občina je
tudi obljubila 500 tisočakov, dala
pa le 300.000 tolarjev. Ostali de­
nar so prispevali drugi donatorji,
500.000 pa so zbrali se krajani.

D anes šteje PG D D olž okoli
100 članov te r več ko t 40 m la­
dincev in pionirjev, ki na raznih
tekmovanjih že dosegajo lepe us­
pehe. Dolški gasilci so pred časom
skupaj s k ra jevno sk u p n o stjo
zgradili p rostoren večnam enski
dom. “Naš nadaljnji cilj je naba­
va prikolice za prevoz gasilske
oprem e,” je še povedal Hrovatič.

A. B.

EU IN SLOVENSKI
KMETJE

ŠENTJERNEJ - Sindikat kmetov
Slovenije, podrudružnica Novo
mesto, je z dvojezjčnim Strojnim
krožkom Pilberk - Železna Kapla iz
Avstrije organiziral enodnevni obisk
Zadruge v Železni Kapli. Kmetom
iz širše Dolenjske so hoteli pred­
staviti problem e, s katerim i se
soočajo avstrijski kmetje zaradi EU
in kako jih rešujejo. V Železni Kapli
so se seznanili tudi z društvom Cop-
pla kaša, ki združuje 11 visokogor­
skih kmetij iz doline Bele. To dru­
štvo nudi potrošnikom neposredno
prodajo pridelkov iz včlanjenih
kmetij. Udeleženci so sklenili, da
lahko kmetje v Sloveniji in Avstriji
preživijo le, če se povežejo v dru­
štva, sindikate in z neposredno
prodajo pridelane hrane. Tako slo­
venski kot avstrijski kmetje menijo,
da sta vladi obeh držav premalo
zaščitili kmete ob vstopu v EU.

^ I a r s k o i z r o č i l o

ena Kandija in njena himna
S a i f nar°dni praznik dela, L

rn0i° s’ ie upokojeni kamnose­
k a ni l r J°že Lukšič iz Novega
n°vanie U‘la[JO-letnico. Na praz­
n in i n Pa<el lud‘ njegov mla-
r°' ln bn Edo Medved s kita-
P<ij Za . °lgem času sta spet sku-

.n^jisko himno. Veči-
N b m Z'K'^ pr\'ič slišala

y d Ved n° Pesmico, L u kšič in
Se tnataPtl Sla m enda edina, ki jo
^Sisvei ePrav je bila v letih po
^ i n o T . m v°j.ni. m cd kandijsko

kar Priljublje i

i

t

r°V eL SlCer P 'šc’ da ju Lukšič
t3 je in ™ehsta’ a v resnici je iz
ieit ‘eku i s,arl Kandijanar
č* ‘“klii-. ic meščan, čeprav

od 'eta 1923 priklju-
ntestu. Prej pa je to

nekdanje novomeško predmestje
na desnem bregu Krke spadalo v
prostrano občino Šmihel - Stopi­
če. V Kandiji je bil tudi njen se­
dež, in to v hiši znanega kandija-
narskega gostilničarja, šegavega
Jožeta Zurca - Štemburja, ki je bil
celih 25 let tudi župan te največje
občine na tedanjem Kranjskem;
Štembur je bil v letih 1911 do 1919
tudi deželni poslanec.

Kasneje so bili Kandijanarji še
posebej ponosni na tako im eno­
vano kandijsko repub liko . Ob
koncu 1. svetovne vojne so neza­
dovoljni Kandijanatji in drugi pre­
bivalci te občine pod vodstvom
ljudskih tribunov zarogovilili,
razorožili orožnike, zasedli obči­
no, odstavili župana Štemburja in
zahtevali, da vrne denar, ker je
brez vednosti občanov na lastno
pest podpisal vojno posojilo in s
tem oškodoval ljudi. Po vzoru
viniške so hoteli proglasiti kandij-
ško republiko. Nemiri so trajali
nekaj dni, uporne duhove je prišel
mirit celo ljubljanski župan Ivan
Tavčar.

Čeprav so sanje o kandijski re­
publiki že čez nekaj dni razblinili
srbski vojni ujetniki, ki jih je ljub­
ljanska narodna vlada na h itro
oborožila in poslala nad uporno
ljudstvo, se je puntarsko izročilo
ponosnih Kandijanarjev preneslo
na m ladi rod in še dolgo so se
K andijanarji imenovali republi­
kanci. Imeli so tudi svoje nogo­
metno moštvo Elan in meščani so
občudujoče gledali, kako se je ce­
lotno moštvo republikancev čez
Krko v čolnu čednega in zelo na­
darjenega nogom etaša A nteja

Knajterja vozilo trenirat na nogo­
metno igrišče na Loki. Jože Luk­
šič ve povedati, da so naprednega
K najterja m ed drugo svetovno
vojno na grozovit način ubili zlo-

A N TE KNAJTER - Anteju Knajter-
ju, izvrstnemu nogometašu in na­
prednem u fa n tu iz Kandije, so
zločinski belogardisti na Marofu s
sekiro odsekali glavo.

činski belogardisti: na Marofu so
mu s sekiro odsekali glavo.

Kandijski Lukšiči so kamnose­
ki. Kamnosek je bil Jožetov oče,
stari oče je svojo kamnoseško obrt
opravljal na Brodu, s to obrtjo se
je ukvarjal že Jožetov p raded ,
sedaj pa jo nadaljuje njegov sin
Marjan. “Življenje v stari Kandiji
je bilo nekaj posebnega. Mi smo
se zmeraj držali bolj po svoje,” se
spom inja Lukšič. Z ju tra j so se
kandijanarski mojstri mizar Bar­
bič, krojač Zupančič, čevljar Ve­
sel, kam nosek Lukšič in še kdo
zbrali na “fruštku” v gostilni peka
Vovka in žulili vsak svoj frakelj in
prigrizovali sveže žemlje. “Če je
takrat kdo rabil koga od njih, je
vedel, kam se m ora obrn iti,” se
zasm eje Lukšič. K andijanarska
mladina je imela svoje kopališče
na bližnjem flosu, čolnov je bilo
tak ra t na Krki dovolj, ko pa so
fantje malo zrasli, so se pridružili
s ta re jš im p ri skok ih v K rko s
kandijskega m osta. Kot na jpo ­
gumnejši fantje je v krasnem slogu
lastovke z več kot 10 m visokega
mosta v vodo skakala tudi šepava
Hana. “Ko smo neko nedeljo do­
poldne uprizarjali skoke z mosta,
je to tako prevzelo ženske, da so
zam ud ile m ašo ,” se spom in ja
mojster Lukšič.

Po vojni so se mladi Kandijanarji
spet zbrali doma. Edo Medvedje iz
partizanov prišel kot poročnik.
Zelo rad je pel in se spremljal s ki­
taro. Rad in lepo je pel tudi Lukšič
in večkrat sta skupaj zapela. Edo je
po zgledu partizanskih frontnikov
napisal Kandijsko himno in jo tudi
uglasbil. Njen refren je: Kandija re­
publika/ cel’mu mejst’, u strali je

VOVKOVA G O STILN A - V gostilni peka Vovka so se kandijanarski
mojstri zjutraj zbirali na “fruštku ”.

PRVI AVTO BUS - P n i avtobus pred Štemburjevo gostilno okoli leta 1920.
Dolgoletni župan največje kranjske občine Šmihel - Stopiče Jože Zurc -
Štembur je četrti z desne.

b’la./ Trojka b’la je njen vladar,/ ki
jo vodila je vsak dan./ Zdaj je vese­
lja polna vsa,/ v zabavo ji kitara
igra,/ saj veseli smo,/ imamo zdaj re­
publiko Kandijo.

D anes je rep u b lik a K andija
pozabljena, prav tako njena him­
na. Na kraju, kjer je stala Vovko-

(2607), 12. avgusta 1999

va pekarija in gostilnica, je čistil­
na naprava, flosa ni več, mladina
ne skače več z mosta, še kopa se v
Krki nihče več. Od starih Kandi­
janarjev menda le še trije ali štir­
je živijo v Kandiji in Jože Lukšič
je med njimi najstarejši.

ANDREJ B ARTEU

DOLENJSKI LIST

ttt& t 1 2 N A I I H O B Č I M Mt t t l

Kakšna usoda čaka gradaški grad?
Čeprav bi morali že julija končati z najnujnejšim popravilom grajske strehe in obnovo mostu
do gradu v Gradcu, se dela še niti začela niso - Načrti krajevne skupnosti, razočarani krajani

GRADAC - Grad v Gradcu V Beli krajini je bil prvič omenjen leta
1476, ko gaje vdova po Juriju Gradaškem prodala Turjaškim. Današnji
grad kaže podobo iz 19. stoletja, ko je bil predelan. Most, ki pelje do
gradu, pa je bil prvotno verjetno dvižni, a o tem ni sledu. Takšnega, kot
je danes, so najbrž naredili v prejšnjem stoletju, vendar je bil današnji
postavljen že v tem stoletju.

Most je precej dotrajan in gro­
zilo je že, da bi ga morali zaradi
varnosti celo zapreti. To pa pome­
ni, da ljudje, ki živijo v grajskih
poslopjih, ne bi mogli do svojih
domov. Metliška občina je z Jože­
tom B rodaričem iz Podzem lja
podpisala pogodbo o popravilu
mostu in strehe na gradu, a čeprav
bi m orala biti dela po program u
zaključena že prejšnji mesec, pred
nekaj dnevi sploh še niso začeli s
popravilom.

Kot je povedal Mitja Simič, kra­
jinski arhitekt in konzervator na
Zavodu za varstvo naravne in kul­
turne dediščine Novo mesto, je pri
gradaškem gradu problem v tem,
ker jev polovica stavbe še naselje­
na. “Če bi hoteli narediti celovit
konzervatorski program revitali­
zacije, bi m orali sond ira ti celo
stavbo, da bi dobili zgodovinske
podatke. Vemo, da je stavba iz 19.
stoletja, vse ostalo pa je zabrisano.
Vendar sedaj lahko raziščemo, kaj
grad skriva v sebi le tam, kjer so
prostori nenaseljeni in dostopni.
G radu pa bi lahko poiskali p ro­
gram , v k a te rem bi se m orala
odražati njegova vsebina in zgo­
dovina, šele takrat, ko bi bil po­
vsem raziskan,” meni Simič. Ker
pa, kot je dejal, Slovenija nim a
denarja, da bi gradovi lahko “vise­
li” na državnem proračunu, pač
popravljajo le tisto, kar je najnuj­
nejše. Tako naj bi letos zakrpali
streho, kjer pušča, v prihodnjem
letu pa bi zamenjali celotno kriti­
no. Prav tako bi morali popraviti

NOV GASILSKI DOM
V ZAPUDJU

ZAPUDJE - Prostovoljno gasil­
sko društvo Zapudje pri Dragatušu
bo konec tega tedna praznovalo 30.
obletnico obstoja. V soboto, 14. av­
gusta, bo ob 19. uri v novozgraje­
nem gasilskem domu v Zapudju
slavnostna seja in podelitev p ri­
znanj, nato pa še prijateljsko sre­
čanje. V nedeljo, 15. avgusta, pa bo
ob 16. uri svečanost ob jubileju
društva, na kateri bodo podelili
priznanja ter otvorili in blagoslovili
nov gasilski dom.

“PLATNO-PESEM-
PISANICE” IN SEJEM

DOMAČE OBRTI
JANKOVIČI - Na domačiji Raz­

tresen v Jankovičih pri Adlešičih
bosta v petek in soboto, 13. in 14.
avgusta, že šesto leto zapored pri­
reditev “Platno-pesem-pisanice” in
sejem domače obrti. V petek priča­
kujejo obiskovalce od 16. ure na­
prej, kulturni program, ki ga bo po­
vezoval Toni G ašperič, pa se bo
pričel ob 20. uri. Nastopili bodo
člani KUD Božo Račič iz Adlešičev,
recitatorke iz Ravnac, gudalo band
in narodnozabavni trio. Slavnostni
govornik bo član državnega sveta
Branko Matkovič. Ob 21. uri bo
koncert etno-pop skupine Vodo­
mec. Na sejmu bo med drugim tudi
prodajna razstava kruha in peciva
društev kmečkih žensk in Gribelj,
Adlešičev in Dragatuša. V soboto se
bosta prireditev in sejem, ki so ju
poleg domačije Raztresen omogo­
čili še Usnjena konfekcija Damjan

' Mikložič in čistični servis Mlakar,
pričela ob 9. uri.

razbita okna, prazne grajske pro­
store pa zaplom birati. Po njego­
vem naj bi letos tudi na novo po­
stavili most, m edtem ko po graj­
skem p a rk u ne m o re jo veliko
narediti, ker imajo stanovalci tam
vrtove.

n
a 'Mr

KAKO JE V RESN IC I TRDEN? -
Dotrajan in že kar nevaren lesen
most, razbita okna, streha, ki na več
mestih pušča, ter spominska plošča,
na kateri je z že precej obledelimi
črkam i zapisano, da so se “pod
vodstvom KPS v gradu v letih 1944
in 1945 izšolali mnogi partizani za
obrambo pridobitev N O B in var­
nost nove Jugoslavije", so glavne
značilnosti gradaškega gradu. Res,
da je grad še dokaj trden, toda brez
popravil ne bo mogel dolgo kljubo­
vati zobu časa. ” (Foto: M. B.-J.)

Stanovalcev gradaškega gradu
nam ni uspelo dobiti doma, pred­
sednik krajevne skupnosti Gradac
Alojz Malenšek pa je povedal, da
imajo namen urediti grajski park
za piknike, spelja ti ob Lahinji
pešpot in jo osvetliti. “Krajevna
skupnost ima z gradom še nekate­
re načrte, ki pa jih še ne želim iz­
dati. Res pa je, da veliko denarja
nimamo, zato lahko opravljamo le
cenejša dela, in še to postopoma.
Bojim pa se, kako bo s popravilom
strehe, kajti če bodo preveč cinca­
li, čaka grad enaka usoda kot graj­
sko poslopje, v katerega se je pred
leti sesula streha. So pa krajani
razo ča ran i tak o nad občinsko
službo, ki naj bi upravljala z gra­
dom kot tudi nad novom eškim
Zavodom za varstvo naravne in
kulturne dediščine, saj so arheolo­
gi, ki so kopali po parku, pustili za
seboj vse razkopano , sedaj pa
zarašča in niti kositi ni mogoče,”
je brez dlake na jeziku povedal
Malenšek. M. BEZEK-JAKŠE

KONCERTA MIRANA
RUDANA NE BO

METLIKA - V soboto, 14. avgu­
sta, bi moral v okviru tukajšnjih kul­
turnih prireditev na Pungartu na­
stopiti pevec Miran Rudan s skupi­
no, vendar bo prired itev zaradi
prom etne nesreče, v kateri je bil
pevec hudo ranjen, odpadla. V sre­
do, 18. avgusta, pa bo ob 10. uri v
okviru poletnih prireditev v metli­
škem kulturnem domu brezplačen
ogled filma Babe 2. •

S E S P L A Č A A L I N E ?

Končno le ločev
ČRNOM ELJ - Deponija ko ­

munalnih odpadkov pri Vranovi-
čih, na katero vozijo črnomaljski
komunalci smeti iz črnomaljske
in semiške občine, se hitro polni
in po napovedih direktorja tu ­
kajšnje Komunale Bojana Košir­
ja bo prihodnje leto polna. Pričeti
bodo morali z urejanjem že tretje
faze deponije, ki bo veljala 124
milijonov tolarjev. Ker ne gre za
majhen denar, je razumljivo, da
je med ljudmi, ki so vse bolj eko­
loško osveščeni, vedno pogoste­
je slišati, da bi morala začeti Ko­
munala ločeno zbirati odpadke
ter s tem upočasniti polnjenje
vranoviškega odlagališča smeti.

Vendar je bilo s K om unale
večkrat slišati, da se to ne splača.
To trditev so utemeljili s tem, da
so se ponekod v Sloveniji, kjer sp
poskusili z ločenim zbiranjem
Odpadkov, znašli v izgubah. Ne
nazadnje tudi zato, ker Sloveni­
ja nima strategije o takšnem zbi­
ranju odpadkov in ker so se zato
reciklirani odpadki znašli na de­
poniji skupaj z ostalimi smetmi.
In to kljub temu da so komunal­
ci vložili veliko truda in časa pri
njihovem ločevanju in seveda
imeli tudi-precej stroškov. Kljub
temu v Črnomlju niso bili p o ­
vsem imuni na vsa prigovarjanja
o ločenem zbiranju smeti. Kar
trikrat, leta 1991, 1994 in 1996,
so na K om unali izdelali p ro ­
grame za ločeno zbiranje kom u­
nalnih odpadkov in analizo od­
padkov. A vse analize so ostale le

na papirju. Razlog? Pomanjka­
nje denarja, ki bi ga potrebovali
za nakup novih kant za smeti in
dodaten odvoz. Pa seveda tudi
dejstvo, da - kot že rečeno - v
državi ni urejena ponovna upora­
ba določenih odpadnih surovin,
zato bi najbrž tudi v Črnomlju
končale na komunalni deponiji.

Vendar vse kaže, da bodo
končno prišli na svoj račun vsi
tisti, ki jim ni vseeno, kako bi
lahko ne le koristno uporabili
odpadne surovine, am pak tudi,
kako bi lahko (im dlje vozili
smeti na komunalno deponijo, ki
je ni mogoče poceni ne vzdrževati
ne razširjati. Vpripravi je namreč
odredba o republiški taksi za
odlaganje odpadkov. Samo upa­
mo lahko, da bo sprejeta čimprej,
saj bo zbrani denar m oč porabiti
le za vlaganje v projekte, s p o ­
močjo katerih bodo na deponije
odvažali vse manj smeti. To pa
bo lahko še kako prav prišlo
Črnomaljcem zlasti pri izdelavi
tehnične dokumentacije za raz­
širitev vranoviške deponije, za
katero imajo v letošnjem prora­
čunu že predviden denar. Hkrati
je to dobra priložnost, da pri pro­
jektiranju odlagališča upoštevajo
rešitve, ki bodo omogočale sorti­
ranje in reciklažo odpadkov.
Morda bo to v začetku res neko­
liko večji strošek, toda če kje,
potem je prav gotovo pri ekologiji
potrebno gledati v prihodnost in
načrtovati na daljši rok.

MIRJAM BEZEK-JAKŠE

Ločevanje med javnim in zasebnim
Na črnomaljski občinski upravi pripravili program za spremembe in dopolnitve zazidalnega

načrta Cardak - Ločnica med javnimi površinami in funkcionalnimi zemljišči blokov

ČRNOMELJ - Na Čardaku, ki velja za najgosteje naseljen predel
Črnomlja, je bil zazidalni načrt izdelan že pred dvema desetletjema.
Leta 1986 so ga ob gradnji Doma starejših občanov uskladili, sicer pa
nima predpisane vsebine. V njem tudi niso posebej določena in razme­
jena funkcionalna zemljišča blokov odjavnih površin, kar pred dvema
desetletjema niti ni bilo pomembno, saj so bila zemljišča in stavbe v
družbeni lasti.

Ko pa so začeli stanovalci od ­
kupovati stanovanja, je postalo
pomembno ločevanje med zaseb­
no in javno lastnino, saj sta s tem
povezana tudi raba in vzdrževanje
teh površin. Etažni lastniki m ora­
jo v nekaj letih v zemljiško knjigo
vpisati svojo lastnino, kar pa ni
m ogoče, dok ler ob jek ti nim ajo
določenih funkcionalnih zemljišč.
V Črnomlju pa se dobro zaveda­
jo, da bo še posebej težka delitev
parkirišč glede na to, ali pripada­
jo k stanovanjskim blokom ali so
javne površine. Zato na črnomalj-

PRAZNIK
ČRNOMALJCEV

Č R N O M E LJ - V soboto, 14.
avgusta, bo ob 19. uri na Gričku v
Črnomlju proslava ob dnevu kra­
jevne skupnosti Črnomelj. Sode­
lovali bodo predstavniki krajevne
sk u p n o s ti, k ra jevnega o d b o ra
Zveze borcev in Slovenske vojske.
Podelili bodo nagrade učencem,
ki so sodelovali na natečaju “Črno-
melj-moje m esto”. V kulturnem
p ro g ram u se bodo p redstav ili
Tone G rahek s tam buraši in G od­
ba na pihala Črnomelj.

ski občinski upravi menijo, da bi
bilo funkcionalna, zemljišča naj­
bolje določiti hkrati za vse objek­
te, saj bi ob obravnavanju posa­
meznih vlog lahko prišlo so ne­
skladij. Pravilo je tudi,'da v zazi­
dalnem načrtu vsako spremembo
uredijo z enakovrednim aktom in
ne z lokacijsko dokumentacijo.

V p ro g ram u p rip ra v e sp re ­
memb in dopolnitev zazidalnega
n a č rta Č ard ak so na občinsk i
upravi izdelovalcu naložili tudi, da
p reveri lokacije in p o treb e za
športno in otroška igrišča, saj jih
je premalo. A še tista, ki so, so v
glavnem začasno urejena na cesti,
po kateri za sedaj še ne poteka
promet. Prav tako bodo ugotovili,
kakšne so m ožnosti za gradnjo
novih stanovanjskih blokov, ki jih
dosedanji zazidalni načrt sicer
predvideva. V endar pa naj bi v
p rih o d n je nam esto večjih ra je
gradili manjše stanovanjske bloke.
Stanovalci pa vse bolj zahtevajo

tudi več park irn ih prostorov in
garaž, saj je vozil danes znatno
več, kot je bilo pred desetletji pro­
je k tira n ih površin za m irujoči
prom et.

V letošnjem občinskem prora­
čunu so Č rnom aljci p redvideli
den ar za začetek sprem em b in
dopoln itev zazidalnega načrta.
K oliko bo za d e la p risp ev a la
občina in kolikšen bo delež etaž­
nih lastnikov, pa bo znano, ko
bodo izbrali izvajalca. Sicer pa naj
bi pripravili vsaj dve inačici u re­
ditve, predvsem kar se tiče garaž
in igrišč.

M. B.-J.

IZLET ČLANOV DRUŠTVA
VINOGRADNIKOV ČRNOMELJ

Društvo vinogradnikov Črnomelj
organizira izlet svojih članov v
soboto, 28.8.1999.
Ogledali si bomo sejem v Gornji
Radgoni, obiskali bomo
vinogradniško kmetijo v
Lomanošah in Kapelske gorice.
Prijave, do 24.8.1999, sprejema
Vojko Zlobec v Restavraciji
Grad, kjer se dobijo tudi
dodatne informacije o izletu.
VABLJENI!

SREČANJE ČLANOV DRUŠTVA
VINOGRADNIKOV ČRNOMELJ

Društvo vinogradnikov Črnomelj
organizira srečanje svojih članov
v nedeljo, 22.8.1999, ob 15. uri
na Tanči gori pri gasilskem domu.
Po predavanju in informacijah o
odkupu grozdja bo družabno
srečanje.
Za pijačo, pečenko in glasbo bo
poskrbljeno!
VABLJENI!

SEMISKA CESTNA
DEJAVNOST

SEM IČ - V semiški občini so v
letošnjem letu že zaključili m o­
dern izac ijo ceste S trek ljevec-
Omota, ki je veljala 27,6 milijona
tolarjev. Načrtujejo pa še gradnjo
pločnika in javne razsvetljave od
Semiča proti Trati, saj so bile na
tej cesti že tri sm rtne žrtve pro­
metnih nesreč. 2,5 milijona tolar­
jev bodo odšteli za podporni zid
ob cesti Sem ič-Stara gora, ki jo
ogroža plaz. Nadaljevali bodo tudi
s preplastitvijo ceste proti Čreš­
njevcu, ker že razpada, ter preno­
vili javno razsvetljavo v središču
Semiča.

• V starosti vse peša, razen sko ­
posti. (Italijanski pregovor)

Parcele šle kot sveže žemljice
V poslovno-servisni coni Vrtača pri Semiču urejajo prvo fazo, zaradi velikega zanimanja
za parcele pa že razmišljajo tudi o drugi fazi - Investitorji plačali 15 DEM za kv. meter

SEMIČ • Ko so pričeli na semiški občini s pripravami na poslovno-
servisno cono Vrtača pri Semiču, nihče niti slutil ni, da so s tem zabili
žebljico na glavico. Z an im ale za parcele je bilo namreč tolikšno, da
po besedah semiškega župana Janka Kukovca na občini že razmišljajo
o razširitvi cone.

BO D O Č A B O SL O V N O -SE R V ISN A CO NA - Pri urejanju bodoče
poslovno-servisne cone Vrtača pri Semiču so pošteno pljunili v roke. Že
vse poletje je na njej živahno kot na mravljišču. Uredili so že več kot kilo­
meter makadamske ceste, kmalu pa bodo lahko pričeli z gradnjo tudi in­
vestitorji. (Foto: M. B.-J.)

DOLENJSKI LIST

Parcele v semiški poslovno-ser­
visni coni so šle tako rekoč za med
kot tople žemljice, saj jim jih je
uspelo od 24 v nekaj mesecih kar
19 prodati enajstim investitorjem
iz semiške in drugih občin. Župan
Bukovec priznava, da je zanima­
nje za te parcele preseglo vsa pri­
čakovanja. Po njegovem p red ­
vsem zato, ker gre za bližino Se­
miča in tovarne Iskra, ne taji pa
tudi, da so se mnogi odločili za
nakup zaradi ugodne cene. Obči­
na je namreč zemljo odkupila po
3,5 DEM za kv. meter, komunal­
no oprem ljeno je prodala po 15
DEM za kv. meter, občinski pri-.

spevek pri komunalnem urejanju
zemljišč pa je bil okrog 68 DEM
za kv. meter. Predvsem pred lan­
skimi volitvami so nekateri opore­
kali prejšnjemu in sedanjemu žu­
panu Bukovcu, d a je bil prispevek
občine(prevelik. Vendar pa je ta ­
krat - in tako misli še danes - žu­
pan poudaril, da naj bi gospodar­
stvo v občini ne predstavljala le
Iskra, ki sicer ustvari v semiški
občini 92 odst. dohodka. Možnost
za razvoj naj bi dobili tudi drugi,
predvsem obrtniki in podjetniki.
V poslovno-servisni coni naj bi po
dosedanjih zagotovilih delalo kar
205 ljudi, kar je za občino, ki ne

šteje niti 4.000 prebivalcev, veliko.
Že nekaj časa potekajo gradbe­

na dela za ureditev makadamske
ceste, vodovoda, kanalizacije in
glavnega voda za električno nape­
ljavo, ki jih na podlagi javnega
razp isa izvaja C estno pod je tje
Novo m esto, m edtem ko bo za
telefonijo poskrbel Telekom. Po­
godbena vrednost teh gradbenih
del je brez DDV dobrih 80 mili­
jonov tolarjev. Prihodnje leto pa
bodo asfaltirali cesto, uredili ploč­
nike, kolesarske steze in pešpoti
ter javno razsvetljavo. Kot rečeno
pa so na občini že začeli razmiš­
ljati tudi o razširitvi poslovno-ser­
visne cone. M edtem ko sedaj ure­
jajo 4,8 ha zemljišč, pa naj bi jih v
nadaljevanju še 4,2 ha.

M. B.-J.

Sprehod po Metliki)
ODER - Velik oder na igrišču

pri metliškem kulturnem domu,
na katerem se odvijajo medna-
rodne poletne kulturne priredit-
ve, je z nastopajočimi na ome­
njenih prireditvah relativno slabo
zaseden. V mesecu in pol, kar
stoji, se je na njem zvrstilo pet od
devetih prireditev, do 4. septem­
bra pa naj bi se v najboljšem pri­
meru - torej, če ne bo dežja - še
štiri. A oder kljub temu ni tako
osamljen, kot je videti na prvi
pogled. Podnevi se marsikdaj na
njem preizkušajo kratkohlačniki,
ki se jim je uspelo naučiti na pa
met refren ali dva iz najbolj popu;
larnih popevk. Tulijo v s v i n č n i k a i

koruzni storž in sanjajo, kako
bodo nekoč držali v rokah m ikro
fon, njihovo poskušalstvo pa D
od navdušenja padalo v ekstazo.
Ko pa pade noč, se na njem zn
jdejo nekoliko starejši nadobu
neži, ki se jim zdi od vseh Pros
rov v Metliki in okolici prav d
za kulturne prireditve naJ J
primeren za piknik. Namesto
bi tulili sami, pa si raje zavrtijo
originalne glasbene uspešnice.

KONEC - Ko je Boris Raztre­
sen iz Jankovičev pri Adlesičm u
vedel, da je časopis Dc*° f’l, 0
tednom dni napovedal, da
konec sveta zagotovo v petek, -•
avgusta, če ga ne bo sju£â h0
hudič vzel dva dni prej. k°
popoln sončni mrk, je bil 1
počaščen. V Delu so s svojo teoi
jo o koncu sveta namreč izhaj
iz novice, da je predsednik » 8
nizacijskega odbora Prire
“Platno-pesem-pisanice , >
bodo na dom ačiji Raztresen^ ■
14. avgusta p rip rav ili že
zapored, B ranko Matkovič,
kovič , s ic e r d ržav n i svetn‘ :e
n e k d a n ji m e tlišk i župan, P
m etliški občan. Raztresen j e .Vf
vabil vse, ki so preživeli nap
dan konec sveta 11. avgusta,
13. avgusta podajo na kone
ta v Jankoviče. Zagotavlja, .
b od o n ik o g ar razočarali- .
še, če bo za katastrofo kriv
čan, ki bo pač naredil kaj ^
nega v črnomaljski občini-e ^
Matkovič pa ni rekel nobe ■
torej res na obzorju katastroi •

Črnomaljski drob?

SMRAD - Od sedmih P
ditev črnomaljskega
poletja je bila preteku c a
prva tudi v atriju črnomalJ* ^
gradu. Najboljše pa bi V|a
tudi zadnja. Iz odtočnega ^
v tleh atrija, okrog kater L j u ­

bili postavljeni stoli za P
šalstvo, so prihajale tak jj
njave, da bi jih najbrž zazn<
najbolj nahodni. Je ze ’ne.
morajo tudi odpadne: v o ^
kam odteči, a ljudje, željni & ^
nih užitkov, najbrž niso ’ v
naj bi spremljali njihov Ej|n0
podzemlje oziroma v

Mr k -& » » » * ;
so imeli navado, da so
okajenimi stekli opazova ^
ali lunin mrk na Straznji » gf.e
letos jih ni bilo tam. P ,. ravi -
namreč, da bi jim nePrlu'L0ve-
po nekaterih teorijah“ P? speŠD<>
soljci - ki s kamni dokaj |j njj-
obmetavajo del vasi, r za
hove dragocene pripo y teui
opazovanje zadnjega mrn
tisočletju.

Semiške tropW
REBUS-Ob novemsn« j«

zu za vas Krupo stoji nc > ZIiak
bilo nekoč najbrž Pr(J?lt , pah0
Odščipnjen in z ollls n’ kak5c’n
pa danes bolj spominja

. 'nOJ
rebus. A voznikom ihe<J
čarno, da se ga se znaj1*eauiu, ua st se
vožnjo, kajti kaj lahke, ^p o
jo v avtomobilu, ki b P
prednostni cesti.

r s ¥ -v n n A V N
ednostni cesti. sreč ’
p r e d p r a ž n i k seItlišk

da na zelenicah ok 8 ,raV■
Iskre tako vzorno ko*« ^
Majhna gosta trayi<- yse,Majhna gosta vSc,
odličen p r e d p r a ž n ik naS,aj
zagazijo v blato, J y rta
poslovno-scrvisna
Ttiirin« Nščenie je SIL ,„*jl P* •
posiovno-sci *.»■■- . za»‘ jj
Takšno čiščenje je ^ i l h>.'
gotovo pa bi dobro e|en
iz n a jd lj iv e c , ki b, s. na dsfv, i»j na fiznajdljivec, m e d s i ' \

postavil stojnic«* : êvlje •
pripomočki za čišče

Št. 32 (2607), 12. avgus^

'Drobne iz Kočevja j II | Z N A t I H O B Č I M t t Mt t
. POLEPŠANJE DOPUSTA -
Zelja delujočih na območju občin
Kočevje, Osilnica, Kostel in Loški
Potok, ki so v začetku letošnjega
leta podpisali memorandum o
skupnem sodelovanju za ustano-
vttev garancijskega sklada, da bi
imeli svoj sklad, na pristojnem
ministrstvu za malo gospodarstvo
w turizem ni naleta na odobritev,
pda pa je dovolj močna in jasno
tzražena, da je pritegnila pozor­
nost. Tako je na veliko presene­
čenje vseh v Kočevju, ki v teh
dneh le nemočno čakajo na ko­
nec dopustov, ko bodo na mini­
strstvih v Ljubljani spet začeli
normalno delati, Podjetniško in­
formacijski center Kočevske pre­
jel faksiran dopis, ki je marsiko-
mu v Kočevju polepšal dopust. V
njem jih namreč ministrstvo za
malo gospodarstvo in turizem
obvešča, da jim dovolijo obliko­
vanje garancijskega sklada na
območju omenjenih štirih občin.

a 00 sklad lahko deloval kot sa­
mostojna enota v okviru že delu­
jočega garancijskega sklada

mestu, lahko sicer greni
Priokus zmage, ne more pa izniči-
1 občutka doseženega uspeha!

OBČAN SPRAŠUJE,
m edved o d g o v a r ja

'Kaj meniš o letošnjem izred-
?° "ladnem juliju, ki gotovo ni
koristil turizmu ?

• Edina korist od njega je bila,
ohla^^ vedn° primerno

ibmski zobotrebci
Za n ik o g a r p r e d r a g o

k̂ renjska cesta v Ribnici je
tnH-Cn? asfaltirana, urejeni pa so
kn JP?bniki. Zato sedaj še toli-

,0lJ bodejo v oči stare, po-
^odovane fasade hiš. Večino

zoh Je ze dodobra načel
Drit Casa’ sv°je pa sta k temu
d P ^a la tudi dolgoletna iz-
blj avljenost hiš neposredni
nazaH1 .re8tonalne ceste in ne
ianis tud' večmesečno ure-
no nrj cmenjske ceste. Za celost-
ceste urejenosti Gorenjske
še n Sj?novalce zato sedaj čaka
brem t6V fasad- Kdo bo nosil
ab : ® .blejanja - država, občina
izm7riajaec’nam ni znan0-Nihče
na r n' namreč kriv, da so
stam?reiy'ski cesti individualne
Cestj|V̂ ntske hiše skoraj tik ob
Dortnu Je takšna ureditvena
tudi t "1 'e 6*5- starih mestih jeder
krivi „ v drugod, za to niso
vsi “c • .stattevalci. Če bi si zato
bj biin1Vi' Porazdelili stroške, nc
ne nrea ‘n za nobenega tudi
ne! 8° " tudi za stanovalce

j^jvznemirja občane
SggM e bolj pa položnice

skem^!u POTOK - O smetar-
kot dvel ku’ k' Je star ze več
°bčina • 'n katerega skušata
kivlien* 'n kom unala spraviti v
li smo delno že poroča-
l°kuunri)f jc z.?ano’ s e je od-
ki ie n P- *.e vaški odbor Retje,
občinj je strnjeno naselje v

^ to ^ ^ r j6 fekoliko dvoumen,
bo rsetenčani sklenili, da
bik. N aVS;^ a hiša sv°j zab°j-
načrtn,, i - P Pa niso pristali
torušpn* !’ ki so menili, da je
ki ie hi?̂ eČe sprejetega odloka,
glasilu ' j , , jen v občinskem
ittUnsu"jv Oradnem listu. Ko-
bila u 'n ° bči" a menita, da bi
bikov n i P°sameznih zaboj-
bačin (,'}dstandarna in bi tak
podražil ma sm eti stvar še
h a jab lk,ratkim so začele pri-
KobiUn°a°aZn,̂ e’ ki j '!1 ic l/dala Pride J-u i? ' vsako osebo
Je bil 'f V; f a r je v . Prvi obrok
°br0k 3 -Jlv 3°- julija, drugi
btesee Pričakovati še ta
Prej h i„ - j r to plačevanje vna-
šalj 0 . 1 duhove, smo povpra-
8- ZaUm- , lrektorja Komunale
bittriala • ’ ki pravi, da Ko-
Vo i ^ l , ’t i m a d e n a r i a z a n a h a -vOzaba n inta denarja za naba-
^ to č e r * oziroma mora za
Polovi,, e zab o jn ik e p lača ti
■ Post , Va?Prej- Zabojnike naj

kacii,*H na za to določene
^oin lt- LSrede avgusta. Stare
base|j„ e odo dobila manjša

d ° Do ? ° d.°govoru pa jih
O b ■ M O S t a i / i l : .

k
D o « ., T 6 u P “ J " '

določ na stara mesta
i0sovnii,enf m dnevu za odvoz
°tlvoz0v c Padkov. Stroški teh
*arski tak^ ZC vračunani v sme-

Pulokur^bktajšek. V Loškem
du bi v a danes se ni opazi-

bftj bi , , , f ° urejal ploščadi, kjer
b« sm et.11?0vi zabojniki. Očit­
ke. u rske zgodbe še ni ko-

A. KOŠ M ER L

Velik interes za podjetniški inkubator
V Kočevju zbirajo prijave za najem, lizing ali nakup proizvodnih prostorov na območju

novega Itasa - Pri urejanju infrastukture bo pomagala tudi občina

KOČEVJE - Podjetniško informacijski center Kočevske je pretekli
petek začel z zbiranjem prijav interesentov za podjetniško cono na
območju novega Itasa. Na voljo je 2.700 kv. metrov proizvodnih površin,
ki jih bo možno najeti, vzeti na lizing ali kupiti, vendar izključno za
proizvodno dejavnost.

Prijave zainteresiranih za pod­
jetniški inkubator, ki bi ga radi
vzpostavili na obm očju bivšega
novega Itasa, bodo zbirali do 20.
avgusta. Sledil bo skupni sestanek
z zainteresiranim i, saj bodo na
osnovi njihovih želja in po treb
tem u ustrezno uredili potrebno
energetsko in kom unalno infra­
struk tu ro . Pri tem bo bodočim
kupcem ali najem nikom prosto­
rov pomagala tudi kočevska obči­
na, ki pogojuje načrte zdajšnjega
lastnika prostorov, podjetja Avto-
treiding iz Slovenske Bistrice, da
bi na sedaj izključno industrij­
skem območju novega Itasa ure­
dil poslovno trgovski cen te r, s
tem, da mora del prostorov ostati

namenjen proizvodni dejavnosti.
“V občini imamo precej podjet­

nikov, ki bi lahko delali več, če bi
imeli večje prostore, težava pa je,
ker ne dobijo prostorov za proiz­
vodno dejavnost,” pravi M ilena
Glavač s Podjetniško informacij­
skega centra in dodaja, da je zato
za občino še toliko pomemnejše,
da obsto ječe proizvodene p ro ­
store ohrani.

D a številne pod je tn ike pesti
prostorska stiska, po trju je tudi
velik odziv na zbiranje prijav in­
teresen tov za nakup ali najem
prosto rov na obm očju novega
Itasa, ki jih želi občina v zagotav­
ljanju možnosti podjetnikom za
zaposlitev še večjega števila delav-

Urejajo korito in lužo
Nekdaj so tu napajali živino, zdaj pa bodo turiste -

Korito in Zolkno turistična zanimivost

D O B R E P O L JE - T uristično
društvo Podgora, ki je najmlajše v
dobrepoljski občini, je letos skle­
nilo urediti na svojem območju
K o rito in lužo p ri n jem in še
b ližnji izvir Ž o lkno . K orito je
dobilo ime po lesenem koritu, v
katerem so nekdaj napajali živino,

NA TRAVI DVA MUZEJA
TRAVA - Prvi muzej na Travi je

v gospodarskem poslopju uredila
ga. M arta Steiner. Razstavljeni
p red m eti so sam evali na p o d ­
strešju hiše in senika, sedaj pa so
na ogled. Obširna zbirka obsega
predm ete ali orodja, ki so nekdaj
služila na kmetijah, v gozdovih, za
dom ača opravila, obdelavo lesa,
lanu, volne in pripravo jedi. G o­
tovo je najzanim ivejši tisti del,
kjer je videti staro črno kuhinjo,
z žico povezano lončeno posodje
in še bi lahko naštevali. Slavko
Ožbolt, ki sicer ne živi stalno na
Travi, je v svoji hiši uredil muze­
jsko zbirko starih dokum entov,
knjig, učil in glasbil, kar vse izvira
iz nekdaj izredno pestrega vaške­
ga življenja.

A. K.

v to p li luži ob n jem pa so se
domačini poleti tudi kopali. Letos
so lužo že prekopali, jo povečali in
obložili s kamnom. Urejeno kori­
to z lužo bo spomin na nekdanje
čase, ko so tod okoli pasli živino
in jo napajali v koritu. Voda, ki
teče iz izvira in v korito je kristal­
no čista. Čeprav teče počasi, niko­
li ne usahne.

Le kakih 300 metrov stran je še
en izvir, ki se imenuje Zolkno. Od
K orita do Žolkna bodo vaščani
uredili sprehajalno pot. Pri Kori­
tu pa bo tudi prostor za piknike.
Skratka: Korito in Žolkno bo ure­
jeno v turistično privlačnost.

Predsednik Turističnega društ­
va Podgora Franci Adamič je do­
dal še, da se zdaj društvo ukvarja
predvsem z zbiranjem starin, saj
se dogovarjajo o ureditvi kmeč­
kega muzeja. Stal bo na prostem
ali pa v eni izmed opuščenih va­
ških hiš. Društvo je doslej name­
njalo vse svoje prihodke za obno­
vo podružnične cerkve, ki je letos
praznovala 350 let obstoja, v pri­
hodn je pa bodo dali poudarek
urejanju ostalih turističnih zani­
mivosti.

M. STEKLASA

cev, ohraniti kot proizvodne pro­
sto re . “Podjetn ik i se zanim ajo
predvsem za nakup in lizing, in
sicer tako za celoten komples, kot
za n jegove p o sam ezne d e le ,”
pravi Glavačeva in dodaja, da je
največ in teresen tov s področja
kovinsko in lesno predelovalne
industrije. Ali bo kupec ali najem­
nik 2.700 kv. metrov proizvodnih
prostorov v bivši upravni stavbi
Itasa samo eden, ali jih bo več, bo
znano po skupnem sestanku zain­
teresiranih najkasneje v začetku
septembra.

M. L.-S.

ENI DELAJO, DRUGI
NAGAJAJO

KOSTEL - V okviru akcije Turi-
stično-športnega društva Kostel
“Kostelci pometimo pred svojim
pragom” je bilo letos z območja
Kostela odpeljanih 17 kamionov
raznega odpadnega materiala. Le­
tošnja kostelska akcija pa poteka
podobno kot slovenska pod geslom
“Moja dežela, lepa, urejena in pri­
jazna”. V njenem okviru so Kostel­
ci že začeli prenavljati kozolčke in
smerokaze, ki stoje nekateri že 10
let. Pri tem ugotavljajo, da se neka­
teri zelo trudijo za lep videz kraja in
znakov, drugi pa znake poškodu­
jejo. V okviru te akcije poteka tudi
tekmovanje za najlepše urejene ko­
stelske domačije, poslovne prostore
in vikende. Za to tekmovanje je 37
prijav (lani 29).

KATR1NKA PRVA ZA POKAL TRA VNIKA - 31. julija so se v Loškem Po­
toku med seboj pomerile vse ekipe, ki sicer igrajo v občinski malonogometni
ligi. Turnir je bil tokrat del slovesnosti ob travniškem tradicionalnem prazni­
ku. Prvo mesto je zasedla ekipa Katrinka, ki spada v organizacijo Nevtralci,
druga je bila ekipa gostilne Pri Kapcu iz Tavnika, ki je turnir tudi organizira­
la, in tretja ekipa bifeja Pri birtku. Pokal sta Nevtalcem podelila vaški pred­
sednik Jože Žagar (levo) in tajnik KS Janez Bambič. (Foto: A. K.)

Krsf pred peklom?
Ob praznovanju Marijinega

vnebovzetja - velike maše, ene­
ga največjih krčanskih prazni­
kov, prvič po dolgih letih pred
frančikanskim sam ostanom
pri Novi Štifti ne bo tradicio­
nalnega srečanja R om ov iz
Slovenije in zamjestva. Ti so v
pretek lo sti neka j dn i pred
praznikom - tudi v nedeljo
pričakujejo okrog pet tisoč ro­
marjev - zasedli travnike okrog
cerkve in tristoletnih lip, na­
mestili šotore, pripravili poje­
dino ter se sproščeno, kakor
oni znajo, družili in se predali
trenutku resničnosti: "Življe­
nje je le eno, in če ga drugi ne
znajo ujeti, zakaj bi ga Romi
pustili".

Boris Zupanc iz Kočevja,
najuspešnejši podjetnik med
Rom i na Dolenjskem, sicer
prireditelj večletnih srečanj in
nasploh nosilec naprednih
pobud med njimi, je povedal,
da odkar je iz rok spustil vaje­
ti, pri Novi Štifti ni več tako
množičnega snidenja njegovih
rojakov. Vseeno bodi Rom i
prišli in zabava bo.

Boris je opozoril na m no­
žičen pojav, da se Romi ob tem
prazniku m nožično krstijo,
nekateri tudi pred “napoveda­
nim koncem sveta ”, ta naj bi
bil včeraj, ob sončnem mrku.
Od Ribnice do Grosuplja ter
Črnomlja do Novega mesta so
zlasti zadnji mesec množično
sprejemali prvi zakrament, pa
čeprav so bili mnogi izm ed
njih stari tudi po 25 let.

M. G.

DOZIDALI BODO
JAKLIČEV DOM

D OBREPO LJE - Največja in­
vesticija občine D obrepolje bo
dozidava in prenova Jakličevega
doma na Vidmu. Konec julija so
bili občinski svetniki seznanjeni z
idejno zasnovo tega objekta. Z
njeno uresničitvijo bo občina pri­
dobila dodatne prostore za kul­
tu rn o d e javnost in rek reac ijo
občanov. Razen sodobne dvorane
bo v domu še več drugih prosto­
rov (za druženje upokojencev pa
še za glasbeno šolo, za vaje god­
benikov, za strelce in politične
stranke). V ustreznejše prostore
bodo preselili nedavno odprto
spominsko sobo Frana Jakliča in
stalno zbirko Dobrepoljska hiša.
Urediti nameravajo še spominsko
sobo likovnikov bratov Kraljev, v
katero bodo predvidoma preselili
tudi Kraljev cikel “Zem lja”, ki je
zdaj na ogled v šolski avli. Razsta­
va bo tako dostopnejša obiskoval­
cem, saj je šola nekoliko odm ak­
njena od središča Vidma.

“REZERVNA” CESTA
DO NOVE ŠTIFTE

SODRAŽICA - Nova Štifta je
s tamkajšnjo romarsko cerkvijo in
samostanom osrednja kulturna in
zgodovinska posebnost sodraške
občine. Da bi olajšali dostop do
cerkvenega dvorišča v času mno­
žičnih srečanj vernikov, so pred
nedeljskim romanjem posodobili
dvokilometrsko cesto iz Ravnega
Dola, še letos pa naj bi jo z držav­
nim denarjem tudi asfaltirali. Za
nem oten prihod do Nove Štifte in
seveda še n ap re j p rip o ro ča jo
a sfa ltiran o cesto z odcepom v
Lipovšici.

Dež selil tabornike
Narasli pritoki Kolpe
- Poškodovane ceste -

Odneslo dva čolna
KOSTEL - Neuije je minuli

četrtek, 29. julija, prizadejalo v
Kostelu več nevšečnosti, saj so
pritoki Kolpe močno narastli,
medtem ko Kolpa ni. Najbolj
sta podivjali Jakšički potok in
Prifarski jarek. Narasli Jakšički
potok je vdiral v nekatere kle­
ti, K lariču iz Potoka pa je
odnesel dva kanuja, ki ju še
niso našli.

Prifarski potok pa je popla­
vil spodnji del hiše in gospo­
darsko poslopje profesorja dr.
Južniča v Fari. Južničevi ne
pomnijo, da bi se kaj takega
zgodilo v zadnjih desetletjih.

Zaradi močnih padavin so
morali v Žagarjevem kampu
pri Kotnicah preseliti na višje
nekaj taborniških šotorov, ki
jih je zalila voda iz pritokov.
Neurje je spremenilo ta in Bar­
tolov kamp v blatno močvirje,
neprevozno za avtomobile in
komaj prehodno. V vasi Žlebe
pa so ponoči šli reševat prenos­
no kemično stranišče, ki bi ga
lahko odnesla voda. Neurje je
močno poškodovalo m aka­
damske ceste, predvsem tisto
na območju Suhorja in Pod-
sten. Dodatno je poškodovana
tudi cesta od Kostela (Trg) do
Žage, ki jo zdaj pripravljajo za
asfaltiranje (pol kilometram)
in popravilo asfalta (pol kilo­
metra). Dela bodo opravljena
do jeseni.

J. P.

“Za stranke nam ni nič pretežko!”
Bivša Mercatorjeva trgovina v Livoldu je ponovno odprta

KOČEVJE - Po približno letu
in pol, odkar so v Livoldu zaprli
bivšo trgovino M ercator - Trgo-
prom eta iz Kočevja je prodajalna
na začetku letošnje glavne tu ri­
stične sezone v prenovljeni podo­
bi in pod novim vodstvom ponov­
no odprla svoja vrata. Prodajalna
se im enuje Lili, im e pa nosi po
novi najemnici Liljani Črnkovič.

V domači hiši v Livoldu, v kate­
ri že devet let vodi okrepčevalnico
Lili, je L iljana pred petim i leti
odprla tudi trgovino. Z a bogato
ponudbo prehrambenih in drugih
izdelkov, s k a te ro je uspešno
konkurirala tedaj še odprti M er­
catorjevi trgovini, so prostori od­
merjeni za trgovino, v okviru kate­
re je deloval tudi butik Zmajčko­
vih slaščic, sčasoma postali p re­
majhni.

Še posebno pa je L iljana to
občutila, ko je po zaprtju M erca­
torjeve trgovine posta la n jena
prodajalna edina v kraju.

V žive vijolične barvne odten­
ke odeta stavba, v kateri so M er­
catorjevi prostori, v katere je Li­
ljana pred nedavnim preselila svo­
jo trgovino, izstopa od okoliških
hiš, vendar le toliko, da pritegne
p o zo rnost na sicer o sredn jem
vaškem prostoru ob križišču cest
za Črnomelj in Brod na Kolpi. V
okolico stavbe je namestila klopi,
ki so dobrodošle tudi čakajočim
na avtobusnem postajališču pred
trgovino, sicer pa se p reurejena
trgovina odlikuje tudi po u reje­
nem dostopu za invalide, n ad ­
strešku, ki ga prej ni bilo, in tudi

Liljana Črnkovič

sam em načinu poslovanja. “Če
česa nimamo in bi stranka želela
im eti, ji željeno priskrbim o že
naslednji dan ali najkasneje čez
dva dni,” pravi Liljana. Za svoje
stranke ji nam reč, kot pravi, ni
težko narediti poti v Ljubljano niti
po večkrat na teden. Tega pa se,
kot kaže, zavedajo tudi stranke,
saj se je v manj kot dveh mesecih
po odprtju prodajalne do danes
prom et povečal skoraj za deset­
krat.

M. LESKOVŠEK-SVETE

GOZDAR NAŠEL MINO
MALO LIPJE - V četrtek, 5. av­

gusta, je gozdar v gozdu pri Malem
Lipju 82-m ilim etrsko našel mi­
nometno mino iz II. svetovne vojne.
Policisti so mino, za katero bo
dokončno poskrbel pirotehnik, do
njegovega prihoda zavarovali.

• 1 • VITaborniški rekord na Osilniskem
V osilniški občini taborile letos kar 4 večje taborniške skupine - Vreme nagajalo

OSILNICA - V Grintovcu so letos sploh prvič imeli v gosteh taborni­
ke. Ob Kolpi seje nastanilo 56 tabornikov roda Ttšati tur iz Ljubljane,
ki šteje sicer okoli 100 tabornikov. Starešina tabora Metka Lomovšek
in vodnik Dušan Sige sta povedala, da je njihov rod doslej štiri leta
taboril na območju Kočevske Reke, zdaj pa so se odločili, da bodo
poiskali še kak drug prostor za taborjenje.

PRVI TABOR NA GRINTO VCU - Na fotografiji tabor rodu Tršati tur.
(Foto: J. Primc)

V reviji Tabor so prebrali, da se
ponuja tak prostor ob Kolpi na
Grintovcu in sklenili so ga preiz­
kusiti. Tako so ti taborniki postali
sploh prvi taborniki v vasi G rin­
tovec.

S labo vrem e tab o rn ik o v ni
oplašilo . Kljub dežju in hladni
Kolpi so se nekateri kopali v njej.
Razen tega so obiskovali okoliške
kraje. Tako so bili na Kuželjski
steni, Sv. Ani, Kobili in drugod. V

desetih dneh, kolikor so bili na
G rin to v cu , so n e k a jk ra t tu d i
prenovčevali izven tabora.

Sicer pa so bile letos v osilniški
občini kar štiri večje taborniške
skupine. Kar ves julij so si rezervi­
rali prostor za taborenje v Mir-
tovičih taborniki odreda Bičkova
skala, ki sem prihajajo že več let.
V Osilnici je 14 dni taborila skupi­
na Združenja slovenskih skavtov
in skavtinj. Člani iste skupine so

taborili tri tedne v Papežih ob
Čabranki.

J. P.

SPOSO JEVALCI ORODJA
KOSTEL - Na zaključku m ed­

narodnega delovnega tabora so or­
ganizatorji s presenečenjem ugo­
tovili, da je zmanjkalo nekaj orod­
ja, s katerim so udeleženci tabora
delali. Direktor Vitre iz Cerknice
Bojan Žnidaršič, organizator tabo­
ra, je ob tem dejal, da se doslej na
nobenem dosedanjih taborov ni
zgodilo kaj takega, vendar je kar
zadovoljen, saj bodo neznani iz­
posojevalci gotovo poskrbeli, da bo
orodje dobro izkoriščeno. P-c

> ^ 3 2 (2 tm t 12. avgusta 1999 DOLENJSKI LIST

MŠAw % w m m I 2 M A IH O B Č I M
‘Tu ne gre več za nobeno stroko!”
Ureditveni načrt (UN) za center mesta Trebnje kljub poskusu župana in sveta KS

Trebnje tudi drugič ni dobil zelene luči - Doklej čakanje na traso avtoceste?
TREBNJE - Trebanjci, kot kaže, ne morejo brez izrednih sej. Zgledi

vlečejo, žal tudi slabi, in po seriji izrednih sej trebanjskega občinskega
sveta seje, kot smo že poročali, zgodila še prva izredna seja sveta kra­
jevne skupnosti Trebnje. Ta seje sestal, da bi izrazil svojo razočaranost
in nezadovoljstvo, ker so pomladni svetniki gladko zavrnili ureditveni
načrt (UN) središča mesta, ki ga je svet KS, tudi dopolnjenega, spre­
jel. Svet KS je zato zahteval od župana, naj v najkrajšem času skliče
izredno sejo občinskega sveta, na kateri naj ta ponovno prouči sklepe
in stališča KS Trebnje.

Župan Ciril Metod Pungartnik
je p ris lu h n il zah tev i sveta KS
Trebnje in predlagal, naj bi uvrstili
zahtevek KS po ponovni obravna­
vi in odločanju o odloku o UN za
center m esta Trebnje na dnevni
red 6. redne seje sveta. A že tu se
je zataknilo, kajti pom ladniki so
vztrajali pri že sprejetem stališču
s prejšnje seje sveta, da UN sredi­
šča mesta zavrnejo, ker ni upošte­
val m nenja številnih krajanov in
strokovne javnosti. Dodali so še,
da o že odločenem na 5. seji ne
morejo ponovno odločati. Župan
Pungartnik je presenetil navzoče,

NA MEDVEDJEKU
RAZMETALO AVTOMOBILE

M ED V ED JEK - V soboto, 7.
avgusta, je na hitri cesti Obrežje -
Ljubljana na klancu pri Medved­
jek u p rišlo do hude p ro m etn e
nesreče. 68-letni F. <3. iz Kranja je
na tem delu ceste ves čas vozil po
prehitevalnem pasu. Po poldru­
gem kilometru vztrajanja na pre­
h itevalnem pasu ga je neznani
voznik, ki je pe lja l za njim in je
očitno mislil, da je hitrejši, s svet­
lo b n i s ig n a li op o m n il, naj se
umakne, da bi ga prehitel. F. G. je
zaradi tega sunkovito zavil desno
na pas za počasna vozila, kjer je z
zadnjim desnim bokom oplazil
avto 38-letnega A. K. iz okolice
Novega mesta. Slednji je močno
zaviral in se umikal na desni rob
cestišča, k jer ga je zasukalo in
treščil je v zemeljski usek ob cesti
ter se prevrnil. F. G. je po trčenju
sunkovito zavil na levo in se pre­
vrnil na bok in drsel do roba ceste,
k jer se je njegov avto postavil
nazaj na ko lesa in trešč il še v
zaščitno ograjo. M ed prevrača­
njem je sopotnica, 18-letna U. G.
iz Ljubljane, padla iz vozila ter se
hudo poškodovala.

ko je povedal, da je sklep o ne­
sprejetju odloka o UN centra me­
sta zadržal. Dejal je, da je predlog
sveta KS legitimen in da bi vedno
prisluhnil, če bi s podobnim pred­
logom prišla tudi kakšna druga
k ra jev n a sk u p n o s t. S vetu KS
Trebnje naj bi vsaj odgovorili.
“Poudarjam pa, da se strinjam s
tem predlogom, ker sem tudi Tre-
banjec!”, je rekel Pungartnik.

Svetnik Peter Frelih (LDS) je
večkrat opozoril, da “je najcenejši
svinčnik”, zelo težko in drago pa
je popravljati napake urbanistov
oz. arh itek tov . M enil je , da so
dovolj zgodaj opozarjali, da bi
m orali ponuditi več inačic UN,
predvsem pa upoštevati tud i 9
domačih strokovnjakov oz. okrog
70 krajanov, ki so izrazili številne

RAVNIKAR R AZO Č ARAN - A n ­
drej Ravnikar, ugleden arhitekt, s
številnimi referencami je bil precej
razočaran nad ravnijo razprav
nekaterih svetnikov. Na vprašanje,
ali se bi znova prijavil na razpis je
sicer odgovoril pritrdilno, da pa ne
verjame, da bo to dočakal na de­
lovnem mestu.

AJDOV

KANALIZACIJA V SRED IŠČU - Delavci sevniške Komunale bodo do
novega šolskega leta obnovili okrog 170 m kanalizacije v najožjem središču
mesta med hotelom Ajdovec, HTC-jem in osnovno šolo Sava Kladnika.
Zamenjujejo cevi z mnogo bolj propustnimi avstrijskimi (na posnetku), da
ne bi ob večjih nalivih “plavali” v hotelu in še ponekod. Okrog 20 mili­
jonov tolarjev vredno naložbo bodo krili s kanalščino. (Foto: P P)

pomisleke oz. nasprotovanje UN,
ki ga je izdelalo ljubljansko pod­
jetje Dia, delo arhitekta Andreja
Ravnikarja. Svetnik Janez Anton
Kovačič (DeSUS) se je zavzel, da
bi prisluhnili zahtevam sveta KS
Trebnje, čeprav bi bilo njemu Ijub-

• “Tli ne gre več za nobeno stro­
ko, ampak za to, kdo bo koga, kdo
ima več glasov v občinskem svetu!
Imeli smo že dva podobna uredit­
vena načrta, nikoli pa ni bilo za
papirji tudi investitorjev. Merca­
tor ima namero vložiti več kot 7
milijonov mark v poslovno-naku-
povalni center, pošta pa naj bi
vložila milgon tolarjev. Tako naj
bi do ustreznih prostorov prišli še
Geodetska in Davčna uprava ter
Komunala. Vprašanje je , kdaj
bomo spet imeli takšno prilož­
nost. Odločno pa odklanjam, da
naj bi takšna rešitev pomenila, da
pristajamo na t.i. dolinsko va­
rianto avtoceste, ker je že lep čas
znano, da vztrajamo pri pobočni
inačici. Kdaj bo pa znana dokonč­
na trasa avtoceste, nihče ne ve,”
je trebanjski župan Pungartnik
komentiral sklep 14 svetnikov, ki
so znova zavrnili Ravnikarjev UN,
z dopolnilom, da izberejo novega
projektanta šele, ko bo znana tra­
sa avtoceste.

še, če bi bili takih investicij deležni
še kje drugje. Svetnik M arjan Z u­
pančič (SKD) je znova poudaril,
da svet KS Trebnje ni zadostil
vsem krajanom mesta, kjer bodo
še dolgo živeli. “Ne smemo delati
nekaj na silo,” je še dejal.

P. PERC

SREČANJE ZADRUŽNIKOV
KZ TREBNJE

L A N Š P R E Ž - P red sed n ik
Kmetijske zadruge Trebnje, M ar­
jan Jevnikar vabi v so bo to , 21.
avgusta , ob 14.30 na srečan je
zadružnikov na Lanšprežu. Pester
zabavn i sp o red bo povezoval
Daniel Barle - Krjavelj, ansambel
E fek t bo poskrbel za p les, za­
družniki pa se bodo lahko pomeri­
li v družabnih igrah.

GASILCI VABIJO
DOLENJE JESEN ICE - PGD

sv. Rok vabi na prevzem in bla­
goslovitev gasilskega aavtomobi-
la, ki bo v soboto, 14. avgusta, ob
18. uri pri gasilskem domu Dole­
nje Jesen ice. Sledi veselica, za
h rano in pijačo je poskrbljeno,
igral pa bo Sandi Povše.

OMIZJE POLITIKOV - Po zadnji redni seji trebanjskega občinskega sve­
ta, kjer so za lep čas “pokopali” ureditveni načrt središča mesta, so se na
vrtu stoletne gostilne Janeza Pavlina srečali ob kozarcu osvežilne pijače
vodilni pomladniki (prvi z desne svetnik dr. Marjan P. Pavlin - SKD, svet­
nik in predsednik SLS Anton Strah, svetnik in podpredsednik SDS Franc
Hribar, svetnik in predsednik OO SKD Marjan Zupančič) ter svetnik in
predsednik OO LD S Igor Teršar (prvi z leve), svetnik Jože Rebolj (DeS­
US), pomladniki pa so medse vzeli župana Cirila M. Pungartnika (LDS),
da bi simbolično dokazali, da to ni čas za sedmino, ampak za veselico, da
niso ostali vsak na svojem bregu, temveč da so zgradili mostove, pod kate­
rimi se pretakata ruj na kapljica in pivo. (Foto: P. Perc)

Spet popelje muzejski vlak
28. avgusta bo vlak petič pripeljal v Sevnico

T R Ž IŠ Č E - K om ajda se je
Ljubljančan Stanko Lazar, zapos­
len kot strojevodja pri Slovenskih
železnicah, dodobra nastan il v
stanovanje SŽ na železniški post­
aji v Tržišču, kam or ga je pravza­
prav pripeljalo prav stanovanje,
kakršnega mlada družina v Ljubl­
jani ali okolici ni mogla dobiti, že
je znova dokazal, podobno kot že
poprej velikokrat v prestolnici, da
je odličen organizator. Ustanovil
je kulturno-umetniško športno in
izobraževalno društvo Žagon.

Čeprav ima društvo Zagon se­
dež v Tržišču, kjer naj bi bilo tudi
jedro dejavnosti, pa je vendarle
odprto za vse ljudi dobre volje v
Sloveniji, ki si želijo spoznavanja
in povezovanja mladih različnih
interesov. Sodelujejo s strokov­
njaki, organizacijam i in ustano­
vam i, ki lahko p rip o m o re jo iz
stisk m ladim , da se razvijajo v
zdrave osebnosti. Društvu Žagon
je brezplačno dal v najem Janez
Stušek v kletnih prostorih bara Na
mlinu v Tržišču 15, kjer je uredil
ženin frizerski lokal. Pohištvo za
prostor je društvu Zagon podaril
sevniški Stilles.

-D ejavnost d ruštva Z agon je
zastavljena tako široko, da bi sko­
raj sleherni lahko našel zase kaj
zanimivega, bodisi v Klubu inte­
resnih dejavnosti, kjer načrtujejo
6 petdnevnih poletnih in božičnih
delavnic z glasbeno in likovno vse­
bino za skupine do 15 oseb po vsej
Sloveniji, ali v Klubu prijateljev
mladine, ki v sodelovanju z Zve­
zo prijateljev mladine skrbi skozi
celo leto za rekreacijo mladih in
koristno preživljaje prostega čas.

D ruštvo Zagon v sodelovanju s
Slovenskimi železnicami, ljubljan­
skim društvom Interes, kjer je La­
zar med drugim začel pred petimi
leti tudi z organizacijo muzejskih
vlakov za otroke, ZK D Sevnica,
občino Sevnica in ob podpori šte­
vilnih donato rjev p rip rav lja za
soboto, 28. avgusta, tradicionalni
enodnevni brezplačni izlet s počit­
niškim muzejskim vlakom.

V lak je n am en jen soc ia lno
ogroženim otrokom , beguncem,
rejencem in ostalim, ki niso preži­
veli prim ernih poletnih počitnic.
O troke, stare med 9 in 14 let, bo
po malem železniškem krogu SŽ
odpelajl iz L jub ljane ob 8 . uri
mimo Židanega Mosta proti Sev­
nici. Z a varno pot na sevniški grad
bo okrog 450 otrok posprem ilo
okrog 50 vzgojiteljic in sevniški
policisti. Na gradu bodo otroke
pričakali člani skupine 12. N a­
sp ro tje , skupaj z voditeljicam a
Božo Čož in Matejo Hostnik. Za
prijetno vzdušje so pripravili veli­
ko iger, ugank in skečev. Za o tro­
ke, ki se bodo prijavili v sevniški
občini, je društvo Žagon priskrbe­
lo avtobusni prevoz do Ljubljane.

Po končani prireditvi na sevni-
škem gradu, kjer naj bi se pojavili
tudi otroška am basadorka Miša
Novak in vse bolj priljubjena pev­
ka L ara B aruca, bo ob 16. uri
muzejski vlak odpeljal iz Sevnice
proti Trebnjemu. Zaustavil se bo
v Tržišču, kjer bodo potnike spre­
jeli in pogostili člani društva Z a­
gon v sodelovanju z D ruštvom
kmetic Tržišče in tamkajšnjo kra­
jevno skupnostjo. V Ljubljano bo
vlak prispel ob 19.06. P. PERC

Največ dela imajo z gradnjo šol
SGP Posavje Sevnica že največje gradbeno podjetje v Posavju - Pohvale sevniškim gradbincem

za kakovostno in hitro gradnjo - Do maja 2000 bo zgrajena Srednja šola Krško

SEVNICA - Do brežiškega občinskega praznika v letošnjem oktobru
bo SGP Posavje Sevnica dokončalo poslovno zgradbo s kontrolno
avtomehanično delavnico in skladiščem, do maja 2000 pa tudi Srednjo
šolo Krško, doslej največji, (milijardo in 50 milijonov tolarjev) vredni
posel podjetja, ki je nastalo leta 1990 iz nekdanjega SGP Beton s 100
delavci.

8. PARALISCA 99 - Na 8. jadralskopadalskem taboru Paralisca 99 na
Lisci konec prejšnjega tedna se je zbrala slaba stotnija slovenskih jadralnih
padalcev, precej manj, kot so pričakovali organizatorji - Jadralno padal­
sko društvo (JPD) Kondor iz Radeč, a še zmeraj je to najmnožičnejša tovrst­
na prireditiev pri nas. Ob zaključku tridnevnega druženja v nedeljo so bili
naposled zadovoljni tudi izkušeni piloti tandemov, ki so bili pripravljeni,
podobno kot Roman Poljšak, član JPD Noj Sevnica (na posnetku), pope­
ljati na polet kakšnega izmed številnih ljubiteljev jadralnega padalstva.
(Foto: P. Perc)

DOLENJSKI LIST

Ministrstvo za šolstvo in šport
ter občina Krško kot investitorja
sta lahko p rep ričan a , da bodo
sevniški gradbinci končali dela v
roku. Po besedah direktorja SGP
Posavja Karla Makarija, bi lahko
dela, če bi bilo zelo nujno, končali
že septembra.

D elavnice so že končali pred
rokom, lotili so se ostrešja in ure­
janja okolice. Do novembra bodo
prostori že tolikanj urejeni, da jih
bodo pričeli ogrevati in bodo lah­
ko čez zimo v miru opravili še vsa
notranja dela. Večjo storilnost že
250 delavcev SGP Posavja om o­
goča prim erna strokovna uspo­
sobljenost pa tudi strojna oprem ­
ljenost. Samo letos so porabili za
nabavo manjših strojev in opreme
okrog 50 milijonov; tako so prišli
do najsodobnejšega sistema opa­
žev za strope, kar so s pridom iz­
koristili ravno pri gradnji krške
srednje šole. Večje stroje si raje
izposodijo, ker je to mnogo bolj
sm otrno, kot da bi jih kupovali
sami.

N aglo rast sevniškega Sploš­
nega gradbenega podjetja Posavje

najbolj ponazarjata rast zaposle­
nih in celotne, eskterne realiza­
cije. D irektor Makari pravi, da je
ta lani dosegla poldrugo milijardo
tolarjev, letos pa načrtujejo, da bo
presegla dve milijardi. Delničarji
bodo na septem brski skupščini
razpravljali, tudi, kaj z dobičkom.
Ta sicer ni bil nikoli posebej velik,
še vedno pa bolje, kot da bi kot
številni gradbinci pri nas poslovali
z izgubo (te ne poznajo od ustano­
vitve podjetja) ali da bi bila vpraš­
ljiva celo prihodnost firme.

Karel Makari

Ko smo direktorja sevniškega
SGP Posavje Karla Makarija vpra­
šali, na katere večje objekte, ki so
jih sevniški gradbinci zgradili v
zadnjih letih, so najbolj ponosni,
M akari našteva osnovne šole v
Boštanju, na Veliki Dolini, v Mok­
ronogu, Šentvidu pri Grobelnem,
telovadnico pri OŠ v A rtičah in
S red n jo ek o n o m sk o -trg o v sk o
šolo v Brežicah. “Vse te objekte
smo zgradili v rekordnem času in
v zadovoljstvo investitorjev. Med
drugimi večjimi objekti bi omenil
H TC Sevnica, počasno reko in
otroški bazen v Term ah Č atež,
skladišče in plavnico za ETI Izla­
ke, sevniško pošto in dom starej­
ših občanov v Trebnjem. Vrednost
gradbenih del pri tem objektu je
bila okrog 550 milijonov tolarjev.
Na tem terenu smo hoteli doka­
zati, da tudi srednje veliko grad­
beno pod jetje lahko konkurira
velikim. Kot kažejo pohvale inve­
stitorjev, smo tudi tod delo dobro
opravili in upam, da bomo v tem
delu D olenjske dobili še kakšen
posel. Dom starejših občanov smo
gradili po pogodbi na ključ in
gradbena dela končali že lanskega
decem bra. V konicah je gradilo
dom 60 do 70 delavcev SGP Po­
savja ter še precej kooperantov iz
posavskega, trebanjskega in ljub­
ljanskega območja.” P. PERC

Trebanjske iveri
NI PRAVIH SEMEN? - “Žal
smo se Trebanjci v zavest Slo­
vencev zapisali po nekih izjavah
in dogajanju okoli tega. Znani
smo po izrednih sejah, ker se
politika nc more in ne zna dogo­
varjati in ne prisluhniti potrebam
in željam kraja. Če nekaj predla­
gajo .levi’, so drugi proti in obrat­
no. Sprejemanje ureditvenega
načrta Trebnjega ni zadeva man­
data ene politične garniture, am­
pak stvar bodočega razvoja. Zato
ne občinski svet ne svet krajevne
skupnosti ne bi smela togo in
enostransko gledati na tak prob­
lem.

Izredne seje se nadaljujejo, ker
za redne nismo pripravljeni, ker
nis(m)o pripravljeni na dialog,
ker ne znamo prisluhniti drug
drugemu. Ena cesta in en trgov­
ski center sta pač še en razlog več
za izredno sejanje. Morda pa v
trebanjskem košu ni pravih se­
men?” nam je svoje stališče o ak­
tualnih dogodkih zaupala pisate­
ljica Bariča Smole, ki je s sosedo
Maro Hribarjevo zbirala podpise
proti Ravnikarjevemu ureditve­
nemu načrtu središča mesta.

GLASILO - Po številnih za­
pletih je končno spet izšlo Glasi
lo občanov občine Trebnje. Mo­
ramo biti prizanesljivi do novega
uredniškega odbora, na čelu ̂
glavno in odgovorno urednic
Ivanko Višček, toda nekatere je
oči zbodlo že, da se pojavlja vsaj
na štirih fotografijah, od tega n
dveh, objavljenih na 1. strani. N
drugi strani je glasilo župan
Pungartnika “namalalo le n
dveh “fotkah”, kaj šele, da bi m
omogočilo, da bi še sam župa
objavil kakšen uvodnik oz. dobro
došlico ob novem rojstvu dvome
sečnika. Ta je v avgustu dozive
šele 2. številko. Ob tem, ko is
glasilo sponzorja, bi bilo do b r,
če bi se malce ozrlo vsaj P ° za.
njih številkah glasila, ki Jih J
izdelal Studio 5 Marka Kapus ■
Ta je odstopil od zahtevka p ° r
viziji izbora izvajalca, čeprav so g
grdo izigrali...

*"N

Sevniški paberiuj
NAJBOGATEJŠI JA D ^ j®

- Po ustnem izročilu in po Slov _
skem delničarju so najboga J
Sevničani d irek to r Lisce
Glas, direktor območne enot
Republiškega zavoda za Z?P°
vanje Toni Koren, podjetnik
go Krošelj (mizarstvo), F°“|® %
Kamil Krošelj (r a č u n a ln i š tv o ; ,
podjetnik Slavko Vilčnik (ba j
laki - C hem color) in z a s e b ”
zobozdravnik dr. Pavel Zag
Sevniški Bill Gates, kakor Kan
la, direktorja in solastnika ^
KIN PIC, imenujejo pnJa,f 'J‘’ j
je za poletnega konji«*? '
jadranje 'inje^naredil tudi izpit za
skiperja, nekakšnega kapita
strojnika jadrnice, ki urno
gladino Jadrana. jz .

ŽUPAN KOT MIROVNIK
Sevniški župan Kristijan Ja
po potrebi prelevi tudi v nc
nega mirovnika oz. posre: ^
pri medsebojnih sporih m ^
čani. Županova miza se sic
šibi od takšnih prošenj za > .
pri reševanju dolgotrajnih
ljudi, so pa za njo in nai _
rešili že kar nekaj nespor. ^
Seveda bi bilo bolje, če bi ■ ,:0
ki se pričkajo tako rekoc z ^
oslovi? sence, malo zan?'s. e (n e -

svojim početjem, da ne bi z
nili vodilne lokalne polit'*
obrobnimi zadevami-

POSAVJE SE SELI - » H.
Posavje se bo v kratkem P
lo v nove prostore HTC-Ja- se
dobro za imidž podjetja, >
zdaj celo direktor Kare'
nahaja v teh pasjih “n. jLpato
greti mansardni pbarm- ^

(•tniki.
greli n iansa!um F ';— . • s0 g
še dokaz več, da HT L. ^ je
napolnili predvsem p019le.. a kot
ni bil tako zgrešena naloz - -e
so očitali investitorje > nj
gradnja HTC zastala, ke' 0d-
nadaljevala gradnja verig j.
jesavskih elektrarn, kot fi(jen
videle Savske elektrarne
izmed investitorjev.

ROKOMETNI TABOR
v SEVNICI

SEVNICA - V soboto
Sevnici pričel otroški r‘’ ačin,
tabor, ki ga prireja garif
udomljen v Izoli, An to vZgoje
Barič je bil učitelj špor (ein pa
in tren er rokom etašev, L ' ' p |d
ustanovil podjetje M‘l(' , . g ur0- ■—a tuoip v.med drugim organizira tu (Ck
fesi, eno največjih tovrs ictne

is!'
movanj za obetavne rt’lne |j?lZ*
naraščajnike. Barič je p |acjj„-
en teden na otroški oz- jc0 V>
rokom etni tabor v se jz0le-
osnovnošolcev, zvečine joli,
Bivali bodo v sevniški sre
vadili pa v športni dvoran •

Št. 32 (2607), 12. avgusta

Krške novice
JOŽE ŠELER - Pedantni in

uglajeni občinski uslužbenec
Jože Seler je že toliko časa na
občini, da je že kar nekakšna
maskota k rških občina rje v,
nekateri hudomušno dodajajo,
oa je Jože že kar del - občin­
skega inventarja. Če je res tako,
Ppfem bo Seler tudi po reorga­
nizaciji občinske uprave, ki buri
duhove zaposlenih v občinski
upravi, lahko še do lgo tud i
takole prešteval krške svetnike
med glasovanjem.

KONJI ZA VELIKO MAŠO
• Velike konjske dirke ob 75-let-
mci Konjeniškega kluba Krško
od° v nedeljo na Brege goto­

vo privabile množice ljubiteljev
konj. M arsikdo pa bo prišel
Preprosto zato, ker bo konjska
dirka priložnost za dobro “fe-
sto ravno na veliko mašo, ko se
Ve™ in neverni že po tradiciji
radi srečujejo in ga dajo na zob
-po veliki maši. Tradicijo spo­
štuje tudi nekdanji visoki krški
Partijski funkcionar, zdaj pa
občinski svetnik (ZLSD), Jože
frumnc, ki je, kot velik ljubitelj
°nj prišel tudi na čelo krškega

Konjeniškega kluba.
KRrž PODB° Č J E SPET SV.
P av ' ^ krajevni skupnosti

odbočje, v kateri si je bivši po­
slanec Franc Č ernelič (SKD)
zaman prizadeval, da bi posta-
? . odbočje obč ina , po tek a

anje podpisov, da bi kraj, ki
t° 8a P9 vojni v petdesetih letih

Kratni oblastniki svojevoljno
Preimenovali v Podbočje, spet
Prekrstili v - Sv. Križ. Tisti, ki so

preimenovanje, zatrjujejo,
Je za to velika večina kraja-
v. Tisti pa, ki so za status quo

7t> P’ do njih sploh ni bilo
v lralcev podpisov , ker pač
d - a niso za njihovo pobu-

> ki je pred leti že neslavno
?l:®or.j*a- drugi plati pa še'
ra]e.Vldij°, da jih pustijo ti zbi-
s|i.cl,P0dpis°v pri miru, ker so

ah, da zna največji gorečnež
S i Križ zelo “za tež iti” in
si -'za102'1*’ nC P°dpišeš, da

C ^ ov^ v Brežicah
BO PRIŽGAL VEČ-

Sr .kUC? - Častitljivi pišečki
sv n i ’ ?gra.jeP že v 1 3 . stoletju,
v s a t ° cast' tljivo starost pokaže
njeea"?11’ k' Se Uspe prebiti do
neiK r medtem ko ga zob časa
l(i ^.auijeno uničuje, ni nikogar,
za n 'Se prav ’n učinkovito zavzel
Zan> 0V° Usodo- Kanček upanja
ko i C S1Cer Pos‘jalo pretekle dni,
stare *šost'* tuJe mlade izvajalce
j a j ■ SJasbe, a ta kratkotrajni si-
ien iJ • na njegove zidove usmer-
osvetlit reflektorjev, potrebnih za
te u ey scene. Po koncertu so
v tem'St\ i ' 'n grad Je znova ostal
ietai ' ajmanj do prihodnjega

UCF K.O D ro v NE VIDI PA-
linhi. edtem ko se slovenski
sPrašr •' atletike že dalj časa
Šim brS (kai se, dogaja z najlep-
up0 ,..sk im atletom, ki s svojo
•istih Paiiuo ne dosega več
Brej:-Vlsin kot nekoč, je samim
neneh" 001 vse jasno. Fantu ob
nih ništaI!1 Sprehajanju po mod-
enost- m pred TV-kamerami
trenj,!^11̂ zmanjkuje časa za trdi
p oi g' Ro Pa se na vadbišču le
Opravit’-im u.v dveh urah uspe
tem ko' tr'.d° štiri skoke, med-
°blače ° Sta*' *"as porabi za pre­
svetlil, ? ê majic in popravljanje
t° soHi . rov- Kaj hočemo, tudi

v lokalni vrhunski šport!

b i t e l i š k e
^ O O R o c Im K in Ic e '

8ustaCsoUv hd 2-3.,Julila do 6- av'
r°dilP. ^ re.ztski porodnišnici
Krškeo a tin k a K ovačič iz
?eynice " mal.a’ Irena Kranjc iz
'z E p ti / “ 'aza, Melita Puntar
Oštir i n Ca " Evo, M ihaela
Boj jo Brežic - Lavro, Jela
Bri«i,„ , Jevn ice - D an ije la ,
V a n - , , UP^C jz Križ - Nastjo,
Perj;, | J-ovjec iz Dobove - Gaš-
D obovi^Ja Lubšina s Sel pri
Boo0i- Saro, Vanja Mihelin-
gica p 'K‘z Brežic - Ancja, Dra-
Mihaei a n lz Zaprešiča - Ano,
skega jBadanovič iz Slogon-
^?rOV;

-ega v “sianovic iz Mogon
durov,, .Jatino, Cvetka Hu
Moin., r? .'z G o rice - dečka• ojcaP i t u
J?ža i 5 an iz Mosteca - Mat-
Ntra i "%V-rek iz L(|č - Bona,
fenki. s,cki z Jesenic na Do-enia

Larla, Jožefa Zorenč
BaDn • JEVca- f
C v& z Brežic

arseja, Alenka
'itan;.“ ' cz ic" M '° , Nikolina

-o, M,,n !c s Senovega - Katari­
n a . p'.ka Simončič iz Presla-

>0leni',nir’Ža in DalJa LcSkc Lepe vasi - Kleme-

. *«a
* I)

Čestitamo!

ttM tt i Z M A Š 1 H O B Č I M ttMfct
Plazovi odnašajo krajevne ceste !T|P*
\Jn ii/D n u nlr»rf ir L' r č lz ■ m i ia l /n m n i t ! n ln '/ D n rn _ ^ n i r*n c f o »»! ■ »-»o ANajvečji plaz v krški občini je kamniti plaz Rore - Gramoz cestarji navažajo na

krajevne ceste po programu - Krajevne skupnosti plačajo le prevoz
KRŠKO - Dva meseca že traja sanacija kamnitega plazu Rore v krajev­

ni skupnosti Gora in zaradi ogromnih količin peska Oz. gramoza (ocenujejo,
da bo treba odpeljati od 55.000 do 60.000 m3 materiala) in kaže, da bodo
novomeški cestarji uspeli delo končati še letos. Doslej so odpeljali okrog
25.000 m3 gramoza po programu oziroma potrebah krajevnih skupnosti,
in če bo šlo tako naprej, naj bi že letos končali sanacijo.

'Vsi bi rad i bili m ed p rv im i n a so voz ili n a s a n i ta rn o d e p o n ijo ,
vrsti, kar je razumljivo, ne pa tudi
uresničljivo. Zavedati se je treba,
da je v naši občini 16 krajevnih
skupnosti. Tri krajevne skupnosti
so že dobile vse predvidene količi­
ne gramoza. Ker imamo v občini
okrog 350 km zvečine makadam­
skih cest, ne bo seveda nikoli
preveč tega materiala za popravi­
lo in izgradnjo cest,” je povedal
Niko Somrak, strokovni delavec
krške občine za cestno infrastruk­
turo. Manj kakovosten m aterial

BREZ IZPITA
KRŠKO - V soboto zvečer je

policijska p a tru lja p ri K rškem
ustavila vozilo krške registracije.
Z a volanom je sedel državljan
BiH J. J, ki sicer stanuje v Krškem.
Policisti so ugotovili, da možakar­
ju še ni uspelo opraviti vozniškega
izpita pa tudi alkotest je odklonil.

nekaj pa na začasno depon ijo
Togrela. Somrak meni, da je od­
več bojazen, da bi kdorkoli s tem
materialom posebej služil ali celo

Niko Somrak

n

i n
ZAEN K RAT RAZB IL L E SKODELICO - Glede na to, kaj vse je dolete­
lo Francija Bogoviča, ko je prevzel županovanje v krški občini, in kaj vse
ga še čaka do konca mandata, bi človek pričakoval, da bo razbil še kaj
več. Morda celo kom u na glavi. Kaže pa, da ima župan dobre živce in ve­
liko volje. Skodelica za kavo, ki jo na fotografiji ravnokar spušča na tla,
da bi se razbila, je zato zgolj simbolična in predstavlja krst novega lokala.
Zgodilo se je pred kratkim ob otvoritvi kavarne in restavracije Rondo na
Vidmu v Krškem.

m

i M *

obogatel. Sreča v nesreči pri tem
plazu je, da je takšne sestave, da
lahko material koristno porabijo.
Nadzor nad porabo oz. odvozom
gramoza je dvojen. Če bi KS mo­
rale voziti gramoz iz kamnoloma
Gunte, bi plačevali kubik gramo­
za več kot tisočaka.

Povsem druga pesem kot kam­
niti plaz G unte pa so zemeljski
plazovi. S tem i so sami stroški.
Med večjimi sta dva na Senovem,
eden na A rm ezu nad M etalno.
Velik plaz je na cesti Gora-Čretež,
ve liko de la čaka še p ri p lazu
G radišček v krajevni skupnosti
Podbočje.

P. PERC

l

DOM STAREJŠIH O BČANO V KRŠKO - V novem domu, ki ga predano
in uspešno vodi direktorica Jožica Mikulanc, so od samega začetka zased­
ene vse zmogljivosti, to je 180 oskrbovancev oz. upokojencev. Zaposleni
lepo skrbijo za stanovalce v hotelskem in negovalnem delu, omogočajo jim
tudi fizioterapijo in delovno terapijo, tako da so skoraj vsi prej zadovoljni
kot pa ne, saj, vsaj po izjavah sodeč, delujejo kot zelo velika, a vendarle
uglašena družina. (Foto: R Perc)

Avto k sosedu in peš proti domu
TVgovina ob meji s Hrvaško se je razvila, infrastruktura pa zaostaja - Kolone vračajočih

kupcev zasedajo pol edine ceste - Krajani ne morejo domov niti od doma

JESENICE NA DOLENJSKEM - Krajani Jesenic in okoliških vasi
v neposredni bližini hrvaške meje so pravzaprav veseli, da seje trgovi­
na pri njih tako razvila. Cenejši nakupi privabijo hrvaške kupce vse
do Brežic in še naprej. Ker gre tukajšnjih trgovcem dobro, je delo dobilo
tudi precej domačinov, ki so bili sicer brez službe, na cesti. Zadnje
mesece pa je razcvet trgovine pokazal še drugo plat.

Vsak dan m ed 18. in 21. uro, Ob našem obisku, bilo je pre-
mnogokrat pa tudi že precej prej, tekli četrtek, ko so Hrvatje slavili

VIDOM OVRODNO NA VIDMU - Krško podjteje Vidom, ki se ukvarja s
turizmom, gostinstvom in stanovanji, je pred dobrima dvema tednoma na
Vidmu v bližini križišča s krožnim prometom (tudi od tod ideja za takšno
ime lokala) odprlo lepo urejeno restavracijo in kavarno Rondo. Direktor
Vidoma, ekonomist Miran Koritnik (na posnetku v kavarni, v ozadju slike
Cvetke Miloš), pravi, da so si izbrali slogan: “Zaokrožite svoj dan ”, ker bi
radi ponudili gostom možnost srečevanja v prijetnem ambientu, kjer bodo
gostovali s svojimi slikami po Cvetki Miloš drugi priznani umetniki, ne zgolj
zaradi izbranih jedi ali pijač. (Foto: P. P.)

se p red m eddržavnim m ejnim
prehodom nabira kolona vozil.
Gneča se še posebej veča zadnja
dva meseca in nikakor ni le občas­
na, kot bi utegnil kdo pomisliti.
“Prižgana” pločevina se vleče od
prehoda vse do gostišča Kalin in
zavzame enega od dveh voznih
pasov na državni cesti proti pre­
hodu. Težava je v tem , da bi to
cesto in taisti vozni pas potrebo­
vali tudi drugi. Prebivalcem Slo­
venske vasi, na primer, se dogaja,
da ne m orejo po edini cesti do­
mov, da morajo čakati v koloni, ali
jo, dolgo kakor kačo, prehitevati.
Pri tem se morajo izogibati drug
drugemu z vzvratno vožnjo in za
povrh še prenašati besne poglede
čakajočih v vrsti, ki so prepričani,
da se kdo poskuša vriniti v vrsto
za prehod meje.

Kot so nam povedali krajani, so
prizadeti prebivalci vsaj 50 hiš ob
meji. Tisti, ki stanujejo ob cesti,
pod večer zelo težko pridejo na
cesto, ker jih čakajoči v koloni ne
spuste m imo, še večkrat pa ne
morejo do doma. Kako bi mimo
prišlo rešilno vozilo ali gasilci, si
je težko zamisliti. Včasih, ko ne
gre drugače, domačini puste svo­
ja vozila pri sosedih in se napoti­
jo domov peš.Potniki, ki čakajo v
koloni po dobro uro ali uro in pol,
so nestrpni in svoji jezi pogosto
dajo duška s trobljenjem, na proš­
nje krajanov, naj se jim umakne­
jo, pa se le redki odzovejo. Tukajš­
nje ljudi je meja odrezala od pri­
jateljev, sorodnikov in sosedov v
Bregani, ki leži takoj na drugi stra­
ni meje. Zdaj jim pom anjkljiva
infrastruktura ob mejnem preho­
du onemogoča še norm alno giba­
nje, poleg tega pa tudi normalen
prehod meje. Meddržavni prehod
namreč tu poteka preko mostu, ki
je ozek. Domačini se morajo, če
hočejo obiskati prijatelje, sosede,
starše ali druge sorodnike, lepo
postaviti v vrsto skupaj z vsemi
drugimi.

obletnico zmage v Kninu, smo se
komaj prebili tudi skozi vas Je ­
senice. Tam je nam reč izredno
dobro obiskana in menda ena naj­
cenejših prodajaln tipa “cash and
carry” Begros. Posluje v nekda­
njem Kovinoplastu in ima precej
parkirnih mest, a za trenutne obi­
ske (ne le ob praznikih) precej
premalo. Kupci so namreč prostor
za svoja vozila našli na pločnikih
na obeh straneh ceste.”Pločnikov
v vasi zato ne m orem o več upo­
rabljati, poleg tega pa se na cesti
pogosto naredi zamašek, saj poleg
kupcev stalno prihajajo tudi do­
stavna vozila. Veseli smo, ker je
Begros zaposlil vsaj 30 delavcev,
od tega jih je vsaj polovico iz naše
vasi. Sodelujemo tudi z lastnikom,
ki se zaveda težav s parkirišči in jih
želi urediti, a žal ne more odkupiti
prostora ali pa je ta nezazidljiv.

Toda nekako bo zadevo treba re­
šiti, saj vidite, da ste komaj prišli
do prostorov krajevne skupnosti,”
je povedala tajnica KS Jesenice na
Dolenjskem Rajka Križanac. Pro­
metne zagate so v teh dneh še po­
večane, ker pri ribniku pod Mokri­
cami popravljajo cesto in so ves
promet usmerili skozi Jesenice.

K rajevna skupnost je zato o
težavah na posebnem razgovoru
obvestila županov urad. V kraju
namreč vidijo več možnih rešitev.
Ob cesti proti prehodu v Sloven­
ski vasi je dovolj prostora za širi­
tev, s katero bi pridobili še doda­
ten pas za čakajoča vozila in ploč­
nike. Poleg tega obstaja tudi ma­
kadam ska poljska pot od Nove
vasi do Slovenske vasi, ki bi tam ­
kajšnjim ljudem omogočila giba­
nje. Po zagotovilih iz občinske
uprave so 20. ju lija razm ere na
m ejnem prehodu Slovenska vas
predstavili ministrstvu za prom et
in zveze. Za začetek vsaj nekaj. V
krajevni skupnosti pa vedo, da bo
kljub tem u do ustrezne rešitve
preteklo še veliko časa in da bo
potrebno v oblast še veliko dre­
zati. BREDA DUŠIČ GORNIK

RAJKA K RIŽAN A C , tajnica KS
Jesenice: “N ikakor ne nasprotu­
jem o razvoju trgovine, nasprotno,
celo želimo si ga, saj bo kraj z njim
samo pridobil, vendar pa menimo,
da je treba sočasno razvijati tudi in­
frastrukturo. Pri tem krajani in kra­
jevna skupnost ne moremo vsega
narediti sami, saj gre navsezadnje
za državno cesto in za meddržavni
mejni prehod. Javno razsvetljavo in
asfalt smo si večinoma sami zgra­
dili, zdaj pa potrebujemo pomoč. ”

FRANČIŠKA BRUDAR iz Obrež­
ja: “Po 17. uri iz naše ulice ne moreš
na cesto. Da bi se kam odpravil,
moraš čakati po 10 minut. Ko sva
se zadnjič z možem vračala iz vino­
grada, sva morala pustiti avtomo­
bil pri sosedih in se odpraviti peš do
doma. Poleg tega hrvaški kupci
puščajo ob cesti embalažo, še pose­
bej, kadar je na meji poostren nad­
zor. Takrat hočejo čimveč stvari pre­
pakirati. Zgodilo pa se je že, da so
zabojnik za smeti zametali z mle­
kom. ”

MINA IZ DRUGE
VOJNE NA
SOTOČJU

ČATEŽ - Z eksplozivnimi
ostanki vojne se zadnji čas
ukvarjajo predvsem na Ko­
sovu in v Bosni pa tudi na
H rvaškem in čeprav je od
zadnje večje vojne na Sloven­
skem minilo že 54 let, se tudi
pri nas sem te r tja na jde
kakšna mina. Eno je na za­
četku ted n a videl pozorni
občan v Č a težu in ko t se
spodobi v takem prim eru o
n a jdb i obvestil p o lic is te .
Mino iz druge svetovne voj­
ne, ki jo je naplavilo na so­
točje Krke in Save je stro ­
kovno in v arno o d s tran il
pirotehnik.

Z VOZIČKOM KAR PO D RŽA V N I CESTI - Kupci “zavzemajo” tudi
Jesenice na Dolenjskem. Če gre za dan, ko imajo Hrvatje prost dan, je lah­
ko še posebej obupno, kar smo doživeli tudi sami. Da bi obiskali prostore
krajevne skupnosti, smo se v koloni prebijali sem in tja in končno uspeti.
Vmes je nastala tudi ta fotografija. (Foto: B. D. G.)

PLOČEVINASTA KAČA JE ZI DOM AČINE - Vsako popoldne se skozi
Obrežje proti meddržavnem prehodu v Slovenski vasi vijejo kolone.
Domačini so prisiljeni voziti v obe smeri po enem samem voznem pasu,
prehitevati kolono in si tako izboriti dostop do doma. Tisti, ki prebivajo ob
cesti, za preboj iz dvorišča na cesto ali obratno potrebujejo tudi po 10 minut.
Včasih pa obupajo in vozilo pustijo pri sosedih. (Foto: B. D. G.)

^ ^ W 6 0 7) , 12. avgusta 1999 DOLENJSKI LIST

0<Mt
$ h

Zakon, ki bo prevetril podjetja
Že v naslednjem letu bo postalo izredno pomembno, če je kdo član uprave ali nadzornega

sveta podjetja ali tudi delničar - Velika odškodninska odgovornost uprave

POSLOVNI POGOVORI
V BIHAČU

NOVO MESTO - Novomeška
Obm očna gospodarska zbornica
bo 3. septem bra v okviru bihaške-
ga sejm a organizirala poslovne
pogovore med dolenjskimi in be-
lokrajnskimi podjetji te r podjetji
iz Sansko-unskega kantona v Bos­
ni in Hercegovini. Vse, ki bi jih
pogovori zan im ali, vab ijo , ngj
pokličejo zborn ico , k je r lahko
dobijo več informacij ter obrazce,
s katerimi se lahko do 25. avgus­
ta tud i prijavijo k sodelovanju.
Odločijo se lahko tudi za nastop
na sejmu, ki bo potekal od 1. do
9. septembra.

KAPELE USPELE V
PROGRAMU PHARE
KAPELE - Program tukajšnje

krajevne skupnosti je bil skupaj s
programom Idije in Domžal izbran
med 28 slovenskimi kandidati za
projekt Phare, mikro program za
partnerstvo. Z njim naj bi spodbu­
jali trženje naravne in kulturne
dediščine v turistični ponudbi Ka­
pel. Partnerji v projektu so: krajev­
na skupnost, pihalni orkester, aktiv
kmečkih žena in gasilsko društvo. V
tem kraju so v okviru projekta že
pripravili več prireditev, ki jih sofi­
nancira evropska skupnost.

NOVO MESTO - Pred nedavnim so poslanci sprejeli zakon o
finančnem poslovanju podjetij, ki naj bi skupaj z že prej sprejetim
zakonom o izvršbi in zavarovanju napravil nekaj reda v poslovanju in
zmanjšal finančno nedisciplino. Zakon, kije začel veljati 22. julija, naj
bi prinesel velike spremembe na tem področju. Več bomo o njem slišali
to jesen, kajti nekatere najpomembnejše določbe tega predpisa začnejo
veljati šele v začetku leta 2000.

Zakon jasno opredeljuje dolž­
nosti uprave in nadzornega sveta
pri finančnem poslovanju podjet­
ja in uzakonja odškodninsko od­
go v o rn o st v p rim e ru s teča ja .
U prava in nadzorn i svet bosta
odgovorna za sprotno spremljanje
plačilne sposobnosti podjetja. Če
se pokaže, da je podjetje kapital­
sko neustrezno (izguba tekočega
leta skupaj s prenesenimi izguba­
mi doseže polovico osnovnega
kapitala) ali ugotovi, da je družba
prezadolžena ali da ne razpolaga
z ustreznim kapitalom za obsto­
ječi obseg in vrsto poslov, bosta
dolžna ukrepati in tako enako­
pravno zaščititi vse svoje upnike.
Uprava bo v takem prim eru dolž­
na analizirati stanje, izdelati načrt
možnih ukrepov ter najkasneje v
dveh mesecih sklicati skupščino in
predlagati sprejem ukrepov (npr.
povečanje osnovnega kapitala).

Če uprava vse to stori, skupšči­
na pa ne sprejm e ukrepov, nato
pa se prej ko v dveh letih družba
zna jde v s teča jnem p o stopku ,
odgovarjajo z vsem svojim prem o­
žen jem za n a s ta lo ško d o tud i
delničarji oz. družbeniki. Če pa so
ukrepi sprejeti, a v dveh mesecih
ne zaležejo, m ora uprava začeti
stečajni postopek za podjetje ali

predlagati prisilno poravnavo, če
meni, da bi bila uspešna. Če člani

* Po drugem delu tega zakona bo
treba iz registra izbrisati vsa pod­
jetja, ki ne delujejo (če dve zapo­
redni leti ne predložijo letnega
poročila ali če nim ajo premo­
ženja in v obdobju 12 mesecev ne
opravljajo izplačil preko svojih
računov). Kaže, da bo več kot
10.000 malim podjetjem, ki obsta­
jajo samo na papirju, zdaj od­
klenkalo. Morebitni delavci v tak­
ih podjetjih izgubfjo delo in ima­
jo enake pravice kot v primeru
stečaja, delničarji oz. družbeniki
pa z izbrisom prevzemajo odgo­
vornost za vse še neplačane ob­
veznosti družbe. V Obrtni zborni­
ci Slovenije se novih določil zako­
na veselijo, po drugi strani pa
opozarjajo, da si bodo velika pod­
jetja izboljševala likvidnost z •
nadaljnjim podaljševanjem pla­
čilnih rokov podizvajalcem. Zara­
di tega bi morala država predpi­
sati plačilne roke, več pa bi mor­
ala storiti tudi na področju bolj­
šega dostopa do podatkov o bon­
iteti podjetij.

uprave ne opravijo po zakonu
predpisane dolžnosti, lahko oško­
dovani upniki od njih iztožijo od-

Ne vedo, kakšen mora biti račun
Davčni zavezanec tudi ob nakupu v maloprodaji potrebuje račun, ki vsebuje vse predpisane

podatke - Prodajalci marsikdaj tega ne vedo, zato morajo vedeti vsaj zavezanci
NOVO MESTO - Davek na dodano vrednost je ustoličil račun za

temeljno davčno listino, na podlagi katere davčni zavezanci ugotavlja­
jo svoje davčne obveznosti in odbijajo vstopni davek, ki so ga plačali
pri svojih nabavah. Če račun nima vseh predpisanih podatkov, oz. če
so ti napačno vpisani, ga davčni zavezanec ne sme upoštevati pri odbi­
janju vstopnega davka, zato je treba račune spremljati pozorno. Težav
z računi v prvem mesecu po uvedbi DDV ni bilo malo. Na njih so naleteli
predvsem mnogi manjši podjetniki, ki veliko kupujejo tudi v malo­
prodaji, kjer pa o novosti pogosto niso bili dovolj informirani.

Kot račun za namene DDV se izda drugemu davčnemu zavezan-
šteje vsak dokument, ne glede na ci ali pa računi, ki jih davčni zave­
to, v kakšni obliki je izdan, če vse- zanec izda končnim potrošnikom
buje vse podatke, ki jih predpisu- ali osebam , ki niso davčni zave-
je ta zakon in pravilnik. Obstajajo zanci. 34. člen zakona o DDV
računi, ki jih davčni zavezanec predpisuje, da mora vsak račun, ki

K A K O K A Z E N A B O R Z I ?

Kovinotehna je
Na videz umirjeno in z vidika

velikosti borznega prom eta še
vedno bolj ali manj skromno tr­
govanje kljub vsemu postopoma
dvjguje povprečne ravni tečajev
najpomembnejših delnic. Borzni
indeks se je zaradi tega skoraj
neopazno približal novi psiholo­
ški barieri pri 1.800 točkah, ki jo
bo ob nadaljevanju dosedanjih
ugodnih trendov v naslednjih
dneh tudi prestopil.

Kakšnih posebej prepričljivih
razlag za sedanjo rast cen, ki se
je še nihče ne upa im enovati
“borzni optimizem ”, borzni ana­
litiki še niso ponudili. Najbrž pa
se razlogi skrivajo v spletu več de­
javnikov. Del investitorjev raču­
na, da se bo prava oživitev trga z
ustrezno velikimi skoki tečajev
zgodila jeseni, zato so že pohiteli
z nakupi, ki naj bi jim takrat že
omogočali vnovčevanje dobič­
kov. Po drugi strani je tudi res, da
so mnogi lastniki delnic že pričeli
prejemati izplačila dividend za
lansko leto, ki jih najverjetneje
ponovno vložijo na borzo, saj so
cene večine delnic za to še vedno
primerne. In končno: tečaji ne­
katerih delnic so podivjali zara­
di razlogov, ki nimajo nič skup­
nega z merjenjem moči m ed p o ­
nudbo in povpraševanjem.

Med takimi je bila najopaznej­
ša rast tečaja delnic celjske Kovi­
notehne. Z njimi se je običajno
trgovalo pri cenah od 500 do 600
tolarjev za delnico, v ponedeljek
pa so že dosegle dnevni najvišji
dovoljeni skok (10 odst.) do 953
tolarjev, in če bi pravila to dopu­
ščala, bi šle tudi višje. Pravi vzro­
ki za nenadno zanimanje nekate­

rih investitorjev zanje še niso
znani. Slišati je ugibanja o pre­
vzemu, združevanju ali pa celo o
obrambi pred prevzemom. Urad­
no objavljeni podatki o največjih
kupcih so pokazali, da so delnice
kupovali: G orenjski fin a n čn i
center (5 odst.), Vzajemni sklad
Galileo (5 odst.) ter pidi Atena I
(5 odst.), Atena II (7,5 odst.) in
Atena III (5,6 odst.).

Novega rekorda so se v pone­
deljek veselili tudi lastniki Merca­
torja. Cena njihove delnice je
prvič, kar so bile izdane, dosegla
10.000 tolarjev. Kar je bilo še
pred nekaj meseci morda “navi­
jaški kibic ”, se je zaradi agresivne
poslovne politike Mercatorjeve
uprave začelo spreminjati v nor­
malno tržno vrednost.

V ponedeljek so v kotaciji B
pričele kotirati nove obveznice 3.
emisije Factor banke. Obveznice
bi pri spodobni ceni utegnile
postati zanimive zaradi relativno
kratkega roka zapadlosti. Apoen
obveznice je nominalno vreden
100.000 tolarjev, letna obrestna
mera znaša TOM + 7,55 odst.
Obveznica je anuitetna, kar po ­
meni, da se poleg obresti tekoče
izplačuje tud i sorazm erni del
glavnice, in sicer dvakrat letno:
30. aprila in 31. oktobra. Zadnji
obrok zapade že čez slaba tri leta,
t. j. 31. oktobra 2001. Ker prvi
dan trgovanja še ni bilo skle­
njenega posla, žal še ne moremo
zapisati orientacijske cene.

IZTO K PLUT
Dolenjska borznoposredniška

družba
Novo mesto

Tel. (068) 371-8221, 371-8228

škodnino. Taje odvisno od veliko­
sti podjetja om ejena do 5, 10 ali
do 15 milijonov tolarjev. Podob­
no so odgovorni tudi člani nad­
zornih Svetov, če niso v skladu z
zakonom nadzorovali poslovanja
družbe.

Z akon tudi določa, da m ora
uprava po nastanku nelikvidnosti
oz. prezadolženosti ustaviti vsa
plačila razen v zakonu naštetih, ki
so nujna za tekoče poslovanje.
Tako zakon zagotav lja en ak o ­
pravnost upnikom. Člani uprave
tudi tu odgovarjajo za kršitev za­
kona z enakimi zneski, kot smo jih
navedli že zgoraj.

B. D. G.

OTVORITEV MARKETA
BREŽICE - Posavje trgovina v

sodelovanju z M ercatorjem D o­
lenjska vabi danes ob 12. uri na
otvoritev trgovine M arket 17 na
Bizeljski cesti v Brežicah.

POŠKODBE PRI DELU, N A Š VSAKD AN - V nekaterih dejavnostih
poškodbe še posebej prežijo na delavce. Po podatkih za leto 1998je buo
največ poškodb na področju reciklaž, kjer je bilo kar 10 poškodb na ON
zaposlenih. Po nevarnosti ne zaostajajo dosti niti dela v gozdarstvu, Ner£.
bilo povprečno 9,6 poškodbe na 100 zaposlenih. Več kot 7poškodb na ON
zaposlenih je bilo še v proizvodnji vozil in plovil (proizvodnja drugih vozu,
plovil) ter v proizvodnji kovin. (Foto: B. D. G.)

Kako zmanjšati poškodbe pri delu?
Lani več poškodb pri delu in tudi smrti zaradi njih kot leto prej - Največkrat nam zdrsne,

vendar so vse pogosteje krivi tudi stroji - Naredimo dovolj za zaščito pri delu? _

NOVO MESTO - Kot nam govorijo začasni podatki Inšpektorata RS
za delo, je bilo lani v Sloveniji zabeleženih čez 25 tisoč poškodb pri delu.
30 med njimi se jih je žal končalo s smrtjo, pri čemer velja še poudari­
ti, daje 13 zaposlenih umrlo zaradi nesreče na poti na delo ali pa z dela
domov. Čeprav so tudi ti primeri dovolj tragični, statistike pravijo, da
je bilo lani še kar ugodno leto, saj je bilo leto predtem še več, kar 42
poškodb na delu s smrtnim izidom.

ga izdamo davčnemu zavezancu
vsebovati:

1. kraj in da tu m izd a je te r
zaporedno številko računa;

2. podjetje oz. ime, sedež oz.
s ta lno preb ivališče te r davčno
številko izdajatelja računa;

3. podjetje oz. ime, sedež oz.
s ta lno preb ivališče te r davčno
štev ilko p re jem n ik a b laga oz.
storitve;

4. datum odpošiljanja blaga oz.
opravljanja storitve;

5. podatke o vrsti in količini
prodanega blaga oz. opravljenih
storitev;

6. ceno in vrednost blaga oz.
storitve brez DDV ter stopnjo oz.
stopnji in znesek DDV, izkazan po
stopnjah, in

7. vrednost blaga oz. storitev z
vključenim DDV.

Ključna podatka na računu sta
seveda davčni številki prodajalca
in kupca. Čeprav so si podjetja v
zadnjih dveh mesecih množično
izmenajavala dopise z obvestilom
o davčni številki in o tem, ali so

* Davčni zavezanci morajo izdati
račun (v dveh izvodih - original za
kupca, kopijo zase) prav za vsak
promet blaga ali storitev, tudi za
vsako predplačilo in za vsako na­
knadno spremembo davčne osnove
(vračilo blaga, naknadni popusti
itd.). So pa pri tem izjeme. Tako
računa ni potrebno izdajati kme­
tom, ki prodajajo kmetijske pri­
delke na tržnici, pri prodaji časop­
isov in rev(j, prodaji na avtomatih,
pri prodaji vozovnic, kart in žetonov
(za vlak, avtrobus in žičnice),
znamk, kolekov, vrednotnic in ob­
razcev v poštnem prometu. Taka
prodaja teče lahko brez računov, če
je namenjena osebam, ki niso dav­
čni zavezanci in če najmanj enkrat
mesečno popisujejo zaloge.

davčni zavezanci, zadeve še niso
u re jen e . P od je tja še vedno ne
vedo, kako zanesljivo ugotoviti, ali
je dobavitelj oz. poslovni partner
davčni zavezanec in kako preveriti
točnost njegove davčne številke.

Računi, ki so izdani osebam, ki
niso davčni zavezanci, tud i ne
smejo biti zgolj listki papirja, kar
smo potrošniki že zvedeli v p ro­
mocijski akciji m inistrstva za fi­
nance. Račun mora vsebovati naj­
manj naslednje podatke: kraj in
datum izdaje ter zaporedno števil­
ko računa, podjetje oz. ime, sedež
oz. stalno prebivališče ter davčno
številko izdajatelja računa; pro­
dajno ceno blaga oz. storitve z
v računanim DDV in p rodajno
vrednost z vračunanim DDV; zne­
sek DDV, ki je vračunan v proda­
jno vrednost blaga oz. storitve.

B. D. G.

V Uradu RS za varnost in zdrav­
je pri delu obravnavajo samo take
poškodbe, ki nastanejo pri delu
(ne na poti). Lansko leto je bilo
takih 20.784 ali kar 3.607 več kot
leto prej. To nikakor ni dober re­
zultat, zato bi bilo dobro vedeti,
kaj botruje poškodbam pri delu in
kako bi se dalo izogniti nevarno­
stim za nesrečo pri delu. Največ
poškodb pri delu (skoraj 19 odst.)
je nastalo, ker je delavcem zdrs­
nilo. Za 12 odst. poškodb so krivi
stroji, v približno enakih odstot­
kih pa so poškodovanci udarili ob
predm et ali je ta padel na njih.

V lanskem letu se je najbolj
povečalo število poškodb pri delu,
ki so nastale zaradi stroja. Na tem
m estu bi bila zanim iva analiza,

SEMANJI DAN
V KAPELAH

KAPELE - To nedeljo, 15. av­
gusta, se bo ob 16. uri v Kapelah
začela prireditev pod šotorom, ki
jo že dolga leta prirejajo na veli­
ko mašo. Gasilsko društvo je o r­
ganizator dogodka, sicer pa pri
tem sodelujejo tudi druga kapel­
ska društva, ki poskušajo dati pri­
reditvi vsako leto novo, po mož­
nosti boljšo vsebino. L etos bo
tako na vrsti semanji dan, na kate­
rem bodo prikazali stare obrti. V
nedeljo popoldne se bodo v Ka­
pelah srečali tesarji (kapelski “Ci­
m erm ani” so gradili prvi H ajdu­
kov štadion v Splitu), lončarji,
pletarji, sedlar in še kdo. Sledila
bo tradicionalna veselica, na kat­
eri bo goste zabaval ansam bel
Happy H our s pevko Nušo Der-
enda, presenečenje večera pa bo
hrvaški pevec Ivica Šerfezi.

zakaj je tako . A li šepa skrb za
zaščito in zdravje delavcev, so
delavci oprem ljeni z zaščitnim i
sredstvi, so obveščeni o ukrepih
za učinkovito varstvo pri delu in
dovolj osveščeni? In ne nazadnje
je pom em bno tud i, s kakšnim i
stroji delajo. Znano je namreč, da
je naša pro izvodnja v obdobju
tranzicije in težav na trgu zaosta­
la s posodabljanjem . M orda ob
varčevanju pri stroških zmanjkuje
ne le za nove stroje, temveč tudi
za redno vzdrževanje in popravi­
lo.

Med poškodovanimi delavci jih
je največ starih od 31 do 35 let.
Največkrat se poškodujejo ob po­
n ed e ljk ih , n ak a r p rek o te d n a
število poškodb pada. Lani je naj­
bolj porastlo število poškodb na

VINU BREŽICE
ŠAMPION TUDI V

GORNJI RADGONI
G O R N JA R A D G O N A - V

okviru m ednarodnega km ttijs-
ko -ž iv ilsk eg a se jm a v G o rn ji
Radgoni, ki bo potekal od 21. do
29. a v g u s ta , je 24 e n o lo g o v
ocenjevalo tud i vzorce sloven­
skih vin. M ed 774 vzorci iz 301
kleti jih je pet dobilo naziv šam ­
piona. M ed njimi je bil tudi beli
b izeljčan iz kleti V ino Brežice,
letn ik 1997.

GORENJSKI SEJEM
KRANJ - Poslovnoprireditveni

center Gorenjski sejem vabi jutri,
13. avgusta, ob 10. uri na otvoritev
49. m ednarodnega Gorenjskega
sejma v Kranju. Sejem bo potekal
od. 13. do 22. avgusta.

JL

sredo , prav tako se je poveČ
delež poškodb, do katerih Prl|.e
prvi uri delovnega časa. Najbolj s
na udaru prsti in dlani, pogosto p
jo pri poškodbah slabo odnesel
tudi noge in drugi deli roke. T
datki kažejo, da se je lani PreV
povečalo število poškodb glave
tudi nog. B p G.

OD TARNANJA VSI N E MOREJO ŽIV E TI - Dve veliki podjetji, ki za
zdaj tako rekoč predstavljata turizem in turistične zmogljivosti na Dolenj­
skem in v Posavju ter s svojo dejavnostjo posegata tudi na slovensko oba­
lo, kljub “krizi" v turizmu dobro poslujeta. Družba Krka Zdravilišča je
prenavljala v Strunjanu, v Šmarjeških Toplicah (na fotografiji) in tudi v
Dolenjskih Toplicah, kjer bodo v letu dni na razpolago tudi prvi apartmaji
v novem naselju Topliška vas. V Termah Čatež stalno dopolnjujejo svojo
Termalno riviero, ravno zdaj gradijo nov hotel, ob tem pa so prenovili tudi
hotel v Kopru. (Foto: B. D. G.)

Utrjeni za čas,
ko država ne bo

več ujčkala
Sredi poletja, ko so bazeni

polni, morje oblegano in ces
do tja zatrpane, tudi mn0&K
turizmu že priznavajo, da so i
napovedi o tem, kako bo zara
vojne na Balkanu slovenski tu
izem doživel krah, pretiran._
Najbolj glasni so bili v ,radlc\
nalnih turističnih sretf l* , J
kakršna sta Obala ali B e ■
Turistična podjetja so o.b n
povedanih izpadih prihod
takoj pritisnila na v,ad0Mrl
država je blagoslovila p o v e .
proračun za t u r i s t i č n o promoe
jo. Državna podpora je
dobrodošlo dejanje in šepos^
so se ga razveselili v ,urf i na.
centrih, kjer se ponavadi ne’
pajajo pri državi, ampak s
usodo krojijo sami. . ,

Tako v čateških Termah K
tudi v Krkinih Zdraviliščih sm
že slišali mnenje, daje balK“̂ n
ka vojna predvsem PnP.r. g(j
izgovor. Menda ponekod z
leta 1991 vsako leto najdejo
pomemben razlog za to, dai
bolj uspešni. Težko bi bilo .
zati, koliko so ti razlogi res p
in koliko ne. Vsekakorpa sem^
ko tudi vprašamo, ali so c
kijih Slovenija opeva 'n P°. oS.
Ija v prvo vrsto po pomem
ti (govorimo o Portorota, .
stojni, Lipici ahBleduJ,
naredili dovolj, da bi Pn
več gostov in boljše goste. ..

Z a o s r e d n j i turistični pod&
na našem območju vemo, ^
stavili na lastne rn° : lT ,r,nah
boljševali ponudbo. V :
Čatež bodo samo letos v
vložili od 20 do 30 m ,. K so
mark. V minulem deset) jm
zgradili zimsko in letno t
no riviero in obogatili po
zdaj pa pospešeno graj V rf .
nočitvene zmogljivosti
maje in nov hotel n° , :e
Tudi dnižba Krka Z d r a v y
nedavno prenavljala o J *
Šmarjeških in Dolenjskih t
c a h , k j e r b o zdaj zrastlo t ^
apartmajsko naselje. u „ata
bi s svojo dejavnostjo po s ^
tudi na Obalo, kjei Pr v
vlagata v razvoj: Ternu , a.
Hotele Koper in h fka y
vilišia v zdravilišče S tr u n i^ .
obeh družbah ne ,ar,u , !eajo l’
pa k delajo, načrtujejo, ■ nt
prihodnost. V tisto, v j.sibo

■ - , ampak*^

na trga-take
bo ujčkanja države,
treba uspeh izboriti ^
Dolenjskem in v P0J a\ . irieni-
razmere iekardobro

DOLENJSKI LIST Št. 32 (2607), 12. avgusta

N A S E K M E T IJS T V O IN E V R O P S K A U N IJ A

Vključitev - vzpon ali katastrofa?
Članek o Agendi 2000, ki nakazuje vso zahtevnost vstopanja v Evropsko unijo

NAKRADEL SOLATE
ZA CEL MESEC

NESTOPLJA VAS - Čep rav je
.zelenjavne sezonc >n so cene

a tržnici močno padle, si nekateri
'tno niti zdaj ne morejo privoščiti,

a . so>ato kupili, zato se poskušajo
najti drugače. Med 4. in 5. avgus-
om je postala žrtev neznanega lju-
nelja solatne prehrane T. C. iz

vasi, ki soji z njive pobrali
. ‘ tl°gramov paprike, paradiž-
1 a in kumar ter več zeljnih glav.
eposteni pobiralec bo z ukradeno
,eniavo lahko užival cel mesec,

n f V j0 Pridelovalko pa je s tem
odoval za okoli 25 tisoč tolarjev.

Kmetijstvo, ki je bilo vso človeško in s tem tudi našo zgodovino do
industrijske revolucije daleč najpomembnejša gospodarska dejavnost,
bo preizkusni kamen, ali je Slovenija sposobna vključiti se v Evropsko
unijo (EU). Od tod tako velika pričakovanja in negotovost, ki jo je čutiti
zlasti med našimi kmeti v strahu pred negotovo prihodnostjo. A ne le
kmetje, tudi strokovnjaki ne vedo natančno, kakšen bo potek dogod­
kov in kaj lahko v resnici pričakujejo. Agrarna ekonomista dr. Emil
Erjavec in mag. Luka Juvančič sta za avgustovsko številko Sodobnega
kmetijstva pripravila obsežen analitičen članek z naslovom “Agenda
2000 in posledice za slovensko kmetijstvo”, iz katerega povzemamo
nekatere najvažnejše ugotovite, ki jih je vredno poznati.

ZNOVOMESKE tržnice
ovomeška tržnica tudi ta teden

]ainameva' Branjevke zopet ponu-
ate 7 Pr'delke, in sicer jim mor-
70 j* V k r o m p i r j a odšteti odJ 1 O 1 IVI v.

rnV-nv? U)larjev, za kilogram ko-
ori loc , tolarjev in za paradižnil
vja do 200 tolarjev. Paprika ;
_ “ganje stane iso Hr, tonniA,nJe s(ane 150 do 200 tolarjev,
25n ? Pesa 200, česen 450, čebula
fižni ° riev kilogram. Za stročji
(.^m orate odšteti 400 tolarjev, za
sram S® (1° 400 tolarjev za kilo­
gram Zel]e stane 100 tolarjev kilo-
tolari’ cvela^a 280, nova jabolka 250
13(1 ,VjV’ . reskve za vlaganje 90 do
42o t n l ^ V’ marellce so P° 30B do
750 arjev, ameriške borovnice
niče IVC 350 do 430 tolarjev, lube-
nane l°5(w ?9 .do 99 kilogram, ba-
od t o n L tolarjev kilogram, grozdje
“arin ” d? 55°- špinača 300, nek-
hruške. ° j do 350 kilogram ,
lin sta 409 do 205, košarica ma-
por 4w(C ,430 tolarjev, melone 280,
250 . umare za vlaganje so po
jajca Tv?inV' KuP>te pa lahko tudi
med ?, “ do 25 tolarjev, cvetlični
Pa D nnT 4000 tolarjev, kostanjev
tolart! ’ Jjošarica jurčkov stane 700

a r l e v . lisičk pa 300 tolarjev.

sejmišča
8Ustu^?IC? . ' Na P™' sej em v av"
?v’ stari^H C'ipripe|j ali 135 pujsk‘ le zam« ■ . mesece, lastnika pa
300 do iin živali, in sicer po
0*5 m tolarjev za kilo žive teže.
laprod-^ifv starih prašičev je bilo
živali „ a4,, , prodanih je bilo 16
'°gram°i> 9 do 280 tolarjev za ki-
nieseck n Prašičih, starih nad 5
niedijA Sa kupci lahko izbirali
saitioHv. "!!' Prodana pa sta bila
2l0 |n|„a.prašiča, in sicer po 200 do

rjcv za kilo žive teže.

Kot je znano, je A genda 2000
tisti odločilni skupni dokum ent
EU, ki naj bi dolgoročno začrtal
tudi kmetijski razvoj. Avtoija oce­
n ju je ta , d a v m arcu s p re je ta
Agenda 2000 ni prinesla nekat­
erih pričakovanih sprememb, od
katerih si je Slovenija precej obe­
tala. Kot je dr. Erjvavec dejal na
junijskem sestanku slovenskega
Panevropskega gibanja v D olen­
jskih Toplicah, zlasti ni prinesla
obetane velike denarne pomoči
biološki pridelavi in kmetovanju
v slabših pridelovalnih razmerah,
ki so pri nas v večini. Črnogledo
je k tem u do d a l, da sp re je ta
Agenda 2000 lahko prinese slov­
enskemu kmetijstvu katastrofo -
če ne bomo znali in mogli v okvi­
ru pogajanj in potem pri uresni­
čevanju evropske kmetijske poli­
tike izvleči iz bruseljske blagajne
vse, do česar smo oz. bomo upra­
vičeni. To pa je velika naloga za
slovensko politiko in slovensko
državno upravo:

A genda 2000 tudi ni prinesla
napovedane liberalizacije cen,
am pak le zm erne popravke, ki
dokazujejo, da se leta 1992 napo­
vedane reforme sicer nadaljujejo,
jih pa iz političnih razlogov moč­
no zadržujejo. “Gledano politič­
no, je kmetijski del Agende veli­
ka zmaga francoske agrarne biro­
kracije in lobizma,” pravita naša
agrarna ekonomista, zatrjujoč, da
s tako Agendo Evropska unija ni
rešila nakopičen ih problem ov.
Z a to bodo najdaljnje re fo rm e
neogibno potrebne, pričakujemo
jih lahko m ed le to m a 2002 in
2004. Z aradi naslednjega kroga
pogajanj svetovne trgovinske or­
gan izac ije (W T O) im ajo zdaj
škarje v rokah Američani, v dolo­
čeni meri pa tudi države, kandi­
datke za sprejem v Evropsko un­
ijo, med katerimi je tudi Sloveni­
ja. Pisca trdita, da EU ni bila spo­
sobna oblikovati rešitev, ki bi vna­
prej urejala probleme prihodnjih
pogajanj v WTO in širitve unije.
Tako kot leta 1992 bodo zunanji
pritiski vodili v znatnejše reforme,
ki jih je treba šele uvesti.

Vprašljiva so predvsem kom ­
penzacijska plačila: v takšni obli­
ki, kot so bila sprejeta, ne morejo
b iti dovo ljena v novem krogu
W TO. K er jih novim članicam

krneti jski nas
^ O Č is ia i n d o m a č e ž i v a l i

žena ovca bolj trpi
ni m op)S-n4em .m okrcm poletju kakega hujšega vročinskega šoka
besed n°CCi ve^ P ričakovati, v en d ar vseeno ne bo odveč nekaj
PeraturV ..u vr°č ine na dom ače živali. Z nano je , da visoke tem -
•ahko t *2 i ^ Pren ašajo kot nizke in da je v skrajnih razm erah

O ptim i n ' VP*'V poguben za prire jo pa tudi za zdravje živali.
'erii§ča . . top lo ta za krave molznice znaša od 0° C, to je od
28° £ ’ Pa tja do 20° C. Izm erili so, da molznica pri tem pera tu ri
5° C; t trebuje eno inpolkrat več p itne vode kot pri tem peratu ri
vse b0Čr Je tudi znak, da n jeno presnavljanje po teka h itre je in
nujno i Strcsno- Z račenje hlevov je zato v vročih poletn ih dneh
tu tak ?° !rebno. V opoldanski vročini živali ne sm ejo na pašo,
no{. čp ac'n p reh rane je p rim erno predvsem ju tro in seveda tudi
Pleniti 11Sr?- Pon°či ne shladi pod 20° C, je treba saj de lno spre-
Živalj in ui' krm ne obroke, dobro pa je poskrbeti tudi za hlajenje
Ptonioč • va- Pri tem se je treba izogniti novi napaki, nam reč
Ptoniof9 ' Ventilaciji, ki bi u stvarila živalim prav tak o škodljiv
počne k 0 Pr.eP'b- G lede krm nega obroka stroka p riporoča več
k°ličinornie 'n.m ineralno-vitam inskih dodatkov hkrati pa m anjšo
°ne. p S?na ' Posebej svetuje dodajanje niacina in sode bikar-
‘Oopor . .<"t° n a PaJa lišča naj bo čim k ra jša , voda v n jem palOOj

pislij0 Poglavje je d robnica. N ekateri rejci še zdaj zm otno
brente’ »a* X°4neni kožuh ovcam v po le tn i vročini neznosno
do<
'*oj

JSežejo o J 'h p o s tr iž e jo , d a bi jim s tem pom ag a li. Toda
■°'aci|sk^r1V .nasPr° tn i učinek: ostrižene živali so s tem izgubile
‘•°ni m č j ’ za nam eček pa so še izpostav ljene neznosn imP ik

z a a m i

Phitiecj k '> ki se nam noži v vročih poletn ih dneh. N iso redki
»l ’ 8o nem očne živali doživijo toplotn i udar in celo pogin,

-e pim ajo na voljo dovolj vode. Vročinski udar pre-
tem , da živali p renehajo jesti in se povsem posveti­

l u n nce ' N jihov boj z v ročino zaostri se vznem irjanje,
a izo •kV°-z’ l°vlj.cnje p red molžo ipd., zato se je vsega tega

8'bati, koliko ie le mogoče.

Pie,
kub6L8° a . l

Inž. M. L.

EU tudi ne nameravajo izplače­
vati, bodo predm et resnega spo­
ra z državami, ki čakajo na vstop
v unijo. V lade držav kandidatk,
torej tudi Slovenija, so pred res­
nim izzivom, kako svojemu prebi­
valstvu razložiti, zakaj tak neena­
ko p rav en po ložaj in ko likšne
bodo sploh koristi od članstva. Z
A gendo sicer širitev EU postaja
dokončno dejstvo, vendar pa je
zdaj “žogica” v celoti prepuščena
kandidatkam, ki se morajo odloči­
ti, ali bodo sprejele ponujeno igro
ali pa zaostrovale in morda na tak
način celo ogrožale svoj pristop.

Zaradi vsega tega bo vključe­
vanje Slovenije še dodatno zelo
naporno. M orda bo potrebno tudi
popravljanje reforme slovenskega
kmetijstva. Slovenija sicer izpol­
njuje pogoje za prevzem celotne­
ga pravnega reda EU na področju
km etijstva , s tem pa im a tud i
možnost za pridobitev kompenza­
cijskih plačil. Pomembno je tudi,
da ima naša država enako in na
nekaterih kritičnih trgih (pšenica)
pom em bno višjo cenovno raven
kot sama Evropska unija, v p ri­
merjavi z drugimi kandidatkami
pa njene kmetijske cene krepko
odstopajo navzgor, to pa pomeni,
da Slovenije ni mogoče uvrstiti v
isti koš kot druge države kandi­
datke. Največji problem pa je v
tem, da si Evropa iz pogajalskih
razlogov verje tno ne bo mogla
privoščiti izvzetja Slovenije iz blo­
ka k m etijsko tak o d rugačn ih
držav.

V endar pa k om penzac ijska
plačila za Slovenijo niso pomemb­
na zgolj kot argument zaščite do­
mačega kmetijstva, ampak tudi z
vidika izravnave proračunske bi­
lance s skupno blagajno EU. D e­
nar bo odtekal v Bruselj, nazaj pa
ga je mogoče dobiti samo po u te­
čenih poteh pravnega reda EU.
Zato mora Slovenija v nadaljnjem

prilagajanju vztrajati pri pridobit­
vi kom penzacijskih plačil in pri
enakopravnem obravnavanju v
primerjavi s sedajimi članicami. V
pristopnem obdobju je zato treba
napeti vse sile, da se bo to uresni­
čilo, svetujeta avtoija članka v So­
dobnem kmetijstvu, pri čemer je
treba navesti, d a je dr. Emil Erja­
vec odločilen slovenski pogajalec
z EU za področje kmetijstva in da
s tem prispevkom daje nasvete in
krepi pogajalsko moč - tudi same­
mu sebi.

Povzel:
M. LEGAN

P r a v iln ik
že p r ig a n ja

v in o g r a d n ik e
Vpis v register, napoved

pridelka in obnove
Kot je bilo objavljeno v 44. števil­

ki Uradnega lista RS, so dolžni vsi
pridelovalci grozdja in vina, ki ob­
delujejo več kot pet arov vinograda
in tudi manjšo površino, če pridelek
tržijo, svojo dejavnost vpisati v regi­
ster pridelovalcev na upravni enoti.
Po veljavnem pravilniku morajo to
storiti v treh mesecih, to je do 23.
septembra. Brez tega vpisa ne mo­
rejo prijaviti pridelka, to pa pome­
ni, da ga zakonito tudi ne bodo sme­
li prodajati.

Taka so uradna določila, katerih
namen je narediti red na vinskem
trgu, ki zdaj v velikem delu poteka
na črno. Kritiki na novo uvedenim
postopkom očitajo birokratizem,
vendar očitno drugače ne gre. Je pa
mogoče postopek delno poenostavi­
ti, saj lahko posamezni vinogradnik
s podpisano izjavo pooblasti zadru­
go ali klet, za katero prideluje, da se
zanj ukvarja s “papirji”.

Ministrstvo za kmetijstvo vino­
gradnike tudi opozarja, da je po
novem pravilniku potrebno vnaprej
napovedati tudi obnovo vinograda.
To napoved je potrebno za leto 2000
odati na upravno enoto že do 1. sep­
tembra letos, sicer ne bo mogoč vpis
v register, in kar je še hujše, ne bo
mogoče pridobiti državne subven­
cije za obnovo, ki je kar lepa spod­
buda za napravo novih vinogradov.

-n

N
HRIBČEK
BOM
KUPIL...

U r e j a : dr, Jul i j N e m a n i č

Sonaravno vino
V ino je v sek ak o r najbo lj

naravna pijača, kar jih človeštvo
pozna. Vse pogostejša pa so
opozorila, da so v vino lahko
vnesena zdravju škodljive snovi.
Žveplo je na zatožni klopi že od
nekdaj, porabnike vina pa je
strah tudi pred strupi, s kateri­
mi škropimo vinograde.

Pred kratkim so predstavili
svoje uspehe jrri pridelavi sona­
ravnih vin Švicarji. N jihovo
vinogradništvo je zelo razparce-
lirano, saj je vseh vinogradov
14.934 ha, ki so last 30.000 vi­
nogradnikov. Povprečna povr­
šina n jihovega v inog rada je
nekaj manj kot pol hektarja. Če
se torej Švicarjem splača obde­
lovati vinograde, zakaj se ne bi
nam? M ed vsemi temi vinogra­
di je 166,9 ha takih, k ijih obde­
lujejo po ekoloških smernicah.
Torej imajo na trgu t.i. sonarav­
na vina. Gotovo ni vseh, ki se
ukvarjajo z naravi priznejšim
vinogradništvom, vodila samo
skrb za zd rav je p o rab n ik a ,
temveč je v tem tudi tržna pote­
za, s ka te ro skušajo na neiz­
prosnem vinskem trgu vzbuditi
s svojimi vini pozornost. V Slo­
veniji imamo približno pol leta
staro študijo , v ka teri smo si
postavili m erila in pravila za
pridelavo sonaravnih vin. Torej
smo še na začetku in kandidati
lahko začnejo že z letn ikom
2000, nekateri pa so tudi pri nas
že začeli obdelovati vinograde
po teh sm ernicah. Slovenska
km etijska svetovalna služba
razpolaga z navodili, zato za
nobenega in te re se n ta ne bo
težav dobiti jih.Navajam osnov­
ne zahteve pri pridelavi sona­
ravnih vin v Švici: - uporaba
fungicidov je omejena;
• uporaba herbicidov je p re ­
povedana, uporaba sladkorja v
moštu pa je dovoljena samo do
povečanja alkoholne stopnje v

vinu za 1,25 vol. %. (Naša za­
konodaja dovoljuje do 2,5 vol.
%•);
• pri suhih vinih prostega SO.
ne sme biti več kot 30 mg/l, pri
vinih z ostankom sladkorja pa
največ 40 mg/l;
• skupnega S 0 2 tako v belih
kot rdečih vinih ne sme biti več
kot 120 mg/l.

O pazna je razlika glede za­
htev po vsebnosti SO, med vini
in sonaravnimi vini.'O bčutlji­
vost za žveplo ni pri vseh ljudeh
enaka. Vemo pa, da pri občut­
ljivejših p ride po zauživanju
močneje žveplanih vin do opaz­
nih reakcij v telesu (glavoboli,
slabo počutje itd.). Žnanost še
ni našla ustreznega nadomesti­
la za žveplo, ki bi bilo z zdrav­
stvenega vidika manj kritično.
Premajhne količine Š 0 2 v vinu
negativno vplivajo na senzorič­
ne la s tn o s ti v ina in tu d i na
daljše skladiščenje. Umni vino­
gradniki danes že vedo kdaj je
smiselno žveplati in s kakšno
dozo, da bo učinek zadovoljiv in
da ne bo aktivnost S 0 2 strel v
prazno.

Ostanki pesticidov v vinih, je
tud i vprašan je , ki se večkrat
sliši. Vinogradi so večinoma v
strnjenih nasadih in tako ima
lah k o v in o g rad n ik , ki se je
odločil za sonaravno pridelavo
svojo parcelo znotraj večjega
kompleksa. Ostali vinogradniki
ščitijo svoj v inograd z vsem i
škropivi in tako vmesna parce­
la sprejem a z vseh strani več
škropiv, kot je pri omejeni upo­
rabi fungicidov to dovoljeno. V
Švici vse bolj zahtevajo, naj se
sonaravna vina analizirajo na
v seb n o st o s tankov škrop iv .
Take analize so zelo drage. Ver­
jetno pa bo vse večja zdravstve­
na osveščenost porabnikov vina
le povečala povpraševanje po
sonaravnih vinih tudi v Slove­
niji.

dr. JULIJ NEM ANIČ

Tltdi govedu je poleti vroče
Najugodnejše temperature za govedo so med 0 in 20° C - Večja odstopanja od temperature

so za živali neugodne in imajo velik vpliv na njihovo prirejo

Na splošno imamo v hlevih pre­
malo oken in večina rejcev drži
hleve čez vse leto preveč zaprte.
M nogi hlevi n im ajo ure jenega
zračenja, zato je v njih vedno pre­
visoka tem p era tu ra , slab zrak,
nevzdržen smrad in prah. V polet­
nih mesecih se vse to še poslabša
in poleg vsega tega dobimo v hlev
še mrčes.

Posledice takega stanja se kaže­
jo najprej v količini in kvaliteti
mleka. Mleka je manj, povečano
je število somatskih celic v mleku,
znižana je vsebnost laktoze in
vsebnost beljakovin v mleku. V
poletnih mesecih lanskega leta je
bilo na obm očju D olenjske kar
73% vsega mleka, ki je vsebovalo
manj kot 4,55% m lečnega slad­
korja. Glavni vzrok so visoke tem ­
perature in neustrezno krmljenje.
Vse to močno vpliva na ceno mle­
ka, zato moramo storiti vse, da te
pojave vsaj omilimo, če jih že ne
moremo popolnoma preprečiti.

V hlevu naj bo vedno obešen
top lom er, kajti naša čutila nas
glede tem perature pogosto vara­
jo. Poleti si prizadevam o, da je
hlev čim h ladnejši in čim bolj
zračen. Rejci se običajno bojijo
prepiha, ki se pojavi ob zoženih
po teh pri gibanju zraka. Če so
preseki poti, kjer se zrak giblje,
večji, se zrak giblje počasneje.
Z a to p ripo ročam o, da v hlevu
odprete vsa okna in vrata. Z oken
snemite šipe zgodaj spomladi, ko
so tem perature nad 0° C, in jih na­
m estite nazaj šele pozno jeseni,
ko tem perature padejo pod 0° C.
Svež zrak vstopa tako skozi okna
in vrata in izstopa skozi zračnike
ali reže v strehi. Če je v govejih
hlevih ure jen sistem zračen ja ,
ventilatorjev ni treba.

Govedo se rado uleže v blato,
če mu je vroče. Poleti m oram o
ležišča posebno pazljivo čistiti in
redno odstranjevati gnoj iz hleva.
Gnoj, gnojevka in gnojnica spro­
ščajo pline, ki dodatno kvarijo kli­
mo v hlevu. V hlevih s primerno
klimo bodo živali bolj čiste, manj
bo vnetij vim ena in lažje bom o
dosegali zah tevano čistočo pri
mleku.

Če govedo pasemo, potem po­
skrbimo, da je na pašniku vedno
dovolj pitne vode. Z a živali, ki jih
držim o v hlevu in spuščam o na
pašo, je prim erna nočna paša in
paša ob veče rn ih in ju tra n jih
urah. Ob največji vročini naj bodo
živali v hlevu. Če nimamo urejene
paše, p riporočam o, da govedu
omogočite izpust. Prostor naj bo
obdan z listavci tako, da nudi po­
leti senco, pozimi pa kljub temu
omogoča ogrevanje na soncu.

Z a krm o v po letnem času so
p rim ern e jše m anj suhe silaže.
Bolj suhe silaže se ob visokih
tem peraturah segrevajo in kvari­
jo. Uživanje kakor koli pokvar­
je n e silaže p ovzroča najm anj
povečano število somatskih celic
v mleku ali pa še kaj hujšega.

V hlevu naj se izmenja čimveč
zraka. P o trebno je , da se hlev
ohladi vsaj v nočnih urah. Goveji
hlevi naj bodo po le ti (pa tud i
spomladi in jeseni) čim bolj odpr­
ti. O dprta naj bodo vsa okna in
vrata. Hlev lahko nudi govedu v
poletnih mesecih le senco. Kljub
tem u da je svež zrak še zastonj,
nekateri rejci nerazumljivo zapi­
rajo svoje hleve. V hlevu mora biti
tako dober zrak, da ne čutite, da
ste v hlevu.

Podnevi lahko hlev hladimo le
v primeru, če imamo dovolj vode.
Vodne razpršilce lahko nam esti­

mo na strehe pri hlevih brez be­
tonskih plošč in občasno pršimo
po strehi. Lahko pa uredimo tu­
širanje krav na krmilnem hodni­
ku tako, da odpiramo vodo ročno
ali s pomočjo časovnega releja.

Živali m orajo im eti vedno na
voljo p itn o vodo. N apa ja ln ik i
morajo delovati brezhibno in naj
bodo vedno čisti.

Če krmimo v hlevu svežo travo,
je priporočljivo, da kosimo dvakrat
dnevno. Sveže trave ne smemo
imeti na kupih, ker se nam zelo
hitro segreje.

Posebno previdni moramo biti
pri preganjanju živine ali transpor­
tu. Izogibamo se daljšim potem,
ker je to dodaten napor za živali in
se močno pozna na prireji živali.

Nobeden od teh ukrepov ne bo
povzročil velikih finančnih stro ­
škov pa vendar bomo svetovalci pri
obiskih naših km etov še vedno
našli hleve z zaprtimi okni in vrati,
v hlevu pa nevzdržen smrad. Mo­
goče bo pa letos drugače?

STANE BEVC, dip. inž.
Kmetijska svetovalna služba

Novo mesto

h e l e n a m r z l i k a r gospodinjski kotiček
Nasitne jedi v toplih dneh

Tudi v toplih dneh nam teknejo
nasitne jedi, še posebno po napor­
nem delu ali sprehodu po svežem
zraku. Pripravimo jih hitro na pri­
mer iz krompirja, zmletega mesa in
boba, žal preveč pozabljene stroč­
nice. Iz drobno zmlete in nemast­
ne govedine lahko hitro spečemo
HAMBURGER, ki ga ponudimo
z različnimi prilogami, kot sta kis­
lo vložena in sveža zelenjava, ali pa
hamburger obložimo s skuto, sme­
tano, sirom, z ocvrtimi čebulnimi
obročki in podobnim. Jed je hitro
pripravljena in tudi hranilna. Za
poletni čas je primerna tudi MES-
NO-ZELENJAVNA TORTA. Za
4 osebe potrebujemo 4 rezine kru­
ha za opekanje (toast), 30 dag
rdečega korenja, 20 dag gomolja
zelene, 30 dag jedilne bučke, 2
čebuli, 3 dag margarine, 60 dag
zmletega mešanega mesa, 2 jajci, 4
žlice sesekljanega peteršilja, sol,
poper, olje za posodo. Kruh namo­
čimo v malo mleka. Korenje očisti­
mo in narežemo ali debelo nastr­
gamo. Zeleno olupimo in drobno
nastrgamo ter bučko narežemo na
kocke. Na segreti margarini duši­
mo sesekljano čebulo in vso drugo

zelenjavo. V skledi zmešamo na­
močen in ožet kruh, zmleto meso
in začimbe. Dodamo zdušeno ze­
lenjavo in dobro zmešamo v ena­
komerno maso. Plitev pekač na­
mastimo, napolnim o z maso in
pečemo v pečici 25 minut pri 200°
C. Jed ponudimo vročo skupaj s
sezonsko solato. Nasitna in lahko
prebavljiva jed je KROMPIRJE­
VA POGAČA. Za 4 osebe potre­
bujemo 750 g krom pirja, 150 g
moke, sol, poper, maščobo za
model, 150 g prešane slanine, 250
g zmlete govedine, 1 čebulo,-20 g
margarine, 175 g sira in 2 jajci.
Krompir olupim o, skuhamo in
pretlačimo v pire ter dodamo sol,
poper in moko. Vse sestavine
zgnetemo v gladko testo in z njim
obložimo model. Na maščobi zdu-
šimo čebulo, dodamo sesekljano
slanino in zmleto govedino. Prime­
šamo nastrgan sir, jajci, sol in po­
per. Maso dobro premešamo in
porazdelimo po krompirjevem te­
stu. Pečemo pri 200° C približno 50
minut. Med peko površino pokap­
ljamo z mlekom in prekrijemo z
alu folijo, da se jed ne izsuši. Po­
strežemo s paradižnikovo solato.

(2607), 12. avgusta 1999 _DOIjNJSKI_IjS

LJUBLJANA - Odkar je bila leta 1992 Glasbena mladina Slovenije
sprejeta v svetovno družino Glasbenih mladin kot samostojna članica,
to je bilo v Barceloni, seje Svetovni zbor mladih sestal že četrtič, tedaj
prav tako v Španiji.

Kot “brucovska”, se pravi nova
članica, smo si že takrat potiho
zaželeli, da bi zmogli dovolj volje
in moči za organizacijo Svetovne­
ga zbora mladih v Sloveniji. Že
naslednje leto smo se preskusili v
Beli krajini, kjer je stošestčlanski
nizozemski mladinski simfonični
orkester na podoben način štiri­
na js t dni vadil in n a to izvedel
evropsko turnejo.

Zdaj gre za mnogo zahtevnejši,
dvajset milijonov tolaijev vreden
projekt. V Slovenijo je 20. julija
1999 prišlo 96 mladih pevcev iz 32
držav 5 celin naše zem lje. Moč
skupnega petja je na krilih mla­
dosti. Umetniško poustvaijanje so
mladi pevci pripeljali do neslute-

nih meja. Ko je v premnogih de­
želah toliko gorja zaradi vojn, ki
so posledica nesoglasij in nestrp­
nosti med ljudmi, je Svetovni zbor
mladih tudi borec za mir. Zato ga
je zaradi izjemne vloge v povezo­
vanju vseh ras in ver UNESCO
imenoval za am basadorja dobre
volje.

Glasbena mladina Slovenije je
vložila svoje znanje in izkušnje, da
bi bilo m ladim iz vsega sveta v
našem glavnem mestu kar se da
lepo in da bi im eli v Škofovih
zavodih v Ljubljani vse pogoje za
dosego najvišje ravni umetniškega
poustvarjanja na koncertni turneji
in pri snemanju za lasersko ploščo
v Glasbeni šoli Velenje.

Evropska turneja Svetovnega
zbora mladih vsebuje tudj tri kon­
ce rte v S loveniji, v Posto jnski
jam i, U nionski dvorani v Ljubl­
jani in v Glasbeni šoli Velenje, sic­
er pa so koncerti v Ita liji, H r­
vaškem, Avstriji in Nemčiji. Sve­
tovni zbor mladih se bo razšel 17.
avgusta 1999 v Wiesbadnu v Nem­
čiji.

Op.: v zboru je 5 pevcev iz Slo­
venije v. ,

SILVESTER M IHELČIČ

V SENCI
OSVETLJENIH

Pri delu za metliške m ed­
narodne poletne kulturne pri­
reditve Pridi zvečer na grad je
kar nekaj ljudi, ki jih ni nikoli
videti na odru pod reflektorji
ali se o njih malo govori, pa
veliko pripomorejo k skupne­
m u uspehu poletnih kulturnih
dogajanj v mestu nad Bojico.
M ed n jim i velja izpostaviti
Jožeta Mihelčiča-Juša, direk­
torja metliškega komunalnega
podjetja, ki vsako leto poskrbi
za postavitev odrov, namestitev
transparentov, opremi prire­
ditveni prostor s potrebnim i
dodatki in podobno. Poudarek
je potreben, kajti prav komu-
nalci so večkrat deležni graje
kot pohvale, čeprav si slednje
zaslužijo gotovo v enaki meri
ko t prvo. Prireditveni odbor
ima v osebi Juša Mihelčiča
dodatnega zelo zanesljivega
člana, k i bi gotovo zaslužil
om em bo v vsakoletn i p ro ­
gramski knjižici.

TONI CAŠPERIČ
SVETO VNI ZB O R M LAD IH - Tako so potekale vaje Svetovnega zbora
mladih od 20. do 31. julija 1999 v Škofovih zavodih v Ljubljani pod vod­
stvom zborovodje GARŽJA GRADNA iz Švedske. (Foto: Marija Cerar)

DOLENJSKI LIST

JAN EZ SVETOKR1ŠKI ODPRID1GAL - Amaterska
iz Novega mesta Audex Tabulatum je minuti petek v frančiškan. rfr
uprizorila prijetno presenečenje. Na sporedu so bile pridige (pr>!.
garja Janeza Svetokriškega, tokrat v izvedbi gimnazijca Aljoše TE ofj)illrr
z leve). Predstava se je začela že pred cerkvijo, kamor so ^uf^ oSpoiPl>
poslušat modre besede Svetokriškega. Tam so v soju bakel f
pri delu prodajalko cvetja (Magda Lojk), farana (Matej ^ k tu a ^ ̂
razdrapanega beračka (Miha Gornik). Poučne, včasih tudi a _ q)
zabavne pridige je na orglah spremljal Andrej Resnik. (Foto. »■

DVA KONCERTA BAROČNIH ARU [Slovff1
GLOBODOL - Za popestritev poletnih večerov v ožji BlZ'

~ JcmbahstM:
----------)__________oncertih-N

mu bodo baročne arije in nekaj solističnih č c m b a l s k i h skladb. m Večan

mesta bosta poskrbela sopranistka Olga Gracclj in č e m b a lis t
jak, ki bosta ob zaključku tedna nastopila na dveh koncertih-N sob<'

14. avgusta, ob 20.30 še bosta predstavila v okviru cikla K o n c e r t1 . j 3.3O
v Domu glasbene dediščine v Globodolu, v nedeljo, 15. avgusta^ ^ jg-
pa v okviru koncertov Novomeškega glasbenega festivala v cer
rija v Grčcvju nad Otočcem. Vstopnine za oba koncerta ne b o .___

Št. 32 (2607), 12. avgusta

Fakulteta za zrak
Pri Dolenjski založbi je izšla tretja, tokrat močno

satirična knjiga pripovednika Janeza Baniča

Ste že kdaj slišali ali kaj brali
o inštitutu za patologijo zraka in
klinike za bolezni zraka ali obo­
lele megle? Ali morda o znan­
stvenih raziskavah na inštitutu
za hlapine? Ali o tem, kaj počno
univerzitetni učitelji v inštitut-
skem raziskovalnem delu staro­
davne slovenske alm a m ater,
“m atere rednice”, ki daje du­
hovno hrano ljubemu narodu?

Niste? Saj tudi Franci Šali,
urednik Dolenjske založbe, tega
ni mogel ne vedeti in ne brati,
dokler mu ni prišel na delovno
mizo rokopis satiričnega roma­
na Fakultete za zrak izpod pere­
sa upokojenega profesorja bio-
tehniškevfakultete dr. Janeza
Baniča. Č eprav je avtor v svoje
tipkopisu v podnaslovu zapisal,
da gre za pravljico, je Šali v
spremni besedi nove knjige med
drugim povedal tudi tole:

“ ... Iz današn jega povsem
drugačnega časa bi mu lahko
pritrdil, da gre za zgodbo, ki se
človeku zdi tako neverjetna, kot
je neverjetna katerakoli p rav­
ljična zgodba, a hkrati bi dodal,
,da ta pravljica še vedno traja, saj
v zares neverjetnih razm erah
živi še marsikatera fakulteta ali
m arsikatero raziskovalno delo
na Slovenskem tudi še danes...”

Janez Banič, ki so mu mari­
borska Obzorja leta 1974 objav­
ila roman Eden, lani aprila pa je
množica njegovih domačinov iz
Podbočja in vasi vzdolž spodn­
jega toka Krke na večerni pred­
stavitvi navdušeno sprejela nje­
gov d rug i rom a o Štihovem
Jožetu z Broda, je svoje tretje
•delo namenil tistemu delu svo­
jega študija, življenja in dolgo­
letnega praktičnega dela, ki ga
pozna do ob is ti. N apisal je
odlično beročo se satiro v hu-
morno-kritični besedi, ki meji

• na mnogih krajih tudi na paro­
dijo, a vseskozi izvira iz bridkih
resnic in hkrati temelji na druž­
benih razmerah, ki se jim danes
sicer čudimo, a smo šele nekaj
kratkih desetletij odm aknjeni
od njih in od dogodkov te r
razm er, v katerih je potekalo

življenje v mnogih raziskovalnih
inštitutih naše univerze. Bilo je
obdobje, kot piše Franci Šali v
spremni besedi nove Baničeve
knjige, o “čudaštvu družbenega
časa, kako je njegovo ideološko,
sistem sko tk ivo vplivalo na
posam ezn ike in skup ine , na
ravnanje in odnose v njih ali
med njimi ter na podobo druž­
be v celoti.”

In seveda je bil to čas, ki ga
Janez Banič zdaj podaja v obli­
ki rom ana kot prepričljivo, iz
neštetih drobnih in velikih do­
gajanj na eni izm ed faku lte t
stkano podobo, ko so o njeni
usodi dostikrat odločale p re t­
kanost, metanje polen pod no­
ge, nevoščljivost in ogovarjanja,
a tudi vsa beda visokošolskih
ustanov. V njih so razni duhov­
ni vidci m enili, da se nosilci
“stvarnih ter realnih potreb po
razvoju”, a so bili marsikdaj in
marsikje le “prepotentni vcliko-
potezneži” in prazni govorci.
A vtor je rom an zasnoval kot
sa tiro z elem enti gro teske, a
prav ta igrivost, sm ešpost ter
norčavost v celoti opravičujejo
njegov jedki, a vedno sprejeml­
jivi prikupni humor, poln svežih
podob posameznikov in skupin,
ki tekmujejo za priznanje min­
istrstev, čeprav le za votle cilje.

Roman je treba prebrati, saj
ga nikakor ni moč prikazati v
tem kratkem zapisu. Ponosni
smo lahko, da je delo spoštova­
nega in uglednega rojaka, ki se
je kot kmečki sin rodil 1928 na
Brodu ob Krki v krški občini,
diplom iral na veterinarski fa­
kulteti v Zagrebu, doktoriral v
Beogradu, v Miinchnu pa so ga
habilitirali za univerzitetnega
učitelja veterinarske kirurgije
in očesnih bolezni. Po 40 letih
dela zdaj kot ustvarjalen pisec
živi v Ljubljani. Je tudi urednik
časopisa Trte, ki ga izdaja dru­
štvo K erin i in S tr ita r ji , eno
izmed bolj redkih slovenskih
rodoslovnih skupin in močno
aktiven član tega genealoškega
društva.

TO N EG O ŠN IK

Tudi na pogrebih
je treba zapeti

10 let zbora upokojencev
BREŽICE - Pri Društvu upokojen­

cev Brežice že 10 let deuje moški pe­
vski zbor, ki ga vodi Franc Baškovič.
Pevci so okroglo obletnico proslavili v
začetku julija s svečanim koncertom v
cerkvi sv. Roka v Brežicah. Večer so
popestrili učenci brežiške glasbene
šole in člani literarne sekcije Žarek,
vmes pa so podelili tudi značke,
priznanja in izrekli čestitke.

Ob obletnici so izdali kroniko zbo­
ra, ki jo je uredil Drago Pirman. V njej
izvedmo, da so je upokojenski zbor
zamislil Rudi Požar, pri uresničitvi
zamisli pa sta mu pomagala Franc
Baškovič, sedanji zborovodja, in Fonzi
Jaklič, prvi predsednik zbora. Pravijo,
da bi zbor lahko zapel že dosti prej, če
bi uspeli najti tenoriste.

Zbor je v teh letih sodeloval na pe­
vskih revijah, komemoracijah, kon­
certih in drugih prireditvah, v prvi
vrsti pa je pel na pogrebih. Zato, ker
v Brežicah ni bilo nobenega zbora, ki
bi redno pel na pogrebih, so pravza­
prav sploh ustanovili ta zbor. Tako so
v minulem desetletju pevci odpeli slo­
vo na 17 pokopališčih v domači in sos­
ednjih občinah. Prav petje na pogre­
bih nekaterim pevcem ni po godu,
zato ima pevski zbor, ki se že itak
težko pomlajuje, težave s članstvom.

Ob 10. rojstnem dnevu je v zboru
pelo pet tenoristov in sedem basistov.
Skupaj znajo zapeti 22 pogrebnih
pesmi, 26 umetnih, 30 priredb, 4 par­
tizanske in 11 ljudskih pesmi. Za svoje
delo v zboru so si Fonzi Jaklič, Janko
Kos, Roman Bostele, Jože Marčun in
Jože Lopatič prislužili bronasto Gal­
lusovo značko. Fonzi Jaklič in Ivan
Videnič sta prejela še društveno
priznanje, medtem ko je zborovodja
Franc Baškovič dobil priznanje Zveze
društev upokojencev Slovenije.

B. D. G.

Svetovni zbor mladih v Sloveniji
V njem poje 96 pevcev iz 32 držav s petih celin - Trije koncerti v Sloveniji

SLIKARSKA KOLONIJA P R U A TE U E V - V Stavči vasi pri Dvoru je bila
pri gostiteljici Malči Klemen pred kratkim že druga slikarska kolonija pri­
jateljev. Udeležilo se je je 12 slikarjev iz raznih koncev Slovenije. Med nji­
m i je bilo največ slikarjev iz društva Ferdo Vesel iz Šentvida pri Stični. Pred­
sednica tega društva likovnikov Antonija Novak je povedala, da so bili
likovniki zelo veseli povabila, zlasti še zaradi množice motivov v tej čudoviti
okolici žužemberškega gradu. Svoja deta so slikarji razstavili v vinski kleti
v gradu. Eno izm ed del, skulpturo žužemberškega gradu, ki jo je na
svojevrsten način izdela! Vlado Cencelj, so likovniki izročili županu občine
Žužemberk Francu Škufci. Na posnetku del skupine likovnikov ob skulp­
turi gradu. (Foto: S. Mirtič)

KO N CERT V CERKVI - Milko Bizjak je ob 20-letnici svojega umetniškega j
delovanja pripravil v eni od trifarških cerkva orgelski koncert. Polno cef ^
poslušalcev, ki so njegovo igranje lahko spremljali tudi vizualno na p'M'
skem platnu pred oltarjem, je navdušil z baročno glasbo. (Foto: M. B.-J■)

Bizjak z baročno glasbo
Milko Bizjak ob jubileju svojega umetniškega ustvarjanja
pripravil koncert na 250 let starih orglah pri TVeh farah_

R O SA L N IC E - Na devetem
večeru m etliških m ednarodn ih
poletnih kulturnih prireditev “Pri­
di zvečer na grad” se je preteklo
soboto z orgelskim koncertom v
cerkvi Žalostne m atere božje pri
Treh farah v Rosalnicah pri M et­
liki predstavil Milko Bizjak. Biz­
jak prav letos praznuje 20-letnico
umetniškega ustvarjanja, razisko­
vanja na področju stare glasbe in
orgel, publiciranja in snemanja.

V dveh zanj zelo p lodovitih
desetletjih je Bizjak nastopil na
več kot 700 samostojnih recitalih
na orglah in čembalu tako doma
kot v tujini. Izdal je več kot sto
n o tn ih izdaj prv ič n a tisn jen e
glasbe minulih stoletij iz sloven­
skih in hrvaških arhihov, posnel
številne oddaje za TV Slovenija,
izdal dve monografiji o slovenskih
orglah, serijo plošč “Baročne org­
le” in videokaseto “Orgle na Slo­
venskem ” . O d več kot 40 kom ­
paktnih plošč je eno posnel tudi
na trifarških orglah. Ne čudi torej,
da rad prihaja koncertirat k Trem

faram. Ne nazadnje tudi zato, ke
so orgle v eni od treh rosalni
cerkva na js ta re jše znano de
ljubljanskega baročnega tnojstra
Janeza Jurija Eisla. Izdelane
bile leta 1753, veljajo pa za n?Js
rejše v Beli krajini in, kot je
koncertu dejal umetnik, ene
sedmih obnovljenih orgel prin
ki pa so po njegovem najjepse _

Trifarške orgle za današnje r
m ere sicer niso velike, ven
ponujajo dovolj barvnih kom■
nacij za avtentično izvedbo bar
ne glasbe, ki so jo pred dvema » J
letjem a in pol ustvarjali bolj^.

'anonim neži. Milko Bizjak seje
trifarških orglah, ki jih je leta *
obnovil Ljubljančan A n d r e j^
narčič, predstavil z enournim

M- B J '

manj znani sk ladatelj^ P®ie])a

certom' Kdor je njegov tokratni
koncert v Beli krajini z a m u d i >
lahko prisluhne 3. septem
črnomaljski župnijski cerkvi.'.L,
pa bo nastopil seveda z nek
drugačnim programom.

• Č lovek je to liko časa m lad,
dokler se še lahko uči, si pridobi­
va nove navade in prenaša ugo­
vore. (Eschenbach)
• Kdor se je naučil brati ljudem
z obraza , ne p o tr e b u je kn jig .
(W iem ann)

Najboljši koncert doslej
Obiskovalci koncerta tria Grašič-Gajo-Borovec v Loki navdušeni
ploskali kot za stavo ■ Naše jazzovske glasbenike cenijo v svetu
LOKA PR I Z ID A N EM M O ­

STU - V dvorani K UD Primož
Trubar v Loki je številna publika
preteklo nedeljo zvečer, navduše­
na s koncertom tria izkušenih
slovenskih glasbenikov: kitarista
Primoža Grašiča, bobnarja Draga
Gaja in kontrabasista Saša Borov­
ca, dobila zadoščenje, seveda pa
zvestim poslušalcem niso ostali
dolžni niti glasbeniki, ki so zavo­
ljo lepega sprejema poznavalske
publike obljubili, da nedeljsko
snidenje gotovo ni bilo zadnje.
Omenjeni trio igra m oderno jazz
glasbo, temelji pa na tradicional­
nem načinu izvajanja glasbe. V tej
je najti tudi vplive drugih zvrsti,
kot so svving, blues, latino... O m e­
njeni glasbeniki so oz. še nastopa­
jo po m nogih jazz festivalih v
Evropi in Ameriki (Italija, Avstri­
ja, Nemčija, Francija, N izozem­
ska, Kanada, ZDA...), izdali pa so
več plošč z dom ačim i in tujim i
glasbeniki.

K itarist Prim ož'G rašič je štu­
d ira l in d ip lom ira l v C elovcu.
M ed leti 1991-1993 je bil član
Ugrin - Divjak quin teta . Stalno
sodeluje z Big Bandom RTV Slo­
venija, kjer je tudi eden glavnih
solistov. Igral je z mnogimi znan­

imi glasbeniki, kot so H. N. Ped-
ersen , Boško P etrov ič , D uško
Gojkovič, Carla Blay, Steve Swal-
low, Clark Terry, Philipe Cathe-
rin, C urtis Fuller, Ray Brown,
Bobby Durgham, Gianni Basso..
Le kdo ne bi želel igrati in sne­
mati z enim izmed najboljših ki­
taristov stare celine?!

Drago Gajo se je med leti 1980-
1982 izpopolnjeval pri bobnarju
Raya Charlesa, Billyju M ooreju
in na koledžih (UCLA, SWCM)
v Los Angelesu, kjer je poučeval
njegov profesor. Najpomembnej­
ša odlika Draga Gaja je pozitiven
vpliv na dogajanja na področju
slovenske jazzovske ustvarjalno­
sti. To potrju je tudi z nastopi z
najboljšimi slovenskimi, evropski­
mi in ameriškimi jazz glasbeniki.
Kontrabasist Saša Borovec je leta
1988 končal ljubljansko akadem i­
jo za glasbo. Bil je tudi član simfo­
ničnega orkestra RTV Slovenije.
V jazzovskem igranju se je izpo­
polnjeval pri Reggieju Workmanu
in Petru Herbertu. Igra v več sku­
pinah (Log-a-Rythm...). Sodelo­
val je na več ameriških festivalih,
med drugim v Sacramentu in Los
Angelesu.

P. P.

JA Z Z KO NCERT - Na četrtem večeru črnomaljskega kulturnega Pčg j.
se je pretekli četrtek z jazz koncertom predstavil Darko Jurkovič
Hrvaške. Poleg Darka Jurkoviča, ki je magistriral na jazz oddelK ,gjal
bene akademije v Gradcu, sta nastopila še Henry Radanovič, ki sel v ni V

na glasbeni šoli na Reki ter Toni Grubešič, k ije končal šolo za , . j
italijanski Perugii. Vsi trije imajo za seboj številne nastope, sodeluj J
mnogimi dmgimi jazz glasbeniki in ansambli. (Foto: M. B.-J)

P O T A
IN S T #

d e ž u r n i
p o r o č a j o
m o p e d i z b l o k a - V noči

na . avgust je neznanec iz stano­
v s k e g a bloka v Kajuhovi ulici
v Črnomlju u k rad e l Tom osov
jjjoped APN 6 in s tem lastnika S.
■ oškodoval za 25 tisoč tolarjev.
OSKUBIL KOPALCA - M ed­

tem ko- se je eden izmed gostov
, erm Čatež v sredo, 4. avgusta
°pal v enem izmed bazenov, mu
6 neznan žepar izmaknil denar­
no z nekaj m alega gotovine,

" ed'tnim i karticam i in doku-
enti, všeč pa so mu bila tudi

oncna očala, ki jih je prav tako
odnesel s sabo.
: ŠIPO? - Kdo ve, kaj se

S1P^ ^tožbe bencinskega servi-
v Brestanici zamerila tistemu,

steifi Vanj° v sredo ponoči vrgel
enico in jo razbil, iz izložbe

paP°'em ni odnesel nič.

gust A JASI ‘ V torek’ 3' av'
Dri P neznanec na gozdni jasi
la ci0(^ ozdu vlomil v avtomobi-
.. olovenjgrajčana V. Z. in Mis-
hrgCa.na P P te r iz denarn ic in

nune knjižice pobral skupno
tisoč tolarjev.

četo t EGLI SAM ° K R E S - V
iet ’ avgusta, so policisti 33-

?mu P R. iz okolice Novega
lCresa Zasegli 25 nabojev in samo-
ime|’ za katerega om en jen i ni
Dfpj, 0Vo'jenja, in zanj napisali

p .J’8 sodniku za prekrške.

Medt N A K OPA LK A '
krbn ^ se Je voznica brez-
g0rv° kopala v gramozni jam i pri
prji , U’ Je n ezn an ec izkoristil
Park,vn° St 'n iz njenega ob vodi
mobii^ 83 odklenjenega avto-
niaru ukradel denarnico s 100

O r S in 8'300 tolarjk
Tajjp D E N a r IN O SEB N O -
izkor' ' av8usta v Termah Čatež
kamn1Stl* nePaz*j>vost lastn ika
ta 0F Prikolice, k ije pustil odpr-
toiarina’.in mu ukradel 40 tisoč

N An ln osebno izkaznico.
“P r a v n i B A Z E N - K o j e
nedep restamškega bazena v
vslužh*' 8' avgusla’ zjutraj prišel
nekdo ° ^ u8Htovil, da je ponoči
°bbazrazk>B dve večji šipi stavbe
bi biiQeni!’ okradenega pa naj ne
oyadb n'^’ Policisti so kazensko
k im„° Za naPadalce že napisali,

ena jim še manjkajo.

v

Cma asfaltna baza brez elektrike
Planinska vas - inšpekcija za okolje vendarle ukrepa - Za začetek v soboto vzeli elektriko -

Zanimivo televizijsko snemanje

PLANINSKA VAS - Kot smo
že poročali, namerava šentjurska
inšpekcija za okolje na črno zgra­
jeni asfaltni mešalec zasebnega
podjetnika Mirka Kovača poruši­
ti. Predzadnji teden se je v vasi
mudila ekipa Televizije Slovenije
z znanim novinarjem brez dlake
na jeziku M arjanom Jermanom.
Čakaje na TV kamere na kmetiji
M artina in Rozalije Perčič, smo
navzoči glasno ugibali, zakaj se iz
asfaltnega mešalca ne kadi niti ne
ropota. Enotni smo si bili, da prav
zavoljo tega snemanja. In kot za
stavo so šele okoli 15. ure popol­
dne jeli prihajati tovornjaki s po­
sameznimi sestavinami, peskom,
asfaltno cnaso, nekateri pa kar
prazni. Odhajajoči novinar Je r­
man je pred odhodom na neki bolj
oddaljeni vikend samo zvito izja­
vil: “Vrnili se bomo.” In res so se
in posneli še zlovešči dim iz dim­
nika...

Župan in šentjurski poslanec
Jurij Malovrh v svoji TV izjavi,
čeprav je krščanski demokrat, ni
bil iskren. Kratko malo je dejal, da
je za to, da tam v planinski vasi
stoji na črno zgrajena asfaltna
baza, kriva politična neenotnost
članov občinskega sveta, ki je
takrat še imel svojega predsedni­
ka. V konkretnem primeru je bila
to predsednica, ki mi je na takrat­
ni seji celo dala besedo, ko so mi
to z glasovanjem dovolili preostali
svetniki. Takih težav pri nastopa­
nju ni imel župan Malovrh, ki je
skozi branil podjetnika Kovača.
Tudi ta je lahko neovirano govo­
ril kot član komisije za - nič več in
nič manj - varstvo okolja in član
SDS! Pogumna predsednica ob­
činskega sveta je po seji dolgo
časa zadrževala objavo sklepa.
Pozanimali smo se med krajani za
m orebitne politične igrice. P re­
prosti kmetje o tem ne vedo do­
sti. Pravijo, da je bilo nekaj v zra­
ku za volitve župana Malovrha.
B ojda naj bi se iz šen tju rsk e

OČETA NAŠLI
MRTVEGA

SENOVO - V sredo, 4. av­
gusta, popoldne so na poli­
cijsko upravo Krško dobili
obvestilo, da v gospodarskem
poslopju na Senovem našli
mrtvega 68-letnega S\ Š.
Preminuli je tega dne zjutraj
odšel v hlev, da bi nahranil
domače živali, ker pa ga dalj
časa ni bilo, gaje žena začela
iskati. Gospodarsko poslopje
je bilo zaprto, zato ga je naj­
prej iskala v bližnji okolici in
po bližnjih poljih, kjer bi
prav tako lahko delal. Okoli
dveh popoldne se ji je pridru­
žila tudi hčerka, ki je očeta
kmalu zatem našla v gospo­
darskem poslopju na tleh.
Poklicali sta policijo in zdrav­
nico, ki je ugotovila da je S.
Š. mrtev. Policisti so tujo
krivdo za sm rt izk ljučili,
odredili pa so obdukcijo.

K nam /legalno>po mamko
tr°ka sama ilegalno čez mejo iskat mamico ■ Hrvaškemu

—P^jkistu rekla, da gresta k teti v Brežice obirat sadje

Polici • mi nc mine dan, da
bi 2 stl na brežiškem koncu ne
JugoT vsal enega ilegalca iz
b«lkn ,je ali nekaterih drugih
driavnj' I8 °b daljnovzhodnih
skušni-' na nedovoljen način
do n„ ' Pr‘l‘ v našo državo, v sre-. uonoč Pa so na Jesenicah na
vaden '! - m naleteli na nena-
igraia Pnn>er. Vlogo ilegalcev sta
juna ? Ir°ka, mladoletna držav-
l2M n U x Vlje' 15~letni T K in

dati lJ l‘2e P°bcistom znal pove-
**ejši d a je r°jen le,a 1987'ki da gresta za materjo,
enimi ! Ze v Sloveniji. Pred
Jo in e "m naj hi skupaj z mater-
K°sou,(,<>rn za!nistili Prizren na
sken, p ‘n se naselili v Rosan-
te'aSo ovcu v B‘H. Pred pol
Preseljp ,z3 osne in Hercegovine

V , aSr<tb, kjer so po vsej
*es živeli ilegalno. Pred
% jlt 'j' naj hi po pripovedo-
°dšia *>k njuna mati ilegalno

v . ' ovenijo in naj hi se zdaj

zadrževala nekje na območju
Brežic ali Ljubljane, onadva pa
sta z očetom ostala v Zagrebu.
Ker sta m amo zelo pogrešala, sta
se v sredo, 4. avgusta, zgodaj
zjutraj odločila, da gresta za njo.

Postavila sta se ob cesto in dvig­
nila palec in tako z avtoštopom
pripotovala do Bregane, od koder
sta jo peš mahnila do betonskega
mostu pri gostilni Kalin na Obrež­
ju. Tam sta hrvaškega mejnega
policista prosila, naj ju brez doku­
mentov spusti v Slovenijo, češ da
gresta k teti v Brežice za nekaj ur
pomagat obirati sadje, nato pa
naj bi se vrnila na Hrvaško. Poli­
cist je nasedel njuni zgodbi in ju
okoli 11. ure spustil preko mostu
v Slovenijo. Pot sta nadaljevala
čez Obrežje do Jesenic na Dolen­
jskem, kjer so ju, kot je že rečeno,
srečali slovenski policisti. Ti so po
zaslišanju obeh malih ilegalcev
obvestili center za socialno delo in
prebežnika vrnili na Hrvaško.
Poskušali so izslediti tudi njuno
mater, vendar zaman.

občine izdvojila občina Planina
pri Sevnici skupaj s Planinsko vas­
jo. Kravja kupčija za občino Šent­
ju r in glasovi za župana Malovrha
naj bi bil ravno sporni asfaltni
mešalec. “Kako to, smo vrtali v
krajane, saj m ešalcu n asp ro tu ­
jete?” se nismo dali. “Pri Kovaču
je zaposlen predsednik sveta KS,
ta pa je zbiral podpise domnevnih
krajanov, tudi po šest kilometrov
daleč od vasi,” je pribil neposred­
ni sosed osovraženega asfaltnega
mešalca M artin Perčič. V hlevu
m irno m uli v p o tu n jegovega
obraza nakošeno krmo njegovih
20 lepih krav molznic, v vzorno
urejeni mlekarnici njegove žene
Rozalije na vogalu istega hleva pa
domačini oddajo dnevno po 400
litrov mleka. “Kje so danes števil­
na delovna mesta v Kovačevi as­
faltni bazi?” se jezijo p reostali
krajani. Eden odgovori namesto
ostalih. “V obraz sem na sestanku
to spraševal podjetnika Kovača,
tudi na občini mi tega ni nihče
odgovoril, povedal pa je sam, da
so to razni upokojenci, samostoj­
ni obrtniki kot samozaposleni kot
tisti nesrečnik, ki se je bil to pom ­
lad opekel z asfaltno maso, da
Kovaču ni treba plačevati prispev­
kov državi. Podjetnik Kovač je TV
novinarju Jerm anu odgovarjal,
kam vozi asfalt, češ, da izvaja
svoje n izke g rad n je . O kolišk i
kmetje so si zvesto zapisovali reg­
istrske številke tovornjakov. Med
njim i so mi n a tan č n o op isa li
značilno belo vozilo zasebne cest­
ne mafije iz sevniške občine.

In domnevno čista asfaltna ba­
za? Rjasto staro železo je prispe­
lo iz Vzhodne Nemčije in ne mor­
da iz naše Kovinarske iz Krškega.

UMRL KOLESAR
KOČEVJE - M inuli če­

trtek, okoli 21. ure, se je na
Tomšičevi ulici v bližini vho­
da v podjetje Melamin zgodi­
la prometna nesreča, v kateri
je umrl 52-letni kolesar Mato
Rendulič iz Kočevja. Do ne­
sreče je prišlo, ko je Rendulič
zavil na levo in pri tem ni
spustil mimo avtomobila, ki
je vozil naravnost po Tomši­
čevi ulici. 23-letni Sebastjan
Vidmar iz Kočevja, ki je vozil
renault 19, ni uspel pravo­
časno zavreti. Prišlo je do
trčenja, v katerem seje kole­
sar tako hudo ranil, da je že
med prevozom v bolnišnico
umrl.

TRAKTOR SE JE
VŽGAL SAM

KRŠKA VAS - Po ugotovitvah
krim inalističnega teh n ik a je v
p e te k , 6 . avgusta , ob devetih
dopoldne prišlo do požara pod
kozolcem v K rški vasi za rad i
tehn ične napake na zaganjaču
motorja traktorja, kar je potrdilo
besede lastnika, da se je traktor
vžgal sam. Požar se je s traktorja
razš iril na po leg p a rk ira n e g a
fička.

a s

W
N O V ZA G O N V D RU ŠTVU-Cir­
il Muhič je že več kot pol leta pred­
sednik Prostovoljnega gasilskega
društva Šm ihel pri Žužemberku,
katerega član je od leta 1977.
Društvo je ob pom oči krajanov
Žužem berka in Ivančne Gorice
kupilo tudi nov gasilski avtomobil
znam ke Renault. To je že njihov
četrti avtomobil. Šmihelski gasilci
so prvi v zgornji dolini reke Krke, ki
so kupili motorno brizgalno, in to
pred sedemdesetimi leti. Društvo
ima tudi uspešen podmladek, saj
nove generacije šmihelskih gasilcev
zadnja leta žanjejo velike uspehe
tudi na tekmovanjih. (Foto: 5. M.)

Le-ta je po izjavi tamkajšnjih de­
lavcev izdeloval 'ekološko mnogo
bolj neoporečne naprave, zato ni
zdržala tržne tekm e in je odpla­
vala v stečaj.

Najnovejše iz Planinske vasi: v
soboto se je tja pripeljalo 12 poli­
cistov. Kovačevi smrdeči bazi je
inšpektor za okolje Anton Vahčič
izklopil elektriko. Rušitvena dela
je med dvema ponudnikoma, kot
to m ora biti po zakonu, dobilo
podjetje Ipi iz Rogaške Slatine.
Najprej naj bi odstranili sušilni
boben. To je bil odred il glavni
državni inšpektor Vekoslav Rajh.
Vse skupaj bo stalo 32 milijonov
tolarjev, ki jih bo država skušala
iztožiti od podjetnika Kovača. In
končno bo zmagala pravna drža­
va. Na Kozjanskem bo nekaj manj
na horuk zmešanega asfalta, ker je
zasebni pod je tn ik m enil, da je
vsemogočen, okoliški sosedje pa
malovredna raja. Namesto da bi si
pred gradnjo pridobil ustrezno
gradbeno dovoljenje, kjer bi uprav­
ni delavci lahko v miru preverjali
ustrezna soglasja. Pa je na Kozjan­
skem toliko mogočnih kamnolo­
mov. T ista zem ljica, k jer stoji
Kovačev mešalec, pa še sedaj ni
njegova, je javno dobro, nad kate­
rim - kako prav - že od junija drži
roko proč od lokalnih umazanih
političnih interesov naše ustavno
sodišče.

ALFRED ŽELEZNIK

Oče rešil sina,
sam pa pod vlak
Traktor obstal na progi

M ETLIKA - V sredo, 4.
avgusta, ob pol devetih je na
neoznačenem železniškem
prehodu kolovozne poti med
Geršiči in Dobravico prišlo
do trčenja vlaka in traktorja
s prikolico, v katerem se je
hudo poškodoval 27-letn i
Jože H udorovac , dom a iz
okolice Metlike.

D o nesreče je p rišlo na
železniškem prehodu, ki ni
zavarovan z zapornicami niti
označen z ustreznim prom et­
nim znakom. Traktor s priko­
lico je vozil 10-letni Miroslav
H udorovac, ki je , ne da bi
pred prehodom ustavil in se
p rep riča l, če lahko varno
prečka železniško progo. Z a­
peljal je na prehod, ko je iz
metliške smeri pripeljal pot­
niški vlak, in traktor na trač­
nicah. Tedaj je M iroslavov
oče Jože H udorovac prijel
sina in ga vrgel s traktorja na
travni nasip ob progi ter sam
sedel za volan in skušal trak­
to r um akniti, kar pa mu ni
uspelo. Strojevodja potniške­
ga vlaka je traktor opazil in
močno zaviral, a trčenja ni
mogel preprečiti, po trčenju
pa je traktor s priklopnikom
in nesrečnim Jožetom Hu-
dorovcem odbilo na travni
nasip ob progi.

OSEM JIH BO
OBNAVLJALO ZNANJE

KRŠKO - Patrulje policistov
krške policijske uprave so v so­
boto , 7. avgusta, m ed poostreno
kon tro lo p ro m eta m ed deveto
zvečer in pe to u ro zjutraj u sta ­
vile 142 voznikov, m ed katerim i
so jih 25 preizkusili z a lko test­
om, ki je pri 15 voznikih poka­
zal, da so popili preveč, da bi še
sodili za volan. K ar osem m ed
n jim i je v k o z a re c p o g led a lo
tako g loboko, da bo d o m orali
p o n o v n o n a te ča j iz c e s tn o ­
prom etn ih predpisov in na voz­
niški izpit. A lkotest jim je poka­
zal več ko t 1,6 g/kg aklohola v
krvi. O stalim sedm im so vozni­
ško dovoljenje odvzeli le začas­
no in jim prepovedali nadaljnjo
vožnjo, svoje pa bo o njihovem
početju povedal tud i sodnik za
prekrške. M ed ostalimi zaustav­
ljenim i vozniki so jih policisti
o dk rili še 32, ki so na tak ali
drugačen način kršili predpise in
so za pokoro dobili p lačilne na­
loge, s katerim i bodo na banki
plačali m andatno kazen. Z a n ­
im ivo, da n ihče izm ed u stav l­
jenih voznikov ni odklonil preiz­
kusa z alkotestom .

DRUŽINSKI PRETEP
RADNA VAS - Ko so v pone­

deljek, 2. avgusta, policisti prišli v
R adno vas, se je d ruž ina tam
živečega 49-letnega F. S. že pomi­
rila. Omenjeni je popoldne grozil
domačim, zvečer pa napadel 44.
letno ženo M. S. s palico in grab­
ljami. V pretep se je vključil tudi
njun sin 23-letni B. S., ki je očeta
zbil na tla in ga ovladal, potem pa
sta ga skupaj z materjo zlasala. Kot
rečeno, so se ob prihodu policistov
že pomirili, kar pa ni bilo dovolj,
da ne bi le-ti zaradi pretepa vseh
treh poslali k sodniku za prekrške.

NAŠLI TATU PLOŠČIC
IN TLAKOVCEV

NOVO MESTO - Med 2. in 3.
avgustom je izpred trgovskega
cen tra L ivada v Novem m estu
izginilo več paketov keram ičnih
ploščic in opečnih tlakovcev, s
čim er je b ilo p o d je tje G ran it
Commerce oškodovano za okoli
28.000 tolarjev. Policisti so storil­
ca izsledili še isti dan in za tatvi­
no utemeljeno osumili 37-letnega
D. B. iz Brezjega.

DELAVCI ROMOV
NISO PRETEPLI

KOSTANJEVICA NA KRKI -
V sredo, 4. avgusta, so Romi šent-
je rnejsk im policistom prijavili
delavce cestnega podjetja, ki naj bi
jih v taboru delavcev v Kostanjevici
na Krki pretepli. Patrulja policijske
postaje Krško, ki sije ogledala kraj
dogajanja in sprašala vpletene, je
ugotovila, da so Romi preplezali
ograjo tabora delavcev cestnega
podjetja in tam prosjačili za denar,
p rišlo je do b esednega spora ,
kršitve javnega reda in miru pa po
ugotovitvah policistov ni bilo.

UKRADEL PRECEJ
BARVE

D O B R U ŠK A VAS - V času
med 7. in 9. avgustom je neznanec
z dvorišča trgovine z gradbenim
materialom v Dobruški vasi ukra­
del 34 25-kilogramskih vreč barve
in s tem lastnika trgovine A. L. iz
okolice Škocjana oškodoval za
natanko 379:725 tolarjev.

GASILCI PO DOMAČE
GORA - V soboto, 7. avgusta,

so krške policiste okoli polnoči
poklicali na gasilsko veselico na
Gori pri Krškem. Policijska patru­
lja je ugotovila, da so gasilci vzeli
organizacijo prireditve precej po
domače, saj veselice niso prijavili,
prav tako pa prodaje pijače niso
uredili tako, kot zahtevajo pred­
pisi. Zaradi tega se bodo morali
zagovarjati p red inšpektorji in
najbrž obračunati DDV.

Z LJUBLJANSKIM
NAGLASOM ZVABILI

DELNICE
BREŽICE - Že februarja sta se

p ri o bčank i iz B režic zglasili
mlajši ženski, ki sta se ji p red ­
stav ili za akv iz ite rk i de ln iške
družbe iz M aribora, govorili pa
sta z ljubljanskim naglasom. Ž en­
sko sta prepričali, da jim je zau­
pala osebne dokumente in davčno
številko, s pomočjo katerih naj bi
odkupili in preknjižili njene del­
nice. Brežičanka je čez čas sicer
dobila dokum ente nazaj, a ker
dinaija od prodanih delnic ni bilo
od nikoder, se je za dekleti poza­
nimala pri družbi, za katero naj bi
delali lažni akviziterki, a tam zan­
ju še niso slišali.

po dolenjski
deželi

• "Vsak začetek je težak, "je
rekel mladi tat in ukradel na­
kovalo, je stara ljudska prispo­
doba za ljudi, ki se na svojem
začetku lotijo pretežke naloge.
Tatovi in goljufi so za svoje
nevarno delo bolje ali pa slab­
še izučeni. Ker vsaj uradno za
njihov poklic ni ustrezne šole,
si morajo pomagati po svoje,
nekateri pa se posla lotijo pre­
den so zanj dovolj usposoblje­
ni, zato so lahko za nekatere
prvi podvigi pretežki. Tako je
bilo tudi v naslednji zgodbi.
• V noči na 10. avgust so ne­
spretni tatovi poskušali ukrasti
tovorno vozilo S. B. z Jesenic
na Dolenjskem. Lastnik je to­
vornjak pustil ponoči na dvori­
šču domače hiše odklenjen in
s kontaktnim i ključi v k lju ­
čavnici. Zakaj je bi tako ne­
previden, so tatovi, ki so mu
poskusili vozilo ukrasti, spo­
znali kmalu. Tovornjak so po­
tisnili proti hitri cesti in ga oko­
li 200 m stran od lastnikove
hiše poskusili vžgati, a jih m o­
tor ni ubogal. Tovornjak je
tako lastnika do jutra počakal
kar na cesti. Če ne drugega, so
imeli pred nesojenimi tatovi, ki
jih je porivanje tovornjaka
prav gotovo močno utrudilo,
mir drugi občani.

ZAGORELA HISA
KALIŠEVEC - V petek, 6. av­

gusta , je v K ališovcu zagore la
s ta n o v a n jsk a h iša , p ra v o č a s ­
nem u posredovanju gasilcev pa
gre zahvala, da so ognjeni zublji
o b lizn ili le del o s tre š ja in se
požar ni razširil na celo hišo. Po
ogledu je krim inalistični tehnik
ugotovil, da je do požara prišlo
zaradi vžiga saj v dimniku, ogenj
pa sej je na ostrešje razširil skozi
dim na vratca.

LEASING NI BIL
ODPLAČAN

METLIKA - 50-letni M. K. iz
M etlike je utem eljeno osumljen
goljufije. Pri prodaji avtomobila
je M. M. iz Metlike zamolčal, da
je vozilo kupljeno na leasing in da
zanj še ni odplačal vseh obrokov,
zato kupec kupljenega avtomobi­
la ni mogel registrira ti na svoje
ime. S tem je nesojenega kupca
oškodoval za 350 tisoč tolarjev.

TRAKTOR SEJAL
SMRT

BREŽICE-V petek, 6.av-
gusta, seje pri delu s traktor­
jem smrtno ponesrečil S. H.-
iz okolice Brežic. Traktorist
je na traktor priklopil obra­
čalnik sena in potem hotel
zagnati motor tako, da se je
postavil poleg traktorja in z
izvijačem povzročil kratek
stik na zaganjaču. TTaktor je
bil v prestavi, zato seje začel
premikati in s sabo potegnil
nesrečnega S. H. ter ga stisnil
ob bližnjo škarpo, kjer se je
vse skupaj ustavilo. Čeprav so
poškodovanemu nudili pomoč
v brežiškem zdravstvenem
domu in tamkajšnji bolnišni­
ci, nezgode ni preživel.

I
NEMEC JE PADEL - V sredo,

4. avgusta, ob 19.40 se je v Goleku
pri Vinici med padcem z motorjem
hudo poškodoval 31-letni nemški
državljan Oskar Alexander Krau-
se. Nemec se je s hondo CBR 1100
peljal po lokalni cesti, ko je pri hiši
št. 18 naglo zavrl, m otorje začelo
zanašati, motorist pa je izgubil rav­
notežje in padel. Hudo poškodo­
vanega motorista zdravijo v novo­
meški bolnišnici, škode pa je za
milijon tolarjev.

STOP ZNAK - Neupoštevanje
znaka stop pri vključevanju na
p re d n o s tn o ces to je v zrok za
prom etno nesrečo, v kateri se je
na Otočcu hudo poškodovala 10-
letna kolesarka M. H. iz Straže pri
Raki. Kolesarka je v vasi Otočec
z lokalne ceste, ki pripelje s Pahe,
ne da bi upoštevala znak stop,
zapeljala na regionalno cesto, po

kateri je iz novom eške strani z
avtom pripeljala 47-letna D. K. iz
Straže. Čeprav je avtomobilistka
zavirala in se skoraj popolnom a
ustav ila , je ko lesa rk a z desno
nogo zadela v prednjo registrsko
tablico in se peljala še do avtobus­
nega postajališča, kjer je sedla na
pločnik hudo poškodovana.

DVOJNA PROM ETNA N EZ­
GODA - V soboto, 7. avgusta, je
voznica o seb n eg a av tom obila
francoske registracije na hitri cesti
Ljubljana - Obrežje v bližini M rt­
vic sunkovito zavila v desno in
zapeljala s ceste. V nezgodi sta se
voznica in njen sopotn ik hudo
poškodovala. Istočasno je zaradi
te nesreče in vožnje s prekratko
varnostno razdaljo prišlo do še
ene neszgode, v kateri pa ni bilo
ranjenih, stolčena je bila le avto­
mobilska pločevina.

(2607), 12. avgusta 1999 DOLENJSKI LIST l i

REGIMENT

T W IN G O
je cenejši za
8 0 .0 0 0 SIT.

PO CESTI GRE,

LAGUNA
je cenejša za

2 0 0 .0 0 0 SIT*.

POŽVIŽGA SE

Si & M EGANE C O U P E
je cenejši za

1 5 0 .0 0 0 SIT.

NA DDV.
C L IO

Pri zamenjavi
tt A ttstaro za novo

boste ob nakupu Clia 1,2
za svoj rabljeni avtom obil
dobili 1 0 0 .0 0 0 S IT več,

p ri nakupu ostalih
verzij Clia pa

1 2 0 .0 0 0 S IT več.

Ponudba velja do 31. avgusta 1999.
* P o p u s t n e velja za n o v m o d e l l a g u n e .

RENAULT

POHORJE MIRNA
Sloven sk a v a s 14, 8233 MIRNA

objavlja

JAVNO LICITACIJO
za p rod ajo o sn o v n ih sr e d s te v

Renault 19 TS • letnik 1989 • prevoženih 216.00 km • 306.000 SIT
Citroen C 25 D • letnik 1992 • prevoženih 203.000 km • 508.000 SIT
TAM 130 11 B • letnik 1988 • prevoženih 256.000 km • 500.000 SIT

Licitacija bo v petek, 27.8.1999, ob 13. uri v “Pohorje” Mirna,
Slovenska vas 14, 8233 Mirna.
Ogled je možen na dan licitacije od 11. do 13. ure.
Vsak udeleženec mora med 12. in 13. uro plačati varščino v višini
10 % od izklicne cene za posamezno sredstvo.
Prodaja se vrši po sistemu “videno-kupljeno”.
Na izlicitirano vrednost se plača še 19 % DDV.
Celofho plačilo in prevzem izlicitiranih sredstev mora biti opravljeno
do 6.9.1999, v nasprotnem vplačana kavcija zapade.
Dodatne informacije lahko dobite po telefonu na št. 068/47-103
ali 068/47-010 int. 203.

R es is tec , d .o .o ., & Co.k.d.
Krška c e s ta 8
8311 K ostanjevica na Krki
objavlja prosto delovno mesto

• k o m e rc ia l is ta za u v o z / iz v o z
Pogoji:
- srednješolska ali višješolska izobrazba ekonomske ali tehnične smeri
- aktivno znanje nemškega jezika
- znanje dela na računalniku (Windows, Excel).
Delo je za določen čas, z možnostjo kasnejše redne zaposlitve.
Nastop dela takoj.
Prijave z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi
na gornji naslov.

m m ENJSU USTr V rlJiii iN ll rV I ElJl I ifiiliP tt

Novi M egane scenic
na sam ostojni poti

Najuspešnejši enoprostorec srednjega razreda - Doslej izdelali
že 700.000 scenicov - Posodobljena oblika, večja varnost, novi

motorji - Novi scenic bo naprodaj septembra

N O V O M ESTO - V začetku
sep tem b ra bo na trg p rišel p re ­
n o v lje n i R e n a u lto v M e g a n e
scenic. Ta vodiln i e n o p ro s to r­
ski av tom obil s red n jeg a ra z re ­
da, ki so ga p ro d a li že v več ko t
700.000 p rim erk ih , im a p o n o ­
vem poso d o b ljen o obliko , k ije
že n a prvi pog led najbolj o p az ­
n a in iz ra z ita p r i sp re d n je m
delu av tom obila - bolj zaobljen
m o to rn i pok rov in velike rom -
b o id n e luč i - v z a d n je m d e lu
p a sm u po en o stav ili lijiije, luči
im ajo ob liko k rista lov , tak o da
je av to n a p o g led širši in s ta ­
b ilnejši. N ovi scen ic im a b o g a ­
te jše p a k e te se r ijsk e o p re m e
R T in R X E , o b a lah k o tu d i ko t
a l iz e , k a r p o m e n i s e r i js k o
v g ra je n o k lim a tsk o n ap rav o .
Izboljšali so ak tivno in pasivno
varnost av tom obila , p renov lje ­
n i s c e n ic p a im a tu d i n o v a
v a rč n a b e n c in s k a m o to r ja s
p ro s to rn in o 1,4 (95 K M) in 2,0
litra (140 K M) s 16-ventilsko
teh n ik o (s ledn ji je zn an tu d i iz
m odelov esp ace in laguna), ki
sta se p rid ru ž ila ben c in sk em u
m o to rju 1,6 16V s 110 K M in
z n a n im a d iz lo m a 1 ,9 D (65
K M) in l,9 d T i (100 K M).

S scen icom je R e n a u lt u spel
u s tv a r i t i no v tr ž n i s e g m e n t
k o m p a k tn ih e n o p ro s to r s k ih
av tom ob ilov s re d n je g a ra z re ­
da. K o t rečen o , so ga doslej iz­
de la li že v več k o t 700.000 p ri­
m e rk ih , od te g a lan i več k o t
300.000. L an i si je scen ic p r i­
b o ril 2-o d s to tn i d e lež z a h o d ­
noev ropskega av tom obilskega
trg a . V R e n a u lto v i to v a rn i v ____ r _____ A
francoskem m estu D o u a i izde- n o s ti. V se rijsk i o p rem i

Z a ra d i ta k e g a svetovnega
u sp e h a so se v R en au ltu od­
loč ili, d a scen icu zagotovijo
sam osto jne jšo življenjsko pot.
Z a u trd itev vodilnega položaja
scen ica v tem avtom obilskem
segm en tu ga sedaj ponujajo z
iz ra z ite jšo o b lik o , se varnej­
šeg a , s še b o g a te jšo serijsko
o p re m o in s p a le to novih 16'
ven tilsk ih m oto rjev . v

P re o b l ik o v a n a o d b ijača z
z a šč i tn o č rn o o b ro b o sta za
slovenski trg že ob osnovnem
p ak e tu o p rem e (R T) pobarva­
na v barvi k a ro se rije , v pred­
n jem odb ijaču p a s t a vgrajeni
novi ok rog li m eglenki (pri nas
serijsko v o p rem i R X E). Avto
je p rav tak o dobil na novo ob­
likovana p la tišča iz lahke liti­
ne, ki sod ijo na seznam opre­
m e za dop lač ilo . . .

N o tra n ja zasnova scenica J
zdaj še d o p o ln jen a . Tako im
av to nove in do p o ln jen e pre­
dale , do b ro d o šla novost je hla­
je n p red a l za tri pločevinke na
d nu o sred n je konzo le (na vo-
jo le v kom binaciji s klimatsK
n ap ravo). N ovost je tudi steki
v zad n jih v ra tih , ki se ooP1̂
p o se b e j , k a r so z odobrav -
n jem sp re je li že številni kupe
m o d e lo v e s p a c e in la gu^
b reak . Z a novega scenica je na
v o ljo 11 k a ro s e r ijs k ih bar ,
m e d n jim i so tr i popplnom
nove; im enu jejo jih prelivajo
se , saj se n jihov i barvn i to
sp re m in ja jo g led e na m °c
ko t osvetlitve avtom obila.

B istveno je novi scenic p
dobil na p o d ro č ju aktivne v
n o sti. V se riisk i o p rem i vs

lajo p o 1.600 scenicov n a d an ,
a se v ed n o n e m o re jo zad o s ti­
ti pov p rašev an ju . V se o d p r i­
če tka p ro d a je tega m odela le ta
1996 m o ra jo vsakega pol le ta
p o v e č a ti p ro iz v o d n jo . V p r i­
m erjav i z zače tn o so jo doslej
že po tro jili.

L a n i j e s c e n ic v z a h o d n i
E v ro p i p re d s ta v lja l 48 o d s t .
v seh p ro d a n ih m o d e lo v d r u ­
ž in e M eg an e . T i d e lež i se o d
d ržav e a o d ržav e p rece j ra z ­
liku je jo . T ako v Š pan iji p re d ­
stavlja scenic 20 odst. p ro d a je
m odelov M egane, v Franciji 54
odst., v Švici in A vstriji p a k a r
70 o d s to tk o v . V S lo v en iji je
im el scenic lani neka j več ko t
25-odsto tn i de lež v skupni p ro ­
daji m odelov M egane . U sp eš­
no p ro d a jo doživlja scenic tud i
d ru g je , n a p r im e r n a J a p o n ­
skem , v T ajvanu, R usiji in Ju ž ­
ni A frik i, v z a d n je m času pa
vse bolj tu d i v Ju žn i A m erik i.

različic je p ro tib lok irn i zavor
ni s is te m (A B S) z elektron
sk im ra z d e liln ik o m zav'
sile (E B V). U č i n k o v i t o s t za
je bo ljša tud i pri s e g r e t i h * ,
rah . Scenic izpolnjuje naj-
je zah teve, saj za popom®
vitev pri h itro sti 100 km/h P°
treb u je m anj k o t 4 5 m - st

Še en a novost in poS'e ^
n o v eg a sc e n ic a je s ,s te Tja,
sam o d e jn o zak lene v s a j
brž ko vozilo doseže hit ^
km /h. V ra ta se odklenejo,
e n a o d n jih o d p re m o u
ran je s tran i in tu d i v pr
nesreče . . •» sa-

P roac tive “ in te ligen tn ,.0
m o d e j n i m e n j a l n i k n o m ^
z bencin sk im a m otorje , j s
in 2 ,0 , ob koncu le ta pa j 9
tu rb o d izelskim m otorj jca
dTi. Po novem tud i za s Vj
velja 12-le tn a protikorozu
g aran c ija . B-

Najbolj p roda jan model

T X S A R A
J B B r

Junijska za loga že izpareva

S A X O : *
KLIMA ZE ZA

9 9 . 9 9 9 s i t

ZE ZA

L
1.266.160/ ^ ^

w w w .c itro e n .s i

121 DOLENJSKI LIST

C itioen Slovenijo d .o .o ., Uliiu 15 m aja 18, 6000 Kope

- J

Št. 32 (2607), 12. avgusta

v

Štorklja na dimnik prileti, dete se rodi
Letos obročkali 40 mladih štorkelj - V Šentjakobu pri Šentjerneju dve gnezdi - Najstarejše

aktivno štorkljino gnezdo staro 400 let - Na selitvi preleti tudi 300 km na dan

Konec junija je novomeški Z a­
vod za varstvo naravne in ku l­
turne dediščine (Z V K D) v so­
delovanju s Prirodoslovnim m u­
zejem Slovenije že č e tr to leto
zapored izvedel obročkanje što r­
kelj v okolici Krakovskega gozda
inv Beli krajini. Pri tem opravi­
lu so jim pomagali E lektro Novo
mesto ter dolenjski člani Društva
za opazovanje in .p roučevan je
Ptic Slovenije (DOPPS).

Pri nas se število štorkelj
povečuje

. ‘Število štorkelj v naših k ra­
jin se iz le ta v le to poveču je .
J-etos smo obročkali že 40 m la­
dih štorkelj,” je zadovoljen p o ­
vedal Andrej H udoklin, konser­
vator na ZV N K D . V Beli kraji­
ni so obročkali m lade štorklje v
gnezdih na Krasincu (3 mladiči),
Utoku (2), v Z em lju (1), G rib-
jjah (3), v g n ezd u v S elih p ri
Uragatušu pa so mladiči pogini-

v okolici Krakovskega gozda
Pa s° obročkali štorklje v gnez-
mh v Šentjakobu (v enem gnez-
dU 2 v drugem pa 4 m lade Štor­
j e) , C adražah (3), Zalogu (4),
r-°°rayi (3), H rvaškem B rodu
vf), Zaloki (5), G ržeči vasi (5) in
Cerkljah (3).
,...Povprečno so bili trije mla-
ici na gnezdo, kar je v prim er-

mVlv.z drugim i gnezdiln im i ob-
ocjt v Sloveniji lepa gnezdilna

“spesnost,” je povedal H udo-
*n. To n e p o s re d n o kaže na

■ ranjeno. naravno okolje. M ed
. aJi, kjer im ajo štorklje gnezda,
, .t0Pa Šentjakob-v šentjernej-

1 °očini z dvem a gnezdom a,
P sebnost pa sta dve gnezdi s po

i adjči. V sa g n e z d a so na
ektričnih drogovih, pri tem

!, ,So Vfliko razum evanja poka-
i električarji, ki so na drogove

"umestili gnezd ilne nastavke,
st r, ?mog°ča, da so gnezda bolj
e l - ? 1. . a ln da štorkelj ne ogroža
ie i *ri^Pa napeljava. “Prihodn-
m n e želimo postaviti več sa-

0Jn?h drogov z gnezdilnim i
što lfr da b ' ta ^ ° pom agali

rkljam pri gnezdenju, hkrati
n P °zP fn eje sp rem lja li našo
ohr saJ računam o, da bo
ta, • anJe km alu dalo rezu l-
kai m m o tuko lažje sledili,
cj0„Se z našo populacijo štorkelj

kam letijo, kje se nase-
k liV ° ltd ‘ ie povedal H udo-

št(!)vi°''nie leto je evropsko leto
lia n s ’ v Sloveniji pa je štork-
Ca Jca leta. R edkokatera pti-
kot n Povezana s človekom
svoia aV be*? štorklja, saj si je za
in st ®/lezdišča izbrala dim nike
s° to l 6 na .̂'b bivališč in ljudje
Ii t>„ P° ptico prijazno sp reje­
lo nt Ve,zab so j° celo z rodnost-n • r • - - - -

hovo š tev ilo p o v e č u je tu d i v
naših krajih, zlasti v okolici K ra­
kovskega gozda in v Beli kraji­
n i. A še p re d 100 le ti je b ila
štorklja pri R adgoni redka p ti­
ca, na Š tajerskem je dokum en­
tiran o prvič gnezd ila v Jak o b ­
skem dolu leta 1924, iz le ta 1938
pa je podatek , da najverjetneje
tu d i n a D o len jsk em gnezd ijo
štorklje. Sedanja slovenska pop­
ulacija je ocenjena na največ 200
parov, od tega so jih lani v naših
krajih našteli 16.

Gnezdo za vse življenje
Bela štorklja teh ta 2,6 do 4,5

kg, v dolžino m eri 100 do 125
cm, razpon kril pa je 155 do 165
cm . N jen o p e r je je u m aza n o
bele barve, razen letaln ih peres,
velikih p rim arn ih in sekundar­
nih krovcev te r lopatičnega p e r­
ja , k ije črne barve. Kljun in do l­
ge noge so rdeče, pri m ladih p ti­
cah tem nejše. Sam ec in sam ica
s ta si ze lo p o d o b n a , le d a so
sam ci ponavad i večji in im ajo
masivnejši kljun. G nezdo je ok ­
roglo, zgrajeno iz vej, v p rem e­
ru m eri 75 do 170 cm in je viso­
ko 50 do 200 cm. Velikost in teža
n a ra šč a ta s s ta ro s tjo g n ezda .
Ponavadi ga štorklje zgradijo na
dim nikih, slem enih streh, raznih
drogovih, zelo redko na dreve­
su ali skalni polici. Samica znese
3 do 5 jajc, ponavadi 4, mladiči
pa se izvalijo 31 do 34 dni po za­
četku valjenja in zapustijo gnez­
do po 54 do 70 dneh.

rinašai S?J naj bl Prav štorklje
Storti doJ?nčke. O d tod rek:
se r. . ,Ja Pa. dim nik prileti, dete
dom i ' i e štorklja kljub svoji
ca hi ' občutljiva pti-
miarrm ars'k a t€ro gnezdo spo-
lik Q ‘ ost.ane prazno, kar je ve-
me P°m,n človekovemu nepri-

Knei? 11 Početju.
lacifJ £ ° d st- svetovne popu-
štori r 110-0.00 p arov belih
v Sr„,, J.?t}ezdi v Evropi, večina
Slovo c --1 ln vzhodni E vropi. V
šiiien!!IJ14e štorklja najbolj raz-
slteln niurju in na Štajer-

£m> v zadnjih letih pa se nji-

GAlEZhr,
V inVL ' ^ So zd ih r Beli k ruji-
8°zdu raJ‘n v okolici Krakovskega
Je/j. °"e°čkali 40 mladih štor­
kelj iz . a*di krajih se število štor-
^ndrei ‘n* v êto povečuje. (Foto:

J vndoklin, ZVNKD)

pi štorklja že na pragu izum rtja.
N ekon tro lirana uporaba pesti­
cidov jih ogroža tudi na njihovih
prezim ovališčih v A friki, tem u
pa se pridružujejo še vse pogos­
tejše suše.

Selitev v južno Afriko
Štorklja je izvrstna letalka, ki

zim o preživi v A friki. A vgusta
1994 so v e lik o ja to k ak ih 60
m ladih štorkelj, ki so se priprav­
ljale na po t pro ti jugu, opazovali
pri D ragatušu. Štorklje se selijo
iz k lju č n o p o d n e v i. R a z d a lje
p re m a g u je jo p red v sem s p o ­
močjo vzgornika, zračnega toka,
ki se dopoldne razvije nad m oč­
no seg re tim i tlem i. Z njegovo
pom očjo lahko z relativno m aj­
hn o izgubo en e rg ije p re le tijo
tu d i 150 d o 300 km n a d an .
“N aše” in večina srednjeevrop­
skih štorkelj se seli čez Balkan
in čez B ospor v Azijo, od tam pa
v A friko in ob N ilu do prezim o­
vališč v vzhodni oz. južn i Afriki.
O cenjujejo, da vsako jesen leti
po te j v zh o d n i se litv e n i p o ti
o k o li 370 .000 b e lih š to rk e lj .
C elo tna p o t na prezim ovališča
tra ja 8 do 15 tednov. Spomlad-
na selitev pro ti severu pa je h it­
re jša , saj se p tic a m m ud i na
gnezdišča. Prve štorklje p rispe­
jo v naše kraje konec m arca.

Č eprav se populacija štorkelj
v naših krajih iz le ta v le to p o ­
veču je , p a štev ilo te h p tic na
celo tnem naselitvenem obm oč­
ju nezadržno upada in iz neka­
terih evropskih držav je štorklja
že povsem izginila. G lavne vzro­
ke za to je treba iskati v vplivih
človeka. M ed najpom em bnejše
sp a d a jo izg u b a ž iv ljen jsk eg a
p ro s to ra (uničevanje močvirnih
travnikov in virov p reh ran e na
gnezdiščih), pom anjkanje hrane
na prezim ovališčih zarad i suš in
u p o rab e pesticidov, zaskrb lju ­
joče naraščajoče pa je tudi števi­
lo štorkelj, ki poginejo ob trkih
z električnim i žicami. V Evropi
sodi bela štorklja v skupino ran ­
ljivih vrst, v Sloveniji pa v kate­
gorijo m očno ogroženih vrst.

A. B.

V z e m i t e r a č u n :

D A V I K N A D O D A N O V R I I) N O S I J I M / J I O D D A V K A N V M V I I) N O S I

Račun ima z uvedbo
DAVKA NA DODANO

VREDNOST
mnogo večji pomen.

Tisti, ki ga ne bo izstavil,
se bo izognil plačilu davka.

Zato:
VZEMITE RAČUN!

S tem , ko ga zahtevate,
že pripom orete

k učinkovitejšem
pobiranju davkov.

Za vse, ki bodo na ta način
pomagali državi,

bo Davčna uprava RS
jeseni organizirala

NAGRADNO IGRO.

Pogoje za sodelovanje
poiščite v osrednjih, časopisih,

z zbiranjem računov
pa pričnite že danes!

R E P U B L I K A S L O V E N I J A
__________M IN IS T R S T V O ZA FIN A N C E __________
DAVČNA UPRAVA REPUBLIKE SLOVENIJE

RS Ministrstvo za finance. DURS, Jesenkova 3, 1000 Ljubljana

DOLENJSKI LIST »DOLENJSKI UST »DOLENJSKI LIST

BELA ŠTORKLJA - Letošnje leto
je evropsko leto štorklje, v Sloveniji
pa je bela štorklja proglašena za
ptico leta. V Evropi sodi štorklja v
skupino ranljivih vrst, v Sloveniji pa
v kategorijo močno ogroženih.

Š to rk lja si p rav ilo m izb e re
m esto gnezden ja za vse življe­
n je. Povprečna s ta ro st gnezd v
Sloveniji je okoli 15 let, najsta­
rejše znano p a im a več ko t 75
let. Iz E vrope je znan celo p ri­
m er aktivnega gnezda, starega
okoli 400 let. G nezdo začne gra­
diti sam ec, ki spom ladi prvi p ri­
leti na gnezdišče, ko pa se mu
kasneje pridruži še sam ica, ga iz
vejevja in zem lje lahko dokon ­
ča ta že v osm ih dneh. G nezdo
štorklji vsako leto popravljata in
dograju jeta , starejša gnezda so
lah k o v isoka tu d i 2 m , im ajo
p rem er 1,5 m in teh ta jo celo do
2 toni. Štorklje so v parih le med
g n ezd en jem , m ed se litv ijo se
p ari ločijo , spom ladi p a se na
gnezdu pogosto najdeta že zna­
na para. Mladiči se selijo ločeno
od staršev, na dolgo pot se v več-
jih ja ta h poda jo kakšen teden
pred odraslim i štorkljam i. M la­
diči gnezdijo šele po treh letih,
pravilom a blizu kraja, kjer so se
izvalili.

Štorklje se hranijo predvsem
z malimi sesalci, ko t so voluha-
rice, rovke, krti, na to z žabam i,
kobilicam i, hrošči in njihovim i
ličinkam i pa tudi s kačam i, kuš­
čaricam i, deževniki in ribam i.
H rano najlažje najdejo na manj
izkoriščanih vlažnih in m očvir­
n ih trav n ik ih , pašn ik ih te r na
obrežjih potokov in mlak. Z a ra ­
di izginjanja takih predelov so se
štorklje m arsikje prisiljene veči­
del h ran iti na poljih , k jer p re ­
težno lovijo m ale sesalce. M e­
lioracije in uravnave vodotokov
izsušujejo in sirom ašijo travn i­
ke, nastajajo pa polja m onokul­
tur. U poraba pesticidov in p re ­
kom erno gno jen je še d o d a tn o
zm anjšujeta njihove vire hrane.
Z arad i tega je ponekod v Evro-

Evcrgrccn

Izredno kakovosten program lesenega stavbnega pohištva si lahko ogledate
od 13. - 22 . avgusta na Gorenjskem sejmu v Kranju. Sejemski popust za
okna, vrata in hiše tudi na vseh prodajnih mestih Jelovice.

Jelovica, Lesna industrija, d .d , Škofja toka, tel 064/61-30, faks 06 4/63 1261 , http7/wwwjelovicasi, e-mail: info@jefcivica.si
• Metlika, tel/faks 068/58-716 • Bawx Trebnje, tel./taks 068/45-640 • Kera Trade Zagorje ob Savi, tel./faks 0601/64-465

JELOVICA
Narava ima prednost

■ Novo mesto, tei/taks 068/323-444 • Brežice, tel/faks 0608/62-926

Š t-32 (2607), 12. avgusta 1999 DOLENJSKI LIST 13

Vrtačič peti šprinter v Evropi
Uspeh šentjernejskega tekača na evropskem mladinskem prvenstvu - Na državnem prvenstvu

dvojna zmaga Tomiča - Zlato tudi Primcu Rovanu, Primožu in Simoni Kozmus
Od udeležencev svetovnega prvenstva v Sevilli na državnem prvenstvu

ni bilo pričakovati rekordnih izidov, saj se ta čas posvečajo predvsem pri­
pravam na najpomebnejše tekmovanje v sezoni. Tako je bil Igor Primc
(Krka) v metu diska z 59,48 m dolgim metom povsem zadovoljen, saj sta s
trenerjem podoben izid načrtovala, če bi vrgel manj kot 59 m, pa bi bil to
najbrž že vzrok za preplah.

Tlidi n aši
na svetovnih

vojaških igrah
Primc v disku - Zupančič

29. v kronometru
NOVO MESTO - Od 6. do 18.

avgusta bodo v Zagrebu potekale
druge svetovne vojaške igre, na ka­
terih bo nastopilo kar nekaj Dolenj­
cev. Podporočnik Igor Primc bo nas­
topil v metu diska, stotnik Borut
Retelj v teku na dolge proge, pod­
poročnik Boris Stariha in višji vod­
nik Marko Kruljac bosta nastopila v
najtežji panogi prvenstva - vojaškem
peteroboju, desetnik Marjan Kro­
mar pa v triatlonu, medtem ko je
podporočnik Simon Zupančič s svo­
jo prvo preizkušnjo že opravil, v
kolesarskem kronometru je osvojil
29. mesto.

Na igrah nastopa več kot 5000
pripadnikov armad iz 77 držav sve­
ta, med katerimi so številni sloviti
športniki, kijih tudi v slovenski vrsti
ne manjka. Tako bodo slovensko
vojsko v Zagrebu med drugimi za­
stopali tudi atletinji Helena Javor­
nik in Anja Valant, triatlonec Igor
Kogoj, plavalci Nataša in Alenka
Kejžar, M etka Šparovec in Jure
Bučar, padalci Irena Avbelj, Roman
Karun, Senad Salkič, Matjaž Prista­
vec, strelec Rajmond Debevec in
bivši svetovni prvak v veslanju Iztok
Čop.

ELAN V OSMINI
FINALA

NOVO MESTO - Nogomotaši
novomeškega E lana so uspešno
začeli novo sezono. V tekmi šestnaj­
stine pokala Slovenije so v nedeljo,
8. avgusta, doma pramagali Esotech
iz Šmartnega s 3:1 (3:0). Zadetke za
Elan so pred okoli 400 gladalci do­
segli M atjaž Sever v i l . minuti,
Gorazd Plevnik v 26. minuti in Šefik
Šum ar v 41. m inuti. Posebno v
prvem času so Novomeščani igrali
presenetljivo dobro in so celo po­
znavalce navdušili s številnimi lepi­
mi kombinacijami, v drugem polča­
su pa so z borbeno in požrtvovalno
igro zmago obdržali v svojih rokah.
Gostje so tik pred koncem srečanja
dosegli častni zadetek z prostega
strela. V nedeljo, 15. avgusta, bodo
nogometaši Elana ob 17. uri igrali
tekmo prvega kola II. lige z Zagor­
jem.

V metu kladiva so blesteli Breži-
čani, ki so pri fantih osvojil vse tri
medalje - 1. Primož Kozmus 69,97,
2. V lado Kevo 55,82, 3. G rubič
54,22, medtem ko je četrto mesto
osvojil tajnik novomeškega kluba
Krka Gregor Rus (47,69 m). Pri de­
kletih je zlato po pričakovanju osvo­
jila Simona Kozmus, tako da sta
obe zmagi ostali v družini Kozmus,
medtem ko je srebro z Novakovo
prav tako ostalo v Brežicah. Brežiški
je bil tudi moški skok ob palici, kjer
je Jure Rovan kljub zmagi z zanj
skromnim izidom 510 cm najbrž
izgubil pravico do nastopa na sve­
tovnem prvenstvu, drugi pa je bil
Novak.

Katka Jankovič (Krka) je druge­
mu m estu na 100 m z oviram i
(13,82) dodala še bron v teku na 100
m (12,25). V teku na 400 m z ovi-

TUDI PRIMC MED
OLIMPIJSKIMI KANDIDATI

NOVO MESTO - Večina šport­
nih zvez je slovenskemu olimpijske­
mu komiteju spisek kandidatov za
nastop na olimpijskih igrah leta
2000 v Sydneyu poslala že lani, atleti
pa so med zadnjimi, ki so si pridobili
pravico do pomoči in ugodnosti, ki
jih olimpijski komite posveča kandi­
datom za nastop v Avstraliji. Poleg
Brigite Bukovec, Britte Bilač in
Gregorja Cankarja, ki sojih na pod­
lagi izjemnih uspehov v preteklosti
mimo kriterijev med kandidate za
olimpijski nastop določili že lani, je
zdaj na spisku še 11 atletov, med
njimi tudi član novomeške Krke
Igor Primc, medtem ko so Brežiča-
na Jureta Rovana še pustili med
sedmimi, čakajočimi na ta status.

ŠAHOVSKI TURNIR SKD
DOBIL MOJSTER KOS
KOSTANJEVICA NA KRKI -

Občinski odbor Slovenskih krščan­
skih demokratov Krško in krajevni
odbor te stranke iz Kostanjevice na
Krki sta pripravila 5. hitropotezni
šahovski turnir za amaterje in kate-
gornike, na katerem se je pomerilo
41 šahistov. Zmagal je mojster Toni
Kos iz krškega Triglava, drugi je bil
Marjan Kastelic (SK Novo mesto),
tre tji Tomaž Žnideršič (Triglav
Krško), četrti Bojan Jerančič (Novo
mesto) in peti Sašo Župevc (Triglav
Krško). Marsikateri šahist se je ob
imenu turnirja, ki šahiste deli na
amaterje in kategornike, le nasme­
jal, saj so bili tudi vsi tisti udeležneci,
ki so razvrščeni v kategorije svetov­
ne šahovske zveze FIDE, prav tako
čisti amaterji.

Izbiramo “naj” slovensko kopališče
Vseslovenski akciji več pokra­

jinskih časopisov in številnih
lokalnih radijskih postaj se je
letos pridružil tudi Dolenjski list,
akcija pa se je med našimi bralci
že dobro uveljavila, saj dobimo
vsak teden več glasovnic. Glasu­
jete lahko za vsa urejena narav­
na in umetna kopališča na Do­
lenjskem, v Beli krajini, Posavju
in kočevsko-ribniškem koncu.
Glasujete lahko za kopališča ob
potokih, rekah pa tudi za bazen­
ska kopališča v okviru zdravilišč,
kijih na našem koncu ne manjka.
Pogoj je le, da je kopališče urad­
no urejeno in oskrbovano; divja
kopališča ne pridejo v poštev.
Kriteriji, po katerih ocenjujete
kopališče, so urejenost, čistoča,
skrb za varnost in prvo pomoč,
pestrost ponudbe, cene, prijaz­
nost kopališkega osebja in splo­
šen vtis. Glede na dosedanje iz­
ide glasovanja tudi tokrat lahko
ugotavimo, da so med našimi

G la so v n ic a
“ NA J S L O V E N S K O

K O P A L IŠ Č E ”

Glasujem za kopališče...............

bralci najbolj priljubljena termal­
na oziroma bazenska kopališča v
Šmarjeških Toplicah, Dolenjskih
Toplicah in Čateških toplicah,
medtem ko se le redki odločijo
dati prednost naravnim kopali­
ščem, ki so, kot kaže, tudi neko­
liko slabše urejena kot tista, ki
spadajo v širši kompleks zdravi­
liških podjetij. Sončno vreme je
na začetku avgusta kar lepo ogre­
lo reke, zato je tokrat precej več
tudi glasov, namenjenim narav­
nim kopališčem, predvsem tistim
ob Kolpi.

Glasovnice pošljite na naslov:
Dolenjski list. Glavni trg24, Novo
mesto, vsak teden najkasneje do
ponedeljka. Izmed glasovalcev
izžrebamo tri, ki dobijo paket z
izdelki Kolinske. Nagrajenci tega
tedna so: Marija Legan, Korita 2,
8211 Dobrnič; Veronika Košak,
Lastovče 39, 8000 Novo mesto; in
Marko Burgar, Krajčcva ulica 22,
8000 Novo mesto.

Ime in priimek:

Naslov: Kolinska

rami je s petim mestom presenetil
Krkin mlajši mladinec Luka Lužar
(1:00,78). Ševničani so se poleg bro­
na Vebra na 800 m veselili tudi dveh
petih mest, Alenke Radej na 400 m
in Klavdije Tomažin na 1500 m.

Med tekači na srednje proge je bil
poglavje zase Aleš Tomič (Porto-
vald), kije brez težav zmagal na 800
m (1:51,45) in 1500 m (3:51,89). V
teku na 800 m je z bronom prese-

Pod Portovalom
naj mlajši

že resno brcajo
V nogometni šoli Portoval

NOVO MESTO - V tem mesecu
so začeli vaditi tudi mladi nogome­
taši Nogometne šole Portoval. De­
set dni že marljivo trenirajo starejši
in mlajši dečki, ki tekm ujejo za
nogometni klub Elan, vadijo pa pod
vodstvom Željka M artinoviča in
Andreja Kostrevca. Predselekcija,
ki jo vodi Andrej Primc, začne z de­
lom v ponedeljek.

Največja težava je, da otroci ni­
majo primernega prostora za tre­
ning, saj edino novomeško igrišče
hranijo za začetek tekmovanj. Novo
mesto bi pri tako velikem številu
nogometašev, ki iz leta v leto celo
narašča, potrebovalo vsaj še eno
travnato igrišče, opremljeno z re­
kviziti. Nova sezona ligaških tekmo­
vanj se bo za vse selekcije začela 28.
avgusta. Za najmlanjše bo letos or­
ganiziranih tudi več turnirjev, prvi
že 4. septembra; namenjen bo sta­
rejšim dečkom in najmlajšim, udele­
žili pa se ga bodo na povabilo sose­
dov iz Avstrije.

Septembra bodo v nogometni šoli
Portoval vpisovali tudi nove člane.
Vpis je namenjen otrokom, rojenim
leta 1991 in 1992, v poštev pa pride­
jo tudi dečki, rojeni leta 1989 in
1990.

TURNIR V MALEM
NOGOMETU

VELIKI PODLOG - Sekcija za
mali nogomet Gorica, ki deluje v
sklopu športnega društva Veliki
Podlog, bo v nedeljo, 15. avgusta ob
8. uri na travnem nogom etnem
igrišču na Gotici pripravila turnir v
malem nogometu. Vsa dodatna po­
jasnila daje in prijave sprejema Ro­
man Kodrič (tel.: 0608 74 169).

netil sevniški mladinec Borut Veber,
ki je s časom 1:52,59 dosegel drugi
najboljši izid vseh časov v Sloveniji
za kategorijo mlajših mladincev. S
tem izidom bi na olimpijskih dneh

• Konkurenca na državnem prven­
stvu je bila nekoliko okrnjena tudi
zaradi istočasnega nastopa mla­
dincev na evropskem prvenstvu v
Rigi, kjer je Šentjernejčan Jože
Vrtačič v teku na 200 m s časom
20,98 osvojil odlično peto mesto,
Kristjan Kralj pa je bil na 100 m s
časom 10,74 petnajsti. Sentjernej-
čana sta sodelovala tudi v štafetah,
v katerih je Slovenija osvojila 8. (4
X 100 m) in 9. (4 X 400 m) mesto.

mladih, kjer je nastopil zelo po­
vprečno, celo zmagal. V teku na
1500 se je s četrtim mestom, dose­
ženim v finišu, izkazal tudi novome­
ški m la d in e c M a rk o G o re n c
(3:55,03). Med najmlajšimi nosilci
medalj je bila tudi mlajša mladinka
atletske sekcije Dolenjske Toplice
Manja Praznik, ki je v troskoku
osvojila bron.

I. V.

V Sevillo Primc in Vrtacic
Na svetovnem prvenstvu v atletiki bosta nastopila tudi
novomeški diskaš in šentjernejski šprinter - Rovan ne

NOVO MESTO, ŠENTJER­
NEJ - Predsedstvo Atletske zveze
Slovenije je minuli teden izbralo
dokončen spisek stletov, ki bodo
Slovenijo od 20. do 29. avgusta
zastopali na svetovnem prvenst­
vu v Sevilli v Španiji. Med 17 atle­
ti sta tudi novomeški metalec di­
ska Igor Primc, ki se je letos spet
izkazal z novim državnim rekor­
dom, in Šentjernejčan Jože Vrta­
čič, mladinec, ki je letos izjemno
napredoval ter v različnih Sprin­
terskih disciplinah postavil več
mladinskih državnih rekordov, na
minulem mladinskem svetovnem
prvenstvu v teku na 200 m zasedel
5. m esto; v Sevilli bo skupaj
Boštjanom Horvatom , Matijo
Šestakom, in Mirom Kocuvanom
nastopil v štafeti 4 X 400 m. Oba
sta dva tedna pred prvenstvom
dobro pripravljena. Vrtačič je
svoj letos najpomembnejši na­
stop že opravil na mladinskem
evropskem prvenstvu, medtem
ko bo Igor svojo form o pred
Sevillo lahko preveril v prihod­
njih dneh na svetovnem vojaškem

prvenstvu v Zagrebu. Po mnenju
njegovega trenerja Karla Gačni­
ka je bil met preko 59 m na držav­
nem prvenstvu v Celju, kjer vre­
me metalcem diska ni bilo naklo­
njeno, dober znak, da njegov
varovanec prihaja v formo, ki se
bo do najpomembnejših nasto­
pov samo še dvigala.

Predsedstvo Atletske zveze Slo­
venije se je odločilo, da v Sevillo
kljub izpolnjeni normi ne bo odpo­
toval državni rekorder (555 cm) in
prvak v skoku ob palici Brežičan
Jure Rovan, ki je lani na evrop­
skem prvenstvu presenetil z nasto­
pom v finalu. Jure je letos le enkrat
preskočil 545, zadnje čase pa je
precej daleč od forme, s katero bi
se lahko enakovredno kosal s
konkurenti. V odsotnosti naše
najboljše atletinje Brigite Bukovec
bo na prvenstvu naš prvi adut cel­
jski skakalec v daljino Gregor Can­
kar, ki je dobra dva tedna pred
nastopom v izvrstni formi, saj je na
državnem prvenstvu minuli konec
tedna preskočil 818 cm.

Dolenjci osvojili tudi Chacraraju
Dolenjska alpinistična odprava je uspešno izpolnila svojo nalogo v perujskih gorah *
Markovič in Juhasz splezala na Chacraraju - Mihalič opravil vrsto spustov s sm učm i

NOVO MESTO - Z vzponom po vzhodni steni Chacraraju sta novomeška
alpinista Andrej Markovič in Jure Juhasz izpolnila še zadnji in največji
cilj prve dolenjske alpinistične odprave v tuja gorstva. V steno sta po ted­
nu čakanja vstopila kljub slabemu vremenu in vseeno uspela.

Andrej Markovič je v sklopu pri­
pravljalnih tur 17. julija preplezal
severno steno Ranrapalce. Bazo je
zapustil ob polnoči in okoli druge
ure zjutraj vstopil v steno. Odločil se
je, da opravi prvo solo ponovitev in
drugo ponovitev kilometer visoke
smeri Mazohizem z oceno ED-, 5 v
skali in do 80 stopinj v ledu, v
povprečju pa 60 stopinj. Smer je leta
1996 preplezal skupaj z Matejem
Zorkom v 16 urah v alpskem stilu.
Tokrat je v smer vstopil z zelo lah­
kim nahrbtnikom, v katerem je imel
le pijačo in vrv. Napredoval je zelo
hitro, saj je bil ob svitu že pod vršno
skalno stopnjo in to le po 6 urah
nočnega plezanja.

Pred samim grebenom je moral
opraviti še s previsno opastjo (gmo­
ta napihanega snega, ki se ponava­
di izoblikuje na vrhovih in grebe­
nih). Od grebena ga je ločilo le 50
višinskih metrov, ki jih je mora! pre­
gaziti, saj se mu je sneg udiral celo
do pasu. Po 4 urah gaženja je dose­
gel vrh svojega prvega šesttisočaka.
Sestopil je po smeri normalnega
pristopa. Za celotno turo je porabil
15 ur.

V naslednjih dneh so se uspehi
novomeških alpinistov kar vrstili.
Roman Mihalič - Gric in Tomaž
Zalokar sta osvojila najvišji vrh Pe­
ruja Huascaran (6768 m) po nor­
malnem pristopu, Roman pa je s
seboj vzel tudi smuči in se s samega
vrha tudi spustil do konca snega na
višini 1700 m. Nekaj dni kasneje se
je povzpel še na vrh Chopicalqui
(6345 m) in tudi z njega opravil
alpinistični spust s smučmi. Teden
dni kasneje se je povzpel na Visco
(5300 m) in tudi s tega vrha odsmu-
čal v dolino. Skupno je Roman Mi-

• Včeraj naj bi se iz Peruja na
brniško letališče vrnili le trije ude­
leženci prve dolenjske alpinistične
odprave Jure Juhasz, Tomaž Zalo­
kar in Roman Mihalič, medtem ko
seje Andrej Markovič odločil, da bo
v Peruju ostal še en mesec. Lotil se
bo še kakšnega vzpona, nato pa bi
odpotoval na jug države in si ogle­
dal bogato zapuščino starodavne
Inkovske kulture.

halič opravil alpinistične smuke z
dveh šesttisočakov in treh pettiso-
čakov in je bil eden najbolj dejavnih
alpinističnih smučarjev v Cordilleri
Blanci.

Andrej Markovič in Jure Juhasz
sta se lotila glavnega cilja odprave.
Odpravila sta se do vznožja vzhodne
stene Chacraraja - East (6001 m)
kjer sta zaradi slabega vremena, ki
prihaja z Amazonije, čakala kar cel

PRI FARU ŠOLA
ZA VESAČE

KOSTEL - V ponedeljek, 9. av­
gusta, se je na Kolpi pri Fari v Ko­
stelu začela letošnja šola veslanja v
kajaku, kanuju in raftu na mirnih in
divjih vodah. Udeleženci se bodo
seznanili tudi s popravilom, pred­
vsem pa krpanjem čolnov. Tečajniki
bodo preizkusili svoje znanje že v
soboto, 14. avgusta, ko se bo med
10. in 11. uro začel pri Fari spust
“Slovenske reke”, ki se ga bodo
udeležili veslači iz vse Slovenije. Cilj
spusta bo v 13 km oddaljenih Žleb­
ih. Startnina bo 1500 tolarjev. Po
končanem spustu bo v Žlebih dru­
žabno srečanje.

teden, preden sta se kljub razmero
ma slabemu vremenu odločila vsto
piti v steno. Vstopila sta z ze
težkima nahrb tn ikom a, v katerihs
imela vso potrebno opremo za biva
kiranje, plezanje in hrane za tede
dni (35 kg vsak). Na sam vrh gore
sta stopila 4. avgusta nekaj minut p
polnoči, potem ko sta v alpskem s 1
lu brez napenjanja fiksnih vrvi j
vračanja v dolino preplezala ze
zahtevno smer v nevarni stenl , v
črnega granita (The ye!l of thebla«
stone), ocenjeno z ocenami VI. >
A2 + , 5-,(90st.) /5c. Povprečna na­
klonina ledu je bila 70 stopinj-
samo plezanje sta porabila štiri
in eno noč oziroma 43 ur. Na dv
bivakih od treh sta prespala p
dvakrat, zaradi padajočega *came?j|)
in sušenja oprem e po Presta-„.
snežnih padavinah. Veliko razte
jev je bilo kombiniranih, kar P®11?,
ni plezanje po skalah v derezah,
gori sta bila skupaj 7 dni.

SURIYJI DRUGO
MESTO NA DERBIJU
ŠEN TJER N EJ - Na devetem

slovenskem kasaškem derbij J
šentjernejska kobila Suriya z drug*
mestom in časom 1:19,2 dos g
dosedaj najboljšo uvrstitev s
jernejskih štiriletnikov na der J ’
ki veljajo za najpomembnejšo P...
izkušnjo v karieri kasača. Naj.. (a
šentjernejski uvrstitvi na derbiji
bili 3. mesto kobile Peli z Jožetom
Antončičem leta 1976 in četr o
sto Ikarja z Dragom Lesom .
1989. V Ljutomeru je tokrat zmas
Leif B z Lojzetom Gorjancem,
dosegel enak izid kot Šuriya.
nov rekord slovenskih derbije

JE FALESKINI ZDAJ
ŽE PRVI?

STRAŽA - Motorist Sergej ^
skini iz Straže je tudi na peti 1 ,,n0
pokal Alpe Adria v Žilinii o
nastopil in v razredu 123 ec ^
osvojil drugo mesto, na kater inern
bil dosedaj tu d i v sk u p n em vrs ..

redu. Ker je do sedaj vodu««1 &
jan Conti v Žilini krepko zao»
Stražanom , se mu je ta ^ j t e fta moČn°
približal, če ga že ni celo Prt-|1 geje
kar bodo Faleskinijevi zve e
pred začetkom naslednje
pokala Alpe Adria.

dirke

CHACRARAJU PREM AGANA - Vzhodna stena Chacraraju velja za eno
najtežjih v južnoameriških gorah, novomeška alpinista Andrej Markovič
in Jure Juhasz pa sta jo zmogla v alpskem slogu, brez pomoči fiksnih vrvi.
Njuna nahrbtnika z opremo sta pred vstopom v steno tehtala kar po 35
kg. Na vrh sta se vzpela po smeri, ki je na fotografiji gore označena z odebe­
ljeno črto.

I^KRKKZDRAVIUŠČK
HOTELI OTOČEC

T E N IŠ K I C E N T E R OTOČEC
kluba Krka, v katerem *»# *
kastelcem nekdaj vadila s_ „q .

MEI) DEKLICAMI NAJ .
U Š A JASMINA - Na ten'* y
turnirju za deklice, ki so S .
Teniškem centru Otočef -e
pravili v soboto, 7. av?U*0vič,
zmagala Jasmina Kaj a . jn
druga je bila Jana P la n in
tretja Nuša Blažon.

POLFINALE V PORTORO­
ŽU - Novomcščan Tomaž Kaste­
lec, član športnega društva Krka
Teniški center Otočec, je na tur­
nirju za odprto prvenstvo Slove­
nije v Portorožu sijajno igral in
se prebil vse do polfinala, kjer ga
je po izenačenem boju s 6:4 in 7:6
premagal Brežičan Nikola Malj-
kovič, nekdanji član teniškega

14 DOLENJSKI LIST Št. 32 (2607), 12. avgusta

Kolesarski maraton
za Rudijev memorial
V nedeljo v Kostanjevi-
_ ci

KRŠKO - Rekreativno kole­
sarsko društvo Krško bo nede­
ljo, 15. avgusta, pripravilo
tradicionalni rekreativni kole­
sarski maraton - 7. Rudijev
memorial. Štart prireditve bo
°b 9. uri pred parkiriščem pri
gostilni Kmečki hram v Ko­
stanjevici na Krki. Udeležen­
cem bosta na voljo dve progi;
35 km dolgi mali maraton od
Kostanjevice čez Kariče, Pod­
bočje, Šutno, Velike Malence,
Krško vas, Cerklje, Mraševo in
Križaj nazaj do Kostanjevice
ter 90 km dolgi veliki maraton,
ki se bo začel skupaj z malim,
le da bodo bolj pripravljeni
kolesarji v Križaju zavili proti
Drnovemu, Krškemu in Impo-
Ijci ter se v Kostanjevico vrnili
cez Studenec.

Med prireditvijo ceste ne
bodo zaprte, zato morajo ude­
leženci upoštevati cestnopro­
metne predpise, otroci do 15.
•eta morajo imeti spremstvo
starejše osebe. Za otroke je
kolesarska čelada obvezna, za
odrasle pa priporočljiva. Vsi
udeleženci bodo ob progi de­
ležni osvežila, na cilju pa bodo
dobili spominske majice in
malico. Posebne pokale bodo
Podelili; najstarejšemu kole­
sarju in kolesarki, najmlajšemu
udeležencu, udeležencu iz naj-
° J oddaljenega kraja, najšte­

vilnejši družini in najbolj mno-
i tja ekipa, ki bo poleg poka-
a dobila tudi odojka. Startni­
na znaša 2.300 tolarjev, plačate
Pa jo lahko od 7. ure dalje na
startu, kjer se boste tudi prija-

TINA GRABNAR NA
svetovnem prvenstvu

meri visok o
SEVNICA - Sevniška strelka

njBa Grabnar, lani najboljša šport-
Drv* V ^evn‘ch tudi na svetovnem
lo e^ tVU. V s,reljanJu s samostre-

’ ki seje začelo v torek na avstrij-
je etn Koroškem, meri visoko. Tina
v I 'a zadnjem svetovnem prvenstvu
si L®rc^u osvojiIa bron, tokrat pa
stit° .eta lahko kar dve visoki uvr-

t. saj strokovnjaki dajejo veliko
b ®nosti tudi ženski ekipi, v kateri
p "ja nastopila skupaj s evropsko
st a ,!nj° in svetovno rekorderko
Ma ̂ 'J0 ^ret*n'k Renato Oražem.
im.n-l fožnosti za visoko uvrstitev
večk° mo^ t ’ saJ bodo nastopili brez

talnega svetovnega prvaka Raj-
J J d a Debevca, ki ta čas nastopa
^ agreb°Vnem voja^ em prvenstvu v

d v e m e d a l j i

ZUZEMBERČANGV
NA MIVKI

diŽ V ^^^® ^R K " Na letošnjem
mivkinem Prvenstvu v odbojki na
Pripravfi;mlajŠe kate8orijc- k' so 8a
ni D r ' i r na nHV'b igriščih v Žuster-
s t o n i r ui.so zcl° uspešno na-
dečk ' tUt*' ^užem berčani. Med
k l o n i | Sx ° , r u l e c ’ Mačerol in Nose
Prem-' ., V ^'nalu, kjer jih je s 15:7
ta Kur ° kanalsko moštvo Saloni-
her(.,i,l;; ,^ etl kadeti sta se Žužem-
šima U clj in Obrstar s kasnej-
Kovač'?a®0^a'ccma Gadnikom in
Pred,,.1, 1 'z Kanala srečala že v
Pošten V a n i u 'n bodoča prvaka
term, ° ttamučila, potem pa se kljub
tretje '5orazu prebila do boja za

mesto, ki sta ga tudi dobila.

A

m m m

NEPREMA G LJIVIW ILTSH IRE - Avstralec Todd Wiltshire (na sliki desno) je bil tokrat nepremagljiv. Četudi je
na startu nekoliko zaostal, se je v nadaljevanju dirke vedno znal prebiti v ospredje. V peti vožnji (na sliki) je po
diskvalifikaciji Britanca Andyja Smitha dobil priložnost tudi tretji domači voznik Roman Špitaler (tretji z desne),
vendar mu kljub dobremu startu ni uspelo osvojiti točko, saj sta ga poleg Wiltshira prehitela tudi Poljak Ulamek
in Ceh Kaspert. (Foto: I. Vidmar)

Krešo in Hans dobila naslednike
Speedwayski spektakel v Krškem v znaku slovesa Kreša Omerzela in Hansa Nielsna

- Na vrhu sta ju že zamenjala Avstralec Todd Wiltshire in Matej Ferjan
KRŠKO - V soboto zvečer je Krško doživelo vrhunec speedtvavske sezone

v Sloveniji, prizadevni organizatorji AMD Krško pa so na peščeni stezi
stadiona Matije Gubca spet zbrali vrsto svetovnih asov, med katerimi le
redki še nimajo medalje s svetovnih prvenstev. Zvezde prireditve, ki si jo je
ogledalo okoli osem tisoč gledalcev, so bili znameniti Danec Hans Nielscn
in domačin Krešo Omerzel, ki soju Ktčani v soboto na motorju videli zad­
njič, in Avstralec Todd Wiltshire, ki je tokrat kar šestkrat premagal vse
tekmece in poleg velike nagrade AMD Krško osvojil tudi pokal Zavaro­
valnice Triglav.

Danec Hans Nielsen, poslavljajo­
ča se legenda svetovnega speed-
waya, k ije v svoji bogati karieri na
svetovnih prvenstvih osvojil kar 40
medalj, od tega 22 zlatih, štirikrat pa
je bil prvak med posamezniki, je star
znanec krških speedwayskih dirk,
saj je dobil veliko nagrado AMD
Krško lani in predlani, lani pa je
tako kot letos Wiltshire temu dodal
še pokal Zavarovalnice Triglav. Na
poslovilni dirki sicer ni razočaral, že
v četrti vožnji, ko je tokrat nastopil
prvič, pa je moral priznati premoč
mlajšemu tekmecu, vzhajajoči zvez­
di svetovnega speedwaya in vodilne­
mu v točkovanju dirk za grand prix
Toddu Wilshiru, ki je ta večer zma­
gal kar šestkrat. V nadaljevanju je
Nielsen dokazal, da je še vedno po­

vsem v vrhu in je po dodatni vožnji
v boju za drugo mesto premagal še
tokrat odličnega Norvežana Rune-
ja Holto.

Veliko si je od sobotne prireditve
obetal tudi najboljši slovenski speed-
wayist Lavričan Matej Ferjan, ki pa
je moral v svojem prvem nastopu
priznati premoč hitrejšim tujcem,
saj je že na začetku naletel na
razpoložena Wiltshira in Nielsna.
Bolje je začel Krčan Izak Šantej, ki
je že na prvem nastopu prišel do
točke, kasneje pa je osvojil še dve,
kar mu je zadostovalo za skupno 14.
mesto med 16 tekmovalci. Ferjan je
kasneje zamenjal motor z rezervnim
in je z drugim mestom in zmago v
zadnjem nastopu še ujel osmo me­
sto in s tem nastop v pokalu Zava-

toda novi c

ANK A ’*

inciuto

Matej Ferjan je bil v Krškem po
pričakovanju najboljši domači tek­
movalec, po slabem začetku pa si
je z zmago v zadnji vožnji priboril
celo nastop v finalu.

rovalnice Triglav. Tu je v polfinalu
spet zablestel in med šestimi tekme­
ci zaostal le za odličnim Nielsnom,
medtem ko mu v finalu ni šlo vse po
načrtih, tako da seje moral zadovo­
ljiti s petim mestom, tik za Niels­
nom. Svojo priložnost je kot rezejv-
ni voznik dobil tudi drugi domačin
Roman Špitaler.

V finalu pokala Zavarovalnice
Triglav Wiitshire ni dovolil presene­
čenja in je brez težav osvojil dvojno
krono, drugi je bil skandinavski pr­
vak Holta, tretji pa VVilshirov rojak
Ryan Sullivan. Kot je že v navadi so
Krčani svoj speedwayski dogodek
leta proslavili še z veličastnim og­
njemetom.

I. VIDMAR

Ciril Andoljšek trener Gramiza
Kočevske rokometašice z novim trenerjem in vratarko

- Izkušena prvoligaška ekipa - Peklenske priprave

KOČEVJE - V ponedeljek so
s pripravami pred novo sezono v
prvi slovenski rokom etni ligi
začele tudi rokometašice kočev­
skega Gramiza. Po štirih letih jih
je sredi junija zapustil trener
Zdenko Mikulin, uprava kluba pa
je imela največ dela prav z iska­
njem njegovega naslednika.

Po krajših pogovoriti jim je us­
pelo na vročo trenersko klop
pripeljati Cirila Andoljška iz Rib­
nice, ki je bil v lanski sezoni
pomočnik Borutu Trohi, trener­
ju rokometašev Ribnice, ki jim je
uspelo uvrstiti se v prvo ligo.
Spoznavni večer s trenerjem in
igralkami je imelo vodstvo kluba
v idilični obkolpski vasici Srbot-
nik, kjer so se dogovorili o poteku
priprav.

Dva tedna bodo kočevske ro­
kometašice nabirale moč v okoli­
ci Kočevja, v drugem delu pa se
bodo preselile v Ribnico, kjer jih
čaka delo z žogo in do začetka
prvenstva, 18. septembra, večje
število prijateljskih tekem.

“Pri prevzemu ekipe nisem imel
večjih pomislekov, saj sem dekle­
ta poznal že od prej. Igra Gramiza
ni nobena skrivnost; nasprotnik
mora biti navajen na našo bor­
benost, zaradi tega bo v pripravl­
jalnem obdobju poseben poudarek
na moči, ki jo bomo pilili pod
kočevsko Stojno in v ribniški dvo­

rani. Zdaj se sploh ne obremen­
jujem z uvrstitvijo, saj se bržkone
ne bomo borili za obstanek v ligi.
Neobremenjeni, a z izkušenimi ig­
ralkami lahko presenetimo. Zelo
sem zadovoljen, da so v ekipi ostale
vse igralke iz lanske sezone, prihod
vratarke iz M aribora pa je po
mojem mnenju velika okrepitev.
Prav tako sem vesel pripravljenos­
ti nekaterih mlajših deklet, da se
zopet vrnejo v svojo staro ekipo,”
je povedal novi trener Gramiza
Ciril Andoljšek.

M. G.

Ciril Andoljšek

sodoben
vsestranski • •zanimiv

pokrajinski

Novo mesto, d.o.o.
Glavni trg 24
Novo mesto

tr 068/323-606,323-610
fax 068/322-898

za oglaševalce
zanesljiv zadetek

p o l n o

SPEEDW AYSKO SLO VO - Takole sta se od osemtisočglave množice
poslovila najboljši speedwayist zadnjega obdobja na svetu 39-letni Danec
Hans Nielsen, ki je v Krškem prvič nastopil leta 1980, in njegov vrstnik,
nekdanji slovenski prvak domačin Krešo Omerzel, ki mu je poškodba na
lanski dirki za veliko nagrado AM D Krško preprečila, da bi letos na svoji
poslovilni dirki tudi zares tekmoval. Slovo priljubljenega Kreša je marsika­
teremu ljubitelju speedwayskih dirk zvabilo solzo na oči, saj njegova izjem­
na borbenost in nepopustljivost ter sijajne zmage na krškem dirkališču, kjer
je leta 1975 prvič sedel na tekmovalni motor, ne bodo pozabljene. Pred
začetkom prireditve sta legendarna voznika odpeljala častni poslovilni krog.
(Foto: 1. V.)

Mali nogomet je najbolj množičen
Agencija za šport Novo emsto razpisala ligaško tekmovanje v travnih ligah - Lani v

štirih ligah 41 moštev - Prvak je Regrča vas - Zraven tudi novonastale občine

£daj za pokal Dolenjskega lista
e^ki turnir v odbojki na mivki - Profesionalci v parih za pokal Dolenjskega lista,
 rekreativci v trojkah za pokal Radia Krka - Nastopa Zmelkoow

v ŽuJj ^I*®KRK - Od petka, 13., do nedelje, 15. avgusta, bo loka ob Krki
t*zemh . b u P0<l srednjeveškim gradom središče slovenske odbojke.

"ttvki 0(*6ojkarski klub seje z organizacijo turnirjev v odbojki na
tgradip . av''’ zc Ko so imeli na voljo le eno igrišče ob šoli, lani pa so
S s D r i & . na.L?ki’ Kier je potem nastopilo 71 ekip iz vse Slovenije,
tudj n*'caKujejo, da bo nastopajočih ekip še več, udeležbo pa so napovedali
Hesta ...Uter' oajvečji mojstri odbojke na mivki v Sloveniji, za najvišja

^ Pa se bodo seveda merili tudi igralci domačega prvoligaša.

NOVO MESTO - Mali nogomet je tudi v novomeški občini tako kot
marsikje drugje na rekreativnem področju najbolj množičen tekmovalni
šport. Agencija za šport Novo mesto je tudi letos razpisala tekmovanje v
občinskih rekreativnih ligah, rok prijav pa je petek, 13. avgusta, medtem
ko bodo novomeški rekreativni nogometaši prva ligaška srečanja igrali
predvidoma 29. avgusta. V ligah lahko nastopajo tudi moštva iz novona­
stalih občin Dolenjske Toplice, Mirna Peč in Žužemberk.

UirnjfJJJt/K bodo ob 10. uri začeli
’)° rr'cbr8'Slr' ran‘ '8ralci> ki se bodo

• n " v dvojkah za denarne na-8radc , - --------------------
pokal Dolenjskega lista. Vsob,

yrhun°c tc kmovanjc doseglo

ativnih
l nuner „
..rcativ,„?i st°p i tričlanskih re-
krka 7 ,h ck 'P za pokal Radia
•Hami J na-* k' sc s finalnimi tek-
t'edelirT.fC*v‘c*oma končali še

e|j0 dopoldne. Žužembe
v

reani

sprejemajo prijave in dajejo dodat­
na pojasnila po telefonu (041) 502
543, prijavili pa se boste lahko tudi
neposredno pred začetkom tekmo­
vanja. Prijavnina znaša 1.500 tolar­
jev, udeleženci pa bodo deležni
tople malice in spominskih majic.

Gostoljubni Žužem berčani so
tako za igralce kot tudi za številne
gledalce, ki jih pričakujejo iz cele

Dolenjske in tudi od drugod, pri­
pravili marsikaj.'Za tiste, ki bi radi
v Žužemberku prenočili, je na vo­
ljo prezplačni kamp prostor v nepo­
sredni bližini igrišč, tisti, ki pa ne
bodo imeli svojih šotorov, bodo
lahko prespali v vojaških šotorih, ki
jih bodo zanje postavili organiza­
torji, le spalne vreče bodo morali
prinesti s seboj. Vrhunec prireditve
bo sobotni večer, ko bo na Loki
nastopila znana slovenska skupina
Zmelkoovv. Kdor se bo naveličal
napetih bojev v mivki, se bo lahko
osvežil v tam še vedno čisti Krki ali
pa si sposodil kanu, kajak ali raft in
se spopadel s Krkinimi brzicami in
slapovi.

V lanski sezoni je v prvi, drugi in
dveh tretjih ligah v malem nogo­
metu na travnatih igriščih nastopi­
lo 41 moštev. V prvi ligi sta tekmo­
vanje na vrhu lestvice s po 38 točka­
mi končala Regrča vas in Parketar-
stvo Cesar, naslov prvaka pa je zara­
di boljšega izida na medsebojnih
srečanjih osvojila Regrča vas.

PRAZNOVANJE NA
MIRNI GORI

NOVO MESTO - Planinsko dru­
štvo Novo mesto bo v nedeljo, 22.
avgusta, pripravilo planinski izlet na
Mirno goro. Ta dan bodo tam be­
lokranjska planinska društva pri­
pravila bogat program in proslavo
ob 70-letnici planinskega doma na
Mirni gori. Zaradi organizacije pre­
voza iz Novega mesta prosijo, da se
udeleženci izleta prijavite po tele­
fonu 22 948 pri Marici Praznik naj­
kasneje do 19. avgusta.

Končne lestvice: 1. liga - 1. Regr­
ča vas 38, 2. Parketarstvo Cesar 38,
3. Soboslikarstvo Rus 29, 4. Bajer
Euro C.A.T. 28, 5. Elfis EleJctroin-
stalacije 25, 6. Koala Straža 23, 7.
Čriček Podljuben 23,8. Kaval Brus­
nice 21, 9. Klub Vida 16,10. Plasto-

TUDI AVGUSTA
NAJBOLJŠI

DERSTVENŠEK
SEVNICA - Na avgustovskem

turnirju šahovskega prvenstva sevni-
škega kluba Milan Majcen za vete­
rane nad 50. letom je zmagal Franc
Derstvenšek nad Janežem Blasem in
Rudijem Šoprom. V skupnem vrst­
nem redu s 74 točkami vodi D er­
stvenšek, drugouvrščeni Martin Mirt
jih ima 57,5, tretjeuvrščeni Janez
Blas pa 53,5, medtem ko četrto-
uvrščeni Jože Blas za njim zaostaja
za vsega poldrugo točko.

form Šmarjeta 12. Končne lestvice:
2. liga -1. Bistro Royal 38,2. Krka -
vas 37,3. Vinica Granit 34, 4. Križe
Papež 31, 5. Muhaber 30, 6. Dual
Ekspres Bela Cerkev 29,7. Trgovina
Sabina 24, 8. Fužina Dvor 19, 9.
Renault servis Brdar 7,10. Trim klub
Krka 6; 3. A-Iiga -1. Motoroil 51,2.
Gradbeništvo Klanfar 49, 3. Znass
Ratež 39, 4. Gabrje Tabakum 29, 5.
Bistro X 29, 6. Trimex klub 28, 7.
Družinska vas 27,8. Zajčji Vrh 24,9.
Gruntarjev hram Zbure 19,10. San­
tos 15; 3. B liga - 1. Eldorado 44, 2.
Elektro Muhič 42, 3. Mladost 40, 4.
Košenice 38,5. Pajper - Seličanec 29,
6. Avtomoto Novo mesto 28,7. KNE
98 23,8. Breza 17,9. Veselček 16,10.
Stavča vas 10,11. Gotna vas 10.

% m u 1

1512. avgusta 1999 DOLENJSKI LIST

Odgovori,popravki in mnenja)Gasilci teijajo od Strela berdo
Sporočilo bralcem

V zakonu o javnih glasilih, ki
velja od 23. aprila 1994, so v
členih od 9 do 23 natančno do­
ločena pravila za (ne)objavo
odgovora in popravka že objav­
ljene informacije, s katero sta
prizadeta posameznikova pra­
vica ali interes. Tovrstne pri­
spevke objavljamo pod skup­
nim naslovom “O d g o v o r i,
popravk i in m nen ja ”, vsi pa
so opremljeni z naslovom pri­
spevka, na katerega se nana­
šajo. Ker po zakonu odgovor in
popravek ne sme biti spremen­
jen ali dopolnjen, ne objavlja­
mo prispevkov, ki so napisani
žaljivo ali z namenom zaniče­
vanja, ali če so nesorazmerno
daljši od informacije, na kate­
ro se nanašajo (13. člen).

Nastanek in
uničenje prve
“bele” postojanke
Dol. list št. 30, 29. julija

2. avgusta sem prejel pisemce
Zdravka Trohe, v katerSm me jezi,
“zakaj sem napisal povsem netočno
opombo k članku o prvi bega po­
stojanki v Ljubljanski pokrajini”. V
njem med drugim piše, da ni nikjer
zapisal, da je poznal Puharja, in on
ni pel s Puharjem, ampak je z njim
pel Karel Mikulič, domačin iz Belih
Vod. Dodaja še, da Pravhar ni bil
ujet, ampak aretiran. Ob zaključku
piše, daje nujno potreben popravek
moje opombe že v naslednji številki
DL, sicer se bodo grdo oglasili ko­
laboranti “in nama s Karlom nare­
dili škodo”.

Še enkrat sem pregledal gradivo
o prvi bega postojanki, ki ga je po­
slal kar dvakrat v objavo Dolenjske­
mu listu Zdravko Troha skupaj s
spremnim pismom. Oba so mi iz
uredništva DL poslali zato, da bi ju
pripravil za tisk. To delo sem opra­
vil.

Zdaj pa k obema spornima po­
datkoma, ki ju mi očita Zdravko
Troha v pisemcu. Iz prispevka, kjer
sta podpisana K arel M ikulič in
Zdravko Troha, piše dobesedno:

“O kaplanu Puharju Žajdela za­
enkrat še ne'piše, ker ga ne pozna.
Jaz sem ga osebno poznal, saj sva
skupaj pela v cerkvenem pevskem
zboru na taboru.” Tako je napisano
v prvi verziji poslanega prispevka, v
drugi verziji, poslani kasneje, pa je
s kemičnim svinčnikom to besedilo
dopolnjeno oz. popravljeno in se
glasi tako: “O kaplanu Puharju Žaj­
dela in drugi zaenkrat še ne pišejo,
ker ga ne poznajo. Jaz sem ga oseb­
no poznal, saj sva skupaj pela v
cerkvenem pevskem zboru na Tabo­
ru pred vojno in prvo leto vojne.”
Ves članek je podpisan z imenoma
Karel Mikulič in Zdravko Troha, po
čemer sem sklepal, da je pel s kap­
lanom Troha, ki pa kaplana Puhar­
ja sploh ni nikoli videl!

Drugi konkretni očitek iz pisma
Zdravka Trohe meni se glasi: “Prav­
har ni bil ujet, ampak aretiran.” Pri
ponovnem pregledu dokumentacije
sem ugotovil, da je k spremnemu
pismu Dolenjskemu listu z naslo­
vom “Spoštovani”, ki gaje podpisal
Zdravko Troha, prav on pripisal s
kemičnim svinčnikom: “Pravhar je
bil ujet in jan. 1945 obsojen na smrt.
Je zapisnik zaslišanja (zasliševalec
dr. Mirko Damjan).” Torej jaz ni­
sem naredil napake, ki je posledica
tiskarskega škrata. Dogodek je v
resnici bil jeseni leta 1944.

Res pa je, da je bil Karel Mikulič
rojen 1. 1916 v Belih Vodah-Loški

Potok, Zdravko Troha pa leta 1928
v Prezidu.

JOŽE PRIMC

Podobnik ni zamenjal
podobe mlina
Dol. list št. 31, 5. avgusta

Prosimo vas za objavo pojasnila v
zvezi s člankom “Podobnik ni za­
menjal podobe mlina” glede na to,
da se na naš kabinet obračajo ljud­
je z vprašanji, če gre za Marjana
Podobnika, podpredsednika vlade.
Pojasniti želimo, da Marjan Podob­
nik iz Globokega pri Radovljici, ki
ga omenjate v članku, ni v zvezi z
Marjanom Podobnikom, podpred­
sednikom vlade, ampak gre očitno
za soimenjaka.

KARMEN MLINAR
v.d. šefinja kabineta

Suhokranjski
drobiž (Lipa)

Ker se moramo takih praznovanj
in slovesnosti, kar se jih v prihod­
nosti tudi bomo, spominjati le po
dobrem, je pojasnilo, daje blagoslov
lipe odpadel zaradi nesoglasij med
pevskima skupinama, ki delujeta v
Žužemberku, nepravilno. V progra­
mu praznovanja je bil tudi blagoslov
lipe, vendar brez pevskega nastopa.
Ker se je trenutna rast novozasajene-
lipe, ki se še prilagaja novemu živ­
ljenjskemu okolju, ustavila, smo po
dogovoru z dekanom Francem Po­
virkom blagoslovitev lipe prestavili
na drugo leto, ko bo jasno, da je
nova lipa dejansko sprejela in zaži­
vela v novem življenjskem prostoru.

Ženski pevski skupini, ki deluje­
ta v Žužemberku, pa zaslužita vso
pohvalo in tudi priznanja za svoje
delo, saj je Žužemberk eden redkih
krajev v Sloveniji, kjer aktivno delu-

Dol. list št. 31, 5. avgusta PTIČJA ZBORNICA
Letošnje tridnevno praznovanje

600-letnice omemebe trga Žužem­
berk od 16. do 18. julija je bilo eno
največjih organiziranih praznovanj v
Suhi krajini ter največja turistično-
kulturna prireditev v tem delu Dolen­
jske. V organizaciji turističnega
društva Suha krajina iz Žužemberka
in Občine Žužemberk je bilo prazno­
vanje izpeljano profesionalno, čeprav
sem kot glavni koordinator prazno­
vanja deloval povsem prostovoljno in
z zagnanostjo, da se tako pomembna
obletnica primerno proslavi.

“j Boljši je slab
Star je že, a očitno prikladen je

Dolenjcem in Slovencem še da­
nes rek “Bolje je slabo voziti se,
kakor pa dobro peš popotovati”.
Janez Trdina, ki je bogato popi­
sal navade in tudi razvade D o­
lenjca prejšnjega sto letja , je
odpor Dolenjca do pešačenja
pripisal kar njegovi “lenobi in
zložnosti”. Po sto letih razvoja na
različnih področjih kasneje ni
dosti drugače, le da imamo na­
mesto kolovozov asfaltirane ceste
in namesto vozov avtomobile.

Poletnih mesecev je kar nekaj
in torej tudi nemalo časa, v kate­
rem lahko človek po mestu na­
mesto z avtomobilom potuje peš
ali s kolesom. Pa pri nas ni tako.
Pešcev je sicer še nekaj, večinoma
ali rosno m ladih ali pa zrelo
starih, kolesarja pa boste morali
že z lupo iskati. Pa ni treba, da
slednje čudi.

Če celo n o vo m ešk i župan
Starc noče svoje ravne, nikakor
dolge po ti od dom a do urada
opraviti s kolesom, kaj šele peš,
nemalo šolarjev pa jo mora vsa­
kodnevno, potem naj ne čudi, če
se tudi meščani tako kot župan
vsako jutro in cel dan vozijo z av­
tomobilom po mestu, v službo, v
trgovino, k prijateljem, na prired­
itve... Seveda je po svetu drugače,
tam tudi župani in njemu sorod­
ni natovorijo na kolo aktovko in
se odpravijo po opravkih. Kaj bi
bilo drugega m oč ob prizoru žu­
pana na kolesu pričakovati kot
salve odobravanja m ed meščani
in, zakaj pač ne, nove volilne gla­
sove.

Pa če naš župan noče, pač no­
če. Lahko pa bi s svojim vplivom
poskrbel, da bi vsaj tisti, ki se želi­
jo voziti s kolesom, to zmogli tudi
brezskrbno opraviti. Da v letoš­
njem občinskem proračunu ni

zagotovljenega denarja vsaj za
pripravo dokum entacije za iz­
gradnjo omrežja kolesarskih stez
in pešpoti v N ovem mestu, ne
preseneča, pa ne zato, ker more­
biti ne bi bilo m oč najti nekaj de­
narja v ta namen, temveč ker za
to pač pri odgovornih ni volje. Da
smešno nizke cene parkiranja v
Novem mestu naravnost vabijo
avtomobiliste v mesto, najbrž ni
potrebno posebej govoriti. Lisic
za vklepanje nepravilno parki­
ranih avtomobilov Novo mesto
žal nima, verjetno vsled boječno-
sti občinske uprave. Tako se zgo­
di, da tisti, ki nepravilno parkira,
pride v mesto zastonj, ker pač ni
pajka, tisti, ki pravilno parkira,
pa plača. N i potrebno najbrž
om enjati, da kolesarskih stez
mesto skoraj ne pozna. Dovolj
dobro pa “skrb” za kolesarje in
vse, kar je s kolesarjenjem pove­
zano, kaže dejstvo, da med okoli
petsto urejenimi in plačljivim i
parkirnimi mesti v starem delu
Novega mesta ni niti enega prive­
za za kolesa. Petsto urejenih par­
kirnih mest za avtomobile torej in
niti enega urejenega za kolesa!

Takšnih absurodv, povezanih s
prometom v mestu je še veliko,
zato verjetno ni odveč še enkrat
opozoriti župana in njegove služ­
be, da so tam zato, da rešujejo
tudi tovrstne probleme, ter da se
mesto razvija v primem o smer.

Morda je vožnja z avtomobi­
lom po mestu res slaba in počas­
na, s kolesom je pač nevarna,
toda za takšno stanje je bolj kot
“lenoba in zložnost” navadnih
Novomeščanov vendarle kriva
“lenoba in zložnost” tudi tokrat­
ne novomeške občinske uprave z
županom na čelu.

TO M AŽ LEVIČAR
Novo mesto

c e a . ččo

Mirnski gasilci iz objavljene fotografije v Dolenjskem listu pred 2 letoma ugotovili, da je plavalec
Martin Strel “podaril” FS Dragatuš njihovo berdo - Strel: “Berdo mi je podaril Kramar”

buraši folklorne skupine Dragatuš
so med nekim svojim nastopom v
Ljubljani potožili, da jim primanj­
kuje in štrum en tov , pa sem jih
povabil, naj pridejo po berdo. Po­
trebna je bila manjšega popravi­
la,” jc razlagal Strel in dodal še
nekaj ostrih vzdevkov za tiste, ki
po njegovem mnenju stojijo za to
nesram no gonjo zoper njegovo
dobro ime in čast.

MIRNA - Natanko dve leti je minilo 7. avgusta, odkar je bila v Dolenj­
skem listu objavljena fotografija nasmejanih obrazov dolenjskega ultra­
maratonca Martina Strela in predstavnikov dragatuških tamburašev ob
predaji berde pred Strelovim vikendom. Ta fotografija je ogorčila ntirn-
ske gasilce, saj so tedaj zvedeli, kje je eden njihovih najbolj dragocenih
inštrumentov, ki sojih nabavili že pred 2. svetovno vojno, njihova ber-
da. Strelu so poslali dopis, v katerem so zahtevali, naj jim najkasneje
do 10. februarja 1998 brezpogojno vrne njihovo berdo.

jeta kar dve ženski pevski skupini.
Drugače pa v Žužemberku deluje­
ta še moški pevski zbor ter mladin­
ski in otroški pevski zbor OŠ Žu­
žemberk, ki sta v juliju izdala celo
svojo prvo zloženko in kaseto.

VLADO KOSTEVC
predsednik Turističnega društva

Suha krajina iz Žužemberka

Tudi po zadnjih volitvah v Gospo­
darski zbornici Slovenije predsedniku
Jožku Čuku še naprej pomaga pod­
predsednik Valter Drozg, za dobre od­
nose z javnostjo pa skrbi Marta Kos,
ki je v gospodarsko zbornico zajadra­
la iz vladne službe za informiranje.
“Gospa Kosova, kadar se takole sku­
paj podate na pot, ” jo je pred časom
v Kostanjevicbna Krki vprašal novi­
nar, “ali vam kolega Drozg in Čuk
odpreta vrata avtomobila?” Drugi pa
je dopolnil vprašanje: 'Ali vam mor­
da odpreta kar okno?”

Mirnski tamburaši so dolga leta
vadili in nastopali kot tamburaški
zbor, kasneje pa so berdo uporab­
ljale manjše glasbene skupine in
zabavale M irnčane ob raznih pri­
ložnostih. Zadnji je imel v oskrbi
berdo pokojni Milan Kramar, kije
pred leti od Mirnčanov zbral de­
nar za generalno popravilo berde.
Taje tako postala nekakšna mim-
ska glasbena maskota. Prav zato
mora berda ostati na Mirni!

Plavalec Martin Strel, ki smo ga
zm otili ravno po napornem no­
vem podvigu v Jadranskem mor­
ju in ki m im ogrede snem a še v
Zupaničevem novem slovenskem
celovečernem filmu “Barabe”, je
seveda od ločno zan ika l, da bi
ukradel berdo, kot, mu malo lepše
rečeno , očitajo m irnski gasilci.
“B erda je tvoja, ko jaz um rem .

"Tako mi je večkrat rekel M ilan
Kramar. Tudi moj stric Pevec je

M IM O G R E D E

Star in tečen
Če hoče človek doživeti to,

o čemer pišem, se mora pope­
ljati z ljubljanskim mestnim
avtobusom. Na trolah lepo p i­
še, naj mlajši odstopimo sedež
starejšim . S tem seveda ni
nobenega problema, problem
je le v tem, da to starejši prebe­
rejo kot “Mladi ne smejo sede­
ti!” Takoj ko na trolo stopi
kakšna petinšestdesetletna si­
volasa Ljubljančanka, vključi
svoj radar in že išče žrtev: nevz­
gojenega mladostnika, ki sedi!
Ni pomembno, če je še kakšen
sedež prost, pom em bno je le,
da ne smeš sedeti, če si mlad.
In potem gre naravnost proti
tebi brez kakršnih koli težav
zaradi divje vožnje šoferja ter
si že pol kilometra prej začne
nameščati svojo zadnjico na
tvoj sedež, ki si se ga po napor­
nem dnevu tako veselil. Da o
vljudnostnih vprašanjih, npr.
“Mi lahko odstopiš svoj zic?
ali “Zelo sem utrujena in noge
m i bodo odpadle. Se lahko
um akneš?" sploh ne govori­
mo. In potem, ko jim odstopiš
sedež in jih gledaš, kako se
naslajajo ob v svoji zmagi in
udobno sedijo na tvojem stolu,
ne dajo miru: “Poglej, kako so
oblečeni! Vse visi z njih!” ali
pa: “Ta mladina je čisto zbloje­
na! Sami drogeraši!"

Še dobro, da v Metliki ni­
mamo trol.

DEJAN LADIKA

igral (harm oniko) s Kramarjem,
jaz pa k ita ro v m irnskem triu .
Stric je slišal, da mi je K ram ar
podaril berdo. Šele nekaj let po
Kramarjevi smrti me je poklicala
njegova sestra, naj vendar pridem
po berdo. Več let se nihče ni zme­
nil za berdo. K ram arje imel doma
še več drugih inštrumentov in mi
je ponujal tudi bisernice. M orda
tudi iz hvaležnosti, ker sem mu
večkrat uglasil inštrumente. Tam-

AFORIZMI
• Poslanska matematika: replika
+ replika = poslanska plača.
• Včasih se je propagandna rubri­
ka na televiziji imenovala “Cikcak”.
Danes bi lahko imela naziv “Cigu-
migu”.
• Ni naključje, da imata enako za­
četnico besedi monopol in mafija.
• Hojimo se, da bi nas uvrščali med

'narode Halkana, čeprav še vedno ne
moremo iz ‘jugoslovanske kože”.
• Popevka “Cela ulica nori...!"bi lah­
ko postala himna slovenske mladine.
S Ni važno, kako si boš postlal, poli­
tika bo odločila, kako boš ležal.
• Si zamišljate celo Slovenijo v og­
nju? To bi se zgodilo, če bi nevošč­
ljivost gorela.
• Na Radiu Slovenija je jutranja
rubrika “Zbudi se potrošnik ”. Mo­
rali bi uvesti še rubriko “Zbudi se
inšpektor!. MARJAN RRADAČ

Zgodba o mirnski berdi gotovo
s tem še ni končana. Tudi mirnski
gasilci vztrajajo pri že zapisanem.
Moti jih, da jim Strel sploh ni pis­
no odgovoril, čeprav naj bi v oseb­
nih stikih zagotavljal, da bo stvar
uredil, da bo volk sit in koza cela...

P. PERC

DIVJE SVINJE V DOM AČI OGRADI - V ogradi sredi sadovnjaka, kjer
je nekdaj redil kokoši in purane, ima Franc Kočevar iz Bojanje vasipn Me
liki zadnje mesece precej nenavadne “dom ače”živali - divje prašiče. Ivo
Latin iz z metliško lovsko družino pobratene lovske družine Jazovac-Hras
iz Hrvaške mu je namreč pozimi podaril divjo svinjo, ki jo je vzgojil dom ■
Pred petimi meseci so se skotili štirje mladiči, ki jih Kočevar dobro 'iranl\
pripravil pa jim je tudi blatno kopel. Čeprav ima veliko veselja s Pikico i
njenimi mladiči, pa Franc pravi, da bi rad oddal kakšno divjo svinjo, ce
jo le kdo hotel. (Foto: M. B.-J.)

Zakaj se kočevski
center ne odzove

na pripombe ljudi?
Kaj se dogaja?

O delu Centra za socialno delo
Kočevje sem slišal že veliko kritičnih
pripom b. Ljudje povedo, da se
večina primerov rešuje prepočasi,
odločitve centra pa so večkrat eno­
stranske in krivične. Tudi v Dolenj­
skem listu in drugih časnikih sem t
prebral več prispevkov, ki mečejo
slabo luč na naš center.

Ne morem razumeti, zakaj se de­
lavci omenjenega centra ne odzove­
jo na kritične pripombe in pojasni­
jo, kaj je res in kaj ni. Pričakujem
tudi, da v občini Kočevje obstaja
organ, ki je dolždh kontrolirati in
oceniti delo centra in s tem seznaniti
občinski svet in širšo javnost. Seve­
da ni moj namen brati poročilo cen­
tra, v katerem bi le-ta pojasnjeval in
našteval, koliko sestankov je v pre­
teklem letu organiziral, kako center
skrbi za izobraževanje svojih ka­
drov, o specifičnih težavah pri nji­
hovem delu, kljub vsemu pa dosega­
jo velike uspehe.

Predvsem me zanima, ali je njiho­
vo delo dovolj strokovno in angaži­
rano in zakaj je z delom našega cen­
tra toliko ljudi nezadovoljnih.

FRANC SENEKOVIČ, st.
Mozelj 2 b

Gala koncerti ob smetišču??
Na javni obravnavi v Kapelah

19. julija je Savaprojekt Krško
predstavil sprem ebo p ro sto r­
skih načrtov za uničenje 23 ha
gozda v sredini 2190 ha velike
Dobrave. Tolikšna površina je
potrebna za regijsko deponijo
odpadkov, v katero bo vsak dan
pripeljalo okrog 30 kamionov
razne odpadke iz občin Krško,
Brežice in Sevnica. Nov dose­
žek! V resnici pa je Savaprojekt
predstavil ekološko hudo škod­
ljiv tujek v občini Brežice!

Javna obravnava s štirimi pr­
isotnimi krajani “v obliki vpra­
šanj strokovnjakom” m eje spo­
mnila na TV oddaje o zvereh:
lev trga plem enito žival, čreda
pa nemo strmi. M orda pa je bil
to bojkot krajanov? Saj so po­
dobno zamisel pred leti že od­
klonili. Dobrava je biser sloven­
skih gozdov, saj je poleg K ra­
kovskega gozda edini nižinki
zamočvirjeni gozd, takega goz­
da ima Slovenija le 1,8 %. Les
je visoko kvaliteten in ne za­
ostaja za slavonskim dobom.

G ozd D obrava je iz redno
pom em bna gozdarska, ekolo­
ška in krajinska posebnost Slo­
venije. Meandri potokov Nego-
ta, Virje in Ribjenk so izredna
naravna lepota v tem nedotak­
njenem gozdu. V po tok ih še
živijo potočni raki in ribe, oko­
li pa prepevajo in gnezdijo šte­
vilne vrste redkih ptic, tudi črna
štorklja. V neposredni bližini se
nahaja čudovito lep naravni
park s spomenikom prvim dese­
tim borcem, ki so bili tam ustre­
ljeni 30. julija 1941.

Teh vrednot krški Savapro­
jekt ni omenil na javni obravna­
vi. Niti ni omenil, da Zavod za
varstvo naravne in kulturne de­
diščine Novo m esto odločno
nasprotuje brutalnem u posegu
v dobravske hoste, v slovensko
dediščino. Prepričeval nas je le
o tehnološki brezhibnosti de­
ponije. Vendar odpada ni brez
podgan, sm radu in um azane
vode, ki bo postopoma onesna­
žila potoke in ogrozila dobre
p rogram e v bližini. U gledna
gospa iz stroke pa nas je prepri­
čevala, da je tehnologija že do­
segla to stopnjo, da so odpadli
WC-ji na štrbunk in da jim ima­
mo v hiši. Res zelo prepričljivo!
No, spoštovana gospo, nekoli­
ko pa je vendarle drugače, če bi

imeli stranišče v hiši za 72.000
ljudi, toliko je namreč prebival­
cev v treh občinah Brežice.
Krško in Sevnica.

Nizvodno je predviden Turi-
stično-rekreativni center A r"
V Selah, na Mostecu in v Ter­
mah Čatež so številni termami
vrelci na čelu z najmočnejšo
gospodarsko ustanovo Terme
Čatež, o kateri bi se morali zgle­
dovati predlagatelji odpada v
Dobravi. V Kapelah so zdrave
težn je po razvoju turizm a m
malega gospodarstva: zaščiti i
so 460 ha Jovsov, ki so nara'!n
spomenik in rezervat za prek
60 vrst redkih ptic g n e z d i l ^
pripravljajo EKO muzej in vc
drugega v okviru CERPOV 1
PH ARE. .

Poteg omenjenega pa je goz
D obrava neke vrste osrednj
naravni park turističnega ooga
janja v brežiški občini, ki P°v.
zuje najem inentnejše kraje i
znamenitosti. Sem sodi srednj\ -
veško mesto Brežice z gradom,
v katerem je svetovno znana
freskami poslikana dvorana
obdobja iluzionizma; tu je \
savski muzej, likovna
stalna razstva akadem. slika j
Fran ja Stiplovška in brežiški

glasbeni festival, z gala k°*L
ti, ki ga vodi g. Ramovš. G
beni festival pa gostuje tu
pišečkem gradu ob hiši z
m en itega jezikoslovca Pr
Maksa Pleteršnika. V blizirni
še gradova Bizeljsko in Pod
da, kjer so likovna galerij*1
glasbene prireditve. Na dr B.
strani so še Terme Čatež in
lahko naštevali gospodarsk
kulturno pomembne zname
tosti. . A.

Prav je, da bi se odlaganj® -
padkov primerno uredilo-
ka je izmd 31 lokacij za dcP°
jo izbrala 7, v ožjem izbor
trenutno dva kraja. Na te
co naj varstveniki nara n0
občinski svetniki ° d 8° v jn
postavijo vse argum ente
proti. Morda bo pa le 0 v , l(jj-
često izrečena misel g- 'ICMU l/.ILLCIUl Hitov-, c xxiOQ'
mirja Deržiča, brežiškega - ■
na: “ T is o č id e j, e n a dobra, i-
dobrih, ena uporabna. ^

Tudi živali imajo v gem > ̂
ločijo čisto od umazanega-
je naj bi bili naprednejši- ^

KAREL FIL H L
univ. dipl- inS' ‘

16! DOLENJSKI LIST Š t. 32 (2 6 0 7) , 12. av g u s ta

DA BO MANI SPOROV

Prihaja čas škode po divjadi
Komu in kako prijaviti škodo in kako ravnati, če ni soglasja o odškodnini

Škode od d iv ja d i in p o s to p e k
uveljavljanja o d šk o d n in e je o p re -
deljen-v Zakonu o varstvu, gojitvi
]n lovu divjadi te r o upravljanju
lovišč (Ur. list RS, št. 25/76). Po
določilih tega Zakona je škodo, ki
h° P °vzr°či divjad, za katero je
določen popolni ali delni lovopust
(lovne vrste divjadi), dolžna oško­
dovancu povrniti lovska organiza­
c i j ' upravlja lovišče, na območ-
t f katerega je škoda n as ta la .
5kodo, ki jo na premoženju povz­
roči divjad, za katero je predpisa­
na trajna ali začasna prepoved
■dva, to je predvsem divjad, kate­
ro varuje Odredba o zavarovanju
dgroženih živalskih vrst (U r. list

57/93), je do lžna povrn iti
država, v tem primeru Ministrst-
v° za kmetijstvo, gozdarstvo in
Prehrano. T erensk i og led i in
zaPisnik o škodi, povzročeni od
en z Odredbo varovanih vrst na

zahtevo oškodovanca opravi Za-
°g za gozdove Slovenije.

»koda se ne povrne v primeru,
a lasnik o z irom a u p o rab n ik

zemljišča, ni uporabljal s strani
pravljavca lovišča preskrbljenih
asčitnih sredstev oziroma izvajal
rugih predpisanih ukrepov za

Preprečevanje škode od divjadi.
. / a *jr a t - k o se šk o d a p o jav i, se

vn - Vancem Po s la vi p red v sem
Prašanje: Komu in k ak o p rijav iti

ru°H°tCr kak o Po s t° p a t i v prime-
n ’■ ,da z upravljavcem lovišča ne
š tla • O govora o plačilu od-
g.'ddrone? Zahtevek za plačilo od-škodi..
lovsko

plačilo od-
mne je potrebno nasloviti na

organizacijo oz. osebam, ki
«.~1 •??v lovski organizaciji, ki uprav-

naef0^ 6, na katerem je škoda
tala, pooblaščene za spreje-

SREČANJE trebanjskih
UPOKOJENCEV

Dg^roboto zadnjega julija je bilo na
Un ,eacu Pri Mirni prvo srečanje
J , ojencev iz vseh društev trcba-
0r ®.°.^ine- Srečanje je tokrat
M jr _n iz i r a * ° Društvo upokojencev z
ko« eč ^ 'ePem vremenu se je pri
U_ ? d° ^ez petsto udeležencev.
■Jj^ jence je med ostalimi gosti

" j judi župan občine Trebnje
čani Pungartnik. Mirn-

so Pripravili bogat kulturni in
no-zabavni program. V pro­gramu so sodelovali tudi mladi har-

pos^'karji, ki so skupno in tudi
ske r ? ? 0 zaigrali prijetne sloven-
Čenji • v'že. Posebno presene-
"lesc ^ ^ nastoP komaj pred
zhn- C' ustanovljenega pevskega
nhho uP°k°jencev z Mirne. To je bil
da v y Pf^i nastop, zato je bilo prav,
P o h . 1 ob krstu in zdravici deležni
deio ln *epih želja za nadaljnje
z vespr n na ^ebcncu se je končal

tm rajanjem in petjem.
T. PIVEC

£ M E O B V E 7 .F .N
E M I S L E K

a naj bo sram
let }a^ ftku novega šolskega
b o l Ze trka na vra ,a’ se
šol °l V s ôvenskjh osnovnih
do‘ V «ro /e tudi komisije za
m j ey. regresiranih šolskih
°sna’ J lk Približno tretjini
s, S n<ri°lcev regresira mini-
ai , 0 za šolstvo in šport. Pre-
40l e bodo vloge staršev z
d n r ° soclalnem stanju
Drpi(lne' ,a P ° izkušn jah iz
lilr j . ne bodo imele ve- ‘ videla

Zrtn *Un‘ kom‘sije se vsako leto
naih- POtijo' ačoč ioIar)e’ ki
Iq/.:l bot, po sicer slabo izde-
Co (iJ ? CnIlh' plačevala mali-
°dmdtžava. Ko jih “določijo"
javit6']61} 0 število, se brž po-
kdo°h-i^a’ kl ° Po n ’riati,
'•Pravi P°,rebnejši in bolj
kot rihl n' Pred,em pa molčijo
v« t "j1' x’loge, ki jo zahte-
S t U ^ i j a za lažje odločanje,
2-tnt ne zdi vredno napisati.
cer (/ Se telo to, da šolar, si-
dotrta Z“dreW' ,>OVe' d“
čil,, n,,nuio denarja za pla-
Prim>n“llCe' Mtndar so taki
/o r.V! Prvj izjema kot pravi-
Itlg .! sejim lahko zaradi ne-
šev J ! [° ,rok izognili, čestar-
ne bilo sram priznati, da
nega l re) ° Prevelikega ftnanč-
Pfeži .r, ,ncna. ki ga zahteva
bilo L \af i e dn,žine. Sram bi

nko kvečjemu državo.
. t o n i g a š p e r i č

manje odškodninskih zahtevkov.
Im ena in naslove teh oseb so
upravljavci lovišč dolžni objaviti
na krajevno običajen način, to je
na oglasnih deskah občin, k ra ­
jevnih uradih ali lokalnih glasilih.
Če naslovi in imena teh oseb niso
objavljeni, priporočam o, da se
oškodovanci o teh osebah infor-

Sitna drobtinica
Metliški steklar Miro Kaste­

lic bo moral dobiti priznanje
turističnega društva ali vsaj
nadomestilo za uničen asfalt
na lastnem dvorišču. Hišo s
steklarsko delavnico ima blizu
starega Pilda, kjer cesta iz
Novega mesta zavije v sredi­
šče, če pa pot nadaljujete na­
ravnost, pridete do edinega se­
m aforiziranega m etliškega
križišča. Tam se lahko odločite
za po t proti Črnomlju, Kar­
lovcu ali za center mesta. V
čem je torej problem?

V cestni signalizaciji: pri
starem Pildu namreč na tabli
ni označeno, da morate do se­
maforja, če želite v Črnomelj.
In tako šoferji tavajo: zavijejo
levo proti mestnemu središču,
in ko spoznajo, da tako ne
bodo prišli v Črnomelj, so že
na dvorišču Mira Kastelca.
Le-ta mora velikokrat dnevno
odložiti delo ter razložiti “iz­
gubljenim ” šoferjem, kaj m o­
rajo storiti.

Nadležna malenkost, ki bo
izginila z vrisom puščice na že
obstoječo tablo. Zraven bo tre­
ba še dodati: Črnomelj.

TONI GASPERIČ

mirajo pri članih iste lovske orga-
nizaicje. Priporočamo, da zahte­
vek za odškodnino oškodovanci
posredujejo čimprej po ugotovitvi
škode. To nam reč omogoča pra­
vočasno oceno škode, izvedbo
ukrepov za preprečitev nadaljnje
škode in pravočasno spravilo osta­
lega od divjadi nepoškodovanega
pridelka. Višino škode in plačilo
odškodnine določita oškodovanec
in lovska organizacija (v primeru
škod z U red b o o zavarovanju
ogroženih živalskih vrst zavaro­
vanih vrst divjadi pa pooblaščenec
M inistrstva za km etijstvo, goz­
darstvo in prehrano) s pismenim
sporazumom, običajno z zapisni­
kom o nastali škodi.

V primeru, da do sporazuma o
plačilu odškodnine ne pride v 15
dneh po dnevu, ko je bila vložena
zahteva, lahko oškodovanec vloži
v nadaljnjih 30 dneh od dneva, ko
je zvedel za nastalo škodo oziro­
ma najkasneje v šestih mesecih od
dneva, ko je škoda nastala, prija­
vo pozvročene škode skupaj z
navedbo zahtevane odškodnine
pri Upravni enoti. Komisija, kate­
ro imenuje Upravna enota, opravi
na podlagi prijave terenski ogled
in predlaga poravnavo škode.

Če tudi predlog za poravnavo
ni uspešen, se lahko oškodovanec
ali lovska organizacija za rešitev
spora obrneta na pristojno redno
sodišče. Odškodninsko tožbo za
škodo od divjadi je treba vložiti
najkasneje v šestih m esecih od
dneva, ko je bila škoda prijavlje­
na pristojnemu organu Upravne
enote. Če prijava za škodo pred­
hodno ni vložena pristojnemu o r­
ganu U p rav n e e n o te , sod išče
tožbo zavrže.

MARJAN KUMELJ,
univ. dipl. inž. gozd.

Zavod za gozdove Slovenije

Najboljši so odšli
Dolgo časa sem mučil svoje

sive celice, da bi prišel do od­
govora, zakaj v Beli krajini
marsikaj ni tako, kot bi mora­
lo biti. Drugače povedano:
zakaj dežela steljnikov in belih
brez na marsikaterem področ­
ju caplja za razvito Slovenijo.
Pa mi je končno zasvetila mož­
ganska žarnica spoznanja.

Po partizanski logiki, da so
najboljši padli, je stvar jasna
kot beli dan. Najboljši Belo­
kranjci, takšno je njihovo last-,
no prepričanje pa še mnenje
marsikoga, živečega na sončni
strani Gorjancev, so zapustili
rodne kraje in se podali v beli
svet. Pač zato, ker niso mogli
biti preroki v lastni deželi, se
pravi, ker domačini niso pre­
poznali in priznali njihove ge-
nialnsoti ter sposobnosti. Da je
to res, se pohvalijo z uspehi
tam zunaj okvirjev Bele kra­
jine. Kar nekaj Belokranjcev je
v širnem svetu uspešnih po ­
slovnežev, direktorjev, komer­
cialnih direktorjev, režiserjev,
igralcev, pevcev, slikarjev, sa­
mostojnih obrtnikov, kiparjev,
stilistov, pisateljev...

Najboljši so torej zapustili
deželo m ed Kolpo in Gorjan­
ci, v njej so ostali le - najslabši.
A li vsaj tisti, k i niso za dru­
gam. In ti so se, in se še, med
seboj parijo, razmnožujejo ter
tako številčno povečujejo ne­
sposobne: Dokler se zadeve ne
bodo korenito spremenile, se
pravi, dokler se sposobni ne
bodo vrnili čez Gorjance, bo
Bela krajina stopicala ko t
otrok, ki se mu mudi na strani­
šče, pa si tega ne upa povedati
naglas.

P. S.: seveda so možne tudi
drugačne razlage, odvisne od
razlagatelja ter od stališča, ki
ga razlagatelj zastopa.

TONI GASPERIČ

POZORNI DO STAREJŠIH - Aktivisti Rdečega križa iz Dragatuša so juni­
ja priredili srečanje krajanov, ki so starejši od 75 let. Srečanje je bilo v OŠ
Dragatuš, prišlo pa je 50 krajanov. Tudi sicer so v RK Dragatuš pozorni na
starejše, saj jih obiščejo ob novem letu, najstarejše pa še pogosteje. Tako so
28. junija obiskali Ano Fink s Kvasice, ki je praznovala 90. rojstni dan. Na
sliki: Ana Fink in aktivistki RK Dragatuš, Milka Panjan in Anica Gorše.

LE SOMALIJEC JE
LAHKO OSTAL

KRŠKO - O d nedelje do po­
nedeljka so policisti na obm očju
Policijske uprave K rško zalotili
19 tujcev, kt so poskušali m ejo
p re s to p it i izven m e jn ih p r e ­
hodov ali pa s ponarejenim i ali
p re n a re je n im i p o tn im i l i s t i ­
n a m i, o d te g a 5 d rž a v lja n o v
B iH , enega Som alijca, 6 Jugo ­
slovanov in 7 R om unov. Tokrat
na delu niso zalo tili nobenega
o rg an iza to rja ilegaln ih p re b e ­
gov m eje, vse ilagalce pa so vr­
nili v H rvaško razen Somalijca,
ki naj bi bil v Sloveniji že šest
dni; tega so nam estili v p rehod ­
nem dom u za tujce.

TUJCA SKORAJ LETELA
KRŠKO - Krški prom etni poli­

cisti so m inuli konec tedna na
svojem odseku hitre ceste na svoj
radar med drugim ujeli tudi dva
tujca, ki sta močno prekoračila
predpisanih 100 km/h. V petek je
hrvaški državljan mimo njih pri­
peljal s 146 km/h, v soboto pa Ita­
lijan s 155 km/h. O ba sta si m ora­
la tako nenačrtovano ogledati le­
pote naše dežele, saj sta morala
počakati na postopek pri sodniku
za prekrške.

MORDA JE LE
POZABIL PLAČATI

ČATEŽ - V fietek, 6. avgusta, se je
neznanec s stoenko vojaške barve na
Petrolovem bencinskem servisu na
Čatežu oskrbel z gorivom in odpeljal,
ne da bi natočeno gorivo plačal.
Račun znaša 3.500 tolarjev. Če po­
zabljivi voznik bere ta vrstice, naj se
vrne na črpalko in račun pošteno po­
ravna. Nikoli ni prepozno.

G R IB L JE - Klub B elokran j­
skih študentov je prvič organiziral
tako obsežno srečanje študentov,
ki so ga poim enovali K olpa 99.
Nanj so se pripravljali že od apri­
la, zbralo pa se je res veliko štu­
dentov. Glavni namen tokratnega
srečanja je bilo druženje, zabava
in predstavitev Bele krajine.

Prvi dan so namenili družabnim
igram, turnirju v taroku, zvečer pa
so nastopile različne glasbene sku­
pine. N aslednji dan so priredili
tekmev nogometu, vaterpolu, vle­
čenju vrvi, udeleženci pa so se lah­
ko naučili tudi nekaj belokranj­
skih pesmi, plesov in kako se nare­
di Zeleni Jure. Zvečer je bila na

a

VESELI ŠENTJURČANI - Luka, Jure, Bogdan in Sergej so za svoj glavni
adut imeli tekmo v vaterpolu. (Foto: P. M.)

NEM CI B I M O RALI PORA VNATI ŠKODO - Vaščani Budganje vasi so
začeli obnavljati svojo cerkev Marije Snežne, ki ima na oltarju letnico 1696.
Cerkvi bodo sanirali temelje, uredili odvodnjavanje, na novo sezidali zvonik
in temeljito obnovili fasado. Delavci so napravili nov kor in stopnice, po ­
pravili pa so tudi ključavnice in električno napeljavo. Najstarejši vaščan,
71-letni Anton Mačerol, je povedal, da je cerkev izgubila zvonik med
nemškim bombardiranjem v drugi svetovni vojni. V vasi je imela namreč
Gubčeva brigada razgledno točko, od koder so javljali cilje napada. Ob­
nova cerkve bo zaradi obsežnih del trajala še nekaj tednov. Na sliki: novi
zvonik bo po načrtih arhitekta prekrit z bakreno streho. (Foto: S. Mirtič)

Srečanje študentov ob Kolpi
Klub belokranjskih študentov je od 6. do 8. avgusta v

Gribljah pripravil srečanje vseh slovenskih študentskih
klubov, prišli pa so tudi iz tujine

vrsti modna revija, na kateri so
belokranjski študenti predstavili
oblačila Big Boss. D an se je zopet
zaključil s koncertom glasbenih
skupin. Zadnji dan je bil na pro­
gramu le direndaj v kampu, kot je
bilo napisano na vabilu.

U deleženci so m orali plačati
1500 tolarjev za dve nočitvi, dve
kosili in park irn ino . S seboj so
morali prinesti le spalne vreče,
lahko pa tudi šotore. Za tiste, ki
niso prinesli ničesar, so belokran­
jski š tu d en ti postav ili vojaške
šotore, v katerih je lahko spalo po
osem ljudi.

In kako so bili zadovoljni udele­
ženci? Predvsem so vsi brez težav
našli kraj srečanja, saj so belo­
kranjski študenti postavili smero­
kaze, prav tako so vsi ali vsaj
večina pričakovali in doživeli “do­
ber žu r”, kot je dejala P etra iz
Novega mesta, veliko pa jih je tudi
menilo, da je to dober način za
sjroznavanje Bele krajine; mnogi
so bili namreč tukaj prvič. Da je
b ila p redstav itev Bele krajine
uspešna, je bilo razvidno že iz
tega, da so tuji udeleženci že prvi
dan vedeli, kaj je zidanica. Tine iz
Trebnjega je zatrdil, da je bilo to
srečanje belokranjski Rock O to­
čec. Štirje Šentjurčani pa so se
veselili vaterpola, za katerega so
dejali, da je njihov adut. Jure iz
Gorice je strnil vtise vseh udele­
žencev: “Pridemo spet drugo leto;
to velja za vse tukaj.”

P. MOVRIN

OBNOVA SV PA V IA - V vasici Vinkov Vrh pri Dvoru so ruševine cerkvice
sv. Pavla. Vaščani so sezidali cerkev v 16. stoletju, imela je gotski prezbite­
rij, temu so prizidali ladjo z lesenim stropom in šele leta 1715 zvonik. Med
zadnjo vojno je bila cerkev porušena, ostal je le zvonik, ki je dolga leta
kljuboval zobu časa, zdaj pa propada. Pred kratkim so se na pobudo de­
kana Franca Povirka zbrali vaščani z Vinkovega Vrha in iz sosednjih vasi
ter očistili ruševine. Grmovje je preraslo obzidje, ki ga bodo morali podre­
ti. Velika je želja vseh, da bi na ruševinah nekdanje cerkve sv Pavla, ki ima
znake romanske dobe, zrasla nova cerkev. (Foto: Slavko Mirtič)

(2607). 12. avgusta 1999 DOLENJSKI LIST 17

50 SKUPNIH L E T - Tako sta zakonca Mirjana (68 let) in Dušan (71 let)
Jančevski iz Livolda pri Kočevju v krogu sorodnikov in prijateljev v gostišču
Tušek v Ložinah upihnila svečke na torti z zgovornim napisom: Staršem za
50. obletnico. Ona iz Čabra in on iz Makedonije sta se spoznala v gostinski
šoli v Opatiji in po krajšem poznanstvu ugotovila, da sta ustvarjena drug za
drugega. V iskanju vedno boljše službe sta živela po različnih krajih v takratni
Jugoslaviji, na Kočevsko pa prišla leta 1964 iz Makedonije. S podporo družine
je Dušan postal prvi ovčerejec na Kočevskem, jagenjčki pa so bili in so še
danes specialiteta njihove gostilne v Livoldu, ki jo od 90. leta, ko sta se starša
upokojila, vodi mlajša od obeh njunih hčera. (M. L.-S.)

^ © [p o t F G a i ® • g g n jQ O D T ra 0 w ® ® G o • © D □ D s ® • g O ® [p S ® o • [7 ® [p ® [? ‘G ® g ® • g f f lU D 0 n a D l l w ® s t i [] • © 0 Q D s® • < s B ® [p B © 0

P O ZO RN O ST - Za rojstni dan j i je Mateja prinesla šopek rož

OSTALI SO JI SPOMINI

Slastne torte tete Lojzke
Včasih je bilo pravo razkošje,

če je staršem uspelo izšolati
svoje otroke, da so si kruh lah­
ko služili z lažjim delom, kot je
kmečko. Marija in Franc Avsec
iz Gorenje Gomile sta že spada­
la med takšne. A jim a je vojna
pokvarila načrte. Izmed sedmih
so jim a ostali le trije o troci:
Frančiška, F rance in Lojzka,
danes edina še živeča.

Čas pred vojno je danes 85-
letni Lojzki ostal v zelo lepem
spominu. “S starši smo se dobro
razumeli in imeli radi.” Živeli
so od kmetije - v hlevu sta bili
dve kravi, vol in kobila, pa tudi
nekaj zemlje so imeli. Čeprav je
bilo vedno veliko dela, so se
znali tudi poveseliti. “Na božič­
ni večer smo z balončki in zvonč­
ki okrasili drevešček, pod nje­
ga pa smo dali jaslice. O troci
smo se tega zmeraj tako vese­
lili,” se nasmehne Lojzka. Ker
dom a ni bilo veliko denarja ,
sladkarije niso bile na mizi prav
p o g o sto . “ Ko s ta šla a ta in
mama na sejem, sta nam prines­
la preste. Kako so bile dobre!”
Ja, tako je bilo včasih. Veselili
so se m ajhnih pozornosti. Ob
nedeljah so pili kavo, na rom a­
nja so se vozili z okrašenimi vo­
zovi in upali, da bo vedno tako.
Lojzka je hodila v gospodinjsko
šolo, k jer so jo šest m esecev
poučevale nune, nato pa je, sta­
ra 24 let, začela delati kot ku­
harica v gostilni Zorko v D ru­
žinski vasi. D elo je zelo rada
opravljala, čeprav je bil očetovo
in mamino zdravje vedno slabše
in je bilo treba doma marsikaj
postoriti. Ko se je začela še voj­
na, je službo morala pustiti.

V vojno so odšli tudi njeni
b ra tje , zato sta dek le ti m alo
bolj poprijeli za delo. Francki,
ki je bila šivilja, pa tudi Lojzki
to ni bilo p retežko . V vas so
prihajali Italijani, Nemci, parti­
zani in domobranci. “Vseh smo
se bali, a takšnih pokolov, kot
so sedaj na Balkanu, takrat ni
bilo,” je pravi Lojzka, ki je tudi
vojna ni ustrašila, da ne bi hodi­
la k maši. “Vsi sm o bili zelo
verni. Pozimi smo ob večerih
pogosto molili rožni venec, kar
tak ra t ni bila nobena poseb­
nost.” Most je bil požgan, ven­
d a r jih je N esikov L ojze ob

n ed e ljah s čo lnom vozil na
drugo stran, da so lahko šli k
maši.Skoda bi bilo, če bi Lojz­
ka zaradi vojne opustila svoj ku­
harski talent. “Bog ve, koliko
tort sem spekla. Pogosto pono­
či, ko so že vsi spali.” Nekako v
tem času se je poročila z Jane­
zom Grgovičem. “Stara sem bi­
la že 40 let. S tarši so ves čas
upali, da bodo gospodarji prišli
domov, a se to ni zgodilo. Franc­
ka je po poroki z Jožetom Fran­
kom ostala doma, jaz pa sem se
preselila v sosednjo vas. Ni bilo
lahko, ampak bilje že čas,” po­
ve Lojzka, ki je s selitvijo v Ma-
harovec pridobila tudi pomoč­
nico pri kuhanju, moževo sestro
Micko.

Lojzka ni le pekla enostavne
torte, ampak jih je tudi krasila
z grozdjem , jurčki in drugimi
okraski, ki jih je seveda naredi­
la sama. Najtežje pri tem delu
pa je bilo, da ni imela električne
pečice, ki jo nastaviš na 200° in
greš g ledat televizijo. “Pekla
sem v krušni peči, ki je morala
biti ravno prav razgreta. En bi­
skvit je bil pečen v pol ure, ven­
dar nisem nikoli pekla le ene
torte. Vse je šlo kot po tekočem
tra k u ,” pove G rgovičeva, še
vedno odlična kuharica.

Danes živi sama. M ožje umrl
leta 1984, nekaj let za njim še
svakinja Micka. Preden je um r­
la še sestra Francka, sta pogo­
sto skupaj hodili na rom anja in
na spomenikih iskali imena treh
bratov, ki so bifi ubiti v vojni.
“Tako dolgo smo upali, da so
nekje, zdaj pa nič več. Želim le
vedeti, kje ležijo.” Ravno zdaj v
Kočevskem Rogu postavljajo
spomenik, vklesali pa bodo tudi
im ena pob itih . L ojzka je za
im ena treh bratov prispevala
20.000 tolarjev, svojo enom e­
sečno pokojnino.

Ker ima 85 let, ji tudi sklep­
na revma ne prizanaša več. Živi
v hiši brez centralne kurjave,
za to ji zim e povzročajo kar
nekaj težav. Kuha si še sama,
ven d ar nič več tako slastn ih
stvari kot pred leti. “Imam naj-
nižjo kmečko pokojnino, ven­
dar nekako shajam z njo, ker si
ne kupujem nepotrebnih reči,”
pravi skromna Lojzka.

M OJCA RAPUŠ

NA ROBU PREŽIVETJA

145 LET KNJIGE JANEZA ZALOKARJA

Začetnik “umnega” kmetovanja

V Č A ST ROJAKU - V maju so na Klemenovi domačiji na Vinici pri Šrnar-
jeti odkrili spominsko ploščo rojaku Janezu Zalokarju. (Foto: J. Dorniž)

“U m no” kmetijstvo je prvi zapi­
sal Janez Bleiweis v N O V IC A H ,
Janez Z a lo ka r pa je bil njegov
sodelavec in pisec številnih prispev­
kov v prvi slovenski časnik. Na Blei-
vveisovo pobudo je Zalokar napisal.
Kranjska kmetijska družba pa izda­
la prvi popoln i nauk o Umnem
kmetovanju in gospodarstvu (1854)
na km etijah, k i so nastajale po
zem ljiški odvezi leta 1848. V tej
knjigi je Zalokar zbral vse, kar je
bilo znanega in pomembnega za
pouk in rabo o obdelovanju zemlje,
o gnojenju, setvi in žetvi, tudi o živi­
noreji, sadjarstvu, vinogradništvu,
vinarstvu in gozdarstvu.

Svoj nauk je predstavil tudi v
količinskih in vrednostnih enotah,
ki naj bi služile za oceno gospo­
darnosti posameznih ukrepov in
vlaganja dela in sredstev, kot so
seme in gnojila. To je bila pred sto
in več leti zelo uporabna in brana
knjiga, tudi kot priročnik za odlo­
čanje v lastnem zasebnem pride­
lovanju; služila je tudi kot učna
knjiga na ljudskih in strokovnih
šolah, na učiteljišču in bogoslov­
ju.

Janez Zalokar se je rodil v vasi
Vinica pri Šm arjeti na D olen j­
skem 28. junija 1792 kmetu Jane­
zu in Mariji, roj. Tršinar. Gimna­
zijo in licej je obiskoval v Ljubljani
od leta 1803 do 1810, nato bogo­
slovje od leta 1810 do 1815. Po
posvetitvi je bil dve leti kaplan v
Metliki, potem pa se je izpopol­
njeval pri avguštincih na Dunaju.

Služil je ko t d u h ovn i vod ja v
sem en išču v L jub ljan i (1818-
1828), kot župnik v Tržiču (1828-
1835) ter kot župnik v Škocjanu
na Dolenjskem do leta 1853. Na
obeh župnijah se je pečal p red ­
vsem s kmetijstvom. Ustanovil je
K m etijsko podružn ico v Škoc­
janu, bil pa je tudi član glavnega
odbora Kranjske kmetijske druž­
be v Ljubljani, ki ga je spodbujala
za umno kmetijstvo, preskušanje
novih sort kmetijskih rastlin ter
učinkovitost organskih in rudnin­
skih gnojil. Poznal je Hlubekovo
organsko in Liebigovo mineralno
teorijo o prehrani rastlin, vendar
se ni enostransko opredelil; na­
sprotno, nepristransko je obrav­
naval hranila rastlinskega in žival­
skega izvora in ju po svoje poime­
nuje, na primer: zmešanec je ko­
m post, govejek je gnoj govedi,
človečjek je človeško blato z uri­
nom in scalino.

Zalokarje v svojih pogledih bli­
zu n ek a te rim p red h o d n ik o m ,
zlasti se sklicuje na Franca Pirca
in Matijo Vertovca ter na mnoge
“bukve nemških in drugih kme-
tovavcev” ter na dosežke lastnega
26-letnega kmetovanja v Tržiču in
v Škocjanu. Ob svojem delu je kot
naravoslovec proučeval prirodne
danosti, zem ljo in rudn ine te r
ukrepe za vzdrževanje in poveča­
nje rodov itnosti z obdelavo in
gnojenjem ter raznimi spremem­
bami, kot so melioracije, osuševa­
nje in namakanje, regulacije poto­

kov zaradi preprečevanja poplav
reke R adulje in pritokov. Svoja
razmišljanja in trditve sklene s še
danes veljavnim geslom:

“Ker ni mogoče zemlje raztegni­
ti.

Gre, z gnojem le pridelke si m no­
žiti. ”

Po upokojitvi leta 1853, se je
Zalokar preselil v Ljubljano; živel
je v svoji hiši na Poljanah.

V Novicah je v času od 1853 do
1856 objavil več člankov o vino­
gradništvu in vrtnarstvu, vse na
podlagi lastnih izkušenj. V zborni­
ku Slovenska koleda je leta 1859
objavil Dnevni red dobrega gos­
podarja, po Hartingerjevih Land-
wirtschaftsliche Tafelen je preve­
del in priredil 16 splošno informa­
tivnih Kmetijskih tabel (1869).

Zalokar se je vse življenje za­
vzeto, zlasti pa zadnjih 20 let živ­
ljenja ukvarjal s slovenskim bese­
diščem. Med ljudstvom v krajih,
kjer je služboval, je nabiral kra­
jevne izraze in pojmi? te r začel
sestavljati slovar; gradivo je obse­
galo 14.000 gesel, ki jih je uredil
po leksikografskih načelih, tvori
pa kot del ogrodja Pleteršnikove-
mu slovensko-nemškemu slovar­
ju . Z alokar se je rad ukvarjal z
botanično in zoološko term ino­
logijo te r sadjarsko m om enkla-
turo. Leta 1870 je Slovenski mati­
ci ponudil im enik živali, zeli in
rudov, vendar do objave ni prišlo.

Dr. FRANCE ADAMIČ

M O D NI KOT1Č0

Zapeljiv pogled
Ali veste, kako zaPftyVs'L.

gledale Marlene Dietrich,
ta Garbo, Liz Taylor- ■ ’
nost njihovega zapeljivega!'
gleda je bila v dolgih trep
cah, na debelo na,naz‘l ‘l\,lSlh
tušem. Toda v d a n a š n j i- j j ,
takšno ličenje ni več v
Prav začudeno bi vas g
če bi naokrog hodili
nim i trepalnicami- za p i'
pogled boste dosegli z drug
nim ličenjem. ,eo0

no maškaro. Vseeno Je’ ,n o
odločite za takšno s krtač*?'
njo boste ustvarili 8‘° ,-ijjo
gled) ali pa za ni?"°čkobo-
različico (z dolgo krta
ste trepalnice razmaknili
tako optično podaljšalo-. eno Poau" Z 'r0 te­
den nanesemo maskam’ (
palnice z mokrim'Prs t0 bo<jo
koliko ovlažimo. Tako
mani lepile.

hi k a k o pravilno na^ a_
maškaro na lrePa n̂lce j„ 0 na
šati jo začnem o ve <aS\
začetku trepalnic, na,0f tna\iz­
vlečemo navzgor pa sp'
dol. Počakamo nekaj jug,
se trepalnice dobro P Že
nato postopek ponovi ^
suhe trepalnice lahko / ,^no
rimo še tako, da Ji taikO
pogladimo s posebno
za trepalnice. „ih v vrot-

Pa veliko zapeljana'
nih dneh!

JERCA L

181 DOLENJSKI LIST Št. 32 (2607), 12. avgusta

Ko ni več zdravja, vojna pa vzame dom
Ko je Franko Barukčič leta 1972

kot sedemnajstleten fa n t šel iz oko­
lice bosanskega Doboja v Sloveni­
jo s trebuhom za kndiom, ni priča­
koval, da se mu bosta cedila med
in mleko, upal pa je, da si bo z de­
lom v Sloveniji morda le lahko
odrezal večji kos kruha. Kmalu pa
je dozorela tudi misel, da bi si z
zaslužkom v Sloveniji postavil v
Bosni svoj dom. Danes dom a v
Bosni ni več, v Sloveniji pa je, sicer
kot slovenski državljan, z družino
ostal podnajemnik.

Franko Barukčič je v Sloveniji
najprej delal kot gradbeni delavec
v Velenju, leta 1977 pa se je kot
p rogovn i de lavec zaposlil p ri
železnici. Popravljal je železniško
progo od hrvaške meje pri Ro-
salnicah do Rožnega Dola. Leta
1984 je v stavbi železniške posta­
je v Rosalnicah dobil enosobno
približno 35 kvadratnih m etrov
veliko stanovanje. Naslednje leto
je za njim prišla iz Bosne še žena
Milica in se spom ladi le ta 1986
kot snažilka zaposlila v črnomalj-_
skem Beltu. Dve leti pozneje je na*
svet privekala hčerka Suzana.

S prihranki so si v vasi Draga-
lovci v bližini Doboja postavljali
hišo. Bili so srečni, a kaj, ko jim je
sreča tako h itro ob rn ila hrbet.
Franko je namreč zbolel psihično
in fizično in leta 1992 so ga pri

Slovenskih železnicah, takrat sta­
rega komaj 37 let, upokojili kot
invalida prve ka teg o rije . Tudi
Milica je imela smolo, kajti dela­
la je v tovarni, ki je šla v stečaj.
Tako je že šesto leto brez službe,
zaveda pa se, da bi jo gotovo tudi
zelo težk o d o b ila . Z d rav je ji
namreč ne služi najbolje, presta­
la pa je že dve hudi operaciji. Da
pa bi bila smola še večja, se je v
Bosni razbesnela vojna. “V naši
vasi, kjer so prebivali predvsem
Hrvati, je bilo 420 hiš. A sedaj so
Dragalovci pod srbsko oblastjo in
nikakršnih možnosti ni, da bi šli
lahko živet v hišo, ki smo jo po­
stavljali skoraj dvajset let. Je nam­
reč povsem o pusto šena , poleg
tega pa so se v vasi naselili drugi
ljudje. Ko bi za hišo dobil vsaj
odškodnino!” ta rna Franko te r
pristavi, da v Sloveniji ni slabo.
Povsem drugače pa bi bilo, če bi
imel kaj svojega, četudi v Bosni.

“Tako pa smo podnajem niki v
stavbi na železniški postaji, v kate­
ri sta sicer še pisarna in čakalnica,
a sta zaprti. M ednarodni vlaki na
posta ji, ki je zadn ja slovenska
pred hrvaško mejo, namreč že leta
ne ustavljajo več. Le dvakrat na
dan ustavita vlaka, ki odpeljeta ali
p r ip e lje ta šo la rje in de lavce ,
potem pa se vrneta proti Metliki,”
pripovedujeta Barukčičeva. Če­

prav ni več nekdanjega običajnega
vrveža, pa Barukčičeve bolj kot
samota moti nekaj drugega: pro­
padajoča stavba. Po Frankovih
zagotovilih v petnajstih letih, od­
kar živijo v hiši, lastnik z izjemo
strehe ni vlagal v vzdrževanje hiše.
Popraviti pa bi bilo potrebno mar­
sikaj. “Predlagali smo, da bi sami
zamenjali povsem dotrajana okna
in vrata v stanovanju, da pa bi nas
za nekaj časa oprostili plačevanja
najemnine. Pa smo dobili odgo­
vor, da smo lahko deležni opro­
stitve le za zamenjavo dveh oken.
A kaj, ko bi bilo popravila potreb­
no še marsikaj drugega. P repo­
trebno bi bilo tudi primerno ogre­
vanje, saj imamo sedaj le v kuhi­
nji štedilnik na drva. Toda sami si
v stanovanju, ki sploh ni naše, in s
skromnim i dohodki, ki jim im a­
mo, večjih posegov niti ne m ore­
mo privoščiti,” pravijo stanovalci
na rosalniški železniški postaji.

Franko nam reč z varstvenim
dodatkom vred dobi 44 tisočakov
pokojnine na mesec. Milica, ki je
bila še lani deležna 2.000 tolarjev
socialne pomoči, letos prejema po
osem tisočakov na mesec, Suzana
pa dobi 15.000 tolarjev otroškega
dodatka. Skupaj torej 67 tisoča­
kov. “Vsak mesec plačam o Slo­

venskim železnicam po devet ti­
sočakov najem nine ter dodatno
5.000 tolarjev na leto za najeti vrt.
Seveda ob tem vzdržujemo in ure­
jam o okolico železniške postaje.
Poleg tega je potrebno poravnati
še položnice ter seveda preživeti
skozi m esec. Ne razum em pa.
kako to, da smo dobili tudi polož­
nico za plačilo nadom estila z<i
uporabo stavbnega zemljišča. Ni­
sem prepričan, da smo ga dolžni
plačati, saj nismo ne lastniki zem­
lje ne stavbe,” pravi Franko ter
pokaže opom in za plačilo ome­
njenega prispevka. Čeprav je ze
iskal pojasnila, mu nihče ni vede
natančno povedati, ali mora po­
ložnico plačati ali ne. . .

In kako lahko z denarjem, W
jim še ostane, ko plačajo poloznn
ce, preživi trič lanska družina-
“Težko,” odgovarjajo. Nekaj st si­
cer pridelajo tudi na vrtu, a let°s
kaže, da bo bolj slaba letina. ‘ Na­
vadili smo se pač na skromnost t
na to, da moramo paziti na vsa
to lar. H udo pa mi je predvse
zaradi .Suzane, ki je sicer skron1'
na deklica. Čeprav bi ji radi,Jj n
moremo nuditi marsičesa, kar la
ko drugi starši privoščijo svoji
otrokom ,” potarna Milica. .

M I R J A M B E Z E K -J A K S E

• Opeharjen, a kar molči - Grajskim babam liže Dolenec leno taco brc1
sramovanja. Če Vaša gnada opehari kmeta, m olči t.j. obrekuje kar
da, toda tožiti si ne upa. G ospod naredi račun in km et prikima, n /
bo že pravičen ali ne. Dostikrat km et še nič ne pazi ne, da ga je se
gleje ukaniti. Za srečnega šteje se družinče, če more priti služit v ku
grad, če ravno je mnogokrat tu hrana veliko slabeja od kmečke.
• Prilizovanje gospodi - Podložnost je nehala, ne pa migljanje z repo
G njusno je tudi videti, da potrja Dolenec brez iznim ke vse kar bog
voril ali čenčal kak škric. Sm ehljal se ho njegovim čenčam še
ko bo psoval boga in vero. Posebno če je kak gospod bogat ne ve D
nec kako bi prikim oval, stregel, uklanjal in poklanjal se in hvali
častil in molil, da bi se kaj priliznil ali saj gospodovo všečnost si p
dobil.

Hinavska priliznjenost - D olenjska prilizavost ni resnična, ampa^

noben težek greh, včasi se še baha, da se tega ne bo nikoli spovedovat

hinavska. Z a hrbtom ne bo vedel Dolenec dovolj opravljati in 1°$,
se zoper gospodo - če j i m ore kaj skrivaj ukrasti, ga vest ne bo p(
nič, kak kos grajske zem lje odorati, prestaviti m ejnike etc. nima

BARUKČIČEVI - Mama Milica, Suzana in oče Franko pred svojim do­
movanjem na železniški postaji v Rosalnicah. (Foto: M. B.-J.)

Svojo pravo m isel pokaže gospodu km et kedar je pijan, takrat ne m ^
nehati s prim ki in zabavljanjem, če m u gospod tudi nič krivega ni
storil ne rekel.
• N i hotel ovajati - Profesorji zapodili so dijaka za to iz šole, ke
hotel denuncirati součencev ki so z njim pili v krčmi!

TELEVIZIJSKI SPORED
DTelevizija si pridržuje pravico do

Morebitnih sprememb sporedov!

četrtek, u .v ii i.
S L O V E N IJ A 1
T-40 - 1.15 Teletekst

bremenska panorama
Srebrnogrivi konjič, risanka

5-20 V školjki
'•50 V telovadnici, nadalj.
'1.05 Tedenski izbor

Privlačnost živali
"■55 Obiskali smo.franc. dok. serija, 3/12

n *2'2-’ Po slet'e'1 ritma, serija, 6/6 '3-00 Poročila
'L10 Tedenski izbor

Intervju
15.00 Delo na črno z žurnalistko Vesno

Nenadoma Susan, naniz.
•00 Ensta šola

5°Hne ustvarjalnosti
8.00 Obzornik
»•10 Spoznavajmo, amer. serija, 7/8
"•KI Risanka
»'n? 5nevnik. vreme, šport
20.05 Tednik
'■00 Uteči cirkus Montvja Pythona, angleška

51 m serila
‘‘■30 Turistična oddaja
,1™ OOmevi, kultura, šport
-2-10 Pisave

■*° Brane Rončel izza odra
SlOVENIJA 2
MO Vremenska panorama -10.05 Tedenski iz-
13. . 'Oeoring; 1030 Wildbach, nem. naniz., 11/
llinu robu’ seriia ‘ 1145 Filmski lriki ‘ j u Moll Flanders, angl. nadalj, 4/4; 13.00 Svet
H, l ' 'MO Tabaluga, ris. naniz. -16.25 Ob-
nan' ’ aIner' b*m" Dr. Ouinnova, amer.
Na k , Kol°sre« ■ 10-30 Videoring - 20.00
ški ^ nad' šport- seriia- 2222 •20-25 Film-
Kan ■ 1" "bb® P°k'°n Elvisu Preslevu - 21.40
23 3n d-"* Vrst‘ ‘ 22-00 Poseben pogled, film -

x v-™ sneg, nadalj., 1/12 • 0.20 Nogomet
kanal a

- 8.00 Mork in Mindy, naniz. - 8.30
• 10one’ nan‘z' ' '‘■O®OčeDowling,naniz.
narta ^,aI''ca srC| Ponov- • 11-00 Nemogoče,
Družin' 1 Odklop -13.30 Oprahshow-14.30

ske.zadeve, naniz. -15.00 Življenje v
ca v / na?IZ' " * Oprah show ■ 17.00 Kralji-
• 18 In n F 1 Korak za korakom, naniz.
moistcr.ieQ3ni7eŽit’,naniz- ' 19-00 Sam SVOi rt s i li 30 z®enkarije - 20.00 Film po izbi-
trinai« 6V"22;15 Parls Trout, film - 0.00 Petek

J e8a, naniz. -1.00 Nemogoče, naniz.
9AS k anal

Prta,eVide?strani -17-30 Risanka -18.15 Iz
tki kult • " Novice -19,15 Teden-
taktn! j j ?regled' 10-30 24 ur - 20.00 Kon-
lOovice-7i fia ’ 2®-̂ D Nas poznate? - 21.00
kitita:" Tedenski kulturni pregled - 21.25

ozark - 21.45 Ta študentska, 6. oddaja
HTV j

'0.30pLSp?-!ed" b'30 Dobro jutro, Hrvaška -
Mladostr(n ' 'B'4® Kraljestvo divjine -11.30
Obala „ ■ lzP°vedi' 13-00 Poročila -12.35
(serija! u i t ? zaboda lser'ia) ' 13-22 Prevare
magaz' ,'15 Vekk' skladatelji - 15.15Turistični
Poročilan « n0f' P°°Psnagle (serija) -17.10
neniam Bramwell (serija) -18.15 Doku-
Dnevnir 0ddaia ‘ 18-50 Kolo sreče -19.30
film ji’ vnrfte1!e’ šP°rt' 30-10 Kviz - 20.45 Dok.
Opaznvli estival hrvaškega filma ■ 23.20

^ c a . 23,45 Barok (Špan. fita)11 rv 2

^nterta bo'edar' 15.25 Vrnitev rožnatega
'‘“kraiine is 1' ' l7-'3 Čudežne ameriške
(hum : " “S0- N 'griča-18.35 Prijateljiiv "• s«ua . iq no u„ ...u... j ..__ in m—u <»,:■ , 5 ■ ‘fettea- io.uj ritldiciji
Dnevnic ' 19-00 Hrvaška danes -19.30
sija: zveza , ’..šporl • 20,10 Kviz - 20.25 Mi-
rija). it/(serija) - 21.15 Popolna tujca (se-
siraža M' X <seriia) ‘ 22-30 Obalna

Petek, u .v i i i .
, LOyENljA ^
8.00 IZ® Teletekst
1.00 er11raenska panorama

** H a t ;0* ” *'
Rô no t .n ^ . • .
9 4 n v Ustvana|nosti
T0ivirIl'Ovadn‘c‘’ naelulj.
llnsr K23 olrokc
12 qs ^“galnica, škot. drama, 2/3

i,7 /8
12 lis 1’uga(n'ca>kkot' drama, 2/2

Joo p0r4̂ poznavaimo-•dok- ser‘ia
H 30 u,domače
Ič-OO p|!adinski ffestival
16-30 M̂ VC
17-00 Rrt 1°vi
>8.00 5de{‘8'afit
'8.10 Kbzornik

! ; C h valcc' dok-serija' 9/l3
■J-flO f e nib’ vreme. šport

a5a5iS “ ; r , ” i,' “
t i^ tN U A 2

hr:V>deorinSka Pan°raraa - 10.05 Tedenski iz-
i« Lestvî i 39 Qyinnova, amer. naniz.;
b^ek- i A , b'ra; l2-^1 Slovenska polka

1'navr , , un F'v'su Preslevu; 14.50
15.15 Zasledovalci, film - 17.00

Življenje s televizijo, serija, 1/3 - 18.05 Popolna
tujca, naniz. -18.30 Simpsonovi -19.00 Kolo sreče
- 19.30 Videoring ■ 20.05 Pustolovščina Okava-
go, serija - 21.00 Nenette Et Boni, franc, film -
22.450 Red in zakonitost, amer. naniz., 10/22 -
23.35 Mož v senci, nadalj., 1/5
KANAL A
7.30 Risanka - 8.00 Mork in Mindy, naniz. - 8.30
Bradyjevi, hum. naniz. - 9.00 Oče Dowling, naniz.
-10.00 Kraljica src, ponov. -11.00 Nemogoče,
nadalj. -12.00 Atlantis - 13.30 Oprah shovv,
gonov. -14.30 Družinske zadeve, naniz. - 15.00
Življenje v mestu, naniz. -16.00 Oprah show -
16.50 Bravo, Maestro -17.00 Kraljica src, nadalj.
- 18.00 Korak za korakom, naniz. -18.30 Ne mi
težit, naniz. -19.00 Sam svoj mojster, naniz. -
19.30 Skrita kamera - 20.00 Osem je dovolj, film,
2. del - 21.45 Kvantni skok, naniz. - 22.40 Air-
wolf, naniz. -23.40 Petek trinajstega, naniz. - 0.40
Nemogoče, naniz. -1.30 Dannyjeve zvezde
VAŠ KANAL
13.40 Videostrani -17.00 Videotop - 17.50
Adrenalin za vsak dan -18.20 Kmetijski razgle­
di -18.40 Kulturni pregled -19.00 Novice -19.30
24 ur - 20.00 Videoboom 40 - 21.00 Novice - 21.15
Rezerviran čas - 21.30 Inline hockey, 5. oddaja
HTV 1
8.10 Tv spored - 8.25 Poročila - 8.30 Dobro jutro
-10.40 Kraljestvo divjine -11.30 Mladostniške
izpovedi -12.00 Poročila -12.35 Obala sonč­
nega zahoda (serija) -13.25 Prevare (serija) -
14.15 Veliki skladatelji -15.15 Živa resnica -
16.15 Ferris Bueller (serija) -17.10 Poročila -
17.25 Bramvvell (serija) -18.15 Brankove težave
(serija) -18.50 Kolo sreče -19.30 Dnevnik,
vreme, šport - 20.10 Mejaši (drama) - 21.20
Foxov filmski večer - 23.00 Opazovalnica - 0.10
Nočna straža: Roseanne shovv (serija); J.A.G.
(serija); Sedmi element; Rdeča črta (amer. film)
HTV 2
15.10 TV spored -15.25 Beli psi (amer. film) -
17.00 Svet odkritij -18.05 Hugo, tv igra -18.35
Prijatelji (serija) -19.00 Hrvaška danes -19.30
Dnevnik, vreme, šport - 20.10 Kviz - 20.30 Za­
kon v L.A. (serija) - 21.20 Festival Split

SOBOTA, U .V III.
SLOVENIJA 1
7.05 - 2.30 Teletekst
8.00 Zgodbe iz školjke
8.30 Cofko cof, ris. naniz. ,
8.50 Pod klobukom
9.40 Poslednji dinozaver, 6/27
10.05 Kar je vedela Maisie, franc, film
11.40 Caroline v velemestu, amer. naniz.
12.05 Tednik
13.00 Poročila
13.30 Tedenski izbor

Turistična oddaja
13.45 Prisluhnimo tišini
14.15 Petka

15.30 Ameriški film
17.00 Pomp
18.00 Obzornik
18.10 Na vrtu
18.35 Ozare
18.40 Past za turiste, angl. dok. serija, 3/6
19.10 Risanka
19.30 Dnevnik, vreme, šport
19.55 Utrip
20.15 Igre brez meja
22.05 Obiskali smo..., franc. dok. serija
23.45 Poročila, šport
23.15 Življenje z Rogerjem, amer. naniz., 19/20
23.45 Melisa, nadalj, 1/6
0.35 Ko se zmrači, srček moj, angl. film
SLOVENIJA 2
8.00 Vremenska panorama - 8.45 Tedenski izbor:
Videoring; 9.10 Noro zaljubljena, 1/18; 9.35
Učitelj, franc, nadalj., 7/18; 10.20 Igre brez meja;
12.00 Davov svet, amer. naniz.; 12.25 Obljublje­
na dežela, naniz., 1/26 - 13.35 Euronevvs -19.30
Videoring,- 20.00 Noro zaljubljena, amer. naniz.
- 20.25 To Catch a Thief, amer. film - 22.15 So­
botna noč - 0.15 Sla, amer. naniz., 4/22
KANAL A
8.00 Risanka -10.00 Družinske zadeve, naniz. -
10.30 Nora hiša, naniz. -11.00 Charles je glavni -
11.30 Brooklynski most, naniz. -12.00 Zmenka-
rije -12.30 Bravo, Maestro -13.00 Pot v raj, naniz.
- 14.00 Z robotom na potep, film -16.00 Rimske
počitnice, film -18.00 Odklop -19.00 Lovec, naniz.
- 20.00 Zmenkarije - 20.30 Resnični svet, naniz. -
21.00 Mreža, naniz. - 22.00 Skušnjava zla, film -
23.30 Strela, naniz. - 0.30 Atlantis

VAŠ KANAL
13.40 Videostrani - 16.50 Videoboom 40 -17.45
Kako biti zdrav ia zmagovati -18.20 Inline ho-
ckey, 5. oddaja -19.00 Novice - 19.30 24 ur -
20.00 Iz produkcije LTV - 20.30 Za uho in oko
- 20.45 Nas poznate? - 21.00 Novice - 21.15 Od
sobote do sobote - 21.30 Videotop
HTV 1
8.40 Tv spored - 8.55 Poročila - 9.00 Potovanje
dr. Dolittlea (risanka) - 10.25 Koncert - 12.00
Poročila -12.20 Hrvaška spominska knjiga -
12.35 Ekhaja (serija) - 13.20 Roseanne show -
14.25 San Antonio (amer. film) - 16.30 Infor­
macijski mozaik - 19.10 V začetku je bila Bese­
da -19.30 Dnevnik, vreme, šport - 20.10 Mejaši
(serija) - 21.15 Mesec dni na jezeru (film) -
23.00 Opazovalnica - 23.55 Nočna straža
HTV 2
13.00 Tv koledar -13.55 Črno-belo v barvi -15.25
J.A.G. (serija) -16.10 Sodobnik: Radoslav Katičič
■ 17.10 Glasbena oddaja -17.40 Noro poslanstvo 3
(film) • 19.05 Risanka -19.30 Dnevnik, šport, vreme
- 20.10 Terra X (dok. serija) - 21.00 Festival Split -
23.05 Svet zabave - 23.35 Pearl (hum. serija)

NEDELJA, 15.VIII.
SLOVENIJA 1
7.05 - 1.30 Teletekst
8.00 Živžav

Risanke
Telerime
Super babica
Ozare

9.55 Nedeljska maša
11.15 Podvodni raziskovalec, dok. serija
12.00 Ljudje in zemlja
13.00 Poročila
13.20 4x4

■ 13.50 Tedenski izbor
Igre brez meja
15.30 Leteči cirkus Montyja Pythona

16.00 Glasbeni utrinki
16.30 Ljudje poleg nas
17.00 Po domače
18.00 Obzornik
18.10 Alpe-Donava-Jadran
19.10 Risanka
19.20 Žrebanje lota
19.30 Dnevnik, vreme, šport
20.00 TV Poper
21.00 Nenadoma Susan, amer. naniz. *
21.35 Očetje in sinovi
22.30 Poročila, šport
22.45 Balet SNG Maribor
SLOVENIJA 2
8.00 Vremenska panorama - 9.00 Videoring -
9.30 Emi!y z mesečeve domačije, kan. naniz., 8/
13 -10.15 Davov svet, naniz. -10.40 Murphy
Brown, amer. naniz. -11.05 Zvezde Hollywo-
oda -11.35 Svet poroča -12.05 Pripravljeni -
12.35 Euronevvs -18.00 Tenis -18.30 Košarka -
19.30 Videoring - 20.00 Van Gogh, nizoz. na­
dalj., 1/4 - 20.55 Ledeni možje, dok. oddaja, 1/
3-2150 Šport v nedeljo - 22.35 Nenette et Boni,
franc, film
KANAL A
8.30 Risanka -10.00 Družinske zadeve -10.30
Nora hiša, naniz. -11.00 Charles je glavni -11.30
Brooklynski most, hum. naniz. -12.00 Prijate­
lja v krilu, naniz. -12.30 Stilski izziv -13.00 Pot
v raj, naniz. -14.00 Cesarjeva nova oblačila, film
-15.50 Klik: Pravdarji, hum. naniz.; Razprtije,
naniz.; Atlantis; Ferris Bueller, hum. naniz. -
19.00 Kung fu, naniz. - 20.00 Ameriška ninja 1,
film - 21.45 Stilski izziv - 22.15 Pečat preteklo­
sti, film - 0.30 Nezgodni oddelek, naniz.
VAŠ KANAL
13.40 Videostrani -17.00 Posnetek dogodka -
19.00 Novice - 19.30 24 ur - 20.00 Kako biti
zdrav in zmagovati - 20.30 Za uho in oko - 20.45
Nas poznate? - 21.00 Novice - 21.15 Od sobote
do sobote - 21.30 Kmetijski razgledi

PONEDELJEK, U.VIII.
SLOVENIJA 1
7.40-1.10 Teletekst
8.00 Vremenska panorama
9.00 Risanka
9.25 V telovadnici
10.20 Tedenski izbor

Raziskovalec, dok. serija, 9/13
11.10 Na vrtu
11.35 Past za turiste,angl. serija, 3/6
12.00 Alpe-Donava-Jadran
12.30 Utrip
12.45 Zrcalo tedna

13.00 Poročila
13.15 Kar je vedela Maisie, franc, film
14.50 Tedenski izbor

4x4
15.20 Polnočni klub

16.30 Dober dan, Koroška
17.00 Radovedni Taček
17.15 Super stara mama, angl. naniz.
18.00 Obzornik
18.10 Človeško telo, dok. serija, 6/8
19.00 Žrebanje 3x3 plus 6
19.10 Risanka
19.30 Dnevnik, vreme, šport
20.05 Gozdarska hiša Falkenau, nem naniz., 11/26
21.00 Gore in ljudje
22.00 Odmevi, kultura, šport
22.49 Umor na podeželju, angl. film

SLOVENIJA 2
9.00 Vremenska panorama -10.00 Tedenski izbor:
Sobotna noč; 12.00 Popolna tujca, naniz.; 12.25
Simpsonovi; 12.55 Pustolovščina Okavango, dok.
serija; 13.45 Ledeni možje, angl. dok. serija -15.05
Euronevvs -16.10 Mlada in nedolžna, angl. film -
17.30 Pripravljeni -18.05 Snežna reka, naniz., 6/
26 - 19.00 Dekle, angl. nadalj., 1/3 - 20.00
Miklavževa delavnica, angl. dok. odaja - 21.00
Gola pištola, amer. film - 22.52 Noč z Dickom,
naniz. - 22.50 Brane Rončel izza odra
KANAL A
7.30 Risanka - 8.00 Mork in Mindy, naniz. - 8.30
Bradyjevi. naniz. - 9.00 Oče Dovvling -10.00 Kra­
ljica src, nadalj. -11.00 Nemogoče, naniz. -12.00
Dannyjeve zvezde -13.30 Oprah shovv -14.30
Družinske zadeve, naniz. -15.00 Življenje v mestu,
nadalj. -16.00 Oprah shovv -17.00 Kraljica src,
nadalj. -18.00 Korak za korakom, naniz. -18.30 Ne
mi težit, naniz. -19.00 Ned in Stacey, naniz. -19.30
Skrita kamera - 20.00 Prezgodaj rojen, film - 21.40
Kupid, nadalj. - 22.30 Petek trinajstega, naniz. -
23.30 Nemogoče, naniz. - 0.30 Dannyjeve zvezde
VAŠ KANAL
13.40 Videostrani -17.00 Posnetek prireditve -
19.00 Novice - 19.30 24 ur - 20.00 Klasika avto­
mobilizma - 20.25 Šport - 20.45 Nas poznate? -
21.00 Novice - 21.20 Image, oddaja o modi

TOREK, 17.VIII.
SLOVENIJA 1
7.40 - 0.50 Teletekst
8.00 Vremenska panorama
9.00 Tedenski izbor

■ Risanka
9.25 Radovedni Taček
9.40 Waynove dogodivščine, naniz., 11/26
10.20 Človeško telo, dok. serija, 6/8
11.10 Glasbeni utrinki
11.40 Ljudje poleg nas
12.10 Gozdarska hiša Falkenau, naniz.,
11/26

13.00 Poročila
13.15 Vremenska panorama
14.00 Tedenski izbor

Gore in ljudje
14.40 Umori na podeželju, angl. film

16.30 Med valovi
17.00 V znamenju dvojčkov, lut. naniz., 7/13
17.20 Azil, norv. nadalj., 7/14
18.00 Obzornik
18.10 Frostovo stoletje, amer. dok. serija, 9/13
19.00 Risanka
19.30 Dnevnik, vreme, šport
20.05 Straussovi, amer. nadalj., 2/8
21.00 TV konferenca
22.00 Odmevi, šport
22.40 Gugalnica, Škot. drama, 3/3
23.30 Palete, franc, naniz., 5/7
SLOVENIJA 2
9.00 Vremenska panorama -10.05 Tedenski iz­
bor: Videoring; 10.30 Snežna reka, naniz.; 11.20
Miklavževa delavnica, angl. dok. serija -12.15
Gola pištola, amer. film -13.40 Dekle, angl.
nadlaj., 1/3 -14.30 Euronevvs -16.30 Otrok
drugih staršev, film -18.05 SaintTropez, nadalj.,
20/26 - 19.00 Lingo -19.30 Videoring - 20.00
Lent ’99 - 21.00 Koma, amer. dok. oddaja -
22.00 Divji Bill, amer. film - 23.30 Svet poroča
- 0.00 Murphy Brovvn, naniz.
KANAL A
7.30 Risanka - 8.00 Mork in Mindy, naniz. - 8.30
Bradyjevi, naniz. - 9.00 Oče Dovvling, naniz. -
10.00 Kraljica src, nadalj. -11.00 Nemogoče,
naniz. -12.00 Atlantis -13.30 Oprah shovv -
14.30 Družinske zadeve, naniz. -15.00 Življen­
je v mestu, nadalj. -16.00 Oprah shovv -17.00

Kraljica src, nadalj. -18.00 Korak za korakom -
18.30 Ne mi težit, naniz. -19.00 Ned in Stacey,
naniz. -19.30 Zmenkarije - 20.00 Odklop -
21.00 Panika na nebu, film - 22.40 Petek trinaj­
stega, naniz. - 2̂ .40 Nemogoče, naniz.
VAŠ KANAL
13.40 Videostrani -17.00 Risanka -18.15 Šport
-18.30 Za uho in oko -19.00 Novice - 19.30 24
ur - 20.00 Fatalna najstnica, amer. film - 21.30
Novice - 21.45 Potujte z nami: Mehika, 1. del

SREDA, 1 8.VIII.
SLOVENIJA 1
7.40-0.30 Teletekst
8.00 Vremenska panorama
9.00 Tedenski izbor

Risanka
9.30 V znamenju dvojčkov, lut. naniz., 7/13
9.45 Azil, norv. nadalj., 7/14
10.20 Frostovo stoletje, serija, 9/13
11.10 TV konferenca
12.05 Straussovi, amer. nadalj., 2/8

13.00 Poročila
14.40 Tedenski izbor

Ljudje in zemlja
15.30 Palete, franc, naniz. 5/7
16.00 Pomp

17.00 Pod klobukom
18.00 Obzornik
18.10 Veselje pujskov, angl. oddaja
19.05 Risanka
19.30 Dnevnik, vreme, šport
20.05 Sedmi pečat, film
22.00 Odmevi, kultura, šport
22.45 Polka jim pomeni vse, kan. glas. oddaja
SLOVENIJA 2
9.00 Vremenska panorama -10.05 Tedenski iz­
bor: Videoring; 10.30 Saint Tropez, franc, na­
dalj., 20/26; 11.20 Koma, amer. dok. oddaja;
12.10 Lent '99 - 13.20 Euronevvs -16.25 Kis-
singer in Nixon, amer. film -18.05 Wildbach,
naniz. -19.00 Poročila, kan. naniz., 7/13 -19.20
Videoring -19.50 Nogomet - Slovenija: Albani­
ja 21.50 Buffalo Bill in Indijanci, amer. film

KANAL A
7.30 Risanka - 8.00 Mork in Mindy - 8.30
Bradyjevi, naniz. - 9.00 Oče Dovvling, naniz. -
10.00 Kraljica src, nadalj. -11.00 Nemogoče,
naniz. -12.00 Dannyjeve zvezde -13.30 Oprah
shovv -14.30 Družinske zadeve, naniz. -15.00
Življenje v mestu, nadalj. -16.00 Oprah shovv -
17.00 Kraljica src, nadalj. -18.00 Korak za ko­
rakom -18.30 Ne mi težit, naniz. -19.00 Ned in
Stacey, naniz. -19.30 Skrita kamera - 20.00
Navij do konca, film - 21.50 Sever in jug, nadalj.
- 22.45 Petek trinajstega, naniz. - 23.45 Nemo­
goče, naniz. - 0.40 Danyjeve zvezde
VAŠ KANAL
13.40 Videostrani -17.00 Fatalna najstnica,
ponov. film -18.25 Za uho in oko -19.00 Novice
- 19.30 24 ur - 20.00 Potujte z nami: Mehika, 1.
del - 20.35 Ih je študentska - 21.00 Novice - 21.15
Rezerviran čas - 21.45 Adrenalin za vsak dan

STU
i o

0 3 . 0 M H Z

R A D I O I B R E Ž I C E

na 8 8 ,9 in 9 5 ,9 MHz

’6 MVV*-

W
MU

O G N JIŠ Č E

t i
^1 p

NOTRANJSKI RADIO
SPRAŠUJE IN NAGRAJUJE

LOGATEC - Za pravilen odgo-

TELEVIZUA NOVO MESTO

a l

vor na vprašanje, ali v trgovini Stop
300 tolarjev shop prodajajo tudi
živila, bo nekdo aobil pet izdelkov.
Tehtnica ali tekstilno blago? Po kaj
od omenjenega se boste odpravili v
trgovino Modiana? In nagrada za
pravilen odgovor: lonček in pes­
marica. Odgovore pošljite do so­
bote, 14.8.1999, na naslov NTR
Logatec, p.p. 99 ,1370 Logatec, za
oddajo “99 minut za obešanje, 81
m inut za grde, um azane, z le” .
Nazadnje sta bila za nagrade iz­
žrebana Patricija Mavec iz Kranja
in Primož Strle iz Ljubljane.

N A G R A D N A K R I Ž A N K A 32

NAGRADE
V NOVO MESTO,

BRUSNICE IN SEMIČ
Žreb je izmed reševalcev 30. nagradne

križanke izbral Dejana Kiklja iz Novega
m esta, N ežko H enigm an iz Brusnic in
Jonasa Jakšo iz Semiča. Kiklju je pripad­
la denarna nagrada, Henigmanova in
Jakša pa bosta za nagrado prejela knjigo.
Nagrajencem čestitamo.

Rešite današnjo križanko in jo pošljite
najkasneje do 23. avgusta na naslov: D o­
lenjski list, Glavni trg 24, p.p. 212,8001
Novo mesto, s pripisom “križanka 32”.
Ovojnico brez poštne znamke lahko od­
date v nabiralnik pri vhodu v stavbo
uredništva v Novem mestu.

REŠITEV 30. KRIŽANKE
Pravilna rešitev 30. nagradne križanke

se brano, v vodoravnih vrsticah, glasi:
STEARAT, LARNAKA, OTIATER,
AGASSI, PART, NAL, KOKON, ISERE,
IDOL, IKT, EV, ROLO, ZAROTA,
ELEG1K, URIN, TIRENA, GENT,
ANATAZ, ALOA.

AVTOR:
JO Ž E
UDIR

ITAL. MESTO

O B JEZERU

M AGGIORE

ETIOPSKA

DENARNA

ENOTA

VRSTA

RAČUNAL­

NIŠKEGA

SPO M INA

PRVI

SKLON

TRAVA

DRUGE

K OŠNJE

KAR K O GA
O PO Z O R I,
DA LAHKO

NASTOPI
KAJ NEPRI­
JETNEGA

PRESLIČNO

DREVO IZ

KARBONA

DEL G O V E ­
JEG A HRBTA

DAVNA
DEŽELA NA

BL. V Z HO D U

" V

>‘VL I! NISTA
POT

SLOVANSKI
MIT. D UH
UMRLEGA

DOLENJSKI
UST

DOLENJSKI
UST

FAZA

V RAZVOJU

M ESTO
V BLIŽINI
JADRAN.
M O RJA V
SEV. ITALIJI

HRIBOVJE
>CUI
:ij a)

V BEOCIJI
(GRČIJA

ETIOPSKI
KNEZ

GLAV. O D R ­
SKA ZAVESA

TRO P GRM,
VSEBUJE
KOKAIN

TANEK

LED

MILIJARDNI
DEL ENOTE

SVETOPI­
SEMSKI

JAKOBOV
D VOJČEK

IME

HRVAŠKEGA

PEVCA

DEDIČA

DEL VRED­
N O ST N E G A

PAPIRJA,
KI O BSEG A

KUPONE

VRSTA

PAPIGE

M ESTO IN

UPRAVNO

SREDIŠČE

V ŠPANIJI

PREDSTOJNIK

FAKULTETE

D O BA

STAREGA

VEKA

KEM. SIMBOL
ZA BARIJ

VRSTA IGRE
Z Ž O G O

G R . MIT.
KADMQVA

(P O SMRTI
NIMFA

LEUKOTEA)

IME PEVCA

PLESTE­

NJAKA

DOLENJSKI
UST

DOLENJSKI
UST

G O RO VJE

V BURMI

19^ (26071. 12. avgusta 1999 DOLENJSKI LIST

Končno gradnja Varstveno-delovnega centra
Začetek del bo konec septembra 1999, gradnjd pa naj bi se končala oktobra 2000 -

Denar je zagotovljen - Prostora bo za 45 varovancev
ČRNOMELJ - “Gradnja nove­

ga Varstveno-delovnega centra
(V D C), v katerem bodo delali
zmerno težje in najtežje prizadeti
ljudje, se bo po štiriletnih zapletih
končno začela,” je dejala Mojca
Stjepanovič z občinskega oddelka
za gospodarstvo, družbene dejav­
nosti in finance v Črnomlju. Zače­
tek del bo konec letošnjega sep­
tembra, konec pa je predviden za
oktober 2000. Novi prostori VDC-
ja bodo v ambulanti bivše vojaš­
nice, novost pa je tudi, da bo od­
slej VDC samostojen in ne bo več
spadal k OŠ Milke Šobar Nataše.

Do težav je prišlo, ker je ambu­
lanta v lasti ministrstva za notra­
nje zadeve. Tako se je zapletlo pri
prenosu lastnine. Težave je rešil
nekdanji obrambni minister Tit
Hirenšek, ki je dal ambulanto v
brezplačen najem občini Črno­
melj, vendar izključno za potrebe
VDC-ja. To ni pridobitev le za
občino Črnomelj, ampak tudi za
občini Metlika in Semič, saj bodo
vključeni varovanci iz vseh treh
občin, kot je dejala ravnateljica
OŠ Milke Sobar Nataše iz Črnom­
lja, Ema Šujica.

Predračun znaša 166,5 milijona
tolaijev, vendar je bil izračunan
pred uvedbo DDV, tako da so
možne manjše sprem em be. 87
milijonov bo namenjenih za grad­
bena, obrtniška in inštalaterska
dela, ostali denar pa se bo pora­

bil za druge potrebe. Od teh 87
milijonov jih bodo 60 porabili že
letos, je dejala Stjepanovičeva.
Stroje, ki jih bodo varovanci upo­
rabljali v novem centru, bodo pre­
selili iz starih delavnic, ki so sedaj
pri dijaškem domu v Črnomlju. V
času, ko je nastal ta članek, izva­
jalec del še ni bil znan.

70 odst. denarnih sredstev je
om ogočilo ministrstvo za delo,
družino in socialne zadeve, 30
odst. pa občina s sponzorji. Ti so
zbrali okrog 9 milijonov tolaijev,
od tega je Danfoss prispeval ok­
rog 5,5 milijona tolarjev. Finanč­
no je pomagala tudi OŠ Milke
Šobar Nataše, ki je skupaj z Ro-
tary klubom in društvom Sožitje
na dobrodelni prireditvi zbrala
420 tisoč tolaijev.

I
KM ALU VDC - ambulanta trenut­
no še sameva, km alu pa se bodo
delavci lotili tem eljite prenove.
(Foto: P. M.)

Staro ambulanto bodo izvajal­
ci del popolnoma prenovili in jo
razširili s prizidkom. Prvotni načrt
je predvideval tudi gradnjo bivanj­
skih prostorov za varovance, ven­
dar se je ministrstvo za delo, dru­
žino in socialne zadeve odločilo le
za adaptacijo s prizidkom. Kot je
povedala Šujiceva, bo bivanjske
prostore uredil dijaški dom v
Črnomlju v sedanjih prostorih
VDC-ja. V teh dela sedaj 20 varo­
vancev, 15 pa jih že tri leta čaka
na sprejem, vendar ta zaradi pro­
storske stiske ni mogoč. Varovanci
so bili zato vključeni v oddelek za
vzgojo in izobraževanje, s čimer
jim je OŠ Milke Šobar Nataše po­
daljšala šolanje. V novem VDC-
ju bo prostora za okrog 45 varo­
vancev, 40 jih bo vključenih takoj
ob odprtju. Še naprej se bodo uk­
varjali s tiskanjem, Sujiceva pa je
tudi dejala, da bodo razširili ko­
operantska dela.

Med tem ko bo potekala grad­
nja, bosta OŠ Milke Šobar Nataše
in občina Črnomelj organizirali še
eno dobrodelno prireditev.

P. MOVRIN

• Brez denarja se ne dobi nič ra­
zen glavobol. (N izozem ski prego­
vor)
• S o vra š tvo šk o d u je zd ravju .
(Voltaire)

Dva tedna za boljšo slovenščino
V črnomaljski šoli Loka poteka za 32 otrok iz desetih držav poletna šola slovenskega jezika -

Pouk slovenščine in izleti po Beli krajini - Skoraj vsi učenci s slovenskimi koreninami
ČRNOMELJ - Od 31. julija do 14. avgusta poteka na črnomaljski

osnovni šoli Loka poletna šola slovenskega jezika, ki jo obiskuje 32 otrok
iz Hrvaške, BiH, ZRJ, Švice, Nizozemske, ZDA, Madžarske, Češke, Rusije
in Nemčije. Otroci, starj od 8 do 17 let, se sicer razlikujejo glede na znanje
slovenskega jezika, skoraj vsi pa imajo korenine v Sloveniji.

Sicer pa je dobro, da je takšna
šola, da si mladi bodisi pridobimo
ali utrdimo znanje slovenščine ter
spoznamo veliko novih prijateljev,
ki nas združuje isti jezik.”

Poletno šolo organizira ministr­
stvo za šolstvo in šport, izvajalec
je Zavod za šolstvo, sodeluje pa
tudi Center za slovenščino kot
drugi oz. tuj jezik na Filozofski
fakulteti v Ljubljani. Otroke, ki so
glede na znanje slovenščine raz­
deljeni v štiri skupine, proučujejo
štiri učiteljice: Marjanca Klepač,
upokojena učiteljica razrednega
pouka iz Celja, ki je tudi vodja
poletne šole; prof. Marija Potrbin,
učiteljica slovenščine v slovenski
dopolnilni šoli v Miinchnu; prof.
Jasna Moine, učiteljica sloven­
skega jezika in kulture v švicar­
skem Baslu, ki sicer živi v Franciji,
in prof. Mihaela Knez s Filozof­
ske fakultete v Ljubljani.

la na Filozofski fakulteti v Ljub­
ljani in je sedaj ekonomistka in
prevajalka. V šoli se učim angle­
ščino, španščino in latinščino, že­
lim pa se naučiti tudi slovenščino,
ker bi bila rada prevajalka. Ko
sem prišla v Slovenijo, sem znala
le nekaj slovenskih besed, sedaj pa
govorim že kar dobro. Ko se
vrnem domov, bom s pomočjo
maminih knjig nadaljevala s po­
ukom slovenščine.”

J
b

M

MARJANCA KLEPAČ, vodja
poletne šole: “Poletna šola slo­
venskega jezika je vsako leto v
drugem kraju, najraje pa imamo
podeželje, saj otroci prihajajo iz
velikih mest. Za šolo Loka smo
slišali, daje dobra, pa smo povpra­
šali, če bi nas sprejeli, in z vso pri­
jaznostjo so nam na stežaj odprli
vrata. Gostoljubni so tudi prebi­
valci iz Črnomlja in okolice, ki so
naše učence sprejeli pod svojo
streho. Po izkušnjah se prav otro­
ci, ki so popoldne, ko se konča
pouk, s svojimi vrstniki, naučijo
največ slovenščine.”

KATHARINA DRUSSLER iz
Augsburga, Nemčija, 11 let: “Ma­
mica je doma iz Slovenije in z njo
govorim po slovensko. Po tri ure
na teden obiskujem tudi šolo slo­
venskega jezika v Augsburgu, kjer
poučuje gospa Olga Kerčmar. Ker
sem bila tudi vsa leta po tri tedne
na počitnicah pri maminih sorod­
nikih v Sloveniji, mi gre uk sloven­
ščine v poletni šoli kar dobro od
rok.”

ELIZABET DOMITER iz Po­
rabja, Madžarska, 13 let: “Mama
je Slovenka, tako da doma govori­
mo slovensko. A tudi zasebno se
učim slovenščino, ker v bližini ni
šole slovenskega jezika. Vendar
pa pričakujem, da si bom v polet­
ni šoli še precej izpopolnila zna­
nje maternega jezika. V Sloveniji
sem bila že velikokrat, v Beli kra­
jini, ki mi je zelo všeč, pa prvič.
Pričakujem, da bom še kdaj prišla
v poletno šolo slovenskega jezika,
saj bom glede na to, da imam v
Ljubljani teto, morda prišla tja
celo študirat.”

.

LENKA FIALOVA iz Brna,
Češka, 14 let: "Mamica je študira-

B pR IS RUG EL iz M oskve,
Rusija, 15 let: “Oče je Ljubljan­
čan, mama pa M oskovčanka.
Tako z očetom govorim po sloven­
sko, z mamo pa po rusko. V Mo­
skvi obiskujem tudi šolo sloven­
skega jezika, po dvakrat ali več­
krat na leto pa obiščem Sloveni­
jo. Sem v skupini, kjer najbolje
govorimo slovensko, jezik pa si
želim utrditi predvsem v slovnici,
kjer mi najbolj manjka znanja.

VEDRANA TARADE iz Tuz­
le. BiH, 13 let: “Tri leta obiskujem
dopolnilno šolo slovenskega jezi­
ka v Tuzli, a tudi z babico, ki je
Slovenka, se pogovarjam po slo­
vensko. Pradlani sem že bila v po­
letni šoli na Ljubnem in s prijate­
lji, ki sem jih tam spoznala, si do­
pisujem v slovenščini. Nekateri od
njih pa so tudi letos moji sošolci.
Razmišljam, da bi šla morda v Slo­
venijo celo študirat. Pohvaliti pa
moram slovensko ministrstvo za
šolstvo in šport, ki udeležencem
poletne šole iz Hrvaške, BiH in
ZRJ krije stroške šolanja in biva­
nja v Sloveniji.”

M. BEZEK-JAKŠE

/

PODJETNIK IN ŽU PAN - Avgust
Gregorčič (za domače in prijatelje
- Gustl), bivši dolgoletni direktor
Dane, po upokojitvi pa uspešen
podjetnik, saj je kupil Presad in
postavil na noge prodorno podjetje
Greda, se je v vili Rakar razveselil
naključnega snidenja z novom e­
škim županom dr. Tonetom Star­
cem (na fotografiji). N ism o sicer
prisluškovali pogovoru, a očitno je
imel župan še veliko opravkov, saj
se m u je mudilo podobno kot po­
prej ministru Tonetu Ropu, ki ga je
nekaj časa “obdeloval" neutrudni
Gustl. (Foto: P. P)

Literarna
kolonija na gradu

Mala Loka
Arti Mala Loka, Pina Koper

in literarni klub Dragotin
Kette Novo mesto

MALA LOKA - Na gradu Mala
Loka poteka od 9. avgusta do 15.
avgusta literarna kolonija v sode­
lovanju društva Arti Mala Loka,
društva Pina Koper in literarnega
kluba Dragotin K ette iz Novega
mesta. Vodja projekta Katja G or­
jup pravi, da so v okviru kolonije
pripravili tri tem atske večere. V
sredo, 11. avgusta, so pripravili
kresovanje, se pogovarjali o mitih
in legendah te r ljudskih šegah,
povezanih z vraževerjem. O magi­
ji in vraževerju je nekaj več pove­
dal m entor kolonije M arjan Tom­
šič. Ob prigrizku so nato pokušali
vrhunska vina iz kleti Vinakoper.

Drevi, 12. avgusta, ob 18.30, bo
skupni literarni večer vseh sode­
lujočih. Gost večera bo pesnik in
pisatelj Samo Resnik. Po literar­
nem večeru bo pogostitev z degu­
stacijo vin iz kleti Jakončič.

V petek, 13. avgusta se bosta
udeležencem likovne kolonije na
g radu M ala L oka p red s tav ila
založba Goga in študentski časo­
pis Park. Ob 20. uri pa bodo pri­
pravili literarni večer z Literarnim
k lubom D ra g o tin a K e tte ja iz
N ovega m esta . O b p ro g ram u
bodo pripravili prigrizek in degu­
stacijo vin Tilija iz kleti Matjaža
Lemuta.

P. P.

POLICISTE SO
UBOGALI

SEVNICA - V petek, 6 . avgu­
sta, so stanovalci Kladnikove ulice
v Sevnici poklicali policiste, češ da
zaradi glasne glasbe in govorjenja
ne morejo spati. Policisti so ugo­
tovili, da so pred eno izmed hiš v
ulici praznovali fantovščino. Bo­
dočega ženina in njegovo drušči­
no so opozorili in jima razložili, da
s svojim početjem sosedom ne pu­
stijo spati. Vesela družba je nasve­
te policistov takoj upoštevala in se
preselila v hišo, pa tudi glasbo so
stišali.

Prgišče m isli
• Človeštvo kljub vsemu napre­
duje. M orilcem sod ijo čedalje
bolj hum ano. (Lee)
• Vsi, k i se hran ijo z zavistjo ,
im ajo pestro izbiro jed i in vedno
po lno m izo, toda um rejo lačni.
(Tofaj)
• Čudna stvar: študentje, k i sm o

jih pošiljali v Pariz, so se vračali
ko t kom unisti, tisti, k i sm o jih
pošiljali v Moskvo, pa kot antiko­
munisti. (Senghor)
• Vsak bi veroval v boga, če bi
bilo tako, da bi zm olil kredo, pa
bi bil sit. (Pelagič)
• Kjer je veliko nevest, spiš zvečer

sam. (V ietnam ski pregovor)

Medvedja zgodba iz Kočevja
Lani je pospravil ozimnico, prejšnji teden pa jabolka z vrta

pa morajo biti občani seveda po-
zorni ob morebitnih bližnjih sre­
čanjih s “kraljem” naših gozdov.

Prejšnji teden se je ponoči
medved napotil izpod Mestnega
vrha do Podgorske ulice, nekaj sto
metrov od strnjenega naselja Ko­
čevja. Že pri prvi hiši seje na vrtu
posladkal z zrelimi jabolki (ze­
lenih hrušk in sliv se ni niti dotak­
nil), lastniku ni pustili niti ene za
pokušnjo. Na obisk medveda ka­
žejo sledovi po zemlji in travi.
Lani je v isti ulici medved občanu
vdrl v klet in pospravil ozimnico
in še nekaj sadja na vrtu ter se
napotil proti mestu, a je bil prl
Dinosu odvmjen od strašenja ljU'
di v središču mesta. V tem delu
Kočevja je obisk medveda torej
skoraj običajen pojav.

KOČEVJE - Tudi na straneh
našega časnika smo letos večkrat
pisali o medvedjih zgodbah onkraj
Turjaka in K očevskega Roga.
Kosmatince so doslej največkrat
srečevali v okolici Loškega Poto­
ka, nemalo strahu pa so povzro­
čali tudi Ribničanom in Kočev­
cem. Poleg risa in volka, so med­
vedje tretja skupina velikih zveri,
ki živijo na Kočevskem, njihovo
število pa, sodeč po številnih
srečanjih na odprtem, narašča.

Ob tem pa se znova zastavlja
vprašanje, ali žival zapušča svoje
bivalno okolje zato, ker ljudje če­
dalje bolj oblegajo gozdove in jim
tako kratijo željeni mir, ali se je
žival zaradi razmnoževanja razbo­
hotila in se nenadzorovano klati
naokrog? Preden bodo pristojni
na ta vprašanja ponudili odgovor,

• Grozna pota - Če so po Dolenjskem grde že ceste, so pop0
vaseh ulice ideal razritih, blatnih in mlakužastih potov. Sušo j
tedne ne zda še dosti. O deževji da se voziti po njih le z velikan­
skimi kolesi - človeku gre blato čez kolena, o suši pa mora gle­
dati dobro v tla, da se ne spotakne ob visoke, ko kamen trde
stene ozkega kolovoza. .
• Prave Dolenjke - S srebmiških njiv, z desne strani Krke mi doni
v uho prekrasno, melodično petje brezštevilnih d e l a v c e v m
delavek. To ni več pusta recitacia, ampak umetno, pravilno
ubrani glasovi. Prosaično laja vmes hripavi grajski pes, po cesti
pa popotujejo naglih korakov ženske iz Srebmč proti mesju,
vse so bolj majhne, ali urne, gibčne, spretne, vse nekolik0
nališpane, nekoliko pa tudi umazane in hrez dvombe vse hudo
žejne - prave Dolenke.

g W j | i

D i l P i S f i i M
HOKEJ NA ROLERJIH

Rad se rolam, pa tudi gledam
hokej. V soboto sem zgodaj vstal in
šel v delavnico, da bi naredil hokej­
sko palico. Vzel sem les, sekiro,
žago, kladivo in žeblje. Ročaj sem
izdeloval pol ure, glavni del pa eno
uro. Nato sem jo prebarval. Ko sem
končal, se je prebudil očka. Palico
sem dal na sonce, šel zajtrkovat in
naredil domačo nalogo. Po kosilu
sem vprašal očka, če gre igrat hokej.
Rekel je, da nimam palice, a sem mu
povedal, da sem jo naredil dopol­
dne. Odvrnil mi je, da nimam roler­
jev. Prišla je sestrična Pika in mi jih
prinesla. Zahvalil sem se ji. Vzel
sem teniško žogico, očka pa je zani­
malo, s čim bo branil. Odvrnil sem,
da z metlo. Igrala sva skoraj eno
uro, zmagal sem z 10:4. Očku sem
rekel, da bo moral, še vaditi, potem
sva se nasmejala. Želim si še veliko
takšnih dni.

MATIC LAMPIČ
3. razred

OŠ Krmelj

DNEVI SPLAVARJENJA
V RADEČAH

Moje počitnice so sc začele zelo
obetavno. V nedeljo, 27. junija, sem
namreč šel z atijem v Radeče. Vozi­
la sva se z velikim splavom in se
imela super. Bilo nas je več in peljali
smo se po reki Savi od Radeč do
Zidanega Mosta in reke Savinje. Na
splavu sem dobil novega prijatelja
Matica. Ko smo se vozili, smo s foto­
aparatom slikali vse, tudi smešne
dogodke, ki so se nam pripetili med
vožnjo. Ta dan sem se imel zelo lepo
in upam, da se bodo moje počitnice
tako tudi nadaljevale.

DAVORIN ERMAN
1. razred, OŠ Krmelj

ZAKLJUČNI IZLET
V petek, 11. junija, smo imeli

učenci od 1. do 3. razreda zaključno
ekskurzijo. Potovali smo v smeri
Krmelj-Cclje-Mozirje. Nasadi rož v
Mozirskem gaju so mi bili zelo všeč.
Tam so bile tudi papige z velikimi
očmi. Ko smo si vse ogledali, smo šli
v trgovino s spomini. Atiju sem
kupil sliko, mamici pa lepo sobno vi­
jolico. Vedel sem, da jo bom razve­
selil, ker ima zelo rada rože. Potem
smo šli v Hermanov brlog. Tam je
bilo ogromno starinskih stvari.
Kupil sem si majhno beležko, ki jo
bom prihranil za 2. razred. Na kon­
cu smo šli še na celjski grad. Tam
smo se čudili stolpu, ki je Visok kar
100 metrov. Na izletu mi je bilo zelo
všcč.saj sem videl veliko novih in
zanimivih stvari

DAVORIN ERMAN
1. razred

OŠ Krmelj

PRI ČEBELARJU
V soboto smo bili pri

stricu Jožetu na Zgornjih Vodu
Ker so čebele pridno nabirale me ­
je prišel čas za točenje. Stric na J
razkazal čebelnjak, pri tem
mamico pičila ena čebela. Za
smo. S tr ic M a rjan in Jože sta
rala in pregledovala panje ter
stranjevala čebele. Z niami*-0 .
odpirali satnice, zalite s če ne j
voskom, oči in Rok pa stasa e(j,
zlagala v sode in iz njih točna
ki se je p re c e ja l in zlival v dves
ski sod. Stric ni bil zadovoljen,
je bilo medu manj kot prejšnja
Imeli smo se lejx>. Teta Mici n
dala med in nam svetovala, oa t
jemo vsak dan, ker je zdravilen-a
Jože pa je naredil p r o p o h s i n
da ga moramo zaliti z a lk o h
s tem celiti rane. Oči si je m
svojo rano že pozdravil.

BARK'3 j
3.

OŠ KrmeU

B a n a n k o te p 4 je
v G a r d a la n d

V razredu smo sc odločih^
ranjc ovitkov Krašove čo -g
Bananko. Iz naše šole so J>° ^ ̂
tekmovali še učenci 5. ra/rj- '^lo
tudi zmagali. Ker smo imen
manj ovitkov od njih, so n
povabili tudi nas. :uni-

V Gardaland smo odšli
ja ob 4.30 zjutraj. Pred ga -^gli
domom na Otočcu so nas P^^o-
direktor in dva u službenca sne.
mcrca, vodička, dva ^Kiajprej
malna ekipa Vašega kanala-1 > pa
nas je direktor pozdravil. pnjm
smo se odpeljali z dvonadsn ^
avtobusom, imenovanim t ve|j|c0

Prišli smo. Opazili sllU’ (jar-
parkirišče in tablo z naP,s* tgpine
daland. Razdelili smo s c V:i0(0|i-
in odšli v park. V njem je na;prej
ko zabaviščnih prostorov. ̂ »Ja
nismo vedeli, kam naj gr j 0|ge
nekaterih postajah so 'počili-
vrste, zato smo jih kar p Lj j aje
vendar smo kasneje ugotp qJ§1i
ravno tam najbolj zanimi . .c|o.
smo v rudnik, pruvljii ousa***1?
džunglo, na prosti pad, ,Iki raflf'1:
ladjo, vozili smo se z drv. • naI11je
Bilo je čudovito in na konc
zmanjkalo časa za m a rš i *J jn
domov je minila v P°8°v0 zabav°'
janju spominov na čudo*1 ^ ^n.
Kraš nam je o m o g o č il z<̂ M tK l >

OŠ, O «**

201 DOLENJSKI LIST Št. 32 (2607), 12. avgust*

POGREBNE
IN POKOPALIŠKE STORITVE

Peter Blatnik
Hrastulje 48, Škocjan
tel.: 068/770-013
mobitel: 0609/651-554
delovni čas: NONSTOP

N u dim o vam k o m p le tn e
storitve, opravljam o pa tudi
p re vo ze iz tujine in v tujino
te r uredim o vse p o tre b n e
papirje.
P r e v z a m e m o c e lo le tn o
oskrbo pokopališča .

Najstarejša gospa v Kotu pri Semiču
92-letna Jožefa Bukovec oz. Pepca, kot jo kličejo ljudje, si kljub

letom sama skuha kosilo, vsak drugi dan pa pomete hišo

KOT PRI SEM IČU - G ospo
“epco sem zmotila pri pometanju
Mbe, vendar ni bila jezna, saj ima
rada ljudi, in kot sama pravi, se z
njimi ne krega. Kljub letom živi
sama v stari hiši, ob kateri si je sin
Postavil novo.

Rodila se je v revni družini-bila
je tretji od devetih otrok - in le
°na je še živa. 1926. leta se je po­
ročila in je že več kot 20 let vdo-
va. Mož Rudolf je v Ljubljani po­
pravljal harmonike. Vsako soboto
^ je pripeljal domov, Pepca pa je

l°iefa Bukovec - Pepca

Jože Kolman
sn_f r° tenkočutnega, obzirnega,
7 q7 jiyega človeka, kakršen je bil
Dr h - Kolman’ dolgoletni
^J^"sednik sevniškega društva
Pokojencev, redko kdaj sreča-
o. Upokojenci so vedeli: če bo-

l aJe8a za kaj poprosili, bo toli-
ust 3 'S*Ca* re ’̂tev’ da jim bo
D r "h ZanJ rešitve zaradi na-
vej Van-ia bolezni, žal, ni bilo

k o ft^ e p° roc*u Šmarčan, rojen
ki od i^ ' V (̂ ru*'n ‘ s štirimi otro-
jj’ . .k a te r ih ni nikogar več med

mi. Mizarstva se je izučil pri
no* .ru Š p a n c u v Šmarju, obrt-
Oj • o končal v Sevnici in se pri
tuJ stru Zupancu po učni dobi
in ? P ° sbk Spadal je v generaci-
ttfk?1 * ’ ki jim ni bilo dano
V D n u ^ e mladosti. Leta 1942 so ga
slai; ali v nemško vojsko in po-
Vn tja rusko fronto, kjer je padel
je n r ° uietništvo. V ujetništvu se
do f J av'.l v Jugoslovansko briga-
n a 'v r™'rano v Rus'j '-z nj° prišel
Ve7j.!s !n v Beograd kot izšolan
1946 i- j e bil vse do leta
co je vrr|il domov v Sevni-

Še '
ls,ega leta se je zaposlil kot

dru . ^ Mizarski produktivni za­
nje? ̂Vn’ca’ predhodnici današ-
Vodf MiUesa, in napredoval do
svoi merciale. Tu je pustil vso
gjj0 ■ mladost in življenjsko ener-
l 9 7 gn ° s,al vse do upokojitve leta
liko i ,Varna se je v tem času to-
Pozn-V<i ’ ^ a je Se danes pre-

avna v svetu. Prepotoval je

cele dneve delala na njivi in skrbe­
la za tri sinove in dve hčerk i.
Najstarejša hči je pri 27 letih padla
in se ubila, zato je Pepca vzgajala
njena o troka, dokler se ni njun
oče znova oženil. Še danes, ko ji
vnuka pišeta iz Kopra, ne napišeta
stara mama, ampak kar mama, je
ponosno povedala.

Marca letos se je vrnila domov
v Kot iz Doma starejših občanov
v Črnom lju, kjer je bila več kot
leto zaradi zloma noge. V dom je
m orala, kajti sin ni mogel najti
nikogar, ki bi skrbel zanjo, sam pa
je v službi. V domu je bila srečna,
saj so bile sestre prijazne, prav
tako pa je imela tudi družbo, ki pa
ji je n iti dom a ne m anjka. Če
nihče drug, ji dela družbo tigrasti
maček. Č rnih mačkov ne mara.
“Ti so kot da ti kopljejo grob,”
pravi.

Gospa Pepca sama pometa hišo
in si kuha kosila. N jen dan se
začne ob šestih s kavo in konča ob
pol devetih ali pol desetih zvečer
z m lekom , kruhom in film om .
Sprem lja pa tudi poročila; p re ­
tresla jo je nesreča dveh vlakov v
Indiji. Pravi, da se ne boji smrti, a
tako ne bi želela umreti.

Ko sem se poslavljala, je pri­
jazno pozdrav lja la m im oidoče
sosede in na kratko poklepetala z
njimi. Otroku, kije šel mimo, je za
naslednjič ob ljub ila bom bone.
Dobrih želja ji ne zmanjka za ni­
kogar.

P. MOVRIN

velik del Evrope kot komercialist
S tillesa , to d a vedno se je rad
vračal k svoji družini, ki jo je ust­
varil v rodnem Šm arju. Im el je
nadvse rad svoj domači kraj, Slo­
venijo in njene ljudi.

Ob zaposlitvi je bil dolga leta
tudi strokovni sodelavec za lesno
s tro k o “Šole za g ospodarstvo
raznih strok v Sevnici.” Bil je tudi
dolgoletn i strokovni učitelj va­
jencev v takratn i M izarski p ro ­
duktivni zadrugi Sevnica in učitelj
lesne stroke v vajenski šoli. Ta­
kra tn i vajenci - poznejši dobri
mizarji, danes pa že upokojenci -
se ga s hvaležnostjo spominjajo.

Jože Kolman je bil tudi predsed­
nik Kulturno-umetniškega društva
Sevnica in gibalo kulturne dejav­
nosti v letih 1955-1960. Celih 17 let
je uspešno vodil Društvo upoko­
jencev Sevnica. Ni bil le njegov
predsednik, temveč hkrati duša,
idejni vodja in organizator d ru ­
štvenega dela in življenja. Rad je
združeval ljudi, predstavljal svoje
ideje in rad prisluhnil tudi idejam
drugih. Skratka, cenil je timsko,
skupinsko delo. Pogovori z njim so
bili prijetni in razum evajoči. V
svoji osebnosti je združeval po ­
štenost, delavnost in energijo .
Včasih je bil tudi oster, vendar ple­
menit in skromen. V njem si čutil
človeško milino. Zaradi bolezni je
zapustil p redsedn iško m esto v
sevniškem društvu upokojencev, a
je še vedno rad zahajal v društvene
prostore in dajal koristne nasvete.
Pričel je s pripravami na 50-letni-
co društva, vendar jih, žal, nikoli
ne bo končal.

ZLATA VINTAR

P O P R A V E K

pri zahvali M ARIJE POTOČAR iz S ta re C erkve 2, je bila
p o p o m o ti p ri verzu izpuščena v rstica in sicer: ko te b e več
ni. Z a n e lju b o n ap ak o se op rav iču jem o!

Z A H V A L A

Pomlad na vrl bo tvoj prišla,
čakala bo, da prideš ti,
in sedla bo na rosna tla
in zajokala, ker te ni.

V 73. letu starosti nas je
nepričakovano zapustila naša ljuba
mami, babica, tašča, teta in svakinja

ANTONIJA
MARC

iz Gor. Vrhpolja 90

O b bo leč i izgubi se zahva lju jem o so ro d n ik o m , znancem ,
prija te ljem , vaščanom , sosedom za pom oč in za podarjeno
cvetje, sveče, svete m aše, ustne in pisne izraze sožalja in vsem,
ki ste pokojno posprem ili na zadnji poti. H vala tudi g. župniku
T erpinu za lepe besede in ob red , pogrebni službi O klešen,
pevcem M PZ Šmihel za zapete žalostinke in D U Šentjernej.
Se enk ra t iskrena hvala vsem in vsakem u posebej.

Neutolažljivi: vsi njeni

Z A H V A L A

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

prababica, sestra, teta in svakinja

NADA
KOPINIČ

rojena Stipanič
iz Metlike

O b b o leč i izgub i se isk re n o z a h v a lju je m o so ro d n ik o m ,
prijateljem in znancem za izraženo sožalje, darovano cvetje,
sveče in sprem stvo pokojne na zadnji poti. Zahvaljujem o se
osebju Zdravstvenega dom a M etlika, ge. V ladki Škof in ge.
A lenki M ežnaršič za poslovilne besede, pevkam za odpe te
pesm i, izvajalcu za zaigrano m elodijo, g. župniku za opravljen
obred in pogrebni službi. Še enkra t hvala vsem, ki ste pokojno
imeli radi.

Žalujoči: vsi njeni

Z A H V A L A

V 70. letu je zatisnil svoje utrujene
oči

JOŽE KAPLAR
Dol. Lakovnice 15

Z ahvalju jem o se vsem , ki so ga še zadnji tre n u te k skušali
oh ran iti pri življenju. Posebno zahvalo sm o dolžni družini
K aplar, da so m u izpolnili poslednjo željo. H vala sosedom ,
dobrim p rija te ljem in sodelavcem tovarne zdravil K rka za
širokogrudno pom oč, gospodu duhovniku in vsem , ki so se
poslovili od njega ob odhodu v večni dom.

Za njim žalujemo vsi, ki smo ga imeli radi

(D O L E N JSK I L IS T l

O S M R T N I C A

Otekla se je življenjska pot našega upokojenega sodelavca iz SEKTORJA LOGISTIKE IN NABAVE

JOŽETA KAPLARJA

O d njega sm o se poslovili v četrtek , 5. avgusta 1999, na pokopališču v Škocjanu. S
hvaležnostjo ga bom o ohranili v tra jnem spom inu.

Delavci in upokojenci Krke, tovarne zdravil, d.d.. Novo mesto

Prenehalo je biti dobro srce naše mame

ANE-VERE MIHALIČ
Kandijska 43, Novo mesto

Žalujoča: hči in sin z otroki

V S P O M I N

Ob Kolpi sem jo srečal,
spremil, in
ne veš, kak njena so očesca
sladka.
(Oton Zupančič)

11. avgusta je minilo pet let, odkar
naše

MARIJE
VRANIČAR

ni več. H vala vsem , ki se je spom injate , ji p rinaša te cvetje,
prižigate svečke in za trenu tek posto jite ob n jenem grobu.

Ivan, Anita in mama Mici
Trebnje, 11.8.1999

Z A H V A L A

Vse do zadnjega si upal,
da bolezen boš ugnal,
a pošle so ti moči
in zaprl trudne si oči.

V 78. letu starosti nas je tiho zapustil mož in oče

FRANC NOVAK
iz Otočca

Iskreno se zahvaljujem o vsem , ki ste se v mislih ali na njegovi
zadnji po ti v Z alogu poklonili n jegovem u spom inu. H vala
vsem za iz raženo sožalje, darovano cvetje, sveče in m aše,
duhovniku, ki je opfavil poslovilni ob red , te r pevcem , ki so
ga s pesm ijo posprem ili k večnem u počitku. H vala vsem , ki
ste ga im eli radi.

Žalujoči: žena Vera in hčerke z družinami

Z A H V A L A

Tih in utrujen si zaspal,
najdražje si zapustil,
za nas skrbel si in garal
z bolečino v srcih pustil.

V 78. letu starosti nas je zapustil naš
dragi mož, oče, dedek in pradedek

IVAN ŽALEC
s Sinjega Vrha 33

O b bo leč i izgubi se zahva lju jem o so ro d n ik o m , sosedom ,
prijateljem in znancem za izraze sožalja, darovano cvetje in
sveče. P osebno zahvalo izrekam o zdravnici dr. Špecovi in
U KC Ljubljana, T orakalni kirurgiji. Iskrena hvala podjetju
D an fo ss Č rn o m e lj, E K I Č rn o m e lj, U p rav n i e n o ti N ovo
m esto, G D Sinji V rh, šm ihelskim pevcem , govornikom a in g.
župniku za lepo opravljen obred.

Žalujoči: vsi njegovi

Z A H V A L A

Dal mi je v usta novo pesem P3 4014

V 85. letu je odšel na novo pot naš dragi mož, oče, dedek, brat in stric

ALOJZIJ PETERLE
z Mosta pri Mokronogu

Iskreno se zahvaljujem o sorodnikom , sosedom , prijateljem in znancem za Vaše sožalje, cvetje,
sveče in sprem stvo na njegovi zadnji zemeljski poti. Zahvaljujem o se osebju in stanovalcem D om a
starejših občanov, osebju Splošne bolnišnice Novo m esto, posebno Pljučnem u oddelku. Posebna
zahvala g.m onsig. B ožidarju M etelku, g. župniku, duhovnikom , pevskim zborom T rebelnega,
M okronoga te r zboru A ntona F oersterja, govornikom g. Petru Venclju, g. A ntonu D robniču in
ge. Branki Janežič. Zahvaljujem o se predsedniku države, p redsedniku vlade, državnem u zboru,
d ržavnem u svetu, vsem iz SK D, slovenskim izseljencem , S Ž Z , SDS, SLS, Č ZS, Z L S D , LDS,
D ESU S-u in pogrebni službi Novak. Vsem, ki ste sočustvovali z nam i, srčna hvala.

Žalujoči: vsi njegovi

21j (2607), 12. avgusta 1999 DOLENJSKI LIST

TA TEDEN WA !ANIMA T E D E N S K I K O L E D A R - K IN O - B E L A T E H N I K A - Č E S T I T K E - E L E K T R O N I K A - K M E T I J S K I S T R O J I - K U P IM - M O T O R N A V O Z IL A - O B V E S T I L A -
P O H I Š T V O - P O S E S T - P R E K L I C I - P R O D A M - R A Z N O - S L U Ž B O D O B I - S L U Ž B O I Š Č E - S T A N O V A N J A - Z A H V A LE - Ž E N I T N E P O N U D B E - ŽIVALI

tedenski
Četrtek, 12. avgusta - Klara
Petek, 13. avgusta - Lilijana
Sobota, 14. avgusta • Demetrij
Nedelja, 15. avgusta - Timotej,

Marijino vnebovzetje
Ponedeljek, 16. avgusta - Rok
Torek, 17. avgusta - Pavel
Sreda, 18. avgusta - Helena

LUNINE MENE
19. avgusta ob 3.47 - prvi krajec

kino
BREŽICE: Od 12. do 15.8. (ob 19. uri)

ter 16.8. (ob 21. uri) komedija Nori na
Mary. Od 12. do 15.8. (ob 21. uri) melodra­
ma Simon Birch. 18.8. (ob 21. uri) drama
Meseno poželenje.

ČRNOMELJ: 13. in 14.8. (ob 21. uri)
ZF komedija Moj najljubši Marsovec. 15.8.
(ob 18.30 in 20.30) komedija Vrnitev obis­
kovalcev.

DOBREPOLJE: 15.8. (ob 20.30) ko­
medija Mamin sinko.

G R O SU PLJE: 13.8. (ob 20. uri) ko­
medija Mamin sinko.

KOČEVJE: 16.8. (ob 18. uri in 20.30)
komedija Mamin sinko.

KRŠKO: 13. (ob 20. uri) in 15.8. (ob 18.
uri) akcijski film Mogočni Joe Young.

METLIKA: 13.8. (ob 21. uri) komedija
Vrnitev obiskovalcev. 15.8. (ob 18.30 in
20.30) ZF komedija Moj najbljubši Mar­
sovec. 18.8. (ob 10. uri komedija Babe 2.

NOVO MESTO: Od 12. do 18.8. (ob 19.
uri in 21.15) akcijski fil Past.

RIBNICA: 14.8. (ob 22. uri) komedija
Mamin sinko.

VELIKE LAŠČE: 14.8. (ob 20. uri) ko­
medija Mamin sinko.

film
• PAST, romantični krimič (En-
trapment, 1999, ZDA, 95 minut,
režija: Jon Amiel)

Past je naravnost idealen film za
vroče poletje: lahkoten po vsebini,
simpatičen zaradi tudi na starost
jako šarmantnega Seana Connery-
ja in mačkaste Catherine Zeta-
Jones, ki postrežeta z lepo 'koreo-
grafiranimi akcijami, nekaj fino
zadržanimi strastmi, predvsem pa
ne stresata neumnosti pa tudi ne
kakega globokoumja in moralizi­
ranja. Povrhu je dvorana prijetno
hladna, zunaj pa je soparno.

Past je zgodba o največjem ta­
tinskem paru v zadnjih dneh stare-

tisočletja, ker pa ir
nujen happy end, lahko
da gre za dvojico, ki jo
stoletju ne bo nihče kar tako na-
brisal. Gentlemanstski Škot je z
vlogo masterminda, super roparja,
ki je tako bogat, da krade samo še
iz “gusle ”, tu nekako povzel svoje
najbolj razvpite vloge James Bon­
dov in junakov iz mitološke zgodo­
vine britanske aristokracije. Sa­
motno živi v gradiču ob jezeru Loch
Ness na Škotskem, srka viski, ob­
čuduje pokradene slike mojstrov iz
zbirk največjih galerij in muzejev
ter filigransko planira nove akcije.
Ko se mu prilepi Pekova Gina, Vir-

nekdo zmaknil celo njej, prav tako
super tatici s super hidravlično,
navigacijsko in antialarmno opre­
mo. Punca igra dvojno igro, kljub
temu pa partnerski odnos z Macom
kar nekako šiba. Skoraj bi že prešla
v pravljice in legendo, če Džin ne bi
hotela vstopiti v tretje tisočletje z
cifro na računu, ki dosega celotne
BDP-je srednje velikih držav.

8 milijard dolarjev je največja
vsota, ki je bila dozdaj v igri v ro­
parskem žanru, obenem pa tudi v
realnosti. Na svoj račun jo lahko
preložite v Kuala Lumpurju, Male­
zija, iz super računalnika ogromne
investicijske ameriške bančne kor­
poracije. Njen azijski sedež je v me­
galomanskih Dvojčkih, dveh nebo­
tičnikih, povezanih z mostom. Toda
to vsoto je moč ukrasti samo enkrat
v večnosti, okej, morda od letos na­
prej enkrat na sto let, kar pomeni,
da vam dvakrat ne more “ratat” že
zaradi biologije, pa_ če ste še tako
orto nadčloveški. Stos je v 30 se­
kundah, za kolikor se bodo ob pre­
hodu v novo tisočletje zaradi mile-
nijskega računalniškega insekta
Y2K izklapljali vsi veliki sistemi po
svetu. Pol minute in vsega je konec,
vi pa ste lahko rekorder najmanj za
sto let.

Kot je očitno že iz teksta, je Past
po setavljen in posnet film kot

kakšna japijevska CNN-o.vska

ginia Baker ali Džin, ga fenome­
nalni stas in njena prav tako vele-
umna glava skorajda ne zamikata.
Biznis je biznis, pravi že skoraj ma­
lo gurujski Mac. Džin je sicer zava­
rovalniška agentka, formalno na
sledi Rembrandtu, ki pa ga je last­
noročno “sunila ”, toda potem ga je

razglednica iz New Yorka, Londo­
na, Malezije, kamor so se vmešali
kadri iz batmanovske akcije. Ro­
parski tandemi novega tisočletja
niso več desperadosi ali dvojice, kot
sta bila Bonnie & Clyde, ne krade­
jo iz obupa, jeze, stiske ali pohlepa.
Novi ropar je človek s popolnim
načrtom in opremo, kot dober stroj,
brez čustev, tako kot sistem, ki ga
hoče obrati do golega, tat, ki krade
šele potem, ko ima doma več denar­
ja, kot ga lahko sploh še nakrade.

TOMAŽ BRATOŽ

KREKOVA BANKA
... za izgradnjo doma, šolanje otrok, za nakup

vrednejših dobrin, dodatna pokojnina ...
, RENTNO VARČEVANJE

Naša pozornost za vaše zaupanje - nezgodno
zavarujemo v se rentne varčevalce.

PE NOVO MESTO, Prešernov trg 1 Tel.: (068) 371 -9860
www. krekova- banka.si

J f ž a . 'J o / j(<a X>j L c l o j i f Z p -

IZDAJATELJ: Dolenjski list Novo mesto, d.o.o. Direktor: Drago Rustja
UREDNIŠTVO: M arjan Legan (odgovorni urednik), A ndrej Bartelj,
M irjani B ezek-Jakše , Jo žica D orn iž , Breda D ušic G orn ik ,
Tanja Jakše Gazvoda, Mojca Leskovšek-Svete, M artin Luzar,
Milan Markelj, L id ija M urn, Pavel Perc in Igor Vidmar.
IZHAJA občetrtkih. Cena izvoda 210 tolarjev; naročnina za 14izvodovv3. trimesečju
2.770 tolarjev, za upokojence 2.49.1 tolarjev, za pravne osebe 5.540 tolarjev; za tujino
letno 70 evrov oz. druga valuta v tej vrednosti. V ceni izvoda oz. naročnini je upoštevan
8-odst. DDV.
Naročila in pisne odpovedi sprejemamo samo s prvo številko v mesecu.
OGLASI: Cena I cm v stolpcu za oglas (in mali oglas pravnih oseb) 2.800 tolarjev
(v barvi 3.000 tolarjev), na prvi ali zadnji strani 5.600 tolarjev (v barvi 6.000
tolarjev); za razpis 3.300 tolarjev. Vceni oglasa oz. razpisa ni upoštevan 19-odst. DDV.
Mali oglas do deset besed 1.900 tolarjev, vsaka nadaljnja beseda 190 tolarjev. V ceni
malega oglasa je upoštevan 19-odst. DDV.
ŽIRO RAČUN pri Agenciji za plačilni promet: 52100-601-59881. Devizni račun:
52100-620-107-970-27620-440519 (Dolenjska banka, d.d., Novo mesto).
NASLOV: Dolenjski list, 8000 Novo mesto, Glavni trg 24, p.p. 212.
Telefoni: uprava, uredništvo in računovodstvo (068)323-606, 324-200;
propagandna in naročniška služba 323-610; mali oglasi in osmrtnice 324-006.
Telefaks: (068)322-898.
Elektronska pošta: in fo@ dol-list.si Internet h ttp :llwww .dol-list.si
Nenaročenih rokopisov, fotografij in disket ne vračamo.
Računalniški prelom in filmi: Dolenjski list Novo mesto, d.o.o.
Tisk: DELO-TČR, d.d., Ljubljana, Dunajska 5.

KMETIJSKI STROJI
T R A K T O R T V 523, m alo rab ljen , letnik 1988,
s prikolico , p rodam . O (068)45-412.

T R A K T O R T V 523, m alo rab ljen , s ta r 11 let,
p ro d am za 300.000 SIT, 21 km . “ZT (068)58-
628. 2815

KUPIM
J U R Č K E in lis ičke o d k u p u je m o b re z p o ­
sredn ikov ' TP (061)720-770. 2790

MOTORNA VOZILA

PRODAM

RAZNO
IZ O L A , S im o n o v z a liv , u g o d n o o d d a m
počitn išk i ap a rtm a . tT (066)643-563. 2824

STA R O G O S P O D A R SK O P O S L O P JE - pod
v N ovem m estu p rodam , t f 373-661.

S T R O K O V N O P O P R A V L JA M in č is tim
s ta re s tenske in sto ječe u re vseh vrst, lahko
tudi n a vašem dom u. O* (068)499-088. 2787

S P A L N IC O s f ra n c o sk im lež iščem , d o b ro
o h ran jen o , p raln o - sušilni s tro j C andy ,m alo
rab ljen in p raln i stro j G o ren je , m alo rab ljen ,
p ro d a m .« (0 6 8)3 4 7 -0 9 3 . 2814

SLUŽBO DOBI
M L A JŠ E M U FA N TU nudim d e lo v g rad b e ­
ništvu. M ožna priučitev v stroki © (0 6 1)5 7 5 -
303, p o 18. u ri. 2788

Z A Č A S N O Z A P O S L IM O voznika C- in E-
kategorije s p rakso . © (068)375-680, zvečer.

VAKO, d .o .o .
Črnomelj
Zaposlimo ekonomista s VI. ali
VII. stopnjo izobrazbe za vodenje
f i nančno- računovodski h
poslov. Zaželene so izkušnje,
niso pa obvezne. Delo je možno
začeti takoj. Plačilo po dogovoru.
In fo rm a c ije na te le fo n u :
068/52-073, fax: 068/53-173

SEA T IB IZ O 1.4 CL X , letn ik 1995, reg istri-
ran d o 9/99, rdeč, prva lastn ica, 3V, p rodam
za 1.080.000 SIT. © (068)65-281. 2791

L A D O N IV O 1600, letn ik 1987, p rodam . ©
(068)75-521. 2796

FIA T 850, d o b ro o h ran jen , 60.000 km , ugo d ­
no p ro d am . J a n e z N ovak , T rg sv o b o d e 17,
Sevnica. 2798

LA D O N IV O 1600, letn ik 1987, p rodam . ©
(068)75-521. 2799

G O L F J X D , le tn ik 10 /86 , p r o d a m . ©
(068)75-215. 2802

NISSA N S U N N Y 1.6. letnik 1989, kovinsko
s reb rn , p ro d am za 360.000 SIT. © (068)45-
989. 2807

G O L F, le tn ik 1996, 5 v rat, rd eče barve, prvi
la s tn ik , p re v o ž e n ih 3 5 .0 0 0 km , p ro d a m .
Tone R ozm an, R deči Kal 11, D obrnič. 2811

G O L F JX D , le tn ik 1986, reg is tr ira n d o 7/
2000, p rodam , © (068)73-208. 2816

H Y U N D A I A C C E N T 1.3 LSI, le tn ik 19% /
97, 3V, kov in sk o m o d er , e le k tr ič n a s tek la ,
d a l j in s k o C Z , s p o jle r , r a d io , p r o d a m za
950.000 S IT ali m en jam za BMVV 3, ca lib ro
a li r e n a u lt d o v re d n o s ti 1 .800.000 SIT. ©
(068)25-953 ali (041)726-619. 2819

N ISS A N P R IM E R O 2.0 SLX , le tn ik 1995,
b e lo , r e g is tr ira n o d o 4 .8 .2000 , 60 .000 km ,
u g o d n o p ro d a m . © (0 6 8)6 5 -1 3 6 a li (0 4 1)
596-178. 2821

TA M 80 T 50, le tn ik 1990, k ip er in škarje za
p ločevino, 1 m, za d ebeline 1.5 m m , prodam .
© (068)323-575. 2827

J U G O S K A L A 55, le tn ik 1989, rd eč , re g i­
s tr ira n d o 6 /2000, 96 .000 km , p ro d a m . ©
(068)85-889. 2801

POSEST
B L IZ U K ostan jev ice n a K rki p ro d am m lad
v in o g ra d , 500 t r t , z id a n ic o z v o d o v o d o m ,
e lek trik o , te le fo n zrav en o b jek ta , k o m p le t­
ni in v en ta r in p rid e lek . © (0608)87-822 ali
(061)1618-776, z ju traj ali zvečer. 2785

H IŠ O v S to p ičah , z vsem i k o m u n aln im i in
telefonskim i priključki, sadnim , zelenjavnim
in cvetličnim vrtom , cca 900 jn% p ro d am za
20.000.000 SIT. © (068)89 -480 ali 326-934.

V IN O G R A D v K o tu p r i S em iču , 5 50 a , z
le to šn jo trga tv ijo p ro d am . © (068)84-160.

VAKO, d .o .o .
Črnomelj
zaposlimo strojnega inženirja
VI. ali VII. stopnje za delo na
terenu pri prodaji trgovinske
opreme in klima naprav.
Prednost imajo kandidati z
izkušnjami v tej dejavnosti.
Plačilo po dogovoru. Delo je
možno nastopiti takoj.
Inforamcije na telefonu:
068/52-073, fax: 068/53-173

LANC, d.o.o., KOPER
tel. 066/274-892
Zaradi širitve naše dejavnosti
zaposlim o dva prodajalca
v Novem mestu, za delo v
potujoči prodajalni.
Delovno razmerje bom o
sklenili za nedoločen čas.

Trgovina s tehničnim blagom
v Novem m estu zaposli
poslovodjo z veseljem do
dela.
Možnost redne zaposlitve s
stimulativnim OD.
Pisne ponudbe sprejemamo 8
dni po objavi.
Naslov v uredništvu Dol. lista.

O P A Ž , sm rekov, s tro p n i ali taln i, in zaključ­
ne letve, suhe, prve ali d ruge klase, prodam .
D ostava b rezp lačna . © (063)451-082. 2719

V IN O , dolenjsk i cviček, ugodno p rodam po
120 SIT/1. © (068)22-958, p o 20. uri. 2794

N O V O k o m b in iran o p eč za CK TA M S tad­
ler, 40 .00 Kcal, p ro d am za 100.000 SIT. ©
(068)84-160. 2805

R D E Č E V IN O p ro d am . ® (068) 81-908.

KA D, 270-litrsko, hrastovo, d o b ro o hran jeno ,
2 hrastova sodčka, 100 in 120-litrski, električni
š te d i ln ik in p r e n o s n i a v s tr ijs k i te le v iz o r
prodam . © (068)24-089. 2828

V IN O , b e lo in rdeče , z an a lizo , p ro d am po
100 SIT: Š u šterš ič , B la tn o 10, G lo b o k o . IT
(0608)56-456. 2829

V IN O C V U Č E K ug o d n o p ro d am . © (068)
42-135. 2784

ŽIVALI
M L A D E N E S N IC E hisex, rjave , p red nes-
nostjo . in g rah aste , o p rav ljena vsa cepljenja,
p ro d ajam o po ugodni ceni. N aročila in in fo r­
m acije : Jo ž e Z u p a n č ič , O to v e c , Č rn o m elj,
(068)52-806, G o stiln a K rulc, M ostec, D o b o ­
va, © (0608)67-587, D u šan Sajevec, Vavta
vas 9, © (068)84-111, A n ita Janežič , S lepšek,
M okronog, © (068)49-813. 1287

T E L IČ K O SIM EN TA LK O , s ta ro 10 tednov,
in vino Š m arnico ug o d n o p ro d am . © (068)
89-466. 2783

JA R K IC E , rjave, g rah aste , p lem enske pe te -
line, piščanec za d o p itan je , kravo s tele tom ,
s im e n ta lk o , p u h a ln ik T a jfu n , k u l tiv a to r z
ježem , obračaln i plug p ro d am ali m enjam za
ž g a n je a li v in o . H ra š e 5, S m le d n ik , ©
(061)627-029. 2792

V E Č srn astih koz p ro d am . © (068)82-055,
zvečer. 2793

15 O V A C z jag en jčk i p ro d an i. IT (068)89-
714. 2795

SUZUK I
AVTOSERVIS MURN
Resslova 4, Novo mesto

TS 068/24-791 PRODAJA in SERVIS

• Redne cene nespremenjene.
• Vroče poletne ugodnosti v vrednosti

od 20.000 do 395.000 tolarjev.
• Super ugodna klima, da bo poletje prima.
ODV naj vas ne plaši, zdaj so za SUZUKI časi.

KM ETIJSKO-ŽIVILSKI SEJEM

37. m ednarodni
kmetijsko-živilski sejem

21. - 29. avgust 1999
Gornja Radgona

'V

Sodeluje 1500 razstavljalcev iz 28 držav

Delovni čas sejina od 9. - 19. ure

Prijazno vabljeni!

POM URSKI SEJEM

tradicionalni veliki velikošmarenski prodajni

49. GORENJSKI SEJEM
v KRANJU

od 13. do 22. avgusta '99
* največja trgovina na enem mestu z ugodnimi cenami, popusti *
* pestra gostinska ponudba * večerni zabavni program s plesom

LO K A L I N E W S P U B na področju G oren jske
in L jubljane iščejo več s im patičn ih in a tra k ­
tivn ih d e k le t, s ta r ih 18 d o 25 le t, za d e lo v
s tre ž b i s p ija č o . V sem izb ra n im d e k le to m
n u d im o d o b ro plačilo , b rezp lačno stanovanje
in delovno pogodbo. © (041)724-168 ali pis­
no na naslov: N ew s group , d .o .o ., P.P. 48,4001
K ranj. 2786

R E D N O ali h o n o ra rn o zaposlim o n a tak a ri­
co. C (041)621-890. 2809

IŠČ EM D E LA V C A s poklicno izobrazbo za
d e lo v p ro iz v o d n ji (p r ip o ro č l j iv o z n a n je
vožnje v iličarja). © (041)769-892. 2813

TA KO J Z A P O S L IM O kljuvačničarja - varil­
ca. 11 (068)81-571 ali 82-237. 2818

P O S L O V O D K 1 N JO in n a ta k a r ic e zap o sli­
m o v B a ru K o c ja n , © (0 6 8)3 4 4 -0 8 6 ali*
(041)877-136. 2823

Z A S T O P N IK E za d i r e k tn o p r o d a jo na
obm očju D o len jsk e in B ele k ra jin e iščem o.
© (068)326-235 ali (041)671-414. 2826

H O N O R A R N O D E L O dobi voznik B k a te ­
g o r ije za razv o z h ra n e . H a lo a lo p ica , ©
(041)631-304. 2831

STANOVANJA
G A R S O N J E R O N a d m lin i o d d a m . C

v(041)855-587. 2803

PSIČ K O , s ta ro 7 m escev, m ešan k o , m anjše
rasti, resas ti basse t, p rijazn o , p o d a rim o d o ­
brim ljudem . © (068)78-400. 2804

P IŠ Č A N C E , bele , težke 1 d o 1.5 kg, p ro d a ­
jam o po 330 SIT/kg. V rtačič , P ristavica 1. ©
(068)81-519. 2820

S IV O T E L IC O , s ta ro 1 le to , p r im e rn o za
p lem e, p ro d am . © (068)87-608. 2800

2 T E L IČ K I, č rno-beli, s ta ri 10 d ni, a-kon tro -
la, p ro d am . © (041)517-438. 2822

KRAV O SIV K O v deve tem m esecu brejosti,
in bika, težkega 600 kg, p ro d am . © (061)785-
494. 2797

T R I M E S E C E STA R O psičko novofundlan-
ko ugodno p rodam . © (068)82-266. 2830

M L A D O K R A V O sim e n ta lk o u g o d n o .p ro -
dam . © (068)81-965 ali (041)576-678. 2825

BELI P IŠČ A N C I,od 1-3 kg ,bodo v p ro d aji od
4 .sep tem b ra d o 4.oR tobra. Z ak lan i, pakirani
po 15 k g ,b o d o v p ro d a j i 8. o k to b ra . Jo ž e
Jerš in , R ačje se lo 2, T rebnje . © (068)44-389,
(041)708-671. 2812

B R E JO vozno kobilo , kom at in zapravljivček
prodam . © (068)73-340. 2782

N E S N IC E v začetn i fazi nesnosti po 700 SIT/
kom , beli piščanci za zakol oz. nadaljnjo r J
po 300 SIT/kg, pu rani, težki 10do 15 kgT °
SIT/kg p rodajam o. D ostava n a dom . **
84-097 in 041/876-091.

ŽENITNE PONUDBE
SI Ž E L IT E d ru žb e , pogo v o ra, nasvet? VaS
prijatelj! ® (090)46-52 ,156 SIT/min. 4 «

O B JE M
tudi v Novem mestu.

Ste osam ljeni? č e želite
resne zveze, nas pokličite-
Tel. 068/342-002.

(dolenjskT ust

D E Ž U R N E T R G O V I N E

V so b o to , 14. a v g u s ta , b o d o o d p rte n asled n je
p roda ja lne živil:
• Novo m es to : od 7, d o 19. ure: M arket Ljubljan­
sk a
od 7. do 20. ure: Vita, trgovina Darja, Ljubljanska
od 7. d o 20. ure: m arket S aša , K Roku
od 7. d o 20. ure: trgovina S a b in a Slavka Grum a
od 7. d o 21. ure: trgovina Tina, Š egova ulica
od 7.30 do 13. ure: trgovina Brin, Trdinova ulica
od 7. u re d o 19.30: m lečni diskont Vita, Šmihel
od 8. d o 21. ure: trgovina Žepek, Ragovska
od 7. u re do 14.30: m arket M aja, B učna vas
od 7. do 19, ure: trgovina C ekar v BTC, B učna vas
od 7. d o 20. ure: sam o p o s trežb a Azalea, Brusnice
od 8. d o 17. ure: trgovina Brcar, Sm olenja vas
od 7.30 do 13, ure: trgovina Pod lipo, Sm olenja vas
od 8. do 13, ure: trgovina Dule, Sm olenja vas
od 8. d o 16, u re: trg o v in a P e ro , Č rm o šn jice pri

.S top ičah
od 8. d o 20. ure: m arket Perko, Šen tpe te r
od 7, do 20. ure: trgovina Marks, Vavta vas
od 6.30 d o 17. u ie: m arket Malka, M estne njive
od 6 .3 0 d o 17, u re: p e k a rn a M alka Ž užem berk ,
p ro d a ja ln a Kandija
• B režice: d o 13. ure: Market
• U ršna s e la : od 8. do 16. ure: Urška
; Š e n t je rn e j : o d 7, d o 17. u re: S am o p o s tre ž b a
Šen tjernej
od 7. d o 18. ure: trgov ina K las, Š m arje pri Š e n t­
jerneju
od 7. do 18, ure: trgovina Na Gorici, Gor. Vrhpolje

V n ed e ljo , 15. av g u s ta , b o d o o dprte nasledn je
p roda ja lne živil:
• N ovo m es to : od 8. d o 11, ure: S am o p o strežb a
Glavni trg , M arket K an d ijsk a , S a m o p o s tre ž b a
M ačkovec, M arket Ljubljanska. Market R agovska,
M arket D rska, M arket K ristanova. M arket Drska,
S am o p o s trežb a Šmihel, Market Seidlova

od 7. d o 13. ure: Vita,trgovina Darja, Ljubljanska
od 8. do 13. ure: m arket S aša , K Roku
od 7. do 20. ure: trgovina Sabina. Slavka Gruma
od 7. do 21. ure: trgovina Tina, Šegova ulica
od 8.30 do 12. ure: trgovina Brin, Trdinova ulica
od 7. u re do 19.30: m lečni diskont Vita, Šmihel
od 8. do 19. ure: trgovina Žepek, Ragovska
od 8. do 11. ure: m arket Maja, B učna vas _
od 8. do 12. ure: trgovina C ekar v BTC, Bučna
od 8. d o 12. ure: sam o p o strežb a Azalea, Brusn
od 8. do 12. ure: trgovina Brcar, Sm olenja vas
od 8. do 12. ure: trgovina Pod lipo, Smolenja v
od 8. do 11. ure: trgovina Dule, Sm olenja vas
od 8. d o 12. u re : trg o v in a Pero , C rm osnjice p
S topičah
o d 8. do 12. ure: m arket Perko, Šentpeter
od 8. do 17. ure: trgovina Marks, Vavta vas
od 7. do 12. ure: m arket Malka, M estne njive
od 7. do 12. ure: pekarna Malka Žužemberk, pr
jalna Kandija
• U ršna s e la : od 8. d o 12. ure: Urška
• S t r a ž a : o d 8. d o 11. u re: Prc
p o s trežb a
• Šentjernej: od 8. d o 11, ure: Sam op
Š en tjernej . . * . nt.
o d 8. d o 12. u re: trgov ina Klas, Šm arje pn

od 7. d o 12. ure: trgovina Na Gorici, Gor. Vrhpolj*
• Ž užem berk : od 8. u re do 11.30: Market
• Š koc jan : od 7.30 do 10. ure: Pri mostu ^
• T re b n je : o d 8. d o 11. u re : S a m o p "
B lagovnica
• M irna: od 7,30 do 11. ure: Grič
• M okronog: od 8. d o 11. ure: S a u r - k .
• Č rn o m e lj: od 8. d o 11. u re: P o d l ip 0 '
Č ardak
• Sem ič: od 7.30 d o 10.30: Market
• B režice: od 8. do 11. ure: Market

V_

22 DOLENJSKI LIST Št. 32 (260*™ **> « v o n s t A ^ l

IZREDNA PRILOŽNOST! K do K a j K je K daj
r e k l a m n o - u g a n k a r s k a p r i lo g a D o le n j s k e g a lisfa

S A X l \ X A j L
Coffee S

Mercator - Emba d.d. ponuja franšizno sodelovanje
zanesljivemu in ambicioznemu poslovnemu partnerju
v gostinskem lokalu SANTANA Coffee Shop v novem
Mercatorjevem HIPERMARKETU v Novem mestu, ki bo
odprl vrata sredi septembra 1999.

Za pridobitev franšize mora bodoči partner izpolnjevati naslednje pogoje:
• ustrezna izobrazba gostinske smeri

• delovne izkušnje s področja gostinstva
• lastna finančna soudeležba

V abimo vas , d a p isne p o n u d b e v d e se t ih d n eh p o š l je te na naslov:
Mercator - Emba, proizvodnja hrane, d.d., Slovenčeva 21,1000 Ljubljana

Peko, tovarna obutve, d.d.
razpisuje 2 prosti m esti
PRODAJALCA za prodajalno Mercator Center, v Novem mestu
Po9oji za sprejem:
‘ končana šola za prodajalce
| komunikativnost

3 leta delovnih izkušenj
Delovno razmerje se sklene za določen čas s poskusnim delom 3
mesece (možnost zaposlitve za nedoločen čas).
Vaso prijavo s kratkim življenjepisom in dokazili o izpolnjevanju
zahtevanih pogojev pošljite v roku 8 dni na naslov: Peko, tovarna
°butve, d.d., Ste Marie aux Mineš 5, 4290 Tržič.

v

Živalim bo bolje,
če gremo v EU
V TV konferenci je 29.

ju n ija na vp rašan ja odgo­
varjal m inister za evropske
zadeve Igor Bavčar. Večina
vprašanj se je nanašala na to,
kaj bo Slovenija pridobila in
kaj izgubila z vstopom v EU.
Obe telefonski liniji sta bili
ves čas zasedeni, zato nisem
mogla povedati gledalcem,
da bo tudi živalim bolje ob
vstopu v EU. Potem pa je 21
minut pred koncem vodite­
ljica Rosvita Pesek dejala, da
vprašanj ni več. To seveda ni
res, saj sta bili telefonski liniji
ves čas zasedeni, kar lahko
pomeni, d a je uredništvo TV
odložilo slušalki in šmo bili
klicatelji za tretjino časa pri­
k rajšani. Tako želim sedaj
raz ložiti ljudem , zakaj bo
tudi za živali bolje, če vstopi­
mo v EU.

Slovenija bo morala spre­
jeti zakon proti mučenju ži­
vali, podpisati in ratificirati
bo morala konvencijo o hu­
m anem transportu živali, o
uporab i živali za poskuse,
zgraditi bo m orala azile za
živali itd. Zato apeliram na
volilce, naj volijo za vstop v
EU

LEA EVA MULLER

l e t o s id n e* " ̂ O R N I K O M NAGAJA VREME- Taborniki iz Celja, ki so pred
sniole or‘B nedaleč od vasi podgzod pri Dvoru, so imeli precej
i z $ f0 * vremenom. Na taborjenje ob Krki pa so letos prišli tudi taborniki
progfeni Gradca. Slabo vreme in mrzla Krka jih ne ovirata pri njihovem
nt‘vihri>U’ nasPro,no' Med obiskom pri njih so nttm pripravili nekaj zani-
S. jjj- jf°lnic po blatu, v popoldanskem času pa so se tudi kopali. (Foto:

Ponarodela
Fabriko bom kupil,
bom biznis gojil,
če kdo m e pogrunta,
bom v Švico se skril.
Mafijo podpirat’to me veseli,
m arke v Švico švercat’
svoje žive dni,
svoje žive dni delo m i smrdi,
m e tatvina gor drži.

M A R JA N BRAD AČ

LERAN, d.o.o.
Novo mesto, Lebanova 24
tel./fax: 068/322-282
tel. 068/342-470
mobitel: 0609/633-553

Prodam o:
• H IŠ E : v Novem mestu,
Brežicah, Krškem, Črnomlju, Met­
liki, Mirni Peči, Žužemberku, Mok­
ronogu, Sem iču, S traži, Gor.
Vrhpolju, Dol. Brezovici, Škocjanu
in drugod;
• STANOVANJA: v Novem mestu,
Krškem, Črnom lju, Šmarjeških
Toplicah, Smolenji vasi, Kranju;
• VIKENDE: v Kotu pri Dvoru,
Borštu pri Ajdovcu, na Bučki, v
Gabrju, na Sutenskem hribu pri
Podobočju, Tolstem Vrhu, Novi
Gori nad Štražo in drugod;
• G R A D B E N E P A R C E L E : v
Stopičah Mirni Peči, Mokronogu,
Vrhu pri Šentrupertu, Grobljem pri
Šentjerneju, Novem mestu - Ce-
gelnica;
• P O S L O V N E P R O S T O R E : v
Novem mestu (na Glavnem trgu,
Novem trgu in šolskem centru), v
Črnomlju (picerija in diskoteka), v
Žužemberku;
• KMETIJE: v Gor. Nemški vasi pri
Trebnjem, Novem mestu (Raj-
novišče), v Beli krajini in dugod.

Oglasite na na sedežu
podjetja ali nas pokličite.

RADI O
U NIV 0 X
1 0 7 . 5 M H z U K V
R ožna ulica 39, Kočevje

tel./fax 061/855-666

Spoštovani bralci!
Tokrat ste prekosili sami sebe: verjeli ali ne, za pet ugank iz
posebne reklamno-ugankarske priloge Dolenjskega lista, ki je
izšla 29. julija, sm o do ponedeljka skupaj prejeli 2.329 vaših
odgovorov! Ne pomnimo, kdaj ste se nazadnje tako množično
odzvali na kako našo akcijo. Nagrad je, žal, le za ščep ec , so pa
te tolikanj vrednejše.

• Za uganko, katere pokrovitelj je bilo podjetje Kolpa, je bil
odgovor pravilen, če ste napisali, da je na sliki Metlika, mimo
katere kajpak teče Kolpa. Izmed 448 reševalcev je žreb določil,
da bosta nagrado v vrednosti po 20.000 tolarjev prejela Franc
Seničar iz Markljeve 5 v Novem m estu in Peter Zupan iz
Knafelčeve 33 v Novem mestu.
• 441 rešitev sm o prejeli za uganko, ki je spraševala po imenu
m an ek en ke, o b le č e n e v starejšo kreacijo n o v o m ešk eg a
Laboda. Na sliki je bila Nina Gazibara, pet nagrad v vrednosti
po 10.000 tolarjev, ki jih prispeva Labod, pa prejmejo: Vesna
Kadunc iz Seidlove ceste 60 v Novem mestu. Barka Kovač iz
C ankarjeve 2 v Črnomlju, Manca Kump iz Obrha 2 pri
D ragatušu, Marjan Molan z Rake 19 in Denis Pajnič iz
Kolodvorske ceste 13 v Kočevju.
• Po imenu ene najlepših plaž hrvaškega Jadrana, in sicer v
Bolu na otoku Braču, je spraševala uganka novomeške turistične
agencije Noe. Z uganko se je spoprijelo 360 bralcev, pravilen
odgovor je bil, da gre za Zlatni rat, nagrado.7-dnevno bivanje
septembra letos v apartmaju za tri o seb e v Bolu na Braču, pa
prejme Sabina Bajc iz Velike vasi 45 b pri Leskovcu.

• Največ odgovorov, 581, sm o prejeli za uganko novomeške
trgovine Vazal. Pravilno so odgovoril tisti, ki so na dopisnico
napisali, da sta na slikah bambus in panda. Za dve nagradi,
vsako v vrednosti po 20.000 tolarjev, sta bili izžrebani Marija
Bozovičar iz Prečne 25 a pri Novem mestu in Barbara Jakše z
Broda 22 v Novem mestu.
• Očitno nagradna križanka v reklamno-ugankarski prilogi ni
bila pretežka, saj sm o prejeli kar 499 rešitev. Pravilno geslo je
bilo Gostilna Vovko Ratež - in v Vovkovi gostilni na Ratežu se
bodo vsak za 12.000 tolarjev najedli in napili Ivan Dragoš iz
Gradnikove 3 v Kranju, Majda Komljanec iz O srečja 2 pri
Škocjanu in Lucija Mestnik iz Ulice Borisa Vinterja 4 a v
Slovenskih Konjicah.
Vsem reševalcem ugank s e zahvaljujemo za sodelovanje,
nagrajencem pa čestitamo! . . . _ .

a J ̂ Vas D o len jsk i list

Če želite vsak četrtek v letu prejeti vsebinsko bogat in oglasno odm even časopis, ki
ga bere blizu sto tisoč ljudi, izpolnite naročilnico in jo pošljite na naslov:
Dolenjski list, 8000 Novo mesto, Glavni trg 24, p.p.212.
Za vse drugo bom o poskrbeli mi, vi pa pazite, da si ne bo ob četrtkih sosed iz vašega
poštnega nabiralnika pred vami “izposodil” vašega D olenjskega lista.

N aročiln ica za DOLENJSKI LIST
S to naročiln ico naročam D O LEN JSK I LIST za:

Ime in priimek:__________________________________ Upokojenec: da

Naslov (kraj, ulica, hišna številka):

Pošta:

N aročnik izjavlja, da naročilo res velja zanj, dok ler naročnine ne bo p isno odpovedal, sicer pa bo
naročn ino plačeval osebno ali s položnico, ki m u jo bo poslal Dolenjski list.
N aročnik bo časopis začel p rejem ati od prve številke dalje v mesecu: 1999

K raj: D atum : Podpis:

ol©g keglj išča
na G e rm o v i 6

v N o v em m e s tu
Posluje

, P°stregli vas bodo s:
. P*cami
• j f ^ h u r g e r j e m
. S k ica m i
• j?.0rn,r|tom
, 8l®doledom
, 'edono kavo
j 8adnlmi kupami
^enovrstnimi pijačami.

^ 0 6 8 / 3 2 1 - 8 7 8
Vabljeni

-jgjjNJSKI LIST

Na kaj je mislil finančni m inis ter , ko je uvedel DDV?

Na Mazdo 626

N e boste verjeli: z uvedbo davka na dodano vrednost (19 %) bodo od 1. julija dalje vsi modeli Mazde 626 do
10,3 % cenejši. Ali natančneje: kupci Mazde 626 boste privarčevali do 378 tisoč tolarjev. Hvala, gospod minister.

Ljubljana:
GAMA CENTER, teL (061) 141 43 38
GRUDA. teL (061) 26 82 83
A C0SM0S, teL (061) 159 50 90
AMBROŽ LVM, te l. (061) 34 22 58
Maribor.
AUTOCENTER ŠERBINEK, te l. (062) 62 45 00 50
Celje:
STIGMA 9 3 , te l . (063) 41 12 51
Kranj:
AVTO MOČNIK, teL (064) 24 16 96
Nova Gorica:
AUT0RENT, teL (065) 28 460
Koper.
QUAUTY SERVICE, teL (066) 38 983
Novo mesto:
SIGMAC0M, teL (068) 37 64 00
Radenci:
MOHOR MM, teL (069) 65 830
Murska Sobota:
AVT0CENTER LEPOŠA, te l. (069) 36 770
Brežice:
BOGO BAUMKIRHER, te l. (0608) 61 078
Zagorje:
AVT0H1ŠA KRŽIŠNIK, tel. (0601) 64 729

K
23

PORTRET TEQA TEdNA

Jasminka

kemijsko tehnologij«, smerkemi
ja. Četudi je imela dober obču

Jasminka Pavlinac iz Metlike
ni bila m ed tistim i letošnjim i
gimnazijskimi maturanti, ki bi z
veliko nestrpnostjo pričakovali
rezultate mature. Niti sama ni
prav vedela, kdaj so ji minili ted­
ni od izpitov do razglasitve rezul­
tatov. Tudi zato, ker se ni imela
česa bati. Vedela je, da bo zago­
tovo uspešna, a tudi, da bo ne
glede na število točk sprejeta na
ljubljansko fakulteto za kemijo in
kemijs,
ja. Cel
tek, je bila ob razglasitvi prijetno
presenečena. “Rekla sem si, da
bom vesela, če bom dosegla 30
točk, ”pravi nekaj dni potem , ko
je zvedela, da je edina na novo­
meški gimnaziji dosegla vseh 34
točk. Mama pripomni, da je poti-
hem pričakovala takšen uspeh.

Prav mama najbolje ve zakaj:
iz izkušenj, k i jih ima s svojo
hčerko. Jasminka, ki je zadnja
štiri leta prejemala tudi štipendi­
jo za nadarjene, je bila namreč
vsa leta šolanja odlična učenka.
Edino štirico, ki jo ima v spriče­
valih, je dobila v 1. letniku gim­
nazije pri angleščini. In skrivnost
njenega uspeha: vedno je bila
zelo samodisciplinirana in dos­
ledna, predvsem pa nepopustlji­
va do sebe. Čeprav je dve leti
obiskovala gimnazijo popoldne,
si je za domače delo pripravila
takšen umik, da je popoldanski
pouk ni motil. Učila se je sproti
in tudi ob koncu tedna ni imela
počitka. “Ugotovila sem, da sem
tako potrebovala m anj časa za
učenje, pri pouku sem bila ved­
no pripravljena, predvsem pa se
m i je to obrestovalo pri maturi.
Zato za zrelostni izpit nisem ime­
la posebnih priprav. V enem ted­

nu se niti ne bi mogla kaj prida
naučiti, če ne bi imela že prej utr­
jenega znanja. Na maturi pa je
predvsem pomembno, da te ne
zagrabi panika. Jaz sem šla na iz­
pite popolnom a mirna, ” pravi
Jasminka. In obrestovalo se ji je.

Vendar pa njeni uspehi niso
vidni le v spričevalih, pač pa je
bila uspešrib tudi na tekm ova­
njih. “V osnovni šoli sem imela
rada vse predmete. Prav zato in
ker je vsak učitelj želel, da bi tek­
movala pri njegovem predmetu,
je bilo vse skupaj podobno ne­
kakšnemu paberkovanju. V gim­
naziji sem se navdušila za kem i­
jo, profesorica Stanislava Flor­
jančič pa m e je spodbujala k
dodatnim nalogam, ” se spomi­
nja Pavlinčeva. Tako je v 1., 2. in
3. letniku gimnazije na državnih
prvenstvih iz kemije dosegla 1.
mesto, letos pa je bila deseta,
vendar se ji je uspelo uvrstiti na
mednarodno kemijsko olimpia-
do v Bangkoku. A imela je sm o­
lo, saj je zaradi zdravstvenih
težav nam esto na tekm ovanju
pristala v bolnici. Zal ji je pred­
vsem, ker ni m ogla p o ka za ti
svojega znanja, ki zagovotovo ni
majhno. Dva od štirih slovenskih
tekmovalcev sta namreč prejela
bronasto medaljo, kar je glede na
to, da so se pomerili mladi iz 53
držav, lep uspeh. A slaba izkušnja
s prve njene poti tako daleč od
doma je ni odvrnila od potovanj,
ki jih ima zelo rada.

Jasminka, ki je ena izmed pet­
indvajsetih v Sloveniji z vsemi
točkam i na letošnji maturi, bo
spričevalo iz rok ministra za šol­
stvo in šport dr. Pavleta Zgage
prejela 4. septembra. In kaj j i
takšen uspeh pom eni? “Boljšo
osnovo za Zoisovo štipendijo,
dodatno prednost za sobo v štu­
dentskem domu, sicer pa pred­
vsem lastno zadovoljstvo in sa-
mopotrditev, ” pravi kratko. In
kakšna bo njena nadaljnja pot?
“Ko se človek dokoplje do enega
dosežka, želi še kaj več. In če
bom uspešna na fakulteti, bom
najbrž želela napredovati. Zave­
dam pa se, da m i bodo še kako
prav prišle dosedanje delovne
navade, ”pove skromna Jasmin­
ka, medtem ko si njena mama ne
more kaj, da ne bi dodala, da je
sicer lepo imeti uspešno hčerko,
a je včasih to tudi težko.

MIRJAM BEZEK-JAKŠE

Izlet naročnikov
Dolenjskega lista
Enodnevni izlet v
Benetke v soboto,

4. septem bra
V soboto, 4. septembra, ob

5. uri gremo na izlet v Benet­
ke. Odhod bo kot vedno z
novomeške avtobusne posta­
je. Pot nas bo vodila mimo
Postojne in Sežane do m e­
jn eg a p re h o d a F e rn e tič i.
P red B ene tkam i se bom o
ustavili v enem od nakupo­
valnih cen trov in oprav ili
m orebitne nakupe, se nato
odpeljali do Padove in si na
trgu Prato della Valle ogle­
dali cerkev Sv. A ntona Pado-
vanskega ter še kaj zapravili
na “šuštarskem sejm u”. V
Benetkah se bomo z vapore-
tom popelja li po beneških
kanalih mimo barvitih beneš­
kih palač do Trga sv. Marka,
si ogledali znamenitosti Be­
netk in se okoli 18. ure od ­
pravili proti domu. Po p re­
hodu meje se bomo ustavili
na v ečerji in se v pozn ih
večernih urah vrnili v Novo
mesto.

Za prehod meje potrebu­
jemo slovenski potni list ali
slovensko osebno izkaznico.

Cena za naročnike Dolenj­
skega lista je 5.400, za ostale
6.700 tolarjev. Za ladijsko
vozovnico bo doplačilo 6.000
ITL, to je približno 600 tolar­
jev. Prijavite se čimprej, naj­
kasneje pa do ponedeljka,
23. avgusta, na telefon:
068/ 321-115, 325-477

Na izlet vas vabita

DOLENJSKI LIST
in

tutLitičnčZ tZcjencijCL

IZBIRALI BODO
MISS KOLPE

VINICA - V nedeljo, 22. avgusta,
bodo v kampu na Vinici pripravili
tradicionalno srečanje prebivalcev
z obeh bregov Kolpe. Ob tej prilož­
nosti bodo, kot je v navadi, izbirali
tudi miss Kolpe oziroma Kupe, zato
vabijo prikupna in postavna dekle­
ta, naj se prijavijo in svojo lepoto
primerjajajo na njihovi prireditvi,
ki se bo začela ob 16. uri. Prijavijo
se lahko po telefonu (068) 375 521
ali (041) 760 740.

Halo, tukaj je bralec Dolenjca!
Zakaj položnica Elektra prihaja za vsemi drugimi? - Begunci so prezahtevni - Tildi za
kolesarje kluba Krka veljajo enaki predpisi - Policist je dolžan povedati, zakaj kazen

Se tudi vam dogaja, da potem
ko plačate že vse položnice, poštar
prinese še eno? Marija iz Bele
krajine je že starejša in m ora za
plačilo položnic koga prositi, zato
jo še posebej moti, da dobi polož­
n ico od novom eškega E lek tra
vedno pozneje. “Ali ne bi mogli
poslati tudi oni položnic nekaj dni
p re j?” je vpraševala. D ane Kle­
pec, vodja konzum ne službe pri
E lektru Novo mesto je pojasnil,
da imajo tri skupine položnic. Ene
imajo rok zapadlosti 5., druge 10.
in tretje 20. v mesecu. Ker razpoš­
ljejo skupno 40.000 položnic, si
tak o ra z p o re d ijo ob d e lav o in
hkrati zagotovijo postopni priliv
denarja. Uporabniki so razdelje­
ni po odbirni knjigi (torej po ob­
močju), zato bi posameznika tež­
ko izločili. Še predlog; Marija se

Halo, tukaj
DOLENJSKI LISTI

Novinarji Dolenjskega lista
si želimo še več sodelovanja z
bralci. Vemo, da je težko p i­
sati, zato pa je lažje telefonira­
ti. Če vas kaj žuli, če bi radi kaj
spremenili, morda koga p o ­
hvalili, ali pa le opozorili na
zanimiv dogodek iz domačih
krajev - pokličite nas! Prisluh­
nili vam bomo, zapisali, mor­
da dali kakšen nasvet in po
možnosti poiskali odgovor na
vaše vprašanje. Na telefonski
številki (0 6 8)3 2 3 -6 0 6 vas
čakamo vsak četrtek med 20.
in 21. uro. D ežurni novinar
vam bo pozorno prisluhnil.

lahko na banki dogovori za plačilo
s trajnikom. Tako bo vsak mesec
še vedno dobivala domov položni­
co, da bo lahko preverjala račun
in se v primeru napake še pravi čas
pritožila, hkrati pa ji bodo na ban­
ki z njenega računa vsak mesec
avtom atsko “odtrgali za elektri­
ko”.

Bralec iz Vrhpolja pa je za
plačilo preko trajnika že poskrbel,
a ga bega vsota 10.287 tolarjev, ki
jo je banka plačala za E lektro z
njegovega računa, sam pa trdi, da
položnice za tak znesek ni prejel.
Svetovali sm o mu, naj najprej
vpraša na banko, in če je treba, še
na E lektro. Tam bodo lažje od ­
krili, za kaj gre.

Terezijo iz Trebnjega so razjezi-
la p o ro č ila o tem , kako naša
država skrbi za begunce. “Žanjejo
bolj skrbi kot za naše domače lju­
di, ki so mnogi že na robu preži­
vetja. N aša družina je bila med
vojno izseljena. Vrnili smo se na
porušeno in izropano domačijo,
pa nam ni nihče ničesar dal. V
izseljeništvu sm o ležali na po ­
gradih, družine smo bile le m eter
narazen, vsi skupaj pa v dvorani.
Ko smo prišli domov, smo kuhali
zunaj, prvo mleko pa smo videli
šele po 8 mesecih! Danes begun­
ci zahtevajo, kar hočejo, izbirajo
hrano in način nastanitve. Menim,
da si preveč privoščijo. Pa še to.
Čas bi bil, da za bosanske begun­
ce, ki so pri nas že 8 let, poskrbi
njihova država.”

Krajan Mirne Peči, ki se noče
zam eriti svojim sokrajanom in
nam zato ni povedal svojega ime­
na, je opozoril, da ob glavni cesti
od M irne Peči p ro ti železniški
postaji vsako leto posejejo koru­

zo skoraj do ceste. Z ato je cesta
nepregledna in nevarna, še pose­
bej za pešce.

A. F. iz Novega mesta je pokli­
cal, ker ima zadosti objestnega
obnašanja kolesarjev kluba Krka.
Po cesti se vozijo vštric in se niso
pripravljeni umakniti. “Včasih te
p rim e, da bi koga kar povozil.
Spoštujem kolesarstvo, a ni mi
jasno, kdo daje kolesarjem pravi­
co, da se tako obnašajo, in kaj dela
ob tem policija?” se je spraševal.
“Z a kolesarje velja enak zakon
kot za vse druge udeležence v
cestnem prometu. Prom etna poli­
cija sodeluje s klubom in pogosto
opozarja na nepravilnosti,” nam
je povedal pomočnik komandirja
p rom etne policije Novo m esto
Matjaž Volčanjk.

P om očnik V olčan jk nam je
pom agal rešiti tudi žulj Jožeta
Prhneta iz Orehovice. Tega so, kot
nam je za trd il, m inuli č e tr te k
ustavili policisti, preverjali doku­
mente in mu potem pomolili pod
nos položnico za 5.000 tolarjev.
Jože pravi, da se je vse zgodilo na
hitro in da ni izvedel, zakaj kazen.
“Trije smo bili, spredaj oba prive­
zana in tudi luči sem imel prižga­
ne,” nam je zatrdil.

N ašega bralca so res ustavili
novomeški prom etni policisti, v
njihovem računalniku pa piše, da
ni bil pripet z varnostnim pasom.
“Policist je dolžan v vsakem pri­
meru vozniku povedati, kaj je nar­
obe, kolikšna je kazen, kako jo je
treba plačati in da je možno ugo­
varjati. Če se domnevni kršitelj ne
strinja, mora podati ugovor. Prav­
ni pouk o tem je tudi na položni­
ci,” je povedal M atjaž Volčanjk.

B. D. G.

Tisti kamni v travi niso kar tako
Ostanki rimske naselbine Neviodunum, pristanišča ob Savi in upranega središča

širšega dolenjskega območja premalo označeni - Tudi premalo izkoriščeni?
Številne najdbe iz tega mesta

hranita Narodni muzej v Ljubljani
in Posavski muzej v Brežicah, sicer
pa so najdišče skrbno zakopali m
zaščitili. Morda celo preveč, toliko,
da popotnik niti ne ve, kaj vidi ob
cesti. Pa morda ne bi bilo potrebno
veliko. Napis in označba ob cesti,
kakšno pojasnilo, ki bi obiskovalca
popeljalo v rimsko dobo. V svetu k
takim "kamnflm” vodijo avtobuse
turistov, ki si jih ogledujejo, plaču­
jejo vstopnine, kupujejo spominke
in osvežilne pijače. Pri nas na
pomembno rimsko mesto na Drno­
vem spominja le okrepčevalnica
Rimljanček. B. D. O.

DRNOVO - Na Drnovem, gru­
časti vasi sredi Krškega polja, po­
potnik naleti na kamne, ki jih je
izoblikovala in izklesala človeška
roka, ostanke stebrov in zidov.
Vse je lepo zaščiteno in obraslo s
travo, ki jo je nekdo že kosil to
le to . V se kaže, da so kam niti
ostanki že zelo stari in da nekaj
pom enijo, a kaj, nepoučenem u
ostane skrito. N ikjer nam reč ni
nobenega napisa, ki bi mimoido­
čim kaj povedal.

Domačini in tisti, ki so se kaj
naučili v šoli, m orda vedo. Na
mestu, kjer stoji danes Drnovo, so
ljudje živeli že v bronasti in želez­
ni dobi, o čem er pričajo izkopa­
nine. To, kar je mogoče videti ob
vsakem času v neke vrste muzeju
na prostem, pa so ostanki rimske
naselbine. Kot piše Krajevni lek­
sikon Slovenije, se je tu v času
Rim ljanov razprostira ta naselje
Neviodunum. Pa ne kakršnokoli
naselje, am pak največja rimska
naselbina v južni Sloveniji, mesto,
ki je bilo nekoč upravno središče
domala vse današnje Dolenjske.

Neviodunum naj bi dobil mestne
pravice leta 70, v času cesarja Ve-
spazijana. Mesto se ni po naključju
razvilo v upravno in trgovsko sredi­
šče velikega območja, saj je bilo
zgrajeno na desnem bregu reke
Save, ki je takrat strugo ubirala še
tod mimo. Še danes se tik pod
muzejem zemlja strmo spušča navz­
dol, v nekdanjo strugo in na današ­
nje polje. Mestu je pomen dajalo
tudi križišče, saj se je tu od ceste
Emona (Ljubljana) - Siscia (Sisak)
odcepila cesta v Celeo (Celje).

M esto je imelo pristanišče na
Savi, k j r d o k azu je jo še vidni
ostanki v nekdanji strugi Save. Na
b regu nad p ris tan iščem pa so
ohranjeni tem elji velikih javnih
stavb in skladišč. Na Drnovem so
arheologi dolga leta izkopavali in
ugotovili, da je imelo mesto pra­
vokotni tloris in je bilo brez ob­
rambnega zidu, imelo pa je vodo
z obronkov Gorjancev. Rimljani
so nam reč napelja li 8 km dolg
vodovod iz zajetja na Izviru pod
Stojanskim vrhom. V zhodno in
zahodno od današnje vasi so bila
obsežna grobišča, ki sojih večino­
ma izkopali.

NEKAKŠNI KAMNI OB CESTI - A li se ne bi dalo ostanke rimskega mesu
Neviodunum - rimske napisne spomenike, dele stebrov in temeljev stavb
zdaj kar tako štrlijo ob cesti - označiti in bolje izkoristiti? (Foto: B. D. U)

V

Anton Springer je “naj godec” leta
Ob tradicionalnem tekmovanju harmonikarjev Urška letos tudi finalno tekmovanje

za Zlato harmoniko med veterani - Skupno nastopilo 27 harmonikarjev_____

ZAMOSTEC - Klub harm oni­
karjev Urjka je v soboto v Zamost­
cu pri Sodražici organiziral že 7.
tradicionalno srečanje harmonikar­
jev. Kljub precej manjšemu številu
tekmovalcev kot lani je prireditev
izzvenela v nastopu kar 27 harmon­
ikarjev, saj so v sklopu prireditve
letos izpeljali tudi finalni izbor za
“Naj godca 1999” med veterani, ki
gaje že peto leto zapored organizi­
ral KUD Zlata harmonika iz Lju­
bečne.

Izbora harmonikarjev Urška seje
udeležilo 14 tekmovalcev iz Sodra­
žice, R ibnice, Loškega Potoka,
Cerknice, Kočevja, Novega mesta in
ZDA. Kot edini tekmovalec v kate­
goriji nad 48 let je nastopil Tone
Klun iz Prigorice, ki je bil z 52 leti
tudi najstarejši udeleženec srečanja.
Najmlajši udeleženec je bil komaj 4-
letni Marko Drobnič iz Velikih Po­
ljan, ki je očetu Andreju pomagal
osvojiti prvo mesto v kategoriji tek­
movalcev od 18 do 48 let. Drugi v tej
kategoriji je bil David Pendal iz
ZDA in tre tji Tomaž G arbas. V
kategoriji do 12 let se je najbolje
odrezal Janez Lekše, 2. je bil Sandi
Ravbar iz Novega mesta in 3. tem­
nopolti Schon Parker. V kategoriji
od 12 do 18 let je zmagala edina
ženska udeleženka tekm ovanja
Urša Jere iz Lukovice, 2. mesto je
osvojil Toni Lovšin iz Brega pri Rib­
nici, 3. Janez Kordiš iz Loškega Po­
toka, 4. Simon Kozina iz Ribnice in
5. Marko Trampuž iz Kočevja. "Če­
prav smo imeli lani 30 tekmovalcev,
smo tudi letos z udeležbo zadovolj­
ni. Prav tako smo zadovoljni tudi z
obiskom, saj si je prireditev ogleda­
lo okoli tisoč ljudi,” je povedal ob
zaključku skoraj štiriurne prire­
ditve, ki se je po uradnem delu pre­
vesila v zabavnega, predsednik klu­
ba harmonikarjev Urška Franc Le­
sar. Še posebno veseli pa so bili, kot
je povedal Lesar, da se je KUD iz
Ljubečne odločil, da bodo letos pri
njih izpeljali finale tekm ovanja
Zlate harmonike za veterane.

Za laskavi naziv Naj godca 1999
se je pomerilo 13 harmonikarjev v
starosti nad 60 let iz vse Slovenije in
sosednje Avstrije. Najstarejši tek­
movalec je bil 79-letni Miro Magi­
ster iz Beljaka, Marija Jene iz Dom­
žal pa je bila edina tekmovalka. V
konkurenci, v kateri so razen prvih
treh vsi ostali tekmovalci zasedli
četrto mesto, je zmagal Dolenjec
Anton Špringer, drugi je bil Jože
Škrl in tretji lanskoletni godec leta
Darij Kralj. Najboljši trije so bili na­
grajeni s spominsko majoliko, zma­
govalec pa bo za nagrado nastopil
tudi na prireditvi Zlata harmonika
Ljubečne, kije, kot je povedal pred­
sednik Zlate harmonike Pavli Pla-
tovšek, eno največjih pri nas orga­
niziranih tekmovanj za diatonično
harmoniko.

M. LESKOVŠEK-SVETE

TU D I P RE D STAV N IC A Ž E N &
- Marija Jene iz D om žal F’ ,
fina lu izbora godca leta e^ naJloto:
stavnica nežnejšega spola . (

M. L.-S.)

(C V

i

NAJ STAREJŠI U D ELEŽENEC -
Miro Magister je bil z 79 leti najsta­
rejši udeleženec tekmovanja in edi­
ni tekmovalec iz sosednje Avstrije.
S ponosom je povedal, da se je rodil
pod Šmarno goro.

DOLENJSKI LISI
9. avgusta 1973

Podpis sporazuma IMV - TAM
V ponedeljek sta v poslopju republiške gospodarske ẑ ° r/ 1'yC

v Ljubljani glavna d irek to rja TAM iz M aribora Stojan Pcr ^
in IM V iz Novega m esta Jurij Levičnik podpisala v imenu o ,
kolektivov sporazum o poslovno tehničnem sodelovanju- .
prvo avtom obilsko tovarno v Jugoslaviji, ki velja za etl? ;vr0.
sodobnejših tovarn za izdelavo tovornih avtom obilov v b
pi, in novom eško industrijo m otorn ih vozil so že od vsega
četka dobri odnosi.

Na Suhorju ukradli železno blagajno
• 7 iiic o v c i

230 kilogram ov težko železno blagajno so neznani zn
ukradli v noči z nedelje na ponedeljek v trgovini metliške ^
tijske zadruge na Suhorju. Blagajno so skotalili 300 ffl v , cj
no, kjer so jo odprli in ukradli iz nje 10.000 dinarjev. D
UJV ta p rim er tem eljito raziskujejo.

Magija, na pomoč! cj.
V letu 1973, ki naj bi bilo v “bitk i za gospodarsko

jo ” prelom no, je prišla srbska skupščina na svitlo z o s n u . £.
zakona o delovnih razm erjih , ki prinaša zanimive Pr! ? , jo-
sam o štiri delovne dni na teden, do 36 delovnih dm . | : j anii
puste, m ožno m enjavo delavcev m ed delovnim i organiza J j ,
združenega dela in še kaj. Stvar je nerodna le v toliko, da P ^
lag a te lji pri tem ne po v ed o , kje je m ogoče najti ča
paličico, ki bo pričarata to čudo...

Sramota Ribnice e.
Z adnje julijsko dopoldne je bilo na bregovih zelene /C jgti:

snage) Bistrice vse črno radovednežev, ki so imeli kaj ,aVal
po zeleni brozgi, tudi voda im enovani, je ril ali m orda l 0
buldožer, nekaj ribičev p a je s trnki gazilo za njim. N ajpru
se ustrašili, da je buldožer padel v strugo, potem pa so JJ ‘ j,os
je obveščeni potolažili, da čistijo strugo. Bistrica, nep?un,ce i”
R ibnice, postaja pač vedno večja sm rdeča sram ota rim
le vprašam o se lahko, zakaj še nosi svoje lepo ime!

Beg strokovnjakov iz Kočevja . ĵ,
Ko je p red kratkim padel strop v enem novih stan? V̂ b c f

blokov, so odgovorni gradbeniki dali ostavko in m enda p ^ j o
nili past krave. Zdaj občani upravičeno pričakujejo, o*
začele padati cene mesa in m leka.

C:

