

STUDIJSKA KNJIŽNICA
MIRANA JAVČA
NOVO MESTO

PREDKONGRESNA AKTIVNOST ZK V NOVOMEŠKI C

Drug veter v vzgoji kadrov

Tehtna razprava o skrbi za kadre in o tem, kaj bi bilo treba storiti na tem področju v občini Novo mesto, je stekla že na predkongresni konferenci ZK. Poudarjeno je bilo, da je ena glavnih nalog komunistov zagotoviti, da bo kadrovska politika dobila potrebno veljavo v družbenem in gospodarskem razvoju v občini. Brez dvoma skrb za kadre ne more biti kampanjska naloga, saj sta vzgoja in izobraževanje ljudi vedno dolgotrajen proces. Kljub temu pa lahko že zdaj, čeprav je od konference minilo šele nekaj mesecev, ugotovimo, da so precejšnja izboljšanja v skrbi za kadre že očitna.

Trditev lahko podkrepimo s podatki, ki dokazujejo, da se je odnos med sredstvi, namenjenimi investicijam in omenjenim, namenjenimi študentu strokovnjakov, letos precej izboljšal. Letos je precej več študentov na raznih šolah, kot jih je bilo lani, in končno so tu še podatki, ki povedo, da je tudi za razne oblike izobraževanja v delovnih organizacijah porabljenih letos več sredstev kot kdajkoli poprej.

Lani je bilo porabljenih 1,76 odst. sredstev, namenjenih za investicije, za izobraževanje strokovnjakov, letos pa že 2,96 odst. tega zneska. Na visokih, višjih in srednjih šolah se študentov 201 strokovnjakov več kot lansko leto (41 več na visokih šolah, 37 več na visokih in 123 več na srednjih šolah), vsega pa obiskuje te šole letos 589 študentov iz novomeške občine.

Letos je bilo na novo razpisanih 53 študentov na visokih, 34 študentov na visokih in 137 študentov na srednjih šolah. Domala vse razpisane študentije so že oddane. Toliko razpisanih študentov je precejšen napredek tudi zategadelj, ker se je lani izobraževalo na raznih šolah 118 ljudi iz delovnih organizacij, ne da bi dobivali študentije (52 na visokih, 17 na višjih in 49 na srednjih šolah). To pomeni, da smo lani skrbeli za kadre veliko manj, kot skrbimo letos!

Če si pobliže ogledamo postavitev študentov po panogah, bomo ugotovili, da precejšen del vseh študentov podeljujejo družbene službe in delovne organizacije s področja družbenih služb. Medobčinski zavod za socialno zavarovanje, bolnišnica, zdravstveni dom, banke in občinska skupščina imajo 187 študentov ali 32 odst. vseh, kar jih je v občini. Po drugi strani spet pa podjetje »Gorjanci« nima nobenega študenta na srednji, visoki ali višji šoli, češ da strokovnjakov te vrste ne potrebujejo in da za njihovo potrebo zadošča izobraževanje na delovnem mestu in pa v izobraževalnem centru »Vektora« v Ljubljani. Pri »Gorjancih« tudi sicer porabijo zelo malo sredstev za izobraževanje, veliko boljše pa ni pri cestnem podjetju v Novem mestu, ki ima zelo malo študentov.

Na predkongresni konferen-

ci je bilo poudarjeno, da je treba študentije ustrezno povečati, ker niso redki primeri, ko so prava miloščina. Pred nedavnimi zbrani podatki kažejo, da so se študentije za visokošolski študij povečale od lanskih 12.600 na 17.860 din, za višješolski študij od lanskih 12.600 na 16.000 in za srednješolski študij od lanskih 9.000 na 13.400 din.

Upamo lahko, da sredstva za izobraževanje kadrov v delovnih organizacijah letos ne bodo ostala neizkoriščena tako kot lani in poprej. Zlasti v podjetjih, ki so v rekonstrukciji ali v investicijski izgradnji, bodo porabili vseh razpoložljivih 2,5 odst. od osebnih dohodkov v ta namen. Pohvaliti je treba Novoteks, Labod, Industrio obutve, Gozdno gospodarstvo, Kremen, ZTP, Iskrine obrate, Opremales, Novolet in IMV. Enostranskemu vlaganju v stavbe in opremo brez hkratne skrbi za izobraževanje strokovnjakov je torej odklonjeno. V vseh kolektivih pa bodo morali še veliko napravljati o tem, kakšni naj bodo kriteriji za podelitev študentij in hkrati poskrbeti, da bo odhajajo na visoke in višje šole več študentov iz delavskih in kmečkih vrst!

Rudnik Kočevje: že 52.000 dinarjev!

Prizadevanja za skrajšanje delovni teden so v tem delovnem kolektivu že pokazala vse prednosti takega dela — čedalje bolj se uveljavlja tudi načelo: ZA VEČJO STORILNOST VEČ DOHODKOV!

Predno so v kočevskem rudniku prešli na skrajšani delovni teden, so napravili temeljite analize, ki so potrebne za tako pomemben in vsestranski ukrep. Prav to je bil pravi pogoj za uspeh in pa, kakor so takrat zapisali, nekatere tehnične spremembe, izboljšave v organizaciji proizvodnje. Potem so šli na poskusno obratovanje: najprej — maja — z eno prasto soboto, sedaj imajo že dve soboti v mesecu prosti, ko pa bodo opravljene vse izboljšave (drugačni profili na »čelu« pri izkopu premoaga itd.), bodo delali le še 42 ur na teden. Kajti nič ne pomaga uvedba skrajšanega delovnega časa, če ima za posledico znižanje storilnosti, manjšo proizvodnjo in s tem nižje osebne dohodke, pravijo na rudniku. In še to: storilnost se mora s krajšim delovnim tednom celo povečati, povečati se morajo osebni dohodki itd.

Najprej ena, nato še druga prasta sobota v mesecu sta opravili in potrdili pričakovanja. Že v prvem polletju so storitve v primerjavi s lanskim letom porasle: »ton/siht« v jami za 10 odstotkov, na celotnem rudniku pa za 9 odstot., še bolj pa je storilnost narasla julija in avgusta. Tako je v prvem polletju znašala storilnost vsega kolektiva 2.149 kg premoaga na dni, v avgustu že 2.200 kg, samo v jami pa se je avgusta povečala od prvih šestih mesecev od 2.694 kg na 2.850 kg. »Tona na siht« je količina nakopane premoaga v eni izmeni, porazdeljena na vse zaposlene ali zaposlene v jami).

Vzporedno s tem so se dvignili tudi osebni dohodki. V prvem polletju so se v primerjavi s istim obdobjem ml.

JESEN BOGATA, DOBRA ŽENA... Težko so obložena mlada drevesca v novem sadovnjaku v Vrhopolju pri Sentjerneju, kjer je letos v rodosti polovica od 7.000 dreves, druga polovica nasada pa bo začela roditi prihodnje leto. Več o tem kmetijskem obratu berite na 3. strani današnje številke!

nulega leta povečali za 23 odstotkov (od povpr. 42.000 din na 52.000 din), medtem ko se je v tem času povečala masa OD le za sedem odstotkov. Osebni prejemki so se povečali predvsem tistim, ki so doslej manj zaslužili. Nedvomno je na tak dvig osebnih dohodkov v precejšnji meri vplival tudi nov način obračunavanja v jami. Rudarji vsak dan pred odhodom na delo s posebne oglas-

ne deske spoznajo, koliko so zaslužili prejšnji dan: vidijo lahko, ali so bili bolj ali slabši in to jim daje poseben polet. Ni malo primerov, ko so posamezni člani kolektiva »prignali« svoj dnevni zaslužek od približno 2000 na 2800, 2900, 3000 in še več dinarjev. Seveda to ni le marljivo delo, pač pa tudi dobra organizacija dela in delovna disciplina.

FRANCE GRIVEC

Katastrofa pri Korenitki

V avtomobilski nesreči pri Korenitki je izgubil življenje Zagrebčan Drago Ibler, 70, nemškega voznika dr. A. M. Kirhdorferja pa so odpeljali v bolnišnico. To se je zgodilo 12. septembra ob 12.40 na klancu avtomobilske ceste, kjer je neprevidni Nemec v manj preglednem ovinku prehitel dve motorni vozili.

Voznik osebnega avtomobila M-VS-524 dr. Anton Kirhdorfer iz Nemčije je tedaj z ostalimi potniki potoval proti Zagrebu. Po klancu v nekem ovinku pri Korenitki sta vozila neki osebni avtomobil in poltovornjak. Kirhdorfer se je odločil, da ju prehiti. Ko je že prehitel, je opazil, da prihaja nasproti osebni avtomobil ZG 39-45. Trčenju se ni mogel več izogniti. Osebni vozil Nemca in Zagrebčana sta strahovito treščili eno v drugo. Udarec je bil tako močan, da je zagrebško vozilo vrglo s ceste na travo, kjer je obležalo na strehi. Potnik oz. voznik v tem avtomobilu je bil pri prihiti mrtel. To je bil Drago Ibler, 70, iz Zagreba. Spretna vrata so mu prerezala žile na vratu, hud udarec pa je doblil tudi na senci. Ranjenemu dr. A. Kirhdorferju je nudila prvo pomoč dr. Stanislava Vilfan

iz Trebnjega na samem kraju nesreče, medtem ko ostala dva voznikova sopotnika — Heinz Islinger in Otto Unterbiehler — nista doživela nikakih poškodb. Razen smrti je nesreča terjala tudi za okrog 3 milijone dinarjev gmotne škode, saj sta osebni vozili ponesrečenih skoraj povsem uničeni.

Avto na strehi

Pri prehitovanju nekega mo-pedista na cesti pri Crmošnjicah je voznik osebnega avtomobila Jože Zupanc 12. septembra ob 12.30 zavil preveč v levo in se prevrnil po nastopu. Vozilo je ostalo na strehi. Škoda so ocenili na 50.000 dinarjev.

Gorela je cesta

Med asfaltiranjem cestišča v Dolenjskih Toplicah se je 14. septembra popoldne vnela asfaltna peč, gorila pa je začel tudi asfalt na cesti. Škoda so ocenili na 50.000 dinarjev. Za vzroke požara še polzevedujejo.

»ZDAJ VETER RAZNAŠA BESEDE NJEGOVE«

Jasno in pretresljivo so zvenele v pozni poletni sončni dan pionirskino besede pred novim spomenikom NOB na pokopališču v Stopičah pod Gorjanci, ko je brala množici, sorodnikom padlih junakov in žrtev fašističnega nasilja Kajuhove besede. Mnogo oči se je orosilo, vsa srca pa so šepetala: NIKOLI VEČ VOJNE! — Več o slavu v Stopičah berite na 12. strani današnje številke.

Skoraj 8000 vagonov grozdja

Te dni se začena tudi v naših krajih trgatve, ki jo bodo zaključili najvestnejši vinogradniki šele sredi oktobra. V Sloveniji bo letos pridelek grozdja za kakih 10 odstotkov večji od lanskega. Posebno v obalnih predelih države pričakujejo rekordno trgatve. Pričakujejo, da bo gnašal pridelek okoli 8000 vagonov.

Vreme

OD 17. DO 27. IX.
V splošnem nestalno vreme s pogostimi padavinami in ohlaiditvami zlasti okrog 20. septembra in med 23. in 26. septembrom.
Dr. V. M.

Praznik mladih poštarjev na Ruperč vrhu

Ze dolgo je mladina PTT podjetja Novo mesto želela, da se zbere, spozna ter pomeni o skupnih nalogah, o delu in problemih. Izbrala je 20. september za I. zbor mladine PTT podjetja Novo mesto — praznik mladih poštarjev.

Ti mladi ljudje se zavedajo, da žive v dobi socialističnega razvoja in napredka, kamor so tudi sami vključeni in v njem gradijo nove odnose med ljudmi. Mladina v PTT podjetju je dobro zastopana v organih samoupravljanja: v delavskem svetu podjetja je 8 mladih članov, v upravnem odboru podjetja 4 člani, v delavskih svetih osnovnih enot 7 članov in v upravnih odborih osnovnih enot 6 članov. Razen tega so mladinci tudi člani v vseh komisijah podjetja in v osnovnih enotah.

Mladina v PTT podjetju ima vsestranske možnosti za strokovni in politični razvoj. Za to prireja PTT stroka različne tečaje in seminarje, ki so prvenstveno namenjeni mladini. Te tečaje obiskuje vsako leto večje število mladih PTT delavcev. Tudi v športu so precej aktivni, saj delajo v šahovski, strelski in balinarski sekciji. Tu so težave, ker je kolektiv raztresen po terenu. Največ članov in tudi najbolj aktivnih ima planinska skupina, ki je vključena v Planinsko društvo PTT Ljubljana.

Prvo srečanje 93 mladincev PTT podjetja Novo mesto bo na Ruperč vrhu v nedeljo, 20. septembra. Po otvoritvi zbora, ki bo ob 9. uri zjutraj, bodo položili venec na spomenik padlim borcem na Ruperč vrhu. Program se bo nadaljeval s tekmovanji v hitri hoji, v znanju novih poštnih predpisov, streljanju in šahu.

Pokrovitelj I. zbora bo direktorica podjetja za PTT promet Novo mesto in podpredsednica skupščine SRS, tovarišica Dragica Rome.

Tako bo mladina kolektiva PTT podjetja, ki združuje fante in dekleta iz posameznih pošt v občinah Sevnica, Krško, Brežice, Trebnje, Metlika, Crnomelj in Novo mesto, zdaj tudi v družabno prirediteljo prispevala pomembne deleže za svoj nadaljnji razvoj kot za napredek PTT stroke in zadovoljstvo vedno številnejših koristnikov vseh uslug, ki nam jih nudi PTT.

VEČ USTVARJALNE, NE PA MEHANIČNE DISCIPLINE

Razviti samoupravni sistem zahteva večjo stopnjo ustvarjalne, ne pa mehanične discipline, večjo pobudo, to pa pomeni, tudi večjo stopnjo zavestne odgovornosti posameznih komunistov, ki delujejo v organih samoupravljanja in v raznih drugih družbeno-političnih organih in organizacijah.

Iz referata Veljka Vlahovića na VI. plenumu CK ZKJ.

Pobudo za ta sestavek mi je dal razgovor z znancom. Zaposlen je v neki ustanovi na Dolenjskem. Ko sva se nedolgo tega spet srečala, mi je potolžil takole:

»Teško je biti komunist v naši ustanovi. Ne gre vse tako, kot bi moralo biti. Prenekater napake ne bi bilo, če bi nekateri delali bolj z glavo in v večjim občutkom za človeka...«

»No, in v čem je potem težava komunistov?« sem ga prekinil.

»V tem, ker se ti marsikater stvar upira. Stranki, ki se pritožuje zaradi napak, bi najraje pritril, če...«

Bil sem nestrpen, zato sem znanca spet segel v besedo: »Če? Mislim, da je nepotreben. Meni je povsem jasno, kaj mora komunist v takem primeru storiti...«

»Ne, ni tako preprosto,« je odvrnil znanec. »V naši ustanovi nas je samo nekaj komunistov. Le kaj bi bilo, če bi še mi začeli kritizirati? Tudi tedaj, kadar je kaj narobe, je treba braniti našo stvar. Komunist mora biti discipliniran!«

Priznam, da me je znančeva »teorija« razburila. Ni sem si mogel kaj, da ne bi vzrojl. Kakšna naša stvar? Mar je »naša stvar« tudi vsaka napaka, slab odnos do strank, nevednost ali nespoštnost uslužbenca? Ne, to ni naša stvar, vsaj ne bi smela biti! Za take stvari komunisti ni mogoče disciplinirati. V okviru jasno začrtanih ciljev, v okviru ideološke enotnosti se komunist, ko se

v svoji vsakodnevni aktivnosti srečuje z različnimi stališči, mnenji in predlogi glede čisto konkretnih rešitev, s takimi in drugačnimi postopki, s takim ali drugačnim ravnanjem, svobodno opredeljuje za tisto, kar je naprednejše, kar bolj ustreza družbenemu interesu, se pravi tudi koristim delovnega človeka!

Ali je komunist dolžan braniti postopke uslužbenca ali ukrepe ustanove, za katere ve, da niso napredni? Ne, tega ni dolžan! Tega celo ne sme storiti. Narobe: dolžan se je boriti proti takim postopkom. Če vidi, da se kdo v ustanovi zavzema za rešitve, ki niso dobre, se mora s prepričljivimi argumenti zavzemati za boljše rešitve, za take, ki bodo v skladu s socialističnimi principi. Le

NAŠ AKTUALNI KOMENTAR

čemu bi se komunist moral postaviti v bran uslužbenca, ki nima najboljših odnosov do strank in na čigar naslov stalno prihajajo upravičene kritike občanov? Nobena disciplina komunistu ne veže, da bi se moral solidarizirati s takim uslužbencem in s tako ustanovo — v imenu nekakšne abstraktne »naše stvari.« Nasprotno, komunist se mora zavzemati za take odnose, ki bodo v skladu s socialističnim pojmovanjem morale in človekovega dostojanstva. Nobena stvar ga ne more zaustaviti pri izvrševanju te dolžnosti. V tem boju pa mora biti komunist resnično discipliniran, toda to že ni več mehanična, formalna, temveč ustvarjalna disciplina.

Komunist ni in ne sme biti nekak zagovornik obstoječe stvarnosti, zlasti pa ne stvarnosti, če ta ni takšna, kakršna bi objektivno lahko bila. Komunist se nikoli ne sme sprijazniti z danim, ampak

Stiki med Jugoslavijo in Madžarsko imajo že svojo zgodovino in tradicijo. V zadnjih letih je bil predsednik madžarske vlade Janos Kadar že dvakrat v Jugoslaviji — in sicer neuradno — sredi septembra je predsednik Tito uradno obiskal Madžarsko.

Komaj nekaj dni je tega, kar je skupaj z romunskim voditeljem Dejtem položil temeljni kamen za novi jezik — hidrogigant — na Donavi. Čez nekaj dni se bo ustavil na povratku iz Bolgarije predsednik državnega sveta DR Nemčije Walter Ulbricht, v začetku drugega tedna pa bo obiskal Jugoslavijo predsednik Češkoslovaške Antonin Novotny.

S tem se bo zaključila serija posvetovanj z voditelji socialističnih držav Vzhodne Evrope. Zdaj prebiramo vsak dan poročila z Madžarske. Velika država v srcu Podonavja je po vojni menjala svoj obraz. Poprej agrarna dežela, znana po svojem žitu in živini, se je spremenila v močno industrijsko-poljedelsko državo. Nastala so nova mesta, prejšnja so menjala svojo fiziognomijo — podoba.

Predsednik Tito je med svojim petdnevnim bivanjem obiskal stare in nove industrijske objekte. Bil je v stari železarni na Csepelu, kjer se je kajli madžarski proletarij, bil je v popolnoma novem mestu — Dunajvarosu, madžarskem Velenju, kjer ni bilo pred leti še niti kamna, obiskal je kmetijsko obdelovalno zadrugo Sallai Imre, kjer je vse delo mehanizirano.

Odnosi med obema državama sone na realnih temeljih, naša Reka je važna tranzitna luka za madžarsko trgovino s širnim svetom, Madžarska se zanima za razširitev termoelektrarne v Kostolcu, predvsem pa za sodelovanje pri gradnji jezusa na Donavi v Ze-

leznih vratih — Madžarska bi dobila kot kompenzacijo (plačilo) ceneno električno energijo. Madžari sami nameravajo skupno s Češkoslovaško graditi velik jezik na Donavi in sicer severno od Budimpešte, tam kjer se korito te reke močno zoži.

treba končati z vojno — potem bi prišla šele pogajanja.

Koliko je ta račun zdrav, bomo šele videli. Francozi menijo, da je nerealen, zgrešen. Pariz je za nevtralizacijo vse Jugovzhodne Azije. Francozi menijo, da v tem delu Azije ni rešitve brez pristanka Kitajske. Ni mogoče ignorirati 700-milijonskega naroda.

Ne le v Južnem Vietnamu, v vsej Jugovzhodni Aziji je položaj zelo krhek. Scene se hitro spreminjajo — ko na filmskem platnu. Spor med Indonezijo in Malezijo je dobil že dramatične oblike. Obe državi obtožujeta druga druga za intrigo.

Indonezija zatrjuje, da je Malezija tvorba britanskega imperializma, le ta pa kaže s prstom na konspirativne (zarotniške) načrte indonezijskega predsednika. Te obtožbe so odvrtno. V obeh državah žive narodi malajske rase, obe sta rezultat velikega osvobodilnega gibanja v Aziji, v obeh govore podoben jezik, velik del indonezijske trgovine je šel še lani preko Singapura, velik del Sumatre gravitira (teži) na to veliko mednarodno luko. Gospodarstvo Malezije in Indonezije se komplementirata (dopolnjujeta) — vsi razlogi govore za to, da bi živele v miru.

V tej blede sliki Južne Azije so edino vesti iz Indije nekoliko razveseljevalje. Indija in Pakistan iščeta počasi, vendar vztrajno neko rešitev. Več kot očito je, da se Indija ne more angažirati kar na treh frontah: s Kitajsko, s Pakistanom in še v borbi za kruh. Indija ne more dobiti ene bitke, če bo vodila fronto kar na treh sektorjih.

Indijski državnik Narajan meni, da bi še tako skromen sporazum s Pakistanom olajšal notranji in zunanji pritisk v Indiji.

Naš obisk na Madžarskem

Donava bo postala v sedmih letih ena najpomembnejših vodnih poti Evrope, velika žila vodnica skozi podonavsko deželo. Stiki med temi deželami bodo vse intenzivnejši. Podonavje ima še velike razvojne možnosti.

Reka Mekong je neke vrste azijska Donava, toda na bregovih tega veletoka ni življenja, je obup. Ta reka preseka na dvoje Južni Vietnam, ob tej reki je prestolnica Saigon. Te dni je prišlo ponovno do vojaškega udara — kdo bi jih štel vse po vrsti. Bilo jih je že najmanj šest, oblast je prehajala takorekoč iz rok v roke, kar je bilo danes res, je bilo jutri že neres.

Kaže, da ima sedaj oblast v rokah general Kan. To je ameriški človek. Amerika daje dnevno dva milijona dolarjev za kampanjo v Južnem Vietnamu, Amerika hoče imeti zato vajeti v svojih rokah. Washington je še vedno mnenja, da je v Vietnamu možna in trajna le vojaška rešitev. Vojno je

Volitve članov skupščine socialnega zavarovanja

Na zadnjem zasedanju novomeške skupščine komunalne skupnosti socialnega zavarovanja so določili nov ključ za volitve članov skupščine. Doslej je štela skupščina 29 članov, odslej pa jih bo imela 35, kar pomeni, da bo prišel en član skupščine na vsake 730 zavarovancev. Tokrat bomo volili polovico članov skupščine, ki jim je potekel dvoletni mandat.

Svet za delo občinske skupščine Novo mesto je že imenoval volilno komisijo, ta pa je že določila volilne enote

po posameznih občinah. Podjetja, ki so premajhna, da bi predstavljala volilno enoto (ta, ki iznaja manj kot 730 zaposlenih), morajo do konca septembra izvoliti svoje delegate v volilna telesa, delegati pa bodo nato izvolili člana skupščine. Volitve članov skupščine morajo biti opravljene najpozneje do 10. oktobra, volitve delegatov v volilna telesa pa do konca tega meseca. Politične priprave na volitve bo opravil sindikat.

TEDENSKI NOTRANJEPOLITIČNI PREGLED

Na ponedeljkovem zasedanju zvezne skupščine so poslanci poslušali ekspozice Borisa Kraigerja, podpredsednika zveznega izvršnega sveta, o ukrepih za utrditev gospodarskega sistema. Med drugim je napovedal ukrepe za ureditev razmer zlasti v investicijski potrošnji, kjer so viri glavnih motenj v našem gospodarstvu. Posebej je opozoril tudi na to, da ni mogoče samo s kontrolo cen zajeziti in odstraniti motnje na trgu. Potrebni so v prvi vrsti še drugi ukrepi, ki naj zagotove umiritev investicijske potrošnje in sploh stabilnost na tržišču. Med te ukrepe sodi tudi krepitve materialne baze gospodarskih organizacij, kar je že v teku, da bi lahko uspešno prenašale bremena zaradi povečanja materialnih stroškov in osebnih dohodkov. Nadalje so potrebni ukrepi za povečanje izvoza. Med drugim bo treba z novimi predpisi omogočiti kompleksnejše in dolgoročneje sklepanje o prodaji deviz.

V Kraigerjevem ekspozicju je govor tudi o potrebi uskladiče domačega povpraševanja z resničnimi možnostimi, kar velja predvsem za investicijsko potrošnjo, ki se je v zadnjih sedmih mesecih povečala za 43 odstotkov, če jo primerjamo z istim obdobjem lani. Zanimivo je, da se je investicijska potrošnja najmanj povečala iz skladov gospodarskih organizacij in najbolj iz kreditov. To je razumljivo pritiskalo na cene. Da bi to povečanje čim bolj omejili, bo treba zaostri disciplino pri izkoriščanju sredstev. Investicije bo možno financirati samo iz sredstev, ki so na razpolago. Narodna banka bo zaostri izvajanje ukrepov kreditne politike. Med drugim bo zaostri pogoje kreditiranja (roki, kriteriji).

O prevelikem naraščanju investicijske potrošnje so govorili tudi na seji republiškega izvršnega sveta. Menili so, da je omejitev investicij še aktualna. V zadnjih osmih mesecih se je povečala investicijska potrošnja

za 48 odstotkov v primeru z istim obdobjem lani. V zvezi s tem piše urednik »Dela« Aleksander Javornik v sobotnem uvodniku, da pretirana investicijska potrošnja v gospodarstvu presega naše materialne možnosti, negativno vpliva na osebno in splošno potrošnjo kot tudi na zunanjetrgovinsko menjavo. Razen tega pa tudi sama struktura

NAPOVEDANI UKREPI ZA UTRDITEV GOSPODARSKEGA SISTEMA

vlaganj v gospodarstvu ni taka, da bi zagotovila razvoj, ki ga je načrtal družbeni plan.

O sedanjih nemirnih premikih na našem trgu je spregovoril tudi sekretariat izvršnega odbora zveznega odbora SZDL Jugoslavije. Le-ta je pozval vse družbeno politične sile, naj prispevajo k doslednemu izvajanju smernic in priporočil. Predsednik Lazar Koliševski pa je med drugim poudaril, da ne gre samo za načela, ampak da je pomembna predvsem tudi njihova konkretizacija.

Skupščina republiške skupnosti socialnega zavarovanja SRS se je odločno zavzela za to, da bi se dodekate na pokojnine kot nadomestilo zaradi podražitve kmetijskih pridelkov, premoža in električne energije povečal na 3000 din. Skupščina je tudi ugotovila, da presežki rezervnih sredstev dopuščajo celo povečanje pokojnin.

Podpredsednik republike Aleksander

Ranković je te dni odprl v Novem Sadu I. jugoslovanski sejem lova in ribolova, na katerem sodeluje 800 razstavljalcev. Namen sejma je, da seznanj javnost o velikem lovnem in ribolovnem bogastvu Jugoslavije.

V Jugoslaviji se mude na obisku norveški parlamentarci ki jih vodi predsednik parlamenta Nils Langhelle. V Beogradu so se gostje iz Norveške srečali z našimi parlamentarci s predsednikom Edvardom Kardeljem in izmenjali z njim informacije o delovanju obeh skupščin in o drugih vprašanih.

V nedeljo je končno stekla žičnica, edinstvena v Jugoslaviji, iz doline Kamniške Bistrice na Veliko planino. Njena edinstvenost je v tem, da vozita gondol od katerih sprejme vsaka po 30 ljudi, na 1643 metrov dolgih jeklenih vrveh brez vmesnega stebra. Žičnica popelje ljubitelje planin do 1413 metrov nadmorske višine. Za to pot, za katero sta potrebni pešcu dve uri, zadošča žičnici borih pet minut. V tako pičlem času se preseli izletnik v povsem nov ambient, v čisto drugačen svet, ki ga nagradi s krasnimi razgledi in s srečanji s čudovitimi planinskimi pejsaji.

Komisija za nekdanje politične internirance, zapornike in deportirance je organizirala zbor bivših internirancev v Mostecu pri Ljubljani. Tega zbora, ki je bil v nedeljo, se je udeležilo okrog 3000 ljudi, predvsem nekdanjih internirancev, ki so obudili spomine in preteklost in se obenem dogovorili o nalogi za zbiranje dokumentarnega gradiva. — V nedeljo sta bili veliki proslavi tudi v Kobaridu in v Gornjem gradu. Medtem ko so v Kobaridu počastili 120-letnico rojstva Simona Gregorčiča, so v Gornjem gradu, kamor so prišli tudi Miha Marinko, Viktor Avbelj in drugi, praznovali 20-letnico osvoboditve Zgornje Savinjske doline. Na zborovanju je govoril Mitja Ribičič.

KRATKE IZ RAZNIH STRANI

Peking pripravlja svojo konferenco? Na Kitajsko prihaja v zadnjih mesecih čedalje več tujih delegacij. V Pekingu so se mudili predstavniki komunističnih partij Nove Zelandije, Indonezije, Japonske, Venezuele, Koreje in Vietnamske pa tudi proletarijske frakcije KP Avstralije. Tudi opazovalci menijo, da pripravlja Peking konferenco partij, ki podpisajo njegova stališča.

15. oktobra britanske volitve? Datum britanskih volitev se ni bil uradno določil, v Veliki Britaniji ga objavljajo tri tedne pred volitvami. Večina poznalcev razmišlja, da je 15. oktober najbolj verjeten datum. Konservativci so prepričani v svojo novo zmago, vendar poudarjajo laburisti, da bodo volitvi zdaj na njihovi strani.

Indijski obrambni minister v Sovjetski zvezi. Cavan se je 14 dni vrnil z uradnega obiska v SZ. Zagotovil je sovjetsko vojaško pomoč Indiji — ta bo dobila tipično di lovača tipa Mig-21. Te dni je bil v Sovjetski zvezi tudi predsednik Indije Radakrishnan. Njegov obisk je bil predviden še na ta dan, vendar so ga morali zaradi smrti Nehruja preložiti.

Franzisk Kostarika. Podpredsednik republike Ranković je poslal predsedniku Orlichu ob navodnem priznanju Kostarike tople pozdrave. Predsednik te srednjeameriške države je s Krka, pred ameriške obisku leta je bil na privatnem obisku v stari domovini.

Etiopijski vladar v Evropi. — Hatle Selasse bo septembra obiskal štiri evropske države, Bolgarijo, Poljsko, Madžarsko, Bolgarijo in Romunijo. Nato bo odpotoval v Kairo.

V vrhpoljskem novem sadovnjaku že pridno obirajo zgodnje sorte jabolok. Zal črno-bela fotografija ne more pokazati, kako polna so mlada drevesa — kajti na njih so bila rdeča jabolka, sadež poleg sadeža, da se veje kar šibijo...

»Ljudje, kakšna grozna škoda se dela!«

»Poglejte, kakšna škoda se delala je vršalo lani poleti po Vrhpolju in Sentjerneju, ljudje pa so hodili do žične ograje jablanovega nasada pri Vrhpolju. Tam so ogledovali pokošeno travo, ki je ležala nepopravljeno med vrstami mladih jablan v 18 hektarskem nasadu. Veliko opazki in zlobnih naloževanj je bilo izrečenih na ta račun, toda...

Letos se mlada drevesa šibijo pod težo plodov, saj so veje polne kakor brin. Precejšen delež pri tem ima prav tista nepokošena trava, ki je lani povzročala toliko govoric in jezikanj. Prisluhnite pripovedi tov. Jožeta Stariča,

upravnika kmetijskega obrata v Sentjerneju!

— Sajenje dreves v vrhpoljskem sadovnjaku se je začelo leta 1956. Nasad je bil prvotno zamišljen kot neintenziven, kmečki sadovnjak, zato so sadili drevesa v razdalji 10-krat 10 metrov vsak-sebi. Pozneje so posadili v vsaki vrsti najprej toliko dreves, da je bilo vsakih 5 m po eno deblo, nato pa so zasadili še vmesne vrste, tako da je zdaj še enkrat toliko vrst. Vsega je okoli 7000 dreves, ki so zasajena v razdalji 5-krat 5 metrov. Sort je šest: jonatan, zlata parmena, zlati in rdeči delišes, krivopecelj in bobovec.

Letos je v rodnosti šele polovica dreves, kljub temu pa računamo, da bo od 80 do 100 ton pridelka, od tega kakšnih 60 ton obranih jabolok. Prihodnje leto bo pridelok večji, saj bo ves nasad v rodnosti. Pospravili bomo 180 ton jabolki ali 10 ton hektaru. Letošnji pridelok — 60 ton obranega sadja — prodajamo po 110 din kilogram, ostalo pa kot industrijsko sadje po 30 din. V nasadu delajo 4 stalno zaposleni delavci, v času sezonskih del pa najemamo sezonce.

Tolkušni pridelok gre pripisati predvsem gnojenju in zaščitenemu škropljenju. Leta 1962 je nasad napadel ameriški kapar. Lani smo škropili 11-krat, letos pa 13-krat in uničili škodljivce ter preprečili bolezní. Zaščitno škropljenje povzroča precej težav zategadelj, ker nimamo primerne škropilnice. Prvotno zasajena drevesa so visokodebelna, kasneje sajena pa nizkodebelna. Škropilnica, s

katero škropimo, ne more škropiti vsega hkrati, ker ne nese dovolj visoko, zato moramo škropiti visokodebelna drevesa posebej in nizkodebelna posebej. Prihodnje leto bo boljše, ker bomo dobili močnejšo škropilnico, ki bo delo olajšala. Z gnojenjem pa je tako: sadovnjak zahteva veliko gnoja. Na hektar porabimo po 2000 kg umetnih gnojil, lani pa smo po nasadu raztrosili še 500 ton hlevskega gnoja. Precej zaleže tudi trava, ki jo pokosimo in pustimo, da v sadovnjaku zgine. Poleg tega, da pognojil, zadržuje v zemlji vlogo, ki je drevo prav takrat potrebuje največ. Prav ta trava pa je lani, ko smo jo pustili prvič, povzročila toliko govoric. Morda niti ne toliko zavoljo tega, ker je zgnila, kot pa zategadelj, ker so jo pred tem okoliški kmetje kupovali na rastlino za sorazmerno majhen denar...

Semena in gnojila za jesensko setev so pripravljena

Kot smo zvedeli pri KZ Novo mesto, se že pripravljajo na jesensko setev. Naročenih in deloma dobavljenih imajo okoli 80 ton semenske pšenice sort san pastore, leonardo, etual, bezostaja in heigorn. Cene semenske pšenice so letos toliko poskočile, da po vrednosti odtehta poldrugi kilogram pšenice domačega pridelka 1 kg semenske. Zadruga ima razen tega na zalogi ali pa še čaka na dobavo 1500 ton umetnih gnojil, ki bodo za jesenski posevek prav gotovo zadoščala. V prvem polletju letos so za spomladanski setev in dognojevanje porabili 1700 ton umetnih gnojil. Če bo le vreme ugodno, bodo v prihodnjih dneh traktorji že zoračili prve brazde za jesensko setev.

UGODNA PRILOŽNOST!

Pod zelo ugodnimi pogoji posredujemo kmetijskim zadrugam in drugim gospodarskim organizacijam

GROZDJE »PROKUPAC« za predelavo

Dobava takoj!
Vagonske količine od 5 do 6 ton dalje.
Za vas pa lahko prodamo

vagonske količine krompirja MERKUR!

Naročila za grozdje in ponudbe za krompir pošljite na naslov:

»AGENCIJA SLOVENIJA« — Ljubljana,
Kotnikova 16 — Telefon 30-194

Srečanje v Brežicah

Dogovorjeno je bilo, naj bo srečanje s sezonskimi delavci v nedeljo 13. septembra, v Brežicah. Pripravljen je bil program in vse drugo, kar je pač za takšne in podobne sestanke potrebno. Vendar smo vsi, ki smo bili na ta sestanek povabljeni, prihajali z nekako zadrego. Zastavljali smo si vprašanja: ali smo res vse naredili, da tovariškim iz bratskih republik, ki so prišli na delo v naša podjetja, omogočimo človeka dostojno življenje? Kako neki stanujejo, kdo jim pere perilo? — in še vrsto drugih vprašanj. Skratka, pretresali smo in sestavljali bilanco svojega dela s tega področja. To srečanje nam bo pokazalo, ali smo v »pasivi« ali v »aktivni«.

Brežicah je že ob 7.30 zjutraj zelo živahno. Prihajajo skupine iz Opekarne z direktorjem na čelu, iz KGP, KZ in »Pionirja«. Pozdravljane, predstavljane in spraševane: »Kako ti zdravje?« ali »Kada se vračaš kući?« daje srečanju takoj v začetku ton prisrčnosti. Navajeni na temperamentalen način razprave se kar ne moremo nadejati, kako vse to poteka brez hrupa in drenaža. Nas, »domače«, gledajo bolj z vprašanjem v očeh kot pa z radovednostjo: »Kaj želite od nas, ali morda niste z nami zadovoljni?« sprašujejo njihove oči.

Sedli smo in začel se je »uradni del« pogovorov. Predsednik občinskega sindikalnega sveta je pojasnil, da je konec delovne sezone in naj bi se pogovorili o

nekaterih vprašanjih. Pripravljen je tudi program današnjega srečanja: obisk muzeja v Brežicah, izlet v Kumrovec — rojstni kraj tovariša Tita in kosilo na Bizeljskem. Ob tej priložnosti je bil opisan položaj brežiške komun, njen gospodarski potencial ter problemi, ki nas tarejo.

S kolikim zanimanjem so sezonski delavci poslušali ta izvajanja, se z besedami ne da povedati! Spraševali smo se: ali ne bi bilo morda bolje, da smo to storili že v začetku sezone, takoj po njihovem prihodu? Ne bi bilo napak, če to drugo leto popravimo!

Ogled muzeja v Brežicah je šele spodbudil prisrčnost. Komentariji so bili zelo ugodni. Pri mnogih je ogled oddelka NOB zbudil

V Sevnici letos precej gradijo

Gradbena dejavnost je v Sevnici zelo živahna. Stanovanjski sklad občine gradi 24-stanovanjski blok s petimi nadstropji, ki bo najvišja stavba v Sevnici. Gradnja bo zaključena konec prihodnjega leta, stanovanja pa bodo naprodaj.

V novem šolskem poslojpu opravljajo obrtniki zadnja dela in računajo, da bodo kmalu končana. Treba bo namestiti le še novo opremo in pouk v novi šoli se bo lahko pričel. Tega se močno veselje učenci, še bolj pa učitelji, ki so morali doslej počevati v štirih stavbah.

V bližini konfekcije »Liscas« so pred kratkim začeli graditi prepotrebno bencinsko črpalko, razen tega pa na hribu nad postajo in v bližini Kopitarne rastejo iz tal številne eno ali dvostanovanjske hiše zasebnikov.

Sevnica postaja vsak dan lepša! Urejeni so tudi pločniki ob cesti, na oknih hiš pa je čedalje več cvetja. Prebivalci Sevnice močno pogrešajo edinole park in otroško igrišče. S. Sk.

Kaj delajo v Škocjanu

PRED PROTI-TUBERKULOZNI TEDNOM

Dr. Milan Adamčič, predsednik občinskega sveta za zdravstvo v Novem mestu, je za 19. september (soboto) sklical posvetovanje s predstavniki družbenih organov in delovnih organizacijah, s krajevnimi skupnostmi, s socialno-zdravstvenimi komisijami in z družbeno političnimi organizacijami. Začelo se bo ob 8. uri v sindikalnem domu, na njem pa bo najprej dr. Ado Špiler poročal o stanju tuberkuloze v novo-meški občini, pri čemer bo posebej opisal probleme, ki nastajajo pri obnavljanju TBC in naloge delovnih organizacij. Udeležencem posveta bodo nato zavrtili film »S TUBERKULOZO NI PREMIJA«, sledila pa bo razprava o zdravstveni problematiki v delovnih organizacijah.

S posvetovanjem se uredništvu ena izmed nalog, ki so bile sprejete v občini za letošnji svetovni dan zdravja — 7. april, ki je bil v celoti posvečen boju proti tuberkulozi.

Prebivalci so veseli potujočega kina iz Novega mesta, ki jih je začel obiskovati. V vasi sicer ni nobenega razvedrila ne za staro in ne za mlado. Društva in organizacije ne kažejo posebne živahnosti, tako da vlada v Škocjanu splošno mrtvilo.

V vasi imajo mesnico, odprta pa je samo ob sobotah, nad čemer se potrošniki pritožujejo. Včasih sta bili v vasi dve mesnici, obe dobro obiskani, zato ljudem ni prav, da morajo med tednom hoditi po meso v Novo mesto ali v Sentjerneju. Vaščani so sklenili sami poiskati mesarja in pravijo, da so ga že dobili. Bajje bo prišel iz Bele cerkve.

Z obrtniškimim uslugami se Škocjanci prav gotovo ne morejo pohvaliti. Pravijo, da je gostiln preveč, trgovin dosti, ni pa frizerja, ne šivilje in ne krojača.

Tamkajšnjim občanom v veselje je edinole vest, da bodo spet dobili žago. Od lani so morali kmetovalci voziti les v Sentjerneju, zato so na vsakem sestanku zahtevali žago v bližini. Pred kratkim so stvar uredili in bo žaga pri Zabkarju v Grmovljah spet začela redno obratovati.

Kapelski lovci skrbijo za podmladek

Lovska družina Kapel šteje 22 članov in že dalj časa uspešno deluje. Letos je postavila v svojih loviščih 6 krmišč za 210 fazanov, ki so jih pripeljali od drugod. Posamezni fazani sprva niso hoteli sprejeti nastavljenih hrane in vode in so se raje sami prehranjevali, nekateri pa so odšli proti Jevsom. Zadrževali so se v gruči vse do nedavnega, ko so opazili lovci, da že zahajajo v združbo domačih fazanov.

V kapelskih loviščih tudi že dve leti ni bilo jerebice, zdaj pa so se spet pojavile. Opomogla si je tudi srnjad. V lovišča lovcev iz Kapel prhajajo tudi italijanski lovci, s katerimi so se dogovorili za odstrel 84 fazanov v letošnjem oktobru. D. V.

KUPUJETE OZIMNICO?

Na novomeškem trgu je bil krompir prejšnje dni po 55 din kilogram in ljudje sa zaskrbljeni, kako bodo letos nabavili ozimnico, če bodo take cene obveljale. Gospodinjje so še vedno navajene kupovati naravnost od kmetovalcev, vendar to ni pametno. Zakaj pa imamo trgovine?!

— V naši poslovalnici sadja in zelenjave lahko dobe potrošniki bel krompir po 35 din, kolikor ga hočejo! Tudi lepa zimška jabolka imamo že uskla-

Tokrat odgovarja Jože Ravbar, poslovodja prodajalne SADJE IN ZELENJAVA v Novem mestu

diščana. Prodajamo jih po 60 do 90 din kilogram. Dobili pa bomo še 60 ton jabolok iz Sentjerneja, 5 ton jabolok iz Pletarij ter 1 tona pleterskih hrušč. To sadje je res kvalitetno. Veseli bomo, če ga bomo lahko oddali kupcem v večjih količinah. — Kje lahko ozimnico po takih cenah naročimo? — V naši pisarni, nasproti hotela Kandija, na Recljevem dvorišču.

Na novomeškem sejmu živahen promet

1185 praiščevo so kmetovalci pripeljali v ponedeljek na novomeški sejem. Kupcev je bilo precej tako iz bližnjih, kakor tudi iz oddaljenih krajev, celo iz Hrvaške so prišli. Pokupili so 939 pujskov, plačevali pa so jih takole: manjše po 6.000 do 11.000, večji pa so veljali od 12.000 do 25.000.

spomine na težke dni v revoluciji, saj le marsikateri izmed navzočih bil aktiven bорец v srbskih, bosenskih ali slavnskikh enotah NOV. Kar odtrgati se niso mogli od izloženih ekspanatov. Res smo pogrešili, da nismo takoj spomlad organizirali obisk v muzej in še drugih zanimivosti na področju občine!

Ze sam pogled na Kumrovec, ves v zelenju in cvetju, na parkirišču desetine osebnih avtomobilov in avtobusov — vse je naredilo na naše izletnike izreden vtis. Rojstne hiše tov. Tita pa kar niso in niso mogli zapustiti. Kupovanje razglednic, vpraševanje za vsak razstavljen predmet in ogledovanje, vse nas je zadržalo, da smo nazadnje morali že priganjati. Obiskali smo tudi muzej revolucije v stari šoli v Kumrovcu. Spet veliko komentarjev. »Eh, brate, bila je to teška

borba« pravi Iso Hotić iz okolice Ključa, ki je bil borec od 1942 leta in vojni invalid. »Znaš, nisam ti baš mnogo vican na slova,« pripoveduje in s ponosom nam zaupa, da se je naučil pisati in čitati po vojni v invalidskem domu.

Fogl Mijo iz Daruvara se spominja težkih borb na tem področju. Spomine mu dopolni njegov tovariš, ki se je boril v vrstah proslavljenih brigad VI. korpusa NOV.

Po kosilu se čuti večja sproščenost. »Koliko zasluzi?« sprašuje nekdo Čeda Nikoliča, doma iz Vel. Gabrovice, iz SR Srbije.

»Pa znaš, u prosjeku mi dolazi 100.000 dinara,« odgovarja mož s ponosom. Dela v Opekarni Brežice.

Sestnajstletni Peter Pršlja, doma izpod ponosnega Vlašiča, skomiga z rameni in pravi, da je za »ove pare treba žestoko ra-

diti.« Taki pogovori tečejo sproščeno, a hkrati preskačučeje z vprašanja na vprašanje. Razpoloženje je odlično. Vsi so dobre volje, čeprav vsi zelo malo pijejo.

Res ni potrebno velikil. stroškov, da se naši sezonski delavci srečajo med sabo in se pogovorijo o težavah, ki jih tarejo in pa seveda tudi o uspehih, ki so jih na svojem delovnem mestu dosegli.

Poslavljamo se. Čvrsto stiskanje rok, »dovidenja« in obljube, da pridejo še drugo leto, so to srečanje zaključile z uspehom.

Vsa pohvala za tako dobro spodbudo gre predvsem občinskemu sindikalnemu svetu in vodstvom delovnih organizacij, ki so s svojo navzočnostjo in s finančnimi sredstvi podprle to zamisel.

Res pohvalna iniciativa! MILAN ŠEPETAVC

Naši na velesejmu

Vse večja popularnost in komercialnost tradicionalnega zagrebškega velesejma privablja kupce dobesedno z vsega sveta. Obrabi izletnikov pa so iz leta v leto bolj utrujeni, saj niti obiti ni mogoče vseh stojnic, kaj šele, da bi res kaj videl. Vročina in asfalt jih potolčeta, še preden se zavedajo obseznosti sejmskega prostora in števila razstavljavcev...

Kako kaj cvetijo posli našim dolenskim, belokranjskim, spodnjeposavskim in kočevskim podjetjem — nas je zanimalo tokrat in pokušali smo v pisanem Babilonu najti kdo zastopa domače barve.

Srajčke, hlačke, kombineže...

Največ obiskovalk smo našli pred ženskimi živordecim finim perilom iz belokranjske tovorne. Beti sicer vsako leto nastopa tudi na sejmu mode v Ljubljani, vendar pravi tovariš Tarbuk, da je Zagreb zanje še večjega komercialnega pomena. Letos pričakujejo, da bodo sklenili za več kot 20 milijonov pogodb. Največje zanimanje za njihove izdelke vlada v Sloveniji, potem pa v Hrvaški, Bosni in Srbiji.

Tudi KOMET, konfekcijsko podjetje iz Metlike, se ponaša z lepimi izdelki s področja intimnega oblačenja; njihovi nederčki, kombineže in drugo so med ženami in dekleti zelo cenjeni, saj so zadovoljne z vzorci in modeli. To potrjuje tudi dosedanje poslovni uspeh: zaključili so že skoraj za devet milijonov pogodb, do 15. oktobra pa imajo vso proizvodnjo že prodano.

Pri novomeškem LABODU pravijo, da je zagrebški velesejem za njihove sezonske kolekcije sicer morda malce pozen, vendar računajo na zaključke v višini 250 milijonov. Mimo domačih kupcev se zanimajo za njihove srajče še v Zahodni Nemčiji, na Švedskem, v Avstriji, z Vzhodnim Berlinom pa so sklenili pogodbo za 53.000 dolarjev. Lahko se postavijo ob bok vsem znanim jugoslovanskim podjetjem in jih zavira samo obseg proizvodnje, ki ga pa v stari tovarni ni moč zvečati. Velesejem je za LABOD pomemben tudi kot tržišče surovin, ker so tukaj zbrani vsi proizvajalci.

Med stroji, ulitki in kopiti

Sicer majhen paviljonček črnomaljskega Liča kaže veliko poguma in dobre volje. Njihovi izdelki so vsako leto bolj iskani. Podajna naprava za ekscentrične preše do 50

ton je edini izdelek te vrste v državi in privablja številne kupce:

»Zanimamo se za tole,« je pokazal poslovni tovariš na podajni stroj z vitlom. »Koliko je dobavni rok?»

»Dva meseca.«

»In cena?»

»550.000 plus 115.000.«

»Ali lahko dobimo prospekt?«

Največ je Slovencev, Hrvatje pa pravijo, da imajo preveč delovne sile in da tak aparat, ki nadomesti štiri de-

v afriške in azijske države. Za ulitke se zanimajo v Vzhodni Nemčiji in na Češkem. Njihov paviljon stoji na vogalu, pa imajo vedno dosti obiska.

»Nekako srednja stvar je letos,« nam je povedal zastopnik Tovarne šivalnih strojev z Mirne. »Za gospodinjstvi šivalnimi stroji ni več takega povpraševanja. Čeravno še vedno vse prodamo, je čutili, da je tržišče s tem blagom že ustaljeno, da ne rečem zasičeno. Prodajamo grosistom,

malci. Vse večje posle sklepa pa v Sevnici, kjer imajo kupci večji pregled nad izdelki. Najmočnejši kupec je industrija; izvažajo v ZDA, Nemčijo in Italijo, te dni pa se je oglasil celo naročnik iz Johannesburga!

V nekaterih stojnicah nismo mogli dobiti informacij (Lisca, Novoteks), drugi pa nastopajo v poslovnih združenjih (IMV in morda še kdo), kjer bi bilo zanimanje za velesejem težko izbrskati. Pogrešali smo tudi nekaj naših večjih podjetij, ki pa najbrž ne kažejo zanimanja za velesejem zaradi visokih stroškov ali pa premajhnega poslovnega uspeha. m.

Mehанизacija kmetijstva pri Američanih

Američani opremijo vsako leto svoj paviljon z eno gospodarsko panogo. Letos so pokazali razvoj in uspeh vlaganj v mehanizacijo kmetijstva. Na isti površini kot leta 1935 so do leta 1960 zmanjšali delovno silo za polovico, hkrati pa so pri trikrat večjih vlaganjih dosegli petkrat večji pridelek. »Pred osemdesetimi leti je skoraj 80 odstotkov ameriške delovne sile obdelovalo polja, da so lahko nahranili prebivalstvo, danes zadostuje manj kot 8 odstotkov delovne sile, da lahko prehrani ne samo nas, ampak tudi druge,« je napisal predsednik Johnson v poslanici obiskovalcem ameriškega paviljona. Namen razstave je pokazati rezultate njihovih kmetijskih metod.

lavce pri petih prešah, trenutno zanje še ni zanimiv...

Tovariša Lado Čop in Leopold Jelenič sta pripovedovala o črnomaljskem Beltu Livarske izdelke imajo že vse prodane, z gradbenimi in livarskimi stroji pa hočejo zaključiti krog svojih kupcev. Finančni uspeh sejma do zdaj je 250 milijonov. Kupci so v glavnem domači, izvoz pa gre

največ po Hrvaški, Srbiji in Vojvodini...«

Prijazna tovarišica iz paviljona sevniske Kopitarne pravi, da je namen njihove udeležbe na sejmu predvsem informativen in manj komercialen. Trudijo se tudi vzpostaviti kar največ stikov z odje-

Statuti šol v brežiški občini so pripravljene

Včeraj se je v Brežicah sestala občinska komisija za pomoč pri sestavljanju statutom. Obravnavala je statute šol, ki jih bo občinska skupščina potrjevala na prvi prihodnji seji. Po sprejetju statutom šolskih zavodov bodo na vseh šolah volili nove samoupravne organe. Rok za volitve je od 15. do 30. oktobra.

Uskladili so programe

Predstavniki družbeno političnih organizacij iz občine Brežice so imeli v torek, 15. septembra, skupno sejo, na kateri so usklajevali delovne programe. Dogovorili so se tudi za vrstni red posameznih akcij. Takšen sestanek je bil nujno potreben, saj se je do sedaj večkrat dogajalo, da so se programi ponavljali.

V paviljonu Sovjetske zveze

Sovjetska zveza nastopa po sejnih v tujni z vedno večjim uspehom tudi kot proizvajalec predmetov za široko potrošnjo. Stroji za tekstilno industrijo, avtomobili, čudovita krzna, pa tudi radijski aparati in izdelki optične industrije privablja številne obiskovalce. Vsa sovjetska industrija je že od 22. kongresa partije v znamenju velikih vlaganj v kemično industrijo. Proizvodnja mineralnih gnojil bo v sedemletnem obdobju povečana štirikrat, proizvodnja plastičnih mas in sintetičnih smol sedemkrat, zgradili bodo več kot dvesto novih tovarn in vložili v to panogo več kot 45 milijard dolarjev.

SLIKA TEH DNI: koliko važnega se morajo pomeniti še potem, ko že zapustijo šolske klopi in se napatijo domov k mamicam in očekom, da jim bodo povedale vse, kar so ta dan doživele novega! Tale skupnica iz Brežic ni prav nič drugačna!

NOVA ZMAGA: kočevsko-ribiški vodovod je dograjen!

Zadnja faza kočevsko-ribiškega vodovoda je že skoraj pri kraju: še do konca tega meseca ali prve dni oktobra bodo verjetno vključili v vodovodno omrežje obeh občin veliki rezervoar nad Blatami pri Rakitnici. Minule dni so rezervoar prvič poskusno polnili, da bi ugotovili vodotesnost naprav. Rezervoar je sestavljen iz dveh okroglih celic, med katerima je vodna komora z instrumenti, v vsaki celici pa je še manjši rezervoar — prekat. Srednja, manjša prekata sta za kočevski vodovod (125 kub. m), zunanjica (555 kub. m) pa za Ribnico, medtem ko ima zbirnik v vodni komori kapaciteto okrog 25 kub. m. Gradnja velikega rezervoarja bo veljala okrog 38 milijonov dinarjev, s tem pa bo omogočeno nemoteno preskrbovanje z vodo obeh občinskih centrov in okoliških krajev.

Brežiški turizem čez sedem let

Načrt sedemletnega razvoja turistične dejavnosti v občini Brežice predvideva v prvi vrsti ureditev ceste Brežice — Bizeljsko — Kumrovec, ceste Brežice — Dobova — Senkovec, ceste Brežice — Pišce — Bizeljsko in priklička avtomobilske ceste — Mokrice — Bregana. Vzporedno z modernizacijo cest naj bi v občini urejali vse znane turistične točke: Mokrice, Bizeljsko, Pišce in kopalnišče ob Krki. Za ureditev Mokric bi potrebovali 217 milijonov dinarjev, za Bizeljsko 86 milijonov, za Pišce 153 milijonov in za kopalnišče ob Krki 58 milijonov. V naštetih vso- tah so upoštevanje tudi adaptacije gradu Mokrice, gradu Orešje in gradu Pišce. Za kopalce ob Krki bodo zgradili v naslednjih letih sanitarije in postavitvi lifte. Če bo denar in volja, morda tudi kaj več.

Kozaro predvajajo tudi v Indoneziji

Bulajčev film KOZARA, ki smo ga pred meseci gledali tudi v naših kinematografih, je zdaj prodrl celo do Indonezije. Tamkajšnji tisk trdi, da je Bulajčev ustvaril velik film o borbi jugoslovanskih narodov za svobodo in neodvisnost.

Kongres naših književnikov

Sedmi kongres Zveze jugoslovanskih književnikov bo od 24. do 26. septembra v Titogradu. Glavna tema srečanja, ki se ga bo tokrat udeležilo kakih 200 delegatov, bo pisec in njegovo mesto v današnji družbi.

Viktor Avbelj v Novem mestu

V sredo, 9. septembra, so se mudili na obisku pri občinski skupščini v Novem mestu tovariši Viktor Avbelj, predsednik izvršnega sveta Slovenije, Rudi Cačinič, predsednik gospodarskega odbora republiškega izvršnega sveta, Miran Cvenk, sekretar za finance, in Stanislav Dolenc, ljudski poslanec. S predstavniki občinske skupščine Novo mesto so razpravljali o tem, kako se bodo ustvarjali proračunski dohodki občin in okrajev v prihodnjem letu ter o gospodarskih problemih v delovnih organizacijah novomeške občine.

BELTOV mešalec za livarski pesek na zagrebškem velesejmu

Proučili bodo koristi novih gospodarskih ukrepov

Občinski sindikalni svet v Brežicah zbira gradivo za prvo jesensko sejo, ki bo v začetku prihodnjega meseca. Glavna tema plenuma bo krepitev samoupravljanja v obdobju novih gospodarskih ukrepov. Na plenumu bodo razpravljali tudi o gibanju gospodarstva v občini v prvem polletju. Primerjali bodo gibanje narodnega dohodka na prebivalca v zadnjih letih. Občinski sindikalni svet bo zbral do seje konkretne podatke o posameznih gospodarskih organizacijah. Udele-

žence plenuma bo seznanil, kakšne so koristi, ki jih imajo posamezna podjetja na račun oprostitve raznih prispevkov v lanskem in letošnjem letu. Analizo pripravljajo za kmetijsko zadrugo Brežice, Tovarno pohištva, Opékarno, Kmetijsko gozdarsko podjetje Brežice, Prevoz in Čateške Toplice. Analiza bo vsebovala tudi pregled investicij v letih 1962, 1963 in 1964 ter razmerja med vlaganji v gospodarstvo in družbeni standard. Prikazano bo tudi gibanje osebnih dohodkov.

ROPOT ŠE NI PONEHAL

Tovariš urednik!
Varjenje v kovinarski delavnici pri garaži sevniske Kopitarne še ni ponehalo, temveč se kljub objavljenemu članku v Dolenjskem listu nemoteno nadaljuje. Ljudje si žele po delu počitka, zlasti popoldne, ropot pa je tak močan, da se ljudje ne morejo niti pogovarjati. Tak hrup traja ves čas tudi do večera. Ali se temu res ne da odjomoči?
PRIZADETI OBCANI

PISMA UREDNIŠTVU

TRGOVINA — NE TAKO!

Tovariš urednik!
Pred kratkim sem kupoval v trgovini Mercator v Mokronogu baterijo za transistor. Prodajalec mi je prinesel baterijo 9V, opazil pa sem, da je bila vrečka razpečatena. Na vprašanje, zakaj je taka, so odgovorili, da zaradi tega, ker so baterije pretekusali. Preizkusil pa sem jo še sam in ugotovil, da je bila neuporabna. Vsačdo bi pričakoval, da bom dobil drugo baterijo, a mi je niso dali. Mimo vsega tega stane prav taka baterija v Novem mestu 400 dinarjev, v Mokronogu pa je 60 dinarjev dražja.
Zelbi bi pojasnila, zakaj v tej trgovini tako postopajo s potrošnikom in zakaj je taka razlika v ceni. Po tem,

Kri, ki rešuje življenja

Pretekli teden so darovali kri na novomeški transfuzijski postaji: Jože Püreber, Pavel Golob, Franc Krnj, Marko Betkovac — člani kolektiva Iskra Novo mesto; Ivan Božič, Janez Ambrožič, Dominik Gutman, Janez Zrimšek, Alojz Avbar, Jože Franko, Drago Bučar, Franc Surla, Jože Bizjak, Milan Jenič, Franc Zupančič, Aleksander Zupan — člani kolektiva IMV Novo mesto; Albin Kacin, Marija Trinar, Marija Cimermančič, Janez Veršič — člani kolektiva Sposodnišnice Novo mesto; Alojz Poljanec, član kolektiva Komunalnega podjetja Novo mesto; Marlin Plantan, Anton Cesar, Franc Bevc, Ljuba Čučelj, Ivan Jakš, Marija Vasil, Jože Klobučar, Franc Stine, Marjeta Potočar, Slavko Kavšek — člani kolektiva Novoteka Novo mesto; Fani Čelič in Alojz Miklič, člani kolektiva Zdravstveni dom Novo mesto; Anton Pajk, Zofija Hrovat, Majda Strasser, Ivan Zorc, Stanko Zupančič — člani kolektiva Delavska restavracija Novo mesto; Ana Lunder, gospodinja iz ZG. Zabukovja.

PLM predlaga uvedbo

upravno kazenskega

postopka...

Te besede bo slišal: kdor prekrši odlok o javnem redu in miru — kdor ogroža varnost na cesti — kdor ne upošteva predpisov o šolstvu, narodni obrambi, delovnih odnosih...

Izreče pa jih sodnik za prekrške takoj zatem, ko sede prizadeti na stol pred njim. Torej:

»Postaja Ljudske milice Novo mesto predlaga uvedbo upravnega kazenskega postopka zoper vas zaradi kršitve javnega reda in miru na Ljubljanski cesti v Novem mestu dne...« bere sodnik Branko Lukič razločno in s poudarjenimi črnolase muškemu, ki pozorno posluša. »Ali mi lahko pojasnite, kako je prišlo do tega pretepa?«

»Jaz nič ne vem, ker sem šel naprej proti vojaškemu skladišču. Pijan pa tudi nisem bil, saj nisem spili več kot tri litre...«

Na vrsti je zagovor M. B.:

»Jaz sem bil pijan, da sploh ne vem kaj so delali. Vino je družba nosila iz trgovine pri postaji. Prijel sem prijatelja okrog ramen, da sva lahkopela, ljudje so pa mislili, da se tepemo... Kar naenkrat pa je prišla 'marica' in sem nam rekli, naj greva noter! Je še vedno presenečen dejal. »Streznil sem se v zaporu — zakaj, pa nič ne vem, ker se sploh nisem pretepel.«

Priča, sedemnajstletni deček z iste družbe, je povedal:

»Ko sem videl, da so popili, sem mislil: zdaj se bodo pa tepli! Skočil sem na kolo in šel poklicat miličnika...«

Zadeva je čedalje bolj vodenela. Sodniku ne sme manjkati spretnosti, če hoče najti krivce, kadar se obtoženi dogovorijo za enotni, največkrat skonstruiran zagovor.

Strog sodnik v službi je doma dovzetan poslušalec — hčerka je namreč oster kritik njegovih umetniških fotografij...

Nisem še nobenega podrl!

Državljeni so se pritožili zaradi njegove brezobzirne in prehitre vožnje. Tudi miličniki so ga že večkrat videli, kako je podil in ogrožal vse kar leže in gre. Na odprti cesti, pa tudi skozi naselje, je divjal in uporabljal zvočne signale tam, kjer je trobiti prepovedano. Ko ga je tovariš Lukič vprašal, kaj lahko pove v zagovor, je dejal:

»Saj nisem še nobenega podrl!«

Tak odgovor lahko da samo otrok, mladenič pa je izгледал pólnoleten in tudi brčice so mu že poganjale pod nosom...

»Pri vzratni vožnji sem ga zadel.« pripoveduje izkušeni šofer. »Moral sem obrniti svoj kamion, on pa je ustavil tako tik za menoj, da ga v zrcalu nisem mogel videti. Ko sem se premaknil nazaj, sem ga zadel. Saj ne vračva krivde na mene, ampak rad bi videl, da bi mu DOZ povrnil stroške...«

Stvar je hitro jasna, samo ne gre, da bi sodnik za prekrške podpiral take dogovore.

Črni zakol

»Zakaj ste zaklali teletko?« »Repo je požrla! Počel sem pa morala poklicati soseda Toneta, da je prerezal.«

»Zakaj pa niste poklicali veterinarja?«

»Je sosed rekel, da bo pustil pljučka pa jetra. Veterinar bo že potem lahko pogledal, če ni bila zdrava...«

Zakon seveda tega ne dovoljuje. Sanitarni inspektor in sodnik za prekrške sta zelo stroga v teh primerih, saj gre za življenje vseh, ki so meso kupili. Doma se ne sme klati, ker ni zagotovila, da je meso zdravo in neokuženo.

Tudi v šolo je treba

Zgodi se, da otrok ne pride v šolo, čeprav je še solobuzen in ni pravega vzroka, da bi izostajal. Odgovori staršev pa so taki:

»Veste, se mi vsi smejejo! Je že tako velik, da ima punco, pa še kar v šolo hodi...« ali pa: »Bojim se za hčer, ko fantje tako od mečejo nanjo!«

Večkrat pa je resnica ta, da porabijo otroka za domača dela in mu dajejo celo potuho, če noče v šolo. Izgovarjajo se na slab uspeh, namesto da bi mu pomagali doseči vsaj osnovno izobrazbo.

V sencih stanovanjskih blokov

Kazrite površine med novimi stanovanjskimi bloki so največkrat neuporabljene. Preveč je skrbi za vsakdanjostmi, da bi se še imel kdo čas ukvarjati z rožicami in angleško travico. Vendar je babičkini gredi. Vsi ste njegov v pusto zemljo nekaj nageljnov in aster. Prosila je hišni svet za dovoljenje. Zgodi pa se:

»Tovariš P., vaš otrok je bil zračen, ko so porušili rože na babičkini iz pritišča levo nasadila v gojitelj in odgovarjate za njegova junaštva. Kaj menite...«

Odlok o hišnem redu skriva mnogo fines. Največkrat se da vplivati na stanovalce, da pazijo na otroke, na skupne naprave, na higieno in mir samo s primerno besedo in pravnim poukom. Kazni je bilo malo, saj je štiri petine prizadeti razumelo in upoštevalo že prvi opomin.

Delavec mora poznati svoje pravice

Zavarovane so tudi pravice delavcev. Največ prekrškov je okrog dopustov, obveznih zdravstvenih pregledov in vajenostev. Podjetja poizkusijo kar največ koristiti pobegeti za sebe. Tukaj je delovna inspektorja že precej razčistila z izkoriščanjem, vendar se še najdejo primeri:

»Kdaj je šel vajenec K. A. na dopust?«

Mojster: »Saj sploh ni hotel iti. Je rekel, da se mu ne ljubi...«

Vajenec: »Mojster je rekel, da imamo preveč dela in da ne morem iti...«

»Saj sem samo ljudem pomagal!«

Sezonski delavci zahtevajo plačo. Hitro se najde kdo, ki prodaja slabo kislico za drag denar. Potem pa se še razburja, ko mu uničijo zalogo:

»Hotel sem samo ljudem pomagati!«

O, ti mehka duša ti! Prav brez vsakega socialnega in humanega čuta si. Inspekcija je razčistila s točaji od drugod, ki so prodajali v črni vinočih vina iz okolice Zaječarja in Negotina. Tudi pritožb zaradi nečistoče je vedno manj, saj se opozorjeni gostilničar potrudil navadno že po ukrepu inspektorja.

Vedno pripravljen

Včasih se zgodi, da pridejo poklicati sodnika na dom. Treba je takoj ukrepati, kadar pripeljejo možje postavne kaksno lahkomiselnejšo »avto-stoparko«, recimo od bencinske črpalke na Otočcu, pa naj bo to dopoldne ali pa zvečer. Postopek na cesti poteka takole:

»Tovarišica, kam se peljete?«

»Protj Ljubljani...« se začudenamrdne, češ: kaj pa te to briga?!

»Osebo izkaznico, prosim.« Pravzaprav ni treba, da se dekde dela tako presenečeno, kajti le miličnik bi bil lahko presenečen, če bi mu jo res pokazala! Nekateri so namreč že toliko znane, da se miličnik ne more zmotiti. Zadeva se izteče pri sodniku za prekrške, zato ker dekde nima dokumentov, čeprav ni njena krivda samo to! Pa tudi fant mora imeti osebno izkaznico s seboj, sicer se mu lahko zgodi, da bo obsojen kot klatež in potepuh!

Kdo je največkrat pred sodnikom

Več kot polovica primerov (približno 60 odstotkov) je med udeleženci prometa, največ med vozniki amaterji. Lastnost, ki jih pripeljejo pred sodnika, so poudarjenost, nepredvidnost in neizkušenos. Takole začne:

»Čakajte, tovariš sodnik, bom vse lepo pojasnil!«

»Zakaj ste torej prehitvali, če vam je šlo vozilo nasproti?«

»Saj ga sploh nisem mogel videti.«

»Kako pa da ste prehitvali, če se ni videlo?«

»No ja, videlo bi se že, pa je bila tako gosta megla.«

»In zakaj ste vseeno prehitvali?«

»To pa ne znam pojasniti.«

Kot da se je zgodilo nekaj nadnaravnega, mističnega, čemur on res ni kos! Dobro, zakaj pa potem sede za volan?

Precej se je zmanjšalo število prometnih prekrškov, narajenih v vinjenosti. Razumljivo: VSAKDO, KI SO GA ZASACILI PROMETNI ORGANI VINJENEGA ZA VOLANOM, JE BIL OB VOZNIŠKO DOVOLJENJE, vsaj za nekaj časa. Zda pa se zamislite v položaj poklicnega šoferja, pa četudi mu je bilo dovoljenje za vožnjo vzeto samo za en mesec. In še stro-

ški postopka so visoki, nikoli manjši od osem tisoč dinarjev, v povprečju pa se sučejo tam okrog petnajstih tisočakov, kar tudi ni majhen denar. Stereoipni zagovor obtoženca je tak:

»Saj sem pil, ampak ga nisem toliko čutil, da ne bi mogel voziti. Pa še prijatelji so me silili...«

Pijanec ni samo neposredna nevarnost za sebe in druge, ampak povzroči tudi občuten zastoj na cesti, kar ima seveda hude grotne posledice.

Zaradi družbenega vpliva in ostrih kazni je tudi vedno manj prepov med fanti in dveh vasi. Pijačo in korajžo so zamenjali drugi ideali mladih ljudi: lepa obleka, moped in podobno. Seveda se posamezniki na primer iz okolice Zvirč in Smihela pri Zuzemberku še radi grede otročjo vojsko, dokler jih vaščani sami ne prijavijo miličnikom.

Precej prekrškov je še v komunalni službi in obrti, najmanj pa s področja financ in narodne obrambe.

Preventiva bolj kot kurativa

»Temeljni zakon o prekrških mi je vodilo,« poudarja sodnik Branko Lukič. »Ne morem se omejiti samo na statistično ugotavljanje prekrškov in izrekanje kazni, saj ima življenje tisoč drobtin, ki pa jih ni moč urediti z administrativnimi ukrepi. Držim se načela, da mora vsakdo upoštevati družbene norme in omogočiti drugim ljudem, da lahko v miru delajo, uveljavljajo svoje pravice in tudi počivajo. Ob prekrških, ki so družbeno manj nevarni, izrečem samo ukor in le kadar ni več mogoče prezreti kršitve, se odločim za hujsko kazno. Tako je moje delo bolj preventivno kot kurativno.«

Zgodi se tudi, da poskuša kdo iztrstati sveto jezo nad sodnikom, kar je seveda neollikano in povsem neutemeljeno. Bil sem prisoten, ko je obtoženec ves zaripel med vratj še požugal:

»Nočem podpisati, ker pravite, da sem bil pijan... saj ni vsa tukaj, saj so še v Ljubljani!«

Sodnik doma

Ker med zasliševanji ni časa, je tovariš Branko toliko bolj prijazna popoldne, doma, ob skodelici črne kave in svojem najljubšem konjičku — fotografiji. Vmes čeblija hčerka Miša, ki se tudi zelo zanima za umetniško fotografijo, najbolj takrat, kadar je sama na sliki.

Ko sem ga vprašal, kolikšen del svojega mesečnega proračuna odvede v sklad za svojega konjička, je samo hitro položil prst na usta, zavil oči proti zavesti na kuhinjski niši, kjer simpatična so. proga Dragica rožlja s poso-

do po pomivalni kadi, in vsoko dvigne obrvi... Aha, že razumem! Toda, tovariš sodnik, to je vendar prekršek zoper zakon o finančnem poslovanju...?

Tovariš Branko je prišel v Novo mesto leta 1949 iz Čuprije na Veliki Moravi. V teh petnajstih letih se je slovesni tako privadil, da ni občutljivi poslušalec ne bo začul tujega naglasa:

»Všeč mi je Novo mesto. Spominja me na domače krajje in motivov za kamero ni koli ne zmanjka. — Ljudje? No, da, vsepovsod so dobri in manj dobri. Pa malo preveč vase zaprti so Novomeščani, lahko bi bili bolj živahni,« ga spodbuja njegov južnjaški temperament.

»Avtomobil me ne zanima — preveč drugim lepim stvarim bi se moral zaradi njega odpovedati...« mení.

Z uspehom je razstavljal na zvezni fotografski razstavi v Skopju, na mednarodni razstavi v Celju, v Luxemburgu in Gvatemali.

»Družina, služba, in hobby — več pa ne potrebujem...«

Kdo bi si mislil, da je za uradnim obrazom sodnika za prekrške lahko tudi čisto vsakdanji človek, prijeten, zabaven in tak, ki dvigne obrvi, kadar govori o stroških za umetniško fotografijo... »

MARJAN MOSKON

Za nov vozni red potniških vlakov

Zelezniško transportno podjetje v Novem mestu sklicuje s predstavniki gospodarskih in družbenih organizacij z doljenjskega področja konferenco, na kateri bodo zbrali vse potrebne podatke za nov vozni red potniških vlakov za leto 1965/66.

Konferenca bo v ponedeljek, 21. septembra ob 10. uri dopoldne v šolski sobi sekcije za vleko v Novem mestu. Podjetje je posebej povabilo delovne organizacije, da pošljejo na posvet svoje zastopnike, ki naj bi prinesli s seboj konkretne predloge za nov vozni red. Lahko pa bodo tudi koristno sodelovali pri usklajevanju predlogov za nov vozni red. Kdor ne more na konferenco, lahko pošlje podjetju svoje pismene predloge do 30. septembra.

Zares bi kazalo premisliti zdaj — da ne bo kasneje spet neupravičenih očitkov na račun železnice in voznih redov!

SOS za plemensko živino

Skupščina brežiške občine je na seji 8. septembra s precejšnjo zaskrbljenostjo ugotavljala, da govedoreji v družbenem sektorju ne gre najbolje ter da je še zlasti pereče vprašanje reje plemenskega goveda in molznic. Namesto da bi se število takega goveda povečevalo, se znižuje. Inž. Olga Kopic in veterinar Marjan Vizjak kot strokovnjaka za govedorejo sta v svojem poročilu, predloženem odbornikom v razpravo, navedla vrsto ugotovitev, ki ne kažejo na izboljšave, če ne bo v tem primeru ukrepala tudi občinska skupščina.

V razpravi so predlagali, da bi ustanovili posebno komisijo, ki bi s društvom inženirjev in tehnikov proučila vprašanje plemenskega goveda. Predsednik skupščine Milan Šepetav pa je pripomnil, da ne bi bilo odveč, če bi se o problemu pomenili še z zasebnimi živinorejci in kmetijskimi organizacijami. Zelo spodbuden je tudi predlog, da bi s pomočjo kmetijskega sklada prihodnje leto organizirali razstavo plemenske živine in nagradili najboljše živinorejce. Na ta način bi spodbudili tako posameznike kot organizacije, da bi redili čim več plemenskega goveda, medtem ko bi se moral hkrati obvezno zmanjšati odstotek goveda za zakol. Veterinar Vizjak je menil, da bi morali posvetiti večjo pozornost tudi kooperaciji zasebnikov s kmetijskimi orga-

niacijami. V zadnjih dveh letih so se zadrugne opredelile predvsem za pitanje telet, medtem ko za rejo plemenske živine ni kooperantov. Če bi imela plemenska živina boljše ceno kot živina za zakol, bi se število rejcev plemenskega goveda nedvomno povečalo. O vprašanju, ki zahteva tehtne razprave in ukrepe, bo skupščina razpravljala še na eni prihodnji seji.

Tudi pridobivanju zemlje in problemom v zvezi s podružljanjem kmetijske proizvodnje so odborniki posvetili precej tehtnih besedi, za kar jim je bila podlaga poročilo sveta za kmetijstvo in gozdarstvo. Med razpravo so navedli nekaj splošnih problemov, ki zavirajo hitrejšo izpolnjevanje nalog kmetijskih organizacij. Toda do zdaj je bila arondacija uspešna že v več kot 300 primerih. Najtežje probleme pomaga razrešiti tudi občinska skupščina oziroma njeno predsedstvo.

Po sklepu odbornikov bodo poostriili kontrolo cen v trgovinah, kolektivom pa priporočili, da si pripravijo čim več sredstev za modernizacijo lokalov (tudi podeželskih) in

200 milijonov dinarjev. Smotrnost je potrebna tudi v gostinskem omrežju. Tako pričakujejo izboljšanje v novem gostinskem podjetju pod streho Doma JLA, ki ga bodo dokončno odkupili od garnizona. Kolodvorsko restavracijo medtem že obnovljajo, gostišče pri gradu in kavarno pa bodo uredili v naslednjem obdobju. V kavarni bo ekspressni bife.

Med drugim so na seji dolečili tudi naziv prve osnovne brežiške šole. Imenovala se bo: Osnovna šola bratov Ribarjev.

Posojila so zaposlili med drugim: tovarna pohištva, Dekorles, KZ Brežice, Brežice - vino in druge negospodarske organizacije.

NOVO V BREŽICAH

V petek, 11. septembra, je brežiška lekarna že poslovala v preurejenih prostorih. Adaptacija se je dolgo vlečla in otvoritve so se najbolj razveselili uslužbenci, saj so delali že lep čas v nemogočih pogojih. Tudi strankam odslej ne bo več treba čakati na posredbo pri okencu. Novi lokal je sodobno opremljen in bo prihrajil oseboju lekarnarja precej odvečnih korakov.

Naval kupcev knjigarni se je minuli teden očito zmanjšal, saj je večina šolskih otrok že preskrbljena z učbeniki. Za osnovne šole do 4. razreda so imeli v trgovini na zalogi vse učne knjige razen knjige »Po alpskem svetu«, ki jo v šolah zahtevajo, čeprav ne spada med obvezne učbenike. Za višje razrede osnovne šole je zmanjkalo zanimive in arbohrvatskega berila šeste stopnje. Vse knjige, ki jih zmanjka, v knjigarni takoj naročijo. Nekoliko na slabšem kot učenci osnovnih šol so dijaki gimnazije. Zanje primanjkuje predvsem učbenikov za kemijo, matematiko in biologijo. Kljub ponovnim naročilom nekaterih knjig ni mogoče dobiti.

Vse kaže, da za brežiški most čez Savo in Krko ne velja opozorilo, ki dovoljuje največjo obtežitev 9 ton. Pred štiri mesece je pisalo pred vstopom na most celo 5 ton, kar je veljalo le za nekaj dni. Čez most prevažajo vsak dan mnogo težja bremena in nekateri kamioni imajo naloženo do 35 ton tovarov. Most je močno obremenjen od tedaj, ko so za vsa težja vozila zaprti most čez Savo v Krškem. Kako dolgo bo neki vzdržal tolikšen promet s tezkimi tovornjaki? Pridobitev letošnjega leta na tem mostu pa je vsegažor omejitve hitrosti na 30 km. To je bilo nujno potrebno, kajti po mostu hodi tudi mnogo pešcev in pri prehitri vožnji bi lahko prišlo do nesreče.

V trgovini z zelenjavo se je krompir podražil od 40 na 45 dinarjev kg. Ljudje ga veliko kupujejo. Precej prodajo tudi sadja: jabolka po 70 din, hruške po 80 din in slive po 60 din kg. Paprike prodajajo po 100 din, kumare po 40 din, stročji fižol po 100 din, paradiznik po 110 din in lubenice po 40 din kg. Na trgu so cene nekoliko višje kot vedno. Pozna se, da je vedno manj jajc, ki so poskočila kar na 38 din. Pa-

V Impoljci še to zimo centralna kurjava

Oskrbovanec Doma počitka v Impoljci pri Sevnici letos ne bo zeblo. Pred dnevi smo jih obiskali in videli, da so v domu začeli vgrajevati naprave za centralno ogrevanje. Pa tudi sicer bodo stavbo preuredili. V vse prostore doma bodo napeljali toplo vodo. Dnevno jo bodo lahko potrošili tisoč litrov.

Hkrati z napeljavo centralne kurjave bodo na novo uredili sanitarije in pralnice. Potem bodo polagali pod in prepletkali prostore. Tako bo bivanje v domu čez zimo mnogo prijetnejše. Stavba je bila do sedaj precej zapuščenca. Njena celotna obnova bo veljala 13 milijonov dinarjev. Lastnih sredstev so zbrali 2 milijona dinarjev, ki so jih namenili za centralno ogrevanje. To pa ne zadostuje, zato bo občinski investicijski sklad prispeval še milijon dinarjev. Iz sklada za socialno varstvo SRS bodo prejeli za preureditev doma 3 milijone posojila in 3 milijone dotacije. Razliko bodo

krile občine Sevnica, Brežice in Krško. Zasavske občine so pokazale razumevanje in pripravljenost pomagati tej ustanovi, v kateri je največ oskrbovancev z njihovega območja.

Breški gasilci gradijo

Kdor se pelje mimo Brega, kmalu opazi delovišče gasilskega doma. Za pred tremi leti so gasilci v Bregu sklenili, da bodo zgradili lasen dom, v katerem bi bili lahko tudi zbori volivcev, ki so zdaj kar v gostilni. Ker gradijo dom iz lastnih sredstev, gradnja počasi napreduje. Največ denarja so dobili z veseljarstvi in s prostovoljnimi delom ter prispevki. 2. avgusta so vili ploščo nad kletnimi prostori. To je bil lep delovni uspeh. Sedaj si žele vdelati okna, tako da bi teh šest prostorov lahko čimprej uporabljali. V bodoče pričakujejo gasilci z Brega ne le moralno ampak tudi materialno pomoč.

Gasilci celjskega okraja so tekmovali v Brežicah

Od prijavljenih sedmih ženskih gasilskih enot so na okrajnem gasilskem tekmovalju sodelovale le 4 desetine: iz Kozjega, Štor, Skopice in Smartnega ob Paki. Verjetno ostale prijavnjene tekmovalke niso prišle zaradi slabega vremena.

Prvo mesto je zasedla desetina iz Kozjega z doseženimi 666 točkami od 800 možnih. Sledile pa so tekmovalke iz Štor, Skopice in Smartnega ob Paki. Zmagovalke sestavljajo verjetno najmlajše desetino v naši republiki, saj so vse še mlajše mladinke. Prav bi bilo, da bi njihovemu vzgladu sledila tudi dekleta iz drugih krajev.

Po končanem tekmovalju in skupnem kosilu so tekmovalke obiskale še rojstni kraj maršala Tita in si ogledale brežiške znamenitosti. D. V.

Malo kupcev za prašičke

Minulo soboto je bil na brežiškem sejmu precejšen promet, saj je bilo naprodaj 950 manjših in 70 večjih prašičkov. Kupcev pa ni bilo posebno veliko in tako so prodali vsega le 228 pujskov. Največ — 500 din za kilogram žive teže — so veljali manjši prašički, in največ 400 din nad tri mesece stari.

Ali dobi Loka urbanistični načrt?

Pred dobrimi šestimi meseci je občinska skupščina Sevnica izdala odlok, da v Loki ni dovoljeno graditi novih stanovanjskih stavb, pač pa samo v Sevnici in v Krmelju. Ta odlok je mnoge Ločane zelo prizadel in šele pred kratkim smo izvedeli, zakaj tako. Loka še nima urbanističnega načrta in se še ne ve, če ga bo dobila in kdat. V kraju pa je precej ljudi brez primernega stanovanja in mnogi bi radi sami zidali, pa ne morejo. Po vasi je zato slišati precej negotovanja, posebno zato, ker ljudje vidijo, da gradijo tudi v drugih krajih, četudi niso sedež občine.

Vaščani menijo, da bi morala občina Sevnica posredovati na okraju v Celju in da naj bi urbanistični strokovnjaki to stvar čimprej uredili.

V oktobru plenum o samoupravljanju v šolstvu

Občinski sindikat delavcev družbenih dejavnosti v Brežicah pripravlja v oktobru samostojen plenum. Na njem bodo razpravljali o samoupravljanju v šolstvu ter o vlogi in nalogah sindikalnih podružnic v šolskih zavodih.

Matični urad Velika Dolina

Rojstev v avgustu ni bilo. — Poročili so se: Jurij Minković, slaščičar iz Breganje, in Antonija Petrovič, natakarica iz Rajca; Bogdan Kralj, rentgenist ginekolog, in Jožeta Jaklič, travarska pomočnica, oba iz Ljubljane. — Umrla sta: Josip Jaklič iz Gaja, star tri mesece, in Janez Kozak, kmet iz Jesenic na Dolenjskem, 64 let.

V Sevnici in Krmelju je razgrnjen urbanistični načrt

10. septembra so v gasilskem domu v Sevnici javno razgrnili generalni urbanistični načrt za mesto Sevnica. Občinska skupščina je na seji istega dne sklenila, naj bo razobesen tri mesece. Načrt obsega Sevnico, Smarje, del Boštanj in Radne. Občani si ga lahko ogledajo vsak dan od 8. do 12. ure. Gasilski dom bo zaradi tega odprt tudi ob nedeljah.

Svoje pripombe naj prebivalci vpišejo v knjigo, ki jo imajo na razpologo v istem prostoru, kjer je razgrnjen načrt. Pisane predloge naslovijo lahko tudi na občinsko skupščino ali pa se osebno oglosijo pri gradbenem referentu, da on sestavi zapisnik o njihovih željah. Vse pripombe bodo enakovredno obravnavane. Občinska skup-

ščina vabi prebivalce z območja, ki ga obsega urbanistični načrt, da si program ogledajo in če jim to ali ono ne ustreza, sporočijo svoje ugovore oz. predloge občinski upravi. Rok razgrnitve bo potekel 10. decembra. Tedaj bodo sklicani zbori volivcev, na katerih bodo tolmačili občanom urbanistični program mesta in obravnavali njihove pripombe. Posamezne delovne in družbene organizacije lahko zahtevajo strokovno tolmačenje — že pred potekom tega roka.

Istčasno kot v Sevnici je bil javno razgrnjen tudi urbanistični program za Krmelj. Občani si ga lahko ogledajo vsak delovnik od 8. do 14. ure v sejni sobi »Metalne« v Krmelju. Zraven je prav

S SEJE IZVRŠNEGA ODBORA OO SZDL CELJE

PRED VOLITVAMI NOVIH ORGANOV UPRAVLJANJA V ŠOLAH

Prejšnji teden se je sestal izvršni odbor okrajnega odbora SZDL v Celju in obravnaval priprave na volitve novih organov upravljanja v šolah in v nekaterih kulturno-prosvetnih zavodih. Glede na to, da se je v zadnjem času mnogo razpravljalo o problemih šolstva in kulturne dejavnosti, da je precej perečih vprašanj še neresenih, da nastajajo spremembe v materialni osnovi šol ter da delovne skupnosti šol in kulturno-prosvetnih zavodov dobivajo več samostojnosti in odgovornosti, so na seji izvršnega odbora poudarili velik pomen volitev novih organov upravljanja na tem področju. V zvezi z volitvami so obravnavali zlasti vprašanje statutov šol in kulturno-prosvetnih zavodov, volitve predstavnikov javnega življenja v nove organe upravljanja, kadrovske probleme in vsebinske priprave na volitve.

Ker morajo volitve v organe upravljanja na področju prosvete in kulture biti zaključene do konca oktobra, je treba s pripravami takoj začeti. Te priprave naj spremljajo poglobljene in stvarne razprave o delu in problemih šolstva in kulture, razen zunanjih činiteljev pa se morajo v skupne napore vključiti predvsem sami delovni kolektivi šol in kulturnih zavodov. Razen tega je nujno, da občinske komisije za statute pregledajo statute šol in kulturnih zavodov ter jih takoj posredujejo v potrditev občinskim skupščinam. Izpopolnijo naj nekatera nepopolna določila, občinski odbori SZDL pa naj bodo pobudniki za skupne dogovore z drugimi družbeno-političnimi činitelji, s predstavniki šol in kulturnih zavodov glede volitev predstavnikov javnega življenja v organe upravljanja. Glede vsebinskih priprav so poudarili, naj bi organi občinskih skupščin pripravili temeljitejša analize o stanju in problemih na področju šolstva in kulture, ugotovili premike na tem področju in kako so se izvajala priporočila in predlogi z dosedanjih razprav o teh problemih. S. P.

Brežiška razglednica: na poti iz šole domov...

SEVNIŠKI VESTNIK

banistična programa solidno osnovo. Zlasti Sevnščani so ga že nestrno pričakovali, saj je bilo na sejah občinske skupščine izrečenih na račun dolgo trajajoče izdelave precej pikrih besed. V njihovo

Neurje v Loki

V noč od nedelje na ponedeljek, 6. septembra, je v Loki divjala nevihna z dežjem in grmenjem. Ispod Radeža in Dobreve je dria voda na cesto in jo močno poškodovala. Na drugem koncu vasi pa je bilo pri Fonovi in Milnarjevi hiši še huje. Voda je vdrla v Fonovo hišo in tepla skozri vežo po stopnicah, pri Milnarjevih pa je vdrla v vežo. Med stavovalec obeh hiš je nastal preplah. — Kdo je temu kriv? Cesta z Dobreve ima zamašene jarke, ker v vasi ni nobenega, ki bi te stvari uredjevali!

«Sardine v olje, les pa v vodo!»

Na hodišču pred Kopitarno v Sevnici les hitro kopni. Pred nekaj tedni ga je bilo tam še okoli 700 kubikov, konec prejšnjega tedna pa je ostala od celotne zaloge komaj desetina. »To bo zadoštovalo za tri ali štiri dni,« so povedali delavci, ki jih vidite na sliki. Bukovo hlo dovino odvažajo v obrat za polizdelke, kjer znaša dnevna poraba lesa približno 30 kubikov. Polizdelke dokončno obdelajo v obratu za izdelavo kopit. Kopitarniške mu obratu še ne bo zlepa zmanjkalo dela. Zaloga obdelanega lesa za proizvodnjo kopit zadošča malone za dve leti.

Prostor za konzerviranje hlo dovine bo verjetno ostal prazen do nove sečnje. Les konzervirajo z vodo. Križem po hodišču so napeljavane cevi, na njih pa so montirani

razpršilci, ki namakajo bukovino, da ne prhni. Eden izmed delavcev je to pojasnil z učinkovito primerjavo: »Sardine v olje, les pa v vodo!» JI.

Delavci pred sevniško Kopitarno nalagajo konzervirano bukovino

Matični urad Sevnica

Avgusta sta bila doma rojena 1 deček in 1 deklica.

Poročili so se: Franc Podlogar, posestnik iz Murne, in Amalija Stupčanek, poljedelka iz Osredka; Anton Gabrič, uslužbenec PTT iz Rake, in Marija Zibert, učiteljica iz Biance; Ivan Iljaš, poljedelec, in Ana Požeg, poljedelka, oba iz Bizelskega; Franc Kramžar, pisarniški, in Marija Repovž, poljedelka, oba iz Lestrovca; Karli Zibret, železničar, in Sonja Troha, tranzistorka, oba iz Biance; Martin Gračner, strojevodja iz Veje, in Ana Klenovšek, poljedelka iz Okroglje; Rudi Stopar, strojni tehnik iz Dol. Boštanj, in Jasmina Bouček, ekonomistka iz Zagrove; Alojz Čerenak, rudar iz Hrastnika, in Terezija Kozinc, poljedelka iz Smarja; Jože Gorenc, delavec iz Studence, in Ljudmila Palkijan, poljedelka iz Roviš; Francišek Kunšek, delavec iz Sencova, in Ivanka Konajster, poljedelka iz Dol. Orel.

Umrli so: Franc Klanšek, učitelj iz Orehovega, 77 let; Marija Osopek, gospodinja iz Ledne, 63 let; Anton Zagora, ključavničar iz Orehovega, 50 let; Rozalija Poljan, upokojenka iz Gor. Brezovega, 79 let; Janez Salmič, poljedelec iz Arja, 61 let; Terezija Novšak, poljedelka iz Močvirij, 59 let.

«Metalna» Krmelj: »Partizan» Sevnica 30:20 (13:14)

V I. kolu zasavske rokometne lige je bila odigrana v nedeljo v Krmelju tekma, ki se je končala s zmagom domačinov. Čeprav je prvi polčas s tesno zmagalo pripravi dal gostom, je po borbeni in izredno živahni igri drugega polčasa prišla do izraza ofenzivna taktika domačinov. Pri domačinih sta bila odličnima Metelko s 12 in Pasari s 11, pri gostih Trbovc s 5 in Olovšč s 5 zadetki. Vračar je gostov je branil leterno in je kriv za 5 prejetih golov, prav dobro pa je branil vratar domačinov Peter Kos.

Zadnji dnevi rudniške »trdnjave«

Rahlo je potrkala, vstopila in obstala pri vratih. »Kje se dobijo posojila za gradnjo hiš, prosim?«

»Vi ste naša, kaj? Kar pri Martini se oglasite, on stran hodnika...«

»Trdnjava«. Naselje trhljih, propadajočih, s koli podprtih barak. Naselje preteklosti, toda naselje, v katerem še vedno živi nekaj ljudi. Vedno manjša je, ta »trdnjava« na Rudniku v Kočevju, vedno manj barak, vedno se kdo preseli v lepše, sodobnejše svetlejša stanovanja, ven iz zatonitosti in viage, proč od podiraajočih se zidov. Vztrajno zapuščajo rudarji »trdnjavo«, že leta dolgo, toda žal še vedno prepočasni. Stanovanj, lepih, prostornih, suhih, svetlih, je še vedno premalo, veliko manj kakor želja in potreba.

V zadnjih enajstih letih je kočevski rudnik zgradil 104 nova stanovanja, blok za rudniško upravo, rudarsko naselje v Šalki vasi, lani dva stožiča v Kočevju, razen tega pa so kupili še enajst stanovanj v stolpnicah. Vsega skupaj razpolaga rudniški kolektiv s 378 stanovanji, od katerih jih je 167 izredno slabih in neprimernih za prebivanje. Povprečno pride na člana, stanujočega v teh stanovanjih, 11,7 kvadratnega metra stanovanjskega prostora. Najhujši problem je še vedno »trdnjava« in naselje treh barak v bližini.

Pri izgradnji 51 stanovanj v mestu lani in letos je sodeloval tudi republiški stanovanjski sklad s šestimi milijoni dinarjev. Potreba pa so tolikšne, da kolektiv sam ne bo

mogel vsem zadostiti. Stanovanjski problem se vleče že precej časa skozi vse seje samoupravnih organov. Nazadnje so sklenili: varčevanje na vseh koncih, varčevanje za stanovanja. Kolektiv rudarjev zna varčevati, zna pa se tudi odpovedati marsičemu za korist celote. Za stanovanja so se sklenili odreči celo vsakoletnemu »dobičku«. Poslej bo

KOČEVSKÉ NOVICE

do podpirati iniciativo zasebnika, zadržane gradnje in tako dalje. Kdor bo želel graditi stanovanjsko hišo in bo pripravljen tudi sam prispevati del sredstev, bo lahko dobil od podjetja posojilo do dveh milijonov dinarjev. Na ta način računajo, da bodo prihodnje leto gradili štiričest do petdeset stanovanj, odvisno od razpoložljivih sredstev, podjetje pa bo še naprej gradilo stanovanja iz svojih sredstev, kakor že doslej.

In tako so trhli »trdnjave« dnevi zares že šteti... (FG)

TE DNI V KOČEVJU

Razkopana Roška cesta.

Od mostu preko Rinže proti Rudniku so najmočnejši potrošniki vode — Kemična, mlekarana, kmetijski obrat Cvišlerji, rudnik in Šalka vas. Samo Kemična, mlekarana in Cvišlerji porabijo vsak mesec do 10.000 kubičnih metrov vode. Za tako veliko potrošnjo stari cevovod (premer 100 mm) in pritisk ne zadoščata več. Ze sedaj je za rudnik, Šalko vas in Cvišlerje potrebno nasprotni »mlina« prečrpalnice, tako da dobiva Šalka vas vodo v glavem le tedaj, ko jo prečrpavajo. Vodna skupnost Kočevje je sklenila zamenjati stari, premajhni cevovod z novim, kjer bodo cevi s 150 mm. Dela se že precej časa vlečejo, saj bi morala biti končana že v začetku septembra. Upajo, da bodo cevi do novega zdravstvenega doma zamenjali do konca meseca. Opravljena dela bodo stala okrog 7 milijonov, predvsem zato, ker morajo kopati skoraj po sredi ceste in po pločnikih.

Preskrba s premogom. Kakor je že navada, zmanjka na jesen vedno premog za široko potrošnjo. Tudi v Kočevju ga je premalo, ker mora rudnik poravnati svoje obveznosti do industri-

je. Če pa potrošniki nimajo dovolj premoga, so si večnoma krivi sami, ker ga niso kupili o pravem času. V poletnih mesecih je premog veliko cenejši, ker ima 45 odst. regresa, in vsi odlašajo na zadnji trenutek. In še: nikogar ni, ki bi se načrtno ukvarjal s preskrbo potrošnikov s kurivom, premogom in drvini! Vsak si potrebno kurivo nabavi kakor ve in zna...

Pod kolesom avtobusa. Na avtobusnem postajališču pred Pošto je prejšnji ponedeljek padla pod kolo avtobusa potnica Marjetka Pahuje. Ko so potniki že izstopili, je sprevoznik Tone Podrzej vstopil in avtobus je odpeljal. Ponesrečenka je pri izstopanju zamudila; odprla je vrata, ko je avtobus že potegnil in Pahujeva je padla, tako da ji je šlo zadnje kolo čez desno nogo. Dobila je le lažje poškodbe.

Seja sveta. V torek se je v Kočevju sestel svet za blagovni promet in turizem. Člani sveta so razpravljali o ozimnici, o uspehih in neuspehih letošnje turistične sezone (poročilo turističnega društva) itd. Več o tem bomo pisali v prihodnji številki lista.

Šolstvo kočevske občine spet na rešetu

Na zadnji seji je skupščina občine Kočevje med drugim obravnavala tudi problematiko šolstva. Predvsem so ugotovili, da so bila dosežanja prizadevanja za izboljšanje položaja v osnovnem šolstvu nezadostna, številne posledice pa je čutili najbolj v začetku šolskega leta. Ugotovili so, da organi družbenega upravljanja na šolah pred pričetkom pouka niso ukrenili vse potrebno, da bi se predvsem v podružničnih šolah nemoteno pričel. Zaradi pomanjkanja učiteljev je slabo organiziran pouk predvsem v Kočevski Reki, Fari, Polomu in v še nekaterih krajih. Te probleme morajo rešiti, so poudarili na skupščini, kolektivni matičnih šol sami, to pa tako, da ne bo motilo pouka in da ne bodo potrebna dodatna sredstva. Predvsem pa se je treba o organizaciji pouka dogovarjati ob zaključku šolskega leta in ne ob pričetku! Tesneje bosta morali sodelovati tudi obe matični šoli v Kočevju.

slabe organizacije šolstva v Kočevju pomanjkanje učiteljev, zato je potrebno, da se jim prej sestavi odbor za gradnjo nove šole. Hkrati so odborniki sprejeli sklep o ukinitvi šole v Lazah ob Kolpi. Trije učenci se bodo prešolali v Kočevje, ostalih osem pa v šolo v Predgradu.

Kadrovske probleme morajo šole reševati same, zaradi tega bo skupščina v letu 1965 prenesla na šole štipendiranje in za to določena sredstva. Skupščina je tudi ugotovila, da je osnovni vzrok

Takole je bilo prejšnji teden na živinorejski razstavi, ki sta jo 8. septembra organizirala v Ribnici domača kmetijska zadruga in Kmetijski inštitut iz Ljubljane

Skupščinski dnevnik

Prejšnji terek sta spet zasedala oba zbora občinske skupščine Kočevje in poleg realizacije družbenega plana in proračuna za prvo polletje obravnavala še več drugih stvari. Na kratko bomo zabeležili delo zadnjega zasedanja skupščine.

V zvezi z zadnjimi podražitvami so zagotovili sredstva za povišanje osebnih dohodkov: v šolstvu za 3.000 din mesečno, štipendij za povprečno 5.638 din na študenta mesečno, podpor socialno ogroženim za povprečno 3.000 din, podpor za šolanje za povprečno 2.557 din, podpor družinam kadrovcev za 3.000 din, podpor ZFT in otrokom padlih borcev za 3.000 din in priznavalnin bivšim borcem in aktivistom NOB za 3.000 din mesečno na upravičenca.

Zaradi prenizko planiranih proračunskih izdatkov so sklenili povišati sredstva za predvojaško vzgojo za 1,2 milijona, za pomoč za šolanje v osemletkah za 800.000 din, splošne socialne podpore za 600.000 din, podpore družinam kadrovcev za 200.000 din in za oskrbno za mladoletnike v domovih za 500.000 din. Premija za mleko naj se zmanjša za 1,2 milijona din.

Na predlog veterinarskega inšpektorja so odobrili povišanje cen veterinarskih uslug in sicer za pregled govedi in konj od 200 na 500 din, za pregled pri prašičih, teletih in ostali drobnici pa od 100 na 300 din.

Da bi zagotovili v družbenem planu določena sredstva za kmetijski sklad, je treba opozoriti KGP in Snežnik, naj izpolnita obveznosti do sklada v višini 2 milijonov din.

Obravnavali so poročilo komisije za skrajšani delovni čas o pripravah v Avtu in sklenili priporočiti republiški komisiji, naj odobri podjetju prehod na 42-urni delovni teden.

Skupščina je na koncu izdala poroštvene izjave za najete kreditov Kmetijsko gozdarskemu posestvu, kemični tovarni Melamin, Itasu in Zidarju.

SODRAŽICA - KOČEVJE

Pred kratkim je Kočevje dobilo novo avtobusno zvezo, delavsko dijaški avtobus, ki vozi na relaciji Sodražica-Kočevje. Iz Sodražice odpelje ob petih zjutraj, v Kočevju pa je ob 5,45. Ob 6,20 odpelje spet v Ribnico, nato pa v Grčarice, od koder vozi otroke v šolo v Ribnico, iz Ložin in Lavidla pa v Kočevje.

MATIČNI URAD KOČEVJE

V času od 14. 8. do 11. 9. so bili doma rojeni 4 dečki. V Ljubljani je rodila Tatalović Vladanka iz Kočevja deklece. Poročili so se: Peter Stambelj, gozdni delavec iz Zurge, in Julka Huhvič, kuharica iz Ovirja; Janez Barič, gozdni delavec iz Rakitnice, in Marija Mlakar, delavka iz Slovenske vasi; Janez Debeljak, pekovski pomočnik iz Mahovnika, in Viktorija Mlakar, trgovska pomočnica iz Kočevja. V Ljubljani ni se se poročili: Fovel Peček, lesno industrijski tehnik iz Kočevja, in Ivanka Tomažin, uslužbenka iz Šalkke vasi; Miha Majer, le iz Predgrada in Doroteja Prpaž iz Kočevja; Rudolf Lavrič in Stefanija Bizjak, oba iz Kočevja. Umrli so: Ivana Perkulj, upokojenka iz Kolenče vasi, 80 let; Andrej Jelen, kmetovalec iz Mozilja, 86 let; Jože Pelec iz Podtaborja, 91 let; Vilma Colnar iz Kočevja, 50 let; Matija Bradac iz Rapijeva, 74 let.

PREDKONGRESNA AKTIVNOST KOMUNISTOV V RIBNIŠKI OBČINI

NAPAKE ODPRAVLJATI, NE LE OPOZARJATI NANJE!

Minuli petek se je v Ribnici sestel občinski komitej ZK. sestanka pa so se udeležili tudi sekretarji osnovnih organizacij ter nekateri drugi. Obravnavali so spremembe in dopolnitve v statutaru ZK in se pogovorili o tem, kako bodo potekale statutarne razprave v osnovnih organizacijah. V obravnavah statutarnih

sprememb naj člani osnovnih organizacij, so poudarili na seji, razpravljajo tudi o drugih stvareh, ki so več ali manj povezane s to temo. Čimprej bo treba odkloniti ponekod neprimerno reagiranje na zadnje gospodarske ukrepe, podražitve itd., saj je jasno, da veliko ljudi, tudi članov ZK, ne vidi daleč preko podražitve, se pravi de-

narja, ki ga mora odšteti več za to ali ono, ne vidi pa širših in perspektivnih vodil, ki so te, za naše gospodarstvo daljnosežne ukrepe narekovanja. Člani Zveze komunistov tudi zelo malo vedo o vprašanih in problemih mednarodnega delavskega gibanja, zato je nujno spet uvediti podobne razgovore in predavanja. Na sestankih, kjer bodo obravnavali spremembe statuta, osnovne organizacije tudi ne morejo mimo nekaterih aktualnih vprašanj, kot je npr. odnos do intelektualnega dela, reševanje materialne baze šolstva, kulture, telesne vzgoje itd., rast in krepitev samo

no zvezo, sindikat, mladino, samoupravne organe...

Na seji so nekateri poudarili tudi naslednje: doslej smo probleme, pomanjkljivosti, napake le iskali, opozarjali nanje in pri tem je največkrat ostajalo, redkokdaj pa smo skušali najti pravilno pot, kako napake odpraviti, odkloniti in preprečiti, da bi se spet pojavile. Preprečevanje podobnih napak naj bo v prihodnje glavno vodilo slehernega komunista v občini.

KJE JE VZROK?

Sekcija za rekreacijo Partizan v Ribnici (pri društvu za telesno vzgojo) je sklicala 5. septembra širši posvet, ki naj bi bil 8. septembra ob 17. uri v sejni sobi Doma Partizana. Na posvet so vabili predstavnike občinskega komiteja ZKS, obč. odbora SZDL, ObSS, obč. komiteja ZMS, osnovne šole Ribnica, komande garnizona, Delavske univerze, DPM Ribnica, obč. odbora ZB NOV in zastopnike občinske skupščine. Na posvetu naj bi razpravljali o filmih, ki bi jih v naslednji sezoni predvajali v društvenem kinu, Društvo Partizan je hotelo vprašanju posvetiti večjo pozornost in zagotoviti res kvalitetne filme. Vsa ta prizadevanja pa so ostala le zgolj na papirju, ker sta na posvet prišla le predstavnika osnovne šole in občinske skupščine. Sprašujemo se, ali se v prihodnje še spleča sklicevati take posvete in dati priložnost množnim organizacijam, da vplivajo na družbeno vzgojo občanov, ali naj taka vprašanja rešuje res samo v ozkem krogu sama sekcija?

STEFAN LOVSIN

RESETO

upravljanja in samoupravnih organizmov in drugo. Vse te razgovore bo treba prenesti nazven in pri tem upoštevati vse faktorje, Socialistič

Matični urad Sodražica

Avgusta sta bila doma rojena en deček in ena deklica. Poročili so se: Rudolf Mihelič, šofer, in Mariča Vesel, delavka, oba iz Zamosteca; Karol Mohar, učitelj iz Kočevja, in Pavla Gačnik, socialna delavka iz Zamosteca; Franc Mihelič, delavec, in Nežka Zajc, delavka, oba iz Zimaric. Umrli so: Karolina Vesel, užitarica iz Zimaric, 82 let; Marija Samša, užitarica iz Petrincev, 81 let.

ATC v Ribnici - že novembra!

Te dni razkopavajo telefonski monterji ribniške ulice po dolgem in počez in ko smo vprašali, kaj naj to pomeni, smo zvedeli, da je razkopavanje ulic znak, da ni več daleč dan, ko bodo stare indukatorske telefone v Ribnici zamenjali z novimi, številnimi. Polaganje podzemnega kabla in montaža avtomatične telefonske centralne bo predvidoma končana oktobra ali v začetku novembra. ATC v Ribnici bo imela za začetek 160 telefonskih priključkov. Montaža ATC v Ribnici je le del sedemletnega progra-

ma avtomatizacije telefonije, se pravi, da vsa dela ne bodo opravljena letos, niti drugo leto. Ribniška centrala bo povezana s kočevsko, le-ta pa bo že oktobra direktno spojena z Ljubljano. Tako bodo naročniki v Kočevju lahko že oktobra, v Ribnici pa novembra direktno klicali naročnika v Ljubljani, pravzaprav vse naročnike, ki so vezani na ljubljansko avtomatično mrežno skupino. Prihodnje leto, ko bo dograjena stavba za novo pošto, bo dobila tudi Sodražica ATC in se bo vključila v novo telefonsko mrežo.

Recept za sto let življenja

Prav res, Janez Kuralt iz Gor. Mokrega polja 11, po domače iz Volavč, bo čez tri mesece star 100 let! Kot kralj na Betajnovi že 66 let živi v nekdanji graščini, kjer je tudi doraščalo njegovih 23 otrok. Najmlajša hčerka pa hodi še v 7. razred šentjernejške šole.

Hiša na samem, velika in prostorna, z vzdanim grbom nad težimi vrati, takoj pove, da so to nekdo prebivali grofje. Danes stoji poleg njegove dvoje velikih in več manjših gospodarskih poslopij, z linice na podstresju kuka na veliko travnato ploščad zvočnik, stoper pa je videti, da je bogatija skopnela. Suha in zgarana ženska je odganjala kravi, ki sta jedli rože s številnih oken. Bila je Nežka Kuralt, druga žena stoletnika, s katero vsa takoj začeli kramljati, kot da se že dolgo poznava.

— Ata pozno vstane, je dejala, — je še prisoben, vendar malo teže govori in večkrat se mu že sanja o nebesih...

— Ko sem prišla za gospodinjno na Volavč, kjer je tedaj 66-letni Janez Kuralt ostal vdovec, mi je bilo 23 let. Starši me niso vprašali, če hočem tja ali ne — morala sem iti. Moj mož je imel s prvo ženo 15 otrok, midva pa sva jih imela 8. Leta so delali...

Trije orehi — orjaki dajejo mogočno senco kamniti mizi, ob kateri je bilo bržkone večkrat pre malo prostora za vso družino. Zdaj ni videti, da bi ob njej še kdo posedal.

Stoletni Janez Kuralt je čez čas radovedno pogledal skozi vrata, še enkrat izginil za njimi, nato pa se pojavil pred hišo v lepi črni obleki, obril, s palčico v roki, sicer pa še korajžne hoje. Golj glavo je brez strahu nastavljal soncu, ko se je usedel na stol pod oknom in sva začela pogovor:

— Ja, jaz sem študiral šest gimnazij sem naredil v Ljubljani, potem sem šel postal kmet. Doma sem iz Mavčevca na Gorenjskem. Tam sem ostal vse do svojega 44. leta in sem medtem 22 let županil.

Gorenjskega porea pač ne more zatajiti, kajti v njegovih steno so vsi soferji, hčerki Vida in Malči sta v Ljubljani, Tončka je poročena v Maharovcu, Nežka pa je doma in hodi v osnovno šolo. Za delo sem takorekoc sama. Ze več let boleham in tako kmetija propada. Ne morem plačevati niti davkov, zato dajem državi namesto denarja kar zemljo. Naj jo vzamejo, saj je jesti tako ne morem! Od vseh otrok niti eden noče prevzeti kmetije...

— Ali je bil vaš mož kdaj bolan? — Naslednje leto, ko sem prišla k hiši, je imel bilo na vratu, pred petimi leti pa je tožil zaradi želodca. Razen tega ni bil nikdar bolan. Sele prav zadnje čase je začel nekoliko pešati. Slabše vidi, slabše sliši in zapušača ga spomin. Se pred tremi leti mi je vdeval sičavko! Zadne čase malo dalj poležava, še vedno pa vsak dan opravi sprehod do gozda, ki ni tako blizu. Zjutraj in zvečer spi je po pol litra mleka, opoldne ima najraje juho in palačinke, ves dan pa bi jedel bonbone in pikskote, kot otrok.

— Pa boste pokazali vašega ata? — Počakati boste morali, da ga spodobimo običien in obrlejen. Ta čas se malo razgledajte naokrog! — Tega ni bilo treba dvakrat reči, kajti hiša stoji na prelepem kraju, od koder se vidijo številna polja in gozdovi, ki okrožajo domačijo.

V teje nekdanji graščini živijo Kuraltovi

Veliko denarja sem vkup spravil, pa sem prišel na Dolensko in od Radeževih kupil tole graščino, zraven pa še veliko zemlje. — Dve vojski ste preživeli, ali je bilo hudo? — Vojak nisem nikdar bil Je že tako prišlo. (Kako, ni povedal, in že je nadaljeval): Sem slisal, da na Nemškem, na Laškem in na Francoskem ni tako starega človeka...

Govorice je bilo počasi že preveč in stoletniku se misli niso več strnjeno utrinjale. — Ata, še naprej vam želim zdravja in za 100-letnico vas pridem spet obiskat! — Če boste res prišli, bom pa počakal še te tri mesece in 11 dni. Potem bom res odšel. Tega sveta imam že dovolj!

Radi bomo decembra obiskali Volavč in čestitli stoletniku Kuraltu, ki je pod Gorjanci dočakal častitljivo starost, s kakršno se lahko postavlja bore malo Dolenjcev...

RIA BACER

Sonjski trojčki z mamo in staro mamo — pozno poletno sonce jim tako dobro de...

Peter že dviga glavico

Nikar so si trojčki — Pavel in Anica — zagnali po boleznih, so zapridobivati tudi na tem sem trem je že videti malo večkrat sam vzdigovalo.

plenic, potem je že čas za reden obrok hrane in tako gredu ure ves dan. Lonec za kuhanje plenic, ki ga je Korentovim podarilo podjetje Ela, še ne morejo

blagajni prispevkov pa tudi še ne moremo poročati, ker še vedno ni vseh računov. Dolejši smo preko banke plačali že 113.966 din, čakamo pa še račune za davke.

Za trojčke še 73.300 din

Pretekli teden se je naša zbirka za Korentove trojčke v Segonjah povečala za 35.700 din, ki jih je poslal kolektiv Iskre v Senti-jernejce, ter za 37.600 din, prispevek kolektiva Občinske skupščine Novo mesto.

Doslej znaša pomoč naših bralcev in občanov že 471.367 din. — Vsem darovalcem najlepša hvala!

Moždrjanovih podzemlju

septembra se je po prvi pot s čolni pot raziskovalski plovilski Pivki 36 slovenski komandant, med njimi Novomeščani. Pohod organiziral jamarški klub »Luka Čadež iz Postojane« in jim pa so poostavili njimi pa so poostavili naj na enega najboljših vodnikov in raziskovalcev Postojanske jame Moždrjana, ki je lani najboljši spretini slovenski raziskovalski plovilski Pivki oziroma po podzemlju svetovno raziskoval njihov vzornik Moždrjanov po ma je bila prva taka ma-potovanja v Jugoslaviji, saj pa ga bodo prirajali leto.

uporabljati, ker v hiši ni vikarja. Tako zaenkrat še vedno vsako plenico odnesejo z rokami.

Za novi dimnik in okna se še niso znenili z obrtniki, ker oče Korene te dni ni mel časa hoditi v dolino. Zaradi otrok je vse delo nekaj dni zaostalo in tako zdaj ob lepem vremenu hiti pospravljati otavo in krompir. Obe ženski sta ves dan pri otrocih, oče pa gre zjutraj zarana od doma in se vrne pozno zvečer.

Ta teden posebnih novic o trojčkih ni, o stanju v

— Ce bo tako deževalo ves teden, bo za solato kar dobro...

11. DOLENSKO PRVENSTVO V ATLETIKI

Med atleti na našem področju je veliko zanimanje za 11. dolensko prvenstvo v atletiki, ki bo hitro izbrano tekmovalno za III. troboj atletov Gorenjske, Primorejske in Dolenjske. Troboj bo oktobra v Kranju.

Na Dolenjskem prvenstvu prikažejo veliko udeležbo domačih in tudi atletov iz drugih krajev: iz Kočevja in Sličice, morda pa bodo prišli tudi šibitanci in Grosuplčani. Na vsak način pa želimo, da bi se tekmovalna udeležila atlet iz Cerovlja, vendar še ni zanesljivo, če bodo prišli.

Na obeh atletskih prvenstvih bodo lahko nastopili atleti, ki so se pričeli udeleževati na našem področju, zdaj pa nastopajo za druge klube.

Temovanja bodo v naslednjih disciplinah: teki, štafete, skoki v višino, skoki v daljino, met kroglice, diska, kopja in klavira.

Dolenjsko prvenstvo bo v nedeljo ob 10. uri na novomeškem stadionu. Borbe za najboljša mesta bodo vsakek zelo zanimive, prav tako pa tudi drugi nastopi mladih tekmovalcev, ki bodo skušali dojeti čimboljše rezultate.

ALI BODO »METROPOL« PODRLI?

Izdelane so programske zamisli za izgradnjo hotela »DOLENSKA« na mestu, kjer stoji današnji hotel »METROPOL« v Novem mestu. Novi hotel je bil urejen s povprečnim srednjeevropskim udobjem. Predvidene so restavracije: klasična, samopostrežna, klubska, vinska klet, mimo tega še bife, kavarna in bar. Hotel naj bi imel 120 ležišč in dva apartmaja.

Investicijski program še ni izdelan. Investitor naj bi bila občina skupaj z gostinskimi podjetjem »METROPOL«.

Georges Courteline: TENAK SLUH

Sedela sva v jedilnici. Moja žena Solange je pletla nogavice, jaz sem izpolnjeval listke športne stave. V najinem stanovanju je bilo večkrat silšati čudne, skrivnostne šume. Dostikrat sem imel vtis, da čisto različno čujem, kako kašlja hijena ali renč jaguar. Morda so prihajali šumi od vodovodne napeljave. Vrag si ga vedi. Solange je večkrat napela ušesa in vprašala: »Psi! Ali siliši? Kaj pa je to?«

»Kaj?« sem vpraševal in se delal, kot da nisem nič silšal.

»Ali res ne siliši?« se je čudila in me preplašeno gledala. »Zdi se mi, da kašlja hijena. Pojdi in pogledaj, kaj se dogaja v hiši.«

Najprej sem šel v kuhinjo na koncu dolgega mračnega hodnika. Groza me je bilo že ob misli, kaj vse bom odkril v njej. A že na pragu mi je odleglo, ko sem opazil, da je padla na tla le vrečica, v kateri smo sušili brinovje jagode. Vrnil sem se in skušal pomiriti Solange. Nejeverno me je gledala:

»Ali je mogoče, da je te čudne glasove povzročil brin in ne hijena?«

Potem je nekoliko pomirjena pletla naprej nogavice, jaz pa sem se spet ubadal s stavimi listki. Vtem je prišel najin prijatelj Dardier. Neverjetno tenak sluh ima ta možakar in naravnost ljubi razne šume. Z lahkoto ugotovi izvor še tako skrivnostnega šuma ali zvena. Dardieru ne bi bilo treba po vsem našem dolgem in mračnem hodniku, da bi videl, kaj je padlo na tla v kuhinji. Rečem vam, da bi nama že od tod, iz jedilnice, z gotovostjo zatrdil, da je bila to vrečica z brinovimi jagodami. Takšen je Dardier.

Sedel je, si obiral pot in me vprašal: »Kako je kaj, Henri, s temi tvojimi stavimi listki?«

»Ah, slabo: ko bi ta čas, ko jih izpolnjujem, delal kaj pametnega, bi bil že bogat. Ali bi kaj popila? Dobil sem odlične konjake.«

Pri petem kozarčku se je Solange zgrozila. »Kaj je to? Kakšen čuden šum.«

»Nič nisem silšal.«

Povprečen človek lahko zazna in opiše običajne vsakdanje šume in zvoke, kot so otroški jok, avtomobilska hupa, meketanje, lomljenje stekla, šumenje papirja pri meckanju in podobno.

»Saj to je vendar čisto preprosto.« je dejal, »v kozarčku s konjakom se premika led. Od tod šum. Sicer pa sem vama prišel nekaj predlagat. Zajadrajmo malo na morje: Solange, Henri in jaz. V St. Malouju sem najel ladjico in prav lepo bi bilo, če bi kaka dva tedna križarili po Atlantiku. Tako se bo Solange vsaj enkrat spočila od raznih šumov.«

»Čudovito! Veličastno!« sva vzkliznila oba s Solange. Tako sem mislil v začetku. Danes pa preklinjam zlo usodo, ki me je pripravila do tega, da sem sprejel ponudbo. Stali smo na palubi na odprtem morju, nekje v bližini Azorskih otokov: Solange, Dardier, jaz in Gambarre, kapitan ladjice. Nenadoma se je zaslišal vžode nekakšen brbotanje in kolcanju podoben glas. Podobno in bil prav ničemur znanemu in je deloval nekako čudno in nesovno.

»Kaj je to?« je radovedno vprašala Solange. »Klit glavica bo.« je, kot bi izstrelil iz topa, odgovoril Dardier.

»Točno!« je vzkliznil kapitan Gambarre, »pravo čudo ste, gospod Dardier! Pravite, da še nikoli niste križarili po morju, pa imate boljši sluh od vsakega pomorskega, tem prejš, ker je zvok, ki smo ga pravkar silšali, na tej zemlje-pisni dolžini izredno redek in pravkar dojemljiv.«

Dva dni pozneje mi je Solange dejala:

»Ko se v Nantesu izkrcamo, se bomo poročila z Dardierom, dragi moj Henri.«

»Kaj! Kaj praviš? Zakaj?« sem se zgrozil. »Kaj pa jaz?«

»Nič! Od tebe se bom ločila in se poročila z njim. Kaj naj počnem z možem, ki ne zna razlikovati niti sirene rešilnega avtomobila od mukanja krave!«

— Te zanima, kaj onadva jesta?

Kočevje in Ribnica v očeh turistov

V nedeljo je bila v Kočevju seja upravnega odbora ljubljanske turistične zveze. V daljšem poročilu so prikazali delo in uspehe v prvem polletju. Poudarjeno je bilo, da so v tem času turistična društva lepo skrbelo za svoje kraje, skoro vsako društvo je kljub skromnim sredstvom kaj uredilo (npr. turistično informativna pisarna v Kočevju), število turističnih prireditev pa je vedno večje. (Ljubljanski festival, Valvazorjev dan v Izlah, Litiški karneval, Jurčičev dan na Muljavi, Ribniški festival, razni pikniki, turistični dnevi itd.). Tu pride v ospredje pa je tisk večkrat kritiziral, zato so na seji ustanovili posebno komisijo, ki naj skrbi za kvaliteten dvig turističnih prireditev. Opozorili so tudi na to, da bi morali priredite-

lji raznih turističnih manifestacij tesneje sodelovati s prosvetnimi in kulturnimi društvi.

V vseh sedemnajstih občinah turistične zveze se je turistični promet v prvem polletju povečal, razen v štirih, med njimi v kočevski in ribniški. Ugotovilo so, da inozemski turizem sicer narašča, domači pa stagnira ali pa celo pada. Turistični delavci so menili, da na splošno še vedno zanemarjamo domač turizem na račun inozemskega, čeprav si je nemogoče zamisliti neki turistični kraj brez domačih gostov — turistov.

Posebej so omenili tudi težave gostinstva in dejstvo, da vedno več kvalificiranih gostinskih delavcev zapušača-poklic. Gostinski delavci so večkrat silab strokovno podkovani,

kar je posledica neugodne materialne stimulacije in nenormalnih delovnih pogojev.

Več pozornosti bo treba dati v prihodnje posvetiti tudi zimskega turizmu, ki ga marsikje zastopajo. Med drugim imata zelo lepe pogoje za razvoj zimskega turizma tudi Ribnica in kočevska občina. Predsedstvo turistične zveze so zadalžili, naj izdela akcijski program za razvoj zimskega turizma.

Ko so govorili o turizmu v Kočevju, so menili, da ima največ pogojev za posebitej domačega turizma vendar je treba še marsikaj urediti. Predsvem je treba čim prej izdati prospekt Kočevja, urediti v mestu bazen itd., tako da bi se sčasoma razvil prehodni in izletniški turizem v stacionarnega.

Uvod k ARGONAVTOM Saše Dobrile

Eina najlepših ali vsaj 7 boljših animiranih pripovedk je gotovo mit o Argonavtih. Pripoveduje o tisti davni dobi, ko v Grčiji in nekaterih obrobih deželah še živel rod herojev-polbogov. Njihove dogodivščine in življenske zgodbe, polne pustolovščin, so so nam ohranile v vrstih grških pripovedk, ki jih je rimska antika prevzela ali vsaj posnela, renesančna doba spet odkrila in so tako postale kar nepogrešljiv del osnov poznejše evropske kulture.

imenovali Argo. Delo je vodila sama boginja Atena in ladja je bila iz lesa, ki v morju ne gnije. Bila je lepo okrašena in tako lahka, da so jo junaki lahko nosili na ramah. Argo

je bila prva ladja, s katero so si Grki upali na odprto morje. Potem so se vrstila razbur. Najprej jih je vihar vrgele na levo stran.

Memogrede so se rešili kralja Fineasa pred požretnimi plovciari Harpijami, ki so mu za kazen, ker je zlorabil pre-roški dar, požrle vse hrano roški dar, ostalo pa pono-snažile. Srečno so ušli med simplegadama, dvema plavajočima otokoma, ki sta se v de-

Lemnos, otok žensk, ki so pred tem iz ljubosumnosti požle svoje meče. Argonavti so lepo sporele in od teh lepote jih je po dolgem času kralja odtrgal Heraklej in jih spomnil njihovega skupnega cilja.

Prižani na ležala se dežela prijazen Dolonov. Ti so jih lepo sprejeli, pač pa so jim zagovorniki orjaki, katerih rod je bival v sosesčni, hoteli in sklamali zapreti lahok iz pri-stanišča. A čudeži Herakleja jih je prestregel s puščicami in s pomočjo tovarišev vse pobil. Potem so odjadrali, pa jih je pončvil vihar prigral nanaj in so jih Dolonov pomotoma napadli. Bilo je že precej mrtvih, ko so zjutraj spoznali zmoto. Slovo je bilo spet prijateljstvo.

Med potjo jih je zapustil Heraklej, pa so drugi inateli povesti je plul z njimi do konca. V deželi Bebrikov se je Poluks pomeril v rokoborbi s tamošnjim kraljem in ga premagal, Argonavti pa so potokli prebivalce, ki so hoteli maščevati njegov poraz.

Mimogrede so se rešili kralja Fineasa pred požretnimi plovciari Harpijami, ki so mu za kazen, ker je zlorabil pre-roški dar, požrle vse hrano roški dar, ostalo pa pono-snažile. Srečno so ušli med simplegadama, dvema plavajočima otokoma, ki sta se v de-

deželo zbilžala in zdrobila kar je bilo med njima, tako so srasne stimalide, kljub legndi, nagnije; ali pa, da so jo vlekli po gredlujo da snegu in ledu, kjer ga je pa zmanjkalo, da so kopali nekakšen tir, koloseonico in jo mazali z ilovico in močilo iz vodo. In prav to inatitico je izbral Saša Dobrila.

Ampak, boste rekli, saj vse to je samo legenda, pravilica! Res je, vsaj v tej obliki. A vsaka pravilica ima neko osnovo in tega se je avtor stripa dobro zavedal. Tako je tudi vso pravilico odpravil Argonavtov pojalno pravilico, kot zgodbo o neki ali celo več oboroženih grških trgovskih ozirama kolonizatorskih odpravah, ki so prav nekako v času, ki ga opisuje legenda — 7. do 9. stoletje pred našim štetjem — ustanovljale grške naselbine ob obalah Male Azije in drugod. Povelje časa pa je razne dogodivščine teh ljudi ovil s pravilčnostjo.

Tako je tudi zlato runo samo pripisodob bogastva, ki so ga Grki v tistih deželah iskali. In tako je poskušal naš avtor rekonstruirati pravilico, no pot Argonavtov po našem ozemlju. Pri tem je pomislil na morebitne ostanke, znake te poti in se je spomnil prastare sledi blizu njegovega doma v Kozini na Krasu. To sledi, ki spominja na osamije-

Se danes jo je lahko razločiti, čeprav jo že zaraščajo trava in hori

no kolesnico, lahko sledite okrog 30 km daleč povsod, kjer je svet bol kamnit. Italijanski arheologi so se že bežno zanimali za ta pojav in pred prv svetovno vojno je na tej gmajni fotografiral prav ob tej koloseonici risarjeva ometa tedanjih ravnatelj trzaškega muzeja. Po dobrih petdesetih letih je ta sled še prav dobri vidna, čeprav jo je že tu in tam zrasla trava in mlado borovje.

Seveda bi bilo težko drzno domnevo dokazati — najbrž pa sploh nemogoče. A neka

Mamica s podeželja je nasproti gimnazije radovedno ogledovala nizko stavbo s steklenimi okni skoro do tal. Nekaj časa je preiščala, potem pa korajžno stopila noter. Kljub temu, da je bilo v lekarni precej ljudi v vrsti, jih je upravnik mr. ph. Dujec hitro postregel, zraven pa še razlagal, kako in kdaj naj bolniki uporabljajo zdravila.

— Kako ste pravzaprav prišli do tako lepe stavbe?

— Prostorj prejšnje lekarne so bili zgrajeni pred 80 leti za tedanje potrebe, ko je le malo ljudi jemalo zdravila. Časi so se spremenili, število ljudi, ki se zatekajo k zdravnikom in zdravilom je vedno večje, spremenile pa so se tudi delovne zahteve, tako da stari prostori nikakor niso več ustrezali sodobnim higiensko strokovnim pogojem. Tudi republiške kontrole so večkrat opozarjale, naj vendar kaj ukrenemo, da bi dobili primerne delovne prostore. Minila pa so leta,

LEKARNA, DA MALO TAKIH

80 let je edina lekarna v Črnomlju poslovala v istih prostorih, pred kratkim pa je vendarle dobila lastno sodobno stavbo.

kljub temu, da je občina pokazala vse razumevanje do naših problemov. Lani je šele prišlo tako daleč, da smo začeli graditi. Pravzaprav ne mi, občina je zgradila stavbo, kolektiv lekarne pa je iz lastnih sredstev nabavljal novo opremo. Načrte za gradnjo je izdelal inž. arh. Jože Platnar, gradilo je Belokranjsko gradbeno podjetje, opremo pa je izdelal mojster Zavadnik iz Vižmarij nad Ljubljano.

— Koliko prostorov ima nova stavba in ali ste z njo morda povsem zadovoljni?

— Razen sodobnega lokala imamo še oficino, galenski laboratorij, mali aseptični prostor, analitski laboratorij, pomivalnico, materialko, dežurno sobo in pisarno. V

stavbi je tudi poseben prostor za vnetljive snovi in nekaj prostorov v kleti, kjer je tudi nameščen kotel za centralno kurjavo. Prostorov je prav toliko, kolikor jih potrebujemo. Odveč ni nobeden, zlasti še, če pomislimo, na prihodnost. Nove stavbe nismo gradili za eno leto!

— Ali so tudi občani s strežbo v novi stavbi kaj na boljšem?

— Predvsem oni! Novo stavbo smo gradili samo našim strankam in bolnikom v korist, kajti strank v lekarni ne moremo vrednotiti tako kot kupca v trgovskem lokalu. Naše delo je sila natančno in če hočemo, da je res kvalitetno, se mora odvijati v določenih delovnih pogojih. Te sedaj imamo in brez dvoma se bo to pri delu poznalo. Organizirano imamo tudi stalno dežurno službo, ki se odvija pri posebnem okenju tudi ponoči, ob nedeljah in praznikih pa je lekarna odprta od 8. do 12. ure.

— Prostori in delovni pogoji so, kaj pa strokovnjaki?

— Zaskrat sem edini farmacevt v lekarni, hkrati pa opravljam upravniške posle. Imamo pa dva farmacevtska tehnikarja in prihodnje leto dobimo še enega farmacevta. Je naš štipendiranec in bo tedaj končal študije. V letu 1965 bo tudi glede strokovnjakov vse v redu.

— In stari lokal? Ga boste še uporabljali?

— Lekarna se je povsem izselila. Hiša je privatna last

in ne vem, kaj bodo z lokalom ukrenili. To je stvar dogovora med lastnikom in zainteresirani iz vrst trgovcev.

R. B.

ČRNOSELJ : BREŽICE 10:6

V prvenstveni tekmi republiške ženske rokometne lige sta se minulo nedeljo v drugem kolu srečali moštvi Črnomlja in Brežic. Okrog 300 gledalcev je pričakovalo in zahtevalo zmago domačih rokometalk. Te so se zelo uspešno zoperstavile umirjeni igri gostujoče brežiške ekipe. Ves čas pa je bila igra enakovredna. Sodnik Zupančič iz Ljubljane je bil objektiven.

NOVICE ČRNOSELJSKE KOMUNE

čprav bi mu morda lahko očitali, da je prvo sedemmetrovsko v korist Brežic dosodil precej pristransko. Črnomalke so dobro zaigrale na čelu z Rajčičem, ki je bila v vrstah velika ovira za Brežičanke. Med gostujimi pa je najbolj ugajala Buzančičeva. Za Črnomelj so bile uspešne: Weiss 3, Kvas 1, Ivanušič 3, Rožič 2 in Butala 1, za Brežice pa: Buzančič 4, Molan 1 in Vebler 1.

Matični urad Vinica

Augusta sta bila doma rojena dva deklica in ena deklita. — Poročili so se: Stanislav Marolt, lesostrugar iz Zamosteca, in Barbara Ivanušič, delavka iz Preloke; Vladimir Trempus, delavec iz Ogulina, in Miroslava Stegne, kmetovalka iz Sečjega sela; Franc Kobetič, delavec iz Kanade, in Frančiška Mihelič, kuharica iz Učakovcev. — Umrla sta: Veronika Hudorovac, otrok, star 8 mesecev, in Marija Spehar, kmetovalka iz Hrasta pri Vinici, 87 let.

Matični urad Semič

Augusta je bila doma rojena 1 deklica. — Poročila sta se: Anton Berkopec iz Praprota, in Marija Lončarič iz Srečjeva. Umrla je Neža Bukovec, učiteljica iz Kote pri Semiču, 84 let.

Sumljivi klateži v Jerneji vasi

14. septembra popoldne so neznanzi vdrli v stanovanje Janeza Pešija v Jerneji vasi pri Črnomlju in odnesli 5000 dinarjev, žensko uro, moško obleko in druge predmete. Poizvedbe so v teku, vendar domnevajo, da so bili storilci trije klateži, ki se že nekaj časa potikajo po belokranjskih vaseh.

Da se je moglo kaj takega pripetiti, pravzaprav ni nič čudnega, saj premnogi vaščani preradi puščajo svoja stanovanja odprta ali pa jih slabo zaklepajo, medtem ko se mudijo po opravkih na njivi, v gozdu ali pri sosedih. Taka tatvina ni presenetila zdaj prvokrat, ampak so ljudje pogrešili to in ono že večkrat. Vsega tega pa jim ne bi bilo treba, če bi vestneje varovali svoje domove in jih primerno zaklepali, kadar so zdoma.

Matični urad Ribnica

Augusta so bili doma rojeni 3 dečki. — Poročili so se: inž. Vladimir Mihelič iz Ribnice, in Marta Virant, finančna knjigovodkinja iz Gornje vasi; Alojzij Črnkovič, delavec iz Drena pri Kočevju, in Ljudmila Vidmar, delavka iz Banja Luke pri Kočevju. — Umrla so: Jospina Skrabec, gospodinja iz Ribnice, 74 let; Pavla Pučelj, učiteljica iz Zlebiča, 89 let; Anton Pajnič, upokojenec iz Jurjevice, 58 let; Janek Češarek, upokojenec iz Ribnice, 82 let.

Matični urad Loški potok

Augusta je bil doma rojen 1 deček. — Poročili so se: Alojz Samsa, delavec iz Malega loga, in Julka Stupica, delavka iz Jurjevice; Anton Samsa, krojač iz Malega loga, in Marija Južnič, trgovska pomočnica iz Ljubljane. — Smrti ni bilo.

Matični urad Vas Fara

Augusta je bila doma rojena 1 deklica. Porok in smrti ni bilo.

Marija v kombinacijah in turnusih

Marija v kombinacijah in turnusih

Mlada učiteljica Marija DRGAN je minulo šolsko leto učila na osnovni šoli v Draščih. Srečali smo se na cesti, ko se je selila v Podzemelj. Da bi belokranjski šolski problem slišali kar z največ plasti zvona, smo jo zapletli v pogovor:

»V Draščih sem učila tri popoldanske razrede v kombinaciji. To se pravi, da sem v eni uri poučevala tri razrede. Najprej v enem dvajset minut, potem v drugem in končno v tretjem. Učencem sem za čas, ko me ni bilo v razredu, dala naloge, ki so jih potem sami reševali. Kolegica iz dopoldanskega turnusa je na tak način obvladala pet razredov...«

Zdaj se je občinska skupščina odločila, da bo višje razrede osemletke preselila v Metliko. Kupili so že kombi, ki bo vozil otroke dvakrat na dan v mesto v šolo.

»Ste s poklicem zadovoljni?«

»Čedalje bolj! Prej sem hotela biti medicinska sestra ali pa farmacevtka, a sem se zaradi štipendije odločila za učiteljsko. Zdaj pa sem se živela in se mi zdi, da mi ta poklic prav odgovarja. Za standard se še vedno borimo, čeprav je vsako leto boljše. Meni pa sploh plača veliko pomeni, saj veste kako zna ceniti denar bivši dijak, ki je moral dinarčke izredno spretno obračati, če je hotel speljati skozi mešec...«

Mariji in njenim kolegicam želimo mnogo uspeha v njihovih plemenitih naporih za vzgojo mladega rodu!

ZIVAHNA SEJA OBČINSKE SKUPŠČINE V METLIKI

Niko Belopavlovič: »Kar ni ekonomsko, tudi ni politično!«

Na enajsti seji skupščine občine Metlika so odborniki 8. septembra razpravljali o uresničitvi letošnjega družbenega plana in proračuna v prvih sedmih mesecih. Povprečni osebni dohodki v gospodarstvu so 29.000 proti 22.800 v lanskem prvem polletju. Hkrati se je čisti dohodek povečal za 49%! — Seji sta prisostvovala tudi ljudska poslanka Niko Belopavlovič in profesor Kambič.

O porastu produktivnosti in uveljavljanju nagrajevanja po delu in učinku v metliški komuni smo že pisali. Vendar Metličani kljub uspehu še niso zadovoljni. — Skladi (prosveta in kultura, socialno varstvo in varstvena zaščita) so dobili manj denarja, kot bi ga lahko v razmerju z uresničevanjem proračuna. Trdijo, da je krivda na banki v Novem mestu, kjer so bile stvari napačno knjžene.

Sklad za šolstvo mora na primer zbrati 16 milijonov, kar jim ne bo delalo majhnih preglavic.

»Napaka je v tem,« je opozoril tovariš Belopavlovič, »da dohodki niso reall-

zirani tako kot je bilo predvideno! Niti podjetja, niti davčni obvezniki niso nakazali predvidenih vsot. Ta denar je treba izterjati zdaj, ko so potrebe največje, ne pa da ga zberemo šele pred novim letom in ga potem zafračkamo za manj važne stvari...«

KAKO DOLOČITI RAZLIKO

V razpravi o dodatku na razliko v cenah se je oglašil predsednik SZDL, Ivan Zele:

»Čeprav nisem odbornik, dovolite da povem nekaj, kar bi rad razčistil. Dosikrat slišimo o čitek, da politično forsiramo dviganje osebnega dohodka. Tako v primeru najnižjih mesečnih prejemkov, kot tudi pri izplačilu dodatka na cene. Vsi vemo, da danes človek z 12.000 na mesec ne more živeti, tudi v dvakrat 12.000 ne more tako kot bi bilo treba! To ni samo vprašanje podjetja, ampak vprašanje skrbi za ljudi. Res je, denar se ne jemlje iz zraka — potrebna je racionalizacija, pa dvig produktivnosti in vse drugo — toda politična organizacija ne more mirno gledati tako nizkih dohodkov...«

Odgovoril mu je predsednik skupščine tovariš Franc Vrvšičar:

Ljudski poslanec Niko Belopavlovič med razpravo na zadnji seji občinske skupščine

Stoj! — pravi tale tovariš vsakemu, ki hoče iz Metlike po novi cesti proti Črnomlju. Cesta je zgrajena že skoro do Gradca, od tam naprej pa je še za vsa vozila neprevozna. Po novem asfaltu lahko zaenkrat zdrče le vozila Cestnega podjetja, vsi ostali pa bodo morali počakati še nekaj mesecev.

Povečati prostore in proizvodnjo

V čimkrajšem času name ravajo preiti na 42-urni delavnik. Zavod je že poskušal skrajšati delovni čas, tako da so ob sobotah delali dve uri manj. Imeli so tudi komisijo, ki je napravila analize, zdaj pa nameravajo čimprej uvesti 42-urni delovni teden.

METLIŠKI TEDNIK

lanj povečalo za 34 odstotkov, narodni dohodek na zaposlenega pa za 39 odst. Povprečni mesečni dohodki ob polletju so znašali 30.000 din. Podjetje je začelo delati pred tremi leti s 6 invalidi in gospodinjami, letos pa bo že ustvarilo 600 milijonov bruto proizvodnje. Prihodnje leto so označili kot juriš na milijardo. »Približali se ji bomo vsaj na osemsto milijonov!« pravijo. To so v skopih besedah in številkah osnovni podatki enega najmlajših metliških kolektivov.

Kaj pa se snujejo? Kaj nameravajo v bodoče? — al

TREBNJE: velik prispevek gradbincev

Trebnje neopazno, toda temeljito izpreminja podoba. Domala na vsakem koraku se srečaš z gradbiščem. Domačini, ki opazujejo vsako vrsto opeke, s katero se začeta stavba poviša, vsako lopato, ki se zasadi v zemljo pri izkopu, najbrž ne opazijo kako hitro se Trebnje polepšuje. Toliko bolj pa opazi to tujec. Pionirjevi gradbinca – samo 95 jih je na gradbišču v Trebnjem – so naredili res zelo veliko. Letos marca so začeli s svojimi gradnjami in odteje šteje gradbišče Trebnje med najboljše, kar jih ima SGP PIONIR. Slavko Guštin, šef gradbišča, in Vinko Bele, vodja delovišča nove šole in zdravstvenega doma, sta veliki podvig majhnega kolektiva opisala takole:

Letos imamo v planu za 300 milijonov gradenj. Do zdaj smo opravili za približno 216 milijonov. 12-stanovanjski blok bo veljal 42 milijonov, poslovno stanovanjski blok 85 milijonov, zdravstveni dom 76 milijonov in šola 120 milijonov. Vsega skupaj gradimo 29 stanovanj. V načrtih stavbah bosta dobila nove prostore tudi postaja LM in pošta z novo ATC. Šola bo dograjena, če le ne bo vreme nagajalo, do konca leta, zdravstveni dom do 15. novembra, 12 stanovanjski blok do 18. septembra, poslovno stanovanjski pa do 28. novembra letos.

Kakšne posebne mehanizacije nimamo, le več me-

je. Teh imamo 60. Uredili smo jim lepo naselje, v katerem imajo poleg ležišč še kuhinjo, jedilnico s televizorjem (slednja je hkrati klubski soba), na razpolago imajo dovolj časopisov v svojem jeziku in tudi za osebno snago je preskrbljeno. Naselje je oskrbljeno s topljo vodo, ima kopalnico s tremi tuši, umivalno korito s topljo vodo, urejene sanitarije itd. Letos smo za ureditev delavskega naselja porabili 18 milijonov dinarjev. Fantje so zadovoljni in pridno delajo.

Ker je gradbišče na sorazmerno majhnem prostoru, smo delo lažje organizirali. Le kvalificiranih zidarjev nam primanjkuje. Že 1. marca smo začeli z 10-urnim delavnikom. Sodelovanje z investitorjem je bilo ves čas dobro, načrte in dokumentacijo smo dobivali pravočasno in zato je delo lahko nemoteno teklo. Edini večji zastoj je bil na šoli, kjer so bila dela ustavljena za tri mesece zaradi težav z garancijo pri investicijskih sredstvih.

Precejšnji premiki v osebnih dohodkih

V trebnjski občini je letos opaziti precejšen premik v osebnih dohodkih. Zlasti je razveseljivo, da je vedno manj ljudi, ki imajo osebne dohodke pod 25 in 30.000 dinarjev. V januarju letos je bilo v občini še 419 zaposlenih, ki so imeli osebne dohodke pod 25.000 dinarjev na mesec, v juniju letos pa je bilo takšnih samo še 190. Osebnih dohodkov od 25 do 30.000 dinarjev je imelo v januarju 281 ljudi, v juniju letos pa 266; osebne dohodke od 30 do 40.000 dinarjev na mesec je imelo v januarju 322 ljudi, v juniju pa 421; osebne dohodke od 40 do 50.000 dinarjev v januarju 126 ljudi, v juniju letos pa 217 in osebne dohodke nad 50.000 dinarjev v januarju 100 ljudi, junija pa 190 ljudi.

Cesta za prevoz na Cviblje

Cesta, ki jo grade iz Dolenjskih Toplic proti vzpetini Cviblje, bo omogočila lažji prevoz poljskih pridelkov, pa tudi lažji prihod do stanovanjskega naselja na vzpetini. Tu je predviden prostor za nove stanovanjske zgradbe in tabor Sutjesko. Cestna dela zlagoma napredujejo.

TREBANJSKE NOVICE

Na vprašanje, koliko smo naredili, odgovor pravzaprav ni težak. Odgovorimo lahko na več načinov, pa tudi videti je kaj. Izkopali smo 8000 kubičnih metrov zemlje, porabili 709 kubičnih metrov peska, 300 kubičnih metrov mivke, 1100 kubičnih metrov groma, 320 ton cementa, 250.000 kosov opeke, 450 tekočih metrov kanalizacijskih cevi, 48 ton betonskega železa, 120 ton apna, 16.000 kosov porolita, 14.500 satnih polnilcev, 3.800 metrov prednapetih opečnih hlodov in še za 350 ton ostalega drobnega materiala. Če upoštevamo, da smo začeli delati šele 1. marca in da je bilo treba ves naštet material razložiti z vozil in nato še porabiti pri delu, je bilo resda kar dovolj! Komunalne naprave in zunanjo ureditev stavb opravimo pri vseh gradnjah sproti. Samo 95 nas je in le stroji, ki smo jih našli, so nam v pomoč. Nič čudnega torej, če je v polletju potromesečnem delu vsak izmed nas ustvaril za nekaj manj kot poldrug milijon dinarjev vrednosti. 20.270 delovnih ur in 3.450 nadur smo opravili. Povprečje urne plače, ki smo ga dosegli pri tem, je bilo 166 dinarjev.

V naštetih stavbah bo 4.188 kvadratnih metrov čiste poslovne površine in 1.830 kvadratnih metrov neto stanovanjske površine. Delavci so zelo prizadani, še posebej je treba pohvaliti sezonce iz Srbi-

DOHODEK SKLADOV JE PRENIZEK!

Na devetem rednem zasedanju skupščine komunalne skupnosti socialnega zavarovanja so 11. septembra v Novem mestu pretresali poročilo o polletnem poslovanju sklada zdravstvenega zavarovanja, se pogovorili o pripravah na volitve v skupščino in razpravljali o regresni službi. Zasedanja sta se udeležila tudi republiška poslanca v socialno zdravstvenem zboru Gojko Jug in Ludvik Simonič ter predstavniki vseh občinskih sindikalnih svetov. Teža razprave je bila na prvi točki dnevnega reda, vendar pogovor ni tekel toliko o primanjkljaju, ki ga je izkazal sklad zdravstvenega zavarovanja v prvem polletju, kot o vzrokih, ki so v prenizkih dohodkih skada.

Letošnji čisti dohodek sklada zdravstvenega zavarovanja novomeške komunalne skupnosti je v prvem polletju znašal 772.041 din in je bil za 83,3 odstotka večji kot lani, izdatkov pa je bilo 773.710.000 din ter so za 71,5 odstotka večji kot lani. Primanjkljaj sklada (v prvem polletju 1.669.000 din) ni posebno zaskrbljujoč, drugače pa je, če si ogledamo način, s kakršnim si ustvarja sklad dohodek. Osnovni prispevek zavaro-

stvenih zavodih 18.458.000 din, za zdravila 77.021.000 din, za zobozdravstveno varstvo 48.886.000 din, za boleznine in razna druga nadomestila 207.883.000 din, preostanek izdatkov v znesku 46.672.000 din pa predstavljajo osmrtnine, oskrbnine, premije za obvezno zdravstveno pozavarovanje in razni drugi manjši izdatki. Če skupne stroške sklada za zdravstveno zavarovanje delimo s številom zavarovancev, bomo ugotovili, da je bilo v mesih dolnj-

nju smo želeli zagotoviti zavarovancem v mejah republiške enotno zdravstveno varstvo. Kljub temu je naš zavarovavec napram drugim v veliko slabšem položaju. Njegovi osebni dohodki ne bodo tako kmalu dohiti oni na razvitejših področjih. Zategadelj njegov osnovni prispevek ne zadošča za zdravstveno varstvo, komunalna skupnost pa seveda povečuje dodatni prispevek. Zaradi obojega naš zavarovavec že zdaj za povprečno manj zdravstvenih storitev plačuje v zdravstveni sklad večje prispevke.

V razpravi o tem, kako odpraviti to nasprotje, sta se izoblikovali predvsem dve stališči. Člani skupščine so menili, da bi se dalo stanje izboljšati z dodatnimi predpisi, ki bi zagotovili delno kritje primanjkljaja v skladu zdravstvenega zavarovanja z dotokom iz republiškega pozavarovalnega sklada. To olajšava bi veljala samo v primeru, če ima skupnost dohodka, ki so nižji od republiškega povprečja. Druga rešitev, ki so jo predlagali, pa bi bila povečati odstotek osnovnega prispevka v škodo ostalih skladov socialnega zavarovanja. To bi bilo opravičljivo zategadelj, ker dosedanji 8-odstotni osnovni prispevek v sklad zdravstvenega zavarovanja v republiškem merilu sicer zadošča, v posameznih komunalnih skupnostih pa ne.

Socialne zavarovanje iz občin Črnomelj, Metlika, Novo mesto in Trebnje bo zelo zanimalo:

vancev mora po zakonu kriti najmanj 80 odst. skupnih izdatkov sklada za zdravstveno zavarovanje, predno se lahko ustanovi komunalna skupnost zavarovancev. V našem primeru krije osnovni prispevek le 64 odstokov teh izdatkov. Dohodki iz osnovnega prispevka so na Dolenjskem na enega zavarovanca za 5573 dinarjev pod republiškim povprečjem! Toliko je nižji zaradi manjših osebnih dohodkov zaposlenih pri nas. Ker mora komunalna skupnost ustvariti sredstva za poslovanje sklada zdravstvenega zavarovanja, skuša zmanjšati primanjkljaj z do skrajnosti povečanim dodatnim prispevkom. V naši skupnosti je zategadelj leta za 2526 din nad republiškim povprečjem! Višje ga imata samo še skupnosti v Velenju in na Jesenicah. Kljub temu pa osnovni prispevek in do skrajnosti povečani dodatni prispevek skupaj ne ustvarjata na enega zavarovanca dovolj sredstev. Oboje da še vedno za 3147 din manj, kot je republiško povprečje dohodkov na enega zavarovanca.

Tako je z dohodki sklada. Če si ogledamo še stroške, bomo ugotovili, da posluje sklad kar se da gospodarno. Za zdravniške preglede in druge vrste zdravstvene pomoči je bilo porabljenih 374.998.000 din, za zdravljenje v zdrav-

ske skupnosti porabljenega za zdravstveno varstvo posameznega zavarovanca v prvem polletju letos 38.420 din ali za 1085 din manj kot v republiškem povprečju. Ker so izdatki torej manjši od republiškega povprečja, prispevki zavarovancev pa večji, ne gre iskati vzrokov za primanjkljaj v izdatkih, ampak v prenizkih dohodkih sklada. Zdravstvena služba na našem področju se je v zadnjih letih precej razvila in ne zaostaja več veliko za republiškim povprečjem. Razumljivo je, da se hkrati s tem povečujejo in se bodo še povečevali tudi izdatki v zdravstveno varstvo. Tu pa se že srečujemo z nasprotjem: z enotnimi zakonitimi predpisi o socialnem zavarova-

Z republiškim povprečjem osnovnega prispevka bi zbrali 224 milijonov več!

Če bi v naši komunalni skupnosti socialnega zavarovanja pobirali osnovni prispevek v višini republiškega povprečja, bi zbrali v letu dni za 224.400.000 din več sredstev ali v polletju za 112.200.000 din več. Polletna bilanca sklada zdravstvenega zavarovanja bi bila nato visoko aktivna. Zdaj pa z osnovnim prispevkom (kakršnega pobiramo) pokrijemo le 64 odstokov izdatkov zdravstvenega zavarovanja, preostanek pa »lovimo« z najvišjo mero dodatnega prispevka...

DOHODKI NA ENEGA ZAVAROVANCA

Najnižje dohodke sklada zdravstvenega zavarovanja na enega zavarovanca ustvarja pri nas občina Metlika (29.238 din), najvišje pa občina Trebnje (42.146 din). Izdatki pa so najvišji v občini Trebnje (41.954 din), najnižji pa v občini Črnomelj (35.748 din). Dohodki so brez dvoma odvisni od višine osebnih dohodkov zavarovancev, izdatki pa so toliko večji, kolikor manj je razvita zdravstvena služba. Lep dokaz takšne trditve so najvišji povprečni stroški na enega zavarovanca v občini Trebnje, ki ima na našem področju najmanj razvito zdravstveno službo.

PREVENTIVA NAD REPUBLIŠKIM POVPREČJEM!

Geslo: »Preprečevati je boljše kot zdraviti!« je upoštevala tudi naša komunalna skupnost zavarovancev, ki namena vedno več sredstev v preventivne svrhe. V prvem polletju smo letos porabili na enega zavarovanca v preventivne namene 644 din ali za 57,8 odst. več kot je republiško povprečje. Skupno je bilo porabljenih za preventivo 12.974.000 din. Izdatek je vsekakor opravičljiv, saj se s povečanim preventivnim zdravljenjem zmanjšujejo stroški kurativnega zdravljenja v zdravstvenih domovih.

S stroški klimatskega in kopalniškega zdravljenja smo daleč spredaj!

Za klimatsko in kopalniško zdravljenje smo v dolenjski komunalni skupnosti zavarovancev porabili v prvem polletju 1964 vsega 18.458.000 din ali 18,3 odst. več kot lani. V republiškem merilu se porabi na enega zavarovanca povprečno po 563 din za zdravljenje te vrste, pri nas pa smo porabili povprečno 917 din na zavarovanca, oziroma za 62,9 odst. več. Prav gotovo bi se varčevanje pri klimatskem in kopalniškem zdravljenju slabo obneslo, saj bi porabili potem precej več v ambulančnem in bolnišničnem zdravljenju, kot pa prihranili tu. Ker so edinele pri nas zdravniki sami (brez komisij) pristojni pošiljati zavarovance na klimatsko kopalniško zdravljenje, velja pripomniti samo to, da ne kaže povečevati primanjkljaja v skladu z neupravičenimi stroški za klimatsko in kopalniško zdravljenje.

Marjan Moškon.

mo zvišanje OD, ko sta vendar radio in tisk zatrjevala, da ne sme biti plače izpod 25.000 din. Vedeti pa velja, da je treba ta denar tudi nekje vzeti, nekje najprej ustvariti! Taka ekonomska stališča bom kot predsednik tudi vedno zastopal!

Tovariš Niko Belopavlovič: »Mora nam biti jasno, da je nekaj, kar ni pogojeno, nepolitično! Politika ne more brez ekonomike in obratno. Ne morem ločiti političnega in ekonomskega urejanja problemov in smatram, da je edino pravilna politično ekonomska rešitev. Prav gotovo je narobe samo vreči parolo: 'Dvignimo plače!' in vendar moramo omogočiti ljudem tudi pošten zaslužek in življenje.

Pri nas zaradi dobrega gospodarjenja lahko govorimo o 3000 din dodatka, v nekaterih predelih naše države, kjer so slabo gospodarili, pa ne morejo dati niti 1500. Imam občutek, da smo pri nas že preboleli tisto živčnost, ki se je pojavila pred tremi meseci in vem, da podjetja zdaj obravnavajo ta vprašanja v ekonomskih enotah na osnovi notranjega razvoja in možnosti. To je najbolj prav!

Bojim se samo, da bodo nastale razlike med gospodarskimi organizacijami in tistimi, ki so odvisni od skladov kot na primer zdravstveni in prosvetni kader. To je trenutno največja nevarnost. Treba bi bilo dobiti dodatna sredstva od podjetij, če obstajajo za to zakonite možnosti...«

Nekateri šole v občini pa so že porabile dohodke osebju, je povedal tovariš Zele, ne glede na to ali bodo lahko imele decembra plače ali ne!

BETI + DOLENJKA + DOKO

Skupščina je sprejela sklep o pripojitvi podjetja DOLENJKA iz Mirne peči in podjetja DOKO iz Metlike. BETI je predlagala to pripojitev zaradi kvalifikacijskega sestava in priučnosti kadra. Tako bo podjetje doseglo večjo serijsko in kolektivsko proizvodnjo, ki jo tudi izvažajo.

Spremenili so še več odlokov, potrdili jamstva za posojila in določili komisijo za popis žrtev iz druge svetovne vojne ter tri člane v razpisno komisijo za nova direktorja hotela Bela krajina.

SKRBI JIH VINSKA KLET

Znana vinska klet v Metliki ne dela. Podjetje, v sklopu katerega je poslovala, je v likvidaciji. Letos je bila že dvakrat razpisana licitacija za prodajo kleti. Cena: 150 milijonov dinarjev! Seveda ni bila prodana, ker je cena previsoka. Hotela jo je kupiti kmetijska

zadruga, ki ima 60 milijonov že vloženi v objekt, vendar niso mogli dobiti nikjer kredita, da bi doplačali še razliko.

Baje se zanima za klet in za celotno podjetje Slovenija vino in Ljubljane. Likvidatorjem pa se nikamor ne mudi. Vsi stroški gredo seveda na račun likvidacijske mase in s tem na račun občine Brežice. Kot se zmanjšuje likvidacijska masa, se povečuje izguba; upniki pa lahko samo čakajo koliko bo še ostalo!

Občina Metlika je v precepu – denarja ni, da bi plačali, lastnik pa tudi noče dati v najem in čaka primerne trenutke ko bodo preše polne, vina pa ne bo kam stočiti...

LES JE LEZAL POSEKAN ŠEST MESECEV V HOSTI; CE NE BI JAZ VZEL, BI PA KDO RRUG...«

Delovno razpoloženje je na koncu seje skalila vest, da je postaja ljudske milice vložila prijavo zoper enega izmed odbornikov, češ da je iz gozda splošnega ljudskega premoženja odpeljal dva in pol kubika smrekovine. Navzoči so ostro obsodili početje svojega tovariša. Če ne bodo odborniki spoštovali naše skupne lastnine, kdo pa jo sploh bo? Zaradi majhne materialne škode in še cele vrste olajševalnih okoliščin so na predlog mandatarne imunitetne komisije sklenili, da mu ne odvzamejo mandata, pač pa se vsi strinjajo, da je zaslužil strogo kaznen pri sodniku za prekrške.

DAN JE ŽE KRAJŠI ...

Nič hudega za tiste, ki lahko zjutraj v miru poleže, dokler jih je volja. Vedno več ljudi pa je v službah in če kdo zamudi, se prej ali slej zgodi pri

Minki Mahorčič v prodajni novomeškega OKRASA.

— Se že pozna, da je jesen pred durmi! Ljudje vedno bolj kupujejo budilke. Zadnje dni smo jih zelo veliko prodali, pa tudi ročnih ur vseh vrst. Za zlate predmete pa je zadnje čase naravnost presenetljivo zanimanje. Zlatnine prodamo toliko, da komaj uspemo sproiti nabavljati novo blago.

— Brez zamere, toda nekateri spominki, zlasti leseni živopisani krožniki, res niso posebno estetski.

— Vem, marsikdo je že rekel, da je to kič, ljudje pa so različni okusov. Izselenci iz Amerike želijo prav take poslikane krožnike ali »zakonske barometre«, in če je po njih tako povpraševanje, jih moramo imeti na zalogi.

Matični urad Dol. Toplice

Pojstev v avgustu izven poročnišice ni bilo. — Poročili so se: Dominik Zupančič, zidar iz Deganj pri sel, in Slavka Skufca, kulturniška pomočnica iz Dol. Toplice; Alojz Strašek, delavec, in Marija Godejčec, delavka, oboje iz Gor. Gradisce; Metod Tisovec, ključavničar iz Vavte vasi, in Jožefa Zanjec, delavka iz Dol. Straže; Emil Beg, inkasant RTV iz Gor. Sušice, in Ana Medič, kmetovalka iz Verduna. — Umrli so: Ana Bavdek, učiteljica iz Loške vasi, 81 let; Jožeta Zoran, učiteljica iz Drenja, 73 let; Jože Potočar učitelj iz Gor. Gradisce, 78 let.

Novomeška kronika

«SO PREVEČ SPARJENE!» Res je, hubenost, ki dopoldne in popoldne vedno na soncu na novomeškem življenjskem trgu, niso za kupca nič kaj vabljive, saj je treba precej truda, da bi jih ohladili, če jih hoče uporabiti. Povprašali smo prodajalca, kaj se ne preseli v kostonjevo senco. »Saj vidite,« je rekel, »tam so avtomobili in posek. Pa tudi človek, ki skrbi za trg, nam je rekel, naj prodajamo tukaj!« Nekaj ton lubenice in nekaj ton peska. Katere od teh ton bolj zaslužitjo senco?

PRILETNA ZANIMIVOST je malj skvaril v okoliščini Ribje restavracije na začelnici Dlančeve ulice. Okrasne ribice so se po prvih dneh razstavljajanja umazane delnim, razstavljajanja, ki so zlasti priljubljene otrok. Pa tudi mnogi odrasli ljudje se radi ustavijo pred izložbo, kakršnih v naših krajih ni veliko. Kakšno vodo pijemo v Novem mestu po večdnevni dežju ali po hudih nalivih, pa smo lahko videli prejšnji teden, ko namreč nismo videli nobene ribe zaradi kalne, rjavkaste tekočine v skvarilju Napaja ga seveda naš mestni vodovod; ker nimamo vseh čistilnih naprav, moramo po vsakem močnejšem deževju uživati sirot bakteriološko dobro vodo, ki pa je zaradi umazane barve venjarje vse prej kot užitna!

Te dni so poslali z občine vsani trgovcem na Glavnem trgu Odlok o komunalni ureditvi in izglodu nasolj in občini Novo me-

Slabša letina v Suhi krajini

Letošnja letina v Suhi krajini ni taka, kot so kmetovalci pričakovali. V splošnem bo manj pšenice in krompirja, okoli Stavče vasi, Jame in Dvora pa je tudi koruza slabobrodila. Padavin je bilo sicer dovolj, niso pa bile ob pravem času, zato niso posebnost koristile. Pšenična zrna so ponekod zelo drobna, zato edino parke in otroško menjati seme.

STANOVANJSKA IZGRADNJA ZAMUJENA

V Žužemberku je bilo letos v stanovanjski izgradnji malo narejenega. Stiri družinska stanovanja bo v adaptirani hiši uredila zadruga,

obrat Iskre pa še ni pričel graditi stanovanjskega bloka. Vodstvo obrata si je sicer prizadevalo za gradnjo bloka, naletelo pa je na več težav in tako se je gradnja zavlekla. Tudi med zasebniki je precej zanimanja za gradnjo hiš. Mnogi imajo že pripravljen gradbeni material, čakati pa morajo na izdajo lokacijskega dovoljenja in tako bodo lahko šele prihodnjo spomlad začeli graditi.

PREMALO KURJAVE ZA ZIMO

Letos so izdajali sečna dovoljenja na podlagi zaloge v gozdnih parcelah, v katerih so lastniki zaprosili za sečnjo. Mnogi prosilci pa niso

navedli vseh gozdnih površin, zato jim je pristojna komisija odobrila le posek manjših količin lesa. Nekateri so dobili dovoljenje samo za 1,5 do 4 metre, kar pa je seveda premalo za potrebe gospodinjstev.

RUSEVINE NA ZAFARI SE NISO ODSTRANJENE

Ze konec leta 1962 so na zboru volivcev v Žužemberku sprejeli sklep, da je treba ruševine na Zafari odstraniti. Kmalu bosta minili že dve leti, ruševin pa se še nihče ni dotaknil. Stvar bi še ne bila tako huda, če ne bi ruševine ogrožale varnost številnih obiskovalcev te lepe razgledne točke.

M. S.

FRANJO SENICA — mar res že petdeset let?

8. septembra je Franjo Senica, narkotizer v novomeški bolnišnici, ki ga mnogi Dolenjci že od predvojnega obdobja sem poznajo kot zdravstvenega delavca, praznoval Abrahama. Rodil se je v delavski družini v Melišah pri Gornjem gradu na Stajerskem. Najprej se je učil za trgovca. Službi v zdravstvu, kamor ga je zaneslo leta 1933 v novomeški bolnišnici, je ostal zvest do današnjih dni. Jubilar je že oktobra 1942 začel sodelovati z NOB, v partizane pa je odšel na jesen 1943. Po demobilizaciji v letu 1946 je služboval v zdravilišču Topolšica, na zagrebški kliniki ter na Kirurški kliniki v Ljubljani, 1953 leta pa je spet prišel nazaj v novomeško bolnišnico, kjer opravlja delo narkotizera v aseptični operacijski sobi.

Franja poznamo vsi kot vedrega, poštenega človeka, ki poleg odgovorne službe najde dovolj časa za udeleževanje v družbenem delu. Poznamo ga kot aktivista SZDL,

RK in sindikata, kot dobrega člana ZB in zgledega komunista, ki že vrsto let uspešno sodeluje v samoupravnih organih naše bolnišnice. Za vestno opravljanje odgovornega dela ga je Prezidijska skupščina SRS že odlikovala z redom dela III. stopnje. Ob lepem jubileju — dočakal ga je svež

in mladosten — mu želimo še mnogo let življenja in veliko uspehov pri delu!

ŠENTJERNEJSKE DROBTINE

● **Matični in krajevni urad** v Sentjerneju je nekaj dni posloval samo v eni sobi, ker so prostore belili in preurejali. Dela so bila zelo hitro končana.

● **Gospodinje se pritožujejo** nad preskrbo z zelenjavo in pravijo, da morajo tiste, ki nimajo doma vrta, v Novem mestu tudi po peteršilj. Drug problem je mesnica,

kjer je zelo majhna izbira mesa in Sentjernejčani mislijo, da dobe le tisto meso, ki ostaja v Novem mestu. Če je to res ali ne, je vprašanje, na vsak način pa bi jih bilo vredno z boljše kvalitete prepričati o nasprotnem!

● **Eden največjih pevskih zborov** v naši državi je na šentjernejski šoli. Te dni je spet pričel vaditi prizadevani pevovodja Albert Zupanc meni, da bo letos njegovih 300 pevcev lahko nastopilo na več prireditvah tudi izven domačega kraja. Nameravajo prirediti samostojen koncert v Zagorju ob Savi, na katerem, bo kot je obljubil, sodeloval tudi znani prvak ljubljanske opere Ladko Korošec. Razen tega bodo nastopili na reviji v Črnomlju in na celjskem festivalu.

sto, da bi jih spomnili na 5. člen, ki pravi: »Izločbe vseh lokalov na Glavnem trgu morajo biti odprte neprekinjeno od 7. do 23. ure. Biti morajo čiste in primerno urejene, v nočnem času pa rasvetljene.« Odlok je še več kot leto dni v veljavi, kljub temu na trgu egiptovski temo prepročje le cestna rasvetljava. Nič čudnega, če zvečer v mestu ni sprehalov...

● **V petek so na Glavnem trgu** odprli nov trgovski lokal v prostoru bivše delikatesne trgovine. Podjetje Dolenjska je ob otvoritvi postreglo kupcem z izredno znižanimi pleštinami, ki gredo zelo dobro v promet. Do spomlad bo trgovina ostala laika, kakršna je, potem pa jo bodo sosednjim tekstilnim lokalom vred temeljito modernizirali.

● **Blaga** je bilo v ponedeljek na življenjskem trgu dovolj, cene pa niso ustrezale in so jih morale zaradi tega kmetovalke dosti preskrbiti od mestnih gospodinj. Krompir so prodajali po 55 din, paradižnike po 80 din, slive po 80 din, vino po 200 din, brskve po 100 din, jajca po 48 din, grozdje po 200 din, fižol po 80 din, solato po 140-150 din kg, čebulo 100 din, papriko 100 din, česen 240 din, zelje 80 din, ohrovt 80 din in korček 80 din kg.

● **Gibanje prebivalstva:** pretekli teden v mestu ni bilo ne rojstev ne porok in ne smrti.

Interesi gostov za privatne sobe

S pričetkom šolskega leta se je glavna zdraviliška sezona v Dolenjskih Toplicah končala. Gostje pa še vedno prihajajo v ta kraj. Letos jih je bilo precej iz raznih evropskih dežel, pa tudi iz Amerike, zlasti rojakov. Gostje obiskujejo zdej posebno radi okolišne kraje, kjer jim prijazni vinogradniki postrežejo s pristno domačo kapljico. Vsakoletni večji dotok zdraviliških gostov, ki žele stanovati v privatnih hišah, pa sili domačine, da uredijo svoje domove.

D. G.

Množica domačinov je takoj po odkritju položila pred novi spomenik jesensko cvetje in šopke vrtnih rož, zagorele pa so tudi prve svečice: mrtvim v slavo in spomin...

Spominu junakov in žrtev iz Podgorja

Množica ljudstva iz Stopič in okoliških vasi se je v nedeljo dopoldne zbrala na stopiškem pokopališču, kjer je krajevna organizacija Zveze borcev odkrila spomenik 49 padlim partizanom in žrtvam fašističnega nasilja. Med svojci pokojnih borcev in njihovimi sosedi smo videli tudi predstavnike občinske skupščine, Obo SZDL in občinskega komiteja ZKS, Zveze borcev in drugih. Vsi so prišli počastit spomin junakov, ki so z življenji zapečatili ljubezen do domovine. — O tem in o pomenu naše revolucije je pred množico spregovoril Miha Gilha, predsednik KO Zveze borcev. Med drugim je dejal, da odkriva organizacija spomenik padlim v spomin in hkrati v opomin, da bi se vsi vedno zavedali, kako drago smo plačali svobodo. Z minuto molka je množica poča-

nizacija ZB in stopiška osnovna šola, katere upraviteljica Fanci Novak je med drugim dejala, da bo šola oskrbovala novi simbol iz vzgajala mlade generacije v duhu svetlih tradicij NOB. »Na zgledih sto in sto tisočev nemih prič, raztresenih po vsem svetu, bomo mlajšino učili, kako se je treba boriti proti zločinu, nazadnjaštvu in mračnjaštvu in kako je treba ljubiti domovino« — to je obljuba stopiške šole in njenih vzgojiteljev pred novim spomenikom.

Pionirka in mladinka domače šole sta nato lepo recitali Kajuhove pesmi in se tako spomnili junakov domačih vasi. Marsikatero oko se je

orošilo, ko so svoji položili k vencem Zveze borcev, gasilcev in občine še svoje šopke rdečih rož in prizgati svečice pred spomenkom.

Posebej moramo poročati, da tako lepe udeležbe na javni svečanosti v Podgorju že lep čas ni bilo in da so Stopičani ter okoliščani zares dostojno počastili spomin na žrtve za svobodo. Pohvalo zasluži tudi podjetje MARMOR iz Gradca, ki je spomenik po načrtu Jožeta Zamijena izdelalo. Komisija za spomeniško varstvo pri občinskem odboru ZZB NOV bo letos odkrila še spomenika na Dolžu in v Sentjerneju, s čimer bo uredila svoje načrte za 1964.

OBSEŽNI NAČRTI ZA 600-LETNICO NOVEGA MESTA

Ze dalj časa se v Novem mestu govori o 600-letnici ustanovitve mesta, ki naj bi jo prihodnje leto kar najsvetaneje proslavili. Imenovan je bil poseben odbor, razen njega pa še več komisij, s pomočjo katerih bodo stekle priprave. Ena teh komisij za sestavo programa slovesnosti in prireditev — se je pretekli teden že sestala in pričela delati.

Člani: Janko Jarc, Bogo Komelj, Jože Suhadolnik, Jože Glonar, Lojze Kastelic, Ernest Jazbec in Robert Romih so bili mnenja, naj bi svečanosti trajale vse od obletnice ustanovitve 7. aprila, do občinskega praznika, 29. oktobra. V tem času se bodo ob vseh pomembnejših datumih: tako 7. aprila, 1. maja, 8. maja, 25. maja, junija, 4., 13., 14. in 22. julija, avgusta, septembra in 29. oktobra zvrstile številne kulturne in športne prireditve v mestu in tudi na podeželju.

Predvidenih je več zgodovinskih, knjižnih in drugih razstav, pomembnih športnih srečanj in nastopov, odkritij spomenikov in grobišč, otvoritev novozgrajenih objektov, kulturnih revij, predavanj itd., mimo tega pa se nam obeta nekaj posebnih kulturnih užitkov. Prav gotovo bo veliko zanimanje za simfonični koncert Marijana Kozine in opero Ekvinokvij istega skladatelja; obe prireditvi bosta verjetno na prostem, na dvorišču grnske kmetijske šole. Glasbena šola se namerava oddolžiti spominu skladatelja, Novomeščana Ignaca Hladnika s posebnim Hladnikovim koncertom in odkritjem spominke plošče na njegovi hiši v Muzejski ulici.

Okvirni program prireditev je že sestavljen, dokončno pa bo sprejet na ponovni seji v začetku oktobra. Člani komisije bodo medtem navezali stike z izvajalci kulturnega sporeda od drugod, kakor tudi z domačimi skupinami, ter se dogovorili za točne dneve nastopov.

Kvalitetnih prireditev prihodnje leto res ne bo manjkalo, vprašanje pa je, če bodo uspeli pravočasno urediti tudi mesto. Ze zdaj bi bilo treba misliti na popravilo in beljenje fasad, na popravilo pločnikov in ulic, ureditev parkov in zelenic ter na vsa druga dela, za katera je ugodno vreme zelo važen pogoj.

NOVOMEŠKA KOMUNA

stila padle junake in druge žrtve, nakar je predsednik Gilha spomenik odkril. Vod borcev iz novomeške garnizije je streljal častne salve, zapeli pa so pevci Svobode iz Novega mesta in pionirji stopiške šole. Spomenik sta prevzela v varstvo krajevna orga-

RAZPIS ŠTIPENDIJ

Svet delovnega kolektiva uprave skupščine občine NOVO MESTO

razpisuje naslednje štipendije:

- 2 štipendiji na pravni fakulteti,
- 3 štipendije na ekonomski fakulteti,
- 1 štipendijo na fakulteti za arhitekturo, gradbeništvo in geodezijo — oddelek za gradbeništvo,
- 1 štipendijo na medicinski fakulteti,
- 1 štipendijo na višji šoli za socialne delavce,
- 1 štipendijo na gimnaziji Novo mesto,
- 3 štipendije na ekonomski srednji šoli in
- 3 štipendije na administrativni šoli.

Prošnje s prepisom diplome oziroma spričevala in kratkim življenjepisom naj pošljejo kandidati do 3. oktobra 1964 upravi Skupščine občine Novo mesto. Prošnji je priložiti kolek za 50 dinarjev.

SKUPŠČINA OBČINE NOVO MESTO

Drugi turnir za Tivoli

Na igrišču v Tivoliju v Ljubljani je bil v nedeljo odigran drugi mladinski turnir v košarki. Sodelovali so ekipe mladinc iz Novega mesta, Tivolija in ljubljanske Ilirije. Po tem turnirju je položaj na vrhu še bolj negotov. Zmagovalca bo odločila šele zadnja tekma med Novim mestom in Tivolijem. Sedva pa tudi Ilirijanke niso toliko slabše, da ne bi bile zmožne pripraviti presenečenja. Tokrat se je Tivoli maščeval mladim Novomeščankam za poraz v Novem mestu in imata obe ekipi enako število točk.

Rezultati turnirja: Tivoli : Ilirija 19:13 (16:6). Tivoli : Novo mesto 22:18 (9:11). Novo mesto : Ilirija 25:20 (15:10). Razveseljivo je napredok vseh treh moštov. Novomeščanke so pokazale, da se da z vztrajnim delom doseči prav lepe uspehe. Tako smo na najboljši poti, da bomo tudi v Novem mestu gledali kvalitetno košarico. Redni treningi so že obradili prve zadove.

Mladinke Novega mesta so v Ljubljani igrali v naslednji postavi: Somrak, Markez, Dobovnik, Bohar, Glonar I., Glonar II., Potrč, Avčič, Peralj in Turk.

Šport zadnjih dveh tednov v Kočevju

Pred kratkim je bila na stadionu v Gaju prijateljska nogometna tekma med NK »Goraninoma iz Trbovelj in NK Kočevje. Tekme je bil 2:1 v korist gostov, ki so bili bolj vigrani in vzdržljivi.

6. septembra je bilo odigrano prvo kolo podzvezne nogometne lige med moštvoma NK »Rudars iz Trbovelj in NK Kočevje. Tekme so bile zaključene z naslednjimi rezultati: mladinci NK »Rudars : NK Kočevje 3:4 (3:1), člani NK »Rudars : NK Kočevje 4:4 (1:1).

KOSARKA

6. septembra se je pričelo tudi kolo okrajne mladinske košarske lige. Prvi nasprotnik mladim kočevskim košarkašem je bilo moštvo TVD Partizana iz Medvoč. Zaradi zelo slabega vremena se je tekma odvijala v telovadnici doma telesna kultura. Tekmo so dobili gostje z rezultatom (20:14). Gledalcev je bilo zelo veliko, vendar bi morali kadilci bolj upoštevati hišni red. Nekateri si domišljajo, da jim je vse dovoljeno!

ODBOJKA

Tudi ta športna panoga je močno napredovala, od kar imajo igralci primeren prostor za vadbo. Prvo nedeljo v septembru je

bil odigrano prvo kolo jesenskega dela prvenstva v II. republiški ligi. V gosteh so bili odbojkarji TVD Partizana Jelšane pri Ilirski Bistrici. Tudi to tekmovanje je na prostem preprečilo močno neurje in so se morali tekmovalci pomeriti v telovadnici. Domačini so pokazali še precejšnje izkušnje, kar potrjuje rezultat 3:0 v korist TVD Partizana Kočevje. V nizih so bili doseženi takle rezultati: 15:8, 15:9 in 15:7. Moštvo iz Kočevja je bilo v spomladanskem delu tekmovanja na II. mestu za OK iz Kamnika z enakim

številom točk, vendar s slabšo razliko v setih. Dom telesne kulture je tako spet začel delovati med počitnicami. Tudi zadnja nedelja je bila za kočevske športnike zelo živahna tako na domačem terenu, kakor tudi v gosteh pri drugih klubih.

Odbojka (ekipa TVD Partizana) se je srečala na domačem terenu z ekipo TVD Partizan Brestanica v nadaljevanju tekmovanja za prvenstvo v II. republiški ligi. Domači so zmagali s 3:0 (15:13, 16:14 in 15:9). Gostje so pokazali precejšen napredok, vendar niso bili kos domačinom kljub temu, da so to pot igrali slabše kakor smo jih vajeni.

Nogomet — N.K. Kočevje je gostoval na prvenstveni tekmi ljubljanske podzvezne v Medvočah. Dvojboj se je končal neodločno pri članih s 3:3 in mladincih z 2:2. Z malo več sreče bi lahko zmagali kočevski nogometaši v obeh tekmah.

Košarkarji TVD Partizana so bili v gosteh pri košarkaških v Kisovcu pri Hrastrniku. Igrali so prvenstveno tekmo v okrajni mladinski ligi. Srečanje se je končalo v korist Kisovca z minimalno razliko 1 koša — 50:48. Mladim košarkašem TVD Partizana Kočevje se pozna, da še nimajo potrebne tekmovalne rutine in izkušnje. Z marljivo-stjo, kakor je kažejo pri vadbi, bodo tudi to lahko kmalu nadomnili.

A. ARKO

Občinsko prvenstvo balinarjev

Med tednom je bilo zaključeno občinsko prvenstvo balinarjev posameznikov. Na sporedu je bil finalni turnir najboljših četverice. Trije tekmovalci Zeleničarja (Legiša, Mraz in Štakar ter Cvar (13. maja) so se med seboj pomerili za naslov občinskega prvaka.

V prvih igrah je Cvar premagal Legišo s 13:6, prav tako pa je Mraz premagal Stalcarja s 13:5. V borbi za tretje mesto je nato Legiša premagal Stalcarja s 13:9. V finalni igri za prvo mesto je nato Mraz po hudi borbi premagal Cvara s 13:10. Končni vrstni red: 1. Mraz, 2. Cvar, 3. Legiša, 4. Stacar.

(en)

Mraz — sedmi v državi

Na Reki je bilo v nedeljo državno prvenstvo balinarjev posameznikov. Tega tekmovanja se je udeležilo 9 slovenskih in 7 hrvaških tekmovalcev. Zaradi preveč gladkih igrišč slovenski tekmovalci niso upali poseči v borbo za najvišja mesta.

Rudi Mraz iz Novega mesta je imel v predtekmovalju ugoden žreb, tako da se je brez borbe uvrstil med osem najboljših. Poleg njega sta se uvrstila samo še dva slovenska tekmovalca. V nadaljevanju tekmovalnj je bil Mraz izžreban v grupo s Firmom (Zagreb), Umberac (Istra) in Baj-

cem (Postojna). Z odličnim Umberacom je Mraz izgubil 15:8. Firm pa je premagal Bajca. V naslednji igri je nato Mraz imel hudo borbo z Bajcem. Bajc je povedel z 11:0, vendar je nato uspešno Mrazu znižati na 11:9, nato pa je dvakrat pograbil ter izgubil odločilno partijo. V naslednji igri je nato izpadel tudi Bajc, tako da so se med prve štiri plasirali sami hrvaški tekmovalci.

Vrstni red državnega prvenstva balinarjev posameznikov je naslednji: 1. Poniš (Reka), 2. Umberac (Istra), 3. Srdač (Pula), 4. Firm (Zagreb), sledijo Mahne (Reka), Bajc, Mraz, Novak.

(en)

Novo mesto : Rakek 1:1

Prvenstvena nogometna tekma drugega razreda ljubljanske podzvezne. Igrišče Bratstva in enotnosti, gledalcev okrog 100. Vreme oblačno, teren idealen za igro. Sodnik Sever iz Kočevja. Straža govor: Korošec v 17. minuti za Elan in Mišič v 80. minuti za Rakek.

Elan: Primc, Marčetič, Benčina, Majerle I., Vesel (Majerle II), Hrovat, Korošec, Jerković, Mrvar, Bučar. — Rakek: Conda, Benčina, Kubat, Korošec, Majstorovski, Mišič, Smodila, Mlakar, Prečeren, (Arko), Stojković.

Tekma je bila tipično prvenstvena. Obe moštvi sta se precej trudili, a sta tudi precej grešili. Najprej so napadli Novomeščani, ki so feležl čimprej doseči gol. Po dolgočasnem obleganju nasprotnikov vrat jim je to uspelo v 17. minuti preko Korošca. Pet minut pozneje so bili Elanovci še enkrat uspešni, vendar je bilo več igralcev v nedovoljenem položaju, tako da solidni sodnik Sever zadetka seveda ni priznal. Po teh napadih se je igra precej umirila. Obe moštvi sta igrali pretežno po sredini igrišča. S tem rezultatom sta ekipi tudi odšli na odmor. Bolj ko se je bližal konec tekme, bolj so gostje prehajali v ofenzivo, tako da je gol vsekod visel v zraku. V enem od nevarnih napadov je Mišič deset minut pred koncem tekme le zadel

nebranjeni del mreže in tako izenačil rezultat. Neodločen izid je realen izhod srečanja, v katerem je vsako moštvo prevladovalo po en polčas.

Rezultat pa še ni končno veljaven, ker so pri Elanu igrali nekateri igralci, ki niso bili pravilno registrirani. V primeru, da se bo tekma registrirala z rezultatom 3:0 bodo Elanovci najavili protest, ker so razpored tekmovalci dobili šele dan pred prvo tekmo.

-al

KOČEVSKO KEGLJIŠČE: med najboljšimi v Sloveniji!

Na povsem prenovljenem kegljišču sta se ob otvoritvi v nedeljo, 6. 9., v prijateljskem srečanju v disciplini 10-kralj 100 lučajev in v borbeni igri pomerili ekipi KK »Brest« Cerknica in KK Kočevje. Zmagal je »Brest«, kar je bilo pričakovati, saj so bili igralci Kočevja brez treninga in 128 kegljev razlike ni bil prehud poraz. »Brest« je imel 3899 podrtih kegljev (Grom 433, Tornič 396), Kočevje pa 3771 (Kočevar 411, Sercer 408). Zadnji štiri igralci so igrali še 100 lučajev in je tako v 200 lučajih Grom podrl 892 kegljev, kar je rekord kegljišča, Kočevar pa 835. Barbena igra je bila napeta in zanimiva in čeprav so domačini do zadnjega seta vodili, so igralci Bresta v zadnjem setu potegnili in zmagali s 388 proti 368 podrtimi keglji. Vsi tekmovalci so se izrazili v novih stezah zelo pohvalno, državni reprezentant Grom pa je menil, da je sedaj kočevsko kegljišče med najboljšimi v Sloveniji, kjer bo možno dosežati odlične rezultate. Tako kočevskim kegljačem ne bo žal za več kot 2000 ur prostovoljnega dela, ki so vložili za prenovitev kegljišča.

JOZE SMOLEJ

ZDRAVNIK VAM SVETUJE

Angina ni vedno nedolžna bolezen!

Angina je vnetje mandeljev in njihove okolice. Običajno zatečejo tudi bezgavke na vratu, ki jih tipljemo kot fiziozla zrna. Mandlji so lahko samo rdeči, lahko imajo bele ali rumenkaste pege, zrna in mre-nice, lahko pa je v njih rana. Pri angini je vročina sorazmerno visoka, tudi čez 38° C, požiranje je boleče ali pa sploh ni mogoče, bolečine so značajne, splošno počutje je slabo, včasih bole tudi udje oziroma čuti bolnik v udih precejšnje utrujenosti. Teka ni, boli glava, bolnik se rad vleže v posteljo, spi pa slabo.

Bolezen običajno traja 3 do 4 dni, stanje se popravi, bolečine v grlu in oteklina ter znaki na mandljih izginejo, vročina postane normalna, bolnik je spet sposoben za delo.

Čeprav poteka angina običajno brez komplikacij, je še splošno znano, da se z angino začne cela vrsta nevarnih bolezni in da lahko angina pusti izredno neprijetne posledice, ki so lahko tudi smrtno. Najbolj znane posledice angine so vnetje srednjega ušesa, vnetje sklepov z vnetjem srčne mišice in srčnih zaklopov ali pa brez zadnjega, vnetje slepiča, absces v okoliškem tkivu mandljev in kot najhujša in smrtonovarna posledica: septična angina z gnojem v krvnih žilah, ki zahteva takojšnjo operacijo in izdatno zdravljenje z antibiotiki.

Dobro je tudi, če vemo, da se precej nalezljivih bolezni začne z angino in da laik v prvih urah ali dnevih ne more spoznati za kaj gre, razen če bolezen nastopa v epidemičnih pojavih. Spomnimo se samo nekaterih: škrlatinka, davica, ošpice, otroška paraliza, gripa.

Zato je prav, da bolnik z angino poišče zdravniško pomoč, ker bo le strokovnjak lahko določil pravilno zdravljenje te bolezni in tako preprečil nevarne posledice oziroma pravočasno ukrepal pri pojavljajoči se nalezljivi bolezni.

V splošnem pa velja, da spada bolnik z angino v posteljo, da sme uživati le vroče pijače kot čaj, limonado in sadne sokove, nikakor pa ne alkoholnih pijač, ki v takem primeru samo škodujejo.

DR. B. O.

Krmeljski rokometiši — za zgled!

Zanimanje za rokomet v Krmelju je veliko, na igrišču pa vedno vadijo pionirji, mladinci in člani. »A« moštvo tekmuje pod imenom »Svoboda« v ljubljanski conski ligi, »B« moštvo pa pod imenom »Metalna« v zasavski ligi. Začetki rokometne segoje v leto 1961, leta 1962 pa so bili Krmeljci, čani že prvaki bivšega novomeškega okraja. Na kvalifikacijah za republiško ligo so se uvrstili na tretje mesto, vendar so bili boljši od Velenja, čeprav so tamkašnji pogoji bolj šk. Leta 1963 so Krmeljčani igrali v štajerski conski ligi in prekrižali račune marsikatere mu boljšemu nasprotniku. To-

da bili so brez trenerja in tehničnega vodstva. Šele letos so začeli redno trenirati pod vodstvom igralca Marjana Zamana, ki je opravil trenerski tečaj v Rovinju. Uspehi vadbe pod takim nadzorstvom so že zaznavni, saj fantje zmagujejo s precejšnjimi naskoki v golih. Njihova igra je igra pravih sportnikov. Največje težave imajo z denarjem, saj čisto krijejo stroške potovanja z lastnimi sredstvi. Največji uspeh so dosegli 30. avgusta letos v Brežicah, kjer so se med 12 moštvi iz raznih krajev Slovenije in Hrvaške uvrstili na drugo mesto in prejeli diploma. Vsa ta njihova priznanja, ki morajo roditi le uspeh, so lahko za zgled vsem drugim športnikom v občini, njim samim pa želimo še večje uspehe.

BORIS DEBELAK

KRMELJ : CERKLJE 27:14

V prvenstveni tekmi ljubljanske conske lige so rokometiški krmeljski »Svoboda« na svojem igrišču premagali »Partizan« iz Cerklje s 27:14 (12:9). Domačini so že v prvih petnajstih minutah vodili s 6:1. Posebno sta ugajala oba vratarja. Dobro je sodil Toplišek iz Brežic. Za Krmelj so bili uspešni: Zitnik s 7 goli, J. Logar in Terglav s 6, Zaman s 5 itd., pri gostih pa je najbolj ugajal Kuželj s 7 zadetki.

D.B.

RADIO LJUBLJANA

VSAK DAN: poročila ob 5.15, 6.00, 7.00, 8.00, 12.00, 13.00, 17.00, 19.30 in 22.00. Pisan glasbeni spored od 5.00 do 8.00.

PETER, 18. SEPTEMBRA: 8.55 Pionirski tednik. 10.15 Igrajo pihalne godbe. 11.15 Pozor, nimaš prednosti! 12.15 Kmetijski nasveti — Inž. Jože Maček: Razkuževanje semen ozirom žit pred setvijo. 14.35 Iz vlog naših opernih pevcev. 15.45 Poje mladinski zbor iz Holandije, Estonije in Rusije. 18.10 Promenačni koncert. 20.30 Trideset minut v studiju 14. 21.15 Oddaja o morju in pomorščakih.

SOBOTA, 19. SEPTEMBRA: 8.35 Iz koncertov in simfonij. 9.40 Orkestri in pevci zabavne glasbe iz Sovjetske zveze. 11.15 Pozor, nimaš prednosti! 12.15 Kmetijski nasveti — Inž. Tone Wagner: Predvideva obnova hmeljišč v prihodnjem letu. 14.05 Mali glasbeni mozaik. 14.35 Naši poslušalci čestitajo in pozdravljajo. 17.05 Gremo v kino. 18.45 Novo v znanosti. 20.00 Lepe melodije. 20.30 Sobotni večeri v naših krajih. 22.10 Oddaja za naše izseljence.

NEDELJA, 2. SEPTEMBRA: 8.00 Mladinska radijska igra — Franci Puntar: Pačke. 9.05 Naši poslušalci čestitajo in pozdravljajo — I. 10.00 Še pomnite, tovariši... 11.40 Nedeljska reportaža. 12.05 Naši poslušalci čestitajo in pozdravljajo — II. 13.30 Za našo vas. 15.05 »Danes popoldne«. 16.00 Humoreska tega tedna — K. Lindeman: Modri mož. 20.00 Vilko Ukmar: Lepa Vida (radijska privedba baleta). 22.10 Godala v noči.

PONEDELJEK, 21. SEPTEMBRA: 8.55 Za mlade radovedneže. 11.15 Pozor, nimaš prednosti! 12.15 Kmetijski nasveti — Inž. Milena Lekšan: Važnost jesenskega sajenja sadnega drevja. 14.05 Mali glasbeni mozaik. 14.35 Naši poslušalci čestitajo in pozdravljajo. 15.45 Igra pihalni orkester LM pod vodstvom Rudolfa Starča. 17.05 Poletni spreodi. 18.45 Na mednarodnih križpotjih. 20.00 Revija slovenskih izvajalcev zabavne glasbe. 22.10 S popevkami po svetu.

TOREK, 22. SEPTEMBRA: 9.25 Mladi izvajalci — mladim poslušalcem. 10.15 Z domačih opernih odrov. 11.15 Pozor, nimaš pred-

nosti! 12.15 Kmetijski nasveti — Inž. Ljubo Hrček: Ugotovitve in sklepi z vinarske razstave. 14.50 Zvoki kitar. 17.05 Poletni spreodi z zabavnimi orkestri. 18.10 Koncert po željah poslušalcev. 20.30 Radijska igra — Marjan Marinc: Iluzije na asfaltu. 21.40 Veseli zvoki.

SREDA, 23. SEPTEMBRA: 8.55 Pisan svet pravljic in zgodb. 10.30 Človek in zdravje. 11.15 Pozor, nimaš prednosti! 12.15 Kmetijski nasveti — Vet. Stanko Arko: Reja kuncev — neizkoriščena rezerva našega kmetijstva. 15.15 Zabavna glasba. 15.40 Komorni zbor RTV Ljubljana poje pesmi slovenskih skladateljev. 17.05 Poletni spreodi z našimi solisti. 18.45 S knjižnega trga. 20.00 Iz naših studiov. 20.45 Gilbert Beauduc: Aran — opera v dveh dejanjih.

ČETRTEK, 24. SEPTEMBRA: 9.25 Veseli pozdravi. 10.15 Z opernimi pevci po svetu. 11.15 Pozor, nimaš prednosti! 12.15 Kmetijski nasveti — Inž. Slavko Cepič: Koliko mleka naj dajo privesnice. 14.35 Naši poslušalci čestitajo in pozdravljajo. 15.15 Zabavna glasba. 17.05 Poletni spreodi po glasbenih galerijah — tokrat romantično. 18.10 Turistična oddaja. 20.00 Cetrtek večer domačih pesmi in napevov.

Spominček na letošnja dela na jadranski magistrali: staro cesto je treba zničati. Na sliki delajo to brigadirji MDB ANA ZIHERL, v kateri so bili tudi fantje in dekleta z našega področja

V TEM TEDNU VAS ZANIMA

Tedenski koledar

Petek, 18. septembra — Irena
 Sobota, 19. septembra — Suzana
 Nedelja, 20. septembra — Braue
 Ponedeljek, 21. septemb. — Matej
 Torek, 22. septembra — Mavricij
 Sreda, 23. septembra — Slavojka
 Četrtek, 24. septembra — Nada

ALLOGLAS

PRODAM okoli 200 kg starih časopisov: Ljudska pravica, Delo in Slovenski poročevalec, vse zloženo po dnevih in mesecih od leta 1950 do vključno leta 1963. Franc Milavec, Puščava 1, pošta Mikropog.

UGODNO PRODAM dva psa ovčarja in pasco. Naslov v upravi lista. (553-64)

PRODAM 36 aron njive v Zablj vas. Naslov v upravi lista. (550-64)

UGODNO PRODAM spalnico, vzmetne posteljne višokle in kuhinjsko kredenco. — Naslov v upravi lista. (548-64)

KUPIM ZAZIDLJIVO parcelo za weekend hišo med Žužemberkom in Dol Toplicami. Ponudbe na upravo lista pod »Weekend 64«. (552-61)

100.000 DINARJEV nagrade ali večja posojilo dam za manjše komforno stanovanje v Novem mestu ali drugem večjem kraju za eno do dve solidni osebi. Kupim, adaptiram ali zamenjam. Kolenc, Dolenjske Toplice 9.

ŠTIRICLANSKA DRUŽINA išče pridno dekle, lahko začetnica. Nada Teršar, Novo mesto, Cankarjeva 19.

GOSPODINJO — LAHKO UPOKOJENKA — iščem k štiriclanski družini: Plača, soba, hrana in ugodni pogoji. Dana Butara, Štenska 113, Ljubljana.

ZA POMOČ v gospodinjstvu iščem pošteno in pridno dekle. Prof. Broda Rus, Ljubljana, Linhartova 11.

MIZARSKEGA POMOČNIKA za pohištevna dela sprejemam. Plača do 220 din na uro. Stanovanje preskrbljeno. Franc Kajzer, Podgora 24a, pošta Sentvid pri Ljubljani.

GOSPODINSKO POMOČNICO takoj sprejme družina z enim otrokom. Zelo dobri pogoji. Lenarčič, Ljubljana, Žitnikova 25, Rožna dolina.

PEROVSKEGA VAJENCA sprejme pekarna Omerzel, Krško. Lahko tudi s šest razredi šole. Hrana in stanovanje pri mojstru. — Sprejemamo tudi pekarskega pomočnika.

PECARSTVO IVAN ZAGAR, Ljubljana, Vodmatska 2-II., sprejme pekarskega pomočnika in pomožnega delavca. Stanovanje je preskrbljeno.

NYTON PLASC je bil izgubljen dne 8. septembra od Kandida do smilbala. — Poštenega najditelja prošim, da ga vrne proti nagradi. Anica Tramite, bolnišnica Kandija, Novo mesto.

UGODNO PRODAM pomvalno mizo, električni kuhalnik na tri plošče in radio aparat. Naslov v upravi lista.

ZDRAVILISCE ROGAŠKA SLATINA — Bolezni jeter (zlatenica, vnetja) zdravi rogaški »DONAT« vrelec. Posvetujte se z zdravnikom »DONAT« dobiti v Novem mestu pri Trgovskem podjetju »Himaljnika« — telefon 21-129 in »Standarde« — telefon 21-158.

SPREJMEM VAJENCA za tapetniški poklic. Ludvik Povec, Partizanska 2, Novo mesto.

VIDEO

BROD NA KOLPI: 19. in 20. septembra angleški film »Liga gentlemenov«.

CRNOMELJ: 18. in 20. septembra ameriški film »Topova z Navarona«. 22. in 23. septembra jugoslovanski film »Otok«.

DOLENJSKE TOPLICE: 19. in 20. septembra francoski film »Crmni Orfej«.

KOSTANJEVICA: 20. septembra film »Maratonski bitkas«. — 23. septembra italijanski film »Skandali izma kulise«.

KOČEVJE, JADRAN: 17. in 18. septembra francoski film »Judokse«. 18. in 20. septembra ameriški film »Dva jezdeca«. 21. in 22. septembra ruski film »Pastir Kostjas«. 23. in 24. septembra »Draga moja, ostani z menoj«.

NOVO MESTO, KRKA: 18. in 20. septembra angleški film »Nenapovedani sestane«. Ob 19. uri za mladino ameriški film »Uspevana lepotica«. 21. in 22. septembra sovjetski barvni film

»Živi zakopani«. 23. in 24. septembra domači film »Službeni položaji«.

OSILNICA: 20. septembra sovjetski film »Balada o vojaku«.

PREDGRAD: 20. septembra ameriški film »Krvnik iz Nevada«.

RIBNICA NA DOLENJSKEM: 19. in 20. septembra angleški film »Vso dolgo noč«.

SEVNICA: 19. in 20. septembra ameriški film »Aprilska ljubezen«.

23. septembra francoski film »Zvezde opoldne«.

SODRAŽICA: 19. in 20. septembra francoski film »Babel gre v boj«.

STARA CERKEV: 19. in 20. septembra sovjetski film »Slepi muzikanti«.

STRAZA: 19. in 20. aprila italijanski film »Ne pozabi me«.

TREBNJE: 19. in 20. septembra jugoslovanski film »Ne drzaj v srečo«.

Potujoči kino Kočevje

Potujoči kino Kočevje predvaja 18. septembra francoski film »Igre ljubezni v Dolgi vasi«. 19. septembra v Stražnem vrhu; 20. septembra v Livoidu.

Potujoči kino Novo mesto

predvaja nemški kriminalni film »STRELEC V ZELENEM« v soboto, 19. 9., ob 19. uri v URS. NIH SELIH, v nedeljo, 20. 9., ob 15. uri v OREHOVICI in ob 19. uri v BRUSNICAH, v ponedeljek, 21. 9., ob 19. uri v STO. PICAH v torek, 22. 9., ob 19. uri v ŠMARJETI in v sredo, 23. 9., ob 19. uri na Gorjancih pri gostilni BADOVINEC — ZAJC (v slučaju slabega vremena v Podgradu).

NESREČE

Citroen v koruzo, potniki v bolnišnico

V tovornjak SI 21-23 s priklopi 11-94 SI se je pri srečanju na avtomobilski cesti pri Jezeru 19. septembra ob 20. uri zaletel osební avto Citroen OF-HM 181, ki ga je vozil Herman Siemek. Tovornjak je vozil proti Zagrebu, osební avto pa proti Ljubljani. Vozil sta se srečali na klanju. Nemec je vozil okrog 100 km na uro. Pri srečanju je preveč zavil na levo in trčil v tovornjak. Osební avto je močno odbilo in ga vrglo v koruzo ob njivi. Gabriel Siemek in Evangelia Kalzkreuth sta bili tako hudo ranjeni, da so ju morali takoj odpeljati v bolnišnico, ostala dva potnika v nemškem avtomobilu pa sta dobila lažje poškodbe. Citroen ni bil sposoben za vožnjo, saj so na njem ocenili gromotno škodo na 2 milijona dinarjev.

Zadnji cikcak mopedista

Mopedista Rajmonda Koprivca iz Pišec so varnostni organi videli pljanega na avtomobilski cesti, zato so ga 8. septembra zvečer ustavili v Čatezu ob Savli. Odpeljali so ga na odzvem krvi, njegovo vožnjo pa bo obravnaval še sodnik za prekrške.

Motorist na drogu

Motorist Alojz Brulc iz Ljubljane je 12. septembra ob 16.10 s preveliko hitrostjo zavil z avtomobilske ceste na novomeški odcep pri Karteljevem, kar je drago plačal. Pri zaviljanju je izgubil oblast nad krmilom in se prevrnil. Motor je odletel v jarek, voznik pa je obitčal na drogu prometnega znaka. Pri tem si je motorist zlomil obe nogi in si izpahnil ramo, zaradi česar je moral v novomeško bolnico. Škoda na vozilu so ocenili na 30.000 dinarjev.

Pogorela zapuščena hiša

18. septembra je zgorela v Močičah pri Starem trgu ob Kolpi zapuščena stanovanjska hiša, last Janeza Kavčiča. Domnevajo, da so jo zažgali vaški otroci, ki so tam okoli pasli živino. V hiši ni bilo nobenega stanovalca. Škoda so ocenili na 450.000 dinarjev.

NOVI KOVANCI IN BANKOVCI

Narodna banka je začela s 15. septembrom letos postopoma, kot se bo pokazala potreba, dajati v promet nekoliko spremenjene bankovce za 5.000, 1.000, 500 in 100 dinarjev. Na teh bankovcih bo namesto grba FLRJ grb SFRJ. Namesto napisava Narodna banka federativne ljudske republike Jugoslavije bo napisano Narodna banka Jugoslavije. Tam, kjer je bil datum 1. maj 1955, bo zdaj datum 1. maj 1963, namesto podpisa guverner V. Guzlina in predsednik upravnega odbora D. Radosavljevič, pa bosta podpisa: guverner N. Miljanovič in viceguverner I. Sion.

Spremenjena je tudi druga stran bankovcev. Republike so našteje po azbukici in v cirilici na bankovcih za 5.000 in 500 dinarjev, po abecedi in v latinici pa na bankovcih za 1000 in 100 dinarjev.

Narodna banka Jugoslavije je s 15. septembrom dala v promet tudi kovance za 10, 5, 2 in 1 dinar s podobnimi spremembami, kot so na bankovcih. Drugače so bankovci in kovanci, tako glede papirja oziroma kovine, velikosti, teže, risb, ornamentov ter drugega besedila in tiska oziroma kovanja nespremenjeni.

Bankovci za 1000 dinarjev z datumom 1. maj 1964 ter 5.000, 1000, 500 in 100 dinarjev, z datumom 1. maj 1955 ter kovanci za 50, 20 in 10 din z 1955 in za 5, 2, 1 in pol din z letnico 1953 ostanejo še naprej zakonito plačilno sredstvo.

KRONIKA + NESREČ

Pretekli teden so se ponesrečili in iskali pomoč v novomeški bolnišnici: Anton Gliha, delavec iz Ljubljane, je padel z motorja in si poškodoval levo nogo; Viktor Kovačič, delavec iz Rodin, je padel s hruske in si poškodoval levo nogo; Avguštin Surtič, traktorist iz Crnomolja, si je pri nakladanju lesa poškodoval nogo; Stane Hrovat, upokojenec iz Žužemberka, je padel in si poškodoval desno koleno; Jože Erjavce, sin posestnika iz Brezje, je padel in si poškodoval glavo; Tatjana Murgelj, snalčica iz Dol. Karteljevega, je padla s lestve in si poškodovala hrbtenico.

BREŽIŠKA KRONIKA NESREČ

Pretekli teden so se ponesrečili in iskali pomoč v brežiški bolnišnici: Vilma Martinc, avtomobilistka iz Laduča, je nekdo zabodel s nožem v trebuh; Alojz Pavkovič, sin posestnika iz Velike vasi, se je urezal z nožem v levo roko; Ignc Malus, posestnik iz Drenovca, je padel z lestve in si zlomil levo roko v rami in si poškodoval glavo; Magdalena Unetič, delavka iz Kostanjevice, se je usekala s sekuro v levo roko; Marija Zupančič, upokojenka iz Klanjca, je padla in si poškodovala desno nogo; Jože Požun, upokojenec iz Krajnoga brda, je padel s stola in si poškodoval desni kolik; Nada Cirnski, inženirka agronomije, je padla s kolesom in si poškodovala levo roko in glavo.

OBVESTILA

Delavska univerza Novo mesto

razpisuje v sezoni leta 1964-65 začetne in nadaljevalne tečaje: nemškega jezika, angleškega jezika, francoskega jezika in italijanskega jezika.

Tečaj bodo trajali skupno 100 ur ali tedensko dvakrat po dve uri v večernih urah. Prijave pošljite na Delavsko univerzo Novo mesto, poštni predal 54, ali sporočite po telefonu 21-111 do 30. septembra 1964.

DELAVSKA UNIVERZA NOVO MESTO

VEČERNA OSNOVNA ŠOLA

OSNOVNA ŠOLA »KATJA RUPENA« NOVO MESTO sporoča, da bo vpisovanje v I. in II. tečaj večerne osnovne šole na osnovni šoli »Katja Rupena« v Novem mestu od 28. septembra do vključno 30. septembra 1964 v dopoldanskem in popoldanskem času v pisarni tajništva.

Osnovna šola »Katja Rupena« Novo mesto

RAZPIS NATEČAJA

Republiški sekretariat za notranje zadeve SRS razpisuje n a t e č a j za izpolnitev delovnih mest v Ljudski milici in v kazensko poboljševalnih zavodih (pazniki)

Kandidat mora izpolnjevati naslednje pogoje:

- da je državljan SFRJ,
- da je odslužil obvezni vojaški rok v JLA,
- da ni prekoračil 28 let starosti,
- da je uspešno končal najmanj osemletko ali opravil izpit za kvalificiranega ali visokokvalificiranega delavca,
- da ni sodno kaznovan,
- da ni v kazenski preiskavi.

Vsak kandidat bo pred sprejemom v službo zdravniško pregledan in mora opraviti sprejemni izpit po določenem testu.

Sprejeti kandidati bodo prejemale plačo kot pripravniki po uredbi o nazivih in plačah uslužbenec organov za notranje zadeve ter odločbi o položajni plači v organih za notranje zadeve. Prejemali bodo tudi brezplačno uniformo in obutev. Samskim uslužbenecem so zagotovljena stanovanja na postajah LM ali v samskem domu. Uživali bodo vse redne in posebne ugodnosti, ki jih določajo zakoni in predpisi o socialnem in pokojninskem zavarovanju. Pouka pri strokovnem šolanju ne bodo plačevali.

Podrobnejša pojasnila o natečaju in pogojih za sprejem lahko dobe kandidati na vsaki postaji LM v SRS.

Republiški sekretariat za notranje zadeve SRS

Važno obvestilo Zdravstvenega doma in higijenske postaje v Novem mestu

Po odloku Občinske skupščine Novo mesto o deratizaciji bo Okrajni zavod za zdravstveno varstvo Ljubljana, enota za desinfekcijo, desinfekcijo in deratizacijo, v času od 21. 9. 1964 do vključno 15. 10. 1964 na področju Novega mesta in okolice zastrupljeval škodljive glodalce (miši in podgane).

Da bi bil uspeh pri uničevanju podgan in miši čim boljši in da se preprečijo morebitne nesreče (zastrupitev ljudi in domačih živali) je potrebno, da se vsi stanovalci območja, kjer bo zastrupljevanje, ravnavajo po naslednjih navodilih:

- Z dvorišč, iz drvarnic, hlevov, kleti in drugih dostopnih mest ob stanovanjskih hišah se morajo odstraniti smeti in odpadki hrane, da so podgane prisiljene jemati le zastrupljeno hrano (vabe).
- Ves čas, ko je nastavljen strup, ne smejo otroci brez nadzorstva staršev v prostore ali objekte, kjer so vabe nastavljene. Vse domače živali (pse, mačke, kokoši itd.) je treba odstraniti ali pa tako zaščititi, da ne morejo priti v dotik z zastrupljenimi vabami, poginjenimi podganami in mišmi.
- Nastavljenih vab se ne sme nihče dotakniti ali jih premeščati, ker je strup smrtonosen že v najmanjših količinah.
- Po končanem zastrupljevanju bo strokovna ekipa odstranila nastavljene vabe, pripravčamo pa, da lastniki prostora, kjer so ble vabe nastavljene, pred uporabo ponovno pregledajo zaradi morebitnega zakasnelega poglobina zastrupljenih živali. Poginjene živali je treba sežgati ali pa globoko zakopati. Strogo je prepovedano vabe ali poginule živali metati v smetišča, gnojlišča, vodotoke, kanale ali kamorkoli drugam.

Vabe bodo pripravljene na kartončkih in jih bodo strokovnjaki nastavili na mesta, kjer se zadržujejo podgane in miši. Vsa ta mesta bodo označena s puščico, zarisano na tlaku.

Opozarjamo vse stanovalce in zaposlene v zastrupljenih objektih in sosednih stavbah, da točno upoštevajo zgornja navodila, ker izvaja-lec deratizacije v nasprotnem primeru ne more prevzeti odgovornosti za eventualne nesreče.

Zdravstveni dom — Higijenska postaja, Novo mesto

DOLENJSKI LIST

LASTNIKI IN IZDAJATELJI: občinski odbori SZDL Brežice, Crnomelj, Kočevje, Metlika, Novo mesto, Ribnica, Sevnica in Trebnje

UREJUJE UREDNIŠKI ODBOR: Tona Gotnik (glavni in odgovorni urednik), Rina Bažar, France Grivoč, Miloš Jakopčič, Marjan Moškon, Jožica Teppey in Ivan Zoran

IZHAJA vsak četrtek — Posamezna številka 30 din — Letna naročnina 1200 din, polletna 600 din; plačljiva je vnaprej. Za inozemstvo 2400 din — Tekoči račun pri podružnici NB v Novem mestu: 606-11-606-9 — NASLOV UREDNIŠTVA NB — UPRAVE: Novo mesto, Glavni trg 3 — Poštni predal 33 — Telefon 21-227 — Rokopisov in fotografij ne vračamo — TISKA Časopisno podjetje DELO v Ljubljani

Razpis delovnih mest

KAZENSKO POBOLJSEVALNI DOM DOB PRI MIRNI

razpisuje prosta delovna mesta

a) v upravi za:

- vodjo službe za prevzgojo — pedagog
- 4 vagojitelje
- socialnega delavca
- referenta za izvrševanje kazni
- referenta za nepremičnine — gradbeni tehnik
- električarja za šibki tok
- 2 kurjača parnih kotlov
- vodjo kuhinje
- medicinskega tehnika
- dentista
- dva bolničarja
- več uslužbenecv stražar

b) v gospodarski enoti za:

- šofa komercialca
- računovodjo
- varnostnega tehnika
- kemijskega tehnika

Pogoji za delovno mesto pod 1. visoka ali višja izobrazba s petletno prakso, 2. srednja ali višja izobrazba, 3. višja izobrazba, 4. višja izobrazba, od 5. do 11. ustrezná šola ali kvalifikacija, 12. osnovna šola in odslužen vojaški rok — starost do 30 let, 13. višja komercialna šola ali ESS z 8-letno prakso, 14. ESS s 5-letno prakso, 15. in 16. srednja šola ali kvalifikacija.

Osební dohodki se določajo po vrednosti delovnih mest oz. po pravilniku. Družinska stanovanja za delavce na del. mestih pod 1., 2., 4., 5., 6., 10., 13., 14. in 15. bodo zagotovljena v prihodnjem letu.

Nastop službe takoj ali po dogovoru.

Kandidati naj pošljejo prošnje, kolkovane s 50 din in življenjepis na upravo KPD Dob pri Mirni, kamor naj se obračajo tudi za vse informacije.

Razpis velja do zasedbe delovnih mest.