

V TOREK ZJUTRAJ SE JE OBRNILO!

Moped gre na Senovo!

Devettedensko delo več kot 60 pošt v 9 občinah je v torek dopoldne preselilo naša pričakovanja: samo ta dan smo dobili 495 novih naročnikov, »rekord prog« in vseh naših dosedanjih akcij pa je postavil 29-letni Peter Gabrič, pismonoša pošte Senovo, ki nam je v torek zjutraj prinesel nič manj kot 357 naročnic novih naročnikov!

S tem pa se je obrnil tudi vrstni red 9-tedenskega tekmovanja naših najprizadenejših sodelavcev. Čeprav je pošta Leskovec v zadnjih 2 tednih poslala nad 100 novih naročnikov, je pošta Senovo zadnje dni napela vse sile — in njen uslužbenec Peter Gabrič si je priboril prvo posebno nagrado letošnje akcije — moped COLIBRI TOMOS, ki smo ga namenili zmagovalcu.

Vrstni red najboljših pismonoš v 2-mesečni akciji:

■ Peter Gabrič, Senovo — je sam pridobil 479 novih naročnikov in dobi kot posebno nagrado moped;

■ Franc Avguštin iz Leskovca je pridobil 295 naročnikov — dobi kolo;

■ Franc Stare iz Krškega je pridobil 174 naročnikov — dobi kolo;

■ Anica Roštohar, poštna uslužbenka iz Leskovca, je pridobila 145 naročnikov — dobi 30.000 starih dinarjev posebne nagrade;

■ tov. Glavan iz Dobrnice je pridobil 116 naročnikov — dobi 25.000 din nagrade;

■ Tone Gorenc iz Mirne peči je pridobil 83 naročnikov — dobi 20.000 din nagrade.

Med najboljšimi so se uvrstili še: Jože Zupančič, Trebnje, — 79 novih naročnikov; Stane Majzelj, Velika Loka — 68, tov. Rozman iz Mirne peči — 62, Jože Kerne, Trebnje — 59 novih naročnikov itd.

Vsem, tudi tistim, ki so nam poslali samo enega novega naročnika, prisrčna tovariška zahvala za zgledno sodelovanje! Predvsem po vaši zaslugi, tovariši pismonoše, je naš domači tednik danes spet dosegel redno tedensko naklado 24.490 izvodov in se tako še bolj utrdil kot najbolj množično tiskano sredstvo obveščanja na našem področju.

Uredništvo in uprava Dolenjskega lista

Zmagovalec Peter Gabrič: »Se 50 jih bom pridobil za naš domači tednik!«

Predstavniki Češkoslovaške v gosteh v krški občini

Predzadnjo soboto je obiskal Krško in Kostanjevico kot gost predsednika občinske skupščine Krško inž. Franca Dragana in predsednika občinskega odbora SZDL Petra Markoviča generalni konzul Češkoslovaške JOSEF PAVLIČEK s soprogo in v spremstvu upravnika Češke besede v Zagrebu tov. Jakoba Jakobčiča.

Gostje so si najprej ogledali Krško, nato so obiskali atelje kiparja Vladimira Stovička, na kar so šli v Pletenje, kjer so si ogledali znamenitosti samostana in pozdravili priorja dr. Josipa Edgarja. Popoldne so obiskali kostanjevski grad in si ogledali Formo vivo, nato pa še Gorjupovo galerijo

in šole v Kostanjevici, kjer so predstavniki bratske ČSSR pozdravili solarji in mu izročili majhno darilo. Josef Pavliček se je otrokom zahvalil za sprejem in jim podaril vrsto knjig s področja češke zgodovine, književnosti, umetnosti, telesne kulture in zemljepisa.

Prisrčnega srečanja so se udeležili tudi akademski kipar Vlado Stoviček, književnik Jaroslav Stoviček, direktor Delavske univerze Slavko Smerdel, upravnica Valvasorjeve knjižnice Marjanca Uršič, predstavnik Turističnega društva v Kostanjevici Jože Jankovič in ravnatelj galerije in šole v Kostanjevici Lado Smrekar.

750.000 dolarjev za Mokrice

Mokriški grad bo postal do konca 1966 z mednarodnim posojilom sodoben turistično gostinski objekt

Grad Mokrice pri Brežicah hitijo preurejati. Se letos v jeseni bodo grajski prostori popolnoma prenovljeni, na novo bodo uredili kanalizacijo, vodovod, centralno kurjavo, okolico gradu, konjušnico, hipodrom, taborni prostor ob ribniku in še nekaj drugih stvari. Kreditna banka v Celju je odobrila za preureditev gradu 750.000 dolarjev s 7 odstotno obrestno mero na 15 let, tako kot za preureditev Rogaske Slatine. O osnutku pogodbe so se že pogovorili, načrti za preureditev, ki bodo veljali blizu 9 milijonov S dinarjev, pa bodo narejeni do

konca marca. Investitorja sta: Gostinsko podjetje grad Mokrice in OBS Brežice, projektant pa Zavod za spomeniško varstvo v Ljubljani.

Naše področje bo s preureditvijo gradu v Mokricah pridobilo pomemben turistično-gostinski objekt.

Drnovo: 3 mrtvi in 5 v bolnišnici

Včeraj se je okoli 9. ure pripetila na avto cesti Ljubljana-Zagreb pri Drnovem huda prometna nesreča: 3 potniki so mrtvi, 5 pa so jih odpeljali v bolnišnico. Opel-rekord ZG-360-81 je peljal proti Ljubljani po levi in se zaletel v Fiat 1100 LJ-407-16, ki je peljal proti Zagrebu. Voznik rekorda Miloš Sušinič je mrtev, prav tako 1 potnik, ki je še neznan, v fiatu pa je obležal mrtev Stanislav Gosar, pomočnik direktorja podjetja za obnovo tirnega materiala iz Ljubljane. Iz rekorda so odpeljali v bolnišnico 2 potnika, iz fiata pa tudi 2 in voznika Marjana Čoša. Vzrok nesreče je bila najbrž megla.

Književnik Borko odlikovan

V prostorih Društva slovenskih pisateljev v Ljubljani je bil nedavno odlikovan slovenski književnik, prevajalec in publicist Božidar Borko. Visoko odlikovanje — zlato medaljo I. stopnje z lentjo in diplomom — mu je izročil generalni konzul ČSSR Josef Pavliček.

Presenečenje leta: SENOVO — še 357 novih naročnikov!

V torek zjutraj spremenjen »vrstni red najboljših pismonoš« iz 9 občin: Peter Gabrič s Senovega se je s skupno zbranimi 479 novimi naročniki nepričakovano povzpел na vodilno 1. mesto in kar za 76 naročnikov prehitel dosedanjega »dolenjskega prvaka« Jožeta Topolovška iz Brestanice, zmagovalca iz decembra 1963

Nasmejan in malce v zadregi je stopil v torek zjutraj v pisarno naše uprave. Tovarišcam je ponudil veliko kuverto, sam pa je ves namuzan skromno dejal:

— Še nekaj sem jih prinesel...

»Nekaj« pa je bilo nič več in nič manj kot 357 podpisanih novih naročnic za Dolenjski list, ki jih je tovariš Peter Gabrič v zadnjem tednu zbral na Senovem in v okoliških vaseh!

— Kako je slo, tovariš Gabrič? smo ga radovedno povprašali, saj nas je njegov izreden uspeh zares prijetno presenetil.

— Najboljša reklama je DOLENJSKI LIST sam! Ljudje ga imajo izmed vseh časopisov pri nas najraje. Tu živijo ljudje iz raznih dolenjskih krajev, poznajo veliko ljudi in zlasti jim ugaja, ker toliko pišete iz vseh naših občin! Skoraj ni kraja, da ne bi bil od časa do časa zajet v »Dolenjcu«, to pa imajo ljudje radi. Seveda, največ berejo pa iz krške občine, ki ima spet svojo stalno stran v listu! Zato se je list ljudem priljubil in ko smo ga delili po hišah, je marsikdo dejal: »Naročil ga bom! Jaz tudi!« Potem sem se kar lotil zbiranja naročnikov; po službi — kapo na glavo, pa hajd od človeka do človeka... Kako, s silo? Ne, s silo pa nikjer! Samo z lepo besedo! Če bodo vsi ostali? Seveda, kaj pa mislite — ljudje so resni in nas pismonoše dobro poznajo, mi pa nje. Kogar sem zdaj pridobil, ta bo tudi ostal zvest Dolenjcu, to vam povem! Če jih bom še kaj dobil? Upam da — še kakih 50, morda že v prihodnjih tednih. Kaj ljudje od lista še želijo? Da bi objavljali še več novic iz našega kraja. No, zdaj imamo tudi mi stalnega dopisnika, pa bo slo, sem pričel...

Tako se je razvnel simpatični 29-letni pismonoša Peter Gabrič s Senovega v torek zjutraj v naši upravi. Odkar se je leta 1959 vrnil iz JLA, je na priporočilo tov. Karla Šterbana, takratnega predsednika občine Senovo, začel delati na domači pošti. Rad je pismonoša, čeprav je to naporno in odgovorno delo.

Kar naprej pa se mu je samo smejalo — kaj tudi ne! V 8 tednih nam je pridobil 122 novih naročnikov, zadnji teden pa kar 357 — rekord, ka-

kršnega ne pomnimo! Pozimi 1963 je pismonoša Jože Topolovšek iz Brestanice zbral 403 nove naročnike; menili smo, da ga zlepa ne bo nihče prekosil. Pa ga je — kolega s Senovega, ki ga vidite na levi fotografiji, posneli v torek zjutraj na Dolenjskem listu v Novem mestu.

Ponosni smo na take aktiviste Socialistične zveze in tako vnete, vsestransko prizadovne poštne uslužbence domačega področja!

T. GOŠNIK

4460 novih!

Kar 768 novih naročnikov se je od 26. do 31. januarja 1966 še pridružilo našim rednim bralcem! 9-tedensko tekmovanje pošt našega področja je doseglo svoje vrstne rekord: zbrale so 4460 novih naročnikov ali po občinah:

BREZICE:	427
CRNOMELJ:	243
KOČEVJE:	167
KRSKO:	1358
METLIKA:	138
NOVO MESTO:	806
RIBNICA:	105
SEVNICA:	363
TREBNJE:	586
Razne pošte v SRS in SFRJ:	201
Inozemstvo:	66

Pustni karneval v Brežicah...

Karnevalska sekcija turističnega društva v Brežicah pripravlja pisan karnevalski program za pusta. V času od 20. do 24. februarja bodo tradicionalne prireditve: javno objavljanje po mestu in okolici, pustni parlament, ki ga bo prenašal tudi radio Brežice in karnevalski sprevod z vizualno kritiko.

...in Metliki

Za pustno nedeljo pripravljajo metliški »gudje in belouške« z vso svojo vrhovno in podložniško »zalego« velik spektakel: Kristof Kolumb bo »odkril« metropolitno metliške črtnice. Mesto bo odeto v celo-hovske in druge zastave, v hode v Metliko bodo čuvali posebno izbrani oddelki, pa tudi sicer bo mesto kakor prerojeno. Več o tem berite danes in v prihodnjih tednih na 12. strani našega lista!

Najbolj množični smučarski tečaj na Dolenjskem je bil te dni končan na terenih na Kosovih njivah v Novem mestu. Brez padcev seveda ni šlo. Kaj več o tečaju na 20. strani današnje številke (Foto: I. Zoran)

Vreme

OD 3. DO 13. FEBRUARJA

Do 5. februarja sorazmerno toplo vreme. Okrog 6. februarja ohladitev s snežnimi padavinami in nastop mraza. Ponovne snežne padavine pričakujemo med 11. in 13. februarjem.

Dr. V. M.

ODBOR NI VSE!

»Grem na Socialistično zvezo,« slišimo dostikrat. Pri tem mislijo na občinski odbor. Seveda pa ta še vedno ni občinska ali krajevna organizacija, temveč le njen organ! Socialistična zveza so vsi njeni člani.

Kar nekako v meso in kri nam je že prešlo, da si pod vodstvom predstavljamo celotno organizacijo. Nekaj tega nam je ostalo iz časov, ko so vodstva največ pomenila, posredno pa to tudi kaže, da članstvo marsikdaj za delo Socialistične zveze še ni odločujoč činitelj.

Na nekem sestanku, kjer so nedavno tega govorili o novem načinu gospodarjenja s stanovanji, se je eden izmed navzočih obrnil k predsedniku krajevnega odbora SZDL: »Kaj pa pravi k temu Socialistična zveza?«

Menda ni bilo na sestanku nikogar, ki ne bi bil član Socialistične zveze. Vendar so menili, da edinole predsednik krajevnega odbora lahko pove, kakšno stališče ima o tem Socialistična zveza.

Zadnje pol leta, kar tečejo razgovori, kako naj bi delala Socialistična zveza v prihodnje, da bi se še bolj utrdila kot posebna oblika samoupravljanja, smo lahko nešteto krat slišali in brali različne zamisli, kako naj bi bila organizirana vodstva SZDL od krajevnega odbora do zveznega odbora.

Medobčinska skupnost za zaposlovanje

Občine Krško, Črnomelj, Metlika, Novo mesto in Trebnje so ustanovile Komunalno skupnost za zaposlovanje, ki bo odslej uresničevala službo zaposlovanja v omenjenih občinah. Komunalna skupnost za zaposlovanje bo kot plod medobčinskega sodelovanja na večjem območju, za katerega je ustanovljena, lažje smotrno zaposlovala delavce, kot so to delali dosedanjí občinski zavodi za zaposlovanje.

ra, da bi prišlo mnenje članstva bolj do veljave.

Doslej smo se zbirali na konferencah krajevnih in občinskih organizacij, na katerih smo izbrali krajevna in občinska vodstva. Ta so potem v imenu organizacije oblikovala stališča Socialistične zveze, obravnavala različne zadeve ter jih spet posredovala članom, da so se lahko po njih ravnali pri vsakdanjem delu. Občinski odbori SZDL so se navadno sestajali nekajkrat na leto. Zato tudi vedno niso mogli tekoče razpravljati o različnih zadevah, ki jih je prinašalo s seboj vsakdanje življenje. Včasih odbori niti niso obvestili članov o svojih stališčih. Najbrž bo tudi to eden izmed vzrokov, da vodstva niso bila vedno dovolj povezana s člani.

Tako v občinskih kot v krajevnih organizacijah so zadnja leta že čutili, da je odbor šibek, če ni naslonjen na članstvo. Zato so na različne posvete, razgovore in seje povabili tudi druge občane in ne le člane odbora. Posebno koristno je to bilo tam, kjer so povabili k razpravam tiste občane, ki na področjih, o katerih so govorili, tudi delajo in jih najbolj poznajo.

V dosedanjih razpravah o težah za novi statut SZDL Jugoslavije so bila že izrečena različna mnenja, kako naj bi v prihodnje organizacija delovala. Vsa mnenja pa so soglasna, da je treba razviti tako organizacijo, v kateri bo čim bolj prišlo do veljave mnenje članstva in ki bo onemogočala, da bi vodstva delala odtrgano od članstva.

Doslej smo na konferencah krajevnih organizacij izbrali delegate za občinsko konferenco, na njih pa zastopnike na republiškem ali zveznem kongresu. To je imelo svoje dobre in slabe strani. Člani so neposredno volili delegate za občinsko konferenco, toda v občinski odbor so prišli lahko tudi taki člani, ki bi jih v

Pretekli ponedeljek je ameriški predsednik Johnson dramatično stopil pred kamere in mikrofone ter oznanil ameriškega narodu in vsemu svetu, da se je odločil nadaljevati bombardiranje Severnega Vietnama. Odgovornost za to je skušal zvrniti na Hanoi, češ da v 37 dneh premora ni pokazal pripravljenosti na pogajanja.

V govoru preko radia in televizije je Johnson poudaril, da so bila brezuspešna vsa prizadevanja ameriške vlade in drugih prijateljskih in nevtralnih držav, da bi Hanoi nanja pozitivno odgovoril. Povedal je še, da je bil premor veliko daljši, kot pa so skrajna predvidevali in pristavil, da se je to zgodilo, ker so ZDA »spoštovale tiste, ki so govorili, da bi daljša prekinitve bombardiranja utegnili zbuditi nova upanja v mir«. Toda po Johnsonovem mnenju je druga stran izpričala le svojo nespravljalnost in odpor. Znova je zaidril, da je ameriški cilj doseči mir v Vietnamu, da so se ZDA kljub obnovljenemu bombardiranju vedno pripravljene pogajati in sploh je bil njegov govor mešanica groženj, češ da bo »ameriška moč vseeno na voljo tistim, ki se bore proti agresiji«, in besed o miroljubnosti ZDA. Podčrtal je še, da so »ZDA pazljivo odmerjale zgolj vojaške cilje pri bombardiranju«, ni pa zatrdil, da bi se to dogajalo tudi v prihodnje.

Tako smo spet tam, kjer smo bili pred božičem. Pravzaprav se je položaj celo še bolj zaostril, kajti ta čas se je izkrcalo v Vietnamu še več ameriških vojakov, možnosti širšega zapleta vietnamske krize pa postajajo veliko bolj realne. Na dnevni red prihaja vse tisto, kar

so govorili ves ta čas ameriški strategji pa četudi je sami ameriški vladi jasno, da z bombami niso dosegli nikakršnega vojaškega uspeha. »Na smrt me je strah, da se Američani približujejo svetovnemu atomskemu spopadu«, je dejal v zunanjepolitični debati ameriškega kongresa senator Church. In to je tisto nedognano, kar najbolj skrbi ves svet.

ZNOVA BOMBE NA DR VIETNAM

Kako si lahko potlej razlagamo tako imenovano ameriško mirovno ofenzivo, ko so Johnsonovi odposlanci obleteli domala ves svet in ko so povsod, in to prav povsod naleteli na isti odgovor: »Izhod iz krize so samo pogajanja. Odločno smo proti temu, da bi obnovili bombardiranje DR Vietnama.« Vrh tega pa so celo v ZDA čedalje bolj prepričani, da vojaško ni mogoče zmagati v Vietnamu in je lahko vietnamska vojna zgolj uvod v vojno širšega obsega. Nadaljevanje vojne ni torej nič drugega kot zgolj uničevanje premoženja in ljudi, kar pa sodi, kot povsem upravičeno ugotavljajo komentatorji, v kategorijo čistega zločina.

Nenara pa je treba res pritrčiti mnenjem, da v Hanoi niso izkoristili diplomatskih prednosti, ki bi jih imeli, če bi s preudarno potezo

razkrinkali ameriško »mirovno akcijo«, ki je po vsem sodeč ostajala zgolj pri besedah.

Vest o obnovi bombardiranja so sprejeli po svetu z veliko skrbjo. V Moskvi poudarjajo, da so začeli Američani bombardirati prav ob obnovi razorožitvenih pogajanj v Zenevi, kar bo spet zaostrilo odnose med Sovjetsko zvezo in ZDA ter se s tem zmanjšujejo možnosti za to, da bi v Zenevi dosegli kakšen viden napredek. Vse to gro v škodo iskanjem, kako zmanjšati napetost na svetu in omejiti oboroževalno tekmo. Takšni so torej že neposredni rezultati take odločitve Washingtona.

Natanko takega mnenja je tudi predsednik zunanjepolitičnega odbora ameriškega senata William Fulbright. Poudaril je, da vojna v Vietnamu zastruplja odnose med ZDA in Sovjetsko zvezo, hkrati pa utegne postati ta vojna huda ovira za zgraditev Johnsonove tako imenovane »velike družbe«. Meni, da človeštvo ni pripravljeno prenesti še ene vojne, niti vojne z uporabo konvencionalnega orožja, kakršna je v Vietnamu, kaj šele atomske vojne, ki bi pomenila katastrofo, kot je dejal Fulbright.

Tisti, ki kritizirajo Johnsonovo politiko v Vietnamu, tudi naglašajo, da resolucija, ki jo je bil izglasoval kongres leta 1964 in ki daje predsedniku pravice do izrednih vojaških ukrepov, ni dala Johnsonu pravice, da zabrede globoko v azijsko vojno. Seveda ta kritika vladne politike ni tako močna, da bi bistveno vplivala na odločitve kongresa, kaže pa vendarle razpoloženje, ki ga ustvarja nevarnost za razširitev vojne v Vietnamu.

krajevni organizaciji odklonili, če bi razpravljali o njih. Zadnje leto so sicer občinski odbori običajno dali krajevnim organizacijam v pretres ljudi, za katere so menili, da bi prišli v poštev za občinski odbor. Vendar pa so člani neposredno lahko kaj malo vplivali na sestav občinskega odbora.

Ponekod predlagajo, da naj bi občinska vodstva SZDL v prihodnje sestavljala le nekaj ljudi, ki bi pripravljali konference in posvete, nanje pa naj bi pošiljali svoje zastopnike krajevne organizacije, društva in različni samoupravni organi. To bi omogočilo da bi občinska organizacija sprejemala sta-

lišča vsakokrat v drugačnem sestavu. Če bi, denimo, razpravljala o šolstvu, bi na tak posvet ali konferenco poslala svoje zastopnike krajevne organizacije, to je take občane, ki se s šolstvom ukvarjajo. Razen tega pa bi na posvetu ali konferenci nastopali člani različnih samoupravnih organov, ki delujejo na področju šolstva. Na takih konferencah bi sodelovali predvsem tisti, ki delujejo na obravnavanem področju. Stališča Socialistične zveze bi tako tudi najhitreje prišla med članstvo, razen tega pa bi se vsak udeleženec take konference prepričano pogovoril tudi z drugimi občani.

Drugi spet predlagajo, da naj bi občinska in krajevna vodstva ostala tako organizirana kot so bila doslej, s tem, da bi pogostejše sklicevali posvete in razgovore ter tako širili krog članstva, ki bi sodeloval pri oblikovanju stališč.

Teze za novi statut Socialistične zveze so v razpravi. Ze do sedaj je bilo o njih mnogo različnih mnenj, še več pa jih bo najbrž v prihodnje, ko se bo razprava še bolj razširila. Čeprav organizacijska oblika ni bistvena, vendar pa je od nje tudi odvisno, kakšna samoupravna razmerja se bodo razvijala v tej naši najbolj množični organizaciji.

TEDENSKI NOTRANJEPOLITIČNI PREGLED

TEZE O DRUŽBENOEKONOMSKIH ODNOSIH V DRUŽBENIH SLUŽBAH. Pred nekaj dnevi so objavili teze o družbenoekonomskih odnosih v družbenih službah in s tem odprli javno razpravo o problemih s tega področja. Teze med drugim ugotavljajo, da v družbenih službah nekoliko zaostaja izpopolnjevanje socialističnih družbenih odnosov na načelu samoupravljanja in delitve po delu.

O vsebini tez je prva javno spregovorila Lidija Sentjarc, predsednica komisije za pripravo kongresnega gradiva o družbenih službah. Med drugim je poudarila, da so ustanove in storitve družbenih služb postale široka in neodtujljiva pravica naših občanov. Zato so se tudi dalj časa ohranila pojmovanja, da te pravice zagotavlja socialistična država bodisi kot federacija ali republika bodisi kot komuna. V skladu s tem so uporabniki sredstev, ki jih dajemo v te namene iz proračuna, ravnali z njimi, kakor da bi ne bila njihova. To seveda ni prav. Z družbenimi sredstvi je treba ravnati, kakor da so naša, kar v resnici tudi so.

PRIŠPEVEK ZA UPORABO ZEMLJIŠČA. Ko je Mestni svet Ljubljana glasoval o predlogu prispevka za uporabo mestnih zemljišč, je vsakdo ugibal, kakšen bo rezultat glasovanja, ali bodo člani mestnega sveta upoštevali voljo občanov. Pri štetju glasov so ugotovili, da je 25 članov glasovalo proti odloku, 10 za, medtem ko so se štirje člani mestnega sveta vzdržali. S tem je predlog odloka za letos odložen. Taka je bila tudi volja občanov. Na večini zborov volivcev so namreč menili, da je predlog slabo pripravljen in da občani, ki bi morali

plačevati od zemljišča, nimajo zagotovila, da bodo s temi sredstvi zares pravilno in dobro gospodarili.

GOSPODARSKA ZBORNICA SRS ZA KOPRSKO ZELEZNICO. Na seji upravnega odbora gospodarske zbornice SRS so obravnavali gospodarstvo v letu 1966. Mimoregredo so se dotaknili tudi vprašanja koprške železnice. Menili so, da bo treba storiti vse, da bi zagotovili potrebna sredstva in

TO SO NAŠA SREDSTVA

letos nadaljevali z gradnjo koprške, te za slovensko gospodarstvo tako pomembne železnice.

USTANOVNI ZBOR JUGOBANKE. V Beogradu je bil ustanovni zbor Jugoslovanske banke za zunanjo trgovino. Udeleženci so v razpravi poudarili potrebo, da postanejo v prihodnje odnosi med Jugobanko in njenimi partnerji enakopravnejši. Izmed 354 ustanoviteljev so izvolili izvršni odbor in druge organe banke. Izmed predstavnikov slovenskih soustavoviteljev so izvolili za podpredsednika izvršnega odbora direktorja celjske cinkarne inž. Draga Čeha in za pomočnika generalnega direktorja Nika Kavčiča. Od skupne vloge v skladi Jugobanke je 10,5 odstotka vpisanih pri podružnici v Ljubljani.

GENERALNI URBANISTIČNI PLAN LJUBLJANE. Mestni svet je nedolgo tega sprejel generalni urbanistični plan glavnega mesta Slovenije. S tem pomembnim dokumentom je sklenjeno obdobje poglobljenih priprav, študij, kritik in tudi široke javne razprave. V planom bodo usmerjali nadaljnji razvoj slovenske metropole tja do leta 2000.

OBISK IŽ ROMUNIJE. Na štiridnevem obisku v Jugoslaviji je bil visoki romunski gost predsednik vlade Ion Gheorghiu Maurer, ki se je pogovarjal s predsednikom ZIS Petrom Stamboličem o nadaljnjem poglobljanju prijateljskih odnosov med Jugoslavijo in Romunijo. Visoki gost je bil tudi na obisku pri predsedniku Titu na Brionih.

BOLJSA PRESKRBA DOMAČEGA TRGA. Letos bomo uvozili za 256 milijonov dolarjev blaga za osebno rabo. Od tega bomo porabili za nakup živilskih proizvodov 170 milijonov dolarjev. Z uvozom tako velikih količin blaga bomo znatno izboljšali preskrbo domačega trga.

NAJVEČ IZVOZIMO NA VZHOD. Po zadnjih statističnih podatkih o izvozu in uvozu v lanskem letu je odpadlo največji delež izvoza na Vzhodno Evropo (42 odstotkov). V Zahodno Evropo smo izvozili 36,9 odstotka, v Azijo 9 odstotkov, v Afriko 4,8 odstotka, v Srednjo Ameriko 1 odstotek in v Južno Ameriko 0,4 odstotka celokupne vrednosti izvoženega blaga. Pri uvozu je narobe: največ (39 odstotkov) smo uvozili iz dežel Zahodne Evrope.

KRATKE IZ RAZNIH STRANI

KONGRES ITALIJANSKIH KOMUNISTOV — V Rimu je bil te dni deveti kongres italijanske komunistične partije. Za generalnega sekretarja so znova izvolili Luigijs Longa. Na kongresu so se zrealizirala različna stališča do najpomembnejših vprašanj italijanskega delavskega gibanja. Slo je za program partije v sedanjem obdobju boja proti vladi levega centra, glede sodelovanja z drugimi gibanji v Italiji in tudi glede notranjega življenja v partiji. Zmagalo je stališče centralnega komiteja, da je treba oblikovati »novo večinno in ustvariti enotno delavsko stranko.

POPOLNA PREPOVED britanskega izvoza v Rodezijo. Pretekli teden je britanska vlada prepovedala vsakršen izvoz v Južno Rodezijo. Doslej se je prepoved omejevala v glavnem le na dobavo orožja in petroleja Smithovemu režimu. Nekateri britanski optimisti zato že zatrjujejo, da se Smithov režim ne bo mogel obdržati dlje kot do marca.

V HULLU JE ZMAGAL LABURIST — V severnem Hullu so bile nadomestne volitve, na katerih je laburistični kandidat odnesel veliko zmago. Kljub temu pa premier Wilson še ne kani razpisati volitev. Nekateri namreč sodijo, da bi bil zdaj pravi čas zanje, ker bi si laburisti povečali večino v parlamentu. Zdaj imajo namreč komaj dva glasova večine.

LETALSKA NESRECA PRI BREMENU — Letalo zahodnonemške družbe Lufthansa je strmoglavilo tik pred pristankom na bremenskem letališču. V njem je bilo 42 potnikov in 4 člani posadke. Nihče ni preživel nesreče. Med onesrečenec je tudi osem plavalcev — članov italijanske državne reprezentance.

BOMBE SE NISO NASLI — Kot smo že poročali, sta ob španski obali trčili ameriški vojni letali: bombnik, ki je nosil atomske bombe, in letalo-cisterna. Bombnik je tik pred trčenjem odrgel atomske bombe v morje in so jih vse dostej iskali. Tri so našli, dveh pa ne.

BUDNOST PO DEKRETU — V Cilu je navada, da gredo državljani popoldne počivat. To pa se včasih zavleče tudi v noč. Da bi v deželi povečali produktivnost, je vlada prepovedala popoldnansko spanje.

POMOTA — Britanskemu visokemu komisarju v Zambiji so sporočili, da bi storil najbolje, če bi precej odpotoval iz dežele. Zgodilo se je namreč, da je ta visoki komisar poslal zambijskemu notranjemu ministru nič kaj važno obvestilo. Ta minister pa je debelo pogledal, ko je pismo prebral. V njem namreč visoki komisar kritizira člane zambijske vlade — poročilo pa je bilo namenjeno Londonu.

Vrata zapreti ali odpreti?

Razpis delovnega mesta smo poznali v praksi že do zdaj, čeprav je reelekcija nov pojem. Dosedanje razpise smo objavljali ob upokojitvah direktorjev, ob reorganizacijah ali likvidacijah podjetij, če je bil direktor ali kak drug vodilni uslužbenec disciplinsko odstranjen z delovnega mesta, če je prišel navzkriž z zakoni in podobno. Razpis v pogojih reelekcije pa je nekaj drugega; tu se že srečujemo z obvezno, uzakonjeno zamenjavo direktorjev in vodilnih uslužbencev, ki jo uresničujemo delovne organizacije na 4-letno obdobje.

Čeprav so bili prvi razpisi v zvezi z reelekcijo objavljani šele prejšnji mesec, je na voljo nekaj ugotovitev. Zelo malo je razpisov, na katere ne bi bilo prijav. Več prijav je na razpise manjših delovnih organizacij, manj pa na one večjih delovnih organizacij. To je razumljivo, saj so pogoji v prvem primeru manj zahtevni. Zelo malo pa je prijav ali pa jih sploh na razpise delovnih organizacij, ki so v težavah. Nekatere delovne organizacije ne omogočajo prijavitelcem oziroma kandidatom vpogleda v gospodarsko stanje podjetja in se pri tem izgovarjajo na poslovno tajnost. Zelo malo je primerov, da bi podjetja nudila kandidatom gradivo, iz katerega bi lahko presodili, ali so ali pa niso sposobni

za delo na razpisanem delovnem mestu. Pogost je pojav, da se na prvi razpis ne prijavijo nihče, na ponovnega pa pride več prijav. To pomeni, da se kandidati boje, da je novi direktor že izbrana kljub razpisu in šele ob ponovnem razpisu spoznajo, da ni tako. Manj ali pa sploh nobenih kandidatov ni za razpise podjetij, ki imajo svoj sedež v manjših krajih, čeprav je po drugi strani v večjih središčih med brezposelnimi prijavitelji tudi nekaj strokovnjakov.

Naj omenimo še en pojav ob sedanjih razpisih, ki je vreden obsodbe. Nekateri kandidati so odstopili že pri imenovanju, ker so šele takrat zvedeli za delovne pogoje in za višino osebnih dohodkov, pa se z obojem niso mogli strinjati. Nizki osebni dohodki nikakor ne smejo biti nekakšen način zaščite pred reelekcijo ali pa morda taktika za odbijanje bolj sposobnih ljudi!

Ko zamenjujemo dosedanje direktorje, ne smemo pozabiti, da je večina izmed njih vodila naše delovne organizacije v najtežjih dneh. Vodili so jih dobro in nemalokrat so prav zavoljo njihove osebne prizadevnosti kolektivi uspešno previharili mnoge viharje! Tega ne smemo pozabiti in zato je treba tem tovarišem, v kolikor nimajo pogojev za upokojeve, poiskati ustrezna delovna mesta. V mnogih primerih bo to težka naloga! Pogovoriti se je treba, kdo naj bo tisti, ki bo našel dosedanjim direktorjem ustrezno zaposlitev.

Po večjih delovnih organizacijah bi lahko uvedli delovna mesta strokovnih svetovalcev, na katera bi lahko namestili marsikaterega izmed dosedanjih direktorjev. Po drugi strani pa moramo takoj poudariti, da bi bilo zelo slabo dosedanjega direktorja ob reelekciji samo za-

radi ljubelega miru preimenuvati v strokovnega svetovalca. S tem bi naredili medvedjo uslugo sami sebi, saj bo prej ali slej prišlo do sporov in napetih notrajnih odnosov. Strokovni svetovalec je samo ena izmed možnosti!

Pozabiti ne smemo še nečesa: večina direktorjev, ki jih bo zajela reelekcija, so udeleženci NOB. To so ljudje, ki so sodelovali v revoluciji in v prvih letih izgradnje oblasti ter porušenega gospodarstva. Niso imeli potrebnih šol, toda z bogatimi političnimi, organizatoričnimi in življenjskimi izkušnjami ter z vztrajnim delom so nadomestili šole, ki jih niso imeli. V vseh takšnih primerih moramo biti zelo obzirni! Ne pozabljajmo, da imamo opravka z živimi ljudmi, ki so veliko prestali in veliko prispevali!

Družbena zemlja ni za najem

Družbena zemljišča, s katerimi gospodarijo kmetijske organizacije, načrtno urejamo in dosegamo na njih vedno večjo proizvodnjo. Tudi zemljišča, ki so v lasti zasebnih kmetov, so po večini vzorno

obdelana. Nikakor pa ne moremo biti zadovoljni z gospodarjenjem na zemljiščih v družbeni lasti, ki so bila dana v najem posameznim zasebnim kmetovalcem.

Glasoval proti odloku skupščine

Področni odbornik s Smednika je na seji ObS Krško 27. januarja oporekal razvrstitvi smedniškega konca v II. proizvodni okoliš, češ da je 200 ha travnikov zamočvirjenih. Pojasnili so mu, da razvrstitev v proizvodni okoliš ni odvisna od kvalitete zemlje, pač pa od oddaljenosti smedniškega konca od trga, od cest in prometnih zvez in od možnosti za strojno obdelavo. Smednik bo še letos obiskala komisija, ki bo tamkajšnja zemljišča po kakovosti zemlje razvrstila v bonitetne razrede (najbrž v 7. in 8. razred), nakar bodo davščine kmetov nižje. Smedniški odbornik je kljub takšnemu pojasnilu glasoval proti odloku.

Takšnih zemljišč ni težko spoznati, saj so res zelo slabo obdelana. Pa ne samo to: preko njih so nemalokrat speljana nova pota poleg starih, že utrjenih poti. Zaraščena so z grmovjem, da niti ne govorimo o sadovnjakih in vinogradih, ki so v glavnem že propadli.

Ta zemljišča so za kmetijstvo skrite rezerve, ki bi jih bilo treba čimprej izrabiti. Treba bi bilo torej tista, ki so v družbeni lasti, pa ležijo izven interesnih področij socialističnih obratov in ne bodo prišla v poštev za zamenjavo pri arondaciji, dati v dolgoročni zakup kooperantom. Morda bi kazalo nekatere celo odprodati. Zasebnik, ki je vzel zemljo v zakup za daljše obdobje, bo z njo ravnal kot s svojo, saj se bo zavedal, da mu bo dajala samo leto ali dve, če je ne bo gnojil in v redu obdeloval.

Delavke se priučujejo, stroji so naročeni

Konfekcija LISCA bo 5. februarja odprla nov obrat na Senovem — Kolektiv bo letos štel 800 člarov — Najpomembnejše naloge v letu 1965: priučevanje na novo zaposlenih delavk, specializacija v tujini, opremljanje obratov, povečan izvoz — Ustvarjena vrednost bo dosegla 4 milijarde 400 milijonov starih dinarjev

Konfekcija LISCA bo 5. februarja slavila pomemben gospodarski uspeh z otvoritvijo novega obrata na Senovem. Investicije za izgradnjo tega objekta in strojno opremo so doslej veljale 73 milijonov starih dinarjev. Podjetje bo spet zaposlilo novo delovno silo in ženam na Senovem in v okolici je to zelo dobrodošlo. Število zaposlenih se bo z vključitvijo senovskega obrata povečalo na 800.

Podjetje LISCA ima zdaj kar dvoje novih obratov, saj je od otvoritve obrata v Senovici preteklo komaj nekaj mesecev. To nalaga kolektivu povečano skrb za vzgojo novih kadrov. Tega se v LISCI zavedajo in med nalogami za 1965. leto zelo poudarjajo skrb za strokovno izobraževanje delavk. Nekaj nad 100 žena in deklet se bo to leto vadilo v spretnosti za šivalnimi stroji. Na specializacijo v tujino bo odšlo 50 delavk in zanje že urejajo vse potrebno za bivanje v inozemstvu. Priučevale se bodo v podjetju, s katerim vzdržuje LISCA pogodbene vezi za kooperacijsko proizvodnjo več let.

Letos se je kolektiv odločil, da bo vložil velik del na

bodo prihajale manj utrujene, kar bo gotovo ugodno vplivalo na učinek pri delu.

LISCA na sejmju mode v Ljubljani

Domačim potrošnikom se je LISCA te dni predstavila na sejmju mode v Ljubljani. Na vprašanje, če so prikazali kaj novih izdelkov, je vodja komercialne službe tov. Franci Ogorevc odgovoril, da poskrbijo za nove izdelke vsako leto, da pa v podjetju zelo obzavljajo, da se ne morejo predstaviti potrošnikom z izdelki iz novih, kvalitetnejših materialov.

Izdelki take vrste so sicer v naših trgovinah že naprodaj vendar le v omejenih količinah. Izbira in založenost bi bila lahko mnogo večja, če bi uvozniki kupovali le material, ne pa končnih izdelkov. V tem primeru jim ne bi bilo treba plačati vložnega dela v devizah in izdelkov bi bilo več. LISCA bi marsikaj lahko napravila, saj ima za nove materiale tudi primerne stroje.

Med nalogami leta ima izvoz pomembno mesto. Povečali ga bodo za 10 odst. Močno bo porasel tudi družbeni bruto produkt, po sedanjih predvidevanjih kar za 32 odst. Kolektiv bo torej ustvaril v tem letu za 4 milijarde 400 milijonov vrednosti v starih dinarjih. Ta številka dokazuje hitro gospodarsko rast, zasluge za takšen vzpon pa ima prizadevnost in discipliniranost siehnernega člana. Osvojili so evropske norme pri delu in dosegli brezhibno kvaliteto sešitih izdelkov. Pot, ki so jo zastavili, obeta, da bodo tudi sedanje načrte dosledno izpeljali.

J. TEPPEY

1955 - 1965

Invalid dela in ortopedski dodatek

Ortopedski dodatek je pravica, ki jo uveljavijo vojni invalidi, če to ustreza pogojem, ki jih predpisuje Zakon o vojaških vojnih invalidih in temeljni zakon o invalidskem zavarovanju. S temi predpisi pa ta pravica ni predvidena za invalide dela, zato ti ne morejo uveljaviti pravice na ortopedski dodatek.

JANEZ PENCA, dipl. inž. gozdarstva: 3

GOZDOVI, KMETJE IN GOZDNO GOSPODARSTVO

Biološka amortizacija bo zaračunana po naslednji tabeli:
Za en neto kubični meter za domačo porabo zadržanega lesa vplača lastnik gozda, ki ni kmet, biološko amortizacijo:

Vrednostni razred:	Listavci, din	Iglavci tehnični les, din	Listavci, drva, din
I.	4352	3195	1524
II.	3882	2813	1342
III.	3411	2500	1193
IV.	2941	2171	1035
V.	2470	1823	870
VI.	2008	1476	104

Za en bruto kubični meter za domačo porabo zadržanega lesa lastnik gozda, ki ni kmet, vplača biološko amortizacijo:

Vrednostni razred:	Iglavci, din	Listavci: AB, din	Listavci: C, din
I.	3700	2780	1326
II.	3300	2447	1168
III.	2900	2175	1038
IV.	2500	1889	900
V.	2100	1586	757
VI.	1700	1284	612

Gozdno gospodarstvo ima pri gospodarjenju z gozdovi, ki so zasebna last, enake dolžnosti, kakor jih ima pri gospodarjenju z gozdovi družbene lastne. Gospodarjenje pa obsega poleg gojitve in izkoriščanja gozdov, gradnje in vzdrževanja gozdnih cest in poti tudi promet z lesom.

Les, ki ga lastnik gozda ne uporabi za svoje kmetijsko gospodarstvo in gospodinjstvo, sme odajati v promet torej samo gozdno gospodarstvo, seveda z obvezo, da lastniku povrne ceno lesa na panju in stroške za vloženo delo in pa da v sklad biološke amortizacije za vsak m³ vplača določeni prispevek.

Neutemeljeno sprejet otroški dodatek je treba vrniti

V praksi se dogaja, da si kdo pridobi pravico na otroški dodatek, kasneje pa je ugotovljeno, da ta pravica temelji na napačnih podatkih. Po čl. 184 Zakona o organizaciji in financiranju socialnega zavarovanja iz leta 1965 mora koristnik otroškega dodatka vrniti sprejeto vsoto, če je dodatek prejel na osnovi netočnih podatkov in je vedel ali bi bil lahko vedel, da so netočni. Ali je bilo dejanje netočnih podatkov namerno ali nenamerno, očni redno sodišče, če pride do spora glede povrnitve škode. Takšna ocena je odvisna od konkretnih primerov in okoliščin, vendar je malo verjetno, da bi tisti, ki je uveljavil pravico do otroškega dodatka, ne vedel ali da ni mogel vedeti, da so podatki netočni.

Na novomeškem sejmišču bolj živahno

Kljub mrazu je bil promet na ponedeljkovem sejmišču v Novem mestu znatno boljši. Od 539 naprodaj pripeljanih prašičkov je bilo 486 prodanih. Manjši so bili v prometu po 11.000 do 17.000 starih dinarjev, večji pa so veljali od 17.500 do 27.500 din.

550 prašičkov na brežiškem sejmu

V soboto, 29. januarja, je bil tedenski sejem prašičev v Brežicah živahnejši kot navadno. Rejci so pripeljali 520 prašičkov v starosti do 3 mesece in 30 v starosti nad 3 mesece. Prodali so 470 rilcev, starih do 3 mesecev s ceno 850 do 900 starih din za kg žive teže in 15 prašičev v starosti nad 3 mesece s ceno 500 do 550 za kg žive teže.

Komisija za odtujitev osnovnih sredstev pri KMETIJSKI ZADRUGI ČRNOMELJ

razglašajo po sklepu zadružnega sveta, da bo na upravi Kmetijske zadruge Črnomelj

JAVNA PRODAJA

naslednjih osnovnih sredstev:

- I. V četrtek, 10. 2. 1966 ob 9. uri:
 1. Poslovna stavba v Semiču št. 14 Izklicna cena 50.000 novih dinarjev.
 2. Enostanovanjska hiša v Semiču z gospodarskim postopjem in pripadajočim vinogradom Izklicna cena 48.000 novih dinarjev.
 3. Roettelov vinograd Izklicna cena 3.500 novih dinarjev.
 4. Zemljišče nad »Klemenom« Izklicna cena 3.000 novih dinarjev.
 5. Zemljišče »Nad Skarpo« Izklicna cena 1.550 novih dinarjev.

II. V sredo, 23. 2. 1966 ob 9. uri:

1. Več traktorjev FERGUSON 35
2. Več traktorjev ZADRUGAR

Ogled traktorjev pri mehanični delavnici Kmetijske zadruge Črnomelj dva dni pred licitacijo. Vse informacije dobijo zainteresirani na upravi KZ Črnomelj. Ponudniki morajo pol ure pred dražbo položiti 10% varščine v blagajni Kmetijske zadruge Črnomelj ali pa bariran ček za isto vsoto.

KLIPOTEC

»SAMO PREKO NAŠIH TRUPEL«

»Zločin je, kar zahtevamo od otrok« — Prihranili bi 5 milijonov, pa jih ne

»Zločin je, kar zahtevamo od otrok!« je na zadnji seji sveta za šolstvo pri občinski skupščini Kočevje poudaril Franc Volf, upravitelj osemletke v Vas — Fari. Učenci iz nekaterih obkoljskih vasi morajo vstajati že ob peti uri zjutraj, potem jih starši spremljajo uro daleč do avtobusa in nato se še uro (morda tudi več ali manj) vozijo do šole v Vas — Fari. Otroci morajo na pot ponoči, v dežju, mrazu, snegu ali pripeki. Precej bi solarjem te težave olajšali (marsikomu ali morda vsem ne bi bilo treba hoditi ponoči), če bi uvedli v osemletki v Fari enozimski pouk. Pri vsem tem pa bi letno prihranili najmanj 5 milijonov din pri prevozu otrok. Zato pa bi bilo potrebno preseliti mlekarne KGP iz Vas — Fare v tri kilometre oddaljeno Petrino. KGP je menda na preselitev že pristalo, zagotovilo pa je tudi, da bo odkupilo vse mleko po ceni, ki bo odgovarjala kvaliteti mleka. Pridružuje pa si KGP pravico, da bo z mlekom delalo po svoji presoji: ga vozilo na Reko ali ga predelovalo.

Kljub vsem tem zagotovitvam in sklepom, s katerimi so se strinjali tudi odgovorni občinski organi, pa je mlekarne še vedno tam, kjer je bila. Menda se s selitvijo mlekarne ne strinja 3 do 5 ljudi iz Vas — Fare, ki pravijo: »Samo preko naših trupel bodo šli mlekarški stroji iz Vas — Fare.«

Trmoglavost posameznikov nitj ni opravičljiva, ker bodo stroje le preselili za 3 kilometre. Razen tega nekateri menijo, da so stroji že zastareli in malo vredni, pa tudi mlekarne dela pod zelo slabimi higienskimi pogoji in bi jo že zaradi tega morali zapreti.

Zahteva učiteljev in otrok je torej razumljiva in opravičljiva. Potrebno bi jo bilo le čimprej uresničiti. ... pa vendar skušajmo razumeti tudi drugo stran, ki — kot smo že ugotovili — v tem primeru nima prav. Kmetje v obkoljskih krajih so do preseljevanja strojev zelo nezaupljivi. Marsikje zveš, da so včasih, ko so imeli še zadrage, imeli po teh vaseh vsaj nekaj kmetijskih strojev. Potem so bile zadrage ukinjene oziroma so se združevale v večje, dokler niso bile vse združene v eno in še ta se je nato pripojila h KGP. S pripojitvami oziroma reorganizacijami pa so se selili tudi nekateri zadrugi stroji, dokler niso iz Kolpske doline skoro povsem izginili. Tako govore danes ljudje, da so njihove stroje (stroje, ki so jih zadrage kupovale iz dohodka, ki so ga imele s prometom s kmeti) potem zveleli nekam proti Kočevju in nekateri prodali menda celo privatnikom.

KONFERENCA LOVSKE ZVEZE V KRŠKEM

Petnajst milijonov skozi puškino cev

Lovski turizem se obeta v Spod. Posavju razviti v pomembno gospodarsko panogo — Zelene bratovščine o gospodarjenju v loviščih, o skrbi za divjad in o sodelovanju lovskih družin

8. januarja se je zbralo v Krškem na uspeli lovski konferenci 53 delegatov iz 23 lovskih družin Lovske zveze Krško. Med gosti so bili tudi Mitja Vošnjak kot predstavnik Lovske zveze Slovenije, predstavniki Lovskih zvez iz Celja in Novega mesta ter najvišji predstavniki občinskih skupščin Brežice Krško in Sevnica.

Predsednik zveze inž. Vlado Jenko je najprej na kratko povzel ugotovitve pismenega poročila, ki so ga delegati dobili že prej, nato pa so v razpravi, ki je trajala polnih 5 ur, načeli vrsto perečih stvari. Vsekakor bo treba lovstvu kot pomembni panogi gospodarstva ob novem zveznem zakonu in osnutku republiškega zakona o lovstvu posvečiti več pozornosti. Lovske družine bodo morale v bodoče kar se da umno gospodariti z lovišči, saj je prispevek v lovski sklad zvišan za 75 odst. Zelo je pomemben lovski turizem, s katerim je bilo na področju krške zveze ustvarjenih 15 milijonov starih dinarjev. Vedno več tujih lovcev prihaja v lovišča, privabljaajo pa jih lepota naših lovišč ter gostoljubnost in vestnost naših lovcev. Čeprav so tuji lovci odstrelili precej divjadi in perjadi, so tudi domačini prišli na svoj račun. Zveza si je veliko prizadevala za vzrejo divjadi, saj je bilo v razdobju 1963-64 izpuščenih v lovišča 2700 fazančkov in 198 zajcev, v obdobju 1964-65 pa 1800 fazančkov in 80 zajcev.

Lovski turizem je še posebej zanimiv tudi z avtorizacij, ker pada v čas, ko ni turistične sezone. Prav bi bilo, ko bi občinske skupščine s denarjem pomagale lovskim družinam obnavljati divjad. Družine pa naj se poslužujejo poslovnega sodelovanja v lovskih skupnostih, ki je cenejša in zagotavlja večji uspeh. Pohvalili so ustanovitev ob-

činske komisije za lov in ribolov v Brežicah ter sklenili pripraviti ustanovitev takšnih komisij tudi v krški in sevnški občini. Škoda, ki jo povzroča divjad, bo treba poravnati sproti, lovci pa bodo še naprej gojili tovarišvo in zanimive lovske običaje.

Veliko so govorili o prostovoljnem delu v loviščih pri gojitvi divjadi, čuvanju lovišč, uničevanju roparic in zimskem krmiljenju. Zajcev je vedno manj, precej več pa je v loviščih srmjadi, ki bo povzročala škodo.

OTON MIKULIČ

PISMA UREDNIŠTVU

Še enkrat: Hočemo dober kruh!

Tovariš urednik!

Ker smo bili peki v pekarni IMPERIAL, obrat Senovo, prizadeži z dopisom, ki ste ga objavili 6. januarja, vam nanj odgovarjamo. Mislimo, da je bila dolžnost dopisnika, da kruh vrne še isti dan v pekarno, da se mi prepričamo, če je bil res zažgan in imel neuzžitno sredino. Lahko vam razložimo nevestnost, kako prido do slabega kruha. Nekateri rudarji zgodaj zjutraj kupijo svež, večkrat še topel kruh. Zavijejo ga v papir, potisnejo v žep, kruh se stlači in se več ne more dvigniti. Zaradi tega so potem krivi peki, da je kruh težko užiten. Vsem ljudem se pa res ne da ustreti, kajti kolikor ljudi, toliko želja! Prav od tega rudnika pa mi dobivamo premog, ki je v zimskem času zelo slab. V njem je veliko kame-nja. V senovski pekarni imamo trietažno peč in dve etaži ne dobiva dovolj toplote, ker slab premog ne da plamena. Pozdravljamo vas z željo: bomo se za boljše — vi in mi!

Poslovodja pekarnice

Senovo:

FERDO FABJANČIČ

Gasilci v Velikem Gabru pa taki!

Tovariš urednik!

Ko prebiramo razne nasvete po časopisih, lahko najdemo tudi zapisano, kako je treba shraniti orožje. Nanadno ga popravimo in podmažemo. Drugače je pa to pri gasilcih v Velikem Gabru. Pri pisarni Kmetijske zadruge se nudi žalosten prizor. Ze celo leto tiči gasilski avto poleg gnojšča, ne da bi ga kdo pre-

maknil. Ko smo prvič to videli, smo mislili, da je to zaradi stroge pripravljenosti. Ko po nekaj mesecih povprašal o tem ljudi, postane jasno, da je to samo zanikrost gasilcev. Če je avto za odpad, ga ni bilo treba kupiti, če je pa še kaj dobrega na njem, je treba drugače ravnati z družbeno lastnino.

Ker sem sam član gasilskega društva, pa ne gabrovskega, česar bi me bilo sram, mislim da je za tako ravnanje treba poklicati predsednika, poveljnika in orodjarja na zagovor. Slab gospodar je, komur leži okrog poslopja razmetano orožje, nikar pa kar avto. To dela celotnemu gasilstvu sramoto, družbi pa škodo.

JOŽE STRUNA

Log 8, p. Žužemberk

NAŠA (PRIDNA) MALA JAVNA TRIBUNA

»KAJ NAM BO TAK ČASOPIS...!«

Pa smo tam, kjer... je predsednik krajevnih organizacij SZDL izjavil: »Ljudje postajajo zato brezbržni, otopeni in ne sodelujejo v delu organizacije, ker se od številnih obljub ni skora nobena uresničila.« (Dol. list, dne 20. jan. 1966) ali pa tam, kjer je občinska konferenca ugotovila: »... ker pa sprejeti sklepi ne rodijo sadov, prihaja vse bolj do izraza politična pasivnost občanov.« (Radijski dnevnik, 23. jan. 1966) ali pa tam, kjer je komisija SZDL za samoupravni sistem ugotovila: »Zbori volivcev ne morejo zaživeti, ker dostikrat niso upoštevani.« (Delo, 29. jan. 1966) ali pa ... intakodalje.

Obljube, mahanje s popisanimi ali nepopisanimi polami papirja ter megalomanskimi načrti, čarolije s predpisi in odloki... manjka nam še predvoljni golaž! Potem vse nekam odplava, na vežna vrata pa pribijemo (za-

radi štednje!) skromen listek: NI SREDSTEV!

Verjetno jih res ni več! »Kako? Zakaj?« se je spet razburil prijatelj Andrej na usnjeni klopi v kavarni. »Komunalni prispevek sem pošteno plačal pred štirimi leti, ceste pa še zdaj ni nobene v naš konec! Za napeljavo kanalizacije do bajte sem odšel 180 starih jurjev mojstru na čez, sicer bi lahko v kahlo intakodalje. Pišete, hudiči novinarski, o vsem mogočem, samo o tem, da so nam funkcio-narji že pred desetimi leti obljubili ceste, pa štacuno, pa poceni stanovanja, pa svežo solato vsak dan, pa ograjo na mostu — o tem pa nimate korajže pisati! Kaj mi bo tak časopis...!«

Vojsko sem že odslužil, pa sem se spomnil, da je najboljša obramba — napad!

Gospodarjenje v stanovanjskih zgradbah

Kaj je delo zborov stanovalcev in kaj hišnih svetov?

Ker so z novim letom prenehale veljati odredbe Zakona o stanovanjskih odnosih, ki so se nanašale na upravljanje stanovanjskih zgradb, se bo moralo gospodarjenje in upravljanje s temi zgradbami prilagoditi novim pogojem. Prvzaprav se mora upravljanje prilagoditi načelom nove gospodarske reforme in resolucije o nadaljnjem razvoju sistema stanovanjske izgradnje. V okviru gospodarske reforme so izdani štirje zakoni s tega področja, ki urejajo vprašanje in odnose glede upravljanja in gospodarjenja s stanovanjskim fondom in financiranju stanovanjske reprodukcije. Ti zakoni so pravni temelj za uveljavljanje reforme na tem področju.

Za kaj pravzaprav gre, kadar govorimo o gospodarjenju s stanovanjskimi zgradbami? Takoj je treba povedati, da so doslej utrjena štiri načela glede porabe in vzdrževanja stanovanjskih zgradb:

1. stanovanjske zgradbe upravljajo stanovalci in posebne organizacije za gospodarjenje;

2. stanovanjska zgradba izgubi status pravne osebe in postane del enotnega stanovanjskega gospodarjenja;

3. organizacija za gospodarjenje mora skrbeti za investicije in sprotne vzdrževanje zgradbe;

4. stanarina je osnovni čini-telj ne samo preproste, temveč tudi razširjene reprodukcije v stanovanjskem gospodarstvu.

Toda ta, z zvezno zakonodajo utrjena načela, so zgolj osnova, da se z republiški zakoni reši cel kompleks vprašanj, zlasti če gre za organe, po katerih naj stanovalci uresničijo svojo pravico pri upravljanju stanovanjskih zgradb. Zato zdaj republike pripravljajo zakonske predpise, ki se bodo nanašali predvsem na gospodarjenje in upravljanje.

Lahko vidimo, da bo republiška zakonodaja glavno pozornost posvetila organom, ki bodo neposredno upravlja-

li stanovanjske zgradbe. V Srbiji je predvideno, da bo to zbor stanovalcev, ki bi ga sestavljali vse nosilci stanovanjske pravice zgradbe, v kateri stanujejo. Zdej bo, kot vse kaže, uveljavljena teka novost: ne bo treba, da bi vse zgradbe imele hišne svete. Pač pa si ga bodo morale izvoliti tiste zgradbe, ki bodo imele nad 20 stanovanj. To pomeni, da manjšim stanovanjskim zgradbam ne bo treba imeti (lahko ga bodo tudi imele) organa upravljanja v osebi hišnega sveta.

Kaj naj bi delal zbor stanovalcev kot upravitelj stanovanjske zgradbe?

Naj omenimo nekaj pomembnejših nalog njegove bodoče pristojnosti: določal bo program sprotnega vzdrževanja zgradbe in odločal o uporabi sredstev za to vzdrževanje; odločal bo, kaj o sprotne vzdrževanju stanovanjske zgradbe naj prepusti organizaciji za gospodarjenje; določal bo hišni red; presojal poročila hišnega sveta; odločal o delih, za katera dajejo sredstva stanovalci

neposredno (uporaba skupnih prostorov, perilnic, centralna kurjava). Zbor stanovalcev bi imel svojega predsednika, izvoljenega za eno leto.

Ker v novem sistemu stanovanjska zgradba izgubi lastnost pravne osebe, bodo tudi pristojnosti hišnih svetov nekoliko zmanjšane. Zato bodo hišni sveti skrbeli za zgradbo v okviru pooblastil, ki jih bodo dobili od zbora stanovalcev. Naštetimo nekaj pristojnosti hišnega sveta: skrbeli bodo, da bo stanovanjska zgradba, skupni deli in naprave kakor tudi stanovanje, korišćeno tako, da se obvaruje škode in okvar; skrbel bo za uresničevanje programa o sprotne vzdrževanju zgradbe in za spoštovanje hišnega reda; zboru stanovalcev bo predlagal letni program sprotne vzdrževanja zgradbe in predračun za to vzdrževanje itd. Kot smo že omenili, bodo morale imeti hišni svet zgradbe z več kot 20 stanovanji. Svet bi naj imel najmanj tri člane, izvoljene za eno leto.

B. PETROVIČ

LOVEC PA JAGA...

Lovci iz Spod. Posavja o svojih načrtih za leto 1966

Na nedavni konferenci lovcev v Krškem ni tekla beseda samo o odstrelu divjadi, pač pa so se lovci temeljito pogovorili predvsem o tem kako zagotoviti čimboljši razplod divjadi v gozdovih. V programu o delu zveze v 1966 je kopica stvarnih nalog posameznih lovcev in lovskih družin. Pozimi bodo krmili divjad, zgradili bodo čimveč remiz zanj in v ta namen nakupili potrebna zemljišča. Tudi letos bo Lovska zveza Krško nabavila čimveč mladih fazanov in zajcev. Vse mlajše lovce bodo še bolj kot dozdaj pripravili na izpite. Pri odstrelu bodo kar se da čuvali mlajše srojake, ki se obetajo razviti v dobre plemenjake. V programu vsake lovske družine enaj bo kinologija; lovci pa potrebujejo še več solanih lovskih psov, ki bodo ocenjeni telesno in po veččinah, ki jih zmorejo. V vseh družinah bodo gojili lovsko strelstvo, šele nato pa bodo prirejali meddružinska in izbirna tekmovanja. Člane bodo točkovali po opravljenem delu, občni zbori družin in zveze pa bodo šele po sprejetju novega republiškega zakona o lovu.

O. M.

PIONIR gostoval v Mariboru in Celju

V okviru priprav za republiško kegljsko ligo je Pionir gostoval v soboto v Mariboru. Srečal se je z odlično ekipo Konstruktorja, po moči peto v Sloveniji, na njihovem štrlistem kegljskem. Ekipa Pionirja je nastopila v kompletni postavi ter se zelo upirala domačinom.

V ekipi Pionirja so odlično igrali pokazali Romih z 880, Barbič 850, Krušič 842 in Mrzлак z 841 kegljev. Tudi drugi tekmovalci Pionirja so bili solidni, saj so presegli 800 kegljev vsi tekmovalci: Zidanek 834, Rodič 824, Hren 818, Legiša 812. Ekipa Pionirja je dosegla 6681 kegljev, Konstruktor pa 6772.

Naslednji dan je ekipa Pionirja odigrala prijateljsko srečanje še v Celju z Ingradom in isti panogli 8 x 200. Tokrat je bil najboljši Legiša z 869 keglji; solidni so bili še: Mrzлак 849, Hren 835, Rodič čar (Brežice), peti Zorko (Bre-

žice) in šesti Zeljko (Trbovlje).

Zmagovalec tega tekmovanja bo igral na turnirju z ostalimi tekmovalci drugih tekmovalnih skupin, ki ga bo organizirala SZ Slovenije. Zal nam je, da se ni so prvenstva udeležili mladinci iz Hrastnika in Krškega. Po turnirju so se mladinci poskušili v br-zoturnirju, na katerem je zmagal Zeljko iz Trbovelj. S. M.

Mladinsko šahovsko prvenstvo Zasavja in Posavja

Na mladinskem prvenstvu v šahu, na katerem so sodelovali mladinci trboveljskega in brežiškega kluba, sta zmagala Lenart Setinc in Marjan Setinc. Trejni je bil Gračner (Trbovlje), četrti Sen-turen.

V novomeški občini je 50 krajevnih organizacij Socialistične zveze. Lani se je krajevni organizaciji v Družinski vasi priključila KO SZDL Bela cerkev. Na novo so ustanovili KO SZDL Podturen.

»Dobro, Andrej! Če je vse to res, zakaj pa nisi potem napisal pisma bralcev? Precej smo jih že objavili, pa se še nobeno ni dotaknilo takih težav. Če si ti obupal nad zborom volivcev, smo mi že zdavnaj obupali nad našimi bralci: v pismih nam pišejo, da niso zadovoljni z avtobusnim sprevodnikom J. P., ker jim ne pripoveduje povesti, da se ne strinjajo z besedico »astronavt«, ker imamo osem krasnih slovenskih besed namesto te, da je vsaka sedemdesetdeseta štruca v njihovi pekarni za dva odenka preveč započena intakodalje, nihče pa še ni napisal, da se njihov odbornik v občinski skupščini premalo potegne za svoj teren, da načelnik tega ali onega organa deli javno milost preveč pristransko, da je ta in ta predpis ugoden samo za tiste, ki imajo že vsega dovolj, drugim pa vleče zadnji dinar iz žepa, da je funkcionar Kokodajš lajal, ko je na zboru volivcev obljubil otroški vrtec in ambulanto... In vendar se naša usoda reže najprej na zborih volivcev in v občinski skupščini,

SENOVO — znano po rudarskih in naprednih tradicijah svojih prebivalcev pod partizanskim Bohorjem, slavi 9. februarja svoj krajevni praznik. Znova se bodo prebivalci tega razgibanega kraja spomnili prehojenih let, napredka in zmag, praznovanje pa bodo tudi tokrat združili z načrti za nadaljnji razvoj svoje krajevne skupnosti. Vsem prebivalcem Senovega in vseh okolišnih vasi ter vsem številnim naročnikom in bralcem našega tednika pod Bohorjem priskrbo čestitamo za letošnji praznik in jim želimo pri naporih za doseganje novih uspehov kar največ zadovoljstva in osebne sreče!

V spomin na pohod Štirinajste

9. februarja letos, na dan, ko bo Senovo praznovalo svoj krajevni praznik, bo minilo 22 let, odkar je slavna XIV. divizija osvobodila tudi Senovo. Prihod borcev štirinajste na Stajersko, za katero je nemški okupator trdil, da je od nekdaj »sestavni del velike Nemčije«, je pomenil prelomnico v narodnoosvobodilnem gibanju v tej pokrajini. Tako kot povsod ob poti, ki jo je naredila štirinajsta, so se tudi na Senovem po prihodu njenih borcev poskrili redki okupatorjevi pomagači in domači izdajalci. Rudniške naprave na Senovem so bile uničene, sovražnikova vojaška posadka pa prav tako.

V srcih prebivalcev Bohorja in Kozjanskega je zaigralo veselje. Borci štirinajste so prinesli olajšanje, narodnoosvobodilni boj se je razplamtel z no-

vo silovitostjo. Ljudje so ob zavesti, da se bori za njih številna partizanska vojska, laže prenašali grenke spomine na nemška grozodejstva, na taborišča, na požgane domove in na pobite svojce.

V spomin na vse to praznuje Senovo 9. februar kot svoj krajevni praznik. Danes ni več sledov bojev in spopadov. Senovo je pozidano, belijo se nove hiše, prebivalcev pa je precej več kot pred vojno. Brez strahu kaj bo jutri, odhajajo rudarji na delo v rove in se pozdravljajo: »Srečno!«. Beli kamen spomenika, v katerega so vklesana imena padlih, pa opozarja, da je novo življenje vzkliklo iz krvi žrtev in bojev štirinajste.

RADO KOZOLE

ZABELEŽENO

Medvedje in ljudje

Naša ustava ščiti ljudi, drugi predpisi pa ščitijo tudi medvede. Ker smo vsi zaščiteni, zmagamo močnejši.

Nekako na meji lovišč lovskih družin Loški potok, Iga vas, Stari trg in Bloke je medved (ali več medvedov) v šestih mesecih že večkrat napadel ljudi. Tudi ljudje (lovci) so večkrat napadli medvede. Rezultat: na vsaki strani po en mrtev (se pravi človek in medved), en težko raven človek in nekaj izboljšanih svetovnih rekordov v teku na razne proge, ki pa žal niso uradno priznani, saj so bili doseženi zato, ker so imeli rekorderji medveda za ritjo.

Pravijo naši domači lovski in gospodarski strokovnjaki: »Vажne so devize, zato naj imajo prednost pri polaganju medvedov na dlako (odstrelu) tuji turisti.« (Seveda so posebno cenjeni turisti s področja trdnih vafel.) Zakaj ne bi tudi medvedom namignili, naj najprej napadajo tuje turiste (one s trdno valuto)? Kaj bi plašili in mrcvarili samo domače samoupravljavce in druge občane!

V Loškem potoku se preživljajo ljudje predvsem z delom v gozdu in nekaj tudi z delom na polju. V gozdove odhajajo ljudje s strahom, pridelke na polju pa uničujejo medvedji (in druga divjad).

Ko bo minilo zimsko spanje, se bo borba med medvedji in ljudmi spet začela. Slišal sem, da oboji pripravljajo posebna borbena gesla:

Medvedji: Nočemo biti več za hrano ljudem!
Ljudje: Nočemo biti več za hrano medvedom!

24.490 Dolenjskih listov

smo tiskali danes kot redno tedensko naklado, od tega: 23.467 izvodov za stalne naročnike in 1023 izvodov za kolportažo

KRŠKI PAPIRNICARJI SO REKLI 21. JANUARJA

»Naš smoter: vključitev v mednarodno delitev dela«

To je bilo hkrati geslo letne volilne konference Zveze komunistov v krški tovarni celuloze in papirja — Komunisti morajo biti pobudniki za napredek v delovni organizaciji

21. januarja popoldne so se zbrali na redni letni volilni konferenci komunisti krške tovarne celuloze in papirja ter ob navzočnosti člana izvršnega komiteja CK ZKS Rudija Bregarja, predsednika ob. odb. SZDL Petra Markoviča, sekretarja obč. komiteja ZK Slavka Stribarja in predsednika ObSS Eda Komarčarja razpravljali o delu in načrtih tovarniške organizacije ZK.

V referatu je sekretar tovarniškega komiteja Marjan Markl omenil, da je bila ZK v podjetju pripravljena na gospodarske ukrepe ob reformi. Spregovoril je o izvozu in predlagal, naj bi si še nadalje vsi prizadevali, da bo tovarna izvažala svoje izdelke. Ob teh nalogah pa je opozoril, kako jih skrbi visok odstotek izostankov zaradi bolezni.

V razpravi so najprej načeli vprašanja izpolnjevanja nalog delavnosti, miselnosti in izobraževanja. Sestanki bi bili po mnenju razpravljavcev boljši, ko bi bili krajši in ko bi na njih obravnavali določena vprašanja. Sestanki naj bi bili v prihodnje tudi bolje pripravljani. Nadalje so obravnavali odgovornost komunistov, dejavnost na delov-

nem mestu in vpliv na povečanje produktivnosti z boljšo organizacijo dela. Prav tako je treba zmanjšati izgubo snovi, zastoje, izboljšati roke za izdelavo, kakovost izdelkov in podobno. Pozornost so namenili poslovnemu sodelovanju s proizvajalci osnovnih surovin — lesa — in se zavzeli za tesnejše stike z njimi. Ugotovili so, da sta od tega odvisna razvoj podjetja in življenjska raven zaposlenih.

Pri nagrajevanju zaposlenih naj bi uvedli sistem premij in norm, ker je tako bolje, kot bi delili sredstva ekonomskim enotam po uspehu. Tako so menili v pripravi, da to zahteva tehnološki postopek, ki je v podjetju povezan.

Temeljito je bilo obdelano vprašanje odnosov med komunisti, prav tako razlaga pojavov ob gospodarski reformi. Obrazloženo je bilo tudi, zakaj kolektiv ni mogel plačevati prispevka za komunalne potrebe. Rekli so, da zato, ker mora plačevati inozemski kredit. S tem v zvezi so obsodili neresnično prikazovanje, kar kolektivu škoduje, saj je ta ves čas kazal razumevanje za reševanje komunalnih problemov.

Konferenca je ugotovila, da se v podjetju ob nezadostni materialni osnovi tudi delavsko samoupravljanje ni dovolj razvilo, kar pomeni, da s sredstvi še ne upravlja sleherni zaposleni. V prihodnje bo moral tudi tovarniški komite odgovarjati za izvajanje sklepov, hkrati z njim pa še sekretariati osnovnih organizacij in vsj komunisti v tovarni. Potrebno bo razviti demokratične odnose v Zvezi komunistov, ker naj ta postane trdnjša osnova za dogajanje v kolektivu. Le če bo enoten, bo kolektiv lahko še več dosegel v proizvodnji, pri kvaliteti in delitvi. Akcije naj bodo uskladene s programom ZK, vendar mora program poznati res vsak član ZK.

Član izvršnega komiteja CK ZKS Rudij Bregar je rekel, da Zveza komunistov v podjetju odločilno vpliva na gospodarjenje in reševanje problemov v gospodarski organizaciji. Dejal je, da mora organizacija ZK podjetje voditi idejno in programsko, vendar pa bo treba s tem, o čemer razpravljajo komunisti, seznaniti vse člane kolektiva. Poudaril je še, da je treba spremeniti miselnost do nekaterih vprašanj, če naj bi povsem razumeli nova dogajanja na vseh področjih.

Sekretar občinskega komiteja ZK Slavko Stribar je predlagal, naj bi osnovne organizacije nenehno skrbele za dotok novih članov v Zvezo komunistov.

V novem tovarniškem komiteju ZK, izvoljenem na konferenci, so: Stane Hribar, Jože Uršič, Tone Liljeg, Marjan Markl, Marija Novak, Stane Pevec, inž. Stane Peskar, Vinko Poljanec in Anton Skafar.

v. n.

šele potem pa v avtobusih, pekarnah in slovarjih...

Andrej je prižgal cigareto:

»Saj vse skupaj nič ne zaleže!«

»Ce čivkneš enkrat ali dvakrat, res ne! Osmič ali enajstič pa bo morda že!« sem ga nagovarjal h krščanski ponižnosti.

»Zakaj imamo pa potem novinarje? Ti si plačan za to tudi iz občinske blagajne, kamor se steka naš denar — pa piši tako, kot mi hočemo!« je ves rdeč v obraz pogledal naokrog po prazni kavarni. V drugem kotu je sedel kronični pijanec Gustl in zatulil:

»Tako je! Gor z njim, dol bo sam padel!«

Nekako sem se moral izmazati:

»Ze prav, kako pa naj vem kaj hočeš: pisma uredništvu ne napišeš, na zbor volivcev te ni ali pa si tam tiho kot miš, ob sklepih skupščine preklinjaš tu za kavarniško mizo in še to samo takrat, kadar sežejo naravnost v tvoj žep! Casopis pa je tribuna občanov in ne papir, na katerem naj bi novinarji razkazovali svoje umotvore!«

Andrej je molčal in oslinil svinčnik — pisal pa ne bo. Pristehem da ne, ga predobro poznam! Boji se za svojo pokojnino enajstega razreda, ki jo bo dočakal čez trideset ali 45 let (se še ne ve natančno) in za svoj tekoči osebni dohodek (pomisljam, če ga sploh zasluži!) in za zamero pri načelniku oddelka za splošne službe, ki vendar vsako jutro prijazno pozdravi njegovo ženo in... skratka: ne bo napisal, ne bo zahteval na zboru volivcev od odbornika naj razloži, zakaj sklepi prejšnjega zbora volivcev niso bili uresničeni, ne bo niti mignil s prstom... — razen v kavarni kroničnemu pijancu Gustlnu na uho:

»Svinjarija pa taka...!«

»Tako je! Gor z njim...!«

Zakaj imamo pa potem novinarje? Zato, da pišejo čisto resnične fraze, labirintične klobasarije o težavah občinskega proračuna (kdo neki je kriv zanje?), bombastična poročila o gasilskem društvu iz Kurje vasi, ki je po 48 letih le dobilo skoraj čisto novo motorno brizgalno, intakodalje. Zato jih imamo, prosim lepo!

Nekoč sem se spozabil, pa sem napisal, da čele stanovanjci naselja Visoke njive trgovino, ker morajo zdaj vsi robo v potu svojega obraza znesti tja gor. Kaj sem napisal, sploh ni bilo važno, pač pa jih je (politično razgledane ljudi) zbolelo to, da se kot bodoči stanovalec naselja tudi kar sam potegujem za tisto nesrečno trgovino...! Kdo pa naj se potem? Baročno razpoložen svet za urbanizem? Priznam, da sem član Socialistične zveze in da sem v glasilo Socialistične zveze navijal za interese članov Socialistične zveze. Vse priznam in obljubim, da ne bom nikoli več —! (Eppur si muove!)

Priporočam tudi občinskim in drugim funkcionarjem, naj nikar ne pišejo o težavah, še manj pa o tem, kdo jih je kriv. Če bolj mešaš, bolj smrdi!

Tudi vi si, prosim, ne predrznite! Pišimoraje o gasilnih brizgalnah in naš mlji domači lokalni časopis bo v zadovoljstvo vseh še vedno pridna, mala »javna tribuna«...

MARJAN MOŠKON

Nova skupnost socialnega zavarovanja

Medobčinsko sodelovanje, ki se vedno bolj uveljavlja, je spet našlo stvaren odraz v Komunalni skupnosti socialnega zavarovanja kmetov. Ustanovile so ju občine Krško, Črnomelj, Metlika, Novo mesto in Trebnje. Odlok o ustanovitvi je sprejela ObS Novo mesto na seji 31. januarja. Odlok ugotavlja, da so podani pogoji za ustanovitev, ker živi na območju občine soustanoviteljic več kot 30.000 zavarovancev, ker obstaja kritje za 90 odst. stroškov zdravstvenega varstva in ker deluje na omenjenem območju več zdravstvenih domov, zavod za zdravstveno

varstvo in splošna bolnišnica. Odlok določa tudi razmerja občin soustanoviteljic do komunalne skupnosti, ki so jo ustanovile.

Novo stanovanjsko podjetje

Kdo naj v skladu z novo zakonodajo poslej upravlja in gospodari s stanovanji na področju občine Črnomelj, so razpravljali že na decembrski občinski seji, o tem so kasneje govorili na svetu za stanovanjsko in komunalne zadeve, dokončno odločitev pa so sprejeli šele na seji občinske skupščine 28. januarja.

Odborniki so izglasovali odlok o ustanovitvi Stanovanjskega podjetja Črnomelj, ki bo poslovalo v Ulici Fabjana Lojzeta 2. Po podatkih, ki so bili posredovani odbornikom, stroški poslovanja novoustanovljenega podjetja ne bi presegali 8 milijonov starih din.

Adam Ohocki:

Zabušantova smola

Leno se je pretegnil, zazehal in pogledal na uro. Tričetrt na osem. Zlomka — ob osmih mora biti v službi. Zamudi! bo! Tudi če ne zajtrkuje, tudi če si najame taksi.

Kaj naj stori? Ze tako je dobil dva ukora... Če še danes zamudi, bo dobil odpoved, čisto gotovo jo bo dobil.

Zdajci se je lopnil po čelu! Ukresala se mu je misel imenitna, rešilna misel.

Lepo počasi se je obril, umil in pozajtrkoval, potem si je dolgo in skrbno vezal kravato. Sel je od doma, nekaj minut kasneje pa se ustavil pred vrati s tablico:

Jan Zombek
zobozdravnik

Ordinira od 15. do 18.

Pozvonil je. Odrpila mu je dremotna ženska. »Doktorja bi rad,« je rekel. »Vem, da zdaj ni ordinacijska ura, toda povejte mu, da gre za nesrečo. Lepo vas prosim, recite doktorju: nesreča!«

Usedel se je na divan in olajšano zadihal. Odrpila so se vrata ordinacije in zdravnik ga je povabil:

»Prosim, vstopite!«

Zleknil se je na zobarski stol.

»Lejte, tale zob, gospod doktor, spredaj...«

Izpulite ga, prosim vas.»

»Toda človek božji, kaj pa je vam šnilo v glavo?! Saj zob je popolnoma zdrav!«

»Grozno me boli, res.«

»Hm, treba je napraviti rentgensko sliko...«

»Kakšno sliko, gospod doktor?! Izpulite ga takoj, brez injekcije!«

Zdravnik je pacienta začudeno pogledal in vzela klešče.

Končano! Izmučen, moker od potu, s krvavi mi ustni, se je zabušant srečno smehljaj. He zdaj mu šef ne bo mogel do živoga!...

»Gospod doktor, prosim vas, dajte mi potrdilo, da sem danes pri vas dal izpuliti zob. Hvala lepa! In koliko sem dolžan?«

»Tristo zlotov.«

»Tristo pravite? Saj kolikor vem, računate za izpulitev zoba samo sto zlotov. In jaz sem ga dal izdreti celo brez injekcije...«

»Čista resnica, dragi moj, da je izdiranje zoba sto zlotov. Toda danes je nedelja. Ni delavni dan, da tako rečem...«

MORDA NE VESTE...

■ V sorazmerju s svojo težo je najmočnejša žival žuželka nosorož. Težak je 14 gramov, lahko pa vleče 1500 gramov to vora.

■ Krt je zelo gibčna žival. V rovu prehodi dva metra na sekundo, na površini pa tri metre.

■ Skrjanček poje do dva tisoč melodij in zavrgoli do 130 zvokov v sekundi. Ko je tristo me-

trov visoko v zraku, ga ni več videti, njegovo zvrženje pa slišimo še, ko poje v višini 600 metrov.

■ Bitja, ki živijo na največjih višinah, so pajki. Najdemo jih do 7500 metrov visoko. Hranijo se samo s tistim, kar jim prinese veter. Ptice živijo do višine 4500 metrov, nekatere vrste metuljev pa do višine 6000 metrov.

Jaroslav Hašek:

Pepel rajnega gospoda Friderika

I. DEJANJE, KI PA
OBSEGA TUDI VSA
DRUGA.

Delovna soba gospoda Friderika Flajšnerja, čigar truplo je bilo sežgano v Gothi. Zraven pisalne mize podstavek iz črnega marmorja, na njem pa žara z rajnikovim pepelom in okrašena s trakom, ki nosi napis: »Zadnji zbogom od soproge Marije!« V naslanjaču pred žaro sedi žalostna vdova. Na kolenih ima šest robcev, nekaj za nos, nekaj za solze. Vstopi služkinja in ji da vizitko.

Nesrečna vdova gospa Marija Flajšnerjeva:

»Oh, vendar je prišel, gospod Zikan! Le naprej!«

Gospod Zikan vstopi v črni obleki in s tragičnim obrazom:

»Poljubljam roko, milostljiva! Saj kar ne morem verjeti. Ubogi Friderik, moj najboljši prijatelj! Sel je tja, odkoder ni vrnitve. Tole je torej njegova žara? Ali smem vprašati, koliko ste dali zanjo? 800 kron, pravite?! Ubogi Friderik! Če se spominam, da je še nedavno sedel tukajle, za tole pisalno mizo... Toda izvolite se ohrabriti, to je grozno! Torej v tem pisarku je zdaj ves moj prijatelj Friderik?! Ne jočite, milostljiva! Njegova prisotnost, tile ostanki, bi rekel, naj vas tolaži v neznosni bridkosti. Res grozno. Potolažite se. Kar je v moji moči bom poskusil vse, da bi...« Gospod Zikan utihne in ji poljubi roko.

Gospa Flajšnerjeva: »Kako to mislite: poskusil vse, da bi?...«

Gospod Zikan: »No, da bi, milostljiva gospa. Moja žalost je prehuda, zato se ne morem izraziti. Misli se mi mešajo, izginjajo. Torej tole je veljalo 800 kron, ste rekli, ne? No, kaj hočemo, ko je bil živ, je napravil še več. Moj ubogi prijatelj! (Pogleda po sobi). Bognie, lepo je tukaj kot v kapelici. Obdani ste od njegovih telesnih ostankov, od vseh dragih spominov. Tamle je fotografija balerine de Mono, tamle spet...«

Vdova: »Ne, se motite. To je fotografija neke njegove sestrične, ki je umrla v cvetu mladosti.«

Gospod Zikan: »Milostljiva gospa, morebiti se res motim, morda čekam iz obupa nad izgubo prijatelja. Veste, večkrat sva skupaj sedela v gledališču. Imel je smisel za lepoto. Tudi plesalke je imel rad. Čakajte no, kako se je pisala tista ribica? Aha, Grafnerjeva, mislim. Bil je z vami poročen komaj eno leto! Ali niste odkrili? Ni mogoče, pravite, da bi res bil tako zvest soprogo? Milostljiva, jaz sem ga dobro poznal. Prišel je k meni, na primer, ko ste bili vi na počitnicah, pa rekel: »Vidiš...? Ne vem, kako je pravzaprav rekel, toda rajnik je vse počel samo z umetniškega stališča. Sla sva torej v Draždane. Takoj se bom spomnil, kako je bilo tistemu metuljčku ime. Aha, že vem: Greta Wagnerjeva! Veste, milostljiva, kadar je bil vinen, je samo o nji fantaziral. Trdil je, da je najlepše dekle, kar jih je kdaj videl. In nikar ne mislite, da ga obrekujem. Saj sploh ne veste, kako je bil vdan pijači. Poznal sem ga dvajset let, bila sva najboljša prijatelja. Kolikokrat med vašo odsotnostjo sem ga rešil, da ni zašel v nemoralnost, v kateri je že tako tičal do grla. Kadar ga je prišlo, tu je moja roka, milostljiva, je počenjal take grdobije, da se je gabil samemu sebi in drugim. Pravite, naj vam nikar tako ne stiskam roko? Milostljiva, saj sem vendar vaš edini prijatelj, vam lahko iskreno vse zaupam. Ubogi Friderik! Tole je torej tvoja žara, nisem se nadejal, da se boš tako naglo poslovil od nas, in za večno. Toda kar je res, je res. (Poljubi roko žalostni vdovi.) Zdaj v svoji osamelosti potrebujete človeka, nekoga, ki vas bo tolažil. In kdo bi to mogel biti? Samo jaz, milostljiva, ki sem vsa leta vajinega zakona

bil sleherni dan pri vaju. Prav v temle naslanjaču sem sedel, prihajal sem kot v lastno hišo. Ko sem nekoč tako prišel, sem Friderika grozno ozmerjal. Prosim vas: v naročju je imel sobarico, to je pa res preseglo meje. Prava lopovščina. Imeti tako lepo, tako očarljivo ženo, kot ste vi! Verjemite, resnično me je razkačilo. Ah, milostljiva, preveč sem razburjen — vaše tako lepe, mile oči... In veste, tudi kvartal je. Kadar je vam rekel, da gre na kongres, je takoj, ko je stopil iz hiše, postal žejen. Zato je šel pit in kvartat. Zapravil je lepe denarje, ostanek pa potrošil še za druge reči: dekleta, šampanjec in podobno. Ne, milostljiva, ni vas bil vreden, varal vas je grdo in podlo. Ubogi Friderik, saj priznam: moj Friderik, saj priznam: imel je dobro srce, toda strašansko slab značaj. Ni se mogel premagati, moj dragi nepozabljeni prijatelj. Bil je nekolikanj, kako bi rekel, nabrit... Vesel sem, da vse njegove štorije niso prišle na dan, ko je še živel. Prišlo bi do ločitve, zakonske tragedije. Jaz bi videl, kako vi trpite, in tega ne bi mogel prenesti, ko sem vas vendar že prvi trenutek, komaj sem vas prvič zagledal... Ne, ne — ne bom naprej govoril, saj ni spodobno to omenjati v sobi, kjer počiva pepel nam vsem tako dragega pokojnika.«

Gospa Flajšnerjeva: »Ali mislite, da tale soba ni primerna, da v nji hranimo žaro s pepelom rajnega soproga? Res je, v to sobo prihaja veliko ljudi, tudi sama najraje sedim v nji, ker je vokalna in lahko gledam skozi okna na obe ulici. No, saj si lahko pomagamo. (Gospa pozvoni služkinji.) Neža, odnesite žaro s podstavkom v zadnjo sobo, tisto prazno. Veste, gospod Zikan, tam bo imel ubogi rajni Friderik popolni mir.«

Neža odnese pepel rajnega gospoda Friderika Flajšnerja.

Gospa vdova: »Tako, zdaj je stvar urejena. Kaj ste že rekli nazadnje, gospod Zikan? Ali niste nekaj omenili o prvem trenutku?«

Gospod Zikan: »Da! Od prvega trenutka, ko sem bil vas zagledal, takrat, ko me je vam predstavil ubogi Friderik, sem se zaljubil v vas...«

Nekaj časa je vladala popolna tišina. Potem nesrečna vdova pozvoni služkinji Neži in ji naroči s slovesnim glasom:

»Neža, odnesite žaro s pepelom iz zadnje sobe na podstrežje in jo spravite v zaboj od margarine!«

ELEKTRONSKI RAČUNAR

Bolgarski strokovnjaki za elektroniko so izdelali izvirni elektronski kalkulator za 22 računskih operacij. Stroj se bistveno razlikuje od podobnih elektronskih računalnikov, ker ima avtomatski spomin in še mnoge druge prednosti. Računa namreč tudi kvadratne in kubne korene, zaokroža rezultate do druge decimalke in opravlja še druge zapletene računske operacije. Vse podatke avtomatično zapisuje električni pisalni stroj. To je res pravi »ekspres za matematiko«.

ANEKDOTE

»Kateri takt imate najrajši?« je vprašal grof B. Franza Leharja.

»To je različno,« je odvrnil skladatelj, »pri muziki tridevtrinskega, pri vinu pa kar štiričetrtrinskega.«

Na nekem drugem izpitu je nastavl kandidatu svinčnik na prsi in dejal:

»Povejte mi, gospod kandidat, kam pridem, če predrem kožo na tem mestu?«

Kandidat, ki je bil bolj

doma v duhovitosti kot v in na tretji strani: »leno-medicini, je pogumno od-ba.«

»V ječo, gospod profesor!«

Nemški kirurg Bergmann ni bil kot učenec nič kaj priden. Njegov učitelj je ob neki priložnosti obljubil nagrado tistemu, ki bo najbolje napisal naloge o tem, kaj je lenoba.

Nagrado je dobil Bergmann za sestavek, v katerem je na prvi strani zapisal: »To«, na drugi: »je«

Na kliniki je nekega dne nadrl asistenta, ki se je z njim prerekal:

»Ali ste vi norec ali pa jaz!«

Mladi asistent je šel k specialistu in se dal preiskati zastran pameti in zdravega uma.

Naslednjega dne je izročil Virhowu zdravniško spričevalo, rekoč:

»Zdravniško je ugotovljeno, da jaz nisem norec!«

MIHA MALES: Karnevalske maske z ulice (Zürich)

Korenine so pognale v Opekarni

Delavsko prosvetno društvo Svoboda bratov Milavcev iz brežiške okolice slavi desetletnico plodnega kulturnega udejstvovanja — Vsako sezono se predstavi občinstvu z novim oderskim delom — Na revijah so sodelovali pevci in dramske skupine — Deležni so bili več priznanj

Delavsko prosvetno društvo Svoboda bratov Milavcev Brežice — okolica ima za seboj že deseto sezono plodnega amaterskega dela. Društvo je znano daleč naokoli, saj se vsako leto znova predstavi z oderskim delom ali pevskim nastopom. Pod imenom Svoboda bratov Milavcev je zaživelo 1956, leto dni prej pa je bilo ustanovljeno kot kulturno umetniško društvo.

Letos so razveselili občinstvo s komedijo »Naši trije angeli«. Premiero so zaigrali v Opekarni, nato pa delo ponovili še v Brežicah. Kmalu po brežiški uprizoritvi smo se dogovorili z nekaterimi člani za kramljanje o delu in življenju društva.

Tov. Ivan Vogrinc je prvi obudil spomine na čase, ko je društvo pognalo korenine. Ti začetki segajo v leto 1956. Teda je Opekarna uredila dvorano in igralska družina iz kolektiva je za praznik dela zaigrala Nušičevo komedijo »Dr.« Do jeseni je nastudirala še eno delo, v septembru pa so se združili vsi amaterji v kulturno umetniško društvo, ki je še naprej imelo svoj sedež v Opekarni.

Tajnik društva tov. Ivan Kramarič je našel kronološki pregled vseh uprizoritev do letos. V tem desetletju so se zvrstila dela: komedija »Vdova Rošinka«, veseliga »Poslednji mož«, drama »Mraka«, spevoigra »Vasovalci«, ljudska igra »Ognjeno srce«, opereta »Na planinah naših«, komedija »Tripe de Utolece«, komedija »Poročil se bom s svojo ženo«, drama »Kastelka«, komedija »Priložnostni zdravnik«, komedija »Filumena Marturano« in zadnja spet komedija »Naši trije angeli«.

Večino del je režirala tov. Slavka Zagode, dvakrat pa je prevzel režijo prof. Bogo Javornik. Na vprašanje, katero delo je bilo najbolje zaigra-

no, je tov. Zagodetova takole odgovorila:

»Med komedijami »Tripe de Utolece« 1960. leta. S tem delom smo sodelovali tudi na medobčinski kulturni reviji v Krškem. Drugo uspelo delo je bila drama »Kastelka«, ki smo jo zaigrali na reviji v Brežicah. Z njo smo gostovali tudi v Črnomlju na medobčinski kulturno prosvetni reviji.«

»Kako vas sprejme občinstvo?«

»Zelo lepo; zlasti v okolici so nam hvaležni za vsako predstavo. Te obiskovalce bi razočarali, če jim ne bi vsako sezono nečesa zaigrali. Zelo radi gostujemo tudi v Globokem, v Dobovi in Pobočju.«

»Kako izbirate dela?«

»Pri tem se precej oziramo na želje ljudi. Najraje gledajo komedije, tu pa je izbor zelo težak. Za dramo se lažje odločimo. Pogrešamo predvsem domačih slovenskih komedij. Pisatelj France Bevk nam jo je obljubil, a jo še piše. Prihodnje leto bomo zaigrali tudi njegovo »Krvavo« in povabil ga bomo na premiero.«

»Boste letos kaj gostovali?«

»Obiskali bomo vse večje kraje v občini, Krško in Sevnico.«

Predsednik društva tov. Metelko je spregovoril o vzgoji mladih igralcev. Pri zadnjih šestih delih jih je 26 prvič nastopilo na oderskih deskah. Vseh ne morejo »držati«. Običajno zapustijo društvo, ko si uredijo družinsko življenje. Starejši so bolj vztrajni in na društvo jih ve-

Režiserka DPD Svobode bratov Milavec v Brežicah, tov. Slavka Zagode

že dolgoletno delo ter skupni načrti za nove uprizoritve. Marsikatero urico prostega časa prebijejo na vajah. Za zadnje delo so na primer potrebovali 1.000 ur. »Če bi bili plačani, tega gotovo ne bi spravili skupaj«, je dejal tov. predsednik.

»Kje dobite denar za ureničev vsakoletnih načrtov?«

Blagajnik društva tov. Novoselc je povedal, da si pomagajo na vse načine. Prva leta so bila podjetja dokaj radodarna, vendar je te pomoči vedno manj. Na srečo jim obrat IMV še vedno precej pomaga, da pridejo do denarja. Od občinske zveze kulturno prosvetnih društev so lani dobili 100.000 din še za preteklo leto. Zaprošili pa so za 600.000 din. To pa jim ni vzel volje. Kljub denarnim zadregam vsako leto nastudirajo novo delo.

»Kdaj boste slavili jubilej vašega dela?«

»Proslave točno še ne moremo napovedati. Menimo, da jo bomo privedli konec maja v Brežicah v dvorani prosvetnega doma,« so odgovorili skoraj vsi hkrati. Dobro se morajo pripraviti na to slovesnost. Prikazati nametavajo odlomke iz nekaterih najbolj uspešnih del. Nastopili bo tudi letos obnovljeni moški prevski zbor. J. T.

Dr. France Prešeren

OB 8. FEBRUARJU — SLOVENSKEM KULTURNEM PRAZNIKU

Narod pesnika slavi

Nekaj let je preteklo, kar so na Angleškem izdali izbor Prešernovih pesmi v knjižici z naslovom »Paras malega naroda«. Podobno je bil naš največji pesnik predstavljen domala vsemu kulturnemu svetu. Nam, Slovencem, je še vedno najdražja knjižica, ki je z naslovom »Poezije dr. Franceta Prešerna« izšla 1849 v Ljubljani, kajti pojav te knjižice nam pomeni prodor v sam vrh evropske kulture. Knjižica, na zunanost, je sicer pri takratni javnosti doživela vse prej kot dobrodošel sprejem, saj so šele kasnejši rodovi doumeli, da je v njej le natisnjena umetniško povedana misel genija. Nenadoma se je velika misel Prešernova razodela narodu, mu svetila in kazala pot iz mračnjastva ter napovedovala čase, ko »prepir bo iz sveta pregnan«. Zato je bila živo prisotna skozi dolga desetletja in prešla v narodovo zavest.

Živela je z narodom

v njegovih najhujših dneh in svetila mu je na poti do osvoboditve v drugi svetovni vojni. Zato so Prešernove pesmi še danes tako prepričljive kot tedaj, ko jih je pesnik snoval. Ostale bodo, pesnik sam pa se je z njimi zapisal v sam vrh evropske umetnosti. Danes se velikega pesnika spominjamo z zavestjo, da je njegov genij slovenskemu ljudstvu odprl okno v svet. 8. februar je v spomin pesnikove smrti slovenski kulturni praznik.

Dr. FRANCE PREŠEREN:

GAZELA VII

Kdor jih bere, vsak drugače pesmi moje sodi; eden hvali in spet drugi vpije: »Fej te bodi!« Ta veli mi: poj sonete; oni: poj balade; tretji bi bil bolj prijatelj Pindarovi odi. Bo prijeten morebiti temu glas gazelic; oni bo pa rekel: kaj za Vodnikom ne hodi? Razuzdanim bodo moje pesmi prenedolžne; al terc'jalke poreko, da jih je vdihnil zlod. Jaz pa tebi sami, draga, želel sem dopasti, drugih nisem prašal, kaj se jim po glavi blodi.

Jerebovci z odličjem za dvajset let

6 Za Strajnarjem je prevzel dirigentsko palico pri orkestru upokojeni konzul Jakob Mikolič. Orkester je vodil na kvalitetni ravni do leta 1952, ko ga je nasledil kapelnik vojaške godbe Ivan Mitag. Ko je ta zbolel, je prevzel dirigentsvo Drago Sproč, profesor na Glasbeni šoli v Novem mestu. Sproč vodi orkester še danes. Pod vodstvom vseh navedenih dirigentov je orkester priredil vrsto uspešnih koncertov. Iz društvenih zapisnikov je razvidno, da je tudi ta sekcija preživljala hude krize. V zadnjih letih je orkestru primanjkoval kader, zlasti pa od takrat, ko je iz mesta od-

šla vojaška godba, s katero si je orkester veliko opomogel. Godbi sta namreč tvorili kvaliteten simfonični orkester. Po odhodu vojaške godbe je orkester spet zaživotal, ker ne more dobiti dovolj kadra. Zavaljo tega se je vodstvo sekcije odločilo, da sestavi samo komorni godalni orkester. Ta že živahno vadi in se pripravlja na nastope.

Vse društvene sekcije so imele od 1. septembra 1964 do 31. avgusta 1965 17 prireditve, ki jih je obiskalo 3315 ljudi. 13 predstav je bilo doma, 4 v drugih krajih.

V visokem poletju lanskega leta sicer ni bilo prireditve, zato so se sekcije pričele pripravljati na novo sezono. Moški zbor je že od pr-

vih dni septembra začel redno vaditi, delati pa je začel tudi orkester, ki pripravlja koncerte. Dramska skupina se je lotila študija japonske komedije »Cajnica«, pri kate-

Piše Polde Cigler

ri je angažiranih nekaj novih igralcev. Več mladih moči je nastopilo v mladinski igri »Cesarična in svinjara«. Porast je zadovoljiv in, kot kaže, bo tudi stalen, kajti dobili smo stalno režiserko, tovarišico, Alenko Bole-Vrabc, absolutenko na akademiji za gledališko umetnost v Ljubljani. Od nje pa ni vse odvisno, marveč tudi od igralcev samih. Vljudno va-

bimo vsakogar, ki ga gledališče veseli, naj se prijavi pri društvenem tajništvu. K sodelovanju vabimo tudi tiste, ki imajo veselje sodelovati v pevskem zboru in orkestru.

Kot smo že prej omenili, so se za delo našega društva vedno zanimali oblatni in politični predstavniki. Dali so mu razne pohvale, priznanja in denarne nagrade ozioroma podpore. Krona priznanj je vsekakor Trdinova nagrada, ki jo je društvo prejelo 30. oktobra 1965 za kulturno prosvetno delo na območju novomeške občine.

Ko ob pomembnih obletnicah našega mesta in osvoboditve slavimo tudi 20. obletnico društva, bo prav, da bežno pogledamo še na društveno upravo. Samo osem

predsednikov se je zvrstilo v vseh 20 letih. Pomeni, da so bili vsi, ki so društvo vodili, zelo agilni, delavni in vneti za njegov procvit. Po prvem predsedniku, pokojnem Cirilu Dularju, je prevzel predsedniške posle Tone Pleničar, za njim Lojze Kastelic, katerega je nasledil Avgust Jazbinšek. Za Jazbinškom so predsedovali še: Severin Šali, Tone Gortnar, pokojni profesor Tone Trdan in Rudi Mraz. V jubilejnem letu 1965 je društveni občni zbor znova izvolil za predsednika Lojzeta Kastelica. Vsi predsedniki so društvo dobro vodili, četudi so moral večkrat kramariti mimo nevarnih čer. Tajniške posle so si v tem času delili: Polde Cigler, pokojni Slavko Strajnar, Miro Saje, Rudi Mraz in pokojni Jule Kobe. Tudi odborovi člani se niso dosti menjavali. Srečujemo iz leta v leto povečini ista

imena, sprememb je bilo malo.

Rekli smo, da so si sekcije izvolile svoje odbore. Vodijo jih predsedniki, izbrani iz vrste članov te ali one sekcije. Orkester vodi Stane Fink, dirigent je Drago Sproč, moškemu zboru predseduje basist Vladimir Drenovec, zborovodja je še vedno Tone Markelj, dramsko sekcijo vodi France Stirn, režiserka pa je Alenka Bole-Vrabc.

Ob tem društvenem jubileju želimo, da bi se delovni program društva v prihodnje še bolj razširil in da bi njegova dejavnost še bolj prodrla tudi na podeželje. Prav zato je društvo že priključilo svojo dejavnost Zavodu za kulturno dejavnost v Novem mestu, s katerim bo v prihodnje delalo z roko v roki.

Ob 20-letnici pošiljamo društvu iskrene čestitke!

Udeležite se zborov volivcev!

Od 6. do 20. februarja bodo v občini Crnomelj ZBORI VOLIVCEV, na katerih bomo razpravljali o razvoju gospodarstva v občini, o občinskem proračunu, o davkih in prispevkih občanov ter o programih del v posameznih krajevnih skupnostih. Zborov se bodo povsod udeležili predstavniki občinske skupščine, družbeno-političnih organizacij ter zastopniki za druge in gozdnega gospodarstva.

Ker mora občinska skupščina sprejeti proračun in program razvoja občine do konca februarja, moramo zaradi tehničnih razlogov ponekod sklicati zborove volivcev tudi za več volilnih enot v enem kraju ob istem času.

PREGLED ZBOROV VOLIVCEV:

- 1. SEMIČ** — v nedeljo, 6. 2., ob 9. uri v prosvetnem domu za območje vasi: Semič, Vavpča vas, Mladica, Trata, Sela, Coklovca, Kašča, Vrtača, Podreber, Oskoršnica, Kot, Črešnjevci, Hrib, Kravčji vrh, Cerovec, Sadišnja vas, Gaber, Vrčice, Sela pri Vrčicah, Starihov vrh, Nestopljiva vas, Trebnji vrh, Lipovec, Pučled, Brezje pri Vinjem vrhu, Planina, Sredgora, Kleč, Stranska vas, Brstovec, Krupa, Movrna vas, Praprot in Vinji vrh.
- 2. STREKLJEVEC** — v nedeljo, 6. 2., ob 14. uri v šoli za vasi: Strekljavec, Osojnik, Brezova reber, Maline, Omota, Gradnik, Praproče, Sodji vrh in Kal.
- 3. CRMOŠNJICE** — v ponedeljek, 7. 2., ob 16. uri v šoli za vasi: Crmošnjice, Srednja vas, Brezje, Komarna vas in Mašelj.
- 4. ROŽNI DOL** — v sredo, 9. 2., ob 16. uri v šoli za vasi: Rožni dol, Gornje Laze, Hrib, Pribišje, Potoki, Preloge in Brezje pri Rožnem dolu.
- 5. ADLEŠIČI** — v petek, 11. 2., ob 16. uri v združnem domu za vasi: Adlešiči, Purga, Gorenci, Pobrežje, Velika Sela, Mala Sela, Dolenjci, Fučkovci, Jankoviči, Vrhovci, Dragošji in Marindol.
- 6. ZUNICI** — v soboto, 12. 2., ob 16. uri v gasilskem domu za vasi: Zuniči, Miliči in Patmoviči.
- 7. PRELOKA** — v soboto, 12. 2., ob 16. uri v šoli za vasi: Preloka, Balkovci in Zilje.
- 8. STARI TRG** — v nedeljo,

13. 2., ob 9. uri v šoli za vasi: Stari trg, Močile, Deskova vas, Sodevci, Kot, Prelesje, Radenci, Tečina, Zagozdac, Gornja Podgora, Dol. Podgora in Kovača vas.

9. SINJI VRH — v nedeljo, 13. 2., ob 15. uri v šoli za vasi: Sinji vrh, Damelj, Kot, Draga, Dalnje njive, Gorica, Špeharji, Breg in Hrib.

10. CRNOMELJ — v nedeljo, 20. 2., ob 9. uri v domu ljudske prosvete za območje mesta Crnomelj in vasi: Loka, Vojna vas, Svibnik, Dolenja vas, Kočevje, Kanižarica, Vranoviči, Butoraj, Velika Lahinja, Zastava in Zorenici.

11. DOBLIČE — v sredo, 16. 2., ob 16. uri v šoli za vasi: Dobljče, Blatnik, Jerneja vas, Jelševnik, Grič, Dobljčka gora, Maverlen in Bistrica.

12. PETROVA VAS — v sredo, 16. 2., ob 16. uri v šoli za vasi: Petrova vas, Gornja Paka, Lokve, Rožanc, Ručetna vas in Mihelja vas.

13. TALČJI VRH — v četrtek, 17. 2., ob 16. uri v šoli za vasi: Talčji vrh, Dolnja Paka, Rodine, Naklo, Tušev dol, Stražnji vrh, Rožič vrh, Sela pri Otovcu, Otovec in Zajčji vrh.

14. TRIBUČE — v četrtek, 17. 2., ob 16. uri v šoli za vasi: Tribučje, Pavičiči, Čudno selo, Desnic, Bojanci, Bedenj in Prilinci.

15. GRIBLJE — v petek, 18. 2., ob 16. uri v gasilskem domu za vasi: Griblje in Cerkišče.

16. STARA LIPA — v petek, 18. 2., ob 16. uri v šoli za vasi: Stara lipa, Nova lipa, Drežnik, Gornji Suhor in Dolnji Suhor.

17. DRAGATUS — v nedeljo, 20. 2., ob 9. uri v združnem domu za vasi: Dragatuš, Obrh, Breznik, Sela, Golek, Polog, Brdarci, Šipek, Pusti gradec, Zapudje, Veliki Nerajec, Mali Nerajec, Belčji vrh, Knežina, Črešnjevci, Mala Lahinja, Tanča gora, Gragovnja vas in Kvasica.

18. VINICA — v nedeljo, 20. 2., ob 14. uri v dvorani osnovne šole za vasi: Vinica, Ogulin, Drenovec, Sečje selo, Podklanec, Golek, Hraš, Perudina, Učakovci, Kovači grad in Vukovci.

OBČANI — PRIDITE NA ZBORE VOLIVCEV! ODLOČALI BOMO O NADALJNJEM RAZVOJU NASIH KRAJEV IN OBČINE!

Vsa leta so v črnomaljski občini praznovali svoj praznik 18. in 19. februarja — spomin na I. zasedanje SNOS leta 1944 v Crnomlju. Pred nedavnim pa so na konferenci ZZZ predlagali, naj bi občinski praznik preložili na 11. avgust. Tedaj je bilo leta 1941 organiziranih več prvih vojaških in sabotažnih akcij.

Občinski praznik preložen

takoj zatem pa so udeleženci teh akcij odšli v partizane, kjer so kasneje tvorili jedro znane 1. belokranjske čete.

O predlogu Zveze borcev so razpravljali na zadnji občinski seji in ga sprejeli. Menijo, da so strelji prvih pušk v okolici Crnomlja zelo pomemben datum v zgodovini NOB. Razen tega je ob praznovanju v poletnih mesecih več možnosti za organiziranje turističnih prireditev.

ODLOK O PRISPEVKU ZA UPORABO ZEMLJIŠČ ODLOŽEN ZA LETO DNI

28. januarja so na seji občinske skupščine črnomaljski odborniki sprejeli več odlokov ter razpravljali o osnutku proračuna za letošnje leto — Potrebe so mnogo večje od možnosti, zato bo proračun lahko kril le najnujnejše izdatke — O tem bodo razpravljali še občani na bližnjih zborih volivcev

V prisotnosti ljudskih poslancev Leopolda Kreseta, Lada Mišice in Janeza Kambiča so na prvi seji v letošnjem letu odborniki občinske skupščine Crnomelj v petek izglasovali več odlokov s področja stanovanjske in komunalne zakonodaje, izrekli so se za ustanovitev komunalne skupnosti za socialno zavarovanje in zaposlovanje za 5 občin dolenjske regije ter obravnavali še poročila in imenovanja.

Vsi odloki, dostavljeni že v gradivu, so bili sprejeti, razen odloka o prispevku za uporabo mestnega zemljišča. Letos ta odlok v občini Crno-

mejl ne bo sprejet, pač pa so predlagali, naj bi občani na zborih volivcev sprejeli krajevne samoprispevke. V Crnomlju, na Vinici in v Semiču naj bi bil krajevni samoprispevek namenjen prvenstveno izgradnji šolskih prostorov, povsod drugače pa za urejanje komunalnih zadev.

Pred razpravo o osnutku letošnjega občinskega proračuna je načelnik oddelka za gospodarstvo Franc Cimerman poročal, da je občinski upravi ostalo v letu 1965 za okoli 50 milijonov starih dinarjev neplačanih računov poleg nekaterih neuresničenih pogodbениh obveznosti iz preteklega leta.

Osnutek proračuna za leto 1966 predvideva 768.850.000 starih dinarjev dohodkov in prav toliko izdatkov. Letošnji plan je sicer za nekaj milijonov dinarjev višji od lanskega, toda 50 milijonov din neplačanih računov iz leta 1965 in obveznosti do soudeležbe pri gradnji osnovne šole v Luki pomenijo dejansko manj sredstev kot lani. Koristniki občinskega proračuna bodo morali s sredstvi zelo varčevati ter tu in tam tudi malce zategniti pas. Mimo tega bodo nekatere dokaj visoke proračunske postavke iz prejšnjih let iz letošnjega proračuna povsem izpadle. Po sedanjem osnutku bo tako za vzdrževanje cest III. in IV. reda zagotovljenih le 20 milijonov starih dinarjev. Če upoštevamo, da so vse ceste že zdaj v zelo slabem stanju in jamaste kolikor se le da, je jasno, da bo promet skorajda enomogočen, če bo pri tem ostalo.

Razprava je bila posvečena predvsem varčevanju na vseh področjih. Med drugim so imenovali komisijo za revizijo priznavalnih borcem NOB in komisijo za revizijo socialnih podpor občanom. Ob predlogu, naj bi nekatere nizke priznavalnine ukinili in namesto tega povišali zneske drugim upravičencem, so imeli odborniki Košir, Skrinjar in Rems nekaj pripomb, sicer pa je bilo sklenjeno, da bo sta komisiji čimprej pričeli delati.

P. V.

30 novih članov RK v Adlešičih

Pred kratkim je imela krajevna organizacija RK v Adlešičih redno letno skupščino. Še pred začetkom so podmladkarji RK iz osnovne šole pripravili kulturni program. Ob tej priložnosti so bile trem večkratnim krvodajalcem podeljene srebrne značke.

Kakor smo razbrali iz poročila, je bil odbor lani zelo delaven, saj so bile opravljene vse zastavljene naloge. Velik uspeh je bil dosežen v po-

večanju članstva, saj je adlešička organizacija v tem času pridobila 30 novih članov. Glede na veliko območje organizacije in številno prebivalstvo pa si bodo še nadalje prizadevali za nove člane, posebno bodo skušali pritegniti mladino.

Ob krvodajalski akciji se je prijavilo 36 občanov za oddajo krvi, 32 pa je bila kri od vzeta. Značilno je, da so bili med adlešičkimi krvodajalci

predvsem starejši ljudje, medtem ko se mladina vabilu ni odzvala.

Za poplavlence so zbrali odborniki 63.900 din prispevkov, kar je z ozirom na premoženjske razmere vasi kar zadovoljivo.

Organizirani sta bili tudi dve zdravstveni predavanja. Da je zanje med občani veliko zanimanja, je pokazala dobra udeležba.

Na letni skupščini so bili pohvaljeni podmladkarji RK iz območja osnovne šole, ki so bili ves čas zelo delavni.

Ob koncu je bil izvoljen tudi novi odbor organizacije, kateremu želimo pri nadaljnjem delu mnogo uspehov.

»TOVARIŠI, ROKO NA SRCE!«

Za predsednika dragatuške organizacije ZZZ je bil ponovno izvoljen Peter Kuzma

16. januarja je občnemu zboru krajevne organizacije ZZZ v Dragatušu prisostvovalo okoli 150 borcev, razen njih pa sta bila navzoča tudi predstavnik občinskega odbora ZZZ Crnomelj Anton Dvojmoč in Rade Kordič.

Domačin in predsednik ZZZ Dragatuš Peter Kuzma je v poročilu prikazal dejavnost organizacije, ki se je v preteklem letu odvijala predvsem v skrbi za borce in ureditev njihovih življenjskih razmer. Lani je bilo vloženih okoli 170 vlog za priznaval-

nine, zato sta pri dragatuški organizaciji ZZZ delali kar dve komisiji: komisija za ugotavljanje izredne delovne dobe ter komisija za priznavalnine.

Okoli 25 članov organizacije je že prejela priznavalnine, nekaj borcev pa je dobilo enkratno pomoč organizacije. Razen vsega tega je bilo 79 borcem odpisanih okoli 7 milijonov dinarjev davčnih obveznosti, s čimer so se njihove življenjske razmere precej izboljšale.

Komisiji sta razpravljali o

vsakem članu organizacije in predlagali za priznavalnine predvsem tiste, ki so najbolj zaslužni in potrebni. Na občnem zboru se je oglasilo več članov s pripombami, da še niso prejeli priznavalnine, a da so do nje upravičeni. Miha Rušič, kmet iz Tanče gore, pa jim je dejal:

— Tovariši, roko na srce! Danes vsakdo trdi, da je bil borec in vdan naprednemu gibanju že od nekdaj. Borec pa se od borca razlikuje! Tisti, ki je delal že pred vojno za našo stvar in se je takoj ob

izbruhu vojne odločil za težko življenje v partizanih, po vojni pa je vneto obnavljal domovino, se gotovo razlikuje od borca, ki je bil s silo odveden v gozd, po vojni pa je stal ob strani. Bodimo vendar vsaj malo kritični do sebe!

Dragatuška organizacija ZZZ je ena najboljših v občini. Prav gotovo pa gre za tako lepe uspehe nemalo zaslug dobremu vodstvu, kateremu želimo pri uresničevanju nadaljnjih nalog še mnogo uspehov.

Spremembe na vseh področjih so očitne

V treh letih 675 novih članov Socialistične zveze, kljub temu pa je v občini še vedno komaj 64 odstotkov volivcev včlanjenih v organizacijo — Dosedanje delo je bilo uspešno, še bolj pa se bo moral novi odbor zavzeti za uresničevanje reforme s pomočjo vseh občanov

Pred 74 delegati iz 22 krajevnih organizacij SZDL v občini, številnimi domačimi gosti in predstavniki GO SZDL je v imenu odbora govoril o dosedanjem delu in bodočih nalogah predsednik občinskega odbora SZDL Franc Stajdohar. Omenjal je uspehe, ki jih je organizacija dosegla v skoro triletnem delovanju, prav tako pa pred delegati ni skrival nekaterih slabosti. Glede na številne in zelo zahtevne naloge pri uresničevanju reforme v prihodnje je namreč organizacija v članstvu še prešibka. Ugotovitev, da je na področju celotne občine 7.085 članov SZDL ali 64 odstotkov vseh volilnih upravičencev, ni hvalevredna, posebno še če upoštevamo, da celo še 19 odstotkov zaposlenih ni včlanjenih v organizacijo!

NAJVEČ GOVORA O REFORMI

Razprava se sprva ni in ni mogla razživeti, po odmoru pa so se začeli delegati bolj oglašati. Največ so govorili o napredku, ki je zaznaven tako v gospodarstvu kot v šolstvu, zdravstvu in na družbeno-političnem področju ter s tem v zvezi s reformo in njenimi nameni.

Franc Pavlakovič z Vinice je razen tega naštel nekaj neresenih krajevnih problemov kot so pamanjkanje pitne

vode, slab turizem zaradi slabe ceste in problem zdravstva, ki kljub lani zgrajeni ambulanti še ni rešen. Stajba stoji opremljena, občani pa se morajo voziti k zobozdravniku v 20 kilometrov oddaljeni Crnomelj.

Več delegatov je zatem omenjalo nujnost postavitve RTV naprav na Mirni gori, s čimer bi bil omogočen boljši radijski in televizijski prenos ljubljanskega programa. Sedanji televizijski prenos je tako slab, da morajo imeti Belokranjci svoje antene obrnjene proti Zagrebu.

Da je kulturna in športna dejavnost v Crnomlju zamrla, je na konferenci kritiziral Janez Vitkovič. Povedal je, da se mlajši ljudje zadnja leta ne zanimajo za javno in politično življenje in da številnih izobražencev pri javnem delu, razen redkih izjem, ni čutili.

Vprašanje odvišne administracije, ki kljub reformi prepočasno izginja, je načel Rade Vrličič, delegat iz Dragatuša pa se je zavzemal za boljše uveljavljanje krajevnih skupnosti in za uresničitev nekaterih vaških želja.

VSE JE ODVISNO OD LASTNIH SPOSOBNOSTI IN MOČI

Boj mnenj je na konferenci prišel do izraza, pokazalo pa se je zlasti to, da občani še vedno preveč pričakujejo samo od družbe in občinskih sredstev. Kako je s temi stvarmi v novem gospodarskem sistemu, sta pojasnjevala predsednik občinske skupščine inž. Rado Dvoršak in Leopold Kreše kot predstavnik Glavnega odbora SZDL. Slednji je pohvalil delovanje Socialistične zveze v preteklosti, poudaril pa je, da je naloga organizacije v prihodnje predvsem boriti se za uresničevanje reformnih načel. Prav tako bi si morala organizacija prizadevati za dosledno izvajanje konkretnih akcij. Videti je, da so v načelu za reformo vsi občani, ko pa pride do potrebnih sprememb, se pojavljajo težnje, da bi zaenkrat ostalo še pri starem. Novoizvoljeni 17-članski odbor, v katerem je le 16 članov starega odbora, vsi drugi pa so novi, tudi delavoljni in sposobni ljudje, bo imel dela dovolj, posebno še po VI. kongresu SZDL Slovenije, kjer bodo začrtane nove naloge.

Nekdaj je bilo sadjarstvo v Beli krajini zelo razvito, kar dokazujejo tudi stari sadovnjaki, vknjiženi na katastru, in mnoge propadajoče sušilnice za sadje. Sušilnice imajo domala v vsaki vasi. Na Podturnu nad Vrtačo stoji poleg »turškega gradu« grajska sušilnica, ki se je še precej dobro ohranila, kaže pa, da bo kmalu propadla. Menda je blizu te sušilnice nekoč stal grad, ki naj bi ga Turki opustošili in zravnali z zemljo. (Foto: Franc Derganc)

NOVICE črnomaljske komune

Metlika se ne šali!

Na podlagi analiz bi lahko letos v metliški občini povečali družbeno bruto proizvodnjo za 45 odst., kar bi bilo (v odstotkih) največ v Sloveniji, če ne tudi v državi. To bi lahko dosegli z boljšo izrabo strojev in drugih zmogljivosti. V ta namen pa bi potrebovali okoli 300 milijonov dinarjev za odpravo ozkih grl v proizvodnji in 750 milijonov dinarjev za obratna sredstva. Menijo pa, da bo do tolikšnih sredstev težko priti; zadovoljni bi bili, ko bi se na občini posrečilo zbrati vsaj 650 milijonov dinarjev za metliško šolo in podzemeljsko-građaški vodovod, ki sta na prioriteten listi.

Kmeti volijo 9. in 11. februarja

Kmečki zavarovalci v metliški občini bodo izvolili 2 predstavnikova v skupščino kmečkega zavarovanja za območje Zavoda za socialno zavarovanje v Novem mestu. Volitve bodo predvidoma 9. in 11. februarja in sicer na Suhorju ter v Podzemlju.

S SEJE OBČINSKE SKUPŠČINE V METLIKI 31. JANUARJA

Pri trinajstem odloku se je zataknilo

Odlok o komunalnem prispevku sprejet le pogojno — Olajšave spomeničarjem in drugim borcem po odloku o prispevkih in davkih občanov — Najvišja stanarina v metliški občini 3,6 odst. od sedanje vrednosti stanovanja

Občinska skupščina v Metliki je na ponedeljkovi seji obravnavala in sprejela vrsto odlokov, s katerimi bo v letu 1966 uzakonjen način zbiranja sredstev v občinski proračun in za druge naloge. Stirje odloki uzakonjajo postopke v nadaljnjem izvajanju stanovanjske reforme.

Odlok o prispevkih in davkih občanov vsebuje novost, ki bo razveselila kmete — borce in aktiviste v NOB od 1941. do 1945. Trinajsti člen namreč uzakonja ugodnosti spomeničarjem in drugim borcem ter aktivistom, ki morajo izpolnjevati davčne obveznosti. Tako znižuje odlok prvoborcem davčne obveznosti za 70 odst., borcem iz leta 1942 in 1943 za 50 odst. ter borcem in aktivistom iz let 1944 in 1945 za 20 odstotkov. Sam odlok se drugače ne razlikuje od podobnih v minulih letih, le da so posamezne osnove, od katerih je treba plačati prispevke, do 20 odstotkov večje. Podobno je z odlokom o občinskem prometnem davku in odlokom o določitvi lesa za lastno uporabo na kmečka gospodarstva, medtem ko je sprejeti odlok o komunalnih taksah v metliški občini nov. Brez razprave so odborniki dvignili roke za odlok o določevanju obrestne mere od sredstev poslovnega sklada

za komunalno, gostinsko in storitveno obrtno dejavnost delovnih organizacij. Zatem govore Stirje odloki o najvišjih stanarinah, amortizaciji stanovanjskih hiš, subvencioniranju stanarine in gospodarjenju z družbenimi stanovanji. Skupščina je tako uzakonila nadaljnje izvajanje stanovanjske reforme v občini. Določeno je, da najvišja stanarina ne sme biti večja kot 3,6 odst. sedanje vrednosti stanovanja, za amortizacijo pa bo treba plačati 1 odst. te vrednosti. Do leta 1970 bo (ekonomske) stanarine subvencioniral sklad, v katerega morajo delovne organizacije odvesti 40 odstotkov stanovanjskega prispevka, ki jim je bil nedavno v skladu s predpisi vrnjen. Metliško komunalno podjetje pa je določeno, da v skladu s predpisi prevzame gospodarjenje s skladom stanovanjskih hiš, ker občinska skupščina posebnega stano-

vanskega podjetja ne name-rava ustanoviti.

Najdalje je trajalo, da je bil izglasovan komunalni prispevek, ki ga občine uvajajo za mestna naselja. Odborniki so namreč pripominjali, da bi tako važna zadeva, kot jo prinaša ta odlok — trinajsti na seji, ne smela mimo občanov, pa čeprav bo veljal odlok samo za Metličane. Z določbo, da je treba od kvadratnega metra stanovanjske površine v mestu (Metliki) plačati (sicer le) 6 dinarjev in od kvadratnega metra zemljišča na območju mesta 2 dinarja, ni še nič rešenega, četudi vemo, da bo prispevek porabljen za ureditev komunalnih zadev. Odborniki so pripominjali, da bi moral odlok kategorizirati posamezne

Varčuj in vlagaj pri

DOLENJSKI BANKI IN HRANILNICI prej

stanovanjske in poslovne površine in ustrezno predpisati prispevek. Sploh pa ne gre, so dodali, da bi karkoli sprejeli brez vednosti občanov, saj bodo morali prav ti (Metličani) plačevati komunalni prispevek. Zato je bil odlok tudi pogojno sprejet in bo obveljal le, če se bodo z njim strinjali občani na zboru volivcev.

Metliška delegata za kongres

Metliško občino bosta na VI. kongresu Socialistične zveze Slovenije zastopala Franc Jakljevič in Martin Molek. Izvoljena sta bila na občinski konferenci SZDL 30. januarja.

Lani milijarda v metliških skladih

Gospodarsko leto 1965 je metliška občina izredno uspešno končala, saj se ji je prvič v njenem obstoju posrečilo ustvariti za eno milijardo dinarjev skladov. Proizvodne organizacije so potrdile sloves doma in se dobro uveljavile v tujini. »Leda« na tujih tržiščih so lani dokončno prebile in izvozile za okoli 700.000 dolarjev raznih proizvodov.

Zemlja — premalo izrabljeno bogastvo

Na nedeljski konferenci Socialistične zveze v Metliki so večkrat poudarili, da je zemlja v metliški občini premalo izrabljena — Navedli so več vzrokov, zavoljo katerih v kmetijstvu ni vse najbolj prav — V imenu GO SZDL Slovenije je na konferenci govorila Francka Strmole, navzoči pa so bili tudi poslanci Ludvik Golob, Niko Belopavlovič in Vlado Mišica

sokih šolah dovolj in da bo v tekmi pri vpisu in nadaljnjem študiju odločalo le znanje.

»Svetovni položaj poznamo«

Stane Muhič: — Kljub temu, da nam učenje vzame skoro ves prosti čas, so izvenšolske dejavnosti precej razgibane. Najbolj delaven je klub OZN, ki ima na naši šoli že tradicijo. Člani se sestajajo v dveh skupinah. Svetovni politični položaj dobro poznamo. Razen tega delujejo še marksistični krožek, telovadna sekcija, pevski zbor, medtem ko dramska sekcija za delo nima pogovora. Ni režiserja!

Tone Kump: — V splošnem je kulturna sekcija letos mnogo bolj delovna kot je bila prejšnja leta. Očitek, da znamo organizirati le plese, je neosnovan. Izdajamo glasilo »Plamena«. Prva številka je že izšla, drugo bomo izdali za občinski praznik. Prispevki v prvi številki res niso bili vsi prvovrstni, pač pa bomo poskrbeli, da bo kvaliteta druge številke boljša. Računamo na več prispevkov četrtošolcev, a kaj posebnega od nas ni pričakovati, ker je naša prva naloga UCENJE.

V razpravi so zatrjevali, da je zelo nepotrebna pregrada med zasebniki in kmetijsko organizacijo. Ugotovitev, da se je lani kmetijska dejavnost zmanjšala zavoljo tega za kakšnih 9 odst., naj bo nauk za naprej. Korenite spremembe v načinu pridelovanja, kar so na konferenci imenovali reforma kmetijstva, naj pospešijo prizadevanje zasebnikov, tako da bo na voljo več tržnih presežkov. Po mnenju večine delegatov, sodelujočih v razpravi, bo to brez primerne opremljenosti zasebnega kmetijstva težko doseči. Kmetom bi morali omogočiti nabavo strojev in vse, kar potrebujejo, da bodo več pridelali.

Nekateri so povedali, da jih skrbi, kar vidijo pri sosedih. »Zemlja bi ne smela biti mrtev kapital, kot je pri lastnikih s postranskimi službami.« je povedal delegat s podeželja in pripomnil, da bi morali z ukrepi prisiliti vse, ki nočejo obdelovati zemlje. Kakor so dodali drugi, naj bi ukrepi veljali le za lastnike s postranskim zaslužkom, kajti v občini je razen tega še veliko kmetij, na katerih nima več kdo delati. Mlade je privabilo mesto, kjer so se zaposlili v industriji, na njihovih domovih pa kmetujejo stari. Od starih ni kaj prida pričakovati, zlasti tega ne, da bi privzeli novi način gospodarjenja, mladi pa se ne bodo vrnili na kmetije prej, dokler ne bo črno na belem, da se »splača« kmetovati. To, ali se spleča ali ne, naj bi pokazalo tesnejše sodelovanje zasebnega sektorja z družbenim.

V razpravi so z vrsto podatkov dokazovali, da so od zadnje konferencie Socialistične zveze napredovala vsa področja, začenši s kmetijstvom. V procvitu so industrijske organizacije, saj se že lahko merijo z najboljšimi svoje vrste v državi. Problemov na področju zaposlovanja je še dalje manj, le vseh prijavljenih moških še niso zaposlili. Tudi družbene službe so doživele boljše čase, dasiravno je šolstvo še vedno področje, katerega probleme rešuje občina z velikimi napori. Čedalje bolj se v reševanje

raznih vprašanj vključujejo občani, ki so v ta namen ustanovili krajevne skupnosti. Socialistična zveza jim pomaga na tej poti in jih spodbuja k uresničevanju čedalje večjih in odgovornejših nalog. Tako bo tudi v prihodnje, ko bo novi občinski odbor SZDL, v katerem je 17 članov, razgibal dejavnosti na že znanih in mnogih delovnih sferah.

Zgodovinski trenutki oživljeni

Metlika, 26. januarja 1966

Na velikem zboru gadov in beloušk v Metliki je mladi gad Džani, ki je lani s spretno roko in očesom na barvni trak ujel krvoločni pohod in grozovit napad Turkov na metliško mesto, s pomočjo »laterne magice« te zgodovinske trenutke na velikem platnu prikazal. Srce je igralo meščanom, videvši sami sebe pri junaški obrambi rodne Metlike, kar bo na veke v analih našega mesta ostalo zapisano.

Skozi »laterno magico« zamogli smo videti tudi druge znamenite prizore iz lanskih junaških podvigov metliških gadov in beloušk: glavno gadje gnezdo, turški harem, gadjega princa, zadnjega obrtnika metliškega, reševanje kmetijskih problemov ali z drugačno besedo »mlatvo prazne slame«, bertijo »Pri Ivankotli«, mestno muziko, ki je v lajtičku s seboj »pogonsko gorivo« za suha grla vozila itd. itd. Gledavci pak so na platnu pogrešili bronasto lice starega gada Ivana s Hriba, ki trdi, da je »že pred 55 leti bil medved, njegov kamerad Juretov Nace pa afnac. Upamo, da bude letos ta pomanjkljivost odpravljena in da bomo ob letu osorej tudi lice tega slavnega gada na platnu videti zamogli. —ed—

OB RAZDELITVI SPRIČEVAL MED ČRNOMALJSKIMI DIJAKI

DOBER RECEPT: UČENJE ZJUTRAJ, UČENJE OPOLDNE — IN ŠE ZVEČER!

26 dijakov IV. letnika črnomaljske gimnazije je dobilo polletna spričevala: 11 jih ima dober uspeh, 15 kazijo uspeh enojke — Največ je skreganih s filozofijo in integrali — Do konca šolskega leta ostane le še nekaj mesecev

Razporeženje v razredu je bilo po razdelitvi polletnih izkazov glede na uspeh proti pričakovanju. Nič solza, ne malodušja! »Računamo, da bo do konca leta popravila slabe ocene večina dijakov. 90 odstotni uspeh bo verjetno dosežen,« je pojasnila razredničarka prof. Helena Turkovič. »Pri dijakih, ki so bili med 1 in 2, smo ocene zaočevali navzdol, sicer bi jih pozitivna ocena zadovoljila in se ne bi več dovolj učili.«

In kaj pravijo dijaki? To so njihove besede:

»Sem trdno odločen«
Franc Gornik ima negativno izjavo.

Pojasnilo o malicah na gimnaziji

13. januarja letos je bil objavljen članek z naslovom »Zakaj ni malic na vsah šolah?«, v katerem je rečeno, da na 10 šolah v občini otroci ne prejemajo šolskih malic, med njimi tudi ne dijaki gimnazije in najbolj temu ni krivo samo pomanjkanje prostora za šolsko kuhinjo, temveč manjka tudi dobre volje.

Trinajsetdeset gimnazijcev, ki so že tedne pred navedenim člankom prejeli topla malico, si lahko misli svoje o resnosti članka in glasila (kar se seveda nanaša na trditve o gimnaziji!). Vsi drugi bralci, ki so članek prebrali, pa bodo menili, da je v resnici tako.

Da ne bi na osnovi neznanih in neresničnih virov še pisali o prehrani dijakov sporočamo, da prejemajo že nekaj mesecev enolončnico ali kosilo vsi dijaki, ki so se prijavili. Podatke o gimnaziji danje lahko le tisti, ki na gimnaziji dela in za svoje izjave tudi odgovarja.

JANEZ KAMBIČ, ravnatelj gimnazije

PRIPOMBA UREDNIŠTVA: Objavljeni podatki niso bili izmišljeni ali iz neznanega vira, temveč smo jih dobili na občinskem odboru RK v Črnemlju. Nesporazum je nastal samo zaradi tega, ker napisani članek zaradi pomanjkanja prostora ni bil tako objavljen, medtem pa se je vprašanje toplih malic na gimnaziji že uredilo.

no iz nemščine. Ze od nekdanjega Pavlina Košir, predsednica razredne skupnosti.

— Ne morem ga in ne morem, je povedal.

— Cutite morda do tega jezika poseben odpor?

— Niti ne, pač pa je gotovo, da germanist ne bom. Izbral si bom tehnični poklic.

— Seveda, če boste razred izdelali in opravili maturo —

— Bom, sem trdno odločen do konca šolskega leta uspeh popraviti!

»Nekateri so imeli smolo«

— Uspeh razreda me preseneča, upošteva čas, ki smo ga zadnji mesec porabili za učenje. Nekateri sošolci so imeli smolo pri spraševanju. Uspeh ni realen! Moramo ga popraviti, — je izjavila

Izdelala je z dobrim uspehom, za učenje pa porabi povprečno 2 — 3 ure časa na dan. Povedala je še, da je v razredu veliko vlakarjev iz Metlike in Semčja, zato se skupno uče že zjutraj pred poukom. Boljši dijaki pomagajo slabšim.

— Vemo, da nas pred maturo čaka še težaško delo, zato se bo večina dijakov v našem razredu lotila maturitetnih nalog že v semestralnih počitnicah. Teme smo že izbrali, največ je literarnih. Tudi na bodoči poklic že mislimo, četudi se večina še ni odločila za vpis na to ali ono fakulteto. Dobro se zavedamo, da je študentov na vi-

Poslednji meseci v gimnazijskih klopih bodo naporni. Z dobro voljo in mladostnim humorjem, ki ga belokranjskim dijakom ne manjka, pa se namerava večina četrtošolcev povzpeti na prvo stopnico v življenje — čez prag univerze (Foto: R. Bačer)

NAPETI PRORAČUN SPREJET

Prvič prizadeti vsi, ki se financirajo iz proračuna — Šolstvu polovico proračunskih sredstev, kar pa je še vedno premalo — Temeljita kontrola porabe proračunskih sredstev — O letošnjem proračunu bo treba še razpravljati

Pretekli petek je občinska skupščina v Kočevju razpravljala o letošnjem občinskem proračunu, o poročilu sveta za narodno obrambo, o likvidaciji »Vulkanizacije«, o prenosu gozdov v gospodarjenje gozdno gospodarskim organizacijam in o programu dela skupščine za letos. Sprejela je tudi odloke o prispevkih in davkih občanov, o povprečnih letnih bruto osebnih dohodkih iz delovnega razmerja, o količini lesa za domačo porabo in o prispevku za uporabo mestnega zemljišča. Razen tega so bile na dnevnem redu še volitve in imenovanja ter vprašanja odbornikov in odgovori nanje. Pred začetkom seje sta prisegla novo izvoljena odbornika zborna delovnih skupnosti Vinko Rakovič in inženir Anton Knafelc.

Osrednja točka dnevnega reda je bila nedvomno sprejem občinskega proračuna za letos. Letošnji proračunski dohodki bodo znašali predvidoma 8.405.190 novih din (vsi podatki bodo v novih dinarjih) in bodo torej za 0,8 odstotkov nižji od lanskih. Službe, organi in organizacije, ki se v celoti ali delno financirajo iz občinskega proračuna, so zahtevali skupno 10.069.811 din sredstev iz proračuna ali okoli 20 odstotkov več kot bodo znašali predvidoma dohodki. Leto 1966 je po mnenju odbornikov eno najbolj kritičnih, saj bodo bolj ali manj prizadeti vsi organi, organizacije in službe, ki se finan-

cirajo iz občinskega proračuna.

V razpravi je bilo poudarjeno, da planirani proračunski dohodki niso trdno zagotovljeni. Zaradi tega je pričakovati že v prvi polovici leta ali v začetku drugega polletja prvi rebalans proračuna. Skupščina je zadolžila svet za družbeni plan in finance ter komisijo za družbeni nadzor, da neprestano kontrolira porabo proračunskih sredstev. Sklenjeno je bilo, da se zaradi tako kritičnega položaja proračunske rezerve ne sme črpati, razen tega pa naj bi iz proračuna nakazovali koristnikom vsak mesec nekaj manj kot dvanajstino predvidenih izdatkov, s čimer bi rezervo še povečali.

Odborniki so predlog višine novega proračuna sprejeli, vendar s pridržkom, da bo treba nujno razpravljati še, če je notranja razdelitev proračuna pravilna, se pravi, če ne bi kazalo neke sredstva vzeti in jih dati drugam. Poudarjeno je bilo še, da bodo v marcu skupščina in zbori volivcev razpravljali o perspektivnem planu razvoja občine do leta 1970 in da bo takrat prav gotovo potrebno ponovno razpravljati tudi o občinskem proračunu.

Prispevki in davki občanov

Hkrati z občinskim proračunom sta bila sprejeta tudi odlok o prispevkih in davkih občanov in odlok o povprečnih letnih bruto osebnih dohodkih iz de-

lovnega razmerja. Oba odloka se bistveno ne razlikujeta od lanskih. Spremembe so le, da tretji proizvodni kmetijski okoliš plačuje 10 odstotni prispevek (doslej 8 odstotni) in da se letni prispevek od obrtne in gostinske dejavnosti zviša od 20 na 25 odstotkov. Nekaj več davka plačajo tudi ljudje, ki se ukvarjajo z obrtjo kot postransko dejavnostjo. Spremembe so še pri obdavčenju dohodka od stavb in nekaterih drugih postavkah.

Svet za finance sprejel program

Na letošnjih sejah sveta za družbeni plan in finance pri Občinski skupščini Kočevje bodo obravnavali nekatere zaključne račune za lani, predpise v zvezi s proračunom, srednje-ročni plan, predpise o delitvi čistega dohodka v gospodarskih organizacijah in zavodih, letne plane vseh skladov, več premoženjsko pravnih zadev in drugo. Program dela je svet sprejel na zadnji seji.

Najprej analiza obrti

Svet za industrijo, obrt in promet pri občinski skupščini Kočevje bo letos analiziral proizvodno in storitveno obrt v občini, razpravljal bo o srednjeročnem planu (1966-1970) industrije, obrti in prometa ter analiziral, kako so izkoriščena osnovna sredstva v teh panogah (primerjano s sorodnimi podjetji izven občine). Proučil bo tudi gospodarski položaj podjetij ITAS, INKOP, Oprema, Plešivstvo in Tekstilana. Razen tega bo analiziral še, kako se je obnesel 42-urni delovni teden v nekaterih podjetjih.

Program sveta za delo

Svet za delo pri občinski skupščini Kočevje bo letos razpravljal o HTV službi v delovnih organizacijah, o poročilu med-občinske inšpekcije dela, o izdelavi samoupravnih aktov v delovnih organizacijah, o vajencih in njihovih nagradah, o programih in metodah dela za prehod na skrajšani delovni teden, o analizi o izvajanju predpisov v zvezi z delitvijo čistega dohodka.

Težave z opremo in članstvom

Občni zbori gasilskih društev v kočevski občini kažejo, da imajo podeželjska društva pri uresničevanju svojega programa težave z zastarelo opremo in pomanjkanjem finančnih sredstev. Zmanjšuje se tudi število članov društev. O odpravi pomanjkljivosti bodo govorili na občnem zboru Občinske gasilske zveze Kočevje po končanem občnih zbora društev.

RAZGOVOR Z RUDIJEV RAOHOM, DIREKTORJEM TRGOPROMETA

»Samopostrežna trgovina še letos«

V: Kako ste dosegli lanski plan in kako je na promet vplivala reforma?

O: Lanski plan smo presegli za okoli 23 odstotkov. K tako visoki realizaciji so razen drugih vplivov pripomogle tudi višje cene in razne potrošniške mrzlice. Potrošniki so kupovali več predvsem v juliju (pred reformo) in novembru ter decembru. Kljub tako visoki vrednostni realizaciji pa je bil količinski promet v primerjavi z letom 1964 le neznatno višji. Zaposlenih smo imeli v preteklem letu povprečno 4 ljudi (ali 2 odstotka) več kot leta 1964. Ugodna realizacija je vplivala tudi na povečanje osebnih dohodkov. Upoštevanje pa moramo namreč, da je promet občutno bolj porastel kot zaposlenost in da so bile s prvim avgustom 1965 tudi

znižane stopnje prispevkov iz osebnih dohodkov. Tako so znašali povprečni osebni dohodki v preteklem letu okoli 60.000 starih dinarjev. Razen zvišanja osebnih dohodkov smo namenili tudi precej sredstev v sklade, ki bodo po predvidevanjih višji kakor leta 1964. V letu 1965 smo vsa sredstva usmerili v dograditev skladišča in nabavo opreme zanj, nabavo kamiona, montažna dvigala in gradnjo skladišča trgovine »Železnina«. Od trgovin smo v preteklem letu adaptirali samo »Živilac« v Mozlju.

Sredstva sklada skupne porabe smo usmerili predvsem v izgradnjo samskih stanovanj, ki so bila vseljiva v decembru. Za to smo porabili okoli 12 milijonov din: 50 odstotkov lastnih sredstev in 50 odstotkov kredita, ki smo

ga najeli pri bivšem stanovanjskem skladu.

Gospodarska reforma za našo organizacijo v preteklem letu ni imela negativnih vplivov. Lahko pa trdimo, da je bil vpliv reforme v tem, da se je zaradi delnega povečanja osebnih dohodkov povečala kupna moč in v zvezi s tem tudi promet v trgovini.

V: Kdaj bomo v Kočevju po vašem mnenju dobili samopostrežno trgovino?

O: Sam razvoj blagovnega prometa in zbiranje potrošnikov terjata, da v Kočevju zgradimo samopostrežno trgovino. Na to se pripravljamo že več let. Trenutno je v izdelavi idejni projekt, ki bo kmalu gotov. Ko bo pregledan, bo projektant začel delati glavni projekt, ki bo po predvidenih gotov do maja. Graditi jo bomo začeli maja ali junija, poslovati pa bo začela že oktobra letos — seveda, če bo šlo vse po načrtih. Pri pripravi potrebne dokumentacije je bila najbolj problematična lokacija, ki je končno določena na Kidričevi cesti pri četrti stolpnici.

Za gradnjo imamo zagotovljena tudi potrebna sredstva. Kakor vidite, smo gradnjo samopostrežne trgovine, ki bo imela okoli 350 kvadratnih metrov zazidane površine, vzeli resno. Kočevje bo dobilo nov objekt, ki bo pripomogel k še boljši preskrbi in zadovoljivosti želja potrošnikov.

JOZE KRIZ

Divjad dela škodo v kolpski dolini

Za prebivalstvo kolpske doline postaja divjad vedno večja nadloga, saj jemlje revnemu kmetu že kruh kar iz žepa.

V vasič Srobotnik jeleni obirajo peso, repo, zelje in drugo, zajci in srne kradejo fižol in deteljo, prašiči koruzo, medvedji sadje, lisice in jastrebi pa jemljejo kokoši. Jeseni ljudje skoroda niso

imeli kaj pospravljati s polj. Zgodilo se je, da je šel Jože Majetič pobirat jabolka nekaj sto metrov daleč od Kužlja. V sadovnjaku je pod jablano opazil medveda, ki je njegova jabolka pobiral. Začel je metati vanj, kar mu je prišlo pod roke, predvsem jabolka, ki so ležala po tleh, toda medved jih je lepo pobral in pojedel.

Nič čudnega torej ni, da ljudje tod težko živijo, da mladina v vedno večjem številu odhaja v svet, iskat bolj šega življenja in zagotovljenejega kruha.

Dokler bo tako, da bodo kmetje orali, sadili in delali, divjad pa pobirala pridelke, napredka v kolpski dolini ni pričakovati, četudi je tako lepa in se zanjo že zanimajo turisti od blizu in daleč.

PRIBLIŽUJEJO SE ROKI ZA IZDELAVO BILANC

Računovodij je preveč, biro pa brez dela

Nekateri kočevski računovodje so že zaprosili Službo družbenega knjigovodstva, naj jim podaljša rok za izdelavo zaključnih računov (bilanc), ker jih ne morejo napraviti do predpisanega roka. SDK pa je ugotovila, da prosijo za podaljšanje roka predvsem računovodje, ki ne delajo bilanc le za svojo delovno organizacijo, ampak (seveda honorarno) še za eno, dve ali tri druge.

Po drugi strani pa zaradi likvidacij več manjših obrtnih, komunalnih ali gostinskih podjetij zmanjkuje dela Računovodskemu biroju v Kočevju, ki opravlja knjigovodske in računovodske usluge manjšim delovnim organizacijam ali zavodom.

Ker je torej računovodskega oziroma knjigovodskega kadra v Kočevju dovolj (ni pa racionalno izkoriščen), Služba družbenega knjigovodstva ne bo podaljševala rokov za dostavo zaključnih računov tistim delovnim organizacijam, katerih računovodja dela več kot za eno delovno organizacijo.

Zadnje čiščenje snega je bilo v Kočevju veliko uspešnejše kot prejšnje. Bilo je hitreje in temeljiteje. Vendar pa je bilo kljub vsem pohvalam le še nekoliko počasno, temeljito pa so bile očiščene samo glavne ulice. Torej: kljub pomanjkljivostim le napredek!

DROBNE IZ KOČEVJA

■ KAKOR VSAKO LETO so bili tudi letos pionirji in mladinci društva »Vaša djeca« iz Pule na zimskih počitnicah v Ortneku. Ogledali so si tudi mesto Kočevje in njegove znamenitosti, med drugimi dom telesne kulture. Uprava doma jim je dala na razpolago telovadnico, da so lahko izkoristili čas do povratka v Ortnek za tekmovalno igranje.

■ MED VASCANI KOLPSKE DOLINE je veliko zanimanja za potujoči kino. V Kužlju ob Kolpi so že oskrbeli stalno platno in zavese, Delavska univerza iz Kočevja pa je prispevala še 100.000 starih dinarjev za popravilo dvoranice, ker je na severni strani močno vlažna. Vascani bodo precej potrebnih del opravili sami. Tudi v Banji Loki nameravajo urediti dvoranico za kino predstave in tudi njim bo s sredstvi pomagala delavska univerza.

■ POTOVANJE PO ZASNEŽENIH CESTAH je res nepriljetno za potnike, še bolj pa za šoferje, zato se včasih neupravičeno jezimo nanje. Pred dnevi je iz Kočevja avtobus za Reko odpeljal v rodu. Zaradi polovice je bila cesta posuta s peskom, od Broda dalje pa so se začele težave. Večkrat so potniki morali izstopiti, rinili so avtobus itd. Vse to so opravili

z dobro voljo, saj so vedeli, da je krmilo v zanesljivih rokah vsem znanega šoferja Joca, ki vozi na tej progi že nad 13 let. Ko so bile težave mimo pa je neko dekle, ki ves čas ni izstopilo, izjavilo: »Nikdar več se ne bom vozila s Slovencem.« Priznali in še nekaj dodal je nek moški, vsem drugim potnikom pa se njune izjave niso zdele umestne. Je pač zima in šofer ni kriv, če je cesta slaba!

■ V DNEH HUDEGA MRAZA je v bližino mesta priletelo iz gozda veliko ptic. Povsod, kjer so nameščene krmilnice, je ves dan polno premrznjenih ptičev. Letos je v mestnih zelenicah, po zasebnih vrtovih in tudi po oknih stanovanj opaziti vse več ptičjih krmilnic kot prej. To je vsekakor zasuga pionirskega krožka za varstvo živali na osnovni šoli Jožeta Šeška.

■ MINULI PETERK so potniki avtobusa Kočevje—Reka doživeli nekaj nenavadnega. Malo pred motlom ob cesti, nedaleč od Delnic, je skočil iz gozda orjaški volk ter prečkal cesto pred avtobusom. Prestrašen je odskočil preko nastipa v globok sneg, od koder se je komaj skobacal. Skoraj vsi potniki so prvič videli volka v naravi in še tega v dokaj nenavadnih okoliščinah.

RIBNICA NAJ BO UREJENO MESTO!

Tako je rečeno v programu krajevne skupnosti, o katerem je 26. januarja razpravljala njen svet, program sprejel, hkrati pa tudi predračun za delo krajevne skupnosti v letu 1966

Uvodoma so člani sveta razpravljali o tem, kaj je krajevna skupnost delala lani. Med drugim so v letu 1965 pripravili načrte za zgraditev kopalnega bazena in v ta namen tudi že 80 kubičnih metrov rezanega lesa. Uspehi so bili tudi na drugih področjih.

Tudi v programu dela za letošnje je na prvem mestu

Elektrika komajda sveti

Elektrifikacija se je po vojni zelo razmahnila in zdaj skorajda ni več vasi, v kateri ne bi brilvice zamenjala žarnice. Zavoljo tega se je povečala poraba elektrike, omrežje je prešibko in električne žarnice nam ponekod samo brlijo. Tako je tudi na Velikih Poljanah in na Grmadi pri Ortneku. Ljudje bodo tam morali poleg električnih žarnic namestiti še petrolejke, da bodo ponoči kaj videli. Dotrajano električno omrežje bi bilo treba obnoviti ali pa na Velikih Poljanah zgraditi transformator.

V. P.

omenjen kopalni bazen. Na seji so imenovali širši odbor za zgraditev bazena. Ta bo imel nalogo pridobiti za urešitev dolgotrajnih želja po kopalnem bazenu pristojne organe, predvsem podjetja, razen tega pa bo zbiral sredstva.

Letos bodo, kakor pravi program, začeli načrtno urejati pokopališče v Hrovači. Tudi za to delo je imenovan odbor, v odboru pa so predstavniki iz vseh vasi in krajevnih skupnosti, v območja katerih pokopavajo mrtve v Hrovači. Na prvem sestanku bo odbor izvolil ožji gradbeni odbor, medtem ko bo investitor za pokopališče sama pokopališka uprava.

Program govori nadalje o urejanju kanalizacije od Ribnice proti Mlaki, javni razsvetljavi v Ribnici, o potrebi po ureditvi ribniškega gradu in okoljem ter spomenikov zaslužnih mož za slovensko kulturo. Letos naj bi tudi pripravili načrte za nov most čez potok Bistrico. Nekaj sredstev so predvideli za ureditev poti v Gorenji vasi in Hrovači.

Program poudarja turistič-

no dejavnost in v zvezi s tem govori o problematiki obrata družbene prehrane v Ribnici. V programu tudi skrb za socialno ogrožene ljudi ni pozabljena in so na seji v ta namen imenovali posebno komisijo. Prav tako je v njem odmerjena skrb za borbe in invalide.

Člani sveta krajevne skupnosti so precej besed namenili nadaljnji usodi nedokončanega kegljišča. Težko je namreč pričakovati, da bi vprašanje začelo reševati kegljaško društvo. Menili so, naj bi se o usodi kegljišča pomenili na skupnem sestanku predstavnikov kegljaškega društva, krajevne skupnosti in občinskih organov.

Program govori nadalje o

Kmetijske stroje tudi na zasebna polja

Uskladene cene kmetijskih pridelkov dobra podlaga za pogodbeno pridelovanje s kmetijskimi zadrugami — Čeprav je industrija v ribniški občini že lepo napredovala, kmetijstvo ni nič manj važna panoga. V prihodnje mu bo treba posvetiti večjo pozornost kot do zdaj

V ribniški občini sta dve kmetijski organizaciji: KZ Ribnica in KZ Loški potok. Prva je nastala ob združitvi dveh samostojnih zadrug (ribniške in sodražiške). Obe zadrugi si prizadevata, da bi uspešno reševali naloge kmetijstva.

Pridelovanje na družbenih površinah v ribniški občini

Še vedno odlagajo z odškodnino

Stevilni lastniki zemljišč od Podpoljan do Dolenje vasi v ribniški občini, ki so odstopili zemljišča ob rekonstrukciji republiške ceste Ljubljana—Kočevje, še sedaj plačujejo zanje davčne obveznosti. Želijo tudi, da bi jim plačali čimprej odškodnino za ta zemljišča. Skupnost cestnih podjetij SRS v Ljubljani bi morala celoten postopek pospešiti in dokončno urediti.

400 zaposlenih nima osnovne šole

Ob spremenjenih pogojih pri zaposlovanju se kaže tudi izobraževanje (osnovno in dopolnilno) v novi luči. Čedalje bolj se zahteva, naj vsak mlajši občan v ribniški občini uspešno dokonča vsaj 8 razredov osnovne šole. Na nedavni konferenci Socialistične zveze smo med drugim slišali, da je vpliv reforme tudi na tem področju že zaznaven.

Zaostrovanje pogojev pri zaposlovanju na podlagi strokovnosti na eni in modernizacija pouka z boljšo opremljenostjo šol in sposobnejšim kadrom na drugi strani bosta znatno vplivala na našega mladega občana, da si bo hotel pridobiti osnovno izobrazbo. Pričakujemo lahko tudi, da bodo poskušali zamujeno nadoknaditi tudi tisti, ki so že zaposleni. Zanimanje za dopolnilno osnovnošolsko izobrazbo je iz dneva v dan večje, saj tako zahtevajo naloge. Ob vsem tem ugotavljamo in nas skrbi, da je brez končane osnovne šole v ribniški občini še okoli 400 mladincev in mladink, ki so že zaposleni.

Čim bolj bo proizvodnja modernizirana, tem več bo potrebovala ljudi s srednjo strokovno izobrazbo. Šole, ki nam ta kader dajejo, trenutno niso v zavidljivem položaju. Njihovo vzdrževanje je namreč odvisno od prostovoljnih dotacij delovnih organizacij in proračunov občinskih skupščin. Vprašanje vzdrževanja strokovnih in drugih sorodnih šol bo predvidoma dokončno rešil šele novi zakon o financiranju izobraževanja, ta pa naj bi bil sprejet oziroma naj bi začel veljati s 1. julijem 1966.

Seveda bodo morale biti posledice oblike dopolnilnega izobraževanja zaposlenih še bolj razvite in še bolj prilagojene potrebam delovnih organizacij kot do zdaj. Nedvomno se bo zanimanje za strokovno in temu sorodno izobraževanje povečalo tako pri predstavnikih podjetij kot pri posameznikih. Naloga delavske univerze je, da željam in zahtevam po strokovnem izobraževanju pristihne ter izobraževanje sama organizira.

—r

Ali ne bi šlo vsak mesec sproti?

Ribničani so preko sveta krajevne skupnosti želeli, da bi inkasanti pobrali pristojbine za elektriko vsak mesec in ne vsaka dva ali tri mesece kot do zdaj. Željo naj bi elektro podjetje upoštevalo, svet krajevne skupnosti pa naj občane pri tem še nadalje podpira.

Spomladi bo menza obnovljena

Menzo bivše Stanovanjske skupnosti Ribnica so sredi lanskega leta prevzela podjetja INLES, Gradbenik in Kovinar, ki pa so jo oddale v pogodbeno upravljanje Gostinskemu podjetju. Menza, ki skuha na dan okoli 350 toplih malic, pa ne odgovarja vsem higienskim predpisom. Sanitarna inšpekcija je že zagrozila, da bo menzo zaprla, če ne bo urejena tako, da bo odgovarjala vsem sanitarnim predpisom. Načrte za adaptacijo, ki bo veljala okoli 4 do 5 milijonov starih din, že delajo. Spomladi, bo začela gradbena skupina INLES menzo tudi obnavljati.

Športni dnevi gostincev

V Ribnici pravijo, da pri njih nimajo športni dan samo šole, ampak tudi nekateri gostinci. Ribniška gostišča »Pri Cenetu«, Ulcar, »Ugarka« in »Pri Amerikancu« so enkrat na teden zaradi čiščenja in odmora gostincev zaprta. Gostje pa pravijo, da se v nekaterih gostiščih nič ne pozna, če so imela včeraj športni dnevi (čiščenje) ali ne...

V kratkem razširjeni plenum sindikata

Občinski sindikalni svet v Ribnici bo v kratkem razpravljal o kadrovanju politiki, nagradanju in zaposlovanju v občini ter odhajanju na delo v inozemstvo. Na Zavodu za zaposlovanje je prijavljenih trenutno 23 občanov kot nezaposlenih. Podjetja, ki po gospodarski reformi sploh ne sprejemajo delavcev, bodo morala izdelati pametne načrte svojega razvoja in s tem tudi zaposlovanja. Pričakovati je tudi, da bi v občini lahko začelo primanjkovati kvalificiranih delavcev, če ne bi začeli voditi pometnejše kadrovske politike.

Kmečki zavarovanci bodo volili 6. februarja

Po določilih zakona o zdravstvenem zavarovanju zasebnih kmetovalcev, uveljavljenem 1. januarja letos, bodo v skupščino kmečkih zavarovancev v ribniški občini izvolili 3 člane. Volitve in zbori volivcev v ta namen bodo v nedeljo, 6. februarja, ob 9. uri v treh volilnih enotah ribniške občine: v Ribnici, Sodražici in Loškem potoku. V volilni enoti območja Loški potok bodo volili vsi zavarovanci, v Sodražici upravičenci iz krajevnih skupnosti Sodražica, Gora, Sv. Gregor in Sušje, v Ribnici pa prebivalci iz vseh drugih krajev v občini. Pri izvedbi volitev bodo pomagali krajevni odbori Socialistične zveze.

—r

Pa pride jesen pa pride zima in bog, se usmili hišice, ki strehe nima... Gozdarski blok v Ribnici, ki ga gradi Gradbenik, nima še strehe. Nekateri pravijo, da je nima zato, ker je zmanjkalo denarja, drugi pa da zato, ker je zmanjkalo časa (Foto: Primc)

Nova kanalizacija in cesta proti opekarni

Kanalizacija skoraj dograjena — Cesta bo asfaltirana — Ljudje naj bi ne zavirali izboljšav, ki bodo koristile vsemu območju

V Ribnici je cesta proti Opekarni zelo slaba, ker so do zime tu urejali kanalizacijo. Novo kanalizacijo, ki še ni popolnoma dokončana, grade predvsem zato, da bi osušili močvirno zemljišče na območju Mlake. Kanalizacija poteka ponekod ob cesti, drugod pa pod cesto ali preko ceste, zato je tudi cesta precej poškodovana. Nova kanalizacija bi bila že dokončana, če ne bi neki lastnik zemlji-

šča vztrajal, da mora iti kanalizacija za meter bolj v stran, kot predvideva načrt.

Ko bo dokončana kanalizacija, bodo cesto proti Opekarni tudi uredili in asfaltirali. S tem bi bile v Ribnici asfaltirane vse ulice in ceste, razen Gallusovega nabrežja, za katero še ni izdelan ureditveni načrt, ker je povezano s podlajšanjem Kolodvorske ulice, spomenikom in z drugimi.

Pričakovati je, da se lastniki zemljišč pri ureditvi tega območja (predvsem pri gradnji nove ceste) ne bodo borili za vsako ped zemlje. Nova cesta bo namreč koristila predvsem prav njim, kot jim bo koristila tudi kanalizacija, ki bo izsušila močvirje in s tem tudi izboljšala zemljo ter pripomogla, da v njihove hiše ne bo vdiral več toliko vlage.

Pred kratkim je bilo prav na cesti proti Opekarni pokvarjenih več občestnih luči. Zaradi razkopane in nerazsvetljene ceste je bil zato promet tu malo bolj nevaren. Pred kratkim je Elektrol zamenjalo pregorele luči z novimi, da je spet vse v redu.

RIBNIŠKA KRONIKA

SVET KRAJEVNE SKUPNOSTI v Ribnici je na nedavni seji obravnaval pritožbo Ribničanov ob neurejenem prevozu proti Novemu mestu in Reki. Krajevna skupnost je pismeno prosila ljubljansko podjetje SAP, da bi iz Ribnice v Kočevje uvedlo še eno progno, tako da bi vozil avtobus iz Ribnice proti Kočevju ob 4.10, kjer bi imel zvezo z avtobusi proti Novemu mestu in Reki. Na tej seji je bila obravnavana še podobna prošnja oziroma pritožba, namenjena podjetju SAP. Gre namreč za to, da bi avtobus, ki pripelje iz Loškega potoka v Ribnico ob 6. uri in je večkrat prenapolnjen, zlasti ob ponedeljkih, vozil sicer še nadalje po tem voznem redu, potnike pa naj bi proti Kočevju odpeljal avtobus, ki pripelje iz Sodražice proti Ribnici in je skoraj prazen, razen tega pa odpelje eno uro prej. Ribničani želijo, da bi ta avtobus vozil kasneje.

NEDAVNO SO IMELI v Dolenjih Lazih zbor občanov, na katerem so obravnavali in sprejeli

statut krajevne skupnosti za vasi Breg, Zapuže in Dolenje Iaze. V načrtu za leto 1966 je ureditev stavbe, ki jo je skupnost dala v upravljanje občina, obnovitev vodovoda Dolenji Lazi — Jurjevica in podobna dela. Nameravajo tudi olepšati vasi, da bodo v turističnem pogledu bolj privlačne. Pomenili so se o sodelovanju s krajevno skupnostjo v Ribnici pri ureditvi pokopališča v Hrovači. V svoj program si je krajevna skupnost v Dolenjih Lazih vpisala nalogo, da bo skrbela za socialno ogrožene ljudi.

PROSLAVLJANJE 25. obletnice vstaje v ribniški občini se bodo vključili tudi gasilci. Tako je predvideno, da bo v Ribnici 1. maja gasilska razstava, na kateri bodo prikazali podoben razvoj gasilske dejavnosti do danes, hkrati pa tudi razni pripomočki, ki jih gasilci uporabljajo. Gasilci se bodo prav tako vključili v prireditve, ki jih bodo v počastitev pomembne obletnice pripravile družbeno politične organizacije.

NAUČITE SE ŠIVATI!

Dosedanjih šivalnih tečajev, ki jih je Bagat prirejal v ribniški občini, se ortniške gospodinje in žene iz okoliških vasi niso mogle udeležiti, ker je bilo treba na tečaj predaleč. V Ortneku želijo, da bi organizirali spet tak tečaj in sicer za obiskovalke poljanskega in slemenskega predela. Tečaj navadno traja en mesec, v Ortneku pa bi bil predviden v marcu. Seveda je koristen le tedaj, če se ga udeležuje vsaj 40 žensk, ker so

stroški manjši. Ob tolikšni udeležbi bi znašala tečajnina le 4.000 starih din za posameznico. Pripravi je torej treba primeren prostor, kamor bi lahko namestili 10 strojev Bagat, in seveda zagotoviti udeležbo, pa se bodo lahko tudi ortneške gospodinje hitro naučile šivati na šivalnih strojih. — Pojasnila o tem daje učiteljica na Velikih Poljanah, zbira pa tudi prijave in vpisnine.

VLADIMIR PREZELJ

KRISTOF KOLUMB BO ODKRIL METLIKO

Krištof Kolumb je dvignil sidro

Metlika, 25. januarja 1966

Cim je danes popoldne v Metliki zanesljiva in potrjena novica prišla, da je Krištof Kolumb v narvečem zalivu bahamskega otoka Guanahama želez

Kako pak ne! Zvedeli smo namreč, da se v veliko jadro njegove karavelje »Santa Maria« nadvse ugoden veter upira in da utegne zato prej kot v enem mesecu evropsko zemljo doseči. V Španiji pak se bo Kolumb izkrcal le

Jadran zarezal in se nekje pod Trstom drugič na suho izkrcal. Ne ve se, ali jo bo Kolumb potem po poti starih Argonavtov mahnil, zagotovo je pak, da se bo 20. februarja — baje bodoče na taisti dan po naši slovenski deželi pustno nedeljo slavil — z ladjo in oboženimi vojščaki v Metliko prikazal.

Takile Indijanci se bodo baje še ta mesec v Metliki prikazali... Njihovi predniki so obiskali lepo metliško mesto tudi februarja 1953, potlej pa jih dolgo ni bilo naokrog... (Foto: arhiv Dolenjskega lista)

nega mačka ali sidro dvignil in jo iz novo odkritega sveta nazaj v Evropo mahnil, je veliko razburjenja med prebivalci metliškega mesta nastalo. Sredozemsko morje v naš

za nekaj ur, da se svoji poglavitni zaščitnici njenemu veličanstvu kraljici Izabeli pokloni, nakar jo bo skozi Gibraltar in čez metliškega mesta nastalo. Sredozemsko morje v naš

Oglas zavoljo praporov in bander

Metlika, 30. januarja 1966

Glavno gadje gnezdo je izdala na spoštovane prebivavce mesta metliškega naslednji oglas:

Ker se bo znameniti odkrivanje novega sveta Krištof Kolumb, tudi Christoforo Colombo ali Cristobal Colon imenovan, že čez nekaj tednov s svojo ladjo »Santa Maria« in junaškimi vojščaki v Metliko prikazal, vabimo vse meščane, da takrat razovesijo svoje hišne, cehovske in druge zastave, prapore in bandere in s tem prihod tega slavnega in imenitnega španskega vojščaka proslavijo.

Tisti, ki praporov ali bander še nimajo, naj to sporoče glavnemu gadjemu gnezdu, ki bo bandera pri šivavskem cehu »Komet« naročilo. Le ta bandera bodo po želji naročnikov v različnih barvah in znamenjih narejena. Polovico novec za bandero bo glavno gadje gnezdo prispevalo, drugo polovico pak bo moral lastnik bandera sam trpeti.

PRIHODNJIČ: Činč na sledi

Srebrni Obilič za juriš na Avstricje

Miloš Obilič je bil srbski narodni junak. Med turško vojsko Čeprav je bila srbska vojska v kosovski bitki tragčno poražena, pomeni Obiličevog delovanja brez Balkan je na Kosovem polju

Marsikdo se začudi, ko sliši ali vidi, da so pri nekaterih prevoznih in drugih ugodnosti tudi nosilci oziroma hebreji, ki bi se borili proti Karadžorževim beloglavem orlu in medalji Miloša Obiliča. Ali je tudi pri Dolenjskem se živ kateri izmed nosilcev teh odlikovanj pisnik Polde Miklič iz Sentjerneja se je pogovarjal z njimi, z Ivanom Grubičem iz Smarja pri Sentjerneju, junastvo na koroški fronti dobil srebrno medaljo Miloša

Ivan Grubič je doma v Mrziavci vasi pri Brežicah preživel le zgodnjo mladost, kajti komaj je izpolnil 17 let, že se je začela prva svetovna vojna, ki jo je prebil na italijanski fronti. Septembra 1918 se je vrnil domov in ko je slišal, da iščejo prostovoljce, ki bi se borili proti Avstricjem za Koroško, se je že oktobra javil v Sentpetrski kasarni v Ljubljani. Po nekajdnevni pripravi so jih odpeljali proti Sentvidu in Crni.

Tu jim je poveljnik Dereani povedal, da je njihova naloga napad na Crno, kjer so imeli Avstricji močno utrjeno postojanko. Zagotovil jim je, da bo napad izveden iz treh smeri, vendar se je čez dva dni izkazalo, da je bila njihova enota sama na tem področju...

Prisel je čas za napad, pripoveduje Ivan Grubič. »Crni smo se približali ponoči. Sovražnika smo hoteli iznenaditi in ga napasti ob prvem svitu. Prav, ko smo od nas deležni srebrne medalje, pa je od nas vsem orožjem. Nekaj naših je padlo. Moji desetine se je v tem truscu približal komandir čete Zirovnik in predlagal umik.

Temu predlogu pa sem se odločil, no upri, saj se z umikom ne bi rešil nihče. Na mojo pobudo smo se odločili za hiter napad. Pognali smo se v oster juriš, kar je Avstricje tako presenetilo, da so za trenutek prenehali streljati. In to nas je rešilo — že v naslednjem trenutku smo bili v postojanki. Avstricji so pričeli odmetavati orožje in bežati... Crna je padla.

Sele pozneje sem zvedel, da se nas je pognovalo v juriš le osem, drugi pa so samo zvrpili in niso jurjšali.

Avstricji so se umikali proti severu do demarkacijske črte. Tu je bila Grubičeva enota za granicarje. Na žalost vse njihovo junastvo zaradi plebiscita 10. oktobra 1920 ni rodilo sadov. Takratna jugoslovanska vlada ni znala obdržati naše zemlje, za katero so se Slovenci in Srbi domoljubno žrtvovali.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Nekaj let pozneje so odlikovali koroške borce, med njimi tudi Ivana Grubiča. Tako visoka odlikovanja so bila podeljena menda le petim koroškim borcem.

Cerkvica na Smuku nad Semičem (548 m). Blizu cerkvice bodo še letos začeli graditi kočo, ki bo last semiških družbenih organizacij, namenjena pa je razvoju turizma. Cerkvico so zgradili graščaki in je v njej tudi grobnica nekdanjih gospodarjev Smuka (Foto: Franc Derganc)

SE ENKRAT: 10 NAGRAD

Izmed 768 novih naročnikov zadnjega tedna smo v torek opoldne izbrali še enkrat 10 imen; izbrancem bomo te dni poslali knjige, ki jih je izdala DOLENSKA ZALOŽBA v Novem mestu. Dobili jih bodo:

- Erika Kunej, Sonovo 67; Franc Kržan, Bukošek 26, p. Brežice; Fani Kramarič, Doblje 22, p. Crnomelj; Stelka Stimec, Mirtovič 9, p. Osilnica pri Kočevju; Karel Kozinc, Sonovo 130; Julij Marentič, Gradac 24 v Beli krajini; Franciška Matko, Dol 15, p. Smarjeta; Ivan Oblak, Rigel 1, p. Ortnik pri Ribnici; Rezi Rastelj, Kladje, p. Blanca; Stanko Novak, Gornje Vrhe 5, p. Dobrnje.

S knjižnimi nagradami, ki smo jih razdeljevali zadnjih 9 tednov, smo želeli v naši sredji posebej pozdraviti vse nove redne naročnike in bralce naše ga tednika. Veseli smo jih, da so se pridružili veliki družini prijateljev domačega pokrajinskega glasila SZDL, ki je danes doseglo redno tedensko naklado 24.490 izvodov.

Vse nove in stare naročnike lepo pozdravljamo z željo, da bi še naprej uresničevali naše geslo: V VSAKO HISO — DOLENSKI LIST!

Uredništvo in uprava lista

Razpisna komisija podjetja

INIS INDUSTRIJA STEKLA NOVO MESTO

razpisuje delovno mesto

DIREKTORJA PODJETJA

na podlagi 78. člena temeljnega zakona o volitvah delavskih svetov in drugih organov upravljanja.

Kandidati morajo poleg splošnih pogojev izpolnjevati tudi naslednje:

- visoka strokovna izobrazba z najmanj 5 let delovnih izkušenj na vodilnih delovnih mestih;
- družbeno politična razgledanost in aktivnost, organizacijske sposobnosti ter druge, z zakoni določene pogoje.

PONUDBE s kratkim življenjepisom, opisom doseženega dela in s potrebnimi dokazili pošljite v 15 dneh v zaprti ovojnici razpisni komisiji.

Na »Krištopolju« stoji poleg nove lovške kočice tudi lesena hiša, katero so preimenovali v »Medvedjo hišo«. To so tudi napisali na vrata... (Foto: Franc Derganc, Semič)

Medved nima kratke pameti

Veokrat smo že poročali o medvedu, ki se je zadrževal v okolici lovške kočice na »Bidercugov« in leseni lop, imenovani »medvedja poslovalnica«. Medvedji lovci s medvedu večkrat nastavili mrhovino, da bi ga navadili hoditi po hrano na isti kraj, sajor bi lahko pripeljali kakega Italijana ali Nemca, da bi pridobil trofejo. Seveda za devize! Kakor vse kaže, pa je medved pameten in bolj eni svoja čreva kakor lovsko vabo. Zadrje čase ni njerna ne duha ne sluha. Semiške lovce je potegnil, saj mu objublajo, da ne bo odnesel kože iz njegovega sektorja. Prej ali slej ga bodo izsledili in to padel za lire ali marke.

Nevladna tožba v Stockholmu

Nekaj dni nazaj je Hagertova žena iz Hagertove družbe upravo stockholmskega občinskega sodišča prišlo s tožbo, ki jo je podpisala sama. Tožba je namenjena šestimi meseci, ker je Hagertova žena zdrava, medtem ko otrok, ki ga je rodila, zdravega ni. Hagertova žena je zdrava, medtem ko otrok, ki ga je rodila, zdravega ni.

Ura brez navijanja

Tovarna ur v Minsku je začela serijsko proizvajati električne ročne ure, ki jih sploh ni treba navijati. V uri je majčkena baterija, ki poganja mehanizem eno leto, po tem pa se zamenja z novo. Ure so izredno natančne. Na nje ne vpliva ne mraz ne vročina.

Znaja proizvajata minska tovarna ur v Belorusiji nad milijon ur »Zarja« in »Luča« letno. Zlasti so popularne njene novosti: izredno tanke moške ure in miniaturne ženske ure s premerom 15 milimetrov. Tem uram se okrov lahko menja, da ustreza barvi obleke.

Iz starega Kočevja

Že pred 100 leti, ko je bilo v Kočevju komaj 169 hiš in le 1506 prebivalcev, je imelo občinsko vodstvo kup skrbi za gospodarskimi, komunalnimi in drugimi vprašanji — Kaj nam povedo sto let stari zapisniki občinskih sej?

Ko sem v tukajšnjem muzeju iskal neke podatke, so mi prišli pod roko tudi stari zapisniki s sej občinskih odborov. V njih je veliko zanimivega, saj lahko zvedo, kaj je bilo včasih in česa ne, kar dandanes že imamo.

V sejhni zapisnikih iz leta 1856, ko je imelo mesto le 169 hiš in 1506 prebivalcev, lahko preberemo, da so gospodarske težave tudi takrat poznali in v ta namen sprejemali ukrepe.

Seja 10. februarja je bila zelo obširna in so med drugim sklenili, da se »dotacija občine za učitelja poviša od 60 na 200 godinarjev na leto.« Uredilo se je tudi —

Sklepalo se je o stroških, ki jih bo imela občina ob ustanovitvi zemljiške knjige. Ustanovitev je zahteval pravosodni minister z Dunaja.

V nadaljevanju je bila se odločeno, naj bo ta mož s posebnimi spoprijeli zaradi zidave mestnega mlina in se neje lesa ter pase živine blizu mesta. (Bilo je torej veliko težav.)

Sklepalo se je o stroških, ki jih bo imela občina ob ustanovitvi zemljiške knjige. Ustanovitev je zahteval pravosodni minister z Dunaja.

V nadaljevanju je bila se odločeno, naj bo ta mož s posebnimi spoprijeli zaradi zidave mestnega mlina in se neje lesa ter pase živine blizu mesta. (Bilo je torej veliko težav.)

Sklepalo se je o stroških, ki jih bo imela občina ob ustanovitvi zemljiške knjige. Ustanovitev je zahteval pravosodni minister z Dunaja.

V nadaljevanju je bila se odločeno, naj bo ta mož s posebnimi spoprijeli zaradi zidave mestnega mlina in se neje lesa ter pase živine blizu mesta. (Bilo je torej veliko težav.)

Sklepalo se je o stroških, ki jih bo imela občina ob ustanovitvi zemljiške knjige. Ustanovitev je zahteval pravosodni minister z Dunaja.

— Drugi je Vernousov sin. Komisar je Alainu nasvetoval: — Najbolje bo, če se vrnete domov. — Da. — In če se z njimi ne prepirate. — Hvala vam. — Za kaj? — Za nič!

Ni mu ponudil roke. S klubom postrani se je sklonjen naprej oddaljil v smeri proti mestu in patrulja, ki se je ustavila, ga je močje opazovala, ko je stopal mimo. Maigret je skomignil z rameni, stopil v hotel in računal, da so mu izročili ključ. Nanj sta čakali dve pismi; najbrž anonimni, vendar papir in tudi pisava nista bila več ista.

6. poglavje MASA OB POL ENAJSTIH

Ko je sprevidel, da je nedelja, je začel zavlačevati. Že poprej se je igral skrivno igro svojih prvih otroških let. Se zdaj se je včasih igral tako, kadar je ležal poleg žene, pri čemer si je prizadeval, da bi nič ne uganila. In res jo je premotil, ker mu je rekla, ko je prinesla skodelico kave: — Kaj se ti je sanjalo? — Zakaj?

V spanju si se smehljaj. Preden je to jutro v Fontenay odpri oči, je začutil sončni žarek, ki mu je šilil skozi veke. Samo čutil ga je. Imel je vtis, da ga vidi skozi tanko kožico, ki ga je ščegeltala, in gotovo zaradi krvi, ki je krožila po njej, je bilo to sonce bolj rdeče kot sonce na nebu, žareče kot na slikah.

S tem soncem si je lahko ustvaril cel svet, snope isker, vulkane, slapove talečega se zlata. Treba je bilo samo na rahlo zganiti veke, tako kot kalejdoskop, pri tem pa spranjo zamrežiti s trepalnicami. Zaslusal je globe, ki so grullili na napustku nad njegovim oknom, potem so na dveh krajih obenem zazvonili zvonovi in zazdelo se mu je, da vidi oba zvonika, štrleča v nebo, ki mora biti gladke modre barve.

Nadaljeval je to igro in pri tem poslušal šume z ulice. In takrat je po odmevu, ki so ga imeli koraki, po precejšnji tihoti zunaj spoznal, da je nedelja.

Dolgo je odlašal, preden je iztegnil roko in z nočne omariče vzel uro. Kazala je pol desetih. V Parizu na Bulvaru Richard-Lenoir, če je slednjic tudi že prišla pomlad, je gošpa Maigret gotovo že odprla okna in v jutranji halji in copatah pospravljala sobo, na ognjišču pa se počasi kuha obara.

Sklenil je, da ji bo telefoniral. Ker po sobah ni bilo telefonov, je moral počakati, da bo odšel in jo poklical iz telefonske celice v veži. Pritisnil je na električni gumb. Sobarica se mu je zadelala bolj snažna, bolj vesela kot prejšnji dan. — Kaj boste jedli? — Nič. Rad bi veliko kave. Gledala ga je enako rado vedno. — Naj vam natočim kopalno kavo?

Prizgal si je pipo, pristopil k oknu in ga zaprl. Zrak je bil še zmerom svež, moral si je obleči domačo haljo, vendar je bilo že čutili rahle valove mlačnosti. Pročelja, tlak so se že posušili. Ulica je bila zapuščenca, včasih je šla mimo družina v pražnjih oblekah, ženska z dežele, ki je držala v roki šopek vijoličaste španskega bezga.

Zivljenje v hotelu je očitno teklo počasneje, zaka na kavo je čakal dolgo. Pismi, ki jih je dobil prejšnji večer, je pustil na nočni omari. Eno je bilo podpisano. Pisava je bila tako različna kot na kaki gravuri in črnilo je spominjalo na črni kitajski tuš.

— Prav, Jože! Peljala se bom s teboj, samo nočem videti kam. — Vidi se mu, da je prvič na smučeh!

Olajšava za tiste, ki nimajo vode

V mestu Brežice bodo prebivalci plačevali prispevek od stanovanjske površine - Prispevek je predviden tudi za poslovne prostore in dvorišča podjetij

V ponedeljek, 31. januarja, je skupščina občine Brežice sprejela odlok o prispevku za uporabo mestnega zemljišča. Prispevek je predpisan za stanovanjske površine in poslovne prostore. Lastniki enodružinskih stanovanjskih hiš bodo plačevali 0,15 novih din od kvadratnega metra koristne

stanovanjske površine, stanovanjci v vrstnih hišah in blokih 0,10 novih din, uporabniki poslovnih prostorov pa 0,15 novih din od kvadratnega metra.

Skupščina je prvotni predlog dopolnila. Odločila je, da so oproščeni prispevka vsi tisti meščani, katerih družinski dohodki ne presegajo 400 no-

vih dinarjev mesečno. Tisti občani, ki do sedaj še nimajo vodovodnega ali kanalizacijskega priključka v svoji zgradbi, bodo plačevali polovični prispevek.

Delovne organizacije bodo morale odšteti 0,15 Ndin tudi za uporabo dvorišč. Za Tovarno pohištva je skupščina izglasovala olajšavo. To je tudi edina večja delovna organizacija v mestu. Malone vsa podjetja so zunaj gradbenega okoliša in v središču mesta so le trgovska podjetja.

Na leto bo znašal prispevek okoli 900.00 Ndin. Uporabili ga bodo za komunalno ureditev mesta. Prispevka ne bo treba plačevati za kmetijske površine in za zemljišča, namenjena zdravstveni službi, prosveti in telesni kulturi.

Večina glasov za celjsko skupnost socialnega zavarovanja

Po vseh delovnih organizacijah brežiške občine so v zadnjih 14 dneh razpravljali o tem, h kateri skupnosti socialnega zavarovanja bi se priključili. Občinska skupščina je prejela pred sejo 34 predlogov. Za Celje se je odločilo 33 delovnih organizacij, za Novo mesto pa doslej le ena. V treh ali štirih podjetjih samoupravni orga-

ni še niso izrekli mnenja. Predsednik sveta za zdravstvo dr. Komadina je odborniku seznanil z odločitvami podjetij na seji 31. januarja in povedal tudi, kakšno je stališče sveta. Ta je upošteval voljo večine in se opredelil za Celje, čeprav meni, da bi bila v Sloveniji dovolj ena rizična skupnost.

V razpravi so se odborniki prav tako izrekli za Celje, ker menijo, da je priključitev k razvitejši pokrajini ugodnejša. Pri glasovanju se je vzdržal le en odbornik, medtem ko so se vsi drugi odločili za priključitev k celjski skupnosti SZ.

Celjani bodo gostovali v Brežicah

Danes teden bo Celjsko ljudsko gledališče spet obiskalo brežiško občinstvo. Uprizorilo bo dramo Antona Novočana »Veleja«. Premiera tega dramskega dela je bila 24. decembra lani v Celju. Dramo je režiral znani filmski režiser in scenarist Franče Kosmač.

Na brežiškem odru se bodo predstavili igralci, ki jih že poznamo iz prejšnjih nastopov. To so: Sandi Krošl, Jože Pristov, Pavle Jeršin, Branko Grubar, Marjan Dolinar, Janez Bermež, Jana Smidova in Nada Božičeva.

Uradni vestnik še naprej po stari ceni

V ponedeljek je skupščina občine Brežice izrekla soglasje k pripojitvi medobčinskega zavoda »Uradni vestnik Celje« k zavodu za informativno službo v Celju s pogojem, da se tako izrečejo vse občine s ustanoviteljice in da uradni vestnik še naprej izhaja na dosedanji način. Tudi prispevek občine za ta vestnik se ne sme povečati.

DOBER ZAČETEK NAPOVEDUJE USPEHE

Predkongresna živahnost med članstvom SZDL v brežiški občini — Socialistična zveza ne sme biti izvrševalec tistih zadev, ki so jih dolžni izpeljati samoupravni organi — To hromi njeno politično delo in škoduje samoupravi

Le še kratak čas nas loči od kongresa Socialistične zveze Slovenije, to pa nalaga slehernemu članu organizacije povečano zavzetost pri urešnjevanju sklepov, ki jih je sprejela občinska konferenca v decembru. Predsednik občinskega odbora SZDL v Brežicah, Janez Volčanšek v naslednjih vrsticah seznanja bralce z najpomembnejšimi nalogami v predkongresnem obdobju. Predkongresna dejavnost

pomeni, da moramo analizirati vse dosedanje delo in uresničiti vse tiste sklepe, ki imajo realno osnovo. To pa še ni dovolj. Pred nami so nove naloge, novi problemi in nova hotenja. Predvsem se moramo člani Socialistične zveze ustavititi pri gospodarskih in političnih problemih. Da je to res, nam potrjujejo odgovori občanov na krajevnih konferencah in na občinski konferenci SZDL. Vsi ti

odgovori so bili prvi koraki predkongresne dejavnosti in osnova za nadaljnje delo.

Kaj torej storiti? Začeli smo dobro in zelo konkretno. Če smo se uveljavili na začetku, pomeni da smo na pravi poti in da moramo tudi na koncu požeti uspehe. Uspehi smo predvsem pri naših lokalnih problemih, s katerimi se iz dneva v dan srečujemo.

To je start za širše uveljavljanje občanov. Ni dovolj, da poznamo svoje delovno mesto in svojo najbližjo okolico, spoznavati in vplivati moramo na problematiko širše skupnosti. Postati moramo ustvarjalci in oblikovalci hotenj, ki jih je začrtala ustava, program Zveze komunistov in njen osmi kongres.

Res je, da pomeni sodelovanje v Socialistični zvezi najširše možnosti samoupravljanja, vendar ta organizacija ne sme biti hkrati tudi izvrševalec sprejetih predlogov. To hromi njeno politično delo in delo samoupravnih organov, zlasti pa vlogo krajevnih skupnosti, kar se zelo pogosto dogaja.

Ko že opozarjam na predkongresno dejavnost, menim, da se nobena organizacija ne bo smela odreči študiju predkongresnega gradiva. Le-to je namenjeno slehernemu našemu občanu, ki naj bi ga s svojimi predlogi dopolnjeval in izboljševal. Trdno sem prepričan, da se občani pri nas tega dobro zavedajo in da bodo s še večjo zavzetostjo krepili samoupravljanje in socialistično demokracijo.

Odslej tudi nadzor nad rejenci-pastirčki

Oddelek za socialno varstvo nadzoruje 28 otrok pri rejniških družinah — Pri izbiri rejnikov imajo socialni delavci srečno roko — V kratkem bodo popisali tudi tiste rejence, ki so jih starši oddali v oskrbo drugim

V brežiški občini je precej družin, ki so sprejele v oskrbo rejence. Oddelek za socialno varstvo pri občinski skupščini nadzoruje 28 otrok pri rejniških. Med njimi jih je sedem brez staršev, dva najst brez enega roditelja in devet z obema roditeljskima. Za 15 otrok plačuje rejnik občinska skupščina, za sedem otrok pa rejnik ne zahtevajo nobenega povračila. Rejnika za enega otroka znaša 4000 do 15.000 dinarjev na mesec.

Socialna delavka tovarišica Tončka Lovšetova meni, da je rejništvo najprimernejša oblika varstva. Razen tega je cenejša kot bivanje otrok v zavodih. V domove pošiljajo

le tiste otroke, ki zaradi telesnih ali duševnih hibern ne morejo napredovati v rednih šolah.

»Kakšnim družinam običajno izročate otroke v varstvo?»

»Predvsem družinam, ki ne iščejo od tega posebnih koristi. Precej pogosto potrkajo na naša vrata ljudje s kmetov, da bi dobili pastirja. Vendar kmečkim družinam navadno ne damo rejencev, ker so potem otroci preveč vpreženi z delom. To se odraža pri šolskem uspehu.»

»Ali učni uspeh rejencev nadzorujete?»

»Imamo stike s šolo in z rejniki. Komisije pri krajevnih skupnostih so razen tega dolžne dvakrat

na leto obiskati vse rejniške družine. Majhne in zdravstveno ogrožene rejence obiskujejo patronažne sestre. Nasploh pa imamo pri izbiri rejnikov srečno roko. V brežiški občini je namreč rejništvo zelo razvito in rejenci so tu celo iz krške in novomeške občine.

Računamo, da je v občini še približno 30 rejencev, ki pri nas niso vpisani. Šole in krajevni uradi nam bodo pomagali, da bomo popisali tudi te in zahtevali rejniške pogodbe, da preprečimo izkoriščanje in zanemarjanje pouka ter učenja. V rejništvu je verjetno precej hrvaških otrok, ki jih sprejmejo predvsem kot delovno silo, kot pastirčke. Nadzor nad njimi ne bo odveč.»

Skopice so postale živahne

V zimski sezoni je življenje v Skopicah postalo živahnejše. Posebno aktivno je postalo prosvetno društvo. Dramska skupina je v 6 tednih našturila Mollerovo komedijo Scapinove zvijače ter jo že dvakrat uprizorila na domačem odru, gostovali pa so tudi v Mrzlavi vasi, v Vel. Podlogu, v Podbočju in Leskovcu. Vsi igralci, posebno pa Hotko, Skofljanc, Jurkas in Bogolinova zaslužijo vse priznanje, prav tako vodja skupine tov. Stermeckljeva.

Dvakrat v tednu tudi redno vodi moški pevski zbor pod vodstvom Franeta Baškoviča. Marca nameravajo prirediti samostojen pevski koncert. Pevskih vaj se redno udeležuje 20 pevcev. Potujoča knjižnica, nameščena v šoli, ima v zadnjem času več novih bralcev. Kakor kulturno življenje je v zadnjem času oživela dejavnost organizacij. Na letni občni zbor se temeljito pripravljajo gasilci, svet krajevnih skupnosti pa je na zadnji se-

ji sestavil letni delovni in finančni načrt. Nameravajo popraviti gasilski dom, izboljšati javno razsvetljavo, vodno napeljavo, popraviti pota, urediti vaške gramoznice, kanalizacijo itd. Za vse navedene dejavnosti je med občani veliko dobre volje in razumevanja, pač pa se pojavljajo težave tam, kjer je treba razen dobre volje še denarja. MARIJA STERMECKI

Kdor ne pozna prizadevnih igralcev amaterske dramske skupine iz Skopic, naj si jih tukaj ogleda! (Foto: Baškovič, Brežice)

Kratke o turizmu v Brežicah

Pri občinski skupščini Brežice je določena strokovna komisija, ki bo pregledala zasebne turistične sobe, zgrajene in urejene s turističnimi krediti v lanskem letu. Komisija bo predvsem ugotovila, kako so se uporabili krediti in koliko je razpoložljivih sob za turiste. V Brežicah nimajo hotelskih sob razen v Mokricah in Čatežkih Toplicah, zato bodo skušali prodati čimveč zasebnih prenočišč. To bo omogočila dobro organizirana recepcijska služba, ki jo bo organizirala občinska turistična zveza in TURIST BIRO.

Zasebne turistične sobe ne bodo določili v kvalitetne razrede, temveč se bo vrednost in cena sobe določala po kvaliteti ureditve in komfortu. Posebni kartončki — ceniki bodo viseli v sobah, tako da bo lahko vsak turist vnaprej vedel za ceno sobe, turistično takso in dodatne usluge.

Da bi čimbolje delovala recepcijska služba, bodo organizirali tudi njene izpostave, ki bodo delovale predvsem v času, ko biro ne bo

odprt. Predvidene so izpostave pri železniški postaji v Brežicah, v Čatežkih Toplicah, Mokricah, na Čatežu (motel na Griču), Bizeljskem, Pišecah in če bo potrebno tudi v drugih krajih. Pripravljajo tudi propagandno gradivo, da bi bilo delovanje recepcijske službe čim bolj uspešno. M. Toplišek

Tamburaši so nam zaigrali

V četrtek zvečer so nam v Brežicah na glasbenem večeru, ki ga je priredil Zavod za kulturo, med drugimi zaigrali tudi tamburaši z Vel. Obreža. V zimskih dneh so začeli zopet vaditi. V 12 mesecih, odkar delujejo, so že nemalokrat razveselili ljudi. Lani so za pustovanje priredili svojo zabavo in se z izkupičkom odpravili na izlet na morje. Obreški tamburaši vadijo največkrat na domu Ivana Glogoviča, ki je najstarejši igralec. V zboru sodelujejo vodja Anton Deržič, njegov oče, Jože Jurkas, Ivana Polovič, Drago Jurkas in Ivan Ogorevc.

NOCOJ V BREŽICAH

Nocoj bodo prijatelji glasbe v Brežicah zopet lahko prišli na svoj račun. Zavod za kulturo Brežice prireja večer narodno zabavne glasbe, na katerem bodo sodelovali samo ansambli iz brežiške občine. Po daljšem času se bodo svojim poslušalcem zopet predstavili bratje Lopatič, Dobovskih pet in »Plavi orkester Doma JLA« iz Brežic, novo zanje pa bodo »Abstinenti« z Velike Doline in tamburaši z Velikega Obreža. Trije izmed ansamblov bodo imeli s sabo tudi po enega pevca, brežiški »Plavi« pa bodo spremljali kar dva: Mileno Zaletel in Vlada Nalisa. Dobovskih pet in Abstinenti z Velike Doline bodo predvajali skoraj izključno svoje melodije. V Brežicah je za nastop veliko zanimanje; publika bo prišla z vlakom celo iz Doboze in okolice, morda pa si bo kdo naročil avtobus. Če bo nocojšnji večer uspel, bo zavod za kulturo Brežice v marcu organiziral podobno srečanje še z drugimi ansambli v občini.

Šah na šoli v Bizeljskem

Pionirke in pionirji bizeljske šole so odigrali tradicionalno šahovsko prvenstvo. Pri pionirkah je prvo mesto zasedla lanskeoletna prvakinja občine Brežice Erna Kajs, slede pa ji Erna Strmeck, Danica Podpečan, Tinka Gangel in druge. — Pri pionirjih je zmagal Zeljko Banda, lanskoletni prvak šole (na lanskem pionirskem tekmovanju v Brežicah je delil prvo mesto), slede pa mu Zdravko Dobrina, Vinko Rožman, Jože Frece, Bojan Brkovič in drugi. Erna Kajs in Zeljko Banda bosta sodelovala tudi na letošnjem občinskem prvenstvu pionirjev, ki ga bo organiziral šahovski klub Brežice.

ZELJKO BANDA, učenec 6. b razr.

SZDL o kmečkem zavarovanju

Občinski odbor SZDL v Krškem pripravlja po dogovoru s Komunalno skupnostjo za socialno zavarovanje v Novem mestu razgovore o kmečkem zavarovanju po krajevnih organizacijah SZDL. Razgovori, ki bodo potekali kot nekakšni zbori zavarovancev, bodo od 6. do 13. februarja razložili novosti novega zakona o kmečkem zdravstvenem zavarovanju. Razen tega se bodo pogovorili tudi o kmetijstvu.

Na osrednjih zborih, ki bodo sklicani nekoliko pozneje v Krškem, Leskovcu, Kostanjevici, Podbočju, na Senovem in na Rakji pa bodo kmečki zavarovanci volili svoje predstavnike v skupščini socialnega zavarovanja.

Skupščina je imenovala namestnika

Tov. Ivan Glogovšek je kot predsednik sveta za finance in družbeni plan pri ObS Krško zaprosil, naj ga skupščina razreši, ker ne zmore odgovorne naloge. Na seji 27. januarja pa odborniki na predlog sveta za delo njegovi prošnji niso ugodili, pač pa so imenovali Toneta Avsca iz KOVINARSKE za namestnika predsednika sveta za družbeni plan in finance, da bo predsedniku v pomoč.

Sprememba v komisiji za imenovanje direktorjev

Odborniki ObS Krško so na seji 27. januarja na osebno prošnjo razrešili kot člana komisije za imenovanje direktorjev Ivana Glogovška, namesto njega pa v to komisijo imenovali kot članico Reziko Pirc, predsednico sveta za šolstvo.

Zbor volivcev o prispevku od zemljišč

21. januarja so na zboru volivcev občani desnega brega Krškega razpravljali o predlogu odloka o prispevku od mestnih zemljišč. Kot jim je bilo pojasnjeno, bodo ta prispevek plačevali uporabniki poslovnih prostorov, stanovanj in nekaterih zemljišč v Krškem, Brestanici, na Senovem in v Kostanjevici. Izvzeta so kmečka gospodarska poslopja in zemlja, ki se uporablja za kmetijstvo. Denar, ki bo zbran s tem prispevkom, bo uporabljen za urejanje mestnih ulic, trgov in pločnikov, javne razsvetljave, kanalizacije za odvod podnebne vode, za javne parke in otroška igrišča ter za javno čistočo. Med občani, ki so bili na zboru, ni bil nihče proti prispevku. Predlagali so, naj bi, še preden bo denar iz novega prispevka zbran, določijo prednostni vrstni red javnih del v mestu. Menili so, da bi moral biti v komisiji, ki bo ta denar delila, tudi predstavnik Turističnega društva iz Krškega. Druge člane komisije bo imenovala krajevna skupnost. Novi prispevek mestnih prebivalcev bodo pobirali vsak mesec.

v. 7.

SEJA OBČINSKE SKUPŠČINE KRŠKO

Odloki o stanovanjih in davkih občanov

Odborniki so na seji sprejeli 5 odlokov za stanovanjsko gospodarstvo, 2 odloka o prispevkih in davkih občanov, odlok o zemljariji in odlok o komunalnih taksah

Odborniki so 27. januarja na seji razpravljali o stanovanjskih zadevah, prilagodili so občinske odloke o prispevkih in davkih občanov novim pogojem in sprejeli še odlok o komunalnem prispevku za mestna zemljišča ter odlok o komunalnih taksah.

Soglasno so odločili, da znaša amortizacija za stavbe iz armiranega betona in opeke 1 odst., za stavbe, zgrajene iz mešanih materialov 1,25 odst. in za stavbe, zgrajene iz slabših materialov 2 odst. na leto. Določili so, da stanarina ne sme presegati 4 odst. dejanske revalorizirane vrednosti stanovanja. Sprejeli so tudi odlok, ki določa, da se 38 odst. sredstev, ki se zberejo za stanovanjsko izgradnjo, porabi za subvencioniranje najemnin v razdobju, dokler ne bodo obveljale ekonomske najemnine. S posebnim odlokom so določili normative za vzdrževanje stanovanjskih hiš in stanovanj v družbeni lasti ter življenjsko dobo opreme stavb, hkrati pa določili popravila in zamenjavo posameznih delov, ki gredo na račun investicijskega in sprotnega vzdrževanja.

Na seji so sprejeli odlok, da občinska skupščina vloži svoj stanovanjski fond v enoto za gospodarjenje s stanovanjskimi hišami, ki bo ustanovljena pri Zavodu za komunalno dejavnost v Krškem. Ker so delovne organizacije v občini že ustanovile svoje enote, žal ni pogojev za ustanovitev posebnega podjetja za gospodarjenje in upravljanje s stanovanji.

Odborniki so nato (z enim glasom proti) sprejeli odlok o prispevkih in davkih občanov, s 4 vzdržanimi glasovi pa odlok o stopnjah prispevkov in davkov občanov. Oba odloka skušata v mejah možnosti zagotoviti občin. proračunu čimveč sredstev, hkrati pa omogočiti razvoj zasebne in obrtniške dejavnosti ter zagotoviti pogoje za uveljavljanje zakona o ponudbi in povpraševanju. Oba odloka upoštevata vse dosedanje olajšave.

Odlok o prispevkih in davkih občanov je prilagojen boriška komisija je proučila vrednosti novega dinarja, usklajen je z novimi predpisi višjih organov, razen tega pa so v njem spremembe stopenj in osnov. Posebna odpredloge zborov volivcev in jih upoštevala pri določanju mej proizvodnih okolišev. Novo je tudi to, da je pavšalna osnova za odmero prispevka

od obrtne dejavnosti povečana od 5 do 15 odst.

Odlok o stopnjah občinskih prispevkov in davkov občanov je bil spremljen malo bolj: stopnja prispevka od osebnega dohodka iz kmetijske dejavnosti je bila znižana v I. okolišju od 22 odst. na 21 odst., v II. okolišju od 16 odst. na 15 odst. in v III. okolišju od 9. odst. na 8 odst.; stopnja prispevka od samostojnega opravljanja obrtnih in intelektualnih storitev je bila znižana od 17,5 odst. na 12,5 odst.; občinska stopnja prispevka od avtorskih pravic je znižana od 17,5 na 3,5 odst. Odborniki so znižali stopnjo prispevka od obrtne dejavnosti iz dosedanjih 17,5 do 65 odst. na 12,5 do 60 odst. in stopnjo davka od premoženja in premoženjskih pravic iz dosedanjih 20 do 65 odstotkov na 15 do 60 odst. S tem odlokom je hkrati uskladen pavšalni prispevek iz obrtne dejavnosti z onim v sosednjih občinah.

Senovčanov ni bilo na zbor volivcev

Na zadnjem zboru volivcev je bilo na Senovem zelo malo ljudi, čeprav bi morali volivci odločiti o pomembni stvari: o tem, koliko bodo plačevali zemljarije, ki je prispevek za komunalno ureditev. Pomen in namen odloka o zemljariji, kot pravimo na kratko prispevku od mestnih zemljišč, je volivcem razložil načelnik oddelka za gospodarstvo ObS Krško Franc Kovačič.

POJASNILO

27. januarja smo v sestavku »Krške novice« (str. 15) objavili med drugim tudi vest, da Krčani ocenjujejo gradnjo novega gasilskega doma kot »črno gradnjo«. Občinski gradbeni inšpektor je pisca opozoril, da je bilo podjetje SGP PIONIR, preden je z gradnjo začelo, izdano gradbeno dovoljenje. Gradnja gasilskega doma torej ni »črna« v običajnem pomenu te besede.

UREDNIŠTVO

Obračaj ali ne, še vedno je premalo!

Zakaj ne bi bilo mogoče izdelati objektivnih meril za delitev proračunskih sredstev? — Nerazvite občine ne bodo mogle zadostiti ustavnim določilom, pomanjkanje proračunskih sredstev pa lahko izzove zelo resne posledice

Po rebalansu proračuna je bilo v krški občini porabljeno lani za razne proračunske potrebe 862.174.000 din. Kako kaže za leto 1966? Iz osnutka zakona o dopolnilnih sredstvih lahko razberemo, da bo krški proračun skupaj z 54 odst. splošnih dopolnilnih sredstev razpolagal letos le z 880 milijoni din. Samo toliko se bo zbralo v proračunu, čeprav bodo predpisane najvišje dopustne obremenitve v dajatvah.

Če bi hoteli zadostiti vsem z ustavo določenim nalogam in temu, kar predpisujeta 41. in 42. člen zakona o financiranju družbeno političnih skupnosti, bi morali imeti letos v proračunu krške občine 1 milijardo 212 milijonov 995 tisoč din — ali polovico več, kot se bo zbralo v resnici!

Primerjava dejanskih izdatkov iz 1965 z onimi, ki se nam obetajo letos, ni najbolj pravšna. Lani je bilo po rebalansu v proračunu 862 milijonov 174 tisoč din izdatkov, k tem pa je treba prišteti še izdatke za ceste III. reda (Nani smo jih financirali iz rezerv, letos pa jih

bo treba iz proračuna!) ter plače cestarjev za ceste IV. reda, kar znese skupaj 75 milijonov din. Razen tega se letos obetajo proračunu še novi izdatki: odšteti bo treba 3.751.000 din za medobčinsko javno tožilstvo, 2.500.000 din za medobčinski zdravstveni center, 12.000.000 din za zdravljenje TBC bolnikov — kmetov, 9.251.000 din za vodni prispevek, 35.000.000 din v medobčinski sklad za investicije v osnovno šolstvo, 36.000.000 din bo treba vrniti v rezervni sklad, 4.000.000 pa dati v sklad za preživnine kmetov. Skupaj je novih izdatkov 102.502.000 din. Če zdaj prištejemo k lanskim proračunskim izdatkom še 5 odst. povečanje, izdatke za ceste in cestarje (75 milijonov din) in nove izdatke, ki smo jih pravkar našteali (102 milijona 502 tisoč din), bi moral proračun občine Krško letos razpolagati z najmanj 1 milijardo 82 milijonov in 784.700 dinarji.

Iz povedanega sledi, da občina Krško v letu 1966 s svojimi in dopolnilnimi proračunskimi sredstvi ne bo mogla uresničevati nalog, ki

so določene z 90. členom ustave in 41. členom zakona o financiranju družbeno političnih skupnosti. Če primerjamo sredstva, ki so na voljo krški občini, z onimi v približno enako razvitih občinah, bomo ugotovili čudne stvari. V občini Krško je prišlo lani na enega občana 430.000 din narodnega dohodka in 32.642 din proračunskih sredstev, v občini Grosuplje 272.000 din prvega in 40.309 din drugega, v občini Litija 370.000 din prvega in 40.825 din drugega na prebivalca. Podobnih primerov je še več.

Te primere navajamo, ker so obveznosti občin in družbe do ustanovnih določil in do zakona o financiranju družbeno političnih skupnosti v vsej republiki približno enake. Ne moremo torej sprejeti obrazložitve, češ da pri delitvi sredstev v te namene ni mogoče izdelati meril! Ne moremo pa tudi razumeti, kako to, da se priznavajo občinam, ki ustvarjajo manjši narodni dohodek po prebivalcu, neprimerno večja proračunska sredstva po prebivalcu. Splošno je namreč znano, da gospodarska razvitost terja večjo proračunsko potrošnjo! Ker gre pri tem za ustavna določila, pač ne moremo biti zadovoljni z nejasnimi odgovori merodajnih organov, saj lahko izzove težka proračunska situacija v 1966 zelo resne posledice!

ODLOK O PRISPEVKU OD MESTNIH ZEMLJIŠČ

OBČANOV DINAR ZA KOMUNALNO UREDITEV

Krški odlok je trezno pretehtan in ne bo preveč obremenil prebivalcev — V Krškem 100 odst. prispevek, na Senovem in v Brestanici 80 odst., v Kostanjevici pa 50 odst.

Odborniki ObS Krško so na seji 27. januarja med drugim sprejeli tudi odlok o prispevku za uporabo mestnega zemljišča. Odlok je za naše področje novost. Uvaja plačevanje prispevka za skupno komunalno potrošnjo v občini. Uporabljal se bo za vzdrževanje, preurejanje in gradnjo komunalnih naprav v mestnih naseljih, torej za mestne ulice in trge, parke in zelene površine, otroška igrišča, javno razsvetljavo, za kanalizacijo, ki odvaja podnebno vodo, in za javno snago.

Odlok velja samo za zemljišča, ki so v ožjem gradbenem okolišju. Koristniki nezazidanih zemljišč, ki se uporabljajo za industrijsko in drugo gospodarsko dejavnost, plačajo za en m² zemljišča 4 stare din na mesec; koristniki poslovnih in drugih podobnih prostorov, ki se uporabljajo za poslovno dejavnost, plačajo za 1 m² koristne poslovne površine 5 starih din na mesec (kmetijska gospodarska poslopja so tukaj izvzeta). Koristniki stanovanjskih prostorov plačajo za 1 m² koristnega stanovanjskega prostora 5 starih din na mesec, prav tako pa koristniki garaž, ki so izven stanovanjskih in poslovnih stavb.

Odlok določa, da lahko koristniki stanovanj plačujejo omenjeno tarifo za enosobno stanovanje do največ 35 m², za dvosobno do največ 50 m², za trosobno do največ 70 m² in za štiri in več sobno do največ 90 m².

Po predlogu zborov volivcev bodo omenjeni prispevki v mestnih naseljih Brestanica in Senovo za 20 odst. nižji, v mestnem naselju Kostanjevica pa za 50 odst. nižji. Prispevek se porabi v kraju, kjer je bil zbran, občani pa ga bodo plačevali od 1. februarja letos.

Občni zbor radiokluba na Prekopi

Kar 34 vaških mladincev in mladink sodeluje — Čas jim prijetno mineva, hkrati pa se naučijo veliko novega

23. januarja je bil na Prekopi II. redni letni občni zbor radioamaterskega kluba, v katerem deluje 34 članov. Za Prekopo, ki premore vsega 50 hiš, je to precej. Klub združuje razen mladih ljubiteljev radiotelefografije tudi nekaj starejših članov. Ustanovljen je bil na pobudo nekaterih mladincev in mladink že 28. maja 1965. Dva člana kluba sta že opravila radioamaterski tečaj III. stopnje, že lani pa so namerjali privediti še en tečaj, pa ni bilo na voljo primernih prostorov. Odkar je dograjen gasilski dom na Prekopi, se laže zbirajo. Za prihodnji tečaj bodo pripravili 10 mladincev in mladink, vse, ki si še želijo sodelovati, pa vabijo v klub. Tečaj se bo začel v nedeljo, 6. februarja v gasilskem domu, k udeležbi pa posebej vabijo fante, ki so bili v JLA radiotelegrafisti. Le ti bodo oproščeni orožnih vaj, če bodo z oddajnikom kluba opravili 80 zvez na leto. Zg.

Kje in kdaj bodo „RAZGOVORI NA VASI?“

Občinski odbor SZDL v Krškem se je s sodelovanjem Delavske univerze in Agrokombinata odločil, da bo tudi v tej zimi priredil že znano in priljubljeno obliko strokovnih razgovorov »VEČERJI NA VASI«. — V vsakem kraju bodo ti razgovori dvakrat; na prvem bo kmetijski strokovnjak povedal nekaj najvažnejšega o agrotehničnih ukrepih za povečanje kmetijske proizvodnje; na drugem sestanku bo najprej odgovarjal na vprašanja udeležencev s prvega večera, nato pa bo stekel pomenek o proizvodnem sodelovanju med kmetom in Agrokombinomom Krško. Seveda se bodo udeleženci pomenili tudi o vseh drugih vprašanjih, ki zanimajo ljudi.

KJE IN KDAJ BODO LETOŠNJI »RAZGOVORI NA VASI«?

V NEDELJO, 6. 2. 1966:

- VELIKI TRN — ob 7.30 v šoli;
- ZDOLE — ob 8. uri v šoli;
- SENUSE — ob 14. uri v šoli;
- BRESTANICA — ob 8. uri v kino dvorani;
- KOPRIVNICA — ob 8. uri v šoli;
- GORENJI LESKOVEC — ob 8. uri v šoli;
- PRESLADOL — ob 14. uri pri Kristlu Kranjcu;
- SMEDNIK — ob 14. uri pri Jožetu Gričarju.

V PONEDELJEK, 7. 2. 1966:

- BREGE — ob 18. uri pri Alojzu Skrbinetu na Drnovem;

VELIKI PODLOG — ob 18. uri v gasilskem domu.

V TOREK, 8. 2. 1966:

- VELIKA VAS — ob 18. uri v gasilskem domu;
- OREHOVEC — ob 18. uri pri Ivanu Štokarju;
- VODENICE — ob 18. uri pri Francu Veglju;

V SREDO, 9. 2. 1966:

- DOLENJA VAS — ob 18. uri v šoli;
- GORA — ob 18. uri pri Mavzarju;
- CRNEČA VAS — ob 18. uri v šoli;
- PREKOPA — ob 18. uri v gasilskem domu.

V CETRTEK, 10. 2. 1966:

- PIJAVSKO — ob 18. uri v sobi družbenih organizacij;
- DOBRAVA — ob 18. uri pri Antonu Žugiču;
- SUTNA — ob 18. uri pri Jalovcu.

V PETEK, 11. 2. 1966:

- VELIKO MRASEVO — ob 18. uri pri Karlu Zibertu.

V NEDELJO, 13. 2. 1966:

- KRŠKO — ob 8. uri v domu Svobode na Vidmu;
- LESKOVEC — ob 8. uri v gasilskem domu;
- PODBOČJE — ob 8. uri v prosvetnem domu;
- KOSTANJEVICA — ob 8. uri v prosvetnem domu;
- SENOVO — ob 8. uri v kino dvorani;
- RAKA — ob 8. uri v šoli.

Za vse bo zmanjkalo!

V Sevnici so 27. januarja sprejeli proračun za leto 1966. Seja je bila burna in dolga. Prisotni so preračunali sleherni izdatek in ugotovili, da so potrebe in želje mnogo večje od možnosti.

Dohodki letošnjega proračuna znašajo 6.605.000 novih din in so za 9,3 odst. večji od lanske potrošnje. Ker pa je sprejel proračun letos nove obveznosti, kot so: sofinanciranje javnega tožilstva v Brežicah, sofinanciranje zgodovinskega arhiva v Celju, sofinanciranje medobčinskega zavoda za zdravstveno varstvo v Celju in še nekaj drugih obveznosti, je splošno povečanje proračuna doseglo le 6,2 odst. Nekaterih izdatkov letos tudi ni več, te vsote pa so deloma namenjene

kritju anuitet, deloma pa drugim proračunskim potrebam.

V skladu za šolstvo se bo to leto nabralo 2.220.000 din, torej 7,1 odst. več, kot so porabili za te namene lani. Izdatki za kulturno dejavnost in šolstvo druge stopnje so povečani za 6,2 odst., prav tako sredstva za delo državnih organov in dotacije krajevnim skupnostim.

Socialno varstvo bo prejelo letos 19 odst. več, ker morajo zvišati socialne podpore in plačevati povišano oskrbnino v zavodih. Komunalna dejavnost povečuje izdatke za 22,2 odst. na račun sklada za urejanje mestnih zemljišč. Negospodarske investicije so to leto povečane zaradi odplačila anuitet na 175.000 din. Ostale

obveznosti iz posojil za šolo in družbeni standard bodo krile gospodarske organizacije s prispevki v sklad za negospodarske investicije.

Dvorana bo pa le gotova!

Stanovanjska stavba, ki jo v Tržišču gradijo že precej časa, bo letos vendarle končana. Stanovanci se bodo vselili že junija. Če bo šlo vse po sreči, bo hkrati gotova tudi dvorana v pritličju stavbe. Tržišče, zlasti pa šolska mladina, bo dobilo z njo prostor, v katerem bodo lahko pripravili proslave, odrske uprizoritve, sestanke in podobno. Vsi si bodo oddahnil, saj so šolski prostori pretesni za takšne namene, čeprav so jih do zdaj za to uporabljali, ker ni bilo drugega. L. U.

V četrtek dopoldne so na vseh šolah delili spričevala. To je bil za učence velik dan, ki so se ga nekateri veselili, drugi pa so ga pričakovali s strahom. Doinov grede so se šolarji v skupinah ustavljali in šteli petice, trojke ali celo dvojke v izkazih za prvo polletje. (Fotor J. Teppey)

Na Mostecu bi radi vodovod

Prebivalci Mosteca pri Tržišču bodo začeli graditi vodovod. Načrt in predračun že imajo, gradnja pa jih bo veljala 2 milijona, kar je precej drago, če upoštevamo, da bo voda napeljana samo v 7 hiš. Upajo, da jim bosta po svojih močeh pomagali področna krajevna skupnost in občina. Zdrava pitna voda, ki bo nadomestila potok, kate-rega so uporabljali do zdaj, bo veliko zalegla.

Dodatno pojasnilo

V nekrologu »Sevnica se je poslovila od Rudija Nemca«, smo poročali, da je pokojnega Rudija zadela krogla doma. Pozneje smo zvedeli, da je to zgodilo v Puli pri izmeni straže. Njegovemu vojaškemu tovarišu iz Istre se je sprožila puška. Tako je po nesreči ustrelil Rudija, potem pa se sebe. S. Sk.

Uspešno sodelovanje v KS Tržišče

Krajevna skupnost v Tržišču je lani precej naredila. Svet skupnosti se je sestel trikrat, 450.000 din pomoči so porabili za ureditev opornega zidu pri pokopališču, za regulacijo potoka Tržišče ter za popravilo približno 22 km vaških poti, ki so dobro popravljene. Prebivalci so k tej denarni pomoči občine prispevali še vsaj dvakrat toliko s prostovoljnimi delom in vožnjami. L. U.

Hmeljarji in sadjarji v šoli

17. januarja se je pričel v Sevnici tečaj za hmeljarje in sadjarje, ki so zaposleni pri kmetijski zadrugi in bo trajal dva meseca. Udeleženci se bodo zbrali pri predavanjih trikrat na teden za štiri ure. Program je ločen za hmeljarje in sadjarje in vzporedno bosta torej tekla dva tečaja. Predavali bodo uslužbenci zadruga, nekaj pa so jih povabili iz Celja.

Tovarišica Mira Imperl že vrsto let dela na pošti v Boštanjju in dobro pozna domačine v okolici Sevnice. Ko smo jo zadnjih obiskali, je pohvalila izredno marljive boštanjjske mladince, ki imajo kar tri pevske zборе: moški oktet, ženski zbor in še mešani zbor. Ker je naselje kulturno napredno, se to pozna tudi pri širjenju časopisa, zlasti domačega Dolenjskega lista.

Tovarišica upravnica pravi, da je list zdaj tako

Časopis tudi odraz kulture

Pogovor z upravnico pošte v Boštanjju

obširen in dobro urejen, da lahko zadovolji vsakega bralca. Sama je pridobila do sedaj 14 naročnikov, 2 pismonoši pa še 34, tako da imajo skupaj kar 48 novih naročnikov lokalnega lista. Prepričani pa so, da bodo tudi še po končanem tekmovanju kakšnega pridobili. S. Sk.

NAJ PVEDO NAJPREDJ VOLIVCI!

V Sevnici niso sprejeli odloka o prispevkih za mestna zemljišča

V Sevnici niso sprejeli odloka o prispevkih za mestna zemljišča.

Na burni četrtkovi seji je občinska skupščina v Sevnici zavrnila odlok o prispevkih za uporabo mestnega zemljišča. Oglasilo se je precej odbornikov in zahtevalo, da je

Berite in razširjajte DOLENJSKI LIST!

treba odlok boljše proučiti in natančneje določiti, za kaj bo kdo plačal. Tudi predstavniki podjetij z dosedanjim besedilom odloka niso soglašali, saj bi nekateri morali odšteti po več deset tisočev v novih dinarjih.

Sprejet je bil sklep, naj svet za finance temeljito predela besedilo in natančno določi, koliko bo kdo plačal. Ugotovili naj tudi, koliko sredstev se bo zbralo in predvidi, za kakšne namene bodo porabljena.

Odlok se trenutno naša le na urbanistični okoliš Sevnice in Krmelja, slej ko prej pa se bo tema dvema okolišema pridružil še tretji.

Pripravljeni odlok bodo na predlog skupščine obravnavali zbori volivcev in šele nato ga bodo v skupščini ponovno presesali. Vsi odborniki so bili mnenja, da je treba s tem nekoliko počakati, ker bi vsaka preuranjena odločitev imela lahko neprijetne posledice. Za marsikoga bi bila tudi krivična.

Spodbudni koraki loške krajevnne skupnosti

Sesto sejo je imela krajevna skupnost v Loki po novem letu. Predsednik Veber je na njej poročal o delu in načrtih. Cesta od Črnega potoka do Križa je narejena, vodovod v Okroglicah se gradi, nedokončana je pot na Celovnik, ki gre deloma po ozemlju laške občine. Na seji so ugotovili, da je potrebna boljša povezava krajevne skupnosti z upravo občinske skupščine. Pogrešajo sestankov s predsedniki in tajniki krajevnih skupnosti, ker potrebujejo nasvete za delo.

Razčistiti je potrebno tudi vprašanje lastništva loške gramoznice. Če bi jo upravljala krajevna skupnost, bi ji bil to lep vir dohodkov. Letni delovni načrt, sprejet na tej seji, namreč predvideva, da bodo uredili trg v Loki in krajevne poti, ki so precej zanemarjene. Temeljite obnove je potrebna zlasti glavna pot v gorsko naselje Radež. Med drugim je v načrtu zgraditev sedmih stanovanjskih hiš v Loki, od sevniskega trgovskega podjetja pa pričakujejo, da bo obnovilo prodajalno. Volja je tu, prvi uspehi so tu, krajevna skupnost pa bi rada uresničila še več načrtov. Občinski skupščini je predložila pred-

log za proračunska sredstva, ki naj bi jih dobila letos. S. Sk.

Kdo bo šel na kongres?

Na občinski konferenci Socialistične zveze Sevnice so v soboto, 22. januarja, izvolili štiri delegate za kongres SZDL Slovenije. To so: Elka Grile, predsednica občinskega odbora SZDL v Sevnici, Frauc Molan, podpredsednik občinske skupščine, Zane Murn, kmet iz Malkovca, in Maks Bilc, direktor tovarne kopit.

Boštanjjska mladina dela načrtno

Aktiv ZMS v Boštanjju je v okvirnem programu dela za leto 1966 se zavzema za tesnejšo povezavo med družbeno političnimi organizacijami v Boštanjju, mladinskimi aktivimi v občini, občinskim komite-

jem ZMS, delavsko univerzo in govori o tem, da je treba organizirati idejno vzgojna predavanja. Omenja razne prireditve, ki jih nameravajo mladinci izvesti. Na zabavnem popoldnevu naj bi sodelovali mladinski ženski pevski zbor, moški vokalni oktet »Boštanjjski fantje«, narodno zabavni ansamble »Akordie« s pevci ter dramska skupina s skeci. Na odaji »Pokaži, kaj znaš«, naj bi z izbranimi točkami sodelovali vsi aktivni z občine. Razen tega bi po programu naštudiralni igro, organizirali plesne vaje in enkrat na mesec ples, silvestrovanje in maskarado. Program tudi navaja skrb za opremo mladinske sobe, nabavo bobnov, kontrabasa, ojačevalca, mikrofona in zvočnika ter urejevanje rokometnega in odbojarskega igrišča pri Partizanu. Tudi razvedrila (mladinski izleti) in skrbi mladince za ureditev zunanje podobe Boštanjja ne pozabi omeniti.

Aktiv se je dela lotil takoj po mladinski konferenci, ki je bila 3. oktobra lani. Pogrešamo le več samostojnega dela v komisijah. -ek

»TISOČKRAT HVALA – SEVNIŠKI OBČANI!«

Jože Radej, 19-letni gojenec doma invalidne mladine v Kamniku, ki so mu člani sevnjskih delovnih kolektivov lani podarili invalidski voziček, se je te dni pismeno oglašil z željo, da bi se v listu zahvalil vsem, ki so mu pomagali.

Bralci se mladeniča v invalidskem vozičku gotovo še spominjajo. V Kamniku se učil urarskega poklica, da bo pozneje lahko samostojno zaživel in si sam služil kruh. Jože Radej je doma iz Krajnih trd pri Blanci, torej sevnjski občan.

Iskreno se zahvaljuje vsem posameznikom in sindikalnim organizacijam, ki so prispevale sredstva za nakup invalidskega vozička, oblike in drugih nepogrešljivih stvari. Posebno vesel je bil, ker so se ga spomnili ljudje iz domače občine.

»Potniki zaupajo našim voznikom!«

Kolektiv brežiške podružnice SAP Ljubljana se trudi, da bi zblizal med seboj čimveč krajev in ljudi — Dosedanjo mrežo avtobusnih prog bo letos še razširil — Najbolj donosne so dolge proge

Poslovalnica avtobusnega podjetja SAP v Brežicah je ena izmed najboljših, čeprav se njen šef tov. Jurišič skromno izmika takim izjavam. Prav rad pa je povedal, da se brežiška enota lahko pohvali z odličnimi vozniki, ki uživajo med ljudmi veliko zaupanje. Na progah, kjer vozijo tudi avtobusi drugih podjetij, se potniki najraje peljejo z domačimi šoferji. Zaupajo jim, ker so vljudni, točni in poštini.

Tudi sprevodniki imajo dobre odnose do potnikov, potniki pa do njih. Vsi se poznajo med seboj in le redko je slišati kako pritožbo.

»Koliko ljudi šteje kolektiv vaše poslovalnice?«

»22 nas je, 11 voznikov, 9 sprevodnikov in dva uslužbenca. Večina od njih je pri

nas že dolgo dobo, po deset, dvanajst in celo dvajset let.«

»In kdaj ste se vi zaposlili tukaj?«

Tov. Jurišič je v odgovor pokazal težak kovinski pepelnik z vgraviranim datumom: 20. 9. 1945. »To je dan mojega prihoda.« Je pojasnil. V Brežicah je bila tedaj ustanovljena poslovalnica državnega avtobusnega podjetja Slovenije.

»Se še spominjate prve proge, ki ste jo vpeljali?«

»Najprej smo se odločili za zvezo z Novim mestom, druga proga je peljala na Bizeljsko, tretja pa v Pišcece. Redno smo vozili tudi na železniško postajo.«

»Ali nameravate mrežo vaših prog v prihodnje še razširiti?«

»Načrte pripravljamo za

otvoritev nekaterih novih prog, vendar vam jih za sedaj še ne morem zaupati.«

»Si obetate tudi kaj posebnih voženj?«

»Vsekakor, saj jih imamo vsako leto precej. K nam zelo radi pridejo naročniki iz Samobora, Klanjca, Zaprešiča in Zagreba. Največ takih voženj opravimo v sezoni. Če bi sesteli potnike posebnih voženj in potnike na rednih progah v 1965. letu, bi ta številka najbrž presegla milijon.«

»Vozite tudi v inozemstvo?«

»Seveda. Trije vozniki imajo že dovoljenja za vožnje v tujini. Naročila imamo za Italijo in Avstrijo. V februarju bomo zelo pridno prevajali naše potnike na drsalno revijo v Celovec. Prepričan sem, da bodo zadovoljni z našimi uslugami.« Jf.

SEVNIŠKE VESTI

PRETEKLI ČETRTEK dopoldne se je hitro razvedelo po Sevnici, da je trgovsko podjetje nabavilo pri trgovini ASTRA v Ljubljani več ženskih torbic, manjših aktovk, peresnic in potovalnih torb z majhnimi napakami. V dobrih dveh urah so potrošniki pokupili vse ceno blago po skoraj polovičnih cenah.

TRGOVINA BOROVO v Sevnici je dobro založena s čevlji za odrasle, z otroško obutvijo in moškimi nogavicami vseh vrst. Lokal je prostoren in lepo opremljen. Po urbanističnem načrtu Sevnice pa bodo začeli graditi nov samostojen trgovski lokal na prostoru blizu šole in tržnice. Tu se že razvija novo sredi-

šče Sevnice, kjer bodo gradila trgovske lokale tudi druga podjetja.

SADJE IN ZELENJAVO je mogoče dobiti po vseh specializiranih trgovinah, v non-stop trgovini, v obeh samopostrežbah in v Šmarju. Prodajajo pomaranče, jabolka, krompir, česen, čebulo in drugo zelenjavo.

Alojz Mihev vodi veterinarsko postajo

Veterinarska postaja v Sevnici je dobro zastavljena delo, ki ji ga je ob ustanovitvi naložila občinska skupščina. Kolektiv ima voljo, da bi kar najbolje organiziral veterinarsko in živinorejsko službo v občini. Vodi ga vršilec dolžnosti upravnika, veterinar Alojz Mihev.

O prispevku za uporabo mestnih zemljišč naj odločijo občani na zborih volivcev

Odborniki so glasovali za spremembe v prispevkih in davkih občanov, o ustanovitvi komunalne skupnosti socialnega zavarovanja delavcev in komunalne skupnosti socialnega zavarovanja kmetov ter o ustanovitvi komunalne skupnosti za zaposlovanje — Odobrili so likvidacijo kino podjetja Trebnje

Ko so govorili o tem, v katere proizvodne okoliše naj spadajo sporna kmetijska zemljišča, so mnogi odborniki videli predvsem svoje področje in se zavzemali za določitev v nižji razred, kjer so davki manjši. Predsednik komisije je pojasnil, da ni mogoče razvrstiti vsa zemljišča v štiri razrede tako, da bi bil vsi zadovoljni. Komisija je naknadno pregledala vsa sporna zemljišča in je po vesti in nepristransko odločila, kot je bilo v odloku obrazloženo. Manjših parcel, ki so kot otoki izstopale iz celotnega kompleksa zemljišča, niso mogli upoštevati.

Odborniki so imeli pomisleke glede prispevka od stanovanj in zemljišč na mestnem območju, ki jih bodo morali plačevati njihovi uporabniki v Trebnjem, Mirni in Mokronogu. Zbran denar bi šel namensko za komunalne naprave. Na razpolago so imeli več različnih višin prispevkov, vendar se niso mogli sporazumeti za enotno stališče. O tem bodo odločili prebivalci na zborih volivcev.

Premalo mladih v organizaciji SZDL

Te dni obiskujejo člani krajevnih odborov Socialistične zveze občane z namenom, da bi pridobili več mladine, delavcev, uslužbencev in kmetov v svoje vrste. Po podatkih bi se dalo število članov povečati za 10 odst. Premalo članov imajo zlasti vasi na področju krajevnih odborov Trebelno, Sentrupert, Knežja vas, Vel. Gaber in Dol. Nemška vas. Odbori si bodo prizadevali, da bodo vključili vse, ki so voljni sodelovati v tej široki organizaciji.

Občani, pridite na zборе volivcev!

»V nedeljo se bodo v naši občini začeli zbori volivcev, na katerih bomo poslušali poročila odbornikov in odločali o pomembnih vprašanjih našega nadaljnjega razvoja. Razpravljali bomo:

- o osnutku petletnega plana občine;
- o proračunu občine za leto 1966;
- o izrednem prispevku za zbiranje denarja za potrebe šolstva v občini;
- o osnutku odloka o prispevku občanov za uporabo mestnega zemljišča (slednje velja samo za Trebnje, Mirno in Mokronog).

PREGLED ZBOROV

NEDELJA, 6. februarja:

- TREBELNO — v združnem domu ob 7.30
- SELA SUMBERK — v osnovni šoli ob 7.30
- DOBRNIC — v osnovni šoli ob 7.30
- VEL. GABER — v osnovni šoli ob 7.30
- BLATO — pri Francu Novaku ob 14.00
- ORNUSKA VAS — pri Janezu Stariču ob 14.00
- GESNJICE — pri Antonu Zagarju ob 14.00
- ZAGORICA — v gasilskem domu ob 14.00
- SENTLOVRENC — v osnovni šoli ob 7.30

TOREK, 8. februarja:

- STEFAN — pri Janezu Mišču ob 18.00
- KNEŽJA VAS — v osnovni šoli ob 18.00

Odlok so sprejeli zato le pogojno.

Občine Črnomelj, Krško, Metlika, Novo mesto in Trebnje imajo dovolj prebivalcev in zavarovancev, da lahko ustanovijo komunalno skupnost za zaposlovanje. Zakon zahteva določeno število prebivalcev in zavarovancev, ker se je preveč drobitilo nekdanjih zavodov za zaposlovanje. V 19-članski skupščini komunalne skupnosti ima Trebnje 3 zastopnike.

Ko se je priključila še občina Krško, so dosegli dovolj veliko število zavarovancev, da so lahko ustanovili komunalno skupnost socialnega zavarovanja delavcev in komunalno skupnost za socialno zavarovanje kmetov občine Črnomelj, Krško, Metlika,

Novo mesto in Trebnje.

Majhno kino-podjetje Trebnje je obstajalo do zdaj kot samostojno podjetje in moralo plačevati vse prispevke, ki jih plačujejo podjetja. Ves čas se je komaj otepalo denarnih težav. Po odloku občinske skupščine bo prišlo v sklop dejavnosti TVD Partizan Trebnje. Predstave bodo na sporedu prav tako, kot so bile do sedaj.

Odborniki so potrdili statute krajevnih skupnosti Dobriča, Vel. Gabra, Dol. Nemške vasi, Sentlovenca, Svetinj in Trebelnega. Imenovali so novega šefa katastra geometra Alojza Puclja. Dogovorili so se tudi o zborih volivcev in se zavzemali za to, da bi zbori čimbolje uspeli.

PRED KONFERENCO OBČINSKEGA SINDIKALNEGA SVETA

Odnosi v kolektivih naj bodo pošteno

Govori Jože Škulj, predsednik sindikata v Tovarni šivalnih strojev

Navadno se ob taki priložnosti govori o vlogi sindikata, o razkoraku praktičnih težav v podjetjih s pisarniško teorijo, o prosvetilni samoupravljalcev in o osebnostnem obravnavanju nasprotij v kolektivih. To pot smo zaprosili skromnega Jožeta Škulja, delavca v Tovarni šivalnih strojev na Mirni, ki je predsednik njenega sindikata, da nam pove, kaj on misli o sindikatu. Rad nam je ustregel s pripovedovanjem.

— Mogoče boste začuden, ker bom govoril najprej o tovarništvu in razumevanju med delavci, ker se mi zdi to zelo važno. Tovarištvo in odkritost je treba od delavcev prenašati na socialne

organe. Osebnostne razprtije nikomur ne koristijo in vsi imamo škodo od njih. Zadnje čase se je v tem pri nas popravilo. Uspeh je viden, posli gredo in delavci so kar za dovoljni. Zaslužki se lepo poravnajo. To je najvažnejše za nas! S tem dobivamo tudi veselje za druge stvari. Na konferenci sindikalne podružnice smo se zavzeli, da mora zaživeti kulturno in zabavno življenje. Člani izvršnega odbora bodo delali na različnih področjih. Imamo mnogo delavcev in med njimi so z različnim nagnjenjem in veseljem. Lahko bi imeli tovariški zabavni kvintet, saj imamo instrumente. Igrišče za odbojko je zgrajeno, le uporabljati ga je treba. Knjižnica čaka bralcev. Za strelstvo je zanimanje.

Lani smo bili na izletu v Metliki in tudi letos imamo podoben namen. Iti mora ves kolektiv. Tam se bolj sprostim in spoznamo ter čutimo, da smo iz ene hiše. Vztrajali bomo, da čimveč zaposlenih izkoristi dopust za oddih. Denar, ki nam bo ostal, ker podjetju ni več treba dajati za sindikalne objave, bomo dali v poseben sklad za dopuste.

Da ne boste mislili, da nas zanimajo samo koristi, ki jih sindikat lahko doseže! Tma-

To misel je imela pred očmi volilna komisija občinskega odbora Socialistične zveze, ko je postavljala kriterije za direktorje in druge vodilne uslužbence, katere je treba na podlagi zakona zamenjati. To bo odslej postala stalna praksa in vsem se odpirajo možnosti, da lahko kandidirajo na vsa vodilna mesta. Poslovanju go-

Na odgovorna delovna mesta najboljše!

spodarskih organizacij bo v novih zahtevnejših pogojih kos le strokovno in organizacijsko podkovan in poslovno uspešen človek, s poslušom za samoupravljanje in z neoporečnimi osebnimi lastnostmi. Ugled, ki ga potrebuje pri vodenju, mora zgraditi na sposobnosti, osebnem zgledu in priljubljenosti v kolektivu.

Komisija je dala o tem priporočila podjetjem, ki morajo dopolniti svoje statute s podrobnejšimi določili.

mo tudi voljo vplivati, da bi bili odnosi v kolektivu čim bolj pošteno. Pa ne toliko z govorjenjem, z zgledom bi bilo treba to doseči. Če znajo ljudje zvedeti nekaj slabega, bodo znali tudi nekaj dobrega. Čimveč pa bo slednjega, boljši bodo odnosi. Vsak bo lažje spoštoval tudi pravico drugega in ne samo svojo.

POLLETNI UČNI REZULTATI OSNOVNIH ŠOL

Zdelalo komaj dve tretjini učencev

Vsak tretji učenec ima v polletnem spričevalu eno ali več slabih ocen — Povprečna ocena je trojka

Trebanjsko šolo in njene podružnice je obiskovalo v prvem polletju 1145 učencev. Od njih jih je izdelalo razred 757 ali 66 odst. Vsak tretji učenec je prinesel domov eno ali več slabih ocen, 123 izmed njih pa celo tri ali več nezadostnih. 77 najboljših je imelo odlične uspeh. Povprečna ocena, ki sega od 2,85 v 7. razredu do 3,73 v 1. razredu, znaša 3,23 — torej malo več kot »dobro«. Če pa ne bi upoštevali stranskih predmetov, bi verjetno ne bila dosežena trojka.

Najslabše so se odrezali učenci petega razreda, ki jih je več kot polovica (51,5 odst.) s slabimi ocenami. Na to vpliva nezadostno znanje, ki ga prinesejo učenci s podružničnih šol, kjer učitelje tarejo mnoge težave. Ponekod imajo še tudi kombiniran

pouk. Kljub temu, da niso številke o polletnih rezultatih točno merilo znanja in uspešnosti, se vidi, da sta slabši šoli Čatež in Dobriča, ki nimata dovolj učiteljev.

Na vseh šolah niso zahtevali od šolarjev vsega, kar je zahteval učni program. Praksa kaže, da je točno ugotavljanje doseženega znanja, kar je zdaj velikokrat slučaj. Osnovna šola naj da mladini predvsem solidno osnovno znanje.

Zakaj drobiti sile?

Na Mirni organizira TVD Partizan smučarski tečaj; to namreč ima DPM in tudi šola se pripravlja na tečaj med počitnicami. V vseh treh primerih gre večinoma za iste mladince in plinirje, zato je vprašanje, če je tako drobljenje organizacijskih sil in volje pametno. V občinskem merilu ni organizacije, ki bi vsklajevala delo društev in drugih organizacij, ki želijo pomagati na športnem področju.

DOPISUJTE V DOLENJSKI LISTI

MERCATOR — poslovna enota TRŽAN Mokronog

razpisuje po sklepu delavskega sveta

JAVNO LICITACIJO

na sedežu podjetja za prodajo naslednjega rabljenega osnovnega sredstva:

1 krojaški električni šivalni stroj VERITAS

(v odličnem stanju).

Licitacija bo 12. februarja 1966 od 9. do 10. ure za družbeni sektor in od 10. do 11. ure za zasebnike.

Pogled v redovalnice prvega polletja

Solski zvonci so obmirovali. Oglasili se niso od 20. januarja sem, oziroma kar so se pričele nestrpno pričakovane zimске počitnice. Potresati jih bodo začeli spet te dni, ob začetku drugega semestra v šolskem letu 1965/66.

Marsikateremu učencu in dijaku in premnogi učenki in dijakinji je konec prvega semestra hudo zagrenil mladost. Zadostoval je bežen pogled na bel list, tiskovino, na kateri so bili s črnilom napisani redi. Ena sama enojka je bila dovolj, da sta se tega ali te pototili mlačnost in skrb.

»Raje bi dal ne vem kaj, samo da bi smel kdo drug podpisati spričevalo, ne starši,« je gimnazijec kislega obraza razlagal tovarišem, ko so se na Glavnem trgu dogovarjali, da bi šli v kino.

Po prostem času bi se moralo v zimskih počitnicah stožiti vsem tistim, ki so prinesli iz šol spričevala s slabimi ocenami. Počitnic zanje pravzaprav ne bi smelo biti, ker bi morali nadoknaditi, kar so do konference zamudili. Ne gre za ocene, za znanje gre, in kdor hoče kaj znati, se mora učiti! Štirinajst dni zimskih počitnic pa je menda že dovolj, da pridobiš znanje, ki bo zadostovalo, da boš popravil slabo oceno v tem ali onem predmetu!

Ob polletju bi že lahko izmerili moči posameznikom in približno vedeli, kdo bo ob koncu zaostal in kdo napredoval. Res so to lahko samo ugibanja, saj je do konca šolskega leta še dolgo, do takrat pa lahko še marsikdo, ki ga danes pristejajo med slabe, ugodno presenetiti. In to bi vsi želeli; želeli bi namreč, da ob koncu v redovalnicah ne bi bilo slabih ocen!

Se bo to posrečilo? Ko smo obiskali ravnateljice in direktorje novomeških srednjih šol, so nam povedali, da pričakujejo konec leta sicer kot optimisti, da pa ne gre podcenjevati stanja, kakršnega prikazujejo polletni izkazi.

ESS: najslabši so nižji letniki

»Pri nas je izdelalo približno 60 odst. dijakov ali 5 odst. več kot ob koncu prvega semestra v preteklem šolskem letu. Tudi povprečna ocena je boljša, saj smo se z njo (2,9) uvrstili v sredino ekonomskih srednjih šol v Sloveniji. Najboljši uspeh ima IV. letnik (80 odst.), najslabšega III. (37 odst.), v katerem so sami vozači. Povprečno oceno zbijajo predvsem nižji razredi,« je zatrjeval ravnatelj ESS v Novem mestu Edo Grögl.

Tovariš Grögl je še povedal, da je v ESS vsako

Štirje že odstranjeni

»Ali se je profesorski zbor poslužil te pravice?« smo vprašali direktorja Troha.

Tovariš Troha je najprej povedal, da je sklep šolske skupnosti o izredni pravici profesorskega zbora dijaštvo na splošno pozdravilo in ga upošteva. Kako je to vplivalo na razrede, pa najbolje potrdi ugotovitev, da je najslabši razred od zadnje konference izboljšal uspeh kar za 25 odstotkov, pa tudi vrsta hudih »cvekarjev« se je občutno zredčila. Do polletja je takih »rekorderjev« ostalo kakšnih 10.

»V zavodu smo imeli štiri dijake, ki ugleda so le niso kvarili samo s slabimi ocenami, temveč predvsem z obnašanjem, ki srednješolcu ne pristaja. Trije taki so bili med gimnazijci in eden na učiteljski. Ker vzgojni ukrepi proti njim niso zalegli in ker so si vsi nabrali po 5 in več nezadostnih, smo jih po sklepu profesorskega zbora ob koncu prvega polletja odstranili z zavoda za en semester. Ni nam bilo vseeno, ko smo se tako odločili, saj se zavedamo, da gre za mlade in tudi talentirane ljudi, vendar drugega izhoda ni bilo,« je menil direktor Troha.

Vsem štirim, ki so odstranjeni z zvoda in sicer brez pravice, da bi prisostvovali pouku, pa je dana možnost, da ob koncu leta opravijo izpite iz posameznih predmetov, ki so se jih učili v svojih razredih. Prav tako se bodo jeseni znova lahko vpisali v šolo kot redni dijaki, če se bo izkazalo, da je ukrep profesorskega zbora primerno zalegel.

Že zvoni za drugo polletje

Pa so zimске počitnice že mimo oziroma bodo vsak čas. Koliko si bodo vedeli povedati tisti sošolci o doživljenjskih, prigradah in nezgodah štirinajstih dni! Samo tisti, ki niso ničesar lepega doživeli in tisti, ki so »pozabili«, da bodo morali prve dni popraviti slabe ocene, bodo kislih obrazov sedeli na klopih.

Sicer pa: o prvem polletju samo dobro! Prvega polletja ni več. Pričelo se je drugo. Že zvoni!

IVAN ZORAN

S prakse v šolo in obratno

Pouk v šoli za zdravstvene delavce v Novem mestu je prirejen tako, da imajo dijakinje dopoldne prakso, popoldne pa teorijo. Dijakinje imajo pravzaprav malo časa za učenje, zato niso redke pripombe, naj bi se učne razmere izboljšale.

Čeprav je šola v tem pogledu na najslabšem med srednjimi šolami v Novem mestu, pa njen uspeh ob prvem polletju le ni pičel. Od 104 dijakinj v treh letnikih jih je izdelalo 71,4 odst. s povprečno oceno 2,93. Najslabši je prvi letnik, v katerem je brez slabih ocen le 58,3 odst. dijakinj, najboljši pa tretji letnik, ki je izdelal z 78,2 odstotka.

Učiteljske boljše od gimnazije

Združeni zavod — gimnazija in učiteljske — je v prvem polletju obiskovalo 556 dijakov in dijakinj, od tega 153 učiteljskih. Gimnazijci so izdelali z 68,73 odst., učiteljski pa s 73,58 odstotka. Srednji omeni gimnazije in učiteljske sta približno enaki — po 3,08 in 3,09.

Direktor združenega zavoda, tovariš Veljko Troha, je povedal, da je z znanjem dijakov in uspehom prvega letnika kar zadovoljen, zlasti še ker opaža, da je mladina z vsjo resnostjo sprejela sklep šolske skupnosti iz sredine prvega semestra, po katerem profesorski zbor lahko odstrani iz zavoda vse dijake, ki imajo ob polletju 5 ali več slabih ocen.

V nedeljo dopoldne so v spodnji dvorani Dolenjske galerije odprli prvo dolenjsko pionirsko fotografsko razstavo. Otvoritve se na žalost ni udeležil noben vabljen zastopnik občinske skupščine ali kakšne družbeno politične organizacije. — Izmed 218 poslanih fotografij je žirija izbrala za razstavo 78 posnetkov in ocenila delo posameznih foto krožkov. Najboljše posnetke je poslala Osnovna šola Vinica, slede pa ji Žužemberk, Črnomelj, Novo mesto in druge (Foto: M. Moškon)

Načrti ferialcev za letošnje leto

Pregled dela ferialcev novomeške občine na letnem občnem zboru je pokazal, da raste število članov in družin med vso mladino. S pomočjo mladinskih vodstev so organizirali številne enodnevnne izlete, ki so zelo koristni. V letošnjem letu bi radi pridobili še več mladine, za planince in tabornike priredili seminarne potovanja po Jugoslaviji, sodelovali s ferialci Dolenjske in iz Zemuna, ki so

Ustanovitelj je ObS Novo mesto

Občinska skupščina Novo mesto je na seji 31. januarja prevzela ustanoviteljske pravice in dolžnosti do Kmetijske šole Grm v Novem mestu. Do 31. marca lani sta imeli te pravice do šole okrajni gospodarski zbornici v Ljubljani in v Kopru, ki pa sta bili z odpravo okrajse ukinitelj. Dejavnost šole se bo tudi v bodoče financirala iz sredstev medobčinskega sklada za financiranje strokovnih šol in domov v Ljubljani.

IV. kolo šahovskega prvenstva Novega mesta

V III. kolu je bil dosežen povsem presenetljiv rezultat. Spornar je kot črni premagal Penka. Igrala sta karo-kan otvoritev in Penko je kot beli žrtvoval figuro za napad. Ker se je Spornar dobro branil, je Penko porabil veliko časa za iskanje najboljših potez, zaradi česar je prišel v hudo časovno stisko in mu je nato v že izgubljeni poziciji padla zastavica. Ob pravilnem nadaljevanju Penka bi Spornar verjetno moral reševati pol točke.

Drugo, malo manjše presenečenje v III. kolu je neodločen rezultat Bjelanovića s Sunjićem. Bjelanović je bil črni in je uspel v končnici rešiti pol točke, ker je Sunjić prišel v časovno stisko in v zaniž dobiljeni končnici pogrešil. Tako je Bjelanović dosegel z obema m. k. točko in pol, kar bo verjetno težko še kdo ponovil.

Presenetljiv je tudi neodločen rezultat v igri med Adamićem in

ponudili sodelovanje. Občinski praznik bodo skupaj z vrstniki iz Kočevja proslavili na Rogu in Bazi 20.

Novomeški ferialci se nimajo prostora, kjer naj bi se sestajali. Po dopolnilnih členih pravilnika PZ Jugoslavije so lahko člani te organizacije vsi mladinci do 27 leta starosti. Le prosvetni delavci in aktivisti počitniških organizacij so lahko člani, čeprav so starejši. Po novem naj bodo člani vpisani v družino tam, kjer delajo in živijo. Družina mora šteti najmanj 10 članov. Lahko se osnuje tudi mešana družina. Tako je nastala v Novem mestu mešana Družina počitniške zveze Novo mesto-Center, v katero se vključijo lahko vsi mladinci, ki nimajo možnosti ustanoviti svoje organizacije. Članarina je 10 N din, prijavi se lahko predsednici Jožici Klajder na Centru za socialno varstvo na Rotovžu vsako sredo popoldne.

Mladi ljudje bodo lahko kot člani počitniške zveze deležni 75 odst. popusta pri spozna-

vanju ožje in širše domovine, kar bo prav gotovo koristilo njihovi razgledanosti.

M. TRATAR

Vajenska šola je preimenovana

Občinska skupščina Novo mesto je na seji 31. januarja sprejela odlok o preimenovanju vajenske šole raznih strok v Poklicno kovinarsko in avtomehansko šolo v Novem mestu. Preimenovanje je potrebno, ker šola izobražuje mladino in odrasle za kovinarsko in avtomehansko stroko.

Zavod za kulturno dejavnost

POTUJOČI KINO Novo mesto

prodvaja italijanski barvni CS film »Rimska sužnja« v naslednjih krajih:
5. 2. 1966. o Otočcu ob 18. uri.
6. 2. 1966. na Dvoru ob 15. uri.
6. 2. 1966. v Mirni peči ob 18. uri.
7. 2. 1966. v Brusnicah ob 18. uri.
8. 2. 1966. v Smarjeških toplicah ob 19. uri in
9. 2. 1966. na Uršnih selih ob 18. uri.

3.-6. mesto pa si dele Penko, Vene, Spornar in Istenič z 2 točkama itd.

Po obvestilu iz Ljubljane dobiva prvo kategorijo samo prvi in drugi na turnirju. Ta norma je precej težka, ker pa Penko igra manj močno kot včasih, vendar obstoji možnost za vse II. kategorije, da se vsaj eden dokopje do I. kategorije, seveda, če bodo vsi igrali primerno borbeno in vztrajno. Za potrditev II. kategorije je potrebno 5 in pol točke, za izgubo II. kat. pa manj kot 2 in pol točke.

■ V ponedeljek, 7. 2. 1966, bo ob 18.30 občni zbor SD Novo mesto. Sadržaj, udeležite se ga
■ v čimvečjem številu, ker bo po obnem zboru brzo turnir za februar, ki bo hkrati kvalifikacija za posamezno brzopotno prvenstvo Dolenjske v Kočevju.
■ Občni zbor in brzo turnir bosta v šahovski sobi v stari pošti.

JEK

Ne zapirajmo oči pred dejstvi!

Pred 14 dnevi smo kratko poročali, da je I. zbor staršev dijakov gimnazije z oddelki učiteljskega v Novem mestu dobro uspel. Danes objavljamo o srečanju 260 staršev z vzgojitelji gimnazije in učiteljskega nekaj več gradiva z željo, da bi vzbudilo potrebno razmišljanje tako pri predstavnikih delovnih organizacij in ObS Novo mesto, kot pri vseh tistih starših, ki jih tokrat na zboru ni bilo.

Zbor staršev je vodil predsednik delovne skupnosti prof. Marjan Dobovšek, ki je pozdravil starše in vzgojitelje ter po poročilih tudi vodil razpravo. — O učnih in vzgojnih vprašanjih življenja združene šole je govoril najprej ravnatelj prof. Veljko Troha; podrobneje je poročal o nalogah reformirane gimnazije. Naprosili smo ga, da bo o tem za naš teden pripravil svoje poročilo kot ga je prebral na zboru navzočim staršem; poudarimo naj še posebej njegove besede, da je vsa javnost dolžna skrbeti za dobro in lepo vzgojeno mladino. Glede tega dom in starši le preradi vane odgovornost samo na šolo.

Poročilo o materialnih razmerah dela na šoli v zvezi z verifikacijo gimnazije je prebral prof. Milan Smerdu. Z enim stavkom lahko zaobjamemo bistvo njegovega izjavljanja: materialne težave, v katerih je šola, resno ogrožajo njene vzgojne načrte in naloge! Pred 2 leti je bila novomeška gimnazija verifikirana; pri lanskem ponovnem pregledu so republiški organi verifikacijo preikicali in postavili šoli nove pogoje; urediti mora učilnice in kabinet za praktičen pouk, knjižnico, delavnico za tehnični pouk, telovadnico, dobiti potrebna sodobna audiovizualna sredstva

itd. — Letos manjka šoli za te namene pribl. 12 milijonov din. Posebno pereče je vprašanje ogrevanja šole. Vsako leto pokuri gimnazija pribl. 400 pr. metrov drv, kar stane 3 in pol milijone dinarjev. Uspeh je jalov; mrzle učilnice, ledeno hladni hodniki. Razsušena okna in vrata sproti »zračijo« sobe, da sede dijaki večkrat v razredih v plaščih! Gimnazijska stavba je stara 50 let; omet ji odpada, vse kljče po popravilu. 20 povojnih let jo samo izkoriščamo, vsa ta leta pa ni bilo nikoli denarja za temeljito popravilo hiše, v kateri šolamo rod za rod in želimo, da bi imeli zdravo, razgledano in perspektivno mladino!

S tem v tesni zvezi je tudi problem učnega osebja: šola bi nujno potrebovala 3 družinska stanovanja in 5 garsonjer, njen »sklad skupne porabe« za gradnjo stanovanj pa je seveda prazen. Mnogo bolj pereče kot vprašanje osebnih dohodkov je zdaj vprašanje stanovanj in življenjskega standarda učnega osebja na šoli. Dokler šola ne bo dobila nujno potrebnega denarja za stanovanja in dokler ne bodo rešena osnovna materialna vprašanja v zvezi z verifikacijo gimnazije z učiteljskim, ne moremo in ne smemo od naše osrednje srednje šole v ožji Dolenjski terjati več kot daje zdaj.

»Naši kaznjenci imajo pozimi stalno 18⁰ tople sobe, v šoli pa je bilo tudi le od 8 do 10 stopinj...«

Razprava po poročilih je bila kar živahna; starši so govorili o lokalni za brezalkoholne pijače za mladino v mestu, o šolski kuhinji za vozače, o mladinskem domu in morebitni delovni akciji zanj, o praznem športnem igri-

šču na stadionu in zapostavljeni množični telesni vzgoji itd. Sodnik okrožnega sodišča Stanko Modic je povedal, da je pred leti njegova hčerka po njegovem nasvetu s termometrom merila pozimi toploto v gimnazijskem razredu: namerila je v zaporedju 10 dni od 8 do 100 C, medtem ko imajo naši kaznjenci v zaporih pozimi stalno ogrevane prostore z 180 C! Ker nihče ni mogel zanikati, da večina razredov kljub popravilom peči in oblini kurjavi ni toplih, se je razprava obrnila v tole smer:

»Če znamo z raznimi oblikami davščin, prispevkov in pod. zbirati denar za različne koristne namene — ali ne bi kazalo združiti potrebna namenska sredstva gospodarskih organizacij, ki jih morajo dati za vzgojo in izobraževanje, pa bi omogočili gimnaziji pogoje za nadaljnji obstoj? Prav te organizacije hkrati terjajo, naj jim srednja šola vzgoji mlade ljudi za bodoče strokovnjake. — In še: mar ne bi bilo prekoristno in pošteno, da bi dobila gimnazija in sosednja osnovna šola s pomočjo vseh delovnih organizacij v občini prepotrebno centralno kurjavo? Otroci vseh zaposlenih staršev in številnih drugih občanov so že ali pa še bodo na klopih obeh šol; mar ne bi morda z namenskimi samoprispevkom zbrali v 2 ali 3 letih 50 ali 80 milijonov dinarjev, s katerimi bi obe šoli modernizirali in omogočili učiteljem in otrokom normalne pogoje za delo v šoli? Vsi zaposleni ljudje, ki imajo (ali pa bodo imeli!) otroke v gimnaziji, naj bi v svojih delovnih organizacijah tolačili sedanje težke razmere, ki ogrožajo zdravje mladine in vzgojiteljev tako na gimnaziji kot na osnovni šoli. Javno mnenje mora vplivati na zavest občanov in na organe ObS, da bo naša osrednja šola II. stopnje lahko delala v normalnih pogojih.

Mar ni to problem, o katerem kaže resno razmisliti — in tudi takoj ukrepati? Za mladino gre, za bodočnost!

T. GOSNIK

Demokracija se je obrnila k občanu

Odborniki so zavrnili odlok o prispevku od mestnih zemljišč — Republiški organi so s svojim odlašanjem povzročili časovno stisko — V programih krajevnih skupnosti objubimo samo to, kar bomo lahko uresničili!

Na občinski seji 31. januarja je bila v Novem mestu razprava drugačna kot po navadi. Drugačna je bila v točki, ko so odborniki razpravljali o poročilu o delu krajevnih skupnosti in pa, ko so razpravljali o odloku o prispevku od mestnih zemljišč. Tokrat je v obeh primerih šlo za odločanje o neposrednem sodelovanju in neposrednih prispevkih občanov. Demokracija, o kateri smo bili doslej javni govoriti zelo na splošno, je dobila v obeh primerih stvarne oblike in se je skoraj dobesedno obrnila k občanu.

Najprej so se odborniki pomenili o delovanju krajevnih skupnosti. Časi, ko smo rekli: »Občina naj reši te stvari!« so minili. V proračunu ni več denarja za komunalno ureditev in neposredne potrebe občanov. O sedanje delo krajevnih skupnosti pa je pokazalo, da občani podpro samo tiste načrte in programe, ki so stvarni, utemeljeni in jih res tarejo v živo. Spoznali so, da morajo sodelovati pri reševanju svojih zadev. Spoznali so tudi to, da krajevna skupnost ni podaljšana roka občinske skupščine, pač pa je samopravni organizem občanov na nekem področju. Odborniki so zatorej menili, da morajo biti programi krajevnih skupnosti kar se da stvarni in ne smejo obljubljeni preveč. Obljubljeni ne smemo nič več kot to, kar je mogoče storiti! Prevelike obljube in neizpolnjeni načrti povzročajo razočaranje!

Odlok o prispevkih in davkih občanov in dopolnitev odloka o občinskem prometnem davku sta bila sprejeta skoraj brez besed. Ziva beseda pa je pritekla iz ust odbornikov, ko so razpravljali o odloku o prispevku za uporabo mestnega zemljišča. Odborniki so tokrat tehtali svojo odločitve. Šlo je za to, ali obremeniti občane Novega mesta in mestnih naselij z novo dajatvijo ali ne. Naj

povemo mimogrede, da bi bilo s tem prispevkom po približnem izračunu posamezno gospodinjstvo v Novem mestu obremenjeno s povprečno 21.800 Sdin nove davščine na leto. Šlo je torej za človeka in prav to je zelo važno.

Pretekli teden so občani Novega mesta, Sentjerneja, Žužemberka, Straže in Dol. Toplice na zborih volivcev razpravljali o prvem osnutku tega odloka. Občani so na zborih izrekli kopicno pomislekov in predlagali vrsto popravkov.

Odborniki so poudarili, da ni mogoče razumeti odlašanja republiških organov, ki so šele konec decembra lani obvestili občine, da republika ne bo sprejela zakonitega predpisa o tem prispevku. Občinskimi skupščinam je nato preostalo le 30 dni časa za sprejem odloka, ki terja so delovanje zborov volivcev. V proračunu ne bo več sredstev za komunalno ureditev, dosedanji komunalni prispevek, ki so ga plačevali investitorji in graditelji zasebnih hiš pri gradnji, pa je odpadel. Strojno odmerjen čas je povzročil časovno stisko, star pregovor pa pravi, da naglica navadno ni veliko prizda!

Odborniki so v razpravi ugotovili, da gre pri odloku za zbiranje sredstev, ki so namenjena vzdrževanju in gradnji skupnih komunalnih

naprav v mestih in mestnih naseljih. Iz razprave na zborih volivcev je razbrati, da se občani zavedajo tega, da je njihovo sodelovanje tu potrebno. Niso se mu odrekli, res pa je tudi to, da so bili zbori volivcev slabo obiskani, da občani niso dovolj natančno vedeli za kaj gre pri odloku, da merila, po katerih naj bi se pobiral prispevek, niso bila dovolj pretehtana, življenjska raven prebivalcev pa je tudi brez te nove obremenitve dovolj prizadeta.

Odborniki so po tehtnem premisleku in po daljši razpravi soglasno sklenili, da odlok o prispevku od mestnih zemljišč iz prej naštetih vzrokov zavrnejo. Hkrati so sklenili, naj krajevna skupnosti v mestih in mestnih naseljih razpravljajo o krajevnem samoprisku za leto 1966. Ta samoprisk naj bi letos nadomestil izpad, ki bo nastal zato, ker odlok ni bil sprejet. Do prihodnjega leta pa je treba po temeljiti razpravi s prizadetimi občani odlok o prispevku od mestnih zemljišč skrbno pripraviti.

V nadaljevanju seje so odborniki rešili še vrsto zadev, o katerih poročamo v posebnih sestavkih. Med drugim so poslušali tudi poročilo o tovarni stekla INIS ter sprejeli več odločb o srednjem strokovnem šolstvu.

O KRAJEVNI SKUPNOSTI OTOČEC

Sodelovanje je nadomestilo denar

6.900.000 S din so lani porabili za komunalno ureditev — Če ni denarja v kraju, se ga da nadomestiti s prostovoljnimi delom, s sodelovanjem, pa tudi dobiti od drugod

Na seji sveta krajevnih skupnosti Otočec so 6. januarja razpravljali o gradnji vodovodnega zajetja in omrežja za vas Vrh pri Pahi, ki je v programu KS za 1966. Za gradnjo bi potrebovali 2 milijona starih din. Prebivalci so pri-

pravljeno opraviti vsa težaška dela in prispevati nekaj v denarju, vendar bi vse to zneslo le 60 odst. vrednosti celotne naložbe. KS bi zagotovila načrte, analize vode in tudi sicer organizacijsko sodelovala.

Druga pomembna naloga programa za 1966 je gradnja 1500 m dolge gozdne ceste Nova gora—Strauberk. Cesta bi omogočila izkoriščanje okoljskih gozdov, prebivalci pa bi opravili pri gradnji 1500 prostovoljnih delovnih ur. Ker so vasi zelo redko naseljene, ja njihov prispevek precejšen. To gozdno cesto bi gradilo GG Novo mesto, veljala pa bi najmanj 4 milijone starih din.

Na seji so govorili zelo veliko o popravilu krajevnih in vaških potov. Ta problem se iz leta v leto vleče po vseh sestankih in vseh zborih volivcev. Čas, ki ga zamujamo z razpravljanjem o tem, je tudi dragocen, storjenega pa je zelo malo! Svet KS je zatorej sklenil predlagati volivcem svojega območja, naj bi krajevna in vaška pota razdelili v neposredno upravljanje in vzdrževanje koristnikom, torej prebivalcem. Na tak način so vaška pota vzdrževali že v predvojnem času, pa so bila boljše urejena kot danes.

KS je uvedla na svojem področju 2 odst. krajevni samoprisk, ki še zdaleč ni zadostal vsem potrebam. Iz občinskega proračuna pač ni mogoče pričakovati dotacije, čeprav ne gre zanikati velikega razumevanja, ki ga Obs kaže za potrebe prebivalcev.

Da bi bili vsi seznanjeni z dejavnostjo KS Otočec v minulnem letu, naj povemo, da je uredila kanalizacijo pred

Komunalni delavci so letos v Novem mestu bolj prizadevno čistili ceste kot prejšnja leta. Tudi Glavni trg so v glavnem očistili snega. Hitrejši promet in varnejša hoja sta pozimi zelo odvisna od čistih ulic in pločnikov (Foto: M. Moškon)

ZBOR VOLIVCEV V SENTJERNEJU

Upamo, da ne bo ostalo samo pri besedah!

V torek, 25. januarja, so se zbrali volivci v Sentjerneju. Na zbor je prišel tudi tajnik občinske skupščine Novo mesto tovariš Franci Kuhar. Kljub letnemu času, ko imajo kmetovalci več časa, in kljub ugodni uri, je bil zbor slabo obiskan.

Glavna točka zбора je bila obrazložitev občinskega pro-

računa. Zvedeli smo od tovariša tajnika, da bo šlo največ denarja za šolstvo in zdravstvo. Potem je Stanko Kušljan, predsednik krajevnih skupnosti Sentjerneja, poročal o delu KS v letu 1965 in o načrtih za 1966: urediti bo treba zajetje strešne vode in cevovoda vodnjaka v Vel. Banu, dokončati dela na cestnih priključkih za naselja Vel. Ban in Javorovica, urediti studenec na Gomili, organizirati resno delo v dramski skupini in obnoviti godbo na pihala, ki je lani popolnoma prenehala z vajami. Krajevna skupnost je dolžna skrbeti še za vaška pota in za lepšo podobo naselja. Tovariš Kušljan je povedal, da teko že tudi priprave za vodovod.

Sprejeli so predlog tovariša Kušljana o uvedbi samopriska občanov, in sicer 1 in pol odst. od osnove. Dve tretjini samopriska naj bi uporabili za popravilo vaških poti, eno tretjino pa za izdelavo načrta za vodovodno omrežje. Sprejeli so tudi predlog o uvedbi prispevka za urejanje mestnih zemljišč, ki naj bi ga plačevali v Sentjerneju. Volivci so se odločili za najnižji predlog s pripombo, da so pripravljene prispevke drugo leto zvišati, če se bodo ta sredstva uporabljala res pametno in samo tam, kjer se bodo zbirala. Krajevna skupnost bo tudi proučila meje zaščitnega okoliša ra-

Sentjernej poareša dimnikarja

Vse gospodinjstva Sentjernejskega območja se pritožujejo zaradi dimnikarja. Na tem območju je dimnikarska služba že nekaj let zanemarljena, pravzaprav je sploh ni. Čudno, da ni še prišlo do kakšnega požara. Prav bi bilo, da bi se za redno dimnikarsko službo pozanimala krajevna skupnost in gasilsko društvo. P. M.

V Žužemberku zadostuje ena krajevna organizacija

Na letni konferenci osnovne organizacije Zveze komunistov v Žužemberku so pripomnili, da bi v prihodnje namesto dveh lahko uspešno delala ena osnovna organizacija ZK. Po tem predlogu naj bi se združili organizacija kraja in osnovna organizacija ZK v ISKRINEM obratu. V delovnih organizacijah bi poslej imeli le še aktivne ZK. Z enotnim programom bi nedvomno zelo popestrili družbeno politično delo v Žužemberku. M. S.

seja Sentjernej ter svoj predlog poslala občinski skupščini.

Spet je bilo načeto res peče vprašanje žag veneciank in sklenjeno, da naj krajevna skupnost Sentjernej takoj pošlje občinski skupščini Novo mesto predloge, katere žage naj se odpro. Tovariš tajnik občinske skupščine je poudaril, da je občina pripravljena dati dovoljenje za žaganje vsem lastnikom žag, samo če bodo te žage urejene po predpisih.

Upravitelj šole tovariš Plut je malce zadržano vprašal o prevozu šolske mladine, ki je oddaljena več kot 4 km od šole. Takoj je dobil odgovor, da daje odlok, ki ga je sprejela občinska skupščina, vsem šolam na območju občine popolno pooblastilo za izvajanje, ker se podo morala najti sredstva za kritje stroškov. Želimo, da bi se prihodnje zborna udeležilo več občanov ter da bi se bolj oglašali na razpravi. Upamo, da vse, kar je bilo sklenjeno, ne bo ostalo samo pri besedah in v zapisniku!

POLDE MIKLIČ

Če narekuje družbeno korist

Na seji 31. januarja so odborniki občinske skupščine Novo mesto sprejeli dopolnitev odloka o odpovedi najemnih pogodb za poslovne prostore. Prvi člen omejenega odloka je dopolnjen s 6. točko, ki določa, da se lahko najemna pogodba za poslovni prostor odpove, če je to potrebno zaradi družbene koristi. To določilo bo prišlo v poštev pri preureditvah stavb. Odpoved najemne pogodbe za poslovni prostor je namreč doslej nemalokrat odlagala začetek preureditev.

F. R.

Radioklub vzdržuje redne zveze

V nedeljo, 30. januarja, so novomeški radioamaterji na rednem letnem občnem zboru razpravljali o delu v preteklem letu, ki je bilo kljub pičlim denarnim in materialnim sredstvom ter neprimeren prostorom zelo uspešno. 11 članov je opravilo izpite za operatorje in zdaj vzdržujejo redne zveze s prijateljskimi klubi v Krškem, Ribnici, Ljubljani in drugih krajih po vsej Jugoslaviji. Precej imajo tudi zvez z zamejstvom. Da bo klub lahko še boljše delal, nameravajo nabaviti nov primopredajnik, urediti lastne prostore in prirediti tečaje za šolsko mladino in predvojaško vzgojo.

Leta 1963 je bilo v občini zgrajenih 134 stanovanj, leto kasneje pa že 250. Lani je občina dobila samo 215 novih stanovanj.

Komisija za delovna razmerja

NOVOMEŠKE OPEKARNE ZALOG

razpisuje

20 prostih delovnih mest za nekvalificirane delavce

- Na razpolago so samska stanovanja.
- Potne stroške nad 4 km povmemo.
- Možnost priučitve za kvalificiranega delavca.

Nastop dela 15. marca 1966.

Prijave sprejemamo do 1. marca 1966.

Novomeška kronika

NOVOTEHNA JE PREVZELA v prodajo vse proizvode znane tovarne Jugoplastike iz Splita. Doslej so imeli v zalogi le nekaj obutve, torbic in drugega blaga, ker pa je med potrošniki precej povpraševanja, so sklenili trgovino preurediti. V spodnjih prostorih prodajalne Novotehna na Glavnem trgu bo kupcem na razpolago steklenina, posoda, go-spodinjstvi stroji in tako dalje, medtem ko so začeli zgoraj nadstropje urejati samo za prodajo proizvodov Jugoplastike. V kratkem bo mogoče kupiti v tej trgovini tudi razne modele obutve, konfekcije, kožne galanterije, igrače in športne potrebščine.

ZA BORIH 615 starih dinarjev si bo okoli 20. februarja lahko vsak privoščil spremembo: pod masko indijanca, klovnova, morda racmana ali medveda nikogar ne bo mogoče spoznati — Dovolj pustnih mask, smešnih, da se vam razleze obraz, če jih samo pregledate, imajo v zalogi v knjigarni in papirnici!

JUTRI SE ZACNE spet po uk po semestrnih počitnicah. Da ne bi otroke prevleč zeblo, ker 14 dni prostori niso bili kurjeni, so vse učilnice na osnovni šoli začeli kuriti že danes zjutraj. Med počitnicami so tudi temeljito počistili vse šolske prostore, kar med normalnim delom na šoli ni mogoče, saj so vsi razredi ves dan zasedeni.

LJUBLJANSKA DRAMA bo gostovala 11. februarja v novomeškem domu kulture s komedijo »Tango« poljskega satirika Mrož-

ka. Vstopnice za popoldansko in večerno predstavo bodo na razpolago že v predprodaji. Ker bo za uprizoritev verjetno precej zanimanja, pripravljamo ljubiteljem odrske umetnosti, da si vstopnice pravočasno nabavijo.

ZAGE MOTORKE, STROJNE KOSILNICE, molzne aparate, oprtno motorne skropilnice in še razne manjše kmetijske stroje lahko dobe kupci v novi prodajalni kmetijskih strojev in orodij, ki jo je odprla Kmetijska zadruga Novo mesto v svoji stavbi na Cesti komandanta Staneta. Vsi stroji in pripomočki so naprodaj za dinarje, kmetje jih torej lahko kupijo brez deviz in tujih valut! Za prvi dan, ko so dobili v prodajalno žage motorke, so prodali kar tri. Kaj več o novi prodajalni in njenem pomenu bomo povedali v eni izmed prihodnjih števil.

JAČ JE BILO na ponedeljkovem živilskem trgu dovolj in niso šla v prodajo draže kot največ po 70 dinarjev. Bolj malo pa je bilo drugih živil. Solato z jugskega prodajali po 400 starih dinarjev za kilogram, radič na merice po 100 starih dinarjev, jabolka po 230 starih dinarjev kilogram, fižol po 300 do 350 starih dinarjev kilogram, orehe po 400 starih dinarjev stirkice, smetano v skodelicah po 220 do 240 starih dinarjev.

GIBANJE PREBIVALSTVA: — rodilni sta: Martina Petakovič z Mestnih njiv 5 — Natalijo in Vera Rukše iz Vočičeve ulice — Branka in Bojana.

Zaprto atletsko prvenstvo Novoga mesta

Šolsko športno društvo Katja Rupena prireja v nedeljo, 6. februarja, ob 9. uri dopoldne v telovadnici osnovne šole odprto atletsko prvenstvo za člane, članice, pionirje, pionirke, mladince in mladinke. Pomerili se bodo v tehle panogah: tek na 20 m, skokih v višino in daljino ter v metu medicinske.

Vabimo vse atlete in atletke k udeležbi!

M. G.

OBISK PRI NOVOMEŠKIH ATLETIH PRED VSTOPOM V NOVO SEZONO

Ali bo dovolj sredstev za atlete?

Rezultati novomeških atletov v lanskih tekmovanjih in vztrajno dejo v zadnjem času kažejo, da lahko ponovno pričakujemo vzpon atletike v Novem mestu. Več mladih atletov, ki so že lani dosegli zadovoljive rezultate in letos redno prihajajo v telovadnico osnovne šole, nam daje dovolj upanja. Če bi stopili v ponedeljek ali v sredo zvečer v telovadnico, najdemo tu takoj po končanem šolskem pouku najmlajše atlete iz osnovne šole pod strokovnim vod-

stvom naših znanih državnih reprezentantov Marjana Spilarja in Tineta Zaletela. Po tako temeljnih pripravah nas bodo atletičnirji prav gotovo spet razveselili na zveznem tekmovanju, ki ga organizira urodnostvo »Malih novina«.

Komaj najmlajši zapuste telovadnico, začno vaditi starejši atlete, ki delajo po točno določenem programu svojih trenerjev. Potem nekateri zapuste telovadnico: prvi v stranski garderobi dvigajo uteži, drugi pa ob ugodnem vremenu trenirajo zunanje teke in mete.

Med zbranimi atleti lahko opazimo Janeza Pencu, ki se marljivo pripravlja, da bi tudi letos izboljšal svoj osebni rekord 1,85 m, ki ga je postavil lani na zveznem prvenstvu mladincev v Mariboru. Na lestvici naših najboljših skakalcev v višino je Pencu 13. v državi in 6. v Sloveniji, pred njim pa so v glavnem samo starejši tekmovalci. Njegov skok v višino je že zelo blizu doljenškemu rekordu, ki ga ima Marjan Potrč (1,89 m).

Razen skakalcev v višino prihajajo v telovadnico tudi mladi tekači in metalci. Najboljši metalec kopja Marjan Pavlič služi vojaški rok in žal ne more sodelovati v domačem društvu, čeprav je z rezultatom 60,20 m med najboljšimi metalci v Sloveniji.

Med dekletki sta posebno prizadevni sestri Močnikovi, ki imata tudi doma v Prečni v neposredni bližini ugodne pogoje za delo v zimskem času, saj lahko tečeta pod večjim pokritim prostorom. Katera izmed njiju je boljša, bodo kaj kmalu pokazala tekmovanja v dvoranah in na krosu. Lani je bila starejša Katja v teku na 400 m z rezultatom 62,5 druga v Sloveniji in 13. v državi.

Med atleti v telovadnici najdemo tudi znanega metalca Igorja Pencu, ki je v metu krogla še vedno med najboljšimi v Sloveniji. Pred njim so samo še metalci iz Celja.

Letos čaka doljenške atlete precej tekmovanj, vprašanje je, če bo dovolj sredstev za udeležbo na teh tekmovanjih, za opremo in za orodje. Bojimo se, da bodo morali ostati na pol poti — pri delivi denarja bi ne smeli pozabiti organizacije, ki je množična, hkrati pa dosega tudi s posamezniki lepe uspehe! JOZE GLONAR

ZDRAVNIK VAM SVETUJE

HORMONALNE PSIHOZE PRI ŽENAH

Vsi vemo, da je ženski organizem močno pod vplivom žlez z notranjim izločanjem in da to odseva v vsem življenju žena. Če pridejo izločki teh žlez, ki jim pravimo hormoni, iz tega ali onega vzroka iz ravnotežja, se lahko razvijejo psihoze, ki niti niso tako zelo redke. Večinoma jih s sodobnim zdravljenjem lahko kmalu odpravimo, včasih pa so tudi trdovratne.

Menstruacija povzroča že normalno pri vsaki ženi nevrotične znake. Trudna je, nervozna, tišči jo v glavi, ima vrtoglavico, razdražljiva je, določene stvari se ji gnusijo, odklanja nekatere jedi, postane ljubosumna. Pri nekaterih se razvijejo tudi znaki prave histerije, zaprtosti vase, potrnosti ali celo shizofreniji podobnih stanj. Takrat je žena zmožna manjših sporov na javnih mestih in v javnih lokalih, bežanja v negotovost, napadov na druge osebe, pa tudi samomora.

Nosečnost prinese ženi precej sprememb. Žena lahko postane razdražljiva, preobčutljiva, menja se ji razpoloženje, pojavijo se nevroze, predvsem nevroze strahu pred porodom. V drugi polovici nosečnosti se lahko razvijejo prave psihoze s potrnostjo, in s silnim strahom, kar lahko povzroči nemir, sumničevanje, blodne misli in poskus samomora.

Porod in porodna doba naredi nenadno velike spremembe pri ženi. Tu je otrok in mati ni več sama. Hormonalno ravnovesje se s porodom hitro spremeni. Pojavi se dojenje. Če ima žena nepravilen odnos do materinstva, če ima pretiran strah pred porodom, če ne mara moža oziroma ima neprijeten zakon, če jo starši ne marajo, če ne ve kam bi z otrokom in se boji za svojo in njegovo bodočnost, lahko pride do psihoz. Razvije se potrnost, nerazodnost, shizofrenična reakcija ali pretirano nekontrolirano veselje. V stanju potrnosti so mlade matere zmožne ubiti svojega otroka, »da ne bi trpel, če mora ženo ona.«

Klimakterij ali doba mene je za ženo včasih hud duševen in ne samo telesen udarec. Normalno se pojavijo nevrotična stanja, navali krvi v glavo z vročino in takoj nato s hladom, tako imenovani valovi, razdražljivost, tiščanja v glavo, vrtoglavica in podobno. Večkrat pa se pojavijo prave psihoze. Začne se z izgubo apetita, zaskrbljenostjo, izgubo moči, nesposobnostjo koncentracije pri delu. Pojavi se strah. Bolnica joka, vzdihuje, je potrta, toži, da je kriva za cel kup nepravilnosti, da je uničila družino sebe ali celo vseh svet. Odklanja hrano, ker misli, da je ni zaslužila, noče zdravil, ker misli, da ji tako nobena reč ne more pomagati. Končno se ji razvijejo misli, da je obsojena na propad, ker »so se ji posušila čreva«, ker »nima želodca« ali kakega drugega organa. Zmožna je v takem stanju napraviti samomor.

Za vse te psihoze imamo zdravila oziroma uspešne načine zdravljenja. Zal pa ni vedno mogoče zdraviti doma ali v ambulanti; večkrat je potrebno zdravljenje v bolnišnicah ustreznega tipa.

Dr. B. O.

SEDEM DNI POUKA NA SMUČEH

Smuk podolgem in počez

200 učencev in učenek osnovne šole Katja Rupena na enotedenskem smučarskem tečaju na Mestnih njivah — Draga Mislej: »Tolikšna množičnost je rekord!«

Ves prejšnji teden, od 24. do 30. januarja, je bilo v dolini, severno od Mestnih njiv, živahno kot malokdaj. Smeha in veselja ni manjkalo. Kaj more bolj razveseliti mladino kot brezmejna snežna planjava, iskrea se v soncu kot spremelnjasto srebro!

Stal sem na vrhu oblastega hriba in gledal v dolino, kamor so se posamič spuščali fantiči in dekletca na smučeh in slišal sem glasove vodnikov: »Noge skupaj! Nagri se od brega! Smuk počez! Za menoj!«

Včasih se je z brega v dolino spustila večja skupina. Ta plaz na smučeh se je pred iztekom v dolino razbil, saj je bilo le malokateremu dano, da se je ves čas obdržal na nogah. Komur se je posrečilo premagati negotovost in jo je brez padca izvozil, se je iskričih očih, iz katerih je sijalo nepopisno veselje in zadovoljstvo, namuznil pred vodnikom čes: »Je bilo dobro?«

Ves dan so švigale smuči po strminah. Poiskal sem Drago Mi-

slej, ki je vodila tečaj. »Ne morete si misliti, kako sem vesela, ko vidim, da se mladina učil. Vedno manj je negotovosti na smučeh, čedalje več veselja za vožnje podolgem in počez. Še nikoli ni bilo v Novem mestu tako množičnega tečaja. Tu je svojevrsten rekord. Zal, da se jih ni še več prijavilo. Glavna zasluga za to, da smo tečaj lahko izvedli, gre prav gotovo šolskemu športnemu društvu in osnovni šoli Katja Rupena. Otroke smo dolgo pripravljali, že od začetka šolskega leta. Tako so si med drugim lahko pravčasno nabavili tudi opremo,« je pripovedovala.

»Tega, kar se naučijo, si nihče ne more vzeti,« sem pomislil, opazuje najmlajše, do deset let stare učence in učenke v pisanih oblačilih, ko so se pod vodstvom Marjana Spilarja učili pluziti in prvi v smuku. »Nekaj časa se igramo, nekaj časa vadimo prvine in tako postajamo smučarji,« je mimogrede rekel za svoje varovance tovariš Spiler.

Tečajniki so bili razdeljeni v dve skupini: na tiste, ki so manj znali in tiste, ki so več znali. V prvi so bili učenci prvih razredov, v drugi pa učenci višjih razredov. Glavni skupini sta bili spet razdeljeni, tako da je na vsakega vadijela prišlo določeno število. Vadijeli so bili: Vane Kastelic, Tone Avsco, Tine Zaletel, Peter Kopač, Janez Doljak, Draga Mislej, Jože Malič, Franček Smerdu, Irena in Maja Glonar ter Tomaž Možina.

Smuk počez, smuk navzdol, zavoj v levo, zavoj v desno, vožnja s palicami in brez palic, padec in spet padec, smeh, veselje, zadovoljstvo in pripombe, da bi to še kmalu ne minilo!

»To je največji tečaj in samo 140 tisoč starih dinarjev nas stane,« je rekla Draga Mislej.

»Tu se lahko vsak prepriča, ali je smotno gojiti množični šport,« je dodal Tine Zaletel.

IVAN ZORAN

Športno pismo iz Brežic

Pri TVD Partizan v Brežicah deluje kegljaška sekcija s 25 člani. Enostavno kegljišče pri domu JLA je zanjo že premagano. Sekcija je pred leti sodelovala v kvalitetnih tekmovanjih RKL, zaradi raznih organizacijskih in drugih težav pa se je klub v zadnjem času udeleževal samo raznih klubskih, sindikalnih in prijateljskih srečanj kegljačev. Letos je republiška zveza izdala odlok o ustanavljanju tekmovalnih skupnosti. Brežički kegljači so pristopili k tekmovalni skupnosti v Celju. Prvo tekmovanje je bilo 16. januarja na kegljišču Ingrad v Celju. To je bilo ekipno srečanje moških, na njem so se udeleženci borili za kvalifikacijo za vstop v republiško ligo. Tekmovali so z osemkrat po 200 lučajev. Brežičani so se pomerili s kegljači iz Šoštanja ter zmagali s 6012 : 5696 podrtih kegljev. Izkazali so se: Cveto Kurzin (835), Stevo Kovačević (776) in Milan Stepanović (786).

Čeprav so premagali kegljače iz Šoštanja, si Brežičani niso pridobili kvalifikacije, ker so podrli premagalce. Varok za to je premagalno kegljišče, na katerem ne morejo uspešno trenirati.

O-VIC

MEDDRUŠTVENO TEKMOVANJE V SMUČARSKIH SKOKIH

Veliki športni dan Mirne

MIJENA. 30. januarja. — V sončnem vremenu se je na dobro pripravljeno skakalnice zvrstilo 82 tekmovalcev iz vse Slovenije. Med njimi je bilo precej prizkušenih reprezentantov. Med člani je zmagal Miro Oman (Triglav Kranj), med starejšimi mladinci Jože Bričelj (Enotnost Ljubljana), med mlajšimi mladinci Viktor Rozina (Kisovec), med pionirji pa domačin Jože Kolenc. Peter Stefančič (Triglav Kranj) je izenačil rekord skakalnice s skokom 37 in pol metra. Gledalcev je bilo 2500.

Več dni pred tekmovanjem je bilo čutili mrzlično pripravljane vse Mirne za tako veliko in zahtevno tekmovanje. Na ta dan se poveča število ljudi na Mirni za petkrat in kraj jih praznično pričakuje. Skakalnice je postala naša, doljenška in ljudje so se začeli zanimati za skakalni šport, čeprav ni bilo pred leti o njem slišati ničesar. Mirenčani so zopet brez zastojev organizirali tekmovanje. Zadovoljni so bili zahtevni, preizkušeni slovenski tekmovalci in obiskovalci.

Skakalnice je pokrival smrznel, hiter sneg, ki je obetal dolge skoke. V prvi seriji je najprej navdušil domačin pionir Jože Kolenc, ki je skočil 36 in pol metra, mlajši mladinec Janez Zeleznik

(Kisovec) s 32 in pol metra in starejši mladinec Jože Bričelj, ki je pristal pri 33 in pol metrah. Gledalci so komaj čakali nastop članov, ki so imeli visoke startne številke. Nadejalji so se zagriženih borb za prva mesta. Dolžine skokov prvih petih so bile precej izenačene in šele ocena sloga je odločila končni vrstni red. Po dveh serijah skokov, ki nista prinesli novega rekorda skakalnice, so se najboljši poizkusili še dvakrat z namenom, da bi ga zrasli. Izenačil ga je Peter Stefančič, ki je dosegel 37 in pol metra. Otto Giacomelli je s padcem pristal pri 38 metrih, Stefančič pa celo pri 38 in pol, toda ni se mogel obdržati na nogah.

Rezultati: 1. Miro Oman (Triglav Kranj) 206,2 (36,5 in 37 m), 2. Otto Giacomelli (Enotnost, Lj) 199,4 (36 in 36,5 m), 3. Janez Bričelj (Enotnost) 193,6 (36,5 in 35,5 m), 4. Peter Stefančič (Triglav) 188,9 (35,5 in 35,5 m), 5. Marjan Mesec (Triglav) 180,8 (35 in 35), 6. Marjan Koprivšek (Enotnost) 176,8 (36 in 37 p.), 7. Drago Zonta, 8. Franc Avguštin, 9. Janez Sovan, 10. Marko Krlič itd.

Starejši mladinci: 1. Jože Bričelj (Enotnost) 169,9 (35,5 in 34), 2. Jože Setina (Enotnost) 162,9 (32,5 in 35,5), 3. Gustelj Jakopin, 4. Ivan Konc, 5. Janez Gorjanc itd.

Mlajši mladinci: 1. Viktor Rozina (Kisovec) 163,2 (32 in 32,5), 2. Branko Marolt (Logatec) 145,8 (28,5 in 30,5), 3. Janez Zeleznik, 4. Milan Bonta itd.

Pionirji: 1. Jože Kolenc (Mirna) 118,5 (26,5 in 26), 2. Veljko Kolenc (Mirna) 89,5 (19,5 in 24,5), 3. Matjaž Zakrajšek (Mirna) itd.

Izjava zmagovalca Mira Omana za naš list:

»Prijetno sem presenečen nad vsem, ker nisem pričakoval tako dobre organizacije v kraju, kjer se mi je šport šele začel. Skakalnice mi je všeč, primerna je za vadbo. Mostiček ima malo preveč zafaknjen, kar ne sili tekmovalca k močnemu odriču, ki je hiba predvsem pri mladih domačinih. Kritično točko ima pri 38 metrih, ker se je pri tej dolžini že težko obdržati na nogah. Pozdravite bračce Doljenškega lista!«

MARIAN LEGAN

Mirna : Mokronog 0:8

Na Mirni je bil odigran prijateljski dvoboj mladinskih šahovskih ekip iz Mirne in Mokronoga, ki se je končal z gladko zmago gostov. Po večletnem premoru je to prva šahovska prireditvev trebanjske mladine.

D. B.

Lepa smučišča v Vimolu

Na Bidercugu pri Semicu je tudi pozimi živahno. Okoli koč je lep teren za smučanje, ki ga s pridom izkoriščajo skupine semišolskih šolarjev. Verjetno pa bo tudi kakega odraslega smučarja privabila lepa okolica Bidercuga, ki je oddaljen od glavne ceste samo dvajset minut hoda. F. D.

Smučarski skoki pri Dragatušu

V nedeljo, 30. januarja, so se pomerili v skokih na 20-metrski skakalnici nad Obrhom pri Dragatušu šolarji dragatuške šole. — Rezultati tekmovanja: 1. Martin Svetlič (17 in 17,5 m) 197 točk, 2. Tone Kump (12,5 in 13,5 m) 158 točk, 3. Jože Stegme (12 in 13 metrov) 130 točk, 4. Franc Zagar (12 in 13,5 m) 130 točk, 5. Jože Juršak (9 in 10 m) 121 točk itd.

Mladim skakalcem, ki so si urežili skakalnice in pokazali pri skokih veliko poguma in veselja, čestitamo!

S. T.

Nedeljsko prireditvev v smučarskih skokih na Mirni je obiskalo 2500 ljudi. Nastopili so znani slovenski smučarski skakalci, pa tudi domačini iz Mirne in okolice so se jim hrabro postavili ob bok (Foto: M. Moškon)

Krško: v načrtu 16 tekmovanj

Tehnični odbor pavalnega kluba Celuzor iz Krškega je že izdelal program tekmovanj v letu 1966, v katerih bodo sodelovali plavalci iz Krškega. Udeležili se bodo zimskega prvenstva SRS v Kranju, zimskega pionirskega prvenstva SRS v Ravnah na Koroskem, odprtvenega mednarodnega mitinga na dan mladosti v Krškem, I. četverboja II. zvezne lige v Kikindji, II. četverboja II. zvezne lige v Trbovljah, finala II. zvezne lige, pionirskega prvenstva SRS za starejše pionirje, pionirskega prvenstva SRS za mlajše pionirje, mladinskega prvenstva SRS v Kopru, I. kola II. lige SRS v Ljubljani, II. kola II. lige v Radovljici, I. kola članskega prvenstva SRS v waterpolu, II. kola članskega prvenstva SRS v waterpolu, republiškega prvenstva posameznikov v Krškem, državne ga prvenstva posameznikov v Splitu in tradicionalnega dvoboja

z ekipo iz Innsbrucka (Avstrija) v Krškem. Pri posameznih prvenstvih in tekmovanjih, za katera se še ne ve, kje bodo, nismo mogli navesti kraja.

Za udeležbo na naštetih tekmovanjih bi plavalci iz Krškega potrebovali 45.000 novih dinarjev. Zveza za telesno kulturo v Krškem pa bo letos razpolagala z vsega 18.000 novih dinarjev, ki jih bo dobila iz proračuna. Proračun ni upošteval, da bodo letos stroški prevoza, prehrane, nočitev in vsega ostalega večji kot so bili lani. Pred upravnim odborom pavalnega kluba je torej težka naloga: zagotoviti 35 do 40 tisoč novih dinarjev. Pravice do tekmovanj mladim plavalcem ne moremo odrekati, saj je to edina spodbuda, ki jo lahko nudimo športnikom in hkrati upoštevanje olimpijskega gesla: višje, hitreje in dalje!

v. n.

ŠPORT V KOČEVJU

NAMIZNI TENIS — 5. in 6. februarja bo v Kočevju veliko namiznoteniško tekmovanje, za kate- roga je prevzel organizacijo TVD Partizan Kočevje. Tekmovanje je republiškega pomena, saj bodo odigrane kvalifikacijske tekme za dopolnitve druge skupine slovenskega prvenstva za moške in ženske vrste. Igralci I. in II. skupine prvenstva Slovenije ne bodo nastopili. Na tekmovanju v Kočevju se bosta uvrstili v II. skupino prvi dve moški vrsti.

Kvalifikacijsko tekmovanje za ženske vrste bo samo tedaj, če se bo prijavilo več kakor pet vrst, ker je v II. skupini prvenstva Slovenije za ženske prostih še toliko mest. Turnir bo v veliki telovadnici doma telesne kulture na šestih mizah.

KOSARKA — Doma telesne kulture v Kočevju so obiskali v soboto atleti društva A. K. Istra iz Pule. Po ogledu doma so odigrali z domačimi košarkarji prijateljsko tekmo. Zmagali so domačini s 63:32 (32:16) koši.

SMUČANJE — Ker je spet nastopilo ugodno zimsko vreme, se smučarski tečaji nemoteno nadaljujejo. V raznih krajih je več tečajev hkrati tako za začetnike kot nadaljevalni tečaji. Obisk je zelo dober in reden, Marsikdo bi se še rad prijavil v tečaj, a nimajo smučarske opreme.

ČISCENJE DOMA TELESNE KULTURE — Uprava doma telesne kulture je izkoristila zimsko šolsko počitnico za temeljito čiščenje vseh prostorov. Dom je sicer dobro in redno vzdrževan, vendar je letos tako zasnežen, da skoraj ni mogoče ujeti časa za strganje in loščenje parketov, nastli v telovadnih prostorih. Dom je vse dni v tednu zaseden s šolsko telovadbo neprekinjeno od 7.30 do 18.30, takoj zatem pa vadijo oddelki TVD Partizana. Ker gre vsak dan skozi prostore doma več kot 400 ljudi, je nujen strog higienski red, če hočemo čim dlje ohraniti dom nepoškodovan.

A. ARKO

Črne točke našega prometa

KANDIJSKI MOST

Ko so pred desetletji izročali Novemu mestu nov most čez Krko med Kasteljevo trgovino na kandijskem in Griljevo na novomeškem bregu, je bil to dogodek, ki je odjeknil po vsej krški dolini, tja do zadnjih meja Dolenjske, pa še dlje. Govorilo se je, da je posledaj za vselej rešeno vprašanje zvez desnega brega Krke z levim bregom.

Desetletja so pričela teči in po hrbišču mostu so hodile generacije ter drdrala najrazličnejša vozila, od naslednikov parizarjev do fordov, novega čuda tehnike, ki ga je poganjal benzin. Tudi osvoboditelji Novega mesta so vkorakali tod na Glavni trg. Skratka — most je ves čas koristno služil in še služi...

... ob porastu motornih vozil v zadnjih letih in modernizaciji cest, ki povezujejo občine in pokrajine in se stekajo prav v Novem mestu — na kandijskem križišču in križišču pred Industrijo obute — pa še celo. Samo da je motornih vozil, ki bi rada na to in drugo stran Krke, čedalje več! Most je nenadoma začel požirati zanj preširoko reko motornih »konjičkov«. Preozek je postal. Ker se na obeh njegovih koncih (kadarkoli) nabere vrsta večjih in manjših vozil, ki bi rada — ena v to in druga v nasprotno smer, morajo čakati, čisto tudi po več deset minut, da se pred mostom ali že na mostu izmuznejo v srečanjih. Srečati na mostu se je skoraj nemogoče, dva fička se je lahko, tovornjak in fičko pa že teže, medtem ko dva tovornjaka... »Oprostite, ne gre...« se eden drugemu opravičujejo vozniki.

Kandijski most je preozek, preozko prometno grlo. Pri današnjem številu motornih in drugih vozil, pri vsej ihiti, s katero živimo in se skoraj ne znanjemo v počasnosti, četudi se nam ponudi, pri tej elektronski naglici je cestišče, kakor je ozko in stalno zasedeno, huda prometna ovira. Toda priti v Novo mesto z desnega brega, ne da bi bilo treba na ta most, ni mogoče. Obvoznih cest ni. Sam kandijski most dovoljuje teže vozil do 15 ton in je tudi zavoljo tega srečanje težjih tovornjakov na njem nemogoče, pa ne samo to, tudi nevarno je.

Novo mesto potrebuje torej širši most. Da bi kandijski most razširili, ne pride v poštev, ker strokovnjaki menijo, da se tega ne da izvesti. Tudi na to ne gre računati, da bi pridobili širše mostišče tako, da bi prehoda za pešce pomaknili ven, ker sta prehoda že zdaj na konzolah. Razmišljati je torej treba o povsem novem mostu, naj bi že stal tu, kjer je danes kandijski, ali kje drugje; važno je, da bo z njim zagotovljena prometna varnost.

KRI, KI REŠUJE ŽIVLJENJE

Pretekli teden so darovali kri na novomeški transfuzijski postaji: Marija Sivač, članica kolektiva tovarne zdravil Krka Novo mesto; Pepca Kežar, gospodinja iz Novega mesta; Ivan Gorenc in Jože Dulc, člana kolektiva Imis Novo mesto; Tončka Peterlin, gospodinjinska pomočnica iz Novega mesta; Anton Fink, član kolektiva KZ Krka Novo mesto; Rafael Rajk, član kolektiva Iskra Novo mesto; Franc Gril, Silvo Kramaršič, Franc Ovtak, Anton Gorenčič, Gabrijel Makuc, Anica Juršič, Jože Pirc, Alojz Jaklič, Marija Madžarović, Anica Kastelic, Ida Krstinec, Jože Rehselj, Peter Nahugal, Jože Vidmar, Mirko Černič, Franc Palčič, Vinko Vidmar, Polde Dolinar, Pepca Brađac, Ida Poglavec, Alojz Može, Niko Gorše, Jožica Grabnar, Ivanka Gregorčič, Ivanka Levstik, Franc Mlakar, Bojan Pirc, Tončka Mavsar, Franc Tisovec, Filip Avbar, Franc Mavsar, Jože Poglavec, Stefan Jaklič, Anton Juran, Jože Košir in Franc Redek, člani kolektiva Novolesa Straža; Ivan Hrustek, član kolektiva Postaje LM Crnomelj; Janez Konda, član kolektiva Zora, Semič; Jože Zupančič in Karel Pezdir, člana kolektiva Bor Dolenjske Toplice; Ana Bartolj iz Gozdnega obrata Novo mesto; Alojz Drčak, član kolektiva IMV Novo mesto; Marjan Pavliha, član kolektiva osnovna šola Suhor; Nežka Drčar, članica kolektiva SDK Novo mesto.

»Mati, kaj pa gledate?« sem jo pozdravil kar se da prijazno.

»Gledam...« mi je odgovorila starka z močnim in zvočnim glasom, ki se nikakor ni skladal z njeno suho postavo. In spet se je zagledala v sonce, ki je plaval nad Trebelnim.

Gleda! Kdo ve, kaj gledajo ti dolenjski ljudje? Moj prvi sosed gleda, ta starka gleda, vse gleda. Morda vidi jo v jasnih višavah dolenjskega neba, visoko tam gori pod soncem tisto življenje, ki ga na tej zemlji ne morejo najti, morda rajajo tam gori zapeljive, a zanje nedosegljive podobe skromne zemeljske sreče, ki je na Brezovcu ni in ki je kruh in voda.

Starka sedi in gleda, njene oči so obrobljene z velo, zabuhlo kožo in pred sončnimi žarki niti enkrat ne trenejo. Usedel sem se na klin lestve, ki je vodila na podstrežje nizkega hrama in z ženo vred molče gledal predse, išoč primernih besedi, kako bi napeljal pogovor na to, kar me je zanimalo. Na srečo so prišli od nekod otroci, najmlajša je bila deklica kakih petih let, ki jo je mati rodila v zaporih, najstarejši pa je bil fantek, ki bi mu prisodil največ dvajset let, a jih je moral imeti več. Tičali so v prevelikih ali pretesnih oblekah, iz česar sem sklepal, da so vsa oblačila podarjena. Ze na prvi pogled se jim je poznalo, da stradajo kruha. Vsi so bili nekam čudno plašni in za svoja leta mnogo prerenski.

Za otroke sem prinesel s seboj nekaj malenkosti in jih razdelil mednje, nakar so takoj spet izginitili za bajto. Starka je medtem nekaj mrmrala predse. Mislim sem, da se je njena zakrknjenost otajala in da lahko začnem kopati vodo na svoj mlin.

»Mati, pri vaši hiši ste imeli nesrečo, kakor sem slišal,« sem previdno začel.

Starka se je neprijetno zganila in njene težko obrobljene oči so se obrnile vame. Zdelo se mi je, da

Tovornjak med zavi- ranjem v avtobus

25. januarja popoldne sta se v Kočevju pri Crnomlju zaletela tovornjak kanjiškarskega rudnika in avtobus ljubljanskega podjetja SAP. Voznik tovornjaka Alojz Gorše se je vračal iz Crnomlja v Kanjišarico. Pri Kočevju je srečal avtobus, v katerem je bilo 25 potnikov. Voznik avtobusa Ivan Kern se je umaknil na desno stran in zmanjšal hitrost. Voznik tovornjaka je preneglo zavril, zato ga je na poledenem cestišču zaneslo v sprednji del avtobusa. Na srečo ni bil nihče med potniki ranjen, medtem ko so ocenili škodo na vozilih na več kot 3300 Ndin.

Spet nesreča pri Marinči vasi

Na redni avtobusni progi Brežice—Zužembek—Ljubljana je v sredo, 26. januarja, prišlo do manjše prometne nesreče. Sofer avtobusa Anton Stopinšek je med srečanjem z nekim tovornjakom zaradi poledenelega in vrhu tega še ozkega cestišča v Marinči vasi pri Zagradcu trčil v hišo št. 15. Pravijo, da je bilo trčenje neizogibno: ali v tovornjak ali pa v hišo. Pri trčenju ni bil nihče ranjen, škoda na avtobusu in hiši pa cenijo na okoli 5.000 novih dinarjev.

Prebivalci vedo povedati, da je bilo pri Marinči vasi po vojni že več kot 20 trčenj in menijo, da je ta hiša resna ovira za nemoten cestni promet skozi ta kraj.

M. S.

Spredaj v jarku, zadaj v nesreči

Pokleni voznik pri tovarni mesnih izdelkov v Ljubljani, Janez Vrhovec iz Vira pri Stični, je 25. januarja popoldne vozil tovornjak po cesti iz Mokronoga proti Mirni, ko mu je naproti pripeljal tovornjak Jerneja Vinterja iz Sentjanža. Vrhovec se je umaknil v desni jarek, zadnji del njegovega vozila pa je zaneslo na cesto, tako da je zadel Vinterjev tovornjak. Voznikoma ni bilo nič, škoda pa cenijo na 800 Ndin.

Novomeški avtobus v nesreči pri Pilatovcih

Avtobus podjetja »Gorjancje« je 26. januarja popoldne prispel do vasi Pilatovci na Hrvaškem, ko mu je naproti pripeljal osebni avtomobil, ki ga je vozil Dragotin Malič iz Sekuličev pri Radotoviših. Mikolič je avtobus ustavil, Malič pa zavril, vendar vozila na gladki poledeni cesti ni mogel ustaviti in se je zaletel v avtobus. V avtobusu je bilo 20 potnikov, vendar ni bil nihče poškodovan. Škoda na obeh vozilih so ocenili na 4000 novih dinarjev.

Spregledal je rumeno luč

23. januarja zvečer so delavci cestnega podjetja iz Novega mesta med Trebnjem in Ivančo gorico posipavali avtomobilsko cesto. Pri Biciu je voznik tovornjaka cestnega podjetja obračal vozilo proti Novemu mestu in medtem prižgal rumeno opozorilno luč. Iz Ljubljane je tedaj pripeljal z osebnim avtomobilom Franc Mihalič iz Družinske vasi ter zadel tovornjak cestnega podjetja. Gmotno škodo cenijo na dva tisoč novih dinarjev. V osebnem avtomobilu se je laže poškodovala Mihaličeva žena.

Pretekli teden smo poročali o hudi prometni nesreči pri Mokrem polju, ki je terjala življenje komaj 26-letnega šoferja Ivana Cvelbarja iz Kočarije pri Kostanjevici. Kamion znamke Mercedes, last Emila Vukčevića iz Kostanjevice, je po ledeni cesti zdrsnil čez nasip in pokopal pod seboj šoferja. Na sliki: pogled na kraj nesreče (Foto: Polde Miklič)

Ob poledici je zaviral

Ivan Kobeščak iz Vel. Dola se je 25. januarja zjutraj peljal v osebnem avtu v Irčo vas, ko mu je na proti prišel avtobus ljubljanskega podjetja SAP, ki ga je vozil Franc Slana. Kobeščak je zavril, vendar na poledeni cesti in zavoljo hitre vožnje avta ni mogel ustaviti ter je zadel sprednji del avtobusa. Ranjen ni bil nihče. Na osebnem avtu cenijo škodo na 700 Ndin, na avtobusu pa na 200 Ndin.

Skozi meglo po ledeni cesti

25. januarja sta se na cesti pri Grobljah srečala v gosti megli dva tovornjaka. Čeprav sta imela prižgane luči, sta voznika Slavko Turk iz Maharovca in Mirko Ajdnik iz Gradnje (zasebna prevoznika) prepozno opazila vozilo, ki je prihajalo naproti. Zavirala sta, tovornjaka pa sta na poledeni cesti kljub temu trčila. Škodo cenijo na 500 Ndin.

Avtobus je obšel pešca in se zaletel...

25. januarja zvečer se je Alojz Gril iz Novega mesta peljal s tovornjakom NOVOTEHNE skozi Ločno. Za njim je pripeljal avtobus škofješkega TRANSTURISTA. Gril je zmanjšal hitrost in avtobusu omogočil prehitavanje. Tedaj je voznik avtobusa opazil na cesti pešca in zavril v desno, da ga ne bi zadel, pri tem pa je trčil v tovornjak. Telesnih poškodb ni bilo, škoda na vozilih pa cenijo na 400 novih dinarjev.

V megli ni opazil kolesarja

Kolesar Franc Godler iz Malega Cerovca se je 26. januarja zjutraj peljal po cesti proti Težki vodi, ko se mu je nenadoma pokvarila luč na kolesu. Ustavil se je in začel popravljati luč. Tedaj pa je za njim pripeljal mopedist Ivan Gazvoda iz Mihovca pri Stopičah, v megli pa je prepozno opazil kolesarja, se vanj

zaletel ter ga zrušil po cesti. Godler si je poškodoval desno nogo, mopedistu, ki je tudi padel, pa ni bilo nič.

»LABODOV« tovornjak neprevidno nazaj

Zdenko Tekstor iz Malega Slatnika, voznik pri novomeškem Labodu, je pred skladiščem tovarne v Bučini vasi pri vožnji nazaj prejšnji teden trčil v osebni avtomobil, ki ga je vozil Anton Kresc, električar v IMV. Na osebnem avtomobilu so ocenili škodo na 150 novih dinarjev.

Vagon je povlekel tovornjak

Franc Zoran, voznik pri zavodu za požarno varnost v Novem mestu, je 28. januarja vozil za podjetje Opremales material z novomeške železniške postaje. Med nalaganjem so premikali potisnili dva vagona z drvmi po tirih mirno tovornjaka. Sofer Zoran je tedaj odprl vrata kabine. Premikajoči se vagon se je zataknil za vrata in jih potegnil za sabo. — Škoda je za nekaj več kot 50 novih dinarjev.

Prekratka varnostna razdalja

Jože Gošnik iz Grusopljeja se je 29. januarja popoldne pripeljal v osebnem avtomobilu od gradu Otočec do priključka na avtomobilski cesti, kjer je vozilo ustavil in čakal, da bo cesta prosta. Za njim je vozil osebni avtomobil Jože Grnc iz Ljubljane, zavoljo prekratke varnostne razdalje pa je trčil v zadnji del Gošnikovega avtomobila. Škodo cenijo na 700 novih dinarjev.

Neznani voznik je prevrnil črpalko na Čatežu

30. januarja zgodaj zjutraj je neznan voznik poškodoval benzinško črpalko na Čatežu. Črpalka se je prevrnila, zvrle so se cevi, razen tega je počil tudi spodnji del okvira, nekaj olja pa se je razlilo. Nesreča se je pripetila v času, ko je dežurni uslužbenec na črpalnici točil gorivo na drugi strani ceste. Škoda je za več kot 1000 novih dinarjev.

Vozilo je obtičalo na strehi

Jože Skujl iz Dola pri Trebnjem se je 30. januarja popoldne peljal z osebnim avtomobilom iz Dobrnice proti Knežji vasi. Pri Zeleznem je nenadoma zapeljal na poledeno cesto. Vozilo je zdrselo na desno stran cestišča, kjer je trčilo v smernik in ga podrla. Sunk je bil premočan, zato se je avtomobil prevrnil na streho. Gmotno škodo je za 6000 novih dinarjev. Vozniku in sopotniku ni bilo nič.

4.000 novih din škode v Kočevju

30. januarja ob 10,45 sta na ovinku Kidričeve ulice v Kočevju trčila dva osebna avtomobila. Jože Goršič iz Stare cerkve 19 se je peljal z avtomobilom Opel LJ 340-45 proti Seškovi ulici. Ker je sekak ovinek, se je zaletel v nasproti vozeč fiat 750 LJ 197-71, ki ga je vozil Vinko Pirc iz Trate 36. Na vozilih je škoda za okoli 4000 novih dinarjev.

kljub umazanosti še zapeljivi vrat. Z nezaupljivim pogledom se je molče uselja na prag in potegnila suha bedra pod široko krilo.

Starka je rekla:

»Lenšče, ravnokar pripovedujem gospodu, kak pekel smo imeli, dokler se ni zgodilo; kako pa je bilo, mu pa ti povej, ker si že tu.«

Okrog bajte je priteklo najmlajše dekletce z obgrizeno zemljo v ročicah in se privilo k materi. Pri pogledu na otrokovo srečo je materin obraz preletel blažen smehljaj, potem pa je mirno in jasno, kakor da bi izpolnjevala sam po sebi razumljiv ukaz, nadaljevala tam, kjer je mati končala:

»Moj mož je bil res prava surovina, nagle jeze in neusmiljenega srca. Češče sem bila tepena kakor sita. Poglejte, še zdaj se mi vidi brazgotine po rokah in po prsih. Včasih, ko je klečal na meni in mi je od bolečin že pohajala sapa, sem ga premilo prosila, naj neha, ker preveč boli. Tedaj se je še huje raztogotil in vpil: »Boli te! Toda ali mene ne boli, ali mene ne tepejo drugi, ali me ne tepe to prekleto življenje, ta črna revščina? Ali to ne boli, ti satan črni, ki si me priklenil na to bajto. Meni bi ne bilo treba živeti, kakor živim. Za nič drugega nisi kakor za to, da mi vsako leto privlečeš novega pankrta na svet...« — In potem je še bolj divje tolkel po meni. Matere žive ni mogel videti; večkrat sem s svojim telesom zanjo odbijala kole in nože. Najhuje je bilo, kadar je bil pijan. Takrat ni kazalo drugega kakor pobrati otroke in pobegniti, če je bil še čas. Mogoče bi ne bil tak, če bi ga ne bila pekla revščina in večno pomanjkanje. Revščina ga je tako hudo bolela; ker se ni mogel pomagati drugače, se je znašal nad nami...«

»Kaj ga zagovarjaš, zverina je bila!« se je vraknila vmes starka z očitajočim glasom. In obrnjena k meni je pristavila: »Ta koza neumna ga ima še zdaj rada.«

tako ni bilo kaj jesti, sem se sama preživljala z dnami. Toda še kota mi ni privoščil, še vedrati nisem smela pod streho. Včasih me je tako pretepel, da sem bila vsa črna in še žlice nisem mogla nesti k ustom. Na pol mrtvo me je vrgel v tistile svinjak, kjer me je potem imel zaprto po cele dneve...«

Mahrila je z roko tja za bajto, kjer sem lahko videl nizki svinjak, izkopen v breg, podoben ograjeni jami, v kateri bi še koza težko stala pokonci. Njen glas je bil poln sovraštva, na njenem obrazu so se videle ostudne, maščevalne poteze.

Cakal sem, da bo nadaljevala, tedaj pa je stopila iz hrama druga žena, njena hči. Bila je podoba svoja matere, vsa suha in izžrpana, še ne štiridesetih let, a že sivih las. Njen obraz je bil izmučen in vse, kar je na njej bilo živega, ženskega, je bil njen gibki,

V TEM TEDNU VAS ZANIMA

Tedenski koledar

Petek, 4. februarja — Bojana Sobota, 5. februarja — Agata Nedelja, 6. februarja — Dora Ponedeljek, 7. februarja — Ksenija
Torek, 8. februarja — Janez Sreda, 9. februarja — Polona Četrtek, 10. februarja — Dušan

ČESTITKA

MARIJI in FRANCU RAUH iz Potokov pri Rožnem dolu, čestitajo za 42.letnico otroci. Enako mam! za god.

ZANIVALE!

Ob hlačih in prerani izgubi našega ljubljenskega moža in očeta **EMANUELA VIDMARJA** iz Sred. Lipovca se iskreno zahvaljujemo vsem, ki ste ga spremlili na zadnji poti in mu darovali cvetje. Posebno se zahvaljujemo upravi GG iz obrata v Straži in čebelarstvu družini v Dvora. Hvala tudi tovarišema Turku in Mirku Reparju z Dvora za topla poslovilna beseda. Zalujoca žena Rozalija, hčerke Ema, Marija, Ivanka in Marjetka ter sinova France in Ciril

Ob prerani in tragični izgubi moža, očeta, sina in brata

IVANA CVELBARJA

iz Kočarje se iskreno zahvaljujemo vsem, ki so v težkih dneh sočustvovali z nami, mu darovali cvetje in ga v tako velikem številu spremlili v njegov veliki prerani grob. Posebna zahvala gasilskemu društvu Kostanjevica, govrniku Ludviku Selamu, družini Vukčević in pevcem za žalostinke. Zalujoci: žena in hčerki, starši, bratje in drugo sorodstvo.

Superavtomatični PRALNI STROJI

vseh znamk ZADNI MODEL! Nudimo garancije, uredimo vse izvozne listine. Plačilo v vseh valutah. Devizni račun pri Banca commerciale, Trieste, 10650/0. L. PEROTTI, Via Carpi-son 20, Trieste.

»DANA«, destilacija z Mirne na Dolenjskem

je v zadnji številki Dol. lista razpisala prosto delovno mesto

elektromehanika

zaradi tiskarske napake pa je bilo objavljeno »elektrotehnika«.

Podjetje potrebuje torej ELEKTROMECHANIKA, kar s tem popravljamo. Uredništvo

RADIO LJUBLJANA

VSAK DAN: poročila ob 5.15, 6.00, 7.00, 8.00, 12.00, 13.00, 15.00, 17.00, 19.30 in 22.00 Pisan glasbeni spored od 4.30 do 8.00.

PETEK, 4. februarja: 8.05 Opera matineja, 9.25 Domače višje, domači ansambli, 10.15 Naši pihalci igrajo, 11.00 Novost na knjižni polici, 11.00 Turistični napotki za tuje goste, 11.15 Nimaš prednosti!, 12.30 Kmetijski nasveti — inž. Jelka Hočvar: Bolezni filozofa pri nas, 12.40 Iz narodne skrinje, 14.05 Za solarje: Lisček, 14.35 Poljske narodne pesni izvaja ansambel »Mazovszes«, Novo v znanosti, 17.05 Petkov simfonični koncert, 18.45 Kulturni globus, 20.00 Iz arhiva opernih melodij, 20.30 Sodobna slovenska zborovska glasba, 21.15 Oddaja o morju in pomorskih.

SOBOTA, 5. februarja: 8.05 Glasbena matineja, 9.25 Mladi glasbeniki pred mikrofonom, 9.45 Četrte ure z ansambli, 10.15 Naši pihalci igrajo, 11.00 Turistični napotki za tuje goste, 11.15 Nimaš prednosti!, 12.30 Kmetijski nasveti — dr. Ivo Vomer: Kako dolgo naj bo poporodni čas pri kravih, 12.40 Ansambel Borisa Franca in Rudija Bardorferja, 14.35 Naši poslušalci čestitajo in pozdravljajo, 15.30 Pesmi in plesni jugoslovanskih narodov, 17.05 Gro-

Ob prerani izgubi moža, očeta, brata in starega očeta

FRANCA REBERNIKA

iz Sevnice pri Mirni se najiskrenejše zahvaljujemo vsem sosedom, posebno Milki Klandar, za dragoceno in nesebično sočustvovanje in pomoč v teh težkih dneh. Iskrena hvala vsem darovalcem vencev in vsem prijateljem in znancem, ki so ga v tako velikem številu spremlili na njegovi zadnji poti. Posebna zahvala govrnikom Ivanu Gričarju, Franju Bulcu in Vladu Berčetu, gasilcem, občinskim in osnovnim organizacijam ZK, ZB, SZDL ter trebanjski godbi. Vsem za vse prisrčna hvala!

Zalujoca družina Rebernikova

MALI OGLASI

CENIK: vsak oglas do 10 besed — 9 novih din, vsaka nadaljnja beseda 1 novi dinar. Za naslov v upravi lista: pribitek 1 novi dinar — Redni raspisni naročniki Dolenjskega lista imajo pri vseh malih oglasih, zahvalah, osmrtnicah, čestitkah, preklicih in pod. objavah 30 odst. popusta.

PRODAM moped colibri, Franc Pucelj, Grmovlje 18, Skočjan. ENOINPOLSOBNO stanovanje — vseljivo, prodam. Ogled 6., 7., 8. in 10. februarja, Franc Karlič, Lavrica 109, pri Ljubljani.

POCENI prodam lovsko puško karabin smauzera, dvocevolj ka-liber 12 in lovskega psa istrijanca, Franc Bedek, Kot, Se-mič.

PRODAM 30 AZ panjev bebel. — Anton Tratnik, Sentjerneje, Dolenjsko.

NOV AKUMULATOR in malo rabljene sneženke za fiat prodam. Julij Nered, dentist, Metlika.

PSICKE volčjake, stare dva meseca, prodam. Jože Hočvar, Regerca vas 40, Novo mesto.

UGODNO prodam radio aparat — stasias. Naslov v upravi lista.

LESENO GARAZO, primerno tudi za drvarnico, prodam. Anton Golob, Sela 3, Sentjerneje.

GOSPODINJSKO pomočnico, tudi začetnico, sprejem. Inž. Gradnik, Bled, Ribenska 7.

ZAPOSLIM samostojno gospodinjsko pomočnico in vajenca za izučitev roletarske stroke. Franc Boci, Ljubljana, Čargova 4.

OD NOVEGA MESTA do Straže in nazaj do Mačkoveca sem 26. januarju izgubil denarnico z dokumenti in brez denarja. Pošte-nega najditelja prosim, da jo vrne proti nagradi na naslov: Viktor Miklič, Mačkovec 10, Otočec ob Krki.

MIZARJI POZOR! V najem vzajem mizarjski kombiniran stroj, pozneje možen odkup. Ponudbe na upravo lista pod »Plačam dobro«.

ZDRAVILISCE ROGAŠKA SLATINA — Zakaj obupujete pri zdravljenju svojega kronično obolelega želodca ali jeter in žolča, ali ostalih prebavil? Uporabljajte vendar rogaško »DONAT« vodo, zdravilo, ki vam ga nudi narava! V Novem mestu ga dobite pri trgovskem podjetju HMELJNIK — telefon 21-129 in STANDARD — telefon 21-158.

OBVESTILA

IZDELUJEM najboljše pečl na centralno ogrevanje družinskih hiš. — Stroj za izdelavo cementne opeke iz ugakov in naprave za izdelovanje mrež za ograjo. Ponudbe pošljite pod »Solidno«.

KINO

Brežice: 4. in 5. 2. ameriški film »Fedras«, 6. in 7. 2. ameriški barvni film »Vprašaj katerokoli«, 8. in 9. 2. jugoslovanski film »Pri-ti in ostali«.

Crnomelj: 4. in 6. 2. francoski barvni film »Graf Monte Christo II. del«, 5. in 9. 2. češki film »Ti-soč klarinetov«.

Kočevje »Jadrani«: 4. do 6. 2. ameriški barvni film »Močnejše od slava«, 7. in 8. 2. angleški film »Tigrov zaliv«, 9. in 10. 2. ameriški film »Pustolovščina Vernerja Holta«.

Kostanjevica: 6. 2. ameriški barvni film »Sedem veličastnih«, Mokronog: 5. in 6. 2. angleški film »Betonska džungla«.

Metlika: 5. in 6. 2. ameriški film »Človek, ki je ljubil vojno«, 7. in 8. 2. francoski film »Ziva-lis«, 9. in 10. 2. ogrski film »Pro-fesor Hanibala«.

Novo mesto »Krka«: 4. do 7. 2. ameriški barvni film »Londonski lopov«, 8. 2. sovjetski film »Žive-la sta dedek in babica«, 9. in 10. 2. jugoslovansko-nemški barvni film »Med jastrebi«.

Ribnica: 5. in 6. 2. ameriški barvni film »Najlepša na svetu«, Sevnica: 5. in 6. 2. ameriški film »Ljubimo ses«, 9. 2. franco-ski film »Oboževana Julija«.

Sodražica: 5. in 6. 2. italijanski film »Osvajalec Marakajbes«.

Sentjerneje: 5. in 6. 2. barvni film »Na muhli«.

Trebnje: 5. in 6. 2. ameriški barvni film »Salomon in Sabas«.

IZ NOVOMEŠKE PORODNIŠTVA

Pretekli teden so v novomeški porodnišnici rodile: Slava Tomše iz Dobrave — Mirana, Pepca Turk iz Malega Cerovca — Joži-

oo, Stefka Tramte iz Zloganja — Ivana, Stanka Cankovič iz Crnomlja — Dragana, Jožica Ris iz Ljubljane — Edvarda, Jožefa Drčar iz Mirne — Mojca, Martina Kočar iz Mokronoga — Karmen, Marjana Kavsek iz Crnomlja — Julito, Anica Hudorovac iz Svržakov — Franca, Marija Drčar iz Ponikev — Damjano, Anica Vidmar iz Zaloga — Mirka, Anica Kovacic iz Belega Griča — Sonjo, Jožefa Drab iz Velikega Cerovca — Marico, Terezija Repše iz Podboršta — Cirila, Silva Hor-man iz Sentjerneje — Alenko, Antonija Tekavčić iz Hruševca — Brigito, Marija Kralj iz Dolza — Marijo, Marija Planinc iz Brstovca — Bernardko, Jožica Pezdire iz Gornjih Sušic — Anico, Vera Mlakar iz Blata — Andreja, Katarina Nagode iz Krasinca — dečka, Silva Levičnik iz Kostanjevice — deklco, Angela Klemenčič iz Orehovca — dečka, Marija Salehar iz Blata — dečka in deklco, Ana Avsec iz Rateža — deklco, Vera Samec iz Potočne vasi — Alenko.

OBVESTILO

Gostinsko podjetje hotel »Metropol« — Novo mesto potrebuje v času sezone večje število

opremljenih sob za prehodne goste

Vsi zainteresirani, ki so pripravljeni oddajati sobe, naj se čimprej zglase v recepciji hotela zaradi dogovora.

Odbor za delovna razmerja pri podjetju

»OPREMALES«

NOVO MESTO

razpisuje

prosto delovno mesto

vodje skladiščne nabavne službe

Zahteva se splošna trgovska izobrazba z 10-letno prakso.

Prednost imajo kandidati železninarske stroke.

Rok zaposlitve je možen takoj ali po dogovoru.

Steklarsko podjetje »KRISTAL« Ljubljana

obvešča vse cenjene potrošnike, da je s 1. 2. 1966

odprlo v Bršlino 10 svojo poslovalnico,

v kateri bo izvrševalo VSA STEKLARSKA IN REMONTNA DELA KVALITETNO IN PO KONKURENCNIH CENAH.

Priporoča se podjetje

»KRISTAL« Ljubljana, poslovalnica Novo mesto, Bršlin 10

Zdravljica, 17.05 Glasbena križan-ka štev. 5, 18.20 »Signalis«, 18.45 Družba in čas — prof. Dolfo Vogelnik: Ali Slovenci res izumiramo? 20.00 Igrajo veliki orkestri.

TOREK, 8. februarja: 8.05 Glasbena matineja, 9.25 Sprehod z velikimi zabavnimi orkestri, 11.00 Turistični napotki za tuje goste, 11.15 Nimaš prednosti!, 12.30 Kmetijski nasveti — inž. Milena Lekšan: Gnojimo dovolj zgo-daj z dušikom v sadovnjakih, 12.40 Ansambel Borisa Kovačiča in ansambel Mihe Dovžana, 14.35 Pet minut za novo pesnico — M. Vodopivec: Tišček maček, 15.30 V terek nasvidenje, 17.05 Koncert po željah poslušalcev, 18.20 Iz studija 14, 20.00 Koncert zbora »Slavček« iz Trbovelj, 20.20 Radijska igra — Aleksander Marodič: Ministrant.

SREDA, 9. februarja: 8.05 Glasbena matineja, 9.10 Mladinski pevski festival Celje 65, 10.45 Človek in zdravje, 11.00 Tu-ristični napotki za tuje goste, 11.15 Nimaš prednosti! — Vinko Strgar: Lastna gibanja rastlin, 12.40 Ljubljanski komorni zbor pod vodstvom Milka Škoberneta poje sta-re sovaške narodne pesmi, 14.05 Radijska šola za srednje stopnje: Moj ljubi sin Gabi, 14.35 Naši poslušalci čestitajo in pozdravljajo, 15.30 Igra pihalna godba Rudolfa Urbanca, 17.05 Jubljuje v tem letu, 18.15 Iz fonoteke radia Kopor, 20.00 Giuseppe Verdi: »Aida« — opora v štirih dejanjih.

ČETRTEK, 10. februarja:

8.05 Glasbena matineja, 9.42 Stari in novi znanci, 11.00 Turistični napotki za tuje goste, 11.15 Nimaš prednosti! 12.05 V razgibanem tempu, 12.30 Kmetijski na-sveti — dr. Ivan Brglez: Kožni zajedavci pri govedu, 12.40 Na kmečki peči, 13.30 Priporočajo vam... 14.35 Lirika za otroke: Mehurčki, 15.30 S pihalno godbo RTV in ritmu koronice in polke, 17.05 Turistična oddaja, 18.45 Je-zikovni pogovori, 20.00 Četrtekov večer domačih pesmi in napevov.

RADIO BREŽICE

ČETRTEK, 3. FEBRUARJA: 19.00—19.30 Mladinska oddaja.

NEDELJA, 6. FEBRUARJA: 10.30 — Ob 120 obletnici Prečre-novih poezij — Poročila — Z zad-nje seje skupščine občine Brežice — Angela Skalar: Problematika osnovne šole Bratov Ribarjev Brežice — Inž. Jože Ajster: Urbanistični razvoj Brežice — Iz novinar-ske beležnice — Za naše kmeto-valce: Inž. Lojze Pirč: Sadno dre-ve pozimi — Poslušajte narodne v izvedbi Tamburšev z Velikega Ob-reža in ansambla Stirje kovač — Pozor, nimaš prednosti! — Pogo-vor s poslušalci, 13.05 — Občan čestitajo in pozdravljajo.

TOREK, 8. FEBRUARJA: 18.00 — Obvestila in kratki filmi: ki pregled — Glasbena oddaja Izbra-li ste sami.

Razpisna komisija delavskega sveta

ČESTNEGA PODJETJA NOVO MESTO

razpisuje prosta delovna mesta:

1. vodja stranskih obratov
2. referent za kataster
3. delovodja asfaltne obrata Drnovo

POGOJI: pod 1. visoka izobrazba; pod 2. srednja strokovna izobrazba ali nižja z daljšo prakso; pod 3. srednja strokovna izobrazba ali VKV delavec z daljšo prakso.

Osební dohodek po pravilniku o delitvi osebnih dohodkov ČESTNEGA PODJETJA NOVO MESTO. Razpis velja do zasedbe delovnih mest.

Pismene ponudbe z navedbo dosedanjih zaposlitev in strokovni izobrazbi pošljite splošnemu sektorju ČESTNEGA PODJETJA NOVO MESTO.

Razpisna komisija za imenovanje direktorja

»KOMUNALE« — Kočevje

razpisuje delovno mesto

DIREKTORJA

Kandidat mora izpolnjevati polog splošnih pogojev še naslednje:

da ima srednjo izobrazbo gradbene stroke (gradbeni tehnik) s 7-letno prakso.

Pismene ponudbe z življenjepisom in dokazili o izobrazbi je treba predložiti razpisni komisiji naj-pozneje do 20. februarja 1966.

Razpisna komisija pri

LEKARNI BREŽICE

razpisuje delovno mesto

DIREKTORJA

LEKARNE BREŽICE

POGOJI:

diplomiran farmacevt z opravljenim strokovnim izpitom in z najmanj 5 let delovnih izkušenj v lekarni.

Ponudbe predložite razpisni komisiji do 15. 2. 1966.

Ponudbi je treba priložiti življenjepis in dokazila o strokovni izobrazbi.

Razpisna komisija za imenovanje ravnatelja

BELOKRANJSKEGA MUZEJA METLIKA, Trg svobode 4

razpisuje delovno mesto

RAVNATELJA

Kandidat mora izpolnjevati naslednje pogoje:

1. visoka šolska izobrazba — filozofska fakulteta, desetletna ustrezna praksa in strokovni izpit;
2. kandidat mora biti aktiven družbeno politični delavec.

Ponudbe z življenjepisom, dokazili o strokovni izobrazbi in praksi je treba poslati razpisni komisiji pri Belokranjskem muzeju, Metlika, najkasneje v 15 dneh po objavi razpisa.

DOLENJSKI LIST

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

UREJUJE UREDNIŠKI ODBOR: Tone Gošnik (glavni in odgovorni urednik), Ria Bačar, Miloš Jakopec, Marjan Legan, Marjan Moskon, Jože Prime, Jožica Tepey in Ivan Zoran

IZHAJA vsak četrtek — Posamezna številka 50 par (50 starih dinarjev) — Letna naročnina 20 n dinarjev (2000 starih dinarjev), polletna 10 n dinarjev (1000 starih dinarjev); plačljiva je vnaprej — Za inozemstvo 37.50 n dinarjev (3750 starih dinarjev) oz 3 ameriške dolarje — Tekoči račun pri podr. SDK v Novem mestu 521-8-9 — NASLAV UREDNIŠTVA IN UPRAVE: Novo mesto Glavni trg 3 — Poštni predal 33 — Telefon: 21-227 — Rokopisov in fotogra-fij ne vračamo — TISKA: Casopisno podjetje DELO v Ljubljani.