

Dolenjski list

GLASILO OSVOBODILNE FRONTE OKRAJEV ČRNOMELJ, NOVO MESTO IN TREBNJE

LETO 1. — Stev. 5.

NOVO MESTO, 16. marca 1950

Izhaja tedensko

Če pravim — zaupajte v svoje lastne sile, pravim zaradi tega, ker zares ni čas, da bi se uspavali in mislili, da nam bo kdo od zunaj kaj z lahkoto dal. Samo tisto, kar sami storimo, samo to je zanesljivo in nič drugega.

TITO

LJUDSTVO SI GRADI SVOJO OBLAST

Predvolivni sestanki so vedno bolj zanimivi. Ljudstvo spoznava, da je v resnici ono oblastnik in da je v njegovih rokah rešitev gospodarskega stanja, to je izboljšanja življenjskih razmer delovnega človeka. Na teh sestankih se sedaj povsod razpravlja o gospodarskih vprašanjih. — Ogromno je primerov, ko delovni kmetje sami razkrinkujejo saboterske kmete, kmete, ki še vedno mislijo, da je prva in poglavitna zadeva njihov lastni gospodarski dvig na račun drugih in to posebno malih kmetov. Mnogo je govora o pomladni setvi, o pravilni obremenitvi oddaj in nepravilni razdelitvi načrta na posamezna kmečka gospodarstva. Res je, da je bil naš okraj zelo zapostavljen v kapitalistični Jugoslaviji, vendar se danes močno prebujajo in stopa krepko po poti socializma. Za vse to pa ima Osvobodilna fronta velike zasluge. Fronta se prav dobro zaveda Titovih besed: »Ljudska fronta ni samo velikanski kolektiv, marveč tudi šola za vzgojo naših ljudi v socialističnem duhu. V tej veliki šoli je sleherni dan več zelo sposobnih in zavednih ljudi, ki lahko prenesejo svoje znanje na tiste, ki so še izven Fronte, morda tudi v Fronti, toda še premalo aktivni. Treba je, da se zavedamo, da moramo samo z lastnimi silami, ne da bi čakali na kako posebno pomoč od kogar koli, izvršiti svoje določene naloge. Zavedati se moramo, da je to stvarnost, kateri se ne moremo izogniti!«

V DOL. SUHADOLU

so na sestanku ugotovili, da je nujno še pred volitvami imeti sestanek, na katerem se naj ljudem dobro obrazloži pomen in delo kmečko obdelovalne zadruge. Na tem sestanku se je 6 družin prijavilo v zadrugo. Ugotovili pa so tudi, da delo na združnem domu ne napreduje samo zato, ker je bila od strani enega samega prevelika samopašnost glede prostora, na katerem bo stal združni dom. Združni dom bo stavba, ki bo last vseh vaščanov in bi morali o tem odločati prav vsi.

V STOPIČAH

so ugotovili, da so nepravilnosti, ki so bile izvršene pri odkupih, obremenitvah posevkov in drugih gospodarskih vprašanjih, krivi sami, ker niso hodili na sestanke in niso pomagali Krajevni ljudskemu odboru. Zato je bil glavni sklep predvolivnega sestanka, da bodo imeli vsaj dvakrat na teden gospodarske sestanke na katerih bodo obravnavali vsa gospodarska vprašanja.

V ŠKOCJANU

so ugotovili, da je tov. Virant Franc iz Stare vasi št. 10 iz IV. skupine utajil 1 ha in 56 arov obdelovalne zemlje. Tovarišica

Trkaj Terezija iz Stare vasi 14, ki spada v III. skupino je prijavila, da je na 65 arih posejala krmske rastline, na 40 arih koruzo, na 20 arih proso in na 20 arih krompir. Utajila pa je 65 arov. Na sestanku niso dolgo ugibali, kaj je Terezija na tej zemlji posejala. Največjo veselost je zbudil tov. Mlakar Franc iz Zloganj, ko je prijavil 27 arov za posevek zelja, kar je več kot vsi njegovi vaščani skupaj. Kmet Jeglič Jože iz Osrečja, posestnik 4 ha in 46 arov orne zemlje je milostno prijavil 5 arov posevka krompirja. Očividno je mislil, da ni med kmeti, ki se spoznajo tudi na kmetovanje. Vse te pregrehe je dopustil in celo podpiral prejšnji odbor, kar dokazuje, da je bila tudi odkupna razdelitev nepravilna in pristranska. Kmetje so dali naslednje dokaze: Planinšek Karel iz Škocjana 17 je imel vse orne zemlje 72 arov in od tega je posejal na 22 arih krompir. Od pridelka 3520 kg so ga obremenili za 770 kg oddaje, čeprav ima osemčlansko družino in od tega 6 izpod 16 let. Kmetu Mlakarju Francu iz Zloganj št. 24, ki spada v V. skupino z 9 ha in 59 ari obdelovalne zemlje in je posejal krompirja na 26 arih, pa so predpisali 450 kg, čeprav ima 5 članov družine, sposobnih za delo. Globovnik Jože, Grmovlje 12 iz III. skupine, član odbora Dobruška vas je imel predpis 279 kg, dočim je imel Obrč Franc, Grmovlje 18, iz 0 skupine 305 kg predpisa za oddajo krompirja. Kmetu Cvelbarju Alojzu iz Grmovelj 8, iz III. skupine, so predpisali reci in piši 3 kg pšenice za oddajo. Jasno je, da je to med zborovalci zbudilo velikanski krohof. Spekulantška pozabljenost pa je odkrila Krašovca Rudolfa iz Stare Bučke. Prijavil je 5 arov posevka krompirja. Ko so mu predočili njegovo utajo, je dejal, da so vsi lažnivci, ker on, tak gospodar kot je, ne bo sadil tako malo krompirja ampak, da ga je 22 arov. Ko so mu pokazali podpis na prijavi, se je lažnivost pokazala

V ZBURAH

je nekdo povedal, da sedaj pri teh volitvah ne bodo volile žene in da bodo kandidirali Amerikanci. Star partizan mu je povedal, da se pri nas v Titovi Jugoslaviji ne more čez noč spremeniti ustava, kjer je napisano, da imajo žene volilno pravico prav tako kot moški in to zato, ker so v vojni prav tako trpele in se borile za naše lepše in boljše življenje in ker tudi sedaj v gradnji našega novega doma delajo z vsemi močmi in silami. Kar se pa Amerikancev tiče, pa še nismo tako daleč kot Poljaki, ki so morali dopustiti, da je prišel sovjetski general urejevati poljsko državo. Mi pri nas imamo dovolj naših ljudi, ki so pametni gospodarji, odločni borci za pravice delovnega

ljudstva in z vsemi svojimi silami in močmi pripravljeno delati za izboljšanje našega skupnega življenja.

V GORNJEM VRHPOLJU

je tov. Škof Franc mislil, da bo v pijanem stanju lahko prekanil svoje vaščane z utajenim prašičem. Toda vaščani so ga izgnali s sestanka, ker so hoteli razpravljati pametno o gospodarskih vprašanjih kraja in ne poslušati pijano bevskanje.

V KRONOVEM IN DRUŽINSKI VASI

so nekateri hoteli prikazati kmečko obdelovalno zadrugo kot družbo lenuhov. Toda dokazali so jim, da je kmečko obde-

lovalna zadruga Bela cerkev imela 26.000 kg krompirja na enem hektarju, dočim niso inteli ti kritikarji niti polovico tega. Ugotovilo se je, da je prav radi teh ljudi Bela cerkev v zaostanku pri dajativah mesa za 8863 kg, mleka 36.145 litrov in 53.000 kg krompirja.

V BRŠLJINU IN ŽABJI VASI

so sklenili, da bodo naredili pri Združenem domu 300 prostovoljnih ur, na cestah 100 ur in na vrtnariji Mestnega ljudskega odbora 100 ur. Prebivalci Žabje vasi pa bodo pri čiščenju ruševin naredili 500 prostovoljnih ur.

Z. J.

KAJ BODO DELALI VOLIVNI ODBORI

Za pravilno izvedbo volivnega postopka za pravilnost in tajnost glasovanja je potreben volivni odbor. Ta volivni odbor imenuje okrajna volivna komisija na predlog izvršilnega odbora krajevnega ljudskega odbora za vsako volišče. Volivni odbor tvorijo predsednik in dva člana. Vsak ima svojega namestnika. — Člani volivnega odbora so v mejah, ki jim jih daje zakon, uradne osebe, ki so disciplinirano odgovorne, če svojih dolžnosti ne opravljajo. Predvsem se morajo pravočasno zglasiti na dolžnost in morajo poverjene naloge opravljati.

DELO PRED VOLIVNIM DNEVOM

Pred dnevom volitev morajo volivni odbori pregledati, ali so volišča pravilno postavljena, ali so določena v primernih prostorih in pravočasno preskrbe za odpravo pomanjkljivosti. Po en izvod razglasa vsake kandidatne liste in vsake kandidature morajo prenesti na volišče. Dan pred volitvami se mora volivni odbor sestati ob treh popoldne v poslopju, kjer se bo glasovalo, in sprejeti od krajevnega odbora na potrdilo volivne skrinjice, ustrezno število kroglic, izpisek iz stalnega volivnega imenika, kandidatne liste in vse, kar je potrebno za izvedbo volitev. Vsak odbor mora sprejeti 4 volivne skrinjice, eno za kandidata Zveznega sveta in eno za brez kandidata, prav tako dve za kandidata Sveta narodov in brez kandidata. Stevilo kroglic mora biti ustrezno številu volivcev (za vsakega dve) in še nekaj več za morebitne volivce, ki niso vpisani v volivni imenik. Vzeti mora tudi primerno število pol obrazca »Seznam glasovalcev«, ki se piše v dvojniku. Ko je prevzet ves material, zapečati volivni odbor skrinjice tako, da so odprtine popolnoma zaprte. Skrinjice je treba postaviti tako, da so skrinjice za Zvezni svet popolnoma ločene od skrinjice za Svet narodov. Na skrinjicah mora biti razločno napisano ime kandidata ali celotne liste. Ko je vse delo opravljeno, se morajo zapreti vsa okna in vrata. Vrata je treba zakleniti in zapečatiti. Ključ spravi predsednik volivne komisije. O vsem tem mora biti napisan zapisnik, ki ga podpišejo vsi člani volivne komisije. Če so navzoči zaupniki kandidata ali kandidatne liste, se tudi ti podpišejo na zapisnik.

DELO NA DAN VOLITEV

Volivni odbor se sestane ob 7. uri zjutraj in pregleda, če so vrata v glasovalne sobe še vedno zapečateni, če so skrinjice prazne in če so kroglice in vse drugo v redu. Nato napiše zapisnik v dveh izvodih. Ta zapisnik

podpišejo vsi člani odbora in nato objavijo začetek volitev.

Volitve trajajo od sedme zjutraj do devetnajste zvečer nepretrgoma. Volivni odbor skrbi za red in mir med glasovanjem. Predsednik ima pravico za vzdržanje miru in reda poklicati na pomoč narodno milico. Med glasovanjem daje volivni odbor navodila in pojasnila glasovalcem in skrbi, da vsak volivec svobodno glasuje. Vsako nerednost ali nepravilnost se zapiše v zapisnik.

V glasovalno sobo sme največ 10 oseb. Na volišče ne sme priti nihče oborožen. Vsak volivec stopi pred glasovanjem pred predsednika in glasno pove svoje ime in priimek, nekar se legitimira. Nato se ga vpiše v seznam glasovalcev.

Nato razloži predsednik volivcu, kako se voli, in mu da kroglico za volitve poslanca v Zvezni svet in nato v Svet narodov. Volivec mora vtakniti roko v vsako skrinjico in jo nato pokaže odprto. Če voli kak volivec, ki ni vpisan v volivnem imeniku pa ima potrdilo o vpisu v volivnem imeniku kje drugje, se tega vpiše v zapisnik.

Ob 19. uri se volišče zapre. O poteku glasovanja se piše zapisnik. Vsak od volivnega odbora ima pravico, dati na zapisnik svoje pripombe. Nato podpišejo zapisnik vsi člani volivnega odbora, lahko pa tudi zaupniki kandidata ali kandidatne liste.

Nato prešteje volivni odbor neuporabljene kroglice, jih da v posebno vrečko in jo zaveže. Nato ugotovi, koliko volivcev je glasovalo na tem volišču. To se ugotovi najprej po volivnem imeniku, nato pa po seznamu glasovalcev. Kroglice je treba prešteti trikrat. Nato se vse to vpiše v zapisnik posebej za vsako skrinjico. Pod zapisnik se podpišejo vsi člani odbora. Nato zavijejo ves material v dva omota: eden za Zvezni svet, drugi za Svet narodov. Oba omota volivni odbor zapečati s pečatom krajevnega ljudskega odbora. Oba omota ostaneta v glasovalni sobi, katero predsednik zopet zapečati kakor prejšnji večer in hrani ključ. Za varstvo sobe je postaviti stražo.

DELO NA DAN PO VOLITVAH

Na dan po volitvah se sestane volivni odbor zopet ob 7. uri zjutraj in ugotovi, če je še vedno vse tako, kakor so pustili prejšnji večer. O tem sestavijo zapisnik. Nato oddajo krajevni ljudskemu odboru vse material, omota, v katerem so rezultati glasovanja, pa odneso predsednik volivnega odbora okrajni volivni komisiji. Ko odda predsednik omota okrajni volivni komisiji je opravil zadnje delo volivnega odbora.

Tudi te volitve morajo zato krepko potrditi enotno in nezlomljivo voljo naših narodov. Dati morajo dostojen odgovor vsega ljudstva vsem notranjim in zunanjim sovražnikom naše neodvisnosti in našega socialističnega razvoja.

DJILAS

