

嘉手納村公報

発行所 嘉手納村役所
電話 (076) 2001番
印刷所 印刷所
セントラル印刷所
電話 099-2273

終る 村議会 一般会計予算を 一給水条 並に決

第6.7回

本村の第六回臨時議会は去る11月1日より5日間、第七回定例議会は12月23日より9日間開会されました。特に今議会において議決になった案件は上水道事業関係が主で、この上水道事業については本村の永年からの懸案であり又村民の永年の待望でありましたもので、当村ではこれが諸準備を進めておりましたところこの程これがまとまり、いよいよ来る三月一日より、上水道事業を村営で行うことに決定しました。この計画については先月の村広報でお知らせしましたので今回は議会で可決になりました案件の概要についてお知らせします。

郷土美化について

教育委員会 伊礼 武

今、本土では来年十月に東京で行われる国際オリンピックの受け入れのため、あらゆる面についての周到なる準備がなされつつあることはマスコミを通じて皆様よくおわかりのことと思いますが、中でも世界各所からやって来る選手や、その他多数の客人を迎えるに当って、又ははるばる遠いギリシャのオリンピックから運ばれて来た聖火のもとでの世紀の祭典を行うに当って国土を尚一層美しくすべく、「国土美化」を大目録にして、一大国民運動を展開されていきます。

△嘉手納村上水道事業給水条例制定について(修正)

この条例は給水についての料金及び給水装置工事の費用負担、その他給水条例並に給水の適正を保持するために必要な事項を定めたものでその具体的な内容については紙面の都合もあり記載できませんので、ごく簡単にお知らせ致します。この条例により上水道工事の本管工事は村が(直営か請負)行うようになつており、本管以下の施設については業者を指定してこれをこなすようにして行なうこととなります。使用水量の計算については量水器(メーター)を通して八立方メートルを基本水量と定めて、その料金については一般家庭の場合基本料金(八立方メートル)が一ドル三六セント、超過料金の場合は一立方メートルにつき十二セント、営業用の場合は基本料金(十立方メートル)が一ドル七十七セント、超過料金は一立方メートルにつき十五セント、官公署学校用は基本料金配分して全村民の協力を呼びかけています。

△産業団体育成補助金交付方針について(採択)

これは村商工会よりの補助金交付方針が議会で提出されてきたもので、今までの商工会は組織はあるものの資金その他の面に欠陥があり活発な活動がなされておらずあらゆる面で支障をきたしてまいりましたので今年度から一ドル補助金を交付することになったので村に指導助言を与え、その活用を促進してきてほしいと思つておりましたので商工各団体の御協力をお願いいたします。

△水釜地内排水路新設工事の請負契約について

これは米人貸住宅地内の排水路工事として二月二十日指名競争入札に附したところ落札人がなく、業者二人の見積書を檢し隨意契約を小椋土建と結んだので四月下旬迄に完成する予定になつております。△嘉手納村給水条例の一部を改正する条例について(原案可決)

△嘉手納村給水条例の一部を改正する条例について(原案可決)

これは役所職員の手当増額に付したところ落札人がなく、業者二人の見積書を檢し隨意契約を小椋土建と結んだので四月下旬迄に完成する予定になつております。△嘉手納村給水条例の一部を改正する条例について(原案可決)

△才入の部

市町村交付税に二、四八七ドルの追加になりました。この追加については嘉手納小学校敷地購入積立資金より一般会計予算へ繰入したものであります。

△才入の部

市町村交付税に二、四八七ドルの追加になりました。この追加については嘉手納小学校敷地購入積立資金より一般会計予算へ繰入したものであります。

△才入の部

市町村交付税に二、四八七ドルの追加になりました。この追加については嘉手納小学校敷地購入積立資金より一般会計予算へ繰入したものであります。

△才入の部

市町村交付税に二、四八七ドルの追加になりました。この追加については嘉手納小学校敷地購入積立資金より一般会計予算へ繰入したものであります。

△才入の部

市町村交付税に二、四八七ドルの追加になりました。この追加については嘉手納小学校敷地購入積立資金より一般会計予算へ繰入したものであります。

原動機付自転車の登録は早目に

一月十六日から受付開始
去る十一月十九日道路運送車両法施行規則の一部改正により、原動機付自転車はすべて市町村役所で登録を受けなければならないことになりました。この登録は、原動機付自転車の所有者が、市町村役所へ届出書を提出し、手数料を納付し、検査を受けることにより行われます。

原動機付自転車の届出

原動機付自転車の届出
原動機付自転車の所有者は、市町村役所へ届出書を提出し、手数料を納付し、検査を受けることにより行われます。

原動機付自転車の届出

原動機付自転車の届出
原動機付自転車の所有者は、市町村役所へ届出書を提出し、手数料を納付し、検査を受けることにより行われます。

写真で見ると見る一九六三年度の主な出来事


※古謝さんと平良さんがそろってカジマヤー祝い※
去る10月23日(旧9月7日)は恒例のカジマヤーの日、本村でもこの日5区の古謝ナヘさんと9区の平良ウメトさんのお二人がそろって97才のカジマヤー祝いを迎えました。(真写は古謝さんと平良さんのミチジュネー)


※ 東海電気の奉仕作業で宮前幼稚園敷地々均 ※
去る11月18日から29日までの11日間、北谷村砂辺在、東海電気の奉仕作業で約300坪の幼稚園敷地がこの程、見事完成し村民から感謝された。(写真は全馬力をかけて敷地々均をする重機)


※ 異例の水配給 ※
半年以上も続いた去年の異常旱魃で1区の2.3.4.5班ではすっかり井戸水が枯れ、村建設課では去る11月2日から28日までの間に同地域住民に23,600ガロンの水を配給しました。(写真は長い列をつくって水の配給を受ける区民)


※ 分村15周年式典で村政功労者64人を表彰 ※
本村は1948年12月4日北谷村から分村して去年で15年目に当たるが、これを記念して去る12月21日分村15周年式典を盛大に挙行し、村政功労者64人を表彰しました。(写真は表彰を受ける元村長喜友名朝賢氏)


※ 屠殺場新築落成 ※
去る6月、旧屠殺場の東側に総工費15,000ドルを投じて90坪の近代設備をそなえた屠殺場が新築落成しました。(写真は新築落成した屠殺場)


※ 異常干ばつで田圃も亀裂 ※
一昨年の12月頃から去年の7月まで続いた異常旱魃で田圃の水もすっかり枯れてしまい、折角の美田も1仙の収穫もありませんでした(写真は旱害で亀裂した村内の田圃)


※ 村営による上水道事業を議決 ※
永年からの懸案である上水道事業を今年3月1日から村営で行なうことを去る9月定例議会で議決になり村当局では今その準備を進めており衛生的な水が皆様の家庭に給水されるのも間近いことでしょう。(写真は去る9月の議会風景)


※ 敬老年金贈与条例制定さる ※
本村では去る6月の臨時議会で敬老年金贈与条例が議決になり、その第1回目の年金交付式を9月15日(としよりの日)に80才以上の該当者116人を村役所会議室に集めて行ないました。(写真は敬老年金を受けてよろこぶお年寄り達)

