

PODRUŽNICA HRVATSKE VJERESIJSKE BANKE - ŠIBENIK.

BANKOVNI ODJEL

prima uložke na knjižice u kontu korenitu u čelu prometu; ekskomptuje mjenice, finacija trgovske poslove, obavlja inkaso, pohranjuje i upravlja vrijednine. Devize se preuzimaju najkulantnije. Izplate na svim mjestima tu i inozemstvu obavljaju se brzo i uz povoljne uvjete.

Dionička glavnica

K. 1.000.000

Pričuvna zaklada 100.000
Centralka Dubrovnik - - - - -
- Podružnica u Splitu i Zadru.
Priskrblije zajmove uz amortizaciju kotarima, općinama, i javnim korporacijama.

MJENJAČNICA

kupuje i prodaje državne papire, razteretnice, založnice, srećke, valute, kupone. Prodaja srećaka na obročno odplaćivanje. Osiguranje proti gubitku kod ždriebanja. Revizija srećaka i vrednostnih papira bezplato. Unovčenje kuponova bez odbitka.

ZALAGAONICA

daje zajmove na ručne zaloge, zlatne i srebrne predmete, dragocjene kamenje itd. uz najkulantnije uvjete.

• Banca Commerciale Triestina •

prima:

Uložke u krunam uz uložničke Listove;
sa odkazom od 5 dana uz $2\frac{3}{4}\%$.
" " 15 " $3\frac{1}{2}\%$.
" " 30 " $4\frac{1}{4}\%$.

Uložke u zlatnim Napoleontima ili u engl. funtima (sterlinama) uz uložničke Listove:
sa odkazom od 15 dana uz $2\frac{1}{2}\%$.
" " 30 " $2\frac{1}{2}\%$.
" 3 mjes. $3\frac{1}{2}\%$.

NB. Za uložne listove sada u toku, novi kamatnik ulazi u kriepost 15.09. Novembra i 10.09. Decembra o. g.; izdaje blagajničke doznačnice na donosioca sa škadancom od 1 mjeseca uz kamatnjak od $1\frac{1}{2}\%$.

Banko-Žiro i Tekuci račun. Valuta od dana uvođenja, uz kamatnjak koji će se ustanoviti; obavlja inkasso mjestinskih računa, mjenica glasćih na Trst, Beč, Budimpeštu, Prag i druge glavne gradove Monarhije, te plaća domiće svojih kreditista bez ikakvog troška.

Izdaje uložne knjižice na štednju uz dobit od $3\frac{1}{2}\%$.

Ötvara tekuće račune u raznim vrijednotama. Inkassi: Obavlja utjerivanje mjenica na sva mjesto Inozemstva, odreznaka i izdržebanah vrijednostnih papira uz umjerenje uvjete.

Izdaje svojim kreditistima doznačnice na Beč, Aussig, Bielitz, Brno, Budimpeštu, Carsbad, Cervignano, Cormons, Cernovicu, Eger, Rieku, Friedek, Gablonz, Goricu, Graz, Innsbruck, Klagenfurt, Lavov, Linz, Olomuc, Pilsen, Polu, Prag, Prossnitz, Dubrovnik, Solnograd (Salzburg), palit, Peplitz, Tropau, Warnsdorf, Bučko-Novomjesto i druge gradove Monarhije bez ikakvog troška, a na Inozemstvo po najboljem dnevnom tečaju.

Izdaje Kreditne listove na sva mesta Monarhije i Inozemstva.

Bavi se kupnjom uz tovarne dokumente u Novi Jork, London, Pariz, Hamburg, itd. itd. uz umjereni kamatnjak.

Daje predujme na vrijednostne papire, robu, warrants i tovarne dokumente uz uvjete, koje će se uzahtjevati.

Daje jamčevina za carine skladista Kontiranja (Contirungs-Lager).

Prauzimlje u pohranu i upravljanje:

U sobi sigurnosti, koja pruža naјveću garantiju proti koju moju dragu pogibiju provale i varacu i kojoj je posvećen osobiti nadzor sa strane bankovnih organa, primaju se u pohranu vrijednostni papiri, zlato, srebro i dragocjenosti, uz povoljne uvjete, te se na zahtjev preuzima i upravlja nje.

Osiguraje vrijednote proti gubitcima žrebanja

Banca Commerciale Triestina.

VJEĆNI KROV „DINARKA“

Josip Lovrić pok. Nikole KNIN.

PRVA

DALMATINSKA TVORNICA

CIMENT-PLOČA, CRIPEA, CIGLE, STUPOVA OD ARMIRANOZ BETONA ZA OGRADE I VINOGRADE, KAO ŠTO I SVIH OSTALIH PROIZVODA OD CEMENTA, BETONA I ARMIRANOZ BETONA.

Hrvatska Tiskara ŠIBENIK.

Izradjuje svakovrstne radnje, kao: Knjige i brošure, sve vrsti tiskanica za občinske, župne i druge uredske, seoske blagajne, odvjetnike, trgovce itd. te moderne posjetnice, zaručne i vjenčane objave, pozive na zabavu, plesne redove itd.

Drži u zalihi sve vrsti občinskih, župnih i drugih raznih tiskanica.

Solidna izradba. Umjerene cene.

Naručbe obavljaju se
brzo i točno po zahtjevu.

JADRANSKA BANKA U TRSTU

Bankovne prostorije u ulici Cassa di risparmio, Br. 5.

Vlastita zgrada.

Obavlja sve bankovne i mjenične poslove: ekskomptuje mjenice, daje predujmove na vrijednostne papire, kao i na robu ležeću u javnim skladistima.

Kupuje i prodaje vrijednostne papire, svake vrsti, devize, inozemni zlatni i srebreni novac, te banknote i unovčuje kupovne i izdržebane papire uz najpovoljnije uvjete.

Izdaje doznačke na sva glavnja tržista monarhije i inozemstva, te otvara vjeresije uz izprave (dokumente) ukrcavanja.

Prima novac na štedioničke knjižice u tekući i giro račun.

Obavlja sve burzovne naloge najbrže i najsvajestnije uz vrlo umjerenje uvjete.

Posreduje i konvertira hipoteke kod prvih hipotekarnih zavoda uz najniže uvjete.

Vinčo Majdić

valjni mlin u KRAJNU

prodizvaja najbolje vrste piščenog brašna i brašna za krmad uz najniže cene.

Najveća produktivnost - - - - -

Braza poslužba.

Izravni zastupatelji za Dalmaciju i

Bosnu-Hercegovinu, izuzev Sarajeva i

Boku Kotorsku: Babić & Klein

Zadar.

Zastupatelj za Boku Kotorsk: Ra-

doslav G. Žutkić, Kotor.

Zastupatelj u okrugu Puli: Lacko

Križ, Puli.

Zastupatelj za okrjeve Trst: Aleks.

Rupnick i dr., Trst, via squeru

novo broj II. 52-8

CROATIA

OSIGURAVAJUĆA ZADRUGA U ZAGREBU.

UTEMELJENA GODINE 1884.

CENTRALA: Zagreb, Zrinjski trg, Berislaviceva ulica br. 2. PODRUŽNICE I GLAVNA ZASTUPSTVA: Osijek, Sarajevo, Slijepot i Trst.

Ova zadružna stoji pod okriljem i nadzorom občine slobodnog i kr. glavnoga grada Zagreba, te prima uz povoljne uvjete sljedeće vrste osiguranja:

I. Na ljudski život:

- 1. a) osiguranje glavnica za slučaj doživljaja i smrti;
- b) osiguranje miraza;
- c) osiguranja životnih renta.

II. Protiv štete od požara :

- 1. Osiguranja zadružna (kuća, gospodarskih zgrada, tvornica).
- 2. Osiguranja pokretnina (pokućstva, dučanske robe, gospodarskih strojeva, blaga i t. d.).
- 3. Osiguranja poljskih plodina (žita, siana i t. d.).

III. Osiguranja staklenih ploča protiv razlupanja.

Zadružna imovina u svim odjelima iznosi:

K 1,410.816,28

Od tog: jamčevne zaklade:

K 1.000.000,00

Godišnji prihod premije s pristojbama preko:

K 820.000,00

Izplaćene dobiti:

K 2,619.582,36

Za Dalmaciju pobliže obavijesti daje: Glavno Povjerenstvo i Nadzorništvo „Croatiae“ u Slijetu.

Poslovnička u Slijetu, ulica Do Sua br. 356.

PUTNICI PRIMAJU SE UZ POVOLJNE UVJETE.

Oglašujte u „Hrv. Rieči“!

KNJIŽARA I PAPIRNICA IVANA GRIMANI - A

Glavna ulica - ŠIBENIK - Glavna ulica

preporuča svoj veliki izbor ljeplih Hrvatskih, Talijanskih, Njemačkih i Francuzskih KNJIGA,

romana, slovinka, riečnika, onda pisacih sprava, trgovčkih knjiga, uredovnog papira, elegantnih listova za pismo, razglednica i t. d.

Prima preplate na sve

hrvatske i strane časopise

uz originalnu cenu sa tačnim i brzim dostavljanjem u kuću.

Velika zaliha svakovrstnih

toplomjera, zvicerkna očala

od najbolje vrsti i leča u svim gradacijama.

VANJSKE NARUČE OBAVLJA KRETOM POSTE.

