

ŠIBENSKI list

ORGAN NARODNOG FRONTA ZA GRAD I KOTAR ŠIBENIK

Na kotarskoj partijskoj konferenciji Izabrani delegati za VI kongres KPJ

U nedjelju 21. ov. mj. održana je u sve čanoj dvorani gimnazije Kotarska partijska konferencija na kojoj su za delegate za šesti kongres Komunističke partije Jugoslavije izabrani drugovi Nikola Sekulić-Bunko, Guste Špirjan, Ante Bego-Giljak, Ivo Družić-Valent, Pere Škarica, Žiki Bulat, Ante Vrančić i Iviša Baranović.

Na osnovu referata i diskusije kao i stanja u gradu i kotaru konferencija je donijela zaključke za budući rad.

Uz burno odobravanje i skandiranje Tito — Partija, Heroj — Tito, Tito — Bakarić upućeni su pozdravni telegrami Centralnom komitetu Komunističke partije Jugoslavije i drugu Titu, te Centralnom komitetu Komunističke partije Hrvatske i drugu Bačkiju.

Ovoj konferenciji su, pored 364 delegata koji su izabrani na otvorenim sastancima osnovnih partijskih organizacija sa područja grada i kotara Šibenika, prisustvovali i drugovi Nikola Sekulić-Bunko, član Politbiroa CK KPH, Ivo Družić-Valent, kandidat za člana CK KPH i Ante Bego-Giljak, član Oblasnog komiteta KPH za Dalmaciju.

Konferenciji je, pored toga, prisustvovalo mnoštvo gradjana vanpartijaca.

Preko 1.500 političkih konferencijskih delegata

Referat o radu partijske organizacije od V kongresa KPJ do danas podnijeo je politički sekretar Kotarskog komiteta drug Pere Škarica. On je u referatu, među ostalim rekao, da su naši frontovci na području kotara dali dobrovoljnih radova u vrijednosti od preko 200 miliona dinara, a frontovci u gradu, dali su preko 25 miliona dinara. U vremenskom razdoblju od V kongresa do

U knjižnicama 25.000 knjiga

U referatu je nadalje iznešeno da je od Oslobođenja opismeno oko 7000 lica, a opće obrazovne tečajeve da je prošlo preko 2000 lica. Nepismenost još nije likvidirana. Prema podacima njihov broj do 45 godina starosti iznosi preko 700. U referatu je, međutim, naglašeno da je broj nepismenih daleko veći.

Veliki su uspjesi postignuti u otvaranju knjižnica i čitaonica kojih danas ima 33. Knjižnice na kotaru raspolažu sa preko 25.000 knjiga.

Nadalje postoje 23 stalne dilektantske grupe. U prošloj godini osnovano je 8 tambaraških zborova. Za ovu vrst djelatnosti kod naroda vlada veliki interes. Pored toga, jedna kino aparatura stalno obilazi sela na kotaru.

Oko 24 miliona dinara za prosvjetu i kulturu

U referatu je podvućeno da partijske organizacije ne vode brigu o širenju štampe u selima.

Istaknuti su, pored ostalog, postignuti uspjesi na polju školstva. Danas rade 63 škole od kojih su najbrojnije šestogodišnje u kojima je obuhvaćeno 63% djece, zatim osmogodišnje sa 28% i četvorogodišnje u koje je obuhvaćeno 13% djece.

U prošloj godini 8% djece nije pođalo školu. Ovaj problem su dosad rješavali samo učitelji, a u buduću tu moraju pružiti svoju pomoć partijske i masovne organizacije.

Drug Škarica je podvikao da partijske organizacije moraju raspravljati o liku učitelja i nastojati da mu pomognu da se otrese svojih malogradjanskih i eventualno religioznih predrasuda.

Na podizanju materijalne baze školstva u gradu dosta je učinjeno. Izgradnjom nove osmogodišnje škole povećan je školski prostor, ali uza sve to oni izdaleka ne zadovoljavaju potrebe. Već u ovoj godini moralo se formirati devet prvih razreda gimnazije, a uza sve to nisu se mogla primiti u gimnaziju djece sa kotara, već su upućena na daljnje školovanje u svojim mjestima, gdje su otvoreni peti i šesti razredi. Broj djeaka stalno raste, tako je u 1948. godini bilo u kupno 2765 učenika, a u ovoj godini 3192.

Finansijska sredstva za uzdržavanje škola povećavaju se iz godine u godinu. Tačno je budžet za prosvjetu i kulturu grada, izuzimajući učiteljsku školu, iznosio u 1948. godini 4,158.000 dinara, a u 1952. godini iznosi 23,955.000 dinara.

Otvorene su i nove škole, kao na pr. 1951. godine Ženska stručna domaćinska škola sa 150 učenica, a u ovoj godini upisano ih je 265. Za ovu je školu pozitivno, što je pođalo oko 100 omladinki iz okolnih sela. Otvaranje ove škole predstavlja jedan od najljepših uspjeha na polju školstva u gradu.

U referatu se nadalje iznosi da je u periodu od 1948. do danas organizirano 67 alfabetskih tečajeva sa 1230 polaznika od kojih je opismeno 622. Formirani su i opće obrazovni kao i predmetni tečajevi i to 18 sa 292 polaznika. Nadalje, bilo je kur-

danasa na kotaru je održano preko 1500 političkih konferencijskih delegata na kojima je prisustvovalo više od 100.000 ljudi. Održano je preko 2000 raznih predavanja sa oko 150.000 slušača. Nadalje je organizirano preko 1500 raznih priredbi. Pored toga, frontovci su izgradili 22 nove školske zgrade i 14 zadružnih domova.

Govoreći o odnosu partijskih organizacija prema osnovnim organizacijama NF-a, drug Škarica je rekao, da bi ti rezultati bili još veći kad partijske organizacije ne bi podećijenjivale rad frontovskih organizacija. Činjenica je, da većina naših partijskih organizacija ne pruža potrebnu pomoć u radu osnovnih organizacija NF-a. U referatu se navode organizacije NF-a u Žirju, Gornjem Danilu, Perkoviću, Podinama, Lozoveu, Skradinu, Zatonu, Pirovcu, Zlarinu, Prvić Šepurini i još neke koje rade dobro upravo zahtvaljujući pravilnom odnosu partijskih organizacija i aktivnosti članova KP i spomenutim frontovskim organizacijama.

Isto tako je nepravilan odnos prema sekcijama AFŽ koje su, prepustene same sebi. Ističu se primjeri Vodica, Skradina i Prvića koji pokazuju da se preko raznovrsnih tečajeva mogu pokrenuti sekcije žena na aktivnom radu.

seva za srednje obrazovanje radnika a 1950. godine otvorena je radnička gimnazija, ali za istu naši radnici nisu pokazali dovoljno interesa.

Govoreći o kulturnom uzdizanju radnika, drug Pere Škarica je istakao da skoro sve sindikalne podružnice posjeduju svoje knjižnice koje nisu iskorишćene. Isto tako postoji mali interes kod radnika za bibliotekom Mjesnog sindikalnog vijeća. U gradskoj knjižnici upisano je svega 860 članova od toga samo trideset radnika i dva seljaka. Stručne knjige, politička i ozbiljna književna djela vrlo malo se čitaju, a što je uzrok da je veoma nizak kulturni nivo u našem gradu.

2386 omladinaca-ki na velikim radnim akcijama

U referatu se nadalje ističe da je omladinska organizacija kotara dala na radnim akcijama 2386 članova. Od toga je proglašeno da su udarnice 570, a pohvaljeno 1500 omladinaca i omladinki. Neke su omladinske brigade postale pet, šest pa i sedam puta udarnom, dok su dvije brigade dobile ordene rada I i II reda. Omladina nije samo radila na našim velikim objektima, ona je bila pokretač i u frontovskim radnim brigadama gdje je samo u 1949. godini učestvovalo 1895 omladinaca i omladinki. Omladina je, pored toga, u velikom broju učestvovala u izgradnji lokalnih objekata, zadružnih domova, škola i tome slično. U referatu se nadalje kaže, da uza svu aktivnost omladine na raznim područjima još uvijek aktivni NO-e boluju od organizacionih slabosti. Partijske organizacije trebaju rješiti one osnovne probleme što ih je drug Ranković u svom pismu naglasio. Potrebno je rješiti već jednom tko može biti član NO-e, zatim, da se riješi pitanje uključenja svih članova Partije do 25 godina starosti u rad omladinske organizacije i na kraju da se osigura materijalna baza za svestran rad i razvitak omladinske organizacije. Pored toga, istaknuto je, da se posljednjih godina prepustilo samoj sebi žensku omladinu na selu. To je imalo za posljedicu pasiviziranje ženske omladine na selu.

Na podizanju materijalne baze školstva u gradu dosta je učinjeno. Izgradnjom nove osmogodišnje škole povećan je školski prostor, ali uza sve to oni izdaleka ne zadovoljavaju potrebe. Već u ovoj godini moralo se formirati devet prvih razreda gimnazije, a uza sve to nisu se mogla primiti u gimnaziju djece sa kotara, već su upućena na daljnje školovanje u svojim mjestima, gdje su otvoreni peti i šesti razredi. Broj djeaka stalno raste, tako je u 1948. godini bilo u kupno 2765 učenika, a u ovoj godini 3192.

Finansijska sredstva za uzdržavanje škola povećavaju se iz godine u godinu. Tačno je budžet za prosvjetu i kulturu grada, izuzimajući učiteljsku školu, iznosio u 1948. godini 4,158.000 dinara, a u 1952. godini iznosi 23,955.000 dinara.

Otvorene su i nove škole, kao na pr. 1951. godine Ženska stručna domaćinska škola sa 150 učenica, a u ovoj godini upisano ih je 265. Za ovu je školu pozitivno, što je pođalo oko 100 omladinki iz okolnih sela. Otvaranje ove škole predstavlja jedan od najljepših uspjeha na polju školstva u gradu.

U referatu se nadalje iznosi da je u periodu od 1948. do danas organizirano 67 alfabetskih tečajeva sa 1230 polaznika od kojih je opismeno 622. Formirani su i opće obrazovni kao i predmetni tečajevi i to 18 sa 292 polaznika. Nadalje, bilo je kur-

Diskusija Nikole Sekulića-Bunka

Drug Nikola Sekulić-Bunko je u svom izlaganju naglasio, da se iskreno raduje što partijska organizacija grada i kotara Šibenika može časna čela da stupi na Kongres naše Partije i da položi račun o svom radu.

On je, među ostalim rekao, da je naš Kongres smotra rada, uspjeha i borbe naših naroda i da to neće biti polaganje računa o velikim uspjesima samo pred našim narodom, nego da će to biti i račun pred inozemstvom i međunarodnim naprednjim radničkim pokretom.

Govoreći o razlici izmedju VI. kongresa naše Partije i onog ruske partije boljševika, drug Šekulić je podvikao, da će potrobljeni narodi u Rusiji na tom kongresu vidjeti nadutu kastu koja će doći na kongres i lagati čitavom svijetu o svojoj miroljubivosti. On je nadalje rekao, da oni na svom kongresu sigurno neće govoriti o rospom radu na kanalima i u tvornicama. Da neće govoriti o logorima i patnjama narodnih masa zbog naoružanja. Oni tamo neće govoriti da su izdali Revoluciju Lenjina, a pogotovo se neće čuti riječi o tome da su oni najveći neprijatelji naše socijalističke zemlje.

U svom dalnjem izlaganju drug Šekulić je rekao, da su oni došli s nama u sukob, jer su se tu zapravo sukobilna dva svijeta, svijet izdaje i naše rukovodstvo, koje brani istinski socijalizam. On je naročito podvikao, da se zaista može vidjeti sva veličina naše Partije onih kritičnih dana 1948. godine. Uspostavljena je jedna jaka vjera i sigurnost da se može braniti sloboda i da mali narod može braniti socijalizam, ako je jedinstven i kada zna da braňi tekovine i žrtve u Narodnoj revoluciji.

Drug Šekulić je naglasio, da zaista možemo govoriti o velikim historijskim uspjesima, kada poslije četiri godine idemo na Kongres i da smo u praksi pokazali svijetu prvi puta u historiji takove demokratske institucije za koje svijet dosada nije znao.

Na kraju svog izlaganja drug Nikola Sekulić je govorio o nekim problemima grada i kotara Šibenika, te je istakao da je šibenski kotar borbeni kotar, a grad Šibenik i njegova radnička klasa poznata je u čitavoj našoj zemlji iz vremena NOB-e i kasnije. On je takodje kazao da i pored jakе partijske organizacije ima i nedostatak. Šibenik mijenja svoj lik i od grada seljaka i trgovaca postaje gradom radničke klase. Drug Šekulić je naglasio, da treba više učiniti kako bi došla do izražaja radnička klasa u gradu. On je nadalje kazao, da je potrebno da se naši radnici više obrazuju, da čitaju štampu i knjige i da se više kreću po bibliotekama i čitaonicama. On je naglasio, da je veliki nedostatak što grad nemama radničkog doma u kojem bi se radnici kulturno uzdizali.

Na kraju svog izlaganja drug Nikola Sekulić je skrenuo pažnju partijskoj organizaciji grada i kotara da raspravi sva ta pitanja, te je izrazio uvjerenje da će ova partijska organizacija izvršiti te zadatke.

Učesnici konferencije burno su pozdravili svršetak izlaganja druga Nikole Šekulića.

Zaključci

Na osnovu referata i diskusije, kao i stanja u gradu i kotaru na konferenciji su doneseni Zaključci za daljnji rad. U njima je obuhvaćeno:

1. Ideološka izgradnja članova KP
2. Briga o radu organizacije Narodnog fronta
3. Odgovornost članova KP u radu foruma političkih, masovnih, društvenih i sportskih organizacija
4. Izgradnja partijske organizacije
5. Oživljavanje aktivnosti omladinske organizacije
6. Demokratizacija, te ispravan rad Narodne vlasti
7. Razvijanje demokratičnosti u poljoprivrednim i SRZ-a
8. Za bolje upravljanje privrednim poduzećima od strane radničkih kolektiva
9. Oživljavanje rada u sekcijama AFŽ

Predsjednik Prezidijuma Sabora NRH

Drug Vicko Krstulović u posjeti Šibeniku

23. ov. mj. gradilišta Valjaonu aluminijsku Ražinu i Elektroželjezaru u Crnici, u službenoj posjeti, obišao je drug Vicko Krstulović u pratnji drugova Ivo Rajića i Bego Ante, a zatim u društvu sekretara Kotarskog i Gradskog komiteta drugova Škarice Petra i Bulat Živojina.

Drug Vicko Krstulović izrazio je duboko zadovoljstvo nad očigledno odmaklim radovima na oba radilišta, osobito onim u Ražinama, gdje je još, za njegove posljedne posjete listopada prošle godine, bila gola ledina, a sada je već pod krov stavljen hala elektroliza u kojoj odmiču radovi na montaži peći, zatim dobrim dijelom završeni radovi ogromne hale valjaonice. Paralelno napreduju i ostali objekti kao zgrada mehaničke radionice, stolarije, glavni magazini, magazin glinice uz halu elektrolize, trasiranje puteva i željezničkog kolosjeka kroz tvornicu.

U Elektroželjezari u Crnici dobro su napredovali radovi nove hale za manganske peći i hale elektrografitaže.

Drug Vicko Krstulović izrazio je priznanje radnim kolektivima »Tehnike« iz Zagreba i »Izgradnje« iz Šibenika, te kako njihovim stručnim rukovodstvima tako i upravama obiju tvornica. Isto tako izrazio je mišljenje i uvjerenje da grad Šibenik mijenja svoju fizionomiju i da sa ovim dvjema tvornicama ima solidnu bazu za pomeranje u industrijski centar. Izgradnja tvornica izgrađuje nove ljude, a ove dvije tvornice uz tvornicu aluminija u Lozovcu i tranzitnu luku čini ga značajnim privrednim gradom na Jadranu. Ekonomski razvitak neminovno će usloviti i kulturni razvitak.

Industrijska baza koja se izgrađuje u Dalmaciji uopće osnova je za rješenje vjekovne zaostalosti i pasivnosti našega kraja. Uz nove tvorničke objekte u Dalmaciji jednako je aktuelno pitanje elektrifikacije i električne energije za pogon naših tvornica, gdje planovi za eksplataciju rijeke Cetine, kojima će se uskoro pristupiti, prelaze okvirne ne samo Dalmacije nego i naše zemlje. Uz Cetinu aktuelno je isto tako i moratiće na dnevni red doći pitanje iskorištanja vodene energije rijeke Krke. Poseban značaj, koji zahtijeva već izgradnjenu i buduću industriju, a osobito živi promet naših luka, jest izgradnja solidnih željezničkih veza koje bi povezivala najbližim putem primorske gradove Zadar, Šibenik i Split sa njihovim zaledjem kako istočnom tako i zapadnom Bosnom.

Drug Vicko Krstulović je isto tako pokazao veliko zanimanje i za ostale probleme našega grada. Govorio je o tome da razvoj dobrih dijelom zavisi i od ličnog zalaganja njegovih gradjana i predstavnika. Posebno je govorio o značaju razvijanja tradicija na kulturnom i prosvjetnom polju, zadržavajući se posebno na RKUD »KOLO« i VK »KRKA«. Obecao je svoju punu pomoć oko rješenja aktuelnog pitanja dirigenta, zat

Kotarska partajska konferencija

(Nastavak sa prve strane)

Ideološko-politička izgradnja članova KP

Kao jedno od centralnih pitanja koje je V. kongres KPJ oštros podvukao, jeste rad na ideološko-političkoj izgradnji članova KPJ. Naša partijska organizacija nastojala je da te odluke V. kongresa što bolje provede u život, te su u periodu od Kongresa postignuti značajni rezultati. Taj rad u ranijim godinama provodio se preko mnogobrojnih kružaka, koji su bili organizirani u partijskim organizacijama. U 1952. godini uvela se jedna novina u ideološko-političkom radu, time što su se predavanja i konzultacije proširili i na vanpartijske mase, a teoretski materijal prilagodili društvenom i ekonomskom zbivanju naše zemlje.

600 članova KP i 700 vanpartijaca u kružocima

Samo u 1951. godini u kružoke je bilo obuhvaćeno 1130 članova Partije, a u ovoj godini obuhvaćeno je 600 članova KP i 700 vanpartijaca. Kroz partijske škole i kurseve od V. kongresa KPJ prošlo je 246 članova KP sa područja kotara i 416 sa područja grada. Pored toga, na općem i stručnom obrazovanju članova KP također su pustignuti značajni rezultati. Kroz razne kurseve prošlo je 144 člana KP sa kotara, a 419 iz grada. Gimnaziju do male mature završilo je 86 drugova sa kotara, a 155 iz grada. Više razrede gimnazije pohadalo je i pohadja 7 drugova iz kotara, a 21 sa područja grada.

Uza sve te uspjehe, može se reći, da tempo ideološko-političkog i općeg kulturnog izdizanja članova KP zaostaje za tempom našeg društvenog i ekonomskog razvitka. U referatu je nadalje podvučeno, da mnoge partijske organizacije nisu posvećivale dovoljno pažnje izgradnji liča komunista, što je imalo za posljedicu, da su se pojavljivali poroci kod nekih članova KP.

Istaknuto je, da je jedan od elemenata za izgradnju liča komuniste i odnos člana Partije prema zadacima i kontrola izvršenja postavljenih zadataka. Ni tom pitanju neke partijske organizacije nisu posvećivale dovoljno pažnje i zbog toga je i bilo slučajeva da su se u pojedinim partijskim organizacijama dogadjali i veći poremećaji.

Borba protiv neprijateljskih elemenata

Zahvaljujući svjeti naših naroda predviđeni našom čvrstom Partijom i drugom Titom, svi pokušaji neprijatelja bili su osuđeni. No u toj borbi konstatiramo da nije bilo uvijek na vrijeme intervencije. Često se zakašnjavalo u intervenciji na pojedine neprijateljske parole pa i slabo ocijenjivalo neprijateljski rad. Neprijatelj je djelovao jače kad je situacija u zemljii i u svijetu po bilo kom problemu bila teška, a povlačio se onda kada bi zategnutost situacije u svijetu popustila, ili bi naš rad bio pojačan. Tu naše organizacije nisu pravilno reagirale. Nije rijedak slučaj da se pojavi neprijateljska parola, a da mi na nju ne reagiramo, što ima za posljedicu, da se za tu parolu uhvate slabo obavješteni ljudi. Naš politički rad nije uvijek stalan i sistematski, a to je ozbiljna slabost. To se naročito odnosi na kotaru. Po tom pitanju je nešto bolja situacija u gradu, ali još uvijek nije zadovoljavajuća.

Od V Kongresa do danas primljeno u Partiju 2.071 drugova i drugarica

Kroz tu borbu protiv neprijatelja i kroz politički rad medju masama, radeći na izvršenju gornjih zadataka, čistila je partijska organizacija iz svojih redova sve neprijateljske njoj strane elemente i u isto vrijeme proširivala svoje redove svjesnim i Partiji odanim ljudima. U razdoblju od V. Kongresa do danas primljeno je u redove naše Partijske organizacije ukupno 2.071 drugova i drugarica, od toga 1.145 na području kotara, a 926 na području grada. Od ukupno primljenih u članstvo Partije na području kotara i grada, 598 je žena, od čega na području kotara 311, a na području grada 287.

U istom razdoblju isključeno je 460 članova KP, od kojih na području kotara 340, a na području grada 120.

Kažnjeno ostalim kaznama ukupno 496, od toga na području part. organizacija kotara 242, a na području gradske part. organizacije 256 članova KP.

Kad se pogleda ove cifre mora se primjetiti da je broj kažnjениh i isključenih članova KP u odnosu na primljene prilično veliki neopravdan. To nam s jedne strane govori da sve naše part. organizacije nisu vodile dovoljno računa o proširivanju svo-

jih redova zdravim i mladim kadrovima, iz čega slijedi da ni njihov rad medju masama nije bio stalan i aktiviran, a s druge strane da se nedovoljno radilo na otklanjanju gre-

šaka i neostatata kod članova KP i na njihovoj ideološkoj i moralno-političkoj izobrazbi, što je imalo za posljedicu brojna isključenja.

U radu Narodnih odbora učestvovalo je 900 odbornika

U referatu je nadalje govoreno, pored ostalog, i o demokratizaciji Narodne vlasti, te je istaknuto, da je sa općim procesom demokratizacije, išla, unatoč pojedinim slabostima, i partijska organizacija na kotaru. Taj se proces odražavao u sve to većem i širem učeštu masa u radu Narodnih odbora. Samo u Narodnim odborima učestvovalo je u radu 900 odbornika, što znači da je na 32 birača dolazio po jedan odbornik. Može se reći, da je partijska organizacija u cijelini shvatila i provodila opću liniju naše Partije na demokratizaciji vlasti. Unatoč toga, ipak su se dogadjali pojedini slučajevi samovolje, ali zahvaljujući borbi naše partijske organizacije i demokratskoj svijesti mase, ti slučajevi nisu mogli ostati prikriveni. Narod je opozivao neke osiljene odbornike te je izabirao nove, a neki pak odbornici kritizirani su za pojedine nedostatke.

Pored ostalog, u referatu je podvučeno

da je NO gradske općine Šibenik formalno preuzeo punomoću ranijeg izvršnog odbora. Sjednice se redovito održavaju, ali stanje ne zadovoljava zbog toga što inicijativa u radu ostaje na nekolici članova NO-a, dok ostali odbornici ne dolaze do izražaja. Takvo stanje nameće u dužnost partijskoj organizaciji da uporno radi na objašnjavanju duha demokratizacije svim radnim ljudima, a naročito članovima NO-a koji su dobrim dijelom i članovi KP. Potrebno je objašnjavati smisao decentralizacije upravnog aparata, a posebno ukidanje izvršnog odbora. Članovi NO-a mogu ispuniti svoj zadatak jedino živom aktivnošću kako na sjednicama NO-a, tako i u kontaktu sa svojim biračima. U protivnom slučaju treba mobilizirati mase da zahtijevaju njihovo oponiziranje, a ukoliko su odbornici članovi KP onda ih treba i posebno pozivati na odgovornost.

U komunalnu djelatnost od 1948. god. do danas utrošeno preko 2 milijarde i 200 miliona dinara

Nadalje se u referatu podvlače uspjesi u komunalnoj izgradnji, koja je naročito porasla u posljednje dvije godine.

Od 1948. godine do danas utrošeno je u komunalnu djelatnost, prema podacima Komunalnog odjela, preko 2 milijarde i 231 milijon dinara. Od toga je za stambene zgrade utrošeno 125 miliona dinara, a za sve završene gradjevine preko 170 miliona dinara. U radove, koji još nisu završeni utrošeno je preko 1 milijarde i 928 miliona dinara. Tu spadaju Valjaonica Ražine, izgradnja nove hale Elektroželjezare, ambulante, gradski vodovod, radovi na obali it. d. Za planove na regulaciju grada utrošeno je 2 miliona dinara.

U referatu se nadalje ističe, da su frontovi grada dali ogroman doprinos za njegovo uredjenje. Posebno se može pohvaliti sindikalna podružnica poduzeća »Tehnike«, koja je u čast VI kongresa KPJ dala dobrovoljni radova u vrijednosti od 600 hiljada riječnih sredstava, koja su stajala na raspola-

Nadalje je istaknuto, da se u 1953. godini predviđaju još obimnije investicije za komunalnu izgradnju. Tako će se za dovršenje valjaonice u Ražinama utrošiti preko 1 milijarde dinara, a za izgradnju 236 stanova oko 300 miliona dinara.

Partijska organizacija na kotaru u posljednje dvije godine učinila je sve što je mogla da bi se poboljšalo pitanje vodoopskrbe na terenu. Iskorišćena su sva mate-

Pristupa se ozbiljnoj akciji za sadnju kraških voćaka na većim površinama

Nadalje je u referatu govoreno o unapredjenju poljoprivredne proizvodnje, te je pored ostalog istaknuto da je naš poljoprivredni počeo napuštati stare a usvajati rentabilnije kulture. Opaža se opadanje sjetvenih površina za 136 hektara, dočim je zapažen snažan porast vinogradarskih površina za 433 hektara. Površina pod krmnim biljem veća je nego ranije za 150 hektara, a ona pod površem za 173 hektara. Pored toga je zasadjeno 60 hiljada stabala masline i kraških voćaka. Pristupa se ozbiljnoj akciji za sadnju kraških voćaka na većim površinama.

Nadalje je u referatu govoreno o unapredjenju vinogradarstva na jednoj modernoj osnovi naše radne zadruge su daleko odmakle inokosnim seljacima. To nam najbolje pokazuje i dobar primjer sadnje modernog plantažnog vingrada od 320 hiljada loza na Trolokvama.

mogućnosti nisu klonuli duhom. Vjerujući u svoje snage i pomoć naše Partije oni smjeđi kroće naprijed u podizanju svog socijalističkog gospodarstva. Činjenica je, da je baš zbog nesredjenih organizacionih problema u nekim mašim zadrugama, došlo do opadanja radnog morala radnog učinka i do rasula. Napor će biti usmjereni na organizacionom srednjemu zadrugu, koje će početkom iduće godine raditi po privrednom računu.

Na unapredjenju vinogradarstva na jednoj modernoj osnovi naše radne zadruge su daleko odmakle inokosnim seljacima. To nam najbolje pokazuje i dobar primjer sadnje modernog plantažnog vingrada od 320 hiljada loza na Trolokvama.

Značaj uloge sindikalne organizacije

Govoreći o sindikalnoj organizaciji referent je naglasio, da sindikalnoj organizaciji pripada u posljednje dvije godine posebno mjesto. Predaja tvornica i poduzeća na upravljanje proizvodjačima a uporedno s tim davanje širokih ovlašćenja i prava osnovnim organima Narodne vlasti kao i općenito osamostaljenje osnovnih organizacija svih društvenih djelatnosti, traži od sindikalnih organizacija vrlo ozbiljan i odgovoran rad.

Na području Mjesnog sindikalnog vijeća koji obuhvaća grad i kotar ima 10.655 radnika i službenika. Postoje 62 podružnice i 3 Mjesne odbore. Rad Mjesnog sindikalnog vijeća, ističe se u referatu, ne samo da ne odgovara novim zahtjevima, nego se čak i ne sastaje redovito u svom plenumu. Ukoliko se i sastane to nije nikada u punom sastavu uslijed čega i nema kolektivnog rada a prema tome ne može ispuniti ni ulogu rukovodioca prema svojim sindikalnim podružnicama. Veoma malo se učinilo na ekonomskom obrazovanju radnika, osim u posljednje vrijeme kod dva poduzeća »Luke« i »Kornata«. Na ovom važnom zadatku mo-

raju se ozbiljnije angažirati kako partijske tako i sindikalne organizacije. Radnički savjeti su općenito uzeli upravu u svoje ruke, ali oni ne djeluju još kolektivno i samostalno. Dok upravni odbori uglavnom dosta dobro rade, samo postoji opasnost da u pravo zbog neaktivnosti sindikalnih organizacija ovi ne zauzmu monopolistički položaj u poduzeću. U referatu se ističe, da se više manje odstupa od najvažnijeg principa t. j. da radni kolektivi kao cijelina budu ona snaga, koja će kontrolirati i radnički savjet i upravni odbor.

Osnovni zadatak partijske organizacije

Analizirajući rad Kotarskog, Gradske Općinske komiteta referat je završen slijedećim riječima: »Naša je Partija kadrovska Partija, a to znači da je izgradnja organizacije i podizanje nivoa njenih članova u centru naše pažnje. U današnjim društvenim ostvarenjima kada sve društvene snage sa velikom inicijativom djeluju, osnovni zadatak Partije uopće, a tako i partijske organizacije našega grada i kotara napose jeste da usmjeruje i bude mobilizator svih snaga u pravcu izgradnje socijalizma.«

Završetak čitanja referata pozdravljen je oduševljenim poklicima prisutnih delegata i gradjana drugu Titu, Komunističkoj partiji Jugoslavije, Centralnom komitetu KPJ i socijalističkoj Jugoslaviji.

Diskusija delegata

Nakon referata razvila se diskusija u kojoj je pored delegata učestvovao i drug Nikola Sekulić-Bunko.

Baljkas je govorio o problemima sindikalne organizacije i o ekonomskom obrazovanju radnika, prof. Grozdanić istakao je neke momente iz odgoja omladine, zatim je Krste Ivas govorio o situaciji u zemlji i svijetu nakon izlaska zloglasne rezolucije Informbiroa. Ivo Šain je izložio situaciju u Vodicama povodom slučaja Sime Vlahova, a Srećko Bijelić govorio je o problemima rada omladinske organizacije. Ivo Goleš iznio je neke probleme poljoprivrednog zadrugarstva. Draško Jurišić se osvrnuo na neprijateljsko djelovanje reakcionarnog dijela klera, a Sava Jović dotakao se rada na komunalnoj izgradnji u Djevrskama i djelovanje neprijatelja. Potom je Nikola Živković obratio pažnju delegatima da lično kaže drugu Titu da su članovi KP grada i kotara Šibenika spremni dati živote za obranu slobode i nezavisnosti socijalističke domovine. Vitomir Gradiška govorio je o unapredjenju poljoprivredne proizvodnje i utjecaju komunista u poljoprivrednim zadrugama. Ante Bego-Giljak skrenuo je pažnju na većoj brizi za omasovljenje naše Partije. Zatim je Ante Kovač iznio neke probleme iz rada frontovske organizacije u gradu.

Na kraju je uzeo riječ član Politbiroa CK KPH drug Nikola Sekulić-Bunko.

Otkriveno poprsje S. Matavulja

Svečanosti prisustvovao Nikola Sekulić-Bunko

U nedjelju 21. ov. izvršeno je pred zgradom Osmogodišnje škole otkriće poprsja Sime Matavulja, prigodom 100-godišnjice njegovog rođenja. Svečanom činu prisustvovao je drug Sekulić-Bunko Nikola, predsjednik Savjeta za izgradnju narodne vlasti i zakonodavstva NR Hrvatske, zatim predstavnici Narodne vlasti i Partije, masovnih organizacija, Saveza kulturno-prosvjetnih društava grada Šibenika, srednjoškolska omladina, javni i kulturni radnici Šibenika, rodbina, te brojno građanstvo.

Svečanost je otvorio u ime Saveza kulturno-prosvjetnih društava grada Šibenika drug Viktor Adum, koji se u svom izlagaju osvrnuo na učiteljsku i nastavničku djelatnost Sime Matavulja u Djevrskama, Islamu, Arbanasima i Hercegovinom. Zatim je govorio predsjednik Savjeta za prosvjetu i kulturnu drug prof. Božo Stojić, koji je istakao plodonosan rad našeg književnika osobito na zbliženju Srba i Hrvata, a čija je ideja potpuno ostvarena tek u vrijeme Narodne revolucije. Nakon toga je uz intonaciju državne himne izvršeno otkriće poprsja, i položeno nekoliko vijenaca. Na kraju je ženski zbor Osmogodišnje škole otpjevao dvije pjesme iz izgradnje zemlje.

Iz uredništva

Obaviještavamo naše čitaoce da je ovaj broj našeg lista izašao u zakašnjenju zbog tehničkih razloga.

Slijedeći broj izlazi redovito u ponedjeljak ujutro.

VIJESTI IZ NAŠEGA GRADA

ŠIBENIK KROZ TJEDAN

Kinematografi

TESLA: američki film — TROJE SE VRAĆA
TILO KUĆI — Dodatak: XV OLIMPIJADA U HELSINKIJU (od 23.-26. rujna). Premijera američkog filma u prirodnim bojama — SLOMLJENA STRIJELE — Dodatak: Filmske novosti br. 35.

SLOBODA: premijera američkog filma — UZBUNA NA ULICI — Dodatak: P. P. Njegoš (od 23.-25. rujna). Premijera francuskog filma — POVROTAK U ŽIVOT — Filmske novosti br. 34.

Početak predstava u 18 i 20 sati.

Narodno kazalište

Cetvrtak 25. rujna: Obnovljeni dramski komad — DRAGA RUTH — od Norman Krasne. Početak u 20 sati.

Predavanja

ODBOR CRVENOG KRIŽA grada i kotara Šibenik organizira predavanja sa temom — Pronalaženje dobrovoljnih davalaca krv — Predavanja će se održati po svim blokovskim odborima NF-a u petak u 7 sati navečer. Predavat će liječnici našega grada.

Dežurna ljekarna

Službu vrši II. drž. ljekarna — Cesta Bratstva i Jedinstva.

Iz Matičnog ureda

RODJENI

Petrović Andjelko Milana i Suzane r. Klarić; Demonja Božo Anice; Uroda Boris Josin i Nedjeljke r. Balin; Repović Nikola Jozina i Desanke r. Ukić; Mrša Ante Vicin i Milke r. Živković; Blažević Berislav Paške i Frane r. Čaleta; Šarić Duška Stipina i Vinke r. Panjkota-Bogdanović; Petković Ivan Marka i Milke r. Marić; Huljev Vjekoslava Paškina i Marije r. Huljev; Milutinović Ratko Živote i Borke r. Milinčević; Šarin Vinka Svetina i Stane r. Matošin; Bujas Nikola Vladimira i Rose r. Bajica; Zrnčević Dunja Sergija i Jele r. Puhara; Marić Anka Dragutina i Živke r. Čičmirko i Gata Šenka Josipa i Anke r. Vudrag.

VJENČANI

Gaćina Ante, ljeca — Šimat Dušica, bolničarka; Vlahović Bartul, poručnik JRM. — Ribar Marta, laborant; Kovač Ante, državni službenik — Maček Majda, domaćica; Protega Aleksandar, liječnik — Meichsner r. Šupuk Vjera, domaćica; Škalabrin Ante, mornar — Erak Oršula, domaćica i Zurić Jere, državni službenik — Perković, Marica, domaćica.

UMRLI

Gušvac Bogdan pk. Dane, star 53 god.; Plazina Josip Grge, star 7 m.; Koštan Mile Ivana, star 3 dana; Pećarević Marija rodj. Klarić, stara 73 god.; Bogavčić Josip Ivana, star 25 god. i Jurić Marija pok. Marka, stara 61 god.

TEŠKA NESREĆA

Prošlog tjedna u mlinu poduzeća za preradu plodina »Krka« dogodila se teška nesreća, u kojoj je nastradao Blaž Stojić, radnik iz Šibenika. Njemu je, zbog napažnije, stroj zahvatio desnu ruku, tako da je hitno prevezen u bolnicu, gdje mu je amputirana ruka do ramena.

Otkriven kradljivac

11. VIII. o. g. jednom gostu hotela »Krk« nepoznato lice ukralo je razne stvari iz krovčega.

U noći između 10. i 11. ov. mj. iz jednog inozemnog automobila nepoznato lice ukralo je jedan kovčeg razne robe.

Dana 15. rujna o. g. organi Odjela unutrašnjih poslova Šibenik otkrili su izvršioča navedenih kradja u času, kada je ovaj htio da bijegom iz Šibenika zamete trag.

To je skitnica Rohmes Ivo, star 17 godina, iz Vareša, koji je brzom intervencijom islijednih organa uhapšen na parabrodu pruge Zadar—Split.

OGLAS

Od 29. rujna o. g. vršit će se tuberkulinizacija svih krava na području grada i vanjske općine Šibenik.

Zbog značaja ove akcije, a radi upotrebljivosti mlijeka, potrebno je, da se odazovu svi vlasnici, jer je cijepljenje obavezno.

VETERINARSKA STANICA Šibenik

IZABRAN ODBOR REZERUNIH OFICIRA ZA GRAD ŠIBENIK

Ovih dana održana je skupština rezervnih oficira za grad Šibenik. Nakon pročitanog izvještaja o radu odbora kotara Šibenik

Otvorenje kazališne sezone

Šibensko narodno kazalište započelo je novu sezonu premjerom »NASLJEDNICA« od Ruth-a i Augustus Goetz-a u režiji Branka Špoljara, a koja je prikazana u nedjelju 21. ov. mj. pred dupkim gledalištem. 25. ov. mj. Narodno kazalište prikazat će obnovljeni komad »DRAGA RUTH« od Norman Krasne, a u pripremi se nalazi dramski komad »PORODICA BLO« od Ljubinke Bošić kao i opereta »SILVA« od E. Kalmana.

benik od njegovog osnivanja, razvila se široka diskusija, u kojoj su uzeli učešće brojni članovi. Oni su u svom izlaganju isticali da se u prvom redu posveti briga stručnom i političko-ideološkom uzdizanju rezervnih oficira, zatim uspostavljenje što čvrše veze sa Armijom kao i sa aktivnim oficirima. Takodjer je kroz diskusiju istaknuto pitanje prostorija, čije pomjankanje osobito stvara teškoće za pravilan i uspješni rad ovog udruženja.

Na kraju je izvršeno biranje članova Odbora rezervnih oficira za grad Šibenik. Za predsjednika je izabran Tomićić Ante, rez. major, za tajnika Bodrožić Branko, rez. kapetan, a za blagajnika Tiler Josip, rez. major. U izvršni odbor još je ušlo 13 drugova.

Uspjesi Biroa za posredovanje rada

Biro za posredovanje rada sa sjedištem u Šibeniku osim kotara Šibenik obuhvaća i kotare Knin i Drniš. Ovaj Biro između ostalih ima dva osnovna i ozbiljna zadatka. Prvi zadatak je da vodi pravilnu politiku oko upošljavanja radnika i službenika, da se stara o svakom nezaposlenom radnom čovjeku za što hitnije njegovo uposlenje, kao i za sve one koji prvi put traže rada osnosno zasnivanje radnog odnosa i pri tom isključivo vodi računa o njihovom socijalnom stanju, o njihovim stručnim i školskim kvalifikacijama, kao i o njihovim fizičkim sposobnostima.

Drugi osnovni zadatak Biroa je da vodi brigui i evidenciju o onim radnicima i službenicima koji su privremeno ostali izvan radnog odnosa, a koje se momentalno ne može zaposliti, zatim da im se omogući ostvarenje prava po Uredbi o materijalnom osiguranju, na priznavanje radnog staža, na zdravstvenu zaštitu samih njih i njihove uže porodice, kao i za dobivanje povlaštene vožnje preko knjižice koju radnik ili službenik posjeduje. Ovo pravo po Uredbi o materijalnom osiguranju privremeno nezaposlenih radnika i službenika ostvaruje svaki radnik ili službenik preko Biroa za posredovanje rada ukoliko ispunjava uvjete predviđene tom Uredbom.

U prošlim mjesecima kao na primjer u lipnju, srpnju i u prvoj polovini kolovoza mjeseca o. g. u našem gradu i na području kotara Šibenik, Knin i Drniš bio je prilično velik priliv radnika koji su tražili zaposlenje, tako da je u tim mjesecima bila veća ponuda radne snage nego su stvarno zahtijevale potrebe naših poduzeća. Napo-

Mjesečno se pročita 2.000 knjiga

Gradska knjižnica ima oko 900 upisanih članova, većinom iz redova srednjoškolske omladine, dok su manjim dijelom zastupani državni službenici, domaćice, radnici i seljaci. Iz ovog se može zaključiti da ova biblioteka ima školski, a ne masovni karakter, a što dolazi otuda, jer su najvećim dijelom zastupljene knjige sa područja beletristike, a koje se najviše i čitaju, dok se osjeća pomanjkanje knjiga iz ostalih grana nauke.

Knjižnica posjeduje 8000 knjiga, a dnevno prosječno posudiže oko 60 knjiga, tako da se mjesečno pročita oko 2000.

Osjeća se potreba, da se knjižnica upotpuni sa knjigama iz dječje literature, jer veliki broj učenika — članova otpada na djecu iz osnovnih škola. Da se knjige beletričkog karaktera najviše čitaju razlog je i taj, što su one usmjerene nastavnom programu za srednje škole.

menuti je da je ponuda radne snage bila isključivo manuelna i ona koja je po prvi put tražila zaposlenja. Da bi se riješio taj privremeni problem nezaposlenosti »mislimo privremeni«, jer se radio o uposlenju onih osoba koje su do tada radile na svojim posjedima i od toga živjele, a koje još nisu bile ni u kakvom radnom odnosu sa bilo kojim poduzećem, to se ovaj Biro povezao sa nekoliko poduzeća u unutrašnjosti i tom prilikom uposlio, odnosno uputio na rad u srpnju mjesecu o. g. u Željezničko gradjevno poduzeće u Sarajevo 220 radnika, a u gradjevno poduzeće »Tempo« Lički Osik 50 radnika. Takodjer je u prvih petnaest dana mjeseca kolovoza naknadno upućeno na rad u spomenuto gradjevno poduzeće u Sarajevo još 235 radnika.

Medutim, u drugoj polovini mjeseca kolovoza nije se moglo primijetiti da je priliv radne snage bio veći nego što je to bio u srpnju i u prvoj polovini mjeseca kolovoza, jer je jedan veći broj lica, koji je tražio zaposlenje, odustao s obzirom na preostajuće poljske radove. To se najbolje moglo uočiti u drugoj polovini mjeseca kolovoza, kada su gradjevinska poduzeća »Izgradnja« i »Tehnika« zatražila oko 300 radnika. I pored nastojanja ovog Biroa kao i referata za posredovanje rada u Drnišu i Kninu, nije se ni do danas u potpunosti uspjelo podmiriti tražene potrebe navedenih poduzeća. Tačno je, da je jedan od važnijih razloga nepodmirenja njihovih potreba bio i taj što poduzeća nemaju osigurani smještaj za novo primljene radnike.

U ovom Birou kroz prošli mjesec bilo je evidentirano kandidata za učenika u privredi 191 omladinac i 10 omladinki. Od toga broja uključeno je u razna privredna poduzeća u gradu i na kotaru Šibenik 124 omladince i 4 omladinke.

Upošljavanje radnika i službenika sa umanjjenim radnim sposobnostima predstavljalo je ozbiljan problem. Da bi se on donekle riješio, ovaj je Biro uz pomoć inspekcije rada izvršio reviziju radnih mjestâ u više poduzeća. Ovom revizijom Biro je bilo omogućeno da djelomično riješi taj problem, jer je uspio da za tridesetoricu nadje ponovno zaposlenje na ona radna mjesta gdje bi u potpunosti mogli zadovoljiti, a gdje se inače ranije nalazila zdrava radna snaga, koja je sposobna za vršenje težih fizičkih radova.

MIJENJAM TROSOBNI stan u Splitu za odgovarajući u Šibeniku. Za informacije obratiti se uredništvu lista.

U Šibeniku pred 40 godina

KRAJEM OVOG MJESECA na inicijativu nekolicine Šibenčana osnovano je društvo za poljepšavanje i unapređenje grada i okolice. Društvo je dobilo naziv »Šubić«.

OVOGODIŠNJA jemalva je dovršena. Ona je, za razliku od prošlih godina, priješnje bogata. Sam grad imao je oko 35.000 blista, a vina oko 25.000 hl.

DOLAZAK NEKOLICINE KINEZA proizveo je u gradu neobičnu senzaciju. Ovi putuju kroz svijet životareći t. zv. operacije očiju i Zubiju. Mnogo je svijeta ovi ma povjerovalo, ostavši praznih džepova.

SMANJEN DOVOZ POURĆA

Za posljednjih petnaest dana osjeća se smanjenje dovoza povrća na šibenskoj tržnici. Ono je uslovljeno čestim padanjem kiša, a i zbog toga što se pojedinim artiklima približava konac sezone. Dok okolni seljaci i vrtlari iz grada donose u malim količinama svoje proizvode, a što osobito vrijedi za krumpir i rajčice, dotle socijalistički sektor u tome prednjači. Dnevni prosječni dovoz povrća iznosi ukupno oko 3.800 kg, što je posve nedovoljno da bi se zadovoljile potrebe gradjana. Stoga su i cijene pojedinim artiklima dosta visoke.

Od povrća najveći je dovoz krumpira i rajčice u ukupnoj količini od oko 3.000 kg dnevno. Cijena se krumpiru kreće kod socijalističkog sektora od 24—26 din., dok kod privatnog sektora od 25—30 dinara po kilogramu. Rajčice se kod socijalističkog sektora prodaju od 20—22 dinara po kilogramu, dok su kod privatnog sektora mnogo skuplje. Od ostalog povrća u manjim količinama ima blitve, a cijena joj se kreće od 20—40 dinara, kupusu od 26—40 dinara, salati od 40—70, krastavcima 40—50, tikvica 40—50, zelenom pasulu 50—70, paprikama 40—45 i kapuli od 22—30 dinara po kilogramu.

Dnevni je ukupni dovoz voća oko 4.300 kilograma. Ipak najviše ima jabuku i krušaku koje donosi socijalistički sektor, kao i grožđja, koje uglavnom donose seljaci iz okolice. Cijena je jabukama 30 dinara po kilogramu, kruškama 20 dinara, grožđju se kreće od 30—50 dinara, breskvmama od 30 do 60 dinara itd. Orasima, kojih ima veoma malo, cijena se kreće od 80—100 dinara po kilogramu. Dovoz ulja je nešto opao, a cijena mu je ostala ista kao i ranije od 200 do 220 dinara po litri. Jaja dnevno stiže oko 600 komada, a cijena im je od 12—13 dinara.

IZ SUDNICE

Zbog prevara - 4 i pol godine strogog zatvora

Boban Mirjana iz Livna, stara 24 godine, izbjegavala je pošten rad i živjela na račun drugih. Kroz dvije posljednje godine stalno se skitala po raznim mjestima Jugoslavije i pomoći prevara dolazila do novčanih sredstava na štetu pojedinaca i ustanova. Negdje se predstavljala kao udova poginulog oficira, negdje kao »žrtva« kradje, a negdje je iskoristila i tajde dijete da bi skupila s njim učinila uvjerljivom svoju izmišljenu nevolju, pa na takav ili sličan način varala ljude i od njih izmamljivala novac.

U Šibeniku je takodjer prevarila nekoliko gradjana lažno im se predstavljajući kao nastavnica Malnaric Mirjana ili kao žena jednog oficira pa im nudila drva uz novčanu akontaciju ili izmolila »pozajmice«.

Okružni sud zbog navedene djelatnosti, a za dokazanih 28 raznih prevara, osudio ju je na 4 i pol godine strogog zatvora.

Za pokušaj silovanja 2 godine zatvora

17. rujna o. g. Okružni sud u Šibeniku osudio je Mikin Ivana, radnika iz Betine, stara 24 godine, na dvije godine strogog zatvora zbog pokušaja silovanja jedne čobanice.

IZRAĐUJEMO

iz vlastitog materijala odmah i tačno sve vrsti

Tiskanica

Blokova

Brošura

Knjiga, te ostale štamparske i knjigovežačke poslove

„ŠTIMPA“

IZ SPORTSKOG ŽIVOTA

Jugoslavija - Austrija 4:2(1:0)

BEOGRAD — U nedjelju 21. ov. mj. odigrana je na stadionu »Partizana« pred 50.000 gledalaca međudržavna nogometna utakmica između Austrije i Jugoslavije. Pobjedila je reprezentacija Jugoslavije sa rezultatom od 4:2 (1:0). Zgoditke su postigli Bobek 3 i Vukas 1 za Jugoslaviju, a Kerner II i Cejka za Austriju. Susret je vodio engleski sudac Ivens sa pomoćnim suncima Stefanovićem i Nikolićem. Vrijeme prikladno za igru.

Reprezentacije su nastupile u ovim sastavima:

AUSTRIJA: Zeman, Rekl, Hapel, Hennapi, Oevrik, Brinck, Cejka, Reigler, Huber, Dinst i Kerner II.

JUGOSLAVIJA: Beara (Stojanović), Stanković, Crnković (Zeković), Čajkovski, Horvat II, Boškov, Ognjanov, Mitić, Vukas, Bobek i Žebec.

Nakon intoniranja državnih himni početni udarac su izveli Austrijanci. Jugoslaveni odmah izvode nekoliko napada na vrata Austrije i u 8-oj minuti Bobek oštro tuče, ali je Žeman na mjestu. U 11-oj minuti Austrijanci su imali izvanrednu priliku da postignu vodstvo. Naime, Cejka je uspio da prodre između naših bekova, ali je Beara padom u noge spasio svoj gol. Nakon nekoliko uzastopnih prodora naše navale uspijeva Bobeku da primljenu loptu od Vukasa sproveđe u mrežu. To je bilo u 14-oj minuti. U ovom dijelu igre austrijska uža obrana odlično igra. U 22-oj minuti Austrijanci tuku prvi korner i lopta ulazi u mrežu, ali je sudac prethodno dosudio faul nad Bearom. Do kraja poluvremena naši su nadmoćniji i postignut rezultat od 1:0 ne odgovara stvarnom stanju na terenu. Pri kraju ovog dijela Bobek je imao izvanrednu šansu da poveća rezultat, ali ga je u tome sprječio vratar Žeman.

U prvih deset minuta drugog dijela igre Jugoslaveni su stalno u napadu i kroz to razdoblje postižu dva zgoditka. U 6-toj minuti Bobek je vješto iskoristio nesporazum obrane Austrije i dobivenu loptu od Stankovića plasirao u mrežu. Nekoliko minuta kasnije Vukas je povećao vodstvo na 3:0. Kod stanja očite nadmoći našeg tima Austrijancima uspijeva da u 17-toj minuti smanje rezultat na 3:1. Kerner II je, naime, iskoristio griješku naše obrane i oštrotu u gol. Nakon ovog zgoditka osjeća se zbujenost kod naših igrača, a koje Austrijanci nastoje iskoristiti. Sada su oni nešto nadmoćniji i u 29-toj minuti ovog dijela igre postižu drugi zgoditak preko desnog krila Cejka. Poslije toga Bearu, koji je povrijedjen, zamjenjuje mladi vratar Stojanović. U 37-oj minuti skoro da Austrijanci nisu postigli izjednačenje. Huber je uspio privući nekoliko igrača naše navale i zatim oštrotu pored vratiju. U 40-toj minuti povrijedjenog Crnkovića zamijenio je Žeković. Dva minuta prije svršetka naši su nekoliko puta uzastopno tukli na vrata i jedan od igrača Austrije zadržao je loptu rukom, a sudac je pokazao na bijelu točku. Udarac je izveo Bobek, plasiravši loptu u desni donji kut. Tako su naši poveli sa 4:2, s kojim rezultatom i završava ova utakmica. Jugoslavija je zaslужeno pobjedila izabrani jedanaestoricu Austrije i tako se rehabilitirala za nekoliko uzastopnih poraza. Najbolji pojedinci kod Austrije bili su braća Rekl, srednji pomagač Oevrik, centrafor Huber i lijeva spajka Dinst. Kod naših su odlično igrali Stanković, Bobek i Vukas. Osobito je podbacio Mitić, koji je onemogućio da naša krila dodju do izražaja. Beara je bio nesiguran, dok su ostali dali osrednju igru.

PRODAJE SE:

Prozorsko staklo koje režemo
po mjeri uz cijenu od dinara
450 po kvadratnom metru.

Nabaviti možete u pro-
davaoni br. 1 (ex Rossi)
poduzeća
»Gradski Magazin«
Šibenik

„JADRANKA“

Gradska tvornica tekstila
užeta i trikotaže

Šibenik - Tel. br. 2-54

Proizvodi:
Narodno sirovo platno
Sve vrsti ribarskog užeta
Mornarske majne
Dobar kvalitet - brza po-
sluga - solidne cijene

Gradsko privredno
poduzeće za promet
zemaljskim proizvo-
dima - Šibenik

Tel. br. 3-08

„MESO-
VOĆE“

Sa svojih dvanaest prodava-
onica vrši snabdijevanje gra-
da svim poljoprivrednim
proizvodima, mesom, voćem
i povrćem.

»KORNAT«

KOTARSKO
TRGOVAČKO
PODUZEĆE

Tel. Uprava 3-41, Komerc. 4-57

preko svojih prodavao-
nica na području grada
i kotara Šibenik uz naj-
povoljnije uvjete, po dnevnim
tržnim cijenama poslužuje sve
svoje mušterije tekstilom, pre-
hrambenim artiklima, gradevin-
skim materijalom, posuđem, na-
mještajem i t.d.

Pripreme za Savezni slet

Nastupom jesenskih dana rad DTO Partizan postaje sve aktivniji. Sada ono broji preko 600 aktivnih članova, koji redovito nekoliko puta u tjednu održavaju vježbe. One se vrše posebno za pionire i omladince, a posebno za starije članove. Društvo već sada vrši velike pripreme za nastup na II savezni slet, koji će se iduće godine

P.B.D. „VAL“ na državnom prvenstvu

Po završenom prvenstvu države u jedrenju koje je održano u Splitu od 11.-14. IX. 1952. god., Pomorsko-brodarsko društvo „VAL“ zauzelo je sljedeća mjesta:

U internacionalnoj klasi »Cadet« I mjesto sa kormilarom Matijević Mišom, II i III mjesto.

U internacionalnoj klasi Olimpijska jola III. mjesto sa kormilarom Cinoti Edom, V. i X mjesto.

U internacionalnoj klasi »Zvijezda« XVIII mjesto sa kormilarom Vatavuk Ivom i Bumber Henrikom. M. D.

Nova streljačka družina

U Gornjem Danilu osnovana je prošlog mjeseca streljačka družina »Ivan Ribar«. Družina broji dvadeset članova — većinom omladinaca. Dosad je izvršila tri gadjanja, a prema interesu koji vlada u selu, očekuje se da će družina uskoro brojiti do 50 aktivnih članova. Prema tome se na kotaru broj streljačkih družina povećao na 16.

„Šibenik“ - član Hrvatsko-slovenačke lige

Konačno je ipak došlo do osnivanja Hrvatsko-slovenačke lige, u kojoj će se takmičiti 10 klubova. Iz Hrvatske učestvuju: »Proleter« iz Osijeka, »Kvarner« iz Rijeke, »Metalac« iz Zagreba, »Tekstilac« iz Varaždina, »Slavija« iz Karloveca i »Šibenika«, dok će Slovenija biti zastupana ovim klubovima: »Odred« i »Željezničar« oba iz Ljubljane, »Rudar« iz Trbovlja i »Branik« iz Marijbora. Takmičenje počinje 28. ov. mj., a igraće se po dvostrukom bod sistemu.

Kratke sportske vijesti

ZAGREB — U utakmici, koja je odigrana između gradskih reprezentacija Grada i Zagreba, pobijedio je Grac sa rezultatom od 2:1 (1:0). Za Zagreb jedini zgoditak postigao je Firm.

HELSINKI — Međudržavna nogometna utakmica između Švedske i Finske završila je rezultatom 8:1 u korist reprezentacije Švedske.

održati u Beogradu. Ono je također stavilo sebi u zadatku, da putem češćih održavanja ideo-ško-političkih predavanja sistematski utječe na pravilan odnos članova prema društvu i zajednici.

Osim tjelesnog vježbanja društvo gaji i ostale sporteve kao atletiku, odbojku i košarku, a uskoro će svoju djelatnost proširiti i na streljaštvo, rukomet i stolni tenis, jer za ove grane sporta omladina pokazuje velik interes. Društvo posjeduje i svoje vlastite prostorije, pa će i preko zime nastaviti redovitim treningom.

Na nedavnom zonskom prvenstvu u Splitu, šibensko društvo Partizan postiglo je mnogo uspjeha. Najznačajniji je uspjeh ipak osvajanje svih prvih mesta u takmičenju u odbojci.

Sportu Tribunju

Tribunj je nekada bilo mjesto gdje se malo govorilo ili znalo za nogometni sport izuzev onih koji su živjeli van mjesta. Međutim, danas nije više tako, jer je želja omladine počela dolaziti do izražaja kroz organiziranje prvih utakmica u selu. Koliki je interes zavladao, najbolje pokazuje broj prisutnih gledalaca koji ima prosječno na svakoj utakmici 400—500.

Omladina je sama izgradila nogometno igralište, a zatim formirala SD. »Mladost«. Odmah se postavio problem rekvizita, koji nije mogli odmah riješiti, ali to nije bila smetnja društvu da ono do sada odigra sedam nogometnih utakmica. Postigli su lijep uspjeh, jer su izborili šest pobjeda, a svega jednu izgubili.

Pokretanju fiskulturne aktivnosti kroz nogomet u priličnoj mjeri pomogli su djaci i radnici koji su se za vrijeme ljeta nalazili u mjestu. Sada je najvažnije riješiti problem materijalne pomoći za nabavku rekvizita. Doneseni su i prvi zaključci da se rad društva proširi gajenjem i drugih sportskih grana, kako bi se što veći broj omladine aktivizirao u radu. U ovom pravcu treba raditi, a k tome nikada ne zapostavljati odgoj članova. Narodne omladine u duhu i ljubavi prema socijalističkoj zajednici, otklanjajući sve negativnosti koje su rezultat nasljedja iz prošlosti.

Sportska aktivnost u Tribunu može poslužiti za primjer i drugim aktivima Narodne omladine u kotaru. Ona može da postigne svoj cilj jedino uz pomoć i brigu partizijskih organizacija, aktivna Narodne omladine i zadruga u selu.

S. Bijelić

„DANE RONČEVIĆ“ OBAVLJA U SVOJIM PO- GONIMA: Bravarsko-limarske, električarske, stolarske i ci- pelarske usluge kao i odnosne proizvode.

BRZO I SOLIDNO USLUŽUJE CIJENE UMJERENE

GRADSKO
OBRTNO
PODUZEĆE
ŠIBENIK

Tel. br. 2-09

„MODRAVA“

Kotarsko obrtno
uslužno poduzeće
Šibenik

Tel. br. 3-81

PAŽNJA!

VRŠIM POPRAVKE RADIOPARATA,
AKUMULATORA, SVIH ELEKTROTEHNI-
ČKIH INSTALACIJA I NAPRAVA. BRZA
I SOLIDNA IZRADA

ELEKTRORADIONA
MARKO IVAS
Ivana Ribere 17
Tel. br. 51-32

PRODAJEMO:

ČETIRI BRODA (Sujećarice) POTPU-
NO NOVA DO 7 m DUŽINE UZ CIJE-
NU OD 80.000 DIN. PO KOMADU.
BRODOVI SU VEOMA PODESNI ZA
RIBARENJE I POLJOPRIVREDU.

UPITATI:

Poduzeće za
lov i preradu
spužava i kora-
lja »SPUŽVAR«
- Šibenik - Tel.
br. 4-23.

MALI OGLASNIK

PRODAJE SE stan u novogradnji u blizini Poljane uz umjerenu cijenu. Za informacije obratiti se u kancelariju advokata dr. Matačića.