

ŠIBENSKI list

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA ZA GRAD I KOTAR ŠIBENIK

ŠIBENIK
Srijeda,
17. veljače 1954
Izlazi tjedno
God. III. Broj 8
Cijena 7 dinara

Briga o djeci palih boraca

Jedan od vrlo važnih društvenih problema kod nas svakako je briga o djeci palih boraca. Tom pitanju narodna vlast je posvećivala veliku pažnju, ali se, i pored toga, do nedavno nije uspjelo to pitanje u cijelini zahvatiti i rješavati na zadovoljstvo onih o kojima je naša društvena zajednica dužna voditi brigu.

Obzirom na to krajem prošle godine Savez ratnih vojnih invalida i Savjet za narodno zdravlje i socijalnu politiku savjesno su pristupili evidentiranju i prikupljanju podataka o djeci palih boraca Narodnooslobodilačkog rata i žrtava fašističkog terora. Nakon ove akcije konačno je utvrđeno da na području našeg kotara postoji 1.115 a u gradu 208 djeca palih boraca i žrtava fašizma. To svakako predstavlja solidnu bazu za razvijanje daljnje brige o toj djeci i našeg rada u tom pravcu.

Kotarsko-gradski odbor Saveza ratnih vojnih invalida razmatrao je početkom ove godine pitanje dodjeljivanja pomoći djeci palih boraca NOR-a u odjeći i obući. Ovom akcijom, obzirom na nedovoljna finansijska sredstva, moći će se obuhvatiti vrlo mali broj djece. Preko svojih općinskih odbora SRVI i NO općina zatražio je prijedlog kojog djeci dodjeliti pomoći. Na osnovu svestranog razmatranja imovnog stanja i potreba ove djece, zaključeno je da se u prvom redu uzmu u obzir djeca bez oba roditelja i ona djece čiji je preostali roditelj u teškim materijalnim i zdravstvenim prilikama. Predviđa se da će takve djece biti oko 100. Savez ratnih vojnih invalida raspolaže sa 200.000 Din i još 50.000 Din, koje mu je u te svrhe dodijelio NO gradske općine. Očekuje se da NO kotara iz svog budžeta dodijeli obećanu novčanu pomoći i nakon toga će se odmah prići dodjeljivanju pomoći dotičnoj djeci. Iako je ta pomoć skromna, ona je odraz naše brige prema djeci čiji su roditelji pali, te je treba i nadalje u svim vladovima podržavati.

Smatram za potrebno istaknuti da se pitanje vođenja brige i pružanja pomoći takvoj djeci trebaju pridružiti i naša trgovacka i privredna poduzeća, masovne i društvene organizacije i da prema svojim mogućnostima bilo novčanim ili materijalnim prilozima, povećaju sredstva ove pomoći.

Na kraju je potrebno podsjetiti da se dosad nije osjetila jedna zajednička i svestrana briga dviju srodnih organizacija — Saveza boraca i Saveza ratnih vojnih invalida — koje bi morale biti najviše zainteresirane za zaštitu i pravilan odgoj djece palih boraca i žrtava fašizma. Te će organizacije u buduće, a s njima i Udrženje rezervnih oficira, jer smatram da je to i njegov zadatak, trebati da zajednički rade na ostvarenju društvene brige za tu djecu.

M. Lukas

Široka prosvjetna akcija u našem gradu

Savjet za prosvjetu i kulturu likom prijave u osnovnoj organizaciji SSRN za općeobrazovnu je, uz suradnju SSRN i tečaj te za tečajevje iz nekog jezika ili matematike, potrebno je kazati dosadašnju školsku sprema-

nu da bi se moglo izvršiti svršišodnje grupiranje u tečajevima, u prvom redu onim općeobrazovnim.

Socijalistički savez poziva sve zainteresirane da se do navedenog roka prijave u svojim osnovnim organizacijama.

Elektrifikacija sela Krapnja

Prije nekoliko godina započeli su Krapljani s pripremama na elektrifikaciju svoga mjesta. Oni su dosad kroz čitavo selo proveli električnu mrežu. Veliku pomoći pružilo im je poduzeće za izradu spužava i koralja »Spužvar«, koje je prošle godine nabavilo jedan agregat pomoći koji je poduzeće i jedan dio sela osvjetljeno. Odbor za elektrifikaciju sela upravo sada radi na tome da se između Brodarice i Krapnja postavi podvodni električni kabel i, kako doznajemo, taj problem bit će uskoro riješen.

Prijave za sve navedene tečajevе vrše se u osnovnim organizacijama SSRN. Kako će ti tečajevi uskoro otpočeti u interesu je svih koji ih žele pohadati.

Prije 21. o. m. Pri-

S. G.

Predavanja povodom Prvog srpskog ustanka

Na inicijativu Savjeta za prosvjetu i kulturu pri NO-u gradske općine i naš grad će svečano proslaviti 150. godišnjicu I. srpskog ustanka. U sklopu ljetnog diskusiju o radu i zaključima III. plenuma CK SKJ i kulturne ustanove i društva u X. plenuma CK SKH. Jedan sa- stanak o tome nije dovoljan. A

Organizacija Saveza komunista u našem gradu razviti će teme ljetnog diskusiju o radu i zaključima III. plenuma CK SKJ i kulturne ustanove i društva u X. plenuma CK SKH. Jedan sa- stanak o tome nije dovoljan. A obzirom da će uskoro biti održan (polovicom ožujka) IV. plenum donijelo zaključak, da se u vezi ovog proslave održe dva prigodna predavanja: jedno u gradu, a drugo u Devrskama.

Prvo predavanje »Prvi srpski ustank« (Buna na dahiju) održat će se u nedjelju 21. o. m. u prostorijama društva (bivša Bovanova škola) u 11 sati prije podne. Predavanje će održati prof. dr. Ante Mišura. U Devrskama će ono biti održano u nedjelju 28. o. m. Predavanje će održati nastavnik Mile Pavlić.

Pripreme za proslavu 8. marta u Vodicama

Već duže vremena žene Vodica se pripremaju za proslavu 8. marta. Izabran je inicijativni odbor koji će rukovoditi proslavom.

Priprema se izvedba raznovrsnog programa u kojem će sudjelovati učenici i nastavnici osmogodišnje škole. Za proslavu međunarodnog Dana žena u mjestu vlada veliki interes a osobito kod majki koje su najradijnosti kad na pozornici mogu vidjeti

M.

Komitet je odlučio da se ti materijali podijele u nekoliko

Živ kulturno-prosvjetni rad na općini Šibenik-vanjski

Rad na kulturno-prosvjetnom polju naših društava ogledavao se u raznim vidovima, kao na primjer, u održavanju raznih predavanja, radu u čitaonicama, prireditvanju tamburaških i diletačkih priredaba. Tu i tamo održano je po koje naučno popularno predavanje za selo, zaslugom predavača iz centra, dok se malo ozbiljniji i sistematičniji rad učitelja u tom pravcu ogledavao u Zatonu. Čitaonice

vrlo malom broju ima na našem rad, osim Zatona i Vrpolja, bio je više sezonski, nego li sistematski. Ovdje se možemo kritički osvrnuti na loš primjer tamburaške grupe u Krapnju, čiji su članovi dozvolili da se ona skoro raspade. Za pohvalu, nasuprot tome, tamburaška grupa u Bilicama uradila je sve što je mogla na tom da se to društvo obnovi i održi.

B. Skalabin

D. R.

Proizvodi poduzeća Spužvar

Poduzeće za izradu spužava i koralja »Spužvar« u Krapnju posjeduje modernu brusionu, koja je u drugoj polovici prošle godine stala izraditi prve ogrlice iz koralja. Naime, Krapljani su odavno poznati kao iskusni lovci na spužve, a poslije rata počeli su se baviti i lovom na koralje, gdje su dosad postigli dobre rezultate. Potražnja za proizvodima od koralja ne vlaže samo kod nas već i u inozemstvu.

Tamburaški zborovi, iako ih u

Politički život u našem gradu

tema: o demokraciji, revolucionizam i njegovi izvori, uloga SK i organizaciona pitanja. Prve razgovoru s drugima, prouči te dvije teme održat će se do IV. plenuma CK SKJ, a treća nakon plenuma CK SKJ, a slijedi diskusija. To znači da ovakav način diskusije o tim materijalima ne sputava inicijativu osnovnih organizacija. Nije težište na predavanju, već na diskusiji. Kratko predavanje služi tome da diskusija zahvatiti jedno osnovno pitanje. A da bi kratko predavanje i diskusija bili uspješni trebaju se zato dobro pripremiti predavači i svaki član osnovne organizacije.

Da li će se ispuniti želja omladine?

Zelja omladine da ove godine la nesmetano sudjelovati na izgradnji pruge Knin-Zadar. Ti zahtjevi sastoje se u tome takve vrsti u Dalmaciji, potakla da izvadačko poduzeće, koje izvodi radove na pruzi Knin-Zadar, osigura prijevoz omladine od sabirnog centra do radilišta i obratno, kao i da im se dodjele radna odjela i cipele, a srednjoškolskim iznimno cipele ili radna odjela. Za smještaj omladine trebalo bi osigurati barake, krevete i posteljinu. U svrhu tjelesnog odgoja, kulturno-prosvjetnog i političkog rada s omladinom moralno bi se osigurati građilište na jednom mjestu, a isto tako i financijska sredstva za tjelesni odgoj i kulturno-prosvjetni život omladine, udarničke značke i diplome. Komandant omladinskog gradilišta, na kojem se ne bi radilo više od sedam sati, trebalo bi da bude profesionalno lice. Radovi bi imali započeli 1. IV., a završili bi se 1. X. eventualno 1. XI. o. g.

Na dosadašnjim omladinskim radnim akcijama praksa je pokazala punu korisnost omladinskih radnih brigada i omladina o pravdano zahtjeva da se ispunjenja želja.

B. Skalabin

D. R.

Problemi socijalnog osiguranja

Malo dobre volje

Ne samo dobromjeran nego i priateljski navoditi drugoga, da svaki građanin pozdravlja borbu protiv lovaca na penzije, kojom se muči i koju vodi Zavod za socijalno osiguranje u Šibeniku. Daleko je od svake pravednosti, i štaviše nemoralno, da netko živi na račun društva, a društvo svojim radom nije zadužio. Zato je na mjestu, da korisnicu penzije, kojima ova ne pripada, a koji su do nepripadnih penzija došli gažeći čak i u kriminal: sami ili na vodeći u to zlo svoje »priatelje« — budu pozvani na odgovornost. Jer, nije ni malo priateljski pozvati i »zamoliti« nekog svog priatelja, da dade lažan iskaz pred sudom i pod zakletvom, samo da bi ostvario primanje, na koje nema pravo. Kad priatelj pristaje na takvu »uslugu«, jer kako bi mogao odbiti »priatelja«, da ne odreciti nekoliko naučenih datumata, — ne misli, da je to, što je učinio, krivično djelo, koje se po našim zakonima kažnjava do pet godina zatvora. Ne, nije ni malo

priateljski navoditi drugoga, da vrši krivična djela i da zato svršava u zatvor. Priateljski bi bilo, kad onaj, koji je nagovaran da dade lažan iskaz, odbije sva »priatelja« lovca na penzije i priateljski ga posavjetuje, da se okani tog za sebe i druge oponasnog i za društvo štetnog posla. Nego, pozdravljajući djelatnost Zavoda za socijalno osiguranje na ožujkovu pojavu, koja se kod Zavoda ponavlja, a koja bi se samo malo dobre volje mogla brzo iskorijeniti. Radi se o lutajućem osiguraniku od Zavoda do poduzeća u traženju onoga, što osiguraniku odnosno radnom čovjeku pripada, a u čemu ga i poduzeće i Zavod odbijaju. Iznijet će konkretni slučaj, a iznosim ga jer nije jedini, a niti najteži. Iznosim ga samo, što je najnoviji, kao primjer.

(Nastavak na 2. strani)

Birači raspravljaju o upravljanju stambenim zgradama

U izbornim jedinicama u gradu održani su 16. o. m. zborovi birača na kojima se pretresala Uredba o upravljanju stambenim zgradama i Prijedlog odluke NO-a gradske općine o osnivanju stambene zajednice, o načinu izbora i radu kućnih savjeta, a na kraju se diskutiralo o kategorizaciji stanova.

*
Na zboru birača bloka Obala povela se živa diskusija povodom Prijedloga odluke o stambenim zajednicama.

Pored mnogih pitanja, kojima su birači tražili razjašnjenja o propisima Uredbe i Prijedloga odluke, i na koje su dobili odgovore, bilo je i primjedaba, o kojima će narodni odbor tražiti prije donošenja Odluke a i kasnije da povede računa.

Drug Dušan Durović je prigovorio da smatra nepravilnim da se stan iz I. i II. kategorije, gdje postoji sustanski odnos, prekvalificira čak u IV. kategoriju,

a onaj iz IV. tek u V.

Drugarica Tona Krnić je predložila da bi narodni odbor gradske općine trebao donijeti odluku, kojom bi se osigurao fond za popravak kuća i stanova, gdje ima stanara pored vlasnika, a odnosne zgrade nisu ušle u stambenu zajednicu.

Ista se ova drugarica u daljnjoj diskusiji izjasnila za to, da kućne savjete biraju svi punoletni stanari, jer da će biti doista stariji korisnika stanova kojima će biti otežan rad u kućnom savjetu.

Drug Milivojević, vodnik JRM, je spomenuo da bi bilo nezakonito ostaviti na snazi i ona rješenja o korištenju stanova koja su nepravilna. Gdje takovo rješenje postoji da ne bi trebalo sklapati ugovor o korištenju stanova, dok se stanje ne ispravi.

Drug Lalić je primjetio da Prijedlog odluke ne kategorizira garsoniere, kojih u Sibeniku ima.

Bilo je i drugih diskutanata koji su podržavali neke od prijedloga i prigovora spomenutih.

*
U Docu i na Gradi birači su predložili da pravo birati i biti birani u kućni savjet imaju svi punoljetni stanari.

U Skopincu je odgodeno radi slabog posjeta.

Konferencija SK u Krapnju

Prošlih dana održan je u Krapnju godišnji sastanak osnovne organizacije SK. Iz izvještaja, koji je podnijet na tom sastanku, uočen je slab idejno-politički nivo članova SK. Nakon što su donijeti zaključci za daljnji rad, za sekretara izabran je drug Krste Tanfara.

S. Gović

Komunisti tvornice u Lozovcu osuđuju Đilasa

Na VI. godišnjoj konferenciji SK tvornica aluminija u Lozovcu, koja je održana 14. o. m., prisustvovali su, pored članova Saveza komunista, i brojni članovi Socijalističkog saveza.

Izvještaj je podnio drug Srećko Bijelić, sekretar tvorničkog komiteta, koji je uglavnom iznio slabosti i nedostatke u radu organizacije SK i njениh članova.

U diskusiji je također sudjelovalo i drug Pere Skarica, sekretar Kotarskog komiteta SK,

koji je, između ostalog, rekao da komunisti moraju biti neumorni u borbi za podizanje ideoškopolitičke svijesti naših radnih ljudi. Pobjajući postavke Milovan Đilasa, on je naglasio da članovi SK moraju razvijati budnost, jer klasični neprijatelj, koji se manifestira u raznim vidovima, još uvijek nastoji da ometa naš socijalistički razvitak. Pored toga, on je iznio mišljenje da je neophodno raspravljati o problemima u poduzeću i kako komuniti u njemu izvršavaju svoje zadatke.

Na konferenciji je izabran novi tvornički komitet od devet članova i sedamnaest delegata za kotarsku konferenciju SK. Izglasani su i zaključci koji će, u koliko se budu provodili, osjetno pridonijeti poboljšanju rada u organizacijama SK tvornice.

Na kraju su upućeni pozdravni telegrami CK SKJ i drugu Titu te CK SKH i drugu Bakariću.

ZAPAŽANJA I PRIJEDLOZI

Neshvatljiv postupak Autotransportnog poduzeća

Od mjeseca studenoga prošle godine Autotransportno poduzeće u Sibeniku uvelo je autobusnu prugu na relaciji Šibenik-Mandalina. Svatko se tome radova, a pogotovo radnici i službenici, koji su zaposleni u poduzećima u Mandalini. Istina, kada su čuli, da je odredena preplatna cijena od 400 Din mjesечно za jednokratni odlazak i polazak, trenutačno im se lice razvuklo u izraz čudenja propraćen primjedbama: »Pa to je skupo kada se ima u vidu relacija na kojoj će autobusi voziti«, »pa to je preskupo, kada se u Zagrebu za 500 Din može voziti na svim relacijama, na pr. tramvajem, i koliko puta hoćeš« i t. d. I posred toga svi zainteresirani brzo su se smirili, jer su bili svjesni, što za njih znači ta pruga. Pomerili su se time, jer su smatrali, da će ta cijena ostati bar za neko dulje vrijeme. Međutim, kao »s neba pa u rebra«, već sa 1. prosinca povisuje se cijena prevoznini na 500 Din. Bilo je prigovora i negodovanja sa svim stranama zainteresiranim, ali birajući od dva zla manje zlo, t. j. ili počasnom gorivu cijena poskočila u siječnju ove godine, pa prema tome ta činjenica nije mogla biti opravданje za povisjenje cijene za mjesec prosinac. S druge strane, nevjerojatnim se čini, da je toliko poskupljenje nastalo, koje zahtjeva za mjesec veljaču povisjenje od 100 Din, po osobbi pogotovo kad se uzme u obzir minimalni utrošak pogonskog goriva na toj relaciji.

Da li je takav postupak Autotransportnog poduzeća u Sibeniku umjestan i opravdan? Svakačko nije, što je očigledno. Vjerujem, da će se tim pitanjem pozabaviti nadležni, te da će spriječiti daljnje takve postupke tog poduzeća, kojima se smanjuje standard života radnika i službenika zaposlenih u poduzećima u Mandalini, a što inače šteći općoj stabilizaciji cijena. V. C.

Preskupo naplaćeno

9. ov. m. pošao sam do zlatara ili urara Vučetića da mi stavi staklo na mali ručni sat. On je to i učinio, ali je za to staklo (kaučuk) i svoj trud (izgubio je 3-4 minute vremena) naplatio ranjivih 200 Din. Kako sam smatrao da je to preskupo naplaćeno, posao sam do drugih urara, koji su rekli da to može koštati najviše 100 do 120 Din.

Mišljenje sam da bi radnje ovakve vrste trebale imati cijenik, koji bi bio izložen na vidljivo mjestu, što bi donekle spriječilo nabijanje cijena kao što je u navedenom slučaju.

Marko Kovak

»Ima li tu išta ljudskog«

U mom članku, koji je objavljen u »Sibenskom listu« br. 77 od 27. siječnja o. g., a koji se odnosi na rad jednog dijela osoblja zaposlenog u I. i II. načelnost lječarni, pisan je u nameri da se javno kritiziraju ljudi koji imaju nepravilan odnos prema strankama i koji osporuju neka prava osiguranika.

Nakon izlaska tog članka, odgovorni službenik jedne i druge lječarne skrenuo mi je pažnju da sam nepravilno iznio stvar u

novinama, jer se tu ne radi o jednom dijelu osoblja, nego o jednom službeniku koji je toga dana bio dežurni. Pored toga, on je rekao da taj službenik vjerojatno nije znao da se takav ili sličan lijek nalazi u lječarni.

Ja ne osporavam njegove navede, ali ako je to tako, onda bi on kao rukovodilac objiju lječarne trebao opomenuti dotičnog službenika kako se takve ili slične stvari ne bi u buduće dešavale.

Ivan Zorica

»Ja ne služim vas«

Dana 28. I. o. g. u našem gradu počeo je padati prvi snijeg sa kišom. Navečer je termometar pokazivao -5 stepeni. Na željezničkoj stanici čekam večernji zagrebački vlak koji stiže u 21.19 sati. Na stanici nigdje niko, a čekaonica zatvorena. Čekao sam neko vrijeme na oštroj studeni nadajući se da će ipak netko otvoriti čekaonicu. U to je stigao i drug Izak Hadžić, mornar VP 4275 Šibenik. Bilo je već nekoliko minuta preko devet sati.

U zagrijanoj sobi dežurnog prometnika doznao sam da vlak da je riješi. E. M.

nema zakašnjenja. Tom prilikom upozorio sam dežurnog prometnika da je čekaonica zatvorena, te da će vidjeti kada će se ona otvoriti. Dežurni prometnik je otvaranjem čekaonice popratio slijedećim riječima: »Zao mi je što vas nisam izbacio iz kancelarije. Čekaonica nije za spavanje. Mogli ste doći u sedam sati. Ja ne služim vas. Da ja dodem u vašu kancelariju morao bih čekati nekoliko sati«.

Takvom ponašanjem državnog službenika prema strancu nije potreban komentar.

M. D.

Spriječiti mučenje životinja

Poznato je da se nade poneko dijete koje iz nestaluča ili lošeg odgoja znade mučiti životinje. No, da se takvim »poslom« bave i odrasli, bar dosad, nije bio slučaj u našem gradu.

Sada su, međutim, i neki postariji ljudi počeli »konkurirati« takvo djeci. U Crnici, na primjer, M. Z. brižno priprema omče u koje hvata mačke. Zivotinje

na se nakon poduzeća mučenja u omči uguši, a zatim ostavlja nezakopana u predjelu sv. Nedjelje, što nesumnjivo predstavlja opasnost osobito za zdravlja brojne djece koja se igra baš u tom predjelu.

Predlažem, u ime mnogih, da se energičnim mjerama suzbiju takve pojave.

Lj. B.

TVORNICA ELEKTRUDA I FEROLEGURA – ŠIBENIK

TRAŽI:

2 elektrotehničara

Plaća po tarifnom pravilniku

Za pobliže informacije obratiti se na upravu poduzeća.

Ivo Bitunac

gradske vijesti

Na kraju polugodišta

Uspjeh koji još uvijek ne zadovoljava

Ovogodišnji uspjeh na polugodištu u osnovnim, osmogodišnjim i srednjim školama na području grada nešto je bolji nego prošle godine. No, on još uvijek ne zadovoljava. Osobito je slab uspjeh u višim razredima osmogodišnjih škola, za što postoji niz objektivnih razloga. U prvom redu razložito predznanje učenika, koji dolaze iz raznih osnovnih škola.

Od 784 učenika-ca u osnovnim školama pozitivno je ocijenjeno 81%, dok srednja ocjena iznosi 3,10. Lanske godine uspjeh na polugodištu bio je nešto slabiji. Škola Grad po ukupnom postotku pozitivnih najbolja je od svih osnovnih škola. Postotak pozitivnih iznosi 87,55%.

U osmogodišnjoj školi »Sime Matavulja«, koja broj 18 odjeljenja sa 685 učenika-ca pozitivno je ocijenjeno 59,14%, dok je taj broj u višim razredima mnogo manji — 45,69%. Srednja ocjena škole iznosi 2,89. Od odjeljenja po uspjehu najbolji su VIIIa sa 68,96% i VII b sa 54,28% pozitivnih, dok je najslabiji uspjeh zabilježen u Vc — 25,53%. Zbog neuspjeha i slabog vladanja isključena su iz škole tri učenika s pravom polaganja razrednog ispita.

Na II. osmogodišnjoj školi, koja je tek ove godine otvorena i radi u gimnazijskoj zgradi, od upisanih 927 učenika-ca pozitivno je ocijenjeno 56,30%, dok je postotak pozitivnih u višim razredima 42,03%. Srednja ocjena čitave škole je 3,08%. Najbolji

uspjeh imaju VI d sa 74,42% i VIII a sa 58,62% pozitivnih učenika-ca, dok su najslabiji VI b (26,60%) i Vh (28,62%). Iz škole su udaljena dva učenika zbog neuspjeha i slabog ponašanja.

Na gimnaziji koja broji svega 10 odjeljenja sa 295 učenika-ca bez nedovoljnih ocjena prošlo je 60,42%. Srednja ocjena škole je 2,84. Najviše uspjeha imao je Vc u kojem je pozitivno ocijenjeno 71,90%, dok je najslabiji uspjeh zabilježen u VIA odjeljenju. Svega 37% bez negativnih ocjena. Udaljeno je osam učenika-ca.

Na učiteljskoj školi koja radi sa četiri odjeljenja, od upisanih 120 učenika-ca bez nedovoljnih ocjena je prošlo 50%. Srednja ocjena 2,70. Najbolje odjeljenje je III b sa 53,33%, a najslabiji je IV razred sa svega 34,78% pozitivnih učenika-ca. Iz škole je udaljeno 4 učenika.

Na ženskoj stručnoj školi pozitivno je ocijenjeno 96,42%, u školi učenika u privredi 60%, u

Pokušaj uboštva zbog ljubomore

Dana 4. o. mj. u 21,30 sati, na kolosku, koji vodi iz željezničke stanice, nađen je u besvesnom stanju s teškim povredama na glavi poručnik JRM Petar Maras.

Na osnovu sumnje da se radi o krijevnom djelu, vojni i civilni islijedni organi proveli su svestranu istragu, pa je dana 11. o. mj. otkriven učinilac i utvrđeni motivi djela.

vinskom sektoru, gdje se istakao kao vrijedan i sposoban rukovodilac. On je sudjelovao od početka izgradnje obale u Latakiji, gdje je svojim uzornim radom služio kao primjer svojim drugovima. Od svih tamošnjih radnika bio je neobično voljen i poštovan.

Kako saznajemo tijelo pokojnog Jurišića stići će brodom »Sarajevo« u Sibenik koncem ovog mjeseca.

NASTRADALI OD MINE

Na gradilištu Tvornice i valjanice »Boris Kidrić« došlo je 13. o. mj. do nesreće u kojoj su od mine teže nastradali radnici Ante Rakić i Nikola Belak. Obojica su upućeni u bolnicu, gdje im je pružena pomoć. Istražni organi vode izvide o uzrocima nesreće.

DOSPIO POD KOTAČE KAMIONA

11. o. mj. u ulici Narodnog oslobodenja dospio je pod kotače kamiona Mate Belamarić. reč. Sošo, star 78 godina. Tom prilikom starcu je teže povrijedena ruka. Odmah je upućen u bolnicu na liječenje. Istražne vlasti vode izvide za ustanovljenje krvica ove prometne nezgode.

Jedan koristan tečaj

U toku zimskih praznika Savez kulturno-prosvjetnih društava za grad i kotar Sibenik organizirao je osmodnevni tečaj za mlade režiser. Tečaj su pohadali u glavnom učitelji iz sela u kojima postoje uvjeti za rad diletantskih grupa. Ukupno je tečaj pohadal 25 učitelja i učiteljica s područja kotara i četiri učenika IV. razreda učiteljske škole u Sibeniku.

Ovim tečajem htjelo se našim učiteljima dati osnovne pojmove s područja režije, scene i šminke. Tečajem je rukovodio režiser Narodnog kazališta u Sibeniku drug Mirko Merle, čijem se upravo zaloganju ima zahvaliti da je tečaj u potpunosti uspio.

Pored savladavanja teoretskog znanja i vršenja praktičnih vježbi, slušači su prisustvovali probama u Narodnom kazalištu. Također su razgledati uredaj scene, gdje su se upoznali sa radom oko scene i osvjetljenja. U toku samog tečaja slušači su prisustvovali i premijeri drame »Kvej-Lan«, o kojoj su kasnije diskutirali.

Ne smijemo, a da ovom prilikom spomenemo i inicijatora za održavanje ovog tečaja prof. Antu Supuka, koji je također pridonio njegovom punom uspjehu.

D. Belamarić

A. Batinica

Uz februarske priredbe studenata

O radu šibenskih studenata i pripremanju javnih nastupa već je bilo govora.

Rad Udruženja nije ograničen a niti sezonski, ali postoje periodi u kojima je on sužen, a isto tako i oni, kada je najživljiji i najraznovrsniji. Ispiti, koji svakom studentu ne padaju u isto vrijeme, značajna su objektivna teškoća u kolektivnom radu.

Zbog toga je veljača, mjesec zimskih praznika, najpogodnije vrijeme da rad studenata unutar Udruženja dosegne kulminaciju i bude izražen u rezultatima.

SAT LIRIKE I PROZE

To će biti vjerojatni naslov pod kojim će grupa studenata, koja se aktivnije bavi književnošću, nastupiti sa svojim radovima. Taj nastup predstavljaće izvjesnu novost za publiku, a nekim mlađim književnicima, ako se tako mogu nazvati, bit će prvi dodir s onima za koje se književna djela i pišu.

PET LUDIH SINOVA

To je kazališni komad od Fadila Hadžića s kojim će studenti izazvati pred šibensku publiku. Uvedroj i aktuelnoj komediji gledaoci će vidjeti već dobro poznate studente-glumce i moći će ocijeniti njihov napredak i zaloganje, kao i težnju za kvalitetnim izvedbama.

Komunalna djelatnost

U ulici I. Lole Ribara započeli su radovi na podizanju trokatnice za potrebe Pomorskih gradevnih poduzeća. U zgradi će se, pored kancelarija, nalaziti i

sedam stanova. Kopanje temelja je u toku.

*

Na prostoru novog stambenog bloka u predjelu Baldekin uskoro će započeti izgradnja šesterokatnice koja će imati 35 stanova. Također će se ispred pravoslavnog groblja podići trokatnica sa 15 stanova. Obje ove zgrade služiti će za potrebe JRM. Projekti za obje zgrade već su revidirani i uskoro će se održati licitacija za njihovu izgradnju.

*

Sprameksiranje nekih ulica u našem gradu se nastavlja. U toku su radovi u ulici Petra Grubišića, a ovih dana započet će uređivanje donjeg dijela ulice Nikole Sekulić-Bunika. U Crnici na čitavoj dužini puta Stipe Ninića nastavljaju se radovi.

*

Radovi na nedogradnom dijelu obale Oslobođenja također se nastavljaju. Istovremeno se već na izgrađenom dijelu postavljaju ploče u širini od četiri metra od ruba obale. Također se postavlja hidrant za snabdjevanje brodova vodom.

kić; Franka, kći Alberta i Lidijske Antolos; Slavko, sin Dane i Slavke Radaković; Zivana, kći Ive i Paškalde Rošini; Nevenka, kći Pavla i Desanke Popović; Jadranka, kći Nikole i Eme Bočića; Višnja, kći Ivana i Zorke Morović; Ivan, sin Marka i Franje Gojanović i Nevenka, kći Radice i Zorke Babić.

B.

HIDROELEKTRANA JARUGA Z. P. LOZOVAC

TRAŽI

1 elektroinžinjera

1 elektrotehničara i

1 knjigovodu

UVJETI: Po mogućnosti sa dužom praksom.

Plaća po tarifnom pravilniku poduzeća.

Rok za podnošenje ponuda do 5. III. 1954. god.

Ponude slati na goru adresu.

Dežurna ljekarna

Službu vrši I. narodna ljekarna — ulica Božidara Petranovića.

IZ MATIČNOG UREDA

RODENI
Zeljko, sin Cvitka i Vice Na-

Katastar kao osnova za oporezivanje prihoda iz poljoprivrede

(Nastavak iz prošlog broja)

Pod konac listopada prošle godine donesena je Uredba o katastru zemljišta, koja regulira rad i funkciju katastarskih ureda. Prema istoj uredbi NO-i kotara bili su dužni da donesu ljestvicu reviziji iz 1952.—1953. god., dok za sva ostala sela katastarski prihodi sračunati su prema podacima administrativne revizije obavljenje u razdoblju od 1948. do 1952. g.

U posljednjem broju »Službenog lista« iz prošle godine objelodanjena je i uredba o porezu na dohodak.

U općim odredbama propisano je da se porez na prihode od poljoprivrede, dakle od biljne i stocene proizvodnje utvrđuje putem katastra zemljišta. Porez koji se razrežuje na ovako utvrđene prihode dijeli se na osnovni i dopunski. Osnovni porez je proporcionalan t. j. jednak je za sve poreske obveznike, dok je dopunski porez progresivan tj. on raste i veći je što je veći katastarski prihod domaćinstva. Uredba ne propisuje visinu poreske stope ni osnovnog ni dopunskog poreza. Stopa osnovnog poreza određuje se za svaku godinu republičkim propisima, jer je osnovni porez republički prihod, dok stopu dopunskog poreza određuje NO kotara unutar određenih raspona i on pripada kotaru.

Uredba dalje propisuje da se poreskim obveznikom smatra stariješina domaćinstva. Prema tome, sve zemlje čiji su vlasnici ili uživaoci članovi jednog domaćinstva, smatraju se u ovom slučaju jednim zajedničkim posjedom bez obzira tko je pravi i stvarni vlasnik dotičnog zemljišta. Prema tom kriteriju vode se danas i podaci u katastarskim knjigama, pa ukoliko je potrebno ustanoviti vlasničko stanje pojedine zemlje, to je evidentirano samo u zemljišnoj knjizi (tavular). Da bude jasnije, u kata-

od općine Šibenik-vanjski za sestarskim knjigama nisu posebno upisane prćiske zemlje, kupovino, Slivno, Borja i Grebaštica, ne pojedini članovi domaćinstva i t. d., već su iste upisane u zajednički list dotičnog domaćinstva.

Važno je dalje istaknuti da se katastarski prihodi od zemljišta jednog domaćinstva, čiji se posjed nalazi na području susjednih kotara, dodaju njegovom katastarskom prihodu, koji se oštvaruje na području ovog kotara i dobiveni zbroj obaju prihoda predstavlja poresku osnovicu. U tu osnovicu ne ulaze prihodi od sporednih djelatnosti u poljoprivredi, kao na pr., prevozništvo i sl., zatim prihodi od djelatnosti izvan poljoprivrede kao od ribolova, meljave, pećenja rakije i dr. koji se ustanovljuju posebno i za ustanovljenje dopunske stope dodaja prihodi ma od poljoprivrede.

Pitanje provadjanja nastalih promjena kao što su to diobe zajednica, kupoprodaje, eventualne netočnosti upisa, promjene vrste obradivanja i t. d. provode finansijski organi samo ukoliko je takva promjena evidentirana u katastru. Prema tome, svaku promjenu potrebno je prethodno pismeno prijaviti uredjelu za katastar uz dokumentaciju da je takva promjena uistinu uvedena. Razrez poreza po propisima ove uredbe izvršit će se za 1954. g., dok će se razrez za proteklu godinu izvršiti po dosadašnjim propisima. Dok budu donesene poreske stope, osnovna i dopunska, i dok budu izvršeni razni tehnički radovi, za prvo tromjeseće ove godine plaćat će se akontacije u visini posljednjeg razreza.

Donoseći ovaj prikaz u našem listu željeli smo da zainteresirana lica u gradu i kotaru upoznamo s ovim propisima, kako bi ona u buduće znala što im je potrebno učiniti da svoje poreske obaveze pravilno srede. Bit će, međutim, velik broj onih koji će smatrati da im osnovica u 1954. g. ne odgovara stvarnom imovnom stanju. Do takvog zaključka mogu doći ili zbog nepoznavanja stvari ili pak zbog pogrešnog upisa u katastru za čiji se ispravak nisu pravovremeno postarali. Ovo posljednje osobito vrijedi za područje grada i najbližih sela. Nije bio rijedak slučaj da je pojedinac kazao: »Nije važno što je upisano u knjigu, ja znam što je moje. Međutim, danas će se uvjeriti da to nije tako i zbog svog pogrešnog odnosa snositi će i posljedice.

kotara i to do konca godine u kojoj su nastali uvjeti za oslobođenje. Prema tome, onaj tko u ovoj godini zasad mladi vinograd treba da podnese prijavu o tome uredu za katastar NO kotara i da navede da je zasadio vinograd na toj i toj parceli i na tolikoj površini i moli da se isti u smislu zakonskih propisa oslobođi poreza za vrijeme od 4 godine. U koliko prijavu ne podnese do konca ove godine, gubi pravo da u narednoj godini traži takovo oslobođenje.

Osim privremenog oslobođenja, uredba pruža i daljnje olakšice. Tako se može umanjiti katastarski prihod od zemljišta na jednu godinu, ukoliko je prosječni godišnji prinos uslijed elementarnih nepogoda, kao krupe, poplave ili biljnih bolesti, bio umanjen za preko 25%. Privremeno oslobođenje stiče se također nakon podnesene pismene prijave i komisijske konstatacije na licu mesta.

Razrez poreza po propisima ove uredbe izvršit će se za 1954. g., dok će se razrez za proteklu godinu izvršiti po dosadašnjim propisima. Dok budu donesene poreske stope, osnovna i dopunska, i dok budu izvršeni razni tehnički radovi, za prvo tromjeseće ove godine plaćat će se akontacije u visini posljednjeg razreza.

SADANJ: Bašić, Iljadica, Jelenković, Tambić, Erak II., Blažević, Zorić (Erak I.), Bujas, Durić, Tedling, Cvitanović.

SPLIT: Vidović, Meštrović, Boban, Kuzmić, Krstulović, Radovniković N., Vidaković, Fiorentini, Alujević, Bilić, Perlain.

BROjni gledaoci poslike utakmice napuštali su stadion razaranim slabom igrom obiju momčadi. Napadno slabu igru predvila je domaća ekipa, koja, osim nekoliko prodora od strane Tedlinga, nije izvršila niti jednu smisljenu kombinaciju. Lopta se nasumice udarala i veoma slabo pokrivalo protivničke igrače. Nedostajalo je i borbenosti, koju

Pomoć naših građana DTO „Partizan“

Ni jedno društvo ne može se je da se ni uprava nije u tom pravcu uvijek dovoljno zalagala, ali da ni gradani nisu uvijek dovoljno shvatili značenje DTO »Partizan« za tjelesni odgoj naše omladine. Upis u DTO »Partizan« i davanje mjesecnog priloga u vidu članarine mnogima neće biti opterećenje, a za »Partizan« to će biti sredstva koja će mu omogućavati da uspješnije obavija svoju zadaću.

Uprava poziva građane da na taj način pomognu rad društva.

Tečaj za nogometne suce

Povjereništvo nogometnih sudaca u Šibeniku organizira tečaj za nogometne suce.

Sva zainteresirana lica, koja želi pohadati ovaj tečaj, neka se javi u prostorije DTO »Partizan« tajniku ovog povjereništva drugu Anti Bukiću.

U obzir dolaze drugovi stariji od 18 godina i po mogućnosti oni koji su se bavili nogometom.

Povjereništvo

ŠIBENIK - SPLIT 0:0

U okviru priprema za predstojeće takmičenje u nedjelju 14. o. mj. na igralištu »Rade Končar« odigrana je prijateljska nogometna utakmica između »Šibenika« i »Splita«, člana hrvatsko-slovenačke lige. Susret je završio bez zgoditaka. Pred oko 1000 gledalaca studio je Crnogacka dobro.

MOMČAD »Splita«, koja je ovog puta bila primorana nastupiti bez Katnića, Grubića i Baranovića, tek je na momente znala izvesti nekoliko dobrih poteza, ali samo do kaznenog prostora.

I njima kao i domaćima nedostajao je završni udarac na vrata. U svakom slučaju oni mogu biti zadovoljni s postignutim rezultatom.

KOD »Šibenika« su se istakli Jelenković, Tedling i u prvom poluvremenu Bujas, a kod gostiju Krstulović i Bilić.

U predigri su se sastale juniorske ekipe »Šibenika« i »Splita«. Pobijedili su domaći nakon bolje i premoćnije igre sa 3:2 (2:2).

UREDJA

O upravljanju stambenim zgradama

(Nastavak)

Protiv rješenja savjeta nadležnog za komunalno-stambene poslove može se izjaviti žalba, o kojoj rješava odbornička komisija.

Ako mirovno vijeće u roku od trideset dana od dana kada mu se stranka obratila sa zahtjevom za rješenje spora, taj zahtjev ne uzme u postupak ili u roku od dva mjeseca ne rješi spor, zainteresirana stranka može se обратити za rješenje spora neposredno savjetu za komunalno-stambene poslove, narodnog odbora.

Nakon što je ovako donesena ljestvica stupila na snagu, ureda za katastar, prema raspoređivim podacima pristupio je računanju ukupnog katastarskog prihoda za pojedino domaćinstvo. Tako su za sva sela na području općina Skradin, Devrske i Vodice, a

odnosno između vlasnika zgrade koja nije uključena u stambenu zajednicu i korisnika stana, kao i za sporove između korisnika stana i podstanara nadležan je kotarski sud.

Ovi sporovi rješavat će se shodno odredbama glave VIII. ove uredbe.

X. RASPODJEZA STANARINE

Član 69.

Prihodi od stanarine raspodjeljuju se na slijedeće fondove:

- a) amortizacioni fond,
- b) fond za upravljanje zgradom
- c) fond za održavanje zgrade.

Član 70.

Prije raspodjele prihoda od stanarine plaćaju se:

1. dio koji pripada vlasniku zgrade (čl. 45.),

2. dospjeli obaveze po zajmovima koji su zaključeni i utrošeni za obnavljanje, održavanje i podizanje zgrade, ukoliko vjerovnik nije privatna osoba.

Član 71.

Od sredstava amortizacionog fonda odvaja se u fond za izgradnju stambenih zgrada grada (gradske općine) dio koji određuje narodni odbor, a koji ne može biti veći od 20% od dijela stanarine koji se uplaćuje u amortizacioni fond.

U fond za izgradnju stambenih zgrada uplaćuje se i dio stanarine za poslovne prostorije u zgradama u općenarodnoj imovini, i to u postotku koji odredi narodni odbor.

Član 72.

Amortizacioni fond služi za investiciono održavanje zgrade (velike i srednje popravke).

Fond za upravljanje zgradom služi za namirenje troškova upravljanja zgradom.

Fond za održavanje zgrade služi za tekuće održavanje zgrade.

Član 73.

U amortizacioni fond uplaćuje se dio stanarine koji odredi narodni odbor grada (gradske općine) i kotara, s tim da taj dio ne može biti manji od 40% ni veći od 60% od ukupnog iznosa stanarine.

Član 74.

Raspoređiva sredstva amortizacionih fonda u jednoj stambenoj zajednici mogu se, po odobrenju narodnog odbora grada, koristiti za davanje kredita za investiciono uzdržavanje drugih zgrada i izgradnju stambenih zgrada u drugoj stambenoj zajednici.

Član 75.

U fond za upravljanje zgradom uplaćuje se iznos koji odgovara visini troškova upravljanja zgradom.

Kao troškovi upravljanja zgradom smatraju se troškovi uprave stambene zajednice, troškovi za nadstojnika, troškovi čišćenja i održavanja zajedničkih prostorija, osvjetljenja zajedničkih prostorija, iznošenja smetišta, čišćenja dimnjaka, osiguranja zgrade od požara, održavanja kanalizacije i sl.

Troškove uprave stambene zajednice utvrduje stambena zajednica razmjerno ukupnom iznosu stanarine, i to po istom postotku za sve koje su u sastavu zajednice.

Član 76.

U fond za održavanje zgrade uplaćuje se iznos koji od stanarine preostaje po odbitu iznosa koji se uplaćuje u amortizacioni fond i fond za upravljanje zgradom.

Sredstva ovog fonda služe za tekuće održavanje.

Pod tekućim održavanjem razumijevaju se manji popravci prouzrokovani redovnom upotrebljivom stana i zajedničkim prostorija i uredaja zgrade (popravci instalacija).

Član 77.

Za zgrade u privatnom vlasništvu u kojima postoje poslovne prostorije, narodni odbor grada može odrediti da se od zakupnine za poslovne prostorije određeni dio uplaćuje u fond za izgradnju stambenih zgrada. Ostatak zakupnine za poslovne prostorije raspoređuje se na način propisan za raspodjelu stanarine u smislu odredaba ove uredbe.

Član 78.

Protiv rješenja upravnih organa o sporovima iz ove glave ne može se voditi pravni spor.

(Svršetak u idućem broju)

POLJOPRIVREDNO DOBRO ŽAŽVIĆ

Na poljoprivrednom/dobru Žažviću, radovi prema postavljenoj litari godišnje), otpornija je i nije mnogo izbirljiva na ishrani, a paša ili štalska ishrana jednako joj dobro odgovara.

Osim nabavljenih rasporednih krava, otkupljena su i 3 bika oberialca, najbolje rasporedne kondicije, koji se, uz minimalnu odstupstvu, pripuštaju i na krave domaćeg individualnog uzgoja.

Pomladak dobiven oplodnjom ovakvog bika, uzrastom i težinom brže će napredovati, mliječnost će biti daleko bolja, sigurno za dva do tri puta veća od mliječnosti naših krava.

Svakim danom povećava se broj pomlatka na dobru. Danas već ima 10 teladi, a kroz koji mjesec, broj će se popeti i do 70 komada. Ovaj pomladak bit će prodavan seljačkim domaćinima radi daljnog uzgoja.

Bilo bi uputno da domaćinstva odmah stupaju u kontakt s upravom dobra radi načave pomlataka.

Danas dobro ishranjuje 30 rasporednih krava, engleske pasmine Jokšir križane sa bijelom njemačkom svinjom. Ova pasmina obilježena je brzim uzrastom, jednakom količinom mesa i maste, u jednogodišnjem uzgoju dostigne težinu od 150—200 kg. Najbolje odgovara našem uobičajenom domaćem uzgoju.

Prasenje krmača je u toku. Danas na dobu ima oko 100 mlađih prasadi odličnog zdravlja i izgleda, a u najskorijem vremenu broj će biti povećan od 250—300 kom. mlađe prasadi.

Dobro bi bilo, da se domaćinstva pravovremeno osiguraju pomlatkom ovog uzgoja.

Lozni i voćni rasadnik se proširuje. Do sada je uređeno 4 ha novih površina za voćni rasadnik, pripremaju se pov