

ŠIBENSKI list

ŠIBENIK
srijeda,
16. lipnja 1954.
Izlazi tjedno
God. III. Broj 97
Cijena 10 dinara

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA ZA GRAD I KOTAR ŠIBENIK

Rad Narodnog odbora gradske općine Šibenik

Treba da se vidi privredna politika poduzeća

Pretres prijedloga rješenja o odobrenju završnih računa komunalnih i zanatskih poduzeća i zadruga — bila je najživljja točka dnevnog reda na posljednjoj sjednici NO-a gradske općine.

To je i razumljivo, jer je borba, da se praksa naših poduzeća saobrazi i razvija u skladu sa slovom i duhom naših zakonskih propisa jedan trajniji proces. Čak i onda, kada u tim propisima ima praznina moguće je i treba sporna pitanja rješavati socijalistički. Svako rješenje treba da odgovara općim načelima našeg socijalističkog društvenog razvijatka. A u praksi često se praznine u propisima rješavaju na tomu suprotni način. Ponekad se čak i jasne stvari pokušava drukčije tumačiti: lokalistički ili još uže gledajući na "interese" poduzeća. Samo principijelna i ustajna borba je garancija da će negativne pojave u praksi sve više i sve brže isčezavati. Pozivanje na teškoće, kojih svakako ima nikome ne daje pravo da ih rješava na nesocijalistički način.

Završne račune Soboslikarske zadruge, Kino poduzeća i Proaktivne drvodjelske zadruge, NO nije odobrio na ovoj sjednici već je odlučio da ih vrati komisiji, da ih bolje obradi.

NO je odobrio završne račune Brijaka-frižerske zadruge. Uprave stambenih zgrada i Obrtne nabavno-prodajne zadruge.

U pogledu Soboslikarske zadruge predsjednik NO-a drug Petar Rončević kazao je, da smatra, da situacija nije jasna i da je tu osnovno pitanje strukture cijena. Odbornik Mirko Rončević, uspoređujući nesrazmjer između izvršenja proizvodnog plana i onog što je predviđeno, kazao je, da je i po njegovu mišljenju, rezultat nabijanja cijena. Odbornik ing. J. Despot smatra da je to rezultat veoma niskih norma, a donekle i prekovremenog rada. Po mišljenju potpredsjednika NO-a Iviše Baranovića zadruga je, na temelju iskustava iz prvog polugodišta, trebala povisiti norme, a sav vi-

šak fonda plaća upotrebiti za reprodukciju.

Diskusija o završnom računu Proaktivne drvodjelske zadruge

ukazala je na jednu veoma negativnu pojavu. Odbornik Mirko

Rončević kazao je, da su, sudeći

po završnom računu, radnici te

zadruge radili i prekovremeno,

čime je onemogućeno upošljavanje

nezaposlenih drvodjelaca. A

osim toga, da je višak fonda plaća

rezultat nerealnih kalkulacija

cijena. Po njegovu mišljenju

ta zadruga radi toga više sliči

udruzi nekolicine nego stvarnoj

zadrugi. Odbornik Pere Škarica

istaknuo je da je i prošle godine

konstatirano da zadruga vodi lo-

šu politiku prema nezaposlenim

drvodjelicima. On je ukazao, da i

na drugim mjestima ima sličnih

pojava, i da je to problem, koji

treba da rješava čitava zajednica,

tj. naša komuna. Jer ne

može se dopustiti takova praksa,

kada stvarno postoje mogućnosti

uposlenja. Kao i ostali diskutanti

odozgo je priznanje marljivosti

radnika te zadruge, ali je apeli-

rao na njih, da na razvitak svoje

zadruge gledaju sa šireg stanovišta.

Odbornik Veljko Trinajstić ukazao je i na praksi za-

zadruge da izvodi samo velike,

a zapušta manje radove i

usluge za građane.

Predsjednik zadruge drug Vi-

ko Guberina kazao je da se u

prvom kvartalu prošle godine rati-

i prekovremeno. Istaknuo je,

da je zadruga povećala broj radničkih

Medutim, nije uspio uvjeti prisutne da je time zadruga

ispričala sve mogućnosti uposle-

nja novih radnika.

Interesantno je, da su knjigovo-

vede u neku ruku bili tumači i

zagovornici predloženih završnih

računa. Tako je knjigovoda

Soboslikarske zadruge kazao da

je višak fonda plaća ostvaren i

predviđen za isplatu sa 1,8 u od-

nosu na planirani, a da se kao

normalno smatra, ako se naime

viška fonda plaća dijeli do dvije

prosječne mjesecne plaće, pa je

za primjer spomenuto jedan dru-

štvo i grad. Odbornik Mirko Rončević opravdano je na to primjetio,

Općinska konferencija SSRN u Rogoznici

54 političke konferencije

U prošlu nedjelju održana je u Rogoznici godišnja općinska konferencija Socijalističkog saveza, kojoj je, pored 50 delegata iz svih osnovnih organizacija SSRN, prisustvovao i drug Pere Škarica, predsjednik Kotarskog odbora. Nakon izvještaja o radu organizacije Socijalističkog saveza u prošloj godini, koji je podnio tajnik općinskog odbora SSRN, drug Marinko Ercegović uslijedila je diskusija, a zatim je izabran novi općinski odbor SSRN od 15 lica na čelu s predsjednikom Županović Nikolom i tajnikom Bego Miroslavom.

Na konferenciji nisu samo podvučeni nedostatci u radu organizacije SSRN, već su istaknuti i uspjesi, koji su se osobito očitovali u provođenju parlamentarnih izbora u novemburu prošle godine, u raznovrsnim sastancima političkog karaktera, kao i u uspjelim dobrotvornim radnim akcijama. Iako politički rad u prošloj godini nije zadovoljio u potpunosti ipak je postignuto dobrih rezultata. Tako

I. Goleš.

POLITIČKA AKTIVNOST

Savjetovanje sa sekretarima osnovnih organizacija SK

Jučer je u dvorani Mjesnog sindikalnog vijeća održano savjetovanje Gradske komite SK sa sekretarima osnovnih organizacija.

Sekretar Gradske komite drug Ante Baljkas ukazao je na osnovne zadatke organizacije u vezi sa smjernicama koje su dane na posljednjim plenumima CK SKJ, Trećem kongresu SKH i u govorima druga Tita i Kardejla.

U diskusiji najviše govora je

bilo o političko-ideološkom radu

odnosno načinu kako da se taj

rad organizira.

Zaključeno je da se održe sa-

vjetovanja komunista po bloko-

vima, kojima će prisustvovati i

komunisti koji pripadaju osnov-

nim organizacijama u poduzećima.

Zadnjem je da se održe sa-

vjetovanja komunista po bloko-

vima, kojima će prisustvovati i

komunisti koji pripadaju osnov-

nim organizacijama u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

organizacija u poduzećima.

U slobodno vrijeme će se održati

zajedničko savjetovanje komuni-

sta i komunističkih radničkih

Problem šibenskih konoba

Čemu svijesno kršenje zakonskih propisa

Dužnost je svakog našeg građanina da poštije zakonske propise i da se kao član društvene zajednice zalaže za njihovu dosljednu primjenu u život.

Naravno, da se uvijek nadu pojedinici, koji se ne drže u svojoj društvenoj djelatnosti tog načela. Nema ni u jednom društvu, pa ni kod nas, građanina kome nije jasno, da se prekršitelji zakona kažnjavaju. Ali, nije nam nemjer, da ovdje govorimo o kažnjavanju, težini kazne i svrzi kažnjavanja. Više-manje to nam je poznato.

Kada to imamo u vidu, tada se zaista možemo, pa i sa izvjesnim čudjenjem, zapitati: dokle će mnogi naši težaci u gradu svijesno kršiti propis čl. 60 Uredbe o ugostiteljskim poduzećima i radnjama (Sl. list br. 6/54.) i vršiti maloprodaju vina na čašu u svojim konobama?

Spomenutu Uredbu donijelo je Savezno izvršno vijeće i njena važnost proteže se na područje čitave naše države. Ne ćemo, jer nema ni razloga za to, ovdje poslemizirati, da li je član 60 te Uredbe nekog pogodio ili ne, kako to kažu nepromišljeno mnogi naši težaci. To im nikako ne ide u glavu, jer je njime zabranjena maloprodaja vina na čašu po konobama. Da bude jasnije, citirat ćemo doslovno tekst toga člana:

„Zabranjuje se prodaja alkoholnih pića točenjem na malo od strane proizvođača i drugih privatnih osoba (na pr. na trgovima, po kućama, na imanjima, u podrumima i sl.) i privrednih organizacija čiji predmet poslovanja ne obuhvaća rješenje i ugostiteljske djelatnosti kao i od strane društvenih organizacija.“

U članu pak 82 iste Uredbe

predviđena je kazna za prekršaj člana 60 u iznosu od 5.000 do 50.000 dinara.

U Dalmaciji i drugim predjelima naše države, gdje je do sada bila uobičajena praksa maloprodaje vina na čašu — ista je prestala, stupanjem na snagu navedene Uredbe. Opravdano se postavlja pitanje: zašto bi baš jedino težaci u Šibeniku trebali biti iznimka.

Mjerodavni državni organi vođili su računa o mogućnosti prodaje vina i rakije na malo u konobama proizvođača, pa se i tu pronašlo odgovarajuće rješenje.

Naije, i danas naši zemljoradnici mogu vršiti prodaju na malo u svojim konobama, ali samo preko puta u zatvorenum posudama. Odjel za privredu NO-a gradsko općine Šibenik putem javnog oglasa br. 3863/54. od 15. travnja 1954. godine obavijestio je o tome našu poljoprivrednicu.

Zar sve što je do sada rečeno, nije bilo jasno svakome poljoprivredniku u gradu?

Gradani našega grada su dosad u više navrata, pa i svakodnevno pokazali, i danas to čine, primjernu disciplinu u poštivanju i pridržavanju zakonskih propisa, pa ne vidimo razloga da tako i u konkretnom slučaju dosad nisu postupili i naši težaci.

Da, za sve to su znali i danas znaju naši zemljoradnici, t. j. da je maloprodaja vina na čašu zabranjena. O tome su bili obaviješteni i putem svoje Opće poljoprivredne zadruge u gradu.

Pojedinci su posjetili i druga Nikolu Sekulića, narodnog zastupnika našega grada, prigodom njegovog boravka u gradu. I tu su oni dobili jasno i razumljivo obrazloženje.

Ali što se dešava? Naši zemljoradnici, nikako da shvate propis čl. 60 Uredbe. Mnogi nastavljaju i dalje sa krčmarenjem. Trebalo je, da se tu umiješaju upravni i kontrolni organi.

Tako je danas sudac za prekršaje pri Narodnom odboru kotara Šibenik kaznio novčanim kaznama:

Zorić Antu pok. Mije (Vanjski Škopinac) sa 8.000 dinara, a Sustura Radu pok. Stipe (Baldekin), Zjačić Ivišu pok. Vice (Baldekin) i Trlaja Tomislava pok. Josipa (Crnica), svakog sa po 6.000 dinara.

Medutim, neki težaci su i dalje nastavili sa krčmarenjem u konobama, i danas krčmare. Radi toga je sudac za prekršaje na prijave nadležnih kontrolnih organa pokrenuo administrativno-kazneni postupak i protiv novih težaci. To im nikako ne ide u glavu, jer je njime zabranjena maloprodaja vina na čašu po konobama. Da bude jasnije, citirat ćemo doslovno tekstu toga člana:

„Zabranjuje se prodaja alkoholnih pića točenjem na malo od strane proizvođača i drugih privatnih osoba (na pr. na trgovima, po kućama, na imanjima, u podrumima i sl.) i privrednih organizacija čiji predmet poslovanja ne obuhvaća rješenje i ugostiteljske djelatnosti kao i od strane društvenih organizacija.“

U članu pak 82 iste Uredbe

predviđena je kazna za prekršaj člana 60 u iznosu od 5.000 do 50.000 dinara.

Način upravljanja školama nije odgovarao našem stupnju društvenog razvijanja. Naše škole do jučer, takoreći, nisu se u mnogočemu razlikovala od škola u buržoaskom društvu. Zato se sada i pristupilo novom načinu upravljanja u školama. Stvaraju se razni organi u koje će, pored nastavnika uči predstavnici društvenih organizacija i što je neobično važno daka.

I u našoj gimnaziji daci su 14. o m. izabrali svoje predstavnike u školski savjet. To su Ikača Bego, Jakov Mariani i Ante Romac. Daci su izrazili zadovoljstvo što je i njima pružena mogućnost da neposredno učestvuju u upravljanju školom. Ozbiljnost kojom su omladinci govorili o novim mjerama u školstvu daje garancije da su opravdane nade koje naša zajednica očekuje od mlađe generacije u toj oblasti njenog djelovanja.

Daci su pozdravili nove držvene mјere u oblasti školstva. Ali uspjeh tih novih demokratskih tvorevinu, ne ovisi samo od daka. Potrebno je zainteresirati sve naše radne ljudi za novo društveno upravljanje u školama, jer kako je rekao drug Rodoljub Čolaković „od toga kakva će nam biti škola zavisi dobrim dijelom naša budućnost.“

Or.

Đaci u školskom savjetu

Dosadašnji način upravljanja školama nije odgovarao našem stupnju društvenog razvijanja. Naše škole do jučer, takoreći, nisu se u mnogočemu razlikovala od škola u buržoaskom društvu. Zato se sada i pristupilo novom načinu upravljanja u školama. Stvaraju se razni organi u koje će, pored nastavnika uči predstavnici društvenih organizacija i što je neobično važno daka.

I u našoj gimnaziji daci su 14. o m. izabrali svoje predstavnike u školski savjet. To su Ikača Bego, Jakov Mariani i Ante Romac. Daci su izrazili zadovoljstvo što je i njima pružena mogućnost da neposredno učestvuju u upravljanju školom. Ozbiljnost kojom su omladinci govorili o novim mjerama u školstvu daje garancije da su opravdane nade koje naša zajednica očekuje od mlađe generacije u toj oblasti njenog djelovanja.

Daci su pozdravili nove držvene mјere u oblasti školstva. Ali uspjeh tih novih demokratskih tvorevinu, ne ovisi samo od daka. Potrebno je zainteresirati sve naše radne ljudi za novo društveno upravljanje u školama, jer kako je rekao drug Rodoljub Čolaković „od toga kakva će nam biti škola zavisi dobrim dijelom naša budućnost.“

V. Gladović

Odlučno suzbijati nepismenost na kotaru

Iako postoji Zakon o narodnim školama po kojem su djeca od sedme do navršene petnaeste godine dužna pohađati školu, ipak

ima neopravданo velik broj nepolaznika. U školskom centru osmogodišnje škole Vodice i ove godine ima oko 40 nepolaznika. Problem neopravdanog izostajanja rješavao je nastavnički zbor u zajednici sa školskim odborom. Taj problem iz godine u godinu postaje sve ozbiljniji i nastavnički zbor te budući školski savjet ne će ga moći riješiti bez pomoći masovnih i političkih organizacija koje postoje u mjestu. Dakle, u rješavanju tog problema treba da se založe svi društveni faktori.

Na početku ove školske godine školski odbor i nastavnički zbor odlučili su da pozovu roditelje one djece koja ne pohađaju školu i da im se razjasni stetnost njihovog odnosa ne samo prema školi, nego što je još i važnije prema svojoj djeci. Iako se veći broj roditelja odazvao, nije postignut neki naročiti uspjeh. Osim toga, oni su bili povozani i do NO-a općine, gdje im se također nastojalo prikazati stetnost njihovog stava u odnosu na školu i djecu. Interesantno je da su roditelji tom prilikom govorili da oni žele da im djeca pohađaju školu, ali da ona neće. Drugi su pak iznosili, što će im škola, kad će opet trebati kopati, i tome slično. Medutim, na tome se nije moglo ostati, te se je pristupilo i oštirim mjerama protiv nesavjesnih roditelja. Mnogi su od njih predani sucu za prekršaje, ali, koliko je poznato, ni do danas nisu izrečene kazne. I tako je u ovoj godini ponovno porastao broj nepolaznika.

I. R.

(Nastavak sa 1. strane)

Kako je Zavod pristupio paošalnom plaćanju vanbolničkih zdravstvenih usluga, to će trebati više upornosti od strane Zavoda na otklanjanju svih nedostataka da bi osiguranici bili zadovoljni zdravstvenom službom.

I ova skupština je pokazala da ima dosta problema koji traže svoja rješenja. Na njihovom rješavanju treba da jače zapnute članovi skupštine u svome kolektivu i sindikalne organizacije kolektiva u suradnji s ostalim organima. Izvršni odbor Zavoda nosi na svojim ledima dobar dio tereta ovih problema. On će i u buduće uložiti sav trud na njihovom rješavanju, ali to nije doista. Svaki član skupštine treba da se pojedinačno osjeća odgovornim pred svojim biračima i da pojača aktivnost na tim zadržima, da bi tako opravdalo da se povjeruje, a prema zajednici izvršio određeni zadatak. Zajednici ove sjednice su poslani svakom članu skupštine i oni trebaju angažirati partijsku i sindikalnu organizaciju, organe upravljanja u poduzeću te u suradnji s ostalim faktorima komune izvršiti postavljene zadatke koji će koristiti svakom pojedincu u kolektivu i komuni kao cjelini. Na ovaj način će samoupravljanje u našem Zavodu za socijalno osiguranje dobiti svoj puni smisao i sigurnu osnovu za dalji svoj razvoj.

I. R.

O kartači, kao jednoj negativnoj pojavi pisalo se već mnogo puta. Medutim, do danas na tom polju nije postignuto nekih konkretnih rezultata. Po gostonama pa i po privatnim kućama, često puta nailazimo na grupe ljudi, koji se kartaju za novac. Interesantno je napomenuti, da se kartače u posljednje vrijeme proširilo i na neka mjesta, u kojima to do sada nije bio slučaj. Takvo je stanje na pr. na području NO općine Đevrske. Tamo su karte bile prije rijetka pojava, a danas su uzele prilično mnogo. Igra se otvorila i za novac. Nekada se za jednu partiju „briškule“ stavlja ulog od 500 dinara. Pošto se igra nekoliko partija to krajnja suma bude često dosta velika. Tako se prepričavaju dva slučaja, gdje su neki igrači prokartali za nekoliko dana oko 15.000 dinara. A to je suma koja jasno pokazuje kakve posljedice nose za sobom ta igra.

Osim karata, na ovom terenu prilično se razmala i igra na buče. Ona je naročito upadljiva. Ukorijenjivanje negativnih pojava u duši mladih i neiskusnih ljudi je društveno zlo, protiv kojega se svi mi zajednički moramo najenergičnije boriti.

V. Gladović

ZAPAŽANJA I PRIJEDLOZI

Sprječiti samovolju pojedinaca

Na relaciji Skradin-Šibenik i ovoj godini morao dotirati to poobratno skoro 3 godine brod dužeće sa 3 milijuna dinara.

Pored prijevoza putnika i pijesaka, Storić je uz povoljnije cijene nego poduzeće »Dupon« prevoz raznovršnu robu, a kad je poduzeće »Dupon« snizilo cijene prijevoza, onda su poslovni upravitelji zadruga i poslovoda poduzeća počeli da prevoze robe preko poduzeća »Dupon« koje je u ovom slučaju bilo znatno jeftinije. Medutim, još uvjek pojedina poduzeća, u čemu prednjači »Kornat« iz Skradina, prevoze materijal sa Storićevim brodom i plaćaju 50 para po 1 kg, dok »Krka« iz Skradina vrši prijevoz sa svojim motorom uz cijenu od 30 para po 1 kg. Postavljaju se pitanje zašto neka poduzeća prevoze robu Storićevom ladom, a ne onima državnim, koja su jefтинije.

Organj Narodne milicije u Skradinu kao i druge zainteresirane osobe podnosele su protiv Storića u nekoliko navrata prijavu Lučkoj kapetaniji u Šibeniku, koja je tražila da se saslušaju svjedoci, a nakon toga Storić bi bivao kažnjen novčanom kaznom u visini od 500 ili 1000 dinara. Smatramo, da u ovom slučaju nije potrebno saslušavanje svjedoka, jer nadležnim organima u Šibeniku nije teško primjetiti da brod »Zornica« kreće svakodnevno, između 11 i 12 sati od ribarnice sa 20 ili više putnika. Svi se putnici smještaju pod palubu, i to dok se brod ne uđe od obale. A da bi se izbjeglo kontroli Narodne milicije u Skradinu, Storić iskrcava putnike u blizini bivše krećane.

Muslim, da ovome nije potreban nikakav komentar.

Tonči Eregević
službenik
»Elektrodalmacije« Šibenik

P. J.

Zašto postoji vozni red za prijevoz na Martinskiju

Stvarno se čovjek pita, kad stigne do Martinske, kad će i u koje vrijeme stići u Šibenik. Mislim, da ovome nije potreban nikakav komentar.

I zaista se postavlja pitanje: zašto postoji vozni red.

Izgleda da je kod drugova, koji su zaposleni na splavu, zavladalo mišljenje — ukoliko je na Martinskoj kamion, onda vozimo, u protivnom ne miči se. Smatram da je to nepravilno kako od poduzeća »Dupon«, tako i od drugoga.

Medutim, nema mjesta bojazni. Sadašnji pločnik je privremeno karaktera. Kako nam kažu stručnjaci u Odjelu za komunalne poslove NO-a gradsko općine, teren, koji je svojstveno nasut uz rub obale, još uvjek u izvjesnoj mjeri poniže. Netom se teren učvrsti, sadašnji pločnik će se povaditi, podloga izvaljati i konačno postaviti pločnik po svim gradevinskim propisima.

ing. Milan Lalić

Naše elektroenergetske prilike

Hidroelektrana Jaruga na slavobri, da se ovi smanje ili lokalnim Krke jedan je od najstarijih izvora električne struje postavljanjem drugog transformatora u Lozovcu.

Ovaj problem rješiti će izgradnja nove HE Jaruga, koja će izmjeniti strukturu pogonskih odnosa među udruženim elektrana u Šibenskom bazenu. Činjenica je, da se budući pogoni velikih kapaciteta na tom području ne mogu zamisliti bez nove Jaruge. Zbog velikog rentabilitet postojanja tog novog energetskog objekta, koji ima prednost nad mnogim već danas u izgradnji, radovi na novoj Jarugi trebali bi započeti početkom sljedeće godine.

— AK —

Čitajte i širite
„Šibenski list“

gradske vesti

II. Obala u perspektivi

U ovom čemu napisu ukratko izložiti urbanističko rješenje pojedinih obalnih područja od gata Vrulji do kneževe palače, prema prijedlogu ing. doc. Dragana Boltara.

1. Sektor staničnog i saobraćajnog trga u Dragi. To je po dužini prostor od gata u Vrulji do gata Krka. Obalni rub ostao bi kako je danas. Za brodski saobraćaj predviđen je prostor od 7,5 m od ruba obale u dubinu, kako je to već propisano pomorskim pravilima. To naročito vrijedi za prostor od nove željezničke stanice do gata Krka, jer se na prostoru gata u Vrulji vrši istovar građevnog materijala, a na prostoru od Vrulja do buduće nove željezničke stanice istovar i utovar loko robe, koja ima vezu sa staničnim skladištima. Prostor od nove željezničke stanice do gata Krka predviđa se za pristajanje parobrodarskih pruga putničkog saobraćaja (turistički dio obale). Osim toga, trg, koji će se stvoriti u glavnom uklanjanjem današnjih lučkih skladišta i koji bi bio povezan s glavnim gradskim saobraćajnicama u dva smjera, bio bi uređen kao glavni saobraćaj-

ni trg u gradu. Na nj bi se izazalo s nove željezničke stanice, a bio bi uređen tako, da bi postao i centar automobilskog saobraćaja: autobusna stanica s čekanicama, parkiranje za osobne automobile, pumpna stanica i sl. Tačko bi na ovom trgu bio skoceniran sav saobraćaj putnika bilo da dolaze ili odlaze vlakom, brodovima, autobusima ili automobilima.


2. Prostor oko hotel-šenjem objekata, koji tu ne skog bloka »Krka«, koji zahvaća predio oko postojećeg hotela i sklopa drugih zgrada, koje bi na prostoru oko današnjeg hotela bile predviđene za turističke svrhe, — predviđa se izlaziti na obalu iz grada preko Dobrića, a rješenje samog izlaza sračunato je na doživljaj mora.

Dalje, na dijelu ovog obalnog prostora, u sklopu zgrada koje se već izvode, stvara se jedan poviseni obalni trg, uz koji se — jednom stepenicom više — nadovezuje prostor pred kavanom. Ovaj povišeni prostor pred kavanom bit će odijeljen od ostalog dijela obale niskim zelenilom, preko kojeg će kavanski gosti moći promatrati život obale, kao i život na moru.

I konačno, pred kneževom palatom prostor će biti uređen tako, da pred njim neće biti drvoreda, zbog akcentiranja same palače. Međutim i ovaj će prostor biti zazelenjen i tako organiziran, da će se na njemu moći prijatno provoditi odmor.

Pred kulom kneževe palače pružao bi se u more jedan gat, kojim bi se zapravo završavalo srednji dio obale — s pogledom na zapadni dio luke.

Uspjeh našeg sugrađanina

Svojevremeno u našem listu za propagandne poštanske dobitilo je objavljeno, da je naš sugrađanin Petar Matković, tehničar Tvornice elektroda i ferolegura, izradio idejni crtež za poštanske prigodne marke povodom 38.-og Svjetskog kongresa esperantista održanog koncem srpnja prošle godine u Zagrebu. Te Esperanto marke, koje je emitirala naša Glavna direkcija pošta i Inspektorat PTT službe u Kopru za područje zone »B«, primljene su i u inozemstvu sa velikim interesom. Autor crteža Matković dobio je iz Holandije, Francuske, Japana i još nekih zemalja brojne čestitke i priznanja za svoj rad.

»Esperanto-Diffusion Francaise« jedna od najuglednijih i najaktivnijih Esperanto ustanova na svijetu, koja publicira knjige, brošure i propagandni materijal na međunarodnom Esperanto jeziku, obratila se našem sugrađaninu Petru Matkoviću, da bi izradio zaštitni znak za izdavačko poduzeće »Editions Nova« u Mulhouse-u, crtež za propagandni letak »Esperanto-ključ svijeta«, naslovnu stranicu za »Esperanto-medunarodni udžbenik - mjerodavni organi, kako ne bi došlo do neugodnih posljedica.

PSI BEZ NADZORA

U posljednje vrijeme opaženo je da po gradskim ulicama luta izvjestan broj pasa koji predstavljaju opasnost za prolaznike. Čak štaviš zabilježena su i dva ujeda, kojima su žrtvom postala dvojica gradana. Oni su bili primorani zatražiti liječničku pomoć. Da bi se psi bez nadzora uklonili sa naših ulica, potrebno je da tome više pažnje posveti mjerodavni organi, kako ne bi došlo do neugodnih posljedica.

UMRILI

Pribilović Ljubica Dušanovu, staru 1 dan; Živković Mladen Mladen, star 8 dana; Nikolic, Marija pok. Marka, star 50 god.; Vukov Emil pok. Tome, star 68 god.; Močić Blaž pok. Mate, star 59 god.; Bašić Vjekoslav pok. Jose, star 51 god. i Sukara Rajko Mirkov, star 5 mjeseci.

STRUČNI ISPITI ZA KVALIFIKIRANE RADNIKE

Kako doznajemo iz Odjela za privredu NO-a gradske općine Šibenik uskoro će se održati stručni ispit za kvalificirane radnike metalske struke. U tu je svrhu već osnovana komisija koja vrši posljednje pripreme. Kandidati, koji će pristupiti ispitima, trebaju podnijeti prijave najkasnije do 1. srpnja o.g.

U svibnju više domaćih turista

U prošlom mjesecu boravilo je u našem gradu 802 domaća i 134 strana turista. U tom razdoblju zabilježeno je ukupno 1866 noćenja. Od stranih turista najvećim dijelom bili su zastupljeni Nijemci, zatim Englezi, Svecari, Holandani, Austrijanci, Francuzi i Grci.

Za prvi deset dana mjeseca lipnja prošlo je kroz naš grad 544 domaćih i 91 strani turist. Ukupno je bilo noćenja 800. Kako domaći tako i strani turisti razgledali su najvažnije historijske znamenitosti grada, a mnogi od njih posjetili su slapove Krke.

Promet u luci

Za posljednja dva dana isplivali su iz šibenske luke domaći prekoceanski brodovi »Split«, zatim »Skoplje«, »Kornat«, »Triglav« i »Zagreb«. Brod »Split« je istovario 3500 tona koksa i 300 tona ugljena, »Skoplje« je isplovan s teretom drvne grude za Egipat, »Kornat« s teretom 8000 tona cinka i pirita za Belgiju i Hollandiju, »Triglav« s teretom 500 magnezita za luke Sjeverne Europe i brod »Zagreb« s teretom drvne grude za Egipat. U luku je doveljao američki prekoceanski brod »Britsum«, koji je dovezao 10 hiljada tona ugljena za koksiranje.

Uhvaćen maloljetnik-kradljivac

U jednom od prošlih brojeva našeg lista javili smo da je izvršena krada u domu veslačkog kluba »Krka«, zatim u prodavaonici duhana kod gradske ribarice, kao i raznih predmeta po nekim ladjama u Docu. Utvrđeno je, da je sve ove krade počinio jedan maloljetnik protiv koga se kod Okružnog javnog tužištva vodi postupak.

S tim u vezi potrebno je da organi starateljstva, Narodne mijeđi, a posebno roditelji povedu više brige za maloljetnike, koji bez nadzora pričinjavaju štetu društvenoj zajednici.

IZ STAROGA ŠIBENIKA

Šibenke u narodnoj borbi 1870. godine

Izbori za dalmatinski Sabor, Bachovo patentni osuđena na zatvor.

15. srpnja, nakon izvršenih izbora, kad je v. d. carskog namjenskog dalmatinskog baruna Flucka okolo podneva prolazio u pratnji kotarskog poglavara Laneve i općinskog načelnika dra. Frajrija (obojica su bili tolomaši), te drugih pokraj svratišta Đadrov, stala je pred nj Goričanka Tonka žena Mate Carije i glasno mu rekla: »Ne slušajte ih ništa, jerbo vam lažu!«, pa se okrenula očinskom nadredaru Tomi Ercegu i apostrofirala ga riječima: »A što me ti gledaš, ... jarčino!«

Radi tolikog skandala Tonka je Carija odmah pritvorena, jer se, veli općinski policijski spis br. 780, obziru na njezinu »dobro poznatu žlostku i silovitu čudu«, i skorašnje njezine »napadnute na Zlarinjane u stvari izbora« te na »trgovca gosp. Giovanna Lappennu na javnoj obali«, može očekivati da će se ona »u toku dana i prisutnosti u ovome gradu gosp. barunu Flucku, šefu vlasti, iskazati novim skandaloznim činima sa remećenjem javnoga mira i reda«. Tonka je vrlo vjerovatno uslijed intervencije baruna Flucka, koji je bio objektivno funkcionar te je i kod izbora u zameštu ugušio tolomašku samovolju (a bit će mu se dopala i ženina otvorenost!) — kažnjenja samo sa 9 sati zatvora, točno onoliko koliko je u zatvoru do večeri bila držana.

Srpske obitelji u Šibeniku 1874. godine

1873. g. umro je u Šibeniku trgovac Nikola Miletić, rodom iz užičkog kraja u Srbiji. Sav svoj znatni imetak (oko 29.000 forinti) ostavio je da se, nakon isplate izvjesnih legata, osnuje posebna zaklada, prihodi koje će se upotrebiti za srpske crkvene, dobrotnice i prosvjetne svrhe u Šibeniku (predviđene su i stipendije za studente srednjih i visokih škola, u visini od 200 do 500 forinti na godinu).

Pravoslavno opštstvo šibensko sastalo se 21. lipnja 1874. da odluči o prihvatu Miletićeve ostavštine i imenovanju dvaju izvršioce njegove oporuke, koji će i upravljati ostavštinom skupa sa trećim izvršiocem i upraviteljem Dordem Boškovićem, koji je postavljen od samog oporučitelja.

Sjednici je prisustvovalo, po red protopopa Jovana Sušića i dra. Krste Kovačevića, koji je jednoglasno izabran za predsjednika zasjedanja, te katihete jeromonaha Viktora Subote, koji je fungirao kao perovoda, 55 pravoslavnih kućnih starješina iz Šibenika (maloljetne Matavuljeve zastupao je njihov očuh Skočić).

Oprštstvo je jednoglasno prihvatio Miletićevu ostavštinu i za izvršioce njegove oporuke i upravitelje ostavštine pored Boškovića izabralo skoro jednoglasno Iliju Skočića pok. Mihaila Vasiljevića (sa 54 glasa) i Stevu Širku Vasilevog (sa 50 glasova).

Osim osmorice: obaju Boškovića, Petranovica, Širku, Lešu, Iliju Skočića, Spire Brkića i Spire Kukolja, koji su potpisali zapisnik, svi ostali, i Glišo Radečić, koji je označen kao blagajnički tutorstvo, stavili su na nj svoje križeve. Nepismenost je u narodu, koji nije imao svojih škola, onda bila opća pojava.

B. D.

Nove prodavaonice obuće

Pored već postojećih triju prodavaonica obuće u gradu, u posljednje vrijeme otvorene su u ulici 12. kolovoza 1941. tri nove prodavaonice, koje su snabdijevane velikim izborom kvalitetnih muških, ženskih i dječjih cipela. Prodavaonice su otvorile tvornica »Triglav« iz Tržića, zatim »Planička« iz Kranja i tvornica »Alka« iz Duplja kod Kranja. Prodavaonice su ukusno adaptirane,

tako da je ova ulica dobila reprezentativniji izgled.

Popravljen još jedan javni sat

Nedavno je izvršen popravak javnog sata na zvoniku sv. Ivana, koji već dugi niz godina nije radio. Radove na popravku sata obavio je urarski obrtnik Josip Radl. Istovremeno je izvršen detaljan popravak krova kao i stepeništa unutar zvonika. Radovi, koji su trajali mjesec dana, izvodio je zidarski majstor Ante Dunkić. To je, pored onog na Poljani maršala Tita, drugi javni sat na području grada.

Radioamaterski klub uspješno razvija svoju aktivnost

Godine 1948. po prvi put u povijesti našeg grada osnovan je radioamaterski klub, koji od svog osnutka pa do danas pobire sve veće uspjehe na golemom području radiotehnike.

Klub se nalazi u desnom krilu bivših prostorija »Mornara«. Nekoliko drugova — nastavio je drug Kalman — položit će potrebne ispite pred stručnom komisijom, tako da ćemo imati po prvi put primopredajnu sekciju u našem gradu, koja je u toku osnivanja. Za taj uspjeh možemo posebno zahvaliti drugovima iz JNA, koji su nam pružili moralnu i materijalnu potporu.

Klub danas raspolaže s primopredajnom stanicom s još dva prijemnika uz ostala pomagala laganje.

J. J.

Za uzdizanje stručnih kadrova otvara se jednogodišnji abiturijentski tečaj u Zagrebu

Još uvijek se osjeća u mnogim našim poduzećima i ustanovama nedostatak solidnih stručnih kadrova. Nedovoljne kvalifikacije, a specijalno pomanjkanje stručnog znanja namještene, otežava i usporava posao u poduzećima i ustanovama. Stoga je bilo neophodno potrebno da se otvoriti škola, koja će imati zadatku da uzdiže stručne kadrove ove vrste i da time popuni prazninu načinu našoj privredi. Hrvatsko stenografsko društvo u Zagrebu već po svojoj dugogodišnjoj tradiciji, bavi se uzdizanjem stručnih kadrova, naročito za potrebe birotehničke, pa stoga od iduće školske godine otvara i Jednogodišnji abiturijentski tečaj, u koji će se moći upisati apsolventi gimnazija i sličnih škola. Abiturijentskom tečaju bit će zadatak, da kroz godinu dana školu preduzeća i tehniku poslovanja i sekretara, korespondenata na hr-

vatskom, a naročito na stranom jeziku, zatim na spremanju službenika, koji će po završetku tečaja poznavati pravne propise, koji su potrebni u privredi i administraciji. Pored toga, učiti će se stenografija i daktilografija, kako bi svih apsolventi abiturijentskog tečaja mogli u praksi brzo obavljati svoje redovne poslove, primjenom stenografije i daktilografije.

Pored abiturijentskog tečaja otvorit će se i iduće školske godine od mjeseca rujna Jednogodišnja birotehnička škola, u koju će se moći upisati učenici, koji su završili četiri razreda gimnazije ili slične škole. U Birotehničkoj školi učiti će se predmeti: stenografija, daktilografija, korespondencija, sekretarski poslovi, osnovi knjigovodstva s privrednom matematičkom, organizacija poduzeća i tehniku poslovanja i jedan strani jezik.

Plenum NK „Šibenik“

Mjere za sređivanje prilika u klubu

11. o. mj. sastao se plenum me znatno opala. Takoder je nogometnog kluba »Šibenik« da raspravljanje i o finansijskoj situaciji, pa je konstatirano da je ona kroz svoje takmičenje u II. liga u takmičenju II. savezne lige. Kao što je poznato »Šibenik« je veoma slabom bilancem i još takmica i članarine bili veoma malo. Zato je na plenumu odlučeno da se otkaže susret s titogradskom »Budućnosti«, koji se imao održati 13. o. mj. Teško financijsko stanje primoralo je klub da otpusti sadašnjeg stalnog trenera Branka Pavića. Dužnost novog trenera odlučno je preuzeti na dobrotvornoj osnovi sadašnjeg tajnika društva Jozu Crnogaču, čiji su sportski gest članovi plenuma oduševljeno prihvatali i pozdravili. Vjerujemo da će on, uz suradnju još trojice, u velikoj mjeri popraviti sadašnju slabu formu igrača, koji će se u idućoj sezoni u takmičenju hrvatsko-slovenačke lige uspjeti rehabilitirati za neuspjeh u II. ligi. Nekoliko važnih odluka, koje su donesene na ovom plenumu, umnogome će se odraziti na daljnji rad ovog društva.

J. J.

Nakon dvosatne diskusije, u kojoj su učestvovali svi članovi plenuma konstatirano je da su novčana davanja, koja su stvorila nesnošljive i nesportske odnose medju igračima, umnogome umanjila borbenost — glavno oružje »Šibenika«. To je i bio uzrok da se momčad na kraju takmičenja našla na posljednjem mjestu u II. saveznoj ligi. Analogno tome plenum je donio zaključak da se igrači prvog tima Tedling, Đurić i Žorić predaju disciplinskom sudu društva na daljnji postupak. Isto tako je odlučeno da se buduće proširi disciplina kod igrača, koja je u posljednje vrijeme.

Kursisti su uglavnom iz redova radničke i srednjoškolske omladine. Steta što naše građanstvo ne pokazuje zanimanje za to neobično široko i zanimljivo područje nauke.

Brodogradilište „Velimir Škopik“ - Šibenik

Obaviještava svoje bivše radnike i službenike, kojima je preostao radni odnos u toku 1953. godine, a imaju pravo na učešće u konačnoj raspodjeli fonda plaća, da dostave svoju adresu ili lično

podignu višak za 1953. god.

Rok prijave je od danas 3 mjeseca. Tko se u tom roku ne prijavi gubi pravo na učešće u raspodjeli fonda plaća.

IZ SPORTSKOG ŽIVOTA

I. kotarski slet „Partizana“

Smotra naše mladosti Nastupilo preko 1000 vježbača

U nedjelju 13. o. mj. održan je takmičenje u narodnom višeboru Šibeniku I. kotarski slet DTO Partizan na kojem su nastupili društva iz Zatona, Tijesnog, Vodicu, Mandaline i Šibenika, sa preko 1000 vježbača. Prvi javni nastup društava »Partizan« bio je snažna manifestacija mladosti, koja je oduševila nekoliko hiljada građana Šibenika.

Slet je ujutro započeo svečanim defilejom svih učenika, koji su prošli gradskim ulicama predvodeni narodnom glazbom iz Vodicu.

Na Poljani maršala Tita bila je podignuta lijepo ukrašena tribina na kojoj su se nalažili predstavnici narodne vlasti, JNA, društvenih i masovnih organizacija. Prije početka defileja komandant parade Ante Bukić predao je raport predsjedniku NO-a gradske općine drugu Petru Rončeviću. U paradi su učestvovali svi učesnici sleta na čelu sa najstarijim članovima društva »Partizan«. Preko 7000 gradana, koje je promatralo ovu paradu, toplo je pozdravilo učesnike, a osobito predstavnike načelnika, čime je službeno izvršeno otvaranje I. kotarskog sleta. Navečer je na Poljani maršala Tita održana svečana akademija, na kojoj su nastupili naj-

J. J.

„Hajduk“ - „Šibenik“ 0:0

Uspjeh juniora „Šibenika“

U nedjelju 13. o. mj. otvorene su finalne utakmice nogometnog prvenstva Dalmacije za podmlatok. »Šibenik« je igrao u Splitu sa »Hajdukom« 0:0, što predstavlja jedan od najvećih uspjeha, koji je momčad »Šibenika« postigla od svog osnutka.

Šibenik: Pralija, Pažanin, Bašić II., Žonja, Brajković I., Mikulandra, Radić, Supe, Žemljak, Perak i Žarinović.

Hajduk:

Petković, Berković, Šarić, Ninić, Marušić, Vukorepa, Bitunjac, Pleško, Bego, Dadić i Matić.

Sudac: Baučić iz Splita odličan. Vrijeme sporno, teren odličan. Gledalaca oko 300.

Početni udarac je imao »Šibenik« koji je odmah nagovijestio mladićima »Hajduka« da se neće dati tako lako savladati, iako se igra u Splitu i s remomiranim protivnikom. Prvi nalet »Šibenika« umalo da nije urođio pogodom. Supe je jednu dobivenu loptu uputio snažnim volej udarcem na vrata »Hajduka«.

Lopta je otišla povije vratnice. Protunavalna »Hajduka«, koju je predvodio Bego, Brajković je lakočom otklonio dugim udarcem preko polovine igrališta. Interesantno je napomenuti da se »Šibenik« prvi sredio izvodeći napade na gol Petkovića koji je bio veoma siguran a isto tako pokazao da je dostojna zamjena »Velikom Vladimircu«. »Šibenik« je svoju premao zadrgao punih 20 minuta, i u tom razdoblju se očekivao vodeći gol. Medutim obrana »Hajduka« sigurno je odbrnjala svaki nalet »Šibenika«, koji je nastojao da odmah u početku osigura pobjedu.

U drugom dijelu igre »Šibenik« je ponovo prešao u napad. Vratar Petković je morao u nekoliko

navrata da intervenira u paradim skokovima i tako osušiti načelnika mladića iz »Šibenika«. U dalnjem toku igre »Hajduk« se osloboda pritiska i opasno ugrijeva gol gostiju. Medutim, obrana »Šibenika« na čelu sa centarhalfom Brajkovićem uspijeva otklanjati opasne nalete domaćih, koji su iz daljine upućivali veoma snažne udarce. U 20. minuti Baučić je isključio iz igre igrača »Hajduka« Vukorepu koji je u jednom momentu namjerno pescnicom udario Mikulandru.

Iako je »Hajduk« igrao sa jednim igračem manje, bio je veoma opasan, a igra ravno pravna. Slijedeće nedjelje sastaju se u Splitu: Šibenik — Split, a u Zadru Hajduk — Zadar.

Mileta Stojan

* * *

Rezultati I. kola juniorskog prvenstva SNP-a: u Splitu: Hajduk — Šibenik 0:0 i u Zadru: Zadar — Split 1:1.

SUBICEVAC JE PREUZEO VODSTVO

Na prvenstvu grada u kugljanju dosad je odigrano šest kola. Vodstvo je preuzela momčad »Subičevaca« koja nije izgubila ni jedan susret i sa četiri boda prednosti vodi ispred ekipe »Lokomotive«, koja je postigla osam bodova. Zatim slijedi »Mornar« i »I. Lavčević« sa po četiri i »Galeb« sa 2 osvojena boda. Do kraja se još imaju odigrati dva kola. Nakon završenog prvenstva donijet će se tablica u idućem broju našeg lista. Za ekipu »Subičevca«, koja će vjerojatno osvojiti prvo mjesto dosad je nastupilo 13 igrača.

ZAVRŠENO TAKMIČENJE U II. SAVEZNOJ LIGI

U nedjelju 13. o. mj. odigrano je posljednje kolo II. savezne nogometne lige, te su postignuti ovi rezultati: u Sarajevu: Želježničar — Zagreb 4:2, u Mostaru: Velež — Branik 4:0, u Banjaluci: Borac — Lovćen 4:2, u Kruševcu: Napredak — Mačva 2:0. Susret između »Budućnosti« i »Šibenika« nije održan, jer momčad Šibenika zbog finansijskih razloga nije oputovala za Titograd, tako da je »Budućnost« ovu utakmicu dobila sa 3:0.

Vaterpolo prvenstvo NRH održat će se u Šibeniku

Od plivačkog saveza NR Hrvatske odobreno je plivačkom klubu »Mornar« Šibenik da bude organizator vaterpolo prvenstva NR Hrvatske za 1954. godinu. Prvenstvo će se održati 6., 7. i 8. kolovoza, a na njemu će nastupiti sve najbolje ekipe iz Hrvatske. Svakako da će ovo prvenstvo pridonijeti da se i kod Šibenske omladine pobudi veći interes za plivački sport.

OBAVIJEŠT

Ovoj filijali potreban je izvjestan broj službenika. U obzir dolaze ona lica, koja su završila potpunu srednju školu i to gimnaziju sa završnim ispitom ili ekonomski tehnikum sa završnim ispitom, zatim lica sa završenim ekonomskim ili pravnim fakultetom.

U obzir dolaze također i lica koja su radila u finansijskoj i knjigovodstvenoj struci.

Osnovna plaća po Uredbi, a dopunska plaća prema radnom mjestu.

Za detaljne informacije obratiti se usmeno ili pismeno na direkciju filijale.

NARODNA BANKA FNRJ — FILIJALA ŠIBENIK

SIBENSKI LIST
organ Socijalističkog saveza radnog naroda za grad i kotar Šibenik

Uredništvo, štamarsko poduzeće, Štampa

Glavni

1 odgovorni urednik

NIKOLA BEGO

Tekući račun: Narodna banka Šibenik broj 521—T—292

Rukopisi se ne vraćaju.

Preplata za tri mjeseca Din 120.—, pola godine Din 240.—, za 1 godinu Din 480.—