

ŠIBENSKI list

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA ZA GRAD I KOTAR ŠIBENIK

ŠIBENIK

srijeda,

30. lipnja 1954.

Izlazi tjedno

God. III. Broj 99

Cijena 10 dinara

Rad Narodnog odbora gradske općine

Nepravilnosti bi se morale ranije ustanoviti

Pretres prijedloga rješenja o odobrenju završnih računa privrednih organizacija bila je točka o kojoj se i na ovoj 19. sjednici NO gradske općine najživljje raspravljalo.

Odbornici su se osobito zadrali na onim poduzećima čiji završni računi nisu bili odobreni na prošloj sjednici NO-a. Komisija za društveni plan i financije u ponovnom pregledu završnih računa ustanovila je izvjesne manjkavosti u poslovanju kinopoduzeća, dok je kod Soboslikarske zadruge i Produktivno-drvodjelske zadruge bilo ne samo manjkavosti, već i očitih nepravilnosti.

Odbornik Pere Škarica je tom prilikom podvukao da je u našoj praksi loše upravo to, što se nepravilnosti u radu izvjesnih privrednih organizacija tek sada otkrivaju, tj. onda kad se imaju odobriti završni računi. Nema sumnje da bi i za poduzeće i za čitavu zajednicu bilo daleko korisnije, kad bi se eventualne nepravilnosti ustanovile ranije, u

Zdravstvena akcija u Širokama

U okviru izvršenja svojih zadataka, koje je Kotarski odbor Crvenog križa postavio u svom planu za higijensku akciju na području kotara Šibenik, u nedjelju 4. srpnja o. g. počima u selu Široke, općina Primošten velika higijensko-zdravstvena akcija.

Da bi se dobio što bolji uvid u zdravstveno stanje higijenske prilike toga sela, izvršeno je prethodno anketiranje, koje je pokazalo zdravstveno-kulturnohigijenski reljef na osnovu koga je određena vrsta, opseg, zatim način rada i plan same akcije.

Budući da je ovo prvo selo u našem kotaru, koje će na ovaj način biti s te strane obuhvaćeno, dobit će se u tom radu potrebno iskustvo za dalju obradu sela šibenskog kotara.

Okovo svestrana akcija po svim kako higijenskim tako i ostalim linijama zdravstvene službe predstavlja veliku rijetnost na području čitave naše Republike.

Osim krečenja i čišćenja kuća, staja, uređenja dubrišta i t. d., posebna pažnja će se posvetiti propagandi pravilne ishrane, naročito dojenčadi i malé djecu. U tu svrhu pokazivati će se praktički način pripreme hrane za dojenčad i malu djecu, uz teoretsku obuku.

Dalje će biti izvršeni pregledi čitavog stanovništva u selu po svim specijalističkim granama, prikazivati će se, osim toga, nekoliko zdravstveno-prosvjetnih filmova, uz stalnu zdravstveno-prosvjetnu akciju u tom selu.

Izvršene su sve organizacione i ostale tehničke pripreme, a među ostalim, održan je i masovni sastanak predstavnika Kotarskog odbora Crvenog križa i narodnih vlasti kotara sa stanovalništvo samog sela, da bi se ono stopostotno mobiliziralo u toj akciji, jer bez te suradnje ne može da bude očekivajućih rezultata, tim više, što samo stanovalništvo mora da postane nosilac zdravstvene aktivnosti svo- ga sela.

toku rada poduzeća. Tu kontrolu moralni bi obavljati organi, koji su za tu svrhu i odredeni. Osim toga, on je postavio i pitanje veće odgovornosti samih knjigovoda. Praksa je pokazala da neki od njih ne vode dovoljnu brigu o tome, da se poslovanje u našim poduzećima odvija u skladu s slovom i duhom postojećih zakonskih propisa.

S izvjesnim izmjenama, koje su predložili pojedini odbornici, odobreni su završni računi kinopoduzeća, Soboslikarske zadruge, Producitivne drvodjelske zadruge I. i II. narodne ljekarne, Doma narodnog zdravlja i Opće bolnice.

U toku dalnjeg rada, donijeto je niz rješenja i odluka. Prošrena je djelatnost poduzeća »Vino«, koje će se odsad nazivati »Vinoplod«. Ono će se, pored dosadašnjih poslova, baviti otкупom voća radi prerade. Osim toga, osnovan je gradski projektni biro »Plan«, koji će vršiti projektiranje građevinskih i arhitektonskih konstrukcija.

Izvršena je i nadopuna društvenog plana s tim, što će se sredstva iz fonda za kreditiranje investicija moći dodjeljivati privrednim organizacijama i putem distribucije.

Iz investicionog fonda NO-a gradske općine odobren je zajam Tvorница elektroda i ferolegura u iznosu od preko 20,700.000 dinara u svrhu refundacije utrošenih obrtnih sredstava u prošloj godini za investicije i nabavku opreme, a ugostiteljskom podu-

zvju.

Nadalje je na sjednici određen brojni sastav školskih savjeta, a isto tako je izvršeno imenovanje članova tih savjeta.

Za proširenje stambenog fon-

pomogli da se po selima osjeti sekacija žena zadrugarki pri Kotarskom savezu. Uz aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

već punе dvije godine radi

aktivniji rad na kulturnom području. Već je održano 19 tečajeva u 19 sela, koje je polazilo i s uspjehom završilo oko 500 mlađih djevojaka. Kao sa svakom novčiću, tako je i sa tečajevima kroja, šivanja i ručenja. Radova nisu samo pridonijeli, da se omladinke nauče najosnovnijim stvarima potrebnim za jednu domaćicu, već su i mnogo pri-

Tiskare u Šibeniku

(Nastavak sa 3. strane) skaru u Šibeniku i preuzeala malu Foskovu tiskaru, koja je likvidirala. Nova tiskara nabavila je moderni tiskarski uredaj te se smatrala najvećim šibenskim grafičkim poduzećem. U njoj se tiskala, najprije kao polutjednik, a od 1914—1916. kao dnevnik, "Hrvatska misao".

Prvi svjetski rat doveo je do obustave rada »Hrvatske tiskare«. Velik dio njezinog inventara uželal je austrijsku vojnučku vlast i upotrebila ga u ratne svrhe. Ostatak proda je Dr. Krselj nakon rata Dru. Niki Ljušiću, odyjetniku u Splitu.

Kad je Italija 1915. g. stupila u rat, Namjesništvo Dalmatinsko presefilo se iz Zadra u Knin, a njegovi službeni listovi »Objavitelj Dalmatinski i »Smotra Dalmatinska«, skupa sa tiskarom Josipom Ferrari, u Drniš. U listopadu 1915. g. ova je tiskara sa obo lista prešla u Šibenik, i tu ostala do sredine svibnja 1916. g., kad se vratila u Zadar.

Da bi onemogućio tiskanje narodnoga glasila »Glasa Naroda« u većoj tiskari, talijanski je okupator početkom 1919. g. rekvirao Hrvatsku zadružnu tiskaru i predao je komandi talijanske divizije. Rodoljubima je ipak uspijelo da u »Pučkoj tiskari« izdaju 10 brojeva »Glasa«.

Oslobodenjem Šibenika u lipnju 1921. g. tiskarstvo Šibenika zadobilo je kako na poletu, tako i na prostranstvu. Šibenik je postao središtem čitave sjeverne Dalmacije, a oživjela kultura, ekonomski i politička djelatnost morala se, prirodno, odraziti i u pojačanoj djelatnosti šibenskog tiskarstva. 1922. g. izlazilo je, na primjer, istovremeno šest novina, i dvije tiskare nisu više bile dovoljne.

Stoga je već 1921. g. Ernest Vitaliani prenio iz Zadra u Šibenik, i preuzeo tiskaru »Kačić«, koja se

nik svoju tiskaru, osnovanu još 1803. g. od Battare, a 26. kolovoza 1922. osnovali su Dr. N. Subotić i dr., u ime Radikalne stranke, »Novu štampariju«.

Vitaliani i sin mu Hamilkar vodili su svoj Odlkovani grafički zavod Tiskara E. Vitaliani i sin zajednički do svoga razlaza, 1937. g. Ova je tiskara razvijala živu djelatnost te je za svoja tiskarska postrojenja sagradila i posebnu modernu zgradu. Izdavala je više godina polutjednik »Tribunu«, 1937. g. više mjeseci i dnevno.

Vlasnici »Nove štamparije« nisu dugo ustrajali u samostalnom vodenju svoje tiskare. 1926. g. dali su je u najam, pa na kraju i prodali. 1930. g. tiskara mijenja ime u: Stampařia Nikola Číkato, po novom vlasniku.

»Pučka tiskara«, koju su njezini vlasnici pred Prvi svjetski rat prodali Pučkoj štendionici u Šibeniku, tavorila je do 1923. g., kad je dana u najam, a zatim prodana braći Vjekoslavu i Jerolimu Matačiću, na ime kojih je početkom 1928. g. registrirano vlasništvo firme. Braća Matačić oživjeli su rad ove male tiskare do te mjere da se u njoj mogao 1928. g. tiskati dnevnik »Narodni list«. »Pučka tiskara« važila je kao opoziciono grafičko poduzeće, jer su u njoj tiskane izmedu dva rata sve šibenske opozicione novine, brošure, letci i proglaši.

Hrvatska zadružna tiskara, iako vrlo dobro opremljena, uslijed nebrige svojih upravljača obustavila je svoju djelatnost 31. prosinca 1925. 16. veljače 1927. zaključeno je da se i sama za druga razide, pa je još iste godine sav inventar tiskare prodan provinciji sinjskih franjevaca. Ovi su 1927. g. u prostorijama svog samostana u Šibeniku uređili Tiskaru »Kačić«, pa su se u njoj mogli tiskati, pored lokalnog li-

zvaničnog »Dom« i »Srpska riječ«, te revija »Književnik«.

Nacionalizacijom svih grafičkih poduzeća krajem 1946. g. prešle su i sve tri šibenske tiskare u narodne ruke. Od njih je formirano današnje Tiskarsko-knjigovačko poduzeće »Stampa«.

Za šibensko tiskarstvo značajno je da su većini njegovih tiskara vlasnicima bili, nekima od svoga početka, a nekima kasnije, grafički radnici (Anić, Svaljinac, Vitaliani, braća Matačić, Čikato), te da su tiskare, a ne knjižare, bile nosioci šibenske izdavačke djelatnosti. Grafički radnici u njima, pak, bili su prvoborci socijalističkog pokreta u Šibeniku na početku ovog vijeka. B. D.

SPORTSKI ŽIVOT

NK „Radnički“ - član Dalmatinske lige?

Nedavno je završilo prvenstvo splitskog nogometnog podsaveza je ujedno i nastarilo igrača, a još po grupama. Već su poznati princi pojedinih grupe. To su: »Orkan« iz Dugog Rata, »Omladinac« iz Vranjica, »Neretvanac« iz Opatovice i »Radnički« iz Šibenika. Ove četiri momčadi borit će se u kvalifikacijama za ulazak u Dalmatinsku ligu. Natjecanje će se održati po dvostrukom liga sistemu, a započeti će 25. srpnja o. m. Prva dva najbolje plasirana


Završen prvi dio juniorskog prvenstva u nogometu

U nedjelju 27. o. m. završen je prvi dio takmičenja za juniorsko nogometno prvenstvo Dalmacije. U trećem kolu »Šibenik« je pobijedio »Zadar« sa 3:2, a »Hajduk« »Splita« sa 4:1. Na čelu tablice nalazi se momčad splitskog »Hajduka«, koja, kao ni drugoplasirani »Šibenik«, nije izgubila ni jednu utakmicu.

»Šibenik« se nalazi na drugom mjestu sa istim brojem bodova kao i »Hajduk«, ali sa slabijom razlikom u zgodicima. »Split« i »Zadar« mnogo zaostaju za prvom dvojicom.

Tabela

	Hajduk	3 2 1 0 12:2 5
	Šibenik	3 2 1 0 6:4 5
	Split	3 0 1 2 4:8 1
	Zadar	3 0 1 2 4:12 1

društva postat će novi članovi postignu što bolji uspjeh. Za njih je bez sumnje zaslужan i sadašnji trener Stanko Knez,

Nogometni klub »Radnički«, osvojivši naslov prvaka u svojoj grupi, postigao je najveći uspjeh od svog postanka. Ekipu sačinjavaju radnici brodografolista »Velimir Škoprik«. Momčad »Radničkog« je za posljednju godinu dana odigrala 21 utakmicu, postigavši pozitivan omjer u zgodicima — 44:37. Najviše zgoditaka

polučio je Čala 16, zatim Ercegović II. 11, Ercegović I, Štambalija po 5, i t. d. Gotovo sve utakmice odigrali su Čala, Ercegović II, Grbac i Tikulin, koji je ujedno i nastarao igrača, a još po grupama. Već su poznati princi pojedinih grupe. To su: »Orkan« iz Dugog Rata, »Omladinac« iz Vranjica, »Neretvanac« iz Opatovice i »Radnički« iz Šibenika. Ove četiri momčadi borit će se u kvalifikacijama za ulazak u Dalmatinsku ligu. Natjecanje će se održati po dvostrukom liga sistemu, a započeti će 25. srpnja o. m. Prva dva najbolje plasirana

Trgovačko poduzeće »Gradski magazin« Šibenik

izvještava

poljoprivredne zadruge, trgovačke radnje, trgovačka poduzeća, industriju i sve ustanove na području grada i kotara Šibenik, da je otvorilo svoje

skladište tekstila za prodaju na veliko

u ulici Bratstva i Jedinstva b. b. (uz brijačnicu Antunac)

Za sve informacije izvolite se obratiti našem prodajnom odjelu tel. 4-52

„Gradski magazin“ - Šibenik