

ŠIBENSKI list

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA ZA GRAD I KOTAR ŠIBENIK

Predsjednikov posjet Indiji i Burmi

Daljnji prilog jačanju mira

Već nekoliko dana predsjednik Tito sa svojim suradnicima plovi na »Galebu« u Aziju, da se tamo na tlu prijateljskih zemalja Indije i Burme sastane s njihovim najodgovornijim ljudima i razgovara o najvažnijim pitanjima današnjice i utre daljnje puteve međusobnoj suradnji u borbi za mir. Tito će se iz preve ruke upoznati s unutrašnjim problemima, koje danas rješavaju te dve mlade nezavisne azijske države. A njihovi problemi su mnoge ili više problemi gotovo čitave Azije, polovine čovečanstva, koje se bori da riješi teškoće naslijedene iz dojuročašnje kolonijalne prošlosti. Tito će još bolje upoznati Aziju.

Predsjednikov posjet Indiji i Burmi i njegova riječ o perspektivi mira zasnovanog na aktivnoj koegzistenciji različitih društvenih sistema i punoj ravnopravnosti velikih i malih naroda i država, odjeknut će čitavom Azijom i svijetom. To je prava riječ, koju narodi Indije i Burme, čitave Azije žele čuti i iskreno joj se raduju. Iako priteženi neizmjernim teškoćama narodi Indije i Burme, i njihove vlade, uporno i plemenito nastoje da ta riječ sve više postane djelo u odnosima između država i naroda. Sada će ta riječ imati svoje puno značenje, jer će je kazati neumorni graditelj mira i ravnopravne suradnje, Tito, koji je kao istinski voda jedne narodne, socijalističke re-

vulacije imao plemenite hrabrosti i mudrosti da, ušprkos najvećim teškoćama i pritisku, osigura pobjednički put socijalističke revolucije, mir i nezavisnost svojim narodima, a da pri tom ne odstupa ni za milimetar.

Povezava tim osnovnim zajedničkim interesima, koji su danas osnovni čitavom čovečanstvu, Indija, Burma i Jugoslavija edilično se razumiju. Takvoj moralno-političkoj snazi nije potreban nikakav blok. Njihov je cilj, da se sve više ublažavaju krajnosti blokovske politike, da se dosljednom miroljubivom politikom na djelu strpljivo i uporno stvaraju uvjeti za sve siru suradnju u svijetu.

U očima naroda Indije i Burme, Tito je veliki voda današnjice, koji, boreći se za socijalizam, mir i ravnopravnost naroda, bez predrasuda iskreno im i bratski pristupa radi rješavanja pitanja, koja su od obostranog interesa i u interesu čitavog čovečanstva.

Naši narodi iskreno se raduju što će posjet druga Tita biti daljnji važan prilog borbi za mir i ravnopravnost naroda i što će preko njega bratski pozdraviti narode Indije i Burme i zaželjeti im pun uspjeh u njihovim nastojanjima da privredno i kulturno raviju svoje zemlje i budu i dalje u prvim redovima borbe za mir i bolju будуćnost čovečanstva.

Uručeni darovi djeci palih boraca

POKLONI U VIDU ODJEĆE I OBUCHE U VRIJEDNOSTI OD 500.000 DINARA

U svečano ukrašenoj sali Doma JNA saškupilo se 27. prošlog mjeseca pedesetoro djece palih boraca i žrtava fašističkog terora, koja su ostala bez oba roditelja, da povodom Dana Republike prime darove.

Kotarski odbor ratnih vojnih invalida upriličio je skromnu svečanost kojoj su, osim djece palih boraca, prisustvovali predstavnici političkih i društvenih organizacija, JNA, te članovi Kotarskog odbora RVI. Svečanosti je također prisustvovao i drug Pere Škarica, sekretar Kotarskog komiteta SK i drug Vinko Petrina, koji je zamjenio bolesnog predsjednika NO-a kotara.

Na svečanosti je govorio drug Ljudevit Lušić, potpredsjednik Kotarskog odbora RVI, koji je, između ostalog, naglasio da je odmah nakon oslobođenja jedna

od najvažnijih brig naše narodne vlasti, a posebno druga Tita, bila da se pomogne djeci palih boraca i ostalim žrtvama rata. Spomenuto je i to da ina stareteljkoj koji djece palih boraca koriste za svakojake poslove i ne dozvoljavaju im da se školuju, da izuče zanat i da uopće koriste ono što im narodna država omoguće za njihovu izobrazbu i bolji život.

On je na kraju pozvao djece da se odgajaju u ljubavi prema svojoj zemlji i narodu, da marljivo uče i rade kako bi sutra, kad odrastu, bili sposobni zamijeniti starje drugove u izgradnji sretnijeg života za koji su se nesobično žrtvovali i njihovi roditelji.

I drug Pere Škarica je u ime Kotarskog komiteta SK pozdravio djecu palih boraca, a zatim su djece uručeni pokloni u vidu odjeće i obuće, što je prisutnu djecu očito obradovalo.

U ime djece Zahvalio se na darovima Vinko Plenča iz Vrapnja, koji je rekao da im je neobično draga briga koja im se počlanja u socijalističkoj domovini. Vidljivo uzbudjen on je kazao da će i oni, ako ustreba, braniti svoje zemlju isto onako hrabro kao što su je branili i njihovi roditelji.

Na kraju je djece palih boraca, koja su bila radosna, priredena zakuska.

Novačana sredstva za nabavku odjeće i obuće u visini od 500.000 dinara osigurali su Kotarski odbor RVI, Narodni odbor kotara i Narodni odbor gradske općine.

Proslava Dana Republike

SVEČANA AKADEMIA
U NARODNOM KAZALIŠTU

U čast Dana Republike održana je u Narodnom kazalištu svečana akademija kojoj su prisustvovali predstavnici narodne vlasti, JNA, političkih i društvenih organizacija, javni i kulturni radnici, te brojni građani.

U izvedenju kulturno umjetničkog programa sudjelovali su RKUD »Kolo«, članovi Narodnog kazališta i daci Muzičke škole.

Na kraju akademije prisutni su toplo aplaudirali upućivanje pozdravnih telegrama drugu Titu i drugu Bakariću.

PREKO 700 MJEŠTANA NA PROSLAVI U VODICAMA

U Vodicama je svečano proglašen Dan Republike. Kolektiv osmogodišnje škole je 26. 11. dao priredbu sa bogatim programom.

Učenici Dana Republike održana je

svečana akademija u zadružnom domu kojoj je prisustvovalo preko 700 mještana.

Nakon osviranja državne himne i žive slike koju su izveli daci osmogodišnje škole, drug Josip Franin je прочitao prigodni referat.

Zatim je izveden bogat program, koji se sastojao iz recitacija, kola, zbornih pjesama i ostalog.

OKO 300 MJEŠTANA NA MITINGU U RUPAMA

Učenici Dana Republike u osnovnoj organizaciji SSRN u Rupama

govorilo se narodu o znacaju

29. novembra, a uvečer su

omladinci palili vatre po okolnim brdima.

Održan je i miting

kojem je prisustvovalo oko 300 mještana.

Prisutni su pažljivo

saslušali govornika koji su istakli

značenje Drugog zasjedanja AVNOJ-a i prikazali uspjehe,

koji su postignuti na socijalističkoj

izgradnji naše zemlje.

A. B.

U SKRADINU UČENICI OSMOGODIŠNJE ŠKOLE IZVELI BIRAN PROGRAM

Učenici Dana Republike u Skradinu je održana svečana akademija, kojoj su prisustvovali predstavnici narodne vlasti, masovnih i društvenih organizacija,

kao i velik broj mještana.

O značenju Drugog zasjedanja

AVNOJ-a govorio je drug Ivan Babić, predsjednik Narodnog odbora općine.

Nakon toga su učenici i učenice osmogodišnje škole,

pod vodstvom svojih nastavnika izveli biran program.

Prisutni su oduševljeno pozdravili mlade izvodače.

F. M.

SVEČANA PROSLAVA U PODUZECU »SPUŽVAR«

Na Dan Republike radni kolektiv poduzeća »Spužvar« u Krapnju održao je svečanost u pro

storijama svog kutića, koji je bio

ukrašen slikama naših rukovodilaca i zastavama.

Osim članova radnog kolektiva, svečanosti su

prisustvovali predstavnici ma

sovina i društvenih organizacija

mjesta.

Direktor poduzeća, drug Aleksandar Postić, govorio je o zna

čenju 29. novembra.

On je na kraju obavijestio prisutne da tog

dana radni kolektiv slavi i svoju

pobjedu — izvršenje godišnjeg

plana.

U poduzeću je u čast Dana Re

publike održan prijem kojem su

prisustvovali gosti i članovi rad

nog kolektiva.

ANALIZA RADA ORGANIZACIJA SOCIJALISTIČKOG SAVEZA

Nedostaci se uočavaju, ali ne otklanjaju

CLANOVI KOTARSKOG ODBORA SSRN NASTAVIT ĆE PRUŽATI POMOC OSNOVNIM ORGANIZACIJAMA — PLENUM CE SE ODRŽATI 13. O. MJ.

Nedavno je Sekretarijat kotarskog odbora Socijalističkog saveza izvršio analizu dosadašnjeg rada organizacija SSRN na području kotara.

Evo što je tom prilikom ustavljeno. Na terenu općine Rogoznica u nekim selima organizacija Socijalističkog saveza su manifestirale izvjesnu aktivnost, no općenito se može reći da organizacije na tom području nisu bile nosioci političkog života i rada. U Željevu je najlošije stanje. Tamošnja organizacija koja je bez rukovodstva ne djeluje lektivnog rada, već se čitav posao svodi na dva do tri lica, koja se zapravo i osjećaju odgovorni za izvršenje zadataka. Organizacija u Žirju, koja je do nedavno bila najbolja na kotaru, započeo je da u posljednje vrijeme u njoj vlasti prilična aktivnost. Najgore stanje je u Prvić Sepurini, dok je u organizaciji Kaprije u posljednje vrijeme pokrenut rad. Međutim, najbolji se rezultati postižu u Prvić Luci i Zlarinu. Organizacije u tim mjestima su zaista nosioci svih političkih, privrednih i društvenih zbijanja.

Na području općine Devrske, izuzev centra općine, nema niti ozbiljne političke aktivnosti. Kad organizacija Socijalističkog saveza se ne osjeća, a u samom Krkoviću već odavno ne radi njihova organizacija. Karakteristično je za organizaciju SSRN Devrske, da se nedostaci uočavaju, ali se dalje od toga ne poduzimaju takoreći ništa. Zapravo je i to, da je izvjestan broj ranije aktivnih drugova danas prilično pasivan. Oni imaju jedno pogrešno shvaćanje, da su dosta radili i da bi trebalo da sada rade novi — mlađi ljudi. Međutim, oni nisu ništa učinili da bi te mlađe ljudi privukli u jedan ozbiljniji politički rad.

U organizacijama na općini Šibenik-Vanjski opaža se izvjesna aktivnost, ali se ona uglavnom svodi na komunalnu djelatnost, dok se politički rad malo gdje osjeća. Na toj općini najgore stanje je u Šrimi, Boraji i Cvrljevu. U Šrimi, na pr., organizacija danas ne postoji. Prilikom analize stanja na općini Tjesno ustanovljeno je, da općinski odbor SSRN ne djeluje organizirano. U Tjesnom je stvoren aktiv koji sačinjava najagilnije drugove na političkom i društvenom polju. Upravo djelovanje članova tog aktiva je imalo i pozitivnih rezultata na oživljavanju rada u svim organizacijama Socijalističkog saveza na općini. Ipak se mora izvoditi organizacije u Murteru, Betini i Jezerima, koje, takoreći, politički ne žive, a niti djeluju. U Murteru, na pr., nije birano novo rukovodstvo osnovne organizacije još od 1951. g., dok u Betini, kao i da ne postoji organizacija.

Veliko slavlje naroda u Prvić Šepurini

MJEŠTANI ELEKTRIFICALI SVOJE SELO

U nedjelju 28. prošlog mj. na području općine Šibenik-Vanjski u Tjesnom je svečano proglašeno mještano, koje su oni uložili da bi osvijetili svoje selo i time stvorili uvjete daljnjem razvitu u sklopu socijalističke zajednice. On je, između ostalog, podvukao da je upravo postojanje narodne države omogućilo i mještanim Šepurinama da poluče značajan uspjeh na unapređenju svoga mještana.

Prisutni su oduševljenim klijancem pozdravili upućivanje telegrama drugu Titu i drugu Bakariću.

Svečanost se na kraju pretvorila u istinsko narodno veselje, predstavnici JNA, političkih i društvenih organizacija, kao i lom, potrajalo do kasno u noć.

250 godina vađenja sružava

Ove godine navršava se 250 godina otakako su se Krapljani počeli baviti lovom sružava. Za proslavu, koja će se u tu svrhu održati u drugoj polovini o. m. j., vala veliki interes kod mještana, te se očekuje da će ona poprimiti svečan karakter.

Predviđeno je, da se u čast te godišnjice pripremi i jedna publikacija.

250 godina Krapljani dosljedno nastavljaju tradiciju svojih preduških. Oni su kao i ranije tako i danas poznati ne samo u našoj domovini, nego i van njenih granica, a i u svjetskim gradovima.

Povodom Dana Republike otvorena je drug Mirko Rončević, direktor tvornice, a zatim je govorio i dr. Krešo Trlja.

Ambulanta je zaista moderno uređena. Raspolaže sa 14 krevetima, a opskrbljena je najsvremenijim aparatima i instrumentima.

U istoj zgradi nalazi se i kompletna zubarska ambulanta.

Ambulanta je najmodernoja u Dalmaciji. Ambulanta je također snabdevljena rentgenskim aparatom.

Kojim je omogućeno i snimanje.

Tu je i

Šibenik kroz tijedan

Narodno kazalište

Srijeda, 8. XII. — Koncert umjetnika iz Zagreba u organizaciji SKPD-a.

Subota, 11. XII. — POZIV U DVORAC — premijera komedije od Jean Annouilh-a.

Nedjelja, 12. XII. — ZAJEDNIČKI STAN — komedija od N. Dobričanina.

Utorak, 14. XII. — Koncert dječaka Muzičke škole.

NARODNO SVEUČILIŠTE

U nedjelju 12. o. mj. u dvorani Mjesnog sindikalnog vijeća održat će sveuč. profesor dr. Vladimir Filipović predavanje pod naslovom: Što je egzistencijalizam? Početak u 11 sati.

Kinematografi

TESLA: premijera američkog filma — PRIČE IZ PREDGRADA — Dodatak: Filmske novosti br. 46. (do 9. XII.)

Premijera američkog filma u bojam — CRVENI GUSAR — Dodatak: Filmske novosti br. 46. (10.-16. XII.)

SLOBODA: premijera američkog filma — CHARLEYEVA TETKA — (do 9. XII.)

Premijera francuskog filma — FANFAN LA TULIPE — (10. do 14. XII.)

Dežurna ljekarna

Službu vrši I. narodna ljekarna — ulica Božidara Petranovića.

IZ MATIČNOG UREDA RODENI

Zeljko, sin Stope Podrug; Miroslav, sin Tomislava i Milke Matešić; Vladimir, sin Žarka i Savete Kajević; Ivica, sin Petra i Kate Brajica; Nikola, sin Svetlana i Antice Grgević; Ljiljana, kći Svetlana i Jerke Matko; Davorka, kći Jose i Fabijane Belimarić; Mate, sin Ive i Marije Vuković; Andrej, sin Alojza i Zvjezdane Kumer; Silvio, sin Mate i Ane Šimić; Dragana, sin Ante i Klaudije Baljkas; Siniša, sin Ante i Cvite Bulat; Miroljub, sin Stanislave Mendošić; Milivoj, sin Ive i Vukosave Hujlev; Živana, kći Ivana i Stane Skorić; Vinka, kći Marijana i Ivanice Marčić; Ante, sin Milana i Marije Jušić; Nikola, sin Marka i Ane Papak; Zdravka, kći Blaže i Nedeljke Perkov; Milenka, kći Sime i Miroslave Bašić; Stanko, sin Sretka i Žorka Gagić i Jeloslav, sin Josipa-Žarka i Marije Jurković.

VJENČANI

Beer Franjo, radnik — Plavčić Blaženka, radnica; Periša Paško, pravnik — Gavela Višnja, službenik; Perković Ivo, meteorolog — Zamarić Nedjeljka, službenik; Jurković Božo, st. vodnik JRM — Paškov Ivanika, radnica; Labora Ivo, limar — Baranović Kovčić, domaćica; Višnjić Ivan, zidar — Baljkas Milena, radnica; Guberina Šime, nastavnik — Damjanić Rina, profesor; Krečak Ante, radnik — Milovac Zorica, radnica; Alić Ivan, poručnik JNA — Šarić Žorka, radnica; Grubišić Drago, zidar — Konjevoda rod. Klisović Janja, radnica i Gulin Ante, električar — Friganović Biserka, službenik.

UMRLI

Kajević Vladimir Žarkov, star 2 dana; Jurišić Nikola pok. Mate, star 66 godina; Grubišić Nikolina, star 16 dana; Marčić Vinka Marijanova, stara 2 dana; Bujas Vica rod. Bujas, stara 81 god.; Mendošić Miroljub star 1 dan; Papak Marija Stipanica, stara 2 m.; Bujas Matija rod. Lukas, stara 80 god. i Spahija Tona rod. Ninić, stara 56 god.

gradske vesti

Turneja RKUD „Kolo“ po Jugoslaviji

Smatramo za potrebnim da našem građanstvu prikažemo i objasnimо put naše turneje, njenu organizaciju, a što je najvažnije naše izvedbe na 13 pozornica Jugoslavije.

Priznat ćemo odmah na početku, da smo se sa nepritajenom radošću i ponosom vraćali svojim kućama uvjereni, da je »Kolo« još jednom časno ispunilo svoj zadatak.

Kolikogod su vedra i vesela lica naših najbližih ugodno se pojedili pjevača, kolikogod je iskrena dobrodošlica uz čvrsti stisk ruku predstavnika sindikata odala priznanje našem uspjehu, kolikogod su zvukovi naše vrijedne gradске glazbe uveličali naš doček, toliko smo odjednom bili neugodno i razočaravajuće frapirani prvim pitanjima koja su nam upućena. »Je li moguće da ste tako slabo prošli?«, »Zar ste zbilja bili slabli?«, »Po Šibeniku se priča da ste loše pjevali — tačka i slična pitanja dočekala su nas kao hladan tuš. Da ne voljite bude veća, mnoga iznenađujuća pitanja sličnog stila postavljaju nam se i danas, deset dana nakon povratka. Nije trebalo dugo i riješili smo tajnu.

Dobar glas daleko ide, zao još dalje — kaže stara poslovica. Ona izvanredno pogoduje našem slučaju. Jedina i samo jedna nazivamo je najjednostavnije negativna kritika bila je dovoljna da stvari neosnovano mišljenje o lošim rezultatima naših nastupa. Ona pak druga, koja je stvarno napisana od muzičkih stručnjaka, kao da za mnoge nije ni napisana. Iznenadjuće nas, da je veliki dio našeg građanstva prihvatio to negativno mišljenje ne ulazeći u razmatranje čitavog članka, koji u stvari sam sebe među retcima pobija. Onaj tko poznaje »Kolo« mogao je to primiti sa sumnjom znajući ako ništa drugo, a ono da »Kolo« zbijala pjeva sa srcem i osjećajem tim više, kad je u pitanju reprezentativan nastup.

Nije nam cilj da se na ovom mjestu opravdavamo ili da iznosimo slijeset kontraargumenta u našu korist. Za to su već postigli odgovarajući koraci i naše će građanstvo imati prilike o tome još čuti, što će rasvjetliti golu istinu. Osim toga će naše društvo izvjesiti na vidnom mjestu sve objavljene kritike o našim izvedbama, kako bi se svatko mogao uvjeriti o realnom stanju.

Čvrsto smo uvjereni, da je naše »Kolo« ponovo zablistalo. Za to nam služe kao dokazi stručne kritike napisane od priznatih muzičara i kritičara, a ne od reportera, čestitana i priznanja kompozitora — autora izvedenih pjesama — dirigentata i drugih muzičara. Svi oni dolazili su nakon izvedenih koncerata nepoz-

PISMA GRAĐANA

„Divka“ umjesto „turske“ kave

Sjeli smo nas sedmoro 29. pr. mjeseca u restoranu »Ljubljana« s namjerom da popijemo po jednu »tursku« kavu. Poslije dužeg čekanja konobar ju je donio. Međutim, ne malo smo ostali iznenadeni kada smo osjetili da je »turska« kava zamjenjena sa divkom. Za sedam kava platili

ljednjim koncertima prehlada je kod naših članova došla do jačeg izražaja te možemo slobodni reći, da je na koncertima u Dubrovniku i Splitu nastupila jedna četvrtina zboru s prehladom. Pažnja i njega ljudi, te visoki moral i želja za što boljim uspjehom, »kolaška« upornost i srce toliko su ovladali čitavim zborom da nijednog momenta naš uspjeh i u tim mjestima nije došao u pitanje.

S našeg puta donijeli smo doista darova, vidnih spomena sa naših nastupa, ponijeli mnogo utisaka. Ne možemo zaboraviti na rasprodane dvorane mnogo prije koncerta u Karlovcu, Zagrebu, Novom Sadu, Sarajevu, Mostaru, Dubrovniku, na primanja i bankete u Splitu, Dubrovniku, Mostaru i Cačku, na podršku i istaknutu pomoć SKPD u Zagrebu, na vidno sjedanje KSPZ Šibenik. Ponajviše pak će nam ostati u trajnoj uspomeni drug Duro Salaj, predsjednik Centralnog vijeća SSJ, te drugovi Božićević, generalni sekretar SSJ i Ašer Deleon, član predsjedništva SSJ. Naš uvaženi predsjednik sindikata, sa pomenutim drugovima; prisustvovao je našem koncertu u Beogradu. Njegova posjeta našem članstvu za vrijeme pauze, a nadase nakon održanog koncerta, te čestitajuće na odličnu izvedbu svih točaka programa, oduševili su sve naše članove koji su ga s izkrešnim simpatijama pozdravili. Drug Salaj pozvao je tada sve članove na zajedničku večeru, zadržavši se u dugom razgovoru sa članovima zbara.

Poteškoća je u manjoj mjeri bilo sa prehladama ljudi obzirom na nagle promjene klime i temperature. Od sunčanih dana na maglu, zatim kišu i vlagu, te snijeg, pa buru i na koncu završetak sa lijepim vremenom. Sve je to moralo djelovati na grupu od 100 ljudi, te smo u drugom dijelu turneje uvijek nastupali sa 3-5 pjevača manje. Na pos-

»Kolaška«

»Kolaška«

IZ SUDNICE

Zbog pronevjere osuden na 6 godina strogog zatvora

Pred Okružnim sudom u Šibeniku održana je rasprava protiv Živojina Krstina Slavkova, bivšeg poslovode prodavaonice gume i obuće kombinata »Borovo« u Šibeniku i Bogdana Beatovića Todorova, kontrolnog službenika istog poduzeća. Drugog dana rasprave, 7. o. mj., sud je donio presudu kojom se Živojin Krstić osuđuje na šest godina strogog zatvora zbog pronevjere u iznosu od oko 1,400.000 dinara kao i radi lažnih računa koje je ispostavljao u namjeri da bi pokrio gor-

nji manjak. Zbog pomanjkanja dokaza sud je oslobođio od optužbe Bogdana Beatovića.

Osuđeni zbog krađe...

Kotarski sud u Šibeniku osudio je 3. o. mj. sa po tri mjeseca zatvora Veroljuba Pavlovića pok. Radoslava iz Kraljevaca, kotar Šrebrenica i Marijana Kudrića pok. Luke iz Potravljia, kotar Sinj. Obojica su osuđeni zbog krađe koju su nedavno izvršili u jednom stanu u Šibeniku.

... i bijega preko granice

Kotarski sud u Šibeniku izrekao je 6. o. mj. presudu Vukorepu Marku pok. Šime iz Planjana, kotar Drniš, Bašić Tomislavu Šimionu iz Drage, kotar Žadar i Stipin Šrečkoj pok. Šibenik. Svoj troje optuženih odgovarali su zbog bijega preko granice, a Marko Vukorepa još k tome i radi izvršene prinude nad motoristom brodom, vlasništvo NO kotara Šibenik. Njihovu namjeru sprječili su patrolni čamci JRM 20. studenoga o.g.

Sud je osudio Vukorepu na 14, Bašića 9, a Stipin Šrečku na 7 mjeseci zatvora.

Veliki interes za akrobacije Aleksića

Nekoliko hiljada građana posmatralo je prvi nastup našeg poznatog akrobata Dragoljuba Aleksića, koji je na Dan Republike po prvi puta nastupio u našem gradu. Na relaciji od hotela »Krk« do gradske ribarnice Aleksić je izveo nekoliko smjelih akrobatskih točaka ispod aviona u letu. Za njegov nastup vladao je veliki interes tako, da je i sutradan Aleksić ponovo izvršio niz akrobaciju.

Nastup je organizirao domaći Aeroklub.

Program predavanja u Narodnom sveučilištu

12. prosinca 1954.: Dr. Vladimir Filipović, sveuč. prof. iz Zagreba: Što je egzistencijalizam?

19. prosinca 1954. dr. Bogomil Sasso: Važnost očuvanja vida (trahom).

26. prosinca 1954.: Božo Dulibić, kustos Gradskog muzeja: Šibenik u vremenu turske vladavine nad Dalmacijom (od kraja XV. do kraja XVII. st.).

2. siječnja 1955.: Paško Periša, sudački pripravnik: Problemi nepravilnih zemalja.

Predavanja će se održati u dvorani Mjesnog sindikalnog vijeća. Početak u 11 sati.

ZAHVALA

Prigodom smrti neprežaljenog nam supruga, oca i djeda

BUMBER IVANA pok. Šime toplo se zahvaljujemo dru. Šimoviću i dru. Žokalju, koji su učinili sve, da bi olakšali teške bolove pokojniku. Posebnu zahvalu izražavamo članovima sotoljčarske i ličilačke zadruge »Naprijed«, koji na svojim ledima prenesu dragog nam pokojnika do vječnog počivališta. Zahvaljujemo dobrovoljnom vatrogasnog društva za poslane predstavnike. Napose velika hvala svim prijateljima, znancima i rođacima na iskazanom saučešću i sudjelovanju kod posljednjeg ispraćaja milog pokojnika.

Ozalošćena obitelj Bumber pok. Ivana

PODUZEĆE „ŠIPAD“

Šibenik

Traži 1 kvalificiranog električara. — Plaća po tarifnom pravilniku. — Za samca soba osigurana. — Ponude slati na gornji naslov.

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

Uredništvo, štamarsko poduzeće »Stampa«

Glavni i odgovorni urednik NIKOLA BEGO

Tekući račun: Narodna banka Šibenik broj 531-T-292

Rukopisi se ne vraćaju.

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

Tako se ne radi

kubična metra nedostaje ništa manje nego 1/4 kubična metra drva. Potom sam pošao direktoru poduzeća i, ispričavši mu čitav slučaj, rekao da će taj primjer iznijeti preko lokalne štampe. Ovaj mi je na to odgovorio: »Protiv njega imam već nekoliko tužbi. Predajte ga sudu.« Smatram da bi poduzeće trebalo protiv njega poduzeti energetski, a najmanje to da na dva gliche mjere.

D. Č.

Oglasujte u Šibenskom listu

**„ODJEĆA“
Krojačka radnja Šibenik
Obala oslobođenja 14. II. kat**

**IZRAĐUJEMO MUŠKA ODIJELA, ŽENSKE KOSTIME,
MUŠKE I ŽENSKE KAPUTE I OGRTAČE PO ŽELJI I SU-
VREMENOJ MODI.**

IZRADBA PRVORAZREDNA.

CIJENE SOLIONE.

Privredna pitanja

Stanje našeg tržišta i kretanje cijena u ovoj godini

(Svršetak)

Iz dosadašnjeg izlaganja nije nipošto rečeno, da ne treba, u prvom redu, podvrgnuti temeljitoj kritičnoj analizi sve subjektivne momente, koji u priličnoj mjeri remete odnose na tržištu i općenito u privredi, već na protiv treba najoštije suzbijati sva nastojanja subjektivne naravi, koja unose poremećaje bilo koje vrsti u naš privredni život.

Da bi se mogla dati pravilnija ocjena stanja tržišta i kretanja cijena u ovoj godini, potrebno je najprije razmotriti opće kretanje naše privrede u proteklom periodu ove godine.

U cilju daljnje izgradnje sistema samoupravljanja radnih ljudi i razvijanja njihove inicijative, u svrhu sve šireg oslobađanja ekonomskog potencijala naše društvene zajednice, donešeno je početkom ove godine niz propisa, koji će regulirati odnose u našoj privredi.

Zbog stabilizacije privrede, svim se tim propisima i mjerama želi postići, da su sve privredne organizacije u približno jedнакom položaju i jednakim uvjetima privredivanja na tržištu.

Prije svega ukinut je sistem stopa MF u kojem su obaveze poduzeća utvrđivane individualno, po stanovitom subjektivnom kriteriju. Umjesto toga sistema, koji je bio potreban u ranijem

NRH izgledaju ovako:

109,8	(VIII. 114,7)
138,4	121,7
114,3	105,9
105,8	111,3
135,3	152,
112,2	115,8
106,1	110,6
108,2	104,8

Mesni i mesne prerađevine
Povrće
Voće
Tekstilni proizvodi
Ogrjev
Nemetalni građevni materijal
Kemijski proizvodi
Metalni proizvodi

Ako izuzmemo sezonski porast cijena voća i povrća, do kojeg normalno dolazi kod tih proizvoda, dolazimo do zaključaka, da nije bilo razloga za konstantan porast cijena mesu i mesnim prerađevinama, i kod nekih grupa industrijskih proizvoda. Potrebno je još napomenuti da su cijene poljoprivrednih proizvoda, izuzevši meso i mesne prerađevine, počele rasti uglavnom od srpnja pa nadalje i to zbog znatnog podbacivanja poljoprivredne proizvodnje i vrlo loših atmosferskih prilika, koje su se osjetljivo odrazile na količine tržnih viškovih u ovoj godini.

Postavlja se pitanje, što je utjecalo na porast cijena mesu i mesnim prerađevinama. U prvom redu porast otkupnih cijena, koji se odražio i na maloprodajne cijene (kod govedine i teletine za cca 25%, a kod svinjetine cca 13%) uvjetovan je iz niza uzroka.

Obilan urod stočne hrane u 1953. godini izazvao je jaku tendenciju obnavljanja i povećanja stočnog fonda kod proizvođača, što je doveo do sustezanja prodaje stoke tokom zime i proljeća 1954. godine. Osim toga, u tom vremenskom razdoblju primjećen je veći promet između samih proizvođača koji su kupovali stoku za uvoz, a i više nego obično zadržavali sebi stoku za stočni pomladak. Prema tome, nastojanja proizvođača da obnovi i pojačaju svoj stočni fond, koji je obzirom na prethodnu sušnu 1952. godinu osjetljivo smanjen, uslijed nedostatka stočne hrane, utjecalo je na porast otkupnih i maloprodajnih cijena u ovoj godini.

Još veći uzrok povišenju cijena bila je povećana potražnja stoke za podmirenje inozemnih potreba. Međutim, to nije bio jedini uzrok povišenju cijena, već koeficijenti i tečajne razlike. Dok su prodajne cijene na vanjskom tržištu rasle, a istovremeno se povećale i kursevi na DOM-u, vrlo rijetko su mijenjani izvozni koeficijenti, odnosno sa velikim zakašnjenjem. Uglavnom neprilagodivanje izvoznih

periodu, jer se putem njega vršila određena administrativna raspodjela nacionalnog dohotka, uvedene su nove kategorije kao: ekonomska amortizacija, osnovnih sredstava, zahtvatanje viška rada kroz kamate na osnovna i obrtna sredstva, porez na dobit i sl.

Primjena tih novih instrumenata izazvala je u prvi mah stalnu nesigurnost, koja, međutim, nije imala nekog jačeg odraza u privrednom zbivanju u ovoj godini, jedino se, donekle, odrazila na tržištu. Naprotiv ove godine može se konstatirati porast privredne aktivnosti, koju, međutim, prati neprekidni porast cijena industrijske robe i poljoprivrednih proizvoda.

Porast privredne aktivnosti očituje se naročito u porastu industrijske proizvodnje na 13% u prvih sedam mjeseci o. g. u FNRJ, odnosno za 15% u prvih osam mjeseci o. g. u NRH, u odnosu na isto razdoblje prošle godine.

Ogrjevni materijal: Cijene su u prvih 8 mjeseci o. g. cijene industrijske robe i poljoprivrednih proizvoda, uz manje izuzetke, stalno su rasle. Ako prosinac 1953. g. označimo sa 100, onda indeks prosječnog povećanja i indeksi u kolovozu o. g. kod pojedinih proizvoda na području

Cijene ugradjene su u porasle zbog povišenja cijena jamskom drvetu, kao i zbog porasta cijena električnih upaljača (uvozni koeficijent i toč. razlike). Osim toga, društvena obaveza povećana je kod mrkog ugljena za 78% i kod lignita za 61% u odnosu na prošlu godinu.

Povišenje cijena ostalim proizvodima uglavnom je uslijedilo iz istih razloga, o kojima je napisano u otkupu, što nije samo slučaj kod stoke već i nekih drugih proizvoda namijenjenih izvozu (jaja, maraska, badem, malina, vrganji, rajčice, paprike, breskve, trešnje i t. d.).

Voće i povrće: Što se tiče cijena na voće i povrće, u prvih 6 mjeseci o. g. one su bile uglavnom niže, negoli u istom razdoblju prošle godine. Međutim, u srpnju, kolovozu i rujnu, cijene su počele rasti, tako da su u listopadu dostigle viši nivo za 20 do 30% od prošlogodišnjeg. Glavni uzrok tome leži u podbacivanju uroda poljoprivrednih kultura (kupus, rajčice, paprika, grožđe, šljiva, jabuka i t. d.) u odnosu na prošlu godinu, a kod kupusa i smanjene sjetve, s razloga što proizvođači nisu bili zainteresirani za proizvodnju, zbog teškog prošlogodišnjeg plasmana i vrlo nepovoljne i neekonomske otkupne cijene.

Industrijsko-prehrambeni proizvodi: Na tom sektoru je također došlo do povećanja cijena, a osobito kakao - proizvodima, uslijed poskupljenja sirovine na svjetskom tržištu i povišenog tečaja deviza.

Također je porasla cijena kavinih surogatima uslijed poskupljenja ambalaže (35% potreba moralo se podmiriti kartonom iz uvoza), ječma, suhog voća i smokava. Daljnji razlog je poskupljenje boja u projektu za preko 100% i dasaka za preko 50% u odnosu na prošlu godinu.

Prerađevine voća i povrća također su osjetljivo poskupile. Razlozi su uglavnom u povišenom otkupnoj cijeni sirovini, poskupljenju ambalaže od drveta i lima, papira, boja i štamparskih usluga.

Od ostalih artikala, vrijedno je spomenuti povišenje maloprodajnih cijena tjestenine, brašna, riže, konzervi od ribe, južnog voća i t. d., što je uslijedilo zbog povišene otkupne cijene pšenice, skupljenju u organizaciji na

O dječaku, „balunu“ i nečovjeku

Braco je dječak u punom svom djetinjstvu. Jedva mu je dvije i po godine. Bumast je, veseljak i mlo. Djeca ga vole, jer je u njihovom društvu najmladi, pa kad nešto hoće, pa bila im i najdraža igračka, oni mu je daju.

— Daj balun, daj balun, grabi Braco loptu i namješta, je, da i on, kao i njegovi stariji vršnjaci, puca u gol.

Posebno je smiješan, kada se svom snagom zaleti, a lopta odleti jedva par metara, a on sretan više — gol.

Tako se Braco svakodnevno igra u dvorištu. Gura loptu, vuče romobil, pa i mali bicikl, i svima je zabava i veselje. Dvorište je lijepo, prostrano, a iz njega vidi i željezničku stanicu, punu vagona i lokomotiva.

Toga jutra ostala djeca zabiljala su se »igraćima«.

Crno, bijelo, i igra je bila sve žustrija. Nitko nije mislio na Bracu. On je uzeo »balun« i igrao se sam, kao što to zna često da čini. Ništa manje nije veseo i zadovoljan.

Lopta je pala na cestu, preko puta stancice.

Braco se neopazice izvukao iz dvorišta, da bi je natrag donio.

Na cesti nije bilo nikoga. Najednom je iz pokrajne ulice došao jedan nepoznati čovjek.

Uzeo je dječaku loptu ispred noge i počeo da se udaljava.

Dječak je plakao i vikao:

— Daj blabbla balun, daj balun.

Nečovjek se nije sažalio na dječakovu suze, već se još više udaljavao.

Dječaka nitko nije čuo, nikoga nije bilo da pomogne dječaku. Ovaj je plakao i polaga-

no se vukao za njim.

Međutim, nečovjek je svakako bio brži, zakrenuo je u željezničku stanicu i udaljavao se prema Mandalini.

Dječak je još dugo plakao, ušao je u stanicu, među kolosjeke, gdje uvihek manevrirala lokomotiva.

Nesreća se nije dogodila. Dječak nije platio životom igru s »balunom«. Naišao je dječak, Živko, njegov drug iz igre, video je zaplakanog Bracu, koji mu je stalno ponavljao:

— Blabla divak — ukra balun, blabla divak — ukra balun.

Zivko je vidio u daljinu nepoznatog čovjeka, koji je gotovo bježao prema Mandalini, ali nije mogao ostaviti Bracu, da se njim potriči i da ga spriječi u kradu. Živko je Bracu odvukao u dvorište.

Braco se opirao. Stalno je plakao, a suze su mu curile niz punačke obrazne.

— Blabla divak, ukra balun.

Jos dugo je Braco plakao za »balunom«, koji mu je bio toliko mlo, uz romobil najdražu igračku, iako zbog svoje mladosti — nije mogao da igra sa starimima na gol, niti da se vozi na romobilu kao drugi.

Nepoznati čovjek ukrao je dječaku »balun«. Nije se sažalio ni na suze malog i simpatičnog dječaka, nije ga kocnula ni misao — da bi dječak mogao završiti pod vagonima ili lokomotivom. Ostavio je bespomoćnog dječaka od dvije i po godine na željezničkoj stanci, gdje svakog časa može da najuri vagon.

— Eto i takovih ljudi ima.

Da bi razveselio svoje dječete, tude je ostavio bespomoćno na

željezničkim tračnicama: zaplakanog malog bucmastog dječića. V. V.

O B A V I J E S T

Svi korisnici dječjeg dodatka, kojima je zemlja povraćena od Seljačke radne zadruge, treba da se jave Zavodu za socijalno osiguranje soba š. II. kat, radi dobivanja novih rješenja za dječji dodatak u većem iznosu, a u vezi sa novom primjenom propisa, koji se odnose na ove slučajevi.

Poželjno je da poduzeća, ustanove, zadruge i društvene organizacije izvijeste o navedenom svoje korisnike dječjeg dodatka, a mogu dostaviti Zavodu i spisak tih lica sa naznakom broja rješenja.

Zavod za socijalno osiguranje kotara Šibenik

O B A V I J E S T

Još jednom se pozivaju svi nasi gradani, koji su bili zaposleni za vrijeme prošlog rata u Njemačkoj, a pretpljeli su nezgodu i bila im je priznata renta, da se jave ovom zavodu radi ponovnog uspostavljanja prava na rentu.

To se također odnosi i na one naše gradane koji su bili zaposleni u Njemačkoj i prije 15. V. 1945. godine, ukoliko su po tamošnjim propisima stekli pravo na rentu, pa im je ova bila odbastavljena uslijed ratnih prilika.

Pošto su pregovori o pitanju realiziranja njemačkih renti i mirovina već otvoreni, potrebno je smatrati traženje najhitnjim.

Zavod za socijalno osiguranje kotara Šibenik

S P O R T

Održano III. stolnotenisko prvenstvo Dalmacije

Od 28. do 30. prošlog mjeseca održano je u Šibeniku stolno tenisko prvenstvo Dalmacije i Like. Na ovom takmičenju sudjelovali su »Split«, »Orkan« i 3. Validžić — Lovrić (»Mornar«).

Z e n s k e:

Pionirke — pojedinačno: Lukas (»Orkan«).

Juniorke — pojedinačno: Žilić G. (»Orkan«); parovi: Žilić — Lukas (»Orkan«).

Seniorke — pojedinačno: Žilić G. (»Orkan«); parovi: Benus — Bulat (»Split«).

M. M.

KOŠARKAŠI »GALEBA« NA TURNIRU U SPLITU

U čast Dana Republike košarkaši »Galeba« su 2. o. m. sudjelovali na košarkaškom turniru u Splitu. U prvoj utakmici oni su se sastali s odličnom ekipom »Splita« i tek su u posljednjim sekundama izgubili sa rezultatom 29:36 Drugu utakmicu »Galeb« je izgubio od Splita II. sa 38:41.

Iako je momčad »Galeba« izgubila oba susreta, ipak je prikazala dobru igru. To je drugi turnir na kojem taj klub učestvuje i po svemu sudeći košarkaši iz dana u dan pokazuju sve bolje napredak.

M. Z.

NOGOMET U VODICAMA

U okviru proslave Dana Republike u Vodicama je odigrana nogometna utakmica između domaćeg »Prvoborca« i »Mladosti« iz Zatona. Prema je domaća momčad pobijedila sa rezultatom 3:1 (1:1), ipak nije u potpunosti zadovoljila. To osobito važi za navalni red. Gosti su predveli jednostavnu igru, a osobito su se odlikovali požrtvovanjem.

Sedam prvača u pojedinim kategorijama osvojili su:

M u s k i :

Pioniri — pojedinačno: Čipčić (»Orkan«); parovi: Matović A. — Matović J. (»Split«).

Juniori — pojedinačno: Knežević J. (»Split«); parovi: Didić — Knežević (»Split«).

Seniori — pojedinačno: 1. Verikius (»Orkan«), 2. Kačer (»Jugovinil«), 3. Vučić (»Mornar«) i 4. Validžić (»Mornar«); parovi: 1. Kačer — Lovko (»Jugovinil«), 2.