

ŠIBENSKI list

ŠIBENIK

srijeda,

12. siječnja 1955.

Izlazi tjedno

God. IV. Broj 125

Cijena 10 dinara

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA ZA GRAD I KOTAR ŠIBENIK

BORAVAK PREDSJEDNIKA TITA U BURMI

Vode se jugoslavensko- burmanski politički razgovori

Predsjednik FNRJ Josip Broz-Tito doputovalo je u Mandalej. Predsjednika Tita pozdravio je u ovom gradu burmanski premijer U Nu, s kojim je jugoslavenski Predsjednik počeo političke jugoslavensko-burmanske razgovore.

Jugoslavensko-burmanski politički razgovori počeli su kad je do nedavno predstavljala samo predsjednik Tito stigao u Mandalej. Njega je na aerodromu dočekao i pozdravio premijer U Nu.

Pošto je odsvirana jugoslavenska i burmanska himna i nakon što je izvršio smotru jedinica burmanske armije, predsjednik Tito je u društvu premijera U Nu pošao prema velikoj specijalno podignutoj dvorani, gdje su gradani Mandaleja priredili topao i srdačan doček.

Gradonačelnik Mandaleja poslao je predsjedniku Titu dobrodošlicu i predao mu poruku grada ispisano zlatnim slovima na svili. U poruci predsjedniku Titu se kaže:

«Mi smo svi veoma sretni i radosni što možemo danas u našoj sredini pozdraviti velikog voditelja jugoslavenskih naroda, predsjednika FNRJ Josipa Broza Tita.»

Uspostavljaju se normalni diplomatski odnosi između FNR Jugoslavije i NR Kine

Saopćenje o tome objavljeno u Beogradu i Pekingu

U državnom Sekretarijatu za vanjske poslove izdano je slijedeće saopćenje:

«Vlada Federativne Narodne Republike Jugoslavije i vlada Narodne Republike Kine suglasile su se, da uspostave normalne diplomatske odnose između dvoju zemalja i da izvrše razmjenu diplomatskih predstavnika u rangu ambasadora.»

Uspostavljanju diplomatskih odnosa između FNR Jugoslavije i NR Kine prethodila je razmjena a brzojava između državnog sekretara za vanjske poslove vlade FNRJ Koče Popovića i ministra vanjskih poslova NR Kine g. Ču En Laj.

Tekst brzojava državnog sekretara za vanjske poslove vlade FNRJ Koče Popovića i ministra vanjskih poslova NR Kine g. Ču En Laj, glasi:

«Potvrđujući prijem Vašeg brzojava od 14. decembra 1954. godine, u kome mi saopćavate, da bi vlada NR Kine pozdravila uspostavljanje diplomatskih odnosa između FNRJ i NR Kine i razmjenu diplomatskih predstavnika u rangu ambasadora, imam čast da vas, po nalagu vlade NR Kine, imam čast, da vam saopćim slijedeće:

«U vezi s tim, što su ambasadori vaše i moje zemlje u Sovjetskom Savezu u posljednje vrijeme vodili sračne razgovore povodom uspostavljanja diplomatskih odnosa između Narodne Republike Kine i Federativne Narodne Republike Jugoslavije, ja, po nalagu vlade NR Kine, imam čast, da vam saopćim slijedeće:

Uzimajući u obzir, da naše obje zemlje osjećaju opću potrebu, da se uspostave i razvijaju prijateljski odnosi, među dvjema zemljama i da se zaštiti mir i sigurnost u cijelom svijetu, vlasti Narodne Republike Kine pozdravljaju uspostavljanje diplomatskih odnosa između Narodne Republike Kine i Federativne Narodne Republike Jugoslavije i razmjenu diplomatskih predstavnika u rangu ambasadora.

Koristeći se ovom prilikom, molim Vašu Ekscelenciju, da primi uvjerenje o mom visokom poštovanju, kao i želje za naš predak vaše zemlje.

Državni sekretar za vanjske poslove FNRJ Koča Popović.

Prema sporazumu vlasti FNRJ i NR Kine, saopćenje o uspostavljanju diplomatskih odnosa i brzojavu dvaju ministara objavljeni su istovremeno u Beogradu i Pekingu.

Sa jednog gradilišta u Šibeniku

UPRavitelji škola RAZMOTRIT ĆE NEKA AKTUELNA PROSVJETNA PITANJA

U ponedjeljak 17. o. m. održat će se u društvenim prostorijama poduzeća »Velimir Skorpik« konferencija škola sa područja kotara, na kojoj će se raspraviti neka aktuelna prosvjetna pitanja.

Između ostalog, na konferenciji će se razmotriti problemi rada školskih savjeta, a bit će riječi o školskoj imovini. Posebna pažnja će se na konferenciji posloniti tečajevima. Govorit će se o zdravstvenom prosvjećivanju, opismenjavanju i općobrazovnim tečajevima.

Upravitelji škola će također iznijeti svoja mišljenja i prijedloge u vezi djevljanja čitaonica i knjižnica. Osim toga, raspravljati će se o pionirskoj organizaciji i društвima »Naša djeca«. Na kraju će se također razmotriti nove uredbe koje se odnose na dodatke i honorare.

Elektrifikacija mjesta i otvaranje uljarne

Značajna radna pobjeda naroda sela Tribunj

Svečanosti je prisustvovao i narodni zastupnik drug Ivan Ribar

Narod Tribunja je u prošlu nedjelju na svečan način proslavio značajnu radnu pobjedu. Dobrovoljnim radom, koji je obavljao velikim poštovanjem i uz pomoć narodne viesti mještani su uspjeli da u nepuna četiri mjeseca uvedu električno svjetlo u svoje selo i da sagrade modernu uljarnu.

Tribunjci su tog dana srdačno nici su upravo tim uspjesima dočekali i toplo pozdravili narodnog zastupnika dra. Ivana Ribara, Nikolu Spirića, predsjednika NO-a kotara, Vitomira Gradišku, zastupnika Republičkog vijeća, Rudolfa Alfrevića, predsjednika NO-a općine Vodice, Tomislava Deana, tajnika NO-a kotara, predstavnike JNA i ostale goste, koji su došli da mještanima čestitaju tu veliku radnu pobjedu, koja će imati ogromno značenje za dalji razvoj sela Tribunja.

Drug Ribar je podukao da će narod Tribunja i u buduće nizati uspjehe, ali samo onda, u koliko bude održavao budnom tu svijest i u koliko bude imao pred očima žrtve, koje su pale u borbi za bolji život njihovog sela i čitave socijalističke zajednice.

U dalnjem izlaganju, narodni zastupnik dr. Ivan Ribar je u glavnim crtama iznio uspjeh naše zemlje, koje je ona postigla u prošloj godini u borbi za daljnju izgradnju socijalizma i mir u svijetu. Osobito se zadražao na objašnjavanju važnosti i značenja puta predsjednika Tita u Indiju i Burmu, te je istakao da je upravo Tito pokazao kako treba raditi na produbljavanju odnosa između naroda i država radi učvršćenja mira u svijetu.

Normaliziranje odnosa između

naše zemlje i Italije, Sovjetskog Saveza, te s ostalim zemljama na Istru jest velik uspjeh naše zemlje na međunarodnoj pozornici. To se može zahvaliti upravo drugu Titu, koji vodi računa o tome da naša zemlja bude nezavisna, a naši narodi da žive i rade u miru.

Između ostalog, drug Ribar je govorio o jačanju naše Armije, koja treba da našoj zemlji

(Nastavak na 2. strani)

SAVJETOVANJE U SPLITU O IZGRADNJI KOMUNA

Mišljenja se raščišćavaju

Kotari Šibenik, Drniš i Knin te grad Šibenik sačinjavat će zajednicu komuna

U Splitu je prošlih dana održano savjetovanje na kojim se raspravljalo o nekim pitanjima izgradnje komuna na području Dalmacije. Osim druga Vicka Krstulovića, predsjednika Odbora za organizaciju vlasti Sabora NR Hrvatske, te drugova dra. Miloša Žanka i Čede Grgića, savjetovanju su prisustvovali predsjednici kotara, gradova i gradskih općina, sekretari gradskih i kotarskih komiteta Saveza komunista, te narodni zastupnici s područja Dalmacije.

Savjetovanje je otvorio drug Imotski sa sjedištem u Makarskoj, Krstulović, a drug Miloš Žank, te Dubrovnik i Korčula sa sjedištem u Dubrovniku. Dakle, kotari Šibenik, Drniš i Knin i Gradska općina Šibenik sačinjavat će jednu zajednicu komuna kojoj će sjedište biti u Šibeniku. Niz zajedničkih interesa koji povezuju ove kotare omogućio je da se bez nekih teškoča raščišćite pojmovi o ovoj kumunalnoj zajednici. U vezi s osnivanjem komuna, predloženo je da se na području kotara Knin osnuju tri komune: kninska, prominska i kistanjska. Kotar Drniš sačinjavat će jednu komunu, dok bi neka sela ovog kotara pripala nekim drugim komunama. Kako je poznato na području kotara i grada Šibenik predloženo je osnivanje komune koja bi obuhvatila grad Šibenik, Vanjsku općinu Šibenik i općinu Zlarin. O tom je već upućen predlog Saboru. Pitane određivanja broja komuna na području našeg kotara nije još definitivno određeno. Međutim, to će se u Splitu, Makarska, Metković i najskorije vrijeme urediti.

Velika radna pobjeda naroda sela Tribunj

(Nastavak s 1. strane)

U ime Kotarskog komiteta SK i Narodnog odbora kotara drug Nikola Spirić je čestito povedu Tribunja na radnim pobjedama. On je naglasio da se teško može naići na selo koje istog dana slavi dvije veličanstvene radne pobjede. Osim toga, objekti kakova je uljarna grade se po nekoliko godina, a uvođenje elektrifikacije traje isto toliko. Međutim, narod Tribunja sve je to završio za vrijeme od četiri mjeseca i zbog toga oni treba da budu ponosni na svoje djelo. I na ovom primjeru Tribunjci su dokazali da sloga može čuda da stvara.

Između ostalog, drug Spirić je iznio značenje moderne uljarene i električne za Tribunj u ekono-

PROVALA U POLJOPRIVRENU ZADRUGU TIJESNO

U noći od 7. na 8. o. mj. Martin Olivari i Mile Meštrović, obonjci iz Tijesna, u pjanom stanju izvršili su provalu u mjesnu poljoprivrednu zadrugu, koja tom prilikom nije pretrpjela nikakvu štetu, osim što je polupano nekoliko prozorskih stakala. Obojnici su otkriveni sutradan od organa Unutrašnjih poslova NO-a kotara.

Narodu su još govorili drugovi Vitomir Gradiška i Joso Cvitan, kapetan korvete.

Na kraju je narod uputio pozdravni telegram drugu Titu. Citanje teleograma narod je oduševljeno pozdravio.

Postavljanje dalekovoda od Vodica do Tribunja na dužini od 2 i po kilometra, kao i električnih instalacija u mjestu, te iz-

nomskom, kulturnom i političkom pogledu. On je razvio misao da je ovako krupne uspjehe omogućilo u prvom redu to, što se vlast u našoj zemlji nalazi u rukama radnog naroda, te je nastavio da takvoj vlasti ne bi bilo ni traga da nije bilo Narodnooslobodilačke borbe i zbog toga se i u ovim prigodama sjetimo palih drugova, koji su se nesebično borili da bi nama stvorili uslove za jedan sretniji život. Nadalje je istakao, da je, pored toga, ovako krupnu pobjedu omogućila sloga Tribunja, koju je inspirirala naša Partija.

Svojim zalaganjem istakli su se također Roko Grubelić, Matija Babun i Paško Roković. Potrebno je također odati priznanje i mještanima oficirima JNA, kapetanu korvete Josi Cvitanu, kapetanu Josi Stipanićevu i kapetanu bojnog broda Josi Grubeliću, koji su čak i svoj godišnji odmor koristili za pružanje pomoći svom selu.

Kod postavljanja dalekovoda i montaže trafostanice istakla se svojim zalaganjem i stručnim radom ekipa »Elektre« poduzeće za elektrifikaciju sjeverne Hrvatske iz Zagreba.

Panjoprivredna zadruga je goštima priredila svečanu večeru, na kojoj je ponovo govorio drug Ivan Ribar.

Narod Tribunja je tu svoju značajnu pobjedu slavio do kano u noć.

Skola u Dubravi

Proširuje se proizvodnja u industriji „Krka“

Pri prijelazu ovog poduzeća u ruke radnog naroda stavljeni su u pogon postojeća mašinska o-

djeljenja, u prvom redu radionica i sušionica tjestenine. Budući da je sušionica tjestenine rađala na veoma zastarjeli način, trebalo je pristupiti suvremenijem s-

temu rada. Naime, ranije se tje-

stenina sušila pomoću električne

struje, što je bilo najmanje lo-

risno, obzirom na oskudicu elekt-

rične energije. Danas, međutim, na staru peć poduzeće će urediti modernu prodavaonicu, a pro-

storijske pekare će adaptirati. Poduzeće je također za svoje radnike izgradilo dvije suvremene pro-

storijske suvremene kupljene u tvornica sapuna, bivše vlasništvo Iljadica-Grbešić. Pro-

izvodnja u ovom novom pogonu

već je započela. Proizvodnja tog

artikla zadovoljiti će potrebe grada i kotara Sibenik. Pri kraju

1953. godine poduzeće je započeo

rad na konzerviranju zelenih maslini, i u koliko ono svela

tehničku obradu, pristupit će u

toku o. g. i konzerviranju voća i povrća.

U odnosu na 1952. i 1953. poduzeće je u 1954. godini znatno po-

većalo proizvodnju. No usprkos

činjenici, što ono dobrim dijelom

raspolaže zastarjelim strojevima,

radni kolektiv ipak smatra, da će

u ovoj godini osjetno poboljšati

kvalitet svojih proizvoda.

A. Z.

Privredni adresar i pregled naše proizvodnje

Trgovinska komora NR Hrvatske pristupila je sakupljanju i ostalim poduzećima razaslala materijala za izdanje kompletog upitne arke, koje poduzeća trebaju popuniti i vratiti natrag Komori. Prijе izlaska u posebnoj

ediciji Komore, koja će podatci izlaziti svake godine, kao posebna

knjiga, a kako bi se s njome moglo poslužiti i inozemstvo, izlazit će i prevedena na njemački i engleski jezik.

Komora je u tu svrhu svim

skupu komoru NRH, Privredni a-

našim trgovinskim, industrijskim, dresar, Zagreb, Rooseveltov trg 2.

OGLAS

TRGOVACKOM PODUZEĆU »KORNAT« U ŠIBENIKU

POTREBNI SU:

- 1 SLUŽBENIK ZA RUKOVODIČA TRANSPORTNE SLUŽBE
- 1 PRODAVAČ TEKSTILNE STRUKE
- 1 PRODAVAČ ZIVEŽNE NAMIRNICE
- 1 PRODAVAČ ZA METALNU STRUKU.

Interesenti mogu se javiti upravi poduzeća u radne dane od 7 do 12 sati, uz predočenje isprava o stručnoj spremi.

UPRAVA

OBAVIJEST

TRGOVACKO PODUZEĆE »GRADSKI MAGAZIN« SIBENIK

NUDI NA PRODAJU

CEMENT NORMAL 400

PO CIJENI OD DINARA 15.50.

VEČERNJA SVIRKA

(CRTICA)

Redovito u isto doba večeri oprostila. Rekla bi: »Eno, pobjegla bi se subotom u Zadružnom domu harmonika. Na pro-kolo.«

Uzalud ga drugovi mole da i poigra, samo toliko da cupne svaki kutak velike i nove pro-storije, okićene zelenilom, šarenim papirima i slikama. Omladina se pokrene u početku tih i skromno, da bi se zatim ubroj, šaptavanje grčevito se drži sto-ske skupa pretvorilo u kovitlac, lice, prekljine i moli: »Drugom nošen zanosom i raspojasanošću zgodom obejšenjaci. Eto, da prati svakome dragih mladih ljudi, vo kažem, baš nešto i nisam do-spremnih da sutra prostoriju, bre volje. A poigrao bih, kako skupa sa prisutnim starcima, ožive mi se to ispravaju...«

Momci ga tada puštaju na mjeru i odlaze zadovoljni, držeći starca za danu riječ. Vesele se ono nje, dok i sam nije pao unaprijed, jer znaju da će tada na lijepak. I tako osvojila ona mi se to ispravaju...«

Jakov Zeravica — zvani »Sipa« svira neuromorno: čas tih izvija, kao da starcima želi raskraviti zgrušanu krv u skleroznim žila-ma, čas pritisne kričavo, kao da nekome osvećuje. Oteže dugačkim vratom, udara nogama tak, kolu, stolice i stolovi vise naoči se i smješi, a oči mu se pače nad njegovom glavom, ali je stalno sustizalo jedno drugo.

Vrti se Jerkan, vrte se stvari i ne žali za tim, jer su u radu i neko ne osvećuje. Oteže dugački crni prsti lijepe se, poput polipovih ticala, na sed-fasta dugmeta harmonike.

Igrači se vrte čudni i znojni, za slabine, kihaju nad njim — i pod se trese, sparina obavij tako, postepeno, njihova raspozna lica, čestice kruže — po-put leptira — oko sijalica, jest. Ta nova i razigrana rasopukaju pete, sražavaju se po-loženja prenose ga mišlju na davnu mladost, na ženidbu i u-dadbu. Od takvih sjećanja obu-

svirač prati igrače u korak, zima ga neka potajna tuga, srce pravi im mesta, mršti se, ili o- se malo presavija, drhti, izgara, dobrava, dijeli ukore i nagrade, Pa njegova Kata, dok je bila starčadima se obraća u povje-djevojka, ide, brate, da sve zem-renju, kao da je on jedini nad-lja puca pod nogama. Htjela bi ležan za visinu morale, koji se da gleda skromno pred noge, ali ima, obavezno sprovoditi u Za-njen vatreni pogled iskrada se u stranu momačkom oku. To ti je bio svijet... Sjeća se jednoga novim zamaskom, dok harmonika popodnevna, kao da je tu pred trešti i glavanja — stari Jerkan njim: Djekočka stoji pred dvo-se sve više razrasta u tajanstveni rišnim vratima, spleteni kose lik, kome je teško odrediti vri-jednost. Sve se to skupa vrti oko njega, izmiče mu, klizi poput presavijala krišom usijanom ku-zmije, kojoj on uzalud želi opati puls. Istina, ponekad mu padne na pamet da i sam tre-sne starčkim nogama, da po-kaže toj obijesnoj mladosti ka-ko se igra polo, onako po sta-rinsku — ponosno. Ali pribro-va se da mu ne dozna žena Kata, koja mu taj grejh nikada ne bi

A ja svakog dana mlađi, Od šećera sladi...«

Pogledavši ga izazovno — ona odgovori, na brzinu, kao da je o-davno imala spremne riječi na vrhu jezika.

»Sladak jesi, ali ne meni, Traži drugu pa se ženi.«

Nakon toga otišli su jedan za drugim na mjesnu Poljanicu, gdje se mlađost okupljala za »kolanje i ogledačinu.« E, momč je bio od oka. Mnogi su ga dje-vojacki pogledi pratili krišom ispod spuštenih trepavica. Ali on je osvajao one najupornije, me-

du koje se obrajava i njegova Kata. Dugo vremena oblijetao je ono nje, dok i sam nije pao

njega — umjesto on nju. No, on

ništa ne žali za tim, jer su u radu i neko ne osvećuje. Oteže dugački crni prsti lijeve, dijeleći uzajamno

mržavo dobro i debelo зло, koje je stalno sustizalo jedno drugo.

»Tapa tupa, tupa tupa...«

Jerkanu pride Sime Vrbić zva-

ni »Cagalj« — bubuljičav star-

čić, koji nije imao uzao na jezi-

ku za izmišljanje svakojakih priča o tobožnjem nemoralu,

koji caruje na omladinskim za-

bavama. Smjestivši se s druge strane stola, gutnuo je iz poli-

tske prstenaste čaše. Zatim je, sjećivom podlanice, obrasio de-bele usne, pucnuvši prstima, kao

da se dosjetio nečega, što baš odgovara tom času i tom mje-

tu. Ogledavši se oko sebe, istu-

rio je bradu preko stola, šap-

nuvši u povjerenju:

»Ovo ti je prava Sodoma, Jer-

kan. Sami im se griješi vuku

za nogama.«

»Hm, ... — s nepovjerenjem

će Jerkan. A što ti starac radiš

u ovoj Sodomi? — Kakve su to

tvoje bijesne namjere »Caglu?«

»Pa, eto tako... Došao sam

skratiti vrijeme. Dugačke su ove

jesenske noći za naš nemir, koji

nas poput moljca rastače.«

»Istina, nesanica je naš naj-

najveći krvnik, ali zar to mora biti

uzrok da ničemo od tamo gdje

nas ne siju? — Nije, bogami. A

ipak to činimo. Zašto? Zato što

se uz pjesmu i mladost lakše ži-

vi. Uostalom, i meni je teško

otprativši ga pogledam do iz-

laznih vrata, Jerkan će šapa-

tom:

»Varaš se, »Caglu,« ako mi

sliši da ču krenuti za tobom u

Odluke Zavoda za socijalno osiguranje

Novim Zakonom o zdravstvenom osiguranju radnika i službenika, koji se primjenjuje od 1. I. 1955. g., dano je skupština lokalnih zavoda za socijalno osiguranje pravo da neka prava osiguranika iz toga Zakona reguliraju same za svoje područje. Na osnovu tih zakonskih ovlaštenja skupština našeg Zavoda za socijalno osiguranje je na svojoj prvoj ovogodišnjoj skupštini održanoj dana 5. I. 1955. g. donijela odgovarajuće odluke. Te odluke donosimo u cijelom svom tekstu da bi se svi osiguranici, privredne organizacije, ustanove i poslodavci njima upoznali.

Na osnovu člana 40. stav 4. Zakona o zdravstvenom osiguranju radnika i službenika, a u vezi člana 52. točka 16. Statuta Zavoda, skupština Zavoda za socijalno osiguranje u Šibeniku na svom I. zasjedanju održanom dana 5. I. 1955. g. donosi slijedeću:

ODLUKU o načinu isplate pomoći za opremu novorođenog djeteta.

Clan 1.
Pomoći za opremu novorođenog djeteta isplaćivat će se u novcu u pravilu majci.

Clan 2.
Zavod u pojedinim slučajevima može isplatiti opremu za novorođeno djetet u ocu, ako se stice uvjerenje da će se ova pomoć pravilno utrošiti.

Ova odluka stupa na snagu odmah, a primjenjivat će se od 1. I. 1955. godine.

Šibenik, dne 5. I. 1955. g.
Predsjednik skupštine: Baranović Iviša s. r.

Na osnovu člana 54. stav 3. Zakona o zdravstvenom osiguranju radnika i službenika, a u vezi člana 52. točka 16. Statuta Zavoda, skupština Zavoda za socijalno osiguranje kotara Šibenik na svom I. zasjedanju održanom dana 5. I. 1955. g. donosi slijedeću:

ODLUKU o načinu korištenja oporavka djece osiguranika.

Clan 1.
Zavod u suradnji sa službom socijalne zaštite će sudjelovati u organiziranju oporavka djece osiguranika.

Clan 2.
Na oporavak će se slati slaba i neuhranjena djeca osiguranika pod uslovom da osiguranik neposredno prije toga upućivanja je bio osiguran neprekidno 24 mjeseca ili 32 mjeseca sa prekidima u posljednje 3 godine, iako osiguranik na tu djecu uživa pravo stalnog dodatka na djecu.

Clan 3.
Oporavak odobrava Izvršni odbor Zavoda na prijedlog liječničke komisije Zavoda.

Ova odluka stupa na snagu odmah, a primjenjivat će se od 1. I. 1955. g.

Šibenik, dne 5. I. 1955. g.
Predsjednik skupštine: Baranović Iviša s. r.

Na osnovu člana 45. stav 3. Zakona o zdravstvenom osiguranju radnika i službenika, a u vezi člana 52. točka 16. Statuta Zavoda, skupština Zavoda za socijalno osiguranje kotara Šibenik na svom I. zasjedanju održanom dne 5. I. 1955. g. donosi slijedeću:

ODLUKU o naknadi putnih troškova praticekoj boravi s bolesnikom za vrijeme liječenja u zdravstvenoj ustanovi.

Clan 1.
Pratioču koji boravi s bolesnim osiguranikom ili članom njegove porodice za vrijeme liječenja u zdravstvenoj ustanovi pripada iznimno naknada putnih troškova na osnovu prijedloga liječničke komisije Zavoda.

Clan 2.
Naknada iz člana 1. dolazi u obzir samo u slučaju ostvarivanja prava iz člana 16 stav 1 točke 5. Zakona o zdravstvenom osiguranju radnika i službenika.

Clan 3.

Naknada putnih troškova iznosi po dnevni od dinara 600.— u smislu Odluke o putnim troškovima.

to u slučaju bolesti uže porodice, koje izazivaju jači poremećaj općeg stanja sa povisom temperature — a i bez nje-i kada ne postoji mogućnost smještaja u bolnicu i to:

a) preko 15—30 dana na članove uže porodice mlade od 14 godina u slijedećim slučajevima oboljenja: upala pluća, bronchitide, pleuritide, akutne upale zglobova, bolesti srca, bolesti bubrega, bolesti centralnog živčanog sistema, bolesti probavnog trakta, stanja iz težih operativnih zahvata, stanja nakon liječenja u bolnici koja se sporo oporavljuju, zarazne bolesti koje nisu obavezne za hospitalizaciju, a mogu izazvati teže poremećaje općeg zdravstvenog stanja, kao što su hripcavac, šarlah, morbilli i druge zarazne bolesti, u slučajevima kada se bolesnik nalazi u premortalnom stanju.

b) Preko 7—30 dana za članove uže porodice starije od 14 godina u slijedećim slučajevima oboljenja: upala pluća osobito s komplikacijama, teške bronchitide, pleuritide, akutne upale zglobova, dekompenzirane bolesti srca, teže stanje kod bolesti bubrega, bolesti centralnog živčanog sistema, krvareći čir želuca i druge teže bolesti probavnog trakta koje izazivaju teže poremećaje općeg stanja, stanja iz težih operativnih zahvata, stanja nakon liječenja u bolnici koja se sporo oporavljuju, u slučajevima kada se bolesnik nalazi u premortalnom stanju, teške forme tuberkuloze i hemoptizama.

c) za člana porodice mlađeg od 8 godina dinara 6.000.—;

d) za člana porodice starijeg od 8 godina dinara 12.000.—.

Ova odluka stupa na snagu odmah, a primjenjivat će se od 1. I. 1955. god.

Šibenik, dne 5. I. 1955. g.

Predsjednik skupštine: Baranović Iviša s. r.

Na osnovu člana 33. stava 3. Zakona o zdravstvenom osiguranju radnika i službenika, a u vezi člana 52. točka 16. Statuta Zavoda, skupština Zavoda za socijalno osiguranje kotara Šibenik na svom I. zasjedanju održanom dana 5. I. 1955. g. donosi slijedeću:

ODLUKU o iznimnom produženju prava na naknadu umjesto plaće zbog njege člana uže porodice.

Clan 1.

Osiguranik koji je prije početka prava na naknadu umjesto plaće zbog njege člana porodice osiguran najmanje 6 mjeseci neprekidno ili 12 mjeseci sa prekidima za posljednje dvije godine ima pravo u slučajevima predviđenim odlukom na produženje prava na naknadu umjesto plaće zbog njege člana uže porodice i preko 7 odnosno 15 dana, ako su prethodno ispunjeni slijedeći uslovi:

1. da je liječnik javne zdravstvene službe ustanovio potrebu i odredio vršenje njege oboljelog člana uže porodice,

2. da sam osiguranik nema drugih članova domaćinstva koji bi mogli pružiti određenu njege oboljenom članu uže porodice,

3. da oboljeli član uže porodice ima pravo na zdravstvenu zaštitu na temelju Zakona o zdravstvenom osiguranju radnika i službenika,

4. da osiguranik živi u zajedničkom kućanstvu s oboljelim članom uže porodice.

Clan 2.

Ne smatraju se članovima uže porodice u smislu odredaba iz člana 1. ove odluke:

1. djece starije od 14 godina koja pohađaju školu ili ako ne žive u mjestu stanovanja osiguranika,

2. lica koja su potpuno nesposobna za rad,

3. lica koja su smještena u stacioniranu zdravstvenu ustanovu

Clan 3.

Iznimno produženje prava na

naknadu umjesto plaće zbog

njege člana uže porodice može

se odobriti najduže do 30 dana i

člajevima:

1. Ako se osigurana osoba radi liječničke pomoći obratila najbljižem liječniku javne zdravstvene službe ili zdravstvenoj ustanovi.

2. Ako ne postoji mogućnost korištenja povlastica kod prijevoza (mjesečna karta, prijevozno sredstvo privredne organizacije i sl.).

Na osnovu člana 44. Zakona o zdravstvenom osiguranju radnika i službenika, a u vezi člana 52. točka 16. Statuta Zavoda, skupština Zavoda za socijalno osiguranje u Šibeniku na svom I. zasjedanju održanom dne 5. I. 1955. g. donosi slijedeću:

ODLUKU o visini naknade za troškove opskrbe i smještaja za vrijeme putovanja i boravka u drugom mjestu.

Clan 1.

Kada je osiguranik ili član njegove porodice upućen od strane liječnika javne zdravstvene službe iz mjesta redovnog zaposlenja odnosno stalnog boravka na liječenje ili specijalistički pregleđ u Šibenik i pripada naknada putnih troškova po dnevni odinara 400.—.

Clan 2.

U slučaju kada se osiguranik ili član njegove porodice pozvan na komisiji pregled na zahtjev nekog drugog organa a ne zavoda, a liječnička komisija se u ovom slučaju ne suglasi s ocjenom o radnoj sposobnosti danom od strane liječnika, naknada putnih troškova pripada po čl. 1. i 2. ove odluke.

Clan 3.

Dnevica u punom iznosu pripada, ako je putovanje ukupno trajalo najmanje 16 sati. Polovina iznosa dnevnice pripada, ako je ukupno putovanje trajalo najmanje 8 sati, dok za putovanje koje je trajalo manje od 8 sati ne pripada naknada.

Clan 4.

U slučajevima kada je osiguranik odnosno član njegove porodice zbog slučaja iz člana 2. ove odluke primljen na liječenje u bolnicu mišljenje o pravu na naknadu putnih troškova daje liječnička komisija na prijedlog šefa odnosnog odjela.

Clan 5.

Osiguraniku koji je privremeno nesposoran za rad uslijed bolesti ili povrede, a od liječnika javne zdravstvene službe je upućen u drugo mjesto radi kućne njegе isplaćivat će se naknada putnih troškova pod slijedećim uvjetima:

1. Preko 15—30 dana za članove uže porodice starije od 14 godina u slijedećim slučajevima oboljenja: upala pluća osobito s komplikacijama, teške bronchitide, pleuritide, akutne upale zglobova, dekompenzirane bolesti srca, teže stanje kod bolesti bubrega, bolesti centralnog živčanog sistema, krvareći čir želuca i druge teže bolesti probavnog trakta koje izazivaju teže poremećaje općeg stanja, stanja iz težih operativnih zahvata, stanja nakon liječenja u bolnici koja se sporo oporavljuju, u slučajevima kada se bolesnik nalazi u premortalnom stanju, teške forme tuberkuloze i hemoptizama.

2. Preko 7—30 dana za članove uže porodice starije od 14 godina u slijedećim slučajevima oboljenja: upala pluća osobito s komplikacijama, teške bronchitide, pleuritide, akutne upale zglobova, dekompenzirane bolesti srca, teže stanje kod bolesti bubrega, bolesti centralnog živčanog sistema, krvareći čir želuca i druge teže bolesti probavnog trakta koje izazivaju teže poremećaje općeg stanja, stanja iz težih operativnih zahvata, stanja nakon liječenja u bolnici koja se sporo oporavljuju, u slučajevima kada se bolesnik nalazi u premortalnom stanju, teške forme tuberkuloze i hemoptizama.

3. Ako postoji mogućnost liječenja u mjestu u koje osigurana osoba odlazi ili u nekom drugom bližem mjestu.

Clan 6.

Naknada putnih troškova iz člana 5. odluke će se isplaćivati po odobrenju liječničke komisije Zavoda.

Clan 7.

Naknada putnih troškova iz člana 5. odluke će se obraćunavati po dnevni od dinara 400.—.

Ova odluka stupa na snagu odmah, a primjenjivat će se od 1. I. 1955. g.

Šibenik, dne 5. I. 1955. g.

Predsjednik skupštine: Baranović Iviša s. r.

Trgovačka radnja „MODNI MAGAZIN“

(DO KAVANE »MEDULIĆ«)

U sastavu poduzeća „Gradski magazin“

ŠIBENIK

Obavještava
cijenjeno građanstvo i ostale kupce, da će otvoriti svoju novo renoviranu radnju u ponedjeljak dana 17. 0. mј.

Veliki izbor svakovrsne tekstilne robe:

pamučnih, vunenih i svilenih tkanina, vunene, svilene i pamučne trikotaže, gotovog muškog rublja, vunice za pletenje, šešira, gotovih madraci, jorgana, deka, zavjesa i ostalih tekstilnih proizvoda suvremenog ukusa.

Najniže tržne cijene.

Posjetite nas bez obaveze na kupnju!

Clan 4.

Kada je osiguranik ili član njegove porodice po Zavodu za socijalno osiguranje upućen na liječenje u prirodno liječilište pripada naknada putnih troškova po dnevni od dinara 400.—.

Clan 5.

U slučaju kada se osiguranik ili član njegove porodice poziva od strane Zavoda za socijalno osiguranje ili ako je osiguranik u smislu člana 66. Zakona pozvan na komisiji pregled na zahtjev nekog drugog organa a ne zavoda, a liječnička komisija se u ovom slučaju ne suglasi s ocjenom o radnoj sposobnosti danom od strane liječnika, naknada putnih troškova pripada po čl. 1. i 2. ove odluke.

Clan 6.

Dnevica u punom iznosu pripada, ako je putovanje ukupno trajalo najmanje 16 sati. Polovina iznosa dnevnice pripada, ako je ukupno putovanje trajalo najmanje 8 sati, dok za putovanje koje je trajalo manje od 8 sati ne pripada naknada.

<h