

ŠIBENSKI list

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA ZA GRAD I KOTAR ŠIBENIK

ŠIBENIK

srijeda,

16. veljače 1955.

Izlazi tjedno

God. IV. Broj 130

Cijena 10 dinara

POSLJE DVA I PO MJESeca ODSUSTVA IZ ZEMLJE I HISTORIJSKOG PUTO U PRIJATELJSKE ZEMLJE DALEKE INDIJE I BURME, PREDSJEDNIK REPUBLIKE JOSIP BROZ TITO VRATIO SE U DOMOVINU.

NAROD NAŠEG GRADA I KOTARA DIJELI NEOPISIVU RADOST S OSTALIM NARODIMA SOCIJALISTIČKE JUGOSLAVIJE ZBOG SRETNOG POV RATKA DRUGA TITA, TE IZRAŽAVA ZADOVOLJSTVO ZBOG USPJELE MISIJE U PRIJATELJSKIM ZEMLJAMA.

Godišnja konferencija SK brodogradilišta „Velimir Škorpić“

Familjarnost - najveća slabost organizacije

Slaba aktivnost članova SK u organizacijama SSRN

139 članova Saveza komunista brodogradilišta »Velimir Škorpić« prisustvovalo je 11. o. m. na godišnjoj konferenciji svoje organizacije, na kojoj je izvršena analiza dosadašnjeg rada, izabran novi komitet brodogradilišta i delegati za općinsku i kotarsku konferenciju SK. Donijeti su zaključci u vezi budućeg rada organizacije, a na kraju su upućeni pozdravni telegrami CK SKJ i drugu Titu, te CK SKH i drugu Bakariću.

Organizacija je postigla izvjesne uspjehe. Naročito se mnogo učinilo na stvaranju uvjeta za društveni život omladine. Poboljan je i kvalitet rada u brodogradilištu, premda on još ne zadovoljava. Također su postignuti uspjesi u radničkom samoupravljanju. Međutim, konferencija je ukazala i na slabosti koje se još uviđe pojavljuju u radu organizacije i pojedinih članova SK.

Nije se uspjelo provesti u život odluku o radu komunista u društvenim organizacijama, a osobito u radu Socijalističkog saveza. Bilo je govor o tome da bi stariji članovi SK trebali voditi veću brigu o svom utjecaju na odgoj mladih radnika. Premda je bilo nastojanja za podizanje produktivnosti i kvalitete rada u poduzeću, ipak se u tome nije ospjelo i to iz jednostavnog razloga što samim članovima SK a i drugim radnicima u dovoljnoj mjeri nedostaje ekonomskog obrazovanja.

Tečaj metalaca

Kako je već u našem listu objavljeno završio je 4-mjesečni tečaj stručno-teoretske naobrazbe radnika metalaca. Potrebno je istaći neke slabosti kao i uspjehe, što će koristiti u budućem radu Radničke kulturno-prosvjetne zajednice. Naime, upravo sada vrše se pripreme za otvaranje tečaja za radnike građevinske struke.

Mjesno sindikalno vijeće je, koristeći financijska sredstva, koja su namijenjena toj svrsi, otvorilo tečaj za stručnu naobrazbu metalkih radnika, koji je završio radom krajem prošlog mjeseca. Tečaju se prijavilo 50 drugova iz sedam poduzeća sa područja grada i kotara. Za vri-

jeme trajanja tečaja uočeni su i neki nedostaci. U prvom redu neka poduzeća i sindikalne podružnice nisu pružili gotovo nikakvu pomoć radnicima, tako da su jedni već u početku, a drugi kasnije napustili tečaj. Nasuprotnim ovima bilo je poduzeća i sindikalnih podružnica koje su shvatile svoj udio u tom radu, pruživši izdašnu pomoć. Takvi radnici postigli su i dobre rezultate. Stavilo bilo je, nažalost, poduzeća koja su postavljala pitanje, da li će svojim radnicima vrijeđati trajanja praktičnog i teoretskog dijela ispita platiti kao vrijeme provedeno na radu.

A. B.

Dogovor članova SK općine Skradin

Vodit će se briga o unapređenju poljoprivrede

Omladini je potrebna veća pomoć - Manjkav politički rad SSRN

U Skradinu je prošle nedjelje Rupama, Ičevu i Skradinu i podržana općinska konferencija kazale izvjesnu političku aktivnost, onda je to zasluga pojedinača, a ne rukovodstva tih organizacija. Premda se štampa prima na području općine, članovi SK je sasvim malo koriste.

Premda je dan bio kisovit, u domu kulture sakupilo se stotinu članova SK sa područja općine, a gotovo isto toliko i vanpartijaca. Uz njihovo sudjelovanje izvršena je analiza rada članova SK za posljednju godinu, a razmotreni su i daljnji zadaci organizacije na toj općini.

Izvještaj, koji je bio veoma opširan, podnio je Ignatija Lalić, sekretar Općinskog komiteta SK.

Na području općine uočene su izvjesne negativne pojave, naročito u vezi s unapređenjem poljoprivrede. Poljoprivredne zadruge pokazuju slab interes za razvijanje poljoprivrede. Ni jedna od njih nije odvojila ni najmanju sumu za unapređenje poljoprivredne proizvodnje. Malo je učinjeno na širenju gospodarske štampe, a rijetko su održavana i predavanja sa područja poljoprivrede. Poljoprivredne zadruge su u svom dugogodišnjem djelovanju neznatno izmijenile sistem rada, koji se uglavnom manifestira u trgovini i otkupu. Ti nedostaci se pojavljuju, iako u rukovodstvima poljoprivrednih zadruga ima i članova SK. Znači, da oni nisu vodili jednu sistematsku borbu za preorientiranje rada poljoprivrednih zadruga u cilju unapređenja poljoprivrede. U budućem radu, organizacije SK kao i sami članovi trebat će tim pitanjima posvetiti mnogo veću pažnju.

Aktivnost organizacija Socijalističkog saveza uglavnom se manifestira na dobrovoljnim radovima, gdje su one zaista mnogo postigle. Međutim, jednog sistematskog političkog rada u našem radu, organizacije SK nisu pokazale. Ukoliko su neke organizacije SSRN kao one u Plastovu,

Rupama, Ičevu i Skradinu i podržana općinska konferencija kazale izvjesnu političku aktivnost, onda je to zasluga pojedinača, a ne rukovodstva tih organizacija. Premda se štampa prima na području općine, članovi SK je sasvim malo koriste.

Uočeno je da organizacije SK na terenu ne suraduju sa prosjetcim radnicima u cilju boljeg rješavanja kulturno-prosvjetnih pitanja. One bi se morale više pozabaviti uvjetima života prosjetcim radnika i nastojati da se ti uvjeti poboljšaju.

U vrlo živoj diskusiji bilo je mnogo govora o radu omladinske organizacije. Zapaženo je, da se na dnevni red ne postavlja pitanje omladine. Svi su bili mišljeni, dajući potrebno pružati konstantno pomoć omladini, a naročito da organizacije SK poklonje pažnju ideološko-političkom odgoju mlađog naraštaja. Isto tako je ukazano na potrebu stvaranja boljih uvjeta za rad omladine na terenu. Trebalо bi, uz suradnju omladinske organizacije, otvarati čitaonice, izgraditi skromne sportske terene i tome slično. Organizacije SK kao i sami članovi su u prvom redu pozvani na suzbijanje štetne tendencije.

Nakon izglasanih zaključaka pristupilo se izboru novog općinskog komiteta u koju su ušli državni Lalić Ignatije, Babić Ivan, Petrović Andrija, Grozdanić Marko, Vranić Cvita, Dragović Živojin, Pačić Ivan, Trabonjača Jovan i Barišić Jašo. Za sekretara je ponovo izabran Lalić Ignatije.

Na kraju ove uspjele konferencije upućeni su pozdravni telegrami CK SKJ i drugu Titu i CK SKH i drugu Bakariću.

Rad Narodnog odbora kotara

OSNOVANA POLJOPRIVREDNA STANICA

Na posljednjoj sjednici Narodnog odbora kotara, koja je održana 10. o. m. odlučeno je između ostalog, da se u Šibeniku osnuje poljoprivredna stanica,

koja će voditi brigu o unapređenju poljoprivredne proizvodnje na kotaru. Naime, ona će posredno ili neposredno rukovoditi svim onim mjerama, koje se poduzimaju u svrhu unapređenja poljoprivredne proizvodnje. Stanica

će također davati prijedloge Narodnom odboru kotara za unapređenje poljoprivrede.

Na istoj sjednici osnovana je komisija NO-a kotara, koja će davati suglasnost na tarifne pravilike privrednih organizacija. Komisiju sačinjavaju državni Baljkas Ante, Bujas Nikica, Bebović Stipe, Radin Slavo i Bujas Miro.

Osim toga, Narodni odbor kotara je, na prijedlog Savjeta za prosvjetu i kulturu, odlučio da se sela Kraljice, Grebaštica, Gornja i Rupe oglase za mesta u kojima su izuzetno teški uvjeti života i rada učitelja. Prema tome oni će u tim mjestima primati posebne dodatke. Međutim, odbornici su mišljenja da na kotaru postoji još takvih sela, te je preporučio Savjetu za prosvjetu i kulturu NO-a kotara da to razmotri i podnese prijedlog na jednoj od sjednica Narodnog odbora.

Osnovano turističko društvo u Prvić Šepurini

Preko 60 mještana Prvić Šepurine prisustvovalo je 11. o. m. osnivačkoj skupštini turističkog društva, koja je održana u zadržnom domu.

Skupština je otvorio Ante Antulov koji je prisutnima objasnio svrhu sastanka i potrebu da se i u njihovom mjestu osnuje turističko društvo. Zatim je Nikola Čače, član uprave turističkog društva Šibenik, govorio o ciljevima i zadacima novog društva.

Prisutni su u diskusiji također podvukli potrebu postojanja turističkog društva u njihovom mjestu, a ujedno su obećali podršku u djelovanju tog društva.

Na skupštini je jednoglasno zaključeno da društvo čim prije pristupi uređenju mesta. Predviđeno je da se uredi jedan ugostiteljski objekt u selu i da se evidentira stambeni prostor, što će poslužiti za bolji uvid u vezu smještaja gostiju. Također će se očistiti i proširiti prostor za sunčanje na pjeskovitim plažama kojima obiluje Prvić Šepurina.

Izvršit će se pošumljavanje i to uglavnom voćnim sadnicama. O-

simoga lista bilo govora o mjestu Jezera u pozitivnom smislu. Danas, međutim, mještani se mogu pohvaliti da su postigli dvostruki uspjeh: nabavili su instrumente za tamburaški zbor i otvorili čitaonicu.

Inicijativa za nabavku instrumenata poteckla je od članova Narodne omladine Jezera. Oni su sakupljali ulje, davali lične priloge i radili druge poslove i tako osigurali sredstva i nabavu instrumenata. Već je osnovan i tamburaški zbor u kojem omladinci, uz stručnu pomoć iz Tijesnog, najmarljivije vježbaju i razgovorili o pročitanim člancima. Dino Martinović

Uspjeh omladine u Jezerima

Karakteristika novih privrednih propisa u 1955. godini

Kako je u posljednje vrijeme donijet čitav niz novih propisa, koji reguliraju funkcioniranje privrede u tekućoj godini, to će mo se ukratko osvrnuti na one najznačajnije.

Karakteristika novih propisa proizlazi iz izrazite stimulativnosti kojom se želi poboljšati poslovanje privrede, povećanje produktivnosti rada, ekonomičnost proizvodnje, obim prometa i t. d.

Jedna od najznačajnijih mjeri stimulativnosti proizlazi iz mogućnosti isplate nagrada za premašaj normi iz troškova proizvodnje, odnosno tz. neoporezovanog dijela fonda plaća. Ovo je važno zbog toga, što takovih mogućnosti nije bilo, prema dosadašnjim propisima, jer se premašaj normi mogao isplaćivati iz dobiti, ali samo uz pretpostavku, da je odgovarajuća dobit ostvarena i sa druge strane, i da je nadležni organ vlasti ostavio privrednoj organizaciji na raspaganje, izvjestan dio dobiti za povećanje platnog fonda. Ukoliko je taj dio, bio malen, otpao je i dobrim dijelom stimulativni efekat za poboljšanje poslovanja uslijed čega po pravilu nastaje veća dobit, ili je pak otpala stimulacija za povećanje produktivnosti rada.

Nesumnjivo je da će mogućnost isplate premašaja realnih normi iz neoporezovanog dijela platnog fonda biti značajan podstrek za povećanje radne produktivnosti u ovoj godini.

Osim toga, postoji i niz drugih mjeri, koje se predviđaju poduzeti u cilju povećanja produktivnosti. Tako na pr. narodni odbor ima pravo da sudjeluje na udio privredne organizacije u dobiti, između ostalog, i povećanjem produktivnosti rada, a isto su sugerirane mjeri koje treba da utječu na racionalnije poslovanje putem sniženja cijene koštanja proizvoda, odnosno ušteta na materijalnim troškovima uopeć. S tim u vezi predviđa se mogućnost da se još prije raspodjele dobiti između narodnog odbora i privredne organizacije, izdvoje sredstva u obliku procenta od ostvarenih ušteta na troškovima radi nagradivanja radnika i službenika, koji su te uštete ostvarili.

Što se tiče trgovine i ugostiteljstva, i na te grane privrede primjenjuju se stimulativne mjeri, za povećanje obima poslovanja, na garnizon Vaganj i eventualno sprijeći intervenciju neprijatelja iz Sinja.

Prekoračivi rok za napad na Livno i ne dočekavši savezničku intervenciju, Prva proleterska divizija djelovala je po svom već pripremljenom planu. Kad je drugi bataljon stigao nekoliko kilometara pred važnu komunikaciju za Nijemce Sinj-Vaganj-Livno, doznali smo za detaljan plan napada. Neprijatelj u jačini od 150 ljudi nalazio se na Trnovim poljanama. Njega je trebalo privući našim položajima, te napraviti raspored da dvije čete upadnu u same zgrade, a minobacačkom vatrom trebalo je upaliti barutnu. Prva četa je krenula po već određenom planu, sretno se prebacila preko ceste i stala se uspinjati zapadnim padinama Kamešnice, gdje je zauzela položaje. Pred zalaž sunca četa se rasporedila na litici, koja je bila presudna za opći napad. Bura je bila sve snažnija. Prozebli borci očekivali su zeleno-bijelu raketu, koja je trebala biti ispaljena u prave. Upućen je vodnik Ante Periša, koji je sam krenuo

na jednog zaposlenog radnika i službenika. Određeni procenat, koji se odvaja za fond plaća, stavljat će se u neposredni odnos sa obimom prometa, odnosno usluga, a postoji mogućnost i stimuliranja visine marže troškova u trgovinskim poduzećima.

Jedna od niza mjeri, koje su novim propisima poduzete u cilju stabilizacije tržišta, sastoji se u tome da narodni odbor ne može obvezati privrednu organizaciju na ostvarenje određenog iznosa dobiti, jer je i to, između ostalog, djelomično prouzrokovalo povećanje cijena u prošloj godini. U istom se cilju predviđa također mogućnost oporezovanja izvanredne dobiti, čime se opet destimuliraju poduzeća da ostvaruju ekonomski neopravduvajući dobit — povećanjem prodajnih cijena.

Da se osuđeti trgovini i ugostiteljstvu bezpotrebno ostvarenje veće dobiti, značajna je u tom pogledu i ona mjeri, kojom se predviđa, da trgovinska i ugostiteljska poduzeća ne uplaćuju nadogradnim odborima akontaciju dobiti za kraće razdoblje od pola godine. Time se omogućava poduzećima, da se zadovolje ostvarenjem minimalne dobiti u radu početkom poslovne godine, koja će im služiti kao rezerva u sigurnosti poslovanja, bez bojazni da poduzeće ne će moći koristiti ovu dobiti za smanjenje cijena u slučaju potrebe. To, međutim, u prošloj godini nije bio slučaj, jer se ostvarivana dobit u toku jednog perioda odmah uplaćivala, pa su poduzeća, da stvore izvjesne rezerve, podizala cijene robi, što je također pridonio prošlogodišnjem skoku cijena.

Novi instrumenti privrednog sistema, pored još nekih nedostataka, predstavljaju značajnu ulogu, funkcioniрања našeg ekonomskog mehanizma, a na samim je komunama i privrednim organizacijama da pravilnom primjenom i produbljivanjem propisa i instrumenata poboljšaju rad i na onim prodržicima, na kojima u prošloj godini nije bilo dovoljno stimulacije.

D. T.
~~~~~  
**Turističko društvo  
osnovano u Rogoznici**

U Rogoznici je 11. o. mj. održana osnivačka skupština turističkog društva na kojoj su prihvaćena pravila društva, te izabrani upravni i nadzorni odbor. Za predsjednika je izabran Ivan Grgurević. Na skupštini je također odredena mjesecačna članarina za članove društva, kao i dnevna turistička teksa, a nakon toga donijet je i program za budući rad društva.

Kako Rogoznica po svojim prirodnim ljepotama ispunjava sve uvjete za razvoj turizma, potrebno je da nadležni organi pruže punu pomoć novoosnovanom društvu.

I. Goleš

**Uz 10-godišnjicu oslobođenja zemlje**

## U AKCIJI

U ovom poglavljiju namjera nije bila isključivo pisati o borcima ovog grada, koji su se, vršeći svoju dužnost, borili i ginali vjerni svojoj Partiji i domovini, a uz to sjećajući se na život svojih najmilijih koji su pod zvijerskom okupatorskom čizmom stenjali očekujući iz dana u dan oslobođenje i osvitu.

Dijelovi VIII. šibenske brigade nalazili su se na padinama Dinarskog masiva u selima Bulovići-Kodomaneve staje. Zatišje je vladalo nekoliko dana. U noći 10. prosinca 1943. godine puhalo je snažna bura. Drugi bataljon, dobivši specijalni zadatak, krenuo je u pravcu Vagnja. Livno, koje se nalazilo u rukama neprijatelja, trebalo je pod svaku cijenu oslobiti. Prva proleterska divizija, te iste noći, privukla se Livnu kod sela Čelebić-Suica-Borova glava. Čekalo se nekoliko sati na intervenciju savezničkog zrakoplovstva. Opći plan akcije II. bataljona bio je da se izvrši demonstrativni napad kojeg je trebala biti ispaljena u

na garnizon Vaganj i eventualno sprijeći intervenciju neprijatelja iz Sinja.

Prekoračivi rok za napad na Livno i ne dočekavši savezničku intervenciju, Prva proleterska divizija djelovala je po svom već pripremljenom planu. Kad je drugi bataljon stigao nekoliko kilometara pred važnu komunikaciju za Nijemce Sinj-Vaganj-Livno, doznali smo za detaljan plan napada. Neprijatelj u jačini od 150 ljudi nalazio se na Trnovim poljanama. Njega je trebalo privući našim položajima, te napraviti raspored da dvije čete upadnu u same zgrade, a minobacačkom vatrom trebalo je upaliti barutnu. Prva četa je krenula po već određenom planu, sretno se prebacila preko ceste i stala se uspinjati zapadnim padinama Kamešnice, gdje je zauzela položaje. Pred zalaž sunca četa se rasporedila na litici, koja je bila presudna za opći napad. Bura je bila sve snažnija. Prozebli borci očekivali su zeleno-bijelu raketu, koja je trebala biti ispaljena u prave. Upućen je vodnik Ante Periša, koji je sam krenuo

na garnizon Vaganj i eventualno sprijeći intervenciju neprijatelja iz Sinja.

U tim trenucima nije se znalo za rezultat djelovanja glavnice II. bataljona, ali je neprijatelj osjetio da ne može intervenirati na komunikaciju Sinj-Livno, te se, namamlijen ranjenim iz svojih položaja, povukao na svoje već utvrđene položaje. Nakon jednog sata neprekidne žastoke vatre nastala je tišina. Uvidjevši da se ne mogu vratiti svojoj glavnini, borci I. čete odluče da to prodorom na


Na konferenciji SK u tvornici elektroda

## VEOMA KORISNA DISKUSIJA

Na godišnjoj konferenciji Saveza komunista Tvornice elektroda i ferolegura, o kojoj smo već donijeli kratki izvještaj, razvila se veoma korisna diskusija u kojoj su, osim druga Ante Baljkasa, sekretara Gradskog komiteta SK, sudjelovali drugovi Jurčić, Vlaho, Baljkas Ante, Ljubović Josip, ing. Kršul Marin, Bujas Joso, Ninić Milan, Radić Mladen, Polak Čedo, Lacmanović Jere, Labura Nikica i Sekulić Jovo.

Pitanja koja su u diskusiji tretirana, kao i kritički osvrt članova SK na pojedine propuste i nedostatke, nesumnjivo će se pozitivno odraziti na daljnji rad ne samo organizacije SK, već i na cijav kollektiv Tvornice elektroda i ferolegura.

Istaknuto je, između ostalog, da i porez postignuti uspjeha u radničkom samoupravljanju, još imao slabosti koje su zapravo posljedica niskog političkog nivoa i nedovoljne ekonomске obrazovanosti pojedinih članova radničkog savjeta. Ta činjenica jasno pokazuje u kom pravcu bi trebale usmjeriti svoje djelovanje organizacije Saveza komunista i sindikata. U diskusiji je također naglašeno, da se nije vodila briga za omasovljjenje organizacije SK, što najbolje pokazuje činjenica, da je isključeno 14 članova, a samo 1 primljen. Istaknuto je, da ih ima još mnogo, naročito među omladinom koji zaslužuju da budu u redovima SK, međutim, ima i onih, koji bi zbog ne-discipline trebalo isključiti iz organizacije.

Bilo je govora o aktivnosti članova SK u organizacijama Socijalističkog saveza. Premda bi oni trebali da daju pečat tom radu, ipak neznatan broj članova SK aktivno učestvuje u Socijalističkim savezima. Konstatirano je, da omladina u tvornici pokazuje volju da se aktivno bavi sportom, međutim, u tome bi im trebalo pružiti veću podršku.

Mnogi su se diskutanti osvrnuli na rad sindikalne organizacije i složili su se u jednom, da članovi SK ne pružaju pomoć sindikatu, i da se ne osjeća nijihov utjecaj na sindikalno članstvo. Naglašeno je također, da je izrada tarifnog pravilnika u poduzeću jedan zamašan posao, kojem bi trebali da pruže pomoć upravo članovi SK. Svakako da osim sindikalne organizacije, i ona SK treba da objašnjava značenje novog načina plaćanja u privredi.

Na području političkog, ekonomskog i stručnog obrazovanja radnika u tvornici, nisu zabilježeni ozbiljniji rezultati. Zato je diskusija i ukazala na potrebu jednog sistematskog rada u cilju uspješnije političke, ekonomiske i stručne izgradnje radnika u tvornici. Naročito je nagrađena potreba da se već sada poduzmu mjeru za stručno obrazovanje kadra, koji će sutra raditi nova postrojenja u tvornici.

Diskutanti su se dotakli i razgovarali o mlađinske organizacije. Organizacija SK nije vodila brigu o mlađim ljudima u poduzeću, što se negativno odrazilo na cijelokupan rad omladine. Naglašeno je, da bi i stariji radnici morali pokloniti više brige o radu naučnika.

NOVI PREDSEDJNIK SOVJETSKOGLA  
VLADE maršal Bulganjin, u intervjuu sa američkim novinarima, izjavio je da sovjetska politika teži poboljšanju odnosa s USA, Velikom Britanijom i Francuskom.

PREMA OBAVJEŠTENJIMA  
IZ SAVEZNE UPRAVE ZA ISHANU, početkom ove godine sklopili su novi ugovori o uvozu u našu zemlju značajnih količina masti, riže, kave i južnog voća.

U BEOGRADU SE VODE PREGOVORI između jugoslavenske i bugarske delegacije i zaključenju trgovinskog i platnog sporazuma.

VIJEĆE SIGURNOSTI SE PO NOVOU SASTALO radi razmatranja situacije u oblasti Formoze, ali se ne očekuje da će ono poduzeti bilo kakvu konačnu akciju.

NOVI PREDSEDJNIK SOVJETSKOGLA VLADE maršal Bulganjin, u intervjuu sa američkim novinarima, izjavio je da sovjetska politika teži poboljšanju odnosa s USA, Velikom Britanijom i Francuskom.

ODBOR ZA VANJSKE POSLOVE TURSKA VELIKE narodne skupštine odobrio je projekt zakona o ratifikaciji Ugovora o Savezu, političkoj suradnji i u zajamnom pomoći između Grčke, Turske i Jugoslavije.

PRIJE POLASKA IZ LONDONA GDJE JE sudjelovao na konferenciji premijera Britanske Zajednice Naroda, Nehru je izjavio na aerodromu, da Indija nije odbacila nedavni sovjetski prijedlog da se održi konferencija deset zemalja o Formozi. Nehru smatra, da će takva konferencija morati prije ili poslije da se održi, ali da će prethodno biti potrebne duge i detaljne pripreme.

MINISTARSTVO ODbrane USA SAOPČILO je da će USA ponovno odobriti značajne kreditne za razvoj novog oružja vojnih snaga organizacije Sjeveroatlantskog pakta. Previđena je suma u ukupnoj vrijednosti od 19 milijuna dolara.

KAKO JAVLJA AGENCIJA NOVA KINA, jedinice kineske armije iskrcale su se na otok Tačen. Ove jedinice zaposjеле su sve otoke uz obalu Čečkanga, osim najužnjeg Nančišani.

Otoči Tačen nalaze se oko 300 km sjeverno od Formoze i predstavljali su jedno od najjačih uporišta Cang Kaj Sekovićih snaga u kineskom obalskom poljasu.

## 7 dana

PREDSEDJNIK TITO  
POČASNI GRADANIN  
MOSTARA

Predsjednik Republike Josip Broz Tito proglašen je na svečanoj sjednici gradskog narodnog odbora Mostara za prvog počasnog građanina tog grada. Svečana sjednica je održana povodom 10-godišnjice oslobođenja Mostara.

ZNAČAJ PUTOVANJA PREDSEDNIKA TITA PO INDIJI I BURMI istaknut je u stranoj stampi ne samo brojnim izvještajima i fotografijama, već i nizom komentara u kojima se to putovanje ocjenjuje kao značajan pothvat od koristi za čitavi miroljubivi svijet. Velika miroljubiva misija jugoslavenskog Predsjednika praćena je u svjetu s velikim interesovanjem i isticana kao primjer aktivnosti na očuvanju mira i razvijanju konstruktivne međunarodne suradnje.

PRVI AGREGAT JABLANIČKE HIDROCENTRALE pušten je prošlih dana u probni pogon, koji je bio uspješan. U hidrocentrali se vrše pripreme za puštanje u probni pogon i drugog agregata, koji će biti uključen u dalekovodnu mrežu za nekoliko dana.

PREMA OBAVJEŠTENJIMA  
IZ SAVEZNE UPRAVE ZA ISHANU, početkom ove godine sklopili su novi ugovori o uvozu u našu zemlju značajnih količina masti, riže, kave i južnog voća.

U BEOGRADU SE VODE PREGOVORI između jugoslavenske i bugarske delegacije i zaključenju trgovinskog i platnog sporazuma.

VIJEĆE SIGURNOSTI SE PO NOVU SASTALO radi razmatranja situacije u oblasti Formoze, ali se ne očekuje da će ono poduzeti bilo kakvu konačnu akciju.

NOVI PREDSEDJNIK SOVJETSKOGLA VLADE maršal Bulganjin, u intervjuu sa američkim novinarima, izjavio je da sovjetska politika teži poboljšanju odnosa s USA, Velikom Britanijom i Francuskom.

ODBOR ZA VANJSKE POSLOVE TURSKA VELIKE narodne skupštine odobrio je projekt zakona o ratifikaciji Ugovora o Savezu, političkoj suradnji i u zajamnom pomoći između Grčke, Turske i Jugoslavije.

PRIJE POLASKA IZ LONDONA GDJE JE sudjelovao na konferenciji premijera Britanske Zajednice Naroda, Nehru je izjavio na aerodromu, da Indija nije odbacila nedavni sovjetski prijedlog da se održi konferencija deset zemalja o Formozi. Nehru smatra, da će takva konferencija morati prije ili poslije da se održi, ali da će prethodno biti potrebne duge i detaljne pripreme.

MINISTARSTVO ODbrane USA SAOPČILO je da će USA ponovno odobriti značajne kreditne za razvoj novog oružja vojnih snaga organizacije Sjeveroatlantskog pakta. Previđena je suma u ukupnoj vrij

## Štetan odnos prema omladini

Dosad je bilo više slučajeva da je poljoprivredna zadruga u Betini pokazivala slabo ili gotovo niskovo razumijevanje za rad organizacije Narodne omladine u svom mjestu, čak štaviš u mnogim primjerima zauzimala je i potpuno nepravilan stav. Organizacija NOH-e u Betini ima volje da radi, da doprinese svoj udio u socijalističkom preobražaju svog mesta. Da bi rad Narodne omladine krenuo naprijed, po red društvenih organizacija i poljoprivredne zadruge su tu, da što je moguće više pomognu njihov rad. No ta pomoć je od strane poljoprivredne zadruge u Betini potpuno izostala, ona se nije osjećala. Evo za to primjera.


Kada je organizacija NOH-e zatražila pomoć od mjesne poljoprivredne zadruge da joj ova ustupi svoje prostorije za rad oko uvježbavanja pojedinih sletskih vježbi ili pak za uvježbavanje omladinske glazbe, uvihek se dobjao odgovor: »Dvorana se ne može ustupiti, jer za to nema lica koje bi čistilo salu«, premda takvo lice postoji. Osobito slabo razumijevanje pokazivao je predsjednik zadruge. Pitam se: komu je namijenjena dvorana u zadružnom domu i čemu ona služi?

Smatramo, da je dosadašnji stav uprave poljoprivredne zadruge za osudu.

### USPJEŠAN RAD AEROKLUBA

Od ovog osnivanja šibenski Aeroklub je postigao više značajnih rezultata. Društvo je počelo rad sa nekoliko članova, međutim, ono danas obuhvaća velik broj omladine u gradu. Upravo su u toku dva tečaja: jedan za pilote jedrilice, a drugi za padobrance. U sklopu društva djeluje veoma uspješno modelarska sekacija, iako sa ona borri sa raznim teškoćama. U prvom redu nedostaje modelarskog alata. No to ipak ne sprječava mlade ljude da sa puno poleta obavljaju svoj posao.

Z. Juras


## Zdravstvena služba u industrijskim ambulantama

Stalna konferencija gradova i gradskih općina FNRJ sprovodi anketu u 68 industrijskih gradova o pitanju rada i uloge zdravstvene službe u ambulantama pri poduzećima. Anketom je obohućen i naš grad.

Savjet za narodno zdravlje i soc. politiku NO-a gradske općine organizirao je 3. II. t. g. konferenciju o problematice organizacije i zadatka zdravstvene službe u industrijskim ambulantama poduzeća našeg grada.

Konferenciji su prisustvovali liječnici koji rade u tim ambulantama (neki su, nažalost, bili spriječeni), predstavnici poduzeća koja imaju takove ambulante, inspektor rada, predstavnik Doma narodnog zdravlja i socijalnog osiguranja. Iako su problemi takove službe vrlo značajni, naročito za jedan industrijski centar, ipak je to prvi slučaj zajedničkog uočavanja i rješavanja problema iste službe. Iz diskusije, koja se vodila, razabire se da problema ima mnogo, da imo onih koji se za sada ne mogu rješiti, ali dobar broj ima i onih koji mogu naći svoje rješenje većim interesom i zalag-

njem odgovornih faktora u poduzeću, zdravstvenoj službi i inspekcijskom rada. Od pravilnog rješavanja mnogih pitanja iz te službe ovisi i bolji uspjeh rada u poduzećima. Naročito je konstatirano, da je kontakt liječnika i radnih mesta u poduzeću vrlo slab. Tu vezu treba što brže ustanoviti i ojačati prema sadašnjim našim mogućnostima.

Na konferenciji su donijeti zaključci. Tako je predviđeno da svaku veću konferenciju održavaju periodično i na njima analiziraju ova vrlo važna društvena pitanja, a možda ne bi bilo na odmet, kad bi se na svakoj uzelu u posebnu obradu po jedno ili dva industrijska poduzeća.

I. R.

## Uspjeli zbor birača u Zatonu

Kad su se u subotu 5. ov. mj. sakupili birači Zatona da održe zbor, teško je bilo kazati tko je koga sazvao. U prošloj godini održana su samo dva zbora birača, a mnogo problema je u selu. Budući da se posljednjih dana počelo pričati o izgradnji obale, nasipanju Poljane, kanalizaciji, uređenju ulica i podizanju spomenika palim borcima, to su mještani jedva čekali sazivanje zbora, da bi na njemu čuli točnije o svemu tome i da se sami izjasne.

Dvorana doma kulture ubrzano je ispunila do posljednjeg mješta. Općinski odbornik drug Živković M. govorio je o radu u protekljoj godini. U tom razdoblju, među ostalim, uspjelo je popraviti mjesnu cisternu, dok su drugi planovi ostali neostvareni. Posebno se osvrnuo na rad školskog savjeta, koji je bio doista slab. Među vrlo rijetkim roditeljima, koji nerado šalju djece u školu, našao se i predsjednik školskog savjeta. Taj problem je odmah riješen izborom novih članova između kojih je i jedna žena.

Zatim je drug Ante Ševedija govorio o kumunalnim problemima mesta. Na predratnu zapuštenost nadovezala su se ratna razaranja i danas se mnogo toga nalazi u lošem stanju. Tako su ulice puno blata ili prašine, pristanište dijelom razrušeno, nema kanala ni javnih nužnika. Dok su ostala, pa i manja mesta, uspjela da podignu spomenike palim borcima, u Zatonu se i to pitanje nije riješilo, premda su osigurana materijalna sredstva.

V. K.

### PREDSTAVE POKRETNOG KINA NO-a KOTARA GLEDA- LO PREKO 30.000 LJUDI

Pokretno kino NO-a kotara posjetilo je u toku 1954. g. govorila sva mesta na kotaru. Na 292 predstave zabilježeno je preko 30.000 posjetilaca. Ukupno je dano 39 stranih, 9 domaćih i 31 nastavni film. Najveći posjet zabilježen je u selima Siroke, Zaton, Tribunj, Devrske i Tijesno.

poduzeće za izradu i prodaju odjevnih predmeta — Šibenik  
Obala oslobođenja 14/II. (kod hotela »Krka«)

### S PREDMETOM POSLOVANJA:

Izrada muških i ženskih kaputa, mantla, kostima, odijela, haljina, službenih i radnih odijela te ostalih krojačkih usluga.

Telegrafska kratica: »Revija« Šibenik.

Telefon broj 3—48.

Tekući račun kod Narodne banke FNRJ — filijala Šibenik br. 531-T-488.

Sve obaveze i potraživanja koja protrošači u 1954. god. imaju prema pogonu »Odjeća« preuzelo je i likvidirat će »Reviju«, poduzeće za izradu i prodaju odjevnih predmeta — Šibenik.

RADNICKI SAVJET »REVIJA«  
poduzeće za izradu i prodaju odjevnih predmeta — Šibenik

## U zagrljaju slobode

Prije nego što kažem o sebi, htio bih se osvrnuti na dosadašnje izjave bivših sjemeništaraca i bogoslova, koji su se oduševljenim gesmom oteli od mračne prošlosti, stupivši u redove patriota i graditelja socijalizma, da skuju sebi svijetu perspektivu za budućnost.

Jedni na ove izjave gledaju najnegativnijom ocjenom, nadajući zučno autore tih malih, ali istinitih, životopisa. To su u prvom redu bivši poglavari, kojima se nipošto ne mili da njihova »djela« izdaju van sjemeništarskih zidina. Veliki broj izjava uspješno je prikazao namjere tih licemjera svih mogućih boja i stepena. Koliko je samo mladić života postal žrtvom njihovih laži! A koliko je onih, koji žale za izgubljenim godinama mladosti! Do statna je samo ova činjenica, pa da uvidimo kakvu misiju imaju te maskne srednjevjekovne figure. Neistina, prevara, licemjernost, podlost i svi mogući atributi ove vrste, stalno su oružje u rukama crnih mantija. Sa tim oružjem vrše uspješno borbu sa svima onima, koji nesrećnim slučajem dospiju u njihovo gnezdo — sjemenište. Veselo i bezvrižno dijete, željno slobode i života, postane sužanj njihovih dogmi. Pod neprestanim djeveljanjem takvih metoda, dijete izrasta u mladića poljuljanih pojmoveva o svemu onome što za čovjeka znači život. On izgubi povjerenje u samog sebe, dok u svakom čovjeku gleda neprijatelja. Zaista rezultat dostojan njihovih djela. Sve što kod mladića nije u skladu sa njihovim namjerama, sistematski odstranjuju, i to na način nekadašnjih inkvizitora. Ta nekrvava inkvizicija tim je strašnija što se odigrava potajno, iza zidina sjemeništa.

Možda će netko pomisliti da sam ja odustao od zabluda na gorovom ili nekom drugom sidrom. Ne, ni jedno ni drugo može točno! Armija, u koju sam bojažljivo i sa cijelim tucetom predrasuda stupio, pomogla mi je da uvidim kako ona sredina nije za mene. I tek sada, pošto sa mne uvjerio da sam zaista bio na pogrešnom putu, izjavljujem da ne želim nikada biti pristalica obmanjivača.

Moja zasljepljenost išla je do te mjere da sam namjerava ući u sredinu koja je u većini bila na strani okupatora, od čije ruke je pao, uz 1,700.000 žrtava, i moj otac. Zamilite paradoks! Ja ne ču nigrige biti sin koga će prekoravati krv njegovog oca. Zato se jednodušno pridružujem onima u kojima nalazim iskrenost, bolji život i sretniju budućnost. Uz pomoć drugova i starješina, koji nisu bili onakvi kakve je izmisliла mantika fabula, oslobodio sam se nazadnih spona. Tek sada sam se našao u zagrljaju slobode, na početku ovog života, koji se poslije dugo godina obmane vraća u pravo svjetlo istine.

Jurin Smiljan, vojnik.

(»Narodni vojnik« - Beograd)

## Zašto „Ruža Vukman“ ne djeluje?

Prošle školske godine OKUD ke. Ni jedna priredba nije održana. Ruža Vukman zabilježilo je najveće uspjehe od svog osnutka. Ono je od svih omladinskih kulturno-umjetničkih društava, koje djeluju na našem kotaru, bilo najaktivnije u radu. Njeni članovi su ne samo u gradu već i po selima kotara izveli niz priredbi i tako mnogo pridonijeli zbiljenju seoske i gradske omladine.

Međutim, u posljednjih šest mjeseci gotovo se i ne osjeća postojanje ovog društva. Koji je uzrok takvoj neaktivnosti? Početkom nove školske godine na godišnjoj skupštini društva izabrani su novi upravni odbor, koji nije ozbiljno prišao rješavanju zadataka, nije shvatio dužnost koja mu je povjerena. I evo, prošlo je već nekoliko mjeseci, a da

M. Z.

Ovlašćite u  
Šibenskom listu

# gradske vijesti

## DVA BRODA U LUCI

U šibenskoj luci borave dva strana prekoceanska broda. Američki brod »Seastar« iskravaju teret od 10.000 tona pšenice, koju je dovezao iz SAD. »Santa Elena«, brod honduraske zastave vrši ukrcaj 10.000 tona barita za luke Sjeverne Amerike.

## Dvije smrtnе nesreće

U srijedu 9. ov. mj. poslije podne, na Dolačkoj obali, nastradalo je 4-godišnje dijete Stipe Guberina Antin, koje je palo u more. Poslije nekoliko minuta izvaden je leš djeteta, koje nije pokazivalo nikakve znakove života.

Istog dana u selu Zaton smrtno je nastradao Mirko Jurlega Pajin, star 6 godina, koji je, u namjeri da se popne na zaprežnu kolu, posruuo i pao, zadobivši prijelom kičme tako, da je smrt trenutno nastupila.

## SODOM KAUSTIKOM U LICE

8. ov. mj. je u ulici Pribislavića (kod prodavaonice »Les«) Tina Pešković, škalja iznenada je napala Ivana Jokića pok. Milana, bacivši mu u lice izvjesnu količinu sode kaustike. Unesrećenoj je odmah pružena pomoć u šibenskoj bolnici, gdje je ustanovljena teška povrijeđa ljevog oka. Razlog ovom slučaju vjerojatno je posrijeđi ljubomora. Organi vlasti vode izvide.

## ZAHVALA

Povodom smrti ljudljivenog nam supruga, oca, brata i strica

**Bedrica Andrije pk. Josipa**  
harno zahvaljujemo lijećnicima dru. Ivanoviću, dru. Bastiću, te ostalim bolničkim lijećnicima i osoblju, koji su samaritanskom ljubavlju nastojali pomoći u teškim bolovima našem milom pokojnjiku.

Svesrdna hvala velež. o. Topiću Belamariću i mnogobrojnim prijateljima i znancima, koji su nam iskazali svoje saučešće u teškoj boli, i koji su dragog pokojnika ispratili do kuće vječnog počinka.

### Ožalošćeni:

Stefan supruga, Vlado i Duro sinovi, Mato, Ante, fra Gabro, Niko, Frane i Dane braća, Tona, Zorka i Janja sestre.

## Kažnjeni za vršenje nadriobrta

U posljednje vrijeme na području kotara bilo je više pojava neovlaštenog obavljanja različite radnosti. Izrečeno je nekoliko primjernih kazni. Nominirani se na to nisu obazirali, već su i dalje nastavili s vršenjem nadriobrta. Iz sela Rogoznice nadriobrom se bavili tri lica. To su Miroslav Bego p. Ivana, Ivan Medić p. Grge i Svetin Žu-

panović. Prva dvojica kažnjena su po 3.000 Din novčane globe, a treći sa 2.500 Din. Jakov Kljajić p. Ivana iz Gornjeg Danila kažnjena je sa 4.000 Din, jer je neovlašteno prodavao i pekao meso. U koliko se i dalje pojedina lica budu bavila nadriobrtnom kaznit će se oduzimanjem cijekupne zarade.

## Uspjeh na Ženskoj stručnoj školi

Zenska stručna škola postigla je na polugodištu mnogo bolji uspjeh nego lanjske godine. Od ukupno 238 učenica pozitivno je ocijenjeno 67,22%, dok srednja ocjena škole iznosi 2,93. Disciplina je fosta dobra, a srednja ocjena je 4,64. Ljubav i volja prema radu kod učenica i velika

## Za bolji rad Narodnog sveučilišta

### NAGLA HLADNOĆA

Poslije više od mjesec dana kliže i južnog vjetra nastupila je studen popraćena burom i prvim snježnim pahuljcama, koje su počele padati u ponедjeljak 14. ov. mj. ujutro oko 10 sati. Toga dana ujutro zabilježena je temperatura od + 4,10°C, da navečer padne na 0°C.

### ZAHVALA

Prigodom smrti neprežaljene nam majke, sestre, svekruve i babe

**Bumber Tonke ud. p. Ivana**  
najtoplijie se zahvaljujemo dru. Skrgatiću, koji se najspremnije odazvao da bi pomogao u najtežim časovima našoj dragoj pokojnici. Zahvaljujemo i osoblju internog odjeljenja Opće bolnice, koji su u svemu nastojali da teškoj bolesnici olakšaju boli. Tačkod izražavamo toplu zahvalnost jedriličarskom društvu »Val« na poslanom vijencu i sudjelovanju pri ispraćaju naše pokojnice.

Napose velika hvala svim rođacima, prijateljima i znancima te ostalim našim sugradanima na iskazanom saučešću i sudjelovanju kod posljednjeg ispraćaja drage nam pokojnice, koja se u kratkom roku poslije smrti našeg dobrog oca preseli na vječni počinak.

### Ožalošćena obitelj

Bumber pok. Ivana i Tonke

### POŽAR U PEKARNICI

U ulici Božidara Petranovića, 9. ov. mj., došlo je do požara u pekarskoj radnji, vlasništvo Franje Rontića. Požar je ubrzo lokaliziran intervencijom dobровoljnog vatrogasnog društva. Nije pričinjena veća šteta.

### RATNI BRODOVI OD ALUMINIJA

U američkim brodogradilištima gradi se novi tip razarača, koji je znatnim dijelom izrađen od aluminijskog. Taj razarač bit će lakši od drugih iste klase, ali će zato biti brži.

### NAJVEĆI BRODOVI ZA PRIJEVOZ NAFTE

Jedna američka firma poručila je u Francuskoj četiri tankera od po 50.000 tona, koji će biti najveći na svijetu. Tankeri će biti dugi blizu 300 metara.

### VENECIJA TONE U MORE

Venecija propada malo po malo u more. Stari Rialto sa graden je na početku desetog vijeka na klimavu tlu na taj način, da su u vodu baćene čitave šume, većim dijelom iz naših primorskih i dalmatinskih planina. Prostor između debla ispunjen je žbukom, te se misliće da će se to duboko u mulju skameniti i dati čvrste temelje neobičnom gradu na Lagunama. Međutim, nakon potresa prije pola stoljeća počalo se, da grad milimetar po milimetar tone u more.

## Šibenik kroz tjedan

## SPORT

### NARODNO SVEUČILŠTE

U nedjelju 20. ov. mj., u dvorani Mjesnog sindikalnog vijeća, prof. Lav Skračić održat će predavanja: *Značenje, brojeva u životu čovjeka*. Početak u 11 sati.

### Narodno kazalište

Cetvrtak, 17. II. — SLUČAJ GO-  
SPODIĆA KOSTE — komedija  
od Ljubinke Bobić. Početak  
predstave u 19.30 sati.

### Kinematografi

TESLA: premijera engleskog filma — TRIO — Dodatak: Filmske novosti br. 5. (do 17. II.) Premijera američkog filma — NAŠA ROĐENA — Dodatak: Filmske novosti br. 6 (18.—23. II.).

SLOBODA: premijera američkog filma — WILLIAMSOV KARA-  
BIN — (do 21. II.). Premijera njemačkog filma u bojama — ZEMLJA SMIJEŠ-  
KA — (22.—28. II.).

### DEŽURNE LJEKARNE

Do 19. II. — I. narodna ljekarna

— Ulica Božidara Petranovića.

Od 19. II.—23. II. — II. narodna  
ljekarna — Ulica Bratstva i Je-  
dinstva.

### IZ MATIČNOG UREDA

#### RODENI

Đurica, kći Katice Musić; Ja-  
dranka, kći Ivana i Blaženke Iv-  
ković; Vlasta, kći Milana i Fran-  
čiske Prosenica; Ankica, kći  
Mirka i Ike Sekso; Vinko, sин  
Draga i Tonke Šupe; Božidar,  
sin Petra i Anice Komazec;

Zvezda, kći Ivana i Karme Lju-  
bić; Mirjana, kći Dume i Antule  
Bralić; Svjetlana, kći Iva i Ko-  
sovke Lađura; Nenad, sin Ivana i  
Jerke Bolanča; Vinko, sin Marka  
i Ane Mirkulandra; Marica, kći  
Marka i Milke Fakčević; Jovan,  
sin Mile i Jovančić Pavasović;

Miodrag, sin Josipa i Ljubice

Eri; Dragan, sin Predraga i Sto-  
je Mitrović; Ljiljana, kći Dunka  
i Julijane Klarić i Srećko, sin  
Jose i Zorke Brkić.

### VJENČANI

Brkić Jure, pečkar — Šimičević  
Ika-Marija, domaćica; Bijelić

Jovan, električar — Mandić Ru-  
žica, domaćica; Cukrov Marijan,

elektrovarilac — Vučk Rado-  
slava, kuhanica; Džaja Ante,

zemljoradnik — Jurić Milka, do-  
maćica; Ninić Dane, električar —

Sare Danijela, domaćica i Pet-  
ković Ivan, penzioner — Rup-  
čić Mara, bolničarka.

### UMRLI

Guberina Stipe Antin, star 4

godine; Grgas-Svirac Mate pok.

Ante, star 80 god.; Zenić Anka,  
rod. Grubišić, stara 81 god.; Ši-  
žgorić Nevenka, rod. Miškić, stara

31 god.; Čošić Ačim pok. Ačima,

star 49 god.; Đurica Ilija pok.

Jeta, star 75 god.; Radić Nedjeljko

Jakovljev, star 3 god. i Gr-  
gas-Ostro Šimica Antina, stara 1

mj.

## STK „Mornar“ - član Hrvatske lige

## Hoćemo li konačno imati modernu kuglanu?

Kuglanje u Šibeniku predstavlja danas najmasovniju granu sporta — što nije ništa neobična, jer je posljednjih godina taj sport i drugdje, ne samo u Jugoslaviji nego i širom Evrope, postao fiskulturnom potreblom i raznovrsnim najširih slojeva naroda.

Ali i u Šibeniku je konačno led krenuo. Zahvaljujući razumijevanju i pomoći druga Petra Rončevica, predsjednika gradske općine, te susretljivosti upravnih odbora i radničkih savjeta nekih naših poduzeća. To su »Metalac« (Tvornica elektroda), »Galeb« (Tvornica »Boris Kidrić«), »Radnički« (Brodoremont), »Lozovac« (Tvornica aluminija), »Lavčević« (VGP), »Šipad« i »Lokomotiva«, »Invalid« od članova udruženja invalida i »Šubićevac«, najstariji kuglaški klub Šibenika, koji je 1950. g. u Ljubljani u vrlo jakoj konkurenciji osvojio ekipno prvenstvo FNRJ.

Samo u posljednjem međuklubskom takmičenju, održanom u okviru proslave oslobođenja Šibenika koncem prošle godine, učestvovalo je kroz par sedmica preko 90 radnih ljudi, a i u radničkim igrama, koje ovih dana organizira MSV kuglanje će bez sumnje obuhvatiti velik broj novih i mladih ljubitelja tog sporta.

Objektivne prilike za održavanje i daljnje jačanje interesa za taj sport, međutim, vrlo su teške. Jedina kuglana, i to prilično privredni, sa samom jednom stazom i nezadovoljavajućim higijenskim uslovima, kojom naši kuglaši u Šibeniku mogu da se služe, nalazi se u krugu željezničke stanice, i to baš na terenu kojim prolazi nova cesta za Radine. Još 2–3 mjeseca ona će tako stajati, a onda se mora rujniti, jer su joj radovi na izgradnji te ceste već na domaku.

Stotinu naših radnih ljudi, koji u Šibeniku nemaju baš mnogo mogućnosti za aktivnu fiskulturnu razonodu, ostat će bez tog jedinog kuglaškog objekta, na kojem su izvjestan dio slobodnog vremena mogli bar kako-tako korisno i ugodno provoditi, a mnogi od onih, koji bi se u bojnim prilikama također približili tom sportu, bit će prinuđeni tražiti provoda na drugim stranama.

Nije, stoga, sasvim neumjesno uporedivanje ovih prilika sa prilikama u drugim našim mjestima i gradovima. Da se ne spominje na pr. Zagreb, sa svojih nekoliko desetaka najmodernijih dvobojnih kuglanica, a isto tako odalo se priznanje i kapetanu JNA drugu Petru Krstuloviću, koji se kao član uprave »Šubićevca«, na istom zadataku istakao naročitom pozornosću.

Skupština je jednoglasno zaključila da članovi kluba svake nedjelje dobrovoljnim radom pomognu i ubrzavaju izgradnju kuglane, a novoj upravi, na čelu sa kap. Krstulovićem, stavljen je u prvi plan rada takoder brižno o podizanju kuglane. I delegati ostalih kuglaških klubova obećali su pomoći u vidu dobrovoljnog rada svojih klubskih kolektiva — te se je nadati da će zajedničkim naporima samih sportaša, te daljnjom materijalnom podrškom narodne vlasti i privrednih poduzeća, već započeti radovi biti bez prekidanja nastavljeni do potpune izgradnje tog lijepog i našim radnim ljudima neophodnog sportskog objekta.

Stolnotenički centar Šibenik je odano puno priznanje STK »Mornar«, jer je bio glavni inicijator za osnivanje centra na području šibenskog kotara. Takoder je povoljen i drug Ante Validžić.

Stolnotenički centar Šibenik poziva sva poduzeća i ustanove, da ukoliko imaju sekcijsku, neka je registriraju (i igrače takoder) kod ovog centra, koji se nalazi u prostorijama SD »Mornar« — Šibenik.

Svaka ekipa ili sekcija, koja namjerava sudjelovati na prvenstvu centra najprije mora učestvovati na klupskom prvenstvu ili na prvenstvu mjesa. U vezi s tim, osnovat će se stolnotenička liga za grad Šibenik. Prve tri plasirane ekipa sa prvenstva grada imaju pravo sudjelovanja na prvenstvu centra. Prvak centra ulazi u završne borbe za naslov prvaka Hrvatske.

M. Z.