

ŠIBENSKI LIST

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA KOTARA ŠIBENIK

BROJ 294 — GOD. VII.

ŠIBENIK, 7. SVIBNJA 1958.


IZLAZI SVAKE SRIJEDJE

ŠTAFETA MLADOSTI

TOPLO POZDRAVLJENA

Štafeta mladosti, koja je krajem prošlog mjeseca krenula sa Tjentija, stigla je u naš grad 2. maja oko 13 sati dočekana od velikog broja građana, omladine i pionira. Štafetu palicu je kod Prapatnice od naroda spiltskog kotara preuzeo Miroslav Žlatović, tajnik općinskog odbora Socijalističkog saveza Šibenik, predavši je nosiocima štafete, koji su je prenijeli do Šibenika. Na Poljanji maršala Tita, kamo je stigla Štafeta mladosti, na počasnoj tribini nalazili su se predstavnici narodne vlasti, političkih i društvenih organizacija Šibenika, te predstavnici JRM. Svečanost su uveličale šibenska narodna glazba i glazba JRM. U ime naroda Šibenika Štafetu je pozdravio omladinac Josip Grbelja, a u ime JRM kapetan bojnog broda Rade Mrvoš. U pozdravnim govorima oni su uputili toplice štitke drugu Titu za njegov 66. rođendan. Nakon što je Mirko Knežević u ime naroda šibenskog kotara pročitao pozdravno pismo drugu Titu, Štafetu mladosti preuzeo je Ante Bujas koji ju je prenio do gata »Krk«. Tu je Štafetu predstavljajući Štafetu prisustvovao je ogroman broj ljudi. (B.P.)

Omladina Kistanjanske općine sudjelovala je u prenošenju Štafete mladosti iz raznih pravaca i područja općine. U njima je učestvovao preko 300 omladinačkih i omladinskih. U Kistanjama je priređen svečani doček lokalnim Štafetama kojom prigodom su pročitana pozdravna pisma drugu Titu, za njegov 66. rođendan. Dočeku i ispravljaju Štafetu prisustvovao je ogroman broj ljudi. (B.P.)


Najsvečanije proslavljen Medunarodni praznik rada

Svečana akademija u Šibeniku

Kotarsko sindikalno vijeće je u čast Medunarodnog praznika rada organiziralo svečanu akademiju u Narodnom kazalištu, kojoj su, preko brojnih građana, prisustvovali predstavnici narodne vlasti, političkih organizacija, JNA, masovnih i društvenih organizacija, te javni i kulturni radnici.

Nakon što je zbor RKUD »Kolo« uz pratnju vojne muzike otpjevao državnu himnu i Internacionu, predsjednik Kotarskog sindikalnog vijeća Ivo Ninić pročitao je referat o značenju 1. maja, medunarodnog praznika rada. U kulturnoj

šibenskoj akademiji pozdravili su

Prvog maja, prije 6 sati poslije podne, pred ukrasenom tribinom i s obje strane, duž trotoara, skupilo se više od 1500 građana Knina radi dočeka Štafete mladosti, koje su krenule iz ustanicih sela Kninske krajine i sa vrha Dinare. Točno u 6 sati sa sjeverne strane pojavili su se burno pozdravljeni nosioци Štafete, članovi Narodne omladine, DTO »Partizana«, odreda izviđača i planinarskog društva, u pratnji velikog broja članova ovih društava i organizacija. Na čelu pratnje članovi »Partizana« nosili su zastave, a na začelju u sklopljeni vožnji kretala se kolona biciklista.

Na tribini su nosioce Štafete dočekali predstavnici narodne vlasti, političkih i društvenih organizacija i JNA.

Štafetu mladosti pozdravili su

U Kninu brojne priredbe

Prvomajska radost lebjdila je nad strojevima, gradilištima i skeletama, koji su praznički mirovali, na njivama, koje su obradile vrijedne ruke seljaka i prožimala je sve lude, sve trudbenike sela i grada. Prvomajske zastave, parole i ozelenjena priroda, činile su skladan dekor velikom Prazniku rada.

U toku ovih lijepih prvomajskih dana u Kninu i u svim selima kninskog kraja je učinjeno mnogo svečanih obreda i priredbi.

U Oklaju razna natjecanja

1. maja svečano je proslavljen i u Oklaju. Uoči tog dana održana je svečana akademija, kojoj je sudjelovao velik broj mještana. Na sam dan proslave upriličena su nagradna natjecanja. Na konjskim trkama pobijednik je Bilandžija, a u biciklističkoj trci najbolji su bili A. Džapo i I. Tošić. U trčanju najuspješniji su bili Toni Maletić i Nine Ikić, a u bacanju kugle Stanko Budanko i Jakov Čavlinka. Nakon takmičenja nastavljeno je narodno veselje koje je trajalo do kasno u noć. (VS)

ske općine održano je više kulturno - prosvjetnih, sportskih i zabavnih priredbi; kao i izleta društava, kolektiva i pojedincima.

Narodito je značajna prvomajska proslava održana u Kosovu u prisustvu velikog broja mještana, koji su pohrlići iz svih kosovskih sela, tako da se je ova proslava pretvorila u veliko narodno zborovanje na kome su politički rukovodioči iz Knina održali govor. Ovom prilikom na Kosovu je održano nekoliko uspjelih priredbi i sportskih takmičenja u raznim disciplinama. Zapažen je i nastup članova kninskog DTO »Partizana«. Predveče je Narodno sveučilište iz Knina učesnicima zborovanja prikazalo jedan dokumentarni film.

OTVORENJE HOTELA U SKRADINU

1. maja u Skradinu je na svečan način izvršeno otvorenje hotela u zgradi, koja je ranije bila adaptirana. Svečanosti su, pored brojnih mještana, prisustvovali i predstavnici mjesnih vlasti, političkih i društvenih organizacija te već broj izletnika iz Šibenika i okoline.

no-umjetničkom dijelu programa član Narodnog kazališta Zvonko Lepetić recitirao je »Pjesmu pojedek od J. Popovića, a potom Majda Radić uz klavirsku pratnju Ivice Vučića otpjevala nekoliko pjesama od Brahma i Dvoržaka. Folklorna sekcija Centralnog omladinskog kulturno-umjetničkog društva izvela je Vrljčko kolo. Na kraju je zbor RKUD »Kolo« pod ravnjanjem Stanka Viličića otpjevao »Himnu radu« od B. Krnica i »Oj sokole« od D. Đeneva.

Proslave u Primoštenu, Tijesnom i Stankovcima

I ove godine Primošten je svečano proslavio Međunarodni praznik rada. Uoči 1. maja održana je svečana priredba, na kojoj su učenici osmogodišnje škole izveli nekoliko recitacija, a mjesna glazba je otsvirala svoje najnovije komade. (IP)

U selima općine Tijesno narod je proslavio 1. maj. Naročito je svečana proslava upriličena u Tijesnom. Mjesna glazba je za tu prigodu izvela dva koncerta i to u hotelu »Borovnik« i u Domu kulture. Nastupila je i folklorna grupa Dačkog doma koja je izvela nekoliko narodnih kola i plesova uz pratnju tamburaškog zborra. (EF)

Proslava 1. maja u Stankovcima započela je paljenjem brojnih krstova po okolnim brdima. Na sam dan proslave u mjestu je održana svečana priredba, na kojoj je pročitan referat o značenju Međunarodnog praznika rada. Upriličeno je i narodno veselje koje je potrajalo do kasno u noć. EF

1. maja svečano je proslavljen na području Bukovice. Uoči 1. maja paljene su vatre po brdima, a u Kistanjama, Devrskama, Erveniku i drugim mjestima održane su svečane akademije.

Tih dana priređene su i kulturno-umjetničke priredbe. Tako je KUD »Prosvjeta« iz Kistanja izvela tri vesela dramsku komadu. U Devrskama je KUD »Prosvjeta« prikazala dramski komad »Crvenakapica«, dok su daci škole u Kočeviću i Nuniću, izveli svoj kulturno-zabavni program.

Kulturno umjetničko društvo iz Stankovaca prikazalo je dramski komad »Veliki korak«, koji je bio lijepo primljen od posjetilaca Kistanja. I sportskim natjecanjima obilježena je prvomajska proslava na području općine Kistanje. B.P.

Vatromet u Drnišu

Proslava 1. maja u Drnišu započela je vatrometom na Poljani maršala Tita, a limena glazba »Božidara Adžije« izvela je kocerat.

Prvog dana proslave odigrana je nogometna utakmica između Narodne osmogodišnje škole i Škole učenika u privredi, koja je završena sa rezultatom 4:3 za Školu učenika u privredi.

Drugi maj u odigrana je nogometna utakmica između starih i mlađih nogometnika »Doška«, koja je završena pobedom starih sa 4:3.

Radni kolektivi kao i građani proveli su prvomajske dane u izletima, dok su Drniš posjetili izletnici iz Sinja, Splita, Zadra i Šibenika. (m)

OBAVIEST REDAKCIJE

Zbog prvomajskih praznika ovač broj lista štampan je na četiri stranice. Molimo čitače da to uvaže.

Skupština Udruženja pomorskih luka

U Šibeniku je u ponедjeljak u dvorani Društvenog doma započela godišnja skupština Udruženja pomorskih luka Jugoslavije. Po red predstavnika poduzeća luka i skladišta Rijeke, Splita, Šibenika, Kopra, Ploča, Dubrovnika, Zelenike, Zadra, Metkovića i Bera, skupštini sudjeluje član Izvršnog vijeća Hrvatske i narodni zastupnik Vicko Krstulović, u ime Sekretarijata za saobraćaj i vjeze pri Saveznom izvršnom vijeću Marin Kostopeli, sekretar sekretarijata Republičkog vijeća za saobraćaj Stjepan Lamer, zatim predsjednik

Centralnog odbora Saveza sindikata pomorske privrede Duško Vrcelj, sekretar Savezne saobraćajne komore Anastazije Spasić, te predstavnici NO-a kotara i općine Šibenik.

Izvještaj o radu i problemima Udruženja, te pomorskog saobraćaja podnijeo je sekretar Udruženja pomorskih luka Velimir Živković, a izvještaj nadzornog odbora Petar Volić, predstavnik poduzeća Luka i skladišta Dubrovnik.

Skupština nastavlja rad. Izvještaj s ove skupštine objavit ćemo u slijedećem broju.

Općinske smotre KUD u Murteru i Kistanjama

Kulturna manifestacija

Na području Šibenika održane su prve smotre kulturno-umjetničkih društava. Na smotri u Kistanjama nastupila je jedna grupa iz Stankovaca, dok je naročito bio zapažen nastup kulturno-umjetničkih družina na smotri u Murteru, koja je održana za općine Vodice i Tijesno.

Veoma uspješna smota dramski, folklorni i pjevačkih grupa, te limenih glazbi organizirana je u Murteru. Tom prilikom nastupilo je preko 350 izvedboda, koji su oduševili više od dvoje hiljade

Omladina kotara postiže uspjehe

Na Šibeniku je 26. IV. održan sastanak predsjednika i sekretara općinskih komitea na kojem su učestvovali i predsjednik ideološko-političke komisije CK NOH-e Vinko Bilić, kao i predsjednik kotarskog komiteta NOH-e Stipe Baljkas i tri pionirska rukovodjoca.

Predsjednici i sekretari općinskih komiteta iznosili su uspjehe i probleme iz rada organizacija na terenu, te su naročito isticali učinko novog načina rada komiteta po komisijama, novu organizaciju održavanja sastanaka, dobre rezultate organiziranog ideološko-političkog rada, rada na lokalnim akcijama, pripreme u vezi proslave Dana mladosti, kao i priprema za odlažak brigadiru sa našeg kotara na autoput Ljubljana - Zagreb.

Konstatirano je, da su na svim općinama komiteti poslani, ali da ti članovi dosta obećavaju. Naredje se zapaženo da inicijativa kod osnovnih organizacija postoji, kao i periodičan rad, ali da nedostaju prostorije i opreme za razne vidove djelatnosti. Omladinska aktivnost se očituje na zborovima birača, gdje učestvuje od 60-70 posto, zatim u lokalnim radovima, gdje su postignuti vidni rezultati, kao na pr. u Skradinu, gdje je omladina izgradila 4 čitaonica, vršila popravke puteva i uređila školski okoliš. U Tijesnom se omladina obvezala da će dobrovoljno postaviti električne stupove, iskopati jame za iste, zatim da će osnovati omladinsku ribarsku zadružnu. U Kninu su osnovana komisije za rad s omladinom već razradio planove rada za ovu godinu, te će održati masovne sestre, izložbe, priredbe i natjecanja u vezi proslave Dana mladosti. U Šibeniku će u proslavi Dana mladosti učestvovati 25 osnovnih organizacija sa svojim programima. Omladina Prvog Šepurine dala je na popravku puteva 2.800 dobrovoljnih radnih sati i t.d.

Nadalje je konstatirano da na čitavom terenu postoji dobar broj omladinskih, koji su izrazili spreminost da budu članovi SK. Tako će se na općini Tijesno primiti oko 30 omladina u organizaciju SK, priličan broj u Stankovcima, kao i na ostalim općinama, a vršit će se i dalje prijem novih članova u omladinsku organizaciju. Pored navedenog, u Tijesnom i Murteru rade dvogodišnje škole za obrazovanje seoske omladine, kao i zdravstveni tečajevi i tečajevi u koceratu i vatrogasne zaštite. Isti tečajevi rade i na drugim terenima, ali u nekim mjestima još nisu počeli sa radom, premda se počinjalo da oni najbolje okupljaju seosku žensku omladinu.

Velik je odaziv seoskih i srednjoškolskih omladina za saveznu radnu akciju, kao na pr. u Skradinu, gdje je omladina izrazilu spreminost i tražila odobrenje od CK NOH-e da na autoputu učestvuje sa samostalnom brigadom. Radna akcija postala je tema sastanaka i skupova naše omladine. Javljanje je masovno. S općine Vodice, iz 3 sela javila su se 34 omladincu, a iz čitave općine može ih ići samo 8. Ljeđičnički, Mandalinu, Rokić Martinu. Neki su proveli praznik na ribanju. Na svim mjestima, gdje su se zadržavali izletnici, čula se pjesma raspoloženog naroda koji je slavio Medunarodni praznik rada.

* * *

I u našim selima zastave, zelenilo i slavoluci. U čast 1. maja organizane su svečane priredbe, na kojima su čitani referati o značenju proslave. Kulturno-umjetnička društva i grupe izvodili su svoje programe pred mnoštvom naroda. Glazbe su priredile koncerne. Učenici po jedinim školama su svojim izvedbama uveličali proslavu. U Murteru je organizirana i prvomajska parada, u kojoj je sudjelovalo oko 1500 građana, članova radnog kolektiva betinskih brodogradilišta, pripadnika JNA, daka, članova »Partizana« i ostalih sportista. U Pirovcu je mjesna glazba izvela prvi javni nastup. Veselje naroda u našim selima trajalo je do kasnih večernih sati.

* * *

Sunčano i toplo vrijeme korišćeno je velikim brojem građana za izlete u blizu i dalju okolicu. Najviše izletnika provelo je praznične dane na slavoprimu Krku. Mnogi građani posjetili su Šubićevac, Mandalinu, Rokić Martinu, a u blizini Šibenika i okoline. Ljeđičnički, Mandalinu, Rokić Martinu već su popunjeni i pregled je otputio. Seoska brigada našeg kotara kreće od 29. V. do 5. VI. Sva ostaša omladina raditi će na lokalnim akcijama, zatim na proglašavanju Kongresnih materijala, Sunčano i toplo vrijeme korišćeno je velikim brojem građana za izlete u blizu i dalju okolicu. Najviše izletnika provelo je praznične dane na slavoprimu Krku. Mnogi građani posjetili su Šubićevac, Mandalinu, Rokić Martinu, a u blizini Šibenika i okoline. Ljeđičnički, Mandalinu, Rokić Martinu već su popunjeni i pregled je otputio. Seoska brigada našeg kotara kreće od 29. V. do 5. VI. Sva ostaša omladina raditi će na lokalnim akcijama, zatim na proglašavanju Kongresnih materijala,

Godišnja skupština Trgovinske komore Skladišni prostor, kadrovi i nagrađivanje - istaknuto kao glavni problemi

U ponedjeljak 28. travnja održana je u Šibeniku šesta godišnja skupština Trgovinske komore kotara Šibenik. Osim delegata članica ove komore, skupštini su prisustvovali potpredsjednik NO-a kotara Šibenik Miro Kuhac, predsjednik Zadružnog saveza kotara i narodni zastupnik ing. Zvone Jurišić, predstavnik Republike trgovinske komore i drugi gosti.

Izvještaju, a i u diskusiji načito, kao osnovni problemi unaprednja i razvijanja prometa robe na području kotara Šibenik, a posebno u većim trgovskim i privrednim centrima Šibenik i Knin, istaknuto je pomanjkanje prilagodnog skladišnog prostora i neravnomerno uzdizanje kvalificiranog stručnog kadra.

Proslava Dana vatrogastva

2. svibnja prigodom Dana vatrogastva održana je svečana proslava u Primoštenu, kojoj su prisustvovali članovi DVD-a Šibenik, Primošten i iz DVD Ražine. U ime Kotarskog saveza Šibenik prisutne članove i uzvanike pozdravio je Ferdo Krajina, koji je izvršio zakletvu članova. Toma prilikom podijeljene su svjedodžbe članovima društava Ražine i Primošten koji su nedavno položili ispit za ispitane vatrogasce.

U ime općinskog NO-a prisutne je pozdravio Ignacije Ercegović, koji je DVD-u Primošten predao zastavu. Svečanosti su prisustvovali mještani Primoštena i mjesna glazba.

Ovo mlado društvo pokazalo je dosada veliki napredak, zahvaljujući punom razumijevanju i poticaju općinskih i mjesnih vlasti.

Istog dana šibenski i primoski vatrogasci posjetili su svoje drugove u Trogiru.

DVA PREDAVANJA U KISTAJNAMA

U kino sali u Kistanjama našredni heroj pukovnik Obrad Egic održao je predavanje »O borbenim na Sutjesci«. Velik broj slušalaca koji su do posljednjeg mjesto ispunili dvoranu, pažljivo su pratili izlaganje predavača koji je i sam učestvovao u tim borbama.

Za rezervne oficire sa područja kistanjske općine »O razvitu atomske energije i njenom djelovanju« održao je predavanje major JNA Božić.

„O kako su lijepi svi majke...“


Zene iz Radašinovaca prenose vodu za piće iz velike daljine

Cesto se naslajdujemo slučajući tonove ove lijepi pjesme. Rijetki su ljudi koji se prema pojmu majke odnose hladno ili negativno. I čitavo ljudsko društvo uvijek je visoko cijenilo majku; od primativnih plemena za vrijeme matrijarata do naših dana, kad je briga za ženu — majku postala jedna od prvih briga društva.

Nisu to ljudi činili samo iz osjećaja i poštivanja. U osnovi toga ponašanja leže mnoga dublji i konkretniji motivi. Teška odricanja, beskrajne brige, obilna ljubav te često bolovi i suze uvjet su opstanka ljudskog društva, kulturnog ljudskog društva. Prve godine od rođenja do školskog doba je vrijeme u kojem čovjek dobija svoj fizički i psihički lik, a dužnost je majke i same majke da nam ga dade. Sva kasnija nadgradnja i školovanje samo su nastavak i produženje na temeljima, koje je svojim odgojem postavila majka. Budu li ovi trošni i nesolidni, društvo će to negdje osjetiti. Mnoge iskrivljene i nestabilne ličnosti, koje susrećemo u društvu, najčešće su to svoje ponašane stekle u ranoj mlađosti i ponjeli u život kao balast. Ljudi su općenito skloni radom smatrati onaj posao koji se obavlja u tvornici ili u polju. Rad na odgoju djece mnogo je važniji i rijetko ga unose u »radni staž« ili se plaćaju »prekovremeni satovi«. Društvo ostaje vježeti dužnik ovih odgovornih i teških trudbenika.

Treba se toga sjetiti, makar samo o praznicima, jer ima dobar broj onih koje su otigrnute od svečanih zgoda i kojima bi trebalo pristupiti malo više lijepoga u životu. Sjetimo se samo kako i u našim mnogim selima ima nepisanih zakona po kojima ženama-majka ima na brzi svu silu poslo-


Skradin

Iz Općinskog komiteta NOH-e Šibenik Osnovane komisije

Na sastanku novoizabranoj Općinskom komitetu Narodne omladine Šibenik donijet je plan rada za ovu godinu. Da bi se on pravilno odvojio, izabrane su komisije sa zadatkom da vode brigu što i kako se radi u organizacijama na selu i u gradu. Osnovana je komisija za ideološko-političko učidjanje, zatim komisija za organizacione pitanja, za Ferijalni savez i izviđačke organizacije, komisija za fizički odgoj omladine i druge.

Osim primjedaba na raspodjelu prihoda i viška dobiti, diskutanti su stavili primjedbe i na politiku cijena. Izneseni su konkretni primjeri kako trgovacka poduzeća osiguravaju za sebe prevelike marže na konjunkturm artiklima, a za umirenje svoje savjesti i javno mišljenje smanjuju märze na nekonjukturm artiklima.

Veoma je pozitivno u prošlogodišnjem radu Trgovinske komore kao organa i trgovackih poduzeća kao članica, da su znatnom pažnjom obratili uzdizjanu stručnih kadrova i kulturnom posluživanju u trgovinama. Za 1958. godinu ta aktivnost bit će još povećana zahvaljujući većem ulaganju za stručne tečajeve i seminare. Isto tako izvještaj predsjednika komore, a i diskutanti na ovoj godišnjoj skupštini, imali su prilike kazati i mnogo povoljnoga na račun unaprednja trgovine na našem području, a naročito u Šibeniku.

Godišnja skupština Trgovinske komore izabrala je novi upravni odbor, a za predsjednika Komore ponovno je izabran Nikica Zanićević, direktor poduzeća »Sabir«. (b)

Slijedeći trag proletera, učesnici

NOVI PLATNI SISTEM U ZADRUGAMA

Možda ništa nije tako teško i osjetljivo u jednoj privrednoj organizaciji nego što je to pitanje platnog sistema koji ujedno znači pravednu i pravilnu nagradu za rad i simulans za povećanje produktivnosti rada. Takav je slučaj i sa platnim sistemom u poljoprivrednim zadrugama.

Dosadašnja iskustva mogu dobro da послuže prilikom uvođenja novog platnog sistema. Sigurno je da je dosadašnji način plaćanja radnika i službenika u zadružama djevoljav destimulativno. Fiksne plaće to same po sebi ukazuju. Ali, nije dovoljno samo to konstatirati.

Iz prakse mogu se navesti mnogi primjeri koji opravdavaju način rada da se prestane sa fiksnim plaćanjem u nekim zadružnim organizacijama. To više nije niti pitanje slobodne ocjene same privredne organizacije. Nov način utvrđivanja prihoda i njegove raspodjele traži takav odnos, da se više ne pojavljuje plaća, kao fiksna stavka, kao promjenjeni oblik najamnine, već nakon što se podmire društvene obaveze same privredne organizacije utvrđuje odnos onoga dijela dohotka koji se upotrebljava za lične dohotke i za sredstva fondova zadruge, koja služe za reprodukciju. Dakle, to je, postavljeno tako, da podstiče samu privrednu organizaciju i njen radni kolektiv, a time i svakog pojedinca, da njegov dohotak upravo o tome ovise koliki će biti dohodak koji privrednoj organizaciji ostaje na raspolažnju za raspodjelu. Gubi se time i

posljednja mogućnost, da se vrši plaćanje i po cijenu gubitka zadruge. Isplate se mogu vršiti na načinu plaćanja u okvirima ostvarenih sredstava. A unutar tih okvira sada i u zadružama utvrđuju se tarifni stavci. Možda je jedna od pozitivnih strana i Zadruga o radnim odnosima što on u cijelosti važi i za zadružne organizacije i njih uvođi u to, da prave tarifne pravilnike. Sve do sada zadruge su upotrebljavale u reguliranju plaća kolektivne i pojedinačne ugovore. Samo ta činjenica upućivala je na konstataciju, da se jedne strane stoji uprava zadruge kao predstavnik zadruge, a s druge strane kolektiv, koji se u stvari pogoda s upravom zadruge o visini plaće. To je bilo, donekle, uvjetovano načinom upravljanja zadrugom. Međutim, sada kada se u upravljanje zadrugom angažiraju i ljudi iz radnog kolektiva, ostavlja se baš najima i upravnom odboru, da donose vlastiti tarifni pravilnik.

To je korak naprijed u razvitiu zadruge. Ali, jedna specifičnost nalaze da se prilikom utvrđivanja tarifnih stavki i donošenja tarifnog pravilnika ima posebno u vidu. Zadruge posluju kao organizacije sa više djelatnosti. Potrebno je sada da u tome pomognu i sama organizacija knjigovodstva, koja može biti samo tako postavljena, da daje točan pregled rada i uspjeha svake od djelatnosti sa kojima se zadružna bavi. Nije rijedak slučaj u dosadašnjoj praksi baš zato, što nije bila pravilno postavljena in-

terna evidencija, da su neki nerentabilni pogoni prikazivani kao rentabilni i obratno. To se naročito događa u tendenciji da se zadružuju neki ugostiteljski objekti, koji nisu nitko korisni za zadrugu. Oni su u većini slučajeva samo izvor gubitaka za zadrugu i mogućnost, da se nepotrebno stvaraju i uvećavaju putni troškovi. Prema tome o pravilnoj unutrašnjoj knjigovodstvenoj evidenciji i pravilnoj nagradovanju, jer bilo bi u svakom slučaju promaćena stvar, da se neki pogoni fiktivnim dobitkom stavljuju u položaj, kao da ostvaruju pun osojni dohodak.

Novi platni sistem koji se mora uvesti u zadružama zahtijeva već sad da se na tome angažira sve snage u zadružama i drugim organizacijama koje su odgovorne za rad i napredak zadruge. U tome načtu treba se držati načinom postavki našeg privrednog sistema i socijalističkog principa nagradavanja prema radu. U krajnjoj liniji baš o tome se radi, da svatko dobije prema svome radu. Da bi se to moglo provesti, nužno je potrebno da se usklade neki odnos unutar zadruge, kao što je pitanje obračunskih jedinica, njihove evidencije po elementima raspodjele ukupnog prihoda i drugo.

Iako je naglašeno u početku da te stvari ne treba postavljati tako da u pogledu stimulansa za rad bude primaran princip svijest, ipak treba naglasiti da organizacije SK na selu i drugi politički i društveni faktori trebaju na tome raditi, da političkim utjecajem uklone i jednu i drugu krajnost. Naime, svako postavljanje tarifnih stavki ispod određenog životnog minimuma ili svakopovišenje tarifnih stavki iznad mogućnosti i stvarnog rada u pogledu visine ostvarenog dohotka destinativno.

Prema tome, društvena-socijalistička svijest u sebi može pojaviti iako kao važan podsticaj i društveni regulator, da se skladno odvijaju odnosi unutar jedne organizacije i da se postigne maksimalna mogućnost produktivnosti rada.

To je danas više nego ikada potrebno u zadružama.

Goran Skočić

PUTEVIMA PROLETERA

Veliki marš šibenskih izviđača i planinki

Na svoj veliki marš »Tragom I. marša« vidjet će neposredno i one krajeve naše zemlje, gdje su se odigrale najznačajnije i najtežite bitke u oslobodilačkoj borbi naroda Jugoslavije. Vidjet će visoravan učenje i gorotski Maglić u čijoj je sjenci oslobodilačka vojska vođila teške borbe odbijajući napade sa svih strana i pripremajući se za odlučan probor u V. ofanzivi. U dolini Sutjeske i po bespuću Želengore oživjet će pred učesnicima Zelenog marša najslavniji dani naše prošlosti. Tu leže vis Borovno, Popov Most i Tjentište, gdje će se odred zaustaviti na proslavi 15-godisnjice borbi na Sutjeski, Milinjklade, Vrbničkoj Kolibi, Crno jezero i masivu Bilanovac, — historijska mjesta kuda su prošli borce I. proleterske brigade ostavljajući iz sebe bezimene grobove i crvene tragine krv, krv iz koje je nikla sloboda.

U toku marša odred će prijeći i preko dvije, iz Narodnooslobodilačke borbe poznate planine Treskavici i Bjelašnicu, preko kojih su u teškim okrušnjima mnogih ofanziva, a naročito u Četvrtom, prelazili i borce proleterske brigade.

Nastavljajući put odred marša poput će se na Igman. To je simbol izdržljivosti i nauništivosti jednog naroda koji je jedna od njenih najsvjetlijih stranica, jer su preko njega prošli borce I. proleterske brigade u maršu, kakvog ne poznaju svijet, i volja savadali hladnoću, umor, glad i neprijatelja. Na obalaču vođila teške borbe odbijajući napade sa svih strana i pripremajući se za odlučan probor u V. ofanzivi. U dolini Sutjeske i po bespuću Želengore oživjet će pred učesnicima Zelenog marša najslavniji dani naše prošlosti. Tu leže vis Borovno, Popov Most i Tjentište, gdje će se odred zaustaviti na proslavi 15-godisnjice borbi na Sutjeski, Milinjklade, Vrbničkoj Kolibi, Crno jezero i masivu Bilanovac, — historijska mjesta kuda su prošli borce I. proleterske brigade ostavljajući iz sebe bezimene grobove i crvene tragine krv, krv iz koje je nikla sloboda.

Nastavljajući put odred marša poput će se na Igman. To je simbol izdržljivosti i nauništivosti jednog naroda koji je jedna od njenih najsvjetlijih stranica, jer su preko njega prošli borce I. proleterske brigade u maršu, kakvog ne poznaju svijet, i volja savadali hladnoću, umor, glad i neprijatelja. Na obalaču vođila teške borbe odbijajući napade sa svih strana i pripremajući se za odlučan probor u V. ofanzivi. U dolini Sutjeske i po bespuću Želengore oživjet će pred učesnicima Zelenog marša najslavniji dani naše prošlosti. Tu leže vis Borovno, Popov Most i Tjentište, gdje će se odred zaustaviti na proslavi 15-godisnjice borbi na Sutjeski, Milinjklade, Vrbničkoj Kolibi, Crno jezero i masivu Bilanovac, — historijska mjesta kuda su prošli borce I. proleterske brigade ostavljajući iz sebe bezimene grobove i crvene tragine krv, krv iz koje je nikla sloboda.

Nastavljajući put odred marša poput će se na Igman. To je simbol izdržljivosti i nauništivosti jednog naroda koji je jedna od njenih najsvjetlijih stranica, jer su preko njega prošli borce I. proleterske brigade u maršu, kakvog ne poznaju svijet, i volja savadali hladnoću, umor, glad i neprijatelja. Na obalaču vođila teške borbe odbijajući napade sa svih strana i pripremajući se za odlučan probor u V. ofanzivi. U dolini Sutjeske i po bespuću Želengore oživjet će pred učesnicima Zelenog marša najslavniji dani naše prošlosti. Tu leže vis Borovno, Popov Most i Tjentište, gdje će se odred zaustaviti na proslavi 15-godisnjice borbi na Sutjeski, Milinjklade, Vrbničkoj Kolibi, Crno jezero i masivu Bilanovac, — historijska mjesta kuda su prošli borce I. proleterske brigade ostavljajući iz sebe bezimene grobove i crvene tragine krv, krv iz koje je nikla sloboda.

Nastavljajući put odred marša poput će se na Igman. To je simbol izdržljivosti i nauništivosti jednog naroda koji je jedna od njenih najsvjetlijih stranica, jer su preko njega prošli borce I. proleterske brigade u maršu, kakvog ne poznaju svijet, i volja savadali hladnoću, umor, glad i neprijatelja. Na obalaču vođila teške borbe odbijajući napade sa svih strana i pripremajući se za odlučan probor u V. ofanzivi. U dolini Sutjeske i po bespuću Želengore oživjet će pred učesnicima Zelenog marša najslavniji dani naše prošlosti. Tu leže vis Borovno, Popov Most i Tjentište, gdje će se odred zaustaviti na proslavi 15-godisnjice borbi na Sutjeski, Milinjklade, Vrbničkoj Kolibi, Crno jezero i masivu Bilanovac, — historijska mjesta kuda su prošli borce I. proleterske brigade ostavljajući iz sebe bezimene grobove i crvene tragine krv, krv iz koje je nikla sloboda.

Maraska - važan izvozni artikal

Višnja je izrazito naša samoodbrana voćka, koju su još poznale prastanovnici Dalmacije prije nekojku tisuću godina.

Poznati Šibenčanin Robert Visani, profesor botanike na univerzitetu u Padovi, (1850. g.) tvrdi,

da je maraska jedna od najstarijih biljaka koja se uzgaja u Dalmaciji (*Prunus marasca* ad sep. et margines agrorum circa Derns. et tota Dalmazia antiquitus colitur).

Višnja se uzgaja u mnogim mediteranskim i dalekim zemljama (SSR, Engleska, Japan), ali sve vrste uzgojene izvan Dalmacije prije vremena konserviranja, a često i patvorenje robe. Danas postoje efikasni načini suzbijanja štetnika, pa ne postoje nikakove potешkoće da se smišljenom zaštitiom sprječe veliki gubici.

Veliku štetnost renomeu naših maraska nanosi crvljivost ploda, slab način konzerviranja, a često i

SPORT

Loša takтика

„Šibenik“ - „Jadran“
2:2 (1:2)

Igralište »Rade Končar«. Vrijeme je ljepe. Teren dobar. Strijelci: Tedling u 22. i 70. (11 m) za »Šibenik«, a Županov u 27. i 32. minuti za »Jadran«. Gledalaca: 1500. Sudac Štić iz Splita dobar. Pomoći suci Bolanča i Knez (Šibenik).

»Šibenik«: Miloševski, Cvitačić, Jelenović Šupe, Ilijadica,

Egzibicija stolnog tenisa

U nedjelju navečer u Narodnom kazalištu pred prepunim gledalištem održana je egzibicija stolnog tenisa. Sudjelovali su stolnoteničari svjetske klase Englez Richard Bergmann, peterostruki prvak svijeta i deset puta šampion Engleske, zatim Japanac Norikazu Fujii, bivši prvak svijeta, naš poznati stolnoteničar Žarko Dolinar i Šime Gulin, član STK »Šibenik« i dvoustriki prvak Dalmacije.

Početak ove prirede, koja je oduševila brojne gledaoce i dobrom organizacijom i lijepom igrom, otvoren je susretom mladih članova STK »Šibenik« Šperande i Vajsbergera. Pobjedio je Šperanda sa 21:6. Zatim je Fujii svladao Mudronju sa 21:6, a Bergmann Maržića sa 21:5.

U glavnom susretu, koji je održan po Davis cup sistemu, Bergmann i Fujii pobijedili su Dolinara i Gulina sa 5:0. Pojedinačni rezultati: Fujii — Gulin 21:9, 21:7, Bergmann — Dolinar 19:21, 21:18, 21:18, Bergmann, Fujii — Dolinar, Gulin 21:12, 21:19, Bergmann — Gulin 21:11, 21:14, Fujii — Dolinar 21:12, 21:17. Ovo dva posljednja susreta bila su ujedno i najinteresantnija.

Na kraju prirede u egzibicijnom susretu sastali su se Bergmann — Fujii. Poslije interesantne i uzbudljive igre pobijedio je Bergmann sa 2:1 (18:21, 21:13, 23:21).

Nakon što su od strane organizatora STK »Šibenik« gostima predane spomen plakete, Bergmann i Fujii toplim riječima pozdravili su gledaoce i izrazili zadahnost na izvanrednom prijemu i odličnoj organizaciji, koju je proveo stolnotenički klub »Šibenik«. Nastup poznatih stolnoteničara u našem gradu pokazao je da se ovake i slične sportske prirede mogu češće organizirati. To je najbolje potvrđilo veliko zanimanje građana i tri puta sata ugodno razonodno dugo će ostati u sjećanju posjetilaca. (J)

OBAVIJESTI

Na cesti IV. reda Meterize — Dubrava — Danilo od klm. 0+000 do klm. 0+800 sa datumom 5. V. 1958. godine obustavlja se cijelokupan saobraćaj radi asfaltiranja ovog dijela ceste do završenja radova. Do dovršenja ovih radova saobraćaj će se vršiti za sela Dubravu, Bičanj i Danilo Gornje preko Vrpolja i Bedrice.

Zanatska komora kotara Šibenik održat će redovnu godišnju škupštini 11. V. o. g. u 8 sati u dvorani Društvenog doma.

Ovime se pozivaju sva lica rođena 1908. godine, a borave na teritoriju grada i okolice, da se povodom proslave 50. godišnjice života obrate u obučarskoj radio-nici Jakova Parata, gdje će dobiti potrebne informacije.

Inicijativni odbor

ŠIBENSKI LIST
organ Socijalističkog saveza radnog naroda kotara Šibenik uređuje redakcijski kolegij

Glavni i odgovorni urednik: Nikola Begić

Uredništvo: Šibenik — Ulica Jelke Bučić 5 — Tel. br. 5-62

Tekući račun: Komunalna banka Šibenik broj 47-KB-15-Ž-182

Rukopisi se ne vraćaju

Preplata za tri mjeseca 130, za pola godine 260, a jednu godinu 520 Din.

Tisk: »ŠTAMPA« — Šibenik

I. nogometna zonska liga

Hrvatski nogometni savez

Zoneski nogometni savez</