

ŠIBENSKI LIST

ORGAN SOCIJALISTIČKOG SAVEZA RADNOG NARODA KOTARA ŠIBENIK

BROJ 328 — GOD. VII.

ŠIBENIK, 24. PROSINCA 1958.

IZLAZI SVAKE SRIJEDJE

Dan Armije svečano proslavljen

Otkrivena spomen ploča u čast Narodnog heroja A. Jonača

Šibenik je ove, kao i svih prethodnih godina na svečan način proslavio Dan Armije. Sve jedinice šibenskog garnizona, predvojnički sastav i škole održale su prigodna predavanja. Jedinice garnizona održale su smotre i razne priredbe.

U subotu je Rade Mrvoš, kapetan bojnog broda primio predstavnike pionira svih šibenskih škola. Tom prilikom oficiri su mališanima pričala svoje utiske i doživljaje iz Narodnooslobodilačke borbe. Navečer je u Narodnom kazalištu održana svečana akademija u kojoj je učestovavala vojna glazba, a članovi Šibenskog narodnog kazališta izveli su komediju Branislava Nušića »Gospoda ministarka«.

U nedjelju, uoči Dana Armije održano je drugarsko veče. U sklopu ove proslave održana je sportsko takmičenje iz-

sjednik Republike Josip Broz Tito, odlikovao je ordenom za vojne zasluge III. reda poručnika korvetara Petar Šale nagradio je pet mornara s desetdnevnim nagradnim izlazom za rad i zalaganje. Aleksandar Filipović i Srećko Jurković unapređeni su u čin poručnika fregate. Veći broj mornara unapređen je u čin desetara, a mnogi u čin razvednika.

Poslije ove svečane priredbe održano je sportsko takmičenje iz-

među pripadnika Jugoslavenske mornarice i šibenskih srednjih škola u nogometu, odbojci i šahu.

Takmičenje u malom rukometu održano je u nedjelju.

Predstavnici srednjih škola održali su u prostorijama »Partizanska škola u nogometu, odbojci i šahu. Takmičenje u malom rukometu održano je u nedjelju.

(Z)

Proslava u Kninu...

U svim jedinicama kninskog garnizona svečano je proslavljen 22. prosinca — Dan JNA. U Domu JNA održana je svečana akademija kojom prilikom je bio izveden kulturno - umjetnički program. I građanstvo Knina, kao i stanovništvo čitavog područja kninske komune pripadalo se ovoj značajnoj proslavi. U gradu, u nekoliko izloga istaknute su slike iz života i rada jedinica kninskog garnizona. U svim školama održana su prigodna predavanja. Pored toga, učenici su pisali sastave na temu o Armiji. Komandant kninskog garnizona generalmajstor Vlado Mutak pripedio je prijem za pionire, koji su mu u svoje ime i u ime svojih drugova čestitali praznik. U čast Dana Armije u vojnim jedinicama održano je više kulturnih i sportskih priredbi. (m)

... i Drnišu

Povodom Dana Armije škole će posjetiti članovi Kluba rezervnih oficira, te će im tom prilikom pričati o stvaranju naše Armije.

Klub rezervnih oficira priredit će u svojim prostorijama prijem za pionire Planinarskog odreda »Vjekе Širinića«. (m)

Sjećanje na poginulog borca

Između mnogobrojnih mornara, koji su se okupili na svečanoj proslavi Dana Armije u Mandalini, nalazio se i jedan vojnik u pješadijskoj uniformi. Visok, su i plave kose dugo je gledao na mramornu ploču ispred kasarne, na kojoj piše: »Kasarne Ante Jonača«. Gledao je tu ploču, a mislio mu bilo u prošlosti, negdje prije II. svjetskog rata. I vojniku se orosiše oči. Sjetio se onih dana, kad je zajedno s Antonom, bratom, provodio vrijeme u igri i zabavi. Iskoristili smo taj moment da provorimo nekoliko riječi s bratom pokojnog heroja Ante Jonača, Dragom. Madić se rado odazvao i, za naše, iznio nekoliko detalja, kojih se sjeća iz života svog brata.

Drago je Ante bio mnogo stariji, ipak se rado družio sa mnom. Biće mi je osam godina, kad je pošao u partizane. Svega godinu dana kasnije iz Bosne je stigla vijest: »Poginuo Ante Jonač, koji se hrabro borio protiv talijanskih fašista«.

Da, sjećam se dobro — priča Drago. Ante bi svake nedjelje doveo u kuću po nekoliko prsajaka,

kojih je u Splitu bilo mnogo. I onda bi počeo da ih ispitiva. Često putao bi im dao i svoju košulju, i sve što bi mu bilo pri ruci. Volio je u naše ljude, naš narod. Uvijek se družio s običnim ljudima, mornarima...

Ante nije mogao vidjeti talijanske karabinjere u Splitu. Poduzimao je razne akcije i prkosio crnokošuljcima. Jednom je s grupom omladinaca napao talijansku glazbu, bacivši bombu. Bilo je to 1941. u Ulici Prvoboraca. Od te bombe poginulo je i ranjeno 20 glazbenika.

Eto, to su dva detalja kojih se sjeća Drago. Više se nije mogao sjetiti. Bio je uzbudjen. Drago putuje u Split, da posjeti rodbinu. A poslije se opet vraća na svoju dužnost, u Armiju. (Z)


Porast turizma zahtijeva nove organizacione forme

Ovi dana održana je sjednica proširenog plenuma Turističkog saveza kotara Šibenik, kojih su, osim članova plenuma, prisustvovali i predstavnici nekih turističkih društava i narodnih odbora općina sa područja kotara, kao i delegat Turističkog saveza Hrvatske dr. Petar Durković. Sjednica je bila posvećena analizi proteklih turističkih sezona i pripremama za 1959. godinu.

U analizi proteklih sezona, koju je učinio tajnik Saveza istaknuti su neki nedostaci u radu turističkih organizacija, a naročito neprvečanost ovih organizacija s ostalim faktorima, koji su posredno ili neposredno vezani za turističku privrednu, zatim je prikazana aktivnost turističkih društava i Saveza u toku 1958. god. i nedostaci zadaci za predstojeću sezonu.

Interes i domaći i stranih turista za područje šibenskog kotara naglo raste. Dok je 1957. god. bilo 26.398, turista s 198.257 noćenja, u protekloj godini ih je bilo 31.722 s 262.998 noćenja. Međutim, velikim prilivom gostiju došli su do izražaja izvjesni nedostaci, naročito, kako je to i u diskusiji iz-


noseno, u vezi s snabdijevanjem i ugostiteljstvom. Snabdijevanje i s poljoprivrednim proizvodima i s industrijskom robom bilo je loše, assortiman je bio vrlo skručen. Izgleda, kako je netko od prisutnih primijetio, da se mnogo više vodi računa o tome, kako će se prvuvišće gostiju, dok se ne posvetevi što više gostiju, dok se ne posvetevi dovoljno pažnje njihovoj učnosti, zbog čega mnogi nezadovoljni napuštaju mjesto u kojem su odlučili prvesti svoj godišnji odmor. U mnogim turističkim mjestima, kao Tjesnom, Murteru, Skradinu, Pirovcu i drugima, nije još riješeno pitanje snabdijevanja s vodom. Također ni problem saobraćaja nije svagdje najpovoljnije riješen. Objektivne okolnosti i događaji, istaknuto je u diskusiji, prevazišli su organizacione forme i objekte koje imamo. Sadašnje organizacione forme ne mogu više zadovoljiti masovnu gibanju prema Jadranu. Zato je potrebno unaprijed poduzeti mjerite, kako u nastupajućoj sezoni ne bi došlo do negativnih pojava iz proteklih sezona. Na primjer, poljoprivredne zadruge u mnogim mjestima ne zadovoljavaju turi-

stičke potrebe, te zato treba tražiti nove organizacije. To isto i za razne komunalne službe, robni promet i ostalo. Što se tiče privatnih kapaciteta u ugostiteljstvu, oni bi trebali da budu samo nadopuna, a ne orientacija za rješavanje smještaja gostiju, jer oni zaraduju, ali ne investiraju. Razlike u cijenama soba trebale bi da stimuliraju na veću udobnost.

Na sjednici je postavljeno pitanje izgradnje hotela na obali u Šibeniku, za koji je investicioni kredit odobren, ali se još nije potčelo sa radovima. Isto tako je istaknuta potreba rješavanja problema kupališta u Šibeniku, radi čega, navodno, Šibenik nema uslov za boravak turizma.

Predsjednik Turističkog saveza kotara Petar Škarica konstatirao je da su se turistička društva u cijelini afirmirala kao društvena snaga i pokrenula su niz pitanja. Prema njegovim rješenjima, sazreli su uslovi za rješavanje turističke privredne problematike. Zajednica daje za turizam sve više sredstava. To je ustvari jedna određena politika, koja ide za tim da se radnim ljudima pomogne, da što bolje provede svoj godišnji odmor. U turizmu postoje dvije vrste problema, i to problem investiranja (elektrika, vodovod, kupališta, saobraćaj i t.d.) i organizacioni problemi, koji su dobrim dijelom subjektivnog karaktera. Sada bi naročito pažnju trebalo posvetiti ugostiteljstvu i snabdijevanju.


Na kraju sjednice donesen je zaključak da turistička društva pripreme savjetovanja turističkih radnika, a predsjedništvo Turističkog saveza da organizira jedan sastanak u vezi s organizacijom ugostiteljstva i snabdijevanja.


Motiv iz šibenske luke

Nagrađivanje radnika i službenika

Suradnja Sindikata i stručnih udruženja


IZ TLM »BORIS KIDRIĆ«

Prijedlog propisa o minimalnim osobnim dohodima iznijet će se u društvenim mjerilima trebaju kretati lični dohodci radnika, a to joj je u isto vrijeme i pomoći, da osnove u nagradivanju radnika uskladi sa društvenim interesima. Iako sporazum nije propisom obavezan, njegova obveznost proističe iz činjenice što taj sporazum zaključuju društvene organizacije samih radnika.

Iako u zaključivanju sporazuma učestvuje i državni organ (Savezno izvršno vijeće), on pak ne učestvuje u tom radu. Jego učešće svodi se na funkciju nadzora, te u prvom nadzire da li je zaključeni sporazum u skladu sa postavljenom ekonomskom politikom.

Kako će izgledati pojedini sporazumi, zavist će o tome koliko je potrebno, da se konkretnije postavljaju određeni jedinstveni kriteriji. Kod toga je stvar radnika i organa radničkog upravljanja, da sami vrste raspodjelu čistog dohotka na osobne dohotke i fondove.

Određivanjem minimalnih osobnih dohodata utvrđuje se položaj privredne organizacije u pogledu visine čistog prihoda, kojim će raspolagati iz ostvarenog dohotka.

Kod toga je stvar radnika i organa radničkog upravljanja, da sami vrste raspodjelu čistog dohotka na osobne dohotke i fondove.

Kad se sporazumi zaključu, morat će sve privredne organizacije donijeti nove tarifne pravilnike, kojima će se učiniti spoznaje o tome koliko je potrebno, da se konkretnije postavljaju određeni jedinstveni kriteriji. Kod toga je stvar radnika i organa radničkog upravljanja, da sami vrste raspodjelu čistog dohotka na osobne dohotke i fondove.

Kad se sporazumi zaključu, morat će sve privredne organizacije donijeti nove tarifne pravilnike, kojima će se učiniti spoznaje o tome koliko je potrebno, da se konkretnije postavljaju određeni jedinstveni kriteriji.

Postupak za donošenje tarifnih pravilnika ostaje isti kao i dosadašnji, Tarifni pravilnik donosi radnički savjet i prije stupanja na snagu podnosi ga komisiji narodnog odbora i sindikalnom organu.

Uloga ovih organa svoidi će se da se zaključući donesen sporazum provedu kroz tarifni pravilnik.

V.R.

Otvorit će se seminar za pionirske rukovodioce

U utorak, 16. XII. održan je sastanak Kotarskog Saveza pionira, na kojem se raspravljalo o organizacionom uvrštenju općinskih savjeta i pionirske odrede i o još nekoliko važnih pitanja.

Zaključeno je, da se u Šibeniku, u januaru održi seminar za pionirske rukovodioce, gdje bi se svake općine došla po tri predstavnika, kao i predstavnici dječjih organizacija, da se seminari ooslige toga organiziraju i po ordinacijama i da se pošalje nekoliko pionirske rukovodilaca na seminar u Pionirski grad, koji će se održati za vrijeme zimskih praznika.

Isto tako je zaključeno, da sastanak terena podne na školovanje u VII. i VIII. raz. osmogodišnjih škola, a u okviru jedinstvenog kriterija, koji omogućuje svakoj privrednoj organizaciji da ga prilagodi svojim potrebama. Sporazum predstavlja za privrednu organizaciju samo orientaciju o tome

Zadružni savjeti raspravljaju

U petak 19. o. m. održano je savjetovanje s omladincima članovima zadružnih savjeta iz svih poljoprivrednih zadružava s područja kotara. Ovom savjetovanju je prisustvovalo oko 40 omladincima.

Predsjednik Kotarskog zadružnog saveza ing. Zvone Jurišić govorio je omladincima o ulozi članova zadružnih savjeta u radu poljoprivrednih zadružava. On se je ukratko dotakao onih zadataka, koje bi omladina mogla izvršiti na unapređenju poljoprivrednog zadružstava. Mirko Čuruvija, član Centralnog komiteta Narodne omladine Jugoslavije govorio je o

Elektrificirat će se Konjevrate

Prošle godine na zborovima batača i SSRN u Konjevratima odlučeno je, da se selo elektrificira. Donesena odluka odmah se počela sprovoditi u djelu, tako da su se mještani svakog dana, a pogotovo nedjeljom mogli vidjeti kako rade na kopanju jama za stupove i gradnji transformatorske stanice. Osnovan je odbor za elektrifikaciju, čiji je zadatak, da takuplja novčane priloge i rasporje-

duju radnu snagu. Mještani su uz pomoć društvenih organa nabavili potrebna sredstva, a tvornica aluminija u Lozovcu im je dodjelila 2.600 kilograma aluminija. Međutim, ni to nije bilo dovoljno, jer su bila potrebna još neka izvjesna novčana sredstva za nabavu zidova i zidne konstrukcije. Zbog toga je svako domaćinstvo dalo 75 litara vina, da bi se nabavio taj materijal.

Novogodišnji broj lista izašao je u povećanom obimu u utorak 30. o. m. S obzirom na tu okolnost ovaj broj odštampan je na četiri stranice.

OBAVIJEST ČITAOČIMA

Pohvalan primjer

Prilikom nedavne nesreće, koja je zadesila Gojka Troskota, radnika »Izgradnje« uprava poduzeća zamolila je radnike, njegove druge da pruže pomoć unesrećenom davanjem krv. Odaziv je bio odličan. Od 50 radnika prijavilo se čak 18. Oni su odmah dali svoju krv da spase druga. U tome su naročito prednjačili mlađi radnici. Zbog toga je Radnički savjet, Upravni odbor i Uprava poduzeća donijela odluku, kojom se pismeno pohvaljuju sví davaoci krv. Osim toga, davaoci krv: Danica Vrčić, Darinka Crljn, Boja Zjalic, Milka Vujko, Ana Galić, Luca Mrdeža, Stana Ban, Ana Radončić, Janja Mrdeža, Ana Knežević, Nikola Plenčić, Franje Jerković, Dušan Milanković, Ana Knežević, Martin Plenčić, Blaž Živković, Ana Škorić, Božo Pavasović dobili su plaćeni/dopust od tri dana i novčanu nagradu.

Ovo je zaista plemeniti gest i pohvalan primjer svih radnika i poduzeća prema nastradalom drugu.

Lijep gest Kazališta

Sindikalna podružnica šibenskog Narodnog kazališta odlučila je da za potrebe nezbrinute djece dade novčani prilog u visini od 5.000 dinara. Ovaj lijep gest kazališnog kolektiva treba da posluži ka poticaj i ostalim sindikalnim organizacijama u Šibeniku. Svoje priloge mogu slati na Sekretarijat za narodno zdravlje i socijalno staranje NO-a općine.

ŠIBENIK KROZ TJEDAN

NARODNO KAZALIŠTE

Cetvrtak, 25. XII. — GOSPODA MILNISTARSKA — predstava za građanstvo. Početak u 19,30 sati. Petak, 26. XII. — MANDE — govorstvo u Vodicama.

Subota, 27. XII. — DOŽIVLJAJI NIKOLETINE BURSAČA — govorstvo u Prvić Šepurini.

Nedjelja, 28. XII. — DOŽIVLJAJI NIKOLETINE BURSAČA — govorstvo u Siveriću.

Utorak, 30. XII. — DUGONJA, TRBONA I VIDONJA — predstava za djecu. Početak u 10 i 16 sati.

Srijeda, 31. XII. — DUGONJA, TRBONA I VIDONJA — predstava za djecu. Početak u 16 sati.

KINEMATOGRAFI

TESLA: premijera američkog color filma u cinemascopu — DESIRE — (do 28. XII.)

Premijera američkog filma u boji — RANČ PROKLETIH — (29.-31. XII.)

SLOBODA: Premijera španjolskog filma — SMRT BICIKLISTA — (do 28. XII.)

Premijera francuskog filma — BJEGUNCI — (29. do 31. XII.)

DEŽURNE LJEKARNE

Do 27. XII. — I. narodna — Ulica Božidara Petranovića.

Od 28. XII. — 3. I. — II. narodna — Ulica Bratstva i jedinstva.

MATIĆNI URED

RODENI

Branka, kći Branka i Marije Dobrota; Matija, kći Šime i Zorka Meić-Sidić; Jadranka, kći Franje i Miće Vukman; Boris, sin Ante i Zorka Trošić; Siniša, sin Ante i Vjere Krpetić; Antica, kći Šime i Kose Erak; Meri, kći Jure i Senke Vukman; Bore, sin Duje i Marije Plenčić; Ante, sin Mate i Marije Rajčić; Nediljka; kći Bura Andelke; Nevena, kći Ante i Ruže Kursar; Olga, kći Lava i Milke Šikić; Željko, sin Jerolima i Ljubice Antić; Slobodan, sin Ivašena i Milice Čakić; Nevena, kći Šime i Koviljke Lećić; Igor, sin Nikole i Slavke Bielinskij; Rajka, kći Tome i Slavke Troskot; Antonela, kći Ante i Olge Lovrić; Josip, sin Petra i Slavke Pućo; Ivo, sin Petra i Slavke Pućo; Dušanka, kći Rajka i Vajke Urkalo; Tehana, kći Mate i Rajke Petković; Milan, sin Ante i Anke Grbeljan; Željko sin Paje i Anke Štrkalj; Ante, sin Jose i Cvite Huljev i Damir, sin Karmela i Bosiljka Juričev.

VJENČANI

Tučak Jure, radnik — Skorić Anica, radnica; Kapitanović Jakov, mehaničar — Vrćić Nevenka, službenik; Krstačić Petar, mehaničar — Mišura Mara, službenik i Jurleka Tomislav, učitelj — Lomanović Ljubica, učiteljica.

UMRLLI

Slade Ruža rod. Čudina, stara 66 god.; Višnjić Marija rod. Pelajić, stara 78 god.; Žočeš Tona rod. Zaninović, stara 65 god. i Kitarović Dunko p. Krste, star 84 god.

GRADSKA KRONIKA


U idućoj godini kroz Šibenik će prolaziti

32 AUTOBUSNE PRUGE

Iz godine u godinu promet put-21 sat. Vožnja će trajati oko 9 sati.

Vožnja autobusima od Pule do Splita bit će udobna i nadasve brza. Cijelu tu relaciju autobus će prevlati u rekordnom vremenu u 13,30 sati.

Sibenik će u idućoj godini po-


Noćne pruge

Za bolju i udobniju vožnju u slijedećoj godini uvest će se i noćna pruga. Autobusi iz Splita polazit će u 20 sati, a iz Rijeke u

Prva stambena zadruga

Teške stambene prilike rješavaju se u Šibeniku, kao i u ostalim gradovima na više načina. Jedan od tih načina je i novi sistem stambene izgradnje — putem stambenih zadruga.

U Zagrebu, Beogradu i još nekim gradovima uspješno djeluju, već nekoliko godina, stambene zadruge. I upravo na tim istaknutima, koje je postigla stambena zadruga »Rade Končar« — u Zagrebu i još neke druge. Radnici remontirajući zavoda »Velimir Škopik« razmatrali su mogućnost osnivanja prve stambene zadruge u našem gradu.

Prema proračunima, koje su napravili radnici, oni će sa 40 milijuna dinara izgraditi 40 novih stanova. Znači, da bi prema tom proračunu svaki stan koštalo samo milijun dinara. Međutim, takvi tipovi stanova koštaju oko milijun i 800 tisuća dinara. Onaj ostatak svaki radnik će nadoknadići. Naime, princip stambene zadruge, prema onim tipovima, koji se kod nas primjenjuju obavezuje sve zadrugare, buduće stanare da

uplate određeni iznos, a ostatak otplate kroz nekoliko godina. U Šibeniku će, kako izgleda, radnici u slobodno vrijeme raditi na tim objektima i na taj način dati svoj udio.

Svi stanovi u stambenoj zgradi prve šibenske stambene zadruge imat će sve ono, što je potrebno jednom domaćinstvu. Stanovi će u potpunosti odgovarati suvremenom načinu gradnje. Tako će se postepeno rješavati stambena križ za u našem gradu.

Ako gradnja tih 40 stanova zapravo prije od gradnje dvaju neobodera, onda će to, i u praksi biti primjena prve stambene zajednice

O tim detaljima prve stambene zadruge u Šibeniku znat ćemo mnogo više početkom iduće godine. (z)

Rog za - svijeću

Dom Jugoslavenske armije Šibenik organizirao je u petak 19. o. mj. priredbu u Narodnom kazalištu pod nazivom »Veče narodnih pjesama, šlagera i humora«. U programu su učestvovali članovi radio Beograda: Anica Josić Veselinka Ivančević, Momir Pavlović, te muzički trio Pavla Stolića. U humorističkim točkama nastupili su: Slobodan Matić i Zlata Pašić. (Z)

Za ovu priredbu vladalo je u Šibeniku veliko zanimanje. Uzaludice, iako su bile vrlo skupe, gotovo su sve rasprodane. Šibenska publika, naučena na takove priredbe, vjerovala je, da će i ovog puta provesti ugodnu večer u Kazalištu. Međutim, program je bio toliko loš, da su neki gledaoci napustili zgradu.

Konferansijerka je za vrijeme priredbe vodila intimne razgovore s gledaocima. Kad je poslje slabinih točaka najavila nekoliko pjesama, gledaoci sa galerije negodovali su riječima: »Ne ćemo mi to.« Konferansijerka je uzvratila istom mjerom: »Hoćete, hoćete. Bilo je tu još neukusnih primjedbi s jedne i druge strane.

Ni sve humorističke točke nisu

izvrijedile, da se pojave na pozornici Narodnog kazališta. Sve u svemu očekivali smo mnogo više.

Ovo je drugi slučaj, u roku od petnaestak dana, da je našim gledaocima jedna, na brzinu sastavljenja trupa prodala rog za svijeću.

U buduće bi trebalo malo više pripaziti kome će se dati »vizujska vozila moraju imati slobodan prilaz pumpi).

Jedan od najvećih problema za nove autobusne pruge predstavlja servisna radionica. Naime, u Šibeniku ne postoji nikakva servisna radionica, pa će se i to pitanje morati rješiti na neki način. (Z)

Uz petnaestak dana, da je našim gledaocima jedna, na brzinu sastavljenja trupa prodala rog za svijeću. U buduće bi trebalo malo više pripaziti kome će se dati »vizujska vozila moraju imati slobodan prilaz pumpi).

Jedan od najvećih problema za nove autobusne pruge predstavlja servisna radionica. Naime, u Šibeniku ne postoji nikakva servisna radionica, pa će se i to pitanje morati rješiti na neki način. (Z)

U požaru nastradalo dijete

U Ulici Mira Višića broj 5 dogodila se u ponedjeljak oko 7 sati teška nesreća. Dok je Cvita Budimir bila na poslu, kod kuće je ostala 4-godišnja kćerka i sin od tri mjeseca. Djekočić je zapalila papir nakon čega je počela gorjeti slamcarica. Vatra je ubrzo zahvatila krevet. Djekočić se sklonila pod koljevku. Od požara i damaško dijete je umrlo, a djekočić je zadobila teške ozljede, te je prevezena u Opću bolnicu.

Inspektori na ribarnici

Dva inspektora Tržne inspekcije NO općine Šibenik kontrolirali su, u subotu prodavače ribe, da li se drže određenih cijena. Većina prodavača nije imala izvješene cijenike na vidnom mjestu, gdje ih mogu vidjeti svi kupci. Neki su sa svojih pločica izbrisali cijenu ili su pločice okrenuli naopako.

Jedan je prodavač prodavao male gavune po 120 dinara po kilogramu, iako im je određena cijena 80 dinara.

Ovakva kontrola morala bi biti teška, naročito, kad su velike gavune, i kad na ribarnici ima malo ribe.

RADOVI NA OBALI

Na obali, ispred zgrade Tvornice lakoveta metala »Boris Kidrič«, gdje će biti smještena privredna autobusna stanica, u toku su radovi na kopanju pločnika oko željezničkih tračnica. Kasnije će se dignuti jedan dio tračnica i odrediti prostor za novu autobusnu stanicu.

PISMO SA KLUPA NA RIVI

Druže uredniče!

Dandanas se puno govori od trgovina. Svi se okomili na trgovacku mrižu, da se ništa ne širi, da u njoj nema ništa, a da se radi svašta, i tomen slično.

Mi smo tili čuti koju drito iz usta kojega šta tu mrižu drži.

Kad smo se odlučili na to, teke smo se ka pobojali očem

li treviti na pravoga, jerbo da ima i oni šta su ostali, kako bi se reklo, višeći.

— Višeći? Ko jik je obisija? — blene jedan.

— Ajde, šta se tute činiš? Znaš i sam... Pekari...

Sporazumili smo se, da je svejedno nabasamo li na stabiloga oli višećega, jerbo da će i višeći, ako je čovik (a to sigurno je), samo s griskom juskni nam odgovoriti.

I jedan naš ode k jednome, ne znajući pravo je li od jedne oli o druge vrste pa će mu:

— Tili bi čuti iz vaših usta zaradi čega se na trgovinu tliko više.

— Nismo, drugovi, mi krivi. Da je novaca, vidili bi vi!

— Kod koga novaca: kod nas — svita, oli kod vas — trgovine?

— Naraski, kod nas.

— Šta bi s novcem učinili?

— Sada, ovi čas, ne bi van zna reći... Ali, drugovi, vidiši bi...

— Imate li, more biti, koji plan šta bi učinili kad bi bilo soldi?

— Ko je na to kad mislija?

— Poslin togu smo pritresali navedeni razgovor, pa su nici rekli, da nije nikakvo čudo što na trgovinu svak diže glas, kada tako glavina bez planova i perspektiva.

— Na to je jedan od naših, šta je više pratija razgovor od ovoj temi negoli sam u njemu uzimam rič, reka:

— Ma, čujte me judi! Ne će biti da je to samo zaradi perspektiva i taki stvari. Ima i drugi šta radu brez planova, ali, boje reći, počnu raditi brez planova, — pa nikomen ništa.

— To ti tako, napamet — usprotivi se nas nikoliko, misleći da otaj oče da stvari skrene s pravoga puta.

— Kaki napamet... Ima toga i na drugin mistin.

— Nu, spomeni barem jedno.

— Bazen!

— Kakvi...

— ... Eto, — zabrza on — kad se počeja kopati bazen za plivanje, nije bilo nacrtu. Kad se počne po nacrtin, more se dogoditi, da se iskopano zatrpe, pa kopa nanovo.

— Šta je to, kad ima ko kopati!...

— Druže uredniče, šta se sve poslin togu istresalo, ne tri da ti pišemo. Stavimo odoje što je na koncu privlačilo. Onako, svukupno, mi mislimo, da takci stvari, ka što je s trgovinom, s bazenom i sličnim neće ritići sive doklen ona, reći ćemo, plaćaju oli kopaju ne uzmu rič i ne reču zazbijaju svoju i učinu da se radi po njivojovu riči...

POSLJEDNJA VIJEST

Nastradao talijanski jedrenjak

Talijanski jedrenjak »Triestina« nosivosti 480 tona, koji pripada luku Trst, potonuo je vjerojatno nedaleko otoka Žirja. Brod je u noći od subote na nedjelju udario o podvodni greben jugoistočno od Žirja i potonuo. Taj brod je bio u našoj luci 12. listopada r. g. Na njemu se nalazio osam članova posade.

Ribari sa otoka Šepurina i Mur-

SPORT

Gradnja sportskog parka u Kninu

Na uređenju sportskog parka u Kninu, u dosadašnjoj fazi izvršeno je više radova. Na početku akcije pristupilo se iskopu i čišćenju kanala između igrališta »Dinare« i vježališta »Partizana«. Posjećene su vrbe, koje su se nalazile na tom prostoru. Kasnije, kada se obala terena izravnala, kanal će biti pokriven pločama.

Premda Brašnici, gdje je od ranije bilo navezeno dosta zemlje, izvršeno je niveliranje. U prvo vrijeme radilo se ručno, upotrebljavajući obično alata, a kasnije buldozerom, koji je poravnao čitavu dijinicu. Tako se dobio prostor za manje igralište, za košarku i odbojku,

Preko odvodnog kanala između željezničke pruge i vježališta »Partizan« izgrađen je privremeni most, kako bi se mogla dovesti nova zemlja potrebna za podizanje ovog vježališta, u visini između igrališta »Dinare«.

Započelo prvenstvo šahovskog društva

U srijedu, 17. o. m. otočeno je prvenstvo šahovskog društva »Šibenik«. Na turniru učestvuje 13 igrača, a igra se tri puta sedmice. Postignuti su slijedeći rezultati: Vujić - Vučić 1:0, Erak - Zorić (kraljeva indijska, 46) remis, Anić - Batarelo remis (španjolska, 13), Partije: Šantić - Cvek, Koštan - Žepina i Šišara - Aralica 1:0, (sicilijanka, 44), Šišara - Erak 1:0, (nimoindijska, 38), Koštan - Vučić 0:1 (francuska partija, 49), Žepina - Matić remis (sicilijanka, 62), Šantić - Batarelo prekinuto (Benovi 41). Slobodan je bio Cvek. Drugo kolo, odigrano 19. XII. dalo je novo rezultat: Aralica - Anić 1:0 (lovčivo otvaranje, 33), Cvek - Koštan 1:0 (obrađena dva konja, 30), Zorić - Šišara 1:0 (francuska partija, 48), Matić - Erak 0:1, (nepravilno otvaranje, 36), Vučić - Šantić remis (sicilijanka, 47), Batarelo - Vujić 1:0 (holandska obrana, 52). Slobodan je bio Žepina. U nedjelju, 21. o-

KOMISIJA ZA NATJEČAJE PRI TRGOVINSKOJ KOMORI KOTARA ŠIBENIK

raspisuje

NATJEČAJ

ZA 1 REFERENTA ZA FINANCIJSKA PITANJA, PLATNI SISTEM I INVESTICIJE

USLOV: Ekonomski fakultet sa položenim stručnim ispitom odnosno sa najmanje tri godine prakse na poslovima u privrednim organizacijama.

Plaća po Zakonu o javnim službenicima.

Ponude dostaviti Trgovinskoj Komori kotara Šibenik do 31. XII. 1958. god.

UGOSTITELJSKA KOMORA KOTARA ŠIBENIK — KOMISIJA ZA NATJEČAJE

raspisuje

NATJEČAJ

ZA POPUNJENJE SLIJEDEĆEG RADNOG MJESTA:

1. Referent za opće poslove

UVJETI: najniže zvanje: kancelarijski referent III. vrste. Završena srednja škola sa položenim ispitom zrelosti ili njoj ravna škola sa najmanje 3 godine prakse na kancelarijskim poslovima.

ROK NATJEČAJA: 15 dana od objavljanja.

NASTUP SLUŽBE: odmah ili po dogovoru.

Plaća po Zakonu o javnim službenicima, a položajna po Pravilniku o službenicima ugostiteljskih komora (Sl. list FNRJ br. 21/58).

ZAHVALJE

Teškim gubitkom koji nas je zasadio prernom srmču naše neprežaljene supruge, majke i punice

GRETE VIKARIO

dužni smo da ovim putem izrazimo najtoplju zahvalnost liječnicima Šibenske bolnice dru. Ivanoviću i drugim ostalim članova posade za sada se još ne zna, ali se vjeruje, da je i njih zadesila ista sudbina.

Sekretariat unutrašnjih poslova kotara Šibenik i lučke vlasti, čim su obavijestene o nesreći, odmah su otpočeli traganje. Međutim, za sada se ne može još ništa odredeno reći.

Izražavamo također našu duboku zahvalnost šefu Internog odjela zagrebačke bolnice na Rebru dru. Hanu i drugu. Kalay-u koji su se neumorno založili da bi joj olakšali bolesti i priveli ozdravljenju.

Posebno zahvaljujemo cijelom kolektivu Narodnog kazališta na ukazanoj pomoći u najtežim momentima, kao i svim ostalima koji su odar okitili cvijećem, izrazili saučešće i sudjelovali u posljednjem ispraćaju.

Ožalošćena obitelj

Josip Vikario i djeca

Nabavljeno je 600 betonskih kocki i prebačeno na igralište. Ovaj materijal je djelomično upotrebljen za izgradnju zida u visini od 2 metra, na neograničen dijelu igrališta. Ostalo će se upotrijebiti za podizanje novog reda tribina.

Dosad je omladina Knina dala oko 1000 dobrovoljnih radnih sati. Ovu akciju pomažu privredna poduzeća. (m)

SPLIT — ŠIBENIK 2:1

U uzvratnom nogometnom susretu za juniorski Dalmatinski cup ekipa »Splita« pobijedila je u regularnom vremenu odgovarajuću momčad »Šibenika« sa 2:1. Budući da odluka nije pala u produžetku, poslije vremena posvetio za čitavo vrijeme bolesti našeg pokojnika. Također dugujemo zahvalnost i Ivi Vudragu koji je pokazao veliku nesigurnost.

Zahvaljujemo i svim rođacima i prijateljima koji su nam izrazili saučešće, saučestvovali u našoj boji, uputili vijence i ispratili dragog pokojnika, a posebno izražavamo zahvalu kolektivu Gradske vodovoda na upućenim vijencima i izraženom saučešću.

Ožalošćene obitelji Baranović, Polak i Silov

Izražavamo najtoplju zahvalnost liječnicima dru. Marijanu i drugim Karlovcu, koji su uložili veliku poštovnosc za vrijeme mog liječenja u bolnici.

Posebno se zahvaljujem dru. Škrkatiću (ambulantnom liječniku), koji se neumorno zalagao na mom ozdravljenju, te me uspio povratio na radno mjesto kolektiva. Također dugujem zahvalnost sindikalnoj podružnici Tvornice elektro-fabrike koja mi je u najtežim časovima pružila materijalnu pomoć.

Šime Krnić

MALI OGLASNIK

IZGUBLJENA JE ŽENSKA RUKAVICA bijele boje od Istarske ulice do kina »Slobode« u subotu 20. o. m. Molit se nalaznik da je pred u Upravu Ista.

Upozorenje preplatnicima!

Umoljavaju se svi preplatnici da podmire preplatu na list za 1958. god. U protivnom bit ćemo primorani da im obustavimo daljnju dostavu lista.

NOVINSKO-IZDAVAČKO PODUZEĆE „ŠTIMPA“

KOMISIJA ZA POSTAVLJANJE I SMJENJIVANJE UPRAVNIKA U POLJOPRIVREDNIM ZADRUGAMA PRI NARODNOM ODBORU OPĆINE TIJESNO

raspisuje

NATJEČAJ

ZA UPRAVNIKE U POLJOPRIVREDNIM ZADRUGAMA NA PODRUČJU NARODNOG ODBORA OPĆINE TIJESNO, I TO:

1. Za poljoprivrednu zadrugu Tijesno,
2. Za poljoprivrednu zadrugu »Slanica« Murter

Natjecati se mogu lica koja ispunjavaju uvjete iz člana 58. pročišćenog teksta Uredbe o zemljoradničkim zadrugama (»Službeni list FRRJ« broj 18/58).

Natjecatelji trebaju svoje pismene molbe uz opis dosadašnjeg službovanja dostaviti Komisiji za postavljanje i smjenjivanje upravnika u poljoprivrednim zadrugama pri Narodnom odboru općine Tijesno u roku od 15 dana od dana objavljanja natječaja.

Molba se taksira sa 30 dinara taksenih maraka.

AUTOMATI ZA KEMIJSKO ČIŠĆENJE

Na nekim sastancima njutorške podzemne željeznice postavljeni su nedavno automati za kemijsko čišćenje odijela. Ovim aparatima služi se na slijedeći način: iznutra, prije polaska na posao, u prorez za automatu ubaci se metalni novčić, a prijava odijelo stavi u načrti fah. Prilikom povratka kući u prorez se bací još jedan komad novca i — iz »vašeg« faha ispadaju očišćeno i ispeglano odijelo. Zasad su ovi automati postavljeni samo u jednom dijelu Njujorka, Bruklina, gdje će ostati na probi tri mjeseca. Ako rezultati budu povoljni, uprava podzemnih željeznica u zajednici s velikom firmom za kemijsko čišćenje postavit će ove automate na 487 stanica njutorške podzemne željeznice.

SOFERI I VITAMIN A

Saobraćajno-psihološki institut u zapadnjemackom gradu Karlsruhe (Karlsruhe), objavio je prije ovjesnog vremena veoma zanimljive podatke o uzrocima saobraćajnih nesreća. Ako se izuzmu sudari i gaženja do kojih je došlo zbog toga, što su vozači bili pod djelovanjem alkohola, do većine saobraćajnih nesreća dolazi uslijed smanjene sposobnosti brze i blaovremene reakcije koja ne stoji u ujaku sa vremenom. Uzroci, pak, toga su potajni ili kronične bolesti koje smanjuju sposobnost za vožnju. Dosadašnja praksa uzmajanja većih kolicića crne kave i drugih sredstava koja održavaju budnost pokazala se gotovo sasvim pogrešnom, dok su dobri rezultati postignuti četvrtne-estndnevnim davanjem vitamina A (to je dozama od po 50.000 međunarodnih jedinica. Pored toga, u tvrdom je da osobe koje su uzmale ovaj vitamin lakše položi se dobro.

Poslije preležanog tifusa kosa potpuno otpadne, ali veoma brzo poraste, pa nekad čak bude i gušća.

Nervne bolesti štetno utiču na rad celijske kose, pa se uslijed toga ne može podmladiti, već opada i postaje rijetka. Kožne i venerične bolesti ostavljaju za sobom takozvana progrušanu čelavost.

Medutim, kod pojedinih osoba već u mlađim godinama opada kosa i javlja se čelavost.

U svim ovim slučajevima prelaznog opadanja kose ne može se odmah početi s njenom njegovom, već se moraju prvo same bolesti liječiti, pa tek onda poduzimati njenu kose.

Njega zdrave kose je jednostavno.

Kosu treba prati najviše jednostavno i to da se ne izbrisne.

Radioaktivna zagadenost OCEANA

Radioaktivna zagadenost Tihog Oceana u prostoru između Japana i Havaja, do koje je došlo uslijed probnih eksplozija atomskih bombi, danas je deset puta veća nego u Atlantskom Oceanu.

Japanski stručnjaci koji proučavaju pojave radioaktivnosti tvrdaju da se oceanska voda, zagadenja prilikom proba vodeničnih bombi 1954. lagano pomjerala prema zapadu i da je za godinu dana stigla do japanskih obala. Veliku zabrinutost izaziva činjenica da je ta zagadenost vode u blizini Japana danas dvostruko veća no na mjestu gdje su probe izvršene. Radioaktivni dio oceana zahvata znatnu površinu koja leži između Havajskih otoka, Filipina i Japana. Mjerenja koja se vrše redovno i veoma savjesno ne pokazuju još nikakvo smanjenje radioaktivnog zračenja opasnoga stroncijuma-90.

ELEKTRONSKI UREDAJ ZA IZRADU SIJALICA

U Sjedinjenim Američkim Državama konstruirana je nova elektronska mašina koja za jedan sat, potpuno automatski, može da izradi 120.000 električnih sijalica, što znači da za osam sati, koliko iznosi uobičajeno radno vrijeme jednog radnika, izbaci 960.000 komada.

TEMPERATURA NA MJESECU

Kako javljaju iz Sovjetskog Saveza, na observatoriji Pulkovo uspjeli su da pomoći specijalnih instrumenata izmjerite temperature koje vladaju na Mjesecu. Tom prilikom je utvrđeno da je površina mjesecove kore veoma slab sprovodnik topote i da se teško za-

grijava. U toku jednog mjesecovog dana, a on traje 24,5 naša dana, kad sunce stoji u zenitu temperatura iznosi 120 Celzijusovih stepeni, dok se oko ponosi spusti na minus 150.

TUNELSKA VEZA AMERIKA — AZIJAT

Prijedlog jednog sovjetskog inženjera da se prokopavanjem tunela, ispod Beringovog Moreua Aljaska i Sibir vežu direktnom željezničkom prugom i autostradom, izazvao je u Americi veliki interes. Predsjednik trgovinskog odbora američkog Senata, senator Magnuson (Magnuson), izjavio je nedavno da je od sovjetskog inženjera Arkadija Markina molio jednu kopiju njegovih planova tunela između Azije i Amerike koje je ovačio izložio na Međunarodnoj izložbi u Brislu.

Inženjer Markin, koji radi u jednom od tehničkih instituta sovjetske Akademije nauka, predlaže da njegovu zamisao Sovjeti Savez i Sjedinjene Američke Države ostvare zajedničkim naporima i sredstvima.

Beringov Moreuz širok je 75 do 100 kilometara, a dubok 50 do 60 metara.

NOV REKORD U LETU BALONOM

Dva američka zrakoplovca postigli su nedavno svjetski rekord u vremenskom trajanju leta balonom. Oni su se, da bi isplitali nov sistem opreme i uređaja za stratosferske balone, ispleli u stratosferu, na visini od 26 kilometara, i usputili se na zemlju tek poslije 34 sata i 43 minuta. To je dosada najduže provedeno vrijeme u stratosferskim visinama.

(Sedma Sla)

SAVJETI STRUČNJAKA

Kako njegovati kosu

Naglo opadanje kose javlja se najčešće poslije preležanog tifusa, nervnih ili veneričnih bolesti i neke druge bolesti kose.

Poslije preležanog tifusa kosa potpuno otpadne, ali veoma brzo poraste, pa nekad čak bude i gušća.

Nervne bolesti štetno utiču na rad celijske kose, pa se uslijed toga ne može podmladiti, već opada i postaje rijetka. Kožne i venerične bolesti ostavljaju za sobom takozvana progrušanu čelavost.