

Šumarski list.

Organ

hrv. slav. šumarskoga društva

Izdaje
hrvatsko-slavonsko
šumarsko društvo.

Uredjuje
F. Z. KESTERČANEK.

Izlazi svaki mjesec.

ZAGREB 1907.

Naklada hrv.-slav. šumarskoga društva.

HEVEAX!

Garantirano nepromočiva mast za čizme.

Uzdrži obuću trajno meku i zajamčeno nepromočivu!

Ciena 1 kutiji sa kistom K. 3.—, 10 kutija K. 20.—. Tko doznačnicom pošalje K. 3:50, dobije jednu kutiju bez daljnjih troškova.

Razašilje: **Laboratorij Kubanyi. Sisak (Hrvatska)**

Skladište: Zagreb S. Kočonda.

Laboratorij Kubanyi Sisak. Vašim sam Haveaxom osobito zadovoljan, bez sumnje to je najbolja mast za čizme, koju do sele poznajem. Štovanjem

Camilo Morgan,

Lovački pisac, začastni predstojnik kluba „Weid.“ mäner in Wien“, posjednik visokih redova i t. d.

Dopisnica uredništva.

St. kot. šumarija p. o. u Moroviću. Na pismo od 3/6 poslamo Vam odmah manjkajuće brojeve „Lug. viesti“. Zašto se već prije nejaviste?

P. i D. u Zagrebu. Na poslanom prilogu liepa Vam hvala.

V. i J. H. u Zagrebu. Nastavak primismo u redu na 18. o. m.

J. G. u Ljeskovici. Reklamirani broj 6. lista dostavismo Vam 19 o. m. po drugi put. — Drugi puta se obratite izravno na uredništvo lista.

J. V. u Biogradu na moru. Pošiljku od 18. p. m. primismo — javite se prigodno opet bit će nam drago.

Šumsko gospodarstveni ured i. o. Otočca. Na poslanoj obavjesti najljepša hvala.

Upozorujemo i opet, da gg. izvole promjene adrese, reklamacije — kao i sve, na uredništvo ili upravu „Šumarskoga lista“ i „Lugarskoga viestnika“ odnoseća pisma u svom vlastitom interesu izravno na uredništvo lista upravljati.

Gospoda, koja bilo krivnjom pošte ili inače ne bi najdulje do 10 dana u mjesecu primila odnosni broj lista, neka to odmah prijave uredništvu da im se takav dok zaliha dotiče, može ponovno dostaviti. Putem poštanskog ureda su takove reklamacije proste od poštarine.

Sve promjene, odnoseće se na obitalište adresata treba što prije uredništvu lista prijaviti.

Sva uredništvu tičuća se pisma i pošiljke valja dostavljati izravno p. n. uredniku profesoru F. Ž. Kesterčaneku — Zagreb. — Mesnička ul. 18. I. Pisma odnoseća se na društvenu upravu, kao i novčane pošiljke pako samo „pred sjedništvu hrvat. slav. šumarskoga društva“.

Šumarski list.

Br. 7.

U ZAGREBU, 1. srpnja 1907.

God. XXXI.

Pretpлата za nečlanove K 12. na godinu. — Članovi šumar. društva dobivaju list bezplatno. — Članarina iznaša za utemeljitelja K 200. — Za članove podupirajuće K 20. — Za redovite članove I. razreda K 10. i 2 K pristupnine. — Za lugarsko osoblje K. 2. i K 1. pristupnine i za „Šum. list“ K. 4 u ime pretplate. — „Lugarski viestnik“ dobivaju članovi lugari badava. Članarinu prima predsjedništvo društva.

Uvrstbina oglasa: za 1 stranicu 16 K.; za 1/2 stranice 8 K.; za 1/3 stranice 5 K. 20 fil.; za 1/4 stranice 4 K. — Kod višekratnog uvrštenja primjerena popustbina.

Šumsko-računarsko i blagajničko poslovanje krajiških imovnih občina.

(Svršetak.)

V. Polaganje računa.

Propisani blagajnički dnevnic, i to:

- A) za imovno-obćinsku imovinu;
- B) za tuđi novac i druge pologe, i
- C) za lugarsku mirovinsku zakladu vode se u dva primjerka, to jest dnevnic pro domo i dnevnic u čistopisu ili izvoru.

Mjesečni blagajnički dnevnic u izvoru, koji se na koncu mjeseca zaključuju i propisno podpisuju, imaju se do konca svakog narednog mjeseca na kr. zemaljsku vladu, odjel za unutarnje poslove, odpremati zajedno s prepisima zapisnika o doznačivanju drva, žirovine i paše.

Svi dnevnic se moraju valjano i točno sa svim odnosnim spisima (dokumentima) obložiti, a broj priloga na hrbtu označiti.

Kod odašiljanja obloženih dnevnika ima se priložiti odpremni izkaz, na kojem računarski uređ kr. zemaljske vlade potvrđuje primitak obloženih dnevnika. (Vidi naredbu kr. zemaljske vlade od 8. ožujka 1893. r. 9167.).

Nakon izpitivanja imade računarski ured sve opazke i nadopazke na blagajničke dnevničke neposredno priobćiti gospodarstvenom uredu imovne občine, koji će svoja razjašnjenja i nadrazjašnjenja neposredno podneti računarskom uredu kr. zemaljske vlade.

Kada je blagajnički dnevnik konačno izpitan i uredjen, izvjesti o tom računarski ured kr. zemaljsku vladu, odjel za unutarnje poslove, koja to priobći gospodarstvenom uredu imovne občine uz povrat blagajničkih priloga.

Ako izmedju računarskog ureda kr. zemaljske vlade i gospodarstvenog ureda imovne občine, prigodom izpitivanja blagajničkih dnevnika nastane priepor, koji se ne može medjusobno izravnati, tada može jedan i drugi ured za taj slučaj zamoliti posredovanje, odnosno dalnju odredbu kr. zemaljske vlade, odjela za unutarnje poslove. (Vidi naredbu kr. zemaljske vlade od 25. travnja 1905. broj 27.711.)

Dodatak.

Blagajne, gdje se rukuje osim gotovine vriednostnim papirima i drugom vrednotom, ne mogu se povjeriti jednoj osobi, da ih vodi. Iznimka nastaje ondje, gdje je razmjerno malen promet, a skrbljeno je za valjanu kontrolu i sigurnostae odredbe.

Blagajnička se uprava ima brinuti, da se pravilno rukuje novcima i vriednostnim papirima, da su prostorije valjano uređene iznutra i izvana.

Prozori moraju imati željezne rešetke, a vrata neka su čvrsta od željeza i s dobrim bravama, koje se nemogu lahko otvoriti bez pravih ključeva. Podstavak blagajne ima se izpuniti suhim opekama, da se sbog težine ne ošteti blagajna.

Blagajne su manje ili veće prema potrebi za pohranu gotovog novca i vriednostnih papira.

Blagajničku sobu zatvaraju sami suključari ili su barem

glavom kod zatvaranja. Blagajnički dnevnici, priloz i novčana listina imaju se uvijek pohraniti u blagajnu.

Ključeve nose činovnici ili njihovi zamjenici, kad ih zamjenjuju. Duplikate valja brižno pohraniti izvan ureda.

Popis ključeva vodi se u tri primjerka. Jedan popis ostaje u blagajni, drugi čuva upravitelj, a treći protustavnik.

Privatni novac strogo je zabranjeno s imovnim miešati ili pohraniti u blagajni.

Poštanske predatnice sravni protustavnik s odpremnom knjigom i pohrani pod ključ, kad je suglasje, a inače odstrani nesuglasice.

Štedioničke uložnice moraju imati zaporke da se ne može uložena glavnica podignuti bez naročite privole gospodarstvenog ureda.

Poštanska predatnica dovoljna je dokaznica samo kod predplate na časopise.

Knjige i računi imaju se voditi uredno i čisto. Radiranje se bezuvjetno zabranjuje. Slučajne pogriješke imaju se tako izpraviti, da se pogriješni upis čitljivo precрта, a povrh upisa ili izpod njega naznači izpravna brojka. Kraj izpravka se potpiše protustavnik ili suključar.

Ubrani novci i vriednostni papiri preuzmu se preko dana i žurnaliziraju. Strogo je zabranjeno nekome preko noći povjeriti novce. Manipulacija s novcem i vrednotama nije dozvoljena izvan uredovnih sati. Izuzimlje se nezgoda, kao požar, potresi i drugo.

Kod iste blagajne ne mogu služiti bliži rodjaci.

Svaki organ odgovara za svaki čin ili propust, koji se tiče njegova uredskog kruga. Suključari odgovaraju solidarno. Štete, koje nanese imovni činovnik strankama, terete imovnu obćinu s pravom regresa.

Kad se blagajna otvara, dužan je svaki suključar osobno bravu otvoriti i zatvoriti. Ako suključar oboli ili je drugčije kako zapriećen, da vrši svoju službu i da osobno izruči ključ

svom zamjeniku, tada pošalje svoj ključ upravitelju gospodarstvenog ureda u zapečaćenom omotu po svom pouzdaniku.

Obadva ključa i tikač od blagajne ne smiju nikada biti u rukama jedne osobe. Na prijavu, kad se ključ izgubi, dužna je blagajnička uprava odrediti, da se ta brava što prije promieni.

Zaključni račun.

Obistimbene knjige A. P i H zaključuju se koncem svake kalendarske godine.

Ovi zaključci služe kao podatci za sastavak godišnjeg zaključnog računa.

Razdioba je zaključnog računa indentična s odobrenim proračunom, te sadržaje za svaku pojedinu granu uprave razdijeljeno početna aktiva i pasiva, tekuće pristojbe i podmirbe. Kad se to sravna s propisanim iznosom, pokazuju se aktivni i pasivni zaostaci koncem godine. Ustanovi se povoljan ili nepovoljan uspjeh, jer se vidi, koliko je proračunom dozvoljena dotacija ostala neizcrpljena ili je prekoračena.

Aktivni zaostaci jesu oni prihodi, koji tečajem godine nisu unišli, a bili su na temelju proračuna propisani.

Pasivni zaostaci jesu izdatci, koji su uzeti u propis, no nisu izplaćeni tečajem upravne godine.

Zaključni se račun mora slagati sa zaključkom obistinbenih knjiga.

Ostatak zaključnog računa mora biti suglasan s ostatkom godišnjeg zaključka u blagajničkom dnevniku.

Našastar.

Našastar je knjiga, koja sadržaje popis imovinskih sastojina. Našastar se sastavlja povjerenstveno. Članovi povjerenstva jesu upravitelj gospodarstvenog ureda i protustavnik ili šumar.

Vodjenje sastavljenog našastara nastavlja za gospodarstveni ured protustavnik, a za šumarije šumar.

Svaki se dio imovine opiše točno po veličini, svojstvu i novčanoj vrijednosti. Vrijednost nepokretnine ustanovljuje se tako, da se godišnji čisti prihod podigne na glavnice. Temeljem služi obični kamatnjak.

Godišnji se čisti prihod dobije, ako se od bruto prihoda odbije cjelokupni izdatak, koji se skopčan s uzdržavanjem dotične nekretnine.

Stalne glavnice, kao zgrade, procjenjuju se po nabavnoj vrijednosti, koja se izkazuje u našastaru razmjerno, kako se troši. Slike, kipovi, starine i druga dobra, koja se redovito ne mogu nabaviti na tržištu, procjenjuju se po posebnoj vrijednosti, koju ustanovljuje stručnjak. Našastari vode se odijeljeno za nepokretni i pokretni imetak.

Svaka šumarija vodi posebno našastar za nekretnine, zgradâ i zemljišta u svom području, a gospodarstveni ured za cijelu imovnu obćinu.

Opis i cijena je suglasna u našastaru gospodarstvenog ureda s opisom i cijenom naznačenom u našastaru pojedinih šumarija.

Našastari se pokretnina vode isto tako odijeljeno. Svaka šumarija ima popisane uporabive predmete u svom našastaru.

Gospodarstveni ured vodi našastar posebno za svoje predmete, a posebno za predmete područnih šumarija. Vodjenje našastara u gospodarstvenom uredu za predmete područnih šumarija ima biti posve identično sa šumarijskim vodjenjem.

Predmeti gospodarstvenog ureda unose se u našastar odijeljeno u IV. naslova: I. Pokućtvo. II. Strukovne knjige i zakoni. III. Zapisnici i blagajničke knjige. IV. Strojevi za mjerenje.

Našastari se zaključuju svake godine i predlažu na cenzuru sa zaključnim računom.

Istrošeni i neuporabivi predmeti iznesu se na posebni iz-

kaz, koji se sastavlja povjerenstveno i radi odpisa predloži na odobrenje putem gospodarstvenog odbora kr. zem. vladi.

Nakon odobrenja stave se u našastaru takovi predmeti u otpad.

Nabavljeni predmeti unose se kao prirast pod daljnim rednim brojem našastara. Darovani predmeti unose se isto tako po procijenbenoj vrijednosti. — Predmeti, koji se brzo troše i koji ne premašuju vrijednost od 2 krune ne pripadaju našastaru.

Obskrbnina imovno-općinskih činovnika, službenika, njihovih udova i sirota.

Obskrbninu odmjeruje računarski ured kr. zemaljske vlade na temelju podnešene molbe. Molba za obskrbninu, svjedočbu o bračnom životu i moralnom vladanju biljevuje se svaka biljegovkom od 1 K. Svi ostali prilozi, ako nisu biljegovani kao svjedočbe ili izprave, biljeguju se biljegovkom od 30 filira.

U smislu § 6. zakona od 11. srpnja 1881., kojim se razjašnjaju, odnosno preinačuju nekoje ustanove zakona od 15. lipnja 1873. o imovnih obćina u hrvatsko-slavonskoj vojnoj krajini, ima se odmjeriti obskrbnina činovnika, njihovih udova i sirota kao i za državne šumarske činovnike namještene u području vojne krajine — dakle pod zakonskim člankom XI. god. 1885. zajedničkog ugarsko-hrvatskog državnog sabora o umirovljenju državnih činovnika i podćinovnika.

Mirovina se službenika ustanovljuje po pravilima lugarske mirovinske zaklade. Budući da nijedna lugarska imovinska zaklada nije aktivna, to se obskrbnina odmjeruje službenicima po zakona od 10. ožujka 1892. o umirovljivanju i obskrbi zemaljskih urednika i službenika u kraljevinama Hrvatskoj i Slavoniji, njihovih udova i sirota.

Pregled isprava koje se imaju predložiti nadležnoj oblasti, kad moli

urednik ili službenik	udova urednika ili službenika		skrbnik sirota za uzgojinu
m i r o v i n u	odkup mirovine	odkup mirovine	uzgojinu za neobskrbljivu djeću
a) trajnu i b) privremenu	odkup mirovine	odkup mirovine	odkup mirovine
1	2	3	4
<p>1. opis sposobnosti potanko za svaku godinu, da se ustanovi neprekidno službovanje (§ 49, 150. n. C.);</p> <p>2. svi izvorni dekreti nadležnih oblasti u pogledu imenovanja i potvrde o položenim službenim prisegama, kad nije to na dekretu potvrđeno;</p> <p>3. matični list za službovanje u ožujčtvu;</p> <p>4. zaključak gospodarstvenog odbora za umirovljenje i doznaku mirovine na teret imovne občine, budući da nije aktivna niti mirovinska zaklada činovnika krajiških imovnih občina niti lugarska mirovinska zaklada;</p> <p>5. za službenike ima se u izvješću istaknuti, da su plaćali tanguente u lugarsku mirov. zakladu;</p> <p>6. svjedočbu javnog ličnika u zem. službi, da nije sposoban za daljnje službovanje, ako molitelj nema 40 godina službe.</p>	<p>sve izprave spomenute u stupcu 1. i</p> <p>a) revers supodpisau od supruge, kojim se oboje odriču za uvijek svake daljnje obskrbe bilo na teret imovne občine ili mirovinske zaklade činovnika krajiških imovnih občina, odnosno lugarske mirovinske zaklade;</p> <p>b) svjedočbu izdanu od oblastnoga ličnika, koja ima svjedočiti, da molitelj može prema svom zdravstvenom stanju živiti barem još toliko godina, koliko bi mu se godišnjih mirovinskih iznosa saka dozvolila u ime odkupa.</p>	<p>sve izprave naznačene u stupcu 1. osim točke 6. zatim ad a 2) samo dekret, kojim je bio umirovjen.</p> <p>ad a i b</p> <p>1. smrtni list;</p> <p>2. vjenčani list;</p> <p>3. svjedočbu izdanu od mjestne nadležne političke oblasti i sudopisan od župnog ureda kao dokaz, da je sa svojim suprugom živila u nerazdruživoj zajednici sve do časa njezove smrti, te da joj je život čudoredan.</p> <p>U slučaju, ako je živila sudbeno razstavljeno, ima osuđom ženitbenog suda dokazati, da ova nije bila kriva razstavi.</p>	<p>sve izprave naznačene u stupcu 3. i</p> <p>a) revers, kojim se odriče svake daljnje obskrbe bilo na teret imovne občine ili mirovinske zaklade činovnika imovnih občina, odnosno lugarske mirovinske zaklade.</p> <p>b) svjedočbu ličnika, da prema zdravstvenom stanju može živiti barem još dvije godine i da nije noseća, ako li ima djece, tada valja predložiti privolu štitničke oblasti.</p>
			<p>sve izprave naznačene u stupcu 1. i</p> <p>1. vjenčani list;</p> <p>2. krstne listove djece;</p> <p>3. potvrdu nadležne oblasti, da nisu djeca obskrbljena bilo udajom ili drugim načinom;</p> <p>4. smrtni listove roditelja.</p>

Šumsko-gospodarstveni ured.....

A) Blagajnički dnevnik imovno-obćinske

Članak	Broj priloga	D a n i p r e d m e t	Pri-	
			gotovom novcu	
			K	f.
888	—	Blagajnički ostatak koncem rujna 1906.	23.145	27
8 9	9	Na temelju izkaza i namira plaćena beriva kotarskoj šumariji u za listopad i paušali za IV. četvrtgodište 1906.		
890	1	Na temelju namire plaćeno kotarskom šumaru N. N. u ime plaće za listopad i paušala za IV. četvrtgodište 1906.		
891	—	Na temelju izkaza i namira uztegnuto u ime odplate predujma na p'aću N. N. 1. obrok K 50.— N. N. 3. obrok K 7.50 N. N. 5. obrok K 15.— Ukupno	72	50
		Dne 4. listopada 1906. prigodom sedmičnog pregledanja blagajne bijaše stanje: Primitak: K 23.217.77 got. nov. i K 84.260 u vr. papir. Izdatak: K 2.450.63 got. nov. i K — u vr. papir. Ostatak: K 20.767.14 got. nov. i K 84.260 u vr. papir. Dvadeset hiljada sedam stotina šestdeset sedam kruna 14 filira gotovog novca i osamdeset četiri hiljade dvie stotine šestdeset kruna u vrijednostnim papirima. Suključari: N. N. N. N. N. N., protustavnik.		
			23.217	77

Opaska uredništva. Naslov spada na vanjsku stranu tiskanice, na kojoj se nalaze i podpisi odgovornih računopoložitelja (predsjednika, šumarnika, šumara i protustavnika.)

imovne občine u

imovine za mjesec listopad 1906.

mitak u		Izdatak u				kontirano u glav. knjizi		O p a z k a
vriednostnih papiri		gotovom novcu		vriednostnih papirih		na strani	pod stavkom	
K	f.	K	f.	K	f.			
84.250	—	—	—	—	—	—	—	
—	—	2.002	31	—	—	6	43	
—	—	448	32	—	—	48	15	
—	—	—	—	—	—	73 75 77	1 3 5	
—	—	—	—	—	—	—	—	
—	—	—	—	—	—	—	—	
84.260	—	2.450	63	—	—	—	—	

Članak	Broj priloga	D a n i p r e d m e t	Pri-	
			gotovom novcu	
			K	f.
Prenos . . .			23 217	77
892	4	Glasom položnice kotarske šumarije u primljena ubrana premjerbena razlika na doznake p. c. broj 218 ex 1905. K 49:98 p. c. broj 46 ex 1906. K 10:49 p. c. broj 312 ex 1906. K 12:40	72	80
893	1	Na temelju protunamire kotarske šumarije u . . . odradjeno na račun odpi-a dužne šumske odštete u po- dručju občine	37	80
894	—	Glasom protunamire kotarske šumarije u odradjeno u občini prigoćom sijanja šumskog sjemena s čl. 893		
Bl. čl. 888 do 894. — Dne 16. listopada 1906. pri- godom primo-prodaje protustavnčkih agenda i srednjeg ključa blagajne od protustavnika N. N. na šumara N. N. bijaše stanje blagajne: Primitak: K 23.318:44 got. nov. i K 84 260 u vr. papir. Izd-tak: K 2.488:43 got. nov. i K — u vr. papir Ostatak: K 20 840.01 got nov. i K — u vr. papir. Dvadeset hiljada osam stotina četrdeset kruna 1 filir go- tovog novca i četiri hiljade dvie stotine šestdeset kruna u vrijednostnim papirima. Predao: N. N. Suključari: N. N. N. N. Primio: N N.				
895	1	Na temelju naredbe kr. zem. vlade od . . . broj . . . nabavljene su kod 4·5% založnice prve hrvatske štedione u Zagrebu broj 485 do 490 à 1000 K — 6000 K broj 720 do 723 à 100 K — 400 K		
896	—	Nabavljene 4½% založnice prve hrvatske štedione u Zagrebu broj 485 do 490 à 1000 K — 6000 K broj 720 do 723 à 100 K — 400 K pripojene su nepotrošivoj šumskoj glavnici i pohranjene u kr. zem. blagajni u Zagrebu s čl. 895		
Sbroj			23.328	44
Odbiv ostatak sa			2.488	43
pokazuje se blagajnički ostatak koncem listopada 1906.			20.840	(1
K tomu vrijed. papiri pohranjeni u kr. zem. blagajni u Zagrebu			—	—
Sveukupno			20.840	01
Dvadeset hiljada osam stotina četrdeset kruna 1 filir gotovog novca i četiri Suključari; N. N. N. N.				

mitak u		Izvadak u				kontirano u		O p a s k a
vriednostnih papirih		gotovom novcu		vriednostnih papirih		na strani	pod stavkom	
K	f.	K	f.	K	f.			
84.260	—	2 450	—	—	—	—	—	
—	—	—	—	—	—	15	161	
—	—	—	—	—	—	32	53	
—	—	37	80	—	—	46	20	
—	—	—	—	—	—	—	—	
6.400	—	—	—	—	—	75	3	
—	—	—	—	6.400	—	92	3	
90.660	—	2.488	43	6 400	—	—	—	
6.400	—	—	—	—	—	—	—	
84.260	—	—	—	—	—	—	—	
356.400	—	—	—	—	—	—	—	
440.660	—	—	—	—	—	—	—	

stotine četrdeset hiljada šest stotina šestdeset krnna u vriednostnim papirima.

Protustavnik: N. N.

Šumsko-gospodarstveni ured

Članak blag. dnevnika 889.

Izkaz za mjesec **o izplaćenih berivih**

H folio $\frac{1}{43}$ likidno za izdatak 2002 K 31 f.

Šumna obisumbene knjige A	Čast	Ime	I z p l a t a															
			Plaća		Stanarina		Putni paušal		Deput. ogriev.		Dep. zemljište		Ukupno					
			K	f.	K	f.	K	f.	K	f.	K	f.	K	f.				
371	Šumarnik	N. N.	333	33	—	—	300	—	90	—	40	—	—	—	—	—	763	33
372	Nadšumar	N. N.	241	66	33	33	250	—	67	50	30	—	—	—	—	—	622	49
382	Šum. pristav	N. N.	133	33	25	—	—	—	27	50	25	—	—	—	—	—	210	83
384	"	N. N.	116	66	25	—	—	—	27	50	—	—	—	—	—	—	169	16
374	Podvornik	N. N.	50	—	8	—	—	—	15	—	—	—	—	—	—	—	73	—
375	Lugar	N. N.	50	—	6	—	—	—	15	—	—	—	—	—	—	—	71	—
376	Podlugar	N. N.	40	—	—	—	—	—	12	50	—	—	—	—	—	—	52	50
378	"	N. N.	40	—	—	—	—	—	—	—	—	—	—	—	—	—	40	—
Ukupno			1004	98	97	33	550	—	255	—	95	—	—	—	—	—	2002	31
			U dnevnik imovno občinske imovine pod čl.															
Odbitci unešeni su:			U dnevnik tuđjih novaca pod čl															
			U dnevnik lugarske zaklade pod čl. . . .															

Kotarska šumarija

Opazka uredništva. Gornji naslov nalazi se na odnosnim tiskanicama na prvoj vanjskoj strani obrazca.

imovne občine u

Naslov IV. Etatna stavka 15.

činovnicima i službenicima kot. šumarije u

Protustavnik: N. N.

O d b i t c i												Čista odplata	Opazka
Tecivarina IV. razreda	Jamčevina	Činovnička mi- rov. zaklada		Predujam na plaću		Redovni prinos lugar. zskladi		Globa lugara		Ukupno			
		K	f.	K	f.	K	f.	K	f.	K	f.		
4 43	—	—	6 66	50	—	—	—	—	—	—	61 09	702 24	N. N.
2 20	—	—	8 33	—	—	—	—	—	—	—	10 53	611 96	N. N.
— 80	—	—	6 66	—	—	—	—	—	—	—	7 46	203 37	N. N.
— 58	—	—	13 33	—	—	—	—	—	—	—	13 91	155 25	N. N.
— 34	—	—	—	7 50	—	—	2	—	—	—	9 84	63 16	N. N.
— 34	—	—	—	—	—	—	2	—	—	—	2 34	68 66	N. N.
— 22	—	—	—	—	—	—	2	—	—	—	2 22	50 28	N. N.
22	—	—	—	—	—	—	2	—	—	—	2 22	37 78	N. N.
9 13	—	—	34 98	57 50	—	—	8	—	—	—	109 61	1892 70	
—	—	—	—	891	—	—	—	—	—	—			
199	—	—	200	—	—	—	—	—	—	—			
—	—	—	—	—	—	—	60	—	—	—			

u dne

Šumar: N. N.

Namira

1.26 K

Na 448.32 K četiri stotine četrdeset i osam kruna 32 filira, koje sam primio iz blagajne šumsko-gospodarstvenog ureda imovne občine u u ime beriva za mjesec listopad 1906., i to:

u ime plaće	166.66 K
u ime stanarine	29.26 »
u ime putnog paušala za IV. četvrtgodišta 2906.	175 00 »
u ime odštete od dep. ogr. drva za IV. četvrtgod. 1906.	52.50 »
u ime odštete od dep. zemlj. za IV. četvrtgod. 1906.	25.00 »
Ukupno	448.42 K

U dne 1. listopada 1906.

N. N.
kotarski šumar.

A) folio 345 likvidno:

plaće	166.66 K
stanarine	29.16 »
putnog paušala od IV. četvrtgod.	175.00 »
odštete za deput. ogr. drvo »	52.50 »
odštete za dep. zemlj. od IV. četvrtg.	25.00 K
ukupno	448.32 K

Odbitei:

B) {	čl. 199 Tecivarina IV. razreda	1.74 »
	čl. 200 prinos činov. mir. zakl.	16.66 »
	čl. 201 odplata jamčevine	16.66 »
A)	čl. 891 odplata preduj. na klaću	15.00 K
ukupno		60.06 K

Čista izplata: 388.26 K

H folio ⁴⁸/₁₅ likvidno za izdatak 448.32 K

N. N.
protustavnik.

Članak blag. dnevnika 892.

Naslov I. Etatna stavka I.

Položnica.

Na 72 K 87 filira, sedamdeset i dvie krune 87 filira, koju svotu polaže podpisana kotarska šumarija u blagajnu šumsko-gospodarstvenog ureda imovne obćine u ime ubrane premjerbene razlike na doznake p c. broj 218 ex 1905. 49·98 K
» 46 ex 1906. 10·49 »
» 312 ex 1906. 12·40 »
Ukupno 72.87 K

Kotarska šumarija.

u dne 1906.....

Upravitelj šumarije:
N. N.

H folio 15/161 likvidno za primitak 72·87 K.

N. N.
protustavnik

Članak blag. dnevnik 893. i 894.

Naslov I. Etatna stavka 3.

„ V. „ „ 21.

Protunamira.

Na 37·80 K trideset sedam kruna 80 filira, koja je svota na račun odpisa dužne šumske odštete odradjena u obćini prigodom sijanja šumskog sjemena u srezu broj tekom lipnja 1906.

Kotarska šumarija.

u dne 1906.

Upravitelj šumarije:
N. N.

Naznačena svota istovjetna je sa odradjenim i odpisanim iznosom.

H folio 32/53 likvidno za primitak 37 K 80 fil.

H folio 46/20 likvidno za izdatak 37 K 80 fil.

Protustavnik:
N. N.

imovne občine u

pridanih 4% bezporeznih hrv.-slav. zemaljskih razteretnica.

I z r a v n a j u ć i k a m a t i						O p a z k a
Za vrijeme	imovna občina				
		ima platiti		ima dobiti		
od	do	K	f.	K	f.	
						<p>Umoljava se nazočne zemljorazteretnice s kuponima počam od 1. studenoga 1906. skupa spisati u jednu istovrstnu zadužnicu na K naslovljenu na ime „Lugarska mirovinska zaklada imovne občine u“ sa doznakom kamata počam od 1. svibnja 1907. kod kr. poreznog ureda u uz namire šumsko - gospodarstvenog ureda imovne občine :</p> <p>Šumsko-gospodarstv. ured u dne 1906.</p> <div style="text-align: center;"> <p>pečat</p> </div> <p>Šumarnik:</p>

Opazka uredništva. Gornji naslov nalazi se na odnosnim tiskanicama na prvoj vanjskoj strani obrasca.

Zaklada za uzgoj djece šumarskih činovnika u kraljevinama Hrvatskoj i Slavoniji.

Visoka kr. hrvatsko-slavonska dalmatinska zemaljska vlada odjel za unutarnje poslove, izdala je na dne 10. svibnja o. g. pod br. 17.585 ex 1907. sljedeću okružnicu i naredbu.

„Glavna skupština „hrv.-slav. šumarskog društva u Zagrebu« potaknula je misao u svojoj sjednici od 23. rujna 1900., da se i u Hrvatskoj i Slavoniji osnuje zaklada za uzgoj djece šumarskih činovnika, koji stoje u službi zemaljskoj, krajiških imovnih občina, gradskih občina i zemljištnih zajednica, slična onoj, koja već duže vremena postoji u kraljevini Ugarskoj za podielivanje djeci državnih šumarskih činovnika.

Povodom tim stvorila je skupština već na istoj sjednici jednoglasno zaključak, da se glede ostvaranja takove zaklade što prije podnese obrazloženi predlog kr. zemaljskoj vladi, odjelu za unutarnje poslove sa molbom, da bi u toj stvari svoju moralnu i materijalnu podporu pružiti izvoljela«.

Upravni odbor hrvatsko-slavonskog šumarskog društva, u izvršenju zaključka glavne skupštine, podnio je svojim izvještajem od 19. veljače 1901. br. 30. predlog kr. zemaljskoj vladi, odjelu za unutarnje poslove, koji je glede ustrojenja spomenute zaklade sadržavao ova temeljna načela:

A) Novčana sredstva zaklade imadu se namaknuti

1. Od pristojba, koje imadu platiti u blagajnu zaklade dostalci od prodanih šumskih produkata na velikim dražbama u šumama krajiških imovnih občina, zatim poduzetnici, koji u istim šumama izvadjaju bilo kakove vrsti radnja, kao i oni, koji dobavljaju gradnju ili ogrev za imovne občine, zatim zakupnici svih objekata i prava, kao n. pr. krčevina, šumskih čistina, prava lova i ribolova i t. d., konačno poduzetnici, koji za lugarsko osoblje bilo u službi zemaljskoj ili krajiškoj imovnih občina dobavljaju opremu ili kakove druge predmete.

Ova pristojba ima iznositi 0·2% od dostalne svote, gdje ova premašuje iznos od 100 K, a gdje dostalna svota iznosi 10 do 100 K ima se pristojba platiti od 10 filira.

Pristojba se ova ima namiriti povrh dostalne svote, a ima se u korist uzgojne zaklade uplatiti zajedno sa kupovninom, odnosno prigodom izplate zaslužbine.

2. Od prinosa iz zemaljskih sredstava, kao i iz sredstava hrvatsko slavonskog šumarskog društva.

2. Od darova, koji budu kojim god načinom poklonjeni zakladi.

B) Uprava zaklade. Upravu vodi posebno povjerenstvo pod nadzorom kr. zemaljske vlade, odjela za unutarnje poslove, a zakladnim imetkom raspolaže kr. hrv.-slav. zemaljska blagajna prema odredbama povjerenstva.

C) Prihodi zaklade. Ovi se imadu upotrebljavati za dijeljenje podpora u svrhu uzgoja djece, odnosno sirotčadi napred navedenih šumarskih činovnika.

D) Uredjenje zaklade. Zaklada se ima urediti posebnim štatutom, koji će sadržavati pobliže ustanove glede sastava povjerenstva, prikupljanja i upravljanja zakladnog imetka, te uvjeta za podjeljivanje podpora.

Kr. zemaljska vlada, odjel za unutarnje poslove, poznavajući prilike šumarskih činovnika, koji su, a to je većina njih, po naravi svoje službe npućeni na takova mjesta, u kojima se osim pučke škole, rijetko jošte nalaze kakovi viši naučni zavodi, te koji svojoj djeci i uz najbolju volju, usljed pomanjkanja materijalnih sredstava, po gotovo kod brojnih obitelji ne mogu pružiti one naobrazbe, koja njihovom stališu odgovara, to je iz tih opravdanih razloga rado prihvatila posredovanje u svrhu ostvaranja napred razloženog predloga hrvatsko slavonskog šumarskog društva, te se izjavila pripravnom osnutak takove zaklade moralno i materijalno poduprijeti, a i preuzeti rukovanje sa zakladnim imetkom.

Nu obzirom na to, što se spomenuti predlog može ostvariti i zaklada namenjenoj svrsi privesti samo onda, ako glede

plaćanja navedenih pristojba na to pozvani faktori pristali budu, pozvala je kr. zemaljska vlada, odjel za unutarnje poslove svojom naredbom od 25. lipnja 1901. broj 13.550 gospodarstvene urede svih imovnih obćina u bivšoj hrvatsko-slavonskoj Vojnoj Krajini, da bi u prvoj idućoj sjednici podnieli zastupstvu imovnih obćina spomenuti predmet na pretres.

Imajući pred očima plemenitu svrhu, kojoj ima služiti spomenuta zaklada, odazvala su se zastupstva svih imovnih obćina bivše hrvatsko-slavonske Vojne Krajine, te su u tu svrhu donjela i svoje zaključke i to:

1. zastupstvo imovne obćine I. banske u sjednici od 8. listopada 1901. točka 4.

2. zastupstvo imovne obćine brodske u sjednici od 23. listopada 1901. točka 69.

3. zastupstvo imovne obćine slunjske u sjednici od 26. studenoga 1901. točka 10.

4. zastupstvo imovne obćine gradiške u sjednici od 26. studenoga 1901. točka 96.

5. zastupstvo imovne obćine ogulinske u sjednici od 26. studenoga 1901. točka 9.

6. zastupstvo imovne obćine križevačke u sjednici od 17. prosinca 1901. točka 10.

7. zastupstvo imovne obćine gjurgjevačke u sjednici od 30. prosinca 1901. točka 4.

8. zastupstvo imovne obćine otočke u sjednici od 4. siečnja 1902. točka 6.

9. zastupstvo imovne obćine petrovaradinske u sjednici od 28. svibnja 1902. točka 4.

10. zastupstvo imovne obćine II. banske u sjednici od 11. prosinca 1902. točka 4. kojima su sva zastupstva imovnih obćina zaključila sljedeće:

»da se u svrhu osnuća uzgojne zaklade za podporu djece šumarskih činovnika, stojećih u službi zemaljskoj, u službi kr. i šk. imovnih obćina (gradskih i upravnih obćina, te zem. išt. zajednica) imade u buduće u sve kupoprodajne ugo-

vore kod velikih prodaja, zatim sve jeftimbene, gradjevne, do-
bavne, zakupne i ine vrsti ugovora, uvrstiti posebna ustanova
po kojoj su dotični dostalci; odnosno poduzetnici, povrh do-
stalne svote dužni na korist i u blagajnu navedene zaklade
uplatiti prinos, koji kod dostalnih svota premašujućih 100 K.
iznosi 0 2% od dostalne svote, a kod dostalnih svota od 10
do 100 K iznos od 10 filira, tim dodatkom, da se ovaj prinos
namiriti ima zajedno sa uplatom kupovnine, odnosno prigodom
izplate zaslužbine«.

Spomenuti zaključci zastupstva imovnih občina odobreni
su naredbama kr. hrv.-slav.-dalm. zemaljske vlade, odjela za
unutarnje poslove i to: naredbom od 15. veljače 1902. broj
4718., naredbom od 15. ožujka 1902. br. 73424 ex 1901., na
redbom od 12. travnja 1902. broj 1285., naredbom od 2. srpnja
1902. broj 51.100, te konačno naredbom od 21. siečnja 1903.
broj 1250 sa uputom: »da gospodarstveni ured imovne občine
u buduće strogo na to pazi, da u napred navedene ugovore
zaključku zastupstva imovne občine odgovarajuća ustanova
uvrštena bude, kao i to, da se zakladi pripadajući novac kon-
cem svakoga polugodišta odpremi ovdašnjoj kr. zemaljskoj bla-
gajni, uz posebni izkaz u kojem se navesti ima, na kakov se
predmet odnosi dotična svota, koliki je dostalni iznos, kao i
broj ovdašnje naredbe, kojom je dotična dražba jeftimba, zakup
i t. d. odobren, te da se podjedno ima o odpravku dotične
svote i kr. zemaljskoj vladi, odjelu za unutarnje poslove pod-
nijeti izvještaj uz priklop spomenutog izkaza.

Na temelju napred obrazloženog historijata o postanku
upitne zaklade, te na osnovu izraženih načela, kako se ista
zaklada svrsi privesti ima, izdaje kr. zemaljska vlada, odjel za
unutarnje poslove sljedeću

Z a k l a d n i c u.

§. 6.

Naslov zaklade. Zaklada nosi naslov: »zaklada za uzgoj
djee šumarskih činovnika u kraljevinah Hrvatskoj i Slavoniji«.

§. 2.

Svrha zaklade. Svrha zaklade jest podjeljivanje podpora djeci odnosno siročadi činovnika krajiških imovnih občina, zemaljskih šumarskih činovnika, kao i šumarskih činovnika gradskih (upravnih) občina i zemljištuih zajednica, koja kao redoviti učenici odnosno slušatelji polaze više djevojačke škole ili ženski licej, strukovne škole muške ili ženske, srednja i ovim nalika učilišta (gimnazije, realne gimnazije, učiteljske, više trgovačke i nautičke škole i t. d.) visoke škole (sveučilište, više tehničke škole, rudarsku, šumarsku, gospodarsku ili veterinarsku akademiju i t. d.) akademiju obrazovnih umjetnosti ili glasheni zavod u Zagrebu: vojničke uzgojne i obrazovne zavode, ako dotični pitomci ne uživaju posve bezplatno mjesto.

§. 3.

Temeljna glavnic a. Temeljna glavnic a zaklade sastoji se iz kuponskih 4% obveznic a ugarske krunske rente u nominalnom iznosu od 36.700 K (trideset i šest hiljada sedam sto kruna), koje su skupa spisane u jednu obveznicu istovrstnog duga de dato 26. travnja 1906. broj 13250., glaseću na ime »Zaklada za uzgoj djece šumarskih činovnika u kraljevinah Hrvatskoj i Slavoniji«.

Ova temeljna glavnic a ne smije se umanjiti, a povećava se iz prihoda zaklade načinom navedenim u §. 4. točke 2. i u §. 6. zakladnice.

§. 4.

Prihodi zaklade. Prihodi zaklade jesu: 1. Pristojbe, koje plaćaju u blagajnu zaklade dostalci prodanih stabala i drvene robe u šumah krajiških imovnih občina, zatim poduzetnici, koji u navedenih šumah izvadjaju bilo kakove vrsti radnje, koji za krajiške imovne občine izvadjaju bilo kakove vrsti gradjevina, ili dobavljaju gradju ili ogrev, nadalje zakupnici svih objekta i prava krajiških imovnih občina, kao primjerice krčevina, šumskih čistina, lova, ribolova i t. d. konačno poduzetnici, koji za kr. nadlugare političke uprave ili za lugarsko

osoblje krajiških imovnih obćina dobavljaju opremu ili druge kakve predmete i to: u onih slučajevih i u onoj mjeri u kojoj su isti na to obvezani po sadržaju dotičnih ugovora,

Pristojbe ove plaćaju se povrh dostalne svote, a ubiru ih za korist zaklade gospodarstveni uredi, krajiških imovnih obćina, odnosno kr. hrv.-slav. zemaljska blagajna prigodom uplate kupovnine, odnosno izplate zaslužbine.

2. Eventualni dobrovoljni prinosi zemlje, hrv.-slav. šušumarskog društva, te inih korporacija i privatnih lica. Ovi prinosi imaju se u celosti pripojiti temeljnoj glavnici zaklade.

§. 5.

U p r a v a z a k l a d e. Zakladom upravlja po ustanovama ove zakladnice (§. 7.) posebno povjerenstvo pod nadzorom kr. hrv.-slav.-dalm. zemaljske vlade, odjela za unutarne poslove.

Povjerenstvo sastoji od predsjednika i 4 člana i njihovih zamjenika. Predsjednik povjerenstva jest predstojnik šumarskoga odsjeka kr. hrv.-slav.-dalm. zemaljske vlade ili njegov zamjenik u službi.

Tri člana povjerenstva i njihove zamjenike imenuje kr. hrv.-slav.-dalm. zemaljska vlada, odjel za unutarne poslove i to: jednoga između šumarskih činovnika šumarskog odsjeka kr. zemaljske vlade, a dvojicu između činovnika krajiških imovnih obćina, dočim četvrtoga člana i njegovog zamjenika izašilje hrv.-slav. šumarsko društvo.

Mandat svih članova povjerenstva traje tri godine a vrše ovu začastnu službu bezplatno.

Za pravovaljani zaključak nuždna je prisutnost predsjednika i barem trojice članova povjerenstva odnosno njihovih zamjenika.

Povjerenstvo stvara zaključke većinom glasova. Ako se glasovi razpolove odlučuje ona polovica, gdje je glasovao predsjednik.

U sjednicah povjerenstva izvješćuje onaj član, koji je činovnik šumarskog odsjeka kr. hrv.-slav.-dalm. zemaljske vlade.

Poslove perovodje u sjednicah obavlja bezplatno jedan činovnik šumarskog odsjeka kr. zemaljske vlade, koji polag uputa predsjednika ima obavljati i sve pisarničko poslovanje vjerenstva.

Računarsko poslovanje zaklade obavlja računarski ured kr. hrv.-slav.-dalm. zemaljske vlade, a isto tako kr. hrv.-slav. zemaljska blagajna blagajničke poslove zaklade prema obćenitim postojećim propisima, naročito u smislu naredbe kr. hrv.-slav. zemaljske vlade, odjelu za unutarne poslove, koja će se za ovu zakladu izdati.

§. 6.

U p o t r e b a p r i h o d a z a k l a d e. Iz razpoloživih sredstava, koja koncem godine 1906. iznašaju preko temeljne glavnice 4338 K 56 fil. ima se odmah upotrebiti u svrhe zakladne 1450 K za školsku godinu 1906./1907., dočim ostatak od 2888 K 56 fil. skupa sa dospjelim kamatama od te svote pravodobno za školsku godinu 1907./08. i to prema §. 7. o. z.

Za školsku godinu 1908./09. i u buduće, upotrebljavati će se u zakladne svrhe vazda svi prošlogodišnji kamati temeljne glavnice, a od prihoda navedenih u §. 4. toč. 1. zakladnice, uništilih tečajem prošle kalendarske godine, samo $\frac{1}{2}$ (jedna polovica) njihovog iznosa (§. 7. o. z.).

A kada temeljna glavnica naraste na svotu od 100.000 K. (sto hiljada kruna) tada će se, osim prošlogodišnjih kamata temeljne glavnice, u svrhe zakladne upotrebljavati $\frac{3}{4}$ (tri četvrtine) od prihoda, spomenutih u 4. toč. 1. zakladnice.

Preostatak pako od neupotrebljenih prihoda, spomenutih u §. 4. toč. 1. zakladnice, i to najprije $\frac{1}{2}$ (jedna polovica), a kašnje $\frac{1}{4}$ (jedna četvrtina) te eventualni ostatak za podpore opredeljenog, a nerazdjenog iznosa, kao i tečajem školske godine izgubljene i nepodignute podpore, ima se pripojiti temeljnoj glavnici i uložiti u ovozemne državne ili ine u kraljevina Hrvatskoj i Slevoniji zakonitu pupilarnu sigurnost imajuće vriednostne papire, koji se imaju vinkulirati na ime zaklade.

Za podpore određene svote imaju se do $\frac{2}{3}$ iznosa upotriebiti za mužku djecu, a ostatak za djevojke.

§. 7.

Djelokrug povjerenstva. Povjerenstvo drži svoje sjednice prema potrebi i odredbi predsjednika. Natječaj za podpore razpisuje predsjednik, kojemu se i molbe za podpore predložiti imaju.

Molbe za podpore imaju se u pravilu riješiti tri nedelje dana prije početka školske godine.

Sjednički zapisnik povjerenstva glede podieljenja podpora ima predsjednik radi doznake podpore predložiti kr. hrv.-slav.-dalm. zemaljskoj vladi, odjelu za unutarne poslove, odmah, a ostale zapisnike najdulje za 14 dana po održavanoj sjednici.

Izješće o godišnjem poslovanju povjerenstva kao i godišnji zaključni račun zaklade. ima se po svršetku godine oglasiti u glasilu hrv.-slav. šumarskog društva.

§. 8.

Uvjeti za podieljenje podpore. Podpore mogu se podieliti samo djeci (sirotčadi) aktivnih i umirovljenih činovnika, navedenih u §. 2. zakladnice. U prvom redu ima se uzeti obzir na činovnike krajiških imovnih občina. Prednost imaju sirotčad bez imetka, pa djeca siromašnijih roditelja, zatim onih, koji imaju više neobskrbijene djece ili koji ne imaju u svojem sjedištu učilišta napomenutih u §. 2. zakladnice.

Podpora daje se u pravilu samo za jedno diete. Za dvoje, odnosno troje djece daje se podpora iznimice u osobitog obzira vriednih slučajevih i to samo onda, ako dotična obitelj ima četvero, odnosno petero neobskrbijene djece.

Kod sirotčadi može se dati podpora i za više, odnosno za svu djecu, prema okolnostima i raspoloživim sredstvima zaklade.

Podpore za srednje i ovima usporedjene škole, mogu se podieliti samo onoj djeci, koja su se za minulo školsko poljeće dobila svjedočbu, odnosno odpustnicu osnovne škole, barem prvoga reda sa ponašanjem od najmanje »pohvalno«.

Slušateljima pako visokih i ovima uspoređenih naučnih zavoda, mogu se podieliti podpore, ako se izkažu, bilo svjedočbom državnoga ispita, bilo za štipendiste obćim propisanim kolokvijalnim svjedočbama, da su prošlu školsku godinu svršili sa povoljnim uspjehom, odnosno ako se izjave da će takove u prvom propisanom roku pridonjeti i to najkašnje do konca listopada naredne godine.

U ovom potonjem slučaju nemože im se podjeljena podpora prije niti staviti u tečaj, dok zahtjevanim uvjetima ne udovolje. Sve podpore podieljuju se svagda samo za jednu cijelu školsku godinu, ali se ista može iznova zamoliti, te podjeliti i za sljedeću školsku godinu. ako je gornjim uvjetima udovoljeno.

Glede doznačivanja, izplate i gubitka podijeljenih podpora tečajem školske godine, vriede propisi. koji će se izdati posebnom naredbom.*

§. 9.

Visina podpore. U pravilu podjeljuje se podpora za jedno diete u iznosu od godišnjih 200 K. — Djeci bez otca i sirotčadi može se podieliti podpora od godišnjih 300—400 K.

Ako prihodi zaklade dozvoljuju, mogu se iznimno podjeliti i veće podpore.

§. 10.

Molbe za podpore. Molbe za podpore ima predložiti otac, odnosno tutor djece, a valja ih obložiti i krstnim listom školskom svjedočbom za minulo polugodište te izkazom o imućvenom stanju molitelja i učenika.

Natječaj za podpore ima se pravodobno raspisati u »Narodnim novinama« i u glasilu hrvatsko-slavonskog šumarskog društva **

§. 11.

Ova je zakladnica izdana u jednom izvornom primjerku koji se pohranjuje kod kr. zemaljske vlade, odjela za unutarne

* Vidi naredbu na strani 272. o. l.

** Vidi Nar. Novine br. 125 od 3. lipnja 1907.

poslove, dočim će se ovjerovljeni prepis zakladnice dostaviti kr. hrv.-slav. zemaljskoj blagajni i računarskom uredu kr. zemaljske vlade, zatim gospodarstvenom uredu otočke, ogulir-ske slunjske, I. banske, II. banske, gjurgjevačke, križevačke, gradiške, brodske i petrovaradinske imovne občine, te predsjedničtvu hrv.-slav. šumarskog društva u Zagrebu.

U Zagrebu 10. svibnja 1906.

Kr. hrv.-slav.-dalm. zem. vlada, odjel za unut. poslove.

Za bana

Dr. V. Nikolić v. r.

LISTAK

Društvene vijesti.

U oči ovogodišnje XXXI. redovite glavne skupštine društva, koja će se održavati na 14. srpnja u Zagrebu, upozorujemo ovime ponovno p. n. gg. članove, da je poziv i program iste, jur objelodanjen, na strani 230. o. l. Izletu društva u Kranjsku i austrijsko primorje, prijavila su se ukupno 35 člana. Tko bi trebao ili želio još i daljnjih obavjesti u tom predmetu, neka se izvoli izravno obratiti na društvenoga tajnika p. n. g. kr. um. žup. šum. nadzornika V. Dojkovića — u Macelju z. p. Krapina. (Vidi u ostalom i objavu na omotu ovoga lista).

Umrli † Na 20. lipnja o. g. umro je u Kutjevu nenadanom smrću, član našega društva, vrstni stručnjak, te nada sve domovini i hrvatskom narodu odani, kr. kot. šumar II. raz. Tomo pl. Gvozdanović. Pokojnik bio je jedan od prvaka bivših križevačkih šumara, obće štovan od svojih drugova kao i predpostavljenih. Smrt ga zateče baš sada — kad je imao nastupiti novo mjesto djelatnosti u Virovitici.

Ostavlja udovu sa troje neobskrbijene djece

Na dne 6. lipnja o. g. umro je nakon teške bolesti u Pakracu, vlastelinski nadšumar i mnogogodišnji redoviti član prvoga razreda našega društva; Franjo Slanec, u 56. godini dobe svoje. Oplakuju ga uz djecu i zet kr. kot. šumar Bartol Pleško.

Pokoj im duši i dug spomen.

Zaključni
o blagajničkom rukovanju

I. R a z h o d.

Tekući broj	Stavka	P o i m e n c e	Bilo prelinirano		Izdano	
			K.		K.	fl.
		A) Društveni dnevnik.				
1		Šumarski dom:				
	a	odplata zajma brodske imovnoj obćini			7808	36
	b	porez i namet			476	—
	c	vodovodna pristojba			223	60
	d	plin			290	56
	e	pazikuća (plaća stan u naravi		10500	240	—
	f	odplata asfalta			288	—
	g	popravei zgrade			303	46
					943	18
2		Muzej				
	a	uzdržavanje i popunjenje zbirke			224	20
	b	doprinosa k plaći podvornika (plaća stan			360	—
					288	—
3		Paušal tajniku društva	600		600	—
4		Paušal blagajniku društva	600		600	—
5		Uredniku „Šum. lista“ i „Lug. Viestnika“:				
	a	paušal za uređivanje	860		1054	70
	b	paušal za korekturu	200			
6		Nagrada suradnikom obih listova	1200		547	—
7		Tisak obih listova	3000		2776	22
8		Vež i odprema obih listova	750		665	72
9		Nabava strukovnih časopisa	120		89	20
10		Troškovi za knjižnicu	200		82	90
11		Pisaće potrebe uprave	20		9	14
12		Poštarina i biljezi	80		79	24
13		Razne tiskanice	70		96	85
14		Trošak glavne skupštine	400		64	94
15		Jubilarni štipendij za šumarsku akademiju	680		680	—
16		Podpore	400		400	—
17		Prinos pripom. zakladi za posudjenu glavnicu za gradnju „Šumarskog doma“	400		400	—
18		Vanredni troškovi (čišćenje drvarnice itd.)	300		227	60
		Sbroj A.	20380		19818	87
		B) Kőröskenijeva pripom. zaklada.				
1		Za podpore prema pravilima	400		400	—
		Sbroj B.	400		400	—
		Ukupno A. i B.	20780		20218	87

račun

hrvatsko-slavonskoga šumarskoga društva u godini 1906.

II. P r i h o d.

Tekući broj	Stavka	P o i m e n c e	Bilo prelinirano		primljeno	
			K.	fil.	K.	fil.
		A) Društveni dnevnik				
1		Novčani ostatak (zajma) koncem g 1905.	4491	28	4491	28
2		Stanarine :				
	a	šumarske akademije			5763	60
	b	lovačkog društva			244	80
	c	istočnog prizemnog stana			877	44
	d	istočnog II. kata stana	9900	—	1200	—
	e	zapadnog prizemnog stana			953	70
	f	zapadnog II. kata stana			881	28
	g	podvornika akademije			288	—
	h	pazikuće			288	—
3	a	Podpora zemlje { šumar društvu			1200	—
	b	{ za izdavanje „Lug. Vjest.	400	—	400	—
4		Prinos podupirajućih članova	1000	—	859	80
5	a	Članarina I. razreda { tekuća	—	—	2904	45
	b		{ na račun zaostatka	3000	—	1126
6	a	Članarina II. razreda { tekuća	—	—	1480	—
	b		{ na račun zaostatka .	1800	—	847
7		Upisnina			42	—
8		Oglasi			80	80
9		Kamati	800	—	164	12
10		Diplome			8	—
11		Vanredni prihod (prodane daske itd.)			57	60
12		Zajedničkom podvorniku plaća se zaprima	—	—	360	—
13		Predbrojina za „Šum. list“	500	—	485	66
		Sbroj A .	23091	21	25004	51
		B) Kőröskenijeva pripom. zaklada:				
1		Ostatak koncem god. 1905.	380	—	1766	60
2		Kamati na glavnici posudjenoj hrv.-slav. šumar. društvu			400	—
3		Pristupnine	460	—	30	—
4		Darovi			55	—
5		Kamati hipotekarne založnice			40	—
6		Kamati uložene gotovine			28	80
		Sbroj B .	840	—	2320	40
		Sveukupno A i B . .	23931	28	27324	91

o potrebi i pokriću razhoda hrv.-slav.

Tekući broj	Stavka	P r e d m e t	G o d i n e		
			1906.	1907.	1908.
			zaista izdano	bijaše pre- liminirano	predlaže se
			Kruna		
		Potreba (Razhod):			
1		A) Društveni dnevnik.			
	a	„Šumarski dom“:			
		odplata zajma brodske imovni obćini	7808.36	7808.36	7808.36
	b	porez	476.—	473.98	473.98
	c	plin	290.56	30.—	30.—
	d	vodovodna pristojba	223.60	223.60	223.60
	e	odplata as alta	303.46	303.46	303.46
	f	plaća pazikući	24.—	240.—	480.—
	g	uzdržavanje kuće	943.18	1000.—	1000.—
	h	stan zajedničkog podvornika	288.—	—	—
	i	stan pazikuće	288.—	—	288.—
2	a	Uzdržavanje muzeja	224.20	200.—	100.—
	b	Plaća zajedničkom podvorniku	360.—	360.—	—
3		Paušal tajniku	600.—	600.—	60.—
4		Paušal blagajniku	600.—	600.—	600.—
5		Paušal uredniku:			
	a	za uredjenje listova			860.—
	b	za korekturu listova	1054.70	1060.—	200.—
6		Nagrade suradnikom	547.—	1200.—	120.—
7		Tisak „Šum. lista“ i „Lug. Viestn.“	2776.22	3000.—	3000.—
8		Vez i odprema istih listova	665.27	750.—	750.—
9		Nabava strukovnih časopisa	89.20	12.—	100.—
10		Trošak knjižnice nabava i uvez knjiga	82.90	200.—	200.—
11		Pisaće potrebe uprave	9.14	20.—	20.—
12		Pošta i biljezi	79.24	120.—	120.—
13		Tiskalice	96.85	80.—	150.—
14		Štipendij za šumarsku akademiju	680.—	680.—	600.—
15		Podpore	400.—	600.—	—
16		Kamati pripom. zakladi za posu- đjenu gradjevnu glavnicu	400.—	400.—	400.—
17		Vanredni trošak	227.60	1092.72	250.—
18		Trošak glavne skupštine	64.94	200.—	400.—
		Ukupno	19818.87	21632.12	20427.40
1		B. Kőröskenijeva pripom. zaklada. Podpore prema pravilima	400.—	400.—	400.—
		Svenkupno A. i B.	20218.87	22032.12	20827.40

proračuna

šumarskoga društva za upravnu godinu 1908.

Tekući broj Stavka	Predme	God. 1905. zaišta primljeno	Za godinu 1907. preliminirano	Za godinu 1908. se predlaže	Opazka
		Kruna			
Pokriće (Prihod):					
A) Društveni dnevnik.					
	Šumarski dom:				
1	Novčani ostatak koncem god. 1907.....	4491-28	—	347-20	
2	Stanarina š. marske akademije.....	5763-60	6123 60	6123-60	
a	„ lovačko-ribarskog društva.....	244 80		244-80	
b	„ istočnog prizemnog stana.....	877-44		893-52	
c	„ „ II. kata stana.....	1200-—	4182-72	1200-—	
d	„ zapadnog prizemnog stana.....	953-70		979-20	
e	„ „ II. kata stana.....	881-28		1126-08	
f	„ za stan zajedničkog bivšeg podvornika	228 —		288 —	
g	„ „ „ pazikuće.....	228-—		288-—	
h	Podpora zemlje { za šumarsko društvo.....	1200-—	1200-—	1200-—	
a	{ za lugarski vjestnik ..	400 —	400-—	400-—	
b	Članarina I. razreda. } tekuće (322 član.) ..	2904-45	3740-—	3220-—	
4	} na račun zaostatka ..	1126-48	2000-—	500-—	
5	} tekuće (1000 član.) ..	1480-—	2000-—	2000-—	
a	} na račun zaostatka ..	847-50		100-—	
b	Prinosi podupirajućih članova.....	859-50	745-90	800-—	
6	Upisnina.....	42-—		50-—	
7	Oglasi.....	80-80		150-—	
8	Kamati (medjutimni).....	164-42	700-—	100-—	
9	Diplome.....	8-—		10-—	
10	Vanredni prihod.....	57-60		—	
11	Zajedničkom podvorniku plaća.....	360-—		—	
12	Predbrojnina.....	485-66	490-—	400-—	
13	Kamati utemelj. novo uložene glavnice ..	—	—	7-—	
14	Sbroj A....	25004-—	21632-12	20427-40	
B. Kőröskenij. pripom. zaklada.					
1	Ostatak koncem 1907.....	176-66	1900-—	1920-40	
2	Kamati na glavnice posudjenoj šum. društ. ..	00-—	400-—	400-—	
3	Pristupnine.....	30-—		50-—	
4	Darovi.....	55-—	100-—	50-—	
5	Kamati na hypotekarr. založnice ..	40-—		40-—	
6	Kamati na uloženu gotovinu ..	28 80		30-—	
	Sbroj B....	2320-40	2400-—	2490-40	
	Sveukupno A. i B.....	27324-40	24032-12	22570-60	

U Zagrebu, koncem mjeseca lipnja 1907.

Predsjedništvo hrv.-slav. šumarskoga društva.

Ponovna opomena u predmetu uplate zaostale drnštvene članarine Pozivno na blagajnički izkaz objelodanjen na stranama 338—371 o. l. umoljavaju se ona p. n. gg. koja još ni do sada svojoj dužnosti u pogledu podmirjenja ovogodišnje članarine — kao i eventualne bar dione odplate dugovina sve do sada još udovoljila nisu — ovime ponovno, toli u vlastitom svome, koli i u interesu društva, da to svakako čas prije učine, a to još i tim prije, što glasom ustanova §. 3. 7. druž. pravila, imadu samo oni članovi pravo glasa na glavnoj skupštini društva, koji se mogu iskazati, da su podmirili članarinu i za t. g.

Osobne viesti.

Imenovanja i promaknuća. Ban kraljevina Hrvatske, Slav., i Dalm. imenovao je šumarskog pristava gradiške imovne občine Franju Neferovića privremenim protustavnikom računovodjom kod iste imovne občine u X. čin. raz, a premjestio je iz službenih obzira kr. kot. šumara I. razreda Antuna Navaru od kr. kot. oblasti u Virovitici k onoj u Kutjevu, kr. kot. šumara II. raz. Andriju pl. Ferenzfya od kr. kot. oblasti u Koprivnici k onoj u Požegi, sa sjedištem u Kaptolu, te absolventa kr. šum. akademije zagrebačke Vidmara Vilka privremenim šumarskim vježbenikom otočke imovne občine.

Zakoni i naredbe.

Naredba kr. z. v. o. za unut. poslove, od 10 svibnja 1907 23:402, kojom se izdaju propisi o uživanju potpora iz zaklade za uzgoj djece šumarskih činovnika u kraljevinama Hrvatskoj i Slavoniji. I. Doznačivanje potpora. §. 1. Potpore u većim iznosima iz „Zaklade za uzgoj djece šumarskih činovnika u kraljevinama Hrvatskoj i Slavoniji“ doznačuju se redovito anticipativno u deset jednakih mjesečnih obroka za vrijeme školske godine, one pak u manjim iznosima mogu se prema prilikama doznačiti i u dva jednaka, koncem I. i II. školskog polugodišta, dospijevajuća obroka.

II. Ispladne blagajne. §. 2. Djeci šumarskih činovnika, koja polaze nastavne zavode u Zagrebu ili izvan područja kraljevina Hrvatske i Slavonije, stavljaju se potpore u tečaj kod kr. hrv. slav. zemaljske blagajne u Zagrebu, po kr. zemaljskoj vladi, odjela za unutarnje poslove prema predlogu povjerenstva (§. 7. zakladnice),

Onoj pak djeci, koja polaze nastavne zavode u području ovih kraljevina, ako u dotičnom mjestu postoji porezni ili carinski ured, stavljaju se potpore u tečaj kod dotičnog poreznog, odnosno carinarskog ureda.

Ako takovog areda u mjestu nema, tada sa doznačuje podijeljena potpora, kod najbližeg takovog ureda, eventualno kod kr. hrv. slav. zemaljske blagajne u Zagrebu.

§ 3. Onima, koji polaze visoke ili ovima usporedjene škole, doznaju se podpore u njihove ruke uz propisno biljegovane namire, vidirane po dekanatu (rektoratu, ravnateljstvu i t. d.) dotičnog nastavnog zavoda.

Učenicima, koji polaze druge nastavne zavode, doznaju se podpore na njihove ime i na njihove ruke, ako ne stanuju u mjestu naslovnog zavoda zajedno sa roditeljima, odnosno tutorom.

Ako spomenuti učenici stanuju zajedno sa roditeljima odnosno tutorom u istom mjestu zavoda, doznaju se potpora na njihovo ime ali na ruke roditelja, odnosno tutora.

U oba slučaja imadu namire biti pisane i potpisane po dotičnom, učeniku, te vidirane po ravnateljstvu dotičnog nastavnog zavoda, a u drugom slučaju pako (t. j. kada potporu dižu roditelji, odnosno tutor) jošte potpisane po roditelju, odnosno tutoru, koji potporu dižu.

III. Gubitak potpora. §. 4. Oni, koji polaze u visoke škole ili ovima usporedjene škole gube podijeljenu im potporu, ako im nadležna zavodska oblast uskrati vidiranje namire radi protupropisna vladanja ili nedovoljnog napretka, ili ako uopće ne udovolje na dotičnom zavodu postojećim propisima za štipendiste, te propisima zakladnice o zakladi spomenutoj u §.-u 1. o. n.

Odnosno podijeljena im se potpora obustavlja tako dugo, dok propisanim uvjetima u prvom narednom, odnosno propisanom roku za dotično školsko godište posve ne udovolje.

§ 5. Učenici, koji polaze srednje i ovima usporedjene škole gube podijeljenu im potporu:

a) ako u vojničko-uzgojnom ili u kojem drugom uzgojnom ili obrazovnom zavodu polučte posve besplatno mjesto.

b) ako koncem I. polugodišta dobiju svjedožbu trećega reda.

c) ako čudoredno vladanje koncem istoga poljeća bude ocienjeno sa pokudno ili sličnom nepovoljnom ocjenom bez obzira na povoljni napredak u naucima.

d) ako redoviti učenik pređe među privatiste, i

e) ako bude isključen iz zavoda.

Odnosno podijeljena im se potpora obustavlja, ako koncem I. poljeća dobiju svjedožbu općega II. reda sa povoljnim vladanjem.

U tom slučaju nepodignuti dio potpore, pripadajući za ovo drugo poljeće moći će dotičnici naknadno podići, ako s uspjehom i povoljnim

vladanjem svrše u propisanom roku školsku godinu, u koju dotično drugo poljeće spada.

IV. **Konačne ustanove.** §. 6 Svakom riješenju, kojim će kr. zem. vlada, odjel za unutarnje poslove, priobćiti podjeljenje potpore, ima se jedan štampani ili litografirani primjerak ove naredbe priložiti, kako za ravnanje onih, kojima je potpora podijeljena, tako i za zavodske oblasti, koje su pozvane da namire vidiraju. §. 7. Vidirajuća zavodska oblast ima se u riješenju, navedenom u §.-u 6, ove naredbe, podjedno pozvati, odnosno zamoliti, da kr. zemaljskoj vladi, odjela za unutarnje poslove odmah prijavi svaku promjenu, usljed koje obdarenik prema gornjim propisima gubi potporu, da se isplata uzmogne pravodobno obustaviti.

§. 8. Ako koji učenik već uživa ili istodobno dobije koju drugu potporu ili št. pendiju, ima ona zavodska oblast, koja namire vidira i tu okolnost odmah kr. zemaljskoj vladi, odjelu za unutarnje poslove priopćiti, te do daljnje odredbe vidiranje namira dotičniku uskratiti.

§. 9. Svaki obdarenik, koji već uživa koji štipendij ili potporu, ili mu se nakon podijeljenja potpore iz spomenute zaklade podijeli ini koji štipendij ili potpora, može i iz ove zaklade jošte podporu dobiti, odnosno podijeljenu mu potpdru iz spomenute zaklade pridržati, ali sbroj svih tih svota kod pojedinih ne smije i to za one, koji polaze srednje i ovime usporedne škole, iznašati više od 600 K, a za one, koji polaze visoke i ovime usporedne škole više od 1000 K na jednu školsku godinu.

Nu u stanovitih, obzira veoma vrijednih slučajevih, može kr. zemaljska vlada, odjel za unutarnje poslove i povrh stečenih gornjih okolnosti iznimno dozvoliti uživanje već podijeljene potpore iz zaklade u §. 1. spomenute, ako ovaj višak preko ustanovljene svote nije prevelik

§. 10. Ako učenik srednjih, odnosno slušatelj visokih škola, tečajem školske godine pređe na koji drugi naučni zavod, ima isti zatražiti posebnom nebiljegovanom molbom, upravljenu na kr. zemaljsku vladu, odjel za unutarnje poslove, da mu se potpora predoznači na ono mjesto u kojem kani svoje naukovanje nastaviti.

Isto tako moraju i oni, koji sa jednoga naučnoga zavoda u istom mjestu, pređu na koji drugi, bilo iste ili druge kategorije (na pr. sa jednoga fakulteta na drugi, iz jedne gimnazije u drugu ili sa gimnazije na realnu gimnaziju, učiteljsku školu i slično) svaku promjenu kr. zemaljskoj vladi, odjelu za unutarnje poslove odmah prijaviti.

Provedbena naredba k zakonu od 29. travnja 1907. O kaznenim odredbama u postupku pred upravnim (redarstvenim) oblastima, objelodanjena je u „Zborniku zakona i naredaba, valjanih za kraljevinu Hrvatsku i Slavoniju, komad VII. od godine 1907. pod br. 34.; izdanom i rasposlanom na dne 15. lipnja 1907.

Naredba kr. hrv.-slav.-dalm. zemaljske viade, odjela za unutarnje poslove od 20. lipnja 1907. broj 17.010 o polaganju državnog ispita osposobljujućeg za samostalno vodjenje šumskog gospodarstva.

§. 1.

Da se kandidat može pripustiti k izpitu ima vjerodostojno dokazati :

a) da je položio izpit zrelosti na kojoj višoj gimnaziji, realci ili realnoj gimnaziji,

b) da je kao redoviti slušač svršio šumarske nauke na kr. šumarskoj akademiji zagrebačkoj ili na kojoj drugoj visokoj šumarskoj školi, te položio iz tih nauka sve propisane teoretske izpite, naročito iz svih onih predmetah od kojih se polažu teoretski izpiti na kr. šumarskoj akademiji u Zagrebu,

c) da je nakon svršenih šumarskih nauka barem dvije podpune godine bio u praktičnoj šumarskoj službi kod kojega uredjenog šumskog gospodarstva,

d) da je o svim stručnim poslovima, kojima se je bavio i koje je vidio za vrijeme praktične službe, samostalno sastavio vlastitim nazorima popraćeni strukovni opis, koji ima biti providjen potvrdom zaporkom kandidatovog predpostavljenog šumarskog urednika.

§. 2.

Kandidat ima svoju propisno biljegovanu i obloženu molbenicu za dozvolu polaganja ispita podnijeti i to u javnoj službi stojeći putem svoje predpostavljene oblasti odnosno ureda, a ostali putem nadležne političke oblasti (kr. kot. oblast, gradsko poglavarstvo) do konca mjeseca kolovoza svake godine, kr. zemaljskoj vladi, odjelu za unutarnje poslove.

O podijeljenju dozvole za polaganje ispita odlučit će kr. hrv.-slav.-dalm. zemaljska vlada, odjel za unutarnje poslove, koja će o tom obavijestiti koli predsjednika izpitnog povjerenstva (odnosno zamjenika) uz dostavak obloženih molbenica dotičnih kandidata toli i svakog pojedinog kandidata.

Molbenici imadu priložiti :

1. krstni i rodni list,
2. svjedočbu neporočnosti i o svojem vladanju izdanu po nadležnoj političkoj oblasti,
3. kratki opis života, a navlastito tečaj svoga obrazovanja,
4. svjedočbe o prednaobrazbi zahtijevanoj prema § 1. toč. a) i b) o. n.
5. svjedočbu o šumarskoj praktičnoj službi §. 1. toč. c) o. n.
6. strukovni opis prema §. 1. toč. d) o. n.

§ 3.

Izpit se održava svake jeseni u Zagrebu u prostorijama i u roku, koji će kr. hrv.-slav.-dalm. zemaljska vlada, odjel za unutarnje poslove, šest nedelja prije početka ispita oglasiti dati u službenom dijelu dnevnika Nvrodnih Novina.

§. 4.

Predsjednik ispita je predstojnik šumarskog odsjeka kr. hrv.-slav.-dalm. zemaljske vlade, odjela za unutarnje poslove.

Njegovog zamjenika, kao i 12 izpitnih povjerenika imenuje kr. hrv.-slav.-dalm. zemaljska vlada, odjel za unutarnje poslove, između viših zemaljskih ili državnih šumarskih urednika i šumarskih stručnjaka namještenih u privatnoj službi po saslušanju hrv.-slav. šumarskog društva, za poslovno vrijeme od 6 godina.

§. 5.

Izpitno se povjerenstvo sastoji od predsjednika (odnosno njegovog zamjenika) i trojice izpitnih povjerenika, koje će potomje pozvati kr. hrv.-slav.-dalm. zemaljska vlada, odjel za unutarnje poslove između imenovanih izpitnih povjerenika (§. 4. o. n.) i to za svaku pojedinu skupinu izpitnih predmeta po jednoga. Jednom od izpitnih povjerenika povjerit će predsjednik poslove perovodje.

Izpitno se povjerenstvo ima sastati jedan dan prije ispita, da uz mogne pregledati i ocijeniti strukovne opise kandidata (§. 1. toč. d) o. n.)

§. 6.

Kr. hrv.-slav.-dalm. zemaljska vlada, odjel za unutarnje poslove, može u slučaju, ako predstojnik šumarskog odsjeka, kr. hrv.-slav.-dalm. zemaljske vlade odjela za unutarnje poslove ne predsjedava izpitu, izaslati svog stručnog povjerenika, da izpitu prisustvuje.

§. 7.

Predsjednik upravlja cijelim izpitnim poslovanjem, te ima pravo da izpituje iz svih predmeta i da u slučajevima navedenim u §. 15. o. n. sudjeluje kod klasifikacije.

Pojedini izpitni povjerenik ima izpitivati samo iz one skupine predmeta, za koju je opredijeljen. Član izpitnog povjerenstva, koji je u blizom srodstvu s kandidatom nemože kod ispita sudjelovati.

§. 8.

Izpit se počinje svaki dan u $1\frac{1}{2}$ sati u jutro. Prva dva dana obdržava se pismeni izpit, a zatim slijedi ustmeni izpit i to u pravilu najprije u šumi, a nakon toga u izpitnim prostorijama.

Predsjednik može odrediti obzirom na prilike vremena, da se izpit u šumi obdržava takodjer za vrijeme trajanja ustmenog ispita tako, da se isti prekine i nakon što je izpit u šumi dovršen, da se opet nastavi.

§. 9.

Kako kod pismenoga tako i kod ustmenoga ispita ima se kandidat izpitati, da li ina potrebno teoretičko znanje, naročito, da li teoretičko znanje znade u šumarskom poslovanju praktično upotrebiti.

§. 10.

Predmeti izpita jesu:

I. skupina:

a) Sadnja i uzgoj šume, obzirom na nauku o tlu i podneblju, financijalne i narodno gospodarstvene zahtjeve, te obzirom na metodu provedbe i njezine uporabe u raznim konkretnim slučajevima;

b) Uporaba šuma obzirom na temeljna pravila pravodobnog i valjanog užitka, izradu i preradu šumskih proizvoda (šumarsku tehnologiju i industriju), njihov transport, spremanje i rukovanje;

c) Šumarska statistika i šumarska praktična uprava, te organizacija šumarsko-tehničke službe u obće, a naročito u Hrvatskoj i Slavoniji.

II. skupina:

d) Izmjera i mapiranje šumskih površina (niža geodezija),

e) Uredjenje i procjena šuma, praktična dendrometrija, zatim računanje vrijednosti šuma obzirom na vrijednost zemljišta i sastojina, te obća načela procjene šumskih i gospodarskih imanja;

f) Sastavljanje nacрта i troškovnika te izvadjanje šumskih gradjevina zasjecajućih u cestovodogradnje, gradnju šumskih prometila i drugih manjih radnja u sgradarstvu, u koliko su takove u šumskom gospodarstvu shodne i običajne.

III. skupina

g) Čuvanje šuma i nauka o lovu u tehničkom pogledu;

h) Zakoni šumski i urbarski, te zakoni o lovu, zatim najvažnije ustanove iz privatnoga prava, u koliko se odnose na šumarstvo i lovstvo, te konačno oporezivanje šumskoga i poljskoga gospodarstva;

i) Obća načela postojećih propisa za šumarsko upravno i čuvarstvo osoblje te najvažniji propisi o organizaciji autonomnih političkih i sudbenih oblasti.

§. 11.

Kr. hrv. slav. dalm. zemaljska vlada, odjel za unutarnje poslove dostavit će predsjedniku primjeran broj propisano zapečaćenih pitanja za pismeni ispit sastavljenih i predloženih po kr. šumarskoj akademiji zagrebačkoj i hrv. slav. šumarskom društvu.

Na temelju ovih pitanja koja predsjednik u prisutnosti izpitnih povjerenikah otvara, ustanovljuje ispitno povjerenstvo većinom glasovah tri pitanja koja se imaju dati kandidatima za svaki dan tako, da se od svih šest pitanja, po dva pitanja odnose na svaku skupinu predmeta navedenih u §. 10 o. n.

Pri izradi pismenih pitanja ne smiju se kandidati služiti drugim znanstvenim pomagalicama, zakonima i skrižaljka, nego onima, koje im povjerenstvo stavi na raspoloženje i upotrebu dozvoli

Za vrijeme pismenog ispita imaju se kandidati neprestano strogo nadzirati po dvojici izpitnih povjerenika.

Čim jz kandidat na koje pitanje odgovor izradio ima odmah predati pismeni sastavak (koncept eventualno i čistopis) izpitnom povjerenstvu.

Pismeni ispit traje svaki dan najdulje 10 sati. Po izminuću toga vremena imadu kandidati izradbe predati ako su i nedovršene.

Ove izradke imadu prisutni izpitni povjerenici od svakog kandidata napose odmah sašiti i zapečatiti tako, da se njima ne može niti što dodati, a niti izvaditi bez povrede pečata.

§. 12.

Dan iza pismenog ispita imadu izpitni povjerenici pregledati i ocijeniti pismene izradbe.

§. 13

Ustmeni izpit u šumi ima se obdržavati na mjestu, što će ga opredijeliti predsjednik, a za sve kandidate zajedno ne ima trajati dulje od jednoga dana.

Pri tom imadu kandidati dokazati, koliko poznaju šumske rastline i njihove značajne osobine, te kako prosudjuju stojbinske i sastojinske odnošaje, zatim kako i sa kojom okretnošću razumiju rješavati zadatke o sadnji šuma i uzgoju biljka u biljevištima i rasadnjacima, o izkolčivanju kod provadjanja sječina, o procjeni i ustanovljenju drvnih gromača, o izradi i pohrani šumskih proizvoda, o pregradnjama za sastavak gospodarstvenih osnova, za izvadjanje šumskih puteva i slično, te konačno u koliko poznaju po šumu i lov kako koristne, tako i štetne životinje.

§. 14.

Ustmeni izpit u izpitnim prostorijama jest javan, a ne traje dulje od 8 sati dnevno.

Kandidati polazu u pravilu izpit alfabetskim redom, u koliko predsjednik inače ne odredi, a imadu se svaki dan izpitati četvorica iz svih predmeta, navedenih u §. 10. o. n.

Izpit jednog kandidata ne smije trajati manje od 1½, a niti duže od 2 sata.

Izpitivati se ima redom po skupinama označenim u §. 10. o. n.

§. 15.

Izpitni povjerenici imadu tečajem pismenoga i ustmenoga ispita voditi nužдне bilješke, za svakoga kandidata iz svakoga predmeta napose, na temelju kojih će iza dovršenog ispita moći podijeliti red kandidatu iz pojedinoga predmeta.

Q ocjeni kandidata odlučuju izpitni povjerenici većinom glasova, a ako se ne poluči većina, odlučuje glas predsjednikov.

Redovi se ustanovljuju za svaki predmet napose po jedinicama slijedeće skrižaljke:

Red:	Iz predmeta navedenih u §. 10. o. n								
	a	b	c	d	e	f	g	h	i
nedovoljan	0	0	0	0	0	0	0	0	0
dovoljan	2	2	1	2	2	1	2	2	1
dobar	4	4	2	4	4	2	4	4	2
veoma dobar	6	6	3	6	6	3	6	6	3

Kandidat, koji iz ni jednoga predmeta nije ocijenjen sa ničicom a nje više od 25 jedinica polučio dobiva red dovoljan, ako je po-

lućio 26 do uključivo 34 jedinica, dobiva red do bar, a ako je polu-
ćio više od 35 jedinica dobiva red veoma do bar.

Kandidat, koji bi za vrijeme ispita odustao ima se smatrati kao da
nije ni pristupio.

Kandidatu, koji nije polučio na ispitu dovoljan uspjeh, imade se
dozvoliti ponovno polaganje ispita prema slijedećim načelima.

1. Ako je kandidat samo iz jednoga predmeta dobio ocjenu ne-
dovoljan, ima ponoviti izpit samo iz dotičnoga predmeta; povjeren-
stvo pri tom ima odlučiti (prema §. 15. o. n.), da li se taj ponovni
izpit ima protezati samo na ustmeni izpit iz dotičnoga predmeta ili i na
pismeni izpit iz dotične skupine.

2. Ako je kandidat iz dva predmeta jedne skupine ili različitih
skupina dobio red nedovoljan, tad se ima pripustiti ponovnom izpitu
i to u prvom slučaju iz svih predmeta dotične skupine, a u drugom
slučaju, odlučuje povjerenstvo prema točki 1;

3 U svim ostalim slučajevima ima kandidat ponavljati izpit iz
svih izpitnih predmeta odnosno skupina.

Dali će kandidat u spomenutim slučajevima pod 1—3 nastaviti
sastavak strukovnog opisa, dok bude pripušten na ponovni izpit, o tom
ima odlučiti povjerenstvo kao i pod tč. 1. Ponovnom izpitu iz pojedinih
predmeta (toč. 1 i 2) imade se kandidat podvrći odmah u slijedećem
izpitnom roku, u protivnom slučaju imade ponoviti cijeli izpit iz svih
skupina izpitnih predmeta.

Dok kandidat ovakav ponovni izpit ne položi obustavlja se pro-
glašenje konačnog uspjeha njegovog ispita.

§. 17.

Ocjena, odnosno podjelivanje redova iz pojedinih predmeta kao i
stvaranje zaključaka prema §. 16. obavlja se u tajnoj sjednici, te ako
je moguće imaju se još na zadnji dan ispita, kako uspjeh ispita, tako i
zaključci povjerenstva u izpitnom prostorijama javno proglasiti.

§. 18.

Onim kandidatima, koji su ispit bar sa dovoljnim uspjehom polo-
žili, ima se izdati propisno biljegovana (sa 2 K) svjedočba po prileže-
ćem obrazcu A.)* podpisana po predsjedniku i izpitnim povjerenicima,
te providjena pečatom kr. hrv.-slav.-dalm. zem vlade odjela za unut. poslove.

Onim pak kandidatima, koji nisu ispita položili ima se uručiti
obavjestnica po obrazcu B.) o uspjehu njihova ispita.

§. 19.

Glede onih kandidata, koji ispita nisu položili ima sastaviti izpitno
povjerenstvo i predložiti kr. hrv. slav. dalm. zemaljskoj vladi, odjelu
za unutarnje poslove, izkaz po obrazcu C.), iz kojega se mogu razabrati
redovi, koji su kandidatima iz pojedinih predmeta podijeljeni

§. 20.

Ponavlanje bilo cijeloga ispita bilo iz pojedinih predmeta ili sku-
pina dopušteno je najviše dva puta i to u redovitom izpitnom roku,
za koji kandidat prema §. 2. o. n. pravodobno svoju molbu podnijeti ima.

Polaganje ponovnog ispita ne ima se u svjedočbi izkazati.

* Obrazac A, B C. D, E F. nismo radi pomanjkuja prostora otisnuli. Opazka
= redništva.

§. 21.

O čitavom tečaju izpita ima se sastaviti zapisnik prema obrazcu D. Ovaj zapisnik ima sadržavati sve podatke, navedene u odnosnim stupcima, te napose tečaj vijećanja i zaključke povjerenstva, kao i mo- žebitne kakove ine važne događaje.

Zapisniku ovomu ima se priložiti prema obrazcu E) izpunjeni izkaz s' redovima, koje su povjerenici kandidatima iz pojedinih predmeta po- dijeliti.

Ovako sastavljeni zapisnik uz priklop po priležećem obrazcu F) poredjanog tabelarnog pregleda ima predsjednik podnieti kr. hrv. slav. dalm. zemaljskoj vladi, odjelu za unutarnje poslove.

§. 22.

Svaki kandidat ima prije početka ispita izkazati se sa dozvolom za polaganje izpita i u ime izpitne pristojbe položiti 30 K (trideset) na ruke predsjednika izpitnog povjerenstva.

Ako kandidat izpita ne položi, nema pravo na povratak plaćene pristojbe.

Uplaćene pristojbe dijele članovi izpitnog povjerenstva medju sobom na jednake dijelove. Član izpitnog povjerenstva, koji stalno boravi izvan Zagreba, ima pravo da zaračuna putne troškove i dnevnice za putovanje iz svoga stalnoga sjedišta u Zagreb i natrag, te iz Zagreba do mjesta, gdje će se ispit u šumi obdržavati i natrag u Zagreb, u koliko isti nebi bili pokriveni sa primljenom izpitnom pristojbom, i to onaj, koji se nalazi u zemaljskoj ili državnoj i ovoj uzporedjenoj službi, u normalnom iznosu, a onaj koji se nalazi u privatnoj službi u iznosu, opredjeljenom za zemaljske urednike, stojeće u VIII. činovnom razreda.

Račun o putnom trošku i dnevnicama ima dotični član izpitnog povjerenstva prema postojećim propisima sastaviti, te po predsjedniku potvrđen, predložiti kr. hrv. sl. dalm. zemaljskoj vladi, odjelu za unu- tarnje poslove na obredjenje.

Primljena ispitna pristojba ima se zaračunati u putnom računu kao primljeni predujam.

§. 23.

O šumarskim stručnjacima, koji služe u ovozemstvu, a položili su slični ispit u inozemstvu, te imaju preduvjete naznačene u §. 1. o. n. odlučuje kr. hrv. slav. dalm. zemaljska vlada, odjel za unutarnje poslove od slučaja do slučaja, da li se dotični ispit ima smatrati ravnopravnim izpitu, koji je propisan ovom naredbom, ili će se imati podvrći pola- ganju izpita opredijeljenog po ovoj naredbi.

§. 24.

Naredba kr. hrv. slav. dalm. zemaljske vlade, odjela za unutarnje poslove od 18. listopada 1886. broj 33094. u pogledu državnog izpita za samostalno vodjenje šumskog gospodarstva, stavlja se ovime izvan krieposti.

Dr. Nikolić v. r.

Oglas dražbe.

Kod kotarske šumarije u Novskoj prodati će se najboljem nudiocu putem pismenih ponuda obloženim sa žacinom od 10% isključne svote.

I. jedna hrpa hrastovih odpadaka sa oko 1400 pr. m. drva sposobnih za gule i ogrievno drvo ležećih u svezu Greda okr. VII. i VIII. (pokraj Novske)

Sa ovom hrpom prodaje se 220 stabala brestovih, grabovih i jehovih procijenjenih na 218 pr. m. gorivih drva u vrednosti od 108'48 K koja se stabla dostalac sušiti obvezuje. Isključna ciena ovoj hrpi jest 2068 K 48 fl.

II. Jedna hrpa hrastovih gula sa oko 400 pr. m. ležećih u Javičkoj gredi okr. II. i III. pokraj Košutarice isključna ciena ove hrpe je 560 K. Dostalac ima žaobinu odmah nadopuniti na dostalnu svotu ostalim nudiocem vratiti će se žaobine odmah.

Ponude se primaju kod kotarske šumarije u Novskoj do 10 sati prije podne dana 7 srpnja 1907, po ovouredskom. zidnom satu.

Izvoz se imade svršiti najdulje 3 mjeseca iza odpočete izradbe.

Poblize uvjete može se saznati kod kotarske šumarije u Novskoj svaki dan.

Svaka ponuda može sadržavati izreku, kojom izriče, da su joj uvjeti dražbe poznati.

Novska, dne 18. lipnja 1907.

Upravitelj u z.

Josip Bujan, šumar pristav.

Sadržaj.

	Strana
Šumarsko-računarsko i blagajničko poslovanje krajiških imovnih občina. Piše I. Grčević, kr. račun. revident.	241—257
Zaklada za uzgoj djece šumarskih činovnika u kraljevinama Hrvatskoj i Slavoniji	258—267
Listak. Društvene vesti: U oči glavne skupštine društva. — Zaključak društvenih računa za g. 1906. — Osnova društ. proračuna za g. 1908. — Umrli članovi. — Opomena glede uplate dužne članarine	267—272
Osobne vesti: Imenovanja i promaknuća	272
Zakoni i naredbe: Naredba o uživanju podpora iz zaklade za uzgoj djece hrvatskih šumarskih činovnika. — Provedbena naredba k zakonu od 29. travnja 1907. — Nova naredba o polaganju državnoga izpita, osposobljujućeg za samostalno vodjenje šumskog gospodarstva u Hrvatskoj i Slavoniji	272—280
Prilog. (Lugarski viestnik). Životinjske kože. — Glas vapijućega u pustinji. — Različite vesti: Imenovanja i promaknuća — Umro. — Sukob. — Lugar ubojica. — U predmetu šumskih požara. — Kakovo će biti vrieme. — Hrvatsko društvo za namještenje naučnika u obrt i trgovinu. — Zaključni račun mirovinske zaklade lugara I. banske imovne občine za g 1906.	

Na znanje.

P. n. gospodu članove, koji se pridružuje ovogodišnjem izletu obavješćujem, da iznosi željeznička pristojba za III. razred za prugu Zagreb—Ljubljana—Assling—Gorica—Trst i natrag u Zagreb 27 K 60 fil. a za istu prugu do Trsta, te od Trsta natrag preko Divacce—St. Petra, Rijeke u Zagreb, III. razred 27 K 24 fil. Isti put provaljen u II. razredu skupljiji jest od navedenih ciena za 30%.

Ako nedobijemo posebni vagon za prugu Zagreb—Steinbrück trećega razreda, onda će se preporučiti da se na kartu „Rundreise-billete“ nadoplati u Zagrebu, za Zagreb—Zidanimost drugi putni razred, iz tog razloga što je putujuća publika u okolišju glavnoga grada odviše izpremešana. Isto bi se preporučilo i za prugu Rijeka—Zagreb.

Na ostalom dijelu putovanju preko Cislajtanije moći će se valjda ne smetano putovati u III. razredu, a dobiti će se svagdje i posebi vagoni.

Glede „Rundreis-billete“ neka se izvole gg. članovi obratiti na putni bureau banke Kronfeld i dr., kojoj neka unapried pošalju gornje iznose, odmah kod narudžbe karte. Da si uštede suvišne izdatke, to neka izvole odmah banki i pisati, da im vozne karte neka ne šalju u prebivalište, već neka vozne karte pridrži kod sebe, gdje će ih ili naručitelji podići kad dodju u Zagreb, ili će to učiniti društveni tajnik pa naručiteljem karte ovdje predati.

Naručbe za vozne karte neka se najkasnije do 12. o. m. obaviti izvole.

U Zagrebu, 26. lipnja 1907.

V. Dojković, tajnik, h. s. š. d.