

Vlasinsko leto

Danas

●● UTORAK, 5. jul 2011, broj 5027, godina XV, cena 30 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna, 1,2 EUR (GR)

www.danas.rs

Novica Tončev, prvi čovek opštine Surdulica kome građani veruju i od koga očekuju, a on najavljuje nove zajedničke projekte za bolji kvalitet života

Surdulica će biti prepoznatljiva na karti Evrope

**Guča
pre
Guče**

Uredene male varoši

Surdulica je moj grad. Moj dom je ovde, i u mom rodnom selu Božica, gde sam proveo najranije detinjstvo. Ovde su moji prijatelji, porodica, moj život. Svoje nekadašnje želje mogu sada da realizujem kao predsednik opštine. Moja vizija Surdulice moja je davna želja da bude gradić za primer, po arhitekturi, po savremenim uslovima za život, i sadržajima po meri svakog njenog žitelja, ali i građanina Evrope - kaže za *Danas*, Novica Tončev, predsednik opštine Surdulica, uoči 26. Vlasinskog leta.

● Šta su bili prvi koraci u vašoj viziji ideje „uredene male varoši“, na kakvu sve više liči Surdulica?

- Najpre smo pristupili stvaranju elementarnih uslova za život. Za samo dve i po godine uložili smo oko milijardu dinara u puteve i kanalizacionu mrežu u opštini i rešili komunalne probleme, osavremenili škole; uskoro više neće da bude dece na listi čekanja za obdanište, imamo novu, reprezentativnu zgradu opštine, stambeno smo zbrinuli još osam izbeglih i socijalno ugroženih porodica, gradski bazen ponovo radi, vraćen je sjaj našim crkvama. Sve smo to uspeli svojim i sredstvima države koja je prepoznaala potrebe za investicijama. Posebno sam ponosan na novi gradski trg koji ćemo svečano da otvorimo baš na 26. Vlasinskog leta.

● Kad se govori o infrastrukturnim projektima obično se u javnosti juga, ali i šire, to komentariš kao deo političke

kampanje ili promocije moćnog pojedinca. Kako to izgleda iz vašeg ugla i na konkretnom primeru Surdulice?

- Nije namera da gradimo samo radi gradnje. Uzalud nam je sve što uradimo, a mi kao lokalna samouprava i možemo da preduzimamo samo takve poduhvate, ako i stanovnicima ne pružimo bolji život. Znamo da je kriza. Teško je sačuvati stara, a još teže otvoriti nova radna mesta. Borimo se sa problemima i posredujemo između poslodavaca i radnika, uvek na strani rada i pravde. Tako smo ponovo pokrenuli livenicu čelika *Mackatica* i *RS Partners*.

Imamo potencijale za skoro sve industrijske grane: iskorišćenje hidropotencijala koji koriste

[Strana II >>](#)

Tončev: Surdulice će biti prepoznatljiva na karti Evrope

Nastavak sa strane I

Vlasinske HE, rudnik molibdena čiju revitalizaciju očekujemo. Nisu slučaju ovde došli kompaniji poput Knaufa i Koka kola, u čijem sastavu je fabrika vode Rose. Imamo veliki turistički, zdravstveni i privredni potencijal na Vlasini. Iskorišćenje tih vrednosti omogućilo bi da se otvori mnogo novih radnih mesta, ne želim da licitiram jer se o tome govorи decenijama unazad, a njihova realizacija ne počinje. To će biti moj prioritet.

• Kako ocenjujete stanje u sektoru privatnog preduzetništva u vašoj opštini?

Posebno želim da istaknem lokalne preduzetnike koji su se pronašli i ostaju u ovim teškim vremenima. Oni su primer mladima da moraju da razviju ličnu inicijativu i upuste se u avanturu koja znači rad, rad i rad, a onda nastupa ubiranje plodova tog rada. Maksimalno, možda najviše u okrugu, kuristimo fondove Evropske unije. Dosad smo kroz projekte realizovali oko miliona evra, zahvaljujući pre svega timu koji radi na tim poslovima. Borimo se sa siromaštvom tako što, pored jednokratnih pomoći koje opština daje socijalno ugroženim porodicama, učenicima i studentima, posredstvom javnih radova i programa, kao što je Prva šansa, zapošljavamo više stotina ljudi.

• I ovde se suočavate sa problemom odliva stanovništva. To čini se ima dodatno težu dimenziju jer se radi o multietičkoj opštini?

- Ovde žive Srbi, Romi i Bugari. Isprepletana istorija i ratovi ostavili su trag, ali Surdulica je prvi suživotu

različitosti, dobrosusedstva i priznavanja prava na posebnost svakome.

Mešoviti brakovi, pobratimstvo, okupljanja na slavama... predstavljaju vrednosti koje su deo našeg svakodnevnog života. Ovo je gastarabajterski i pečalbarski kraj. Ljudi teška srca, ali spremno stupaju na put zarad egzistencije. Najviše nam odlaze mlađi koji se teško odlučuju na povratak nakon studija. Zato nam treba razvoj Vlasine. Treba nam dolazak investitora da nam sela ne opuste. To je sistemski problem koji mi sami ne možemo da rešimo. Retka smo opština koja nema sportsku halu, ali zato za početak

Odve žive Srbi, Romi i Bugari. Isprepletana istorija i ratovi ostavili su trag, ali Surdulica je prvi suživotu različitosti, dobrosusedstva i priznavanja prava na posebnost svakome

vežbanja. Njima je muzika izvor prihoda i od toga žive. Čitave porodice, iz generacije u generaciju, bave se trubaštvom. Uveli smo pripremna odjeljenja u obdaništu i u škole, zaposlili Rome da pomognu u njihovoj inkluziji. Imamo Rome među zaposlenima u policiji, elektrani, zdravstvu, za one koji završe školu, posao mora da se nude.

• Kako vi vidite dalje perspektivu Surdulice u ovim nimalo relaksirajućim ekonomskim vremenima?

- Ukoliko svako od nas da mali doprinos unapređenju kvaliteta života u Surdulici, ubedan sam da naša opština ima izvesnu budućnost. Ovo govorim iz ličnog iskustva, kao vlasnik građevinske firme sa 120 zaposlenim radnikom i kao predsednik opštine. Recept za uspešnog preduzetnika i predsednika opštine je isti - raditi, raditi i samo raditi.

Graditelj od Božice do Strazbura

Raditi, raditi i samo raditi: Novica Tončev sa saradnicima na projektu uređenja gradskog trga

Skica za portret

Novica Tončev (49) drugačiji je čovek na nerazvijenom jugu Srbije, u odnosu na one na koje ste navikli u geografskoj provinciji. Originalne brzine i operativnosti, diplomiранi inženjer građevine koji probleme ali i odnose sa ljudima rešava brozopotezno jer se u datom trenutku zna „šta može“, a „šta nije moguće i zašto“.

Kao diplomirani građevinski inženjer, složi za čoveka koji se podjednako dobro snalazi u struci, ali i u onom težem poslu - „gradnjom“ odnosa i kontakata sa ljudima. U svojoj političkoj karijeri prošao je put od predsednika mesne zajednice do predsednika opštine Surdulica. On je nastavio porodičnu tradiciju preduzeća građevinara koje u maticnoj opštini postoji više od pet dece- nija pod nazivom Tončev gradnja.

Nakon što je, u julu 2008., postao čelnici čovek Surdulice, prva odluka koju je doneo bila je da svoju zaradu koju mu pripada plaćaju najformalnijima.

- Imam dva sina koji se školju, a neki imaju mnogo veće problemi i nije ma te da deo zarade pomoći, ako ne da školju decu ono bar da njihovi dobiju šansu da budu sutra bolji od nas - pojašnjava Novica. U nezavisnoj anketi koju je među novinarima sprovedla albanska RTV Spektr iz Beljankova, bio je najbolje plasirana javna ličnost bez konkurenčije. „U mojoj porodici niko nikada nije radio u državnoj firmi. Građevina i vizija graditeljstva, bilo objekata bilo odnosa sa ljudima, moje je cilj prema komu usmeravam i svoje sinove“, rečenica je koja, možda najbolje, ilustruje karakter Novice Tončeve.

Član je SPS i dugogodišnji član uprave niškog Radničkog. Misli da FK Radnik, član srpske lige, treba finansijski da se pomogne iz budžeta, ali kad je ulazak u prvu ligu postao neostvaren san, taj budžet, ali i skupi trener iz prestonice, više nisu dobijali pare već je deo novca preusmeren na sad klub ima elektronski semafor.

Predsednik Tončev gradnja Trgovištu je, uz ulaganje od oko tri miliona dinara, nakon poplava donirao most. Po političkim protivnicima govori korektno, stalno pokušavajući da ih isprovoca, „da baš oni učine korak više“. Valjda i zbog toga, predsednik opštine Surdulica postao je i član Vlasi- lokalnih i regionalnih vlasti za nacionalne manjine u Strazburu, pri Sa- vetu Europe.

gradnja
Tončev
SURDULICA

Odve žive Srbi, Romi i Bugari. Isprepletana istorija i ratovi ostavili su trag, ali Surdulica je prvi suživotu različitosti, dobrosusedstva i priznavanja prava na posebnost svakome

Graditelj od Božice do Strazbura

Raditi, raditi i samo raditi: Novica Tončev sa saradnicima na projektu uređenja gradskog trga

Skica za portret

Novica Tončev (49) drugačiji je čovek na nerazvijenom jugu Srbije, u odnosu na one na koje ste navikli u geografskoj provinciji. Originalne brzine i operativnosti, diplomiранi inženjer građevine koji probleme ali i odnose sa ljudima rešava brozopotezno jer se u datom trenutku zna „šta može“, a „šta nije moguće i zašto“.

Kao diplomirani građevinski inženjer, složi za čoveka koji se podjednako dobro snalazi u struci, ali i u onom težem poslu - „gradnjom“ odnosa i kontakata sa ljudima. U svojoj političkoj karijeri prošao je put od predsednika mesne zajednice do predsednika opštine Surdulica. On je nastavio porodičnu tradiciju preduzeća građevinara koje u maticnoj opštini postoji više od pet dece- nija pod nazivom Tončev gradnja.

Nakon što je, u julu 2008., postao čelnici čovek Surdulice, prva odluka koju je doneo bila je da svoju zaradu koju mu pripada plaćaju najformalnijima.

- Imam dva sina koji se školju, a neki imaju mnogo veće problemi i nije ma te da deo zarade pomoći, ako ne da školju decu ono bar da njihovi dobiju šansu da budu sutra bolji od nas - pojašnjava Novica. U nezavisnoj anketi koju je među novinarima sprovedla albanska RTV Spektr iz Beljankova, bio je najbolje plasirana javna ličnost bez konkurenčije. „U mojoj porodici niko nikada nije radio u državnoj firmi. Građevina i vizija graditeljstva, bilo objekata bilo odnosa sa ljudima, moje je cilj prema komu usmeravam i svoje sinove“, rečenica je koja, možda najbolje, ilustruje karakter Novice Tončeve.

Član je SPS i dugogodišnji član uprave niškog Radničkog. Misli da FK Radnik, član srpske lige, treba finansijski da se pomogne iz budžeta, ali kad je ulazak u prvu ligu postao neostvaren san, taj budžet, ali i skupi trener iz prestonice, više nisu dobijali pare već je deo novca preusmeren na sad klub ima elektronski semafor.

Predsednik Tončev gradnja Trgovištu je, uz ulaganje od oko tri miliona dinara, nakon poplava donirao most. Po političkim protivnicima govori korektno, stalno pokušavajući da ih isprovoca, „da baš oni učine korak više“. Valjda i zbog toga, predsednik opštine Surdulica postao je i član Vlasi- lokalnih i regionalnih vlasti za nacionalne manjine u Strazburu, pri Sa- vetu Europe.

gradnja
Tončev
SURDULICA

Skica za portret

Novica Tončev (49) drugačiji je čovek na nerazvijenom jugu Srbije, u odnosu na one na koje ste navikli u geografskoj provinciji. Originalne brzine i operativnosti, diplomiранi inženjer građevine koji probleme ali i odnose sa ljudima rešava brozopotezno jer se u datom trenutku zna „šta može“, a „šta nije moguće i zašto“.

Kao diplomirani građevinski inženjer, složi za čoveka koji se podjednako dobro snalazi u struci, ali i u onom težem poslu - „gradnjom“ odnosa i kontakata sa ljudima. U svojoj političkoj karijeri prošao je put od predsednika mesne zajednice do predsednika opštine Surdulica. On je nastavio porodičnu tradiciju preduzeća građevinara koje u maticnoj opštini postoji više od pet dece- nija pod nazivom Tončev gradnja.

Nakon što je, u julu 2008., postao čelnici čovek Surdulice, prva odluka koju je doneo bila je da svoju zaradu koju mu pripada plaćaju najformalnijima.

- Imam dva sina koji se školju, a neki imaju mnogo veće problemi i nije ma te da deo zarade pomoći, ako ne da školju decu ono bar da njihovi dobiju šansu da budu sutra bolji od nas - pojašnjava Novica. U nezavisnoj anketi koju je među novinarima sprovedla albanska RTV Spektr iz Beljankova, bio je najbolje plasirana javna ličnost bez konkurenčije. „U mojoj porodici niko nikada nije radio u državnoj firmi. Građevina i vizija graditeljstva, bilo objekata bilo odnosa sa ljudima, moje je cilj prema komu usmeravam i svoje sinove“, rečenica je koja, možda najbolje, ilustruje karakter Novice Tončeve.

Član je SPS i dugogodišnji član uprave niškog Radničkog. Misli da FK Radnik, član srpske lige, treba finansijski da se pomogne iz budžeta, ali kad je ulazak u prvu ligu postao neostvaren san, taj budžet, ali i skupi trener iz prestonice, više nisu dobijali pare već je deo novca preusmeren na sad klub ima elektronski semafor.

Predsednik Tončev gradnja Trgovištu je, uz ulaganje od oko tri miliona dinara, nakon poplava donirao most. Po političkim protivnicima govori korektno, stalno pokušavajući da ih isprovoca, „da baš oni učine korak više“. Valjda i zbog toga, predsednik opštine Surdulica postao je i član Vlasi- lokalnih i regionalnih vlasti za nacionalne manjine u Strazburu, pri Sa- vetu Europe.

gradnja
Tončev
SURDULICA

Skica za portret

Novica Tončev (49) drugačiji je čovek na nerazvijenom jugu Srbije, u odnosu na one na koje ste navikli u geografskoj provinciji. Originalne brzine i operativnosti, diplomiранi inženjer građevine koji probleme ali i odnose sa ljudima rešava brozopotezno jer se u datom trenutku zna „šta može“, a „šta nije moguće i zašto“.

Kao diplomirani građevinski inženjer, složi za čoveka koji se podjednako dobro snalazi u struci, ali i u onom težem poslu - „gradnjom“ odnosa i kontakata sa ljudima. U svojoj političkoj karijeri prošao je put od predsednika mesne zajednice do predsednika opštine Surdulica. On je nastavio porodičnu tradiciju preduzeća građevinara koje u maticnoj opštini postoji više od pet dece- nija pod nazivom Tončev gradnja.

Nakon što je, u julu 2008., postao čelnici čovek Surdulice, prva odluka koju je doneo bila je da svoju zaradu koju mu pripada plaćaju najformalnijima.

- Imam dva sina koji se školju, a neki imaju mnogo veće problemi i nije ma te da deo zarade pomoći, ako ne da školju decu ono bar da njihovi dobiju šansu da budu sutra bolji od nas - pojašnjava Novica. U nezavisnoj anketi koju je među novinarima sprovedla albanska RTV Spektr iz Beljankova, bio je najbolje plasirana javna ličnost bez konkurenčije. „U mojoj porodici niko nikada nije radio u državnoj firmi. Građevina i vizija graditeljstva, bilo objekata bilo odnosa sa ljudima, moje je cilj prema komu usmeravam i svoje sinove“, rečenica je koja, možda najbolje, ilustruje karakter Novice Tončeve.

Član je SPS i dugogodišnji član uprave niškog Radničkog. Misli da FK Radnik, član srpske lige, treba finansijski da se pomogne iz budžeta, ali kad je ulazak u prvu ligu postao neostvaren san, taj budžet, ali i skupi trener iz prestonice, više nisu dobijali pare već je deo novca preusmeren na sad klub ima elektronski semafor.

Predsednik Tončev gradnja Trgovištu je, uz ulaganje od oko tri miliona dinara, nakon poplava donirao most. Po političkim protivnicima govori korektno, stalno pokušavajući da ih isprovoca, „da baš oni učine korak više“. Valjda i zbog toga, predsednik opštine Surdulica postao je i član Vlasi- lokalnih i regionalnih vlasti za nacionalne manjine u Strazburu, pri Sa- vetu Europe.

gradnja
Tončev
SURDULICA

Skica za portret

Novica Tončev (49) drugačiji je čovek na nerazvijenom jugu Srbije, u odnosu na one na koje ste navikli u geografskoj provinciji. Originalne brzine i operativnosti, diplomiранi inženjer građevine koji probleme ali i odnose sa ljudima rešava brozopotezno jer se u datom trenutku zna „šta može“, a „šta nije moguće i zašto“.

Kao diplomirani građevinski inženjer, složi za čoveka koji se podjednako dobro snalazi u struci, ali i u onom težem poslu - „gradnjom“ odnosa i kontakata sa ljudima. U svojoj političkoj karijeri prošao je put od predsednika mesne zajednice do predsednika opštine Surdulica. On je nastavio porodičnu tradiciju preduzeća građevinara koje u maticnoj opštini postoji više od pet dece- nija pod nazivom Tončev gradnja.

Nakon što je, u julu 2008., postao čelnici čovek Surdulice, prva odluka koju je doneo bila je da svoju zaradu koju mu pripada plaćaju najformalnijima.

- Imam dva sina koji se školju, a neki imaju mnogo veće problemi i nije ma te da deo zarade pomoći, ako ne da školju decu ono bar da njihovi dobiju šansu da budu sutra bolji od nas - pojašnjava Novica. U nezavisnoj anketi koju je među novinarima sprovedla albanska RTV Spektr iz Beljankova, bio je najbolje plasirana javna ličnost bez konkurenčije. „U mojoj porodici niko nikada nije radio u državnoj firmi. Građevina i vizija graditeljstva, bilo objekata bilo odnosa sa ljudima, moje je cilj prema komu usmeravam i svoje sinove“, rečenica je koja, možda najbolje, ilustruje karakter Novice Tončeve.

Član je SPS i dugogodišnji član uprave niškog Radničkog. Misli da FK Radnik, član srpske lige, treba finansijski da se pomogne iz budžeta, ali kad je ulazak u prvu ligu postao neostvaren san, taj budžet, ali i skupi trener iz prestonice, više nisu dobijali pare već je deo novca preusmeren na sad klub ima elektronski semafor.

Predsednik Tončev gradnja Trgovištu je, uz ulaganje od oko tri miliona dinara, nakon poplava donirao most. Po političkim protivnicima govori korektno, stalno pokušavajući da ih isprovoca, „da baš oni učine korak više“. Valjda i zbog toga, predsednik opštine Surdulica postao je i član Vlasi- lokalnih i regionalnih vlasti za nacionalne manjine u Strazburu, pri Sa- vetu Europe.

Guča pre Guče

Vlasina i Vlasinsko jezero potencijal od regionalnog značaja u razvoju turizma

Sunce u Srbiji budi se na Vlasini

Prirodna fabrika zdravlja

Na mestu gde se u prošlosti nalazila tresava, poznata kao Vlasinsko blato, sa ševarom, trskom i samo mestimičnim vodenim površinama i isticala reka Vlasina, nastalo je današnje Vlasinsko jezero. *Biserno jezero*, čija boja vode varira od sivo plave pored obale do zatvorenog plave na sredini jezera, sa zelenim priobalnim površinama, daje poseban koloritet vlasinskom pejzažu.

Vlasinsko jezero oivičava zatalasana visoravan u vidu prostranog zelenog cílima išaranog liva-dama, pašnjacima i šumama koje kriju raznovrstan biljni i životinjski svet. Jezero nadvisuju planinski masivi, na čijim padinama je grupisano nekoliko vlasinskog naselja između kojih žubore bistro potoci i rečice sa šumovitim klisurama. Od planina koje okružuju jezero posebno se izdvajaju Čemernik i Vardenik, s vrhovima Mali i Veliki Strešer (1.876 metara).

Područje Vlasinskog jezera odlikuje se i značajnim kulturnim spomenicima i etnografskim vrednostima, kao što su manastir u Palji, crkva u Božici, Klisuri, Crnoj travi i Kula u Klisuri.

Prirodne lepote i retkosti ovog područja koje čine planine, klisure, vodopadi, izvori, reke, flora i fauna, kao i blagonakloni uticaj klime i tišina planinske prirode, čine ovo mesto idealnim za boravak u različitim periodima godine. Zbog ovih odlika područja u toku su istraživanja *Zavoda za zaštitu prirode* radi zaštite ovog područja kao parka prirode.

Odmor na Vlasinskom jezeru pogoduje organizmu i zimi i leti - u proleće kad se priroda budi, i zimi - kada već miriše na sneg. Vlasina pod snegom je izvanredno lep zimski pejzaž. Na Vlasinskom jezeru i okolini vlada subplaninska klima sa kratkim suvim i svežim letima i hladnim zimama.

Maksimalna temperatura vazduha koja je zabeležena na Vlasini iznosila je 36.5 stepeni, dok je minimalna bila - minus 31.5 na *Celzijusovoj skali*.

Vlasina je idealna za razvoj zimskog, letnjeg, zdravstvenog, sportsko-rekreativnog, lovnog, ribolovnog, etno i eko turizma i zbog toga je stožer i poluga razvoja juga Srbije. Idealni su tereni za zimske sportove, jezero površine 16 kvadratnih kilometara kao stvoreno je za sve vodene sportove (kajak, skijanje na vodi, jedriličarstvo). Građa-

trenirali Matija Ljubek, Aleksandar Raković, fudbaleri Crvene Zvezde, Železnika... Planinski biciklizam postaje novi sport koji ima sve više pristalica, a 17. jula ovde će biti održano nacionalno prvenstvo u maunti bajku.

Lekarski je dokazano da se samo nakon deset dana boravka na Vlasini popravlja krvna slika, a Vlasina prija i obolelima od plućnih bolesti i štitne žlezde. U privrednom smislu, Vlasina raspolaže idealnim uslovima za razvoj stočarstva i poljoprivrede. Ne tako davno ovde se uzgajalo čuveno i traženo *vlasinsko jagnje*, kao i *vlasinski krompir*. Osim delimično iskorušenog hidropotencijala, održivi razvoj je moguće ostvariti iskorušenjem obnovljivih izvora energije - veta, zahvaljujući povoljnoj „ruži vetrova“, geotermalnih voda, šumske biomase i sunca.

Od dosad istraženih tridesetak izvora pitke izvorske vode, u fabrici vode *Rosa* valorizovano je tek nekoliko. Zato je Vlasina i atraktivna i vredan resurs na koji računa i Srbija.

Tresetna ostrva, nastala su podizanjem nivoa vode, prilikom punjenja jezera, kad se sa dna podigao treset debljine od 30 santimetara do jednog metra. Ona su produkt vekovnog raspadanja mahovina tresetica. Navodno, u svetu postoji još samo jedno slično jezero u Škotskoj. Pri visokom vodostaju, ova ostrva bivaju prsto odignuta sa dna i tada slobodno plivaju od jedne ka drugoj obali, zavisno od intenziteta i pravca veta. Tresetne galije predstavljaju jedinstveni fenomen i zaštitni znak ovog jezera.

Nosioci ugostiteljskih usluga su HUP *Europa*, sa hotelima *Srbija* u Surdulici, hotelom „Vlasina“ i motelom „Jezero“ na Vlasini i hotelom „Vilin Lug“ u Crnoj Travi. Tu je i ugostiteljski objekat *Narcis*. Pored njih odličnu uslugu pružaju *Vila Best*, *Vlasinski vrhovi*, *Aleksandra...* Zvanične procene govore da je na Vlasini trenutno u ponudi oko dve hiljade ležajeva. ■

ni Surdulice, Pčinjskog i Jablaničkog okruga to očekuju i nadaju se tome.

Netaknuta priroda i borove, bukove i brezove šume ispresecane su pešačkim i planinarskim stazama. Dva evropska planinarska koridora prolaze baš preko Čemernika i Vlasine.

Idealna je nadmorska visina i mesto za visinske pripreme profesionalnih sportista. Ovde su

