

Predsednik opštine Petrovac na Mlavi obišao radove i otvorio most u Manastirici

Pušten u saobraćaj most na Vitovnici

Strana VI

BRANIČEVO

Danas

Godina deveta, broj 627, dodatak za Braničevski okrug

Na teritoriji Braničevskog upravnog okruga od početka godine uočeno 30 nedostataka na deklaracijama prehrambenih proizvoda

Manjkavosti deklaracija hrane

Strana VII

●● PETAK, 23. septembar 2016, broj 6934, godina XX, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Nakon izjave dr Miomira Koraća, direktora Arheološkog instituta SANU, da će Viminacijum biti najznačajniji svetski lokalitet

Magija i tajne „izgubljenog grada“

● **Korać:** Mesto gde se možda krije rešenje jednog od najvećih pitanja naše civilizacije: kako je jedan mali bliskoistočni kult postao vodeća svetska religija

Strane IV - V

Marina Maljković, selektorka ženske košarkaške reprezentacije Srbije, bila je gost Požarevca povodom promocije projekta

Pokret za žensku košarku

● Požarevac će biti prvi grad, nakon Beograda, koji će biti uključen u projekat ● **Spasović:** Samo oni koji su medalje ponosno stavljali na svoje grudi znaju da do njih svakako ne bi stigli da nisu vođeni mudrom rukom trenera i sportskih pedagoga

Požarevac - Selektorka ženske košarkaške reprezentacije Srbije, Marina Maljković, bila je gost grada Požarevca povodom promocije projekta „Pokret za žensku košarku“, u okviru koga će biti omogućeni besplatni časovi košarke devojkama iz osnovnih škola. Proslavljenu košarkašicu i stručnjaka za razvoj ovoga našeg trofejnog sporta, u svečanoj sali Gradskog zdanja, primio je gradonačelnik Požarevca Bane Spasović sa svojim saradnicima. Grad Požarevac će biti prvi grad,

nakon Beograda, koji će biti uključen u projekat „Pokret za žensku košarku“. Gradonačelnik Spasović je ovom prilikom rekao:

- Posebna je čast i zadovoljstvo kada imamo prilike da pod krovom naše gradske kuće ugostimo šampione a još veća kada smo ponosni domaćini onima koji ih i stvaraju. Sport nam je i ranije, ali naročito u protekle dve i po decenije, često bio jedina uteha u vremenu koje je bilo veoma teško za Srbiju. Na tom polju, koje uvek popne na

postolje onoga ko zaslužuje, jedna od najčešćih grana sporta je upravo košarka, rekao je Spasović. - Bilo da je ženska ili muška, iz nekog razloga uvek smo imali uspeha u toj igri pod obručima. Samo oni koji su medalje ponosno stavljali na svoje grudi znaju koliko se teško do tih odličja dolazi i da do njih svakako ne bi stigli da nisu vođeni mudrom rukom trenera i sportskih pedagoga.

Z. V.
Strana II - III

Ilustracija: M. Berlek

POŽAREVAC SLUŠA

HITRADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

Tel/fax: 012/531-631
Mobilni: 065/5-531-631

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

ISSN 1450-538X

Seminar „Inkluzija po meri slepih - Dizajn za slepe“

Uskoro taktalna izložba u Požarevcu

Strana VIII

**ЕЛЕКТРОПРИВРЕДА
СРБИЈЕ**

Огранак ТЕ-КО КОСТОЛАЦ

Ukinuta vanredna situacija prouzrokovana dugotrajnim problemima u vodosnabdevanju grada Požarevca

Nastavlja se pojačani monitoring izvorišta

Prepumpavanje vode iz jezera u vodovod

Požarevac - Vanredna situacija, prouzrokovana dugotrajnim problemima u vodosnabdevanju grada Požarevca, je ukinuta. Naime, Gradski štab za vanredne situacije grada Požarevca razmatrao je stanje u sistemu vodosnabdevanja grada Požarevca i jednoglasno doneo predlog o ukidanju vanredne situacije u naseljenom mestu Požarevac i prigradskim naseljima Ljubičevo i Zabela.

Vanredna situacija uvedena je još 6. novembra prošle godine. Pored toga što je voda proglašena ispravnom za piće 19. januara 2016. vanredna situacija je do danas ostala na snazi.

U obrazloženju ove Odluke stoji da je Rešenjem Republičkog sanitarnog inspektora 19. 01. 2016. godine nakon tri uzastopne mikrobiološke i fizičko-hemijske analize vode odobreno korišćenje vode iz sistema vodosnabdevanja grada Požarevca za pripremu hrane i piće, kao i da u proteklom periodu nije bilo poremećaja u vodosnabdevanju građana zdravom pićem vodom čime su se stekli uslovi da se još tada ukinu vanredne mere, tj. vanredna situacija na delu teritorije grada Požarevca. U proteklih sedam meseci vršena su intenzivna praćenja (monitoring) kako hidrodinamičkih tako i hidrohemijskih parametara izvorišta „Ključ“ ali i jezerskih kaset 1 i 4 sa kojih su vršena intenzivna nalivanja odnosno crpenja zahvaćenih voda u cilju interventnih mera.

Odlukom o ukidanju vanredne situacije br.01-82-20/2016. od 13.09.2016. koju je doneo gradonačelnik Bane Spasović, na predlog Gradskog Štaba za vanredne situacije grada Požarevca, aktivnosti na vodosnabdevanju grada Požarevca zdravom pićem vodom prelazi u sklopu redovnih aktivnosti na JKP VIK Požarevac što podrazumeva i nastavak aktivnosti na pojačanom monitoringu izvorišta „Ključ“, investicionom i funkcionalnom održavanju privremenih i stalnih objekata izgrađenih u vanrednoj situaciji a u skladu sa Zakonom o planiranju i izgradnji (član 143.), navedeno je u saopštenju Grada Požarevca. Ovo znači da novčana izdvajanja za održavanje objekata kao što je sistem nalivanja iz jezera u blizini beogradskog puta, prelaze sa budžeta grada na Vodovod i kanalizaciju.

Gradski štab za vanredne situacije će nastaviti sa praćenjem stanja vodosnabdevanja na teritoriji grada Požarevca i pravovremeno preduzimati mere za sprečavanje budućih rizika koji su doveli do neispravnosti vode za piće, zaključuje se u objavi. Z. V.

Gradski štab za vanredne situacije će nastaviti sa praćenjem stanja vodosnabdevanja na teritoriji grada Požarevca i pravovremeno preduzimati mere za sprečavanje budućih rizika koji su doveli do neispravnosti vode za piće, zaključuje se u objavi. Z. V.

Ugalj skuplji čak do 25 odsto

Kostolac - Ove grejne sezone građani će plaćati više za ugalj iz basena „Kolubara“ i „Kostolac“ najavljuju agencije i mediji. Najjeftiniji lignit u Srbiji je za 800 dinara skuplji po toni. Naime, u avgustu je „Kolubara“ po nalogu Elektroprivrede Srbije (EPS) promenila način prodaje lignita i tako direktno poskupela do 10 odsto sušeni ugalj, 15 odsto sirovi i čak 25 odsto ogrev iz „Kostolca“.

Vlasnik stovarišta ogreva iz

Kragujevca „Slavtrans“ Ivan Kostić je rekao da su poskupljenje u EPS-u „provukli“ kroz uvođenje javne licitacije za kupovinu uglja umesto dotadašnjih tendera kroz koja su stovarišta kupovala ogrev od „Kolubare“. Vlasnici stovarišta se žale i na uvođenje uslova da se učestvuju na nadmetanju koji obavezuje da se mesečno kupi 500 tona uglja, a za celu količinu EPS traži i bankarsku garanciju.

U „Slavtransu“ kažu su zbog takvih uslova stovarišta morala da se udružuju kako bi kupovali tu količinu i dodaju da to nisu uradili, morali bi da otkazu sve stalne porudžbine za škole i domaćinstva. U stovarištu „Beoiskra“ su naveli da nisu učestvovali na licitaciji jer mesečno ne mogu da prodaju 500 tona ogreva i da je zbog istih razloga dosta stovarišta odustalo od licitacije.

Z. V.

Ugljenokop Drmno kod Kostolca

Pokret za žensku

Požarevac - Selektorka ženske košarkaške reprezentacije Srbije, Marina Maljković, bila je gost grada Požarevca povodom promocije projekta „Pokret za žensku košarku“, u okviru koga će biti omogućeni besplatni časovi košarke devojkama iz osnovnih škola. Proslavljenu košarkašicu i stručnjaka za razvoj ovoga našeg trofejnog sporta, u svečanoj sali Gradskog zdanja, primio je gradonačelnik Požarevca Bane Spasović sa svojim saradnicima.

Grad Požarevac će biti prvi grad, nakon Beograda, koji će biti uključen u projekat „Pokret za žensku košarku“. Gradonačelnik Spasović je ovom prilikom rekao:

- Posebna je čast i zadovoljstvo kada imamo prilike da pod krovom naše gradske kuće ugostimo šampione a još veća kada smo ponosni domaćini onima koji ih i stvaraju. Sport nam je i ranije, ali naročito u protekle dve i po decenije, često bio jedina uteha u vremenu koje je bilo veoma teško za Srbiju. Na tom polju, koje uvek popne na postelje onoga ko zaslužuje, jedna od najčestih grana sporta je upravo košarka, rekao je Spasović. - Bilo da je ženska ili muška, iz nekog razloga uvek smo imali uspeha u toj igri pod obručima. Samo oni koji su medalje ponosno stavljali na svoje grudi znaju koliko se teško do tih odličja dolazi i da do njih svakako ne bi stigli da nisu vođeni mudrom rukom trenera i sportskih pedagoga.

Spasović je naglasio da je govoreći iz perspektive gradonačelnika, neizmerno srećan što će

Maljkovićeva uverena u uspeh talenata

Selektorka bronzanih košarkašica sa nedavnih Olimpijskih igara u Rijiju, Marina Maljković, istakla je zadovoljstvo što što ju je u svečanim salonima grada Požarevca dočekalo toliko devojčica koje vole košarku, dodavši da je uverena da će neka od devojčica iz Požarevca uz kvalitetan rad i sa kvalitetnim trenerom, sutra i zaigrati i biti reprezentativka Srbije. Prijemu su prisustvovali predstavnici lokalne samouprave, direktori javnih ustanova i đaci Osnovne škole „Dositej Obradović“.

Četiri opštine sa područja Braničevskog okruga od Ministarstva privrede dobiće 8,7 miliona dinara

Novac za pripremu projekata

Golubac - Četiri opštine sa područja Braničevskog okruga, od Ministarstva privrede dobiće 8,7 miliona dinara, za izradu projektno-tehničke dokumentacije infrastrukturnih projekata. Reč je o opštinama Golubac, Kučevo, Žagubica i Petrovac na Mlavi, kojima su navedena sredstva odobrena na osnovu javnog konkursa.

Na ovom konkursu Ministarstvo privrede odabralo je 40 lokalnih samouprava koje će dobiti 80 miliona dinara pomoći na ime pripreme projekata za unapređenje industrijskih i poslovnih zona, inkubatora i klastera, obnavljanje braunfield lokacija, kao i razvijanje saobraćajne i komunalne infrastrukture. Opština Golubac dobiće 3.078.000 za projekat „Izgradnja sekundarne kanalizacije za upotrebljenu vodu u naselju Golubac - faza 2“, a opština Kučevo 1.350.000 dinara za pripremu „Projekta vodosnabde-

vanja opštine Kučevo“. Opštini Petrovac na Mlavi dodeljeno je 900.000 za izradu projektno-tehničke dokumentacije za rekonstrukciju mosta kod Opšte bolnice, a opštinama Žagubica i Kučevo 3.369.600 za pripremu dokumentacije za izgradnju puta Žagubica - Kučevo.

- Gradnja puta Žagubica - Kučevo oživeće poljoprivredu, jer su mnoga domaćinstva odustala od nje, pošto im je pristup njivama bio otežan. Ranije se od Žagubice do Kučeva išlo preko Petrovca, putem od oko 80 kilometara, pa su zato mnogi zapustili svoje njive. Mi smo prošlog leta probili prečicu i napravili zemljani put, ali je neophodno da se on sada asfaltira. Zahvaljujući tome, bar stotinak poljoprivrednika vratiće se ponovo na svoje njive - kazao je Safet Pavlović, predsednik opštine Žagubica.

Podrška u pripremi projektno-tehničke dokumentaci-

je realizuje se u okviru Programa podsticanja ravnomernog regionalnog razvoja u 2016. godini. Ministarstvo privrede, u zavisnosti od razvijenosti lokalne samouprave, sufinansira u određenom procentu ukupne troškove izrade projektno-tehničke dokumentacije, dok su gradovi i opštine u obavezi da finansiraju preostalu vrednost projekta.

Osim četiri opštine Braničevskog okruga, bespovratnu pomoć dobiće i sledeće opštine i gradovi: Knić, Titel, Zrenjanin, Bečej, Novi Sad, Tutin, Bujanovac, Opovo, Krupanj, Trstenik, Ruma, Mionica, Vrbas, Čoka, Doljevac, Trgovište, Babušnica, Medveđa, Žitorađa, Raška, Surdulica, Ražanj, Prijepolje, Kuršumlija, Žitište, Bela Palanka, Sokobanja, Senta, Varvarin, Gornji Milanovac, Topola, Čičevac, Bač, Novi Kneževac, Dimitrovgrad i Sremski Karlovci.

M. V.

Srbije, bila je gost Požarevca povodom promocije projekta

košarku

Trenerka reprezentacije Srbije sa domaćinima

požarevačke devojčice biti privilegovane da, odmah nakon prestonice, budu u prilici da načine svoje prve košarkaške korake pod patronatom Marine Maljković u okviru projekta Pokret za žensku košarku.

- Duboko sam uveren da sport mora biti dostupan svakom mladom čoveku, makar na rekreativnom nivou, a u periodu kada ima šanse da se dete razvije u profesionalnog sportistu ova kva škola koja bez naknade okuplja buduće asove, za naše mlade Požarevljanke je neprocenljiva. Nemam ni najmanju dilemu da će ženska košarkaška reprezentacija na nekim budućim prvenstvima ili olimpijskim igrama imati u svom sastavu i neku de-

vojčicu iz Požarevca ili okoline. Takođe, nemam dilemu ni da će one koje u tome ne uspeju, biti najozbiljniji kandidati za požarevačko Gradsko veće, jel se ispostavilo na iskustvu naše Ane Miljanić, da je imati košarkašicu u svom timu siguran recept za uspeh. Poštovana Marina, želim Vam puno uspeha u ovom projektu, kako u Požarevcu tako i u ostalim gradovima, rekao je gradonačelnik Spasović

- Misija programa razvoja sporta grada Požarevca biće da omogući svakom detetu da se bavi sportom koji voli, rekla je prilikom obraćanja Ana Miljanić, članica veća zadužena za sport, omladinu i turizam. - Sport pored fizičke aktivnosti,

koja je potrebna svakom našem detetu, nudi kvalitetan razvoj ličnosti kroz igru, zabavu i druženje. Požarevac je prvi grad, nakon Beograda koji će implementirati program, u okviru kojeg će devojčice od prvog do osmog razreda besplatno trenirati košarku po programu selektorkine Marine Maljković.

Miljanić je uputila zahvalnost gradonačelniku Banetu Spasoviću, koji je prepoznao kvalitet ovog projekta za grad Požarevac, Danijeli Žukovski direktorki Požarevačke gimnazije gde će se realizovati projekat kao i predsedniku Košarkaškog kluba Požarevac Dejanu Milojeviću, koji je podržao značaj projekta za žensku košarku u gradu. Z. V.

Tople probe početkom oktobra

Požarevac - Takozvane „tope probe“ sistema požarevačke „Toplifikacije“ biće započete odmah na početku narednog meseca. Inače, više od polovine grada Požarevca priključeno je na daljinsko grejanje, izjavio je izvršni direktor za tehni-

ke poslove, investicije i razvoj u Toplifikaciji, Mirko Arandelović.

Od stambenih zgrada na daljinsko grejanje nisu priključene stare zgrade kod Rasadnika na Hipodromu a bez priključaka je i oko 8000 individualnih domaćinstava. Isporuka toplotne energije svim potrošačima otpočeće na vreme, 15. oktobra, a ukoliko se ukaže potreba krenuće i ranije, u zavisnosti od vremenskih prilika. Tople probe krenuće početkom oktobra.

Pošto se za grejanje koristi jeftini energent, odnosno vrela voda iz kostolackih termoelektrana, cena grejanja u Požarevcu najpovoljnija je u Srbiji. Fiksni deo računa za daljinsko grejanje od 1. oktobra biće manji za 6 odsto „To je rezultat reorganizacije unutar firme i smanjenja nekih troškova“, rekao je Arandelović. Z. V.

Mid Europa postaje stopostotni vlasnik „Bambija“

Požarevac - Nakon što je nedavno skupština akcionara usvojila odluku o prinudnom otkupu akcija, većinski vlasnik „Bambija“, Mid Europa, sprovešće ovu odluku u narednim danima, saopštio je u petak

Centralni registar hartija od vrednosti. Manjinskim akcionarima, koji poseduju 4,5 procenata od ukupnog broja akcija, akcije će biti otkupljene po ceni od 65.598 dinara po akciji što je procenjena vrednost ove

hartije. Podsetimo, Mid Europa je prošle godine postala većinski vlasnik Bambija nakon sprovedene ponude za preuzimanje po ceni od 58.618 dinara, prenosi Wisebroker.

Z. V.

Položeni venci povodom proboja Solunskog fronta

Herojima iz Velikog rata u čast

Požarevac - Povodom proboja Solunskog fronta u Prvom svetskom ratu 1918. godine, kraj Spomenika srpskom vojniku u Kosovskoj ulici položeni su venci u slavu poginulih ratnika a u ime grada Požarevca taj čin pijeteta su obavili predsednik Skupštine grada Bojan Ilić i član Gradskog veća Marko Milojević.

Vence su, pored funkcionera grada Požarevca, položili predstavnici Braničevskog upravnog okruga, GO Socijalističke partije Srbije, Društva za negovanje tradicija oslobodilačkih ratova Srbije do 1918. godine i Udruženja potomaka ratnika 1912. - 1920. Godine.

Srbislav Stojanović predsednik Društva za negovanje tradicija oslobodilačkih ratova Srbije 1912 - 1920. godine je ovom prilikom rekao u ime ovog Udruženja, da više od 20 godina obeležavaju ovaj datum sećajući se imena i prezimena naših predaka, kao i svih vojnika koji su svoje živote dali časno. O značaju prvog svetskog rata govorila je profesorka istorije Dušica Pantović.

- U rane sate 15. septembra, prva u juriš krenula je druga srpska armija, a za njom odmah i saveznička prva borbena linija. Na delu fronta gde su napadale srpske armije, za samo četiri dana probijen je celokupan sistem neprijateljske odbrane. Srpske jedinice su do 25. septembra, oslobodile Skoplje i Šid, što je uslovilo izbacivanje Bugarske iz rata. Kapitulacija je potpisana 29. septembra. Prodor je bio nezaustavljiv i brzo su oslobođeni Vranje, Niš i Kruševac dok je Beograd bio oslobođen 1. novembra. Tako je završeno najveće poginuće i jedna od najvećih epopeja

u dotadašnjoj istoriji srpskog naroda, istakla je Pantović.

Srbija je u Veliki rat ušla braneći svoju slobodu i dostojanstvo a izašla iz njega iscrpljena, privredno razorena i sa stravičnim ljudskim gubicima od ukupno oko 1,3 miliona poginulih. Z. V.

Grad Požarevac stimuliše poljoprivredna društva

Pare za pokretanje proizvodnje

Požarevac - Grad Požarevac nudi poljoprivrednicima novac za osnivanje novih i unapređenje rada postojećih poljoprivrednih društava. Javni konkurs je objavljen u ponedeljak a poljoprivrednici imaju 15 dana za prijavu.

Novac se nudi da bi se realizovao Program podrške sprovođenja poljoprivredne politike i politike ruralnog razvoja na teritoriji grada Požarevca za 2016. godinu. Cilj je očuvanje poljoprivredne proizvodnje ili prerade. Edukacija poljoprivrednika, posete

stručnim sajmovima i skupovima, zajednička nabavka opreme i mehanizacije, preparata, lekova, sadnog materijala i štampanje materijala predviđene su kao aktivnosti za koje se konkuriše.

Uslov je da ove godine po sličnom osnovu nije dobijen novac od drugih državnih organa.

Novčani podsticaj mogu da traže udruženja kojima je osnovna namera unapređenje poljoprivrede i razvoj sela, a sredstva se dodeljuju za projekat realizovane u 2016. godini ili one čija je realizacija u toku.

Konkuriše se za maksimalno 2 miliona dinara.

Prilikom odabira udruženja kojima će biti dat novac, jedan od kriterijuma će biti i koliko širok krug obuhvata realizacija njihovog plana. Biće uzeto u obzir i koliko je cilj dostižan u predviđenom vremenu, ali i da li su merljivi efekti učinjenog uz pomoć novca iz gradske kase.

Nezadovoljni mogu da podnesu prigovore u roku od osam dana od okončanja konkursa, a program se okončava poslednjeg dana kalendarske 2016. godine. Z. V.

Ko ima taj rasipa

Slavimir Lazarević

(PRE) MIŠLJENJE

Neki dan u Francuskoj premijer je poručio svim privrednicima širom Evrope i sveta da će Srbija dati pet odsto bolje uslove od bilo koje druge države za otvaranje novih preduzeća. Poenta je očigledno u državnom prioritetu da se privuče što više stranih investitora da otvaraju nova preduzeća, a samim tim i nova radna mesta.

Nikom valjda nije sporno da stotine hiljada nezaposlenih željno čekaju da dobiju posao i bar malo izađu iz potpune bede. Sporno je zašto neko javno kaže da daje pet odsto više od bilo koje druge zemlje. Čuveno pitanje „šta je time pesnik hteo

■ Na Zapadu ima mnogo proizvodnih pogona sa zastarelom tehnologijom, koja po kapacitetima, ili po ekološkim standardima ne zadovoljava tamošnje propise i ekonomiju poslovanja. Očigledno će nasrtanje takvih na naše blanko povoljne uslove biti najveće

da kaže“ ovom prilikom bi moglo da glasi „zašto je to rekao“? Čak i priprost nakupac na pijaci nikad ne bi javno rekao da plaća robu pet odsto više od bilo kog drugog nakupca. Sa druge strane, previše bi bilo naivno ako neko pomisli da je pesnik naivan. Dakle, o čemu se tu radi?

Prvo što čoveku padne na pamet da je ponuda bilo koje države nekom investitoru mačka u džaku, jer se takve ponude nikad ne objavljuju, pa to ostavlja mogućnost da se nekom poklone prevelike subvencije uz jednostavno obrazloženje da je tako moralo biti da bi se poštovalo onih pet odsto više. Ko to da proveriti i

kako? U teoriji se to zove diskreciono pravo. Svaki privatni vlasnik ima tako diskreciono pravo, bez ikakve obaveze da nekom nešto dokazuje i objašnjava, jer posluje sa svojim novcem i u svoju korist ili štetu. Sa novcem građana se to tako ne može.

Drugo što može svakom da padne na pamet jeste činjenica da su na taj način izbačeni iz svake igre i konkurencije domaći investitori koji bi da osnuju novo preduzeće, jer oni ne mogu imati pozamašne ponude iz susednih država, a naročito mali investitori koji bi otvorili preduzeće sa desetak zaposlenih, ili za toliko proširili proizvodnju.

Treće, još bitnije, koja to nama proizvodnja treba, kakva je tehnologija takve proizvodnje i kolike će biti plate radnika? Činjenica je da na zapadu ima mnogo proizvodnih pogona sa zastarelom tehnologijom, koja po kapacitetima, ili po ekološkim standardima ne zadovoljava tamošnje propise i ekonomiju poslovanja.

Očigledno će nasrtanje takvih na naše blanko povoljne uslove biti najveće.

Neko dobije objekte, zemljište i infrastrukturu besplatno, jeftinu radnu snagu, donese zastarelu tehnologiju i još za svu tu investiciju, koja i ne postoji, dobije i subvencije koje su pet odsto veće od neke izmišljene ponude iz Bugarske ili Rumunije. Strast Božija. Eto svih potrebnih i dovoljnih uslova da korupcija cveta, bez ograničenja, mogućnosti kontrole i u skladu sa našim faličnim propisima.

Na kraju, ajde od početka. Kviz pitanje „ko je tu naivan“? Da li onaj ko obećava, ili onaj ko u obećanje veruje?

Nakon izjave dr Miomira Koraća, direktora Arheološkog instituta SANU, da Magija i tajne „izguk

● **Korać:** Mesto gde se možda krije rešenje jednog od najvećih pitanja naše kulture postao vodeća svetska religija ● Dosad pregledano više od 14.000 grobova iskopani na teritoriji Rimskog carstva ● Iskopan i Mauzolej za koji se pretp

Požarevac - Mislim da će Viminacijum za jedno šezdeset, sedamdeset godina biti najznačajniji svetski lokalitet po sazajnim procesima koje će da donese, izjavio je Miomir Korać, direktor Arheološkog instituta SANU i rukovodilac projekta Viminacijum prenose požarevački lokani mediji ocene poznatog naučnika ob-

lometara od Kostolca, 12 od Požarevca i oko 100 jugoistočno od Beograda na površini od preko 450 hektara šire gradske i 220 hektara uže gradske teritorije.

Vojni logor Viminacijum je nastao kada je Rimsko Carstvo došlo do obala Dunava, najverovatnije u prvim decenijama I veka, negde između 20. godine pre

mesto, već i izuzetno važno trgovačko i proizvođačko sedište.

Ovaj rimski grad je bio prestonica provincije, administrativni, vojni, trgovački i industrijski centar. Pored se nalazio kastrum ili legijski logor, jedan od dve najveće fortifikacije u provinciji i centralna tačka u odbrani mezijskog Podunavlja. Gotovo da nije bilo rimskog imperatora koji nije prošao kroz Viminacijum ili u njemu boravio, duže ili kraće vreme:

Trajan (vladao 98 - 117) je tu boravio tokom zime 98/99. godine, u okviru priprema za rat sa Dačanima. Hadrijan (117 - 138) u Viminacijumu dva puta organizuje lov, a u njegovo vreme Viminacijum stiče status municipija, grada sa visokim stepenom autonomije koji podrazumeva i nezavisnu gradsku upravu. U dva maha grad posećuje Septimije Sever (192-211). On je tu 211. proglasio carem svog sina Karakalu (198 - 217). Za vreme Gordijana III (238 - 244) Viminacijum je postao kolonija rimskih građana i dobio pravo na kovanje lokalnog

Istraženo samo tri odsto od 450 hektara

Viminacijum je i dalje pun tajni. Istraženo je svega tri posto od 450 hektara njegove površine. Na istraživanju rimskog grada i vojnog logora radi interdisciplinarni tim, a njihova želja je da trgovci i hramovi, pozorišta i hipodrom, kupatila, ulice i četvrti grada izrone iz oranica u kojima su se vekovima nalazili i postanu deo svetske i naše kulturne baštine.

javljene u listu „Blic“. Dok arheolozi marljivo rade na ovom lokalitetu i svako malo nas obrađuju ponekim značajnim otkrićem, Blic i lokalni mediji podsećaju šta do sada znamo o nekadašnjem rimskom vojnom logoru.

Viminacijum, vojni logor i glavni grad rimske provincije Gornje Mezije (Moesia Superior), nalazio se ispod današnjih areala sela Stari Kostolac i Drmno, tri ki-

n.e. i 44. n.e. u zavisnosti od istorijskog izvora. Ovaj logor, a potom i grad, nalazio se na raskršnici puteva koji su povezivali severni deo Balkanskog poluostrva sa ostalim delovima Rimske Imperije. Iako su ti putevi primarno imali vojnu i stratešku funkciju, njima se tokom čitave antike odvijao veoma živ saobraćaj, zahvaljujući kome je Viminacijum postao ne samo vojno uporište i strateško

Viminacijum maketa

novca. U okvirima rimske uprave bio je to najveći status koji jedan grad može da dosegne.

Ovde su kasnije boravili i drugi imperatori: Filip Arabljanin, Trebonije Gal, Hostilijan (koji je tu i preminuo od kuge 251, u 22. godini), Dioklecijan, Konstantin Veliki, Konstancije I i Julijan. Koliko je poznato, Gracijan (367-383) je bio poslednji imperator koji je posetio Viminacijum. U IV veku Viminacijum je bio sedište episkopa a kasnije dobija status mitropolije. Stradao je 441. u najezdi Huna, pod vođstvom Atile. Obnovljen je kao pogranično vojno utvrđenje 535. godine, za vreme vladavine cara Justinijana I (527-565). Sa dolaskom Slovena na ostacima Viminacijuma nastaje naselje Branicevo.

Grad je posedovao terme, sa prostorijama za masažu, koje su bile glavno sastajalište Rimljana. Iskopano je šest bazena, u kojima ponegde mogu da se nazru oslikani zidovi sa cvetnim i životinj-

Edukacija dece školskog uzrasta kroz projekat Pokreta gorana

Mladi gorani Homolja na kampu

Vršac - Pokret Gorana Srbije u saradnji sa organizacijama Pokreta gorana po opštinama u okviru projekta edukacija dece školskog uzrasta, organizuje različite aktivnosti u koje su gotovo uvek, svake godine, uključeni i učenici osnovnih škola opštine Žagubica i to u značajnoj meri, počev od samih radionica bilo na republičkom ili lokalnom nivou, pa su tako učenici Osnovne škole „Jovan Šerbanović“ iz Krepoljina, zajedno sa profesorom biologije Mikicom Petrović, učestvovali na letnjoj školi i

Goranskom Eko-kampu koji se održavaju svake godine u Vršcu.

Cilj kampa bio je da učenici upotpune znanja iz različitih oblasti i steknu nova iskustva i poznanstva. Učenica osnovne škole iz Krepoljina Nataša Maksić, rekla je da učešće na eko-kampu za svakog novog učesnika predstavlja lepo i vredno iskustvo, dok je Anastasija Milinković, takođe učesnik kampa, govorila o postignutim rezultatima i prvom mestu koje je osvojila Nataša Maksić i tako školu i opštinu Žagubica, zajedno sa

ostalim drugarima iz Krepoljina i Žagubice predstavila u najboljem svetlu. Pobjednici kviza održanog u Vršcu u okviru Goranskog ekokampa, kao nagradu dobili su učešće u letnjoj školi lekovitog bilja na Kopaoniku, što znači, da će tamo sledećeg leta učestvovati Nataša Maksić iz Krepoljina. Potrebno je napomenuti da će ubuduće Nataša Maksić i Anastasija Milinković iz Krepoljina biti aktivisti koji će na području opštine Žagubica promovisati sve vrednosti koje neguje Pokret gorana Srbije. Z. V.

Uspešno sp

će Viminacijum biti najznačajniji svetski lokalitet

Poljenog grada“

e civilizacije: kako je jedan mali bliskoistočni
nica, što je najveći broj rimskih grobova koji su ikada
postavlja da je grobnica cara Hostilijana

Miomir Korać

sa Nebeskim jahačem i Hristovim monogramom pružaju ideju kako se paganstvo preobražavalo u hrišćanstvo.

- Viminacijum je mesto gde se možda krije rešenje jednog od najvećih pitanja naše civilizacije: kako je jedan mali bliskoistočni kult postao vodeća svetska religija. Mi ni danas ne znamo kako je zaista rano hrišćanstvo izgledalo, kako se praktikovalo i čime je osvojilo vernike. Otkrića u Viminacijumu ukazuju da su upravo ovde sačuvani neki od odgovora kakvo je ono bilo, ko ga je i kako širio i zašto je postalo svetska religija, upravo na Balkanu. Ovde, u rimskom Iliriku, dešavalo se sve važno u poznoj antici. Odavde je došlo najviše rimskih careva, a iz bliskoistočnog kulta rodila se nova rimska državna religija. Viminacijum čuva neka svedočenja o tom prelomnom trenutku zapadne civilizacije, ističe Korać.

Osim grobnica, otkrivena je Severna kapija utvrđenja, a postojale su još tri, što ukazuje na moćni sistem. Na celom prostoru nalazišta je pronađeno i mnoštvo novčića, a najviše ipak u grobnicama, u koje su umrli polagani sa tri krčaga (za ulje, vino, vodu) i novčićem u ustima - da Heronu plate prevoz na onaj svet.

U Viminacijumu je 2012. godine otkrivena figurina ženskog božanstva stara oko 4.000 godina, „bliznakinja“ Kličevačkog idola otkrivenog 1881. Godine 2013. je pronađen žrtvenik posvećen nimfama, a tokom 2014. mermerne statue i zlatna ogrlica iz rimskog perioda. A onda je, tokom samo tri nedelje u avgustu 2016, otkrivena nova podzemna grobnica, memorija sa zbirkom zlatnih novčića iz vremena careva Honorija (tri komada) i Teodosija II (četiri komada) i jedinstvene pločice od zlatnog i srebrnog lima iz 4. veka, ispisane magijskim simbolima.

Z. V.

skim motivima. Kupatilo je bilo parno, a topao vazduh je cirkulisao između stubića i zagrevao opeku ispod podnica, dok je voda stizala akvaduktom istraženim u dužini od deset kilometara. Pronađene su i svetiljke koje su služile za noćno kupanje.

Do sada je istraženo više od 14.000 grobnica, što je najveći broj rimskih grobova koji su ikada iskopani na teritoriji Rimskog carstva. Iskopan je Mauzolej, za koji se pretpostavlja da je grobnica cara Hostilijana. Miomir Korać dodaje:

- Viminacijum je pun tajni. Tipologija načina sahranjivanja na

Viminacijumu je toliko bogata i raznovrsna da gotovo obuhvata celokupan način i ritual rimskog načina sahranjivanja, navodi Korać. Dve istražene grobnice su oslikane freskama i potiču iz doba paganstva, što se zaključuje po dekoraciji florom i faunom živih boja, a jedna je ukrašena likom devojke koja je pripadala višim društvenim slojevima, na šta upućuju pronađeni delovi zlatnom bojom obrubljene haljine. Fresko-slikarstvo je, uz nalaze grobnica, pružalo značajne podatke o počecima hrišćanstva na ovim prostorima. Nalaz grobnica

Početak otkopavanja još krajem 19. veka

Krajem XIX i početkom XX veka Mihailo Valtrović i Miloje Vasić započeli su otkopavanja na desnoj obali Mlave, na lokalitetu Čair, a obimna arheološka istraživanja počela su od 1977. i još uvek traju. Zahvaljujući njima Viminacijum se polako ističe kao mesto na rasršnici kultura Istoka i Zapada, koje je u svojoj istoriji imalo veoma dinamičan razvoj. Pronađeni arheološki materijal svedoči o izuzetno visokom razvoju pojedinih grana zanatstva i umetnosti. U umetničkim radionicama tokom IV veka nastala su neka od najznačajnijih dela fresko-oslikanih grobnica kasnoantičkog perioda, a u zanatskim radionicama pronađene su peći za pečenje opeke.

Provedena akcija „Vojni lekar na selu“

Vojni medicinari u selu Desine

Desine - Opština Veliko Gradište, Crveni krst i Dom zdravlja, zajedno sa Vojskom Srbije, su u selu Desine uspešno realizovali akciju „Vojni lekar na selu“. Pripadnike VS primio je predsednik opštine, Dragan Milić, koji je izrazio veliko zadovoljstvo zbog uspešne saradnje Vojske Srbije i lokalne samouprave i poželeo uspešan rad svim učesnicima u akciji. Meštanima sela Desine zdravstveni radnici VS i DZ Veliko Gradište kontrolisali su nivo šećera u krvi i krvni pritisak i davali stručne savete. ova akcija naišla je na dobar odziv kod meštana i pored toga što su poljoprivredni radovi u toku. Istovremeno, vojni veterinar obilazio je poljoprivredna gazdinstva, obavljao pregled stoke i pružao odgovarajuću stručnu i savetodavnu pomoć. U akciji su učestvovali dr Nedeljko Vasić, ispred Doma zdravlja i Gordana Jecić, pomoćnica predsednika opštine za poljoprivredu.

Z. V.

Novi sjaj fiskulturne sale u Ekonomskoj školi

Sportska hala Ekonomsko trgovačke škole u Požarevcu dobila novu podlogu

Zahvalnost Grada preduzeću „Market parket“

Požarevac - Sportska hala Ekonomsko trgovačke škole u Požarevcu dobila je novu, veoma kvalitetnu podlogu koja se prostire na oko 500 kvadratnih metara, vrednu preko dva miliona dinara, ponajviše zahvaljujući donaciji firme „Market parket“ čiji je vlasnik Dejan Dinić učestvovao u skromnoj svečanosti upriličenoj pomenutim povodom kojoj su, takođe, prisustvovali gradonačelnik Požarevca Bane Spasović i njegovi saradnici.

- Za ovu godinu grad Požarevac je predvideo 80 miliona dinara za razne investicije, kako u osnovnim i srednjim školama, tako i u vrtićima. Doneta je odluka, da se opredeli još nekih 20 miliona dinara, tako da ukupna

vrednost svih radova koji će se izvoditi ove godine iznosi 100 miliona dinara, rekao je gradonačelnik Spasović.

Prema njegovim rečima, vrednost donacije iznosi 1,7 miliona dinara a osim, materijala koji je utrošen za ovu namenu, donator je obezbedio i izvođenje radova što znači da je donacija veća od navedenog iznosa. Osim donatora, utrošena su dodatna sredstva koje je obezbedio grad Požarevac u iznosu između 500 i 600 hiljada dinara. Kako Spasović kaže, Grad je prevashodno za postavljanje parketa u ovoj ustanovi opredelio 4,5 miliona. S obzirom da je firma Market parket donirala i izvela radove, uštedena su velika sredstva.

Po rečima Dejana Dinića, vlasnika Privrednog društva „Market parket“, ova firma već decenijama pomaže školske ustanove i vrtiće u gradu jer na taj način žele da pruži dobar primer ostalim privrednicima kako treba biti društveno odgovoran prema svom gradu. Kako je još gradonačelnik Spasović dodao, ovo nije jedina donacija firme „Market parket“, koja je i prethodnih godina pomagala škole.

- S obzirom da ide Dan grada Požarevca, 15. oktobarska nagrada, ukoliko je u skladu sa našim aktima, u znak zahvalnosti, za nagradu, podržaću predlog da upravo Privredno društvo „Market parket“ bude dobitnik ovogodišnjeg priznanja, najavio je Spasović.

Z. V.

Najbolja sportistkinja Požarevca niže uspehe

Jovana prvakinja istočne Srbije

Požarevac - Na Prvenstvu Teniskog saveza Istočne Srbije, mlada teniserka iz Požarevca, Jovana Grujić (10), osvojila je prvo mesto. Reč je o turniru zelenog nivoa za devojčice i dečake do 10 godina, B kategorije, koje je odigrano u Teniskom klubu „AS Timok“ u Zaječaru, čiji je član Danilo Jovanović, pobeđio u konkurenciji dečaka. Sledeći izazov ko-

ji čeka Jovanu jeste kvalifikacioni turnir za Kup Srbije do 10 godina, koji se igra 24. septembra u TK „Spartak“ u Subotici. Na njemu će učestvovati najboljih osam takmičara i takmičarki iz svakog regiona Srbije. Jovana je nedavno pobedila na još jednom takmičenju - Međunarodnom turniru „Kup nada 2016“, dvadesetom po redu, održanom u TK

„Sok 022“ u Šidu, za devojčice i dečake do 10 godina starosti. Pre toga, u julu, pobedila je i na Sportskim igrama mladih Srbije, održanim na Adi Ciganliji, u Beogradu. Zbog niza uspešnih nastupa na takmičenjima u zemlji i inostranstvu, Jovana je proglašena za najbolju sportistkinju Požarevca za 2015. godinu.

M. V.

PETROVAC NA MLAVI

Ove priloge je sufinansirala Opština Petrovac na Mlavi

Predsednik opštine Duško Nedinić i predsednik SO Milanče Aćimović obišli radove na sanaciji mosta u zaseoku Drobež i svečano otvorili most u Manastirici

Pušten u saobraćaj most na Vitovnici

Petrovac na Mlavi - Predsednik opštine Duško Nedinić i predsednik SO Milanče Aćimović obišli radove na sanaciji mosta u zaseoku Drobež i svečano otvorili most u Manastirici.

Predsednik opštine Duško Nedinić u izjavi za medije, kod mosta u Kamenovu, nije krio zadovoljstvo zbog završetka radova na dve kapitalne investicije za opštinu Petrovac na Mlavi. Nedinić se zahvalio svima koji su učestvovali u projektu sa sanacije mosta u Kamenovu, a najviše Vladi Republike Srbije i premijeru Aleksandru Vučiću, koji su za most u Kamenovu odvojili 50 miliona dinara.

- Ovaj most je često trpeo gubitke, uvek je bila potreba da se renovira na način kako bi građani mogli bezbedno da ga koriste. Danas sa velikim zado-

voljstvom mogu da konstatujem da ćemo u narednih mesec dana otvoriti ovaj most i ostvariti veliki cilj. Važnost onoga što dobijamo je mnogo veća i to sami meštani znaju najbolje, kaže Nedinić - Dugo se čekalo na rekonstrukciju, što je otežavalo normalno funkcionisanje meštana Kamenova, ali i ljudima sa druge strane mosta. Sada kada je most pri kraju nadam se da će rad i život nastaviti normalnim tokom, onako kako treba uz mnogo sreće. Naš veliki pisac i nobelovac Andrić je rekao da mostovi prikazuju mesto na kome je čovek naišao na prepreku i nije zastao pred njom, nego je savladao i premostio kako je mogao prema svom shvatanju, ukusu i prilikama koje ga okružuju. Kada budemo pogledali ovaj most, neka nas uvek podseti

da ne odustajemo i da za svaki problem postoji rešenje.

Delegacija opštine Petrovac na Mlavi se zatim uputila u mesnu zajednicu Manastirica gde je svečano pušten u saobraćaj rekonstruisan most preko reke Vitovnice koji je takođe stradao u poplavi. Pored kompletnog rukovodstva otvaranju je prisustvovao i predsednik MZ Manastirica i član opštinskog veća Denis Perić.

Predsednik opštine se i ovde zahvalio premijeru i Vladi Republike Srbije koja je za ovu investiciju izdvojila 20 miliona dinara, i ponovio da će opštinsko rukovodstvo ravnomerno voditi računa o svim mesnim zajednicama na teritoriji opštine i da nijedna neće biti zapostavljena.

Z. V.

Interaktivna tabla za đake u selu Desine

Veliko Gradište - Novu interaktivnu školsku tablu dobilo je ove godine i odeljenje Osnovne škole „Miša Živanović“ u selu Desinu. Kolektiv i učenike su tim povodom posetili zamenik predsednika opštine, Slađan Marković i odbornica SO iz Desina, Suzana Tansković.

Zahvalivši se lokalnoj samoupravi za novo nastavno pomagalo, direktor

škole, Dejan Rajković, istakao je da je ovo već osma tabla koju je škola dobila od opštine, a koju će mladi nastavni kadar uspešno koristiti u nastavi.

Marković je najavio nabavku novih tabli i za ostala odeljenja do kraja godine, a ovom prilikom uručio je učenicima knjigu „Pažljivkova pravila“ Agencije za bezbednost u saobraćaju koja je podeljena polaznicima prvog razreda

svih škola. Do sada je školama na teritoriji opštine uručeno 38 „pametnih“ tabli koje će biti obezbeđene svim područnim odeljenjima kako đaci ne bi bili uskraćeni za ova učila. U ime školskog kolektiva zahvalila se nastavnica Branka Vidojević koja je na novoj tabli na zanimljiv način izložila istorijat desinske škole koju ove školske godine pohađa 14 učenika.

Z. V.

Prva manifestacija „Zlatna mladost na Srebrnom jezeru“

Projekat premašio očekivanja

Veliko Gradište - Veliko Gradište i Srebrno jezero bili su domaćini učesnicima projekta „Zlatna mladost na Srebrnom jezeru“, manifestacijom koja je premašila sva očekivanja, kojom je na najlepší način završeno kulturno leto 2016. godine.

Početak manifestacije obeležila je pionirska utakmica košarkaških klubova „Mladost“ iz Bele Palanke i „VG“ iz Velikog Gradišta. Ova revijalna utakmica, završena pobedom „VG“, odigrana je na terenima Košarkaškog kampa „TEO4“ našeg proslavljenog košarkaša, Miloša Teodosića.

U sportskom duhu, nakon ove utakmice, u prelepom ambijentu na

Tako su posetioci imali priliku da uživaju u u neodoljivom ukusu belopalanačkih banica i promociji Vinskog bala koji je jedna od značajnijih manifestacija u Vlasotincu. Turistička organizacija opštine Veliko Gradište imala je zanimljivu prezentaciju svojih potencijala, a kod štanda su se obratili predsednik opštine gospodin Dragan Milić i direktorka Turističke organizacije Dajana Stojanović.

Program na sceni otvorila su dva plesna studija, „FANTASY“ iz Vlasotinca i „SPEKTAR“ iz Kraljeva. U nastavku programa predstavili su se mladi rok sastavi, a muzičari su dominirali na sceni. Odličan utisak su osta-

Mladi na „Srpskom moru“

samoj obali Srebrnog jezera, kao najmlađi učesnici manifestacije, pioniri su odigrali mečeve u odbojki na pesku.

Po završetku sportskog dela programa, za učesnike festivala je, uz ručak, priređeno krstarenje brodom „Ana“ koje je oduševilo sve prisutne, pogotovu najmlađe koji su prvi put imali priliku da plove najlepšom evropskom rekomb.

U drugom delu programa koji se odvijao u gradskom parku, Turističke organizacije Velikog Gradišta, Bele Palanke i Vlasotinca, predstavile su turističke potencijale svojih opština.

„Eksperiment“ iz Bele Palanke, „Vreme čuda“ iz Beograda i „Revoltni peron“ iz Velikog Gradišta. Svim učesnicima predsednik opštine Veliko Gradište Dragan Milić podelio je zahvalnice, a ovom prilikom istakao je da je Srbija dobila još jednu značajnu manifestaciju koja pruža šansu mladim ljudima da svoje ideje i talente predstavljaju široj javnosti.

Nakon predstavljanja talentovanih mladih ljudi koji su pokazali svoju stvaralačku kreativnost, predivno veče, spektakularnim koncertom zatvorile su „Neverne bebe“.

Z. V.

NOVE KLUPE U KOSTOLCU

Kostolac - U centru Kostolca postavljene su nove metalne klupe u ulici Bože Dimitrijevića, Stevana Nemanje kod Sportske hale, u gradskom parku, i novouređenom dečijem igralištu u ulici Veljka Dugoševića. Uz klupe su postavljene i nove čelične kante. Gradska opština Kostolac je za nabavku i postavljanje dvadeset dve klupe izdvojila sredstva u iznosu od 599.500,00 dinara, dok je 378.500,00 dinara izdvojeno za kupovinu dvadeset pet novih kanti. Izvođač radova je firma „Metal Steel Morava“ iz Kostolca.

Z. V.

Osnovni sud u Velikom Gradištu doneo odluku povodom tragedije na Srebrnom jezeru

Pritvor za četvoro zbog smrti dvojice dečaka

● Jednomesečni pritvor određen za Zorana Jovanovića, direktora OŠ „Karadorđe“ u Rači, Marka Glišića, školskog trenera, i supružnika Dragana (64) i Milanke (63) Stanković iz Niša, koji su iznajmljivali pedaline na jezeru

Veliko Gradište - Protiv četiri osobe iz Rače i Niša određen je jednomesečni pritvor zbog teškog dela protiv opšte sigurnosti, izvršenog na Srebrnom jezeru, kada su stradala dva dečaka iz sela Trska kod Rače, Stefan (14) i Nikola (13) Petrović.

Pritvor je određen za Zorana Jovanovića, direktora Osnovne škole „Karadorđe“ u Rači, Marka Glišića, školskog trenera i supružnika Dragana (64) i Milanke (63) Stanković iz Niša, koji su iznajmljivali pedaline na

jezeru. Veliko Gradište došao kao vođa puta tima pionirskog fudbalskog kluba gde je član uprave, a ne kao direktor škole u kojoj su stradali dečaci išli, i da je sve uradio po prethodno napisanom planu i programu putovanja.

- Moj klijent, kao i trener, nemaju nikakvu odgovornost za ovu tragediju, pogotovu što su poštovali ceo protokol putovanja. Oni su svratili prema planu na pola sata na Srebrno jezero, da bi ga videli i malo se okrepili. Direktor i trener izričito su deci zabranili da se približavaju obali, a kamoli da se kupaju. Deca ih nisu poslušala već su samoinicijativno iznajmili pedaline i desila se tragedija. Sve ovo su izjavili pred tužiocem, što je ušlo u zapisnik, rekao je advokat Cvetanović i dodao da od ponedeljka počinje saslušanje svedoka i kada se oni budu saslušali pretaće razlog pritvaranja i da će njegov klijent biti pušten na slobodu.

Supružnici Stanković saslušani su dan ranije gde su rekli da nisu bili upoznati načinom registracije pedalina, kao i da su samo površno upoznati da moraju da imaju spasilačke prsluke, kao i to da su morali da traže neki dokument na uvid o starosti dece, niti su znali da maloletnici moraju da imaju punoletnog pratioca. Oni su još rekli da ih inspekcija nije obilazila, niti im je ko dao pravilnik o iznajmljivanju pedalina. Pred tužiocem su se branili rekavši da su oni izdali samo jednu pedalinu crvene boje, gde je bilo šestoro dece, a da su ostali dečaci, njih četvoro bili na plavoj pedolini, drugog vlasnika, zbog čega će biti saslušan i vlasnik tih pedolina, kako bi se utvrdilo pravo činjenično stanje.

Inače, kako saznajemo od izvora bliskom istrazi, pedoline koje su izdate dece nisu bile registrovane (registracija se vrši u lučkoj kapetaniji) jer im je dozvola istekla 01. septembra. Prema rečima našeg izvora dečaci su nakon pitanja iznajmljivaču koliko košta iznajmljivanje, nakon njegovog odgovora o ceni, dečaci odustali, ali im je iznajmljivač pedolina spustio cenu, što su oni prihvatili.

M. Veljković

Gnjurci brzo pronašli beživotna tela: Mesto nesreće na Srebrnom jezeru

Vlasnici bili upoznati sa opštinskom odlukom

Ova tragedija desila se kada su braća Stefan i Nikola, zajedno sa školskim drugovima, iznajmili pedalinu i krenula da se voze po jezeru. U blizini suprotne obale, Stefan je pao sa pedaline, pa je Nikola skočio za njim, ali su obojica potonula jer su bili neplivači, a nisu imali zaštitne prsluke. Predsednik opštine Veliko Gradište, Dragan Milić, rekao je da su vlasnici pedalina bili upoznati sa opštinskom odlukom da maloletnicima mogu da ih iznajme jedino ako su u pratnji odraslih, kao i da svi koji se na njoj voze moraju da dobiju zaštitni prsluk. Ipak, dečaci su pedalinu iznajmili, iako sa njima nije bilo nikog od odraslih, i uz nju nisu dobili zaštitne prsluke. Oni su u Veliko Gradište došli kako bi igrali fudbalsku utakmicu u rangu pionira, a pri povratku u Raču svratili su svi na Srebrno jezero.

jezeru. Sudija za prethodni postupak odredio im je pritvor kako ne bi mogli da utiču na svedoke, u istrazi koja je u toku. Oni su imali pravo na advokate po službenoj dužnosti, ali su angažovali braniocima po sopstvenom izboru.

Stanković su angažovali advokata iz Niša, trener advokata iz Velike Plane, dok direktora škole u Rači zastupa poznati požarevački advokat Slobodan Cvetanović. On je rekao da njegov klijent, kome je izuzetno teško pala smrt dečaka, nema nikakvu odgovornost jer

Talentovani automobilista: Nenad Kolarević

Nenad Kolarević iz Krepoljina jedini u Braničevskom okrugu odlučio da se proba u reli trkama

„Flojd“ iz Homolja već osvaja pehare

Krepoljin - Iako se Braničevski okrug ne može pohvaliti brojem profesionalnih reli vozača, ipak, ima izuzetaka. Nenad Kolarević iz Krepoljina, jedini je u Homolju, ali i u Braničevskom okrugu odlučio da se proba u ovom sportu. Trenutno, kao početnik, vozi trke na brdskim stazama za klub „Racing team“ iz Beograda. Za kratko vreme koliko je na stazi, od aprila meseca, Nenad je osvojio brojna priznanja i pehare na brdskim trkama. Kako kaže mladi Kolarević, u klasi ih ima oko tridesetak.

Sport je jako težak, pogotovu za njega jer nema uslova za treninge, što istovremeno i otežava pripremu za samu trku.

- Iskreno se nadam da ću, po završetku školovanja, ozbiljnije da se posvetim vožnji i budem šampion u svojoj kategoriji, istakao je Nenad i dodao da veliku zahvalnost za svoje prve početke duguje roditeljima koji ga u svemu podržavaju i sve finansiraju. Novca za ovaj sport treba dosta, tako da Kolarević verovatno ne bi bio tu gde jeste da nije bilo pomoći i lokalne samouprave koja mu je pomogla pri kupovini opreme.

- Da nije pomoći opštine, verovatno i ne bih mogao da vozim trke, jer ne bih mogao da priuštim sebi opremu koja mi je potrebna a koja košta više od 1.000 evra, rekao je Kolarević za RTV „Homolje“.

Z. V.

Na teritoriji Braničevskog upravnog okruga od početka godine uočeno 30 nedostataka na deklaracijama prehrambenih proizvoda

Manjkavosti deklaracija hrane

Požarevac - Deklaracije na proizvodima namenjenim ishrani ne otkrivaju dovoljno šta zapravo jedemo pa je na teritoriji Braničevskog upravnog okruga od početka godine uočeno 30 nedostataka na deklaracijama prehrambenih proizvoda. Izvršeno je ukupno 69 kontrola u proizvodnji hrane od čega dve trećine u pekarama. Tamo gde je uočila nedostatke, poljoprivredna inspekcija je izdala narednja da se propusti isprave, iz Ministarstva poljoprivrede. U Braničevskom

okrgu su od početka godine donete po dve odluke o zabrani proizvodnje i prijave za privredni prestup, a bilo je i pet prekršajnih prijava.

Najčešći problem su deklaracije, dok je kvalitet kontrolisanih proizvoda u našem okrugu zadovoljavajući. Kod pekarskih i mlinskih proizvoda na primer često nema navedenih alergena, a u pojedinim slučajevima ni rok upotrebe. To je bio slučaj sa pšeničnim brašnom iz „Mlina braće Ilić“ na čijem pakovanju nije naveden rok upotrebe,

■ U zemlji svaki treći proizvod na rafovima ima neki nedostatak u opisu proizvoda

zbog čega deklaracija nije bila u skladu sa Pravilnikom. Kvalitet nije odgovarao propisanom, u slučaju „DC Lilić“ iz Malog Crniča, ali osim toga, inspekcija nije pronašla druge slične primere.

Deklaracije su problem i u ostatku Srbije. U zemlji je ispravno oko dve trećine deklaracija proizvoda, a svaki treći proizvod na rafovima ima neki nedostatak u opisu proizvoda. Istraživanje je sprovedla organizacija IHIS Nutricionizam i njime je obuhvaćeno više od 2.500 proizvoda. Najbolje su deklarirani slani i slatki konditorski proizvodi, a najviše propusta je uočeno kod proizvoda sa oznakom „zdrave hrane“, hleba i peciva. Prema istraživanju, najviše primera namernog zavođenja potrošača je u kategoriji bezalkoholnih pića na kojima su oznake nepostojećem kvalitetu.

Direktorka IHIS Nutricionizma Danica Zarić kaže da su deklaracije postale čitljivije, ali je Pravilnik o deklarisanju uticao na poboljšanje ispravnosti deklaracija prehrambenih proizvoda samo za dva odsto.

Z. V.

Održan seminar „Inkluzija po meri slepih - Dizajn za slepe“

Uskoro taktilna izložba u Požarevcu i Beogradu

● Na seminaru je aktivno učestvovalo 10 slepih i slabovidih lica, koji su zajedno sa učesnicima prošli sve delove planiranog programa

Požarevac - „Inkluzija po meri slepih - Dizajn za slepe“ bio je naziv skupa u organizaciji neformalne grupe Art Hub, a tom prilikom održan jednodnevni seminar na kome je učestvovalo 30 mladih profesionalaca u kulturi iz mnogih gradova Srbije (Beograd, Zrenjanin, Kragujevac, Kruševac, Velika Plana, Kostolac, Niš...) i članovi

dosadašnja iskustva u radu sa slepim licima ali je akcent ovde stavljen i da saslušaju konkretne probleme sa kojima se slepa lica susreću kako u kulturnim aktivnostima grada tako i u sopstvenoj svakodnevnici, tako što su sama slepa i slabovidna lica uzela aktivno učešće u seminaru.

- Inkluzija za slepe je fantastičan se-

kulture, gde smo imali prilike da od slepih i slabovidnih ljudi iz „prve ruke“ čujemo u kojim svim sferama života nailaze na poteškoće. To što mi ne vidamo slepa i slabovidna lica na kulturnim aktivnostima u gradu, ne znači da slepi nisu zainteresovani za kulturu, već naprotiv, da nisu na pravi način informisani, da im sama fizička barijera

Slabovidi u muzeju - dizajn za slepe

Mesne organizacije Saveza slepih i slabovidnih u Požarevcu.

Cilj ovog seminara bio je da obučimo mlade radnike u kulturi da kreiraju programe koji će biti pristupačni slepim i slabovidnim licima: od kreiranja taktilnih izložbi, preko mogućnosti štampanja reljefnih knjiga, 3D reljefnih slika i skulptura, organizovanja audio gradskih tura, razvijanja mobilnih aplikacija za slepa i slabovidna lica, kreiranje audio-deskriptivnih filmova i predstava - kao što će u sklopu projekta „DIZAJN ZA SLEPE“ biti organizovana Taktilna izložba u Požarevcu i Beogradu povodom Svetskog dana slepih, 15. oktobra.

Osim predavanja, na seminaru su i na radionicama učesnici razmenjivali

minar. Imali smo prilike da opipamo knjigu sa Brajevim pismom, da razgovaramo sa slepim i slabovidnim licima i da da uživo vidimo kako se Brajevo pismo kuca na posebnoj mašini, jedan je od komentara učesnika u evaluaciji seminara.

Kako bi se bar na trenutak našli u ulozu slepih i slabovidnih lica, učesnici koji nisu imali problema sa vidom, nosili su poveze preko očiju dok su ih vodiči vodili kroz stalnu postavku Narodnog muzeja u Požarevcu, ili dok su analizirali reljefne otiske sa umetničkim predstavama, kako bi praktično i na terenu zajedno došli do konkretnih zaključaka.

- Sam seminar otvorio je nova pitanja inkluzivnih programa kako u muzejima tako i u drugim institucijama

institucija kulture i njihovi neadekvatni sadržaji ne pružaju mogućnost da kulturu dožive. Na seminaru je aktivno učestvovalo 10 slepih i slabovidnih lica, koji su zajedno sa nama prošli sve delove planiranog programa. Veliki broj konstruktivnih kritika došao je upravo od njih. A mi ćemo i dalje raditi na tome da kultura bude kultura za sve, istakla je Julija Bašić, istoričar umetnosti i organizator skupa.

Seminar je organizovala neformalna grupa „Art Hub“ iz Požarevca u saradnji sa udruženjem građana „Art Distrikt“ iz Požarevca, Međuopštinskim Savezom slepih i slabovidnih lica u Požarevcu i Narodnim muzejom u Požarevcu.

Z. V.

Internacionalno književno veče An Fišer

Kučevo - Književno veče An Fišer ili Ružice Radulj, koje je održano u Zavičajnoj galeriji Centra za kulturu u Kučevu, omogućilo je ljubiteljima lepe re-

či da prisustvuju premijernom izvođenju kolaža poezije na engleskom i srpskom jeziku.

Prilikom izvođenja, autorka nije sa-

mo kazivala svoje pesme - svaki izgovoreni stih je pratila ekspresija na licu i prisutni su mogli da se upoznaju sa njenim najiskrenijim osećanjima. Po rečima pesnikinje, ovo veče predstavlja i pripremu za njen odlazak u Englesku, gde će u Londonu predstaviti svoju poeziju tamošnjoj čitalačkoj publici.

An Fišer / Ružica Radulj, po obrazovanju magistar ekonomije, pisanjem se bavi od svoje 13. godine i do sada je nastupala na raznim književnim festivalima u zemlji i inostranstvu: u Bugarskoj na Melničkim večerima poezije i Makedoniji na Heraklejskim daniima poezije. Posедуje povelju za izuzetan kvalitet pesme, a objavila je knjige „Ružin Bukvar“, „Lemon Juice“. Njena poezija se nalazi i u mnogim pesničkim zbornicima.

Z. V.

„Poslednja pesma“ Jovana Dučića na velikoj sceni Centra za kulturu Drama o životu u Americi

Požarevac - U okviru nedavne manifestacije Dani Srpske u Požarevcu, na velikoj sceni Centra za kulturu izvedena je drama „Poslednja pesma“ posvećena velikanu naše međuratne lirike Jovanu Dučiću.

Drama prati život Jovana Dučića između 1941. i 1943. godine, vreme kada pesnik boravi u vili rođaka Mihaila Dučića, na obali Mičigenskog jezera, u gradu Geri, država Indijana. Dučić je već kao starac na pragu sedamdesetih godina svog života poslat u Americu u specijalnu misiju od strane raspadnute otadžbine Kraljevine Jugoslavije. Sam pesnik, međutim, do smrti nije znao kakvu misiju zapravo ima.

Komad je napisala Anita Panić, poznati televizijski autor i dokumentarista, a adaptaciju i režiju potpisuje Marko Misirača. Producenti su Balkan film, Drina film i Udruženje dramskih umjetnika Republike Srpske. Ulogu Dučića tumači glumac Narodnog po-

Nebojša Kundačina kao Jovan Dučić

zorišta u Beogradu, Nebojša Kundačina, Dučićevu veliku ljubav Jovanku Jovanović Todorović igra Maja Kolundžija Zoroe, glumica narodnog pozorišta Republike Srpske, a mladića glumac Milan Nikitović, jedan od popularnih filmskih likova u poznatom filmu i seriji „Montevideo“.

Predstava je premijerno izvedena 2013. godini, u okviru obeležavanja 70 godina od smrti Jovana Dučića i nastala je uz podršku Predstavništva Republike Srpske u Srbiji.

Z. V.

Udruženje „Život Edukacija Nauka Afirmacija“ organizovalo kreativnu radionicu

Iskazali se i najmlađi kreativci

Požarevac - Udruženje „Život Edukacija Nauka Afirmacija“ organizovalo kreativnu radionicu na uglu Trga oslobođenja i Stari korzo. Tema kreativne radionice bila je jesen. Deca su stvarala i plastelinom, potom pravili otiske figura izrezane na krompiru ili jabuci. Na raspolaganju su im bile i razne bojanke, a mogli su i da igraju iks - oks na tabli napravljenoj od vunice i šišarki.

- Svako od nas je jedinstven, a svi zajedno smo pravo remek delo. Pravimo jedan veliki cvet, a latice su izrezani otisci ruku dece, kazala je Biljana Milosavljević Pićurić iz ovog Udruženja. Ovog puta su udružili snage sa školom stranih jezika „San Sebastijan“. Mališani su učili imenice na engleskom, imena životinja, ali i drugih pojmova i pravili ih od lišća.

- Deca uče engleski i istovremeno se bave kreativnim radom, podvukla je ona.

Udruženje građana „Život Edukacija Nauka Afirmacija“ ostvaruje ciljeve u oblasti kulture, umetnosti, nauke, filologije, održivog razvoja, medicine. Obuhvata decu i odrasle i osetljive grupe. Nastavlja i dalje sa kreativnim radionicama, pa pripremaju projekte i razna predavanja, a uspostavili su kontakt i sa drugim udruženjima u zemlji i inostranstvu. Sedište udruženja je u Kosančićevoj 43. Ukoliko mališani, ali i njihovi roditelji žele da uče strane jezike mogu to da učine u školi „San Sebastijan“, koja se nalazi na istoj adresi kao i Udruženje.

- Grupe su male, 5 do 8 polaznika i kvalitet rada je na najvišem nivou, rekla je Danijela Radojković iz škole stranih jezika.

Z. V.

Danas predstava „Nemam da platim i neću da platim!“

Petrovac na Mlavi - U Domu kulture u Petrovcu na Mlavi, u petak, 23. septembra, na programu je pozorišna predstava „Nemam da platim i neću da platim!“. Prema delu Daria Foa, adaptaciju i režiju predstave, koja počinje u 20 sati, potpisuje Miloš Jagodić. Uloge tumače glumci petrovačkog pozorišta „Bata Bulić“: Milica Ilić, Suzana Stanković, Jelena Janačković, Miroslav Živadinović, Ljubomir Denić i Saša Radivojević.

M. V.

