

Ministarka pravde Nela Kuburović otvorila radove na zgradi Prekršajnog suda

Savremeni objekti za efikasniji rad

Strana II

BRANIČEVO

Danas

Godina deveta, broj 634, dodatak za Braničevski okrug

Rođendanska izložba udruženja likovnih stvaralaca „Milena Pavlović Barili“

U ULIS-u aktivno 45 članova

Strana VIII

●● PETAK, 11. novembar 2016, broj 6983, godina XX, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Meštani sela Lučice organizovali za današnje prilike neverovatnu dobrovoljnu akciju

Nesvakidašnja moba za dobrobit sela

■ Angažovano više od 50 traktora i sedam kamiona, koje su dopremili vlasnici firmi i fizička lica sa ove teritorije

Strane IV-V

Prezentovani predlozi mladih stručnjaka za urbanizaciju grada u novim prostorijama podruma Narodne biblioteke

Svetska rešenja i kreativna rekonstrukcija Požarevca

Požarevac - Inventivni i kreativni predlozi za uređenje centralnog gradskog jezgra Požarevca, nastali tokom kreativne radionice za idejna rešenja urbane rekonstrukcije centra grada, prezentovani su u novim prostorijama podruma Narodne biblioteke.

Naime, grupa stručnjaka i studenata iz oblasti pejzažne arhitekture, arhitekture, urban dizajna, urbanizma i prostornog planiranja je predstavila svoja idejna rešenja nakon petodnevne kreativne radionice koja je održana u Požarevcu. Zadatak dvadeset pet stručnjaka i studenata iz pomenutih oblasti, koji su došli sa prostora širom Srbije i Evrope, bio je da osete duh i arhitekturu Požarevca i Požarevljana i

■ Na radionici je predstavljeno ukupno osam različitih ideja koja su sadržala i neke potpuno nove koncepte za regulisanje saobraćaja

da pronađu rešenja koja bi odgovorila na istinske potrebe stanovništva.

Na radionici je predstavljeno ukupno osam različitih rešenja, koja su sadržala i neke potpuno nove koncepte za regulisanje saobraćaja. Većina je uvidela da bi najbolje rešenje za Tabačku čar-

šiju i Trg oslobođenja bio koncept baziran na integrisanom saobraćaju, po kome prednost imaju pešaci i biciklisti, dok je kolski saobraćaj potpuno usporen. U strogom centru grada je predviđeno mnogo više zelenila, savremenog mobilijara i igrališta za decu, kako bi jezgro grada živelo punim životom.

Prema jednodušnom mišljenju stručnjaka, upravo je Tabačka čaršija idealna za uvođenje takozvanog integrisanog saobraćaja. Poenta ovog sistema saobraćaja je da trotoar, kolovoz i ostale površine budu u istoj ravni i da pešaci, biciklisti i vozila dele isti prostor, bez fizičkih barikada i klasično obeležanih pešačkih prelaza.

Z. V.
Strana III

Ilustracija: M. Perlek

POŽAREVAC SLUŠA

HIT RADIO
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

9 771450 538016

Istaknuto priznanje „Beogradski pobednik“ pripalo Žagubici

Ni manjeg grada, ni više manifestacija

Strana IV

ЕЛЕКТРОПРИВРЕДА
СРБИЈЕ

Огранак ТЕ-КО КОСТОЛАЦ

Ministarka pravde Nela Kuburović otvorila radove na zgradi Prekršajnog suda

Savremeni objekti za efikasniji rad

Požarevac - Ministarka pravde u Vladi Republike Srbije Nela Kuburović posetila je radove na novoj zgradi Prekršajnog suda u Požarevcu gde je, simboličnim polaganjem kamena temeljca, označila zvaničan početak gradnje objekta i posetila sadašnje prostorije ove ustanove.

Kuburović je tom prilikom istakla da će Ministarstvo pravde u narednom periodu nastaviti da radi na unapređenju infrastrukture i smeštajnih kapaciteta sudova i tužilaštava, jer je to jedan od načina da se ubrza rad tih pravosudnih organa.

- Izgradnja novih objekata i adaptacija postojećih svakako treba da doprinese i povećanju efikasnosti, s obzirom da će sudije imati veći broj sudnica na raspolaganju i da će moći češće da zakazuju suđenja, što će doprijeti da imamo i veći broj rešenih predmeta, naglasila je Kuburović.

Ona je rekla da zaposleni u Prekršajnom sudu u Požarevcu rade u neodgovarajućim uslovima i nedovoljnom prostoru i da će za osam meseci, koliko je predviđeno da traje izgradnja nove zgrade, dobiti priliku da rade u mnogo boljim okolnostima. Ministar-

Prilikom posete gradilištu

Polaganju kamena temeljca prisustvovali su predsednik Prekršajnog apelacionog suda Zoran Pašalić, predsednica Prekršajnog suda u Požarevcu Slavica Petrović i gradonačelnik Požarevca Bane Spasović, koji su se

■ **Sud za devet meseci naplatio oko 135 miliona dinara na ime novčanih kazni i troškova postupka i praktično će da otplati troškove gradnje nove zgrade**

navodeći da će radnici ovoga Suda i građani dobiti objekat kakav zaslužuju.

- Prekršajni sud u Požarevcu je davno zaslužio da ima jedan ovakav objekat, naveo je gradonačelnik Bane Spasović. Lokalna samouprava je uvek imala dobre odnose sa Ministarstvom pravde i posebno pravosudnim organima. Na ovaj način smo izašli u susret građanima Požarevca da imaju jedan ovako reprezentativan objekat pri čemu posebno vodimo računa o onima sa smanjenom sposobnošću, invalidima koji će imati adekvatan pristup ovom objektu, rekao je, pored ostalog, Spasović

Nova zgrada Prekršajnog suda u Požarevcu imaće površinu od oko 700 metara kvadratnih, a rok za završetak jeste jun 2017. godine. **Z. V.**

Obraćanje javnosti direktora bolnice

Odlaze se nastavak rekonstrukcije najveće zdravstvene ustanove u Braničevskom okrugu

Za bolnicu nedostaje četiri miliona evra

Požarevac - Iako je za dosadašnje rezultate u realizaciji prve faze izgradnje požarevačka Bolnica svojim projektom „Zdravlje bez granica“ dobila priznanja na nacionalnom i međunarodnom nivou, o čemu smo već izveštavali, nastavak rekonstrukcije ove najveće zdravstvene ustanove u Braničevskom okrugu se odlaze usled nedostatka neophodnih sredstava, rečeno je na konferenciji za medije.

Reč je o projektu koji je realizovan u okviru IPA programa prekogranične saradnje između Srbije i Rumunije. Kako bi nova bolnica bila kompletno završena, Opšta bolnica Požarevac je aplicirala projektom u okviru projekta prekogranične saradnje sa ciljem da se ovde formira i regionalni centar za onkološku hirurgiju.

- Ono što nam sleduje je da pokušamo da nastavimo projekat i da završimo bolnicu. Naš projekat je među tri projekta koji su prošli u IPA fondovima u saradnji sa Rumunijom ali se, nažalost, nalazimo se na trećem mestu. Stavljani smo u drugi plan, jer su iskršli projekti koji su, načelno uzevši, bitniji i koji su dobili nacionalni interes. Mi smo regionalna bolnica, tako

da smo u ovom trenutku pomereni nadole. Na prvom mestu je projekat Voda Vojvodine, na drugom izgradnja projektne dokumentacije za autoput Temišvar - Pančevo i na trećem mestu je naš projekat, rekao je direktor bolnice Danko Nikolić.

- Projekat je dobar, a naše angažovanje izuzetno je dobro ocenjeno. Za sada, imamo jedino obećanja da ćemo pokušati da nastavimo, a glavni problem je da u tome što nema dovoljno sredstava. Pre dve nedelje bili smo u Rumuniji, u stalnom smo kontaktu sa predsedništvom i direktijom, u nameri da naš projekat realizujemo koliko-toliko. Druga faza našeg projekta značila bi završetak kompletne bolnice, a za završetak trebalo bi četiri miliona evra. Naši saradnici i partneri iz Rumunije su takođe uz nas i žele da pomognu, ali je glavni problem u ovom trenutku je novac.

Direktor Nikolić je iskoristio priliku i rekao da su putem sopstvenih sredstava, nabavljeni aparati i to: „Cistoskop“ koji je vredan 790 hiljada plus PDV za odeljenje urologije, „Borer“ neophodan za operacije kolena vrednosti 586 hiljada i čeonna lampa za ORL odeljenje vrednosti 43 hiljade dinara. **Z. V.**

GRAĐEVINSKI MATERIJAL ZA 22 IZBEGLIČKE PORODICE

Kostolac - Na području Gradske opštine Kostolac, predviđena je dodela građevinskog materijala za stambeno zbrinjavanje 22 izbegličke porodice. Ovu pomoć najpre je dobilo šest porodica, zatim još devet, tako da je preostala podela još sedam paketa. Projekat stambenog zbrinjavanja izbeglica preko dodele paketa građevinskog materijala, sprovodi se uz pomoć nevladine organizacije „Vizija“ iz Kragujevca. **M. V.**

Rang-lista za osam kuća izbeglicama

Kučevo - Nadležna komisija objavila je rang-listu izbeglica sa područja opština Kučevo i Golubac, kojima će se pomoći kroz program stambenog zbrinjavanja. Na osnovu javnog poziva objavljenog 31. decembra prošle godine, odabrano je ukupno osam porodica za koje će biti kupljene seoske kuće sa okućnicom. Ovaj projekat sprovodi se na osnovu Sporazuma o donaciji zaključenog između Banke za razvoj Save-ta Evrope i Republike Srbije, u okviru Regionalnog stambenog programa. **M. V.**

ka Kuburović je dodala da je taj sud za devet meseci ove godine naplatio blizu 135 miliona dinara na ime novčanih kazni i troškova postupka i da će, s obzirom na tu efikasnost, praktično sam da otplati troškove izgradnje nove zgrade za šta će iz republičkog budžeta biti izdvojeno oko 50 miliona dinara.

zahvalili Ministarstvu pravde što će građani Požarevca uskoro dobiti objekat Prekršajnog suda kakav zaslužuju.

- Veliku zahvalnost dugujemo Ministarstvu pravde koje je izdvojilo novčana sredstva kao i lokalno samoupravi koja je ustupila građevinsko zemljište, rekla je predsednica Slavica Petrović

Grad raspisao konkurs za stipendiranje studenata Pomoć za 60 studenata na 27 fakulteta

Požarevac - Grad Požarevac raspisao je konkurs za stipendiranje studenata pri čemu je ponudeno ukupno 6 miliona dinara u ovom krugu konkursa a biće stipendirani akademci na 27 fakulteta. Konkursom se dodeljuje ukupno 60 stipendija za deficitarna zanimanja. Od toga se 50 dodeljuje studentima različitih obrazovnih pro-

fila na osnovnim akademskim studijama. Preostalih deset stipendija je namenjeno onima koji su na II ili III stepenu, odnosno na strukovnim, specijalističkim studijskim programima.

Mesečni iznos stipendija se nije menjao u odnosu na prošlu godinu i iznosi 10.000 dinara. Studentima se stipendije isplaćuju za period od ok-

tobra ove godine do juna naredne godine a u desetomesečni period stipendiranja uključen i naredni septembar. Širok je opseg traženih zanimanja sa spiska akademaca na osnovnim studijama. Za 50 stipendija konkurišu studenti sa čak 27 fakulteta. Po tri stipendije se dodeljuju jedino za studente Medicinskog fakulteta, buduće lekare opšte prakse, kao i za studente Matematičkog fakulteta, buduće profesore ovog predmeta. Studentima Poljoprivrednog fakulteta nude se četiri stipendije, po jedna za agronomiju, ratarstvo, meliorizaciju i prehrambenu tehnologiju. Po dve stipendije se dodeljuju ekonomistima, pravnicima, arhitektama, mašinskim inženjerima, zubnim tehničarima, inženjerima druskog saobraćaja i studentima informacionih sistema i tehnologija. Svi ostali konkurišu za po jednu stipendiju u okviru svojih obrazovnih profila.

Jedan od uslova na konkursu je minimalna prosečna ocena 7,50. Uslov je i da se studira na državnom fakultetu, a da student ima prebivalište na teritoriji Požarevca. Studenti imaju 15 dana da konkurišu u zgradi Gradske uprave a isplata stipendija počinje po donošenju Odluke o budžetu za 2017. godinu. **Z. V.**

Grad Požarevac olakšava studiranje

Prezentovani predlozi mladih stručnjaka za urbanizaciju grada u novim prostorijama podruma Narodne biblioteke

Svetska rešenja i kreativna rekonstrukcija Požarevca

Požarevac - Inventivni i kreativni predlozi za uređenje centralnog gradskog jezgra Požarevca, nastali tokom kreativne radionice za idejna rešenja urbane rekonstrukcije centra grada, prezentovani su u novim prostorijama podruma Narodne biblioteke.

Naime, grupa stručnjaka i studenata iz oblasti pejzažne arhitekture, arhitekture, urban dizajna, urbanizma i prostornog planiranja je predstavila svoja idejna rešenja nakon petodnevne kreativne radionice koja je održana u Požarevcu. Zadatak dvadeset pet stručnjaka i studenata iz pomenutih oblasti, koji su došli sa prostora širom Srbije i Evrope, bio je da osete duh i arhitekturu Požarevca i Požarevljana i da pronađu rešenja koja bi odgovorila na istinske potrebe stanovništva.

Na radionici je predstavljeno ukupno osam različitih rešenja, koja su sadržala i neke potpuno nove koncepte za regulisanje saobraćaja. Većina je uvidele da bi najbolje rešenje za Tabačku čaršiju i Trg oslobođenja bio koncept baziran na integrisanom saobraćaju, po kome prednost imaju pešaci i biciklisti, dok je kolski saobraćaj potpuno usporen. U strogom centru grada je predviđeno mnogo više zelenila, savremenog mobilijara i igrališta za decu, kako bi jezgro grada živelo punim životom.

Prema jednodušnom mišljenju

Slede javne debate i rasprave

Po mišljenju gosta iz Francuske kao i Svetlane Milutinović, koji su već bili učesnici sličnih radionica u svetu, naredni koraci posle ovoga je da se organizuju javne rasprave, debate i uključe ostale kolege kako bi nadležni u vlasti imali što bolju sliku o tome kako treba urediti grad po ukusu stručnjaka i što je još bitnije - građana koji u njemu žive.

stručnjaka, upravo je Tabačka čaršija idealna za uvođenje takozvanog integrisanog saobraćaja. Ovaj vid uređenja saobraćaja već je zaživeo u pojedinim gradovima u Holandiji, Belgiji, Švajcarskoj, Velikoj Britaniji, Nemačkoj i Švedskoj i to na mestima daleko opterećenijim saobraćajem nego što je to

slučaj u Tabačnici. Ukratkoo, poenta ovog sistema saobraćaja je da trotoar, kolovoz i ostale površine budu u istoj ravni i da pešaci, biciklisti i vozila dele isti prostor, bez fizičkih barikada i klasično obeleženih pešačkih prelaza.

- To je model koji je već zastupljen na zapadu. U njemu prioritet imaju pešaci, saobraćaj je usporen ali i nesmanjeno frekventan što dovodi do manjeg broja nezgoda. Uklanjaju se semafori, a odvojenost prostora koji koriste pešaci, biciklisti i vozila se postiže razlikom u popločavanju, rasporedom drvoreda i mobilijara, kazala je Svetlana Milutinović dodavši da je primećeno kako u ovom sistemu vozači postaju dosta pažljiviji prema pešacima i biciklistima. Inače, po njenim rečima Požarevac je prvi grad u Srbiji koji je ugostio ovakvu radionicu, a koja je inače praksa u svetu.

- Ovo je tek početak u pronalaganju pravog projekta za preuređenje uže zone centra grada, istakla je pomoćnica

■ Prema jednodušnom mišljenju stručnjaka, Tabačka čaršija je idealna za uvođenje takozvanog integrisanog saobraćaja

gradonačelnika za urbanizam i prostorno planiranje Svetlana Milutinović, organizatorica i idejni tvorac radionice. Ona je, takođe, dodala da je radionica okidač za dug proces na koji se čeka već 30 godina. U urednim zemljama do fi-

■ Na radionici je predstavljeno ukupno osam različitih ideja koje su sadržale i neke potpuno nove koncepte za regulisanje saobraćaja

nalog rešenja se dolazi detaljnom, kako prostornom, tako i sociološkom analizom. Po prvi put u Srbiji će biti sproveden takav pristup, uključivanjem velikog broja stručnjaka adekvatnih struka, koji će shodno potrebama stanovništva i realnim mogućnostima, pronaći savremeno rešenje koje će se na kraju i sprovesti, zaključuje ona.

Učesnici su, takođe, dali predloge kako se mogu urediti neki od potpuno zapuštenih delova grada, kao na primer Čikoša, Gradskog sokačeta, prolaza između parka i Tabačke čaršije i drugih lokaliteta. Zgradom Načelstva su svi bili impresionirani i predlagali su da se potpuno istakne, kako sama arhitektura zgrade, tako i Gradski park, sa svojom karakterističnom parternom arhitekturom.

Prezentaciji su prisustvovali gradonačelnik Požarevca Bane Spasović, zamjenik gradonačelnika Saša Pavlović, članovi gradskog veća, novinari, zainteresovani građani i stručna javnost. Radionica je pomogla da se jasnije definišu projektni zadaci, koji su od velikog značaja za dalje planiranje i izradu projekata i planova. **Z. V.**

Svetlana Milutinović i Bane Spasović

Čudne navike koje treba promeniti

Učesnik iz Francuske, Aleksis Gerard, koji je magistrirao urbanizam na Sorboni, kao i pejzažnu arhitekturu u Versaju, je primetio da i pored toga što bi se parking mesta izmestila iz Tabačke čaršije to ne bi bio problem. On smatra da je generalno teškoća parkiranja u gradu zapravo problem jedne čudne navike koju imaju vozači.

- Ja ne živim ovde, ali svaki put kad dođem u Požarevac vidim mnogo praznih parking mesta. Ovde je, čini mi se, problem što ljudi žele da se parkiraju deset metara od kafića ili prodavnice u koju idu, a to je luksuz o kome stanovnici drugih gradova i ne razmišljaju. Centar Požarevca je mali i 200 metra pešačenja ne bi trebalo da predstavlja problem. Ukoliko bi Požarevac usvojio ovaj koncept uređenja saobraćaja u centru grada bilo bi mnogo više prostora za razna dešavanja, performanse, koncerte i izložbe, istakao je Gerard.

Rešenje problema parkiranja u Požarevcu jeste izgradnja javne garaže

Za spratnu garažu 60 miliona dinara

Požarevac - Na području Grada ima oko 23.000 registrovanih automobila, a za većinu njih već godinama ne postoji dovoljan broj parking mesta. Na pet zatvorenih i više uličnih parkinga

na, najpre je neophodno uraditi detaljnu analizu, odnosno studije ekonomske opravdanosti i isplativosti. Tek posle toga, u dogovoru sa osnivačem, mogla bi da se nabavi jedna montažna ga-

Nedostaje i još jedan „pauk“

Čak i kada ima slobodnih mesta za parkiranje na u tu svrhu opredeljenim gradskim površinama, brojna vozila se parkiraju na nedozvoljenim mestima, a za njihovo odnošenje služi jedno „pauk“ vozilo. S obzirom na to da je i ono poprilično dotrajalo, u „Parking servisu“ naredne godine - u saradnji sa lokalnom samoupravom - planiraju kupovinu novog, čija je vrednost oko 13 miliona dinara.

može da se smesti tek oko 1.200 vozila, pa je svima u Požarevcu postalo jasno da izgradnja spratne javne garaže predstavlja - neophodnost.

- Pripremanje za realizaciju takve investicije mogli bi da započnemo već naredne godine - kaže direktorka JP „Parking servis“ Verica Savić. - Iako je Požarevcu javna garaža preko potreb-

raža čija bi vrednost približno iznosila oko 60 miliona dinara.

U Požarevcu postoji pet zatvorenih parkinga: pored zgrade nekadašnje robne kuće „Beograd“ u Sindelićevoj ulici, kod zelene pijace „Krug“, preko puta hotela „Dunav“, pored Osnovnog suda i kod Centra za kulturu. Na njima je, ukupno, više od 300 mesta za

Prioritet pešacima: Centar Požarevca

■ Aktuelna lokalna vlast ima istorijsku šansu da olakša život ljudima u srcu Braničeva

automobile, dok na uličnim parkinzima - u prvoj i drugoj zoni - može da se smesti još oko 900 automobila.

Inače, o spratnoj garaži u centru grada se priča još od 2010, kada su tadašnje gradske vlasti najavile da će u najužoj gradskoj zoni biti izgrađena čak tri takva objekta. Argument je, osim velikog broja vozila koja zauzimaju i trotoare, bila i namera da se centralni deo Požarevca pretvori u pešačku zonu.

Nažalost, ništa od toga nije realizovano, pa aktuelna garnitura lokalne vlasti - koju čine Srpska napredna stranka i Socijalistička partija Srbije - ima gotovo istorijsku šansu da i te kako olakša život ljudima u srcu Braničeva.

M. V.

Povodom Dana prosvetnih radnika i Novembarskih dana kulture održana Svečana akademija

Gostovali umetnici sa Akademije Gnesini

Požarevac - U Požarevcu je svečano obeležen Dan prosvetnih radnika, a na Svečanoj akademiji gostovali su vrhunski umetnici iz Rusije. Povodom Dana prosvetnih radnika i Novembarskih dana kulture u velikoj sali Centra za kulturu Požarevac, održana je Svečana akademija i koncert proslavljenog ansambla iz Rusije. Studentskom himnom „Gaudemus igitur“ akademiju je otvorio hor Muzičke škole „Stevan Mokranjac“.

Povodom Dana prosvetnih radnika dodeljena su 22 priznanja

štine grada Bojan Ilić poželešći im prijatan boravak u našem gradu. Prisutnima se obratio gradonačelnik Požarevca Bane Spasović koji je tom prilikom rekao:

- Dragi prijatelji prosvetni radnici, dragi gosti iz Ruske Federacije, poštovani učenici - dobro došli. Pozdravljam Vas u ovom, za nas tako posebnom danu u kome se podsećamo važnosti prosvete, obrazovanja, nauke kao i kulture. Svaki deo našeg života, kao i nas samih u manjoj ili većjoj meri, oblikovali su naši učitelji, nastavnici,

ku u učionici, sebe mogu svrstati u prosvetne radnike tek kada u njihovim očima ugledaju kako ono seme znanja koje su posejali u te mlade umove krene da raste sve više i više. Zenice radoznalog učenika tada se rašire i u tom trenutku prosto osećate kako, dok se krećete kroz učionicu, taj pogled vas prati i traži da to znanje zalijete i time taj sjaj u očima rasplamsate novim podacima, novim rečima, brojevima, pesmama, datumima...

- Sve ovo pričam kao onaj ko je

Sa Svečane akademije

i novčane nagrade u iznosu od 15 hiljada dinara za ostvarene izuzetne rezultate u vaspitno obrazovnom radu, saradnji i razvoju obrazovanja. Povelja za životno delo i novčani iznos od 30 hiljada dinara dodeljena je učitelju u penziji Radomiru Šojanoviću.

Prijem poznatih umetnika Muzičke akademije Gnesini iz Moskve, zatim zamenika direktora Ruskog doma Vasilija Vladimiroviča Galaktinova kao i v. d. šefa Katedre za produkciju i menadžment scenskih umetnosti Rodionove Darje Genadevne, održan je u svečanosti Gradskog zdanja. U ime Grada Požarevca, uvažene goste pozdravio je predsednik Skup-

profesori...Pozivam vas sada da se na trenutak podsetimo svog prvog učitelja ili učiteljice. Setimo se onih koji su na tom prvom času našeg prvog razreda osnovne škole svima nama izgledali kao nepresušni izvor znanja, osobe koja znaju sve na ovom svetu, ... pa i malo više od toga.

Sada znam, a tada sam to samo predosećao, da posao učitelja jeste da nauči, ali i da izaziva, da stvori uzbuđenje kod dece pred novu lekciju, ali i da ih umiri pred pismeni zadatak. Puko prenošenje znanja je tako daleko od onoga što poslao dobrog učitelja, nastavnika ili profesora. Smatram da svi oni koji su ikada stali pred de-

taj sjaj iznova i iznova u očima osećao, pogleda ka svojoj učiteljski upućivao i kroz školovanje svaku reč vaših kolega upijao. Zato ovu priliku, dragi požarevački učitelji, nastavnici i profesori koristim da sve one, koji i za trenutak zaborave, podsetim koliko je važan vaš poziv svakome od nas. Kako znanje nema granica i poželjno je da se razmenjuje, tako će i Svečana akademija u kojoj povodom dana prosvetnih radnika i Novembarskih dana kulture nastupa obrazovna ustanova iz Rusije, muzička akademija Gnesini biti dragoceno iskustvo i veče za pamćenje svima nama, rekao je gradonačelnik Spasović. Z. V.

Dan prosvetnih radnika i Dan vatrogasaca u Velikom Gradištu

Podeljene novčane nagrade

Veliko Gradište - U opštini Veliko Gradište su, na zajedničkom prijemu, obeleženi Dan prosvetnih radnika i Dan vatrogasaca pa su najuspešnije prosvetne radni-

ke i vatrogasce primili predsednik opštine Dragan Milić i predsednica Skupštine Branislavka Šulović. Najistaknutijim radnicima u protekloj godini podeljene

su novčane nagrade i prigodni pokloni kao priznanje za trud i izuzetnu ulogu u društvu.

Ove godine nagrađeni prosvetni radnici su: Vesna Novković profesorka hemije i Biljana Lukić profesorka informatike iz Srednje škole, Vesna Mandić socijalna radnica i Ivana Pavić Omerović stručna saradnica iz OŠ „Ivo Lola Ribar“ u Velikom Gradištu, Marina Milošević pedagog škole, iz OŠ „Miša Živanović“ Srednjevo Valentina Simić profesorka engleskog jezika, iz OŠ „Vuk Karadžić“ Majilovac i vaspitačica Nadica Jevtić iz Predškolske ustanove „Majski cvet“ dok se kao najbolji ovogodišnji vatrogasac-spasilac istakao Zlatibor Aćimović. Z. V.

Meštani sela Lučice organizovali za današnje prilike neverovatnu dobrovoljnu akciju

Nesvakidašnja moba za dobrobit sela

Lučica - Meštani sela Lučice nadomak Požarevca organizovali su jednu, za današnje prilike sasvim nesvakidašnju akciju, uređujući atarski put, a ovaj poduhvat odlikovali su zajedništvo i masovnost učešća meštana sa sopstvenom mehanizacijom.

Deluje gotovo neverovatno da su žitelji ovoga sela uspeali da za dobrovoljan rad sakupe više od 50 traktora i sedam kamiona, taj pogled vas prati i traži da to znanje zalijete i fizička lica. Svi zajedno rešili su da ne čekaju samo sredstva koja dobijaju od Grada Požarevca već i da organizuju neku vrstu mobe u korist čitavog sela.

- Svi su se odazvali i došli sa traktorima, mašinama, kamionima, ko šta ima, i bez reči se pridružili akciji. Nasuli smo šljunkom takozvani „Kovačevski put“ u dužini od 3.650 metara. Prethodno smo angažovali geometra i „izveli“ put po katastarskim merama. Dugo nismo imali slične akcije, ali posle ove, mišljenja sam da će u budućnosti biti još ovakvih dana, a nadam se i u ostalim mestima u okolini, zadovoljan je Ivan Milenković, predsednik Saveta Mesne zajednice Lučica, koji je dodao da će zahvaljujući sredstvima grada i Ministarstva poljoprivrede na istom putu, biti nasuta i rizla u dužini od 2.300 metara.

Gradonačelnik Požarevca Bane Spasović, koji je u društvu člana Gradskog veća Dragana Ko-

Masovno angažovanje meštana i mehanizacije u Lučici

■ Angažovano više od 50 traktora i sedam kamiona, koje su dopremili vlasnici firmi i fizička lica sa ove teritorije

stića, bio u obilasku ovih radova nije krijući oduševljenje onim što je video, pa je odmah obećao da će posebno podsticati i nagradivati ovakve napore građana koji pomažu svojoj sredini.

Gradonačelnik obećao podršku: Spasović sa meštanima

Realizuje se projekat za stimulaciju dece sa razvojnim smetnjama

Podrška ministarstva više od pola miliona

Požarevac - Omladinski savet Požarevac, u partnerstvu sa Udruženjem za pomoć osobama sa Daunovim sindromom „Osmi dan“ iz ovoga grada, do decembra ove godine realizuje projekat „Na krilima znanja - Rana stimulacija dece sa razvojnim smetnjama“.

Cilj programa je podizanje svesti o značaju razvoja u ranom detinjstvu, koje obuhvata fizički, socio-emocionalni, jezičko-kognitivni i kulturološki razvoj poje-

dinca i predstavlja temelj uspeha i sreće u životu. Ključna aktivnost na projektu je rad sa decom koja imaju teškoće u razvojnom dobu koji podrazumeva udružen rad stručnjaka Razvojnog savetovaništa i Savetovaništa za mlade Doma zdravlja Požarevac, specijaliste medicinske psihologije Vesne Gardašević i master defektologa-logopeda Milice Miladinović. Reč je o intenzivnoj višemesečnoj stimulaciji ranog raz-

voja dece sa rizikom kroz stručni terapijski rad i savetodavni rad sa roditeljima.

Struktura korisnika projekta obuhvata sledeće grupe mališana: deca sa pervazivnim razvojnim poremećajima (autistični spektar), deca sa Daunovim sindromom, deca sa govorno-jezičkim poteškoćama i roditelji ili staratelji dece korisnika projekta. Sa svakom pojedinačnom grupom dece radi se jedanput sedmično.

U završnoj fazi sprovođenja ovog projekta biće izrađen i oštampiran edukativno-informativni materijal u vidu brošure. Sadržaj će se odnositi na smernice ranog razvoja i konkretnih instrukcija za rad. Brošura će prevažno biti namenjena roditeljima-starateljima, ali i široj javnosti.

Projekat se realizuje u okviru godišnjeg Konkursa za unapređenje položaja osoba sa invaliditetom u Republici Srbiji u 2016. godini, raspisanim od strane Ministarstva za rad, zapošljavanje, boračka i socijalna pitanja - sektor za zaštitu osoba sa invaliditetom. Ukupna vrednost projekta je 590.000 dinara, a od strane Ministarstva odobrena su sredstva u iznosu od 521.000 dinara. Z. V.

■ Požarevac je u poslednje vreme izdvojio značajna sredstva za uređenje oko 30 kilometara atarskih puteva, što nije urađeno godinama unazad

Požarevac je u poslednje vreme izdvojio značajna sredstva za uređenje oko 30 kilometara atarskih puteva što nije urađeno godinama unazad. Ovakve i slične inicijative samih meštana mesnih zajednica biće i ubuduće podržane od strane Grada Požarevca jer kada vidimo da ljudi imaju želju i volju da svojim sredstvima, vremenom i radnom snagom doprinesu boljitku čitave zajednice, lokalna samouprava će im se odužiti još većim izdavanjima podrške da bi podsticali i druge na ovakve akcije, podvukao je gradonačelnik Spasović.

On je posebno istakao zadovoljstvo činjenicom da su okupljeni meštani Lučice bili različitim političkih opredeljenja te je i zbog toga pohvalio rukovodstvo Mesne zajednice što je izbegnut stranački kontekst ove izvanredne akcije. Z. V.

Sa prijema i izložbe

Otvorena izložba „Svetlosti Srbije i Kube“, dela nastalih tokom Međunarodne likovne kolonije

Održan svečani prijem za ambasadorku Kube

Požarevac - Svečani prijem za ambasadorku Kube u Srbiji Adelu Majru Ruis Garsiju i njene saradnike priredili su, u Gradskom zdanju, predstavnici lokalne samouprave grada Požarevca, predvođeni predsednikom Skupštine grada Bojanom Ilićem, a povod je bio otvaranje izložbe umetničkih dela pod nazivom „Svetlosti Srbije i Kube“ nastalih tokom Međunarodne likovne kolonije koju su organizovali Grad Požarevac, „Kodeks ART MS“, Udruženje likovnih stvaralaca „Đura Jakšić“ i Udruženje građana srpsko-grčkog prijateljstva „Most“.

Kultura i razumevanje su odvek bili delatnost koja povezuje, unapređuje, širi razumevanje i saradnju među narodima. Umetnost bez granica predstavilo je dvadesetak umetnika, koji su slikali umetnička dela namenjenih kao poklon ambasadi Kube. - Međunarodna likovna kolonija je jednaka predstavi na kojoj se prikazuje sloboda, putovanja i ukrštanje kultura. Suština je u učenju od različitih ljudi i kultura.

Svi smo rođeni vezani za različite zemlje i kulture, ali svi dolazimo sa istog mesta i sva ljudska bića su na ovaj ili onaj način povezani, a mi, Požarevljani se trudimo da na umetnike reflektujemo pozitivnu energiju. Umetnost se izdvojava od kopiranja, plod je jedne ličnosti, stvaralačke volje, jednog talenta, pa zato uvek nosi pečat umetnikove individualnosti, rekla je Snežana Milošević predsednica ULS „Đura Jakšić“.

Obrajući se skupu, predsednik Skupštine grada Bojan Ilić je istakao da je Srbija oduvek cenila i podržavala Kubu, divila se njenom duhu i želji da ostane svoja uprkos pritisccima kojima je izložena. - Srbija kao i Kuba je mala zemlja po površini, ali koja može ostalima poslužiti kao primer da nije potrebno da budete veliki da bi ste imali vrhunske rezultate u bilo kojoj oblasti. Čitav svet zna za kubanske lekare koji spadaju u svetsku elitu, vrhunske sportiste, muzičare i autentične proizvođače. Tako se i Srbi povezuju sa vrhunskim naučnicima, sportistima umetnicima i slično, a svi

zajedno se ponosimo našom tradicijom, istorijom i običajima, kaže predsednik Skupštine.

Otvarajući izložbu, ambasadorka Kube u Srbiji Adela Majra Ruis Garsija podsetila je prisutne da se Dani kubanske kulture obeležavaju 20. oktobra. Taj datum vezan je za spomenu na 1868. godinu, kada je oslobođen grad Valjahu u istočnoj pokrajini, gde je po prvi put otpavana himna Kube.

- Pomenuti datum slavi se i kao dan nastanka jednog velikog naroda, muškaraca i žena koji su znali da se bore za svoju nacionalnu kulturu i identitet. Za našu ambasadu je velika čast što se naš praznik obeležava u Požarevcu otvaranjem izložbe slika, koje predstavljaju autentični umetnički izraz i simbol prijateljstva i solidarnosti između Srbije i Kube „, rekla je Adela Majra Ruis Garsija.

Motive Kube, pored izloženih slika, prisutnima dočarali su profesor Slavoljub Tasić numerom na gitari i plesna grupa „Royal“ latinoameričkim plesovima. Z. V.

Hor „Barili“ ponovo gostovao na Nacionalnom prazniku Alžira

Postali eksperti za himne

Beograd - Povodom Nacionalnog praznika Alžira, ambasador ove prijateljske zemlje Abdelhamid Šebšub priredio je Svečani prijem u beogradskom hotelu „Kraun plaza“, a požarevačkom horu „Barili“, pod dirigentskom upravom Katalin Tasić, pripala je čast da, po drugi put, intoniranjem himni dveju zemalja, otvori ovu svečanost.

Visokim zvanicima, među kojima su bili: Ivice Dačić ministar spoljnih poslova Republike Srbije, Zoran Đorđević ministar odbrane, legendarni hroničar i učesnik alžirske revolucije fotograf Stevan Labudović, zatim članovi Društva prijatelja Alžira predvođeni predsednikom Markom Jelićem kao i ličnosti iz kulturnog i javnog života zemlje, obratio se ambasador Šebšub rečima:

- Istakao bih prijateljske veze iz-

Nastup pred visokim zvanicima

među alžirskog i srpskog naroda, koje datiraju još iz pedesetih godina prošlog veka, kada je bivša Jugoslavija pružila višestruku podršku Alžiru u borbi za oslobođenje od kolonijalne zavisnosti. U tom kontekstu je i istorijska poseta predsednika Tomislava Nikolića Alžiru,

koja svedoči o kontinuitetu dobrih odnosa i naše obostrane privrženosti da se oni dodatno učvrste“.

Na kraju svog izlaganja, zahvalio se horu „Barili“ na još jednom izvanrednom izvođenju nacionalne himne Alžira koje nikoga nije ostavilo ravnodušnim. Z. V.

Za osmeh malo treba

Bogdan Živanović

ŠTA PRIVIDAM,
A ŠTA VIĐAM

Posle mnogo godina, ponovo je proradila samoposluga u suterenu robe kuće Beograd u Požarevcu. Idea je uredila i napunila prostor koji je dugo stajao neiskorišćen. Građani su pozvani na otvaranje. I odazvali su se. Čitavog prvog radnog dana nove samoposluge reka građana nije presušila: ljudi su želeli da vide novu staru samoposlugu, da pokažu radost što ovo gromadno zdanje u ekstra zoni grada više ne propada izloženo zubu vremena. Čekalo se na slobodne korpe za bakaluk, sve kase su radile punom parom, kupovalo se mnogo više nego što je ljudima bilo

■ Na primeru novog trgovinskog maloprodajnog objekta „Beograđanka“ vidimo kako je malo potrebno da se ljudi obraduju, da im nešto ulepša dan i da im se povrti nada u sutrašnjicu

neophodno, ali euforija čini svoje. I vidim, nije im žao za neplanirani trošak. Najzad jedna velika prodavnica u srcu grada! Stariji su se prisećali kako su nekad baš tu pazarili, mlađi su odahnuli zadovoljni širokim izborom roba. Deca su mahala šarenim balonima. Prodavačice su ushićeno dočekivale kupce i osmehivale se... Podsetio bih, ne tako davno, kada su Kinezi otvorili svoju robnu kuću na prvom i drugom spratu „Beograđanke“, takođe je iskazana radost, takođe su građani na trenutak imali osmeh na licima. Deca su se radovala, vozeći se pokretnim stepenicama, njihovi roditelji dobili su

mного potpuniju ponudu roba, što kineskih, što srpskih.

A nešto pre toga, radost građana pokazana je na otvaranju prodavnice sportske opreme u prizemlju „Beograđanke“. I tada, priselite se, obradovali smo se, koliko zbog još jednog ponuđača sportske opreme i opreme za mlade, možda još i više zbog oživljavanja građevine koju su neki već proglašavali za ukletu.

Na primeru novog trgovinskog maloprodajnog objekta „Beograđanka“ vidimo kako je malo potrebno da se ljudi obraduju, da im nešto ulepša dan, da im se povrti nada u sutrašnjicu. Ne možemo se pohvaliti impozantnijim otvaranjima, nema grabeži za naseljavanje industrijske zone, nema napretka u pokretanju nekadašnjih lokalnih fabrika-uzdanica, pa bi bar učestalije sećenje malih vrpca na svečanim otvaranjima dobro činilo građanima. Jer, za vraćanje osmeha na lica dovoljni su i mali optimistički trenuci.

Kad sretnete čoveka, kad ga pitate ono uobičajeno „kako si“, ne morate čekati odgovor, a i ako ga čekate, ne morate mu verovati na reč; dovoljno

je da osmotrite njegovo lice. Ono odaje stanje duše. Da li je srećan, zadovoljan, ushićen, radostan? Ili odaje zabrinutost, brigu, strah, tugu? Možda beznađe, ravnodušnost...

Zato, kad vidite da se ljudi osmehuju, kad to pozitivno stanje mase „zarazi“ i vas, radujte se, to je dobro za zdravlje. Mentalno prvenstveno. Prividam da će nadležni u gradu, mislim na one iz starog gradskog zdanja, uložiti napor da uskoro opet prirede radost svojim sugrađanima, možda baš na toliko dugopripremanoj i uređivanoj industrijskoj zoni. A nije neophodno da to bude baš na toj lokaciji. Neka bude gde bude, samo, neka bude!

Savremena zaštita od požara

Beograd - Najnovije od četiri vatrogasna vozila Službe za zaštitu od požara u ogranaku „TE - KO Kostolac“ bilo je izloženo na 40. Međunarodnom sajmu prevencije i reagovanja u vanrednim situacijama i bezbednosti i zdravlja na radu, koji je održan u oktobru na Beogradskom sajmu, navodi „EPS Energija“. Vozilo proizvođača Iveco, koje je nabavljeno 2015. godine, predviđeno je za gašenje sistemom voda - pena. Zapremina rezervoara za vodu je 3.000, a za penu 250 litara. Vozilo je terensko i zbog svojih dimenzija i karakteristika pogodno za intervencije na kopovima, pošumljenim i manje pristupačnim terenima. Z. V.

Toplotna energija svakodnevno se isporučuje za Požarevac, Kostolac i okolna naselja

Dobar start grejne sezone

Kostolac - Toplotna energija svakodnevno se isporučuje za Požarevac, Kostolac i okolna naselja, navodi list „EPS Energija“. Svi kapaciteti za proizvodnju električne energije u kostolackom ogranaku „Elektroprivrede Srbije“ rade punom snagom. Grejna sezona je i zvanično počela polovinom oktobra, te se toplotna energija svakodnevno isporučuje toplifikacionom sistemu koji pokriva Požarevac, Kostolac, kao i okolna naselja.

- Toplovodna mreža se godinama sistematski proširuje i ovaj vid grejanja je dostupan velikom broju korisnika. Na taj način obezbeđujemo da se ne koriste individualna ložišta tokom zimskog perioda, ističe za „EPS Energiju“ Nenad Marković, direktor za proizvodnju energije „TE-KO Kostolac“.

- „TE-KO Kostolac“ omogućava grejanje tokom zimskih meseci za ovaj kraj, a proizvodnja električne energije je usklađena i s poštovanjem ekoloških propisa, što rezultira ulaganjem u sa vremene projekte. U TE „Kostolac A“ počeo je sa radom novi sistem za transport pepela i šljake, koji implementira ekološke postulate i omogućava zatvaranje stare deponije pepela, dok će u TE „Kostolac B“ početi da radi postrojenje za odsumporavanje dimnih gasova.

Iz termo sektora „TE-KO Kostolac“

Preduslov za pouzdano snabdevanje toplotnom energijom jesu završeni remont i kada su otklonjena uočena oštećenja i osigurano da rad termoenergetskih kapaciteta u nastupajućem periodu protiče bez neplaniranih zastoja.

- Remontovana su sva postrojenja koja obezbeđuju grejanje, tako da je ovogodišnja grejna sezona počela kada je i planirano. Urađen je i remont

izmenjivačko-pumpne stanice u TE „Kostolac A“, koja obezbeđuje toplotnu energiju za najveći procenat korisnika. Ovaj period je bio namenjen proveravanju funkcionisanja toplifikacione mreže, pa su prvo počele hladne probe, nakon čega su usledile i tople probe pre samog starta ovogodišnje grejne sezone, rekao je Marković.

B. D.

Površinski kopovi ulaze u vremenski period kada se proizvodnja odvija u otežanim uslovima

Remont prvog jalovinskog sistema

Kostolac - Površinski kopovi ulaze u vremenski period kada se proizvodni proces odvija u otežanim uslovima, konstatuje „EPS Energija“. Sve ovogo-

onih projekata i stvaranju preduslova za nesmetan, pouzdan i siguran rad rudarske mehanizacije i opreme tokom zimskog perioda.

atacije uglja odvija u otežanim meteorološkim uslovima. O tome kako u rudarskom sektoru ogranaka „TE-KO Kostolac“ procenjuju spremnost kopa „Drmno“ za rad u otežanim okolnostima, razgovarali smo sa Ivanom Tašićem, direktorom za proizvodnju uglja.

- Kop „Drmno“ u ovoj godini radi stabilno i pouzdano i pored opterećenja proizvodnog procesa, a tako će biti i tokom nastupajućeg zimskog perioda, rekao nam je Ivan Tašić. - Svi remontni velikih rudarskih sistema, angažovanih na otkrivicama i uglju, završeni su, a preostaje nam da uradimo još remont prvog jalovinskog sistema, koji će biti završen u novembru. Time bi se stavila tačka na ovogodišnje remonte. Nakon sprovedenih remonta, rudarska mehanizacija i oprema rade stabilno i očekujem da će tako biti i tokom zimskih meseci.

Kako nam je objasnio Tašić, za proteklih devet meseci proizvodni rezultati su na nivou ovogodišnjeg plana, uprkos problemima. Rad na kopu otežavaju zavodjenost kopa, eksproprijacija zemljišta, kao i nedostatak radnika u neposrednoj proizvodnji. Z. V.

Pripreme kopa „Drmno“

dišnje radne aktivnosti na Površinskom kopu „Drmno“ bile su usmerene na realizaciju ovogodišnjeg plana proizvodnje otkrivicama i uglja, investici-

Od oktobra, kalendarski posmatrano, površinski kopovi ulaze u zimski režim rada, odnosno u vremenski period kada se proizvodni proces eksplo-

DONACIJA JUŽNOG VELSA

Petrovac na Mlavi - Vatrogasno-spasilačka služba Južnog Velsa donirala je Vatrogasno-spasilačkoj jedinici u Petrovcu na Mlavi veoma savremeno vatrogasno vozilo. Svečanosti primopredaje specijalizovanog vozila za gašenje požara prisustvovali su pomoćnik načelnika Sektora za vanredne situacije MUP-a Goran Nikolić, načelnik Odeljenja za vanredne situacije Požarevac Goran Đorđević, predsednik opštine Petrovac na Mlavi Duško Nedinić, zamenik predsednika opštine Petrovac na Mlavi Goran Ristić i njihovi saradnici, a predstavnicima ustanova i preduzeća koja pomažu rad petrovačke Vatrogasno-spasilačke jedinice uručene su zahvalnice. Na svečanosti je nagrađen i vatrogasac ove jedinice Saša Milojković. Z. V.

Specijalizovano vozilo

Vladica na nosilima nakon udesa

Apelacioni sud potvrdio presudu Višeg suda, kojom je Vladica Tošić osuđen za ubistvo supruge

Potvrđena kazna 14 godina zatvora

Požarevac - Vladici Tošiću (51) iz Petrovca na Mlavi, Apelacioni sud u Krajevju potvrdio je presudu Višeg suda u Požarevcu, kojom je on osuđen na 14 godina zatvora, zbog ubistva svoje supruge Brankice (49), počinjenog u septembru prošle godine. Pravosnažna kazna godinu dana niža je od maksimalne, jer je za ovo krivično delo predviđeno od 5 do 15 godina zatvora.

Ovaj zločin dogodio se 18. septembra prošle godine, za vreme velikog odmora u Osnovnoj školi „Bata Bulić“ u Petrovcu, u kojoj je pokojna Brankica radila kao učiteljica. U trenutku dok je ona stajala pored školske ograde sa kolegama, naišao je Vladica svojim autom. Čim je spazio suprugu, on je izašao iz auta i sa sobom poneo veliki nož. Prišao je supruzi s leđa, a onda joj zadao desetak uboda nožem, od kojih je prvih šest bilo smrtonosno. Čim se ona srušila na trotoar, on je seo u auto i dao se u bekstvo. Međutim, usput je

imao udes jer je sleteo s puta, pa ga je policija pronašla teško povređenog.

On je sanitetom prebačen prvo u petrovačku bolnicu, a onda u beogradski Urgentni centar. Čim se oporavio, on je saslušan i tada je izjavio da nije imao nameru da ubije suprugu. Ona ga je napustila, zajedno sa njihovim sinom od 25 godina, u maju mesecu prošle godine i na svom Fejsbuk profilu objavljivala da je u novoj emotivnoj vezi. Njeni prijatelji su nakon ubistva rekli da je to bio glavni „okidač“ za Vladicu, jer nije mogao da prihvati da je njihov brak okončan i pre zvaničnog razvoda, koji je bio u toku. Pošto je presuda Apelacionog suda postala pravosnažna, Vladica Tošić sproveden je na izdržavanje kazne u KPZ „Zabela“. Presudu protiv njega, koju je potvrdio Apelacioni sud, donelo je Krivično veće Višeg suda u Požarevcu, na čelu sa sudijom Branislavom Savović, a optužnicu je zastupao zamenik višeg javnog tužioca, Miroslav Vojinović. **M. Veljković**

Viši sud u Požarevcu pravosnažno osudio Danka J. (22) iz Boljetina

Šest godina zatvora za ubistvo starice

Požarevac - Viši sud u Požarevcu pravosnažno je osudio Danka J. (22) iz Boljetina kod Majdanpeka na šest godina zatvora zbog ubistva Nadežde Đorđević (88) iz Radoševca kod Golupca. Za ovo delo zaprećena je kazna od 5 do 15 godina zatvora, ali je optuženi dobio skoro minimalnu, jer je u vreme izvršenja bio tek mlađi punoletnik sa nepunih 19 godina života, i zbog toga, što je bio na psihijatrijskom veštačenju gde je utvrđeno da je bio uračunljiv u trenutku izvršenja krivičnog dela ubistva, ali je, takođe utvrđeno da je veoma niske inteligencije, na granici tuposti, što mu je bila bitna olakšavajuća okolnost, koja je dovela do ovakve presude.

Ovaj zločin dogodio se u februaru 2014. godine, u kući ubijene žene, inače devizne penzionerke, kod koje je optuženi povremeno radio i pomagao joj. Nakon svađe oko para, on je ženu zadavio rukama, a onda njeno telo umotao u čebe i plastični džak, a onda ručnim kolicima odvezao i ostavio van sela. Njeno beživotno telo pronađeno je 20. marta pored magistralnog puta Golubac - Kladovo.

Pretresom kuće osumnjičenog, pronađena su lična dokumenta pokojne Nadežde, kao i lepljiva traka istovetna onoj koja je nađena na njenom telu. Leš starice slučajno je uočio jedan meštаниn Golupca i o tome odmah obavestio policiju. Uviđajna ekipa konstatovala je da se radi o starijoj ženskoj osobi, čije je telo bilo umotano u čebe i bačeno na oko desetak metara od asfalta. Viši javni tužilac u Požarevcu naložio je obdukciju tela, kojom je utvrđeno da je ona ubijena udarcima tupim predmetom. Danko J. osuđen je na šest godina u Višem sudu i na takvu presudu nisu se žalili ni tužilac, ni njegov advokat. Zbog toga je ova presuda postala pravosnažna i osuđeni je upućen na izdržavanje zatvorske kazne. **M. V.**

Održan seminar o borbi protiv korupcije u sali Skupštine grada

Kontrola imovine i prihoda funkcionera

Požarevac - Seminar povodom Zakona o Agenciji za borbu protiv korupcije, održan je u sali Skupštine grada Požarevca uz prisustvo predstavnika nadležnih organa iz svih lokalnih samouprava sa područja Braničevskog upravnog okruga.

Seminari sa ovakvom tematikom su potrebni jer je korupcija oduvek bila prisutna, ali svi mi trebamo uložiti napore i trud kako bi je smanjili i iskorenili

konu o Agenciji za borbu protiv korupcije. Današnji seminar posvećen je, prvenstveno kontroli imovine i prihoda funkcionera, obavezama koje imaju kako ova lica, tako i organi u kojima funkcioneri obavljaju javne funkcije. To je sa druge strane tema koja govori o sukobu interesa, istakla je Kepnik Hinić.

Teme ovog seminara, pored ostalog, bile su: upoznavanje sa pojmom i

vornosti javnosti u radu i nadam se da poštujemo sve principe borbe protiv korupcije. Samim tim, trudimo se da našim radom to i pokažemo javnosti. U narednom periodu se očekuje promena kada je u pitanju prijava imovine koja se proširuje i na rođake, odnosno koliko imam informaciju, na roditelje i decu čak iako su maloletna. Na taj način se povećava obim akcije suzbijanje korupcije, istakao je pred-

li, rekao je u uvodnom delu predsednik Skupštine grada Požarevca Bojan Ilić.

Kako je istakla Zorana Kepnik Hinić, načelnik odeljenja za vođenje registara i posebnih evidencija u okviru Agencije za borbu protiv korupcije, razlog ovog održavanja seminara, jeste upravo izborna godina i tradicija koja se nastavlja i koja se pokazala kao dobra praksa.

Uvek nakon održanih izbora, obilazimo opštine i gradove i upoznajemo nove funkcionere sa obavezama, odnosno podsećamo stare funkcionere, na obaveze koje imaju shodno za-

vrstama sukoba interesa, obaveza funkcionera u oblasti sprečavanja sukoba interesa prijavljivanje imovine i prihoda, registar i prijavljivanje imovine funkcionera, vođenje evidencije o poklonima, stupanje i prestanku funkcije, nespojivosti kumulacija funkcije i delatnosti, postupak utvrđivanja povreda odredba zakona o Agenciji za borbu protiv korupcije i podnošenje zahteva za pokretanje prekršajnih postupaka i krivičnih prijava.

Grad Požarevac i mi kao nosioci lokalne vlasti, svesni smo svoje odgo-

sednik Skupštine grada Požarevca Bojan Ilić.

Pored predstavnika nadležnih organa iz Grada Požarevca i svih opština sa teritorije Braničevskog upravnog okruga, seminaru prisustvuju Načelnik odeljenja za vođenje registara i posebnih evidencija u okviru Agenciji za borbu protiv korupcije Zorana Kepnik Hinić, samostalni savetnik odeljenja za vođenje registara i posebnih evidencija Stevo Bajić i Jasmina Čirković, viši savetnik u sektoru za rešavanje sukoba interesa. **Z. V.**

Porodična tragedija u Braničevu kod Golupca

Vozeći u rikverc usmrtio sina prikolicom

Golubac - U naselju Braničevo kod Golupca, u ponedeljak, oko 13 i 30 dogodila se nesreća u kojoj je stradao Boban Radovanović (59), u ekonomskom delu svog salaša. Do nesreće je došlo kada je njegov otac, Miloš Radovanović (78), vozeći unazad prikolicu prikačenu na „škodu“, usled nestručnog rukovanja, priklještio sina uz stub ograde i tako ga usmrtio. On ga je zatim stavio

laša, koji se nalazio nekoliko stotina metara od porodične kuće, da donesu drva za ogrev.

Kada su stigli do salaša Boban je izašao iz auta da otvori kapiju. Kada je to uradio stao je pored kapijskog stuba. Njegov otac manevrisao je prikolicom kako bi prošao kroz kapiju. Pošto je kapija bila dosta ukoso u odnosu na prikolicu, Miloš je promašio ulaz i želeći

je od silnog udarca ostao na mestu mrtav, priča naš izvor.

Naon udesa u kući porodice Radovanović bili su samo majka pokojnog Bobana, Ljubica (78), i rođaka Verica koja je čistila kuću i spremala je za sahranu narednog dana. Bobanova majka presavijena od bola i tuge zbog izgubljenog sina jedinca nije mogla da izusti nijednu reč, sem naričanja. Kada se malo pribrala jedva čujno je izustila da joj je muž otišao u bolnicu da donese telo svoga sina sa obdukcije.

Ona od pokojnog Bobana, koji se razveo pre 7-8 godina, ima dva unuka od 22 i 20 godina, koji sa majkom žive u Golupcu. Njihov prvi komšija Dragomir Nedeljković, rekao nam je da se čudi ovoj nesreći, jer je Miloš ceo život bio vozač.

Miloš je stekao penziju kao vozač „Bambija“, koji ovde ima svoj ogranak. I pored toga što je bio spretan vozač, eto šta se sada desilo, rekao je Dragomir.

Pokojni Boban završio je srednju mašinsku školu i radio je u hladnjači u Braničevu, a kad je ona propala, sa ocem se bavio poljoprivredom

Svi smo u šoku zbog Bobanove pogibije. Odlično sam ga znao, zajedno smo se družili kao momci. Bio je tih i dobar čovek, rekao je Kristivoje Anđelković, nastavnik istorije u braničevskoj školi. **M. V.**

Kapija salaša porodice Radovanović

u prikolicu i odvezao u Dom zdravlja, ali su lekari mogli samo da konstatuju njegovu smrt. Protiv Miloša policija je podnela krivičnu prijavu zbog ugrožavanja opšte sigurnosti.

Prema rečima našeg izvora iz istrage otac i sin toga dana su otišli do sa-

da ispravi prikolicu, umesto da prikoči i iz rikverca prebaci u prvu brzinu, on je umesto kočnice pritisnuo papučicu gasa, što je bilo kobno po njegovog sina. Prikolica je od siline ubrzanja poskočila i udarila nesrećnog Bobana, praktično ga zakucavši za stub. Boban

Rođendanska izložba udruženja likovnih stvaralaca „Milena Pavlović Barili“

U ULIS-u aktivno 45 članova

Požarevac - Izložba u Galeriji savremene umetnosti na Starom korzou priređena je povodom 65 godina postojanja i uspešnog rada ULIS-a.

Kada su, sada već daleke 1951. godine, uoči obeležavanja rođendana Milene Pavlović Barili, požarevački slikari amateri odlučili da formiraju Klub ljubitelja slikarstva, verovatno nisu

ka - profesor pedagogije i požarevački boem Đorđe Dobičić - slikar amater.

Ime slavne srpske i svetske umetnice klub nosi od 1954. godine i prerašao je u udruženje likovnih stvaralaca. Po navodima požarevačkog istoričara dr Miroljuba Manojlovića, Požarevac ima slikarsku tradiciju dužu od 250 godina.

članova, kazao je Pavle Miladinović, predsednik tog udruženja.

Za izuzetan doprinos organizaciji povelje ULIS-a poneli su Grad Požarevac, Narodni muzej u Požarevcu, Gradska organizacija Crvenog krsta Požarevac, Društvo prijatelja Čačalice, Zoran Debeljković, Zorica Mitić i Radosav Stanojević. Članovi ULIS „Milena Pavlović Barili“ prvu izložbu priredili su polovinom prošlog veka 1953. godine. Od 2005. godine udruženje organizuje Međunarodnu likovnu koloniju.

- Pred nama su dela i te kako uspešnih umetnika, koji ma koliko da stvaraju u manjoj likovnoj i scenskoj okolini, iz godine u godinu pokazuju napredak. Mnogi od njih grade nove stilove, koji se u regionu i svetu pokazuju uspešnim, tu su veliki rezultati i sam trud umetnika, uključivanje u razne kolonije, a jednu i sam organizuje. Pokušavaju, takođe, da kroz nove medije i tehnologiju da upoznaju sve ono što se dešava u svetu. Jeseni salon u Požarevcu pokazuje jednu tradiciju francuskog salona iz 18. veka, ali i onog beogradskog „Oktobarski salon“, koji je u nedelju završen.

- Možemo ga slobodno nazvati Novembarski salon, da brendiramo umetnost i naše umetnike, koji se polako pokazuju kao dobri prijatelji mlađim generacijama umetnika i uključuju ih u svoje likovne tokove, navela je Julija Bašić istoričar umetnosti, kustos izložbe.

Z. V.

Održana promocija Milenine knjige u njenoj kući i galeriji

Različiti ključevi poezije

Požarevac - Promocija knjige poezije Milene Pavlović Barili, znamenite slikarke ali i poetese, održana je u njenoj kući i galeriji, a domaćin je bio Požarevac, zavičaj iz koga je ona polazila i kroz koji je prolazila a gde se nikada nije vratila.

- To nam daje za pravo da zastanemo za trenutak i pokušamo da dokučimo tu svojevrsnu potrebu za pronalaganjem sopstva, zlatnog runa i životnog koda, možda onog koga će preobratiti ta svetlost. Mnogo gradova, mnoga mesta, mnogo patnji je prošlo kroz njen kratki život. O ovoj graciji, nežnoj i dirljivoj, kakve su bili i njene slike i poezija, može se čitati različitim ključevima, kazala je istoričar umetnosti Violeta Tomić, kustos Galerije i urednik izdanja

Knjiga poezije je drugo izdanje fondacije Milenin dom. Sastoji se iz tri celine: italijanskog, francuskog i španskog ciklusa. Italijanski ciklus sadrži pesme iz rukopisne zaostavštine takozvane Milenine sveske, kao i pesama objavljenih u listu „Quadrivo“. Fran-

cuski ciklus sadrži poeziju koju je istoričar umetnosti Olga Bataveljić našla u Njujorku i tu su pesme među kojima je jedna, dosad neobjavljena iz sveske sa ružičastim koricama, koju je u ovde, u galeriji pronašla kustos Jelica Milojković. Kroz španski ciklus pratimo sudbinsko kretanje tanane lirske duše, koju čini umetnički senzibilitet.

- Pred nama je knjiga čuvene umetnice Milene Pavlović Barili. Njen talenat se protezao na gotovo sve vrste umetnosti, od akademskih do primenjenih. Objavlivanjem knjige u njenom rodnom gradu, treba se posebno čičiti. Tim čuvanjem uspomene na svoje slavne možemo se pohvaliti da imamo nešto zajedničko sa njima. Nešto što nas povezuje i nas same čini važnijima nego što možda i jesmo, podvukla je filolog Marina Nikolić, univerzitetski profesor.

Stihove na italijanskom, francuskom i srpskom jeziku govorili su učenci Požarevačke gimnazije, a na španskom đaci škole „Sveti Sava“. Z. V.

Sa otvaranja izložbe

pretpostavljali da će kroz njega, u potonjim decenijama proći više od stotinu aktivnih članova i stvaralaca. Osnivači su, da se podsetimo, Dragoslav Stojković Četkin - užar, Ivan Krstić, arhitektonski tehničar, Nadežda Pejčić - nastavnik likovnog, Časlav Pavlović - službenik, Radomir Radovanović Mi-

- Mnogi članovi požarevačkog Udruženja, postali su, u međuvremenu, priznati umetnosti i van naših granica, izlagali su širom Srbije i u inostranstvu, dobitnici su brojnih stručnih i društvenih priznanja za stvaralaštvo u oblasti likovne umetnosti. U ovom trenutku u ULIS-u je aktivno 45

Proširiti prostor za rad Biblioteke

Požarevac - Direktorka Narodne biblioteke „Ilija M. Petrović“ u Požarevcu, Beba Stanković, kaže da će proširiti, odnosno privesti nameni prostor na spratu knjižnice, koji je ovoj ustanovi dodeljen još 1973. godine, a sada koriste samo deo jer ima i drugih pravnih lica kojima je do dat na korišćenje.

- To je moguće izvesti ukoliko se u potpunosti ispoštuje odluka iz 1973.

godine da se sprat dodeljuje Narodnoj biblioteci na korišćenje. Mi još uvek ovde imamo druge korisnike, kaže Stanković i dodaje da se mora pažljivo isplanirati korišćenje prostora kako bi se napravile određene izmene.

Inače, Biblioteci nedostaje prostora za rad. Stankovićeva kaže da će podrumске prostorije od preko 500 kvadrata obezbediti i mesto za depo i knjižovnicu. U podrumskim prostorija-

ma izvršena je adaptacija i sanacija, pa će ubuduće moći da se koristi i za razne prezentacije, izložbe i multimedijalne programe. Stankovićeva se nada da će pomenuti prostor ući u plan i program budžeta grada Požarevca.

Prvi događaj je u ovom prostoru organizovan prošle nedelje, kada je održana radionica u kojoj su se mlade arhitekte bavile uređenjem centra grada Požarevca.

Z. V.

Jeleni Đokić plaketa „Žanka Stokić“

Kučevo - Beogradska glumica Jelena Đokić dobitnica je plakete „Žanka Stokić“ za tumačenje uloge Blans Diboia u predstavi Zvezdara teatra „Tramvaj zvani želja“ Tenesi Vilijamsa, u režiji Stefana Sabljica. Ovu odluku za najbolje glumačko ostvarenje jednoglasno je doneo Umetnički savet pozorišne smotre „Žanki u

čast“, održane od 4. do 7. novembra u Rabrovu kod Kučeva, u čast čuvene glumice Žanke Stokić (1888-1947).

- Afektivnim izvođenjem, Jelena je pronikla u motive, strahovanja i probleme koji opsedaju savremenog čoveka i društvo, uspevši da priču učini univerzalnom. Veoma uverljivo dočarala

je širok dijapazon karakternih crta i emocija ovog upečatljivog lika. Izrazito dramatičnim momentima Jelena Đokić sa lakoćom kroz čitav komad svojom snagom i glumačkom ubedljivošću plenila je scenom. navedeno je u obrazloženju Umetničkog saveta, koji je radio u sastavu: Toma Kuruzović, glumac i reditelj, Bojan Veljković, magistar primenjenih umetnosti i Ljiljana Jović, istoričar umetnosti.

Plaketa „Žanka Stokić“ ustanovljena je 2009. godine, a dodeljuje se na manifestaciji „Žanki u čast“, koja se već 15 godina održava u rodnom selu čuvene glumice. Do sada su ovo priznanje dobili: Vesna Čipčić, Danica Maksimović, Ljiljana Blagojević, Nataša Ninković, Đurđija Cvetić, Goran Jevtić (za naslovnu ulogu u „Gospođi ministarki“) i Tanja Bošković. Plaketa „Žanka Stokić“ Jeleni Đokić biće uručena 23. novembra, nakon predstave „Tramvaj zvani želja“, na sceni Zvezdara teatra u Beogradu.

M. V.

U Centru za kulturu 25. novembra počinje Smotra dramskih amatera „Živka Matić“

„Laža i paralaža“ otvara smotru

Predstava „Laža i paralaža“ Malo Crniće

Požarevac - Predstavom „Laža i paralaža“ Amaterskog pozorišta „Branislav Nušić“ iz Malog Crnića, u Centru za kulturu u Požarevcu 25. novembra počinje Smotra dramskih amatera Pomoravlja i Podunavlja „Živka Matić“, deveta po redu.

Ova manifestacija ustanovljena je 2008. godine, u čast naše glumice Živke Matić (1923 - 1998) iz Požarevca, poznate po ulogama u brojnim TV serijama, među kojima su najpoznatije „Građani sela Luga“ i „Ljubav na seoski način“. U takmičarskom delu smotre, narednih večeri publika će videti još četiri predstave: „Fajront“ - KUD „Branko Radičević“ Boževac, „Nemam da platim i neću da platim“ - AP

„Bata Bulić“ Petrovac na Mlavi, „Srpska drama“ - KUD „Obilić“ Krnjevo i „Narodni poslanik“ - Dom kulture „Vlada Marjanović“ Staro Selo.

Završne večeri, 30. novembra, tročlani žiri proglašiće najbolju predstavu, glumca i reditelja, u čiju čast će glumci pozorišta „Milivoje Živanović“ iz Požarevca, izvesti predstavu „Trag ljudskih zuba“. Pobjednička predstava steći će pravo učešća na narednom festivalu amatera „Milivojev štap i šešir“, koji se održava u februaru, u čast požarevačkog glumca Milivoja Živanovića (1900 - 1976). Sve predstave na smotri „Živka Matić“ igraju se u velikoj sali Centra za kulturu, od 20 sati.

M. V.

Đokićeva kao Blans Diboia u predstavi „Tramvaj zvani želja“