

Požarevački SNS podržao
Vučića sa skoro hiljadu potpisa

Za grad nisu
dovoljna dva
notara

Strana III

BRANIČEVO

Danas

Godina deveta, broj 650, dodatak za Braničevski okrug

Saša Janković sa
„Iskorakom“ i
„Požarevcem na
Fejsbuku“

Strana III

• PETAK, 10. mart 2017, broj 7102, godina XX, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Gradonačelnik proglašio vanrednu situaciju
na području Ljubičeva zbog zaraze konja

Krpeljski encefalitis opasan i za ljude

■ Reč je o bolesti koja je prvi put
dijagnostikovana u Srbiji, a nadležni u Ergeli
pohvaljeni zbog pravovremenog reagovanja

Strana III

Ilustracija: M. Đurić

POŽAREVAC SLUŠA

HIT RADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

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

POŽAREVAC

Hit Radio 104.9 FM

@hitradio1049

www.hitradio.rs

ISSN 1450 - 538 X
Nova otkrića arheologa u
Viminaciju
Izranjaju logori
rimskih legija

Strana VIII

Delegacija Saveta Evropske unije boravila u Velikom Gradištu i Golupcu

Sveobuhvatan razvoj podunavske regije

Veliko Gradište, Golubac - Na predlog Malte, koja predsedava Savetom Evropske unije, u poseti Srbiji boravili su članovi Radne grupe Saveta EU za proširenje, kao i predstavnici Saveta EU i Evropske komisije, u organizaciji Ministarstva spoljnih poslova Srbije, a tom prilikom u Braničevskom okrugu boravili su u Velikom Gradištu i Golupcu. Radnu grupu Saveta EU za proširenje čine predstavnici svih država članica Unije, koji neposredno

prate i usmeravaju tok pristupnog procesa Srbije.

U okviru programa posvećenog projektima koji su u Srbiji realizovani uz finansijsku podršku pristupnih IPA fondova, oni su posetili opština Veliko Gradište gde je izgrađen najmodernejši sistem za vodosnabdevanje turističkog kompleksa Srebrno jezero i okolnih naselja. Na Srebrnom jezeru delegaciju su dočekali predsednik opštine, Dragan Milić, i koordinator Au-

strijske razvojne agencije - ADA u Srbiji, Klaus Koper (Klaus Kapper). Kako je većina članova COELA po prvi put u Republici Srbiji, ova poseta bila je izuzetna prilika da se upoznaju sa našim turističkim potencijalima, gastronomijom kao i kulturnim znamenitostima ovog kraja. Gosti su dočekani na tradicionalan način, uz srpsku pogaču i so, a pored osveženja poslužena je i izvrsna srpska rakija, dunjevača i šljivovica.

Strane IV-V

KONJIČKE TRKE NA TODOROVU SUBOTU

Kasidol - Todorova subota, tradicionalna manifestacija koja se u narodnom predanju, između ostalog, vezuje za konje i konjarstvo, održana je i ove godine u stiškom selu Kasidolu nadomak Požarevca. Organizator manifestacije je Konjička sekcija „Kasidol“ i Konjički klub „Knez Mihailo“ iz Požarevca uz podršku grada Požarevca.

Održane su tri galopske trke i to: „Memorijal Zorana

Ivića Miglje“ 1200 metara za sva grla od 3 godine i starija, „Sveti Todor“ 1600 metara za sva grla od 3 godine i starija i „Pehar sela Kasidol“ na 1000 metara za sva grla od tri godine i starija. U pauzama između trka, na seoskom Hipodromu održana je parada fijakera. Trkama u subotu prisustvovao je i gradonačelnik grada Požarevca Bane Spasović sa saradnicima.

Strana VI

Iz aktivnosti rada Regionalne privredne komore

Zaštita intelektualne svojine u poljoprivredi

Požarevac - Kako bi stimulisali zaštitu originalnosti i garanciju kvaliteta poljoprivrednih proizvoda, poput nekoliko vrsta homoljskog sira i meda iz toga kraja što je već učinjeno, u Požarevcu je održan skup posvećen garanciji intelektualne svojine u agraru.

Naime, u organizaciji Privredne komore Srbije - Regionalne privredne komore Braničevskog i Podunavskog upravnog okruga i Zavoda za intelektualnu svojinu Srbije u Požarevcu je održan seminar na temu „Zaštita intelektualne svojine u poljoprivredi“, izveštava regionalni medij Reč naroda.

Cilj održavanja seminara jeste podizanje svesti o značaju intelektualne svojine za smanjenje sive ekonomije, a u okviru aktivnosti podrške privredi u zaštiti i upravljanju intelektualnom svojinom kroz projekat Evropske unije VIP4SME na kome je Zavod partner. Skup je namenjen institucijama i privrednim subjektima koji žele da afirmišu svoje proizvode i usluge u cilju podizanja konkurentnosti i boljeg tržišnog pozicioniranja kroz zaštitu prava intelektualne svojine.

Prema rečima Tamare Ivković, v.d. direktora RPK Braničevskog i Podunavskog upravnog okruga, agroekološki uslovi naše zemlje, tradicija i umeće u proizvodnji specifičnih proizvoda karakterističnih samo za naše podneblje, samo su preduslov za poljoprivredne proizvođače da mogu da izdaju na tržištu i na taj način ih i osvoje.

- Ukoliko takvi proizvodi imaju svoja obeležja, svoj zaštitni znak, prepoznatljiv dizajn, olakšan je ne samo pristup domaćim i inozemnim tržištima, već je olakšano i poslovanje i jedinstvenost na tržištu i zaštita od neovlašćenog kopiranja, naglasila je Tamara Ivković.

Zamenik sekretara Udruženja za bilj-

vrede ako se implementira znanje, primenom novih tehnologija, metoda, dosegnuća, odabirom kvalitetnog sortimenta...

- Intelektualna svojina čini da vaši proizvodi budu prepoznatljivi, jer zahtevaju da imate kvalitet, kontinuitet i određenu količinu. Kada je nešto prepoznatljivo i kada se doprinosi brendiranju tog proizvoda, on ne samo da je bolje tržišno pozicioniran, već i bolju cenu postiže i profit je veći. Nadam se da ćemo nakon današnjeg seminara imati neke smernice u kom delu i na koji način možemo doprineti vašem boljem poslovanju, rekla je dr Danica Mićanović.

Istraživanje i razvoj su ključne komponente održivog razvoja baziranog na inovacijama, jer omogućuju stvaranje proizvoda sa dodatom vrednošću, pro-

cesa i usluga od kojih će sve više zavisiti budućnost kompanija na globalnom nivou. Prosečna dužina životnog veka proizvoda je 4 - 5 godina i rast prodaje dolazi iz novih proizvoda, a ne postojećih.

Patent je isključivo pravo priznato za pronašao koji obezbeđuje nov način da se nešto uradi ili predstavlja novo tehničko rešenje. Patentom se štite pronašaci koji rešavaju tehnički problem. Da bi pronašao bio patentibilan mora da bude: nov na svetskom nivou, inventiv i pogodan za industrijsku primenu. Pravna zaštita pronaša se u upravnom postupku koji vodi Zavod za intelektualnu svojinu podnošenjem zahteva P-1 (ili MP-1) i patentne prijave koja se sastoji od opisa pronaša, patentnih zahteva, apstrakta i nacrta pronaša. Patent daje svom vlasniku set isključivih prava odabranih od strane države, na period od maksimalno 20 godina, u zamenu za javno otvaranje informacija o patentiranom proizvodu, istakla je Danieela Zlatić Šutić, rukovoditeljka Centra za edukaciju i informisanje Zavoda za intelektualnu svojinu.

O znakovima razlikovanja u funkciji brendiranja govorila je Biljana Remović Dimić, savetnica u Edukativno-informativnom centru Zavoda za intelektualnu svojinu. Brend je vrednost reputacije koja se razvija tokom vremena i obuhvata skup vrednosti i atributa koji je snažno podržan kroz poverenje potrošača. Žig predstavlja zaštićeni znak koji služi za obeležavanje i razlikovanje roba i usluga jednog fizičkog ili pravnog lica od znakova drugih fizičkih ili pravnih lica. Oznaka geografskog porekla je pravo kojim se štite dve vrste oznaka: ime porekla i geografska oznaka. Ime porekla je geografski naziv zemlje, regiona ili lokaliteta koji služi da označi proizvod koji odande potiče, čiji su kvalitet i posebna svojstva isključivo ili bitno uslovljena geografskom sredinom, koja obuhvata prirodne i ljudske faktore, i čija se proizvodnja, prerada i priprema u celini odvijaju na određenom ograničenom prostoru. Geografska oznaka je oznaka koja identificuje određenu robu kao robu porekla sa teritorije određene zemlje, regiona ili lokaliteta sa te teritorije, gde se određeni kvalitet, reputacija ili druge karakteristike robe sušinsko mogu prepisati njenom geografskom poreklu.

Kao primer dobre prakse predstavljena su četiri zaštićena proizvoda sa oznakom geografskog porekla (tri varijante Homoljskog sira i Homoljski med) iz Opštine Zagubica. **Z. V.**

Realizovan projekat Fonda za zaštitu životne sredine

Stiglo 380 novih kontejnera

Požarevac, Kostolac - Zahvaljujući Fondu za zaštitu životne sredine koji je svojim sredstvima u iznosu od 12,5 miliona dinara omogućilo da se realizuje projekat o nabavci novih kontejnera, Požarevačko preduzeće „Komunalne službe“ nabavilo je 380 kontejnera, koji se ovih dana razmeštaju po ulicama i menjaju stare i dotrajale. Osim 380 standardnih kontejnera zapremine 1,1 kubni metar, kupljeno je i 11 velikih kontejnera od po pet kubnih metara. Na požarevačkim ulicama biće raspoređeno 280 kontejnera, dok je preostalih 100 namenjeno za Kostolac. Inače, ova investicija predviđena je rebalansom budžeta gradske kase tokom prošle godine, ali nije realizovana do kraja 2016. godine. **M. V.**

Tri kompanije u trci za kupovinu kikindske fabrike

Bambi bi da preuzme Banini

Beograd - Industrija keksa Bambi iz Požarevca zainteresovana je za kupovinu kikindskog Baninija, kao i firme IM Matijević i Jafa iz Crvenke. Te tri kompanije zasada su, po ceni od 500.000 dinara, otkupile tendersku dokumentaciju pred prodaju, koja će biti održana 21. aprila u Kikindi u 12 sati, u Centru za stručno usavršavanje, izjavila je stečajna upravnica Baninija Dragana Galić.

Prema nekim ranijim informacijama

je se na osnovu odluke Privrednog suda u Zrenjaninu. Stečaj je pokrenut na osnovu zahteva Societe Generale banke kako bi naplatila svoja potraživanja od oko 15 miliona evra, jer nije mogla da vrati novac. Još 2013. Banini je ponudio unapred pripremljeni plan reorganizacije, ali su poverioci prošle godine konstatovali da taj plan nije postovan, dok je zastupnik Baninija tvrdio suprotno. Nakon toga, pogone Baninija i oko 500 radnika zakupilo je

preduzeće Konditori Malenčić. Problemi Baninija počeli su 2010, kada se fabrika kreditno zadužila kod banaka radi gradnje novog pogona na Terešijskom drumu. Ubroz su počele da stižu visoke rate kredita koje su se uvećavale pa je fabrika sve više zapadala u dugove.

Z. V.

Nekadašnje prostorije požarevačkog otpora nikako da dobiju novu namenu

Ruglo umesto savetovališta

Požarevac - Požarevački sajt radija „BOOM93“ objavio je da su na lokaluu ulici Voje Dulića, koje je do pre nekoliko godina koristio Požarevački narodni pokret Otpor, postavljeni panoi na izložima ruiniranih prostorija, Prema navodima ovog sajta u komunalnoj inspekciji im je rečeno da su panoi postavljeni kako bi se sprečilo urušavanje stakla na izlogu.

sajt, da je ključeve odlučio da vrati nakon što je dobio uveravanja od tadašnjeg građanačelnika Miodraga Milosavljevića da će prostor biti iskorišćen za pomenutu namenu. Međutim, ubroz je došlo do promene vlasti, a savetovalište nikada nije počelo da radi na ovoj lokaciji, niti je prostor dobio bilo kakvu namenu.

Lokal na Bulevaru je u vrlo lošem stanju i kao takav nije bezbedan za ko-

Inače, piše na sajtu „BOOM-a“, da je nekadašnji požarevački otporaš Momčilo Veljković 2012. godine vratio ključeve prostorija ovlašćenim predstavnicima grada. U lokaluu koji se nalazi na Bulevaru bilo je planirano da grad otvori savetovališta za dijabetes. Veljković je tada rekao, navodi ovaj

rišćenje. Punih pet godina objekat nije održavao. Podrumske prostorije su prolaznici punili smećem, dok je tavanica je na nekoliko mesta urušena. Jedina funkcija panoa je da sačrije ruglo koje godinama narušava izgled ovog dela Požarevca, zaključuje se na sajtu radija „BOOM93“... **B. D.**

Gradonačelnik proglašio vanrednu situaciju na području Ljubičeva zbog zaraze konja

Krpeljski encefalitis opasan i za ljude

■ Reč je o bolesti koja je prvi put dijagnostikovana u Srbiji, a nadležni u Ergeli pohvaljeni zbog pravovremenog reagovanja

Požarevac - Na predlog lokalnog štaba za vanredne situacije, kako je ranije najavljen, gradonačelnik Požarevca Bane Spasović proglašio je vanrednu situaciju na području naselja Ljubičovo usled pojave krpeljskog encefalitisa. U Gradskom zdanju JE održana konferencija na kojoj su, usled novonastale situacije, predstavljene sve preduzete mere, o čemu su govorili gradonačelnik Spasović, direktor JP „Ljubičovo“ Mirko Stojanović i direktorka Zavoda za javno zdravlje Požarevac Ana Jovanović.

Na predlog lokalnog štaba, gradonačelnik Bane Spasović proglašio je vanrednu situaciju na području naselja Ljubičovo, zbog zarazne bolesti krpeljskog encefalitisa koja je ustanovljena kod dva grla u ergeli.

- Rešenjem veterinarske inspekcije zabranjen je ulazak nezaposlenim i nepoznatim osobama u krug ergele. Moram da pohvalim rukovodstvo i direktora ergele Ljubičovo, koji su br

širenje zaraženog područja. Sačuvanje mera su preventive kao i vanredna situacija.

- Borbu protiv ove bolesti treba usmeriti na borbu protiv krpelja, izbegavati zatravljene

Opasni krpelji

Krpeljski encefalitis konja ozbiljna je zaražna bolest zajednička za ljude i životinje, ali se ne prenosi sa čoveka na čoveka ili životinje na čoveka već isključivo ujedom krpelja. Glavne kliničke karakteristike bolesti su glavobolja, povraćanje, poremećaji svesti i fokalni neurološki znaci.

površine, uraditi dezinfekciju, dezinfekciju i deratizaciju i to je u osnovi način borbe. Prvi simptomi kod jednog konja su se pojavili 24. februara, a nakon izazvane sumnje analizom krvi je utvrđeno da se radi o krpeljskom encefalitisu. Simptomi kod drugog konja, kobile, javili su se 1. marta i nažalost morala je biti uspavana. Konj koji je pr

vi oboleo za sada nema više simptome infekcije, izolovan je i prati se njegovo stanje, kazao je Mirko Stojanović direktor JP Ljubičovo.

Kako do sada nije bilo registrovanih slučajeva infekcije kod ljudi i životinja, Zavod za javno zdravlje Požarevac je dao preporučene mere prevencije, koje podrazumevaju mere lične prevencije i opšte mere suzbijanja krpelja.

- Najjednostavnija mera je izbegavanje ujeda krpelja. Preporučuje se izbegavanje terena sa visokom travom i ukoliko se nalazimo na otvorenom terenu, neophodno je koristiti zaštitu - oblačiti garderobu svetle boje sa dugim rukavima i nogavicama. Ako se duži period boravi na otvorenom, neophodno je da na svaku 3 do 4 sata, pregledamo sebe i najbliže, savetovala je dr Ana Jovanović. Po njenim rečima, u slučaju da dođe do uboda krpelja, neophodno je javiti se prvoj zdravstvenoj ustanovi, i niko ne pokušavajte da sami odstranite krpelja. M. V. i Z. V.

Gradonačelnik je rekao da će grad izvršiti dezinfekciju i deratizaciju ergele i Hipodroma jer, kako kaže, treba preventivno delovati. Biće sačinjen i odgovarajući plan u vezi ove bolesti i za teritoriju grada ukoliko se dogodi

Požarevački SNS podržao Vučića sa skoro hiljadu potpisa

Za grad nisu dovoljna dva notara

Požarevac - Gradski odbor SNS minulog petka prikupljao je potpise za kandidaturu Alek-sandra Vučića za predsednika Republike Srbije. Za nešto manje od osam sati prikupljeno je preko 800 potpisa građana. Inače, tokom celog dana ispred pomenutih prostorija bili su primetno veliki redovi onih koji su svojim potpisom želeli da pomognu kandidaturu aktuel-nog premijera za mesto pred-sednika države. Predsednik SNS-a u Požarevcu, Bane Spaso-vić rekao je kako je u toku dana prikupljeno preko 700, odnosno skoro 800 potpisa.

- Smatramo da je naš premijer tvorac preporoda Srbije, po-čev još od 2012. kad je izvukao Srbiju iz ruku tajkuna, izvršio finansijski preokret i spasao ze-

mlju od bankrotstva. Obavili smo veliki posao i ovo je dokaz podrške građana Požarevca našem kandidatu za predsednika

Srbije. Želimo da nastavimo reforme započete 2012. od strane predsednika naše stranke, jer je on jedini izbor koji garantuje

da ćemo ostati na putu reformi i ekonomskog oporavka. Kao što vidite, veliki broj Požarevljani deli ovo mišljenje, rekao je predsednik Gradskog odbora SNS Požarevac Bane Spaso-vić, nakon završetka prikupljanja potpisa.

On je primetio kako za grad veličine Požarevac nisu dovoljna dva notara koji po zakonu vrše overu potpisa, ali i da su uz strpljenje građana uspeli da prikupe potpise. Inače, kako smo saznali, požarevački na-prednjaci zajedno sa koalicio-nim partnerima prikupili su nešto manje od hiljadu potpisa, tačnije 996. U ovu brojk u ra-cunato je i 210 potpisa SPS-a, koji su potpisivanje organizo-vali u svojim prostorijama.

M. Veljković

Složni požarevački socijalisti

Požarevac - Požarevcem su kolale priče da su članovi SPS-a u ovom gradu duboko podeljeni oko podrške te partija predsedničkom kandidatu Aleksandru Vučiću, jer mnogi socijalisti smatraju da oni kao najznačajnija partija u Srbiji, posle SNS-a, moraju da imaju svog predsedničkog kandidata.

Međutim, ove navode demantovala je fotografija sa nedavno održane sednice Gradskog odbora SPS-a, na kojoj su se utvrđivali detalji i obaveze požarevačkih socijalista oko organizacije mitinga Aleksandra Vučića u Požarevcu. Na toj fotografiji postavljenoj na društvenoj mreži fejsbuk, jasno se vidi gde dominira okačeni Vučićev predizborni plakat u sali za sastanke u prostorijama SPS-a, a ispod njega gradski rukovodio SPS kako se dogovaraju oko organizacije pomenutog mitinga, što potvrđuje njihovo jedinstvo o podršci Vučiću. Šta više, već sutradan nakon te sednice požarevački socijalisti su se aktivno uključili u kampanju tako što su omladinci te stranke, predvođeni prvim požarevačkim socijalistom Slobodanom Jovićem, u centru grada zajedno sa omladinicima SNS delili predizborni propagandni materijal. M. V.

Pored DS-a i dva udruženja građana iz Požarevca podržala bivšeg ombudsmana

Janković sa „Iskorakom“ i „Požarevcem na Fejsbuku“

Požarevac - Na konferenciji za novinare održane u prostorijama Udruženja građana „Iskorak“, rečeno je da su Gradski odbor Demokratske stranke iz Požarevca i udruženja građana Iskorak i Požarevac na fejsbuku podržali kandidaturu Saše Jankovića za predsednika republike. Priklupljanje potpisa za kandidaturu Saše Jankovića

počelo je u petak, a završeno sutradan. Potpredsednica požarevačkih demokrata Marica Đokanović rekla je da se DS bori za vrednosti koje na ovim izborima predstavlja Saša Janković i dodala da je ovo prvi put da Demokratska stranka podržava nestrančkog kandidata.

- Smatramo da će Janković prevazići podele, ujediniti ze-

mlju i stvoriti mogućnost da Srbija postane zemlja pravde i prava, a ne privilegija, bezakonija, beznađa i očaja, rekla je ona.

Potpredsednik „Iskoraka“, Radiša Stokić podsetio je da je u Skupštini Požarevca nedavno usvojena „srarna odluka o ukidanju Saveta mesnih zajednica“ zbog koje će opozicija u narednom periodu imati dosta posla.

Saša Tomić iz grupe građana Požarevac na fejsbuku rekla je da su ovde da podrže slobodu govora, muzike, umetnosti i kulture, odnosno Smederevcu koji su se okupili u velikom broju da bi iskazali podršku Vladu Georgievu, čiji je koncert otkazan bez ikakvog razloga, samovoljom gradonačelnice Smedereva. Ona je istakla da su podržali doskorašnjeg ombudsmana jer se bore protiv ukidanja svake slobode i da građani potpisom podrške Jankoviću pokazuju da neće više dozvoliti da im se na bilo koji način uskraćuju osnovna građanska i ljudska prava. M. V.

Prikupljanje potpisa za podršku Jeremiću

Požarevac - U Požarevcu je u po-nedeljak počelo potpisivanje za podršku kandidature Vuka Jere-mića za predsednika Republike Srbije. Toga dana su se do 12 časova potpsi prikupljali u kancelariji javnog beležnika Miloša Mi-

lićevića u ulici Sindelićevoj broj 16, iza Robne kuće, a nastavljanje prikupljanja obavljeno je od 18:30 do 20:30 časova u kancelariji tima Vuka Jeremića u ulici Moše Pijade 34, pored Poštanske štedionice. Prikupljanje potpisa podrške kandidature Vuka Jere-mića nastavljeno je i u utorak, kao i sredu od 17 do 20 časova u kancelariji tima Vuka Jeremića, a u sredu 8.03.2017. godine od 9 do 12 časova u kancelariji javnog beležnika Miloša Milićevića u ulici Sindelićevoj broj 16. M. V.

Mališani traže pažnju

ŠTA PRIVIDAM, A ŠTA VIDAM

Učitelji, vaspitači najmladih, zasluzuju priznanja za svoju posvećenost obrazovanju i vaspitanju dece. Znam mnoge prosvetne radnike za koje verujem da su život posvetili učenju daka, od prvaka do osmaka, za koje sam ubeden da im je profesija na prvom mestu, a tada decu paze kao sopstvenu, možda sa još većom dozom odgovornosti. O tome mogu posvedočiti i iz liočnog iskustva, jer sam deo radnog veka bio prosvetar (u visokoj školi).

Pravim ovaj uvod da bih se ogradio od mogućih spočitavanja da sam zlonameran, ili da možda svuše očekujem od učitelja, nastavnika, profesora. A reć je o sitnici, zapravo „sitnici“ koja to nije. O ponašanju van škole. O prevozu učenika osnovnih škola iz prigradskih i seoskih naselja kao i učenika srednjih škola. O potrebi vaspitnog rada i briži za živote i zdravlje mališana na autobuskim stajalištima.

Zatekao sam se nedavno u

■ Prozivam roditelje, nastavnike, školske vlasti, mesnu zajednicu, lokalnu samoupravu, sve koji mogu pomoći da nam deca ne budu vaspitno zapuštena i da se kućama vraćaju živi i zdravi

Kostolcu, pred tamnojšnjom osnovnom školom. Završavao se četvrti ili peti čas u popodnevnjoj smeri; najmladi daci pohrili su na ulicu kojom prolazi autobus gradskog/megogradskog prevoza. Na liniji Požarevac - Kostolac ovdasni prevoznik je zbog mališana produžio liniju do naselja Kanal na Dunavu, kako bi deca nastanjena u tom delu Kostolca bezbednije i lakše došla do svojih kuća. I tu dolazimo do srži priče. Mališani istražavaju iz škole pravo na kolovoz, mašu u nameri da zaustave autobus, strahujući da ih je vozač možda zaboravio i da će nastaviti bez njih, te će morati pešice do svojih kuća. Ili im je možda zabavno da proveravaju može li vozač da zakoči autobus tik pred njima. Ili žele da skrenu pažnju vozaču na sebe, kako bi otvorio vrata baš onog trenutka kada oni pridu istima. Ili im je namera da fasciniraju vršnjake, možda neku devojčicu, svoju simpatiju. Ko zna šta je u tim

eventualno, u pitanju posebna struktura stanovništva, grupacija dece sa kojom valja više vaspitno raditi. Kažem, možda - nisam ubeden. Ono u šta sam ubeden je da sa decom školarcima, posebno najmladim, treba raditi neprestano, u kući - porodicu, u školi, na svakom mestu.

Prividam da će škola reagovati. Da će preduzeti nešto svršishodno, od uticanja na mališane da više brinu o svom ponašanju, u krajnjoj liniji o svom životu, preko apela na porodicu i lokalnu zajednicu da im u tome pomognu, do davanja naloga dežurnom nastavniku da decu putnike doprati do javnog prevoza i udobno ih smesti. Prozivam roditelje, nastavnike razredne nastave, školske vlasti, mesnu zajednicu, lokalnu samoupravu, rukovodstvo, autoprevoznika... sve koji mogu pomoći da nam deca ne budu vaspitno zapuštena, da se kućama vrati živi i zdravi, onakvi kakvi su bili kad su pošli u školu.

Inače, svake godine u svetu od raka oboli preko 10 miliona osoba a najviša stopa obolovanja je u razvijenim zemljama. Naime, maligne bolesti su u samo malom procentu od oko 10 odsto rezultat delovanja genetskih faktora.

Delegacija Saveta Evropske unije boravila u Velikom Gradištu i Golupcu

Sveobuhvatan razvoj podunavske regije

Veliko Gradište, Golubac - Na predlog Malte, koja predsedava Savetom Evropske unije, u posebni Srbiji boravili su članovi Radne grupe Saveta EU za proširenje, kao i predstavnici Saveta EU i Evropske komisije, u organizaciji Ministarstva spoljnih poslova Srbije, a tom prilikom u Branjevskom okrugu boravili su u Velikom Gradištu i Golupcu. Radnu grupu Saveta EU za proširenje čine predstavnici svih država članica Unije, koji neposredno prate i usmeravaju tok pristupnog procesa Srbije.

Mališani se u poslednjem trenutku pomeraju kako bi autobus pristao u stanicu, pesnicama lupaju po vratima da pred njima budu otvorena, iako se vozilo još čestito nije ni zaustavilo. A kad se vrata otvore, nastaje neopisiva gužva, iako ima mesta za sve dake putnike, uz par starijih putnika koji mirno gledaju nestalaške školaraca.

Konačno, svu su unutra, autobus kreće, ali oni se ne pomeraju sa platforme pred vratima, ne svu, nego oni najuporniji, kako bi, kroz minut, kad pristignu na kanal, prvi iskočili i počitali kućama. Dok je autobus još u pokretu, najdržki od mališana, „zavode red“ u svom okruženju, viču, pušu, udaraju čvrge, ometaju vozača: vizuelno jer mu je zaklonjen pogled na vrata i retrovizore, i fizički, jer je gužva u prostoru samog vozača...

Ne znam da li je slično na drugim dačkim linijama. Možda i nije, možda je ovde,

Zahvališi gostima na ovoj iz-

Turistička sezona već počela

Zaposleni u Vizitorskom centru „Tvrđava Golubački grad“ planirali da ovogodišnju turističku sezonu otvore 15. marta, ali došakom članova Radne grupe i predstavnika EU za proširenje kao Evropske komisije u ovaj centar i poseta Golubačke tvrđave, turistička sezona je praktično počela... „Ovo je bila i dobra prilika da delegacija vide sve što je urađeno na ovom projektu, a poređ toga da zajedno razgovaramo o narednim projektima u okviru IPA fondova za 2016. godinu i kako će ići dalja rekonstrukcija Golubačke tvrđave“, istakla je dr Iskra Maksimović, direktorka PD „Tvrđava Golubački grad“.

Sa tehničkim detaljima sistema vodosnabdevanja delegaciju

je istakao nastojanje opštine da objedini regionalnu turističku ponudu kako bi gostima ponudila što kvalitetniju uslugu. Prisutnima se obratio i gospodin Klaus Koper koji je ovom prilikom istakao odličnu saradnju

sa lokalnom samoupravom i predstavio detalje projekta koji je finansirala Evropska unija, i implementirala Austrijska razvojna agencija, kroz program „Sociokonomska razvoj dunavske regije u Srbiji“ (SEDDSR), a koji će ujedno omogućiti i dodatno zaštitljivanje lokalnog stanovništva. Gospodin Fabian Psaila, predstavnik Malte koja predstavlja Savetom EU i na čiji je predlog dogovoren poseta Srbiji, Zahvalio se domaćinima i imenovao Radne grupe.

Predsednik Opštine Nebojša Mijović upoznao je svoje goste o toku završenih radova na revitalizaciji Golubačke tvrđave i za tražio da pomognu u obezbeđivanju dodatnih novčanih sredstava kako bi se ovaj kompleks zavrsio do kraja ove godine.

Preventivne mere u borbi protiv raka

Zavod za javno zdravlje organizovao posete radnim kolektivima

Preventivne mere u borbi protiv raka

■ Krajnju korist od radova na vodosnabdevanju u Gradištu imaće 25.000 ljudi, a za završetak projekta „Tvrđave Golubački grad“ neophodna dodatna sredstva

ja nisu priključena na vodosnabdevanje.

Cilj posete Golupcu bio je upoznavanje sa konkretnim projektima u obnovi Golubačke tvrđave koji se realizuju uz finansijsku podršku iz pristupnih IPA fondova. Delegaciju Evropske

- Vi se danas nalazite na prostoru gde se realizuje jedan veliki strateški projekat za državu Srbiju i Opština Golubac i celu Dunavsku regiju. Ovaj projekat je započet pre nekoliko godina i treba je da bude završen. Onda kada je nešto veliko, znamo da tu

Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

■ Austrijanci će dati dodatnih 800.000 evra što se procenjuje kao dovoljno

za radove do kraja aprila ■ „Ornament“ kasnio s radovima i dizao troškove

Rokovi probijeni, troškovi uvećani

U Kasidolu poštjuj tradiciju održavajući susrete konjara već više od 100 godina

Konjičke trke na Todorovu subotu

Kasidol - Todorova subota, tradicionalna manifestacija koja se u narodnom predanju, između ostalog, vezuje za konje i konjarstvo, održana je i ove godine u stiškom selu Kasidolu nadomak Požarevca. Organizator manife-

stovao je i gradonačelnik grada Požarevca Bane Spasović sa saradnicima.

- Svi ovi ljudi ovde dolaze da obeležimo ovaj dan i tu su svi oni kojima je stalo do konjičkog sporta i koji su ljubitelji ovih najplemenitijih životinja.

Lokalna samouprava je prošle godine rekla da će uložiti velika sredstva, naravno da smo preko društva „Knez Mihailo“ preusmerili određena sredstva da bi se održale ove trke ovde i da nije Kasidola i Kasidolaca, verovatno

Todorica i konji

stacije je Konjička sekacija „Kasidol“ i Konjički klub „Knez Mihailo“ iz Požarevca uz podršku grada Požarevca.

Održane su tri galopske trke i to: „Memorijal Zorana Ivića Miglje“ 1200 metara za sva grla od 3 godine i starija, „Sveti Todor“ 1600 metara za sva grla od 3 godine i starija i „Pehar sela Kasidol“ na 1000 metara za sva grla od 3 godine i starija (pravo učešća imali samo članovi konjičkog društva Knez Mihailo). U pauzama između trka, na jedinom pravom seoskom Hipodromu u Srbiji, održana je parada fijakera. Trkama u subotu prisu-

teodorova ili Todorova subota uvek pada u prvu subotu Velikog Vaskršnjeg posta. Todorovu subotu, ili Todoricu, slavio je i esnaf pekar. Za taj dan u pojedinim krajevima održali su se raznovrsni običaji. U selima Istočne Srbije priprema se žito, odnosno koljivo, kao za svaku Krsnu slavu. Pravi se i kolač na komu se obavezno nalaze ukraši u obliku konja ili potkovice. Na taj dan se pali smeće radi zaštite, zapravo za zdravlje konja i porodice, radi odavanja poštovanja demonima i kao zaštita od zmija. Žene na Todorovu subotu ne smiju da Peru kosu, u kući se ne sme paliti vatrica (jer demoni ne vole dim), a decu treba okupati pre konjkih trka. Mnogi i danas veruju da potkovica donosi sreću. Todorov kult, kao ostatak tračkog konjanika, prisutan je u Istočnoj Srbiji, dok je u drugim delovima gotovo nestao.

tako ne bi bilo i dobrih Ljubičevskih konjičkih igara, rekao je Spasović.

Pehare pobednicima pomenutih trka uručili su čelni ljudi grada Požarevca, a pobedniku glavne trke Sveti Todor pehar je uруčio gradonačelnik Požarevca. U ovoj trci pobedilo je grlo Reed Billu, vlasnika Mehe Dautovića, dok je u prvoj trci „Memorijal Zorana Ivića Miglje“ pobedila odnelo grlo Act Like Miki vlasnika Saše Markovića, a pehar sela Kasidol osvojilo je grlo Terible Teo vlasnika Gileta Markovića. Nagrade su uručene i učesnicima fijakerijade. **Z. V.**

Trener španske „Selte“ uputio pismo zahvalnosti predsedniku Opštine Veliko Gradište

Uspešan fudbalski kamp

Veliko Gradište - Trener španskog prvoligaškog fudbalskog kluba „Selte“ iz Viga, Karlos Mourinjo Atanes, uputio je pismo zahvalnosti predsedniku opštine Veliko Gradište, Dragunu Miliću, zbog uspešno realizovanog fudbalskog kampa za decu.

- Želja mi je da započeta saradnja dostigne postavljene ciljeve, čime bi se stvorile mogućnosti za planiranje novih aktivnosti, istakao je Atanes u svom pismu. On se u njemu zahvalio i na izuzetnom gostoprivrstvu ukazanom predstavniciima „Selte“, Miloradu Ratkoviću, Diegu Garsiji i Markusu Alonsu.

Fudbalski kamp održan je od 6. do 11. februara za decu uzrasta do 15 godina, koja su na ovaj način dobila priliku da se tokom zimskog raspusta upoznaju sa fudbalskom metodologijom „Selte“, jednog od najstarijih klubova u Španiji, osnovanog 1923. godine. Osim lokalne samouprave i španskih trenera, zasluzni za organizovanje kampa su i Herman Arteta, direktor Fondacije fudbalskog kluba „Selte“ i gradiščanski Fudbalski klub VGSK. **M. V.**

Hali „Dragutin Tomašević“ konačno obezbeđeno grejanje

Sportski centar u novom ruhu

Petrovac na Mlavi - Sportskom centru „Dragutin Tomašević“ u Petrovcu na Mlavi, koji nosi ime jednom od naših prvih učesnika Olimpijskih igara rodom iz ovoga kraja, konačno je obezbeđeno grejanje a tim povodom je, između ostalog, održana konferencija za medije na kojoj je direktor Goran Novaković predstavio uspehe Centra u prethodnom periodu.

Novaković se zahvalio na strpljenju i razumevanju oko problema sa grejanjem koji je hala imala, kao i svima koji su dali doprinos za njegovo rešavanje, naročito direktoru osnovne škole „Bata Bulić“ Ivanu Radosavljeviću, svim profesorima fizičkog vaspitanja, trenerima klubova koji koriste halu, a najviše opštinskom rukovodstvu na čelu sa predsednikom Duškom Nedinićem.

- Od početka ove godine, problem grejanja više ne postoji. Sada imamo potpuno adekvatne uslove. Da bismo došli do takvih uslova morali smo da prevaziđemo neke nasleđene probleme. Radiatorski sistem koji smo do sada imali je grejao oko 30 odsto hale, što je bilo nedovoljno. Uz veliku pomoć mesnog odbora SNS i jedne beogradske opštine na čelu sa Dragonom Stojanovićem, mašinskim inžinjerom, mi smo

Trening u fudbalskom kampu

sala prethodna vlast, bio limitiran na 500.000 dinara, što je bilo nedovoljno za grejnu sezonu.

Ugovor sa kompanijom Butan gas je revidiran, potrošnja gase je utrostručena, a gas se nabavlja putem javne nabavke koju je, kako se čulo, brižljano odradio Dejan Marković, komme se rukovodstvo Sportskog centra „Dragutin Tomašević“.

Važno je još spomenuti da je postavljen i skejt park u neposrednoj blizini hale, a uređene su i zelene površine ispred hale. **Z. V.**

Uspešna nedelja za požarevačke sportiste

Pobedili košarkaši, rukometari i odbojkaši

Požarevac - Za razliku od prošle nedelje kada su požarevački sportski klubovi ostvarili polovican uspeh, ove nedelje su stoprocentno bili uspešni. Pobede su ostvarili požarevački odbojkaši koji su na svom parketu pobedili trećeplasirani Borac iz Starčeva sa 3:1, tako da u zadržali pobedu više, u odnosu na prvog pratioca, Spartaka iz Subotice. Naredni meč odbojkaši „Mladog radnika“, igraju kao gosti sa ekipom iz Kosovske Mitrovice.

Rukometari Rudara iz Kostolca, pobedili su na svom parketu, ekipu Šamota iz Arandelovca: 35:23 i najavili mogućnost da se bore za „Play off“-a. Trenutno su sedmi i imaju 17 poena. Naredni protivnik je Partizan. U Kostolcu je jesen slavio 30:30.

Rukometari MRK „Požarevac“ po-

bedili su ekipu RK „Jugović“ iz Kača rezultatom 28:25 poluvreme 16:11. Veoma važna dva boda za „play out“, gde se računaju samo bodovi osvojeni sa ekipama koje igraju mini ligu. Rukometari „Požarevca“ su i dalje deseti sa 12 bodova, dok je Jugović poslednji sa tri i Požarevljanima sledi grčevita borba za opstanak. U narednom kolu Požarevljani gostuju, ekipu RK „Dinamo“ iz Pančeva. U Požarevcu Dinamo je jesen slavio 27:30.

Ekipa KK „Stari Ras“ iz novog pazaara pretrpela je ubedljiv poraz od KK „Požarevac“ rezultatom 62:84. U narednom kolu na požarevačkom parketu je komajski u hali sportova Kulturno sportskog centra Požarevac na redu je susret sa Slogom iz Petrovca na Mlavi, preposlednjom ekipom lige. **M. V.**

Dejan Rajić (29) pravosnažno osuđen na dve godine zatvora

Devojčicama slao obnažene slike

Požarevac - Požarevačko Osnovno javno tužilaštvo saopštio je da je Dejan Rajić (29) iz Zaječara, sa prebivalištem u Požarevcu, pravosnažno osuđen na dve godine zatvora, zbog krivičnog dela prikazivanje, pribavljanje i posedovanje pornografskog materijala i iskorišćavanje maloletnog lica za pornografiju.

Rajić je uhapšen početkom decembra prošle godine, kada se posumnjalo da je sa lažnog Fejsbuk profila mario devojčice i decu i slao im svoje golišave fotografije. Na ovom profilu on se predstavljao kao David Mitrović, star 14 godina. Pisao je isključivo devojčicama uzrasta od 10 do 15 godina, kojima je slao fotografije muškog polnog organa i od njih tražio da mu pošalju slike svojih intimnih delova tela. Posle toga je neke od njih ucenjivao da će tako dobijene slike javno objaviti i pozivao ih na sastanak na Čačalici.

Pretresom kuće u Požarevcu u

■ Na lažnom Fejsbuk profilu ostvario kontakt sa preko 200 devojčica od 10 do 15 godina, predstavljajući se kao njihov vršnjak

jući se kao njihov vršnjak, mada je bilo i nekoliko punoletnih devojaka.

- Dopusujući se sa devojčicama, osumnjičeni je od njih tražio da mu šalju svoje golišave fotografije, a one koje su mu u inboxu poslale iste, uvraćao je svojim nagim fotografijama, gde je isticao svoj polni organ, bez prikazivanja lica da devojčice ne bi vide da je mnogo stariji od njih. Neke od devojčica fascinirane njegovim nagim fotografijama, odgovarale su mu svojim, gde su prikazivale

Velika opasnost i na ulici i na internetu

kojom živi Rajić pronađeni su kompjuter i mobilni telefon u kome su bile slike i poruke koje je razmenjivao sa maloletnicama. Izvor koji je sprovodio istragu kaže da je Dejan pre tri meseca napravio lažni profil na Fejsbuku, predstavljajući se kao David Mitrović i namamio veći broj devojčica da ga prihvate za prijatelja. Dejan je na svom lažnom profilu ostvario kontakt sa preko 200 devojčica od 10 do 15 godina predstavljaju-

M. Veljković

Ekspresna presuda

Pravosnažna presuda pedofilu iz Zaječara izrečene je u rekordnom roku, za manje od tri meseca od pokretanja postupka. Policija je protiv Dejana Rajića podnela krivičnu prijavu 05. decembra 2016. godine Osnovnom javnom tužilaštvu u Požarevcu, koje je podiglo optužni predlog protiv Rajića za kr. delo pedofilije 26. januara 2017. godine. Sudsko veće Osnovnog суда којим je predsedavala sudija Ljiljana Popović 24. februara donela je presudu kojom se Rajić osuđuje na dve godine zatvora. Razlog ove „ekspresne“ pravosnažne presude je dobro održen posao tužilaštva, kao i to što se osuđeni Rajić određao pravo na žalbu, pa će direktno iz pritvora, u kom se nalazi od trenutka hapšenja početkom decembra prošle godine, biti prebačen u adekvatnu kaznenu ustanovu, gde će odslužiti ostatak kazne pošto se u nju računa i vreme koje je proveo u pritvoru.

Osnovno javno tužilaštvo za samo tri meseca sproveo dokazne radnje protiv Zorana O. (59)

Optužen pedofil iz Velikog Crnića

■ Predloženo je da se okrivljenom izrekne kazna zatvora u trajanju od najmanje dve godine

Osnovno javno tužilaštvo u Požarevcu

Požarevac - Osnovno javno tužilaštvo u Požarevcu je za samo tri meseca sproveo dokazne radnje protiv Zorana O. (59) iz Velikog Crnića, zbog krivičnog dela nedozvoljene polne radnje iz člana 182 st. 2 KZ-a u vezi krivičnog dela Obljuba sa detetom iz člana 180 st. 1 KZ-a i Osnovnom sudu u Požarevcu dana 03. 03. 2017. godine podnelo optužni predlog protiv istog, navodi se u saopštenju ovog tužilaštva

Ovom tužilaštvu je dana 23.11.2016. godine od strane PU Požarevac dostavljena krivična prijava protiv Z. O. iz Velikog Crnića zbog gore navedenog krivičnog dela, te je odmah na predlog ovog tužilaštva prema okrivljenom bio određen pritvor, koji je po isteku dva meseca zamenjen merom Zabrana prilaska maloletnoj oštećenoj i merom Zabrana napuštanja boravišta.

Optužni predlog je podnet zbog postojanja opravdane sumnje da je okrivljeni tokom 2015. i 2016. godine koristeći prijateljske odnose sa porodicom maloletne oštećene (rod. 2006 godine) u više navrata je pozivao u svoju kuću, kupovao joj slatkiše, te je dodirivao u predelu butina, zadnjice i između nogu, a dana 18.11.2016. godine je odveo u lokalnu prodavnici gde joj je rekao da odabere nešto od slatkiša da joj kupi, dok je on za to vreme prislana glavu uz njeno rame, ljubio je po vratu i licu, držeći ruku na njenoj zadnjici i predelu ispod struka. Inače, meštani Velikog Crnića su nakon Zoranovog hapšenja ispričali medijima da je on došao iz Italije, gde je radio, i da je sa porodicom devojčice bio u prijateljskim odnosima.

- Devojčicina majka je radila kod

Zorana i kod njegovog brata. Pomagala im je u kući i oko kuće i za to je dobijala novac. Ona je vodila i decu sa sobom na posao, pa je njena maloletna čerka često boravila u Zoranovoj kući. Šta se tamo dešavalo, znaju samo oni, rekao je ranije jedan meštanin

Pedofil je otkriven na osnovu prijave meštana koju su ga videli kako se ponaša prema devojčici, a sve to su tada snimile i kamere video-nadzora, a snimak je predat policiji.

U podnetom optužnom predlogu predloženo je da se okrivljenom izrekne kazna zatvora u trajanju od najmanje dve godine, kao i mera bezbednosti Zabrana približavanja i komunikacije sa maloletnom oštećenom u trajanju od tri godine od pravosnažnosti presude.

M. V.

Na području PU Požarevac tokom prethodne nedelje dogodilo se šest saobraćajnih nezgoda

Jedan poginuo, troje lakše povređeno

Požarevac - Na području Policijske uprave u Požarevcu, tokom prethodne nedelje, dogodilo se ukupno 6 saobraćajnih nezgoda. U ovim saobraćajnim nezgodama jedna osoba je poginula, dok su tri lakše povredene.

Saobraćajne nezgode dogodile su se zbog neprilagođene brzine stanju puta i uslovima saobraćaja i nedržanja potrebnog odstojanja između vozila. Ove nedelje iz saobraćaja su isključena 5 vozača zbog upravljanja pod dejstvom alkohola. Požarevačka policija je ovim vozačima putničkih motornih vozila odredila zadržavanje zbog teške alkoholisanosti. Najviše promila alkohola u krvi imao je M. R. iz okoline Majdanpeka, kome je izmereno 2,06 mg/mol.

Novčane kazne izrečene su za 541

vozača, uglavnom zbog nekorisnjenja si-gurnosnog pojasa i neprilagođene brzine. Tokom prethodne nedelje saobraćajna policija podnela je i 112 prekršaja.

M. V.

Uhapšene tri osobe zbog proizvodnje i prodaje droge

Zaplenjena veća količina narkotika

Požarevac, Smederevo - Policija je nedavno uhapsila tri osobe zbog proizvodnje i prodaje droge. Kako se navodi, uhapšeni su D. Ć. (28), N. D. (29) i M. D. (23) a policija je kod njih zaplenila i veću količinu narkotika. U više odvojenih pretresa oduzeto je 356 grama amfetamina, 168 grama marihuane i 83 tablete za koje policija prepostava

Zaplenjeni narkotici

vlja da su ekstazi. Osumnjičenima se stavljaju na teret da su ekstazi i marihuanu prodavali uživaocima na području Smedereva, Požarevca i Petrovca na Mlavi. Njima je određeno zadržavanje do 48 sati, nakon čega će, uz krivičnu prijavu biti sprovedeni nadležnom višem javnom tužiocu u Smederevu, saopštita je Policija.

B. D.

