

Povodom 55 godina
Galerije Milene Pavlović Barili

Najavljeno
renoviranje
zdanja i
Milenin trg

Strana VIII

BRANIČEVO

Danas

Godina deveta, broj 655, dodatak za Braničevski okrug

Priznanja za uspehe na republičkim
i međunarodnim takmičenjima

Nagrađeni
učenici i
nastavnici

Strana IV-V

●● PETAK, 7. jul 2017, broj 7221, godina XXI, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Održana deseta sednica Skupštine grada Požarevca

Usvojen Lokalni plan za borbu protiv korupcije

■ JKP „Parking servis“ proširio je pretežnu delatnost poslovima koje je obavljalo JP „Direkcija za izgradnju grada“

Strana III

Grad Požarevac detaljno planira uređenje Ergele Ljubičevo, gde će se naći raznovrsni i veoma interesantni sadržaji

Raj za više turista i žitelje Požarevca

Požarevac - Grad Požarevac detaljno planira uređenje Ergele Ljubičevo, gde će se naći raznovrsni i veoma interesantni sadržaji kako bi privukao što više sugrađana i turista. Naime, u planu je izgradnja lavirinta na oko 2,5 hektara unutar jedne od najstarijih ergela u Srbiji, a grad je raspisao tender za izradu projektne dokumentacije, odnosno idejnog rešenja za podizanje lavirinta.

Osim definisanja izgleda i gabarita lavirinta sa stazama, kako je navede-

no, potrebno je predvideti i drvene osmatračnice, elemente urbane opreme - klupe i kante za smeće, automatski zalivni sistem za navodnjavanje sadnica kao i ambijentalno osvetljenje. Procenjena vrednost javne nabavke je 416.667 dinara bez PDV-a, a rok zainteresovanim ponuđačima da dostave ponude je 1. avgust.

U skladu sa odlukom gradskog rukovodstva da turizam u Požarevcu, između ostalog ojača ulaganjem u ergelu, nedavno se počelo sa postavljanjem

Avantura parka na tom prostoru. Ovaj novi sadržaj prvenstveno je namenjen najmlađima.

- Ugrađićemo 32 platforme, 29 prepreka i isto toliko tabli. Inače, ovo je tek početak u kreiranju raznih sadržaja koji će, u dogovoru sa gradonačelnikom, oplemeniti turističku ponudu kako ergele tako i čitavog grada, kazala je inicijator projekta ovog parka, pomoćnica gradonačelnika za urbanizam, Svetlana Milutinović.

Z. V.
Strana II

SEĆANJE NA LUKU KRALJICE MARIJE I ČORBARIJADA U DUBRAVICI

Dubravica - Dubravčani još pamte i sanjaju bele lađe na svom pristaništu. I znaju da će se vratiti svako ko ovde jednom proba riblju čorbu i vidi zalazak sunca na Dunavu. Na obali Dunava u selu Dubravici, nedaleko od mesta gde se u najvećem evropskom ulivu najveća srpska - Morava, održano je takmičenje u kuvanju riblje čorbe i evocirane su uspomene na nekadašnju Kraljičinu luku što je zabeležila i nacionalna televizija. Inače, Dubravica nadomak Požarevca je jedno od zaboravljenih

mesta u srpskoj istoriji. Nekadašnje važno pristanište na Dunavu, koje je imalo direktnu brodsku liniju sa Beogradom, danas je vikend-naselje, koje meštani Dubravice žele da ožive organizovanjem manifestacija. Ovde je prvi put na srpsko tlo kročila buduća kraljica Jugoslavije Marija Karađorđević 1922. godine. Od tada, pristanište u Dubravici nosi ime kraljice. Požarevac i Dubavicu sve do šezdesetih godina prošlog veka povezivala je železnička pruga. Z. V.

Strane IV-V

Ilustracija: M. Đerlek

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

Voda na bazenu
ispravna, česme
zagađene

Strana II

Grad Požarevac detaljno planira uređenje Ergele Ljubičevo, gde će se naći raznovrsni i veoma interesantni sadržaji

Raj za žitelje Požarevca i brojnije turiste

■ Gradiće se lavirint, avantura park, zalivni sistem, ambijentalno osvetljenje...

Požarevac - Grad Požarevac detaljno planira uređenje Ergele Ljubičevo gde će se naći raznovrsni i veoma interesantni sadržaji kako bi privukao što više sugrađana i turista. Naime, u planu

potrebno je predvideti i drvene osmatračnice, elemente urbane opreme - klupe i kante za smeće, automatski zalivni sistem za navodnjavanje sadnica kao i ambijentalno osvetljenje. Proce-

novića. Ljubičevske konjičke igre se u Požarevcu po prvi put održavaju 1964. godine, a jedan od glavnih razloga je bio orijentacija ergele ka turizmu. Ergela se nalazi na desnoj obali Velike Morave, u blizini Požarevca i prostire se na površini od oko 320 hektara.

U skladu sa odlukom gradskog rukovodstva da turizam u Požarevcu, između ostalog ojača ulaganjem u ergelu, nedavno se počelo sa postavljanjem Avantura parka na tom prostoru. Ovaj novi sadržaj prvenstveno je namenjen najmlađima, tačnije elementi koji će biti postavljeni predviđeni su za decu visine do 140 cm.

- Ugradićemo 32 platforme, 29 prepreka i isto toliko tabli. Elementi koji će biti implementirani u Mini zabavan avantura park maksimalne su visine do 50 cm. Inače, ovo je tek početak u kreiranju raznih sadržaja koji će, u dogovoru sa gradonačelnikom, oplemeniti turističku ponudu kako ergele tako i čitavog grada, kazala je inicijator projekta ovog parka, pomoćnica gradonačelnika za urbanizam, Svetlana Milutinović.

Projekat dela parka

je izgradnja lavirinta na oko 2,5 hektara unutar jedne od najstarijih ergela u Srbiji, a grad je raspisao tender za izradu projektne dokumentacije, odnosno idejnog rešenja za podizanje lavirinta.

Osim definisanja izgleda i gabarita lavirinta sa stazama, kako je navedeno,

njena vrednost javne nabavke je 416.667 dinara bez PDV-a, a rok zainteresovanim ponuđačima da dostave ponude je 1. avgust.

Ergela Ljubičevo je inače, jedna od najstarijih u Srbiji, osnovana 1858. godine po naređenju kneza Miloša Obre-

Radovi na postavljanju avantura parka

Park poput ovog ima za cilj da decu još više približi prirodi i fizičkim aktivnostima, kako zbog prirodnih materijala od kojih je napravljen, tako i zbog samog ambijenta u kome je po-

stavljen. Završetak Mini Avantura parka u ergeli Ljubičevo planiran je za polovinu jula, kada je predviđeno da bude i zvanično otvoren.

Z. V.

„Ivanjdanski sastanak“ na požarevačkom Hipodromu

Ulazak na trke danas slobodan

Požarevac - Konjičko društvo „Knez Mihailo“ iz Požarevca, danas po tradiciji na gradskom Hipodromu organizuje trkački dan poznat kao „Ivanjdanski sastanak“. Ovim trkačkim nadme-

tanjem nastavlja se sezona konjičkih takmičenja na najstarijem sportskom objektu u gradu. Programom trka predviđeno je održavanje dve galop-ske i četiri kasačke utakmice. Za uče-

šće u trkama prijavljeno je 66 grla. U pitanju su najkvalitetnija grla domaćeg i stranog odgoja sa područja cele Srbije. Početak programa je u 16 časova, a ulaz je slobodan. Z. V.

Grad raspisao javni poziv za sufinansiranje zemljoradnika

Grad sufinansira kredite

Požarevac - Grad Požarevac je raspisao javni poziv za sufinansiranje kamata kratkoročnih poljoprivrednih kredita kao i regresiranje reproduktivnog materijala (veštačko osemenjavanje krava i junica). Za obe vrste subvencija, opredeljena su sredstva u iznosu od po 4.000.000 dinara. Cilj dodele ovih sredstava je stvaranje uslova za unapređenje i razvoj poljoprivredne proizvodnje na području Grada Požarevca.

Podsticaj sufinansiranja kamate kratkoročnih poljoprivrednih kredita obuhvata podršku poljoprivrednim gazdinstvima za lakši pristup korišćenju kratkoročnih dinarskih kredita sufinansiranjem kamate ili deo kamate, i isplatom podsticaja na namenski račun poljoprivrednog gazdinstva.

Potpisani kreditni ugovori sa poslovnim bankom odobravaće se od 1. januara pa do utroška raspoloživih sredsta-

va, zaključno do 31. oktobra 2017. godine. Kratkoročni krediti se odobravaju na period od godinu dana i jedan korisnik može koristiti samo jednu subvencionisanu kreditnu liniju po vrsti kredita koja može obuhvatiti više namena. Podsticaj može biti najviše do 12 odsto kamate u iznosu od 100.000 dinara, s tim da korisnik kredita čija je kamata veća od navedene vrednosti mora preostali iznos troškova sam snositi.

Pravo na sufinansiranje kamate se može ostvariti za realizaciju tekućih sezonskih aktivnosti u poljoprivrednoj proizvodnji, odnosno obrtna sredstva - za nabavku repromaterijala (semenska roba, rasad, sadni materijal, đubrivo, gorivo, sredstva za zaštitu, stočna hrana i drugo), nabavku priplodnih grla, grla za tov, rojeva i matica pčela, nabavku nove mehanizacije za poljoprivrednu proizvodnju i nabavku opreme za preradu, čuvanje i plasman poljoprivrednih proizvoda. Z. V.

Povodom dezinformacija koje su se pojavile u javnosti

Voda na bazenu ispravna

Požarevac - Povodom dezinformacija koje su se pojavile u javnosti u vezi ispravnosti vode na gradskom bazenu, izdato je saopštenje: voda u bazenu je, prema svim pokazateljima i analizama koje radi Zavod za javno zdravlje Požarevac, ispravna i bezbedna za kupaće.

Ispravnost vode na bazenu proverava Zavod za javno zdravlje i sam Kulturno sportski centar na dnevnom nivou. Filteristi na bazenu svakodnevno vode dnevnik, koji sadrži podatke u vezi ispitivanja vode. Tu se nalaze podaci u vezi nivoa vode, temperature vode u nekoliko perioda u toku dana ili noći, temperatura vazduha i nivoa rezidualnog hlora (slobodnog hlora) u velikom i malom bazenu, ova merenja se vrše svakog sata i hlora ima koliko i u gradskom vodovodu. Svakog dana se veća količina vode menja kako bi sve vrednosti (PH, nitrati i nitriti) bili u dozvo-

ljenim vrednostima. Zavod za javno zdravlje jednom nedeljno uzima uzorke vode na kontrolu i do sada sve analize su bile dobre. ZZJZ kontroliše sve vrednosti kao i KSC ali rade i dodatne analize koliko ima kiseonika u vodi, bakterija i patogenih klica. Z. V.

Voda ispravna na samo sedam javnih česmi

Najsigurnije iz gradskog vodovoda

Požarevac - Zavod za javno zdravlje u Požarevcu kontroliše kvalitet vode na 20 javnih česama na području Grada a, prema podacima ove ustanove, voda je zdravstveno ispravna na samo sedam

česama. Rezultati uzorkovanja u maju ove godine pokazuju da je voda ispravna za piće na česama na Petrovačkoj obilaznici, u Beranju, Poljani, Malju-revcu, Kličevcu, Barama i Čirikovcu.

Voda je mikrobiološki neispravna na Gornjoj i Donjoj česmi na Čačalici, česmi u Poljoprivrednoj školi i u Rečici. Fizičko-hemijska neispravnost utvrđena je u uzorcima vode sa česme „Parma“, na pijaci „Krug“, na Pionirskom trgu i OŠ „Vuk Karadžić“, kao i sa česama u Kasidolu, Ostrovu, Rečici, Bradarcu i Prugovu.

Javne česme su nestabilni alternativni vodni objekti, kaptirani izvori često imaju mikrobiološku neispravnost, a arterski često imaju povišen amonijak koji je mineralnog porekla. Preporuka je koristiti za piće i pripremu hrane vodu iz gradskog vodovoda. Z. V.

U Požarevcu bez Kostolca 2016. živelo oko 60.000 ljudi

Zabrinjavajući pad nataliteta u Braničevu, najstarije stanovništvo u Kučevu

Za pet godina nestala čitava jedna varoš

Požarevac - Statistika pokazuje da se broj ljudi u Srbiji u poslednjih pet godina smanjio za oko 180.000 a u Braničevskom okrugu je, prema procenama za 2016. godinu, broj stanovnika od 2011. godine smanjio za oko 11.000 ljudi. Najstarije stanovništvo živi u Kučevu a „najmlađe“ u Kostolcu. Požarevac ima svega 8.500 dece do 15 godina. Prema procenama, u Požarevcu bez Kostolca je 2016. godine živelo oko 60.000 ljudi.

Statistika zabrinjava jer se, gledano u odnosu na 2002. godinu, broj stanovnika u Srbiji smanjio sa 7,5 miliona na nešto više od 7 miliona u 2016. godini, pokazuju podaci Republičkog zavoda za statistiku.

Kada se posmatra petogodišnji period, statistika pokazuje da godišnje ostajemo bez 36.000 stanovnika, što je približno broj stanovnika u opštini Velika Plana. Najmanje ljudi u okrugu živi u opštini Golubac, svega oko 7.700 ljudi. Prosečna starost u Srbiji je 42,9 go-

dina i konstantno raste, što je posledica sve manjeg broja stanovništva do 14 godina. U Požarevcu bez Kostolca je svega nešto više od 8.500 dece do 15 godina. Najstarije stanovništvo u okrugu je u opštini Kučevo sa prosekom od 48,2 godine, a najmlađe u Kostolcu 39,8. Inače, samo Kostolac ima pozitivan starosni indeks.

Što se Srbije u celini tiče, prošle godine rođeno je blizu 65.000 beba, što je za oko hiljadu manje nego 2015, odnosno za dve hiljade u odnosu na 2014, a čak za 6.000 u odnosu na 2006. Najniža stopa nataliteta je u opština- ma Rekovac (4,6 promila), Kučevo (4,7 promila), Gadžin Han (4,8 promila), Malo Crniće (4,8 promila) i Knić (4,9 promila).

Najviša stopa nataliteta, s druge strane, nalazi se u opštinama Tutin (15,5 promila), Novi Pazar (13,7 promila), Savski venac (13,7 promila), Stari grad (12,7 promila) i Sjenica (12,2 promila). Z. V.

Povodom primopredaje dužnosti u garnizonu Požarevac

Prijem komandanta Dragana Mesarovića

Požarevac - Povodom odlaska na novu dužnost komandanta požarevačkog Garnizona pukovnika Dragana Mesarovića i stupanja na ovu dužnost pukovnika Milovana Vasića, koji je do sada bio zamenik komandanta, u Gradskom zdanju priređen je svečani prijem.

Na prijemu je gradonačelnik Grada Požarevca Bane Spasović rekao da je saradnja između garnizona Požarevac i Grada na visokom nivou. On je dodao da zaslugu

za takvu saradnju ima pukovnik Dragan Mesarović jer nije postojala situacija da pripadnici njegovog garnizona nisu adekvatno delovali. Spasović je još dodao da očekuje ovako dobru saradnju i sa novim komandantom požarevačkog garnizona pukovnikom Milovanom Vasićem.

Pukovnik Dragan Mesarović je istakao da je bila velika čast što je bio na čelu garnizona. On je rekao da se u prethodne dve godine mnogo toga

uradilo u samom garnizonu. Mesarović je posebno napomenuo obeležavanje 10 godina postojanja Centra kada je garnizon sa lokalnom samoupravom organizovao niz manifestacija.

Gradonačelnik Grada Požarevca Bane Spasović je ovom prilikom uručio zahvalnicu za dosadašnju saradnju pukovniku Mesaroviću. Zvanična primopredaja dužnosti biće održana 11. jula u kasarni „General Pavle Jurišić Šturm“. Z. V.

Pukovnik Mesarović i gradonačelnik Spasović

Održana deseta sednica Skupštine grada Požarevca

Usvojen Lokalni plan za borbu protiv korupcije

Požarevac - Održana je deseta sednica Skupštine Grada Požarevca, kojom je predsedavao Bojan Ilić, a najvažnije tačke na ovoj sednici odnosile su se na usvajanje Lokalnog akcionog plana značajnog za kvalitetniji nastavak borbe protiv korupcije (LAP), zatim preuzimanje određenih nadležnosti sa Jav-

sanim putevima na teritoriji Grada Požarevca i određivanju upravljača na tim lokalnim saobraćajnicama.

JKP „Parking servis“ proširio je pretežnu delatnost poslovima koje je obavljalo JP „Direkcija za izgradnju grada“, odlučili su požarevački odbornici, a gradonačelnik Spasović je napomenuo

na grupa za izradu nacrtu ovog Lokalnog akcionog plana koji je danas i usvojen. Tim planom predviđene su određene radnje, akta i pravilnike koje mora da uradi lokalna samouprava kako bi u skladu sa zakonom kontrolisala rad funkcionera i svojih organa i kako ne bi dolazilo do koruptivnih radnji. Njih je i

nog preduzeća „Direkcija za izgradnju grada Požarevca“ na Javno komunalno preduzeće „Parking servis“ Požarevac kao i imenovanje direktora Narodnog muzeja dr Gordana Bojkovića.

Među tačkama dnevnog reda našla se i ona koja se odnosi na Predlog Odluke o poveravanju obavljanja poslova upravljanja javnim i nekategor-

da bi u to preduzeće trebalo da pređe jedan broj zaposlenih bivše „Direkcije“.

U roku od 30 dana od stupanja na snagu ove odluke biće donet akt o unutrašnjem uređenju i sistematizaciji radnih mesta. Na današnjoj sednici odbornici su usvojili i LAP za borbu protiv korupcije.

- Prethodno je formirana jedna rad-

ranije bilo, korupcija je sveprisutna u našem društvu pa i u lokalnoj samoupravi a na nama je da to prepoznamo i protiv toga se borimo, naveo je gradonačelnik Bane Spasović. Odbornici su na sednici imenovali i dr Gordana Bojkovića za direktora Narodnog muzeja Požarevac, koji je do sada bio u statusu vršioća dužnosti te funkcije. Z. V.

Nakon popravke aparata vredne 100.000 evra

Skener ponovo u funkciji

Požarevac - Medicinski skener u Opštoj bolnici u Požarevcu nije bio u funkciji dve sedmice i sada ponovo radi nakon zamene cevi i kompletnog servisa, izjavio je direktor Danko Nikolić. On kaže da su u bolnici reagovali istog dana kad je došlo do kvara i obavestili Ministarstvo zdravlja koje je odobrilo novac za popravku. Vrednost radova je 11.918.000 dinara (oko 98.900 evra), a serviser je firma Beolaser, rekao je direktor.

Nikolić je rekao da će ubrzati procedure i da će snimanja u narednom periodu biti rađena po prioritetima. Dodao je kako se u požarevačkoj bolnici ranije na skener nije čekalo duže od mesec dana.

- Neki pacijenti su odlazili u druge ustanove, ali smo većini preporučili da sačekaju jer smo očekivali brzu popravku skenera. Reagovali smo istog dana kad je došlo do kvara. Došli

su ljudi iz ovlašćenog servisa i konstatovali kvar. Odmah smo zvali Ministarstvo i dobili odobrenje da naručimo delove za popravku sken-

era. Očekivali smo i da će brže biti popravljeno, ali bilo se odužilo zbog procedura na graničnom prelazu, kazao je direktor bolnice. Z. V.

Opšta bolnica u Požarevcu

Obeleženo 50 godina rada MZ Čačalica

Požarevac - U prostorijama Mesne zajednice Čačalica predstavljen je izveštaj o radu ove jedinice lokalne samouprave u prethodnih godinu dana, a nakon toga je u Svečanom salonu Gradskog zdanja organizovan prijem povodom 50 godina rada i postojanja MZ Čačalica. Prijemu je prisustvovao i gradonačelnik Požarevca Bane Spasović sa saradnicima. Pored ovog jubileja obeleženo je i deset godina od potpisane povelje o saradnji kragujevačke MZ „Erdoglija“ i MZ „Čačalica“ iz Požarevca. Ove dve mesne zajednice saraduju u oblasti kulture, sporta i ekologije. Ovom poveljom razmenjuju se iskustva i ideje dve mesne zajednice, što ima za cilj i da saradnja dve lokalne samouprave bude bolja. Z. V.

Priznanja za uspehe na republičkim i međunarodnim takmičenjima

Nagrađeni učenici i njihovi nastavnici

■ Naredne godine će se za ove namene u gradskom budžetu izdvojiti duplo više novca - dva miliona dinara

Požarevac - Prema tradiciji koja se u Požarevcu neguje već godinama, uručene su nagrade učenicima i njihovim nastavnicima i profesorima za ostvarene rezultate na republičkim i međunarodnim takmičenjima. U požarevačkom gradskom zdanju su uručene novčane nagrade za učenike i njihove mentore za osvojene jedna od prvih tri mesta

ji se ovom prilikom obratio prisutnima sledećim rečima:

- Ova skromna novčana nadoknada koju ćete dobiti samo je simbol želje gradskog rukovodstva da već za nekoliko godina postanete deo tima koji je na čelu najvažnijih požarevačkih javnih ustanova i preduzeća. Sada vam kažem da su jedini limit na tom putu vaše lične ambicije, a nikako vaša sposobnost

stolcu određeno oko 100 miliona a oko 30 miliona dinara školi u Zabeli. Kao što vidite ne zapostavljam ni jednu obrazovnu ustanovu na teritoriji grada, želeći da stvorimo podjednake uslove za svakog potencijalnog vunderkin- da, ma u kojoj gradskoj ili seoskoj mesnoj zajednici on iznikao, naglasio je predsednik Skupštine i dodao da Grad snažno podržava

Podeljeno 90 novčanih nagrada osnovcima, srednjoolkcima i nastavnicima

na republičkim i međunarodnim takmičenjima.

Nagrada za prvo osvojeno mesto iznosi 10.000 dinara, za drugo 9.000 i za treće 8.000 dinara. Ukupno je podeljeno 90 novčanih nagrada osnovcima i srednjoolkcima i njihovima nastavnicima. Kako smo čuli na ovom skupu od člana Gradskog veća zadužen za prosvetu, Vesne Pejić, naredne godine će se za ove namene u gradskom budžetu izdvojiti duplo više novca tačnije dva miliona dinara.

Nagrade za osvojeno prvo mesto uručio je predsednik Skupštine Grada Požarevca Bojan Ilić ko-

implementaciju dualnog obrazovanja i na tom polju prednjači u Srbiji, jer su već dve škole sa ove teritorije, poljoprivredna i kosto-lacka tehnička, uvele ovaj sistem.

- Dragi učenici i njihovi mentori, hvala vam još i na tome što nam svojim primerom pokazujete da se uspeh ne kupuje, grabi, uzima ili dobija već samo i isključivo zaslužuje vrednim, velikim i mukotrpnim radom, rekao je Ilić

Nagrade za osvojeno drugo mesto uručio je zamenik gradonačelnika Grada Požarevca Saša Pavlović, dok je za trećeplasirane nagrade uručio gradski menadžer Mitar Karadžić.

z. V.

Bambi donirao 765 kilograma „Plazme“

Požarevac - Korisnicima Narodne kuhinje u Požarevcu, koncert „Bambi“ donirao je 765 kilograma mlevenog keksa „Plazma“. Donacija je isporučena Crvenom krstu, čiji su aktivisti svakom korisniku uručili po 900 grama keksa. U požarevačkoj Narodnoj kuhinji hrani se ukupno 850 korisnika, od čega polovinu čine deca.

M. V.

Pored vrela Mlave u Žagubici održan je prošlog vikenda 15. po redu Sabor narodnog stvaralaštva

Tradicija i prirodne lepote ukrasile „Vrela Homolja“

Žagubica - Pored vrela Mlave u Žagubici, 30. juna i 1. jula održan je 15. po redu Sabor narodnog stvaralaštva „Vrela Homolja“, uz bogat muzičko-zabavni i sportski program. I ove godine nastupile su brojne folklorne i pevačke grupe iz zemlje i inostranstva.

Folklorijadu u Žagubici otvorio je potpredsednik vlade i ministar unutrašnjih poslova Nebojša Stefanović. Ministar je prisustvovao smotri svih učesnika manifestacije a zatim obišao postavljene štandove, gde je sa nekim od izlagača srdačno procaskao.

- Imao sam prilike da vidim koliko su ovdje ljudi topli i imaju srca i snage, koliko je dobro kada dodate ovde i kada se lepo osećate, što ste u delu svoje zemlje koji ume da dočeka goste, koji ume da razvija turizam, koji ume da pokaže šta sve može da se uradi. Je-

Folklorijada uvek najgledanija

Inače, Sabor je prethodno otvorio predsednik Opštine Žagubica Safet Pavlović požele-viši posetiocima da se lepo provedu i upoznaju sa delom tradicije, običaja, kulture, jedinstvene pri-

razne vrste ukrasnog i tehničkog kamena i drugo mineralno blago su bogatstvo koje tek dobija na vrednosti. Opština Žagubica je željna investitora i novih fabrika i zato smo mi danas veliko gradilište. Uz veliku pomoć Vlade Srbije, gradimo puteve, vodovode, gasifikaciju prostora i radimo ostalu infrastrukturu da bi potencijalnim investitorima stvorili uslove za ulaganje u naš kraj i otvaranje novih fabrika i pogona, rekao je Pavlović i dodao da na Saboru učestvuju gosti iz Rumunije, Poljske i Republike Srpske, kao i iz susjednih opština i više gradova Srbije.

U dva dana „saboravanja“ priređene su i izložbe slika i skulptura, kao i izložba fotografija „Srbija koja nestaje“ Slobodana Šimića. Organi-

zovano je i sportsko-ribolovno nadmetanje „Flaj 2017“ u pecanju pastrmke mušičarenjem na

Za finansiranje KUD-ova 1,7 miliona dinara

Požarevac - Posebna petočlana komisija grada Požarevca utvrdila je listu projekata kulturno-umetničkih društava koji će se finansirati i sufinansirati budžetskim novcem. Odabrano je šest projekata, kojima će se dodeliti ukupno 1,7 miliona. Na konkurs je pristiglo osam prijava, ali su dve odbijene, jer ne ispunjavaju uslove konkursa objavljenog početkom maja.

vrelu Mlave, a održana je i „Folklorijada“.

Centralni program bile su „Zlatne ruke Homolja“ sa izložbom starih zanata i ručnih radova i nadmetanjima u spravljaju tradicionalnih jela homoljskog podneblja. U porti crkve svete

Trojice održan je „Srpski poj od iskona“, koji je predstavio izvorno muzičko stvaralaštvo žagubičkog kraja. Manifestaciju „Homoljsko poselo“, petnaestu po redu, organizovala je Turistička organizacija Žagubice, uz podršku lokalne samouprave. **M. Veljković**

Centralni program bile su „Zlatne ruke Homolja“

Prijem za stotine zvanica

Domaćini Sabora, predsednik Opštine Žagubica Safet Pavlović, predsednica SO Olivera Pauljeskić, zamenik predsednika Opštine Predrag Ivković i savetnik predsednika Opštine Željko Trifunović, organizovali su prijem za stotine zvanica, među kojima su bili potpredsednik Vlade Srbije i ministar unutrašnjih poslova dr Nebojša Stefanović, potpredsednik Narodne skupštine Veroljub Arsić, načelnik Uprave policije general Zoran Alimpić, direktorka Agencije za bezbednost saobraćaja Jasmina Milošević, delegacije iz partnerskih i prijateljskih gradova Pjotrkov Tribunalski iz Poljske i Banja Herkulana iz Rumunije, predstavnici opština iz regiona, direktori javnih preduzeća i ustanova.

dan od razloga mog dolaska je da se verim da vaša bezbednost bude maksimalno očuvana, da naši ljudi iz policije ovdje zajedno rade i sa lokalnom samoupravom, ali i sa građanima, poručio je ministar Stefanović prisutnima.

rode, sa razvojnim potencijalima i projektima koji se nude investitorima, kao i sa kulinarskim specijalitetima iz ovog kraja.

- Nezagadana priroda i čist vazduh su danas zlata vredni. Naše šume, voda, rudno bogatstvo,

U Dubravici na Dunavu, kod ušća Morave, održana Čorbarijada

Sećanje na luku kraljice Marije

Dubravica - Na obali Dunava u selu Dubravici, nedaleko od mesta gde se u najgolemiju evropsku reku uliva najveća srpska - Morava, održano je takmičenje u kuvanju riblje čorbe i evocirane su uspomene na nekadašnju Kraljičinu luku što je zabeležila i nacionalna televizija.

Inače, Dubravica nadomak Požarevca je jedno od zaboravljenih mesta u srpskoj istoriji. Nekadašnje važno pristanište na Dunavu, koje je imalo direktnu brodsku liniju sa Beogradom, danas je vikend-naselje, koje meštani Dubravice žele da ožive organizovanjem manifestacija poput „Čorbijade“.

Dubravica je kroz istoriju bila jedno od najvažnijih pristaništa na Dunavu a u devetnaestom veku odavde su i Karadorđe i Miloš Obrenović izvozili svinje i drugu robu u Austriju. Ovdje je prvi put na srpsko tlo kročila buduća kraljica Jugoslavije Marija Karadorđević 1922. godine. Od tada, pri-

stanište u Dubravici nosi ime kraljice Marije. Požarevac i Dubravica su sve do šezdesetih godina prošlog veka povezivala je železnička pruga. Dubravica je od Požarevca udaljena 16 kilometara. Dubravčani još pamte zlatna vremena svog sela i pristaništa na Dunavu.

- Mnogi ljudi su, jednostavno, živeli od ove obale, tu su ljudi nalazili posao, bio je utovar, istovar, prevoz te robe. Kažem, pojedini su izdržavali i svoje porodice, kuće, domaćinstva su ljudi vodili s time što su bili tu, na Dunavu, kaže Zoran Lazić, organizator „Čorbijade“ iz Dubravice.

Među slavim ličnostima koje su tu boravile jeste i glumac Pavle Vuisić, koji je uživao u specijalitetima tamošnjih alasa. Alas Toplica Gajić iz Dubravice kaže da je Vuisić ribuvao riblju čorbu i pekao ribu na žaru.

- Međutim, čorbu je jeo, a

ribu na žaru ne jede. Pojeo je šest tanjira čorbe sa kuvanom ribom, rekao je Gajić.

Pričalo se i da je smederevski

most prvobitno bio planiran kod Dubravice, a do pre tridesetak godina sa banatskom obalom Dubravčane je povezivala skela.

■ Dubravčani još pamte i sanjaju bele lađe na svom pristaništu. I znaju da će se vratiti svako ko ovdje jednom proba riblju čorbu i vidi zalazak sunca na Dunavu

Novo vreme gurnulo je stare priče u zaborav. Tu je danas vikend-naselje, ali su Dubravčani rešili

da svoje parče dunavske obale ožive. Za početak, organizovali su „Čorbijadu“, koja je okupila više stotina posetilaca i takmičara. Zoran Stojanović iz Dubravice kaže da je riba iz Dunava.

- Znači, mesto gde treba to da se dešava, po meni, to je Dunav. Mi smo to krenuli u selu, nije bilo loše, ali mislim da je mnogo interesantnije ovdje i prijatnije na Dunavu, kaže Stojanović. Ideju da se dubravičko pristanište oživi od zaborava, podržali su i požarevački slikari.

- To je ostalo zaboravljeno zato što smo mi takvi. I to nije prva stvar i nije prvi put. A ovo je oživljavanje i lepo je što su ovo Dubravčani uradili, kaže Dragan Đurić, slikar iz Požarevca. Dubravčani još pamte i sanjaju bele lađe na svom pristaništu. I znaju da će se vratiti svako ko ovdje jednom proba riblju čorbu i vidi zalazak sunca na Dunavu. **Z. V.**

Originalna ideja za smeštaj: Dr Miomir Korac

Viminacijum će 2018. godine biti domaćin 24. Limes kongresa

Arheološka „olimpijada“ sa stručnjacima iz celog sveta

Viminacijum - Na Limes kongresu održanom u Ingolstatu 2015. godine Srbija, odnosno Arheološki institut u Beogradu su dobili nominaciju za organizaciju narednog kongresa koji okuplja naučnike, arheologe i istoričare istraživače pograničnih oblasti velike Rimske imperije, piše regionalni medij Reč naroda. Kongres koji ima svetski značaj, održava se svake treće godine i 2018. prvi put će domaćin biti Srbija. Izbor je pao na arheološki lokalitet Viminacijum kojim rukovodi prof. dr Miomir Korac, direktor Arheološkog instituta:

- Limes kongres je najjednostavnije rečeno, arheološka olimpijada na kojoj dolaze stručnjaci iz celog sveta i saopštavaju rezultate svojih istraživanja. Ideja nam je bila da se ne održi u Beogradu već na autentičnom lokalitetu - Viminacijumu što je otvorilo problem smeštaja, jer stiče oko hiljadu naučnika, ističe Korac.

Viminacijum nije slučajna izbor bez obzira na probleme oko organizacije, ovako značajnog skupa. Lokalitet je upravo to, limes, granična oblast u kojoj je boravila vojska - legije po ustrojstvu i organizaciji velike Rimske imperije.

- Dolazi oko hiljadu naučnika iz celog sveta, kaže dr Korac. Mi u

■ Gradiće se legijski logor koji će biti deset puta manji od klasičnog i moći će da primi 480 posetilaca

ostali učesnici Kongresa u Viminacijumu 2018. boraviće tih deset dana u septembru u okolini, hotelima i kvalitetnom privatnom smeštaju od Srebrnog jezera do Požarevca. **Reč naroda i B. D.**

Siguran sam, kaže uz karakterističan osmeh dr Korac kome ideje nikad ne nedostaju, da će mladi istraživači uživati u osećaju da bar tih deset dana žive životom rimskih legionara.

ostali učesnici Kongresa u Viminacijumu 2018. boraviće tih deset dana u septembru u okolini, hotelima i kvalitetnom privatnom smeštaju od Srebrnog jezera do Požarevca. **Reč naroda i B. D.**

U Kostolcu održana međunarodna manifestacija

Obeleženi Dani Dunava

Kostolac - Kraj Dunava u Kostolcu obeležena je tradicionalna internacionalna manifestacija „Dani Dunava“. Ova manifestacija se u Kostolcu obeležava od 2004. godine a simbolično se toga dana spaja 14 država kroz koje protiče ova reka kao i 80 miliona stanovnika koji žive u njenom slivu. Svi oni tada slave Dunav.

Ovom manifestacijom se takođe ukazuje na značaj očuvanja reke Dunav i to čišćenjem obale, kako bi se na taj način očuvao i zaštitio celokupni biljni i životinjski svet, istakla je u svom obračunu okupljenim mališanima vrtiča „Majski cvet“, Danijela Antić, generalni sekretar Ekološkog društva „Zora“ i dodala: „Ne budite neprijatelji prirode i reka, budite dobročinitelji. Racionalno koristite vodene resurse,

jer će reka Dunav višestruko na-graditi vaš napor“.

Nakon toga deca su u vodu pustila brodiće sa porukama. Manifestaciju su podržali Kulturno - sportski centar i Grad-opshtina Kostolac. **Z. V.**

Viminacijumu nemamo takve smeštajne kapacitete, naš naučno - istraživački centar nije dovoljan. Tako je pala ideja da napravimo jedan legijski logor, u kome bi bila smeštena polovina učesnika. U Viminacijumu gradimo logor koji će biti deset puta manji od klasičnog legijskog i moći će da primi 480 posetilaca.

Zemljani radovi na izgradnji legijskog logora sa desetak u potpunosti rekonstruisanih rimskih vojnih baraka su počeli. Barake će izgledati identično kao one originalne od pre dve hiljade godina, ali će istovremeno pružati i komfor savremenog sveta, neizostavno kupatilo. Sobe će imati tri do četiri spratna kreveta, a učesnici Kongresa autentični osećaj rimskih legionara koje proučavaju: - Siguran sam, kaže uz karakterističan osmeh dr Korac kome ideje nikad ne nedostaju, da će mladi istraživači uživati u osećaju da bar tih deset dana žive životom rimskih legionara.

ostali učesnici Kongresa u Viminacijumu 2018. boraviće tih deset dana u septembru u okolini, hotelima i kvalitetnom privatnom smeštaju od Srebrnog jezera do Požarevca. **Reč naroda i B. D.**

Prvi put u Srbiji i regionu u rudarstvu na kopu „Drmno“ se primenjuje novi sistem drenaže

Vrednost ugovora 300 miliona dinara

Kostolac - Drenažni sistem na ugljenokopu „Drmno“ kod Kostolca sastoji se iz vertikalnih drenova ispunjenih šljunkom, a od objekata horizontalne drenaže izgrađuje se uduće drenažni kolektor, drenažni kanal i drenažni tepih. Ukupna vrednost ugovora iznosi 300 miliona dinara, navodi EPS Energija.

Prvi put u Srbiji i regionu u rudarstvu biće primenjen sistem drenaže po metodi koja se do sada koristila samo

■ Na prostoru od tri hektara je 700 bušotina, ukupne dužine 7.700 metara. Prosečna dubina bušotina kreće se od 10 do 12 metara

u građevinarstvu za stabilizovanje terena. Na površinskom kopu „Drmno“ u toku je izgradnja drenažnog sistema za preventivno isušivanje dela unutrašnjeg odlagališta.

- Reč je o stabilizaciji unutrašnjeg odlagališta kopa „Drmno“ u funkciji sigurnog odlaganja otkrivke metodom preopterećenja sa ugradnjom vertikalnih cilindričnih drenova od kompozitnog materijala. Ukupna vrednost ugovora iznosi 300 miliona dinara, rekao je tim povodom Dragoslav Slavković, upravnik Sektora proizvodnje koji i nadzire izvođenje radova.

- Ovakva vrsta projekta prvi put se realizuje u oblasti rudarstva na našim prostorima, a možda i šire. Reč je o

Rešenje za isušivanje odlagališta

jednom pionirskom, ozbiljnom i tehnički zahtevnom projektu, zbog čega smo preventivno krenuli u realizaciju

projekta isušivanja dela unutrašnjeg odlagališta da bi se dugoročno obezbedila stabilnost, istakao je Slavković.

Iskustvo posle poplava 2014.

Posle elementarnih nepogoda iz 2014. godine, kada je deo kopa „Drmno“ bio poplavljen, i sanacije svih posledica, uočena je određena nestabilnost na delu unutrašnjeg odlagališta. Usledila su snimanja, ispitivanja i zaključeno je da u samom odlagalištu i na padini postoji određena količina vode koja izaziva nestabilnost tla. Nakon sprovođenja kompletne procedure i svih postupaka na osnovu kojih su dobijeni potrebni podaci o tome kakva je situacija ispod površine tla na delu unutrašnjeg odlagališta, Rudarski institut iz Beograda napravio je projektnu dokumentaciju i omogućen je početak radova.

Radovi se odvijaju na prostoru dimenzija 100 sa 300 metara. Prvo je skinut sloj materijala debljine jednog metra, a nakon toga su počele aktivnosti na bušenju i postavljanju drenova.

- Drenažni sistem se sastoji iz vertikalnih drenova ispunjenih šljunkom, a od objekata horizontalne drenaže izgrađuje se drenažni kolektor, drenažni kanal i drenažni tepih, koji čini sistem drenažnih kanala oko i unutar objekta i glavnog drenažnog kolektora. Proje-

Kontrola

Prvi efekti novog sistema drenaže na „Drmno“ biće vidljivi tek kada se preko izgrađenog drenažnog sistema bude odlagala jalovina. Zato je planirano i uspostavljanje sistema nadzora kojim će se pratiti funkcionisanje drenažnog sistema, dinamika isušivanja terena i ukupni efekti. Radove na realizaciji projekta izvode „Autotransport“ iz Kostolca i „Novkol“ iz Beograda.

kat se prvi put implementira u rudarstvu, ali ova metoda se primenjuje u građevinarstvu za fundiranje i stabilizaciju nestabilnih terena, koji su predviđeni za izgradnju, recimo, železničke pruge, aerodroma, auto-puteva...

- Na prostoru od tri hektara gradi se 700 bušotina, ukupne dužine 7.700 metara. Prosečna dubina bušotina kreće se od 10 do 12 metara, rekao je Vladan Čanović, odgovorni projektant, inženjer hidrogeologije. Radi se na najnižem delu unutrašnjeg odlagališta, na kojem je bilo najviše mulja i vode u poplavama iz 2014. godine i na kojem je bio lociran glavni vodosabirnik.

- U ovom delu odlagališta odnos odložene jalovine i one koja treba da bude odložena je jedan prema dva i više. Sistem funkcioniše po metodi preopterećenja. Po završetku radova na gradnji drenažnog sistema, na ovom prostoru odlagaće se nove količine jalovine. Nova odložena jalovina pritiskaće tlo pod drenažnim sistemom. Voda će pod pritiskom ulaziti u vertikalne i horizontalne drenažne objekte i dalje će kanalima i adekvatnim pumpama biti ispušavana iz kontura kopa, objasnio je Čanović kako će funkcionisati sistem drenaže.

EPS Energija i Z. V.

Učinak 6,9 odsto veći od planiranog: TE Kostolac

Kostolačke termoelektrane do 10. juna proizvele oko 3,1 milijardu kilovat-sati

Proizvodnja i preko plana

Kostolac - U kostolačkim termoelektranama odvijaju se remont koji treba da obezbede stabilnu i pouzdanu proizvodnju električne energije, navodi izvor EPS Energija.

Proizvodni plan za ovu godinu zahteva maksimalno angažovanje svih termokapaciteta u Kostolcu, tako da godišnja proizvodnja na kraju decembra iznosi oko 6,56 milijardi kilovat-sati električne energije.

I na početku letnjeg perioda, termokapaciteti za proizvodnju električne energije u „TE-KO Kostolac“ nastavljaju da premašuju plan. Kostolačke termoelektrane od početka godine do 10. juna proizvele su oko 3,1 milijardu kilovat-sati električne energije, što predstavlja učinak za 6,9 odsto veći od plana.

U Termoelektrani „Kostolac A“ je do 10. juna proizvedeno ukupno 907,9 miliona kWh električne energije. Remont bloka A1 je završen, nakon čega je usledio i remont bloka A2. Oba bloka ispunjavaju tekuće planove proizvodnje i potvrđuju da ova termoelektrana predstavlja izuzetno pouzdan činiac u termosektoru EPS-a. U ovoj termoelektrani se obezbeđuje i toplotna energija za daljinski sistem grejanja Požarevca, Kostolca i okolnih naselja, što dodatno uslovljava njen stabilan rad tokom hladnijeg perioda godine. Blokovi B1 i B2 takođe ispunjavaju proizvodne ciljeve, što je rezultiralo da do 10. juna ukupna proizvodnja u Termoelektrani „Kostolac B“ iznosi 2,2 milijarde kWh, što premašuje plan za više od 140 miliona kWh.

EPS Energija i Z. V.

U Kostolcu potpisani ugovori sa socijalno ugroženim porodicama

Materijal za adaptaciju kupatila za 14 korisnika

Kostolac - U konstantnoj akciji pomažanja najugroženijim licima na teritoriji grada Požarevca, potpisani su ugovori sa odabranim korisnicima iz socijalno ugroženih porodica sa teritorije Gradske opštine Kostolac o dodeli građevinsko sanitarnog materijala za izgradnju i adaptaciju kupatila, u okviru projekta „Individualna rešenja za adaptaciju kupatila“.

U prvom krugu odabrano je 14 korisnika, a predviđeno je da još pet ili šest porodica dobije građevinski materijal. Projekat „Individualna rešenja za adaptaciju kupatila“ realizuje organizacija „Društvo Rom Kostolac“, a finansira Grad Požarevac u okviru Konkursa za projekte nevladinih organizacija za sprovođenje Lokalnog akcionog plana za unapređenje položaja Roma na teritoriji grada Požarevca za period 2016 - 2020. godine.

Po rečima Bajrama Morine, predsednika Udruženja „Društvo Rom Kostolac“ pored lošeg položaja porodica, neki od kriterijuma za izbor korisnika bili su i veći broj članova porodičnog domaćinstva, manji prihodi koje porodica ostvaruje, postojanje invaliditeta u porodici, postojanje tehničkih uslova za izgradnju kupatila i najvažnije mogućnost da korisnici sami i

ugrade građevinski materijal. Prvi deo materijala isporučen je korisnicima nakon potpisivanja ugovora. Oni imaju rok od 60 dana da isti materijal ugrade kako bi ostvarili i pravo na dobijanje potrebnih sanitarija.

- Iznos koji je opredeljen u vrednosti od 780.000 dinara, možda nije u ovom trenutku dovoljan, ali je svakako značajan porodicama koje su ostvarile pravo na ovakav vid pomoći. Mi ćemo se truditi da u narednim godinama u saradnji sa lokalnom samopravom Požarevca obezbedimo još veća sredstva za socijalno ugrožene

porodice“, rekao je predsednik GO Kostolac Ivan Savić.

Kako je rekao Dejan Krstić, član Gradske veća Grada Požarevca za nevladine organizacije, kulturu i informisanje, ovo je samo još jedan u nizu projekata koji se finansira ili sufinansira iz budžeta Grada Požarevca preko konkursa za Lokalni akcioni plan za unapređenje položaja Roma na teritoriji Grada Požarevca 2016-2020. godine. Opredeljena sredstva za Lokalni akcioni plan ove godine iznose 3 miliona dinara od kojih je trećinu sredstava dobilo Društvo „Rom“ iz Kostolca. Z. V.

Radnik kostolačkog „Georada“ iz Drmna oduzeo sebi život

Izvršio samoubistvo zbog zelenaša

Požarevac - Radnik kostolačkog „Georada“ Zoran Bogdanović (34) iz Drmna, izvršio je na Vidovdan, 28. juna, samoubistva, tako što se obesio na terasi kuće svoje babe u Požarevcu. Njegovo telo pronađeno je dva dana kasnije i o tome je odmah obavještena policija. Pored njega nađeno je oprostajno pismo na više strana, kao i 18 opušaka cigareta, koje je pušio dok je sastavljao pismo.

On se u pismu izvinjavao majci i suptuzi koja je bila u Beogradu, radi vantelesne oplodnje, jer nisu mogli da imaju decu. Izvinjavao se i drugovima, kojima je dugovao novac, a nije mogao da im vrati. U pismu je kao glavni razlog naveo da se odlučio na samoubistvo jer

Pretnje

Bogdanoviću nisu pretili samo zelenaši, već i jedan meštani Drmna, jer se, kao sindikalni aktivista u „Georadu“, u kojem je radio, zalagao da se zapošljavanje ne obavlja preko političkih veza, već da prednost imaju oni koji već dug rade preko agencija, na određeno vreme.

se, iz straha, odlučio na samoubistvo, navodi se u ovom oprostajnom pismu.

Na uviđaju je bilo očigledno da se radi o samoubistvo, pa nije naložena obdukcija, već je telo odmah predato porodici, koja ga je u nedelju sahranila na Novom groblju u Drmnu. Sahrnjen je u prisustvu brojnih meštana,

Zoran Bogdanović

su ga duže vreme progonila dvojica zelenaša, od kojih je zbog dugova u koje je zapao, pozajmio pare pod enormnom kamatom i nije mogao iznositi koje su tražili od njega da vrati. Od jednog, iz Bradarca, kao je napisao pozajmio je 500 evra, vratio mu 2.740, a ovaj mu potra-

Pljačka

iz očaja zbog dugova, Bogdanović je pre nekoliko godina opljačkao poštu u Drmnu, ali je ubrzo uhapšen. Pošto mu je to bilo prvo krivično delo, osuđen je samo na uslovnu kaznu, tako da je sačuvao radno mesto u „Georadu“.

živao još 3.000. Od drugog, koji živi u Kostolcu gde se preselio iz Starog Kostolca, uzeo je 1.050 evra, vratio mu 2.700, a ovaj je tražio još 12.000 evra. Pošto su mu zelenaši stalno pretili da će da naude njemu i porodici, čak su i u po bela dana dolazili pred njegovu kuću galamili, trubili i otvoreno pretili da će da ga ubiju i zapale kuću ako ne vrati pare, on

prijatelja i poznanika, jer je važio za dobrog čoveka i bio je omiljen u društvu.

- Ne mogu da verujem da se Zoki ubio i da ga više nema. Zajedno smo išli u školu i bio je najbolji đak. Znali smo da ima problema i savetovali smo ga da sve prijavi policiji. On nam je pričao da će sve to da reši sam, jer se plaši da, ako zelenaše prijavi policiji, može samo da ih razljuti, pošto su mu više puta zapretili da to ne čini, jer imaju navodno debele veze u sudstvu i policiji, priča jedan od njegovih školskih drugova koji su bili u nedelju na sahranu.

Njegovi prijatelji su mu oprostili dugove, jer su hteli da mu pomognu da se izvuče iz novčane krize, ali, nažalost, nisu uspeali u tome. Zato traže od nadležnih da istraže ovaj slučaj i kazne zelenaše koje su Bogdanovića navele da sebi oduzme život, pošto u oprostajnom pismu, u koji su imali uvid, taksativno navodi imena zelenaša, koliko je para pozajmio, koliko vratio i koliko od njega još novca traže da im još da. **M. V.**

Grupa za koordinaciju za nasilje u porodici

Požarevac - Osnovno javno tužilaštvo u Požarevcu formiralo je Grupu za koordinaciju i saradnju, zajedno sa pripadnicima Policijske uprave i centrima za socijalni rad u Požarevcu, Malom Crniću, Žabarima i Kučevu. Zadatak ove grupe je da, u skladu sa Zakonom o sprečavanju nasilja u porodici koji se primenjuje od 1. juna 2017. godine, razmatra svaki slučaj nasilja u porodici koji nije okončan pravosnažnom sudskom odlukom, slučajeve kada treba da se pruži zaštita i podrška žrtvama nasilja u porodici i žrtvama krivičnih dela iz navedenog zakona. Takođe, njen zadatak je da izrađuje individualni plan zaštite i podrške žrtvi i predlaže nadležnom javnom tužilaštvu mere za okončanje sudskih postupaka. Rukovodilac grupe za koordinaciju je zamjenik osnovnog javnog tužioca Dragana Kostić. **M. V.**

Ministar unutrašnjih poslova Nebojša Stefanović posetio policijsku stanicu u Žagubici

Najmanje krivičnih dela u Braničevskom okrugu

Žagubica - Potpredsednik Vlade i ministar unutrašnjih poslova dr Nebojša Stefanović izjavio je, prilikom nedavne posete policijskoj stanici u Žagubici, da je u ovoj opštini zabeležen najmanji broj krivičnih i prekršajnih dela u čitavom okrugu i da će u narednom periodu pomoći u tehničkom opremanju policije u ovom kraju i u povećanju broja pripadnika MUP-a, kako bi bezbednosna situacija bila još povoljnija.

- Drago mi je da sam danas u opštini Žagubica, gde je inače zabeležen najmanji broj krivičnih i prekršajnih dela u čitavom okrugu. Želim da pružim punu podršku policiji u ovom kraju, kako bi nastavila sa kvalitetnim, dobrim radom. Pomoći ćemo im u tehničkom opremanju i učinimo sve dodatne napore da primimo dovoljan broj policajaca koji će omogućiti da bezbednosna situacija bude još povoljnija, istakao je Stefanović. Ministar je naglasio da je važno da građani imaju punu podršku policiji i da znaju da policija čini sve da reši svako prekršajno i krivično delo.

- Policija je tu i da omogućiti da se život građana normalno odvija, da rešava pitanja koja su ovde karakteristična, kao recimo u vezi sa izdavanjem ličnih dokumenata, posebno u perio-

Stiže pomoć u tehničkom opremanju: Nebojša Stefanović sa pripadnicima stanice u Žagubici

dima odmora i državnih praznika, kada se veliki broj građana koji rade u inostranstvu vraća u ovaj kraj, rekao je Stefanović. On se zahvalio predsedniku opštine Safetu Pavloviću na dobroj saradnji između opštine i policijske stanice. Prema rečima ministra, opština finansira rekonstrukciju jednog dela stanice i pomaže drugim aktivnostima u skladu sa svojim mogućnostima.

- Policija u zajednici podrazumeva ovakvu vrstu bliske saradnje policije, lokalne samouprave, Saveta za bezbednost i građana da kroz razmenu informacija utiču da imamo ovako pozitivnu bezbednosnu situaciju. Nadam se da će ovo biti dobar primer i za ostale opštine u okrugu, ali i u celoj Srbiji, rekao je Stefanović.

Z. V.

Viši sud u Požarevcu presudio dilerima droge

Tri godine zatvora zbog pet grama marihuane

Požarevac - Sudsko veće Višeg suda u Požarevcu, kojim je predsedavala sudija Gordana Vidojković, osudilo je Mirka Kovića (24) iz Požarevca na tri godine zatvora zbog krivičnog dela puštanje u promet i proizvodnja marihuane.

Prema navodima optužnice koju je zastupala zamenik višeg tužioca Dragana Jovanović Gagović, on je šest paketića od po 0,8 grama prodao Mariji Diklić (29) iz Velikog Crnića. Ona je proglašena krivom zbog krivičnog dela držanje droge, ali je oslobođena kazne, jer je pomogla da se ovaj slučaj rasvetli. Aleksandar Janković (29) iz Požarevca osuđen je na šest meseci zatvor zbog posedovanja tri paketića od

po 0,8 grama, ali je oslobođen za sprovedavanje. Nakon dobijanja pisanog otpisivanja presude, tužilaštvo i osuđeni mogu da se žale Apelacionom sudu u Kragujevcu. Ovo je ponovljeni postupak, a prethodno je vodilo drugo veće, pa se nakon žalbi Apelacionom sudu ponovo vodi. Zbog toga će nakon žalbi biti izrečena pravosnažna presuda, bilo da potvrđuje ili preinačuje izrečene kazne. Inače, Više javno tužilaštvo u Požarevcu važi za jedno od najrigoroznijih u zemlji kad je u pitanju trgovina narkoticima, jer uvek zahteva stroge kazne, pa je ovde takvo tržište manje rasprostranjeno nego u drugim krajevima zemlje. **M. V.**

Sa 3,91 promila se zakucuo u ogradu

Pijani vozač kombajna izazvao udes

Požarevac - V. M. (53) iz Lučice kod Požarevca, izazvao je u prošli petak saobraćajnu nesreću u ovom selu, tako što se kombajnom „zakucuo“ u ogradu jednog dvorišta. Prilikom uviđaja ovog udesa, u kojem nije bilo povredjenih, već je pričinjena samo materijalna šteta. Na licu mesta došla je patrola saobraćajne policije koja je vozaču kombajna uradila alko-test. Testom je utvrđeno da je vozač bio pod dejstvom alkohola i da je u krvi imao 3,91 promila alkohola, pa je zadržan u policiji na 12 časova, radi treznjenja. Protiv njega će biti podneta adekvatna prijava, kada se budu utvrdile sve okolnosti ovog slučaja i proverila ispravnost kombajna. **M. V.**

Viši sud u Požarevcu

Svečanosti povodom 55 godina Galerije Milene Pavlović Barili u Požarevcu

Najavljena rekonstrukcija i Milenin trg

■ Raspisan konkurs za idejna rešenja rekonstrukcije i dogradnje Galerije, a predviđeno je da fasada centralnog objekta poprimi nekadašnji izgled Milenine kuće

Požarevac - Povodom 55 godina od osnivanja Galerije Milene Pavlović Barili, najavljena je rekonstrukcija i dogradnja ove kapitalne kulturne institucije grada Požarevca, poznate i cenjene na svim meridijanima, kao i mogućnost formiranja Mileninog trga. Naime, ulica Davorjanke Paunović u Požarevcu, za koju mnogi i ne znaju da postoji, uskoro bi nakon rekonstrukcije trebalo da se pretvori u trg. Zbog blizine galerije i samog značaja velike umetnice, jedan od predloga je i da se ovaj deo grada preimenuje u Trg Milene Pavlović Barili.

Gradonačelnik Požarevca Bane Spasović je govorio i o sređivanju ovog dela grada od zgrade Elektromorave do Narodnog muzeja. U pitanju je deonica koja građani često koriste da „skrate put“ a koja je do sada, iako je u pitanju najuži centar grada, bila poprilično neuređena.

- Radovi su već trebalo da budu završeni, ali smo želeli da prethodno okončamo i komunalnu infrastrukturu,

Sa jubilarne svečanosti

promeni naziva te ulice u Trg Milene Pavlović Barili. Usvajanjem tog imena i rekonstrukcijom Galerije, utisak je da bi se Požarevac dostojno odužio njenom delu u kome uživaju ljubitelji umetnosti iz čitavog sveta.

Raspisan je i konkurs za idejna re-

rije. Ispod memorijalne sobe i kancelarija nalazi se neiskorišćeni podrum od 80 kvadrata. Na zgradi je potrebno da se rekonstruiše i zameni krov iznad galerije, a postojećih 80 kvadrata u prizemlju preuredilo bi se u galerijski prostor, koji bi se nastavljao i u većem delu dogradnog objekta (150 kvadrata u osnovi). Nova zgrada bi trebalo da ima i podrumске prostorije, koje mogu da posluže kao galerijski prostor i radionica za umetnike, dok bi stari podrum, nakon

isušivanja vlage, trebalo da postane arhiva. U dvorištu bi trebalo da se formira mini-scena, a pored glavnog ulaza iz Ulice Voje Dulića, trebalo bi da se projektuje i ulaz iz Ulice Davorjanke Paunović. Rok za podnošenje ponuda je 25. avgust. Procenjena vrednost nagrade je 320.000 dinara bez PDV-a, 200.000 za prvo mesto i 120.000 za drugo mesto.

Inače, pre pet i po decenija, vrata Galerije Milene Pavlović Barilli širom su otvorena za sve poštovaoce lika i dela

svetski poznate slikarske. Time je ispunjena jedna od poslednjih želja Danice Pavlović Barilli da se u njenoj porodičnoj kući otvori galerija, u kojoj će se trajno čuvati i prezentovati dela njene ćerke Milene.

U ovoj kulturnoj ustanovi u Požarevcu, povodom Dana Galerije, organizovana je svečanost, kojoj je prisustvovao veliki broj ljubitelja slikarstva i prijatelja ove kulturne ustanove, među kojima i član Gradskog veća Dejan Krstić. Ljiljana Dabić, upraviteljka Fondacije „Milenin dom - Galerija Milene Pavlović Barilli“, pozdravljajući sve prisutne goste istakla je da ono što je Požarevljanima u amanet ostavila Danica, predstavlja nasušno blago Požarevca i cele Srbije.

- Kada smo se dogovarali oko sadržaja programa obeležavanja ovog značajnog jubileja za našu ustanovu, prirodno je bilo da se osvrnemo i na prošlost ovog zdanja i ljude koji su živeli u njemu. Iz ove kuće, potiču znameniti ljudi ovog grada, a jedna od njih je i Milenina baka Bosiljka Pavlović. Ona je ovu kuću testamentom ostavila svojoj kćerki Danici, Mileninom majci, rekla je Ljiljana Dabić.

U nastavku svečanosti emitovan je dokumentarni film o Bosiljki Bosi Pavlović, koji ujedno predstavlja početak serijala filmova o „Znamenitim Požarevljankama velikog srca“ u okviru istoimenog projekta, odobrenog od strane Grada Požarevca. Autori ovog filma su dipl. pravnik, viši arhivista Jasmina Živković, predsednica Kola srpskih sestara u Požarevcu, inače idejni tvorac ovog filma, i Željko Jovanović, režiser iz Požarevca. Dokumentacija, koja je korišćena za snimanje filma je iz arhivske građe i Fondacije.

- Ovim se nastavlja saradnja Kola srpskih sestara i Fondacije potpisana Protokolom iz 2009. godine na obostrano zadovoljstvo, naglasila je upraviteljka Ljiljana Dabić. Z. V.

Zahvalnice Fondacije

Na svečanosti povodom proslave 55-godišnjice od osnivanja Galerije, zaslužnim pojedincima uručene su zahvalnice. Zahvalnica Fondacije dodeljena je Relji Dimitrijeviću, za ustupljena pisma Milene Pavlović Barilli, koja se sada nalaze u zbirci Fondacije, odnosno Galerije. Priznanje je primila član porodice Dimitrijević, Teodora Dimitrijević. Takođe, zahvalnica je pripala i Milanki Starčić Redžić, donatorki umetničke slike svog pokojnog supruga, inače poznatog jugoslovenskog akademskog slikara.

ru, kako toplifikaciju, tako i infrastrukturu koju je Elektromorava predvidela prema svojim planovima. Taj deo se završava i ostalo je da se sruši jedan stari objekat na pomenutoj lokaciji. U dogovoru sa stanarima obezbeđen je drugi stambeni objekat u koji će se oni preseliti, naveo je gradonačelnik Spasović i dodao da će nakon završetka svih tih radova ovaj deo grada biti jedan od lepših.

Komisija Skupštine Grada Požarevca pokrenula je inicijativu da se

šenja rekonstrukcije i dogradnje Galerije Milene Pavlović Barilli u Požarevcu. Predviđeno je da fasada centralnog objekta galerije poprimi nekadašnji izgled kuće Milene Pavlović Barili. U dvorištu bi u nastavku sadašnje zgrade trebalo da se dogradi još jedan objekat, a unutrašnjost funkcionalno preuredi.

Postojeća zgrada se sastoji od 100 kvadrata galerijskog prostora sa stalnom postavkom Mileninih dela, i 80 kvadrata u kojima se nalaze memorijalna soba, suvenirnica, kancelarije i ostale prostoro-

Svestrana umetnica

Milena Pavlović Barilli rođena je u Požarevcu 5. novembra 1909. godine, kao jedino dete učiteljice i pijanistkinje Danice Pavlović i poznatog italijanskog kompozitora, muzikologa i pesnika Bruna Barilija, koji je zbog braka sa Danicom preuzeo pravoslavnu veru. Milena je za života stvorila više od 300 radova, puno skica i crteža. Na slikama je uglavnom oslikan njen lik, ovalnog, mirnog i, kako mnogi kažu, misterioznog izraza. Osim što je slikala, Milena je pisala pesme, bavila se komercijalnim modnim dizajnom, a radila je između ostalog i nacrtala za pozorišne kostime, kao i modne kreacije haljina. Preminula je u Njujorku, 6. marta 1945. godine nakon pada sa konja, najverovatnije posle srčanog udara. Milenina urna položena je u Rimu, gde su sahranjeni i njeni roditelji.

Sećanje na srpskog viteza u Golupcu

Obeležen Dan Miloša Obilića

Golubac - Na Dunavu kraj Golupca obeležen je Dan Miloša Obilića, slavnog srpskog viteza koji je, po predanju, svojevremeno živio u ovom kraju.

Deca su recitovala pesme o Milošu, a naš poznati pisac epske fantastike, Aleksandar Tešić promovisao je trilogije o Milošu „Zmaj i ždral“, „Koplje Svetog Georgija“ i „Vitez zatočnik“. Sa Tešićem je bio Ivan Branković, takođe pisac. Trilogija sagledava celokupan Obilićev život i pripoveda o njegovom rođenju, odrastanju, pristupanju Redu Zmaj i trnovitom putu do junačke sudbine, ali otkriva i mnoge manje poznate detalje o srednjovekovnoj srpskoj vlasteli, tajnom viteškom redu, običajima, mitovima i legendama.

Nakon toga, održana su sportska nadmetanja u disciplinama bacanje

kamena s ramena, bacanje koplja, penjanje uz drvo, preskakanje potoka. Najveštijima su dodeljeni pehari, a svi zajedno su se lepo zabavili i ujedno naučili i ponešto novo o ovom velikom junaku. Prvo mesto osvojio je Vladan Bogdanović, drugo Marko

Miletić i treće Aleksandar Ivanović. Organizatori manifestacije, pored restorana „Obilićev konak“, bili su Turistička organizacija Golubac, Narodna biblioteka „Veljko Dugošević“ Golubac, Udruženje „Ekopek“ i Sportski savez Golubac. Z. V.

SLEDEĆE SEDMICE „CAREVČEVI DANI“

Veliko Gradište - Tokom predstojeće sedmice u Velikom Gradištu će biti održan 23. po redu Festival „Carevčevi dani“ posvećen velikom violinisti, kompozitoru i dirigentu Velikom narodnom orkestru Radio Beograda koga je ovaj virtuoz i osnovao. Pored muzičkog dela manifestacije, uz takmičenje najboljih mladih violinista, predviđene su i brojne prateće manifestacije kojima se evociraju uspomene na slavnog barda naše izvorne muzike i sagledava značaj stvaralaštva Vlastimira Pavlovića Carevca na Festivalu u njegovoj zavičajnoj varoši. Z. V.