

Manifestacija na Tulbi, peti put

Dan borbe protiv bele kuge

Strana II

BRANIČEVO

Danas

Godina četrnaesta, broj 663, dodatak za Braničevski okrug

Intenzivna izgradnja pristaništa u Kostolcu

Strana III

●● PETAK, 1. septembar 2017, broj 7277, godina XXI, cena 40 din, 30 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Marko Milenković brani titulu pobednika prošlogodišnjeg Višeboja

Nadmetanje Ljubičevskih vitezova

Na Igrama jašu i najmlađi

Veštiji na konju nego na zemlji

➔ Nepromenjena cena ulaznica

Država staje iza Ljubičevskih konjičkih igara

Požarevac - Država staje iza *Ljubičevskih konjičkih igara*, najavio je obračujući se javnosti generalni sekretar predsednika Republike Srbije Nikola Selaković, koji je prisustvovao centralnoj konferenciji za medije pred najznačajniju požarevačku manifestaciju.

Konferenciji je prethodio obilazak predstavnika medija van *Braničevskog okruga* brdu *Tulba, Požarevačkom miru* i etno selu kao i *Hipodromu*.

Na prvoj lokaciji novinare je sačekao direktor *Narodnog muzeja Požarevac*, Gordan Bojković, koji ih je upoznao sa značajem ovde potpisanog dokumenta za čitavu tadašnju Evropu.

Hipodrom je bio, čini se, naročito atraktivan za predstavnike medija jer je tamo *KK Knez Mihailo* organizovalo kratku demonstraciju pojedinih di-

sciplina *Ljubičevskog višeboja*, gde niko od prisutnih nije ostao ravnodušan.

Glavni događaj bio je u *Ergeli Ljubičevu*, na kojoj su bili prisutni još i predstavnici glavnog sponzora *Igara - Apatinske pivare*, koju je predvodila Olivera Nikodijević, direktor marketinga te kompanije.

Prisutnima se najpre obratio gradonačelnik *Požarevca* Bane Spasović, koji je ukratko podsetio na istorijat *Ljubičevskih konjičkih igara*, kao i učinjenom u protekle dve godine na *Hipodromu* i *Ergeli*. Na tome je posebno zahvalio Vladi Republike Srbije koja je kroz Ministarstvo turizma odobrila značajna sredstva i najavio da time ulaganjima države nije kraj.

Strane IV-V

Vučić otvara Igre

Ovogodišnje 54. po redu *Ljubičevske konjičke*, koje se održavaju od 1. do 3. septembra u *Požarevcu*, otvoriće predsednik Srbije Aleksandar Vučić, najavljen je na konferenciji povodom ove manifestacije.

Ilustracija: M. Perlek

POŽAREVAC SLUŠA

HIT RADIO

104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

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

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

IZ ISTORIJATA ERGELE LJUBIČEVO I IGARA

Požarevac - Prve *Ljubičevske konjičke igre* održane su 1964, a pre 30 godina, u znak priznanja značaja i vrednosti, našle su se i na poštanskoj marki u tadašnjoj Jugoslaviji, i tako obišle sve meridijane sveta. Bilo je logično da se jedna ovakva manifestacije organizuje baš ovde. Naime, na desnoj obali *Morave* nalazi se jedna od najstarijih *Ergela Ljubičeva*. Na mestu današnjeg *Ljubičeva*, pre osnivanja *ergele*, bilo je veliko poljoprivredno dobro kneza *Miloša Obrenovića Morava*. U aprilu 1860. on je poklonio državi svoje imanje *Morava*.

Strana VI

ISSN 1450-538X

9 771450 538016

Međunarodni filmski festival
turističkog i ekološkog filma *SilaFest*

Večeras priznanja stvaraocima

Strana VII

Deca na manifestaciji

Manifestacija na Tulbi, peti put

Dan borbe protiv bele kuge

Požarevac - U Požarevcu je održana peta po redu manifestacija *Dan borbe protiv bele kuge*, koja se prethodne četiri godine održavala u selu Smoljinac, na inicijativu Udruženja *Unija za poljoprivredu i preduzetništvo Malo Crniće*. Prvi deo manifestacije bila je akademija na temu nataliteta u Srbiji, koji je održan u *Centru za kulturu*, uz učešće eminentnih stručnjaka iz oblasti de-

njen glavni inicijator, Saša Stević, preduzetnik iz Smoljinca, gradonačelnik Požarevca Bane Spasović, poverenik manastira *Hilandar*, Miloš Stojković i državni sekretar u Ministarstvu državne uprave i lokalne samouprave, Ivan Bošnjak. „Mi smo u opštini Malo Crniće izdejstvovali da roditeljima za treće dete bude besplatna užina u osnovnim školama i vrtićima. Postigli smo i to da

lom Crniću, a očekuje se povećanje ovog broja u narednom periodu. „Akademija koja je danas održana u našem gradu, ukazala nam je na to da su nam prioritetni zadaci da povećamo natalitet i da stvorimo uslove da se mladi što manje iseljavaju u zemlje zapadne Evrope. Ništa nam ne znači da uređujemo ulice i fasade ako nema ko da uživa u njima i da otvaramo fabrike ako nema ko u njima da radi“, rekao je gradonačelnik.

Inače, ova manifestacija se odvija uz blagoslov manastira *Hilandar*. „To joj daje veći značaj i smisao, jer svi mi građani Srbije, roditelji, pre svega,

Pogodnosti

Cilj nam je da svaka naša manifestacija donese određene pogodnosti za roditelje. Sada smo sa lokalnom samoupravom u Požarevcu dogovorili niz pogodnosti za roditelje, koji će biti poznati narednih dana - rekao je Saša Stević.

imamo jedan zadatak - da Srbiju čuvamo i da organizujemo ovakve manifestacije. Ovo što vidimo ispred nas su parade ponosa. Ovo je ponos, dečica, školske torbe, osmesi...“, kazao je mr teologije Miloš Stojković, poverenik manastira *Hilandar*.

Ivan Bošnjak, državni sekretar u Ministarstvu državne uprave i lokalne samouprave predstavio se kao tata Milene, Irine i Seline i izrazio nadu da su iza njih tri i tri tačke. „Lokalnim vlastima i roditeljima dajem sledeći zadatak: Vreme je za prvo, drugo, treće dete i da svako sledeće bude nagrađeno“, naglasio je Bošnjak.

M. V.

Ljubivoje Ršumović i Minja Subota sa decom

mografije. Oni su izneli podatak da se svake godine broj ljudi u Srbiji smanji za 35.000 prirodnom priraštajem, a još 15.000 ih ode iz zemlje. Drugi deo manifestacije održan je u etno parku *Tulba*, uz intoniranje himne *Bože pravde* i učešće Ljubivoja Ršumovića i Minje Subote. Na manifestaciji su govorili

se novčana naknada za svako novorođeno dete povećala sa 10.000 na 20.000 dinara“, kazao je Saša Stević. On je istakao i značaj kartice *Tri plus*, koju su uveli kako bi roditeljima sa najmanje troje dece omogućili popust pri kupovini. Dosad se ova kartica prima u više od 50 prodavnica u Požarevcu i Ma-

Posetioci na manifestaciji

Julske zarade

U Požarevcu iznad proseka

Požarevac - Prema podacima *Republičkog zavoda za statistiku*, najvišu julsku prosečnu zaradu u *Braničevskom okrugu* ostvario je Grad Požarevac - 52.773 dinara, što je za oko 4.500 više od proseka Srbije. U ovu sumu ulazi zarada ostvarena u Gradskoj opštini Kostolac - 71.059 i u samom Požarevcu - 41.624 dinara. U ostalih sedam opština *Braničevskog okruga*, prosečne zarade ostvarene su u iznosima: Veliko Gradište 36.508, Žagubica 36.400, Petrovac na Mlavi 35.351, Kučevo 35.249, Golubac 34.749, Malo Crniće 28.851 i Žabari sa 28.716 dinara. Prosečna julska neto-zarada na nivou celog *Braničevskog okruga* iznosila je 46.012 dinara.

M. V.

Kostolac treći po prosečnim platama u Srbiji

Centar Kostolca - simbolična „lokomotiva razvoja“

Kostolac - Prema visini prosečne neto plate isplaćene u julu Kostolac i dalje zauzima zavidno treće mesto u Republici sa 71.059 dinara.

Na prvom mestu u Srbiji nalazi se Novi Beograd sa isplaćenih 76.466 dinara. Na drugom mestu je Surčin sa prosekom od 76.417 dinara, pokazuju najnoviji podaci *Republičkog zavoda za statistiku*.

Zvanična statistika govori da su najmanje plate prošlog meseca isplaćene u Trgovištu - svega 26.884 dinara, a potom u Crnoj Travi 27.885 dinara i Čičevcu 28.011 dinara.

Među većim gradovima u Srbiji, po visini prosečne plate, prednjači Beograd sa prosekom od 60.506 dinara. Za njim sledi Pirost sa isplaćenih 59.498 dinara i Novi Sad sa prosečnom zaradom od 54.423 dinara.

Među manjim mestima koja se

moju pohvaliti visokim prosekom julskih plata na prvom mestu je Lajkovac sa prosekom od 64.194 dinara i Sevojno sa 56.780 dinara.

Republički prosek koji je u julu iznosio 48.101 dinar, nije dostigla velika većina mesta južno od Beograda, između ostalih ni Niš, Kragujevac i Vranje koji važe za industrijske centre regiona u kojima se nalaze.

U Nišu je prosečna julska plata iznosila 42.863 dinara, u Kragujevcu 44.611 a u Vranju 39.201 dinar.

Prosečna julska neto plata u Srbiji, prema računici *Republičkog zavoda za statistiku*, u odnosu na prethodni mesec nominalno je manja za 2,3 odsto, a realno manja za 1,9 procenata.

U poređenju sa istim mesecom prošle godine neto plata veća je za 3,9 odsto nominalno, odnosno za 0,7 odsto realno.

Z. V.

Temeljna restauracija OŠ „Jovan Cvijić“

Kostolac - U kostolačkoj osnovnoj školi obavlja se temeljna restauracija koja obuhvata kompletnu obnovu toaleta, led rasvetu, podove, gelendere, parket u sali i druge radove.

Radove su obišli Mitar Karadžić, gradski menadžer, Vesna Pejić, članica Veća zadužena za resor prosvete, Saša Grubetić, zamenik predsednika Gradske opštine Kostolac kao i nadzor gradske uprave i nadzor Vlade kancelarije za javna ulaganja.

Inače, Gradu Požarevcu vladina kancelarija za upravljanje javnim ulaganjima odobrila je finansiranje ove investicije sa 81 milion dinara. U školi se radi kompletna obnova toaleta, led rasveta, podovi, gelenderi, parket u sali, rampe za osobe sa invaliditetom sa obe strane škole, video nadzor, protivpožarna zaštita i nova fasada, rekao je

prisutnima direktor škole Serdžo Krstanoski i dodao da se obnova škole u Kostolcu radi preko Programa obnove i unapređenja objekata javne namene u javnoj svojini u oblasti obrazovanja, zdravstva i socijalne zaštite.

Prema ugovoru o regulisanju međusobnih obaveza, koji je su Grad i vladina kancelarija potpisali početkom juna, između ostalog je predviđeno da Grad bude nosilac investicije. Projektna vrednost sanacije i adaptacije škole iznosi 81.710.114 dinara, a plaćanja za izvedene radove trebalo bi da se vrši preko Vlade Kancelarije na račun izvođača.

Očekuje se da će svi radovi biti gotovi do kraja oktobra, a u međuvremenu, po rečima direktora Krstanoskog, nastava će se odvijati u zakonskim okvirima.

Z. V.

Intenzivna izgradnja pristaništa u Kostolcu

Kostolac - Izgradnja pristaništa *Kostolac* u kanalu kraj ovdašnjih elektrana je veoma intenzivna i napreduje planiranim tempom. Radove izvodi Konzorcijum koga čine beogradske firme *Akvamont servis* i *Hidrotehnika hidroenergetika*, zatim *Južna Bačka* iz Novoga Sada i *Tomi trejd* iz Smedereva.

Akvamont je zadužen za obalne strukture, za obalne rekonstrukcije, podvodni iskop i radove koji su vezani za kejske konstrukcije. *Hidrotehnika* radi na kopnu - zgrade, puteve i za saobraćajnice. *Južna Bačka* zadužena je za elektro radove, dok je *Tomi trejd* podrška za mehanizaciju, bravarske radove i čeličarske radove. Na pristaništu *Kostolac* sada se rade obaloutvrde, kej 1, kao i kej 2 koji se nalazi na drugoj strani obale, blizu Termoelektrane *Kostolac A*. Prema planu aktivnosti najpre će se graditi objekti na vodi, a nakon toga će se zidati i objekti na

obali. Pristaništa je višenamenskog karaktera. Koristiće se za prevoz rastesitog i praškastog materijala kao i za istovar krupnijih gabaritnih tereta.

Prilikom projektovanja pristaništa vodilo se računa o ekološkim standardima. *Studija o zaštiti životne sredine*, koja je urađena, obuhvatila je potpunu zaštitu prirodnog mrestilišta *Šugavica*, zaštitu ptica koje žive na području ovog mrestilišta, kao i ptica koje preleću preko naših krajeva pri selidbi. Samo pristanište nije direktno u funkciji ekologije. Međutim, na keju 2 nalaziće se postrojenje za utovar pepela iz *TE Kostolac A*, kao i *Postrojenje za utovar gipsa*, koji će biti dopreman iz Termoelektrane *Kostolac B*. Suvi pepeo, koji se preuzima iz dva silosa u *TE Kostolac A*, pneumatski će se transportovati od lokacije do pristaništa, pretovarivati u pristaništu i otprema plovilima preko reke. Na godišnjem nivou se planira otpremanje 157 hiljada tona suvog pepela. Gips koji nastaje kao nusproizvod *Sistema za odsumporavanje* u *TE Kostolac B*, a predviđa se količina od 105 hiljada tona godišnje, transportovaće se od lokacije *TE Kostolac B* do pristaništa vozilima drumskog tran-

sporta, pretovarivati i otpremati plovilima preko reke. Na taj način smanjićemo količine pepela i gipsa na našim deponijama, što će dodatno poboljšati uslove u životnoj sredini Kostolca i okoline. Na pristaništu će biti pretovarivavano i 50 hiljada tona opreme godišnje za *TE Kostolac*, kao i komadni - generalni teret, koji se doprema rekom, a dalje će se otpremati drumskim transportnim sredstvima do predviđene lokacije.

Trenutno se radi na pobijanju talpi i šipova, na betoniranju šipova i podvodnom iskopu. Takođe se vrše pripreme za dalje betoniranje grede, za nasipanje materijala, kao i radovi koji se ne vide na gradilištu, a odnose se na pripremu i proizvodnju mašinske opreme. U narednom periodu sledi utezanje prenapregnutih kablova i ploče platoa, a radiće se na izgradnji saobraćajnica i izvoditi drugi radovi na kopnu.

Vrednost radova na izgradnji Pristaništa *Kostolac* je 15.860.000 dolara i oni su sastavni deo realizacije jednog od pet projekata prve faze kineskog kreditnog aranžmana. Planirani rok za završetak ovog projekta je početak proleća 2018. godine. Z. V.

Prekvalifikacija je šansa za Rome

Požarevac - Prekvalifikacija usaglašena sa potrebama savremene ekonomije predstavlja pravu a u nekim slučajevima i jedinu šansu za smanjenje broja nezaposlenih lica među Romima, istaknuto je na sastanku povodom akcije *Dan za romsku zajednicu* u požarevačkom *Romskom edukativnom centru*. Susret je organizovalo *Udruženje Roma Braničevskog okruga*.

Ovo je, inače, peti događaj koji se realizuje u cilju informisanja pripadnika ove manjine o aktuelnim temama i aktivnostima koje dovode do socijalne inkluzije Roma i Romkinja u Požarevcu i *Braničevskom okrugu*.

Program *Centri za romsku zajednicu: lokalna podrška inkluziji Roma u Srbiji* je višegodišnji projekat koji se od 2017. u Srbiji sprovodi u partnerstvu organizacija *SODI* sa sedištem u Berlinu i *Foruma Roma Srbije* iz Beograda, sa partnerskim organizacijama *Romanipen* iz Kragujevca, *Udruženjem romskih studenata* iz Novog Sada i *Udruženjem Roma Braničevskog okruga* iz Požarevca.

Projekat je omogućen uz finansij-

sku podršku nemačkog Federalnog ministarstva za ekonomsku saradnju i razvoj (BMZ).

- Danas otvaramo veoma značajnu temu - nezaposlenost. Želja nam je da sa predstavnicima grada Požarevca i ovdašnje filijale *NSZ*, definišemo nove modele zapošljavanja romske populacije u *Braničevskom okrugu*. Zato je i radni naziv sastanka *Socijalno uključivanje Roma i Romkinja kroz održivo zapošljavanje*.

Takođe, želimo i da motivišemo romsku populaciju da aktivno učestvuje u rešavanju ovog hroničnog problema, kroz obuke za prekvalifikacije i dokvalifikacije, kako bi bili konkurentniji na tržištu radne snage - izjavio je Vladimir Petrović, koordinator *Društvenog centra za Rome Požarevac*.

Osim članova *Udruženja*, građana Požarevca i romskih organizacija iz *Braničevskog okruga*, prisustvovali su i predstavnici *Nacionalne službe za zapošljavanje Filijale Požarevac*, koordinator za romska pitanja i stanari *Poslovnog inkubatora Požarevac*. Z. V.

Država staje iza Ljubičevskih k

Požarevac - Država staje iza *Ljubičevskih konjičkih igara*, najavio je obraćajući se javnosti generalni sekretar predsednika Republike Srbije Nikola Selaković, koji je prisustvovao centralnoj konferenciji za medije pred najznačajniju požarevačku manifestaciju.

Konferenciji je prethodio obilazak predstavnika medija van *Braničevskog okruga* brdu *Tulba*, *Požarevačkom miru* i etno selu kao i *Hipodromu*.

Na prvoj lokaciji novinare je sačekao direktor *Narodnog muzeja Požarevac*, Gordan Bojković, koji ih je upoznao sa značajem ovde potpisanog dokumenta za čitavu tadašnju Evropu.

Hipodrom je bio, čini se, naročito atraktivan za predstavnike medija jer je tamo *KK Knez Mihailo* organizovalo kratku demonstraciju pojedinih disciplina *Ljubičevskog višeboja*, gde niko od prisutnih nije ostao ravnodušan.

Glavni događaj bio je u *Ergeli Ljubičevu*, na kojoj su bili prisutni još i predstavnici glavnog sponzora *Igara - Apatinske pivare*, koju je predvodila Olivera Nikodijević, direktor marketinga te kompanije.

Prisutnima se najpre obratio gradonačelnik Požarevca Bane Spasović, koji je ukratko podsetio na istorijat *Ljubičevskih konjičkih igara*, kao i učinjenom u protekle dve godine na *Hipodromu* i *Ergeli*. Na tome je posebno zahvalio Vladi Republike Srbije koja je kroz Ministarstvo turizma odobrila značajna sredstva i najavio da time ulaganjima države nije kraj.

To je potvrdio i generalni sekretar predsednika RS, Nikola Selaković koji je istakao da će Srbija snažnije prihvatiti pod svoje okrilje *LJKI*, naročito od sledeće godine.

- Ovogodišnje *Ljubičevske konjičke igre*, posebne ne samo po *Ljubičevskom višeboju* koji baštini tradicije srpskog vite-

Na Igrama jašu i najmlađi

Veštiji na konju nego na zemlji

Požarevac - Jedinstvena i uvek najtoplije prihvaćena manifestacija na *Igrama* je takozvano *voltižovanje* dece u kojoj najmlađi jahači pokazuju svoje veštine na konju kao i međusobnom razumevanje najmlađih sa najplemenitijom životinjom, a neki od njih su tako mali da su veštiji na konju nego prilikom hodanja po zemlji. *Voltižovanje* je jedna od sedam disciplina koje priznaje *Svetska konjička federacija*. Zapravo, to je svojevrsna gimnastika na konju. Osobnost discipline *voltižovanje* dece je što gimnastičke radnje izvode najmlađi učesnici uzrasta od svega nekoliko meseci do osam godina. U svetu je to takmičenje po starosnim kategorijama.

konjičkih igara

Marko Milenković brani titulu pobednika prošlogodišnjeg Višeboja

Nadmetanje Ljubičevskih vitezova

Požarevac - Jedinstveni Ljubičevski višeboj identifikacija je *Igara*, a titulu osvojenu prošle godine brani Marko Milenković. „Nisam mislio ništa, samo sam se skoncentrisao na takmičenje da odradim sve kako treba. Zadovoljan sam i prezadovoljan, moja druga titula sa

maksimalnim brojem poena jašući istog konja - Ljubičevsko grlo Neval. Konj je fenomenalan, poslušao me je, ispoštovao do kraja“, kaže još aktuelni Vitez.

Inače, Ljubičevski višeboj čine gađanje strelom, topuzom i kopljem, zatim kurirsko jahanje i seča sabljom. Z. V.

Naučni skup o konjarstvu

Požarevac - U Ergeli Ljubičevo, u okviru LjKI, održava se naučni skup posvećen konjarstvu čime *Igre*, pored sportske, kulturne i turističke dimenzije poprimaju i teorijski značaj u odnosu prema najplemenitijoj životinji.

Naime, Požarevac je domaćin 7. regionalnog savetovanja *Uzgoj, reprodukcija i zdravstvena zaštita konja*, uz veliko zalaganje Specijalističkog dijagnostičkog instituta Požarevac i Braničevsko-podu-

Najavili su se i gosti iz Slovenije koji bi trebalo da predstave stanje konjarstva i održe predavanje o lipicanerima u toj zemlji.

Na ovom simpozijumu govoriće se između ostalog i o naslednim bolestima i selekciji u konjarstvu, vektorski prenosivim bolestima kod konja (bolesti koje im prenose razni insekti, poput komaraca, krpelja...) i parazitskim bolestima konja...

Pored veterinarske stručne javnosti, upućen je poziv i odgajivačima konja i

štva i konjarstva, trebamo posmatrati i kao dobru generalnu probu za one koje treba da dođu posle njih, jubilarne 55. Svedoci smo da su LjKI u poslednje dve godine počele ozbiljno da se menjaju i modernizuju, ali i da jačaju vezu sa tradicijom, da prate korak sa tendencijom politike Srbije na planu turizma. Pre dva dana, Vladi Srbije upućen je predlog o formiranju Organizacionog odbora 55. LjKI. Kao što vi-

dite, još ove nisu okončane a mi počinjemo da se spremamo za naredne - naveo je Selaković i dodao da je to pokazatelj i ozbiljnosti grada Požarevca i Srbije sa kojom pristupamo u organizaciji nečega što može da bude ozbiljna razvojna šansa ovog dela Srbije sa centrom u Požarevcu.

- LjKI su najlepša spona između tradicije, stvarnosti i budućnosti. Verujem da će 55. manifestacija kvalifikovati Lju-

bičevo i Požarevac veoma visoko na lestvici konjičkih manifestacija u ovom delu Evrope. Uvereni smo da možemo da vratimo i učvrstimo međunarodni karakter - rekao je on.

Selaković je obišao Ergelu Ljubičevo, gde je bio pre nekoliko godina, primetivši značajne promene i bio je prijatno iznenađen sa stanjem infrastrukture u Ergeli i samim izgledom Ljubičeva. Z. V.

Nepromenjena cena ulaznica

Ulaznice za ulazak na Hipodrom za nedelju, 3. septembar, mogu se naći u Informativno-turističkom centru (ulica Moše Pijade 1).

Bočne A i B tribina koštaju 300, a donja centralna tribina 1.000 dinara. Cene se i dalje ne menjaju, a subota je besplatan dan kao i dosad. Deca do 7 godina starosti ne plaćaju ulaznicu.

navske podružnice Srpskog veterinarskog društva, da ono ostane trajni deo LjKI.

Tendencija je da ovo savetovanje postane centralno o uzgoju, reprodukciji i zdravstvenoj zaštiti konja u Srbiji, ali i na Balkanu. O kvalitetu savetovanja govore moderator i predavači. Pored požarevačkih stručnjaka iz Specijalističkog dijagnostičkog instituta, biće tu i eminentni profesori, poput Dragiše Trilovića, redovnog profesora na Fakultetu veterinarske medicine koji je ujedno i predsednik stručnog odbora Veterinarske komore Srbije i predsednik veterinarske komisije Konjičkog saveza Srbije, a rodom je iz Kobilja.

Međunarodni karakter simpozijumu pruža prof. dr Nikica Prvanović Babić sa Klinike za porodništvo i reprodukciju Veterinarskog fakulteta Sveučilišta u Zagrebu.

trenerima. Radionice za njih sprovediće se u Ergeli Ljubičevo i požarevačkom Hipodromu, uz podršku Ergele i KK Knez Mihailo Požarevac.

Grad Požarevac i Turistička organizacija pokazali su volju da podrže ovaj naučni skup, možda i najznačajniji u gradu pod Čačalicom. Ovogodišnji simpozijum odvijaje se 31. avgusta i 1. septembra u Ergeli Ljubičevo i Konaku kneginje Ljubice.

Organizator je Fakultet veterinarske medicine iz Beograda u saradnji sa Specijalističkim dijagnostičkim institutom Požarevac, Srpskim veterinarskim društvom, Veterinarskom komorom Srbije, Savezom za konjički sport, olimpijske i FEI discipline Srbije, Konjičkim savezom Srbije i Ergelom Ljubičevo. Z. V.

Iz istorijata Ergele Ljubičevo i Igara

Prateće program 54. Ljubičevskih konjičkih igara

Održana 8. Fijakerijada u Smoljincu

Malo Crniće - Nakon koncerata srpskih rok grupa *Riblje Čorbe* i *Kerbera*, koji su održani kao pred dešavanje u okviru pratećih programa 54. LjKI, u ponedjeljak, na veliki verski praznik *Velika gospojine*, u Smoljincu, opština Malo Crniće, održana je prvi zvanični program tih manifestacije, 8. Fijakerijada. Na toj, već tradicionalnoj manifestaciji, okupio se rekordan broj, kako fijakera koji su se takmičili, tako i gledalaca.

Cilj ove manifestacije je popularizacije konjarstva u Braničevskom okrugu i kao takva, od pre nekoliko godina uvrštena je u zvaničan prateći program *Ljubičevskih konjičkih igara*, a pošto se prve održavaju predstavljaju početak programa u okvirima LjKI.

Organizatori ove manifestacije su Konjički klub *SIGLAVY* iz Carevca, sekcija *Smoljinac*, a pokrovitelji fijakerijade bili su Skupština opštine Malo Crniće i mesna zajednica Smoljinac.

Fijakerijadu je otvorio je predsednik Opštine Malo Crniće Mališa Antonijević, koji je tom prilikom istakao da je ova manifestacija veoma značajna za opštinu Malo Crniće, koja je, ustvari i sama najava *Ljubičevskih konjičkih igara*.

Manifestaciji su prisustvovali članovi gradskog veća Požarevca Ana Miljanić i Dalibor Miljković.

Pobednik ove fijakerijade učestvovala u svečanom defileu, u petak 1. septembra. **M. V.**

Požarevac - Prve *Ljubičevske konjičke igre* održane su 1964, a pre 30 godina, u znak priznanja značaja i vrednosti, našle su se i na poštanskoj marki u tadašnjoj Jugoslaviji, i tako obišle sve meridijane sveta.

Bilo je logično da se jedna ovakva manifestacije organizuje baš ovde. Naime, na desnoj obali Morave nalazi se jedna od najstarijih *Ergela Ljubičevo*. Na mestu današnjeg *Ljubičeva*, pre osnivanja ergele, bilo je veliko poljoprivredno dobro kneza Miloša Obrenovića *Morava*. U aprilu 1860. on je poklonio državi svoje imanje *Morava*.

Istovremeno, naredio je da se tu preseli ergela konja iz Čuprije, koju je nešto ranije osnovao Aleksandar Karaorđević.

U Čupriji je ostala samo filijala *Dobričevo*, a u jesen te godine izgrađena je velika štala u *Ljubičevu* i skoro čitava ergela preseljena. Za vreme vlada-

vine kneza Mihaila Obrenovića, 1866. kada je upravnik bio Aga Jefta, u spomen na knežinju Ljubicu, ženu kneza Miloša, poljoprivredno dobro je nazvano *Ljubičevo*.

Praznik Požarevljana, svih ljubitelja konjičkog sporta i konjičkih veština, održava se početkom septembra od 1964. Tada se simbolično otvaraju kapije Požarevca i počinje Međunarodna turističko-sportska manifestacija *Ljubičevske konjičke igre*.

Od svečanog defilea učesnika do završnog nadmetanja višebojaca na prepunom stadionu sve *ključa* od silne želje za pobedom i bodrenjem svojih favorita.

Program igara, koji je isprepleten običajima, tradicijom i kulturom obuhvata unikatni *Ljubičevski višeboj*, *voltižovanje dece*, izložbu grla, daljinsko jahanje, utakmicu u preskakanju prepone, galopske i kasačke trke.

Ljubičevski višeboj je po originalnosti, lepoti i dinamičnosti jedinstveno nadmetanje hrabrih momaka na odabranim konjima u pet tradicionalnih disciplina (seča sabljom, gađanje kopljem, kurirsko jahanje, gađanje strelom i gađanje topuzom).

Viteška pobjednička ruka višeboja, osim novčane nagrade, prima pehar, plašt i sablju. Sablja je unikatna, posebno skovana za viteza *Ljubičevskih igara* i svaki novi pobjednik višeboja dobija je od svog prethodnika i sa ponosom je čuva do sledećih *Ljubičevskih konjičkih igara*.

Sablja ima ugraviran viteški moto - *Ne vadi me bez povoda - ne vraćaj me bez časti*. Na kraju grad dobija svog heroja - *Viteza Ljubičeva*.

Igre organizuje *Turistička organizacija Požarevca* sa Konjičkim klubom *Knez Mihailo*, pod pokroviteljstvom Grada Požarevca. **Z. V.**

Izložba udruženja Ljubimac

Požarevac - Udruženje *Ljubimac* iz Požarevca i ove godine organizuje najstariju prateću manifestaciju *Ljubičevskih konjičkih igara* - izložbu ptica i sitnih životinja koja će svečano biti otvorena u petak, 1. septembra. Za ovogodišnju manifestaciju prijavljeno je oko 2.500 eksponata, najavljeni su na konferenciji za medije.

Ove godine izložba se održava 37. put od 1. do 3. septembra, na prostoru stočne pijace u Požarevcu.

Manifestacija je međunarodnog karaktera i ove godine pored izlagača iz Srbije biće i iz Rumunije, Mađarske, Bugarske, Bosne i Hercegovine, Austrije, Crne Gore i Makedonije.

Kako je rečeno, u četvrtak 31. avgu-

sta biće vršen prijem eksponata u hangaru stočne pijace. Nakon toga uslediće i ocenjivanje kao i dodela priznanja zaslužnim građanima, organizacijama i preduzećima koja su pomogla u organizovanju izložbe.

Svečano otvaranje izložbe je u petak 1. septembra u 11 sati.

Z. V.

Međunarodni filmski festival turističkog i ekološkog filma SilaFest

Večeras priznanja stvaraocima

Veliko Gradište - Večeras će, u amfiteatru na obali Dunava u Velikom Gradištu, biti svečano dodeljena priznanja autorima koji su učestvovali na 9. Međunarodnom festivalu turističkog i ekološkog filma *SilaFest 2017*.

Festival je, u prisustvu ambasadora Republike Turske Tanžua Bilgića, i brojnih gostiju iz zemlje i inostranstva, otvorio predsednik opštine Dragan Milić. On je, pozdravivši sve prisutne i poželevši im prijatan boravak Velikom Gradištu i Srebrnom jezeru i ovom prilikom istakao značaj *Festivale* ne samo za turizam i ekologiju već i za ime koje je Gradište steklo u filmskom svetu.

Pre prvih projekcija, gostima se obratio ambasador Republike Turske, zahvalivši se organizatorima na pozivu i gostoprimstvu napomenuvši da je prvi put u Velikom Gradištu, ali da će, dok traju radovi na *Ramskoj tvrđavi*, dolaziti u posetu češće. Između ostalog, on je govorio o važnosti ovakvih festivala, pre svega o buđenju svesti kod mladih generacija o turizmu i onome što nam ova privredna grana pruža, ali i o zaštiti životne sredine kao teme koja se nameće kao prioritet u modernom vremenu.

Direktorka *Turističke organizacije* opštine Veliko Gradište, Dajana Stojanović pozdravila je sve prisutne i zahva-

lila se dugogodišnjim saradnicima *SilaFesta* Ministarstvu trgovine, turizma i telekomunikacija, *Turističkoj organizaciji Srbije* i *Visokoj turističkoj školi* sa Novog Beograda, članovima žirija među kojima je bio Hasan Arnautović, poznati bosanski režiser, Emilija Stojeva šefica *Odseka za kameru* iz Bugarske kao i predsednik žirija Zbignjev Zmudski, dobitnik *Oskara* 2003. godine.

Goste je kroz program vodila Tatjana Petrović, poznata karatistkinja, svetska prvakinja u ovom sportu, čiji se kamp borilačkih veština održava na Srebrnom jezeru.

Publika je imala priliku da vidi 67 najboljih filmova. Z. V.

Gala koncert Filharmonije mladih

Golubac - Udruženja građana za inicijative, kulturu i umetnost *Inart* iz Beograda, u saradnji sa Opštinom Golubac, *Turističkom organizacijom* i Privrednim društvom *Tvrđava Golubački grad*, u kompleksu tvrđave drevnog objekta na ulazu u *Derdapsku klisuru*, organizovalo je gala koncert Filharmonije mladih *Borislav Pašćan* i prvi Međunarodni festival izvorne muzike i kulture *MIMIK*.

Koncert je pratilo oko 2.000 ljubitelja ove vrste muzike, ali su bili uskraćeni za dve neizvedene numere, jer je zbog jakog vetra koji u Golupcu u toku godine ne duva samo pet dana, morao biti prekinut.

Ovaj projekat, koje je podržalo i Ministarstvo kulture i informisanja Republike Srbije, predstavlja afirmaciju umetnika i umetnosti, promociju kulturnih vrednosti, individualne kreativnosti, originalnosti, slobode izražavanja, multikulturalnosti i stvaranju okruženja za integraciju mladih u sferu kulture i umetnosti. Koncert na prostoru kompleksa *Tvrđava Golubački grad* pratilo je veliki broj posetilaca, na kome su izvedena dela Verdija, Rahmanjinova, Čajkovskog, Svetislava Božića i drugih kompozitora.

Predstavnici javno života u Golupcu kažu kako žele da *MIMIK* 2018. preraste u tradicionalan Festival usmeren na promovisanje klasične muzike, baleta, pozorišta, književnosti, slikarstva, dizajna i drugih oblika umetničkog izražavanja.

Organizatori i gosti nisu imali dilemu da je Golubac idealno mesto za ovakav projekat. Pre svega zbog toga što su pokretači inicijative za festival zaljubljenici u Golubac, ali je važno napomenuti da je jedan od organizatora diplomirani kulturolog i menadžer u kulturi Željko Jačić, rođeni Golupčanin. U prilog im je išlo i to što sam Golubac poseduje kompletnu infrastrukturu i uslove za realizaciju jednog muzičkog festivala, a zatim i potencijal koji je Golubac dobio projektom rekonstrukcije *Golubačke tvrđave*. Lj. N.

Veče posvećeno pesniku Dušku Trifunoviću

Neraskidivost „tajne veze“

Požarevac - Nastavljajući organizovanje manifestacija posvećenih sećanju na velike umetnike pisane reči, Narodna biblioteka *Ilija M. Petrović* u Požarevcu priredila je večer simboličnog naziva *Tajna veza*, posvećeno pesniku Dušku Trifunoviću. Velikom broju okupljenih poštovalaca stvaralaštva ovog srpskog književnika, pesnika i televizijskog autora, koji nas je zauvek napustio 2006, najpre se obratila Vera Zarić Mitrović, direktorka *Biblioteke* u Požarevcu koja je publici predstavila kantautora Branka Pražića, dugogodišnjeg Trifunovićevog prijatelja i saradnika.

Pražić je emotivno evocirao uspomene na susrete kao i brojna gostovanja koje je ostvario sa Duškom u velikom broju gradova širom Srbije. Sećajući se na velikana naše poezije, Branko Pražić je, ističući spontanost i zanatsko umeće, posebno akcentovao činjenicu da je Duško Trifunović jedini pesnik na svetu kome je komponovano 300 pesama, od kojih se veliki broj posredstvom elek-

tronskih medija rado emituju i danas. Najvećoj popularnosti Duškovih pesama doprineli su *Bijelo dugme* i Goran Bregović, *Indeksi*, *Teška industrija*, Zdravko Čolić, Neda Ukraden...

Bila je ovo jedinstvena prilika da Pražić, uz sećanje na Duška, uz zvuke svoje gitare, otpeva neke od najvećih pop i rok hitova ali i odrecituje *Šta bi dao da si na mom mjestu*, *Pristao sam biću sve što hoće*, *Grešio sam mnogo*, kao i četiri pesme iz ciklusa *Tempo secondo*. Z. V.

Nova nijansa „Braničevske palete“

Kučevo - Tradicionalna manifestacija *Braničevska paleta*, koja okuplja likovne umetnike iz čitavog *Okruga* kao i njihove kolege, dobila još jednu nijansu na izložbi u Kučevu. Naime, u *Zavičajnoj galeriji Centra za kulturu* otvorena 16. kolektivna izložba slika *Braničevske palete*.

Podsećanja radi, događaj je posvećen umetniku Draganu Kecmanu, a ovogodišnja postavka će trajati do 15. septembra. Dela je izložilo 25 likovnih stvaralaca.

Izložbu je otvorila dr Jelena Anđelković Grašar, podsetivši da su *Paletu*, 2002. osnovali Dragan Kecman, Miroljub Mile Nadlački, Pavle Miladinović i Milutin Perić.

Kako je u nastavku istakla, izložba nije samo omaž istočnoj Srbiji, Homolju, Podunavlju, Stigu i Zviždu već i čoveku koji je ovde živio i oblikovao svoj prostor, gradio i nadao se da dobro menja svet, čoveku koji je postao umetnik i naučio da je njegov svet ne samo spolja, već i iznutra. Z. V.

30. АВГУСТ - 3. СЕПТЕМБАР 2017

ПРОГРАМ ПРАТЕЋИХ МАНИФЕСТАЦИЈА

ПОНЕДЕЉАК, 28. АВГУСТ

10:00 ФИЈАКЕРИЈАДА, Смољинац

СРЕДА, 30. АВГУСТ

21:00 НАСТУП СИМФОНИЈСКОГ ОРКЕСТРА „ГВАРДИЈА“,
Трг ослобођења

ЧЕТВРТАК, 31. АВГУСТ

9:00 Симпозијум „Узгој, репродукција и здравствена
заштита коња“, Ергела Љубичево (1. дан)

21:00 КОНЦЕРТ ГРУПЕ НЕВЕРНЕ БЕБЕ, Трг ослобођења

ПЕТАК, 01. СЕПТЕМБАР

9:00 Симпозијум „Узгој, репродукција и здравствена
заштита коња“, Ергела Љубичево (2. дан)

10:00 ОТВАРАЊЕ ИЗЛОЖБЕ СИТНИХ ЖИВОТИЊА
„ЉУБИМАЦ“, Хангар сточне пијаце

10:00-16:00 АКЦИЈА ДОБРОВОЉНОГ ДАВАЊА КРВИ,
(Завршетак летње кампање)
Дом Црвеног крста

18:00 СВЕЧАНИ ДЕФИЛЕ ПОВОДОМ ОТВАРАЊА
54. ЉУБИЧЕВСКИХ КОЊИЧКИХ ИГАРА,
Трг ослобођења

21:00 КОНЦЕРТ ГРУПЕ „ВАВА КАИ“

22:00 КОНЦЕРТ ЗДРАВКА ЧОЛИЋА

СУБОТА, 02. СЕПТЕМБАР

10:00 ИЗЛОЖБА МЕДА, Градски парк

10:00 ИЗЛОЖБА СИТНИХ ЖИВОТИЊА „ЉУБИМАЦ“,
Хангар сточне пијаце

10:00-16:00 ЛИКОВНА КОЛОНИЈА
„ПОЕЗИЈА МИЛЕНИНИХ БОЈА“,
Двориште Галерије Милене Павловић Барили

19:30 НАСТУП ФОЛКЛОРНИХ АНСАМБАЛА,
Трг ослобођења

22:00 КОНЦЕРТ ДЕЈАН ПЕТРОВИЋ BIG BENDA

НЕДЕЉА 3. СЕПТЕМБАР

10:00 ИЗЛОЖБА МЕДА, Градски парк

10:00 ИЗЛОЖБА СИТНИХ ЖИВОТИЊА „ЉУБИМАЦ“,
Хангар сточне пијаце

ПРОГРАМ НА ХИПОДРОМУ

ПЕТАК, 01. СЕПТЕМБАР

10:00 РЕГИОНАЛНА ИЗЛОЖБА КОЊА

18:00 СВЕЧАНИ ДЕФИЛЕ

СУБОТА, 02. СЕПТЕМБАР

06:00 КОЊИЧКО ТАКМИЧЕЊЕ ИЗДРЖЉИВОСТИ У
ДАЉИНСКОМ ЈАХАЊУ (Endurance Ride)
„Ђенерал Илија Гојковић“

13:00 УТАКМИЦА У ПРЕСКАКАЊУ ПРЕПОНА
„Кнегиња Љубица“

14:30 КАСАЧКА ТРКА „РЕСАВА“

15:00 КАСАЧКА ТРКА „МЛАВА“

15:15 ВЕШТИНЕ МАЂАРСКИХ ЧИКОША

15:30 ГАЛОПСКА ТРКА „МИХАИЛОВАЦ“

16:00 КАСАЧКА ТРКА „ДУНАВ“

16:30 ГАЛОПСКА ТРКА

„ВОЈВОДА МИЛИВОЈЕ ЖИВАНОВИЋ“

17:00 КАСАЧКА ТРКА „МОРАВА“

17:15 ВЕШТИНЕ МАЂАРСКИХ ЧИКОША

17:30 ВОЛТИЖОВАЊЕ ДЕЦЕ

18:00 ПОЛУФИНАЛЕ ЉУБИЧЕВСКОГ КОЊИЧКОГ
ВИШЕБОЈА: ГАЂАЊЕ ТОПУЗОМ, ГАЂАЊЕ СТРЕЛОМ,
КУРИРСКО ЈАХАЊЕ, ГАЂАЊЕ КОПЉЕМ, СЕЧА САБЉОМ

НЕДЕЉА, 03. СЕПТЕМБАР

13:00 УТАКМИЦА У ПРЕСКАКАЊУ ПРЕПОНА „Кнез Милош“

14:30 ГАЛОПСКА ТРКА „Меморијал Благоја Урошевића“

15:00 КАСАЧКА ТРКА „СТИГ“

15:15 ВЕШТИНЕ МАЂАРСКИХ ЧИКОША

15:30 ГАЛОПСКА ТРКА „КОСТОЛАЦ“

16:00 ГАЛОПСКА ТРКА „БРАНИЧЕВО“

16:30 КАСАЧКА ТРКА „КНЕЗ МИХАИЛО“

16:45 ВЕШТИНЕ МАЂАРСКИХ ЧИКОША

17:00 ГАЛОПСКА ТРКА „ЉУБИЧЕВО“

17:30 ВОЛТИЖОВАЊЕ ДЕЦЕ

18:00 ФИНАЛЕ ЉУБИЧЕВСКОГ КОЊИЧКОГ ВИШЕБОЈА:
ГАЂАЊЕ ТОПУЗОМ, ГАЂАЊЕ СТРЕЛОМ,
КУРИРСКО ЈАХАЊЕ, ГАЂАЊЕ КОПЉЕМ, СЕЧА САБЉОМ

19:00 ПРОГЛАШЕЊЕ ВИТЕЗА 54. ЉУБИЧЕВСКИХ
КОЊИЧКИХ ИГАРА И СВЕЧАНО ЗАТВАРАЊЕ

www.ljki.rs

ЉУБИЧЕВО
EQUESTRIAN
EVENTS

ПОКРОВИТЕЉИ

ПРЕДСЕДНИК
РЕПУБЛИКЕ
СРБИЈЕ

ГРАД
ПОЖАРЕВАЦ

ТУРИСТИЧКА
ОРГАНИЗАЦИЈА
ГРАДА ПОЖАРЕВЦА

ЉУБИЧЕВСКЕ
КОЊИЧКЕ
ИГРЕ

ПОНОСНИ
ПРИЈАТЕЉ

ЈЕЛЕН ПИВО