

Poljoprivredna i Politehnička škola proslavile godišnjice osnivanja

Vrhunsko obrazovanje za brojne generacije

Strana II

BRANIČEVO

Danas

Godina deveta, broj 630, dodatak za Braničevski okrug

Mladom radniku zamalo izmakao peti trofej Superkupa Srbije

Pobeda Zvezde, trijumf odbojke

Strana VII

●● PETAK, 14. oktobar 2016, broj 6955, godina XX, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Prijem za volontere koji su pomogli stvaranju umetničke instalacije povodom Ljubičevskih konjičkih igara

Estetski i promotivni cilj reciklaže

- Ukrasi sačinjeni od delova ambalaže tokom igara su podsećali na značaj recikliranja i imali gotovo nestvarnu estetsku vrednost

Strane IV - V

Požarevac slavi 15. oktobar, svoj Dan oslobođenja u oba svetska rata

Centralni program u Spomen-parku „Čačalica“

15. ОКТОБАР
ДАН ОСЛОБОЂЕЊА
1918 / 1944

СУБОТА, 15.10.2016.

13,00 СПОМЕН ПАРК „ЧАЧАЛИЦА“
Полагање венца

18,00 ЦЕНТАР ЗА КУЛТУРУ ПОЖАРЕВАЦ
Свечана академија

Požarevac - Sticajem istorijskih događanja, ali i igrom slučaja, Požarevac je oslobođen od okupatora u Prvom svetskom ratu 1918. godine i u Drugom svetskom ratu 1944. godine istog datuma - 15. oktobra koji se obeležava i proslavlja kao Dan oslobođenja grada Požarevca. U okviru obeležavanja Dana oslobođenja već je održano niz manifestacija, a one koje se odigravaju uoči samog 15. oktobra ušle su u zvaničan protokol proslave.

Na sam Dan grada Požarevca, 15. oktobra, najpre će u centru grada biti položeni venci kraj Spomenika srp-

■ Nagrade dobili direktor projekta „Viminacijum“ dr Miomir Korać, profesor muzike Vojislav Petković i sportski radnik Laza Ristić, a povelje su zaslužili Privredno društvo „Market - parket“ i Centar za kulturu Kostolac

skom vojniku u Kosovskoj ulici. Slede svečanosti u Spomen-parku „Čačalica“ gde će, uz učešće gostiju iz prijateljskih zemalja, biti položeni venci na Spo-

men-kosturnicu vojnicima Crvene armije koji su stradali u borbama za oslobođenje Požarevca i čitavog ovog kraja kao i na Spomenik streljanim rodoljubima u Drugom svetskom ratu.

Kada je reč o nagradama i poveljama povodom Dana oslobođenja, Odbor za dodelu je saopštio da su nagrade dobili direktor projekta „Viminacijum“ dr Miomir Korać, profesor muzike Vojislav Petković i sportski radnik Laza Ristić, a povelje su zaslužili Privredno društvo „Market - parket“ i Centar za kulturu Kostolac.

Z. V.
Strana III

Ilustracija: M. Berlek

POŽAREVAC SLUŠA

HITRADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

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

Hit Radio 104.9 FM
@hitradiio1049
www.hitradiio.rs

ISSN 1450-538X

9 771450 538016

Obnovljen najkritičniji deo saobraćajnice od Gornjaka do Žagubice

Vlada za obnovu puta namenila 7,5 miliona evra

Strana V

ЕЛЕКТРОПРИВРЕДА

СРБИЈЕ

Огранак ТЕ-КО КОСТОЛАЦ

Poljoprivredna škola u Požarevcu proslavila 144. godišnjicu

Gotovo vek i po među najboljima

Požarevac - Poljoprivredna škola sa Domom učenika „Sonja Marinković“ u Požarevcu, proslavila 144 godine postojanja i rada kao ustanova koja spada među poljoprivredne škole u Srbiji sa najbogatijim iskustvom. Svečana akademija počela je Himnom „Bože pravde“ u izvođenju Hora Muzičke škole „Stevan Mokranjac“. Škola je, kao simboličan gest zahvalnosti, dodelila plakete Ministarstvu prosvete, nauke i tehnološkog razvoja, gradu Požarevcu i Eparhiji požarevačko-braničevskoj za nesebičnu podršku tokom godina.

O istorijatu Škole, njenom sadašnjem trenutku i perspektivama govorio je direktor Vidoje Vučković: - Davne 1872. godine, 10. oktobra, Ukazom Narodne skupštine Knjaževine Srbije, započela je sa radom Zemljodetsko-šumarska škola u Požarevcu. U početku obavlja teoretski rad u dve učionice Požarevačke polugimnazije, a praktičnu nastavu izvodi na imanju u Ljubičevu. Danas, škola danas ima oko 420 učenika u 19 odeljenja.

Priča o Domu učenika počinje 1995, kada je škola uputila tadašnjoj opštini predlog da se adaptiraju posto-

jeći objekti na Tulbi za potrebe smeštaja đaka. Skupština je dala saglasnost, a potom i resor za učenički i studentski standard Ministarstva prosvete Republike Srbije. Prvobitni kapacitet iznosio je 96 mesta, za po 48 devojčica i dečaka. Nakon svih adaptacija i dograđi-

nomiji škole prerađivalo bi se u hranu za potrebe stanara Doma. Drugi projekat u školi je rekonstrukcija, dogradnja i adaptacija pekare, za šta je grad Požarevac obezbedio 6,9 miliona dinara.

- Škola se svrstava u red najznačajnijih obrazovnih ustanova u Srbiji, a mo-

U saradnji sa Ministarstvom do boljih uslova

- Dom učenika poljoprivredne škole je u planovima Ministarstva. Već je bilo razgovora sa predstavnicima grada i škole o nastavku saradnje po pitanju obezbeđivanja boljih uslova. Nadam se da ćemo uspeti u narednom periodu da to i uradimo, naveo je mr Ljubiša Antonijević, pomoćnik ministra prosvete, nauke i tehnološkog razvoja.

vanja, danas može da primi 173 učenika. U planu je novo proširenje kapaciteta, ali ne samo u smislu smeštaja.

- Dva projekta su u opticaju. Proširenje smeštajnog kapaciteta za 30 mesta, potom restorana na 250 mesta, kao i multifunkcionalnog prostora za učenike i izgradnja dve radionice za prerađivanje mesa i mleka. Time bismo omogućili smeštaj svih naših učenika, koji nisu iz Požarevca, rekao je direktor Vučković.

Osim toga, u radionicama bi se izvodila praktična nastava i tako, meso i mleko iz primarne proizvodnje na eko-

žda i šire. Ne samo zbog godina postojanja, već po onome šta je urađeno za to vreme. Kako su se društvena uređenja menjala, menjala se i škola, ali nije prestajala da obrazuje mlade, rekao je Bane Spasović, gradonačelnik Požarevca.

On je dodao i da su Požarevac i ostale poljoprivredne škole sa domom učenika model kako treba da se radi, bez obzira na uslove u kojima su bili.

- Jedan mudar potez tadašnjih ljudi, koji su vodili grad i školu, uz nesebičnu pomoć države i ministarstva, stvorili su priliku da imamo ovakav jedan jubilej.

Dodela plaketa zahvalnosti

Kao gradonačelnik ne mogu da zamislim veće zadovoljstvo od obraćanja povodom obeležavanja godišnjice jedne prosvetne ustanove u svom gradu. Slični jubileji najslikovitije govore o postojanju prvog preduslova za razvoj lokalne sredine, a to je, složit ćete se, obrazovanje. Kada se protok vremena od osnivanja neke škole meri godinama, ili decenijom to je odlično. Samo podatak da ste osnovani na današnji dan daleke 1872. godine svrstava vas u red najznačajnijih obrazovnih ustanova u Srbiji, pa i šire. Ne mislim to samo zbog godina postojanja, već ponajviše zbog svega onoga šta se u školi uradilo za to vreme. Nbrojeni kadrovi, još od trenutka kada je osnovana „Zemljodetska šumarska škola“, sprovedili su, ali mnogi od njih i kreirali, agrarnu politiku u državi, istakao je Spasović.

Gradonačelnik je podsetio i da kako su se društvena uređenja menjala, menjala se i škola ali nije prestajala da obrazuje mlade. Osnovana u Kneževini Srbije, svoj život nastavlja i u Kraljevini Srbije, potom Kraljevini Srba Hrvata i Slovenaca da bi tek u toj formi prestala sa radom nakon Drugog svetskog rata, kada je umesto nje osnovana takozvana

■ Davne 1872. godine, 10. oktobra, Ukazom Narodne skupštine Knjaževine Srbije započela je sa radom Zemljodetsko-šumarska škola

„Brigadirska-mašinsko-traktorska škola“. Kao svetli trenutak vizionarstva ljudi u tadašnjem Požarevcu, velikim slovima ostaje upisano da je 1959. godine škola ponovo dobila status koji zaslužuje, i tako postaje Srednja poljoprivredna škola, sa četvorogodišnjim trajanjem.

- Naznačiću i 1996. godinu kada je otvoren Dom učenika. Taj podatak ponovo govori o tome da se vaši prethodnici u upravi nisu zadovoljavali postojećim stanjem, već su ga stalno unapređivali. Danas, gledajući vas i vaše rezultate sa sigurnošću mogu reći da na čelu škole imaju dostojne naslednike. Dame i gospodo, čestitam vam jubilej, 144 godine postojanja, rada i uspeha u školovanju mladih stručnjaka, rekao je još gradonačelnik. Z. V.

Sa svečanosti u Poljoprivrednoj školi

Politehnička škola obeležila 26 godina od osnivanja

Novi kabinet i fiskulturna sala za rođendan

Požarevac - Politehnička škola obeležila 26 godina od osnivanja, a tim povodom, pored ostalog, održana je Svečana akademija, otvoren novi kabinet za elektrotehniku, predana na upotrebu renovirana fiskulturna sala, priređena izložba radova sa likovne kolonije „Stvaralaštvo koje traje“ i uručena priznanja zaslužnima.

U cilju poboljšanja uslova za izvođenje nastave, otvoren je kabinet koji je opremljen novim elektrouređajima, savremenim LED osvetljenjem, računarnom i LCD smart televizorom za izvođenje multimedijalne nastave, kao i novim nameštajem. Sredstva za renoviranje i opremanje obezbeđena su pretežno putem donacija. Nabavku elektrouređaja i LED osvetljenje omogućila je kompanija „Dunav osiguranje“. LCD televizor donirala je menjačnica „Maja“ a opremanje je u velikoj meri pomoglo i preduzeće Elektrolux.

- Dan škole je prilika da se osvrnemo na proteklih dvanaest meseci i podsetimo rezultata koji su postignuti u tom periodu. Iz godine u godinu, trudimo se da uslove za rad učenika i zaposlenih podignemo na viši nivo, i u tom pogle-

■ Sredstva za renoviranje i opremanje obezbeđena i od donacija

du mogu reći, da je iza nas veoma uspešna godina, istakao je direktor Darko Radovanović na svečanoj akademiji.

Po njegovim rečima, najveća realizovana investicija je renoviranje fiskulturne

sale, gde je izvršena zamena poda i postavljena savremena sportska podloga.

- S obzirom da smo imali veliki problem sa vlagom što je i zahtevalo uređenje sale, izvedeni su građevinski radovi i postavljena je kompletna hidroizolacija, a ujedno su urađeni i spoljašni trotoari. Godinu dana ranije zamenseni svi prozori i na taj način poboljšana ventilacija, sada su stvoreni odlični uslovi pre svega zdravi, za iz-

vođenje nastave fizičkog vaspitanja. Svi radovi su realizovani sredstvima iz budžeta grada Požarevca u ukupnoj vrednosti od 3.000.000 dinara, istakao je Radovanović. Osim projekta renoviranja sale, iz budžeta grada je obezbeđeno 740.000 dinara, za ugradnju postrojenja za podizanje pritiska u protivpožarnom hidrantskom sistemu zgrade i realizacija tog projekta je u toku.

Značajna ulaganja iz gradskog budžeta: Sa svečane akademije

Nagrade i zahvalnice

Odlukom Školskog odbora, članovi saobraćajnog stručnog veća nagrađeni su novčanom nagradom u ukupnom iznosu od 20.000 dinara. Nagrade su dobili i učenici koji su učestvovali na ovom takmičenju. Zahvalnice su još uručene profesorima i učenicima koji su učestvovali na raznim nivoima takmičenja u 2015/16. godini i svojim učešćem doprineli podizanju ugleda škole. Ove godine nisu izostale ni jubilarne nagrade. Za 10 godina rada uspešnog rada nagradu je primio Nikola Šojanović, za 20 godina Marija Stević i Margita Petković i za 30 godina rada Zoran Nikolić.

Zahvalnicu u ime odlične saradnje i za doprinos razvoju škole primila je članica veća Vesna Pejić.

- Sve ono što smo do sada uradili je samo jedan deo onog što planiramo da uradimo, rekla je Pejić.

Kada je reč o rezultatima učenika, školsku 2015/16. godinu je sa odličnim ili vrlo dobrim uspehom završilo više od 50 odsto učenika škole. Najznačajniji uspeh postigla je ekipa koja je učestvovala na državnom takmičenju, održanom u Pirotu gde je zauzela 2. mesto u generalnom plasmanu. Time je nastavljen niz odličnih rezultata učenika i nastavnika saobraćajne struke, koji godinama unazad školu svrstavaju u među prve tri saobraćajne škole u Srbiji. Z. V.

Požarevac već uveliko slavi 15. oktobar, svoj Dan oslobođenja u oba svetska rata

Centralni program u Spomen-parku „Čačalica“

Požarevac - Sticajem istorijskih događanja, ali i igrom slučaja, Požarevac je oslobođen od okupatora u Prvom svetskom ratu 1918. godine i u Drugom svetskom ratu 1944. godine istog datuma - 15. oktobra koji se obeležava i proslavlja kao Dan oslobođenja grada Požarevca.

U okviru obeležavanja Dana oslobođenja već je održano niz manifestacija, a one koje se odigravaju uoči samog 15. oktobra ušle su u zvaničan protokol proslave. U četvrtak 13. oktobra u selu Stari Kostolac, uz prigodan program, položeni su venci na spomenik borcima koji su žrtvovali svoje živote u Prvom i Drugom svetskom ratu. Istoga dana, u popodnevnom časovima, održane su tradicionalne, 53. po redu Ulične trke grada Požarevca koje okupljaju najbolje takmičare u više kategorija i uzrasta.

Na sam Dan grada Požarevca, 15. oktobra, najpre će u centru grada biti položeni venci kraj Spomenika srpskom vojniku u Kosovskoj ulici. Slede svečanosti u Spomen parku „Čačalica“ gde će, uz učešće gostiju iz prijateljskih zemalja, biti položeni venci na Spomen kosturnicu vojnicima Crvene Armije koji su stradali u borbama za oslobođenje Požarevca i čitavog ovog kraja kao i na Spomenik streljanim rodoljubima u Drugom svetskom ratu.

Završnu manifestaciju proslave Dana oslobođenja Požarevac predstavlja prigodna Svečana akademija koja se održava u večernjim satima u velikoj Sali Centra za kulturu Požarevac. **Z. V.**

ПРОГРАМ СВЕЧАНЕ ПРОСЛАВЕ

СУБОТА, 15. 10. 2016. ГОДИНЕ

12⁰⁰ СПОМЕНИК СРПСКОМ ВОЈНИКУ

ПОЛАГАЊЕ ВЕНАЦА

13⁰⁰ СПОМЕН ПАРК „ЧАЧАЛИЦА“

СПОМЕНИК БОРЦИМА ЦРВЕНЕ АРМИЈЕ

СПОМЕНИК СТРЕЉАНИМ РОДОЉУБИМА

ПОЛАГАЊЕ ВЕНАЦА

18⁰⁰ ЦЕНТАР ЗА КУЛТУРУ ПОЖАРЕВАЦ

Велика сала

СВЕЧАНА АКАДЕМИЈА ПОВОДОМ ПРОСЛАВЕ
15. ОКТОБРА ДАНА ОСЛОБОЂЕЊА
ГРАДА ПОЖАРЕВЦА

ЧЕТВРТАК, 13. 10. 2016. ГОДИНЕ

11⁰⁰ СТАРИ КОСТОЛАЦ

СПОМЕНИК
ПАЛИМ БОРЦИМА ЗА ОСЛОБОЂЕЊЕ
У ПРВОМ И ДРУГОМ СВЕТСКОМ РАТУ

ПОЛАГАЊЕ ВЕНАЦА ПОВОДОМ
13 ОКТОБРА, ДАНА ОСЛОБОЂЕЊА КОСТОЛЦА

ЧЕТВРТАК, 13. 10. 2016. ГОДИНЕ

16⁰⁰-19⁰⁰ ПОЖАРЕВАЦ - ТРГ ОСЛОБОЂЕЊА

53. УЛИЧНЕ ТРКЕ ГРАДА ПОЖАРЕВЦА

Спортички Савез Пожаревца

Na sednici Skupštine grada Požarevca odbornici usvojili rebalans budžeta

Više u gradskoj kasi, odbijen izveštaj Vodovoda

Požarevac - Na sednici Skupštine grada Požarevca, kojom je predsedavao Bojan Ilić, odbornici su usvojili rebalans Budžeta grada, koji je uvećan za oko 40 miliona dinara, te iznosi 4,18 milijarde dinara. Prihodi i primanja budžeta projektovani su na oko 2 milijarde i 460 miliona dinara a rashodi i izdaci na blizu 3 milijarde i 790 miliona dinara.

Finansiranje budžetskog deficita (oko 1,3 milijarde) biće obezbeđeno iz neutrošenih sredstava iz prethodnih godina, kojih ima u iznosu od 1,7 milijarde. Na konsolidovanom računom trezora grada Požarevca, 30. juna, nalazilo se nešto više od 1,5 milijarde. U prvih 6 meseci ove godine, ostvareni prihodi iznose oko 2,9 milijardi dinara, što je skoro 70 odsto plana (4,1 milijarda). S druge strane rashodi u istom periodu su realizovani u iznosu od oko 1,4 milijarde, odnosno, bezmalo 34 procenta.

Najavljeno je i neprihvatanje izveštaja o poslovanju požarevačkog „Vodovoda“ pa se na sednici Skupštine grada, nakon iznošenja stavova Gradskog veća, to i dogodilo. Kao obrazloženje ove odluke navedeno je, između ostalog, da se vodoizvoriste „Meminac“, kao i postrojenje za preradu vode „Mlava“ ne spominju u dovoljnoj meri u izveštaju. U odluci se takođe spominje da se na prijemu postrojenja „Mlava“ nije dovoljno radilo, a oba su izuzetno značajna za poboljšanje vodosnabdevanja. Gradonačelnik Požarevca Bane

Spasović je, uz brojne argumentovane primedbe, izneo i one koje se odnose na organizaciju rada i strukturu zaposlenih, kao i na visinu zarada rukovodilaca JKP „Vodovod i Kanalizacija“. Izveštaj je branio direktor Saša Valjarević koji je naveo da je ostvaren visok procenat naplate računa i dodao da će se problem sa vodosnabdevanjem nastaviti sve do izgradnje fabrike vode.

Pojeftinjenje grejanja

Direktor Toplifikacije Dejan Dačić je tokom rasprave o izveštaju o poslovanju i planovima za narednu godinu istakao da su se usled dobrog poslovanja ovog preduzeća stekli uslovi za umanjenje fiksnog dela računa za šest odsto. Takođe, naveo je da je u dogovoru sa elektranom odlučeno da će se požuriti sa toplim probama, ta da progrevanje toplovoda krenulo već u petak 7. oktobra.

Od ostalih tačaka sednice značajno je pomenuti usvajanje rebalansa za javna preduzeća kao i onih koje je podnelo Gradsko veće za korisnike „Gradonačelnik“, „Skupština grada“, „Gradsko veće“ i „Gradska uprava“.

Odbornici su usvojili i tačke koje se odnose na Predlog odluke o ustanovljenju nagrade „Policajac godine“ i „Vatrogasac godine“, Informaciju o tehničkoj pripremljenosti osnovnih i srednjih škola sa teritorije grada kao i podatke o upisu učenika. **Z. V.**

Doneta odluka za ostvarene izvanredne rezultate i dostignuća u radu

Nagrade i povelje grada Požarevca

Požarevac - Odbor za dodeljivanje nagrada i povelja grada Požarevca doneo je odluku da povodom 15. oktobra - Dana oslobođenja grada Požarevca, nagrade grada Požarevca, za ostvarene izvanredne rezultate i dostignuća u radu priznanja dobiju:

Dr Miomir Korać iz Beograda, direktor projekta „Viminacijum“

Rođen je u Beogradu. 1980. godine je diplomirao na Filozofskom fakultetu u Beogradu, 1990. godine magistrirao, a 1996. godine doktorirao na istom Fakultetu. Direktor je Arheološkog instituta u Beogradu od 2015. godine. Od 1990. godine bavi se i multimedijalnim prezentacijama, ali i grafičkim dizajnom. Od 1981. godine učestvuje na iskopavanjima u „Viminacijumu“, a od 1997. godine rukovodi projektom „Viminacijum“. Izdao je brojne naučne radove u zemlji i inostranstvu i učestvovao u mnogim projektima. Dobitnik je brojnih društvenih priznanja i nagrada. Zahvaljujući njegovom radu od danas Rimski vojni logor „Viminacijum“ postao je prepoznatljiv u celom svetu kao velika turistička, ali i naučna destinacija, čime je dr Korać dao nemerljiv doprinos afirmaciji Grada Požarevca.

Vojislav Petković, profesor muzike iz Požarevca

Rođen je u Požarevcu, gde pohađa Muzičku školu, a kasnije, Učiteljsku

školu, Višu pedagošku školu i Muzičku akademiju. 1975. godine osniva poznati „Duvački orkestar rudara“. 1977. godine osniva mešoviti „Gradski hor“, sa kojim postiže brojne rezultate. Paralelno radi i u ansamblu „Merak merak“. Od 1963. do 1984. godine radi kao nastavnik muzike u tadašnjoj Osnovnoj školi „Veljko Dugošević“ u Požarevcu. Od 1984. do 2005. godine radi kao muzički urednik u Radio Požarevcu. Svira veliki broj instrumenata. Bavio se i sportom. Dao je veliki doprinos u umetnosti i kulturi Grada Požarevca.

Laza Ristić, sportski radnik iz Požarevca

Rođen je u Požarevcu. Vlasnik je firme za proizvodnju sportske opreme „Lazaro Tipo“, koja je nastala iz višedecenijske porodične firme. Već dugo godina učestvuje u radu Odbojkaškog kluba „Mladi radnik“ kao član Upravnog odbora i kao delegat u Skupštini udruženja odbojkaških klubova prvih liga Srbije. Potpredsednik je Skupštine Odbojkaškog saveta Braničeva. Brojne su njegove druge funkcije u sportskim klubovima. Svojim radom i angažovanjem je zaslužan za dobijanje organizacije finalnog turnira Kupa Srbije u odbojci ove godine. Zahvaljujući takvoj organizaciji, Požarevac je bio domaćin i Super kupa Srbije u odbojci. Kao privatni preduzetnik nesebično pomaže sportskim klubovima i ustanovama u doniranju sportske opreme. Dao je veliki doprinos u afirmaciji Grada Požarevca u sportu.

Povodom Dana oslobođenja, povelje Grada Požarevca za ostvarene izvanredne rezultate i dostignuća u radu dobili su:

Privredno društvo „Market - parket“ D.O.O. u Požarevcu:

Privredno društvo je osnovano 2004. godine, iz prethodne porodične firme, koja je poslovala više od 30 godina. Ima 40 zaposlenih i ima veliki godišnji prihod. Posluje u osam prodajnih salona, a takođe se bavi izvozom na strana tržišta. Nemoguće je nabrojati sve donacije „Market - parketa“ školama na teritoriji Grada Požarevca i učešće u raznim projektima. Privredno društvo „Market - parket“ je dalo veliki doprinos u privredi Grada Požarevca.

Centar za kulturu Kostolac

Centar za kulturu Kostolac postoji već pet godina. Od osnivanja čini izuzetan napor u postizanju značajnih rezultata. Zahvaljujući tome, veliki broj manifestacija i programa održava se u Kostolcu, od čega su najznačajnije Kostolačko kulturno leto, Orfej na Dunavu, Ko-rok fest i mnoge druge, uprkos trenutnim skromnim resursima ove ustanove. Ova ustanova je za kratko vreme od svog osnivanja dala veliki doprinos razvoju kulture u Kostolcu i Gradu Požarevcu uopšte. **Z. V.**

Požarevac glasanjem prevazilazi Beograd

Slavimir Lazarević

(PRE) MIŠLENJE

Je u Beogradu gusto koncentrisana vlast i moć, smišljanje zakona, pravilnika, uredbi, obaveznih uputstava, davanje novca po principu „našem opanci - njihovom obojci“, ali u pojedinim smišljotkama provincija uspeva da nadide višestruko nadmoćniji

o „nije šija - nego vrat“. Takvi samo ometaju nauku, namerno dezinformišu javnost i presudno doprinose utisku da se kod nas stalno brkaju lončići i mlati prazna slama.

U narodnoj skupštini manjina glasa „za“, nekolicina „uzdržana“, niko „protiv“, a ubedljiva većina nije glasala, ili bolje rečeno nije ni za šta. Javno priznali oni selektirani iz provincije da nisu ni za šta, što je u skladu i sa mišljenjem onih koji su ih izabrali. Svaki pokušaj da se razume kako to neko štiti interese građana ako ne glasa, dakle nisu mu dovoljne sve tri mogućnosti izjašnjavanja, osuđen je na propast. Postoje mnogi interesi, uključujući i lični, ali

■ Svaki pokušaj da se razume kako to neko štiti interese građana ako ne glasa, dakle nisu mu dovoljne sve tri mogućnosti izjašnjavanja, osuđen je na propast

velegrad, makar po principu da i čorava koka ubode po neko zrno.

Moguće je to objasniti na nekoliko načina, istina međusobno višestruko suprotnih. Recimo, u Beogradu je ubedljiva manjina Beograđana na najvišim položajima, a to podrazumeva da su tamo iz provincije delegirani oni koji najviše smetaju u lokalnu, pa je prestonica hendikepirana najezdom umova koji su ne poželjni u svojim sredinama. Ovakva teza je dosta zardala vremenom i u potpunosti ispunjava sve uslove za penziju i po stažu i po starosti, jer je nastala u doba ranog komunizma.

Moderna nauka je sve bliže dokazu da iz provincije na visoke državničke funkcije iz

interes građana se sigurno ne može štiti neglasanjem.

Tačno je i da glasanje može da bude pogrešno ili štetno, ali ne ostavlja mogućnost za kasnije vadenje, kada se odluka pokaže pogrešnom.

Provincija, oslobođena ovih što nisu ni za šta, daleko slobodniji i trezvenije rešava probleme u glasanju. Pre neki dan u požarevačkoj skupštini većina glasa „za“, niko „protiv“, niko „uzdržan“. Još malo pa jednoglasno, da nema nekolicine odbornika koji sede tamo negde pritajena. Broj prisutnih se ne objavljuje pa samim tim i nema dokaza da i u lokalnu postoje oni koji su ni za šta, dakle, takvih pravosnažno nema.

I ne samo to. Požarevac je oslobođen opozicije, ili barem

■ Nema više onih koji bi uporno pokušavali destabilizaciju požarevačke vlasti i ometali donošenje korisnih odluka, a to obećava sigurniju budućnost u sledećim decenijama

malih mesta pristizu kadrovi po gravitacionom principu centripetalne sile, dakle, suprotno centrifugalnoj, jer ova druga dejstvuje destabilizirajuće na državni poredak. Lepo kaže i sama reč centripetalna, a to „prevedeno“ znači težnja centralizaciji. Ima kod nas i jedan broj namćora koji su spremni da tvrde da se tu radi

aktivnog opozicionog delovanja, što jasno ukazuje na siguran put ka jednopartijskom sistemu. Sjajna perspektiva. Nema više onih koji bi uporno pokušavali destabilizaciju požarevačke vlasti i ometali donošenje korisnih odluka, a to obećava sigurniju budućnost u sledećim decenijama.

Prijem za volontere koji su pomogli stvaranju umetničke instalacije povodom Ljubičevskih konjičkih igara

Estetski i promotivni cilj reciklaže

Požarevac - U svečanoj sali Gradskog zdanja, prijem za volontere koji su pomogli stvaranju umetničke reciklažne instalacije povodom 53. Ljubičevskih konjičkih igara upriličili su gradonačelnik Požarevca Bane Spasović sa svojim saradnicima i pomoćnicima gradonačelnika za urbanizam Svetlana Milutinović, koja je, podsećanja radi, oduševila sugrađane i njihove goste o inventivnom dekoracijom grada povodom novogodišnjih praznika.

- Dragi prijatelji, veliko mi je zadovoljstvo što imam priliku da vas pozdravim i poželim vam dobrodošlicu u Gradsko zdanje, rekao je gradonačelnik Bane Spasović. Pozdravljam Svetlanu Milutinović čija se nadahnutost još jednom pokazala u punom sjaju, a naročito sve vas volontere koji ste svojim dobrovoljnim radom pomogli da svoju viziju i ostvarite. Požarevac je vašim angažovanjem dobio trostruku korist i svaka od

njih je podjednako važna za našu sredinu. Najpre za onu koju nazivamo životna. Značaj životne sredine je umetničkom instalacijom u centru grada prikazan kao inicijalna kapsula. Drugim rečima povod za razmišljanje. Najpre razmišljanje, a potom i akciju za koju u našem gradu i te kako imamo prostora, rekao je gradonačelnik.

On je podsetio, da su ti ukrasi, koji su bili sačinjeni od delova PET ambalaže, i kao takvi stajali iznad glava Požarevljana tokom Ljubičevskih konjičkih igara, podsećali na značaj recikliranja i imali su gotovo nestvarnu estetsku vrednost.

- Znate i sami da smo imali problema da goste grada ubedimo da dekoraciju ne čine neki skupoceni kristali, već delovi plastičnih flaša. To je druga korist vašeg volontiranja. I na kraju treća, po mom mišljenju, podjednako važna korist volontiranja jeste upravo to što ste imali priliku da

Volonteri u prvom planu

uradite nešto za svoj grad. U pojedinim delovima našeg društva reč volonter se povezuje sa osobom koja ne obavlja važne i značajne poslove, ali ta definicija je daleko od istine. Imati priliku tako mlad, kao što ste vi sada, da dajete doprinos svom gradu i

ujedno štite radno i životno iskustvo je neprocenjiva. Ponekad je taj doprinos manje vidljiv, ali u vašem slučaju, taj doprinos je iznad glava 20.000 ljudi sjajno punim sjajem i kao takav slao svima poruku o značaju zaštite životne sredine. U svoje lično ime i u ime svih građana Požarevca vam na tome, od srca zahvaljujem, kazao je gradonačelnik Spasović.

Svojim saradnicima na maštovitom poduhvatu obratila se i Svetlana Milutinović:

- Iskreno se nadam da će kod budućih projekata još više ljudi da prepozna svrhu volontiranja. Dakle, ne čekamo, već delujemo i stvaramo! Za ovaj projekat je utrošeno minimalno sredstava, čime smo ponovo dokazali da novac nije presudan, već nešto sasvim drugo. A to je zalaganje svih nas, rekla je Milutinovićeva. Ona je objasnila da je najveći problem u čitavoj priči bilo sakupljanje flaša.

- Kada sam došla na ideju da ovako nešto napravim, nisam mogla ni da pojmim da će nemoguće biti da za desetak dana skupimo 30.000 flaša. I mediji su se

angažovali, stavili smo punktove za sakupljanje flaša, i mogli smo jedino da konstatujemo kontejnere praznije no ikada. U njih je bacano i obično đubre, a sasvim malo flaša. Time se vraćamo na početak priče i primarnu ideju za ovu instalaciju i poruku koju smo želeli da pošaljemo i ukažemo na problem, a to je ogromna nemarnost kada je društvena odgovornost u pitanju, poručila je ona i dodala da je najveći problem sa kojim se čovek suočava u oblasti zaštite životne sredine jeste sve forme otpada.

Tokom 19. i 20. veka čovek je

samo eksploatisao prirodne resurse svih formi, dok je otpad koji nastaje kao rezultat te eksploatacije u velikoj većini slučajeva samo odlagan i zakopavan. Tek u drugoj polovini 20. veka je shvaćeno da se otpad neće moći daveka zakopavati, već da se mora naći neki drugi način rešavanja ovog problema, s obzirom na posledice koje ostavlja po ekosistemima. Rođena je reciklaža, zahvaljujući kojoj, je moguće ponovo iskoristiti gotovo 99 odsto svih vrsta otpada, objasnila je pomoćnica gradonačelnika za urbanizam. Z. V.

Da bačene stvari ne budu otpad već resurs

- Potrebno je da stvorimo društvo u kome upotrebljenje stvari neće biti otpad, već resurs. A svemu ovome prethodni onaj klik u našim glavama, buđenje i spremnost da kao pojedinci uradimo mnogo za ovu našu planetu, za ovaj naš grad, za našu decu. Neizmerno mi je drago što je gradonačelnik prepoznao značaj ovakve vrste projekata, iako je bio svestan velikog rizika ovakve vrste umetničkog izražavanja, jer je sve ovo novo i do samog kraja se nije znalo kako će to zaista da izgleda. I još kad celoj priči dodamo manifestaciju povodom koje se ukrašavanje radilo, shvatimo koliko je hrabrost bila potrebna da se podrži ovakva vrsta ideja. Sa njegove strane, jako hrabro. Rezultat je bio vidljiv svim Požarevljanima, ono što sam uspešla da čujem i da vidim je opšte zadovoljstvo. Ja vam se neizmerno zahvaljujem u ime grada i nadam se da će nas biti sve i više. Ovaj prijem je najmanje što smo mogli da uradimo za vas, poručila je Svetlana Milutinović okupljenim volonterima.

Održani jedanaesti po redu „Dani gljiva i bilja“ u Krepoljini

Od izložbe i edukacije do gulaša sa pečurkama

NA LICU MESTA

Žagubica - Ekološko društvo „Studenac“ iz Krepoljina, osnovano 1997. godine, organizovalo je jedanaestu manifestaciju „Dani gljiva i bilja“, uz podršku OŠ „Jovan Šerbanović“ i pomoć opštine Žagubica. Bilo je ukupno oko 20 izlagača, a na štandovima su bili izloženi i suveniri i predmeti narodne radinosti.

Prvih godina održavanja okupljanja su bila manjeg obima, uglavnom stručnjaka, koji su uključivali zaljubljenike i naročito decu. Interesovanje je raslo, obogaćivali su se sadržaji i sve se pretvorilo u čitavu manifestaciju - festival gljiva.

Sakupljači su u subotu tragali za gljivama i biljkama, a u nedelju su izložili više od 100 vrsta gljiva i na desetine vrsta raznog bilja. Sakupljači su ih po obroncima Beljanice, u krugu od oko 10 kilometara. Posle otvaranja izlo-

Deo izloženih gljiva sa Beljanice

žbe, kojoj su prisustvovali članici opštine Žagubica, članovi Ekološkog društva Srbije, posetoci iz cele Srbije i domaćini, gosti su mogli da uživaju u degustaciji najfinijih specijaliteta spravljanih od gljiva. U pratećem programu jedanaestih „Dana gljiva i bilja“

Srednjoškolski spremaju specijalitete

A za „prilog“ - med, sir i „homoljski mikser“

Domacinstvo Milić iz Ceremošnje prodavalo je gljive, med i suvenire. Dragoslav Milić kaže da ima tri vrste meda od 900 dinara, ovčiji sir od 600, koji za 800 dinara i suvi vrganj po ceni od 350 dinara za 150 grama, jer je kilo suvih čak 2.500 dinara. Dimljeni vrganj kačkavalj je 600, tegla vrganja u salamuri 550 dinara, a gljiva lisičarka 600 dinara. Tu su i drveni predmeti - oklagija, varjača, viljuške... Dragoslav prodaje i avan od drveta, kome je dao naziv „homoljski mikser“.

održana su predavanja o uzgoju i korišćenju gljiva i dečje kreativne radionice, a izveden je i bogat kulturno-umetnički program.

Najviše pažnje kod degustatora izazvao je gulaš od pronađenih gljiva koji je pripremio majstor Ljuba Grujić iz Kamenova, takozvanog

„sela meda“, koji već duže vreme živi u Krepoljini. On je gulaš kuvao oko tri sata u kazanu od 40 litara, u koji je ubacio pet vrsta gljiva, šargarepu, luk i papriku, uz tajne začine.

Gosti su se okrepili gljivim gulašem, domaćom i grejanom rakijom zbog hladnog vremena, kao i specijalitetima koje je od gljiva pripremili učenici kuvarskog smera škole u Žagubici. Među sakupljačima bio je i Zvonko Paunović (59) iz Breznice, koji je sakupio oko sedam kilograma crvenog vrganja i jedan deo dao deci za izložbu.

- Ova gljiva košta oko 800 dinara, otkup je oko 600, a u sezoni 1.000 dinara. Kvalitetna je jer nema crve, rado je jedu i srne. Ima ovde dosta i lisičarki, bukovača, ali je vrganj najzastupljeniji, kazao je Paunović. On se bavi stočarstvom i ratarstvom, a gaji i maline, koje u svežem stanju ima sve do kraja zime, a ovde ih i prodaje.

M. Veljković

Obnovljen najkritičniji deo saobraćajnice od Gornjaka do Žagubice

Vlada Srbije za obnovu puta namenila 7,5 miliona evra

Žagubica - Samo tri dana nakon letošnjeg obećanja premijera Vučića, građevinske mašine zapobile su deonici Krepoljin - Žagubica, na regionalnom putu Požarevac - Bor. U prvoj fazi urađeno je 1,2 kilometra puta, koji je prekriven debelim slojem asfalta, što do sada nikada nije urađeno, sem njenog krpljenja. Za rekonstrukciju ovog dela puta Vlada Srbije odvojila je oko 7,5 miliona evra, kaže Safet Pavlović, predsednik opštine Žagubica.

Regionalni put, inače, kreće od Požarevca, pa preko Petrovca na Mlavi, Gornjaka, Krepoljina, Žagubice i Crnog Vrha stiže do Borskog jezera, Brestovačke Banje i Bora, i nekad je bio alternativna magistrala iz nekoliko timočkih gradova preko Paraćina prema Beogradu, ali je vremenom zbog neulaganja u većem delu potpuno devastiran.

Safet Pavlović tvrdi da će do početka zime biti uređen još jedan kilometar puta do Krepoljina, kao i saobraćajna infrastruktura u mestu sa kompletnom obnovom trotoara.

- Ove godine urađić se još jedan kilometar od 24 kilometra deonice Krepoljin - Žagubica, a ostala 23 od početka marta do kraja juna naredne godine. Projekat u potpunosti finansira Vlada, tako da iz kase naše opštine

za ovaj posao neće otići ni dinar, kaže prvi čovek Žagubice i dodaje da je premijer obećao i da će ovu opštinu pomoći tako što će se na nenoj teritoriji izgraditi jedna fabrika, gde će se uposliti barem 150 - 200 meštana.

Da podsetimo, prilikom posete žagubičkom kraju gde je otvorio lokalno vodopostrojenje, premijer Aleksandar Vučić je obećao finansiranje obnove deonice puta od Krepoljina do Žagubice, koja se nalazila u katastrofalnom stanju. Uz to je dodao da će biti rekonstruisana i druga deonica, od Gornjaka i

Možda i pogon kompanije Ikea

„Već smo započeli priču sa kooperantima kompanije „Ikea“, da se kod nas otvori njihov pogon, gde će se isključivo proizvoditi roba koja pripada njihovom brendu. Možda je to ta fabrika koju nam je premijer obećao, a možda i neka druga. Nije ni važno koja, već je bitno da se zaposli što više naših ljudi i tako spreči njihova migracija“, ističe Safet Pavlović.

■ Ove godine urađić se još jedan kilometar deonice, a ostala 23 od početka marta do kraja juna naredne godine

istoimenog manastira. On je tada naglasio da je dobra saobraćajna infrastruktura jedan od glavnih uslova za dovođenje investitora u taj kraj, kao i da će se nakon obnove turisti iz Srbije i inostranstva lakše uputiti u ove nezagadene i prelepe krajeve. M. Veljković

Nastavak radova na proleće: Asfaltirana deonica

Godišnjica odbrane Stiga u Prvom svetskom ratu

Slava hrabrim braniocima

Ram - Na obali Dunava, u selu Ram nadomak Velikog Gradišta, u prisustvu brojnih zvaniča, svečano je obeležena godišnjica odbrane Stiga u Prvom svetskom ratu što je bio povod da im se prolećne godine podigne spomenik na mestu velike epopeje.

Opština Veliko Gradište i grad Požarevac prošle godine su, zajedničkim programom pod nazivom „Od Rama do Krfa 1915 - Do poslednjeg čoveka“, obeležile stogodišnjicu odbrane Stiga u I. Svetskom ratu, kao sećanje na dan kada je u

mestu Ram, 7. oktobra 1915. godine, Deveti pešađijski puk prvog poziva Dunavske divizije, branio Stig i Mlavu tokom napada brojno i tehnički nadmoćnijih Nemaca u sastavu austrougarske vojske, povlačeći se nakon borbe, desetkovano, od Rama na Dunavu do Krfa.

Vence su na spomenik hrabro poginulim junacima položile su delegacije Braničevskog okruga, grada Požarevca, opštine Veliko Gradište, Garnizona Vojske Srbije - Centra za obuku kopnene vojske Požarevac, Organizacionog odbo-

ra programa „Od Rama do Krfa“, Društva za negovanje tradicija oslobođilačkih ratova 1914-1918. godine Veliko Gradište, Udruženja potomaka ratnika 1912 - 1920 Požarevac i Veliko Gradište, SUBNOR-a i Veliko Gradište i Udruženja građana „Ramska tvrđava“.

U znak sećanja na ovaj događaj i one koji su se izborili za slobodnu Srbiju, prisutnima se, u izuzetno teškim okolnostima 1915. godine, izabrali najteži način da spasi čast srpske države i naroda, kazala je, pored ostalog, Jasmina Nikolić. Z. V.

Kraj spomenika na obali Dunava

Groblje, večna kuća

Bogdan Živanović

ŠTA PRIVIDAM,
A ŠTA VIĐAM

Behu u subotu zadušnice, one miholjske. Na oba gradska groblja hiljade ljudi. Kako red nalaže, sa suprugom se uputih da posetim večnu kuću naših predaka, na takozvanom starom groblju. Za one koji na ovo mesto dolaze jednom u godinu dana, ili ređe, promene su zapažene: asfaltirane staze, jaka rasveta, relativno dobra ograda i zaštita od kradljivaca i onih koji bi da nekih svojim gnusnim činom skrnave sveto mesto. A za nas koji smo tu često, najmanje o zadušnicama, a njih je u godini dana četiri, a bogami mnogi dosta češće, o

■ **Prividam da će se i uprava JKP kao i lokalna vlast postarati da na starom groblju, kao i na svim drugim mestima te vrste, građanima bude olakšano pristupanje do mesta na kojima počivaju njihovi najmiliji**

svakom blagdanu, kao da se ništa ne menja. Samo još po koju novi nadgrobni spomenik na mestu koje je koliko-toliko služilo kao nužni prilaz do pojedinih grobnih mesta.

U ono vreme, ima tome već gotovo pola veka, sećam se da je izvestan arhitektonski zavod iz Novog Sada predložio projekat preuređenja starog groblja, tako da se može prići do svakog groba, ili bar do najvećeg broja. Ne sećam se zašto je taj predlog odbijen; da li je bila visoka ponuđena cena ili se smatralo da to isto mogu da projektuju i lokalne snage, tek, do dana današnjeg ostalo je kako je bilo pre 50 godina, odnosno gore. Gde god se ukazala iole kakva mogućnost, staza je pretvorena u grobnicu. Mogu da nagađam da je u pitanju važna ličnost kojoj uprava groblja nije mogla da odbije urgenciju, ili možda debeo novčanik, ili...

Neću da kažem, za protekle zadušnice staro groblje je unekoliko sređeno: pokošena je trava na glavnim stazama koje se protežu između parcela. Na žalost, iz nekog razloga, sakupljeni korovi i drugi otpad nije uklonjen sa svih pozicija. A kada su u pitanju grobovi koji se ne naslanjaju neposredno na asfaltirane staze, a takvih je bar 70 odsto, korovi do kolena. Nekada su radnici na groblju korov uklanjali motikama i golim rukama, a motika i ruka nema gde ne može da priđe. Danas su oni opremljeni trimerima, motornim mini kosačicama koje i ne mogu da funkcionišu po uzanim i krivudavim prolazima, a da neko upotrebi ruku, nedaj Bože!

Prividam da će sve biti bolje za mesec dana, za zadušnice o Mitrovdanu, koje su još posećenije, jer padaju pred zimski period, pa će mnogi iskoristiti priliku da posete i odaju poštu pokojnicima, s obzirom da će u zimskom periodu to biti teže izvodljivo, naročito za starije osobe i one koji žive u

drugim mestima. Prividam da će se i uprava Komunalnog preduzeća kao i lokalna vlast postarati da na starom groblju, kao i na svim drugim mestima te vrste, građanima bude olakšano pristupanje do mesta na kojima počivaju njihovi najmiliji.

Posebno naglašavam staro groblje, i to njegov stariji deo, zato što je novo groblje u startu planski uređeno, pa je manje problema te vrste. Ono što je zajedničko za obe lokacije jeste da sami građani otežavaju situaciju. Ostavljanje hrane i smeća, izbacivanje ili ostavljanje šuta posle građevinskih radova... Vrhunac je izgradnja grobnica zamašnih gabarita, čime se ugrožava i prolaz, ali i opsluživanje susednih grobnih mesta. Uz već rečeno nasilno kopanje raka na mestima gde su do juče bile kakve-takve prilazne putanje, to je krajnje neprimereno.

Rekultivacija u „TE-KO Kostolac“, novi zasadi na nekadašnjem jalovištu

Uređeno oko 30 hektara zemljišta

Kostolac - U proteklih godinu dana, od septembra prošle do septembra ove godine, u rudarskom sektoru ogranka „TE-KO Kostolac“ rekultivisano je 28,5 hektara degradiranih površina. Napravljeno je i više kilometara protivpožarnih puteva, kanala za odvod atmosferske vode, a vodilo se računa i o već postojećim zasadima na prostoru tri šumske jedinice - Čirikovac, Klenovnik i Drmno. Sve radove na tim poslovima realizovalo je izdvojeno preduzeće „Rekultivacija i ozeleňavanje zemljišta“ iz Kostolca, a ukupna vrednost radova iznosila je 52 miliona dinara.

Najveći poslovi bili su na unutrašnjem odlagalištu Površinskog kopa „Drmno“, i to na drugoj jalovinskoj etaži, koja se nalazi na obodu sela Drmno. Na kosinama druge odlagališne etaže, na površini od 15 hektara, zasađen je uglavnom bagrem, ali i druge vrste šumskih zasada, što predstavlja i svojevrsan ekološki zaštitni pojas prema selu. Na ravnim delovima etaže na površini od ukupno 10 hektara, posejane su detelina lucerka i liguminozne smeše (smeše raznovrsnih trava pogodne za ovu vrstu zemljišta).

Na spoljašnjem odlagalištu kopa „Drmno“, na površini od 3,5 hektara, uspešno je formiran zasad paulovnije. Reč je o listopadnom drveću poreklom iz Kine. Odlikuje se izuzetno brzim rastom, kvalitetom drvene građe, ogromnim listovima i prelepim cvetovima, kao i stoprocentnom iskorišćenju. List ovog drveta ra-

ste do 70 centimetara u prečniku, samo drvo i do 20 metara u visinu, a cvet je grozdast, roze do lila boje sa divnim mirisom.

Mogućnosti iskorišćenja ovog drveta su višestruke. Mo-

že se koristiti kao ogrev. Ima istu kaloričnu vrednost kao mrki ugaj, ali mu je emisija štetnih gasova veoma mala. Od jednog kubnog metra drveta ostaje samo pola kilograma pepela. Zato se koristi i za brikete i za izradu peleta. Kao industrijska građa je veoma zahvalno iz više razloga. Seče se već posle sedam do osam godina i daje do jednog metra kubnog

- Kinesko “magično” i brzorastuće drvo paulovnja u službi rekultivacije
- Najveći poslovi na unutrašnjem odlagalištu kopa „Drmno“, na obodu sela

građe po stablu. Drvo je meko, lako za obradu, jednostavno se suši prirodnim putem, a nakon sušenja ne prima vlagu. Ima lakoću lipe, a čvrstinu bukve. Koristi se za izradu nameštaja, muzičkih instrumenata, dasaka za jedrenje, delove aviona i brodova, igraćaka, lamperije i broskog poda koji je otporan na vlagu, za izradu sauna itd.

Kao hortikultura vrsta, koristi se za sadnju u dvorištima i parkovima (zbog hlada koji daju njeni ogromni listovi i atraktivnog i mirisnog cveta), ali služi i kao vetrobranski, zaštitni pojas. List se koristi za izradu peleta, ali i za ishranu stoke, jer

ima veći procenat azota od deteline. Uzgaja se i kao medonosna kultura. Cveta obilno, 20 dana pre bagrema, cvetovi su puni nektara, a med dobijen od njih je izuzetnog kvaliteta.

Tokom ove i naredne godine biće nastavljeno uređenje degradiranih, ali i održavanje postojećih uređenih površina u skladu sa novom planskom osnovom. Planirano je da se uredi obodni deo nekadašnjeg Površinskog kopa „Čirikovac“, od reke Mogile do manastira Rukumija. Reč je o površini od 6,5 hektara, koja će biti pošljumljena adekvatnim šumskim zasadom. Z. V.

Za nastavak poslova 195 miliona

Planom rekultivacije za 2016. i 2017. predviđeno je da se privede nameni površina od 20 hektara na spoljnjem odlagalištu kopa „Drmno“, a biće nastavljene radovi na rekultivaciji unutrašnjeg odlagališta ovog kopa na površini od 44 hektara. Za te poslove rekultivacije i investiciono održavanje planirano je da se izdvoji 195 miliona dinara.

Gradonačelnik i predsednik GO Kostolac obišli radove u selu Stari Kostolac

Deset miliona za novi asfalt

Stari Kostolac - Ostvarujući obećanje o asfaltiranju svakog naselaja u dogledno vreme, gradonačelnik Požarevca Bane Spasović obišao je sa svojim saradnicima, među kojima je bio i predsednikom Gradske opštine Kostolac Ivan Savić, radove na asfaltiranju u selu Stari Kostolac. Ova investicija je vrednosti 10 miliona dinara, a asfaltira se 800 metara puta i 500 metara trotoara.

Prilikom obilaska ove lokacije gradonačelnik je istakao da se na ovom mestu vidi da se ispunjava ono što je Srpska napredna stranka obećala u predizbornoj kampanji, a to je da se neće razdvajati grad od seoskih mesnih zajednica. On je najavio da će se radovi u Starom Kostolcu

odvijati iz tri faze i da je procenjena vrednost radova od 35 do 40 miliona dinara. Ove godine biće asfaltirano ukupno 15 kilometara puteva na teritoriji gra-

da Požarevca, što je skoro duplo više nego prethodne godine, a paralelno sa asfaltiranjem pošljunčice se 10 kilometara nekategorisanih puteva.

Ivan Savić predsednik GO Kostolac rekao je da se ove godine investiralo u svim naseljima na teritoriji opštine da će se tako nastaviti. Savić je još dodao da ovaj put nije rađen tridesetak godina već je samo održavan što još jednom ide u prilog činjenici da se sa reči prešlo u dela. Direktor direkcije za izgradnju grada Požarevca Mitar Karadžić kaže da se pored radova u Starom Kostolcu asfaltira i u Požarevcu, u ulicama Slovenska, Bate Bulića, Novosadska, Voje Vujovića, a započete su i velike investicije kao što je uređenje Knez Miloševog Venca i Šumadijske ulice. Karadžić još dodaje da će se započeti sa radovima još u sedam sela i dve ulice u Požarevcu. Z. V.

Mladom radniku zamalo izmakao peti trofej Superkupa Srbije

Pobeda Zvezde, trijumf odbojke

Požarevac - Odbojkaši Crvene zvezde osvojili su peti trofej Superkupa Srbije, pošto su savladali Mladi radnik sa 3:2, po setovima 25:16, 25:27, 25:14, 20:25 i 15:12. U pauzi između prvog i drugog seta Vladimir Grbić, prvi potpredsednik OSS, predao je Banetu Spasoviću, gradonačelniku Požarevca, specijalnu plaketu Odbojkaškog saveza Srbije.

U izvanrednoj, sportskoj atmosferi prepune dvorane u Požarevcu, Zvezda je posle pet setova stigla do petog pehara. Posle dominantne igre u prvom setu, popustila je u finišu drugog, što je domaćin iskoristio i izjednačio na 1:1. U trećem setu, Zvezda je ponovo rano stekla veliku prednost, koju je uspešno sačuvala za novo vodstvo. Poče-

Paklena atmosfera i dobar meč: Detalj sa utakmice

tak četvrte deonice doneo je prednost Mladom radniku od šest poena koju nije ispustio do kraja, da bi crveno-beli na startu odlučujućeg seta otišli na 6:2 što je bilo nedostižno za rivala. Najbolji kod pobednika bili su Blagojević sa 28, Stojisavljević sa 14 i Munčan sa 12 poena. U Mladom radniku bolji od ostalih bili su Jevtić sa 19, Dojčilović sa 15 i Duduj sa 13 poena.

Legendarni Vladimir Grbić predao je Nikoli Munčanu, kapitenu Crvene zvezde, pehar namenjen pobedniku Superkupa Srbije. Bane Spasović, gradonačelnik Požarevca, i Zoran Avramović, direktor marketinga OSS, uručili su medalje odbojkašima Crvene zvezde.

Z. V.

Viši sud u Požarevcu osudio Svetlanu Zarić (39) iz sela Brnjica kod Golupca

Devet godina za ubistvo nevenčanog supruga

Golubac - Minulog petka Viši sud u Požarevcu Svetlanu Zarić (39) iz sela Brnjica kod Golupca, osudio je na devet godina zatvora zbog ubistva, jer je 29. decembra prošle godine na smrt pretukla svog nevenčanog supruga Vlastimira Karapandžića (60). Ovaj zločin dogodio se u dvorištu porodične kuće pokojnog Vlastimira, u kojoj je već neko vreme živio sa osumnjičenom.

Svetlana je prvo obavestila devera da su nju i Vlastimira u dvorištu napali neki nepoznati ljudi i njega tada teško pretukli. Čim je saznao za ovaj napad, dever je pozvao policiju, koja je ubrzo stigla na lice mesta. U međuvremenu, teško povređenog Vlastimira služba Hitne pomoći prebacila je u požarevačku Opštu bolnicu. Pošto je od udaraca zadobio teške povrede glave, opasne po život, hitno je transportovan u Urgentni centar u Beograd. Nažalost, i pored napora lekara da mu pomognu, on je 2. januara podlegao povredama.

Za to vreme, u istrazi su neki dokazi ukazali na suprugu pokojnika kao osumnjičenu, zbog čega je ona uhapšena. Ustanovljeno je da je Svetlana Vlastimira ubila udarajući ga metalnom klinom koji spaja traktorsku rudu i prikolicu.

Kako su nam rekli neki meštani Brnjice, Svetlana i Vlastimir često su se svađali. Meštanima Brnjice nije poznato od kada su ovo dvoje počeli da žive zajedno, ali su rekli da su se često svađali. Oni nisu imali zajedničku decu. Svetlana od ranije ima troje odrasle dece, a on dvoje, ali nijedno od njih ne živi u Brnjici. Meštani su rekli i da su Svetlana i Vlastimir živeli u lošim materijalnim uslovima, jer je jedini izvor zarade bio njegov povremeni rad na seči šume.

M. V.

Mladić iz Melnice poginuo u neobičnoj nesreći u Americi

Miloša Grujića zatrpale cevi pri istovaru

Petrovac na Mlavi - Miloš Grujić (24) iz Melnice kod Petrovca na Mlavi poginuo je u utorak u Čikagu, u Americi. On je stradao dok je, kao vozač kamion, čekao utovar robe. U jednom trenutku, na njega su se iz prikolice drugog kamiona sručile vodovodne cevi. Hitna pomoć ga je brzo prevezla u bolnicu „St. Džejms“, ali je on preminuo od posledica unutrašnjeg krvarenja. On je tokom istovara stajao pored svog vozila, dok je drugi radnik bio zadužen za prijem. Međutim, nekoliko cevi se otkacilo i palo na Miloša.

Prema pisanju čikaških medija, Miloševa poslednja adresa stanovanja bila mu je u Sijetlu. Lokalne vlasti su odmah pokrenule istragu kako bi utvrdile kako je došlo do propusta u istovaru. Grujić je radio kao vozač kompanije „Delta Currier group“ i svojim kamionom došao je do odredišta u Čikagu gde je trebalo da isporuči robu, pišu čikaški mediji. On je bio student treće godine Fakulteta za sport i fizičko vaspitanje iz Novog Sada, a u Americi je bio skoro tri godine preko progra-

Kuća porodice Grujić u Melnici

■ Bio je student treće godine Fakulteta za sport iz Novog Sada, a u Americi je boravio preko programa „Work and travel“

ma „Work and travel“. Planirao je da se uskoro vrati u Novi Sad i završi fakultet. U njegovom selu Melnica vladala je ne-

verica zbog ove tragedije. On je u Melnici završio osnovnu školu, a posle toga Ekonomsko-trgovinsku u Požarevcu, turistički smer.

- Moj sin išao je s njim u osnovnu školu i bili su dobri drugovi. Svi smo u šoku, ovo je velika tragedija za sve nas, posebno za njegovu porodicu. Bio je mnogo dobar dečko, kroz suze kaže Nebojša Gligorijević iz Melnice, koji u tom selu drži prodavnicu mešovite robe.

U selo su iz Petrovca, gde

inače žive, došli i Miloševi roditelji, majka Snežana, učiteljica, otac Dragutin, invalidski penzioner, brat Bogdan (19) i sestra Milena (22). Brat Bogdan rekao nam je da su za tragediju saznali preko jednog njegovog druga, kome je to dojavilo Miloševu društvo iz Amerike. „Čuli smo se sa njim pre dve večeri. Ne znamo kad će sahraniti, jer ne znamo ni kad će telo da se dopremi, rekao je Bogdan, koji nije želeo da se slika za novine.

M. V.

Odluka tužilaštva protiv Dragčeta Perića (48) iz Knežice kod Petrovca na Mlavi

Optužen za ubistvo žene o kojoj je brinuo

Petrovac na Mlavi - Protiv Dragčeta Perića (48) iz Knežice kod Petrovca na Mlavi, prošle nedelje požarevačko Više javno tužilaštvo podiglo je optužnicu za ubistvo devizne penzionerke Dušice Bogdanović (66) iz Melnice, za koje sleduje kazna od 5 do 15 godina zatvora. Ovo ubistvo izvršeno je u kući optuženog, u kojoj je duže vreme boravila i pokojna Dušica. Nakon ubistva, on je sam došao u petrovačku policiju i prijavio da je Dušicu pronašao na krevetu, u beživotnom stanju. Međutim,

Kuća u kojoj se dogodilo ubistvo

obdukcija tela pokazala je da je Dušičina smrt nastupila nasilnim putem, usled povreda nanetim tupim predmetom. Utvrđeno je da je Dušica preminula zbog pucanja jetre, pošto je dobila jak udarac u stomak. Taj kobni udarac, kao i sve ostale, svuda po telu, osumnjičeni joj je naneo drvenom motkom, koju je posle toga sakrio. Odmah po stizanju rezultata obdukcije, Dragče je uhapšen i određen mu je pritvor.

Meštani Knežice bili su šokirani ovim zločinom, jer nisu slutili da je Dragče u stanju tako nešto da uradi.

- Dragče je bio bez posla i često se kockao, ali nismo verovali da može nekog da ubije. Priča se da je o Dušici brinuo za novac, ali ne znamo koja suma je u pitanju. To mu je bila jedina zarada, uz socijalnu pomoć koju je primao, rekao je meštаниn Živorad Kostić.

Dušica je u Dragčetovoj kući, u kojoj žive i njegova supruga i ćerka, boravila po dogovo-

ru sa njenim sinom iz prvog braka, jer on živi u inostranstvu, a ona nije mogla sama da se stara o sebi. Za uzvrat, Dragče je dobijao 200 do 300 evra mesečno. Njegov branilac, advokat Slobodan Cvetković, najavio je da će uložiti prigovor na optužnicu. O tom prigovoru razmatraće vanraspravno veće Višeg suda u Požarevcu, a ako ga to veće odbije onda će optužnica da postane pravosnažna, nagon čega će uslediti zakazivanje termina glavnog pretresa.

M. V.

Značajno arheološko otkriće kod Kostolca u srednjovekovnom Braničevu

Staklarska peć iz 12. veka

Kostolac - Raritetna peć koja je, po svojoj prilici, služila za obradu stakla otkrivena je nadomak Kostolca na potezu poznatom kao Todićeva crkva, za koji naučnici pretpostavljaju da je, zapravo, lokalitet srednjovekovnog Braničeva.

Prema izjavi arheologa Narodnog muzeja u Požarevcu, Dragane Spasić

lom. Radi se o potpuno novoj formi, ne samo među dosadašnjim otkrićima peći za hranu iz Braničeva, već i na teritoriji Srbije. Podnica peći je nakon duže upotrebe obnovljena, tako što je preko stare zapečene podnice urađena nova, koja je ostala nezapečena. Očigledno, peć nije ponovo stavljena u funkciju, a

tura. Zajedno sa velikom količinom metalne i staklene zgure oko nje, otvori ukazuju da se radi o livačkoj peći i lokalnoj proizvodnji u okviru braničevskog utvrđenja. Sigurniji zaključci uslediće nakon analiza zgure u referentnim institucijama iz Beograda.

Projekat Narodnog muzeja u Poža-

Drevna i retka peć na lokalitetu

Najznačajnije otkriće ovogodišnje kampanje na lokalitetu „Mali grad - Todića crkva“

Đurić, na lokalitetu „Mali grad - Todića crkva“ kod Kostolca, otkrivena peć je veoma slična staklarskoj peći koja je prikazana u Agrikolinom delu iz XVI veka „De re metallica“, što indirektno navodi da je sličnu funkciju imala i ova braničevska peć.

To je zapravo najznačajnije otkriće ovogodišnje kampanje, kaže Spasić Đurić. Zemljana peć iz XII veka je sa elipsoidnom spljoštenom kupolom na kojoj su 9 otvora-kanala, tako da veoma liči na košnicu. Na vrhu se nalazi pravougaoni dimnjak sa horizontalnim kana-

ne očekivanu situaciju mogli su izazvati napadi Mađara 1153/1154, 1182/1183. godine, ili su to sasvim praktični uzroci, npr. nedostatak sirovine.

Otvori na kupoli su verovatno služili za dodatno upumpavanje kiseonika, kako bi se postigla visoka tempera-

reću „Arheološka istraživanja srednjovekovnog Braničeva“ na lokalitetu Mali grad - Todića crkva, nastavljen je okom avgusta 2016. godine. Istraživanja finansira grad Požarevac. Rukovodilac projekta je arheolog, Dragana Spasić Đurić.

Z. V.

Snažan ekonomsko-trgovački centar

Rezultati dosadašnjih istraživanja afirmišu Braničevo kao snažan ekonomsko-trgovački centar tokom XI i XII veka, sa dinamičnim importom ekskluzivne robe iz poznatih centara Egipta, Sirije i Perzije i iz crnomorskog regiona. Raritetna otkrića dovode se u vezu sa čestim posetama vizantinskih careva Jovana II i Manojla i Komnina tokom XII veka. Ukoliko analize potvrde da je peć livačka, imaćemo vrlo značajan arheološki dokaz o Braničevu kao važnom produkcionom centru za brojna podunavska naselja i utvrđenja, zaključila je Dragana Spasić Đurić.

Taktilna izložba povodom Dana slepih biće održana 21. oktobra

Dodirni i doživi umetnost

Požarevac – Pod geslom „Dodirni i doživi stvarnost“, povodom Svetskog dana slepih i slabovidnih - Dana Belog štapa, u Galeriji savremene umetnosti u Požarevcu, 21. oktobra biće otvorena taktilna izložba, na kojoj će svi eksponati biti dostupni na dodir. U sklopu trajanja izložbe biće organizovani javni časovi, stručna vođenja kroz izložbu i kreativne radionice za mlade. Izložba će biti otvorena do 2. novembra a ulaz je slobodan.

Izložba je namenjena pre svega slepim i slabovidnim licima, ali isto tako i videćim. Na postavci će biti prikazano preko 50 radova u 3D modelima, reljefu i na fuser papiru, gde će biti uključene replike originalnih muzejskih eksponata i najnoviji radovi umetnika koji su za potrebe slepih lica kreirali nove sadržaje. Svi izloženi predmeti izrađeni su posebno za ovu priliku.

Više od polovine biće donirano institucijama kulture grada Požarevca i Međuopštinskom savezu slepih u Poža-

revcu. Njima će se pridružiti i najuspeliji radovi dece nastali na kreativnim radionicama projekta „Dizajn za slepe“, gde je sama taktilna izložba njen krajnji

rezultat. Kako bi posetioci bar za trenutak osetili svakodnevnicu slepih i slabovidnih lica na otvaranju biće u mogućnosti da sa povezima preko očiju, i uz asistenciju vodiča osete umetnost i „u mraku“ dodirnu postavku. Svi predmeti biće ispraćeni legendama na Brajevom pismu i na crnom tisku.

Cilj taktilne izložbe koja je deo projekta „Dizajn za slepe“ jeste taj da se sve što je izloženo oseti „na dodir“ i ukaže na nepostojanje adekvatnog sadržaja za slepa i slabovidna lica u institucijama kulture kod nas. Izložba se sprovodi u okviru omladinskog volonterskog projekta koji realizuje „Art hub“ uz podršku Resurs centra „Omladina JAZAS-a Požarevac“ u okviru projekta „Mladi su zakon - Braničevski i Podunavski okrug“, koje finansira Ministarstvo omladine i sporta, u partnerstvu sa udruženjem građana Art Distrikt, Međuopštinskim savezom slepih i slabovidnih u Požarevcu i Narodnim muzejom u Požarevcu i donatora.

Z. V.

Održani Dani Slobodana Stojanovića u Požarevcu

Najbolja neobjavljena drama Koste Carića

Požarevac - Na tradicionalnoj manifestaciji „Dani Slobodana Stojanovića“ posvećenoj našem znamenitom sugrađaninu, održanoj u Požarevcu, Kosta Carić je proglašen za pobjednika konkursa za najbolju neobjavlenu dramu, a promovisana je i prošlogodišnja pobjednička drama Srbi-janke Stanković. Početak manifestacije obeležen je polaganjem venaca kraj spomenika Stojanoviću, ispred Centra za kulturu, a ovaj čin su, u ime grada Požarevca, obavili gradonačelnik Bane Spasović i član Gradskog veća zadužen za nevladine organizacije, kulturu i informisanje Dejan Krstić.

Pored mnogih spisateljskih radova, kulturna TV serija „Više od igre“ je sama dovoljna da se uvidi ogroman talenat i kreativnost Slobodana Stojanovića. Ali, osim brojnih objavljenih scenarija i drama, iza Stojanovića ostalo je i nasleđe koje tek treba da dopre do čitalaca i gledalaca. Gradimir Stojanović, brat Slobodana Stojanovića, kaže da je njegov opus toliko širok i bogat da bi od svakog dela mogao da se napravi poseban projekat. Njegovim tragom idu i učesnici konkursa za najbolju neobjavlenu dramu koji nosi njegovo ime, a organizuje ga u okviru Dana požarevačka Narodna biblioteka „Ilija M. Petrović“.

Ovogodišnji pobjednik je Kosta Carić za dramu „Čovek bez mase“. Istovremeno je promovisana i prošlogodišnja pobjednička drama „Ana je čekala“ Srbi-janke Stanković. Osim što kroz Da-

Položeni vencu na spomenik

ne Slobodana Stojanovića populariše njegovo stvaralaštvo, požarevačka biblioteka obogaćuje i svoj književni fond štampanjem pobjedničkih drama sa konkursa i zbirkom priča učesnika Radionice kreativnog pisanja pod nazivom „Rečna kraljica“.

Slobodan Stojanović preminuo je u Požarevcu 2000. godine. Osim kroz seriju „Više od igre“, široj publici ostao je u sećanju i kao scenarista filмова „Siroče“ i „Idemo dalje“. Upravo ekranizovanoj književnosti posvećeno je i veće sa televizijskom kritičarkom Brankom Otašević u požarevačkoj biblioteci.

Z. V.

Opet oduševili publiku: Gradski hor na diplomatskom prijemu

Saradnja Indonezije i Hora „Barili“ prerasla u lepu tradiciju

Specijana zahvalnica iz prijateljske zemlje

Beograd – Saradnja Indonezije i Hora „Barili“ prerasla je u lepu tradiciju pa je povodom 71. godišnjice nezavisnosti Republike Indonezije, ambasador Indonezije u Republici Srbiji, Hari Ričard Džejsms Kandu, priredio u sali „Ivo Andrić“ beogradskog hotela „Metropol palas“ svečani diplomatski prijem uz, već uobičajeno, učešće hora iz Požarevca.

Svečanost, kojoj je pored velikog broja visokih zvaničnika prisustvovala i predsednica Narodne skupštine Republike Srbije, Maja Gojković, započela je intoniranjem himni dveju zemalja u izvođenju hora „Barili“, pod upravom mr Katalin Tasić. U svom nadahnutom govoru, ambasador Kandu je konstato-

vao da su odnosi dve zemlje izvanredni, čemu je doprinela i nedavna poseta predsednika Republike Srbije, gospodina Tomislava Nikolića Indoneziji, kao i da je privredna saradnja u usponu.

Izrazivši svoju duboku zahvalnost i poštovanje horu „Barili“ za višegodišnju kulturnu saradnju i doprinos obeležavanju Nacionalnog praznika Indonezije, uručio je dirigentkinji Katalin Tasić Specijalnu zahvalnicu. Ambasada Indonezije je po treći put zaredom ukazala poverenje požarevačkom Gradskom horu, da svojim nastupom uveliča obeležavanje Dana nezavisnosti ove nama prijateljske zemlje.

Z. V.