

Asim Nikšić

**Sportski zaljubljenik
iz Novog Pazara**

Strana VII

Nikola Jelić

**Novi direktor Šumskog
gazdinstva**

Strana VI

U Manastiru Mileševa 6. avgusta

**Ustoličenje
novog
episkopa**

Strana IV

● PETAK, 28. jul 2017, broj 7236/542, godina XX, cena 40 din, 20 den, 1 KM, 0.7 EUR (CG), 5 kuna

www.danas.rs

SANDŽAK **Danas**

Novi Pazar

Sjenica obeležava 764 godine postojanja

Otvorenog srca za godišnjicu

Sjenica - „Sjenica otvorenog srca“ naziv je programa kojim će ovaj gradić na Pešterskoj visoravni beležiti 764 godine postojanja. Program sadrži niz kulturnih, sportskih i zabavnih manifestacija. Obeležavanje ove godišnjice počelo je minulog vikenda tradicionalnom manifestacijom Dani sjeničke pite. Predstavljajući program obeležavanja Dana opštine, predsednik Hazbo Mujović je, na konferenciji za novinare, rekao da je cilj manifestacija promocija turističkih potencijala.

A opština Sjenica ima šta da ponudi turistima, koji su sve brojniji. Ima četiri rezervata i parka prirode i sva su zaštićena. Specijalni rezervat prirode „Uvac“ je zaštićeno prirodno dobro od izuzetnog značaja. Nalazi se u kanjonu Uvca, na teritoriji opština Sjenica i Nova Varoš. U ovom rezervatu živi 104 vrste ptica, a najčuveniji i najveći je beloglavi sup. Najatraktivniji deo na tom prostoru je Sjeničko jezero u uklještenim meandrima Uvca. Pored saobra-

Atrakcija: Sjeničko jezero

Foto: Ilustrativna organizacija Sjenice

čajnice Sjenica - Ivanjica nalazi se park prirode Paljevina. Sjeničkoj opštini pripada i deo planine Golija, na kojoj se „sreće“ pet opština. Za posetioce je atraktivna i planina Jadovnik, udaljena 15 km od Sjenice. Turistima se nudi i poseta planinskoj oblasti Giljeva, koja razdvaja Peštersku visoravan od crnogorskih planina.

Ozren je četvrta planina koja okružuje Sjenicu. Nalazi se između Jadovnika i Giljeve, a sa njenog vrha Orlovača vidi se cela Pešterska visoravan, ali i crnogorske planine Durmitor, Bjelasica, Sinjaljevina i Komovi. Na padinama ove planine je selo Caričina, u kojem su se nekada nalazili letnji kovaci i lovišta srednjovekovnih plemića. I na obron-

cima Ozrena izvire reka Uvac. Nema pominjanja Sjenice da se ne pomene Pešterska visoravan i obrnuto. A Pešterska visoravan je jedinstvena prirodna oaza smeštena na 1.150 metara nadmorske visine i ima površinu od 63 kvadratna kilometra. Zbog visoki snegeva i niskih temperatura ovaj kraj zovu i balkanskim Sibirom.

S.N.

Pomoći FAP-u republičke i lokalne vlasti

Vlada za investicije, Opština za otpremnine

Priboj - Vlada Republike Srbije odlučila je da dva i po miliona evra opredeli za investiranje u Fabriku automobila u Priboju (FAP). Opština Priboj je obezbedila sredstva za isplatu ugovo-

renih otpremnina za radnike FAP koji su potpisali ugovor o dobrovolnjem raskidu radnog odnosa. Sadašnji generalni direktor priboske fabrike Ranko Vuković kaže da je ova investicija za

kupovinu novih i popravku starih mašina važna za FAP, kako bi se tehnički stabilizovao i kako bi se otklonila sadašnja „uska grla“ proizvodnje.

S.B.

Strana II

Prirodna atrakcija u novovaroškom zaseoku Gobate

Ovcu progutala zemlja

Strana V

Policjska akcija "Ares" u Novom Pazaru

Zaplene i hapšenja

Strana III

M. Đereš

PRIBOJ DANAS

Ovaj prilog sufinansira opština Priboj

Pomoć FAP-u republičke i lokalne vlasti

Vlada za investicije, Opština za otpremnine

Priboj - Vlada Republike Srbije odlučila je da dva i po miliona evra opredeli za investiranje u Fabriku automobila u Priboju (FAP). Opština Priboj je obezbeđila sredstva za isplatu ugovorenih otpremnina za radnike FAP koji su potpisali ugovor o dobrovoljnem raskidu radnog odnosa.

Sadašnji generalni direktor priboske fabrike Ranko Vuković kaže da je ova investicija za kupovinu novih i popravku starih mašina važna za FAP, kako bi se tehnički stabilizovao i kako bi se otklonila sadašnja „uska grla“ proizvodnje, pred ulazak fabrike u sistem namenske industrije, što se očekuje po pravosnažnosti UPPR, (Unapred pripremljenog plana reorganizacije). „Stare mašine koje su već izraubovane su se često kvarile, to je uticalo na proizvodni proces u FAP-u i sa tim su se nosili i naši prethodnici i mi“, kaže Vuković. On dodaje da za ta dva i po miliona ne mogu da kupe sve potrebne mašine, ali mogu da poprave najslabije karike u lancu proizvodnje,“ kako bi mogli da ulazimo u ugovore koji ne trpe kašnjenja“. „Sa planom nabavke novih mašina i oglasom koji smo upravo raspisali, upoznati su i u Ministarstvu odbrane“, navodi direktor.

Opština Priboj je u istom periodu, početkom ove nedelje,

FAP će proizvoditi za namensku

obezbedila novac za bivše radnike FAP. Novac je opredelen za isplatu ugovorenih novčanih davanja po godini staža bivšim radnicima koji su potpisali ugovore o dobrovoljnem raskidu radnog odnosa. Ugovor je potpisao predsednik Opštine Priboj Lazar Rvović.

Pošto je značajan broj ovih radnika već podneo tužbe, a neki po tom osnovu i naplatili tražena sredstva, isplata novca će biti usporena i moći će da se obavi tek kad Opština pribavi sve informacije od suda i sud-

skih izvršitelja, kako ne bi bilo duplih plaćanja. Kako nezvanično saznajemo predstavnici Opštine rade na tome da, pored otpremnina, obezbede i sredstva za isplatu šest zaostalih plata bivšim radnicima FAP. „Dobili smo novac ali nas očekuje još mnogo posla, pre svega borba za neisplaćene zarade i povezivanje radnog staža u punom iznosu. Za sada je uplaćeno samo po minimalcu“, kaže u Udrženju za zaštitu radnika Fabrike automobila Priboj „Radnik nije rob“. **S. Bjelić**

Čekanje Godoa u Priboju

Kada je čovek „sateran u čošak“:
Izvođenje Beketovog dela

Priboj - U amfiteatru Zavičajnog muzeja u Priboju u subotu, 22. jula, izvedena je pozorišna predstava „Čekajući Godot“. Rađena je kao završna predstava studentkinja treće godine glume Fakulteta umetnosti u Kosovskoj Mitrovici, u klasi profesora Dejana Cicmilovića, a u njoj su igrali Katarina Jeličić, Milica Mandić, Ljubica Radomirović i Gala Šalipur iz Priboja.

Mlade glumice su uspešno prezentovale svoje „majstorsko pismo“, sve elemente glu-

mačkog zanata, a reditelj se potudio da ovo kapitalno delo Semjuela Beketa iskomunicira sa publikom i najteža pitanja ljudske egzistencije. Kamerni prostor amfiteatra Zavičajnog muzeja u Priboju, igralo se tek ispred lica publike, bio je dodatni izazov za glumice. Uspešno su ga savladale, pa su egzistencijalne dileme oslikane uz snažne emocije. „Sam režijski postupak inverzije polova u ovoj predstavi, gde četiri glumice tumače muške likove, da-

je ovom klasiku novi sloj absurdne zaobilazeći Beketovu glavnu ideju čovekovog egzistencijalnog beznađa. U ovim teškim momentima kada je čovek „sateran u čošak“ posle svih istorijskih, političkih i društvenih prilika ili neprilika ili kada kao pojedinac biva materijalno ili emotivno ogoljen, progoten, izdan... Šta čovek tada radi? Preuzima li nešto po tom pitanju, ili - čeka Godot“, kaže glumica iz Priboja Gala Šalipur iz Priboja.

S.B.

Sjenica obeležava 764 godine postojanja

Otvorenog srca za godišnjicu

Sjenica - „Sjenica otvorenog srca“ naziv je programa kojim će ovaj graditi na Pešterskoj visoravni beležiti 764 godine postojanja. Program sadrži niz kulturnih, sportskih i zabavnih manifestacija. Obeležavanje ove godišnjice počelo je minulog vikenda tradicionalnom manifestacijom Dani sjeničke pite. Predstavljujući program obeležavanja Dana opštine, predsednik Hazbo Mujović je, na konferenciji za novinare, rekao da je cilj manifestacija da se turistima sjenička opština predstavi kao „atraktivno mesto, da se promovišu naši turistički potencijali“.

A opština Sjenica ima šta da ponudi turistima, koji su sve brojniji. Ima četiri rezervata i parka prirode i sva su zaštićena. Specijalni rezervat prirode „Uvac“ je zaštićeno prirodno dobro od izuzetnog značaja. Nalazi se u kanjonu Uvca, na teritoriji opština Sjenica i Nova Varoš. U ovom rezervatu živi 104 vrste ptica, a najčuveniji i najveći je beloglavi sup. Njatraktivniji deo na tom prostoru je Sjeničko jezero u uklještenom meandrima Uvca. Upravo, na obali tog jezera je i najveća kolonija beloglavnih supova. Jezero se nalazi na 985 metara nadmorske visine i dugo je 25 km. Najlepši pogled na jezero je sa Vidikovca.

Pored saobraćajnice Sjenica - Ivanjica nalazi se park prirode

„Paljevina“. Ovo područje se nalazi pod zaštitom države kao specijalni rezervat prirode, jer je veliko prirodno stanište retke vrste četinara (abies alba pyramidalis).

Sjeničkoj opštini pripada i deo planine Golija, na kojoj se „sreće“ pet opština. To nije samo park prirode, već prvi park biosfere u Srbiji, od pre šesnaest godina. Za posetiocu je atraktivna i planina Jadovnik, udaljena 15 km od Sjenice. Leti su najveća atrakcija vodopadi reke Sopotnice, a zimi je Jadovnik interesantan planinarski

na i Komovi. Na padinama ove planine je selo Carićina, u kojem su se nekada nalazili letnji krovci i lovišta srednjovekovnih plemića. I na obroncima Ozrena izvire reka Uvac.

Nema pomirjanja Sjenice da se ne pomene Pešterska visoravan i obrnuto. A Pešterska visoravan je jedinstvena prirodna oaza smeštena na 1.150 metara nadmorske visine i ima površinu od 63 kvadratna kilometra. Zbog visoki snegova i niskih temperatura ovaj kraj zove i balkanskim Sibrom. Ovo je Sjenici dala priroda, ostale sadr-

Lukas za 10.000 evra

U okviru manifestacije planiran je i bogat muzički program, a prasina se već digla zbog nastupa folk zvezde Ace Lukasa. „Planirali smo programe sa ciljem da našim gostima, kojih je u Sjenici mnogo tokom letnjih meseci, obezbedimo osećaj kao da su u nekom velikom gradu i turističkom mestu“, rekao je Mujović, dodajući da je nastup Lukasa opštinsku kasu koštalo oko 10.000 evra. Ko ne voli ovu vrstu muzike, u Sjenici će moći da čuje i evergrin, tamburaše, trubače, sevdalinke...

ma. Turistima se nudi i poseta planinskoj oblasti Giljeva, koja razdvaja Peštersku visoravan od crnogorskih planina. Ona je za sve tajna, još dobro ne istražena oblast. Ozren je četvrti planina koja okružuje Sjenicu. Nalazi se između Jadovnika i Giljeve, a sa njenog vrha Orlovača vidi se celu Peštersku visoravan, ali i crnogorske planine Durmitor, Bjelasica, Sinjaljevi-

žaje za razvoj turizma izgraduju stanovnici te opštine uz pomoć države i međunarodnih donatora. Turistička zanimljivost biće Sjenička kuća-muzej, koja je u izgradnji, pa novi objekti u ski centru „Žare“. Manifestacije u okviru programa „Sjenica otvorenog srca“ trajuće do 14. avgusta, kada će biti održana svečana akademija.

S. Novosej

Skupština opštine Bijelo Polje

Usvojen završni račun

Bijelo Polje - Skupština opštine Bijelo Polje usvojila je većinom glasova, završni račun budžeta za 2016. godinu, a tokom višečasovnog zasjedanja usvojeno je više značajnih odluka i izvještaja. Opozicioni odbornici, prije svega iz SNP, zamjerili su što im navodno nisu dostavljeni kompletни izvještaji i dokumenti, na osnovu kojih bi se utvrdilo pravo finansijskog stanja. Imali su primjedbi i na to, što je najviše ostvarenih budžetskih prihoda u prošloj godini otišlo na otpлатu dugova, kamata i sudskih sporova.

Zoran Bošković, SNP zapitao se zbog čega je ostalo toliko neizmirenih obaveza ako je budžet realizovan u skoro stoprocentnom iznosu. Tufik Bojadžić, SDP je kazao da se obaveze opštine gomilaju iz godine u godinu, stopa naplate poreza je „katastrofalna“, a da ne postoji transparentnost u trošenju novca. Potpredsjednik Opštine Abaz Kujović odbacio je tvrdnje opozicije. Podsjecajući da je budžet za 2016. godinu planiran u iznosu oko 14 miliona 964 hiljade, da je ostvareno 14 miliona 140 hiljada evra, odnosno oko 97 odsto, Kujović je

istakao i da su prihodi i rashodi objektivno prikazani, što je pokazao i izvještaj nezavisnog revizora. On je naglasio da su prošle godine u opštinskom budžetu ostvarene značajne uštede. Skupština je, izvještava Radio Bijelo Polje, usvojila i odluke o dopunama Statuta i Poslovnika Skupštine, izvještaj o realizaciji programa mjera za podsticaj razvoja poljoprivrede za prošlu godinu, programe mjera za podsticaj razvoja poljoprivrede i ruralnog i održivog razvoja za ovu godinu, kao i izvještaje o radu i poslovanju pojedinih javnih ustanova.

C.D.

DANI BOROVNICE U PLAVU

Plac - Plav počinje tradicionalna manifestacija Dani borovnice koja će trajati do 1. avgusta. Planirane su brojne aktivnosti: od izložba slika, preko sajma poljoprivrede do koncerta narodne muzike i estradnih zvijezda Al Dina i Dare Bubamare. Berba borovnice i izlet u Nacionalni park Prokletije, planiran je sutra, kao i veće folklora. Sajam poljoprivrede sa štandovima proizvoda domaćih radnosti planiran je za 30. jul, dok će se isto veče održati koncert pod nazivom Biseri narodnog melosa. Na zatvaranju manifestacije, 1. avgusta, biće i izbor mis Dana borovni-

ce, kao i degustacija proizvoda od borovnice i prezentacija plavske sobe.

POMOĆ RASELJENIM

Tutin - Komesarijat za izbjeglice, u saradnji sa Pojvereništvom za migrante opštine Tutin, podijelio je 40 paketa hrane porodicama internu raseljenih lica sa Kosovom, u vrijednosti 5.000 dinara. Povjerenik za migrante u opštini Tutin Emira Batilović rekla je radju Sto plus da je ova humanitarna pomoć uslijedila nakon dvogodišnje pauze i dio je redovnih aktivnosti u okviru sporazuma o readmisiji sa Komesarijatom za izbjeglice.

UDVE REČI

NOVI PAZAR DANAS

U Novom Pazaru se ubrzano izgrađuju infrastrukturni objekti

Novi izgled do kraja godine

Novi Pazar - Do kraja godine Novi Pazar će dobiti dvadesetak rehabilitiranih ulica, ukoričene reke, izgrađena šetališta, rekonstruisan most, spojene saobraćajnice, novi kružni tok. Sredstva su obezbeđena od Svetske i Evropske investicione banke i iz gradskog budžeta. Pomoćnik novopazarskog gradonačelnika za infrastrukturu Nihad Hasanović u prvi plan stavlja radove na koričenju reka Raške, Deževske i Banjske. Radovi se izvode na sva tri rečna toka uporedo. Reka Raška dobiće ukoričeno kameno korito u dužini od 1,8 km, Deževska 600 metara i 300 metara korita Banjske reke.

- Ovo je izuzetno važan projekat za ceo grad, jer ćemo kompletним sredstvovanjem ova tri rečna toka zaštiti industrijsku zonu i okolna naselja od poplava. Sredstva za ove poslove, 2,5 miliona evra, dobili smo od Svetske investicione banke, a lokalna samouprava u projektu učestvuje sa 40 miliona dinara. Toliko nas je koštalo prođenje fekalnog kolektora koji prolazi kroz industrijsku zonu, objašnjava Hasanović. Predstoji početak radova na dvadesetak ulica i izgradnji i rekonstrukciji drugih infrastrukturnih objekata. U saradnji sa Ministarstvom privrede finansiraće se rehabilitacija i investicijom održavanje 11 gradskih ulica. Pošao je vredan 56 miliona dinara. Po po-

Intenzivna izgradnja infrastrukture u gradu do kraja godine: Nihad Hasanović

Foto: Š. Zupljanić

la novca obezbeđuju Ministarstvo pri-vrede iz sredstva dobijenih od Evropske investicione banke, i lokalna samouprava iz svog budžeta. Očekuje se da Ministarstvo raspisuje javnu nabavku.

- Osim ovoga, gradska uprava je raspisala javnu nabavku za sredivanje još osam ulica. Za te radove i još nekoliko projekata uložićemo 66 miliona naših sredstava, naglašava Hasanović. Kraj godine je krajnji rok da se izgradi

kružni tok kod novopazarske Bolnice, uradi potporni zid zbog kojeg je prekinuta saobraćajnica od Hercegovačke ulice do naselja Varevo. Institut za puteve uradio je projekat za izgradnju potpornog zida. Biće preuređeno i asfaltirano kompletno šetalište pored reke Raške od hotela „Vrbak“ do mosta kod stare fabrike industrije gradevin-skog materijala „Sloga“.

S. Novosel

Policjska akcija „Ares“ u Novom Pazaru

Zaplene i hapšenja

Novi Pazar - U nastavku akcije „Ares“ novopazarska policija je, krajem prošle i početkom ove sedmice, zaplenila veće količine narkotika, oružja, municije, cigareta, opreme za igre na sreću, uhapsila tri osobe i podnela krivične prijave protiv osumnjičenih.

Prošle sedmice, PU Novi Pazar je saopštila da je uhapšen S.N. (35), iz ovog grada, jer su u njegovoj kući pronađeni 500 tableta ekstazija, gasni pištolj i 14 metaka. Uhapšeni će uz krivičnu prijavu biti privedeni nadležnom tužilaštvu pod sumnjom da je proizvodio i stavljao u promet narkotike i nedovoljeno držao i nosio oružje. U ovoj akciji uhapšen je i M. H. (65), iz Novog Pazara, u čijem stanu je pro-

nađena veća količina raznih tableta i gelova, od kojih većina pripada grupi psihoaktivnih supstanci. Policija je u stanu M. H. pronašla 3.910 tableta „tromadol“, 90 tableta „bensedin“ i 15 ampula tog leka, 311 komada „kamagre“, 103 gela, 38 tableta „cialis“, sedam gelova „fipagre“ i 68 gelova „sehtreme“. Ovom uhapšenom je određeno zadržavanje do 48 sati.

Novopazarska policija je, po nalogu Višeg tužilaštva, raspisala poterniku za jednim Novopazarcem, zbog sumnje da je neovlašćeno proizvodio i stavljao u promet opojne droge. U njegovoj kući policija je pronašla 5.000 tableta ekstazija. Zbog falsifikovanja isprava krivične prijave su „zaradila“

ŽARDINJERE

Čaršija rascvetala na sve strane. Ima cveća od svake ruke i boje. Smešteno u žardinjerama, opet, od svakakvog materijala i oblika, pa „viseće“, „sedeće“, „ležeće“, dobro „posadene“ da ni snagatori ne mogu da ih podignu. Pomeranje mu dođe kao usputno vežbanje nogu, ruku i isprobavanje jačine četvorotičkaša. Ono kad nemaju više mesta na trotoarima, a parking je neisplativo mesto. Kao onaj kod dečijeg vrtića „Mladost“. Vrži poluprazan parking, a duž sokaka, po trotoarima, naredali se automobili. Kao da čaršijom niko ne ide peške. Svi se ponašaju kao da im u matičnom izvodu piše da je mesto rođenja automobil. Ima se, može se, a i kad se nema može se. Tafra je tafra.

I Opšta bolnica ima svoje žardinjere. Poređane ispred novog internističkog bloka. To je ona zgrada, što bi trebalo da ima desetak spratova da stanu sve službe. Ovako kom tri, kom pet, kom deset kreveta plus stolice za pratnike. Ne stižu medicinari na toliko pacijenta, pa se pratnja podrazumeva da nahrani, napoji, da tablete, presvuče, umesto zvona svojeglasno zove medicinsku pomoć. Posao dele, ali platu nikako (ona je stalno neka crkavica). E, u tim internističkim žardinjerama „uspevaju“ samo opušći. Ko zna, možda ih jednog dana bude toliko, pa će uzbjajanje duvana biti nova bolnička specijalistička delatnost.

S. N.

Foto: PU Novi Pazar

trojica stanovnika ovog grada. Osumnjičeni su da su lažnu diplomu o završenoj Tehničkoj školi u Novom Pazaru predali Policijskoj upravi za izdavanje licence za poslove obezbeđenja. Policija je oduzela 3.900 paklica cigareta bez akciznih markica. Cigaretе su pronađene prilikom kontrole jednog automobila u Novom Pazaru. Protiv osobe od koje su oduzete cigarete biće podneta krivična prijava za nedovoljen promet akciznih proizvoda.

Krivične prijave su podnete i protiv dvojice muškaraca, zbog krađe u džamiji u Tutinu.

Nastavka akcije bilo je i početkom ove sedmice. Krivične prijave „zaradila“ su tri lica iz ovog grada zbog sumnje da su neovlašćeno organizovali igre na sreću. Policija je saopštila da je u saradnji sa Višim tužilaštvom i BIA kontrolisala 12 kladionica u Novom Pazaru. Iz tri kladionice, koje su vlasništvo televizora, 76 poker aparata, sedam modema, 10 kućišta računara, 10 monitora, 16 štampača, dva vozila i veća količina novca. Ukupna vrednost oduzete imovine je oko 300 hiljada evra.

Zaplenjeno je i 3 hiljade paklica cigareta bez akcizne markice i uhapšen je E.K. (43) zbog nedovoljenog prometa akciznih proizvoda. Cigaretе su pronađene prilikom pretresa stana i drugih prostorija osumnjičenog i njemu je određeno zadržavanje do 48 sati.

Ovaj prilog sufinansira grad Novi Pazar

Zapošljavanje teško zapošljivih lica

Javni poziv traje do kraja novembra

Novi Pazar - Filijala Nacionalne službe zapošljavanja (NSZ) i grad Novi Pazar raspisali su javni poziv za dodelu subvencija poslodavcima za zapošljavanje teže zapošljivih lica na novim radnim mestima. Očekuje se da na ovaj način bude uposleno pedesetak nezaposlenih iz ove kategorije.

Javni poziv biće otvoren do kraja novembra ove godine, a sredstva su obezbeđena u okviru lokalnog Akcionog plana zapošljavanja. Sredstva ravноправno obezbeđuju NSZ i lokalna samouprava. Poslodavci koji budu odgovorili na javni poziv dobiće po 200 hiljada dinara po jednom radnom mestu, a ako zaposle lice sa invaliditetom onda dobijaju subvenciju od 240 hiljada dinara. Upravo zapošljavanje lica sa

invaliditetom je veliki problem u gradu. Na evidenciji nezaposlenih u Novom Pazaru nalazi se 157 lica sa invaliditetom, a ove godine zaposleno je samo 39. U NSZ objašnjavaju da je kroz program novog zapošljavanja, zapoštene tri osobe, od kojih je jedna pokrenula sopstveni biznis i kroz javne radove njih 18 je privremeno uposleno na četiri meseca. Bez obzira što zakon nalaže poslodavcima da na 20 radnika zaposle najmanje jedno lice sa invaliditetom, novopazarski poslodavci radije plaćaju kaznene poene zbog nepoštovanja pozitivnih zakonskih odredaba. Inače, Novi Pazar je i dalje na čelnoj poziciji republičke leštvice po stopi nezaposlenosti radno sposobnog stanovništva, koja prelazi 50 odsto. S.N.

SNS selu u pohode

Novi Pazar - Sastankom sa meštanima sela Vranovina, novopazarski Gradski odbor SNS započeo je akciju obilaska sela na ovom području i razgovor sa meštanima o uslovima života na selu. Cilj je da se kroz razgovore pronadu rešenja za mnogobrojne probleme koji opterećuju život na selu.

Stanovnicima sela Vranovina, o ostvarenim rezultatima i planovima za

dalji razvoj, razgovarao je predsednik GO SNS i narodni poslanik Nikola Jolović. Ovo selo ima 230 domaćinstava u kojima živi 650 stanovnika. Ima i četvororazrednu osnovnu školu, asfaltni put, ali i želju da zadrži mlade. Jedan od načina da se mladi zadrže na svojim ognjištima je i podizanje malinjaka. Pomoći u tome očekuju od gradske uprave u čijoj vlasti učestvuje SNS. S.N.

KULTURA

U Novoj Varoši završen prvi muzički festival „Summer warming“

Publika uživala u latino, rok i dens zvucima

Rozita Popović

Nova Varoš - U okviru kulturnog leta, Dom (DK) u Novoj Varoši organizuje brojne manifestacije kulturnog i zabavnog karaktera. Prva u nizu je upravo završeni trodnevni muzički festival „Summer warming“, upriličen na „maloj“ pozornici na platou ispred DK. Tek ustanovljenu manifestaciju obeležili su kvalitetni izvođači različitih muzičkih stilova i ritmova, kao i zadovoljavajuća poseta uprkos ne povoljnim vremenskim prilikama koje nisu isle na ruku organizatorima.

Festival je otvoren koncertom egzotičnog internacionalnog benda „Salsa y punto“, a njihov nastup oduševio je Novovarašane, koji su prvi put u poslednjih nekoliko godina imali priliku da uživaju u autentičnoj mešavini latino i domaćeg etno zvuka. Svojom atraktivnom pojmom, energičnošću, dobrim vibracijama sa publikom, stekli su naklonost lokalnih poklonika ove vrste muzike. Osam vrhunskih umetnika na sceni prikazali su raznovrstan repertoar na kojem dominiraju kompozicije u ritmu salse, latino džeza, meringve, ča-ča, baštate-tradicionalne kubanske muzike, začinjene etno i pop zvucima iz Srbije. Najveće oduševljenje izazvalo je izvođenje planetarnog hita „Despacito“. Orkestar čine Raul Pulido, Robert Vinales, Jorge Rivera, Vlada Jovanović, Dragančo Ristovski, Paul Prieto i Huan Karlos Graso.

Novovaraški rokeri, oni mlađi, ali i nešto stariji, sa blagonaklonošću su dočekali ponovni susret dobro poznatim užičkim bendom „Mundens“, koji je odličan nastup imalo tokom druge festivalske večeri. Bend, inače, na ovim prostorima, a i šire, uspešno deluje još od 2003. godine. Ni kiša, ni prohladno vreme nisu sprečili publiku da se dobro zabavi uz

Egzotičnim nastupom oduševili publiku:
Internacionalni bend
Salsa u punto

Zagrevanje pred „Zlatarfest“: Mihrija Hadžić

odlične instrumentaliste i vanserijskog vokalnog solistu Nebojuš Milutinovića, koga je šira muzička javnost imala prili-

ku da upozna u sada već kultnom muzičkom takmičenju „3 K dur“. Gitarista Miloš Skoković, klavijaturista Ljubodrag Vukadinović i bubnjar Aleksandar Vasiljević napravili su odličnu atmosferu, a publika je uživala u rokerskim „biserima“, posebno onim alternativnog pravca. Na repertoaru su se našle i pesme sa njihovog prvog studijskog albuma „Između glave i srca“ u izdanju PDP RTS-a. Završnicu festivala obeležio je di-džejevski duet „Zap me strobe“ u sastavu Ivan Aleksandrović i Damjan Eltech. Nakon brojnih diskoteka i klubova širom Srbije i regiona, uspešno su se predstavili i lokalnim ljubiteljima dens i moderne muzike.

- Festival ustanovljen ove godine bio

je odlična uvertira i „zagrevanje“ pred „Zlatarfest“. Bio je ovo skroman doprinos Doma kulture kako nastupajući tradicionalnoj manifestaciji tako i kulturnom letu, a sve sa ciljem da Novovarašanima i brojnim gostima zlatarskog kraja omogućimo što bogatiju i sadržajniju kulturnu ponudu, ističe direktorka DK Mihrija Hadžić i najavljuje dobru zabavu i u narednih nekoliko dana, tokom kojih će ovdašnji „hram“ kulture ugosti preko 200 učesnika Smotre folklora, domaće slikare amatera, učesnike tradicionalnog Sabora pevanja iz vika, a u završnici „Zlatarsfesta“ svoj koncert održće i Tamburaški orkestar DK „Jovan Tomić“. - Kruna kulturnog leta u gradu na padinama Zlatara biće predstava Ateljea 2012 „Kafa i cigareta“, koja će se na program naći u drugoj polovini avgusta“ - najavljuje Hadžićeva. **R. Popović**

Ustoličenje novog episkopa

Prijepolje - U maju ove godine na redovnom zasedanju Svetog arhijerejskog sabora na upražnjeno mesto episkopa Mileševske eparhije izabran je dotadašnji episkop bihaćko-petrovački gospodin Atanasije Rakita. Tim povodom 6. avgusta u manastiru Mileševa biće svečano ustoličenje novog episkopa Mileševske eparhije.

- To je crkveni i kulturno-duhovni događaj, veoma važan u životu svake eparhije. Program povodom ustoličenja novog episkopa počinje u subotu, 5. avgusta kada ćemo dočekati Njegovu svetost patrijarha srpskog gospodina Irineja, arhijere Srpske pravoslavne crkve i druge goste iz političkog, javnog i kulturnog života. Svečano bđenje, odnosno večernja služba, počće u 17 sati. Sutradan u 9 sati počće Sveta arhijerejska liturgija kojom će načelstvovati Njegova svetost patrijarh srpski gospodin Irinej uz sasluženje više arhijereja i sveštenika a u nastavku će biti svečano ustoličenje novog episkopa. Posle tога u manastirskoj porti u Mileševi biće priređen kulturno-umet-

nički program i „Trpeza ljubavi“, reka je na konferenciji za medije protovjerođavnik Marko Papić. On je naglasio i da su upućeni pozivi predsedniku Srbije Aleksandru Vučiću, Vladu Srbije, lokalnim samoupravama u Prijepolju i svim opštinama koje pripadaju Mileševskoj eparhiji, predstavnicima Islamske zajednice, javnim i kulturnim ličnostima.

Biografija novog episkopa

Atanasije (Rakita), novoizabrani episkop mileševski, rođen je 7. novembra 1957. godine u Janju kod Šipova. Na krštenju je dobio ime Svetko. Završio je osnovnu školu u Babićima, zatim pravoslavnu Bogosloviju u manastiru Krki. Zamonašio se u istom manastiru kao maturant Bogoslovije 7. maja 1977. godine. Rukopoložen

Druga izložba otvorena je na gradskom trgu u Novopazaru. Četiri petnaest dana, moći da vide izložbu pod nazivom „Solidarnost krize u vremenu“. Reč je o izložbi fotografija novinske agencije Tanjug na kojima su zabeleženi migrantska kriza iz 2015. godine i strahote poplava u Srbiji iz 2014. godine. Izložbu su organizovali Fondacija „Ana i Vlade Divac“ i novopazarski Kulturni centar. Novi Pazar je šesti grad u kojem gostuje ova putujuća izložba. Ona je sastavni deo projekta Fondacije pod nazivom „Slavimo solidarnost“.

S. N.

Izložba u galeriji i na trgu

Novi Pazar - „Julska 2017“ naziv je ovogodišnje izložbe Novopazarskog

udruženja likovnih umetnika Sopočani (NUKUS), koja je postavljena u ga-

leriji Multimedijalnog centra. Pred likovnom publikom, do kraja meseca,

biće dela 19 članova NULUS: Veselina Nišavića, Muharema Radetinca Rafa, Hajrije Selimović, Tanje Kulundžić, Hidajeta Masličića, Halka Halkovića, Svetlane Radomirović, Sumere Crnovršanin, Hajrudina Dazdarevića, Nejle Avdović, Žarka Petrovića, Islama Hašića, Davuda Turkovića, Muhameda Đerleka-Maxa, Avda Ćeranića, Mejreme Đulović, Alme Hasanović, Jasmina Ukića i Rijalde Novalić.

Za izložbu su organizovali Fondacija „Ana i Vlade Divac“ i novopazarski Kulturni centar. Novi Pazar je šesti grad u kojem gostuje ova putujuća izložba. Ona je sastavni deo projekta Fondacije pod nazivom „Slavimo solidarnost“.

S. N.

Izložba fotografija: Solidarnost u vremenu

Uzgoj maline u na Podžbu

Novi Pazar - Uzgoj maline pre dve godine bio je pilot projekat u novopazarskom kraju. Zahvaljujući donaciji Turske razvojne agencije (TIKA) poljoprivredni proizvođači u ovom kraju su ozbiljno počeli da se bave uzgojem maline. TIKA je tada za 56 zainteresovanih obezbedila sadnice i vrednost te donacije bila je 90 hiljada evra.

Podizanje malinjaka ovde više nije pilot projekat, jer se sada uzgojem maline ozbiljno bavi 150 poljoprivrednika. Pro-

anastiru Mileševa 6. avgusta

ovog episkopa mileševskog

je za đakona 9. maja a za prezvitera 18. decembra iste godine u Krki. Završio je Bogoslovku Akademiju Svetog Vladimira u Njujorku.

U septembru 1981. godine započeo je nastavničku karijeru u Bogosloviji u manastiru Krki. Posle dve godine, 1983. premešten je od Sineda SPC u Bogosloviju Svetog Kirila i Metodija u Prizrenu, gde je predavao jedanaest godina, do 1994. godine. Tamo se zbljedio sa episkopom raško-prizrenskim, potonjem Patrijarhom srpskim Pavlom i bio njegov saradnik. Odlično je upoznao Kosovo i Metohiju i bogoslužio na celoj kosovsko-metohijskoj teritoriji, a najviše u mučeničkom manastiru Deviču. Uređivao je časopis Eparhije raško-prizrenске „Sveti Knez Lazar“. Na poziv patrijarha Pavla u jesen 1994. prešao u Beograd, gde je radio kao asistent kod episkopa Atanasija (Jeftića) na katedri za Patrologiju na Pravoslavnom bogoslovskom fakultetu. U isto vreme je predavao i na Bogoslovskom fakultetu u Foči predmet Istorija

Blizak saradnik patrijarha Pavla: Atanasije Rakita

U maju 2013. izabran je za episkopa bihaćko-petrovačkog. Sveti Arhijerejski Sinod mu je poverio službu predstavnika SPC pred Ministarstvom odbrane i OS BiH, a u maju 2017. godine na redovnom zasedanju Svetog Arhijerejskog Sabora SPC izabran za Episkopa upražnjene Eparhije mileševske. Episkop Atanasije biće četvrti Episkop mileševski od njenog osnivanja 1992. godine.

Na ustoličenje pozvan i politički vrh: Mileševa

religije i bio urednik „Pravoslavlja“, zvaničnog glasila SPS.

Eparhija mileševska

Godine 1999. izabran je i hirotonisan za vikarnog episkopa hrvatskog. U toku hirotonije 31. maja bombarderi NATO-a su leteli na beogradskom nebu. Kao vikar Patrijarha Pavla bio je urednik Informativne službe SPC zvane „Pravoslavlje pres“, a najviše je doprineo u rukovođenju radom pravoslavnih veroučitelja u javnim školama kao predsednik odbora za verno-nauku Arhiepiskopije beogradsko-karlovačke, i u uređivanju odnosa Crkve sa pravoslavnim institucijama Vojske Srbije - Vojnom akademijom i Vojnom gimnazijom. Tada je pokrenuo i uređivao časopis „Pravoslavni katiheta“.

I.H-Duraković

ovopazarskom kraju postaje unosan posao

u se novi malinjaci

šla godina je bila prekretnica. Poljoprivrednici su počeli da proširuju malinjake i podižu nove o svom trošku. Ove godine tržištu se isporučuje prvi rod. Proizvođače ovo voća dobili su po 1.200m žice i za to je izdvojeno više od 330 hiljada dinara. Pomoć je podeljena preko Međuopštinske unije poljoprivrednih udruženja. U gradskoj upravi tvrde da za uzgoj maline vlada sve više interesovanja, pa za jesen najavljuju novu donaciju TIKA. Ovaj donator obezbediće još 100 hiljada najkvalitetnijih sadnica maline. S.N.

ŽIVOT

Veći troškovi proizvodnje:
Malinjak u Draževićima

U novovaroškom kraju u jeku berba malina

Loše vreme umanjilo prinose

Nova Varoš - U novovaroškom kraju je u toku berba malina. Malinari nisu zadovoljni ni prinosima ni otkupnom cenom. Rod je za 30 do 40 odsto manji nego prošle sezone. Proizvođači kažu i da je na pomolu jedna od najlošijih godina jer trenutna otkupna cena „crvenog zlata“ ne premašuje cifru od 150 dinara po kilogramu.

Na vremenske prilike ove godine ne idu na ruku malinarima zbog čega je i berba kasnila. U „Zlatarplastovoj“ hladnjači u Bistrici, jedinoj u novovaroškoj opštini, prvi kilogrami maline stigli su tek 14. juna iz malinjaka u limskoj dolini, a ovih dana bi konačno trebalo da počne berba i u zasadima na višim nadmorskim visinama. Hladnjačari kažu da su vreline i vruć vetar usporile zrenje i negativno uticali na veličinu i kvalitet ploda, a katastrofalne posledice mogla bi da ublaži jedino obilna kiša.

- Istina je da malinari već imaju ogromnu štetu. Malina je najpre zimus izmrzla na ekstremno niskim temperaturama, a zatim je sredinom maja pao i sneg koji je polomio tek izlistale lastare,

kaže Radenko Matović, šef otkupa u „Zlatarplastovoj“ hladnjači.

Proizvođači su demotivisani i kako ističu, nepovoljnom cenom otkupa. „Vilamet“ se plaća 135, a „mikera“ 145 dinara po kilogramu, što nije dovoljno ni za pokrivanje troškova i štete, a kamoli za zaradu odnosno reinvestiranje. Pogodnost je što „Zlatarplast“ svojim kooperantima plaća i dodatnih 5-7 dinara po kilogramu na ime naknade za prevoz. Najnoviji dogovori sa hladnjačarima u Vladi Srbije i resornim ministrom, ipak, ohrabruju proizvođače da će se iz sezone izvući sa pozitivnim efektima.

- Akontaciona cena bi morala biti minimum 180 dinara jer bi sve ispod toga bila čista katastrofa, obzirom da nam je zbog vremenskih neprilika de-setkovani rod. Imali smo dosta vanrednih radova i prskanja u malinjacima što je poskupelo proizvodnju, pa smo do berbe imali 125 dinara troškova po kilogramu roda. Zbog suše plod je lakši, pa berači za dan u kilogramima uberu znatno manje nego lane, a dnevničica je preko 2.000 dinara, kaže Milu-

tin Mišo Živković iz Nove Varoši, predsednik Saveza „Srpska malina“ koji okuplja 26 lokalnih udruženja iz zapadne i južne Srbije.

U komorama hladnjače u Bistrici do sada je smešteno više od 800 tona roda otkupljenog od proizvođača iz Nove Varoši, Pribuja i Prijepolja. U „Zlatarplastu“, međutim, očekuju da će i pored smanjenih prinosa ove godine otkupiti nešto više maline nego lane.

- Povećao se broj kooperanata i sada ih imamo više od hiljadu, pa očekujemo da će naša hladnjača tokom ove berbe otkupiti više od 910 tona, koliko je bilo lane. Većina malinara sa kojima sarađujemo proširila je i zasade koji sada stižu na rod, kaže Matović.

Malinarstvo je, inače, u ovom delu Srbije do pre nekoliko godina bilo tek u povoju. U poslednje vreme zasada je sve više. U ove tri susedne opštine pod malinom je trenutno oko 750 hektara, a najviše u Prijepolju. U novovaroškom kraju je oko 60 hektara malinjaka, a „crveno zlato“ se uglavnom gaji na usitnjem percelama.

R. Popović

Prirodna atrakcija u novovaroškom zaseoku Gobate

Ovcu progutala zemlja

„Bezdan“ u sred livade:
Dragiša Glavonjić

Nova Varoš - U novovaroškom kraju nisu retke prave prirodne atrakcije i u najmanju ruku neobične pojave, ali je jedna u selu Bistrici, zaseoku Gobate, prevazišla sve prethodne. Na zaseočkoj lokaciji zvanoj Brdo, iznenada se otvorila zemlja i progutala ovcu i jagnje. Zapanjeni meštani, od kojih ni oni najstariji ne pamte ovakav ili sličan prizor, još uvek samo nagađaju uzrok ove kako vele „davolje“ rabote. Provalja se pre oko dve sedmice pojavila na imanju Milana Glavonića. Duboka je oko četiri, a u prečniku ima skoro dva metra. „Kao i svaki dan i to jutro sam istim putem poterao ovce na pašu. Na oko tridesetak metara ispred mene, iznenada nestala su ovca i jagnje, kao da ih je zemlja progutala. Kada sam prišao i video ambis koji se otvorio nisam mogao da verujem. Od velike trave se nije videla rupa pa sva sreća da u nju nije još neko upao“, zapunjeno priča meštani Milosav Mladenović. Na sreću, i ovca i jagnje su preživeli pad u provaliju, ali njihovo spašavanje nije išlo ni malo lako.

- Jedino se komšija Dejan Glavonjić odvazio da siđe i da uz merdevine iz ambisa iznesе ovcu i jagnje, kaže Mladenović. Na dvadesetak metara niže od „bezdana“ je izvor koji su meštani davno kaptirali i odveli kućama. Oni prepostavljaju da bi obilne kiše mogle da budu uzrok neobične pojave. „Par dana je na dnu provalje bilo dosta vode ali je i ona nestala, a nije nam jasno ni gde se dela tolika zemlja. Godinama koristim imanje na kome se otvorio bezdan, ali nikada pre nisam primetio ništa neobično“, kaže meštani Dragiša Glavonjić.

R. P.

Od kazni pare za projekte

Novi Pazar, Beograd - Opšta bolnica u Novom Pazaru, manastir Sopoćani i Društvo za dečiju i cerebralnu paralizu iz Priboja našli su se među 96 zdravstvenih i socijalnih ustanova, škola, ustanova kulture i verskih objekata, koji su za realizaciju svojih projekata dobili novac od sredstava prikupljenih na osnovu odlaganja kričnog gonjenja. Na ovaj način je prikupljeno 351,5 miliona dinara i na predlog nadležne komisije finansiranje projekata odobrila je Vlada Srbije. **S.N.**

Jedan od najvećih projekata u Evropi: Karavan preduzetništva

Kadrovske promene u JP „Srbijašume“

Novi direktor Šumskog gazdinstva "Prijepolje"

Centralizacija otišla predaleko: Nikola Jelić

Prijepolje - Nikola Jelić, inženjer šumarstva, novi je direktor Šumskog gazdinstva u Prijepolju. Direktor JP „Srbijašume“ Predrag Aleksić imenovao je Nikolu Jelića, inženjera šumarstva, za novog direktora Šumskog gazdinstva u Prijepolju. Jelić je aktuelni predsednik Skupštine opštine Nova Varoš. Funkciju obavlja volonterski i kako je rekao, nastavice da vodi lokalni parlament u Novoj Varoši i u narednom periodu.

Šumsko gazdinstvo sa sedištem u Prijepolju pokriva još i opštine Priboj i Nova Varoš i raspolaže sa oko 64 hiljade kvadratnih kilometara šumskih površina, a godišnje seče između 67 i 70 hiljada kubnih metara drveta. Zapošjava oko 180 radnika i ima višegodišnji trend pozitivnog finansijskog poslovanja. Jelić je najavio da će se maksimalno založiti za jačanje veza

I.H-D.

Šumskog gazdinstva sa lokalnim samoupravama tri opštine jer je centralizacija u ovoj sferi otišla predaleko i gotovo da je ovo javno preduzeće potpuno otuđeno od sredine u kojoj posluje i ostvaruje dobit. Približavanje lokalnim samoupravama znači i daleko veću brigu o izgradnji i održavanju putne mreže koju obilato koristimo za izvlačenje drveta, ali i jačanje veza sa lokalnim prerađivačima drveta koji posluju u skladu sa zakonom i zapošljavaju ne mali broj radnika sa ovog područja. U tom smislu već do 1. avgusta novi direktor očekuje da budu završena tri ključna pravca na kojima se grade šumski putevi, posebno prema Jadovniku i Čemernom sa kojima će biti ostvareno planiranih 11 kilometara uređenih šumskih puteva za ovu godinu.

I.H-D.

Radovi u Petnjici

Petnjica - Radovi na putnoj infrastrukturi u opštini Petnjica nastavljени su punim tempom. U toku su radovi od Petnjice do Podvada u dužini od tri kilometra i šesto pedeset metara, nakon čega će biti nastavljena izgradnja puta prema Beranama. „Riječ je u jedinom regionalnom putu koji prolazi kroz petnjičku opštinitu. Izgradnjom puta otvorićemo perspektive kraju ali se i čvršće osloniti na Opštinu Berane i njene institucije“, kazao je Radivoj Crne Gore predsednik Opštine Petnjica Samir Agović. Prema njegovim riječima put prema Beranama nije i jedina krupna saobraćajna investicija o kojoj se razmišlja. U planu je i ozbiljna rekonstrukcija puta prema Bioču, koja podrazumejava saobraćaj u dvije trake. Na taj način petnjički kraj bolje bi se povezao sa magistralnim putem Ribarevine-Berane, objašnjava Agović. Radove finansira Vlada Crne Gore. **C.D.**

Prvi put u Prijepolje sutra stiže Karavan preduzetništva

„Duh mladosti“

Prijepolje - Opština Prijepolje će sutra prvi put biti domaćin Karavana preduzetništva kojim se promoviše Nacionalni model dualnog i preduzetničkog obrazovanja u Srbiji. Pored mlađih koji učestvuju u realizaciji ovog najvećeg evropskog projekta i brojnih prijatelja karavana koji će u okviru programa imati svoje prezentacije, očekuje se i dolazak Gabrijele Gruić, savetnika za dualno obrazovanje u Ministarstvu prosvete, nauke i tehnološkog razvoja, kao i Davora Štefaneka, olimpijskog šampiona u rvanju i promotera projekta.

- Program će biti organizovan na platou Doma kulture gde je predviđeno postavljanje dva mini terena, za mali fudbal i košarku. Biće postavlje-

no i desetak šatora gde će prijatelji projekta imati svoje prezentacije, kaže Edib Kajević, član Opštinskog veća. Karavan preduzetništva jedan je od najvećih projekata u Evropi a u njegovoj realizaciji učestvuje više od 4000 mlađih volontera iz 12 zemalja i 40 gradova u Evropi. Osnovni ciljevi projekta su promocija dualnog obrazovanja, preduzetništva, sporta, aktivizma i volontiranja mlađih, kao i njihovo umrežavanje.

Karavan „Duh mladosti“ posetiće 33 grada i opštine sa ciljem da odgovori na pitanja: zašto je važno da informatika bude obavezan predmet već u petom razredu, šta će deci doneti znanja iz finansijske pismenosti, kako će povezivanje sadržaja iz različitih na-

stavnih predmeta omogućiti deci da usvajaju znanja na pravi način, koliko će preduzetništvo promeniti njihov pogled na učenje i život, i na kraju, zašto je dualno obrazovanje model kojim se obrazuje kvalitetan stručni kadar, kadar koji će poslodavci izuzetno cenići, ali i model koji će doprineti privrednom razvoju Srbije.

Pored predstavnika Ministarstva prosvete, nauke i tehnološkog razvoja, partneri na realizaciji projekta su Ministarstvo omladine i sporta, Privredna komora Srbije, Savez studenata Beograda i Fakultet sporta i fizičke kulture, a uz lokalnu samoupravu, manifestaciju u Prijepolju organizuju još Sportski savez i Kancelarija za mlade.

I.H-Duraković

SAVETI POLJOPRIVREDNIH STRUČNJAKA

Mineralna ishrana stoke

Mineralna hraniva su potrebna za zdravlje životinja. Ta činjenica je odavno poznata. Za važnost obične soli, fosfora i kalcijuma u ishrani stoke zna se još pre mnogo godina. Tek u novije vreme ogledimo je otkrivena upotreba obezbeđenja stoke izvesnim „elementima koji se nalaze u tragovima“ kao što su jod, selen, kobalt i bakar. Ova su otkrića izazvala veliki interes u pogledu minerala i dovela su do opsežne upotrebe mineralnih dodataka u ishrani stoke. Obična so je jedini mineral koji se mora dodavati obrocima za domaće životinje. Da bi se izbegli nepotrebni mineralni dodaci, važno je da stočari tačno znaju uslove pod kojima može da postoji nedostatak drugih bitnih minerala i kako će eventualni nedostatak nadoknaditi najmanjim troškom. Upotreba mineralnih dodataka onda kada nisu potrebni u nekim slučajevima može da bude i štetna.

Funkcija minerala - Minerali imaju u telu mnoge vitalne funkcije. Kostur kod kičmenjaka je sastavljen, uglavnom, od minerala (većinom od kalcijuma i fosfora). Oni se nalaze i u sastavu mehaničkih tkiva i telesnih tečnosti. Evo nekoliko primera koji pokazuju koliko su minerali u telu neophodni. Fosfor je sastavni deo glavnih belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive protoplazme. Sposobnost krv da prenosi kiseonik dolazi od hemoglobinu koji je belančevina u jedrima ili životnim centrima svih telesnih ćelija. Sastavni je deo i važnih belančevina kao što je kazein. Fosfolipidi su supstance slične mastima koje sadrže fosfor, i bitni su delovi svake žive

SPORT

Asim Nikšić, sportski zaljubljenik iz Novog Pazara

Od sokolara i pelivana

Prvoslav Lešević

Novi Pazar - Nezvanična titula zaljubljenika broj jedan u sport Novog Pazara pripada Asimu Nikšiću (75). Vlasnik je i trajne propusnice za sve sportske događaje u gradu. Pre odlaska u penziju, radni vek (39 godina) proveo je u DOZ-u (Državni osiguravajući zavod) i Dunavu. Dok je bio radno aktivran u nekoliko navrata nalazio se u upravama fudbal-skog, bokserskog i rukometnog kluba. U nekoliko nastavaka kroz njegova sećanja i priče koje je čuo od starijih Novopazarsaca ukratko ćemo prelistati značajnije događaje iz istorije novopazarskog sporta XX veka. Cilj nam je da se podsetimo nekih ljudi, klubova i događaja koji pred naletom godina prete da nestanu iz sećanja. Godine, kaže Asim, više ne pamti najbolje, tako da će se greške u tom segmentu ponegde i provući. Nažalost, nežurnost ili nebriga da se sačuva dokumentacija klubova je velika boljka novopazarskog sporta, tako da se u mnogim slučajevima na nju ne možemo osloniti,

jer je više nego oskudna, posebno se to odnosi na period do 70-ih godina prošlog veka.

U svakoj od priča o novopazarskom sportu, Asim Nikšić i po nekoliko puta potcrtava da je Pazar bio i ostao multietnička sportska sredina, tj. da se sportisti nikada nisu delili po verskoj i nacionalnoj pripadnosti. U prvom nastavku novopazarske sportske ostavštine za budućnost, Asim Nikšić govori o početnim sportskim aktivnostima, zaključno s početkom Prvog svetskog rata.

Sport je na velika vrata u Novi Pazar ušao odmah po završetku Prvog svetskog rata, počinje priču Asim. Kraljevina Jugoslavija pridavala je veliki značaj sportu tako što je u svim gradovima počela da osniva sportska društva u okviru kojih su svoje mesta pronalazili mladi ljudi. Zvala su se sokolska društva. U Novom Pazaru prvo Društvo sokolara osnovano je 1920. godine, a formirano je u sklopu Užičke župe. Njegovi osnivači bili su Jordan Petrović, direktor Gimnazije i najpoznatiji apotekar u gradu Zdravko Solinger. Sokolari su imali uni-

Vlasnik trajne propusnice za sve sportske događaje u gradu: Asim Nikšić

formu nalik dvorskog, kažu da je bila lepaša od gardijske. Ime sokolari nosili su za to što su na kapi imali sokolovo pero.

Sokolari Novog Pazara bili su dosta uspešni i poznati na teritoriji čitave zemlje, ali i van nje. Tri puta učestvovali su na takmičenjima u Pragu, dva puta u Sofiji, kao i u Budimpešti i Varšavi. Najznačajnija manifestacija tog doba bio je Gradski slet (1925 - 1940). Za sport grada od velikog značaja je 1925. godina. Na inicijativu Kralja Aleksandra Karađorđevića u čitavoj zemlji građeni su so-

kolski domovi. Te godine u Ulici Prvog maja (tada se zvala Ulica Kralja Aleksandra) izgrađen je dom koji će kasnije, po završetku Drugog svetskog rata, dobiti naziv Partizan. Bila je to osnova za razvoj ostalih, tzv. malih sportova. „Najpoznatiji i najbolji sokolari bili su Nekija Smailbegović, Sait Končanin, Ramiz Agušević i Halid Kavrajić. Koliko su bili uspešni pokazuje i jedan više nego interesantan podatak. Kada je kralj Aleksandar Karađorđević sahranjivan 1934. godine jedan od onih koji su kovčeg sa nje-

govim posmrtnim ostacima spustili u grobnicu bio je i novopazarski sokolar Ramiz Agušević. Poznato je da je Sait Končanin smrtno stradao od Nemaca u Skoplju. Zanimljivo je da su u to vreme jako popularni bili i PELIVANI (tur. pehlivan). To su akrobate, žongleri i u Pazaru ih je bilo baš mnogo. Nije bilo svečanosti, sportske i bilo koje druge a da oni nisu prisutni. Njihova popularnost bila je ogromna, a najčešće su mogli da se vide na novopazarskom Malom groblju. Izdvajali su se hrabrošu i veština - Idriz Pepić, Rifat Gračanin i Osman Bosanac. Gračanin je bio akrobata na žici, njegov hod po žici predstavljao je pravo malo uživanje. Svoju veštinsku uglavnom je uvežbavao i pokazivao tako što bi postavio žicu između zgrada na prostoru kod osnovne škole Sveti Sava, to je danas mesto gde se nalazi Ekonomska škola. Poznati pelivan bio je i Osman Bosanac, bio je toliko snažan i vešt u izvlačenju iz okova. Njemu bi okupljeni narod skandirao, skandirao - Bosanac kida lanac“. Sokolska društva prestala su da postoje početkom Drugog svetskog rata (1941), a sport Novog Pazara doživjava procvat po završetku rata, kaže, Asim Nikšić.

Zgrada sokolskog društva u Novom Pazaru
Iz knjige „Novi Pazar u veku i zemanu“

Nestorović pobjednik šahovskog turnira

Novi Pazar - Velemajstor iz Zemuna Nikola Nestorović pobjednik je šahovskog rapid turnira Dani dijaspora - Novi Pazar 2017. Turnir su organizovali Grad Novi Pazar i Sandžačka dijaspora, a okupio je više od 100 igrača iz pet država. Nestorović je, posle devet kola po Švajcarskom sistemu, uz tempo od 15 minuta po igraču, osvojio sedam i po poena, koliko i velemajstori Branko Damljanović i Milan Zajić na drugom i trećem mestu.

„Često sam u Novom Pazaru, a organizacijom ovog takmičenja sam oduševljen. Bilo je neizvesno i interesantno do poslednjeg kola. Zadovoljan sam svojom igrom, imao sam jedan poraz, ali brzo sam se vratio u turnir. Pobedom u

poslednjem kolu uspeo sam da budem najbolji po dodatnim kriterijumima“, rekao je Nestorović za Regionalnu TV. Osim pobedničkog pehara, Nestorović je dobio i novčanu nagradu od 35.000 dinara, Damljanoviću je pripalo 30.000, a Zajiću 25.000 dinara. Najbolji omladinač bio je Matija Ivić sa šest poena, dok se među veteranim izdvojio velemajstor Boško Abramović sa identičnim bodovnim učinkom i 19. pozicijom u konačnom poretku. Ženski intermajstor Maja Veličkovski Nejković osvojila je pet i po poena i najuspješnija je šahistkinja, odnosno 27. na turniru, dok je desetoplasirani velemajstor Alija Muratović sa šest i po poena bio najbolje rangirani igrač iz Novog Pazara.

S.D.

IN MEMORIAM

Preminuo Halitović

Dugogodišnji čuvar mreže i kasnije trener golmana Novog Pazara, Jošanice (Lipe) i turskog Bula spora Naser Halitović, preminuo je posle kráće i teške bolesti pre nekoliko dana u Beogradu, u 59. godini. Dženaza za namaz klanjana je u novopazarskoj Altun alem džamiji. Sem velikog broja Novopazaraca, dženazi su prisustvovali i predstavnici turskog FK Bula spor. Osim novopazarskih klubova, od 1985. do 1990. Halitović je nosio dres Bula spora, za koji su osamdesetih godina prošlog veka nastupali i Mirsad Karšić, Enver Gusicinac i Ismet Košuta. „Uz Zorana Simovića, u tom periodu bio je najceknjeniji golman u Turskoj“, rekao je nekadašnji Halitovićev saigrač Enver Gusicinac.

USPEŠNI BICIKLISTI
Novi Pazar - Na Prvenstvu Srbije u planinskom bicikлизmu u Niškoj Banji, biciklisti Biciklističkog kluba Novi Pazar osvojili su četiri prva i drugo mesto. Novopazarski biciklisti u ekipnom poretku osvojili su dve zlatne medalje, kod juniora i mlađih polataraca. Trener Biciklističkog kluba Novi Pazar Hazibija Hukić rekao je da je zadovoljan rezultatima. „Bilo je dobro, iako su nas pratili pehovi. Imali smo dosta kvarova i padova, ali bez većih posledica. Ipak, ti problemi su nas sprečili da osvojimo još dve pojedinačne medalje, kod juniora i mlađih kadeta“, rekao je Hukić.

AMRA SEDMA
Novi Pazar - Reprezentativka Srbije u atletici Amra Terzić zauzela je sedmo mesto u finalnoj trci na 3.000 metara na Evropskom olimpijskom festivalu mlađih (EYOF) u mađarskom Đeru. Ova četvrnaestogodišnja Novopazarka ostvarila je rezultat od devet minuta, 58 sekundi i 16 stotinki, čime je popravila lični rekord za tri sekunde i 40 stotinki.

MEMOVIĆ I ZEKIĆ PRESTAVLJAJU SRBIJU

Prijepolje - Sportske igre mlađih za Srbiju za 2017. uspešno su završene na beogradskoj Adi Ciganlji. Turniri po Srbiji

MEDIJI**RADNIM DANIMA**

07:00-07:10 Jutarnji dnevnik
07:10-11:00 Novi Dan
11:00-15:00 Plusiranje
16:00-16:10 Dnevnik
16:10-19:00 Muzički vremeplov
19:00-07:00 Music mix

VESTI SVAKOG PUNOG SATA**SUBOTA**

10:00-14:00 Čavrljanje
14:00-18:00 Eurotop 44-repriza
18:00-10:00 Music mix

NEDELJA

10:00-14:00 Uvek nedeljom
14:00-18:00 Eurotop 44
18:00-10:00 Music mix

VAŽNI TELEFONI

Opština Novi Pazar	020-313-644/318215
Opština Tutin	020-811133
Opština Sjenica	020-741279
Opština Raška	036-736281
Autobuska stanica Novi Pazar	020-318354
Autobuska stanica Raška	036-738383
Meteorološka stanica Meteor Sjenica	020-741008
Polička uprava Novi Pazar	020-314744
Opštinski i Okružni sud - Novi Pazar	020-314391
Zdravstveni centar Novi Pazar	020-314722
Apotekarska ustanova Novi Pazar	020-318375
Elektrodistribucija Novi Pazar	020-315117 330116
Preduzeće za puteve „Novi Pazar put“	020-314911
Univerzitet Novi Pazar	020-317754
Internacionalni univerzitet	020-316634
Dom kulture Novi Pazar	020-313069
Regionalno pozorište Novi Pazar	020-322891
SOS telefon (KC Damad)	020-332755
Sportski centar Novi Pazar	020-312420
Turistička organizacija Novog Pazara	020-338030
Železnička stanica Raška	036-736008
Dom zdravlja	036-736127
Komunalno preduzeće Raška	036-736622
Centar za kulturu	036-736273
Biblioteka	036-736092
Gradski stadion	036-736650
Sportska hala	036-736794
Dečiji vrtić „Veselo detinjstvo“	036-736120
Apoteka	036-738080
Turistička organizacija	036-738670
Crveni krst	036-736648
Vatrogasna služba	036-736002
Veterinarska stanica	036-736877
Taksi stanice	036-740040 i 036-733222

PRETPLATA**Period:**

- 3 meseca - popust 10% = 546,00 din
- 6 meseci - popust 15% = 1.053,00 din
- 12 meseci - popust 20% = 2.028,00 din

s troškovima dostave na adresu
Kontakt telefon: 011 / 344-11-86
lok. 124, 107 /Prodaja/

ISSN 1450-538X

Donatori renovirali Interno odeljenje

Tutin - Interno odeljenje u Tutinu kompletno je renovirano i opremljeno sa 20 novih bolesničkih kreveta. Sredstva su obezbedili tutinski Dom zdravlja i donatori. Najviše sredstava stiglo je od Tutinaca koji žive i rade u inostranstvu i privrednika koji su poteklom iz ovog kraja. Sve prostorije na Inter-

nom odeljenju su okrećene, stari dotrajali kreveti zamjenjeni su novim savremenijim. Ovoj zdravstvenoj ustanovi predstoji i obogaćivanje vozognog parka. U toku je zajednička akcija sa organizacijom „Budi human - Aleksandar Šapić“ za kupovinu jednog novog sanitetskog vozila. U poslednjih pet me-

seci, to je drugi put da stižu kreveti za opremanje stacionarnog dela tutinskog Doma zdravlja. U februaru ove godine, zahvaljujući inicijativi organizacije „Puls TA“, iz Nemačke je stigla donacija 18 bolesničkih kreveta, koji su raspoređeni na Interno i Dečije odeljenje i porodilište.

S.N.

Tužbe zbog fontane

Pljevlja - Opština Pljevlja podnijela je tužbu protiv preduzeća „Pupović elektro“ iz Tivta, zbog napuštanja radova na izgradnji gradske fontane, na Trgu 13. jul. Nije isključena mogućnost da tuže i preduzeće „Perošević“ iz Bijelog Polja, koje je na ponovljenom tenderu izabranovo za izvođača radova, ali ta firma

još uvijek nije ušla u posao. Radovi na izgradnji gradske fontane počeli su 2015. godine, ali fontane još nema. Tivatsko preduzeće napustilo je prije više od godine izvođenje radova jer im, kako tvrde, Opština nije redovno izmirivala obaveze. Posao je nakon njih dobilo bjelopoljsko preduzeće. C.D.

Počinje festival „Stari grad“

Novi Pazar - Poslednja dva dana ovog meseca biće u znaku tradicionalne muzičke manifestacije, festivala „Stari grad“. Bina će biti postavljena na gradskom šetalištu u centru grada. Publiku će ove godine imati priliku da uživa u muzici kubanskog benda SalsaY punto, grupe „Kerber“ i legendarnog Željka Bebeku. Organizovanje ove muzičke manifestacije počelo je 2004. godine. Sve do prošle godine

imala je takmičarski karakter. Organizatori su odustali od organizovanja takmičarskih večeri i to opravdavaju „nezainteresovanju autora da svoj rad promovišu na ovakvim manifestacijama, jer su im primamljiviji brojni muzički formati na televizijama“. Organizatori XII festivala „Stari grad“ su Mass Entertainment Group i Kulturni centar, a generalni pokrovitelj je grad Novi Pazar.

S.N.

Novi aparati za hemodijalizu

Tutin - Centar za hemodijalizu Doma zdravlja u Tutinu dobio je dva nova aparata za hemodijalizu poslednje generacije „gambro-artis“, koji mogu da obavljaju više modula hemodijalize. Reč je o donaciji firme „Medicon“, vrednoj skoro 30 hiljada evra. Ova služba u Tutinu postoji od

2013 godine. Smeštena je na 350 kvadratnih metara namenski savremeno opremljenog prostora. Tridesetak pacijenta iz te opštine svakodnevno, u dve smene, dijalizira se na 11 aparat. Broj pacijenata kojima je potreban ovakav vid lečenja se povećava iz godine u godinu.

S.N.

Rožaje dobilo zastavu

Rožaje - Opština Rožaje na posljednjoj sjednici lokalnog parlamenta dobila je opštinsku zastavu. Odbornici rožajskog parlamenta na 22. redovnom zasjedanju usvojili prijedlog odluke o utvrđivanju idejnog rješenja Zastave opštine Rožaje. Zastava opštine Rožaje je dvobojava sa grbom u sredini. Podijeljena je na dva jednakna polja

- bijelo i zeleno. Bijela boja simbolizuje mir, dok zelena označava prirodno bogatstvo opštine Rožaje. Zastava je dugačka dva metra i široka metar. Autorica idejnog rješenja je Nermina Bašić - Škrijelj. Odbornici su, pored toga usvojili još nekoliko odluka, kao i izveštaj o radu u prošloj godini predsednika opštine.

C.D.

Projekat je sufinsaniran iz budžeta Republike Srbije - Ministarstva kulture i informisanja.
Stavovi izneti u podržanom medijskom projektu nužno ne izražavaju stavove organa koji je dodelio sredstva.