

Opština Golubac na sajmu turizma u Beogradu predstavice u prvom redu Golubačku tvrđavu i kulturne sadržaje

Turistički raj za pešake i bicikliste

Strane IV-V

BRANIČEVO

Danas

Godina deveta, broj 647, dodatak za Braničevski okrug

Predstavljen program 22. Glumačkih svečanosti „Dani Milivoja Živanovića“

„Klasicima, s ljubavlju“ od 1. aprila

Strana VIII

• PETAK, 17. februar 2017, broj 7081, godina XX, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

U Požarevcu održan sastanak posvećen dualnom obrazovanju

Funkcionalna edukacija za budućnost

■ U gradu i okolini 30 kompanija zainteresovano da uđe u saradnju sa školama

Strana II

Ilustracija: M. Đurić

POŽAREVAC SLUŠA

HIT RADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

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

[Hit Radio 104.9 FM](#)
[@hitradio1049](#)
[www.hitradio.rs](#)

Krivična prijava protiv predsednika penzionerskog udruženja

Nedozvoljena trgovina ugljem

Strana VII

Nizom manifestacija proslavljen Dan državnosti

Spasović: Neophodni su nam jedinstvo i sloga

■ Sretenjski ustav iz 1835. i podizanje Prvog srpskog ustanka 1804. godine, važni su datumi u našoj istoriji, koji nas podsećaju na tadašnju želju za slobodom srpskog naroda

Požarevac - Kao u mnogim gradovima širom Republike, i u Požarevcu je nizom manifestacija proslavljen Dan državnosti, podsećanje na Sretenje 1804. godine, kada je podignuta revolucija i počelo oslobođanje od Turske i isti datum 1835. godine kada je donet prvi moderni ustav Srbije.

Obeležavanje Dana državnosti u Požarevcu počelo je svečanim prijemom u Gradskom zdanju na kome se prisutnima obratio gradonačelnik Požarevca Bane Spasović.

- Dan državnosti Republike Srbije proslavljamo i u Požarevcu sa name-

rom da današnjem datumu, koji u sebi sadrži dva važna događaja damo poseban ton. Sretenjski ustav iz 1835. godine, i podizanje Prvog srpskog ustanka 1804. godine, važni su datumi u našoj istoriji koji nas podsećaju na tadašnju želju za slobodom srpskog naroda ali i njegovu nameru da Srbija postane uređena država u kojoj se poštuju zakoni i sluša glas naroda. Upravo ti motivi, objedinjeni, čine sav smisao odabira baš 15. februara, za Dan državnosti naše Srbije. Ako malo bolje pogledamo Prvi srpski ustanc i donošenje Sretenjskog ustava, videće-

mo da im je zajednička stvar upravo jedinstvo naroda, njegova sloga i namera da se učini ono što se činiti mora. Iako je, verovatno i tada bilo onih među Srbinima koji su mislili da nije trenutak za sukob sa Turcima ili doношењa ustava, zajednički cilj bio je jasan i jasno je vodio do važnih događaja srpske istorije, rekao je između ostalog gradonačelnik Spasović, dodajući da je to poruka i recept za velike stvari koje i jedan, pod znacima navodnika, mali narod, može da izvede - Jedinstvo i sloga unutar sopstvenog naroda.

Strana III

POVODOM SVETSKOG DANA DECE OBOLELE OD RAKA

Požarevac - Nacionalno udruženje roditelja dece obolele od zločudnog tumara NURDOR organizovalo je humanitarne skupove na trgovima, u glavnim ulicama i šetalištima u 40 gradova širom Srbije, pa i na Trgu oslobođenja u Požarevcu gde su akciju podržale brojne ličnosti iz javnog života. Uz prigodne programe i u prisustvu prijatelja, roditelja, volontera i javnih ličnosti, NURDOR će obeležiti ovaj značajan datum i predstaviti novu akciju u sklopu kampanje „I ja se borim!“ – Stare stvari za novu nadu –. Sredstva koja će se prikupiti tokom ove akcije biće namenjena II fazi izgradnje novog dečjeg hematoonkološkog odeljenja u Nišu.

Strana V

U Požarevcu održan sastanak posvećen dualnom obrazovanju

Funkcionalna edukacija za budućnost

Požarevac - Savremeniji način obrazovanja doprineće funkcionalnoj edukaciji u budućnosti, mogao bi da bude sijećaj sastanka u Požarevcu prilikom posećenja Gabrijele Grujić, savetnice ministra prosvete za dualno obrazovanje. Sastanku su, pored gradonačelnika Požarevca Baneta Spasovića, prisustvovali članica Gradskog veća zadužena za prosvetu i

Prema njenom mišljenju, zadatak Ministarstva prosvete je da tim mlađim ljudima koji se zaposle, otvoriti vrata i ka višim nivoima obrazovanja, što su kroz zakone uradili. Završeni su zakoni obrazovanja i obrazovanja odraslih, u proceduri je i Nacrt zakona o dualnom obrazovanju i svi zajedno ulaze uskoro u Skupštinu.

Sa sastanka o obrazovanju budućnosti

obrazovanje Vesna Pejić, v. d. rukovodjica Regionalne privredne komore Tamara Ivković, direktori srednjih škola, privrednici i privatni preduzetnici.

- Radujem se što sam saznaла da je ovde 30 kompanija veoma zainteresovano da uđe u saradnju sa školama. Zadatak uvođenja dualnog i preduzetničkog obrazovanja važan je, zato što će naši mladi imati funkcionalno obrazovanje za vreme formalnog obrazovanja. Kompanije će im pružiti veoma kvalitetno obrazovanje sa školama i otvoriti vrata za njihovo zapošljavanje odmah nakon školovanja, rekla je Gabrijela Grujić.

- Vodeće kompanije u ovom gradu su EPS i Bambi, ali i mnoge druge. Bitno nam je, da su se pojavila mala i srednja preduzeća jer srpska privreda počiva na malim i srednjim preduzećima, a radujem se tome što su to domaće kompanije. Veliku podršku pružila nam je Privredna komora Srbije, koja je naš ravnopravni partner u ovom trenutku, ali veliku podršku imamo i od ostalih ministarstava, jer ovo je važan i od presudnog značaja zadatak od strane Vlade Srbije i Ministarstva prosvete, istakla je Grujić.

Po rečima gradonačelnika Baneta Spasovića nekoliko škola je zaintere-

Grujić je dodala da će đaci biti plaćeni za svoje angažovanje u kompanijama i kako veruje da je to dobra motivacija za njih. Takođe, kada privrednici shvate koliko ta deca mogu da im do prinisu, veruje da će shvatiti da što su to materijalno uložili, minimalno u odnosu na ono što će dobiti u periodu kroz njihovo dalje angažovanje.

Veliša Joksimović rukovodilac Školske uprave Požarevac je rekao da ova institucija još uvek nema broj dece koja bi bila u dualnom obrazovanju jer je, kako kaže, u toku predlog plana upisa i do kraja marta očekuje se plan upisa za ovu godinu. **Z. V. i M. V.**

Na predstojećem Sajmu turizma u Beogradu predstaviće se i Opština Veliko Gradište

Uvek zapažene prezentacije

Veliko Gradište - Na predstojećem Sajmu turizma u Beogradu predstaviće se i Opština Veliko Gradište čije su prezentacije na ovoj manifestaciji, najvećoj te vrste u Srbiji, uvek bile izuzetno zapažene. Turistički poslenici jedne od naših najprimamljivijih destinacija prirediće, u petak 24. februara, u okviru 39. Međunarodnog sajma turizma u Beogradu, svečanu prezentaciju svoje turističke ponude.

Inače, Veliko Gradište sa Srebrnim jezerom se s pravom svrstava među vodeće turističke destinacije u Srbiji i

predstavlja najposećeniju destinaciju u Braničevskom okrugu. Bice to prilika da se javnost upozna s postignutim uspesima, planovima razvoja i zanimljivim ponudama.

U okviru prezentacije aktuelne turističke ponude opština će predstaviti Košarkaški kamp "TEO4" na Srebrnom jezeru, srpskog reprezentativca Miloša Teodosića, četvorodnevni prvomajski muzički festival "Uranak" kao i projekte vezane za unapređenje razvoja turizma. Predstavnici lokalne samouprave, na čelu sa predsednikom

Draganom Milićem, i turistički radnici očekuju dolazak predstavnika ambasada, resornog ministarstva kao i partnera opštine Veliko Gradište.

Prezentacija će biti održana u Velikoj konferencijskoj sali (hala 4 Beogradskog sajma), sa početkom u 11 sati i 30 minuta, a druženje se nastavlja tradicionalnim, prigodnim koktelom na štandu opštine Veliko Gradište gde će posetioci imati priliku da vide nove propagandne materijale, suvenire bazirane na etnografskoj gradište kao i da okušaju specijalitete ovog dela Podunavlja. **Z. V.**

Sa jedne od prethodnih manifestacija

■ U Gradu 30 kompanija zainteresovano da uđe u saradnju sa školama

sovano za saradnju sa kompanijama i to su: Tehnička škola, Politehnička, Ekonomski škole i Poljoprivredna škola Sonja Marinković.

Prilikom obraćanja novinarima,

Požarevačka lokalna samouprava raspisala novi konkurs za pomoć

Duplo više para da se nađe posao

Požarevac - Požarevačka lokalna samouprava raspisala novi konkurs za pomoć. Oko 4.800 ljudi bez radnog mesta ima rok do kraja februara.

Nezaposleni sa teritorije grada pod Čačalicom, ciji se broj kreće oko 4.800, tokom februara mogu da konkurišu za dobijanje subvencija namenjenih otvaranju i opremanju radnih mesta.

Visina subvencije koja se isplaćuje jednokratno iznosi 180.000 dinara, za tehničke viškove je predviđeno 200.000, dok će po 220.000 dobiti osobe sa invaliditetom.

Da bi se ova sredstva lokalne samouprave dobila, neophodno je da podnosič zahteva bude u evidenciji požarevačke Filijale Nacionalne službe za zapošljavanje najmanje mesec dana pre aplikiranja, da je registrovao svoju delatnost i završio obuku iz preduzetništva. Po dobijanju subvencije, svako od odabranih je u obavezi da registrovanu delatnost obavlja najmanje godinu dana - uz izmirenje svih obaveza po osnovu javnih prihoda najmanje 12 meseci.

Da bi se smanjio broj nezaposlenih, osim dodelje subvencija, Požarevljani tokom ove godine planiraju i organizovanje takozvanih javnih radova, te sprovodenje programa stručne prakse. Ukupna suma u ovogodišnjem gradskom budžetu koja će se izdvojiti za podsticaj zapošljavanja iznosi 9.000.000 dinara, što je 50 odsto više od prošlogodišnjeg iznosa. **M. V.**

Sa dodeli priznanja

Najviše elektronskih građevinskih dozvola

Beograda - Na desetoj konferenciji NALED-a opština Malo Crniće dobila je priznanje za najveći broj izdatih elektronskih građevinskih dozvola u 2016. godini.

Opština Malo Crniće je od 141 zahvata rešila 99 procenata a od toga 96 odsto pozitivno. Predsednik te Opštine Mališa Antonijević je zahvalio na priznanju i istakao da je nagrada rezultat timskog rada svih zaposlenih u opštini kao i velike podrške Vlade Srbije i NALED-A.

- Poruka za sve naše ljude u dijaspori jeste da se u Opštini Malo Crniće trudimo da stvorimo ambijent za njihov povratak i pozivamo ih da se vrate i da zajedno gradimo i razvijamo našu sredinu, izjavio je predsednik opštine Malo Crniće.

Pored opštine Malo Crniće u kategoriji gradova nagrađena Subotica, dok je za reformatora godina proglašena Zorana Mihajlović, ministarka građevinarstva, saobraćaja i infrastrukture. **Z. V.**

Dopremljen trafo težak 350 tona

Kostolac - Veliki transformator ukupno težak 350 tona dopremljen je u Termoelektranu Kostolac B čime je uspešno враћen sa remonta vrednog 110 miliona dinara, obaveštava izvor „EPS Energija“. Transformator će u TE-KO B služiti kao rezervni.

Inače, transformator je transportovan putem od železničke stanice Stig, preko sela Maljurevac, Bradarac i Drmno. Transport je trajao dva dana, prvog dana transformator je „presao“ osam kilometara, a prebacivanje u pogon TE-KO B uspešno je okončano u nedelju popodne.

Na remontu je bio od polovine jula do decembra prošle godine, ali zbog lošeg vremena nije bilo uslova za dopremanje trafoa dugačkog 9 i širokog 5 metara. Njegova težina je 280 tona, s tim što unutra mogu stati još 64 tone transformatorskog ulja.

Bio je u upotrebi skoro tri decenije, od 1986. do 2014. godine. Proizveden je u fabrici „Rade

Transport mašinske grdosije

„Končar“, a na remontu je bio u Ripnju, u „Komel transformatorima“. EPS je platilo 110 miliona dinara, da bi transformator bio u operativnom stanju još nekoliko decenija. Direktor za provodnju električne energije TE-KO Kostolac Nešad Marković kaže da će servisiranjem ovog trafoa biti povećana pouzdanost blokova. Prema Markovićevim rečima, ovaj transformator će biti u rezervi, ali to će termoelektrani omogućiti nesmetan i lagodniji rad. **Z. V.**

I u Požarevcu nizom manifestacija proslavljen Dan državnosti

Spasović: Neophodni jedinstvo i sloga

Požarevac - Kao u mnogim gradovima širom Republike, i u Požarevcu je nizom manifestacija proslavljen Dan državnosti, podsećanje na Sretenje 1804. godine, kada je podignuta revolucija i počelo oslobođenje od Turske i isti datum 1835. godine kada je donet prvi moderni ustav Srbije.

Obeležavanje Dana državnosti u Požarevcu počelo je svečanim prijmom u Gradskom zdanju na kome se prisutnima obratio gradonačelnik Požarevca Bane Spasović.

- Dan državnosti Republike Srbije proslavljamo i u Požarevcu sa namerom da današnjem datumu, koji u sebi sadrži dva važna događaja, damo poseban ton. Sretenjski ustav iz 1835. godine, i podizanje Prvog srpskog ustanka 1804. godine, važni su datumi u našoj istoriji koji nas podsećaju na tadašnju želju za slobodom Srpskog naroda ali i njegovu namjeru da Srbija postane uređena država u kojoj se poštuju zakoni i sluša glas naroda. Uprava

Sa obeležavanja praznika

vo ti motivi, objedinjeni, čine sav smisao odabira baš 15. februara, za Dan državnosti naše Srbije. Ako malo bolje pogledamo Prvi srpski ustank i

donošenje Sretenjskog ustava, videćemo da im je zajednička stvar upravo jedinstvo naroda, njegova sloga i namera da se učini ono što se činiti mo-

ra. Iako je, verovatno i tada bilo onih među Srbima koji su mislili da nije trenutak za sukob sa Turcima ili doношењa ustava, zajednički cilj bio je ja-

san i jasno je vodio do važnih događaja srpske istorije, rekao je između ostalog gradonačelnik Spasović, dodajući da je to poruka i recept za velike stvari koje i jedan, pod znacima navodnika, mali narod, može da izvede - Jedinstvo i sloga unutar sopstvenog naroda.

Obeležavanje državnog praznika je potom nastavljeno kraj spomenika Miloša Obrenovića u Gradskom parku polaganjem venaca i prigodnim skupom. Nakon himne „Bože pravde“ u izvođenju Gradskog ženskog hora „Barili“ vence su položile delegacije Braničevskog okruga, Grada Požarevca, GO Kostolac, Udruženja potomaka ratnika 1912 - 1920. godine, Društva za negovanje tradicije oslobođilačkih ratova Srbije do 1918., GrO SNS, GrO SPS, SUBNOR-a i Udruženje potomaka ratnika od 1912-1920. godine Smederevo. Nakon himne „Bože pravde“, koju je intonirao Gradski ženski hor „Barili“, prigodnu besedu kazivao je istoričar dr Gordan Bojković.

Z. V.

Gradsko veće Požarevca odbilo novi cenovnik usluga Kulturno-sportskog centra

Usvojeni planovi i programi rada ustanova za 2017. godinu

Požarevac – Grad Požarevac objavio je saopštenje sa sednice Gradskog veća koji glasi: Gradsko veće Grada Požarevca na sednici, koja je održana proteklog vikenda, odbilo je novi cenovnik usluga Kulturno-sportskog centra zbog neblagovremenog dostavljanja Veću, tako da je ova tačka, na zahtev gradonačelnika Baneta Spasovića, odbijena i vraćena u proceduru.

Na sednici Gradskog veća Grada Požarevca usvojeni su planovi i programi rada ustanova za 2017. godinu čiji je osnivač Grad Požarevac. Reč je o

stojanju i rada – a tim povodom biće izdata monografija o radu ove ustanove. Između ostalih nastupa treba izdvojiti nastupe sa mađarskim horom Sv. Efrem u Požarevcu i u Beogradu.

Galerija Milena Pavlović Barili je za ovu godinu iz sopstvenih sredstava izdvojila novac za izradu projektno tehničke dokumentacije za sanaciju, rekonstrukciju i dogradnju postojećeg dela zgrade u cilju proširenja prostorija za izložbe i uređenje dvorišta fondacije. Za sredstva će konkursati kod domaćih i međunarodnih fondova a

što će raditi uz saglasnost porodice Stojanovića.

Centar za socijalni rad će raditi na prioritetnim uslugama kao što su Dnevni boravak za stare osobe i osobe sa invaliditetom, uspostavljanje linije SOS telefona, Savetovalište za decu, mlade i porodicu i Prihvatište za socijalno i materijalno ugrožena lica. Dok je 14 miliona dinara izdvojeno za potrebe jednokratne pomoći za 680 porodica. U njihovom planu je i pokretanjeodeljenja u Kostolcu.

Turistička organizacija Grada Požarevca pored već poznatih aktivnosti u organizaciji manifestacija učeće na nekoliko prestižnih sajmova turizma. Učestvovaće na međunarodnom sajmu turizma u Beogradu, zatim na sajmovima u Kragujevcu, Nišu, Banja Luci, Kruševcu i Leskovcu.

Gradsko veće nije usvojilo Predlog odluke o obavljanju komunalnih delatnosti, zbog potrebnog usaglašavanja sa zakonom.

Većnici su usvojili Lokalni akcioni plan za mlade u kome se kaže da je osnovni cilj svih subjekata u društvu da se pomogne mladim ljudima u pronađenju svoga mesta u društvu, jer su oni najvažnija investicija za budućnost i razvoj lokalne zajednice. Kao jedan od prioriteta navodi se osnivanje Kancelarije za mlade.

Na ovom zasedanju dobijena je sa-

Sa poslednjeg prijema povodom Sretenja

U sportu - škola pored kluba

Usvojen je Program razvoja sporta u Požarevcu 2017 - 2021. Glavni cilj ovog programa je da da stratešku orientaciju Grada Požarevca o ulozi lokalne samouprave u motivaciji javne svesti o potrebi bavljenja sportom i fizičkim vežbanjem, o ulozi grada u stvaranju identiteta samog Požarevca, tako i svakog pojedinca i omogućiti materijalne uslove za bavljenje sportom i razvijati svest o značaju sporta na celokupno zdravlje društva. Ovim programom se škola pored kluba akcentuje kao glavni činilac razvoja svakog deteta.

Kulturno-sportskom centru, Narodnom muzeju, Centru za kulturu, Horu Barili, Galeriji Milena Pavlović Barili, Istorijском arhivu, Biblioteci, Centru za socijalni rad i Turističkoj organizaciji Grada Požarevca.

Pored redovnih aktivnosti u Kulturno-sportskom centru su iskazali potrebu za zamenom sedišta i rekonstrukciju VIP dela lože, rekonstrukcije na bazenu, uređenju spoljne fasade, izradu projekta za uređenje osvetljenja hale, kao i uređenja ozvučenja hale, nabavku semafora za Gradski stadion, izrada projekta zatvorenog bazena i kupovina klizališta od 600 kvadratnih metara.

Narodni muzej je iskazao da treba utvrditi razloge, koji su doveli do nastanka duga u iznosu dva miliona dinara, i da je potrebno da se u saradnji sa nadležnim strukturama taj dug isplati kako bi Muzej mogao da radi. Pored izložbenih i istraživačkih aktivnosti Muzej planira digitalizaciju svojih zbirki kao i nabavku novih eksponata.

Gradska ženski hor Barili ove godine obeležava jubilej - 25 godina od po-

od redovnih aktivnosti u planu su izložbe u zemlji i inostranstvu.

Istorijski arhiv Požarevac ove godine će izvršiti sve radnje u cilju organizovanja manifestacije obeležavanja 70 godina arhiva u 2018. godini. Biblioteka će u ovoj godini okrećiti kompletne prostorije, nastaviće sa nabavkom knjiga i realizovati aktivnosti sa Ministarstvom kulture a u planu je i opremanje Kancelarije za mlade.

Na ovom zasedanju dobijena je sa-

glasnost o angažovanju eksterne revizije gradskog budžeta za 2016. godinu a odluku je potvrdio državni revizor.

Na dnevnom redu našle su se tačke koje su zbog nepreciznosti i nedostataka vraćene na prethodnoj sednici, a odnose se na Program letnjeg održavanja ulica i drugih saobraćajnica, Program održavanja semafora, Program održavanja javne higijene, Program na održavanju javnih zelenih površina, Program održavanja javne rasvete, Program čišćenja taložnice u Stiškoj ulici, Program čišćenja kišne kanalizacije i Program održavanja horizontalne i vertikalne signalizacije. Sve ove tačke su na ovoj sednici veća usvojene. Tako da će za Program letnjeg održavanja ulica, saobraćajnica,

lokalnih i nekategorisanih puteva biti izdvojeno za Požarevac i Kostolac 35 000 000 dinara. Za održavanje semafora u ovoj godini izdvojeno je 3 774 600 dinara. Za Program održavanja javne higijene izdvojeno je 49 500 000 dinara. Za Program održavanja javne i kandela barske rasvete u Požarevcu i Kostolcu i okolnim selima namenjeno je 21 196 480 dinara. Za čišćenje kanalizacije izdvojeno je 5 250 000 dinara, za Program čišćenja slivnika kišne kanalizacije izdvojeno je 4 950 000 dinara i za Program čišćenja taložnice u Stiškoj ulici izdvojeno je 1 300 000 dinara. Za Program horizontalne i vertikalne signalizacije izdvojeno je 7 330 000 dinara.

Usvojen je predlog Zaključka o izboru banke za studentske kredite po kojima bi grad subvencionisao kamatu, i to je Societe Generale banka koja je jedina odgovorila na traženje ponude od strane Grada Požarevca. Ovo je prvi put da Požarevac subvencionise kamate za studentske kredite. Maksimum otplate glavnice je do 100.000 na godišnjem nivou.

Usvojen je zahtev PU Ljubica Vrebalov za isplatu čišćenja vrtića Neven, koji su počinio krivičnog dela, obili i pravili štetu, a za usluge čišćenja plaćeno je 432 000 dinara. Većnici su usvojili Rešenja kojima se za dva para odobravaju sredstva za vantelesnu oplodnju.

Gvardija u okviru Centra za kulturu

Centar za kulturu je u 2017. godini planirao budžet u iznosu od 54.359.000 dinara, od te sume iz budžeta Grada Požarevca izdvojeno je 44.650.000 dinara, dok je ostatak novca iz sopstvenih izvora finansiranja. Centar za kulturu će sprovoditi programe koje je realizovao i prethodnih godina, a novina od ove godine je da će simfonijski orkestar Gvardija raditi u okviru CZK i imati tri koncerta, za gradsku slavu Svetu Trojicu, Ljubičevske konjičke igre i za Novu godinu.

Drugaričenje, običaj za nezaborav

■ Obavlja se u proleće na Mali Uskrs ili Pobusani ponедељак, а први га је забележио и описао Vuk Stefanović Karadžić у свом Рјечнику из 1818. године

Požarevac - Poznati etnolog из Požarevca, Danica Đokić, добитник је бројних признања за квалитет рада а posebno место у нjenom bogatom opusu zauzimaju filmovi о обičajima iz drevne прошlosti. Njih rado гледају и младе генерације, упркос определјењу на нове технологије а о једном таквом недавном додиру ауторке пиše:

- На пројекцији мог омилjenog filma Drugaričenje, коју је организовао Музеј у Сmederevu, приступало је више од 200 ученика осnovних школа из Lugačine i Kolaria. Тако су могли да се упознају са jednim lepim обичајем који живи

међу njihovim врњјацима у поžareвачком крају, тачније у селу Drmnu, где је филм snimljen.

Обичај drugaričenja или kumačanja, како се у појединим селима зове, је veoma šarmantan i živopisан обред у коме су decu главни учесници. Обавља се у про-

Prijateljstvo za ceo život

Obred drugaričenja се očuvao у selima požarevačkog Podunavlja i Stiga, управо, zbog своје друштвене функције која је израз љубље за успостављањем вртића социјалних односа и одрžavanja zajedništva. Овај склопљено пријатељство остава за читав живот. Остваривањем друштвene везе путем ритуала успоставља се и neraskidiva веза за природом од које чovek, упркос савременом техничком и технолошком развоju, zavisi.

leće, на Mali Uskrs ili Pobusani понедељак. Prvi ga je забележио и описао Vuk Stefanović Karadžić, у свом Рјечнику из 1818. godine, под називом „držaćalo“. Nakon, skoro, 200 godina од овог записа, обред се још увек одрžava у selima požarevačkog и banatskog Podunavlja, као и у stiškim i pomoravskim selima severno od Požarevca. Do шездесетих година обављао се и у самом Požarevcu. У selima između donjeg toku Mlave i Morave ovaj обред се назива "drugaričenje", "druganje", redi "pobranje", а учесници обреда "druge" и "pobre", dok се у selima Podunavlja, istočno od reke Mlave обред назива "kumačanje", а учесници "kumače" и "pobre".

Drugaričenje се deca istog pola i uzrasta. Običajna decu biraju svog najbolje druge ili drugaricu da se sa njima druga

riče. Често имају по dvojicu drugova ili dve drugarice. Када су deca sasvim malá, skoro beba, tada roditelji donose odluku ko ћe biti drug, odnosno drugarica njihovom detetu. Ovaj обред obavljaju sasvine godine, obično do puberteta. Сам обред se, u zavisnosti od sela, obavlja na različitim mestima, ali svako od njih ima duboku magijsko-religijski simbolik i smisao. Ritual se obavlja на обали реке u selima pored Mlave i Dunava (Drmno, Dubravica, Kličevac), kraj potoka ili u centru sela, obično kraj bunara ili česme, a kao redukovani oblik kraj rodne drvena

druge u dvorištu (Kisiljevo).

Golubac - Opština Golubac, koja se s pravom može svrstati među vodeće turističke destinacije u Srbiji i regionu, na ovogodišnjem Međunarodnom sajmu turizma u Beogradu predstaviće svoju turističku ponudu, u prvom redu Golubačku tvrđavu i kulturne sadržaje kao što je Sajam Dunava, Golubački kotlić, kao i aktivni odmor u prirodi.

- Ove godine imaćemo posebno svoj stand na kome ćemo predstaviti poseti-

Sportovi na vodi

U samom gradu gosti imaju sve uslove za sportove na vodi, naročito za jedrenje, jer je ovaj deo Dunava najpoznatiji za jedrilicare i ima najbolje regatno polje. Tu su i brodici za krstarenje i jednodnevne izlete, koji se organizuju prema željama gostiju.

ocima sajma našu bogatu turističku ponudu koja se sastoji iz nekoliko segmenta. Pored našeg glavnog brenda, Golubačke tvrđave, predstavljemo naše značajne manifestacije na jedan poseban način, kroz prizmu mladih naših stvaraoca i kako oni kao promotori vide svoj grad Golubac. Ove godine, prvi put na sajmu predstavite svoju aktivnost i ponudu za odmor i rekreaciju i Biciklistički klub Golubac, kaže v. d. direktora Turističke organizacije, Jelena

Petrović. Izgradnjom biciklističke staze do Vinaca do Golubačke tvrđave i staze za planinski bicikлизам, za opštinitu Golubac predstavlja značajnu turističku ponudu i u narednom periodu ovaj kraj

postaje značajna turistička destinacija u Braničevskom okrugu i Srbiji. Za sve one koji svoj godišnji odmor žele da provedu aktivno i u prirodi za njih ovo idealna destinacija na kojoj se nalazi i

svetski poznat nacionalni park Đerdap, koji se prostire na 64.000 hektara, uz bogatu floru i faunu i obilje lekovitog bilja. Gosti na raspolažanju imaju mnogo brojne staze za šetanje, od kojih mnoge

vode do vodopada i virova, do Gvoždenih vrata sa četiri klisure i tri kotline. Usput će naći i na 15 vidikovaca, sa kojih se pružaju prelepi panoramski pogledi. Tu su i klisura Gospodin vir i kanjon Brnjičke reke, čije se bočne stene uzdižu do 300 metara visine, sa oko 11 kilometara šetnog staza.

- Mi smo početkom ove godine imali dva značajna događaja, to su Hajka na šakala iz peščare u Braničevu i džipijada u Golupcu. Naša ponuda prvenstveno je bazirana na letnji period, a to je Sajam Dunava, Golubački kotlić, jedrenje, Međunarodna veslačka regata i odmor u prirodi, istakla je Jelena Petrović.

Nikako ne treba propustiti obilazak Golubačkog grada i manastira Tumane. Raznovrstan je i izbor smeštaja, počev od hotela „Golubački grad“ na obali Dunava, preko soba i apartmana u privatnim kućama u Golupcu, Dobri, Vincima i Ušiju, do drvenih kućica u naselju Čežava

Ovaj grad na obali Dunava predstavlja pravi prirodnih rezervat, sa svojim Homoljskim planinama i s negotinskim Crnim vrhom, klisurama, izvorima i vodopadima. Veliki turistički potencijali ovog kraja su značajna destinacija za turiste tako i za buduće investitore.

Lj. Nastasijević

Zahvaljujući UNHCR i humanitarnej organizaciji Intersos iz Italije

Pomoć raseljenima za bavljenje poljoprivredom

Požarevac - Prezentacija poljoprivrednog programa i proizvodnje, namenjena raseljenim liciма sa Kosova i Metohije, održana je u Požarevcu a projekt pomoći izbeglicama finansira UNHCR i sprovodi Intersos italijanska humanitarna organizacija koja je u Srbiji prisutna više od deset godina gde aktivno saraduje sa zbrinjavanju izbeglica.

Predstavnici Italijanske humanitarne organizacije Intersos predstavili program koji se, pored Požarevca, sprovodi još u Kraljevu, Vrnjačkoj Banji, Lapovu, Batočini, Aranđelovcu i Barajevu.

Kako je istakla Branka Nešević agromonom u organizaciji Intersos cilj dolaska

210 hiljada dinara. Važno je reći da korisnici ne dobijaju novac, već se sve dobija u robili ili ako je u pitanju stočarstvo onda se dobija stoka, rekla je Nešević. Osnovni kriterijum je da porodica spada među raseljene, da živi u prigradskoj ili seoskoj sredini, da se bavi poljoprivredom, da ima radno sposobne članove kao i da nisu otudili svoju imovinu u prethodnom prebivalištu.

Poljoprivrednici su nakon prezentacije uzeli upitnike kojima se prijavljuju za program pomoći. Intersos će ih potom od marta do septembra obilaziti i procenjivati ko su najbolji kandidati.

- Grad Požarevac je učesnik u ovom

oko 45 kilograma.

- Emu je ptica koja pripada redu kazuarza, sa zakržljanim krilima, bez letnih pera i sposobnosti letenja pa se svrstava u ptice trkačice.

Pose noja je druga ptica po veličini, koja može dostići visinu od 1,8 m i težinu od 50 kg. Naseljava sve predele Australije, osim kišnih šuma, a retko se može naći u pustinjama i na krajnjem severu.

Vlasnik sa svojim „kućnim ljubimcem“

Lj. Nastasijević

Lekovito i skupoceno ulje

Emu si vrlo korisne životinje zbog mesa, koristi se u ishrani ljudi, kože od koje se prave mnogi proizvodi, jaja za ishranu i ljušta koja se ručno oštikava i može da dostigne vrednost od oko 1.500 dolara, ulja koje je lekovito, a postoji podatak da ga 95 odsto profesionalnih sportskih timova koristi za lečenje ozleda, objašnjava Rade Marjanović čija je želja da u svome dvorištu ima još desetak ovih ptica trkačica.

Danica Đokić, etnolog

ZAHVALNICA ISTORIJSKOM ARHIVU

Beograd - Na svečanosti povodom obeležavanja Dana Instituta za strategijska istraživanja Ministarstva odbrane i Dana Vojnog arhiva, održanoj u Beogradu, dodeljene su nagrade i zahvalnice pojedincima i institucijama u znak dugogodišnje uspešne saradnje među kojima je bio Istoriski arhiv Požarevac koji je svojevremeno zvanično proglašen za najuspješniju ustanovu ove vrste u Srbiji. Zahvalnicu je direktorki Istoriskog arhiva Požarevac dr Jasmini Nikolić priznanje je uručio potpukovnik Duško Milojević, direktor Vojnog arhiva.

je da se podrže interno raseljene porodice kako bi unapredili svoju poljoprivrednu proizvodnju kroz vidove pomoći koja nijma najviše odgovara, bilo da je plastična proizvodnja priključna mašine, stočarska ili pčelarska proizvodnja.

- U ovim opštinama treba da podržimo 85 porodica, nije jasno definisano koliko ćemo porodica i u kojoj opštini podržati jer to zavisi od potencijala i zainteresovanosti. Visina donacije je do

BUDŽETSKA POMOĆ - PROJEKTI ZA INVALIDE

Požarevac - Gradsko veće Požarevac objavilo je javni konkurs za finansiranje ili sufinansiranje projekata udrženja u oblasti zaštite lica sa invaliditetom. Ukupna sredstva koja su za ove namene izdvojena iz gradskog budžeta, iznose šest miliona dinara. Posle objavljivanja rang liste odabralih projekata i protoka vremena za žalbe, ugovore sa udrženjima potpisake gradonačelnik Požarevac, Bane Spasović.

ciji potpisano između Banke za razvoj Evrope i Republike Srbije.

M. V.

BESPLATNA ANALIZA ZEMLJIŠTA

Zagubica - Poljoprivrednici sa područja opštine Zagubica, od 20. februara moći će besplatno da obave hemijsku analizu svog zemljišta. Ova usluga deo je niza mera koju realizuje opštinska Kancelarija za poljoprivredu, u saradnji sa Poljoprivrednom savetodavnom i stručnom službom Požarevac. Poljoprivrednici će dobijati i podsticaje u stocarstvu, jer će im sledovati 2.000 dinara za svaku novorodenu tele. Jedna od mera pomoći lokalne samouprave biće i organizovanje stručnih predavanja tokom marta, kako bi članovi registrovanih poljoprivrednih gospodinstava mogli da unaprede svoju proizvodnju.

M. V.

POMOĆ IZBEGLICIMA - SEOSKE KUĆE SA OKUĆNICOM

Kučovo - Opština Kučovo sačinila je rang listu izbeglicih porodica za koje će biti kupljene seoske kuće sa okućnicom. Na rang listi nalazi se sedam porodica, koje imaju od 30 do 90 bodova. Ovaj projekat stambenog zbrinjavanja sprovodi se na osnovu sporazuma o dona-

M. V.

Sa Trga oslobođenja u Požarevcu

„I ja se borim“ za novu nadu

Požarevac - Povodom Svetskog dana dece obolele od raka, Nacionalno udruženje roditelja dece obolele od zločudnog tumora NURDOR organizovalo je humanitarne skupove na trgovima, u glavnim ulicama i šetalištima u 40 gradova Širokog Srbije pa i na Trgu oslobođenja u Požarevcu gde su akciju podržale

če se prikupiti tokom ove akcije biće namenjena II fazi izgradnje novog dečjeg hematoonkološkog odjeljenja u Nišu. Sve informacije o humanitarnoj akciji – Stare stvari za novu nadu – biće dostupne na zvaničnoj internet stranici udruženja www.nurdor.org

Pušteni su baloni podrške za sve malisane koji se leče i u znak sećanja na one male superheroje koji više nisu sa nama. U Požarevcu je gradonačelnik Bane Spasović pušio balon na sredstvima sarađenja i građanima koji su se okupili u znak podrške. Pušteni su baloni podrške za sve malisane koji se leće i u znak sećanja na one male superheroje koji više nisu sa nama. U Požarevcu je gradonačelnik Bane Spasović pušio balon na sredstvima sarađenja i građanima koji su se okupili u znak podrške.

Kampanja „I ja se borim“, koju je

Obuka u školi „Kralj Aleksandar I“ u Požarevcu

Smanjenje rizika od katastrofa

Sa obuke nastavnika

Požarevac - U Osnovnoj školi „Kralj Aleksandar I“ u Požarevcu održana je obuka za povećanje bezbednosti koju, u saradnji sa UNICEF-om, u okviru projekta „Smanjenje rizika od katastrofa“, realizuje Savez učitelja Republike Srbije.

Ova obuka bi trebalo da pruži podršku nastavnicima razredne nastave u uključivanju i realizaciji aktivnosti koje bi doprinile podizanju kompetencija učenika mlađih razreda za smanjenje rizika od katastrofa - poplave, zemljotresi, klizišta, požari, ekstremno visoke ili niske temperature. Obuci su prisustvovali predstavnici deset škola iz Požarevca, Velikog Gradišta, Malog Crniča, Aleksandrovca, Kostolca, Bradarca i Lučice.

Z. V.

U DVE REČI

BUDŽETSKA POMOĆ - PROJEKTI ZA INVALIDE

Požarevac - Gradsko veće Požarevac objavilo je javni konkurs za finansiranje ili sufinansiranje projekata udrženja u oblasti zaštite lica sa invaliditetom. Ukupna sredstva koja su za ove namene izdvojena iz gradskog budžeta, iznose šest miliona dinara. Posle objavljivanja rang

Koju zdravstvenu knjižicu nosite?

Bogdan Živanović

**ŠTA PRIVIĐAM,
A ŠTA VIDAM**

Priviđam da mi je novčanik pun raznih kartica, šarolikih, plastificiranih, približnih dimenzija. Za svaku priliku po neka. Ne računajući one obavezne, kao što su lična karta, vozačka, saobraćajna... Po jedna kartica za svaku banku, po jedna za svaki od odabranih megamarketa, bar jedna za izabranu apoteku, zatim kartica za ulazak u omiljeni sportski klub, kafanu, biblioteku, parkiralište, možda čak i groblje! Da ne izostavim zdravstvenu karticu barabar sa zdravstvenom knjižicom.

Kad smo kod toga, zbilja, koliko vi, poštovani čitaoče, uz sebe nosite zdravstvenih kartica odnosno knjižica? Ako mene pitate, ja samo jednu, i to onu staru, pohabanu,

■ Priviđam da ču još dugo moći da se služim starom zdravstvenom, a da ona nova, plastificirana sačeka. Da što duže bude nova

poprilično ispisano štamparskom bojom, mastilom, hemijskom olovkom. Neki podaci na njoj su precrtni sa bezbroj nepravilnih crta, drugi su prepravljeni, brojevi takođe ispravljeni, ali nije važno, već sam zapamtio da je broj mog zdravstvenog kartona u Domu zdravlja 47, tako da nadležna medicinska sestra ne mora da se muči dešifrujući ga. Priviđam da ču još dugo moći da se služim istom, a da ona nova, plastificirana kartica, sačeka. Da što duže bude nova. A možda u međuvremenu neko utvrdi da i ona nije baš po evropskoj modi, pa Jovo nanovo.

Nije da imam nešto protiv, naprotiv, i ja volim da ličimo na Evropljane, da delimo njihove vrednosti, a jedna od tih vrednosti je i plastika u džepu za sve potrebe (samo ako je račun u banci likvidan). Hoću da kažem da ova stara još nije sasvim amortizovana, pa mi puno i ne smeta što nova zdravstvena kartica još nije odštampana, iako je trebalo da bude krajem novembra-početkom decembra, pa onda krajem januara, pa... nisam se potrudio ni da zapamtim novi zakazani termin. Kad bude,

biće! Dok stojim u redu, čujem razne fućumarlike, sve na račun političara i novih bogataša, pravo da vam kažem polovinu odmah bacam u vodu, ma kakvu polovinu, devedeset odsto. Primim k znanju da moja kartica još nije gotova, ali neću snositi posledice zbog toga, ni ja ni iko drugi i voljno. Čemu žurba. Slušam neke od elektronskih medija, grde vlast što ne ispunjava obećanja. Niti su u stanju da izdaju nove kartice niti imaju čitače tih kartica u ambulantama. Uzgred, da pitam te kritičare: šta ste očekivali?

Sećam se, u ono vreme kada je sve pošlo nizbrdo, devedesetih, meni sve crno pred očima, šta god da započnem - trulo. Sve dok nisam sreo poznanika sa kojim sam gajio uzajamne simpatije. Pitam ga „kako si“? onako, više reda radi, jer, kako bi bio u smutnom vremenu. A on, kao iz topa: „Odlčno!“

Kao da je ispred mene stao vanzemaljac, pitam ga šta mu je to odlčno, a on poče da nabraja: „Prvo, živ sam, vidiš i sam, zatim, relativno sam zdrav, bolje se osećam od svih mojih ispisnika, razmenjujem pastupno zarađenih pet

maraka, svakoga dana posle radnog vremena čekam u redovima ma šta da se deli, ulje, šećer, brašno, a i kod Dafine sam progitalo 200 maraka (!). A što je najvažnije, i prijatelja još po malo ima“. I dodade: „Vidim da si se smrkao, moj ti je savet da malo spustiš kriterijume, pa ćeš videti da ćeš lakše podnosiš sve ovo“. I danas se često, u kriznim prilikama, setim ovog razgovora. Treba spustiti kriterijume, i sve se lakše progruta.

Tako i u ovom slučaju. Jeste da su vlasti pretile da svi moraju platiti da bi dobili te moderne zdravstvene kartice, da će svako njom moći da se pohvali pre dolaska Deda mraza, ili bar pre Božić bate. Spustite kriterijume, ne držite se baš tako strogo TV i drugih izjava zvaničnika. Pa ni njima nije lako; novinari spopadaju, a oni moraju da daju smislen odgovor. Pa neće valjda da izjave da će svi dobiti zdravstvene kartice najkasnije - ne zna se kada. I izjave moraju biti proevropske.

Na kraju, čemu sva frka, kad vas u zdravstvu mole da obavezno pokažete staru zdravstvenu knjižicu. A to što eventualno imate novu, pa to je super.

Prvi proizvodni rezultati ove godine u kostolačkim termoelektranama

Pouzdano i tokom ledenih dana

Kostolac - Proizvodnju su otežavale niske temperature ali zaposleni u sektoru održavanja i sektoru proizvodnje velikim zalaganjem uspevali su da održe kontinuirani proizvodni proces, saznajemo iz časopisa EPS Energija.

Prvi proizvodni rezultati ove godine u kostolačkim termoelektranama ispunjavaju predviđene planove. Za prve dve nedelje, do 15. januara, TE „Kostolac A“ i TE „Kostolac B“ premašile su plan proizvodnje za 7,9 odsto, što je ostvareno tokom izuzetno nepovoljnih vremenskih uslova. Ukupno je tokom tog perioda elektroenergetskom sistemu naše zemlje iz Kostolca isporučeno oko 316,78 miliona kilovat-sati električne energije. Proizvodnju i dalje otežavaju niske temperature, ali zaposleni u sektoru održavanja i u sektoru proizvodnje velikim zalaganjem uspevaju da održe kontinuirani proizvodni proces.

- Ima problema zbog izuzetno nepovoljnih vremenskih uslova, ali ih prevazilazimo i ostvarujemo proizvodne ciljeve. Uveli smo i vanredne mere i dežurstva. Sve pohvale idu na račun zaposlenih, koji su lane ostvarili rekordnu proizvodnju, a koji su i tokom praznika i ledenih dana dali svoj maksimum u

Blokov termoelektrana „Kostolac B“ tokom najluže zime

izvršavanju radnih zadataka, ističe Nenad Marković, direktor za proizvodnju energije „TE-Kostolac“.

Jedan od zadataka kostolačkih termoelektrana jeste i obezbeđivanje toplotne energije za daljinski sistem grejanja Požarevca.

Topifikacija na površini koja pripada gradskoj opštini Kostolac intenzivirana je tokom prethodne decenije, što je rezultiralo da i seoska naselja budu uključena u ovaj sistem grejanja. Na ovaj način je omogućeno da se ne koriste individualna ložišta tokom zime.

- Treba istaći da su i TE „Kostolac A“ i TE „Kostolac B“ radile maksimalnim kapacitetima od početka 2017. godine. Zahvaljujući tome, ostvarena je maksimalna proizvodnja elek-

trične energije, kao i toplotne energije koja omogućava da domovi i ustanove u Požarevcu, Kostolcu i naseljima budu topli, podseća Nenad Marković.

Z.V. i EPS Energija

Impozantne brojke

UTE „Kostolac A“ proizvedeno je do 15. januara oko 92,32 miliona kilovat-sati, što je za 3,7 odsto više od onoga što je traženo planom. Blok A1 je proizveo oko 27,39 miliona kilovat-sati, dok je na bloku A2 ostvarena proizvodnja koja iznosi oko 65,93 miliona kilovat-sati. U istom periodu, TE „Kostolac B“ proizvela je oko 223,45 miliona kilovat-sati električne energije, čime je plan prebačen za 9,7 odsto i nastavila da ostvaruje odlične proizvodne rezultate, u skladu sa rekordnom godišnjom proizvodnjom iz 2016. godine. Blok B1 je do 15. januara proizveo oko 110,06 miliona kilovat-sati, dok je blok B2 predao oko 113,39 miliona kWh.

Rekordna proizvodnja na bloku A2

Kostolac - Plan proizvodnje za prethodnu godinu je premašen i posebno vredi istaći proizvodni rezultat koji je ostvaren na bloku A2, snage 210 megavata, koji proizvodi električnu energiju

U Termoelektrani „Kostolac A“ prošle godine je ostvarena rekordna proizvodnja na bloku A2, snage 210 megavata, koji proizvodi električnu energiju

Uspešni remonti i zaštita sredine

Rezultati su ostvreni u godini kada su oba bloka prošla kroz standardne, jednomesečne remonte u prvoj polovini 2016. godine. Remont bloka A1 obavljen je od 5. maja do 1. juna, tako da je već 2. juna bio sinhronizovan na mrežu, što znači da je remont trajao 28 dana, koliko je i planirano. Prošle godine u okviru remonta priključen je i novi sistem za otpepeljivanje gustom hidromehšavinom po projektu „Clyde Bergemann“. Osvremenjivanje sistema za transport pepela i šljake iz TE „Kostolac A“ omogućiće zatvaranje stare deponije Srednje kostolačko ostrvo, kao i znatno manju degradaciju životne sredine.

od 1980. godine. Blok A2 proizveo je više od 1,5 milijardi kilovat-sati, odnosno više od 1,43 milijarde kWh električne energije koja je predata u mrežu.

- Plan proizvodnje za prethodnu godinu je premašen i posebno vredi istaći rezultat koji je ostvaren na bloku A2. Ovaj uspeh je još važniji imajući u vidu da ovaj blok zimi uvek radi u topifikacionom režimu, tako da je deo pare odlazio i za potrebe grejanja Požarevca, Kostolca, kao i drugih naselja u našoj okolini. To je uspeh zajedničkog ra-

da svih službi u termoelektrani, bez kojih to ne bi moglo da se realizuje, istakao je Vladimir Despotović, glavni inženjer proizvodnje u TE „Kostolac A“. Treba uzeti u obzir da su intervencije na opremi i kvalitetno urađeni remonti bili neophodni da blok A2 radi punom snagom.

- Osim toga, i ugaj je bio više nego zadovoljavajućeg kvaliteta, jer da je lignit bio loš, ne bismo mogli da ostvarimo proizvodnju koja je realizovana protekle godine, dodaje Despotović.

Z.V. i EPS Energija

Kostolačke termoelektrane

Krivična prijava protiv predsednika penzionerskog udruženja

Nedozvoljena trgovina ugljem

Požarevac - Požarevačka policija podnela je krivičnu prijavu protiv predsednika Udrženja penzionera Kostolac, Radoslava Nonkovića (70) zbog sumnje da je na nedozvoljen način trgovao ugljem, saopštila je požarevačka policija.

On se tereti da je tokom 2014. i 2015. godine, u ime Udrženja, bez ovlašćenja za bavljenjem trgovinom, a suprotno osnivačkim aktima i Statutu prodavao ugalj, za koji je prethodno zaračunavao posredničku maržu od 280 dinara po toni, navodi se u saopštenju.

Sumnja se da je na ovaj način Udrženju obezbedio protivpravnu imovinsku korist od 4.938.080 dinara.

M. V.

Sedam nesreća za sedam dana

Požarevac - Sedam saobraćajnih nesreća, u kojima su tri osobe lakše povređene dogodile su se u toku pretходne nedelje na području Policijske uprave u Požarevcu.

Saobraćajne nezgode događale su se zbog neprilagođene brzine stanju puta i uslovima saobraćaja, kao i nedržanja potrebnog odstojanja između vozila.

Policija iz Požarevca je ove nedelje isključila iz saobraćaja dva vozača zbog vožnje pod dejstvom alkohola, i njima je određeno zadržavanje zbog teške al-

M. V.

koholisanosti. Najviše promila alkohola u krvu imao je A. B. iz okoline Požarevca, kome je izmereno 1,82 promila.

Zbog nekorišćenja sigurnosnih ponaševa i neprilagođene brzine novčane kazne izrečene su za 264 vozača. Tokom prethodne nedelje saobraćajna policija je podnela i 64 prekršajne prijave. Najviše prijava podneto je zbog neprilagođene brzine, 15 automobila odneo je „pauk“ i doneta su 28 Rešenja o uklanjanju vozila.

M. V.

U DVE REĆI

SAMOUBISTVO VEŠANJEM

Veliko Gradište - Predrag Marjanović (61) iz Beograda oduzeo je sebi život na taj način što se obesio na terasi porodične kuće. On je u nedelju, 12. februara, oko 12 časova, napravio omču, stavio oko vrata i, na terasi porodične kuće u ulici Pere Metalca 35, obesio se. Zašto se na ovaj čin odlučio, za da nije poznati, jer nije ostavio nikakvo oproštajno pismo. Nadležni organi napravili su uviđaj i dali telo porodici radi sahrane.

M. V.

KRIVIČNA ZA VLASNICU BUTIKA

Požarevac - Požarevačka policija podnela je krivičnu prijavu protiv Slavice Tanasković (46) iz Osiponice, opština Smederevo, vlasnice TR „Gold“. Razlog podnošenja prijave je postojanje osnovane sumnje da je dotična izvršila krivična dela neovlašćena upotreba tuge poslovnog imena i obmanjivanje kupaca. Sumnja se da je ona tokom 2016. godine prodavala garderobu bez dokumentacije o poretku i kvalitetu robe upotrebom tuge žiga i zaštitnog znaka, kao i da je na taj način obmanjivala kupce.

M. V.

NA „VIP“ NAČIN DO SKUPOG TELEFONA

Požarevac - Požarevačka policija je podnela krivičnu prijavu protiv Jelene K. (30) iz Beograda zbog sumnje da je fiktivnim ugovorom u VIP-u sebi pribavila telefon vredan skoro 144.000 dinara, saopštila je požarevačka policija. Ona se sumnjiči za zloupotrebu službenog položaja, odnosno da je kao ovlašćeno lice u VIP-u tokom 2015. godine zloupotrebila podatke iz informacionog sistema i zaključila fiktivan ugovor sa Marinom Vasić (40) iz Požarevca. Tom prilikom Jelena K. koristila je lične podatke meštanke Požarevca. Policija u izveštaju navodi i da je tom prilikom podigla telefon vrednosti 143.760 dinara, da bi ga kasnije prodala za 400 evra. Osumnjičena se tereti da je na ovaj način oštetila VIP, a sebi pribavila protivpravnu imovinsku korist.

M. V.

Apelacioni sud u Kragujevcu potvrdio presudu Višeg suda u Požarevcu

Optuženi dobili maksimalne kazne

■ Zatvor za maloletnika
10, a za Dragana Stanojevića (21) 20 godina, jer su nožem ubili supružnike Jugović i bacili ih u septičku jamu

Požarevac - Apelacioni sud u Kragujevcu potvrdio je presudu Višeg suda u Požarevcu, kojom je maloletni Filip Đurić (16) osuđen na 10, a Dragan Stanojević (21) na 20 godina zatvora, jer su u februaru prošle godine počinili teško ubistvo Drage (73) i Dragoljuba (71) Jugovića iz Brodica kod Kučevo. Na presudu Višeg suda žalili su se branioci optuženih, ali je njihova žalba odbaćena, dok se Više tužilaštvo nije žalilo, jer je ono tražilo maksimalne kazne, koje su i izrečene.

Branilac optuženog maloletnika, požarevački advokat Novica Pantić, kaže da Apelacioni sud u Kragujevcu nije prihvatio nijedan argument iz njegove žalbe, te je samo potvrdio presudu Višeg suda u Požarevcu kojom je

Stariji maloletnik

Zanimljivo je i to što je maloletni ubica samo 13 dana pošto je napunio 16 godina izvršio ovo teško krivično delo, te je dobio status starijeg maloletnika. Da je delo počinio dan pre nego što je napunio 16 godina, imao bi status mlađeg maloletnika, što bi mu donelo povoljniji status pred sudom.

Žrtve nezapamćenog ubistva: Draga i Dragoljub Jugović

njegov klijent dobio maksimalnih 10 godina zatvora.

- Žalba je odbijena ali, i dalje smatram da je ova maksimalna kazna koju je moj klijent dobio neadekvatna činjeničnom stanju, a nisu uzete i neke olakšavajuće okolnosti, na primer kao mladost osuđenih, rekao je advokat maloletnog Filipa Đurića.

Pošto je presuda postala pravosnažna, optuženi će iz pritvora biti sprovedeni u adekvatne kaznene ustanove. Ovaj dvostruki zločin dogodio se u porodičnoj kući bračnog para Jugović u Brodici, kada su ih dvojica napadača usmrtila nožem. Potom su njihova tela uvili u čaršave i bacili u dvorišnu septičku jamu, na desetak metara od grobnice koji su ovi izgradili sebi za život, ne sluteći kako će tragično da ga okončaju.

Pokojni Jugović na meti ubica nashi su se radi pljačke, jer su važili za imućne, pošto su ceo život radili u Au-

Prvo sumnjičeni Rumuni

Za dvostruko ubistvo u Brodici najpre su osumnjičena trojica Rumuna, koja su u ovom selu radili sezonski. Međutim, pošto se istragom stiglo do dvojice mlađih meštana, Rumuni su oslobođeni iz pritvora.

striji i tamo stekli penzije. Oni su u svom selu izgradili su kuću i restoran sa prenoćишtem „Devet Jugovića“, nazvan po devetoru unučadi koje imaju od troje dece, sina i dve čerke koji, takođe, rade u inostranstvu.

Nakon ovog zločina, nezапамћеног u selu Brodica, meštane je najviše sablaznila činjenica da su ubice iz njihovog selu i da su odlično poznavali svoje žrtve. Inače, uhapšeni Stanojević je posle zločina pobegao u Beč, gde mu živi i radi otac, ali je tamo pronađen i izručen Srbiji nakon dvomesecne procedure.

M. Veljković

U osmini Kupa Srbije u futsalu Požarevac igra sa Smederevom

Beograd - U prostorijama FS Srbije održan je žreb za osminu finala Kupa Srbije u futsalu. Uz prisustvo predstavnika rukovodstava futsal takmičenja u Srbiji kao i klubova, među kojima je bio i KMF Požarevac, određeni su parovi. Nakon spektakularne utakmice u finalu Kupa Zapadne Srbije u kojoj je pobedena Ivanjica, voljom žreba u nastavku Kup takmičenja u Požarevac dolaze komšije prvoligaši, ekipa Smedereva. Podsećamo, u uzbudljivoj pripremnoj utakmici 30. januara, Požarevljani su slavili protiv favorizovanog Smedereva rezultatom 3:2.

Evo i ostalih parova:

KMF Niš 92 - KMF Nova Pazova
KMF Euro Motus Beograd - KMF Kopernikus Zrenjanin,

KMF predstavnik regiona FS Vojvodine - Ekonomac Kragujevac

KMF predstavnik regiona istočne Srbije - KMF Kalča Niš.

KMF Deus Roloplast Možić Srem-ska Mitrovica - KMF Vranje

KMF Mašinac Kragujevac - KMF FON Beograd

Prvonađeni klub je domaćin, igra

se jedna utakmica, termin je 8. mart. Voljom žreba poslednji klub u šeširu

bio je KMF Novi Pazar i tako se direktno plasirao u četvrtfinale, jer je učešnik osmine finala KMF Fleš Bečeji Valjevo u međuvremenu ugašen. Četvrtfinale je na programu 22. marta, polufinale 19. aprila, dok je finale 10. maja

najverovatnije u Nišu.

M. V.

Lov na ledenu patku

Petrovac na Mlavi - U selu Dubočka kod Petrovca a Mlavi 18. februara održava se „Lov na ledenu patku Mlave - Dubočka 2017.“ Okupljanje lovaca zakazano je za devet sati, ispred Domu kulture u Dubočki. Organizator ove manifestacije je petrovačko Lovačko društvo „Trest“, sekacija Dubočka.

M. V.

Ribolovačke dozvole za područje „Đerdap“

Golubac - Godišnje, višednevne i dnevne dozvole za ribolovno područje „Đerdap“ za 2017. godinu, mogu se kupiti u prostorijama JP Nacionalni park „Đerdap“ u Dobri. Cena godišnje dozvole je 5.000, sedmodnevne 2.000 i dnevne 1.000 dinara. Dozvole se mogu kupiti i u OORR „Pek“ Kučovo i SRK „Ribolovačka priča“ Veliko Gradište.

M. V.

Predstavljen program 22. Glumačkih svečanosti „Dani Milivoja Živanovića“

„Klasicima, s ljubavlju“ od 1. aprila

Požarevac - „Klasicima, s ljubavlju“ je geslo predstojećih Glumačkih svečanosti „Dani Milivoja Živanovića“ u Požarevcu koje počinju 1. aprila i trajuće šest dana, a cena karata biće na prošlogodišnjem nivou od 600 dinara po predstavi.

Na konferenciji za medije koja je održana u požarevačkom Gradskom zdanju, nakon sednice Umetničkog veća Glumačkih svečanosti „Dani Milivoja Živanovića“, selektor festivala reditelj Nebojša Bradić je predstavio predstave koje će nastupiti pred publikom u požarevačkom Centru za kulturu.

U pitanju su predstava „Ivanov“ Antonija Pavlovića Čehova, u režiji

Selektor: Nebojša Bradić

Festival će trajati šest dana, a cena karata biće na prošlogodišnjem nivou od 600 dinara po predstavi

Tanje Mandić Riganat i u produkciji Narodnog pozorišta iz Beograda, zatim predstava „Pod žrvnjem“ Dragoslava Nenadića u adaptaciji i režiji Egona Savina i u produkciji Jugoslovenskog dramskog pozorišta, „Hipnoza ljubavi“ Dušana Kovačevića u produkciji Zvezdara teatra, „Aveti“ Henrika Ibjena u režiji Andreja Nosova u produkciji BITEF teatra, Budva grad teatra, MESS Sarajevo i Hartefakt fonda i „Mrešćenje šarana“ Aleksandra Popovića, u režiji Milana Neškovića i u produkciji Ateljea 212. U čast nagrađenih izvešće se predstava Nebojše Romčevića „Pasivno pušenje“ u režiji Egona Savina i u produkciji Zvezdara teatra. Gospodin Bradić je još doda da je cilj bio da se dovedu najkvalitetnije predstave u Požarevac dodajući da već poznaje ukus ovdašnje publike. Bradić ističe da ima starijih klasika, ali i onih mlađih. Podnaslov ovo-godišnjeg festivala je „Klasicima s ljubavlju“, jer je i Milivoje Živanović svoje najzna-

čajnije uloge ostvario upravo u klasičnoj pozorišnoj umetnosti.

Glumci će na sceni igrati za priznanje i statuetu Milivoja Živanovića. Prošle godine statuetu je tumačenjem lika Otela, osvojio Vojin Ćetković, ali se u Centar za kulturu vraćaju još neki glumci koji su statuetu već osvajali. Gradonačelnik Požarevca Bane Spasojević je ovom prilikom istakao:

- Smatram da je za visok renome koji Glumački dani uživaju kod dramskih umetnika, pored dobre organizacije, upravo najveću zaslugu ima ime koje festival nosi. Milivoje Živanović

Bogat prateći program

Direktor Centra za kulturu Dragi Ivić kaže da je ova ustanova spremna za festival. U okviru aprilskih Milivojevih dana nalazi se i nekoliko pratećih programa poput projekcija filmova, izložbe fotografija, promocije knjiga i časopisa.

koji je mnogo dao pozorištu jeste umetnik čiju veličinu, utisak je, ne shvataju mnogi, uključujući tu i pojedine sugrađane. Ipak, u odnosu na 1995., situacija se mnogo popravila a za to, čvrsto sam uveren, najveću zahvalnost dugujemo upravo ovom festivalu. Želeo bih da čestitam zaposlenima u ovoj kući, sadašnjim i prošlim, koji su sa velikom pažnjom postavljali selektore a koji su svojim odabirom iz godine u godinu pred domaću publiku dovodili vrhunske predstave i nadahnute glumačke veličine. Još jedna vrednost ovih glumačkih dana je što su one, po mom mišljenju, generator i ostalih

Sa konferencije za medije

požarevačkih pozorišnih festivala koji počinju da žive neki svoj život, a tu mislim na susret varoških pozorišta koji takode nosi njegovo ime kao i Smotra dramskih amatera Pomoravlja i Podunavlja, „Živka Matić“. Ipak, razumljivo je, plejada profesionalnih pozorišta, uzima najveću pažnju publike, ali dragi mi je da smo dali prostora i glumač-

Z. V.

Izložba plakata u Galeriji savremene umetnosti

Sveti zaštitnici ruske zemlje

Požarevac - Plakati ikona „Sveti zaštitnici ruske zemlje“ pobudila je zapaženo interesovanje građana Požarevca koji ovu izložbu rado posećuju u Galeriji savremene umetnosti na Starom korzu. Izložba „Sveti zaštitnici zemlje ruske“ predstavlja izvanredne foto-reprodukcije svetih ikona, koje se posebno poštaju i kojima su se tokom vekova molili Rusi za zaštitu svoje otadžbine.

Poštovanje ruskih svetitelja je po-

može da se pokaže, može biti samo surrogat. Tako da i mi danas možemo samo da gledamo, kada vidimo te žalosne karikature koje hoće da od Srba stvore ono što nisu, rekao je Ranko Gojković, pravoslavni publicista i prevodilac i predsednik Udrženja „Rusko sabrane u Srbiji“ otvarajući izložbu.

Gojković je govorio i o vekovnim sponama Srba i Rusa, o seobama u oba smera, istaknutim predstavnicima jed-

Sa časova krasnopisa

venstvo nad čitkim pisanjem. Ova veština se razlikuje od tipografije i neklasičnih ručnih pisanja. Osobnosti su istočijski podijeljene, tečno i spontano, improvizovane u momentu pisanja.

Kaligrafija i danas nastavlja da se koristi za izradu grafičkog dizajna, logo dizajna, karti, menija, čestitki, pozivnica, pravnih dokumenata, diploma, poezije, vizit karti i raznih prezentacija. Z. V.

stala duhovna osnova iz koje se rodila i razvijala nacionalna svest. Fotografi je ikone su predstavljene uz odgovarajući sinopsis.

- To je samo jedno zrno izuzetnog okeana koji predstavlja pravoslavnu Rusiju, kao jednu civilizaciju, čiji smo i mi deo. Kako je rekao veliki ruski naučnik Nikolaj Danilevski: Čovek koji iskoraci iz svog civilizacijskog okvira, ne

nog naroda koji su stvarali, pronalazeći utočište kod drugog, bratskog naroda. Plakati su deo kolekcije moskovskog državnog objedinjenog muzeja - nacionalnog parka „Kolomensko-Izmajlovo-Ljefortovo- Ljubljino“. Izložbu su priredili Narodni muzej Požarevac i Srpsko-rusko bratstvo „Aleksandar Nevski“ - kozački hutor Nikolaevski.

Z. V.

Kaligrafija kao umetnost

Silvana Ručnov je član ULUPUDS-a i umetničku kaligrafiju se profesionalno i aktivno bavi od 2000. godine kao stvaralač, predavač i menadžer. Imala je do sada 14 samostalnih izložbi. Učestvovala je na mnogobrojnim grupnim izložbama. Dobitnica je Godišnje nagrade ULUPUDS-a za stvaralaštvo 2011. godine. Posvećena je i kulturi slobodnog vremena u okviru koje je razvila i organizovala mnogobrojne radionice, projekte i programe za sve generacije od kojih su trenutno aktuelni: „Putovanje kroz pismo“, „Graforelaks - Piši i Diši“, „Škola kaligrafije Silvane Ručnov“, „Rukopis“, „Tematske radionice kaligrafije“ i „Svet slova“.