

Održan 23. Festival „Carevčevi dani“
u Velikom Gradištu

Laureat
Sofija Živić

Strane IV-V

BRANIČEVO

Danas

Godina deveta, broj 657, dodatak za Braničevski okrug

Početkom narednog meseca Festival
ulične umetnosti u Požarevcu

Murali kao
ukras grada

Strana VIII

●● PETAK, 21. jul 2017, broj 7235, godina XXI, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Voće iz požarevačkog i smederevskog
kraja uskoro će se izvoziti u Češku

Velika šansa za povećanje zasada

■ Predstavnici češke ambasade
su uzvratili posetu požarevačkim
voćarima a tim povodom gradonačelnik
Bane Spasović priredio je prijem za goste
i njihove domaćine

Strana II

Najavljen početak rekonstrukcije Gradskog parka iz 19. veka

Zelena oaza dobija fontanu

Požarevac - U Požarevcu je najavljen početak rekonstrukcije Gradskog parka iz 19. veka, a vrednost ovog posla je procenjena na oko tri miliona dinara. Planirano je, pored ostalog, popločavanje narušenih staza, postavljanje fontane i drugi sadržaji.

Raspisan je javni poziv za izradu idejnog projekta rekonstrukcije parka podignutog 1888. godine ispred zgrade tadašnjeg Okružnog načelstva, gde su sada smeštene službe Gradske uprave. Vrednost ovog posla je procenjena na tri miliona dinara, a planirano je popločavanje staza, postavljanje

■ Autorima idejnog projekta sugerisano da u njega uvrste sanaciju spomenika narodnim herojima, mada nije isključeno ni njihovo izmeštanje u Spomen-park na Čačalici

fontane i mobilijara, uvođenje javne rasvete i gradnja javnog toaleta koji treba da se nalazi između zgrade Policijske uprave i zelene pijace „Krug“.

Gradski park je, inače, poznat i kao Milošev jer se u njegovom središtu nalazi spomenik ovom knezu iz dinastije Obrenović, rad vajara Đorđa Jovanovića. Spomenik je 1898. godine, u prisustvu svog oca Milana, otkrio kralj Aleksandar Obrenović, a čitav kompleks je 1980. godine proglašen spomenikom kulture.

Z. V.
Strana III

„BAGERI“ SA IDEALNO ČISTOM VODOM

Požarevljanima, koji iz raznih razloga ne mogu da idu na dalje destinacija, jedino ostaje da se rashlade na Gradskom bazenu ili na bazenu u Zabeli, koji je ograničenog kapaciteta. Za ostale željne kupanja ostaju alternativna kupališta. To su divlja plaža na Moravi u blizini železničkog mosta i nekoliko jezera nastala kao posledica eksploatacija moravskog šljunka

i peska. Upravo, na tim jezerima, popularno nazvanim „bagerima“, najviše dolaze kupaci iz Požarevca, a ima i onih sa strane. Ta jezera nastala su iskopavanjem šljunka i čista voda održava se zbog prirodnih, peščano-šljunkovitih filtera, ugodno su topla ali im nedostaju neki sadržaji i uređenje priobalja i plaža.

Strane IV-V

Ilustracija: M. Đerlek

POŽAREVAC SLUŠA

HIT RADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

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

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

ISSN 1450-538X

Kontrola kupališta na području
Braničevskog okruga

Ispravna voda na
sedam bazena

Strana III

Uoči predstojećih Ljubičevskih konjičkih igara biće održano važno savetovanje

Naučni skup o konjarstvu

Požarevac - U Ergeli Ljubičevo 31. avgusta i 1. septembra biće održan naučni skup posvećen konjarstvu, čime Ljubičevske konjičke igre, pored sportske, kulturne i turističke dimenzije poprimaju i teorijski značaj u odnosu prema najplemenitijoj životinji.

ostane trajni deo Ljubičevskih konjičkih igara.

Tendencija je da ovo savetovanje postane centralno o uzgoju, reprodukciji i zdravstvenoj zaštiti konja u Srbiji, ali i Balkanu. O kvalitetu savetovanja govore moderator i predavači. Pored

nik veterinarske komisije Konjičkog saveza Srbije, a rodom je iz Kobilja.

Međunarodni karakter simpozijumu daće prof. dr Nikica Prvanović Babić sa Klinike za porodništvo i reprodukciju Veterinarskog fakulteta Sveučilišta u Zagrebu. Najavili su se i gosti iz Slovenije koji bi trebalo da predstave stanje konjarstva i održe predavanje o lipicanerima u toj zemlji. Na ovom simpozijumu govoriće se između ostalog i o naslednim bolestima i selekciji u konjarstvu, vektorski prenosivim bolestima kod konja (bolesti koje im prenose razni insekti, poput komaraca, krpelja itd) i parazitskim bolestima konja...

Pored veterinarske stručne javnosti, upućen je poziv i odgajivačima konja i trenerima. Radionice za njih sprovodiće se u Ergeli „Ljubičevo“ i na požarevačkom Hipodromu, uz podršku Ergele i KK „Knez Mihailo“ Požarevac. Grad Požarevac i Turistička organizacija pokazali su volju da podrže ovaj naučni skup, možda i najznačajniji u gradu pod Čačalicom. Ovogodišnji simpozijum odvijaje se 31. avgusta i 1. septembra u Ergeli „Ljubičevo“ i „Konaku Kneginje Ljubice“. Organizator je Fakultet veterinarske medicine iz Beograda u saradnji sa Specijalističkim dijagnostičkim institutom Požarevac, Srpskim veterinarskim društvom, Veterinarskom komorom Srbije, Savezom za konjički sport, olimpijske i FEI discipline Srbije, Konjičkim savezom Srbije i Ergelom „Ljubičevo“. Z. V.

Naime, Požarevac će biti domaćin 7. regionalnog savetovanja „Uzgoj, reprodukcija i zdravstvena zaštita konja“ uz veliko zalaganje Specijalističkog dijagnostičkog instituta Požarevac i Braničevsko-Podunavske podružnice Srpskog veterinarskog društva, da ono

požarevačkih stručnjaka iz Specijalističkog dijagnostičkog instituta, biće tu i eminentni profesori, poput Dragiše Trailovića, redovnog profesora na Fakultetu veterinarske medicine koji je ujedno i predsednik stručnog odbora Veterinarske komore Srbije i predsed-

U planu gradnja novog dečjeg igrališta

Požarevac - Na platou Trga Radomira Vujovića u planu je izgradnja još jednog igrališta za decu sa zanimljivim i modernim rekvizitima. Javna nabavka za idejni projekat uređenja površine javne namene raspisana je 11. jula, otvaranje javne nabavke je 4. avgusta, a procenjena vrednost iznosi 1,5 milion dinara.

Kada projekat bude završen, biće poznato koliko će koštati rekonstrukcija, a već sledeće godine budžetom biće predviđena sredstva za sređivanje platoa u ovoj ulici. Prostorna celina, u vidu platoa, deo je ulice pod nazivom Trg Radomira Vujovića i nalazi se u okviru užeg gradskog jezgra Požarevca, zauzimajući površinu od oko 17 ari. Sa tri strane plato je okružen zgradama sa porodičnim stanovanjem u čijim se prizemljima nalaze lokali a sa četvrtu ulicom koja nosi naziv Trg Radomira Vujovića. Z. V.

Četiri zadruge iz Braničeva i Podunavlja prikupljaju dokumentaciju za vladin program podrške

Impuls obnovi zadrugarstva

Požarevac - Na osnovu opredeljenja da se zadrugarstvu pruži novi, osavremenjen impuls, četiri zadruge iz Braničeva i Podunavlja prikupljaju dokumentaciju za vladin program podrške merama ravnomernog regionalnog razvoja i finansiranja novih i postojećih zadruga. Konkurs je objavljen 18. maja, a zadruge mogu konkurisati do 1. oktobra.

Radi obnove zadrugarstva u oblasti agrara, za sprovođenje programa opredeljeno je oko 25 miliona evra. Novoformirane zadruge mogu konkurisati do 50 hiljada, a postojeće do 100 hiljada evra.

- Cilj programa je podizanje života u ruralnim sredinama na viši nivo, a zadrugama i proizvođačima da omogući bolji nastup na tržištu. Korisnici sredstava mogu biti i grupe individualnih gazdinstava i postojeće zadruge. Sredstva se mogu koristiti za nabavku životinja za formiranje osnovnog stada, nabavku opreme, za unapređenje rada i kapaciteta farmi za proizvodnju

mleka, odnosno, mesa, izgradnju objekata i nabavku opreme za povećanje produktivnosti, obima i kvaliteta proizvodnje obezbeđenje više faze prerade proizvoda, izjavio je Miloš Milovanović, predsednik Osnovnog zadržnog saveza u Požarevcu.

Program treba da bude realizovan u toku tri godine, a da bi se konkurisalo neophodan je prijemni formular, potpisan i overen, osnivački akt zadruge, izvod iz APR-a, godišnji izveštaj za 2015. i 2016. godinu, bilans stanja, bilans uspeha i statistički aneks, popisna lista osnovnih sredstava na dan 31. decembar 2016. godine.

Neophodna je i pismena saglasnost jedinice lokalne samouprave koja daje podršku projektu za koji zadruge konkuriraju. Za više informacija, najbolje je da se zadruge obrate Zadržnom savezu, konkretno, zadruge iz Braničeva i Podunavlja mogu se javiti Osnovnom zadržnom savezu u Požarevcu. Z. V.

Voće iz požarevačkog i smederevskog kraja uskoro će se izvoziti u Češku

Velika šansa za povećanje zasada

Požarevac - Proizvođači voćara iz požarevačkog kraja po svojoj prilici će pronaći put do tržišta Češke, zaključak je sastanka održanog prilikom posete predstavnika češke ambasade u Beogradu: agroekonomskog diplomate Pavla Svobode i ekonomskog savetnika Jiržija Krala koji su boravili u gradu pod Čačalicom kao gosti Udruženje voćara Požarevca.

Saradnja je uspostavljena nakon što je Udruženje voćara Požarevca pozvano da učestvuje na skupu u Ambasadi na kome su predstavnici češkog univerziteta i Istraživačkog centra za voćarstvo govorili o njihovom iskustvu u usaglašavanju sa pravilima Evropske unije u toj oblasti. Na skup su bili pozvani i proizvođači i prerađivači i predstavnici Unije udruženja voćara i predstavnici zadruga. Spomenuta je i mogućnost izvoza voća. Predstavnici češke ambasade su uzvratili posetu požarevačkim voćarima a tim povodom gradonačelnik Bane Spasović priredio je prijem za goste i njihove domaćine.

- Uveravam vas da ćete imati svu neophodnu podršku gradskih službi i ustanova koje se bave poljoprivredom kako bi postigli ciljeve koje ste dolazeći ovde danas zacrtali, rekao je Spasović.

Po rečima Sanje Bačić, predsednika požarevačkog Udruženja voćara, Poža-

revac i Braničevski okrug ne bi mogli da namire iskazane češke potrebe, ali Smederevo je, kao poznati voćarski kraj, blizu i došlo bi do kooperacije.

- Voćarstvo u našem kraju je u razvoju, povećava se ukupna površina zasada, proširuju se već postojeći, ali podižu i novi, naglasila je Bačić.

Šljiva ili šljivovica

Što se šljiva tiče, iako dosta domaćinstava ima manji ili veći zasad, naša šljiva nije standardizovana, različit je sortiment i neujednačen prinos i kvalitet. „Neophodno je organizovano podizanje zasada i tek onda je šljiva spremna za plasman na tržište. Kada je u pitanju šljivovica, tu smo mnogo ozbiljniji“, kazala je Bačić.

S obzirom na to da je Češka dosta hladnije podneblje, tamo uspevaju jabuka, trešnja i šljiva, dok ostalo voće uvoze. Kakao ističe Bačić, ne bismo imali problem sa izvozom, jer zadovoljavamo i visoke ruske standarde. Kajsija i lešnik su najzastupljeniji u Požarevcu, a površine se još uvećavaju.

- Naše voće je prepoznatljivo na širokom tržištu, jer zahvaljujući pogodnom podneblju sa velikom brojem sunčanih dana, bogato je mineralnim materijama i šećerom i važi za najkvalitetnije, navela je predsednica udruženja. Z. V.

Italijani otvaraju fabriku nameštaja u Kučevu

Samo u prvoj fazi posao za 56 radnika

Kučevo - Sa partnerima iz Italije, zainteresovanim za otvaranje fabrike nameštaja u Kučevu, potpisan je Ugovor o zakupu i izvršena primopredaja objekata za fabriku stilskog mobilijara a početak rada očekuje se od predstojeće jeseni dok će u ovim pogonima, samo u prvoj fazi, posao bio obezbeđen za 56 radnika. Italijanska fabrika „Classiwood“ će pretežno proizvoditi stilski nameštaj. Potpisnici su, pored partnera iz Italije, opština Kučevo, Odeljenje pravobranilaštva u Požarevcu, Republička direkcija za imovinu. Kompletan proizvodni program je namenjen izvozu. U prvoj fazi planirano je zapošljavanje 56 radnika, a u drugoj se radi već o trocifrenom broju. Italijani su preuzeli poslovni prostor u koji planiraju da ulože izvesna sredstva, pre svega u adaptaciju i uvoz neophodnih mašina. Ove aktivnosti bi trebalo da traju od početka avgusta do oktobra kada je i planirano da se počne sa proizvodnim procesom. Z. V.

U Gradskom zdanju predstavljen projekat „Mladi su zakon“

Biraju najmanje osam projekata volontera

Požarevac - Mnogi mladi ljudi u gradu Požarevcu odlikuju se primernim aktivizmom što je dokazano i prilikom njihovog boravka u Gradskom zdanju gde je predstavljen projekat „Mladi su zakon - Braničevski i Podunavski okrug“ koji već osmu godinu zaredom sprovodi omladina JAZAS-a u cilju podsticanja aktivizma i voloniranja mladih širom Srbije.

Program „Mladi su zakon“ je nacionalni program Ministarstva omladine i sporta RS koji ima za cilj podstic-

stora u kojima mladi provode slobodno vreme, organizaciji aktivnosti za mlade, promocije međugeneracijske saradnje, razumevanja, tolerancije i jednakih šansi za sve mlade, kao i očuvanja kulturne baštine, zdravih i bezbednih stilova života, solidarnosti i humanosti u svojoj lokalnoj sredini.

- Nakon dostavljanja konačnog predloga projekta, komisija koju formira Resurs centar za Braničevski i Podunavski okrug odabiraće najmanje osam volonterskih projekata. Konačni rezul-

Najavljen početak rekonstrukcije Gradskog parka iz 19. veka

Zelena oaza dobija fontanu

■ Autorima idejnog projekta sugerisano da u njega uvrste sanaciju spomenika narodnim herojima, mada nije isključeno ni njihovo izmeštanje u Spomen-park na Čačalici

Požarevac - U Požarevcu je najavljen početak rekonstrukcije Gradskog parka iz 19. veka, a vrednost ovog posla je procenjena na oko tri miliona dinara. Planirano je, pored ostalog, popločavanje narušenih staza, postavljanje fontane i drugi sadržaji.

Raspisan je javni poziv za izradu idejnog projekta rekonstrukcije parka podignutog 1888. godine ispred zgrade tadašnjeg Okružnog načelstva, gde su sada smeštene službe Gradske uprave. Vrednost ovog posla je procenjena na tri miliona dinara, a planirano je popločavanje staza, postavljanje fontane i mobilijara, uvođenje javne rasvete i gradnja javnog toaleta koji treba da se nalazi između zgrade Policijske uprave i zelene pijace „Krug“.

Gradski park je, inače, poznat i kao Milošev jer se u njegovom središtu nalazi spomenik ovom knezu iz dinastije Obrenović, rad vajara Đorđa Jovanovića. Spomenik je 1898. godine, u prisustvu svog oca Milana, otkrio kralj

Pod zaštitom: Gradski ili Milošev park

Aleksandar Obrenović, a čitav kompleks je 1980. godine proglašen spomenikom kulture.

U parku se nalaze i biste narodnog

učitelja Vase Pelagića, kao i narodnih heroja Božidara Dimitrijevića Kozice, Čede Vasovića i Boška Vrebalova. Autorima idejnog projekta sugerisano je da u njega uvrste i sanaciju ovih obeležja, mada nije isključeno ni njihovo izmeštanje u Spomen-park na Čačalici. Pored rešenja javne rasvete i dekorativnog osvetljenja Miloševog spomenika, neizostavno je i osmišljavanje sistema za rasterivanje vrana koje su se ovde poslednjih godina veoma namnožile.

Z. V.

Sa prezentacije u Požarevcu

■ Zainteresovani ideje mogu slati do 18. jula, a trebalo bi da budu sprovedene u periodu od 12. avgusta do 31. oktobra tekuće godine

ne aktivizma, voloniranja i pružanja podrške mladima da doprinesu boljem životu u mestu u kome žive.

Kako je rekao Zoran Jović, program „Mladi su zakon“ realizuje se već osam godina i namenjen je udruženjima i neformalnim grupama mladih koji žele da realizuju omladinske volonterske projekte i učestvuju u akcijama zaštite životne sredine, uređenja javnih pro-

tati konkursa, biće objavljeni do 12. avgusta. Vrednost jednog projekta može iznositi između 30 i 100 hiljada dinara, rekao je Jović. Podršku za konkurisanje projekta kod Ministarstva omladine i sporta dao je Dejan Krstić, član Gradskog veća zadužen za nevladine organizacije, kulturu i informisanje.

- Ono što radimo od kako smo uveli resor za nevladine organizacije i udruženja, jeste da podržavamo sve dobre projekte i ovo je jedan dobar primer da potrebe mladih kroz udruženja i organizacija prepoznamo“.

Zainteresovani svoje ideje mogu slati do 18. jula a predloženi projekti bi trebalo da budu sprovedeni u periodu od 12. avgusta do 31. oktobra tekuće godine.

Z. V.

Održana sednica Saveta za stara lica Grada

Dom za stare preka potreba

Požarevac - Izgradnja takozvanog „staračkog doma“ je preka potreba, navedeno je, pored ostalog, na sednici Saveta za stara lica grada Požarevca na trećoj sednici prilikom usvajanja plana rada za tekuću godinu.

Značajne stavke plana se odnose na iniciranje adaptacije nekog od postojećeg ili izgradnje novog objekta za dnevni boravak starih osoba kao i ponovno pokretanje pitanja vezanih za izgradnju Doma za stara lica na teritoriji Grada Požarevca.

Predsednik Saveta, Zoltan Vaštag, zajedno sa članovima utvrdio je i ostale pravce delovanja koje će Savet za sta-

ra lica u svom mandatu pokušati da aktuelizuje ili sprovede. U pitanju su između ostalog tačke koje se odnose na formiranje socijalnih karata najugroženijih starih lica, povećanje broja gerontodomaćica, organizovanje različitih radionica koje bi animirale stara lica, ali i javnih tribina na kojima bi se govorilo o njihovim problemima i potrebama.

Jedna od prioritarnih stavki u Planu, na kome su već napravljeni određeni koraci, odnosi se na ostvarivanje beneficija pri plaćanju autobuskih karata koje bi penzionerima sa malim primanjima pomoglo da olakša izdatke iz kućnih budžeta.

Z. V.

Preuređenje platoa kod Takovske

Osim gradskog parka, biće preuređen i prostor ispred nekadašnje kafane „Čikoš“, između Takovske i Ulice Veljka Dugoševića. U ovom prostoru postoji plato za organizovanje različitih programa, a u blizini je postavljena i bista fizičara i akademika Pavla Savića, koji je u Požarevcu završio Gimnaziju. Na toj lokaciji se sada planira formiranje igrališta za decu, te postavljanje fontane ili česme, uz šahovske table na otvorenom i štandove za prodaju cveća. Za izradu projektno dokumentacije za uređenje ovog prostora od 25 ari planirano je da iz gradskog budžeta bude izdvojeno dva miliona dinara.

Kontrola kupališta na području Braničevskog okruga

Ispravna voda na sedam bazena

Požarevac - Prema najnovijim analizama Zavoda za javno zdravlje Požarevac, ispravnu vodu na području Braničevskog okruga ima sedam bazena. To su gradski bazen u Požarevcu, „Silver lejk“ u Velikom Gradištu i bazeni u Golupcu, Stannici, Aljudovu i Šapinu.

U svim ispitivanim uzorcima, koji se uzimaju jednom nedeljno, utvrđeno je da je voda iz ovih bazena bezbedna za zdravlje i preporučuje se za kupanje i rekreaciju. Ispravna voda je i na kupalištu „Topoljar“ u Kostolcu, ali se kupaćima savetuje tuširanje po iz-

lasku na obalu. Analiza vode u Srebrnom jezeru, koja se kontroliše dva puta mesečno, pokazala je ispravnost na Zatonjskoj plaži, uz preporuku za tuširanje posle kupanja, dok je na Požarevačkoj i Gradištanskoj plaži registrovana mikrobiološka neispravnost. Pošto je kvalitet vode za kupanje na Srebrnom jezeru promenljivog kvaliteta, ponovo su uzeti uzorci sa sve tri plaže i analize su u toku.

Kvalitet vode u veštačkim jezerima „bagerima“, nastalim nakon iskopaavanja šljunka, ne kontroliše se, jer se ne zna njihov vlasnik, a i zbog toga što već duži niz godina Zavodu za javno zdravlje nije podnet zahtev za njihovu kontrolu. Što se tiče reka na području Braničevskog okruga, vode u njima su nepouzdanе i ne preporučuju se za kupanje i rekreaciju.

M. V.

Gradski bazen u Požarevcu

Intenzivno se uređuje centar varoši

Požarevac - U toku su radovi na uređenju ulica Lenjinove i Takovske u Požarevcu koje se nalaze u samom centru varoši. U ovim saobraćajnicama će Javno preduzeće „Toplifikacija“ najpre zameniti staru instalaciju na raskrsnici između ulica, a počela je kompletna rekonstrukcija kolovoza i trotoara.

Saobraćaj je u ovom periodu zatvoren od Trga oslobođenja prema Lenjinovoj ulici u Požarevcu, zatim od Bulevara prema Lenjinovoj i Takovskoj ulici, kao i prilaz Takovskoj ulici od raskrsnice kod Visoke Tehničke Škole u Požarevcu. Pored Lenjinove i Takovske ulice u Požarevcu radovi su počeli i u ulici Lole Ribara na sređivanju trotoara od ulice Šumadijske (leva strana), celom dužinom do Partizanske.

Z. V.

Održan 23. Festival „Carevčevi dani“ u Velikom Gradištu

Laureat Sofija Živić

Veliko Gradište - Festival „Carevčevi dani“, 23. po redu, posvećen velikom violinisti, kompozitoru i dirigentu Velikog narodnog orkestra Radio Beograda koga je ovaj virtuoz i osnovao, održan je u zavičajnoj varoši slavnog barda naše izvorne muzike Velikom Gradištu, a ove godine laureat na tradicionalnom nadmetanju violinista je mlada Sofija Živić. Završno veče Festivala, u čast uspomene na Vlastimira Pavlovića Carevca, obeležilo je takmičenje violinista uz pratnju narodnog orkestra RTS-a, na letnjoj pozornici u amfiteatru kraj Dunava.

Poslednji i finalni dan Festivala otpočeo je okruglim stolom, na kome je promovisana IX knjiga „Narodne igre“ Danice i Ljubice

sti, bio je Milivoje Mihajlović, direktor Radio Beograda koji svake godine nesebično pomaže održavanje ovog takmičenja.

Inače, u konkurenciji 11 vršnih violinista, žiri je dodelio drugo mesto Kristino Višnjic i

Organizatori i pokrovitelji

Festival je otvorio predsednik opštine i predsednik Organizacionog odbora Festivala, Dragan Milić, dok je umetnički direktor Festivala bila mr Mirjana Drobač, etnomuzikolog u Muzičkoj produkciji RTS-a, a predsednik Umetničkog saveta, mr Nikola Rackov. Muzički festival je organizovao Kulturni centar „Vlastimir Pavlović Carevac“, pod pokroviteljstvom opštine Veliko Gradište i Ministarstva kulture i informisanja.

Vojislavu Živiću. Treća nagrada otišla je u ruke Larise Kopic i Andrije Jankovića. Sofiji je pripala novčana nagrada u iznosu od 30 hiljada dinara, Monografija „Od

instrumentom. Drugonagrađenima je dodeljena novčana nagrada u iznosu od po 20 hiljada, a trećeplasiranima po 10 hiljada dinara.

Uz ove, dodeljene su i specijalne nagrade Festivala - nagrada

Muzičke produkcije RTS-a otišla je pobednici Sofiji Živić dok su nagrada publike, nagrada za najbolje izvedenu pesmu i nagrada za najbolji scenski nastup pripale Kristini Višnjic. Za najbolje izvedeno kolo, žiri je nagradio Vojislava Živića, a najmladi učesnik bila je Danica Tašić. U revijalnom delu ove večeri, nastupili su Milan Topalović Topalko i Marija Jović, pobednica pevačkog takmičenja prošlogodišnjeg Festivala, sa repertoarom izvorne narodne muzike.

I ove godine program je počeo izložbom gradištanskih umetnika na temu Vlastimira Pavlovića Carevca. Nastavljen je svečanim koncertom „FMU - Carevcu“ te velikim koncertom „Svilen konać“ ANIP-a „Vlastimir Pavlović Carevac“ i gostujućeg društva iz Dinjaša u Rumuniji na letnjoj pozornici.

U biblioteci „Vuk Karadžić“ predstavljen je festivalski časopis „Carevčeva lira“ i knjiga „Dragiša Nedović, život i delo“, a u večernjim časovima na letnjoj sceni, u okviru „Carevčevog podjuma“, publika je imala prilike da pogleda projekciju filmova o Carevcu i Žanki Stokić. U selu Carevcu je, kao i prvog dana u Velikom Gradištu, upričeno svečano polaganje venaca na spomen ploču i bistu Vlastimira Pavlovića Carevca uz prigodnu besedu i kulturno-umetnički program. Sve dane Festivala takmičari su se za finalno veče pripremali na Letnjoj akademiji narodne muzike (LANAM).

Čitavu manifestaciju obeležio je veliki broj posetilaca, turista i drugih uvažanih gostiju, a ljubitelji violine i poštovaoci lika i dela barda srpske narodne muzike, Vlastimira Pavlovića Carevca, uživali, pored nezaboravnih glasova i zvukova violine, u čarima Dunava, Peka i Srebrnog jezera.

Z. V.

Danas počinje turističko-sportska manifestacija

„Alaske večeri“ u gradskom parku

Veliko Gradište - U Velikom Gradištu 21. i 22. jula održava se turističko-sportska manifestacija „Alaske večeri“, 52. po redu, na kojoj će se brojni učesnici nadmetati u pecanju i u kuvanju riblje čorbe. Na dvodnevnom programu naći će se ribolovačka takmičenja „Gradištanska bučka“, noćni lov na šarana i juniorsko pecanje za decu „Zlatna ribica“. Organizatori najavljuju i utakmice u vaterpolu i odbojki na pesku i kulturno-zabavni program, uz izbor Mis Dunava i „Nimfa Dunava“. U muzičkom delu programa učestvuje Lepa Lukić, Vanesa Šokčić i Nemanja Kujundžić. „Alaske večeri“, pokrenute još 1965. godine, odvijaju se u gradskom parku, u centru Velikog Gradišta, u blizini keja na Dunavu.

M. V.

Požarevljani spas od vrućina sve više traže i na „divljim“ jezerima pored Morave

„Bageri“ sa idealno čistom vodom

Požarevac - U ove letnje dane kada temperature dostižu i do 40 stepeni celzijusa Požarevljani od vrućine traže spas odlazeći na kupanje na Srebrno jezero kod Velikog Gradišta, ili u banju „Ždrelo“, a neki idu i u vikend naselje Vinca, gde se kupaju u Dunavu. Kostolčan i mnogi Požarevljani kupaju se na plaži „Topoljar“ izgrađeno na Dunavcu kod Kostolca.

Požarevljanima, koji iz raznih razloga ne mogu da idu na te destinacije, jedino ostaje da se rashlade na Gradskom bazenu ili na bazenu u Zabeli, koji je ograničenog kapaciteta. Za ostale željne da se rashlade ostaju alternativna kupališta. To su divlja plaža na Moravi u blizini železničkog mosta i nekoliko jezera nastala kao posledica eksploatacija moravskog šljunka i peska. Upravo, na tim jezerima, popularno nazvanim bagerima, najviše dolaze kupaći iz Požarevca, a ima i onih sa strane.

Raj i za ribolovce

Ova jezera bogata su ribom svih vrsta. Kada nema kupaća zaposednu ih pecarosi gde uživaju u pecanju. Pored bele ribe u jezerima nalazi se još i štuka, šaran, som, manić, tostolobik i amur, kao i ostale vrste riba. U njima su se pecali i kapitalni primerci, kao što je bio šaran od 28 kila, upecan pre nekoliko godina. Kada prođe sezona kupanja pecarosi pecaju štuku. Zanimljeno je jedna od 12 kilograma koju je upecao srećni pecarosi iz Požarevca.

Ljubaznošću administrativne radnice požarevačkog Osnovnog suda Marije Eftimove, koja više od deset godina redovno odlazi na ta jezera, saznali smo karakteristike i prednosti tih, sve posećenijih, kupališta u blizini Požarevca. Marija kaže da se kupala u skoro svim „bagerima“ i ističe besprekorno čistu i toplu vodu.

- Ta jezera nastala su iskopavanjem šljunka i čista voda održava se zbog prirodnih, peščano-šljun-

kovitih filtera. Desetak godina sa svojim društvom išli smo na jezerce, koje smo zbog naših skromnih platežnih mogućnosti, nazvali „dekintos“. Formalni vlasnik tog jezereta, Rade Čyrga svojim mašinama uredio je priobalje, pa smo tokom leta svo vreme uživali. Pre dve godine morali smo da napustimo „dekintos“ jer su gradske vlasti iz njege crpele pumpom čistu vodu, koji su cevima prosledili do vodovodnih bunara na

Moravi, kako bi smanjili previsok nivo nitrata u vodi za piće. Ta mera traje i danas, pa smo bili primorani da odem na susedni „bager“ koji je mnogo veći i bliži Moravi, gde smo nastavili da se kupamo i družimo, objašnjava na, sve u vezi „bagera“ ova Požarevljanka.

Na tom drugom kupalištu za- tičemo desetak kupaća, pošto smo došli za vikend, kada je temperatura pala za 15 stepeni. Ni zahlađene nije omelo porodicu

Taćić da dođe na svoje omiljeno kupalište. Biljana Tačić kaže da je i ovog dana sa mužem Vladanom i osmogodišnjom ćerkicom Miljanom došla na plažu i da je voda super, tako da svi uživaju.

- Voda je predivna. Čista i topla. Jeste da je plaža neuređena, ali i ovakva ima svoje draži. Kada su temperature bile veoma viso-

ke da se postavi daska, kako bi skakala u vodu. Jedan par u vodi se zabavljao imitirajući igre bez granica. Jedna devojka rekla nam je da uživa.

- Super se zabavljamo. Mislim da bi trebalo da se uredi prostor prilikom ulaska u vodu, kako se ne bi odmah ulazilo u dubinu,

Da budu kao Belocrkvanska jezera

- U motel dolaze kupaći, pecarosi i mnogi Beograđani koji vraćajući se sa svojih vikendica na Srebrnom jezeru i Vinca, svrate kod nas na roštilj ili na pečenje. Zaista su cene povoljne, pa stoga ima dosta gostiju, priča vlasnik „Jatagana“, i dodaje da prenoćite u motelu košta 1.000, a sa doručkom samo 1.200 dinara. On je dodao kada bi se u sva ta jezera pored Morave, koja su nastala eksploatacijom šljunka, uložila sredstva da se sređe, mogla bi da postanu turistička destinacija, kao što su Belocrkvanska jezera, koja su na isti način nastala i koja su postala svojevrsna turistička atrakcija.

ke, bilo je nekoliko stotina kupaća, tako da nije bilo mesta gde peškiri da se stavi, niti da se parkiraju novopristigli automobili, kaže Biljana. Njen muž Vladan rekao nam je da bi ovde bilo mnogo bolje kada bi lokalne vlasti malo uložili u uredenje „bagera“.

- Lokalna samouprava trebalo bi malo da sredi jezera u smislu da raskrči prilaze, uredi priobalje, postavi nekoliko tuševa i kabina, kao i da se omogućiti da neko od ugostitelja ponudi kupaćima svoje usluge. To ne bi mnogo koštalo, a bilo bi kupaćima puno bolje i dolazili bi ljudi i sa strane, kaže Vladimir.

Njegova ćerka Miljana priča

kaže ona i dodaje da bi trebalo da se angažuje spasilac.

Zajedničko svima sa kim smo razgovarali jeste to misle da bi trebalo gradske vlasti da ulože sredstva, kako bi se jezera sredila i dodatno privukla kupaće. Na tim kupalištima nije moglo da se kupi neto koševanje, sem na jednom, i to najvećim, koje se nalazi odmah iza motela Jatagan. Vlasnik „Jatagana“ Saša Paunković kaže da kupaći često svraćaju u njegov objekat kako bi se okrepi, a ima i onih koji i prenoće, pošto su cene prenoćišta, hrane i pića, više nego pristupačne, značajno niže od gradskih.

M. Veljković

Seltin letnji fudbalski kamp počeo sa radom u Velikom Gradištu

Milić i Murinjo otvorili kamp

Veliko Gradište - Predsednik opštine Veliko Gradište, Dragan Milić, i predsednik Fudbalskog kluba „Selta“, Karlos Murinjo, u subotu 08. jula, u prisustvu sportskih radnika, dece i roditelja, svečano su otvorili Prvi letnji fudbalski kamp „Selta“ iz Viga u Velikom Gradištu.

Fudbalski kamp „Selta“ iz Viga, opština Veliko Gradište i Fudbalski klub VGSK, započeli

su saradnju u januaru ove godine, nakon čega je u Velikom Gradištu otvoren Prvi zimski fudbalski kamp Kluba „Selta“. Ova, više nego uspešna, saradnja se nastavila pa je u maju, u sedištu ove fondacije u Španiji, potpisan novi ugovor za Letnji kamp.

U ovoj sezoni će tridesetoro dece, uzrasta od 6 do 16 godina, pohađati Kamp na terenima Fudbalskog kluba VGSK, u peri-

odu od 8. do 16. jula. Sa njima će raditi treneri Škole i Akademije fudbala Fudbalskog kluba „Selta“, prema metodologiji treninga koja se koristi u ovoj akademiji i školi. Da napomenemo još i da je koordinator Kampa Mirosljub Ratković, nekadašnji igrač „Crvene zvezde“ kao i mnogih evropskih klubova, među kojima je i „Selta“ iz Viga.

M. V.

Duh Banata nadomak Kostolca na jubilarnom „Ostrovačkom bečarcu“

„Ej, ala smo se sastali, bečari“

Ostrov - Selo Ostrov nadomak Kostolca, koje je nesvakidašnjim sticajem istorijskih okolnosti iz Banata dospelo u stišku ravnica, bilo je po deseti put domaćin jedinstvene manifestacije „Ostrovački bečarac“, koja čuva duh i tradicije Vojvodine odakle potiču žitelji ovog naselja jedinstvenog u Braničevu po običajima, navikama, arhitekturi, kulinarstvu...

Čitave protekle sedmice Ostrovo je bilo dobar domaćin bečarima, alasima, kuvarima i ljubiteljima tamburica, fijkera, dobrih konja i lepote svake vrste. Nadmetali su se bečari u pevanju a meštani Ostrova i okolnih podunavskih naselja u kuvanju riblje čorbe. Krčkalno je osamdesetak kotlića, razmenjivali se recepti, a tak-

najmlađih bečara u tradicionalnim nošnjama, koji su se u „Igricama bez granica“ takmičili u različitim disciplinama: trka sa lavorima, prenošenje vode u probušenim kesama, prenošenju jaja u kašikama, frizbi, šiz - kviz...

Predsednik Saveta mesne zajednice Ostrovo Đura Radić ističe da se „Ostrovački bečarac“ održava desetu godinu za redom sa željom da se očuvaju tradicija i običaji voljenog Banata.

- Mi smo banatsko selo koje je nekada pripadalo Opštini Kovin. Igrom prirode i novim geografskim položajem, pedesetih godina prošlog veka selo je ostalo sa ove strane Dunava, ali nismo zaboravili običaje i navike naših dedova, kao i specijalite naše baka i sve

u godinu ove manifestaciju posećuje sve više gostiju kako bi uživali u atmosferi, zvucima i ukusima Banata.

Jedan od inicijatora ove manifestacije i predsednik Organizacionog odbora Prvog i desetog jubilarnog „Ostrovačkog bečarca“ dr Dragan Rogozaški ističe da ova smotra neguje stare običaje, etno hranu, stare zanate, besedništvo, zdravicu i tradiciju.

U okviru pratećih manifestacija ovogodišnjeg „Bečarca“ održana je dvodnevna smotra folkloru, gde su nastupila kulturno - umet-

ničarski duh „mešao“ se sa razmenjivanjem iskustava i druženjem. Po oceni žirija najkuskusniju čorbu pripremio je Goran Stojićević iz Starog Kostolca, drugo mesto pripalo je Gorici Savić iz Požarevca, a treće Gostoljubu Spasojeviću iz Starog Kostolca.

Ostrovačke domaćice i ove godine potvrdile su onu staru „Al se nekad dobro jelo baš, umesivši legendarne štrudle sa makom, krofne, kiflice i vanilice, a sredstva prikupljena prodajom proizvoda donirana su lokalnom Kulturno umetničkom društvu. Malo ko je mogao da odoli ljupkosti

ono što krasi Banat. Braničevski okrug ne poznaje pevanje bečarca i ostale osobnosti vojvodanskih manifestacija i zato svake godine imamo sve veći broj učesnika i posetilaca, rekao je Radić na početku programa i dodelio Povelju počasnog građanina Ostrova Bojanu Jovanoviću iz Smedereva, za nesebičnu pomoć u dosadašnjoj organizaciji manifestacije.

Ovogodišnju smotru, održanu u prisustvu gradonačelnika Požarevca Baneta Spasovića sa saradnicima, otvorio je predsednik Gradske opštine Kostolac Ivan Savić naglasivši da iz godine

Pobednici i misice

Najbolji u pevanju bečarca ove godine bio je Slavša Stojanović iz Kličevca, drugo mesto osvojila je Verica Gavrilov iz Kostolca a treće Zoran Ninkov iz Ostrova. Najlepša „sosa“ na izboru za mis „Ostrovačkog bečarca“, po oceni žirija ove godine bila je Aleksandra Pešić iz Bubušince, prva pratilja je Anđela Dragić iz Kostolca, a druga pratilja Marija Stojićević iz Klenovnika.

za najbolju teniserku u konkurenciji do 10 godina, na nagradnom izboru „Milaš mali igrači 2016“, koji je organizovao portal „Mali igrači“ u saradnji sa Teniskom akademijom „Milaš“.

Zbog izuzetnih uspeha, Jovana je u junu dobila priznanje i od svog rodnog grada, jer su joj, povodom gradske slave Požarevca, dodeljene povelja baka i novčana nagrada od 61.400 dinara.

M. V.

Košarom na šarana i soma

Veoma zapaženo bilo je takmičenje u „košaranju“. Nekada davno, kada se Dunav izlivaao iz svog korita i plavio njive, posle njegovog povlačenja ostajale su bare pune ribe, koju su meštani hvatali košarom. U improvizovanoj bari pored sportskog igrališta takmičili su se Perica Vengrić i Sava Erdeljan „Čora“, koji je pobedio uhvativši tri šarana i dva soma.

Mlada teniserka Jovana Grujić (11) nastavila seriju pobeda

Prvo mesto na prvenstvu Beograda

Požarevac - Mlada teniserka iz Požarevca, Jovana Grujić (11), nastavila je seriju pobeda osvajanjem prvog mesta na Otvorenom prvenstvu Beograda. Reč je o turniru druge kategorije, za devojčice do 14 godina, na kojem Jovana nije izgubila nijedan set. U ovoj godini Jovana je pobedila i na Kupu Srbije, koji predstavlja teniski turnir prve kategorije za devojčice uzrasta od 12 godina. Početkom januara proglašena je

za najbolju teniserku u konkurenciji do 10 godina, na nagradnom izboru „Milaš mali igrači 2016“, koji je organizovao portal „Mali igrači“ u saradnji sa Teniskom akademijom „Milaš“.

M. V.

Poseta Kostolcu predsednice Vlade Ane Brnabić i visokog gosta iz Kine Džanga Deđijanga

Smanjenje emisija štetnih gasova

Vrednost cele investicije preko 715 miliona dolara

Gosti u Kostolcu

Kostolac - Zahvaljujući saradnji Elektroprivrede Srbije sa partnerima iz Kine, u energetskom kompleksu kod Kostolca postignut je evidentan napredak pri čemu se posebno ističu: smanjenje emisije štetnih gasova i stvaranje uslova za izgradnju novog Bloka B koji bi trebalo da bude završen do 2020. godine.

Ovo je, pored ostalog, navedeno prilikom posete Kostolcu predsednice Vlade Ane Brnabić i predsednika Stalnog komiteta Svekineskog narodnog kongresa Kine Džanga Deđijanga, koji su obišli Termoelektranu Kostolac B gde je održan

Izgradnja novog Bloka B trebalo bi da bude završena do 2020. godine, a vrednost sistema za odsumporavanje je 130,5 miliona dolara

sastanak sa poslovođstvom EPS-a i rukovodstva termoelektrane. U Kostolcu su boravili i predsednica Skupštine Srbije Maja Gojković, ministar rudarstva i energetike Aleksandar Antić, ministar privrede Goran Knežević, v. d. direktora EPS-a Milorad Grčić i druge ličnosti iz javnog i privrednog života.

Kineska kompanija CMEC je sprovela projekat izgradnje

postrojenja za odsumporavanje dimnih gasova blokova B1 i B2 termoelektrane Kostolac. Cilj je smanjenje emisija štetnih gasova na zakonom propisane vrednosti, što će znatno doprineti zaštiti životne sredine. Ugovorom koji su EPS i nekadašnje PD „Termoelektrane i kopovi Kostolac“ potpisali 8. decembra 2010. sa kineskom kompanijom CMEC, a koji je stupio na

snagu 26. decembra 2012, definisana je prva faza paketa projekta TE „Kostolac B“. Vrednost projekta izgradnje sistema za odsumporavanje je 130,5 miliona dolara. Radovi na izgradnji sistema odsumporavanja za blokove B1 i B2 zvanično su počeli 1. maja 2014. godine.

EPS i kineska kompanija CMEC počeli su u januaru 2017. montažu savremenog BTO sistema, rotornog bagera, na površinskom kopu Drmno u Kostolcu, čime je počela druga faza modernizacije termoelektrane Kostolac, a vrednost celog projekta je 715,6 miliona dolara.

ra. Počeli su radovi na montaži rotornog bagera, koji je deo projekta izgradnje trećeg bloka u TE Kostolac B od 350 megavata. To će biti prvo veliko energetska postrojenje koje će Srbija dobiti posle tri decenije.

Ukupna vrednost druge faze projekta modernizacije Kostolca, koji podrazumeva izgradnju novog bloka i proširenje kopa Drmno, vredna je 715,6 miliona dolara od čega je kredit kineske Eksim banke 608 miliona dolara, a preostali novac obezbeđuje EPS iz svojih sredstava.

Z. V.

Godišnje 12 miliona tona uglja

Blok B bi trebalo da bude završen 2020. godine. Reč je o šestom rotornom bageru čija je vrednost 123 miliona dolara, a sa kojim se stvaraju uslovi za poboljšanje proizvodnje uglja na kopu Drmno sa sadašnjih devet na 12 miliona tona godišnje. Kompletan posao vodi kineska kompanija CMEC sa svojim podizvođačima među kojima su nemački Krup, austrijski Sandvik i srpske firme iz oblasti elektrogradnje i mašingradnje.

Odluka Višeg suda u slučaju protiv nekadašnjih čelnika TE Drmno

Nanogica bivšem direktoru

Požarevac - Nakon što su uhapšeni bivši direktor TE „Drmno“ Dragan Živić i bivši rukovodilac finansijskog sektora iste elektrane Nataša Kovačec koji su osumnjičeni da su počinili krivična dela vezane za zloupotrebe u javnim nabavkama, osumnjičeni su predati Višem tužilaštvu u Požarevcu gde su saslušani.

Više tužilaštvo je protiv osumnjičenih pokrenulo istragu za pomenuta krivična dela i predložilo da im se odredi pritvor do 30 dana, kako ne bi uticali na svedoke i ponovili krivično delo za koje se sumnja. Međutim, Viši sud i sudije za prethodni postupak prihvatili su samo zahtev za pokretanje istrage, ali ne i određenje pritvora u istražnom zatvoru, već su izrekli blaže mere za osumnjičene. Draganu Živiću, bivšem direktoru TE „Kostolac B“, Viši sud u Požarevcu odredio je kućni pritvor, stavljane nanogice i elektronsko praćenje dok traje potreba za tim, a najduže u periodu do tri meseca. Osumnjičenoj Nataši Kova-

Dragan Živić

čec, određena je zabrana prilazanja i kontaktiranja svedoka dok traje istraga. Nezadovoljno tom odlukom Višeg suda, Više javno tužilaštvo uputiće žalbu Višem sudu, jer smatra da su izrečene mere nedovoljne. Nakon prespeća žalbe Višeg tužilaštva, vanpravno veće Višeg suda doneće konačnu odluku da li će se osumnjičeni odrediti pritvor ili ne.

Živić je osumnjičen za zloupotrebu javnih nabavki u termoelektranama „Kostolac A“ i „Kostolac B“ iz 2011. godine, kojima je izazvana šteta preko 150 miliona, dok je Kovačec osumnjičena za zloupotrebu navedenih javnih nabavki uz nanetu štetu do 150 miliona dinara. Osumnjičeni nisu određeni branioци po službenoj dužnosti, već su angažovali advokate po svom izboru. U narednom periodu sledi sprovođenje istrage, u kojoj zamenik višeg javnog tužioca Slobodan Kovačević, može tražiti saslušanje svedoka, izvođenje neophodnih veštačenja i prikupljanje ostalih dokaza. M. V.

Više javno tužilaštvo uputiće žalbu, jer smatra da su izrečene mere protiv Dragana Živića i Nataša Kovačec nedovoljne

Ekološka katastrofa preti meštanima Aleksandrovca kod Žabara

Klanični otpad na njivama i u Moravi

Žabari - Aleksandrovcu, selu u opštini Žabare, preti ekološka katastrofa, tvrde meštani, zbog klanice „Agro-stočar Kamendol“ d.o.o. koja životinjske ostatke kao i ostali klanični otpad navodno ne zatrpava, niti spaljuje, već ga traktorima iznosi u privatne njive meštana Aleksandrovca i u Veliku Moravu i tu ga baca. Na taj način zagađuje okolinu i dovodi do moguće zaraze, koja bi dovela u opasnost po zdravlje lokalno stanovništvo, tvrde meštani Aleksandrovca.

Oni su o tome izvestili lokalnu samoupravu u Žabarima, načelnika Braničevskog okruga, komunalnu policiju i nadležne inspekcije, ali rešenje nije nađeno, niti su dobili ikakve odgovore. Zbog toga su se obratili UG „Zavetnici“ iz Žabara, koji su medijima predložili fotografije sa terena, na kojima se

Prete im zaraze: Jedna od fotografija sa lokalnih njiva

vidi bačeni klanični otpad. Oni su povodom toga izdali saopštenje za javnost gde oštro osuđuju rukovodstvo klanice koja zagađuje životnu sredinu i od lokalne samouprave zatražili da hitno reše ekološki problem, da ne bi došlo do zaraze.

- Ovakvi katastrofalni postup-

ci privrednog društva odraz su nesavesnog odnosa prema građanima Aleksandrovca i pokazatelj politike nemara prema životnoj sredini i prirodi. Svesnim baganjem otpada u obližnje bašte i na obradive površine raste opasnost od trajnog zagađenja vodnih i prehrambenih resursa, re-

kao je medijima Vladimir Vidić, lider Zavetnika iz Požarevca - Više puta smo pisali rukovodećim organima preduzeća „Agro-stočar Kamendol“ da pod hitno prestanu sa ovakvom protivpravnom praksom, a nadležne službe da adekvatno reaguju, spreče dalje kršenje zakona i preduzmu neophodne mere za zaštitu životne sredine, poručio je Vidić.

Meštani Aleksandrovca prijavili su ovaj slučaj I komunalnoj policiji, od koje su dobili odgovor da to nije u njihovoj nadležnosti. Nakon toga obratili su se veterinarskoj inspekciji koja je izašla na teren i utvrdila da klanica „Agro-stočar Kamendol“ d.o.o. „sasvim savesno rade svoj posao i po svim propisima skladište sve u kontejnerima i sve to pale“. Međutim, na fotografijama se veoma dobro vidi na koji način se skladišti otpad iz klanice. M. V.

Gradski odbornik koji je imao udes prebačen u Beograd

Dr Zvonimir Blagojević se leči na Banjici

Požarevac - Odbornik Skupštine grada Požarevca i lider udruženja građana „Iskorak“ dr Zvonimir Blagojević, koji je minule subote vraćajući se sa motokupa održanog u Gornjačkoj klisuri, u oštroj krivini kod sela Leskovac, opština Petrovca na Mlavi, doživeo saobraćajnu nezgodu zadobivši tešku povredu stopala leve noge, u sredu je sa odeljenja ortopedije požarevačke bolnice prebačen na ortopedsku kliniku „Banji-

ca“, gde se lekari te eminentne klinike bore da mu spase palac leve noge. Sam Blagojević svestan da je moguće da mu bude amputiran palac kaže da su lekari u Požarevcu učinili sve da mu saniraju povrede, ali da je došao na Banjicu, u našu najbolju ortopedsku kliniku, gde se nada da će mu lekari sa te klinike spasiti ovaj nožni prst.

- Palac je smrskan od udara automobila koji me je udario u krivini, na koju

stranu. Iako sam ja moj motor marke „dukati“, koji je u krivini ušao sa minimalnom brzinom, usmerio do same ograde, nisam mogao da izbegnem udarac i „reno megan karavan“, me je farom za magle pogodio u stopalo leve noge. Ja sam preleteo preko motora i pao na zemlju. Dobro sam se ugruao, ali teže povrede su se desile na mom stopalu, smireno priča Blagojević potpuno svestan situacije u kojoj se nal-

zi. On je najavio mogućnost da ako terapije koje prima na Banjici ne urode plodom, da mu se amputira palac leve noge.

- Pored svih terapija radiće mi se terapija i u hiperbaričnoj komori. Nakon toga, sledeće nedelje konzilijum lekara doneće konačnu odluku o sudbini mog palca priča dr Blagojević, dodajući da je mogao i još gore da prođe, čak da izgubi i glavu. M. V.

Morava je uvek opasna

Nakon davljenja meštana Aleksandrovca u Moravi

Pronađeno telo utopljenika

Žabari - Telo Bogoslava Pajića zvanog Žiça (65) iz Aleksandrovca, opština Žabari, u sredu prepodne pronađeno je dva kilometra nizvodno na desnoj strani obale od mesta gde se utopio, koje se bilo zakačilo za šipražje. Pošto se telo našlo na obali koja teretirijalno pripada Miloševcu, opština Velika Plana, uviđaj su izvršili nadležni organi iz te opštine.

Njegovo telo nisu pronašli pripadnici ronilačke jedinice žandarmerije, koji su u utorak ceo dan pretraživali korito Morave, kao i same obale, već su to uradili meštani Aleksandrovca uz pomoć vatrogasaca-spasilaca iz Požarevca. Na licu mesta došli su pokojnikov članovi porodice koje su ga identifikovali i telo je predato njima radi sahrane.

Podsećamo da je pokojni Bogoslav sa svojim komšijom, nakon što su skoro celi dan radili na popravku traktora, u ponedeljak predveče otišli na Moravu da se rashlade, ali se Bogoslav pri ulasku u reku samo nekoliko puta zakašljao i nesao u dubini reke. Pretpostavlja se da mu je pozlilo, jer je bio srčani bolesnik sa ugrađenom dva baj pasa, i da je to razlog njegovog utapanja. **M. V.**

Danas se nastavlja suđenje zbog dvostrukog utapanja na Srebrnom jezeru

Moguća kazna do osam godina zatvora

Veliko Gradište - Danas, 21. jula, nastavlja se suđenje protiv četiri lica, optužena za utapanje dvojice dečaka, braće Stefana (14) i Nikole (13) Petrovića iz Trske kod Rače. Na ovom glavnom pretresu izvođić se dokazi saslušavanjem svedoka i predstavljanjem izveštaja sa veštačenja pedalina, sa koje su dečaci pali u jezero. Direktor škole, školski trener i vlasnici pedaline terete se za teško delo protiv opšte sigurnosti. Za ovo kri-

liko Gradište. U jednom trenutku, Stefan se okliznuo sa pedaline i pao u jezero, a Nikola je skočio za njim da ga spasi. Međutim, obojica su potonula, jer su bili neplivači. Do kraja večeri, oba tela iz jezera su izvukli ronionici Žandarmerije.

Prilikom saslušanja, vlasnici pedaline rekli su da nisu bili upoznati sa načinom registracije pedalina, kao i da su samo površno upoznati s tim da moraju da imaju spasilačke prsluke. Rekli su

Mesto tragedije danas

vično delo zakon predviđa kaznu od jedne do osam godina zatvora.

Za ovu dvostruku tragediju, koja se desila prošlog septembra, optuženi su Zoran Jovanović, direktor OŠ „Karađorđe“ iz Rače, školski fudbalski trener Marko Glišić i supružnici Dragan (65) i Milanka (64) Stanković iz Niša, vlasnici pedaline. Dečaci su se utopili kada su sa drugovima, bez pratnje odraslih i bez zaštitnih prsluka, iznajmili pedalinu, posle utakmice zbog koje su došli u Ve-

i da nisu znali da maloletnici moraju da imaju punoletnog pratioca na pedalini, kao i da ih inspekcija nije obilazila, niti im je ko dao pravilnik o iznajmljivanju pedalina. Direktor škole branio se time da je sve uradio po prethodno napisanom planu i programu putovanja, što je tvrdio i školski trener. Oni su na povratku sa utakmice, prema planu, svratili sa đacima na pola sata na Srebrno jezero, gde su im izričito zabranili da se približavaju obali. **M. V.**

Akcija „Ares“ u kojoj je uhapšeno 360 lica nije zaobišla ni Požarevac

Priveden bivši član Zemunskog klana

Beograd, Požarevac - U prošli petak je na teritoriji cele Srbije MUP Srbije sproveo je akciju pod nazivom „Ares“ u kojoj je uhapšeno 360 lica pod sumnjom da su vršila razna krivična dela. Ares nije zaobišao ni Požarevac, tako što je ovdašnja policija uhapsila dvojicu kriminalaca.

Prvo je u petak ujutro sa parkinga sedišta PU“ Požarevac“ put Malog Cr-

■ Sudija je prihvatio da se pokrene istraga, ali je Mladan Micić Pacov pušten da se brani sa slobode

skog klana Mladanu Miciću Pacovu (47), koji je zbog dilovanja droge, dok je bio pripadnik zemunskog klana, osuđen na kaznu od 12 godina zatvora, koju je je u potpunosti izdržao. Micića je policija uhapsila u porodičnoj kući i nije pružao otpor, tako da žandarmerija dodatno nije intervenisala pošto za to nije imala potrebe, a upra-

Jedno od hapšenja u akciji Ares

nića krenula pod punom opremom interventna grupa požarevačke policija. Sa njima su krenula i dva džipa puna pripadnika žandarmerije. Mnogi građani su se pitali kuda i zašto ide kolona vozila. Do nedelje nije se znalo za razlog te akcije, a pre toga ni od jednog državnog organa nismo mogli da dobijemo neku informaciju, jer se detalji akcije čuvali u najvećoj tajnosti.

U nedelju su objavljene prve informacije o rezultatima te akcije. Što se tiče akcije na teritoriji koju pokriva požarevačka policija, ona se odvijala na teritoriji opštine Malo Crniće. Prvo je policija otišla u Smoljinac, gde su zajedno sa žandarmima u spektakularnoj akciji uhapsili poznato lice za debelim kriminalnim dosijeom. Radilo se o nekadašnjem pripadniku zemun-

vo zbog te mogućnosti ova elitna policijska jedinica bila je i angažovana.

Micić je uhapšen zbog postojanja osnovane sumnje da je počinio krivično delo nedozvoljene proizvodnje, držanja, nošenja i stavljanja u promet oružja i eksplozivnih materija. Prilikom pretresa njegove porodične kuće i drugih prostorija policija je pronašla ručnu bombu starije proizvodnje, pištolj, dva okvira sa po osam metaka i okvir za pištolj bez municije. Nakon policijskog zadržavanja Micić je sa pomenutom prijavom prebačen u Osnovno tužilaštvo u Požarevcu gde je saslušan. Tužilaštvo je nakon saslušanja donelo rešenje o pokretanju istrage i predložilo da se Miciću odredi pritvor do 30 dana, kako ne bi uticao na svedoke i ponovio krivično delo za koje se tereti. Sudija za prethodni postupak prihvatio je da se pokrene istraga, ali je odbio zahtev tužilaštva da se osumnjičeni pritvori, tako da je Micić pušten da se brani sa slobode.

M. Veljković

Dolijao i osuđenik koji se skrivao 14 godina

U nastavku akcije uhapšen je i Goran Paunović Goče (49), za kojim je bila raspisana poternica zbog izdržavanja zatvorske kazne od 11 godina i dva meseca, na koju je 2003. godine pravosnažno osuđen. On je zbog dva razbojništva osuđen jednom na pet, a drugi put na sedam godina zatvora, a sud mu je zbirno dosudio jedinstvenu kaznu od 11 godina i dva meseca zatvora. Paunović je gotovo 14 godina izbegavao izdržavanje kazne, pošto se svo to vreme, uz pomoć jataka, vešto skrivao, malo u selu, malo u Srbiji, a najviše u inostranstvu. Pretresom prostorija koje je koristio osumnjičeni policija je pronašla oko 100 grama marihuane, zbog čega će protiv njega biti podneta krivična prijava zbog postojanja osnovane sumnje da je počinio krivično delo neovlašćene proizvodnje i stavljanja u promet opojnih droga. Za razliku od Micića kome je sud omogućio da se brani sa slobode Paunović je odmah, nakon hapšenja, sproveden u KPZ Zabela na izdržavanje kazne, pošto mu je presuda pravosnažna.

Nastradao član Moto-kluba „Stiški orlovi“

Srčane smetnje uzrok udesa?

Smederevo - Pretprošle rano ujutru, na putu Požarevac - Smederevo, u neposrednoj blizini motela „Jatagan“, dogodila se saobraćajna nesreća u kojoj je život izgubio Slavoljub Nikolić zvan Burda (50) iz mesta Tribrode, opština Veliko Gradište, inače član Moto kluba „Stiški orlovi“. On je tog jutra iz neutvrđenog razloga svojim motorom prešao na suprotnu stranu puta i udario u dostavno vozilo trgovinske kompanije „DIS“.

Uslud siline udara vozač motocikla zadobio je teške telesne povrede, zbog kojih je preminuo na licu mesta, tako da lekari Hitne pomoći iz Smedereva koja je brzo došla na mesto nesreće mogli su samo da konstatuju smrt. Pretpostavlja se da mu je, prema priči njegovih drugara iz moto kluba, pozlilo, pošto je bio srčani bolesnik, i da je zbog toga izgubio kontrolu nad motorom i udario u kombi. Nakon uviđaja koju su napravili policajci i tužilac iz Smedereva, jer se nesreća desila na teritoriji koja pripada gradu Smederevo, telo je predato porodici radi sahrane. **M. V.**

Početak narednog meseca Festival ulične umetnosti u Požarevcu

Murali kao ukras grada

Požarevac - Konstantni napori da grad Požarevac bude što lepši i primamljiviji za njegove žitelje i sve brojnije goste, u ovoj varoši će se nastaviti na nekoliko prostorima gde će se naći atraktivni murali poput svetskih metropola. Naime, odlučeno je da počet-

za urbanizam Svetlana Milutinović je izjavila:

- Ovaj vid umetnosti u javnom prostoru, koji je u Srbiji tek poslednjih godina prepoznat, od velike je važnosti za oživljavanje i oplemenjavanje prostora pri čemu se u svakodnevni život prolaznika

ničkih vrednosti, prenošenju bitnih poruka, kao i stimulaciji posmatrača.

- Grad Požarevac je prepoznao značaj održavanja jedne ovakve manifestacije, koja će okupiti svetski priznate umetnike. Prvi put u našoj zemlji oslikavaće se površina koja je deo jedne ustanove poput KPZ-a za žene, kao jedine ustanove tog tipa u Srbiji, koja istovremeno ima i izuzetan istorijski značaj, podvukla je Milutinović.

S obzirom na to da se radi o velikim površinama od izuzetnog značaja, koje se nalaze u široj i užoj zoni centra grada, bilo je neophodno angažovati profesionalce sa velikim iskustvom i stručnošću, koji su prisutni ne samo na domaćoj, već i međunarodnoj sceni.

Upravo udruženje „Street smart“, na čelu sa Andrejem Žikićem (Artez), jedino je koje se još od 2013. godine aktivno bavi organizovanjem festivala izložbi i opštom promocijom ulične umetnosti. Udruženje okuplja veliki broj međunarodno afirmisanih umetnika čiji je fokus oslikavanje fasada velikih formata. Pored spoljašnjeg zida KPZ-a za žene, umetnicima će biti dostupne i druge površine na kojima će moći da ostave svoj trag u skladu sa trenutnom inspiracijom. Festivalu ulične umetnosti će se priključiti i lokalni umetnici, umetničke trupe i performeratori predvođeni udruženjem „Art distrikt“.

Z. V.

kom narednog meseca bude organizovan Festival takozvane „ulične“ umetnosti u saradnji sa „Street smart“ kolektivom iz Beograda. Ovakvi festivali svojstveni su velikim evropskim metropolama pa će se Požarevac po tome naći u njihovom društvu. Tim povodom, pomoćnica gradonačelnika

unose boje i dinamika. Oslikavajući različite površine, ceo prostor se redefiniše, doprinoseći njegovoj otvorenosti, kao i vizuelnom identitetu čitavog grada, istakla je Milutinović, inicijator i organizator ove manifestacije. Ona dalje navodi veliki značaj ovog vida ulične umetnosti u afirmaciji kreativnosti, promociji umet-

Akademik Matija Bečković održao veoma posećeno pesničko veče u Golupcu

Posveta despotu Stefanu Lazareviću

Golubac - Istaknuti srpski pesnik i akademik Matija Bečković boravio je u Golupcu, gde je održao svoje pesničko veče „Pesnik, pesniku“ posvećeno 590-godišnjici od smrti despota Stefana Lazarevića u organizaciji Privrednog društva „Tvrđava Golubački grad“ iz ovog grada na Dunavu. Bečković je sa svojim domaćinom, pesnikom Miroslavom Maksimovićem obišao Golubačku tvrđavu, a primio ih je i zamenik predsednika Opštine Golubac Saša Marjanović sa saradnicima koji mu je posle kraćeg razgovora uručio poklon-sliku Golubačke tvrđave.

- Imali smo prijatan susret sa akademikom Matijom Bečković koji će imati pesničko veče i nadam se dobroj poseti. Ova poseta je dobra za Golubac, jer to i zaslužuje, i nadam se da će takvih poseta poznatih ličnosti u budućnosti

Matija Bečković

jih pesama u kompleksu Tvrđava Golubački grad, veče je otvorio Miroslav Maksimović, jedan od srpskih pesnika koji sa porodicom živi u Golupcu.

šnjim srpskim pesnicima, prvi i po popularnosti i pesničkim rešenjima svom pisanju i jedini među nama srpskim pesnicima koji posle Desanke Maksimović, može poneti epitet narodnog pesnika, svi znate to je Matija Bečković. On je u Golubac došao iz prijateljskih razloga da podrži projekat obnove Golubačke tvrđave i rad preduzeća koje brine o njoj i da podrži sve ono što Opština Golubac ulaže za uspeh ovog projekta, važan ne samo za ovu lokalnu samoupravu već i za Srbiju, rekao je prilikom otvaranja pesničke večeri u Golupcu, pisac Miroslav Maksimović.

Potvrdivši još jednom da je redak fenomen u opštem pravilu da poezija danas nema publiku, Matija Bečković je pred velikim brojem ljubitelja njegove poezije, nadahnutu, prepoznatljivim šarmom i ekspresijom, kazivao svoje stihove duže od dva časa, prekidan tek smehom, aplauzima i ovacijama golubačke publike.

Pesničko veče pred zidinama Golubačke tvrđave, na kome je Matija Bečković govorio svoje pesme iz knjiga poema, među kojima su „Kad budem mlađi“, u izdanju Matice srpske i „Kad budem još mlađi“, u izdanju Srpske književne zadruge su knjige kojima je Bečković želeo da pošalje, kako je rekao, poruku: „Kad bi znala starost kakva će biti mladost“, a pesničko veče završio je svojom poznatom pesmom iz knjige poema „Čeraćemo se još“, za koju je dobio nagrade Tipar, Zlatni bestseler, Jovan Dučić i Laza Kostić.

Lj. Nastasijević

Milena galerija u Požarevcu

Raspisan nagradni konkurs za galeriju Milene Pavlović Barili

Traži se rešenje za rekonstrukciju

Požarevac - Gradska uprava Požarevca raspisala je nagradni konkurs za izradu idejnog rešenja za adaptaciju, rekonstrukciju i dogradnju rodne kuće poznate slikarke Milene Pavlović Barili (1909-1945), u čijem sastavu je i galerija koja nosi njeno ime.

Objekat u kojem se nalazi galerija ima 100 kvadrata, dok je u podrumskom delu na raspolaganju još 80. Da bi dogradnja i obnova mogli da se obave, prvo je zatraženo mišljenje Regionalnog zavoda za zaštitu spomenika kulture u Smederevu. Izložbeni prostor treba da ima oko 120 kvadrata, a podrumski 100, kako bi se u njemu održavale gostujuće izložbe i umetničke radionice. Takođe, neophodna im je prostorija od 20 kvadrata

za pakovanje umetničkih dela, još jedna takva koja bi služila kao galerijski depo, pet kancelarija, čajna kuhinja i ostava, kao i tri toaleta. Osim navedenog, neophodno je uraditi i rekonstrukciju fasade i popločavanje staza.

Autori konkursa treba da predlože idejno rešenje sa predračunom radova za adaptaciju, rekonstrukciju i dogradnju objekta. Najbolji rad nagradiće se sa 200.000, a drugoplasirani sa 120.000 dinara. Rok za slanje idejnih rešenja je 25. avgust, do 12 sati. O njima će odlučivati šestočlani žiri, kojim će predsedavati gradonačelnik Požarevca Bane Spasović. Odluka o najboljim rešenjima treba da se donese u roku od 20 dana od dana otvaranja pristiglih radova.

M. V.

Izložba slika Željka Ivanovića u Galeriji savremene umetnosti

Posebna atmosfera svakodnevice

Sa otvaranja izložbe

Požarevac - U požarevačkoj Galeriji savremene umetnosti na Starom korzou otvorena je izložba slika i grafika Željka Ivanovića, umetnika iz Velikog Gradišta. Izložbu je otvorila istoričar umetnosti, kustos Narodnog muzeja Marina Radosavljević.

Ona je tom prilikom između ostalog rekla da je Ivanović uspešno i bez konkretne škole savladao sve tajne zanata, da pokazuje da suvereno vlada kičicom, bojom i materijalima. Vlada primernom realističkom tehnikom kojom slika pejzaže, portrete i mrtve prirode.

- Vešto aranžira predmete iz svakodnevnog života obasjavajući ih svetlošću i senkom čime dobija voluminoznost i posebnu atmosferu. Na mrtvim prirodama Željka Ivanovića materija gotovo da je opipljiva. Veliki izazov je pokušaj da se dočara tekstura - drveta, slikanog voća, tekstila... Slobodne i is-

tančane poteze kista Ivanović beleži i na svojim pejzažima na kojima dominira drvo i voda. Elementi romantizma naslikanim krajolicima daju značenje utičišta sa osećajem tajanstvenog, nedokučivog i mističnog.

Na ovoj izložbi posetioci imaju priliku da vidi grafike manjeg formata urađene isključivo u klasičnim grafičkim tehnikama duboke štampe - bakropisa i akvatinte, ručno urađeni od strane umetnika, onako kako kodeks profesionalnog umetnika-grafičara i nalaže.

Bakropis je jedna od hemijskih grafičkih tehnika, oštih i sočnih linija koja zahteva preciznost u radu. Žena kao otelotvorenje lepote, masline i rečni pejzaži rođeni iz ureza na matrici, premazani bojom, okupani kiselinom i otisnuti na papir odaju počast još jednom klasičnoj grafičkoj tehnici čuvajući je od novotarija.

Z. V.

Tvrđava zasijala kao svetionik

- Ne znam da li sam više uzbuđen ili iznenađen, ali sam siguran da ovakvog prizora nema nigde, ne samo u Srbiji, nego možda i u celoj današnjoj Evropi, rekao je na početku svoje besede akademik Matija Bečković. - Prizora nema nigde poput ovog u Golupcu, gde je ponovo zasijala na Dunavu kao svetionik ova kulturna prestonica Golubačka tvrđava. To mi liči na Andrićev grad koji je Kusturica podigao u Višegradu, s tim što je ova tvrđava postojala, ali kao da nije. Sada se ponovo pojavila i vaskrsela na Dunavu i sa svom ovom okolinom, tako da je i otkrila i Dunav na neki način, ali i Golubac i celu Srbiju. Mislim da će ona na mapi Srbije, kako vreme bude prolazilo, da bude sve značajnija i da će ona potpuno preobraziti celi ovaj kraj, naglasio je Bečković.

biti još više, rekao je zamenik predsednika Opštine Golubac Saša Marjanović.

Pre nego što je najveći bard savremene srpske poezije Mateja Bečković preuzeo govornicu i započeo kazivanje svo-

- Despot Stefan Lazarević bio je uspešan srpski vladar, ali i prvi srpski pesnik. Zato je bilo prirodno, povodom obeležavanja 590 godina od njegove smrti, da to uveliča prvi među dana-