


Ministri položili kamen temeljac za sportsku halu na Srebrnom jezeru

Investicija vredna 87 miliona dinara

Strane IV - V

BRANIČEVO

Danas

Godina četrnaesta, broj 665, dodatak za Braničevski okrug


U Požarevcu doneta 7.232 rešenja za uklanjanje nelegalnih zdanja

Nema još izvođača za rušenje

Strana III

●● PETAK, 15. septembar 2017, broj 7291, godina XXI, cena 40 din, 30 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Poskupeli energenti - drvo i do 45 evra po kubiku, a ugalj od 4.650 do 13.000 dinara po toni

Pare sve više „lete“ kroz dimnjak

■ U „Toplifikaciji“ tvrde da sa početkom grejne sezone neće biti poskupljenja, jedino će se korigovati obračun fiksnog dela za 1,5 odsto naviše

Strana VI


Požarevac nastavlja realizaciju ujednačenog komunalnog razvoja grada i sela

Završeni radovi u Brežanu

■ U ovoj godini na teritoriji Požarevca u putnu mrežu biće uloženo oko 300 miliona dinara, a trećina je namenjena selima

Brežane - Lokalna samouprava Požarevca nastavlja realizaciju ujednačenog komunalnog razvoja grada i sela a jednom od tih povoda gradonačelnik Bane Spasović sa saradnicima obišao je mesnu zajednicu Brežane gde je završeno asfaltiranje ulice Mileta Ristića iz dva dela - prvi deo dužine 338 me-

tara i širine 3,6 metra, drugi deo ulice dužine 263 metra i 3 metra širine.

Izvođač radova je bilo Preduzeće za puteve Požarevac a vrednost ove investicije iznosi 4.165.506 dinara. Gradonačelnik Spasović je izjavio da sadašnja vlast ne razdvaja seoske i gradske mesne zajednice kada je u pitanju iz-

gradnja infrastrukture. U ovoj godini na teritoriji Grada Požarevca u putnu mrežu biće uloženo oko 300 miliona dinara a od te sume trećina je namenjena selima tako da će u svakoj seoskoj mesnoj zajednici biti asfaltirana bar jedna ulica.

Z. V.

Strana III


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


POŽAREVAČKI PLANINARI DOMAĆINI REPUBLIČKE AKCIJE

Požarevac - Sutra će planinari iz Požarevca, na brdima u okolini grada, biti domaćini akcije republičkog karaktera „Dan pešačenja u Srbiji“ koja je upisana u zvanični Kalendar akcija Republičkog saveza za 2017. godinu. Početak manifestacije je u 9 sati ispred Ekološkog doma na Čačalici, a predviđene su četiri staze od 2,5 do 23 kilometra. Organizator manifestacije je Planinarski Klub „Vukan“ iz Požarevca koji je, u saradnji sa srodnim udruženjima građana i lokalnom samoupravom, na prošlogodišnjem danu pešačenja uspeo da okupi čak 700 učesnika.

Z. V.

Strana III

ISSN 1450-538X


9 771450 538016

Osnovni sud u Velikom Gradištu izrekao prvostepene presude protiv četvoro optuženih za utapanje braće iz Rače

Po dve godine zatvora za vlasnike pedalina

Strana VI

Neophodni podsticaji za zapošljavanje u Braničevskom okrugu

Požarevac daje devet miliona za aktivne mere

Požarevac - Povećanju broja zaposlenih lica na teritoriji Braničevskog upravnog okruga neophodno je pružiti raznovrsne podsticaje pošto je, prema podacima Nacionalne službe za zapošljavanje, filijale Požarevac u ovom kraju tokom avgusta meseca posao tražilo 8.333 lica, što je za 626

osnovu nacionalnih akcionih planova zapošljavanja za svaku godinu, izrađuje akcione planove zapošljavanja ili strategiju zapošljavanja, na određenom tržištu rada, u određenoj lokalnoj samoupravi. Uslov je da lokalna samouprava u saradnji sa NSZ donese lokalni akcioni plan zapošljavanja i da

opredeljeno 7 miliona i 363 hiljade dinara, rekla je direktorka Mirić. Prema njenim rečima, opština Žabari je ove godine prvi put izdvojila sredstva za lokalne akcione planove i to milion dinara sopstvenih sredstava dok je od strane republike, odnosno od NSZ izdvojeno takođe milion dinara. Zatim opština Petrovac na Mlavi 3 miliona dinara sopstvenih i 2 miliona 950 hiljada od strane NSZ. Žagubica 2 miliona sopstvenih i 2 miliona dinara NSZ, Golubac milion dinara dok je 950 hiljada izdvojeno od strane NSZ. Kučevo je


Sonja Mirić, direktorka NSZ Filijale Požarevac

Sajmovi zapošljavanja

Trenutne aktivnosti koje filijala Požarevac sprovodi jesu Sajmovi zapošljavanja, tako da će karavan uskoro biti u Žagubici, 19. septembra u Kučevo, 21. septembra u Petrovcu na Mlavi i 22. septembra u Velikom Gradištu.

izdvojilo 2,5 miliona iz budžeta opštine a 2,5 miliona NSZ i opština Veliko Gradište milion i 600 dok je milion 538 hiljada izdvojila NSZ.

U ovoj godini u odnosu na prethodne, NSZ filijala Požarevac je po IPA projektu pomoć teže zapošljivim grupama, imala ukupno 64 obučanih lica sa evidencije koja su pohađala obuke i to gerentodomačice 20 lica, za pekare 16, za krojenje - šivenje 12 i informatičku obuku prema LCD standardu ukupno 16 lica. **Z. V.**

manje nego u istom periodu prošle godine, izjavila direktorka NSZ Filijale Požarevac Sonja Mirić.

Nacionalna služba za zapošljavanje pored svojih redovnih programa u saradnji sa lokalnim samoupravama na

opredeli određena sredstva za finansiranje akcionih planova.

- U 2017. godini, grad Požarevac je izdvojio devet miliona dinara, što je najviše do sada dok je od strane budžeta, odnosno od NSZ za grad Požarevac

Gasifikacija opštine Kučevo odvija se planiranom dinamikom

Najveća investicija u nekoliko decenija

Kučevo - Gasifikacija opštine Kučevo odvija se planiranom dinamikom a investicija vredna 11 miliona evra ujedno i najveća u ovoj homoljskoj komunici u poslednjih nekoliko decenija, zaključak je susreta nedavno održanih na ovu temu.

Preciznije, na dva odvojena sastanka o procesu gasifikacije razgovarali su članovi Investicione grupe sastavljene od delegacije investitora Javnog preduzeća „Srbijagas“ iz Novog Sada, učesnika u izgradnji - predstavnika opštine Kučevo i strateškog partnera „Gas Investa“ iz Beograda.

Kako je konstatovano, do sada je realizovano sve što je planom bilo predviđeno - izvođenje 46 kilometara


Sa sastanka o gasifikaciji

od ugovorenih 150 DGM i jedan kilometar od ugovorenih 50 kilometara srazmernog dela čeličnog gasovoda.

Do kraja godine sledi izvođenje još 46 kilometara DGM i 18 kilometara čeličnog gasovoda. **Z. V.**


Obavezne prijave Gradskoj upravi: Požarevac

Počela registracija stambenih zajednica na teritoriji Grada

Obavezne skupštine ili saveti zgrada

Požarevac - Pre nekoliko dana počela je registracija stambenih zajednica koje se nalaze na teritoriji Grada Požarevca. Registrovanje ovih zajednica ostvaruje se podnošenjem prijave za registraciju Odeljenju za imovinsko-pravne poslove Gradske uprave Grada Požarevca, a već je počeo rad i Registar stambenih zajednica u Republičkom geodetskom zavodu u Beogradu.

Naime, stupanjem na snagu Zakona o stanovanju i održavanju zgrada, prestao je da važi Zakon o održavanju stambenih zgrada na osnovu koga je Gradska uprava Grada Požarevca vodila evidenciju Skupštine stanara zgrada.

Novim Zakonom o stanovanju i održavanju zgrada propisana je obaveza konstituisanja skupštine ili saveta zgrada koji su formirani u skladu sa propisima koji su važili do stupanja na snagu ovog zakona kao i obaveza vlasnika posebnih delova zgrade u kojoj nije formirana skupština ili savet zgra-

de da u roku od šest meseci od dana početka rada Registra izvrše registraciju stambene zajednice podnošenjem prijave registru od strane upravnika ili drugog zakonom ovlašćenog lica u skladu sa Zakona o stanovanju i održavanju zgrada.

U skladu sa novim Zakonom o stanovanju i održavanju zgrada u postupku registracije, Registrator isključivo vrši proveru ispunjenosti formalnih uslova za upis podataka u Registar koji su predmet registracije i objavljivanja.

Na osnovu činjenica iz prijave i priloženih dokumenata, bez ispitivanja tačnosti činjenica iz prijave, verodostojnosti priloženih dokumenata i pravilnosti i zakonitosti postupaka u kojima su dokumenti doneti, ulazi se u proces registracije. Dokumentacija za registraciju stambene zajednice može se preuzeti u pisarnici Gradske uprave Grada Požarevca i na sajtu Grada Požarevca. **Z. V.**

Udruženje pčelara Požarevac na Kongresu u Istanbulu

Srbija možda domaćin za četiri godine

Požarevac - Udruženje pčelara Požarevac, jedna od najuspešnijih organizacija ove vrste u Srbiji, uskoro organizuje odlazak na Kongres pčelarstva koji se održava u Istanbulu od 29. septembra do 4. oktobra. Prema rečima predsednika požarevačkog Udruženja Dejana Miloševića, ovo je jedinstvena prilika da članovi vide svetska dostignuća u oblasti pčelarstva.

- Kongres pčelarstva se održava svake četvrte godine na svim kontinentima. Kandidat za domaćina pčelarskog kongresa 2021. godine je Srbija, tako da verujemo da će naš program i prezentacija i izlaganja u Istanbulu u mnogome pomoći da se ova-

kvo dešavanje organizuje u našoj zemlji. Navedene promocije pripremljene su od strane predstavnika naše zemlje i Saveza pčelarskih organizacija Srbije u Istanbulu umnogome pomoći, rekao je Milošević.

Kako kaže, u SPOS-u procenjuju da bi dobijanje domaćinstva ovog Kongresa preporodilo srpsko pčelarstvo, u privrednom i marketinškom smislu. Kompletna prezentacija Srbije koju SPOS sprovodi, svakako će izuzetno doprineti daljoj promociji srpskog pčelarstva, koje već ima značajnu reputaciju u svetu stečenu poslednjih godina a sada će ona biti i značajno poboljšana. **Z. V.**


Prilikom posete gradonačelnika pčelarima


IZLOŽBA PASA NA HIPODROMU
Požarevac - Na hipodromu u Požarevcu 17. septembra održava se Međunarodna izložba pasa svih rasa, sedma po redu, u organizaciji Kinološkog udruženja „Stig“. Uvođenje pasa na hipodrom počinje u 8 sati, a dva sata kasnije sledi otvaranje izložbe i ocenjivanje učesnika od strane desetero sudija. Proglašenje pobednika i dodela priznanja zakazani su za 14 sati. **M. V.**

U DVE REČI

GRAD POMAŽE POLJOPRIVREDNICIMA

Požarevac - Komisija grada Požarevca donela je odluku o dodeli 6,8 miliona podsticajnih sredstava poljoprivrednim proizvođačima i prerađivačima. Udruženju voćara „Požarevac“ odobrena su četiri miliona, a Udruženju pčelara „Požarevac“ 3,7 miliona dinara. Udruženju „Donje Pomoravlje“ iz Brežana sleduje 3,2 miliona, dok će po 2,7 miliona dobiti „Eko-sistem“ iz Poljane“ i „Cedor“ iz Požarevca. **M. V.**


KUĆE ZA DVE IZBEGLIČKE PORODICE

Kučevo - U cilju unapređenja položaja izbeglica na teritoriji opštine Kučevo, dve izbegličke porodice dobile su kuće sa okućnicama i jednokratnu pomoć u građevinskom materijalu i opremi. Sredstva je obezbedio Komesarijat za izbeglice i migracije a opština Kučevo realizuje ovaj projekat pomoći. **Z. V.**

Doneto 7.232 rešenja za uklanjanje nelegalnih zdanja

Nema još izvođača za rušenje 21 objekta

Požarevac - U Srbiji je sredinom maja završena prva faza ozakonjenja objekata, koja je obuhvatila njihov popis. Druga faza obuhvata donošenje rešenja o uklanjanju i sprovođenju se do kraja avgusta. Požarevac je drugu fazu završio mesec dana pre roka, donoseći 7.232 rešenja o rušenju.

Prvi spisak za rušenje napravljen je za 21 objekat, za period od 1. aprila do 30. juna ove godine, koji predviđa uklanjanje objekata različite vrste i

namene, koji se nalaze u Požarevcu, Kostolcu, Drmnu i Dubravici. Oni su određeni za uklanjanje zbog toga što se nalaze na javnoj površini ili su izgrađeni nakon donošenja Zakona o ozakonjenju. Na prvom spisku za uklanjanje nalaze se dograđeni delovi poslovnih prostora, pomoćni objekti, temelji, betonski platoi i zidane i žičane ograde, zbog kojih su vođeni upravni sporovi počev od 2011. godine.

Međutim, ovi objekti ne

moгу da se uklone, jer javna nabavka za izbor izvođača nije uspeła, pa se očekuje raspisivanje naredne. Problem nedostatka firme koje će uklanjati nelegalne objekte postoji u mnogim mestima u Srbiji. Darinka Đuran, pomoćnica ministra građevinarstva, saobraćaja i infrastrukture, u maju je izjavila da će država naći način da to reši, najverovatnije tako što će sama odrediti firme koje će obavljati rušenja.

M. V.

Požarevac ponovo učestvuje u manifestaciji „Dani Srpske u Srbiji“

U subotu koncert etno grupe „Trag“


Požarevac - Grad Požarevac, drugu godinu zaredom, učestvuje u manifestaciji „Dani Srpske u Srbiji“ pa će, tim povodom, u Velikoj sali Centra za kulturu u Požarevcu, u subotu 16. septembra od 20 časova biti održan koncert etno grupe „Trag“. Podsećanja radi, prethodne godine je istom prigodom, između većeg, direktor Predstavništva Republike Srpske u Srbiji Mladen Cicović, poklonio 500 knjiga Na-

rodnoj biblioteci „Ilija M. Petrović“.

Etno grupa „Trag“ je vokalno-instrumentalni sastav koji njeguje tradicionalnu muziku Balkana. Djeluje od 2003. godine kao jedna od sekcija Kulturno umjetničkog društva „Slavko Mandić“ iz Laktaša. Grupu čini deset članova: četiri ženska vokala i šest instrumentalista. Akcenat je na tradicionalnim instrumentima (frule, gajde, kaval, tarabuke, tapan), ali u sa-

stavu su i klasični instrumenti - gitara i violina, kao i moderni (elektronski) - klavir (stage piano) i bas-gitara.

Na repertoaru grupe nalaze se pjesme iz Republike Srpske (Bosne i Hercegovine), Srbije, Crne Gore, Makedonije i Bugarske, te ciganska muzika. Ulaz na koncert je besplatan, a zainteresovani građani, usled velikog interesovanja, karte mogu preuzeti na biletarnici Centra za kulturu. Z. V.


Požarevac nastavlja realizaciju ujednačenog komunalnog razvoja grada i sela

Završeni radovi u Brežanu

Brežane - Lokalna samouprava Požarevca nastavlja realizaciju ujednačenog komunalnog razvoja grada i sela a jednom od tih povoda gradonačelnik Bane Spasović sa saradnicima obišao je mesnu zajednicu Brežane gde je završeno asfaltiranje ulice Mileta Ristića iz dva dela - prvi deo dužine 338 metara i širine 3,6 metra, drugi deo ulice dužine 263 metra i 3 metra širine. Izvođač radova je bilo Preduzeće za puteve Požarevac a vrednost ove investicije iznosi 4.165.506 dinara.

Gradonačelnik Spasović je

izjavio da sadašnja vlast ne razdvaja seoske i gradske mesne zajednice kada je u pitanju izgradnja infrastrukture. U ovoj godini na teritoriji Grada Požarevca u putnu mrežu biće uloženo oko 300 miliona dinara a od te sume trećina je namenjena selima tako da će u svakoj seoskoj mesnoj zajednici biti asfaltirana bar jedna ulica.

Inače, od ostalih aktivnosti graditelja u samom gradu u toku su radovi u Vranjskoj ulici dužine 280 metara i širine 3,7 metra, a vrednosti investicije iznosi 3.942.725,87 dinara. Pri-

vodi se kraju asfaltiranje ulice Avrama Trifunovića, dužine 363 metra i širine 3,8 metra a vrednost radova je 5.461.574 dinara. U Dubravici se završava Branina ulica dužine 600 metara i širine 4 metra u šta je uloženo 6.124.640 dinara. Član saveta MZ Brežane i odbornik u Skupštini Grada Požarevca Dejan Jovanović je zahvalio lokalnoj samoupravi što je imala razumevanja za želje meštana i nastavku investicija u ovom selu. Jovanović je rekao da će biti još radova u ovom mestu ove i sledeće godine. Z. V.


Požarevački planinari na okolnim brdima domaćini republičke akcije

Dan pešačenja u Srbiji

Požarevac - Sutra će planinari iz Požarevca, na brdima u okolini grada, biti domaćini akcije republičkog karaktera „Dan pešačenja u Srbiji“ koja je upisana u zvanični Kalendar akcija Republičkog saveza za 2017. godinu.

Početak manifestacije je u 9 sati ispred Ekološkog doma na Čačalici, a predviđene su četiri staze od 2,5 do 23 kilometra. Organizator manifestacije je Planinarski Klub „Vukan“ iz Požarevca koji je, u saradnji sa srodnim udruženjima građana i lokalnom samoupravom, na prošlogodišnjem danu pešačenja uspeo da okupi čak 700 učesnika.

U okviru aktivnosti Planinarskog saveza, klubova i društava, pokrenuta je zajednička inicijativa Ministarstva omladi-

ne i sporta i Planinarskog saveza Srbije za razvoj programa za afirmaciju rekreativno - sportske discipline pešačenja. Cilj ove inicijative je podizanje svesti svih građana Srbije o značaju bavljenja rekreacijom i sportom u otvorenoj prirodi, bez zahteva za ekstremnijim oblicima fizičkog angažovanja.

Kroz prirodu svakodnevno pešače milioni ljudi različite dobi. Za njih je pešačenje postao način zdravog života i održavanja fizičke i mentalne kondicije. U Evropsku pešačku asocijaciju (ERA) učlanjeno je više od 60 organizacija iz 28 zemalja Evrope, među kojima je i Planinarski savez Srbije. Planinarski savez Srbije, koji je u porodici sportova Srbije zadužen za oblast planinarskog sporta, poseduje višedecenijsko isku-

stvo, kadrove i infrastrukturu da može pokrenuti programe pešačenja zajedno sa programima planinarenja preko mreže od 150 planinarskih društava i klubova.

Tokom razvoja programa priprema se i izgrađuje infrastruktura i logistika pešačkih i šetačkih staza koje se obeležavaju, označavaju, mapiraju i smeštaju u sistem javnih informacija kao deo ukupne ponude sportske i turističke infrastrukture u Srbiji. Za realizaciju programa „Pešačenje i planinarenje“ uz podršku Ministarstva omladine i sporta, opravdano se očekuje učešće lokalnih uprava, sportskih i turističkih organizacija i obrazovnih institucija u mestima održavanja akcija.

Z. V.

Zanatlije osmislili suvenire na kojima su predstavljeni konji

„Čarobne ruke“ za Ljubičevske ogre

Požarevac - Na „Ljubičevskim konjičkim igrama“, održanim prošlog vikenda, pažnju posetilaca na gradskom hipodromu skretali su i suveniri na štandu Udruženja „Čarobnih ruku dela“. Specijalno za ovu manifestaciju, članovi ovog udruženja, umetnici i zanatlije raznih generacija, osmislili su suvenire na kojima su predstavljeni konji, zaštitni znak Požarevca.

Njihovi likovi našli su se na tikvama, na drvenim kuhinjskim daskama, na drvenim kalendara, na kutijicama za sitnice i na magnetima za frižidere. Reč je o ručnim radovima, koji predstavljaju prigodne suvenire koje posetioci mogu poneti iz Požarevca kao uspomenu ili kao poklon bliskim osobama. U ovom udruženju izrazili su zahvalnost Turističkoj organizaciji i Gradskoj upravi, ali naročito gradonačelniku Spasoviću, uz čiju pomoć su dobili besplatan štand na hipodromu. Udruženje je osnovano 1. aprila 2013. godine, a njihovi radovi mogu se videti u prodajnoj galeriji u Njegoševoj


ulici. Osnovani su ga umetnički nadareni i kreativni ljudi različitih interesovanja i generacija, vični izradi raznolikih rukotvorina u različitim tehnikama i materijalima.

Jedan član Udruženja je iz Skoplja i bavi se filigranom, koji se smatra najlepšom i najfinijom tehnikom obrade metala. Tu je i član iz Smederevske Palanke koji izrađuje vitraže, kao i jedan Beograđanin, koji radi duboreze. Rukotvorine nisu samo njihov hobi, već velika životna ljubav i preokupacija. Vođeni devizom „zajedno smo jači“, odlučili su da se udruže i zajedno stvaraju, ali i da nešto od svojih rukotvorina prodaju. M. V.

Požarevac na reprezentativnom sajtu Ruske federacije „Prezident“ (Predsednik)

U čast palih Crvenoarmejača

Požarevac - Požarevac se još jednom pomnije u najpozitivnijem kontekstu u svetskim medijima a ovoga puta zasluženo je dospo na ugledni i prestižni sajt Društveno-političkih novina „Predsednik“.

Naime, bliži se godišnjica obeležavanja 15. oktobra, dana na koji je Požarevac oslobođen u oba svetska rata. Na prostoru parka Čačalica nalazi se Spomen kosturnica palim borcima Crvene armije, koji su poginuli u borbama za oslobođenje Požarevca. Na tom prostoru je pre 50 godina posade na 441 sadnica breza u čast poginulih Crvenoarmejača, koliko ih je i poginulo na ovom prostoru.

Tekst sa ruskog sajta o memorijalnom parku u čast ruskih ratnika


O čemu šume breze na Čačalici

Lidija Kudikova

Moskva - Jedinstven, van predela Rusije, memorijalni park u čast ruskih ratnika punjen je Alejom Slave. Postoji u srpskom gradu Požarevcu, nekih osamdeset kilometara od Beograda, unikatni park breza, zasaden na brdu Čačalica u sećanje na poginule vojnike i oficire Radničko-seljačke Crvene armije u Jugoslaviji u vreme Drugog svetskog rata. Taj, van naše države, jedinstven kompleks posvećen podvigu ruskih ratnika, postao je najsvetliji simbol prijateljstva ruskog i srpskog naroda. Vrlo brzo će on, 15. oktobra proslaviti svoj poluvekovni jubilej i dopuniti novu Aleju Slave.

Posle oslobođenja Požarevca od fašističkih okupatora, 15. oktobra 1944. godine na Čačalici su u bratskoj grobnici, bili sahranjeni ostaci vojnika i oficira RKA (Crvene armije), poginulih pri oslobađanju grada, ali i umrlih od rana u okolnim bolnicama. U oktobru 1962. godine kraj bratske grobnice podignut je i svečano otkriven spomenik. Na njemu se nalaze reči: „Herojima ruske Crvene armije, palim za slobodu bratske Jugoslavije. 15. oktobra 1944. godine“. Pet godina posle toga, pored bratske grobnice pojavila se mlada brezova šuma.

Po slovenskom običaju u sećanje na svakog poginulog borca sude po brezu. Većina tih crvenoarmejača pozvana je na front od strane vojnih vlasti Podmoskovlja, zato je i rešeno da se sadnice dovezu iz njihove postojbine. S takvom inicijativom jugoslovenski novinar Dragoslav Bogdanović Bucić


Tekst Lidija Kudikove na ruskom sajtu

obratilo se sovjetskom piscu Borisu Poljevovom, koji je tu ideju vatreno podržao. Uz saradnju sa herojem Sovjetskog Saveza, borbenim pilotom Aleksejem Marosevim u Požarevac su dovezene sadnice breza iz podmoskovskog sela Povarovo u reonu Volokolamska. Po broju poginulih to je bila 441 sadnica sa tehničkom rezervom. Jugoslovenski učenici, studenti, radnici, vojnici, tri dana su sadili ruske breze u svoju rodnu zemlju, a svečana ceremonija završne sad-


nje dogodila se 15. oktobra 1967. godine. Jednu od tih breza zasadio je i legendarni sovjetski pevač Mark Bernes.

Sadnice su se primile. Kako smatraju srpski zavičajni kustosi, zemlja pod svakom brezom bila je u toku borbi zalivena od trećine do polovine litre ratničke krvi. Primećeno je da su listovi na tom drveću listali po mesec dana kasnije nego na balkanskim brezama: genetsko sećanje im nije dalo da zaborave svoju postojbinu. Stabla mnogih

■ U maju 2007. godine saznajući da je, kao rezultat bombardovanja Jugoslavije 1999. godine, postradao veći deo brezove šume, pozorišni radnik i producent Nadežda Kuzina pokrenula je međunarodnu akciju za obnovu brezove šume

breza godina su se razdvajala, računala i umnožavala prirodno. Ljudi su ih smatrali simbolima dva naroda - ruskog i srpskog, sa zajedničkim korenem.

Tako je stvoren, jedinstven u

Ove godine pored obeležavanja 50 godina od sadnji breza i 55 godina od otkrivanja spomenika borcima Crvene armije, slede i 10 godina od restauracije, odnosno ponovnog sadenja breza (300 breza se osušilo kao posledica bombardovanja 1999. godine) i bratimljenja Požarevca i Volokolamska, kao i 550 godina od prvog spominjanja Požarevca u turskim knjigama.

Grad Požarevac je pripremio bogat kulturno-umetnički program za proslavu 15. oktobra na kome će pored brojnih zvaničnih gosti biti i iz Rusije, tačnije Volokolamska, Moskve i veteranskih organizacija iz te države. Z. V.

učestvovali su predstavnici ambasada Rusije, Belorusije i Ukrajine, delegacija Volokomamska, rukovodstvo Ruskog centra nauke i kulture u Republici Srbiji (Ruski dom) i brojni građani, veterani, i nekadašnji gorani. Da bi sve breze bile zasade u jednom danu, uključili su se i vojnici Vojske Srbije. Jednu brezu zasadio je i legendarni pevač i kompozitor Đorđe Marjanović, zvezda jugoslovenske estrade od šezdesetih do devedesetih godina. Kada je on dolazio kod nas na gostovanja, bilo je nemoguće dobiti kartu. On je mnogo uradio za učvršćivanje i ovekovne sećanja na poginule sovjetske vojnike u Srbiji koji su sahranjeni na groblju u Beogradu. Još jednu svoju brezu, kao i četrdeset godina ranije, posadio je novinar i istoričar Dragan Bogdanović Bucić, graditelj i čuvar, održavalac tog memorijala. Brezu je posadila i autorka ovih redova. Ruska delegacija položila je venac na obližnji spomenik srpskim ratnicima i nevinim patriotama. Služen je i parastos, grmelni su i plotuni počasnog voda, kao i praznični vatromet. Preporod brezove šume postao je tako međunarodna humanitarna akcija koja je simbolizovala prijateljstvo naših naroda.

Mi smo veoma zahvalni i odajemo priznanje našim, srpskim prijateljima za tako osećajno, blagodarno odnošenje prema podvigu naših boraca, ka istorijskom pamćenju, ka Rusiji. Veza vremena i pokolenja u Srbiji je veoma osetljiva. Srbi pamte da su im Rusi, ne jednom, pomogli: i u oslobađanju petovekovnog turskog ropstva, i od nemačko-fašističkog jarma, i podržali razrešenje kosovskog konflikta. Za prošlih deset godina prijateljski odnosi među našim državama obogaćeni su novim iskustvom saradnje. Sve ove godine park-memorijal na Čačalici nalazi se pod stalnom brigom Srba.

VELIKO GRADIŠTE Danas

Ove priloge je sufinansirala Opština Veliko Gradište

Ministri Ljajić i Udovičić položili kamen temeljac za sportsku halu na Srebrnom jezeru

Nova investicija 87 miliona dinara

Veliko Gradište - U Velikom Gradištu položen je kamen temeljac za novu sportsku halu, koja će se izgraditi pored novih košarkaških terena, na Srebrnom jezeru. Kamen su položili Rasim Ljajić, ministar trgovine, turizma i telekomunikacija, Vanja Udovičić, ministar omladine i sporta i Dragan Milić, predsednik opštine Veliko Gradište.

U radove na izgradnji sportske hale Ministarstvo trgovine uložilo je 87 miliona dinara, a opština Veliko Gradište 1,8 miliona.

Ovakav ambijent je dar Boga i šteta da se ovde ne izgrade objekti koji će doneti prihod i opštini i građanima. Za veoma kratko vreme, za 2,5 godine, država je ovde uložila 126 miliona dinara u košarkaške terene, u buduću sportsku halu, i u ponton koji će biti postavljen, rekao je ministar Ljajić. On je najavio da se neće stati na ovome i da će se objekti graditi i ubuduće.

Prošle godine u maju bili smo ovde na otvaranju košarka-


Ministri i predsednik Opštine Dragan Milić simbolično počeli radove

M. Veljković

Dinosaur stigao na obalu Dunava


Veliko Gradište - Dečje igralište u gradskom parku na obali Dunava kraj Velikog Gradišta dobilo i dinosaurus! Ovo je izazvalo razdragano malšana pošto je to, zapravo, veliki dečji multifunkcionalni centar sa više sadržaja a služi za igru, zabavu i edukaciju.

Zanimljivi dinosaurus je upotpunio sadržaj čitave igraonice na otvorenom prostoru kraj velike reke koja već sadrži: gusarski jedrenjak, indijansko selo sa vjigvima, zanimljivo projektovane ljuljaške, klackalice i druge objekte namenjene najmlađim žiteljima varošice na Dunavu. Sastavljen od platformi, mostova, stepenica, vertikalne penjalice sa otvorima, tunela i tobogana, vatrogasnog spusta i peščanika, dinosaurus će pružiti zadovoljstvo malšanima, ali i starijoj deci kao i roditeljima dok uživaju u njihovoj igri. Pored igrališta su postavljene i dve nove ljuljaške pa će najmlađi posetioci imati veći izbor za zabavu.

Kompletna igraonica je izrađena u skladu sa evropskim normativima za izradu dečjeg mobilijara-opreme i poseduje sertifikat o sigurnosti i bezbednosti dece. Naravno, roditelji su i ovde dužni da vode računa o svojoj deci. Idejni inspirator i naručilac ovog multifunkcionalnog centra za igru, vrednog 939.360 dinara je Mesna zajednica Veliko Gradište.

Ove godine je mnogo ulagano u dečja igrališta kako bi se malšanima obezbedio prostor za bezbedan boravak i igru. Ovih dana su na igralištu u Oraščaru postavljene su i dve klupe gde će i odrasli moći da predahnu.

Z. V

Humanitarna ekipa „S Tamarom u akciji“ u Opštini Veliko Gradište

Usrećena porodica iz Topolovnika

Topolovnik - Tamaru Grujić i ekipa popularne emisije „S Tamarom u akciji“, koja pomaže socijalno ugrožene porodice renovirajući njihova domaćinstva, u četvrtom serijalu izabrala je dom porodice Jovanović iz Topolovnika. Tamarina ekipa je, od nekoliko stotina prijava, odlučila da priliku za bolji život pruži ovoj porodici koju čini samohrani otac Drakce i njegovo dvoje maleoletne dece, smeštenoj u skromnih 35 i po kvadrata. Opština Veliko Gradište je bila domaćin ekipe humanih graditelja.

Tokom radova, na projektu je gostovalo i radilo deset majstora i osam članova produkcije zaduženih za renoviranje kuće i snimanje svih radova i aktivnosti. Pored stalnih sponzora emisije „S Tamarom u akciji“, podršku ekipi i porodici pružili su i mnogi drugi preduzetnici kao i pojedinci sa teritorije opštine Veliko Gradište te predstavnici Turističke organizacije Veliko Gradište koji su, ujedno, bili zaduženi i za organizovanje turističkih poseta gostujućim destinacijama u ovom kraju.


Srednjoškolci iz Golupca neće više morati da putuju

Odeljenje gimnazije prvi put u istoriji

Golubac - Opština Golubac dobila je prvi gimnazijski razred od postojanja ove varošice na Dunavu koji je svečano otvoren kao novo odeljenje Srednje škole iz Velikog Gradišta. Srednjoškolskoj ustanovi iz Gradišta je, takođe prvi put u svojoj istoriji, jedan razred van sedišta u susjednom gradu smeštenom nekoliko kilometara uzvodno Dunavom.

Tako, od ove školske godine, učenici iz Golupca neće više morati da putuju već će pohađati gimnaziju opšteg tipa u svom gradu.

Svečanom otvaranju prisustvovali su pomoćnik ministra prosvete za srednje obrazovanje i obrazovanje odraslih dr Aleksandar Pajić, predstavnik Ministarstva Marija Krneta i Dragan Marinčić, predsednik opštine Golubac dr Nebojša Mijović, potpredsednik Narodne skupštine Republike Srbije Veroljub Ar-


slučaj, načelnik Braničevskog okruga Aleksandar Đokić, rukovodilac Školske uprave Požarevac Veliša Joksimović, predstavnik lokalnih samouprava opština Golubac i Veliko Gradište i veliki broj profesora, učenika, roditelja i građana Golupca.

Ocupljenima su se obratili direktor Srednje škole Zoran Tašić, predsednik opštine Golubac dr Nebojša Mijović i pomoćnik ministra prosvete Aleksandar Pajić, koji su potom svečanim presecanjem crvene trake i zvanično otvorili novo odeljenje. Z. V.

Kostolački polumaraton od 30. septembra

Cilj će biti u Viminacijumu

Požarevac - Sportisti i rekreativci imaju priliku da učestvuju na Kostolačkom polumaratonu „Viminacijum“, koji se održava 30. septembra. Start trke, na stazi dužoj 21 kilometara, biće ispred Doma kulture u Kostolcu, a cilj u Arheološkom parku „Viminacijum“.

Održaće se i dve prateće manifestacije - „Trka slatkiša“ za

malšana iz vrtića na stazi dužoj 100 metara i „Trka zadovoljstva“ na pet kilometara za rekreativce. Krajnji rok za prijavljivanje je 15. septembar do 15 sati, a takmičari koji dolaze iz drugih gradova mogu se prijaviti i na sam dan trke. Za takmičare u glavnoj trci organizatori su obezbedili kesu i majicu sa logom polumaratona,

startni broj, osveženje na stazi i cilju, sendvič i voće ili bon za ručak, kao i medalju za sve učesnike koji završe trku. Organizatori ove sportske manifestacije su Gradska opština Kostolac, Kulturno-sportski centar „Kostolac“ i Sportsko udruženje „Maraton tim Požarevac“.

M. V.

Manifestacija pripreme ajvara „Izadi mi na teglu“

Budući kuvari nadmašili domačice


Požarevac - Mladi, budući profesionalni kuvari, nadmašili su iskusne domačice na centralnom trgu u Požarevcu gde je održana takmičarska manifestacija „Izadi mi na teglu“ u potrazi za nacionalnim šampionima u pripremanju najukusnijeg i najpoznatijeg srpskog specijaliteta - ajvara.

Inače, ovaj jedinstveni karavan koji se održava četvrtu godinu zaredom okuplja vrnsne kuhinje i prave gurmane u više od 30 gradova Srbije. Učestvovala je oko 450 takmičarskih ekipa i 3.000 učesnika, koji će ispeći 12 tona paprike, što je posmatrano u komadima 100.000 paprika.

Otvarajući manifestaciju u Po-

revcu, članica Gradskog veća zadužena za omladinu, sport i turizam Ana Miljanić je kazala da ovaj gastro događaj ima za cilj da spoji tradicionalno i moderno, selo i grad, prošlost i sadašnjost, dobar recept sa istančanim ukusom i pronađe najbolji recept za ajvar u Srbiji.

Tokom celodnevno druženja na današnjem megdanu ukraštice se varjače, ali i tajni recepti, a o pobedniku će nijanse odlučivati. Kao i prethodnih godina, učesnicima su obezbedeni svi uslovi za takmičenje, sve što treba da učine je da ponesu svoju srećnu šerpu, dobro raspoloženje i da, izjazu na teglu“, kazala je Miljanić.

U konkurenciji 14 ekipa po

oceni žirija najukusniji ajvar pripremila je ekipa „Pakleni kuvari“ Ekonomsko - trgovinske škole. Njima je pripao pobjednički pehar, zlatna medalja i šporet „Smederevac“. Srebrnu medalju i nagradu u vidu malog kućnog aparata osvojila je ekipa „Kolo srpskih sestara“, dok je bronzana medalja i takođe mali kućni aparat pripao ekipi „Starčevljanke“ iz Starčeva. Osvajajući prve nagrade stekli su pravo da učestvuju u velikom finalu koje će 14. oktobra okupiti pobednike iz svih gradova u Sokobanju. Tada će vlasnik recepta za pobjedu biti krunisan za kralja ajvara i poneće titulu najboljeg ajvar majstora u 2017. godini. Z. V.

Poskupeli energenti - drvo i do 45 evra po kubiku, a uglj od 4.650 do 13.000 dinara po toni

Pare „odleću“ kroz dimnjak

U „Toplifikaciji“ tvrde da početkom grejne sezone neće biti poskupljenja, jedino će se korigovati obračun fiksnog dela za 1,5 odsto naviše

Požarevac - Gradovi Požarevac i Kostolac, kao i pojedina sela, imaju privilegiju da se veoma povoljno greju energijom iz vrelova kostolačkih termoelektrana, ali svi koji su prinuđeni da koriste bilo koju drugu vrstu ogreva naći će se u veoma nepovoljnoj situaciji pošto su uoči grejne sezone svi dostupni energenti poskupeli ili se to tek očekuje.

Električna energija je od 1. oktobra skuplja za dva odsto, taman na vreme da se uključe termoakumulacione peći i razne vrste grejalica. Nakon letnje sezone računi za struju, zbog veće potrošnje neće biti nešto viši, pri čemu je poznato da je ovaj, istina komforan na-

čin grejanja, verovatno i najskuplji. Onima koji nemaju drugu mogućnost za grejanje osim struje ostaje da pokušaju da se što racionalnije ponašaju, ako im vremenske prilike uopšte daju tu mogućnost. U međuvremenu mogu da se konsultuju i koje je od novih grejnih tela najštedljivije.

Više od 9.000 stambenih objekata priključeno je na centralni sistem toplifikacije u gradu. Grejna sezona počinje otprilike 15. oktobra, po potrebi i ranije, a komoditet je potpun jer nema prekida u isporuci energije. Ovo je najkvalitetnije i najpovoljnije grejanje, s tim da neki potrošači plaćaju po utrošku, a

neki i dalje paušalno dele račune sa komšijama. Grejanje se u Požarevcu plaća tokom cele godine. Računi se sastoje iz fiksnog i varijabilnog dela. U „Toplifikaciji“ objašnjavaju da sa početkom grejne sezone neće doći do poskupljenja, ali da će se verovatno izvršiti korekcija u obračunu fiksnog dela i to za 1,5 odsto naviše. Priča sa računima za centralno grejanje u Kostolcu i selima Stari Kostolac, Drmno i Klenovnik nije ista jer nije isti distributer. Par hiljada potrošača ovde će za grejanje plaćati iste iznose kao i prethodnih godina.

Ko ne može da se priključi na toplifikaciju mora da loži kotlove ili druge peći na čvrsta

goriva svakog dana tokom duge zime. Mora i pepeo da izbacuje što je neophodan, ali ne baš privlačan posao. Zbog toga se poslednjih godinu-dve mnogi orijentišu na grejanje na pelet, što je, kada je loženje u pitanju najčistije, ali ne i najjeftinije. Pelet je u ovom trenutku skuplji (proporcionalno u odnosu na kaloričnu moć) od ogreva poput drva i uglja.

Krajem proleća i početkom leta kubni metar drva se mogao u Požarevcu kupiti za 35 evra. Iskusni kupci su nabavku obavili na vreme. Oni koji iz bilo kojih razloga to nisu učinili, sada se suočavaju sa višom cenom kubika drva. Na drvojnjoj pijaci ispred Lučičke rampe metar bagrema se prodaje za 40 evra, a prodavci za cer traže 45 evra. Bagremovina u Požarevac stiže iz Mišljenovca, a cerovina sa Rudnika. Ni prodavci baš nisu zadovoljni kako posao ide. Kažu, drvo je u Požarevcu najjeftinije, a mušterija nema.

Na jednom požarevačkom stovarištu ovih dana od uglja može da se nađe samo kovinski, za koji poznavaoi kažu da je „mokar“, po ceni od 6.500 dinara za tonu i mrki uglj dobre kalorijske vrednosti iz Bosne čija je cena 13.000 dinara. Najjeftiniji je kostolački lignit, ali on može da se nabavi jedino preko organizacija i sindikata, jer se EPS ne bavi maloprodajom, a tender se raspisuje početkom kalendarske godine.

Z. V.

Kako se grejete i koliko to košta?

Kako će se žitelji Požarevca grejati ove zime istraživao je i portal Reč naroda.

„Vesna Trajić: Živimo u porodičnoj kući i imamo etažno grejanje. Ložimo kotao na uglj, ali koristimo i drva. Mogu da se kupe, ali su sada skupa. Suprug Zoran radi u Kostolcu i redovno preko firme nabavlja uglj na

ovde u Požarevcu na kredit. „Miljan Stojanović: U iščekivanju toplifikacije proveli smo i ovo leto. Moraćemo i predstojećju zimu da se grejemo u sopstvenoj režiji. Kotao, uglj i drva su spremni.

„Slaviša Ivković: Kao i prethodnih godina i ove ću se grejati na uglj, dok će mi za pot-


Ko zakasni skuplje plaća: Ogrevno drvo na stovarištu

kredit. Kupi za zimu 20 tona i to nam je dovoljno“.

„Marija Paklar: Ranije smo koristili uglj i drva, ali smo prošle zime prešli na pelet. Mnogo je čistije i ima manje pepela. Skuplje je, ali je prednost što za skladištenje treba manje prostora. Kupimo količinu dovoljnu za celu zimu - osam tona. Ukupno košta 1.300 evra, a može da se nabavi

palu poslužiti drva. Uglj nam je za razliku od prošle godine, isporučen na vreme, spakovan je i čeka svoju potrošnju. Penzioner sam, tako da ovu vrstu ogreva nabavljam preko udruženja, po povoljnijim uslovima, kupovinom na rate. Sledi nabavka nekoliko metara drva od uličnih preprodavaca, kojima je cena po kubnom metru u sezoni izuzetno visoka.“

Uglj za penzionere na šest rata

Za svoje članove Udruženje penzionera iz Požarevca je naručilo 13.000 tona uglja. Predsednik Udruženja Milorad Jovanović kaže da isporuka ide dobro i da je preostalo još 1.300 tona da stigne do potrošača. Cena za članove po toni sa prevozom je 4.650 dinara i plaća se na šest rata. Preko Gradske organizacije invalida rada takođe je mogao da se nabavlja uglj i on se sada isporučuje, ali ima problema sa prevozom. Svetozar Božinović, predsednik kaže da će već u novembru za svoje članove početi da upisuju količine za narednu godinu.


Izrada bušotina za šljunak

ra urađeno je 700 bušotina, ukupne dužine 7.700 metara. Prosečna dubina bušotina kreće se od 10 do 12 metara.

U ovom delu odlagališta odnos odložene jalovine i one koja treba da bude odložena je jedan prema dva i više. Kompletan sistem funkcioniše po metodi preopterećenja. Po završetku radova na gradnji drenažnog sistema, na ovom prostoru odlagalice se nove količine jalovine. Odložena jalovina pritiskaće tlo pod drenažnim sistemom. Voda će pod pritiskom ulaziti u vertikalne i horizontalne drenažne objekte i dalje će kanalima do vodosabirnika, a odatle će se voda adekvatnim pumpama ispušćivati iz kontura kopa.

EPS Energija i Z. V.


Prodaja uglja ne posustaje

Završena izgradnja drenažnog sistema na kopu „Drmno“

Uloženo oko 132 miliona dinara

Na prostoru od tri hektara urađeno je 700 bušotina, ukupne dužine 7.700 metara

vljene cevi adekvatnog prečnika, drenažnog kolektora i drenažnog odvodnog kanala u dužini od 150 metara. Izgrađeni sistem drenaže urađen je po metodi koja se dosad koristila samo u građevinarstvu za stabilizovanje terena.

Posle elementarnih nepogoda iz 2014. godine kada je deo


kopa „Drmno“ bio poplavljen, usledila su snimanja i ispitivanja. Zaključeno je da u odlagalištu i na padini postoji količina vode koja izaziva nestabilnost tla. Nakon sprovođenja kompletne procedure i svih postupaka, na osnovu kojih su dobijeni potrebni podaci o tome kakva je situacija ispod površine

tla na delu unutrašnjeg odlagališta, Rudarski institut iz Beograda napravio je projektnu dokumentaciju i omogućen je početak radova.

Radovi su izvedeni na prostoru dimenzija 100 sa 300 metara. Prvo je skinut sloj materijala debljine jednog metra, a nakon toga su počela bušenja i postavljanje drenova. Drenažni sistem se sastoji iz vertikalnih drenova ispunjenih šljunkom, a od objekata horizontalne drenaže izgrađena su 24 kanala, u koje su postavljene cevi određenog prečnika, drenažni kolektor, drenažni odvodni kanal

Kostolac - Drenažni sistem na kopu „Drmno“ je po metodi koja se koristi u građevinarstvu prvi put implementiran i u rudarstvu, sa ciljem da se postigne trajna stabilnost unutrašnjeg odlagališta na kopu „Drmno“, izveštava EPS Energija.

Svi radovi predviđeni projektom za gradnju drenažnog sistema su završeni, a cilj je da se postigne trajna stabilnost unutrašnjeg odlagališta na kopu „Drmno“. U radove na izgradnji ovog složenog i tehnički zahtevnog objekta uloženo je oko 132 miliona dinara. Drenažni sistem na kopu „Drmno“ sastoji se iz 700 vertikalnih drenova ispunjenih šljunkom, objekata horizontalne drenaže od 24 kanala, u koji su posta-


Na ovom prostoru odlagalice se nove količine jalovine

Prvi efekti uskoro vidljivi

Prvi efekti novog sistema drenaže na „Drmno“ biće uskoro vidljivi jer će se jalovina sa prvog sistema odlagati preko objekta koji je kompletno prekriven iberlaufom i geotekstilom. Zato je planirano i uspostavljanje sistema nadzora, kojim će se pratiti funkcionisanje drenažnog sistema, dinamika isušivanja terena i ukupni efekti. Na realizaciji projekta bili su angažovani „Autotransport“ iz Kostolca i „Novkol“ iz Beograda.

dug oko 150 metara, kanal koji će vodu odvoditi do postojećeg vodosabirnika, kao i drenažni tepih. Na prostoru od tri hekta-

Drenažni objekat je na najnižem delu unutrašnjeg odlagališta, gde je tokom poplava 2014. bilo najviše mulja i vode.


Javni čas u dvorištu OŠ „Dositej Obradović“

Crveni krst edukuje decu za pružanje pomoći ugroženima

Prva pomoć se uči od malih nogu

Požarevac - Praktičnim demonstriranjem veština pomoći ugroženima, na javnim časom u dvorištu Osnovne škole „Dositej Obradović“, požarevački Crveni krst obeležio međunarodni Dan prve pomoći.

Učenicima trećeg razreda škole domaćina demonstrirali su upotrebu trougla marame dok je obučena ekipa prve pomoći Crvenog krsta Požarevac, koju čine đaci Medicinske škole, izvela pokaznu vežbu u skladu sa ovogodišnjom temom „Nezgode u kući - kako postupiti i pružiti prvu pomoć“. Inače, ova ekipa Medicinske škole je osvojila drugo mesto na međuregionalnom i plasirala se na državno takmičenje koje se održava 30. septembra na Rudniku.

- Godišnje 14 miliona ljudi prođe obuku iz prve pomoći i nauči one bitne stvari iz prve pomoći kroz organizacije Crvenog krsta. Prva pomoć je postala

simbol ove organizacije. Javnim časom želimo da podignemo svest o mogućim opasnostima sa kojima se svi mogu suočiti u svom svakodnevnom okruženju, kao i jednostavnim koracima koje mogu preduzeti kako bi pomogli sebi ili članu porodice“, rekao je Saša Obradović, sekretar Crvenog krsta Požarevac.

Projektom Crvenog krsta iz prošle godine „Sigurnije škole i otpornije zajednice“ obuhvaćena su deca od prvog do četvrtog razreda, jedna od tema je i prevencija povreda u kući i načini ukazivanja prve pomoći kako bi se takvi slučajevi predupredili.

- U Crvenom krstu želimo što više ljudi da obučimo. Povećanjem zdravstvene kulture, naša društvena zajednica je i bezbednija i otpornija, ali i spremnija za neke nezgode koje se mogu dogoditi u savremenom dobu, podvukao je Obradović. Z. V.

Osnovni sud u Velikom Gradištu izrekao prvostepene presude protiv četvoro optuženih za utapanje braće iz Rače

Po dve godine zatvora za vlasnike pedalina

■ Direktor OŠ „Karađorđe“ i školskom treneru iz Rače određeno po godinu dana kućnog zatvora

Veliko Gradište - Osnovni sud u Velikom Gradištu izrekao je prvostepene presude protiv četvoro optuženih za utapanje dvojice braće iz Rače, Stefana (14) i Nikole (13) Petrovića, koje se dogodilo 11. septembra prošle godine na Srebrnom jezeru. Direktor Osnovne škole „Karađorđe“ iz Rače, Zoran Jovanović, osuđen je na godinu dana kućnog zatvora, a na isti toliko osuđen je i školski trener Miloš Gajić. Po dve godine zatvora dobili su vlasnici pedalina iz Niša, Milanka i Dragan Stanković.

Oni su optuženi za teško delo protiv opšte bezbednosti, za koje zakon propisuje kaznu od jedne do osam godina zatvora. Pošto budu dobili pisani otpisak presude, sve strane u ovom postupku imaju pravo podnošenja žalbe. Direktor škole i školski trener bili su optuženi jer nisu vodili računa o bezbednosti osnovaca koje su doveli na fudbalsku utakmicu u Veliko Gradište, a supružnici iz Niša jer su pedaline iznajmili maloletnicima bez


Ronioci na mestu nesreće na Srebrnom jezeru

■ Dečaci Stefan (14) i Nikola (13) udavili su se kad su sa pedaline pali u Srebrno jezero, jer su obojica bili neplivači

pratnje odraslih i jer im nisu dali zaštitne prsluke.

Braća Stefan i Nikola stradali su kad su, sa još četiri druga, iznajmili pedalinu i otisnuli se na Srebrno jezero,

iako su bili neplivači. U jednom trenutku, Stefan je skliznuo u vodu, pa je Nikola skočio za njim da mu pomogne, ali su ubrzo nestali u jezeru. Za njima je skočio jedan njihov drug, pokušavajući da ih spase, ali u tome nije uspeo. Istog dana kada se desila tragedija, ronioci Žandarmerije izvukli su njihova tela iz jezera i predali roditeljima.

Osnovno javno tužilaštvo u Velikom Gradištu za sve optužene tražilo je kaznu od najmanje dve godine zatvora. Pošto su svi osuđeni na blaže kazne, tužilaštvo je najavilo podnoženje žalbe. M. Veljković


Sudar traktora i automobila između stiških sela

Vozači imali veliku sreću

Kurjače - Nesvakidašnja saobraćajni udes dogodio se kada je došlo do sudara automobila i traktora na putu između stiških sela Majilovac i Kurjače. Automobil kojim je upravljala devojka kretao se ka Majilovcu i udario u traktor koji je išao u suprotnom smeru. Srećom, devojka koja je vozila automobil i vozač traktora, prošli su sa lakšim povredama. Fotografije sa lica mesta, sticajem okolnosti, snimili su reporteri regionalne SAT televizije. Z. V.


Mesto nesreće

Teška nesreća u centru kod zelene pijace

Pokosio ženu na pešačkom prelazu

Požarevac - U centru Požarevca u ponedeljak, oko 12 sati, putnički auto oborio je ženu na pešačkom prelazu, zbog čega je ona kolima Hitne pomoći ubrzo prebačena u gradsku Opštu bolnicu. Do ove nesreće došlo je u Šumadijskoj ulici, kod zelene pijace, u trenutku kad je žena pokušavala da pređe pešački prelaz.

- Video sam kako se žena dvoumi da li da pređe ili ne. Ona je prvo pošla napred, pa nazad, pa onda opet napred i tad je vozač udario u nju i oborio je na asfalt. rekao nam je jedan od pijačnih prodavaca.

Od siline udara auta, francuskih registarskih tablica, žena je pala i glavom udarila o beton. Ona je ubrzo prenetu u bolnicu, a vozač je ostao na licu mesta kako bi dao izjavu policajcima koji su vršili uviđaj. M. V.

Hapšenja zbog narkotika

Požarevac - Policija je jednog mladića osumnjičenog za neovlašćenu proizvodnju i stavljanje u promet opojnih droga uhapsila u Požarevcu, a drugog u Petrovcu na Mlavi.

Pripadnici Ministarstva unutrašnjih poslova u Požarevcu uhapsili su M. Š. (1988) iz Smedereva, zbog postojanja sumnje da je izvršio krivično delo neovlašćena proizvodnja i stavljanje u pro-

met opojnih droga. Prilikom pregleda vozila osumnjičenog, policijski službenici su pronašli tri kesice sa 402,4 grama sasušene biljne materije nalik na marihuanu. Osumnjičeni je, uz krivičnu prijavu, u zakonskom roku priveden Višem javnom tužilaštvu u Požarevcu.

Takođe, zbog sumnji da je počinio isto krivično delo, policija je uhapsila i D. B. (1976) iz okoline Petrovca na Mlavi. Pretresom njegovog stana i drugih prostorija, pronađeno je 225,5 grama sasušene listova biljne materije nalik na marihuanu, kesica sa 70,5 grama praškaste supstance za koju se sumnja da je „spid“, više komada tableta „ekstazija“, vagica za precizno merenje i veća količina novca za koji se sumnja da je stečen prodajom droge. Osumnjičeni je, uz krivičnu prijavu, u zakonskom roku, takođe priveden Višem javnom tužilaštvu u Požarevcu. Z. V.


Policija prethodne sedmice kaznila čak 565 vozača

Vozio sa 2,64 promila alkohola

Požarevac - Na području koje pokriva Policijska uprava Požarevac evidentirano je 10 saobraćajnih nesreća. U ovim nesrećama tri lica su zadobile teške telesne povrede, dok je četiri lica lakše povređeno. Saobraćajna policija je zbog upravljanja vozilom pod dejstvom alkohola iz saobraćaja isključila šest vozača. Kod jednog vozača izmereno je čak 2,64 promila alkohola u krvi. Policija je podnela i 117 zahteva za pokretanje prekršajnog postupka. Takođe, pripadnici saobraćajne policije su izdali 565 prekršajnih naloga uglavnom zbog neprilagođene brzine. Z. V.

Humanitarna izložba u galeriji Milene Pavlović Barili

Poezija Mileninih boja

Požarevac - U izložbenom prostoru Galerije Milene Pavlović Barili u Požarevcu organizovana je dodela nagrada učesnicima kolonije pod nazivom „Poezija

kovni stvaraoci ULIS-a „Milena Pavlović Barili“, mališani iz Predškolske ustanove „Ljubica Vrebalov“ u pratnji vaspitačice Marije Čerkez i učenici

kolonija pokazuje da grad ima talentovane dece i da su nastala dela bila motivisana radom i životom naše velike umetnice Milene Pavlović Barili.

*Žiri je doneo odluku da nagradi tri rada iz PU „Ljubica Vrebalov“: Saru Nikolov za osvojeno prvo mesto, Nikoliju Stanojević za drugo i Ninu Petrović za treće mesto. Učenike OŠ „Dositej Obradović“ Požarevac, Vuka Milovanovića za svojeno prvo mesto, Milicu Rajković za drugo i Sofiju Stojadinović za treće mesto. Žiri je nagradio i učenike srednjih škola i to Ivanu Canić iz Medicinske škole za osvojeno prvo mesto, Jelenu Milisavljević iz Medicinske škole i Nevenu Živanović iz Politehničke škole za drugo mesto kao i Teodoru Denčić iz Medicinske škole i Ivana Stokića iz Politehničke škole Kostolac za treće mesto.

U okviru Kolonije, Udruženje likovnih umetnika „Milena Pavlović Barili“ realizovalo je i deo humanitarnog projekta „Požarevac u srcu“. Izložba dela namenjenih prodaji u humane svrhe biće organizovana 19. septembra u požarevačkom Centru za kulturu, a potom i aukcija 28. septembra. Z. V.


Nagrađeni i učenici srednjih škola

Mileninih boja“, koja je spovedena u okviru pratećih manifestacija 54. Ljubičevskih konjičkih igara, a novac od prodaje slika namenjen je u humane svrhe.

Ušesnici likovne kolonije bili su li-

osnovnih i srednjih škola sa teritorije grada Požarevca. Prilikom obraćanja posetiocima i stvaraocima, Ljiljana Dabić v. d., upravitelja Fondacije Milenin dom, je rekla kako i ova likovna

Omaž čuvenoj slikarki u Beogradu

Beograd - Beogradskoj publici je u Ruskom domu predstavljena monodrama „Milena Pavlović-Barili - Požarevac odjekuje u meni“, a predstava je izvedena povodom 65 godina od otvaranja galerije znamenite umetnice i pesnikinje u njenom zavičajnom gradu Požarevcu.

Monodramu je režirala Dragana Stojanović, član Udruženja pozorišnih i filmskih umetnika Braničevskog okruga grada Požarevca, sa kojim Ruski dom vezuje dugogodišnja uspešna saradnja u oblasti kulture, obrazovanja i turizma.

Dragana Stojanović, koja je nastupila u ulozi glavne junakinje drame, „oživila“ je duboko emotivnu prepisku Milene Barili i njenih roditelja: Danice Pavlović, potomka dinastije Karađorđević i Bruna Ba-


rilija, poznatog italijanskog kompozitora. Predstava, zamišljena kao niz kratkih epizoda, predstavila je publici

život ove nesvakidašnje umetnice pune uspona i padova, strepnji i nerazumevanja. Z. V.

Biblioteka „Đura Jakšić“ obeležila Međunarodni dan pismenosti

Izložba „Negujmo srpski jezik“

Petrovac na Mlavi - Popularna izložba kojom se afirmiše pravilno izražavanje na srpskom jeziku, u okviru kampanje koju su podržale mnoge javne ličnosti, otvorena je i u Petrovcu na Mlavi. Naime, prepuna Narodna biblioteka „Đura Jakšić“ obeležila je Međunarodni dan pismenosti, otvaranjem izložbe „Negujmo srpski jezik“ koju će posetioći moći da pogle-

daju do 21. septembra. Izložbu je otvorila direktorka biblioteke Jadranka Grbinović, a prvi posetioći bili su učenici petog razreda Osnovne škole „Bata Bulić“. Pored plakata koji su posvećeni jezičkim nedoumicama i greškama sa kojima se susrećemo u svakodnevnoj komunikaciji, prikazani su i spotovi koji prate akciju „Negujmo srpski jezik“. Z. V.


Treća smotra „Štap i kanap“ od 20. do 23. septembra

Festival za „prisilno“ štedljive

Veliko Gradište - Treći festival amaterskih pozorišta simboličnog naziva „Štap i kanap“, pošto se predstave pripremaju i izvođe upravo u takvim okolnostima, biće održan po treći put u Velikom Gradištu od 20. do 23. septembra. Varoš pored Dunava biće domaćin brojnim ljubiteljima pozorišne umetnosti, a mesto događanja biće scena Kulturnog centra koji je i organizator Festivala. Učestvuju pozorišta koja su uložila minimalna sredstva u svoje projekte. Popularni ŠIK je manifestacija takmičarskog karaktera sa vrednovanjem i rangiranjem predstava, a najboljima će biti uručene slikovite i nesvakidašnje nagrade. Z. V.


Posebna pažnja biće posvećena kovnicama u Viminacijumu

U toku je međunarodni simpozijum na temu cirkulacije antičkog novca

Stigli naučnici iz 11 prestižnih muzeja

Kostolac - Arheološki institut iz Beograda i Arheološki park Viminacijum organizovali su međunarodni simpozijum sa temom „Cirkulacija antičkog novca na teritoriji jugoistočne Evrope“ (Circulation of The Antique Coins in Southeastern Europe) u prostorijama Domus Scientarium u okviru Arheološkog parka Viminacijum od 14. do 18. septembra.

Tokom trajanja ovog naučnog skupa svoje referate prezentuju naučnici, profesori univerziteta i kustosi prestižnih muzeja iz 11 evropskih zemalja. Budući da je analiza nalaza antičkog novca značajna za proučavanje monetarne cirkulacije, a time i za istraživanje političke i ekonomske istorije, u većini evropskih država odvijaju se istraživački projekti čiji je cilj dokumentovanje svih poznatih nalaza antičkog novca. Istraživanja u oblasti cirkulacije antičkog novca doživela su veliki razvoj u humanističkim naukama poslednjih decenija.

Eminentni stručnjaci iz evropskih zemalja i Srbije diskutovaće na Simpozijumu o različitim pristupima proučavanju cirkulacije antičkog novca, baviće se analizom cirkulacije i monetarnim krizama, povezanošću kovnica i cirkulacije novca na velikim udaljenostima, ekonomijom i kovanjem na području jugoistočne Evrope, kao i prezentacijom projekata iz ove oblasti i mogućnostima njihovog širenja i povezivanja.

Posebna pažnja na Simpozijumu biće posvećena kovnicama provincijalnog i imperijalnog novca koje su radile u Viminacijumu tokom 3. veka. U ovom kontekstu upriličena je i izložba Provincial and Imperial Mint in Viminacijum, autora Bojane Borić-Brešković i Mirjane Vojvode, čije otvaranje je predviđeno za 15. septembar. Naučni skup na Viminacijumu podržalo je Ministarstvo prosvete, nauke i tehnološkog razvoja Republike Srbije. Z. V.

Novica Savić dobitnik još jednog specijalnog priznanja

Laureat na „Lepoti različitosti“


Novinar RTS-a iz Požarevca sa takođe nagrađenim kolegincima

Bačka Topola - Novica Savić, poznati novinar dopisništva RTS u Požarevcu, više puta već nagrađivan prestižnim nagradama za profesionalno angažovanje, dobitnik je još jednog specijalnog priznanja za poseban kvalitet autorskog rada na temu „Lepota različitosti“ na osmom Festivalu autorskog filma zemalja Podunavskog regiona – PROFEST, održanog u Bačkoj Topoli. Saviću je nagrada pripala za dokumentarni film „242 metra života“ u konkurenciji od preko 150 radova iz 14 zemalja. Osim Novice Savića nagrađeno je još četvoro novinara RTS

TV Beograd: Danici Mirić iz Vranja pripala je treća nagrada, Dragoslav Gogiću iz Kruševca druga, a Jeleni Božović iz Užica i Tatjani Soldatović Manojlović dobile su specijalna priznanja.

Film Novice Savića „242 metra života“ već je osvajao nagrade na brojnim domaćim i međunarodnim festivalima, a govori o životu Dvine Krajić iz Kobilja kod Požarevca, koja je 40 godina provela u Austriji, a onda je na salašu svog pokojnog strica, koji joj je ostavio imanje, u znak zahvalnosti organizovala pomen za njega na koji je pozvala čitavo selo. Z. V.