

Rafet Husović

Izvinjenje zbog izjava Adnana Muhića o Njegošu

Strana II

Hamad Međedović

Kao Del Potro i Raonić

Strana VII

Loša godina za pčelare u pljevaljskom kraju

Brojna uginuća pčelinjih zajednica

Strana VI

SANDŽAK Danas

Novi Pazar

●● PETAK, 3. februar 2017, broj 7067/520, godina XX, cena 40 din, 20 den, 1 KM, 0.7 EUR (CG), 5 kuna

www.danas.rs

Mirsad Jusufović, član Predsedništva Sandžacke demokratske partije i Gradskog veća Novog Pazara

Upravljanje gradom nije podela plena

Novi Pazar, Beograd

- To da Sandžacka demokratska partija i Stranka demokratske akcije već duže vreme vode ozbiljne razgovore o međusobnoj saradnji nije nikakva tajna. Mi želimo da uspostavimo partnerski odnos koji za cilj ima stabilizaciju političke situacije u Sandžaku i jasno definisanje pravaca razvoja našeg regiona. Kao rezultat tog procesa imamo potpisanu Deklaraciju o strateškom partnerstvu između naše dve stranke i sada je na lokalnim odborima da iznađu mehanizme kroz koje će doći do realizacije dogovorenog. U kontekstu cele te priče značajno je napomenuti i da su grad Novi Pazar i Bošnjačko nacionalno vi-

jeće (BNV) ove jeseni potpisali sporazum o međusobnoj saradnji, poručuje u intervjuu za Sandžak Danas Mirsad Jusufović, član Predsedništva SDP i Gradskog veća Novog Pazara. Prema njegovim rečima, ključni uslov za razvoja Sandžaka je nastavak izgradnje koridora 11. „Trasa „istok 2“ je definisana kao najbrža i najjeftinija i SDP će nastaviti da insistira na njenoj realizaciji jer je prolazak auto puta preko Golije i Pešteri od vitalnog značaja za razvoj i opstanak svih nas. Ako danas postoji i jedna stvar oko koje se svi slažemo onda je to upravo pitanje auto puta“, naglašava Jusufović.

S. B.
Strana II

Problemi radnika FAP i dalje bez rešenja: Priboj

Bez promene na čelu opštine Priboj

Rvović povukao ostavku

Priboj - Predsednik opštine Priboj Lazar Rvović u sredu je povukao ostavku koju je podneo 30. januara prošle godine. Podnošenje ostavke je, sedam dana posle podnošenja, objasnio kao moralni čin, jer je u ime opštine bio garant za isplatu 100 evra podsticajnih sredstava za radnike FAP, koji nisu isplaćeni. Povlačenje ostavke obrazložio je opasnošću koju bi izazvalo uvođenje privremenih mera u Priboju.

Odluku o povlačenju ostavke Rvović je saopštio predstavnicima parla-

mentarnih stranaka koje učestvuju u radu lokalnog parlamenta, na konsultacijama koje je zakazao predsednik Skupštine opštine Priboj Boris Mrdović. Bivši radnici FAP, okupljeni u Udruženju „Radnik nije rob“ ranije su tražili od Rvovića da povuče ostavku. U prošlonedeljnom saopštenju, radnici su tražili da i njihovi predstavnici prisustvuju sastancima sa nadležnim u Vladi Srbije na kojima se raspravlja o FAP i ispunjenju obećanja i obaveza prema radnicima. Čini se da

radnici FAP polako gube strpljenje. Predstavnici Udruženja za zaštitu radnika FAP „Radnik nije rob“ kažu da na osnovu ugovora koje imaju sa Vladom, fabrikom i opštinom, već šalju opomene koje će posle zakonskog roka od 15 dana prerasti u tužbe, jer, kako kažu ne veruju da će se u tom roku rešiti problem punom isplatom ili vansudskim poravnanjem koje bi radnicima najviše odgovaralo.

S. B.
Strana III

KULTURA

Od 8. februara do 8. marta u organizaciji Doma kulture u Novoj Varoši

Tradicionalni „Dani kulture“

Strana IV

Visoko ocenjen projekat prekogranične saradnje

„Kultura za Evropu Evropa za kulturu“

Strana IV

Skoro svaki treći učenik probao drogu

Strana VIII

M. Đerlek

INTERVJU

Mirsad Jusufović, član Predsedništva Sandžačke demokratske partije i Gradskog veća Novog Pazara

Upravljanje gradom nije podela plena

Ako danas postoji i jedna stvar oko koje se svi slažemo onda je to upravo auto-put

Novi Pazar, Beograd - To da Sandžačka demokratska partija i Stranka demokratske akcije već duže vreme vode ozbiljne razgovore o međusobnoj saradnji nije nikakva tajna. Mi želimo da uspostavimo partnerski odnos koji za cilj ima stabilizaciju političke situacije u Sandžaku i jasno definisanje pravaca razvoja našeg regiona. Kao rezultat tog procesa imamo potpisanu Deklaraciju o strateškom partnerstvu između naše dve stranke i sada je na lokalnim odborima da iznadu mehanizme kroz koje će doći do realizacije dogovorenog. U kontekstu cele te priče značajno je napomenuti i da su grad Novi Pazar i Bošnjačko nacionalno vijeće (BNV) ove jeseni potpisali sporazum o međusobnoj saradnji.

■ **Po pravilu, najvažnija je vlast u Novom Pazaru, koju je i najteže formirati. Kako teku pregovori?**

Novi Pazar zaslužuje bolju medijsku pažnju: Mirsad Jusufović

li će Deklaracija SDA i SDP Novom Pazaru i Sandžaku doneti potrebnu normalizaciju i stabilizaciju političkih prilika?

- Tačno je da nestabilna politička situacija tera investitore. Osim toga naši najveći problemi su i to što smo jako udaljeni od svih glavnih putnih pravaca, imamo prilično lošu infrastrukturu što je posledica višedecenijskog zapostavljanja ovog dela Republike Srbije, a Novi Pazar čak nema ni zemljište koje bi poput drugih gradova mogao besplatno da ponudi investitorima.

Zbog svega toga bitno je da se, kroz saradnju sa Vladom Republike Srbije i inostranim donatorima, dođe do realizacije ključnih infrastrukturnih projekata koje smo definisali u Deklaraciji o strateškom partnerstvu. Ključni uslov razvoja Sandžaka je nastavak izgradnje koridora 11. Trasa „istok 2“ je definisana kao najbrža i najjeftinija i SDP će na

mo neko ko nije ili ne želi da bude upoznat sa situacijom u Sandžaku. Imate rezultate izbora i oni vam sve govore - sa Zukorličem neće niko. Zbog toga što samo želi vlast zarad lične promocije i bogaćenja on se nakon izbora nudio i nama i Ugljaninu i to dovoljno govori o ličemerstvu svih njegovih kasnijih izjava. Naš narod zaslužuje vlast koja oseća sve probleme i izazove vremena u kojem živimo, a to sigurno nije moguće sa leđa nekog konja na beogradskom Hipodromu. Njegova celokupna politička platforma se svodi na pretnju „štetom koju može da izazove“ i učenama koje na taj način šalje prema Beogradu. U Sandžaku svi dobro znaju da Zukorlič preti iz prazne puške i da on taj potencijal zapravo nema. Sve što se poslednjih meseci izdešavalo a posebno nakon što je obelodanjen čitav niz nečasnih radnji u koje su mešani sam Zukorlič i njegovi najbliži saradnici, spustilo je ionako nizak rejting tog političara na još niži nivo.

■ **U Sjenici i Tutinu bi prekompozicija vlasti trebalo da bude lakša?**

- Kao realno pogledamo stvari, ni u jednom od tri sandžačka grada u kojima

Izjave predsednika SO Petnjica Adnana Muhovića o Njegošu opet ustalasale Crnu Goru

Rafet Husović se izvinio

Petnjica, Podgorica, Beograd - Petar Petrović Njegoš, najveći vladar i pesnik Crne Gore i dalje je u žiži političke javnosti te zemlje. Vlada Duška Markovića je, krajem decembra 2016. Skupštini podnela, pa povukla, predlog izmena i dopuna Zakona o državnim praznicima, kojima je bilo predviđeno da dan Njegoševog rođenja, 13. novembar, bude državni praznik. Predlog je povučen zato što se Bošnjačka stranka, deo vladajuće koalicije usprotivila tome. Opozicija je zbog toga kritikovala BS, koja, ipak, nije odustala od stava da Njegoš, zbog „istrage poturica“ u „Gorskom vijencu“ ne treba da dobije takvu počast.

Činilo se da se strasti stišavaju, ali ovih dana je Njegoš opet u centru pažnje. Najveće „zasluge“ za to pripadaju predsedniku Skupštine Opštine Petnjica i funkcioneru Bošnjačke stranke Adnanu Muhoviću, koji je u nedavnom gostovanju u emisiji „Bez granica“ na TV „Vijesti“, ponovio tvrdnje da je Njegoš „genocidni pjesnik“ i „najveći krvnik“ Bošnjaka i islama. „Gorski vijenac otvoreno i nedvosmisleno poziva na sukobe i mržnju, na rat, vrijeda religiju. Znači nijesu problem toliko Bošnjaci, Turci, poturice, kako već se kaže tamo, ali ne može jedan Njegoš ili bilo ko da vrijeda islam kao religiju, jer je vrlo mali za to. Nijesu Bošnjaci nepismeni da ne znaju ko je bio Njegoš. I vojnici takozvane vojske Republike Srpske su često hapšeni i u lijevom džepu su imali po jedan mali primerak Gorskog vijenca. I jedan dio građana pravoslavne vjeroispovjesti takođe podržava tu priču, naročito Kući pa i jedan dio Vasojevića“, kazao je Muhović i dodao je da je njegovo mišljenje o Njegošu dominantno u Bošnjačkoj stranci.

Reakcije na Muhovićeve reči bile su vrlo oštre, a deo opozicije je nakon ovoga pokrenuo pitanje da li će DPS izbaciti BS iz vlade. Pošto DPS u parlamentu ima tesnu većinu, eventualno izbacivanje BS iz vladajuće koalicije bi značilo i pad vlade. Od vladajuće koalicione Muhovića. Ograda je i stigla u vidu reakcije predsednika BS i potpredsednika Vlade Crne Gore Rafeta Husovića, koji se izvinio građanima Crne Gore zbog izjava funkcionera te stranke Adnana Muhovića.

S. B.

Nije izvinjenje

- Predsjednik se nije izvinio zbog mojih izjava, jer one predstavljaju zvaničnu politiku stranke. Htio je da kaže da svi trebaju dati svoj doprinos ka jačanju multietničkog sklada, te da se izvinjava onima koji se osjećaju povrijeđenim iz neznanja. Jer dobar dio građana Crne Gore pravoslavne vjeroispovjesti iz neznanja i nepoznavanja istorije Bošnjaka ne prihvata činjenicu da mi ne prihvatamo Njegoša za svoga, jer naš i nije. Kako graditi multietničku Crnu Goru ako neko hoće Njegoševske ideje, danas i ovdje, kazao je Muhović, a prenosi Radio Petnjica.

cionera Muhovića. Ograda je i stigla u vidu reakcije predsednika BS i potpredsednika Vlade Crne Gore Rafeta Husovića, koji se izvinio građanima Crne Gore zbog izjava funkcionera te stranke Adnana Muhovića.

- Vjerovatno je da su određeni članovi Bošnjačke stranke svojim izjavama i djelovanjem povrijedili osjećanja građana ili doprinijeli podizanju tenzija, te se zbog toga, kao predsjednik BS, izvinjavam građanima Crne Gore. Takođe, upućujem apel svim članovima BS da se suzdrže od komentara koji mogu doprinijeti narušavanju građanskog karaktera Crne Gore i devalviranju multinacionalnog i multivjerskog sklada. Iako je u poslednje vrijeme bilo dosta neopravdanih napada na BS i na njeno rukovodstvo, mi na te uvrede i ponižavanja nećemo odgovarati, naveo je Husović.

Čedomir Jovanović i Sulejman Ugljanin dogovorili 10 principa

„Neko je morao da kaže Evropa, a ne Rusija“

Novi Pazar - Predsednici LDP i SDA Sandžaka Čedomir Jovanović i Sulejman Ugljanin dogovorili su u Novom Pazaru 10 principa koje će, kako su najavili, podneti Skupštini Srbije. Ove dve stranke već blisko saraduju i u Skupštini

O kandidatima

LDP i SDA do sada se nisu izjasnile o predsedničkim izborima. Ugljanin je nedavno, u Kragujevcu, nakon razgovora sa liderom „Zajedno za Šumadiju“ Veroljubom Stevanovićem, koji podržava kandidaturu Vuka Jeremića, izjavio da je Jeremić „solidan kandidat“. To je otvorilo spekulacije da bi SDA mogla da podrži Jeremića, mada on sigurno ne spada u političare popularne među sandžačkim Bošnjacima. LDP od predsedničkih kandidata traži da najpre izlože svoj program, a onda zatraže njihovu podršku. Ova stranka nije direktno odbila mogućnost da se njen lider ponovo kandiduje.

Šteta je već učinjena

■ **Šta se dešava sa zgradom Fakulteta za islamske studije?**

- Bez obzira šta se desilo sa tim objektom šteta je već učinjena. Oživele su stare podela među Bošnjacima, uzavrele su strasti, osećaj nepravde i nejednakosti pred zakonom ponovo je postao izražen među građanima i trebaće puno vremena da se povрати poverenje u institucije. Evidentno da je Zukorličeva nacionalistička retorika isparila od kako je otišao u Beograd a to je osnova na kojoj je gradio svoju popularnost kod svog biračkog tela. Upravo zbog toga što se sada jasno vidi da je ta retorika bila samo sredstvo kako se dokopati fotelje u Beogradu, on i dalje nastavlja sa provokacijama na lokalnom planu kako bi koliko-toliko sebe održao na površini i zadobio pažnju beogradskih medija.

se pregovara SDP i SDA nisu potrebni jedni drugima za uspostavljanje stabilne koalicione većine. Ali kao što sam već rekao, želimo saradnju i ono što treba da nas poveže i u Pazaru i u Sjenici i u Tutinu je ostvarivanje pune društvene i političke stabilnosti u Sandžaku, smanjenje podela unutar bošnjačkog korpusa i ekonomsko osnaživanje celog regiona.

■ **Mnogi navode da politička nestabilnost odbija strane investitore. Da**

staviti da insistira na njenoj realizaciji jer je prolazak auto puta preko Golije i Pešteri od vitalnog značaja za razvoj i opstanak svih nas. Ako danas postoji i jedna stvar oko koje se svi slažemo onda je to upravo pitanje auto puta.

■ **Deklaraciju neki tumače strahom od jačanja Muameru Zukorlića. Vi se sa tim ne slažete?**

- To tumačenje je do sada jedino dao Zukorlič, a u njega može poverovati sa

Bez promene na čelu opštine Priboj

Lazar Rvović povukao ostavku

Podnošenje ostavke je, sedam dana posle podnošenja, objasnio kao moralni čin, jer je u ime Opštine bio garant za isplatu 100 evra podsticajnih sredstava za radnike FAP, koji nisu isplaćeni. Povlačenje ostavke obrazložio je opasnošću koju bi izazvalo uvođenje privremenih mera u Priboju

Priboj - Predsednik opštine Priboj Lazar Rvović u sredu je povukao ostavku koju je podneo 30. januara prošle godine. Podnošenje ostavke je, sedam dana posle podnošenja, objasnio kao moralni čin, jer je u ime Opštine bio garant za isplatu 100 evra podsticajnih sredstava za radnike FAP, koji nisu isplaćeni. Povlačenje ostavke obrazložio je opasnošću koju bi izazvalo uvođenje privremenih mera u Priboju.

Odluku o povlačenju ostavke Rvović je saopštio predstavnicima parlamentarnih stranaka koje učestvuju u radu lokalnog parlamenta, na konsultacijama koje je sa njima kazakao predsednik Skupštine opštine Priboj Boris Mrdović. Zbog povlačenja ostavke istovremeno je otkazana VIII sednica SO Priboj, za kazana za danas, na kojoj je, prema predloženom dnevnom redu, trebalo da bude potvrđena ostavka i biraju novi predsednik i zamenik Opštine, kao i članovi Opštinskog veća.

Na konsultacijama predsednika SO sa predstavnicima stranaka koje čine lokalni parlament nije rečeno

Šalju opomene

Predstavnici Udruženja za zaštitu radnika FAP „Radnik nije rob“ kažu da na osnovu ugovora koje imaju sa Vladom, FAP-om i Opštinom, već šalju opomene koje će posle zakonskog roka od 15 dana prerasti u tužbe, jer „kako kažu ne veruju da će se u tom roku rešiti problem punom isplatom ili vansudskim poravnanjem koje bi radnicima najviše odgovaralo.“

da će radnicima Fabrike automobila Priboj (FAP), biti isplaćena podsticajna sredstava od 100 evra po godini staža. U izjavi koju je, posle konsultacija i povlačenja ostavke, dao za

Dolazak Vojske Srbije najbolje rešenje za FAP: Lazar Rvović

lokalnu televiziju Rvović je rekao da su obezbeđena sredstva za isplatu 2,8 plata, što je takođe ranije ugovoreno sa radnicima.

- Problem isplate 100 je bio tehničke prirode, nije bio problem u

novcu. Ispravićemo grešku jer smo pri usvajanju Unapred pripremljenog plana reorganizacije za Fap izvršili inverziju celog našeg potraživanja a trebalo je da, kao Fond za

razvoj, ostavimo prostor da izvršimo konverziju na kraju kako bismo mogli da povučemo i isplatimo ta sredstva, rekao je Rvović.

On je još dodao da je ovo prva Vlada Srbije koja je posle 20 godina učinila nešto konkretno za Priboj.

- Ono što je najbitnije Vojska dolazi u FAP i to je najbolje trajno rešenje za fabriku. Meni je bilo najlakše da odem sa ovog mesta. Da je ovo lako mesto otimali bi se oko njega, ali mi svih ovih dana nismo uspešli da nademo kandidata, rekao je on.

S. Bjelić

NOVI PAZAR DANAS

Ovaj prilog sufinansira grad Novi Pazar

Važna podrška Misije OEBS

Dogovoren nastavak saradnje: Susret u Novom Pazaru

Novi Pazar - Gradonačelnik Novog Pazara Nihat Biševac sa saradnicima, primio je delegaciju OEBS-a u Srbiji, predvođenu novoizabranim šefom Misije Andreom Oricio. Biševac je u obraćanju novinara nakon sastanka istakao važnost podrške Misije OEBS Novom Pazaru. „Razgovarali smo i o daljoj saradnji, u kojim pravcima će se ona kretati. Iskristili smo priliku i da se zahvalimo OEBS-u na dosadašnjoj pomoći koju su pružili na različitim reformama, pre svih izradi strategije bezbednosti, strategije za mlade, komunikaciju, kao i strategiju za osetljive i socijalno ugrozene grupe“, rekao je Biševac.

stojanje da tu stabilnost osiguramo sa aspekta nosioca poverenja građana, uspešno realizovali“, rekao je Biševac, pozdravivši odlazećeg šefa Misije OEBS kancelarije u Novom Pazaru, Marija Barfusa. Njega će na toj poziciji zameniti Filip Mek Mehon. Tokom prve posete Novom Pazaru, šef Misije u Srbiji Andrea Oricio istakao je nameru udruživanja snaga kako bi dalja saradnja sa Novim Pazalom dala još očitelnije rezultate. A m b a s d o r Oricio je istakao da je misija njegove organizacije da pomogne reforme i modernizaciju zemlje u kojoj se nalaze, te da im je

Oricio: Naša misija je da pomognemo reforme i modernizaciju zemlje i u tom smislu ovaj deo Srbije je veoma bitan

„Dosadašnja podrška odnosi se prvenstveno na izradu različitih strategija čiji je zadatak da doprinesu poboljšanju uslova života socijalno ugroženih i uopšte, osetljivih društvenih grupa. Današnjim razgovorom ohrabreni smo jer nam je zajednički interes ekonomski napredak i dalji razvoj našeg grada, za šta je preduslov politička stabilnost. Do sada smo na-

dermizaciju zemlje u tom smislu ovaj deo Srbije veoma bitan. „Nameravamo da nastavimo komunikaciju sa Novim Pazalom, ne samo kroz kancelariju koju imamo ovde. Udružićemo snage i nastaviti saradnju, pravićemo male napretke koji će doprinesti konačnom boljitku zemlje“, rekao je Oricio, kome je ovo prva poseta Novom Pazaru. S. D.

Usvojen plan zapošljavanja

Novi Pazar - Odbornici Skupštine grada Novog Pazara usvojili su Lokalni akcioni plan zapošljavanja za tekuću godinu, kojim se obezbeđuju 150 odsto veća finansijska sredstva u odnosu na prošlu godinu, kao i zapošljavanje 200 nezaposlenih teže zapošljivih lica. Predlađač Lokalnog akcionog plana je Lokalni savet za zapošljavanje, čiji je predsednik Damir Kurtović objasnio da mera traje godinu dana. „U slučaju da angažovano lice ne zadovolji potrebe, vrši se njegova zamenja“, rekao je Kurtović.

Iako je, pre usvajanja obimnog dnevnog reda mnogo vremena utrošeno za razmatranje dopunskih tačaka, prva usvojena odluka pred sednice Skupštine grada za ovu godinu doneta je jednoglasno.

I vlast i opozicija glasali su za Odluku o uspostavljanju saradnje grada Novog Pazara sa gradovima i opštinama u slivu zapadne Morave. Cilj je da se gradovi i opštine sa istim i sličnim problemima udruže radi efikasnijeg rešavanja problema i preventivnog delovanja u situacijama uzrokovanim elementarnim nepogodama. Skupština je dala saglasnost JKP Gradska čistoća na povećanje cena komunalnog otpada za sedam odsto, odnosno na pet dinara bez PDV po metru kvadratnom stambenog prostora za građane, a cena parkiranja u Novom Pazaru, veća je za 10 dinara. Odbornici Skupštine grada verifikovali su sporazum o saradnji između grada Novog Pazara i Bošnjačkog nacionalnog vijeća. S. D.

Nastavak saradnje dve stranke: Jovanović i Ugljanin

sporazuma. Svaki drugi put BiH i ceo region vodi u neizbežan međusobni sukob, koji u vreme turbulentnih odnosa između velikih sila nas sve zajedno stavlja u epicentar nestabilnosti“, piše u dokumentu SDA i LDP.

S. D.

KULTURA

Od 8. februara do 8. marta u organizaciji Doma kulture u Novoj Varoši

Tradicionalni „Dani kulture“

Nova Varoš - U novovaroškom Domu kulture, od 8. februara do 8. marta, održaće se tradicionalna manifestacija „Dani kulture“, koja se u gradu na padinama Zlatara, sa manjim prekidima, održava gotovo pet decenija.

Tokom trajanja ove smotre, ustanovljene sa misijom da promovise kulturno stvaralaštvo i afirmise amaterizam u zlatarskom kraju, domaćoj publici predstavice se brojni glumci, pevači, instrumentalisti, likovni, književni i drugi stvaraoči. U okviru umetničkog programa biće izvedeno, odnosno prikazano petnaestak raznovrsnih kulturnih događaja, od kojih je najviše pozorišnih i muzičkih. Prema planu organizatora, manifestacija će početi u sredu 8. februara, u galerijskom prostoru Doma kulture, u 19 sati, izložbom umetničkih radova domaćih likovnih stvaralaca - članova Likovnog kluba „Zlatarska paleta“. Sat vremena kasnije, na ovašnjašnji pozorišni sceni publika će imati priliku da uživa u kabare predstavi „Ja pevam svoj bluz“ u izvođenju poznatih dramskih umetnika Gorana Sultanovića, Dušana Bezuhla i Branislava Zarića. Još jedan pozorišni događaj obeležice prvu polovinu februara. Reč je o reprizi komada novovaroškog Pozorišta „Život u tešnim cipelama“, koji je po tekstu Dušana Kovačevića, režirao Vladimir Dulanović Toki. Predstava je na programu u ponedjeljak 13. februara (20 sati). Prilično bogat i kvalitetan pozorišni repertoar organizatori su obogatili i hit predstavom „Beton mahala“, koju su u koprodukciji beogradskog „Zvezdara

Kvalitetni i raznovrsni sadržaji: Dom kulture „Jovan Tomić“

bruara, u prepodnevima, izvesti komad „Druženje sa kapetanom Džonom Pipfoksom“, dok će se glumci Omladinske scene Doma kulture iz Bajine Bašte, u ponedjeljak 6. marta, predstaviti komadom za predškolce. Novovarošani će se i ove godine ponovo družiti sa prvacima Centra za kulturu „Masuka“ iz Velike Plane. Oni će se izvesti predstavu „Sabirni centar“, koju je po tekstu čuvenog srpskog pisca i dramaturga Dušana Kovačevića, režirao Dejan Cicmilović.

Događaj koji će po svom kvalitetu i aktuelnosti obeležiti ovogodišnju tradicionalnu kulturnu manifestaciju nesumnjivo je koncert svetski poznatog a kapela hora „Viva vox“ iz Beograda, u čijim će vokalnim bravurama Novovarošani

čena i dva koncerta ovašnjašeg Kulturno-umetničkog društva koje takođe uspešno radi i deluje pri DK.

„De je zrno kliču zametnulo“ naziv je programa koji je posvećen tradiciji i izvornoj narodnoj baštini. Na sceni Doma kulture biće izveden u subotu 25. februara (20 sati), a u okviru njega publika će imati priliku da uživa u virtuoznosti prve frule Srbije Darka Prelića, dvojnica iz Nove Varoši, nastupu domaćeg Folklornog ansambla i Ženske pevačke grupe DK. Muzičkom programu prethodiće izložba fotografija i dokumenata „Armijski general Krsta Smiljanić“ koju je priredila istoričarka Snežana Đenić. Postavkom je predstavljen deo istorijske baštine zlatarske regije kroz kulturno sećanje na znamenitog generala proslavljenog tokom Velikog rata. Kada su izložbe u pitanju, posetioci novovaroških hrama kulture moći će i da u sredu 8. marta, u 18 i 30 sati, prisustvuju izložbi fotografija i maketa koju je priredio profesor Aleksandar Saša Radojević, naš poznati arhitekta po čijem je projektu građeno zanimljivo zdanje ovašnjašeg Doma kulture.

Potrudili smo se da u skladu sa finansijskim mogućnostima koncipiramo umetnički program tako da se zadovolji pre svega kvalitet, ali i kvantitet i raznovrsnost kulturnih sadržaja. Blagu prednost dali smo teatru i muzičkim događajima jer su oni tradicionalno i najposećeniji. Poštovali smo umetnički senzibilitet i ukus novovaroške publike, trudeći se da i cene ulaznica prilagodimo njihovom „džepu“, ističe Mihrija Hadžić, direktorka Doma kulture, koja je za realizaciju manifestacije uspešla da, pored sredstava planiranih iz budžeta lokalne samouprave, obezbedi i značajna finansijska sredstva od donatora. Pokrovitelj „Dana kulture“ je Opština Nova Varoš. **R. Popović**

Visoko ocenjen projekat prekogranične saradnje „Kultura za Evropu Evropa za kulturu“

Prijepolje - Na konferenciji za medije u organizaciji Biblioteke „Vuk Karadžić“ javnosti je predstavljen projekat „Kultura za Evropu - Evropa za kulturu“, vredan 150.000 evra, kao jedan od pet najuspešnijih prekograničnih projekata od ukupno 139 koliko ih je iz Srbije i Crne Gore stiglo na raspisani konkurs Evropske unije. Autori projekta su Biblioteka „Vuk Karadžić“ iz Prijepolja u partnerstvu sa UG „Limski darovi“ i Javna ustanova „Ratkovićeve večeri poezije“ iz Bijelog Polja sa NVO „Stihom govorim“.

Činjenica da je ovaj projekat jedini iz oblasti kulture kome su dodeljena sredstva Evropske unije u okviru ovog poziva ukazuje koliko je visoko vrednovan jer su do sada sredstva uglavnom dobijali projekti vezani za socijalnu zaštitu i školstvo. Vrednovana je činjenica da će ovaj projekat doprineti saradnji i očuvanju kulturne baštine ovog područja i učiniti ga bližim, kazao je Živko Kolašinac, predstavnik teh-

lizaciju umetničkog festivala „Lim vode u organizaciji Biblioteke gradova“, u okviru koje će biti predstavljene izdavačke kuće, organizovana limska pesnička regata kao i veće posvećeno mladima pod nazivom „Još nas ima pored Lima“. Sve centralne manifestacije će se dešavati u Prijepolju.

Abaz Dizdarević, direktor Centra za kulturu u Bijelom Polju, govoreći o učešću Javne ustanove „Ratkovićeve večeri poezije“ u ovom projektu, naglasio je da je to što EU finansira ovakve projekte velika i najneposrednija podrška povezivanju nekad jedinstvenog prostora upravo kroz kulturnu saradnju, jer je to i najbliži način da se revitalizuju međusobni odnosi. Zahvaljujući ovim sredstvima revitalizovan je i sam festival „Ratkovićeve večeri poezije“, dat mu je internacionalni karakter, unapređena je koncepcija, organizovano je niz koncerata, gostovao je vrhunski umetnik Rade Šerbedžija, orzao je Živko Kolašinac, predstavnik teh-

Jedan od pet najuspešnijih prekograničnih projekata: Sa konferencije za novinare u Prijepolju

ničkog sekretarijata Kancelarije za prekograničnu saradnju Evropske unije, čestitajući autorima na visprenosti.

Direktorica prijepoljske Biblioteke Sadija Hođić je kao ciljeve projekta istakla regionalno povezivanje stvaralaca i festivala kroz razmenu kulturnih dobara što doprinosi toleranciji i multikulturalnom razumevanju. Realizovao se kroz afirmaciju pisane reči i mladih autora, podršku dečjem stvaralaštvu, informaciono opismenjavanje seoskog stanovništva i digitalizaciju zavičajne grude Biblioteke. Kada je reč o prijepoljskom delu projekta, u toku su pripreme za re-

predstavljena je dobitnica Gonkurove nagrade Jakuta Alikavazović, a u toku su i pripreme za Četvrti festival poezije za djecu „Kraljevstvo bijelih rada“.

Predstavljanju projekta „Kultura za Evropu-Evropa za kulturu“ prisustvovao je i predsednik opštine Prijepolje Dragoljub Zindović sa saradnicima, koji je čestitao Biblioteci ulazak u krug retkih koji su se svojim radom izborili za sredstva Evropske unije. Zindović je rekao da se prekogranično povezivanje može smatrati misijom koja se najbolje realizuje preko kulture koju svi prepoznaju i razumeju. **I. Hadžagić-Duraković**

Mreže NVO sjevera Crne Gore nastavljaju dugogodišnju raspravu o stećcima koji su iz Pljevalja prebačeni na Cetinje

Najavljuju i tužbe

Pljevlja - Mreža NVO sjevera pozvala je Ministarstvo kulture da naloži upravi Narodnog muzeja Crne Gore da vrati stećke koje su 2012. godine odnijeli iz Pljevalja i izložili ih u dvorištu cetinjske Biljarde. Najavljuju i podnošenje tužbe protiv „svih učesnika u ovom kriminalnom činu“ ukoliko u skorije vrijeme ne vrate neoštećene stećke na njihovu stvarnu lokaciju, a sa svim će poznati strane ambasade i druge međunarodne institucije. Na njihovo prethodno saopštenje vezuju vekovi koji su na ovom prostoru ostavili grupna svedočanstva kulturnih dosegnuća“, rekao je Slezović. **S. D.**

ne Gore Pavle Pejović. Odbacujući njihove tvrdnje kao netačne, Pejović tvrdi da je sve rađeno po zakonu i u dogovoru sa pljevaljskom opštinom. Mreža NVO zato poziva opštinu Pljevlja da se izjasni o ovom događaju, da javnosti i građanima Crne Gore jasno saopšti, da li je i na koji način učestvovala u „kradi stećaka“. NVO su pitale Pejovića zašto makar ni jesu na stećcima istakli da su uzeti i da potiču sa lokaliteta pljevaljske opštine, nego se prećutno predstavljaju kao da su vjekovima bili na Cetinju. „Ovo je do sada najbrutalnija pljačka kulturnog blaga i istorijskih spomenika“, navodi se u reagovanju. **C. D.**

IN MEMORIAM

RAMIZ CRNIŠANIN (1925–2017)

Intelektualac iz tiješne čaršije

Poznati društveno-politički radnik, advokat i angažovani intelektualac, Ramiz Crnišanin preminuo je 29. januara 2017. godine u Novom Pazaru u 92. godini života. Duga je lista funkcija koje je obavljao kao društveno politički radnik. Kada se 1987. godine penzionisao i vratio iz Beograda u Novi Pazar, sa početkom burinlikih devedesetih godina osnovao je smu Sandžački intelektualni krug (SIK) i aktivno saradivao sa Beogradskim krugom intelektualaca. Ogromno političko iskustvo koje je posedovao, živo pamćenje koje se protezalo iz predratnog i posleratnog perioda, kontakti i poznanstva sa brojnim značajnim ljudima društvenog života, energija koju je uneo u rad ovog udruženja građana, učinili su da Sandžački intelektualni krug u jednom teškom periodu bude dominantni stožer kritičke svesti koja se emitivala sa sandžačkog prostora.

Ovo je period naročite intelektualne aktivnosti i energije koju je ispoljio Ramiz Crnišanin. Malo je reći da je napisao desetine i desetine tekstova kojim je reagovao na brojna pitanja u javnosti, pogotovu na permanentni govor mržnje upućen prema Sandžaku i muslimanima. U veoma teškim danima po Sandžak i Novi Pazar, u jeku najžešćih sukoba u Bosni i etničkog čišćenja pograničnih delova, Sandžački intelektualni krug je dovodio beogradske intelektualce i zajedno sa njima otvarao značajna pitanja koja su doticala ondašnju društvenu, političku i ratnu stvarnost. Njegova uloga u svemu tome bila je ogromna. U malo kasnijem, mirnijem periodu nakon smene režima Slobodana Miloševića, svoja sećanja Ramiz je pretočio u više knjiga koje na živ, sugestivan i memoarski način govore o sandžačkoj stvarnosti u periodima pre Drugog svetkog rata i nakon njega, iz perioda obnove i izgradnje zemlje. Danas je to ne samo zanimljiva memoarska literatura već i nezaobilazan istorijski material za proučavanje društvenih kretanja u Sandžaku. Kao posebno zanimljive izdvajaju se knjige: „Tiješna čaršija“, „Priče iz tiješne čaršije“, „Ličnosti i događaji“, „Sandžak između Srbije i Crne Gore“ i druge. Aktivan kao angažovan intelektualac do poslednjeg daha, bio je oličje energije, druželjivosti, intelektualne oštromnosti i borac protiv nacionalizma, ksenofobije. Branio je i afirmisao najbolje vrednosti multikulturalizma, zajedništva, nacionalne ravnopravnosti i jednakosti, te intelektualne čestitosti. Među starijom populacijom u Sandžaku ostao je upamćen kao istrajni protivnik iseljavanja u Tursku 60-ih godina. Njegovim odlaskom ostaje jedna velika intelektualna i ljudska praznina. **Mehmed Slezović**

Aktivnosti novovaroškog Doma zdravlja u okviru kampanje protiv raka grlića materice

Pregledima protiv opake bolesti

Nova Varoš - Stručnim predavanjima i preventivnim pregledima Dom zdravlja u Novoj Varoši priključio se ovogodišnjem obeležavanju 11. Evropske nedelje prevencije raka grlića materice, zloćudne bolesti od koje u Srbiji svake godine oboli 1.250, a umre 470 žena. U ovašnjašnji zdravstvenoj ustanovi odnosno Centru za prevenciju i ginekološkom dispanzeru ovogodišnju kampanju iskoristili su da naše sugrađanke podsete na značaj preventivnih i redovnih ginekoloških pregleda jer se rak grlića materice otkriven na vreme uspešno leči.

Značaj preventivnih pregleda, koji su bezbolni i besplatni, jeste u tome što se njima uočavaju sve promene. Ukoliko se blagovremeno otkriju, lečenje je uspešnije, psihološka trauma kod žene se minimizira, a samim tim je i ishod bolesti povoljniji. Oboljenje je podmuklo jer u nekoj početnoj fazi simptomi gotovo da izostaju. Zato su ginekološki pregledi bar jednom godišnje najbolje oružje u borbi protiv raka grlića materice, kao što je, između ostalog, dr Goran Mihaailović, načelnik Službe za zdravstvenu zaštitu žena na tribini žena na tribini održanoj pre nekoliko dana u hotelu „Panorama“. On je do- dao i da su najčešći činioci koji su vrlo jednostavni i bezbol-

U ginekološkoj službi Doma zdravlja u Novoj Varoši godišnje se obavi oko 1.300 pregleda tokom kojih se u jednom ili dva slučaja dijagnostikuje rak grlića materice u odmakloj fazi

ni. Ovu vrstu tribina obično prati i su- morna statistika o oboljelima odnosno smrtnosti. Najnoviji podaci svedoče o tome da je u našoj zemlji stopa obolevanja među najvišima u Evropi. U Srbiji karcinomu raka grlića materice po učestalosti

Učesnice skupa imale su priliku da se upoznaju i sa dijagnostičkim postupcima koji se mogu obaviti u ovašnjašnji ginekološkoj službi, a koji su vrlo jednostavni i bezbolni. Ovu vrstu tribina obično prati i su- morna statistika o oboljelima odnosno smrtnosti. Najnoviji podaci svedoče o tome da je u našoj zemlji stopa obolevanja među najvišima u Evropi. U Srbiji karcinomu raka grlića materice po učestalosti

Učesnice skupa imale su priliku da se upoznaju i sa dijagnostičkim postupcima koji se mogu obaviti u ovašnjašnji ginekološkoj službi, a koji su vrlo jednostavni i bezbolni. Ovu vrstu tribina obično prati i su- morna statistika o oboljelima odnosno smrtnosti. Najnoviji podaci svedoče o tome da je u našoj zemlji stopa obolevanja među najvišima u Evropi. U Srbiji karcinomu raka grlića materice po učestalosti

Učesnice skupa imale su priliku da se upoznaju i sa dijagnostičkim postupcima koji se mogu obaviti u ovašnjašnji ginekološkoj službi, a koji su vrlo jednostavni i bezbolni. Ovu vrstu tribina obično prati i su- morna statistika o oboljelima odnosno smrtnosti. Najnoviji podaci svedoče o tome da je u našoj zemlji stopa obolevanja među najvišima u Evropi. U Srbiji karcinomu raka grlića materice po učestalosti

Učesnice skupa imale su priliku da se upoznaju i sa dijagnostičkim postupcima koji se mogu obaviti u ovašnjašnji ginekološkoj službi, a koji su vrlo jednostavni i bezbolni. Ovu vrstu tribina obično prati i su- morna statistika o oboljelima odnosno smrtnosti. Najnoviji podaci svedoče o tome da je u našoj zemlji stopa obolevanja među najvišima u Evropi. U Srbiji karcinomu raka grlića materice po učestalosti

Učesnice skupa imale su priliku da se upoznaju i sa dijagnostičkim postupcima koji se mogu obaviti u ovašnjašnji ginekološkoj službi, a koji su vrlo jednostavni i bezbolni. Ovu vrstu tribina obično prati i su- morna statistika o oboljelima odnosno smrtnosti. Najnoviji podaci svedoče o tome da je u našoj zemlji stopa obolevanja među najvišima u Evropi. U Srbiji karcinomu raka grlića materice po učestalosti

Učesnice skupa imale su priliku da se upoznaju i sa dijagnostičkim postupcima koji se mogu obaviti u ovašnjašnji ginekološkoj službi, a koji su vrlo jednostavni i bezbolni. Ovu vrstu tribina obično prati i su- morna statistika o oboljelima odnosno smrtnosti. Najnoviji podaci svedoče o tome da je u našoj zemlji stopa obolevanja među najvišima u Evropi. U Srbiji karcinomu raka grlića materice po učestalosti

Bolest otkrivena na vreme izlečiva: Sa skupa u hotelu „Panorama“

obolevanja je drugi, a po smrtnosti četvrti maligni tumor među ženama. Na nivou Republike na 100.000 žena godišnje oboli njih 27.

Na području Zlatiborskog okruga situacija je povoljnija. Na 100.000 žena bolest se godišnje dijagnostikuje kod njih petnaestak. U Službi za zdravstvenu zaštitu žena pri novovaroškom Domu zdravlja obavimo u proseku između 1.300 do 1.500 pregleda nakon kojih se rak grlića materice u odmakloj fazi otkriva u jedan od dva slučaja. Višegodišnja kontinuirana kampanja koju DZ sprovodi na polju

podizanja svesti kod žena o značaju preventivnih pregleda dala je pozitivne rezultate, a efekat će biti još bolji kada se i kod nas krene sa organizovanim skriningom, ističe dr Mihaailović, uz podsećanje da su riziku od obolevanja raka grlića materice naročito žene starije između 35 i 60 godina. Na tribini se čulo da bi već tokom ove godine u Srbiji mogao započeti proces dobrovoljne HPV imunizacije devojčica i dečaka uzrasta od 12 godina, ali je ključni problem cena vakcine koja se na tržištu može kupiti po ceni od oko 200 dolara. **R. Popović**

Rekordna proizvodnja uglja u pljevaljskom rudniku

U januaru premašena proizvodnja

Pljevlja - U toku januara kada su temperature bile jako niske, Rudnik uglja Pljevlja zabilježio je rekordnu proizvod-

nju. Od planiranih 7 500 tona kocke uglja, koliko je planirano u januaru i prijekraja meseca proizvedeno je 11. 500 to-

na. Ono što je bitno za Rudnik jeste da sve više porudžbina za uglaj stiže iz zemalja regiona, kazao je Zoran Bajčeta ru-

kovodilac separacije „Doganje“. Bajčeta je kazao da je za povećanu proizvodnju bilo je potrebno i dodatno angažovanje radnika.

Rukovodilac separacije „Doganje“ pohvalio je izuzetneapore rudara tokom ovog meseca, a posebna naprava upućena je Mihajlu Rovčaninu, upravniku RJ „Transport“, koji je sa svojom mehanizacijom vozio uglaj direktno iz kopa na separaciju kada su uslovi za rad bili najteži, kako bi se obezbijedilo nesmetan rad gradske kotlarnice, bolnice, škola i ostalih javnih ustanova. „Bilo je situacija kada smo radili gotovo u nemogućim uslovima, kada je temperatura bila oko minus 26 stepeni, ovde u kopu je bila sigurno oko minus 30. Ledila je nafta, ledila su postrojenja, ali uz požrtvovanost svih zaposlenih, od radnika, menadžmenta, službe održavanja, do direktora raznih sektora, koji su 24 časa bili u kopu, sve raspoložive resurse smo pokrenuli i uspjeli smo da obezbijedimo sve naše korisnike. Mnogi rudnici u širem okruženju su zaustavljeni zbog ekstremno loših meteoroloških uslova, a u ovoj vanrednoj situaciji mi uspešno obezbjeđujemo cijelu Crnu Goru. Sada kod nas dolaze ljudi iz Srbije, BiH, Albanije i svi drugi kojima je potreban naš uglaj. Uredno snabdjevaemo i Termoelektranu, tako da nema zime za Rudnik kao i za Pljevljake“, kazao je Bajčeta. **J. Durgut**

Rekordna proizvodnja uglja u pljevaljskom rudniku

Rekordna proizvodnja uglja u pljevaljskom rudniku

Rekordna proizvodnja uglja u pljevaljskom rudniku

Rekordna proizvodnja uglja u pljevaljskom rudniku

Rekordna proizvodnja uglja u pljevaljskom rudniku

Rekordna proizvodnja uglja u pljevaljskom rudniku

Kulturni događaji u Biblioteci

I novovaroška Biblioteka „Jovan Tomić“ organizovace nekoliko kulturnih događaja, kako bi ponuda tokom „Dana kulture“ bila što kvalitetnija i bogatija. Poklonike pisane reči obradovace veće sa zavičajnim piscima i pesnicima, koje je okvirno planirano za drugu polovinu februara. Ovašnjašnja književna riznica otvorice širom vrata i za lokalne glumce, recitatore i muzičare, koji će se uskoro okupiti radom na umetničkom programu inspirisanom starogradskim duhom varošice na padinama Zlatara. U Biblioteci će biti upriličena i promocija knjige „Pevanje iz vika“ u izdanju novovaroškog Društva za negovanje tradicionalnog pevanja, na kojoj će govoriti predsednik Društva dr Radojica Perišić i profesor Dimitrije Golemović.

Teatra“ i novopazarske pozorišne trupe „Joj, evo ih ovi“, režirali Branislav Trifunović i Rifat Rifatović.

Pozorišni program u okviru „Dana kulture“ koncipiran je tako da se ne zanemare ni interesovanja najmlađih poklonika ove vrste umetnosti. Tako će grupa užičkih glumaca u četvrtak 23. fe-

imati prilike da uživaju u subotu 18. februara. Od muzičkih događaja, na programu je i tradicionalni osmormartovski koncert Tamburaškog orkestra novovaroškog Doma kulture. Organizatori podsećaju da će nakon što se spusti zavesa na ovogodišnju manifestaciju, najverovatnije u drugoj polovini marta, biti uprili-

Mehmedu Slezoviću uručena nagrada „Ahmed Vali“ Novog Pazara

Najznačajnije priznanje za ostvarenja u kulturi

Novi Pazar - Akademskom slikaru Mehmedu Slezoviću uručena je nagrada „Ahmed Vali“, koju dodeljuje Novi Pazar kao najznačajnije priznanje grada za izvanredna ostvarenja u kulturi i umetnosti. Žiri je konstatovao da je Slezović više od tri decenije prisutan na likovnoj sceni i da je reč o umetniku koji se iskazao u slikarstvu, crtežu i grafici, ali i kao teoretičar umetnosti i peda-

gog. „On se kreće u uskom dodiru između poetskog realizma i nosilaca hollandskog baroka, kao i autohtonih slikarskih motiva izvučenih iz ličnog iskustva. Njegova misao ponajbolje se iskazuje kada nežive pojmove označava simbolom“, navodi se u saopštenju Žirija. Slezoviću je nagrada dodeljuje za 2016. godinu, za rezultate u dugogodišnjem stvaranju, ali i za prošlogodišnji ci-

klus „Meditacije na Seni“. „Dodeljivanje ove nagrade izraz je narasle svesti o sebi i značaju kulture ne samo kao nadgradnje ili osnovice prosperiteta, već i stava, da se prolaznosti odupiremo, onim vrednim, što ostavljamo iza sebe. Novi Pazar mora izražavati tu svest o sebi jer ga na to obavezuju vekovi koji su na ovom prostoru ostavili grupna svedočanstva kulturnih dosegnuća“, rekao je Slezović. **S. D.**

Najteža zima: Pčelinje zajednice desetkovane

Loša godina u pljevaljskom kraju za pčelare

Brojna uginuća pčelinjih zajednica

Pljevlja - Pčelarska prošla godina završila se loše po pčelinje zajednice na prostoru opštine Pljevlja a i šire. Prema informacijama koje je prikupilo pčelarsko udruženje „Matica“ iz Pljevalja, prošla godina je najteža u istoriji pčelarstva, ne samo po osnovu katastrofalnih pri-nosa kojih skoro da i nije bilo, već i po tome što će broj uginulih pčelinjih zajednica biti vrlo veliki. Predsjednik Udruženja pčelara „Matica“ Žarko Dra-gašević ističe da su takvu situaciju shvatili na vrijeme i upozoravali pčelare, mada su i sa-mi pčelari bili svjesni da je pčelarska sezona 2016. godine bila katastrofalno loša.

lježi kod naših komšija Moj-kovčana gdje su uginuća pčelinjih društava gotovo 90 odsto. A kod nas, kakva će biti situacija i koliko će pčelinjih zajednica preživjeti to ćemo tek znati na

Ono što trenutno opterećuje pčelinje zajednice jeste nedostatak kvalitetne hrane i mala brojnost društva, što na niskim temperaturama koje traju jako dugo teško mogu da se društva održe u životu

proljeće kad nestane snijega i kad dani postanu topliji. Ono što trenutno opterećuje pčelinje

zajednice jeste nedostatak kvalitne hrane i mala brojnost društva, što na niskim tempera-turama koje traju jako dugo teško mogu da se društva održe u životu. Mala brojnost društva i loši uslovi pčelinje paše tokom ljeta i jeseni, kada se stvaraju zimске pčele koje treba da održe u životu pčelinju zajednicu do nove sezone, a to je do po-jave novog pčelinjeg legla, objašnjava Dra-gašević.

Ovo Udruženje ima sa-znanja da su kod pojedinih pčelara sve zajednice uginule, a kod nekih su prepo-lovljene. Nije jasno da li se uginuća mogu geografski po-dijeliti i povezati, jer na primjer u Tari su zabilježena brojna uginuća kompletnih pčelinjaka, takođe i u Šulima, Mijakovići-ma i drugim selima. Velikih uginuća ima i u blizini grada. Već sada je vidljivo da su gubi-

ci znatno veliki i postoji oprav-dana bojazan da će do početka proljeća biti još veći. „Ovo će bi-ti najteža zima sa najviše uginu-tilih pčelinjih zajednica u dosta dugoj istoriji pčelarenja na pro-storima sjeverne Crne Gore“, ističe Dra-gašević i apeluje na pčelare da prijave svoje gubitke kako bi se preko pčelarskih or-ganizacija obratili državnim or-ganima, posebno ministarstvu poljoprivrede da pomognu pčelari-ma u obnovi svojih pčelinjih zajednica kako bi nastavili da se bave pčelarstvom. „Očekujem razumijevanje državnih orga-na, za one pčelare koji su u pot-punosti ostali bez pčelinjih za-jednica da im pomognu, jer znamo šta znači uloga pčela za biodiverzitet jednog prostora i koliko pčele oprašivanjem uti-ču na mnoge poljoprivredne kulture“, kaže Dra-gašević.

J. Durgut

Agencija za promociju stranih investicija se predstavila bjelopoljskim poljoprivrednicima

Saradnja korisna za sve

Bijelo Polje - Opština Bijelo Polje nedavno je organizovala sastanak predstavnika Agencije za promociju stranih investicija i bjelopoljskih poljoprivrednika. Direktor Agencije za promociju stranih investicija Miloš Jovanović predstavio je osnovne poljoprivredne potencijale Crne Gore, nadležnosti Agencije i usluge koja ona pruža.

Jovanović je istakao da sa-radnja sa poljoprivrednicima i plasiranje njihovih proizvoda

predstavljaju veliki značaj za proširenje proizvodnje i sam lokalni ekonomski rast. Agencija se trudi da pomogne poljoprivrednicima, kojima nudi i partnerski odnos, naglasio je Jovanović, koji je, govoreći o konkretnim temama, kazao da je najbolje ulagati u plaste-ničku proizvodnju.

Potpredsjednica opštine Nemaša Omerhodžić je rekla da je saradnja sa Agencijom za promociju stranih investicija važna bjelopoljskim poljopri-

privrednicima. „Naša namjera je da, makar nekoliko desetina njih, koji su zainteresovani na-prave realizaciju prezentovano-g programa na sastanku. Imamo i podršku Ministarstva poljoprivrede, posebno za edu-kaciju poljoprivrednika kako bi povećali svoju proizvodnju“, istakla je Omerhodžić. „Posebnu pažnju smo posvetili identifikovanju raspoloživih sektorskih resursa koji mogu poslužiti kao dobar osnov za strana ulaganja. Prije svega, prepoznali smo po-

ljoprivredu uključujući proiz-vodnju hrane, turizam sa posebnim osvrtom na hajking i bajking, kao i sa značajnim po-tencijalom za razvoj prerađiva-vačke industrije. Koncept raz-voja biznis zona na kojem tren-utno ubrzano radimo, ide u prilog boljoj promociji Bijelog Polja kao investicione destina-cije i omogućava širok dijapa-zon podsticajnih mjera u sarad-nji sa vladinim institucijama“, zaključila je potpredsjednica bjelopoljske opštine. C. D.

SAVETI POLJOPRIVREDNIH STRUČNJAKA

Metode organske proizvodnje maline

Najveće površine pod zasadima maline nalaze se u konvencionalnom sistemu obrade, ali u posljednje vreme sve većim promovisanje organske poljoprivrede i njenog značaja za zaštitu životne sredine i zdravlje ljudi, proizvođači se odlučuju da zasade maline kroz period konverzije sertifikuju i dobiju status organskog proizvođača. Organska poljoprivreda je sistem ekološkog upravljanja poljoprivredom, koji promovise i unapređuje biodiverzitet (raznornost, bogatstvo vrsta živih bića), kruženje materije i biološku aktivnost zemljišta.

Pravila organske poljoprivrede su definisana u Zakonu o organskoj proizvodnji Republike Srbije i standardima i propisima EU i drugih zemalja. Neke od osnovnih karakteristika organskih zasada su: zabranjena upotreba mineralnih đubriva; zabranjena upotreba hemijskih preparata za zaštitu bilja; sadni materijal mora biti sertifikovan; veliki značaj se pridaje preventivne kao vidu zaštite od bolesti i štetočina; biraju se autohtone sorte koje su prilagođene na postojeće klimatske uslove... U gajenju maline metodama organske proizvodnje mogu se koristiti pomoćna sredstva biljnog porekla. Ova sredstva pored biološkog delovanja na prouzrokovala bolesti i štetočine doprinose efikasnosti procesa ishrane biljaka i utiču na njihovu opštu otpornost prema biogenim i abiogenim faktorima. Biljke od koji se pripremaju rastvori moraju biti proizvedene u skladu sa metodama organske proizvodnje.

Rastvor ljute paprike, priprema se tako što se pet kilograma ljutih feferona prelje sa 10 litara vode i kuva do vre-nja. Nakon toga rastvor treba da prenoči, a potom se procedi i doda 90 litara vode. Dobijeni rastvor koristi se protiv insekata (biljne vaši, lisne buve, stenice, tripsi). Rastvor pelena (Artemisia absinthium) dobija se tako što se tri kilograma lišća i stabla pelena, isecka na kratke komade i potopi u 10 litara vode, a zatim ostavi dva do tri dana, pri čemu treba voditi računa da ne dođe do fermentacije. U procedeni rastvor doda se 90 litara vode i njime se tretiraju biljke protiv lisnih sovcica, smotavaca, biljnih vaši i crvenog pauka. Rastvor od crnog i belog luka dobija se tako što se jedan kilogram belog i tri kilograma crnog luka usitni, potopi u 10 litara vode i kratko prokuva. Nakon toga rastvor treba da prenoči i potom mu se doda 90 litara vode. Ovakvo dobi-jenim rastvorom tretiraju se biljke u ranim jutarnjim časovi-ma, protiv biljnih vaši i grinja. Pored navedenog ovaj rastvor deluje i protiv monilioza, plamenjače i plesnivosti plo-dova. Rastvor od koprivne dobija se tako što se pet kg kopri-ve (gornja trećina biljke, u periodu pred cvetanje) potopi u 10 litara vode i ostavi da odstoji 24 časa.

Dobijeni ekstrakt se rastvori u 90 litara vode i time se tretiraju biljke. Na isti način dobija se i rastvor od paprati koji takođe primenjujemo u suzbijanju biljnih vaši. Kopri-va se pored ovakve namene može koristiti i za prihranu biljaka preko lista. Proces je sličan, 10 kg koprivne se rastvori u 10 litara vode i ostavi da fermentira sedam dana, nakon toga se procedi, rastvori u 90 litara vode i njime se tretiraju bilj-ke. Hajdučka trava (Achillea millefolium) je biljka koja ima fungicidna svojstva. Rastvor se priprema tako što se tri kg svežih biljaka kuva desetak minuta u 20 litara vode. Dobi-je-na smesa se procedi, a rastvoru se doda 80 litara vode i ti-me se tretira jagodasto voće, protiv plesnivosti plodova. Rastavić (Equisetum arvense) takođe ima fungicidna svoj-stva. Čaj od rastavića je veoma važan u organskoj proizvod-nji jer deluje na više gljivičnih bolesti (pepelnica, plamenja-ča, lisna rđa, plesnivost). Priprema se od jedan kg suvih ili tri kg svežih biljaka. Berbu rastavića treba izvesti u prepo-dnevnom satima i sušiti ga u hladovini da bi sačuavao boju i miris. Biljke se stave u hladnu vodu i ukuvaju do 20 minuta u 20 litara vode. Dobijena masa se procedi i rastvoru se doda 80 litara vode, a potom vrši tretiranje biljaka. Rastavić se, kao i kopri-va, može koristiti i za prihranu biljaka. Tada se tri kg svežih biljaka potopi u 100 litara vode i ostavi dvadesetak dana da fermentira. Kada prestane fermentacija (ne nastaje nova pena) masa se procedi, a u dobi-jeni rastvor se doda 300 litara vode i time zalivaju biljke. Dobijena tečnost mo-že se koristiti i za rastvaranje kalijumovog sapuna u postup-ku suzbijanja biljnih vaši i pregljeva.

Dipl.ing.polj. Svetlana Šučević

Hamad Međedović, najveća teniska nada naše zemlje

Kao Del Potro i Raonić

Prvoslav Lešević

nuar) Hamad Međedović posle pet po-beda posustao je u finalu protiv Luke Nardija iz Italije. U prvom kolu pobe-dio je Španca Aleksandra Alvareza u dva seta (6:4, 6:2), drugom, takođe u dva seta (7:5, 6:3) Tajlandanina Kredit Hajraina. Usledile su pobeđe protiv Maksa Kašnjikovski iz Poljske, (6:3, 6:7, 7:6) i Derika Čena iz Velike Brita-nije (3:6, 6:3, 6:4) U polufinalu je Ha-

Beogradski pobednik

Hamad Međedović, iako ima sa-mo 13 godina naosvajao se turnira na domaćoj i međunarodnoj sceni, jedan u njegovim sećanjima zauzi-ma posebno mesto. „Bio je to prvi internacionalni turnir na kojem sam nastupio i odmah pobeđa. U Beo-gradu sam pobeđio na turniru do 12 godina, više se i ne sećam da li je protivnik bio iz Crne Gore ili Poljske, ali znam da me je od tada tenis oku-pirao“, iskren je Hamad.

Korak od sedam milja: Međedovićeva pobeđa u polufinalu u Tarbu

Sa Borisom Bekero i Bogdanom Obradovićem

Volja, želja, talenat: Hamad Međedović

ima sa onim što prikazuju Raonić i Del Potro. Tačnije, igram nešto između ta dva načina. Još uvek rastem, pa se na-dam da ću, kako neke prognoze kažu, dostići 1,95 cm, a to bi trebala da utiče i na snagu mojih udaraca. Za sada, kako kažu od teniskih znalaca, nemam sla-bost u igri. Najjači aduti su mi servis i forhend, a ni bekdend ne zaostaje mnogo za njima, mada prostora za napredak tog elementa ima dovoljno“, približava slikovito svoju igru, Međedović. Poput svih dečaka - tenisera i talentovani Hamad često sanja velike pobjede, sebe u njima, ovacije publike, pobeđe.

- Obožavam da uz TV ostanem do-ranih jutarnjih sati i gledam Australian open. Sve me zanima i muški i ženski mečevi. Ove godine nisam bio u mo-gućnosti, zbog učešća na turniru u

Tarbu (Francuska), da pratim onoliko koliko bih voleo, ali ono najvažnije sam video. Beton mi je omiljena podlo-ga, tako da ponekad „odlutam“ u bu-dućnost i u finalni meč Melburna i Njujorka u kojem sam ja jedan od ak-tera, sa smeškom kaže Međedović. .

Trenutno Hamad Međedović radi u Beogradu sa trenerom Damirom Bejtuhijem i najmanje razmišlja o poziciji na ETA (Evropska teniska federacija) rang listi. „Ne jurim bodove za listu po svaku cenu. Nisu nebitni, jer donose po-voljniji žreb na turnirima, ali nisu ni naj-važniji. Cilj broj jedan je usavršavanje, a za to imam sve uslove u Beogradu. Tri godine na Teniskoj akademiji „Bogdan Obradović“ su brzo prošle, a napredak je očigledan. Postoji odlična grupa teni-sera, sa Igorom Banićevićem često spar-ingujem, dubl, koji je najbolja priprema mečevi. Ove godine nisam bio u mo-gućnosti, zbog učešća na turniru u

Prija mi popularnost u Pazaru

U Novom Pazaru, iako je u uglav-nom odsutan iz njega, vrlo dobro znaju ko je Hamad Međedović i kolik-e su razmere njegovog uspeha. Ne krije 13- godišnji reket-majstor da mu takav status prij-a:

- Lepo je što mnogi žele da popiju piće i da se fotografišu sa mnom. La-gao bih kada bih rekao da mi popu-larnost ne godi. Novi Pazar je moj grad i gde god da se nađem u belom svetu uvek se trudim da ga prikažem u najboljem svetlu. Drago mi je da se s velikom pažnjom prate moji rezul-tati zbog kojih sam na nedavnom proglašenju najboljih sportista No-vog Pazara i nagrađen priznanjem - sportska nada Novog Pazara, sa za-dovoljstvom naglašava Međedović.

Tarbu (Francuska), da pratim onoliko koliko bih voleo, ali ono najvažnije sam video. Beton mi je omiljena podlo-ga, tako da ponekad „odlutam“ u bu-dućnost i u finalni meč Melburna i Njujorka u kojem sam ja jedan od ak-tera, sa smeškom kaže Međedović. .

Trenutno Hamad Međedović radi u Beogradu sa trenerom Damirom Bejtuhijem i najmanje razmišlja o poziciji na ETA (Evropska teniska federacija) rang listi. „Ne jurim bodove za listu po svaku cenu. Nisu nebitni, jer donose po-voljniji žreb na turnirima, ali nisu ni naj-važniji. Cilj broj jedan je usavršavanje, a za to imam sve uslove u Beogradu. Tri godine na Teniskoj akademiji „Bogdan Obradović“ su brzo prošle, a napredak je očigledan. Postoji odlična grupa teni-sera, sa Igorom Banićevićem često spar-ingujem, dubl, koji je najbolja priprema mečevi. Ove godine nisam bio u mo-gućnosti, zbog učešća na turniru u

Tarbu (Francuska), da pratim onoliko koliko bih voleo, ali ono najvažnije sam video. Beton mi je omiljena podlo-ga, tako da ponekad „odlutam“ u bu-dućnost i u finalni meč Melburna i Njujorka u kojem sam ja jedan od ak-tera, sa smeškom kaže Međedović. .

„PALA“ I ZVEZDA

Novi Pazar - Derbi 13. kola odboj-kaske Superlige, Novi Pazar je pobe-dio 1.100 gledalaca u dvorani Pendik prosto „zbrisali“ sa parketa aktuelnog šampiona Srbije beogradsku Crvenu zvezdu 3:0 (25:20, 25:19, 25:23). U sja-jnom timu domaćina odskočili su Irfan Hamzagović (20 poena) i Marko Radosa-jević (18). Ovom pobeđom Novi Pazar je pretekao Crvenu zvezdu na drugom mestu ligaške tabele. Do novog duela dva tima doći će ponovo na istom me-stu, pošto će se u Pendiku 25. i 26. fe-bruara odigrati završnica Kupa Srbije, a parovi su Novi Pazar - Crvena zvezda i Vojvodina - Kosovska Mitrovica.

POBEDA KOŠARKAŠA

Novi Pazar - Košarkaši Novog Pa-zara pobeđili su kao domaćini u 16. ko-lu Polet iz Ratine 115:66 (25:19, 31:16, 30:17, 29:14) i na taj način sa pobeđom više od Zlatara, Kika i Radničkog preu-zeli lidersko mesto u Prvoj regionalnoj ligi - Zapad.

NURKOVIĆ DRUGA

Novi Pazar - Atletičarka AK Pazar Azra Nurković zauzela je drugo mesto na Svetosavskoj uličnoj trci u Jaljevu, iza pobeđnice Jasmine Pruginić.

VESTI IZ SPORTA

FUDBALERI OTPUTOVALI NA PRIPREME U ULCINJU

Novi Pazar - Nebojša Vučićević, trener Novog Pazara, poveo je u utorka na dvanaestodnevne pripreme u Ulcinj 26 fudbalera: Mladen Živkovića, Pavla Nićiforovića, Slavko Marić, Jovica Vasi-lić, Srđa Knežević, Aleksandar Tasić, Irfan Vušljanin, Miloš Plavšić, Petar Ilić, Nenad Perović, Luka Sindić, Ivan Mar-ković, Kenan Muslimović, Aleksandar Đoković, Mirsad Brunčević, Lazar Pajo-jević, Denis Biševac, Stefan Milojević, Mehmed Avdić, Admir Kećap, Mirza Delimedac, Ermin Ibrahimović, Ervin Kačar, Faruk Bihorac, Mladen Popović i Miloš Krstić. Planirano je da Novopa-zarci na crnogorskom primorju odigra-ju četiri do pet utakmica sa za sada ne-imenovanim rivalima. Među igračima koji nisu otputovali sa timom nema Mi-loša Tintora, koji je raskinuo saradnju sa klubom i Miljana Mutavdžića, fudbale-ra koji još uvek nije postigao slaglost sa rukovodstvom Novog Pazara oko preinačenja letos potpisanog ugovora. Sa Pazarom se u Ulcinju nalaze i jed-na-nastorica novajlija: Kećap, Plavšić, Ilić, Perović, Knežević, Sindić, Marković, Mi-lojević, Popović, Tasić i Krstić, a očeku-je se da se tokom priprema ekipi pri-ključi još četiri do pet novih fudbalera.

Multitalenat

Tenis mu oduzima mnogo vrema-na, pa i pored toga on nije ono što je jedini centar njegove pažnje. „Ima vremena i za druženje, ali i bavljenje i gledanje u drugim sportovima. Volim sve sportove. Ja sam vam multitalen-at, da nisam teniser bio bih fudba-ler ili košarkaš“, kaže Hamadović.

MEDIJI

RADNIM DANIMA

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

VESTI SVAKOG PUNOG SATA

SUBOTA

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

NEDELJA

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

VAŽNI TELEFONI

Opština Novi Pazar	020-313-644/318215
Opština Tutin	020-811 133
Opština Sjenica	020-741 279
Opština Raška	036-736 281
Autobuska stanica Novi Pazar	020-318 354
Autobuska stanica Raška	036-738 383
Meteorološka stanica Meteor Sjenica	020-741 008
Policajska uprava Novi Pazar	020-314 744
Opštinski i Okružni sud - Novi Pazar	020-314 391
Zdravstveni centar Novi Pazar	020-314 722
Apotekarska ustanova Novi Pazar	020-318 375
Elektrodistribucija Novi Pazar	020-315 117 330 116
Preduzeće za puteve „Novi Pazar put“	020-314 911
Univerzitet Novi Pazar	020-317 754
Internacionalni univerzitet	020-316 634
Dom kulture Novi Pazar	020-313 069
Regionalno pozorište Novi Pazar	020-322 891
SOS telefon (KC Damad)	020-332 755
Sportski centar Novi Pazar	020-312 420
Turistička organizacija Novog Pazara	020-338 030
Železnička stanica Raška	036-736 008
Dom zdravlja	036-736 127
Komunalno preduzeće Raška	036-736 623
Centar za kulturu	036-736 272
Biblioteka	036-736 092
Gradski stadion	036-736 650
Sportska hala	036-736 794
Dečiji vrtić „Veselo detinjstvo“	036-736 120
Apoteka	036-738 080
Turistička organizacija	036-738 670
Crveni krst	036-736 648
Vatrogasna služba	036-736 002
Veterinarska stanica	036-736 877
Taksi stanice	036-740 040 i 036-733 222

PRETPLATA

Period:

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

s troškovima dostave na adresu

Kontakt telefon: 011 / 344 - 11 - 86
lok. 124, 107 / Prodaja/

ISSN 1450-538X

Projekat NVO Bonum „Mladi i droga“

Skoro svaki treći učenik probao drogu

Slab odziv škola: Sa panel rasprave

Pljevlja - Nevladino udruženje „Bonum“ okviru projekta „Upotreba droge put u propast“ realizovalo je u sali Skupštine opštine Pljevlja panel diskusiju na temu: „Mladi i droga - Zaštitimo mlade od upotrebe droge“.

Učesnici-panelisti su bili Mersudin Halilović, sekretar Sekretarijata za društvene djelatnosti, dr. Ilhan Tursumović, direktor Medicinskog Centa, dr. Belma Hadžiosmanović, specijalista opšte medicine i Ruždija Strujić, predsjednik NVO „Bonum“. Učestvovali su i predstavnici Centra za Socijalni rad opštine Pljevlja, Uprave policije, NVO koji se bave ovom tematikom i mediji.

Učesnici panel diskusije su složni u jednom, a to je da se narkomanija širi u svim zemljama svijeta te i naša zemlja nije pošteđena od ove pojave. Na koji način raditi na suzbijanju ove pojave panelisti su složni da prevencija ima veliku ulogu u edukaciji i stvaranju kompleksne mreže koja obuhvata institucije i nevladin sektor u cilju bolje, sveobuhvatnije i snažnije akcije u borbi protiv bolesti ovisnosti, posebno narkomanije. Uočava se sve veća zainteresovanost mladih ljudi za opojna sredstva, kao i upotreba droge kod učenika u Pljevljima. U anketi koju je realizovalo NVO „Bonum“, dobijen je podatak da je skoro svaki treći učenik probao opojno sredstvo.

Da bi se realizovala uspješna prevencija upotrebe psihoaktivnih supstanci kod mladih, ukazala se potreba za formiranje multidisciplinarnog tima koji će činiti predstavnici relevantnih institucija, škola i NVO sektora, što bi omogućilo prevenciju upotrebe droge, posebno kod mladih, ili ako su već počeli, kako bi se izbjeglo da se razvijaju poremećaji vezanih za bolesti zavisnosti, istakao je Ruždija Strujić, predsjednik NVO Bonum.

Strujić je kazao da bi u multidisciplinarni tim bili uključeni predstavnici Sekretarijata za društvene djelatnosti, Centra bezbjednosti, Centa za socijalni rad, Medicinskog centa, Suda za prekr-

šaje, Osnovnog državnog tužilaštva, gradskih i ruralnih škola i nevladinih organizacija.

Tim bi donio plan aktivnosti kojima bi kontinuirano pratilo stanje u lokalnoj zajednici i analizirao rad institucija. Rad multidisciplinarnog tima bi bio transparentan, sastanci bi se održavali najmanje jedanput tromjesečno i o svom radu bi informisao medije, lokalnu upravu i zainteresovane građane.

Iznenaden sam slabim odzivom predstavnika škola. Poslali smo pozive za učešće svim srednjim školama sa područja grada i školi iz „Srdanova groba“ koja je najbliža gradu i niko se nije udostojio da pošalje predstavnika. Jedino je prisutan direktor škole iz Odžaka. Ovakvu situaciju smatram tragičnom, jer je neprihvatljiva nezainteresovanost školskih uprava, makar da čuju o čemu će se danas razgovarati, kazao je Ruždija Strujić. Projekat „Mladi i droga“ podržala je Komisija Vlade Crne Gore iz dijela prihoda od igara na sreću.

J. Durgut

Država pomaže Domu zdravlja u Novoj Varoši

Novi sanitetsko vozilo

Nova Varoš - Vlada Republike Srbije nastavlja da pomaže novovaroško zdravstvo. Posljednja u nizu donacija je novo sanitetsko vozilo, koje je nedavno za potrebe ovdašnjeg Doma zdravlja obezbjedilo Ministarstvo pravde.

Za kupovinu saniteta iz državne kase izdvojeno je oko sedam miliona dinara. Savremeno vozilo, peto u posljednje četiri godine, predstavlja takoreći pokretnu bolnicu, a zahvaljujući njemu kvalitet zdravstvene zaštite lokalnog stanovništva biće podignut na još viši nivo, ističe dr Branko Popović, direktor novovaroškog Doma zdravlja. U okviru ove tranše pomoći, inače, vozni park obnovilo je dvadesetak domo-

va zdravlja širom Srbije, a ukupna vrednost donacije je oko 102 miliona dinara. U novovaroškoj zdravstvenoj ustanovi nedavno je modernizovana i aparatura pri Službi za laboratoriju. Reč je biohemijskom analizatoru najsavremenije tehnologije, vrednom oko dva miliona dinara, koji na sat obradi 200 analiza krvi i to na znatno kvalitetniji način i sa minimalnim mogućnostima pogreške. „Primarni cilj za ovu godinu biće nabavka novih EKG aparata, defibrilatora i sistema pacijent monitora. Pored kupovine medicinske opreme, u planu su i značajni građevinski radovi na sanaciji samih objekata u krugu DZ“, navjajuje Popović.

R. P.

Izložba radova učenika Umetničke škole iz Užica
Rasadnik talenata

Nova Varoš - Dom kulture „Jovan Tomić“ u Novoj Varoši bio je u proteklih desetak dana domaćin izložbe radova učenika srednje Umetničke škole iz Užica. Postavku čini tridesetak dela iz oblasti slikarstva, grnčarstva, vajarstva i dizajniranog tekstila, a među njima je i par njih čiji su autori srednjoškolci iz našeg grada i okoline - bivših i sadašnjih učenika ove obrazovne ustanove.

Novovaroška opština je za nas veoma značajna jer iz svake generacije osmaka iznjedri po nekoliko darovitih đaka koji školovanje nastave

obrazujući se na ukupno sedam smerova pri našoj umetničkoj školi, ističe profesor tehničkih predmeta pri Umetničkoj školi Slavko Luković, koji je zajedno za direktorkom ovdašnjeg Doma kulture Mihrijom Hadžić otvorio izložbu. Ovo je, inače, treća izložbena ove ustanove koju je u prethodne tri godine imala priliku da pogleda novovaroška publika. Prvo predstavljanje Umetničke škole imala je u Biblioteci „Jovan Tomić“, a potom i u Osnovnoj školi „Gojko Drulović“ u Radoinji.

R. P.