


SVILAJNAC Danas


●● SREDA, 29. jun 2016, broj 6848, godina XX, cena 40 din, 20 den, 1 KM, 0,7 EUR (CG), 0,7 EUR (SLO), 5 kuna, 1,2 EUR (GR)

www.danas.rs

Stvorili smo povoljan ambijent za investicije


PREDRAG MILANOVIĆ

predsednik Opštine Svilajnac, povodom
obeležavanja 29. juna – Dana opštine:


Predrag Milanović, predsednik opštine Svilajnac, povodom 29. juna, Dana opštine

Stvorili smo povoljan ambijent za investicije

Povodom ovogodišnjeg obeležavanja Dana opštine Svilajnac 29. juna, razgovarali smo s predsednikom opštine Svilajnac Predragom Milanovićem, koji je nakon prošlih izbora po drugi put izabran na tu funkciju, dok je u vrhu opštinske vlasti od 2008. godine gde je najpre, u prvom mandatu, bio zamenik predsednika opštine. Milanović za naš list kaže da je Svilajnac danas jedan moderan grad, povoljan za strana ulaganja, ali da postaje i sve atraktivnija turistička destinacija.

„Svilajnac je opština koja je, uprkos teškim uslovima i sveopštem stanju u proteklih nekoliko godina, uspela da uspostavi kontinuirani razvoj, privredni rast i poboljšanje uslova i kvaliteta života svojih građana. To je zahtevan posao, koji traži apsolutnu posvećenost, koji se radi svakoga dana, ali kada imate jasnu

rezultat jednog kontinuiranog višegodišnjeg rada na stvaranju povoljnog ambijenta za strana ulaganja i na stvaranju infrastrukturnih i administrativnih uslova. Zato smo danas jedna od atraktivnijih lokacija za strana ulaganja i vodimo konstantne pregovore sa potencijalnim investitorima“, kaže Milanović.

Poslednja u nizu stranih investicija je švajcarska kompanija „PM Tehnik“, koja je uložila oko dva miliona evra u pokretanje proizvodnje u Svilajncu, a zaposliće i pedeset radnika, što je, objašnjava Milanović, između ostalog rezultat toga što je opština Svilajnac stvorila sve potrebne infrastrukturne uslove za ovog, ali i za sve buduće investitore. „Oni su nedavno doneli sve mašine i počeli probni rad, a proizvode delove za najsavremeniju železnicu. Poznato je da su Švajcarci dobri

Svilajncu jedan moderan stolarsko-tapetarski pogon i zadovoljni su poslovanjem i poslodavci i radnici. Sve navedeno govori o tome da je privreda Svilajнца danas stabilna. Za manje od deset godina Svilajnac je od opštine sa propalom i uništenom privredom postao mesto atraktivno za strana i domaća ulaganja, mesto sa suficitom spoljnotrgovinske razmene od oko trideset miliona dolara u prošloj godini. Trenutno nemamo nijednu firmu koja stagnira, sve napreduju, što nam daje ohrabrenje da će u narednom periodu biti samo bolje. Mislim da je model privatizacije koji smo mi započeli, a to je da opština kupuje fabrike u stečaju i traži investitore, polako počeo da živi i u Srbiji“, objašnjava Milanović.

On dodaje da je opština Svilajnac napravila upravu koja može da radi veliki broj kvalitetnih projekata, koja može da privuče strane investitore, da obezbedi novac iz evropskih fondova, iz kojih se u Svilajncu slilo oko četiri miliona evra kroz razne projekte. Milanović, međutim, smatra da Svilajnac nije dovoljno iskoristio turističke potencijale, te da je šansa u tome da se napravi jedna regionalna tura Pomoravlja. „Spremni smo da radimo na projektu brendiranja pomoravske ture kao jedne od najboljih u Srbiji, jer pojedinačno nijedna od ovih opština to ne može da uradi“, kaže Milanović.

Prema njegovim rečima, opštinu očekuje privlačenje novih investitora jer ima dve industrijske zone koje su kompletno infrastrukturno opremljene. „Ako ne obezbedimo još oko 700 novih radnih mesta, nećemo doći do svog cilja, a to je da budemo razvijena opština. Tražimo i investitore u oblasti poljoprivrede. Našli smo investitora za klanicu, koji će je rekonstruisati, opremiti


i staviti u funkciju. Ovo je veoma bitno za naše stočare, jer će imati kome da prodaju stoku, ali je važno i za učenike svilajnačke Poljoprivredno-veterinarske škole na smeru za mesare, jer će imati gde da obavljaju praksu, nauče zanat i zaposle se posle završenog školovanja“, kaže prvi čovek Svilajнца i dodaje da on smatra da u naredne četiri godine, ako se nastavi ovakav investicioni ciklus, Svilajnac može da završi posao koji nije dosad - rekonstrukciju Doma zdravlja Svilajnac i OŠ Jovan Jovanović Zmaj

Svilajnac, koja ima više od 1.300 učenika, kao i regulaciju Resave.

Svilajnac je opština u kojoj se dosta radilo na infrastrukturi, svi javni objekti su rekonstruisani i to posle više decenija, posledice poplave iz 2014. godine su sanirane, ulagalo se i u infrastrukturu u selima, u skoro svim selima je napravljena vodovodna mreža i pokrenut je veliki projekat izgradnje kanalizacione mreže za seoske mesne zajednice, a prošle godine sproveden je i veliki projekat rekonstrukcije škola.

„U poslednje četiri godine u infrastrukturu opštine Svilajnac investirano je oko tri milijarde dinara, što je pet puta više nego u periodu od pre deset i više godina. U Svilajncu je kompletno rekonstruisano šest škola, modernizovani su i obnovljeni Centar za kulturu, Resavska biblioteka, sredena je zgrada opštine Svilajnac, asfaltirano je više desetina kilometara ulica, kako u gradu tako i u selima, na kojima su urađene i nove vodovodne i kanalizacione cevi, trotoari, biciklističke staze, zatim uređeni su parkovi, igrališta, rekonstruisana je sportska hala, uređena gradska pijaca koja je po prvi put i pokrivena, Svilajnac danas ima potpuno novi vrtić nakon poplave, izgrađena su dva nova mosta, rekonstruisano ih je tri u gradu, obe industrijske zone su infrastrukturno opremljene, rekonstruisano je odeljenje fizijatrije Doma zdravlja Svilajnac, kao i dve seoske ambulante i urađeno je još mnogo projekata. Sve ovo govori u prilog tome da građani Svilajнца danas žive u lepšem i uređenijem gradu. Napisali smo veliki broj projekata, vredno radili i uspeli smo da za navedene projekte obezbedimo sredstva, neka iz Kancelarije


Nakon poplava pomogli brojni evropski gradovi: Donacija Beča

Prijatelji širom sveta važan činilac uspeha

Japanka vlada donirala je Svilajncu kombinovano vozilo za komunalne potrebe, rendgen, ultrazvuk i medicinsku opremu, a preko Ujedinjenih nacija donirali su sredstva za izgradnju vodovodne mreže u selima i pomogli sanaciju izvorišta vode koje je oštećeno u prošlogodišnjim poplavama. Negujemo prijateljstvo sa Japanom i očekujemo da i u budućnosti realizujemo brojne projekte uz njihovu pomoć. Osim toga, i grad Beč je prijatelj Svilajнца, donirao je vatrogasno i dva komunalna vozila. Nakon poplava su i brojni drugi evropski gradovi, svetske institucije, domaće i strane kompanije i firme pomogle Svilajncu, tako da možemo da se pohvalimo da imamo prijatelje širom sveta i da radimo konstantno na tome da ta prijateljstva i dobre odnose negujemo i stvaramo nove. To je veoma važan činilac uspeha, kaže Milanović.

viziju i ideju šta želite za svoje građane i svoje okruženje, onda su i rezultati pozitivni i vidljivi. Investicije u privredu Svilajнца za poslednje četiri godine iznose oko deset miliona evra i danas imate nekoliko stranih kompanija koje uspešno posluju u Svilajncu, kao i nekoliko domaćih koje su se, zahvaljujući stvorenim infrastrukturnim i administrativnim uslovima, razvile u velike i ozbiljne izvoznike“, kaže za Danas Predrag Milanović.

Kao najznačajniju izdvaja japanski „Panasonic“, koji zapošljava 405 radnika, a broj radnika povećava svake godine kako proširuje svoju proizvodnju. „Panasonic u Svilajncu posluje u režimu Slobodne zone, vlasnik je proizvodne hale i ima dugoročne poslovne planove u Svilajncu. Nije lako dovesti i zadržati jednu svetsku kompaniju ni u Srbiji, a kamoli u Svilajncu, ali danas je kod nas to

investitori i mi smo srećni da imamo još jednog, jer već imamo u Svilajncu švajcarskog proizvođača kornišona koji godišnje proizvede pet miliona tegli krastavaca. Cilj nam je da privučemo investicije iz srednjeg i malog biznisa, jer hoćemo da imamo deset fabrika sa po pedeset zaposlenih umesto jednu od pet stotina. U ovoj fabrici radiće stručna radna snaga i za to će biti dobro plaćena. Drago nam je da su Švajcarci izabrali Svilajnac, što govori da smo dobro radili i da imamo kadar koji je njima potreban. Pratimo potrebe tržišta i u skladu sa tim se i ponašamo“, kaže Milanović.

Opština Svilajnac uspešno je rešila i problem neuspešne privatizacije, pa je tako kupila pogon bivše fabrike BEKO u Svilajncu, i ubrzo zatim našla novog investitora, beogradsku kompaniju „Union drvo“. „Ova kompanija zapošljava pedeset ljudi, razvili su i opremlili u


„Bioarheologija Đerdapa“ predstavlja kulturu Lepenskog vira i do sada nije izlagana van Filozofskog fakulteta Univerziteta u Beogradu

Ovog leta brojna iznenađenja u Prirodnjačkom centru

Prirodnjački centar Srbije je savršena prilika za roditelje s decom za izlete, jer će sigurno puno toga naučiti i poneti pozitivne utiske. Spremni smo i za letnju sezonu, a ove godine ćemo pripremiti i brojna iznenađenja. Takođe, svi posetici uz kupljenu kartu za Prirodnjački centar Srbije ovog leta mogu besplatno da uživaju i na gradskim bazenima. Cilj je da svi koji dođu što kvalitetnije iskoriste vreme provedeno u Svilajncu, da ljudi koji dolaze iz svih krajeva mogu kod nas i da se osveže, opuste i da požele da se u Svilajnac vrate i neke naredne sezone, kaže Milanović i dodaje da je prednost Prirodnjačkog centra to što svojim atraktivnim izložbama, čiji su sadržaji predstavljeni na moderan način, i organizovanjem niza naučnih skupova, radionica, festivala, školskih časova i takmičenja, nauku čini zanimljivom i lakom za razumevanje, a ona se populariše kroz sve aktivnosti, čime se doprinosi i razvoju naučnog turizma.


Iz evropskih fondova u Svilajnac se slilo oko četiri miliona evra kroz razne projekte: Dejvid Mekalister, Predrag Milanović i Majkl Devenport


Nova pijaca

Veliki kulturni događaji nisu privilegija samo velikih gradova

Rekonstrukcijom Centra za kulturu, multimedijalnim opremanjem naše sale i ulaganjem u savremenu opremu stvorili smo sve preduslove da razvijamo kulturni život Svilajнца, i to na taj način što ćemo kulturu i stvarati, a ne samo reprodukovati. Na nedavno održanoj tradicionalnoj kulturnoj manifestaciji „Sinđelićevi dani“ u Svilajncu, publika je imala prilike da uživa u svim oblicima kulturnog stvaralaštva, a velika imena naše kulturne scene i ustanove kulture bili su izvođači. Neki od njih su vojni orkestar „Stanislav Binički“, Konstantin Kostjukov sa solistima Baleta Narodnog pozorišta, Beogradsko dramsko pozorište, Vasil Hadžimanov, Sergej Trifunović i Voja Brajović s trenutno popularnom predstavom „Voz“.


Goran Sultanović sa svojim kabareom i mnogi drugi umetnici“, kaže Milanović. Kao jedan od najvećih kulturnih događaja u celoj zemlji prošle godine Milanović ističe predstavu „Julije Cezar“ Kokana Mladenovića, koja je svoju premijeru imala baš u Svilajncu. „Centar za kulturu Svilajnac pojavljuje se kao koproducent ove predstave, čime smo pokazali da veliki kulturni događaji ne moraju biti privilegija samo velikih gradova. Tu su i brojni koncerti, predstave koje su svoje pretpremijerno ili premijerno izvođenje imale baš u Svilajncu, izložbe, književne večeri i slično, koje zadovoljavaju sve potrebe publike“, ističe prvi čovek opštine Svilajnac i dodaje da su dobra scena, važni kulturni događaji i edukovana publika ključ za uspešan kulturni život u jednom manjem gradu.

Premijerno prikazana u Svilajncu: Predstava „Julije Cezar“

Nagrade studentima, pomoć bračnim parovima

Opština Svilajnac nagrađivala je svake, pa i ove godine najbolje studente s teritorije svoje opštine. Svi studenti koji imaju prosečnu ocenu veću od 9,00, a koji podnesu zahtev i dokumentaciju, dobijaju od opštine jednokratnu pomoć u iznosu od 50.000 dinara. Opština Svilajnac vodi računa i o porodici kao stubu svakog društva, pa je zato donela odluku da odobri jednokratnu pomoć od 500.000 dinara za vantelesnu oplodnju za pet porodica iz Svilajнца. Osim toga, kao mera pomoći postoji i jednokratna pomoć koju opština isplaćuje parovima i to 20.000 za prvo i drugo dete i 30.000 dinara za rođenje trećeg deteta.

Elektrotehničar elektronike - novi smer Srednje škole „Svilajnac“

Na osnovu potreba tržišta rada, od ove školske godine odobren je upis odeljenja elektrotehničar elektronike. Za ovim zanimanjem vlada veliko interesovanje, jer se uče stvari o savremenim tehnologijama, koje su primenljive u praksi. Na ovom smeru ima mesta za 30 učenika. Prednosti su funkcionalno znanje, savremene tehnologije, priznatost svuda u svetu, lako i brzo zapošljavanje, mogućnost stručne prakse, visoke plate, velika mogućnost daljeg školovanja i usavršavanja. Poslovi koje budući elektrotehničari elektronike mogu obavljati su u elektroindustriji, u medicini, telekomunikaciji i brojnim drugim delatnostima.

Vlade RS za upravljanje javnim ulaganjima, a najviše sredstava smo obezbedili iz fondova Evropske unije, nešto smo uradili i iz sopstvenih sredstava, ali se radilo u kontinuitetu i planski, pa su i rezultati tu, a što je najvažnije za naše građane, sigurno neće biti potrebe za većim ulaganjima u ove objekte u narednih nekoliko decenija“, ističe predsednik opštine Svilajnac. Prema njegovim rečima, sve ovo je važno i za investitore, i one koji već posluju u Svilajncu i one buduće, jer, im je, objašnjava Milanović, na ovaj način stvoren jedan moderan ambijent, sadržajan i po evropskim standardima.

„Imamo dobru komunikaciju i saradnju i s Vladom Republike Srbije i javnim preduzećima, jer smo uvek spremni za nove projekte, znamo koji su naši prioriteti i brzo ih realizujemo. Moram i da istaknem veliku pomoć koja je stizala sa raznih strana nakon katastrofalne poplave koja je pogodila Svilajnac u maju 2014. godine. Vrtić „Dečja radost“ iz Svilajнца je najviše stradao u poplavi, jer je potpuno uništen, kako sam objekat, tako i sav inventar. Za njegovu sanaciju trebalo je najviše vremena i sredstava, ali zahvaljujući velikoj pomoći Fondacije Novak Đoković, Fonda B92, Evropske Unije (koja je najveći donator), turske agencije TIKA i brojnih drugih donatora, kompanija i pojedinaca, kao i angažovanju opštinskog rukovodstva, vrtić je kompletno saniran u najkraćem mogućem roku i danas radi punim kapacitetom“, kaže Milanović. On dodaje da je ogromnu pomoć pružila i Vlada Republike Srbije i Kancelarija za upravljanje javnim ulaganjima.

„Zahvaljujući tome smo rekonstruisali veliki broj javnih objekata, škola, ambulanti i mostova, te se ovim putem zahvaljujem na saradnji i nesebičnoj pomoći direktoru te kancelarije Marku Blagojeviću, koji će dobiti, u znak zahvalnosti, i plaketu opštine Svilajnac povodom Dana opštine“, ističe Milanović.

Nakon otvaranja Prirodnačkog centra Srbije, kao jedinstvenog naučno-obrazovnog objekta na Balkanu, Svilajnac je u poslednjih godinu dana sve

prepoznatljiviji kao atraktivna turistička destinacija, naročito za ekscurzije. „Prirodnački centar je do sada imao oko 80.000 posetilaca. To je pokazatelj da nauka i naučni sadržaji imaju svoju publiku i mogu da budu atraktivni ako se prikažu na moderan i zanimljiv način kao što je kod nas to slučaj. Projekat Prirodnačkog centra Srbije ima podršku stručne javnosti i relevantnih naučnih institucija, pa su nam tako partneri od početka Prirodnački muzej Beograd i Rudarsko-geološki fakultet Univerziteta u Beogradu. Učestvovali su u stvaranju izložbi i u saradnji s njima organizovali smo brojne uspešne međunarodne naučne skupove, seminare, a Prirodnački muzej je prošle zime imao i jednu vrlo posećenu gostujuću izložbu „Svet riba“ i ovim putem želim da im se zahvalim na podršci i saradnji“, kaže Milanović.

Prema njegovim rečima, od početka ove godine svakako je najviše ekscurzija bilo za decu školskog uzrasta, jer je njima ovo najbolji i najlepši način da se upoznaju sa složenim svetom nauke, u koji se uvode pažljivo biranim i kreiranim izložbama i programima vodiča prilagođenim svakom uzrastu. Dosta pažnje posvećeno je koncipiranju samih izložbi, njihovom dizajnu i prilagođavanju široj populaciji. Pored promocije naučnog turizma i popularizacije prirodnih nauka, objašnjava Milanović, Prirodnački centar Srbije ima za cilj i promociju Svilajнца, koji pre svega ima povoljan geografski položaj, na samo je šest kilometara od auto-puta E75, u samom srcu Srbije i do njega se lako i brzo dolazi iz bilo kog dela zemlje.

Regulacija toka Resave prioritet

Kako bi Svilajnac ostao na putu razvoja i prosperiteta potrebno je nastaviti u istom ritmu i u narednom periodu. Koji su planovi i projekti za naredni period? Jedan od najbitnijih projekata za ovu i za naredne godine jeste sprečavanje novih poplava. Stvorili smo preduslove i očekujemo regulaciju Resave u narednom periodu. Nastavljamo sa privlačenjem domaćih i stranih investitora, održavamo postojeće i stvaramo nove kontakte, a nastavljamo i sa infrastrukturnim projektima koje smo već spremili. Rekonstruisaćemo poslednji pešački most na Resavi, kod autobuske stanice, nastavićemo sa rekonstrukcijom Doma zdravlja Svilajnac, gde ćemo srediti i stacionar, i završiti novu industrijsku zonu koja će ujedno biti i slobodna zona, a nastavljamo i sa izgradnjom i širenjem mreže za vodosnabdevanje. U Prirodnačkom centru Srbije, za koji imamo velike planove, nas očekuju nove izložbe i brojni sadržaji, pa se nadamo da ćemo do kraja sezone premašiti broj od 100.000 posetilaca.

Uspeh na Poljoprivrednom sajmu u Novom Sadu

Medalje najboljim svilajnačkim stočarima

Opština Svilajnac, zajedno sa poljoprivrednicima sa teritorije svoje opštine, učestvovala je na ovogodišnjem 83. Međunarodnom poljoprivrednom sajmu u Novom Sadu i to posle dve godine pauze. Ni ovog puta očekivanja nisu izneverena i nisu izostale nagrade - junice Dragana Todorovića iz Dublja i Bobana Ristića iz Bobova osvojile su po srebrnu medalju, odnosno proglašene su pratiljama šampionke u kategoriji junica simentalke rase, a opština Svilajnac osvojila je srebrni šampionski pehar za izložene kolekcije junica.

U ime opštine Svilajnac pehar je primio dr Vladan Rajković, predsednik Skupštine opštine Svilajnac, izjavivši da je ove godine konkurencija bila jaka i da je dobro što Svilajnac održava kontinuitet u razvoju stočarstva, čime se nameće kao lider u ovoj oblasti u regionu, pa i šire.

Dr Miroslav Miša Marinković, zamenik predsednika Skupštine opštine Svilajnac, objasnio je da se poslednjih godina u Svilajncu radilo planski na stvaranju trajnog kvaliteta grla. „Godinama unazad se na jedan pravi način pristupalo uzgajivanju krava, selekciji, planskom osemenjavanju i rezultat toga je da imamo kontinuitet u trajnom stvaranju kvalitetnih grla, a onda ni nagrade na izostaju“, izjavio je Marinković. Sve učesnike sajma u Novom Sadu iz Svilajнца opština je nagradila sa po 20.000 dinara, kao podršku i doprinos razvoju stočarstva i podsticaj za ostvarivanje uspešnih rezultata i u budućnosti.


Novi dom učenika Poljoprivredne škole

Najveći turistički potencijal Svilajнца

U Prirodnjačkom centru Srbije obogaćen sadržaj


Nova ekskluzivna izložba: „Svedoci ledenog doba“

Prirodnjački centar Srbije u Svilajncu jedinstvena je naučno-obrazovna institucija u Srbiji i ovom delu Evrope, koja kroz spoj nauke, obrazovanja i turizma radi na popularizaciji prirodnih nauka i promociji naučnog turizma. Sadržaj Prirodnjačkog centra Srbije čine izložbe koje do sada nisu viđene u našoj zemlji na ovaj način.

„Geološki vremeplov „ jedna je od najatraktivnijih izložbi i predstavlja nastanak planete Zemlje i njen razvoj kroz epohe sve do postanka čoveka. Izložba „Svet dinosaurus“ smeštena je u centralnom delu zgrade. Paleontološku postavku čine skeleti različitih vrsta

S kartom za Centar besplatno na gradske bazene

U julu počinje letnja sezona u Prirodnjačkom centru Srbije, obogaćena brojnim pratećim sadržajima, što je jedinstvena prilika da roditelji sa decom obišu Prirodnjački centar i njihov letnji raspust učine nezaboravnim, jer će na poseban način i kroz doživljaj naučiti i ono čega nema u školskim udžbenicima. Takođe, u neposrednoj blizini Prirodnjačkog centra nalaze se i gradski bazeni, na koje je ove godine uz kupljenu kartu za Prirodnjački centar ulaz besplatan.

terenu, uz osnovni alat pravih arheologa, kao i prave fosile dinosaurusu iz Sjedinjenih Država, dok je izložba „Nebesko kamenje“ postavka o meteoritima, koja se sastoji od tri replike značajnijih meteorita koji su pali na teritoriju Srbije.

Tim Prirodnjačkog centra Srbije radi na obogaćivanju sadržaja, pa tako od

oko 16 miliona godina) živeli na prostorima današnje Srbije.

Ono što Prirodnjački centar Srbije čini atraktivnim i posebnim je i zabavni dino-park DINOSVILLE na otvorenom, sa dvadeset replika različitih vrsta dinosaurusu od kojih je najveća replika Diplodokusa visoka 11, a dugačka dvadeset metara. Sve replike u DINOSVILLE-u su u prirodnoj veličini i živom obliku. U centralnom delu parka nalazi se model vulkana visine deset metara, koji predstavlja repliku vulkana Svete Helene. Oko vulkana je prostrana zelena površina sa izgrađenim minijaturnim jezerom. Sve ovo čini ovaj ambijent autentičnim i omogućava posetiocima da zakorače u period kada su dinosaurusi živeli na Zemlji.

U zabavnom parku se nalazi i suvenirnica koja ambijentalno prati tematiku parka. Bogato je opremljena, pa se u njoj mogu naći unikatni suvenirni, igračke, nakit, knjige, ali i ručno rađeni pokloni. Obod parka sadrži kafe-restoran za predah i opuštanje. Ovde posetioci mogu da se opuste, ručaju, ili se osveže uz sladoled ili kolač i jedinstven pogled na ceo park. I najmlađi posetioci imaju u parku svoj „kutak“ sa specijalizovanom igraonicom, gde kroz igru ulaze u složeni svet nauke. Deci se ovako nauka približava na zabavan, inovativan i interaktivan način.


dinosaurusu koji na jedinstven način dočaravaju period mezozoika. Izložba „Svet minerala i stena“ predstavlja minerale i stene od kojih je izgrađena naša planeta. Jedan od najatraktivnijih eksponata je mineral jadarit koji je za sada pronađen jedino na teritoriji naše zemlje. Izložba „Biodiverzitet Srbije“ predstavlja životinjsko bogatstvo naše zemlje. Postavka „Paleontologija“ pokazuje kako izgleda iskopavanje na

marta ove godine svi posetioci mogu videti i dve nove ekskluzivne gostujuće izložbe - „Bioarheologija Đerdapa“, koja na interesantan način predstavlja posetiocima jedinstvenu kulturu Lepenskog vira i do sada nije izlagana van Filozofskog fakulteta Univerziteta u Beogradu, i „Svedoci ledenog doba“, koja na autentičan način prikazuje imponantne primerke megafaune koji su tokom poslednjeg ledenog doba (pre


Resavska Sveta Gora i kuća Stevana Sindelića otvorene za posetioce

Svilajnac - grad bogatog kulturnog i istorijskog nasleđa

Opština Svilajnac proslavlja svoj dan 29. juna jer je na ovaj dan Ukazom kneza Mihaila 1866. godine Svilajnac zvanično proglašen varošicom. Svake godine na ovaj dan opština Svilajnac organizuje svečanu sednicu i niz aktivnosti kojima može da proslavi svoj dan sa svojim građanima.

Svilajnac se nalazi s desne strane reke Velike Morave, u regionu Šumadije i Pomoravlja, u području zvanom Resava. Prvi put se spominje u turskim zapisima 1467. godine, a ime je dobio po svili koja se intenzivno proizvodila na ovim prostorima. Svilajnac ima izuzetno povoljan geografski položaj u samom srcu Srbije, na ušću Resave u Veliku Moravu. Leži na plodnom ravničarskom tlu Donje Resave, a ravničarsko-brežuljkast reljef pogoduje poljoprivredi koja je

Jedan od najstarijih i najposećenijih manastira: Zlatenac


i najzastupljenija delatnost ovog kraja. Područje na dve reke stvara odlične uslove za ljubitelje ribolova, a ujedno je i poznato lovno područje. Doline reka su pogodne za izgradnju saobraćajnica i povezivanje sa drugim krajevima zemlje, te pored i kroz opštinu Svilajnac prolaze i važne regionalne saobraćajnice.

Nadomak Svilajнца nalazi se i tzv. Resavska Sveta Gora sa manastirima i crkvama na obalama Velike Morave i Resave, u prelepoj prirodi, koji svedoče o intenzivnoj duhovnosti na ovim prostorima kroz vekove. Neki od najstarijih i najposećenijih manastira su Miljkov manastir, Manastir Zlatenac, Manastir Tomić, Dobreš, Manastir Prečiste Bogorodice. Takođe, u bogato istorijsko nasleđe i turističku ponudu Svilajнца spada i Kuća Stevana Sindelića, čuvenog resavskog vojvode, junački stradalog u Boju na Čegru 1809. godine.

Kuća Stevana Sindelića nalazi se u selu Grabovac, odakle je i krenuo u boj sa svojim saborcima. Tipična je građevina kakve su se u ovom kraju podizale krajem XVIII i početkom XIX veka. To je polubrvnara sa prostranim tremom, pokrivena čeramidom. Kuća Stevana Sindelića, osim istorijskog značaja, ima i obeležje retko očuvanog primerka narodnog graditeljstva. Zato je Odlukom republičke Skupštine 1979. godine proglašena spomenikom kulture od velikog značaja. Pored kuće, spomeničku celinu čine i sobrašica, kapela (u kojoj je Sindelić pričešćivao svoje Resavce pred odlazak u boj) i zvonara.

Prirodnjački centar Srbije, kao najveći naučno-turistički projekat u zemlji, pozicionira Svilajnac kao atraktivnu turističku destinaciju za školske ekscurzije i posetioce iz zemlje i inostranstva. Poznat i kao mesto razvijenog zanatstva i trgovine, Svilajnac je posebno interesantan za domaće i strane investitore koji se sve više odlučuju da ulažu baš u ovaj grad. Uređena pešačka zona, bogata je ugostiteljskim i trgovačkim objektima, a ljudi su ovde tradicionalno gostoljubivi i nasmejani.