

Nastavljena akcija na bezbednosti dece u saobraćaju

Podeljeno još 50 auto sedišta za bebe

Strane IV-V

BRANIČEVO

Danas

Godina deveta, broj 643, dodatak za Braničevski okrug

Skupština Udruženja pčelara Požarevca

Centar srpskog pčelarstva

Strana IV

●● PETAK, 20. januar 2017, broj 6753, godina XX, cena 40 din, 20 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Sve veće muke Požarevljana sa oštrom zimom

Mraz sneg, led i vetar paralisali grad

■ Opasno kretanje po zaleđenim trotoarima i ispod ledenica, a komunalni sistemi rade otežano *Strana III*

Turistička organizacija Požarevca po prvi put izlazi u Evropu

Ljubičevske konjičke igre četiri dana u Berlinu

Požarevac - Jedinstvena manifestacija Ljubičevske konjičke igre, kao i druge turističke destinacije i atrakcije Požarevca sa okolinom, biće predstavljene internacionalnom krugu zainteresovanih putnika i namernika.

Naime, Turistička organizacija grada Požarevca će po prvi put ove godine učestvovati na Sajmu turizma u Berlinu. Reč je o najvećem svetskom sajmu turizma koji traje četiri dana u martu. Na ovom sajmu turističku ponudu predstavljaju izlagači iz čak 187

zemalja. Pre Berlina, grad samostalno nastupa na sajmu turizma u Beogradu. Van granica Srbije, Turistička organizacija je ponudu Požarevca do sada predstavljala u susednoj Bosni i Hercegovini, a destinacija im je tada bila Banjaluka.

Od 8. do 12. marta će TOP turističku ponudu centra Braničevskog okruga predstaviti na Sajmu u Berlinu. Predstavljanje će biti u okviru štanda Turističke organizacije Srbije, zajedno sa još osam mesta iz Srbije.

U Berlinu se do sada uspešno predstavljao Beograd, u koji je proteklih godina sve više turista dolazilo upravo iz Nemačke. Požarevac će svakako prikazati Ljubičevske konjičke igre, a direktorka Turističke organizacije, kaže da će mnoge stvari zavisiti i od budžeta. Pamfleti će od stranih jezika biti štampani barem na engleskom, a postoji mogućnost da bude i onih na nemačkom.

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

KUČEVO ĆE BITI SRPSKA METROPOLA MURALA

Kučevo - Gradić na reci Pek već godinama dobija inventivno ukrašene fasade zgrada po kojima postaje i prepoznatljiv, pa ga mnogi smatraju metropolom srpskog murala. Naime, Centar za kulturu „Veljko Dugošević“ u Kučevu, u saradnji sa Fakultetom primenjenih umetnosti Univerziteta u Beogradu, pod pokroviteljstvom Opštine Kučevo, 2015. godine pokrenuo je projekat „Kučevo putem murala“. Projektom je planirano oslikavanje na desetak lokacija, što bi pored dva postojeća murala autora Dragana Kecmana, Kučevo učinilo gradom murala, smeštajući ga na turističku i kulturnu mapu Srbije. Ovaj grad će ubuduće krasiti murali koje su oslikali studenti Fakulteta primenjenih umetnosti iz Beograda.

Z. V.
Strana VIII

ISSN 1450-538X

Predao se odbegli Zoran Perić, određen mu pritvor od 30 dana

Osumnjičen za prevare i falsifikovanja *Strana VII*

Recept za dobre proizvodne rezultate nisu samo ekonomski parametri

Ništa bez timskog rada i poverenja

■ Za postizanje dobrih rezultata neophodno je da postoje kolegijalnost, solidarnost i drugarstvo, kažu rudari PK „Drmno“

NA LICU MESTA

Kostolac - Pored stručnosti i timskog rada, za postizanje dobrih proizvodnih rezultata neophodno je da postoje kolegijalnost, poverenje i drugarstvo, kažu rudari PK „Drmno“ a prenosi časopis „EPS Energija“. U vreme tržišne konkurencije i tehničko-tehnološkog razvoja veoma je važno brzo se prilagoditi novim okolnostima i uslovima savremenog načina poslovanja. Na Površinskom kopu „Drmno“ mnogo je primera koji ilustruju konstataciju da se osavremenjuje proizvodni proces, kako u organizacionom tako i u tehničko-tehnološkom smislu.

Stručnost i profesionalnost se podrazumevaju, ali da li je to dovoljno za uspešnu realizaciju proizvodnih ciljeva, pitali smo radnike koji su u neposrednom proizvodnom procesu iz nekoliko različitih službi PK „Drmno“. Živorad Vesić, diplomirani inženjer elektrotehnike, šef elektrodžavanja, grupe za merenje, zaštite i dijagnostiku, na PK

„Drmno“ efektivno radi 33 godine, od čega je 16 proveo u smeni. Vesić kaže da su stručnost i profesionalni odnos prema poslu preduslov za ostvarivanje dobrih rezultata, ali i da se ne može bez timskog rada.

- Vremena se menjaju, napreduje tehnika, postavljaju se novi proizvodni standardi. Od dana kada sam počeo da radim do sada mnogo toga je unapređeno i osavremenjeno, ističe Vesić. - To je posebno izraženo u našoj elektroslužbi, ali generalno i u drugim službama kopa „Drmno“. Tehnika kao tehnika, ne može da da velike rezultate ako nema obučanih ljudi. U elektroslužbi veliki broj ljudi išao je na obuke i usavršavanja kako bi mogli iskoristiti tehnička dostignuća. Dobro je što se u službi u kojoj radim stalno podižu kvalitet rada i postavljaju novi, viši standardi. U poslu je izražen timski rad jer smo upućeni jedni na druge. Prisutna je i kolegijalnost i još postoji drugarstvo, što se posebno oseća kod ljudi u smenskom radu, bez obzira na to što se često može čuti da se ljudi danas otuđuju jedni od drugih. Primera

Bojan Ninkov

Saša Gavrilović

Živorad Vesić

Zvezdan Vuletić

posvećenosti, kolegijalnosti u odnosu prema poslu ima mnogo, ali mislim da su u vreme poplava ove vrednosti bile najizraženije. Nije se gledalo ko je koje struke, zanimanja. Svi su bili angažovani i spremni da učine sve kako bi se posledice sanirale što je moguće brže i kop nastavio normalno da radi.

- Nema dileme, ljudi su stručni za poslove koje rade, ali bez timskog rada, drugarstva i kolegijalnosti nema uspeha, smatra Saša Gavrilović, prvi bagerista na

bageru „SchRs 800“, koji 29 godina radi u smeni. Da nije tako, kako kaže Gavrilović, sigurno da ne bi uspevali da realizuju proizvodne planove. To je posebno izraženo kod radnika u smeni. Svako vodi računa o svom poslu, ali kad zatreba, svi rade sve, od čišćenja do zanošenja kablova. Drugačije se i ne može raditi. Moram da istaknem da ljudi posebno vode računa jedni o drugima, jer je naš posao opasan i smatram da se generalno stalno povećavaju standardi u oblasti bezbednosti i zdravlja radnika na radu, kaže Gavrilović. - Malo je za nas starije komplikovanije da savladamo obuke za korišćenje savremenih tehničkih sredstava u odnosu na mlađe kolege, ali uspevamo, što znači da nismo još „za bacanje“.

Bojan Ninkov, rukovalac jednostavnih građevinskih mašina, u grupi je mlađih radnika i pored radnog staža od 16 godina. Od početka svog radnog veka pokazivao je interesovanje za posao, tako da je brzo stekao simpatije starijih kolega u službi pomoćne mehanizacije. Uz rad, omogućeno mu je bilo i da se usavršava,

tako da su mu u ruke poveravane savremene i vredne mašine.

- Istina je da su stručnost i profesionalnost na prvom mestu, ali smatram da su za ostvarivanje projektovanih proizvodnih ciljeva potrebna i savremena sredstva, timski rad, kolegijalnost i drugarstvo, barem kada je

sa drugarima. Drugarstvo na poslu daje elan i podstiče radnika na to da bude još bolji, savesniji i produktivniji, kaže Ninkov.

Zvezdan Vuletić, poslovođa u službi mašinskog održavanja, radi na kopu „Drmno“ od 1984. godine. Kaže da su zaposleni obučeni i stručni za poslove koje ra-

Posvećenost poslu

Timski rad je ono što motiviše svakog radnika pojedinačno. Znatno je poboljšana komunikacija, ali obraća se pažnja i na racionalno angažovanje ljudi, rekao je Zvezdan Vuletić. U vanrednim situacijama kao što su bile poplave jasno se videlo koliko su ljudi posvećeni poslu, ali i šta za njih znači kop „Drmno“. Tada su se ljudi neobično stajali na raspolaganje u svakom trenutku. Stručnost jeste na prvom mestu, ali sama po sebi nije dovoljna za postizanje željenih ciljeva.

reč o rudarskom poslu. U mojoj službi mnogo toga je unapređeno i osavremenjeno i lakše je raditi. Međusobno uvažavanje i poštovanje radnika različitih zanimanja i struka koji su uključeni u jedinstveni proizvodni proces od velikog su značaja za ostvarivanje dobrih rezultata. Toga na PK „Drmno“ ima i zato smatram da se i postižu planirani rezultati proizvodnje. U našem poslu sve je nekako lakše i bezbednije kada znate da radite i

de, da su posvećeni i da je u odnosu na vreme kada je počeo da radi znatno olakšan i osavremenjen rad.

- Eksploatacija uglja je složen posao i za ostvarivanje ciljeva proizvodnje, pored stručnosti, zahtevaju se timski rad, kolegijalnost i visok stepen poverenja, što je posebno važno u pogledu bezbednosti ljudi. Lične sposobnosti svakog pojedinca i te kako doprinose uspešnoj organizaciji i realizaciji posla, kaže Vuletić. Z. V.

Nikad bez saradnje: Sa kopa Drmno

Modna kompanija „Luna“ iz Požarevca na Međunarodnoj konferenciji o porodičnom preduzetništvu

Od šnajdera do 400 angažovanih

Požarevac - Modna kompanija „Luna“ iz Požarevca već je dobila brojna priznanja za svoj rad i dobro se pozicionirala u ovoj oblasti privredne delatnosti. Inače, da bi se od zanatske radnje došlo do velikog biznisa potrebno je biti uporan, jer na početku sve deluje komplikovano, ocenjuju vlasnici porodičnih firmi.

Jedna od onih kojih su u tome uspeli je Biljana Jovanović iz tekstilne kompanije „Luna“ u Požarevcu. Prvobitni cilj je bio da se zaradi jedna plata u kući, a posle 25 godina od osnivanja, kompanija ima čerke firme, izvozi polovinu od ukupne proizvodnje, zapošljava 180 radnika i broji 250 kooperanata. Iako danas kompanija plaća 400 ljudi, na početku nije bilo lako, jer je trebalo prevazići ad-

ministrativne barijere i savladati pravila biznisa.

- Kad su mi rekli, šta se hvataš u kolo, kad ne znaš da igraš, savladala sam pravila. To me je pokrenulo i danas, evo osvajamo nova tržišta, kazala je Jovanović na prvoj Međunarodnoj konferenciji o porodičnom preduzetništvu koja se održava na Zlatiboru. Za rast porodičnog biznisa, neophodna je i podrška lokalne samouprave koja može da radi na poboljšanju ambijenta i infrastrukture, kaže predsednik opštine Čajetina Milan Stamatović.

- Ako nema dobrog privrednog ambijenta i razumevanja vlade i lokalne samouprave te-

ško se može napraviti ozbiljniji rezultat. Mi smo se trudili da pomognemo privrednicima i da od njih napravimo partnere, rekao je Stamatović. Kaže da države u regionu dele istu sudbinu, pokušavaju da pokrenu privredu koja je više od 20 godina stagnirala. Stamatović navodi da je svestan da postoji neloyalna konkurencija, da nije sve definisano i uređeno i ističe da je tu važna uloga države. Sa Međunarodne konferencije o porodičnom biznisu vladama treba da se pošalje poruka da demontiraju stari birokratski sistem i da uspostave sistem jednak za sve, rekao je Stamatović.

Pored birokratskih problema i neloyalne konkurencije, jedan od izazova za vlasnike porodičnih firmi je i finansiranje biznisa. Direktor Garancijskog fonda Vojvodine Đorđe Raković objašnjava da taj fond daje garancije start ap korisnicima koji iza sebe nemaju bilanse.

- Na primer, ako tražite 100.000 evra kredit, vama će poslovna banka tražiti neku garanciju, odnosno kolateral od 200.000 do 300.000 evra, što je prilično za nekog mladog čoveka koji ulazi prvi put u biznis, a nema ni bilanse poslovanja, kaže Raković. On objašnjava da onda garancijski fond daje garanciju poslovnoj banci, a klijent sa tim fondom pravi ugovor o kolateralu koji je povoljniji - za 100.000 evra kredita, kolateral je 130.000 evra. Raković je najavio i dobru

Biljana Jovanović, prepoznatljiva preduzetnica u svetu mode

saradnju sa sekretarijatom za privredu AP Vojvodina, gde će taj sekretarijat subvencionisati kamate, a glavnica kredita će preuzeti garancijski fond, što znači da će se za korisnike maksimalno smanjiti rizik. Navodeći da korisnici kredita često ni-

su upućeni u vezi sa funkcionisanjem institucija AP Vojvodina poput sekretarijata i fondova, Raković kaže da se sada obilaze opštine i razgovara sa predstavnicima Kancelarija za lokalni ekonomski razvoj kako bi se to promenilo. Z. V.

■ Prvobitni cilj bio da se zaradi jedna plata u kući, a posle 25 godina firma izvozi polovinu od ukupne proizvodnje i ima 250 kooperanata

Sve veće muke Požarevljana sa oštrom zimom

Sneg, led i vetar paralisali grad

■ Opasno kretanje po zaleđenim trotoarima i ispod ledenica, a komunalni sistemi rade otežano

Požarevac - Sneg i niske temperature, koje se u srcu Braničeva kreću i do deset stepeni ispod nule, prekinuli su Ulični vašar koji je počeo 20. decembra prošle godine i trebalo je da traje do 14. januara. Zakupci drvenih tipskih kućica su, međutim, ustuknuli pred nevremenom, pa već desetak dana niko ne iznosi robu.

Prodavaca već sedam dana nema ni na zelenoj pijaci u Šumadijskoj ulici, gde se prodaju voće, povrće i jaja, a odolevaju

banke, koje na mokrim i klizavim stepeništima nemaju rukohvate, već samo table sa upozorenjem: „Klizav pod“ i „Pazi, klizavo“. Rizici za hodanje su i neki pešački prelazi.

Za razliku od trotoara, kolo vozi su dobro očišćeni, pa nema opasnosti od proklizavanja automobila, niti udesa u centru grada. Hladno vreme u Požarevcu nije izazvalo ni poremećaj u radu komunalaca, jer se smeće redovno odvozi, ali je uočena prevelika potrošnja vode, koja

Nebezbedno na trotoarima: „Pazi ledenice!“

još jedino oni na glavnoj zelenoj pijaci „Krug“, kod gradskog parka, jer je ona natkrivena i ograđena zidanim lokalima.

Posle snežnih padavina, u Požarevcu je počela da duva snažna košava, pa se ljudi i po centru grada oprezno kreću zbog klizavih trotoara i ledenica na nadstrešnicama, a prijavljeno je dosta povreda i lomo-

je kao usred leta, pa se apeluje da sugrađani proveru da li je došlo do pucanja vodomera.

Najteža je situacija sa grejanjem, zbog gotovo svakodnevnih intervencija na toplovodu, pa pojedini delovi grada ostaju hladni od pet do osam sati. Korisnici se nadaju da će im i računi biti smanjeni, kao što se dogodilo na početku grejne se-

Zamrla trgovina: Ulični vašar praktično prekinut

va ekstremiteta zbog padova. S obzirom na procenu kako je opasno da vlasnici lokala ili službenici u ustanovama i firma sami uklanjaju ledenice, mnogi su delove trotoara rizične po pešake označili zaštitnim trakama pa je tako i kraj zgrade Narodne biblioteke koja nosi ime „Ilija M. Petrović“.

Međutim, ledenice vise sa nadstrešnica više lokala u centralnoj zoni kao i sa nekih stambenih zgrada a opasnost od klizanja i padova preči i na ulazima u neke samousluge i

zone, za one kod kojih je ona počela sa zakašnjenjem.

Zbog niskih temperatura, retko se mogu videti i deca koja se sankaju ili grudvaju u gradskom parku - možda i zbog toga što su od prošle srede đaci ponovo u školskim klubovima, osim njihovih vršnjaka u Žabarima i Golupcu, gde je zimski raspust produžen do ponedeljka, zbog otežanog prevoza. Valja istaći i da je mnogo mladih i dece obolelo od gripa, iako epidemija ovog virusa je njavna, ali sporo. **M. V. i Z. V.**

Vodomeri i cevi toplo voda pucaju

Niske temperature izazivaju probleme na požarevačkom toplovodu, zbog čega neki delovi grada ostaju bez grejanja, a poslednjih dana ponovo je uočena i prevelika potrošnja vode. Zbog toga iz „Vodovoda“ apeluju na građane da proveru vodometre, jer postoje osnovane sumnje da je došlo do njihovog pucanja i curenja. Naravno, treba proveriti vodometre u drugoj i trećoj visinskoj zoni: Gradsko brdo, Kruška, Farma i Crveni krst, te u vikendicama treće visinske zone...

Turistička organizacija Požarevca po prvi put izlazi u Evropu

Ljubičevske konjičke igre četiri dana u Berlinu

■ Turistička ponuda centra Braničevskog okruga u prestonici Nemačke biće od 8. do 12. marta, u okviru štanda Turističke organizacije Srbije

Požarevac - Jedinstvena manifestacija Ljubičevske konjičke igre, kao i druge turističke destinacije i atrakcije Požarevca sa okolinom, biće predstavljene internacionalnom krugu zainteresovanih putnika i namernika.

Naime, Turistička organizacija grada Požarevca će po prvi put ove godine učestvovati na Sajmu turizma u Berlinu. Reč je o najvećem svetskom sajmu turizma koji traje četiri dana u martu. Na ovom sajmu turističku ponudu predstavljaju izlagači iz čak 187 zemalja. Pre Berlina, grad samostalno nastupa na sajmu turizma u Beogradu. Van granica Srbije, Turistička organizacija je ponudu Požarevca do sada predstavljala u susednoj Bosni i Hercegovini, a destinacija im je tada bila Banjaluka.

Od 8. do 12. marta će TOP turističku ponudu centra Braničevskog okruga predstaviti na Sajmu u Berlinu. Predstavljanje će biti u okviru štanda Turističke organizacije Srbije, zajedno sa još osam mesta iz Srbije.

- Ne možemo da zauzmemo ceo štand i napravimo poseban program, ali dovoljno je da tamo imamo naš materijal i da taj materijal bude preveden i dostupan, kaže direktorka Turističke organizacije Požarevca, Jelena Vukazić.

U Berlinu se do sada uspešno predstavljao Beograd, u koji je proteklih godina sve više turista dolazilo upravo iz Nemačke. Požarevac će svakako prikazati Ljubičevske konjičke igre, a direktorka Turističke organizacije, kaže da će mnoge stvari zavistiti i od budžeta.

Prezentacija LJKI i na internacionalnoj sceni: Sa prošlih igara

Pamfleti će od stranih jezika biti štampani barem na engleskom, a postoji mogućnost da bude i onih na nemačkom.

- Postoji jedan sajam koji sam ja tipovala, jer smo hteli da učestvujemo na makar jednom inostranom sajmu, da privučemo

strance malo više. Međutim, taj je nešto iza igara i onda ti ne dobiješ priliku da izreklamiraš ono što će se dešavati u toku godine, kaže Vukazić. - Mnogo je bolje u prvom delu godine da imaš takav jedan sajam nego da ga imaš u novembru na primer. I onda

smo izabrali ovaj u Berlinu. Ove godine brošure će dobiti „novo ruho“, ali i malo stručnije tekstove i sveukupno će drugačije da izgledaju. Pre berlinskog sajma, „Turistička“ učestvuje i na međunarodnom Sajmu turizma u Beogradu od 23. do 26. februara. Novina jeste to što grad ove godine na beogradskom sajmu nastupa samostalno sa četiri dana programa samo o ponudi Požarevca. Ranije je ponuda bila regionalna, pa su opštine Braničevskog okruga delile vreme i prostor za predstavljanje svojih programa.

Na sajmu turizma u Berlinu dostupna je turistička ponuda izlagača sa pet različitih kontinenata, koji dolaze iz čak 187 zemalja. O veličini sajma govori i činjenica da je na sajmu više od 10.000 izlagača a svake godine ga pohode desetine hiljada posetilaca. **Z. V.**

Kostim kneza Miloša ili višebojca

Ukoliko bude novca, u Berlin će na sajam ići i neko obučen u kostim kneza Miloša, višebojca ili neki drugi kostim koji nedvosmisleno može da ukaže na istoriju ovog kraja i njegove turističke prednosti.

Mladima koji vole led, izgleda da ne smetaju izuzetno niske temperature

Očekuju rekordni broj klizača

Požarevac - Na stadionu malih sportova u Požarevcu otvoreno je klizalište, koje radi od 10 do 22 sata, u okviru zimskog programa „Ledilo“. Klizalište se nalazi pored hale sportova i zauzima 420 kvadrata, a cena ulaznice ostala je ista kao prošle godine - 100 dinara.

Onima koji su nestabilni na ledu, pomažu instruktori klizanja u periodu od 14 do 20 sati i ta usluga je neplaćuje. Klizalište će raditi do 9. februara, ali, ako bude interesovanja, ovaj termin može biti produžen. Inače, vlasnik klizališta je beogradska firma „Finest“, kojoj će se iz gradskog budžeta doplatiti milion dinara.

- Drugog dana rada klizališta, pod reflektorima je u jednom

Klizalište u Požarevcu

trenutku bilo više od 50 osoba na ledu, iako je termometar pokazivao 15 stepeni ispod nule. U danima kada počinje manja hladnoća, nadamo se još boljoj poseti. Kada svemu tome pridodamo i zimski raspust koji tek sledi, verujemo da će ove sezone biti oboren prošlogodišnji broj poseta koji je za daleko manji vremenski period iznosio preko 3.000, rekao je direktor KSC „Požarevac“, Nenad Mitić.

Smene za klizače traju po sat i po, a oni koji nemaju klizaljke, mogu da ih iznajme po ceni od 100 dinara, uz pokazivanje dačke knjižice ili lične karte. Za iznajmljivanje je na raspolaganju 100 pari klizaljki, veličina od 26 do 45. **M. V.**

■ Onima koji nisu savladali „slinčuganje“ besplatno pomažu instruktori, a cene za korišćenje klizališta i najam klizaljki samo po sto dinara

U Opštoj bolnici u Požarevcu završeno renoviranje internog odeljenja

Za novi defibrilator izdvojeno 727.000 dinara

Požarevac - U Opštoj bolnici u Požarevcu završeno je renoviranje internog odeljenja, čime je poboljšan komfor pacijenata i uslovi rada za zaposlene. Na ovom odeljenju renovirane su sobe za pacijente, kupatila i hodnici, a nabavljen je i novi defibrilator, vredan 727.000 dinara.

Sredstva za obnovu internog odeljenja i kupovinu defibrilatora obezbedena su iz sopstvenih prihoda, radi unapređenja zdravstvenih usluga.

Direktor Opšte bolnice Danko Nikolić i lekari pored novog defibrilatora

Direktor Opšte bolnice Danko Nikolić i lekari pored novog defibrilatora

manje bolnice, jer ona pokriva ne samo Požarevac, već i još šest opština Braničevskog okruga.

U Opštoj bolnici u tekućoj godini renovirano je i porodilište, u kojem se mesečno rodi od 100 do 150 beba. Sve prostorije porodilišta su okrećene, postavljene su novi podovi, renovirana su kupatila, postavljajući novih pločica i sanitarija, a obnovljeni su ili zamenjeni i

vrata i prozori. Ove godine bolnica je dodatno opremljena, zahvaljujući donaciji princeze Katarine, koja je donirala 16 električnih kreveta, kao i automobil marke „fiat 500 L“. Osim obnove internog, u krugu bolnice obavljeno je i ozelenjavanje površina na otvorenom, a u žardinjerama je posađeno cveće, pa će se na proleće videti pravi efekti ove akcije. M. V.

Novi apel za donacije za dalju obnovu i opremanje ove zdravstvene ustanove

Donacija grupe „Van Gog“ namenjena deci ometenoj u razvoju

Dograđena senzorna soba

Požarevac - Deo honorara koga se grupa „Van Gogh“ odrekla na ovogodišnjem koncertu u Požarevcu pripao je Centru za socijalni rad, odnosno dnevnom boravku dece i omladine ometene u razvoju u Požarevcu.

na dnevnom boravku dece ometene u razvoju. Nešto od opreme za senzornu sobu kupljeno je ranijih godina i to sredstvima od naplate sudskih kazni, ali interaktivni prostor još tada nije bio u potpunosti spreman za rad. Ono što

za boravak dece. Opremljena je mekanim zidom i podnim oblogama, kao i različitim elementima koji potpomažu stimulaciju čula vida, sluha, mirisa i dodira. Rad u senzornoj sobi je pre svega namenjen deci i omladini koja imaju smetnje senzorne integracije - onoj koja imaju teškoće obrade svakodnevnih senzornih informacija i koja manifestuju neobična ponašanja, kao što su izbegavanje ili preterano traženje dodira, pokreta, zvukova i svetlosnih senzacija.

To su deca sa poremećajima iz autističnog spektra, deca sa ADD i ADHD, deca sa mentalnom nedovoljnom razvijenošću, sa senzornim oštećenjima, govornim poteškoćama, smetnjama u učenju, problemima u ponašanju. Efekti koje donosi rad u senzornoj sobi su poboljšanje pažnje, selekcija i učenje o raznovrsnim dražima, poboljšanje komunikacije, smanjenje stereotipnih ponašanja. Z. V.

Bezbedan i zabavan prostor „senzorne sobe“

Kako je rekla direktorka Centra za socijalni rad, Tatjana Rajić donacija u vrednosti od 150.000 dinara biće iskorišćena za kupovinu strunjača i materijala za oblaganje senzorne sobe, koja će biti smeš-

sledi je i adaptacija ovog prostora za njegovu konačnu funkciju. Neupućeni se pitaju - šta je senzorna soba i kome je namenjena To je interaktivni izolovani prostor, potpuno bezbedan i prijatan

Lokalni akcioni plan za osobe sa invaliditetom

Izdvojeno milion i po dinara

Požarevac - Grad Požarevac je 2015. godine usvojio lokalni akcioni plan za unapređenje položaja osoba sa invaliditetom za period 2015. - 2020. godine. Iz budžeta Grada je za ovu godinu za lokalni akcioni plan izdvojeno milion i po dinara. Član gradskog veća zadužen za nevladine organizacije, Dejan Krstić kaže da će udruženja projektnim finansiranjem konkurirati sa programima iz lokalnog akcionog plana. U njegovoj izradi učestvovala su i udruženja koja se bave pitanjima osoba sa invaliditetom.

Neke od mera i aktivnosti za realizaciju akcionog plana su prik-

Lica sa invaliditetom će lakše do posla

pljanje podataka o osobama sa invaliditetom u uslovima njihovog života, podizanje nivoa pristupačnosti, bez arhitektonskih barijera, zvučna i svetlosna signalizacija, neverbalna komunikacija, uklanjanje

barijera u javnim objektima, instalirani natpisi na Brajevom pismu i propisana svetlosna, taktilna i zvučna signalizacija u objektima od opšteg interesa. Z. V.

Nastavljena akcija na bezbednosti dece u saobraćaju

Podeljeno još 50 auto sedišta za bebe

Okolo 30 odsto sredstava od naplaćenih saobraćajnih prekršaja daje se lokalnoj samoupravi za unapređenje bezbednosti u saobraćaju

Požarevac - Nastavljena je akcija grada Požarevca na povećanju bezbednosti u saobraćaju pa je još 50 auto sedišta za bebe uručeno roditeljima u požarevačkom Gradskom zdanju, a ovaj poklon je namenjen deci koja su rođena od 1. oktobra 2016. Godine.

Ovo je inače druga dodela auto sedišta za bebe. Akcija će biti nastavljena i u ovoj godini i ona će se sprovesti bar jednom u dva meseca. Sredstva za ove namene su izdvojena od naplaćenih kazni za saobraćajne prekršaje na teritoriji grada Požarevca. Skup je održan u organizaciji Saveta za bezbednost saobraćaja Grada a prisustvovali su predsednik Skupštine Grada Bojan Ilić, član Gradskog veća Dragan Kostić i predsednik Saveta za bezbednost saobraćaja Dragan Stanojević.

Sa uručivanja sedišta

Skupština Udruženja pčelara Požarevca

Centar srpskog pčelarstva

Nagrađeni uzgajivači pčela

Požarevac - Požarevac je postao istinski centar srpskog pčelarstva, što je proisteklo i sa sastankom proizvođača meda i pčelinjih proizvoda u Velikoj sali Centra za kulturu. Održana je 49. Skupština Udruženja pčelara Požarevac, kada su uručene su zahvalnice i povelje najzaslužnijim pojedincima i ustanovama sa kojima je udruženje ostvarilo saradnju.

Udruženje pčelara Požarevac je u 2016. godini napravio istorijski podvig i postalo je prvo Udruženje u Srbiji po broju članova tako da ima ukupno 306 članova i oko 14.000 košnica. Važno je reći i to da je u ovoj godini članovima omogućeno da počnu sa izradom šećerno-mednih pogača u režiiji udruženja Požarevac, izjavio je predsednik Udruženja Dejan Milošević. Ispred Grada prisutne je pozdravio predsednik Skupštine Bojan Ilić, koji je istakao zadovoljstvo što je Udruženje Požarevac prvo u Srbiji po broju članova i košnica.

Grad pomaže kroz subvencije

i fondove udruženje pčelara, kao što je to činio i 2016. sigurno će u istom obimu, ako ne i više, pomoći i u 2017. godini, rekao je on.

Pčelari iz Požarevca bili su vrlo aktivni tokom 2016. godine. Intenzivno su saradivali sa Specijalističkim veterinarskim institutom, Agrarnim Fondom i gradom Požarevcem, izlagali su svoje proizvode na svim značajnijim sajmovima u Srbiji kao i zemljama okruženja. Takođe, mališanima iz vrtića kao i prvacima povodom prvog školskog dana poklanjali su med a u saradnji sa Poljoprivrednom školom „Sonja Marinković“ u Požarevcu organizovali su petu školu pčelarstva za sve zainteresovane poljanike.

Na sednici je usvojen finansijski izveštaj za 2016. godinu i predstavljen program rada za tekuću. Nakon toga su dodeljena posebna priznanja i povelje najzaslužnijim pojedincima i ustanovama sa kojima je udruženje ostvarilo saradnju. Z. V.

Počela primena olakšica za roditelje dece sa smetnjama u razvoju

Oslobodeni plaćanja vrtića

Požarevac - Pravo na naknadu troškova u iznosu od 100 odsto od cene koštanja boravka u vrtiću imaće deca sa smetnjama u razvoju, dok se pravo na naknadu troškova u iznosu od 50 procenata ostvaruje za decu blizance. Ova odluka usvojena je na sednici Skupštine grada Požarevca krajem prošle 2016. godine a njena primena počela je početkom tekuće godine. Prema izjavi direktorke Predškolske ustanove „Ljubica Vrebalov“, Marija Bajić, Grad Požarevac će troškove vrtića za decu sa smetnjama u razvoju subvencionirati u potpunosti, a za decu blizance sa 50 procenata.

Ova prava roditelji mogu ostvariti podnošenjem fotokopije izvoda iz matične knjige rođenih i ugovora sa predškolskom ustanovom. Za priznavanje prava na refundaciju cene boravka dece sa smetnjama u razvoju, uz zahtev za

ostvarivanje prava, prilaže se i akt inter resorne komisije o proceni potreba za pružanje dodatne obrazovno zdravstvene ili socijalne podrške detetu, kaže Bajić i dodaje da se u vrtićima nalazi 29 dece sa smetnjama u razvoju.

Još jedna novina u ovoj ustanovi je i da roditelji ubuduće neće obnavljati ugovore po dosadašnjoj praksi, već će od vaspitačica dobiti nove anekse ugovora, potpisati ih i time završiti sve obaveze.

Nakon potpisivanja novog aneksa ugovora, koje će roditelji ovih dana dobiti od vaspitačica, neće se više vršiti obnova ugovora, ističe Bajić i dodaje da će se time, između ostalog, izbeći velike gužve koje su bile veliki problem, te opterećivale kako roditelje, tako i zaposlene u vrtićkoj ustanovi.

Kupovina preko interneta sve rasprostranjenija

Požarevljani među najaktivnijima

Požarevac - Sve popularnija kupovina preko interneta, koja potražuje takozvanu „potrošačku groznicu“, nije zaobišla ni Požarevac. Naime, KupujemProdajem, jedan od najpopularnijih sajтова za online prodaju i kupovinu u Srbiji, objavio je listu najtraženijih artikala tokom 2016. godine, kao i listu gradova iz kojih je postavljeno najviše oglasa a među njima je i Požarevac.

Tokom proteklih 12 meseci preko ovog portala prodato je pre-

ko milion predmeta, ukupne vrednosti od 159,4 miliona EUR. Tako, tri kategorije u kojima je prodan najveći broj artikala su mobilni telefoni, kompjuterska oprema i kućni aparati i elektronika. Pored toga, značajan broj proizvoda prodan je u kategoriji auto opreme, kao i obuće i odeće. Razmenjeno je čak 21,68 miliona poruka tokom 2016. na ovom sajtu. Gledajući ukupnu vrednost prodane robe po kategorijama, najviše novca (643.790.165,82) je

Beba sigurnija u autu

Prisutne roditelje pozdravio je predsednik Skupštine Grada Požarevca Bojan Ilić, koji je u svom obraćanju najavio je da će lokalna samouprava nastaviti da pomaže roditelje koliko god može i u budućem periodu, i izrazio je nadu da će Grad deliti sve više sedišta.

Dragan Stanojević predsednik Saveta za bezbednost saobraćaja Grada Požarevca, rekao je da se 30 odsto sredstava od naplaćenih saobraćajnih prekršaja daje lokalnoj samoupravi za unapređenje bezbednosti u saobraćaju. Savet izdajava sredstva za horizontalnu i vertikalnu signalizaciju,

unapređenje bezbednosti dece kod škola, izradu projekata za biciklističke i pešačke staze, auto sedišta za bebe i još mnoge druge promotivne aktivnosti. Stanojević je još zamolio roditelje da dobijena sedišta pravilno koriste.

Sedišta su ovom prilikom podelili predsednik Skupštine Grada Požarevca Bojan Ilić, član Gradskog veća Grada Požarevca Dragan Kostić i predsednik Saveta za bezbednost saobraćaja Dragan Stanojević. Zanimljiv je podatak da je od 50 beba bilo i dva para blizanaca koji su dobili svoje sedišta. Z. V.

Grad će tokom januara zaposliti nove izvršioce na sprovođenju Zakona o ozakonjenju objekata

Umesto samo troje, biće 40 izvršilaca

Požarevac - Grad Požarevac će tokom januara zaposliti 37 lica koja će biti angažovana na efikasnijem i bržem sprovođenju Zakona o ozakonjenju objekata dok će u 130 gradova i opština u Srbiji na tim poslovima biti zaposleno 889 novih radnika.

Kako je navedeno u saopštenju Ministarstva građevinarstva, saobraćaja i infrastrukture, to je oko 85 odsto od ukupno 1.046 pravni-ka, arhitekata i građevinskih inženjera koji će biti zaposleni na poslovima ozakonjenja. Prvi zadatak opština i gradova biće da, sa povećanim brojem zaposlenih, u najkraćem roku okončaju popis nelegalno izgrađenih objekata.

U Požarevcu su ranije bila angažovana tri izvršioaca, dok je sada odobreno da se uposli 37 ljudi koji će biti angažovani po ugovoru o privremenim i povremenim poslovima. Novi radnici angažuju se isključivo uz saglasnost Komisije Vlade Srbije, a prednost će imati nezaposleni sa evidencijem Nacionalne službe za zapošljavanje. Lokalne samouprave će bržim

Brži rad na legalizaciji: Požarevac

sprovođenjem ozakonjenja značajno povećati prihode jer će samo od taksi zaraditi 8,4 milijardi dinara što je šest i po puta više od troškova zarada dodatnih radni-

ka. Takođe, lokalne samouprave po završetku procesa ozakonjenja mogu da računaju i na nekoliko stotina miliona dinara veće prihode od poreza na imovinu. Z. V.

U požarevačkoj filijali Nacionalne službe za zapošljavanje

Nove obuke za teže zapošljiva lica

Požarevac - Prema rečima Sonje Mirić, direktorke požarevačke Filijale Nacionalne službe za zapošljavanje, ovde se organizuju nove obuke za teže zapošljiva lica u skladu sa potrebama tržišta rada. Obuke su besplatne, spovode se prema IPA projektu 2012. koji podrazumeva pomoć teže zapošljivim grupama, a deo programa se zavrio krajem prošle godine i nastavlja se početkom ove godine.

Na nacionalnom nivou, projekat finansira Evropska unija sa 6,5 miliona evra, a NSZ je opredelila oko 3,6 miliona evra za ove projekte. Nezaposlenima licima u Braničevskom okrugu na raspolaganju će biti četiri obuke: u Požarevcu za gerontodomačice i pekare, a u Žagubici i Kostolcu biće organizovane informatičke obuke prema ECDL standardu. Jednostavno rečeno, ECDL je međunarodno priznat standard

koji se odnosi na poznavanje osnovnih znanja iz oblasti računarstva i informatike, a posedovanje jednog od sertifikata jasno pokazuje poslodavcu koji stepen znanja iz ove oblasti može da očekuje od zaposlenog. Dakle, ECDL sertifikati su svojevrsna lična karta svakog zaposlenog, na osnovu koga se jasno može videti koliko zna da radi na računaru i u kojim oblastima. Z. V.

PRVENSTVO SRBIJE U CIKLOKROSU NA SREBRNOM JEZERU

Veliko Gradište - Prvenstvo Srbije u ciklokrosu održaće se u nedelju 22. januara u Velikom Gradištu a organizatori su Biciklistički savez Srbije i opština Veliko Gradište. Ovogodišnje Prvenstvo Srbije u ciklokrosu održaće na kružnoj stazi (dužina kruga 1800 m) na Srebrnom jezeru (kod teniskih terena) sa početkom u 11 sati. Programom je predviđeno da se na atraktivnim stazama koje su prekrivene snegom, u konkurenciji žena i muškaraca, takmiče: mladi kadeti, kadeti, juniori i seniori. Z. V.

Nevoľje vozača pred Domom zdravlja

Bogdan Živanović

ŠTA PRIVIĐAM,
A ŠTA VIĐAM

„Nisam dobro, prijatelju, ova poredica će mi doći glave“, žali mi se poznanik kada sam mu se javio da mu čestitam slavu. „Pre neki dan se okliznem i dobro se ugruvam, mislio sam da sam slomio kuk. Sednem u auto i pojurim u Dom zdravlja, tačnije u Medicinu rada, gde se lečim. Tamo, mesta za parkiranje ni za lek; kružio sam neko vreme, uzalud. Nađoh mesto u Izvorskoj... htedoh tu da ostavim kola i da se spustim do ambulante, ali pomislim, pa na ovoj nizbrdici ću sigurno opet da se okliznem i polomim se, te se lepo vratim, sednem u auto i odem nazad kući, pa sad evo ležim bez lekova.“

Moj stari poznanik, bankar, prekućuje stoji pored svog četvorotočkaša čekajući

očigledno da ovako ne ide. Da mi se ne zameri što kritikujem, daću i neke predloge. Pamet skoncentrisana u starom gradskom zdanju, već će osmisлити i bolje predloge i njihova rešenja. Ipak, mogu uzeti u obzir i dole predloženo:

- Ispred Doma zdravlja (i Medicine rada) ukinuti naplatu parkiranja u tom delu ulice Jovana Šerbanovića, kao i u tom delu leve strane Hajduk Veljkove ulice (taksi stanica se može izmestiti preko puta);

- Ispred Doma zdravlja sa obe strane ulice, razmotriti mogućnost da se zemljani prostor između kolovoza i trotoara preuredi u parking, tako da se vozila parkiraju bočno a ne paralelno sa ulicom, što će omogućiti dvostruko više parking mesta;

- U dvorištu Doma zdravlja i Zavoda za javno zdravlje bolje organizovati prostor tako da se službena vozila istih parkiraju unutra, a ako ima mogućnosti, u dvorištu naći mesta za vozila lekara i osoblja te dve zdravstvene ustanove, kako bi se rasteretila mesta za pacijente i njihove pratićee;

- U krugu Medicine rada neuređene zemljane površine urediti kao parking mesta, a

■ Nova lokalna administracija je posle prošlih izbora ukinula naplatu parkiranja vozila ispred Bolnice. Lepo i opravdano, za svaku pohvalu, ali...

suprugu da izađe iz Medicine rada, kako bi je odveo kući. Ne sme da mrdne od vozila jer je parkirao nepropisno, zauzimajući deo trotoara i deo kolovoza. A gde bi se inače parkirao u zoni te zdravstvene ustanove?

Nova lokalna administracija je posle prošlih izbora ukinula naplatu parkiranja vozila ispred Bolnice. Lepo i opravdano, za svaku pohvalu. Da ne obrazlažem, svima je jasno da Bolnica nije kafić pa je čoveku čef da automobil zaustavi baš na mestu gde će biti viđen. Priviđam da će u sklopu najavljenih izbora lokalni nosioci vlasti ubrati poene u vezi sa parkiranjem u krugu Doma zdravlja (a tu su i Zavod za javno zdravlje i Medicina rada). Opravdano je da ostanu obeležena mesta za invalidna lica, uz prostor za vozila Hitne pomoći. Ostala parking mesta osloboditi naplate takse za parkiranje.

I ne samo to. U vreme zaposjedanja lokacije i izgradnje Doma zdravlja nije bilo toliko vozila, pa se i nije razmišljalo o prostoru za parkirališta. Danas je

uzdignute šahte „skratiti“ na nivo kolovoza, kako bi se omogućilo kretanje ili parkiranje;

- Preko puta Medicine rada ukloniti nedavno postavljene graničnike između kolovoza i trotoara, jer su time formirana dva paralelna trotoara, a onemogućeno je i ono malo mesta za parkiranje;

- Pred ulazom u Medicinu rada prilagoditi platformu za zaustavljanje vozila koja dovoze teže bolesnike, uz upozorenje da je reč samo o mogućnosti zaustavljanja radi dovoženja odnosno odvoženja težih bolesnika;

- Sa zadnje strane ovog objekta, u Kolubarskoj, proširiti parking prostor na uštrb dosta široke raskrsnice;

- Pokušati doći do rešenja da lica nastanjenja u susednim stambenim zgradama, kao i lica zaposlena u lokalima u bližoj okolini, ne zauzimaju besplatna parking mesta u krugu zdravstvenih ustanova...

Priviđam, kao na javi, da će stručnjaci za regulisanje saobraćaja naći bolja rešenja od predloženih (koja će s pravom kritikovati) i realizovati ih. Radujem se tome.

U Kostolcu veći deo termokapaciteta radi u skladu sa evropskim ekološkim standardima

Projekat u završnoj fazi

Kostolac - Ulaganje u ekološke projekte daje rezultate u Kostolcu, a veći deo termokapaciteta radi u skladu sa propisanim evropskim ekološkim standardima, navodi izvor „EPS Energija“. Smanjenje zagađenja i bolja zaštita životne sredine prioriteti su u poslovanju „Elektroprivrede Srbije“. Ulaganjem u revitalizaciju postojećih i izgradnju novih postrojenja poslednjih godina negativan uticaj rada elektroenergetskih objekata na okruženje mnogo je manji. O tome je govorio Predrag Cvijanović, šef Službe za upravljanje zaštitom životne sredine u ogranaku „TE-KO Kostolac“.

Zbrinjavanje otpada

Služba za upravljanje životnom sredinom u kostolačkom ogranaku EPS-a radi i zbrinjavanje otpada. Jedan deo prodaje se ovlašćenim operaterima koji imaju rešenje ministarstva da se bave zbrinjavanjem, reciklažom i drugim vidovima tretmana otpada. Ostatak, koji se ne proda, zbrinjava se po osnovu ugovora o poslovno-tehničkoj saradnji, a za jedan deo otpada ogranak „TE-KO Kostolac“ plaća operaterima da ga odnesu sa lokacije.

Postrojenja kostolačkih termoelektrana

pratimo i kvalitet ambijentalnog vazduha, uticaj emisije na životnu sredinu, pratimo kvalitet svih vrsta vode koje imamo - vode recipijenta (površinske vode), otpadne vode, sanitarne, atmosferske... Pratimo i radioaktivnost, kvalitet zemljišta i nivo buke. To su, dakle, para-

postrojenje za odsumporavanje dimnih gasova.

- Realizacija ovog projekta je u završnoj fazi i nakon njegovog puštanja u rad vrednost emisije sumpor-dioksida trebalo bi da bude ispod 200 miligrama po kubnom metru, navodi Cvijanović.

manje nego ranije. Merenjem na ovom bloku utvrđeno je i da je nivo emisije ugljen-monoksida ispod granične vrednosti. Čestice su na bloku B1 su ispod graničnih 50 miligrama.

- U avgustu je počeo probni rad postrojenja za transport pepela i šljake gustom hidromešavinom u „Kostolac A“. Pepeo i šljaka iz starijeg kostolačkog termokapaciteta transportuju se na novu deponiju, koja se nalazi na Površinskom kopu „Čirikovac“. Za staru deponiju pepela Srednje

■ Vrednost emisije sumpor-dioksida trebalo bi da bude ispod 200 miligrama po kubnom metru

kostolačko ostrvo urađen je projekat zatvaranja i njegova realizacija, koja će takođe doprineti smanjenju zagađenja, takođe je u toku. Merenjem kvaliteta ambijentalnog vazduha, vrednosti sumpornih oksida i čađi, utvrđeno je da su ispod graničnih vrednosti propisanih uredbom.

Fine čestice koje ostanu na površini vetar lako nosi. Kasete A je pošumljena, jedan deo je rekultivisan i probno zatvoren, tako da se na Srednjem kostolačkom ostrvu trenutno koriste kasete B i C naizmenično - jedna je rezervna, druga aktivna.

- Merenjem radioaktivnosti utvrđeno je da se nikada do sada nisu prelazile granične vrednosti. Kvalitet zemljišta se prati u okolini celog kostolačkog ogranaka EPS-a i tu nema narušavanja prirodnih koncentracija metala. Što se tiče buke, u redovnim uslovima je ispod granice, naveo je Cvijanović.

Merenja kvaliteta vazduha, otpadnih voda, radioaktivnosti i buke rade ovlašćene institucije koje imaju akreditovane laboratorije, kao i ustanove koje imaju rešenje ministarstva da mogu da mere kvalitet ambijentalnog vazduha. Z. V.

- Služba je podeljena na dva dela, od kojih je jedan zadužen za termoelektrane, a drugi za kopove. U termoelektranim „Kostolac A“ i „Kostolac B“ imamo odeljenja zadužena za upravljanje vazduhom, vodom, pratimo emisije dimnih gasova koji izlaze iz dimnjaka,

metri koji se prate, a koji direktno pokazuju uticaj elektrane na životnu sredinu, kaže Cvijanović.

U poslednjih nekoliko godina EPS je uložio znatna sredstva za ekološke projekte u Kostolcu. Smanjenju zagađenja vazduha doprineće dodatno

Rekonstrukcija gorionika na bloku B1 u TE „Kostolac B“ primarna je mera za smanjenje emisije azotnih oksida (NOx). U skladu sa parametrima vezanim za kvalitet uglja, i vrednost NOx biće konstantno manja od propisanih 200 miligrama. Sada su te vrednosti drastično

Poziv za uvođenje u vojnu evidenciju

Veliko Gradište - Centar Ministarstva odbrane u Velikom Gradištu, pozvao je sve muškarce rođene 1999. godine i kasnije da se jave radi uvođenja u vojnu evidenciju. Ovaj poziv odnosi se na sve one koji do sada nisu uvedeni u evidenciju, kao što nalaže Zakon o vojnoj, radnoj i materijalnoj obavezi. Uvođenje u evidenciju vršiće se na Žitnom trgu broj 1 u Velikom Gradištu, u posebnoj zgradi u dvorištu opštine, svakog radnog dana od 9 do 15 sati, u periodu od 16. januara do 28. februara. Regrut koji se uvodi u vojnu evidenciju, sa sobom treba da donese ličnu kartu ili pasos, radi utvrđivanja identiteta. Oni koji borave u inostranstvu dužni su da se jave nadležnom diplomatsko-konzularnom predstavništvu Republike Srbije. M. V.

Izbori za savete MZ

Veliko Gradište - U nedelju, 22. januara, održaće se izbori za savete mesnih zajednica: Ostrovo, Ram, Đurakovo-Popovac i Kumane. Izbori će se održati na četiri biračka mesta, u periodu od 8 do 18 sati. Građani koji glasaju dužni su da sa sobom ponesu neki od dokumenata koji sadrže jedinstveni matični broj građana - ličnu kartu, pasos ili vozačku dozvolu. M. V.

Javno nadmetanje za zakup javne površine

Veliko Gradište - Opština Veliko Gradište najavila je javno nadmetanje za davanje u zakup zemljišta za postavljanje montažnih prodajnih objekata. Reč je o prostoru kod Doma zdravlja, površine 50 kvadrata, koji se daje u zakup na dve godine. Početna cena na nadmetanju, zakazanom za 13. februar, iznosi 83 dinara po kvadratu, na mesečnom nivou. M. V.

Predao se odbegli Zoran Perić, određen mu pritvor od 30 dana

Osumnjičen za prevare i falsifikovanje

■ Predložio svedoke koji bi trebalo da potvrde da on nije vršio krivična dela za koje se tereti, izjavio Perićev advokat ■ Vlasnici vozila čija lažna registracija još nije istekla, ponovo plaćaju za nju, a nanetu štetu moći će da potražuju u parnici protiv trojice osumnjičenih

Požarevac - Zoran Perić (61), zvani Pampur, osumnjičen za prevare oko registracije vozila u Požarevcu, vratio se iz Austrije i javio Osnovnom tužilaštvu, gde je saslušan uz prisustvo angažovanog advokata, Gorana S. Petrovića, posle čega mu je određen pritvor do 30 dana, da ne bi uticao na svedoke i ponovo počinio krivično delo za koje se tereti.

Kako smo saznali iz izvora bliskog istrazi, on je negirao da je počinio krivična dela za koje ga Osnovno tužilaštvo u Požarevcu sumnjiči, da je sa Radivojem Tešićem (53) i Draganom Dimitrijevićem (48) sprovodio nekoliko godina unazad. Ova dvojica uhapšena su u decembru prošle godine i određen im je pritvor do 30 dana, zbog sumnje da su izvršili krivična dela prevare i falsifikovanje isprave.

Prema rečima našeg izvora bliskom istrazi, Perić je došao u Požarevac misleći da ga policija traži zbog toga što ga je jedna doktorka prijavila da joj ugrožava sigurnost, preteći joj da će da je ubije i da je bio ne malo iznenađen, zašta se u stvari tereti. Zbog toga je angažovao advokata Gorana S. Petrovića, koji je prisustvovao njegovom saslušanju.

Perić je negirao sve optužbe da je prevarom i falsifikatima registrujući vozila stekao veliku količinu novca.

Organizovani kriminal?

Ukoliko se na kraju istrage ispostavi da je budžet Srbije oštećen za veliku sumu, slučaj će preuzeti Više javno tužilaštvo. Ako se utvrdi da je ovaj recept prevare primenljiv i u drugim mestima u Srbiji, to će značiti da se radi o organizovanom kriminalu, pa će tada biti nadležan Specijalni sud.

Vlasniku produžen pritvor: Agencija Raleks

Javio se na „pogrešnu“ adresu: Osnovno tužilaštvo u Požarevcu

On je tužiocima rekao da je prijatelji-ma, uz proviziju, od 500 do 1.000 dinara, omogućavao da bez čekanja i odlaska u MUP registruju svoje vozilo, i da je novac za takse davao rukovodiocima AMD „Pobeda“, koji su mu usmeno potvrđivali da su taj novac sa računa „Pobede“ prebacivali MUP-u, a neke takse su plaćali gotivinski preko pošte i nekih banaka i da su mu oni uredno davali registracione nalepnice, koji je on prosledivao vlasnicima vozila, priča naš izvor šta je Perić izjavio na saslušanju i dodaje da sa Dimitrijevićem i Tešićem nije imao nikakvu saradnju, i da su oni, ako su radili zašta se sumnjiče, radili sami.

Perićev advokat Petrović kaže da ga je ovaj angažovao kao branioca i da se

Bogatstvo

Prvoosumnjičeni Zoran Perić poslovima registracije bavi se već 20 godina. Za to vreme stekao je više nekretnina i živeo na visokoj nozi. Sad se pretpostavlja da je tako nešto mogao sebi da priušti na osnovu pomenutih navoda iz policije i tužilaštva.

on nije sam predao policiji, nego se javio tužilaštvu koje ga je saslušalo i nakon saslušanja odredilo pritvor, kako ne bi uticao na svedoke.

Moj klijent je negirao navode optužbe i predložio je dosta svedoka da se saslušaju, koji će da potvrde da on nije vršio krivična dela za koje se tereti. Saslušanja tih svedoka zakazani su za četvrtak i petak, kaže Perićev advokat.

U DVE REČI

SAMOUBISTVO U KOTLARNICI

Požarevac - Živorad Perić (88) iz Bradarca kod Požarevca, izvršio je samoubistvo vešanjem u pomoćnoj zgradi u svom dvorištu. Njegovo beživotno telo pronašao je njegov sin Nebojša, u četvrtak ujutru, oko četiri sata, kako visi o gredu u kotlarnici, iznad traktorske prikolice. Sin je odmah nazvao policiju, koja je obavila uviđaj. Tužilac nije tražio obavljanje obdukcije, pa je telo predato porodici radi sahrane. Živorad nije ostavio oproštajno pismo, ali se pretpostavlja da se na samoubistvo odlučio zbog starosti i bolesti. **M. V.**

KAZNE ZA NESAVESNE VLASNIKE PASA

Veliko Gradište - Udruženje „Pomoć ugroženim životinjama“ - PUŽ, sprovedeće besplatnu vakcinaciju, čipovanje i sterilizaciju vlasničkih pasa na području opštine Veliko Gradište. Sredstva za pružanje ove usluge PUŽ je tražio i dobio od lokalne samouprave, iz opštinskog budžeta. Iz ovog udruženja upozoravaju građane koji imaju pse da su dužni da ih vakcinišu, čipuju i registruju po zakonu, jer im, u suprotnom, preti novčana kazna u iznosu od 50.000 dinara. **M. V.**

U međuvremenu, Radivoju Tešiću, vlasnik agencije „Raleks“ koji se brani ćutanjem, produžen je pritvor za još 30 dana, dok je Dimitrijević pušten da se brani sa slobode, jer više nije bilo razloga za produženje pritvora. Oni su vozačima navodno obećavali registraciju bez obavljanja tehničkog pregleda i bez odlaska u policiju, što je mnoge privuklo, kako bi uštedeli vreme, a neki da bi izbegavali popravku vozila. Prevaru su vršili, sumnja se, tako što su uplaćivali minimalne sume u budžet Srbije, a onda dopisivali nule ili nisu ništa uplaćivali, već su falsifikovali pečate banaka i pošte, i njima overavali uplatnice. Nabavili su i lažni pečat Gradske uprave, kojim su overavali ovlašćenja za registraciju.

Sada se u istrazi proverava umešanost osiguravajuće kuće „Pobeda“ i službenika sa odeljenja za registracije vozila, kao i nekoliko firmi koje obavljaju tehničke preglede vozila da bi se utvrdila, eventualna, njihova umešanost. Policija je dosad sprovedla kontrolu za više stotina vozila registrovanih u 2016. godini, a sada se ide unazad, jer se ovakva prevara sprovedila godinama. Zasad šteta naneta budžetu Srbije iznosi tri miliona dinara, a na kraju istrage, biće mnogo veća. Vlasnici vozila čija lažna registracija još nije istekla, ponovo plaćaju za nju da im se ne bi oduzele tablice, a nanetu štetu moći će da potražuju u parnici protiv trojice osumnjičenih.

M. Veljković

Apel deci i roditeljima u Velikom Gradištu

Opasno klizanje na reci i jezeru

Veliko Gradište - U Velikom Gradištu uočeno je da se deca klizaju po zaleđenoj površini Dunava i Srebrnog jezera, što može biti veoma opasno u slučaju propadanja kroz led. Opštinsko Odeljenje za inspekcijske poslove apeluju na decu da to ne rade zbog svoje bezbednosti i mole roditelje da povedu računa. Zbog zaleđenih reka, u Braničevskom okrugu na snazi je redovna odbrana od leda na Dunavu kod Velikog Gradišta i Golupca, dok je vanredna odbrana od leda proglašena na Velikoj Moravi u zoni i nizvodno od Ljubičevskog mosta. **M. V.**

U kontroli saobraćaja isključeno pet vozača

Vozio sa 2,68 promila alkohola

Požarevac - U kontroli saobraćaja sprovedenoj prethodne sedmice na području Braničevskog okruga, policija je iz saobraćaja isključila pet vozača zbog alkoholisanog stanja. Među njima je najviše alkohola u krvi, 2,68 promila, imao S. M. iz Čirikovca. U istom periodu izrečeno je 329 novčanih kazni, uglavnom zbog nevezivanja sigurnosnog pojasa, i podneto 56 prekršajnih prijava, mahom zbog prekoračenja brzine. U prethodnoj sedmici, vozači su izazvali 15 udesa, u kojima su dve osobe zadobile lakše povrede. Uzroci ovih udesa bili su prebrza vožnja i nedržanje odstojanja između vozila. **M. V.**

Kučevo će uskoro biti metropola srpskog zidnog slikarstva, a cilj je svrstavanje grada na kulturnu mapu zemlje

Murali na još deset zdanja

■ Teme izabrane u skladu sa arhitekturom i kulturnim nasleđem ovog kraja, autori studenti Fakulteta primenjenih umetnosti

Kučevo - Gradić na reci Pek, smešten između Zvižda i Homolja, već godina ma dobija inventivno ukrašene fasade zgrada po kojima postaje i prepoznatljiv, pa ga mnogi smatraju metropolom srpskog murala. Naime, Centar za kulturu „Veljko Dugošević“ u Kučevu, u saradnji sa Fakultetom primenjenih umetnosti Univerziteta u Beogradu, pod pokroviteljstvom Opštine Kučevo, 2015. godine pokrenuo je projekat „Kučevo putem murala“.

Projektom je planirano oslikavanje na desetak lokacija, što bi pored dva postojeća murala autora Dragana Kec-

Kultura i umetnost kao zlato

Da ovaj kraj nije bogat rudom zlata možda ne bi bio nastanjen nekoliko milenijuma a tragovi postojanja čoveka na ovim prostorima vode od praistorije, dok je nauka dokazala iskopavanje ruda još u vreme prelaska iz kamenog u bronzano doba. Zlato je simbol bogatstva i moći hiljadama godina unazad, a iz vizure umetnika Vladimira Petrovića „Putevi ispirača zlata“ završavaju se na portalu Centra za kulturu simbolizujući umetnički imperativ da su kultura i umetnost zlato i bogatstvo savremenog društva. Ako je istorija učiteljica života, umetniku je poslužila da nas propita da li smo naučili da vrednujemo vrednosti kraja u kome smo se rodili i u kome živimo.

vić, koji je studirao primenjenu umetnost, a podržao ga je i njegov grad.

Bojan kaže da je najteži deo bio uklopiti interes građana, od saglasno-

Cilj projekta „Kučevo putem murala“ jeste da na pažljivo odabranim lokacijama, na zidovima stambenih zgrada, privatnih kuća i poslovnih objekata u ulicama kojima prolazi magistralni put Požarevac - Kučevo - Majdanpek, budu naslikani murali. Teme murala odabrane su uvažavajući arhitekturu grada, a povrh svega specifičnosti i ono što je karakteristično kako za sam grad, tako i za njegovu širu okolinu, Zvižd i Homolje (tradicija, znamenite ličnosti, običaji, prirodne lepote, turistički potencijali).

Projekat „Kučevo, grad murala“, za cilj ima i svrstavanje grada na kulturnu mapu Srbije doprinoseći decentralizaciji kulture i podstičući produkciju vizuelnih umetnosti promo-

Identitet podneblja

O Kučevu, njegovoj istoriji, ljudima, događajima, narodima koji su tu živeli i stvarali, postoje mnoge priče, legende i epovi. O Kučevu je pevano, pisana je poezija, slikari su ga slikali, vajari vajali, igrači kroz ples dočaravali. Odavno je zauzelo jedno od najznačajnijih mesta na kulturnom nebu Srbije. To je Kučevo zaslužilo svojim manifestacijama kojima čuva kulturni identitet stanovnika ovog podneblja, svetski priznatim umetnicima, kao što je legenda evropske muzike Đorđe Marjanović, likovnim stvaralocima, a u poslednje vreme i glumcima, fotografima. Ovaj prilog je još jedna priča o Kučevu, ali ispričana na malo drugačiji način - objektivom fotoaparata.

višući je na najvidljiviji način, doprinos razvijanju vizuelne kulture, podršku mladim, savremenim vizuelnim umetnicima, podsticaj raznolikosti kulturnog izraza, dostupnost vizuelnih umetnosti osobama sa invaliditetom, dostupnost vizuelnih umetnosti građanima i mogućnost njihovog masivnog korišćenja. Umetnička dela inspirišu druge umetnike i podstiču njihovo stvaralaštvo. Fotograf Aleksandar Novaković vodi nas svojim objektivom kroz Kučevo putem murala.

U nastavku projekta ulepšavanja grada započeto je oslikavanje portala na zgradi Centra za kulturu u Kučevu. Vitraž „Putevi ispirača zlata“, delo mladog kučevačkog slikara Vladimira Petrovića prvi je deo triptiha koji će do maja 2017. krasiti sam centar grada. Ispiranje zlata kroz vekove iz zlatonosne reke Pek inspirisalo je ovog umetnika da kroz svojevrsni vremenski kontinuum prikaže oslikavanjem staklenih površina najznačajnije epohe u eksploataciji rudnog bogatstva Zvižda i Homolja, u kojima je Kučevo nastalo i razvijalo se.

Z. V.

Sa otvaranja izložbe

Izložba „Beč freestyle“ Miloša Stevića i Johannesesa Lakingera u Galeriji savremene umetnosti

Umetnost puna doživljaja

Požarevac - Izložba pod nazivom „Beč freestyle“ Miloša Stevića i Johannesesa Lakingera održava se u Galeriji savremene umetnosti na Starom korzou u Požarevcu. Umetnički kolektiv iz Beča „Coco Casali“ nastao je 2011. godine, a članovi su Požarevljanin Miloš Stević i Johannes Lakinger iz Beča. Obojica su završili likovne umetnosti na Univerzitetu u Lincu kroz studentske razmene - Miloš se usavršavao u Roterdamu dok je Johannes boravio u Jerusalimu.

Grupa se bavi apstrakcijom, pa članovi kreiraju dela shodno trenutnoj inspiraciji kroz različite pristupe umetničkog stvaranja. „Coco Casali“ se požarevačkoj publici predstavlja umetničkim konceptom koji je analitičan, čak neprikazivački, koji ide ka formiranju vlastitog umetničkog jezika.

Umetnici u svojim slikama, crtežima i instalaciji istražuju odnos svesne namere i nesvesnog u nastanku umetničkog dela. Mrlje i linije najčešće su u crnoj, plavoj i crvenoj boji, što nosi neku simboliku i posebno tumačenje, zadržavaju svoj autohtoni život pri čemu je vlast autora u tim slučajevima prilično ograničena, kazala je Marina Radosavljević, istoričar umetnosti i kustos

Narodnog muzeja Požarevac, na otvaranju ove interesantne izložbe sika i crteža. Doživljaj - to je ono što ova umetnička grupa pruža publici.

Čovekova sposobnost da preobrazava stvarnost pokazuje se u odnosu na nečuvano, neočekivano, skandalozno, jer se najčudniji odnosi odjednom zameću između raznih stvari i situacija. Ispoljava se moć asocijacija, a svet se i samoubličava kao metafora. Tako, Miloš i Johannes uspevaju da putem kolorita, poteza olovke, grupacije linija koje se kreću, preformulišu vizuelna zapažanja u lična emotivna iskustva, ali tako ubedljivo da ona postaju i naša, gledaočeva, univerzalna, rekla je Radosavljević. Po njenim rečima danas postoji samo jedna apsolutna stvar, a to je promena. Ne postoje pravila, apsolutno ni u jednoj umetnosti ne postoje izvesnosti.

Postoji samo osećanje čudesne slobode, neograničene mogućnosti istraživanja gde se umetnik javlja kao neko ko izvodi ono što je teško i apsolutno nepotrebno za preživljavanje, ali ipak neophodno jer kao najuzvišeniji aktivnost ljudskog duha, ona upražnjava potpuno slobodnu igru“.

Z. V.

Manifestacija u homoljskom selu Vukovac

„Maškare“ za više turista

„Starci“ u Homolju

Vukovac - Tradicionalna manifestacija koja okuplja veliki broj posetilaca organizovana je šestu godinu zaredom u homoljskom selu Vukovac nadomak Žagubice, pod nazivom „Starci iz Vukovca“. Turistička organizacija opštine Žagubica uvrstila je ovu manifestaciju u turističku ponudu ovog područja. Starci iz Vukovca ili Maškare nose maske, sakrivaju njima svoj identitet, izvode razne igre, a sve u cilju „teranja“ zlih sila i očekivanju proleća. Ova manifestacija je predhrišćanskog karaktera, obeležava se u različitim krajevima Srbije, i predstavlja nasleđe starih Rimljana.

Manifestacija počiva na starim narodnim ritualima koji su se uvek izvodili na početku godine kako bi ona bila uspešna. I ovogodišnji „Starci“ ili „Maškare“, kako

se događaj takođe popularno zove, biće organizovan po starim narodnim običajima. - Ovaj događaj održavamo u sklopu božićnih praznika a cilj je da se zaboravi sve loše iz prethodne godine i da nova godina donese više radosti i berićeta. Po tradiciji, bilo je kuvanog vina, čaja i rakije za sve posetioce, sme ha i šale, kaže Jovica Trajilović, predsednik Saveta MZ iz Vukovca. Mesna zajednica „Borac“ Vukovac, Turistička organizacija opštine Žagubica i lokalna samouprava kao generalni pokrovitelj, pozvali su sve meštane, kao i goste iz drugih sredina da dođu i prisustvuju ovom interesantnom događaju koji obiluje starim, a očuvanim i slikovitim narodnim ritualima kojima se maškarama iz sela isteruje zlo.

Z. V.

Neki od murala u gradiću na reci Pek

mana, Kučevo učinilo gradom murala, smeštajući ga na turističku i kulturnu mapu Srbije. Ovaj grad će ubuduće krasiti murali koje su oslikali studenti Fakulteta primenjenih umetnosti iz Beograda. Inicijator ovog projekta je mladi Kučevljanin, Bojan Veljko-

sti stanara, finansijera Opštine i Fakulteta, pošto im je to bio master rad, ali sve vreme ih je vukla pozitivna energija i dobra ideja. Teme murala izabrane su u skladu sa arhitekturom Kučeva i kulturnim nasleđem ovog kraja