


Najava susreta varoških pozorišta
Srbije „Milivojev štap i šešir“

Konkurenčija
sve žešća

Strana II

BRANIČEVO

Danas

Godina četrnaesta, broj 684, dodatak za Braničevski okrug


Ambiciozni planovi za kapitalne projekte u Petrovcu na Mlavi

Uređenje
bolnice, mosti
obilaznica

Strana IV

● PETAK, 9. februar 2018, broj 7438, godina XXI, cena 40 din, 30 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

U Kostolcu i u Drmnu sledi još jedna godina velikih investicija

Intenzivna gradnja sledeće četiri godine

■ Kada bude završen blok „Kostolac B3“, za oko pet odsto povećaće se ukupni proizvodni kapaciteti EPS-a ■ Očekivana godišnja proizvodnja biće oko 2,5 milijardi kilovat-časova električne energije

Strana VI


Ilustracija: M. Đurić


Intenzivne pripreme Turističke organizacije Požarevac uoči 40. Sajma turizma u Beogradu i smotre u Sofiji

Ljubičevske igre ponovo treći turistički trend Srbije

Požarevac - U Turističkoj organizaciji grada Požarevca traju intenzivne pripreme za predstojeće manifestacije među kojima je, svakako, najznačajniji jubilarni 40. Sajam turizma u Beogradu, gde će zaposleni u ovoj oblasti i drugi predstavnici lokalne samouprave nastaviti afirmisanje svoje ambicije da se nađu među vodećim destinacijama, a Ljubičevske konjičke igre da se promovišu kao treći po značaju turistički trend u oblasti manifestacionog turizma Srbije.

■ U fokusu obeležavanje 300 godina Požarevačkog mira, kao i međunarodni kongres arheologa u Viminacijumu

Požarevljani se marljivo spremaju da turističku ponudu predstave na dve velike turističke manifestacije. Naime, u naredne dve nedelje očekuju ih nastupi na dva značajna sajma turizma. Prvi, Međunarodni sajam turizma u glavnom bugarskom gradu Sofiji, odr-

žava se od 14. do 16. februara, a Požarevljani će nastupiti na zajedničkom standu sa Turističkom organizacijom Srbije i još dvadesetak lokalnih turističkih organizacija, a drugi je u Beogradu.

Z. V.
Strane IV-V


POŽAREVAC SLUŠA

HIT POŽAREVAC
RADIO
104.9MHz 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](#)

Presuda Višeg suda u Požarevcu
Slaviši Karabaševiću

Osuđen za ubistvo
od pre 15 godina

Strana VII


ISSN 1450-538X

MAGIČNI „PRIVEG“ U SUBOTU OPET U LAZNICI

Laznica - Kako iskonski rituali i običaji naših davnih predaka, koji interesuju sve veći broj znatiželjnika, mogu biti korisni i za obogaćivanje turističke ponude, svedoči tradicija da će u homoljskom naselju Laznica nadomak Žagubice u subotu 10. februara biti po tradiciji održana jedna od najarhaičijih manifestacija običajnog karaktera iz kulta mrtvih „Priveg“. Očekuje se veliki broj učesnika kako iz žagubičke opštine, tako i

drugih delova Srbije, ali i zemalja u okruženju. Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Jedinstvo“ Laznica. Generalni pokrovitelj je opština Žagubica.

Z. V.
Strana V

Susreti varoških pozorišta Srbije „Milivojev štap i šešir“

Konkurenčija sve žešća


Požarevac - Jedinstveni Susreti varoških pozorišta Srbije, 14. po redu Amaterske glumačke svečanosti „Milivojev štap i šešir“ biće održane od 23. do 28. februara. Najavljujući manifestaciju, direktor Centra za kulturu Požarevac Dragi Ivić je predstavio učesnike festivala.

- Ove godine je konkurenčija bila veoma žestoka i sve je žešća, jer se mnoga pozorišta u Srbiji upravo spremaju za ovaj festival, izjavio je Ivić. Svečanosti otvara valjevsko pozorište sa dramatizacijom predstave „Maratonci trče počasni krug“.

- Oni rade po tekstu koji je izvorno dramaturški pisan, pa će biti interesantno da uporedimo što je Miroslav Trifunović uradio sa tim komadom. Mi smo to isto radili, igramo kao što znate, te će biti interesantno i kao iskustvo, jer ovaj festival zamišljen da razmenjujemo iskustva i sa drugim glumcima, naglasio je Ivić.

Nakon njih igra se predstava „Idem u lov“ požarevačkog pozorišta Milivoje Živanović. Treće večeri nastupa Teatar 5 iz Beograda, sa predstavom „Zatvorski bluz“. „Sjajna družina, oni do sada imaju i dva šešira, ovde osvojena, predstava je aktuelna...“ Predstava

■ Festival Milivojev štap i šešir nastao je kao pandan glumačkim svečanostima Dani Milivoja Živanovića, koje se održavaju početkom aprila u čast i slavu glumačkog poziva

koja se takođe mnogo igra jeste „Ne igraj na Engleze“, a izvešće je jagodinsko pozorište „Temple of art“. „Bio sam veoma prijatno iznenaden da je to ustvari grupa momaka koja je na svoj način shvatila ljubav prema pozorištu i to odlično rad“, rekao je Ivić.

Milanovačko pozorište predstavlja se komadom „Tvrdica“ koji postoji četiri i po veka. Ovo pozorište osvojilo je dva šešira. „Ovo što su oni uradili po-

čevši od kostima, preko rekvizita do glume, kao da je Molijer rekao „evo, ovi treba to ovako da igraju“, kaže Ivić.

Pobednik nedavne smotre dramskih amatera Pomoravlja i Podunavlja, „Živka Matić“, pozorište „Kreativni haos“ iz Smedereva, predstavlja se komadom „Putujuće pozorište Šopalović“. „Jedan izuzetno vredan tekst, kao što znate ima u sebi retku dramsku situaciju „teatar u teatru“ gde je inkapsulirana radnja Šilerovali „Razbojnika“, nešto što govori o našim naravima i jednom tragičnom i nesrećnom vremenu naše istorije.“

Festival „Milivojev štap i šešir“ nastao je kao pandan glumačkim svečanostima Dani Milivoja Živanovića, koje se održavaju u Požarevcu početkom aprila u čast i slavu glumačkog poziva i trajnog sećanja na velikana srpske glumačke scene, rođenog Požarevljanina Milivoja Živanovića (1900 - 1976).

Z. V.

Svake večeri po dve nagrade

Na predstojećim Susretima dramskih amatera, svake festivalske večeri stručni žiri dodeljuje po jednu specijalnu nagradu za slikovito prikazivanje lika i jednu nagradu za najboljeg glumca večeri koja se sastoji iz replike Milivojevog štapa. Iz kruga dobitnika štapa, na kraju festivala, stručni žiri proglašće najboljeg glumca Festivala koji kao nagradu dobija šešir i tako kompletira nagradu. Cena karte za svaku predstavu je 300 dinara.

Radionica „Kineske lizalice za decu“ u biblioteci

Šećerna umetnost iz Kine

Kostolac - Početak zimskog raspusta u kostolačkom odeljenju biblioteke „Ilija M. Petrović“ Požarevac bio je zaista sladak pošto su zaposleni priredili radionicu „Šećerna umetnost: kineske lizalice za decu“.

Inače, Kinesko oslikavanje šećerom

potiče još iz vremena dinastije Ming (1368 - 1644), kada su male životinje od šećera pravljene u kalupima sa religiozne rituale. Slatke oblike mogu praviti odrasli, ali i deca kojoj ove kreacije zaista mogu učiniti raspust interesantnijim.

Kao jedinstvena maštovitost za

čvrstu materiju, a kako se hlađi, slikaru je potrebna velika brzina, preciznost i umešnost. U Kini se ovi umetnici mogu sresti i na ulicama ili u parkovima, kako na licu mesta prave razne oblike od šećera, uvek okruženi znatiželjnim posmatračima.

Radionicu u Biblioteci u Kostolcu vodila je Violeta Kevro, likovna umetnica, predsednica likovnog udruženja „Kevro“, uz pomoć bibliotekara Renate Minić, Nevene Vuksanović i Marije Kopun. Vredne i maštovite bibliotekarke su priredile još iznenađenja, pa su učesnici radionice mogli videti kako se prave šećerna vuna i vaflji, što je polaznike dodatno obradovalo.

Pored želje da se oprobaju u pravljenju ovih poslastica, mališani su mogli nešto i da nauče o njima. Naiime, pored nastanka šećera kao sirovine, pričalo se i o šećernoj vuni i vafljima i njihovoj interesantnoj istoriji. Radionica je bila edukativnog karaktera sa ciljem da se pokaže da umetnost može da se iskaže na različite načine, sa različitim materijalima i alatima.

Z. V.


(Chinese Sugar Painting) je tradicionalna kineska forma narodne umetnosti korišćenja vrućeg, tečnog šećera za kreiranje dvodimenzionalnih figura, koja

stvaranje umetničkih predmeta, kinesko oslikavanje šećerom se veoma razlikuje od uobičajenog slikarstva. Šećer u tečnom stanju vrlo brzo prelazi u

Učast izložbi održanih u Galeriji savremene umetnosti 2011-2018

Retrospektivna izložba plakata

Požarevac - Izložba pod nazivom „Druga postavka plakata izložbi održanih u Galeriji savremene umetnosti u periodu od 2011-2018“ postavljena je u popularnom prostoru na Starom korzu. Bila je to prilika da se ljubitelji likovne umetnosti podsete šta je na izložbi sve izlagano od najznačajnijih postavki.

Ljubitelji umetnosti biće u prilici da osnivanja Društva srpske slovesnosti 1841. godine, a kasnije preko Srpskog učenog društva, Kraljevske akademije, do današnje Srpske akademije nauka i umetnosti, prikupljana su umetnička dela na različite načine: otkupima, donacijama dobrotvora, poklonima umetnika akademika.

Ljubitelji umetnosti biće u prilici da


„DRUGA POSTAVKA PLAKATA IZLOŽBI ODRŽANIH U GSU (2011 - 2018)“


uživaju u delima Stevana Steve Todorovića, Paje Jovanovića, Ljubomira Ljube Ivanovića, Uroša Predića, Marka Čelebonovića, Petra Lubarde, Mila Milunovića, Nedeljka Gvozdenovića, Zore Petrović, Ljubice Sokić i mnogih drugih velikana našeg slikarstva. Ova izuzetna izložba trajaće mesec dana.

Z. V.

Vredan dar familije Radovanović biblioteci - slika ličnosti čije ime nosi

Poklonili portret Ilije M. Petrovića


Požarevac - Zahvaljujući članovima familije Radovanović, Narodna biblioteka „Ilija M. Petrović“ u Požarevcu dobila je umetnički portret ličnosti čije ime decenijama nosi.

Naime, Narodna biblioteka Ilija M. Petrović u Požarevcu je obeležila 171. godinu postojanja i rada. Proslava je održana uz prisustvo članova Nadzornog i Upravnog odbora, nekadašnjih radnika, najvernijih čitalaca i prijatelja Biblioteke. Ovom prilikom su članovi familije Ilije M. Petrovića, Predrag i dr Bojan Radovanović poklonili požarevačkoj biblioteci originalan portret Ilije M. Petrovića (1895 - 1942) iz 1933. godine u znak se-

ćanja na počivšeg Zorana Radovanovića, unuka Ilije M. Petrovića. Portret je delo nemačke slikarke Elze Šmit Vučetić (Dresden 1880 - Dubrovnik 1969).

Ovom prilikom je direktorka Biblioteke Vera Zaric Mitrović uručila nagrade u vidu vrednih knjiga najboljim čitalicima u 2017. godini. U kategoriji najmlađeg uzrasta nagrade su osvojili: Nina Mutić, Đorđe Ivanović i Milica Petrović iz Požarevca i Nikola Milojević iz Kostolca. U kategoriji omladinskog uzrasta nagrade su dobitile Sara i Sofija Spasić, dok su u kategoriji odraslih nagrade osvojile Milica Stojanović iz Požarevca i Vesna Berger iz Kostolca.

Z. V.

Uspela tribina o poljoprivredi u Gradskoj opštini Kostolac

Agrar sve veći oslonac

Kostolac - U Gradskoj opštini Kostolac održana je tradicionalna, odlično posvećena tribina posvećena agrokomplesku na teritoriji koju pokriva tamšnja lokalna samouprava. Predavači su govorili o IPARD programima u poljoprivredi, najčešćim bolestima strnih žita, kontroli plodnosti poljoprivrednog zemljišta, osnovnim pojmovima o pesticidima i afričkoj kugi svinja. Na šestoj po redu tribini su dodeljene pohvalnice i knjige najuspjšnjim poljoprivrednim proizvođačima.

Tribinu je otvorio dr Dragoljub Ivanović, samostalni stručni saradnik koji se zahvalio prisutnima na dosadašnjoj saradnji i dobrom odzivu. U ime lokalne samouprave učesnike tribine,

- U protekle dve godine Grad je kroz direktnе podsticaje odvojio 600 hiljada evra za poljoprivrednike. Planiramo da i ove godine odvojimo značajna sredstva kako bi što više doprineli razvoju agrara.

Pohvalnice i knjige najuspješnijim poljoprivrednim proizvođačima, stočarima, povrtarima, cvećarima i pčelarima u 2017. godini sa područja Gradske opštine Kostolac uručio je Rajko Božić, zamenik predsednika SGO Kostolac. Za najbolje u oblasti ratarstva na teritoriji Gradske opštine Kostolac izabrani su Miloš Živojinović, Mališa Stokić, Dejan Dimitrov, Mladen Jovanov, Tiosav Paunović, Mlađan Marković i Ljubiša Ivković, dok su iz oblasti stočarstva za najbolje


srdačno je pozdravio Rajko Božić, zamenik predsednika Skupštine Gradske opštine Kostolac poželevši im puno uspeha u daljem radu. Grad Požarevac već godinama pomaže poljoprivrednicima učaći velika sredstva u protivgradnu zaštitu, atarske puteve, razvoj poljoprivrednih udruženja, kao i u stručna usavršavanja poljoprivrednika, rekla je između ostalog Saša Đorđević, članica Gradskega veća zadužena za poljoprivredu.

Z. V.


Na klizalištu kraj Hale sportova

Počeo program „Ledilo 3“

Požarevac - Pošto su konačno stvoreni optimalni vremenski uslovi, počelo je da radi klizalište kod Hale sportova uz realizaciju programa pod nazivom „Ledilo 3“.

Iz Kulturno sportskog centra, koji organizuje ovo uživanje na ledu, saopštavaju da je, nakon nekoliko dana sa izuzetno visokim dnevним temperaturama,

Z. V.

Donacija Udruženja Roma bolnici

Požarevac - Udruženje Roma Braničevskog okruga je uručilo donaciju Opštjoj bolnici Požarevac a pomoć sadrži dva računara, štampač i materijala za uniforme lekara i osoblja. Kako je prilikom uručenja rečeno, donacija je finansirana od članarina pripadnika Udruženja Roma Braničevskog okruga i doprineće poboljšanju usluge koju pruža bolnica za svoj stanovništvo pa i pripadnike romske nacionalnosti. Prisutnima su se obratili predsednik URBO Miroslav Veljković, Ivana Gavran savetnik za medije i direktor Bolnice dr Danko Nikolić.

Z. V.

Lokalna samouprava u Žagubici uspešno radila i u prošloj godini

Temelj za brži razvoj


Safet Pavlović, predsednik Opštine


Asfaltirani put Žagubica - Krepoljin

Žagubica - Lokalna samouprava u Žagubici uspešno je poslovala u prošloj godini, jer su završeni i započeti brojni razvojni projekti. Među ispunjenim obećanjima datim građanima, prednjačila su ona vezana za oblast infrastrukture, jer je ona ključna za razvoj privrede i turizma.

Jedna od najvećih investicija bilo je obnavljanje puta Žagubica - Krepoljin, dugog 22 kilometra. Taj put je uređen u saradnji sa Republikom, što je pretvodno obećao predsednik Vučić, počasnji građanin Žagubice. Krenulo se i sa radovima na putu Krepoljin - Sige - Krupaja, kako bi se Žagubica povezala sa opština Despotovac i Pomoravskim okrugom.

- Tokom prošle godine, u popravku lokalnih putnih pravaca i nasipanje poljskih puteva uložili smo 17 miliona dinara, kazao je Safet Pavlović, koji se na čelu opštine Žagubica nalazi od 2013. godine. Osim u putnu infrastrukturu, u prošloj godini znatna sredstva uložena su i u oblasti vodosnabdevanja.

Požarevac i ove godine pomaže samofinansirajuće studente

Grad plaća kamate za studentske kredite

Požarevac - Grad Požarevac i ove godine pomaže samofinansirajuće studente, čiji su roditelji zbog plaćanja školarine primorani da podižu kredite u bankama. Da bi im se bar malo olakšalo, kamata na ove kredite biće plaćena iz gradskog budžeta i za te namene ove godine biće izdvojeno 500.000 dinara, 100.000 više nego prošle godine.

Oni kojima treba ovakav vid pomoći, treba da se javi na upravo objavljen konkurs, ukoliko su kredit podigli u banci Societe Generale. Maksimalni iznos subvencije po jednom kreditu iznosi 100.000 dinara.

Pravo na subvenciju ima samofinansirajući student prvog stepena akademskih studija koji nije korisnik republike ili gradske stipendije, niti dobija kredit ili stipendiju od neke ustanove ili preduzeća. Redovne studente grad pomaže dodelom stipendije od 10.000 dinara, a od pre godinu dana, jednoglasnom odlukom odbornika Skupštine grada, počeo je i sa pomaganjem samofinansirajućih studenata.

- Završena je gradnja vodovoda za naselja Bliznak, Krupaja, Sige i Milanovac. Time smo zdravu piјaku vodu obezbedili za preko 3.000 meštana u navedenim naseljima. Takođe, problem vodosnabdevanja rešili smo i u Selištu, Izvarici, Ribaru i Jošanici, rekao je Pavlović.

Ova homoljska opština značajne re-

Saradnja sa Rumunijom

Sredinom prošle godine opština Žagubica počela je sa realizacijom projekta prekogranične saradnje sa Rumunijom, kojom će poboljšati uslove za protivpožarnu zaštitu. „Kroz nabavku dva protivpožarna vozila i obuku vatrogasaca, znatno ćemo unaprediti sistem protivpožarne zaštite“, rekao je Pavlović.

Zultate postigla je i u oblasti energetske efikasnosti javnih ustanova. U osnovnim školama u Krepoljinu i Žagubici zamjenjena je dotrajala stolarija, postavljena izolacija i obnovljeni su kotlovi. Stolarija je zamjenjena i u Tehničkoj

školi, u kojoj je sređena fasada i zamjenjeni kotlovi, rekao je Pavlović.

U donaciju ambasade Japana, obnovljen je dečji vrtić „Poletarac“ u Žagubici. Nabavljen je i kombi vozilo za prevoz dece u vrtić iz okolnih naselja, a opština je još dva mini busa obezbedila i za potrebe škola, fudbalskih klubova i udruženja. - Ponosno naglašavam da smo jedina opština u zemlji koja je omogućila građanima besplatan autobuski prevoz, a za decu besplatan vrtić i prevoz do vrtića, istakao je Pavlović.

Tokom godine u opštini Žagubica održava se čak 14 manifestacija, koje je u 2017. posetilo preko 17.000 turista. Bogatstvo kulture i tradicije, uz prirodne lepote, čiste reke i Homoljske planine, opština redovno promoviše na brojnim turističkim sajamovima i manifestacijama u zemlji. „U ovoj godini nastavićemo sa projektima koji unapređuju uslove života naših građana. Cilj nam je da mladi ne odlaze iz naše opštine, već da ostanu ovde, da je zajedno izgradujemo i razvijamo“, zaključuje Pavlović. M. V.


„MARKET PARKET“ DONIRA CENTAR ZA SOCIJALNI RAD

Požarevac - Centar za socijalni rad u Požarevcu dobio je vrednu donaciju a kompanija „Market parket“, na čelu sa direktorom Dejanom Dinićem, još jednom dokazala da je društveno odgovorno preduzeće. Direktorka ove ustanove Tatjana Rajić je izjavila da su, pored donacije u vidu zamene kompletnih podova u holovima sedišta ustanove, od ove firme dobili i lap top računar koji će se koristiti za potrebe dežurstava i intervencija u kriznim stanjima. Ukupna vrednost ovih donacija iznosi oko 170.000 dinara. Ona je dodala da će ova dara doprineti još efikasnijem radu Centra za socijalni rad.

Z. V.

U DVE REČI

VOJNE VEŽBE NA POLIGONU „PESKOVIĆ“

Veliko Gradište - Na vojnom poligonu „Pesković“ kod Velikog Gradišta, jedinice Vojske Srbije izvođiće gađanja iz pešadijskog naoružanja 12, 13. i 14. februara. Zbog toga se zabranjuje kretanje, zađržavanje i boravak ljudi, stoke, motornih vozila i stočnih zapregu u označenom prostoru, u navedenom vremenu. Poligonsko-vežbni prostor biće obeležen crvenim barjačicima i tablicama sa natpisom: „Ne idi dalje, mine!“.

M. V.

U RESTITUCIJI VRAĆENO 99 OBJEKATA

Požarevac - U postupku restitucije vlasnicima na području Braničevskog okruga vraćeno je 99 objekata. Od toga, najviše je vraćeno u Požarevcu, ukupno 50 - 25 poslovnih prostora i isto toliko zgrada. U Velikom Gradištu rešenja o vraćanju nekretnina dobilo je 18 vlasnika, u Petrovcu na Mlavi deven, u Kućevu osam, u Žagubici šest, u Malom Crniću pet i u Žabaru tri.

M. V.

Ambiciozni planovi za kapitalne projekte u petrovačkoj opštini

Rekonstrukcija bolnice i gradnja mosta i obilaznice

Petrovac na Mlavi - Detaljna rekonstrukcija bolničkog kompleksa, most na Mlavi u centru grada i izgradnja obilaznice oko varoši samo su neki od planova lokalne samouprave u opštini


Petrovac na Mlavi za ovu i predoče godine.

Predsednik opštine Duško Nedinić je, nakon nekoliko sastanaka u Vladi Republike Srbije i razgovora sa izvršnim direktorom JP „Putevi Srbije“ Zoranom Stojasavljevićem, uspeo da ugo-

meseца zabranjen „teški saobraćaj“. Ugovorenom dinamikom radova prvo će se pristupiti gradnji obilaznice oko grada koja bi bila alternativa kako bi se saobraćaj za teška vozila preusmerio do završne izgradnje novog mosta preko Mlave na mestu postojećeg,

trebe tranzitnog i teškog saobraćaja u potpunosti jer na toj deonici već postoji novoizgrađeni most čija je nosivost do 60 tona.

- Osim što će rastarati teški saobraćaj u samom gradu, obilaznica će povezati i dva regionalna puta, selu Kamenovo i Žabrdje kao i

treba tranzitnog i teškog saobraćaja u potpunosti jer na toj deonici već postoji novoizgrađeni most čija je nosivost do 60 tona.

- Osim što će rastarati teški saobraćaj u samom gradu, obilaznica će povezati i dva regionalna puta, selu Kamenovo i Žabrdje kao i

Z. V.

Izmene budžeta zbog projekata

Na 22. sednici Skupštine opštine Petrovac na Mlavi najznačajnija tačka dnevnog reda bila je izmena odluke o budžetu opštine Petrovac na Mlavi za 2018. godinu do čega dolazi usled povećanih investicija u zdravstvu, izgradnje novog mosta i obilaznice oko naselja, kao i drugih projekata koje je nedavno, obraćajući se javnosti, nudio predsednik ove opštine Duško Nedinić. Milanče Aćimović, predsednik SO, rekao je da ova izmena nije priostekla, kao posledica loše projektovanog budžeta već zbog novih investicija koje će stići u opštini.

- Ovdje se konkretno radi o novom projektu za rekonstrukciju i srednjanje bolnice. Opština bolnica u Petrovacu na Mlavi jeste republička institucija, ali je od posebne važnosti za građane ove, kao i susednih opština. Predviđe-

na je nova pozicija u budžetu od pet miliona dinara kako bi se uradio projekt za adaptaciju bolnice, a biće obezbedena sredstva od preko četiri miliona evra za kompletan posao. U prvoj fazi će biti radovi u vešernici i kotlarnici. Na novu kotlarnicu koja bude izgrađena biće priključene još neke od institucija, kao što su škola i sportska hala. Drugi projekat, zbog čega je bila potrebna

izmena i dopuna odluke o budžetu, u vezi sa saobraćajnom infrastrukturom, odnosno, potreban je projekat za raskrsnicu kod bolnice, objašnjava Aćimović. Među važnijim tačkama, od ukupno petnaest, našla se i saglasnost na kolektivni ugovor koji će biti potpisani sa sindikatom i poslodavcem Javnog komunalnog preduzeća „Izvor“, a na kome se radio pet godina.

Z. V.

Odlukom Vlade Srbije Golubac dobija status lučkog područja

Priprema za izgradnju međunarodnog pristana

Beograd - Kako je ranije najavljeno, a o čemu smo vas već izvestavali, Vlada Srbije usvojila je Uredbu o utvrđivanju lučkog područja na pristanuštu u Golupcu.

Prema navodima Agencije za upravljanje lukama, Vlada Srbije usvojila je Uredbu o utvrđivanju lučkog područja međunarodnog putničkog pristaništa u Golupcu. Tim aktom, međunarodno putničko pristaniste u ovoj opštini se uređuje u skladu sa Strategijom razvoja vodnog saobraćaja koja se odnosi u period od 2015. do 2015. godine. Prema odluci, lučko područje u Golupcu se prostire na parceli površine 600 metara kvadratnih.

Inače, Agencija je u drugom godišnjem Biltenu objavila mapu do sada proglašenih lučkih pod-


ruja u Srbiji kojih ukupno ima devet. To su Apatin, Senta, Bačka Palanka, Novi Sad, Sremska

Mitrovica, Šabac, Pančevo, Smederevo i Prahovo. Od toga su, u šest gradova takođe i međuna-

rodna putnička pristanista, a među njima je i Golubac.

Z. V.

Zimski trening konja u Ljubičevu

Dobrobiti zatvorenog manježa

Ljubičev - Od trenutka kada je ponovo stavljen u funkciju, zatvoren manjež u Ljubičevu pokazao je svoje dobrobiti i privukao je veliki broj ljubitelja konjičkog sporta, koji ovde mogu da treniraju i u zimskim mesecima. Trenutno u Ergeli „Ljubičeva“ trenira veliki broj dece iz cele Srbije kojih je bilo konjičkih sportom. Posao konacnog renoviranja ovog objekta se tek očekuje u nekom većem obimu u narednom periodu kao i radovi na uređenju kompletne Ergele. Direktor „Ljubičeva“ Mirko Stojanović, govoreci o trenutnim aktivnostima, kaže da se obavljaju intenzivne pripreme za nove investicije koje predstavljaju i ove godine očekuje se prinov. Novo ždrelje biće, kažu, potencijalno novi trkač budući šampion. Inače, zatvoren manjež, bogata istorija kao i čitav kompleks ergle Ljubičeva jedan je od najvećih privrednih i turističkih potencijala grada Požarevca.

Z. V.

Intenzivne pripreme Turističke organizacije Požarevac uoči 40. Sajma turizma u Beogradu i smotre u Sofiji Ljubičevske konjičke igre biće treći turistički brend Srbije

Predsednik Nedinić je na konferenciji za medije najavio da će se buduća obilaznica prostrati od Kamenova do Žabrdje u dužini od 3.050 metara, a po svim parametrima moći će da zadovolji po-

ostala susedna sela čime će se umnogome vremenski interval putovanja ka određenim određima učiniti. Planirano je da nova obilaznica bude izgrađena do juna ove godine, dok će novi most biti izgrađen tokom 2019. godine. Vrednost buduće saobraćajnice procenjena je na više od 70 miliona dinara, naloglo je predsednik opštine.

Jedan od prioriteta u ovoj godini je i zdravstvo. Sa Kancelarijom za upravljanje javnim ulaganjima ugovoren je rekonstrukcija bolničkog kompleksa Doma zdravlja i Opštine bolnice. Vrednost kompletne radova prenosi se na više od pet miliona evra, a rekonstrukcija će se odvijati etapno, u tri faze.

Požarevani se marljivo spremaju da turističku ponudu predstave na dve velike turističke manifestacije. Naime, u naredne dve nedelje očekuju ih nastupi na dva


Sa prošlogodišnjeg nastupa na Beogradskom sajmu


Predsednik Vučić na Štandu

Moguće gužve za smeštaj

Iako će veliki broj turista prvi put u septembarskim dana doći u Požarevac u Turističkoj organizaciji kaže da se smeštajni kapaciteti pripremaju. Naime, Arheološki park Viminacijum obezbeđuje za potrebe arheologa 460 postelja, a za goste igara tu su kapaciteti u Gradu. Baldić kaže da je dolazak većeg broja turista istovremeno i signal koji je u strategijama predviđen kroz jačanje smeštajnih kapaciteta koji su nedovoljni ili neadekvatni. „Radi se petogodišnja analiza smeštaja. Želimo da animiramo moguće investitore, a deo sredstava moguće je obezbediti i apliciranjem na konkurs resornog ministarstva“, zaključuje Baldić.

podršku Republike, trebalo bi da uđemo u nacionalne programe revitalizacije ergela i hipodroma, dogradnju i proširenja kapaciteta za sedenje, kao i proširenje i osvjetljenje staza, čime bi se otvorila mogućnost za noćne trke. Fokus kada je u pitanju prezentacija na Sajmu ići će u tri pravca, jer će se u toku 2018. u Gradu odigrati tri značajna dogadjanja.

Prvi je puštanje vode, pripremanje vatre i namenjivanje pesme i igre preminulima, meštani pokazuju koliko neguju svoju tradiciju i čuvaju uspomenu na svoje pokonjike. Očekuje se veliki broj učesnika kako iz zagubičke opštine, tako i drugih delova Srbije, ali i zemalja u okruženju. Takav odziv učesnika čini ovu specifičnu manifestaciju jednom od masovnijih u ovom delu zemlje.

Dogadjaj počinje od 8 časova ujutro, prikupljanjem drva. Potpadne od 16 sati je planiran defile učesnika, a od 16 i 30 je paljenje vatre, „privoga“, uz poštovanje verskih običaja i tradicije. U 18 i 30 predstavice se domaćin KUD „Izvor“ sa gostima. Laznici korene iz drevnih vremena i svi su usmereni ka tome da preminulom olakšaju prelazak na ovaj svet, kao i večni boravak u raju.

Tako Vlasi i danas u XXI veku odražavaju takozvane romane (daće) za pokonjike, izljavu vodu za mrtve, prave privoga - veliku vatu na liku lomači oko koje igraju duga ritualna kola, priređuju po-

sabu kola za mrtve, odlaze noću na groblja i takođe pale vatre, a sve do potkrat XX veka održavali su i posmrtnu rituale „otkopavanje pokonjika“ i „crne svadbe“.

Sve te magijsko-religijske radnje prateće su bogatim gozbama, jer se smatra da se obiljem jela, pića i


Kako iskonske rituale staviti u funkciju turizma

Magični „Priveg“ opet u Laznici

musike, pokonjika na onom svetu, koji je mračan, hladan i bezvoden, uvedi u raj i blagostanje.

Inače, prema verovanjima preduka, mrtvi iz Istočne Srbije ne moraju da brinu za svoju budućnost. O svim njihovim onozemaljskim potrebbama staraju se naslednici, rodaci i prijatelji. Gotovo svih pogrebnih običajima Vlaha Istočne Srbije počivaju na tradicionalnim narodnim verovanjima koja vuku

Z. V.

Glavnu ulogu obavljaju žene Glavnu ulogu u svim obrednim ritualima vlaškog kulta mrtvih obavljaju žene iz najuže rodbine umrlog. „One su sveštene i čuvare tradicije. Uče ih magijskim radnjama, molitvama, kao i da, klečeći na koljenima i laktovima, izgoravaju posebne obrede molitve zvane marturje, koje omogućavaju da se otvore granice između dva sveta da bi pokonjici mogli da dođu na ovaj svet i lično uzmu dove koje im živi spremaju, ističe etnolog Paun Češić, kustos Muzeja u Majdanpeku.

korene iz drevnih vremena i svi su usmereni ka tome da preminulom olakšaju prelazak na ovaj svet, s druge strane prisutan je i strah od osvetle duše pokonjika koja, eventualno, ne bi bila zadovoljnja načinom na koji je ispraćena i pažnjom koja joj se potoveće.

Štaviše, u narodu ovog dela Srbije i danas je veoma živ običaj da se „načne“ telo pokonjika pre sabrane, odnosno i da se neba voditi izjavu o nama i nama bliskim, druge strane prisutan je i strah od osvetle duše pokonjika koja, eventualno, ne bi bila zadovoljnja načinom na koji je ispraćena i pažnjom koja joj se potoveće.

Z. V.

zvaničnik koji će naručiti pristupati u pomoći kada god je to potrebno i koji će se na neba voditi izjavu o nama i nama bliskim, druge strane prisutan je i strah od osvetle duše pokonjika koja, eventualno, ne bi bila zadovoljnja načinom na koji je ispraćena i pažnjom koja joj se potoveće.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

ka“ inače, jedno od najvećih naselja na opštini Žagubica.

Manifestaciju organizuje KUD „Izvor“ iz Laznice u saradnji sa Turističkom organizacijom opštine i Kulturno-prosvetnim centrom „Jovan Šerbanović“ Žagubica, a uz podršku MZ „Je-

I 2018. je u Kostolcu i u Drmnu godina velikih investicija

Intenzivna gradnja sledeće četiri godine

Kostolac - Kao uvod u izgradnju novog termobloka, u toku 2017. započeta je realizacija još nekoliko velikih projekata u kostolačkom ogranku EPS-a, navodi izvor EPS Energija. Strategijom razvoja energetike definisani su projekti iz oblasti energetike koji su u

ka „Kostolac B3“ snage 350 MW, prvog velikog termokapaciteta koji EPS gradi posle gotovo tri decenije. EPS će obezbediti 15 odsto sredstava za finansiranje ovog projekta, dok će se preostali deo finansirati iz kredita kineske Eksim banke. U gradnju novog bloka investiraće

ske opreme za povećanje proizvodnje uglja na Površinskom kopu „Drmno“, vrednosti 123 miliona dolara. Kompletan posao vodi kineska kompanija CMEK sa svojim podizvođačima, među kojima su nemački Krup, austrijski Sandvik, kao i srpske firme iz oblasti elektrogradnje i mašinogradnje.

Realizacija projekta izgradnje novog, šestog sistema bager-traka-odlagač, stvara preduslove za povećanje proizvodnih kapaciteta kopa „Drmno“ sa sadašnjih devet na 12 miliona tona uglja godišnje. Do sada je nabavljeno 3.400 tona opreme za bager, od koje je do 19. decembra montirano 1.450 tona, odnosno 45 odsto. Kod četiri transportera na novom sistemu montirano je od 39 do 87 odsto pristigle opreme, dok je na odlagaču od 1.770 tona montirano 194,7 tona, odnosno 11 odsto.

U ogranku „TE-KO Kostolac“ 2017. je nastavljena i realizacija projekta izgradnje industrijskog koloseka, od železničke stanice „Stig“ do Termoelektrane „Kostolac B“, ukupne dužine 21,5 kilometara. Projekat je uradio CIP iz Beograda, a izvođač radova je grupa ponuđača koju predvodi italijanska firma „Italiana Costruzioni“, sa grupom domaćih ponuđača sa firmom „Bauwesen“ iz Lazarevca na čelu. Ukupna vrednost projekta je oko 1.764.581.000 dinara i finansira se iz zajma kineske Eksim banke. Do sada je realizovano 13 odsto planiranih radova, a rok za završetak je jul.

EPS Energija i Z.V.


skladu sa potrebom za reformisanje energetskog sektora i njegovim racionalnim usklađivanjem sa privredno ekonomskim razvojem zemlje.

Odmah potom je došao i kreditni aranžman sa Kinom za finansiranje projekata iz oblasti energetike pod preferencijalnim uslovima, koji se realizuju i realizovaće se u ogranku „TE-KO Kostolac“. U naredne četiri godine očekuje se da će biti završena gradnja bloka „Kostolac B3“, koji će za oko pet odsto povećati ukupne proizvodne kapacitete EPS-a. Očekivana godišnja proizvodnja je oko 2,5 miliardi kilovat-časova električne energije.

Pologanjem kamena temeljca pored TE „Kostolac B“, 20. novembra počeli su radovi na izgradnji novog, trećeg blo-

ka 613 miliona dolara, a zajedno sa praćim projektom za povećanje kapaciteta kopa „Drmno“, investicija će dostići 715,6 miliona dolara.

Tokom 2017. započeta je realizacija još nekoliko velikih projekata u kostolačkom ogranku EPS-a iz kineskog kreditnog aranžmana, uz poštovanje ekoloških standarda. EPS je u januaru počela montažu savremene rudar-

Pristanište gotovo više od trećine

Izgradnja pristaništa „Kostolac“, jednog od pet projekata prve faze kineskog kreditnog aranžmana, počela je polovinom marta, napreduje dobrim tempom i u skladu sa planom. Radove izvodi konzorcijum koji čine beogradске firme „Akvamont servis“ i „Hidrotehnika - Hidroenergetika“, „Južna Bačka“ iz Novog Sada i smederevski „Tomi trejd“. Do sada je realizovano 36 odsto planiranih radova, a predviđeni rok za završetak je jul. Vrednost radova na izgradnji pristaništa „Kostolac“ je 1.864.291.450 dinara.

Pred rудarima Površinskog kopa „Drmno“ novi izazovi

Bitka za realizaciju ambicioznog plana

Kostolac - Rudari Površinskog kopa „Drmno“ u Kostolcu sredinom decembra su ostvarili plan proizvodnje za 2017. godinu od 9,3 miliona tona i time oborili rekord iz 2011. Osim toga, realizovan je i veliki broj složenih i tehnički zahtevnih poslova tokom remonta, prenosi list EPS Energija.

U ovoj godini pred rudarima su nove obaveze i izazovi. Plan proizvodnje uglja za 2018. veći je od prošlogodišnjeg. Bilansirana je proizvodnja uglja od 10,2 miliona tona, što je za blizu 700.000 tona više od prošlogodišnjeg plana proizvodnje lignita. Kada je reč o jalovini, plan otkrivke veći je za oko dva miliona kubnih metara od prošlogodišnjeg i definisan je na količinu od 42 miliona kubnih metara čvrste mase.

- Da bi se odgovorilo zahtevima proizvodnog bilansa, neophodno je da se u ovoj godini poveća vremensko i kapacitativno iskorишćenje rudarske otkopne mehanizacije i opreme, rekao je Ivan Tašić, direktor Direkcije za proizvodnju uglja u ogranku „TE-KO Kostolac“. Izvesno je da pored proizvodnih treba realizovati i niz drugih poslova. Ovogodišnji remonti moraju


biti urađeni kvalitetno i u predviđenim rokovima, jer će za ostvarenje bilansa biti značajan svaki radni sat i dan, naglasio je Tašić. U ovoj godini planirano je da se izmesti i rekonstruise ugljeni transportni izvozni sistem u dužini od 3,7 kilometara.

- Ovaj posao moramo da uradimo zbor dinamike napredovanja Površinskog kopa „Drmno“, tehničkih razloga, ali i obezbeđivanja uslova za uključenje u proizvodni proces novog

rudarskog sistema za otkrivanje uglja, po završetku njegove montaže. Izmeđanje izvozognog transportnog sistema mora se uraditi i zbog toga što ugljeno ležište, kako napredujemo prema severozapadu, sve više zaleže u dubinu. To bi u postojećim uslovima otežalo transport uglja prema drobilani, odnosno termoenergetskim postrojenjima, objasnio je Tašić i dodao da se glavni radovi očekuju u ovoj godini.

EPS Energija i Z.V.


Stručnjacima RB „Kolubara“ i „TE-KO Kostolac“ predstavljena nova dostignuća

Daljinsko upravljanje

Kostolac - Najnoviji trendovi i savremena dostignuća u dijagnostici i održavanju opreme, kao i softverska rešenja za praćenje i kontrolu opreme, predstavljeni su stručnjacima ogranka RB „Kolubara“ i „TE-KO Kostolac“ na osmom stručnom skupu „Savremene tendencije u razvoju i primeni rudarske mehanizacije“, izveštava EPS Energija.

U organizaciji Uprave za proizvodnju uglja JP EPS i kompanije „Tejkom“, zastupnika japanske firme „Komacu“. Na placu kompanije „Tejkom“ inženjeri EPS-a mogli su da vide „Komacu“ mašine D155, D51 i PC350. Slobodan Mitrović, izvršni direktor za tehničke poslove proizvodnje

nje uglja, istakao je značaj održavanja skupova na kojima stručnjaci EPS-a mogu da se upoznaju sa najnovijim dostignućima i pravcima razvoja tehnologija.

- Kompanijama koje se bave proizvodnjom pomoćne mehanizacije treba dati priliku da predstave svoj proizvodni program, a posebno dostignuća u oblasti daljinskog upravljanja. Kao odgovorna kompanija, „Elektroprivreda Srbije“ će znati da izabere onu mehanizaciju koja će svojim kvalitetom, eksploracionim karakteristikama i primenom novih tehnologija u komunikaciji i upravljanju moći da zadovolji potrebe EPS-a, istakao je Mitrović.

EPS Energija i Z.V.

Završena nadzorna provera EnMS u „TE-KO Kostolac“

Kvalitetnije upravljanje energijom


Kostolac - Proveravači su utvrdili da postoje veoma pozitivne promene u dokumentaciji sistema energetskog menadžmenta, izveštava EPS Energija. Eksterni proveravač „SGS“ iz Bugarske krajem 2017. završio je nadzornu proveru sistema menadžmenta energijom (EnMS/ISO 50001) u ogranku „TE-KO Kostolac“.

Ovaj sistem menadžmenta u kostolačkom ogranku EPS-a je u početnoj fazi primene. Predložima mera sa ove provore osigurava se fokus na ključne aspekte sistema, koje je neophodno istražno i dugoročno poboljšavati. Proveravači su utvrdili da postoje veoma pozitivne promene u dokumentaciji sistema energetskog menadžmenta, kao i u delu uključivanja zaposlenih. Preporuka je da se definisi sopstvena potrošnja električne energije na isti način, jer su trenutno na nekim mestima gubici u transformatorima uključeni, a u nekim nisu. Monitoring plan, kako je dalje navedeno u izveštaju sa provore, zahteva analize iz prethodnih perioda, kao i da prikupljanje i zapisivanje podataka treba da bude najmanje na mesečnom nivou ubuduće.

Preporučeno je da se preispita plan standardizacije merne opreme na lokaciji TE „Kostolac A“, posebno u delu merenja sopstvene potrošnje, kao i da se proširi plan energetskih ciljeva sa radovima na trafostanici 5. Preporuka je i da se uspostavi komunikacija sa zaposlenima na rudniku uglja u vezi sa rezultatima energetskog pregleda, kao i da se obezbede parametri efikasnosti značajnih energetskih potrošača. Neophodno je da se uradi i analiza energetske vrednosti uglja posle iskopavanja i nakon određenog vremena skladištenja.

Z.V.

Za ubistvo bebe samo godinu i po dana zatvora Zakonom predviđena kazna do pet godina

Požarevac - Viši sud u Požarevcu osudio je Silvanu Todorović (42) iz Zabrege kod Malog Crnića na godinu i po dana zatvora, jer je u novembru 2015. godine ubila svoje tek rođeno dete. Za ovaj slučaj saznao se kad je optužena došla u požarevačku bolnicu zbog jakih bolova, kada su lekari utvrdili da se ona porodila. Iako je ona to negirala, slučaj je prijavljen policiji, koja je pretražila dvorište optužene i pronašla zakopanu bebu. Obdukcijom je utvrđeno da je dete ubijeno udarcima u glavu, pa je optužena uhapšena. Ona živi sa majkom i dve čerke, u veoma teškim materijalnim uslovima. Za delo koje je počinila, ubistvo deteta posle porođaja, zakonom je predviđena kazna do pet godina zatvora.

M. V.

Dunav osiguranje i izvršitelj ojadili Požarevljanku

Očekivali uplate rata i nakon izmirenja kredita


Požarevac - Požarevljanka Renata Stanislavljević pred Novu godinu bila je šokirana kada je umesto plate, koju dobija kao radnik u jednoj trgovinskoj firmi u Požarevcu, dobila samo platni listić, na kome je pisalo da joj je skinuto 30.000 dinara, od strane izvršitelja zbog, navodnog duga filijali požarevačkog „Dunav osiguranja“.

Renata kaže da je problem nastao oko obavezujućeg kasko osiguranja zbog dobijanja kredita za kupovinu

Kamate sve do decembra 2017

Renata Stanislavljević kaže da je išla u kod direktora filijale, koji je bio ljubazan, ali joj, posle konsultacije sa pravnicom, ipak nije pomogao, rekavši da mora da se pomiri sa situacijom. Ona naglašava da razume da su joj naplatili pet meseci osiguranja, dok nije otplatila ceo kredit, ali ne razume da su joj kasko naplaćivali cele 2015. godine, a kamate sve do decembra 2017. Ona je dodala da će sa svom dokumentacijom angažovati advokata koji se razume u ovakvu materiju.

automobila, koji je ona godinu i po ranije od ugovorene obaveze otplatila, te zbog toga više nije bila u obavezi da kupljeni auto kasko osigurava.

- U junu mesecu 2009. godine u ekspozituri „Komercijalne“ banke podigla sam kredit od 6.000 evra radi kupovine automobila, na period od sedam godina. Uslov za kredit bilo je obavezno kasko osiguranje, koje sam svake godine u junu mesecu obnavljala u Dunavu i potpisu dostavljala banci. Rata za kasko osiguranje bila mi je oko 1.300 dinara mesечно. Juna 2014. godine obnovila sam kasko, ali sam u novembru iste godine, isplatila godinu i po dana pre isteka kredita, sivo dugovanje Komercijalnoj banci i u njoj zatvorila predmet vezan za moje kreditiranje, bez ikakvih dugova. Smatrala sam da više nema potre-

bito novca i šta to ja dugujem. Bila je izuzetno arogantna i neprijatna, stalno ponavljajući da ja taj dug u potpunosti moram da izmirim i da drugačije ne može da bude. Na moje argumente nije se bazirala. Još mi je rekla da ču morati da platim svu kamatu, kao i troškove izvršenja, što iznosi još petnaestak hiljada dinara, ogorčena je Stanislavljevića.

Povodom ovog slučaja kontaktirali smo direktora požarevačke filijale Dunav osiguranja, koji je rekao da se nalazi u kolima i da je na putu za Beograd, a ako hoćemo odgovor za ovaj slučaj, da pitanja mejlom pošaljemo njihovom menadžmentu u Beogradu i da ćemo u dogledno vreme dobiti odgovore. Do završetka pisanja ovog teksta nikо iz Dunava nam se nije javio. M. V.

Presuda Višeg suda u Požarevcu Slaviši Karabaševiću

Osuđen za ubistvo od pre 15 godina

Požarevac - Sudsko veče Višeg suda u Požarevcu, kojim je predsedavala sudija Gordana Vidojković, osudio je u odsustvu Slavišu Karabaševiću (48) iz Požarevca, na osam godina zatvora zbog ubistva nemačkog državljanina Elvisa Žeželja (30) i na godinu i po dana za počinjenu prevaru. Ove dve kazne njemu su spojene u jednu jedinstvenu, po kojoj će u zatvoru provesti ukupno devet godina.

Prema optužnici koju je zastupao zamenik višeg javnog tužioca Dragan Petrović, Slaviša je osuđen jer je ubio Elvisa 1. jula 2002. godine u ataru sela Melnica kod Petrovca na Mlavi. On je 2003. godine, od strane tadašnjeg Okružnog suda, oslobođen krivice ali je Vrhovni sud naložio ponovno suđenje. U julu 2005. godine ponovo je doneta oslobođajuća presuda i tada je pušten iz pritvora u kojem je proveo nešto više od tri godine i od tada mu se gubi svaki trag.

Utvrđeno je da je on Elvisa ubio 1. jula rano ujutru, sa pet hica iz pištolja kalibra 9 mm, „duga devetka“, ispaljenih u glavu i telo. Motiv zločina se ne zna, jer optuženi nije priznao izvršenje ovog dela. Jedino se zna da je sa Elvi-


som prethodnog dana i noći bio po petrovačkim kaficima. Kad je oslobođen po drugi put, on je pobegao, pa je za njim raspisana centralna i međunarodna poternica i opet mu je određen pritvor. Pre nego što je pritvoren on je telefonom pozvao u Nemačku prijatelja ubijenog Elvisa, nemačkog državljanina M. K. i zatražio da mu pošalje 7.500 evra. Elvisevom prijatelju rekao je da mu toliki iznos novca treba kako bi Elvisa, navodno, izvukao iz zatvora. Nemac mu je poverovao i poslao mu je traženu sumu novca. Zbog toga je osuđen i za prevaru na zatvorsku kaznu od godinu i šest meseci i na plaćanje paušala od 10.000 dinara, tako da mu je Viši sud odredio jedinstvenu kaznu od devet godina zatvora. Više javno tužilaštvo podneseće žalbu, jer smatra da je ova kazna mala u odnosu na delo koje je optuženi počinio. M. V.

Krivična prijava za nasilnog pacijenta

Glavom nokautirao lekara

Požarevac - Prošlog četvrtka, nekoliko minuta pre kraja radnog vremena u požarevačkom Domu zdravlja izbio je incident u kojem je deblji kraj izvukao lekar Dušan Tasić, pošto ga je nervozni pacijent glavom, bukvalno nokautirao. U požarevačkoj policiji nam je potvrđen događaj, rekavši nam da su protiv B. K. (73) iz Požarevca podneli Osnovnom tužilaštvu u Požarevcu krivičnu prijavu zbog nasilničkog ponašanja u redovnom postupku, što znači bez određivanja bilo kakvog pritvora.

- Nešto pre pola devet uveče javljeno nam je da se u Domu zdravlja desio incident u kome je fizički napaden lekar. Patrola je odmah došla na licu mesta i napravila zapisnik. U stanici je saslušan B. K. kao i lekar Doma zdravlja. Nakon saslušanja nadležnom tužilaštvu podneli smo krivičnu prijavu protiv B. K. zbog nasilničkog ponašanja, rečeno nam je u policiji.

Prema navodima krivične prijave B. K. je čekao na pregled kod doktora Dušan


Tasića. Nezadovoljan čekanjem, oko 20 i 15 časova glasno je negodovao. Doktor Tasić izašao je ispred ordinacije da vidi o čemu se radi, ali ga je osumnjičeni, bez ikakve najave glavom nekoliko puta udario u predelu lica i glave, navodi se u prijavi. Jedan pacijent, očeviđac, kaže da je stariji čovek koji je stajao ispred ordinacije, glasno komentarisao da jedva stoji na nogama i da nije u redu što ga ne prozivaju.

- U jednom trenutku otvorio je vrata ordinacije i glasno pitao sestruru kada će da dođe na red. Lekar je čuo to i izašao na hodnik i „brecnuo“ pacijentu da je radno vreme do pola devet, i da je teško da će da stigne da ga pregleda do kraja radnog vremena. Čuvši to, mnogo se iznervirao i uz bujici pogrda upućenim lekaru, glavom je nasrnuo na njega, udarivši ga nekoliko puta, priča ovaj pacijent, ne želeći da se predstavi.

Direktor Dragan Rakić kaže da se ne sporazumi između pacijenata i lekara gotovo svakodnevni, ali i da lekar Dušan


Tasić nema konstatovane povrede. Najveći problem je taj što lekar ima visok šećer koji je dodatno skočio zbog stresa i on je na bolovanju, rekao je Rakić. M. V.


Kažnjeno 417 vozača

Požarevac - U kontroli sprovedenoj na području Braničevskog okruga pretходne sedmice, policija je kaznila 417 vozača i podnela 114 zahteva za pokretanje prekršajnog postupka, uglavnom zbog prekoračenja dozvoljene brzine. Iz saobraćaja je isključen i poslat na trežnjenje jedan vozač, jer je imao 2,6 promila alkohola u krvi. U istom periodu dogodile su se tri saobraćajne nezgode, u kojima su dva lica zadobile teže, a jedno lakše povrede. M. V.


XIV АМАТЕРСКЕ ГЛАУМАЧКЕ СВЕЧАНОСТИ “МИЛИВОЈЕВ ШТАП И ШЕШИР”

СУСРЕТИ ВАРОШКИХ ПОЗОРИШТА СРБИЈЕ
Пожаревац, 23 - 28. фебруар 2018.

Петак, 23. фебруар / ГРАДСКО ПОЗОРИШТЕ АБРАШЕВИЋ - ВАЉЕВО
Душан Ковачевић

"МАРАТОНЦИ ТРЧЕ ПОЧАСНИ КРУГ"

редитељ: Мирослав Трифуновић

Субота, 24. фебруар / ПОЗОРИШТЕ "МИЛИВОЈЕ ЖИВАНОВИЋ"
ЦЕНТРА ЗА КУЛТУРУ ПОЖАРЕВАЦ

Жорж Фејдо

"ИДЕМО У ЛОВ"

редитељ: Синиша Станковић

Недеља, 25. фебруар / ТЕАТАР ПЕТ - БЕОГРАД

"ЗАТВОРСКИ БЛАУЗ"

редитељ: Зоран Ракић

Понедељак, 26. фебруар / TEMPLE OF ART - ЈАГОДИНА

Владимир Ђурђевић

"НЕ ИГРАЈ НА ЕНГЛЕЗЕ"

редитељ: Петар Митић

Уторак, 27. фебруар / МИЛАНОВАЧКО ПОЗОРИШТЕ

Жан Батист Поклен Молијер

"ТВРДИЦА"

редитељ: Бранко Кнежевић

Среда, 28. фебруар / КРЕАТИВНИ ХАОС - СМЕДЕРЕВО

Љубомир Симовић

"ПУТУЈУЋЕ ПОЗОРИШТЕ ШОПАЛОВИЋ"

редитељ: Невена Ракочевић

свечани завршетак фестивала и додела награде

СВЕ ПРЕДСТАВЕ ПОЧИЊУ У 20 САТИ

Продаја карата у билет сервису Центра за културу, тел: 524 851