

Tarik Imamović

"Kako smo se nadali, dobro smo se udali"

Strana VII

Dr Edvin Hadžibulić

Obaveza svih nas je da podstičemo donorstvo organa

Strana II

Zbog imovinsko-pravnog spora obnova Musale u Prijepolju godinama "nemoguća misija"

Od islamskog svetišta do smetlišta

Strana VI

DANĐAK Danas

Novi Pazar

PETAK, 9. mart 2018, broj 7466/566, godina XXI, cena 40 din, 30 den, 1 KM, 0.7 EUR (CG), 5 kuna

www.danas.rs

Slavlje u Novom Pazaru nakon velikog uspeha odbojkaškog kluba

Odbojkaši odbranili Kup

Novi Pazar je grad odbojke: Odbojkaši sa gradonačelnikom Biševcem i gradskim čelnicima

Nova pobeda

Vremena za slavlje nije bilo, pa su odbojkaši Novog Pazara već u sredu opet morali na parket. U prvoj utakmici četvrtfinala plej-ofa, koje se igra na dve pobe-
de, odbojkaši Novog Pazara pobedili su Radnički ĐOO iz Kragujevca maksimalnim rezultatom 3:0 (25:19, 25:22, 25:13). Sa 14 osvojenih poena Irfan Hamzagić bio je prvo ime meča. Drugi meč na programu je sutra u kragujevač-
koj dvorani „Jezero“ (20 sati).

liku da zaigraju, a ovog puta je nisu do-
bili - Hasan Zatrić, Aleksandar Simić, Samed Prušević i Nemanja Sretenović. Tim je kao i prilikom osvajanja Super-
kupa sa klupe predvodio do prošle se-
zone kapiten Hamza Zatrić. Za najbo-
ljeg igrača finalnog meča kao i 2017.
godine proglašen je korektor Novog
Pazara - Irfan Hamzagić.

Osvajачima Kupa, dva dana kasni-
je, gradonačelnik Novog Pazara Nihat
Biševac, koji je i prisustvovao utakmi-
ci u Lajkovcu, upriličio je prijem u
Gradskoj kući. Tom prilikom je, izme-
đu ostalog, rekao da su njihovi uspesi
dokaz da je Novi Pazar postao centar
odbojke u Srbiji. „I to će još dugo biti“,
naglasio je Biševac. P. L.

Novi Pazar - Iako najavljavana kao rezultatski neizvesna, finalna utakmica Kupa Srbije u odbojki između Novog Pazara i Crvene zvezde pretvorila se u dupke ispunjenoj lajkovačkoj Hali sportova u nadmetanje jednog tima sa samim sobom. Momci Hamze Zatrića odigrali su dva vrhunska seta dozvolivši Beograđanima da tek u trećem dođu sebi, ali ne i da ga osvoje, iako su u njegovoj završnici imali dva poena prednosti (23:21).

Tako je Novi Pazar drugu godinu zaredom došao do velikog trofeja, Novi Pazar - Crvena zvezda 3:0 (25:13, 25:20, 26:24). Pobjednički pehar našao se u rukama kapitena Novog Pazara Marka Božovića, a potom su ga uvis

podigli i ostali igrači, Irfan Hamzagić, Andrija Vilimanović, Benjamin Daca, Marko Vukašinović, Marko Radosavljević, Aleksa Polomac i Elvir Zuko-
vić, kao i oni koji su na klupi čekali pri-

M. Đerlek

U sjeničkom selu Dujke gradi se nova školska zgrada

Novopazarske kompanije na inostranom tržištu

Sticanje znanja u brvnari

Uvoz duplo veći od izvoza

Strana V

Strana II

BNV će obeležiti dan kada su mladi Bošnjaci odbili odlazak i mobilizaciju u JNA
Bošnjaci i dalje žive u neizvesnosti

Strana III

U Novom Pazaru obeležen Svetski dan borbe protiv bolesti bubrega

U fokusu žene sa oboljenjem bubrega

Novi Pazar - Odeljenje za nefrologiju i hemodijalizu novopazarske Opšte bolnice i Zavod za javno zdravlje obeležili su 8. mart - Svetski dan borbe protiv bolesti bubrega. Načelnik Odeljenja za nefrologiju i hemodijalizu dr Edvin Hadžibulić ističe da je procenat obolelih u gradu na nivou svetskog i državnog proseka - 10 odsto ukupnog broja stanovnika i da je broj obolelih žena i muškaraca isti.

- Ove godine ovaj dan se obeležava pod sloganom „Bubreg i zdravlje žene“. Prema podacima kojima raspolažemo, žene su nešto više pošteđene progresije same bolesti i nešto sporije dolaze do hronične dijalize, nego muškarci, jer su revnosnije u dolascima na kontrole i u uzimanju prepisane terapije - navodi dr Hadžibulić i dodaje da kod žena bubrežnih bolesnika prednjače lupus nefritis, genetski faktori i podložnije su infekcijama urinarnog trakta. Ovogodišnji dan Svetske borbe protiv bolesti bubrega posmatra sa posebne strane, jer je u fokusu žena.

- Žena na dijalizi i potencijalna trudnoća i transplantirana bolesnica i potencijalna trudnoća. Važne dve kategorije gde imamo vrlo oskudne podatke: da li žena na hroničnoj dijalizi može da ostane u drugom stanju, a nakon toga u dijaliznom toku da iznese trudnoću, odnosno, kakva su iskustva sa transplantiranim bolesnicama, koje

Obaveza svih nas je da podstičemo donorstvo organa: Dr Edvin Hadžibulić

nekoliko meseci posle transplantacije vraćaju svoju reproduktivnu sposobnost. Iskustva nam govore da takve trudnoće ne treba sprečavati, već im omogućiti da do kraja iznesu trudnoću, jer ništa nije manja opasnost nego kod žena sa nekim drugim bolestima ili, čak, kod zdravih trudnica - objašnjava dr Hadžibulić.

Odeljenje za nefrologiju hemodijalizu u Novom Pazaru je regionalni dijalizni centar za nefrologiju i osim ovog grada, pokriva i opštine Sjenica, Tutin, Raška i severni deo Kosovske Mitrovice. Centar radi u dve smene na 26 najsavremenijih aparata, koji imaju opcije za sve vrste hemodijaliza ali ima granične kadrovske kapacitete. Na

hroničnoj dijalizi je 90 pacijenata iz Novog Pazara i Raške.

- Nedostaje nam specijalnost vaskularne hirurģije, koja nedostaje i celom ovom kraju, za vaskularne pristupe za hemodijalizu koja je žila kucavica svakog bolesnika koji je na dijalizi, pa sve pacijente moramo da upućujemo u Beograd - objašnjava dr Hadžibulić i

opet apeluje na ljude iz ovog kraja da odbace sve „rezerve kada je u pitanju potpisivanje donorskih kartica“.

- Imamo više iskustva sa živim donorima, gde član porodice daje bubreg. Obaveza svih nas je da što više govorimo o donatorstvu organa i kadaveričnim transplantacijama, da se skine neopravdani veo tajne i zaboravi na razmišljanje da ako potpišem donorsku karticu, može neko na ulici da me ubije i uzme organ. To nema nikakve veze sa realnošću. Transplantacija je jedini pravi lek za bolesnike na hroničnoj hemodijalizi - poručio je dr Hadžibulić saopštavajući da se od 90 pacijenata na dijalizi, njih 15 nalazi na listi čekanja za transplantaciju. „Do 2011. imali smo znatan broj živih i kadaveričnih transplantacija, nekoliko i u inostranstvu. Onda je nastao zastoj“.

U poslednjih osam godina redovno se u ovom gradu organizuje potpisivanje donorskih kartica, ali je broj zanemarljiv.

Predstavnica Zavoda za javno zdravlje dr Selma Bihorac podsetila je da se ovaj dan obeležava od 2006. godine i da je ove godine aktivnost umerena ka podizanju svesti žena o bolesti bubrega i o značaju preventivnih pregleda, jer „hronične bolesti bubrega pogađaju 195 miliona žena u svetu, sa 600 hiljada smrtnih ishoda i osmi su uzrok smrti kod žena“.

S. Novosel

Novopazarske kompanije na inostranom tržištu

Uvoz duplo veći od izvoza

Novi Pazar - Kompanije iz Novog Pazara, prošle godine, na inostrano tržište izvezle su robu vrednu 30,3 miliona evra, a uvezle više nego duplo - 62,4 miliona evra. Ovo su podaci iz Privredne komore Kraljevo (PKK). Novopazarski privrednici najviše robe plasirali su na tržišta zemalja u regionu, gde prednjače BiH i Crna Gora. U ove dve susedne države izvezena je roba vredna 8,4 miliona dinara. Slede Hrvatska sa 2,2 miliona, Italija sa 1,9 miliona i Nemačka sa skoro 1,8 miliona dinara.

Prema nekim ranijim podacima, sasvim je sigurno da najveći deo u izvezenoj robi „pripada“ proizvodima od džinsa i ostale konfekcije. Svoji

znatan deo u tome imaju proizvođači nameštaja i obuće. Više nego duplo su ovdašnje kompanije uvezle robe nego što su izvezle. Interesantan je podatak da je samo uvoz iz Turske, 33,3 miliona evra, veći nego ceo izvoz. Novopazarski proizvođači džins odeće i ostale konfekcije samo iz te zemlje uvoze više od 70 odsto reprobromaterijala, a deo se uvozi iz Italije i Pakistana. Turski reprobromaterijal uvoze i proizvođači nameštaja i obuće. Gotova roba i materijali iz Kine, prošle godine, su bili zastupljeni sa sedam miliona, a 6,5 miliona evra bio je uvoz iz Nemačke. Po dva miliona evra bili su vredni proizvodi uvezeni iz Albanije i Italije.

S. N.

Ponovljeni izbori u Beranama

DPS bez većine

Berane - Demokratska partija socijalista Mila Đukanovića nije uspešla da osvoji osamnaesti mandat, koji bi joj omogućio da sama formira vlast u Beranama. To je epilog ponovljenog glasanja na pet biračkih mesta u toj Opštini, na kojima je pravo glasa imalo 1.799 birača. Na izborima u Beranama 4. februara koalicija DPS-SD-BŠ osvojila je 17, vladajuća koalicija u ovoj opštini „Zdravo Berane“ 14, a Demokratska Crna Gora četiri mandata. „Zdravo Berane“ i Demokrate su najavili formiranje lokalne vlasti. Državna izborna komisija prihvatila je prošle sedmice prigovore koalicije DPS-SD-BŠ i odlu-

čila da izbori budu ponovljeni na pet biračkih mesta.

Nosilac liste koalicije „Zdravo Berane“ i predsednik opštine Dragošlav Šćekić potvrdio je pobjedu. „Na osnovu rezultata koji su došla sa biračkih mesta „Zdravo Berane“ je sa Demokratama sačuvalo pobjedu i pokazalo da su Beranci časni i odgovorni ljudi, ne mogu podleći pritisku DPS-a i kriminalnom miljeu koji je pokušao da mijenja rezultat“, istakao je on. Lider Demokratske Crne Gore Aleksa Bečić istakao je da je ostvaren sjajan izborni rezultat, te da je odbranjeno biračko tijelo koje je podržalo njih i „Zdravo Berane“ 4. februara.

„Zajedničkim snagama smo, po drugom putu u mjesec dana, odbranili Berane od najezde antidemokratskih nartarja organizovane kriminalne grupe“, poručio je Bečić. Ponovljeni izbori na pet izbornih mesta u Beranama pokazali su da podrška DPS-u konstantno raste, navodi se u saopštenju te partije. Pojašnjavaju da je u odnosu na prije četiri nedjelje broj glasova koje je ta partija osvojila uvećan je za oko 20 odsto, uprkos „stravičnim pritiscima kojima su birači bili izloženi od strane čelnika lokalne samouprave u Beranama, kao i dokazanih zloupotreba koje su vršene na ovim izborima“.

C. D.

Katastrofalna demografska slika Pljevalja

Rođeno 189, umrlo 427 osoba

Pljevlja - U Pljevljima je u 2017. godini zabilježeno značajno veći broj umrlih od broja rođenih. Prema podacima Zavoda za statistiku Crne Gore, MONSTAT, u pljevaljskoj opštini je prošle godine rođeno 189, a preminulo čak 427 osoba.

MONSTAT je nedavno saopštio da je u Crnoj Gori prošle godine evidentiran veći broj rođenih (7422) nego umrlih (6511). Sem u Pljevljima, negativan prirodan priraštaj zabilježen je i u Andrijevici, Beranama, na Cetinju, u Gusinju, Kolašinu,

Mojkovcu, Nikšiću, Petnjici, Šavniku, Ulcinju i na Žabljaku. U Crnoj Gori je tokom prošle godine sklopljen 3321 brak, a razvedena 633. Očekivano, najviše brakova je i sklopljeno (1077) i razvedeno (227) u Podgorici, podaci su MONSTAT-a. Pored Podgorice po velikom broju razvoda brakova ističu se i sandžačke opštine Rožaje (51) i Bijelo Polje (35). Zanimljivo je da u devet crnogorskih opština u 2017. godini nije bilo razvoda brakova. Među njima su i Gusinje i Petnjica.

C. D.

ĐAČIĆ ODLAŽE ODLAZAK U ZATVOR

Pljevlja - Predsjednik Opštine Pljevlja Mirko Đačić zatražio je od pljevaljskog Osnovnog suda da mu odloži odlazak u zatvor na nekoliko dana. To je Vijestima potvrdila predsjednica pljevaljskog suda Radinka Gačević, dodajući da je Đačić odlaganje tražio kako bi mogao da prisustvuje četrdesetodnevnom pomenu svojoj majci. Ona je potvrdila da će Đačić izaći u sret i odložiti izdržavanje zatvorske kazne u trajanju od 24 dana na koju ga je pljevaljski sud osudio nakon što nije uplatio novčanu kaznu u predviđenom roku. Đačić je kažnjen sa 600 evra zbog prijetnji koje je telefonom uputio svom partijskom drugu Žarku Vukoviću 1. oktobra 2016. godine. Pošto Đačić nije platio kaznu u roku od tri mjeseca od pravosnažnosti presude, novčana kazna zamijenjena je kaznom zatvora u trajanju od 24 dana.

FUNKCIJA BIVŠEM PREDSEDNIKU OPŠTINE

Bijelo Polje - Bivši predsjednik Opštine Bijelo Polje Aleksandar Žurić, nedavno je jednoglasno izabran na za predsjednika borda direktora vladinog preduzeća Montepu. Montepu je preduzeće koje je Vlada Crne Gore formirala sa nadležnošću izgradnje autoputeva u zemlji i trenutno sprovodi izgradnju prioritete faze autoputa prema sjeveru, upravlja tunelom Sozina, a priprema se i za realizaciju projekta mosta „Verige“ u Bokokotorskom zalivu.

URA PROZIVA BIRO RADA U ROŽAJAMA

Rožaje - Biro rada u Rožajama uskraćuje prava građanima, saopšteno je iz Opštinskog odbora Građanskog pokreta URA u Rožajama. „Da li je moguće da iko može povjerovati u zvaničnu statistiku

Biroa rada Rožaje, prema kojoj ova najsiromašnija opština i opština sa najnižim standardom bilježi trend pada nezaposlenosti“, pita URA. „Oni takav podatak smatraju smiješnim i kažu da ga mogu uzeti za ozbiljnim jedino ako Biro rada računa da su gotovo svi radno sposobni građani Rožaja morali otići iz svog grada i tako tražiti egzistenciju, pa na osnovu toga računaju da broj zaposlenih raste. O tome govori i svakodnevno iseljavanje mladih ljudi, koji u Rožajama ne mogu ostvariti svoja osnovna prava, pa moraju ići truhom za kruhom. Nažalost nije nijedan slučaj da savjetnici za posao u Birou rada ne žele precizno pomoći građanima sa informacijama o mogućnosti zapošljavanja i eventualnom pokretanju sopstvenog biznisa“, tvrde u rožajskom pokretu URA.

NOVI PAZAR DANAS

Ovaj prilog sufinansira grad Novi Pazar

Van Gelder i novopazarski gradonačelnik
Nihad Biševac obišli ukorićene rečne tokove

Foto: Senko Lujinjanin

Direktorka Svetske banke za Zapadni Balkan
Blanka Linda Van Gelder u Novom Pazaru

Dobro ukorićene novopazarske reke

Novi Pazar - Svetska banka je sa dva miliona evra finansirala sanaciju rečnih korita u gradskim i prigradskim naseljima na teritoriji Novog Pazara, čime su zaštićena priobalna naselja od poplava i rizik sveden na minimum. Sredstva od svetske banke obezbeđene su preko JP „Srbija vode“.

U prethodne dve građevinske sezone ukorićeno je 1.650 metara reke Raške, 550 metara Deževske i 300 meta-

ra Banjske reke. Ovi poslovi su završeni u roku predviđenim projektom. Direktorica Svetske banke za Zapadni Balkan Blanka Linda Van Gelder obišla je sanirane vodotokove, ocenila da nakon zajedničkog napora Svetske banke, Srbijavoda i Grada, reke u Novom Pazaru izgledaju impresivno i dodala da su se uverili kako je sve dobro urađeno.

- Želeli smo da zajednički podigne-

mo sigurnost ljudi na veći nivo i u tome smo uspeali - naglasila je direktorka Van Gelder. U okviru ovog projekta ostalo je još da se srede šetališta pored ove tri reke. Inače, sanacija tri rečna toka u Novom Pazaru deo je projekta vrednog 300 miliona evra, kojim je Svetska banka podržala Vladu Srbije da sanira štete nastale od poplava i preventivno svede na minimum izlivanje reka.

S. Novosel

Spremna projektna dokumentacija za
izgradnju infrastrukture u Novom Pazaru

Nova građevinska sezona intenzivna

Novi Pazar - Izrada projektno-tehničke dokumentacije za izgradnju dva mosta preko reke Raške u centru grada je u toku. Ova investicija vredna 1,2 miliona evra dogovorena je prilikom posete ovom gradu predsednika Srbije i Turske, Aleksandra Vučića i Redžepa Tajipa Erdogana u oktobru prošle godine. Radove će finansirati Turska agencija za razvoj

(TIKA) Pored ove kapitalne investicije, lokalna samouprava završenom projektno-tehničkom dokumentacijom spremno dočekuju novu građevinsku sezonu. Deo infrastrukturnih projekata biće finansiran sopstvenim, a deo sredstvima iz nadležnih ministarstava.

Pomoćnik gradonačelnika za infrastrukturu Nihad Hasanović najav-

vio je nastavak projekta uređivanja rečnih korita. Ovog puta na redu su Trnavica i Jošanica i realizovaće se u saradnji sa JP „Srbija vode“. Početak građevinske sezone značiće i početak radova na pedesetak gradskih i prigradskih ulica. Odmah će se asfaltirati skoro 2.200 metara u prigradskim naseljima (1.500m) i u dve gradske ulice (680m). Istovremeno počeeće asfaltiranje puta i u naselju Bajevica. Gradiće se i tri potporna zida. Hasanović ističe da će Ministarstvo privrede da obezbedi sredstva, 54 miliona dinara, za asfaltiranje još 12 ulica. Drugi sloj asfalta dobiće pet ulica.

U ovogodišnjim projektima nisu zaobiđeni ni sportski objekti. Osim košarkaške sale (čija izgradnja je dogovorena kada su ovde boravili predsednici Vučić i Erdogan), u sklopu hale „Pendik“ biće izgrađena sala za bori-lacke sportove i teretana. Hasanović najavljuje i radove na seoskom području: revitalizacija seoskih lokalnih puteva, a u mesnim zajednicama Mur, Požega, Postenje i Trnava planirano je asfaltiranje prioriternih saobraćajnica.

S. Novosel

Čutanje je zlato

Svakog čuda, tri dana dosta. Toliko je trajalo gundanje i čuđenje čaršije na „nasledni red“ u gradskim funkcijama. Da ne bi juniora na mestu pomoćnika gradonačelnika, ne bi se znalo da su normirani oni što pomažu, po koalicionom sporazumu, a i po svojiti, prvom čoveku grada. Junior funkcioner, u dogledno vreme perspektivan stomatološki i politički kadar (po naslednoj liniji), imenovan je na mesto pomoćnika za zaštitu životne sredine na normu od 30 odsto. Šta će biti ako bude premašivao normirani posao? Valjda sledi novo napredovanje po koalicionom sporazumu i naslednom redu. Čaršija (stalno nešto začuđena i u pitalačkom statusu) nikako da sazna kolika li je ta partija kad su između najbližih svojiti podeljene sve značajne koalicione funkcije. Za svojtanje sa drugima mesta nema. Nekoliko dana čaršija gundala, pa se učutala. Vele „Šuti, šuti, šutanje je zlato“, a i izbori pokažu da sećanje kratko traje. Ostala su samo anonimna pisma sa detaljnim rasporedima svojiti na porodičnim stabilima funkcija.

S. N.

NOVOPAZARSKE
SLIKE I PRILIKE

Izmeren kvalitet vazduha u Novom Pazaru

Najviše čađi kod dečijeg vrtića

Novi Pazar - Od prve polovine januara do prve polovine februara, stručnjaci beogradske Zaštite na radu i zaštite životne sredine merili su kvalitet vazduha u Novom Pazaru. Merenja su rađena na četiri tačke: u krugu Ekonomsko-trgovinske škole, kod vrtića „Mladost“ na rekreacionom centru, u krugu Opšte bolnice i u Novopazarskoj Banji. Rezultati ispitivanja su pokazali da je koncentracija sumpor i azot dioksida i teških metala ne prekoračuju dozvoljene vrednosti, a na dva merna mesta nekoliko dana beležena je veća čađ od dozvoljenog nivoa.

Na mernim tačkama kod Ekonomsko-trgovinske škole koncentracije sumpor i azot dioksida, teških metala i čađi bili su u granicama dozvoljenih. Veće prisustvo čađi u vazduhu zabele-

ženo je kod vrtića „Mladost“ i u Novopazarskoj Banji. Najzagađeniji vazduh u blizini vrtića bio je 9. februara (poslednjeg dana merenja) kada je izmerena koncentracija čađi od 92,8 mikrograma po kubnom metru ili skoro duplo više od dozvoljenih 50 mikrograma po kubnom metru. Na toj lokaciji visok nivo zagađenosti beležen je i poslednjih pet dana januara 91,6 mikrograma i 3 februara. U vreme ispitivanja kvaliteta vazduha, Novopazarska Banja bila je najzagađenija koncentracijom čađi 3,7,8 i 9. februara.

Ispitivanjima kvaliteta vazduha u ovom gradu, prethodila su ispitivanja kvaliteta vode za piće u osnovnim školama koje imaju svoje vodovodne sisteme i na javnim česnama i kvaliteta zemljišta.

S. N.

BNV će obeležiti dan kada su mladi Bošnjaci odbili odlazak i mobilizaciju u JNA Bošnjaci i dalje žive u neizvesnosti

Novi Pazar - Redovni mesečni susret sa predstavnicima nevladinih organizacija i medija, predsednik Bošnjačkog nacionalnog veća (BNV) Sulejman Ugljanin posvetio je mladima. BNV će obeležiti Dan mladih Sandžaka, 5. aprila. Tog dana su bošnjački roditelji odbili da njihovi sinovi budu regrutovani i mobilisani u JNA, kako ne bi učestvovali u krvavom ratu protiv jugoslovenskih naroda. Ugljanin je ocenio je da mladi Bošnjaci „na to treba da budu ponosni, jer je to bio naš način da sprečimo krvavi raspad Jugoslavije“. Pozvao je predstavnike nevladinih organizacija „da daju svoj doprinos i pomognu u kreiranju programa za obeležavanje 5. aprila - Dana mladih Sandžaka“

Predsednik BNV je konstatovao da mladi Bošnjaci u Srbiji „žive u neizvesnosti za ostvarivanje ustavom garantovanih prava, kulture, obrazovanja, bezbednosti i politike“ i da im državni organi Srbije šalju lošu poruku, jer „krše Ustav Srbije zato što imaju tolerantan odnos prema zločinima koji se dešavaju nad ovim narodom“.

Predstavnike medija je interesovalo šta će se događati do 1. juna, kada je ostavljen rok da se u državnim organima usaglasi nacionalna struktura sa strukturom stanovništva u Sandžaku. Ugljanin je rekao da će BNV učiniti sve da se od Vlade Srbije traži „da to uradi, jer je dužna“, da EU izvrši reviziju Akcionog plana i „da svi predlozi Bošnjaka koji su ignorisani“ budu ugrađeni u taj dokument, da hitno budu kažnjeni oni koji su

Državni organi Srbije
krše Ustav: Ugljanin na
konferenciji za novinare

Foto: BNV

izvršili zločine nad Bošnjacima i da se izvrši lustracija nad onima „koji nisu sprečili zločine, a bili su dužni“. Ponovio je ranije izrečene stavove o odnosu Bošnjaka prema sudstvu, tužilaštvu i policiji.

- Do tada srpske represivne organe, sudstvo, tužilaštvo i policiju ne priznajemo. Svaku njihovu aktivnost smatraćemo neprijateljskom, a njihove nasilne akte ratnim činom, naglasio je Ugljanin i dodao da će sa predstavnicima OEBS „na svim nivoima“, Savetom Evrope i Venećanskom komisijom razgovarati da organizuju seminare „za mlade Bošnjake koji žele da budu policajci i sudije“, a ovima koji su „učestvovali u zločinima nad Bošnjacima zabrani rad u sudstvu, policiji i tužilaštvu, jer dok se to ne uradi neće biti budućnosti za Bošnjake ovde“.

S. Novosel

Samo mi štitimo Bošnjake

Predsednik BNV je zaključio da „tužioci, sudije, policajci, bez obzira što nose bošnjačka imena, nisu predstavnici Bošnjaka, već plaćenici aktuelnog srpskog nedemokratskog režima“. Ugljanin je naglasio da je SDA Sandžaka, čiji je predsednik, zvanično jedina parlamentarna stranka „koja štiti interese Bošnjaka“ i pozvao sve stranke, posebno srpske, da budu solidarne sa Bošnjacima, „jer će i Srbi živeti ovde, a mi smo sudbinski naslonjeni jedni na druge“.

KULTURA

Pisac Miomir Petrović u novovaroškoj Biblioteci predstavio roman „Kuća od soli“ Uzbudljiva igra sa istorijskim činjenicama

Nova Varoš - Pisac i dramaturg Miomir Petrović gostovao je u novovaroškoj Biblioteci. Za prvi susret sa Novovarošanima autor je izabrao da predstavi knjigu „Kuća od soli“ koja je ovcena književnom nagradom „Laza Kostić“. Ovo je, inače, poslednji Petrovićev roman od ukupno petnaestak koliko ih je napisao u poslednjih deceniju i po.

Svojim impresijama o knjizi pisac je prilično zaintrigirao te večeri okupljene ljubitelje pisane reči, posebno one koji preferiraju uzbudljive triler romane sa istorijskom potkom. Autor je na maestralan način sjedinio priču o umetnosti i prikaz istorijskih fragmenata iz perioda uoči Drugog svetskog rata. Glavni junak Arsenije Martinović sredinom tridesetih godina započinje uzbudljivu avanturu po Mediteranu. Ovaj neobičan čovek, Srbin, katolik, Kotoranin i Beogradanin, rimski student filozofije i trgovac umetnina, diplomata i apatrid, erudita, angažovan je na

Većita dilema - kako ostati čovek u nečovečnim vremenima: Sa promocije u matičnoj Biblioteci

cije kada se nađemo u takvim rubnim, smutnim i neuralgičnim vremenima. Veliko pitanje Arsenija Martinovića pa i mene kao pripovedača jeste - nije li naš život takav, toliko titrav i treperav, da zapravo nismo ni sigurni, ako objektivno gledamo, postojimo li. Svi naši naponi, svi ti artefakti briljantne civilizacije vrlo su podložni isparenju, ma-

istorijom, dok Petrović, kako kaže, pokušava da objasni kako ostati čovek u nečovečnim vremenima. A ona su uvek slična, sa istim iskušenjima, od Homera do danas. „Pišem romane kako bih odgonetnuo i šta ne bih smeo da uradim kako bih ostao čovek. A i da smirim unutrašnje nemire. Pogotovo saznanje da život, uprkos našoj grčevitoj borbi, najčešće bude osujećen tuđom voljom“, naglasio je pisac.

Petrović aktuelnu ili svestremensku srpsku podelu na Istok i Zapad, u kojoj je knez Pavle tražio pravu meru, posmatra iz nešto drugačije perspektive u odnosu na većinu svojih kolega. „U beogradskim intelektualnim krugovima vlada neko čudno razmišljanje da ukoliko kažete da ste nacionalno svesni, tad ste ozbiljan ludak. Ja sam nezavisan u svakom pogledu, nacionalna svest mi je duboko ukorenjena, ona nije stvar izbora, ja sam pripadnik svog naroda i svoje porodične loze. Primećujem samo da nam zapad na civilizovan način sugerise da nas neće. Zato bi bilo dobro da u odnosima sa njima prekinemo sa koketiranjem“, smatra Miomir Petrović. **R. P.**

Reč je o uzbudljivoj drami o tragičnoj usamljenosti pojedinca, ali i nacije, odnosno civilizacije u izuzetnim istorijskim okolnostima

prikupljanju umetničkih dela za buduću kolekciju muzeja kneza Pavla. Tokom svojih aktivnosti, on postaje aktivni svedok turbulentnih istorijskih događaja. „Reč je o postmodernističkoj igri sa istorijskim činjenicama. „Kuća od soli“ je uzbudljiva drama o tragičnoj usamljenosti pojedinca, ali i nacije, odnosno civilizacije u izuzetnim istorijskim okolnostima. To je tragika glavnoj junaka, a ja negde duboko verujem i da je tragika svakog ljudskog bića, pustoća egzisten-

nipulaciji, istorijskoj i političkoj igri u kojoj nestaju kao i egzistencija. Zato je roman namerom „oksimoronski“ izabran. Od blokova soli se ne gradi kuća“, kazao je, između ostalog, Petrović na književnoj večeri u Novoj Varoši.

Suština pisanja je ostaviti trag u vremenu u kojem živiš, smatra pisac. On tvrdi da umetnik mora biti slobodan i neukaljan ma u kakvoj se istorijskoj vrtetki obreo. Srpska literatura se uglavnom svađa sa

Predstava „Hor bečkih dečaka“ oduševila novovaroško gledalište

Crnohumorna priča o gastarbajterima

Nova Varoš - U okviru „Dana kulture“, koji se u Novoj Varoši održavaju od 8. februara do 8. marta, publiku je oduševila pozorišna predstava „Beoarta“ iz Beograda „Hor bečkih dečaka“, koju je po tekstu Ljubomira Nedovića, režirao Irfan Mensur.

Uloge u tragikomedijskoj gastarbajterima i našem mentalitetu, maestralno su na sceni ovdašnjeg Doma kulture odigrali prvaci beogradskog glumišta Predrag Ejodus, Slobodan Boda Ninković i Irfan Mensur. Oni su na način prijemljiv publici u najboljem smislu dočarali situ-

aciju da u životu svakog našeg čoveka postoje dani očaja kada se u samoodbrani poseže za najboljim u sebi -humorom. Tad se šalimo i na račun sopstvenog života. Smejemo se svim svojim moćima, nemoćima, uspesima i neuspesima. „Hor bečkih dečaka“ zapravo je priča o ljudima koji sanjaju budućnost, a bore se za sadašnjost.

- Moćno oružje im je, pored humora, i optimizam. To je tek posebna kategorija srpske duhovnosti i šala

na račun sopstvenog mentaliteta. Zato se ova predstava može nazvati i „genetska komedija“ - kaže o komadu Mensur, koji u predstavi briljira u ulozi Vula. Radnja se, inače, odvija u jednom podrumu u Beču. Bez prozora i tračka dnevne svetlosti. Sa jednim krevetom i televizorom na izdisaju. I nekoliko pacova. Aca (Ejodus) i Vule (Mensur) žive tako u improvizovanom stanu radeći improvizovane poslove vodeći improvizovani život. Za tu bečku improvizaciju zadužen je Džoni (Ninković) koji „pomaže“ svojim zemljacima da se snađu u tuđini.

Komad obiluje tragikomičnim scenama, koje su te večeri zabavile domaće poklonike pozorišne umetnosti. Oni su se zaželeli ovakvih sadržaja u kojima „slovo drže“ profesionalci u svom poslu. Velika sala Doma kulture bila je dupke puna, kao i na predstavi „Ručni rad“, u kojoj glume Dara Džokić, Isidora Minić i Branka Šelić. „Ručni rad“ je takođe hit predstava, a njena tematika je pravi mamak za publiku - crnohumorna priča o položaju žena u društvu i stereotipa u njihovom sopstvenom ponašanju. **R. P.**

Maestralna gluma velikih glumaca: Iz predstave „Hor bečkih dečaka“

U komadu maestralno igraju Predrag Ejodus, Slobodan Boda Ninković i Irfan Mensur, koji potpisuje i režiju i adaptaciju

ŽIVOT

Svaki deveti stanovnik Nove Varoši koristi

Na evidenciji 1

Nova Varoš - Teška ekonomska situacija, visoka stopa nezaposlenosti, sve veći broj starih, obolelih i žrtava porodičnog nasilja uslovi su da svaki deveti stanovnik opštine Nova Varoš prima neki od vidova materijalne socijalne pomoći i koristi usluge iz oblasti porodično-pravne zaštite. Na evidenciji opštinskog Centra za socijalni rad lane se našlo 1.918 korisnika, što je za osamdesetak više u odnosu na prošlu godinu.

Prema podacima lokalnog CSR, broj korisnika se u proteklih desetak godina konstantno uvećava i to u gotovo svim kategorijama i starosnim grupama. Prognoze su da će se negativan trend nastaviti i ove godine, jer je sve više zahteva građana za ostvarivanje prava na novčanu socijalnu ili jednokratnu pomoć: za

sija brojnih problema u lokalnoj zajednici, među kojima dominiraju pad životnog standarda, i dalje visok procenat nezaposlenih, kao i starih lica, znatan broj osoba bez zdravstvene zaštite... „Kroz različite programe i vidove podrške pokušavamo da olakšamo život

naših građana, posebno najugroženijih kategorija - najstarijih i najmlađih. Trudimo se da udovoljimo njihovim opravdanim zahtevima za pomoć i približimo im prava i usluge. Socijalna slika u novovaroškom kraju jeste nepovoljna, ali je, za razliku od nekog ranijeg perioda, sada znatno realnija. Pre svega zahvaljujući primeni odluke koja je precizirala sva prava i usluge. I kroz kontinuiran i pojačan terenski rad naših službi su osobe teškog materijalnog statusa odnosno lica u

Tokom prošle godine prijavljeno 78 korisnika više nego u 2016.

U porastu i porodično nasilje

U Centru za socijalni rad lane je evidentirano 57 žrtava porodičnog nasilja, što je trostruko više u odnosu na pre tri godine. Žrtve uglavnom fizičkog nasilja su najčešće žene, koje su unutar porodičnog doma trpele torturu supružnika odnosno partnera. Još je strašnije što su u većini ovih slučajeva i deca bila izložena emocionalnom nasilju.

- Alkoholiizam, siromaštvo i patološka ljubomora su najčešći uzroci porodičnog nasilja - ističe Nataša Pucarević, koordinatorica tima za prevenciju nasilja u porodici pri ovdašnjem CSR. Ona naglašava da je primena novih odredaba krivičnog zakona koji je stupio na snagu 1. juna već dala dobre rezultate u praksi. „Žene odnosno žrtve nasilja su sada više ohrabrene da prijavljuju fizičku ili psihičku torturu kojoj su izloženi unutar porodičnog doma. Kod njih raste i svest o tome da je nasilje neprihvatljivo, kao i da ih zakonska regulativa štiti i da su sada znatno vidljivije za institucije i društvo“, dodaje Pucarević, uz ocenu da inače nasilnika ima podjednako u gradu i na selu.

Darovi obradovali porodicu iz Burađe: Delegacija prosvetara u poseti Simeunovićima

lečenje, nadoknadu za dodatak i negu drugog lica, različite vanredne pomoći i slično. Samo tokom januara pristiglo je oko 230 takvih zahteva.

U ovoj ustanovi napominju da je povećanje broja socijalno ugroženih reflek-

disfunkcionalnim porodicama postali vidljiviji. Uspeli smo da u sistem socijalne zaštite uključimo lica koja su zaista ekonomski ugrožena ili iz nekog drugog razloga marginalizovana“, ističe Jelena Leković, direktorka opštinskog CSR. Ona

ti pomoć i usluge Centra za socijalni rad

.918 korisnika

Potrebe velike, mogućnosti ograničene: Jelena Leković, direktorka Centra za socijalni rad

...dodaje i da se nepovoljna socijalna slika, osim podrškom i davanjima iz opštinskog budžeta, pokušava ublažiti i namenskim novčanim transferima iz Republike namenjenih za realizaciju pojedinih usluga poput one pomoći u kući starijim licima. Kroz ovaj program 54 korisnika (najvećim delom sa seoskog područja) dobijaju negu od strane devet gerontodomaćica.

Od ukupnog broja korisnika na spisku CSR je 211 novevidentiranih, 2016. dok je 379 lica reaktivirano iz prethodne godine. Prema starosnoj strukturi korisnika materijalne pomoći i porodično-pravne zaštite, na evidenciji Centra najbrojnija su odrasla lica (45 odsto), starijih je 35,2 procenta, dece je 16,3, a mladih 3,5. Nešto više registrovanih je na se-

oskom području (oko 51 posto), kao i pripadnica ženskog pola. Kada je dečja populacija u pitanju, na listi korisnika evidentirano je njih 311 (desetak više nego lane), od kojih je materijalno ugroženih 64, žrtava nasilja i zanemarivanja

troje, sa problemima u ponašanju i u sukobu sa zakonom 42 (porast za gotovo duplo u odnosu na 2016), ometene u razvoju petoro... Na evidenciji se nalazi ukupno 208 invalidnih lica, od kojih je čak trećina sa višestrukim hendikepom.

U izveštaju se navodi i da su 133 porodice (ili 251 lice) lane koristile novčanu socijalnu pomoć koje isplaćuje Republika, odnosno resorno Ministarstvo. Pravo na dodatak za pomoć i negu drugog lica ostvarilo je ukupno 165 korisnika. U Centru napominju i da su tokom 2017. u porastu bili i zahtevi za jednokratnu novčanu pomoć, koja se isplaćuje iz opštinskog budžeta.

Pomoć za decu i bolesne

Prosvetni radnici u Novoj Varoši organizovali su humanitarnu akciju prikupljanja novčanih sredstava za dve višedlane porodice u zlatiborskom kraju, a plemenitost na delu pokazali su i članovi lokalnog Old-tajmer kluba istorijskih vozila i jugonostalgičara koji su nedavno skromnim donacijama pomogli petoro bolesnih žitelja Nove Varoši i okoline. Zahvaljujući humanosti ovdašnjih prosvetnih radnika, šestočlana porodica Simeunović iz Burađe i petočlana Popadić iz Akmačića dobili su po 20.000 dinara i pomoć u paketima hrane sa osnovnim životnim namirnicama. Ova donacija pomogla je mlađanim Simeunovićima: Marijani, Kristini, Anđeliji i Srećku, kao i njihovim roditeljima Danijeli i Miodragu da lakše preguraju zimu, a poklonima i poseti delegacije prosvetara obradovali su se i Dragan i Spomenka Popadić i njihovo troje dece Jovan, Danijela i Andrijana.

- Pozitivno su rešena 1.172 takva zahteva. Po ovom osnovu jednom ili više puta (najviše četiri) novčanu pomoć koristilo je više od 1.500 lica. Pomoć je bila za kupovinu odeva, osnovnih životnih namirnica, nabavku udžbenika, troškove dačke kuhinje, sanaciju pojedinih stambenih jedinica, pogrebne, kao i troškove internetskog smeštaja i slično - kažu u Centru uz podsećanje da je samo za ove namene iz opštinske kase lane izdvojeno oko 6,8 miliona dinara. Pomagalo se i samohranima nezaposlenim roditeljima, u ukupnom iznosu od blizu dva miliona dinara, dok je sa 1.000.000 dinara finansiran desetodnevni boravak prvaca na crnogorskom primorju.

Rozita Popović

Epidemija morbila u Priboju i Zlatiborskom okrugu Za sada osam potvrđenih slučajeva

Priboj - Zbog epidemiološke situacije još uvek je na snazi zabrana poseta u bolnicama u Priboju, Užicu i Prijepolju. Prijavljeni su novi slučajevi morbila, a lekari epidemiolozi užičke bolnice održali su predavanje u Priboju na temu prevencije epidemije.

Po preporuci centra Zaveda za javno zdravlje Užice, Zdravstveni centar je naložio ovu zabranu koja je, zbog nestabilne epidemiološke situaciju u vezi sa morbilama, malim boginjama, tako i zbog porasta broja oboljenja sličnih gripu i akutnih respiratornih infekcija na teritoriji Zlatiborskog okruga, na snazi od 23. februara ove godine.

- Za sada ima osam potvrđenih slučajeva morbila u Zlatiborskom okrugu. Jedan pacijent iz Prijepolja, po jedan iz Čajetine i Kosjerića i pet iz Užica. Iz Priboja nije bilo prijavljenih slučajeva morbila, što ne znači da nema obolelih, pitanje je dana kada će se oni pojaviti. U utorak je bilo još

Još bez poseta: Bolnica u Priboju

U Priboju nema obolelih, ali se čekaju rezultati pet novih prijavi sumnji na morbile u okrugu

pet novih prijavi sumnji na morbile, biološki materijali su odneti na Torlak, a rezultate očekujemo, kaže za naš list Aleksandra Andrić, epidemiolog Zdravstvenog centra Užice

Većina obolelih osoba u Srbiji, 95 odsto, nevakcinisana je, nepotpuno vakcinisana ili je nepoznatog vakcinalnog statusa. Najveći broj obolelih je u uzrastima mlađim od pet i starijim od 30 godina. U Srbiji je, od početka oktobra prošle do 6. marta ove godine, registrovano

3162 slučaja malih boginja. U Kancelariji za mlade Priboj, u utorak su Marija Babović i Aleksandra Andrić, epidemiolozi zavoda za Javno zdravlje Užice, održale predavanje o značaju vakcinacije kao najdelotvornije preventivne mere zaraznih bolesti i načinima zaštite od morbila. Na predavanju koje, obzirom na aktuelnost teme nije bilo naročito posećeno, rečeno je, između ostalog, da je glavni uzrok pojave epidemije pad obuhvata vakcinacije.

S. Bjelić

Raste broj obolelih od malih boginja u Novom Pazaru i Tutinu Obolevaju i zdravstveni radnici

Novi Pazar - Prema podacima novopazarskog Zavoda za javno zdravlje broj obolelih od malih boginja u ovom gradu i Tutinu se povećava. Od početka godine do sada u Novom Pazaru je registrovano 19 obolelih, a na području tutinske opštine 94. Među obolelima je i šestoro zdravstvenih radnika. Direktor ove zdravstvene

ustanove dr Šefadil Spahić kaže da svi zdravstveni radnici u Novom Pazaru, koji su rođeni posle 1972. godine, moraju da prime MMR vakcinu, jer su „medicinski radnici zbog stalnog kontakta sa pacijentima ugrožena populacija“. Zavod je dobio dodatne doze vakcina i očekuje se da imunizacija zdravstvenih rad-

nika bude završena u najkraćem roku. Dr Spahić tvrdi da je u Novom Pazaru sigurno veći broj obolelih od malih boginja, ali se svi ne javljaju lekaru zbog blage kliničke slike ili se leče u privatnim ordinacijama. Početkom prošlog meseca na području tutinske opštine proglašena je epidemija malih boginja.

S. N.

U sjeničkom selu Dujke gradi se nova školska zgrada Sticanje znanja u brvnari

Sjenica - Neverovatno, ali istinito. U selu Dujke, u sjeničkoj opštini, desetak mališana znanja o savremenom svetu stiće u staroj brvnari. Staru dotrajalu školsku zgradu progutao je požar u oktobru 2013. godine. Tada je rečeno da su požar, u zgradi rastresenoj u ranijim zemljotresima, izazvale neispravne elektroinstalacije, a učenici su nastavu nastavili, u nekoliko kilometara udaljenoj, matičnoj školi „Jovan Jovanović Zmaj“ u selu Raždaginje.

Kad napadaju snegovi i stegnu „debeli“ peštarski minusi, za mališane iz Dujki i tih nekoliko kilometara bili su teški i naporni. Četvororazredno učenje, opet se vratilo u selo zahvaljujući jednom meštaniu koji je dozvolio da se u njegovoj brvnari „smesti“ učionica. Savremena učila, internet, svetle učionice, uređeno dvorište, toalet... za ove đake i njihovu učiteljicu su samo mislena imenica. To

Od Sjenice 11 kilometara

Selo Dujke je udaljeno od Sjenice 11 kilometara. Nalazi se na mapi sjeničkih sela koja se nađu u dugotrajnoj blokadi kad napadaju snegovi.

Daci iz Dujki ispred svoje „škole“

bi im bila i električna struja, da dobra komšunica nije dozvolila da iz njene kuće sprovedu kabl, ali samo za sijalicu.

Brvnara će biti škola samo još nekoliko meseci. Udruženim snagama meštana, njihovih prijatelja iz dijaspore i lokalne samouprave izdana je nova školska zgrada. Stanovnici sela Dujke i njihove komšije iz okolnih naselja svoj doprinos su davali u novcu i zidanju. Po malo je novca stizalo iz inostranstva, a malo iz tankog opštinskog budžeta. Procenjuje se da će u izgradnju biti uloženo 100 hi-

ljada evra. Polovinom januara ove godine, gradilište je, sa svojim prvim saradnicima, obišao predsednik sjeničke opštine Hazbo Mujović. Meštanima je čestitao na upornosti da izgrade svoju školu „jer ako nema škole nema ni života u selu“ i najavio da bi nova zgrada trebalo da bude predana na upotrebu do početka maja ove godine. Osim, četvororazredne nastave, u novoj školi će biti organizovano i predškolsko obrazovanje, na koje čeka još desetak devojčica i dečaka.

S. Novosel

Tema: Zbog imovinsko-pravnog spora obnova Musale u Prijepolju godinama „nemoguća misija“

Od islamskog svetišta do smetlišta

Prijepolje - Zna se kako je taj prostor izgledao, još su živa sećanja Prijepoljaca i na održavanje verskih molitvi na tom mestu i kako je i kada sve to „ukinuto“. Ipak, prijepoljska Musala godinama ostaje predmet verbalnih iscrpljivanja odbornika u zavisnosti, pre svega, da li su u poziciji vlasti ili u poziciji „opozicije“. U junu 2013. godine Skupština opštine je donela zaključak da se pokrene inicijativa kako bi se sve pomerilo sa tačke na kojoj je ostalo 2011. godine. Obnovu ovog muslimanskog verskog objekta i dalje

ština pokrenula inicijativu da se ovo imovinsko-pravno pitanje reši.

Od 16. veka do 1957.

Nije sigurno da li je zahtev za vraćanje Musale podnela Islamska zajednica, koja je do 2007. bila jedinstvena. Zakon o restituciji i vraćanju imovine verskim zajednicama donet je 2006. godine. U Odboru Islamske zajednice Srbije su bili izričiti da su sve na vreme uradili i do 2008. godine, kada je bio zakonski rok, predali svu dokumenta-

še na otvorenom od 16. veka. Odbor za zaštitu Musale uradio je kompletnu skicu nekadašnjeg objekta, tako da se tačno znaju gabariti, gde su bili kamerni zidovi, kolika im je bila debljina, gde se nalazio kamen-mejtaš za stavljanje tabuta sa meitom... Odbor za zaštitu Musale je poslao zahtev Regionalnom zavodu za zaštitu spomenika kulture iz Kraljeva da proglasi Musalu kulturno-istorijskim spomenikom, ali je posle izlaska stručnjaka na lice mesta, konstatovano da je prostor devastiran i da nema elemenata za tako nešto.

ne ovaj prostor je služio za postavljanje ringišpila! Narodni odbor, bez saglasnosti vlasnika, od Islamske zajednice je izuzeo zemljište na kome se nalazila Musala i ustupio ga „Elektromontaži“ za izgradnju magacina i radionice.

Zavod za zaštitu spomenika kulture iz Kraljeva evidentirao je Musalu kao nepokretno kulturno dobro što je bio prvi značajan institucionalni korak. To je podrazumevalo da niko ne može da izvodi radove bez uslova koje propisuje nadležna služba, pa ni vlasnik parcele. Ostavljen je rok od dve

Šta je musala

Musala je reč turskog porekla i označava prostor ispod vedrog neba na kojem se obavljaju islamski obredi. Musala ili „džamija pod vedrim nebom“, obično je ograđena zidom od oko dva metra, ima mihrab i mimber (ovalni deo i neku vrstu govornice) i na njoj muslimani celog grada ili varoši, zajedno pod otvorenim nebom, klanjaju bajramsku molitvu, džumu i džezaze.

O obnovi se priča od 2006. a prostor nekadašnje Musale postao javna deponija

koče imovinsko-pravni odnosi. Preduzeće „Svetlost“ čiji su objekti izgrađeni na mestu Musale davno je likvidirano, a imovina ovog preduzeća pripala je državi.

Za ovakve objekte je nadležan Zavod za zaštitu spomenika kulture iz Kraljeva. Muzej je odradio deo poslova, urađena su arheološka istraživanja, pronađen je mihrab, dakle potvrđeno je ono što se pretpostavljalo. Istražen je deo prostora jer se dalje nije moglo zbog objekata preduzeća „Svetlost“ koji su devastirali taj prostor. Mogu reći da je osnovni problem imovinsko-pravni odnosi i opština Prijepolje je preuzela obavezu da reši te odnose, rekao je za Polimlje pre pet godina Slavoljub Pušica, direktor Muzeja u Prijepolju. Jasminko Šehović, opštinski javni pravobranilac, tada je tvrdio da je op-

ciju pravnoj službi prijepoljske opštine, kao i da su na vreme predali popis imovine Islamske zajednice.

Odbor za zaštitu Musale osnovan je još 2006. i u njemu su bili ne samo ugledni građani, već i stručni ljudi raznih profila, od istoričara, teologa, do arhitekata. Pokrenuta je ozbiljna inicijativa da se ovaj objekat stavi u funkciju kao redak islamski spomenik ne samo na ovim prostorima već na celom Balkanu. Takvu Musalu osim Prijepolja imala je samo Foča, a danas se na celom Balkanu samo u Bugarskoj nalazi sličan objekat.

Služeći se autentičnim sećanjima ljudi, stručnim znanjem, postojećim crtežima koje je uradio još slikar i profesor Muhamed Čelebić da bi otrgao od zaborava ovaj prostor koji je predstavljao muslimansko gradsko svetište

Ova stručna institucija bila je ipak saglasna sa rekonstrukcijom stare Musale, uz detaljnu razradu idejnog rešenja njenog prvobitnog izgleda, no tek posle rešavanja imovinsko-pravnih odnosa. Odbor se odmah obratio Opštinskom veću da pokrene postupak za dislociranje preduzeća „Svetlost“ sa prostora Musale kao verskog i kulturnog dobra. Ništa nije učinjeno tada, ali ni tadašnji Mešihat Islamske zajednice nije pokazao veću zainteresovanost.

Mrak iz „Svetlosti“

Musala je bila u funkciji kao verski objekat gde su se klanjale džezaze sve do 1957. godine kada je Narodni odbor opštine Prijepolje zabranio upotrebu. Tada je uklonjeno i nekoliko mezara sa velikim nišanima. U naredne tri godi-

ne godine da se dostavi potrebna dokumentacija, da se obave istraživanja kako bi se sačinio projekat restauracije. Dakle, prostor je dobio status privre-

● Takvu Musalu osim Prijepolja imala je samo Foča, a danas se na celom Balkanu samo u Bugarskoj nalazi sličan objekat

meno zaštićenog kulturnog dobra. Bila je 2009. godina. Gordana Tošić, direktorica Zavoda za zaštitu spomenika iz Kraljeva izjavila je tada da se posao ne može završiti bez tesne saradnje sa lokalnom samoupravom. Naime, opština je ta koja je svojim rešenjem iz 1960. godine izuzela pravo korišćenja kat.parc. 257 upisane u posedovni list br.544 KO Prijepolje i ustupila ga pred-

uzeću čiji je pravni sledbenik „Svetlost“.

Zanatsko-uslužno i proizvodno preduzeće „Svetlost“ počelo je da radi 1961. godine među kućama u sred „mahale“. Bila je to elektrotehnička servisna radionica, imala je vinklerski i mašinski pogon. Međutim, glavna delatnost je bila popravka akumulatora. Potom su počeli i da proizvode akumulatore i to mašinama koje su sami radnici napravili, a kutije su nabavljali u inostranstvu. Postojala je ideja da „Svetlost“ bude jedini snabdevač FAPA akumulatorima, ali nije zaživela.

„Svetlost“ je tavorila, pedesetak radnika imalo je uvek najniža primanja od svih u privredi. Devedesete godine su donele kolaps privrede, u „Svetlosti“ su podeljene akcije zaposlenim. Otišli

radnici. Država uzela pod svoje. Objekat se godinama ruši na očigled svih. Ali ono što postaje još veći problem je gomilanje svakojakog đubreta u dvorištu čiji je vlasnik država. Imamo, tako, divlju deponiju po sred grada, uz jednu od glavnih saobraćajnica. Zar je moguće da sve ovo ne smeta ama baš nikome?!

Indira Hadžagić Duraković

SAVETI POLJOPRIVREDNIH STRUČNJAKA

Jagnjenje

Jagnjenje je prirodan proces i u 95 odsto slučajeva se odvija bez većih problema i bez pomoći, ali u nekim slučajevima ovci mora da se pomogne prilikom jagnjenja.

Znaci koji najavljuju skoro jagnjenje su: 1. ovca se odvaja od drugih grla u stadu i drži se po strani 2. stidnica je nabubrela i crvenkasta, a vime je nabreklo 3. ovca ispoljava uznemirenost i uzbuđenost, udara nogama po prostirci i slabije uzima hranu 4. sluzav iscedak iz stidnice pojavljuje se nekoliko dana pred jagnjenje 5. ovca leži zabacujući glavu unazad, gleda gore i oblizuje usne 6. pred jagnjenje 2-3 dana trbuh je spušten 7. češće mokri i oglašava se blejanjem 8. ima porođajne napone kojim pokušava da istisne jagnje

Za dobre rezultate u bavljenju ovčarskom proizvodnjom od izuzetnog je značaja stalan nadzor stada. Veliki broj jagnjadi, pa i ovca uginu usled nedostatka prisustva i pomoći ogajivača kada počne jagnjenje. Situacije zbog kojih se to dešava su: 1. ovca napušta svoje

jagnje odmah posle porođaja i samo jagnje uginu od gladi. To se naročito dešava kod prvojagnjenki i slabo hranjenih ovaca koje ne prihvataju svoju jagnjad, zbog slabo izraženog materinskog instinkta ili su iscrpljene, pa se odmaraju posle porođaja. 2. jagnje je slabo i ne može brzo da ustane da bi sisalo i u tom slučaju izloženo je opasnosti da poremeti svoj instinkt za sisanjem i uginu od gladi. 3. u slučaju dugog i teškog jagnjenja ili zbog zapušavanja disajnih kanala sa sluzi, jagnje može da uginu i ovo su česti razlozi uginuća. 4. zbog krupnoće jagnjeta ili nepravilnog položaja, jagnjenje je teško ili nemoguće bez pomoći ovčara.

Jagnjenje obično prolazi bez ikakvih komplikacija i završava se za 15-40 minuta (ukoliko se jave neke komplikacije može potrajati 1-2 sata). U većine rasa je zapaženo da se ovce najčešće jagnje u večernjim časovima, tj. između 17 i 21 čas. Tokom jagnjenja, ovca obično leži, ali može i stajati tokom završne faze istiskiva-

nja ploda. Pri jagnjenju najpre se pojavljuje vodenjak, koji pod uticajem porođajnih napona puca, a zatim se istiskuje plod. Ukoliko ovca ima blizance ili više jagnjadi, to se ponavlja dok svi ne budu istisnuti. Oni se obično rađaju 10-15 min. kasnije. Tada, uglavnom, porođajni naponi prestaju, ali se ponovo javljaju u slabijoj jačini radi istiskivanja posteljice. Istiskivanje posteljice se dešava posle nekoliko minuta ili sat do dva posle porođaja. Ako se ne istisne do 14 časova treba potražiti pomoć veterinaru. Ukoliko je ovca slaba ili iscrpljena, porođajni naponi su takođe slabi, te joj se može pomoći na taj način što se jagnje povlači za noge kada se naponi jave, ali s povlačenjem treba prestati čim naponi prestanu. U nekim slučajevima dolazi do promene položaja u materici, pa se npr. prvo pojavljuju obe zadnje noge. Ako je ovca mlada (prvojagnjenka) ovakav položaj ploda može da joj stvori probleme i dovede do uginuća ploda, a često i ovaca majki. Zbog toga je

potrebno pratiti tok jagnjenja. Ukoliko se porođaj iz bilo kog razloga oduži, treba zatražiti hitnu pomoć veterinaru. Odmah po jagnjenju, ovca, po pravilu, oliže svoje jagnje. Ukoliko ona to ne učini, čuvar stada mora gužvama suve i mekane slame polako istrljati jagnje i osloboditi ga od sluzi (naročito sa gubice i nosnih otvora). Prilikom jagnjenja pupčana vrpca se sama prekida. Ukoliko se sama ne prekine ona mora biti odsečena na otprilike pet centimetara od stomaka, iscedena i dezinfikovana sa tinkturom joda, koja ne sme da se sipa u pupčanu vrpcu, jer može da izazove nepoželjne promene na jetri. Izuzetno je važno da se brzo uzme kolostrum (prvo mleko) posle jagnjenja radi njegovog preživljavanja. Jagnje treba obavezno da posisa kolostrum koji je po sastavu drugačiji od normalnog mleka, jer sadrži više vitamina i antitela, koji su neophodni mladom organizmu kao zaštita u prvim danima života.

Zumreta Trtovac, dipl. inž. stočarstva

SPORT

Tarik Imamović, predsednik FK Novi Pazar

„Kako smo se nadali, dobro smo se udali“

Prvoslav Lešević

Novi Pazar - U leto 2013. godine trener Nebojša Vučičević radio je sa igračima, a tim nije imao. Crni oblaci nadavili su se nad Novim Pazarom, a onda u minut do 12 dolazi do urušavanja i nestajanja Hajduka iz Kule, iz čijih ruševina dolaskom trenera Milana Milanovića i najboljeg dela te ekipe nastaje

jedan od boljih timova „plavih“ u njegovoj istoriji. Uoči tog obrta Novi Pazar se na ne baš lep način rastao od tadašnjeg potpredsednika, Tarika Imamovića. Iako je imao šta da kaže otišao je ne rekavši ništa, pošto je izgleda znao da je posao fudbalskog radnika skopčan sa izrekama - danas jesi sutra nisi, i da će kad - tad nanovo dočekati svojih pet minuta. Njegov povratak posle 4,5 godine, i to na najvišu, pred-

sedničku funkciju, jedne je iznenadio, a druge obradovao, posebno članove novog Upravnog odbora.

■ **Gro najbližih saradnika u sadašnjoj rukovodećoj garnituri ističu da kvalitetnija ličnost nije mogla da dođe na čelo kluba. Da li Vam takve reči više gođe ili Vas možda plaše, obzirom da kad neko dobije apsolutno poverenje partnera u jednom važnom poslu, u obavezi je i da ga opravda?**

- Godi, nikako ne plaši. Imamo iskusnu ekipu u vođstvu kluba, naročito na terenu, pa ne vidim da ćemo imati problem da ostanemo u ligi.

■ **Jeste li učestvovali u kadrovanju Upravnog odbora?**

- Nisam ja taj koji je birao. Nekolicinu članova sam predložio. Najvažnije je da imamo poverenje jedni u druge, a imamo ga.

■ **Te 2013. godine rastanak sa klubom nije bio prijatan. Kakva su sećanja na to vreme i na okolnosti koje su dovele do odlaska iz Novog Pazara?**

- Dugo sam patio zbog načina na koji sam otišao iz kluba. Tako nešto nisam zaslužio, nisam ni zaboravio, ali... Ja sam čovek fudbala i iz fudbala sam, a takvi se kad je teško vraćaju, jer znanjem i energijom mogu da pomognu. Prevagnulo je razmišljanje o dolazećim generacijama. Kao aktivan igrač sa svojim ispisnicima sam desetak godina pokušavao da uđem u Srpsku ligu (treći rang u SFRJ), i vrlo dobro znam kakva je to muka, i zato ne bih voleo da nove generacije prolaze kroz iste tegobe. Posle Srpske lige vrlo brzo smo došli u Drugu, a sa malim promenama u timu našli smo se pred vratima elite. Hoću da kažem, nama je neko ostavio kvalitetno takmičenje, bili smo na velikoj pozornici, igrali kvalitetnu ligu. Sad kada sam u prilici da pomognem u glavi sam imao isti cilj, kao i održivost fudbalske škole iz koje će sigurno izrasti i igrači evropske klase. Ne delim igrače na domaće i strane, ali ovo je idealan momenat da se oslonimo na našu bogatu bazu, a ne postoji ništa korisnije i isplativije od toga.

■ **Kao dominantnu crtu karaktera Tarika Imamovića nema ko neće istaći - poštenje. Može li pošten čovek da se snađe u ovom fudbalskom mezežu. Godinama na našim terenima nepoštenje gazi poštenje.**

- Ostalo je još poštenih ljudi u fudbalu. Ipak, to je univerzalna kategori-

Otišao Živković, došao Mojsilović

Pred sam start šampionata u Prvoj ligi, fudbalere Novog Pazara napustio je trener Marjan Živković. Dosadašnji trener „plavih“ dobio je ponudu koja se ne odbija od kineskog trećeligaša Šenjang Dongđina, a rukovodstvo Novog Pazara prihvatilo je njegovu odluku i sporazumno raskinulo ugovor. Živković je poslednji put Novi Pazar vodio u pobedi nad Temnićem u prijateljskoj utakmici 1:0 (Kecap u 40. minutu). Novi trener Novopazaraca je Stevan Mojsilović, svojevremeno pomoćnik Zorana Filipovića u Crvenoj zvezdi, i prvi trener Obilica, Rada, Spartaka iz Subotice, Jagodine, Mogrena i Domžala. Mojsilović na klupi Novog Pazara debituje danas u utakmici 16. kola Prve lige protiv Metalca u Gornjem Milanovcu.

ja. Veliki problem je nepoštenje koje se manifestuje kroz favorizovanje određenih klubova. Nemam problem da kažem, jer sam svedok mnogih dešavanja, da je svaka naša utakmica u Super ligi, u periodu dok sam bio u klubu, sa Partizanom, pa i Crvenom zvezdom režirana. Da ne idem dalje, setite se samo prve utakmice Novog Pazara u Superligi, Partizan nas je pobedio u Beogradu 5:0, tako što su im priznata dva neregularna gola i „na vreme“ nam je bespotrebno sudija isključio igrača.

■ **U jednom od prvih pojavljivanja od imenovanja za predsednika označili ste isplatu finansijskih dugovanja aktuelnim fudbalerima kao prioritet. Hoće li novac namenjen igračima i narednih meseci biti u vrhu obaveza Upravnog odbora?**

- Zadržali smo najvažnije igrače i pored teške situacije. Što bi se reklo, „kako smo se nadali dobro smo se udali“. Gradska uprava i gradonačelnik su nam garant da ćemo prema fudbalerima sve što je predviđeno ispunjavati na vreme. Ima još nešto, sad kad su svi mogli da vide kako treba da se radi, očekujem vrlo brzo priključenje nekog od sponzora.

■ **Trenera niste uspeali da zadržati, Živković je iznenada napustio Novi Pazar?**

- To nije bila naša želja. Dobio je posao u Kini, a mi nismo hteli da mu

onemogućimo da napravi iskorak u karijeri. Želim mu svaku sreću, kao i našem novom treneru Stevanu Mojsiloviću.

■ **Unapred pripremljeni program reprograma (UPPR) dugovanja je nešto za šta ste se zajedno sa gradskom upravom odlučili kako bi prošli izlaz iz krize. Kakvi su izgledi da on dovede do ishoda koji neće biti stečaj i ukidanje kluba?**

- Nismo jedini klub koji je posegnuo za UPPR-om. Isto to su uradili u KK Crvena zvezda, kao i u FK Vojvodina. Angažovali smo ekonomski ekspertski tim koji će u naše ime pregovarati sa poveriocima. Uveren sam u uspeh, a onda ćemo videti s koje startne pozicije ćemo krenuti u novu eru novopazarškog fudbala.

■ **Urodi li UPPR plodom, kako buduće lokalne imaoce novca podstaći da ga ulažu u Novi Pazar. Pokazivali su i do sada interes, ali ih nije dugo držao početni zanos s kojim su dolazili u klub?**

- U Pazaru je malo onih koji imaju višak para, a da poznaju fudbal. Lično, da raspoložem velikim finansiranjima bez razmišljanja bi ih ulagao u klub. Zašto? Imamo ogroman fudbalski potencijal u igračima koji će sigurno u nekom trenutku dostići veliku tržišnu vrednost. Naši talenti će držati klub u budućnosti, a finansijeri će od njih ostvariti profit. To je realnost.

U Pazaru je malo onih koji imaju višak para, a da poznaju fudbal: Tarik Imamović

Još čekamo Švajcarca

■ **Početak godine kao novi finansijer spominjao se švajcarski državljanin Roberto Nava. Koliko je on u ovom trenutku blizu, odnosno daleko od Novog Pazara?**

- On ima fudbalske poglede. Razgovarali smo i to nije završena priča. Kada je reč o mlađim kategorijama tu smo dogovor postigli, tako da je već na delu neka vrsta pilot programa. Almir Gegić je njegov najbliži saradnik u Novom Pazaru i on će voditi brigu o mlađim selekcijama. U dogovoru sa našim partnerom treneri koji su do sada vodili sve selekcije mlađih kategorija, vodiće ih i kroz takmičenja tokom prolećne sezone. Tek u junu, kad vidimo rezultate UPPR-a, možemo da razgovaramo o kompletnom klubu.

MAIDA 32. U ESTONIJI

Sjenica - Biatlonka Srbije Maida Drndić zauzela je 32. mesto u trci potere na 7,5 kilometara, poslednjeg dana Svetskog prvenstva za mlade i juniore u estonskoj Otepji. Ova 19-godišnja Sjeničanka takmičila se u uzrastu mladih biatlonki.

POBEDA RUKOMETAŠA

Novi Pazar - Rukometaši Novog Pazara nisu se mnogo namučili ne bi li došli do pobeđe u 13. kolu Super B lige (Istok - Zapad) protiv Lokomotive u Lapovu 24:19 (12:7).

KOŠARKAŠI OSTAJU U TRCI

Novi Pazar - Košarkaši Novog Pazara i posle 20. kola ostaju u trci za mesto koje vodi u KLS. Sastav trenera Boška Đokića kao domaćin bio je ubedljivo bolji od Smedereva 98:73 (25:18, 25:18, 22:15, 26:22).

FUTSALERI U ČETVRTFINALU

Novi Pazar - Futsal tim Novog Pazara plasirao se u četvrtfinale Kupa Srbije pobedom nad četvrtoligašem Ozrenom u Sokobanji 8:3 (6:0). Golove za gostujući sastav postigli su Stupljanin i Camić po dva, Sadović, Mutavdžić, Redžović i Tanasković.

„BIĆ“ LOGO MOSI

Priboj - Izabran je logo 55. Međuopštinskih omladinskih sportskih igara koje ove godine treba da se održe u Priboju. Komisija za izbor loga, koju je formirala Opština Priboj, nakon pregleda svih dospelih predloga i bodovanja, odlučila je da prihvati predlog arhitekta Damira Dizdarevića kome je kao autoru određena nagrada od 30.000 dinara. „Logo „Bić 2018“ zamišljen je kao kombinacija novih i starih grafičkih elemenata. Kako bi rešenje bilo u skladu sa amblemom Međuopštinskih omladinskih sportskih igara, pet krugova sa amblemom su preuzeti i transformisani tako da se od krugova dobilo „OSI“ i „55“, objašnjava Dizdarević.

S.B.

MEDIJI

RADNIM DANIMA

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

VESTI SVAKOG PUNOG SATA

SUBOTA

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

NEDELJA

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

VAŽNI TELEFONI

Opština Novi Pazar	020-313-644/318215
Opština Tutin	020-811 133
Opština Sjenica	020-741 279
Opština Raška	036-736 281
Autobuska stanica Novi Pazar	020-318 354
Autobuska stanica Raška	036-738 383
Meteorološka stanica Meteor Sjenica	020-741 008
Polijska uprava Novi Pazar	020-314 744
Opštinski i Okružni sud - Novi Pazar	020-314 391
Zdravstveni centar Novi Pazar	020-314 722
Apotekarska ustanova Novi Pazar	020-318 375
Elektrodistribucija Novi Pazar	020-315 117 330 116
Preduzeće za puteve „Novi Pazar put“	020-314 911
Univerzitet Novi Pazar	020-317 754
Internacionalni univerzitet	020-316 634
Dom kulture Novi Pazar	020-313 069
Regionalno pozorište Novi Pazar	020-322 891
SOS telefon (KC Damad)	020-332 755
Sportski centar Novi Pazar	020-312 420
Turistička organizacija Novog Pazara	020-338 030
Železnička stanica Raška	036-736 008
Dom zdravlja	036-736 127
Komunalno preduzeće Raška	036-736 622
Centar za kulturu	036-736 273
Biblioteka	036-736 092
Gradski stadion	036-736 650
Sportska hala	036-736 794
Dečiji vrtić „Veselo detinjstvo“	036-736 120
Apoteka	036-738 080
Turistička organizacija	036-738 670
Crveni krst	036-736 648
Vatrogasna služba	036-736 002
Veterinarska stanica	036-736 877
Taksi stanice	036-740 040 i 036-733 222

PRETPLATA

Period:

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

s troškovima dostave na adresu

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

ISSN 1450-538X

Udruženje „Reper“ pomaže razvoj ženskog preduzetništva

Preuzmi inicijativu

Novi Pazar - Novopazarsko Udruženje građana „Reper“ realizuje projekat pod nazivom „Preuzmi inicijativu - promocija i razvoj ženskog preduzetništva“. Do prve polovine aprila biće održano pet radionica, na kojima će polaznice naučiti tehniku zlatoveza kao starog zanata, pravljenje prirodne kozmetike i nakita. Radionicama će biti obuhvaćeno 30 žena iz ovog grada.

Završene su dve radionice, osnove veza i zlatoveza i izrada nakita, koje su imale 20 polaznica. Ostalo je da krajem ovog meseca da održimo radionicu za pravljenje prirodne kozmetike, kaže predstavnica Udruženja „Reper“ Katarina Radović Jovanović i dodaje da će nakon te radionice svih 30 učesnica proći „još dve radionice, pisanje biznis plana i osnove preduzetništva i promocija na internetu“. Do sada su četiri učesnice ovog projekta izrazile želju da samostalno pokrenu biznis, a iz Filijale Nacionalne službe zapošljavanja stiglo je obećanje da će im pomoći da konkurišu za sredstva namenjena samozapošljavanju. Za stečena znanja dobiće sertifikate, a svoje proizvode prezentovaće na Dan grada - 20. aprila. Finansijska sredstva za realizaciju projekta obezbedila je Ambasada Australije u Beogradu.

S. N.

Aktivnosti Crvenog krsta Nove Varoši tokom prošle godine

Od 457 davalaca - 220 litara krvi

Nova Varoš - Opštinska organizacija Crvenog krsta je tokom protekle godine imala zapažen učinak na mnogim poljima humanitarnog i edukativnog karaktera, a aktivnosti je posebno usmerila na motivisanje, okupljanje i realizovanje akcija dobrovoljnog davalatva krvi, koje u gradu na padinama Zlatara već gotovo dve decenije karakteriše odličan odziv i spremnost da se humanost pokaže na delu. Tako je

lane OO Crvenog krsta, u saradnji za užičkim Zavodom za transfuziju, sproveo ukupno šest akcija tokom kojih je dragocenu tečnost dalo 457 davalaca. Zahvaljujući njihovoj plemenitosti sakupljeno skoro 220 litara krvi.

Sa ovakvim učinkom, dobrovoljni davaoci krvi sa područja opštine Nova Varoš visoko su pozicionirani u Okrugu i šire, a njihova spremnost da u sva-

koj prilici pomognu sugrađanima u nevolji vredna je poštovanja i zaslužuje priznanje čitave zajednice, ističe Milena Jojević, sekretarka OO CK. Ona podseća da su u ovoj organizaciji obeležili i Svetski dan dobrovoljnih davalaca krvi - 14. juna i da su na svečanosti podeljena priznanja i zahvalnice ovim plemenitim ljudima koji su dragocenu tečnost dali i preko 50 puta.

R. P.

„Nada“ počinje prva predavanja

Novi Pazar - Udruženje „Nada“ za pomoć ženama obolelim od raka dojke, danas, zvanično počinje da radi, predavanjima o dve teme: o učestalosti ove bolesti i samopregledu kao nedovoljno iskorišćenju metodi.

Udruženje je osnovano krajem januara na inicijativu lekarki Sajme Bošnjović i Elvire Kadrić, koje su i prvi predavači. Ove dve lekarkice su svoju

inicijativu objasnile činjenicom da „ima sve više žena sa rakom dojke, kojima je neophodna pomoć u edukativnom smislu, ali i u shvatanju i prihvatanju svoje bolesti“. Prema poslednjim podacima Filijale Zavoda za zdravstveno osiguranje u ovom gradu je prošle godine od raka dojke lečeno 168 žena, a ove godine je registrovano 35 novoobolelih.

S. N.

Ministar sporta u Bijelom Polju

Bijelo Polje - Predsjednik opštine Bijelo Polje Petar Smolović razgovarao je nedavno sa ministrom sporta Nikolom Janovićem o unapređenju postojeće i izgradnji nove sportske infrastrukture u ovoj opštini. Njih dvojica su obišla i OŠ „Marko Miljanov“. Ministarstvo sporta bi u rekonstrukciju sportske sale ove škole trebalo da ulo-

ži 100 hiljada evra. „Osim o unapređenju sportske infrastrukture razgovarali smo i o razvoju omladinskih aktivnosti i sporta u Bijelom Polju“, rekao je Smolović, a bilježi informativna služba opštine. Ministar Janović je kazao da su razgovarali i o mogućem otvaranju omladinskog centra za sjeverni region u Bijelom Polju.

C. D.

Projekat je sufinansiran iz budžeta Republike Srbije - Ministarstva kulture i informisanja. Stavovi izneti u podržanom medijskom projektu nužno ne izražavaju stavove organa koji je dodelio sredstva.