

Nastavljaju se radovi na rekonstrukciji i uređenju Ramske tvrđave

Očekuju se sredstva Ministarstva kulture

Strana II

BRANIČEVO

Danas

Godina četrnaesta, broj 690, dodatak za Braničevski okrug

Uskoro rasterećenje centra Petrovca na Mlavi i ruiniranih mostova

Počela gradnja obilaznice

Strana VII

●● PETAK, 13. april 2018, broj 7501, godina XXI, cena 40 din, 30 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Uoči zvaničnog otvaranja u maju, kod turskog investitora se već radi

„Ringelsan“ uposlio prvih trideset radnika

■ Po rečima glavnog menadžera kompanije planirano da fabrika zaposli preko 1.000 radnika u nekoliko etapa

Strana IV

Gradonačelnik Požarevca sa saradnicima posetio obnovljeni dečji vrtić

Mališani opet u „Bubamari“, „Leptirić“ na renoviranju

■ Spasović: Lokalna samouprava će odvajati po 100 miliona dinara svake godine za predškolske ustanove i škole

Požarevac - Mališani će, od prvog radnog dana naredne nedelje, ponovo moći da koriste renovirani požarevački vrtić „Bubamara“, u to se uverio i gradonačelnik Požarevca Bane Spasović prilikom posete ovom rekonstruisanom objektu. Inače, smeštajni kapacitet ovog vrtića je, sa predškolskom grupom, 170 mališana.

U ovom popularnom vrtiću, koji je otvoren pre 31 godinu, rekonstrukcija je rađena prvi put a renovirana je kompletno kuhinja, zatim vešeraj, ku-

patila i svi sanitarni čvorovi. Stara drvenarija je zamenjena novom PVC stolarijom, delimično se renoviraju podovi i u potpunosti su okrečene sve

prostorije. Za adaptaciju vrtića „Bubamara“ Grad Požarevac je iz budžeta za ovu godinu izdvojio 10 miliona dinara. Rekonstrukcija vrtića „Leptirić“, počinje 16. aprila, a gradonačelnik je tim povodom rekao da će lokalna samouprava odvajati po 100 miliona dinara svake godine za predškolske ustanove i škole, a novim rebalansom planira se da se izdvojimo 32 miliona dinara za PU „Ljubica Vrebalov“.

Z. V. Strana III

Ilustracija: M. Đerlek

POŽAREVAC SLUŠA

HIT RADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

Tel/fax: 012/531-631
Mobilni: 065/5-531-631

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

ODRŽAN USKRŠNJI ETNO FESTIVAL U PORTI MANASTIRA SESTROLJIN

Poljana - U porti manastira Sestroljin, kraj sela Poljane, održan je 14. Uskršnji etno festival. Posetioci i izlagači su se nadmetali u kategorijama za najbolji štand, najoriginalnije jelo, najlepše uskršnje jaje, a vrhunac je bilo takmičenje u kucanju jajima. Pobjednik u ovoj kategoriji je Ivan Jurošević iz Radinca, dok je Mirjana Radivojević iz Udruženja žena „Pomoravski vez“, ofarbala najlepše jaje. Najlepši je bio štand Udruženja

žena „Zlatne ruke Crmorečja“ iz Boljevca. Najoriginalnije tradicionalno jelo „Sremuš“, delo je vrednih domaćica iz Klenovnika. Posetioci su imali prilike da uživaju u bogatom kulturno umetničkom programu koji su činili ansambli iz Rumunije, potom sa Kosova i Metohije i to iz Zubinog Potoka i Zvečana, kao i Topole, Rače Kragujevačke i domaći KUD Mladost iz Poljane.

Z. V. Strane IV-V

ISSN 1450-538X

9 771450 538016

„Veće narodne igre i pesme“ u Topolovniku razgalilo publiku

Prepune tribine na uskršnjem festivalu

Strana VIII

Prvi turistički kruzer sa gostima iz inostranstva uplovio kod Golubačke tvrđave

Srednji vek i viteštvo za inostrane turiste

Golubac - Prvi veliki turistički kruzer sa gostima iz inostranstva uplovio je na novi pristan kod Golubačkog grada. Do kraja aprila još četiri grupe stranih turista doći će do Golubačke tvrđave, a njima je omogućen ulaz do same kapije, što ovaj lokalitet na Dunavu svrstava u međunarodne turističke destinacije.

Iduće godine u punoj funkciji

Inače, na Golubačkoj tvrđavi od 2014. godine izvode se kompleksni konzervatorsko-restauratorski radovi uporedo sa arheološkim istraživanjima. Revitalizaciju Tvrđave finansira EU, a sprovodi i kofinansira Austrijska razvojna agencija. Maksimovića je rekla da će kompletna Tvrđava za posetioce biti otvorena iduće godine. Najavila je da će spoljno utvrđenje biti otvoreno za strane posetioce do kraja aprila, a za domaće tokom maja ove godine. Do kraja aprila još četiri grupe stranih turista doći će do Golubačke tvrđave, a njima je omogućen ulaz do same kapije.

Nastavljaju se radovi na rekonstrukciji i uređenju Ramske tvrđave

Očekuju se sredstva Ministarstva kulture

Ram - Ovih dana biće nastavljeni radovi na rekonstrukciji i uređenju Ramske tvrđave, smeštene na obali Dunava, nekoliko kilometara uzvodno od Velikog Gradišta, koja spada među najatraktivnija rečna fortifikacijska utvrđenja u Srbiji.

Naime, nova koordinatorka Turske agencije za razvoj (TIKA) u Srbiji koja finansira i radove na ovom drevnom lokalitetu, Čala Gultekin Tosbat, posetila je Ramsku tvrđavu gde uskoro počinje nova sezona radova na restauraciji. Dobrodošlicu joj je poželeo predsednik opštine Veliko Gradište

Kako je potvrdio predsednik Milić, prošlogodišnja sezona je bila veoma uspešna te očekuje da, zbog stečenog iskustva, ova godina bude još bolja. On je dodao da restauraciju vidi u tri faze, pri čemu bi u prvoj fazi bili završeni radovi na zidovima tvrđave, dok bi se u drugoj uredio prostor unutar same tvrđave i njeno okruženje, za čije istraživanje se očekuju sredstva Ministarstva kulture. U trećoj fazi, kao pripadajuće objekte, bilo bi potrebno urediti obližnji karavan-saraj i hamam.

Dragan Milić je istakao da opština, prema svojim mogućnostima, daje

Projekat bez problema i pritužbi

Zahvalivši na prijatnom i toplom dočeku, koordinatorka Agencije TIKA, gospođa Tosbat, rekla je da je ovo projekat na kojem nije bilo problema ni pritužbi i od koga će obe strane imati korist. Takođe, ona je izrazila očekivanje da će plodovi biti ubirani već ove godine i zahvalila svima za trud uloženi u ostvarivanje ovog projekta čija će realizacija znatno obogatiti turističku ponudu opštine Veliko Gradište i doprineti njenoj raznovrsnosti.

Dragan Milić, sa zamenikom Slađanom Markovićem i zamenikom predsednika Skupštine Božidarom Grujićem. Ovom prilikom, predstavnici Agencije TIKA, Zavoda za zaštitu spomenika kulture Smederevo i Opštine sa izvođačima radova obišli su tvrđavu kako bi se upoznali sa rezultatima iz prethodne sezone. Potom je održan sastanak na kojem su utvrđene smernice za dalje radove, kao i detalji restauracije planirani za tekuću godinu.

maksimalnu podršku obnovi tvrđave, rekavši da je njeno renoviranje spajanje dva dobra - obnove i zaštite spomenika kulture gde izuzetan interes ima Turska država kao i Srbija te stvaranje turističke destinacije od izuzetnog značaja čime će, ujedno, biti omogućeno zapošljavanje velikog broja ljudi. Predsednik je iskoristio priliku i da se ponovo zahvali Agenciji TIKA i Turskoj državi i narodu.

Z. V.

VOJNE VEŽBE NA PESKOVIMA U APRILU

Veliko Gradište - Jedinice Vojske Srbije izvodiće gađanje iz pešadijskog naoružanja na samostalnom automatizovanom strelištu „Peskovi“ kod sela Kusiće 14, 16, 18, 19, 25, 26, 27, 28, 29. i 30. aprila. Navedenim danima zabranjuje se kretanje, zadržavanje i boravak ljudi, stoke, motornih vozila i stočnih zaprega, kao i prikupljanje i diranje nerasprsnutih projektila i njihovih delova. Poligonsko-strelišni prostor biće obeležen crvenim barjačima i tablicama sa natpisom: „Ne idi dalje - gađa se!“ i obezbeđen stražarima.

M. V.

- Od kako je u januaru proglašena lučkim područjem, ovo je prvi put da regularni međunarodni saobraćaj na Dunavu ima i pristajanja kod Golubačke tvrđave, izjavila je direktorka Golubačke tvrđave Iskra Maksimović.

Na brodu „River Beatris“ američke kompanije koji je 8. aprila pristao kod Golubačke tvrđave bilo je oko 100 tu-

rista, uglavnom Amerikanaca, od kojih je oko 70 izašlo na obalu, a Maksimovića očekuje da će dolazak velikih kruzera sada biti redovna pojava. Ispričala je da je u trenutku dolaska prvog velikog kruzera na Uskrs bila snažna košava, ali da je kapetan sjajno obavio svoj posao, privezao brod i pristao, tako da je sve prošlo dobro.

Za prve strane turiste sa kruzera bio je pripremljen poseban program i priređena srednjovekovna dobrodošlica, tako da su, uz pratnju vodiča i glavnog tehnologa, mogli da degustiraju lokalno vino, domaći med, kozji sir i hleb napravljen u današnjim uslovima po starinskoj srednjovekovnoj recepturi.

- Za njih imamo degustaciju lokalnih proizvoda koji su postojali u srednjem veku jer Tvrđava je srednjovekovna i čitav naš program se zasniva na vezi srednjeg veka i današnjih uslova, kaže Maksimovića. Gostima je prikazan i tradicionalni viteški običaj - pričešće pred boj sa hlebom i vinom pošto je tvrđava poznata po vitezovima - ugarskim i srpskim i poljskim, odnosno evropskim, koji su se za nju borili.

Isti brod američke kompanije, koji plovi od Linca do Vidina, u subotu će dovesti kod Golubačke tvrđave novu grupu turista. Program putovanja predviđa ukrcavanje jedne grupe turista u Lincu i njihovo iskrčavanje u Vidinu, gde se potom ukrcava nova tura gostiju koja se uzvodno vraća do Linca.

Z. V.

Poseta humanitaraca iz Gradiške u Republici Srpskoj

Pomoć najteže oboleloj deci

Veliko Gradište - Povodom organizovanja humanitarne pomoći deci sa teškoćama u razvoju, odnosno invaliditetom, malignim i retkim bolestima kao i njihovim porodicama sa prostora nekadašnje Jugoslavije, u Velikom Gradištu boravila je delegacija iz Gradiške u Republici Srpskoj a domaćin ovim ljudima širokog srca bio je predsednik opštine Dragan Milić.

U poseti koju je organizovala Jelena Marković, osnivač Fejsbuk grupe „Multiart - Vozači i iznajmljivači velikog srca Srbija“ i pokretač ove akcije, nalazili su se Dragoslav Šinik predsednik Udruženja MNRO i Željko Blagojević direktor Kulturnog centra iz Gradiške. Ovom prilikom dogovoreno je da se uputi poziv privrednicima i licima koji izdaju sobe u Velikom Gradištu i na Srebrnom jezeru da se priključe akciji, što je već naišlo na razumevanje i dobar odaziv, pa će tako deca kojoj je

potreban smeštaj tokom lečenja i njihovi roditelji biti adekvatno zbrinuti.

Inače, pomenuta Fejsbuk grupa obezbeđuje besplatan smeštaj i prevoz u Srbiji i inostranstvu za decu i mlade sa ovom vrstom teškoća, a početkom aprila u ovoj varošici na Dunavu je organizovan i prvi humanitarni koncert Petra

Pjera Bulatovića, grupe „Nezvani gosti“ i prijatelja za prikupljanje sredstava neophodnih za prevoz dece koji su podržali i gosti iz Gradiške. Pored opštine, gosti iz Republike Srpske posetili su i Kulturni centar „Vlastimir Pavlović Carevac“ gde im je domaćin bila direktorka Branislavka Veličković.

Z. V.

Od predstojećeg leta u Velikom Gradištu

Bolja i jeftinija javna rasveta

Veliko Gradište - Javna rasveta u opštini Veliko Gradište biće znatno bolja i jeftinija pošto je potpisan Ugovor o javno-privatnom partnerstvu za usluge rekonstrukcije, racionalizacije i održavanja javnog osvetljenja u toj opštini. Ugovor je zaključen između korisnika - opštine Veliko Gradište i izvršilaca Smart energy invest-

ment Kft, Ogranak SEI Beograd - Vračar, Keep Light d.o.o., U Light Kft iz Budimpešte i Ogranak U Light Kft Novi Sad. Projekat uključuje primenu mera poboljšanja energetske efikasnosti i uštede u operativnim troškovima javnog osvetljenja za deo sistema javnog osvetljenja opštine Veliko Gradište, a cilj projekta su, ka-

ko se u ugovoru navodi, ušteda energije, odgovarajuće smanjenje emisije sumpor oksida i uštede u operativnim rashodima javnog osvetljenja. Kako je naglašeno ovom prilikom, postojeća rasveta biće zamenjena novom već do jula ove godine, pre planiranog roka, dok je period garantovanja petnaest godina.

Z. V.

Požarevac uskoro dobija dve montažne garaže Izgradnja nakon rebalansa budžeta

Požarevac - Hronični nedostatak parking prostora za automobile u Požarevcu uskoro će biti rešen postavljanjem dveju montažnih garaža, najavila je direktorka JKP „Parking servis“, Marija Papović.

Kao što je poznato godinama nedostaju mesta za parkiranje, jer u gradu i okolini ima čak 23.000 registrovanih automobila, a vozači na raspolaganju

kod pijace „Krug“, ukoliko se donese odluka da nabavimo dve polovne garaže. Jer, razlika u kvalitetu nije znatna, a dobiće se veći broj mesta. Takve garaže ima beogradski „Parking servis“, pa sa njima trenutno pregovaramo, objašnjava Marija Papović.

Inače, odmah po rebalansu gradskog budžeta trebalo bi da budu raspisane javne nabavke

imaju samo pet zatvorenih parkinga: u Sindelićevoj ulici, preko puta hotela „Dunav“, ispred zelene pijace „Krug“, te kod Centra za kulturu i Osnovnog suda. To je ukupno 300 parking-mesta, a još 900 ih je na brojnim uličnim parkinzima - u prvoj i drugoj zoni, odnosno u užem i širem centru grada.

S obzirom na to da tih 1.200 mesta ni približno nije dovoljno, gradnja novih parkinga je prioritet.

- Jedna garaža bi trebalo da bude postavljena kod hotela „Dunav“, a u obzir dolazi i lo-

ca izradu projektne dokumentacije, te za kupovinu garaža.

- Da bismo povećali broj parking-mesta, radićemo i na stvaranju blokovskih parkirališta, jer se stanari u brojnim stambenim zgradama suočavaju sa nemogućnošću da bezbedno ostave svoje automobile, zaključuje direktorka JKP „Parking servis“ Marija Papović, precizirajući i to da će se tako najpre rešavati problemi u Ulici Čede Vasovića, na putu ka Beogradu, te u Ulici Moše Pijade, u samom centru grada.

M. V.

Gradonačelnik Spasović sa saradnicima posetio renovirani dečji vrtić Mališani ponovo u „Bubamari“

■ **Spasović:** Lokalna samouprava će odvajati po 100 miliona dinara svake godine za predškolske ustanove i škole

Požarevac - Mališani će, od prvog radnog dana naredne nedelje, ponovo moći da koriste renovirani požarevački vrtić „Bubamara“, u to se uverio i gradonačelnik Požarevca Bane Spasović prilikom posete ovom rekonstruisanom objektu. Inače, smeštajni kapacitet ovog vrtića je, sa predškolskom grupom, 170 mališana.

U ovom popularnom vrtiću, koji je otvoren pre 31 godinu, rekonstrukcija je rađena prvi put a renovirana je kompletno kuhinja, zatim vešeraj, kupatila i svi sanitarni čvorovi. Stara drvenarija je zamenjena novom PVC stolarijom, delimično se renoviraju podovi i u potpunosti su okrećene sve prostorije.

Za adaptaciju vrtića „Bubamara“ Grad Požarevac je iz budžeta za ovu godinu izdvojio 10 miliona dinara. Rekonstrukcija je trajala mesec i po dana. Marija Bajić, direktorka Predškolske ustanove „Ljubica Vrebalov“, u čijem je sastavu i „Bubamara“, zahvalila je roditeljima na strpljenju koje su pokazali dok je trajala rekonstrukcija objekta i zamolila i roditelje mališana iz vrtića „Leptirić“, čija rekonstrukcija počinje 16.

aprila, da budu isto tako strpljivi. Deca će za to vreme biti po rasporedu smeštana po drugim objektima.

Zajedno sa gradonačelnikom Spasovićem, u poseti re-

bleme zbrinjavanja najmlađih sugrađana u specijalizovanim, predškolskim ustanovama. Nakon obilaska, gradonačelnik je rekao da su se uverili da je sve urađeno kako treba i dodao:

Vrednosti ulaganja

Uređeni su sanitarni čvorovi u „Bubamari“ od 6.705.000 dinara, rekonstruisani su razvodni ormari, protiv-panična rasveta i gromobrani u vrednosti od 926.000 dinara i ugrađena je PVC stolarija za 2.461.000 dinara. Inače, radovi na renoviranju sanitarnih čvorova u „Bubamari“, „Leptiriću“ i „Nevenu“ iznose 15.263.000 dinara, rekonstrukcije razvodnih ormara, protiv-panične rasvete i gromobrana u Bubamari, Nevenu, Leptiriću i Majskom cvetu su u vrednosti od 5.382.000 dinara i ugradnja PVC stolarije u Bubamari i Poletarcu iznose 3.447.000 dinara.

noviranom vrtiću bili su njegov zamjenik Saša Pavlović i predsednik Skupštine grada Bojan Ilić, a domaćin direktorka Marija Bajić izrazila je zahvalnost lokalnoj samoupravi na izvanrednom razumevanju za pro-

- Lokalna samouprava će odvajati po 100 miliona dinara svake godine za predškolske ustanove i škole. Apliciranjem kod Vlade Srbije i nadležnih institucija prošle godine smo u ove ustanove uložili preko 200

miliona dinara i nastavice tako. Novim rebalansom u ovoj godini planiramo da izdvojimo 32 miliona dinara za predškolsku ustanovu „Ljubica Vrebalov“. Naša deca zaslužuju da imaju najbolje moguće uslove i nastojimo da im ih stvorimo“, rekao je Spasović i najavio i da će se vrlo brzo rešiti i problem grajanja ovog objekata koji još nije priključen na sistem toplifikacije.

On je još napomenuo da je prošle godine Kancelarija za javna ulaganja u OŠ „Jovan Cvijić“ investirala 100 miliona dinara i još 35 miliona za školu u Zabeli, a da je u ovoj godini u planu, sa pomenutom kancelarijom, kompletna rekonstrukcija OŠ „Dositej Obradović“ u vrednosti između 150 i 200 miliona dinara.

Z. V.

Ambasador Japana prisustvovao primopredaji objekta PU „Poletarac“

Vredna donacija za vrtić i minibus

Žagubica - Ambasador Japana u Republici Srbiji Đuniči Marujama, koji je inaugurisan nedavno, boravio je u Žagubici gde je prisustvovao primopredaji objekta predškolske ustanove „Poletarac“ nakon renoviranja i adaptacije za koju je sredstva donirao narod Japana.

N?ega je dočekao predsednik Opštine Žagubica Safet Pavlović sa Anamarijom Viček, državnom sekretarkom u Ministarstvu prosvete, nauke i tehnološkog razvoja i Vanjom Miluti-

nović direktorkom ustanove. Gosti i domaćini su obišli renovirani vrtić i tom prilikom uručena je još jedna donacija - minibus za prevoz dece iz okolnih naselja u predškolsku ustanovu koji je, takođe, donacija naroda Japana. Iznos aktuelnih donacija iznosi 54.293 evra a, od 1999.

godine do sada, Žagubici je iz Japana stigla pomoć od 13 miliona evra. Na pomoći se u ime građana Opštine Žagubica zahvalio predsednik Safet Pavlović koji je tom prilikom rekao:

- Zahvaljujući donaciji prijateljskog naroda Japana u potpunosti je renovirana ova pedagoška ustanova i kupljen minibus za njihov prevoz i time poboljšani uslovi za boravak u vrtiću. Na tome se neće stati i opremićemo još jednu prostoriju kako bi i dvadesetak mališana koji su na listi čekanja mogli da pohađaju vrtić. Inače, u opštini Žagubica boravak dece u vrtiću je besplatan za sve roditelje.

Z. V.

U Gradskom parku obeležen Međunarodni dan zdravlja „Zdravlje za sve“ na jubilej SZO

Požarevac - U požarevačkom Gradskom parku obeležen je Međunarodni dan zdravlja pod sloganom „Zdravlje za sve“. Navedeno je da se Srbija, prema kvalitetu i dostupnosti zdravstvene zaštite, nalazi na 20. mestu među 34 evropske zemlje.

Inače, „Zdravlje za sve“ je krilatica je ovogodišnjeg Međunarodnog dana zdravlja koji je ustanovljen povodom osnivanja Svetske zdravstvene organizacije koja ove godine obeležila 70 godina postojanja i rada. Dan zdravlja u Požarevcu organizovan je u saradnji sa Svetom za rodnu ravnopravnost Grada, Zavodom za javno zdravlje, Patronažnom službom Doma zdravlja, Medicinskom školom i Osnovnom školom „Dositej Obradović“.

Volonteri Crvenog krsta su prolaznicima delili edukativni materijal iz oblasti svih zdravstveno - preventivnih aktivnosti koje ova organizacija realizuje dok je Patrona-

žna služba Doma zdravlja vršila preventivne preglede kao što su provera krvnog priti-

ska i nivoa šećera u krvi svim prolaznicima.

Z. V.

Uočiv značajnog otvaranja u maju, kod turskog investitora se već radi

„Ringelsan“ uposlio prvih trideset radnika

Požarevac - Gradonačelnik Požarevca Bane Spasović je na svojoj zvaničnoj Facebook stranici objavio da je uposleno prvih 30 radnika u turskom „Ringelsan“ uočiv značajnog otvaranja u maju mesecu.

Ovog proleća počinjemo da ubiramo plodove dosadašnjeg rada lokalne samouprave na polju zapošljavanja. Turski „Ringelsan“ već uposlio prvih 30 radnika uočiv značajnog otvaranja u maju i u novih 300 zaposlenih u prvoj fazi. Finiširaju se i radovi i na ritejlu parku „Stop Shop“, koji će, uz novozaposlene, prve potrošače primiti već 19. aprila.

Radna mesta za Požarevljane i podizanje standarda ali i novo lice grada jesu cilj za koga smo dokazali da je dostizanje, ali tu ne stajemo, napredovanjem je na Facebook

Uručena priznanja „Kapetan Miša Anastasijević“ u Matici srpskoj

Opština Veliko Gradište među najuspešnijima

Novi Sad, Veliko Gradište -

Opština Veliko Gradište za služila je nacionalno priznanje „Kapetan Miša Anastasijević“, koje je uručeno u Matici srpskoj u Novom Sadu, za doprinos unapređenju privrednog i društvenog ambijenta Srbije. Nagradu je u ime opštine primio predsednik Dragan Milić a Veliko Gradište je, na predlog poslovnih partnera i medija, za ovo prestižno priznanje nominovana u društvu najistaknutijih ličnosti i kompanija Srbije.

Ovo je podsticaj da radimo bolje i više i damo svoj maksimum, rekao je predsednik Milić na sastanku sa direktorima javnih preduzeća i ustanova i rukovodiocima lokalne samouprave, održanom povodom priznanja. Podsećanja radi, opština Veliko Gradište je osvojila ovo priznanje i 2014. godine kao najbolja lokalna samouprava Braničeva i Podunavlja.

Priznanja su dodeljena u okviru Projekta „Put ka vrhu“, koji uz logističku podršku Privredne komore Srbije, realizuju Media Invent, Univerzitet u Novom Sadu, Beogradski univerzitet i RTV Vojvodine. Priznanje „Kapetan Miša Anastasijević“ dodeljuje se od 2000. godine u Srbiji, a od 2016. godine i u Republici Srpskoj i BiH, i nosi ime čuvenog srpskog trgovca i dobrotvora iz 19. veka.

Nagradu u vidu plakete i statuete sa likom Kapetana Miše, umetnički rad Ljubice Mančića akademskog vajara iz Beo-

grada, primili su i Ivica Dačić, ministar spoljnih poslova Republike Srbije, za doprinos afirmaciji Srbije, izgradnji i jačanju prosperiteta, kompanija NIS a.d. Novi Sad, kao najbolja kompanija u Srbiji, opština Gornji Milanovac za značajan doprinos razvoju lokalne samouprave u Srbiji, Jadranka Jovanović, primadona i umetnica, prvkinja opere Narodnog pozorišta u Beogradu, za afirmaciju muzike i srpske umetnosti u svetu, Radio Beograd - drugi program za 60 godina rada i očuvanje kulture i umetnosti, Branko Stanković, novinar i urednik RTS, autor emisije „Kvadratura kruga“, za lepotu izraza i visoku društvenu odgovornost kao i još osamnaestoro stvaralaca, kompanija, brendova, institucija i ustanova, koji su se istakli rezultatima na polju privrednog i društvenog stvaralaštva iz čitave Srbije.

Z. V.

U porti manastira Sestroljin nadomak Požarevca održan 14. Uskršnji etno festival

Negovanje izvorne narodne tradicije

Poljana - U porti manastira Sestroljin, kraj sela Poljane nadomak Požarevca, održan je 14. Uskršnji etno festival. Ovu tradicionalnu manifestaciju upotpunilo je lepo vreme a sami izlagači i učesnici bili su posebno nadahnuti.

Posetioци i izlagači su se nadmetali u kategorijama za najbolji štand, najoriginalnije jelo, najlepše uskršnje jaje, a vrhunac je bilo takmičenje u kucanju jajima. Pobjednik u ovoj kategoriji je Ivan Jurošević iz Radinca, dok je Mirjana Radivojević iz Udruženja žena „Pomoravski vez“, ofarbala najlepše jaje. Najlepši je bio štand Udruženja žena „Zlatne ručke Crnorečja“ iz Boljevca. Najoriginalnije je tradicionalno jelo „Sremuš“, delo je vrednih domaćica iz Klenovnika.

Kasnije popodne, nakon pozdravnog govora protojereja Radoslava Vukosa-Vljevčića i predsednika Skupštine Grada Požarevca Bojana Ilića, posetioци su imali prilike da uživaju u bogatom kulturno umetničkom programu koji su činili ansambli iz Rumunije, potom sa Kosova i Metohije i to iz Zubinog Potoka i Zvečana, kao i Topole, Rače Kragujevačke i domaći KUD Mladost iz Poljane. Festival je i ove godine okupio veliki broj prodavača suvenira i slatkiša, kulturno-umetničkih društava, udruženja koja su pripremila hranu na tradicionalan način.

Uskršnji etno festival organizovali su Turistička organizacija Požarevac, MZ Poljana i Crkvena opština i KUD Polja-

na, pod pokroviteljstvom Grada Požarevca. Svečanom otvaranju 14. Uskršnjeg etno festivala prisustvovali su predstavnici Grada Požarevca na čelu sa gradonačelnikom Banetom Spasovićem.

Jelena Vukazić, direktorka Turističke Organizacije Grada Požarevca, rekla je da su razlozi što smo se danas okupili u Sestroljini jednaki kao i prethodnih godina, zapravo negovanje izvorne na-

rodne tradicije. Ona je pozdravila goste koji su došli na ovogodišnji festival iz Rumunije, centralne Srbije i sa Kosova i svima poželela srećan Uskr. Festival je zvanično otvorio čestitajući Uskr-

gradonačelnik Grada Požarevca Bane Spasović

Već je postala tradicija, i to jedna od najlepših, da se u ovom kraju svi okupi na drugi dan Uskrsa. Drago mi je i što iz godine u godinu primećujem sve više gostiju i iz udaljenih krajeva naše Srbije i zato želim da posebno pozdravim prijatelje sa Kosova i Metohije, koji su ove godine sa nama. Naravno, naročito bih želeo da se zahvalim i gostima iz Rumunije. Naravno, srdačnu dobrodošlicu kao gradonačelnik želim i ostalim gostima, a gostoprimstvo će im, kao i uvek, ukazati dobri ljudi iz Poljane, ljudi koji su upravo po gostoprimstvu nadaleko poznati i čuveni. Takođe, ovdajšnje meštane krasi i visoka svest o značaju čuvanja folkloru, narodnih običaja i starih recepata, koji su ovde zasijali u punom sjaju. Zato je i prirodno da se u Poljani, i upravo u porti manastira Sestroljin, evno već 14 godina održava Uskršnji etno festival, kojim se svi mi veoma ponosimo. Naročito po-hvaljujem organizatore ovog i svih prethodnih festivala na čelu sa Crkvenom opštinom, mesnom zajednicom i Kulturno umetničkim društvom Poljana, zbog visokog standarda koji su sebi zacrtali i koji svake godine podižu još više. Želim svima da se danas u prelepom Sestroljini lepo provedu, saznaju nešto o našim običajima što do sada nisu znali i što je najvažnije steknu nove prijatelje, rekao je Bane Spasović

PRIJEM FOLKLORACA SA KIM I IZ RUMUNIJE

U svečanosti Gradskog zdanja u Požarevcu, gradonačelnik Bane Spasović sa saradnicima, organizovao je prijem za folklorne ansamble sa Kosova i Metohije i iz Rumunije koji su gostovali na Uskršnjem festivalu u Poljani. Gradonačelnik Spasović je u svom obraćanju poželeo dobrodošlicu gostima iz Rumunije i sa Kosova i Metohije istakvši svoju želju da im Požarevac ostane u lepom sećanju, kao i da je naš grad uvek na usluzi svojoj braći sa Kosova i Metohije. Osećajte se prijatno ovde, ponosite svojoj kući najlepše utiske iz Požarevca, a kada budete krenuli prenesite pozdrave i našem narodu na našem Kosovu i Metohiji uz jednu poruku, a to je da pravda ne može večito biti ponižavana i da ćemo taj dan njenog trijumfa na Kosovu kada osvanе, a siguran sam da će to biti i mi ćemo ovde sa čitavom Srbijom slaviti, rekao je gradonačelnik Požarevca i uručio gostima prigodne poklone.

Obeležen Međunarodni dan Roma u romskom edukativnom centru

Nove prostorije Biznis inkubatora

Požarevac - Savet Roma za međunarodnu saradnju i Udruženje Roma Braničevskog okruga obeležili su Međunarodni dan Roma. Tim povodom, u Romskom edukativnom centru održan je bogat kulturno-umetnički program, sa akcentom na kulturu i tradiciju ovog naroda, a otvorene su nove prostorije Biznis inkubatora „Postart“ i vođeni razgovori o stalnim aktivnostima na unapređenju položaja Roma u Braničevskom upravnom okrugu. Program su posebno obogatili mališana iz vrtića „Lane“ predškolske ustanove

Delom je za to, zaslužna i edukacija mladih i mišljenja sam da će nekoliko generacija posle naše, o ovom problemu govoriti kao o jednom trenutku i vremenu u istoriji koje je davno prošlo. Sa druge strane, napori kao što su ovi, koje čini Udruženje Roma Braničevskog okruga, takođe doprinose podizanju svesti mladih Roma koji imaju, kao i svi ostali ljudi ovog sveta, podjednako dobre ideje, podjednaku volju i želju za radom i obrazovanjem, izjavio je Saša Pavlović, zamenik gradonačelnika Požarevca.

Stižu šivaće mašine i briketirnica

Za one Rome koji se ne budu zaposlili, predviđeno je osnivanje udruženja, koje će dobiti 20 šivaćih mašina i mašinu za vez. Takođe, projektom je predviđeno i uspostavljanje inovativnog procesa briketiranja uz nabavku opreme za proizvodni pogon u vrednosti od 90 hiljada evra, obuka za 20 osoba i zapošljavanje 15. Ovo je samo kap u moru projekata koji su u Požarevcu realizovani, koji se realizuju ili se tek očekuje njihov početak i to sa samo jednim ciljem. Da svi dobiju pomoć koja bi dovela do podjednake početnih pozicija, odnosno istu šansu, jer na kraju krajeva, svi smo mi isti, podjednako važni svojim porodicama i državi Srbiji“, zaključio je Pavlović.

„Ljubica Vrebalov“, Gradski ženski hor „Barili“, škola za muzičke talente iz Ču-prije i baletski studio „Amadeus“.

Iako su još uvek primetni problemi Roma, naših komšija i prijatelja, negde se još uvek nazire diskriminacija koju oni osećaju na svojoj koži. Drago mi je što je evidentno da su problemi tog tipa u Srbiji, iz godine u godinu, sve manji.

Jedan od segmenata obeležavanja dana Roma bio je i otvaranje prostorija adaptirane prvog sprata Romskog edukativnog centra koji će biti korišćen kao prostor za funkcionisanje Biznis inkubatora. Takođe, deo objekta je namenjen za sve oblike treninga formalnog i neformalnog, za sve ciljne grupe romskog stanovništva. Prostorije su otvorili zamenik gradonačelnika Saša

Predstavnici opštine Malo Crniće podržali osnivanje udruženja „Kham“ i „Delem delem“

„Proglasio bih čergu za zastavu slobode“

Malo Crniće - U organizaciji biblioteke „Srboljub Mitić“ i Udruženja Romkinja „Kham“, prigodno je obeležen Svetski dan Roma u Malom Crniću, kulturno umetničkim programom pod nazivom „Proglasio bih čergu za zastavu slobode“ (po stihu pesnika Dragana Žurževića iz Petke). Predstavnici opštine Malo Crniće, podržali su osnivanje Udruženja Romkinja Malog Crnića „Kham“, i Udruženja Roma „Delem delem“ u Cr-ljencu.

Program je otvorila predsednica Udruženja Romkinja „Kham“ - Malo Crniće, Katarina Mutatović. Prisutnima se obratio predsednik opštine Malo Crniće, Mališa Antonijević.

Svetski dan Roma je dan proslave romske kulture i podizanje svesti o pro-

blemima sa kojima se Romi suočavaju. Dobro je što smo već dve godine na ovaj dan zajedno, i želja mi je da ga i u narednom periodu obeležavamo raznim dešavanjima. Sasvim sam siguran da će tako i biti. Zastava Roma se sastoji od plave i zelene boje koje oličavaju Nebo i Zemlju. Na sredini je točak - crvena čatra, koja predstavlja identifikaciju Roma. Međutim, Romi su se nastanili, živimo zajedno i otubali smo put kojim se krećemo. Deca nam se obrazuju u istim školama, upućeni smo jedni na druge. Želim da shvatite da su pripadnici romske nacionalne manjine ravnopravni članovi našeg društva da ćete to prepoznati i prihvatiti pruženu ruku za boljitak života u našoj zajednici. Mora se više raditi na rešavanju problema zapošljavanja Roma u

javnim službama, kao i u odlučivanju - donošenju odluka, koje se tiču njihove budućnosti, ali ne sme se zaboraviti stalna edukacija i pružanje mogućnosti samozapošljavanja, rekao je Antonijević i dodao da se Romi i dalje suočavaju sa siromaštvom u Opštini. Imaju problem sa stanovanjem, korišćenjem zdravstvenih usluga, socijalne zaštite, pribavljanju ličnih dokumenata, državljanstva, prebiva-

- Zato pozivam sve prisutne, ali i one koji nisu ovde, da zajedno rešavamo njihove probleme i iskorenimo ih iz naše opštine. Siguran sam da ste videli dobru nameru da vam pomognemo, da zajedno prevaziđemo teškoće u pristupu, prebivalištu, pri korišćenju zdravstvenih usluga, socijalne zaštite, pribavljanju ličnih dokumenata, državljanstva, prebiva-

lišta i isključenju osećaja usamljenosti i izolacije. Čestitam vam Svetski dan Roma, a naš zadatak je da damo sve od sebe kako bi se Romski nacionalna manjina istinski potpuno integrirala u naše društvo, izjavio je predsednik Antonijević. Prisutni su uživali u himni dueta violina - harmonika. U kulturno umetničkom programu učestvovala su deca koja su govorila stihove iz malocrničkog vrtića, dok je na Romskom jeziku stihove govorila Katarina Mutatović. Publika je imala prilike da čuje divne narodne pesme koje se odnose na romsku populaciju u interpretaciji Slobodana Jankovića, Marije Stojičević i Katarine Mutatović. Program je završen romskim igrama u izvođenju dečijeg folklornog ansambla iz Crljenca.

Z. V.

Prihvataju zemlju u kojoj su kao svoji

Da bi razumeli čoveka, morate da ga upoznate. Da bi razumeli jedan narod, morate da upoznate njegovu istoriju. O Romima se nažalost malo zna. Još manje je zapisano. Najmanje se ljudi kroz istoriju bavilo ovim narodom. Čovek. Ljudsko biće. Rom. Pripadnik naroda koji ima svoj jezik, zakone, pravila, običaje, kulturu, tradiciju. Romski sistem vrednosti odgovara prastaraj Indijskoj filozofiji i religiji. Romi se sa jedne strane, nisu uklapali u svet, a sa druge, bili su lako uklopljivi. Nastanili su gotovo sve zemlje sveta, prihvatajući zemlju u kojoj su kao svoji, a negujući svoje zakone i tradiciju, rekla je direktorka malocrničke biblioteke Danijela Božičković Radulović.

Poslovno-tehnička saradnja „TE-KO Kostolac“ sa „Kolubara Metalom“ Vraćaju mašine iz „penzije“

Kostolac, Vreoci - Tradicionalno dobri odnosi rudarskog dela EPS-ovog ogranka „TE-KO Kostolac“ i kolega iz Rudarskog basena „Kolubara“ učvršćeni su poslovno-tehničkom saradnjom sa „Kolubara Metalom“, firmom za projektovanje, pro-

■ Prošle godine remontovana su tri dreglajn bagera, a početkom ove završen je remont i četvrtog bagera ovakvog tipa

izvodnju, montažu i održavanje rudarske i energetske opreme iz Vreoca. To pokazuje nekoliko tehnički složenih poslova, realizovanih prethodnih godina, saopštava izvor EPS Energija.

Polovinom oktobra 2016. godine za potrebe Rudarskog basena „Kolubara“, „Kostolac“ je ustupio odlagač ARSB 3000, koji je radio na Površinskom kopu „Čirikovac“, rekao je Ivan Tašić, direktor Direkcije za proizvodnju uglja u „TE-KO Kostolac“.

- Zaposleni „Kolubara Metal“ su, uz našu pomoć, demonti-

Problemi slični, pa i poslovi: Ekipa iz Kolubare

rali i preselili odlagač i umesto u „penziju“ vratili ga na posao. Nakon revitalizacije i ponovne montaže, mašina je nastavila svoj eksploatacioni vek u „Kolubari“. Uspesna saradnja nastavljena je iste godine angažovanjem kolega iz Lazarevca za zamenu reduktora radnog točka na bageru SRs 2000/28/3 na kopu „Drmno“.

- U saradnji sa „Kolubara Metalom“, prošle godine remontovana su tri dreglajn bagera, a početkom ove godine završen je remont i četvrtog bagera ovakvog tipa“ kaže Zoran

Stojković, šef Sektora mašinskog održavanja na kopu „Drmno“. Pred kraj prošle godine, dodaje Stojković, uspešno su okončani tehnički zahtevni poslovi na rekonstrukciji ležaja okreta gornje gradnje bagera SchRs 800, najznačajnijeg bagera na ugljenom sistemu kopa „Drmno“.

- Problemi su slični u „Kolubari“ i „Kostolcu“ kada je u pitanju održavanje rudarske mehanizacije“ rekao je Zoran Marković, šef specijalizovane ekipe za remont bagera dreglajn „Kolubara Metal“ i dodao

da je saradnja sa kolegama iz „Kostolca“ obostrano korisna.

- Prilika da razmenjujemo iskustva je dobra za sve. Imajući u vidu da smo svi deo EPS-a, želja nas koji se bavimo održavanjem je da mašine rade pouzdano, kvalitetno i sigurno, da bi ljudi iz proizvodnje ostvarili planove. Kolege su nas dobro prihvatile, baš onako kako se to od domaćina i očekuje. Logistička podrška je maksimalna, tako da je pravo zadovoljstvo raditi i saradivati sa kolegama iz „Kostolca“, istakao je Marković.

EPS Energija i Z. V.

Ugalj prema potrebama elektrana

Kostolac - Na Površinskom kopu „Drmno“ u februaru je iskopano 694.077 tona uglja, a termoelektranama je u februaru isporučeno 5.968 teradžula toplote, izveštava EPS Energija.

- Za prva dva meseca ove godine na kopu „Drmno“ iskopane su 1.596.902 tone uglja, a ukupno je isporučeno 13.918 teradžula toplote. U januaru je širokoj potrošnji isporučeno 7.708 tona komadnog uglja, a od početka godine ukupno 16.105 tona, što je u skladu sa preuzetim obavezama. Proizvodnja uglja od početka godine je stabilna i u skladu sa potrebama rada i angažovanja termoelektranih kapaciteta instaliranih u Kostolcu, kaže Ivan Tašić, direktor Direkcije za proizvodnju uglja.

Prema njegovim rečima, rudarskim sistemima za otkriva-

nje uglja u februaru je otkopano 2.915.125 kubika čvrste mase, a od početka godine otkopano je ukupno 5.871.129 kubika čvrste mase. Proizvodni proces odvijao se bez trećeg jalovin-

skog sistema od početka godine, a blaga zima sa čestim padavinama uticala je na oštećenje najviše etažnih puteva, što je otežalo komunikaciju.

EPS Energija i Z. V.

ZA ODRŽAVANJE FONTANA 833.000 DINARA

Požarevac - Gradska uprava raspisala je javnu nabavku za održavanje fontana u Požarevcu i Kostolcu, čija procenjena vrednost iznosi 833.000 dinara, bez obračunatog PDV-a. Glavni kriterijum za izbor ponuđača biće najniža ponudena cena. Ovo je druga po redu javna nabavka za održavanje fontana, jer prethodna, raspisana krajem prošle godine, nije uspela, pošto su pristigle samo dve neprihvatljive ponude.

M. V.

Odabrani projekti za starija lica

Požarevac - Komisija grada Požarevca odabrala je projekte za unapređenje položaja starijih lica, u okviru sprovođenja Lokalnog akcionog plana za period od 2017. do 2020. godine. Nakon razmatranja prijavi pristiglih na konkurs, odabrano je pet projekata, kojima je dodeljeno od 106.000 do 650.000 dinara. Dodeljena sredstva iznose 1,6 miliona, a neraspoređeno je ostalo 303.000 dinara.

M. V.

Javna nabavka za kontrolu namirnica

Požarevac - Gradska uprava Požarevca raspisala je javnu nabavku za obavljanje kontrole kvaliteta namirnica životinjskog porekla na zelenim pijacama u Požarevcu i Kostolcu. Kao i prethodnih godina, kontrolisane se jaja, pileće meso, sir i kajmak. Procenjena vrednost ove javne nabavke iznosi 3,2 miliona dinara, bez obračunatog PDV-a. Glavni kriterijum pri odabiru ponuda, biće najniža ponudena cena.

M. V.

Izgradnja dva nova bunara u Kostolcu prioritet ove godine Potrebno više sirove vode

Kostolac - Izgradnja dva nova bunara sirove vode u Kostolcu predstavlja prioritet u ovoj godini, najavljuje EPS Energija. Tokom 2017. godine Sektor proizvodnje i hemijske pripreme vode (HPV) za potrebe termoelektrane „Kostolac B“ ispumpao je iz posebnih bunara oko 870.000 kubnih metara vode. Nakon pregrade u postrojenjima proizvedeno je 480.000 kubnih metara demineralizovane vode za kotlovsko postrojenje i 240.700 kubika pijaće vode za potrebe termoelektrane.

- Demineralizovana voda iz TE „Kostolac B“ doprema

ma na odsumporavanju dimnih gasova.

- Za potrebe kontrole kvaliteta rada sistema odsumporavanja zaposleni su obučeni i upoznati sa procesom kontrole kvaliteta krečnjaka, krečnjačke suspenzije, gipsa. U dodatnoj obuci imali smo nesebičnu pomoć stručnjaka iz kineske kompanije „Bo Či“. Njihovi inženjeri su detaljno objašnjavali sve o parametrima koji se prate prilikom rada ovog postrojenja. Pre dve godine, urađene su i savremene pogonske laboratorije, u kojima se kontrolišu parametri u sistemu voda-para. Ove

se i do termoelektrane „Kostolac A“ i koristi u sistemu grejanja okolnih naselja. Za sistem daljinskog grejanja tokom prošle godine predato je više od 60.000 kubnih metara demineralizovane vode. Proces proizvodnje u termoelektranama zahteva i redovno snabdevanje termoblokovima demineralizovanom vodom. Naš zadatak je da obezbedimo neophodne količine, ali i da vodimo računa o racionalnoj potrošnji. Cilj je optimizacija procesa uz minimalne gubitke u sistemu, rekao je Pepo Stupar, šef Službe hemijske pripreme vode u TE „Kostolac B“.

Dobijanje demineralizovane vode podrazumeva složen tehnološki proces koji omogućava da se hemijski sastav vode dovede do parametara propisanih za rad termokapaciteta za proizvodnju električne energije.

- Trenutni kapaciteti bunara od dve linije po 50 kubnih metara na čas i jedne linije od 100 kubnih metara na čas nisu dovoljni za tehnološke potrebe. Problem sa nedostatkom sirove vode rešićemo instaliranjem dva nova bunara, rekao je Stupar. Služba hemijske pripreme vode ostvarila je ciljeve i pored pripreme vode bavila se poslovni-

pogonske laboratorije spadaju u najsavremenije koje funkcionišu u sistemu „Elektroprivreda Srbije“, istakao je Stupar. Jedan od ciljeva Službe hemijske pripreme vode jeste i racionalizacija potrošnje demineralizovane vode

Nova tehnologija

Stručnjaci Službe HPV, uključeni u projektovanje pogona za hemijsku pripremu vode za blok B3, donose nove tehnologije rada. U novom pogonu biće prvi put primenjena tehnologija sa sistemom za prečišćavanje vode po principu reverzne osmoze. Ova tehnologija je novina za „Elektroprivreda Srbije“. Uporedo se radi i na pojednostima idejnog projekta za preradu otpadnih voda. U sklopu ovog projekta planira se automatizacija na jamama za neutralizaciju.

po blokovima, koja sada iznosi oko 2,4 odsto u odnosu na proizvodnju pare. Ostvareni su vidljivi rezultati u smanjenju potrošnje pijaće vode.

- Potrošnja pijaće vode je u prošloj godini bila oko 240.790 kubnih metara, iako je smanjena za osam odsto. To je, prema broju korisnika, i dalje neracionalna potrošnja, pa se planira da se u 2018. potrošnja i gubici vode smanje za još pet procenata, rekao je Stupar.

EPS Energija i Z. V.

Opština Kučevo spada među najbezbednije u Srbiji

Stopa rešenih krivičnih dela preko 95 odsto

Kučevo - Opština Kučevo spada među najbezbednije u Srbiji, konstatovano je na sednici Saveta za bezbednost ove homoljske komune.

Tako, primera radi, prošle godine nije bilo ni jednog stradalog na putevima u opštini Kučevo a

stopa rešenih krivičnih dela iznosi čak preko 95 odsto, navedeno je na sastanku Saveta za bezbednost opštine Kučevo koji je skupštinsko radno telo koga čine najodgovorniji iz oblasti bezbednosti iz svih društvenih sfera. Ovaj sastanak, kome su prisustvovali predsednici Mesnih zajednica, iniciran je od strane odgovornih iz Policijske stanice Kučevo.

Kučevačka opština je, zajedno sa Kladovom, Majdanpekem i Požarevcem obuhvaćena projektom čiji je naziv „Policija u zajednici“ koje je počelo da realizuje Ministarstvo unutrašnjih poslova. Z. V.

Nasilniku iz Žagubice određeno 30 dana pritvora

Tukao suprugu, a brata povredio nožem

Požarevac - U noći između Velike subote i Vaskrsa Stefan D. (25) iz Žagubice sa prebivalištem u Požarevcu, u iznajmljenom stanu fizički je nasrnuo na svoju nevenčanu suprugu Mariju M. (20) preteći joj nožem da će je zaklati.

Taj nasrtaj pokušao je da spreči nasilnikov dvadesetogodišnji mladi brat ali je pri tom pokušaju zadobio lake telesne povrede u vidu površinskih posekotine od noža, koji je hteo da otme od brata kojim je pretio j snaji. Pre nastale situacije svi oni su pili alkohol i bili su dosta pripiti kada se Stefan iz-

nervirao i pod dejstvom alkohola nasrnuo na svoju mladu ženu.

Srećom, sve je prošlo bez težih posledica, ali je nasilnik uhapšen i u policiji je zadržan. Nakon isteka zadržavanja predat je Osnovnom javnom tužilaštvu u Požarevcu gde ga je nadležni tužilac saslušao i predložio da mu se odredi pritvor do 30 dana kako ne bi uticao na svedoke, što je sudija za prethodni postupak prihvatio. Inače, pritvoreni Stefan do sada nije osuđivan, ali je u decembru prošle godine pritvoren zbog nasilja u porodici. M. V.

Požarevljanin prebio oca u Beču

Beč -Kako saznajemo, u subotu oko 12:30 časova izbila je svađa između oca i 17-godišnjeg sina u njihovom stanu u naselju Per Albin Hansson u Adi-Christen-Gasse (Favorites) zbog pokvarenog Wi-fi rutera. U raspravi koja je izbila, otac je udario sina po desnoj ruci koja je bila u gipsu, u besu, a 17-godišnjak je zbog bolova koje je zadobio zbog udarca zgrabio bejzbol palicu i počeo brutalno da udara oca po rukama i leđima. Nakon dolaska policije ovaj mladić je privremeno bio uhapšen, a policija mu je takođe izdala i zabranu ulaska u stan. Inače, kako saznajemo, u pitanju je jedna porodica iz Požarevca koja već dosta godina živi i radi u Beču. M. V.

Trideset dana zatvora za pijanog rumunskog državljanina

Vozio bicikl sa 2,6 promila alkohola

Požarevac - Tokom Vaskršnjih praznika požarevačka policija tokom redovne kontrole saobraćaja zaustavila je jednog biciklistu koji je vozeći bicikl krivudao putem. Njima je bio sumnjiv pa su ga alkohtestirali. Alkotest je pokazao da je biciklista bio trešten pijan, jer je imao 2,63 promila alkohola u krvi. Biciklista, inače rumunski državljanin, odmah je upućen na dvanaestčasovno trezjenje. Nakon isteka zadržavanja upućen je kod sudije za prekršaje koji mu je na osnovu novog Zakona o bezbednosti koji je nedavno počeo da se primenjuje, ekspresno izrekao kaznu zatvora od

30 dana. Rumun je odmah upućen na izdržavanje kazne u požarevački Okružni zatvor. Inače, u periodu od 02. do 09. aprila 2018. godine na teritoriji Policijske uprave u Požarevcu, evidentirano je 19 saobraćajnih nezgoda. Jedno lice zadobilo je teške telesne povrede, 12 lica su zadobila lake telesne povrede, dok je u 11 saobraćajnih nezgoda pricinjena samo manja materijalna šteta. Policija je podnela i 27 zahteva za pokretanje prekršajnog postupka i izdata su 272 prekršajna naloga, uglavnom zbog neprilagođene brzine. M. V.

Uskoro rasterećenje centra Petrovca na Mlavi i ruiniranih mostova

Počela izgradnja tri kilometra obilaznice

■ Jedan most je deo regionalnog puta kome je rok trajanja odavno istekao, zbog čega se planira gradnja novog, a drugi je star skoro 100 godina

Petrovac na Mlavi - U okolini Petrovca na Mlavi počela je izgradnja neophodne putne zaobilaznice kojom će biti rasterećen saobraćaj kroz centar varoši kao i mostovi preko Mlave koji su prilično ruinirani. Posebno je značajno što će izgradnjom ovog putnog pravca grad biti rasterećen teškog transporta Naime, tokom marta meseca počeli su radovi na izgradnji putnog pravca Kamenovo - Zabrđe u dužini od tri kilometra, koji će predstavljati severnu obilaznicu oko Petrovca na Mlavi.

U toku su zemljani radovi i priprema terena za izgradnju kolovozne konstrukcije. Izvođač radova je Preduzeće za puteve „Požarevac“, a sredstva za realizaciju projekta obezbeđena su uz

Priprema terena za izgradnju kolovozne konstrukcije

će se izgradnjom ovog putnog pravca rasteretiti teški transport iz samoga grada.

Inače, mostovi u Petrovcu na Mlavi vape za rekonstrukcijom, a život u ovoj varoši povezuju dva mosta. Jedan je deo regionalnog puta kome je rok trajanja odavno istekao, zbog čega se planira gradnja novog, a drugi star skoro

auto-putu. A Mlava se u poslednjih 15 godina izlivala nekoliko puta.

Oštećen je veliki broj nosača, naprsli su ivični venci, spojevi. Širina kolovoznih traka nije odgovarajuća. Širina pešačkih staza je takođe neodgovarajuća, a ograde su u jako lošem stanju i nisu bezbedne, izjavila je nedavno za Javni servis Suzana Milošević iz Odeljenja za urbanizam i lokalni razvoj opštine Petrovac na Mlavi. Zbog toga je preko mosta zabranjen saobraćaj za vozila teža od 10 tona. Dok ne bude izgrađen novi, za koji je već urađeno idejno rešenje, „Putevi Srbije“ asfaltiraće najbliži zaobilazni put, jer ovuda sada ne mogu ni dački autobusi.

Kada se bude radila rekonstrukcija mosta, uradiće se i nova regulacija saobraćaja. Mostom dolazi veliki broj automobila iz centra grada i u jutarnjim časovima to stvara veliku gužvu, jer ljudi preko mosta nemaju pravo prvenstva prolaza. Kada radovi budu završeni, dva mosta olakšaće život građanima Petrovca na Mlavi i još bolje ih povezati jer se planiraju i biciklističke staze, ali i rampe, kako bi mogle da ih pređu i osobe sa invaliditetom. Z. V.

Nedinić: Opština nema dovoljno novca

„Zaobilaznica sada neće ići 50, 70 kilometara od tačke A do tačke B, već pet, deset kilometara kada se završi zaobilaznica Kamenovo - Zabrđe koja spaja i dva regionalna puta Petrovac - Požarevac i Petrovac - Zabari, objasnio je predsednik Opštine Petrovac na Mlavi Duško Nedinić. „Most u centru grada znatno je stariji, ali bolje sagrađen. Iako odoleva brzom Mlavi, neophodna mu je rekonstrukcija. Projekat je već gotov, ali opština nema dovoljno novca. Ukupan budžet za investicije je između 35 i 40 miliona, a procenjena vrednost rekonstrukcije mosta je 120 miliona. Zato se nadamo da ćemo u Republici Srbiji naći pomoć da bismo rešili ovaj krucijalni problem“, ističe predsednik Opštine.

pomoć Vlade Republike Srbije i preduzeća „Putevi Srbije“. Izgradnjom ovog putnog pravca povezaće se dva regionalna puta, bitno skratiti vremenski interval putovanja za meštane sela Pankovo, Bošnjak, Veliki Popovac koji putuju ka Požarevcu i kao i za meštane Kamenova, Trnovča koji putuju u pravcu Velike Plane i Žabara. Takođe

100 godina, povremeno je obnavljan, ali nikada dovoljno. Ni sama Mlava ih nije mnogo mazila jer su poplave sve češće. Kada je vojska 1972. godine gradila most u Petrovcu na Mlavi, planirano je da se koristi samo 25 godina. Dvadeset godina nakon isteka roka, on se i dalje drži na svojim krivim stubovima približavajući Kučevo i Žagubicu

Zbog loše obeleženih radova na skretanju za Srebrno jezero

Automobil sleteo u rupu

Veliko Gradište - Na magistralnom putu Požarevac - Veliko Gradište - Kladovo, kod skretanja za Srebrno Jezero, dogodila se saobraćajna nezgoda kada

je jedno vozilo upalo u rupu, napravljenu u okviru radova na pravljenju kružnog toka, koji u budućnosti treba da reguliše saobraćaj na skretanju za

popularnu turističku destinaciju. Kako smo zaznali od očevidca koji nam je poslao fotografije, nesreća se desila u sredu oko 10 časova ujutru, srećom bez težih posledica.

Vozač nije znao kako i gde da skrene za Srebrno jezero i u nedoumici izgubio je kontrolu nad vozilom i upao u rupu. Srećom, niko nije povređen ali automobil je pretrpeo značajna oštećenja. Ovo je u kratkom vremenskom periodu četvrta nezgoda takve vrste, srećom bez žrtava, koje su se dogodile usled neadekvatnog obeležavanja radova, kao i nedostatka signalizacije, priča naš sagovornik i dodaje da radovi sporo teku iz raznih razloga, mahom imovinsko-pravnih, ali to investitore i izvođače radova ne oslobađa obaveze da trasu na kojoj rade obezbede potrebnim znakovima i signalizacijom. M. V.

„Veće narodne igre i pesme“ u Topolovniku razgalilo publiku

Prepune tribine na uskršnjem festivalu

Topolovnik - U ponedeljak, 9. aprila, drugog dana Uskrsa, na poligonu u Topolovniku, kod Velikog Gradišta, održana je manifestacija „Veće narodne igre i pesme“ u organizaciji Udruženja „Moj Topolovnik“ iz Topolovnika.

Prepune tribine lepo raspoloženih posetioca, gromoglasnim aplauzom pozdravila je defile učesnika, domaćina i gostiju, svih starosnih kategorija, u prekrasnim šarenim nošnjama, koji

je darivala nošnju KUD-u Moj zavičaj. Pesmom „Hristos voskrese“ prvi put, na ovakvom događaju, nastupio je crkveni hor iz Topolovnika, pod vođstvom Uroša Milovanovića meštana ovog sela, koji je profesor veronauke u Srednjoj školi u Velikom Gradištu.

Najmlađi članovi KUD-a Moj Zavičaj iz Topolovnika otvorili su folklorno nadigravanje. Kulturno umetnička društva iz Voluje, Neresnice, društvo

igrama, različiti tehnički veoma složeni koraci uz neizbežno stepovanje kao vrhunac svake koreografije oduševili su sve prisutne ljubitelje narodnog stvaralaštva.

Igre Vlahu nose sve karakteristike oblasti iz kojih dolaze, pa smo pored velikog igračkog umeća imali prilike da vidimo i specifične rekvizite na sceni - instrumente koji su tipični za Vlahe, igru na štulama, igre sa motkama, slikanje

Za veliki praznik održan i koncert mladih u Centru za kulturu

Da bude što više razloga za pesmu

Požarevac - U velikoj sali Centra za kulturu održan je Uskršnji koncert učenika srednje muzičke i poljoprivredne škole, kao i đaka Osnovne škole „Dositej Obradović“. Koncert je održan u organizaciji Grada Požarevca, pomenutih obrazovnih ustanova i Braničevske eparhije. Koncert je održan pred punom salom Centra za kulturu, a na njemu su učestvovali i mališani iz Velikog Gradišta. Koncert je otvorio predsednik Skupštine Grada Požarevca Bojan Ilić.

- Dragi prijatelji, dozvolite mi da ovo kratko obraćanje vama, započetom mišlju da su izreke našeg naroda toliko puta pronašle ostvarenje u svakodnevnom životu, te je i ovo jedan od trenutaka dokaza njihove istinitosti. Prva narodna izreka koja mi pada na

pamet uoči ovog koncerta glasi - „Ko peva, zlo ne misli“, i ako se rukovodimo po njoj, Požarevac i Požarevljani nemaju razloga da brinu za svoju budućnost, rekao je Ilić

Da majstore muzike, nemaju samo u redovima jedne od najboljih muzičkih škola u Srbiji, muzičkoj školi Stevan Mokranjac, već da se Požarevljani rađaju sa tim darom, pokazali su učenici srednje poljoprivredne škole, ali i osnovne škole Dositej Obradović.

- I dok u čitavom Požarevcu mladi pevaju, na nama starijima je da učinimo da za to imaju što više razloga. Na nama je i da njihovu pesmu dobro oslušnemo, shvatimo je i damo razloga da nikada ne prestane, rekao je predsednik Skupštine Grada.

Z. V.

Tradicionalna Majska gitarijada održaće se 2. maja Otvoren konkurs za prijave

Požarevac - Tradicionalna Majska gitarijada, 37. po redu, održaće se 2. maja na prostoru moravske Lagune, kod Požarevca. Povodom toga organizatori gitarijade otvorili su konkurs za prijavljivanje na takmičarski deo 37. Majske gitarijade. Pravo učešća imaju neafirmisani bendovi koji nemaju zvanično izdanje. Prijave se može skinuti sa linka: <https://www.sendspace.com/file/glx74k>. Popunjena prijava se šalje na e mail: majskagitarijada@gmail.com. Tri prvoplasirana benda biće novčano nagrađena. Prošlogodišnji pobednik Majske gitarijade bio je bend Sanitarium iz Lazarevca.

M. V.

DANAS PREDSTAVA „MI ČEKAMO BEBU“

Petrovac na Mlavi - U Domu kulture u Petrovcu na Mlavi, u petak, 13. aprila, na programu je predstava „Mi čekamo bebu“ Stevana Koprivice, koju će izvesti glumci gradskog pozorišta „Bata Bulić“. Predstavu je režirao Miloš Jagodić, a uloge tumače: Milica Ilić, Jelena Janačković, Suzana Stanković, Miroslav Živadinović, Miodrag Lukić i Jovan Ivković. Ovaj komad Petrovčani će izvesti i pred publikom u Loznici, u kojoj gostuju 17. aprila.

M. V.

Posetioci kao učesnici

Dvočasovnim programom prikazana je sva lepota, raznolikost i bogatstvo folklorne umetnosti, kao i bogati stvaralački duh naroda i koreografskih stvaralaca. Po završetku programa razvilo se veliko narodno kolo, a orkestar Zorana Zarića svirao je humanitarnu igranku. Razigranom kolu koje su povelili učesnici u narodnoj nošnji priključio se veliki broj posetioca manifestacije.

su širokim osmehom pozdravili publiku. Program je otvorio predsednik Udruženja „Moj Topolovnik“ Dragan Tanasković. Ovom prilikom istaknuti su mnogobrojni prijatelji i sponzori festivala, a zahvalnice su dodeljene Opštinskoj upravi, Turističkoj organizaciji opštine Veliko Gradište, Kulturnom centru Vlastimir Pavlović Carevac, svim gostima i Biljani Kostić koja

„Jovica Janković Turku“ iz Manastirice, „Ruslja“ iz Duboke, Vuk Karadžić iz Stamnice kao i Ansambl narodnih igara i pesama „Vlastimir Pavlović Carevac“ iz Velikog Gradišta, pokazali su veliko igračko umeće sa najlepšim igrama Vlahu. Raznovrsni ritmovi, od živahnog ili laganog dvočetvrtinskog takta, preko sedmoosminskog do devetoosminskog, zaista retkog u ovim

narodnog ambijenta kroz koreografski opis, slike koje lagano teku iz jedne u drugu, iz kruga u polukrug, iz polukruga u lesu, živahan temperament momaka i devojaka kroz sav njihov šarm i lepotu. Nadigravanje je upotpunjeno najlepšim pesmama i kolima u izvođenju solista. Program je završen pesmom Trisvjatoje u izvođenju crkvenog hora iz Topolovnika.

M. V.

Predstavljena knjiga o pismima Miloša Obrenovića u Kostolcu

Doprinos znanju o srpskoj istoriji

Kostolac - Publikacija „Porodična prepiska kneza Miloša Obrenovića“, autora dr Tatjane Brzulović Stanisavljević, promovisana je u Kostolcu. Knji-

mastera dobila je na Katedri za bibliotekarstvo i informatiku Filološkog fakulteta Univerziteta u Beogradu, na kojoj je odbranila i doktorsku disertaciju. U

narodnih konferencija. Autor je brojnih radova na srpskom i engleskom jeziku objavljenih u domaćoj i međunarodnoj stručnoj periodici i aktivno je učestvovala u brojnim projektima iz kulture. Jedan je od vodećih stručnjaka vezanih za sprovođenje autorskih prava u bibliotečko-informacionoj delatnosti u našoj zemlji. Dobitnica je nagrade „Marija Ilić Agapova“ za 2017. godinu.

Dejan Ristić (1972.) završio je 12. beogradsku gimnaziju i diplomirao na Filozofskom fakultetu Univerziteta u Beogradu - odeljenje istorija. Na akademskim doktorskim studijama je na Filozofskom fakultetu u Beogradu na Odeljenju za istoriju. Radio je kao arhivist u Arhivu Srbije u Beogradu, zatim kao savetnik u Ministarstvu rada i socijalne politike i direktor Narodne biblioteke Srbije. Učesnik je brojnih međunarodnih naučnih skupova i autor brojnih stručnih radova.

Z. V.

Sa promocije u biblioteci „Ilija M. Petrović“

Foto: Renata Minić

ga nastala iz Arhivske zbirke Joce Vujića u Univerzitetskoj biblioteci „Svetozar Marković“, predstavljena je u kostolačkom ogranku Narodne biblioteke „Ilija M. Petrović“ Požarevac.

Pored autorke, istaknuti istoričar Dejan Ristić govorio je o sadržaju porodične prepiske kneza Miloša Velikog i o tome u kojoj meri ona doprinosi obogaćivanju naših znanja o tom značajnom srpskom vladaru. Bilo je to veoma edukativno i zanimljivo predavanje.

Tatjana Brzulović Stanisavljević (1965.) završila je Šestu beogradsku gimnaziju. Diplomirala je na Fakultetu političkih nauka u Beogradu. Zvanje

Univerzitetskoj biblioteci „Svetozar Marković“ radi od juna 1997. godine. Načelnik je Sektora nabavke i obrade. Učestvovala je na više domaćih i među-

U DVE REČI

ZA PROJEKTE IZ KULTURE 5,5 MILIONA
Požarevac - Gradsko veće Požarevca objavilo je javni poziv za (su)finansiranje projekata iz oblasti kulture u 2018. godini. Ukupna suma koja će biti dodeljena iz gradskog budžeta za ovu namenu iznosi 5,5 miliona dinara, što je 500.000 više nego prošle godine. Projekti kojima se konkuriše treba da budu iz oblasti: istraživanje kulturnog nasleđa, knjiga i književnost, muzika, likovna i primenjena umetnost, scensko stvaralaštvo, kinematografija... Rok za podnošenje prijava je 26. april.

M. V.

KONKURS ZA POMOĆ FOLKLORCIMA
Požarevac - Gradsko veće Požarevca objavilo je konkurs za (su)finansiranje kulturno-umetničkih društava u 2018. godini, u ukupnom iznosu od tri miliona dinara. Prijave se mogu podnositi za dobijanje sredstava koja su namenjena autobuskom prevozu zbog učešća na manifestacijama u zemlji i inostranstvu i za nabavku delova ili kompleta narodnih nošnji. Rok za podnošenje prijava je 26. april.

M. V.