

Počeo da radi ritejl park koji će
opsluživati 100.000 ljudi

**Stop Shop širom
otvorio vrata**

Strana II

BRANIČEVO

Danas

Godina četrnaesta, broj 691, dodatak za Braničevski okrug

Dragan Milić, predsednik Opštine
Veliko Gradište, povodom priznanja
„Kapetan Miša Anastasijević“

**Najbolja lokalna
samouprava**

Strana IV

● PETAK, 20. april 2018, broj 7508, godina XXI, cena 40 din, 30 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Na 25. Republičkom takmičenju saobraćajnih škola Srbije

**Pobeda „saobraćajaca“
Politehničke škole
iz Požarevca**

■ U poslednjih šest godina požarevačka
škola čak pet puta bila među tri najbolje
obrazovne ustanove u Srbiji

Strana VI

Ilustracija: M. Đorđek

POŽAREVAC SLUŠA
HIT POŽAREVAC
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

Prva međunarodna kolektivna izložba
u organizaciji golubačke biblioteke
**Okupili stotinak
umetnika iz 26
gradova**

Strana VIII

Nastavljena akcija „Privreda bez granica“, poseta firmama „Market parket“ i „Lion“

Stvaranje boljih uslova za investicije i posao

Požarevac - Stvaranje uslova za povećanje investiranja i otvaranje novih radnih mesta bile su dominantne teme tokom nastavka akcije pod nazivom „Privreda bez granica“, kada je gradonačelnik Požarevca Bane Spasović sa saradnicima posetio firme „Market parket“ i „Lion“.

Podsećanja radi, ova akcija je počela sredinom januara 2018. godine kada je gradonačelnik sa saradnicima posetio firme „Univer Savić i „Diprom“ kao i gradilište gde će se od 19. aprila 2018. godine otvoriti Ritejl park „STOP

■ Grad sa Ministarstvom prosvete planira da sledeće godine otvoriti još nekoliko odeljenja dualnog obrazovanja drvo-prerađivačke industrije, kao i tekstilne

SHOP“. Akcija je nastavljena obilaskom firme „Hella Radojković“ i „STYLINE“. Spasović je prilikom obilaska Market parketa rekao da je lokalna samouprava akcijom obilaska preduzetnika, malih i srednjih preduzeća, koji su stub razvoja Požarevca ispunila obećanja što se

tiče stvaranja uslova za investitore. Ovom prilikom gradonačelnik je napomenuo da grad sa Ministarstvom prosvete ima u planu da sledeće godine otvoriti još nekoliko odeljenja dualnog obrazovanja drvo-prerađivačke industrije, kao i za tekstilnu.

Strana III

SRPSKO MORE“ ZA BROJNE TURISTE IZ RUMUNIJE

Temišvar - Na Srebrnom jezeru kod Velikog Gradišta, ali i u samom gradu, poslednjih godina sve češće se čuje rumunski jezik, što svedoči da „Srpsko more“ predstavlja sve primamljiviju destinaciju za posetioce iz obližnje, susedne Rumunije. To je motivisalo turističke radnike i predstavnike lokalne samouprave Velikog Gradišta da nastave dalje omasovljavanje poseta komšija pa je u samom centru grada Temišvara

održana još jedna promocija turističkih potencijala varošice na Dunavu. Predstavnici medija obratili su se predsednik opštine Veliko Gradište Dragan Milić, direktorka TO opštine Dajana Stojanović, generalni konzul Srbije u Temišvaru Vladan Tadić, gradonačelnik Temišvara Nikoleta Robua, predsednik Saveza Srbija u Temišvaru Ognjen Krstić i vlasnik restorana Lojd Javor Radovanković.

Strane IV – V

Počeo da radi ritejl park koji će opsluživati 100.000 ljudi

Stop Shop širom otvorio vrata

Požarevac - Početak rada čuvegog trgovackog Ritejl parka „Stop Shop“, brenda austrijske kompanije „Immosfinanz“, u Požarevcu je već prvog dana izmamio veliko interesovanje građana koji su od podneva opsedali prostrane hale i brojne prodavnice. Inače, ovaj trgovacki sistem je prisutan u osam zemalja, na 68 lokacija, sa površinom za iznajmljivanje od preko 460.000 kvadratnih metara.

Podsećanja radi, uz punu podršku lokalne samouprave grada Požarevca, 21. novembra 2017. godine, na prostoru nekadašnjih „Litasovih“ garaža, položen kamen temeljac ovog Ritejl parka. Požarevački Stop Shop nalazi se u Ulici Đure Đakovića BB sa direktnim prilazom jednoj od glavnih gradskih saobraćajnica, kao i izlasku na autoput. Zbog lakog prilaza kolima kao i javnim prevozom, Ritejl park predstavlja idealno mesto za „pametne kupce“ koji cene lako dostupne

lokacije gde mogu da pronađu sve što im je potrebno - kvalitetan šoping i dobru zabavu.

Prostire se na čak 7.200 metara kvadratnih, ima 300 parking mesta, a procenjuje se da će podmiriti potrebe od oko 100.000 ljudi. Na samom početku ovaj Stop Shop imaće 16

radnji u kojima će se zaposliti do 300 građana Požarevca i meštana Braničevskog okruga.

Od poznatih brendova, ovaj ritejl park sadrže Top Shop, Sinsay, CCC, Reserved, A'roma - café, Trefolino, Lilly, N Sport, DM, Panter - menjačnica, Hedonizmus, Extreme

sports, Deichmann, Takko (od maja), LC Waikiki, Planeta sport kao i specijalizovane prodavnice drugih svetski poznatih firmi. O zvaničnom otvaranju Stop Shopa opširnije ćemo vas informisati u narednom broju.

Z. V.

Etno-turistička manifestacija „Dani vodeničara i pomeljara“

Slaviša Spasojević najmarljiviji vodeničar

Bistrica - Tradicionalna, 7. po redu, etno-turistička manifestacija „Dani vodeničara i pomeljara“ održana je na Mali Uskrš u homoljskom selu Bistrici a za najmarljivijeg poklonika drevnog zanata proglašen je Slaviša Spasojević. Organizator ove svojevrsne manifestacije su Organizacioni Odbor, Mesna zajednica Bistrica i Turistička organizacija opštine Petrovac na Mlavi.

Na Bističkoj reci organizovana je poseta vodenicama i valjavicama, a brojni posetioci bili su u prilici da kupe brašno sa potočara i nadaleko čuveni bistički sir. Tokom programa manifestacije održan je bogat kulturno-umetnički program kao i takmičenje u ručnom krunjenju kukuruza, takmičenje za najuređeniju vodenicu i takmičenje za najlepšu pomeljarku i najboljeg pomeljara.

Za najboljeg vodeničara proglašen je Slaviša Spasojević, za

najuređeniju vodenicu proglašena je „Ružanska vodenica“, najbrži u ručnom krunjenju kukuruza bio je Nenad Simović, dok je za najlepšu pomeljarku izabrana Sofija Simonić. Ispred rukovodstva opštine manifestaciji su prisustvovali predsednik opštine Duško Nedinić, zamenik predsednika opštine Goran Ristić, predsednik

Skupštine opštine Milanče Acimović, pomoćnici predsednika opštine Saša Živojinović, Boris Gvozdić i Dobrica Milosavljević, direktori javnih preduzeća i ustanova. Predsednik Nedinić je poručio da su „Dani vodeničara i pomeljara“ jedna od najlepših manifestacija, ne samo u opštini Petrovac na Mlavi, već i u Braničevskom okrugu.

Z. V.

Među košnicama u zimskoj školi u Poljoprivrednoj školi

Budući pčelari završili obuku

Požarevac - Budući majstori košnica i meda završili su praktični deo već tradicionalne zimske škole pčelarstva izveden u pčelinjaku Poljoprivredne škole sa domom učenika, „Sonja Marinović“ u Požarevcu. Teorijski deo škole je okončan tokom marta ali se za praktični moralno sačekati lepše vreme. Profesori škole, spec. dr. vet. med. Snežana Milosavljević i dr. vet. med. Ivan Miloš su prikazali pravilan rad na pčelinjaku, skrenuli pažnju na najčešće greške i odgovarali na pitanja polaznika.

- Pojedini polaznici prvi put su došli u pčelinjak, dok drugi već rade dve, tri godine, ali su hteli nešto da nauče. Mogli su

da otvore košnicu, da vide kako treba da izgleda sače, kako se dijagnostikuje nešto što je zdravo. Naš školski pčelinjak nema ekonomski potencijal, ne služi za veće prinose meda, već da daci i polaznici zimske škole vide kako izgleda rad u pčelinjaku, rekao je Miloš. U teorijskom delu polaznici su mogli da nauče osnove biologije, šta čini građu pčela ali i košnice, zatim kakvi tipovi košnica postoje, koji su načini pčelarenja...

Predavanja su držali Dejan Milošević predsednik i Slobodan Jevtić član IO Udrženja pčelara Požarevac, a o bolestima je govorio dr. vet. med. Ivan Miloš. Osim što stišu znanja,

polaznici škole mogu ostvariti i jedni je uslov da polaznici budu članovi Udrženja pčelara Požarevac, koje je spada među najmasovnije i najpredužljivije u Srbiji.

Z. V.

Predstavnici opštine Žagubica u Poljskoj

Zajednički do fondova EU

Žagubica - Mogućnost zajedničkog pristupa fondovima Evropske unije bila je najznačajnija tema prilikom susreta predstavnika opštine Žagubica, koja je boravila u poseti gradu Piotrkov Tribunalski, sa prijateljima iz ovog mesta u Poljskoj.

Ova poseta nastavak je saradnje dva grada nakon kontakta koji je najpre uspostavljen na nivou srednjih škola. U delegaciji Opštine Žagubica bili su predsednik Safet Pavlović (pri slava), direktor Srednje škole Dušan Milosavljević i šef Kancelarije za lokalni ekonomski razvoj Radiša Milošević. Za goste iz Žagubice prijem je priredio predsednik Skupštine grada Piotrkov Tribunalski, Kštitof Čojniak. Vođen je razgovor o nastavku saradnje na ekonomskom, kulturnom i sportskom nivou, ali i o razmeni učenika srednjih škola kao obostranom interesu. Predstavnici dva grada razmatrali su i mogućnost partnerske saradnje u apliciranju prema sredstvima za razvoj iz fondova Ekonomskog sabora.

Z. V.

EPS traži konsultanta na projektu izgradnje u Kostolcu

Posao za vetropark snage 66 megavata

Kostolac - Elektroprivreda Srbije traži konsultanta na projektu izgradnje vetroparka Kostolac pa je u toku međunarodno javno nadmetanje, sa postupkom pretkvalifikacije, a svi zainteresovani svoje prijave bi trebalo da podnesu najkasnije

Izgradnja se finansira preko

gata, izgradnju temelja vetroagregata, podstanica i dalekovoda za priključenje na mrežu, ugradnju opreme, izgradnju neophodne infrastrukture i pristupnih puteva, konsultantske, te ekspertske usluge. KfW razvojne banke, a ugovor između ove institucije i Elektroprivrede Srbije o kreditu od 80 mil EUR potписан je krajem novembra 2017. Kako je tada najavio Milorad Grčić, v. d. direktora JP EPS, početak izgradnje vetroparka planiran je 2019. godine. U okviru objavljenog tendera, predviđeno je da se usluge dodele nezavisnoj konsultantskoj firmi, dok se prednost daje onima sa regionalnim iskustvom u Srbiji ili jugoistočnoj Evropi.

Z. V.

Konkurs za projekte od javnog interesa

Požarevac - Grad Požarevac je za finansiranje projekata nevladinih organizacija i udruženja u budžetu obezbedio nešto više od 14 miliona dinara. Sredstva ovog konkursa biće realizovana za realizaciju programa iz oblasti socijalne i zdravstvene zaštite, humanitarnih aktivnosti, brige o starima, deci i mladima, boračko-invalidske zaštite, programa zaštite i promovisanja ljudskih i manjinskih prava, ekoloških pitanja i projekata održivog razvoja. Jedan od kriterijuma za učešće na konkursu je dostavljanje izveštaja o utrošku sredstava dobijenih iz budžeta Grada Požarevca u 2017. godini i izveštaj o realizaciji bar jednog projekta za one koji prvi put konkuršu za sredstva. Takođe će se uzimati u obzir da problemi kojim se bave budu jasno definisani i da li je povezan sa ciljem upotrebe sredstava u doprinosu rešavanju problemima lokalne zajednice. Odluku o izboru programa donosi Gradsko veće Požarevca a gradonačelnik zaključuje ugovore kojima se uređuju međusobna prava, obaveze i odgovornosti obeju stranu.

Z. V.

Čelnici Požarevca obišli gradilišta na sportskim terenima i na infrastrukturi

Prolećni nastavak komunalnih radova

Požarevac - Gradonačelnik Požarevca Bane Spasović sa saradnicima obišao je radove na asfaltiranju sportskog terena u Kasidolu i početak kapitalne investicije, rekonstrukcije dugačke brdske saobraćajnice Hajduk Veljkove ulice.

U stiškom selu Kasidolu se asfaltira sportski teren i uređuje parking

Teren spreman za jubilarni turnir

Predsednik MZ Kasidol Petar Milenković se zahvalio gradonačelniku i njegovom timu na asfaltiranju sportskog terena, koji se komplet radi nakon 30 godina. On je još dodao da je to od velikog značaja za selo zato što se tu okupljaju mlađi i održavaju se razne manifestacije između kojih i 50. jubilarni turnir u malom fudbalu.

prostor ispred zgrade Mesne zajednice a vrednost ove investicije je 3.600.000 dinara dok se površina novog asfalta prostire na 1.485 metara kvadratnih.

Gradonačelnik je izjavio da ovo predstavlja peti sportski teren koji je urađen u prethodnih nekoliko meseci. On je dobio da za aktuelno gradsko rukovodstvo ne postoje građani prvog i drugog reda, te da se zato investira na celoj teritoriji Grada Požarevca, najavljujući da će za nekoliko dana biti otvorena javna nabav-

Z. V.

azbestnih vodovodnih cevi u vrednosti od 16,5 miliona dinara tako da će se na tom projektu biti ukupno uloženo 81,5 miliona dinara. Inače, Hajduk Veljkova ulica počinje od centra grada i vodi do Etno parka „Tulba“, na istoimenom brdu, gde se nalazi i kompleks posvećen Požarevačkom miru. Do kraja meseca u Požarevcu će se sprovesti i asfaltiranje ulice Jovana Šerbanovića u dužini od 375 metara a vrednost je 32 miliona dinara.

Sajam zapošljavanja u velikom holu Centra za kulturu

Neposredan kontakt sa poslodavcima

Požarevac - Nastavljajući brojne aktivnosti na prezentaciji potencijalnih radnih mesta za nezaposlene, Nacionalna služba za zapošljavanje filijala u Požarevcu, organizovala je Sajam zapošljavanja u velikom holu Centra za kulturu. Inače, sajmovi zapošljavanja, su pre svega, važni jer je osobama koje traže posao omogućen direktni kontakt sa većim brojem poslodavaca koji imaju potrebu za zapošljavanjem kadrova.

Gradonačelnik Požarevca Bane Spasović je istakao da je u poslednje vreme Požarevac bio veoma aktivan na polju zapošljavanja svojih sugrađana i podsetio da su na nedavno održanom Sajmu zapošljavanja, kompanije koje otvaraju svoje lokale u renomiranoj ritejl centru „Stop šop“, zaposli-

le više od 200 lica iz Požarevca. Direktorka Nacionalne službe za zapošljavanje, Filijale Požarevac Sonja Miroš je istakla da u ukupnom broju slobodnih radnih mesta, pretežne delatnosti za kojima su poslodavci, učesnici sajma imali potrebe jesu nekvalifikovani, pomoći građevinski radnici, stolari, prodavci, bravari i diplomirani hidrograđevinski inženjeri.

Da podsetimo, učešće na sajmu uzel je 25 poslodavaca sa iskazanim kadrovskim potrebama za 160 slobodnih radnih mesta. Otvaranju Sajma prisustvovali su direktorka Sektora za podršku zapošljavanju NSZ Nedja Milanović, predsednik Skupštine grada Požarevca Bojan Ilić i zamenik gradonačelnika Saša Pavlović.

Z. V.

Nastavljena akcija „Privreda bez granica“, poseta firmama „Market parket“ i „Lion“

Stvaranje boljih uslova za investicije i posao

■ Grad sa Ministarstvom prosvete planira da sledeće godine otvoriti još nekoliko odeljenja dualnog obrazovanja drvo-prerađivačke industrije, kao i za tekstilnu

Požarevac - Stvaranje uslova za povećanje investiranja i otvaranje novih radnih mesta bile su dominantne teme tokom nastavka akcije pod nazivom „Privreda bez granica“, kada je gradonačelnik Požarevca Bane Spasović sa saradnicima posetio firme „Market parket“ i „Lion“.

Podsećanje radi, ova akcija je počela sredinom januara 2018. godine kada je gradonačelnik sa saradnicima posetio firme „Univer Savić“ i „Diprom“ kao i gradilište gde će se od 19. aprila 2018. godine otvoriti Ritejl park „STOP SHOP“. Akcija je nastavljena obilaskom firme „Hella Radojković“ i „STYLINE“.

Spasović je prilikom obilaska Market parketa rekao da je lokalna samouprava akcijom „Privreda bez granica“ obilaskom preduzetnika, malih i srednjih preduzeća koji su stub razvoja Požarevca ispunila obećanja što se tiče stvaranja uslova za investitore. Ovom prilikom gradonačelnik je napomenuo da grad sa Ministarstvom prosvete ima u planu da sledeće godi-

ne otvoriti još nekoliko odeljenja dualnog obrazovanja drvo-prerađivačke industrije, kao i za tekstilnu. Ovaj potez lokalne samouprave imaće za cilj da privrednici dobiju stručno zaposlene, odnosno stručnu radnu snagu.

Vlasnik Market parketa Dejan Denić rekao je da firmi nedostaju kadrovi u drvenoj industriji, ali da firma i sa tim problemima i dalje uspešno posluje, i trenutno ima 40 zaposlenih radnika. Denić je ovom prilikom rekao da je već razgovarao sa lokalnom samoupravom i da će u nastupajućem periodu i nedostatak kadrova biti otklonjen.

Akcija je nastavljena u preduzeću Lion koje se nalazi preko puta STOP SHOP-a. Nebojša Blagojević, vlasnik Liona rekao je da se firma u početku bavila trgovinom, a da je kasnije prešla na

proizvodnju pločastog nameštaja i kuhinja. Blagojević naglašava da je firma bila jedna od vodećih u proizvodnji nameštaja u Srbiji, ali su se vremena promenila, pošto je potražnja za ovakvom vrstom nameštaja opala, tako da nedostaje tržište. On je ovom prilikom rekao da je pomoći i saradnja sa lokalnom samoupravom potrebna, a da firma trentutno u proizvodnji ima 15 zaposlenih.

Spasović je konstatovao da je firma „Lion“ jedna od prvih u Srbiji po proizvodnji nameštaja koja poseduje industrijske mašine za velike proizvodne serije. Gradonačelnik Spasović je sugerisao da povezivanjem ove kompanije sa privrednicima drugih kompanija u Srbiji može doći do porasta proizvodnje, ali i marketinški nastup kompanije koji je veoma važan.

Z. V.

Tokom aprila i maja u požarevačkoj Opštjoj bolnici

Obezbedeni termini za 20.000 specijalističkih pregleda

Požarevac - Opšta bolnica Požarevac, koja pored matičnog grada pokriva i ostale opštine Braničevskog okruga, tokom ovog i narednog meseca dočekuje pacijente sa gotovo 10.000 obezbeđenih termina za zakazivanje pregleda kod lekara specijalista za pojedine bolesti.

Inače, Bolnica je potpuno spremna za predstojeći period i nakon predstavljanja početka sprovođenja strategiskog projekta prekogranične saradnje

Rumunije i Srbije, što će doneti značajan napredak na svim poljima kada govorimo o lečenju naših sugrađana.

Opšta bolnica Požarevac u aprilu dočekuje pacijente sa gotovo 10.000 datih termina za zakazivanje doktorima specijalistima, ali u taj broj ne ulaze i kontrolni pregledi kojih ima po potrebi, kao i hitni slučajevi koji se naravno ne zakazuju. Svi doktori specijalisti su dali svoje terminе blagovremeno, a dati su i ter-

mini za ambulante. Termini za maj su takođe već dati tako da i u maju postoji oko 10.000 dostupnih termina, navodi se na sajtu požarevačke bolnice.

Sva dijagnostička oprema u Opštjoj bolnici Požarevac je ispravna i svakodnevno se koristi tako da nema zastoja i problema u smislu dijagnostike. Stavovi Opštaja bolnica Požarevac je uspešno pružila i veliki broj preventivnih pregleda i dijagnostičkih analiza kroz provođenje akcija koje su održavane nedeljom i koje su podrazumevale da svi zainteresovani sugrađani mogu da se pregledaju ili urade analize potpuno besplatno bez obzira na to da li imaju validno zdravstveno osiguranje.

Opštaja bolnica Požarevac ima odliko definisane ciljeve razvoja i prilikom nedavne posete ministra za evropske integracije Jadranke Joksimović i ministra zdravlja Zlatibora Lončara je navedeno što će sve biti sprovedeno u bliskoj budućnosti, ali istovremeno radi sve na tome da redovne svakodnevne aktivnosti se sprovode u najboljem redu i pre svega na način koji najbolje služi našim sugrađanima, dodaje se u saopštenju na sajtu požarevačke bolnice.

Z. V.

Dragan Milić, predsednik Opštine Veliko Gradište, povodom priznanja „Kapetan Miša Anastasijević“

Najbolja lokalna samouprava

Veliko Gradište - Opština Veliko Gradište nedavno je dobila prestižno priznanje „Kapetan Miša Anastasijević“, kao najbolja lokalna samouprava u Srbiji. Predsednik opštine, Dragan Milić, kaže da ova nagrada veoma prija, ali i još više obavezuje.

- Izuzetno smo ponosni na priznanje za koje su zasluzni i vi gradani. Ovu nagradu 2014. godine dobili smo kao najbolja lokalna samouprava u Branjevskom okrugu, a sada i u celoj Srbiji, rekao je Milić. Da je „Kapetan Miša“ otisao u prave ruke, govore brojni projekti koji su u ovom podunavskoj opštini okončani ili je njihova realizacija u toku. Glavna okosnica je turizam, i u toj oblasti iz dana u dan se vide pozitivni pomaci.

- Zahvaljujući pomoći Ministarstva trgovine i turizma od 85 miliona dinara, gradimo novu sportsku halu, koja treba da se završi do kraja ove godine. Tu je

da ne prestano obogaćujemo turističku ponudu, rekao je Milić.

Ovde se dosta radi i na infrastrukturi. Ove godine biće asfaltirano šest do sedam kilometara puteva. Od Fonda za lokalne samouprave dobijeno je devet miliona za Majursku kanalizaciju, a problem

Problem zbog rudnika u Moldavi

U Velikom Gradištu nadaju se da će uskoro rešiti i problem koji postoji zbog jalovišta rudnika u Moldavi. „Pošle naših obraćanja na brojne adrese u Srbiji i Rumuniji, Evropska unija je kaznila Rumuniju i naložila rešavanje ovog problema. Ja sam razgovarao sa ministrom zaštite životne sredine Goranom Trivanom, koji mi je predložio da se ponovo obratim Briselu. Imam informacije da je Rumuniju ponovo opomenuta, pa se nam da će to urodit plodom“, rekao je Milić.

i košarkaški kamp našeg predstavnika Milosa Teodosića, imamo i Vesićki centar, staru sportsku halu, terene na Srebrnom jezeru, tako da ovde mogu da se pripremaju košarkaši, odbojkaši i veslači, kaže Milić i podsedića da već dve godine saraduju sa čuvenim španškim fudbal sklubom Selta, koji je ovde održavao školu fudbala za decu.

- Izgradili smo četiri vrhunska košarkaška terena, od kojih je ranije jedan bio pokrenut tarsantom, a sada su takvu podlogu dobila i preostala tri. Sa vlasnikom „Silver lejk“ dogovaramo gradnju još jednog bazena u akva-parku, tako

vodosnabdевања биће u narednim godinama rešen u svim selima.

- Uz pomoć fondova EU i u našu budžetsku sredstva, na izvođenju imamo 200 litara vode u sekundi, a potrebitno nam je 100

Socijalna odgovornost bez prema

Da bi što više olakšali građanima, iz opštinskog budžeta majkama novorodenih beba daje se 15.000, 20.000 i 25.000 dinara, a dobijaju i auto-sedišta i kartu za besplatni jednogodišnji parking. Nezapostavljenim majkama daje se 50.000, a plaća se i vantelesna oplođnja. „Sada radimo na tome da roditeljima sa troje dece olakšamo tako što ćemo im omogućiti popuste pri plaćanju vode, ali i pri kupovinama u prodavnici, rekao je Milić. Kao pomoć koditeljima, osnovnicama je besplatna užina, a srednjoškolcima autobuski prevoz, dok studenti imaju pravo da jednom mesečno besplatno dođu iz mesta studiranja i vrate se nazad. Opština pomaže i starije građane, kao i sve ugrožene, jer im pruža pomoć kad su im neophodni hrana i lekovi.

M. Veličković

Nacionalno priznanje dodeljeno i pojedincima u Matici srpskoj

„Kapetan Miša“ za četvoro Požarevljana

Inače, radi se o priznanju koje se tradicionalno dodeljuje najuspješnijim pojedincima, preduzetnicima i institucijama za radni i stvaralački angažman i doprinos unapređenju privrednog i dru-

štvenog ambijenta Srbije a, kako smo vas već obavestili, ove godine zaslužila ga je i opština Veliko Gradište. Svečanost povodom uročenja nagrade „Kapetan Miša Anastasijević“ održana je u Mati-

ci srpskoj, u Novom Sadu, u okviru projekta „Put ka vrhu“ koji, uz podršku Priveđene komore Srbije, realizuju Univerzitet u Novom Sadu, Beogradski univerzitet i Media Invent. Z. V.

na raspolaganju objekti koji se kreću u rangu od hotela sa kongresnim dvoranama, preko vila sa restoranima do privatnih vikendica i auto-kampa

Ramska tvrđava novi magnet

„U obnovi srednjovekovne Ramske tvrđave saradujemo sa turskom agencijom TİKA, koja ulaze 1,2 miliona evra. Do sada je uradeo oko 60 odsto radova i očekujem da kompletna prva faza obnove tvrđave bude okončana do kraja godine, a ovo drevno utvrđenje će biti nova atrakcija za brojne turiste, pogotovo za one devizne sa rečnih kruzer, ističe Milić.

Srebrno jezero i sportske terene. Turističku promociju nedavno smo imali u Temišvaru, jer nam sve više Rumuna dolazi u goste, a održaćemo je i u Rešici, najavio je Milić. Što se tiče privrede, tu tek predstoji pomak, koji će doneti nova radna mesta.

- Prodati je mlini i tu će se otvoriti oko 30 radnih mesta, a predstoji je i „Pera Metalac“ u kome će raditi desetak ljudi. U Ostrovu jedan privatnik je zakupio 200 hektara za hladnjaku „Braničevo“ i zaposlige oko 70 ljudi. Imamo i u Požeženu zakupca za 150

do 120 litara. Cilj nam je da za četiri pet godina sva sela budu priključena na centralni vodovod, rekao je Milić i dodao da je turistička sezona u Velikom Gradištu nezvanično počela još u januaru, održavanjem Ciklokrosa i Polumaratona, a zvanično će krenuti sa prvomajske urankom 1. „Danima cveća“ u Kusici u Velikom Gradištu. Slede onda „Carevčevi dani“, „Pasulijada“,

Temišvar - Na Srebrnom jezeru kod Velikog Gradišta, ali i u samom gradu, poslednjih godina sve češće se čuje rumunski jezik, što svedoči da „Srpsko more“ predstavlja sve primamljiviju destinaciju za posetioce iz obližnje, susedne Rumunije. To je motivisalo turističke radnike i predstavnike lokalne samouprave Velikog Gradišta da nastave dalje omasovljavanje poseta komisija pa je u samom centru grada Temišvara održana još jedna promocija turističkih potencijala vaša sredine.

Naša je zadruga za turizam, susedne na Dunavu koju su pratali brojni znateljnjici, kao i predstavnici lokalne samouprave Velikog Gradišta, da nastave dalje omasovljavanje poseta komisija pa je u samom centru grada Temišvara održana još jedna promocija turističkih potencijala vaša sredine.

Naša je zadruga za turizam, susedne na Dunavu koju su pratali brojni znateljnjici, kao i predstavnici lokalne samouprave Velikog Gradišta, da nastave dalje omasovljavanje poseta komisija pa je u samom centru grada Temišvara održana još jedna promocija turističkih potencijala vaša sredine.

Filmski festival SILAFEST, Dani cveća i meda, Gitarjadi...

- Prošle godine kroz naš grad i jezero prošlo je 700.000 gostiju i ostvareno je oko 120.000 noćenja. Cilj nam je da svake godine broj turista povećavamo za jedan odsto, pa zbog toga uredujemo i

proleća početi muzičkim festivalem Uranak u toku prvomajske praznika.

Turistima iz Rumunije je ponuda bogatog manifestacionog turizma veoma interesantna, pa oni već tradicionalno učestvuju na ovdješnjim gastronomskim fe-

te ovaj kraj, uz uverenje da kada

gost jednom dođe, uvek se vraća, što i jeste glavni cilj opštini koja svoju budućnost vidi u turizmu.

- Srebrno jezero, koje je jedno od najlepših i najpoznatijih turističkih mesta Srbije, nalazi se na svega stotinka kilometara od Te-

sportski tereni, kamp Miloša Teodosića, našeg proslavljenog košarkaša, koji je trenutno jedan od najboljih igrača Europe, i koji na Srebrnom jezeru obučava mlade, talentovane nadokšarke. Prošle godine u Miloševom kampu bili su mladi košarkaši iz Temišvara.

grupa, posebno školskih ekskurzija, a na povratak iz Vidina u Linc, pristao je i kruzer „River Beatrice“ sa oktom putnika.

Opština Golubac, pored glavnog brenda, Golubačke tvrđave, predstavice i značajne turističko-kulture i sportske manifestacije. Početkom ove godine održana su tri značajna dogadjaja - Hajka na Srebrnom jezeru obučava mlade, talentovane nadokšarke. Prošle godine u Miloševom kampu bili su mladi košarkaši iz Temišvara.

du prvenstveno je bazirala za letnji period, a to su Sajam Dunava, Golubački kotlić, jedrenje na vodi, Međunarodna veslačka regata i odmor u prirodi.

- Ove godine u planu Turističke organizacije nalazi se 21 manifestacija. Prošle smo imali 20, od kojih su pet novih i sedam međunarodnih manifestacija, što za naše malo mesto mnogo znači u turističkom ponudu. Najznačajnija je Sajam Dunava, koji se ove godine organizuje po 11 put, uz ve-

na projektima u oblasti turizma započetih još 2015. godine.

- Golubac je dobio više projekata koji je realizovan, a jedan od značajnih je i instalacija interaktivnog displeja u turističkom In-focentru, koji je na raspolažanju 24 sata namernicima da mogu u svako doba da dobiju sve informacije počev od smeštaja i hrane, preko kulturno-istorijskih spomenika na lokacijama koje mogu posetiti, do svega onog mogu kupiti.

Z. V. i J. N.

Predstavljena publikacija „Požarevac u međuratnom vremenu 1918-1941“

Život koji treba da se pamti

Požarevac - Publikacija „Požarevac u međuratnom vremenu 1918-1941“, koja predstavlja segment istorije ovoga grada, čiji je autor doktor istorije Miroslav Manojlović, predstavljena je u Galeriji savremene umetnosti na Starom korzu. Publikovanje ove knjige pomoglo je grad Požarevac. U im domaćina predstavljanja otkupljeno je 100 primjeraka.

Predstavljena publikacija je u

međuratnom vremenu 1918-1941, koja predstavlja segment istorije ovoga grada, čiji je autor doktor istorije Miroslav Manojlović, predstavljena je u Galeriji savremene umetnosti na Starom korzu. Publikovanje ove knjige pomoglo je grad Požarevac. U im domaćina predstavljanja otkupljeno je 100 primjeraka.

Knjiga koja je pred nama pruža sliku o ljudima, pojavnama, dogadjajima, pojedinim mestima. Rečju, na jednu sliku života kao takvu. To je život koji je zabeležen kroz vreme, kroz delatnost ljudi i na taj način saznaće zašto je Požarevac bio primamljiv ne samo za ljudi iz Srbije, već i van njegove domovine, u inozemstvu, u drugim zemljama.

Vlasnik restorana Lojd, Javor Radovanković nazdravio je svim gostima sa željom da ovo bude još jedna u nizu akcija povećanja sreće i uživanja u životu. Rečju, na jednu sliku života kao takvu. To je život koji je zabeležen kroz vreme, kroz delatnost ljudi i na taj način saznaće zašto je Požarevac bio primamljiv ne samo za ljudi iz Srbije, već i van njegove domovine, u inozemstvu, u drugim zemljama.

Scena. To su ujedno tri veoma velike tematske celine, pored uvođenja u

nekoliko godina dana. Knjiga „Požarevac u međuratnom vremenu 1918-1941“ je prvi tom trećeg debla opširne istorije grada Požarevac.

Autor Manojlović je zahvalio pojedincima i institucijama na pomoći da realizuje ovu vrednu

istoriju grada Požarevac.

Ono izdanje je prvi deo reali-

zovanja obimnog plana pisanja

istorije Požarevac u međuratnom

periodu. U knjizi su obradene pri-

vrede prilike, državna uprava i

lokalna samouprava i politička

scena. To su ujedno tri veoma velike tematske celine, pored uvođenja u

nekoliko godina dana. Knjiga „Požarevac u međuratnom vremenu 1918-1941“ je prvi tom trećeg debla opširne istorije grada Požarevac.

Ono izdanje je prvi deo reali-

zovanja obimnog plana pisanja

istorije Požarevac u međuratnom

periodu. U knjizi su obradene pri-

vrede prilike, državna uprava i

lokalna samouprava i politička

scena. To su ujedno tri veoma velike tematske celine, pored uvođenja u

nekoliko godina dana. Knjiga „Požarevac u međuratnom vremenu 1918-1941“ je prvi tom trećeg debla opširne istorije grada Požarevac.

Ono izdanje je prvi deo reali-

zovanja obimnog plana pisanja

istorije Požarevac u međuratnom

periodu. U knjizi su obradene pri-

vrede prilike, državna uprava i

lokalna samouprava i politička

scena. To su ujedno tri veoma velike tematske celine, pored uvođenja u

nekoliko godina dana. Knjiga „Požarevac u međuratnom vremenu 1918-1941“ je prvi tom trećeg debla opširne istorije grada Požarevac.

Ono izdanje je prvi deo reali-

zovanja obimnog plana pisanja

istorije Požarevac u međuratnom

Na 25. Republičkom takmičenju saobraćajnih škola Srbije

Pobeda „saobraćajaca“ Politehničke iz Požarevca

Požarevac - Politehnička škola u Požarevcu bila je domaćin učesnicima jubilarnog, 25. po redu, Republičkog takmičenja saobraćajnih škola Srbije a učenici ove obrazovne ustanove nisu dozvolili iznenađenje tako da je, pored ljubaznosti prema brojnim takmacima, pobednički pehar ostao u vlasništvu domaćina.

Takmičenje je organizovano pod okriljem Ministarstva prosvete, nauke i tehnološkog razvoja, a u partnerstvu sa Gradom Požarevcem, Agencijom za bezbednost saobraćaja Srbije, Savetom za bezbednost saobraćaja Grada Požarevca i Turističkom organizacijom. Po

intoniranja srpske himne u izvođenju Muzičke škole „Stevan Mokranjac“, a pod rukovodstvom profesorke Milene Arsić, govorio je direktor Politehničke škole Darko Radovanović.

- Na Republičkom takmičenju učenika saobraćajnih škola, naši učenici takmiče se od 2008. godine i u tom periodu osvojili su niz nagrada kako u pojedinačnoj, tako i u konkurenciji parova. Kada je u pitanju generalni plasman, u poslednjih šest godina Politehnička škola je čak pet puta bila među tri najbolje obrazovne ustanove u Srbiji, rekao je između ostalog Radovanović. On je zahvalio lokalnoj samoupravi na

nesebičnoj pomoći u organizaciji ove manifestacije republičkog značaja i sredstvima od 400.000 dinara.

U generalnom plasmanu, u konkurenčiji 28 škola iz Srbije, prvo mesto osvojila je Politehnička škola Požarevac, drugo Tehnička škola „Radoje Ljubičić“ iz Užica, a treće pirotška Tehnička škola.

U pojedinačnoj konkurenciji, od ukupno 121 učenika, đaci Politehničke škole postigli su sledeće rezultate: Stefan Stefanović - 1. mesto (vozač motornih vozila „C“ kategorije); Marko Mitić - 2. mesto (tehničar drumskog saobraćaja); Nikola Boromisa - 5. mesto (vozač motornih vozila „B“ kategorije); Filip Stefić - 7. mesto (vozač motornih vozila „B“ kategorije); Anastasija Dobričić - 6. mesto (tehničar drumskog saobraćaja); Lazar Kostić - 9. mesto (vozač motornih vozila „C“ kategorije).

Najbolje plasiranim učenicima su osim pehara i medalja uručene i akcijske kamere, tablet računari kao i auto ka-

mere. Nagrade su dodelili Dragan Stanojević, predsednik Saveta za bezbednost saobraćaja Grada Požarevca, Saša Pavlović, zamenik gradonačelnika Požarevac i Miroslav Macura, predsednik Zajednice saobraćajnih škola Srbije. Manifestaciju je otvorio zamenik gradonačelnika Požarevac Saša Pavlović.

■ U poslednjih šest godina požarevačka škola čak pet puta bila među tri najbolje obrazovne ustanove u Srbiji

- Razvoj saobraćajne infrastrukture, kao i bezbednost onih koji u saobraćaju učestvuju jedan je od glavnih preduvoda, ako ne i prvi, razvoja privrede, svih tipova industrije i života uopšte. Zato mi u Požarevcu posvećujemo veliku pažnju saobraćaju, kako u oblasti izgradnje nove putne mreže, tako i kada govorimo o revitalizaciji

postojeće, ali naročito u segmentu bezbednosti. Zajedno sa Savetom za bezbednost saobraćaja i srodnim odeljenjima i institucijama, Grad Požarevac je nedavno inicirao i sproveo temeljnju obnovu saobraćajne signalizacije, ali i niz mera koje već pokazuju rezultate kada je u pitanju bezbednost učesnika u saobraćaju. Dragi mladi prijatelji, svesni da je razvoj naše države neraskidivo vezan sa vašom strukom, želim vam svu sreću na ovom takmičenju. Želim i da vam ono donese dobre rezultate i plasman, ali da prevashodno razmenite znanje sa kolegama i sutra ga upotrebite u našoj Srbiji, zaključio je Pavlović.

Otvaranju takmičenja prisustvovao je i Aleksandar Pajić, pomoćnik ministra prosvete zaduženog za srednje obrazovanje, vaspitanje i obrazovanje odraslih. Ovom prilikom direktor Politehničke uručio je priznanja zaslužnim organizacijama koje su pomogle rad ove obrazovne ustanove i organizovanje takmičenja među kojima je Grad Požarevac a zahvalnicu je primio zamenik gradonačelnika Saša Pavlović.

Z. V.

Poklonjeno oko 650 auto-sedišta za bebe

- Pored mnogobrojnih tribina i edukacija za vaše vršnjake i mlađe od vas, odlukom lokalne samouprave prošle godine poklonili smo mlađim roditeljima preko 650 auto-sedišta za bebe, ali smo mislili i na poljoprivrednike, pa su i oni za svoje potrebe dobili rotaciona svetla za traktore. Takođe, odrađen je i projekat sanacije crnih tačaka i opasnih deonica na javnim putevima na području Grada Požarevca i ove godine se čeka njegova realizacija. Sve nabrojano je samo jedan deo naših napora da puteve koji gravitiraju gradu i Branicevskom okrugu učinimo što bezbednijim.

Simulacija čeonog sudara

U okviru aktivnosti na promociji bezbednog ponašanja u saobraćaju, a posebno promovisanja upotrebe i efekata sigurnosnog pojasa, Agencija za bezbednost saobraćaja posetila je Požarevac i u centru grada organizovala simulaciju čeonog sudara i prevrtanja vozila. Pošto je našoj zemlji još nizak procenat upotrebe pojasa Agencija za bezbednost saobraćaja redovno sprovodi aktivnosti i kampanje koje imaju za cilj povećanje upotrebe pojasa. Prema poslednjim istraživanjima, upotreba pojasa na prednjim sedištima je 75,6 odsto, a na zadnjim sedištima 11,5 odsto.

Kako je rekao Duško Pešić načelnik odeljenja za prevenciju i edukaciju u Agenciji za bezbednost saobraćaja, svetska iskustva i istraživanja govore da pravilna upotreba pojasa smanjuje broj poginulih u saobraćajnim nezgodama od 25 do 75 odsto. Ako bi svu u našoj zemlji koristili pojaz broj poginulih u saobraćajnim nesrećama bio bi smanjen za 250 do 300 osoba, što je velika stvar. Svi zainteresovani građani su, na glavnom gradskom trgu Požarevac, bili u prilici da isprobaju kako izgleda udar u prepreku brzinom od 8 i 12 kilometara na sat i prevrtanje vozila sa vezanim pojazom kao i da isprobaju takozvane „pijane“ naočare koji simuliraju laksu i teže alkoholisano stanje, kako bi bili svesni koliko je zapravo opasno upravljati vozilom u pijanom stanju.

Izgradnja pristaništa „Kostolac“ u završnoj fazi, priprema se teren za montažu hale

Već pristižu prve barže i brodovi s opremom

■ Luka će ispunjavati najviše evropske i svetske ekološke standarde, a vrednost izgradnje je oko 16 miliona dolara

Kostolac - Izgradnja pristaništa „Kostolac“ nalazi se u završnoj fazi po ovde već pristižu barže i brodovi s opremom, navodi EPS Energija. Inače, primenjeni su najviši evropski i svetski ekološki standardi a izgradnja pristaništa „Kostolac“ napreduje u skladu s planom. Povoljni vremenski uslovi ove zime maksimalno su iskorisćeni pa je već završeno 75 odsto planiranih hidrograđevinskih radova.

- U toku su završni radovi na konstrukciji keja i priprema se teren za montažu velike kejske dizalice sa istoč-

ne strane, koja je bliže Dunavu. Na drugoj strani pristaništa, u pravcu Termoelektrane „Kostolac A“, priprema se teren za montažu hale, izjavio je Ne-

nad Marković, direktor za proizvodnju energije „TE-KO Kostolac“. Hala je metalna i proizvodi se u pogonima izvođača radova. Krajem februara poče-

li su i radovi na velikoj pristupnoj i obilaznoj saobraćajnici oko pristaništa.

- Građevinski radovi na pristaništu privode se kraju, a onda sledi monta-

Veliki kapacitet pristaništa

Na godišnjem nivou, sa pristaništa „Kostolac“ otpremaće se 157.000 tona suvog pepla i 105.000 tona gipsa koji nastaje kao nusproizvod sistema za odsumporavanje u TE „Kostolac B“. Pretovariće se i 50.000 tona za „TE-KO Kostolac“, kao komadni, generalni teret koji se doprema rekom, a daљe će se otpremati drumskim transportnim sredstvima do predviđene lokacije.

ža mašinske opreme. Oprema koja je potrebna izvođačima pristiže baržama i brodovima, tako da je pristanište već počelo da funkcioniše i ima svoju menu, istakao je Marković.

Radove izvodi konzorcijum koji čine beogradске firme „Akvarmont servis“ i „Hidrotehnika-hidroenergetika Južna Bačka“ iz Novog Sada i smederevski „Tomi trejd“. Radovi su započeti polovinom marta 2017. i pristanište će ispunjavati najviše evropske i svetske ekološke standarde. Vrednost izgradnje pristaništa „Kostolac“ je oko 16 miliona dolara. To je jedan od pet projekata prve faze kineskog kreditnog aranžmana. **EPS Energija i Z. V.**

Viši sud potvrdio optužnicu protiv Gorana Mikuljevića (47) iz Smederevske Palanke za ubistvo starice

Usmrtio penzionerku zbog bogatog plena

Požarevac - Viši sud u Požarevcu potvrdio je optužnicu Višeg javnog tužilaštva protiv Gorana Mikuljevića (47) iz Smederevske Palanke, zbog teškog ubistva Hristine Ilić (81) iz Porodina kod Žabara i uskoro sledi zakazivanje glavnog pretresa. Za krivično delo za koje se optuženi tereti, po optužnici koju zastupa zamenik višeg tužioca Dragana Jovanović Gagović, zakonom je zaprećena kazna od 10 do 40 godina zatvora.

Već robijao zbog ubistva

Posle hapšenja optuženog, mještani Porodina su odahnuli, jer su sve vreme bili u strahu od novog napada. Mnoge starice iz ovog mesta, koje su živele same, spavale su kod rođaka ili kod komšija, kao i Hristinina snaja. Optuženi Mikuljević je povratnik, jer je već robijao za ubistvo jedne žene, koje je izvršio devedesetih godina. Prilikom saslušanja nakon hapšenja, on nije priznao zločin za koji se tereti.

Optuženi se tereti da je 30. septembra prošle godine, u njenoj porodičnoj kući u Porodinu, sa koje je prvo uklopio nadzorne kamere, Hristinu više puta ubio nožem u vrat da bi mu priznala gde drži novac. On je ovu deviznu penzionerku više puta ubio i u telo, ali je obdukcijom utvrđeno da je ona izdahnula usled iskrvarenja zbog rana na vratu. Njeno telo odvukao je u kapatilo i stavio joj selotejp preko usta, a onda izvršio premetačinu. Iz kuće je

odneo 4.200 evra, osam dukata i mobilni telefon.

Uhapšen je 6. januara ove godine, kada mu je određen pritvor u kome se i danas nalazi. Beživotno telo starice, u lokvi krv, pronašli su njen sin Momčilo i unuk Dušan. Hristina je u kući živila sama sa snajom, suprugom njenog pokojnog sina Miroslava, ali je ona u vreme zločina bila u banji. Ova okolnost je njenom ubici bila poznata, pa se odlučio da baš tada izvrši zločin. **M. V.**

Prvostepeno osuđena dvojica Požarevljana

Zatvor zbog prodaje droge

Požarevac - Aleksandar M (31) i Dejan T. (37), obojica iz Požarevca, pravstveno su osuđeni pred Višim sudom u Požarevcu zbog krivičnog dela neovlašćena proizvodnja i stavljanje u promet opojnih droga. Dejana Tomića je optužnica teretila da je u Smederevu preuzeo 45,5 grama amfetamina, a zatim ih u Požarevcu prodao Miloradoviću, koju je prethodno platio jednom Smederevcu u iznosu od 100 evra, radi dalje preprodaje. Prilikom pretresa auta, droga je pronađena i zaplenjena. Miloradović je osuđen na tri godine zatvora za prodaju droge, a Tomić na godinu dana kućnog zatvora, jer mu je drogu dovezao iz Smedereva. **M. V.**

U okolini Golupca poginuo Zoran L. (60) iz Maleševa

Nastradao u seći drva

Golubac - U okolini sela Barać kod Golupca, u četvrtak je poginuo Zoran L. (60) iz Maleševa, dok je sekao drva. Hitna pomoć ubrzo je stigla na lice mesta, zajedno sa policijom, ali su lekar mogli samo da konstatuju smrt nesrećnog čoveka.

Pokojni Zoran živeo je sam, bez porodice, jer su njegovi usvojitelji preminuli. Ženio se nekoliko puta, ali u tim brakovima nije imao dece. Radio je duže vreme u hladnjači u Braničevu, a drva je sekao za privatnika koji se bavi izradom drvenih gajbica. Sahranjen je u Radoševcu, gde je sa bivšom suprugom sagradio vikendicu. Obdukcija njegovog tela nije naložena, jer je konstatovano da je stradao usled povreda koje je zadobio od stabla koje je palo na njega. **M. V.**

Protiv Zorana Jovića (42) iz Miljevića Više javno tužilaštvo u Požarevcu podiglo optužnicu

Optužen za ubistvo u Zeleniku

■ Za krivično delo ubistvo sleduje mu od 5 do 15 godina zatvora, a za nelegalno posedovanje oružja od dve do 12 godina

Požarevac - Protiv Zorana Jovića (42) iz Miljevića Više javno tužilaštvo u Požarevcu podiglo je optužnicu za krivična dela ubistvo i za nedozvoljeno posedovanje oružja. Prema navodima optužnice, koju zastupa zamenik višeg tužioca Dragan Petrović, Jović se tereti da je prošle godine, u noći između 21. i 22. novembra, hicem iz pištolja ubio Dejana Jovanovića, a onda telo bacio na deponiju, preko puta groblja u Srbicu.

On je Dejana ubio u Zeleniku, u njegovom autu, kojim je ovaj odbio da ga vozi u Klenje kod ljubavnice, kako bi ubio njenog supruga. Posle ubistva, on je njegovo telo prebacio na mesto suvozača i odvezao do deponije. Inače, obdukcijom je utvrđeno da je Jović Dejana pogodio hicem u slepočnicu, zbog čega je on na mestu ostao mrtav. U trenutku ovog ubistva, i napadač i

žrtva bili su pod dejstvom alkohola, jer su pre toga duže vreme pili u kafani, u selu Klenje.

Posle zločina, Zoran je Dejanovim autom otisao kod ljubavnice, i daje rešen da joj ubije suprugu. Ona je izasla

nelegalno posedovanje oružja od 2 do 12 godina. Ukoliko se te kazne spoje, mogao bi da bude osuđen na 20 godina zatvora. Na glavnom pretresu, čije se zakazivanje očekuje narednih dana, optuženog zastupa Milan Cvetković,

Pokojni Jovanović bio poštovan u selu

Pokojni Dejan Jovanović bio je poštovan u selu. Ranije je radio u Komercijalnoj banci, ali se kasnije penzionisao usled povreda zadobijenih u ratu. Iza sebe je ostavio čerku, čiju je proslavu punoletstva spremao, suprugu i roditelje.

u dvorište i suočila se s njim, a onda su se otimali oko pištolja, koji je tad opatio i Zoran pogodio u desnu ruku, stomak i karlicu. Reč je o pištolju CZ-M57, koji je on nekoliko dana pre toga ukrao od komšije u Miljeviću.

Za krivično delo ubistvo njemu sledi od 5 do 15 godina zatvora, a za

advokat određen po službenoj dužnosti. Inače, Zoran je već odrobio 12 godina u Makedoniji zbog ubistva policijskog agenta, a posle još tri godine u Srbiji, jer je u svom rodnom selu Miljeviću, zapalio kuću o kojoj je brinuo njegov otac. Izašao je iz zatvora samo dva meseca pre narednog ubistva. **M. V.**

U kontroli saobraćaja kažnjeno 346 vozača

Vozio sa 2,52 promila alkohola

Požarevac - U kontroli sprovedenoj na području Braničevskog okruga prethodne sedmice, policija je iz saobraćaja isključila četiri vozača zbog alkoholisanog stanja, među kojima je prednjačio vozač sa 2,52 promila alkohola u krvi. U istom periodu dogodilo se osam saobraćajnih nezgoda, u kojima je jedno lice zadobilo teže. A tri lakše povrede. Novčano je kažnjeno 346 vozača i izdato 37 zahteva za pokretanje prekršajnog postupka, uglavnom zbog prekoračenja dozvoljene brzine. **M. V.**

Prva međunarodna kolektivna izložba u organizaciji golubačke biblioteke „Veljko Dugošević“

Okupili stotinak likovnih umetnika iz 26 gradova

Golubac - U organizaciji Narodne biblioteke „Veljko Dugošević“, pod pokroviteljstvom opštine Golubac, u ovom gradu na Dunavu otvorena je prva kolektivna izložba slika na kojoj je izlagao 41 autor koji su izabrani na konkursu, koji je okupio stotinak likovnih umetnika iz 26 gradova iz Srbije, Bosne i Hercegovine i Makedonije. Izložbu je otvorila v. d. direktora Biblioteke Slavica Ilić koja je istakla je zadovoljna odzivom autora izložbe koja ujedno bila i takmičarska jer je stručni žiri izabrao i tri najbolja rada čiji su autori dobili i vredne nagrade.

- Ovo je prva kolektivna izložba Narodne biblioteke „Veljko Dugošević“. Konkurs je raspisan od 27. februara do 27. marta ove godine, a javilo se 97 autora iz raznih gradova i mesta Srbije kao i iz Bosne i Hercegovine i Makedonije. Zadovoljna sam odzivom autora kao i sa njihovim radovima, s obzirom na to da se prvi put pojavljujemo na umetničkoj sceni, a žao mi je što nije više radova prošlo na konkursu, međutim, za početak je dovoljno. Umetnički žiri dodelio je i tri nagrade, prva nagrada ide Mili Gvardioli iz Be-

ograda, za rad akril na platnu „Nebođeri“, druga nagrada autorki Jeleni Ružović iz Doboja, Bosna i Hercegovina, za rad u kombinovanoj tehnici „Tvrđava“ i treća nagrada autorki Simonidi Radonjić iz Beograda za rad u akvarelu „Ne plaši se zeko“, kaže v. d. direktora Narodne biblioteke „Veljko Dugošević“, Slavica Ilić.

Predsednik „Majdan Arta“ i jedan od autora izložbe Žoran Mitrović iz Majdanpeka kaže da ima dobru saradnju sa Narodnom bibliotekom u Golupcu i radiće na tome da ta saradnja bude još bolja kad je u pitanju organizovanje ovakvih izložbi i drugih kulturnih dešavanja u Golupcu i Majdanpeku.

- Rado sam došao na ovu prvu kolektivnu izložbu slika u Golupcu, koja je po kvalitetu izvanredna, po broju je sasvim zadovoljavajuća i dobro je što ima stručni žiri koji je ocenjivao rade, a ono što je najvažnije u svemu jeste i to da će ovo videti mlade generacije i građani Golupca. To je nasušna potreba svakog čoveka koji želi da živi jedan normalan život, rekao je autor Žoran Mitrović.

Pored izložbe slika u ovom gradu na Dunavu počela je sa radom i likovna kolonija na kojoj učestvuje oko desetak slikara, a među njima je i master slikarstva Tanja Gligorijević, čiji je rad ulje na platnu „Telo koje govoriti i stvarati“ izložen među radovima na ovoj izložbi u Golupcu.

Lj. N.

Požarevački baletski studio učestvovao na Rakovičkom karnevalu

„Amadeus“ bio specijalni gost

Rakovica - Požarevački baletski studio „Amadeus“ bio je specijalni gost na Rakovičkom karnevalu u Beogradu. U metropoli Srbije održan je šesti međunarodni Rakovički karneval na kome se predstavilo 30 grupa iz zemlje i inostranstva.

Karneval je počeo u podne kada su

Karneval je otvorio gradski menadžer Goran Vesić i najavio da će sledeće godine manifestacija biti deo „Dana Beograda“ i da će grad uložiti više u promociju samog karnevala. Gosti Rakovičkog karnevala su bili predstavnici Federacije evropskih karnevalskih gradova (FEC) koju je

predvodio predsednik te organizacije, Holandanin Henri van der Kron. Naredni nastup „Amadeusa“ biće na karnevalu u Budvi za dve nedelje.

Ž. A.

U Mužičkoj školi „Stevan Mokranjac“

Međunarodno takmičenje duvača do 22. aprila

Požarevac - U Mužičkoj školi „Stevan Mokranjac“, od 19. do 22. aprila održava se Međunarodno takmičenje drvenih duvača, petnaesto po redu. Učenici mužičkih škola iz zemlje i okruženja takmičiće se u kategorijama: flauta, klarinet, saksofon, oboja i fagot.

U isto vreme, održaće se i Takmičenje kamernih sastava. Za vreme takmičenja održaće se i dva koncerta. Prvi će izvesti flautista Dejan Gavrić iz Nemačke, uz klavirsku pratnju Maje Rajković sa beogradskog FMU, a drugi saksofonista Ninoslav Dimov i pijanistkinja Maja Popović, oboje sa Fakulteta mužičke umetnosti u Skoplju.

M. V.

Umetnička istina Tanje Gligorijević

- Ovde sam trenutno učesnik kolonije, a ujedno i autor izložbe posle prolaska na konkursu. Radim akt na temu „telo“. Ideja za otvaranje ove izložbe u Golupcu je sjajna, a ona traje oduvek, znate kad ste mali, slikari budu različiti od ostale dece, imamo nekako svoj svet i uživamo u tome. Slikarstvo je moja ljubav i time se bavim već dugo godina, tema na mojim slikama je ženski akt kod korpulentnih žena, a mnogim ludima je čudno kako da ja žena radim baš takve žene, zašto to nije neka zgodna mlada dama, ali prestavljam neku istinu, nešto drugo, ženu u jednom pravom svetu, kaže Tanja Gligorijević.

Međuokružni festival dečijeg izvornog stvaralaštva, 13. po redu, održan u stiškom selu Boževcu

„Kreni kolo da krenemo“ za više od 400 učenika

Boževac - Međuokružni festival dečijeg izvornog stvaralaštva „Kreni kolo da krenemo“, 13. po redu, održan je u stiškom selu Boževcu, opština Malo Crniće. Festival je posvećen negovanju izvornih igara, pesama i svirkki kod dece osnovnog školskog uzrasta. U programu je učestvovalo oko 400 učenika okupljenih oko školskih sekcija i kulturno-umetničkih društava.

Ovogodišnji festival ispred Saveza amatera Srbije ocenjivao je sekretar Saveza amatera Srbije Srboljub Ninković, koreograf iz Beograda. Organizator takmičenja bio je Centar za kulturu opštine Malo Crniće, kulturno-umetničko društvo Branko Radičević iz Boževca i Savez amatera Srbije, dok je pokrovitelj bila opština Malo Crniće.

Redakcija: Zoran Vasić, Miodrag Kuzmanović, Momčilo Veljković. Pokretač priloga Braničeve u listu Danas – Mile Veljković.

Titula za najboljeg otila u Kučevu

Za najuspješniju igračku grupu proglašen je Prvi dečiji folklorni ansambl Centra za kulturu „Veljko Dugošević“ iz Kučeva, drugo mjesto pripalo je Folklornom studiju „Korak po korak“ iz Petrovca na Mlavi, a treća nagrada KUD-u „Abrasović“ iz Smederevske Palanke.

skog rukovodstva. Predsednik opštine je ovom prilikom zahvalio svim učesnicima i koreografinama na učestvovanju u ovogodišnjoj manifestaciji koji čine da ona iz godine u godinu bude još uspešnija, kao i zbog velikog pozrtvovanja kako bi se očuvali tradicija, korenji i identitet.

Z. V.