
U op{tini Golubac grade se
dva va`na mosta na Peku

Za bolju
bezbednost i
razvoj turizma

Strana VI
Godina petnaesta, broj 699, dodatak za Brani~evski okrug

Istorijski arhiv Po`arevac
obele`io dva jubileja

Me|unarodna
skup kao
priznanje Strana VIII

P E TA K , 2 2 . j u n 2 0 1 8 , b r o j 7 5 7 1 , g o d i n a X X I , c e n a 4 0 d i n , 3 0 d e n , 1 K M , 0 , 5 E U R (C G) , 5 k u n a w w w . d a n a s . r s

Ilu
str

ac
ija

: M
. \

erl
ek

U Petrovcu na Mlavi pokrenuta
humanitarna akcija

Pomo} za
malu Jovanu

Strana VI

Petrovac na Mlavi - Obra}aju}i se jav-
nosti, predsednik op{tine Petrovac na
Mlavi Du{ko Nedini}, govorio je o ak-
tuelnom stanju na teritoriji komune i
saniranju posledica velike poplave ko-
je, prema prvim analizama i procena-
ma iznose izme|u 13 i 15 miliona
evra. On je naglasio da je u sanaciju
posledica poplava uklju~ena i Vojska
Srbije, podsetiv{i gra|ane da je jo{
uvek na snazi vanredna situacija na te-
ritoriji op{tine Petrovac na Mlavi.

- Trenutno u Busuru radi JP Srbi-
javode. Na brani i nizvodno do brane,
odvijaju se hitni radovi na sanaciji i
predupre|ivanju mogu}ih sli~nih po-

sledica na slivu nizvodno od poru{e-
ne brane. Kao prva faza, ~isti se korito
Busura, nizvodno od brane kroz na-
selje. Zatim }e biti izgra|ene dve pri-
vremene deponijske pregrade od
krupnog kamena koje bi trebalo pri-
vremeno da ubla`e poplavni talas iz
biv{eg jezera Busur, kao i da zaustave
kretanje nanosa prema nizvodnom
delu. Druga faza podrazumeva ~i{}e-
nje korita od Busura do Petrovca od

nastalih ~epova, rastinja i drugih na-
netih predmeta. Tre}a faza podrazu-
meva analizu stanja na terenu i usva-
janje trajnog re{enja za{tite nizvodno
od poru{ene brane u cilju kontrolisa-
nja poplavnih talasa i kretanja nano-
sa, izjavio je Nedini} i dodao da su ve}
obavljena detaljna snimanja dronovi-
ma i o~ekuje se nala`enje re{enja u {to
kra}em roku. Z. V.

Strana III

Zahvaljuju}i dobrovoljnim davaocima
krvi ponovo najhumaniji u Srbiji

Po`arevljani me|u
najboljima na svetu

Sa dostignutim nivoom davanja krvi od
6,26 odsto u odnosu na broj stanovnika,
spadaju me|u najvi{e standarde Strana III

Predsednik op{tine Petrovac na Mlavi Du{ko Nedini} o vanrednoj situaciji

[teta od poplava izme|u
13 i 15 miliona evra

NOVA OTKRI]A U RAMSKOJ TVR\AVI NA DUNAVU

Ram - Radovi na Ramskoj tvr|avi, jednom od najatraktiv-
nijih fortifikacijskih utvr|enja sme{tenoj na obali Dunava
nadomak Velikog Gradi{ta, obavljaju se planiranom dina-
mikom a svoj deo posla uspe{no obavljaju i arheolozi ~e-
sto dolaze}i do novih otkri}a koja oboga}uju saznanja o
istorijatu ove kule. Zavr{etak restauracije planiran je za jul,
a kompletno ure|enje tvr|ave do kraja teku}e godine. Pri-

likom obilaska Ramske tvr|ave, u ovo se uverio predsed-
nik op{tine Veliko Gradi{te, Dragan Mili}, sa saradnicima,
koji je, u razgovoru sa izvo|a~ima radova iz firme Abma iz
Istanbula, saznao da se sve planirane aktivnosti odvijaju
bez problema. Ina~e, od aprila ove godine, kada je zapo-
~ela nova sezona radova na Ramskoj tvr|avi, neumorno
se radi i istra`uje. Z. V. Strane IV - V

Kao prva faza sanacije ~isti se korito Busura
nizvodno od brane kroz naselje, a zatim }e biti
izgra|ene dve privremene deponijske pregrade

Postavljanje barijera na Mlavi

II p e t a k , 2 2 . j u n 2 0 1 8 .

b r a n i c e v o Ÿ d a n a s . r s

brani~evo

Ubrzan zavr{etak sportske hale na Srebrnom jezeru

Zavr{ene dve tre}ine
planiranih radova
Veliko Gradi{te - Ovih dana ubrzo se
zavr{ava i druga faza izgradnje sport-
ske hale na Srebrnom jezeru kod Veli-
kog Gradi{ta, vrednosti 3.900.000 di-
nara, ~ime je obuhva}eno dve tre}ine
predvi|enih radova.

Predsednik op{tine, Dragan Mili}
sa saradnicima, obi{ao je ovu lokaciju

u neposrednoj blizini Ko{arka{kog
kampa TEO 4 i Silver Lejk akva parka.
Sportska hala na Srebrnom jezeru je
jedna od glavnih investicija na jezeru
u ovoj godini, povr{ine terena 1.200
kvadratnih metara sa kvalitetnim,
univerzalnim parketom za ko{arku i
odbojku i prate}im objektima. U pla-

nu je da Jezero postane i odbojka{ki
centar, gde }e decu trenirati vrhunski
odbojka{i, a mladim igra~ima na ras-
polaganju su i brojni prate}i sadr`aji
koji }e im omogu}iti jedinstven do`i-
vljaj i nezaboravan boravak na Srebr-
nom jezeru.

Z. V.

Nagrade „Najbolje iz Srbije“ u organizaciji
Privredne komore Srbije i Ministarstva trgovine

„Bambi“ vode}i
korporativni brend
Beograd - Po`areva~ka Kompanija „Bambi“ progla{ena je za najbolji korporativ-
ni brend u kategoriji hrane na ovogodi{njoj dodeli priznanja „Najbolje iz Srbije“
u organizaciji Privredne komore Srbije i Ministarstva trgovine, turizma i teleko-
munikacija. Ina~e, pro{le godine Kompanija „Bambi“ i njen brend Plazma keks
su proslavili 50 godina dru`enja sa potro{a~ima. Na brendovima Kompanije
Bambi, pre svega Plazmi, su odrastale i odrastaju brojne generacije. Plazma je
uvek sa nama kada zatreba i nikada ne zaboravlja na{e dragocene trenutke. Iz

Bambija poru~uju da }e nastaviti da neguju tradiciju omiljenog doma}eg bren-
da. Bambi, jedan od regionalnih lidera u konditorskoj industriji, ovom nagra-
dom je jo{ jednom potvrdio svoj neprikosnoveni kvalitet i lidersku poziciju. Na-
gradu je u ime kompanije primila Rosa Erki}, PR specijalista u Bambiju. Z. V.

Uskoro po~inju radovi na putu Laznica - Kamenica - @agubica

Investicija na osnovu
projekta „Gradimo zajedno“
@agubica - Brdovito Homolje }e usko-
ro dobiti jo{ jednu savremenu saobra-
}ajnicu po{to je op{tina @agubica apli-
cirala za finansijska sredstva kod Mini-
starstva privrede, radi izgradnje deoni-
ce puta od naselja Laznice do @agubi-
ce, preko Kamenice, po osnovu kon-
kursa koje je raspisalo pomenuto Mi-
nistarstvo jula meseca 2017. godine.

Po osnovu Javnog poziva, a u sklopu
realizacije Projekta „Gradimo zajedno“
sredstva su odobrena pa je usledilo pot-
pisivanje ugovora. Ugovor je sa pred-
stavnicima Ministarstva i izvo|a~ima
radova, koji su imali najpovoljniju po-
nudu i izabrani su na sprovedenom ten-
deru, potpisao zamenik predsednika
op{tine @agubica Predrag Ivkovi}.

Radovi }e zahtevati maksimalno
anga`ovanje, a s obzirom da predstoji

lepo vreme, Predrag Ivkovi}, zamenik
predsednika op{tine @agubica, izrazio
je nadu da }e se aktivnosti sprovesti
bez problema. Prema najavama, izvo-

|a~ }e biti uveden u posao za petnae-
stak dana, kada se na gradili{te o~eku-
je i dolazak predstavnika Ministarstva
privrede Srbije. Z. V.

U filijalama PIO na podru~ju Brani~evskog okruga

Po~ela podela
penzionerskih kartica
Po`arevac - U filijalama PIO na pod-
ru~ju Brani~evskog okruga, po~ela je
podela penzionerskih kartica, koja }e
njihovim vlasnicima omogu}iti po-
godnosti prilikom pla}anja roba i
usluga. Penzioneri Po`arevca, Golup-
ca, Ku~eva, Petrovca na Mlavi, Veli-
kog Gradi{ta, @agubice, @abara i Ma-
log Crni}a mo}i }e da preuzmu svoje
kartice svakog radnog dana, od 8 do
15 sati. Svim korisnicima neophodan

je identifikacioni dokument - li~na
karta ili paso{, da bi preuzeli karticu.
Porodi~ni penzioneri, roditelji, stara-
telji i hranitelji prilikom dolaska po
penzionersku karticu trebalo bi da
ponesu poslednji ~ek od penzije, od-
nosno izve{taj korisnika iz banke. Na-
kon ove raspodele, po~e}e izrada
penzionerskih kartica za nove kori-
snike, koji su uklju~eni u isplatu po-
sle 26. februara 2018. godine. M. V.

Po`arevac - P~elari su sredinom juna
p~elari po~eli pripreme za berbu lipo-
vog meda, jer je to cvetno drvo dobro
rodilo ove godine, pa su postojali bez-
malo idealni uslovi za visok prinos ko-
ji se o~ekivao ali }e on biti znatno sma-
njen po{to je su obilne padavine po-
slednjih zahvatile i Brani~evski okrug
negativno uti~u}i na p~elarenje.

Dejan Milo{evi}, predsednik udru`e-
nja p~elara Po`arevac isti~e da su p~ela-
ri Brani~evskog okruga imali puno pro-
blema zbog vremenskih nepogoda i
grada koji je uni{tio lipov cvet pa }e lipa
ove godine biti ispod proseka. Uni{teno
je i drugo vo}e ali i druge poljoprivred-
ne kulture pa }e po svemu sude}i i ovo
biti jako te{ka godina kako za p~elare ta-
ko i za ostale poljoprivredne proizvo|a-

~e. Kako Milo{evi} isti~e posle ki{a bi}e
dosta korovskog bilja i bi}e bogata livad-
ska pa{a pa }e livadski med biti obran u
ve}oj koli~ini nego pro{lih godina koje
su bile su{ne. Ove godine bilo je manje i
mati~njaka i rojeva pa je na nivou udru-
`enja p~elarima omogu}eno da svake
nedelje mogu da nabavljaju nove mati~-
njake i obnove svoja dru{tva. Od 1. av-
gusta se zavr{ava kalendarska godina za
p~elare i po~inju pripreme za novu.

Ina~e, cena otkupa bagremovog
meda ove godine je 3,8 eura za kilo-
gram i kako p~elari isti~u ovo je mala
otkupna cena i dosta ni`a nego pro{le
godine i o~ekuje se da otkupljiva~i me-
da podignu otkupnu cenu ove vrste
meda. Ostale vrste meda zadr`ale su
cene na nivou pro{le godine. Z. V.

Usled nepovoljnih vremenskih uslova u Brani~evu

Smanjen prinos lipovog medaODRE\ENE LOKACIJE
ZA LUBENICE
Po`arevac - Gradsko ve}e Po`arevca do-
nelo je odluku odre|ivanju lokacija za pro-
daju lubenica i dinja. U Po`arevcu je pred-
vi|eno 17, a u Kostolcu {est lokacija. Prio-
ritet za dodelu prodajnog mesta ima}e po-
ljoprivredna gazdinstva koja su registrova-
na za proizvodnju lubenica na podru~ju ko-
je pokriva grad Po`arevac. M. V.

[KOLI „SVETI SAVA“
NAGRADA ZA LIMENKE
Po`arevac - Osnovna {kola „Sveti Sava“ u
Po`arevcu osvojila je nagradu od 100.000
dinara, jer je u prvoj fazi projekta „Svaka li-
menka se ra~una“ sakupila 762 kilograma
limenki. Dobijena nov~ana nagrada iskori-
sti}e se za opremanje {kolskog kabineta. U
ovom ekolo{kom projektu u~estvovalo je
oko 50 {kola {irom Srbije, koje su sakupile
preko 1.800 kilograma limenki. M. V.

U DVE RE^I

ULAZ U NA^ELSTVO KOD BIBLIOTEKE
Po`arevac - Zbog radova na ulaznim vratima na zgradi Na~elstva, od po-
nedeljka 18. juna, za ulazak u zgradu }e se koristiti ulaz kod Biblioteke „Ili-
je M. Petrovi}“, navodi se u saop{tenju informativne slu`be grada Po`arev-
ca. Ina~e, prostorije Biblioteke se nalaze u istoj ovoj zgradi gde je sme{te-
na Gradska uprava Po`arevca, sve~ani saloni, sale za odr`avanje sastanaka
i druge javne ustanove. Z. V.

b r a n i c e v o Ÿ d a n a s . r s

IIIp e t a k , 2 2 . j u n 2 0 1 8 . brani~evo

Asfaltirana Ulica Jovana [erbanovi}a u centru grada

Radovi zavr{eni
samo za jedan dan
Po`arevac - Gradona~elnik Po`a-
revca Bane Spasovi}, sa saradnici-
ma, obi{ao je ulicu Jovana [erbano-
vi}a prilikom po~etka asfaltiranja
ove ulice u centru grada, koja je jed-
na od najzna~ajnijih saobra}ajnica,
a radovi su zavr{eni za samo jedan
dan zahvaljuju}i anga`ovanju sa-
vremene putograditeljske mehani-
zacije i stru~nih radnika, pa je ulica
pu{tena u saobra}aj. Pored kolovo-
za, u ovoj saobra}ajnici ura|eni su
trotoari, slivnici i led rasveta.

Spasovi} isti~e da je zadovoljan
dinamikom radova i da je du`ina
ulice 375 metara vrednosti 32,5 mi-
liona dinara. Asfaltiranje ovog dela
grada nastavljeno je od Pore~ke do
Hajduk Veljkove a nakon toga se
kre}e sa radovima od Hajduk Velj-

kove do Njego{eve. Tako|e u ovoj
ulici su izvedeni radovi na toplifika-
ciji vrednosti 19 miliona dinara.
Gradona~elnik je napomenuo da
se malo kasni sa radovima, ali da su
za to odgovorne vremenske nepri-
like koje su zadesile Po`arevac pro-
{le nedelje.

Ina~e, po{to je ovo jedna od naj-
prometnijih saobra}ajnica u Po`a-
revcu, njena {irina je pove}ana na
6,5 metara. Ona je povezana sa Haj-
duk Veljkovom ulicom gde se rado-
vi izvode punom parom. Vrednost
te investicije je 65 miliona dinara
du`ina ulice je 1.324 metra, a radi se
zamena azbestnih vodovodnih cevi
u vrednosti od 16,5 miliona dinara
tako da }e se na tom mestu ukupno
ulo`iti 81,5 milion dinara. Z. V.

Beograd, Po`arevac - Zahvaljuju}i do-
brovoljnim davaocima krvi, Po`are-
vac je osmi put zaslu`io epitet najhu-
manijeg grada u Srbiji ~ijem je `itelju
\inu Josi}u, za stotinu datih jedinica
dragocene te~nosti, uru~eno posebno
priznanje.

Sa dostignutim nivoom davanja kr-
vi od 6,26 odsto u odnosu na broj sta-
novnika, grad Po`arevac je jo{ jednom
progla{en za grad sa najhumanijim
stanovni{tvom, a procenti njihovog
odziva ovim humanim akcijama spa-
da me|u najvi{e standarde dostignu-

te u svetu. Time je i Crveni krst Po`a-
revac jo{ jednom postao najuspe{nija
organizacija u Srbiji, kada je re~ o

omasovljavanju i pripremi akcija do-
brovoljnog davanja krvi. Najvi{e pri-
znanje iz oblasti dobrovoljnog davala-
{tva, plaketa za „Najhumaniji grad“ u
2017. godini je dodeljena na sve~anom
prijemu povodom obele`avanja Svet-
skog dana dobrovoljnih davalaca krvi
u Crvenom krstu Srbije.

Predsednik organizacije, prof. dr
Dragan Radovanovi} uru~io je plake-
tu \inu Josi}u, novinaru, aktivisti Cr-
venog krsta i vi{estrukom dobrovolj-
nom davaocu krvi, koji je ove godine
stoti put dao krv. Sve~anosti su prisu-
stvovali generalni sekretar Crvenog
krsta Srbije Vesna Milenovi}, pred-
stavnik Ministarstva zdravlja Srbije
Du{an Luki}, direktorka Uprave za bi-
omedicinu Ministarstva zdravlja dr.

Vesna Rakonjac i direktor Instituta za
transfuziju krvi Srbije dr sc. med. Gra-
dimir Bogdanovi}. Crveni krst Po`a-
revac ~estitao je dobrovoljnim davao-
cima njihov dan i zahvalio im se {to
redovno daju krv.

U Domu Crvenog krsta Po`arevac,
u znak zahvalnosti, uru~ena su prizna-
nja najhumanijim Po`arevljanima ko-
ji su se, pored Josi}a, odlu~ili da daju
krv 75, 50 i 35 puta Tema ovogodi{nje
kampanje je akcija solidarnosti, isti~u-

}i glavne humane vrednosti, altrui-
zam, po{tovanje, empatiju, a osnova
volontersko dobrovoljno davanje kr-
vi. Slogan je „Budite tu za druge, dajte
krv, podarite `ivot“. Pored najhuma-
nijih Po`arevljana koji su donirali svo-
ju krv za potrebe le~enja pacijenata bi-
li su na ovoj va`noj sve~anosti i volon-
teri, humanisti, radnici Crvenog krsta,
predstavnici Op{te bolnice i lokalne
samouprave.

Z. V.

Zahvaljuju}i dobrovoljnim davaocima krvi, Po`arevljani ponovo najhumaniji u Srbiji

Me|u najboljima na svetu

Petrovac na Mlavi - Obra}aju}i se jav-
nosti, predsednik op{tine Petrovac na
Mlavi Du{ko Nedini}, govorio je o ak-
tuelnom stanju na teritoriji komune i
saniranju posledica velike poplave ko-
je, prema prvim analizama i procena-
ma iznose izme|u 13 i 15 miliona
evra. On je naglasio da je u sanaciju
posledica poplava uklju~ena i Vojska
Srbije, podsetiv{i gra|ane da je jo{
uvek na snazi vanredna situacija na te-
ritoriji op{tine Petrovac na Mlavi.

- Trenutno u Busuru radi JP Srbija-
vode. Na brani i nizvodno do brane,
odvijaju se hitni radovi na sanaciji i
predupre|ivanju mogu}ih sli~nih po-
sledica na slivu nizvodno od poru{ene
brane. Kao prva faza, ~isti se korito Bu-
sura, nizvodno od brane kroz naselje.
Zatim }e biti izgra|ene dve privreme-
ne deponijske pregrade od krupnog
kamena koje bi trebalo privremeno da
ubla`e poplavni talas iz biv{eg jezera
Busur, kao i da zaustave kretanje na-
nosa prema nizvodnom delu. Druga
faza podrazumeva ~i{}enje korita od
Busura do Petrovca od nastalih ~epo-

va, rastinja i drugih nanetih predmeta.
Tre}a faza podrazumeva analizu sta-
nja na terenu i usvajanje trajnog re{e-
nja za{tite nizvodno od poru{ene bra-
ne u cilju kontrolisanja poplavnih tala-

sa i kretanja nanosa, izjavio je Nedini}
i dodao da su ve} obavljena detaljna
snimanja dronovima i o~ekuje se nala-
`enje re{enja u {to kra}em roku.

- Kada je u pitanju asfalt koji je ise~en
u ulici 8. oktobra gde je privremeno sa-
obra}aj regulisan na drugi na~in, gra|a-
nima moram da ka`em da taj deo ne}e

mo}i da se sanira dok god voda i dalje
te~e. Potrebno je da potpuno prestanu
podzemne vode, jer }e Putevi Srbije taj
propust detaljno srediti, odnosno u~ini-
ti ga sposobnim da prenosi velike koli-

~ine vode. Po mom saznanju potrebno
je ugraditi tri cevi F-800, da se izbetoni-
ra i da se sprovedu i pre i posle propu-
sta odre|eni radovi da bi to funkcioni-
salo „za vek vekova“, rekao je Nedini}

Ina~e, o{te}eno je najmanje 500
stambenih objekata, uz {tetu proce-
njenu na oko 600 miliona dinara. Na
objektima javne namene pri~injena je
{teta od 100 miliona dinara. Detalji }e
tek biti poznati, jer sveobuhvatni po-
pis ukupne {tete sledi.

- U ovom trenutku pouzdano
znam, s obzirom na to da su ekipe iz
Kancelarije za javna ulaganja na tere-
nu, da je samo na {koli u Burovcu pri-
~injena {teta od oko 50 miliona dina-
ra. O{te}ena je lokalna infrastruktura,
sistemi za vodosnabdevanje, kanaliza-
ciona mre`a, mostovi, vodotokovi
drugog reda... Stradalo je i poljopri-
vredno zemlji{te na oko 3.000 hektara
i tu se {teta procenjuje na oko 200 mi-
liona dinara, rekao je Nedini} i zamo-
lio gra|ane da nastave pru`anje po-
mo}i kom{ijama. Z. V.

Obra}anje javnosti predsednika op{tine Petrovac na Mlavi Du{ka Nedini}a

[teta od poplava od
13 do 15 miliona evra

Vi{e ki{e nego 2014. godine
Prema podacima Republi~kog hidrometeorolo{kog zavoda, na podru~ju petrova~ke op{tine palo je
dvostruko vi{e ki{e nego tokom prethodnih velikih poplava 2014. godine. Problem su napravile i
podzemne vode, pa su kasnije u dvori{ta o{te}enih gra|ana instalirane pumpe za izvla~enje vode.
Osim ku}a i njiva, stradala je i stoka, jer je petrova~ki kraj poznat po povrtarstvu i sto~arstvu. Tek ka-
da se sve bude ra{~istilo i uklonile posledice izlivanja reka, krenu}e se sa dezinfekcijom terena, u sa-
radnji sa po`areva~kim Zavodom za javno zdravlje, kako bi se spre~ile zaraze. Tokom vanredne situ-
acije, koja je progla{ena 15. juna, i to na podru~ju cele op{tine, sve vreme u pripravnosti su bili [tab
za vanredne situacije, komunalna preduze}a, vatrogasci i aktivisti Crvenog krsta. U me|uvremenu,
situacija se stabilizovala, putevi su prohodni i u svim naseljima ima i struje i pija}e vode. M. V.

Omladinska ekipa prva u Zaje~aru

Omladinska ekipa Crvenog krsta Po`arevac, osvojila je prvo mesto na Me|uregionalnom takmi~e-
nju u pru`anju prve pomo}i, odr`anom u Zaje~aru. Oni su prvo mesto osvojili u konkurenciji omla-
dine i u realisti~nom prikazu povreda, stanja i oboljenja. Omladinsku ekipu Po`arevljana ~inili su
u~enici Medicinske {kole, koja je pobedila na gradskom takmi~enju. Svojom dvostrukom pobedom,
ova ekipa plasirala se na dr`avno takmi~enje, koje }e se odr`ati u Beogradu, tokom septembra. U
Zaje~aru su nastupili i u~enici po`areva~ke Osnovne {kole „Dositej Obradovi}“, u kategoriji podmlat-
ka i zauzeli peto mesto. M. V.

Prioritet hitna sanacija Busura: Detalj sa sru{ene brane

Prof. dr Dragan Radovanovi}
uru~io plaketu \inu Josi}u

Osmi put na vrhu: Sa sve~anosti u CK Srbije

p e t a k , 2 2 . j u n 2 0 1 8 .

VIV
p e t a k , 2 2 . j u n 2 0 1 8 . b r a n i c e v o Ÿ d a n a s . r s

brani~evo

Nova otkri}a u Ramskoj tvr|avi na Dunavu u toku radova na njenoj rekonstrukciji

Uskoro zavr{etak restauracije

Ram - Radovi na Ramskoj tvr|a-
vi, jednom od najatraktivnijih
fortifikacijskih utvr|enja sme{te-
noj na obali Dunava nadomak
Velikog Gradi{ta, obavljaju se
planiranom dinamikom a svoj
deo posla uspe{no obavljaju i ar-
heolozi ~esto dolaze}i do novih
otkri}a koja oboga}uju saznanja
o istorijatu ove kule. Zavr{etak
restauracije planiran je za jul, a
kompletno ure|enje tvr|ave do
kraja teku}e godine.

Prilikom obilaska Ramske tvr-
|ave, u ovo se uverio predsednik
op{tine Veliko Gradi{te, Dragan
Mili}, sa saradnicima, koji je, u raz-
govoru sa izvo|a~ima radova iz fir-
me Abma iz Istanbula, saznao da
se sve planirane aktivnosti odvija-

ju bez problema. Ina~e, od aprila
ove godine, kada je zapo~ela nova
sezona radova na Ramskoj tvr|a-
vi, neumorno se radi i istra`uje.

U ovoj fazi izvodi se restaura-
cija bedema i kula kao i ure|enje
unutra{njosti tvr|ave, a do sada
su zavr{eni radovi na kuli broj
dva koja je bila potpuno uni{te-
na. U punom jeku su radovi na
otkrivanju spoljnjeg bedema i,
istovremeno, na restauraciji naj-
ve}e i najva`nije, don`on kule,
ujedno i najja~e u utvr|enju.

Arheolo{ka iskopavanja daju
veoma dobre rezultate - zavr{ena
je ve}ina planiranih radova, pa }e
i kasnija postavka muzeja u sa-
stavu tvr|ave imati dosta da po-
nudi posetiocima. Najnovija ar-

heolo{ka istra`ivanja na otkriva-
nju spoljnje kapije Ramske tvr-
|ave za sada govore da se radi o
jednoj od najinteresantnijih ka-
pija na srednjovekovnim utvr|e-
njima u Srbiji.

Da podsetimo, tvr|ava je na-
stala u va`noj fazi turske istorije
kada se {irila ka severu i zapadu
kao i iz faze austrijsko-turskih ra-
tova krajem 17. i po~etkom 18. ve-
ka od kada datira i najve}i deo da-
nas vidljivih objekata. Pretrpela je
velika o{te}enja usled vremenskih
prilika i dva napada u ratovima.

Radovi su zapo~eti jo{ 2015.
godine sredstvima Ministarstva
kulture dok ih, najve}im delom,
finansira Turska agencija za raz-
voj - TIKA. U restauraciji se kori-

sti isklju~ivo originalni materijal
kako bi se obezbedila potpuna
autenti~nost, a prethodno su iz-
vr{ene ozbiljne pripreme na ~i-
{}enju zidova i terena unutar i iz-
van utvr|enja.

U objektu je prona|ena velika
koli~ina arheolo{kog materijala
me|u kojima i kineski porculan i
staklo {to ukazuje na to da tvr|ava
nije bila samo vojno upori{te ve} i
trgovinski i kulturni centar ovog
dela Srbije. Namena tvr|ave bi}e
pre svega turisti~ka. U neposred-
noj blizini utvr|enja prolazi
evropska Eurovelo biciklisti~ka
trasa, a u zavr{noj fazi izrade je i
pristan za putni~ke brodove, po-
red postoje}e skele kojom putnici
sti`u preko Dunava. Z. V.

Po`arevac - Na Trgu oslobo|enja
u Po`arevcu, 29. juna odr`a}e se
`urka za u~enike osnovnih i
srednjih {kola, pod nazivom
„Veliki {kolski odmor“. Tim po-
vodom, u Centru za kulturu odr-
`ana je konferencija za medije,
na kojoj su iz ove ustanove u~e-
stvovali direktor Dragi Ivi} i Pre-
drag Paunovi}, kao i ~lan Grad-
skog ve}a Dejan Krsti} i jedan od
u~esnika Nenad @ivi} - DJ Neba.

- Prvo }e u ve~ernjim satima
biti odr`an program za osnovce,
a u kasnijim satima za srednjo-
{kolce. Bina }e biti postavljena na
kru`nom toku, na Trgu oslobo-

|enja, a ceo prostor ima}e i
obezbe|enje kako bi sve
proteklo u najboljem redu,
rekao je Paunovi}. Nenad
@ivi} - DJ Neba, najavio je
u~esnike programa.

- Program po~inje u 20
sati, kada }e najmla|e za-
bavljati ma|ioni~ar Sale
Vegas. Sat vremena kasni-
je nastupaju Rastko i Mari-
ja Stevi}, a od 22 ~asa DJ
Architect i DJ Gru. Posle njih na-
stupi}e Po`arevljani DJ Neba i DJ
Grozda, rekao je @ivi}.

On je istakao da }e biti odr`an
i performans u~esnika iz Novog

Sada i Ni{a, a publika }e videti i
Fire girls i Flow acrobats. Ceo
program ko{ta}e 250.000 dinara,
dok }e lokalni izvo|a~i nastupiti
besplatno. Prema re~ima Dragog

Ivi}a, „Veliki {kolski odmor“
predstavlja po~etak letnjeg kul-
turnog programa, koji je u Po`a-
revcu postao tradicionalan.

M. V.

U Po`arevcu 29. juna zabava za u~enike osnovnih i srednjih {kola

Velika {kolska `urka

Po`arevac - U naselju Kli~evac kod Po`arevca, 23. i 24. juna odr`a}e se „Smotra folk-
lornih ansambala sela Srbije“ - SFAS, 22. po redu, koja }e okupiti brojne u~esnike iz cele
zemlje. Posle dvodnevnog takmi~arskog programa, koji }e uslediti nakon sve~anog de-
filea u~esnika, stru~ni `iri proglasi}e najbolje ansamble, kojima }e pripasti zlatna, sre-
brna i bronzana plaketa. Nagradi}e se i najuspe{nija koreografija, narodni orkestar,
vokalni i instrumentalni solista, grupa peva~a, najbolji svira~ i igra~, umetni~ki
rukovodilac, kostim i istra`iva~ki rad na novoj koreografiji. Kao i ranijih godina, SFAS
}e imati i bogat revijalni program, u kome }e nastupiti interpretatori izvornih pesama.
Ovu tradicionalnu folklornu manifestaciju zajedni~ki organizuju Ministarstvo kulture
i javnog informisanja, Savez amatera Srbije, Grad Po`arevac i Mesna zajednica Kli~evac.

M. V.

Smotra folklornih ansambala sela Srbije

Takmi~enje 23. i 24. juna

Po~elo Kostola~ko kulturno leto
Kostolac - Kulturno sportski
centar „Kostolac“ i ove godine
organizuje manifestaciju „Ko-
stola~ko leto 2018“ koja }e tra-
jati do 31. avgusta. Leto u Ko-

stolcu bi}e oboga}eno pozori-
{nim predstavama za decu i
odrasle, muzikom, poezijom,
predavanjima, likovnim kolo-
nijama, festivalima, filmskim

projekcijama ali i brojnim
sportskim de{avanjima. Mani-
festacija je po~ela na platou is-
pred Sportske hale, koncertom
Kulturno umetni~kog dru{tva

„Kostolac“ pod nazivom „Od
ve~eras ni{ta na [„. Pokrovitelj
svih programa je Gradska op-
{tina Kostolac.

Z. V.

Sabor narodnog stvarala{tva „Vrela Homolja“

Folklor, karneval i ribolovci
@agubica - Ovogodi{nji 16. po re-
du, odr`a}e se 29. i 30. juna u
@agubici, na nekoliko lokacija. I
ove godine nastupi}e brojne fol-
klorne i peva~ke grupe, uz de~ji
karneval i takmi~enje sportskih
ribolovaca.

Za ljubitelje umetnosti bi}e
prire|ena izlo`ba slika i skulptu-
ra sa me|unarodne kolonije „Ho-
molje art“, kao i izlo`be „Preslice
- tokovi srpske tradicije“ i „Mile-
na pod suncem Homolja“. Odr`a-
}e se i bogat kulturno-umetni~ki
program na platou ispred Doma
kulture, uz nastup Gradskog me-
{ovitog orkestra iz Pjotrkova

(Poljska). Centralni program bi}e
„Zlatne ruke Homolja“ sa izlo-
`bom starih zanata i ru~nih rado-
va i nadmetanjima u spravljanju
starih jela homoljskog podneblja.
U sklopu „Vrela Homolja“ odr`a-
}e se i Sajam meda i preduzetni-
{tva, deveti po redu. U porti crkve
svete Trojice odvija}e se program
„Srpski poj od iskona“, koji }e
predstaviti izvorno muzi~ko stva-
rala{tvo `agubi~kog kraja. Mani-
festacija }e se zavr{iti programom
„Homoljsko poselo“, modnom
revijom i nastupom peva~a na-
rodne muzike.

M. V.

PRVI KONCERT OP[TINSKOG
FOLKLORNOG ANSAMBLA
Malo Crni}e - U sali FEDRASA u Malom Crni}u
odr`an prvi koncert Op{tinskog folklornog ansambla,
osnovanog u februaru ove godine, u svojoj mati~noj
ku}i. Da podsetimo, ovaj folklorni ansambl prvi put
je nastupio na tradicionalnoj manifestaciji „Kreni
kolo da krenemo“ u Bo`evcu 15. aprila. Op{tinski
folklorni ansambl oformljen je velikim naporima,
inicijativom i zalaganjem Centra za kulturu kao i
razumevanju i svesrdnoj pomo}i lokalne
samouprave. Deca su podeljena u tri grupe, mla|u i
stariju a tu je i Prvi ansambl. Koncert uz koji su u
prepunoj sali FEDRAS-a u`ivali roditelji, predstavnici
javnog `ivota, i brojni ljubitelji folklora trajao je oko
sat vremena. Z. V.

Iskustvo ~lanice tima prvaka sveta sa Fakulteta organizacionih nauka

Vanja Popov: Cena uspeha
je da damo sve od sebe
Po`arevac - Vest koja je nedavno
stigla na meil autora ovog teksta
jedne no}i iz Velike Britanije, samo
je ubrzala ideju da gost serije re-
porta`a, koju sam nazvao „Uspe-
{ni me|u nama“ bude Vanja Po-
pov, studentkinja Fakulteta orga-
nizacionih nauka u Beogradu.

Naime, na Svetskom takmi~e-
nju budu}ih lidera u Londonu,
prvak sveta je tim iz Srbije koji su
uz Vanju ~inile jo{ i Kristina Ra-
kulj i Milja Radosavljevi}, stu-
dentkinje Fakulteta organizacio-
nih nauka, pod mentorstvom
profesorke Vesne Damnjanovi} i
Anje Koprivice. One su u finalu
pobedile preostalih devet timova,
koji su se plasirali od ukupno
54.000 takmi~ara iz celog sveta!
Vanja je ro|ena Po`arevljanka,
odrasla u Kostolcu gde je zavr{ila
osnovnu {kolu, posle ~ega upisu-
je Po`areva~ku gimnaziju. Njenu
pri~u prenosi Re~ naroda, a mi je
uz dozvolu autora prenosimo.

- Detinjstvo sam provela u
Kostolcu sa bratom Igorom koji
je {est godina stariji od mene i
koji me je nau~io da budem veo-
ma snala`ljiva i uporna, {to se
pokazalo kao veoma korisno. Od
roditelja Jasminke i Aleksandra
oduvek sam imala ogromnu po-
dr{ku za sve {to mi je padalo na
pamet - od svakodnevne vo`nje

na balet kada sam bila mala, do
podr{ke da sa 16 godina odem u
Ameriku na razmenu srednjo-
{kolaca, pri~a nam Vanja.

Osnovnu {kolu „Jovan Cviji}“
zavr{ila je u Kostolcu, a dru{tve-
ni smer Gimnazije u Po`arevcu.
Od malena je bila svestrana te je
igrala balet u „Amadeusu“, zavr-
{ila odsek klavira u muzi~koj {ko-
li, a u Gimnaziji bila ~lan hora
„Lazarice“. Vanja je dosta ma{ta-
la o putovanjima i upoznavanju

ljudi, {to joj se ostvarilo sa 16 go-
dina, kada je dobila presti`nu sti-
pendiju ameri~ke vlade da prove-
de III razred srednje {kole u ame-
ri~koj srednjoj {koli u Minesoti.

- Tamo sam se zainteresovala
za biznis, ali i odr ìvi razvoj i tako-
zvano „vra}anje zajednici“. Od
povratka u Srbiju, u okviru ame-

ri~ke organizacije u~estvovala
sam u brojnim akcijama ekolo-
{kog i dobrotvornog karaktera i
upisujem Fakultet organizacionih
nauka, smer menad`ment, gde
sam se prona{la u potpunosti.

Neposredno pred odlazak u
London u razgovoru sa Vanjom
saznali smo da FON nudi brojne
prilike za sve koji ̀ ele da se anga-
`uju i prona|u {ta ih zanima. Za-
interesovala se za Case Study
klub, Organizaciju koja se bavi

re{avanjem poslovnih studija
slu~aja (konsalting):

- Kompanije do|u na fakultet,
u na{u organizaciju, predstavi
nam svoje poslovne probleme
koje ima, da joj re{imo. Mi ponu-
dimo inovativna re{enja za im-
plementaciju. Onda se organizu-
ju takmi~enja na nivou fakulteta,
Srbije, regiona, ali i na svetskom
nivou. Nakon samo par godina
postojanja, FON-ov Case Study

klub se takmi~io sa najpoznati-
jim svetskim univerzitetima po-
put Berklija, Oksforda, univerzi-
teta u Hong Kongu, Singapuru,
Australiji, Evropi... Tako sam
osvojila prvo mesto na nacional-
nom takmi~enju poznate Kon-
sultantske ku}e KPMG, kao i pr-
vo mesto na regionalnom takmi-
~enju u Pragu i sa ekipom se kva-
lifikovala za svetsko takmi~enje u
Londonu, sa jo{ 24 tima koje or-
ganizuje jedna od najve}ih kom-
panija Unilever. Ostalo znate, ob-
ja{njava Vanja. Posle jednog ova-
ko velikog uspeha interesovalo
nas je koji su Vanjini planovi.

- Nadam se da }u raditi u me-
|unarodnom okru`enju koje ak-
tivno stvara i pokre}e promene

velikih razmera, kao i da }u puto-
vati jo{ vi{e, ali i stvoriti porodicu
jednog dana. ^esto se postavlja
pitanje da li }u ostati u Srbiji -
smatram da treba {to dalje doseg-
nuti u mladosti i pokupiti {to vi{e
znanja, ostvariti {to vi{e kontaka-
ta. Zbog toga bih volela da ̀ ivim i
radim u inostranstvu neko vre-
me, a da se potom vratim u Srbi-
ju, stvorim ne{to svoje primenju-
ju}i ste~ena znanja i iskustva i po-

mognem da Srbija, nakon dugog
vremena postane mesto koje stva-
ra prilike za mlade i omogu}ava
svima da bez straha sanjaju malo
vi{e i da mogu nesmetano da
ostvaruju svoje snove, isti~e Vanja
Popov koja u ovakvim prilikama,
kako ka`e, rado citira Vinsenta
Lombardija da je cena uspeha te-
`ak rad, posve}enost poslu i od-
lu~nost da, bilo pobedili ili izgubi-
li, damo sve od sebe...

- Jako mi je bitan unutra{nji
ose}aj da sam dala apsolutno sve
od sebe, da sebe nisam razo~ara-
la. To stvara samopouzdanje, ali i
ose}aj kod ljudi da vrednuju i na-
grade ulo`en rad i posve}enost,
zaklju~uje Vanja.

Vlada Vinki}, Re~ naroda

Me|unarodni {ahovski festival „Srebrno jezero 2018“

U~estvuje 20 velemajstora
Veliko Gradi{te - Krajem pred-
stoje}eg vikenda bi}e poznati
rezultati tradicionalnog, 12. po
redu, Me|unarodnog {ahov-
skog festivala, koji se odr`ava na
Srebrnom jezeru, u velikoj sali
Danubia park hotela.

Festival organizuju Op{tina
Veliko Gradi{te, [ahovski savez
Brani~evskog okruga i Turisti~ka
organizacija op{tine Veliko Gra-
di{te, u saradnji sa kompanijom
„Silver lake resort“ i [ah klubom
VGSK. Srebrno jezero ugostilo je

ove godine poklonike drevne igre
iz ~ak 30 zemalja. Broj od preko
280 {ahista oborilo je pro{logodi-
{nji rekord turnira a igra se u tri
kategorije - profesionalni takmi-
~ari, amateri i deca. Na ovom fe-
stivalu u~estvuje i 20 velemajsto-

ra iz zemlje i inostranstva i preko
70 igra~a sa me|unarodnim titu-
lama, {to ovaj turnir svrstava u
red najja~ih u Srbiji. Na progra-
mu su A, B i C turnir sa nagrad-
nim fondom od 527.000, 131.000
i 25.000 dinara. Z. V. i M. V.

U {koli ~uvenog Jakoke
Vanja je na fakultetu nakon III godine studija dobila jo{ jednu stipendiju ameri~ke
vlade da poha|a izuzetno uspe{nu i poznatu letnju {kolu biznisa koju je osnovao Li
Jakoka, nekada{nji direktor Forda i Krajslera. Dva meseca ̀ ivela je u Pensilvaniji i ra-
dila sa 99 studenata i profesionalaca iz 55 zemalja sveta. Bilo je to neverovatno ̀ i-
votno iskustvo. Vanja je tada konkretno radila na projektu srpske preduzetni~ke
kompanije „Strawberry energy“.

U parki}u nadomak Centra za kulturu

Klupa za
mame i bebe
Po`arevac - Prva klupa name-
njena bebama i majkama, po-
sebno onima koje doje, posta-
vljena je u parki}u nadomak
Centra za kulturu a ovaj ~in, po
ugledu na velike svetske grado-
ve, delo je po`areva~kog Parking
servisa, kao dru{tveno odgovor-
nog preduze}a, koji je lepo izra-
|enu klupu poklonio je svojim
sugra|ankama i najmla|ima.

Kako je izjavila direktorka
preduze}a Marija Papovi}, klu-
pu su izradili zaposleni u Par-
king servisu a u narednom peri-
odu bi}e postavljene klupice na

jo{ nekoliko lokacija u Po`arev-
cu.

S obzirom da se na osnovu
podataka Svetske zdravstvene
organizacije UN, Srbija nalazi na
dnu lestvice po pitanju dojenja,
da se majke ustru~avaju prili-
kom podoja u gradu jer i nije bi-
lo nekih predvi|enih mesta za
tu namenu, Parking servis je
ovim gestom hteo da da dopri-
nos podizanju nataliteta, ka`e
Papovi}.

U planu je postavka klupa za
mame i bebe u Ljubi~evu i na
^a~alici, a ove lokacije su oda-

brane sa razlogom jer se veliki
broj roditelja okuplja ba{ na
ovim mestima.

Papovi} je dodala da su klupe
ru~no izra|ene od strane zapo-
slenih u Parking servisu Miluti-

na Bosi}a i Nikole Savi}a koji su
i patentirali ovaj poklon njiho-
vog preduze}a.

Glavna sestra pedijatrije u
OBP Nata{a Veljkovi} govorila
je o zna~aju dojenja. Z. V.

Vanja sa Kristinom Rakulj i Miljom Radosavljevi} nakon osvajanja titule u Londonu

Vanja Popov

Kompletno ure|enje tvr|ave do kraja teku}e godine

Konferencija za medije u Centru za kulturu

VI p e t a k , 2 2 . j u n 2 0 1 8 .

b r a n i c e v o Ÿ d a n a s . r s

brani~evo

Op{tina Golubac i Ministarstvo dr`avne uprave i lokalne samouprave

Rekonstrukcija stare {kole
Golubac - Otvaranjem odeljenja sred-
nje {kole pro{le godine, Golubac je pr-
vi put u svojoj istoriji dobio {kolu za
srednje obrazovanje u sastavu Gimna-
zije iz Velikog Gradi{ta. U Osnovnoj
{koli „Branko Radi~evi}“ u Golupcu
sve~ano je tada otvoreno odeljenje sa
18 u~enika iz Golupca i ostalih naselja
sa podru~ja ove podunavske op{tine.

Posle godinu dana rada ovog odelje-
nja, u op{tini Golubac odlu~ili su da za
svoje sada{nje i budu}e srednjo{kolce re-
konstrui{u staru {kolu, u kojoj se trenut-
no nalaze nadle`ne slu`be Javnog ko-
munalnog preduze}a. Za obnovu i ure-
|enja {kole lokalna samouprava i Mini-
starstvo dr`avne uprave i lokalne samo-
uprave obezbedili su 12 miliona dinara,
Radovi su planirani da se zavr{e do po-
~etka nove {kolske godine . Op{tina Go-
lubac je za u~enike iz bud`eta obezbedi-
la sredstva za besplatne ud`benike, putne
tro{kove i tro{kove jednog obroka

- Ta deca koja su se upisala pro{le
godine zavr{avaju prvu godinu Gim-
nazije ovde u Golupcu i na osnovu in-
formacija koje smo dobili od njihovih
profesora to je dobra i vredna genera-
cija. Ove godine nastavljamo sa upi-

som u~enika u prvi razred nove {kol-
ske godine kako bi nastavili kontinui-
tet rada odeljenja srednje {kole i ove
godine }emo upisati decu u drugi raz-
red, kao i one u~enike koji posle polo-
`enog prijemnog ispita ̀ ele da nastave

u~enje u ovoj {koli u narednoj {kolskoj
godini. Za njih radimo obnovu sada-
{nje stare zgrade osnovne {kole, za{ta
smo mi kao lokalna samouprava iz bu-
d`eta i Ministarstvo dr`avne uprave i
lokalne samouprave Republike Srbije

U op{tini Golubac grade se dva va`na mosta na Peku

Za bolju bezbednost
i razvoj turizma
Golubac - Na reci Pek kod naselja [u-
vaji}, u op{tini Golubac, umesto dosa-
da{njeg dotrajalog mosta, pro{le godi-
ne po~eli su radovi na gradnji novog
du`ine 55 metara, a vrednost radova
je 18 miliona dinara. Radovi bi trebalo
da se zavr{e za mesec dana, a sredstva
je obezbedila iz bud`eta op{tina Golu-
bac. Pored gradnje mostova radi se i
na modernizaciji lokalne putne mre-
`e. Ina~e, za investicije, socijalna da-
vanja i subvencije iz bud`eta za ovu
godinu izdvojeno je 44 odsto bud`et-
skih sredstava.

Stari most ~ija je nosivost pet tona
ve} pola veka odoleva vremenu, a od

2013. godine zabranjen je za saobra-
}aj. Me|utim, iako nije bezbedan i da-
lje je u funkciji, pa preko njega dnev-
no pro|e vi{e hiljada svih vrsta vozila.
Za prolaznike i me{tane ovaj most je
od velike va`nosti zbog blizine puta
prema Po`arevcu kao i zbog odlaska
na svoje njive sa druge strane reke.

Golubac ima ura|en svoj strate{ki
dokument i jedan od razvoja op{tine
je i turizam. Zato se u ovoj podunav-
skoj op{tini radi na infrastrukturi gde

spada i ovaj most u [uvaji}u, ~ija je iz-
gradnja po~ela jo{ pro{le godine. Re~
je o modernom objektu koji }e dopri-
neti boljoj bezbednosti saobra}aja i
razvoju turizma.

- Privodimo radove kraju na mo-
stu u [uvaji}u, predstoje jo{ neki final-
ni radovi kao {to su postavljanje ogra-
de i odbojnika, pristupni putevi su za-
vr{eni i sledi postavljanje asfalta i o~e-
kujem da }e se u narednih mesec da-
na most pustiti u saobra}aj. Molim
gra|ane da budu strpljivi jo{ ovih me-
sec dana, ka`e dr Neboj{a Mijovi},
predsednik op{tine Golubac.

Nizvodno od ovog mesta po~eli su i

radovi na izgradnji novog mosta na reci
Pek, kod susednog naselja Donja Kru{e-
vica. I ovaj most se gradi iz bud`etskih
sredstava ove podunavske op{tine.

Pored izgradnje mostova radi se i
na modernizaciji lokalne putne mre-
`e, a zahvaljuju}i dobroj saradnji sa
,“Neimar putem’’ iz Salakovca i Pred-
uze}em za puteve iz Po`arevca na
podru~ju op{tini radi se i na postavlja-
nju nove asfaltne podloge na putevi-
ma drugog i tre}eg reda. Lj. N.

Kapitalni prekograni~ni projekti
U ovoj podunavskoj op{tini radi se i na realizaciji dva kapitalna projekta prekograni~ne saradnje Sr-
bija - Rumunija, sa partnerskim op{tinama iz susedne Rumunije. To su projekti izgradnje asfaltnog
puta Vojilovo - Bari~ - Miljevi} gde su radovi u toku, a do kraja ove godine o~ekuje se i zavr{etak ra-
dova i opremanje Vatrogasnog doma u naselju Rado{evac.

Petrovac na Mlavi - U Petrovcu na Mla-
vi pokrenuta je humanitarna akcija za
pomo} u le~enju desetogodi{nje Jovane
Jevremovi} iz Velikog Laola, koja bolu-
je od te{kog oblika Ho~kinovog limfo-
ma na plu}ima. Po{to izle~enje u Srbiji
nije mogu}e, za `ivot devoj~ice sada se
bore lekari klinike „Ahtera“ u Atini. Za
ovo le~enje treba platiti 40.000 evra.

Svaki novi dan ~ekanja uve}ava
ukupnu sumu, pa je novac neophodno
{o pre skupiti. Zbog hitnosti le~enja, Jo-
vana se sa majkom ve} nalazi u Atini,
uz pomo} novca koji su do sada priku-
pili prijatelji i gra|ani. Do pre dva me-
seca, devoj~ica je le~ena na beograd-
skom Institutu za majku i dete, gde su
roditeljima saop{tili da za nju vi{e ne-
ma nade. Nadu su ponudili lekari u Ati-
ni, u kojoj se le~enje sprovodi prime-
nom nove biolo{ke terapije A D-CE-
TRIS, ~ija jedna doza ko{ta 3.250 evra.
Neophodno je da Jovana primi osam
do 12 doza, u razmaku od tri nedelje.

Za sve koji ̀ ele da pomognu, brojevi
ra~una su: dinarski za uplate iz Srbije:

360-0381631058158-72 kod MTS ban-
ke, devizni za uplate iz inostranstva:
IBAN RS 35360038163105815872 kod
MTS banke. Uplate se mogu vr{iti i pre-
ko post-neta, na broj telefona 063/10 58
158, na ime Milica Jevremovi}. M. V.

U Petrovcu na Mlavi pokrenuta je humanitarna akcija

Pomo} za malu Jovanu
Sumirana pro{logodi{nja grejna sezona

Slede dva va`na remonta
Kostolac - Ovogodi{nja grejna sezo-
na okon~ana je polovinom aprila i u
Slu`bi za toplifikaciju „TE-KO Ko-
stolac“ zadovoljni su ostvarenim re-
zultatima, sumira EPS Energija. U
ogranku „TE-KO Kostolac“ proizvo-
di se toplotna energija koja se koristi
za daljinski sistem grejanja Po`arev-
ca, Kostolca i pripadaju}ih naselja.

- I snabdevanje i distribucija to-
plotne energije pro{li su uspe{no, a
imali smo i povoljne vremenske pri-
like. O samom toplifikacionom siste-
mu u Po`arevcu brine se nadle`no
javno preduze}e, dok na{a slu`ba za
toplifikaciju vodi ra~una o korisnici-
ma na podru~ju Kostolca i okolnih
seoskih mesta. Zbog ove me|uzavi-
snosti u radu, formirana je komisija
u kojoj su predstavnici na{eg ogran-
ka, JP „Toplifikacija“ Po`arevac i
gradske op{tine Kostolac. Komisija
re{ava zajedni~ka pitanja naplate i
priklju~aka, po{to je na{ sistem inte-
gralan i neophodno je uspostaviti

sveobuhvatan i odr`iv na~in staranja
o toplifikacionoj mre`i koja se znat-
no uve}avala tokom prethodnih go-
dina, ka`e Vladimir \or|evi}, ruko-
vodilac Slu`be za toplifikaciju pri ko-
stola~kom ogranku EPS-a.

Ove godine ugovoreno je da se re-
monti rade na segmentu primarne li-
nije za Zonu 3 u Kostolcu, kao i re-
mont podstanice kod op{tine u Ko-
stolcu. U planu je da se uradi jo{ ne-

koliko manjih zahvata na toplifikaci-
onoj mre`i.

- Prethodnih godina remontovali
smo va`ne delove toplifikacione
mre`e. Uspeli smo da saniramo pro-
bleme i pove}amo pouzdanost, po-
sebno u Starom Kostolcu, gde je do-
lazilo do velikih pote{ko}a u radu
prethodnih grejnih sezona i gubitka
demi vode iz sistema. Da bi slede}a
godina bila jo{ uspe{nija, utvr|ene
su lokacije na kojima je vrelovod po-
kazao najmanju pouzdanost, pa }e
se rekonstruisati ono {to je potrebno
kako bismo narednu grejnu sezonu
do~ekali spremniji i sa pouzdanijim
tehni~kim sistemom, rekao je \or-
|evi}.

Demi voda proizvodi se prven-
stveno za potrebe termoelektrana,
zbog ~ega se tokom zimskih meseci
mora voditi ra~una da pomenuti gu-
bici ne ugro`avaju stabilan rad sa-
mih termokapaciteta.

EPS Energija i Z. V.

Samostalno je sigurnije

Toplifikaciona mre`a redovno se servisira i re-
monti se rade na pozicijama koje su se poka-
zale kao kriti~ne, ali iskustvo je pokazalo da je
neophodno da se do|e do autonomije proiz-
vodnje demi vode koja se koristila u re`imu
grejanja. Zbog toga se snage usmeravaju ka
izgradnji samostalnog pogona koji bi obezbe-
|ivao demi vodu za toplifikacionu mre`u i ras-
teretio pogon za hemiju pripreme vode u sa-
moj termoelektrani.

Umesto rugla uskoro reprezentativno zdanje: Zgrada stare osnovne {kole

Jovana Jevremovi}

Vrednost radova 18 miliona dinara: Most u izgradnji kod [uvaji}a

izdvojili 12 miliona dinara. Ovi radovi
na rekonstrukciji {kole planirani su da
se zavr{e do po~etka jeseni, odnosno
do nove {kolske godine, kada }e imati
svoj prostor za nastavu i u~enje. Ten-

der je zavr{en, izabran je izvo|a~ rado-
va i nadam se da }e kompletna rekon-
strukcija stare zgrade {kole biti u pla-
niranom roku, rekao je dr Neboj{a Mi-
jovi}, predsednik op{tine Golubac.

Op{tina Golubac je za u~enike iz
bud`eta obezbedila sredstva za bes-
platne ud`benike, putne tro{kove i
tro{kove jednog obroka

- Pozivam sve roditelje dece koja
`ele da upi{u Gimnaziju u Golupcu da
to u~ine, a jedan od dobrih razloga za
to je taj {to }e se Op{tina potruditi da
svoj deci obezbedi o tro{ku bud`eta
besplatan jedan obrok, ud`benike i
autobuske karte za prevoz od ku}e do
{kole i obrnuto. Dajte svoj doprinos da
nam deca u~e {kolu u na{em gradu i
tako doprinesu razvoj na{e zajednice,
dodao je dr Mijovi}.

Predsednik Mijovi} ka`e i da je za
ovu lokalnu samoupravu i njene gra-
|ane po~etak rada srednje {kole bio
istorijski dan za njen razvoj. Prvi put,
posle 158 godina, Golubac na svom
prostoru dobila je jednu primerenu
vrstu srednjo{kolskog obrazovanja.

Lj. Nastasijevi}

b r a n i c e v o Ÿ d a n a s . r s

VIIp e t a k , 2 2 . j u n 2 0 1 8 . brani~evo

Miljenik Mire Markovi} osu|en na ~etiri meseca zatvora

Malverzacije sa ugovorom
o kupovini stana i uknji`bom
Po`arevac - Sudsko ve}e Osnovnog su-
da u Po`arevcu, kojim je predsedavala
Marija Vu~i}evi}, osudilo je Dragana
Jovanovi}a (54), zvanog [empa, na ~e-
tiri meseca zatvora, zbog krivi~nog de-
la navo|enje slu`benog lica na overa-
vanje neistinitog sadr`aja. On je uhap-
{en krajem maja, na aerodromu „Ni-
kola Tesla“ u Beogradu, po centralnoj
poternici koja je za njim raspisana. Po-
sle toga njemu je odre|en pritvor sve
do izricanja presude, kako bi se obez-
bedilo njegovo prisustvo na glavnom
pretresu

Protiv Dragana Jovanovi}a I njego-
ve supruge Nata{e Osnovno javno tu-

`ila{tvo u Po`arevcu podiglo je optu-
`ni predlog zbog navo|enja slu`benog
lica na overu neistinitog sadr`aja. Na-
ime, Nata{a Jovanovi} je sklopila ku-
poprodajni ugovor o kupovini stana sa
svojim svekrom, i na osnovu toga po-
digla kredit. ^im je dobila kredit, taj
kupoprodajni ugovor je raskinut.

Kasnije je njen svekar umro, ali je
ona njegov stan, ipak, uknji`ila na svo-
je ime na osnovu ranije potpisanog
sporazuma o kupoprodaji stana, pre-
}utav{i da je u me|uvremenu taj ugo-
vor raskinut, ~ime je, zajedno sa su-
prugom, dovela u zabludu slu`bena li-
ca koja su im uknji`ili stan i na taj na-
~in u~inili krivi~no delo navo|enje
slu`benog lica na overu neistinitog sa-
dr`aja, za{ta je zapre}ena kazna od
{est meseci do tri godina zatvora. Ka-
ko smo saznali ova malverzacija razot-
krilo se prilikom ostavinske rasprave
kada je Jovanovi}ev stariji brat podneo
prigovor na uknji`bu stana svoga oca
posumnjav{i u validnost tog ugovora.

Kako nam je potvr|eno u Osnovnom
javnom tu`ila{tvu, optu`ni predlog
protiv supru`nika Jovanovi} podignut
je jo{ pre 3-4 godine.

Na izre~enu kaznu imaju pravo ̀ al-
be obe strane, i optu`eni i Osnovno tu-
`ila{tvo, po{to budu dobili pisani
opravak presude. Jovanovi} je uhap-
{en kad je krenuo u Rusiju, da bi obi-
{ao svoju suprugu Nata{u Jovanovi},
koja je tamo operisana.

Re~ je o ~oveku koji je 6. oktobra
2000. godine dao svoj paso{ Marku
Milo{evi}u, da bi ovaj pobegao u Rusi-

ju, uz pomo} Radomira Markovi}a, ta-
da{njeg na~elnika Dr`avne bezbedno-
sti. Jovanovi} je bio istaknuti ~lan JUL-
a i miljenik predsednice ove stranke,
Mire Markovi}, supruge biv{eg pred-
sednika Srbije, Slobodana Milo{evi}a.
Jovanovi} je bio i na listi za odbornike
u Po`arevcu 2000. godine. Za isto kri-
vi~no delo optu`ena je i Jovanovi}eva
supruga, ali njoj }e se suditi u odvoje-
nom postupku, zbog odsustva radi le-
~enja, a naredni glavni pretres zakazan
je za 31. Avgust, kada se o~ekuje prvo-
stepena presuda.

Nepotreban pritvor?
Prema re~ima jednog poznatog po`areva~kog advokata Jovanovi} je bio bespotrebno u pritvoru,
po{to se tri dana pre hap{enja pojavio na su|enju, koje je odlo`eno i koji je optu`nicu zastupao stru~-
ni saradnik, a ne zamenik javnog tu`ioca. „Ovo je bila ~udna odluka, jer se optu`eni uredno pojavio
na pretresu tri dana pre hap{enja, ali je, o~igledno, poternica, ipak, ostala na snazi. [tavi{e, Apela-
cioni sud nije prihvatio `albu Jovanovi}evog advokata u kojoj su izneseni argumenti protiv pritva-
ranja, ve} je potvrdio doneto re{enje Osnovnog suda o pritvoru, tako da je skoro mesec dana bio
bespotrebno pritvoren. Samim njegovim svojevoljnim dolaskom na ro~i{te ukinuli su se razlozi za
pritvaranje, a sud je morao da obavesti policiju da se ukida centralna poternica. U ovom slu~aju zbog
ne~ije nea`urnosti to nije u~injeno, tako da je Jovanovi}u u~injena nepravda - obja{njava nam advo-
kat dobro upu}en u ovaj slu~aj.

Re~ je o ~oveku koji
je 6. oktobra 2000.
godine dao svoj
paso{ Marku
Milo{evi}u da bi ovaj
pobegao u Rusiju

Prometna raskrsnica dobija semafor
Po`arevac - Jedna od najprometnijih raskrsni-
ca u {irem centru Po`arevca, koja povezuje sre-
di{te grada sa Visokom {kolom, jednom od tr-
`nica, Op{tom bolnicom, grobljem i brojnim
preduzetni~kim radnjama, uskoro }e dobiti se-
mafor kako bi se saobra}aj rasteretio od povre-
menih zagu{enja i pretnji po bezbednost sao-
bra}aja. Radovi }e se izvoditi u avgustu i sep-
tembru 2018. godine. Naime, Grad Po`arevac
raspisao je javnu nabavku za realizaciju projek-
ta svetlosne signalizacije na ukr{tanju ulica
Bratstva Jedinstva i Veljka Vlahovi}a. Maksimal-
na procenjena vrednost ove javne nabavke iz-
nosi 4.611.464 dinara bez PDV-a. Z. V.

Preminuo Petar Uro{evi}
Po`arevac - Na Starom groblju u Po`arevcu sahranjen je Petar Uro{evi}
(71), jedan iz plejade ~uvenih ljubi~evskih vi{ebojaca. Titulu „ljubi~evskog
viteza“ Uro{evi} je osvojio dva puta, na Ljubi~evskim konji~kim igrama
odr`anim 1972. i 1975. godine. Ova konji~ka disciplina jedinstvena je ne
samo u Srbiji, ve} i svetu. Pravo nadmetanja imaju samo konjanici sa
podru~ja Po`arevca, a titula viteza pripada takmi~aru koji osvoji najvi{e
poena u se~i sabljom, kurirskom jahanju i ga|anju kopljem, strelom i
topuzom. Osim osvajanja dvostruke vite{ke titule, Uro{evi} je u vi{e navrata
predvodio vi{ebojce na defileima prilikom otvaranja LjKI. M. V.

Jovanovi}a privode u Osnovni sud

Petar Uro{evi} predvodi Ljubi~evske vitezove

 obezbedili 12 miliona dinara

 za srednjo{kolce

Kostolac - Na Povr{inskom kopu
„Drmno“ u toku je monta`a rudarske
opreme koja je namenjena redovnom
proizvodnom procesu, a sastoji se od
tri pogonske i tri povratne stanice tipa
B-2000 i S-ure|aja, odnosno pretovar-
nih kolica, navodi EPS Energija. Pre-
ma ugovoru potpisanom s konzorci-
jumom „Go{a FOM“ i „Famak Fa-
mur“ iz Poljske, ukupna vrednost
opreme je 12,9 miliona evra.

- Nosilac poslova je „Go{a FOM“ iz

Smederevske Palanke. Deo monta`e
opreme neophodne za rekonstrukciju
ugljenog transportnog izvoznog siste-
ma, prema ugovoru, treba da se zavr{i
do septembra, a preostala rudarska
oprema treba da se montira do po~et-
ka idu}e godine, kazao je Ljubi{a Ma-
rinkovi}, zamenik direktora Direkcije
za unapre|enje proizvodnje. Od kraja
marta oprema se isporu~uje sukcesiv-
no, a do kraja aprila montirano je oko
40 odsto ma{inske opreme na prvoj
pogonskoj stanici i isporu~eno 80 od-
sto opreme za drugu pogonsku stanicu.

- Prioritet je monta`a dve pogonske
i dve povratne stanice sa pripadaju-
}om opremom, zbog rekonstrukcije
ugljenog transportnog izvoznog siste-
ma koja treba da se realizuje tokom
ovogodi{njeg remonta. U toku su ma-

{inski radovi na monta`i ugovorene
opreme i nema problema u realizaciji
posla na terenu. Uporedo sa radovima
na monta`nom placu, koji je izgra|en
na isto~noj strani kopa „Drmno“, po-
stavljaju se elementi i oprema za novi
ugljeni transportni sistem, obja{njava
Marinkovi}.

„Kolubara Univerzal“ radi zavr{ne
spojeve na trakama. Po zavr{etku svih
poslova sleduje transport opreme na
radnu lokaciju i probni rad. U planu je

sastanak s izvo|a~em, na kome }e de-
taljno biti predstavljena dinamika po-
slova koji treba da se urade na Povr-
{inskom kopu „Drmno“, kao i vre-
menski termini, kako bi svi zajedno i
sinhronizovano zavr{ili predvi|ene
poslove u ugovorenim rokovima.

EPS Energija i Z. V.

Na Povr{inskom kopu „Drmno“
u toku je monta`a rudarske opreme

Nova oprema za
transport uglja

Modernizacija

Na elektroopremi koja }e biti ugra|ena (fre-
kventni regulatori, transformatori i PLC opre-
ma) do{lo je do izmena. „Go{a“ je predlo`ila
da se isporu~i i ugradi elektrooprema renomi-
ranog proizvo|a~a „Simens“. Na ovaj predlog
rukovodstvo EPS-a dalo je pozitivan odgovor
nakon sveobuhvatnih stru~nih konsultacija.
Odr`ana je i prezentacija baznog elektroin`e-
njeringa, a na osnovu njega bi}e ura|en i deta-
ljan elektroin`enjering koji podrazumeva raz-
radu svih tehni~kih detalja.

Po`arevac - Sada je izvesno da uskoro
po~inju radovi na restauraciji Spome-
nika vojniku u Po`arevcu, o ~emu
smo nedavno pisali, po{to je nakon
postupka javne nabavke i dono{enja
odluke o dodeli ugovora, Regionalni
zavod za za{titu spomenika kulture
Smederevo je potpisao ugovor sa fir-

mom „Granit-Lije{}e“ d.o.o. iz Srem-
ske Mitrovice, izabranim izvo|a~em.
Rok za zavr{etak posla je 60 radnih da-
na od uvo|enja izvo|a~a u posao.

Ugovorena vrednost svih radova
na restauraciji i sanaciji Spomenika

srpskim vojnicima 1912 - 1918. godi-
ne u Po`arevcu iznosi 1,3 miliona, od-
nosno 1,56 miliona dinara sa PDV-
om. Projekat „Sanacija i restauracija
Spomenika srpskim vojnicima 1912-
1918. godine u Po`arevcu“ realizuje se
sredstvima Ministarstva za rad, zapo-
{ljavanje, bora~ka i socijalna pitanja

Republike Srbije - Sektora bora~ko-in-
validske za{tite za radove na vojnim
memorijalima i mestima stradanja u
zemlji i inostranstvu.

Podse}anja radi, Spomenik srp-
skom vojniku u Po`arevcu, sme{ten u
Kosovskoj ulici, koji je ~esto mesto
okupljanja povodom obele`avanja

zna~ajnih datuma iz na{e juna~ke pro-
{losti, kona~no }e biti restauriran {to
ovo znamenje odavno zaslu`uje. U de-
lu grada Po`arevca koji se naziva Gor-
nja mala, na raskrsnici ulica Kosovske,
Deligradske i Svetosavske podignut je
1923. godine Spomenik srpskim voj-
nicima 1912-1918. godine.

Spomenik se sastoji od visokog po-
stamenta na koji je postavljena skulp-
tura vojnika. Na postamentu kvadrat-
nog preseka se na sve ~etiri strane nala-
ze spomen plo~e od crnog mermera sa
imenima sto ~etrdeset palih vojnika u

Balkanskim i Prvom svetskom ratu. U
vrhu svake plo~e iznad imena palih rat-
nika uklesan je po jedan stih: „OTAD`-
BINU GRUDI [TITE, ZA KRST ̂ ASNI
I SLOBODU ZLATNU, BLAGO
ONOM KO DO VJEKA @IVI, SLAVNO
JE ZA OTAD@BINU UMRETI“.

Prostor oko spomenika je parterno

ure|en. Okolo je postavljena lan~anica
na ~etiri stubi}a sa dekorativnim fenje-
rima. Kompletna restauracija spome-
nika izvedena je 2005. godine na inici-
jativu Skup{tine op{tine Po`arevac, a
radove je izvodio Regionalni zavod za
za{titu spomenka kulture Smederevo.

Z. V.

VIII p e t a k , 2 2 . j u n 2 0 1 8 .

b r a n i c e v o Ÿ d a n a s . r s

brani~evo

Pe{adinac simbolizuje snagu
Skulptura je izra|ena u ve{ta~kom kamenu. Srpski vojnik u pe{adijskoj uniformi obu~en je u duga-
~ak {injel, sa {ajka~om na glavi i opancima na nogama. On ~vrsto stoji sa rukama lagano oslonje-
nim na pu{ku, uhva}en u momentu kratkog odmora. Vojnik je prikazan sa veoma izra`ajnim crta-
ma lica i izrazom koji zra~i zadovoljstvom zbog pobede i ponosom na dr`anje srpskih vojnika u oslo-
bodila~kim ratovima. Figura je postavljena je ~vrsto i stati~no, simboli{u}i snagu i stamenost srp-
skog naroda, koji iako desetkovan u Balkanskim i Prvom svetskom ratu, nije poklekao.

Ugovori za dva programa
Ministarstvo za rad, zapo{ljavanje, bora~ka i socijalna pitanja Republike Srbije i Regionalni zavod za za-
{titu spomenika kulture Smederevo sklopili su ugovore o finansiranju dva programa. Prvi ugovor se od-
nosi na prethodna istra`ivanja spomen obele`ja (ratnih memorijala i mesta stradanja) na teritoriji op-
{tine @agubica, dok je predmet drugog ugovora sanacija i restauracija Spomenika srpskim vojnicima
1912-1918. godine u Po`arevcu. Programi se realizuju na osnovu januarskog poziva nadle`nog ministar-
stva - Sektora bora~ko-invalidske za{tite za radove na vojnim memorijalima i mestima stradanja u ze-
mlji i inostranstvu u 2018. godini. Realizacija programa planirana je za period maj - oktobar 2018. go-
dine, a tome }e prethoditi izrada tenderske dokumentacije i sprovo|enje javne nabavke radova.

Redakcija: Zoran Vasi}, Miodrag Kuzmanovi}, Mom~ilo Veljkovi}. Pokreta~ priloga Brani~evo u listu Danas – Mile Veljkovi}.

Uskoro po~inju radovi na restauraciji
Spomenika vojniku u Po`arevcu

Zavr{etak posla
za dva meseca

Istorijski arhiv Po`arevac obele`io sedam decenija rada
i sedam godina nacionalnog nau~nog ~asopisa „Zapisi“

Me|unarodna konferencija
kao posebno priznanje

U~e{}e na skupu uzelo 35 stru~njaka iz Srbije, Slovenije,
Makedonije, Bosne i Hercegovine, Hrvatske, Rusije i Crne Gore

Po`arevac - Istorijski arhiv Po`arevac,
koji je pre nekoliko godina zvani~no
progla{en za najuspe{niju instituciju
ove vrste u Srbiji, obele`io je sedam de-
cenija rada i sedam godina nacionalnog
nau~nog ~asopisa „Zapisi - Godi{njak
Istorijskog arhiva Po`arevac“, a poseb-
no priznanje ovoj ustanovi predstavlja
~injenica da je upravo njoj povereno

organizovanje Me|unarodne nau~ne
konferencije iz oblasti arhivistike.

Naime, u organizaciji Istorijskog ar-
hiva Po`arevac, pod pokroviteljstvom
Grada Po`arevca, odr`ana je Me|una-
rodna nau~na konferencija „Arhivi u
tre}em milenijumu - ve~na ishodi{ta
istorije“, koja je okupila veliki broj
stru~njaka, predstavnika arhiva iz Sr-
bije i inostranstva. Osim razmene isku-
stava me|u stru~njacima, bila je ovo

ujedno i prilika da se u~esnici konfe-
rencije upoznaju sa odre|enim tehno-
lo{kim novinama u arhivistici. U~e{}e
je uzelo 35 stru~njaka iz Srbije, Slove-
nije, Makedonije, Bosne i Hercegovine,
Hrvatske, Rusije i Crne Gore.

Organizator Konferencije, po`are-
va~ki Arhiv, u me|unarodnim krugovi-
ma je uva`avana institucija prepozna-
tljiva po konstantnom napretku, izuzet-
noj dinamici usvajanja najsavremenijih
metoda rada i njihovoj implementaciji,
kao i po svojim izlo`bama, izdava~koj
delatnosti, atraktivnim projektima i
otvorenim stru~nim pitanjima.

- Svoje mesto u dana{njem vremenu,
po`areva~ki Arhiv pronalazi u ideji
otvorenosti. Ona je okrenuta ne samo ka
me|unarodnoj saradnji, institucijama iz
sveta nauke, kulture, medijima, ve} i ka
objavljivanju arhivskog bogatstva i nji-
hovom plasmanu u turisti~ke i kulturne
programe grada i regiona. Na{a zagleda-
nost u pro{lost ima smisla samo ako se
u njoj tra`e racionalni odgovori na pita-
nja koja postavlja sada{njost u ime bu-
du}nosti. Ti odgovori kriju se jednim
delom u arhivima. Da bi se to ostvarilo
neophodno je sa~uvati i unapre|ivati in-
stitucije kao {to je Arhiv, ~ime dokazu-
jemo da smo istinski ba{tinici evropskih
kulturnih i duhovnih vrednosti, ideja i
tekovina, rekla je dr Jasmina Nikoli}, di-
rektor Istorijskog arhiva Po`arevac.

^asopis, po njenim re~ima, slu`i
kao dijalog sa pro{lo{}u, ali i sa vreme-
nom koje dolazi. Jer, znanje o pro{losti
je uvek samo selektivna rekonstrukci-
ja mnogih doga|aja.

Istorijski arhiv Po`arevac u svom
trajanju i uspe{nom radu, spajaju}i tri
veka kroz arhivsku gra|u koju ~uva i
prezentuje, ostvario je, po re~ima Ni-
koli}eve, svoju viziju obezbediv{i plat-
formu za aktivno u~e{}e na polju kul-
ture i nauke na me|unarodnoj sceni,
a {to je sjajna prilika da se u Evropskoj
uniji brane boje, nau~ni i stru~ni inte-
gritet Grada i dr`ave, kao i mogu}nost
unapre|enja stru~ne saradnje sa dru-
gim dr`avama i gradovima u razli~i-
tim domenima. Direktorka Nikoli} is-
ti~e da na tom i takvom putu misije,
potpisani protokoli o me|unarodnoj
saradnji imaju i ima}e za cilj sprovo-
|enje zajedni~kih te`nji na unapre|e-
nju saradnje na polju arhivske nauke i
struke, nau~noistra`iva~ki rad i sarad-
nju izme|u institucija - potpisnica
protokola i samih arhivista.

Predsednik Skup{tine Grada Bojan
Ili}, po`elev{i uspe{an rad u~esnicima
konferencije, a ~estitaju}i jubilej po`a-
reva~kom Arhivu, naglasio je da je
Grad ponosan na rezultate koje je
ostvarila ova ustanova.

- Svaki grad ima svog ambasadora,
a jedan od najboljih koje poseduje
Grad Po`arevac jeste Istorijski arhiv.
Dokaz za to svakako je i dana{nje pri-
sustvo velikog broja gostiju, stru~nja-
ka kako iz Srbije, tako i iz inostranstva,
poru~io je Ili}.

Pozdravne re~i uputili su i direktor
Dr`avnog arhiva Republike Makedo-
nije Kiril Petrov i direktorka Dr`av-
nog arhiva Zagreb dr @ivana He|beli
koja je napomenula da je u pripremi
sedmi broj ~asopisa „Zapisi“ kao i da
su referati po`areva~kih arhivista pri-
sutni kako u Srbiji, tako i izvan njenih
granica.

Z. V.

Zapisi kao dijalog
Izla`enje ~asopisa „Zapisi“, deo je {ireg procesa
otvaranja doma}e nauke i uspostavljanja kvali-
tetnije komunikacije i razmene vrednosti i rezul-
tata stru~nog i nau~nog rada. ^asopis slu`i kao
dijalog sa pro{lo{}u, ali i sa vremenom koje do-
lazi. Znanje o pro{losti uvek oboga}uje na{e ko-
lektivno i personalno iskustvo, de{avanja u sa-
da{njosti ~ini razumljivim, odre|uju}i pona{anja
u budu}nosti, a u njihovoj osnovi uvek su istorij-
ski izvori, ~uvani u ustanovama kao {to su arhivi.

Srpski brend svetske arhivistike
„Arhivi moraju da se pozicioniraju na mesto va`nog i nezaobilaznog faktora u
svakoj dr`avi, u aktuelnim procesima transformacije dru{tva u dru{tvo zasnovano
na znanju, sa osnovnim ciljem da pomeraju dru{tvo ka boljoj budu}nosti
podsti~u}i razvoj. Svoje mesto u dana{njem vremenu, po`areva~ki Arhiv
pronalazi u ideji otvorenosti. Ona je okrenuta ne samo ka me|unarodnoj saradnji,
institucijama iz sveta nauke, kulture, medijima..., ve} i ka objavljivanju arhivskog
bogatstva i njihovom plasmanu u turisti~ke i kulturne programe grada i regiona...
Po`areva~ki Istorijski arhiv u svom trajanju i uspe{nom radu, spajaju}i tri veka kroz
arhivsku gra|u koju ~uva i prezentuje, ostvario je svoju viziju, obezbediv{i
platformu za aktivno u~e{}e na polju kulture i nauke na me|unarodnoj sceni, a
{to je sjajna prilika da se u Evropskoj uniji brane boje, nau~ni i stru~ni integritet
grada i dr`ave, kao i mogu}nost unapre|enja stru~ne saradnje sa ustanovama u
drugim gradovima i dr`avama u razli~itim domenima. Srpski je brend svetske
arhivistike, zbog ~ega smo ponosni, istakla je još dr Jasmina Nikoli}.

Glavna ideja otvorenosti:
Dr Jasmina Nikoli}

Sa konferencije

