
An|elka Prpi}, glumica i na{a
„povremena“ sugra|anka

D`aba uspeh ako
nemate sa kim da
ga delite Strana VIII

Godina petnaesta, broj 702, dodatak za Brani~evski okrug

Izlo`ba predmeta povodom
jubileja Po`areva~kog mira

„Izme|u Istoka
i Zapada“

Strana III

P E TA K , 1 3 . j u l 2 0 1 8 , b r o j 7 5 9 2 , 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

Op{tina iz bud`eta obezbedila
20 miliona dinara za novu }upriju

Asfaltiran most
preko Peka

Strana VI

Veliko Gradi{te - Jedan od lidera srp-
skog turizma, op{tina Veliko Gradi{te,
organizovala je u Gradskom parku
kraj Dunava, Gastronomski festival
kojim je na originalan na~in „za~i-
njen“ zavr{etak projekta „Izazovi i
mogu}nosti za razvoj turizma u na{im
zajedni~kim okruzima“ a predstavlje-
na je raznovrsna i obilna ponuda tra-
dicionalnih specijaliteta koje su pri-
premili majstori kulinarstva iz resto-
rana i udru`enja gra|ana.

Ki{a je, ne{to kasnije, preselila ma-

nifestaciju iz gradskog parka u prosto-
rije Kulturnog centra {to nije omelo
posetioce da u`ivaju u gastronomskoj
ponudi, tradicionalnim specijaliteti-
ma, folkloru, pozori{noj predstavi,
muzici i razdraganom raspolo`enju.
Ina~e, osnovni cilj projekta jeste do-
prinos pobolj{anju standarda kvalite-
ta u oblasti obuhva}enoj projektom
kroz inovativan pristup unapre|enja
turisti~kog sadr`aja i promociji seni-
orskog turizma obele`avanjem pe{a~-
kih staza, opremanjem adekvatnim

mobilijarom i drugih aktivnosti usme-
renih na produ`etak turisti~ke sezone.
Tokom projekta definisane su pe{a~-
ke staze, ura|ena android aplikacija,
nabavljen mobilijar za op{tinu Veliko
Gradi{te, {est sprava za fitnes na otvo-
renom, a organizovana su tri gastro-
nomska festivala - u Re{ici, Velikom
Gradi{tu i Novoj Moldavi. Ukupna
vrednost projekta iznosi 203.455 evra
od ~ega je op{tini Veliko Gradi{te
opredeljeno 56.378 evra. Z. V.

Strane IV-V

Gradona~elnik Po`arevca Bane Spasovi} povodom
tri veka od potpisivanja Po`areva~kog mira

Po`arevac u sredi{tu
svetske istorije

Spisak zvanica obuhvati}e najzna~ajnije
predstavnike inostranih dr`ava. Sve to
nas ponovo stavlja na mapu gradova o
kojima se pri~a i donosi priliku da
razvijamo turizam, ali i privredu Strana III

Zavr{etak prekograni~nog projekta „Izazovi i mogu}nosti
za razvoj turizma u na{im zajedni~kim okruzima“

Za~injeno tradicionalnim
gurmanlucima i uspehom

USKORO ZAVR[ETAK RESTAURACIJE RAMSKE TVR\AVE

Ram - Zavr{etak obimne i sveobuhvatne restauracije Ramske tvr|ave,
jednog od najatraktivnijih fortifikacijskih utvr|enja na Dunavu,
sme{tenoj nekoliko kilometara uzvodno od Velikog Gradi{ta, bli`i se
zavr{etku koji }e pru`iti izvanrednu dopunu bogate turisti~ke ponude
ove podunavske komune. Tim povodom, radove na restauraciji Ramske
tvr|ave posetili su predstavnici op{tine Veliko Gradi{te, Turske agencije
za razvoj TIKA-e i Zavoda za za{titu spomenika kulture Smederevo gde

je, sa izvo|a~ima radova odr`an sastanak povodom zavr{etka ovog
velelepnog utvr|enja. Kako smatraju koordinatorka TIKA-e u Srbiji]ala
Gultekin Tosbat i predsednik op{tine Veliko Gradi{te Dragan Mili},
dosada{nji radovi su ura|eni korektno i privode se kraju prema projektu
te je nadalje potrebno utvrditi prioritete kako bi tvr|ava bila stavljena u
funkciju turizma i spremna za sve~ano otvaranje krajem jeseni. Z. V.

Strana V

II p e t a k , 1 3 . j u l 2 0 1 8 .

b r a n i c e v o Ÿ d a n a s . r s

brani~evo

Usled novih padavina u Petrovcu na Mlavi

Ponovo progla{eno
vanredno stanje
Petrovac na Mlavi - Usled novih pada-
vina, na sednici [taba za vanredne si-
tuacije op{tine Petrovac na Mlavi do-
neta je odluka da se ponovo proglasi
vanredna situacija na delu teritorije
op{tine kao i u samom gradu.

Sednici su prisustvovali, pored ~la-
nova {taba, i predstavnici „Vodoprivre-
de“ iz Po`arevca. Kako se navodi na
zvani~nom sajtu op{tine trenutno na
njenoj teritoriji je stanje stabilno. Pod-

setimo da je progla{en narand`asti me-
teoalarm za teritoriju Brani~evskog
okruga. Prognozirano je da }e na terito-
riji okruga pasti ki{e od 30 litara po me-
tru kvadratnom. Tako|e progla{eno je
i ̀ uto upozorenje zbog pove}anja vodo-
staja reke Mlave. Pre manje od mesec
dana velike ki{e pogodile su Petrovac na
Mlavi kada je deo samog grada bio pod
vodom. Tako|e bilo poplavljeno i neko-
liko naselja u ovoj op{tini. Z. V.

Predsednik op{tine Golubac potpisao ugovor sa vlasnikom italijanske fabrike

Posao za stotinu radnika
Golubac - Predsednik op{tine Golubac
dr Neboj{a Mijovi} potpisao je ugovor
sa vlasnikom italijanske fabrike triko-
ta`e i de~je konfekcije „Magnitico di-
verona’’ iz Verone o gradnji pogona za
proizvodnju de~je konfekcije u Rado-
{evcu, kod Golupca. Ovaj pogon po~e-

}e proizvodnju de~ije konfekcije kra-
jem ove godine i zapo{ljava}e oko sto-
tinu radnika.

Op{tina Golubac radi i na stvaranju
uslova za privla~enje stranih investito-
ra da ula`u u gradnju pojedinih proiz-
vodnih pogona, sa ciljem ve}eg zapo-
{ljavanja radnika. Posle pregovora sa
vlasnikom Vanijem Crivelente, koji

ima tri fabrike za proizvodnju trikota-
`e i de~je konfekcije, od kojih jednu u
Veroni u Italiji i dve u Rumuniji u
Aradu i Berzanskoj, novi pogon „Rac-
hele’’ DOO bi}e u naselju Rado{evac u
op{tini Golubac .

Posle sastanka u Golupcu, na kome

su prisustvovali vlasnik italijanske fa-
brike, predsednik op{tine dr Neboj{a
Mijovi}, direktor budu}eg pogona u
Rado{evcu i Dragan Furunovi} koor-
dinator ovog projekta, potpisan je
ugovor o gradnji pogona u Rado{evcu,
koji su potpisali predsednik op{tine
Golubac, dr Neboj{a Mijovi} i direktor
budu}eg pogona u Rado{evcu Ghe-

orghita Brasnean. Vlasnik fabrike
Magniticodiverona, Vani Crivelente
zadovoljan je {to je op{tina pomogla
otvaranje novog pogona.

- Ovde u Golupcu nai{ao sam na
punu podr{ku i pomo} op{tine i nje-
nog predsednika dr Mijovi}a oko
otvaranja pogona za proizvodnju de~-
je konfekcije. Imam dve fabrike u su-
sednoj Rumuniji i jednu u Italiji u ko-

jima se proizvodi trikota`a i de~ja
konfekcija. U ovom pogonu u Rado-
{evcu proizvodi}e se de~ja konfekcija
za tr`i{te u Srbiji i u nekoliko zemalja
Evropske Unije..

Koordinator ovog projekta za op-
{tinu Golubac Dragan Furunovi} re-
kao je da se posle tri decenije kona~no
otvara jedna fabrika

- Desetak ̀ ena je ve} bilo na obuci u
fabrici u Rumuniji, tako da o~ekujemo
zavidne rezultate. Pored tvr|ave ~ija se
obnova privodi kraju, grani~nog prela-
za Usije - Nova Moldava, Srednje {ko-
le, gra|anima Golupca ispunio se jo{ je-
dan san, dodao je Furunovi}. Lj. N.

Gradnja do kraja godine
- Trudili smo se da maksimalno iza|emo u
susret na{im prijateljima i pomognemo u
realizaciji ove investicije. O~ekujem da }e
radovi da po~nu za nekih dvadesetak dana
i da bi trebalo da budu zavr{eni do kraja go-
dine. Golubac je jedini grad koji }e u ovom
delu Dunava imati proizvodnju, a na na{e
zadovoljstvo ovo je pe~at na{eg rada i re-
zultat velikog anga`ovanja kako bi smo
stvorili uslove da na{i gra|ani rade i bolje
`ive, naglasio je dr Neboj{a Mijovi}, pred-
sednik op{tine Golubac.

Odluka komisije za sufinansiranje projekata medijskih sadr`aja

Medijima 3,4 miliona dinara
Po`arevac - Na konkurs za sufinansi-
ranje projekata proizvodnje medij-
skih sadr`aja za ostvarivanje javnog
interesa u oblasti javnog informisa-
nja, gradu Po`arevcu pristiglo je 30
projekata, od kojih je izabrano 16.

Po odluci komisije u sastavu Pre-
drag @ivoti}, Nino Brajovi} i Nade`da
Budimirovi}, njima }e iz gradskog

bud`eta biti dodeljeno ukupno 3,4
miliona dinara. Najve}u sumu od
340.000 dobi}e novine „Re~ naroda“,
za sufinansiranje projekta „\a~ka
re~“, kao i jo{ 230.000 za „Agro info“.
Srpska nau~na televizija Beograd za
predlo`eni projekat dobila je 330.000.
Radio Bum 93 za dva projekta dobija
302.000 i 210.000, Dan graf Beograd

280.000 i 180.000, Presenting media
Smederevo 270.000, NM Video Pro-
dukcija Po`arevac 210.000, Radio
Bravo Po`arevac 200.000, SAT TV
180.000, Hit radio 170.000 i 130.000,
„^uvarnik“ Po`arevac 158.000, Radio
Biser 130.000 i Medija centar Beograd
100.000 dinara.

M. V.

Po`arevac - Bli`e se 55. Ljubi~evske konji~ke
igre koje se, po tradiciji, odr`avaju tokom pr-
vog vikenda septembra, a najavu najve}e turi-
sti~ko-sportske manifestacije u Po`arevcu
predstavlja drugo nadmetanje galopera i ka-
sa~a povodom Ivanjdana.

Naime, pod pokroviteljstvom Grada Po`a-
revca, u organizaciji Konji~kog dru{tva „Knez
Mihailo“ na po`areva~kom Hipodromu odr-
`an je „Ivanjdanski sastanak“. U okviru trka~-
kog dana odr`ane su ~etiri kasa~ke i dve ga-
lopske trke sa ukupnim nagradnim fon dom
od 450.000 dinara. Glavno galopsko nadme-
tanje „Memorijal Petra Uro{evi}a“, sa nagrad-
nim fondom od 130.000 dinara, pobedio je
„Atos“ sa d`okejem Ljubomirovi}em i postig-
nutim vremenom 1.19,6. U najkvalitetnijoj
kasa~koj trci „Dunav“ ubedljivo je trijumfova-
lo grlo „Quick Viervil“ sa voza~em Panti}em.

Z. V.

Ivanjdanski konji~ki sastanak - najava Ljubi~evskih igara

Trke galopera i kasa~a

VOJNE VE@BE NA STRELI[TU „PESKOVI“
Veliko Gradi{te - Jedinice Vojske Srbije izvodi}e ga|anje iz pe{adijskog
naoru`anja na automatizovanom streli{tu „Peskovi“ kod sela Kusi}e 23,
24, 25, 26, 30. i 31. jula. U navedenom periodu zabranjuje se kretanje,
zadr`avanje i boravak ljudi, stoke, motornih vozila i sto~nih zaprega. Poli-
gonsko-streli{ni prostor bi}e obele`en crvenim barja~i}ima i tablicama sa
natpisom: „Ne idi dalje - ga|a se!“ i obezbe|en stra`arima. Zabranjuje se
svako prikupljanje i diranje nerasprsnutih projektila i njihovih delova, jer
mogu biti opasni po `ivot. M. V.

VISOKE KAZNE ZA PARLOG
Veliko Gradi{te - Op{tinska uprava Veliko Gradi{te upozorila je vlasnike i korisnike katastarskih
parcela da su du`ni da ih redovno odr`avaju, ina~e sledi prekr{ajna prijava. Njihova obaveza je da re-
dovno kose travu, uklanjaju sme}e i orezuju grane koje ometaju prolaznike i saobra}aj. Ko ne bude
odr`avao parcele, preti mu nov~ana kazna od 10.000 dinara. M. V.

TENDER ZA URE\ENJE HIPODROMA
Po`arevac - Grad Po`arevac pokrenuo je postupak
javne nabavke za izvo|enje radova u okviru teku}eg
i investicionog odr`avanja hipodroma. Oni obuhva-
taju saniranje krova VIP lo`e, molersko-farbarske ra-
dove na tribinama i u lo`i i bojenje ograde. Krajnji
rok za podno{enje ponuda je 30. jul, do 12 sati, dok
}e njihovo otvaranje uslediti pola sata kasnije. Glav-
ni kriterijum prema kojem }e se vrednovati pristigle
prijave, bi}e najni`a ponu|ena cena. M. V.

[TEDNJA VODE U GOLUPCU
Golubac - Op{tinsko ve}e Golupca donelo je odluku o {tednji vode tokom letnjih meseci, kada se
o~ekuju visoke temperature. Ovom odlukom zabranjuje se kori{}enje pija}e vode za zalivanje ba{ti,
polivanje plo~nika, pranja auta i punjenje bazena, pranje ulica i prskanje parkova i travnjaka. Ova
zabrana odnosi se na vodu iz vodovoda kojima gazduje komunalno javno preduze}e „Vodovod“ i
mesne zajednice na podru~ju op{tine Golubac. M. V.

U DVE RE^I

Puna podr{ka i pomo} op{tine: Sa potpisivanja ugovora

Bujice dva puta za kratko vreme

b r a n i c e v o Ÿ d a n a s . r s

IIIp e t a k , 1 3 . j u l 2 0 1 8 . brani~evo

Gradona~elnik Po`arevca Bane Spasovi} povodom tri veka od potpisivanja Po`areva~kog mira

Po`arevac u sredi{tu svetske istorije
Po`arevac - Centralna sve~anost obe-
le`avanja tri veka od potpisivanja Po-
`areva~kog mira odigra}e se na Tulbi,
21. jula, a tim povodom gradona~elnik
Po`arevca Bane Spasovi} dao je inter-
vju regionalnom mediju Re~ naroda
koga prenosimo u celini.

Budu}i da je epilog pregovora najve-
}ih sila skrojio izgled tada{nje Evrope,
mo`e se re}i da }e 21. jula o~i istori~ara,
ali i svih po{tovalaca i znalaca prilika iz
pro{losti biti uprte ka brdu Tulba, gde }e
se odigrati centralna manifestacija povo-
dom tri stotine godina od potpisivanja
Po`areva~kog mira. Tim je dokumen-
tom „skrojena“ tada{nja Evropa i ozva-
ni~en uspon i pad pojedinih imperija.
Srbija na sve te doga|aje nije imala veli-
kog uticaja, ali je bila centar odigravanja
ovog velikog istorijskog doga|aja.

Tim povodom, o predstoje}oj cere-
moniji obele`avanja tri veka slave i
zna~aja Po`areva~kog mira razgovara-

li smo sa gradona~elnikom Po`arevca
Banetom Spasovi}em, koji podse}a na
to da su istori~ari saglasni sa tim da je
lokacija pregovora odabrana zbog naj-
povoljnijeg polo`aja i ~injenice da su
je kao takvu prihvatili svi u~esnici, ka-
ko oni koji su vodili pregovore, tako i
posrednici, i dodaje:

- Po toj logici, mo`e se smatrati da
je Po`arevac samo imao sre}e da bude
doma}in jednog od najzna~ajnijih do-
ga|aja 18. veka. Ipak, mislim da je
udeo u toj odluci imala i ~injenica da
je ovaj na{ kraj mesto posebne energi-
je koje privla~i ljude da u njemu dola-
ze, okupljaju se, ali i ̀ ive.

Grad je jo{ ranije na~inio korake
u o~uvanju spomena na ovaj doga-
|aj. Bila je osnovana fondacija, na-
pravljena je replika {atora, ure|en je
prostor oko njega... S obzirom na
zna~aj Po`areva~kog mira, kakav je
odnos i interesovanje na{e dr`ave?

- Iskreno, i nas u lokalnoj samou-
pravi pomalo je zatekao deo obra}anja
predsednika Srbije Aleksandra Vu~i}a

tokom otvaranja pro{logodi{njih Lju-
bi~evskih igara u kome je govorio o
Po`areva~kom miru i zna~aju njego-
vog obele`avanja. Izuzev ljudi iz kru-
gova istori~ara, mi{ljenja sam da do
pre nekoliko godina nismo imali veli-
ko interesovanje u Srbiji za Po`areva~-
ki mir, naro~ito ne od najvi{ih dr`av-

nika. Mi u Po`arevcu smo jo{ ranije
imali plan velikog obele`avanja 300
godina od potpisivanja Po`areva~kog
mira, ali nam je ovaj impuls od strane
predsednika dao vetar u le|a da 21. ju-
la organizujemo doga|aj dostojan tog
istorijskog trenutka od pre tri veka.

U ~emu se konkretno ogleda po-
dr{ka Aleksandra Vu~i}a obele`ava-
nju Po`areva~kog mira?

- Podatak da je dr`ava za Organiza-
cioni odbor obele`avanja 300 godina
od potpisivanja Po`areva~kog mira
delegirala predsednicu Narodne
Skup{tine Maju Gojkovi}, postavlja
ovaj doga|aj u sam vrh ovogodi{njih
manifestacija na{e zemlje. Od strane
predsednice Gojkovi} i njenog tima
imamo izuzetnu logisti~ku podr{ku da
sprovedemo sve zamisli u delo, a za-
hvaljuju}i njenom uticaju spisak zva-
nica obuhvati}e najzna~ajnije pred-
stavnike inostranih dr`ava. Sve to nas
ponovo stavlja na mapu gradova o ko-
jima se pri~a i donosi priliku da razvi-
jamo turizam, ali i privredu. Verujem
da ne moram posebno da napomi-
njem koliko }e uticajnih ljudi tih dana
biti u na{em gradu, a koji itekako ima-
ju mo}i da pronesu dobar glas o po-
tencijalima Po`arevca u svoje dr`ave.

Pridaju li zna~aj Po`areva~kom
miru Austrija, Turska, Italija, Veli-
ka Britanija i Holandija?

- To su dr`ave koje su direktno ili in-

direktno naslednice zemalja koje su
u~estvovale u pregovorima. Naravno,
sve ambasadore tih zemalja koji su bo-
ravili u na{em gradu vodili smo u obila-
zak kompleksa na Tulbi i prema njiho-
vim reakcijama mogu da zaklju~im da
su svesni zna~aja Po`areva~kog mira,
ali i iznena|eni koliko smo mu pa`nje
mi u gradu posvetili. Mo`da je to neki
stereotip koji nam je prilepljen iz pro-
teklih vremena, a koji govori da nismo
svesni kulturne i istorijske ba{tine sta-
rog kontinenta. Primera radi, jedan vi-
|eniji istori~ar iz Austrije koji se usko
bavi prilikama u Evropi u 18. veku, pre
par godina je kontaktirao lokalnu sa-
moupravu kako bi nas obavestio da je
u blizini Po`arevca potpisan mirovni
sporazum i predlo`io nam da zajedno
obi|emo mesto potpisivanja. Mislim
da je u najmanju ruku bio iznena|en
kada smo ga obavestili da je dobrodo-
{ao da obi|e to mesto na kome se ve}

nalazi replika Carskog {atora, rekon-
strukcija pregovora u vidu postavke fi-
gura predstavnika u~esnica i niz doku-
menata koji su zapravo vredna istorij-
ska gra|a o detaljima pregovora.

[ta mo`emo o~ekivati od obele`a-
vanja tri veka od potpisivanja Po`a-
reva~kog mira?

- Sve prikazano bi}e u duhu tog do-
ga|aja, a u skladu sa kulturnim nasle-
|em Evrope i Srbije kao njenog dela.
Smatram da }e program ujedno biti i
poruka da iako na{a zemlja nije jo{ uvek
deo Evropske unije, oduvek je bila va`an
deo Evrope. Ono {to mogu da pome-
nem je da }emo imati mini koncert po-
`areva~kog Simfonijskog orkestra
„Gvardia“, koji }e spremiti poseban re-
pertoar za ovu priliku. Pored muzi~kog
dela, ima}emo jo{ zanimljivih segmena-
ta koji }e predstaviti sve poznato, ali i do
sada nepoznato o Po`areva~kom miru.

B. D. i Re~ naroda

Po`arevac - U Galeriji sa-
vremene umetnosti na
Starom korzou u Po`a-
revcu postavljena je izlo-
`ba povodom 300 godina
od potpisivanja Po`are-
va~kog mira pod nazi-
vom „Izme|u Istoka i Za-
pada“. Izlo`eni su pred-
meti iz zbirki Narodnog
muzeja u Po`arevcu.
Predstavljeni su predme-
ti iz istorijske, etnolo{ke,
arheolo{ke, numizmati~-
ke i primenjeno umetni~-
ke zbirke.

Posetioci mogu videti
predmete koji su se kori-
stili za svakodnevnu upo-
trebu, zatim nakit, novac, medalje,
oru`je, ode}u pod orijentalnim i za-
padnja~kim uticajima. Autori izlo`be
su kustosi Narodnog muzeja u Po`a-
revcu Danica \oki} - etnolog, Olivera

Milovi} - arheolog, Teodora Branko-
vi} arheolog i Marina Radosavljevi}
istori~ar umetnosti. Izlo`ba }e trajati
naredne tri nedelje, a ulaz je slobodan.

Z. V.

Po`areva~ko udru`enje „Art distrikt“ poziva gra|ane

Prijaviti mesta za uli~nu umetnost
Po`arevac - Po`areva~ko udru`enje
„Art distrikt“ poziva gra|ane da prija-
ve lokacije koje }e tokom Festivala

uli~ne umetnosti, od 3. do 6. avgusta,
biti oslikane muralima i grafitima. Po-
ziv se odnosi na vlasnike parcela, fasa-

da, ograda, stepenica, kontejnera, za-
jedni~kih dvori{ta, urbanog mobilija-
ra, koji se nalaze na teritoriji Po`arev-
ca, da se uklju~e u realizaciju ove ma-
nifestacije.

Poziv je namenjen {kolama, pred-
{kolskim ustanovama, skup{tinama
stanara, preduzetnicima i privatnim
licima, a u obzir dolaze spoljni zidovi i
povr{ine vidljive prolaznicima. Name-
ra je da se odabrane lokacije oslikaju
muralima i grafitima umetnika ~ija
idejna re{enja budu odabrana na kon-
kursu. Prijave za u~e{}e do 25. jula
mogu da po{alju i doma}i i strani vi-
zuelni umetnici, performatori, uli~ni
izvo|a~i, pantomimi~ari, muzi~ari, di-
zajneri, majstori pirotehnike iz Srbije
i inostranstva. Festival uli~ne umetno-
sti organizuje „Art distrikt“ u saradnji
sa Omladinom JAZAS-a, pod pokro-
viteljstvom lokalne samouprave.

M. V.

Izlo`ba predmeta povodom jubileja Po`areva~kog mira

„Izme|u Istoka i Zapada“

U skladu sa Detaljnim planom
Napominjem da je ure|ivanje prostora deo procesa koji se odvija u skladu sa Detaljnim urbanisti~-
kim planom Tulba - Tabana. Dakle, radimo u skladu sa postoje}im detaljnim planovima, ali intenziv-
nije, rekao bih, nego {to je do sada bio slu~aj. Ukoliko se se}ate, u svom ekspozeu pri preuzimanju
funkcije gradona~elnika, rekao sam da nemamo luksuz da se skoncentri{emo samo na jednu oblast
razvoja grada, a okolnosti oko organizovanja ovog doga|aja, mo`da su najbolji primer te tvrdnje.

Korist za sve Po`arevljane
Koji su jo{ benefiti koje bi Po`arevac mogao da ima od ovog doga|aja?

- Neki su se ve} pokazali, poput rekonstrukcije Hajduk Veljkove ulice i ~itavog tog potesa koji
vodi do Tulbe. To }e svakako doprineti boljem utisku koji }e o na{em gradu imati zvanice koje bu-
du i{le do kompleksa Po`areva~kog mira, ali je prevashodno korist za sve Po`arevljane koji `i-
ve u tom delu grada. Naravno, ova ulica, kao i sve ostale koje rekonstrui{emo poslednje dve go-
dine, deo su plana da ubrzano nadoknadimo sve nedostatke koje je imala po`areva~ka putna i
komunalna infrastruktura. U tom delu grada nastaje jo{ jedan park, oko obele`avanja Po`are-
va~kog mira i Etno parka, koji }e Po`arevljanima pru`iti dvostruki ugo|aj, uz opu{tanje u priro-
di i boga}enje saznanja o kulturnoj ba{tini na{eg grada.

Spisak zvanica obuhvati}e najzna~ajnije
predstavnike inostranih dr`ava. Sve to nas ponovo
stavlja na mapu gradova o kojima se pri~a i donosi
priliku da razvijamo turizam, ali i privredu

Prilika koja se nije smela propustiti: Bane Spasovi}

Mural u Po`arevcu

p e t a k , 1 3 . j u l 2 0 1 8 .

VIV
p e t a k , 1 3 . j u l 2 0 1 8 . b r a n i c e v o Ÿ d a n a s . r s

brani~evo

VLAK BEZ
VOZNOG REDA

Stariji ~itaoci se}aju se filma sa
gornjim naslovom. Upravo taj
naslov uzela je ̀ eleznica za
putni~ki saobra}aj na relaciji
Po`arevac - Smederevo.
Naime, u ~ekaonici ovda{nje
`elezni~ke stanice istaknut je
red vo`nje za navedenu
relaciju. Krenem da sa~ekam
prvi voz za Smederevo, stignem
ne{to ranije, kad, voz ve}
izmi~e iz stanice. Vra}a se
`elezni~ar koji je ispratio voz,
ide ka svojoj kancelariji.
Presecam mu put i upitam za
gde ode, i dobijem odgovor „Za
Smederevo“. Pitam, da nije
poranio, po redu vo`nje jo{ mu
nije vreme da krene i dobijam
odgovor da je krenuo po redu
vo`nje. Pokazujem mu na zidu
istaknut red vo`nje a on
odmahuje rekom
obja{njavaju}i da to {to pi{e

nema veze sa njima, oni su
druga firma, a ovi {to prodaju
karte i ispisuju ta obave{tenja,
oni su sasvim drugo preduze}e!

Pa kako ja da znam kada su
polasci vozova, ako napisana
satnica ne va`i?

„Prijatelju, pita{ i sve zna{„.
[to rekli u vojsci, vojnu kartu
~itaj a seljaka pitaj. Ili,
primerenije za ̀ eleznicu,
govorili stari ljudi, pitanje pa u
Carigrad, pardon, u
Smederevo.

PLATI, DA TI KA@EM

U katastru platim
propisanu taksu da dobijem
vlasni~ki list, kad, na {alteru,
jadac. Za taj potes (deo
teritorije) ne izdaju se vlasni~ki
listovi, do daljeg. Protestujem,
jer sam ve} uplatio taksu, ali
me slu`benici ute{e da ~uvam
dokaz o uplati pa kad bude
dozvoljeno izdavanje
vlasni~kih listova, pomenuta
uplata }e mi biti priznata.
Pro|e neko vreme, ~ak par
godina (malo sam zaboravan)
te na{av{i onu priznanicu, opet
ja u katastar. Sa~eka me isti
odgovor: do daljeg ni{ta. I tako
jo{ sedam-osam puta! Ve}

dobrano ljut, napi{em pismo i
tra`im vlasni~ki list pozivaju}i
se na ustavno pravo da
slobodno raspola`em svojom
imovinom (i pribavljam
dokaze o tome). Nema
odgovora. Odem na {alter i
ka`u mi da prvo moram da
uplatim taksu pa }u dobiti
papir. Nedam se prevariti nego
vadim onu neiskori{}enu
uplatnicu i pokazujem. „To
vam vi{e ne va`i, promenio se
teku}i ra~un“. Gubim duel i
pla}am novu taksu: dobijam
papir na kome pi{e da
privremeno ne mogu dobiti
vlasni~ki list, do daljeg!

I tako, napla}uju se takse,
puni se bud`et, problemi se
gomilaju, ali je u bud`etu sve
vi{e para. Neki citiraju nekog
drugog kad ka`u da im je
neprijatno koliko se nakupilo
para u bud`etu. Kad se ovako
puni - treba da im je neprijatno.

DVA PUT KRATIM I
OPET KRATKO

U Milo{evi}evo vreme
donet je zakon o povra}aju
nepravi~no oduzetog
poljoprivrednog zemlji{ta
ranijim vlasnicima i njihovim
naslednicima. Kao jedan od
naslednika u ono vreme
pojavio sam se pred
nadle`nom komisijom u
Velikom Gradi{tu. Na ime
povra}aja tri hektara

poljoprivrednog zemlji{ta,
koje je pola veka koristio PIK
Ramski rit, ponu|eno mi je 33
ara ure|enog gra|evinskog
zemlji{ta, na razli~itim
lokacijama. Potpisao sam
zapisnik i uveden sam u posed
preimenovanog gra|evinskog
zemlji{ta. Na licu mesta ni{ta
nije bilo ure|eno, ali je bar sve
ure|eno kroz papire, u
katastru. Bar je tako re~eno i u
to sam do nedavno verovao.
Kad, sti`e pismo od katastra,
ta~nije Slu`be za katastar
nepokretnosti Veliko
Gradi{te, gde se ka`e da ja
jesam vlasnik 33 ara, ali uz
zabele`bu obaveze pla}anja
naknade za promenu namene
tog zemlji{ta! To {to sam
dobio samo 11 odsto povr{ine
koja je trebalo da bude
vra}ena, nikom ni{ta. Re{ili
ljudi da naplate ne{to {to nije
u{lo u pogodbu. Tako se za
istu uslugu tra`i duplo
pla}anje, a pitanje je da se
ne}e posle nekog vremena
smisliti jo{ kakva taksa.
Koliko ~ujem, katastar, i
pored ovakvog hara~a, ne stoji
finansijski najbolje. [to rekao
moj stolar, dva puta kratim i
opet kratko.

Bogdan @ivanovi}

[TA MI SE DOGA\A

Srpska posla

I tako, napla}uju se takse, puni se bud`et,
problemi se gomilaju, ali je u bud`etu
sve vi{e para. Neki citiraju nekog
drugog kad ka`u da im je neprijatno
koliko se nakupilo para u bud`etu

Zavr{etak prekograni~nog projekta „Izazovi i mogu}nosti za razvoj turizma u na{im zajedni~kim okruzima“

Za~injeno tradicionalnim gurmanlucima

Veliko Gradi{te - Jedan od lidera
srpskog turizma, op{tina Veliko
Gradi{te, organizovala je u Grad-
skom parku kraj Dunava, Ga-
stronomski festival kojim je na
originalan na~in „za~injen“ zavr-
{etak projekta „Izazovi i mogu}-
nosti za razvoj turizma u na{im
zajedni~kim okruzima“ a pred-
stavljena je raznovrsna i obilna
ponuda tradicionalnih specijali-
teta koje su pripremili majstori
kulinarstva iz restorana i udru`e-
nja gra|ana.

Ki{a je, ne{to kasnije, preselila
manifestaciju iz gradskog parka
u prostorije Kulturnog centra {to
nije omelo posetioce da u`ivaju u
gastronomskoj ponudi, tradicio-
nalnim specijalitetima, folkloru,
pozori{noj predstavi, muzici i
razdraganom raspolo`enju. Ina-
~e, osnovni cilj projekta jeste do-
prinos pobolj{anju standarda
kvaliteta u oblasti obuhva}enoj
projektom kroz inovativan pri-
stup unapre|enja turisti~kog sa-
dr`aja i promociji seniorskog tu-
rizma obele`avanjem pe{a~kih
staza, opremanjem adekvatnim
mobilijarom i drugih aktivnosti
usmerenih na produ`etak turi-
sti~ke sezone.

Tokom projekta definisane su
pe{a~ke staze, ura|ena android

aplikacija, nabavljen mobilijar za
op{tinu Veliko Gradi{te, {est spra-
va za fitnes na otvorenom, a orga-
nizovana su tri gastronomska fe-
stivala - u Re{ici, Velikom Gradi-

{tu i Novoj Moldavi. Ukupna
vrednost projekta iznosi 203.455
evra od ~ega je op{tini Veliko Gra-
di{te opredeljeno 56.378 evra.

Op{tina Veliko Gradi{te u

partnerstvu sa nevladinom orga-
nizacijom „Fondacija Activity“i z
Re{ice i op{tinom Nova Moldava
inplementira ve} 15 meseci pro-
jekat „Izazovi I mogu}nosti za

razvoj turizma u na{im zajedni~-
kim okruzima“. Ovo je drugi za-
jedni~ki projekat op{tine Veliko
Gradi{te sa istim partnerima. Po-
vodom zavr{etka ovog projekta u
op{tini Veliko Gradi{te odr`ana
je konferencija za medije kojoj su
prisustvovali partneri u projektu
Nadia Potocanu - predsednica
Fondacije „ i Mirela Campeanu
tehni~ki saradnik na projektu is-
pred op{tine Nova Moldava i
Dragan Mili} predsednik op{tine
Veliko Gradi{te. Predsednica
Fondacije „Activity’’ Nadia Poto-
canu, kao partner na projektu,
ka`e da su za vreme trajanja pro-

jekta realizovane sve aktivnosti u
cilju razvoja lokalne zajednice.

- Nalazimo se u samoj zavr-
{nici zajedni~kog posla koje rea-
lizuju nevladine organizacije iz
Velikog Gradi{ta i Nove Molda-
ve i sa ponosom isti~em da smo
ispunile sve zadatke iz ovog pro-
jekta. Posebno me raduje {to je
op{tina Veliko Gradi{te sa op{ti-
nom Nova Moldava na{la part-
nera, tako da mogu kvalitetno da
sara|ujem projekte koji su pr-
venstveno u cilju razvoja lokalne
zajednice, naglasila je Potocanu.

Mirela Campeanu, tehni~ki
saradnik na projektu ispred op-
{tine Nova Moldava ka`e da In-
terreg - IPA program prekogra-
ni~ne saradnje Srbija - Rumunija
predstavlja doprinos pobolj{anju

standardu kvalitetu i promocije
seniorskog turizma u obe part-
nerske op{tine, Nova Moldava i
Veliko Gradi{te.

- Ovo je bio jedan lep projekat
sa zna~ajnim aktivnostima. Ima-
la sam prilike i da u~im od isku-
snijih ljudi u ovom poslu a sam
njegov zna~aj vide}e se u nared-
nom periodu u lokalnim zajedni-
cama sa jedne i druge strane Du-
nava, istakla je Campeanu. Op{ti-
na Veliko Gradi{te prepoznala je
da ovaj projekat predstavlja veli-
ku {ansu za realizaciju drugih tu-
risti~kih i privrednih projekata.

- I zato smo napravili jedan

dobar tim koji radi na pripremi
projekata i obezbe|ivanju sred-
stava iz Evropskih fondova. Ima-
mo dobro saradnju sa fondaci-
jom „Activity’’ iz Re{ice, partner-
skom op{tinom Nova Moldava
kao i drugim op{tinama u Ru-
muniji gde zajedni~ki apliciramo
za mnoge projekte i to }emo ~ini-
ti i u budu}e, rekao je predsednik
op{tine Dragan Mili} i dodao da
je ovaj projekat zna~ajan za raz-
voj turizma. Veliko Gradi{te je
op{tina sa bogatim turisti~kim
potencijalima, sa planovima za
turizam, da ima Srebrno jezero,
reku Dunav i reku Pek, ko{arka-
{ki kamp Teodosi}a, Vesla~ki
centar, nove hotele, kongresne
dvorane, razne manifestacije.

Z. Vasic

Za nekoliko meseci zavr{etak restauracije Ramske tvr|ave

Sve~ano otvaranje krajem jeseni
Ram - Zavr{etak obimne i sveo-
buhvatne restauracije Ramske
tvr|ave, jednog od najatraktivni-
jih fortifikacijiski utvr|enja na
Dunavu, sme{tenoj nekoliko ki-
lometara uzvodno od Velikog
Gradi{ta, bli`i se zavr{etku koji
}e pru`iti izvanrednu dopunu
bogate turisti~ke ponude ove po-
dunavske komune.

Tim povodom, radove na re-
stauraciji Ramske tvr|ave pose-
tili su predstavnici op{tine Veli-
ko Gradi{te, Turske agencije za
razvoj TIKA-e i Zavoda za za{titu
spomenika kulture Smederevo
gde je, sa izvo|a~ima radova odr-
`an sastanak povodom zavr{etka
ovog velelepnog utvr|enja.

Kako smatraju koordinatorka
TIKA-e u Srbiji]ala Gultekin
Tosbat i predsednik op{tine Ve-
liko Gradi{te Dragan Mili}, dosa-
da{nji radovi su ura|eni korekt-
no i privode se kraju prema pro-
jektu te je nadalje potrebno utvr-
diti prioritete kako bi tvr|ava bi-
la stavljena u funkciju turizma i
spremna za sve~ano otvaranje
krajem jeseni.

Direktor Zavoda za za{titu
spomenika kulture Smederevo
Dejan Radovanovi} i arheolog
Narodnog muzeja u Po`arevcu
Dragan Jacanovi} predstavili su
rezultate arheolo{kih iskopava-

nja na tvr|avi kao i potencijalne
te{ko}e prilikom nastavka rado-
va budu}i da je neizvesno na {ta
}e istra`iva~i jo{ nai}i.

Dosada{nje radove na tvr|avi
i trenutnu situaciju izneli su glav-
ni arhitekta Kalbije Nojan i pred-
stavnici izvo|a~a radova firme
Abma iz Istanbula i nadzornog
organa. Kako je na sastanku re-

~eno, potrebno je planirati ure-
|enje okoline, osvetljenje, rado-
ve na elektri~nim instalacijama
kao i bezbednost posetilaca u
utvr|enju.

Podse}anja radi, kroz Ram
prolazi biciklisti~ka staza Euro-
velo 6, trasom iz Banata, preko
Srebrnog jezera i Velikog Gradi-
{ta, a u toku je i izgradnja prista-

na za putni~ke brodove. Putnici
koji sti`u skelom preko Dunava
obavezno svrate i do tvr|ave dok
gosti uglavnom dolaze organizo-
vano.

U lokalnoj samoupravi se na-
daju da }e ovo biti ozbiljna turi-
sti~ka ponuda koja }e doma}im i
stranim gostima pru`iti nesvaki-
da{nji do`ivljaj. Z. V.

Ostrovo - Sutra uve~e bi}e spu-
{tena zavesa na program tradici-
onalne, 11. po redu, jedinstvene
manifestacije u mestu Ostrovu
nadomak Kostolca gde se pono-
vo odr`ava „Ostrova~ki be}arac“.
U okviru manifestacije koja se
organizuje od 11. do 14. jula, bi}e
organizovana prva Ostrova~ka
fijakerijada.

„Ostrova~ki be}arac“, kako je
zovu me{tani, je manifestacija ko-

ja neguje tradicionalne srpske
obi~aje, pripremanje etno hrane,
stare zanate, besedni{tvo, zdravi-
ce, tradiciju a njeno odr`avanje u
sti{koj ravnici je posledica istorij-
skih prilika koje su „izmestile“
Dunav iz nekada{njeg toka pa se
banatsko naselje Ostrovo obrelo
na „srbijanskoj“ strani velike reke
ali su me{tani po mentalitetu, ga-
stronomskim navikama, gradi-
teljstvu i drugim odlikama ostali

prili~no verni obi~ajima i navika-
ma svog nekada{njeg zavi~aja.

Centralni dan manifestacije je
u subotu 14. jula, kada program
u podne po~inje fijakerijadom
koju organizuje Mesna zajednica
Ostrovo uz tehni~ku pomo} sek-
cije KD „Knez Mihailo“. U~esni-
ci }e se takmi~iti u kategorijama
jednopreg, dvopreg, tropreg, ~e-
tvoropreg i vi{epreg.

Takmi~enje u kuvanju riblje

~orbe zakazano je za 16 sati. U isto
vreme planirana je i utakmica u
malom fudbalu. Doma}ice }e po-
nuditi svoje najlep{e kola~e, a pro-
daja }e po~eti od 18.30 sati dok je
takmi~enje u ko{arenju je u 19 sati.
Ve~ernjim programom od 20 sati,
predvi|eno je takmi~enje u peva-
nju be}arca i izbor za mis Sose, pla-
niran je i nastup KUDa „Srpska
kruna“ iz Rumunije. Z. V.

„Ostrova~ki be}arac“ - jedinstvena vojvo|anska manifestacija u Stigu

Sose, {trudle, slanina i karuce uz be}arac
Prijave za
Goluba~ki kotli}
Golubac - Turisti~ka organizacija Go-
lubac uputila je poziv kulinarima iz
cele Srbije da se prijave za takmi~enje
u kuvanju riblje ~orbe „Goluba~ki ko-
tli}“, koje se odr`ava 28. jula, po 53.
put. U~esnici sa sobom treba da do-
nesu sve namirnice i za~ine za kuva-
nje riblje ~orbe, dok }e drva za vatru
ispod kotli}a obezbediti organizato-
ri. Takmi~enje kulinara po~e}e u 18
sati, a dva sata kasnije usledi}e oce-
njivanje i progla{enje pobednika. Ko-
tizacija za u~e{}e ne}e se napla}ivati,
a nov~ane nagrade za osvojena prva
tri mesta iznose 60.000, 40.000 i
30.000 dinara. M. V.

Ure|enje dvorišta u vrti}ima u Po`arevcu

Za bezbri`nu igru mali{ana
Po`arevac - Lokalna samoupra-
va Grada Po`arevca nastoji da
doprinese obezbedenju uslova
kojima bi mališani u de~jim vrti-
}ima dobili maksimalne mogu}-
nosti za bezbri`nu igru i zabavu.
U dvorištu po`areva~kog vrti}a
„P~elica“ završena je zamena
mobilijara i uredenje, dok su u
vrti}u“Bambi“ radovi u toku, a
rok za završetak je do kraja jula,
izjavila je Marija Baji}, direktor-
ka Predškolske ustanove „Ljubi-
ca Vrebalov“.

Naime, Ugovor o radovima
nakon sprovodenja Javne nabav-
ke je zaklju~en krajem prošle go-
dine. Predškolska ustanova „Lju-
bica Vrebalov“ Po`arevac zaklju-
~ila je ugovor sa firmom „Parte-
non“ i ukupna vrednost ovog po-
sla iznosi oko tri miliona i dvesta
hiljada dinara, rekla je Baji}. S
obzirom da je re~ o izvodenju

specifi~nih radova ~ekalo se na
povoljne vremenske prilike.

Vrti} Bambi ve} nekoliko go-
dina nema uredeno dvorište.
Sprave za decu su uklonjene, jer
nisu bile bezbedne. Na zavidnom
nivou nisu ni ostala dvorišta po
vrti}ima u gradu, rekviziti nisu
menjani nekoliko decenija, a ni-
su imala ni sertifikate o bezbed-
nosti pa je plan da se u nared-
nom periodu radi na zameni re-
kvizita i u ostalim vrti}ima. Jedan
od uslova prilikom zamene mo-
bilijara jeste da mora biti izrade-
no i odobreno od strane ovlaš}e-
nog sertifikacionog tela u skladu
sa takozvanim SRPS EN 1176
standardom. Ovaj deo standarda
EN 1176 utvrduje opšte bezbed-
nosne zahteve za potrebne po-
vršine i opremu za javna de~ja
igrališta.

Z. V.

Po`areva~ki Centar za socijalni rad doma}in zna~ajnog skupa

Edukacija za rad sa najugro`enijom decom
Po`arevac - Centar za socijalni
rad u Po`arevcu spada me|u
najuspe{nije ustanove ove vrste
u Srbiji pa je upravo njemu pri-
pala ~ast da bude doma}in sku-
pa ~iji je cilj podizanje kapaci-
teta stru~njaka u radu sa naju-
gro`enijom decom. Ina~e, po-
`areva~ki Centar za socijalni
rad ja~a kapacitete stru~njaka
kroz edukaciju pa je odr`ana
obuka za identifikaciju naji-

sklju~enije dece sa smetnjama
u razvoju.

Obukom su obuhva}eni
stru~njaci iz centara za socijalni
rad iz Podunavskog, Brani~ev-
skog i Ju`nobanatskog okruga.
Ja~anje kapaciteta stru~njaka
putem edukacija je samo jedna
od aktivnosti u okviru realizaci-
je Projekta: „Podr{ka lokalnoj
integraciji izbeglica iz biv{e Ju-
goslavije i interno raseljenih li-

ca“. rojekat realizuje Udru`enje
Amity iz Beograda, u saradnji sa
Ministarstvom za rad, zapo{lja-
vanje, bora~ka i socijalna pita-
nja, uz finansijsku podr{ku Vi-
sokog komesarijata UN za izbe-
glice, na teritoriji 8 okruga sa 48
op{tina u Srbiji.

Centar za socijalni rad Po`a-
revac je jedan od 10 centara ko-
ji su kroz ovaj projekat i kadrov-
ski poja~ani sa po jednim stru~-

nim radnikom anga`ovanim od
1. maja do kraja 2018. godine
kao i tehni~kom opremom za
njegov rad - kompjuter i {tam-
pa~. U~esnike obuke posetila je
Jovana Milovanovi} pomo}nica
ministra u Sektoru za me|una-
rodnu saradnju, evropske inte-
gracije i projekte, Ministarstva
za rad, zapo{ljavanje, bora~ka i
socijalna pitanja.

Z. V.

Turizam tokom cele godine
- Ovim projektom dobijamo oznake za pe{a~ke staze, android aplikaciju, mobilijar za
op{tinu Veliko Gradi{te koji }e biti postavljen u gradu i na Srebrnom jezeru, šest spra-
va za fitnes na otvorenom kao i organizaciju tri gastronomska festivala - u Re{ici, Veli-
kom Gradi{tu i Novoj Moldavi. To unapre|uje turizam, a na{a je ̀ elja da turizam ne bu-
de samo leti, ve} tokom cele godine. Mislim da je ovaj projekat jedan od koraka ka tom
cilju i mi to uspe{no radimo, zaklju~io je Mili}.

Ukupna vrednost
projekta iznosi
više od 203.000
evra, od ~ega je
op{tini Veliko
Gradi{te
opredeljeno oko
56.000 evra

OBELE@EN DAN USTANKA PROTIV FA[IZMA

Po`arevac - Dan ustanka protiv fa{izma u Srbiji, 7. jul, po tradicije je obele`en u
po`areva~kom Spomen parku ^a~alica. Vence na Spomenik streljanim rodoljubima
polo`ili su predstavnici Vojske Srbije, Brani~evskog upravnog okruga, gradskog
SUBNOR-i i Gradskog odbora Socijalisti~ke partije Srbije. Bila je to prili za podse}anje
na taj dan kada @ikica Jovanovi} [panac ubio u Beloj Crkvi dva `andarma pa je ovaj
doga|aj bio je ozna~en kao trenutak podizanja ustanka 1941. godine. Z. V.

JAVNA NABAVKA ZA KONTROLU VODE
Po`arevac - U postupku javne nabavke, za poslove kontrolisanja zdravstvene isprav-
nosti vode u seoskim naseljima ponovo je izabran Zavod za javno zdravlje „Po`arevac“.
Ova ustanova, koja je bila i jedini ponu|a~, kontrolu }e obavljati do kraja 2018. i tokom
2019. godine. Za navedene usluge iz gradskog bud`eta bi}e pla}eno 1.904.000 dinara,
ili 952.000 po godini. M. V.

ZA CRKVE IZDVOJEN 7,1 MILION
Po`arevac - Gradsko ve}e Po`arevca objavilo je konkurs za sufinansiranje projekata
verskih zajednica, za koje je iz gradskog bud`eta izdvojen 7,1 milion dinara. Sredstva se
dodeljuju za izgradnju verskih hramova i objekata ili za njihovu obnovu i odr`avanje.
Glavni kriterijum po kojem }e se sredstva odobravati nekoj verskoj zajednici, bi}e broj
njenih vernika, prema podacima sa poslednjeg popisa stanovni{tva. M. V

U DVE RE^I

VI p e t a k , 1 3 . j u l 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 iz bud`eta obezbedila 20 miliona dinara za novu }upriju

Asfaltiran most preko Peka
[uvaji} - Na reci Pek kod naselja [uva-
ji} u op{tini Golubac, umesto dosada-
{njeg dotrajalog mosta, pro{le godine
po~eli su radovi na izgradnji novog
du`ine 55 metara. Radove je izvelo
preduze}e “Ivan Milutinovi}’’ iz Beo-
grada, a njihova vrednost je 20 milio-

na dinara koje je obezbedila ova podu-
navska op{tina iz bud`eta.

U toku su zavr{ni radovi na mostu
gde preduze}e za puteve iz Po`arevca
postavlja novi asfalt. Ove radove obi-

{ao je predsednik op{tine Golubac dr
Neboj{a Mijovi} sa saradnicima, i re-
kao je da ovaj most je od velike va`no-
sti za putnike i me{tane zbog blizine
puta prema Po`arevcu, kao i zbog od-
laska na svoje njive sa druge strane re-
ke. Siguran prelaz va`an je i za sve ve-

}i broj turista na putu ka Goluba~koj
tvr|avi, Nacionalnom parku \erdap,
Lepenskom viru i grani~nom prelazu
sa Rumunijom kod Kladova.

- Golubac ima svoj strate{ki doku-

ment i jedna od okosnica razvoja op-
{tine je i turizam.i zato radimo na
gradnji infrastrukture, u {ta spada i
ovaj most u [uvaji}u koji smo po~eli
da gradimo pro{le godine. Most je ve-
za op{tine Golubac sa op{tinama Po-
dunavskog i Brani~evskog okru i nje-

govim zavr{etkom i pu{tanjem u sao-
bra}aj, voza~ima }e biti kra}a lokacija
za nekih desetak kilometara. Zna~ajan
je i za naselja koja se nalaze du` reke
Pek. Du`ina mosta je oko sto metara
sa pristupnim putevima, a re~ je o mo-
dernom objektu, rekao je predsednik
op{tine dr Neboj{a Mijovi}.

Nizvodno od ovog mesta, po~eli su
i radovi na izgradnji novog mosta na
reci Pek kod susednog naselja Donja
Kru{evica koji se, tako|e, gradi iz bu-
d`etskih sredstava op{tine Golubac.

Lj. N.

Termokapaciteti u Kostolcu tokom jula i avgusta bi}e u remontu

Leto rezervisano
za obimne radove
Kostolac - Termokapaciteti instalisani
u Kostolcu tokom jula i avgusta bi}e u
remontu, posle ~ega se o~ekuje da na-
stave sa pouzdanom proizvodnjom
elektri~ne energije. Predvi|eno je da
svi remonti traju po mesec dana, izu-
zev remonta bloka B2, koji }e biti pro-
du`enog tipa, zbog ~ega }e ovaj agre-
gat biti van mre`e oko 40 dana, izve-
{tava EPS Energija.

Remonti prevashodno zahtevaju
visok stepen koordinacije svih nadle-
`nih slu`bi u termoelektranama, kao i
izvo|a~a radova koji su anga`ovani za
ovogodi{nje remontne poslove. Ve}i-

na javnih nabavki za ovogodi{nje re-
monte na blokovima termoelektrana
„Kostolac A“ i „Kostolac B“ uspe{no je
sprovedena. Time je napravl?en va`an
korak u realizaciji remonta.

Nenad Markovi}, direktor za pro-
izvodnju energije u kostola~kom
ogranku „Elektroprivrede Srbije“, isti-
~e da se pripreme za remonte odvijaju
zadovol?avaju}im tempom. On nagla-
{ava da je najva`nije da se osigura sta-
bilan proizvodni tok elektri~ne ener-
gije u termoelektranama i obezbedi da
svih 1.000 instalisanih megavata budu
anga`ovani.

- Predvideli smo da se tokom letnjeg
perioda obave remonti standardnog ti-
pa, izuzev na bloku B2, koji }e biti oko
10 dana du`e u remontu. Od najzna~aj-
nijih poslova koji }e biti ura|eni tokom

predstoje}eg remonta na bloku A1, na-
{em najstarijem termokapacitetu, tre-
ba izdvojiti zamenu upravl?a~kog siste-
ma. Radi}e se i na prilago|avanju siste-
ma za od{l?akivanje na oba bloka u TE
„Kostolac A“, tokom zajedni~kog za-
stoja. I na blokovima A2 i B1 radi}e se
standardni remonti, i ovi blokovi bi}e
zaustavl?eni na po 30 dana da bi se rea-
lizovalo sve {to je planirano, rekao je
Markovi}. Na bloku B2 planom je
predvi|eno da se tokom produ`enog
remonta obave poslovi u zna~ajnom
obimu. Kapitalni remont bloka B2 pla-
niran je za 2019. godinu. U planu je da

se u narednim godinama blokovi A1 i
A2 revitalizuju, ~ime }e se produ`iti
radni vek Termoelektrane „Kostolac
A“, istakao je Markovi}

Blokovi u TE „Kostolac A“, shod-
no sada{njim planovima, trebalo bi da
budu revitalizovani do kraja 2023. go-
dine. Sve neophodne pripreme za ovaj
zna~ajan poduhvat teku uobi~ajenim
tokom i bez zastoja, a obuhvataju, iz-
me|u ostalog, izradu studija i elabora-
ta, pribavl?anje dozvola i drugu pro-
jektno-tehni~ku dokumentaciju. Sa iz-
gradnjom bloka B3, kostola~ki ogra-
nak EPS-a posta}e mnogo sna`niji
proizvo|a~ elektri~ne energije i obez-
bedi}e dugoro~no i stabilno snabdeva-
nje elektroenergetskog sistema Srbije,
dodao je Markovi}.

EPS Energija i Z.V.

Remonti donose dobru proizvodnju
Termoelektrane u Kostolcu ostvarile su rekordne godi{nje proizvodnje 2017. i 2016. godine, koje su
pokazale da se ovde radi punom parom. Visoki proizvodni rezultati zahtevaju i bri`l?ivo planirane
remonte, tako da se puna pa`nja usmerava ka aktivnostima u odr`avanju proizvodnih kapaciteta.

Stari most zabranjen za saobra}aj
Stari most ~ija je nosivost pet tona ve} pola veka odoleva vremenu, a od 2013. godine zabranjen je za
sobara}aj. Me|utim, iako nije bnezbedan i dalje je u funkciji gde preko njega dnevno pro|e vi{e hi-
ljada svih vrsta vozila. Da li do njive i}i preko rasklimanog mosta na Peku ili desetak kilometara du-
`im okolnim putem, me{tani [uvaji}a kod Golupca nemaju dilemu. “Uprkos dugogodi{njoj zabrani
kori{}enja, oni biraju most, kad god mogu da pro|u sa priklju~nim ma{inama. Najve}i problemi su
kad se nose te{ki tereti posle `etve posle berbe”, ka`e Miodrag @ivojinovi}, predsednik MZ [uvaji}.

OBNOVA [KOLE U KO^ETINU
Ko~etin - Osnovci isturenog odeljenja Osnovne {kole „Dude Jovi}“ u Ko~etinu, op{tina @abari, no-
vu {kolsku godinu po svoj prilici }e zapo~eti u novoj {kolskoj zgradi. Radovi na sanaciji ovog {kol-
skog objekta su u toku, a za njih je Kancelarija za upravljanje javnim ulaganjima izdvojila vi{e od 11
miliona dinara. Radovima na sanaciji obuhva}ena je potpuna sanacija ovog objekta od zamene krov-
ne konstrukcije, sanacije fasade sa termoizolacijom, zamenom stolarije ~ime bi se zna~ajno unapre-
dila energetska efikasnost ovog objekta. Radovima je obuhva}ena i obnova podova, zidova i plafo-
na kao i sanacija svih sanitarnih ~vorova. Radove izvodi firma „Marinko“ d.o.o iz Svilajnca.

Proizvodnja elektri~ne energije u „TE-KO Kostolac”

U skladu sa planovima
Kostolac - Termoelektrane EPS-ovog
ogranka „TE-KO Kostolac“ proizve-
le su oko 2,8 milijardi kilovat-~asova
elektri~ne energije u prvih pet mese-
ci ove godine, izve{tava EPS Energi-
ja. U termoelektrani „Kostolac A” je
tokom ovog perioda proizvedeno vi-
{e od 860 miliona kWh. Blok A1,
snage 100 MW, predao je elektroe-
nergetskom sistemu Srbije pribli`no
232,4 miliona kWh. Blok A2, koji je
startovao sa radom 1980. godine,

snage 210 MW, proizveo je od po~et-
ka godine oko 627,8 miliona kWh,
{to je na nivou proizvodnog plana za
ovaj termokapacitet.

Termoelektrana „Kostolac B“ je
do kraja maja uspela da ostvari pro-
izvodni u~inak koji iznosi gotovo dve
milijarde kilovat-~asova. Preciznije,
proizvedeno je 1,98 milijardi kWh
elektri~ne energije za prvih pet mese-
ci 2018. godine. Posmatrano pojedi-
na~no, blok 1 u TE „Kostolac B“ ispo-

ru~io je vi{e od milijardu kilovat-sati
(1.030.057.000 kWh), {to je preba~aj
plana od 0,6 odsto. Blok 2 je u istom
periodu isporu~io gotovo 950 milio-
na kilovat-sati.

Blok A1 pripada najstarijim ter-
mokapacitetima za proizvodnju elek-
tri~ne energije. Pro{le godine obele-
`io je pet decenija rada i od 1967. go-
dine do danas isporu~io je energet-
skom sistemu gotovo 20 milijardi ki-
lovat-sati. EPS Energija i Z.V.

Kostolac - Na Povr{inskom kopu
„Drmno“ u maju je iskopano 755.109
tona uglja, re~eno je u Slu`bi za pra}e-
nje i analizu proizvodnje. Termoelek-

tranama je isporu~eno 6.480 terad`ula
toplote. Za pet meseci, na kopu „Drm-
no“ iskopano je 3.899.573 tone uglja.

Ukupno su isporu~ena 33.422 tera-

d`ula toplote. Tokom maja, za {iroku po-
tro{nju izdvojene su i 11.663 tone ko-
madnog uglja, a od po~etka godine
ukupno 52.327 tona, {to je u skladu sa
preuzetim obavezama prema kupcima.
Ugal? sa kopa „Drmno“ odvozi se i za po-
trebe termoelektrane „Morava“ u Svi-
lajncu. U prvih pet meseci prevezeno je
89.208 tona sitnog uglja. Proizvodnja
uglja od po~etka godine je stabilna i u
skladu sa potrebama rada i anga`ovanja
termoenergetskih kapaciteta instalisanih
u Kostolcu, rekli su u nadle`noj slu`bi.

Rudarskim sistemima za otkrivanje
uglja, prema sumiranim podacima o
proizvodnji otkrivke, u maju je otko-
pano 3.019.167 kubika ~vrste mase, {to
je za 12 odsto vi{e od mese~nog plana.
Od po~etka godine otkopano je ukup-
no 14.406.112 kubika ~vrste mase.

EPS Energija i Z.V.

Za pet meseci na povr{inskom kopu iskopano oko 3,9 miliona tona uglja

U Drmnu 12 odsto vi{e od mese~nog plana

b r a n i c e v o Ÿ d a n a s . r s

VIIp e t a k , 1 3 . j u l 2 0 1 8 . brani~evo

Toplica @ivkovi} iz Prugova zbog ubistva osu|en na 15 godina zatvora

Odao ga uzorak DNK sa
mesta odakle je pucao
Po`arevac - Sudsko ve}e kojim je
predsedavao sudija Zoran Jankovi}
potvrdilo je sve navode optu`nice ko-
ju je zastupao zamenik Vi{eg javnog
tu`ioca Dragan Petrovi} donelo presu-
du gde je Toplica @ivkovi} osu|en na
maksimalnih 15 godina zatvora zbog
po~injenog krivi~nog dela ubistva.
Prema navodima optu`nice ubistvo,
koje se dogodilo 30. januara 2016. je
rasvetljeno nakon 40 dana istrage, jer
je uzorak DNK, na|en na mestu oda-
kle je pucano, otkrio da je Toplica @iv-
kovi} po~inilac ubistva.

- Pucano je iz susednog dvori{ta, gde
je osumnji~eni mogao dobro da osmotri
pokojnog Darka. Ubistvo se desilo kada
je Darko sa suprugom Draganom, iza{ao
posle ve~ere iz o~eve ku}e i krenuo ka
svojoj, koja se nalazi u istom dvori{tu,
pored puta. Dok je obuvao patike, Topli-
ca je u njega, sa udaljenosti od 20 do 30
metara, ispalio dva hica iz lova~ke pu{ke,
patronama za krupnu divlja~. Dramlije
su pogodile Darka u rame i grudi, a pro-
{le su i pored glave njegove supruge Dra-

gane i zavr{ile u zidu trpezarije Darkovog
oca, navodi se u optu`nici.

Kako smo saznali Vi{e tu`ila{tvo u
Po`arevcu ne}e se `aliti na presudu
po{to je sud dosudio maksimalnu ka-
znu, koju su i tra`ili, a advokati sada,
osu|enog Toplice @ivkovi}a, anga`o-
vani iz kancelarije Tome File, koji ni-

su prisustvovali izricanju presude, naj-
verovatnije, nakon dobijenog pisanog
otpravka presude, }e ulo`iti `albu
Apelacionom sudu u Kragujevcu.

Otac ubijenog Darka Rajko Petrovi}
koji je, kao i na svim dosada{njim su-
|enjima, prisustvovao izricanju presu-
de ka`e da, iako je ubica njegovog sina
osu|en na maksimalnu kaznu zatvora,

nije zadovoljan zbog toga {to je ubica
njegovog sina optu`en samo za obi~no
ubistvo, a ne za svirepo za{ta su posto-
jali razlozi, gde je zapre}ena kazna
znatno ve}a od dosu|ene i ide od 10 do
40 godina zatvora

Ina~e, Toplica je 1996. godine ubio
Novicu Spasi}a ispred bifea sportskog

kluba u Prugovu. U toku sva|e, iz
sportskih ga}ica izvadio je pi{tolj i u
Spasi}a ispalio pet hitaca, a onda oti-
{ao, pa se vratio i ispalio mu jo{ jedan
u glavu. Za ovo ubistvo dobio je 11 go-
dina zatvora, devet za ubistvo plus dve
zbog toga {to je hicem u glavu „ove-
rio“ Spasi}a, a robijao je u po`areva~-
kog Zabeli. M. V.

Apelacioni sud potvrdio presudu
za likvidaciju nema~kog dr`avljanina

Ukupno devet i
po godina za
ubistvo i prevaru
Po`arevac - Apelacioni sud u Kragu-
jevcu potvrdio je presudu Vi{eg suda
u Po`arevcu, kojom je Slavi{a Karaba-
{evi} (48) iz Po`arevca osu|en u odsu-
stvu na osam godina zatvora zbog ubi-
stva nema~kog dr`avljanina Elvisa
@e`elja (30) i na godinu i po dana za
po~injenu prevaru. Ove dve kazne nje-
mu su spojene u jednu jedinstvenu, po
kojoj }e u zatvoru provesti ukupno de-
vet godina. Prema optu`nici koju je

zastupao zamenik vi{eg javnog tu`io-
ca Dragan Petrovi}, Slavi{a je osu|en
jer je ubio Elvisa 1. jula 2002. godine u
ataru sela Melnica kod Petrovca na
Mlavi.

On je prvobitno, 2003. godine, od
strane tada{njeg Okru`nog suda, oslo-
bo|en krivice, ali je Vrhovni sud tada
nalo`io ponovno su|enje U julu 2005.
godine ponovo je doneta osloba|aju-
}a presuda i tada je pu{ten iz pritvora
u kojem je proveo ne{to vi{e od tri go-
dine i od tada mu se gubi svaki trag.
Utvr|eno je da je on Elvisa ubio 1. ju-

la rano ujutru, sa pet hica iz pi{tolja
kalibra 9 mm, „duga devetka“, ispalje-
nih u glavu i telo. Motiv zlo~ina se ne
zna, jer optu`eni nije priznao izvr{enje
ovog dela. Jedino se zna da je sa Elvi-
som prethodnog dana i no}i pio po
petrova~kim kafi}ima.

Kad je oslobo|en po drugi put, on
je pobegao, pa je za njim raspisana
centralna i me|unarodna poternica i
opet mu je odre|en pritvor. Pre nego

{to je pritvoren on je telefonom po-
zvao u Nema~ku prijatelja ubijenog
Elvisa , nema~kog dr`avljanina M. K.
i zatra`io da mu po{alje 7.500 evra. El-
visovom prijatelju rekao je da mu toli-
ki iznos novca treba kako bi Elvisa, na-
vodno, izvukao iz zatvora. Nemac mu
je poverovao i poslao mu je tra`enu
sumu novca. Zbog toga je osu|en i za
prevaru na zatvorsku kaznu od godi-
nu i {est meseci i na pla}anje pau{ala
od 10.000 dinara, tako da mu je Vi{i
sud odredio jedinstvenu kaznu od de-
vet godina zatvora. M. V.

Otkud mu pare?
Me{tanima Prugova bilo je sumnjivo i {to se Toplici imovinsko stanje nakon izlaska iz zatvora naglo
pove}alo. „On je za kratko vreme sazidao ku}u, kupio auto „audi A8“ i traktor, pa se svi ~udimo ot-
kud mu sve to, kad nigde nije bio zaposlen“, pita se ovaj me{tanin. Prugov~ani ka`u i da su u ovom
selu i okolini u poslednjih 50 godina bila samo dva ubistva. „A za oba je odgovoran Toplica. Nada-
mo se da }e se ovom presudom vratiti mir u selo“, navodi ovaj me{tanin.

Po`arevac - Pripadnici MUP u Po`a-
revcu, po nalogu Posebnog odeljenja
za borbu protiv korupcije Vi{eg jav-
nog tu`ila{tva u Kraljevu, uhapsili su
V.M. (1976) iz Po`arevca, radnicu
Preduze}a za puteve Po`arevac koja
ujedno obavlja i poslove u sindikatu
ovog preduze}a, zbog postojanja
osnova sumnje da je izvr{ila krivi~no
delo pronevera.

Sumnja se da je ona, u periodu od
2015. do 2018. godine, neosnovanim
podizanjem gotovine sa ra~una sindi-
kata i prebacivanjem nov~anih sred-
stava na svoje teku}e ra~une protiv-
pravno prisvojila 2.226.315 dinara.
Tako|e, njoj je u navedenom periodu
preko sindikata preduze}a isporu~en
ugalj ukupne vrednosti od 220.246 di-
nara, za koji nije izmirila dugovanja
la`no prikazuju}i u knjigovodstvenoj
dokumentaciji sindikata da nema dug
za preuzeti ugalj. Na ovaj na~in ona je,
kako se sumnja, sebi pribavila protiv-
pravnu imovinsku korist u iznosu od

2.446.551 dinara, za koliko je o{tetila
sindikat. Osumnji~enoj je odre|eno
zadr`avanje do 48 sati i uz krivi~nu
prijavu bi}e privedena Osnovnom jav-
nom tu`ila{tvu u Kraljevu.

M. V.

Apelacioni sud u Kragujevcu potvrdio je presudu Vi{eg suda u Po`arevcu

Osam godina zatvora za razbojnike
Po`arevac - Apelacioni sud u Kragu-
jevcu potvrdio je presudu Vi{eg su-
da u Po`arevcu, kojim su Seljim Di-
brani (45) i Zoran Marinkovi} (66)
osu|eni na pet, odnosno tri godine
zatvora zbog razbojni{tva nad Pre-
dragom Baldi}em (87). Optu`nicu
je zastupao zamenik vi{eg javnog tu-
`ioca u Po`arevcu Miroslav Vojino-
vi}, a sudskim ve}em koje je donelo
presudu predsedavala je sudija Vi-
{eg suda Gordana Vidojkovi}.

Dvojica pravosna`no osu|enih
Po`arevljana su ovo razbojni{tvo iz-
vr{ili 25. decembra 2015. godine, u
ve~ernjim satima. Pre toga je Marin-
kovi} je sedeo sa Baldi}em u klubu
Doma penzionera, kad mu je ovaj
ispri~ao i pokazao da kod sebe ima
novac jer je prodao nasle|eni stan u
Novom Sadu za 30.000 evra, navodi
se, izme|u ostalog, u presudi.

- Marinkovi}, koji je odranije
poznavao Baldi}a i sa kim se dru`io
i pio, videv{i da ovaj ima ve}u koli-
~inu deviznog novca, pozvao je

svog kom{iju Dibranija i rekao mu
da Baldi} kod sebe ima novac i da
treba da ga „odrade“. Dibrani je
prihvatio predlog i sa~ekao Baldi}a
da krene ku}i, pi{e u presudi. Na
snimcima nadzornih kamera kod

Medicinske {kole, vidi se kako za
Baldi}em idu dvojica napada~a, je-
dan sa jedne, a drugi sa druge stra-
ne ulice. Kasnije su Baldi}a, na pu-
tu ka svojoj ku}i, presreli na Pionir-
skom trgu, gde ga je Dibrani napao,
udaraju}i ga rukama i nogama po
glavi i telu.

Kada je starac od batina pao iz
unutra{njeg d`epa sakoa uzeo mu je
belu kovertu sa 10.000 evra, koju je
poneo sa sobom. Marinkovi} je ubr-
zo uhap{en, dok je Dibrani sa otetim
novcem pobegao. On je uhap{en na
aerodromu u Nema~kom gradu
Frankfurtu, gde je sa Kosova doleteo
I, prema re~ima na{eg izvora, hteo
da tu zatra`i azil zbog, navodnih,
politi~kih progona u Srbiji. Namera
mu je osuje}ena, po{to su nema~ke
bezbednosne slu`be, prilikom pro-
vere utvrdila da je za njim raspisana
me|unarodna poternica. Odmah su
ga uhapsili i posle ekstradikcione
procedure deportovali u Srbiju.

M. V.

@rtva umrla
nakon prebijanja
Seljim Dibrani je Baldi}u prili-
kom razbojni{tva naneo te{ke
telesne povrede, zbog kojih je
bio hospitalizovan u po`areva~-
ku bolnicu.“ Jedno vreme on je
proveo u bolnici. Od posledica
napada nikada se nije opora-
vio, jer dva puta je padao u ne-
svest, zbog ~ega je morao do-
datno da se le~i. Pro{le godine
je od tih povreda i preminuo,
{to se vidi i u sudskim spisima,
pri~aju Baldi}evi ro|aci.

Uhapšena radnica Preduze}a za puteve Po`arevac

Sumnja u proneveru
ve}u od dva miliona

Nakon ubistva u Prugovu

VIII p e t a k , 1 3 . j u l 2 0 1 8 .

b r a n i c e v o Ÿ d a n a s . r s

brani~evo

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

Na intervju sa glumicom An|elkom
Prpi} strpljivo sam ~ekao vi{e meseci
po{tuju}i njene profesionalne obave-
ze i za sve to vreme pomno sam pratio
njena anga`ovanja, od kojih je posled-
nje u nizu bila premijera „masovne
monodrame“ pod nazivom „[ta me
sna|e“ u Mladenovcu. Re~ je o pred-
stavi u kojoj ona glumi svih dvanaest
likova, {to predstavlja, ne samo ogro-
man profesionalni izazov, ve} i veliki
scenski i fizi~ki napor, saop{tava autor
ovog intervjua na portalu Re~ naroda.

An|elka je ro|ena i odrasla u Po`a-
revcu u porodici Predraga i Du{ice
Stevi}, koji su nju i mla|eg brata Boja-
na oduvek usmeravali da slu{aju svoja
srca, budu istrajni u onome ~emu te-
`e, a da se trudom i radom mo`e po-
sti}i mnogo toga u ̀ ivotu. Iako je u po-
rodici Stevi} generacijski preovlada-
vao duh umetnosti, bratu i sestri niko
nije nametao umetnost kao profesiju.
Sudbinsko predodre|enje bilo je takvo
da An|elka postane akademski {kolo-
vana dramska umetnica, a Bojan se
kao master gitare posveti pedagogiji i
usmeravanju mladih da vole i izvode
kvalitetnu muziku.

Na{u sagovornicu gluma je okupi-
rala od malih nogu. Sve je po~elo sa
drugarima iz Hajduk Veljkove ulice,
kada je kroz igru pone{to odglumila,
ili otpevala. Magnetna privla~nost ka
sceni nastavila se na predstavama u
vrti}u, a potom i ske~evima u {koli
„Dositej Obradovi}“ koju je poha|ala.

Paralelno sa upisom u Po`areva~ku
gimnaziju, po~inje An|elkino anga`o-
vanje u Amaterskom pozori{tu Centra
za kulturu Po`arevac, gde u svetu ko-
stima, {minke, talenta i ma{te prona-
lazi skriveni klju~ Talijinog hrama ko-
ga krije u dubini du{e, a na talasima
glume profesionalno krstari du`e od
jedne decenije.

- Najva`nije je ko vas uvodi u taj ~a-
robni svet. Ja sam imala sre}u da od-
rastam uz divne talentovane ljude, i
imala od koga da u~im. Samo da po-
menem neka imena: ~uveni Dragi
Ivi}, potom, najdivnija u~iteljica Dani-
ca Ili}, ali, posebno mesto na mom ̀ i-
votnom pijedestalu ide osobi koja sa
toliko ljubavi i posve}enosti pristupa
svakom detetu i daje mu vetar u le|a,
mlada u~iteljica Jelena Ili}, u na{oj po-
rodici danas poznatija kao moja se-

stra. Eto, to je neko moje mikro okru-
`enje koje je velikim delom doprinelo
da skrivena energija koju sam, najve-
rovatnije od najranijih dana ̀ ivota po-
sedovala, ispliva na povr{inu, iskrista-
li{e se i usmeri me na put kojim sam
krenula, i kojom danas profesionalno
krstarim, ka`e An|elka.

Na pitanje da li ~esto dolazi u Po-
`arevac, koliko voli svoj rodni grad i
~ega se najradije se}a iz doba detinj-
stva, An|elka odgovara:

- Po`arevac obo`avam! Volim kada
se ^a~alica zabeli pod snegom, kada
ulica pored [kole „Dositej Obradovi}“
procveta u rano prole}e, kada Taba~ka
~ar{ija vrvi od dece koja voze rolere i bi-
cikle tokom toplih letnjih ve~eri, a naj-
vi{e volim ljude koji ~ine najbitnije de-
love mog se}anja i dana{njeg vaspita-
nja. Po`arevac je relativno mali grad, u
kome se, kao i u svim sli~nim sredina-
ma, pri~a o talentu brzo {iri ali i gde su
mogu}nosti iskazivanja talenta mnogo
ve}e nego u velikim gradovima. No, sa
odlaskom u Novi Sad i upisom na Aka-
demiju, mnoge stvari i doga|aji kore-
nito su se promenili u tvom `ivotu...
Problem je kada iz jednog u{u{kanog
malog okru`enja, gde ti mnogi iskreno
govore da si najbolji i da mo`e{ mnogo
toga, jedini ode{ me|u iste takve: talen-
tovane i kvalitetne. U tom trenutku
shvati{ da tek treba da u~i{ i veoma
mnogo radi{, ali, ne da bi bio najbolji,
ve} da bi bio svoj - poseban i unikatan.

Publika te najvi{e prepoznaje po
ulogama iz televizijskih serija. Tvoja
prva uloga bila je uloga voditeljke u
seriji „Ulica lipa“, no, jedan period
si provela ba{ kao pravi voditelj za-
nimljive i duhovite emisije „Bule-
var“ na Televiziji B92.

- Iskreno, toliko sam malu ulogu
igrala u televizijskoj seriji „Ulica lipa“,
da ne verujem da me iko pamti po to-
me, dok je „Bulevar“ bio veoma zani-
mljiv i jako gledan projekat.

Koliko mogu da primetim, u „Bu-
levaru“ nisi nimalo glumila, ve} si
veoma profesionalno obavljala po-
sao voditelja. No, vratimo se pret-
hodnom pitanju. Re~ je o ulogama u
televizijskim serijama.

- Pomenuo si malu ulogu u „Ulici
lipa“. Ja bih ipak istakla seriju „@ene sa
Dedinja“ i ulogu ^arne Malba{. Mi-
slim da je ona doprinela da se profesi-
onalno pribli`im naj{irem auditoriju-
mu. Naravno, usledile su i druge uloge
i svaku od njih sam dobijala na audici-
jama. Iskreno, takav put mi je najdra`i.

Popularnost i posebnu pa`nju
javnosti stekla si sitkomom „Andri-
ja i An|elka“. Tvoje i duhovite opa-
ske tvog partnera Andrije Milo{evi-
}a neretko se prepri~avaju u kafi}i-
ma, na ulici, u dru{tvu. Da li, mo`da,
u nekim situacijama prepoznaje{
scene iz sopstvenog ili `ivota tvojih
prijatelja?

- Andrija i An|elka su prototip od-
nosa dvoje prose~nih ljudi iz na{eg
kom{iluka. Upravo je osnovni zadatak
bio da se ljudi sa njima poistovete, da
prepoznaju te situacije i da se, indi-
rektno - nasmeju sebi.

An|elka, otkud ti u monodrami?
- Pa`ljivo biram svaki posao, a ka-

da je monodrama u pitanju, i{la sam
sigurnijim i ambicioznijim putem.

Kao {to si rekao, Neboj{a Rom~evi}
potpisuje tekst, a Branko \uri} re`iju.
Moje je bilo da odgovorim na njihove
zahtevne izazove, i publici se predsta-
vim kroz 12 likova koje igram u ovoj
predstavi. Pri~a je pitka, tema {iroko
rasprostranjena. Pitanje morala sve
podi`e na vi{u temperaturu i gledaoce

sa jedne strane zabavlja, a sa druge
strane natera na duboko razmi{ljanje.

Kako proti~e jedan tvoj radni dan.
- Uzbudljivo je, ~esto naporno, ali

okrepljuju}e. Velika je sre}a kada mo-
`ete da ̀ ivite od svog posla, a da se pri-
tom radujete svakom radnom danu.

Koliko podr{ke u poslu ima{ od
supruga Daria i sina Jak{e?

- D@aba svaki uspeh ako nemate sa
kime to da delite. Podr{ka je ne{to {to
se podrazumeva u porodici. Ne bih ni
mogla da zamislim druga~ije.

Koji je tvoj moto, tvoja vodilja
kroz ̀ ivot i rad?

- Dobro se dobrim vra}a, rekla
nam je na kraju razgovora An|elka
Prpi}.

Vlada Vinki}, Re~ naroda

An|elka Prpi}, glumica i na{a „povremena“ sugra|anka, o Po`arevcu, sazrevanju i novim izazovima

D`aba svaki uspeh ako
nemate sa kim da ga delite

Velika je sre}a
kada mo`ete da
`ivite od svog posla,
a da se pritom
radujete svakom
radnom danu

„[ta me sna|e“
u - bankarstvu
Na{a popularna sagovornica ovih dana je u
potpunosti posve}ena pomenutoj monodra-
mi „[ta me sna|e“. Re~ je o tekstu jednog od
najboljih scenarista dana{nje Srbije Neboj{e Rom~e-
vi}a dok je rediteljska postavka poverena proslavlje-
nom glumcu i reditelju Branku \uri}u \uri. An|elka
Prpi} u ovoj predstavi igra Jovanku Joku Jakovljevi},
bankarku koja u surovom svetu dana{njice gradi karijeru onim {to ima (pameti i znanja ponaj-
manje). Posebno zanimljivo autoru ovog razgovora bile su izjave autora monodrame Neboj{e
Rom~evi}a: „Kada {ijete dramu po meri ovakve glumice, shvatite da ona mo`e u isti ~as da no-
si kolekciju za zimu, prole}e, leto i jesen...i da }e sve dobro da joj stoji“, i Branka \uri}a: „An|el-
ka demonstrira svoj posebni talenat i pokazuje celu lepezu {armantnih karakteristi~nih likova
koji plene pa`nju i di`u ritam predstave od po~etka do kraja.“

Komedija je najte`i gluma~ki `anr
Vezuju}i se za uspeh duhovitog serijala „Andrija i An|elka“, zanima me da li ti vi{e

„le`i“ komedija ili uloga koja zahteva neki drugi oblik gluma~kog preobra`aja?
- Uloge ne biram po `anru, jer danas smo svi „gladni“ posla u nedostatku ponude. Ipak, ne}u re}i
istinu ako ka`em da ne volim komediju. Sa jedne strane, u`ivaju gledaoci, sa druge strane ja profe-
sionalno savladavam, mo`da, najte`i gluma~ki `anr.

Po`arevac - Narodna biblioteka „Ilija
M. Petrovi}“ u Po`arevcu, raspisala je
nagradni konkurs „Slobodan Stojano-
vi}“, za najbolju neobjavljenu dramu.
Radove treba slati u tri primerka potpi-
sana {ifrom, na adresu: Narodna biblio-
teka „Ilija M. Petrovi}“, Drinska 2, 12000
Po`arevac, sa naznakom „Konkurs za
dramu“.
Pobednik konkursa dobi}e povelju „Slo-
bodan Stojanovi}“ i nov~anu nagradu od
50.000 dinara, uz objavljivanje nagra|e-
ne drame. Rok za slanje radova je do 13.
avgusta, a rezultati }e se objaviti do 29.
septembra. Konkurs se organizuje u spo-
men na dramaturga Slobodana Stojanovi}a
(1937-2000), koji je ve}i deo `ivota proveo u
Po`arevcu, gde je izvesno vreme bio i na ~elu
gradske biblioteke. Napisao je brojne drame,

filmske scenarije i dramatur{ke studije i eseje.
Njegove najpoznatije TV serije i drame bile su:
„Vi{e od igre“, „Jastuk groba mog“, „Tuga“,
„Golubovi}i“, „Siro~e“, „Idemo dalje“ i „Dr`anje
za vazduh“. M. V.

Veliko Gradi{te - U Velikom Gradi{tu 13. jula zavr-
{ava se Festival violinista „Carev~evi dani“, 24. po
redu, uz u~e{}e mladih takmi~ara iz cele Srbije. Na
zavr{nici festivala najboljem izvo|a~u pripa{}e na-
gradna unikatna violina iz radionice ~uvenog Jana
Nem~eka iz Kova~ice i statueta Vlastimira Pavlovi-
}a Carevca.

Na programu manifestacije bilo je i takmi~enje
mladih peva~a narodne muzike i koncerti posve}e-
ni Carevcu, u izvo|enju ANIP „Vlastimir Pavlovi}
Carevac“, Muzi~ke {kole „Stevan Mokranjac“ i Be-
ogradskog mu{kog hora. Odr`ana je i izlo`ba slika
gradi{tanskih umetnika i promocija biltena „Carev-
~eva lira“. Tokom festivala organizovana je i Letnja
akademija narodne muzike, na kojoj se mladi vio-
linisti u~e pravilnom interpretiranju narodne mu-
zike. Festival je odr`an u organizaciji Kulturnog
centra „Vlastimir Pavlovi} Carevac“, pod pokrovi-
teljstvom op{tine Veliko Gradi{te i Ministarstva
kulture i informisanja. M. V.

Takmi~enje violinista u slavu CarevcaNagradni konkurs „Slobodan Stojanovi}“ za najbolju neobjavljenu dramu

Rok za slanje radova
do 13. avgusta

Fo
to:

 Je
len

a B
ek

va
lac

Fo
to:

 Je
len

a B
ek

va
lac

Spomenik Carevca u parku u V. Gradi{tu

Narodna biblioteka u Po`arevcu

