

Ministar Goran Trivan posetio
Opština Petrovac na Mlavi

Najveći problemi
otpadne vode
i komunalno
smeće

Strana II

BRANIČEVO

Danas

Godina petnaesta, broj 713, dodatak za Braničevski okrug

Arheološki park kod Kostolca dobio
internacionalno priznanje

Nagrada „Živa“
za Viminacijum

Strana V

• PETAK, 28. septembar 2018., broj 7669, godina XXI, cena 40 din, 30 den, 1 KM, 0,5 EUR (CG), 5 kuna

www.danas.rs

Svečano obeležen Dan opštine Žagubica

Plaketa za izuzetan doprinos ministru Ružiću

■ Beogradska firma „Ambalažerka“ u naselju Osanica u narednom periodu će uposliti još 30 radnika sa teritorije opštine

Strana IV

Ilustracija: M. Đurić

POŽAREVAC SLUŠA
HIT POŽAREVAC
RADIO
104.9MHz FM

Jug Bogdana 4
12000 Požarevac
Tel/fax: 012/531-631
Mobilni: 065/5-531-631

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

Optužbe na račun čelnika PD „Georad“
Sindikalci tvrde
da ih direktor
šikanira

Strana VI

Završetak četvrte faze radova i čišćenja regulacionog korita Mlave

Investicija od 72 miliona dinara

■ Koliko je delotvoran projekt može se videti na potezu između Bubušinca i Maljurevca, gde je sanacija završena i gde ljudi nemaju više problema sa podzemnim vodama

izdvaja sredstva za održavanje regulacionog korita.

- Ovo je nastavak radova na sanaciji starog korita Mlave koje je Vodoprijava Požarevac započela još pre dve

godine. Radovi se i finansiraju sredstvima Fonda za zaštitu životne sredine. Investicija je vredna oko 72 miliona dinara, a u planu je i peta faza koja će obuhvatiti područje do KO Malo Crniće. Inače, na osnovu ugovora o zajedničkom ulaganju, Grad Požarevac obezbeđuje sredstva, a Srbjavode projekte i stručni nadzor. Koliko je delotvoran ovaj projekt može se videti na potezu između Bubušinca i Maljurevca gde je sanacija završena i gde ljudi nemaju više problema sa podzemnim vodama, rekao je Karadžić.

Z. V.

Strana III

POŽAREVAČKA GIMNAZIJI OBELEŽILA 156 GODINA RADA

■ Požarevac - U Požarevačkoj gimnaziji svečano je obeleženo 156 godina postojanja i rada ove obrazovne ustanove, pedagoške institucije ove vrste sa najbogatijom tradicijom u ovom kraju. Dan Požarevačke gimnazije, 24. septembar, prihvaćen je kao podsećanje na dan kada je ukazom kneza Mihaila 1862. godine osnovana polugimnazija u ovom gradu. Iako je i sam deo obrazovanja sticao u Požarevcu, knez Mihailo je dugo odolevac, pogotovo zbog blizine Beograda, da u tom mestu odobri otvaranje škole. Splet ratnih okolnosti ipak je doveo do toga. Nakon napada Turaka iz Kalemeđanske tvrđave 1862. godine, kada je stradao deo Savamale, tamošnja polugimnazija premeštena je u Požarevac, a potom je ona ugašena i osnovana polugimnazija u gradu pod Čačalicom. Od januara 1989. škola nosi ime Gimnazija „Jovan Šerbanović“, a od školske 2001/02. nosi naziv Požarevačka gimnazija.

Strane IV-V

Ministar Goran Trivan posetio Opštinu Petrovac na Mlavi

Najveći problemi otpadne vode i komunalno smeće

Petrovac na Mlavi - Ministar za zaštitu životne sredine Goran Trivan posetio je nedavno opštinu Petrovac na Mlavi, a prilikom boravka u toj komuni istaknuto je da otpadne vode i komunalni otpad predstavljaju najveći problem, koji bi trebalo rešavati uz pomoć Ministarstva na čijem je čelu.

Ministra Trivana su, ispred lokalne samouprave, primili predsednik opštine Petrovac na Mlavi Duško Nedinić.

Otvorili „koridor“ saradnje

Narodni poslanik Miletić Tića Mihajlović je zahvalio ministru Trivanu i njegovim saradnicima što se odazvali pozivu da dođu u Petrovac na Mlavi. „Važno je da smo sada otvorili jedan koridor saradnje i vrata u ministarstvu. Zaista sam zadovoljan, a sa druge strane i zahvalan ministru Trivanu što je obećao dobru saradnju i neprekidnu komunikaciju. Nadam se da će lokalna samouprava to iskoristiti da prati sve ono što je potrebno na polju pripreme budućih projekata, kako bi mogli da dobijemo pomoć od Vlade Republike Srbije i od ministarstva, rekao je Mihajlović.

nić, narodni poslanik Miletić Mihajlović i predsednik SO Milanče Aćimović sa saradnicima. Posle sastanka, koji je održan u kabinetu predsednika opštine, obišli su Etno selo Bistircu. Nedinić je rekao da mu je velika čast što je opština Petrovac na Mlavi posetio ministar za zaštitu životne sredine i pre svega se zahvalio narodnom poslanku Miletiću Mihajloviću što je omogućio dolazak ministra.

- Imali smo sastanak u mom kabinetu koji je bio dug ali i konstruktivan. Kao osoba koja se nalazi na čelu ove naše male opštine imam obećanje od gospodina ministra da će se iz Beograda i u ovaj sferi usmeriti sredstva ka istočnoj Srbiji, odnosno, ka opštini Pe-

trovac na Mlavi. Uspostavili smo vezu sa Vladom, sa raznoraznim ministarstvima i rezultati se vide na delu. Uradili smo puteve Petrovac - Krepolin i Petrovac - Požarevac, što su glavni infrastrukturni projekti koji su morali da se urade da bi nam se otvorili drugi kapaciteti. Nadam se da će uz pomoć narodnog poslanku Mihajlovića ovo ministarstvo uvideti da sredstva iz Beograda treba da idu i u druge sredi-

cija, ide u pravcu povratka prirodi i povratak ka življenju u sredinama koje imaju zdravu i čistu životnu sredinu. Petrovac ima svoje opterećenje iz prošlosti, a danas pre svega govorimo o otpadnim vodama i komunalnom otpadu koji nije rešen. Osim čitavog niza prednosti, bavili smo se i tim temama koje moraju biti rešene. Opštine veličine Petrovca i ekonomski snage koju ima ova opština ne mogu same da izguraju rešenje najznačajnijih ekoloških problema. Ministarstvo će već od ove godine krenuti u neke aktivnosti koje su vezane za Petrovac na Mlavi, a sledeće godine moći ćemo da računamo da ćemo neke poslove završiti, kada je u pitanju prerada otpadnih voda i komunalni otpad. To su poslovi koji će trajati narednih nekoliko godina i svakako da smo jedni drugima nužni partneri u ovom poslu, budući da nikao sam ne bi mogao da izvede ovaj posao, rekao je ministar Goran Trivan.

Trivan je još kazao da Srbija nema dovoljan broj školovanih ljudi i da će ministarstvo pomoći i ovako malim sredinama da dostignu te kapacitete kako bi mladim ljudima koji tek dolaze pokazali da vredi ostati u Petrovcu.

- Mislim da bi naši mladi ljudi trebalo da se školuju i da se vraćaju u Petrovac, jer će se ovde pojavit mogućnost da se zapošljavaju i da žive jednako kao što i mi živimo u Beogradu. Naravno, vi ovde živate bolje i kvalitetnije sa stanovišta zaštite životne sredine, izjavio je Trivan.

Z. V.

Arriva Litas prodaje 41 polovni autobus

Požarevac - Arriva Litas doo Požarevac oglasila je prodaju 41 polovnog autobusa. U ponudi je ukupno 39 modela gradskih solo autobusa IKARBUS IK 103, od čega je 30 proizvedeno 2005. godine, a nalaze se u Beogradu, Petrovcu i Kragujevcu.

Još devet nekompletnih IK 103 nudi se na više lokacija. Oglasena je i prodaja košćenog turističkog autobusa MAN Lion's Coach, proizvedenog 2004., koji je parkiran u Požarevcu, a u ponudi je i međugradski autobus Temsa Safari iz 2003., i on se nalazi u Petrovcu. Potencijalni kupci mogu da pogledaju autobuse na navedenim lokacijama, a oni se prodaju u viđenom stanju.

Z. V.

U Požarevcu počeli da rade brojači slobodnih parking mesta

Primjenjeno jedinstveno rešenje u Republici

Požarevac - Javno komunalno preduzeće „Parking servis“ Požarevac postavilo je nedavno brojače slobodnih parking mesta za zatvorena parkirališta „Pijaca“ i „Načelstvo“, a direktorka preduzeća Marija Papović najavila je nastavak ovog projekta. Podsetimo, brojači su postavljeni na dve lokacije u gradu, u Ulici Moše Pijade, ispred Centralne apoteke i u Drinskoj ulici.

Na projektu brojača parking mesta radilo se skoro godinu dana kako bi se pronašla što ekonomičnija i istovremena efikasnija informatička rešenja, po čemu je Požarevac trenutno jedinstven primer u Srbiji, prenose lokalni mediji.

- Informacijsko-tehnološki tim JKP „Parking servis“ Požarevac osmislio je znatno jeftiniji način slanja informacija iz baze podataka prema displejevima brojača nego u drugim gradovima

mer, parking „Pijaca“ u prepodnevnim satima svakog dana je popunjeno, dok na druga dva zatvorena parkinga, „Načelstvo“ i „Dom omladine“, koja su u neposrednoj blizini parkinga „Pijaca“, uvek ima mesta. Brojači će vo-

Mapa parking zona u Požarevcu

začima pružiti informaciju o raspoređenim mestima i uštedeti im vreme, a parkirališta će imati pun efekat.

U daljim planovima požarevačkog JKP „Parking servis“ Marija Papović najavljuje nastavak postavljanja brojača. Slediće je lokacija kod Višeg suda, kako bi se vozači iz Ulice Moše Pijade, iz pravca Autobuske stanice, preusmjerili i na parking „Dom omladine“, koji je takođe u centru grada, a na kojem kapaciteti nikad nisu popunjeni, saopštavaju iz ovog preduzeća.

B. D.

„TOPLIFIKACIJA“ SPREMNA ZA GREJANJE OD 7. OKTOBARA

Požarevac - U Javnom preduzeću „Toplifikacija“ objećavaju da će biti spremni za grejanu sezonu od 7. oktobra a toplifikaciona mreža je napunjena sa 95 procenata. Tople probe planirane su za 9. oktobar zato što se po kratkoročnim prognozama zahlađenje očekuje posle 10. oktobra. Cirkulacione pumpe na sekundarima će se uključivati počevši od 1. oktobra sukcesivno, po završenom punjenju sekundara i odzračivanju. Probna cirkulacija vode u primarnom sistemu je planirana za 3. oktobar.

Z. V.

Izabran novi načelnik Gradske uprave u Požarevcu

Aleksandar Simonović već proveren „kadar“

Požarevac - Diplomirani pravnik Aleksandar Simonović je izabran za novog načelnika Gradske uprave u Požarevcu. Simonović, koji je položio pravosudni ispit, obavljao je posao načelnika Gradske uprave od januara ove godine, nakon ostavke dodatašnje načelnice Suzane Bulajić.

Aleksandar od 2015. godine radi u požarevačkoj Gradskoj upravi na poslovima višeg stručnog saradnika odseka za skupštinske poslove u Odeljenju za opštu upravu i skupštinske poslove Gradske uprave Grada Požarevca, a od 2016. godine radio je na mesto šefa odseka za stručne poslove gradonačelnika i Gradskog veća u Odeljenju za poslove organa grada, informacione tehnologije i komunikacije. U septembru 2017. godine postavljen je na mesto zamenika načelnika Gradske uprave Grada Požarevca.

Rođen je 1986. godine u Požarevcu, gde je završio osnovnu školu i Gimnaziju. Diplomirao je 2011. godine na

Pravnom fakultetu Univerziteta u Kragujevcu. Nakon završetka studija počinje da radi na mesto sudskega pripravnika u Prekršajnom gradu u Požarevcu, a potom i u Osnovnom gradu. Takođe, obavljao je funkciju pravnog savetnika u Privrednom društvu za promet automobilima „Auto Mirkos“ D.O.O.

Z. V.

Za vikend povodom Svetskog dana srca u Požarevcu

Preventivne akcije za zdravlje

Požarevac - Povodom Svetskog dana srca, predstojećeg vikenda u Požarevcu će biti organizovane već tradicionalne akcije za zdravlje čija je funkcija, pre svega, preventivna. Inače, Svetski dan srca je ustanovljen 2000. godine sa ciljem da informiše ljude širom sveta da su bolesti srca i krvnih sudova vodeći uzrok smrtnosti kod 17,5 miliona ljudi svake godine. Radi obeležavanja Svetskog dana srca, Zavod za javno zdravlje Požarevac, služba polivalentne patronaže Doma zdravlja i Crveni krst, u saradnji sa Medicinskom školom i uz podršku lokalnih i regionalnih medija, organizuju Akcije za zdravlje u petak, 28. septembra od 11 do 12 časova u gradskom parku u Požarevcu i narednog dana, u subotu, od 9 do 11 časova u prostorijama Mesne zajednice „Vasa Pelagić“. Planirani su preventivni pregledi (merenje krvnog pritiska i nivoa šećera u krvi, saveti stručnjaka i podela promotivnih materijala) za sve zainteresovane građane.

Z. V.

Zahvaljujući sredstvima odobrenim od Ministarstva zdravlja

Bolnica obezbedila nove defibrilatore

Požarevac - Opšta bolnica Požarevac je, zahvaljujući sredstvima odobrenim od Ministarstva zdravlja, nabavila nove aparate-defibrilatore. Radi se o bifa-znim manuelnim defibrilatorima sa integrisanim strujno/baterijskim napajanjem, kapacitetom baterije minimum 100 šokova, maksimalnom energijom ili 3,5 čas EKG monitoringa. Aparati poseduju integriran dvokanalni displej, kao i integriran trokanalni termo štam-pać i pedale za davanje elektro šoka. Vrednost nabavke je 1.199.880 dinara. Defibrilator je elektromedicinski

uredaj, odnosno oprema za defibrilaciju srca, koji utvrđuje prisustvo ili poremećaje srčanog ritma, i pomoću električnog udara „elektrošoka“ preko spoljašnjih ili unutrašnjih elektroda („pedala ili papućica“) normalizuje rad srca. Koristi se kao sredstvo prve pomoći kod srčanog udara i drugih poremećaja ritma. Uredaj se sve više sreće i u malim ambulantama, na aerodromima, u helikopterima, avionima ili na većim javnim skupovima. Može se nabaviti i za kućnu upotrebu.

Z. V.

Završetak četvrte faze radova i čišćenja regulacionog korita Mlave

Investicija od 72 miliona dinara

Požarevac - Katastrofalne poplave objekata i oranica u okolini Požarevca od pre nekoliko godina, koje su pretile da ozbiljno ugroze i elektroenergetske kapacitet kraj Kostolca, bile su veoma ozbiljno upozorenje nadležnim koji su pristupili kompletnoj regulaciji korita donjeg toka reke Mlave. Tako je kod Bratinca u toku završetak četvrte faze sanacionih radova i čišćenja regulacionog korita Stare Mlave u cilju zaštite zemljišta od degradacije. Prilikom obilaska radova, gradski menadžer Mitar Karadžić je istakao da će Grad Požarevac nastaviti redovno da izdvaja sredstva za održavanje regulacionog korita.

- Ovo je nastavak radova na sanaciji starog korita Mlave koje je Vodoprivrede Požarevac započela još pre dve godine. Radovi se i finansiraju sredstvima Fonda za zaštitu životne sredine. Investicija je vredna oko 72 miliona dinara, a u planu je i peta faza koja će obuhvatiti područje do KO Malo Crniće. Inače, na osnovu ugovora o zajedničkom ulaganju, Grad Požarevac obezbeđuje sredstva, a Srbijavode projekte i stručni nadzor. Koliko je delotvoran ovaj projekt može se videti na potezu između Bubušinca i Maljurevca gde je sanacija završena i gde ljudi nemaju više problema sa podzemnim vodama, rekao je Karadžić. On se zahvalio meštanicima na podršci i razumevanju za prolazak mehanizacije kroz parcele i rešavanju pravno-imovinskih odnosa.

Prema rečima odgovornog za izvođenje radova ispred Vodoprivrede Požarevac Vuka Markovića, projekat regulacije korita Stare Mlave je veoma

značajan sa regulacionog i sanitarno-ekološkog aspekta.

- Ova deonica je duga 3.900 metara i proteže se do centra Nabrda. Korito je projektovano za 40 kubika u sekundi i služiće da primi sve vode iz kanalske mreže sa desne obale Mlave iz katastarske opštine Malo Crniće. Rok za izvođenje radova je 30. septembar, a u planu je još jedna faza, koja će doći do KO Malo Crniće i time bi rešili obu-

hvat suvišne vode iz Mlave preko kanalske mreže do kanala koji je uraden u prethodnim fazama. Sve te vode biće evakuisane u Mlavu preko crpne stanice „Srećno“, naglašava Marković.

Početkom oktobra otvara se javna nabavka za izvođenje pete faze čija je vrednost oko 50 miliona dinara i ta deonica od Trnjana do katarske opštine Malo Crniće je nešto kraća od 3 kilometra.

Z. V.

Počeo Festival evropskog filma

Požarevac - Projekcijama u Požarevcu do 4. oktobra Festival evropskog filma (#EUfilmFest) nastavlja jesenju turneju širom Srbije. Ovaj Festival, koji sadrži devet savremenih filmova najboljih evropskih kinematografija, zvanično je otvoren u prostorijama Radio kafea (Sindelićeva 24) slovačkim filmom „Fer-plej“.

U okviru Evropske godine kulturnog nasledja, EU info centar u Beogradu i Delegacija EU u Srbiji u saradnji sa Mrežom kulturnih centara zemalja Evropske unije (EUNIC) zajedno sa partnerima širom Srbije, organizuju sedmi po redu Festival evropskog filma čija je svrha otkrivanje i istraživanje srpske i evropske kulturne baštine kroz film. Moto kampanje Evropske godine kulturnog nasledja i festivala je „Naše naslede: Gde prošlost susreće budućnost“. Festival

evropskog filma će se tokom jeseni održati i u Novom Sadu (Edžeg, 29. septembra - 18. decembar), Zaječaru (1-5. oktobar), Nišu (NKC, 8-12. Oktobar), Užicu (1-8. novembar), Novom Pazaru, Jagodini, Šapcu, Kruševcu i Kučevu. Sve projekcije su besplatne.

Z. V.

Završen javni poziv za Oktobarske nagrade

Požarevac - Povodom proslave Dana oslobođenja Požarevca, 15. oktobra, Skupština grada podseća građane, institucije i ustanove da je završen javni poziv za dostavljanje predloga za dodelu gradskih nagrada i povelja.

Ova priznanja, kojih može biti maksimalno pet, namenjena su pojedincima, preduzećima, ustanovama i organizacijama, koji su u prethodnih 12 meseci dali poseban doprinos razvoju grada. Nagrade i povelje dodeljuju se za uspešan rad u oblastima: privreda, umetnost, nauka, medicina, arhitektura i urbanizam, novinarstvo, obrazovanje, sport, socijalni i humanitarni rad i stvaralaštvo mladih. Predlozi se mogu dostavljati do 26. septembra, nakon čega će o imenima odabrani odlučivati Odbor za dodeljivanje nagrada i povelja grada Požarevca.

Foto: Skupština grada Požarevca

Z. V.

M. V.

Svečano obeležen Dan opštine Žagubica Plaketa ministru Ružiću

Žagubica - Dan opštine Žagubica obeležen je uz prisustvo brojnih gostiju i državnih zvanjnika Srbije, kao i zemalja iz okruženja. Proslava Dana opštine je bila prilika da se sumiraju utisci o tome sta je planirano, a šta uradeno za godinu dana. U tom cilju napravljen je sadržaj program proslave koji je obuhvatio obilazak pogone beogradске firme „Ambalažera“, koja u žagubičkom naselju Osnica posluje dve pune godine i u narednom periodu će uspostiti još 30 radnica na teritorije opštine.

U nastavku programa usledilo je svečano otvaranje renoviranih ustanova obrazovanja i kulture - Tehničke škole u Žagubici i Do-

ma kulture u naselju Laznica, a presecanjem vrpcu otvoren je i put Žagubica - Kamenica - Laznica, uz prisustvo meštana okolnih naselja i najuže opštinskog rukovodstva predviđenog predsednikom SO Žagubica, Olivrom Paulješkom i predsednikom opštine Safetom Pavlovićem.

Aktivnosti povodom obeležavanja Dana opštine nastavljene su svečanim otvaranjem renovirane Domu kulture u naselju Laznica, gde je ove godine održana Svečana sedница SO, kojoj je prisustvovao i izaslanik predsednika Republike Srbije Aleksandar Vučić i generalni sekretar predsednika Republike, Nikola Selaković.

Z. V.

Udruženje žena Biskupije organizovalo etno skup

Manifestacija „Povratak izvoru“

Biskupije - Stihovima Dobrice Eriću, u interpretaciji učenika područnog odjeljenja Osnovne škole „Iva Lola Ribar“ u Biskupiju, smeštenom između Đerdapske magistrale i Srebrnog jereza nadomak Velikog Gradišta, počela je manifestacija „Povratak izvoru“ koju je organizovalo Udruženje žena iz ovog naselja, a zabeležila Turistička organizacija opštine. Stručni žiri u sastavu Sladan Marković, Violeta Perić i Kristina Zarić, ocenjivao je izgled štandova, a na ovaj izložbi najuspješnije je bilo udruženje „Zlatna ruka“ iz Đurakova.

Manifestacija je prvi put održana na slikovitom predelu guse šume, kraj izvora kristalne ciste vođe koji je posvećen Trnovoj Petki, u narodu poznat i kao „Daščara“. Dogadjaj je organizovan u sastavu Udruženje žena Biskupije uz podršku opštine Veliko Gradište, Turističke organizacije i Kulturnog centra „Vlastimir Pavlović Carevac“. Živopisnu pozornicu na brdaču iznad svetog izvora, okružili su pojedini izložbeni ručni radovićima četiri udruženja žena susednih selja. Šarenilo rane jesni obojili su i različiti vezovi veštih ruku clanicu udruženja Topolovčanke iz Topo-

lunkova, Ramskog cveta iz Rama i Zlatne ruke iz Đurakova.

Na izloženom panojima dominira je vez, koji je nekada smatrao najvećim dostignućem u narodnoj umetnosti i kulturi Srbije. Sareće su krasile izložbu poznate su u narodnoj tradiciji, a motivi su preuzimani iz prošlosti. Ručni radovi poznati su po tome što se prilikom njihove izrade daje lični pečat osobe koja izrađuje elemente, tako da su oni unikatni i inovativni.

Z. V.

Domaćice pripremile ručak

U toku programa uručene su zahvalnice opštini Veliko Gradište, Turističkoj organizaciji, Kulturnom centru „Vlastimir Pavlović Carevac“ i svim udruženjima koja su izlagala ručne radove. Po završetku zabavnog programa, domaćice iz Biskupije pripremile su svečani ručak za sve goste. Uz muziku, igru i pesmu, kako i dolikuje ovakvo manifestovanje, pobedilo je prijateljstvo i srpsko gostoprimstvo, kao najčešće kulturno nasleđe Srbije.

Z. V.

U Požarevačkoj gimnaziji svečano obeleženo 156 godina postojanja i rada Devedeset odsto učenika nastavlja školovanje

Požarevac - U Požarevačkoj gimnaziji svečano je obeleženo 156 godina postojanja i rada ove obrazovne ustanove, pedagoške institucije ove vrste sa najbogatijom tradicijom u ovom kraju. Dan Požarevačke gimnazije, 24. septembar, priblažen je kao podsećanje na dan kada je ukazom kneza Mihaila 1862. godine osnovana polugimnazija u ovom gradu.

Iako je i sam deo obrazovanja sticao u Požarevcu, knez Mihailo je dugo odlevoao, pogotovo zbog blizine Beograda, da u tom mestu odobri otvaranje škole. Splet ratnih okolnosti ipak je doveo do toga. Nakon napada Turske iz Kalemegdanske tvrđave 1862. godine, kada je stradao deo Savamale, tamošnja polugimnazija preme-

Mnogi slavni daci

Požarevačka gimnazija može se pojavljati činjenicom da su njeni učenici, između ostalih, bili: Dimitrije Pavlović, srpski patrijarh, dr Pavle Šavić dugogodišnji predsednik Srpske akademije nauka i umetnosti i jedan od naših najvećih naučnika svih vremena. Zamislivo je da je u isto vreme kada je Pavle Šavić bio predsednik, funkciju sekretara SANU obavljao dr Radomir Lukić, takođe učenik, jedan od najpoznatijih profesora Pravnog fakulteta u Beogradu. Učenik Požarevačke gimnazije bio je i dr Jordan Pop-Jordanov, dugogodišnji predsednik Makedonske akademije nauka i umetnosti. Učenici Požarevačke gimnazije bili su i: Milena Pavlović Barili, čuvena srpska slikarka, Slobodan Stojanović, poznati srpski pisan i dramaturg, Slobodan Milošević, nekadašnji predsednik države, Đorđe Marjanović, jedan od naših najpopularnijih pevača pop muzike, Mića Milošević poznati reditelj, jedan od najboljih jugoslovenskih odbiočaka Miodrag Mitić i mnogi drugi.

Dani evropske kulturne baštine

Koncert „Carevac na Vračaru“

Beograd - Koncertom pod nazivom „Carevac na Vračaru“, održanom na platou ispred Hrama Svetog Save, otvoreni su Dani evropske kulturne baštine na Vračaru a ovom dogadaju je prisustvovao i predsednik opštine „Vlastimir Pavlović Carevac“ iz Velikog Gradišta. Vesela melodija narodnih kola zagrala je atmosferu. Igre i pesme koje su se naše na repertoaru, uzete su iz autentičnih predela Srbije, i na najbolji način predstavljaju i reflektuju duhovnost i veliko kulturno nasleđe naroda koji vekovima žive na ovim našim prostorima.

Z. V.

opštine Vračar Radmila Sarić obraćajući se okupljenim ljubiteljima muzike koji su došli da uživaju u bogatom programu posvećenom nekadašnjem Vračaru.

Podsećajući na životni put Carevca od njegovog dolaska na Vračar, ratnih godina i ponovnog povratka na Vračar, Radmila Sarić posebno je istakla značaj što danas postoji tradicija „Carevčevi dan“, koja se već četvrtinu veka održava u Vračaru na Dunavu.

- Vlastimir Pavlović Carevac život je rano doveo na Vračar i od tada u Vračar i Čubavu živelj u muziku Carevčeve violine, istakla je zamenica predsednika Gradske

veća što je danas uz podršku Gradske opštine Vračar Carevac ponovo na Vračaru jer je on, pored svog Velikog Gradišta, voleo i Vračar te da se neda da će Carevac na Vračaru postati tradicija.

U bogatom programu koji je predstavljao osvrт na stvaralstvo i značaj istaknutog violiniste, pedagoške i osnivač narodnog orkestra Vladimira Pavlovića Carevca učestvovali su istaknuti umetnici Ana Bekuta i Oliver Njego, Ljubiša Miladinović, Sofija Živić, Branislav Beloborđa, Nada Jovanović i Narodni orkestar RTS pod upravom Vlade Panovića.

Z. V.

■ Utvrđeno da škola može dobiti spratore i to onoliko koliko je potrebno da se pređe na rad u jednoj smeni

učionice, kao i televizori, uveden je internet u sve prostorije. Takođe, izvršeno je geometrijsko ispitivanje tla i utvrđeno da škola može dobiti spratore i to onoliko koliko je potrebno da predemo na rad u jednoj smeni, čime bi rezultati, a posebno izazovi reformisane gimnazije, sigurno bili dobro rešeni, kazala je Žukovski.

Bojan Ilić predsednik Skupštine grada Požarevca je rekao da je preko godine iz gradskog budžeta izdvajeno osam miliona dinara za zamenu stolarije, dok je sredstvima Ministarstva prosvete uređena fasada. Ove godine sredstvima grada zamjenjena je gromobraska instalacija. Rešen je veliki problem proščinjavanja, pošto je zamjenjen celokupni krovni pokrivač na školskoj zgradi ukupne vrednosti šest miliona dinara.

Gimnazija u Požarevcu danas raspolaže sa 12 klasičnih učionica, kabinetima za fiziku, biologiju, hemiju i informatiku, salonom za fiskulturu, bibliotekom, specijalizovanom učionicom za strane jezike. Škola pohađa 720 učenika raspoređenih u 24 deljenja. Sve godine školu upiše novih 180 učenika. Nastava se odvija u dve sменe, a 90 odsto učenika nastavlja dalje školovanje.

Z. V.

Gurnošću mogu reći da sa našim precima delimo najbolje i najlepše vrednosti, rekla je Vesna Nedeljković, pomoćnik ministra prosvete. Na istorijat ove obrazovne ustanove podsetila je aktualna direktorka Danijela Žukovski na svečanoj akademiji upriličenoj povodom godišnjice jedine gimnazije u Požarevcu. Ujedno,

osvrnula se i na uspehe škole i njenih učenika.

- Kada govorimo o stvaranju uslova za rad, škola je prošle godine posle zamene prozora, dobila novu fasadu, tokom leta zamjenjen je krov, okrenute učionice, zamjenjeno je osvetljjenje u fiskulturnoj sali i parket u svečanoj sali. Nabavljeni su lap-topovi za sve

Z. V.

gurnošću mogu reći da sa našim precima delimo najbolje i najlepše vrednosti, rekla je Vesna Nedeljković, pomoćnik ministra prosvete. Na istorijat ove obrazovne ustanove podsetila je aktualna direktorka Danijela Žukovski na svečanoj akademiji upriličenoj povodom godišnjice jedine gimnazije u Požarevcu. Ujedno,

osvrnula se i na uspehe škole i njenih učenika.

- Kada govorimo o stvaranju uslova za rad, škola je prošle godine posle zamene prozora, dobila novu fasadu, tokom leta zamjenjen je krov, okrenute učionice, zamjenjeno je osvetljjenje u fiskulturnoj sali i parket u svečanoj sali. Nabavljeni su lap-topovi za sve

Z. V.

gurnošću mogu reći da sa našim precima delimo najbolje i najlepše vrednosti, rekla je Vesna Nedeljković, pomoćnik ministra prosvete. Na istorijat ove obrazovne ustanove podsetila je aktualna direktorka Danijela Žukovski na svečanoj akademiji upriličenoj povodom godišnjice jedine gimnazije u Požarevcu. Ujedno,

Arheološki park kod Kostolca dobio internacionalno priznanje
Sveslovenska nagrada „Živa“ za Viminacijum

Viminacijum - Arheološki park „Viminacijum“ dobio je specijalno priznanje za liderstvo u rukovodjenju muzejom, internacionalnu nagradu „Živa“. U obrazloženju priznanja za Viminacijum je, između ostalog, zapisano da ovaj muzej „poseduje jaku viziju, uz inovativne aktivnosti, prezentaciju blaga i prostore osnovane prema savremenom organizacionom sistemu, a u okviru dugoročne strategije“.

Naiče, u Pragu je održana peta ceremonija dodelje nagrada „Živa“ za najbolji slovenski muzej. Nagrada koja je dobila ime po slovenskoj boginji života i plodnosti ustanovljena je 2012. godine. Cilj dodeljivanja nagrada je „prepoznavanje, ohrabruvanje, gradnjava i promovisanje eksperimenta, projekata i praktičnih u međusobnom sektoru, unutar specifične kulturne i geografske mreže evropskih zemalja slovenske kulture“, kako je i istaknuto na zvaničnom sajtu Foruma slovenskih kultura koji nagrađuje.

Dobitnicima nagrada odlučio je stručni žiri, čiji su članovi predstavnici organizacije Evropske muzejske akademije i predstavnici muzejskih institucija iz slovenskih zemalja. U takmičenju

Z. V.

de učestvovalo je 25 kandidata,

koji potiču iz 12 zemalja - Belorusija, Bosna i Hercegovina, Bugarska, Hrvatska, Česka, Makedonija, Crna Gora, Poljska, Rusija, Srbija, Slovačka i Slovenija. Za nagradu izabran je direktor parka dr Miomir Korać. Praktično, to znači da je Arheološki park „Viminacijum“ model za druge arheološke parkove sveta kako treba da izgledaju, što je najveće priznanje za naš visečedenski mukotpri rad na ovom lokalitetu. Podsećamo vas da su prognoze svetskih arheologa s nedavnom Limes konferencijom da ćemo za narednih 20-30 godina biti glavni i najveći centar svetske arheologije. To ujedno znači da je na arheološkoj mapi sveta ime ovog lokaliteta već upisano krupnim slovima i da će isto tako vrlo brzo na svim turističkim mapama sveta Viminacijum biti naznačen kao nezaobilazno mesto za posetu, izjavio je Miomir Korać.

Z. V.

Na Uneskovoj listi svetske baštine

Na listi svetske kulturne baštine Uneska od 2021. godine najverovatnije će se naći i Viminacijum. Nominovanje arheoloških lokaliteta na tu listu duž linije granice rimskog carstva u Podunavlju započeto je 2013. godine u Beču. Viminacijum je deo granice Rimskog carstva duge 450 kilometara obalom Dunava od Apatora do Pragova. Iz antičkog perioda u Srbiji na listi Uneska je jedino Feliks Romulijana kod Gamzigrada. Pod zaštitom Uneske biće sve tvrdave, utvrđenja, kule, put duž granice... Da bi bilo lokalitet na listi kulturne baštine, mora da budu fizički zaštićeni, predstavljeni i da imaju organizovan sistem upravljanja. Srbija ostaje da u naredne tri godine ispunjava formalne i druge uslove da bi Viminacijum kao deo rimskog limesa bio proglašen svetskom kulturnom baštinom.

Z. V.

Uoči izbora za savete nacionalnih manjina

Lista „Napredni Romi Srbije“ sa 35 kandidata

Požarevac - Nakon predaje liste „Vlasi za Srbiju“, na izborima za nacionalne savete nacionalnih manjina, raspisanim za 4. novembar, listu sa kandidatima će predati „Napredni Romi“, prema rečima Miroslava Veljkovića u Romskom edukativnom centru u Požarevcu gde su se okupili predstavnici ove nacionalne manjine radi dogovora oko utvrđivanja liste:

- Naša lista nosi naziv „Napredni Romi Srbije“ i na njoj će biti predstavnici romske nacionalne zajednice ne samo sa Branicevskog okruga već iz cele Srbije, Kraljeva, Bora, Zaječara, Negotinu, Majdanpeku, Novog Pazaru, Paraćinu, Valjevu, Novog Sada i ostalih krajeva. Naša romska lista biće potpuna, zapravo imajuće 35 kandidata, reka je Veljković koji je i potvrdio da će biti nosilac liste „Napredni Romi Srbije“.

Nacionalni savet može da ima najmanje 15 a najviše 35 članova u slučaju da nacionalna manjina ima više od 100.000 stanovnika u Srbiji. Inace, u Srbiji skoro 13 odsto od ukupnog broja stanovnika Čine nacionalne manjine. Redovni izbori za nacionalne savete, predstavnici nacionalnih manjina u Republici Srbiji moraju da budu upisani na poseban birački spisak.

Z. V.

Optužbe na račun čelnika PD „Georad“ Miodraga Stepanovića

Sindikalci tvrde da ih direktor šikanira

■ Predsednik i poverenik ASNS tvrde da ih direktor maltretira i degradira, samo zato jer traže zakonito plaćanje smenskog rada

Požarevac - Jovica Milovanović iz Dubravice, predsednik sindikata ASNS u Privrednom društvu „Georad“, tvrdi da je već duže vreme na meti direktora ove firme, Miodraga Stepanovića. On kaže da je sve počelo 17. aprila ove godine, kad su direktoru poslali dopis sa zahtevom da se smenski rad plati devet odsto više, kao što je predviđeno zakonom.

- Od tada je krenulo maltretiranje. Stepanović me je tada prebacio u prvu smenu, da bi mi smanjio platu. I poverenike sindikata Marka Belića i Darka Mirkovića prebacio je na niža radna mesta, što zakonski ne sme da se radi, jer oni ne smeju da se dovode u nepovoljniji položaj u odnosu na period pre nego što su postali poverenici, rekao je Milovanović i podsetio da je 24. maja ove godine, dobio upozorenje o postojanju razloga za otkaz. Obrazloženje je bilo da je četvoricu radnika „prisiljavao“ da se učlane u sindikat.

- Trojica od njih dala su izjave 25. aprila, a četvrti dan kasnije. Ja sa trojicom nisam nikad razgovarao, a sa četvrtim sam u korektnim odnosima. U vreme kad sam ih, navodno, prisiljavao, ja sam bio na godišnjem odmoru, za koje imam rešenje kao dokaz, rekao je Milovanović. U roku od osam zakonskih dana on se izjasnio o ovom upozorenju da nije kriv. Međutim, kažnjen je novčanom kaznom zbog povrede radne obaveze, smanjenjem 20 odsto plate na tri meseca, počev od juna.

Milovanoviću je 2. juna pozlilo, a dva dana kasnije otišao je u bolnicu i zbog loših rezultata zadržan je četiri

Jovica Milovanović,
predsednik sindikata ASNS

dana na lečenju. Dok je bio na bolovanju, dva puta ga je sekretarica zvala da dođe kod direktora, što, naravno zbog bolesti nije mogao.

- Na kućnu adresu dobio sam 27. juna obaveštenje o novčanoj kazni, a 3. avgusta dobio sam i poziv da se 10. avgusta javim prvostepenoj lekarskoj komisiji, iako još nije prošlo mesec dana bolovanja. To sam i uradio i tada sam pod-

kategorije prebačen na mesto pomoćnog NK radnika sa osnovnom školom.

- Moj koeficijent do tada je bio 2,50, a na novom radnom mestu 1,60. Obrazloženje je bilo da tako nalažu potrebe poslovanja, a na moje mesto postavljen je drugi poslovodja. Od dolaska Stepanovića za direktora, to mi je bio četvrti aneks ugovora o radu. Pošto sam degradiran na NK radnika, plata mi je sa

Otkaz „ugovorcima“

„Direktor je radnicima na određeno dao otkaz, a par dana kasnije primio nove, iako je to skupljavanjant, jer ih treba obučiti. Razloga za otkaz nije bilo, jer prema ugovoru sa investitorom, TE-KO Kostolac, neophodan je još veći broj radnika za odvodnjavanje. Osim toga, ako se nekome da otkaz ili ne produži ugovor o radu zbog toga što nema potrebe angažovanja na ta radna mesta, onda nova zapošljavanja mogu da uslede tek za šest meseci angažovanjem novih radnika na tim radnim mestima“, ističe Milovanović.

ne svu lekarsku dokumentaciju, koja je dokazala da sam osnovano na bolovanju, rekao je Milovanović. Dana 28. avgusta on je pozvan u kadrovsu službu i dan kasnije uručeno mu je obaveštenje o zaključivanju aneksa ugovora o radu, po kojem je sa mesta poslovođe druge

60.000 pala na 37.000. Uz novčanu kaznu koja mi je izrečena, sad mi je plata samo 27.000 dinara, kazao je Milovanović. On je degradirao i Darka Mirkovića, pa smo obojica podneli tužbe protiv „Georada“, kazao je Milovanović. On kaže i da mu je 10. septembra, Da-

Dva različita aneka ugovora o radu za Milovanovića, pod istim brojem

nijel Savić rekao da ga je Stepanović 23. i 24. aprila primoravao da da izjavu protiv njega, pod pretnjom otkazom.

- To se dešavalo u Stepanovićevoj kancelariji, a 24. aprila bili su prisutni i tehnički direktor Aca Milošević i pravnica Marija Antić. Zbog toga sam 13. septembra podneo krivičnu prijavu protiv Stepanovića zbog zloupotrebe položaja, rekao je Milovanović. On tvrdi da je ovih dana dobio poziv za otkaz ugovora o radu zbog nepoštovanja radne discipline, jer je od 25. jula prošle godine, navodno, dao lažne izjave o prebivalištu, za potrebe naplate putnih troškova.

- Ja živim u Dubravici, ta adresa mi je i u ličnoj karti, tamo i glasam, tamo su mi deca i tu sam adresu i prijavio. Navodni dokaz protiv mene je neko pismo na drugoj adresi, koje ja nisam nikad ni primio, rekao je Milovanović. On tvrdi da je 14. novembra prošle godine rukovodstvo „Georada“ načinilo krivično delo, jer je u razmaku od samo pola sata, dobio dva aneka ugovora o radu zavedena pod istim brojem.

- U prvom, sa brojem 7721, koji je

potpisao Bojan Živković, pomoćnik direktora za pravna i ekonomska pitanja, stoji da mi je koeficijent 2,70, a bruto plata 70.819. Posle toga stigao je drugi aneks, takođe sa brojem 7721, koji je potpisao Stepanović, u kome stoji da mi je koeficijent 2,50 a bruto plata 67.425, kazao je Milovanović.

I poverenik sindikata Darko Mirković žali se na direktora, po čijem dolasku je potpisao tri aneka ugovora. Prvo je bio bravarski, pa pumparski, pa geobušački, pa sada NK radnik. Ovi sindikalci su se zbog problema sa direktorom obratili Inspektoratu za rad, ali su upućeni na sud. Obraćali su se i Inspektoratu u Beogradu, ali nije bilo odgovora. Zbog toga su se obratili medijima i apeluju na sve nadležne državne organe da pomognu ne samo njima, već i zaštititi ih od samovolje direktora Stepanovića.

Da bismo čuli i drugu stranu, od direktora Stepanovića hteli smo da čujemo komentar navedenih optužbi sindikalista, ali se on nije javljaо na telefon.

M. Veljković

Za napredovanje rudarskih radova na površinskom kopu neophodni važni projekti

Drmno dve godine pred izazovima

Kostolac - Za napredovanje rudarskih radova na kopu „Drmno“ potrebno je da se blagovremeno ukloni šuma u Hrastovači, izgradi linija bunara za dubinsko predvodnjavanje, izmeste postojeći i izgrade novi cevovodi za odvod izdrenirane vode u nove objekte i za isušivanje Dunavca, izveštava EPS Energija.

Ova i naredna godina važne su za

isušivanju kličevačkog Dunavca. Uz sve to, treba da se obezbede neophodni uslovi za podizanje pogonske spremnosti i pouzdanosti rada osnovne rudarske mehanizacije. Veselin Bulatović, direktor za proizvodnju uglja „TE-KO Kostolac“, ističe da je neophodno da se na vreme izgrade objekti za predvodnjavanje.

zacija. Do kraja godine treba ukloniti rastinje ispred fronta rudarskih radova kako bi se stvorili uslovi za rad rudarske mehanizacije na vršnoj etaži. Istovremeno, obezbeđuje se prostor za formiranje etažne trake za budući šesti jalovinski sistem, objašnjava Bulatović.

Na Površinskom kopu „Drmno“ radi 307 bunara za dubinsko predvodnjavanje koji putem cevovoda izbacuju vodu van kontura kopa, između ostalog i u Dunavac kod Kličevca. Odatle se voda kanalima usmerava prema pumpnoj stanici Zavojska, a od nje u Dunav. Trenutno se izvode radovi na više objekata za predvodnjavanje, a pored ostalog i završna deonica od 1.350 metara zapadnog gravitacionog cevovoda. Najveći broj bunara ispred fronta rudarskih radova ispumpavaće vodu u novi cevovod u novozgradene objekte duž zapadne granice ležišta.

Izgradnjom zapadnog gravitacionog cevovoda priključenjem novih i nekoliko starih bunara stvaraju se uslovi za isušivanje Dunavca dugačkog više od četiri kilometra i širine veće od 50 metara. Dokumentacijom je

predviđeno sukcesivno isušivanje. Ovo je izuzetno delikatan i ozbiljan posao, a u toku su pripreme za sprovođenje javne nabavke. Nastojaćemo da se ceo posao što pre obavi „objasnjava“ Bulatović.

Na realizaciju planiranih ovogodi-

šnjih remonta na kopu „Drmno“ utičao je kvar na bageru SRs 2000 28/1, koji je bio van pogona nekoliko meseči, a za nabavku novih delova bilo je potrebno da se ispoštuju zakonske procedure u postupcima javnih nabavki.

EPS Energija i Z. V.

Revitalizacija rudarskih sistema

- Reč je o staroj opremi. Bager je krenuo sa proizvodnjom davne 1984. godine, a sada nam predstoji revitalizacija rudarskih sistema kako bismo podigli njihovou pouzdanost i povećali učinku rada. Uz značajna ulaganja u reduktore, članke, osovine i drugu neophodnu kvalitetnu opremu imaćemo manje zastoja u radu sistema. Posmatrajući na godišnjem nivou, sistemi trenutno rade između 3.200 i do 3.500 sati. Potrebno je da u naredne tri godine podignemo vremensko iskorišćenje rada sistema na 5.000 sati. Od EPS-a očekujemo podršku i pomoć, naročito u realizaciji strateških zahvata koji će omogućiti dalji nesmetani rad „Drmna“, kaže Bulatović.

rad Površinskog kopa „Drmno“ i to posebno zbog realizacije strateških ciljeva koji su međusobno povezani. Reč je o seći šume na potezu Hrastovača, odnosno selu Kličevac, izgradnji bunara za predvodnjavanje, izmeđanju i izgradnji cevovoda, sprovodenju vođa u novoizgrađene objekte, kao i o

Ubistvo u Beču gastarabajtera iz Salakovca, kod Požarevca

Sin nožem usmratio oca

Beč - Stravičan zločin odigrao se prošlog petka, oko 17 časova, u Beču kada je Igor Stević (29) kuhinjskim nožem usmrtil oca Karla Stevića (51), pa nakon krvavog pira izašao iz stana da prošeta kuće. Inače, kako smo saznali, porodica Stević ima Austrijsko državljanstvo, a rodom su iz Salakovca kod Malog Crnića. Već dugo godina žive i rade u Beču a, u svoje rodno selo dolaze samo za vreme odmora.

Kako saznajemo od rođaka porodice Stević, do ovog krvavog pira je navodno došlo nakon svađe koja je izbila između Karla i njegovog sina Igara. Igor je bio narkoman, pa je nije

gov otac koji se pre neki dan vratio sa odmora iz Srbije, u petak uveče nakon što se vratio s posla posvadao sa Igorom jer ovaj nije htio da ide na lečenje. Prema rečima našeg izvora upoznatog sa ovim slučajem Igor je već bio više puta hapšen zbog droge.

- Nakon svađe, Igor je ušao u kuhinju, uzeo nož koji je stajao na stolu, prišao je svom ocu s leđa dok je ovaj kuvao kafu i zadao mu višestruke rane nožem. Nakon toga pozvao je svog brata i rekao mu je da je ubio oca, kaže naš izvor. Dvadeset minuta kasnije, osumnjičeni je uhapšen u obližnjem parku dok je šetao kuće. **M. V.**

Uspešna akcija požarevačke policije

Uhapšeni dileri marihuane

Veliko Gradište - Pripadnici Ministarstva unutrašnjih poslova u Velikom Gradištu uhapsili su D. A. (1994) iz okoline Kruševca, S. M. (1997) iz okoline Velikog Gradišta i N. V. (1995) iz okoline Požarevca, zbog postojanja osnova sumnje da su izvršili krivično delo neovlašćena proizvodnja i stavljanje u promet opojnih droga. Policija je u automobilu u kojem su se nalazili osumnjičeni,

čeni, u torbi u gepeku pronašla 128 paketića sa 728 grama marihuane, dok je ispod vozačevog sedišta u paklici cigareta pronađeno neupakovanih 11,8 grama ove opojne droge. Kasnije je, prilikom pretresa, u stanu N. V. pronađeno još 13,2 grama marihuane. Po nalogu zamenika Višeg javnog tužilaštva u Požarevcu osumnjičenima je određeno zadržavanje do 48 sati. **M. V.**

U DVE REČI

PRONAĐENI OSTACI LJUDSKOG TELA

Petrovac na Mlavi - U ataru sela Knežica, opština Petrovac na Mlavi, prošle nedelje lovci su pronašli ljudsku lobanju i to prijavili policiji. Po izlasku na lice mesta, policija je pronašla lobanju, pršljen i kost dugi 25 centimetara, plavu kečelju i plavu maramu. One su fotografisane i slike su odnete na uvid meštanki Milinki Milosavljević, koja je 2013. godine prijavila nestanak svoje majke Milice Ivković (88). Čerka je prepoznila očeću, jer je pripadala njenoj majci. Ona je bolovala od reume, skleroze i demencije. Radi potpunog utvrđenja identiteta, nadležni tužilac naložio je da se uradi DNK analiza.

UHAPŠEN MALOLETNIK ZBOG RAZBOJNIŠTVA

Požarevac - Požarevačka policija uhapsila je i podnela krivičnu prijavu protiv četrnaestgodišnjaka iz tog grada zbog teške krađe na naročito drzak ili opasan način, na štetu tridesetgodišnjeg muškarca. Policia ga sumnjiči da je u subotu, 22. septembra, u Dunavskoj ulici u Požarevcu, četrnaestgodišnjak tom muškarcu s ramena strgao torbicu. U torbici su bili novac, lična dokumenta i ključevi od automobila.

Zapalila se naftna bušotina NIS-a kod Bradarca, troje radnika povređeno u požaru

Vatrogasci brzo reagovali, kuće sačuvane od vatre

■ Opekotine drugog i trećeg stepena, koje su zahvatile 65, odnosno 45 odsto tela, zadobili su Dejan Jerinkić (34) i Goran Belančić (34)

Kostolac - Veliki požar koji je u četvrtak oko 19 časova izbio na naftnoj bušotini u blizini sela Bradarac u opštini Kostolac, u kojoj su nakon eksplozije povređena tri radnika izazvao je veliku paniku među meštanima tog sela.

Opekotine drugog i trećeg stepena, koje su zahvatile 65, odnosno 45 odsto tela, zadobili su tada Dejan Jerinkić (34) i Goran Belančić (34), obojica iz Kikinde, dok je treći radnik, Miroslav Radujko (45) lakše povređen i njemu nije potrebna transplantacija kože. Ovi radnicu su zasad stabilno, ali ih čeka dug i neizvestan oporavak, verovatno sa presađivanjem kože.

Stravična eksplozija i nekoliko manjih nakon prve, kao i požar koji je buknuo na naftnoj bušotini u vlasništvu NIS-a, uznenirili su meštane čije se kuće nalaze u blizini četiri bušotine sa kojih se eksplatiše sirova nafta. Prema informacijama koju smo dobili, do eksplozije i požara došlo je kada je varnica zapalila gas koji se pojавio u većoj količini iznad sirove naftе koja je vadena. Ukrzo nakon izbijanja požara na licu mesta došli su vatrogasci, policija i hitna pomoć koja je zbrinula povredene radnike.

- Bio sam u dvorištu kada se začula jaka eksplozija, a posle i još nekoliko manje glasnih. U prvi mah sam pomislio da je eksplodirala bomba, ali kada sam video plamen sa oboda sela, shvatio sam da je reč o požaru. Sa grupom meštana dotičao sam do zapaljene bušotine i snimio požar. Bili smo u strahu da vatra ne zahvati obližnje kuće. Srećom ukrzo su došli vatrogasci koji su počeli da gase požar, rekao je novinar Danasa meštanin sela koji je želio da ostane anoniman. On je dodao da ovo nije prvi put da se takve havarije dešavaju u tom selu. U Sektoru za vanredne situacije u Policijskoj upravi Požarevac rečeno nam je da su, odmah na licu mesta, upućena tri vatrogasna vozila sa desetak vatrogasaca.

- Pored naša tri vozila došlo je još jedno iz Kostolca. Radnici NIS-a koji su nakon izbijanja požara povređeni

Lane pukla cev naftovoda

- Prošle godine pukla je cev naftovoda koji prolazi kroz selo i vodi do susednog Maruljevca. Srećom, tada se nafta nije zapalila, jer u suprotnom izbila bi prava katastrofa. Ovaj naftovod, kao i same bušotine su nebezbedne i nikoli ih ne čuva, pa svako nedobronameran može da ih zapali. O tome treba da brišu nadležni, a ne da stalno strahujemo da se nešto ne desi, sa ogrećenjem priča naš sagovornik.

na vreme su zbrinuti - rekli su nam u požarevačkoj vatrogasnoj službi.

Milorad Panović, predsednik Granskih sindikata industrije, energetike i rudarstva „Nezavisnost“, kaže za Danas da bi nadležni u Vladi Srbije trebalo da pažljivo istraže ovaj slučaj i da informišu javnost o razlozima eksplozije i izbijanja požara.

- Zajedničku istragu bi trebalo da sprovede ministarstvo rada i energetike i rudarstva. Kontrolu bi trebalo da izvrše Inspekcija rada i Rudarska inspekcija. Želim da naglasim da ovo nije prva nesreća i povreda na radu u oblasti energetike i rudarstva. Imali smo više

slučajeva povreda zaposlenih u rudnicima. Stoga je potrebno da nadležni veoma ozbiljno pridu ovom problemu. Ono što se u ovom trenutku može konstatovati je da se oni koji su zaduženi da se bave kontrolom bezbednosti zaposlenih na radnom mestu ponašaju neodgovorno. Naime, kontrole se obavljaju tek kada dođe do neke nesreće kada je već kasno da se ona spreči. Potrebno je obavljati kontinuirane kontrole bezbednosti na radu jer je to najbolja preventiva da do nesreće ne dođe, ističe naš sagovornik. U NIS-u su za Danas potvrdili da je u četvrtak došlo je do požara.

- Tom prilikom su povredena tri radnika od kojih su dvojica prevezena u bolnicu u Beograd, a jedan je ostao u bolnici u Požarevcu. Požar se desio prilikom remonta bušotine. Nema opasnosti po životnu sredinu i meštane sela Bradarac. NIS sarađuje sa svim nadležnim službama i nakon istrage biće poznati podaci o uzrocima požara - ističu u NIS-u.

M. V. i G. V.

Radnicima NIS-a kožu će donirati kolege

Radnici NIS-a doniraće kožu dvojici kolega koji su 20. septembra teško povređeni u požaru na naftnoj bušotini „Bramalj 3“ u selu Bradarac. Opekotine drugog i trećeg stepena, zadobili su Dejan Jerinkić i Goran Belančić iz Kikinde, dok je treći radnik, Miroslav Radujko lakše povređen i njemu nije potrebna transplantacija. Na društvenim mrežama prvo je objavljen apel građanima da se javi ako su voljni da doniraju kožu i krv za dvojicu teško povređenih radnika, a onda su za doneore izabrani petorica kolega: Sava Zorić, Stojan Mišović, Đorđe Ćišović, Radojan Gavrančić i Jovan Mijatović.

Usmrtio ga berač kukuruza

Petrovac na Mlavi - U četvrtak rano ujutru u Knežici kod Petrovca na Mlavi dogodila se tragedija u kojoj je život izgubio Mališa Radošević (45) iz Knežice, kada ga je berač kukuruza zahvatiti mu očeću, povukao i usmratio, potvrđeno nam je u požarevačkoj policiji. Mališa Radošević zvan Mališa iz Knežice kod Petrovca na Mlavi smrtno je nastradao u četvrtak oko pet časova, dok je pokušao da popravi nešto na beraču, dok je berač još Radio. Uvidljiva ekipa policije i hitna pomoć došli su na licu mesta, a lekari mogli su samo da konstatuju Mališinu smrt. Pošto se radi o zadesnoj smrti, nije naredena obdukcija i telo je predato porodicu radi sahrane.

Povodom 70 godina Istorijskog arhiva Požarevac

Retrospektiva izložbi i izdavaštva

Požarevac - Izložba pod nazivom „Retrospektiva - izložbe i izdanja, 2003 - 2018. Istorijski arhiv Požarevac svom Gradu i Otadžbini...“, autora dr Jamine Nikolić i dr Dragane Miloradović, otvorena je u požarevačkoj Galeriji savremene umetnosti na Starom korzu. Ova izložba je deo projekta „Arhiv u 21. Veku“ kojim Istorijski arhiv Požarevac, svojevremeno zvanično proglašen za najuspešniju ustanovu ovakve vrste u Srbiji, obeležava sedamdeset godina svog postojanja i rada. Izložbu je otvorio gradonačelnik Grada Požarevca Bane Spasović.

način nam govore kako se na ovim prostorima nekada živilo i šta se od tada pa do sada sve promenilo. Sedam decenija postojanja pokazuje i dokazuje uspeh, ali i obavezuje da nastavite sa visokim standardima koje ste sebi postavili, a nas na njih navikli. Na tom putu želim Vam svu sreću koja vam uz tako sposoban menadžment i vredne i predane zaposlene i nije odlučujući faktor, rekao je Spasović. Dr Jasmina Nikolić direktor arhiva je ovom prilikom istakla:

- Smatrali smo neophodnim da vam prikažemo ono što smo uradili u

- Očuvanje arhivske građe jeste obiman posao koji zahteva studioznost i naporan rad. Nebrojano puta bili smo svedoci da su mnogi kroz istoriju upravo najveće probleme ljudskom rodu pravili falsifikovanjem činjenica i događaja iz prošlosti. Posebno nam je dragoceno što ste vaše depoe za ljubitelje istorije otvorili i u formi bogate izdavačke delatnosti. Mišljenja sam da takve zbirke fotografija, dokumenata i ostalih pisanih podataka na najbolji

okviru izložbeno-izdavačke delatnosti Istorijskog arhiva Požarevac u 21. veku, oslanjajući se upravo na rad generacija kolega, prikupljene arhivske fondove i zbirke koje ova ustanova čuva i niz programskih i projektnih aktivnosti zasnovanih na toj činjenici.

Saradnici na ovom projektu su Mirjana Stepanović i Milan Stanković, dok je e-prezentaciju pripremio Srđan Miletić. U muzičkom delu programa nastupio je Leonardo Borojević.

Udruženje građana „Žanka Stokić“ u Domu kulture u Rabrovu

Konkurs za portrete glumaca

Kučev - Udruženje građana „Žanka Stokić“ u Domu kulture u Rabrovu otvorice stalnu izložbenu postavku „Velikani srpskog pozorišta“ i tim povodom raspisuje konkurs za izradu portreta naših najpoznatijih glumaca.

Ovakva odluka doneća je kako bi se na jednom mestu objedinili velikani pozorišne scene, kojima je pripadala i čuvena Žanka, rodom iz Rabrova, u kojem se od 2002. godine održavaju Pozorišne svečanosti „Žanki u čast“. Portreti

nekog od 50 glumaca, čija su imena navedena

na fejsbuk stranici Centra za kulturu Kučev, mogu se raditi u različitim

Poznati glumci na markicama

Blagoslov vladike Braničevskog

Rad Istorijskog arhiva Požarevac na istraživanju i objavljuvanju arhivske građe, odvija se i sa blagoslovom vladike Braničevske eparhije dr Ignatija Madića. Sa Eparhijom je 2010. godine potpisani poseban protokol o saradnji čime je ova ustanova, pored Istorijskog arhiva Srbije, postala jedina regionalna institucija, koja ima potpisani dokument sa pravoslavnom crkvom i čuva arhivsku građu crkvene provenijencije. Vladikin izaslanik, đakon Tomislav Paunović čestitao je 70 godina postojanja i rada ustanovu koja, kako je rekao, „u svom nazivu sadrži stari izraz arhi, što znači početak svih početaka, istraživanje toka svih događanja u svetu“.

Dobitnici nagrada i priznanja

„Evropejci“ pozorišta „Histrion“ najbolji

Veliko Gradište - Predstava „Evropejci“ u režiji Jugoslava Jovanovića, kojom su se predstavili glumci Varoškog pozorišta „Histrion“ iz Prokuplja, pobedila je na tradicionalnom festivalu „Štap i kanap“ u Velikom Gradištu, koji je završen dodelom nagrada i predstavom „Obično veče“ sa Milatom Lanetom Gutovićem.

Kulturni centar „Vlastimir Pavlović Carevac“ okupio je brojne umetnike iz sveta amaterizma i ljubitelja pozorišne umetnosti. Kroz četiri dana Festivala amaterskih pozorišta „Štap i kanap“ predstavila su se amaterska pozorišta iz Boljevaca, Blaca, Prokuplja, Kragujevca i Starog sela. Na repertoaru su bili kvalitetni pozorišni komadi različite tematike.

Po odluci žirija dodeljeno je više priznanja. Specijalna nagrada za najbolju scenografiju, pripala je predstavi „Kovač“ BAG Teatra iz Boljevaca. Predstava koja se izdvojila po scenskom izrazu je „Tačka“ koju je izvelo pozorište mladih „Abrašević“ iz Kragujevca.

Za najbolju glavnu žensku ulogu proglašena je Aleksandra Veljković za

ulogu Ona u predstavi „Kraj vikenda“, dok je nagrada za sporednu žensku ulogu pripala Ani Pavlović za ulogu Lujze u predstavi „Kovač“. Za najbolju glavnu mušku ulogu proglašen je Milan Milošević za ulogu Petera u predstavi „Kovač“, a nagrada za najbolju sporednu mušku ulogu otisla je u ruke Saše Savića za ulogu Kamia u predstavi „Buba u uhu“.

Ovogodišnji program festivala izazvao je veliko interesovanje kod publike što se i potvrdilo dobrom posetom. Opšti utisak je da je festival uspešno realizovan zahvaljujući podršci opštine Veliko Gradište i Ministarstva kulture i informisanja Republike Srbije koji su imali sluha da prepoznaјu značaj jednog ovakvog festivala u čijem je fokusu pozorišna umetnost satkana od nadahnutog amaterizma.

Festival su pomogli: STR Pasaž, STR Kiki, Kompanija Stokić, VIV produkt, UR Gonik, Didić promet, Elektron, Grafopapir Beograd, Internistička ordinacija dr Amin, Apoteka Zdravlj, Nele komerc, Ivanović prevoz. Z. V.

Prepareme horova „Barili“ i „Sveti Efrem“ iz Budimpešte za zajedničke nastupe

Duhovna muzika na repertoaru

Požarevac - Gradska ženski hor Barili iz Požarevca, predvođen dirigentom mr Katalin Tasić, boravio je u gostima kolegama Kamernog muškog hora „Sveti Efrem“ u Budimpešti gde su se, pored druženja osvedočenih prijatelja, pripremali za predstojeće zajedničke nastupe.

Posle izvanrednih koncerata ostvarenih u bazilici Svetog Stefana u Budimpešti, požarevačkoj crkvi Svetog Petra i u kripti hrama Svetog Save u Beogradu, ovim gostovanjem nastavljena je plodna umetnička saradnja dirigentkinje Katalin Tasić i Tamaša Bubna, umetničkog rukovodioca renomiranog mađarskog hora. Katalin Tasić najačavljuje pripremu za nekoliko zajedničkih koncerata duhovne muzike Gradskog ženskog hora „Barili“ i kamernog muškog hora „Sveti Efrem“ koji će biti održani u Požarevcu, Beogradu, na jezeru Balaton i u Budimpešti. Z. V.