

Radosav Vasiljević

Godine investicionih poduhvata

Strane IV-V

Uroš Slavković

Dečak koji obećava

Strana VII

Prijepoljski budžet u 2019. godini

Nedostaju projekti i kadrovi

Strana II

DAN DŽAK Danas

Novi Pazar

PETAK, 18. januar 2019, broj 7781/608, godina XXII, cena 40 din, 30 den, 1 KM, 0.7 EUR (CG), 5 kuna

www.danas.rs

Gradonačelnik Novog Pazara Nihat Biševac o radu u prošloj i planovima u ovoj godini

Bitan zdrav politički ambijent

Novi Pazar - Nihat Biševac, gradonačelnik Novog Pazara zadovoljan je postignutim u prošloj, a za ovu godinu najavljuje nove projekte. „Novi Pazar je prošle godine bio veliko gradilište i taj trend nastavićemo i u ovoj godini. Asfaltirali smo 50 ulica, od ugovorenih više od 80. Nepovoljni vremenski uslovi, na početku građevinske sezone, omeli su nas da uradimo više, ali sve što je započeto biće završeno ove godine. U budžetu smo planirali 300 miliona dinara da uložimo u izgradnju putne infrastrukture“, kaže Biševac, podsećajući da su, posle devet godina, nastavljeni radovi na obilaznici oko grada.

Nihat Biševac

Na pitanje zašto su opet izostale direktne investicije, Biševac odgovara da je loša infrastruktura glavni razlog. „Nedostatak auto puta, udaljenost od aerodroma i loša saobraćajno-magistralna infrastruktura, glavni su razlozi za izostanak stranih investicija. Ekonomska računica inostranih investitora je nemilosrdna. Mislim da je naš najveći potencijal naša dijaspora i od njih, uglavnom, očekujem ulaganja. Sada su oni najveći pokretači privrede u ovom gradu“, smatra novopazarski gradonačelnik.

S. N.

Strana III

Sneg u prijepoljskom kraju

Stanje u opštini u granicama redovnog

Štab apeluje na solidarnost: Čišćenje snega u Prijepolju

Prijepolje - Od početka ove godine sneg je skoro svakoga dana padao na području prijepoljske opštine. Na nedavnoj sednici Štaba za vanredne situacije, koji je zasedao u skladu sa svojim nadležnostima, zauzet je stav da ipak nije bilo uslova za proglašavanje vanredne situacije, ali je upućen apel javnim službama, mesnim zajednicama i građanima da pokažu maksimalnu odgovornost, svako u svom delokrugu, kako bi se lakše podnele posledice snega i relativno niskih temperature koje su povremeno iznosile i minus 15 stepeni.

Štab za vanredne situacije, kojim je predsedavao zamenik komandanta Stanko Kijanović, zaključio je da je stanje u opštini Prijepolje u granicama redovnog. „Direktori ili ovlašćeni predstavnici komunalnih i javnih službi su izvestili Štab o situaciji u svom delokrugu rada i na osnovu toga smo jednoglasno zaključili da još nema uslova i realnih potreba za proglašavanje van-

redne situacije“, rekao je Stanko Kijanović, zamenik predsednika opštine i zamenik komandanta Štaba za vanredne situacije. Štab je informisan o ukupnom stanju između dve sednice kao i o novim količinama snega koje su u međuvremenu znatnije otežale si-

mesnih zajednica aktivnosti na čišćenju prigradskih i lokalnih puteva, kao i pružanju svake druge eventualne pomoći. Zamenik komandanta Štaba je istakao posebnu odgovornost predsednika mesnih zajednica u organizovanju čišćenja lokalnih puteva u svojim sredinama kao

Do 80 centimetara snega

Snega, do sredine ove sedmice, bilo je do 25 centimetara u gradu, a u planinskom delu opštine i do 80 centimetara. Pre desetak dana, u selu Brančići kod Prijepolja, umrla je žena od 78 godina, koja se smrznula na putu do svoje kuće u tom selu.

tuaciju posebno u planinskom delu opštine. Zaključeno je da javne i komunalne službe i preduzeća pojačaju dežurstva i mobilne ekipe koje će uz redovne poslove biti spremne da reaguju u slučaju potrebe, rekao je on.

Štab je formirao tročlanu komisiju koja će koordinirati sa predsednicima

i proceni prijava građana za pružanje pomoći. Štab je apelovao na građane da pokažu solidarnost i spremnost u čišćenju ulica ispred svojih stambenih objekata, kao i na inspekciju da strogo sprovođi Odluku o obavezi vlasnika poslovnih prostora u centru grada o čišćenju trotoara ispred svojih lokala. I.H.D.

Priboj, Prijepolje, Sjenica i Nova Varoš 15 godina grade zajedničku deponiju Banjica

Prelazno rešenje još traje

Strana IV

M. Derlek

Stalni suficit u budžetu: Prijepolje

Prijepoljski budžet u 2019. godini

Nedostaju projekti i stručni kadrovi

Prijepolje - Budžet opštine Prijepolje u 2019. godine iznosi milijardu i 251 milion i 156 hiljada dinara, a ono što postaje karakteristika je stalni suficit, odnosno neutrošena sredstva se prenose iz godine u godinu, pa je u 2019. preneto više od 111 miliona dinara.

Planirani kapitalni izdaci iznose 343 miliona i 592 hiljade dinara. Te pare biće raspodeljene na 37 stavki, a najveći iznos je za put Kolovrat-Seljašnica, skoro 113 miliona dinara. Sledi finansiranje obaveza za rekonstrukciju javne led rasvete od 20 miliona dinara i rekonstrukcija zgrade Opštinske uprave 15 miliona dinara. Po 10 miliona dinara planirano je da se uloži u izgradnju garaže za vozila JKP „Lim“ i završetak vodovoda za naselje Ravne. Sve ostalo „kapitalno investiranje“ ne premašuje iznose od šest miliona dinara. Mnogo pažnje i na javnoj raspravi i

sednici Skupštine opštine posvećeno je projektima koji nedostaju i bez kojih se ne može više konkurisati za bilo koja sredstva. To postaje ozbiljan problem priepoljske opštine, pa je planirano da se za izradu projekata uloži ove godine 36, a sledeće dve po 40 miliona dinara. Ono što nedostaje za sada je informacija o kakvim je projektima reč, šta su prioriteta i kakva je vizija ulaganja u narednom periodu, uz procenu stalnog opadanja broja stanovnika zbog ponovnog talasa migracija koji nas je svrstao među opština gde je najizraženije iseljavanje. Broj zaposlenih u Opštinskoj upravi nas, pak, svrstava u opštine koje su se „racionalno ponašale“, ali stalno se ističe da nam nedostaju stručni kadrovi, pa je logično pitanje koga smo to sve zapošljavali i da li će „usvojenu“ a nakaradnu „praksu“ menjati političke nomenklature.

Sredstva za mesne zajednice

Ponovo će mesne zajednice moći da raspolazu sredstvima. To je ukupno 28 miliona dinara, ali je reč o iznosima koji po mesnoj zajednici ne premašuju milion i po dinara, osim u Brodarevu gde su duplirana, jer je to jedina mesna zajednica koja ima stalno zaposlenu osobu za čiju se platu sredstva izdvajaju iz budžeta.

Za funkcionisanje Opštinske uprave, odnosno „za opšte usluge lokalne samouprave“ izdvaja se skoro 236 miliona dinara. U taj iznos „ulazi“ i tekuća budžetska rezerva koja je stigla do 48 miliona dinara. Od ostalih korisnika budžeta, u prvom planu je predškolsko zbrinjavanje dece za šta je planirano ulaganje od skoro 115 miliona dinara. Za komunalnu oblast planirana sredstva iznose nešto više od 93 miliona dinara. Osnovnom obrazovanju pripada oko 85 miliona dinara, a srednjem 48 miliona dinara. Za socijalnu i dečju zaštitu planirano je oko 65 miliona dinara. Od ustanova kulture najviše pare odlazi u Dom kulture, oko 37 miliona dinara. Biblioteci „Vuk Karadžić“ pripada oko 22 miliona, a Muzeju oko 15 miliona dinara. Istu sumu dobiće i Turistička organizacija kojoj se iz godine u godinu opredeljuje sve više sredstava, te su za nekoliko godina, utrostručena. Slično je i sa ulaganjem u informisanje. Godinama je taj iznos bio samo tri miliona dinara po čemu je priepoljska opština bila na začelju u državi. Potom je stanje „popravljeno“ tako što su sredstva duplirana pre neku godinu, a za 2019. mediji mogu da projektima konkurišu za iznos od 10 miliona dinara. Za poljoprivredu budžetska sredstva kreću se oko 27 miliona, koliko i za razvoj sporta, a za zdravstvenu zaštitu 20 miliona dinara koliko i za lokalni ekonomski razvoj.

I. Hadžagić Duraković

Delegacija BNV u Sarajevu

Novi Pazar - Predsednici i potpredsednici Bošnjačkog nacionalnog veća (BNV), Esad Džudžo i Muhedin Fijuljanin i Sait Kačapor, razgovarali su sa rektorom Univerziteta u Sarajevu Rifatom Škrijeljom i sekretarom Veća Kongresa bošnjačkih intelektualaca Emirom Zlatarom.

Domaćinima u Sarajevu, predstavnici BNV, prezentovali su program o budućem radu. Sa rektorom Univerziteta u Sarajevu vođeni su razgovori o podršci ostvarivanju programa na bosanskom jeziku

u okviru Memoranduma o saradnji između Državnog univerziteta Novi Pazar i Univerziteta Sarajevo. Ovaj dokument obuhvata programe usavršavanja i razmenu studenata, istraživačke radove i edukativne seminare. U Veću Kongresa bošnjačkih intelektualaca vođeni su razgovori o unapređenju saradnje u okviru Ureda za koordinaciju bošnjačkih veća. Iz BNV je saopšteno, da se njihova delegacija nije sastala sa reisu-l-ulemom Islamske zajednice BiH Huseinom Kavazovićem, iako je bilo planirano.

S. N.

Dobrovoljno davanje krvi po novim pravilima

Foto: S. Zupljanin

Humanisti na redovnom zadatku

Novi Pazar - Novim Zakonom o transfuziji predviđeno je da dobrovoljno davanje krvi mogu da organizuju Institut za transfuziju krvi Srbije i Crveni krst, da jedino tako može da se prikuplja, a nikako namenski kako je do sada bilo. Po tim odredbama, Novi Pazar će dva puta mesečno organizovati akcije dobrovoljnog davanja krvi i na taj način, za nesmetano zbrinjavanje pacijenata, obezbeđivati 130 jedinica krvi. Prva

ovomesečna akcija, održana je pre tri dana. Pozivu se odazvalo 68 humanitaraca i za pet sati prikupljene su 52 jedinice krvi. Veći odziv dobrovoljnih davalaca krvi sprečili su sezonski virusi i prehlade. Preostalih 78 jedinica krvi biće prikupljeno 29. januara, kada je zakazana druga akcija. Novopazarskoj Opštoj bolnici godišnje treba 1.900 jedinica krvi.

S. N.

U DVE REČI

ZA GUSINJE 30 ODSTO VIŠE NOVCA

Gusinja - Vlada Crne Gore svakodnevno je fokusirana na poboljšanje kvaliteta života građana posebno na sjeveru zemlje, saopšteno je u Gusinju na sastanku premijera Duška Markovića i lokalnog rukovodstva na čelu s predsednikom Opštine Anelom Čekić. Zbog toga je za Gusinje opredijeljeno 30 odsto više novca iz budžeta nego prošle godine, saopšteno je tokom sastanka. Premijer Marković je naglasio da je za rekonstrukciju lokalnih puteva u opštini Gusinje opredijeljeno 200.000 evra, što je tri puta više nego što je izdvajano ranije. Podsjetio je da je iz Kapitalnog budžeta najviše opredijeljeno za sjever te da nema razvoja bez unapređenja infrastrukture. Ovom prilikom su premijer Marković i predsjednica opštine Gusinje Anela Čekić otvorili novi opštinski administrativni centar površine veće od 1.000 m², vrijedan više od 1,2 miliona evra.

SMOLOVIĆ ODGOVARAO NA PITANJA

Bijelo Polje - U Bijelom Polju je održana peta sjednica Skupštine opštine sa jednom tačkom dnevnog reda - odbornička pitanja i odgovori. Predsjednik opštine Petar Smolović i ostali opštinski funkcioneri odgovarali su na brojna pitanja. Odgovarajući na odborničko pitanje Miloša Vajića, Smolović je istakao da je planirano da do 2022. bude završen kapitalni projekat Ski centar „Cmiljača“. Vrijednost ove investicije je 23 miliona evra. Predsjednik je pojasnio da je saobraćajnica koja će povezivati Ski centar „Cmiljača“ na Bjelasici sa magistralnim putem M21, jeste putni pravac Ravna Rijeka - Latinska kosa - Jasikovac - Cmiljača, dužine 15,5 km. Uputan o realizaciji drugog kapitalnog projekata Đalovića pećina, Smolović je rekao da je planirano da ovaj projekat bude završen do kraja 2020. godine. Vrijednost investicije je 12 miliona evra.

TK „SJENICA“ NA PRODAJU

Sjenica - Stečajni upravnik Trgovinskog proizvodnog preduzeća „Sjenica“ oglosio je prodaju upravne zgrade, magacina, kao i dela opreme te firme koja je u stečaju od 2015. godine, javlja radio Sto plus. Na prodaju se nudi deo prizemlja, prvi i drugi sprat upravne zgrade kompanije u centru Sjenice, površine od skoro 262 kvadrata, po početnoj ceni od 5,5 miliona dinara. Predmet prodaje je i magacin od 2.141 kvadrata u Suvom polju čija početna cena je 25,2 miliona dinara. Licitacija će biti održana 14. februara.

Šare

Snežne padavine su nova čaršijska dokona ozbiljna priča. Pao snežak beli kad mu je vreme, ali u nevreme iznenađenja. Padao je ujednačeno po celoj čaršiji, a prioriteta čišćenja kad se stigne po tesnim sokacima. Pao snežak beli, pa prekrilo i bregove smeća, čije je odnošenje redukovano. I u belini, nešto se crni. Na ulazu u novi internistički blok se crni, šareni i kvasi. Čebe za ispod noge o trošku ustanove, za ono preko sebe o trošku pacijenta. Ima se, može se. Jedno jutro na „ambasadoru“ toplina pustinje sa kamilama, drugo jutro, da se vidi da se ima, romboidno obično čebe. Obrisu se mokre čizme, pa se krene u prebrojavanje izvršenih operacija. Niko kao mi u samopromocijama. Neka se šareni ispred i na ulazu, po krugu je i onako klizaljka. Portiri su odgovorni za čebaste otirače. I portir postao organ odlučivanja. Šaren čilim vijugama. Iz prestonice nam stižu vesti, da je zbog posete visokog gosta iz inostranstva, aktuelna pesma „Ne naginji se kroz prozor“. Pričaće nam oni, koji su, za slobodan dan, otišli da mašu i aplaudiraju visokom gostu. Malo da se prošara po zemlji Srbiji. Za svaki slučaj i da ova čaršija ima svoje predstavnike. Unosno je biti viđen na velikom skupu. Dežurni savesno pišu pluseve i minuse.

S. N.

NOVOPAZARSKE
SLIKE I PRILIKE

Promene u vrhu SNP

Đerlek podneo ostavku

Novi Pazar - Ne želim više da se valjam u političkom blatu, koje je prisutno na području Sandžaka. Politika je veoma teška i nezahvalna utakmica, u kojoj ne postoje pravila i korektnost - ovako je predsednik Sandžačke narodne partije (SNP) Mirsad Đerlek obrazložio svoju ostavku i dodao da je poslednjih meseci razmišljao o svemu „i zaključio da mi ovde u Sandžaku nismo dostigli političku zrelost i svest da imamo normalnu, demokratsku kampanju. Osećam umor i manjak energije. Nije sramota pustiti nove ljude da nastave da se bave poslom, kojim sam se bavio“.

Đerlek je podneo ostavku i na funkciju pomoćnika ministra trgovine, turizma i telekomunikacija, na kojoj je bio od juna prošle godine. Vraća se u Novi Pazar i svom lekarskom poslu, specijaliste neurologa. On je u politiku ušao 2002. godine i do 2009. godine bio je visoki funkcioner Sandžačke demokratske partije (SDP), čiji je osnivač Rasim Ljajić. Od 2008.-2009. godine bio je gradonačelnik Novog Pazara. Kada je smenjen sa te funkcije osnovao je SNP, koja je, u poslednjih šest godina, deo vladajuće većine.

Neću da se valjam u političkom blatu: Mirsad Đerlek

- Vodio sam devet godina SNP i za to vreme bio trn u oku mnogim političkim protivnicima. Nije bilo presudnog događaja, koji je uticao na moju odluku. Ona je posledica dugog razmišljanja - ističe Đerlek i naglašava da na ovaj način želi da pokaže ljudima „da su funkcije, politika, pa i život, prolazne stvari“, ali i da je nezadovoljan što mnogo nije uradio „na poboljšanje međubosnjačkih odnosa, dao sam sve od sebe, ali sam bio samo jedna od karika“. Đerlekova odluka je iznenadila i rukovodstvo stranke, kojom će rukovoditi tim do sednice Glavnog odbora. Iz SNP je saopšteno da ostaju i dalje deo vladajuće koalicije u Novom Pazaru. SNP u gradskom parlamentu ima tri odbornika.

S. Novosel

NOVI PAZAR DANAS

Ovaj prilog sufinansira grad Novi Pazar

Gradonačelnik Novog Pazara o radu u prošloj i planovima u ovoj godini

Nihat Biševac: Bitan zdrav politički ambijent

Slađana Novosel

Novi Pazar - Prethodna godina bila je uspešna. Maksimalno se trudimo da od Novog Pazara napravimo bolje mesto za život. To je težak, ali ne i nedostižan cilj. Prošle godine krenuli smo veoma ambiciozno u realizaciju planiranih projekata. Veliki deo je urađen, a deo je, iz objektivnih razloga, prebačen u ovu godinu. Kroz različite projekte i lokalne akcione planove, akcenat smo stavili na rešavanje najvažnijih problema. Politički, prethodna godina bila je prilično turbulentna. Obeležili su je izbori za Nacionalni savet Bošnjaka. Uprkos manipulacijama opozicije, Stranke pravde i pomirenja Muamera Zukorlića i njihovog pokušaja destabilizacije dobrih političkih prilika, uspeali smo da stabilizujemo situaciju. Nakon nasilnog upada Zukorlićevih pristalica u Skupštinu grada, kad je prekinut njen rad, zahvaljujući trezvenosti, strpljenju i mudrosti odbornika skupštinske većine, prošlo je bez većih incidenata i uspeali smo da sačuvamo političku stabilnost. Za dalji razvoj grada, veoma nam je bitan zdrav politički ambijent - ocenjuje novopazarski gradonačelnik Nihat Biševac.

• **Koji su prošlogodišnji uspesi u gradu?**

- Novi Pazar je prošle godine bio veliko gradilište i taj trend nastavice i u ovoj godini. Asfaltirali smo 50 ulica, od ugovorenih više od 80. Nepovoljni vremenski uslovi, na početku građevinske sezone, omeli su nas da uradimo više, ali sve što je započeto biće završeno ove godine. U budžetu smo planirali 300 miliona dinara da uložimo u izgradnju putne infrastrukture. Posle devet godina, pokrenuli smo nastavak izgradnje obilaznice oko grada. Urađeno je oko 1,2 kilometra ove važne saobraćajnice, čijim završetkom će biti tretetni saobraćaj izmešten iz centra grada i rasterećene prepune gradske ulice. Kod bolnice je urađen novi kružni tok sa potpunom rekonstrukcijom elektro i vodovodne mreže. U naselju Blaževo rekonstruisana je vodovodna mreža i te radove je finansirao razvojni program EU PROGRES. U tom naselju početa je izgradnja 20 stanova za izbegla lica, u čijem finansiranju nam pomažu Svetska banka i Republika Srbija. U infrastrukturnim projektima, veoma značajno mesto zauzima korićenje reka Raške, Deževske i Banjske. Ukoričili smo više od dva kilometra i na taj način zaštitili smo od poplava veliki broj domaćinstava, industrijsku zonu i velike površine poljoprivrednog zemljišta. Osim toga, u tom delu grada dobili smo lepo uređeno šetalište i prostor za rekreaciju. Projekat je vredan više od dva miliona evra, a sredstva je, iz Svetske banke, obezbedilo JP „Srbija Putevi“. Grad smo od poplava zaštitili i izgradnjom, na svim pritokama u okolini grada, 13 antierozivnih brana.

• **Kakva je situacija u ostalim oblastima?**

- Uspeali smo da ključna javna preduzeća dovedemo u bolji položaj i lakše funkcionisanje. Kupili smo deo nove mehanizacije: kamione, građevinske mašine, bagere, buldožere, servisna vozila za Direkciju za izgradnju i javna komunalna preduzeća „Vodovod i kanalizacija“ i „Gradska čistoća“. Posebnu pažnju posvetili smo unapređenju uslova u obrazovanju, pa smo, prošle godine, u budžetu izdvojili duplo više sredstava u odnosu na prethodnih nekoliko godina. Zbog velikog broja đaka, škole imaju stalnu potrebu proširenja učioničkog prostora. U školama koje imaju taj problem, finansirali smo izgradnju sedam novih učionica, menjanje stolarije, renovirali i opremali fiskulturne sale, kupovali računare za informatičke kabinete. U zdravstvu najznačajniji projekat bilo je puštanje u rad novog Urgentnog bloka, koji pruža bolju medicinsku pomoć i hitnu zbrinjavanje bolesnika. U ovaj projekat je uloženo milion evra, a sredstva smo dobili od EU i Ministarstva zdravlja Srbije. U oblasti turizma ozbiljno napredujemo. Nagrada za izuzetnu destinaciju Evrope u Srbiji -EDEN, koju nam je dodelila Evropska komisija u Briselu, otvorila je vrata za dolazak turista iz celog sveta. Dolazak većeg broja turista, zahtevao je izgradnju novih smeštajnih kapaciteta. Tri hotela su puštena u rad, a tri su u završnoj fazi izgradnje. Novi Pazar postaje ozbiljna turistička destinacija i to će dodatno pomoći razvoj grada.

• **Nezaposlenost i dalje ostaje veliki problem?**

- Imamo dobru saradnju sa Nacionalnom službom zapošljavanja. Trudili smo se da otvaramo nova radna mesta. Statistički smo u pozitivnom pomaku. Bez obzira na višedecenijski privredni i ekonomski zastoj, borimo se

Prethodna godina bila uspešna: Nihat Biševac

Foto: S. Zupljanin

znakova da Novi Pazar postaje bolje mesto za život i ulaganja.

• **Zašto su, opet, izostale direktne investicije?**

- U prethodnom periodu napravili smo dobar politički ambijent, ali nedostatak auto puta, udaljenost od aerodroma i loša saobraćajno-magistralna infrastruktura, glavni su razlozi za izostanak stranih investicija. Ekonomska računica inostranih investitora je nemilosrdna. Mislim da je naš najveći

• **Još se čeka realizacija ugovora potpisanih u oktobru 2017. godine, kada su u Novom Pazaru boravili predsednici Srbije i Turske, Vučić i Erdogan?**

- Novi Pazar je most saradnje između Srbije i Turske. Najbolji pokazatelj je potpisani ugovor za izgradnju puta Novi Pazar -Tutin. Radovi bi trebalo da počnu na proleće. Predstavnici turske kompanije „Taşjapi“, već pripremaju teren za dolazak velike ekipe, koja bi za dve godine trebalo da završi ovaj projekat. U toku je izrada projektno-tehničke dokumentacije za restauraciju starog hamama, renoviranje hale sportova, koju će finansirati turski „Dogaş group“ i novih mostova. To su protokoli, koje su potpisali predsednici Srbije i Turske.

• **Koja očekivanja nisu ispunjena prošle godine?**

- Izrada projektno-tehničke dokumentacije, koja je veoma kompleksna i složena i procedure za prihvatanje projekata su nas dosta usporile. Ali, poštujućemo zakon i struku.

• **Šta su prioriteta u ovoj godini?**

- Jadan od prioriteta biće rešavanje infrastrukturnih problema, jer je to preduslov za napredak svakog grada. Planirali smo izgradnju i rekonstrukciju vodovodno-kanalizacione mreže u više naselja i asfaltiranje velikog broja ulica. U planu je kupovina zemljišta za izgradnju osnovne škole u naselju Šutenovac, za novo muslimansko groblje i za izgradnju toplane na biomasu. Zadatak nam je i da obezbedimo finansijska sredstva za završetak obilaznice. ■

Ponosni na kulturu i sport

- **Ponosim se rezultatima koji su postignuti u kulturi i sportu. Ulaganja u kulturu od više od 200 miliona dinara, počela su da daju rezultate. Kulturna scena nikada nije bila bogatija. Sarajevska filharmonija je održala koncert, bili smo domaćini Festivala profesionalnih pozorišta „Joakim Vujić“, organizovali Festival sevdaha „Zeman“, održane su brojne premijere... Umesto organizovanja dočeka Nove godine na Trgu, odlučili smo da deo novca odvojimo za decu bez roditeljskog staranja, a deo za kupovinu koncertnog klavira, prvog posle pedeset godina. Godinu smo završili koncertom našeg pijaniste Adema Mehmedovića. Prošla godina je, po rezultatima, bila najuspešnija za novopazarski sport. Naši sportisti su postigli vrhunske rezultate. Odbojkaši su osvojili Kup i Superkup Srbije, košarkaši i rukometaši, prvi put, igraju u elitnim ligama, futsaleri su stabilni superligaši, atletičari i kriketisti odavno su svetska klasa... Ponovo smo pokrenuli Sandžačke igre.**

za svako novo radno mesto. Obezbeđujemo subvencije za osnivanje novih preduzeća, stimulišemo privrednike. U poslednjih nekoliko godina, građevinska industrija je pokretač privrednog razvoja. Radi se na desetina novih zgrada, stotine stanova, što povećava cenu radnog sata za građevinske radnike, koji sada, umesto u inostranstvu, više rade u svom gradu. To je jedan od

potencijal naša dijaspora i od njih, uglavnom, očekujem ulaganja. Sada su oni najveći pokretači privrede u ovom gradu. Imamo najave od naših ljudi iz dijaspore, da će pokrenuti izgradnju novih fabrika. Naš zadatak je da onima koji žele da ulažu u Novi Pazar obezbedimo dobre uslove, sigurnost i olakšano poslovanje, ali i da izgradimo dobro međusobno poverenje.

KULTURA

Likovni klub predstavio knjigu povodom 20-godišnjice postojanja

Monografija o slikarima Nove Varoši

Nova Varoš - Likovni klub „Zlatarska paleta“ objavio je nedavno monografiju o slikarima Nove Varoši. Luksuzno opremljena publikacija štampana je povodom dve decenije uspešnog rada ovog umetničkog udruženja u okviru kojeg danas aktivno deluje dvadesetak likovnih stvaralaca.

Monografija je domaćim polkonicima slikarstva prvi put predstavljena pre desetak dana u gradskoj Biblioteci „Jovan Tomić“. Događaju su prisustvovali brojni Novovarošani, među kojima je najviše bilo aktivnih i počasnih članova udruženja. Svi oni ostavili su snažan pečat na lokalnoj umetničkoj sceni, ali i šire jer su mnogi od njih već prilično afirmisani i sa zvanjem akademskih slikara. Među korice monografije, prve ove vrste u nas, sabrane su biografije, dostignuća i osobenosti likovnog senzibiliteta i rukopisa tridesetak novovaroških slikara, kao i retrospektiva najznačajnijih aktivnosti Kluba sa uspešnom i dugom tradicijom.

Sa promocije u gradskoj Biblioteci

„Zlatarska paleta“ je tokom dve decenije postojanja permanentno radila na stalnoj, organizovanoj i kvalitetnoj prezentaciji likovne umetnosti. Udruženje je organizovalo tematske, godišnje, kolektivne i individualne izložbe, predavanja, radionice, likovne kolonije... Klub je omogućavao svojim članovima učešće na brojnim takmičarskim smotrama okružnog i republičkog karaktera, na kojima su osvajali nagrade i priznanja. Pomogao je gostovanje autora iz drugih gradova, gostovao širom Srbije i regiona, učestvovala u promociji autorskih dela, ali i čitavog zlatarskog kraja. Radilo se i na poboljšanju uslova za rad, a posebno na podsticanju

talenata da se aktivno uključe i izađu na likovnu scenu. Klub je realizovao mnoge umetničke projekte, a lokalni događaji postali su nezamislivi bez slikara čije je stvaralaštvo odavno izašlo iz okvira amaterskog - kazao je, između ostalog, predsednik Likovnog kluba Muhamed Hamko Rovčanin na promociji u gradskoj Biblioteci, podsetivši da su ovu funkciju u prethodnom periodu uspešno obavljali: Džemila Turkmanović, Dušan Mandić, Borivoje Jovanović i Stanko Nikačević.

U monografiji se nalaze i imena počasnih članova Kluba, poznatih slikara: Slobodana Stanića, Đorđa Stanića, Ibra Durakovića, Mila Stojkovića, Kola Andono-
va... „Ceo jedan mentalitet našeg vremena i podneblja sačuvan je na radovima umetnika „Zlatarske palete“. Česti su intimno-lirski momenti gde su pejzaži začarani iskrama sećanja, osećanjem detinjstva, mirom sela. Portreti su nežno satkani i karakterni, a mitska bića nemirno izranjaju iz iluzornog sveta podsvesti. Svako oslikava svoje snove, bilo one koje je svi sanjamo ili one prefinjene i zagonetne. Tako nam, ovo već punih 20 godina, slikari Nove Varoši u okviru svog matičnog Likovnog kluba, daruju svoja snoviđenja“, ovo je samo jedan od likovnih osvrtu u monografiji čiji je autor akademski slikar Stanko Nikačević.

R. Popović

Godina jubileja

Likovni klub „Zlatarska paleta“ je, osim publikovanja monografije, u godini jubileja priredila i mnoge druge slikarske aktivnosti i sadržaje, a izdava se šest gostujućih i domaćih izložbi u Beogradu, Novom Sadu, Priboj, Novoj Varoši...

Tradicija: Sa prošlogodišnje smotre

Izložba „Prostori detinjstva“

Novi Pazar - U novopazarskoj Galeriji MMC prošlog petka je otvorena izložba crteža i slika Lejle Slezović Nikšić pod nazivom „Prostori detinjstva“. Lejla Slezović Nikšić rođena je 1989. godine u Novom Pazaru, gde je završila osnovnu školu i Gimnaziju. Na Univerzitetu u Novom Pazaru studirala je Engleski jezik i književnost kao i Slikarstvo na Departmanu za umetnost, gde je osnovne studije završila 2012. godine, da bi potom završila master studije Engleskog jezika na FILUM-u u Kragujevcu. 2016. godine završila master studije umetnosti na odsjeku za slikarstvo na Univerzitetu u Novom Pazaru. Nagradna je Plaketom studenta generacije 2008/09. za postignuti uspeh na osnovnim akademskim studijama umetnosti. Trenutno je na doktorskim studijama Filološkog fakulteta u Beogradu. Asistent je na predmetu Teorija forme na Univerzitetu u Novom Pazaru. Priredila je jednu samostalnu i učestvovala ne velikom broju grupnih izložbi u zemlji i inostranstvu. Član je SULU-a od 2017. godine. S. D.

Raspisan konkurs za Limske večeri dečije poezije

Priboj - Dom kulture Pivo Karamatijević iz Priboja, raspisao je konkurs za učešće na 41. Limskim večerima dečije poezije. Pravo učešća na konkursu imaju učenici starijih razreda osnovnih škola od V do VIII razreda sa prostora Srbije i Crne Gore. Učesnici konkursa treba da pošalju po tri pesme na slobodnu temu iz svog literarnog stvaralaštva, u četiri primerka, potpisane punim imenom i prezimenom učenika. Potrebno je

dostaviti i ime predmetnog nastavnika kao i naziv škole. Žiri će dodeliti prvu, drugu i treću nagradu, kao i po jednu nagradu za najmaštovitiju i najvedriju pesmu. Nagradni učesnici nastupiće na završnoj smotri Limskih večeri dečije poezije 22. i 23. marta 2019. godine u Priboj. **Radove slati do 22. februara 2019. godine na adresu:** Dom kulture „Pivo Karamatijević“ 31330 Priboj, sa naznakom „za konkurs“. S. B.

Predsednik opštine Nova Varoš Radosav Rade Vasiljević o rezultatima u 2018. i planovima za 2019.

Godine investicionih poduhvata

Nova Varoš - Politička stabilnost, izuzetna saradnja sa državom i domaćinsko raspolaganje budžetskim parama rezultirali su time da su u opštini Nova Varoš tokom 2018. realizovani brojni razvojni projekti vredni više od 250 miliona dinara. Najviše je urađeno na polju infrastrukture, posebno izgradnji i održavanju putne mreže, a investiciona ekspanzija očekuje se i u ovoj godini. Uz finansijsku podršku resornih ministarstava Vlade Srbije, uradićemo nekoliko kapitalnih poduhvata i time značajno unaprediti kvalitet života naših građana - ističe predsednik opštine Radosav Vasiljević, sumirajući učinak lokalne vlasti u godini koja je za nama i najavljujući prioritete za 2019.

Prvi čovek grada na padinama Zlatara podseća da je na teritoriji opštine u proteklom jednogodišnjem periodu izgrađeno novih oko 30 kilometara lokalnih saobraćajnica, što je, prema njegovoj oceni, izuzetan učinak. Izgrađeno je i pet sportskih terena i nekoliko dečjih igrališta, u protivpožarnu zaštitu investirano čak 30 miliona dinara, školstvo skoro 80, razvoj omladine i sporta 27, kulture 20, zdravstva pet, zaštitu životne sredine tri miliona dinara... Među prioritetima lokalne uprave, kaže Vasiljević, bilo je ulaganje i u socijalnu i dečju zaštitu i to

da je partnerstvo sa Srpskom narodnom strankom bilo mudar potez kojim smo zakopali „ratne sekire“, ujedinili snage i zajedni-

ku se fokusirali na težak rad kako bismo građanima omogućili bolje uslove za život. Stranačke interese podredili smo opštem dobru i počeli ozbiljno da se bavimo kuge i to kroz značajna izdvajanja u program podsticajnih mera nataliteta. Nije zapostavljen ni segment negovanja tradicije i bogate kulturne baštine, tako da je sredstvima iz opštinskog budžeta, između ostalog, na gradskom Trgu podignut spomenik junacima iz Prvog svetskog rata i adaptirano Kralj Zavičajnog muzeja.

„Pozitivni pomaci vidljivi su na gotovo svim poljima i to prepoznaju i građani, i predstavnici državnih institucija, i naše kolege iz opština i gradova u okruženju. Odgovorno tvrdim da je vlast radila odlično, a da su rezultati premašili sva očekivanja. Ključni faktor uspeha je, ipak, taj što smo uspostavili političku stabilnost, koja je uslov razvoja. Pokazalo se

Na novinarsko pitanje koliko

da je partnerstvo sa Srpskom narodnom strankom bilo mudar potez kojim smo zakopali „ratne sekire“, ujedinili snage i zajedni-

ku se fokusirali na težak rad kako bismo građanima omogućili bolje uslove za život. Stranačke interese podredili smo opštem dobru i počeli ozbiljno da se bavimo kuge i to kroz značajna izdvajanja u program podsticajnih mera nataliteta. Nije zapostavljen ni segment negovanja tradicije i bogate kulturne baštine, tako da je sredstvima iz opštinskog budžeta, između ostalog, na gradskom Trgu podignut spomenik junacima iz Prvog svetskog rata i adaptirano Kralj Zavičajnog muzeja.

predsednik. Vasiljević građanima u ovoj godini obećava investicionu ekspanziju i najavljuje realizaciju više kapitalnih projekata. Tako će tokom 2019. biti privedeni kraju radovi na jesenas za početkom poslu izgradnje puta od raskrsnice na Branoševcu ka Zlataru. Reč je o kilometru na najlošijoj deonici čija će kompletna rekonstrukcija odnosno asfaltiranje koštati oko milion evra. Uz finansijsku podršku Kancelarije za javna ulaganja, započeće i rekonstrukcija „nove“ zgrade Osnovne škole, a vrednost ove investicije procenjuje se na 450 miliona dinara. Ovaj značajan investicioni poduhvat, zahvaljujući kojem će OŠ „Zrivo Ljujić“ dobiti sasvim novo ruho (od stolarije do sanitarija), trajaće najmanje dve-tri godine.

Radiće se i na vodosnabdevanju žednih sela na području Mesne zajednice Božetići. U prvoj fazi, za koju smo obezbedili sredstva od oko 138 miliona dinara, postaviće se sedam kilometara cevovoda, kojim će 25 litara vode u sekundi sa vrela Trudovačke reke biti izbacivano do rezervoara na Božovom brdu. Nastaviće se i sa uređenjem gradskog Trga, koji će zahvaljujući sredstvima Ministarstva privrede i Opštine od blizu 50 miliona dinara, do jeseni naredne godine dobiti sasvim novi izgled. Zajedničkim ulaganjem Opštine i Ministarstva turizma od ukupno 20 miliona dinara, izgrađiće se fudbalski teren u srcu turističke zone, idealan za visinske pripreme sportista. Na proleće nas očekuje i rekonstrukcija putnog pravca Kokin Brod - Jaromovac, čije samo pro-

jektivo rešenje košta trideset miliona dinara - najavljuje predsednik Vasiljević i dodaje da će se u godini koja je na pragu nastaviti i sa ulaganjima u putnu infrastrukturu više u gradu nego po selima, kao i da će se raditi kanalizaciona mreža u Drmanovićima i Vioniku.

R. Popović

ŽIVOT

Četiri opštine Priboj, Prijepolje, Sjenica i Nova Varoš već 15 godina grade zajedničku deponiju Banjica

Prelazno rešenje još traje

Neadekvatno rešenje: Deponija u Drugličima kod jezera Potpeć

Priboj - Inicijativa za izgradnju sanitarne deponije Banjica, kojom treba da se reši problem odlaganja otpada iz Priboja, Prijepolja, Sjenice i Nove Varoši, pokrenuta je pre 15 godina. Trenutno je aktuelno prelazno rešenje - izgradnja transfer stanice iz koje bi se smeće iz ove četiri opštine vozilo u Užice.

To prelazno rešenje podrazumeva da se na delu prostora koji je predviđen za sanitarnu deponiju Banjica, a koji se nalazi na granici opština Priboj i Nova Varoš, pored Lima, iznad jezera Potpeć, formira transfer stanica u kojoj bi se smeće iz ovih opština pretovaralo, kompresovalo radi smanjenja zapremine, a zatim odvozilo u sanitarnu deponiju „Duboko“. Sredstva za izradu projektno-tehničke dokumentacije u iznosu pet miliona

Komšijske nesuglasice

Nesuglasice između predstavnika opština koje bi trebalo da grade Banjicu traju u kontinuitetu. Novovarošani su optužili predstavnike Priboja i Sjenice da ne plaćaju obaveze, pa tako sabotiraju rad formiranja preduzeća i koče dolazak stranih donacija. Iz Priboja bi odgovarali da u Novoj Varoši ne postoje ni kadrovski ni tehnički kapaciteti da se izvede tako složen i važan projekat. Pribojci su pre pet godina „zapretili“ komšijama iz Nove Varoši da im više neće dopustiti odlaganje smeća na deponiju u Drugličima koja je još uvek u upotrebi i koja takođe predstavlja neadekvatno rešenje i veliki izvor zagađenja reke Lim.

Osnovano preduzeće

Najveći deo projektne dokumentacije za deponiju koja je do sada urađena, finansiran je sredstvima Evropske unije preko programa EU PROGRES. Pre šest godina formirano je „Društvo sa ograničenom odgovornošću za upravljanje čvrstim komunalnim otpadom na teritoriji Opštine Nova Varoš, Priboj, Prijepolje i Sjenica Regionalna sanitarna deponija D00 Nova Varoš“. Sedište preduzeća je u Novoj Varoši. Preduzeće ima PIB, matični broj, zaposlene i direktora.

dinara Ministarstva za zaštitu životne sredine prebačena su na račun Regionalne deponije Banjica, sledi raspisivanje tendera, a direktor Regionalne sanitarne deponije Banjica, D.O.O, koju su formirale četiri opštine Ljubenko Vasiljević, kaže da očekuje da transfer stanica, proradi do kraja godine.

Pre godinu dana ponovna inicijativa za rešavanje ovog problema, koji je dugi niz godina u

čorsokaku, potekla je od strane predstavnika lokalne samouprave u Priboj koji su zbog toga bili u poseti Ministarstvu zaštite životne sredine. Ministar Trivan je posle tog sastanka odredio predstavnika, eksperta za ovu oblast koji se upoznao sa postojećom dokumentacijom i obećao potrebnu stručnu pomoć. Ministar je tada izrazio spremnost i da pomogne u obezbeđivanju sredstava, rekao je za naš list Boris Mrdović, predsednik SO Priboj.

Sadašnje nesantitarne deponije koje koriste ove opštine ne odgovaraju propisanom načinu odlaganja otpada, a najviše zagađuju reku Lim, u čijoj su neposrednoj blizini. Najkritičnija situacija je na deponiji Stanjevine koja se nalazi na obali Lima, na ulazu u Prijepolje i sa koje se smeće u ogromnim količinama gura u Lim. Saša Bjelić

Predsednik opštine Petnjica Samir Agović

Uskoro asfaltni regionalni put do Berana

Petnjica - Predsednik opštine Petnjica Samir Agović je u emisiji „Pitajte predjednika“ na Radiju Petnjica rekao da će 2019. godina biti važna za ovu opštinu sa aspekta razvoja, a do daljnjega je i prošlom. „Ono što bih posebno izdvojio je usvajanje novog Zakona o finansiranju lokalne uprave koji je omogućio veći priliv novca za opštine na severu pa samim tim i za Petnjicu. Taj zakon je dao nadu da sve opštine na severu mogu biti

održive ukoliko se racionalno ponašamo prema sredstvima. Sada puno relaksiranije dočekujemo svaku narednu budžetsku godinu“, rekao je prvi čovjek Petnjice, koji je zadovoljan i postignutim u infrastrukturi, posebno drugoj fazi radova na regionalnom putnom pravcu Berane - Petnjica.

„Raduje me činjenica da su sredstva obezbeđena za nastavak i očekujem da će izvodaci radova, čim vremenske prilike do-

zvoje, ponovo biti na terenu i da ćemo u ovoj godini, najdalje do dana opštine, imati asfaltiran i taj putni pravac. Vjerujem i taj svi biti ponosni na to što ćemo od Petnjice do Berana stizati novim, modernim putem za kratko vreme. To je davnašnji san Bihoraca koji se sada ostvaruje“, poručuje Agović. Za Petnjicu je važan i početak realizacije prekogranične saradnje, naglasio je Agović, podsetivši da je počela realizacija dva

projekta. Jedan sa Albanijom u vrijednosti od 270 hiljada evra, za mlade poljoprivredne proizvođače u oblasti malinarstva i drugi u vrijednosti od 350 hiljada sa Kosovom, sa opštinom Đakovica, u okviru kojeg će se raditi projekti iz oblasti zaštite životne sredine.

Agović takođe apostrofirao značaj urađenih poslova na vodovodu „Murovsko vrela“ gdje je, prema njegovim informacijama, u prošlog godini položeno 4,5

kilometara kabla što je ukupno 12,5 kilometara. Vodovod Murovsko vrela je najveći ruralni vodovod u Crnoj Gori i do sada je uloženo oko 450 hiljada evra. „Ostalo nam je još nekih 5-6 kilometara primarnog vodovoda. To je sa aspekta vodosnabđivanja, vrlo značajan projekat“, smatra Agović. U prošlog godini je Vlada Crne Gore, preko Ministarstva rada i socijalnog staranja, investirala izgradnju još jednog objekta,

a to je zgrada za državne organe. Prvi čovjek Petnjice je nezadovoljan time što nijesu završena dva projekta u centru. „Jedan je čuvena rekonstrukcija ulica, a drugi je još čuvenija rekonstrukcija „Koračkog potoka“. Imali smo lošeg izvođača radova i problem u projektnoj dokumentaciji. Sada je ta dokumentacija odrađena, ali smo prinuđeni da čekamo ljepše vrijeme“, rekao je predsjednik Samir Agović. C. D.

Nova Varoš pomaže aktivnosti sportskih organizacija

Za sport 22 miliona dinara

Nova Varoš - Opština Nova Varoš će ove godine novovaroški sport podržati sa 22 miliona dinara, a na sredstva iz budžeta moći će da računaju lokalni Sportski savez i 15 sportskih klubova.

Odlukom Skupštine opštine odnosno Opštinskog veća, a na predlog nadležne opštinske komisije za raspodelu sredstava u oblasti sporta formirane rešenjem predsednika opštine, od planiranih 22 miliona dinara, 17 će biti izdvojeno za redovne sportske programe, dok će preostala sredstva biti utrošena na posebne projekte aktivnosti, među kojima su i školska olimpijada, puzijada, radničke igre, škola plivanja i slične manifestacije sportskog karaktera.

Najviše para iz opštinske kase dobiće, kao i lane fudbalski, košarkaški i rukometni klub „Zlatar“, kao i Sportski savez Nove Varoši. Rukometaši će tako moći da računaju na 3.219.200 dinara (18,94 odsto ukupnog budžeta za

sport), fudbaleri na 3.189.000 dinara (18,76 procenata), a košarkaši na 3.022.600 (17,78). Za rad i projekte Sportskog saveza će iz budžeta biti utrošeno 3.400.000 dinara (20 posto). Rad Ženskog odbojkaškog kluba „Zlatar“ lokalna samouprava će tokom 2019. podržati sa 799.000 dinara, a Šahovskog sa 540.600. Klub malog fudbala moći će da računa na 527.000 dinara. Skijaški klub PSD „Zlatar“ dobiće 447.100 dinara, Ski lend 440.300, a Ski tim Zlatar 110.500. Organizacija karatista imaće na raspolaganju 389.300 dinara, a Sportsko atletsko društvo 289.000. Kik boks i džudo klubovi dobiće po 180.200 dinara, stonoteniski 164.900, dok će članovi Kinezis kluba „Zlatar“ imati na raspolaganju 100.300 dinara. U opštinskom rukovodstvu kažu da su sredstva iz budžeta raspodeljena u skladu sa novim pravilnikom i zakonskom odredbom po kojoj nijedna sportska organi-

zacija ne može dobiti više od 20 odsto sredstava od ukupnog budžeta za sport.

- U funkcionisanju klubova, posebno segmentu namenskog trošenja para, konačno je uveden red. Nakon detaljne analize stanja i potreba, doneta je odluka da se maksimalno 60 odsto od ukupnog budžeta za klub može opredeliti na zarade igrača i trenera, dok će ostalih 40 procenata biti utrošeno na takmičenja i prateće troškove. Sve organizacije su revidirale svoje finansijske planove u skladu sa ovom odlukom, a trenutno je u toku potpisivanje ugovora sa klubovima o finansiranju njihovih projektnih aktivnosti tokom ove godine - kaže, između ostalog zamenik predsednika opštine dr Branko Bjelić. On najavljuje da će se od strane opštinske uprave pojačati i finansijska kontrola i provera da li se klubovi pridržavaju pravila o namenskom trošenju budžetskih para. **R. P.**

Kompanija „Mesopromet - Franca“ oporavlja se od posledica prošlogodišnjeg požara u kome su uništeni pogoni u Bijelom Polju

Počinja gradnja nove fabrike

Bijelo Polje - Kompanija „Mesopromet“ počće na proleće gradnju nove fabrike za proizvodnju mesnih prerađevina u Bijelom Polju, nakon što je u požaru krajem aprila uništena stara, najavio je vlasnik ovog preduzeća Hilmija Franca podgoričkoj Pobjedi.

Vršilac dužnosti glavnog državnog arhitekta Dušan Vuksanović, dao je saglasnost bjelopoljskoj firmi na idejno rešenje za izgradnju tog objekta. Projektant objekta je bjelopoljska firma Inteza grupa, čiji je osnivač Fuad Šabović, a izvršni direktor Fatmir Mahmutović. Fabrika će biti izgrađena na dijelu urbanističke parcele 24 u zahvatu izmjena i dopuna Detaljnog urbanističkog plana (DUP) Industrijske zone i područje terminala. U idejnom rešenju se navodi da će se umjesto starog objekta koji je porušen graditi novi ko-

ji će imati prizemlje i jedan sprat. Bruto površina nove fabrike iznosiće 6,74 hiljade metara kvadratnih. Funkcija objekta je proizvodnja i prerađevina mesa i mesnih prerađevina.

„Objekat je projektovan kao jedna konstruktivna cjelina. Fasade su i u oblikovanju i u materijalizaciji riješene tako da je vizuelno jasno definisana funkcija poslovnog objekta - prerađevina mesa i proizvodnje mesnih prerađevina“, navodi se u idejnom rešenju.

Privatno preduzeće doo „Mesopromet“, poznato i pod novim, zvaničnim imenom „Franca“, osnovano je 1990.

u Bijelom Polju. Od tadašnje mesarske radnje sa samo dva zaposlena, „Mesopromet“ je postao najveći proizvođač i prerađivač mesa u Crnoj Gori.

Korporacija „Franca“ je proširila delatnost na trgovinu i ugostiteljstvo i sada poseduje više desetina marketa i hotela. Zapošljava više od hiljadu ljudi. U prošlogodišnjem požaru u proizvodnim pogonima u Bijelom Polju, uništene su sve

linije za prerađevina mesa, nekoliko fabrika za proizvodnju polutrajnih i trajnih proizvoda, fabrika konzervi i nedavno otvorena fabrika za bezdimno sušenje mesa. **C. D.**

Najveća kompanija na sjeveru Crne Gore zapošljava više od hiljadu ljudi

SAVETI POLJOPRIVREDNIH STRUČNJAKA

Kako registrovati poljoprivredno gazdinstvo

U Registar poljoprivrednih gazdinstava mogu da se upišu fizička lica: poljoprivrednici, preduzetnici i pravna lica. Upis u Registar je prvi korak u ostvarenju prava na podsticaje iz budžeta Republike Srbije. Upis je dobrovoljan, besplatan i može da se izvrši u toku cele godine.

Registruju se domaćinstva sa najmanje 0,5 ha poljoprivrednog zemljišta na teritoriji Srbije, na kojem privredno društvo, zemljoradnička zadruga, drugo pravno ili fizičko lice, obavljaju poljoprivrednu proizvodnju. U Registar može da se upiše i poljoprivredno gazdinstvo sa manje od 0,5 ha poljoprivrednog zemljišta, odnosno, drugo zemljište ili građevinska celina gde se obavlja stočarska, vinogradarska ili povrtarska proizvodnja (staklenici i plastenici), ili obavljaju drugi oblici poljoprivredne proizvodnje, kao što su uzgoj ribe, gajenje pečuraka, puževa, pčela i dr. prerada poljoprivrednih proizvoda ili druge aktivnosti kao što su seoski turizam ili stari zanati.

Zahtev za upis, obnovu i prijavu promene podnosi fizičko lice na obrascu br.1. Pored popunjenog obrazac potrebno je da se dostavi: a) podaci o članovi poljoprivrednog porodičnog gazdinstva; b) izjava članova domaćinstva da su članovi poljoprivrednog gazdinstva (u slučaju da je član maloletno lice, izjavu potpisuje roditelj ili zakonski staratelj); c) podaci o zemljišnom fondu i biljnim kulturama; d) podaci o vrsti životinja i broju gazdinstva (HID) na kojima se drže ili uzgajaju; e) izjava vlasnika i zakupca kojom određuje člana domaćinstva koji će biti upisan u Registar kao nosilac poljoprivrednog gazdinstva, a davalac izjave biće član porodičnog poljoprivrednog gazdinstva; f) izjava člana porodičnog poljoprivrednog gazdinstva da prihvata da bude upisan u Registar kao nosilac porodičnog poljoprivrednog gazdinstva; g) ovlašćenje za zastupanje, ako se ovlašćuje drugo lice za zastupanje poljoprivrednog gazdinstva; h) izjava nosioca porodičnog poljoprivrednog gazdinstva i podaci o dokumentaciji koja je priložena uz zahtev. Potrebno je još da se priloži lična karta na uvid (fotokopija i original), izvod iz katastra, overen ugovor o zakupu ili ustupanju poljoprivrednog zemljišta na korišćenje, rešenje -izvod o raspodeli komasacione mase (u slučaju korišćenja poljoprivrednog zemljišta po pravu iz postupka komasacije), lične karte članova domaćinstva, koji su prijavljeni na istom prebivalištu i koji su dali izjave da su članovi porodičnog poljoprivrednog gazdinstva, dokazi o otvorenom namenskom računu kod banke, na koji će se usmeravati sredstva podsticaja, kredita i slično.

Prilikom prve registracije, poljoprivrednik se izjašnjava da li je njegovo poljoprivredno gazdinstvo komercijalno ili ne komercijalno porodično poljoprivredno gazdinstvo. Dokumentacija za pravno lice, koje se upisuje u registar, razlikuje. Obnova registracije vrši se svake godine od 1. 3. - 30.4. uz dostavljanje svih podataka koji su promenjeni u odnosu na stanje u Registru. Ako posle isteka roka za obnovu registracije dođe do promene poljoprivredne kulture na zemljištu, nosilac poljoprivrednog gazdinstva dužan je da izvrši ispravku ovih podataka do 31. maja tekuće godine. Ako nosilac poljoprivrednog gazdinstva, posle isteka roka za obnovu registracije, a najkasnije do 30. septembra za tekuću godinu, dostavi ugovor o zakupu poljoprivrednog zemljišta u državnoj svojini, to zemljište će biti upisano u Registar.

Promena podataka upisanih u Registar vrši se u roku od 30 dana od dana nastanka promene i to za porodično poljoprivredno gazdinstvo, promena se odnosi na nosioca, broj članova i prebivalište nosioca, broj posebnog namenskog računa, odnosno, ime poslovne banke, gazdinstva (HID) drže ili uzgajaju životinje. Promena podataka u Registru radi utvrđivanja prijavljenih površina za narednu kalendarsku godinu, vrši se u periodu od 1.7.-30.9 tekuće godine. Upravi se dostavljaju podaci koji predstavljaju promenu u odnosu na stanje u Registru 30. aprila tekuće godine.

Poljoprivredno gazdinstvo u Registru se vodi u aktivnom statusu, osim, ako se steknu uslovi za pasivni status i to :ako se ne izvrši obnova, ako prestane neki od uslova za obnovu, u slučaju neotplaćivanja kratkoročnih kredita ili kašnjenja sa otplatom najmanje 90 dana, ne vrati višak sredstava dobijenih na osnovu podsticaja, ako nisu upisane sve katastarske parcele zemljišta na kojima obavlja poljoprivrednu proizvodnju, u slučaju nepridržavanja propisa, dostavljanja netačnih i neistinitih podataka, falsifikovanje dokaza, otuđivanje predmeta podsticaja pre roka, nečuvanje dokumentacije u propisanom roku, ostvarivanje prava na podsticaje za druga lica, spaljivanje organskih ostataka posle žetve useva, korišćenje poljoprivrednog zemljišta u državnoj svojini bez pravnog osnova, podnošenje zahteva za ostvarivanje prava na podsticaje za istu svrhu po više propisa u toku kalendarske godine itd.

Pasivni status različito traje, u zavisnosti od težine prestupa i to: do obnove registracije do ponovnog sticanja uslova za upis u Registar, do otklanjanja razloga od 3-5 godina. Po isteku polovine trajanja pasivnog statusa, poljoprivredno gazdinstvo može da podnese zahtev za prevremeni prestanak pasivnog statusa i obnovu aktivnog statusa u kome navodi opravdane razloge za prevremeni prestanak pasivnog statusa.

Silvija Hodžić, dipl. inž. poljoprivrede

SPORT

Uroš Slavković, šahovski vicešampion Srbije do dvanaest godina

Dečak koji obećava

Prvoslav Lešević

Novi Pazar - Drugo mesto 12-godišnjeg Uroša Slavkovića iz Novog Pazara na šampionatu Srbije (zvaničan naziv Kadetski festival Šahovskog saveza Srbije) početkom aprila prošle godine u Novom Sadu u sredini iz koje dolazi ne da nije odjeknulo, već nije ni zabeleženo. Samo njegovo neposredno okruženje znalo je da je ovaj dečacić zgrabio srebro zaostavši za pobednikom Lukom Ristićem pola boda.

Ko je Uroš Slavković, šahovski vun-

derkind? Rođen je 8. avgusta 2006. godine u Velikom Gradištu. Sa svetom šahovskih figura prvi kontakt ostvaruje u vrtiću, mada se ni doprinos majke Tanje ne može zanemariti, iako u porodici Slavković šah nikada nije bio predmet posebnog interesovanja. Porodica se pre dve godine doselila u Novi Pazar, rodni grad glave porodice Ljubinka, što za sada nije dovelo i do promene klupskih boja. U dačkoj knjizi učenika 6. razreda OŠ „Čamil Sijarić“ samo su petice, a i dalje je član VGSK, sportskog kluba Velike Gradiške, od kojeg jedino ima podršku u svakom smislu. Za najbolji tim

VGSK, kao najmlađi šahista nastupao je u 2. ligi Centralne Srbije - Istok i iz četiri partije ekipe doneo 1,5 bod. Uroš bi rado igrao za neki klub u Novom Pazaru, ali ni sa jednim od dva koja postoje u gradu do sada nije uspostavio kontakt.

Pažnju na sebe skrenuo je kao osmogodišnjak pobedama na šampionatu Braničevskog okruga i Centralne Srbije i četvrtim mestom na državnom prvenstvu, tri godine kasnije osvaja titulu prvaka Centralne Srbije do 12 godina, isti uspeh ponovio je i prošle godine. Međutim, ništa ne može da se poredi sa rezultatom iz Novog Sada. Na turnir je stigao sa šestim rejtingom (1692), a onda u devet kola po švajcarskom sistemu sedam puta odmerava snage protiv igrača sa liste top deset. Turnir završava bez poraza uz četiri pobeđe i pet remija. Interesantno je da je sve pobeđe zabeležio vodeći crne figure. Tu činjenicu objašnjava kao da je to najnormalnija stvar u svetu šaha. Ima još nešto, pre nego odgovori na pitanje napravi dramsku pauzu, izgovora britko i jasno, potpitanja nisu potrebna.

- Nadao sam se da ću biti u pet najboljih, a to što sam pobeđivao crnim figurama to nije ništa naročito. Bele figure vam daju samo tempo, sve ostalo je stvar kvaliteta - otklanja svaku pomisao o veličanju pobeđa crnim figurama, Slavković. Pravilnikom takmičenja najbolji sa šampionata Srbije stiču pravo nastupa na evropskom i svetskom prvenstvu. Iako se po rezultatu za oba takmičenja kvalifikovao 2017 i 2018. ni na jednom se nije pojavio. Šahovski savez Srbije pokriva sve troškove prvaka, ostali su osuđeni da svoje učešće samofinansiraju. Porodica Slavković nije bila u mogućnost da isprati ovu akciju, a drugih sponzora nije bilo. Kako je Uroš na samom početku, najverovatnije briljantne, šahovske karijere

Talenat ima, nedostaju pare: Uroš Slavkovića

II MESTO NA DRŽAVNOM PRVENSTVU SRBIJE U ŠAHU (KATEGORIJA U12)

Foto: Šahovski savez Srbije

Suljović: Uroš je šahovski biser

Uroš Slavković povremeno radi sa novopazarskim šahistom Alijom Ikićem, u poslednje vreme sve češće saraduje i sa FIDE majstorom i licenciranim FIDE trenerom Sulejmanom Suljovićem, uz Aliju Muratovića najboljim novopazarskim šahistom. Suljović je svojevremeno pomagao razvoj nekadašnjeg novopazarskog talenta Emira Turkovića. Njegovo mišljenje o Slavkoviću vredi zapamtiti.

- Radi se o novom biseru novopazarskog šaha. Kao veliki potencijal pokazuje izuzetno razumevanje za pozicioni šah. To je prava retkost kod dečaka koji imaju tek 12 godina, a i dobar pokazatelj da je reč o vanserijskom talentu. Na nama koji s njim radimo je da taj talenat podržimo u svim segmentima - kaže Suljović.

SPORTSKE VESTI

Poraz u Novom Sadu

Novi Pazar - Odbojkaši Vojvodine pobedili su u Novom Sadu ekipu Novog Pazara sa 3:0 (25:22, 25:15, 25:11), u zaostaloj utakmici četvrtog kola Superlige. Najefikasniji kod domaćina bili su Dmitro Vijecki sa 17 poena, Miran Kujundžić sa 11, Stefan Kovačević i David Mehić sa po sedam poena. Najefikasniji u poraženom sastavu bio je Karlos Alomija sa 12, dok je Marko Radosavljević dao sedam poena. Vojvodina ima 14 pobeđa i dva poraza i zadržala je vodeću poziciju na tabeli, dok je osmoplansirani Novi Pazar na skoru 5/11. Pazarci u narednom, 17. kolu dočekuju tim kragujevačkog Radničkog.

Košarkaši na Kupu Radivoja Koraća

Novi Pazar - Košarkaši Novog Pazara pobednici su drugog stepena Kupa Košarkaškog saveza Srbije, pošto su u finalnoj utakmici u Žitištu savladali ekipu Svetog Đorđa sa 89:79 (22:18, 19:25, 29:19, 19:17). Nemanja Krstić sa 22 i Petar Ivanović sa 20 poena bili su najefikasniji kod Pazaraca, a pratili su ih Sead Hadžifežović sa 16 i Nikola Vujović sa 13 poena. Oba ekipe već su izborile plasman na završni turnir Kupa Radivoja Koraća, koji je na programu od 14. do 17. februara u Nišu.

Nenad Veljović novi trener KMF

Novi Pazar - Nenad Veljović (35) je novi trener Kluba malog fudbala Novi Pazar. On je pre pet sezona bio igrač i trener ovdašnjeg kolektiva. „Uvek imam najveće ambicije. Treći sam trener od početka šampionata, pre mene tu su radili odlični treneri i ne verujem da će biti problem da implementiram neke svoje zamisli“, rekao je Veljović, koji je poslednji trenerski angažman imao u praškoj Slaviji. Pazarci su posle polovine ligaškog takmičenja peti na tabeli, a predstoje im i utakmice u Futsal kupu Srbije.

pravi je trenutak da oni koji imaju novac isti i ulože u razvoj talenta koji se ne rađa svaki dan. Iz tih razloga Uroša u prethodne dve godine nije bilo na planetarnim prvenstvima u Južnoj Africi i Albaniji. Dečaka koji od šahovskih titula za sada ima samo prvu kategoriju šahovskih znalci odavno su proglasili majstorskim kandidatom. Sve što je potrebno da bi postao ime u drevnoj igri, dar, inteligenciju i maštovitost - ima. Nedostaju turniri, a zna se da oni koštaju. Idealno bi bilo da Uroš povlači poteze za tablom, a neko van nje - sa malo novca.

O najjačim stranama svoje igre, kaže. „Omiljene varijante su mi sicilijanka i kraljeva indijska odbrana. Ne opterećujem se otvaranjima, najviše volim

kad partija odmakne, a ja krenem unapred da predviđam poteze, sledećih sedam, osam“. Uroš Slavković zanimljiv je iz još jednog razloga. Šah mu nije jedina opsesija, jer je kapiten i igrač prve petorke mladih pionira KK Stari Ras, tima koji je bez poraza završio šampionat u jednoj od regionalnih liga pobedivši između ostalih i klub bogate tradicije Slogu i to u Kraljevu, sa 24 poena razlike. Od njega nećete čuti ništa o podeli na prvu i drugu ljubav. Šah i košarku voli podjednako, osim što priznaje da su mu kao individualcu šahovske završnice mnogo lakše za rešavanje od košarkaških u kojima od jednog igrača ne zavisi sve. Igra na poziciji plejmejke- ra, onog koji osmišljava igru tima, po-

Šah i košarku voli podjednako: Kapiten i igrač prve petorke mladih pionira KK Stari Ras

Raznovrsnost Karlsena čini fascinantnim

Analizirao je Uroš neke od partija nedavno završenog meča za svetsku titulu između Magnusa Karlsena i Fabijana Karuane, u kojem kaže da nije navijao ni za jednog od dvojice šahista, ali nije nas ostavio bez odgovora šta je to što mu je fascinantno kod svetskog prvaka, Karlsena. „Raznovrstan je“, kaže Slavković, kome brzopotezni šah nije naročito omiljen i zbog toga što iznad svega voli da troši vreme na promišljanje pre nego povuče potez.

seduje precizan šut (12 poena u proseku) i 6 - 7 asistencija po utakmici.

Obožava pokušaje za tri poena i egzibicione poteze kojima pribegava kad to momentat dozvoljava. Voleo bi da bude zagonetka za rivale poput ljubimca Bogdana Bogdanovića. Trener Veljko Petrović opisujući Urošev košarkaški profil potrudio se da kao i njegov učenik bude kratak, sažet i precizan. „Loše strane u igri nema, a najveći adut mu je glava“, kaže Petrović. Spoj dva sporta ne previše čest kod mladih ljudi, a tako dragocen. Živi za poteze i od poteza, i kao šahista, ali i košarkaš umetnik je matiranja, u jednom to radi precizno kao Karlsen u drugom poput Bogdanovića.

MEDIJI

RADNIM DANIMA

07:00-07:10 Jutarnji dnevnik
07:10-11:00 Novi Dan
11:00-15:00 Plusiranje
16:00-16:10 Dnevnik
16:10-19:00 Muzički vremeplov
19:00-07:00 Music mix

VESTI SVAKOG PUNOG SATA

SUBOTA

10:00-14:00 Čavrljanje
14:00-18:00 Eurotop 44-repriza
18:00-10:00 Music mix

NEDELJA

10:00-14:00 Uvek nedeljom
14:00-18:00 Eurotop 44
18:00-10:00 Music mix

VAŽNI TELEFONI

Opština Novi Pazar	020-313-644/318215
Opština Tutin	020-811 133
Opština Sjenica	020-741 279
Opština Raška	036-736 281
Autobuska stanica Novi Pazar	020-318 354
Autobuska stanica Raška	036-738 383
Meteorološka stanica Meteor Sjenica	020-741 008
Policajska uprava Novi Pazar	020-314 744
Opštinski i Okružni sud - Novi Pazar	020-314 391
Zdravstveni centar Novi Pazar	020-314 722
Apotekarska ustanova Novi Pazar	020-318 375
Elektrodistribucija Novi Pazar	020-315 117
	330 116
Preduzeće za puteve „Novi Pazar put“	020-314 911
Univerzitet Novi Pazar	020-317 754
Internacionalni univerzitet	020-316 634
Dom kulture Novi Pazar	020-313 069
Regionalno pozorište Novi Pazar	020-322 891
SOS telefon (KC Damad)	020-332 755
Sportski centar Novi Pazar	020-312 420
Turistička organizacija Novog Pazara	020-338 030
Železnička stanica Raška	036-736 008
Dom zdravlja	036-736 127
Komunalno preduzeće Raška	036-736 622
Centar za kulturu	036-736 273
Biblioteka	036-736 092
Gradski stadion	036-736 650
Sportska hala	036-736 794
Deciji vrtić „Veselo detinjstvo“	036-736 120
Apoteka	036-738 080
Turistička organizacija	036-738 670
Crveni krst	036-736 648
Vatrogasna služba	036-736 002
Veterinarska stanica	036-736 877
Taksi stanice	036-740 040 i 036-733 222

PRETPLATA NA DODATAK
SANDŽAK DANAS

Period:

- 3 meseca - popust 10%
= 546,00 din
- 6 meseci - popust 15%
= 1.053,00 din
- 12 meseci - popust 20%
= 2.028,00 din

s troškovima dostave na adresu
Kontakt telefon: 011 / 344 - 11 - 86
lok. 124, 107 / Prodaja/

ISSN 1450-538X

9 17714501538016

Firma „Kalkom“ iz Kraljeva dopremila deo opreme za novi sportski objekat

Sprave za teretanu na otvorenom

Deo opreme za teretanu u Naselju

Nova Varoš - Kraljevačka firma Kalkom dopremila je ovih dana u Novu Varoš opremu za teretanu na otvorenom, koju sredstvima od oko 2,1 miliona dinara, zajednički grade Ministarstvo omladine i sporta i Opština Nova Varoš. Novi sportsko-rekreativni mini-kompleks prostiraće se na površini od oko 80 kvadrata na lokaciji u neposrednoj blizini košarkaškog terena „Nemanja Nedović“ u Naselju. U lokalnoj samoupravi kažu da bi zemljani i betonski radovi na izgradnji teretane trebalo da započnu čim vremenske prilike to budu dozvolile, dok je postavljanje 11 sprava za

vežbanje planirano na proleće, kada se očekuje da objekat bude pušten u funkciju.

Ugovor o realizaciji projekta nedavno su u Beogradu potpisali ministar omladine i sporta Vanja Udovičić i predsednik novovaroške opštine Radosav Vasiljević. Ugovorom je predviđeno da resorno Ministarstvo projekat finansijski podrži sa 1,6 miliona dinara, a dodatnih 500.000 dinara uložiće se iz opštinske kase. Izgradnja teretane je, inače, osmišljena u okviru projekta pod nazivom „Treningom se dokaži i rekreaciju pokaži“, koju realizuju opštinska odeljenja za lokalni ekonomski raz-

voj, izgradnju i projektovanje i Kancelarija za mlade. Program je dobio „zeleno svetlo“ Ministarstva omladine, a sa sličnim projektima „prošle“ su ukupno 22 lokalne samouprave u Srbiji. Iz republičke kase opredeljeno je blizu 40 miliona dinara za sufinansiranje podržanih programa koji imaju za cilj razvijanje ličnih potencijala mladih i opšte društvene koristi. Ministarstvo omladine je od osnivanja resora za omladinsku politiku sproveo 16 javnih poziva namenjenih opštinama i gradovima, dodelivši im približno 320.000.000 dinara za oko 500 projekata namenjenih mladima. **R. P.**

Humanitarna akcija beranskih srednjoškolaca Paketići za korisnike Dnevnog centra

Berane - Učenici Srednje stručne škole u Beranama organizovali su humanitarnu akciju za korisnike Dnevnog centra za djecu i omladinu sa smetnjama i teškoćama u razvoju. Oni su donirali poklon paketiće za oko 30 mališana koji borave u toj ustanovi. Član Đačkog parlamenta Kristijan Babić kaže da je to samo jedna u nizu humanitarnih aktivnosti koju je pokrenula njegova škola i da mu je naročito drago

što su ovim humanim gestom izmamili osmijehe i obradovali polaznike Dnevnog centra. „Nama je bilo zadovoljstvo da učestvujemo u ovoj akciji i možemo da obećamo da će biti još sličnih aktivnosti“, istakao je Babić.

U ime Dnevnog centra za poklone je zahvalila Ljiljana Živković, koja je naglasila da im ovakve i slične aktivnosti mnogo znače. **C. D.**

Beranska kolonija u međunarodnoj organizaciji

Berane - Međunarodna umjetnička kolonija, koju od 2012. godine organizuje Centar za kulturu Berane, nedavno je primljena u međunarodnu, umjetničku, nevladinu i akademsku organizaciju ISSA, kao jedina umjetnička manifestacija iz Crne Gore kojoj je to pošlo za rukom.

Umjetnička organizacija ISSA nastala je u Kini prije šest godina, sa ciljem da: unapređuje komunikaciju i razmjenu skulpturnih simpozijuma širom

svijeta, organizuje akademska istraživanja, interakciju izložbi i kreativne prakse, kao i da ubrzava razvitak skulpturnog pravca na svim meridijanima i pospješuje razmjenu urbanih kultura.

Podršku i preporuku za članstvo u ISSA, Centar za kulturu je dobio, od svetski priznatog umjetnika - vajara, Beranca Luke Radojevića, čije su skulpture postavljene u mnogim svjetskim metropolama. **C. D.**

OŠ „Dušan Korać“ u Bijelom Polju Bazar rukotvorina

Bijelo Polje - Bjelopoljska OŠ „Dušan Korać“ već treći put je organizovala bazar rukotvorina koje su pripremili njihovi učenici u saradnji sa roditeljima. Na lijepo ukrašenim štandovima, koje su pripremili kreativni učenici, našli su se kolači, ukrasi, nakit... Brojni sugrađani posjetili su bazar i na taj način pomogli akciji, nagradivši trud mališana.

Direktorica škole Fatima Mehović kaže da su sva prikupljena sredstva sa bazara izdvojena za kupovinu nastavnih sredstava za školu. „Sva odeljenja koja su učestvovala u ovoj akciji moći će da kupe nešto od skromnih nastavnih sredstava koja su im potrebna za dalji rad i unapređenje znanja“, ističe Mehovićeva. Učiteljica Medina Kajević kaže da je jako zadovoljna jer su se roditelji masovno odazvali organizovanju bazara. „Djeca su pokazala svoju kreativnost, a sa ovakvim i sličnim događajima nastavićemo tokom školske godine“, dodaje Kajevićeva. **C. D.**