

„Srpsko more“ na Srebrom jezeru

Raznovrsno turističko leto

Strana II

BRANIČEVO

Danas

Godina petnaesta, broj 746, dodatak za Braničevski okrug

Tartan podloga na stadionu malih sportova

Bolji komfor na sportskim objektima

Strana VII

●● PETAK, 28. jun 2019, broj 7942, godina XXIII, cena 50 din, 40 den, 1,5 KM, 0.7 EUR (CG), 9 kuna

www.danas.rs

U Požarevcu dodeljena priznanja za višestruke dobrovoljne davaoce krvi

Požarevac nije slučajno najhumaniji grad u Srbiji

Bojan Ilić: Gradove ne čine velikim zgrade, već ljudi koju su ih gradili

Strana IV

U toku je drugi po redu „Viminacium fest - mitovi stari i novi“

Korać: Pravimo nešto, što će jednoga dana biti naš Edinburg

- Rade Šerbedžija oduševio sve prisutne na otvaranju festivala
- Barbara Prpić najbolja glumica prve večeri
- Impresivan nastup Mađarskog državnog pozorišta iz Temišvara

Viminacium - Drugi po redu regionalni pozorišni festival "Viminacium fest - mitovi stari i novi" u ponedjeljak, 24. juna otvoren je spektakularnim koncertom barda jugoslovenskog glumišta Radeta Šerbedžije i njegovog orkestra Zapadni kolodvor.

Otvaranje ovog značajnog pozorišnog festivala održano je u čarobnom ambijentu objekta Limes, koji se nalazi u sklopu arheološkog parka Vimi-

nacium, pred prepunim gledalištem gdje je bilo preko šest stotina ljubitelja pozorišne umetnosti i poštovalaca Radeta Šerbedžije. Prisutnima su se obratili predsjednik Skupštine grada Požarevca Bojan Ilić, direktorka požarevačkog Centra za kulturu, inače nosioca ovog projekta, Galina Perić, i direktor arheološkog parka Viminacium, dr Miomir Korać, koji je festival proglasio otvorenim.

Bojan Ilić je naglasio da je zahvaljujući ovom festivalu utisak da Viminacium oživljava i duhovno, podsećajući nas tako da su kultura i umetnost večni, i da su na ovom mestu vekovima ranije imali plodno tlo. „Viminacium fest - mitovi stari i novi“ se održava na lokaciji koja je u isto vreme i jedno od najznačajnijih mesta velikog Rimskog carstva na Balkanu.

M. Veljković

Strane IV - V

NAGRAĐENI NAJBOLJI UČENICI I NASTAVNICI

Požarevac - Nastavljajući praksu stimulisanja najuspešnijih u oblasti obrazovanja, Grad Požarevac nagradio najbolje učenike i nastavnike. U Velikoj Sali Centra za kulturu u Požarevcu dodeljene su novčane nagrade najboljim učenicima i njihovim nastavnicima. Za ove namene iz gradskog budžeta je izdvojeno 2,2 miliona dinara. Grado-

načelnik Požarevca Bane Spasović pozdravljajući skup, istakao je da obrazovanje doprinosi napretku celokupnog društva i precizirao da Grad izdvaja godišnje oko 100 miliona dinara za investicije u predškolsku ustanovu, osnovne i srednje škole.

Strana III

Ilustracija: M. Perlek

POŽAREVAC SLUŠA

HIT RADIO

104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

Tel/fax: 012/531-631
Mobilni: 065/5-531-631

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

ISSN 1450-538X

9 771450 538047

FK „Mladi radnik 1926“
Nedostatak pomoćnog terena gorući problem

Strana VII

„Srpsko more“ u Velikom Gradištu i na Srebrnom jezeru

Raznovrsno turističko leto

Veliko Gradište - Opština Veliko Gradište, kao lider turizma u ovom delu Srbije, pripremila je raznovrsno i bogato turističko leto koje će se, na zadovoljstvo sve brojnih gostiju, odvijati u samoj varoši i na Srebrnom jezeru poznatom pod nazivom „Srpsko more“. Ovdje predstavljaju svoju šarenoliku turističku ponudu koja sadrži brojne manifestacije.

stička sezona, ne mogu da ka-
žem da kod nas nije bilo turista i
posetilaca. Jednim delom, što je
tada organizovan prvomajski
muzički festival „Uranak“, koji
nam je doveo nekoliko hiljada
mladih na Srebrno jezero i koji-
ma nisu smetali loši vremenski
uslovi, tako da su još tada sme-
štajni kapaciteti bili popunjeni.
Pored toga, organizovani su i fe-

● Zahvaljujući vaučerima
koje je omogućila Vlada Srbije,
smeštajni kapaciteti su rezervisani
do oktobra meseca

Srebrnom jezeru, 13. po redu,
koji je ove godine oborio rekord
po broju takmičara. Bilo je 303
šahista iz 25 zemalja. Ono što je

Srbije daje, smeštajni kapaciteti
su rezervisani do oktobra mese-
ca, ističe Dajana Stojanović.

Ovogodišnju ponudu će
obogatiti i Kulturno leto koje
privlači brojne posetioce i turi-
stima pruža raznovrstan sadr-
žaj kroz kulturne, sportske i za-
bavne manifestacije a ovom
trendu priključila se i okolna
naselja sa novim sadržajima.
Tu su i jubilarni 25. Carevčevi
dani kao i Alaske večeri.

- Već 29. juna obeležicemo
Dan Dunava, manifestaciju koja
je posvećena našim najmlađim
sugrađanima. U saradnji sa
predškolskom ustanovom „Maj-
ski cvet“, sa Osnovnom i Sred-
njom školom, kao i Udruženjem
„Srbija velikog srca“ priprema-
mo program koji će biti intere-
santan za naše najmlađe sugra-
đane. Nakon toga, muzički festi-
val „Carevčevi dani“ organizova-
će se od 8. do 12. jula i ove godine
su to 25. jubilarni, posvećeni na-
šem slavnom violinisti Vlastimi-
ru Pavloviću Carevcu. Tu je i naj-
starija manifestacija u našoj Op-
štini „Alaske večeri“ koji će se or-
ganizovati 19. i 20. jula, Pasuljija-
da je zakazana za 10. avgust, a
slede Velikogradištanska gitari-
jada, Silafest, Ramski sutoni i
mnoge druge manifestacije koje
su interesantne i zbog koji dola-
ze turisti u tim periodima. Ono
što je bitno, jeste da u poslednje
vreme dolaze i strani turisti, po-
gotovo iz Rumunije i učestvuju
na tim manifestacijama.

Z. V. - LJ. N.

Ministar za regionalni razvoj Milan
Krkobabić posetio Žagubicu

Pčelarskoj zadruzi 15 miliona dinara

Žagubica - Ministar u Vladi Sr-
bije Milan Krkobabić, zadužen
za regionalni razvoj, posetio je
opštinu Žagubica. Najpre je or-
ganizovan prijem u kabinetu
predsednika Safeta Pavlovića
koji ga je dočekao sa ostalim čla-
novima opštinskog rukovod-
stva, a zatim je ministar zajedno
sa saradnicima i rukovodstvom
opštine Žagubica obišao pčeli-
njake zadruge „Homolje med“ i
domaćinstvo u selu Milatovac.

Zadruzi „Homolje med“ pro-
šle godine dodeljeno je 15 milio-
na dinara bespovratnih sredsta-
va u okviru programa podrške
sprovođenju mera ravnomer-
nog regionalnog razvoja Repu-
blike Srbije, učešćem države u
ekonomsko-finansijskim pod-
sticajima za postojeće i formira-
nje novih zadruga. Zadruga je
tim sredstvima nabavila 1.000
košnica, 1.000 rojeva pčela kao i
prateću opremu za pčelarstvo.

Zajedno sa ministrom, opšti-
nu Žagubica i okolna sela posetio
je i akademik Dragan Škorić
predsednik Akademijskog odbora
za selo Srpske akademije nauka
i umetnosti, prof. dr Milovan
Mitrović, potpredsednik istog
odbora, i Branislav Gulan, agro-
ekonomski analitičar. Nakon što
su obišli i pogone za pravljenje
voska, za pravljenje hrane za pče-
le i za pakovanje meda, u prosto-

rijama Zadruge „Homolje med“
u Žagubici, ministar Krkobabić i
predsednik opštine Žagubica ob-
ratili su se prisutnima.

Predsednik opštine Safet Pa-
vlović zahvalio je ministru na po-
seti i sredstvima koje je zadruga
sa teritorije opštine Žagubica do-
bila za svoj rad, i takođe istakao
da neće stati na ovome i da su za-
drugari iz ovih krajeva spremili
još kvalitetnih projekata kako bi
svi zajedno što bolje iskoristili
potencijale koje im ovaj kraj pru-
ža. Ministar Krkobabić istakao je
uspeh projekta Vlade Srbije koji
zadrugarstvu vraća stari sjaj, do-
noseći boljitak domaćinima.

- Žagubica je nekada bila cen-
tar zadrugarstva, a mi na dana-
šnji dan imamo čak 457 novoo-
snovanih zadruga u Srbiji, malih
fabrika pod otvorenim nebom.
Ovaj kraj ima čime da se ponosi,
a ovakvi primeri zadruga pokazu-
ju da smo na pravom putu. Uspe-
ćemo ako budemo iskreni i svi
uključeni, Vlada Republike
Srbije, lokalna samouprava i do-
maćini Srbije, rekao je Krkobabić
i zajedno sa predsednikom i čla-
novima Srpske akademije nauka
i umetnosti ponovio da je selo vi-
še od poljoprivrede, da mora da
ima svu potrebnu infrastrukturu,
zdravstvenu zaštitu, sportske
i kulturne sadržaje.

Z. V.

Akcentat je ove godine sta-
vljen na velike mogućnosti ko-
je ova podunavska opština pru-
ža turistima. Prirodne le-
pote, odmor pokraj reka i jeze-
ra, sport, rekreacija i avantura
samo su neki od sadržaja iz le-
peze resursa koje se nude mo-
dernom turistu.

- I pored lošeg i kišovitog vre-
mena koje nas zadesilo oko uskr-
šnjih i prvomajskih praznika, ka-
da nam zvanično počinje turi-

stivali cveća i meda u Kusiću i
Velikom Gradištu, kaže Dajana
Stojanović direktorka Turističke
organizacije Veliko Gradište.

- Prošle nedelje otvorili smo
Međunarodni šahovski turnir na

dobro za nas je što sa tim takmi-
čarima dolaze i njihove porodice,
koje koriste ovaj period i u pred-
sezoni, smeštajni kapaciteti su bi-
li puni. Naglasila bih i da su za-
hvaljujući vaučerima koje Vlada

Sportski turizam u fokusu

Reke Dunav i Pek, kao i Srebrno jezero su najznačajniji turistički potencijal kao i Ramska tvrđava i manastir Nimnik. U turističkoj ponudi je i sportski turizam - privode se kraju radovi na izgradnji Sportske hale na Srebrnom jezeru, tu je košarkaški kamp Miloša Teodosića „TE04“ kao i nacionalni veslački centar.

Održana prva manifestacija u organizaciji Udruženja žena „Zlatna ruka“

Sabor „Vredne ruke, zlatne niti“

Đurakovo, Popovac - Održana je
prva manifestacija „Vredne ru-
ke, zlatne niti“ u organizaciji
Udruženja žena „Zlatna ruka“
Đurakovo - Popovac u opštini
Veliko Gradište. Kako je cilj ma-
nifestacije da neguje i čuva tradi-
ciju ovog kraja, učešće su uzela i
druga udruženja žena sa terito-
rije opštine Veliko Gradište -
Ram, Biskuplje i Topolovnik, ali
i udruženja žena iz Klenovnika,
Prugova, Velikog Sela i Malog
Crnića. Istovremeno je održano
i takmičenje u kuvanju gulaša.

Nakon otvaranja manifestaci-
je, usledila je zdravica u izvođe-
nju Lazara Kostića. U kulturno-
umetničkom programu učestvo-
vali su KUD „Rečica“ iz Rečice,
KUD „Moj zavičaj“ iz Topolov-

nika i ANIP „Vlastimir Pavlović
Carevac“ iz Velikog Gradišta.

Predsednica Udruženja že-
na Tanja Kostić, uručila je za-
hvalnice i nagrade učesnicima.
Najboljima su dodeljeni pehari
i diplome. Nagradu za najlepši
štanđ dobilo je udruženje žena
„Prugovo“, dok je Udruženju

žena „Klenovnik“ pripala na-
grada za najbolju pogaču. Naj-
bogatiju trpezu imalo je Udru-
ženje žena „Topolovčanke“ iz
Topolovnika. Najlepše staro
srpsko jelo bila je pečena papri-
ka punjena pasuljem, a nagra-
du je dobilo Udruženje žena
„Biskuplje“. Nagradu za najlep-

Lovački, ženski i muški gulaš

Pobednici u kuvanju gulaša su Lo-
vačka sekcija Batuš, koja je osvoji-
la nagradu za pravi lovački gulaš.
Najženstveniji gulaš skuvalo je
Udruženje žena iz Klenovnika, a pr-
vi muški gulaš skuvala je Lovačka
sekcija iz Topolovnika. Ekipa koja je
kuvala gulaš pod nazivom „Tri tulu-
za“ iz Rama dobila je nagradu za
najoriginalniji naziv. Nagradu za
najaromatičniji ukus gulaša dobilo je
udruženje „Moj Topolovnik“. Najveći
kotlić je skuvala Lovačka sekcija Đu-
rakovo-Popovac, a nagradu za naju-
kusniji pobeđnički gulaš odnelo je
Udruženje žena „Topolovčanke“.

še sitne kolače dobilo je Udru-
ženje žena „Vidovdan“ iz Veli-
kog Sela. Štanđ sa najboljim
ručnim radom imalo je Udru-
ženje žena „Sestra Jelica“ iz
Malog Crnića, a nagrada za
najoriginalniji etno štanđ otišla
je Udruženju žena „Ramski
cvet“ iz Rama. Z. V.

Kostolačke termoelektrane odlično rade

U maju 22 odsto iznad plana

Kostolac - Kostolačke termoe-
lektrane odlično rade pa je to-
kom prethodnog meseca plan
premašeno čak za 22 odsto.
Ukupna proizvodnja od počet-
ka godine do 1. juna iznosi vi-
še od tri milijarde kilovat-ča-
sova, što premašuje petome-
sečni plan za 7,4 odsto.

Termoelektrane „Kostolac
A“ i „Kostolac B“ i tokom maja
su nastavile da proizvode elek-
tričnu energiju sa visokim ste-
penom pouzdanosti, što je re-

zultiralo isporučivanjem više od
620 miliona kilovat-časova elek-
troenergetskom sistemu EPS-a.

Zbog niskih temperatura, to-
kom maja je isporučivana i to-
plotna energija za daljinski si-
stem grejanja, tako da je 6.727
MWht predato JP „Toplifikaci-
ja“ Požarevac. Ukupna proiz-
vodnja od početka godine do 1.
juna iznosi više od tri milijarde
kilovat-časova, što premašuje
petomeseci plan za 7,4 odsto.

Z. V. i Energija Kostolac

Veliko Gradište Danas

Tekstovi su deo medijskog projekta
„Kultura i infrastruktura kao osnov
turizma“ koji je sufinansiran sredstvima
Opštine Veliko Gradište. Stavovi izneti u
medijskom sadržaju ne odražavaju nužno
stavove organa koji sufinansira projekat.

Danas se održava sednica Skupštine grada

Rebalans budžeta

Požarevac - Za danas je predsednik Skupštine grada Požarevca Bojan Ilić zakazao je sednicu lokalnog parlamenta.

Dvadeset osma sednica Skupštine grada Požarevca biće održana u petak 28. juna sa početkom u 10 sati, a na dnevnom redu naći će se 18 tačaka među kojima je u centru pažnje Pred-

log odluke o izmenama Odluke o budžetu Grada Požarevca za 2019. godinu, takozvani rebalans 1. Pored toga pred odbornicima će se naći i Predlog odluke o upravljanju, zaštiti i održavanju opštinskih puteva, ulica i nekategorisanih puteva kao i Predlog odluke o poveravanju organizacije Ivanjanskog vašara u Požarevcu. Z. V.

Sedam opština regiona mogu da dobiju bespovratna sredstva

Kraljevina Norveška pomaže zapošljavanje

- Za podršku novim preduzetnicima, unapređenje produktivnosti i otvaranje novih radnih mesta namenjeno 700.000 evra

Požarevac - Kraljevina Norveška inicirala je aktivnosti na pomoći opštinama u Srbiji za otvaranje novih radnih mesta a, sa teritorije Braničevskog upravnog okruga, predloge projekata za dodelu bespovratnih sredstava mogu da podnesu opštine Veliko Gradište, Petrovac na Mlavi, Žabari, Žagubica, Golubac, Kučevo i Malo Crniće. Kroz projekat „Norveška za vas“, Kraljevina Norveška izdvojila je 700.000 evra u okviru javnog poziva za podršku novim preduzetnicima i unapređenju produktivnosti postojećih preduzeća i otvaranje novih radnih mesta. Predloge projekata za dodelu bespovratnih sredstava mogu da podnesu budući preduzetnici i postojeća mikro i mala preduzeća iz 91 lokalne samouprave obuhvaćene projektom do 17. jula 2019. godine, a maksimalna vrednost podrške može biti 10.000 evra.

Ovaj javni poziv ima za cilj da doprinese uravnoteženijem društveno-ekonomskom razvoju kroz povećanje mo-

gućnosti zapošljavanja i povećanja socijalnu koheziju u manje razvijenim područjima. Kao rezultat ovih aktivnosti, očekuje se otvaranje najmanje 70 novih radnih mesta kroz poboljšanje poslovanja postojećih preduzeća i osnivanje novih poslovnih subjekata. Poziv je podeljen u dve partije vredne po 350.000 evra - prva je namenjena nezaposlenima koji žele da započnu poslovanje, a budući preduzetnici kojima bude odobreno finansiranje biće u obavezi da finansijski učestvuju u projektu sa deset odsto od ukupne vrednosti projekta. Na drugu partiju mogu se prijaviti preduzeća registrovana u periodu od 1. januara 2014. do 31. decembra 2018. kojima je potrebna podrška za otvaranje novih radnih mesta, a biće u obavezi da daju gotovinski udeo od 20 odsto od ukupnih troškova projekta.

Detaljni kriterijumi javnog poziva i dokumenta za podnošenje prijave dostupni su na sajtu projekta „Norveška za vas“. Z. V.

Zasedao Štab za vanredne situacije Požarevca

Hitne mere za ublažavanje posledica obilnih padavina

Požarevac - Na vanrednoj sednici Štaba za vanredne situacije doneti su zaključci povodom aktuelne situacije u cilju blagovremenih priprema i preduzimanja preventivnih i operativnih mera kojim se sprečavaju ili ublažavaju posledica obilnih padavina.

Preporučuje se da JKP „Vodovod i kanalizacija“ Požarevac izvrši čišćenje svih kritičnih slivnih mesta u gradu i Kostolcu, u slivu Varošskog brda i najnižih delova grada. Preporučuje se JKP „Komunalne službe“ da budu u pripravnosti, JP „Toplifikacija“

Grad Požarevac nagradio najbolje učenike i nastavnike

Novčani podsticaji za ostanak u rodnom kraju

Požarevac - Nastavljajući praksu stimulisanja najuspešnijih u oblasti obrazovanja, Grad Požarevac nagradio najbolje učenike i nastavnike. U Velikoj Sali Centra za kulturu u Požarevcu dodeljene su novčane nagrade najboljim učenicima i njihovim nastavnima.

Učenici osnovnih i srednjih škola, kao i njihovi nastavnici mentori, koji su osvojili prvo mesto na nekom međunarodnom takmičenju dobili su pojedinačne nagrade u iznosu od 15.000 dinara, za drugo mesto 14.000 i za treće mesto 13.000 dinara. Oni koji su osvojili prvo mesto na nekom od republičkih takmičenja dobili su pojedinačnu nagradu u iznosu od 12.000, drugo mesto 11.000 i za osvojeno treće mesto 10.000 dinara, a takođe i njihovi mentori su dobili nagrade u istom iznosu.

Ekipama učenika dodeljene su dvostruke pojedinačne nagrade. Za prvo mesto na međunarodnom takmičenju ekipe su dobile 30.000 dinara, za drugo 28.000 i za osvojeno treće mesto 26.000 dinara, dok su ekipe koje su osvojile prvo mesto na republičkom takmičenju dobile nagradu u iznosu od 24.000, drugo mesto 22.000 i za treće mesto 20.000 dinara. Za ove nameće iz gradskog budžeta je izdvojeno 2,2 miliona dinara. Gradonačelnik Požarevca Bane Spasović pozdravljajući skup, istakao je da obrazovanje doprinosi napretku celokupnog društva.

- Trka na polju tehnoloških inovacija, zahteva od svih nas da imamo dobro obrazovanje i kvalitetan nastavni kadar. Poznato je da grad izdvaja godišnje oko 100 miliona dinara za investicije u predškolsku ustanovu, osnovne i srednje škole i da je to u cilju obezbeđivanja što boljih uslova za rad. Nadam se da ćete kada odete na fakultete, shvatiti da ova lokalna samouprava i vaši roditelji, očekuju da se vratite i pružite doprinos razvoju ovog Grada. Na nama je da obezbedimo kvalitetne uslove, da svoj radni vek provedete u ovom okruženju, rekao je gradonačelnik Požarevca.

Vesna Pejić član Gradskog veća zadužena za prosvetu je rekla da se po-

čelo sa Svečanim salonima gradskog zdanja pa su dodele prešle u Malu salu CZK, a da i Velika sala postaje mala za učenike i njihove nastavnike. Ona je još je dodala da će se gradsko veće potruditi da u narednom periodu donese odluku po kojoj će učenici koji su osvojili više od tri nagrade na republičkim i međunarodnim takmičenjima biti bolje nagrađeni, obzirom da su sada ti učenici za sva osvojena mesta dobili jednu pojedinačnu nagradu.

Nagrade su još uručili predsednik Skupštine grada Požarevca Bojan Ilić, zamenik gradonačelnika Saša Pavlović, zamenik predsednika Skupštine Milić Jovanović i članica Gradskog veća Ana Miljanić. Z. V.

Biblioteka „Ilija M. Petrović“ učestvuje u projektu Digitalni građanin

Novi centri za „digitalni“ razvoj

Požarevac - Narodna biblioteka „Ilija M. Petrović“ Požarevac učestvuje u projektu Digitalni građanin, koji se sprovodi uz finansijsku podršku kompanije Google sa ciljem sa se javne biblioteke u regionu transformišu u centre za razvoj digitalnih kompetencija, znanja i veština dece, mladih i odraslih kroz pristup novim tehnologijama i alatima za lokalne zajednice.

Radionice i projekat u celom regionu sprovodi Institut za inovativnost i razvoj mladih - IRIM iz Zagreba i na ovaj način u projekat uključuje ukupno 170 biblioteka, među kojima je 120 iz Hrvatske, 20 iz Bosne i Hercegovine, 20 iz Srbije i 10 sa Kosova. Lokalni partner u Srbiji je program Bitka za znanje čiji je nosilac Fond B92.

Uskoro naprednije radionice

U planu je dalja saradnja u vidu organizovanja naprednijih radionica u prostoru Odeljenja za mlade u Biblioteci i u školama početkom naredne školske godine, kao i iznajmljivanje micro:bit uređaja i BOSON setova za korišćenje u nastavi. Učesnici radionica dobili su besplatno članstvo u Biblioteci do kraja 2019. godine. Cilj radionica je upoznavanje učenika i nastavnika sa mogućnostima programiranja ovakvih uređaja kroz praktične primere prilagođene uzrastu dece, prijavljivanje za napredne radionice i iznajmljivanje Micro:bit uređaja.

Svaka biblioteka koja učestvuje u projektu dobila je 20 micro:bit uređaja (moćni ručni uređaj, potpuno programabilan, kompjuter u malom, dizajniran od strane BBC-ja i brojnih partnera poput Microsoft-a). spakovanih kao

knjiga, koji će moći da se iznajmljuju građanstvu i koriste za sprovođenje javnih radionica u bibliotekama i školama i 5 „Uradi sam“ BOSON elektronskih setova kao dodatak micro:bit uređajima.

Katarina Beli, viša diplomirana bibliotekarka i Dragana Glišić Živanović, diplomirana bibliotekarka, održale su radionice za učenike petog i šestog razreda osnovnih škola „Vuk Karadžić“ i „Sveti Sava“ iz Požarevca. Radionice su održane u okviru časova informatike sa ukupno 36 polaznika i izazvale su veliko interesovanje kako kod učenika tako i kod nastavnika. Z. V.

ne za reagovanje u ovakvim situacijama, jer postoji mogućnost njihovog angažovanja.

Podsećaju se pravna lica, vlasnici radnji, zakupci da kontinuirano održavaju higijenu ispred svojih lokala bez obzira što nije radni dan.

Pozivaju se upravni stambenih zajednica da u dogovoru sa stanarima preduzmu zakonske mere za održavanje objekata. Upućuje se apel investitorima da dodatno obezbede svoja gradilišta.

Z. V.

Direkcija za proizvodnju električne energije u Kostolcu

Remonti od sredine juna

Kostolac - Glavni cilj energetskog kompleksa u Kostolcu jeste da svi blokovi budu spremni za pouzdan rad onda kad je to najpotrebnije, odnosno u zimskom periodu. Prvi blok kostolačkih termoelektrana koji je ove godine ušao u remont bio je blok A2, 16. juna, a dan kasnije započelo se s remontom i B1. Predviđeno je da remont ovih blokova traju po mesec dana.

Zoran Stanojević, direktor Direkcije

– Remont bloka A1 kreće krajem juna i traje dva meseca, odnosno do početka septembra, dok će blok B2 biti van pogona šest meseci u kapitalnom remontu, kaže Zoran Stanojević, direktor Direkcije za proizvodnju električne energije kostolačkog ogranka EPS-a.

Ono što prethodi realizaciji bilo kog remonta u termoelektranama jeste planiranje, a ono podrazumeva da svaki zahvat

Predviđeno da popravke traju po mesec dana

mora detaljno da se uskladi sa svim zahtevima u vezi sa procedurom javnih nabavki. Tu postoji mnogo stepenica koje treba da se pređu, imajući u vidu da je sistem javnih nabavki i više nego složen, što zahteva dodatno vreme. Remonte obavljamo svake godine i ima nekoliko važnih stavki koje se uvek uzimaju u obzir. To je uklapanje u zajedničke zastoje u obe termoelektrane, pri čemu se uvek dogovaramo sa kolegama iz rudarskog sektora da određeni blokovi budu istovremeno u zastoju zbog njihovog remonta na liniji uglja. Pripreme za ovogodišnji remont započete su u maju prošle godine, kada se pravi elektroenergetski portfelj na nivou EPS-a. Najobimniji remont u kostolačkom termosektoru biće urađen na bloku B2.

– Reč je o kapitalnom remontu koji će trajati pola godine. Na bloku B2 uradićemo denitrifikaciju, koja će omogućiti da se emisija azotnih jedinjenja snizi ispod granice zahtevane zakonom, ističe on. Drugi veli-

– Naš najvredniji resurs su naši zaposleni. U termoelektranama se stvorila veoma kvalitetna baza inženjera i tehničara, stručnog osoblja i tehničkog kadra. Reč je o ljudima koji su godinama sticali iskustvo i do-

Potrebno podmlađivanje

Prosečna starost naših zaposlenih nam ne ide u prilog, tako da se svrstavamo u kladrove sa starijim kolektivom. Jedan od najvažnijih zadataka koji nam predstoji jeste da omogućimo podmlađivanje kolektiva, jer je za bilo koju radnu poziciju u termoelektrani potrebno pet do osam godina iskustva za potpuno stručno formiranje radnika, rekao je Zoran Stanojević.

ki posao koji će biti urađen jeste zamena međupregrejača 1, kao i kapitalni remont turbogeneratorskog agregata. Na ostalim sistemima biće posla tokom celog remonta i obavice se temeljne pripreme za pouzdan rad u predstojećoj zimskoj sezoni.

šli do pozicije da upravljaju postrojenjima na adekvatan način, uz donošenje pravih poteza u odlučujućim momentima procesa proizvodnje električne energije, kaže Stanojević.

Energija Kostolac i Z. V.

Intenzivne padavine stvorile probleme na PK „Drmno“

Proizvodnja stabilna uprkos kiši i blatu

Kostolac - Obilne padavine u prethodnom periodu stvarale su velike probleme funkcionisanju procesa rada na ugljenokopu „Drmno“ ali je, zahvaljujući upornosti i samopregoru rudara, proizvodnja stabilna uprkos kiši. Iz predostrožnosti bila su uvedena i posebna dežurstva, u cilju praćenja celokupne situacije na etažama i unutrašnjem odlagalištu.

Rudari Površinskog kopa „Drmno“ kažu da je kiša nji-

– Tokom maja kiša nam je stvarala probleme u organizaciji proizvodnog procesa, kao i u sprovođenju drugih planiranih aktivnosti. Uprkos tome, proizvodnja uglja tokom kišnih dana bila je redovna i kontinuirana, rekao je Dragoslav Slavković, direktor kopa „Drmno“.

– Tokom proteklog meseca putevi su nam predstavljali najveći problem. Bili smo prinuđeni da svakoga dana, u svakoj smeni, radimo na njihovoj po-

hov najveći neprijatelj, jer se tada proizvodne i sve druge aktivnosti odvijaju u veoma otežanim uslovima za rad. A u maju, kiše je bilo napretek. U proseku, na kopu „Drmno“ na dnevnom nivou palo je oko osam litara kiše po kvadratnom metru. Deluje da nije reč

pravci i sanaciji kako bismo stvorili kakve-takve uslove za funkcionisanje kopa. U narednom periodu, zahvaljujući isporukama lomljenog kamena, popravka puteva biće mnogo temeljnija i kvalitetnija. Vozila pomoćne mehanizacije eksploatirana su u teškim uslovima, što

Remont ugljenog sistema od 17. juna

Od 17. juna na Površinskom kopu „Drmno“ počeo je remont ugljenog sistema i traje do polovine jula. Pored popravke rudarske mehanizacije, biće sprovedene i određene tehničko-tehnološke aktivnosti.

o velikoj količini padavina, ali ako se uzme u obzir činjenica da je rudarskim aktivnostima zahvaćen prostor od 17 kvadratnih kilometara, onda to znači da zavodjenost kopa nije bila beznačajna. Objekti za površinsko i dubinsko odvodnjavanje dobro su funkcionisali. Iz predostrožnosti bila su uvedena i posebna dežurstva, u cilju praćenja celokupne situacije na etažama i unutrašnjem odlagalištu.

se negativno odrazilo na njihov pogonsku ispravnost. Imali smo povećan broj kvarova na vozilima i mehanizaciji, tako da su održavaoci imali pune ruke posla. No, bez obzira na sve, uspehi smo da ostvarimo pristojnu proizvodnju, uzevši u obzir sve probleme s kojima smo se susretali. Prioritet je ostvarivanje planirane proizvodnje otkrivke, jer za tonu uglja treba otkopati 4,5 kubika jalovine.

Energija Kostolac i Z. V.

U izgradnji putevi i novi bunari za dubinsko predodvodnjavanje

Mnogo posla na lokaciji Hrastovača

Kostolac - Stvaranju preduslova za normalno funkcionisanje ugljenokopa Drmno i kolstolačkih termoelektrana i dalje se poklanja puna pažnja da će do sredine godine u funkciji biti nova LC VI linija bunara za dubinsko predodvodnjavanje.

Realizacija infrastrukturnih projekata ispred fronta rudarskih radova u zoni Hrastovače svrstava se u grupu prioritarnih poslova u ogranaku „TE-KO Kostolac“. Njihovom realizacijom obezbeđuju se preduslovi za nesmetano napredovanje rudarskih radova i ostvarivanje proiz-

– Prošle godine završeni su radovi na izgradnji LC XV linije bunara sa pratećom opremom. U sklopu ove linije radi 48 bunara za dubinsko odvodnjavanje. Ukupan kapacitet LC XV linije iznosi oko 440 litara vode u sekundi. Krajem prošle godine započeli smo realizaciju projekta izgradnje LC XVI linije bunara, rekao je Mladen Vojnić, šef Službe za geološki i hidrogeološki nadzor. On dodaje da je izbušen 61 bunar, koliko je i predviđeno da radi u sklopu ove linije. U toku su radovi na njihovom opremanju i izradi

vanja izbacivati van kontura kopa u predviđene novoizgrađene objekte, nedaleko od severozapadne granice ležišta. Prečnik cevi je 1.200 milimetara, a njegov kapacitet je 1.000 litara u sekundi. Završeno je postavljanje cevovoda u istočnom delu Hrastovače, koji će prikupljati ispumpane vode iz starijih linija bunara kao što su: LC XII, LC XIII, LC XIV i LC XIV-prim. Ovaj cevovod biće priključen na zapadni gravitacioni cevovod, kojim će se voda odvoditi novim kanalom prema pumpnoj stanici Zavojska, a od nje u Dunav. Završetkom ovog posla obezbeđuju se uslovi za pregrađivanje kličevačkog Dunavca i njegovo sukcesivno isušivanje, kaže Vojnić.

U rudarskom sektoru ogranaka „TE-KO Kostolac“ čine mak-

simalne napore da se u predstojećem periodu blagovremeno završe svi planirani poslovi, jer je vreme veoma važan faktor za stvaranje preduslova za ulazak otkopne rudarske mehanizacije u ovu zonu ugljenog ležišta. Osim istražnih radova koji se sprovode u cilju prikupljanja podataka za projektnu dokumentaciju za izradu vodonepropusnog ekrana, aktuelni su i poslovni istražni radovi u cilju dobijanja podloga za izradu projektna dokumentacije za još dve linije bunara koje će se graditi u ovoj zoni, i to: LC XVII i LC XVI-II. Od 54, do sada je urađeno 13 istražnih bušotina. Započeti poslovi treba da se završe tokom ove godine. Svi radovi povereni su zaposlenima privrednog društva „Georad“ iz Drmna.

Energija Kostolac i Z. V.

Urađeno više od 10 kilometara puteva

U prošloj i ovoj godini urađeno je više od 10 kilometara makadamskih puteva kako bi specijalizovanim mašinama moglo da se dođe do radilišta. Ugovorena je i izrada nešto više od 1.300 metara makadamskog puta oko kontura kopa u zoni Hrastovače od istočne prema severoistočnoj granici ležišta. Ispred fronta rudarskih radova je teren pod šumom na površini od 181 hektara koji treba očistiti. U prošloj godini raskrčen je prostor na površini od 42 hektara. Radovi su nastavljeni i u ovoj godini. U toku su aktivnosti na krčenju terena koji zahvata površinu od 32,4 hektara. Radovi treba da se završe do sredine godine.

vodnih planova kopa „Drmno“ u narednim godinama. U izgradnji su putevi, novi bunari za dubinsko predodvodnjavanje, neophodni primarni i gravitacioni cevovodi, krči se šuma, uklanjaju prirodne prepreke i čisti teren da bi se omogućilo bagerima da nesmetano rade.

odvodnog cevovoda kojim će se iscrpljena voda sa ove linije odvoditi van kontura ležišta kopa.

Kompletni radovi biće završeni tokom leta. Uporedo sa ovim poslovima, u izgradnji je zapadni gravitacioni cevovod kojim će se sve vode sa površinskog i dubinskog odvodnja-

Predsednik FK „Mladi radnik 1926“ predstavio rad i planove kluba

Nedostatak pomoćnog terena gorući problem

Senad Marić na konferenciji za novinare

Požarevac - Predsednik fudbalskog kluba „Mladi radnik 1926“ Senad Marić predstavio je rad kluba i plan za naredni period. On je rezimirao proteklo prvenstvo u kome su seniori zauzeli šestu poziciju u Srpskoj ligi „Zapad“, omladinci su iz prve lige Zapadne Srbije pali u niži rang takmičenja, kadeti su bili u sličnoj situaciji, ali ipak su u kvalitetnoj ligi Zapadne Srbije i naredne godine, jer je došlo do proširenja lige na 18 klubova, a pioniri su dosta dobro završili sezonu u gornjem delu tabele.

Kao najveći problem Marić je naveo nedostatak pomoćnog terena za treniranje. Podvukao je da je želja „Mladog radnika“ da u njemu budu igrači iz Braničevskog okruga kako bi smanjili troškove kluba i animirali decu da treniraju fudbal.

Nakon nekoliko godina pauze od 1. jula ponovo počinje sa radom škola fudbala „Mladog radnika“. Koordinator škole biće bivši reprezentativac Srbije Marjan Marković, koji će raditi sa još nekoliko trenera u školi fudbala, a Marković će nared-

ne sezone voditi i pionirsku selekciju „Mladog radnika“. Za početak klub će svakom detetu obezbediti fudbalsku loptu, majicu i šorts. Mesečna članarina za školu biće 1.500 dinara. Prvi tim u novu sezonu ulazi sa novim šefom stručnog štaba Zdenkom Mufo, a sa pripremanja počinju 8. jula.

Marjan Marković je rešio da „okači kopačke o klin“ i da se posveti radu sa decom i cilj mu je da u narednom periodu okupi što veći broj dece u školi fudbala. Ali, klub neće tek tako da ga pusti u „igračku penziju“, pominje se čak i dolazak fudbalera „Crvene zvezde“ na njegovu oproštajnu utakmicu. Marković je imao zapažene nastupe za beogradskog superligaša. **M. V.**

Rad sa decom sa posebnim potrebama

„Mladi radnik“ je prvi fudbalski klub u Srbiji koji je osnovao sekciju za rad sa decom sa posebnim potrebama. Sekcija će biti besplatna, a obezbeđena je i oprema. Sekcija počinje sa radom od 15. jula.

Održana četvrta Somovijada u Brežanu

Spoj zabavnog i korisnog

Brežana - U Brežanu kod Požarevca organizovana je četvrta „Somovijada“. Učesnici takmičenja, osim pecanja soma, potrudili su se i da očiste priobalje Velike Morave, izveštava RTS.

- Som se krije u uvalama, u granju, u panjevima, traži zaklon“, objašnjava Srđan Vujčić iz Brežana kod Požarevca. „Pošto je riba grabljivica vrebala pleni iza ošoka, što se kaže.“ Ima lepih primeraka, kaže Momčilo Šljivić: „Hvatali su i po dvadeset, trideset kilograma, možda i malo više, ali ovih od četiri, pet ili šest kilograma ima dosta.“

Meštani Brežana, sela na obali Velike Morave, po četvrti put se nadmudrivali sa somovima na „Somovijadi“. Ekipe iz Požarevca, Brežana i smederevskog kraja, trudile su se da namame somove na udicu, uz pomoć specijaliteta koje ova riba najviše voli. „Mi smo ga danas pecali na glistu, na rovcu i imali smo neke durdubake“, otkriva Toplica Nikolić iz Brežana. Takmičenje je, u suštini, jednostavno. Ne računa se broj ulovljenih riba već njihova ukupna težina. Uz određena pravila, objašnjava organizator „Somovijade“ Željko Šljivić:

Som nije glupa riba, tvrde ribolovci

„Riba ispod mere se donosi samo za merenje, da bi se znalo kako da se odredi pobednik. Posle se pušta, vraćamo je u vodu, a primerke koji su dozvoljeni za pecanje ostavljamo. Posle toga organizovaćemo ponovo neko druženje na Moravi.“ Iz nekog razloga, one kojima inteligencija nije jača strana, nazivaju somovima, ali ribolovci smatraju da su somovi oklevetani.

„Som nije glupa riba“, naglašava Momčilo Šljivić. „Som je jako pametna i fina riba, potrebna je umešnost i sreća da se

uhvati. Možda je nekada bio, ali kako vreme ide i oni su postali pametni.“ Ipak, neki somovi su se izgleda previše opustili pa je njih petnaestak završilo na udici, a pobedio je tim iz Brežana.

Mladen Jovanović kaže da su uhvatili šest somova, a da je najveći imao oko tri i po kilograma. Osim sportskog karaktera, „Somovijada“ je imala i ekološku dimenziju: učesnici takmičenja sakupili su smeće koje je Velika Morava nanela na obalu.

Pripremili: Novica Savić i Saša Gavrić

Tartan podloga na stadionu malih sportova zahvaljujući NIS-u

Bolja funkcionalnost i komfor sportskih objekata

Požarevac - Gradonačelnik Požarevca Bane Spasović i Stefan Despotović direktor departmana za eksterne komunikacije NIS-a presekli su traku i predali na korišćenje tartan podlogu Sportskom centru. Pored podloge postavljena su i nova sedišta na tribinama. Gradonačelnik Požarevca Bane Spasović je ovom prilikom izjavio da je Stadion malih sportova, jedan od novijih objekata koji je i do sada bio funkcionalan i na usluzi sportistima našeg grada.

- Na sreću, zahvaljujući društveno odgovornim kompanijama poput NIS-a, danas smo u prilici da i kroz njihovo angažovanje podignemo stepen komfora i funkcionalnosti naših sportskih objekata poput ove moderne tartan podloge. Ovaj poklon gradu Požarevcu shvatamo kao čin prijateljstva i simbol dobre saradnje, koju naš grad ima sa kompanijom

- Takođe, renovirali smo Sportski centar Požarevac što nam se već isplaćuje jer smo upravo zbog toga dobili neka značajna domaćinstva poput prijateljske futsal utakmice reprezentacija Srbije i Azerbejdžana

ma besplatne termine kao još jednu pomoć da se što više dece i mladih bavi sportom. Sportova kojima se bave Požarevljani je mnogo, kao i terena i stadiona, a biće ih još više. To je vizija rukovodstva grada Požarevca i zato je kompanija NIS i njen dar nešto na čemu smo im svi zahvalni istakao je gradonačelnik

- Sa ovog mesta ohrabrujem i ostale privredne subjekte da slede njihov primer i učine nešto ovako vredno u sredinama u kojima posluju. Ovde se, uveren sam, naša saradnja neće završiti, jer je već najavljen još jedan poklon u sklopu programa „Zajednici zajedno“. To su dragoceni dijagnostički aparati koje će dobiti Dom zdravlja u Požarevcu i Kostolcu, vredni 4 miliona dinara, napomenuo je još Spasović. **Z. V.**

„Zajednici zajedno“ već 11 godina

NIS već 11 godina realizuje program „Zajednici zajedno“ kroz koji predano radi na unapređenju života stanovnika 13 gradova u Srbiji, a među njima i u Požarevcu. „Mi smo u NIS-u najsrećniji kada podelimo nešto što je okrenuto najmlađima, kao što su ovi sportski tereni, koji će ostati i za buduće generacije, rekao je Stefan Despotović, direktor departmana za eksterne komunikacije NIS-a. Nenad Mitić direktor Sportskog centra Požarevac se zahvalio NIS-u i Gradu Požarevcu na ovoj investiciji koja će značajno doprineti razvoju sporta u gradu.

NIS, u godinama koje su iza ali i ispred nas, rekao je Spasović i dodao da je Grad Požarevac je odvojio 82 miliona dinara za godišnje i posebne programe sportskih klubova i udruženja.

na, koja je bila istinski spektakl. Pod krovom Hale sportova, ali i ostalih terena poput teniskog, balon hale a od danas i ovog, Grad Požarevac daruje klubovima i njihovim sportskim škola-

Prvenstvo slepih i slabovidih šahista

Požarevac - Požarevac je već četvrtu godinu zaredom bio domaćin finala pojedinačnog državnog prvenstva u šahu za slepe i slabovide. Organizator takmičenja je Nacionalni sportski savez slepih i slabovidih a tehnički domaćin je sportski klub slepih „Polet“ iz Požarevca.

Na ovom prvenstvu učestvovalo je 10 takmičara, a igrao se Berger sistem svako sa svakim u devet kola, tempo igre sat i po vremena plus 30 sekundi bonifikacija za svaki potez. Nakon uzbudljiva četiri dana igre proglašeni su i pobednici koji su se plasirali na

Evropsko Prvenstvo. Predsednik sportskog kluba Polet, Živoslav Ivanović je u kratkom izveštaju objavio imena pobednika ovog prvenstva i najavio sledeće takmičenje koje će se održati takođe u Požarevcu u junu mesecu.

Z. V.

VATROGASCIMA URUČENA NOVA OPREMA

Veliko Gradište - Predsednik opštine Veliko Gradište, Dragan Milić, uručio je komandiru Vatrogasno-spasilačke jedinice u Velikom Gradištu, Nenadu Milićeviću, vatrogasnu opremu neophodnu za rad ove jedinice. Radi se o sedam naprtnjača za gašenje šumskih i poljskih požara sa unapređenim pumpama kojima se povećava bezbednost i efikasnost gašenja. Ova oprema omogućuje Vatrogasno-spasilačkoj jedinici da spremna dočekuje predstojeću sezonu požara na otvorenom prostoru. **Z. V.**

Sumirani rezultati prekogranične saradnje Srbija - Rumunija

Održana završna konferencija projekta „Kultura bez granica“

Projekat promovisao kreativnost i međunarodno širenje kulture, transfer veština i znanja, kao i mobilnost umetnika

Požarevac - U svečanim salonima požarevačkog Gradskog zdanja sumirani su rezultati projekta pod nazivom „Kultura bez granica“. Projekat je finansiran u okviru programa prekogranične saradnje Rumunija - Srbija. Vrednost projekta iznosila je nešto više od 500.000 evra a realizovali su ga grad Požarevac i opština Anina.

Projekat je promovisao kulturu i tradiciju dve zemlje u cilju poboljšanja kulturnog turizma i turističke ponude u prekograničnoj oblasti. Požarevac je preko projekta dobio balon halu i binu. Predsednik požarevačkog parlamenta Bojan Ilić je ovom prilikom istakao da je projekat uspešno sproveden i da se nećemo na tome zaustaviti.

- Obe opštine partnera su imale ideju, a i potrebu da na neki način obogate turističku ponudu, ožive tradiciju i omoguće talentovanim pojedincima da njihove rukotvorine dođu

kih i plesnih udruženja i naravno talentovanih pojedinaca. U okviru projekta smo za Grad Požarevac kupili balon halu i binu koji će se najpre koristiti u svrhu jačanja turizma. Projekat je promovisao kreativnost i među-

šnjih kulturnih događaja, stvoriti mrežu kulturnih udruženja i institucija sa obe strane. Organizovanje multikulturalnih festivala je obezbedilo neophodan podsticaj lokalnim udruženjima i svim zainteresovanim subjektima u sektoru turizma. Projekat je uspostavio nove odnose u oblasti kulture i stvorio uslove za novi kulturni ambijent i ponudu, zaključio je Ilić.

Fabian Ene, učesnik projekta iz Anine, rekao je ovom prilikom da je sa Požarevcem realizovano mnogo kulturno-umetničkih aktivnosti koje su doprinele povećanju broja posetilaca u Anini, i da su oni promovisali prugu Anina - Oravica, Bohuji jezero i Biljar vodopad, tako da su ovi lokaliteti postali poznati i u našem regionu. **Z. V.**

Za novi kulturni ambijent

Danijela Tufegdžić menadžer projekta, predstavila je brojne aktivnosti i podvukla da je projekat bio uspešan i koristan za obe strane koje su bile partneri. Ona je još dodala da će projekat uspostaviti nove odnose u oblasti kulture i stvoriti uslove za novi kulturni ambijent i ponudu. Domaći proizvođači hrane, kao i proizvođači neafirmisanih umetničkih, muzičkih i književnih udruženja biće predstavljeni organizovanjem festivala u Požarevcu i Anini.

do izražaja. Ovaj projekat je to i omogućio. Bilo je preko 150 učesnika za ovih godinu i po dana, predstavnika kulturno umetničkih društava, muzič-

narodno širenje kulture, transfer veština i znanja, mobilnost umetnika i cirkulaciju umetničkih i kulturnih dela i proizvoda, a kroz organizaciju godi-

Pronađene kosti srpskih vojnika u ataru sela Kule

Nalazi predati Narodnom muzeju

Malo Crniće - Na brdu Vranjevac u ataru sela Kula, pronađeni su ostaci tela srpskih vojnika, poginulih u borbama u oktobru 1915. godine. Na ostatke je u martu ove godine slučajno naišao meštalin Predrag Lukić, dok je iz zemlje vadio mlado stablo divlje jabuke. On je o tome odmah obavestio Živoslava Antonijevića, istraživača ratne prošlosti Braničeva i Stiga i Dragana Jacanovića, arheologa Narodnog muzeja Požarevac.

- Na licu mesta ustanovili smo da se u iskopu nalazi desetak ljudskih kostiju. Kasnijom ekspertizom nađenih vilica, utvrđeno je da se radi o osobama starijim od 20 do 25 godina. Nađene su i četiri čaure, deo vojničke kopče i vojnička sekira. Kostiju su spakovane, vraćene u zemlju i zatrpane, a predmeti predati Narodnom muzeju u Požarevcu, kaže Antonijević. Arheološkom opservacijom utvrđeno je da se radi o grobnici vojnika poginulih u

borbama vođenim u oktobru 2015. godine. Smatra se da su to srpski vojnici, jer su austrougarski sahranjeni na posebnom groblju između Kule i Boževca, odakle su nakon rata izmešteni. Otkriću koje ukazuju na postojanje masovne grobnice, obavestili su rukovodstvo opštine Malo Crniće i Regionalni zavod za zaštitu spomenika kulture, pa se sada očekuje da nadležni nastave istraživanje i ovo mesto posebno obeležiti. **M. V.**

GODIŠNJI KONCERT ANSAMBLA „AMADEUS“

Požarevac - Baletski studio „Amadeus“ iz Požarevca, koji je bezbroj puta proslavio svoj zavičajni grad širom Srbije i Evrope, održao je izvrstan koncert u lokalnom Centru za kulturu. Na godišnjem koncertu dodeljene su diplome za završenu baletsku školu, a umetnički program su izvodile balerine različitih kategorija i uzrasta. Bilo je onih koje su u ovom izvanrednom Ansamblu već stasala u ozbiljne balerine do najmlađih igračica koje tek savladavaju prve korake uz posebno oduševljenje publike. Pored diplomiranih učenica, predstavljena je i nova instruktorka, učenica koja je đak generacije u Požarevačkoj gimnaziji, nekadašnja igračica koja je igrala pre 20 godina. Prisutnima se obratila i vlasnica direktorka Baletskog studija „Amadeus“ Maja Skenderović Bonić. **Z. V.**

Izložba crteža Veselina Rajovića u Galeriji savremene umetnosti

„Primarni krik“ sa istoka i zapada

Požarevac - U Galeriji savremene umetnosti Narodnog muzeja u Požarevcu, smeštene na Starom korzou, svečano je otvorena izložba crteža pod nazivom „Primarni krik“ slikarski prosegde zasnovan na iskustvima istoka i zapada umetnika Veselina Rajovića. Izložba je otvorena do 3. jula 2019. godine a ulaz je slobodan. Na otvaranju izložbe posetiocima se najpre obratila Marina Radosavljević istoričar umetnosti i viši kustos iz Narodnog muzeja u Požarevcu.

O likovnom stvaraocu

Veselin Rajović je rođen 7. januara 1956. godine u Baru (Crna Gora). Diplomirao na Nastavničkom fakultetu u Nikšiću, odsek slikarstvo kod profesora Nikole Gvozdinovića. Diplomirao na Akademiji umetnosti u Prištini 1984. godine, odsek slikarstvo. Izlagao slike i crteže na 39 samostalnih izložbi u zemlji i inostranstvu. Učestvovao na više od 200 kolektivnih izložbi u zemlji i inostranstvu. Za svoj stvaralački rad nagrađivan više puta. Radi kao redovni profesor na Fakultetu umetnosti u Prištini (Zvečan - Kosovska Mitrovica) na predmetu „Večernji akt“. Član je udruženja likovnih umetnika Srbije ULUS-a.

- Crtež kao početni, ali i krajnji impuls svog rada sagledava Veselin Rajović. Rasterećen potrebom za deskripcijom i naracijom, likovnim preoblikovanjem, u manjoj ili većoj meri, razgrće vidljive slojeve, nalazi ravnotežu između ličnog senzibiliteta i racionalnog poretku slike, umetnik brzo, ali i promišljeno obrađuje površinu papira. Dela Veselina Rajovića su u suštini asocijativno apstraktna, protkana duhovnim i psihološkim potkama iskazanim kroz dinamizovane gestualne poteze. Ekspresionistički tretirani crteži kao mnoštvo slobodnih, raznovrsnih poteza komuniciraju sa belinom papira ostvarujući kontrast i doprinoseći igri likovnih elemenata. Slobodnom, a kontrolisanim strukturuom, energijom poteza i

Sa otvaranja postavke na Starom korzou

suprotstavljanjem bele neboje i crne sveboje postignut je pogled u lični, unutrašnji doživljaj slike koji stoji na granici zapadnjačkog ekspresivnog poteza i istočnjačke tradicije umetničkog stvaranja tušem na papiru, rekla je Radosavljevićeva. Nakon izlaganja višeg kustosa posetiocima se obratio Vladeta Živković slikar i autor kritike u katalogu.

- Teme nema. Umetnik transformišu misaono u likovno. Apstraktni koncept je filozofsko promišljanje sveta, koje svojim snažnim asocijativnim zahtevima podstiče posmatrača da sâm pristupi u dešifrovanju ovih „primarnih krikova“. Slobodno date crte, linije, nepravilne kružnice, tačke stoje kao sirovi stvaralački konglomerat dobro utemeljenog koncepta, ili pak kao prasvet sačinjen od nagona, oblikuje polazni motiv za misleni povratak u naše samo biće...I da nema crtačkog zanatskog prosegda (format, kompozicija, ritam, odabrana sredstva, fiksiranje slojeva) i brižnog negovanja postupka i tretmana kao pohvale struci, ovi crteži bi mogli biti susret sa ništavilom, koje samo sebe vaspostavlja. Kako u sebi nose profesionalni kodeks i prosegde, doživljavamo ih etički. **Z. V.**

Letnja scena Muzičke škole „Stevan Mokranjac“

Koncert povodom Svetskog dana muzike

Požarevac - Na Letnjoj sceni, povodom Svetskog dana muzike 21. juna, Muzička škola „Stevan Mokranjac“ u Požarevcu održala je koncert uz učesće profesora i učenika ove ustanove kao i njihovih gostiju.

Inače, prijatna Letnja scena Muzičke škole „Stevan Mokranjac“, smeštena u samom centru varoši, postaje sve prestižniji prostor za održavanje elitnih kulturnih događaja. Tako je, 25. juna, u ovoj bašti održana i promocija knjige „Iza odškrinutih vrata“ autora protojereja Aleksandra Mihailovića na kojoj će, pored ostalih, učestvovati poznati publicista i televizijski voditelj Aleksandar Gajšek. Prisustvo ljubitelja umetnosti na svim manifestacijama u ovoj Letnjoj bašti je slobodno. **Z. V.**

21. ЈУН 2019.
свeйскi дaн мyзикe

Концерт
Музичке школе

Letnja scena Muzičke škole Požarevac
20 часова
Улаз слободан

Билет популаран
50 НАСОВА