

Redžep Mahmutović

Podigao na noge ženski rukomet

Strana VII

Marina Šaponjić

Puškinova nagrada za esej

Strana IV

Grad Novi Pazar finansiraće izgradnju angio sale u Opštjoj bolnici

Rebalansom budžeta obezbeđena sredstva

Strana III

● ● PETAK, 27. septembar 2019, broj 8033/640, godina XXIII, cena 50 din, 40 den, 1,5 KM, 0,7 EUR (CG), 9 kuna

www.danas.rs

Predsednica BNV Jasmina Curić traži sastanak sa ministrom prosvete Mladom Šarčevićem

Da se otklone prepreke

Novi Pazar - Predsednica Bošnjačkog nacionalnog veća (BNV) Jasmina Curić uputila je juče pismo ministru prosvete Srbije Mladenu Šarčeviću, u kojem mu predlaže zajednički sastanak „u cilju otklanjanja posledica uočenom diskriminacijom i assimilacijom dece bošnjačke nacionalnosti“. Održavanje sastanka se zahteva „u najkraćem mogućem roku“.

„Sa početkom nove školske godine BNV je uvidelo veliki broj problema pri upisu dece u obrazovno-vaspitne ustanove u Sandžaku. Konstatovali smo diskriminaciju nad de-

com bošnjačke nacionalnosti prilikom upisa u pripremni predškolski program i u prvi razred osnovnih škola“, napisala je Curić i ocenila da se „radi o grubom kršenju prava deteta i manjinskih prava javnim favorizovanjem i nametanjem srpskog jezika“. Prema podacima Ministarstva prosvete, ove školske godine nastavu na bosanskom jeziku pohada 1.179 učenika prvog razreda osnovnih škola i 888 učenika prve godine srednjih škola i da je ta nastava organizovana u 19 osnovnih i osam srednjih škola u sandžačkim opštinama.

S.N.
Strana II

Arheološka istraživanja na severnom bedemu Novopazarske tvrđave

Pronađeni ostaci kule i novčić

Nova otkrića na severnom bedemu

Foto: S. Župljanić

Meštani Crnuga podižu crkvu ispod srednjovekovnog grada

Gradnja na obroncima planine Bić

Strana IV

Novi Pazar - Pre skoro mesec dana arheolozi iz Novog Pazara, Beograda i Sarajeva počeli su istraživanja na severnom bedemu Novopazarske tvrđave. Prve iskopine ukazale su na raznovrsnost sadržaja na lokalitetu. Otkriveni su ostaci kule Džephana i novčić iz 1618. godine, koji bi mogao da odredi najraniju godinu izgradnje kule.

- Ova iskopavanja će upotpuniti i promeniti određena saznanja o Novopazarskoj tvrđavi. Došli smo do potpuno novih. Prvi put imamo precizno datovane objekte. Našli smo, čišćenjem zidova kule, novčić iz 1618. godine, što bi moglo da govorи о vremenu kada je zdanje podignuto. Otkrili smo i jednu, delimično ukopanu zgradu, za koju se nije znalo ranije - objašnjava arheolog novopazarskog muzeja „Ras“ Vladan Vidosavljević.

Direktor muzeja „Ras“ Fuad Baćić podseća da je reč o arheologiji iz osmanskog perioda i otkriću onoga što je sukcesivno dograđivano u periodu

od 500 godina. Nakon što lokalitet буде potpuno istražen, biće obnovljena kula Džephana, koja je poslednjih godina počela da se pojavljuje na stariim fotografijama. Osim ostataka kule i novčića, na ovom arheološkom lokalitetu pronađeni su još i ostaci postamena za topove, natpsi na starosmanskom pismu, paralelno sa zidom bede-

ma otkopan je zid za koji se prepostavlja da je deo kasarne i otkriven je tunel delimično ozidan opekom, čije dimenzije tek treba da se sagledaju.

Novopazarska tvrđava je u gradskom jezgru i spomenik je kulture od izuzetnog značaja. Arheološka istraživanja su na bedemu koji je okrenut centru grada. Celom dužinom južne strane „naslanja“ se na još jedno kulturno dobro - Staru čaršiju. Ima trougaonu osnovu koju opasuju tri bastiona - bedema. Unutar tog kompleksa je simbol Novog Pazara, Kula motrilja, čiju rekonstrukciju će finansijski pomoći Ministarstvo trgovine, turizma i telekomunikacija. Kula motrilja je izgrađena početkom 17. veka, po čijem naredenju i ko su joj bili graditelji nije poznato, a tvrđava je izgrađena devedesetih godina 17. veka po naredenju tadašnjeg sultana. Inače, od polovine šezdesetih godina prošlog veka, unutar tvrđave nalazi se gradski park.

S. Novosel

Pripreme trajale godinu

Pripreme za istraživanja na severnom bedemu trajale su godinu dana. Grad Novi Pazar, sa 5,5 miliona dinara, finansira kompletan istraživanja u ovoj fazi. Istraživanja su odobrili Ministarstvo kulture Srbije i Republički zavod za zaštitu spomenika kulture, a zajedno rade arheolozi muzeja iz Novog Pazara i Sarajeva i Arheološkog instituta iz Beograda.

Održana sednica Skupštine opštine Prijepolje

Većina nije usvojila dnevni red

Prijepolje - Samo dan pošto nije usvojen dnevni red koji je za 24. sednicu predložila opozicija, na čiji zah-

tev je i zakazana, predsednica SO Prijepolje Stana Marković zakazala je 25. sednicu, po hitnom postupku. Sedni-

ca je zakazana za juče u 15 sati, a jedna tačka je rebalans budžeta opštine za ovu godinu.

Strana V

„DEPOLITIZACIJA BNV, NAMERA ILI STVARNOST“

Predsednica BNV traži sastanak sa ministrom prosvete

Da se otklone prepreke

Novi Pazar - Predsednica Bošnjačkog nacionalnog veća (BNV) Jasmina Curić uputila je juče pismo ministru prosvete Srbije Mladenu Šarčeviću, u kojem mu predlaže zajednički sastanak „u cilju otklanjanja posledica uočenom diskriminacijom i assimilacijom dece bošnjačke nacionalnosti“. Održavanje sastanka se zahteva „u najkratčem mogućem roku“.

Predsednica BNV je napisala da je „obrazovanje na bosanskom jeziku deo obrazovnog sistema Republike Srbije već sedam godina, a kvalitetno sprovođenje ovog programa zavisi od više institucija i obrazovnih ustanova u našoj zemlji“, da je obrazovanje nacionalnih manjina na maternjem jeziku potpuno ravnopravno sa srpskim jezikom u svim segmentima.

„Sa početkom nove školske godine BNV je uvidelo veliki broj problema pri upisu dece u obrazovno-vaspitne ustanove u Sandžaku. Konstatovali smo diskriminaciju nad decom bošnjačke nacionalnosti prilikom upisa u pripremni predškolski program i u prvi razred osnovnih škola“ - napisala je Curić i ocenila da se „radi o grubom kršenju prava deteta i manjinskih prava javnim favorizovanjem i nametnjem srpskog jezika u obrazovanju dece bošnjačke nacionalnosti“, a „nastala situacija stvorila je prepreke za

Foto: BNV

ziku. BNV je zahtevalo da se jezik nastave određuje u skladu sa nacionalnom pripadnošću roditelja, da roditelji pišu izjave zašto svoju decu upisuju da se

gi. „Sve škole u Novom Pazaru dobice dopis da moraju da se pridržavaju zakona i da ne mogu da upisuju decu onako kako želi BNV“, poručio je ministar prosvete. Dopis je ubrzo stigao i u njemu je Ministarstvo prosvete, nauke i tehnološkog razvoja direktorima obrazovno-vaspitnih ustanova u Novom Pazaru u kome se navodi da nema osnova da škola utvrđuje jezik ostvarivanja obrazovno-vaspitnog rada učenika prema nacionalnoj pripadnosti roditelja, već se jezik nastave određuje na osnovu slobodnog izjašnjavaњa roditelja.

S. Novosel

Tekst je deo projekta „Depolitizacija BNV, namera ili stvarnost“, koji se sufinansira sredstvima iz budžeta Republike Srbije, Ministarstvo za kulturu i informisanje. Stavovi izneti u podržanom medijskom projektu nužno ne izražavaju stavove organa koji je dodelio sredstva.

Na bosanskom uči 1.179 đaka

Prema podacima Ministarstva prosvete, ove školske godine nastavu na bosanskom jeziku pohađa 1.179 učenika prvog razreda osnovnih škola i 888 učenika prve godine srednjih škola i da je ta nastava organizovana u 19 osnovnih i osam srednjih škola u sandžačkim opštinama.

ostvarivanje nadležnosti BNV garantovanih Ustavom i zakonima Republike Srbije“.

Od ministra Šarčevića se očekuje da odredi datum i vreme za održavanje tog sastanka. Znatno manji broj upisane dece na nastavu na bosanskom jeziku, tema je kojom se, u poslednjih mesec dana, intezivno bavi BNV. Najveća križica prebacuje se na zaposlene u školama, za koje tvrde da su vršili pritisak da decu upisuju na nastavu na srpskom je-

ziku na srpskom jeziku i da se novo izjašnjavaњe roditelja organizuje do 30. septembra. Ovo je bila i tema sastanka predsednice BNV sa direktorima i pedagozima škola i predstvincima svih šest lokalnih samouprava.

Ministar prosvete je ranije odgovorio da je da je „pokušaj da se sva bošnjačka deca upišu na bosanski je provokacija i ne dešava se prvi put“ i da roditelji odlučuju na kojem jeziku će deca da im se obrazuju, a ne neko dru-

Delegacija OEBS-a u Priboju

Priboj - Delegacija OEBS-a na čelu sa šeficom kancelarije OEBS-a u Novom Pazaru, Mikaelom Turman posetila je u ponedeljak Priboj i sa predsednikom opštine Lazarom Rvovićem i njegovim saradnicima, razgovarali o projektima lokalne uprave i OEBS-u ovom delu Srbije.

Predstavnici Opštine Priboj upoznali su goste sa projektom rekonstrukcije osnovne i srednje škole, koji je pri kraju, a u sklopu koga se, kako je na sastanku rečeno, radi i toplana na drvenu sečku za škole i dispanzer Doma zdravlja u Novom Priboju. Bilo je reči i o izgradnji gradskog toplane, koja ima za cilj zamenu fosilnih goriva biomatom, što će, kako su rekli u lokalnoj samoupravi, pored ušteda doneti i kvalitetnije grejanje uz zaštitu životne sredine.

U toku je i realizacija projekta zaštene vodovodne i hidrantske mreže u Slobodnoj zoni Priboj, a uskoro se očekuje i postavljanje kamena temeljca za izgradnju pogona jednog stranog investitora koji će omogućiti i nova radna mesta. Trenutno se radi i na uređenju vodotokova drugog reda, a ovih dana treba da krene i asfaltiranje deonica na 36 putnih pravaca u našoj opštini, rečao je predsednik opštine Rvović, predstavljajući projekte koje lokalna samouprava sprovodi uz pomoć Vlade Srbije. U sklopu predstavljanja svojih projekata delegacija OEBS-a govorila je uspostavljanju „Arhus centra“ u kome će omladina imati priliku da se upozna sa principima funkcionisanja lokalne samouprave. Arhus centar ima za cilj i povećanje učešća građana u određiva-

nju namena budžeta, odnosno trošenja novca poreskih obveznika za određene investicije. U sklopu tog projekata biće sprovedene prezentacije rada lokalne samouprave - obaveza i nadležnosti njenih službenika i funkcionera, a planirane su i studijski posete mlađih ljudi opštinskoj upravi kao servisu svojih građana. Drugi projekt OEBS-a traje dve godine, a podrazumeva obavljanje stručne prakse mlađih ljudi za rad u lokalnoj samoupravi. Realizovaće se u šest opština ovog regiona. Po dvoje polaznika iz svake opštine biće na stručnoj praksi, a cilj je da se obrazovani i mlađi ljudi zainteresuju i uključe u rad lokalnih samouprava. Mikaela Turman je sa saradnicima posetila i Kancelariju za mlade u Priboju.

S. B.

Crnogorski premijer Duško Marković razgovara sa predstvincima NVO u Bijelom Polju

Za razvoj sjevera desetine miliona evra

Bijelo Polje - Vlada Crne Gore podstiče razvoj sjevera države desetinama miliona evra koje ulaže u razvoj saobraćajne, energetske, digitalne infrastrukture, nove vodovode, kao i ekonomski subvencije, rekao je crnogorski premijer Duško Marković na nedavnom sastanku u Bijelom Polju sa nevladinim sektorom. Naglašavajući da Vlada na čijem je čelu cijeni doprinos civilnog sektora realizaciji politika, premijer Marković je dodao da je dijalog sa nevladnim organizacijama potreban. Sastanku je prisustvovalo više od 80 NVO sa sjevera.

Dodajući da se brojni projekti već realizuju, Marković je pomenuo da je država u Bijelu Polje uložila 23 miliona evra. „Kao građanin sam bio oduševljen kada sam pogledao jučer na portalima i na Twiteru sliku nove žičare koju je Leitner postavio sve do vrha, od 1400 m sve do vrha Cmiljače. I već sam govorio o Đalovića pećini - to je 18 miliona vrijednosti projekta“, rekao je predsjednik Vlade. Govoreći o razvoju sjevera, premijer se osvrnuo i na pojedine primjedbe u vezi razvojne politike. „I danas mi ti kritičari kažu - nije razvoj u putu, grade se putevi, treba otvarati fabrike. Ko će na sjeveru da otvari fabriku ako nema puta? Ko će da napravi održivi biznis plan ako nema puta, ako nema energetsko napajanje, ako nema interneta, a vi ste govorili da ga nemate za vašu djelatnost, zamislite koje je to ograničenje, a ne sjutra za ozbiljan biznis i fabriku, ili ako nemate drugu infrastrukturu. Dakle, mi trošimo desetine miliona na sjeveru danas za razvoj putne, saobraćajne, energetske i digitalne infrastrukture, Ministar-

stvo poljoprivrede ulaže u nove vodovode i druge podsticaje. Bez toga nema niti kompanija niti investitora nigdje na svijetu, pa ni na sjeveru. Ja znam da smo mi zakasnili, da je to možda trebalo uraditi ranije, ali znam da smo morali da krenemo u tom pravcu - i krenuli smo“, zaključio je predsjednik Marković.

Na primjedbu da se ne ulaže u Pljevlja, Marković je kazao da to nije tačno i najavio da će sredinom oktobra posebna sjednica Vlade biti upravo u Pljevljima. „Ne iz marketinskih ili političkih razloga, već sa konkretnim odlukama koje će Vlada donijeti tog dana i biti od koristi ne samo za građane Pljevlja, već i regionala i države“, kazao je Marković. Predsjednik Vlade je istakao da su uspjesi u ispunjavanju evropske agende rezultat zajedničkog rada Vlade i organizacija civilnog društva koje su dio pregovaračke strukture. Osvrćući se na oblasti zajedničkog rada i rješavanje problema, premijer Marković je pohvalio doprinos NVO sa sjevera pitanjima ekologije i zaštite životne sredine.

„NVO sa sjevera su snažno i direktno otvorile pitanje pojedinaca i privatnih kompanija koje negativno utiču na naše životno okruženje“, kazao je premijer i podsjetio na primjere nedavnog zagađenja Čehotine u Pljevljima i Lima u Bijelom Polju gdje je država reagovala kroz saradnju sa lokalnim NVO. Odgovor na pitanja zaštite životne sredine, nagnao je predsjednik Marković, jeste odgovor koji moramo dati za bolju budućnost generacija koje dolaze. Iz NVO se čuo i predlog da je krajnje vrijeme da se počnu kažnjavati zagađivači.

C. D.

U DVE REČI

SEĐNICA SO PLJEVLJA U PONEDJELJAK

Pljevlja - Predsjednik Skupštine Opštine Pljevlja Dragiša Sokić zakazao je 14. sjednicu Skupštine Opštine Pljevlja za ponedjeljak 30. septembar i predložio dnevni red sa 11 tačaka. Pljevljaci odbornici bi trebalo da raspravljaju, pored ostalog, o izvršenju budžeta u prvi šest mjeseci, prijedlozi odluka o izmjenama i dopunama Odluke o osnivanju DOD „Komunalne usluge“ i „Čistoća“, izbor Direktora JU Zavičajnih muzeja.

DPS PETNJICE: ZA MILA ĐUKANOVIĆA

Petnjiča - Opštinski odbor DPS Petnjiča je za predsjednika DPS Crne Gore jednoglasno predložio Mila Đukanovića, a za zamjenika predsjednika Duško Markovića, saopšteno je iz opštinskog Odbora te partije. Kako navode u saopštenju, nakon uspešno sprovedenih partiskih aktivnosti u svim mjesnim organizacijama, održane su sjednice Izvršnog i Opštinskog odbora DPS

Petnjiča, na kojima su utvrđene liste predloženih kandidata za organe partije i izabrani predstavnici za VIII Kongres. Apsolutna podrška iz Petnjiče aktuelnom rukovodstvu partije i države rezultat je dosadašnje kvalitetne saradnje i njihove maksimalne posvećenosti napretku Petnjiči i Crne Gore, saopštava petnjički DPS.

„EVROPSKA NOĆ ISTRAŽIVAČA“ NA DUNP

Novi Pazar - Danas i sutra na Državnom univerzitetu Novi Pazar (DUNP), biće održane brojne manifestacije u okviru obeležavanja 14. „Evropske noći istraživača“, koja se u Srbiji održava 10. put i organizuje se pod sloganima „Deseta noć, kroz znanje daje moć“. Danas će biti održan program „Velika naučna avantura“. Posetnici će moći da dobiju odgovore na mnoga zanimljiva pitanja. U sportskoj dvorani DUNP biće održane sportske igre. Sutra će predavanje „Svetla i tamna strana kiseonika“ održati dr Svetlana Jeremić.

S. N.

Prve aktivnosti LAF

Kako su deljena sredstva NVO

Novi Pazar - Lokalni antikorupcijski forum (LAF) doneo je odluku da od Gradskog veća Novog Pazara traži informaciju o postupku sprovođenja i rezultatima javnog konkursa za sufinansiranje projekata udruženjima građana za ovu godinu. Ovu odluku LAF je doneo nakon što su mu dostavljeni prigovori, nekih nevladinih organizacija, u kojima su navedeni konkretni primjeri manjkavosti u sprovođenju konkursa. Tek posle dobijanja informacije LAF će se izjasniti.

ve, za sufinansiranje projekata nevladinih organizacija i udruženja, bio ne-transparentan i da su grubo prekršene procedure. U prigovoru Sandžački odbor zahteva da se konkurs poništi i raspisne novi. Sandžački odbor ima primedbu i na vreme objavljuvanja zaključka Gradskog veća, koji je na sajtu objavljen 12 dana nakon usvajanja, zatim, nije naveden sastav i kriterijumi komisije na osnovu kojih je donela odluku o dodeli sredstava. U prigovoru je za-

Pomoć za 27 organizacija

Na konkursu za sufinansiranje projekata, koje će nevladine organizacije i udruženja realizovati do kraja ove godine, učestvovala je 41 organizacija. Sredstva, ukupno pet miliona dinara, dobilo je 27 organizacija. Među 14 čiji projekti nisu „prošli“ nalazi se i Sandžački odbor za zaštitu ljudskih prava. Najviše sredstava, 750 hiljada dinara, dobio je Fond „Hadži Nadžija Karabegović Agušević“, slede humanitarna organizacija „Otvorena ruka“ sa 390 hiljada i 350 hiljada dinara KUD mlađih „Novi Pzr“. U odnosu na prošlu godinu, ove je iz gradske kase izdvojeno 550 hiljada dinara više za sufinansiranje projekata nevladinih organizacija i udruženja.

Među onima koji su reagovali na rezultate konkursa, koji je bio raspisan još u aprilu, a rezultati objavljeni u avgustu, je i Sandžački odbor za zaštitu ljudskih prava, koji je ocenio da je konkurs, novopazarske gradske upra-

traženo i pokretanje postupka za utvrđivanje odgovornosti za učinjene propuste, nepoštovanje procedura i ne-transparentnost u radu za vreme trajanja konkursa.

S. Novosel

Probiranje

Stara optuživačka priča o novinarima koji ne vole svoj rodni grad i onom jednom jedinom koji ga voli, počela je da se protura „na mala vrata“. Zna jedan jedini, da tamo gde nisu bili novinari, kao da se ništa nije dogodilo. Kad ne može da se svađa sa novinarima i lepi im etikete po svojoj volji, može da ih probira. Ovog neću, ovog hoću, ovaj mi je po volji, ovaj nikako ni da se primakne voljenosti. Kad se podvodi probirljiva crta, većinu neće i nisu mu po volji. Nije da nema ko da ga slika i beleži „najistorijske“ podige i reči. Ima manjina. Kod manjine on je većina. Isto, kao što na odeljenjima porodične manufakture postaju većina. Između većine, probere se manjina po svojinskom redu. Nema posla bez svojite. Jedna svojta zasedne, a one druge „priziva“, taman dovoljno da se „odradi“ porodični posedak u plaćeno vreme. Svojta velika, probiranje lako. Ko zna, kome, kada i zašto će to da treba?! Probrane su i diplome i zvanja. Na provetranje se dugo čeka, možda se i ne dočeka. Ujednačile se redovne i vanredno prekvalifikovane diplome. Ove druge su skuplje, zato, valjda, i imaju prednost.

S.N.

Biće topli radijatori:
Novi Pazar

NOVI PAZAR DANAS

Ovaj prilog sufinansira grad Novi Pazar

Foto: S. Župljanić

Grad Novi Pazar finansiraće izgradnju angio sale u Opštoj bolnici

Rebalansom budžeta obezbeđena sredstva

Ministar Lončar je rekao da Opšta bolnica treba da bude primer drugim ustanovama

Novi Pazar - Gradsko veće Novog Pazara, na poslednjem zasedanju, donelo je odluku o rebalansu budžeta. Član gradske vlade Mirsad Jusufović kaže da je odluka doneta jer će lokalna samouprava pomoći izgradnju angio sale u novopazarskoj Opštoj bolnici.

- Rebalansom smo predviđali da iz budžeta izdvojimo 150 hiljade evra za izgradnju angio sale i izmeštanje rendgена, koji se sada nalazi u primejmu novog internističkog bloka. Oprema je kupljena i predstoji nam prostora, koji je veoma specifičan i zahteva poštovanje strogih standarda

i određena ulaganja - objašnjava Jusufović.

Ovim opremanjima Opšta bolnica opravdava status regionalnog zdravstvenog centra. To je, pre nekoliko dana, prilikom obilaska zdravstvenih ustanova u ovom kraju, potvrdio i ministar zdravlja Zlatibor Lončar. Lončar je rekao da Opšta bolnica treba da bude primer drugim ustanovama, jer je „u funkciji najsavremeniji laparskopski centar, a uskoro, prvi put u istoriji zdravstva, ovog kraja Opšta bolnica će imati i angio salu, odnosno kompletan hirurški blok“. Gradsko veće je usvojilo i Plan detaljne

regulacije puta Novi Pazar - Tutin, deonice koja prolazi kroz Novi Pazar.

- Plan čemo prezentovani i dati na usvajanje Skupštini grada, jer je to jedan od preduslova da počne rekonstrukcija ove saobraćajnice. Očekujemo da i opština Tutin odradi isti posao i time prevažideno formalne prepreke za realizaciju ovog projekta - naglašava Jusufović.

Gradska vlada je još usvojila Nacrt odluke o bratimljenju Novog Pazara i turskog grada Konje, Plan zaštite i spasavanja u vanrednim situacijama. I dokumenta vezana za legalizaciju stambenih objekata.

S. Novosel

Prosečne zarade u julu u sandžačkim opštinama

I dalje ispod republičkog proseka

Novi Pazar, Beograd - Novi Pazar, najveći grad u Sandžaku, po prosečnim zaradama mesecima je na začelju tabele u ovom delu Srbije. Prema podacima Republičkog zavoda za statistiku (RZS), tako je bilo i u julu ove godine. Za taj mesec, novopazarske prosečne neto plate, za ostalih pet sandžačkih opština, kaskale su od 310-3.718 dinara.

Minulog jula najveću prosečnu zaradu imali su zaposleni u Šjenici - 45.313 dinara. Slede Priboj 44.829 dinara, Nova Varoš 44.788, Tutin 43.440, Prijepolje 41.905 i Novi Pazar sa 41.595 dinara. U poređenju sa aprilom ove godine, prosečne neto zarade zaposlenih u Novom Pazaru porasle su za 137 dinara. Prema podacima RZS, Novopazarci su

u aprilu imali prosečnu zaradu 41.458 dinara. Generalno, zaposleni u ovom regionu imaju za deset i više hiljada niže prosečne zarade od republičkog nivoa. U julu ove godine, prosečne zarade u šest sandžačkih opština bile su 43.645 dinara ili za nešto više 11.300 dinara manje od proseka u Srbiji, koji je u tom mesecu bio 55.042 dinara.

S. N.

Pripreme za grejnu sezonu u Novom Pazaru

Energenata dovoljno, cene stare

Novi Pazar - Novopazarska „Gradsko toplana“ obavlja poslednje pripreme za početak grejne sezone. 15. oktobra. U toku su neophodni remontni radovi na toplovodnim postrojenjima i instalacijama. Za 1. oktobar planirane su tople probe, kako bi se proverilo funkcionisanje toplovodnog sistema i eventualni problemi na vreme otklonili.

U ovom JP naglašavaju da su na vreme obezbedili dovoljne količine energetike (mazuta i uglja), koji će biti isporučivani po utvrđenoj dinamici. Inače,

grejna sezonu u ovom gradu počinje po starim cenama. Vlasnici stanova plaćaće 112 dinara po kvadratnom metru, a za poslovni prostor cena je 336 dinara po kvadratu. Sa gradskog toploveloda zareva se površina od preko 100 hiljada kvadratnih metara, odnosno oko 1.300 stanova i blizu 400 lokala i ostalog poslovnog prostora. Novina u poslovanju ovađanje „Gradsko toplane“ biće pomeranje vremena početka i kraja grejne sezone. Gradskom parlamentu je upućen zahtev da grejna sezona traje od 20. septembra - 10. maja.

S. N.

Direktor TO „Zlatar“ Branko Pucarević o poslovanju „Panorame“ u proteklih osam meseci

Kruna profesionalne karijere: Marina Šaponjić na dodeli nagrade u Rusiji

Novovaroški Marini Šaponjić uručeno prestižno priznanje u Moskvi

Puškinova nagrada za esej

Profesorski ruskog jezika priznanje, uz velike počasti, dodeljeno 6. septembra na svečanoj ceremoniji u zgradbi Vlade Moskve, a u organizaciji „Ruske gazete“

Nova Varoš - Profesorka ruskog jezika iz Novo Varoši Marina Šaponjić laureat je ovogodišnjeg prestižnog međunarodnog Puškinovog konkursa za najbolji esej van granica Ruske Federacije, koji tradicionalno organizuje „Ruska gazeta“. Laskavo priznanje, kojim se okitila još nekoliko profesora ruskog jezika iz različitih delova sveta, Marina je uručeno početkom septembra na svečanoj ceremoniji u zgradbi Vlade Moskve, uz velike počaste i u prisutstvu ruskih zvaničnika i mnogobrojnih uglednih ličnosti iz sveta kulture, obrazovanja, politike, novinarstva...

Svečanost doble priznanja doživela sam kao stvarjenje bajke. Domaćini su nam ukazali veliku čast i poštovanje, uz potruku da nas doživljavaju као heroje i ambasadore ruskog jezika u svojim zemljama. Puškinova nagrada za esej je kruna moje 18 godina duge profesorske karijere. To je

Uručenje i proslava Dana Moskve

Posebnu čest profesori Marini i njenni nagrađeni kolegama učinili su zvaničnici ruske prestonice, koji su im priznanja uručili na svečanosti proslave dana Moskve u zgradi gradske vlaste, a povodom 872. rođendana grada. „Već nu mojih nagrađenih kolega dočekali su ambasadori njihovih zemalja u Moskvi, zeleni da im na taj način iskažu poštovanje za osvojenu međunarodno priznanje. Ja to nisam doživela, što me, ipak, nije sprečilo da svoj grad i zemlju dostojno i sa ponosom predstavim u Rusiji“, dodaje Marina Šaponjić.

R. Popović

Ostvareno skoro 28 hiljada noćenja

Nova Varoš - Hotel „Panorama“ jesen dočekuje sa odličnim poslovnim rezultatom. U prvih osam meseci ove godine oko 7.000 gostiju ostvarilo je skoro 28.000 noćenja, što je još bolji učinak nego u istom periodu lani - kaže upravnik hotela i direktor lokalne Turističke organizacije Branko Pucarević.

Najbolja poseta zabeležena je tokom letnjih meseci. U drugoj polovini juna, kao i u lulu i avgustu hotel je bio pun kao šibica, a prema tvrdnjama nadležnih iz ovdješnje Turističke organizacije, u ovom periodu slobodnih kreveta nije bilo ni u ostalim privatnim hotelima, apartmanima, seoskim domaćinstvima i objektima domaće radinosti na Zlataru i okolini. U „Panorami“ je popunjeno kapacitet u prva tri kvartala 2019. bila više od 80 posto, a prema dosada ugovorenim aranžmanima, oko 130 ležajeva rezervisano je sve do sredine novembra.

Podaci kojim barataju u „Panoram“ ukazuju i na pomake u broju turista iz

U objektu od početka godine boravilo oko 7.000 gostiju, oko 900 više nego u istom periodu 2018.

Na Zlataru skočile cene smještaja i usluga, a gradnja cveta: Branko Pucarević

Gubici zbog „sive zone“

U Turističkoj organizaciji procenjuju da je u novovaroškom kraju u proteklih sedam osam meseci ove godine ostvareno skoro 40.000 noćenja. Ovom statistikom, međutim, obuhvaćeni su samo objekti koji su u redno prijavljeni, njihovi vlasnici plaćaju obavezne takse i koriste popuste za vaučere. Nije tačna da na Zlataru ima i popričan broj onih koji godinama rade u „sivoj“ zoni. Godišnje se u opštinsku kasu od naknadne za boravišnu taksu slijedi manje od 20.000 dinara, a procene su da bi u odnosu na realan broj poseta i noćenja, ta cifra trebalo da bude i pet puta veća.

i u prvih osam meseci 2019. u smještajnim objektima na Zlataru u proselju zadržavali od tri do šest dana, što je duplo duže u odnosu na period od pre tri četiri godine.

- Nova Varoš i Zlatar u tom pogledu ne odstupaju od ostalih destinacija u zemlji, jer je u poslednje vreme najpopularniji turistički trend produženi vikend, koji gosti žele da provedu uz aktivnim od-

pomoći da u narednih nekoliko meseci izgradimo igralište za decu i počnemo radove na izgradnji fudbalskog terena na Zlataru, kao i da uredimo još par vidikovaca i unapredimo turističku signalizaciju - naglašava Pucarević.

Direktor TO i upravnik „Panorame“ dodaje i da je struktura gostiju koji su prošli kroz ovaj objekat varirala u odnosu na period dolazaka. Tokom proleće u

mor. Kako bismo udovoljili ovakvinu zahtevima savremenog turiste, kojem šetnja i čist vazduh nisu dovoljni, letos smo nastavili da proširujemo lepezu sadržaja. Tako su sada u ponudi i jedan od najvećih zip-lajn sistema u zemlji, kao i nova, tri kilometra duga pešacko-biciklistička staza „Batrovac“. Investicije od skoro devet miliona dinara, realizovane su uz podršku Ministarstva turizma, koje će nam

Letos u „Panorami“ oko 1.400 polaznika „Super kampa“

Skočila cena placeva i usluga

Zlatar je poslednjih godina sve vidljivi na mapi turističkih destinacija za posetiči, ali je za punu ekspanziju na ovom polju, osim novih sadržaja i infrastrukture, neophodno i proširenje smještajnih kapaciteta, jer su sadašnji sa oko 1.500 kreveta nedovoljni.

- Ohrabruje činjenica da gradnja cveta. Već do kraja 2019., prve goste primiće još nekoliko objekata u srcu turističke zone, a dodatno proširenje kapaciteta očekuje se na proleće naredne godine. Znatno je skočila i cena placeva na Zlataru, a ovog leta primetan je i rast cena smještaja i ostalih usluga u turističko-ugostiteljskim objektima. Tako su tokom letnjih meseči gosti za pristojan smještaj morali izvoditi u proselku oko 10 evra po krevetu, koliko je kostala i porcija nekih od zlatarskih specijaliteta nezaobilaznih na menuju ovdajšnjih hotela odnosno motela i vila - naglašava Pucarević. Dodaje da u ponudi nedostaje dečja odmarališta i bar jedan hotel visoke kategorije kako bi se na Zlatar privukli i gosti sa nešto debljim novčanicima. Prema grubim procenama turističkih poslenika, ovdajšnjoj planinski lepotici nedostaje još najmanje oko 1.000 ležajeva.

R. Popović

njemu su odmarali individualci, polaznici rekreativne nastave, sindikalci i ekskurzije, dok su poslednja tri meseca bili rezervisani za sportiste. Ovog leta su, ipak, dominirali devojice i dečaci uzrasta od osam do 14 godina, koji su bili polaznici „Super kampa“ iz Beograda. U „Panorami“ je tako da sredine juna do kraja julia prodefilovalo oko 1.400 mališana iz srpske prestonice.

R. Popović

Meštani Crnuga podižu crkvu ispod srednjovekovnog grada

Gradnja na obroncima planine Bić

Replika Njegoševe zavetne crkve na Lovćenu: Temelji buduće crkve

radova po našim proračunima je 42.000 evra. Želja nam je da obeležimo ovo sveto mesto na koje smo i ranije, pamteći tradiciju predaka, dolazili sa seoskoj

slavi, zavjetini, za Spasovdan. Tako će i crkva biti posvećena Vaznesenju Gospodnjem koje se obeležava na Spasovdan, kaže Željko Veljović, jedan od me-

štana koji suinicirali gradnju crkve. U nedelju je na mestu gradnje crkve održan zbor meštana na kome je odlučeno da se 12. oktobra osveštaju izgrađeni te-

verovatno, sudeći po temeljima, bila trolišna u osnovi, što ukazuje na period ranog srednjeg veka. Isti period potvrđuju i kameni nadgrobnici spomenici, mra-

tektu Dušan Stanojević iz Bara, biće replika Njegoševe zavetne crkve na Lovćenu.

S. Bjelić

Istraživanje Jagata

Zavičajni Muzej iz Pribaja poslednjih godina istražuje Jagat, utvrđeni srednjovekovni grad na Biću, koji se nalazi iznad mesta gde se gradi crkva u čijoj su blizini ostaci srednjovekovnog manastira. Prema postojećim istorijskim spisima, grad Jagat je imao značajan geografski i strateški položaj. Kontrolisao je put duž reke Lim, stiho prilaz manastiru Banji, i nekoliko puta bio građano utvrđenje. Polovinom XV veka nalazio se u pograničnoj zoni između Hercegovine i Srbije, a početkom XIX. prema turškim dokumentima iz 1808., korišćen je kao tursko uporište u borbam sa Srbima za vreme prvog srpskog ustanka. Zavod za zaštitu spomenika kulture iz Kraljeva zaštitio je 1982. godine ovaj lokalitet ka nepokretno kulturno dobro.

skupštinska većina to nije prihvatala, pa su odbornici opozicije, osim Dijane Miljanović (SRS) čiji je predlog da se javnost informiše o nastavku radova na mostu u Šarampovu, kašnju dopuna dnevnog reda priručnika za rešavanju problema koje je opozicija

- Tačno je da su tačke dnevnog reda koje je predložila opozicija goruće i da te probleme gradana treba što pre rešavati. Sadašnja opštinska vlast, čiji je nosilac SNS sa koalicionim partnerima, svakodnevno radi na rešavanju problema koje je opozicija stavila kao tačke dnevnog reda. Opštinska vlast i svi odbornici iz koalicione vlasti u svakodnevnom kontaktu sa gradanima, transparentno govore i obaveštavaju sta se događa i šta smo preduzeli da se problemi rešavaju, tako da nemaju potrebu da ponovo piščimo na istu temu na sednici Skupštine opštine. Siguran sam da je usvojen dnevni red i da je počela rasprava, pojedini odbornici opozicije pokušali bi da na ove nevolje gradana dođu jefinje političke poene. Inače, oni su mogli i sami da ih rešavaju jer većinu njih bila visoko pozicionirana u opštinskoj vlasti u prethodnim mandatima. Ovo nije blokada Skupštine opštine jer će uskoro biti zakazana nova redovna sedница sa temama koje su takođe od vitalnog značaja za gradanе Prijepolje.

Indira Hadžagić Duraković

Održana sednica Skupštine opštine Prijepolje

Većina nije usvojila dnevni red

Zindović: Nema ništa sporno u neizglasavanju dnevnog reda ■ **Hodžić:** Vlast pokazala neodgovornost

Prijepolje - Dvadeset četvrta sednica Skupštine opštine Prijepolje koja je bila zakazana 22. jul na zahtev jedne trećine odbornika opozicije, pa odložena zbog nedostatka krovuma, okončana je u utorak 24. septembra, „brzopotezni“ neizglasavanjem dnevnog reda. Ovaj postupak, koji je prvi put demonstriran, različito tumači opozicija i koaliciona većina. Da li je ovo „demokratski čin“ ili „nedostatak odgovornosti“?

Od 41 odbornika prijepoljske Skupštine opštine u utorak je na zasedanju došao 31 odbornik i predsedavajući Stana Marković je konstatovao da ima krovum i da nema dopuna dnevnog reda, barem ne u skladu sa Poslovnikom. Pozvala je odbornike da se izjasne o dnevnom redu koji je predložen na zahtev jedne trećine odbornika. No, za predloženi dnevni red glasalo je samo 10 odbornika opozicije. Konstatujući da Skupština opštine nije usvojila dnevni red i da se nisu stekli uslovi za daljnji rad, predsednica Marković je zaključila dvadeset četvrtu sednicu. Razrešenje direktora Centra za socijalni rad, informacija o zaštamovanju nesitanarima deponije Stanjevine, sanacija puta Kolovrat-Seljačina i obeležavanje 800 godina manastira Mileševa, bile su tačke dnevnog reda za dvadeset četvrtu sednicu Skupštine opštine koju je predmet postupka. Sednica je zakazana za juče u 15 sati, a jedina tačka je rebačans budžeta opštine za ovu godinu.

va zgrada Opštinske uprave, zašto se ne rekonstruise most u Šarampovu i još mnogo drugih problema koji bi kroz ove tačke bili obuhvaćeni, rekao je Hodžić. Opozicija je, dodaje, žele da kroz parlamentarni i demokratski diskusiju ukaže da je „neodgovorno i nedopustivo za jedan kilometar toga puta skoro pola miliona evra“. „Iznaden sam ovakvim ponašanjem odborničke većine i ovo je prevršilo meru, zaključio je Hodžić. Šef najbrojnije odborničke grupe koja čini koalicionu vlast Vesko Zindović (SNS) smatra da nema ništa sporno u neizglasavanju dnevnog reda.

Opozicija tražila sednicu, većina odbila dnevni red: Opozicioni odbornici u prijepoljskoj SO

- Tačno je da su tačke dnevnog reda koje je predložila opozicija goruće i da te probleme gradana treba što pre rešavati. Sadašnja opštinska vlast, čiji je nosilac SNS sa koalicionim partnerima, svakodnevno radi na rešavanju problema koje je opozicija stavila kao tačke dnevnog reda. Opštinska vlast i svi odbornici iz koalicione vlasti u svakodnevnom kontaktu sa gradanima, transparentno govore i obaveštavaju sta se događa i šta smo preduzeli da se problemi rešavaju, tako da nemaju potrebu da ponovo piščimo na istu temu na sednici Skupštine opštine. Siguran sam da je usvojen dnevni red i da je počela rasprava, pojedini odbornici opozicije pokušali bi da na ove nevolje gradana dođu jefinje političke poene. Inače, oni su mogli i sami da ih rešavaju jer većinu njih bila visoko pozicionirana u opštinskoj vlasti u prethodnim mandatima. Ovo nije blokada Skupštine opštine jer će uskoro biti zakazana nova redovna sedница sa temama koje su takođe od vitalnog značaja za gradanе Prijepolje.

- Ovim postupkom aktuelna vlast je upala u dva problema. Sednica nije održana jer ako nije utvrđen dnevni red samim tim nije ni održana. Zbog toga će opštinska vlast već za dva dana prekorakati zakonski predviđen rok da se održi sednica

Kotlovi na mazut i lož-ulje uskoro odlaze u prošlost: Iz kotlarnice Osnovne škole

Projekti novovaroške opštine u oblasti energetske efikasnosti

Dve kotlarnice na biomasu

Nova Varoš - Opština Nova Varoš u naredne dve godine očekuje ozbiljan posao u oblasti energetske efikasnosti. U fokusu su dva značajna projekta - izgradnja centralne gradske kotlarnice i druge u ovdašnjoj Osnovnoj školi, koje bi umesto mazuta odnosno lož-ulja kao energetski koristile sečku i pelet. Prelazak na biomasu za korisnike centralnog grejnog sistema će značiti kvalitetniju, stabilniju i jeftiniju isporuku toplotne energije, a za lokalnu sa-moupravu uštedu para i energije uz ključnu korist za čitavu lokalnu zajednicu - očuvanje zdrave ekološke sredine. Značaj projekata na polju korišćenja obnovljivih izvora energije u zlatarskom kraju je, pored Opštine, prepoznala i država, koja će preko svojih resornih ministarstava, Kancelarije za javna ulaganja, a u podršku stranih razvojnih banaka, ove dve investicije finansirati sa oko 300 miliona dinara.

Na objektu OŠ „Živko Ljubić“ trenutno su toku radovi na kompletnoj rekonstrukciji, koji, između ostalog podrazumevaju i zamenu stolarije i fasade. I to sa ciljem da zgrada bude energetski što efikasnija. Rekonstrukcija škole će, inače, koštati oko 490 miliona dinara, a sredstva je obezbedila Vlada Srbije preko republičke Kancelarije za javna ulaganja.

U okviru druge faze posla na kompletnoj sanaciji školske zgrade biće opremljena nova kotlarnica na biomasu, ukupne snage od 1,2 megavata. Koštaće oko 140.000.000 dinara, a radove

će finansirati država, takođe preko Kancelarije za javna ulaganja. Dosadani energetski - lož-ulje (kao najskuplja varijanta zagrevanja) biće zamenjen sečkom, što će gotovo prepovoliti troškove zagrevanja prostorija u svim gradskim školama, kao i zgradama Opštinske uprave i matične Biblioteke.

- Plan je da se tokom grejne sezone 2021. u funkciju pusti gradska toplana na biomasu, ukupne snage od 3,8 megavata. Vrednost investicije je oko dva miliona evra. Projekat realizuju Ministarstvo rudarstva i energetike, Opština Nova Varoš i nemacka razvojna banka KFW. Očekujemo da će ovaj trilateralni ugovor uskoro biti potpisana, a radovi startovati na proleće sledeće godine na lokaciji uz upravnu zgradu nekadašnjeg preduzeća „Radnik“ u centru grada - najavljuje Zoran Đokić, direktor lokalnog preduzeća „Energijski Zlatar NV“, koje upravlja sa šest kotlarnica u gradu, od kojih su četiri na mazut, a dve na pelet.

Ovo preduzeće se trenutno brine o zagrevanju oko 60.000 kvadrata stambenog i 20.500 kvadrata poslovnog prostora. Tokom jedne grejne sezone se prosečno, uz maksimalnu štednju, potroši oko 850 tona mazuta i 240 peleta. Cena usluge isporuke energije za individualne potrošače bez PDV-a je 96,8 dinara po metru kvadratnom, a za pravne subjekte 145,2 dinara.

- Kada toplane na biomasu budu u funkciji, potrošnja energenata će biti duplo niža, cene za korisnike za oko 30

posto jeftinije, grejanje kvalitetnije, stabilnije i 24-satno, a emisija ugljen-dioksida znatno manja. Što je, verovatno i najvažniji efekat jer smo kao opština prepoznatljivi kao ekološki zdrava i turistička destinacija - naglašava Đokić.

U Strategiji razvoja opštine Nova Varoš do 2020. navodi se da su neophodni programi investicionih mera na sanaciji postojećeg sistema daljinskog grejanja.

- To je nužno u cilju povećanja energetske efikasnosti i stvaranja preduslova za sprovođenje institucionalnih promena u smislu uvođenja tarifnog sistema i naplate prema utrošku toplotne energije - tvrdi predsednik novovaroške opštine Radosav Vasiljević. On dodaje da će izgradnja kotlarnica na biomasu, osim svih drugih pozitivnih efekata, doprineti i velikoj uštedi u opštinskoj kasi. „Iz opštinskog budžeta se godišnje za zagrevanje javnog prostora i subvencije potroši blizu milion evra. Ovakvo stanje je u perspektivi neodrživo i zato će nam projekti na polju energetske efikasnosti i u narednom periodu biti među prioritetnim“, kaže Vasiljević uz tvrdnju da opština ima sve preduslove za prelazak na sečku, prvenstveno na polju obezbeđivanja sirovine. U zlatarskom kraju je pod šumom 43,3 odsto teritorije, na kojoj se, inače, godišnje poseće preko 20.000 kubika.

U opštinskom rukovodstvu napominju i da je Nova Varoš među prvima u Srbiji krenula u priču o grejanju na biomasu i da smo kao lokalna samouprava potpuno spremni da uz pomoć države i kreditora krenemo u realizaciju kapitalnih projekata u ovoj oblasti.

R. Popović

Gradska i školska toplana na sečku i pelet koštaju skoro 300 miliona dinara

„lokaci“: IP „Polimlje“ („Društvena mreža“), TV Forum („Predstavljanje poljoprivrednih, turističkih i energetskih potencijala Prijepolja“) i PP Media („Prijepolje kroz naš objektiv“). Isto toliko dobila je i Sandžačka novinska agencija SANA iz Novog Pazara za „Prijepoljske multimedijalne novine“. Neznatno manje, 450.000 pri-palo je još jednom mediju iz Novog Pazara i to „Glasu islama“ za „Feljton - kulturno blago muslimana Prijepolja“. I TV Zlatar (Preduzeće za proizvodnju, promet i usluge Bukovača Company) iz Nove Varoši za „Zlatarsku hroniku“ dobiće iz prijepolskog budžeta 120.000 dinara.

Od devet miliona dinara za informisanje građana Prijepolja, više od trećine medijima iz Novog Pazara

Raspoređena budžetska sredstva za informisanje Podrška medijima van opštine

Prijepolje - Na predlog komisije, predsednik opštine Dragoljub Zindović potpisao je rešenje o raspoređeni sredstava za sufinansiranje projekata za ostvarivanje javnog interesa u oblasti javnog informisanja opredeljenih Odlukom o budžetu za ovu godinu. Od 25 prijavljenih projekata, podržano je deset, a devet miliona dinara raspoređeno je tako da je najviše sredstava, dva miliona i 860 hiljada dinara pripalo Informativnom centru DDO Pribor, a tek nešto manje, dva miliona i 310 hiljada dinara Sandžak TV Novi Pazar. Prvom za „Prijepoljski mozaik“, a drugom za „Prijepoljsku hroniku 3“. PR VEB PORTALI INFO Mirjane Teo-

„Široka“ pomoć komšijama: SO Prijepolje

dorović raspolaže sa 700.000 dinara za Informisanje javnosti o aktivnostima lokalne samouprave sa osvrtom na poljoprivredu i seoski turizam. Prema iznosu raspoređenih sredstava sledi Preduzeće TV5 iz Užica koje je dobilo 560.000 dinara za projekat „Sport u Prijepolju“. Po pola miliona dinara dobili su

Inače, konkurs za dodelu sredstava za informisanje građana za ovu godinu raspisan je 14. juna, komisija (Dragan Ljeljen, Dženis Šaćirović i Sead Trtovac, svi u svojstvu „medijskog radnika“) imenovana je 28. avgusta, a rešenje o dodeli sredstava potpisano je 23. septembra.

I. H. D.

IN MEMORIAM

Jakub Durgut

U Pljevljima je u nedelju iznenada preminuo Jakub Durgut, mujezin Husein pašine džamije, NVO aktivista, novinar, fotoreporter i dugogodišnji saradnik dodatka Sandžak Danas. Redakciji se javio brzo pošto je dodatak počeo da izlazi, kratkom porukom sa pitanjem da li bi mogao da objavljuje tekstove u dodatku Sandžak Danas? Bilo bi mu drago da u novinama koje izlaze u Beogradu objavljuje tekstove iz svojih Pljevlja, napisao je uz kratko predstavljanje. Saradnju smo brzo uspostavili i

godinama je bio naš dopisnik iz Pljevlja. Saradivao je sa mnogim drugim medijima.

Kasnije smo se i upoznali. Mnogo puta kontaktirali profesionalno i privatno. Jakub je uvek bio spreman da pomogne, ako nema on tekst ili sliku nabaviće. Uvek je znao koga da pozove i ljudi su mu izlazili u susret. Jer svi su znali da Jakub pomoći zaslužuje, zato što je uvek svima sam pomagao. Iako je bio svešteno lice, uposlenik Islamske zajednice u Crnoj Gori, bio je aktivan i u NVO sektoru. Borio se i zalagao za ljudska prava i žrtve. Bio je glas muslimana proteranih iz Bukovice, ali i drugih. Nacija i vera nisu za njega bile

prepreke, već spona između ljudi koje ljudskost treba da veže. Božić i Uskrs je redovno čestitao pravoslavnom sveštenstvu u Pljevljima, a oni njemu Bajrame. Voleo je svoja Pljevlja, Sandžak, Crnu Goru, a Pljevljac i ostali su ga ispratili na onaj svet dženazom kojоj su prisustvovali brojni građani. Od Jakupa Durguta se biranim rečima oprostio reis Islamske zajednice u Crnoj Gori Rifat Fejzić, ističući koliko je veliki doprinos dao očuvanju islamske zajednice i istovremeno koliko je bio privržen svojoj Crnoj Gori i Pljevljima.

S. B.

SPORT

Mlade rukometnašice Pazara 2003 u nedelju debituju u seniorskoj prvoligaškoj konkurenciji

Vrtić kreće iz Priboja protiv Prijepoljki

Prvoslav Lešević

Novi Pazar - Kada je 2016. godine Redžep Mahmutović podigao na noge ženski rukomet u Novom Pazaru retko ko nije pomislio da još jedan zanesenjak kreće u nešto za što zna da može da traje nekoliko meseci, najviše godinu dana. Ženski ekipni sport, sa izuzetkom košarka i donekle odbijke, ne-ma tradiciju u Pazaru iako ni zbog čega drugog to je bio dovoljan razlog da Mahmutovića ne shvate ozbiljno. Tri godine kasnije otišlo se dalje nego što je bilo ko mogao i da pretpostavi, u ne-

duhvata Redžepa Mahmutovića, predsednika i trenera ŽRK Pazar 2003.

■ **Dobra strana lige koju čini devet klubova je da iz nje nema ispadanja?**

- Dobro će nam doći za uigravanje. Ovo je treći rang iz koga prvak odlazi u Super B, iznad nje je samo najjača Super A liga.

■ **Pazar 2003 je jedini novi prvoligaš na „Zapadu“?**

- Bićemo tvrd orah za sve i sigurno najpriyatnije iznenadenje. Do ove sezone igrali smo samo turnirske lige mlađih kategorija. Počeli su bili sve samo ne laki, nizali su se porazi, a onda je konstantan rad počeo da daje rezulta-

Podigao na noge
ženski rukomet u
Novom Pazaru:
Redžep Mahmutović

Sezona do 24. maja

Sezona u Prvoj ligi - Zapad počinje sutra, a završava se 24. maja 2012. godine. Prvi deo lige traje do 7. decembra do kada će se Pazar 2003 sastati sa:

1. Sedmerac (Prijepolje) - **PAZAR 2003**
2. **PAZAR 2003** - Bekament (Aranđelovac)
3. Napredak 12 (Kruševac) - **PAZAR 2003**
4. **PAZAR 2003** - Metalac (Kraljevo)
5. Prijepolje - **PAZAR 2003**
6. **PAZAR 2003** - Radnički 1964 (Kragujevac)
7. Metalac (G. Milanovac) - **PAZAR 2003**
8. **PAZAR 2003** - slobodan
9. **PAZAR 2003** - Košutnjak (Čačak)

delju u Priboju (14:00, zauzeta dvorana u Prijepolju), Pazar 2003 igra prvu prvenstvenu utakmicu u istoriji ženskog gradskog rukometa. Duelom Sedmerca iz Prijepolja i Pazara 2003 u Prvoj ligi - Zapad ispisuje se još jedna važna stranica novopazarskog sporta, a nje ne bi ni bilo da nije pionirskog po-

te. Sve se promenilo, neke pobede nisu mogle da ostanu neprimetiene, usledio je poziv direktora lige Dragana Simovića, a kad imate šta da pokažete, on se ne odbija.

■ **Čeka vas seniorsko takmičenje sa devojčicama kadetskog uzrasta. Da to nije previše hrabar potez?**

SPORTSKE VESTI

Poraz u Kupu

Novi Pazar - Fudbaleri Novog Pazara izgubili su utakmicu za Kup Srbije u Subotici od domaćeg Spartaka sa 2:0. Strelići za domaći tim u meču šesnaestine finala najmasovnijeg takmičenja bili su Nikola Srećković u 34. i Nemanja Obradović u 87. minuti iz jedanaesterca.

Bod u Pirotu

Novi Pazar - lako su na osam minuta pre kraja utakmice 10. kola Prve lige fudbaleri Radničkog u Pirotu došli do prednosti golom Pobulića, Novi Pazar je pet minuta kasnije izjednačio preko Slobodana Rubežića za konačnih 1:1. U nedelju je na Gradskom stadionu od 19,00 derbi kola - Novi Pazar : Kabel (Novi Sad).

Prokockana pobeda

Novi Pazar - U drugom kolu ARKUS Superlige rukometni Novi Pazari prokockali su u finišu već viđenu pobedu na gostovanju Železničaru 1949 u Nišu. Na šest minuta pre kraja gosti su imali dva gola prednosti (31:33), ali ni to nije bilo dovoljno za trijumf, pošto je Jevtić osam sekundi pre kraja pogodio za konačnih 35:34 za Železničar 1949. Domači tim predvodio je nezaustavljeni Đorđe Spasić (15 golova), u plavom dresu verovatno najbolju partiju u ikada prikazao je strelec 9 golova Aleksa Milošević. Sutra u 3. kolu Novi Pazar u Pendiku ugošćuje ekipu beogradskog Partizana (18).

Pobeda i rekord Simović

Novi Pazar - Ženska trka na Adi Ciganlji sa preko 1000 učesnica završena je pobedom i ličnim rekordom na toj stazi Teodore Simović (25 minuta i 58 sekundi), skoro dva minuta za njom je zaostala Slađana Stamenković iz Crvene zvezde, treće mesto zauzela je Biljana Cvijanović iz Trkačkog kluba Adidas.

Kolašinac najbolji u Sarajevu

Novi Pazar - Na memorijalnom mitingu „Safet Zajko“ u Sarajevu bacă kugle Asmir Kolašinac pobedio je odličnim hicem 20,76. On i njegov kolega iz Prijepolja Armin Sinanović od danas do 6. oktobra brane boje Srbije na Svetskom prvenstvu u Dohi.

Zaslужni pojedinci

Redžep Mahmutović posebno ističe pojedince bez kojih ne bi bilo ni kluba: „Gradonačelnik Nihat Bilevac i direktor Sportskog saveza Emir Mehmedović hrabili su me da krenem sa ovom idejom. Bilo je i teških trenutaka na ivici odustajanja. Is-trajao sam i dogurali smo do Prve lige, to nije mala stvar“.

kometu sve je lakše doći do talentovanih devojčica, da ne govorim koliko će naše uključivanje u ligu podići interesovanje. Tačno je da devojčice radije biraju odbijke i košarku, ali ko jednom dođe na rukomet taj više i ne po-mišlja da menja sport.

■ **Koliko u radu problem stvara činjenica da ste iz objektivnih razloga ostali bez nekih važnih saradnika, a bili su uz vas u vreme nastanka kluba?**

- Nisam sam. Dogovorio sam se sa Irfanom Čosovićem da mi pomaže u radu sa igračicama koje tek dolaze. Završio je golmansku karijeru, pa će mu uz nastavnički rad u školi posao biti olakšan. Pomagaće i na utakmicama. Mnogo znači što su u klub ušli Fuad Batilović, trenutni zamenik predsednika, i Nihad Hasanović, pomoćnik gradačelnika Novog Pazara.

■ **Desetak dana pre starta Prve lige ostali ste bez sale za trening. Neočekivano veliki problem?**

- Počelo je renoviranje sportske dvorane kod OŠ „Vuk Karadžić“. To je bila naša baza subotom i nedeljom i u večernjim terminima utorkom i četvrtkom. Prinuđeni smo da se snalazimo i tražimo slobodne školske sale. Problem je veliki, jer je Pendik konstantno zauzet, u njemu ćemo jedino igrati utakmice vikendom u dnevним terminima.

- Nije, osim nas još tri ekipe ulaze u takmičenje sa izuzetno mlađim igračicama. Najstarije, Ajša Zahitović i Nejla Đekić tek će u oktobru i decembru proslaviti 16. rođendan. Ostatak ekipe čine devojčice rođene 2004. i 2005. godine. Za četiri, pet godina timu će se pridružiti veliki talenti Džamila Slezović i Lamija Kožar, njima je samo deset, odnosno 11 godina. Mogli smo i sa iskusnijim sastavom da igramo ligu, na dvojnu registraciju prijatelji iz Beograda ponudili su nam dve odlične rukometnašice, ali nisam ni razmišljao o tom predlogu. Ništa ne dobijamo ako one zauzmu mesta naših talenata, a ja sam siguran da će se „vrtić“ na kraju prvenstva naći na sredini tabele.

■ **Ko su favoriti za prvo mesto?**

- Pre svih Metalac iz Gornjeg Milanovca. U sastavu imaju igračice starosti od 25 do 30 godina. Nedavno u okviru Sandžačkih igara u Sjenici bilo je 22:12 za

Metalac. U tom porazu sam video mnogo više dobrih stvari nego u nekim pobeđama. Drugu ekipu iz naše lige, Metalac iz Kraljeva, pobedili smo u polufinalu tog takmičenja 12:11. Lepi su to nagoveštaji za debitansku prvoligašku sezonu.

■ **Postoje li devojčice koje se kvalitetom izdvajaju?**

- Bekovski trio, Kadira Selmanović,

Lidija Vučićević i Nejla Mušić, čini da

naša spoljna linija jako dobro izgleda.

Svakim dana sve više im se približavaju Adela Kolašinac, Merima Crnišanin,

Hana Hamzić i Mejrem Hodžić.

■ **Šta je sa pozicijom kružnog igrača. Trener je obeležio jedno rukometno vreme igrajući na mestu pivotmena?**

- Ajša Zahitović i Merima Crnišanin su nam možda i najjače poluge.

■ **Košarka i odbojka su sportovi koji imaju najveći priliv devojčica. Stvara li to u poslu poteškoće?**

- Posle prodora našeg muškog ru-

PAZAR 2003 – Sezona 2019/20.

TRENER: Redžep Mahmutović

GOLMANI: Elzina Sulejmanović (15 godina) i Fatima Šabotić (15)

BEKOVIĆ: Nejla Mušić (14), Kadira Selmanović (14), Lidija

Vučićević (14), Amina Čorović (14), Mejrem Hodžić (14), Lamija

Kožar (11), Eleonora Radovanović (14)

PIVOTMENI: Ajša Zahitović (16), Merima Crnišanin (14) i Sajma

Hoćanin (15)

KRILA: Hana Hamzić (14), Nejla Đekić (15), Hana Idrizović (14),

Adela Kolašinac (14), Altuna Halilović (15), Nejra Kriještorac

(12), Džamila Slezović (10), Aisa Čorović (11).

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	020-811133
Opština Šajkaška	020-741279
Opština Raška	036-736281
Autobuska stanica Novi Pazar	020-318354
Autobuska stanica Raška	036-738383
Meteorološka stanica Meteor Šajkaška	020-741008
Policopska uprava Novi Pazar	020-314744
Opštinski i Okružni sud - Novi Pazar	020-314391
Zdravstveni centar Novi Pazar	020-318722
Apotekarska ustanova Novi Pazar	020-318375
Elektrodistribucija Novi Pazar	020-315117 330116
Preduzeće za puteve „Novi Pazar put“	020-314911
Univerzitet Novi Pazar	020-317754
Internacionalni univerzitet	020-316634
Dom kulture Novi Pazar	020-313069
Regionalno pozorište Novi Pazar	020-322891
SOS telefon (KC Damad)	020-332755
Sportski centar Novi Pazar	020-312420
Turistička organizacija Novog Pazara	020-338030
Železnička stanica Raška	036-736008
Dom zdravlja	036-736127
Komunalno preduzeće Raška	036-736622
Centar za kulturu	036-736273
Biblioteka	036-736092
Gradske stacione	036-736650
Sportska hala	036-736794
Dečiji vrtić „Veselo detinjstvo“	036-736120
Apoteka	036-738080
Turistička organizacija	036-738670
Crveni krst	036-736648
Vatrogasna služba	036-736002
Veterinarska stanica	036-736877
Taksi stanice	036-740040 i 036-733222

**PREPLATA 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

9 771 450 538 047

Novovarošani uspešni na ekološkim konkursima

Za „Ristića magazu“ drugo mesto

Nova Varoš - Novovarošani su godinama aktivni kada je u pitanju učešće na međuopštinskim takmičenjima za najuređeniju terasu, baštu i dvorište. Poslednji u nizu uspešnih je naš sugrađanin Miša Ristić, čija je kulturna kafana „Ristića magaza“ osvojila drugu nagradu na nedavnom konkursu prijepolske TV Forum „Za cvetne oaze Prije polja i Nove Varoši“.

Ristićeva prava mala cvetna oaza tik uz asfalt, kao i prelepo uređeno dvorište ispred kuće, oduševili su ovogodišnji stručni žiri i ostale uče-

snike takmičenja, koje se, inače, svake godine organizuje još od 2009. Primer je da i muške ruke mogu spretno da barataju sa cvetnim aranžmanima i utiču na lepu estetiku naselja u kojima žive. „Ovu ekološku akciju, sve masovniju iz godine u godinu, pokrenuli smo sa ciljem da okruženje u novovaroškoj i prijepolskoj opštini učinimo uređenijim, lepšim i čistijim, naročito imajući u vidu činjenicu da je zlatarski kraj i prepoznatljiva turistička destinacija“, kaže organizatori ovog zanimljivog takmičenja

i ističu da su u godini proslave jubileja ponosni na činjenicu da su otkako se raspisuje konkurs javne površine i privatne baštne, balkoni i dvorišta procvetali, i to ne samo u ova dva grada, već i po selima.

Novovaroški ljubitelji cveća i zelenila žale, međutim, što javnih poziva i događaja ovog tipa nema u zlatarskom kraju. Pre par godina je ovdušenje Ekološko društvo u saradnji sa Turističkom organizacijom sprovelo takmičenje za najuređeniji balkon i dvorište, ali je akcija ubrzo, i pored do-

brog odjeka među građanima, gurnuta u zapećak, a potom i prekinuta. Od tada nema novih inicijativa za sličnim aktivnostima. Sporadične ekološke akcije uglavnom se sprovode samo među đacima ovdašnje Osnovne i Srednje škole, kao i aktivistima lokalne Kancelarije za mlade. Ali, i njihov uspeh zavisi od grupe entuzijasta koji najčešće nemaju neku značajniju podršku institucija i nadležnih službi i javnih preduzeća.

R. P.

Ministar Osman Nurković obišao Berane

Razvoja nema bez boljih puteva

Berane - Cilj Vlade je dinamičniji razvoj sjeverne regije, a poboljšanje putne mreže je preduslov za razvoj privrede, ali i bolji kvalitet života stanovnika ovog područja, poručio je ministar saobraćaja i promorstva Osman Nurković prilikom obilaska rada na nekoliko lokaliteta u Opštini Berane. Ministar je kazao da se značajna sredstva ulažu u izgradnju skijališta i generalno u turističku privredu i povezane privredne aktivnosti, a kvalitetna putna infrastruktura je jedan veoma važan segment.

Sastanak sa predsednikom Opštine Berane Dragoslavom Šćekićem i saradnicima, kojemu su prisustvovali generalni direktor Direktorata za državne puteve Mirsad Ibrahimović i direktor Uprave za saobraćaj Sava Parača, bio je prilika da se istakne značaj obnove saobraćajnica koji je u toku, za stanovnike Berane, gradane Petnjice, ali i okolnih naselja. Dinamika izvođenja rada je na zadovoljavajućem nivou i na jako izazovnim dionicama na rekonstrukciji puta Berane-Lubnica-Jezserine sa izgradnjom tunela Klisura i rekonstrukciji regionalnog puta R-20 Berane - Kalače, dionici Berane - Podvade.

C. D.

Bijelo Polje dobija vizitoring centar

Bijelo Polje - Uprava javnih radova prihvati je Idejno rješenje vizitoring centra na obali Bistrice u Bijelom Polju, koje je ponudila projektantska kuća „Arhing inženjering“, a u toku su pripreme za objavu tenderske dokumentacije za izradu glavnog projekta i izgradnju.

„Vizitoring centar sa pratećim sadržajima i parkingom, u čije će projektovanje i izgradnju Vlada Crne Gore uložiti oko 800 hiljada evra, dio je projekta valorizacije Đalovića pećine, jednog od najvećih gradevinskih poduhvata u oblasti turizma u Crnoj Gori. Površina lokacije na kojoj je centar planiran je 12.000 metara kvadratnih, a sam objekat će se prostirati na 500 kvadrata. Sadržaje restoran sa sanitarnim blokom, kuhinjom i kotlarnicom, info-pult sa suvenirnicom, muzejsko-izložbeni prostor, salu za prezentacije, ambulantu, servis za izdavanje opreme, kao i administrativni blok za zaposlene“, saopšteno je iz Uprave javnih radova. Ovaj prizemni objekat nalaziće se pored puta na naselja Bistrica prema Manastiru Podvrh, a za potrebe izgradnje vizitoring centra planirana je regulacija rijeke Bistrike. U te radove biće investirano oko 200 hiljada evra. Takođe, biće rekonstruisan i dio lokalnog puta Bistrica - Mojsir. „Pored centra za posjetioce, Vlada će narednih godina sa 18 miliona evra finansirati i druge segmente projekta valorizacije Đalovića pećine, kao što su opremanje i uređenje pećine, izgradnja žičare iznad Đalovića klisure i servisnog objekta na ulazu u pećinu, kao i izgradnja kompletne saobraćajne, vodovodne i elektroenergetske infrastrukture“, piše u saopštenju.

C. D.

Rudari dali krv

Pljevlja - Povodom 24. septembra, Dana rudara Crne Gore i Dana Rudnika u Pljevlja, zaposleni u rudniku organizovali su akciju dobrovoljnog davanja krv. Organizator akcije je Klub dobrovoljnih davalaca krv u Rudniku u Pljevlja, u saradnji sa poslovodstvom i opštinskom organizacijom Crvenog krsta.

Predsjednik Kluba dobrovoljnih davalaca krv, Dragiša Spajić istakao je da je ovo 12. po red akcija koju Klub organizuje povodom Dana rudara. „Klub dobrovoljnih davalaca krv u Pljevlja RUP ima oko 80 registriranih članova. U prethodnom periodu smo maksimalno iscrpili naše rudare davaoce, tako da su u toku godine gotovo svi već dali krv tri puta, što je maksimum po osobi u toku jedne godine. Ipak, današnja akcija je bila uspješna i prikupili smo ukupno 27 jedinica krv, koje se šalju u Podgoricu na obradu“, rekao je Spajić.

C. D.