

Mehmed Slezović

Čije je Miroslavljevo jevanđelje?

Strana II

Ivan Jovanović

Kerverov sistem za fudbal 21. veka

Strana VII

Zašto u Prijepolju rashodi ne prate budžetske prihode

Kapitalci i „malci“

Strana VI

DANĐAK Danas

Novi Pazar

PETAK, 6. decembar 2019, broj 8103/650, godina XXIII, cena 50 din, 40 den, 1,5 KM, 0,7 EUR (CG), 9 kuna

www.danas.rs

Odbojkaši bez polufinala, košarkaši izgubili u dramatičnoj završnici

Novi Pazar - Odbojkaši Novog Pazara nisu uspjeli da se plasiraju u polufinale Kupa Srbije, pošto su izgubili i revanš duel u Požarevcu od Mladog radnika istovetnim rezultatom kao i pre 14 dana u Pendiku 3:1 (22:25, 26:24, 25:21, 25:19). U domaćem timu korektor Tomo Micić zabeležio je 20 poena, kod gostiju kao i obično odskočio je Andrej Tupči (25 poena).

Ko zna koji po redu duel ove sezone košarkaši Novog Pazara izgubili su u ludom finišu. U 10. kolu ABA2 lige na gostovanju prvom fa-

voritu prvenstva MZT u Skoplju imali su na 42 sekunde pre kraja nerešen rezultat 87:87, potom propustili tri napada, poslednji sekund pre kraja preko Vulića i da nesreća bude veća tom prilikom Melori je načinio foul na Herisu. Igrač MZT-a je pogodio oba bacanja na isteku vremena i doneo bodove svojoj ekipi 89:87 (19:24, 27:22, 24:24, 17:19). Eron Heris bio je i najefikasniji u domaćem timu sa 18 poena, kod Novog Pazara istakli su se Todorović sa 23 i Novaković sa 17 poena.

P. L.

Počela kontrola kvaliteta vode na javnim česnama u Novom Pazaru

Kontrola 45 česama

Strana III

Pao prvi sneg

Sjenica

Foto: M. Fijularin

Sjenica - Početkom nedelje u većem delu Srbije je pao prvi ovogodišnji sneg, a zabeležilo se i u najhladnijem delu zemlje, Sjenici, gde je u utorak palo

desetak centimetara snega. Za Sjeničane navikle na oštre zime, sneg početkom decembra nije iznenađenje, a snežni pokrivač od desetak centimeta-

ra ne predstavlja nikakav problem. Prema rečima predstavnika opštinskih službi, putevi su prohodni u celoj zemlji. S. D.

Efekte podsticajnih mera Opštine Nova Varoš za porast nataliteta

Rađa se više beba

Strana V

Odlukom SO Prijepolje, Aljinovići više nisu matično područje

Nema upisa, samo ispisi

Tokom 2018. godine bilo je šest upisa u matičnu knjigu umrlih. Nije bilo upisa u matične knjige rođenih i venčanih

Strane IV-V

LIČNI STAV

Čije je Miroslavljevo jevanđelje?

Piše: Mehmed Slezović

U komentaru na enciklopedijski citat u mom tekstu „Rerih i Miroslavljevo jevanđelje“, izvesna Dragana piše: „Poštovana redakcijo, stvarno nije u redu da objavljujete ovakav komentar osobe koja je potpuno nekompetentna za Miroslavljevo jevanđelje. Nikad i niko u svetu nauke nije doveo Miroslavljevo jevanđelje s Bosnom. Ima gledišta da je ono nastalo na području Zete, ali za sada najkompetentnije gledište jeste ono koje kaže da je Miroslavljevo jevanđelje rađeno za crkvu Svetog Petra na Limu, čiji je ktitor takođe bio knez Miroslav, rođeni brat Stefana Nemanje, osnivača nezavisne srpske (raške) države. Područje Lima tada je ulazilo u sastav srpske (raške) države. Znači Miroslavljevo jevanđelje je i po ktitoru, i po mestu nastanka, i po jeziku, i po pismu, spomenik, srpske kulture.“

Moram priznati da me je ton ove reakcije duboko ganuo jer sam osetio izvesnu dozu svetogrđa u ovoj reakciji što se uopšte dovodi u vezu ovo jevanđelje s Bosnom. I to od „nekompetentne“ osobe što bi se dalo iščitati na mnogo načina. Dakle, nije tačno da niko nikad u „svetu nauke“ nije povezao ovo jevanđelje sa Bosnom. U knjizi „Kulturna istorija Bosne i Hercegovine“, autora dr Alojz Benac, Dimitrije Sergejevski, Đoko Mazalić, sve naučni saradnici Zemaljskog muzeja, izdate 1955. (Beograd, Sarajevo, Zagreb), piše: „Vrlo nam je malo preostalo spomenika kulture iz ranijeg

života naših pređa, sve tamo do početka XII veka, da bismo mogli ocijeniti u kom bilo pravcu stanje dotadašnje materijalne i duhovne kulture u Bosni i Hercegovini. Znamo samo toliko da su potkraj XII vijeka dvojica braće Matej i Aristodije, sinovi Zorobabelovi, koji su bili slikari i zlatari, radili dugo godina u Bosni o svom zanatu. Oni su istina bili iz Zadra, ali njihovo djelovanje kod nas jasno svjedoči da se u Bosni već tada radilo na zlatarskoj i na slikarskoj umjetnosti. To nam još bolje potvrđuje jedino pisano djelo koje je preostalo iz tog vremena, a to je Miroslavljevo jevanđelje. (Pisano je i slikano u Bosni potkraj XII vijeka i jedan je od naših najljepših pisanih spomenika svih vremena.) Iz njega razabiramo da je i kaligrafska i iluminatorska vještina bila, u XII vijeku u punom razvoju, ali i to da je ona služila isključivo crkvi i dvorovima povlašćene klase“ (st. 117). Pomenuti citat iz Enciklopedije likovnih umjetnosti, Jugoslovenskog leksikografskog zavoda ne moram ponavljati (Prvi tom, str. 450. sa literaturom na koju se poziva, 1972.)

U nauči se, izvori iz enciklopedija ne priznaju, kao što i pomenutom citatu iz navedene knjige nedostaje naučni izvor. Međutim, on se nalazi se u Zborniku radova vizantološkog instituta SANU, knjiga 1 iz 1952 godine. Autor je Đorđe Stričević, (Majstori minijatura Miroslavljevog jevanđelja) i može se iščitati od 181 do 200 stranice.

Sad bih se osvrnuo na gore izneseni stav. Što se tiče mesta, ne postoji ni jedan

pouzdan podatak da je napisano u Sandžaku, u Bijelom Polju kod Lima, već svi ozbiljni argumenti ukazuju na Bosnu. Što se jezika tiče, kaže se da je napisano na srpsko-slavenskom jeziku. Ova reč je naučna konvencija da se označi narodni jezik koji se razvio iz staroslavenskog i koji se govori na širem području pa sam naziv jezika ne isključuje bosansko stanovništvo, jer poznato je, jezički identitet nije i nacionalni identitet. Što se pisma tiče, jevanđelje jeste pisano ćirilicom, preciznije ustavnom ćirilicom ali se ovo pismo koristi na širem prostoru obuhvatajući Bosnu kao i delove Hrvatske. U novije vreme Hrvati ponovo otkrivaju ćirilicu kao svoje staro pismo, sada označeno zapadnom ili hrvatskom ćirilicom. Ovo, dakle nije tzv.

srpska ćirilica koju je Vuk Karadžić uobličio 1811 za srpski jezik. Što se samog ktitora tiče, Stričević iznosi mišljenje da se radi o poklonu Bana Kulina, zetu Miroslavu koji je bio oženjen banovom sestrom.

Dakle sumirajući sve rečeno možemo slobodno reći - Miroslavljevo jevanđelje nije spomenik kulture srpskog naroda, kao što nije ni drugih bliskih naroda, jer u 12. i 13. veku ne postoje Srbi, Hrvati, Bošnjaci u današnjem smislu etničkog identiteta. Kao takvi pojavili se tek sa 19 vekom kao politički i kulturni konstrukt formiranja nacija i nacionalnih država. U srednjovekovnom periodu pojavljuju se nazivi kao što su Rašani, Bošnjani i drugi što je više regionalna oznaka. Ovo bi značilo da niko nema pravo na nacionalno prisvajanje teksta. Međutim za srpska prisvajanja bi dodatni problem bio i u tome što pomenuti Stričević jasno dokazuje da je Miroslavljevo jevanđelje bogumilski a ne pravoslavni verski tekst iz tog perioda. Možda su tačne tvrdnje da je Miroslav bio bogumil. Da li je o tome išta znao predsednik Srbije kada je polagao svoju zakletvu na Miroslavljevom jevanđelju? To je više pitanje za savremenu srpsku nauku. Što se mojih kompetencija tiče, treba reći da je „Miroslavljevo jevanđelje je pre svega spomenik naše slikarske umetnosti“. Valjda se jedan slikar može pozabaviti time, uprkos nacionalnoj i populističkoj sakralizaciji ovog teksta i imenu koje nosi.

Autor je akademski slikar i univerzitetski profesor iz Novog Pazara

Obeležena godišnjica Prijepoljske bitke, u kojoj je 1943. u jednom danu poginulo 500 partizana

Sećanje na ljude i ideje

Prijepolje - Komemoracijom i polaganjem venaca na spomen-kosturnicu obeleženo je 76 godina od Prijepoljske bitke. Tog 4. decembra 1943. godine okupator je, u saradnji sa domaćim izdajnicima, iznenadnim napadom uspeo da nanese teške gubitke NOVJ i da ovlada do tada slobodnom teritorijom. U istoriji je zabeležena i kao najtragičnija bitka jer ni u jednoj nije poginulo za samo jedan dan čak 500 partizanskih boraca.

U ime organizatora komemoracije govorio je Milan Lučić, član SUBNOR-a Srbije. On je posebno naglasio da su prvi put posle šesnaest godina komemoraciji prisustvovali i predstavnici Vojske Srbije. Pozvao je institucije da spomen obeležja

metka i bombe, a kada je i toga nestalo, borili su se kamenjem. Neprijatelj je naneo velike gubitke pripadnicima Narodnooslobodilačke vojske, ali nije uspeo da slomi oslobodilački pokret.

„Da se ne zaboravi“

Istog dana u Domu kulture otvorena je izložba „Da se ne zaboravi“, povodom 20 godina od NATO agresije.

Tog dana živih je malo preostalo, ali su mrtvi pobedili. Ušli su u legendu i upisani su na zlatne stranice naše istorije, između ostalog rekao je predsednik opštine Prijepolje Dragoljub Zindović.

koje su te 1943. godine bile raspoređene na ovom prostoru.

- Na nepovoljan tok bitke po partizanske jedinice kobna je bila uloga ustaško-četničkih jedinica koje su bile u sastavu neprijateljske Prve brdske divizije. Zahvaljujući njihovom poznavanju terena napad je bio iznenađujuće munjevit i precizan. Protagonisti ideja o takozvanom drugom antifašističkom pokretu, intenzivno se trude da omalovaže značaj Narodnooslobodilačke borbe, ulogu i genialnost druga Tita i socijalističku izgradnju naše Jugoslavije i Srbije u njoj, poručio je Grubor. Cveće i vence na spomen obeležje položile su delegacije opštine Prijepolje, udruženja boraca i njihovih potomaka iz Kotora, Užica, Čačka, Beograda, Arandelov-

Posle šesnaest godina prisustvovali i predstavnici Vojske Srbije: Komemoracija u Prijepolju

na teritoriji opštine, prema Zakon o ratnim memorijalima, održavaju u pristojnom stanju.

- Na ovom svetom mestu koje i dan danas zrači svojom tajnovitošću, stradala je jedna mladost. Prkosili su svojoj smrti i otišli su u legendu. To nam govori kako se sloboda brani i kako se čovek uspinje ka visinama. Borili su se do poslednjeg

Zindović je istakao da će opština učiniti sve što je u njenoj mogućnosti da spomen kompleks postane još jasniji simbol grada. Projekat postoji i njime je predviđeno da ovo mesto postane „slobodište“ upisano na turističkoj i kulturnoj mapu Prijepolja. O operaciji „Kugelblitz“, govorio je general Grubor iz Udruženja boraca krajiških brigada,

ca, Priboja, Nove Varoši, Udruženje 6. Ličke i 5. Krajiške brigade.

Nakon Drugog svetskog rata, na ostacima ruševina stare bolnice podignut je monumentalni spomenik vajara Lojze Dolinara, koji simbolizuje otpor i borbu partizana u Prijepoljskoj bici. Datum 4. decembar 1943. uvršten je među istorijske datume od državnog značaja. I. H. D.

Obilježeno 78 godina od Pljevaljske bitke

Pljevlja - U organizaciji boračkih udruženja i uz pomoć Opštine Pljevlja, na Stražici je obilježeno 78 godina od Pljevaljske bitke. Kao i prethodnih godina, pored građana Pljevalja, na Stražici su se okupili predstavnici boračkih organizacija iz čitave Crne Gore, kao i iz susjednih opština Srbije. Vijence su položili i čelnici pljevaljske opštine i političkih partija. Govoreći o dešavanjima 1. decembra 1941. godine, u vrijeme same bitke, kao i nakon prekida sukoba između okupatorskih italijanskih vojnika i pripadnika partizanskog pokreta, predsjednik pljevaljske Organizacije boraca Narodnooslobodilačkog rata 1941-1945.

godine Milenko Jović poručio je da mnogi pišući o bici koja se odigrala 1. decembra 1941. godine precjenjuju ili potcjenjuju njen značaj, ali da je obaveza svih da se sjećaju poginulih boraca i civila.

- Odjeci Pljevaljske bitke odnijeli su u legendu imena junaka čijim sjenima danas odana počtu, istakao je Jović. U ime Opštine Pljevlja prisutne je pozdravio potpredsjednik Mervan Avdović istakavši da će se Pljevlja uvijek sjećati poginulih tokom i nakon bitke 1. decembra. Partizanski odred sačinjen od devet bataljona, u sadejstvu sa Pljevaljskom, Bjeopoljskom i Mileševskom četom sa područja Prijepolja, u

dva sata 1. decembra 1941. godine izveo je napad na Pljevlja u cilju oslobodenja grada. Pljevlja su pod kontrolom držale okupacione italijanske snage. Partizanskom odredom, čiji su vojnici bili sa područja čitave Crne Gore, nije pošlo za rukom da oslobode Pljevlja, a u samim sukobima sa okupatorom poginula su 203 borca, a ranjeno 269. Okupator je u odmazdi strijeljao i na zvrjerski način ubio oko 200 civila. Prema tvrdnjama istoričara, Pljevaljska bitka je ipak dala rezultate, jer je okupator bio prisiljen da sa prostora tromede, Crne Gore, Srbije i Bosne, sve snage koncentriše u Pljevljima. C. D.

NOVOPAZARSKE SLIKE I PRILIKE

Klizavica

Zasnežilo. Neki nastavili da se iznenađuju što snežak beli pada kad mu je vreme, a sve ostalo im je u nevreme. Ima da se klizamo i proklizavamo. Kako se ko snađe u nevreme kad mu je vreme. Bilo ili ne klizavo fudbalski treneri su nam stalno na klizavom terenu. Ne drže nam se poslednjih sezona nikako. Stalno se lopta kotrlja u pogrešnom pravcu.

Zakotrljale se i neke druge lopte i loptice. Oni što su mislili da su zakotrljali grudve prema novinarima, dobili su grudvice. Ne može mi niko ništa. Nije kriv onaj što je radio skriven od očiju javnosti. Zna se, krivi su radoznali novinari. Duša posebno zaboli kad se otkrije brižljivo upakovana tajna. Svi znali, a čutili. Tajna svedoka nema, osim novinara. E, kad se grudva rasprišla, sad se čuti. Progutala „žrtva“ jezik. Biće da joj neko, opet, o glavi radi iz partijsko-narodnih interesa. U ime partije i naroda za sebe. Ko nije za sebe ne pristaju mu ni narod ni partija.

Zaletanje na izbornoj klizavici počelo još ihaha. Uuuupoomooč, bre.

S. N.

BNV: „Pavlović obmanjuje javnost“

REAGOVANJE

Beograd, Novi Pazar - Povo-dom izjave predsednika Programskog savjeta RTS-a Mili-voja Pavlovića prenijete u tekstu „O bosanskom jeziku 5. decembra“ da „u mišljenju Poverenice piše da Programski savet ne diskriminiše Bošnjake, ali da pitanju programa na maternem jeziku treba pristupiti vrlo oprezno“, koji je objavljen u prošlom broju dodatka Sandžak Danas, reagovalo je Bošnjačko nacionalno vijeće (BNV) BNV obavještava javnost da „predsjednik Programskog savjeta Milivoje Pavlović iznosi neistine i obmanjuje širu javnost u Srbiji“. BNV je, sem saopštenja redakciji Danasa dostavio i mišljenje poverenice za ravnopravnost Brankice Janković, o pritužbi BNV na prethodni zaključak Programskog savjeta RTS kojim je odbijen zahtev za formiranje redakcije na bosanskom jeziku.

- U mišljenju Poverenice za zaštitu ravnopravnosti jasno stoji da „osporavanjem

bosanskog jezika kao jezika bošnjačke nacionalne manjine u Zaključku programskog saveta, ovaj savet povredio je odredbe čl. 6. i 24 Zakona o zabrani diskriminacije, a vezi sa članom 3 Zakona o ratifikaciji Evropske povelje o regionalnim i manjinskim jezicima, kojim je Srbija prihvatila da se odredbe Konvencije primenjuju i na bosanski jezik“. Podsjećamo predsednika Programskog savjeta RTS-a da ukoliko se nekim aktom krši Zakon o zabrani diskriminacije, to posljedično znači da je u pitanju akt diskriminacije. Programski savjet RTS-a jeste postupio diskriminatorno prema Bošnjacima i to Poverenica u svom mišljenju jasno i nedvosmisleno kaže. Poverenica u svom mišljenju navodi i da je prekršena Evropska povelja o regionalnim i manjinskim jezicima Savjeta Evrope, sa čime je predsjednica BNV upoznala i šefa Misije Savjeta Evrope prilikom njegove posljednje posjete BNV-u, saopštava nacionalni savet Bošnjaka.

S. D.

U DVE REČI

Uhapšen lekar u Priboju

Priboj - Policija je u saradnji sa Posebnim odeljenjem za suzbijanje korupcije Višeg javnog tužilaštva u Kraljevu, uhapsila A. M. (66), lekara Opšte bolnice u Priboju. On je uhapšen zbog sumnje da je primio mito veći od 3.000 evra kako bi sačinio lažne lekarske izveštaje u cilju ostvarivanja prava na invalidsku penziju, saopštio je MUP u četvrtak. Navodi se da je nadležnom tužilaštvu privedeno i pet osoba osumnjičenih za davanje mita.

Tenderi za remont TE

Pljevlja - Elektroprivreda Crne Gore (EPCG) je u prethodna dva dana raspisala nekoliko tendera vrijedna 2,75 miliona evra za remont Termoelektrane Pljevlja (TEP), koji će se odraditi na proljeće, piše Dan. Raspisani su tenderi za tipski remont opreme i uređaja u mašinskoj sali i tipski remont uređaja pomoćnih postrojenja, čija je procijenjena vrijednost 655.820 evra, tipski remont kotlovske postrojenja, koji je procijenjen na 822.800 evra, i tipski remont sistema za pripremu ugljene prašine i odvod šljake ispod kotla, za koji procjenjuju da će koštati 465.850 evra. Procijenjena vrijednost tekućeg održavanja kotlovske postrojenja i mlinskog postrojenja je 810.700 evra, što sve ukupno iznosi 2,755 miliona evra.

NOVI PAZAR DANAS

Ovaj prilog sufinansira grad Novi Pazar

Ambasadori Švajcarske i Japana boravili u Novom Pazaru

Politička stabilnost preduslov za razvoj

Novi Pazar - Prethodni dani u Novom Pazaru bili su u znaku razgovora sa inostranim diplomata-ma. U ovom gradu istog dana boravili su, u odvojenim posetama, ambasadori Švajcarske i Japana u Srbiji, Filip Ge i Juniči Marujami. Oni su sa novopazarskim gradonačelnikom Nihatom Biševcem razgovarali o aktuelnoj političkoj i ekonomskoj situaciji i o novim mogućim oblicima saradnje.

Iz gradske uprave saopšteno je da je gradonačelnik Novog Pazara razgovarao sa švajcarskim ambasadorom o konsolidaciji gradskog budžeta, vraćanju dugova i povećanju transparentno-

Ambasador Japana Marujami i novopazarski gradonačelnik Biševac

Foto: S. Zupljanić

Ambasador Ge u BNV i SPP

Švajcarski ambasador Ge u BNV

Bošnjačko nacionalno vijeće
Bosniac National Council

Ambasador Švajcarske Filip Ge posetio je i Bošnjačko nacionalno vijeće (BNV), gde je razgovarao sa predsjednikom Jasminom Curić. Razgovarali su o aktivnostima bošnjačkog nacionalnog saveta, aktuelnoj društvenoj, političkoj i ekonomskoj situaciji u Sandžaku, položaju Bošnjaka u Srbiji i konkretnim predlozima BNV za njihovo rešavanje. Ambasador Ge je naglasio da njegova poseta Novom Pazaru ima dva razloga. Prvi je razmena mišljenja sa lokalnim vlastima i BNV „kako bi na terenu razu-

meo ekonomske i političke izazove u ovom regionu, posebno u Novom Pazaru“, a drugi razlog su projekti koje finansira Vlada Švajcarske. Ambasador Ge je razgovarao i sa Muamerom Zukorlićem, liderom Stranke pravde i pomirenja, koja saopštava da su se sagovornici „saglasili da je za stabilizaciju odnosa i zaustavljanje iseljavanja mladih neophodno ažurirati razvojne i obrazovne projekte, što će podržati Švicarska, ali i ambasadori članovi grupe „Prijatelji Sandžaka“.

Foto: BNV

sti u radu lokalne samouprave i da je „poseban akcenat stavljen na postignutu političku stabilnost, koja predstavlja preduslov za razvoj privrede“. Navodi se i da je posebno razgovarano o radu Kancelarije za mlade u ovom gradu, koja realizuje projekat „Znanjem do posla“ uz finansijsku podršku Vlade Švajcarske. Ambasador Ge najavio je nove oblike saradnje i pomoći.

I na sastanku japanskog ambasadora i novopazarskog gradonačelnika glavne teme bile su aktuelna privredna i politička situacija u gradu. Kako je saopšteno, Biševac je istakao da je „Novi Pazar most saradnje između Bosne i Hercegovine i Srbije, jer Bošnjaci Novog Pazara Sarajevo doživljavaju kao svoj duhovni centar, a Beograd kao glavni grad svoje zemlje“. O aktuelnoj situaciji u ovom regionu ambasador Marujami razgovarao je i sa predstavnicima organizacija civilnog društva.

S. Novosel

Počela kontrola kvaliteta vode na javnim česnama u Novom Pazaru

Kontrola 45 česama

Novi Pazar - Stručnjaci beogradske firme „Miphem“ počeli su redovnu fizičko-hemijsku i mikrobiološku kontrolu vode na javnim česnama na teritoriji Novog Pazara. Oni će kvalitet vode kontrolisati na 45 javnih česama. Rastko Arsenijević, iz Gradskog odeljenja za zaštitu životne sredine, kaže da je reč o redovnoj godišnjoj kontroli, jer se „na ovaj način prati kako nam je stanje izvorišta i alternativnih izvora snabdevanja vodom“.

- Ovo je dobar način za kontrolu svih izvorišta. Pored ovih 45 javnih česama, uzimaju se uzorci sa česama pored puteva i sa školskih vodovoda. Interesantna su nam sva izvorišta kojima ne rukovodi naše KP „Vodovod i kanalizacija“ -

naglašava Arsenijević. Rezultati ovih ispitivanja, kako je najavljeno iz gradske uprave, biće poznati za mesec dana.

Prošle godine u januaru, Institut za javno zdravlje iz Kragujevca, objavio je rezultate o ispitivanju kvaliteta vode na 41 vodovodu i javnoj česmi. Rezultati su pokazali da je voda za piće bila ispravna na samo 14. Prema tim rezultatima voda za piće nije bila ispravna u 16 osnovnih škola i na 11 javnih česama, jer je sadržala povećan broj koliformnih bakterija, streptokoka fekalnog porekla ili zbog mutnoće. Tada voda za piće nije bila ispravna u OŠ „Rastko Nemanjić“ u Deževi i njenim isturenim odeljenjima u Vranovini, Kovačevu, Šaronjama

i Novopazarskoj Banji, OŠ „Dostej Obradović“ u Osaonici i isturenim odeljenjima u selima Buče, Bele Vode, Muhovci i Vučiniće, isturenim odeljenjima OŠ „Halifa bin Zajed al Nahjan“ u Požegi, u OŠ „Jošanica“ u Lukarima i njenim isturenim odeljenjima u Žunjeviću i Kominju i u isturenim odeljenjima OŠ „Đura Jakišić“ u Rajetiću i Brđanima.

Kada su u pitanju javne česme, pre dve godine, voda za piće nije bila ispravna na česnama Biserovača, Halimača, Čeremidžinica, Česmalija, Murovci, Batnjik, Vranovina, Balava Česma, Vučiniće, Izbiće, česma na izlazu iz Požege sa leve strane i na Pazarištu pre hidrocentrale.

S. Novosel

Planiranje ljudskih resursa uz pomoć SE

Novi Pazar - Šef Misije Saveta Evrope u Srbiji Tobias Flesenkemper i gradonačelnik Novog Pazara Nihat Biševac potpisali su sporazum o nastavku implementacije projekta o planiranju ljudskih resursa u lokalnoj samoupravi. Evropski diplomata je naglasio da se „projekti podizanja kapaciteta ljudskih resursa ne odnose na novac, već na bolje funkcionisanje lokalne samouprave i aktivno učešće građana“.

Novopazarski gradonačelnik je ocenio da „podrška Saveta Evrope povećanju kapaciteta ljudskih resursa u lokalnoj samoupravi doprinosi transparentnosti i ugledu Novog Pazara“ i naglasio da mu je lična želja da „gradska uprava bude istinski servis građana“. Flesenkemper je posetio OŠ „Bratstvo“, koja je deo zajedničkog projekta Evropske unije i Saveta Evrope „Horizontal Facility“ i razgovarao je sa predstavnicima nevladinih organizacija.

S. N.

Crna ekološka tačka dobila novo ruho

Uklonjeno ruglo u centru Nove Varoši

Zablistala „Jovanova bašta“

Nova Varoš - Neuređeni prostor iznad Biblioteke u centru Nove Varoši, zarastao u travu, korov i šipražje, ovih dana zablistao je u novom ruhu. Crna ekološka tačka u gradu, koja je decenijama predstavljala ruglo, konačno je sređena i pretvorena u kurtak za odmor i razonodu. Sredstva za uređenje ovog prostora, od oko 1,1 milion dinara, obezbedili su Ministarstvo zaštite životne sredine i Opština Nova Varoš.

Posao na kompletnom uređenju površine od oko 250 kvadrata realizovan je zahvaljujući zajedničkim naporima lokalne uprave, opštinske Kancelarije za mlade i novovaroškog Udruženja „Smart“, čiji je projekat pod nazivom

Projekat vredan 1,1 milion dinara finansirali Ministarstvo zaštite životne sredine i lokalna samouprava

„Unapređenje života građana opštine Nova Varoš uređenjem Jovanove bašte“ prošao na konkursu Ministarstva ekologije. Program je iz ovog resora finansijski podržan sa oko 600.000 dinara, dok je dodatnih pola miliona obezbeđeno iz opštinske kase.

Projektom je predviđeno da se ovaj prostor, osim parkovskim mobilijarom, oplemeni i letnjom pozornicom nalik mini amfiteatru. Tim arhitekata, na čelu na našom sugrađankom Anom Zorić, projektovao je ovaj prostor za javnu namenu, pogodnom za održavanje kulturnih programa i manifestacija, ali i promociju rada i aktivnosti lokalnih ekoloških udruženja i vrlo aktivnih sekcija

pri jedinoj gradskoj Osnovnoj školi - kaže koordinatorka na projektu Marijana Đokić, pomoćnica predsednika opštine.

Sa ovog prostora je pored košenja trave, uklanjanja šiblja, žbunja i korova, iznešeno i mnogo šuta, svakojakog smeća i otpada, da bi se potom površina nasula humusom, a centralni plato tamponom uz postavku betonske kružne pozornice. Lokacija je oplemenjena zelenilom - zasađeno je više od 20 vrsta cvetnica, niskorastućeg žbunja, te Pančičeve omorike i zimzelenog rastinja.

Očekujemo da će prostor najviše koristiti školarci i njihovi nastavnici koji su kroz organizovanje brojnih ekoloških akcija i radionica pružili veliki doprinos u realizaciji projekta - kaže Đokić i najavljuje da će na proleće startovati dodatni radovi na uređenju pristupnog stepeništa i uređenju donjeg platoa sa muralima.

R. Popović

Ekološki aktivisti iz Bijelog Polja pozivaju građane na javnu tribinu 17. decembra

Odbranimo rijeku Lještanicu

Ugovor o koncesiji firma iz Češke je sa Crnom Gorom potpisala 2017. na 30 godina

Bijelo Polje - Ekološki aktivisti iz Bijelog Polja pozvali su građane da u što većem broju prisustvuju javnoj tribini o Elaboratu procjene uticaja na životnu sredinu za izgradnju male hidroelektrane „Lještanica“ na istoimenoj rijeci.

„Građani Bijelog Polja će braniti svim pravnim sredstvima rijeku Lještanicu, tražeći od Vlade da obustavi koncesiju i zaštiti tu rijeku“, kazao je ekološki aktivista Denis Mekić, pozivajući sugrađane da prisustvuju javnoj tribini, koja je planirana za 17. decembar, u zgradi bjelopoljske lokalne uprave. „Poslije pobjede

građana i spasavanja Bistrice od devastacije od strane investitora, građani će nastaviti sa borbom i svim sredstvima spriječiti devastaciju rijeke Lještanice. Ova rijeka je turistička atrakcija od koje lokalno stanovništvo ima brojne turističke i poljoprivredne blagodati, pa istu treba ostaviti i narednim generacijama a ne devastirati i preko nje puniti džepove tajkunima“, kazao je Mekić.

Investitor preduzeće „Hydro Lještanica“ d.o.o. iz Podgorice, ranije je podnijelo zahtjev za davanje saglasnosti na Elaborata procjene uticaja na životnu sredinu za

izgradnju male hidroelektrane „Lještanica“ na vodotoku rijeke Lještanice. U Elaboratu o procjeni uticaja na životnu sredinu mHE Lještanica navodi se da je rijeka dužine 5,86 kilometara, tipično bujični potok, kojeg karakteriše velika amplituda vodostaja i protoka na godišnjem nivou. Odlukom Vlade o izdavanju koncesija za gradnju malih mHE na rijeci Lještanica, konzorcijum „Hydro Lještanica“ iz Češke je 20. oktobra 2016. godine, dobio pravo gradnje. Ugovor o koncesiji je sklopljen sa Ministarstvom ekonomije 2017. na 30 godina.

C. D.

ŽIVOT

Odlukom SO Prijepolje, Aljinovi

Nema upisa

Prijepolje - Skupština opštine Prijepolje, na novembarskoj sednici, usvojila je Odluku o matičnim područjima na teritoriji opštine. Ovom odlukom određena su matična područja za koja se vode matične knjige i njihova sedišta. Od prvog januara 2020. to će biti Prijepolje i Brodarevo.

Ovom odlukom ukinuto je matično područje Aljinovići i pripojeno Prijepolju. To je, kako se navodi u obrazloženju, jedna od mera smanjenja troškova i racionalizacije javne potrošnje. Prema Zakonu o matičnim knjigama, obaveza opštine je da za jedno matično područje obezbedi matičara i najmanje jednog zamjenika, a uz to i odgovarajući kancelarijski prostor, računarsku opremu, pristup internetu kako bi se bilo u jedinstvenom operativnom sistemu. U slučaju Aljinovića, to je, pokazala je analiza, nerentabilno.

U matičnom području Aljinovići, prema popisu od 2011. godine, broj stanovnika bio je 383. Osim Aljinovića, koji su tada imali 136 stanovnika, ovo matično područje obuhvatalo je i sela koja mu gravitiraju: Gornje Goračice koje je pre osam godina imalo 31 stanovnika, Karalu 40, Međane 46, Milošev Do 63, Pravoševo 48 i Muškovinu samo 19 stanovnika. To znači da stanovništvo sa ovog područja čini, prema zvaničnim popisnim podacima, svega 0,0104 odsto ukupnog stanovništva opštine.

Prilikom objedinjavanja matičnih područja analiziran je i rad matičara. Za matično područje Aljinovići vodilo se

Tokom 2018. godine bilo je šest upisa u matičnu knjigu umrlih. Nije bilo upisa u matične knjige rođenih i venčanih

čak 56 matičnih knjiga i to: 26 knjiga rođenih, 15 knjiga umrlih, 10 knjiga venčanih i pet knjiga državljana. Tokom 2018. godine bilo je šest upisa u matičnu knjigu umrlih. Nije bilo upisa u matičnu knjigu venčanih. Niko nije upisan u matičnu knjigu rođenih.

Gašenja celih naselja na području prijepoljske opštine: Aljinovići

VESTI IZ KULTURE

FESTIVAL DOKUMENTARNOG FILMA

Novi Pazar - Projekcijom filma o migrantima „Pogranična ograda“ u Novom Pazaru se večeras završava Međunarodni festival dokumentarnog filma. Gledaoci su u Kulturnom centru mogli da vide filmove različitih žanrova: „Nek mi je Bog u pomoći“, dokumentarne filmove o muzičaru Leonardu Koenu i Rut Bader Ginsburg, sudiji Vrhovnog suda SAD, „Dobrodošli u Sodomu“

PROMOCIJA „TRAGOVA PROŠLOSTI“

Novi Pazar - U Narodnoj biblioteci „Dositiej Obradović“ održana je promocija prve knjige novopazarskog autora Vladana Đokića „Tragovi prošlosti“. Promocija je bila veoma posećena, a književna kritičarka Milica Jeftimijević Lilić je ocenila da ova knjiga zapravo predstavlja omaž dobrosusedstvu u multinacionalnoj sredini, te da bi ovakvih knjiga trebalo biti više. Autor je svoju prvu knjigu, zbirku pripovedaka, u kojoj su svi događaji istiniti i likovi stvarni, posvetio svom gradu, ljudima koji su nekada živeli u njemu, osvežavajući uspomena na, kako je istakao, jedno lepo vreme.

KADRIĆ POBEDNICA JESENJEG LIKOVNOG SALONA 2019.

Novi Pazar - Jednoglasnom odlukom tročlanog žirija, slikarka Semra Kadrić dobitnica je plakete Jesenjeg likovnog salona 2019. najznačajnije manifestacije na likovnoj mapi Sandžaka. Svečanim uručjenjem nagrade otvoren je ovogodišnji Jesenji likovni salon u galeriji MMC u Novom Pazaru. Nagrađeni rad slikarke Semre Kadrić je digitalni crtež, triptih, a Kadrić je izjavila da je ta tehnika nešto novo što je počela da istražuje. Ovogodišnji Jesenji likovni salon čine radovi 31 autora, različitih likovnih poetika i tehnika.

„NESTOROV PEHAR“ U KULTURNOM CENTRU

Novi Pazar - U Kulturnom centru Novi Pazar promovisana je zbirka pesama „Nestorov pehar“ Asmira Kujovića. Ova zbirka pesama dobila je nedavno književnu nagradu „25. novembar“ za knjigu godine u Bosni i Hercegovini. Kujović je rođen u Novom Pazaru 1973. a živi i radi u Sarajevu. Dobitnik je više priznanja, među kojima i godišnje nagrade Društva pisaca Bosne i Hercegovine 2002. i „Pero Čamil Sijarić“ 2010. godine.

vići više nisu matično područje

, samo ispisi

Neuspješni pokušaji oživljavanja trajali do kraja osamdesetih: Aljinovići

Ovi podaci su jedan od najrečitijih pokazatelja gašenja celih naselja na području prijevoljske opštine tokom proteklih decenija. Aljinovići su, uz Prijepolje i Brodarevo, bili od osnivanja matične službe, praktično posle Drugog svetskog rata, matično područje. Bio je to veliki prostor, dosta čeljadi, važan kraj za stočarstvo. Da je to tako, govore kroz minule decenije, podaci o ulaganjima i pokušajima da se zaustavi migracija, da se kraj razvije, da se saobraćajno poveže. Tako

je osim zadruženog doma, izgrađena i savremena škola, pošta, Đački dom, Zdravstvena stanica, farma, pa čak i jedan industrijski pogon. I Pravoševo je tada dobilo novu školu.

Trajala su ta ulaganja do kraja osamdesetih. Od tada, beleže se drugačije priče. Aljinovići postaju jedno od područja koje rapidno ostaju bez stanovništva. Škola koja je nekoliko decenija bila matična, prvo je ostala bez tog statusa, a potom gotovo i bez đaka. Zadrugi dom je stradao u požaru i ružni ostaci zgrade koja je bila centar, stoje kraj sve frekventnijeg puta koji vodi ka Sjenici i Novom Pazaru. Farma je proizvela samo veliku aferu, ali je sve utihnulo „na vreme“, pre

„Mesta“ bez „naseljena“

Danas Aljinovići, odnosno dosadašnje „matično područje“ ima manje od 300 stalnih stanovnika. U samim Aljinovićima manje od stotina. Mnoga sela i zaseoci koji su se vodila kao „naseljena mesta“, danas su samo „mesta“ ali više nisu i „naseljena“.

nego je počelo „imentovanje“ aktera. Fizička odvojenost od administrativnog centra kome pripada, odnosno Prijepolja, zbog „zaobilaznog“ asfaltnog puta preko Nove Varoši, svakako nije išla na ruku celom kraju. Stari drum preko Kaćeva i Miloševog Dola bio je pogodan samo za „terence“. Da je izgrađen put kroz kanjon Mileševke, kako je to počelo odmah posle rata i bio jedan od prioriteta u petogodišnjem planu tadašnje države, da je probijeno još ono malo preostalih tunela osamdesetih, do Aljinovići bi se stizalo za dvadesetak minuta.

I. Hadžagić Duraković

Nova Varoš nastavlja borbu protiv „bele kuge“: Za novčane naknade za novorođenčad i nezaposlene porodilje oko 26 miliona dinara

Efekti podsticajnih mera Opštine Nova Varoš za porast nataliteta

Rađa se više beba

Nova Varoš - Lokalna samouprava već deceniju iz opštinske kase izdvaja značajna finansijska sredstva za podsticaj rađanja beba. Godišnji budžet za novčane naknade za novorođenčad i nezaposlene porodilje premaši cifru od oko 26 miliona dinara, što je znatno više nego što opštine u okruženju izdvajaju za borbu protiv „bele kuge“. Ipak je to nedovoljno da se zaustave negativni trendovi zbog kojih se nalazimo u grupi od pet opština u Srbiji sa najnižom stopom nataliteta. I pored finansiranja različitih programa na ovom polju u zlatarskom kraju se i dalje više umire nego što se čuje plač beba. Ohrabruje, međutim, podatak da je do sredine novembra ove godine rođeno 103 devojčica i dečaka - za oko 15 odsto više nego u istom periodu 2018.

Zbog visokih novčanih iznosa i realizacije više projekata u oblasti populacione politike, novovaroška Opština je u poslednje dve-tri godine u nekoliko navrata dobijala nagrade udruženja koja se bave borbom protiv „bele kuge“, kao i finansijskom podrškom iz državne kase.

Prema podacima opštinske službe za brigu o deci i porodici, visina novčanih naknada za podsticaj nataliteta je više nego duplirana u odnosu na pre sedam godina. Tako su do sredine novembra 2019. novorođenčad i nezaposlene porodilje iz opštinske kase dobile 23,3 miliona dinara, a u, recimo, 2013. - 9,4 miliona dinara. Novčana naknada

za prvorođenu bebu iznosi 100.000 dinara, za drugo dete 200.000, treće 300.000, četvrto 400.000, peto i svako naredno 500.000. Nezaposlene porodilje za prvo dete mogu da računaju na mesečni novčani podsticaj od 12.000 dinara, drugo 15.000, treće 18.000, četvrto 21.000, peto i svako sledeće 24.000.

Od 103 bebe rođene do 25. novembra ove godine, 53 su devojčice, dok je 50 dečaka. Za razliku od lane kada je bilo dva puta više beba muškog pola. Trećina novorođenčadi ima prebivalište na seoskom području. Statistika pokazuje i da je u proteklih 11 meseci najviše bilo prvorođenih beba (39), a najmanje petorođenih (jedno), rekla je Danijela Topalović iz opštinske službe dečje zaštite.

Prema podacima ove službe, u poslednje tri godine zabeležen je trend rađanja oko i nešto preko 100 beba u zlatarskom kraju.

Za razliku od perioda između 2010. do 2015. kada se jedva „dobacivala“ brojka od oko 80 beba. U lokalnoj samoupravi su svesni činjenice da nešto povoljnija statistika u broju rođene dece, ipak, nije dugoročan pokazatelj da rođe ređe nose katance. Ali ističu i da njihova interna analitika pokazuje da su visoka budžetska davanja i ostale aktivnosti na ovom polju uticale na ublažavanje pro-

blema u segmentu populacione politike na lokalnu.

Značajnije efekte podsticajnih mera nataliteta očekujemo tek u narednom periodu. To je dugoročan proces koji smo kao lokalna samouprava pokrenuli među prvima u Srbiji. Pozitivnih pomaka, ipak, ima. O tome svedoči i podatak se tokom 2010. godine u svega pedesetak kuća na teritoriji opštine

čuo plač beba, dok se u poslednje tri godine rađa preko 100 dečaka i devojčica. Ni ovom statistikom ne možemo biti zadovoljni, jer godišnje duplo više ljudi umire nego što se rodi, ali kao opština činimo sve do ublažimo tešku situaciju sa kojom se, inače, suočavaju i mnogo veće sredine od naše. Samo

bi trebalo svi zajedno da se zapitamo kakva bi tek statistika bila da iz lokalnog budžeta ne izdvajamo ovako značajna sredstva za mere populacione politike - naglašava Radosav Vasiljević, predsednik opštine Nova Varoš, i najavljuje da je planom budžeta za 2020. predviđeno oko 26.000.000 dinara za mere podsticaja nataliteta.

Opština će za rešavanje problema u ovoj oblasti zakucati i na vrata Vladine Kancelarije za demografiju i populacionu politiku. „Apliciraćemo sa projektom na konkursu koji bi trebalo da bude raspisan krajem marta naredne godine. U fokusu će ovog puta najverovatnije biti tema poboljšanja uslova za mlade bračne parove u selu ili gradu, kao i unapređenje kvaliteta usluga“, najavljuje pomoćnica predsednika opštine Marijana Đokić.

R. Popović

Za 11 meseci ove godine petnaestak odsto više novorođenčadi nego lane

Do kraja novembra iz opštinskog budžeta 23,3 miliona dinara za novčane naknade bebama i nezaposlenim porodiljama

U DVE REČI

TE „PLJEVLJA“ NEĆE MOĆI DA RADI?

Pljevlja - Diana Milev Čavor iz NVO „Eko tim“ je kazala da od 1. januara 2018. do kraja 2023. godine TE „Pljevlja“ može maksimalno da radi 20.000 sati, s obzirom na to da trenutno ne zadovoljava Direktive EU o industrijskim emisijama. Ukoliko nastavi da radi istim tempom kao prethodne i ove godine, Termoelektrana već sledeće godine u oktobru moraće da prekine proizvodnju. To je ocenila Diana Milev Čavor iz NVO „Eko tim“ koja je organizovala sastanak pod nazivom „Platforma za pravедnu tranziciju“ nedavno u Pljevljima. Ona je kazala da će proizvodnja uglja u Pljevljima biti napuštena u narednih 20 ili 30 godina i da se moraju početi obezbeđivati nova radna mesta i dati podrška ljudima zaposlenim u sektoru uglja koji će ostati bez posla.

ČELNICI OPŠTINE PLAV U SLOVENIJI

Plav - Predsednik Opštine Plav Mirsad Bajraktarević, predsednik SO Šefket Jevrić, glavni opštinski administrator Ervin Kandić i direktor NP „Prokletije“ Admir Lalić boravili su u dvodnevnoj posjeti Sloveniji na poziv Zavičajnog društva Plavljana i Gusinjana „Izvor“, u okviru projekta povezivanja NP „Prokletije“ i NP „Triglav“. U organizaciji ambasadora Crne Gore u Sloveniji prof. dr Vujice Lazovića održani su sastanci sa predsednikom Opštine Bled Janezom Fanfarom i predsednikom Opštine Bohinj Jožom Sođom. „Imajući u vidu da je Crna Gora u pristupnim pregovorima sa EU, predstavnici Bohinja i Bleda su konstatovali da problemi koji se tiču zaštite životne sredine mogu biti riješeni uz finansijsku pomoć dostupnih evropskih fondova, na način na koji su to radile opštine iz Slovenije“, saopšteno je iz Opštine Plav. Organizovana je izložba slika Edina Jadadića koje su najbolje ilustrovala ljepote kojima raspolaže NP „Prokletije“.

ANALIZA: Zašto u Prijepolju rashodi ne prate budžetske prihode

Kapitalci i malci

Prijepolje - Kapitalnim investicijama kod nas se nazivaju i ulaganja od milion dinara kada se planira budžet i teži da se „ispoštiju“ sve želje biračkog tela. A od želja do realizacije sve je više koraka. Naime, izveštaj o planiranim i ostvarenim prihodima i rashodima budžeta za devet ovogodišnjih meseci svakako je obeležio dvadeset sestu sednicu Skupštine opštine Prijepolje. Kako je naglasio predsednik opštine Dragoljub Zindović, dinamika kojom se ostvaruju prihodi je zadovoljavajuća jer iznosi 66 odsto ili 89 odsto na godišnjem nivou. Uostalom, budžet je planiran u iznosu od skoro milijardu i 269 miliona dinara, a u kasu se slilo u ovom periodu skoro 850 miliona.

Ostvarenje rashoda samo 48 odsto

Ali sa rashodima nije tako. Njihovo ostvarivanje sa samo 48 odsto u odnosu na plan ukazuje na probleme koji nisu karakteristični za samo jednu godinu ili jedan izveštajni period. I u izveštaju se kaže da je za devet meseci ostvareni prihod za 235 miliona dinara veći od rashoda i da planirana sredstva nisu utrošena zbog „slabijeg ostvarivanja investicija“.

Prema planu trebalo je da bude investirano 129 miliona i 243 hiljade dinara ali to se nije dogodilo. Utrošeno je 83 miliona i 272 hiljade dinara. Dominira ulaganje u sanaciju puta Kolovrat-Seljašnica i od planiranih 112 miliona i 787 hiljada dinara uloženo je preko 70 miliona za šest meseci. Jedino još što je „izvršeno“ u ovom periodu, a deo je kapitalnih projekata, je izgradnja javne rasvete takođe na delu ovog puta koji se sanira i rekonstruiše već treću godinu. Planira sred-

Od planiranih skoro 113 miliona uloženo više od 70 miliona: Sanacija puta Kolovrat-Seljašnica

stva iznose sedam miliona i 700 hiljada dinara, a utrošeno je skoro 4,5 miliona dinara. Ništa drugo. A među navedenim „kapitalnim projektima“ su: radovi na popravci i održavanju puteva u više mesnih zajednica kao i izgradnja dela kanalizacije na području MZ Kolovrat.

No, ako se sagleda budžetski plan kapitalnih investicija za 2019. slika je kompleksnija. Naime, planirani kapitalni izdaci iznose 343 miliona i 592 hiljade dinara. Te pare trebalo je da budu raspodeljene na 37 stavki, a najveći iznos je baš za put Kolovrat-Seljašnica. Sledi finansiranje obaveza za rekonstrukciju javne led rasvete od 20 miliona dinara i rekonstrukcija zgrade Opštinske uprave 15 miliona dinara. Po 10 miliona dinara planirano je da se uloži u izgradnju garaže za vozila JKP „Lim“ i završetak vodovoda za

naselje Ravne. Sve ostalo „kapitalno investiranje“ ne premašuje šest miliona dinara.

Iz prošle godinu preneto više od 100 miliona dinara

Vremenski uslovi tokom ove jeseni bili su pogodni za produžetak građevinske sezone. Međutim, teško se može reći da će mnogo biti promenjeno kad je reč o realizaciji investicija, bilo da je reč o „kapitalnijim kapitalcima“ ili „kapitalnim malcima“, odnosno onim radovima koji se kreću do sume koja ne premašuje ni milion-dva dinara. Predsednik opštine Zindović najavio je do kraja godine završetak radova na rekonstrukciji zgrade Opštinske uprave. To je velika investicija i svakako će uticati na povećanje procenta realizacije planiranih investicionih ulaganja u ovoj godini.

No, to neće mnogo uticati da se promeni opšta slika, jer suštinski problemi ostaju i prenose se iz godine u godinu. Izvesno je da će se i ove godine ne utrošena, a planirana sredstva namenjena investiranju u kapitalne objekte, a mahom je reč o infrastrukturi, biti preneti u narednu godinu. Iz prošle u ovu godinu preneto je preko 100 miliona dinara. Očekuje nas budžet za 2020. godinu, a ona je „karakteristična“ jer je izborna. Da li će to značiti kao i prethodnih izbornih ciklusa, da će u „kapitalno investiranje“ ući svaka želja svakog „naseljenog“ mesta ili je realnije da kapitalne investicije sadrže zaista prioritete, projekte koji će biti realizovani jer za njih postoji i sva potrebna dokumentacija?

Postavlja se pitanje da li realno planiramo, da li su nam prioritete „političko zadovoljavanje“ ili su razlozi kom-

■ Za devet meseci ostvareni prihod za 235 miliona dinara veći od rashoda, planirana sredstva nisu utrošena zbog „slabijeg ostvarivanja investicija“

pleksniji, a jedan od argumenata je vezan i za javne nabavke i tendere koji su ostavili mogućnost da „nezadovoljnicima“ u trci za izvođače radova u žalbenom postupku postaju „osnovna karijera“ koja mesecima zaustavlja sve planirano. To jeste svakako ozbiljan argument za nerealizaciju pojedinih investicija ali nije jedini. Mnogo pažnje i na javnoj raspravi prošle godine i na sednici Skupštine opštine na kojoj je usvojena Odluka o budžetu za 2019. godinu posvećeno je projektima koji nedostaju i bez kojih se ne može više konkurisati za bilo koja sredstva. To postaje vrlo ozbiljan problem prijepoljske opštine, pa je planirano da se za izradu projekata uloži ove godine 36, a sledeće dve po 40 miliona dinara.

Ono što nedostaje je informacija šta su prioritete i kakva je vizija ulaganja u narednom periodu, uz procenu stalnog opadanja broja stanovnika zbog ponovnog talasa migracija koji nas je svrstao među opština gde je najizraženije iseljavanje, dakle u devastirane opštine. Prijepolje je jedna od retkih opština u kojoj ni jedan strani investitor nije uložio sredstva u otvaranje proizvodnog pogona. Broj zaposlenih u Opštinskoj upravi nas, pak, svrstava u opštine koje su se „racionalno ponašale“ ali stalno se ističe da nam nedostaju stručni kadrovi, pa je logično pitanje koga smo to sve zapošljavali i da li će „usvojenu“ a nakaradnu „praksu“ menjati političke nomenklature.

Indira Hadžagić Duraković

U DVE REČI

SARADNJA PRIBOJA I PETNJICE

Priboj - Delegacija opštine Petnjica, jedna od najmlađih opština u Crnoj Gori, posetila je nedavno Priboj i sa čelnicima lokalne samouprave razgovarala o mogućnostima prekogranične saradnje, u svetlu raspisanih poziva Evropske unije, ali i druge međusobne saradnje. Delegaciju opštine Petnjica, koju je predvodio predsednik opštine Samir Agović, primio je prvi čovek opštine Priboj Lazar Rvović, a potom se radilo po radnim grupama, saopštava pribojska informativna služba. Gosti iz Crne Gore posetili su i Centar za socijalni radu Priboju, gde se razgovaralo o mogućim projektima koji slede, upravo o uslugama socijalne zaštite. Za projekat prekogranične saradnje, nosilac projekta bila bi opština Priboj odnosno Centar za socijalni rad, a partner na projekta, koji bi finansirala Evropska unija, bila bi opština Petnjica odnosno njena ustanova socijalne zaštite.

ZAJEDNIČKI PROJEKAT BERANA, KRALJEVA I BANJA LUKE

Berane - Opština Berane i Regionalni biznis centar zajedno će sa Javnim energetskim preduzećem „Toplana“ iz Kraljeva, a uz podršku Grada Kraljeva, kao i partnera iz Banja Luke, konkurisati sa projektom „Više zelene energije - Manje zagađenja“ kod Evropskog fonda za Zapadni Balkan. Tim povodom, menadžer Opštine Berane Vladimir Đaković i direktor RBC Nebojša Babović boravili su u Kraljevu, gdje su se sastali sa zamjenikom gradonačelnika Vukmanom Rakočevićem, kao i predstavnicima Projektno-razvojnog centra. Na sastanku u Kraljevu rečeno je da ovakve i slične inicijative lokalnih aktera mogu da posluže kao primer kako se multi-sektorskim djelovanjem na lokalnom nivou u oblasti zaštite životne sredine većim korišćenjem obnovljivih izvora energije može dati doprinos malih zajednica rešavanju globalnog problema klimatskih promjena. Ova posjeta označava proširenje i konkretizovanje dugogodišnje saradnje između Berana i Kraljeva.

Novi sadržaj u turističkoj ponudi Dečjeg igrališta na Zlataru

Izgradnju i opremanje kompleksa za najmlađe sa tri miliona dinara finansirali Ministarstvo turizma i Opština

Nova Varoš - Na Zlataru je pre nekoliko dana otvoreno novo igralište za decu čiju su izgradnju sa oko 3.000.000 dinara finansirali Ministarstvo turizma i Opština Nova Varoš.

Višenamenski kompleks za najmlađe, koji se prostire na površini od oko 250 kvadrata, ograđen je i presvučen gumiranim zaštitnom podlogom, a unutar njega postavljeno je nekoliko sprava za igranje dece uzrasta do 13 godina (penjalica, ljuljaška, klackalica, tobogan, vrteška...). Teren je smešten u neposrednoj blizini sportske balon hale i urađen po najvišim bezbednosnim standardima, sličan novoizgrađenim dečjim igralištima na gradskom Trgu.

Igralište za decu je još jedan od sadržaja kojim upotpunjujemo turističku ponudu i za kojim je postojala potreba jer su sve učestaliji gosti na Zlataru upravo najmlađi - kaže za Sandžak Danas direktor lokalne Turističke organizacije i upravnik „Panorame“ Branko Pucarević i dodaje da je projekat potvrda odlične saradnje sa Ministarstvom turizma. „Ministarstvo je za izgradnju igrališta opredelilo sredstva

Kutak za igru i razonodu: Igralište u srcu turističke zone

od oko 2,5 miliona dinara, dok je dodatnih pola miliona obezbeđeno iz opštinskog, odnosno budžeta TO „Zlatar“, objašnjava Pucarević.

Resorno Ministarstvo i lokalna samouprava su, inače, ovog leta zajednički finansirali i izgradnju pešačke

staze „Batrovac“ i zip-lajn sistema, u ukupnoj vrednosti od preko sedam miliona dinara, a u Turističkoj organizaciji najavljuju i nove investicije na ovom polju.

Iz republičke kase su preko projekta obezbeđena sredstva u iznosu od

2.000.000 dinara za izgradnju vidikovca na Hodžinoj steni. U toku je priprema tehničke dokumentacije, sledi postupak javnih nabavki za izbor izvođača radova, a planirano je da radovi startuju krajem ove ili početkom naredne godine, najavljuje naš sagovornik.

R. P.

SPORT Osam meseci rada najpoznatije svetske škole za najmlađe fudbalera u Novom Pazaru

Kerverov sistem za fudbal 21. veka

Prvoslav Lešević

Novi Pazar - Pokojni holandski fudbaler Vil Kerver tek je kao trener došao u krug slavni. Godine 1974. vodeći Fejnord sa Vim Van Hanegemom, Vimom Rijsbergenom, Vimom Jansenom i Mladenom Ramljakom (bivši igrač Dinama iz Zagreba) u finalu Kupa Uefa u dve utakmice bio je bolji od Totenhema (2:2, 2:0). Međutim, pravu slavu dostiže mnogo godina kasnije sopstvenim izumom, metodom rada sa najmlađim igračima (od 6 - 12 godina), danas poznatijim kao Kerverov trenerski sistem. Na početku neshvaćen, naročito u Holandiji, Kerverov metod se razgranao svetom, trenutno 47 zemalja poseduje licencu Kerverove akademije. Centrala jedinstvenog rada sa najmlađim igračima nalazi se u Londonu, u Srbiji je to Subotica, odakle je tehnički direktor Kerverovog trenerskog sistema za našu zemlju Renato Pirša. Pored Subotice ispostave Akademije nalaze se još i u Beogradu, Kragujevcu, Vršcu i Novom Pazaru.

U aprilu ove godine Kerver je stigao u Novi Pazar. Direktor škole je Elmedin Kačapor, Semir Hadžibulić je koordinator, Ivan Jovanović glavni trener, uz njih su i treneri Altin Grbović i Elvir Rebronja, kao i trener golmana Mirza Hot. Ivan Jovanović, glavni trener, priču o Kerveru vraća na period pre aprila ove godine. „Odlazili smo u predškolske i školske ustanove da bi deci predstavili i približili Kerverovu školu fudbala Prvo što sam tada sebi skesao u brk je - šta meni ovo treba! Vreme je visokog tehnološkog razvoja, deca provode mnogo vremena ispred kompjutera,

Fudbalski talenti: Polaznici Kerverove škole sa gradonačelnikom Novog Pazara Nihatom Biševcem

Ivan Jovanović nas upoznaje i sa suštinom programa u radu sa najmlađima Kerver akademije. „Dugo godina sam radio u školama fudbala sa najmlađim kategorijama ne poznavajući sistem rada u Kerveru. Naravno, tek sada znam da je sve bilo pogrešno. Suština je u radu sa što manjom grupom, jer se osećaj za igru razvija u igri jedan na jedan, 2 na 2, 3 na 3 i 4 na 4. Veliki Aleks Ferguson rekao je da ekipa koja ima više obučeni igrača za igru jedan na jedan ima i veće izgleda za pobjedu. Prost je razlog zašto se u ovom uzrastu ide na grupu sa što je manje dece, samo u tom odnosu snaga ona će upoznati i naučiti osnove fudbala. Kada bi ih bilo

gom. Cilj je da se ravnomerno razvijaju obe moždane hemisfere. Vrlo često teren je projektovan i u obliku kruga sa golovima na sve četiri strane, na taj način se razvija prostorna orijentacija dece u opsegu od 360 stepeni. Tako se stiče i samopouzdanje za napadački fudbal. Kod Kervera u prvom planu je individualni razvoj igrača, što ne znači da se zanemaruje timska igra, jer da bi stigao do ekipe igrač treba da ovlada svim neophodnim veštinama“, objašnjava Jovanović.

Kontrola lopte ili ball mastery (majstorstvo s loptom) je osnov na koji se nadovezuje sve ostalo. Bez tog elementa nemoguće je stvoriti vrhunskog igrača. Kad se ona uspešno savlada na red dolaze različite finte, prijem i predaja lopte i naravno igra 1 na 1, 2 na 2, 3 na 3, 4 na 4. Ball mastery je podeljen na vežbe na tlu i u vazduhu, ali se akcenat stavlja na vladanje loptom na tlu. Kerver akademija je pre pet godina formirala ball mastery piramidu. Ona se sastoji iz četiri nivoa ili stepenika, Jovanović pojašnjava šta to u stvari znači:

U sistemu vežbi ide se od lakših ka složenijim. Postoje početni, srednji, napredni i majstor nivo. Svaki od nivoa sastoji se od mnogobrojnih varijacija. Na taj način se razvija osećaj za igru, velikim brojem ponavljanja te tehnike ravnomerno se razvijaju obe noge, poboljšava se prvi dodir s loptom, razvija se mehanika dodavanja i udarca lopte, što sve zajedno čini temelj igre jedan na jedan.

Da Kerver nije zatvoren sistem uveravamo se na primeru Novog Pazara. Uz dogovor sa Renatom Piršom uveden je i dopunski trening, jedan čas sedmično predviđen je za korektivnu gimnastiku. Za taj deo posla zadužen je Elmedin Kačapor, vlasnik Kluba korektivne gimnastike „Step“ i direktor Kerverove škole u Novom Pazaru.

Svedoci smo da su deformiteti sve učestalija pojava kod mladih i da se starosna granica pomera ka još mlađim uzrasnim grupama, pa imamo decu koja se već od svoje četvrte godine premalo kreću, a sa 14 stižu naviku sedenja. Zato je u Akademiji uvršćen i preventivno - korektivni trening, sve to radi uspostavljanja pravilnog balansa

camu njihovog pravilnog rasta i razvoja niko i ne razmišlja. Zato je bitno što smo deci uveli u korektivni trening kako bi se bolje i svrsishodnije odredile smernice njihovog daljeg antropološkog razvoja - reči su Kačapora.

Kerver često organizuje seminare za sve trenere, a najposećeniji su oni koji se svakog četvrtka uveče održavaju na stadionu Crvene zvezde. Zanimljivo je da su dva trenutno najuspešnija kluba na prostoru bivše Jugoslavije, Crvena zvezda i zagrebački Dinamo, vlasnici Kerverove licence, zato su treninzi četvrtkom i dodatno zanimljivi. „Pokazni treninzi trenerima i deci iz Zvezde je interesantno zato što su oni onda u obavezi da sve to ponove, treći trening je uvek implementacija kroz igru. U dogovoru sa Piršom uvek je neko od naših trenera prisutan, jer je bolje kad nešto vidite na dobro obučenoj deci, a Zvezdina to nesumnjivo jesu“, objašnjava Jovanović.

U Novom Pazaru postoji još pet škola fudbala, stoga je zanimljivo čuti kako na pojavu Kervera gledaju ostale škole. „Sa većinom imamo korektnu i normalnu odnose. Razlog leži u činjenici da mi nismo dovodili decu koja negde već treniraju, već onu koja nigde nisu bila pre nego su došla kod nas. Ostale škole okupljaju klince od 12 do 15 godina, pa ni po tom osnovu niko ne možemo da budemo konkurencija. Mi mu dođemo kao neko osnovno obrazovanje, oni kao srednje škole“, kaže Jovanović.

Jedno od pitanja koje se najčešće postavlja novopazarskom Kerveru je i šta se događa sa decom kad navrše 12 godina. U Akademiji su odlučni da ostvare saradnju sa FK Novi Pazar, ali samo ako ona bude dvosmerna. U suprotnom spremni su da traže drugog partnera. Roditeljima dece će predlagati šta je za njihove klince najbolje, nikako ih neće uslovljavati u izboru kluba. Nije nemoguće i da dođe do osnivanja sopstvene škole fudbala, ali ako bi do toga došlo to bi se radilo u konsultacijama sa Renatom Piršom. ■

Ivan Jovanović

mišića kičmenog stuba. Često nejkakva i nedovoljno fizički pripremljena deca postaju izložena velikim naporima zaradi trenutnih rezultata, a da o poslednji-

U aprilu ove godine Kerver je stigao u Novi Pazar: Grbović, Jovanović, Kačapor, Hadžibulić

pa nije čudno što mnoga nisu znala ni vrstu da formiraju. Više sam ličio na nekakvog animatora, nego na trenera. Ipak je vredelo, na prvom okupljanju našlo se 61 dete, što je nezabeleženo kada je reč o ovakvim promocijama. Sad sam srećan i znam da smo na pravom putu. Prizor na svakom treningu je jedinstven. U bilo kojoj Kerverovoj akademiji na svetu deca su jednoobrazno obučena, svi su u opremi Adidasa, oficijelnog partnera Kervera, lopte i markeri označeni su grbom Kervera“, s ponosom kaže glavni trener.

više, a svedoci smo te pojave na ulici ili nekom drugom prostoru, gde deca podeljena u dve ekipe igraju između sebe, kako fizički slabije dete pored nekog gabaritnijeg ili starijeg, retko i dolazi u priliku da izvede penal, korner ili slobodan udarac. U ovakvom sistemu nemoguće je da se tako nešto dogodi“, ističe Jovanović. Prema njegovim rečima, dete samo rešava detalje na terenu sa dva gola, širine 1,5 i visine metar. „Jedan gol je na levoj, drugi na desnoj strani. Na jednoj strani situacije se završavaju desnom, na drugoj levom no-

SPORTSKE VESTI

Rukometaši pobedili Zvezdu

Novi Pazar - Rukometaše Novog Pazara nije obeshabrio iznenađujući poraz u Arandelovcu, to je pokazao duel 12. kola ARKUS lige i pobjeda nad Crvenom zvezdom u Beogradu 33:30 (17:14). Dobrivoje Marković postigao je za goste 9 golova, u domaćem sastavu Rajičević i Šaponjić pogodili su mrežu po šest puta.

Todorovićeva 34 poena

Novi Pazar - Posle treće pobjede u ABA2 nad Bosnom u Pendiku 88:86, Novi Pazar je stigao i do izuzetno vrednog trijumfa pred svojim gledaocima protiv Dinamika u 9. kolu KLS 95:89 (19:24, 19:26, 29:20, 28:19). Prvo ime utakmice bio je centar domaćeg sastava Aleksandar Todorović sa 34 poena, kod gostiju bek Miroslav Pašajlić postigao je 26 poena.

Značajna pobjeda odbojkaša

Novi Pazar - Drugu, a možda i najznačajniju pobjedu u prvenstvu odbojkaša Novog Pazara ostvarili su 9. kolu Superlige u Staroj Pazovi, Jedinstvo - Novi Pazar 2:3 (25:21, 12:25, 25:12, 19:25, 13:15). Dominantnu ulogu odigrao je korektor Pazaraca Andrej Tupči sa 29 poena.

Konačno pobjeda fudbalera

Novi Pazar - Fudbaleri Novog Pazara posle šest posnih kola došli do prve pobjede, na Gradskom stadionu u 22. kolu Prve lige savladan je lider Grafičar iz Beograda 1:0, golom Irfana Vušljanina iz jedanaesterca u 7. minutu. Sneg koji je pao u utorak nije dozvolio fudbalerima Novog Pazara da odu na zimsku pauzu u sredu za kada je bio planiran duel sa Smederevom 1924. Utakmica je odložena za sutra i igraće se na Gradskom stadionu od 13 sati.

MEDIJI

RADNIM DANIMA

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

VESTI SVAKOG PUNOG SATA

SUBOTA

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

NEDELJA

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

VAŽNI TELEFONI

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

PRETPLATA NA DODATAK
SANDŽAK DANAS

Period:

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

s troškovima dostave na adresu

Kontakt telefon: 011 / 344 - 11 - 86
lok. 124, 107 / Prodaja/

ISSN 1450-538X

9 771450 538047

Novovarošanke se priključile globalnoj kampanji

Stop nasilju nad ženama

Akcija u centru grada Saveta za rodnu ravnopravnost

Nova Varoš - Novovaroški Savet za rodnu ravnopravnost priključio se globalnoj kampanji pod nazivom „16 dana aktivizma protiv nasilja nad ženama i decomp“, koja se ove godine obeležava u 1.700 gradova i opština u više od 100 zemalja sveta. Aktivistkinje lokalnog Saveta za rodnu ravnopravnost su tim povodom

pre par dana u centru grada sproveli akciju deljenja flajera, bedževa i drugog propagandnog materijala, sa ciljem da skrenu pažnju javnosti na ovaj gorući problem u društvu.

- U sklopu kampanje će i ispred zgrade matične Biblioteke svetliti jedna sijalica narandžaste boje, koja bi kao simbol svetle i optimistične

budućnosti, trebalo da skrene pažnju javnosti da je nasilje nad ženama i decomp nedopustivo - ističe predsednica ovdašnjeg Saveta Gordana Khouitar.

Novovarošanke su tokom akcije upozorile na sumornu statistiku u našoj zemlji. Samo tokom ove godine u porodičnom domu ubijeno je 28

žena, svaka druga doživela je psihičko nasilje, a svaka treća fizičko. Pretpostavlja se da se tek svaki 20 slučaj nasilja prijavljuje. U 75 odsto slučajeva nasilnici su bili njihovi sadašnji bračni ili vanbračni partneri, u 15 odsto prijavljenih bivši partneri, a u 10 procenata muški član porodice - otac, svekar, dever ili sin.

R. P.

Bijelo Polje u globalnom pokretu borbe protiv AIDS Potpisali Parišku deklaraciju

Bijelo Polje - Tri najveće crnogorske opštine po regionima - Bijelo Polje, Podgorica i Bar prvi su gradovi sa Balkana koji su se pridružili globalnom pokretu „Fast-track cities“ o okončanju epidemije AIDS-a. Parišku deklaraciju sa predstavnicima Agencije UN za sidu potpisali su predsjednik Opštine Bijelo Polje Petar Smolović, gradonačelnik Podgorice Ivan Vuković i predsjednik Opštine Bar Dušan Raičević. Prvi čovjek Opštine Bijelo Polje Petar Smolović naveo je kako vjeruje da možemo doći do cilja, a to je okončanje epidemije HIV-a do 2030. godine.

„Mi smo se okupili kako bismo potpisali Parisku deklaraciju, kojom se obavezujemo da aktivno učestvujemo u akcijama čiji je cilj da osobe zaražene HIV-om što prije budu uključene u proces liječenja. Ali i da mlade upoznamo sa rizičnim navikama, uz neophodnu inkluziju i desigmatizaciju lju-

di inficiranih HIV-om i oboljelim od AIDS-a“, rekao je predsjednik Smolović. Predstavnik Agencije UN za sidu, UNAIDS dr Konstantin Vojtsekhovich je istakao da činjenica da su crnogorski gradovi prvi u regionu potpisali ovu deklaraciju znači kreiranje ambijenta za bolju reakciju, ali i širenje znanja i razmjenu iskustava u ovoj oblasti. „Siguran sam da je odgovor na virus u Crnoj Gori u sigurnim rukama lokalnih vlasti, zajednice i ukupne javnosti“, rekao je on. Na Svjetski dan borbe protiv side 1. decembra 2014, gradonačelnici iz cijelog svijeta okupili su se u Parizu kako bi potpisali deklaraciju o okončanju epidemije side u svojim gradovima. Potpisivanjem Pariske deklaracije gradonačelnici su se obavezali na ubrzanje nastojanja i napora da u svojim gradovima zaustave epidemiju side putem čitavog niza aktivnosti.

C. D.

Povodom Međunarodnog dana osoba sa invaliditetom Druženje u pljevaljskoj opštini

Pljevlja - Predsjednik Opštine Pljevlja Igor Golubović i predsjednik Skupštine Opštine Dragiša Sokić, ugostili djecu iz JU Centar za dnevni boravak djece sa smetnjama u razvoju i odraslih lica sa invaliditetom i NVU „Zračak nade“. Druženje je upriličeno povodom obilježavanja 3. decembra - Međunarodnog dana osoba sa invaliditetom.

Golubović je istakao da su dobar partnerski odnos i saradnja Opštine Pljevlja i ovih ustanova veoma važne karike u procesu stvaranja uslova za uključivanje djece i omladine sa smetnjama u razvoju u život zajednice. „Opština Pljevlja se zadnjih desetak godina dokazuje kao najinkluzivnija opština u Crnoj Gori koja je obezbijedila prvi

objekat za boravak i rad djece sa smetnjama u razvoju. Lokalna uprava će u skladu sa svojim mogućnostima i ubuduće pružati nesebičnu podršku i otvorena vrata za sve aktivnosti kojim se bave ustanove koje poboljšavaju kvalitet života lica sa posebnim potrebama, da bi njihov život bio primjereniji i u skladu sa principima savremenog društva kojem Crna Gora teži kroz evropske i evroatlantske integracije“ - kazao je predsjednik Opštine Pljevlja.

Svetlana Dujović, direktorica JU Centar za dnevni boravak djece sa smetnjama u razvoju i odraslih lica sa invaliditetom, zahvalila se Opštini Pljevlja na dugogodišnjoj uspješnoj saradnji.

C. D.

Najinkluzivnija opština u Crnoj Gori

Državna revizorska institucija Crne Gore

Berane realizovalo četiri preporuke

Berane - Državna revizorska institucija (DRI) je utvrdila u kontrolnoj reviziji preporuka koje je prošle godine dala Opštini Berane da se za 261.355,16 evra poveća dug po osnovu poreza na nepokretnosti, iako je opštinska vlast preduzela mjere za njegovu naplatu.

Preporuke, njih 10, DRI je dala u izvještaju koji je objavila prošle godine u oktobru i u kome je navedeno da su rješenja o prinudnoj naplati za građane po osnovu duga za porez na nepokretnosti (za 2017. godinu i prethodne godine) donesena u 2018. godini.

Kontrolna revizija je pokazala da je Opština Berane od 10 datih preporuka u Izvještaju realizovala četiri preporuke, četiri djelimično, dok dvije preporuke nisu realizovane. Preporuka koja se odnosi na Ministarstvo finansija nije sprovedena.

„Uprkos preduzetim mjerama, stanje duga po osnovu poreza na nepokretnosti na 31. 12. 2018. godine je veće za 261.355,16 evra u odnosu na prethodnu godinu. Preporuka nije realizovana“, piše u kontrolnoj reviziji.

S. D.