

Lazar Rvović

Uzdigli smo se iz sivila

Strana V

Kenan Kolašinac

Odluke koje donosim su samo moje

Strana VII

Čačanski mališani vratili se sa Zlatara posle samo tri dana Stomačne tegobe prekinule gostovanje

Strane IV -V

SANDŽAK Danas

Novi Pazar

PETAK, 20. decembar 2019, broj 8117/652, godina XXIII, cena 50 din, 40 den, 1,5 KM, 0.7 EUR (CG), 9 kuna

www.danas.rs

EKOLOŠKA SEKCIJA NOVOVAROŠKE OSNOVNE ŠKOLE POZITIVAN PRIMER EKO-AKTIVIZMA

Mladi čuvari prirode

Nova Varoš-Najsvetliji primer eko-aktivizma je Ekološka sekcija OŠ „Živko Ljujić“, koja je u protekle dve i više decenije lider u organizovanju i sprovođenju različitih akcija i programa na polju ekologije

Strana IV

Sa jedne od ekoloških akcija

U utorak zasedaju prijemljivi odbornici

Izbor predsednika Skupštine opštine

Strana V

Usvojen budžet grada Novog Pazara za narednu godinu

Prvo plate, pa komunalije

Gradski parlament usvojio budžet za 2020.godinu

Foto: S. Zupljanin

Novi Pazar – U novopazarskoj gradskoj kasi, sledeće godine, trebalo bi da bude nešto više od 3,2 milijarde dinara ili za milijardu dinara više u odnosu na ovu godinu. Tako su odlučili odbornici gradskog parlamenta na poslednjem zasjedanju. Za skupštinsku većinu naredni budžet je razvojni i to obrazlagali povećanjem sredstava u gradskoj kasi, u poslednje četiri godine, za milijardu dinara odnosno za oko treći-

nu. Opozicija je ostala na stanovištu da je budžet predizborni, da nema ozbiljnih investicija, da više sredstava treba da se izdvoji za obrazovanje i privredu. Usvojen rebalansu budžeta

Donošenju odluke o budžetu za narednu godinu, prethodila je odluka o trećem rebalansu ovogodišnjeg budžeta. Od projektovanih 2.627.280.000 dinara, na kraju se u gradsku kasu slilo 3,1 milijardu dinara. Odbornici su

usvojili planove i programe rada javnih preduzeća za narednu godinu i izmene urbanističkih planova za delove centra grada. Odbornici SDA Sandžaka Saneli Đulović je potvrđen mandata, a za vršiće dužnosti direktora ponovo su imenovani Vladimir Marinković u JKP „Gradska toplana“, Tanja Ratković u Turističkoj organizaciji i Armin Mehović u JKP „Parking servis“.

S. N.

Strana III

Poraz u dramatičnom finišu

Novi Pazar - Bez Milana Vulića, beka koji je napustio ekipu i povređenog centra Aleksandra Todorovića košarkaši Novog Pazara nisu uspeali da izbegnu drugi poraz u Pendiku u ABA2 ligi. U dramatičnom finišu pobjednika je odlučio odlični centar gostiju Ismet Sejfić, pogodivši za tri poena sa oko devet metara na 37 sekundi pre kraja i pri rezultatu 77:77, za konačnih 79:83 (14:26, 28:13, 17:25, 20:19). U domaćem timu najraspoloživiji sa 24 poena bio je Nikola Korać, u pobjedničkom sastavu Nikola Pavličević sa 28. Novi Pazar je osmi na tabeli sa četiri pobjede i osam poraza, lider je čačanski Borac sa skorom 10-1. To je i sledeći rival Novopazaraca, ali u okviru KLS, meč se igra u nedelju od 19 sati u dvorani kraj Morave.

P. L.

Nikola Korać u napadu

Foto: P. Lešević

M. Derlek

REAGOVANJE Na tekst „Čije je Miroslavljevo jevanđelje“ Mehmeda Slezovića

Život u svetu impresija

Ne može se braniti bilo kome da gradi vlastite impresije, „lični stav“, ako živi u svetu impresija, ali šta će taj čovek sa svojim ličnim tumačenjem stvarnosti činiti, dovodeći u pitanje druge ili celu jednu kulturu – to je već pitanje pristojnosti i porodičnog odgoja. Na amaterizam u principu ne treba reagovati, ali kada on dobije celu stranu u uglednom dnevniku, to može izazvati prirodnu uznemirenost čitalaca na javnu reč koja postaje tvrdnjom, s mogućnošću da pokrene i dublja osećanja u svojoj ponesenoj površnosti.

Govoriti o liturgijskoj knjizi, a bez znanja liturgike – besmislica je. Govoriti o spomeniku iz srednjega veka, a bez znanja o srednjem veku – drskost je. Govoriti o spomeniku jednog jezika, a bez lingvističkih znanja o njemu – smešno je. Iznositi podatke kao da su činjenice – groteskno je. Selektivno se pozivati na „neke“ bibliografske podatke bez znanja o njihovom kontekstu – nije akademski. Ali već rekostom da se u impresionizmu – pošto je u domenu „umetničkih sloboda“, kao ni s amaterizmom – pošto je u opsegu samoproklamovane stručnosti – ne vredi upuštati u polemiku. Zato ćemo više radi dobre informisanosti čitalaca reći po kojoj.

U Hrisovulji kralja Stefana Uroša I u svitku, izdatoj manastiru Hilandar neшто posle 1254, ovaj, „po milosti Božijoj kralj i s Bogom samodržac svih srpskih zemalja i pomorskih“, nastavlja da se brine o darovima „svoga dede“, a „velikog kneza humskog Miroslava“ „crkvi Svetog apostola Petra na Limu“. Ranije je, kako svedoči dokument, njegov otac, Stefan Prvovenčani, potvrdio „svome stricu“ (1196–1199), tj. Nemanjinom bratu, osnivanje ove zadužbine. Upravo u tom vremenu ova manastirska crkva postaje katedrala Humske svetosavske episkopije. I kao što se ovaj dokument s još nekim dokumentima iste episkopije sačuvao u Hilandar, u ovoj srpskoj svetinji, manastiru pod zaštitom vizantijskih careva, saču-

vaće se i Miroslavljevo jevanđelje, namenom prvobitno s dosta sigurnosti vezano za isti manastir na Limu, kasnije korišćeno na svečanim, pashalnim liturgijama u Hilandar. Miroslavljevo jevanđelje jeste liturgijska knjiga namenjena potpunom manastirskom bogoslužbenju pravoslavnog obreda, verovatno ovoj pravoslavnoj bogomolji. Gde je liturgijska veza s nekim jereticima ili sledbenicima zapadnog obreda? Nema je. Navedena tekstološka veza s jeretičkim knjigama, proizvedena u određenom trenutku jugoslovenske poratne kulturne politike toliko je nategnuta da u slovenskoj bibliistici, inače vrlo razvijenoj međunarodnoj disciplini – i ne postoji. Knjiga je pisana crkvenoslovenskim jezikom istočnog tipa, karakterističnim za srpske crkve u sklopu Ohridske arhiepiskopije toga vremena. I nešto vrlo karakteristično, što svaku dalju priču čini suvišnom: govorne crte koje izbijaju iz Miroslavljevog jevanđelja dijalekatski ne pripadaju ni Zeti ni Humu ni Bosni, nego Metohiji.

Autor teksta i možda ljubitelj čovečanstva bez nacija veli da „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“. Da je čitao dokumenta starija od 19. veka ili barem stariju književnost, znao bi da Srbi postoje baš u tom vremenu i da imaju kontinuitet do danas. Dovoljno je čitati svetoga Savu – a to je 12–13. vek, da se vidi šta je poneseno kazivanje o svome otčastvu, srpskoj zemlji i o svome narodu. Dakle, Srbi se nisu formirali u smislu etničkog identiteta danas ili „juče“, Srbi nisu morali čekati postanak nacija; taj postanak je njih skupo koštao jer su drugi postajali nacija od njihovih delova, ali nije nam namera da se time bavimo. Sva „referentna“ literatura na koju se naš prethodnik poziva, starija je od naroda s bošnjačim imenom (1955, 1972, 1952). Pa na kakvu Bosnu se

onda u njoj mislilo, ili „čiju“? Može i sam proveriti. Čija će u tom slučaju to biti prošlost, ili čija će barem najvećim delom? Savremenik svetoga Save, bosanski ban Matej Ninoslav, naslednik pomenutog bana Kulina, svoje podanike zove – Srbima.

Glavno je pitanje – kakva je veza Miroslavljevog jevanđelja s Bosnom 12. veka? Takva da u kulturnom smislu najavljuje neke dosta mlađe spomenike u Bosni u kojima će se produžavati tradicije srpskih manastirskih radionica od Kosova i Metohije, preko Raške i Lima, što je lingvistički i pomoćnim istorijskim disciplinama dokazano. Ali, da li to oni koji uspostavljaju samo veze iz jednoga smera žele da čuju? Nešto od tih veza uočeno je dosta rano, i mnogo pre navođenog Đ. Stričevića i drugih poslenika u komunističkoj Jugoslaviji, ali ne osećamo potrebu da akademskog slikara dodatno obavestavamo o toj materiji. Amaterskom pristupu je svojstveno poznavanje jedne do nekoliko napabirčnih bibliografskih jedinica, bez svesti o stvarnom funkcionisanju nauke. A glavna veza s Bosnom jeste da je to takav jedan spomenik koji impresionističkom krugu baš fali u vitrini, pa je zgodno reći da „svi ozbiljni argumenti ukazuju na Bosnu“. Fino, ali koji?

To je, veli slikar, „pre svega spomenik naše slikarske umetnosti“. Ili – baš mu oni čuveni zapadni, romanski nanosi ne dozvoljavaju da bude srpski. Zato se pre neku godinu – sećamo se i drugih slučajeva – oglašuje zagrebački stručnjaci da kažu da je to ipak hrvatski ćirilski spomenik. Uzgred, slično misle i dukljanski znanstveni radnici – a da čije bi to bilo, bogati, ako nije dukljansko. Svačije, a da nije srpsko?

Prof. dr Aleksandar Milanović, doc. dr Viktor Savić, Katedra za srpski jezik sa južnoslovenskim jezicima Filološkog fakulteta u Beogradu

Ceo tekst je objavljen na sajtu Danasa

„DEPOLITIZACIJA BNV, NAMERA ILI STVARNOST“

BNV na konferenciji „Institucionalni okvir zaštite nacionalnih manjina u državama nastalim raspadom SFRJ“

Nepovoljan položaj Bošnjaka u Srbiji

Na skupu su predstavnici BNV naglasili da srpski državni organi i institucije negiraju bosanski jezik i Bošnjake kao narod, kao i genocid i druge zločine počinjene nad Bošnjacima u Bosni Hercegovini i Sandžaku

Novi Pazar - Predstavnici Bošnjačkog nacionalnog vijeća učestvovali su na konferenciji „Institucionalni okvir zaštite nacionalnih manjina u državama nastalim raspadom SFRJ“ koju je organizovao novosadski Centar za regionalizam, uz podršku Hanns Seidel Stiftung fondacije.

Kako saopštava BNV, njihovi predstavnici su učesnike foruma informisali o nepovoljnom položaju Bošnjaka u Srbiji i brojnim neriješenim pitanjima i neslaganjem sa postojećim nametnutim stanjem. „Predstavnici BNV su naglasili da je manjinskim Akcionim planom za pristupanje Srbije EU koji je donijet u nelegalnoj proceduri, Republika Srbija ignorisala Bošnjake i njihove probleme te da Akcioni plan nema potreban legitimitet i Bošnjaci ga ne priznaju. Na skupu je naročito istaknuto da srpski državni organi i njihove institucije negiraju bosanski jezik i Bošnjake kao narod, negiraju genocid i druge zločine počinjene nad Bošnjacima u Bosni Hercegovini i Sandžaku“, saopštava BNV.

Na skupu je bilo riječi o pitanjima nacionalnih manjina u Srbiji u procesu EU integracija, kao i položaju nacionalnih manjina u državama koje su nastale raspadom SFRJ. Centar za regionalizam već treću godinu, realizuje projekat kroz koji se, uz podršku i saradnju sa Hanns Seidel fondacijom (kancelarija u Beogradu) pokreće dijalog o temi EU integracije i pitanja nacionalnih manjina u Srbiji.

Delegacija Bošnjačkog nacionalnog vijeća predvođena predsjednicom dr. Jasminom Curić prisustvovala je akademiji povodom sto godina od osnivanja političke organizacije „Džemijet“ koja je, u organizaciji Instituta za duhovno i kulturno nasljeđe Albanaca, održana nedavno u Skoplju. Curić je

u svom obraćanju rekla da je osnivač i predsjednik Džemijeta, Ferhat beg Draga bio veliki čovjek sa vizijom, zaslužan lider i mudar političar te da narodi Sandžaka, Kosova i Makedonije duguju mnogo njegovoj odanosti i dosljednosti. „Prvaci Džemijeta Nedžib Draga, Ferhat beg Draga i Aćif efendija bili su i ostali simboli sandžačkih patriota. Bošnjačko nacionalno vijeće je 2012. godine u Tutinu i Novom Pazaru postavilo spomen ploče prvacima Džemijeta, Ferhat begu Dragi na osnovnoj školi u selu Draga u Tutinu i Aćif efendiji u centru Novog

Pazara gdje se nalazila njegova kuća.“ – rekla je dr. Curić.

Delegacija BNV, koju su pred predsjednice činili i potpredsjednik dr. Fuad Bačićanin i saradnica BNV Amila Čosović, je prisustvovala otkrivanju spomen ploče na mjestu gdje je prije sto godina osnovan Džemijet. Boravak u Skoplju su predstavnici BNV-a iskoristili i za susret sa potpredsjednikom Skupštine Republike Sjeverne Makedonije Zećirom Ramčilovićem i posjetili izložbu „Džamije i tekije u Skoplju i okolini u periodu između dva svjetska rata“.

S. B.

NOVOPAZARSKÉ SLIKE I PRILIKE

Po(d)vlačenje

Zašiljili olovke (tako se vada zborilo i mrmorili) i raširili aplauze. Udari crtu ispod, pa zašljepeći. Red crta, red šljepećanja (a kome drugome do samom sebi). Nijedno leto ne beše, kao ovo. Sve od ruke rekordno išlo. Zašta se hvatali, zlatilo se i množilo, hiljadilo i tonilo...Svi veseli i zadovoljni bili. Ovo posljednje je u glumačkom paketu naših čestih

malih svečanosti. Da se ne preveselimo i ne prezadovoljimo. Čisto da se ostavi nešto kad aplauz majstori dobiju priliku da budu aplauz posmatrači.

Onaj što po vazdan misli kako da napabirči još koju beogradsko-profesorsku operaciju, ne ispušta olovku iz ruku. Čvrsto drži i rečka operacije od profeora za koje

je prvo on, pa ovde ispostavljeni pacijent čuo. Prvo je krenulo povlačenje. Povlačila se jedna, druga, treća...deseta priča. Vreme je za podvlačenje crte. Deda Mraz samo što nije stigao. Lepo će da donese. Eh, kad bi mogao, onako gredom, nekom drugom da ubaci ono naše što nije bilo lepo, a da nam ono tuđe što je bilo najljepše. S. N.

Džemijet u Kraljevini

Džemijet je bila politička organizacija osnovana 1919. godine u Skoplju koja je djelovala između dva svjetska rata. Ova politička organizacija je u tadašnjoj Kraljevini SHS okupljala najveći broj pripadnika bošnjačkog i albanskog naroda Sandžaka, Kosova i Makedonije, podsjeća BNV. Politički cilj Džemijeta je bio da osigura interese muslimanskog stanovništva Jugoslavije. Ova politička stranka je učestvovala na izborima u Kraljevini Jugoslaviji, 1920. je osvojila osam mjesta u parlamentu, a tri godine kasnije 14. Zabrane je 1924. godine.

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.

NOVI PAZAR DANAS

Ovaj prilog sufinansira grad Novi Pazar

Investitori da obezbede 90 odsto parking mesta

Kazna po osam hiljada dinara

Novi Pazar – I u Novom Pazaru, poslednjih godina, u ekspanziji je izgradnja stambeno-poslovnih objekata. Nekada atraktivna naselja privatnih stambenih objekata, zamenjuju stambeni blokovi, u kojima vlasništvo imaju oni koji su ustupili svoje lokacije, investitori, oni koji su na privremenom radu u inostranstvu i roditelji studenata iz celog regiona, jer u ovom gradu postoje dva univerziteta. Izgradnja stambeno-poslovnih blokova dodatno je opteretilo nedostatak parking mesta. Zato gradska uprava nastoji da reši problem prebukiranih ulica. Tamo gde su prethodnih decenija, projektanti „propustili“ priliku da parternim uređenjem oko višespratnica reše problem, to se sada ubrzano radi, pa stari stambeni blokovi, izgrađeni pre četiri i više decenija, dobijaju uređena parkirališta. Za one koji su se upustili u nove graditeljske trendove, lokalna samouprava je, pre dve godine, donela odluku kojom investitore obavezuje na obezbeđivanje parking mesta za svoje objekte, a za svako nedostajuće plaćaju se penali.

Odbornici gradskog parlamenta, na zasedanju početkom ove sedmice, doneli su odluku o izmenama odredaba ovog akta. Dokumentom su obavezani investitori da obezbede 90 odsto parking mesta za svoj objekat. Izmenama „odluka se neće primenjivati u slučajevima nadogradnje jedne etaže bez galerije i pot-

krovnih prostorija, minimalnog nagiba kosog krova od 5 stepeni i to kod postojećih stambeno-poslovnih objekata čiji je vlasnik grad ili društveno preduzeće. Doprinosi za uređivanje građevinskog zemljišta za te objekte su osam hiljada dinara po nedostajućem parking mestu i grad nema obavezu da investitoru obezbedi nedostajuće parkiralište. Na snazi je i dalje ostao deo odluke, po kojoj je obaveza investitora da za svako nedostajuće parking mesto uplate po 1,5 miliona dinara.

Odlukom je predviđeno da ukoliko investitor odluči da promeni namenu garaže, garažnog ili parking mesta, obavezan je da plati svako nedostajuće mesto, ali mu se dug uvećava za još 50 odsto. O parking mestima, moraju da brinu i vlasnici porodičnih kuća. Ako investitor porodične kuće sa najviše dva stana, ne može da obezbedi parkiralište na svojoj parceli, onda je obavezan, da za svako nedostajuće mesto, plati po 200 hiljada dinara za uređenje građevinskog zemljišta.

Kada je, pre dve godine, doneta ova odluka, iz gradske uprave je objašnjeno, da investitori koji obezbede dovoljno parking mesta, mogu da računaju na smanjenje gradskih dažbina čak i do 75 procenata, odnosno komunalne takse će biti prepolovljene ako investitor obezbedi propisan broj parking mesta, a umanjen čak za tri četvrtine ako premaši taj broj.

S. Novosel

Javna rasprava o sprečavanju nasilja nad decom
Jedan od prioriteta

Ministar Đorđević u Novom Pazaru

Novi Pazar – U narednoj godini Novi Pazar će biti deo spektra izuzetno kvalitetnih projekata koji za građane donose konkretno dobro. Da budem konkretan, bavićemo se i smanjenjem nezaposlenosti u ovom gradu i moramo da radimo na tome da buduća ekonomska strategija Srbije obuhvati i Novi Pazar – rekao je ministar za rad, zapošljavanje, boračka i socijalna pitanja Zoran Đorđević, na javnoj raspravi o Strategiji za sprečavanje i zaštitu dece od nasilja za period 2020.-2023. godine.

Đorđević je naglasio da je Ministarstvo nacrtovalo dokumenta u skladu sa Konvencijom o pravima deteta UN, a iz-

gradnja politike i mera usmerenih ka sprečavanju i suzbijanju nasilja nad decom jedan je od prioriteta javnih politika Republike Srbije. Novopazarski gradonačelnik Nihat Biševac je istakao da su ministru prezentovani izazovi sa kojima se grad suočava, a cilj je zajedničko definisanje načina za pružanje konkretne pomoći. Nakon javne rasprave ministar Đorđević je razgovarao sa direktorima filijala PIO i Nacionalne službe zapošljavanja Novi Pazar, Mirsadom Abdurahmanovićem i Fahrudinom Đekiće. Rad tih službi ocenio je dobrom ocenom i najavio je intenzivniju saradnju.

S. N.

Usvojen budžet grada Novog Pazara za narednu godinu

Prvo plate, pa komunalije

Novi Pazar – U novopazarskoj gradskoj kasi, sledeće godine, trebalo bi da bude nešto više od 3,2 milijarde dinara ili za milijardu dinara više u odnosu na ovu godinu. Tako su odlučili odbornici gradskog parlamenta na poslednjem zasedanju. Za skupštinsku većinu naredni budžet je razvojni i to obrazlagali povećanjem sredstava u gradskoj kasi, u poslednje četiri godine, za milijardu dinara odnosno za oko trećinu. Opozicija je ostala na stanovištu da je budžet predizborni, da nema ozbiljnih investicija, da više sredstava treba da se izdvoji za obrazovanje i privredu.

Planirano je da saskoro 1,4 miliona dinara obezbedi od naplate poreza na imovinu i dohodak. U prihodovanjima računa se na 823 miliona dinara transfera od države i međunarodnih donatora, zatim na 658 miliona dinara od naplate lokalnih komunalnih taksi, 420 miliona dinara od doprinosa za uzdavanje građevinskih dozvola i 180 miliona dinara je planirano kreditno zaduženje. Kada su u pitanju planirani rashodi, na vrhu liste i dalje ostaju plate i doprinosi za zaposlene u lokalnoj samoupravi. Od ukupne sume, za finansiranje zarada zaposlenih biće izdvojeno 27 odsto ili 866 miliona dinara. Na drugom mestu, po visini izdvajanja je izgradnja i uređenje komunalne infrastrukture za planiranih 411

Foto: S. Zupljanin

Hanadi Hajdinović
nova predsednica

Hanadi Hajdinović nova je predsednica Skupštine grada. Na tu funkciju izabrana je sa liste SDA Sandžaka, a nakon nedavne smrti predsednice parlamenta Ifete Radončić. Hajdinović je rođena 1979. godine u Novom Pazaru. Po zanimanju je lekarka i zaposlena je u Specijalnoj bolnici u Novopazarskoj Banji. U tri mandata birana je za odbornicu SDA Sandžaka. Za izbor Hanadi Hajdinović glasala su 32 odbornika, a 15 nije glasalo.

miliona dinara. Slede ulaganja u Predškolsku ustanovu „Mladost“, 263 miliona, u osnovno i srednje obrazovanje biće uloženo 239,5 miliona – 161 milion

za osnovno i 78,5 miliona za srednje obrazovanje.

Od javnih preduzeća, najviše sredstava dobiće „Gradska čistoća“ – 100 miliona, Javno

preduzeća za uređivanje građevinskog zemljišta dobiće 40 miliona dinara za održavanje saobraćajne infrastrukture, Zavod za urbanizam dobiće 35 miliona za projektno planiranje, za JKP „Vodovod i kanalizacija“ planirano je 30 miliona i 20 miliona dinara su subvencije za „Gradsku toplanu“. Planirano je da se sledeć godina za sufinansiranje medijskih projekata izdvoji više od 64 miliona, za projekte organizacija civilnog društva 17 miliona. Poljoprivredni proizvođači mogu da računaju na finansijsku podršku uvećanu za 50 odsto u odnosu na ovu godinu, pa je za njihove delatnosti planirano 15 miliona dinara.

Bošnjачko nacionalno veće za svoje aktivnosti može da računa na 12 miliona dinara iz gradskog budžeta. Projektovana izdvajanja za Kulturni centar su 67 miliona dinara. Narodne biblioteke „Dositaj Obradović“ 34 miliona, Regionalnog pozorišta oko 19,7 miliona i po 19 miliona dinara dobiće Istorijski arhiv i Muzej „Ras“. Planirana izdvajanja za sport su 156 miliona dinara – 114 miliona biće dato sportskim klubovima i 42 miliona dinara namenjeno je izgradnji sportske infrastrukture. Među rashodima su i milion dinara za izradu dokumentacije za projekte i 71 milion dinara su otplate glavnice i kamata za ranija kreditna zaduženja.

S. Novosel

SUDSKA HRONIKA

Korupcija i ubistvo čekaju presude

Novi Pazar – Posle četiri i po godine, konačno, se zna da bivši činovnici u novopazarskoj lokalnoj samoupravi Darko Drmanić i Denis Rastoder, u gradskoj i republičkoj kasi, solidarno treba da vrate 14,5 miliona dinara, koje su proneverili zloupotrebom službenih položaja.

Afera je otkrivena pre četiri i po godine. Njih dvojica su od kraja marta 2013. do druge polovine juna 2015. godine, prisvojili skoro 12,7 miliona dinara – više od 3,4 miliona iz republičkog budžeta i preko 9,4 miliona dinara iz gradskog budžeta. Prošle godine, pravosudnom presudom Apelacionog suda u Kragujevcu, Drmanić i Rastoder, osuđeni su na zatvorske kazne od po 14 meseci, koje su odležali i da solidarno u budžete Srbije i grada Novog Pazara vrate pronevereni novac, a Drmanić da sam plati još 5,2 miliona dinara. Rok za vraćanje novca bio je godinu dana i istekao je 18. oktobra ove godine.

S obzirom da osuđeni nisu izvršili obavezu, novopazarsko Pravobranilaštvo je pokrenulo

postupke za izvršenje i izvršni postupci su u toku. Novopazarski Viši sud je prvostepenom presudom Drmanića osudio na 22 meseca, a Rastodera na 18, ali je Apelacioni sud delimično uvažio njihove žalbe i obojicu osudio na po 14 meseci zatvora. Prema optužnici Drmaniće je, od početka 2010. Do kraja marta 2013. godine u svoj džep stavio 5,2 miliona dinara. Novac od naplate raznih taksi, za kupovinu obrazaca ili fotokopiranja, nije uplaćivao na račun grada, već je zadržavao za sebe.

Sudski epilog očekuju akcije za suzbijanje korupcije, koje su sprovedene u Novom Pazaru i Tutinu. Od oktobra prošle do oktobra ove godine Posebno odeljenje za suzbijanje korupcije (POSK) kraljevačkog Višeg tužilaštva zbog sumnje da su počinili ovo krivično delo, lisice na ruke je dobilo troje lekara iz novopazarske Opšte bolnice i Doma zdravlja i dvoje odgovornih iz privatne Srednje škole u Tutinu. Lekaru Opšte bolnice u ovom gradu I.T.(56) još se sudi pred Višim sudom u Kraljevu

zbog primanja mita. Ovom specijalisti hirurgije sudi se od oktobra prošle godine. Sumnja se da je od 6 lica, koje je lečio na Hirurškom odeljenju novopazarske Opšte bolnice, ili od njihovih rođaka primao mito u novcu ili poklone u robi.

primili mito od većeg broja građana za izdavanje lažnih uverenja o položenom vozačkom ispitu „B“ i „C“ kategorije, a na osnovu navodnog završetka srednje saobraćajne škole. Njih dvojice se nalaze još u pritvoru, a sa slobode se brane lekari

Još se čeka suđenje policajcu

Svakako najviše pažnje pobuđuje suđenje policajcu Raići Belović iz Tutina. On je osumnjičen da je krajem septembra 2017. godine ubio Fahrudina Skarepa (22). Ubistvo se dogodilo na teritoriji opštine Tutin, koje je u nadležnosti Višeg tužilaštva i suda u Novom Pazaru, ali je predmet dodeljen Višem tužilaštvu i sudu u Užicu. Užičko Više tužilaštvo podnelo je optužni predlog, tereteći policajca za ubistvo na mah. Viši sud u Užicu se, letos, proglasio mesno nadležnim, pa su krajem oktobra ove godine, spisi vraćeni Višem sudu u Novom Pazaru, odakle su prosleđeni Vrhovnom kasacionom sudu, koji treba da donese odluku kojom sudu će predmet biti delegiran.

Druga dva slučaja aktuelna su od polovine septembra. Istrage su u toku protiv odgovornih lica privatne Srednje škole u Tutinu I.D.(55) i A.D. (25) i lekara novopazarskog doma zdravlja M.I.A. (55) i I.D.(45). Odgovorni iz Srednje škole uhapšeni su zbog sumnje da su

M.I.A. i I.D. koji su bili uhapšeni krajem oktobra zbog sumnje da su zloupotrebili položaj. Sumnja se da su njih dvojice sačinjavali lažne zapisnike o polaganju ispita iz prve pomoći i izdavali potvrde o položenom ispitu za 200 kandidata iako nisu polagali.

S. Novosel

Novovaroški srednjoškolci u programu Misije OEBS-a u Srbiji

Simulacija rada republičkog parlamenta

Nova Varoš - Šta je poslanička grupa, a šta su amandmani, kakve se aktivnosti odvijaju tokom plenarne sednice i kakav je rad po skupštinskim odborima, koliko je važna uloga predsjednika Narodne skupštine Republike Srbije - samo su neka od pitanja koja su srednjoškolci iz Nove Varoši i Prijepolja dobili kroz praktično učešće u simulaciji rada Narodne skupštine, koju je nedavno u prijepljskom Domu kulture organizovala Misija OEBS-a u Srbiji.

U radionicama je učestvovalo oko 50 učenika srednjih škola iz ova dva susedna grada, koji su nakon trosatne edukacije ocenili da su kroz interakciju uspjeli da prošire svoja znanja o tome kako funkcioniše i kakav je institucionalni značaj Narodne skupštine Republike Srbije.

- Bilo je jako zanimljivo. Podeljeni u poslaničke klubove vlasti i opozicije, simulirali smo izradu predloga zakona, braneći ih odnosno kritikujući, podnosili amandmane, iznoseći argumentaciju za ili protiv njihovog usvajanja, po-

kušavali da vodimo valjanu raspravu sa kolegama iz skupštinskih klupa i slično. Ono što je važno saznali smo kako funkcioniše republički parlament i koliko je važna uloga poslanika. Jedan od zaključaka je da mi kao srednjoškolci ne poznamo dovoljno politički sistem u zemlji, koji, čini mi se, sagledavamo samo iz istorijskog ugla i uz vrlo malo znanja o tome kako on funkcioniše i u teoriji i u praksi - smatra učenica trećeg razreda novovaroške

Srednje škole Jana Jelić, jedna od 15 učesnika novovaroške delegacije.

Ideja o realizaciji ovog zanimljivog projekta potekla je od predstavnika OEBS-a u Srbiji i skupštinskog Odeljenja za obrazovanje, čiji su edukatori mlade uspešno vodili kroz ovaj seminar. Priredili su im, osim simulacije, i spotove kroz koje su ih u kratkim crtama upoznali kako funkcioniše Skupština sa 250 poslanika izabranih na partijskim listama na neposrednim slobodnim izborima.

U radionicama o praktičnom funkcionisanju Narodne skupštine učestvovalo 50 učenika iz Nove Varoši i Prijepolja

Amandmanima do boljeg zakona: Sa edukacije u Prijepolju

- Projektom podržavamo jačanje demokratskih institucija u Srbiji, ali takođe motivišemo mlade da bolje razumeju i postanu svesni koliko su

demokratske institucije važna karika u društvu. Već godinama unazad radimo na programu simulacije u saradnji sa Narodnom skupštinom i u nji-

ma je dosada učestvovalo preko hiljadu srednjoškolaca širom Srbije - kaže o projektu Mikaela Truman iz Misije OEBS-a u Srbiji. **R. P.**

Zaposleni u Pogrebnim uslugama Pljevlja počeli štrajk

Čekaju jedanaest plata

Pljevlja

Pljevlja - Radnici pljevaljskog Komunalnog preduzeća koji rade u radnoj jedinici Pogrebne usluge u ponedjeljak su stupili u štrajk jer im rukovodstvo u ostavljenom roku nije isplatilo dvije zarade, od jedanaest koliko im se ukupno duguje. Rukovodstvo je bilo primorano da angažuje dvojicu radnika iz drugih radnih jedinica, kako bi se obavila sahrana na gradskom groblju

Ravni, pišu Vijesti. Jedan od radnika Rajko Kotlaja kazao je da je u štrajku šest zaposlenih, koji rade na poslovima sahranjivanja, dok rukovodstvo tvrdi da njih četvorica protestuju, jer su dvojica radnika na bolovanju. „Riješili smo da ne radimo uključujući i kopanje grobnih mjesta, po cijenu da nam uruče knjižice i prekinu radni odnos. Rukovodstvu smo bili ostavili rok do

petka da nam isplate tri zarade od 11 koliko nam duguju. Pristali smo bili da nam isplate dvije zarade. S obzirom na to da nisu odgovorili na naš zahtjev, mi smo odlučili da stupimo u štrajk“, rekao je Kotlaja.

U izjavi za javnost rukovodstvo preduzeća ističe da će protiv radnika koji su odbili da rade biti pokrenuti disciplinski postupci, jer nisu najavili štrajk. „Preduzeće u ovom trenutku ne može udovoljiti zahtjevu djela radnika i isplatiti im dvije zarade. Jedino što možemo u kratkom vremenu da uradimo je da isplatimo drugu polovinu zarade za januar“, saopšteno je iz Uprave preduzeća. Kotlaja kaže da su prije desetak dana obavijestili rukovodstvo preduzeća da će prekinuti rad ukoliko im ne isplati dio zaostalih zarada.

Dva protesta ispred zgrade opštine Bijelo Polje Jedni protiv mini HE, drugi protiv iseljavanja

Bijelo Polje - Ispred zgrade Opštine u utorak su održana dva protestna skupa. NVO „Green home“ je organizovala skup protiv izgradnje mini hidroelektrane Lještаница u Liješci kod Bijelog Polja. Peticiju protiv izgradnje potpisalo 150 mještana i 600 građana Bijelog Polja.

U ovoj NVO smatraju da je nedopustivo da se planira vodozahvat na izvoru, odakle mještani dobijaju pijaću vodu. „Jasno je da su građani na prvom mjestu a da oni ne žele izgradnju na samoj rijeci, naročito ne na vodoizvoru odnosno vodozahvatu pijaće vode za

glava gdje se planira vodozahvat je suprotno svim domaćim i međunarodnim propisima“, rekao je Damjanović. Prije ovog održan je protest NVO „Novi put“, sa kog je upućen apel Vladi Crne Gore i lokalnoj upravi da rade na dovođenju investitora, kako bi se poboljšao standard građana. NVO „Novi put“, na čijem je čelu Vehbo Čoković, u cilju sprečavanja daljeg odliva stanovništva lokalnoj upravi predlaže da se za prvo rođeno dijete daje 100 evra, drugo 200, treće 300 evra...

Raditi na zapošljavanju mladih bračnih parova, svim učenicima osnovnih

Sastanak nevladinih organizacija

U sali SO Bijelo Polje nedavno je održan sastanak predstavnika nevladinih organizacija sa sjevera o „Unapređenju kapaciteta NVO“. Kako je istakla Ana Novaković, izvršna direktorica CRNVO, cilj sastanka je bio da se od kolega iz nevladinog sektora sa sjevera čuje koje su njihove najveće potrebe, od onih elementarnih, osnivanja i registrovanja udruženja, do toga koje bi im obuke i vrste edukacije bile potrebne u narednoj godini. „Sa sredstvima iz lokalnih samouprava, ali i sa nivoa ministarstva nijesu u dovoljnoj mjeri prepoznate potrebe i projekti ovih organizacija“, kazala je Novakovićeva.

domaćinstva, rekla je Nataša Kovačević izvršna direktorica NVO „Green home“, podsjećajući da prema zakonu o vodama prioritet ima vodosnabdijevanje lokalnih mještana i stoke, o sve druge namjene moraju biti uklonjene. Vukoman Damjanović, predsjednik Odbora za zaštitu rijeke Lještаница, kazao je da će građani sugerisati državi i Vladi da se uvede potpuni moratorijum na izgradnju mini-hidroelektrana u Crnoj Gori.

- Naše rijeke se mogu valorizovati turistički, što se uklapa u strateški razvoj opštine. Razvoj turizma, poljoprivrede. Voda izuzetno čista, bogata ribom, a ima i jedan od najljepših vodoпада u Crnoj Gori Skakala. Lještanska

škola obezbijediti besplatne udžbenike i besplatan prevoz do škole. Izgraditi objekt za smještaj beskućnika i otvoriti narodnu kuhinju za socijalno najugroženije slojeve stanovništva. Radno sposobni korisnici socijalnog davanja da svakog radnog dana rade četiri sata društveno korisnog rada, koji bi im se nadoknadio po Zakonu o radu i spriječili ih da rade u sivoj zoni - kaže Čoković i predlaže da se pomogne mladim bračnim parovima u rješavanju stambenog pitanja, izgradnjom stanova po cijeni troškova izgradnje, a kamatu ta snosi lokalna uprava. Na skupu su, pred Čokovića, govorili studentkinja Političkih nauka Tijana Marković i Predrag Adamović. **C. D.**

Bez doprinosa od juna 2016.

Vukadin Šljukić, predsjednik sindikalne organizacije Komunalne usluge, nedavno je izjavio da u tom preduzeću radi 55 radnika koji mjesecima ne primaju plate zbog čega su mnogi pokrenuli i dobili sudske sporove. Zaposlenima doprinosi nisu uplaćeni od juna 2016. Predsjednik Opštine Pljevlja Igor Golubović nedavno je izjavio da su ukupni prihodi Komunalnih usluga projektovani do kraja godine 250.000, a da je ukupan dug preduzeća 1,8 miliona evra.

SPORT

Kenan Kolašinac će i dalje voditi Novi Pazar

Odluke koje donosim su samo moje

Prvoslav Lešević

Novi Pazar - Letos je Kenan Kolašinac figurirao kao prvi kandidat za trenera Novog Pazara. Kad se to nije dogodilo pominjan je kao naslednik Slavka Matića, ali kako ni tada nije došlo do realizacije ove javne tajne činilo se da je zapelo negde na relaciji klub - trener. Sve dileme otklonjene su posle serije loših rezultata ekipe predvođene Darkom Tešovićem. Konačno, 20. novembra, tri kola pre odlaska na zimsku pauzu, Kolašinac je posle 13,5 godina zaseo u uvek vrele trenersku stolicu Novog Pazara. Prošlog petka ozvaničio je saradnju sa klubom i za drugi deo prvenstva.

■ Vremenska distanca između ova dva boravka u Novom Pazaru izuzetno je velika. Kako se sećate tog perioda i šta je drugačije danas?

- U to vreme liga je bila kvalitetnija. Tadašnje drugoligaško takmičenje za mene kao mladog trenera predstavljalo je veliki zalogaj. Ipak, uradili smo prilično dobar posao. Igrači kao što su Plojović, Todić, Vejselović, Reč, Aličković, Sejdić, Prtinac, svi odreda su biliiskusni. Na polusezoni držali smo šesto mesto, onda se dogodio štrajk izazvan finansijskim nezadovoljstvom igrača i došli smo u situaciju da strepimo za opstanak. Nezadovoljni su suspendovani, pa su u drugom delu sezone prilikom dobili mladi, Hadžibulić, Mujdragić, Lotinac, Trtovac, Bogučanin i Poturović. Dobra stvar je što su se mnogi od njih uz starije Gurdijelca i Ragipovića tada i afirmisali. Možda je taj tim igrao lepši fudbal, ali rezultati su bili slabiji. Danas sam mnogoiskusniji.

■ Da ste kako se pričalo sadašnji tim Novog Pazara preuzeli umesto u novembru još u junu, možete li pretpostaviti šta bi se dogodilo u tih šest meseci?

- Ne može to niko da zna, ali tvrdim da sam u klub stigao tri kola

Biće potrebna i pojačanja u skoro svakoj liniji: Kenan Kolašinac i Nebojša Vučičević

pre utakmice u Dobanovcima napravio bih mnogo više. Nikada nisam voleo da za protivnike imam ekipe koje drže „fenjer“ tabele. Poznat mi je igrački pristup u takvim utakmicama - sve se svodi na lako ćemo. Budućnost je bila poslednja na tabeli i znao sam da će to biti sve samo ne lak meč, na neki način imam i fobiju od ekipa koje su na samom dnu. Uveren sam da smo za protivnika imali bilo koji drugi tim, pa i iz gornjeg dela tabele, prošli bi mnogo bolje.

■ Do druge polovine septembra i dvomesečne kazne ne vršenja trenerske dužnosti vodili ste dosta uspešno Jošanicu kroz Srpsku ligu. Razlikuju li se igre „žutih“ i „plavih“, Jošanice i Novog Pazara?

- Nemaju nikakvih sličnosti. Normalno je da sam morao da se prilagodim igračkom kadru Novog Pazara. Pokušao sam da primenim

moju trenersku filozofiju u kojoj dominira sistem 3-5-2, ali kako to nije dalo rezultat prešao sam na druge varijante. Vratio sam se sistemu 4-2-3-1, odnosno 4-4-2. Da sam ja birao igrača za ovu sezonu sigurno bih se opredelio za sistem 3-5-2, njega sam u Jošanici apsolvirao. Jedna stvar me je iznenadila, kad sam tu varijantu probao u Pazaru pojedini profesionalni fudbaleri na nju nisu umeli da se adaptiraju.

■ Skoro 20 godina ste trener. Stanje u našem fudbalu odavno nije dobro, razloga zašto je to tako je mnogo, jedan od njih je i uplitanje nestručnih u rad struke. Kako ste poznati kao neko ko nema dlake na jeziku, šta o tome možete reći, je li to samo urbana priča ili puka izmišljotina?

- Sigurno da takve stvari postoje, posebno u klubovima gde privatnici ulažu sopstveni novac. Poznate su mi te situacije, neke kolege su pritisku odolele, druge su popustile. Lično sa tom vrstom problema se nisam susretao. U bilo kojem klubu da sam radio često sam razgovarao sa čelnim ljudima, saslušao bih šta imaju da kažu, ali kako sam ja odgovoran za rad i rezultate, bio sam taj koji seče.

Jednostavno je, morate sami da se izborite da vam se ne zalazi u posao.

■ Lako je to reći, teško sprovesti u praksi, jer je u fudbalu sve više ljudi koji nisu iz fudbala?

- Samo razdvojite posao od svega ostalog i problem ste rešili. Kad se završi utakmica ili trening ja sam sa porodicom ili prijateljima koji nisu direktno vezani za fudbal. Prijatelji su mi isti oni ljudi koji su mi to bili i u detinjstvu, sa njima skoro i da ne pričam o poslu. S druge strane, poznajem mnogo trenera koji se i privatno druže sa klupskim čelnicima, kad je tako onda je i normalno da su pod ogromnim pritiscima.

■ Novi Pazar će od februara pokušati da dostigne bar četvrto mesto koje vodi u baraž za elitnu ligu. Igra i tim moraju da se poboljšaju?

- Čekaju nas superligaški treninzi kako bismo što pre postali disciplinovani kao vojska. Biće potrebna i pojačanja u skoro svakoj liniji. Znam šta nam treba i učestvoću zajedno sa sportskim direktorom Emirom Bihorcem u izboru igrača, jedino tako i može ozbiljno da se radi. Moje je da predložim igrača koji nam je potreban, ako je transfer finansijski izvodljiv biće sjajno, ako nije, idemo dalje. Nikad nisam bio trener koji igračima čini uslugu u smislu - nema klub, pa hajde da ga mi uzmemo. Sa takvima nikada nisam popunjavao takmičarsku ekipu. ■

Ozvaničena saradnja: Kenan Kolašinac i sportski direktor Emir Bihorac

SPORTSKE VESTI

Važna pobeda odbojkaša

Novi Pazar - Odbojkaši Novog Pazara u 11. kolu Superlige moguće je da su ostvarili i najvažniju pobedu u prvenstvu, pošto su u Pendiku pobedili Crvenu zvezdu 3:1 (27:29, 25:14, 25:17, 25:12) i na taj način „fenjer“ prepustili Jedinstvu. Opet je u plavom sastavu dominirao Andrej Tupčić sa 27 poena. Večeras Novi Pazar gostuje Spartaku u Subotici (19).

Novaković najefikasniji protiv Zemuna

Novi Pazar - Košarkaši Novog Pazara posle poraza u ABA2 ligi, koji je lako mogao da bude i pobeda, od Borca 95:99, slavili su u Pendiku nad Mladošću iz Zemuna u 11. kolu KLS 91:86 (23:22, 19:21, 25:21, 24:22). Prvi poenter u domaćem timu bio je Novaković sa 20, kod gostiju Taker, strelac 26 poena.

Poraz u Beogradu

Novi Pazar - U 11. završnom kolu prvog dela sezone ARKUS lige, rukometaši Partizana slavili su nad Novim Pazarem u Beogradu 32:28 (15:16). Kod crno - belih izdvojio se Živković sa 13 golova, u Novom Pazaru po sedam golova postigli su Davidović i Milošević. „Plavi“ su posle ove utakmice ostali bez možda i najboljeg igrača Zlatka Rakića, sjajni levi bek karijeru nastavlja u Izraelu. Na tabeli vodi Dinamo sa 24, ispred Železničara 1949 sa 20 i Novog Pazara sa 19 bodova.

Znam da se izvinim

● **Važite za „nemirnog trenera“, često ste meta kažnjavanja od strane sudija i disciplinskih organa. Ove sezone kao trener Jošanice kažnjeni ste dvomesečnom zabranom vršenja trenerske dužnosti. Mora li baš tako?**

- Bilo je mnogo mojih, ali i sudijskih propusta. Jednostavno sam takav, kad očigledne nepravde sa njihove strane kulminiraju ne mogu da se zaustavim. Prošle i ove sezone izrečene su mi kazne u trajanju od dva meseca, što je mnogo, mnogo je.

● **Kajete li se ponekad?**

- Naravno, pojedinim sudijama sam se kasnije zbog prenačjenih reakcija i izvinjavao.

● **Osim „nerazumevanja“ sudija, može li se govoriti i o vašem naglašenom temperamentu?**

- Sigurno, ali kako sad radim u ligi višeg nivoa, moram se be korigovati u nekim postupcima.

● **Već nekoliko meseci u Centru za edukaciju fudbalskih trenera FSS u Beogradu pohađate školu nakon koje ćete u novembru sledeće godine izaći sa UEFA Nacionalnom PRO trenerskom licencom. U društvu ste sa velikim brojem poznatih imena iz sveta fudbala, pričate li na tu temu. Kako oni gledaju na te vaše „nestašluke“?**

- Bude ozbiljnih razgovora, ali i šale i smeha. Bivšem fudbaleru Partizana, internacionalcu i nekadašnjem reprezentativcu Danku Lazoviću nikako nije jasno kako to da me tako često i drastično kažnjavaju. Objašnjavao sam i njemu i ostalima da se prema meni i mojim postupcima fudbalske i disciplinske sudije odnose, maltene, kao prema nekom ko je ubio čoveka. Kao objašnjenje navode da mi je trenerski dosije predebeo i da nikakve kazne osim drastičnih ne mogu da deluju. Nisu u pravu. Prvi prekršaj ove sezone dogodio se u 8. kolu za vreme meča Jošanica - Sloga Požega, i odmah kazna dva meseca van fudbala. Ne ide to tako!

MEDIJI

RADNIM DANIMA

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

VESTI SVAKOG PUNOG SATA

SUBOTA

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

NEDELJA

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

VAŽNI TELEFONI

Opština Novi Pazar	020-313-644/318215
Opština Tutin	020-811 133
Opština Sjenica	020-741 279
Opština Raška	036-736 281
Autobuska stanica Novi Pazar	020-318 354
Autobuska stanica Raška	036-738 383
Meteorološka stanica Meteor Sjenica	020-741 008
Policajska uprava Novi Pazar	020-314 744
Opštinski i Okružni sud - Novi Pazar	020-314 391
Zdravstveni centar Novi Pazar	020-314 722
Apotekarska ustanova Novi Pazar	020-318 375
Elektrodistribucija Novi Pazar	020-315 117
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
Dečiji 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

Zasedao žiri za dodelu bjelopoljskog priznanja „3. januar“

Utvrđena lista kandidata

Bijelo Polje - Žiri za dodjelu Nagrade „3. januar“ za 2019. godinu, utvrdio je listu kandidata za najveće opštinsko priznanje, koje se dodjeljuje svake godine za najbolja ostvarenja, postignute rezultate i doprinosu razvoju Opštine Bijelo Polje.

„Nakon razmatranja prijedloga i dokumentacije dostavljene Skupštini opštine Bijelo Polje, žiri je ustanovio da svi predloženi kandidati formalno ispunjavaju uslove i kriterijume predviđene Odlu-

kom o uslovima, načinu i postupku za dodjelu opštinske Nagrade „3. januar“ i sačinio listu potencijalnih dobitnika, na kojoj se ove godine našlo šest pojedinaca i četiri pravna lica“, saopštila je nakon sjednice predsjednica Žirija Vesna Pavićević. Na listi predloženih kandidata su se dr Miloš Šaponjić, specijalista urgentne medicine, Vesna Raosavljević, glavna medicinska sestra u Domu zdravlja Bijelo Polje, dr Ana Lalević - Filipović, profesor na

Ekonomskom fakultetu u Podgorici, Hajriz Brčvak, privrednik i humanista, Milojka Janjušević, diplomirana pravnik, Irena Madžgalj, učenica, kompanija BEMAX DOO - Podgorica, Gradski hor - Bijelo Polje, Udruženje penzionera - Bijelo Polje i Klub dobrovoljnih davalaca krvi - Bijelo Polje. Imena najviše dva dobitnika Nagrade „3. januar“ biće objavljena na sajtu Opštine Bijelo Polje i u medijima 27. decembra, nakon sjednice žirija. C. D.

Upravni sud Crne Gore presudio
u korist Saide BosovićPoništava se izbor glavnog
arhitekta u Pljevljima

Pljevlja - Upravni sud Crne Gore donio je presudu kojom se poništava rješenje Komisije za žalbe lokalnih službenika i namještenika Opštine Pljevlja od 10. jula 2018. godine kojim se potvrđuje izbor Olivera Mirkovića za glavnog gradskog arhitekta. Upravni sud je postupao po tužbi Saide Bosović, koja je učestvovala na raspisanom konkursu.

Prema navodima u obrazloženju presude, Saide Bosović je suprotno zakonskim propisima osporeno da ima položen stručni ispit. „Sud ukazuje da pri izboru nadležni organ ima široko polje slobodne ocjene u odnosu na materijalne uslove sa aspekta procjene najbolje stručne osposobljenosti u cilju zapošljavanja najkvalitetnijeg kadra. Međutim,

moćnost slobodne ocjene se ne odnosi na procesna pravila koja se moraju strogo poštovati. Tuženi organ mora postupiti po datim primjedbama, a lokalna uprava je obavezna da izmiri sudske troškove u iznosu od 400 evra“.

Podgorički dnevni list Dan podsjeća da je rješenje o izboru Olivera Mirkovića 7. maja 2018. donio tadašnji predsjednik Opštine Mirko Đačić. Saide Bosović je uložila žalbu, a potom i povelu postupak pred Upravnim sudom iznoseći tvrdnje da Oliver Mirković nema 10 godina radnog staža na poslovima urbanizma kako je to traženo konkursom, te da za 17 godina rada u lokalnoj upravi nikada nije priložio diplomu o završenim studijama. C. D.

Regionalni centar za razvoj poljoprivrede i sela Sjenica
Predavanje o proizvodnji
stočne hrane

Sjenica - U Regionalnom centru za razvoj poljoprivrede i sela Sjenica održano je predavanje i radionica u okviru projekta „Proizvodnja kabaste stočne hrane u brdskim i planinskim reonima Srbije“ koji finansira Uprava za poljoprivredno zemljište i Ministarstvo poljoprivrede, a koje je predstavio direktor Instituta za krmno bilje Kruševac, dr Zoran Lugić. Ovom, poljoprivrednicima veoma važnom prezentacijom, dr Lugić je motivisao sjeničke poljoprivrednike da poboljšaju kvalitet stočne hrane i generalno sve doprinose.

U DVE REČI

PETNJICA ZA HELENU

Petnjica - Omladina Petnjice organizuje dvodnevnu akciju prikupljanja novca za operaciju mlade Helene Adrović kojoj je potrebno izvršiti transplantaciju jetre, pod nazivom „Spasimo život Heleni“ i „Srcem za Helenu“. Ispred džamije i u centru Petnjice postavljeni su štan-

„U saradnji sa Institutom za krmno bilje iz Kruševca i Opštinom Sjenica, pružili smo tehničke informacije o kvalitetu stočne hrane, odnosno silaže i senaže koji su radili u 2019. godini. Osim toga, poljoprivredni proizvođači su dobili preporuke kako da postupaju u narednom periodu i na koji način da poboljšaju kvalitet stočne hrane i ekonomičnosti na farmama. Proječen je kvalitet silaže sjeničkih poljoprivrednika, koji je ocijenjen kao veoma dobar“ - istakao je direktor Regionalnog centra za razvoj poljoprivrede i sela Esad Hodžić. S. D.

dovi gdje će svi zainteresovani građani i donatori moći da prilože novčanu pomoć koja će biti uplaćena na žiro račun Helenine porodice. „Molimo sve građane Petnjice kao i sve donatore koji su u mogućnosti, da dođu, pokažu svoju dobrovoljnost i humanost i daju svoj doprinos ovoj akciji kako bi usrećili Heleninu porodicu i nas a mladoj Heleni omogućili zdrav i srećan život. Naše malo njoj znači život“, poručili su mladi. S. D.