

Požarevac poznat po brojnim zadužbinarima

Više od 1,5 miliona za bolje stanje Legata

Strana II

BRANIČEVO

Danas

Godina petnaesta, broj 771, dodatak za Braničevski okrug

Održane Svetosavske akademije

Sabornost neophodna narodu

Strana IV

●● PETAK, 31. januar 2020, broj 8159, godina XXIII, cena 50 din, 40 den, 1,5 KM, 0.7 EUR (CG), 9 kuna

www.danas.rs

Objavljen program pozorišnog festivala „Milivojev štap i šešir“

Šest predstava na sceni Centra za kulturu

● Susreti varoških pozorišta na velikoj sceni Centra za kulturu biće održani od 24. februara do 1. marta ● Takmičarski deo otvara komad „Karolina Nojber“ pozorišta „Kastelum“ iz Kostolca

Strana VIII

Sa svečanosti u Kostolcu

Foto: požarevac.rs

Svečanom akademijom obeležena decenija Gradske opštine Kostolac

Veća ovlašćenja donela su i veću odgovornost

Kostolac - Svečanom akademijom u kostolačkom Domu kulture obeležena je decenija postojanja Gradske opštine Kostolac. Milena Cerovšek, predsednica Skupštine Gradske opštine Kostolac je navela da će se lokalna samouprava boriti za još lepši i uredniji Kostolac za sve.

- Danas se ime Kostolac vezuje za termoelektranu i sve što ona doprinosi modernom čoveku i njegovom načinu života, ali ovo mesto je

mного više od toga. Sama činjenica da su kroz istoriju mnogi dolazili i ostajali da ovde žive, od Rimljana do pripadnika raznih naroda i plemena, govori nam da smo privilegovani što smo rođeni baš u ovom delu Srbije.

Po rečima Serđa Krstanoskog, predsednika GO Kostolac, iza njih je deset godina napornog rada, zalaganja i truda da se stvori moderna i uređena opština.

- U godinama koje su pred nama ključni faktor razvoja kostolačke opštine je u potpunosti sprovođenje investicionog plana Vlade Srbije, za bolji život i bogatiju Srbiju 2020 - 2025, koji se odnosi na kompletno uređenje naše zemlje, odnosno opštine, rekao je Krstanoski. Gradonačelnik Grada Požarevca Bane Spasović je rekao da je odluka da se formira gradska opština Kostolac bila dobra.

Z. V.

Strana III

PRVENSTVO SRBIJE U CIKLOKROSU NA SREBRNOM JEZERU

Veliko Gradište - U organizaciji Bicyklističkog saveza Srbije i Sportskog saveza opštine, pod pokroviteljstvom opštine Veliko Gradište, na Srebrnom jezeru održano je peto Prvenstvo Srbije u ciklokrosu, na kome je uzelo učesće oko stotinu biciklista svih uzrasta. Za Državno prvenstvo u Ciklo-krosu bilo je prijavljeno više od 120 učesnika. Organizatori takmičenja su Sportski savez opštine Veliko Gradište i Bicyklistički savez Srbije. Prvenstvo je otvorio predsednik opštine Veliko Gradište Dragan Milić koji je rekao da je lepo vreme iznad proseka za ovo doba godine omogućilo takmičarima da pokažu svoj takmičarski duh u ovoj sportskoj disciplini i tako otvorili ovogodišnju turističku sezonu sa nadom da će narednih godina ovo prvenstvo postati i međunarodno.

Lj. N.

Strane IV - V

Ilustracija: M. Đerlek

POŽAREVAC SLUŠA

HIT RADIO
104.9 MHz FM

Jug Bogdana 4
12000 Požarevac

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

Hit Radio 104.9 FM
@hitradio1049
www.hitradio.rs

ISSN 1450-538X

9 771450 538047

Požarevački Centar za kulturu
dobitnik priznanja UKS

„Blagodarje“ za
negovanje srpske
književnosti

Strana VIII

Požarevac poznat po brojnim zadužbinarima, donatorima i humanim ljudima

Više od 1,5 miliona dinara za bolje stanje Legata

Nabavkom potrebne opreme obezbeđena bolja prezentacija, veća zaštita i pristupačnost istorijsko-umetničke zbirke

Požarevac - Požarevac nekada je bio poznat po brojnim zadužbinarima, donatorima i humanim ljudima koji su zavičajnom gradu darivali legate ali se ova humana praksa, kao i u većini srpskih varoši, već decenijama zami- re, pa je od presudne važnosti da se sa- čuva i obezbedi od propadanja ono što već postoji pa je utoliko značajniji na- por koji čin Narodni muzej.

Naime, radi veće i bolje zaštite izlo- ženih i ostalih dela, kao i bolje presenta- cije, Muzej je prethodnih godina imao potrebu za opremanjem galerijskog prostora i depoa istorijsko-umetničke zbirke u zgradi Legata. Grad Požarevac je prepoznao značaj ove veoma vredne zbirke i shodno tome, 2019. godine, iz- dvojio sredstva u vrednosti preko 1.500.000 dinara za kupovinu opreme kojom je obezbeđena savremenija pre- zentacija, kvalitetnija edukacija, kao i sigurnija zaštita dela od propadanja.

U ovoj godini u planu je prezentova- nje odabranih dela iz poklon-zbirke Miodraga Markovića u matičnom izlo- žbenom prostoru, van njega na gostu- jućoj izložbi u kragujevačkoj galeriji „Mostovi Balkana“, kao i predstavljanje izložbe Galerije slika „Sava Šumanović“ iz Šida požarevačkoj publici. Nabav- kom potrebne opreme obezbeđena je bolja prezentacija, veća zaštita i pristu- pačnost istorijsko-umetničke zbirke, što rezultira olakšanu edukaciju i nau- čnu obradu i širenje znanja, kao i kvali- tetnije predstavljanje kulturne baštine širokom auditorijumu. Takođe zahte- vanom opremom postignuta je dugo- trajna zaštita kulturne baštine.

Istorijsko-umetnička zbirka Narod- nog muzeja u Požarevcu broji preko

Zgrada Legata

Arsića, akademskog slikara i grafičara, i razmenom sa kolegama grafičarima i slikarima. Takođe, zbirka muzeja u Po- žarevcu sadrži dela savremenih umet- nika koje je muzej otkupljivao podr- škom Ministarstva kulture, dobijao na poklon od Republičke zajednice kultu-

zičke škole zbirka je dobila svoju gale- riju pod nazivom: Galerija spomen- zbirke Miodraga Markovića, u sastavu Narodnog muzeja u Požarevcu. Zva- nično, Galerija spomen-zbirke Mio- draga Markovića otvorena je za jav- nost 11. oktobra 1982. godine.

Od Bijelića do Gvozdenuća

Kao imućan čovek i diplomata celu svoju ušteđevinu ulagao je kupujući likovna dela srpskih slika- ra. Autori zastupljeni u poklon-zbirci Miodraga Markovića pripadaju različitim pravcima i poetikama. Preovladavaju aktuelna umetnička strujanja u vidu kolorističkog ekspresionizma čiji su zastupnici Bi- jelić, Konjović, Petrović, Ličenoski, kao i poetski realizam i intimizam kojim su najviše zaokupljeni Čelebonović, Radović, Milosavljević i Gvozdenuć.

re kao i od umetnika posle samostalnih izložbi. Zbirku čine slike, grafike, crteži i skulpture sakupljane od 1961. godine.

U izložbenoj sali Spomen-zbirke Miodraga Markovića prezentovana su dela vrhunskih umetnika međuratnog slikarstva, pripadnika treće i četvrte

Realizacijom projekta „Moderniza- cija, zaštita i očuvanje Legata Miodraga Markovića“ stalna postavka spomen zbirke danas je izložena u modernom izložbenom prostoru koji čine jedna veća sala od 55 kvadratnih metara, sa- vremenog sistema kačenja, adekvatnog osvetljenja, adaptirane tavanice. U njoj je predstavljen veći deo dela legata Mi- odraga Markovića. Zbog nedostatka radnog prostora nekadašnja „memori- jalna soba“ pretvorena je u kancelarij- ski prostor, pa su lični predmeti, odli- kovanja, knjige i nameštaj ostali neizlo- ženi. Kupovinom ekskluzivno dizajni- ranih vitrina, danas je jedan deo ove vredne dokumentarne građe izložen publici. Sala, veličine slične galerijskom prostoru, imala je istovremenu funkci- ju kancelarije i neadekvatnog depoa zbirke istorije umetnosti Muzeja.

Radi poboljšanja prezentacije pok- lon-zbirke Miodraga Markovića, od- nosno zaštite tj. prigodnog smeštaja predmeta istorijsko-umetničke zbirke pristupilo se nabavci odgovarajuće opreme, čime je poboljšana fizička za- štita predmeta u depou, olakšana ma- nipulacija predmetima, a samim tim povećana dostupnost građe, što rezul- tira povećanje i pojednostavljenje usluga interesentima i korisnicima.

„Modernizacija, zaštita i očuvanje Le- gata Miodraga Markovića“ ima veliki značaj za unapređenje kulture u nacio- nalnoj zajednici. Narodni muzej ima nau- čnu i edukativnu ulogu u nacionalnoj i internacionalnoj zajednici, jer veliki broj stručnjaka i drugih interesenata želi da sarađuje i ima uvid u zbirke Narodnog muzeja u Požarevcu. Radi se o dugoroč- nom poslu sa krajnjim ciljem zaštite i dostupnosti kulturnog nasleđa Narod- nog muzeja u Požarevcu. Z. V.

Sa dodele nagrada

Foto: požarevac.rs

Za doprinos unapređenju obrazovanja i vaspitanja u Požarevcu

Dve Svetosavske nagrade za sugrađane

Beograd - Ministar prosvete, nauke i tehnološkog razvoja Mladen Šarčević uručio je u Vladi Srbije tradicionalne Svetosavske nagrade za izuzetne re- zultate u oblasti obrazovanja i vaspita- nja za 2019. godinu.

Nagrade su otišle i prosvetnim rad- nicima iz Požarevca, ove godine čak dvoje su dobitnici Svetosavske nagra- de. Reč je o učiteljici Nataši Nikolić Gajić i Tomici Stojanoviću profesoru

institucija u unapređenju obrazovanja i vaspitanja. Svake godine, među do- bitnicima su i predstavnici lokalnih sa- mouprava, kompanija, naučnih insti- tucija i drugih organizacija, ali i pojedina- ca. Dato je i obrazloženje priznanja.

Nataša Nikolić Gajić, učiteljica, OŠ „Kralj Aleksandar Prvi“, Požarevac: Za višegodišnji doprinos kvalitetu osnovnog obrazovanja i vaspitanja i Republici Srbiji. Doprinosi ugledu

- **Nataša Nikolić Gajić, učiteljica, OŠ „Kralj Aleksandar Prvi“, i Tomica Stojanović, član Gradskog veća za obrazovanje, ovenčani značajnom prosvetnom nagradom**

fizičkog vaspitanja i sporta, koji sada obavlja funkciju gradskog većnika za- duženog za prosvetu. Da je ovo veliki uspeh govori podatak da je u prethod- nih 20 godina sa teritorije Školske uprave Požarevac koja pokriva Brani- čevski i Podunavski okrug bilo ukup- no 5 nagrađenih prosvetnih radnika.

Čestitajući dobitnicima ministar Šarčević je ocenio da je Svetosavska na-

ustanove u domaćim i međunarodnim okvirima, autor je stručnih i naučnih radova. Pokretač je različitih aktivno- sti u školi. Prvo predsednik Društva učitelja Požarevca, a zatim i dugogodi- šnji predsednik Saveza učitelja Repu- blike Srbije, gde je ostvarila zapaženo angažovanje. Član je radnih grupa Mi- nistarstva prosvete, nauke i tehnolo- škog razvoja, Zavoda za unapređivanje obrazovanja i vaspitanja i Zavoda za vrednovanje kvaliteta obrazovanja i vaspitanja u različitim oblastima.

Tomica Stojanović, član Grad- skog veća za obrazovanje Grada Po- žarevca (prvi sleva): Za neizmeran doprinos osnivanju i promovisanju učeničkih zadruga i negovanju duha učeničkog zadrugarstva. Svoj dopri- nos unapređenju obrazovanja i vaspita- nja u Srbiji dao je kao nastavnik fi- zičkog vaspitanja, direktor škole „Sve- ti vladika Nikolaj“, vaterpolo trener i član Gradskog veća za obrazovanje Grada Požarevca. Začetnik je ideje o oživljavanju učeničkih zadruga, koja predstavlja jedan od ciljeva Strategije obrazovanja MPNTR-a. Osnivač je pr- ve učeničke zadruge u požarevačkom kraju i prvog saveza učeničkih zadruga u Republici Srbiji. Z. V.

Dodeljeno 28 priznanja

Za 2019. godinu dodeljeno je 28 Svetosavskih na- grada. Ministarstvo prosvete, nauke i tehnološkog razvoja nagrade dodeljuje pojedincima, ustano- vama i kompanijama za izuzetne rezultate u obla- sti obrazovanja i vaspitanja, unapređenju obrazov- no-vaspitne prakse i razvoju naučnih i umetničkih dostignuća u oblasti obrazovanja i vaspitanja.

grada jedno od najlepših i najznačajni- jih priznanja koje pojedinac ili insti- tucija može da dobije. Prema njegovim rečima, jedan od razloga što ova nagra- da ima poseban značaj jeste taj što no- si ime po istorijskoj ličnosti sa kojom se narod u Srbiji najčešće identifikuje.

Ministar je naveo da je komisija za dodelu nagrada radila naporno i kvali- tetno, kao i prethodnih godina. Meri se zaista precizno doprinosi pojedinaca,

UKRATKO

KONKURS ZA POMOĆ CRKVAMA Kučevo - Opština Kučevo raspisala je konkurs za dodelu sredstava tradicionalnim crkvama i ver- skim zajednicama u 2020. godini. Za njih je iz opštinskog budžeta namenjeno 1,95 miliona di- nara. Ova sredstva dodeliće se za gradnju, obno- vu ili održavanje verskih objekata i za finansira- nje događaja bitnih za versku zajednicu. M. V.

ZAŠTITA LICA SA INVALIDITETOM Požarevac - Gradska uprava Požarevca raspi- sala je konkurs za finansiranje programa i pro- jekata udruženja koji su namenjeni zaštiti lica sa invaliditetom. Ukupan iznos sredstava plani- ranih za ovogodišnju raspodelu iznosi šest mili- ona dinara. Prijave se podnose pisarnici Grad- ske uprave, najkasnije do 5. marta. M. V.

Izložena dela

700 dela. Šezdesetih godina prošlog ve- ka otpočelo se sa sakupljanjem umet- ničkih dela i formiranjem savremene zbirke likovnog fonda. U zbirci postoje dva legata. Legat Miodraga Markovića koji sadrži 47 dela najznačajnijih umet- nika međuratnog perioda i Legat Miro- slava Arsića koga čine 120 grafika ma- log formata. Ova zbirka je nastala kon- tinuiranim sakupljanjem Miroslava

decenije slikarstva XX veka. Poštujući želju legatora, Miodraga Markovića, diplomate, njegova porodica pokloni- la je gradu izuzetno vrednu zbirku - kolekciju slika koju je Marković godi- nama sakupljao. Njegova namera, od samog početka formiranja ove zbirke, bila je da ona jednog dana pripadne njegovom rodnom gradu - Požarevcu. Adaptacijom nekadašnje zgrade Mu-

Promocija u službi turizma

Promocija Legata Miodraga Markovića i budućih aktivnosti unaprediće turistički i ekonomski por- ast u lokalnoj zajednici. Tome će doprineti mogućnost realizovanja aktivnosti: kulturnih doga- đaja ili nastupa, zajedno sa medijskim i pokretačkim događajima, izložbi, koncerata, emisija, kampanja za podizanje svesti, filmskih projekcija, studija i anketa, obuka - radionica, istraživač- kih aktivnosti, poseta i razmena, kao i digitalnih projekata.

Sedište Visoke tehničke škole

Foto: pozarevac.rs

Promena statusa visokoškolske ustanove

Prva akademija u Braničevu

Požarevac - Braničevski okrug, zapravo grad Požarevac kao administrativno, privredno i kulturno središte ovog regiona, dobio je prvu akademiju, pošto je taj status obezbedila Visoka tehnička škola strukovnih studija, kada se spojila sa Visokom tehničkom školom Novi Beograd, Tehnikom Taurum i Politehničkom školom iz Beograda.

● Studenti i u Požarevcu i Beogradu imaju isti kvalitet nastave

Kako je izjavio Vladan Đulaković, direktor Visoke tehničke škole, ovo je posledica reformi koje su obuhvatile visoko školstvo, pa će od 48 državnih škola biti formirano oko 15 akademija. Kako je pojasnio, 2019. godine studenti su upisani u Visoku tehničku školu strukovnih studija, a već od 2020. godine upis će biti jedinstven i pod nadzorom novostvorene Akademije.

- Škola će najverovatnije zadržati sve svoje profile i eventualno dodati sve ono što je u ovom trenutku interesantno, a to će najverovatnije biti planovi i programi koji se odnose na master studije, zaključio je Đulaković. Programi na Akademiji će biti ujednačeni što znači da će studenti i u Požarevcu i Beogradu imati isti kvalitet nastave.

Do sada je pored ove Akademije, u čijem je sastavu i škola iz Požarevca, osnovano još 10 akademija u centralnoj i južnoj Srbiji. Predstoji osnivanje tri akademije u Vojvodini. Planirano je da 47 visokih strukovnih škola bude spojeno u 14 akademija. Već je osnovano 11 akademija i njihovo osnivanje odobrila je Vlada Srbije.

Predsednik Saveta za reformu visokih strukovnih škola prof. Branislav Jeremić je izjavio da su u Kragujevcu, Beogradu osnovane četiri akademije, a zatim po jedna u Nišu, Leskovcu, Kruševcu, K. Užicu, Šapcu i na Kosovu i Metohiji.

Z. V.

Plate u Braničevskom okrugu iznad proseka

Prosek opet „vadi“ Kostolac

Požarevac - Braničevski okrug po prosečnim zaradama, prema podacima Republičkog zavoda za statistiku, spada među opštine sa većim zaradama u Srbiji, a prosek „vadi“ pre svega Gradska opština Kostolac sa prosečnom neto zaradom koja je u novembru iznosila 66.228 dinara, dok je najniža prosečna zarada u novembru ostvarena u opštini Žabari, gde je bila 40.246 dinara.

Inače, u svega 20 srpskih opština zarade su 2019. godine bile više od republičkog proseka koji je za prvih 11 meseci prošle godine bio 54.471 dinar. Za ovakav prosek plata najzaslužniji je Beograd, odnosno 12 beogradskih opština u kojima su prosečne zarade tokom ovog perioda prošle godine bile od 60.421 dinara na Paliluli do čak 90.328 dinara koliko je bila prosečna mesečna zarada na Opštini Vračar.

Iznad republičkog proseka u 2019, osim onih u beogradskim opštinama, zarađivali su

samo još stanovnici Novog Sada, Bora, Vršca, Majdanpeka, Kostolca, Lajkovca, Požarevca i Medijane. U isto vreme, najveći rast plata za prvih 11 meseci prošle godine u odnosu na isti period 2018. zabeležen je u opštini Titel (28,7 odsto), potom za nešto manje od 20 odsto porasle su i plate u Vranjskoj Banji i na Savskom vencu.

Za više od 15 odsto rasle su zarade i u Kovinu, Velikoj Plani, Boru, Majdanpeku, ali i na Starom gradu, Novom Beogradu i Vračaru. Ali uprkos rastu plata ove dve manje opštine, najveći rast beležile su upravo komune u kojima su plate i inače među najvećima, a to su centralne beogradske opštine, pre svega Novi Beograd, Vračar, Savski venac i Stari grad. U ovim opštinama je prošle godine rast plata bio veći od 10 odsto, nešto manji rast bio je, na primer u Kostolcu i Lajkovcu, gde su prosečne zarade bile veće od 67.000, odnosno 64.000 dinara.

Z. V.

Svečanom akademijom obeležena decenija Gradske opštine Kostolac

Veća ovlašćenja donela su i veću odgovornost

Nagrađeni povodom dana opštine

Foto: pozarevac.rs

Kostolac - Svečanom akademijom u kostolačkom Domu kulture obeležena je decenija postojanja Gradske opštine Kostolac. Milena Cerovšek, predsednica Skupštine Gradske opštine Kostolac je navela da će se lokalna samouprava boriti za još lepši i uredniji Kostolac za sve.

- Danas se ime Kostolac vezuje za termoelektranu i sve što ona doprinosi modernom čoveku i njegovom načinu života, ali ovo mesto je mnogo više od toga. Sama činjenica da su kroz istoriju mnogi dolazili i ostajali da ovde žive, od Rimljana do pripadnika raznih naroda i plemena, govori nam da smo privilegovani što smo rođeni baš u ovom delu Srbije. Mada smo u prošlosti često

zaboravljali tu činjenicu, danas, 10 godina od osnivanja Gradske opštine Kostolac, ponosno kažem da mi je drago što sam jedna od vas koja je donela odluku da pruži svoj doprinos razvoju ovog mesta. Zbog svih onih koji žive i onih koji će tek živeti ovde, borićemo se za još više posla za naše građane, za još čistiji vazduh i vodu za našu decu i za još lepši Kostolac za sve nas.

Po rečima Serđa Krstanskog, predsednika GO Kostolac, iza njih je deset godina napornog rada, zalaganja i truda da se stvori moderna i uređena opština.

- U godinama koje su pred nama ključni faktor razvoja kostolačke opštine je u potpunosti sprovođenje investicionog pla-

na Vlade Srbije, za bolji život i bogatiju Srbiju 2020 - 2025, koji se odnosi na kompletno uređenje naše zemlje, odnosno opštine, rekao je Krstanski. Gradonačelnik Grada Požarevca Bane Spasović je rekao da je odluka da se formira gradska opština Kostolac bila dobra.

- Veća ovlašćenja donela su i veću odgovornost, a rukovodstva koja su bila na čelu Kostolca, naročito poslednjih godina, pokazala su da najbolje odluke po vas same možete doneti isključivo - vi sami. Kao deo Požarevca, Gradska opština Kostolac donela je jednu novu vrednost gradu, kakvu nije imala kao mesna zajednica. Vaši poslednji rezultati daju vam

za pravo da možete reći da ste imali i imate poseban doprinos u osnaživanju Požarevca, a pritom ne mislim na činjenicu što se na vašoj teritoriji nalaze termoelektrane i kopovi. Slobodno mogu reći da je Kostolac pravi dragulj kada je reč o mestima koja su ljudi rado naseljavali, a turisti često obilazili. Čuveni Viminacijum, kao i naselja pre i posle njega, govore sama za sebe da je ovo mesto bilo kroz istoriju od velike važnosti po mnoge civilizacije, rekao je Spasović. Na kraju svečanosti uručena su priznanja i zahvalnice zaslužnim pojedincima i organizacijama koje su dali svoj doprinos razvoju Gradske opštine Kostolac.

Z. V.

Uskoro će žitelji Požarevca imati precizniju vremensku prognozu

Za dva meseca startuje meteorološka stanica

Požarevac - Na teritoriji Braničevskog okruga samo Veliko Gradište na Dunavu poseduju meteorološku stanicu na osnovu čijih merenja bi približno mogli da se odrede podaci za Požarevac, ali će uskoro i žitelji ovoga grada imati preciznije podatke o vremenskim prilikama, što im je do sada nedostajalo, posebno kad su u pitanju elementarne nepogode poput poplava ili kretanja gradonosnih oblaka, kao i za ukupne okolnosti u kojima se obavljaju poljoprivredne aktivnosti.

Naime, Grad Požarevac je okončao javnu nabavku za ugradnju, montiranje i obezbeđivanje savremene automatske meteorološke stanice a

Savremena meteorološka stanica

Foto: RHMZ

Ugovor je dodeljen preduzeću Comin - Computer Enginee-

Veza sa bazom podataka RHMZ

Meteorološka stanica u Požarevcu bi trebala da pruža informacije o temperaturi vazduha na visinama od 2 i 5 metara, relativnoj vlažnosti vazduha, brzini i smeru vetra, atmosferskom pritisku, količini padavina, broju sunčanih sati i visini snežnog pokrivača. Takođe, stanica bi trebala da bude povezana sa serverom i bazom podataka RHMZ. Uređaj bi trebalo da bude postavljen na širokoj zelenoj površini bez visoke vegetacije i objekata u neposrednoj blizini.

ring iz Beograda. Vrednost ugovorene javne nabavke iznosi 3.122.870 dinara bez PDV-a. Rok završetka radova na automatskoj meteorološkoj stanici je 60 kalendarskih dana. Tako će Požarevac, posle 169 godina od postavljanja prve meteorološke stanice u Srbiji, dobiti svoju meteorološku stanicu. Građani bi time ostva-

ri bili mogućnost da imaju uvid u precizne podatke o vremenskim uslovima.

Inače, u Srbiji postoji mreža od 28 automatskih mernih stanica koje pokazuju trenutne vrednosti svake sekunde i one su povezane u jedinstveni sistem Republičkog hidrometeorološkog zavoda (RHMZ).

Z. V.

U požarevačkom Centru za kulturu održana Svetosavska akademija Sabornost je neophodna narodu

Požarevac - Akademijom u požarevačkom Centru za kulturu počelo je obeležavanje dana Svetog Save. Organizatori ovogodišnje akademije bili su Grad Požarevac, Braničevska eparhija i osnovne i srednje škole sa teritorije Grada Požarevca. U bogatom kulturno-umetničkom programu učestvovala su sve škole i Predškolska ustanova Ljubica Vrebalov. Na svečanosti u Centru za kulturu sveštenik Mirko Vasiljić je govorio besedu o Svetom Savi i istakao da o ovom svetitelju najviše govorimo o detaljima njegovog života.

Prisutnima se obratio i gradonačelnik Grada Požarevca Bane Spasović koji je istakao da se ovom akademijom odaje počast i ukazuje zahvalnost prvom episkopu Srpske pravoslavne crkve, srpskom plemiću koji se svojim delima izdigao do sveca – našem Svetom Savi.

Izuzetno je mali broj onih ljudi koji su imali toliko uticaj na svoj narod, a pritom bili za vreme zemaljskog života i čuveni zakonodavci, diplomate, hodočasnici... Rezultat njegove diplomatije je i

Humanitarni Svetosavski bal

Na svečanosti su uručene zahvalnice Braničevskoj eparhiji, gradu Požarevac i Kolu srpskih sestara „Bošijka Bosa Pavlović“. U nastavku programa nastupili su učenici osnovnih i srednjih škola sa teritorije grada Požarevca. Održan je i Svetosavski bal koji je bio humanitarnog karaktera, gde su se prodavale slike koje su delo učenika iz požarevačkih srednjih i osnovnih škola. Sredstva će biti opredeljena za socijalno ugrožene učenike.

autokefalnost Srpske pravoslavne crkve koja je izdejsktovana zahvaljujući velikom ugledu koji je uživao u tadašnjim evropskim krugovima. Tako je pravoslavna ustoličeno kao primarna veroispovest kod Srba i od tada više nije bilo po-

— Ta sabornost koja nam je kao narodu često bila potrebna kao kap vode na žaru, u pitanju, bila je veličine bujice najmoćnije reke. Nikada se Srbi nisu više složili oko nečega kao oko značaja koji je

Svetosavska akademija održana i u Bradarcu

Bradarc - Tradicionalna Svetosavska akademija u naselju Bradarc nadomak Požarevca, 19. po redu i uvek jedna od najzadarnijih u Braničevskom okrugu, okupila je i ove godine brojne pravoslavne vernike. Organizatori akademije su obilježili Manastir Rukumija. Mesna zajednica Bradarc i OŠ „Sveti vladika Nikolaj“, a pokrovitelj je Grad Požarevac.

na i 784 godine od upokojenja, besedilo je otac Simeon, iguman manastira Rukumija koji je akcenat stavio na značaj Stefana Nemanje kroz istoriju i zašto je proslava ovog dana bitna. — Od svoje 17 godine kada je otišao u manastir, Sveti Sava nije žalio svoje telo, imao je bdenja svojom dušom, tako da je molitvom Bogu postigao kao niko u na-

Svečanu akademiju je zdravicom otvorio narodni pojač Milija Radivojević Baji, a o našem duhovnom preporoditelju, od čijeg nas rođenja deli 851 godi-

šem rodu. Njegova dobra dela će se tek znati na kraju vremena i samo Bog zna koliko se on potrudio za naš narod. Nama ostaje da u vremenu u kome živimo

Bogat kulturno-umetnički program

U kulturno-umetničkom programu nastupili su učenici osnovnih škola „Sveti vladika Nikolaj“ i „Kralj Aleksandar Prvi“, KUD „Bradarc“, hor manastira Rukumija, „Prepodobni Roman Slatkopojac“, dramski umetnik Aleksandar Dunić i grupa „Biber“ iz Beograda. Po završetku programa gradonačelnik Požarevca sa saradnicima uručio je paketiće učenicima OŠ „Sveti vladika Nikolaj“.

Prvenstvo Srbije u ciklokrosu na Srebrnom jezeru pod pokroviteljstvom Opštine Veliko Gradište

Spremni za predtakmičenje za prvenstvo kontinenta

Veliko Gradište - U organizaciji Biciklističkog saveza Srbije i Sportskog saveza opštine, pod pokroviteljstvom opštine Veliko Gradište, na Srebrnom jezeru održano je peto Prvenstvo Srbije u ciklokrosu na kome je uzelo učesće oko stotinu biciklista svih uzrasta. Za Državno prvenstvo u Ciklo-krosu bilo je prijavljeno više od 120 učesnika. Organizatori takmičenja su Sportski savez opštine Veliko Gradište i Biciklistički savez Srbije. Prvenstvo je otvorio predsednik opštine Veliko Gradište Dragan Milić koji je rekao da je lepo vreme iznad proseka za ovo doba godine omogućilo takmičarima da pokažu svoj takmičarski duh u ovoj sportskoj disciplini i tako otvorili ovogodišnju turističku sezonu sa namodam da će narednih godina ovo prvenstvo postati i međunarodno.

Ovo takmičenje i prvenstvo Srbije u ciklokrosu je uvertira u predstojeću turističku sezonu u opštini Veliko Gradište. Zadovoljan sam organizacijom i brojem takmičara kojih ima preko stotinu, a imamo i planove da ovo takmičenje preraste i u predtakmičenje za prvenstvo Evrope, jer smo mi grad sporta i gde često kažem, niti manjeg grada niti više sportskih manifestacija. Ovih dana otvorimo na Srebrnom jezeru i novu sportsku halu gde ćemo pored košarkaškog kampa organizovati i kamp u odbojci i očekujem i intenzivan razvoj

sportskog turizma, naglasio je predsednik Dragan Milić. U Velikom Gradištu, za koje se može reći da je grad odbojke i sporta u ovoj godini održavaju se mnogobrojna takmičenja u raznim sportskim disciplinama i manifestacijama. — Pored ovog takmičenja imamo i prvenstvo u odbojci na pesku, međunarodni šahovski turnir na kome učestvuju i takmičari iz Čikaga i Australije, što je za

stima iznenađenje, zatim imamo polumaraton u Velikom Gradištu i Ramski maraton, tu je i veslački centar na Srebrnom jezeru kao i plivački maraton. Pored toga imamo i srednjoškolske i osnovne prvake Srbije u odbojci što pokazalo da ulaganje u sport daje i rezultate, dodao je Milić.

Ciklo kros je biciklistička disciplina koja se održava u zimskom periodu i veoma je specifična i zahtevna koja služi da se lakše prevaziđe zimski period. U Sportskom savezu opštine Veliko Gradište potrudili se da organizacija prvenstva

stima priliku da pozovem sve ljubitelje tog sporta da nam se pridruže. Imamo i druge manifestacije i trudimo se uz podršku lokalne samouprave da mesečno imamo po jednu sportsku manifestaciju, kaže Dušan Banović, generalni sekretar Sportskog saveza opštine Veliko Gradište.

Kod seniora pobednik je Dušan Rajević iz kluba „Metalac“ iz Kraljeva, ispred Dušana Veselinovića iz Biciklističkog kluba „Partizan“ iz Beograda i treće plasiranog Nikole Trkulje iz kluba „Elit“ iz Novog Sada.

Juniori vozili 18 kilometara

I juniori su vozili 18 kilometara, a najbolji je bio Nermin Catović iz beogradskog „Partizana“ ispred Nikole Brensela i Luke Turkulova, obojica iz „Invitakbike AK bank team“ iz Novog Sada. Juniorke su vozile devet kilometara i prva tri mesta pripala su takmičarima iz kluba „Jednota“ iz Šida i to ovim redom: Marija Tančić, Valentina Vuković i Miona Bošković. Organizatori su medalje i pehare podelili i pobednicima u ostalim disciplinama.

bude bolja u odnosu na prošlu godinu, a zadovoljni su i vremenskim uslovima.

— Današnji dan bio je pravi prolećni u odnosu na prošlu godinu kada je bilo minus 8 i kada smo morali da prvenstvo odložimo za februar. Takmičari su zadovoljni organizacijom. Došlo je do male promene staze što je iznenadilo takmičare. Želim da se zahvalim opštini i njenom predsedniku Draganu Miliću na podršci u organizovanju ovog prvenstva kao i u razvoju sporta. Imamo i državno prvenstvo u triatlonu koje će se održati ove godine na praznik Vidovdan i već sada kori-

Požarevac domaćin etape Trke kroz Srbiju

Požarevac - Grad Požarevac će i ove godine biti jedan od domaćina biciklističke „Trke kroz Srbiju“. Inače, Novi Sad će biti domaćin cilja ovogodišnje 60. međunarodne biciklističke trke Trke kroz Srbiju koja se vozi narednog juna. Biće to jubilarno 60. izdanje Trke kroz Srbiju koja se vozi od 1939. godine. Trke će i ove godine startovati iz Republike Srpske, iz Istočnog Sarajeva, preko Zlatibora, Požarevca, Beograda i očekuje se veliko finale u Novom Sadu. Zainteresovanost ekipa iz celog sveta za trku kroz Srbiju je već sada ogromna.

Poklon–paketići deci iz vrtića

Požarevac - Paketići namenjeni mališanima koji pohađaju vrtić Pčelica, Bambi, Lane, Duško Radović, Bubamara, kao i za one koji pohađaju predškolsko pripreme programe u selima Bare, Beranje, Kasidol, Brežane, Živica, Bradarac, Maljurevac, Nabrđe, Trnjane, Poljana, Prugovo i Čirikovac podeljeni su u Sportskom centru Požarevac. Svi pokloni su raspoređeni za dečake i devojčice prema uzrastu. Mališanima u pratnji roditelja, nakon programa koji su za njih pripremili deti koje on nudi zarad blagodeti svog naroda i to ne onih materijalnih, već onih duhovnih, daleko važnijih.

nove „Ljubica Vrebalov“ i predstavnici grada Požarevca.

Tanja Lončar, direktorka Predškolske ustanove „Ljubica Vrebalov“, napomenula je da je ovo prvi put da vrtić poklonja paketiće deci, ali su i dali sebi zadatak da u budućnosti nastave sa ovako lepom tradicijom. Mališanima iz vrtića „Neven“ i „Danica Radosavljević“, „Lepi tirić“, „Sunašće“ i „Poletarac“, paketiće biti podeljeni u četvrtak, takođe u SC „Požarevac“ u 16 časova, a mališani iz vrtića i pripremono-predškolskih programa dobiće paketiće u KSC „Kostolac“ danas, u petak 31. januara u 16 časova.

Prezentacija inovativnog pomagala u Savezu slepih „Pametna rukavica“ za lakši život

Požarevac - Zahvaljujući takozvanoj „pametnoj rukavici“, slepe i slabovidne osobe će moći lakše da obavljaju svakodnevne poslove. Uredaj će im pomoći u orijentaciji u prostoru, prepoznavanju i izgovaranju boja. Njihovi staratelji i prijatelji moći da prate kretanje slepe osobe pomoću aplikacije na telefonu.

Rukavicu je razvio domaći start-up „Anora“ koji su prednosti ovog inovativnog multifunkcionalnog uređaja za slepe i slabovidne osobe predstavili u Savezu Slepih u Požarevcu. Ova kompanija je sa Savezom slepih Srbije potpisala ugovor tako da se očekuje da se ovaj proizvod prezentuje širom Srbije i sagleda interesovanje interesovanje potencijalnih korisnika.

Igor Sužnjević suvlasnik Anora Tehnologij, izmedu ostalog je istakao da su njegov prijatelj Nikola Krstić i on radili na ovom projektu prethodne dve po godine, a i dalje nastoje da usavrše ovaj inovativni proizvod, pa se uskoro

Moguća pomoć Grada

Član gradskog veća zadužen za nevladin sektor Dejan Krstić koji je prisustvovao prezentaciji ovog pomagala za slepe ističe da, ako Savez slepih prepozna značaj ovog pomagala, Grad Požarevac će izći u susret i pomoći određenim sredstvima iz budžeta. Predsednik Saveza Slepih Božidar Bojković ističe da će ovo inovativno pomagalo u mnogo čemu olakšati život i rad slepih i slabovidnih osoba i nada se da će ova prezentacija pomoći budućim korisnicima da se upoznaju sa prednostima ovog multifunkcionalnog pomagala.

cilj je da što više slepih i slabovidnih dobio ovu rukavicu besplatno istakao je Igor Sužnjević.

Kada se stavi, rukavica se uključi, kao i set senzora, koji omogućava rukavici da prikuplja informacije iz okoline. Od funkcija poseduje orijentaciju, prepo-

Održano tradicionalno Guslarsko veče u Poljoprivrednoj školi

Deo tradicije i etno kulture

Požarevac - U okviru manifestacije „Svetosavski dani“, u Poljoprivrednoj školi „Sonja Marinković“ organizovano je tradicionalno Guslarsko veče. Poljoprivredna škola ovo veče organizuje sa Muzičkom školom „Stevan Mokranjac“ kao deo tradicije ovog kraja.

Guslarsko dramsko veče je događaj koji sjedinjuje u sebi tradiciju i kulturu jednog naroda sa umetnošću. Učešće na

ovoj manifestaciji uzeli su Lepimir Ivotković, glumac koji je vodio celovečernji program kao i guslari Boško Vujačić, Slavko Aleksić, Jovan Lakićević i Saša Laketić. Prepuna sala u Poljoprivrednoj školi je dokaz da se tradicija i kultura kod nas neguju.

Z. V.

Ove godine zaposleni u rudarskom sektoru ogranka „TE-KO Kostolac“ imaju mnogo posla

Planirano da otkopaju 46 miliona kubika jalovine

Kostolac - U ovoj godini zaposleni u rudarskom sektoru ogranka „TE-KO Kostolac“ imaju mnogo posla kako bi se realizovali postavljeni ciljevi. Površinski kop „Drmno“ u proizvodnom smislu moćniji je za jedan savremeni rudarski sistem koji će omogućiti njegov dalji razvoj i povećanje proizvodnih kapaciteta, pre svega na otkrivicu. Planom proizvodnje predviđeno je da se u ovoj godini otkopa 46 miliona kubika jalovine i ostvari proizvodnja uglja od 9,1 milion tona.

- Osim novog rudarskog sistema, koji će u znatnoj mjeri doprineti ostvarenju proizvodnih planova, neophodno je da se u ovoj godini odrade ozbiljni remontni zahvati kako bi u znatnoj

meri podigli pogonsku spremnost osnovne rudarske mehanizacije, rekao je Veselin Bulatović, direktor za proizvodnju uglja ogranka „TE-KO Kostolac“.

Nastaviti prijem radnika

Za kop „Drmno“ biće nabavljena nova vozila za masovan prevoz radnika, kao i nedostajuća pomoćna mehanizacija preko objedinjene javne nabavke EPS-a, koja je u toku. Bulatović ističe da je veoma važno za organizaciju i odvijanje proizvodnog procesa da se i u ovoj godini nastavi s prijemom nedostajućih proizvodnih radnika.

lac“. On podseća da u prošloj godini nije bilo klasičnih remontnih aktivnosti, jer nije pristigla sva potrebna oprema.

- Pre svega mislim na ležajeve okretnog gornjeg gradnje bagera, koji rade u okviru drugog i trećeg jalovinskog sistema. Jedan ležaj je nabavljen, a u proceduri je nabavka i drugog, od direktnog proizvođača, u saradnji sa EPS-om. Sam postupak je veoma složen, ali nadam se da će on biti razrešen i da ćemo u drugom kvartalu godine biti u situaciji da ga zamenimo. U ovoj godini imamo veliko povećanje proizvodnje otkrivicu i bez nabavke kvalitetnih delova i njihove ugradnje neće biti lako ostvariti planiranu proizvodnju, kaže Bulatović. Prema njegovim rečima, u ovoj godini biće nastavljene investicije kojima se obezbeđuju uslovi za nesmetan rad kopa.

U planu je izgradnja 17. linije bunara za dubinsko predodvodnjavanje ispred fronta rudarskih radova, koja bi trebalo da se završi do kraja drugog kvartala naredne godine. Jedan od važnih poslova u ovoj godini odnosi se na okončanje svih pripremnih aktivnosti za raspisivanje javne nabavke za izgradnju vodonepropusnog ekrana, koji bi počeo da se gradi 2021. godine. U planu je i izgradnja dva asfaltna puta duž istočne i zapadne granice kopa „Drmno“ kako bi se olakšala i ubrzala saobraćajna komunikacija do najudaljenijih rudarskih sistema. Na ovaj način biće smanjeni zastoji i primopredaja na sistemima.

Z. V. i Energija Kostolac

Stabilna proizvodnja uglja

Kostolac - Prema preliminarnim podacima Službe za praćenje i analizu proizvodnje, na Površinskom kopu „Drmno“ u decembru 2019. iskopano je 727.307 tona uglja. Za potrebe rada TE „Morava“ i TENT-a tokom decembra prevezeno je 78.635 tona uglja. U prošloj godini na Površinskom kopu „Drmno“ ukupno je iskopano 8.471.919 tona uglja. Rudarskom mehanizacijom angažovanom na otkrivicu u decembru je ostvaren učinak od 3.929.129 kubika čvrste mase, što je i najveća ostvarena mesečna proizvodnja u prošloj godini. U 2019. godini ukupno je otkopano i odloženo na unutrašnjem odlagalistu 31.635.615 kubika jalovine. Rudari Površinskog kopa „Drmno“ 24. decembra postavili su novi dnevni proizvodni rekord u otkopavanju jalovine. Proizveli su 211.683 kubika čvrste mase, čime je premašen dosadašnji dnevni proizvodni rekord od 207.509 kubika čvrste mase iz 2012. godine.

Z. V. i Energija Kostolac

Foto: Energija Kostolac

Uspešan rad termoelektrana

Premašili zacrtani plan

Kostolac - Kostolačke termoelektrane u prošloj godini proizvele su 5.648.687.000 kilovat-sati struje, što je za 2,6 odsto više od planiranog. Dva bloka TE „Kostolac A“ proizvela su oko dve milijarde, a u TE „Kostolac B“ oko 3,6 milijardi kilovata. U istom periodu, na površinskom kopu „Drmno“ rudari su iskopali 8.471.919 tona uglja i 31.635.615 kubnih metara jalovine. Oni su 24. decembra postavili novi dnevni rekord u otkopavanju jalovine, jer su tog dana otkopali 211.683 kubika. Time je oboren rekord postignut još 2012. godine, kada je otkopano 207.509. kubika. M. V.

Foto: Energija Kostolac

Poseta studenata Mašinskog fakulteta Kostolcu

Teoriju neprestano proveravaju u praksi

Kostolac - Studenti Mašinskog fakulteta iz Beograda posetili su TE „Kostolac B“ gde su imali priliku da obiđu pogone i čuju pojedinosti o samom proizvodnom procesu koji se odvija u ovoj elektrani. Njihova poseta je organizovana u sklopu nastavnog predmeta Osnove parnih kotlova koji se predaje studentima treće godine osnovnih akademskih studija na ovoj visokoškolskoj ustanovi.

Budućim inženjerima je prvo održano kratko predavanje o izgradnji termoelektrane, sa osnovnim parametrima

kotlovske postrojenja, uz prateću tehničku dokumentaciju, koju su im predstavili inženjeri Željko Vasiljević i Dalibor Dobrosavljević. Usledio je obilazak samog pogona, gde su studenti upoznati s važnijim sklopovima, elementima i opremom kotlovske postrojenja.

Studentske posete TE „Kostolac B“ organizuju se redovno sa ciljem da se budući inženjeri upoznaju sa funkcionisanjem termokapaciteta za proizvodnju električne energije koji čine okosnicu domaćeg energetskog sektora.

Z. V. i Energija Kostolac

Veoma bitni u proizvodnji: Ekipe hemijske službe

Foto: Energija Kostolac

Služba hemijske pripreme vode veoma bitna u termoenergetici

Godišnje obave nekoliko hiljada analiza

Kostolac - U zimskom periodu kostolački termosektor obezbeđuje toplotnu energiju koja se koristi za daljinski sistem grejanja Požarevca, Kostolca i pripadajućih naselja. To zahteva dovoljnu proizvodnju demineralizovane vode, koja se koristi i za rad termokapaciteta i redovnu proizvodnju električne energije. Ovaj proces se realizuje u Službi hemijske pripreme vode, koja funkcioniše neprestano u tri smene.

„Kostolac B“. Prema Stuparevim rečima, racionalizacija potrošnje i demineralizovane i pijaće vode je stalni cilj koji Služba hemijske pripreme vode ima pred sobom.

- Racionalizacija, kao preduslov za dostizanje adekvatne energetske efikasnosti, zahteva da stalno težimo ka smanjenju potrošnje, tako da je i dalje potrebno ostvariti smanjenje utroška demineralizovane vode i pijaće vode.

Učinak za rekorde

Služba hemije je u toku prethodne godine učestvovala i u nekoliko značajnih projekata kao što su postrojenja za preradu otpadnih voda, izgradnja postrojenja za hemijsku pripremu vode novog bloka B3 i drugih. U toku prošle godine proizvedeno je oko 400.000 kubnih metara demineralizovane vode za potrebe rada blokova u TE „Kostolac B“, 189.900 kubnih metara pijaće vode, a za potrebe grejanja TE „Kostolac A“ isporučeno je 43.600 kubnih metara demineralizovane vode.

U toku jedne kalendarske godine, ova služba obavi nekoliko hiljada analiza u sistemu voda-para, rade se i svakodnevne analize kalorične vrednosti uglja, koje su neophodne da bi se praktično proces sagorevanja na blokovima.

- Za potrebe snabdevanja demineralizovanom vodom blokova B1 i B2, kao i za potrebu snabdevanja pijaćom vodom za termoelektranu, Služba hemije doprema vodu sa bunara koji se nalaze pored reke Mlave. U toku prošle godine iskopana su dva nova bunara, ali je došlo do komplikacija s jednim, što utiče na otežano snabdevanje sirovom vodom, kaže Pepo Stupar, šef Službe hemijske pripreme vode u TE

Uočavamo probleme koji nastaju u radu i trudimo se da ih otklonimo. Dejan Milošević, vodeći inženjer hemije u ovoj službi, ističe da je posao zahtevan i odgovoran.

- Analize i praćenje stanja proizvodnje su naša svakodnevica. Pratimo značajne parametre u sistemu voda-para i omogućavamo da se proizvodnja električne energije odvija u skladu sa projektovanim vrednostima. Naša služba nije samo prateća u termoelektrani već treba reći da bez naše demineralizovane vode, koja omogućava rad blokova, nema proizvodnje električne energije, objasnio je Milošević.

Z. V. i Energija Kostolac

Požarevac nastavlja sa plaćanjem prevoza za osnovce

U toku je izbor prevoznika dece

Požarevac - Iz budžeta grada Požarevca u potpunosti se finansira autobuska mesečna karta za 1.096 đaka iz osam osnovnih škola. Za mesečnu kartu za prevoz 667 učenika iz sedam srednjih škola, iz gradske kase plaća se 30 odsto od njene pune cene.

U toku je izbor prevoznika koji će đake voziti do njihovih škola od 28. februara ove, do 28. februara naredne godine. Procenjena vrednost javne nabav-

ke, bez uračunatog PDV-a, za prevoz osnovaca iznosi 38,9 miliona, a za prevoz srednjoškolaca 6,8 miliona dinara. Osnovni kriterijum kojim će se rukovoditi gradska komisija, biće najniža ponuđena cena. Rok za podnošenje prijave je 14. februar do 12 sati, a pola sata kasnije uslediće otvaranje ponuda. Nakon toga, Gradska uprava imaće rok od 10 dana da donese odluku o izboru najpovoljnijeg ponuđača. **B. D.**

Nesvakidašnji trofej ribara Zvonko Ljujić ispod Golubačke tvrđave

Ulovio smuđa kapitalca teškog 12 kilograma

Golubac - Zvonko Ljujić iskusni ribolovac iz Golupca, početkom ovog meseca imao je ulov kojim bi se mogao ponositi svaki zaljubljenik u ribolov: ulovio je smuđu kapitalca, teškog 12 kilograma, a dugačkog čak 110 centimetra. Ribolovom se, kako kaže Ljujić bavi već 25 godina ali ovakav primerak dosad nije izvikao.

- Borba s ovim smuđem, kojeg sam ulovio na Dunavu ispod Golubačke tvrđave kod mesta zvanog Livadiće, trajala je sigurno 15 do 20 minuta, što samo po sebi govori o kakvoj je grdosiji reč. Jedva sam je izvikao, priča nam Ljujić.

Inače, Zvonko je iskusan alask, radi sa mrežama, bubnjevim, strukovima. Za proteklih 25 godina bavljena alaskim zanatom ovaj dunavski vuk

imao je oko stotinu ulova među kojima su i somovi kapitalci teški od 30 do 120 kilograma ali i „mršaviji“ ulov od 5-6 kilograma.

Ljujić se seća kada je 2011. godine zahvaljujući bubnju i borbi koja je trajala skoro pola sata ulovljen som kapitalac težak 96 kilograma i dug čak oko 2,2 metra.

- Kao da smo izvukli nekog nilskog konja, počinje svoju priču Zvonko, raspoložen i srećan zbog ulova koji je tada bio najveći, a ujedno i što je tog jutra postao deda po sinu Vuku. Na svet je došla unuka Petra. Zvonko ima običaj da kaže da se nikad ne zna šta može da se ulovi kada se baci mreža, te je zanimljivo da je i upravo ovu dunavsku neman - smuđu teškog 12 kilograma uhvatio njom. **Lj. N.**

Nastavak lovnog sezone u Žagubici Homoljski vuk magnet za strance

Žagubica - Sezona lova na homoljskog vuka, uvršćena u turističku ponudu opštine Žagubica, nastavljena je u vrlim planinama koje neodoljivo privlače ljubitelje prirode i avantura.

Lovačko udruženje „Jovan Šerbanović“ iz Žagubice, svojim smeštajnim kapacitetima i pratećim sadržajima zadovoljava potrebe inostranih lovaca te su tako, od početka januara 2020. godine, lovište posetile tri grupe lovaca iz Mađarske a, prema rečima predsednika Lovačkog udruženja iz Žagubice doc. dr Branislava Živkovića, gosti su bili veoma

zadovoljni. Uspesi domaćih i stranih lovaca i lepote homoljskog kraja biće predstavljene i u prestižnom stranom visokotiražnom časopisu, koji izlazi u Mađarskoj, a distribuiraju se u zemlje širom Evrope. Lovac Tomaš Mohači iz Mađarske imao je tu privilegiju da odstrelji šakala. Prema njegovim rečima, ovo je, prvi ali svakako ne i poslednji put da dolazi u homoljska lovišta. Dobri uslovi u lovištima i gostoprimstvo domaćina u Homolju dobra su preporuka za sve koji žele da osete pravu avanturu kvalitetnog lova. **Z. V.**

Opština Petrovac na Mlavi nastavlja aktivnosti na gradnji infrastrukture

Novi asfalt u naseljima

Petrovac na Mlavi - Zahvaljujući relativno povoljnim vremenskim prilikama, opština Petrovac na Mlavi nastavlja aktivnosti na izgradnji novih asfaltnih saobraćajnica koja povezuju naselja ove komune i omogućavaju brže i sigurnije kretanje kroz pojedina sela. Tako su u naselju Melnica otvorena za saobraćaj dva novoasfaltirana putna pravca u dužini od 1.400 metara koji povezuje naselja Melnica i Manastirica. Još 170 metara novog asfalta ugrađeno je u lokalni put u naselju Melnica.

Ovom događaju je prisustvovalo rukovodstvo opštine Petrovac na Mlavi na čelu sa predsednikom Duškom Nedinićem. Presecanjem vrpce predsednika opštine Duška Nedinića, predsednika Skupštine opštine Milančeta Aćimovića i predsednika mesne zajednice Melnica Vladana Stanojlovića, svečano su otvoreni novoasfaltirani putni pravci. Ovo je još jedna u veli-

Foto: petrovacna.mlavi.rs

kom nizu investicija u putnu infrastrukturu na teritoriji opštine Petrovac na Mlavi.

Otvorene su novoasfaltirane ulice i trotoar u naselju Tabanovac u dužini od 300 metara. Uz prisustvo čelnika

lokalne samouprave, pored asfaltiranih ulica, u Tabanovcu su urađeni i trotoari do Osnovne škole „Sveta Mihajlović“ iz sredstava Saveta za bezbednost saobraćaja u vrednosti od 460.000 dinara. **Z. V.**

Novinar Momčilo Veljković proslavio „prvi“ rođendan nakon preležanog infarkta

Muzikom i šalom protiv bolesti i baksuza

Požarevac - U najstarijem kafiću u Požarevcu „Stil“ požarevački novinar Momčilo Veljković napravio je 25. januara svojevrsni omaž „Infarktu“ koji je tačno pre godinu dana, na istom mestu, doživeo i preživeo. On je pozvao svoje prijatelje kao i članove svoje porodice da obeleže ovu godišnjicu, preneli su požarevački, ali i beogradski mediji.

Među glavnim gostima bio je kardiolog Goran Grujić, koji je Veljkovića primio u bolnicu i koji ga i dalje leči, ali i gradonačelnik Požarevca Bane Spasović, zatim vlasnik čuvenog pogrebnog preduzeća „Drnda-Internacional“, Radiša Mihajlović Drnda.

- Ovu proslavu napravio sam kao omaž, ne nekome pokojniku, jer se omaži prave za drage pokojnike, već za pokoj duši infarkta koji je izgubio bitku sa mnom i, što se tiče mene, nikada neće da mi se vrati, objasnio je slavljenik. Veljković kaže da se prošle godine u ovo vreme sa svojim drugarima u kafeu „Stil“ veselio, jer je to kafić koji ima dušu i gde su svi gosti jednaki, bez obzira ko su i šta su. Usput su naručili nekoliko kilograma mesa sa roštilja, kao i razne đakonije od iznutrica.

- U jednom trenutku pripala mi je strahovita muka i oblio me hladan znoj. Mislio sam da mi je loše zbog

Veljković sa suprugom na proslavi

preteranog pića, kao i svi ostali. Jedino je konobarica primetila da mi je sve lošije i rekla supruzi da me vodi kući. Ja sam pristao i uz izvinjenje ostalim gostima otišao. Međutim, dva dana mi je bilo teško i na kraju sam otišao do hitne pomoći. Odakle su me odmah uputili u bolnicu. Na prijemu mi je urađen EKG i dežurni lekar je primetio da mi sa srcem nešto nije u re-

du, pa su me smestili na intenzivnu negu u koronarnoj jedinici. Tu sam ostao nedelju dana, gde su prva tri bila kritična. Lekari su mi stabilizovali stanje i napisali terapiju koju i dan danas redovno koristim i otpustili sa dijagnozom infarkt miokarda, ispričao je Veljković kolegama. Na kraju je poručio da svi treba da se redovno zdravstveno kontrolišu i da vode umeren život, kako ne bi došli u poziciju u kojoj se sam našao.

Inače, lekar-kardiolog koji leči Veljkovića poznat je kao izuzetan pevač i zabavljač. On je svoje sposobnosti pokazao uspešno učestvujući na tok-šou emisiji TV Prva „Nikad nije kasno“, gde je dogurao do visokog plasmana. Svoje umeće pokazao je i na proslavi koju je organizovao njegov pacijent, gde je je oduševio sve prisutne. Pored doktora Gruje, pevali su i pomoćnik gradonačelnika Nenad Petrović, direktorka Centra za kulturu u Požarevcu, Galina Perić, kao i upravnik požarevačkog simfonijskog orkestra „Gvardia“, Teodora Dimitrijević, inače profesorka violine i operna pevačica. I oni su doprineli veseloj atmosferi na proslavi povodom pobe novinara Veljkovića nad infarktom. **N. I. i B. D.**

Kardiolog Goran Grujić je izuzetan solista

Objavljen program pozorišnog festivala „Milivojev štap i šešir“

Sest predstava na sceni Centra za kulturu

Požarevac - Jedan od čak četiri teatarska festivala u Požarevcu, po čemu je ovaj grad jedinstven u Srbiji, Susreti varoških pozorišta pod imenom „Milivojev štap i šešir“ na velikoj sceni Centra za kulturu biće održan od 24.

februara do 1. marta. Inače, ovo je, pored poznatog Festivala „Dani Milivoja Živanovića“, smotra posvećena velikanu našeg glumišta koji je rođen u Požarevcu pa mu se zavičajni grad na ovaj način odužuje za slavu koju je

dinci će se predstaviti predstavom Marka Kameletija „Pidžama za šestoro“ a režiser je Velimir Mitrović.

Zatim će se predstaviti domaćin, pozorište „Milivoje Živanović“ Centra za kulturu Požarevac, komadom Ne-

Sa dodele nagrade u Beogradu

Foto: hitradio.rs

Požarevački Centar za kulturu dobitnik priznanja Udruženja književnika Srbije Nagrada „Blagodarje“ za negovanje srpske književnosti

Beograd - Požarevački Centar za kulturu dobitnik je ovogodišnjeg priznanja „Blagodarje“ koja je ovoj ustanovi dodeljena u susret Savindanu, u beogradskom Udruženju književnika Srbije, gde je priređena i Svetosavska akademija u slavu i čast prvog arhiepiskopa SPC, diplomate i književnika.

Svetosavsko „Blagodarje“ je priznanje koje se dodeljuje za negovanje srpske književnosti i doprinos u radu UKS. Ovo prestižno priznanje dobili su patrijarh srpski Irinej (kome će priznanje biti naknadno uručeno), bački episkop Irinej, Prvo beogradsko pevačko društvo, Aleksandar B. Laković, Dragan Marković, Brankica Novović, Đor-

đe Sibinović, Gordana Pešaković, Tanja Šikić, Jelena Kotević, Saša Paunić, Gordana Krajačić, Janja Todorović, Maja Danilović, Biljana Pašić, Aleksandar Avramović, Centar za kulturu, „Požarevac“, „Jedinstvo-Panorama“ i časopis „Stig“. Priznanja je uručio Miloš Janković, zamenik predsednika UKS.

U bogatom programu učestvovali su hor „Kraljice Marije“, Leontina Vučkomanović, Aleksandra Stanković i Jelena Marjanović sa dečjim horom OŠ „14. oktobar“, dr Uroš Dojčinović, Tanja Andrijić, Sara Vlajić, kao i pesnici Boško Suvajdžić i Slađana Ristić, koji su čitali svoje stihove posvećene Svetom Savi. **Z. V.**

Manastir Tumane osniva biblioteku Neophodna pomoć donatora

Golubac - U manastiru Tumane na brdima iznad Dunava kod Golupca, koga sve masovnije posećuju pravoslavni vernici iz Braničeva kao i udaljenijih krajeva, odlučili su da osnuju biblioteku ali je za taj poduhvat neophodna pomoć donatora.

Molba za pomoć upućena izdavačima, bibliotekama, manastirima i građanima koji su voljni da pomognu pri osnivanju biblioteka. Zbog toga je bratstvo manastira, na čelu sa igumonom Dimitrijem, uputilo javni apel za pomoć donatora. „Bratstvo manastira Tumana moli izdavače, biblioteke, manastire i braću i sestre da pomognu

prilaganjem knjiga za formiranje manastirske biblioteke. Unapred hvala, svako dobro od Gospoda“, navedeno je u apelu. Svi koji žele da pomognu, mogu da se obrate manastirskom bratstvu preko telefona broj 012 767 51 95. Inače, bratstvo manastira Tumana retko traži pomoć već i samo češće pomaže drugima. Tako su nedavno donirali 2.500 evra misionarskoj parohiji srpske crkve u Bocvani za oslikavanje hrama Svetog Save, a u decembru su Bogosloviji „Sveti Jovan Zlatousti“ u Kragujevcu poklonili 890 kilograma namirnica i 200 peškira. **Z. V.**

Foto: Opština Žagubica

ĐACI IZ KREPOLJINA KAO NEMANJIĆI

Krepoljin - Učenici Osnovne škole „Jovan Šerbanović“ iz homoljskog sela Krepoljin snimili su kratki umetnički film pod nazivom „Možeš i ti“, koji predstavlja deo međuškolskog projekta koji se sprovodi na teritoriji cele Srbije a za cilj ima promovisanje srpske istorije i kulture. Projekat „Deca i Nemanjići“ nastaviće da se realizuje tokom čitave 2020. godine, a realizaciju projekta podržalo je Ministarstvo prosvete, nauke i tehnološkog razvoja. **Z. V.**

U čast pobednika „Protuve piju čaj“

U čast pobednika, poslednje večeri Festivala ponovo će se požarevačkoj publici predstaviti Teatar „Resava“ Centra za kulturu Despotovac predstavom „Protuve piju čaj“ Dragoslava Mihailovića koju je režirao Milan Veljković. Despotovčani su ovu privilegiju stekli pobedivši na 12. Smotri dramskih amatera Pomoravlja i Podunavlja „Živka Matic“ koja je, takođe, održana u Požarevcu.

pronosio širom zemlje i inostranstvu kao maestralni teatarski umetnik.

Takmičarski deo susreta otvara „Karolina Nojber“ pozorišta „Kastelum“ iz Kostolca. Predstavu je režirao Fuad Tabučić, po tekstu Nebojše Romčevića. Narednog dana prestaviće se Kragujevčani komadom Fridriha Direnmata „Poseta stare dame“. Režiju potpisuje Miroslav Petrović. Jago-

bojše Romčevića „Umorni“. Režiju ponovo potpisuje Fuad Tabučić. Akademsko pozorište SKC Kragujevac gostuju sa predstavom „Hameln“, koja je rađena po motivima Milice Stojanović, u režiji Kostadina Stojadinova. Takmičarski deo smotre zatvara milanovačko pozorište komadom D. R. Garnija „Silvija“ režisera Branka Kneževića. **Z. V.**

Predstavljeno kapitalno delo dr Žarka Trebješanina

Uz „Rečnik psihologije“ nagrade najboljima

Požarevac - Oplemenjujući kulturni milje Požarevca, Narodna biblioteka „Ilija M. Petrović“ godinu je otpočela zanimljivim sadržajima. Reč je o predstavljanju petog dopunjenog izdanja knjige Prof. dr Žarka Trebješanina „Rečnik psihologije“. O delu vrednom za pomenutu oblast, uz našeg uvaženog stručnjaka i autora, govorili su Aleksandra Ninković Tašić i Aleksandar Gajšek dok je moderator programa bila Vera Zarić Mitrović, direktorka Biblioteke. U umetničkom delu programa nastupili su Leonardo Borojević i Uroš Božilović, učenici Muzičke škole „Stevan Mokranjac“ Požarevac iz klase Bojana Stevića.

Ovom prilikom, povodom Dana Biblioteke - Svetog Save - dodeljene su i nagrade najboljim čitaocima. Na Deči-

jem odeljenju to su Vuk Ružić i Teodora Ilić iz Požarevca, Jelena Perišić iz Lučice i Jovan Todorović iz Kostolca. Specijalna nagrada za najveći broj pročitanih knjiga i trajna članska karta pripala je Mariji Rajković iz Požarevca. Najbolji čitalac na Odeljenju za mlade je Jelena Kekić, najbolji čitaoci na Odeljenju za odrasle su Nikola Župljanin iz Požarevca i Snežana Golubović iz Kostolca. Svetosavska zahvalnica za darodavca najvećeg broja knjiga u 2019. pripala je Draganu Đuriću Đuri, slikaru iz Požarevca. **V. Vinkić**

nih knjiga i trajna članska karta pripala je Mariji Rajković iz Požarevca. Najbolji čitalac na Odeljenju za mlade je Jelena Kekić, najbolji čitaoci na Odeljenju za odrasle su Nikola Župljanin iz Požarevca i Snežana Golubović iz Kostolca. Svetosavska zahvalnica za darodavca najvećeg broja knjiga u 2019. pripala je Draganu Đuriću Đuri, slikaru iz Požarevca. **V. Vinkić**

Od 3. marta biblioteka radi „normalno“

Podsećanja radi, zbog redovne revizije književnog fonda Narodna biblioteka „Ilija M. Petrović“ do 2. marta neće izdavati knjige, ali će Požarevljanima biti dostupna čitaonica. Zaposleni će se potruditi da i u ovom periodu ponude bogate sadržaje, a sledeći su „Dani kineske kulture“ od 4. do 10. februara.

U sali Zavičajnog muzeja Homolja u Žagubici

Promocija knjiga Letice Milovanović

Žagubica - U prepunoj sali Zavičajnog muzeja Homolja u Žagubici održana je svečana promocija novele „Droljica“ i zbirke priča „Da se džakamo u Omolju“ autorke Letice Milovanović iz obližnjeg Milatovca. Promociju je otvorio

direktor muzeja Saša Ilić, a podršku gospođi Milovanović pružio je književnik Željko Pajić, koji je, svim mnogobrojnim posetiocima, predočio da je „Droljica“ priča o onoj lošijoj strani društvenih mreža, a da je zbirka „Da se džaka-

mo u Omolju“ najlepši način da se dočara i otrgne od zaborava govor i običaji jednog područja. Nakon promocije, Letica Milovanović je istakla da je zahvalna na podršci svim posetiocima, kao i lokalnoj samoupravi opštine Žagubica, a malim gestom uspeła je da se na neki način i oduži svom kraju.

Oba dela izašla su u izdanju Književne omladine Srbije, a ulogu interpretatorke izdvojenih delova knjiga imala je pisac Katarina Krstajić, koja je prenela svoje utiske, istakavši da je prvi put u ovom kraju i da je srećna što će moći da upozna običaje i gostoprimstvo. Svi posetioci promocije poneli su najlepše utiske a autorka je strpljivo potpisivala svoja dela u kojima će, prema njenim rečima, mnogi pronaći deo sebe. **Z. V.**

Foto: Televizija Homolje