
utorak, 4. avgust 2020.

Salonima
ven~anica u Srbiji
preti katanac

Korona dovela
do pomame
za biciklima

Povratak taksista
u redovan rad
tek 2021.

Kako su pre`iveli vanredno stanje u Banatu?

Da su poljoprivrednici po{tovali
policijski ~as, Srbija bi bila gladna

Foto: BETAPHOTO DRAGAN GOJIC

Foto: BETAPHOTO Milan TimoticFoto: BETAPHOTO DRAGAN GOJICFoto: EPA-EFE ANTONIO BAT

Strana II Strana IV Strana III

Strana II

utorak, 4. avgust 2020.II IIIutorak, 4. avgust 2020.

Predstavnice ove industrije mole dr`avu za pomo}

Salonima ven~anica u Srbiji preti katanac
Kako su pre`iveli vanredno stanje u Banatu?

Da su poljoprivrednici po{tovali
policijski ~as, Srbija bi bila gladna

Promet taksi saobra}aja u Ni{u za vreme vanrednog stanja bio minoran, a sada je prepolovljen

Povratak taksista u
redovan rad tek 2021.
Voza~i ni{kog Siti taksija

(City taxi) su za vreme
policijskog ~asa, uvede-

nog tokom vanrednog stanja
zbog epidemije korona virusa u
Srbiji, vozili na posao zdravstve-
ne radnike, policajce, vojnike ili
fabri~ke radnike.

Prebacivali su bolesnu decu
do lekara ili trudnice na poro-
|aj. Onima koji to sami nisu
mogli ili smeli kupovali su na-
mirnice. Radili su svakodnev-
no, „od nula do 24“.

Uprkos tome {to su bili jedi-
no taksi udru`enje u Ni{u koje
je radilo tokom zabrane kreta-
nja, a radi bez prekida i danas,
od po~etka epidemije su zabele-
`ili pad prometa i prihoda za
~ak jednu tre}inu.

Druga taksi udru`enja u Ni-
{u su u jo{ te`em polo`aju, a ne-
ka su pred ga{enjem. Njihovi
predstavnici procenjuju da }e
im za povratak na poslovanje
pre epidemije biti potrebno bar
godinu dana.

Nemanja Krsti} iz Siti taksija
ka`e da je ovom udru`enju od-
mah nakon ukidanja vanred-
nog stanja obim posla prepolo-
vljen. Prema njegovim re~ima,

neto zarada taksista sada je ni`a
za 30 odsto, ali oni jo{ uvek us-
pevaju da plate poreze i dopri-
nose dr`avi.

Krsti} precizira da je ovo tak-
si udru`enje na po~etku van-
rednog stanja funkcionisalo u
znatno manjem obimu, sve dok
se nije pro~ulo da radi i u vreme
policijskog ~asa. Sredinom
marta je podnelo zahtev za do-
zvole za vo`nju tokom zabrane
kretanja za 30-ak taksista, ali se
brzo ispostavilo da je taj broj
nedovoljan.

Te{ko su do{li do dozvola za
jo{ 15-ak taksista, koje im je na
kraju izdao gradski [tab za van-
redne situacije.

- Uprkos tome {to je ovo jed-
na ozbiljna epidemija, niko od
na{ih voza~a nije zarazio. Oni
nisu bili ni upla{eni zbog epide-
mije, mo`da i zbog toga {to je
na{ prosek godina oko 30. Na-
ravno, bilo je straha i opreza ka-
da vozimo zdravstvene radnike,
pa nam oni pri~aju kakva je
stvarna situacija, ili kada odemo
ku}i, gde nas ~ekaju trudna `e-
na ili deca - obja{njava Krsti}.

Ivan, koordinator ni{kog
VIP taksija (VIP taxi), ka`e da

to udru`enje skoro da nije ima-
lo posla tokom vanrednog sta-
nja. Nisu bile sporne dozvole za
rad u vreme policijskog ~asa,
koje je bilo mogu}e dobiti, ve}
su, ka`e, brinuli pre svega o bez-
bednosti voza~a.

- Epidemija je u~inila svoje i
u to vreme smo radili na mi-
nornom nivou. Sada je zna~aj-
no bolje, ali jo{ nismo uspeli da
se vratimo na vreme pre koro-
ne. Mo`da se to dogodi tamo
negde u poznu jesen, pod uslo-
vom da do tada ne bude dru-
gog talasa epidemije - proce-
njuje on.

Dragan Radulovi}, supervi-
zor u Bros taksiju (Bros taxi),
dodaje da je za funkcionisanje
ovog vida prevoza od velike va-
`nosti da li rade {kole, fakulteti
ili vrti}i.

- Pitanje kako poslujemo je
najte`e pitanje. Verovatno smo
u minusu. Da nije pomo}i Vla-
de Srbije, odnosno obezbe|iva-
nje tri minimalna li~na dohotka
za svakog zaposlenog, ne znam
da li bismo opstali. Situacija je,
dakle, sve sve lo{ija i te{ko je
predvideti kada }e biti bolje -
ka`e Radulovi}.

Milan Stankovi} iz Bum pink
taksija (Boom pink taxi) ka`e da
je za vreme vanrednog stanja
radilo samo ~etvoro ili petoro
voza~a iz ovog udru`enja, a da
je promet danas ni`i za vi{e od
50 odsto nego pre epidemije.

Najve}a taksi udru`enja
uspevaju da opstanu, ali su ona
manja ozbiljno ugro`ena. Zbog
izuzetno te{ke situacije, neka od
njih se spajaju i udru`uju.

- Taksisti sada ne zara|uju ni

hiljadu dinara dnevno. Kada od
tog novca plate ru~ak i jo{ neke
tro{kove, odu ku}i sa 300 do
400 dinara. Zapravo, nama od
ukupnog pazara ostane neto 20
do 30 odsto, po{to smo pau{alci
koji sami pla}aju poreze i dopri-
nose. U praksi, me|utim, ne-
mamo ni toliko, jer od tog nov-
ca i popravljamo automobile.
Najbolje je bilo 2000-tih godina,
i zbog cene taksi vo`nji i zbog
cene goriva - ka`e Stankovi},
koji taksira od 2004.

Ni{ki taksisti dodaju da aktu-
elnu situaciju komplikuje i
strah gra|ana od zaraze korona
virusom. Nije malo onih koji i

danas ulaze u vozila sa strahom,
maskama, rukavicama ili viziri-
ma, kao u vreme najve}e epide-
mije.

Upravo zbog psiholo{ke si-
gurnosti svojih klijenata, taksi-
sti nose maske, u nekim vozili-
ma izme|u prednjih i zadnjih
sedi{ta postoje folije, a suvoza-
~evo sedi{te ostaje prazno.

Vozila se, tvrde oni, uglav-
nom redovno dezinfikuju. Za
deo gra|ana, me|utim, ovakve
mere za{tite jo{ uvek nisu do-
voljne da se bez bojazni odlu~e
za vo`nju taksijem, kao pre epi-
demije.

Zorica Miladinovi}

Slavko Vukov, banatski po-
ljoprivrednik koji obra|uje
preko 70 hektara zemlje u

okolini Zrenjanina, nijedan dan
tokom vanrednog stanja zbog
kovid virusa nije izostao iz svoje
fabrike hrane na otvorenom.

Na njivu je odlazio jer agrar
ima svoje rokove i svoj kalen-
dar. Ka`e da za poljoprivredni-
ke nema olak{avaju}ih okolno-
sti, moraju na njivu kako bi pre-
hranili porodicu i tr`i{tu ispo-
ru~ili hranu.

- U martu je uputstvo Mini-
starstva poljoprivrede bilo hao-
ti~no, da samo p~aleri i vo}ari
mogu da izlaze na njive. To je
bilo neodr`ivo pa su propisane
dozvole. Mi smo svi predali
zahteve, nismo dobili odgovor
ali smo valjda evidentirani. Bilo
je pre}utno odobreno umesto
da bude javno objavljeno, jer mi
moramo na njivu kako bismo
proizveli hranu za sve. Uglav-
nom, izlazio sam na njivu trak-
torom kad god je trebalo i radio
do kasno. Nisam imao proble-
ma. Ima to veze i sa uvre`enim
mi{ljenjem da zemlju rade sa-

mo ljudi na selu, i samo stari
ljudi, kojima treba progledati
kroz prste. Ako bi se policijski
~as bukvalno primenjivao na
nas kao na ostale, mogli bi da se
pozdravimo sa hranom svi za-

jedno - pri~a Slavko Vukov za
Danas.

Ka`e da je u vanrednim okol-
nostima tr`i{te hrane specifi~no
reagovalo, me|u prvim artikli-
ma nestale su zalihe bra{na.

- Nije nestao sok od maline,
uz svo po{tovanje svih proizvo-
|a~a vo}a, nije ~ak ni mleko,
nestalo je ba{ bra{no. Ka`em to
jer sad imamo ̀ etvu, rod p{eni-
ce je slabiji u proseku 25 odsto

dok je negde i 50 odsto. Kod
nas u Banatu je p{enica podba-
cila najvi{e, prose~an rod se
kre}e od 3 do 4,5 tone po hek-
taru. Na mojim njivama je rod
neujedna~en, neverovatno ko-
like su razlike i po tome je ova
godina specifi~na. Iako imaju
podatke sa terena, nema nika-
kvih zvani~nih reakcija. Otkup-
na cena koja se nudi i od koje
zavisi na{ opstanak je poni`a-
vaju}a. Dr`ava mo`e da uti~e
na cenu i treba to sada da ura-
di. P{enica je bitan artikal. Na-
ma treba hitna intervencija dr-
`ave preko Robnih rezervi, ka-
ko bi se deo proizvedene p{eni-
ce otkupio i tr`i{te pokrenulo a
otkup p{enice doveo na nivo od
22 dinara. To je bitno i stoga jer
je novac od p{enice prvi zna~aj-
niji priliv sredstava u godini za
jednog poljoprivrednog proiz-
vo|a~a a zna se da su mnogi u
nezavidnom polo`aju - obja-
{njava Vukov.

Iako je u sistemu PDV-a, nije
koristio pomo} dr`ave, ne zapo-
{ljava nikoga ve} radi sam i izdr-
`ava ~etvoro~lanu porodicu.

Za rad na njivama koristi
kombajn star 20 godina i noviji
traktor D`on Dir. Sada je samo
na zamenu dva remena i tri di-
ska potro{io 114.000 dinara {to
bi prema sada{njim cenama bi-
lo 6,5 tona p{enice.

S obzirom na lo{ rod `ita u
Banatu, to je koli~ina p{enice ko-
ja je proizvedena na 1,5 hektar.

- Ve} godinama radimo sa
minimalnim cenama, na{i pri-
marni proizvodi imaju niske ce-
ne i na{a zarada je simboli~na.
Mislim da nas ~eka ekonomska
kriza od jeseni i bojim se da }e se
to lo{e odraziti i na ratare. Mi
nemamo takve subvencije kao
druge dr`ave, nemamo nikakve
olak{ice i ozbiljno smo ugro`eni
monopolima na tr`i{tu. Sad na-
kon ̀ etve p{enice ima ne{to ma-
nje radova, ali u avgustu po~inje
kampanja, obrada njiva i pripre-
ma, sti`e ubrzo suncokret i ku-
kuruz, pa jesenja setva. Prakti~-
no, pun gas do kraja godine. Mi
ne stajemo, ne treba zbog tog ni
da nas drugi zaustavljaju - obja-
{njava Slavko Vukov.

Miroslava Pudar
Kako su frizerski saloni pre`iveli vanredno stanje

Da li frizere ~eka
oporavak do kraja godine?
P o`eleli se ljudi frizera. Je-

dva do~ekali da po~nemo
da radimo. Svima kosa

porasla, pa smo prvih desetak
dana od otvaranja imali puno
posla - veselo nas do~ekuje Juli-
jana Pavlovi}, poznata kao fri-
zerka Juca.

Ina~e frizerski salon Juca ~iji
je vlasnik Jucin sin Uro{, tako|e
frizer, do~ekao je 13. ro|endan u
karantinu, zatvoren, ~ekaju}i da
pro|e virus i zabrane kretanja
kako bi opet do~ekao mu{terije.

Od 22. marta salon nije radio,
a i prethodnu nedelju, od kad je
uvedeno vanredno stanje kao i da
nije radio, niko da u|e. Mesec i po
dana sedenja ku}i je nekako pro-
{lo, rezerve su se potro{ile. Nije se
radilo, a ra~une treba platiti.

„Takvi su ti zanati. Kada ra-
di{ ima{ para, a kada ne radi{
nema ni para. Sad }e nam do-
bro do}i ovaj minimalac od dr-
`ave“, govori name{taju}i ogr-
ta~ oko vrata mu{teriji.

Ko bi rekao da }e jedna od
stvari koja }e najvi{e nedostaja-
ti ljudima u karantinu to {to ne
mogu da odu kod frizera.

„Zvali su me ~esto dok je sa-
lon bio zatvoren. Pa pitaju {to
ne radimo, pa kada }emo otvo-
riti, pa da li mogu samo njega
da o{i{am. Ali nismo hteli ni da
kr{imo propise, a ni da rizikuje-
mo zdravlje“, obja{njava Juca
dok kru`i po glavi ma{inicom.

Frizerski saloni su otvoreni
27. aprila, ali {i{anje nije vi{e ta-

ko jednostavno kao ranije. Po-
stoje brojna pravila i za vlasnike
salona i za posetioce. Maska je
obavezna, mada poprili~no ote-
`ava posao kada treba srediti
kosu oko u{iju.

Salon se redovno dezinfiku-
je, a u njemu mogu biti samo
dva radnika i dvoje mu{terija.
Razmak izme|u dve stolice mo-
ra biti dva metra.

Ova pravila se menjaju pod
pritiskom vlasnika frizerskih
salona, jer ima i velikih radnji u
kojima je zaposleno i pet, {est
ljudi i koje imaju i pedesetak
kvadrata.

PPrrooppiissii ssttrrooggii ii nneellooggii~~nnii
Dragan @ivi}, predsednik Ud-

ru`enja frizera, kozmeti~ara, pe-
dikira, manikira i vlasuljara iz Ni-
{a, ka`e da su propisi posle otva-
ranja salona strogi i malo nelo-
gi~ni.

„Ne mo`e da bude vi{e od
~etiri osobe u salonu i ko ima
pet, {est radnika, dok dvoje ra-
de ostali moraju da budu napo-
lju. Mu{terije moraju da nose
maske, ali je to onda nezgodno
za rad. Redovno se sterili{e alat,
dolazi se samo na zakazivanje,
jer nema ~ekanja u salonu. Ne
smemo da uklju~ujemo klima
ure|aje, pa je vru}e, posebno
pod maskama“, obja{njava @i-
vi} dodaju}i da su im ipak iza{li
u susret tako da ne moraju da
nose rukavice.

Ve}ina frizerskih salona na-
lazi se u zakupljenim lokalima,
a kirija predstavlja ozbiljan tro-
{ak ako se ne radi. @ivi} ka`e da
je ve}ina zakupodavaca iza{la u
susret ili prepoloviv{i kiriju ili
uop{te ne naplativ{i.

„Dodu{e bilo je nekih slu~aje-
va da su tra`ili celu rentu, ali to je
retko. U Ni{u je krizni {tab odlu-
~io da ne napla}uje zakup u loka-
lima koji su u vlasni{tvu grada,
pa je i to pomoglo“, ka`e @ivi}.

Ipak tek sada frizere ~eka
komplikovan period. Dolazi na
red pla}anje ra~una za komu-
nalije, poreze...

„Oseti}e se posledice krize i
dalje, ali vra}amo se polako u
normalu“, ka`e @ivi} koji tako-
|e ukazuje na nelojalnu konku-
renciju. „Tokom vanrednog
stanja radilo se na crno, po ku-
}ama, pa su mnogi tako i nasta-
vili. Mi smo pisali premijerki sa
molbom da uradi ne{to po tom
pitanju“, napominje @ivi}.

IInnssppeekkcciijjee zzaa ssaaddaa
ssaammoo uuppoozzoorraavvaajjuu

Bane Babi}, predsednik Sa-
veza frizera Srbije, ka`e da su u
po~etku nevolje izazvale lokalne
samouprave zato {to nisu isto-
vremeno uvodile zabrane rada.

„Imali smo da ne rade [abac i
Loznica, ali rade Beograd, Novi
Sad i Kragujevac, pa su frizeri iz
gradova koji su zatvoreni nego-
dovali. Mi smo se od po~etka bo-

rili da ili svi radimo ili da svi bu-
demo zatvoreni. Bilo je tu ljudi,
recimo samohranih majki koje su
apelovale da se saloni ne zatvara-
ju, ali s druge strane bilo je i ljudi
sa zdravstvenim problemima ko-
ji su odmah sami prestali sa ra-
dom. Kada je posle 2. aprila defi-
nitivno cela Srbija bila zatvorena,
javio se novi problem. Veliki broj
ljudi radio je uprkos zabrani. Brzo
se to saznalo u ovo vreme dru-
{tvenih mre`a. Da li su inspekcije
izlazile u toku vanrednog stanja
ne znam, samo znam da mi ni-
smo ~uli da je neko ka`njen. Ka-
da smo otvoreni 27. aprila, propi-
sane su mere po kojima se radi,
ali opet je bilo slu~ajeva u pojedi-
nim lokalnim samoupravama da
su inspektori tra ìli i vi{e od toga.
Reagovali smo preko Privredne
komore i to smo uspeli da re{i-
mo. I ina~e Privredna komora Sr-
bije nam je dosta pomogla tokom
ove krize“, ka`e za Danas Babi}
koji ima frizerski salon na No-
vom Beogradu.

Kako ka`e, lo{a iskustva su
retka, ali je mnogo ~e{}a situa-
cija da inspekcije rade ba{ kako
bi trebalo.

„Ne ka`njavaju, ve} upozo-
ravaju, obja{njavaju {ta i kako
treba, ako ne nose maske ili ako
ima previ{e ljudi da ~ekaju. Vi-
de}emo da li }e u drugom kru-
gu da krenu i sa kaznama, ako
neki i dalje ne budu po{tovali
propise“, isti~e on.

Ina~e zanimljivo je da su

`enski frizeri mnogo vi{e pogo-
|eni merama za{tite. „Ako mo-
`ete da radite samo jednu kli-
jentkinju, mnogo je manja pro-
pusna mo} kod `enskih nego
kod mu{kih frizera kod kojih to
sve ide br`e“, ka`e Babi}.

Prema njegovim re~ima, me-
re dr`avne pomo}i su iz ugla rad-
nika dobre, ali poslodavci i dalje
moraju da plate poreze i dopri-
nose na te zarade. Mo`da ne od-
mah, ali sve to mora da se plati.

„Oni koji zapo{ljavaju do pet
radnika njima je minimalac koji
ispla}uje dr`ava uspeo da na-
doknadi donekle deo gubitaka,
ali lanci salona koji zapo{ljavaju
po 50,60 zaposlenih, kako su oni
pro{li kroz ovo samo oni znaju.
Ove tri plate koje dr`ava ispla}u-
je pomo}i }e bud`etima zaposle-
nih, ali {ta }e biti do Nove godi-
ne niko ne mo`e da ka`e. Do
kraja ove godine ne mo`e situa-
cija da se vrati na normalu, jer
jo{ ima ljudi koji su u strahu. Po-
red toga, dobar deo kolega je iz-
gubio posao zbog nedolaska ga-

starbajtera za uskr{nje praznike.
Ima frizera koji `ive od dolaska
na{ih ljudi iz inostranstva i ako
ljudi budu mogli da putuju na le-
to onda jo{ mogu ne{to da zara-
de“, obja{njava Babi}.

Pandemija je zadala udarac i
reprezentaciji Srbije.

„Mi kao Savez frizera Srbije
ostali smo bez prihoda jer nismo
mogli da pravimo svoju manife-
staciju, a ~eka nas svetsko prven-
stvo 13. septembra u Parizu ko-
je jo{ nije otkazano i vide}emo
kako }emo oti}i tamo. A mi smo
dva puta evropski {ampioni i
jednom vice{ampioni sveta i {te-
ta bi bilo da izgubimo kontinui-
tet u~e{}a. Trebalo je da organi-
zujemo i jednu manifestaciju
kao probu za eventualnu kandi-
daturu za svetsko prvenstvo gde
bi se videli da li smo mi u stanju
to da organizujemo. Svetsko pr-
venstvo ina~e organizuju uglav-
nom najve}e zemlje i mi bismo
bili prva mala zemlja koja bi
ugostila Svetsko prvenstvo“, ka-
`e Babi}. Milo{ Obradovi}

Nemamo vi{e od ~ega da
platimo doprinose, niti
da platimo kiriju, niti

radnike, u takvoj smo situaciji
da mo`emo samo da stavimo
klju~ u bravu, ukoliko nam dr-
`ava ne pomogne.

Zato je ovo vapaj za pomo},
svih nas iz cele Srbije, ka`u za
Danas predstavnice salona ven-
~anica Srbije, koje od po~etka
godine nisu imale posla, jer su
svadbe, okupljanja i ceremoni-
je, zbog izbijanja pandemije ko-
rona virusa, otkazane.

Naime, u martu kada je tre-
balo da „po~nu“ ven~anja, u Sr-
biji je „po~ela“ korona. Kako
obja{njavaju predstavnice, nji-
hov posao je sezonski, a sezona
svadbi po~inje upravo u prole}e
i traje do oktobra, a za vreme
posta se ne radi.

Predstavnice salona ven~ani-
ca ve} uvi|aju da do kraja godi-
ne za njih ne}e biti posla.

- Sve je stalo do daljnjeg, naj-
verovatnije do maja slede}e go-
dine ven~anja ne}e biti, a mi
treba da pre`ivimo - ̀ ale se one.

Kako ka`u, sa problemima se
suo~avaju jo{ od po~etka godine,

zimu nisu prezimile „kako treba“,
a potom su u{le u period vanred-
nog stanja - sve je bilo zatvoreno.

- Do{li smo do te situacije da
vi{e ne znamo kako }emo. Dr`i-
mo salone otvorenim, a niko od
nas dinar jedan nije zaradio za
ovu godinu - ka`u predstavnice
salona.

One se ne sla`u sa merama
od 18.000 koje im je dr`ava do-
delila, i mole za adekvatniju po-
mo} - otpisivanje poreza i do-
prinosa.

- Pomo} koju od dr`ave tra-
`imo je da nam se otpi{u porezi
i doprinosi, da bismo mogli da
opstanemo - isti~u one i obja-
{njavaju da tokom ove godine
nisu ni{ta zaradile, a sezona
prolazi. U neizvesnosti su, jer ne
znaju kada }e ven~anja ponovo
po~eti da se odr`avaju, a samim
tim i one da zara|uju.

Prema njihovim re~ima, sa-
mo u Beogradu postoji pedese-
tak salona ven~anica, ali su se
apelu za dr`avnu pomo} pri-
klju~ili saloni iz cele Srbije, pa je
vi{e od 130 njih u ovoj grupi i u
istom problemu.

- Ne tra`imo ni{ta nerealno,

tra`imo da pre`ivimo ovaj pe-
riod korone. Ne tra`imo od dr-
`ave da pusti svadbe, niti da do-
zvoli slavlje, znamo kakva je si-
tuacija i znamo {ta se de{ava ov-
de i u svetu. Molimo dr`avu da
nam otpi{e poreze i doprinose.
Ukoliko nam to ne omogu}i,
zatvori}emo, oti}i }emo na bi-

ro, opet, na teret dr`ave - zaklju-
~uju one i ukazuju da su tri sa-
lona ve} zatvorena, i da }e ih bi-
ti jo{ ako im se ne pomogne.

Napominju i to da nemaju do
~ega da plate radnike, socijalno,
da su u bran{i sve `ene, a neke
od njih i samohrane majke koje
otpla}uju kredite i stanove.

Pomo} tra`e samo za ovaj
period u kome su onemogu}e-
ne da posluju i prime}uju da je
njihova bran{a jedna od naju-
gro`enijih u ovom periodu pan-
demije korone, jer napominju
da ugostitelji i frizeri uspevaju
povremeno bar ne{to da zarade,
dok one ba{ ni{ta.

Predstavnice salona ven~ani-
ca Srbije ka`u i to da su zahval-
ne dr`avi na prethodnoj pomo-
}i, u vidu pomeranja pla}anja
doprinosa i 30.000 dinara, od
kojih su platile struju, vodu, ko-
munalije, radnike, i ostale da-
`bine.

Me|utim, njima nije u inte-
resu pomeranje pla}anja dopri-
nosa, socijalnog i poreza, jer ih
to ~eka od januara slede}e godi-
ne, uz redovno pla}anje, a svad-
bi nema.

- Na{a bran{a je uvek radila, i
za vreme ratova, i za vreme
bombardovanja, a ovo sada je
zaista vanredno stanje, atak na
na{u profesiju koja je stala. Te
male pomo}i, injekcije, zna~e
jako malo - da pre`ivimo, ali {to
se ti~e ostalih tro{kova, ne zna-
~e nam ni{ta. Mi smo poreski
obaveznici, a trenutno ne mo-
`emo ni struju za lokale da pla-
timo, kamoli lokale - konstatuju
one i dodaju, da, kad sve krene,
saloni ven~anica su ti isti pore-
ski obaveznici na koje }e dr`ava
mo}i da ra~una.

Ljiljana Bukvi}
Una Mileti}

SPECIJALNI DODATAK
Urednik: Aleksandar Milo{evi} Korektura: Ana Ron~evi} Prelom: Slobodan Srem~evi}

Fo
to:

 BE
TA

PH
OT

O D
RA

GA
N

GO
JIC

Fo
to:

 BE
TA

PH
OT

O M
ila

n T
im

oti
c

Fo
to:

 BE
TA

PH
OT

O D
RA

GA
N

KA
RA

DA
RE

VIC

Fo
to:

 EP
A-

EF
E A

NT
ON

IO
 BA

T

Manja taksi udru`enja ozbiljno ugro`ena:
Korona znatno smanjila biznis u Ni{u

Mu{terije jedva do~ekale {i{anje: Frizerski salon

Policija „gledala kroz prste“ poljoprivrednicima

utorak, 4. avgust 2020.IV

Zbog straha od epidemije gra|ani sve ~e{}e kao prevozno sredstvo biraju dva to~ka

Korona dovela
do pomame
za biciklima

Korona nau~ila gra|ane da hranu naru~uju preko interneta

Dok drugi dele otkaze, onlajn dostava zapo{ljava
Dostavlja~i, pre svega

hrane, tokom vanred-
nog stanja imali su pu-

ne ruke posla.
Jednog od njih, Nemanju

Milosavljevi}a, zatekli smo us-
red posla, ru~ak u restoranu
Kor~agin bio je spreman za do-
stavu.

„Tokom policijskog ~asa
nigde nije bilo ljudi i to je bilo
~udno. Bilo je malo vi{e posla
za nas nego ina~e, a zaposleni
su i novi dostavlja~i. Finansij-
ski, mi smo mo`da jedina
bran{a koja je profitirala u vre-
me korone, kada je dosta ljudi
izgubilo posao“, ka`e za Danas
Milosavljevi}, dostavlja~ Wolta.

Tokom trajanja policijskog
~asa, kako ka`e, poru~ivanje
hrane dosta se pove}alo. Dosta
je dobro i{lo i tokom izolacije,
jer nije bilo gu`vi u saobra}aju.
Ljudi su, isti~e on, ba{ sva{ta
poru~ivali, pice, ro{tilj, ~ak i oni
koji pre nisu imali naviku da
naru~uju hranu po~eli su to da
~ine tokom policijskog ~asa, jer
nisu mogli da izlaze.

„Mo`da je ljude mrzelo da
spremaju ku}i, a mo`da su i za-
boravili da kupe neke namirni-
ce pred vikend, u periodima
dvodnevnog policijskog ~asa.
Po{to smo imali beskontaktnu
dostavu - korisniku porud`binu
ostavimo ispred vrata, pozvoni-

mo i odemo, a de{avalo nam se
da u napomenama na aplikaci-
ji ka`u da hranu ostavimo i tri
metra od otira~a, daleko od vra-
ta. To je bilo interesantno“, pri-
se}a se Milosavljevi}.

Korone se, napominje, nije
pla{io, ali je iz mera predostro-
`nosti nosio maske i rukavice.

„Bilo je i vi{e bak{i{a, a su-
botom i nedeljom kad je vre-
me bilo lepo i kada obi~no lju-
di iza|u napolje, nije bilo nig-
de nikoga“, ka`e na{ sagovor-
nik i nagla{ava da je to njima
za posao odgovaralo jer nije
bilo gu`ve po gradu, pa su ~ak
i pre vremena stizali do resto-
rana i korisnika.

U Woltu, aplikaciji koja je
pre svega orijentisana na resto-
rane i restoransku hranu, za
na{ list ka`u da je nakon zatva-
ranja restorana tokom vanred-
nog stanja samo kuhinjama bi-
lo dozvoljeno da pripremaju
hranu, tako da su ljudi jedino
imali opciju da naru~e hranu
ukoliko nisu ̀ eleli da kuvaju.

„Zahvaljuju}i na{im part-
nerskim restoranima i dosta-
vlja~ima herojima, gra|ani
Beograda i Novog Sada su
imali {ansu da naru~uju naj-
razli~itiju hranu u periodu od
9.30 do 23 ~asa“, isti~u Mari-
na Mandi} iz Wolta.

Oni su i posle ukidanja van-

rednog stanja nastavili da se pri-
dr`avaju mera, a korisnicima je
i dalje automatski ozna~ena op-
cija beskontaktne dostave na
aplikaciji. Wolt, napominje, ni-
je otpu{tao svoje zaposlene, ve}
su nastavili u smeru koji je bio
planiran i pre korone.

„Radili smo na pronala`e-
nju novih ljudi tamo gde smo
imali potrebu za ve}om rad-
nom snagom, a intervjui su vo-
|eni onlajn. Od po~etka opera-
cija u Beogradu imali smo zai-
sta veliko interesovanje za po-
sao dostavlja~a, ali smo prime-
tili da se interesovanje jo{ vi{e
pove}alo tokom pandemije.
Bilo je dostavlja~a koji su nam
se pridru`ili samo privremeno,
dok se ne vrate svom uobi~aje-

nom poslu, ali i onih koji su
ostali sa nama i nakon krize“,
isti~e Marina Mandi}.

Oni su najvi{e sara|ivali sa
restoranima, a posebno su, ka-
ko napominje, ponosni na op-
ciju beskontaktne dostave ko-
ju su uveli u rekordnom roku.
U budu}nosti prostora za rast
ima, tvrdi, a tokom proteklih
par meseci, prepoznali su po-
trebu da pro{ire svoj asortiman
tako da sada pored restoranske
hrane, dostavljaju i namirnice,
drogerijske proizvode, cve}e.

„Plan nam je da Wolt apli-
kacija postane „one-stop shop“
gde }e korisnik mo}i da dobije
{ta god po`eli, isporu~eno na
`eljenu lokaciju u roku od pola
sata“, isti~e na{a sagovornica.

Uvo|enje vanrednog stanja
bilo je izazovno za sve, tako i za
ljude koji rade za sajt Done-
si.com. Tokom prvih dana, vi-
{e od 50 odsto restorana sa nji-
hove platforme prestalo je sa
radom.

„Taj period bio je presudan
i zahvaljuju}i dobroj organiza-
ciji, uspeli smo da dobijemo
dozvolu da radimo i tokom
trajanja policijskog ~asa {to je
bilo od velikog zna~aja kako za
restorane, tako i za na{e voza-
~e, ali i sve gra|ane. Kako su
mere popu{tale, tako su se i re-
storani vra}ali na na{u platfor-
mu, pa sada mo`emo da ka`e-
mo da se situacija normalizo-
vala“, isti~e Anja \uri} iz Do-
nesi.com, koji radi u 25 grado-

va Srbije i sara|uje sa 900 re-
storana.

Problema sa radnom sna-
gom, kako ka`e, nije bilo jer su
svi zaposleni radili punim ka-
pacitetom, ~ak su u nekom
momentu i pove}ali broj do-
stavlja~a.

„Dostava hrane iz restorana
svakako je ne{to po ~emu smo
prepoznati u zemlji i regionu.
Sa druge strane, oslu{kuju}i
potrebe na{ih korisnika, odlu-
~ili smo da svoje poslovanje
pro{irimo i na supermarkete i
apoteke {to se posebno kori-
snim pokazalo tokom trajanja
vanrednog stanja. Kada govo-
rimo o gradovima, u svim gra-
dovima je bilo posla, naravno
proporcijalno veli~ini grada“,
napominje Anja \uri}.

Ona isti~e kako je protekli
period u mnogome promenio
navike potro{a~a, te da su se
sada onlajn kupovini okrenu-
li i oni koji mo`da do sada u
tome nisu bili vi~ni.

Ljiljana Bukvi}

Ove godine Svetski dan
bicikala 3. jun svet je
do~ekao u postpande-

mijskom raspolo`enju. Van-
redno stanje i policijski ~as
omeli su ciklonaute u prole}-
nim vo`njama, ali je zato uki-
danje vanrednog stanja ozna-
~ilo juri{ na prodavnice bici-
kala i servisne radionice.

Osim {to je prole}e sezona
bavljenja sportom napolju, pa i
vo`nje bicikala, prema nekim
procenama broj ljudi zaintere-
sovanih za vo`nju biciklom ove
godine pove}an je za 30 odsto u
odnosu na prethodne godine.

Osim {to je bicikl sve popu-
larniji vid prevoza iz ekolo{kih
razloga, zbog sasvim prakti~-
nih motiva poput izbegavanja
gu`ve u saobra}aju, ovih dana
sve vi{e postaje i konkurenci-
ja javnom prevozu.

U strahu od virusa gra|ani
sve ~e{}e biraju da umesto pre-
natrpanim autobusima koriste
alternativne vidove prevoza
me|u kojima, pored elektri~nih
vozila poput trotineta i bicikla,
dominira stari dobri dvoto~ka{
koji radi samo na ljudski pogon.

Predrag Joksimovi} iz Mar-
koni sporta, koji se bavi proiz-
vodnjom, uvozom i rentira-
njem bicikala isti~e da ovu in-
dustriju definitivno nije pogo-
dila kriza.

„Za vreme policijskog ~asa
opala nam je tra`nja za rentira-
njem bicikala, ali nam je pora-
sla prodaja i to onlajn. Nakon
ukidanja policijskog ~asa i van-
rednog stanja naglo je sko~ila
tra`nja i za iznajmljivanjem i za
prodajom. Skoro sve kategorije
bicikala su se tra`ile, a najvi{e
gradski i to oni u vrednosti do
25.000 dinara. Zanimljivo je da
se oni vi{e koriste kao prevozno
sredstvo nego samo za rekrea-
ciju“, obja{njava Joksimovi}.

Srpska industrija bicikala
poslednju deceniju bele`i stal-
ni rast, a nekoliko kompanija
koje u Srbiji proizvode bicikle
su u poslednjih {est, sedam
godina udvostru~ile izvoz. Sa
5,9 miliona dolara u 2011. iz-
voz je pro{le godine dostigao
vi{e od 14 miliona evra.

Ova godina bi}e sasvim si-
gurno rekordna jer mediji iz-
ve{tavaju da u SAD nema do-

voljno bicikala da se zadovolji
ogroman rast tra`nje, a sli~no
je i u Evropi gde je sve ~e{}a
pojava da gradske vlasti odva-
jaju postoje}e trake za auto-
mobilski prevoz i prename-
njuju ih za bicikle.

Joksimovi} napominje da
radnici u njihovoj proizvodnji
ne mogu da postignu da proiz-
vedu bicikala koliko se proda.

„Svaki nov bicikl zna~i i nul-
ti servis, tako da imamo pune
ruke posla. Osim toga deluje da
su svi koji imaju neki stari bicikl
u gara`i odlu~ili da ga dovezu
na servis ovog prole}a. Verujem
da su ljudi bili `eljni pokreta,
otvorenog prostora i bilo ka-
kvog sporta, a bicikl je jedno-
stavno re{enje i za sport i za od-
lazak na posao“, obja{njava on.

Gledaju}i internet oglase,
ali i buvljake reklo bi se da tr-
`i{te polovnih bicikala cveta,
ali Joksimovi} ocenjuje da to
nije pretnja.

„Tra`nja za polovnim bici-
klima }e verovatno uvek biti
jaka, ali raste tra`nja i za no-
vim biciklima“, ka`e on.

Neki od brojnih biciklista

na beogradskom keju kod SC
Sr|an Gale Mu{katirovi} isti-
~u da je bicikl najjednostavniji
i najzanimljiviji na~in da se
ljudi bave sportom i provedu
vreme napolju.

Drugi, koji su vo`nju auto-
busom ili volan automobila
zamenili za okretanje pedala
tvrde da je daleko br`e i jedno-
stavnije sti}i na posao bici-
klom, jer ih ne poga|a saobra-
}ajna gu`va, nemaju proble-
ma sa parkiranjem i ne mora-
ju da se voze javnim prevo-
zom i strahuju od zaraze.

Prema re~ima stru~njaka, za
relacije pet do sedam kilometa-
ra bicikl je idealan za gradski
prevoz. Ono {to je problem je ja-

ko malo biciklisti~kih staza po-
gotovo u centru Beograda, a bi-
ciklisti se ̀ ale i na nepo{tovanje
od strane voza~a automobila.

Inicijativa nekoliko udru`e-
nja gra|ana da se ̀ ute trake to-
kom pandemije kovida 19 pre-
namene za bicikliste po ugledu
na evropske metropole nije
pro{la kod gradskih vlasti Beo-
grada iako je recimo gradski
urbanista u martu, kada je zna-
~ajno redukovan javni prevoz
zbog epidemije, pozvao gra|a-
ne da voze bicikl kao optima-
lan vid prevoza.

Svetska zdravstvena organi-
zacija pozvala je gra|ane koji su
tokom pandemije morali da se
kre}u da koriste bicikle, a Grad-

ski zavod za javno zdravlje Beo-
grada je povodom Svetskog da-
na bicikla objavio na svom sajtu
da vo`nja bicikla sni`ava krvni
pritisak, ja~a na{e srce, pobolj{a-
va funkciju plu}a, pove}ava po-
tro{nju energije ~ime omogu}a-
va na{em organizmu da sagori
vi{ak masti i reguli{e telesnu te-
ìnu, odr`ava tonus na{ih mi{i-

}a, pre svega nogu, sedalne regi-
je i stomaka, a ujedno smanjuje
i nivo stresa i napetosti.

„Shodno svemu navede-
nom smanjuje rizik od nastan-
ka gojaznosti, kardiovaskular-
nih i mnogih drugih hroni~nih
oboljenja“, ka`u u Gradskom
zavodu za javno zdravlje.

Milo{ Obradovi}

Tekstovi su nastali u okviru projek-
ta koji finansijski podr`ava Amba-
sada Norve{ke u Beogradu. Sta-
vovi izneti u tekstovima su stavovi
autora i nu `no ne izra`avaju sta-
vove Norve{ke ambasade, Balkan
Trust for Democracy i German
Marshall Fund kao partnera.

Fo
to:

 BE
TA

PH
OT

O D
RA

GA
N

GO
JIC

Fo
to:

 Fo
Ne

t A
lek

sa
nd

ar
Ba

rd
a

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /OK
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

