
1GlasGrada - 717 - petak 14. 12. 2018.

2 GlasGrada - 717 - petak 14.12. 2018.

PISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJA Mišljenja, stavovi i gledišta objavljena u rubrici Pisma čitatelja i reagiranja nisu stav Uredništva.
Uredništvo pridržava pravo kraćenja i opreme tekstova. Rukopisi i fotografije se ne vraćaju.

Tekstovi za objavu primaju se do srijede, najkasnije do 10 sati!

POVIESTNA (NE)SREĆA

Od Od Od Od Od bezum’jabezum’jabezum’jabezum’jabezum’ja do do do do do postum’japostum’japostum’japostum’japostum’ja
Insoma, pa kakva nas onda prošlost
čeka? Bili živi pa preživjeli… zn’o je rije’
jedan moj prijatelj, odavno pokonji. Sreća
njegova đe je umro navrijeme, prije nego
su se domoguzi ovako razmahali
Politika ne mora biti poštena, povijest mora, tako
je bubnuo Jean-Paul Sartre, francuski filozof, i
ost’o živ. Kakva je politika u Hrvatskoj, to nam je
prilično kjaro, a kakva će nam biti slavna prošlost,
o tome dogovora nema ni na tir od puške. Zasad
igra samo poštena hrvatska politika, a magistra
vitae se tu ionako ništa ne pita...
Insoma, gledam neki dan u Glasu Grada objavu
Programa obilježavanja Dana dubrovačkih bran-
itelja, mnoštvo događanja, protegli se od 1. do 8.
prosinca... Lijepo, za svaku pohvalu. Al’ ne lezi
vraže, ugledah tu i nešto mrcu čudno, nazvano
ni manje ni više nego „Središnja proslava 150.
obljetnice osnivanja hrvatskog domobranstva“.
Upitnik u zraku, što mu ga to dođe bi’? Je li nam
to možda Zagreb ukaz’o posebnu čast da se neka
nacionalna proslava čini u naske, na slavu slobo-
darskom Dubrovniku i njegovoj žrtvi u Domovin-
skom ratu?

HRABRO SKRIVANJE
He, he, nijesam ni ja ona stvar od juče’, zn’o je
rije’ jedan moj sumještanin kad bi mu netko iš’o
proda’ onu stvar za bubrege, k’o da ne znam ot-
kle vjetar puše... Ma naturalo, negdje pri kraju tog
istog Glasa dalo se nabasa’ i na pompoznu ob-
javicu čuvene nam udruge Hrvatski domobran
Dubrovnik. Obilježavanje Dana dubrovačkih bran-
itelja i feste svetog Nikole Grad Dubrovnik je obo-
gatio uvrštenjem u svoj program i obilježavanje
150. obljetnice osnivanja domobranstva. Udruga
harno zahvaljuje i poziva sve drage sugrađane na
obljetničku Akademiju… E, toka me poć’, baš sam
nešto kuriozan sučijem je to Grad obogatio festu,
koju li će nam sad toplu vodu otkri’ naš slavni
dubrovački ustašuljak koji se već godištima hrabro
skriva iza poslovično ništa manje odvažnih do-
mobrana?
Održala se ta akademija, manje-više sve u skladu
s očekivanjima, naturalo, uz nazočnost svih rele-
vantnih čimbenika društveno-političke scene
(Grad, Županija, Biskupija... a može i obrnuto),
zaduženih za inaUgura(n)ciju naše bolje prošlosti.
Izvijestili su o tom skupu neki mediji, s naglaskom
na neki, jerbo neki drugi su tu potpuno zakazali,
omjer je neđe pola-pola, što valjda samo po sebi
govori da nijesmo nešto vele odmakli u toj po-
trazi, mislim na bolju prošlost...
Eto, dovoljno je razloga da vidimo kakvu nam to
prošlost nude naši harni domobrani. U uvjerenju
da se o njima jako malo zna, potrudili su se up-
oznati javnost sa slavnom povijesti domobranst-
va, od njegova osnutka prije 150 godišta, pa –
doduše, uz neke crne rupe – sve do današnjega
dana. I to ne samo slavljeničkim govorom svoga
predsjednika, nego i prigodnom brošurom „150
godina hrvatskog domobranstva“, u vlastitom
izdanju. Dovoljno razloga za njihov ponos, tim
više što ta važna obljetnica nije obilježena ni na
državnoj razini, a ni nigdje drugo diljem Lijepe
Naše (sramota, UDBA svuda oko nas, osim u Du-

brovniku!), ispričavam se ako morebi
nijesam dobro oserv’o...
Na stranu što te feste ne bje’ niđe drugo,
mi smo ionako vazda bili korak ispred
ostatka svijeta, ali što je to nekim mediji-
ma moglo biti toliko sporno da su taj
slavljenički skup potpuno ignorirali? Je
li to možda bila tvrdnja da su domobra-
ni dio blistave hrvatske povijesti, da su
časno služili četiri međunarodno
priznate države, među kojima je i Neza-
visna Država Hrvatska? Ma dogodilo se
tu i nešto skandalozno, u jednom tre-
nutku je sinjor presidente baš tu međun-
arodno priznatu državu nazvao, citiram,
„takozvana NDH“. Ost’o sam zatečen,
propito nijesam mog’o vjerova’ svojim
ušima da mu se dogodio takav feler,
neće mu njegovi to lako oprosti’... A
možda je mor’o komu ić’ niz dlaku, ono
kad cilj opravdava sredstvo, pa su se
dogovorili da će proguta’ njoku? Vrag bi
ga zn’o, ionako s njime tikve sadu, i vr-
ijeme je da im se koja razbije o glavu...

CRNE RUPE U SLAVNOJ PROŠLOSTI
Naravno, tu su i nezaobilazni komuni-
zam, kad „život Hrvata nije vrijedio niš-
ta“, i nevine žrtve (bez izuzetka) koje je
izazvao taj „suludi totalitarni režim“, na
čijem je čelu bio „deseti najveći zloči-
nac XX stoljeća“, a popis zločinaca je
U-tvrdio njemački tabloid Bild, najčešće
citirani povijesni izvor među ljubiteljima
U-provenijencije. Za ne fali’, ima bi’ da
našega presidenta od domobrana uz to
još opsjeda i neki demon, i ovom prigo-
dom ga je spomenuo, naziva ga J. B.
Tito – čita se: Je Be (ga) Tito, op.a. – ma
tu mu, rije’ bi, nema vele pomoći...
Spomenuh i nekakve crne rupe u slavnoj
prošlosti domobranstva, tokalo bi im se
vrati’... ah ta nesretna Druga gvera, kako
samo ne pobjedismo... inače ne bi’ sad
morali igra’ na onu: vjeruješ li ti meni ili
svojim očima? A rupa ne fali, ni u slavl-
jeničkom govoru, ni u prigodnoj brošuri,
hebi ga, što mogu kad nijesam (dovol-
jno) ni gluh ni slijep... Insoma, Drugoga
svjetskog rata u tom govoru deboto ni
nema, a u brošuri... U Proslovu predsjed-
nika taj nebitni povijesni događaj
spomenut je samo u rečenici: Današnje
djelovanje svodi se uglavnom na utvrđi-
vanje istine o jugokomunističkim zločin-
ima počinjenim tijekom i nakon Drugog
svjetskog rata. Ne zaboravimo pritom i
lajtmotiv svekolike priče o hrvatskom
vojnikovanju kroz povijest, koji se papa-
gajski ponavlja svih ovih godina, tj. mit
da hrvatski vojnik nikad nije ratovao iz-
van svojih (hrvatskih) granica. Pogoto-
vo se to odnosi na domobrane, i naziv
im sve govori, oni su samo branili svoj
dom. A što se o tome kaže u brošuri?
Tijekom Drugog svjetskog rata hrvatske
domobranske postrojbe ističu se u gla-
sovitoj bitci u Galiciji, u kojoj je 42. do-
mobranska divizija radi pokazane

hrabrosti i sposobnosti nazvana „Vražja“.
Ne bojte se, vidio sam odma’ što tu ne
štima, ali baš tako piše, i to u prilogu koji
je potpisan s „Iz pismohrane: HD Du-
brovnik“. Treba li uopće spominjati Prvi
domovinski rat, čuvenu U-motvorinu „ob-
novitelja“ rada udruge Hrvatski domob-
ran, njezina prvoga (i doživotnog) pred-
sjednika, koji je u tom domovinskom ratu
bio nešto drugo a ne domobran, a nje-
gova najveća poviestna zasluga je zapra-
vo mimikrija, prozirno skrivanje ustaštva
iza domobranstva. Razvidno je to i iz nje-
gova priloženog teksta, gdje spominje
dragovoljce koji su stupili u Hrvatsku do-
brovoljačku legiju na Istočnom bojištu.
„Samo istina oslobađa“, jedan je od
naslova u toj brošuri...

DA BI PIČVAJZ BIO POTPUN
A što je tu istina? Klizav teren, da ne bih
tu što falio, najbolje da zavirim u Wiki-
pediju, piše li što tamo o tim crnim rupa-
ma… Tako je, ima, ali prvo provjera, ne
bih rada da taj tekst slučajno bude kak-
va jugokomunistička podvala... Ne, nije,
dapače, sikuro su ga pisali pravi domol-
jubi, jer Nezavisna Država Hrvatska nije
takozvana, imenica ustaše nije pisana
malim početnim slovom, nego velikim,
Ustaše, dakle vjerujem da je taj članak
objektivan i da se mogu pozva’ na nj, a
da se ne potkrade kakva grieška najbol-
je ga je citirati: „Hrvatsko domobranstvo
(od studenog 1942. Domobranstvo) bio
je naziv za redovne oružane snage Neza-
visne Države Hrvatske. Zadaća Domo-
branstva bila je obrana nove države od
domaćih i stranih neprijatelja... Domo-
branstvo nije uspjelo igrati značajniju ul-
ogu tijekom rata zbog niza čimbenika –
slabe motivacije, čestog dezerterstva,
naklonosti partizanima, rivalstva s
Ustašama, nekompetentnog, pretežno
starijeg časničkog kadra… U studenom
1944., nakon otvorenog svrstavanja či-
tavih postrojbi Domobranstva na stranu
partizana, dolazi do spajanja domobran-
skih i ustaških postrojbi u jedinstvene
Hrvatske oružane snage.“
Miseti kantane, za nevjerova’: slaba mo-
tivacija, često dezerterstvo, naklonost
partizanima, rivalstvo s Ustašama, neko-
mpetentan, pretežno stariji časnički ka-
dar, a za desert još i otvoreno svrstavan-
je čitavih postrojbi na stranu partizana...
sve to popraćeno još i videom o njiho-
vom polaganju prisege Poglavniku NDH.
Nije lako živjeti s time, osobito onima koji
ustrajno trabunjaju o zločinačkoj naravi
partizana, o nevinim žrtvama komunis-
tičkog genocida, a njihovi „domobrani“
su nastavili ratovati i nakon kapitulacije
svojih mentora, nacističke Njemačke, pa
nadrljali i tako postali, ni više ni manje
nego – žrtve genocida.
E sad, tokalo bi tu postavi’ i poneko pi-
tanje: Koji su tu bili pravi domobrani? Oni
koji su ostali uz poglavnika Antu oli oni

3GlasGrada - 717 - petak 14. 12. 2018.

HDZ DUBROVNIK

O priopćenju šefa SDP-a u kojimaO priopćenju šefa SDP-a u kojimaO priopćenju šefa SDP-a u kojimaO priopćenju šefa SDP-a u kojimaO priopćenju šefa SDP-a u kojima
proziva za „fašističke proziva za „fašističke proziva za „fašističke proziva za „fašističke proziva za „fašističke metode“:metode“:metode“:metode“:metode“:
Razotkriveni Barač u očaju vrijeđa iRazotkriveni Barač u očaju vrijeđa iRazotkriveni Barač u očaju vrijeđa iRazotkriveni Barač u očaju vrijeđa iRazotkriveni Barač u očaju vrijeđa i
izbjegava činjeniceizbjegava činjeniceizbjegava činjeniceizbjegava činjeniceizbjegava činjenice

koji su prešli zločincu Titu? A što su onda ti drugi kad već
nijesu pravi? Samo dezerteri ili čak izdajnici? Koga ili što
su izdali? Da bi pičvajz bio potpun, ima bi’ da je ovih drugih
bilo više nego onih prvih… Ne znam baš kako se to ukla-
pa u Kulišićeve riječi o 2018., koja je proglašena godinom
domobranstva (nećemo pitati tko je proglasio), kao izraz
poštovanja prema generacijama onih koji su časno služili
kao članovi regularne vojske onodobnih i ovodobnih
međunarodno priznatih država. Pa kad se tome doda još i
njegova već poslovična patetika, bućkuriš je neizbježan:
Povijest domobranstva izraziti je primjer nacionalnog
ponosa i slave, tuge i progona, patnje i pogibije. Uspona,
bez padova. Zabrana, zbog mržnje. Mržnje, zbog straha.
Straha, od Hrvata... No dobro, festa im je, nek’ slavljenici
uživaju u svojoj patetici, ne treba vele ni zađerava’...

KAKO (DOMOGUZNI) VJETAR PUŠE...
A feste nema bez pozdravnih govora… Prvi je Gra-
donačelnik, sve same birane riječi, dotak’o se i prvoga hr-
vatskog predsjednika dr. Franja Tuđmana. Uskoro ćemo
ga zvati Ocem Domovine, zaslužio je to, unatoč tome što
je bio Titov general… E, nije ni našemu Matu lako, Je Be
Tito malo i njega... I on se ima bi’ još bori za svoju bolju
prošlost, ono su mu u kampanji pribokavali da mu je dun-
do bio zločinac-partizan... Bilo je čupavo, ‘ko zna koju sve
cijenu mora plati’ za nadoknadi’ tu svoju poviestnu nes-
reću. Je li zato lani jednom prigodom tek usputno spomen-
uo ubijenoga duhovnika križara, da bi se dotičnom par
mjeseca kasnije dodijelilo ono što je poslije nazvano
post(h)umnom Nagr(a)dom Grada? A ovom prigodom već
je po drugi put javno spomenuo i onodobnoga gra-
donačelnika (sjećamo se svih onih domoljuba koji su dali
svoje živote poput gradonačelnika Dubrovnika, koji je str-
ijeljan na Daksi bez suda, bez ikakvog dokaza). Čitajući
između redaka dalo bi se konkluda’, uskoro bi mogla us-
lijedi’ još jedna post(h)umna Nagr(a)da Grada. „Domovina
se voli srcem, a vodi mudrošću“, efektno je završio svoj
govor, kontekst bjehu Tuđmanove zasluge za neovisnu i
slobodnu Hrvatsku. Ne bi škodilo da se to načelo konkret-
nije implementira (starohrvatski: primijeni) i na nižim razi-
nama vlasti.
Teške su to teme, nije se lako (iz)bori’ za bolju prošlost.
Rije’ ćete, lako je meni o tome priča’, kad sam tu čis’ ko
suza, jerbo sam im’o puno više poviestne sreće. Naime,
moj je dundo bio ustaša-antifašist, znanstveno je to doka-
zano, k tome je još – za krst časni bijuć’ boj – junački (i to
namjerno!) poginuo na braniku Domovine, na Istočnom
bojištu, pod Staljingradom. U to ime, slava im, i njemu i
onima koji su ga pokušali iskoristi’ za U-zdizanje U nebesa
onoga što je njega odvelo u smrt, i to još pod jesen 1942.,
jer je shvatio kud sve to vodi. Za razliku od naših ćoravih
domoguza koji to ne vide ni danas.
Insoma, pa kakva nas onda prošlost čeka? Bili živi pa
preživjeli… zn’o je rije’ jedan moj prijatelj, odavno pokonji.
Sreća njegova đe je umro navrijeme, prije nego su se do-
moguzi ovako razmahali.
U prošlom broju Glasa Grada gospar Trostmann piše:
Osmislimo zajednički budućnost, sagledajmo o prošlosti
lijepo i ružno, dobro i loše u civiliziranom dijalogu bez mito-
va i predrasuda i s lijeve i s desne strane. 21. stoljeće neće
nas čekati, mali narodi nemaju pravo na greške, sustav se
urušava! Preuzmimo ono što je bilo dobro, odbacimo ono
što je bilo loše.
Zašto je nekima to tako teško shvatiti i prihvatiti? Eh, taj
Sartre, i o tome je on nešto bubnuo: “Razumjeti znači prom-
ijeniti se, samoga sebe prestupiti”. A tko će to primijeniti
ako neće pošteni političari? Doduše, malo prilagođeno
našim (ne)prilikama, a one se mijenjaju kako (domoguzni)
vjetar puše...

Miše Galjuf

Predsjednik dubrovačkog SDP-a
Jadran Barač, u očajničkom pokuša-
ju da skrene pozornost s problema u
koje je upao zbog nezakonitog rada
u svojoj tvrtki NEXT j.d.d.o. U svojoj
„obrani“ na konkretne dokaze Barač
u priopćenju nije rekao ni riječi. Jas-
no, činjenice mu i ne idu u prilog. A
činjenice su sljedeće:
Jadran Barač je kao zaposlenik
Vodovoda, iako to po Zakonu o radu
nije smio, u siječnju 2014. godine
osnovao tvrtku Next j.d.o.o. te se u
njoj zaposlio. Zakon o radu, naime,
takvu praksu nije dopuštao. Dakle,
Barač je napravio nešto što nije u
skladu sa Zakonom o radu i tako
poslovao 7 mjeseci.(DOKAZ 1. izva-
dak iz sudskog registra NEXT j.d.o.o.)
Izmjenama Zakona o radu NN 93/14
u srpnju 2014. godine člankom 61.
omogućeno je dodatno zapošljavan-
je, uz prethodnu suglasnost poslo-
davca. Nakon što smo to otkrili u jav-
nosti, Barač je poslao medijima su-
glasnost od 29. rujna 2015. godine.(
DOKAZ 2. navodna suglasnost za
obavljanje posla)
Samo navedenim činjenicama evi-
dentno je da od osnutka firme do iz-
davanja navodne suglasnosti radio
protuzakonito. No, i sama suglasnost
je formalno pravno nevažeća. Naime,
suglasnost je potpisana od strane
gospodina Pera Mišković, navodno
dana 29. rujna 2015. godine. U to vr-
ijeme gospodin Mišković je bio član
uprave te nije imao ovlaštenja potpi-
sivati samostalno dokumente u ime i
za račun društva Vodovod d.o.o. On
je mogao zastupati društvo samo uz
supotpis predsjednika Uprave gos-
podina Dujmovića. (DOKAZ 3: izva-
dak iz sudskog registra za Vodovod
Dubrovnik d.o.o.)
Osim što je navedena suglasnost for-
malno pravno nevažeća iz ovog ra-
zloga ista je nevažeća je nije protoko-
lirana u Vodovodu odnosno nema
klasu i urudžbeni broj, pa uopće
nema traga da je ikada postojala, a
pitanje je kada je i nastala.
Treći problem po Barača leži u čin-
jenici da je tvrtku „Next“ osnovao kao
izravnu konkurenciju „Vodovodu“ u
kojemu je zaposlen. Naime, uspored-
bom sistematizacije radnog mjesta
nadzornog inženjera strojarstva
(Barač) (DOKAZ 4: sistematizacija
Vodovoda za radno mjesto gospod-
ina Barača) i djelatnosti tvrtke „Next“

(Dokaz 5: izvadak iz sudskog regis-
tra) jasno je da se radi o dijelu pot-
puno istih poslovima. Barač je u tak-
ođer u javnosti iznio neistine kako ne
radi iste poslove s privatnom tvrtkom
odnosno da se ne bavi projektiran-
jem i nadzorom, a tvrtka „Next“ u sa-
mom nazivu ima „za projektiranje i
nadzor“.
Zakon o radu za ovakvo eklatantno
kršenje svojih odredbi predviđa
sankciju koja je- otkaz, ali i oduzimanje
pečata od strane Komore inženjera
strojarstva zbog kršenja Zakona o
poslovima i djelatnostima prostornog
uređenja i gradnje i Zakona o komori
inženjera. Dakle, ako itko prijeti Baraču
otkazom onda su to odredbe Zako-
na o radu, a ne Hrvatska demokrats-
ka zajednica.
Ovako razotkriven, Barač je i na Grad-
skom vijeću pokušao kršiti odredbe
Poslovnika koje onemogućavaju rep-
liku na vijećnička pitanja. Kada je na
to upozoren, oglasio se priopćenjem.
Umjesto dokaza ili demantija činjeni-
ca koje smo naveli, Barač je razotkri-
vanje nazvao „silovanjem
demokracije i ispoljavanjem primi-
tivnosti najniže razine“ te dodao kako
mu HDZ „fašističkim metodama“ pri-
jeti otkazom. O dokazima koji deman-
tiraju naše navode, naravno, ni slova.
Samo glumljenje žrtve, „spin“ i pozi-
vanje na „aferu“ koju je i Povjerenst-
vo za sprječavanje sukoba interesa
odbacilo. U nemoći i nakon po njega
poraznog mišljenja Povjerenstva,
Barač se okrenuo jedinoj stvari na
koju je navikao- lažima i prozivanju.
Međutim, Baračeve javno iznesene
laži oko njegovog zapošljavanja ot-
krile su da je „pravednik“ zapravo je-
dini koji je od aktera u sukobu sa Za-
konom.
Stoga, mi u Hrvatskoj demokratskoj
zajednici očekujemo od nadležnih u
„Vodovodu“ da istraže navode o
Baračevoj tvrtki i postupe u skladu sa
Zakonom.
Prilog 1: sistematizacija radnog mjes-
ta Jadrana Barača u Vodovodu
Prilog 2: izvadak iz sudskog registra
o djelatnostima tvrtke „Next j.d.o.o.“
Prilog 3: Ukašnjela, neprotokolirana i
sporna suglasnost Vodovoda pot-
pisana samo od člana Uprave (bez
supotpisa predsjednika Uprave)

Gradski odbor Hrvatske
demokratske zajednice

Dubrovnik

4 GlasGrada - 717 - petak 14.12. 2018.

PISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJA

SRĐ JE GRAD

„Bianko“ punomoći„Bianko“ punomoći„Bianko“ punomoći„Bianko“ punomoći„Bianko“ punomoći
„Sve mogu, ali ne mogu nam
oduzeti naše čiste, kristalno
bijele ruke.“ Ovo je citat
gradonačelnika Frankovića s
press konferencije na kojoj je
objavio da dogradonačelnica
Tokić prema mišljenju
Povjerenstva za odlučivanje o
sukobu interesa, temeljem
dostavljene dokumentacije,
nije bila u sukobu interesa.
Medijski vrlo eksponirana
press konferencija trebala je
vratiti povjerenje u „čiste,
kristalno bijele ruke“ mladog
HDZ-ovog vodstva

TKO JE PRIJAVIO ORLANDU TOK-
IĆ POVJERENSTVU
Premda je Srđ je Grad u svom pr-
vom javnom priopćenju samo upo-
zorio gradonačelnika Frankovića na
mogućnost pogodovanja u slučaju
„Okrajak“, ne navodeći javno ničija
imena, gradonačelniku je vrlo brzo
postalo jasno o kome se radi i on sam
prijavljuje dogradonačelnicu Tokić
Povjerenstvu za odlučivanje o suko-
bu interesa. U istom prvom dopisu
tražili smo da gradonačelnik interno
provjeri tko je radio idejno projektno
rješenje za tvrtku Primorje gradnja
d.o.o. i kome je zapravo odgovaralo
da se projekt realizira nakon što Grad
proda svoje zemljište. Kako je primjer-
ak projektne dokumentacije ugledao
svjetlo dana vrlo skoro, bilo je jasno
da se radi o arhitektici i dogra-

donačelnici Tokić. Apsolutno je ovdje nebitno
kad se ugovor o projektiranju stambenih objeka-
ta potpisao, važno je to da je konačna verzija
Idejnog projekta iz kolovoza 2017. bila osnova
za razgranatu ponudu stanova na tržištu – dokaz
tome je javno objavljena projektna dokument-
acija datirana kolovozom 2017., kao i prvi zahtjev
za otkup i zamjenu nekretnina u vlasništvu Gra-
da Dubrovnika tvrtke Primorje gradnja d.o.o. od
18. kolovoza 2017. u kojem traže upravo njima
potrebne dijelove čest. zem. 1275/5 k.o. Gruž.
Upravo zbog ove činjenice da se konačna verz-
ija Idejnog rješenja autorice Orlande Tokić pro-
širila tržištem pobudila je sumnju da možda
postoji još projektnih rješenja kojima je autorica
dogradonačelnica i to u vrijeme dok vrši ulogu
dogradonačelnice. Stoga su sve oporbene
strane u Gradskom vijeću na nedavnoj press
konferenciji opravdano zahtijevale da: „nadležni
upravni odjel javno objavi svu projektno tehničku
dokumentaciju koju službeno posjeduje, a koja
sadrži ovjeru od strane zamjenice gradonačelni-
ka kao projektanta ili projektanata tvrtke u kojoj
je Tokić zaposlena, odnosno tvrtki u kojima ona
eventualno ima vlasnički udio, a sve nakon
njenog stupanja na dužnost“. Ovim bi se posve
izbrisala sumnja u bilo kakvu pogodujuću djelat-
nost dogradonačelnice Tokić.
Osim ovog, gradonačelnik Franković je na ne-
davnoj press konferenciji obećao da će iznijeti
pred javnost sve ono što je predao Povjerenst-
vu za odlučivanje o sukobu interesa u predmetu
Tokić. Mi iz Srđ je Grad ga držimo za riječ, a u
međuvremenu ćemo i sami, temeljem prava na
pristup informacijama, zatražiti od Povjerenst-
va sadržaj gradonačelnikove prijave.
ŠTO SE TO DOGAĐA S „KRISTALNO BIJE-
LIM RUKAMA“?
No, pored ovog postoje one prave sumnje u
pogodovanje Primorje gradnji d.o.o. zbog kojih
se nastojalo fokus prebaciti na dogra-
donačelnicu Tokić. To je pitanje davanja puno-

moći za ishođenje lokacijske dozvole. Dana
13.03.2018. Grad Dubrovnik kao investitor tre-
bao je biti jedini službeni podnositelj zahtjeva za
ishođenjem lokacijske dozvole za rekonstrukci-
ju dijela Liechensteinovog puta na kojem je i čest.
zem. 1275/5. No, činjenica da se u ovom
službenom zahtjevu od 13.03.2018. tvrtka Pri-
morje gradnja d.o.o.pojavljuje kao opunomoćeni
službeni podnositelj zahtjeva umjesto Grada Du-
brovnika, kao što se vidi iz priloženog dokumen-
ta, baca novo svjetlo na „kristalno bijele ruke“.
Kako je, naime, moguće da Primorje gradnja
d.o.o. bude opunomoćeni službeni podnositelj
u ožujku kad ih sam Franković opunomoćuje
tek mjesec i po dana kasnije, tek 27.04.2018.
kao što se vidi iz priloženog dokumenta?! Post-
avlja se i pitanje kako je uopće nadležni odjel za
izdavanje lokacijskih dozvola smio izdati
lokacijsku dozvolu (svega jedan radni dana na-
kon Frankovićevog davanja punomoći krajem
travnja) nekome tko se u trenutku davanja zahtje-
va lažno predstavljao kao opunomoćenik. Sve
u svemu izgleda kao da se samo čekalo da
Franković opunomoći Primorje gradnju d.o.o.
pa da se može, naizgled legalno, izdati i lokacijs-
ka dozvola. No, s kime je Primorje gradnja d.o.o.
imala dogovor da se lažno predstavi kao opuno-
moćenik prije nego je to i postala – to je ono što
sve nas koji ne vjerujemo „kristalno bijelim ruka-
ma“ vrlo zanima.
„BIANKO“ PUNOMOĆI
Obzirom da je Franković na press konferenciji
„Iskupljenja“ izjavio da je: “od strane svih gra-
donačelnika izdano više od 200 punomoći tvrt-
kama koje su željele graditi, to su normalne pro-
cedure”, postavlja se pitanje je li ovo uobičajen
način davanja ovakvih bianko punomoći, ako
jest, pa što ne bismo i mi ostali građani Dubrovni-
ka tako malo bili opunomoćenici kad to poželimo
ili barem u ovo predbožićno vrijeme da i mi
dočekamo pokoju punomoć - pod bor.

Srđ je Grad

PU DUBROVAČKO NERETVANSKA

Kazneno djelo Kazneno djelo Kazneno djelo Kazneno djelo Kazneno djelo NeovlašteneNeovlašteneNeovlašteneNeovlašteneNeovlaštene
proizvodnje i promet drogamaproizvodnje i promet drogamaproizvodnje i promet drogamaproizvodnje i promet drogamaproizvodnje i promet drogama
U večernjim satima u petak, 7. prosinca, policijski
službenici Služe kriminalističke policije ove Policijske
uprave na Obali Stjepana Radića u Dubrovniku zatekli
su 33-godišnjaka u posjedu stakle bočice u kojoj se
nalazilo 29 tableta MDMA (ecstasy) za koju drogu je
kriminalističkim istraživanjem utvrđeno da je bila nam-
ijenjena daljoj prodaji.
Pronađena droga je uz potvrdu oduzeta, a zbog sumn-
je da je počinio kazneno djelo Neovlaštene proizvodnje
i promet drogama policija protiv osumnjičenog 33-go-
dišnjaka podnosi kaznenu prijavu u redovnoj zakon-
skoj proceduri.

Tjedno izvješće za prometTjedno izvješće za prometTjedno izvješće za prometTjedno izvješće za prometTjedno izvješće za promet
U proteklom tjednu na području Policijske uprave dubrovačko-neretvanske
zabilježeno je 6 prometnih nesreća u kojima je jedna osoba smrtno stradala,
jedna osoba je teže, a četiri su lakše ozlijeđene. S materijalnom štetom
zabilježene su četiti prometne nesreće. Provodeći mjere kontrole prometa
policijski službenici su protiv počinitelja prometnih prekršaja poduzeli 379
represivnih mjera od kojih izdvajamo mjere poduzete prema osobama,
počiniteljima prekršaja koji su najčešći uzročnici težih prometnih nesreća
tzv. „četiri ubojice u prometu“ te je tako 186 osoba sankcionirano zbog
prekoračenja dopuštene brzine kretanja, 24 mjere poduzete su prema oso-
bama koje nisu koristile sigurnosni pojas, 17 osoba je prekršajno sankcion-
irano zbog vožnje u alkoholiziranom stanju i 5 osoba koje su sankcionirane
zbog nepropisne uporabe mobitela tijekom vožnje. Od ostalih prekršaja izd-
vajamo 42 mjere poduzete zbog nepropisnog zaustavljanja i parkiranja i 8
mjera poduzetih prema vozačima koji tijekom vožnje nisu imali upaljena
dnevna ili kratka svjetla. Policijska uprava dubrovačko-neretvanska

5GlasGrada - 717 - petak 14. 12. 2018.

GRADSKI ODBOR HDZ-A DUBROVNIK:

Barač bez suglasnosti Vodovoda ima tvrtkuBarač bez suglasnosti Vodovoda ima tvrtkuBarač bez suglasnosti Vodovoda ima tvrtkuBarač bez suglasnosti Vodovoda ima tvrtkuBarač bez suglasnosti Vodovoda ima tvrtku
koja je izravna konkurencija Vodovodukoja je izravna konkurencija Vodovodukoja je izravna konkurencija Vodovodukoja je izravna konkurencija Vodovodukoja je izravna konkurencija Vodovodu
Osim zločestoće, nerazumijevanja proc-
esa ishođenja građevinske dokument-
acije, nepoznavanja ovlasti i poslovni-
ka o radu Gradskog vijeća te nastojan-
ja da postane „šef oporbe“, medijska
hajka predsjednika dubrovačkog SDP-
a Jadrana Barača zapravo ima vrlo
prizemni motiv. Skretanje pozornosti sa
sebe i svojih poslova u „Vodovodu“ i
njegovoj privatnoj tvrtki „Next“ j.d.o.o.
Naime, najprije je razotkriven kao oso-
ba koja laže u slučaju svog zapošljav-
anja 2011. godine. Iako je jasno da je
riječ o klasičnom političkom namješten-
ju, jer je tada Vodovod vodio nekadaš-
nji šef županijskog SDP-a i jer mu je
tamo radio otac, istog stranačkog dresa,
Barač je lagao da je pozvan kao jedini
nezaposleni inženjer strojarstva u evi-
denciji Zavoda za zapošljavanje. No, u
Zavodu za zapošljavanju su na novinar-
ski upit potvrdili da su u tom trenutku

bila tri nezaposlena inženjera strojarst-
va.
No, posao u Vodovodu Baraču nije bio
dovoljan, pa je krenuo i u privatni posao
te osnovao tvrtku „Next“. Barač je u pri-
općenju naveo da se njegovo radno
mjesto, nadzorni inženjer strojarskih
poslova, odnosi isključivo na investicije
Vodovoda, a da se time njegova tvrtka
ne bavi. Međutim, usporedbom sistem-
atizacije radnih mjesta u Vodovodu za
posao nadzornog inženjera strojarskih
radova i predmeta poslovanja tvrtke
„Next“ u sudskom registru, razvidno je
da se radi o identičnim poslovima.
Dakako, Barač je ponovo lagao! Nje-
gova tvrtka se bavi i projektiranjem i
nadzorom nad gradnjom! Nadalje,
Barač se osnivanjem tvrtke „Next“ u
siječnju 2014. godine sukobio sa za-
konskim odredbama Zakona o radu.
Počeo je obavljati privatnu djelatnost

i to na način da se zaposlio i u tvrtki „Next“. Dakle, u
vrijeme osnivanja tvrtke Barač, kao zaposlenik
Vodovoda nije se smio zaposliti i u vlastitoj tvrtki.
Izmjene Zakona koje su stupile na snagu u srpnju
te 2014. godine omogućile su zapošljavanje i u
drugoj tvrtki, ali uz suglasnost tvrtke u kojoj je os-
novno zaposlenje. No, Barač, kako doznajemo, ni
do danas nije dobio suglasnost od Uprave Vodovo-
da za zapošljavanje u njegovoj vlastitoj tvrtki „Next“.
Zakon o radu je nemilosrdan u ovakvim slučajevi-
ma. U slučaju nepostojanja suglasnosti radi se o
kršenju odredbi Zakona o radu, a sankcija je – ot-
kaz! I ne samo to, nego i oduzimanje pečata tvrtke
od strane Komore inženjera strojarstva zbog kršen-
ja Zakona o poslovima i djelatnostima prostornog
uređenja i gradnje te Zakona o komori inženjera. Ali
ni tu nije kraj. Prema članku 101. Zakona o radu,
koji se odnosi na zakonsku zabranu natjecanja,
jasno je da Barač ne smije privatnom tvrtkom konkur-
irati onoj u kojoj ima osnovno zaposlenje. A njego-
vo radno mjesto po sistematizaciji i opis poslova
tvrtke „Next“ su, kako smo naveli, identični!
Stoga mi u Hrvatskoj demokratskoj zajednici is-
tičemo kako je svo Baračevo pravdoljublje i navod-
na briga za opći interes itekako dobro vidljiva iz nje-
govog osobnog slučaja u Vodovodu.
GO Hrvatske demokratske zajednice Dubrovnik

GRADSKI ODBOR HDZ-a DUBROVNIK:

Ne obmanjujte javnost, propitajteNe obmanjujte javnost, propitajteNe obmanjujte javnost, propitajteNe obmanjujte javnost, propitajteNe obmanjujte javnost, propitajte
investitora i zaboravne partnere iz SDP-ainvestitora i zaboravne partnere iz SDP-ainvestitora i zaboravne partnere iz SDP-ainvestitora i zaboravne partnere iz SDP-ainvestitora i zaboravne partnere iz SDP-a
Budući članovi grupacije „Srđ je
Grad“ i dalje ne odustaju od fabricir-
anja „afere“ oko investicije „Primorje
gradnje“ pojasnit ćemo javnosti neš-
to što je sasvim jasno svima, ali očito
ne i njima.
„Srđevci“ i njihovi jataci iz oporbe
izmišljali su koješta u ova tri tjedna-
kriva je bila zamjenica gradonačelni-
ka, pa onda predsjednik Gradskog
vijeća, pa gradonačelnik i na kraju
„netko iznad gradonačelnika“. Kako
su im svi argumenti pali u vodu jer se
ono što su nazivali nezakonitostima
pokazalo uobičajenom procedurom
(kao gradonačelnikova punomoć) ili
je odbacilo Povjerenstvo za sprječa-
vanje sukoba interesa ili je ispao na-
jobičniji ulični trač na kojega su nasje-
li. Ako ga nisu sami proširili.
Zadnje „otkriće“ Srđevaca odnosi se
na činjenicu da je „Primorje gradn-
ja“, podnoseći zahtjev za izdavanje
lokacijske dozvole za rekonstrukciju
gradske ceste, 13. ožujka 2018. go-

dine, navela da ima punomoć Grada
Dubrovnika. Srđevcima je sporno što
je ta punomoć izdana 27. travnja
2018. godine. Činjenice su sljedeće:
„Primorje gradnja“ doista je podnije-
la zahtjev 13. ožujka i navela da je
opunomoćenik Grada za ishođenje
lokacijske dozvole za gradsku cestu.
No, iz Grada su investitora odmah up-
ozorili da tu suglasnost nije dobio te
ga uputili da je pribavi. O tome pos-
toji službena prepiska Grada i inves-
titora. Investitor je postupio prema
zahtjevu Grada i pribavio suglasnost
te je potom i dobio punomoć, a ubrzo
i lokacijsku dozvolu. Dakle, radi se o
propustu investitora, a na koji je upo-
zoren te je propust i popravio. Upo-
zoravanje stranke da nema potreb-
nu dokumentaciju te upućivanje da
propuste ispravi je uobičajeno. Osim
ako „srđevci“ i tu ne vide neku aferu.
Dakle, čiste ruke su i dalje čiste. I tako
će ostati dok god je Mato Franković
gradonačelnik Grada. „Srđevci“

mogu svašta izmišljati i umišljati, ali to je tako. Koliko god
im bilo krivo.
A koliko su „srđevci“ i njihovi jataci iz Partije zapravo prom-
išljeno i s najnižim strastima (čista volja za moć, fotelje i
pozicije) krenuli u ovu priču najbolje govori jedna druga
činjenica. A koju ni u Partiji ni među „srđevcima“ ne žele
reći javnosti. „Primorje gradnja“ kupila je zemljište za grad-
nju stambene zgrade u travnju 2016.godine. I već tada je
krenula u pregovore s tadašnjom gradskom upravom pred-
vođenu Androm Vlahušićem. Pregovore su vodili zamjen-
ica gradonačelnika, aktualna SDP-ova vijećnica Tatjana
Šimac Bonačić, te bivši pročelnik Miho Katičić. Neka njih
dvoje pitaju kakav je dogovor postignut s investitorom, a
mi ćemo samo reći da mi u tome, za razliku od SDP-a i
„Srđevaca“ danas, ne vidimo ništa sporno. Kao što ništa
nije bilo ni sporno s procedurom koju je provela današnja
uprave. Pregovori odnosno dogovori bivše vlasti I investi-
tora su došli u probleme jer te 2016. godine Vlahušić nije
dobio potporu za Proračun, pa smo išli u nove izbore koje
je Hrvatska demokratska zajednica premoćno dobila. I
nakon dolaska nove uprave na vlast procedure oko pro-
jekta i investitora su nastavljene.
Stoga je licemjerno od „Srđevaca“ , a posebno od SDP-a
koji u kaznenoj prijavi navodi kako je sve krenulo 2017.
godine, da se nastoje nabacivati blatom i izmišljati afere
gdje ih nema. Srećom, javnost, na koju se „Srđevci“ uvijek
pozivaju, itekako dobro shvaća tko je u ovoj priči ispravan
i čistih ruku, a tko se nastoji domoći vlasti obmanama i
manipulacijama.

GO Hrvatske demokratske zajednice Dubrovnik

HNS LIBERALNI DEMOKRATI - PODRUŽNICA DUBROVNIK

Gradonačelniče, objavite dokumentacijuGradonačelniče, objavite dokumentacijuGradonačelniče, objavite dokumentacijuGradonačelniče, objavite dokumentacijuGradonačelniče, objavite dokumentaciju
Iz izvješća glasnogovornice Povjerenstva za odlučivanje o sukobu interesa
proizlazi da je od njih zatraženo samo mišljenje u svezi slučaja „Okrajak“, ali
ne i ostali projekti koje je zamjenica gradonačelnika Orlanda Tokić kao pro-
jektant ovjerila po stupanju na dužnost zamjenice gradonačelnika. A zapra-
vo se u tim dokumentima krije ključni dokaz na temelju kojeg je povjerenst-
vo trebalo donijeti zaključak je li zamjenica gradonačelnika u sukobu intere-
sa.
Stoga očekujemo od gradonačelnika Frankovića da održi riječ koju je dao

na konferenciji za medije i javno objavi svu dokumentaciju
i korespondenciju s povjerenstvom vezanu uz prijavu pro-
tiv njegove zamjenice. Naime, i nakon njegove konferen-
cije za medije ostalo je nejasno je li gradonačelnik tražio
mišljenje Povjerenstva za odlučivanje o sukobu interesa
samo o slučaju „Okrajak“ ili je u sadržaj zahtjeva bio une-
sen i cijeli niz ostalih projekata koje je zamjenica navodno
kao projektant ovjerila nakon stupanja na dužnost, a po
kojima bi se povjerenstvo također trebalo očitovati. A na to
naši sugrađani očekuju i zaslužuju dobiti odgovore.

HNS podružnica Dubrovnik

6 GlasGrada - 717 - petak 14.12. 2018.

PISMA / PRIOPĆENJAPISMA / PRIOPĆENJAPISMA / PRIOPĆENJAPISMA / PRIOPĆENJAPISMA / PRIOPĆENJA
PRIOPĆENJE UDRUGE HRVATSKI DOMOBRAN
DUBROVNIK

150 godina domobranstva150 godina domobranstva150 godina domobranstva150 godina domobranstva150 godina domobranstva
Spominjemo se i domobrana koji su služili
u dvije samostalne hrvatske države,
nezavisnoj, NDH i u današnjoj Republici
Hrvatskoj. Današnje se djelovanje
uglavnom svodi na utvrđivanje istine o
jugokomunističkim zločinima počinjenim
tijekom i nakon Drugog svjetskog rata
Obljetničarskih 150 godina hrvatskog domobranst-
va bilo je uvršteno u ovogodišnji Program Grada
Dubrovnika obilježavanja Dana dubrovačkih bran-
itelja i festu Svetog Nikole. Svečana Akademija
održana je u Kazalištu Marina Držića s početkom u
11 sati na dan velike obljetnice 5. prosinca. Članovi
Udruge Hrvatski domobran Dubrovnik proglasili su
ovu 2018. ‘Godinom domobranstva’. Ne bez razloga.
Ta odluka izraz je štovanja za generacije domobra-
na, članova regularne vojske onodobnih i ovodob-
nih međunarodno priznatih država.
Sama povijest domobranstva jedinstveni je primjer
nacionalnog ponosa i slave, tuge i progona, patnje,
pogibije. Uspona. Bez padova. Zabrana, zbog
mržnje. Mržnje, zbog straha. Straha, od Hrvata, stra-
ha od vojnika koji su samo branili granice svoje Do-
movine. U miru, više nego u ratu. Domobrani su
tijekom svoje duge povijesti čuvali domove i domo-
vine četiriju država, Austrougarske, Kraljevine, Neza-
visne države i Republike Hrvatske. Slučajno ili ne,
većina povijesnih događanja i stradanja Hrvata ve-
zuje se za prosinac, najslavniji i najdramatičniji mjesec
kako za Republiku Hrvatsku, tako i za Dubrovnik.
Evo kratkog vremeplova, dana 5. prosinca davne
1868. utemeljeno je domobranstvo, a istog nadnev-
ka pred 100 godina, sjećanje je na tužnu obljetnicu
‘Prosinačkih žrtava’ i na prosvjed domoljuba u Zagre-
bu, koji je ugušen ubojstvom dvadesetak domobran-
skih pitomaca, koji su se protivili ulasku Hrvata u
neželjenu i neprirodnu zajednicu sa Srbima u Kral-
jevini SHS, preteći prve Jugoslavije. Ili, tko može zab-
oraviti 6. prosinca1991., i veličanstvenu prekretnicu
u Domovinskom ratu, kad je ‘šaćica’ odabranih du-
brovačkih branitelja pobijedila višestruko nad-
moćnijeg neprijatelja, preokrenula tijek rata te
zaustavila agresorsku jugovojsku, čime je utrt put
neponovljivoj pobjedi nad srbočetnicima i crnogor-
cima, da bi sve kulminiralo početkom 1992. godine
s međunarodnim priznanjem neovisnosti samostal-
ne Republike Hrvatske. Tko se pak ne bi sjetio prvog
hrvatskog predsjednika dr Franja Tuđmana i njegove
odluke o osnivanju Hrvatskog domobranstva, što se
također zbilo u prosincu, točnije 22. 12.1991. god-
ine. To je bilo treće rađanje hrvatskog obrambenog
vojnika, časnog domobrana.
Ova generacija članova udruge je privilegirana, jer
svjedoće obilježavanju veličanstvene obljetnice.
Poseban je to osjećaj, jer smo dio blistave hrvatske
povijesti i velike domoljubne obitelji. Svaka je obljet-
nica inventura, ‘skeniranje’ burne prošlosti. Sjećanje
je to na hrvatskog vojnika koji je od svog osnutka
1868. stajao na braniku domovine, vojnika triju
država, ali i vojaka koji je bio proganjan i zabranjvan

u dvije nesretne jugoslavenske umjetne tvor-
evine. Spominjemo se i domobrana koji su
služili u dvije samostalne hrvatske države,
nezavisnoj, NDH i u današnjoj Republici Hr-
vatskoj.
Današnje se djelovanje uglavnom svodi na
utvrđivanje istine o jugokomunističkim
zločinima počinjenim tijekom i nakon
Drugog svjetskog rata, a ogromne ljudske
žrtve sve nas obvezuju na neprekidno
istraživanje novih i neoznačenih grobišta
tisuća domoljuba koji su utkali svoje živote
u temelje neovisnosti i samostalnost svoje
države. Naš rad trajni je memento ubijeni-
ma, a budućim generacijama je pouka i
podsjetnik na patnju i stradanja kojima je
bio izvrgnut hrvatski narod u svojoj prošlos-
ti. Zločini na dubrovačkim gubilištima pot-
kraj 1944. godine bili su uvod, a ubijeni s
Orsule, Dakse, Boninova, Montovjerne, Jak-
ljana, Mljeta, Vranine, Bultine i Šibalovih
noga na Korčuli, bili su ‘komunistički
obrazac’ za partizanske zločine iz 1945., i
kasnije, pogubljene na stratištima Macelja i
Jazovke, Bleiburga i Križnog puta Hrvata
od Slovenije do Makedonije, od Crnog mora
do dalekog Sibira.
Obilježavajući 150. obljetnicu moramo se
podsjetiti na aktivnosti u ovoj velikoj slavl-
jeničkoj godini. Pored tradicionalnih
hodočašća u Krašić o Stepinčevu, korču-
lanskim jamama Vranine i Bultina, u svibn-
ju mjesecu domobrani su po prvi put u svo-
joj dugoj povijesti hodočastili u Rim, pos-
jetili Vatikan i bili na javnoj audijenciji kod
Pape Franja, moleći za domobrane i pros-
peritet naših obitelji. Zatim se u kolovozu
organiziralo tradicionalno Elafitsko
hoodčašće, koje je održano pod visokim
pokroviteljstvom Ministarstva hrvatskih bran-
itelja i uz poticajnu potporu predsjednice
Republike Hrvatske gospođe Kolinde Gra-
bar Kitarović. Za one koji još ne znaju o
čemu se radi, naša je udruga idejni začet-
nik i predvoditelj jedinstvenog hodočašća
Elafitskim arhipelagom, otočjem skrivanih
zločina počinjenih za vrijeme i nakon
završetka Drugog svjetskog rata.
Hodočašće je najmanje što se može učiniti
za nevine dubrovačke žrtve s Dakse, zarobl-
jene vojnike smaknute na Jakljanu i Šipanu
ili za ubijene mještane Slanoga, za njih uku-
pno 273-je, koji su do sada ekshumirani i
dostojno pokopani. Zbog toga se svakog
23. kolovoza obilježavajući Europski dan
sjećanja na žrtve svih totalitarnih i autoritarnih
režima, obilaze otoci koji su dugo vremena
bili ‘zabranjeni’, otoci, obavijeni velom tajne
zbog zločina počinjenih za Drugog svjetskog
rata. Kako to i priliči u svečarskoj godini, bilo
je jako puno aktivnosti, upriličene su i dvije
Javne tribine s vrhunskim predavačima, za-
tim je održan redovni godišnji Zbor u obnov-
ljenoj tvrđavi Kaštio u Stonu, te obilazak
poznatih Stonskih zidina.

Kruna Godine domobranstva bila je sveča-
na Akademija u povodu obilježavanja 150
godina postojanja, pa je isto uključeno u
Program proslave Dana Dubrovačkih bran-
itelja i blagdana Svetog Nikole, zaštitnika
putnika, djece i pomoraca, u prosincu 2018.
godine.
O svemu tome i o mnogo čemu još,
zapisano je u najnovijem uradku - knjizi pod
naslovom „150 godina hrvatskog domo-
branstva“, gdje su sabrani tekstovi o brojnim
dubrovačkim žrtvama uz popis imena pog-
inulih i ubijenih časnika i dočasnika, njih 174-
ero, o ‘zabranjenim’ hrvatskim herojima, je-
dinom dubrovačkom domobranskom gen-
eralu, o jedinom ubijenom biskupu, o ubijen-
om svečeniku, o likvidaciji tada još aktual-
nog gradonačelnika, o nepobrojanim Du-
brovčanima iz otočkih jama, o uređenim
mjestima ubojstava nevinih žrtava suludog
režima i zločinačkog sustava boljševičkog
komunizma predvođenog jednim od na-
jvećih svjetskih zlikovaca. Prije deset godina
njemački je Bild objavio
ljestvicu najvećih zločinaca dvadesetog
stoljeća na kojoj je jb Tito zauzeo neslavno
deseto mjesto. Tereti ga se za smrt milijun
ljudi, među kojima je nažalost najviše žrta-
va, Hrvata.
Tom je prigodom u predvorju kazališta Ma-
rina Držića bila postavljena izložba slika koja
je barem dijelomice prikazala olovna komu-
nistička vremena, razdoblje kada život Hr-
vata nije vrijedio ništa, kada je smrt bila sas-
tavnica života na hrvatskom Križnom putu,
Bleiburgu i Dravogradu, Macelju i Jazovki,
napuštenih rudnika i jama od Slovenije do
Makedonije, Crnog mora i dalekog Sibira.
Slike su u vlasništvu domobrana koji se ob-
vezuju izlagati ih o svakoj prigodi i obljetnici.
Predvorje kazališta uresila je slika padre Pe-
tra Perice kao i ‘željezni’ domobranac iz 1916.
godine. Sliku je izradio hrvatski domoljub
Damir Kukavica, Imočanin sa Zagorskom
adresom. Svoj neprijeporni talent pretočio
je u impresivnu slikovnu povijest i stanje Gra-
da iz listopada 1944. S pravom očekujemo
kako će slika padre Perice pronaći svoje
mjesto, ili u budućem Memorijalnom centru
na Daksi, ili u obnovljenom Muzeju Domov-
inskog rata u tvrđavi Imperijal na Srđu. Imre-
sivna statua domobranca svjedočila je o ‘ve-
likom srcu’ i humanitarnoj dimenziji Du-
brovčana s početka prošlog stoljeća, ali i o
teškom materijalnom stanju domobranskih
vojnika na bojišnicama Prvog svjetskog rata.
O svemu tome bilo je riječi u prepunom ka-
zalištu prošle srijede 5. prosinca, pri
obilježavanju i proslavi prvih stotinu i pedeset
godina. S tolikim brojem godina rada, a još
više godina zabrane djelovanja ne može se
podičiti, ali niti požaliti, nijedna udruga u Eu-
ropi. Uz domobranski pozdrav,
Za Hrvatsku Uvijek!

Željko Kulišić, predsjednik HD

Prikazivanje filma Romana Leljaka “Mit o Jasenovcu” u Samostanu Svete KlarePrikazivanje filma Romana Leljaka “Mit o Jasenovcu” u Samostanu Svete KlarePrikazivanje filma Romana Leljaka “Mit o Jasenovcu” u Samostanu Svete KlarePrikazivanje filma Romana Leljaka “Mit o Jasenovcu” u Samostanu Svete KlarePrikazivanje filma Romana Leljaka “Mit o Jasenovcu” u Samostanu Svete Klare
Udruga Hrvatski domobran Dubrovnik predstavlja film Romana Leljaka pod naslovom “Mit o Jasenovcu” koji će se prikazati u subotu
15. 12., u Samostanu Svete Klare, dvorana Svetog Ivana Pavla Drugog s početkom u 20 sati.

7GlasGrada - 717 - petak 14. 12. 2018.

DUBROVNIK FESTIWINE

Gala večera za mlade stipendisteGala večera za mlade stipendisteGala večera za mlade stipendisteGala večera za mlade stipendisteGala večera za mlade stipendiste
Ovogodišnji stipendisti Ivana Beran i Dario Baule
upravo su u Ljubljani u restoranu Strelec sa chefom
Igorom Jagodicem i oni će na 6. DFW Gala večeri
asistirati chefovima

zadovoljni boravkom u Ljubljani.
„Odlazak u Ljubljanu u restoran
Strelec novo je i predivno iskust-
vo. Restoran Strelec glasi za jedan
od najboljih restorana u Ljubljani
s najboljim šefom kuhinje. Mali je
to restoran koji ima posebnu priču,
a najljepšu priču ima hrana u
restoranu. U ponudi su ŕ la carte i
degustacijski jelovnici te vinska
karta bogatu lokalnim vinima.
Hranu je osmislio i prezentirao šef
Igor Jagodic. Sva hrana je
pripremljena s lokalnim namirnica-
ma, sva jela su tradicionalna slov-
enska, a u svakom se jelu osjeti
nota francuske kuhinje. Velika hv-
ala cijeloj ekipi restorana što su
imali strpljenja i što su me pobliže
upoznali sa svojom pričom. Ovih
mjesec dana je bilo stvarno lijepo
i zanimljivo, a najbolje od svega
je što sam upoznala divne ljude i
nadam se ponovnom susretu.
Također hvala DFW što su me iz-
abrali za stipedistu i omogućili mi
ovo novo iskustvo.“ (Ivana Beran)
„Moj dolazak u Ljubljanu je bio s
ciljem učenja novih jela i serviran-
je istih, restoran Sterelec je ideal-
na prilika za to i vrlo sam zahvalan
na odabiru za ovu stipendiju. To
mi je jedno od boljih iskustava što
se tiče posla i društva, vrlo sam
zadovoljan provođenjem vremena
u kuhinji pod vodstvom chefa Igo-

ra. Njegova je pristup pun strpljen-
ja jer način rada i serviranja je
drukčiji nego kod nas . Zanimljivo
je kuhanje tradicionalnih jela i
prezentiranje istih, a iako ne go-
vorimo isti jezik, nije bilo većih
problema u razumijevanju. S pov-
ratkom u Dubrovnik ću se potru-
diti da moje stečeno znanje pren-
esem i u praksi na svom radnom
mjestu. Hvala svima na ovoj izn-
imnoj prilici za učenje! (Dario
Baule)
Ponosni smo što stipendisti DFW
2018. stječu nova znanja i iskusta-
va koje će primijeniti na svojim
radim mjestima u Dubrovniku.

Već tradicionalno na svakom
se Dubrovnik FestiWineu
održava Gala večera s ciljem
poticanja edukacije mladih
talenata, promocije pobjed-
ničkih vina DFW i promocije
vrhunskih chefova. Time se
ujedno obogaćuje i jača eno-
gourmet ponuda grada Du-
brovnika. Ukupan prihod Gala
večere namijenjen je sti-
pendiranju mladih talenata:
kuhara i konobara iz Du-
brovačko-neretvanske žup-
anije pod nazivom »Dubrovnik
FestiWine Challenge«.
Ovogodišnji stipendisti Ivana
Beran i Dario Baule upravo su
u Ljubljani u restoranu Strelec
sa chefom Igorom Jagodicem
i oni će na 6. DFW Gala večeri
asistirati chefovima.
Predstavnice Dubrovnik Fes-
tiWinea Tilda Bogdanović i
Sibila Grčić u društvu pred-
sjednice Ceha ugostitelja i tur-
ističkih djelatnika Obrtničke
komore Dubrovačko-neret-
vanske županije Nikoline

Farčić posjetile su DFW sti-
pendiste u restoranu Strelec,
porazgovarale s njima, kušale
specijalitete restoran Strelec i
prenose njihove dojmove, kao
i izjavu njihovog mentora che-
fa Igora Jagodica, koji
izražava zadovoljstvo surad-
njom s DFW i sa stipenditima
za koje ima samo riječi hvale!
„Vrlo mi je drago što sam bio
gost ove godine na Dubrovnik
FestiWinu jer je to zaista krasan
događaj - odlična organizaci-
ja, krasan grad i krasni ljudi.
Stipendiranje mladih ljudi u
ugostiteljstvu je odlična stvar,
jako važna u na gastronomskoj
sceni - jer svi tražimo dobre
ljude za rad, svake godine sve
je veći problem naći dobre
radnike. Nadam se da su Iva-
na i Dario naučili nešto kod
nas, da će koristiti ovo iskust-
vo. Nama je vrlo drago što su
kod nas.“ – rekao je chef Igor
Jagodić iz restorana Strelec u
Ljubljani.
I naši stipendisti jako su

U KATEGORIJI ZDRAVLJE

I Europska i Hrvatska liga protiv raka nominiraleI Europska i Hrvatska liga protiv raka nominiraleI Europska i Hrvatska liga protiv raka nominiraleI Europska i Hrvatska liga protiv raka nominiraleI Europska i Hrvatska liga protiv raka nominirale
Dubravku Šuicu za EU zastupnicu godineDubravku Šuicu za EU zastupnicu godineDubravku Šuicu za EU zastupnicu godineDubravku Šuicu za EU zastupnicu godineDubravku Šuicu za EU zastupnicu godine
Dubravka Šuica, zastupnica u Europskom
parlamentu i voditeljica hrvatske EPP/HDZ
delegacije nominirana je za najbolju zastup-
nicu Europskog parlamenta u kategoriji
Zdravlje za doprinos u borbi protiv karcino-
ma u sklopu nagrade „MEP Awards“. Zas-
tupnicu Šuicu nominirale su čak tri vodeće
organizacije; Europska liga protiv raka
(ECL), Hrvatska liga protiv raka (HLPR) te
udruga „Nismo same“.
Već duže od godinu dana, zastupnica Šuica
organizira niz konferencija pod nazivom
„Fight&Win – Kako se oduprijeti raku?“ dil-
jem Republike Hrvatske. Uz projekt
„Fight&Win“, zastupnica Šuica aktivno sud-
jeluje u neformalnoj grupi zastupnika Eu-
ropskog parlamenta „Members Against
Cancer“ gdje je kroz protekle tri godine sud-
jelovala u brojnim panelima i raspravama o
borbi protiv karcinoma, pritom zagovarajući
jačanje svijesti o prevenciji i ranom dijag-
nosticiranju karcinoma, jednak pristup viso-
ko kvalitetnoj skrbi i liječenju pacijenata s
rakom te strožu kontrolu duhanskih proiz-
voda. Na temelju ove neformalne skupine
zastupnika u Europskom parlamentu, a na
inicijativu zastupnice Šuice, slična inicijati-
va zastupnika osnovana je i u Hrvatskom
saboru. Kako bi dodatno pomogla pacijen-

tima oboljelim od raka i omogućila im dos-
tojanstvene uvjete za život, zastupnica Šuica
se u svom radu u Europskom parlamentu
zalaže i za mogućnost šire upotrebe kono-
plje u medicinske svrhe kao izvjestiteljica u
ime Kluba zastupnika Europske pučke
stranke.
Istaknuti angažman zastupnice Šuice u
Odboru za okoliš, javno zdravlje i sigurnost
hrane (ENVI) dodatno potvrđuje njenu nom-
inaciju za jednu od najboljih zastupnica Eu-
ropskog parlamenta. Predanim i dugogo-
dišnjim radom na temama poput klimatske
diplomacije, borbe protiv klimatskih promje-
na, borbe protiv proizvoda dvojne kvalitete
na jedinstvenom tržištu Europske unije,
smanjenja količine plastike u okolišu i moru,
zaštite radnika od izlaganja kancerogenim
tvarima te brojnim drugim temama, zastup-
nica Šuica znatno je pridonijela očuvanju
javnog zdravlja svih europskih građana.
Podsjetimo, konferencije su održane u Du-
brovniku, Splitu, Zadru, Rijeci, Osijeku i
Varaždinu, a 17. prosinca će se velika kon-
ferencija održati u Zagrebu na kojoj će glavni
govornik biti predsjednik Vlade Republike
Hrvatske Andrej Plenković, te ministar
zdravstva Milan Kujundžić, predsjednik Hr-
vatskog onkološkog društva Eduard Vrdol-

jak, zastupnik u Europskom parlamentu i bivši
slovenski premijer Alojz Peterle, tajnik Hr-
vatske lige protiv raka doktor Domagoj Elju-
ga te psihijatar doktor Ivan Ćelić. Osnivačica
portala i udruge “Nismo same” Ivana
Kalogjera Brkić podijelit će svoja iskustva sa
sudionicima konferencije. Nakon niza konfer-
encija održanih u Hrvatskoj, „Fight&Win“ se
seli i u srce Europe, u Bruxelles, 29. siječnja.

8 GlasGrada - 717 - petak 14.12. 2018.

GRADSKO VIJEĆE 18. SJEDNICA

Proračun za 2019. iznosi 741 milijun kunaProračun za 2019. iznosi 741 milijun kunaProračun za 2019. iznosi 741 milijun kunaProračun za 2019. iznosi 741 milijun kunaProračun za 2019. iznosi 741 milijun kuna
Gradski vijećnici opet su sjeli u svoje klupe, ovaj
put za potrebe 18. redovite sjednice ovog pred-
stavničkog tijela. No, ova sjednica ipak je po
mnogočemu bila posebna, ne samo po činjeni-
ci da se raspravljalo o proračunu, najvažnijem
dokumentu koji određuje financijski, investicijs-
ka i gospodarska kretanja u gradu, već i zbog
činjenice kako je ovo prva sjednica nakon pov-
ratka Orlande Tokić, zamjenice gradonačelnika
na njeno radno mjesto.
Sama sjednica pčela je kašnjenjem, od desetak
minuta, standardno, prozivkom vijećnika, a na
samoj sjednici nazočilo je 21 od 25 vijećnica i
vijećnika.
Prvo na redu, dopuna dnevnog reda sljedećim
točkama:
1. Prijedlog zaključka o davanju suglasnosti za
sklapanje Dodatka I. Sporazumu o sufinancir-
anju izgradnje kompleksa Studentskog doma
Sveučilišta u Dubrovniku,
2. Prijedlog odluke o davanju suglasnosti za
zaduživanje Vodovoda Dubrovnik d.o.o.,
3. Prijedlog odluke o davanju jamstva Vodovodu
Dubrovnik d.o.o.,
4. Prijedlog odluke o davanju suglasnosti za da-
vanje založnog prava 2. reda u korist HBOR-a
na pokretnini Vodovoda Dubrovnik d.o.o.
Maknuta je točka 39, Prijedlog programa grad-
nje objekata i uređaja komunalne infrastrukture
za 2019. godinu. Prijedlog vijećnika Nikolića, o
raskidu ugovora s tvrtkom Razvoj Golf nije us-
vojen.
Nakon sada već uhodane’ procedure dnevni red
je dopunjen točkama, nakon čega su uslijedila
vijećnička pitanja, zainteresiranih nije manjkalo,
počelo je s HDZ-om.
1.Vijećnik Puljizević: U Zatonu traje obnova i pro-
širenje javne rasvjete. Zašto smo u mraku više
od tri tjedna u odnosu na najavljene rokove?
Gradonačelnik Franković: Istina malo se kasni-
lo, to je nešto na što nismo mogli utjecati. Ono
što vam mogu reći jest da se stupovi postavljaju
ovaj tjedan te da će sve biti gotovo kroz tjedan
dana.
2. Vijećnica Doršner: Zašto vam gradonačelniče
smetaju lekcije grupe Srđ je Grad, smeta li Vam
što ilegalno iznajmljuju ležaljke, jesu li Vam zas-
metale uvrede da su članovi i birači HDZ-a ološ?
Gradonačelnik Franković: Kada bi našu oporbu
ujedinila želja za naprijed i za uspjehom, tad bi
mogli reć da imamo časnu, poštenu i pravu opor-
bu. Manipulirati medijskim prostorom, lagati,
govori isključivo o njima. U niti jednom trenutku
ne smeta dok me netko ne vrijeđa. Nazvati sve
članove i glasače ološem, to mi smeta. Je li se
itko ispričao za to, jeste li igdje to čuli? U pris-
tojnoj civilizaciji očekivao bih ispriku, ali nije se
dogodila.
3. Terezina Orlić: Kada počinje s radom
dvosmjenski vrtić i u kojoj je fazi dom umirovl-
jenika na Mihajlu?
Gradonačelnik Franković: Vrtići s produženim
boravkom trebali bi početi na početku iduće
vrtićke godine, dakle idućeg rujna. Roditelji su
svjesni da neće moći djeca bit u istim grupama

niti u istim vrtićima. Treba nam vremena za
usklađivanje svega.
Dom umirovljenika - osigurali smo sredstva za
izradu projektne dokumentacije i mislim da je
vrijeme da napravimo pravi dom umirovljenika.
Ivana Šepak: Stvaraju se gužve u blizini škole u
Mokošici, zastoji su veliki, što je s cestom do mag-
istrale? Ulica od Gaja ima mogućnost prestati
biti slijepa ulica, postoji li mogućnost spajanje te
ulice s magistralom?
Gradonačelnik Franković: Mokošica ima veliki
problem s tom ulicom. To je jednosmjerna ulica
kojom se prometuje dvosmjerno. I sam svakod-
nevno idem tom ulicom. Postojao je projekt koji
je imao lokacijsku dozvolu, no ona je istekla.
Počeli smo s projektom ponovno, osigurali smo
sredstva za projektnu dokumentaciju i oko listo-
pada očekujemo dozvolu. Vezano za ulicu od
Gaja treba vidjeti imovinsko pravne odnose, ako
postoji mogućnost, zašto ne.
Jadran Barač: Mislio sam tražiti ispriku, ali radije
ću ići u medije kasnije s time. Veliki nanosi zem-
lje dolaze s padina na potezu prema Viktoriji,
građani traže soluciju. Drugo pitanje, molim iz-
vještaj o sudskom sporu grada i Valamara, ve-
zano za zemljišni spor.
Gradonačelnik Franković: Hvala na konstruk-
tivnim pitanjima. Poslat ćemo nalog Tehnograd-
nji za sanaciju navedenog dijela. Što se tiče Val-
amara, vrijedan je to sudski spor, koji je pravno
krivo vođen. Grad je zbog toga izgubio spor i
grad je doveden u problematičnu situaciju. Žup-
anijski sud je uputio grad u kojem smjeru treba
ići. Zatražili smo povrat spisa od odvjetnice koja
je vodila slučaj, no prošlo je više od mjesec dana
od našeg zahtjeva. Ako ne dobijemo spis, tražit
ćemo od Suda kopiju spisa.
Marko Potrebica: Što će te poduzeti vezano za
15 dana kampanje u kojoj su izrečene brojne
neistine u kojima je sudjelovao i gospodin Barač,
koji je iznosio neistine o svom zapošljavanju.
Gospar Barač, nakon što se namjestio u
Vodovodu, otvorio je privatnu firmu, što je u to
vrijeme bilo suprotno zakonu o radu, što je na-
knadno dozvoljeno. Poslali ste suglasnost više
od godinu dana nakon ovoga. I to bez potpisa
gospodina Dujmovića. Pometite ispred svojih
vrata.
Gradonačelnik Franković: Hvala na pitanjima iako
se ne bi trebao zahvaljivati. Što su to uhljebi, kak-
va je to vrsta ljudi. Gospodin Barač je više puta
isticao kako sam ja uhljebio 70 ljudi. Ja mislim
da svi zaposleni časno rade svoj posao, što se
vidi i na rastu proračuna. Žao mi je što je gospar
Barač odabrao krivi put. Nije govorio istinu o
svom zapošljavanju.
Tatjana Šimac Bonačić: Prije pitanja, moram reći
da ste zloupotrijebili institut pitanja.(što je rezulti-
ralo oduzimanjem riječi)
Ulica Branitelja Dubrovnika, smjer Pile Bonino-
vo - puno grana visi, pa i ja jučer sam se susrela
s tim problemom. Grane smetaju, na mjestima
se mora sići na prometnicu. Postoji li odluka po
kojoj grane, ukrasi i tome slično ne bi smjeli
prelaziti na nogostup? Durgo pitanje je hoće li

biti potpisana pristupanje Povelji o ravnopravnosti spolo-
va?
Gradonačelnik Franković: Vezano za Ulicu branitelja Du-
brovnika, odmah šaljemo prijavu komunalnom redarstvu.
Vezano za povelju nisam siguran jesam li je potpisao, ako
nisam potpisati ću.
Krešimir Makrović: Prije nekoliko dana izašao je napis o

tvrtki iz BiH koja traži obeštećenje za njihovu drvnu građu koja je
oštećena u ratu, molim komentar.
Drugo pitanje, ulaz u grad od strane vatrogasaca, vidim da se
stranci redovito ne snalaze. Pozivam da napravimo nešto, neki
jasan smjerokaz, možda na nogostupu koji će ih usmjeravati na
ulaz na Buži.
Gradonačelnik Franković: Situacija je jasna, prema nalogu Zavode
za obnovu, drvena građa je korištena za zaštitu spomeničke baš-
tine. Dio je iskorišten, ali je izgorio u Domovinskom ratu. Prvostu-
panjski je Grad izgubio, iako Grad nije bio osnivač Zavoda već je
to bila RH. Presuda je zabrinjavajuća. Dio građe je korišten za zaš-
titu, ali građa bi izgorila da je ostala u Luci.
Vezano za turiste i ulaz u grad s Buže, suglasan sam treba ga
bolje i kvalitetnije obilježiti, iako vjerujem da većima putem telefo-
na može naći i nalazi ovaj ulaz.
Maro Kristić: Radovi u Vukovarskoj su potrebni i vrijedni. Ipak sam
dojma da radovi idu sporo. Molim vas informaciju o tempu rado-
va. Sustav TZ-a ubire sve više novaca, dijelom zbog povećanja
smještajnih kapaciteta. Sve je to u redu dok turizmu dobro ide, no
kako se raspoređuje taj novac, koliko se vraća destinaciji i kako se
koriste za unapređenje turističke ponude. Što će grad učiniti s
novcima od povećanja paušala?
Gradonačelnik Franković: Radovi u Vukovarskoj - Tehnogradnja
radi infrastrukturne radove a ne sanaciju ceste. Radovi se možda
čine spori, ali ne radi se samo polaganje cijevi. Radi se puno rado-
va, ima puno nepredviđenih problema. Mi ćemo dio do Mercantea
dovršit do Božića i asfaltirati. Kad prođu blagdani idemo do Ine.
Bilo je i kiše, imali smo brojna iznenađenja, vjerujem da je do Božića
gotovo. Paušal je porez kao i svaki drugi. Moje osobno mišljenje je
da u Zoni A, koje su definirane od ranije, treba plaćati 1500 kuna.
Nije to po danu ni po mjesecu nego po godini po ležaju. I sad kad
to uzmete i dodate promet po ležaju i pretvorite to u davanje gradu,
to je daleko ispod 1 posto. I sad se digla buka, Mato Frankoviću,
zapamtit će ti iznajmljivači ovo. Ako grad ne donese odluku, pauš-
al je u prvoj zoni 750 kuna. Radili smo projekcije, i po njima, smatra-
mo da je najveći potrebni iznos paušala malo iznad 700 kuna, ali
svima onima koji viču poručujem da je 1500 kuna godišnje smije-
šan iznos za apartman koji je najmanje 50 eura.
Nakon vijećničkih pitanja pristupilo se raspravi o rebalansu i usva-
janju proračuna za nadolazeću kalendarsku godinu.
"Proračun za 2019. iznosit će 741 milijuna kuna, a bez proračunski
korisnika 708 milijuna kuna. Kapitalni projekti koje će raditi iduće
godine su cesta most - Pobrežje, u vrijednosti 19 milijuna kuna,
prva i druga faza Lapadske obale vrijednosti 20 milijuna kuna, kao
i vrtić Palčica u vrijednosti 5 milijuna kuna.", kazao je Gradonačelnik
a proračun je u konačnici usvojen većinom glasova.
Posljednja je pak točka ona koja bi građane mogla ‘udariti po
džepu. Odvodnja i odlaganje otpada trebalo bi se regulirati novim
cjenikom.
"Novi cjenik ne može više biti baziran na kvadraturi. Mi smo se
odlučili držali jednog kriterija, a to je broj članova domaćinstva.
Poslije šestog člana, svaki sljedeći nećemo zaračunavati cijenu.
Minimalna javna usluga ja jednog člana 18 kuna i 19 lipa s PDV-
om, promjenjivi dio će ovisiti o količini koju predaju na zbrinjavan-
je, ako samac proizvede dvije litre otpada račun može iznositi oko
23 kune. Privatni iznajmljivači su nova kategorija, glomazni otpad
nas najviše opterećuje, minimalna javna usluga po ležaju bi bila
25,31 kn s PDV-om, konačno po ležaju uz promjenjivi dio bi bilo
30,37 kn. Što se tiče gospodarstva, svakoga smo procijenili po
koeficijentu zaduženja, brojali smo spremnike koji su iste zaprem-
ine i po broju odvoza, a onda smo od toga uzeli 80 posto te količine
i zatim ih razvrstali po vrsti djelatnosti. Najveća opterećenja su
ugostitelji pogotovo oni koji se bave prehranom, cijene za fizičke
osobe 1L-0,23 lipe, a za iznajmljivače 0,32 lipe. Poštovali smo za-
konsku regulativu kako nam uredba nalaže. Napustili smo kvad-
rate kao mjerilo i isključivo članove domaćinstva koristimo kao
mjerilo”, kazao je direktor Čistoće, Marko Iveković.
Primanjem na znanje ovo točke iscrpljen je dnevni red.

Nikša Grljević

9GlasGrada - 717 - petak 14. 12. 2018.

10 GlasGrada - 717 - petak 14.12. 2018.

URED GRADONAČELNIKA GRADA DUBROVNIKA

Susret s autorima filma ’’Glavu dole, ruke na leđa’’Susret s autorima filma ’’Glavu dole, ruke na leđa’’Susret s autorima filma ’’Glavu dole, ruke na leđa’’Susret s autorima filma ’’Glavu dole, ruke na leđa’’Susret s autorima filma ’’Glavu dole, ruke na leđa’’
Gradonačelnik Du-
brovnika Mato Frank-
ović susreo se 9. pros-
inca s autorom doku-
mentarno-igranog filma
‘’Glavu dole, ruke na
leđa’’, Stipom Majićem
i suradnicima Slavicom
Šnur te bivšim logo-
rašem Predragom Miš-
ićem. Film, večer prije
prikazan u kinu Visija,
donosi potresna svje-
dočanstva branitelja
Vukovara koji su nakon
pada grada odvedeni u
srpske logore.
Majić, i sam vukovars-
ki branitelj s Trpinjske
ceste, nakon “Srca
Vukovara”, dokumen-
tarca o vukovarskoj
bolnici, donosi ovu priču s rijetkim ili nikad viđenim arhivskim snimkama, igrane scene
i izjave branitelja odvedenih u logore u Stajićevo i Sremsku Mitrovicu. Mnogi od njih
proveli su u logorima gotovo 270 dana, a jedan od njih je i vukovarski branitelj i logo-
raš, Predrag Mišić Peđa, koji je i u razgovoru s dubrovačkim gradonačelnikom prenio
svoja iskustva.
Gradonačelnik Franković govorio je i o ratnim stradanjima u Dubrovniku te ih up-
oznao s izložbom o Domovinskom ratu i obnovi Grada ‘’Dubrovnik grad s ožiljkom’’,
koja se za nekoliko dana otvara u zgradi UN-a u New Yorku.

NA OSOJNIKU

Nova javna rasvjetaNova javna rasvjetaNova javna rasvjetaNova javna rasvjetaNova javna rasvjeta
Na području Osojnika
proteklog tjedna
završeni su radovi na
izgradnji nove mreže
javne rasvjete, u okvi-
ru ovogodišnjih pro-
računskih sredstava
rezerviranih za izgrad-
nju komunalne infras-
trukture. U zaseocima
Lovorino, Doljani i
Prodanići postavljeno
je 29 novih stupova
javne rasvjete, te su na
22 stupa izvršene re-
konstrukcije. Izvođač
radova je Tehno-elek-
tro d.o.o. Đakovo, a vr-
ijednost investicije je
293.557 kuna s PDV-
om. Nadležni Upravni
odjel za izgradnju i upravljanje projektima nas-
tavlja izgradnju nove mreže u drugim dijelovi-
ma Grada Dubrovnika, a investicija se finan-
cira iz sredstava komunalnog doprinosa i ko-
munalne naknade. Nova javna rasvjeta post-
avlja se i na predjelu Zaton-Bunica, dok u na-
selju Lozica, predio Mirinovo radovi započinju
12. prosinca.

ZA PROJEKTIRANJE PET KILOMETARA DUGE
CESTE OSOJNIK - LJUBAČ

Raspisana javna nabavaRaspisana javna nabavaRaspisana javna nabavaRaspisana javna nabavaRaspisana javna nabava
Grad Dubrovnik objavio je otvoreni postupak
javne nabave za „Projektantske usluge za ces-
tu Osojnik – Ljubač“. Prema Projektnom za-
datku predmet nabave je izrada projektno-te-
hničke dokumentacije potrebne za izgradnju
ceste Osojnik-Ljubač ukupne duljine zahvata
4.700 metara. Projektantske usluge trebaju
sadržavati idejni projekt prometnice, glavni i
izvedbeni projekt prometnice, a koji će biti pod-
loga za ishođenje lokacijske, odnosno građ-
evinske dozvole za izgradnju ceste. Raspisi-
vanju javne nabave za projektiranje ceste pre-
thodilo je definiranje trase buduće prometnice
te izrada geodetskog snimka. Rok za dostavu
ponuda je 21. prosinca 2018. godine. Real-
izacijom ove prometnice kao i ceste Most dr.
Franja Tuđmana - Osojnik u potpunosti će biti
riješena kvalitetna prometna infrastruktura
Gornjih sela. Navedene investicije osigurat će
osnovne infrastrukturne preduvjete za sveko-
liki razvoj ovog područja, posebno turistički,
ali i osigurati alternativne cestovne koridore u
prometnoj mreži Grada Dubrovnika.

PROJEKT „LAZARETI - KREATIVNA ČETVRT DUBROVNIKA“

Edukacija turističkih vodiča o najnovijim saznanjima o povijesti LazaretaEdukacija turističkih vodiča o najnovijim saznanjima o povijesti LazaretaEdukacija turističkih vodiča o najnovijim saznanjima o povijesti LazaretaEdukacija turističkih vodiča o najnovijim saznanjima o povijesti LazaretaEdukacija turističkih vodiča o najnovijim saznanjima o povijesti Lazareta
U sklopu projekta „Lazareti - kreativna četvrt Dubrovnika“ organizirana je edukacija turističkih vodiča o najnovijim saznanjima o
povijesti Lazareta. Edukacija je započela u ponedjeljak, 10. prosinca 2018., predavanjem prof. dr. Vesne Miović u Lazaretima, u 4. lađi.
Prof. dr. Miović je potom u srijedu, 12. prosinca, povela polaznike edukacije u obilazak, ne samo Lazareta na Pločama, već i ključnih
mjesta za povijest Lazareta u njihovoj neposrednoj blizini. Polaznici su posjetili i gradilište kako bi vidjeli raskrivene prostore Lazareta
i arhitektonske elemente, dio kojih po obnovi neće biti vidljiv.

GRAD DUBROVNIKGRAD DUBROVNIKGRAD DUBROVNIKGRAD DUBROVNIKGRAD DUBROVNIK

GRAD DUBROVNIK

PredstavljenaPredstavljenaPredstavljenaPredstavljenaPredstavljena
nova webnova webnova webnova webnova web
stranicastranicastranicastranicastranica
U funkciji je nova in-
ternetska stranica
Grada Dubrovnika.
N o v o d i z a j n i r a n a
službe-na web strani-
ca Grada Dubrovnika
uz suvremen i pre-
gledan dizajn prila-
gođen zaslonima svih
uređaja omogućuje
jednostavniju navi-
gaciju, bolju organiza-
ciju sadržaja te efikas-
nu tražilicu je svim
posjetiteljima omo-
gućen lakši prona-
lazak važnih infor-
macija.

11GlasGrada - 717 - petak 14. 12. 2018.

TREĆI ADVENTSKI KONCERT CRKVENIH ZBOROVA

„Nebesa odozgor rosite“ postaje nezaobilazan„Nebesa odozgor rosite“ postaje nezaobilazan„Nebesa odozgor rosite“ postaje nezaobilazan„Nebesa odozgor rosite“ postaje nezaobilazan„Nebesa odozgor rosite“ postaje nezaobilazan
dio putovanja prema Božićudio putovanja prema Božićudio putovanja prema Božićudio putovanja prema Božićudio putovanja prema Božiću

Ivanu Krstitelju koji je glas koji viče u pustinji,
a na adventskom koncertu je toliko glasova
koji ne viču nego pjevajući pripravljaju put
Gospodinu, poravnavaju staze. „Hvala što ste
svoj glas dali na raspolaganje Riječi i što će
zahvaljujući i vama i vašem pjevanju u našoj
biskupiji, u našim liturgijskim zajednicama,
uvijek Riječ moći postajati tijelom“.
Na koncertu su nastupili zborovi župa Sv. Iva-
na Krstitelja iz Ponikava (voditeljica Teja
Barović), Sv. Vlaha iz Stona (voditeljica s.
Marija Jovanović), Sv. Ilara iz Mlina (voditelji-
ca s. Ivanka Crnčan), Katedralni madrigalisti i
Katedralni zbor župe Gospe Velike iz Du-
brovnika (voditeljica Maja Marušić), Svih
Svetih iz Blata na Korčuli (voditeljica s. Juli-
ana Beretić), Svetog Križa – Gruž (voditeljica
Marija Brčić), Svete Obitelji iz Mokošice
(voditeljica Mara Manjić), Svetog Nikole iz Čil-
ipa (voditeljica Sanja Kovačić), Svetog Petra
– Boninovo (voditeljica s. Marija Marinela
Žuro), Svetog Mihajla – Lapad (voditeljice s
Veselka Grebenar i Jelena Erić), Svetog Ni-
kole iz Cavtata (voditelj Nikša Kusalić), zbor
Svetišta Gospe od Milosrđa (voditeljice s.
Celestina Jerčić i Jelena Lončarić), Katedralni
zbor Gospe od Porata (voditeljica Željana
Lučić) i zbor mladih župe Svetog Spasa iz
Mokošice (voditelj Ivan Burum). Program su
vodile Nike Nagy i Marija Đurović.
Zajedničke adventske pjesme koje su pjevali
svi zborovi i publika pratili su Tamburaški orke-
star „Domino“ i Mandolinski sastav župe
Svetog Spasa iz Mokošice (voditelj Krešimir
Magdić). Dupke puna crkva pljeskom je na-
građivala izvođače prepoznajući u njima os-
obe koje svoje vrijeme i trud ulažu u svoje
župne zajednice i crkve pjevajući svake ned-
jelje na misama i aktivno sudjelujući u liturgiji.

Angelina Tadić

Četrnaest zborova iz raznih dijelova Du-
brovačke biskupije nastupili su na trećem
adventskom koncertu „Nebesa odozgor
rosite“ u Dubrovniku održanom na drugu
nedjelju došašća 9. prosinca u crkvi Male
braće. Crkveni zborovi iz Blata, Cavtata,
Čilipa, Mlina, Nove Mokošice i Mokošice,

Ponikava, Stona, Dubrovnika te tambura-
ši dvaju orkestara izvodili su adventske i
marijanske pjesme, a koncert je organiz-
iralo Vijeće za kulturu i znanost Dubrovačke
biskupije.
Pozdravne riječi uputila je članica vijeća
profesorica Marija Brčić koja je kazala kako

je ovo treća godina da
Vijeće za kulturu i
znanost organizira ovaj
adventski koncert koji je
s radošću prihvaćen
kao dio putovanja pre-
ma Božiću te da svake
godine sudjeluje sve
više zborova. Zahvalila
je članovima zborova i
zborovođama na odazi-
vu, kao i svima koji ih
podupiru.
Dubrovački biskup
mons. Mate Uzinić os-
vrnuo se na nedjeljno
evanđelje koje govori o

CARITAS DUBROVAČKE BISKUPIJE

Humanitarna akcija “Podijelimo radost Božića”Humanitarna akcija “Podijelimo radost Božića”Humanitarna akcija “Podijelimo radost Božića”Humanitarna akcija “Podijelimo radost Božića”Humanitarna akcija “Podijelimo radost Božića”
Humanitarna akcija “Podijelimo radost Božića” u organizaciji Caritasa Dubrovačke
biskupije održat će se na Pilama u Dubrovniku u subotu, 15. prosinca od 9 do 16 sati
i u nedjelju, 16. prosinca od 9 do 13 sati. Dvanaestom akcijom u nizu želi se Božić i sve
lijepe blagdanske dane koji slijede učiniti ljepšima i toplijima pojedincima i obiteljima u
mjestima Sinjske i Imotske krajine. Svi koji žele sudjelovati mogu pakete s nekvarl-
jivom hranom i higijenskim potrepštinama donijeti na Pile gdje će ih prihvatiti organiza-
tori i volonteri.

UKUPNA VRIJEDNOST 492 TISUĆE KUNA

Novi LCD semafor na gruškom bazenuNovi LCD semafor na gruškom bazenuNovi LCD semafor na gruškom bazenuNovi LCD semafor na gruškom bazenuNovi LCD semafor na gruškom bazenu
Na gradskom bazenu u Gružu postavljen je novi elektronički sportski
semafor, LCD tehnologije nove generacije, ukupne vrijednosti 492 tisuće
kuna. U potpunosti je financiran iz proračuna Grada Dubrovnika, a dio
je to novog plana ulaganja u gradske sportske objekte.
Riječ je o modernom operativnom sustavu koji nudi mogućnost prikazi-
vanja tekstualnih poruka, foto i video sadržaja, prezentacija te plivačkog
trening sata. Širine 600 centimetara, visine 330 centimetara, semafor je
dimenzijama šest kvadrata veći od prijašnjeg. Vidljivost je od sedam do
100 metara. Semaforom se upravlja daljinskim upravljanjem s računala
putem računalne mreže, a uz njega je isporučeno upravljačko računa-
lo, prijenosno računalo, četiri pomoćna semafora za praćenje vremena
napada i vrijeme utakmice u vaterpolu, kao i dodatna elektronička truba
za signalizaciju isteka vremena napada tijekom utakmice. Oprema je u

OD 10.PROSINCA 2018.

Autobusi Libertasa zaustavljaju se naAutobusi Libertasa zaustavljaju se naAutobusi Libertasa zaustavljaju se naAutobusi Libertasa zaustavljaju se naAutobusi Libertasa zaustavljaju se na
novouređenoj stanici ispod Bosankenovouređenoj stanici ispod Bosankenovouređenoj stanici ispod Bosankenovouređenoj stanici ispod Bosankenovouređenoj stanici ispod Bosanke
Autobusi Libertasa koji iz smjera Konavala i Župe dubrovačke prometuju prema Du-
brovniku od ponedjeljka, 10. prosinca, zaustavljaju se na novouređenoj autobusnoj stanici
pored ulaza u HEP-ovo postrojenje podno Srđa i pokraj skalina za Bosanku. Predmetna
stanica uređena je na poticaj Libertasa, a u suradnji Grada Dubrovnika, Hrvatskih cesta
i Dubrovnik cesta. Uvođenjem ove stanice putnicima koji dolaze iz smjera istoka u Grad
omogućuje se lakši pristup predjelu Ploča i Zlatnog potoka. Nova stanica uvelike će
koristiti i učenicima Turističke i ugostiteljske škole jer više neće morati ići sve do stanice
na Ilijinoj glavici, a koja je prva sljedeća stanica, pa se vraćati pješice. Omogućen je i
siguran prelazak ceste postojećim pothodnikom.

OD 12. DO 21. PROSINCA

Privremena prometnaPrivremena prometnaPrivremena prometnaPrivremena prometnaPrivremena prometna
signalizacija na Mirinovusignalizacija na Mirinovusignalizacija na Mirinovusignalizacija na Mirinovusignalizacija na Mirinovu
Od 12. prosinca (srijeda) do 21. prosinca
zbog izvođenja radova na izgradnji javne
rasvjete naselja Lozica, predjela Mirinovo,
uvest će se privremena prometna signaliza-
cija. Radovi će se odvijati u fazama i to na
način da će se zauzimati dio sjevernog
prometnog traka u dužini od cca 270 met-
ara.

potpunosti kompatibilna s
već postojećim elektron-
ičkim programima na ba-
zenu, a gledateljima nudi
najmoderniji sustav za još
bolji doživljaj praćenja
vaterpolskih utakmica.
Podsjetimo, Grad Du-
brovnik pokrenuo je izradu
Strategije razvoja sporta i
sportske infrastrukture za
razdoblje 2018. - 2028.,
kako bi se dobio sustavan
plan za ulaganja u sports-
ke objekte i sadržaje u
gradu.

12 GlasGrada - 717 - petak 14.12. 2018.

DUBROVAČKO-NERETVANSKA ŽUPANIJADUBROVAČKO-NERETVANSKA ŽUPANIJADUBROVAČKO-NERETVANSKA ŽUPANIJADUBROVAČKO-NERETVANSKA ŽUPANIJADUBROVAČKO-NERETVANSKA ŽUPANIJA

KONFERENCIJA EUROPSKE PUČKE STRANKE U AUSTRIJI

Europa bliže građanima, Europa koja stvara i štitiEuropa bliže građanima, Europa koja stvara i štitiEuropa bliže građanima, Europa koja stvara i štitiEuropa bliže građanima, Europa koja stvara i štitiEuropa bliže građanima, Europa koja stvara i štiti
U radu konferencije Europske pučke stranke na visokoj razini pod nazivom ”Europa bliže
građanima, Europa koja stvara i štiti”, koja se održala u Klosterneuburgu u Austriji, sud-
jelovao je i župan Nikola Dobroslavić.
Sudionici konferencije raspravljali su o ključnim izazovima Unije te utjecaju EU politika na
njezine građane u svjetlu predstojećih izbora za Europski Parlament na proljeće 2019.
godine. Župan Dobroslavić naglasio je kako je Europska pučka stranka najozbiljnija i na-
jodgovornija politička obitelj u EU.
”Jedino EPS može jamčiti mir, stabilnost i napredak samih država članica kao i cijele Eu-
ropske unije. Jedino EPS može očuvati identitet Europe, koji je kršćanski, kao i njezine

ŽUPAN DOBROSLAVIĆ:

Brexit je naša neugodna realnostBrexit je naša neugodna realnostBrexit je naša neugodna realnostBrexit je naša neugodna realnostBrexit je naša neugodna realnost
Budimo krajnje odgovorni u donošenju odluka. One
često mogu imati dalekosežne posljedice!“
Župan Nikola Dobroslavić sudjelovao je u radu plenarnog
zasjedanja Europskog odbora regija u Bruxellesu. Čelnici
lokalne i regionalne samouprave vodili su raspravu s glavnim
pregovaračem EU za povlačenje Ujedinjene Kraljevine iz Unije
Michaelom Barnierom o utjecaju Brexita na lokalnu i region-
alnu samoupravu. Rasprava se odvijlaa uoči ključnog glaso-
vanja u parlamentu Ujedinjenog Kraljevstva o dogovorenom
sporazumu o povlačenju. Župan Dobroslavić naglasio je kako
je Brexit naša neugodna realnost te kako je iz njega nužnu
izvući pouku. ”Po pitanju Brexita gubitnici su i Ujedinjeno
Kraljevstvo i ostatak EU. Mi kao lokalna i regionalna samou-
prava tu ne možemo ništa promijeniti, međutim kao političari
moramo iz ovoga izvući važnu pouku. Jedno neoprezno i
nepotrebno obećanje referenduma od strane premijera Cam-

U OSNOVNIM ŠKOLAMA DILJEM ŽUPANIJE

Prigodno obilježen Medni danPrigodno obilježen Medni danPrigodno obilježen Medni danPrigodno obilježen Medni danPrigodno obilježen Medni dan
U osnovnim školama diljem Dubrovačko-neretvanske žup-
anije 7.prosinca se obilježio Medni dan. Riječ je o akciji
koja se odvijala u više od 800 osnovnih škola u Hrvatskoj u
organizaciji Agencije za plaćanja u poljoprivredi, ribarstvu

demokratske stečevine”, naglasio je
župan Dobroslavić. U debatama konfer-
encije sudjelovali su austrijski kancelar
Sebastian Kurz, predsjedavajući EPS klu-
ba u Europskom parlamentu i ujedno
kandidat za predsjednika Europske ko-
misije Manfred Weber, povjerenik Europ-
ske komisije za proračun Gunther Oet-
tinger, predsjednik kluba EPS-a u Odbo-
ru regija Michael Schneider, Janez Jan-
ša, Ludovic Orban kao i brojni drugi
dužnosnici Europske pučke stranke.

erona dovelo nas je u nezavidnu
situaciju. Pouka je: Budimo krajnje
obazrivi i odgovorni u donošenju
odluka, jer one mogu imati i često
imaju dalekosežne i katastrofalne
posljedice”, rekao je župan Dobro-
slavić. Ostale teme plenarnog
zasjedanja su reforma kohezijske i
poljoprivredne politike EU-a temel-
jem kojih će Europski odbor regija
usvojiti nekoliko preporuka u vezi
s prijedlozima Europske Komisije.
Župan Dobroslavić u Bruxellesu
prisustvovao je i sastanku međure-
gionalne grupe Odbora regija za
Jadransku i Jonsku regiju, te sas-
tanku Upravnog Odbora udruge
Jadransko-jonske euroregije. Zak-
ljučci sastanaka išli su u smjeru po-

ŽUPAN DOBROSLAVIĆ NA 5. SASTANKU VLADE SA ŽUPANIMA TE PREDSTAVNICIMA UDRUGE GRADOVA I UDRUGE OPĆINA

Suradnja sa županijama sustavna, otvorena i partnerskaSuradnja sa županijama sustavna, otvorena i partnerskaSuradnja sa županijama sustavna, otvorena i partnerskaSuradnja sa županijama sustavna, otvorena i partnerskaSuradnja sa županijama sustavna, otvorena i partnerska
Župan Nikola Dobroslavić nazočio je
11.prosinca u Rijeci 5. sastanku Vlade sa
županima, predstavnicima Udruge grado-
va, Udruge općina te predsjednikom Odbo-
ra za lokalnu (regionalnu) samoupravu u
Hrvatskom saboru. Sastankom je pred-
sjedao premijer Andrej Plenković.
Na sastanku se razgovaralo o promjena-
ma Zakona o sustavu državne uprave, raz-
vojnim sporazumima i Fondu za sufinan-
ciranje EU projekata na regionalnoj razini,
upravljanju državnom imovinom te us-
postavi sustava gospodarenja otpadom u
upravljanju vodnim resursima.
Predsjednik Vlade poručio je da je suradn-
ja sa županijama postala sustavna, otvore-
na i partnerska te se ostvaruje sinergiju.
Podsjetio je da je promjenama odredaba
Zakona o financiranju jedinica lokalne i
područne (regionalne) samouprave lokal-
noj razini prepušteno dosad, prema na-
jnovijim podacima, dvije milijarde kuna.
Naglasio je kontinuitet i praksu održavanja

sjednica Vlade izvan Zagreba te podsjetio
da je Vlada sjednice dosad održala u Vuk-
ovaru, Sisku, Kninu, Osijeku, Splitu, Hvaru
i Puli te u Karlovcu.
“Prisutnost je Vlade diljem Hrvatske vrlo
konkretna, projektna i uvijek korisna za one
dijelove gdje dolazimo. Razvili smo,
možemo slobodno reći, metodologiju koja
mi se čini povoljna za županije, gradove,
općine i sve hrvatske krajeve”, rekao je.
Podsjetio je na usvajanje rebalansa pro-
računa za 2018.. “Ostali smo u okvirima lim-
ita te preorijentirali sredstva na dodatne pri-
oritete”, dodao je.
Kazao je da je na vrijeme usvojen državni
proračun za 2019, te donesena treća faza
porezne reforme.
Od 1. siječnja smanjuje se stopa PDV-a za
svježe meso, svježu ribu, jaja, voće, pov-
rće, žive životinje i dječje pelene, s 25 na
13 posto.
“Povećali smo minimalnu plaću na 3 000
kuna neto, s 2 751 kuna neto. Pozitivni su

izgledi kreditnog rejtinga, apsorpcija europ-
skih sredstava ide puno brže. Ukupno
gledano, mislim da možemo izraziti
zadovoljstvo”, rekao je predsjednik Vlade.
Predsjednik Hrvatske zajednice županija i
župan Šibensko-kninske županije Goran
Pauk zahvalio je na provođenju načela part-
nerstva i otvorenosti, suradnje i podrške u
kontaktima sa svim predstavnicima jedini-
ca lokalne i regionalne samouprave.
Istaknuo da se nalazimo na kraju važne
godine, pogotovo za jedinice regionalne
samouprave. Izdvojio je u tom kontekstu
točku dnevnog reda vezanu za Zakon o
sustavu državne uprave. Zahvalio je opred-
jeljenju Vlade i ministru Lovru Kuščeviću koji
priprema zakonski okvir za prijenos poslo-
va dijelova državne uprave na županije.
“Vjerujem da će se time racionalizirati i
pojednostaviti procesi u budućnosti te pov-
ećati zadovoljstvo građana. Službenici će
bolje, kvalitetnije i motiviranije moći pružiti
određenu uslugu”, ocijenio je.

drške stajalištima Europskog Par-
lamenta i Odbora regija da kohez-
ijska i zajednička poljoprivredna
politika u novom proračunskom
razdoblju moraju ostati u najman-
je istom financijskom okviru kao
što je dosadašnji te suprotstavl-
janje prijedlozima Europske Ko-
misije o nepovoljnijim pravilima
sufinanciranja EU projekata kao i
prekograničnoj suradnji u pro-
gramima Italija-Hrvatska. Izražena
je podrška pozitivnim promjena-
ma u okviru Strategije EU za
Jadransku i Jonsku regiju u smis-
lu konkretnijih koraka u pravcu re-
alizacije prioritetnih projekata in-
frastrukturnog i ostalog povezi-
vanja regije.

i ruralnom razvoju i Ministarstva poljoprivrede. Tako su 733 prvašića u 25 os-
novnih škola kojima je osnivač Dubrovačko-neretvanska županija dobila su stak-
lenku meda hrvatskih pčelara i prigodnu slikovnicu te na taj način obilježili Dan
Svetog Ambrozija, zaštitnika pčelara. Pri tom su u edukativnom programu nam-
ijenjenom shvaćanju važnosti pčela i pčelarstva ne samo za njih malene, nego
i za sveukupnu prirodu i bio raznolikost naučili o važnosti meda i njegovog
uključivanja u prehranu.

13GlasGrada - 717 - petak 14. 12. 2018.

UDRUGA PČELARA KADULJA U METKOVIĆU

Djeci dijeljen medDjeci dijeljen medDjeci dijeljen medDjeci dijeljen medDjeci dijeljen med
Povodom blagdana sv. Ambrozija, zaštitnika
pčelara, zamjenica župana Žaklina Marević, s
udrugom pčelara Kadulja, dijelila je med djeci
ispred crkve sv. Franje na Kladi u Metkoviću.
Ovoj uspješnoj akciji prethodio je Medni dan
u osnovnim školama diljem Dubrovačko-neret-
vanske županije. Riječ je o akciji koja se odvi-
la u više od 800 osnovnih škola u Hrvatskoj u
organizaciji Agencije za plaćanja u poljoprivre-
di, ribarstvu i ruralnom razvoju i Ministarstva
poljoprivrede. Tako su 733 prvašića u 25 os-

DUBROVAČKO-NERETVANSKA ŽUPANIJA TRADICIONALNO POKLONILA

Deset tona mandarina prijateljskojDeset tona mandarina prijateljskojDeset tona mandarina prijateljskojDeset tona mandarina prijateljskojDeset tona mandarina prijateljskoj
Vukovarsko-srijemskoj županijiVukovarsko-srijemskoj županijiVukovarsko-srijemskoj županijiVukovarsko-srijemskoj županijiVukovarsko-srijemskoj županiji
Dubrovačko-neret-
vanska županija
već tradicionalno,
devetu godinu za-
redom, donira
deset tona manda-
rina prijateljskoj
Vukovarsko-srijem-
skoj županiji kao
božićni poklon, a
mandarine iz
Opuzena krenule
su tijekom poned-
jeljka.
”Već devetu god-
inu zaredom našoj
prijateljskoj Vuko-
varsko-srijemskoj županiji poklanjamo deset tona prvoklasnih man-
darina koje smo otkupili od proizvođača i distributera. Neretvanska
mandarina je naš jaki brend, a mi ih šaljemo djeci kako bi im uljep-
šali Božić. Ovo ne smatramo nekakvom pomoći već znakom pri-
jateljstva dvije Županije i njihovih žitelja”, rekao je ovim povodom
župan Nikola Dobroslavić. Inače, u organizaciji Dubrovačko-neret-
vanske županije već dva mjeseca je u tijeku Inicijativa samostalnog
plasmana mandarina na javnim površinama jedinica lokalne samou-
prave diljem Hrvatske. Inicijativa s jedne strane uključuje proizvođače
mandarina iz doline Neretve a s druge strane jedinice lokalne samou-
prave u RH, preko kojih se dolazi do krajnjih kupaca. Provodi se u
suradnji s LEADER mrežom Hrvatske i Udrugom gradova RH u
vidu prodaje s kombija ili kamiona.
”Povjerenstvo za mandarine je pokrenulo ovu akciju prodaje man-
darine izravno od proizvođača, a javilo nam se pedesetak OPG-

UPOZNAJMO SVOJU ŽUPANIJU

Prijam za trećaše iz Osnovne školePrijam za trećaše iz Osnovne školePrijam za trećaše iz Osnovne školePrijam za trećaše iz Osnovne školePrijam za trećaše iz Osnovne škole
Marina DržićaMarina DržićaMarina DržićaMarina DržićaMarina Držića
Zamjenik Joško Cebalo i v.d. pročelnice Upravnog odjela za
društvene djelatnosti Jelena Dadić 11.prosinca su u Ranjini primili
učenike trećeg razreda Osnovne škole Marina Držića i njihove
učiteljice
Trećaši su zamjenika župana pitali o Pelješkom mostu, gradovi-
ma i općinama u našoj županiji, načinu odabira župana i zamjeni-
ka te mnoga druga pitanja o poslovima i dužnostima u Županiji.
Također, kao znak zahvalnosti za gostoprimstvo učiteljice i dječi-
ca su poklonili zamjeniku Cebalu crtež konavoske priprsnice i
bočicu maslinovog ulja iz vrta OŠ Marina Držića.
Na kraju prijema učenici su predstavnicima županije otpjevali pjes-
micu o Svetom Nikoli pa se prigodno počastili slatkišima.

OBILJEŽAVANJE MEĐUNARODNOG DANA OSOBA S INVALIDITETOM

Prijam za predstavnike udrugaPrijam za predstavnike udrugaPrijam za predstavnike udrugaPrijam za predstavnike udrugaPrijam za predstavnike udruga

Zamjenica župana Žaklina Marević, primila je 7.prosinca u Dubrovni-
ku predstavnike koje djeluju na području Dubrovačko-neretvanske
županije povodom obilježavanja Međunarodnog dana osoba s in-
validitetom. Zamjenica Marević zahvalila je predstavnicima udruga
koje svojim djelovanjem značajno doprinose unaprjeđenju kvalitete
života osoba s invaliditetom Dubrovačko-neretvanske županije. Du-
brovačko-neretvanska županija prepoznaje djelovanje ovih udru-
ga, podržava njihova nastojanja u izjednačavanju mogućnosti oso-
ba s invaliditetom te pruža potporu njihovim programskim aktivnos-
tima. Ovom prigodom predstavnici udruga osoba s invaliditetom
Dubrovačko-neretvanske županije upoznali su zamjenicu župana
sa svakodnevnim izazovima s kojima se suočavaju u svom radu te
dali prijedloge za moguća poboljšanja. Međunarodni dan osoba s
invaliditeom obilježava se svake godine, 3. prosinca, s ciljem posti-
zanja punog uživanja ljudskih prava i omogućavanja aktivnog sud-
jelovanja osoba s invaliditetom u društvu.

DUBROVNIK

Obilježen Dan dubrovačkih braniteljaObilježen Dan dubrovačkih braniteljaObilježen Dan dubrovačkih braniteljaObilježen Dan dubrovačkih braniteljaObilježen Dan dubrovačkih branitelja
Povodom obilježavanja Dana dubrovačkih branitelja i blagdana sv.
Nikole, zamjenica župana Žaklina Marević i predsjednica Županijske
skupštine Vilma Kosović sa suradnicima 6.prosinca su položile
vijence i zapalile svijeće u čast poginulim braniteljima i civilima kod
spomen križa na Boninovu, na bošnjačkom groblju na Boninovu,
kod spomen obilježja ispred zgrade Policijske uprave Dubrovačko-
neretvanske te na Liechtensteinovom putu u spomen na stradale
vatrogasce i pripadnike HRM-a. Kod Križa na Srđu vijence su položili
predstavnici državnog vrha - državni tajnik Ministarstva branitelja
Ivan Vukić kao izaslanik predsjednika Vlade RH, predsjednik Udruge
veterana 2. Gardijske brigade Gromovi Ivan Krupec kao izaslanik
Predsjednice RH, predstavnici Dubrovačko-neretvanske županije
na čelu sa zamjenicom župana Žaklinom Marević, predstavnici Gra-
da Dubrovnika na čelu s gradonačelnikom Matom Frankovićem,
predstavnici policije i vojske te predstavnici brojnih udruga proizaš-
lih iz Domovinskog rata. Obilježavanje Dana dubrovačkih branitelja
je nastavljeno sjećanjem na pomorce i branitelje stradale na moru
te su vijenci spušteni u more tradicionalno kod tvrđave Lovrijenac.
U popodnevnim satima vijenci su položeni i kod spomenika na mjes-
nom groblju u Sustjepanu.

novnih škola kojima je osnivač
Dubrovačko-neretvanska žup-
anija dobila staklenku meda hr-
vatskih pčelara i prigodnu slik-
ovnicu te na taj način obilježili
Dan Svetog Ambrozija, zaštitni-
ka pčelara. Pri tom su u eduka-
tivnom programu namijenjenom
shvaćanju važnosti pčela i
pčelarstva ne samo za njih
malene, nego i za sveukupnu pr-
irodu i bio raznolikost naučili o
važnosti meda i njegovog ukl-
jučivanja u prehranu.

ova i 45 jedinica lokalne samouprave koje su nam
ponudile atraktivne lokacije. Bitno je da su naši proiz-
vođači jako zadovoljni, ovo je bio uspješan način
plasmana mandarina. Izdvojila bih gradove Zagreb
i Dubrovnik gdje je to provedeno kao jedna mani-
festacija gdje su prodavane ne samo mandarine
nego i klementine i drugi proizvodi poput sokova i
džemova”, rekla je zamjenica župana Žaklina Mare-
vića, ujedno i predsjednica Povjerenstva za manda-
rine.
Donacija Dubrovačko-neretvanske županije od deset
tona neretvanskih mandarina stigla je 11.prosinca u
Vukovarsko-srijemsku županiju, a u pratnji ove
‘poruke prijateljstva’ bila je i zamjenica župana Žak-
lina Marević.

14 GlasGrada - 717 - petak 14.12. 2018.

KONAVLEKONAVLEKONAVLEKONAVLEKONAVLE

DJEČJI VRTIĆ KONAVLE

Napredovanje odgojiteljicaNapredovanje odgojiteljicaNapredovanje odgojiteljicaNapredovanje odgojiteljicaNapredovanje odgojiteljica
u položajno zvanjeu položajno zvanjeu položajno zvanjeu položajno zvanjeu položajno zvanje
Na temelju prijedloga Dječjeg vrtića Konavle za
napredovanje odgojiteljica Jelene Kulišić i Franice
Lasić u položajno zvanje odgojitelj savjetnik, viša sav-
jetnica za predškolski odgoj Agencije za odgoj i obra-
zovanje Tončica Kalilić, dipl. defektolog, izvršila je 4.
prosinca uvid u neposredni rad spomenutih odgojitel-
jica. Izvršenim uvidom u rad odgojiteljica i analizom
priložene dokumentacije, viša savjetnica je utvrdila
da su se stekli svi uvjeti za napredovanje odgojitelji-
ca u položajno zvanje odgojitelj savjetnik te čestitala
Dječjem vrtiću Konavle i promoviranim odgojiteljica-
ma na uspjehu.
Dan prije, 3. prosinca, viša savjetnica za predškolski
odgoj Agencije za odgoj i obrazovanje, Tončica
Kalilić, dipl. defektolog, na poziv ravanteljice Dječjeg
vrtića Konavle Jadranke Trojanović, održala je stručni
skup za odgojitelje pod nazivom „Obavezna peda-
goška dokumentacija u funkciji planiranja odgojno -
obrazovnog rada“ kojem su prisustvovali odgojitelji
i stručni suradnici iz Dječjeg vrtića Konavle, Dječjih
vrtića Dubrovnik i Dječjeg vrtića Župa dubrovačka.
Ovim se izlaganjem se iznova pružila podrška
odgojiteljima i stručnim suradnicima u što kvalitet-
nijem planiranju odgojno-obrazovnog rada.

TURISTIČKA ZAJEDNICA OPĆINE KONAVLE

Održana 2. redovna skupštinaOdržana 2. redovna skupštinaOdržana 2. redovna skupštinaOdržana 2. redovna skupštinaOdržana 2. redovna skupština

U srijedu, 5. prosinca u općinskoj vijećnici Općine Konavle održana je
2. redovna skupština Turistićke zajednice općine Konavle. Na skupš-
tini je usvojen rebalans financijskog plana i programa rada za 2018.
godinu, kao i financijski plan i program rada TZO Konavle za 2019.
godinu. Također načelnik Božo Lasić, koji je i predsjednik TZ općine
Konavle upoznao je članove skupštine sa tekućim i planiranim ak-
tivnostima na komunalnom uređenju, pri čemu je posebno istaknuta
potreba uređenja i proširenja plažnih kapaciteta na području Cavtata.
Na skupštini se također razgovaralo o visini paušalnog poreza za izna-
jmljivače soba i apartmana u 2019. godini, o čemu odluku treba doni-
jeti Općinsko vijeće Općine Konavle.

NAČELNIK LASIĆ POVODOM 19. GODIŠNJICE SMRTI DR.
FRANJA TUĐMANA:

Konavle danas žive njegovu vizijuKonavle danas žive njegovu vizijuKonavle danas žive njegovu vizijuKonavle danas žive njegovu vizijuKonavle danas žive njegovu viziju

U povodu 19. godišnjice smrti prvog hrvatskog predsjednika
dr. Franja Tuđmana (10.12.1999.) načelnik Općine Konavle
Božo Lasić prisjetio se jednog od najvećih hrvatskih sinova.
”Na današnji dan prije 19 godina umro je dr. Franjo Tuđman,
prvi hrvatski predsjednik i čovjek koji je vodio Hrvatsku u
najtežem razdoblju u njezinoj povijesti. Njegova vizija
demokratske države u kojoj je volja naroda jedini standard po
kojem se može upravljati jednom zemljom naslijeđe je koje mi
živimo danas. U tim kriznim vremenima hrvatski narod trebao je
stati iza nekoga i on je bio upravo ta osoba. Bio je otac Domo-
vine kojeg smo trebali, vođa kojem smo vjerovali i čovjek čije
ime zlatnim slovima piše u hrvatskoj povijesti. U Cavtatu središ-
nji trg nosi njegovo ime, no puno važnije od toga je da Konavle
danas žive njegovu viziju. Kako nas nije napustio u ratu i po-
raću tako ni mi njega nismo danas. Svaki uspjeh ove općine
dokaz je kako je njegovo viđenje Republike Hrvatske bilo
ispravno. Počivaj u miru Božjem”.

OPĆINSKO VIJEĆE OPĆINE KONAVLE

11. sjednica 21.11. sjednica 21.11. sjednica 21.11. sjednica 21.11. sjednica 21.
prosincaprosincaprosincaprosincaprosinca
Predsjednik Općinskog vijeća Ivo Simo-
vić sazvao je 11.sjednicu Općinskog
vijeća Općine Konavle za 21.prosinca
2018.g. (petak) u zgradi Općine Konav-
le u Cavtatu s početkom u 18:00 sati.
Dnevni red
1. Prijedlog treće izmjene i dopune Pro-
računa Općine Konavle za 2018.g. s pro-
jekcijama za 2019.g. i 2020. g.
2. Prijedlog treće izmjene i dopune Pro-
grama gradnje objekata i uređaja komu-
nalne infrastrukture za 2018.g.
3. Prijedlog druge izmjene i dopune Pro-
grama održavanja komunalne infrastruk-
ture za 2018.g.
4. Prijedlog druge izmjene Programa de-
mografskih mjera i socijalno-
zdravstvenih potreba Općine Konavle za
2018.g.
5. Prijedlog Odluke o komunalnim djelat-
nostima na području Općine Konavle.
6. Prijedlog Plana i programa korištenja
dijela javnih površina na području
Općine Konavle.

MUZEJI I GALERIJE KONAVALA

Arheološka istraživanja, lokalitet RatArheološka istraživanja, lokalitet RatArheološka istraživanja, lokalitet RatArheološka istraživanja, lokalitet RatArheološka istraživanja, lokalitet Rat
U sklopu ciklusa predavanja o recentnim arheološkim istraživa-njima
u Konavlima u Odjelu za arheologiju i spomeničku baštinu Muzeja i

galerija Konavala 7.prosinca je
održano predavanje kustosice Helene
Puhare na temu Arheološka
istraživanja, lokalitet Rat. Lokalitet se
nalazi na krajnjem dijelu, zapadnoj
padini poluotoka Rat u Cavtatu. Riječ
je o reprezentativnom arhitektonskom
kompleksu, javnom gradskom pros-
toru. Prema pronađenom pokretnom
materijalu, lokalitet se datira u razdobl-
je od 1. st. pr. Kr. do 4. st. po. Kr.
Arheološka istraživanja na lokalitetu
od prvih iskopavanja početkom 20.
stoljeća od strane društva Epidaur
(Odbor za iskapanje i čuvanje Epi-
daurskih starina), preko istraživanja
koje su vodili Dubrovački muzeji 80-
ih godina 20. stoljeća do recentnih
istraživanja pod vodstvom Muzeja i
galerija Konavala doprinijela su bol-
jem poznavanju povijesti Cavtata.
Puhara je istaknula da je tijekom posl-
jednjih istraživanja pronađen i in situ
fragmentirani fresko oslik, kojega dat-
iramo najvjerojatnije, prema analogi-
jama u 3. st. po. Kr. Osim predstavl-
janja lokaliteta Puhara je predstavila
povijest i važnost rimske kolonije Ep-
idaur (današnji Cavtat). Nakon preda-
vanja uslijedio je prikladni tratimjenat.

15GlasGrada - 717 - petak 14. 12. 2018.

AGROTURIZAM KONAVLE

Očuvati krajobrazni sklop KonavalaOčuvati krajobrazni sklop KonavalaOčuvati krajobrazni sklop KonavalaOčuvati krajobrazni sklop KonavalaOčuvati krajobrazni sklop Konavala
Prezentacija ekološko-eduka-
tivnog projekta „Gledam svoje
Konavle“, kojeg provodi Agro-
turizam Konavle, privukla je
8.prosinca, u samostan Svetog
Vlaha u Pridvorju, veliki broj
zainteresiranih stanovnika
Konavala i predstavnika
lokalnih institucija.
Cilj projekta je podići svijest
lokalne zajednice o potrebi
poboljšanja razine uređanja i
sklada u ruralnom prostoru
Konavala i educirati lokalno
stanovništvo kako bi se odgo-
vornije ponašali u gospodaren-
ju otpadom i kako bi pravilnije i
skladnije uređivali privatne i jav-
ne površine, pa je Agroturizam
Konavle, kako bi što kvalitetnije
proveo projekt, okupio stručni
tim kojeg sačinjavaju: doc. dr.
sc. Ines Hrdalo, mr. sc. David
Kabalin i Anita Trojanović, mag.
ing. prosp. arch..
„Konavle su prostor iznimne
prirodne ljepote kakvih nema
puno u cijeloj Europi i toga
morate biti svjesni, ali morate
voditi računa da se prostor
Konavala ne devastira pod utje-
cajem nadolazećih trendova“
naglasio je na samom početku
mr.sc. David Kabalin.
Stručni tim prezentirao je anal-
izu stanja prostora Konavala uz
obiman prikaz foto materijala,
kojeg su izradili prilikom teren-
skog obilaska Konavala u listo-

padu ove godine. Pri analizi
stanja istaknuti su primjeri koje
smatraju vrijednima jer pri-
donose ukupnoj slici krajobra-
za te primjeri koje smatraju nep-
rimjerenima jer ukupnu sliku
nagrđuju.
Posebno je istaknut problem
nelegalnih odlagališta građ-
evinskog materijala koji nagrđu-
ju ukupnu sliku prostora, još
uvijek brojni deponiji otpada i
brojne olupine te neprimjerena
rješenja javnih površina za prik-
upljanje otpada. Također, su
istaknuti i određeni arhitekton-
ski elementi koji su u neskladu
s prostorom kao što su ne
primjerene kamene obloge na
fasadama, pretjereno uređene
okučnice koje nisu u mediter-
anskom duhu i predimenzioni-
rani objekti koji zaklanjaju tip-
ične konavoske vizure.
Anita Trojanović je istaknula vr-
ijednost suhozidne baštine, čija
se gradnja odnedavno našla na
UNESCO popisu nematerijalne
baštine čovječanstva, a kojom
Konavle obiluju te prezentirala
rad udruge „Dragodid“ koja u
Konavlima obnavlja poljsku
kućericu.
„Konavle predstavljaju vrlo vr-
ijedan i u velikoj mjeri očuvan
krajobrazni sklop prirodnih, kul-
turnih elemenata koji su temelj
prostornog identiteta i temelj su
za razvoj ruralnog turizma i u biti

ruralni turizam bi na neki način
trebao poticati njihovu obnovu.
Neprimjereni elementi dovode
do nagrđivanja ovih elemenata
i stoga je jako važno na svim
razinama razmišljati kako
usmjeravati prostorni razvoj. Pri
oblikovanju krajobraza razvijati
prostor pažljivo uklapajući te
nove elemente u prostor vodeći
se principom da to bude što
bolje uklopljeno u prostorne vr-
ijednosti, da to bude što bolje
uklopljeno u krajobraznu sliku,
da što manje strši i što bolje
funkcionira sa već postojećim
prostornim vrijednostima.“ zak-
ljučila je doc. dr. sc. Ines Hrdalo
U raspravi koja je sljedila nakon
izlaganja otvorene su i dodatne
teme kao što su primjereni nači-
ni moderne gradnje u Konavli-
ma, način sanacije predimenzi-
oniranih betonskih građevina na
primjeru ulaza u Cavtat i Zračne
luke Dubrovnik, vrste i boje fas-
ada te mogućnosti kvalitetnog
uklapanja sve prisutnijih baze-

na kao posljedica razvoja rural-
nog turizma.
Na prijedlog stručnog tima Udru-
ga Agroturizam Konavle je ove
godine nagradila najbolje uređe-
ni javni kutak Konavala. Nagradu
je dobila Javna ustanova za up-
ravljanje zaštičenim dijelovima
prirode Dubrovačko-neretvan-
ske županije koja je u Konavli-
ma uredila poučnu stazu s jav-
nim odmorištima uz rijeku Ljutu
koji se mjerom, skladom i ma-
terijalima odlično uklapaju u
prostor.
Pokrovitelji projekta „Gledam
svoje Konavle“ su Zračna luka
Dubrovnik koja je temeljem
natječaja za dodjelu financijske
podrške za 2018. godinu osig-
urala dio sredstava za ovaj pro-
jekt, te Općina Konavle.
Agroturizam Konavle ovaj pro-
jekt nastavlja i u narednom
razdoblju u kojem se planiraju
provoditi dodatne edukativne i
ekološke akcije.

Jelena Gale Pregelj

ZAMJENICA MAREVIĆ O PROJEKTU ”PUTEVIMA PROŠLOSTI”:

Iznimno sam ponosna na uloženi trudIznimno sam ponosna na uloženi trudIznimno sam ponosna na uloženi trudIznimno sam ponosna na uloženi trudIznimno sam ponosna na uloženi trud
Na kampusu Sveučilišta u Dubrovniku u petak je održana konferenci-
ja za medije o napretku projekta „Ruralna poučna, kulturno-etnograf-
ska turistička atrakcija“ kojemu je cilj stvaranje integrirane turističke
ponude bazirane na kulturnoj baštini Dubrovačko-neretvanske žup-
anije.
„Dubrovačko-neretvanska županija, kao nositelj projekta iznimno je
ponosna na sav trud uložen u ovaj projekt vrijedan više od 33 milijuna
kuna, od čega su čak 27.748.345,48 kuna bespovratna sredstva iz
Operativnog programa ”Konkurentnost i kohezija” 2014.-2020. iz Eu-
ropskog fonda za regionalni razvoj. Ušli smo u treću godinu projekta,
i još nam je malo ostalo do završenog turističkog proizvoda, koji će
dodatno valorizirati i promovirati kulturna bogatstva županije, od
Smokvice, Korčule, Dubrovačkog primorja pa do Mljeta. Županija je,
iako su radovi na kulturnim dobrima još u tijeku, provela uspostavu
sustava besplatnog pristupa internetu i brenda ‘Putevima prošlosti’, a
zakoračili smo putevima budućnosti,“ istaknula je zamjenica župana
Žaklina Marević.
Uz Županiju, kao nositelja i Regionalnu agenciju DUNEA koja opera-
tivno i administrativno provodi projekt, sudjeluje još 11 partnera: Tur-
istička zajednica Dubrovačko-neretvanske županije, Sveučilište u Du-
brovniku, Hrvatski restauratorski zavod – Dubrovnik, Općine Dubrovač-
ko primorje, Smokvica i Mljet, Grad Korčula i Korčulanska razvojna
agencija KORA te Obrt za restauriranje namještaja Depolo i putnička
agencija Dominium Travel.
Direktor Turističke zajednice Dubrovačko-neretvanske županije Vladimir
Bakić predstavio je pripremne aktivnosti promocije zajedničkog bren-

da – izradu vizualnog identiteta brenda, pripremu promotivnih
materijala kao i promociju na turističkim sajmovima.
Nazočne je pozdravio i prorektor za međunarodnu suradnju i
znanost Sveučilišta u Dubrovniku izv. prof. dr. sc. Martin Lazar
te istaknuo uspješnu sinergiju znanstvenog, javnog i privat-
nog sektora u realizaciji projekta „Ruralna poučna, kulturno-
etnografska turistička atrakcija“.
Napredak projektnih aktivnosti i do sad ostvarenih rezultata
predstavila je Sanda Barkiđija, viša stručna suradnica Region-
alne agencije DUNEA te kazala kako su trenutno u procesu
građevinski radovi na Zavičajnoj kući u Slanom, Gradskom
muzeju Korčule te Muzeju zlata i srebra u Smokvici, dok su
radovi na Austrijskom putu i tematskim stazama Mljeta uspješ-
no završeni. Paralelno s infrastrukturnim radovima, u sklopu
projekta se istraživanjem, osmišljavanjem i kreiranjem sadržaja
novih turističkih atrakcija pokušava dodatno valorizirati i pro-
movirati kulturna bogatstva županije.
Izv. prof. dr. sc. Ivana Pavlić sa Sveučilišta u Dubrovniku po-
jasnila je rezultate istraživanja za formiranje integrirane turis-
tičke destinacije. Opširno je to istraživanje koje provodi Sveučil-
ište u sklopu projekta u nekoliko faza, a tiče se navika i potroš-
nje turista, izletnika te domaćeg stanovništva uz naglasak na
indeksu samoodrživosti koji je iznimno bitan za lokalnu zajed-
nicu.
Mara Kolić Pustić, konzervator-restaurator savjetnik Hrvatskog
restauratorskog zavoda prikazala je interaktivnu prezentaciju
o oltaru Poklonstva kraljeva iz crkve sv. Jeronima u Slanom
koja će biti dio postava Zavičajne kuće u Slanom, nekadašn-
jeg župnog dvora koji se također obnavlja iz temelja.

16 GlasGrada - 717 - petak 14.12. 2018.

U SJEĆANJE

Željko Filičić Željko Filičić Željko Filičić Željko Filičić Željko Filičić (1958. - 2018.)(1958. - 2018.)(1958. - 2018.)(1958. - 2018.)(1958. - 2018.)
Željko Filičić, istaknuti dragovoljac Domovinskoga
rata i jedan od organizatora obrane Dubrovnika,
preminuo je 4. prosinca u 61. godini života.
Puno je simbolike u podudarnosti njegova posl-
jednjeg ispraćaja i Dana dubrovačkih branitelja, 6.
prosinca, jer Filičić je obrani rodnoga grada pri-
donio puno više nego je široj javnosti znano - od
sudjelovanja u organizaciji Narodne zaštite, u osig-
uravanju ratnoga materijala početkom agresije i u
predvođenju dva konvoja za njegovu dopremu,
preko utemeljenja i ustrojavanja Hrvatske ratne
mornarice i dvije domobranske bojne u Dubrovni-
ku, a posebno u osiguravanju potpore državnoga
vrha nastavku obrane Grada u studenom 1991.,
čime se preduhitrila ideja o tzv. demilitarizaciji Du-
brovnika, čija bi provedba - da je do nje došlo -
imala dalekosežne posljedice po dubrovački kraj.
Bio je to samo logičan nastavak onoga što je pre-
thodilo Domovinskom ratu, njegovu udjelu u
stvaranju Europskoga pokreta Hrvatske i
oživotvorenju višestranačja potkraj osamdesetih,
proizašlog iz njegovih druženja s velikanima hr-
vatskoga proljeća, poput Vlada Gotovca i Savke
Dapčević Kučar. Upravo na njezin nagovor preuzeo
je osnivanje Savkine Hrvatske narodne stranke u
Dubrovniku i postao njezin prvi predsjednik, uspješ-
no je vodeći u tom turbulentnom vremenu.
Sve svoje sposobnosti stavio je u službu
oživotvorenja i obrane hrvatske neovisnosti, vodeći
se svojim domoljubnim idealima i visokim moralnim
načelima usađenim još u djetinjstvu u čestitoj du-
brovačkoj obitelji, koristeći znanja stečena na školo-
vanju u inozemstvu i poznavanje mehanizama funk-
cioniranja razvijene demokracije koju je tamo uživo
iskusio. Tako je bilo i na mogućoj velikoj prekretni-
ci u njegovu životu - umjesto zasluženoga visokog
čina, ponuđenoga istaknutog položaja u državnoj
službi i trajne materijalne sigurnosti, u raskoraku
između sanjanih ideala i krute životne zbilje, bez
okolišanja je izabrao onaj drugi, puno teži put - os-

taviti sve to iza sebe i krenuti iz počet-
ka, od nule, uz popratno upoznavan-
je naličja mlade hrvatske demokracije
na vlastitoj koži.
Međutim, Filičić je sve to izdržao, ne
odustajući od svojih ideala, i nastavio
pridonositi izgradnji hrvatskoga društ-
va na demokratskim zasadama, dubo-
ko usađenim u svom biću. To je
posebno došlo do izražaja osnivanjem
Udruge dragovoljaca Hrvatske ratne
mornarice i njezinu profiliranju u
društveno proaktivnu organizaciju, čije
djelovanje sadržajno i u pozitivnom
smislu znatno odskače od većine
braniteljskih udruga.
Njegov ključni angažman u tom
razdoblju, koji neprekidno traje posl-
jednjih 15 godina, velika je potpora Hr-
vatima u Crnoj Gori na očuvanju iden-
titeta i jačanju njihove uloge u prevla-
davanju posljedica rata, u obnovi
suradnje, te gradnji povjerenja i pri-
jateljstva između Dubrovnika i Kotora,
između Hrvatske i Crne Gore.
Pokretač je i uspješno provedenih
inicijativa za dodjelu društvenih
priznanja (odlikovanja i nagrada)
nekolicini uglednih sugrađana za nji-
hov dugogodišnji plodan rad i dopri-
nos razvitku zajednice, kao i istaknutim
pojedincima i hrvatskim udrugama iz
Crne Gore, zaslužnim za doprinos op-
stanku Hrvata i unapređenju odnosa
dvije države.
U svemu tome važno je naglasiti jed-
nu njegovu ljudsku osobinu, kakva se
rijetko susreće - djelovanje iz drugoga
plana, bez samoisticanja, nasuprot
neizmjernoj ustrajnosti. Osmišljavan-
je akcija, okupljanje i poticanje drugih
na djelovanje, isticanje njihovih
zasluga nauštrb vlastitih - rijedak je to

primjer samozatajnosti u kombinaciji
s iznimnom kreativnosti.
Za iznimne zasluge u Domovinskom
ratu odlikovan je Redom hrvatskoga
trolista, a naknadno - iako nije imao
nikakav čin - i Redom Bana Jelačića,
najvišim vojnim odlikovanjem Repub-
like Hrvatske koje može dobiti poje-
dinac, koje se dodjeljuje dužnosnici-
ma, časnicima i zapovjednicima pos-
trojbi za iznimno uspješno zapovije-
danje postrojbama Oružanih snaga
Republike Hrvatske, za osobite vojne
zasluge u njihovom ustroju i razvitku
te postrojbama i drugim ustrojstven-
im jedinicama Oružanih snaga Repub-
like Hrvatske.

MLADI I OBITELJI ŽUPE SV. ILARA
ORGANIZIRAJU HUMANITARNU AKCIJU

Imaj srce za drugeImaj srce za drugeImaj srce za drugeImaj srce za drugeImaj srce za druge
Mladi i obitelji župe sv. Ilara u Mlinima uz
potporu Općine Župa dubrovačka u ned-
jelju 16. prosinca ispod platana u Mlini-
ma s početkom u 15 sati organiziraju hu-
manitarnu akciju “Imaj srce za druge” .
Sav prihod od prodaje ići će potrebitim
obiteljima Župe Sv. Ilara.
- Mladi su izrađivali ukrase za bor, figu-
rice u drvu, cvijeće, slike i druge ukrase
kojima možete obradovati svoje najmil-
ije, a pri tome otvoriti svoje srce i za sve
one kojima je naša pomoć uistinu po-
trebna. Osim ponude božićnih ukrasa i
figurica moći ćete se zasladiti priklama,
ugrijati čajem i poslušati adventske i
božićne pjesme naših mladih i djece. U
akciji će sudjelovati i Subrenum events,
kao i slastičara Milano. Sav prihod od
prodaje ići će potrebitim obiteljima naše

ŽUPA DUBROVAČKAŽUPA DUBROVAČKAŽUPA DUBROVAČKAŽUPA DUBROVAČKAŽUPA DUBROVAČKA

Župe i vjerujemo da će im
Božić biti puno ljepši i ispun-
jeniji. U ovo predbožićno vr-
ijeme kada smo toliko zasi-
pani porukama o materijal-
nome; „Kupi!“, „Moraš
imati!“ i sl., koje nas tjeraju
na to da u cijeloj toj jurnjavi
zaboravimo na ono bitno,
podsjetimo se što je to uis-
tinu Božić. Božić je vrijeme
kada nam ususret dolazi
mali Bog i želi nam dati ra-
dost, ljubav, mir, želi da to
podijelimo jedni s drugima.
Osvrnimo se oko sebe
ovoga Božića i pogledajmo
ljude oko nas, pokažimo im,
da i mi otvorenog srca idemo njima ususret i
dajemo ono najdragocjenije, sebe. Ovaj
događaj je jedna takva prilika kad nježnost i
ljubav toga malog Božića možemo podijeliti
upravo s onima kojima je to najpotrebnije.

Zato dođite, jer uistinu smo potrebni jedni
drugima! Dođite i učinite prvi korak ka
Božiću... imajte srce za druge - poručuju or-
ganizatori. U slučaju nevremena događaj se
odgađa.

17GlasGrada - 717 - petak 14. 12. 2018.

18 GlasGrada - 717 - petak 14.12. 2018.

PROGRAM KINEMATOGRAFA
DUBROVNIK

OD 14. DO 19.12.

14. prosinca
Kino Sloboda

15.30 ASTERIX : TAJNA
ČAROBNOG NAPITKA / 3D
- animirani film sinkr. na hr-
vatski. Režija: Alexandre
Astier, Louis Clichy / Gl:
Mario Petreković, Baby
Dooks, Pero Juričić
17.00 SPIDER MAN : NOVI
SVIJET / 3D - animacija,
avantura. Režija: Bob Per-
sichetti, Peter Ramsey / Gl:
Adnan Prohić, Tarik Filipov-
ić, Ana Begić

Dvorana Visia
18.30 COLETTE - biografi-
ja, drama, povijesni. Režija:
Wash Westmoreland / Gl:
Keira Knightley, Dominic
West, Eleanor Tomlinsom,
Fiona Shaw
20.30 STARI MOMCI - ko-
medija. Režija: Toby Mac-
Donald / Ul: Alex Lawther,
Jonah Hauer-King, Pauline
Etienne, Joshua Mcguire,
Denis Ménochet

15.prosinca
Kino Sloboda

14.00 OBITELJSKI BOŽIĆNI
VREMEPLOV: FROZEN -
animirani film za djecu.
Režija: Chris Buck, Jennifer
Lee
16.00 AQUAMAN / 3D -
akcijski, avantura, SF.
Režija: James Wan / Ul: Ja-
son Momoa, Amber Heard,
Nicole Kidman

Dvorana Visia
15.00 ASTERIX: TAJNA
ČAROBNOG NAPITKA / 3D
19.00 Metropolitan Opera
HD Live / G.Verdi: LA TRA-
VIATA

16.prosinca
Kino Sloboda

14.30 SPIDER MAN : NOVI
SVIJET / 3D - animacija
16.30 GRINCH - animirana
obiteljska komedija
18.00 OBITELJSKI BOŽIĆNI

LIKOVNICA UDRUGE MLADIH
ORLANDO

Vuneni BožićVuneni BožićVuneni BožićVuneni BožićVuneni Božić
Edukativno kreativna Likovnica
„Vuneni Božić“ održala se 7. i 8.
prosinca u prostoru Udruge
mladih Orlando. Riječ je o be-
splatnoj radionici izrade božićnih
ukrasa od vune koju su vodile
sestre Ivana Miloglav Ivanković,
akademska slikarica i Mara
Miloglav Moretić, dizajnerica tek-
stila i odjeće koja je ovom prigo-
dom naglasila kako su polaznici
radionice imali prilike izrađivati
razne dekorativne predmete iz
klupka vune kao što su vijenci s
lopticama, privjesci i kapice, te

su kombinirali različite veličine i
boje niti, inspirirane nadolazećim
blagdanima. „Sestra i ja smo iz
kreativnih struka, i uvijek smo
otvorene za edukativno kreativne
radionice, te smo se i ovaj put
rado odazvale pozivu Udruge
mladih Orlando“, zaključila je Iva-
na Miloglav Ivanković. Bila je ovo
druga u nizu edukativno
kreativnih likovnih radionica Lik-
ovnica u organizaciji Udruge
mladih Orlando koju osmišljav-
aju i kreiraju umjetnici i likovni
pedagozi. Ideja je upoznati po-
laznike s raznim likovnim tehni-
kama i vještinama za vrijeme
druženja uz glazbu.

Jadranka Milovčić

UDRUGA MALA OPERA - GLAZBENA PRIČA ZA DJECU

„Babar i Djed Božićnjak“„Babar i Djed Božićnjak“„Babar i Djed Božićnjak“„Babar i Djed Božićnjak“„Babar i Djed Božićnjak“
Nakon velikog uspjeha “Priče o sloniću Babaru”, Udruga Mala
opera uz potporu Grada Dubrovnika i u suradnji s Dubrovačkim
knjižnicama Dubrovnik i Francuskom alijansom Dubrovnik, prire-
dila je posebno izdanje edukativnih koncerata za djecu - glazbe-
nu priču „Babar i Djed Božićnjak” koja se održala u Čitaonici Nar-
odne knjižnice Grad - Saloči od zrcala u srijedu, 12. prosinca 2018..
Ovaj multimedijalni koncert upoznaje najmlađe slušatelje, na nji-
ma blizak i zabavan način, s klasičnom glazbom i njezinom osob-
itom formom - glazbenom pričom. Božić je i u zemlji slonova vla-
da velika zabrinutost jer Djed Božićnjak još nikada nije posjetio
djecu sloniće. Kako bi razveselio svoju družinu, kralj Babar kreće
u uzbudljivu potragu za legendarnim djedicom... Ovu zanimljivu i
uzbudljivu božićnu priču s originalnim tekstovima i ilustracijama
autora Jeana de Brunhoffa prate najljepše stranice klavirske glazbe
za djecu iz pera P. I. Čajkovskog, R. Schumanna, G. Bizeta, E.
Griega i C. Saint-Saënsa. Izvođači i autori koncepta: Danijela Pet-
rić, klavir i Zdenko Niessner, pripovjedač.

DUBROVAČKE KNJIŽNICE - OGRANAK LAPAD

‘’Tri praščića’’ razveselila mališane‘’Tri praščića’’ razveselila mališane‘’Tri praščića’’ razveselila mališane‘’Tri praščića’’ razveselila mališane‘’Tri praščića’’ razveselila mališane
Lutkarska predstava „Tri praščića“ održala se u utorak, 11. pros-
inca u Ogranku Lapad. Svjetski poznata priča o tri praščića dio je
djetinjstva i nezaobilazna literatura svakog djeteta, a dubrovačkim
mališanima dočarali su je članovi kulturnog društva Aster. Pred-
stava je dio programa Dubrovačkog zimskog festivala.

U SPLITU

Zamjenica Marević na četvrtoj NoćiZamjenica Marević na četvrtoj NoćiZamjenica Marević na četvrtoj NoćiZamjenica Marević na četvrtoj NoćiZamjenica Marević na četvrtoj Noći
NeretvanaNeretvanaNeretvanaNeretvanaNeretvana
Četvrtoj Noći Neretvana, koja je održana 8.prosinca u Splitu, nazoči-
la je i zamjenica župana Žaklina Marević. Na ovoj večeri tradicije uz
bogate neretvanske delicije, vrhunska vina neretvanskih vinara i bogat
zabavni program nitko nije ostao ‘kratak’ za dobar provod. Noć Neret-
vana organiziralo Društvo Neretvana i prijatelja Neretve u Splitu.

Nova zbirka pjesama Mirjane KlinacNova zbirka pjesama Mirjane KlinacNova zbirka pjesama Mirjane KlinacNova zbirka pjesama Mirjane KlinacNova zbirka pjesama Mirjane Klinac
Predstavljanje četvrte zbirke pjesama Mirjane Klinac „Kolijevka mog
djetinjstva“ održat će se u petak, 14. prosinca u 18 sati u Čitaonici
Narodne knjižnice Grad. Uz autoricu u programu će sudjelovati
glumice Kazališta Marina Držića Izmira Brautović i Srđana Šimu-
nović, dok će u glazbenom dijelu večeri nastupiti Vicko Klinac na
glasoviru. „Ovom se mojom četvrtom zbirkom želim odužiti kor-
ijenu moga postojanja, svemu što sam kao dijete sretno proživjela
crpeći prave vrijednosti života satkane u ove stihove želeći ih otrg-
nuti od zaborava“ istaknula je Klinac u svojoj novoj zbirci. Mirjana
Klinac rođena je 1955. u Ponikvama, a od 1969. živi u Dubrovni-
ku. Umirovljenica je.

VREMEPLOV: GREMLINI -
komedija, horor
20.00 SMRTONOSNI
STROJEVI - epska avantu-
ra Režija: Christian Rivers /
Ul: Hugo Weaving, Hera Hil-
mar, Robert Sheehan, Ji-
hae, Ronan Raftery

Dvorana Visia
17.00 ASTERIX : TAJNA
ČAROBNOG NAPITKA / 3D
18.30 COLETTE - biografi-
ja, drama, povijesni
20.30 STARI MOMCI - ko-
medija

17.prosinca
Kino Sloboda

20.30 AQUAMAN / 3D -
akcijski, avantura, SF

Dvorana Visia
18.00 STARI MOMCI - ko-
medija
20.00 KUĆA KOJU JE
IZGRADIO JACK - drama,
triler Režija : Lars von Trier/
Gl: Matt Dillon, Bruno Ganz,
Uma Thurman, Jeremy
Davies

18.prosinca
Kino Sloboda

20.30 SMRTONOSNI
STROJEVI - epska avantu-
ra

Dvorana Visia
18.00 STARI MOMCI - ko-
medija
20.00 KUĆA KOJU JE
IZGRADIO JACK - drama,
triler

19.prosinca
Kino Sloboda

20.00 AQUAMAN / 3D -
akcijski, avantura, SF

Dvorana Visia
18.00 STARI MOMCI - ko-
medija

20.00 KUĆA
KOJU JE
I Z G R A D I O
JACK - dra-
ma, triler

19GlasGrada - 717 - petak 14. 12. 2018.

RADOVI U ZRAČNOJ LUCI DUBROVNIK

10. prosinca u 6.00 sati uzletno-sletna staza puštena je u promet
u dužini od 2099 m za slijetanje i polijetanje, a planirani letovi
prema zimskom redu letenja su u mogućnosti prometovati bez
ograničenja

Faza II. izvedenih radova na uzletno-
sletnoj stazi okončana 9. prosinca

Zračna luka Dubrovnik d.o.o. sa zadovoljstvom izvještava javnost da je
Faza II. izvedenih radova na uzletno-sletnoj stazi okončana 9. prosinca
2018. u skladu s ranije objavljenim dinamičkim planom izvođenja radova,
dakle u potpunosti su ispoštovani rokovi.
Od ponedjeljka 10. prosinca u 6,00 sati po lokalnom vremenu uzletno-
sletna staza je puštena u promet u dužini od 2099m za slijetanje i polijet-

Frano Luetić: Promet bez ograničenja u Zračnoj luci Dubrovnik

anje. Sukladno navedenom svi na-
javljeni i planirani letovi prema zim-
skom redu letenja su u mogućnosti
prometovati prema i iz Zračne luke
Dubrovnik bez ograničenja.
Osim toga, izvještavamo javnost da
je Zračna luka Dubrovnik implemen-
tirala proceduru za preciznu pros-
tornu navigaciju (RNAV) koja omo-
gućuje precizno slijetanje zrakoplo-
va iz oba smjera uzletno-sletno

staze i danju i noću. Procedura se
temelji na primjeni globalnog nav-
igacijskog satelitskog sustava
(GNSS-Global Navigation Satelite
System) te zahtjeva adekvatnu te-
hnološku opremljenost zrakoplo-
va za primjenu ove procedure.
Završetkom radova Faze I. i Faze
II. okončano je kritično razdoblje
rekonstrukcije uzletno sletne
staze, pa se za buduće razdoblje
očekuje da će se najavljeni prom-
et odvijati bez poteškoća.
Radovi Faze III. se nastavljaju i
očekuje se da će biti završeni
polovicom ožujka 2019. kada će
u potpunosti rekonstruirana uzlet-
no-sletna staza biti u uporabi u
punoj dužini.

„Do polovice mjeseca ožujka 2019. očekuje
se dovršetak radova, a uzletno-sletna staza
bit će u uporabi u punoj dužini”.
Direktor Zračne luke Dubrovnik, Frano Luetić nag-
lašava kako Zračna luka Dubrovnik nakon uzvedenih
radova ima 2099 m staze, što je sasvim dovoljno
za tipove zrakoplova kao što su Airbus A319 i Air-
bus A320 te Boeing 737. To ujedno znači da Zrač-
na luka Dubrovnik neće imati problema u Zimskom
redu letenja prilikom polijetanja i slijetanja aviona.
Luetić pritom ističe kako se radovi u ZLD nastavlja-
ju jednakim tempom i intenzitetom, pa se tako
očekuje nastavak radova na kompletiranju rekon-
strukcije uzletno-sletne staze. Isto tako, slijedi
dovršetak tzk. touchdown zone prema Cavtatu. Do
polovice mjeseca ožujka 2019. očekuje se
dovršetak radova u potpunosti. Luetić je također ovom prilikom pohvalio izvođače radova u Zračnoj luci Du-
brovnik; Poduzeće za ceste Split, STRABAG i Elektrocentar Petek. Izvor: Libertas Televizija

20 GlasGrada - 717 - petak 14.12. 2018.

PRIOPĆENJE ZA JAVNOST

U prvih sedam dana izvođenja ključnih radova u Zračnoj
luci Dubrovnik, odnosno u razdoblju od 8. do 14. stude-
noga, Croatia Airlines je, unatoč ograničenjima post-
avljenim radovima na trenutno najvećem gradilištu u
Republici Hrvatskoj, a pridržavajući se svih potrebnih
načela sigurnosti putnika, obavio 86 posto planiranih
letova u sklopu reduciranog opsega letenja u Dubrovnik
i iz Dubrovnika, što konkretno znači 42 od ukupno 49
planirana leta te prevezao 4400 putnika.
Više od 80 posto put-
nika pritom je izravno
zrakoplovom doputov-
alo do krajnjeg odrediš-
ta, dok je alternativni
prijevoz autobusima
osiguran za manje od
20 posto putnika i to
nakon što je pet letova
(10,2 posto ukupnog
broja letova) otkazano,
a četiri leta (8,2 posto
ukupnog broja letova)
preusmjerena u Split,
isključivo zbog nepo-
voljnih vremenskih uv-
jeta u Zračnoj luci Du-
brovnik.
Sigurnost letenja i le-
tačka ograničenja iskl-
jučivi su razlog
preusmjeravanja ili ot-
kazivanja manjeg bro-
ja planiranih letova, jer
je sigurnost svakog
putnika uvijek bila i os-
tat će prioritet u poslo-
vanju Croatia Airlinesa.
Slijedom navedenog u
kompaniji se svakod-
nevno obavljaju i
posebne pripreme s letačkim posadama, kako bi se
letovi u Zračnu luku Dubrovnik i u ovom razdoblju re-
striktivnih uvjeta obavili potpuno sigurno - istaknuli su
iz Croatia Airlinesa.
U navedenom je razdoblju Croatia Airlines, također,
uveo i dva dodatna leta s ciljem da se što većem broju
putnika omogući dolazak do odredišta u najkraćem
mogućem vremenu i usluga zračnog prijevoza kakvu
očekuju, sukladno čemu je i 14 letova (s ukupno 1003
putnika) preusmjereno sa zrakoplova Airbus na zrako-
plov Dash 8-Q400, koji ima manja letačka ograničenja
u navedenim restriktivnim uvjetima te može zadovoljiti
sve potrebne uvjete koje pred Croatia Airlines postav-
ljaju radovi na uzletno-sletnoj stazi ZL Dubrovnik.

Unatoč radovima u Zračnoj luci Dubrovnik,
Croatia Airlines obavio 86% planiranih letova
Uvedena su dva dodatna leta, a 14 letova
preusmjereno je na zrakoplove koji u potpunosti
udovoljavaju trenutnim restriktivnim uvjetima
zbog radova na uzletno-sletnoj stazi Zračne luke
Dubrovnik

Podsjetimo, Croatia Airlines, hrvatski nacionalni avio-
prijevoznik, u razdoblju od 8. studenoga do 9. prosinca
ove godine obavljala je reducirani red letenja u Du-
brovnik i iz Dubrovnika, koji je usklađen i dogovoren sa
Zračnom lukom Dubrovnik i kao takav prilagođen svim
letačkim ograničenjima uzrokovanim radovima na ob-
novi uzletno-sletne staze Zračne luke Dubrovnik.
Svjestan važnosti svakodnevne izravne povezanosti
stanovnika Dubrovačko-neretvanske županije sa
Zagrebom, kao i svoje odgovornosti nacionalnog avio-
prijevoznika, Croatia Airlines je odlučio prilagoditi le-
tačke operacije vrlo restriktivnim uvjetima letenja u
Zračnoj luci Dubrovnik, umjesto otkazivanja svih leto-
va u navedenom razdoblju, što je također bila jedna

od mogućnosti.
Reducirani red letenja
u navedenom je
razdoblju dodatno
podložan promjenama
zbog nepovoljnih vre-
menskih uvjeta, što se
ponajprije odnosi na
buru. Riječ je o speci-
fičnom vjetru, čiju
jačinu nije moguće
točno predvidjeti i koji
zrakoplovima Airbus
uvelike povećava
zaustavni put na tre-
nutno dostupnu dužinu
uzletno-sletne staze te
tako izravno ugrožava
sigurnost letenja.
Jednako je važna i čin-
jenica da kompanija, u
skladu s europskom i
hrvatskom zakonskom
regulativom, vodi skrb
o svakom od putnika s
letova zahvaćenih
poremećajima te im,
na vlastiti trošak, osig-
urava ostvarenje nji-
hovih korisničkih prava.
Kompanija će stoga i
nadalje, kad god za to

bude postojala potreba i bude moguće, unaprijed
obavještavati putnike o neplaniranim poremećajima,
dok pritom zahvaljuje svim putnicima i javnosti na ra-
zumijevanju i uvažavanju činjenice da određene pore-
mećaje, nažalost, nije moguće točno predvidjeti i o
tome unaprijed obavijestiti korisnike usluga.
Croatia Airlines ulaže najviše moguće napore da svoju
uslugu održi na razini koju putnici s pravom očekuju i
to unatoč svim letačkim ograničenjima u Dubrovniku,
kapacitetima flote i cjelokupnoj mreži domaćih i međun-
arodnih letova, o kojima ovise svakodnevne letačke
operacije i aktivnosti kako Croatia Airlinesa tako i Zračne
luke Dubrovnik.

Izvor: Croatia Airlines, foto: Libertas Televizija

37GlasGrada - 717 - petak 14. 12. 2018.Prijedloge i sugestije šaljite na e-mail: glasgrada@gmail.com, s naznakom ’za dbv info’.Prijedloge i sugestije šaljite na e-mail: glasgrada@gmail.com, s naznakom ’za dbv info’.

ZANIMLJIVOSTI

Nakon što su putnici napustili zrakoplov, isti je priprem-
ljen za idući let na redovnoj liniji za Split i Rijeku
Zrakoplov tipa L410 Turbolet avioprijevoznika Trade Air
na redovnoj liniji iz Splita za Dubrovnik, 29. studenog
oko 12:45 sati sletio je na zatvoreni dio uzletno-sletne
staze - potvrdili su iz Zračne lukeDubrovnik. Zrakoplov
je sletio među kamione, a na pistu, koja je zbog građ-
evinskih radova zatvorena, brzo su izašle žurne službe
Zračne Luke Dubrovnik. U pratnji vatrogasaca i Hitne

Avion sletio na zatvoreni dio piste
pomoći, zrakoplov je napustio pistu i parkirao na sta-
janci, gdje su putnici sigurno iskrcani. Događaj je pre-
ma standardnoj procesudi prijavljen Hrvatskoj agenciji
za civilno zrakoplovstvo i Agenciji za istraživanje nes-
reća u zračnom, pomorskom i željezničkom prometu,
koji će dalje postupati sukladno propisima, istaknuli su.
Nakon što su putnici napustili zrakoplov, zrakoplov je
pripremljen za idući let te je napustio Zračnu luku Du-
brovnik na redovnoj liniji za Split i Rijeku.

38 GlasGrada - 717 - petak 14.12. 2018.

39GlasGrada - 717 - petak 14. 12. 2018.

Piše: Mario Klečak

KRONIKA POVIJESNIH STRANPUTICA

Bazen čekali trideset godina
Institucije rade svoj pos’o. I svi skupa su raspoloženi za obračun sa korupcijskom mafijom. Još
samo da oraspolože i - mafiju

Čuveni američki Forbes, objavio je top listu
najmoćnijih žena svijeta, bilo onih u politi-
ci, ili u biznisu. Mnogi su Hrvati bili iznenađe-
ni, kad’ su pročitali, da je među prvih 50
žena, naša omiljena predsjednica tek - 47.
Još više nezadovoljstva je izazvalo i
obrazloženje, koje su nadođontali neki naši
požutjeli mediji. Pa su tako nabrajali njene
‘doprinose’ globalnoj politici; uspješno se
kažu samoslikala na ogradi Bijele kuće,
junački se gurala na nekom samitu, da
sjedne blizu Trumpa, pjevala s Tompson-
om slaveći rođendan s Mamićem, družila
se s Bujancem, dijelila djeci slike s auto-
gramom, lijepila pločice,
plesala Labuđe jezero,
udomila kučka i opetovano
grlila nogometaše i
tenisače.
Ovih dana je nabrojenim
doprinosima svojoj popu-
larnosti, predsjednica
dodala i svečano otvoren-
je bazena u Velikoj Gorici.
Zahvalila je svima koji su
strpljivo čekali bazen pro-
teklih trideset godina i
sudjelovali u ovom povijes-
nom projektu. Otvorenje je
bilo tako nabijeno emoci-
jama, da je dvoje djece
izneseno vanka, jer im je
došla mala snaga. Sve to
je blagoslovio i lokalni
svećenik.
Mediji nisu precizno objav-
ili, što je bio uzrok dječjem
prevelikom uzbuđenju; je li to zbog sinergije
Crkve i države, ili je nešto škodljivo ispar-
avalo iz bazena.
Neki su posjetioci jasno vidjeli razliku
između sličnih događanja iz ‘doba mra-
ka’ i danas; tad’ su sva djeca morala na
doček voljenoga vođe i nisu smjeli ni sluča-
jno padat’ u nesvijest. U današnje doba,
na doček idu samo odabrani, a njihovo
odsustvo, ni’ko neće krivo protumačit’.
Osim starih cinika!
A jedan od tih cinika, sjetio se povijesne
tvrdnje, da je u antičkom Rimu, jedini način
za pobjeć’ iz kazališta, dok je Neron pjev’o,
bio – odglumit’ bolest.
Predzadnja setemana saborskog zasjedan-
ja, a prije odlaska premorenih zastupnika
na duži odmor, donijela je velika uzbuđen-
ja svima Hrvatima, koji u svom gradu nem-
aju cirkus, a imaju Hrvatsku televiziju. Tako
su predstavu gledali, u tom visokom domu
uvaženih zastupnika; časnih, poštenih i
mudrih miljenika glasačkog tijela Lijepe
naše. Zbog nezadovoljstva dnevnim re-
dom zasjedanja i nedolaska ministra pol-
joprivrede, Mostovci su ometali zasjedan-
je, a na govornicu su izlazili bez da pitaju
predsjedavajućeg, baš k’o da idu u - zahod.

A i učinak izlaska im je bio sličan. Zato je
jednoga od njih, HDZ-ov Baćo iz Splita,
nazv‘o čobaninom. A on Baću - uhljebom.
Jer je kaže, saborsku foteljicu zaslužio s
tisuću glasova na izborima.
A inače je bio projektni analitičar u Studen-
skom centru. Analizira studente sklone pl-
jački i kriminalu, pa ih vrbuje za svoju mafi-
ju, tvrde oni!
Onda je predsjedavajući vitez, na oporbene
borce nahušk’o stražu. Ali boraca je bilo
više nego straže. Pa je zasjedanje prekinu-
to. Bilo kako mu drago, ali sad ni’ko više ne
može rijet, da Baćo nije u Saboru ni riječ

progovorio.
U Kanadi uhitili Kinezicu, potpredsjednicu
kineske tvornice mobitela, na zahtjev
Amerike. Pa zatražili od Kanade, da je nji-
ma izruče. Kažu, njezini mobiteli se pro-
davaju Iranu, kojemu su Amerikanci uveli
sankcije. A sumnja se da su i opasnost za
špijunske agencije. Pa je zato gospođa kri-
va i mora na sud. Neovisni stručnjaci tvrde,
da je njezina krivica jedino ta, što je ozbilj-
na konkurencija američkim proizvođačima
mobitela. K’o da se na placi, recimo, Župka
posvađa s Primorkom, pa njoj za despet,
mušterije odvraća od njezinih domaćih jaja,
koja tobože, nisu freška. Pa kad’ oni sve-
jedno kupe jaja, onda ona njoj prijeti sud-
skom tužbom.
U Sarajevu, glavnom gradu, nama sus-
jedne države, proglasili su stanje ‘upozo-
renja’ radi onečišćenja zraka, opasnim čes-
ticama prašine i otrovnih plinova u zraku, a
zbog kojih je glavni grad BiH proglašen na-
jzagađenijim na svijetu. Jedan njihov mini-
star je, za ovako opasno stanje okrivio poje-
dinačna, mala ložišta, a poduprli su ga i
ekološki svjesni, djelatnici američke am-
basade, koji su za njihovo neposredno
zagađenje zraka, okrivili obližnju -

ćevabdžinicu. Poučeni
iskustvom u slučaju one
Kinezice, u Bosni se pri-
bojavaju sankcija na iz-
voz pljeskavica, koje
ozbiljno konkuriraju -
MC Donaldu.
U nas nisu zabilježene tako opasne kon-
centracije otrovnih plinova u zraku, ali tek
će mjerenja, nakon početka Adventa poka-
zat’, jesu li tvrdnje američkih stručnjaka o
utjecaju roštilja na ulicama istinite. To bi
bio ozbiljan udar, na naš tradicijski način
slavljenja Božića, već početkom prosinca,

uz kobasice, fritule, vruće
vino i ostale delicije po uli-
cama cijele Hrvatske, a os-
obito našega Grada. Naši
ekološki stručnjaci će imat’
priliku usporedit’ utjecaj
gradela sa Zimskog festi-
vala, sa onim od dimnjaka
kruzera.
Svi su izgledi, da će hrvats-
ko nebo još dugo bit’ bran-
jeno ruskim, umjesto
američkim karanpanama.
Jer, Amerikanci eto, ne
daju Izraelu da nam proda
avione. Neki Trumpohol-
ičari tvrde da je to normal-
no. Amerika nama regala-
va helikoptere, a mi od
njih, ni polovne avione da
kupimo. Nego hibridne
izraelske, koji jedva i sliče
na sebe. A nakon što su

nesuđenom kupnjom aviona, svoje domol-
jublje dovoljno promovirali naši vodeći poli-
tičari, sad’ kupovina više i nije tako važna.
Jedino je na muci, vrijedni resorni mini-
star, na kojega su svi navalili, ne bi li opet
dao ostavku. K’o za vrijeme požara u Spli-
tu. Jer ovo je, kažu oni, požar Biblijskih
razmjera. Šuška se, da je on, vizionar kakav
je, uz pomoć prijatelja već otvorio i firmu za
servisiranje ovih vrhunskih aviona, ali i satel-
ita i ostalih space shuttle-ova. Što bi se u
uličnom žargonu reklo: džabe je krečio! Ili
na popularnom američkom: Shit! Fuck!
Devetoga prosinca je obilježen Međunar-
odni dan borbe protiv korupcije. U našoj
zemlji, ogranak Transparency Internation-
al je poručio onima kojih se to tiče, da je
borba protiv korupcije najvažniji zadatak u
izgradnji poštenog i pravednog društva.
Naša vlada i državna poduzeća i ustanove,
o tome ne znaju ništa, i odbacuju imen-
danske čestitke onih, koji su im imendan
čestitali. Nisu upriličili nikakvu svečanu ak-
ademiju za svoje zaslužne uzvanike, niti
barem sazvali konferenciju za novinare. Jer
institucije rade svoj pos’o. I svi skupa su
raspoloženi za obračun sa korupcijskom
mafijom. Još samo da oraspolože i - mafiju.

mali OGLASI
NEKRETNINE

(ponuda/potražnja)

Za detaljnije informacije oglasa u okviru nazovite Libertas Inženjering
na 091 612 8097, 020 356 020 ili www. libertasinzenjering.hr

+385 (0) 091 321 02 44
+385 (0) 91 117 05 77

www.dubrovnik-market ing.com
dubrovnik.marketing.plus@gmail.com

DUBROVNIK MARKETING PLUS d.o.o.

za nekretnine i konzalting,
Dubrovnik, Dr. A. Starčevića 20,

OIB 50808276243

POTRAŽUJEMO stanove Ploče, Šip-
čine, Lapad, Mokošica, Župa, 020 550
888, 0913210244, 0911170577
www.dubrovnik-marketing.com.
www.dubrovnikrealestate.info

NOVO PREKRASNI STAMBENI OB-
JEKAT U RIJECI DUBROVAČKOJ
TRAJE predbilježba prodaje stanova u
Prijevoru s pogledom na Rijeku Du-
brovačku i ACI marinu,veličine stanova
61m2,72,78m2, depozit samo 10.000
kn. Kontakti za termine sastanka: Agen-
cija DMP, 091 3210 244, 091 1170 577

Novogradnja Lapad Solitudo apartman
u izgradnji 1 kat, 54 m2, parking u cijeni,
useljenje 1.2019. Agencija DMP, 091
3210 244, 091 1170 577

Ilijina Glavica kod gradske garaze od
ceste 60 skalina, stan 55m2 s vrtom
50,posebni ulaz,povoljno Agencija DMP,
091 3210 244, 091 1170 577

Mokošica, 3-sobni renovirani stan u
prizemlju zgrade, 83m2, ograđeni vrt
cca100m2, Agencija Agencija DMP, 091
3210 244, 091 1170 577

PONUDA MJESECA Izuzetno povoljno
Lozica kuća sa zemljištem 900m2 s pri-
vatnom plažom, Agencija DMP, 091
3210 244, 091 1170 577

ATRAKTIVNO Mlini lijepa vila sa 4 stana
i garažom,pogled na more, okućnica,
snižena cijena, Agencija DMP, 091 3210
244, 091 1170 577

Ploče poviše kapelice kuća sa zeml-
jištem 870m2 ,mogućnost izgradnje 3
objekta Agencija DMP, 091 3210 244,
091 1170 577

Rožat luksuzna novogradnja, A++, stan
dvoetažni 88m2, vrt 97m2 , 2 parkinga
u garaži,lift, nema poreza na promet,
Agencija DMP, 091 3210 244, 091 1170
577

Župa,Brašina,prodaju se 2 stana 115m2
visoko potkrovlje i prizemlje 61m2 sa
okućnicom, vrtovi, 4 parking mjesta,
lokacija izuzetno dobra za turističko
iznajmljivanja,cijena povoljna Agencija
DMP, 091 3210 244, 091 1170 577

Župa Čelopeci građevno zemljište
1200m2 ,95.000eura

TRAŽITE NEKRETNINU / Obratite se
najboljima u Gradu
KAMENA KUĆA ZA RENOVACIJU U
STONU / 74m2 stambenog prostora i
43m2 vrta, s pogledom na more /
119.000 eura / 091 356 0200

OBITELJSKI STAN / Moderan i uređeni
2.5 sobni stan s parkingom na Gornjem
Konalu, 78m2, visoko prizemlje novije
stambene zgrade / 229.000 eura / 091
356 0200

OBITELJSKA KUĆA U GRUŽU / 86m2,
dvije sobe, uređeno i spremno za usel-
jenje. Druga etaža odvojen prostor u roh-
bau stanju / 280.000 eura / 091 356 0200

EKSKLUZIVNA STAMBENA ZGRADA U
SRCU DUBROVNIKA, IVA VOJNOVIĆA
/ Predstavljamo novu stambeno-
poslovnu zgradu u neposrednoj blizini
ulice Iva Vojnovića, u Lapadu. Uredite
životni prostor po vlastitim željama. Ra-
dovi započeti u ožujku 2018., rok završet-
ka objekta ljeto 2019., 50,23m2 / 199.000
eura / 091 356 0200

TROSOBNI STAN U NOVOGRADNJI,
ZAVRELJE / roh-bau 106m2, tri sobe i tri
kupaonice, kuhinja s dnevnim boravkom
i terasa / 220.000 eura / 091 356 0200

ČETVEROSOBNI STAN U KAMENOJ
KUĆI U GRUŽU/ U našoj ekskluzivnoj
ponudi stan 107m2 na drugom katu ka-
mene kuće s pogledom na more. Ide-
alan za turističko iznajmljivanje / 325.000
eura / 091 356 0200

MANJA KAMENA KUĆA S BAZENOM I
GLORIJETOM / 89m2 kuće, 300m2
okućnice, u suštini dva manja apartma-
na s bazenom, mirno i tiho naselje u bliz-
ini Cavtata / 235.000 eura / 091 356 0200

DVOSOBNI STAN U SOLITUDU /
87,63m2, dvije spavaće sobe i dvije ku-
paonice, prostrana terasa / 350.000 eura
/ 091 356 0200

GRAĐEVINSKO ZEMLJIŠTE S GO-
TOVIM PROJEKTOM, LOPUD / projekt
za izgradnju kamenih villa za odmor
mediteranskog stila. Mogućnost kupn-
je zemljišta, kuće ili cijelog projekta /
180.000 eura / 091 356 0200

MANJA KUĆA NA KOLOČEPU / 67m2 i
593m2 okućnice, udaljena 100 metara
od mora. Idealna za odmor ili turističko
iznajmljivanje / 190.000 eura / 091 356
0200

RENOVIRANA KAMENA KUĆA U CEN-
TRU GRADA / 110m2, četiri etaže, u
prizemlju odvojena jedinica u funkciji
apartmana / 600.000 eura / 091 356 0200

PRODAJETE NEKRETNINU / Prepustite
profesionalcima da rade za Vas

TRAŽIMO STANOVE NA PODRUČJU
MOKOŠICE / Uređene ili za adaptaciju

POTRAŽUJEMO MANJE KUĆE U
STAROJ GRADSKOJ JEZGRI CAVTA-
TA / poželjan pogled na more, terasa ili
vrt

POTRAŽUJEMO KUĆE I STANOVE
UNUTAR GRADSKIH ZIDINA / Uređene
ili za adaptaciju

POTRAŽUJEMO STAN S VRTOM / Za
sigurnog kupca tražimo stan od 60m2,
terasa ili vrt, prizemlje ili visoko prizeml-
je, sunčano, uređeno

TRAŽIMO MANJI STAN NA PODRUČ-
JU GRUŽA / 50m2, niži katovi ili blizina
glavne ceste

POVEĆANA POTRAŽNJA ZA KUĆAMA
NA PODRUČJU PILA ILI PLOČA / Ure-
đene ili za adaptaciju, poželjan vrt ili tera-
sa

POTRAŽUJEMO GRAĐEVINSKO ZEM-
LJIŠTE PRVI RED DO MORA / 1000m2,
maksimalna udaljenost od aerodroma
sat vremena vožnje, poželjan pogled na
otvoreno more

Prodaje se stara kuća oštećena, oko 200
metara2 i okućnice i vrta oko 500 m2 u
Žitkovićima (Čibača). 020 435 419.

Tražim manji stan ili studio apartman.
095 790 4008.

Apartman u Zagrebu, blizina Kvatrića,
dajem u dnevni najam 091 500 5418.

Tražim u Župi dubrovačkoj u najam
poljoprivrednu zemlju ne manje od
5500m2, poželjno da ima nešto masli-
na na parceli. 097 670 7137.

Prodajem građevinsko zemljište u
Gružu. 095 807 3265.

Iznajmljujem 500 m2 zemlje u Konavli-
ma. Cijena 100 eura. 091 600 6149.

Tražim garsonijeru ili manji stan, po-
dručje Lapad, blizina bolnice. 098 958
1993.

POSAO
Vršimo tapeciranje unutrašnjosti krova
automobila. 098 957 6052

Električar sa velikim iskustvom nudi
svoje usluge za “sitne” popravke u va-
šoj kući ili stanu. 091 506 1526

Uređujem vrtove i đardine, voćnjake i
parcele. 091 937 4727.

Šipan Luka građevno zemljište 640m2,
povoljno 78.500 eura

POVOLJNO Zaton uz cestu građevno
zemljište za turističke namjene 3.300m2
u jednom komadu.

NOVO PRILIKA ZA ULAGANJE Kuća u
Dolima 270m2 okućnica 700m2,
168.000eura

NOVO ORAŠAC - samostojna
održavana kuća, 100m2, sa đardinom,
450m2, parkingom, pogled na more,
270.000eura

Čilipi u centru kod crkve više kuća
580m2 okućnica 800m2 samo
420.000eura

Merkante centar prodaje se poslovni
prostor 40m2, Agencija DMP, 091 3210
244, 091 1170 577

LAPAD DOC centar hitno prodaje se
poslovni prostor 40m2, 2 ulaza,povoljno
Agencija DMP, 091 3210 244, 091 1170
577

Prodajemo više stanova u novogradnji
u Lapadu sve informacije u uredu agen-
cije. Agencija DMP, 091 3210 244, 091
1170 577

Iznajmljuje se nova garaža 20m2 na
Gorici,struja voda,moguć dugoročni
najam, Agencija DMP, 091 3210 244,
091 1170 577

UPUTE ZA SLANJE MALIH OGLASA: Mali oglasi za sljedeći broj, primaju se zaključno s UTORKOM
DO 12 SATI i objavit će se samo jednom. POŠALJITE MALI OGLAS ISKLJUČIVO SMS-om NA 666999
(upišite GLAS, vaš tekst te OIB i adresu koji neće biti javno objavljeni), količina teksta u jednoj poruci
ne smije preći uobičajen broj znakova za poruku (cijena poruke 3,72kn, PDV uključen). Externus d.o.o.
B. Bušića 16, 10000 Zagreb, OIB: 55605263245; podrška: 8-16h, 01 6686
383, www.externus.hr ili info@externus.hr. GLAS GRADA NE ODGOVARA
ZA SADRŽAJ MALIH OGLASA. Prilikom predaje oglasa, u SMS-u je potrebno
priložiti sljedeće podatke:
PRAVNE OSOBE: ime tvrtke, sjedišta, OIB, ime i prezime odgovorne osobe
FIZIČKE OSOBE: ime i prezime naručitelja, OIB, njegovo prebivalište, odnosno
boravište.
Prilikom predaje oglasa obvezni ste navesti svoje identifikacijske podatke
kako bi oglas bio objavljen, u protivnom, Zakon nam zabranjuje objavu Vašeg
oglasa. Identifikacijski podaci neće biti objavljeni, neće biti dostupni drugim
korisnicima, niti će se koristiti u druge svrhe od strane Tele 5 d.o.o.

Tražimo bračni par srednjih godina za
rad na imanju na dubrovačkom područ-
ju na duže vrijeme. Smještaj osiguran.
Za sve ozbiljne ponude molimo nazvati
091 338 0805

Radim bravariju kvalitetno, dobro i brzo,
na teren dolazim po pozivu. Ograde,
tende, rukohvate, kapije, vrata, popra-
vak vrata, brave, ljepljene lepenke dos-
ta toga jos na broj 092 269 8477.

Izrađujemo i montiramo žaluzine,
trakaste zavjese, rolo i duo rolo zavjese,
rolo komarnike, panel zavjese. Zatvar-
amo balkone roletama. Vršimo ugrad-
nju i servis roleta. Kontakt: 091 147 2794

Popravci na odjeći, 25 kuna! 413 795.

Viši stručni savjetnik za poljoprivredu
DNŽ uređuje đardine. Dajem stručne
savjete (rezidba agruma, maslina, ukras-
nog bilja, zelene ograde, poslovi hortikul-
ture, gnojidbe, zaštite, sadnje) i drugo.
Dipl. inž. agronomije. 098 958 1993.

RAZNO
Prodajem šivaću mašinu SINGER iz
1929. godine. Cijena 2.700,00 kn. 095
903 8748.

Prodajem drva dub-cer-grab sa
dostavom. 091 556 4072.

Prodajem termo peć 3,5 kilovata u do-
brom stanju. 092 269 8477.

Prodajem termo peć 3 kw. 098 937 1641.

Prodajem bicikl s motorom Apashe pow-
er, nov. 091 985 4178.

Prodajem prstenovane kanarince i ka-
narinke, boje, stasa i pjesme. 099 414
1204.

Prodaje se nova, neraspakirana, vibrira-
juća masažna fotelja s osloncem za
noge, daljinskim upravljačem i garanci-
jom. Cijena po dogovoru. 091 9265 325.

Vrlo povoljno prodajemo kupe kanalice
nove, neupotrebljene, manja količina.
098 495 428

Prodajem kupe kanalice i mediteranke
po tri kune. 091 249 6674

Kupujem starinske kamene podne ploče
i ostale stare kamene stvari. 097 670
7137.

OSOBNI ODNOSI 18+
Inozemni penzioner bez obaveza želi
upoznat žensku osobu do 50.g. 091
160 1894

MARINELA 27 Normalna, pristojna i fina
plavuša traži dečka za vezu ili avantu-
ru. Za kontakt nazovi: 064 601 064
(tel:6.99 kn/min, mob:8.41 kn/min, Friš
j.d.o.o., OIB:36595644796, Info:072/
700-700,18+)

STUDENTICA SILVIJA 23 Zabavna,
iskrena crnka traži dečka za super za-
bavu kod mene. Za kontakt nazovi: 064
601 064 (tel:6.99 kn/min, mob:8.41 kn/
min, Friš j.d.o.o., OIB:36595644796,
Info:072/700-700,18+)

ISKUSNA MILKA 56 Javi se ako si
neiskusan i želiš da te ja svemu naučim
što znam. Za kontakt nazovi: 064 601
064 (tel:6.99 kn/min, mob:8.41 kn/min,
Friš j.d.o.o., OIB:36595644796,
Info:072/700-700,18+)

NAPALJENA IRENA 40 Uvijek sam slo-
bodna i pronašla bih muškarca za
vatrenu avanturu. Za kontakt nazovi:
064 601 064 (tel:6.99 kn/min, mob:8.41
kn/min, Friš j.d.o.o., OIB:36595644796,
Info:072/700-700,18+)

ANGELA 21 Studiram i radim i u slo-
bodno vrijeme voljela bih se opustiti sa
dečkom u avanturi. Za kontakt nazovi:
064 601 064 (tel:6.99 kn/min, mob:8.41
kn/min, Friš j.d.o.o., OIB:36595644796,
Info:072/700-700,18+)

UDOVICA KARMEN 60 Mazna, sprem-
na na akciju u svim pozama! Čekam te
u svom prostoru! Za kontakt nazovi:
064 601 064 (tel:6.99 kn/min, mob:8.41
kn/min, Friš j.d.o.o., OIB:36595644796,
Info:072/700-700,18+)

BAKA SLAVA 60 Iskusna crnka većih
atributa, želim akciju i uživanje kod
mene! Za kontakt nazovi: 064 601 064
(tel:6.99 kn/min, mob:8.41 kn/min, Friš
j.d.o.o., OIB:36595644796, Info:072/
700-700,18+)

UČITELJICA KATA 58 Vatrena plavuša
želi upoznati muškarca radi avanture
kod nje! Za kontakt nazovi: 064 601 064
(tel:6.99 kn/min, mob:8.41 kn/min, Friš
j.d.o.o., OIB:36595644796, Info:072/
700-700,18+)

NJEŽNA NINA 24 Trebam dečka za
vezu bez obzira na izgled i godine koji
je dobar. Za kontakt nazovi: 064 601
064 (tel:6.99 kn/min, mob:8.41 kn/min,
Friš j.d.o.o., OIB:36595644796,
Info:072/700-700,18+)

DARIJA 29 Usamljena sam i nudim pr-
ijateljstvo, druženje, poznanstvo, ali i
vezu. Za kontakt nazovi: 064 601 064
(tel:6.99 kn/min, mob:8.41 kn/min, Friš
j.d.o.o., OIB:36595644796, Info:072/
700-700,18+)

ULICAMA MOGA GRADA

ŽELITE LI SE I VI REKLAMIRATI NA OVIM STRANICAMA,
OBRATITE SE MARKETINGU GLASA GRADA: T: 020 358

980, T/F: 020 311 992, E: tele5marketing@gmail.com

42 GlasGrada - 717 - petak 14.12. 2018.

Izvatke odabrao:
Đivo Bašić

IZBOR CITATA IZ KNJIGA LJEVIČARA JULIUSA BARANOVSKOG
(1904.-1999.) I DESNIČARA MIRKA VIDOVIĆA (1940.-2016.) (5)

Posljednji sati u ćelijiPosljednji sati u ćelijiPosljednji sati u ćelijiPosljednji sati u ćelijiPosljednji sati u ćeliji
Umjesto naše odjeće dali su nam neke prljave dronjke.
Stjerali su nas u jedan kut gdje smo zaprepašteno
gledali jedan drugoga gotovo ne shvaćajući što nas je
to snašlo

Zamjenik načelnika odjela za
opskrbu logora] Bergman je
krao robu. On i [načelnik

odjela za opskrbu radnika] Blumin oduzimali su
od zatvorenika i odnosili sve što se moglo un-
ovčiti. Krali su ne samo za sebe već i za druge
rukovoditelje i funkcionare u logoru i davali im.
Među ostalima bili su namireni i komandant cen-
tralnog logora Korobicin, načelnik logorskog
NKVD-a, načelnik straže, načelnik političkog odje-
la… Bergmanova je pogreška bila zapravo samo
u tome što je propustio ponešto od ukradenog
odvojiti i za zamjenike tih načelnika, pa ga je jedan
od njih počeo progoniti i natrpao mu na vrat ko-
misiju. […] Jedino se plašio da ne pronađu i robu
što je bila skrivena na drugim mjestima i sprem-
ljena za prodaju. No, uskoro se riješio i te brige.
[…] Bergmanovi prijatelji nisu bili nezahvalni.
Svakog dana donosili su mu pakete s hranom.
Nije izostajala čak ni votka. Unaprijed su mu pri-
općili i to koliko će biti pod istragom, kad će i
koliko biti osuđen. […]
Na njega se u potpunosti mogu primijeniti riječi
Suvorova: ‘Onoga tko je bio u intendantskoj
službi više od tri godine možete mirne duše str-
ijeljati bez ikakve istrage i suđenja, nećete pogr-
iješiti.’ Bergman je radio mnogo duže od tri god-
ine u intendantskoj službi logora. […] Mnogo kas-
nije čuo sam od jednog tadašnjeg osuđenika,

koji je u zadnji čas bio pomilovan, kako su iz-
gledali posljednji sati ljudi iz tih ćelija. Oni su živjeli
u nadi, očekujući vijesti o pomilovanju od četiri
sata ujutro, pa do ponoći svakoga dana. Nakon
toga bi nastupili oni kritični noćni sati kad je sva-
ki šum u hodniku te ljude dovodio u stanje pan-
ike. Obično bi, rekao mi je, nakon otključavanja
vrata u ćeliju ulazilo pet do šest stražara. S revol-
verima u ruci oni su šapatom prozivali onoga na
koga je došao red. Najčešće bi ga obmanjivali
da ga pozivaju u kancelariju radi priopćenja od-
luke Vrhovnog sovjeta o pomilovanju. U tim posl-
jednjim časovima svoga života mnogi su još
vjerovali u čudo i poslušno pristali da ih odvedu
u tišini. Zatvorenika bi doveli u kancelariju koja
je bila na kraju hodnika. Naređujući mu da stane
mirno, okružili bi ga, dok je načelnik zatvora či-
tao odgovor Vrhovnog sovjeta na žalbu osuđeni-
ka. Većina tih ljudi ne bi razumjela sam sadržaj
odgovora, već su samo pazili na posljednje riječi
koje su bile vrlo kratke i jasne. Stražari su obično
unaprijed znali sadržaj odluke i bili uvijek sprem-
ni da pri izgovoru posljednjih riječi odluke ‘Odbi-
ja se molba za pomilovanje’, odmah zgrabe os-
uđenika, usta mu začepe krpom, vežu ga i od-
vuku do izlaza iz zatvora gdje su već čekale
pripremljene saonice. Obično bi potrpali na iste
saonice nekoliko ljudi, vezali ih zajedno, pokrili
ceradom i vozili u neku bivšu štalu gdje su ih

strijeljali. […] Kako nam je pričao Bergman, stražari su za taj
posao redovito dobivali votku. Norma je bila: dvije litre za op-
eraciju izvođenja žrtve na strijeljanje i litra za samo izvršenje.
Ljudski život je, očito, bio jeftin! Od Bergmana smo saznali
također da su se vojnici NKVD-a na tim zadacima dosta često
mijenjali. Dolazili su uvijek novi, jer bi njihovi prethodnici na-
kon nekog vremena počeli pokazivati znakove rastrojenosti.
Neke takve, da ne bi mogli kasnije pričati o tim nedjelima,
također su hapsili, osuđivali i strijeljali. Rijetko tko je i od njih
mogao dugo izdržati na tom prljavom poslu. Ali, u Kargopol-
skom logoru našao se takav, neki poručnik NKVD-a čijeg se
imena više ne sjećam. Ostao je na dužnosti krvnika gotovo
do kraja rata. Kada su strijeljanja napokon obustavljena, on je
za naročite zasluge nagrađen ordenom rada. Dobio je viši čin
i preveden na viši položaj. Svi stanovnici jercovskog naselja
dobro su ga poznavali i klonili ga se. […]
Ćelija br. 4 [zatvora Aleksejevka] u koju su nas uveli bila je
već prepuna ljudi. Nakon naših samica, u prvi mah smo im se
obradovali dok nismo shvatili da su to kriminalci. Ti su se ljudi
već ozvjerili, bili su bez ikakvih osjećaja. Opkolili su nas i bez
riječi počeli pretresati kao da su oni stražari u dežurnoj sobi.
Kako nisu našli ništa za jelo, skidali su nam odjeću. Tko se
pokušao suprotstaviti, odmah je bio udarcima oboren na pod.
Drugi bi ga hvatali za noge i ruke i skidali ga do gola. Za
nepunih pola sata nismo se mogli prepoznati. Umjesto naše
odjeće dali su nam neke prljave dronjke. Stjerali su nas u jedan
kut gdje smo zaprepašteno gledali jedan drugoga gotovo ne
shvaćajući što nas je to snašlo. Kada je uvečer kroz otvor na
vratima dijeljena hrana i kad su najzad ti zlikovci dopustili da
je i mi primimo, odmah su nam je oteli. Prošao sam do tada
mnoge zatvore, ali to još nisam doživio […]
U neko doba noći otvorio se prozorčić, a tri kriminalca su
stražarima predala odjeću koju su nam oduzeli. U zamjenu
su dobili komade kruha i čorbuljka od večere i to su sami
odmah pojeli. Tako smo proveli prvu noć u aleksejevskom
zatvoru. Slijedećih dana pakao se nastavljao. Ukinuto je pra-
vo na šetnju. […]

Nastavlja se

43GlasGrada - 717 - petak 14. 12. 2018.

Priredio: Nikša Violić

ZAVRŠETAK I ZAKLJUČAK O BAŠTINI ŽUPE DUBROVAČKE

Nasljeđe koje treba očuvatiNasljeđe koje treba očuvatiNasljeđe koje treba očuvatiNasljeđe koje treba očuvatiNasljeđe koje treba očuvati
za buduća pokoljenjaza buduća pokoljenjaza buduća pokoljenjaza buduća pokoljenjaza buduća pokoljenja
Ljetnikovci Župe još su tu, prkose zubu
vremena snivajući o slavnoj prošlosti,
žalosnoj sadašnjosti i neizvjesnoj
budućnosti
Opsada Dubrovnika od Crnogor-
ske i Ruske vojske trajala je od
početka lipnja do 6.VII. 1806.g.
Prvi napad Crnogorske vojske
dubrovačka vojska zaustavila je
7. VI. u usjeku Duboke Ljute, na
samom kraju Župe i uspjeli su
natjerati Crnogorce na povlačen-
je. Dubrovačku vojsku pod bar-
jakom crkve sv. Ivana koja je
iznad Plata, tada su sačinjavali
pretežno Župljani, Brgaćani i Os-
očani.
U bestijalnom i barbarskom rat-
nom pustošenju dubrovačkog
kraja, ratne 1806.g. na 18. lipnja
1806.g. prodru u Župu oko 2.300
Ruskih vojnika i oko 2 000
Crnogoraca, Bokelja i Hercego-
vaca. Na području Župe du-
brovačke pored neviđene pl-
jačke, spalili su 188 kuća, među
kojima i stare ljetnikovce i ladan-
jsko gospodarska zdanja (kojih
je bilo oko 25). Ratna šteta je bila
ogromna.
Početkom 19. st. najveći zemljiš-
ni posjednik u Župi bio je Sabo
Đorđić koji je bio posljednji knez
Dubrovačke Republike 1808.g.
(umro je 1821.g.). Njemu su
Crnogorska i Ruska vojska opl-
jačkale i spalile veći ladanjski ko-
mpleks u Čolopecima i stranj u
Petrači. Šteta je bila procijenje-
na na 21 000 dukata i ovo je bila
tada najveća pojedinačna šteta
u Župi dubrovačkoj.
Događaji koji su utjecali na
nestanak ljetnikovaca su: potre-
si, pad Republike, Domovinski rat.
Na području Župe dubrovačke
nalazi se oko 11% dubrovačkih
ladanjskih zdanja. Vrijedni su
povijesni spomenici naše kul-
turne baštine koji svjedoče o vi-

sokom dometu
kulture življenja
starih Dubrovčana. Oni su mater-
ijalni dokaz istančanosti i ukusa
određenog vremena te ljudi koji
su tada živjeli. Mnoga ladanjska
zdanja na našem području dan-
as su nažalost prepuštena zubu
vremena, zapušteni i zaboravlje-
ni. Zajedno sa vrtovima zarasli su
u visoko raslinje u kupinu. Ljetni-
kovci Župe još su tu, prkose zubu
vremena snivajući o slavnoj
prošlosti, žalosnoj sadašnjosti i
neizvjesnoj budućnosti. Raskoš-
no počivaju pored bistre vode
zagrnuti stoljetnim krošnjama.
Osluhnemo li pažljivo, čut ćemo
tihi mrmor kamena, govor starine,
davni topot koraka koji se gube
u opustjelim vrtovima sunca i
agruma. Propadanjem i siro-
mašenjem vlastele nakon pada
Dubrovačke Republike, mnogi
ljetnikovci su mijenjali svoju prvot-
nu svrhu i pretvarali se u stam-
bene i gospodarske objekte.
Stara ladanjska zdanja doživjela
su različite preinake, a njihovi vr-
tovi pretvarani su u gospodarska
dvorišta, poljoprivredne površine,
a neki ostaju potpuno zapušteni.
Pored degradacije, javlja se i dev-
astacija koja je zahvatila maha
naročito polovicom 20. st. Samo
zapisi putopisaca, riječi
književnika i pjesnika, mogu nam
dočarati izgubljene ljepote du-
brovačkog krajolika tog vremena.
Za nadati se kako će se u skoroj
budućnosti naći ulagači investi-
tori koji će ih obnoviti i namijeniti
im pravu svrhu. Kulturno nasljeđe
Dubrovnika izuzetno je vrijedno
i dužni smo ga sačuvati za
slijedeća pokoljenja.

STUDENTSKI TEATAR LERO

Nova premijera „Kaplje“Nova premijera „Kaplje“Nova premijera „Kaplje“Nova premijera „Kaplje“Nova premijera „Kaplje“
Studentski teatar Lero premijerno je prikazao svoju novu prem-
ijeru, predstavu Kaplje Davora Mojaša u režiji autora 12. prosin-
ca. Radi se o novom Lerovom scenskom i poetskom posezan-
ju za dubrovačkim temama i izabranim prizorima povijesti sva-
kodnevnice, ovaj put kroz sudbine gospođa i služavki, njiho-
vom usudu, posebnostima i uzajamnom upućenošću. U pred-
stavi su korišteni fragmenti iz eseja Gospođe i služavke Milana
Milišića, O ustroju država Nikole Vitova Gučetića, proze Viktora
Šklovskog, Iva Vojnovića i drugih. Scenografkinja i kostimo-
grafkinja je Dubravka Lošić, oblikovatelj svjetla Antonio
Ljubojević, tonska montaža Viktor Lenert uz tehničko vodstvo
Mata Brnjića. U predstavi igraju: Ksenija Medović, Jasna Held,
Zvončica Šimić, Ana Petrović, Rela Petric, Melko Dragojević,
Paula Japunčić, Tina Krznarić Bakić. Repriza je, dan kasnije,
13. prosinca u trećoj lađi u Lazaretima u 18.30.

DUBROVAČKE KNJIŽNICE DUBROVNIK

Klapa Kaše uljepšala adventKlapa Kaše uljepšala adventKlapa Kaše uljepšala adventKlapa Kaše uljepšala adventKlapa Kaše uljepšala advent
božićnim koncertombožićnim koncertombožićnim koncertombožićnim koncertombožićnim koncertom
‘’Božićni koncert’’ klape Kaše u organizaciji Dubrovačkih
knjižnica održan je u petak, 7. prosinca u Čitaonici Narodne
knjižnice Grad u sklopu programa Dubrovačkog zimskog festi-
vala. Povodom božićnih i novogodišnjih blagdana klapa Kaše otpjevala je tradicionalne dubrovačke kolende i napjeve među koji-

ma su Kolenda iz Rijeke Dubrovačke, Mljetska kolenda, Dubrovač-
ka kolenda, Kolenda iz Zatona, Orah raste na sred sela, Čestit svitu
danak svemu i druge. Po prvi puta su izvedene Usred ljute zime bilo
i Oj, jabuko zeleniko.
Klapa Kaše broji već 11 godina kontinuiranog rada. U prvom desetl-
jeću osvojila je na desetke nagrada, od kojih se posebno izdvaja
trijumf u Omišu kada su 2012. na 46. Festivalu Klapa postali apsolut-
ni pobjednici, zasluženo su osvojili prvu nagradu žirija i publike, u
konkurenciji muških klapa.
Poštujući davni pjev dubrovačkih gospara i pažljivo osluškujući
glazbeno bilo svoga kraja, 2007. nastala je klapa koja je dobila ime
po lukobranu Kaše koji se nalazi ispred stare gradske luke u Du-
brovniku, a simbolizira klapu kao lukobran višeglasnog pjevanja du-
brovačkog kraja. Klapa je tijekom 2013. objavila prvi nosač zvuka
„Rego“, a već iduće godine i drugi album „Tragom Republike“.

KAZALIŠTE MARINA DRŽIĆA

Čarobni grah, Ježeva kućica, PikovaČarobni grah, Ježeva kućica, PikovaČarobni grah, Ježeva kućica, PikovaČarobni grah, Ježeva kućica, PikovaČarobni grah, Ježeva kućica, Pikova
dama, Linđo, predstavljanje knjige...dama, Linđo, predstavljanje knjige...dama, Linđo, predstavljanje knjige...dama, Linđo, predstavljanje knjige...dama, Linđo, predstavljanje knjige...
Događanja u Kazalištu Marina
Držića tijekom ovog tjedna s
posebnim su naglaskom za
najmlađe. Baletna predstava
Coppelija u koprodukciji s
baletnim odjelom umjetničke
škole Luke Sorkočevića je bila
na repertoaru 11. i 12. prosin-
ca, a za vikend 15. i 16. pros-
inca publiku očekuje lutkarski
“Čarobni grah” koji će izvesti
Aster Dubrovnik pod pokro-
viteljstvom TZ Grada Dubrovni-
ka. Posebna poslastica je
premijera dugo očekivane
predstave “Ježeva kućica”
koja će se odigrati u produkciji
Kazališne družine Kolarin 16.
prosinca u 17:30 h. Dio pred-
stava je već u potpunosti
rasprodan i besplatne ulaznice
su većim dijelom preuzete, a
osim programa usmjerenog

na djecu u sklopu Du-
brovačkog zimskog festivala,
repertoar će 14. i 15. prosinca
u 19:30h po promotivnoj cije-
ni ulaznice od 30 kn ponuditi
komad “Pikova dama”. Tekst
A.S. Puškina u režiji Denisa
Azarova je premijerno izveden
u sklopu Dubrovnik Art Foru-
ma u studenom ove godine.
Kazalište će također ugostiti
Linđa 13. prosinca s tradicio-
nalnim koncertom povodom
Sv. Lucije, a 14. prosinca će
vrata male scena - Teatar Bur-
sa biti otvorena uz slobodan
ulazak na javnu tribinu i pred-
stavljanje knjige Antuna Nodi-
la “Teatar filozofije”. Sve infor-
macije i rezervacije su dostup-
ne od utorka do nedjelje na
blagajni KMD - (020) 321 088,
e-mail: blagajna@kmd.hr

44 GlasGrada - 717 - petak 14.12. 2018.

FELJTON 257

Lukša Lucianović
www.dubrovnik-

turistinfo.com

www.dubrovnik- tur is t in fo.com

Kozmetički salon - tel: 423 081Kozmetički salon - tel: 423 081Kozmetički salon - tel: 423 081Kozmetički salon - tel: 423 081Kozmetički salon - tel: 423 081
Frizerski salon - tel: 098 251 607Frizerski salon - tel: 098 251 607Frizerski salon - tel: 098 251 607Frizerski salon - tel: 098 251 607Frizerski salon - tel: 098 251 607
Adresa: Branitelja Dubrovnika 1Adresa: Branitelja Dubrovnika 1Adresa: Branitelja Dubrovnika 1Adresa: Branitelja Dubrovnika 1Adresa: Branitelja Dubrovnika 1

„Utjecaj turističkih i drugih organizacija na razvoj dubrovačkog„Utjecaj turističkih i drugih organizacija na razvoj dubrovačkog„Utjecaj turističkih i drugih organizacija na razvoj dubrovačkog„Utjecaj turističkih i drugih organizacija na razvoj dubrovačkog„Utjecaj turističkih i drugih organizacija na razvoj dubrovačkog
turizma u periodu od 120 g.(1898. - 2018.)“ (19)turizma u periodu od 120 g.(1898. - 2018.)“ (19)turizma u periodu od 120 g.(1898. - 2018.)“ (19)turizma u periodu od 120 g.(1898. - 2018.)“ (19)turizma u periodu od 120 g.(1898. - 2018.)“ (19)
Nastavljamo s objavlji-
vanjem izvještaja o radu
društva DUB iz 1933. g.

15. DUBROVAČKI
KURORKESTAR

Ne prijedlog općinske
uprave općinsko je vijeće

još u toku ovog ljeta odobrilo društvu kred-
it za osnutak društvenog odbora Du-
brovačkog kurorkestra. Makar su članovi
uprave preopterećeni poslom u raznim
društvenim odborima, ipak su sa zadovol-
jstvom preuzeli organizaciju i vodstvo ove
ustanove o kojoj smo godinama snovali i
željeli je da time ispunimo kao grad prama
tisućama svojih gosti jednu apsolutnu
obavezu.

Iako je još na početku svog javnog djelovanja, »Dubrovački kurorkestar« pod artističkim
vodstvom M.o Vrutickog osvojio je mahom simpatije čitavog građanstva, a na naše veli-
ko zadovoljstvo pozdravljen je srdačno i sa strane naših gosti.
Na svima je podjednako da uzdržimo i osiguramo daljnji procvat ove ustanove bez koje
bi mučno i štetno djelovao štimung života naše rivijere.
Najviše pak upućujemo apel na one, koji će opstankom kurorkestra veoma olakšati svo-
ja nastojanja, a to su svi naši hoteli, pensioni i velike kafane. Od njih se s pravom očekuje
da angažiranjem kurorkestre pokažu širokogrudnost koja će im se stostruko isplaćivati.

Koncert u Oficirskom domu Program prvog koncerta održanog 13. travnja 1925

Mnogi koncerti u manjem sastavu glazbenika održavali su se ispred kafane Dubravka na Pilama

Koncert u Bondinom teatru
- danas kazalište Marina Držića

45GlasGrada - 717 - petak 14. 12. 2018.

NOVA DIMENZIJA SURADNJE DUBROVNIKA I ZAGREBA

Advent s Aklapelom u ZagrebuAdvent s Aklapelom u ZagrebuAdvent s Aklapelom u ZagrebuAdvent s Aklapelom u ZagrebuAdvent s Aklapelom u Zagrebu
Aklapela će se predstaviti zagrebačkoj publici s
dva koncerta i kolendavanjem po gradskim
trgovima u trećem Adventskom vikendu od 14.
- 16. 12. 2018.

Zagrebu, uz odlične dosadašnje
veze gradova Dubrovnika i Zagre-
ba dobiva još jednu novu dimenziju
suradnje, ističući uz kolendavanje u
gradu i ovaj vrsni i svjetski priznati
kulturni fenomen i nacionalni brend“
naglašava umjetnički ravnatelj MSF
dr. sc. Tvrtko Zebec.
Aklapela će se predstaviti zagre-
bačkoj publici s dva koncerta i ko-
lendavanjem po gradskim trgovima
u trećem Adventskom vikendu od
14. - 16. 12. 2018. Zagrebačkim kla-
pama koje su do sada imale priliku
nastupati na Aklapela festivalu
pridružit će se i tri dubrovačke kla-
pe na koncertnim događanjima 14.
i 15. prosinca, a isto tako i u „kolen-
davanju“, stoljetnoj dubrovačkoj
tradiciji, po zagrebačkim trgovima i
ulicama starog dijela grada 15. i 16.
prosinca (subota i nedjelja) te na taj
način čestitati nadolazeći Božić i
Novu godinu na tradicionalan „du-
brovački“ način.
Kao i prethodnih godina, umjetnički
ravnatelj Aklapele dr. sc. Joško Ćale-
ta odabrao je klape sudionice te os-
mislio cjelokupni festivalski program
Aklapela festivala na zagrebačkom

Adventu.
Prvi koncert koji će predstaviti ad-
ventsko-božićni repertoar i kolende
pod nazivom „O anđeli najbrže
tecite“ održat će se u petak, 14. pros-
inca 2018. u crkvi sv. Antuna Pado-
vanskog u ul. Sv. Duha 31. Drugi
koncert, koncipiran je prema
uvriježenom načinu koncertnog
predstavljanja kojeg je upravo festi-
val Aklapela promovirao, pod na-
zivom „Kantano vrime“ održat će se
u subotu, 15. prosinca 2018. u Na-
cionalnoj i sveučilišnoj knjižnici (ul.
Hrvatske bratske zajednice 4).
Oba koncerta počinju u 20,00 sati
uz besplatan ulazak za sve posjetitel-
je.
Ovaj projekt realiziran je zahvaljujući
i potpori Dubrovačko-neretvanske
županije, Grada Dubrovnika i Turis-
tičke zajednice Grada Dubrovnika.
Hvala svima!
Na prvoj Adventskoj Aklapeli nastu-
paju zagrebačke klape:
Armorin, Bošket, Cesarice, Ćaku-
lone , Dišpet, Grdelin, Stine, Slavić i
Obilanca te dubrovačke klape: Kaše,
Skontradura i Subrenum.

Tilda Bogdanović

Festival Aklapela - dubrovački je festival koji koncertnim
produkcijama promovira klapsko pjevanje i to u svom iz-
vornom obliku, višeglasno pjevanje bez pratnje instrume-
nata. Festival je ustanovljen usporedo s velikim priznan-
jem iz 2012. godine kada je uvršteno u UNESCO-ov pop-
is zaštićene nematerijalne kulturne baštine čovječanstva.
Sada već tradicionalno, festival se održava u Uskrsno vr-
ijeme (vikend „Malog“ Uskrsa) na znamenitim du-
brovačkim lokacijama (Kazalište Marina Držića, Lazareti,
Revelin, Sv. Dominik, Samostan male braće, katedrala
Sv. Vlaha).
Ovo je prvi puta da se festival Aklapela održava izvan
Dubrovnika. U suradnji s Međunarodnom smotrom folk-
lora iz Zagreba program festivala je predložen i prihvaćen
u program Adventa u Zagrebu, čiju produkciju potpisuje
Turistička zajednica Grada Zagreba.
Međunarodna smotra folklora u Zagrebu festivalska je
priredba od nacionalnog značenja i jedan je od glavnih
promotora nematerijalne kulturne baštine.
„U organizaciji festivala Aklapela u Adventu zajednički je
interes sa Smotrom isticanje klapskog pjevanja kao znača-
jne i prepoznate hrvatske tradicije. Advent s Aklapelom u

JADRANSKI LUKSUZNI HOTELI

Promjene u UpraviPromjene u UpraviPromjene u UpraviPromjene u UpraviPromjene u Upravi
Nakon 11 godina kao dio rukovodstva Excelsa hotela,
od toga sedam godina u Upravi Jadranskih luksuznih
hotela d.d (ALH), Camilo Soza je prestao obnašati funkciju
direktora te karijeru nastavlja izvan ALH. Zahvaljujemo g.
Sozi na njegovom trudu, angažmanu i doprinosu Društ-
vu tijekom godina provedenih u ALH i želimo mu sve na-
jbolje u njegovom budućem radu. Do imenovanja novog
direktora, koje se očekuje tijekom prvog tromjesečja
2019., njegove odgovornosti bit će raspodijeljene unutar
menadžmenta kompanije te će se također u nadolazećim
danima imenovati i privremeni član Uprave.

Zrinka Marinović, Jadranski luksuzni hoteli d.d.

POPULARNA SLATKA, ZABAVNA I HUMANITARNA MANIFESTACIJA

Uspješno završen jedanaesti Torta partyUspješno završen jedanaesti Torta partyUspješno završen jedanaesti Torta partyUspješno završen jedanaesti Torta partyUspješno završen jedanaesti Torta party
U organizaciji Turističke zajednice
grada Dubrovnika u subotu, 8.
prosinca, u Sunset Beach Du-
brovnik, restoranu Kantenari,
održan je jedanaesti humanitarni
“Torta party”.
Brojni Dubrovčani uživali su u slat-
kim zalogajima i prigodnom za-
bavnom programu u kojem su
sudjelovali Plesni studio Lazareti,
Trio Ad Libidum, Le Petit Festival
te Mažoretke Župe dubrovačke.
Cijena bona bila je 15 kuna, a uk-
upno 11 tisuća kuna prikupljeno
je za humanitarnu akciju „Tko rano
rani, ima šansu“ za kupovinu neu-
rofeedback aparata i opremanje
senzorne sobe za Polikliniku za
zaštitu mentalnog zdravlja djece i
projekt rane intervencije Opće
bolnice Dubrovnik.
Preko 40 torti donirali su Turistič-
ka zajednica grada Dubrovnika,
Grad Dubrovnik, Dubrovačke Ljet-
ne Igre, Sveučilište Dubrovnik,
Dubrovački vjesnik, DuList, Just
Dubrovnik, The Dubrovnik Times,
Dubrovniknet, Libertas TV, Libero

portal, Glas Grada, Dubrovački
Dnevnik, Portal Oko, Dubrovačka
televizija, Dubrovnik Press, Laus
CC, Dubrovnik Insider, Soundset
Ragusa, Unidu Radio, Župčica
portal, Jadranski Luksuzni Hotel,
Hotel Valamar Lacroma, Hotel Rix-
os Libertas, restoran Nishta, resto-
ran Mimoza, Nautika restorani,
Sunset Beach Dubrovnik,
Slastičarna Ana, Dolce Vita, Pupi-
ca, Mala Truba, Sesame, Cafe
Festival, Cele, Dental Centar Ju-
rišić, Eko Omblići, 4.b razred Gim-
nazije Dubrovnik, Marin Med i Du-
brovačka pivovara, a vrijedni
učenici Turističke i ugostiteljske
škole Dubrovnik su služili torte.
Svjesna važnosti zaštite okoliša i
održivog korištenja prirodnih
resursa, Turistička zajednica gra-
da Dubrovnika ove je godine or-
ganizirala Torta party u ekološk-
om tonu: odbacivanjem korišten-
ja plastičnih tanjura i pribora za
jelo i zaokretom u smjeru ekološ-
ki prihvatljivih i biorazgradivih ma-
terijala.

PREDSTAVLJANJE DUBROVAČKOG ZIMSKOG FESTIVALA

Dubrovačka kolenda u SarajevuDubrovačka kolenda u SarajevuDubrovačka kolenda u SarajevuDubrovačka kolenda u SarajevuDubrovačka kolenda u Sarajevu
U organizaciji Turističke zajednice grada Dubrovnika i
Grada Dubrovnika u subotu, 8. prosinca, predstavljen je
ovogodišnji, peti po redu Dubrovački zimski festival u
Sarajevu. Promocija Dubrovačkog zimskog festivala, koji
se u organizaciji Grada Dubrovnika, Dubrovačkih Ljetnih
Igara i Turističke zajednice grada Dubrovnika održava već
petu godinu zaredom, održala se ispred sarajevske kate-
drale uz nastup klape Kaše i tradicionalnu dubrovačku
kolendu te arancine i bruštulane mjendule, dok su infor-
matori Turističke zajednice grada Dubrovnika dijelili letke
s programom Dubrovačkog zimskog festivala i tekst Du-
brovačke kolende za sve posjetitelje koji su rado zapjevali
s Klapom Kaše.

NA KVIZU ZA SREDNJOŠKOLCE

Pobijedili učenici Biskupijske klasične gimnazijePobijedili učenici Biskupijske klasične gimnazijePobijedili učenici Biskupijske klasične gimnazijePobijedili učenici Biskupijske klasične gimnazijePobijedili učenici Biskupijske klasične gimnazije
U okviru projekta „Kreativno znanje“ ponovno je održan tematski „Pub kviz“ za sredn-
joškolce u ponedjeljak, 10. prosinca u Čitaonici Narodne knjižnice Grad. Naslov kviza
bio je “Tajne Lokruma” što je ujedno bila centralna tema, a natjecatelji su pokazali znan-
je i u širokom spektru pitanja iz opće kulture, povijesti, sporta i glazbe. Natjecalo se pet
timova, čak četiri iz Biskupijske klasične gimnazije Ruđera Boškovića („Mjeseci“, „Militia
immaculatae“, „Baraka pet be“ i Družba Pere Kvržice“) i jedan iz Turističke i ugostiteljske

škole („Putnice“). Pobijedila je ekipa „Bara-
ka pet be“ za koju su nastupili učenici 2. i 4.
razreda Biskupijske klasične gimnazije Ruđ-
era Boškovića.„Kreativno znanje“ zajednič-
ki je projekt Udruge za razvoj civilnog društ-
va Bonsai i Dubrovačkih knjižnica koji se
provodi već treću godinu za redom, a
medijski partner projekta je studentski ra-
dio Sveučilišta u Dubrovniku - UNIDU.

46 GlasGrada - 717 - petak 14.12. 2018.

Priredio:
Damir Račić

ZANIMLJIVOSTI IZ TISKA PRVE POLOVICE XX. STOLJEĆA

Stotinu godina od smrti Frana Supila (1917.-2017.)Stotinu godina od smrti Frana Supila (1917.-2017.)Stotinu godina od smrti Frana Supila (1917.-2017.)Stotinu godina od smrti Frana Supila (1917.-2017.)Stotinu godina od smrti Frana Supila (1917.-2017.)
A kada je lađa stigla u Dubrovnik uvečer, dočekana od cijelog grada i okolice, kapetan je privezao
lađu, sišao (i) pristupio glavarima grada (ovim) riječima: „Izvršavam nalog što sam ga dobio od
Pjesnika, i predajem vam zavjet dovezen iz tuđine u oslobođenu Domovinu!“ Zatim škropeći mali
kovčeg morem iz Jadrana, kapetan je tišim glasom rekao: „Frano, škropim Te ovim našim
slobodnim morem da ti lakše tako bude naša slobodna zemlja“
Uvodna napomena čitateljima.
Tekst koji slijedi napisao sam
tijekom 2017. godine i trebao
je biti objavljen iste godine u

„GG“ povodom 100-godišnjice smrti Frana Supi-
la. Međutim, prioritet sam davao drugim tekstovi-
ma iz raznih razloga. Smatram da nije problem
što se objavljuje godinu dana kasnije.
Politički život Frana Supila (1870.-1917.) preb-
ogat je događajima a započinje 1890. godine i
neprestano traje do njegove smrti u Londonu.
Politički interesi Beča, Pešte (Budimpešte), Lon-
dona, Pariza, Moskve još više su komplicirali poli-
tičko stanje na balkanskom poluotoku od počet-
ka XX. stoljeća do kraja I. svjetskog rata, uz već
postojeće različite interese i političke igre hr-
vatskih stranaka i koalicija.
Jednostavno rečeno, trebalo bi grafički prikazati
kako bi se lakše razumjelo koje su stranke bile
suprostavljene, pod čijim su inozemnim uticajem
bile, sa kime se neke stranke sklapale privreme-
ni savez, pa onda razvrgavali... itd., a sve se to
događalo u relativno kratkom vremenskom
razdoblju.
Frano Supilo ustrajno se borio sa svim političkim
„strujama“ do samog kraja svoga života da izbori
samostalnu Hrvatsku, što mu nažalost nije pošlo
za rukom. „Osamljen u svom radu i zabrinut zbog
proaustrijskog raspoloženja koje se osjećalo u
službenim krugovima na Zapadu, Supilo je želio
da se ponovno aktivira u Jugoslavenskom odboru
i pomiri s Pašićem, a pozdravio je i potpisivanje
Krfske deklaracije, ali uskoro nakon toga je umro“.
Imao je vrlina i mana ali obje Jugoslavije („stara“
i „nova“) odale su priznanje hrvatskom političa-
ru za njegov politički i publicistički rad. Citiram
novinsko izvješće u kojem se opisuje narodna
svečanost povodom prijenosa pepela Frana Su-
pila od Sušaka do Dubrovnika.
„Jadranska straža“ broj 1., 1928. godina - PR-
IJENOS PEPELA FRANA SUPILA
Zadnjih dana prošle godine izvršena je na našem
Primorju jedna tiha ali po svom značenju velika
tužna narodna svečanost. Pepeo zaslužnog sina
našeg primorja, političara Frana Supila koji je
umro u emigraciji u Londonu 1918. godine, pren-
esen je parobrodom „Srđ“ do Sušaka, a odatle
parobrodom „Zagreb“ do rodnog mjesta Cavtat.
Taj prijenos je izvršen uz duhovno sudjelovanje
cijelog primorja, koje je tim iskazalo počast jed-
nom velikom borcu za slobodu našeg mora.
Iznad svih Supilovih zasluga, lebdio je našem
narodu pred očima onaj genijalni i sa elementa-
rnom domoljubnom intuicijom prožeti Supilov
čin, kad je u Petrogradu, bez ikakvih konkretnih
dokaza u ruci, otkrio Londonski ugovor, kojim
se je Italiji imala da žrtvuje gotovo polovina na-
šeg primorja i sa akcijom koja se je potom razvi-
la (i) u dobrom dijelu spriječio da se taj apsurdni
ugovor izvrši.
Pepeo je stigao 29. prosinca na Sušak. Sav grad
bio je u crnini, sav je otpratio dragocjeni pepeo
do u gradsku vijećnicu, odatle ponovno na lađu
„Zagreb“, s kojom je zaplovio u Dalmaciju. Od

mnogobrojnih govora, dirljivo je i značajno slo-
vo slavnog pjesnika našeg nacionalnog Jadra-
na, Vladimira Nazora, koji se je obratio kapetanu
Prodanu, zapovjedniku (parobroda) „Zagreb“ (sl-
jedećim riječima):
„Romane Prodane, kapetane ove lađe! Ti, u čije
ruke postavljamo ovaj naš narodni zavjet, znaj:
nema vjetra, i nema magle, i nema oluje i valova,
kojima ti nećeš odoljeti, dok sretno ne predadeš
ovaj pepeo njegovu rodnome kraju... Prije nego
položiš na obalu pokojnikovog rodnog kraja ovu
urnu, nemoj oklijevati poškropiti svojim rukama
žaru sa nekoliko kapi ovoga našeg mora, za koje
nam Supilova sjena obećaje, da će i ono dočekati
potpunu, ni od koga ugroženu slobodu.“
Kapetan je odvratio: „Primam na sebe zadaću,
da prevezem naš narodni zavjet, pa svečano
obećajem, da ću je do kraja izvršiti, jer mi po-
gled pada na Učku, našu tužnu, a sa druge strane
na Velebit, sa kojega će naša bura da uzburka
plavi Jadran, da se i Jadran sjeti, da se po zadnji
put po njemu plovi veliki Frano Supilo, koji je za
njega radio i borio se. Nema vjetra ni vala koji bi
spriječili da to izvršim, jer i sam Jadran (Jadran-
sko more) znade, tko (po) njime danas plovi.“
A kada je lađa stigla u Dubrovnik uvečer, doče-
kana od cijelog grada i okolice, kapetan je
privezao lađu, sišao (i) pristupio glavarima gra-
da (ovim) riječima: „Izvršavam nalog što sam ga
dobio od Pjesnika, i predajem vam zavjet
dovezen iz tuđine u oslobođenu Domovinu!“
Zatim škropeći mali kovčeg morem iz Jadrana,
kapetan je tišim glasom rekao: „Frano, škropim
Te ovim našim slobodnim morem da ti lakše tako
bude naša slobodna zemlja.“
Lađa (parobrod) je (tijekom plovidbe na jug) ti-
cala Šibenik i Split gdje su svetom prahu bile tak-
ođer iskazane velike počasti.“
U navedenom napisu iz „J.S.“ navodi se da je
Frano Supilo otkrio u Petrogradu tajni Londons-
ki ugovor, na osnovu privatnih informacija, koji
je bio na štetu Hrvatske, jer je Italija trebala dobi-
ti dijelove našeg primorja i otoke. To je vrlo zan-
imljiv politički događaj iz Supilovog života pa ću
o tome detaljnije navesti u nastavku napisa. Is-
tovremeno upoznati ću čitatelje na podmukle
političke igre Saveznika (na štetu malih zemalja)
kako bi pridobili i Bugarsku na svoju stranu pro-
tiv Centralnih sila u I. svjetskom ratu.
(...) „Prilikom svog boravka u Petrogradu (vel-
jača-travanj) 1915. godine na osnovu razgovora
s ruskim državnicima došao je do zaključka da
se ruska vlada ne misli odlučno zauzeti za ujed-
injenje Hrvata i Slovenaca sa Srbijom, već da misli
na njeno (tj. srpsko teritorijalno – nap. D.R.) pro-
širenje. U Petrogradu je otkrio da se vode tajni
pregovori između Trojnog sporazuma (zemlje
Antante) i Italije i da su već u prvim kontaktima
Italiji obećani Gorica, Trst, Istra i dio Dalmacije.
Nakon toga, uvelike njegovom zaslugom, pokre-
nuta je intenzivna akcija protiv daljeg popuštan-
ja talijanskim zahtjevima, koja je, doduše utjeca-
la na držanje ruske vlade, ali nije uspjela spriječiti
da se Trojni sporazum prihvati u tajnom London-

skom ugovoru (26.IV.1915) tj. talijansku teritori-
jalnu ekspanziju na Jadranu gotovo u cijelosti i
da u tom ugovoru bude isključena mogućnost
stvaranja zajedničke jugoslavenske države. Na-
kon povratka u London gdje je bilo sjedište no-
voosnovanog Jugoslavenskog odbora Supilo
ulaže velike napore da otkloni nepovoljne posl-
jedice tog ugovora za stvar ujedinjenja, a kada
je saznao da Saveznici obećavaju Srbiji Bosnu i
Hercegovinu, dio Slavonije, Srijem i dio Dal-
macije, kako bi je naveli da ustupi dio Makedonije
Bugarskoj koju su nastojali privući na svoju
stranu, protestirao je 30.VIII.1915. kod britanskog
ministra vanjskih poslova Edwarda Greya protiv
tih planova i nastojao je da N. Pašić pristane na
Greyov prijedlog prema kojem bi Bosna i Herce-
govina, južna Dalmacija i Hrvatska mogle nakon
rata same odlučiti o svojoj sudbini. Protest kod
Greya doveo je Supila u sukob s Pašićem, koji
od tada nastoji oslabiti njegov utjecaj u Jugo-
slavenskom odboru i onemogućiti njegove kon-
takte sa saveznički vladama, a doveo ga je i u
sukob s Trumbićem koji je želio izbjeći sukobe
sa srpskom vladom.“
Po mnogim pokazateljima Frano Supilo je uz
Stjepana Radića najtragičnija osoba novije hr-
vatske politike. Supilo je vrlo uticajan kao publi-
cist. Godine 1891. osniva i glavni je urednik lokal-
ne tiskovine „Crvena Hrvatska“ do 1899. godine,
zatim 1900. prelazi u Rijeku gdje 1907. osniva
„Novi list“. Jedan je od najbritkijih i najčitanijih
hrvatskih političkih komentatora političkog stan-
ja u Hrvatskoj. Autor začuđujuće modernističkih
opaski i ideja. Teret i bezperspektivni položaj u
kojem se Hrvatska našla u kolonijalnim makinaci-
jama i tajnim planovima (Londonski sporazum),
već podijeljena između talijanskog i srpskog im-
perijalizma bio je prevelik teret za Supila koji je
doživio živčani slom i kasnije umro u londonskoj
umobolnici od moždane kapi 25. rujna 1917. Na-
kon što je urna sa njegovim pepelom ostala neko-
liko godina zaboravljena u londonskom krema-
toriju, preuzeo ju je njegov prijatelj bankar Pavle
Mitrović. Kod njega je ostala u Londonu do 1927.
godine kada je parobrodom „Srđ“ prenesena iz
Londona do Sušaka i gdje je bila svečano
izložena 29. rujna. Zatim je parobrodom „Zagreb“
prenijeta u Dubrovnik gdje je pohranjena u grad-
skoj vijećnici gdje se i danas nalazi.
Suvremena hrvatska povijest uglavnom dijeli nje-
govu aktivnost na tri razdoblja. U prvom je kao
urednik „Crvene Hrvatske“ genijalno raskrinkao
velikosrpski imperijalizam; u drugom je glavnim
protagonistom Hrvatsko-srpske koalicije, dok je
u trećem usamljeni i izolirani borac za Hrvatsku,
nemoćan u bitci protiv imperijalnih kombinacija
velikih sila, koje su se plele (svoj utjecaj) u Euro-
pi i inercije (odsutnost volje promjenama) Jugo-
slavenskog odbora na čelu sa Trumbićem. Samo
je prvo Supilovo razdoblje dobilo visoku ocjenu,
dok se njegova aktivnost u Hrvatsko-srpskoj ko-
aliciji smatra povijesnim promašajem, a treće
razdoblje očajničkom borbom koja je bila već un-
aprijed osuđena na poraz.

47GlasGrada - 717 - petak 14. 12. 2018.

OSVRT NA KNJIGU NIKŠE VAREZIĆA

Dosta je reći u Rimu da bi se reklo čitavom svijetuDosta je reći u Rimu da bi se reklo čitavom svijetuDosta je reći u Rimu da bi se reklo čitavom svijetuDosta je reći u Rimu da bi se reklo čitavom svijetuDosta je reći u Rimu da bi se reklo čitavom svijetu
Dubrovačka republika i Sveta Stolica tijekom 16. i 17. stoljeća. Zagreb -
Dubrovnik: Zavod za povijesne znanosti HAZU u Dubrovniku, 2018.

Dubrovačka Republika, kao mikroskopska
država okružena velesilama, svoje posto-
janje dugovala je dobroj volji drugih. Stoga
je Dubrovnik stvorio čitavu mrežu međun-
arodnih zaštitnika koji su osiguravali njegov
opstanak i gospodarske privilegije. Svu
složenost dubrovačkog položaja otkriva čin-
jenica da su njegovi glavni zaštitnici uz os-
manske sultane bili rimski pape. U svojoj
monografiji, objavljenoj u izdanju Zavoda za
povijesne znanosti HAZU u Dubrovniku,
Nikša Varezić koncentrirao se upravo na taj
ključan odnos dubrovačke povijesti, odnos
Dubrovnika i Rima tijekom 16. i 17. stoljeća.
U opsežnoj studiji od preko tri stotine stran-
ica, Varezić donosi jasnu i iscrpnu analizu,
utemeljenu ne samo na dubrovačkim, nego
i na dokumentima iz vatikanskog arhiva.
Prva od brojnih kvaliteta ove knjige jest da
vrlo jasno predstavlja geopolitički okvir,
odnosno međusobne interese koji su ob-
likovali odnos Rima i Dubrovnika. Za Du-
brovnik papa je bio važan zaštitnik, prven-
stveno od mletačkih pretenzija, ali i važan
gospodarski faktor te arbitar u čestim na-
petostima s lokalnom crkvom. S druge
strane, za pape je Dubrovnik bio država od
iznimne strateške važnosti. Radilo se o ka-
toličkoj enklavi na rubu osmanskog Balka-
na ili, u metafori tipičnoj za dubrovačku di-
plomaciju, o „kršćanskom gradu u raljama
nevjernika.“ Tu ideju o geopolitičkoj važnosti
Republike dubrovački diplomati stoljećima
su revno podržavali, pred papama predstav-
ljajući Dubrovnik kao zaštitnika kršćana
unutar „nevjerničkog“ carstva, ali i kao utvr-
du katoličanstva koja sprječava daljnji pro-
dor Osmanlija prema Europi. Stoga je pap-
instvo bilo jedan od najčvršćih saveznika
Dubrovnika tijekom čitavog novovjekovlja.
Ipak, kao što Varezić upozorava, taj odnos
se mijenjao kroz vrijeme: dok je papa u 16.
stoljeću još doista arbitar europske politike,

u 17 stoljeću njegov utjecaj slabi, pa se Du-
brovnik morao okrenuti novom zaštitniku, a
to su austrijski Habsburgovci.
Pokrenuti masivan birokratski aparat kurije
nije bio jednostavan posao. Varezić uvjerlji-
vo pokazuje mehanizme dubrovačkog lobi-
ranja: dubrovačke agente u Rimu, mreže nji-
hovih kontakata, njihovu diplomatsku re-
toriku, kao i metode slanja pisama i povjerl-
jivih informacija između Rima i Dubrovnika.
Osobitu pažnju autor posvećuje nekim od
najvećih imena dubrovačke diplomacije:
pomalo zaboravljenom Petru Benessi, koji je
imao sjajnu karijeru u Rimu, postavši čak i
državnim tajnikom Svete stolice, i naravno
njegovom nećaku, Stijepu Gradiću, utjecajn-
om diplomatu i kustosu Apostolske knjižnice.
U skladu sa suvremenim trendovima koji nag-
lašavaju neformalne i privatne aspekte diplo-
macije, Varezić rekonstruira prijateljske mreže
i jake osobne kontakte ove dvojice Dubrovča-
na u Rimu, kontakte koji su Dubrovniku
desetljećima osiguravali blagonaklonost kur-
ije. Varezić također donosi mnogo
dragocjenih podataka o djelatnosti kardina-
la Francesca Barberinija, koji je preko pola
stoljeća bio protektor Dubrovačke Republike,
a ključnu ulogu odigrao je pri obnovi ra-
zorenog grada nakon Velike trešnje.
Značajan dio Varezićeve knjige posvećen je
jednom tipu situacije koji je iznimno važan i
dragocjen za povjesničara – a to su krize.
Naime, krize mnogo jasnije od normalnog
stanja otkrivaju istinske odnose moći, pravu
prirodu tih odnosa. Vjerojatno najdra-
matičnije krize u 16. stoljeću bila su dva rata
kršćanskih koalicija protiv Osmanlija. Radi-
lo se o krajnje neugodnim situacijama za Du-
brovnik, odnosno o međusobnom sukobu
njegovih zaštitnika: s jedne strane Osmanli-
ja, s druge Pape i Španjolaca. Da situacija
bude gora, radilo se o trenucima kada je mle-
tačka diplomacija pokušavala uvući Du-

brovnik u rat na kršćanskoj strani, dak-
le, natjerati Dubrovnik da uđe u rat s
Osmanlijama što bi sigurno značilo kraj
Republike. Kao što Varezić pokazuje,
upravo je papinska intervencija u tim
kritičnim trenucima osigurala da se Du-
brovniku zajamči neutralnost i da on
preživi to turbulentno razdoblje. Iako
oslabljenog utjecaja, i u krizama 17.
stoljeća papinstvo se pokazalo kao
važan zaštitnik. Tijekom dugotrajnih
kršćansko-osmanskih ratova, pape su
Republici slale novčanu pomoć i oružje,
a rimska kurija je iznova odigrala kl-
jučnu ulogu u obrani grada od sve
snažnijeg mletačkog pritiska.
Sve u svemu, ova studija predstavlja
obuhvatnu analizu jednog od
najvažnijih vanjskopolitičkih odnosa
starog Dubrovnika: Varezić daje širok
pregled, počevši od geopolitike preko
mehanizama lobiranja i diplomatske
retorike, sve do analize nekoliko
konkretnih situacija krize. Upravo takav
pluralitet perspektiva je ono što ozbilj-
na studija diplomacije mora sadržavati.
No, uz sve navedeno, postoji još jedna
činjenica koju treba osobito istaći na
samome kraju. Većina starijih studija
dubrovačke diplomacije – koliko god
su mnoge od njih zaista sjajne – bila je
pisana isključivo na temelju du-
brovačkih dokumenata. Naravno, za to
su postojali ozbiljni razlozi: bilo je
mnogo teže konzultirati strane arhive.
No, rezultat je bio da su se međunar-
odni odnosi, koji su par excellence di-
jalog, sagledavali isključivo s jedne
strane, one dubrovačke. Važna kvalite-
ta Varezićevog rada jest da doista re-
konstruira dialog. Ne samo da koristi
rimske izvore, nego stalno iznova sa-
gledava situaciju istovremeno iz du-
brovačke i rimske perspektive. To mora
postati standard suvremene historije di-
plomacije. Naime, u europskim arhivi-
ma čeka nas jedan drugi Dubrovnik.

Lovro Kunčević

INFORMATIČKI KLUB FUTURA

Radionice u Osnovnoj školi MokošicaRadionice u Osnovnoj školi MokošicaRadionice u Osnovnoj školi MokošicaRadionice u Osnovnoj školi MokošicaRadionice u Osnovnoj školi Mokošica

futura.dubrovnik@gmail.com radi dogovora termina radionica.
Informatički klub Futura Hour of Code radionice realizira u surad-
nji sa Sveučilištem u Dubrovniku, a uz potporu Zajednice teh-
ničke kulture Grada Dubrovnika. Tomo Sjekavica

Informatički klub Futura je u petak,
7. prosinca, u sklopu rada Fu-
turinog Code Club-a održao prve
gostujuće Hour of Code radionice
u Osnovnoj školi Mokošica. Radi-
onice su provedene kao dio na-
jvećeg svjetskog edukacijskog
događaja, Sat kodiranja (Hour of
code) koji se ove godine održavao
od 3. do 9. prosinca. Sat Kodiran-
ja je globalni pokret u kojem sud-
jeluju deseci milijuna učenika u
preko 180 zemalja. Ove godine
ima preko 210.000 prijavljenih
događaja u cijelom svijetu, te pre-
ko 300 prijavljenih događaja u Hr-
vatskoj. Održane su dvije radion-
ice za učenike sedmih razreda. Na
radionicama su učenici uspješno
savladali Code Combat lekciju. Na
kraju radionica su dobili prigodne

poklone i certifikate o uspješnom
odrađenom Satu kodiranja. Poseb-
na zahvala ide Osnovnoj školi Mo-
košica koja je prva prepoznala ovaj
projekt, te je ugostila prve Hour of
Code radionice. Hour of Code ra-
dionice traju duže od samog tjed-
na Computer Science Education
Week. S Hour of Code radionica-
ma programiranja Informatički klub
Futura nastavlja i sljedeći tjedan
kada će održati još dvije radionice
u Osnovnoj školi Mokošica za
druge i treće razrede, te dvije radi-
onice u Osnovnoj školi Ivan Gun-
dulić za treće i četvrte razrede. Ako
se još neke škole žele priključiti
projektu i žele da se kod njih orga-
niziraju slične radionice, mogu se
javiti na e-mail adresu Infor-
matičkog kluba Futura:

48 GlasGrada - 717 - petak 14.12. 2018.

ŠPORTŠPORTŠPORTŠPORTŠPORT BICIKLISTIČKA UTRKA NA BOSANCI - 5. KOLO
REKREATIVNE XC ZIMSKE LIGE DALMACIJE
Kristijan Budimir pobjednik
Kristijan Budimir iz Biciklističkog kluba Kamen Pazin, pob-
jednik je dubrovačke biciklističke utrke koja je održana u
organizaciji Biciklističkog kluba Konavle, organizatora 5.
kola Rekreativne XC Zimske lige Dalmacije - Srđ, Dubrovnik
2018. Pobijedio je u vremenu jednog sata, šest minuta i
devetnaest sekundi. Budimir je ukupni pobjednik, a na-
građeni su i najbolji po kategorijama. - Imali smo kategor-
iju do 20 godina, od 20 do 30 godina, od 30 do 40 godina,
od 40 do 50 godina, te preko 50 godina. Naš klub je os-
vojio tri medalje. U kategoriji natjecateljica imamo broncu
(Tanja Čondrić), a u kategoriji preko 50 godina zlato i sre-
bro (Dragutin Petković je bio najbrži, a drugo mjesto je
zauzeo Zoran Ćosić) - istakao je predsjednik Biciklističkog
kluba Konavle Lukša Čupić za medije, te dodao - Start je
bio na Bosanci. Potom se vozilo prema tvrđavi Imperijal,
kroz tvrđavu do tvrđave Strinčjera, zatim Dubravom do
Žarkovice, te opet prema Bosanci. Zadatak je bio dva i pol
kruga. Cilj je bio na tvrđavi Imperijal. Skoro 12 kilometara
je bio dug jedan krug. Oko 26 kiometara je trebalo proći.
Dodajmo i to da je utrka okupila 78 natjecatelja, a da je na
Bosanci održana i dječja utrka. Nastupilo je 25 natjecatel-
ja u kategorijama od 9 do 15 godina.

UTRKA STAZOM DEVA
Pobjednik Ivan Bulić
Pobjednik trećeg izdanja utrke „Stazom deva“, utrke
koju organizira Triatlon klub Dubrovnik povodom Dana
dubrovačkih branitelja i blagdana svetog Nikole, je Ivan
Bulić koji je prvi prošao kroz cilj za 12 minuta i 47 sekun-
di. Rekord inače drži Ante Živković iz Metkovića koji je
pobijedio u prva dva izdanja (rekord je iz prve godine:
12 minuta i 15 sekundi). Trčalo se od magistrale, ser-
pentinama do Tvrđave Imperijal, čime se - kao i pro-
teklih godina - na simboličan način odala počast bran-
iteljima Dubrovnika i ljudima koji su tim opskrbnim
putem donosili hranu i vodu do simbola obrane Du-
brovnika, Tvrđave Imperijal. Trasa je duga 2,2 kilome-
tra. Sto natjecatelja su kupnjom startnih brojeva sud-
jelovali u akciji za pomoć malom Gabrijelu, djetetu s
autizmom, koji je teško ozlijeđen u prometnoj nesreći.
Drugo mjesto je osvojio Jakša Diklić (za pobjednikom
zaostao 14 sekundi), a treći Perica Vučković (za pob-
jednikom zaostao 40 sekundi). Kod natjecateljica prva
je bila Ingrid Matana(rekord: 15 minuta i 49 sekundi),
druga Jelena Tomašević (18 minuta), a treća Alemka
Sarić s vremenom 19 minuta i 25 sekundi. Dosadašn-
ji rekord je držala Helena Gleđ (16 minuta i 23
sekunde). Medalje su natjecateljima i pobjednicima u
Muzeju branitelja dodijelili Daniel Marušić, tajnik Triat-
lon kluba Dubrovnik i voditelj utrke ‘Stazom deva’, te
Miho Katičić, predstavnik Grada Dubrovnika.

I. HRVATSKA KOŠARKAŠKA LIGA
Dubrovnik - Kvarner 82:63
Košarkaši Dubrovnika pobijedili su u 9. kolu riječki
Kvarner u Gospinom polju 82:63 (40:32), te tako došli
do pete prvenstvene pobjede. Inače, ovo je, uz dvije
utakmice u Kupu Hrvatske, peta pobjeda zaredom
izabranika Željka Vreće. Dubrovnik: Antonio Petrović,
Niko Stasjuk (3), Vedran Soko, Nikola Došen (17),
Petar Dubelj (15), Toni Mustapić (6), Petar Koprivica,
Filip Vujičić (11), Ivan Vodopija (17), Maro Lučić (4),
Jure Boban (7), Jakov Vujičić (2). Trener: Željko Vreća.
Ostali rezultati 9.kola: Agrodalm - Đakovo 97:65, Kašte-
la - Rudeš 91:74, Sonik Puntamika - Jazine Arbanasi
78:91, Universitas - Zapruđe 68:82, Dubrava - Pula
1981 93:84. Poredak: Jazine Arbanasi 17 (8-1), Du-
brava 16 (7-2), Sonik Puntamika i Agrodalm po 15 (6-
3), Dubrovnik i Zapruđe po 14 (5-4), Đakovo 13 (4-5),
Ribola Kaštela, Pula 1981 i Kvarner 2010 po 12 (3-6),
Rudeš i Universitas po 11 (2-7). U 10.kolu Dubrovnik
dočekuje Universitas iz Splita (subota, 15. prosinca, u
16 sati). U 10.kolu, još se sastaju: Kvarner - Pula, Za-
pruđe - Kaštela, Đakovo - Dubrava, Rudeš - Sonik Pun-
tamika, Jazine Arbanasi - Agrodalm.

PRVA HRVATSKA KOŠARKAŠKA LIGA (Ž)
Ragusa pobijedila Trešnjevku
Košarkašice Raguse su u 9.kolu u Gospinom polju
pobijedile Trešnjevku 2009 65:62, te tako došle do
vrijednih bodova. Ragusa: Paula Mojaš, Romana Sto-
janović 2, Katarina Zarač 2, Carmen Miloglav 16, Ana
Haklička 10, Marija Pocrnjić 16, Mihaela Pavlović 8,
Živana Janković 11, Ani Putica, Dalija Stabile, Karla
Raguž Lučić. Ostali rezultati 9.kola: Pula - Zagreb
71:70, Medvešćak - Plamen Požega 105:36, Brod
na Savi - Podravac Gigant 59:50, Mursa - Šibenik
68:75, Split - Zadar 70:67. Poredak: Split 18 (9-0),
Medvešćak 17 (8-1), Zadar i Pula po 16 (7-2), Trešn-
jevka, Zagreb i Ragusa po 14 (5-4), Šibenik 12 (3-6),
Podravac Gigant 11 (2-7), Mursa, Plamen Požega i
Brod na Savi po 10 (1-8). U 10.kolu Ragusa u nedjel-
ju, 16.prosinca, dočekuje vodeći Split (Gospino pol-
je, 16 sati). Još igraju: Šibenik - Medvešćak, Požega
- Brod na Savi, Trešnjevka - Zagreb, Zadar - Mursa,
Podravac Gigant - Pula.

VATERPOLO - KUP HRVATSKE -
JUGAŠI OSTALI PRVI U ZAGREBU
U polufinalu Jug CO - Mornar
BS i Jadran Split - Mladost
Vaterpolisti Juga CO osvojili su prvo mjesto četvrt-
finalnog turnira Kupa Hrvatske koje se od 7. do 9.
prosinca odigrao u Zagrebu. Jugaši su zabilježili
četiri pobjede. Pobijedili su Medvešćaka 15:4, Pri-
morje EB 11:6, Zadra 20:3 i Mladost 9:8.
U polufinalu završnog turnira, koji se igra 22.pros-
inca u Gružu, Jug CO će igrati protiv Mornara BS,
koji je zauzeo drugo mjesto u splitskoj skupini,
dok će u drugom polufinalnom susretu igrati Mla-
dost i splitski Jadran, pobjednik splitske skupine.
Finale je na rasporedu 23.prosinca.

VATERPOLO - TURNIR OLIMPIJSKE
NADE U DUBROVNIKU
Hercegnovljani prvi, Jugaši drugi
PVK Jadran Carine pobjednici su turnira
‘Olimpijske nade’, koji se tri dana (7,.8., i 9.prosin-
ca) održavao u Dubrovniku. U odigranom finalu u
nedjelju Hercegnovljani su porazili momčad Juga
rezultatom 6:5 (1:2, 1:1, 3:2, 1:0). Ovo je bio dvoboj
dvije do tada neporažene momčadi. Od početka
do kraja ovo je bio izjednačen susret. To govori i
činjenica da je pogodak Jugovog kapetana Rob-
erta Radića za 1:3 bila jedina situacija kada je jed-
na momčad imala prednost veću od jednog pogot-
ka razlike. Na klupi je u finalu bio Maro Balić jer je
trener Miho Bobić odrađivao kaznu zbog crvenog
kartona, kojeg je zaradio u polufinalu. U posljedn-
ju četvrtinu ušlo se s neriješenim rezultatom i isti
je rezultat na semaforu stajao do nešto malo manje
od dvije minute do kraja susreta. Tada su Jugaši
povukli kontru, koju nisu realizirali i igrač Jadrana
koji je zaostajao u povratku je ostao sam na Jugo-
voj polovici. Jovan Vujović izašao je sam pred Iva-
na Jurišića i pogodio za konačnih 6:5. Momčad
Juga je u posljednje dvije minute napravila neko-
liko nepotrebnih pogrešaka, što su Crnogorci isko-
ristili i odnijeli naslov pobjednika u Herceg Novi.
VK Jug CO: Ivan Jurišić, Bruno Bobić, Nikola
Ljepava, Dominik Lončarić, Zvonimir Perić 1, An-
otnio Zadro, Matej Miloglav 2, Maro Banić, Rober-
to Radić 1, Hrvoje Zvono 1, Patrik Kolak, Zvonimir
Miloglav, Maroje Sršen, Jakov Cvjetković, trener:
Maro Balić, pomoćni trener: Vido Bogdan
Nešto ranije jutros, VK Cavtat se borio za sedmo
mjesto. Momčad je vodio Vido Bogdan te je od-
veo svoju momčad do pobjede nad VK Bijelom.
Mlađa generacija mlađih juniora Juga bila je bolja
rezultatom 13:11 (5:2, 3:3, 2:4, 3:2). Od starta su
mali Jugaši krenuli jako te su održavali prednost
od 3-4 pogotka razlike, sve do početka posljedn-
jih osam minuta. Tada se dogodio pad u igri te su
mladići iz Bijele čak i poveli. Ipak momčad Vida
Bogdana smogla je snage za preokret i na kraju
zasluženo slavila.
VK Cavtat: Maro Šimunović, Ivan Begić 4, Jure
Jarak 3, Leo Gojan, Šime Šimunović 3, Dominik
Lončarić 1, Vlaho Pavlić, Dominik Dumančić, Jo-
sip Tolja 1, Luka Bjeopera 1, Nedjeljko Ljuban, Ivan
Kisić, Mak Meco, Antun Kljunak
trener: Vido Bogdan, pomoćni trener: Maro Balić
Ivan Jurišić, vratar Jug Croatia osiguranja, proglaš-
en je najboljim vratarom turnira.
Konačni poredak: 1. Jadran Carine, 2. Jug CO, 3.
KPK, 4. Budva, 5. Cattaro, 6. Primorac, 7. Cavtat,
8. Bijela. jug.hr

I. HRVATSKA MALONOGOMETNA LIGA
Pobjeda Squarea u Osijeku
Kao i protiv Splita u 9.kolu u Gospinu polju, Square je i u
10.kolu gubio 2:0, ovaj put protiv ekipe Osijek Kelme u
Osijeku, ali je preokrenuo rezultat i pobijedio 3:2. Pobjeda
u Osijeku je dovela dubrovački sastav na drugo
mjesto.Square: Zoran Primić, Alen Turuk, Haron Džanković
1, Hrvoje Cvjetković, Stjepan Rezo 2, Marko Kuraja, Adri-
an Darrer, Antonio Konsuo i Maro Đuraš. Trener: Antun
Bačić. Ostali rezultati 10.kola: Novo vrijeme Apfel - AFC
Universitas 1:0, Split - Vrgorac 3:0, Crnica - Brod 035 2:2,
Uspinjača Gimka - Jesenje 2:2, Futsal Dinamo - Alumnus.
Poredak:1. Novo vrijeme Apfel 25 bodova, 2. Square 19,
3. Vrgorac 18, 4. Futsal Dinamo 18, 5. Crnica 17, 6. Uspin-
jača Gimka 16, 7. AFC Universitas 15, 8. Split 10, 9. Alum-
nus 9, 10. Brod 035 9, 11. Osijek Kelme 4, 12. Jesenje 4. U
11.kolu, 14.12. Square dočekuje Crnicu (Gospino polje,
20 sati). Još igraju: Universitas - Futsal Dinamo, Vrgorac -
Osijek Kelme, Jesenje - Split, Brod 035 - Novo vrijeme Apfel,
Alumnus - Uspinjača Guimka.

I. ŽUPANIJSKA MALONOGOMETNA LIGA
Cavtat, Ombla i Duba Konavoska na vrhu
Rezultati 7.kola: Zmaj - Plat 3:3, Sokol - Čilipi 1:7, Mećajac
- Pridvorje 1:4, Cavtat - Jadran 6:0, Dunave - Lumbarda
4:2, Ombla - Gladius 3:1,Veleučilište - Square Ii. 3:3, Riva
Slano - Ponta 6:6. Poredak: Cavtat, Ombla i Duba Kona-
voska po 18, Plat i Čilipi po 13, Dunave 12, Veleučilište 11,
Lumbarda i Riva Slano po 10, Sokol 9, Gladius 8, Pridvor-
je 7, Zmaj 5, Square II. i Ponta po 4, Mećajac i Jadran bez
bodova. U 8.kolu 14.12. igraju: Čilipi - Zmaj (18:30), Prid-
vorje - Sokol (19:30), Jadran - Mećajac (20:30). 15.12. ig-
raju: Gladius - Cavtat (17:00), Square II. - Ombla (18:00),
Lumbarda - Veleučilište (19:00), Ponta - Dunave (19:00).
21.12. igraju: Duba Konavoska - Riva Slano (18:30). Lista
strijelaca: 12 - Leo Pušić (Plat), 9 - Jasmin Salihović (Plat),
8 - Dominik Glavinić (Riva Slano), 7 - Mateo Miladin
(Dunave), 6 - Dominik Gustin (Veleučilište) i td.

MALI NOGOMET
Dario Marinović u Splitu
Hrvatski malonogometni reprezentativac, Dubrovčanin
Dario Marinović,novi je član Malonogometnog kluba Split.
Marinović je od 2015. nastupao za ElPozo Murciu, špan-
jolskog prvoligaša te s njim osvojio četiri trofeja. Marinović,
koji je najbolji strijelac reprezentacije Hrvatske svih vre-
mena, za Split će igrati do kraja sezone.

49GlasGrada - 717 - petak 14. 12. 2018.

12.KUP MOKOŠICE
Pobjednik Judo klub Hercegovac iz Mostara

I. B HRVATSKA ODBOJKAŠKA
LIGA - JUG
Dubrovnik - Zadar II. 3:0
Dubrovnik je u pretposljednjem kolu
prvog dijela, 10.kolu, pobijedio Zadar II.
3:0 (25:11, 25:13, 25:6), te je uz Sinj glav-
ni kandidat za titulu prvaka. Dubrovnik:
Anđela Čuljak, Đive Turajlić, Anđela Tu-
ruk, Nikolina Tomašević, Mara Šilje, Iva-
na Ivaniš, Lea Burić, Petra Putica, Katija
Vuličević, Hana Dilberović, Gabriela Sti-
panović, Ana Matuško. Trenerica: Mir-
jana Vreća. Ostali rezultati 10.kola: Sinj
- Solin 3:0, Makarska - Split VT 3:0, Split
II. - Brda II. 3:1, slobodni Nova Mokoši-
ca i Trogir. Poredak: Sinj 23 (8-0), Du-
brovnik 22 (7-1), Makarska 19 (7-2), Za-
dar II. 14 (5-3), Split II. 13 (4-4), Split VT
12 (4-4), Trogir 10 (3-5), Brda II. 7 (2-7),
Nova Mokošica 3 (1-7), Solin 0 (0-8). U
11.kolu igraju: Nova Mokošica - Du-
brovnik (nedjelja, 16.prosinca, u 16 sati),
Split VT - Split II., Solin - Trogir, Zadar II.
- Sinj, slobodni Makarska i Brda II.

HEP - SUPERLIGA
Libertas Marinkolor - Split 4:0
Pituri su u 9.kolu u Gospinom polju pobijedili Split 4:0, te tako došli do osme
prvenstvene pobjede. Pobjede su ostvarili Tomislav Japec, Neven Juzbašić, Miho
Simović i par Simović-Japec. Ostali rezultati 9.kola: Pula - Dugo Selo 2:4, Zagreb
- Vodovod 4:2, Mladost Petrinja - Donat 0:4, Starr - Obrtnička škola Brod 4:1.
Poredak: Starr 18 (9-0), Libertas Marinklor 17 (8-1), Dugo Selo 16 (7-2), Zagreb
15 (6-3), Obrtnička škola Brod i Pula po 13 (4-5), Donat i Vodovod Osijek po 12
(3-6), Split 10 (1-8), Mladost Petrinja 9 (0-9). Nastavak prvenstva je 19. siječnja
2019. godine. U 10.kolu Libertas Marinkolor je gost Pule. Još se sastaju: Starr -
Donat, Mladost - Vodovod, Zagreb - Dugo Selo, Split - Obrtnička škola Brod.

I. HRVATSKA RUKOMETNA
LIGA - JUG
Prvi poraz Dubrovnika
Jesenski prvaci, rukometaši Dubrovni-
ka, doživjeli su prvi prvenstveni poraz.
U posljednjem 11. kolu prvog dijela
Karlovac je pred svojim navijačima po-
bijedio izabranike Silvija Ivandije rezul-
tatom 27:24 (14:11), te je sada uz Ri-
bolu Kaštela najbliži pratitelj Dubrovni-
ku. Susret je pratilo oko 500 gledatelja.
Dubrovnik: Luka Morović, Marino Knez,
Leo Brnin (2), Anes Avdić, Teo Putica
(1), Nikša Bušlje (1), Luka Bevanda (5),
Maro Dabelić (5), Kristijan Janđel (5
obrana), Zvonimir Srna (4), Sandro
Zujić (2), Toni Barišić (3 obrane), Tomis-
lav Radić, Hrvoje Lončarica (4). Ostali
rezultati 11.kola: Kozala - Metković Me-
hanika 30:26, Split - Buzet 26:36, Mor-
nar Crikvenica - Trogir 30:24, Hrvatski
dragovoljac - Solin 26:21, Ribola Kašte-
la - Biograd 33:16. Poredak: Dubrovnik
19, Ribola Kaštela i Karlovac po 16,
Buzet i Metković Mehanika po 14, Mor-
nar 12, Trogir i Hrvatski dragovoljac po
10, Kozala i Biograd po 8, Solin 3, Split
2. Nastavak prvenstva je 16. veljače
2019. Dubrovnik je gost Kozale. Još se
sastaju: Mornar Crikvenica - Metković
Mehanika, Karlovac - Biograd, Ribola
Kaštela - Split, Hrvatski dragovoljac -
Trogir, Buzet - Solin.

JUDO KLUB KONAVLE CAVTAT
17 medalja iz Mokošice
Judo klub Konavle Cavtat nastupio je
8. prosinca u Mokošici na tradicionaln-
om međunarodnom judo turniru 12.
Kupu Mokošice. Na turniru je nastupi-
lo oko 280 judaša iz 23 kluba u uzrasti-
ma U-10, U-12 i U-14. Judo klub Konav-
le Cavtat je nastupio s 22 judaša i ost-
vario veliki uspjeh osvojivši pehar za
drugo mjesto u ukupnom poretku sa
17 medalja: tri zlatne, sedam srebrenih
i sedam brončanih medalja.
Zlato su osvojile: Nika Katušić U-10,
Mihaela Baule U-10 i Mauro Butigan U-
10.

Srebro su osvojili: Orsat Obradović u
U-12 i U-14, Ana Schmuch U-12, Jele-
na Schmuch U-14, Dalia Schmuch U-
10 i Antonija Đurković U-12 i U-14
Broncu su osvojili: Ana Schmuch U-14,
Petra Đurković U-14, Ivan Pavlin U-14,
Dalia Schmuch U-12, Mara Bagoje U-
12, Petar Kos U-12 i Juraj Bete U-12.
Još su nastupili, ali ovaj put bez med-
alje: Mauro Vojnić, Ivan i Luka Alfirević,
Andrej Kristić, Paulo Miljas, Leo Slo-
mović, Andrija Antun Sukurica, Karlo
Simović i Antonio Butigan, svi u U-10. I
na kraju treba istaknuti da svi naši natje-
catelji zaslužuju pohvalu za iskazani
trud i primjereno ponašanje.

Niko Đurković

U dvorani Osnovne škole Mokošica
održan je 12. Judo kup Mokošice u or-
ganizaciji Judo kluba Mokošica. Nas-
tupili su dječaci i djevojčice rođeni
2005./06., 2007./08. i 2009./10. i mlađi.
Nastupilo je više od 270 natjecatelja iz
25 klubova koji su stigli iz četri različite
države (Ukrajina,Hrvatska, BiH, Crna
Gora).
Drugu godinu zaredom mlade judoke
iz Mostara odnose pehar za prvo
mjesto.Ove godine su potvrdili svoju
dominaciju sa skoro 100 bodova pred-
nosti pred drugoplasiranim Judo
klubom Konavle dok su Kaštelani iz
Judo kluba Dalmacija Cement u ukup-
nom poretku zauzeli treće mjesto. Na-
domak peharu sa samo tri boda
zaostatka su judoke Judo kluba

Crnogorac koji su nastupili s osam čl-
anova i osvojili isto toliko zlatnih med-
alja.
Uz domaćina Judo kluba Mokošica još
su nastupili klubovi: Ajk Student, JK
Biokovo Makarska, JK Borsa, JK
Crnogorac, JK Dubrovnik, JK Dalmaci-
jacement, JK Hercegovac, JK Igalo, JK
Jadran Budva, JK Konavle Cavtat, JK
Kotor, JK Makarska 1968, JK Miloš
Stanković, JK Prevlaka, JK Slano, JK
Uranage, JK Solin, JK Split, JK Tem-
po, JK Tivat, JK Župa Dubrovačka, JK
Onogošt, JK Dubrovnik 1966 i JC Ukrai-
na. POREDAK KLUBOVA:
1. JK Hercegovac Mostar (BiH)
2. JK Konavle Cavtat (Hrvatska)
3. JKDalmacijacement (Hrvatska). JK
Mokošica

JUDO
Ivana Šutalo brončana s Vinkovcima u Ligi prvaka Europe
U kimonu hrvatskog kluba nastupile su
najbolje hrvatske judašice, Tena Šikić
(do 57 kg), Barbara Matić (do 70 kg),
Ivana Maranić i Ivana Šutalo (obje pre-
ko 70 kg). Vinkovce su pojačale i dvije
Talijanke, Rosalba Forciniti (do 52 kg) i
Maria Centraccio (do 63 kg). U četvrtfi-
nalu ekipa Judo kluba Vinkovci borila se
protiv francuskog Pontaulta te su Fran-
cuskinje slavile s konačnih 3-2 dok je
ekipa Vinkovaca svoj put do medalje
tražila kroz repasaž. Tamo ih je čekala
ruska ekipa Yawara-Neva, prošlogodiš-
nje pobjednice Lige prvaka i prve nos-
iteljice ovogodišnjeg natjecanja. Ekipa
Judo kluba iz Vinkovaca slavila je s uvjer-
ljivih 4:1. U finalnom bloku Vinkovci su
išli na domaću ekipu USM-Dinamo te
kroz pobjede Forciniti i Centraccio došli
do 2-1. Tada Barbara Matić izlazi na
tatami i protiv Japanke Kobayashi u
«zlatnom bodu» dolazi do brončanog

wazarija te je veliko slavlje u Bukureštu
moglo početi.
IZJAVA TRENERA PRERADOVIĆA:
- Nakon pomalo uspavanog ulaska u
dvoboj s Francuskinjama, pravu
kvalitetu smo pokazali protiv Ruskinja.
Odličan ekipni duh, velika želja i dobar
rad donijeli su veliku pobjedu protiv
prošlogodišnjih zlatnih judašica - proko-
mentirao je glavni trener ekipe Vladimir
Preradović.
- Upisali smo još jednu povijesnu med-
alju, prvu za Hrvatsku na ovoj klupskoj
razini. Iznimno sam ponosan na
djevojke i ovo je put kojim trebamo ići
da u olimpijskim kvalifikacijama ostva-
rimo željene rezultate – rezimirao je tr-
ener Preradović nastup Vinkovaca u
Rumunjskoj.
U francuskom finalu, Flam 91 je pobije-
dio Pontault sa 3:2, dok je drugu bron-
cu osvojila turska ekipa Galatasaraya.

41. PRVENSTVO DUBROVNIKA U STOLNOM TENISU
Marinkolor pobijedio Soul caffe
Rezultati 5.kola Prve lige: Dubrovnik - Šampinjoni 7:0, Aragosa travel - Orlando 6:1,
Marinkolor - Soul caffe 4:3, Srđ - Samo lagano 7:0, OŠ Cavtat Konavljanin - Dr.
Čolić 6:1. Vode OŠ Cavtat Konavljanin i Marinkolor sa po 10 bodova, treći je Du-
brovnik s 8 i td. Najbolji pojedinci nakon 5. kola su Vedran Đurđević (OŠ Cavtat
Konavljanin), Vlaho Car (OŠ Cavtat Konavljanin) i Marko Venier (Marinkolor). Na-
jbolji parovi nakon 5. kola su Vlaho Car / Vedran Đurđević (OŠ Cavtat Konavljanin),
Josip Martinović / Marko Venier (Marinkolor) i Ivo Miličić / Milan Rezo (Srđ).

Lapad kolor slavio protiv Shaolin expresa
Rezultati 5.kola Druge lige: Luka Sorkočević -OŠ Gruda Gruda 6:1, OŠ Gruda Ljuta
- Jub 6:1, Lapad kolor - Shaolin express 4:3, OŠ Gruda Popovići - Libertas klinci
6:1. Vode Luka Sorkočević i Lapad kolor sa po 10 bodova, treći je Shaolin express
i td. Najbolji pojedinci nakon 5. kola su Bruno Soldo (Lapad kolor), Juraj Hrćan
(Luka Sorkočević) i Borna Ramljak (Lapad kolor). Najbolji parovi nakon 5. kola su
Nora Bećir / Sandra Đurišić (OŠ Gruda Popovići), Andrej Hrćan / Juraj Hrćan (Luka
Sorkočević) i Teo Kasač / Bruno Soldo (Lapad kolor). Josip Sudarević

ZIMSKI MALONOGOMETNI TURNIR U DUBROVNIKU
Prijave do 20.prosinca
Prijave za Zimski malonogometni turnir u Sportskoj dvorani u Gospinom polju,
koji se održava u sklopu Dubrovačkog zimskog festivala, primaju se do 20. pros-
inca do 18 sati, kad će se održati i ždrijeb. I početak i završetak turnira ovisi o
broju prijavljenih momčadi. Ukoliko ne počne 23. prosinca, prvi radni dan na
turniru bit će 27. prosinac. Kako organizatori ističu, neće se igrati 24., 25., 26. i 31.
prosinca, kao ni 1. siječnja 2019. godine. Kotizacija za nastup na turniru iznosi
800 kuna. Prijave i informacije o turniru: 091 2509 610 (Ivo Pavlić).

50 GlasGrada - 717 - petak 14.12. 2018.

tele5marketing@gmail.com
T: 020 358 980 F: 020

BOĆANJE / I.HBL
Metković izgubio u Pazinu
Boćari Metkovića odigrali su dobru utak-
micu na gostovanju kod Pazina, ali u zad-
njim disciplinama nisu uspjeli dobiti nego
samo 1 disciplinu, pa su utakmicu na kra-
ju tijesno izgubili. Metković još ima za odi-
grati zaostalu utakmicu sa Sokolom, na-
kon toga slijedi pauza u prvenstvu, nas-
tavak je 19.1.2019. Rezultati 6. kola: Pula
- Biston Brela 16:10, Lovran - Istra Poreč
3:23, Gorčina - Sokol Orbico 8:18, Pazin
- Metković 14:12, Zrinjevac - Vargon
14:12. Poredak: 1. Pula 15 bodova, 2.
Zrinjevac 15, 3. Istra Poreč 13, 4. Pazin
12, 5. Biston Brela 12, 6. Sokol Orbico(-
1) 7, 7. Metković(-1) 6, 8. Vargon 6, 9.
Gorčina 3, 10. Lovran 0 bodova. 7. kolo
igra se 19.1. u 15 sati: Vargon - Pula, Met-
ković - Zrinjevac, Sokol Orbico - Pazin,
Istra Poreč - Gorčina, Biston Brela - Lov-
ran.

STRELJAČKO DRUŠTVO DRAGOVOLJAC MOKOŠICA
Turnir u povodu Dana dubrovačkih branitelja
U organizaciji Streljačkog Društ-
va Dragovoljac Mokošica, u sub-
otu 8.12., održan je 7. otvoreni
turnir streljaštva zračnom puškom
povodom Dana dubrovačkih
branitelja. Sudjelovalo je 30 str-
ijelaca u 8 kategorija sa 41 rezul-
tatom i 3 ekipe. Po kategorijama
ostvarena su sljedeća mjesta:
MLAĐI KADETI: 1. Karlo Vujasi-
nović, 2. Tomislav Čolaković, 3.
Alen Sarić.
MLAĐE KADETKINJE: 1. Lidija
Vukelić. 2. Iva Džakula. 3. Sara Li-
potić,
KADETI: 1. Filip Radić (sd dal-
macijacement Solin), 2. Dorian
Jure Sršen (sd dalmacijacement
Solin), 3. Aris Pejdah,
KADETKINJE. 1. Rina Matešić (sd
dalmacijacement Solin), 2. Tea

Čvrljak, 3. Dora Čilaš (sd dalmaci-
jacement Solin),
JUNIORI: 1. Vlaho Kovačić, 2. Aris
Pejdah, 3. Ante Kralj.
JUNIORKE: 1. Nives Čvrljak, 2.
Tea Čvrljak, 3. Ana Tomšić.
SENIORI: 1. Vlaho Kovačić, 2.
Srđan Čvrljak, 3. Miho Radić.
SENIORKE: 1. Nives Čvrljak ujed-
no i najbolji rezultat turnira sa
pogođenih 187 krugova. 2. Petra
Jemin, 3. Žana Bonačić.
Ekipno najbolji rezultat je postigla
ekipa Dragovoljac sa osvojenih
511 krugova u sastavu Tea Čvrl-
jak, Ana Tomšić i Natalija Ma-
tana. Iz SD Dragovoljac zahval-
juju svim natjecateljima, ostima
iz drugih klubova i sponzorima
koji su pomogli obilježavanju
Dana branitelja.

HRVATSKA A LIGA U BRIDŽU
Dvije pobjede i četiri poraza dubrovačkih bridžista
Krenula je Hrvatska A liga u bridžu. Drugu godinu zaredom Bridž klub Du-
brovnik ima tim na tom natjecanju. Nakon tima Dubrovnik Danče koji je nas-
tupao prošle sezone, ove godine pravo nastupa ostvario je Celtic bar Belfast
Dubrovnik. Prošli vikend u Zagrebu je odigrano prvih šest kola natjecanja i
Celtic bar Belfast Dubrovnik je trenutno deseti od dvanaest timova. Iz lige

II. HBL - JUG
Pobjede Župe dubrovačke,
Hajduka i Komolca
Ovo kolo bilo je dosta uspješno za drugoligaše
sa područja Dubrovačko-neretvanske županije.
Župa Dubrovačka je pobijedila Umčane u gosti-
ma, Komolac i Hajduk ostvarili su pobjede na
domaćim terenima, jedino je Hidroelektrana izgu-
bila na gostovanju kod vodećeg Primoštena.
Preostalo je za odigrati zaostalu utakmicu Nak-
lice - Hidroelektrana nakon koje slijedi pauza do
19.1.2019. Rezultati 6. kola: Umčani - Župa Du-
brovačka 8:14, Primošten - Hidroelektrana 19:3,
Zlatan Otok - Otok 17:5, Komolac - Vir 14:8,
Hajduk - Naklice 14:8. Poredak: 1. Primošten 16
bodova, 2. Hajduk 15, 3. Zlatan Otok 12, 4. Župa
Dubrovačka 9, 5. Vir 9, 6. Hidroelektrana(-1) 7, 7.
Komolac 6, 8. Otok 4, 9. Umčani 4, 10. Naklice(-
1) 3 boda. 7. kolo igra se 19.1. u 15sati: Naklice -
Umčani (20.1.2019.), Vir - Hajduk, Otok - Komo-
lac, Hidroelektrana - Zlatan Otok, Župa Dubrovač-
ka - Primošten (20.01.2019.). Luko Hendić

ispadaju dva najslabija tima. Za tim Celtic bar Belfast Dubrovnik nastupili su: Zdenko
Stanković, Andrija Martić, Joško Đilović, Ante Mijić, Ivica Obad i Đivo Tikvica. Ost-
varene su dvije pobjede i četiri poraza. Poseban uspjeh je pobjeda protiv tima Jurica
Tomljenović 1. To je tim za kojeg nastupaju reprezentativci Hrvatske u bridžu te je i
aktualni prvak i osvajač Kupa Hrvatske. To im je ujedno i jedini poraz u dosadašnjem
dijelu natjecanja. U siječnju će se odigrati drugi vikend, također u Zagrebu, gdje će
se odigrati još pet kola. Nakon toga će se liga podijeliti: prvih šest u Ligu za prvaka
Hrvatske, a zadnjih šest u Ligu za opstanak.

51GlasGrada - 717 - petak 14. 12. 2018.

NAŠE PRIČE S PUTOVANJA NEZABORAVNIM PERASTOM KOJI JE
POVEZIVAO DUBROVNIK S ELAFITIMA I MLJETOM - PRIČA (4)
Piše: Silvio Market

Šilok u duši - Perast u srcu (3)Šilok u duši - Perast u srcu (3)Šilok u duši - Perast u srcu (3)Šilok u duši - Perast u srcu (3)Šilok u duši - Perast u srcu (3)
Približili smo se bili već jako obali Mljeta. Zatim, naglo,
kada je „Perast“ bio na vrhu nekih manjih valova, Škero
je reko: “SVE DESNO”, Zoran je to ponovio, okrenuo
timun, a Škero je na vanjskim komandama okrenuo
„Perasta“ u sekundi i preusmjerio ga na pravac prema
Sobri. Nisam mogo vjerovat da se tako lako brod može
okrenuti u momentu
Alarm se više nije gasio, sviro
je isprekidano u podmuklom
tonu, kao da je zadnje što ću u
životu čut. Užas! Kad smo se
počeli naginjat u desnu stranu
otok Olipa i svjetionik su nam
bili tako blizu da se svaki kamen
vidio na toj kući. “Majko Božja,
sad ćemo se razbit na mrkjen-
tu od Olipe” To sam promislio i
pomirio se s tim. Kormilo nije
više slušalo ništa, a nas je more
bacalo kao igračku po
valovima na Olipu. U tom
momentu Škero je otvorio
lijeva vrata od komandnog
mosta i zaviko svom silin-
om: “MOLAJ KORMILO!”
Zoran je pustio kormilo iz
ruku, a Škero je osto vani,
na vanjskim komandama i
mico te poluge motora i
snage izvana, a opet iste
takve poluge su se mrdale
ispred mene na mostu, čas
naprijed, čas nazad, jedna,
druga, pa sve četiri skupa.
Majko moja mila! Motori
„Perasta“ su brujali tako
čudno, tako prazno u mo-
mentima, pa opet jedva u
drugom terenutku, a cijeli brod
se tresao kao da će se raspast.
Jasno, brod se i dalje valjao i
posrtao, i propinjao se na sve
strane i koliko je to trajalo, ja
pojma nemam. Izgubio sam bio
pojam o vremenu potpuno. Za
mene je to bila vječnost. Nakon
nekog vremena Škero je opet
zaviko: “LIJEVO SVE!”, a Zoran
je ponovio za njim: “Lijevo sve”
i okrenuo timun...“Perast“ je
napokon počeo ići ulijevo i slu-
šat kormilo. Aaaaa, odahnuo
sam, bez obzira što je valjalo

isto kao i malo prije. Potom je
kapetan-Škero ušao unutra
mokar, potpuno, uzeo u ruke un-
utarnje komande, namjestio ih
podjednako i još jednom reko:
“DESNO 20”, a isto to Zoran
opet ponovio i okrenuo timun.
„Perast“ se vratio u pravac pre-
ma najistočnijem dijelu otoka
Mljeta i Škero je opet reko: “0 “,
a Zoran je opet to ponovio riječi-
ma i okretom timuna. Nitko niš-

ta nije iza toga govorio. Škero
se onda okrenuo prema kormi-
lu i zagalamio prema Zoranu:
“POGLEDAJ IZA SEBE,....43
STUPNJA!!! TI, MALI, NEMOJ
DA TE VIŠE VIDIM DA SI ZA KO-
RMILOM, A TI, ZORANE, RADI
SVOJ POS’O ILI ADIO!” Opet
nakon toga muk. Onaj mladi
mornar je uz’o neke krpe i stao
čistit pod od mokrine, Zoran uki-
pljen kao statua za kormilom.
Škero se svlači, a ja ni na nebu
ni na zemlji. Nepozvani gost u
krivo vrijeme, na krivom mjestu.
Škero onako mokar, zavrnutih

rukava, priš’o mi je, pogladio
me po kosi, zagrlio i rek’o mi:
“Dođi, pokazat ću ti nešto. Ovo
je inklinomjeri pokazuje koliko
smo se nagnuli bili. Ove crvene
kazaljke koje su ostale u
položaju pokazuju 43 stupnja
nagiba. Da je bilo još malo jače,
bili bi se prevrnuli.“ Bio sam u
šoku i ništa ga nisam znao pi-
tat, a najradije bih ga bio zagr-
lio i stisnuo i držo se tako uz nje-
ga. Nakon toga je pošo s mos-
ta, a ja sam promatro inkli-
nometar, mislio o svemu tome,
i gledo kako Zoran na drugom
aparatu koji je bio iznad moje
glave i iznad prozora središn-
jeg drži kazaljku na 0, između
crvenog i zelenog polja. Pola-
ko smo se približavali Mljetu, na-
jistočnijoj točki Mljeta, ponti
“Gruj” a „Perast“ se valjao i dal-
je, ali ni blizu kao u onoj

“vječnosti od muke”.Škero se u
međuvremenu presvuko i sje-
dio u svojoj stolici, desno od
kormila, a ja sam isto promje-
nio položaj i premjestio sam se
na zelenu kuglu s druge strane
kompasa. Više se nisam moro
držat za nju. Iza toga Škero opet
otvori lijeva vrata od mosta i iza-
đe na vanjske komande.
Približili smo se bili već jako
obali Mljeta. Zatim, naglo, kada
je „Perast“ bio na vrhu nekih
manjih valova, Škero je reko:
“SVE DESNO”, Zoran je to
ponovio, okrenuo timun, a

Škero je na vanjskim koman-
dama okrenuo „Perasta“ u
sekundi i preusmjerio ga na pra-
vac prema Sobri. Nisam mogo
vjerovat da se tako lako brod
može okrenuti u momentu.
Iza toga više nije ni valjalo, ja
sam se pozdravio sa kapetan-
om Škerom i Zoranom, onaj
mladi mornar nije više bio na
mostu i vratio se u salon. Za
šankom je Nikica pokazivo lju-
dima u gornjem salonu (njih 10-
ak) kako je on zadržo ravnotežu
i osto na nogama i kada je brod
bio skroz nagnut, a oni svi su
se smijali i uživali u predstavi. I
ja sam to htio gledat,ali je Tomo
izdo naredbu: “Dolu hodi k ma-
teri i Tomiju!“ Bez odgovora
sam siš’o u donji salon a oni su
bili blijedi ko krpe. Mati mi je
rekla:”Dosta nam je ovoga val-
janja danas, a još si nam i ti dao

muku mislit jesi li se utopio
kad te nije bilo!“ “Bio sam
na mostu”, to je ono što
sam uspio reć prije ma-
terinog: “Pero nam je došo
rijet gdje si i da si dobro, ali
nećeš više, Silvio; ja ti to
kažem, nećeš više činjet
ovakve monade!“ U Sobru
smo došli bez problema,
poslušo sam mater i taj dan
više nisam činio monade,
iskrcali smo se, a ja sam bio
presretan što sam na Mljetu
i što ću biti sa svima onima
koji mi fale, a „Perast“ je
opet zašijo, okrenuo se i
zatrubio tri puta, te nastav-

io prema Polačama. Ja sam iza
ovoga zavolio šilok i sada se
jedino osjećam sasvim u redu
kada je šilok jaki u zraku i na
moru. Neki mi se čude kada to
rečem, a oni koji me dobro zna-
ju vide to i razumiju. Puno puta
sam se još iza ovoga vozio
„Perastom“ i sad se opet vozim,
zahvaljujući njima kojih više
nema među nama i zahvaljujući
svima nama koji smo dio njih i
dio njega: VAPORA S DUŠOM...
Za me će tako ostat zavazda:
ŠILOK U DUŠI I PERAST U
SRCU... (nastavlja se)

ROTARY CLUB DUBROVNIK I DSO

Tradicionalni koncert „Ususret Božiću“Tradicionalni koncert „Ususret Božiću“Tradicionalni koncert „Ususret Božiću“Tradicionalni koncert „Ususret Božiću“Tradicionalni koncert „Ususret Božiću“
Rotary club Dubrovnik i ove godine priređuje tradicionalni donacijski
koncert „Ususret Božiću“ u suradnji s Dubrovačkim simfonijskim
orkestrom i Gradom Dubrovnikom. Koncert će se održati u četvrtak,
13. prosinca, u Katedrali. Cjelokupni prihod ovogodišnjeg koncerta isko-
ristit će se za kupnju sadnica masline u svrhu sanacije i revitalizacije
opožarenih i neobrađenih površina Općine Orebić.
Dubrovačkim simfonijskim orkestrom ravnat će ugledni američki diri-
gent Marc Tardue, a kao solistice će nastupiti mlada sopranistica Sara
Žuvela i nagrađivana jazz pjevačica i skladateljica Maja Grgić. Solistice

će s orkestrom izvesti prigodna djela poput „Ave Maria“ F.
Schuberta, „O Divine Redeemer“ Ch. Gounoda, „Hallelujah“
L. Cohena, zatim tradicionalne kao što su „Padaj s neba roso
sveta“, „Kyrie Eleison“, a glazbeni događaj uveličat će i Kla-
pa Kaše koja priređuje djela „Galiotova pesan“ i „O jabuko
zeleniko“. Prije dvije godine prihod koncerta bio je namijen-
jen nabavci sadnica za obnovu maslinika na području korču-
lanske općine Smokvica, lanjski obnovi maslinika u Konavli-
ma, a ovogodišnji, kako je ranije spomenuto, za kupnju sad-
nica masline u svrhu sanacije i revitalizacije opožarenih i neo-
brađenih površina Općine Orebić.

Renata Roman Dobroslavić

52 GlasGrada - 717 - petak 14.12. 2018.

DUBROVAČKI ANTIFAŠISTI

U Zadru obilježene velike obljetnice NOB-eU Zadru obilježene velike obljetnice NOB-eU Zadru obilježene velike obljetnice NOB-eU Zadru obilježene velike obljetnice NOB-eU Zadru obilježene velike obljetnice NOB-e
U Zadru su 8. prosinca 2018. godine obilježene velike obljetnice
Narodnooslobodilačke borbe u Dalmaciji: 75. obljetnica osnivanja
8. (Dalmatinskog korpusa) Narodnooslobodilačke vojske i
partizanskih odreda i 74. obljetnica oslobođenja Dalmacije od
fašističkih okupatora u Drugom svjetskom ratu

Unatoč jakom južnom vremenu praćen-
om povremeno jakom kišom, velike obl-
jetnice NOB-e, koje su, poslije višegodiš-
nje fašističke okupacije i terora okupato-
ra, donijele Dalmaciji povratak otetih po-
dručja i toliko željenu slobodu, okupile
su na zadarskom obilježavanju mnošt-
vo antifašističkih boraca i antifašista iz
Zadra i cijele Dalmacije, među njima i
dvadesetak njih iz Dubrovačko-neretvan-
ske županije, iz Dubrovnika, Korčule i
Ploča.
Zadarsko obilježavanja započelo je pol-
aganjem vijenaca na spomen obilježju
borcima NOR-a na Gradskom groblju u
Zadru. Među brojnim vijencima, vijenac
antifašista Dubrovačko-neretvanske žup-
anije položila delegacija u sastavu: Mato
Jerinić, predsjednik Udruge antifašista
Dubrovnik, Vanja Franić, predsjednica i
Mirko Pecotić potpredsjednik Zajednice
udruga antifašističkih boraca i antifašis-
ta Dubrovačko-neretvanske županije.
Svečani skup u zadarskoj dvorani „Zara“
započeo državnom himnom „Lijepa
Naša“ koju su ponosno otpjevale član-
ice Zbora umirovljenica „Marineta“ iz
Makarske, a onda su prisutni u prepunoj
dvorani minutom šutnje odali počast
borcima NOR-a i braniteljima za ost-
varenu i obranjenu slobodu Dalmacije.

Potom je Nikola Dobre, predsjednik ZUA-
BA Zadarske županije, organizatora ovo-
godišnjeg obilježavanja velikih obljetnica,
pozdravio prisutne i izaslanika predsjed-
nice Republike Hrvatske Kolinde Grabar
Kitarović, logoraša talijanskih fašističkih
logora Borisa Barabu.
Povodom velikih dalmatinskih jubileja pri-
godno su govorili: Jakov Jukić, borac
NOR-a i istaknuti zadarski antifašist te
Nikola Dobre, predsjednik ZUABA Zadar-
ske županije. Rečeno je da poslije kapit-
ulacije fašističke Italije, kada je Dalmacija
bila kratkotrajno slobodna, mada su je
ubrzo ponovo okupirali njemački nacisti,
nastalo vrijeme općeg poleta narodnog
ustanka u Dalmaciji. To je bilo presudno
da Vrhovni komandant Tito 7. listopada
1943. godine izda naredbu o formiranju
8. (dalmatinskog) korpusa NOV i PO, od
težaka, ribara, pomoraca i drugih dalm-
atinskih građana, u vojnoj vještini, uglavn-
om, malo iskusnih mladića i djevojaka.
Njih oko 15 tisuća su razoružavali talijan-
sku vojsku i uzeli oružje u ruke da bi ob-
ranili i učinili slobodnom svoju Dalmaciju
od njemačke nacističke vojske, ustaša
NDH i četnika.
Jedinice Osmog korpusa su od 7. listo-
pada 1943. do 2.ožujka 1945. godine, u
545 dana ratovanja i ostvarivanja slobode

Dalmacije, imale 8.623 poginulih, ranjenih i nestalih
borca. Borci Korpusa prošli su kroz teške borbe i
brojne operacije, po svim dijelovima Dalmacije, po za-
padnoj BiH, Lici, Gorskom Kotaru, Hrvatskom primor-
ju, Kvarneru, Istri, u Trstu i Slovenskom primorju,
dočekavši tamo kraj 2. svjetskog rata u Europi. Bor-
beno djelovanje Osmog (dalmatinskog) udarnog ko-
rpusa NOV i POH, uz ostale čimbenike je bio znača-
jan prilog stvaranju ZAVNOH-ovske i demokratske fed-
erativne Hrvatske - suverene Republike Hrvatske... 16.
studenog 1944. otpočela je Kninska operacija. Bitka
rijetko viđena na teritoriju Dalmacije. Tada, jedinice 8.
(dalmatinskog) korpusa su imale oko 55. tisuća bora-
ca. Glavna i završna bitka vodila se od 26. studenog
do 4. prosinca 1944.godine. Knin je držalo i oštro bra-
nilo oko 14.000 njemačkih vojnika. Četnici i ustaše su
ranije napustili položaje i povukli se preko Knina ka
Zagrebu i Rijeci. Totalni poraz je doživjele su njemački
nacistički okupatori. Kninskom operacijom konačno
je probijena njemačka fronta na crti Knin-Mostar... Op-
eracija oslobađanja Dalmacije trajala je oko 90 dana.
Kninska operacija je potvrdila kvalitetu vojnog djelo-
vanja, zapovijedanja, izvođenja borbi i suvremenih op-
eracija 8. (dalmatinskog) udarnog korpusa, kojeg je
organizirao i vodio Glavni štab Hrvatske. Bio je to
početak oslobađanja Hrvatske većinom hrvatskim
snagama. Bila je to garancija da se može osloboditi i
cijela Hrvatska... Dalmacija je prva u Hrvatskoj, a među
prvima i u Jugoslaviji, konačno i potpuno oslobođe-
na. Tako je u Dalmaciji završen 2. svjetski rat na vječnu
zahvalnost i slavu svima koji su dali svoje živote i bili
žrtve u borbi za slobodu...
Mi zadarski antifašisti se ne možemo odreći svijetlih
tradicija spominjanja na one koji su nam izborili slo-
bodu, vratili našu Dalmaciju matici domovini Hrvatskoj
te pobijedili najveće zlo čovječanstva - fašizam, zajed-
no s domaćim kvislinzima ustašama i četnicima...
Osjećamo potrebu reći da mi u Zadru u sličnim pri-
godama ističemo da samo želimo istinu o NOR-u i
poštivanje prema vođi ustanka i narodnooslobodi-
lačkog rata - drugu Titu... Mi prihvaćamo, poštujemo i
njegujemo dostojanstvo Domovinskog rata, jer je i u
udrugama antifašista imamo mnoge branitelje. Nis-
mo nostalgičari, no ne odričemo se svega pozitivnog
što je stvoreno i dano nam u naslijeđe pobjedom u
NOR-u... Povijest će zabilježiti da se u ovoj zemlji mrze
oni koji su porazili fašizam, a slave oni koji su pobijeđe-
ni, slave se oni koji bi voljeli da se u Zadar ulazi s pu-
tovnicom... Tisuće spomenika, bista i drugih obilježja
su ciljano i namjerno uništene: Velimiru Škropiku, Ivi
Loli Ribaru, Radi Končaru... Zašto je heroje trebalo ubiti
po drugi put, bez krivnje, bez osude, bez obrazloženja
i grižnje savjesti... rečeno je, uz ostalo u prigodnim
govorima.
Pozdravne riječi uputili su: Juraj Krstulović, izaslanik
SABA Republike Hrvatske, Renata Sabljar Dračevac,
izaslanica zadarskog župana Božidara Longina i Boris
Baraba, izaslanik Predsjednice Republike Hrvatske.
U prigodnom programu kazivani su stihovi partizan-
skog pjesnika Vladimira Nazora, a nekoliko pjesama
izveo je Zbor umirovljenica „Marineta“ iz Makarske.

klVijenac antifašista DNŽ položili su Mato Jerinić, Vanja Franić i Mirko Pecotić

DUSAB - DUBROVAČKA UDRUGA SKRBNIKA, BOLESNIKA I PRIJATELJA ALZHEIMEROVE BOLESTI I OSTALIH DEMENCIJA
“Možda ponekad zaborave tko smo mi, ali mi nikad ne smijemo zaboraviti njih”
Udruga DUSAB Dubrovnik već skoro 4 godine radi na tome da se oboljelima od svih oblika demencije
pruži što bolja i kvalitetnija skrb.
DUSAB Klub - svaki radni utorak:10:30 - 13:30, Ulica Sv. Mihajla 1, tel: 095 590 3096, E-mail: udruga-
dusab@ gmail.com. Cilj Kluba je okupljati skrbnike i “prijatelje” Alzheimerove bolesti i ostalih demen-
cija, za druženje, potporu i obrazovanje kroz razgovor i uzajamnu podjelu iskustava; mjesečna preda-
vanja o bolesti i najboljoj njezi; kao i radionice za fizičku i mentalnu opuštenost.
SAVJETOVALIŠTE 0-24 - tel: 095 590 3096, savjetovanje o Alzheimerovoj bolesti
i ostalim demencijama i za utvrđivanje početne dijagnoze. www.dusab.hr

53GlasGrada - 717 - petak 14. 12. 2018.

- dr. Andrija Gelić, specijalist nuklearne medicine,
 subspecijalist za štitnjaču - srijeda i četvrtak, 19. i 20. 12.
- dr. Mario Zambelli, specijalist opće i plastične kirurgije
 - petak i subota, 28. i 29. 12.

Primaju se narudžbe za ambulante:
- dr. Žarko Vrbica, spec. interne medicine, subspecijalist pulmolog

Ambulante liječnika specijalista u Poliklinici Marin Med - prvi slobodni terminiAmbulante liječnika specijalista u Poliklinici Marin Med - prvi slobodni terminiAmbulante liječnika specijalista u Poliklinici Marin Med - prvi slobodni terminiAmbulante liječnika specijalista u Poliklinici Marin Med - prvi slobodni terminiAmbulante liječnika specijalista u Poliklinici Marin Med - prvi slobodni termini

Blagdanski popust u Poliklinici Marin Med

DUBINSKI POMLADITE I OBNOVITE KOŽU UZ NADZOR
DERMATOLOGA. DO KRAJA PROSINCA SA 25% POPUSTA!
IMAMO NOVI REVOLUCIONARNI UREĐAJ ZA POM-
LAĐIVANJE KOŽE!!! Jedan uređaj sa tri najnovije te-
hnologije: DermaFrac tretman koji odabrani
preparat injektira u kožu, mikrodermoabrazija i
LED terapija. Kombinacija koja daje savršene re-
zultate.
Pod nadzorom naše dermatologinje dr. Adriane
Varela. Tretman se savjetuje osobama između 30 i
60 godina koje žele ukloniti umoran izgled lica

- dr. Dragutin Petković, specijalist otorinolaringologije
- prof.dr.sc. Boris Labar, specijalist internist,
 subspecijalist hematolog
- prof.dr.sc.Vesna Brinar, neuropsihijatrica
- dr.med. Davor Jurišić, specijalist neurologije
- prof. dr. sc. Darko Antičević, specijalist ortopedije,
 subspecijalist dječje ortopedije

te ublažiti površinske nepravilnosti poput man-
jih bora, ožiljaka i pigmentacija.
Potrebno je jedan do tri tretmana u razmaku od dva
do četiri tjedna.
Šest injektibilnih preparata na izbor: Vitamnin C, Hy-
drate, Rejuvenate, Grow factor, Clarify, Lighten.
Samo do kraja prosinca za sve naručene termine
odobravamo popust od 25 posto!
Nazovite nas i pitajte! Zakažite svoj termin!

Pratite nas na našoj web,Facebook i Instagramstranici! POLIKLINIKA
MARIN MED

54 GlasGrada - 717 - petak 14.12. 2018.

Piše:
Antun Švago

PRIRODOSLOVNI MUZEJ DUBROVNIK

Izložba Izložba Izložba Izložba Izložba Raznolikost morskih ribolovnihRaznolikost morskih ribolovnihRaznolikost morskih ribolovnihRaznolikost morskih ribolovnihRaznolikost morskih ribolovnih
alata u Hrvataalata u Hrvataalata u Hrvataalata u Hrvataalata u Hrvata
U Prirodoslovnom muzeju Dubrovnik 14. prosinca u 12 sati otvoriti će se
izložba Prirodoslovnog muzeja Split pod nazivom Raznolikost morskih ri-
bolovnih alata u Hrvata. Autorica izložbe je Sanja Vrgoč. Prvi pisani spomen
ribarstva na istočnim obalama Jadrana datira od oko 995. u kojem se navodi
da su se Hrvati bavili ribolovom radi prehrane i stjecanja dobiti i mnogo ranije.
Tijekom stoljeća stanovništvo je razvilo brojne alate i tehnike ribolova, a dan-
ašnja globalizacija, standardizacija i uniformiranosti postaje opasnost da se
ovo veliko bogatstvo nepovratno izgubi. Izložba Raznolikost morskih ribolovnih
alata u Hrvata predstavit će različite vrste udičarskih ribolovnih alata, vrša,
ostiju, mreža stajačica, okružujućih mreža, plivarica, i slično od kojih je veći-
na namijenjena lovu samo pojedine vrste, stoga i nose takva imena: srdelara,
girarica, igličara, palimidara, jastogara i druge. Ana Kuzman

UNIDU ALUMNI KLUB

Pošumljavanje opožarenogPošumljavanje opožarenogPošumljavanje opožarenogPošumljavanje opožarenogPošumljavanje opožarenog
područja na Pelješcupodručja na Pelješcupodručja na Pelješcupodručja na Pelješcupodručja na Pelješcu
UNIDU Alumni klub organizirao je proteklog vikenda
društveno korisnu aktivnost pošumljavanja sadnicama
rogača opožarenog područja na Pelješcu na lokaciji Pos-
tup Mokalo, u okviru akcije Srcem za Pelješac. Zavod za
mediteranske kulture Sveučilišta u Dubrovniku donirao je
100 sadnica rogača, koje su zaposlenici, studenti i alumni
Sveučilišta posadili na opožarenu lokaciju. Simboličnom
prodajom tih sadnica, ali i uplatama na račun u periodu
oko akcije, Alumni klub prikupio je 10.000 kuna i donirao
Udrugu Djeca Pelješca, koja je osnovana kako bi djeci s
poteškoćama u razvoju s poluotoka Pelješca omogućila
pružanje logopedske, radne i neurofeedback terapije.

IZLOŽBA U KUĆI BUKOVAC

Vlaho Bukovac i dekorativne kompozicije: strop kazališta u DubrovnikuVlaho Bukovac i dekorativne kompozicije: strop kazališta u DubrovnikuVlaho Bukovac i dekorativne kompozicije: strop kazališta u DubrovnikuVlaho Bukovac i dekorativne kompozicije: strop kazališta u DubrovnikuVlaho Bukovac i dekorativne kompozicije: strop kazališta u Dubrovniku
Vlaho Bukovac , majstor portreta i reprezentativnih kompozicija,
ostvario je izuzetan opus dekoracija za javne i privatne građevine.
Među najzanimljivijim dekorativnim kompozicijama, iako rijetko
isticana, je stropna slika Dvostruko krunisanje na nebu i zemlji koja
se nalazi u dubrovačkom kazalištu.
Bukovčeve slike, izrađene u cavtatskom ateljeu, bile su monti-
rane na strop Bondinog teatra u siječnju 1901. godine. Velik broj
Dubrovčana došao je tada razgledati slike Vlaha Bukovca koje i

danas krase Kazalište Marina Držića u Dubrovniku. Izložba u Kući
Bukovac po prvi put predstavlja neke od studija i skica za strop
kazališta koje su oko 1900. godine nastajale u slikarevoj rodnoj
kući u Cavtatu. Daje pobliži uvid u kontekst nastanka djela, posje-
titelja uvodi u njegovu temu i izvedbu te skreće pozornost na de-
talje kompozicije koje su zbog svog smještaja na stropu kazališta
teško dostupne oku promatrača. Izložba se otvara 15. prosinca u
19.30 u Kuću Bukovac u Cavtatu i ostaje otvorena do 1. travnja.

m
is
a
o

tj
e
d
n
a

Puškin

Ljubav je kapljica nebeske rose koju nebesa kanuše
u blato života da mu zaslade gorkost

MATO MALI I PERO NJIOV

Senjan
U naske jezik vazdarke otkriva ono što pamet nije
umjela sakri
Peru Njiovu, kaže Mato, nije lako uj ni u kraj, ni s kraja. Njemu je i
preśednik Tuđman juče bijo jedno, danaske je drugo, a što će mu bi
śutra - ajde znaj.
Peru, nastavja Mato, nikako ne ide u glavu da je na državnoj ili javnoj
televiziji, kako je komu milije, oni dan kadarke su preśedniku u Zagre-
bu digli spomenik, to bila prva vijes. Važnija od svega drugega i u
naske i u cijelomu svijetu.
Pa jope, neko preśednika Tuđmana diže u nebesa, a neko baca
pod noge.
Jane se śetila one velikoga vojskovođe Aleksandra Makedonskog:
- Saranite moje tijelo, ali nemojte mi činje nikakav spomenik. Ostav-
ite moje prazne ruke da viru iznad zemje, kako bi svi viđeli da onaj
koji je negda imo cijeli svijet, sadarke nema ništa.
Govorijo je pokonji Jozo kako nije strašno ne zna. Strašno je zna, a
činje se da ne znaš.
Pokonjik je vazdarke govorijo da je boje pred Onega Gore doj čista
srca, vengo ne znam š čijijem preporukama. I molitvama.
Kadarke bi čejade, kaže Jane, ćelo zna da svako s onijem što ti
govori i čini - govori o sebi, a ono što si ti razumijo - zapravo govori o
tebi, ondarke bi neku dzeru i znalo. Ali ne ide u naske s nama nako
kako čejade misli, vengo nako kako ne misli.
Nije u naske ko po onoj lijepoj priči o jednemu čejadetu koji nije
mogo naj svoju śekiru. A koja kaže kako je sujmo na suśedova sina,
jerbo je taj manjak išo ko lupež, izgledo ko lupež i govorijo ko lupež.
Jutro iza, ovi je čoek našo svoju śekiru đe ju je i ostavijo. Nije se bijo
śetijo đe ju je ostavijo, pa je prvo što je promislijo - promislijo na
ovega manjka.
Kadarke ga je sljedeći put vidijo, on mu je i išo, i izgledo, i govorijo,
ko i svaki drugi manjak.
Ali u naske, žali Bože, kaže Mato, nije tako. U naske koga si zasenjo

po svomu, ostane tako senjan cijeli
život.
U naske, kaže Sele, čejad masovno
izlazi na ulicu samo kadarke se slavu
športaši, dok u naprednijem zemjama
na ulici ištu boju vlas.
U svijetu najviše tega, dodava Jane,
ide na pogon razuma, dok u naske
ništa ne vaja ako ne ide na pogon dan-
ašnjice. I ko nije u temu kolu, nije ni
naš ni za naše.
Nigda mi, misli Pero, nećemo svojijem lijecima liječi sebe, vengo
njima gledamo liječi drugoga, onega koji nam nije po voji.
U naske te, kaže Mato, i ovi danaske, ko i oni juče, prozivaju i za ovo
i za ono, rekli bi pametniji: „udaraju ispod pojasa“, ali je to i narav
svije današnjičara kroz povijes, i priroda naše zablude. Vazdarke će
se naj neki današnjičar koji će ti broji ne samo krvna zrnca, vengo i
ovo i ono. Nema s današnjičarima ni danaske pomoći, a neće je bi
ni śutra. Sa śutrašnjijem današnjičarima. A neće je bi jer smo mi taki
kakvi i jesmo. Vazda isti. Uz vlas. Pa da je ne znam kakva.
Govorila je pokonja Januka kako čejadetu neće doj glave oni koji ne
zna lijepo rije, ali oće finćukasti. I da je jezik vazdarke otkrivo ono što
pamet nije umjela sakri.
U naske je najgore, kaže Mato, što je naš čoek više uronjen u svijet
u kojemu živi, vengo u svijet koji živi u njemu. Zato se s nama u
naske i ne more naprijed, vengo samo nase. Zato nam je zaludu i
sva teknika. Goni nas naprijed, ali se mi ne damo. Lašje nam je
nase.
Stari su govorili da ono čejade koje ne misli o onemu śutra, i ne more
it vengo nase. Reko bi naš dobri glumac Miše:
- Polumoždani ne znaju drugovačije.
Neko živi po srcu, neko po zakonima, a ko će pred Onega Gore doj
čistoga obraza i čistije ruku, ajde znaj… Neko se liječi dobrijem judi-
ma oko sebe, dok neko obolijeva radi lošije.
A što je naša prava dijagnoza?
- Sve otkri, sebe pokri.

55GlasGrada - 717 - petak 14. 12. 2018.

GlasGrada - List izlazi tjedno Izdavač: Tele5 d.o.o., Masarykov put 3C, 20000 Du-
brovnik Direktor: Katarina Milat Kralj, 020 358 986, katarina.milat.kralj@gmail.com
Glavni urednik: Antun Švago, 020 358 988, glasgrada@gmail.com MOZAiK - Glav-
na urednica: Katarina Milat Kralj, mozaikgg@gmail.com Grafička i tehnička priprema:
Tele5 d.o.o. Tisak: Tiskara Zagreb Marketing: tel: 020 358 980, fax: 020 311 992,
tele5marketing@gmail.com Adresa redakcije: Glas Grada, Masarykov put 3C, 20000
Dubrovnik, glasgrada@gmail.com, www.glasgrada.hr.
T e k s t o v i z a o b j a v u p r i m a j u s e d o s r i j e d e , n a j k a s n i j e d o 1 0 s a t i !

Obavijest o smrtiObavijest o smrtiObavijest o smrtiObavijest o smrtiObavijest o smrtiBONINOVO.HR

POZIV

Izlet uIzlet uIzlet uIzlet uIzlet u
VrapčićeVrapčićeVrapčićeVrapčićeVrapčiće
U subotu, 15.12. organiz-
ira se izlet u Vrapčiće. Po-
lazak s Pila u 6 sati, pov-
ratak u večernjim satima.
Pozivaju se svi zaintere-
sirani da se jave na 020
417 034, 091 5717 963.

UČIMO HRVATSKI

Sretna Nova godinaSretna Nova godinaSretna Nova godinaSretna Nova godinaSretna Nova godina
Čestitanje može biti verbalno uz stisak
ruke ali i pisanim načinom bilo u novina-
ma i časopisima, bilo osobno na kupl-
jenoj prigodnoj čestitci na kojoj je tekst
već napisan. O ovom drugom, tj. pisan-
om čestitanju postoji pravilo kako to tre-
ba činiti, a da bude u duhu hrvatskoga
jezičnog standarda. Nužno je pri tom na-
pomenuti da sve rečeno vrijedi za česti-
tanje nove godine, dok za čestitanje
Božića i ostaloga nema problema.
Nažalost, pogledamo li i jedno i drugo
tj. i novine i čestitke iz poštanskog
sandučića, vidjet ćemo da su u oba
slučaja, u jezičnom smislu, većinom
pogrešno napisane. Da bismo novogo-
dišnju čestitku ispravno napisali, potreb-
no je znati sljedeće: Čestitamo li, dakle
izražavamo li time nekome dobre želje
isključivo za blagdan 1. siječnja, tre-
ba napisati: Sretna Nova godina (dva
velika i jedno malo početno slovo). Ovo
stoga što je 1.siječnja blagdan i praznik

OSAMNAEST GODINA ZAREDOM

Tradicionalni Linđov humanitarniTradicionalni Linđov humanitarniTradicionalni Linđov humanitarniTradicionalni Linđov humanitarniTradicionalni Linđov humanitarni
koncert na Svetu Lucijukoncert na Svetu Lucijukoncert na Svetu Lucijukoncert na Svetu Lucijukoncert na Svetu Luciju

Folklorni ansambl Linđo će u četvrtak, 13. prosinca, na Blagdan svete Lucije u 20
sati u Kazalištu Marina Držića održati tradicionalni humanitarni koncert s kojega
će sav prihod donirati Udruzi slijepih i slabovidnih osoba u Dubrovniku. Gledatel-
ji će moći uživati u Linđovom standardnom repertoaru, klasicima hrvatske folk-
lorne scene, iz čega izdvajamo Podravske svate, koreografiju premijerno izvedenu
na ovogodišnjim Ljetnim igrama. Također članovi ansambla će program obogatiti
s nekoliko tradicionalnih napjeva i tamburaških kola iz Lijepe naše.

KARMELA DUNDIĆ, 1924.
KATICA MARKOVIĆ, 1929.
PERICA ZLOŠILO, 1934.
MIRA DOMES, 1935.
PASKO PULITIKA, 1935.

MARKO STAHOR, 1946.
ANKA BJELOŠ, 1949.
PERO OREPIĆ, 1956.
NIKOLA BAŠIĆ, 1963.

pa se sukladno pravopisu
obvezno piše velikim slo-
vom. Odnose li se, pak,
naše dobre želje na cijelu
nastupajuću novu god-
inu, a ne samo na njezin
prvi dan, onda treba napi-
sati Sretna nova godina
(jedno veliko i to samo sto-
ga što stoji na početku
rečenice, i dva mala počet-
na slova), a u kontekstu
rečenice npr.:… želim ti
sretnu novu godinu (bez
velikoga slova). Naravno,
rečenoga se treba
pridržavati i kada čestitan-
je izražavamo bilo kojim
padežom. Izvor: Iz radijske
emisije Hrvatskog radija,
Govorimo hrvatski., Hrvats-
ki pravopis (svi), Lektorska
bilježnica biblioteke Hrvats-
ki radio itd. K.T.
P.S. Ponavljanje je majka
znanja.

UDRUZI DVA SKALINA: Maja Sršen donacija 100
kuna. XX J.L. donacija 100 kuna. Zlatko Kovač Ramiz
donacija 50 kuna. XXX donacija 100 kuna. Miloslavić
Pavo Tomislav 200 kuna. Djeca i roditelji zahvaljuju
na donacijama. IBAN: HR7924070001100305036
UDRUZI ZA DOWN SINDROM DNŽ: Cvijeta Knego
100 kuna. Edi Jertec 2430 kuna. Umjesto cvijeća poš-
tovanoj gđi Miri Domes, Ljiljana Pejović 100 kuna.
Roditelji, djeca i mladi naše Udruge iskreno zahvalju-
ju svim darovateljima. IBAN HR9823400091110343594
kod PBZ d.d. Tekst uplate poslati na 091 4753 581 ili
putem maila downdnz@ gmail.com.

56 GlasGrada - 717 - petak 14.12. 2018.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (ISOnewspaper26v4_gr)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (ISOnewspaper26v4)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /UseDeviceIndependentColor
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /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 200
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00500
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /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 200
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00500
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /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 true
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 400
 /MonoImageDepth 8
 /MonoImageDownsampleThreshold 1.00250
 /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 (None)
 /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 (Composite PDF - Tiskara ZAGREB. Fonts Embedded, No Color Conversion, PDF version 1.3, Images with ZIP Compression \(Color 200 dpi, Grayscale 200 dpi, Monochrome Bitmaps 400 dpi\) and Embedded Thumbnails.)
 >>
 /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 [2540 2540]
 /PageSize [644.882 850.394]
>> setpagedevice

