
1GlasGrada - 735 - petak 19. 4. 2019.

2 GlasGrada - 735 - petak 19.4. 2019.

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!

POLICIJSKA UPRAVA O SASTANKU 16+1 U DUBROVNIKU

Hvala građanima na suradnji i razumijevanju, a policijskim službenicimaHvala građanima na suradnji i razumijevanju, a policijskim službenicimaHvala građanima na suradnji i razumijevanju, a policijskim službenicimaHvala građanima na suradnji i razumijevanju, a policijskim službenicimaHvala građanima na suradnji i razumijevanju, a policijskim službenicima
na dobro odrađenim zadaćamana dobro odrađenim zadaćamana dobro odrađenim zadaćamana dobro odrađenim zadaćamana dobro odrađenim zadaćama
Završetkom uspješno odrađenih mjera osiguranja 8. sastanka na
vrhu šefova država zemalja srednje i istočne Europe i Kine te 9.
poslovnog foruma zemalja srednje i istočne Europe i Kine 13. travn-
ja, u Policijskoj upravi dubrovačko-neretvanskoj održana izvanred-
na konferencija za novinare na kojoj su govorili voditelj Stožera
osiguranja i zamjenik glavnog ravnatelja policije Josip Ćelić,
načelnik Uprave za posebne poslove sigurnosti Miljenko Radnić,
načelnik PU zagrebačke Marko Rašić i načelnik PU dubrovačko-
neretvanske Ivan Pavličević.
Voditelj Stožera osiguranja i zamjenik glavnog ravnatelja policije
Josip Ćelić uvodno je kazao da je ovo zahtjevno i složeno osig-
uranje prošlo bez ijednog sigurnosno rizičnog događaja zahvalju-
jući zajedničkom radu svih linija rada policije od temeljne, krimi-
nalističke, prometne, granične, specijalne i interventne policije koji
su osigurali zaštitu na kopnu, moru i u zraku. Zahvalio se građan-
ima na suradnji i razumijevanju, a policijskim službenicima na dobro
odrađenim zadaćama.
Načelnik Zagrebačke policijske uprave Marko Rašić rekao je kako
je ovo zahtjevno osiguranje započelo u Zagrebu 9. i 10. travnja,
kada se provelo niz prometno i sigurnosno najsloženijih mjera i
radnji. Navedeno je bilo moguće samo uz potpuni angažman ljud-
skih i tehničkih resurssa, pa je tako u navedene dane angažirano
1300 policijskih službenika. Zahvalio je građanima grada Zagre-
ba na suradnji, a gradskim službama Grada Zagreba i zdravstvenim
ustanovama te medijima na angažmanu i potpori. Zaključio je da
Policijska uprava Zagrebačka nije evidentirala niti jedan sigurnos-
no značajan događaj koji bi ugrozio goste niti građane.
Ivan Pavličević, načelnik Policijske uprave dubrovačko-neretvan-
ske u svom obraćanju novinarima izrazi je zadovoljstvo što je
osiguranje, unatoč nepovoljnim vremenskim prilikama i velikom
broju turista na našem području, prošlo bez i najmanjeg inci-

denta. Na području ove Policijske uprave osiguranje je provodi-
lo 900 policijskih službenika koji su profesionalno odradili svoj
posao te se svima zahvalio. Također se zahvalio sugrađanima
na razumijevanju i strpljenju, Gradu Dubrovniku i Dubrovačko-
neretvanskoj županiji koji su pokazali veliku spremnost na surad-
nju i gostoprimstvo te posebno medijima na korektnom praćen-
ju i izvješćivanju.
Načelnik Uprave za posebne poslove sigurnosti MUP-a Miljenko
Radnić odgovorio je na pitanja novinara o zahtjevnosti provođenja
osiguranja u specifičnoj sredini kao što je Dubrovnik te istaknuo
kako je unatoč specifičnim prometnim prilikama u Dubrovniku,
a zahvaljujući višegodišnjem iskustvu u ovakvim osiguranjima, u
Dubrovniku sve proteklo u najboljem redu pri čemu je istaknu
kako su i građani pokazali spremnost na suradnju.

Policijska uprava dubrovačko-neretvanska

ONA I OVA VREMENA

Sve iz onih vremena smrdi, ali ne i tadašnje privilegijeSve iz onih vremena smrdi, ali ne i tadašnje privilegijeSve iz onih vremena smrdi, ali ne i tadašnje privilegijeSve iz onih vremena smrdi, ali ne i tadašnje privilegijeSve iz onih vremena smrdi, ali ne i tadašnje privilegije
Kriminal je i onda bio u službi domoljublja. Da se neprijatelju - Jugoslaviji, zatre
svako sjeme. Kao što se i danas sve nevaljalo domoljubljem i zove i liječi. Pa i
najteža bolest. Mržnja!

Kolo Na StradunuKolo Na StradunuKolo Na StradunuKolo Na StradunuKolo Na Stradunu
Dubrovačka „Kolona peta”

Stradunom veselo šeta
A onda na veselje naše
„Žikino kolo” zaigraše!”

Gusle ječe, razgaljuju dušu,
a opanci po Stradunu stružu.

Kolo vodi dubrovački pjesnik slavni
što dohodi iz „Male Moskve” lani,

Čuvenoga roda i poroda,
svijetli ponos našega naroda.

A do njega u kolo se hvata
pisac slavne knjige „Bratstvo Srba i Hrvata”,

što se kiti imenom Hercegovine,
nedostojan da je se i spomene.

Dok se kolo po Stradunu njiše,
kad eto ti Župljanina Miše
U kolo se on veselo hvata,

vuče kolo do crkvenih vrata.
Htjede kolo razigrat’ u crkvi

al’ se plaši „Crkve u Hrvata!”

Tad od nekud stiže biskup Puljić,
kad on stade na crkvena vrata.

A u crkvi svi ustaše i biskupa pozdraviše,

a igrači kola se silno ustraše i u gaće u*raše,
te u strahu pjesmu zapjevaše:

„Lijepa naša Jugovino
što si vazda sretna bila,
gdje si sada kukavico,

gdje si sada
da nas spasiš ovih jada!
Kad ćeš nama opet doći
da doneseš svijetlo dana
poslije ove duge noći!”

Anđeli, čuvari ove zemlje svete
sačuvajte Hrvatsku od „Kolone pete!”

Boško Maslać, zna se
Dubrovčanin prve klase

Interesantan je taj naš Dubrovčanin, kako se u
svom posljednjem tekstu u Glasa Grada, pot-
pisao. Ne Darko Kaciga, već Boško Maslać.
Za Kacigu se, voljeli ga ili mrzili, slagali se s njim
ili ne slagali, (ili vam je svejedno) već manje-više
sve dobro zna, ali ne i za negatora svega onoga
što negda bješe.
Mrzitelj svega onoga što - Vi bi Dubrovčani rekli –
vonja, na oni sistem, onu državu, ali ne i privilegi-
ja iz onih vremena. Ako se zna, a treba znati, ve-

liki negator svega onoga prije Boško Maslać je
nakon velike muke u mostarskom Sokolu, gdje je
bio inženjer u službi mrske JNA, bio i direktor du-
brovačkog Metala.
Kako je to uspio, a da nije bio član mrske Komu-
nističke partije, koja ga je još i progonila, nije mu
dala ni francusku vizu jer je vjerovao u Boga(!?), a
izgleda da ga i dan-danas progoni. Teško je to i
pretpostaviti, a kamoli razumjeti. Komunističku
partiju ili našega Boška.

Valjda je bio toliko stručan da je u
Dubrovniku za svoju pamet, koja
nije bila ni u primisli jugoslovens-
ka, dobio i stan na raspolaganje. I
to od onog mrskog zločinačkog
Titova sistema. Čudna je ono bila
država, baš čudna u pogledu Boš-
ka Maslaća. Komunistička partija
još i više. Zato i nije opstala jer je
pomagala svoje neprijatelje.
Je li Maslaćevo ime vezano i uz
neke gospodarske škakljive nep-
odopštine u Metalu, valjda bi se
još moglo nekako provjeriti. Vjero-
jatno je, ovako ili onako, nastupila
zastara, ali valjda postoji još živih

3GlasGrada - 735 - petak 19. 4. 2019.

DARKO KACIGA U JEDAN, MIŠE GALJUF U NIŠTA!

Ne mogu šutjeti!Ne mogu šutjeti!Ne mogu šutjeti!Ne mogu šutjeti!Ne mogu šutjeti!
Konačno, zašto bi bila nedopustiva
rasprava o pozdravu ZDS, za koju je se
bio izjasnio mons. Puljić? Ne zalažem se,
zbog objektivnopovijesne kompromitira-
nosti, za reafirmaciju tog pozdrava, ali -
koliko god bilo klimavo mišljenje Kusićeva
povjerenstva o tom pozdravu - nužno je
razlikovati (zlo)uporabu tog pozdrava u
vrijeme NDH od njegove motivacijske
opravdanosti u Domovinskom ratu
Glas Grada je uistinu jedinstveno glasilo. Besplatan
je a u njemu možete bez penalizacije puniti stranice
lažima i mržnjom. Stjecajem okolnosti upravo na
Cvjetnicu, držeći u ruci maslinovu grančicu, moram
ponoviti čuvenu rečenicu Jadranke Kosor: “Ne mogu
šutjeti”.
Regionalno proslavljeni Darko Kaciga (iznenada moj
“zemljak”-Hercegovac u odmaku od Dubrovčanina
Boška Maslaća) čudački formira listu “radikalnijih
ustaša” u koju posve neutemeljeno i proizvoljno
svrstava T. Karamarka, Ž. Markić, M. Kovača, D.I.
Stiera i M. Brkića i dr. (u te druge zacijelo će svrstati
i mene). Unatoč tome Kacigi bih dao alkarsku ocjenu
“u jedan” uzimajući u obzir duhovitu kvalifikaciju
premijera Plenkovića kao “nešto liberalnijeg i pro-
evropski orijentiranog apsolutnog vlastodršca u
HDZ-u i državi”.
Za razliku od Kacige koji u svoju mržnju, ustrajno
preodijevanu u humanističko-antifašističku borbu
protiv demona “kleroustaštva”, umijesi dozu duho-
vitosti, Miše Galjuf se, bez mjere i bez-dušno, oko-
mio na mons. Želimira Puljića zbog dvije-tri
odmjerene i nipočemu problematične rečenice iz
intervjua datog austrijskom konzervativnom listu “Die
Tagespost”. Da bi mu polemika bila što ubojitija
Galjuf je potegao teška oružja: njemu treba cijela
duplerica, on monopolizira zdrav razum pa tko ne
misli kao on automatski vrijeđa zdrav razum, a na-
jbezdušnija je njegova manipulacija Pupovčevim
lažnim brojem o 20.000 djece, navodno ubijene u
Jasenovcu.
Galjufu nešto smetaju sve “novopovijesne” teze -
po njemu moramo bezuvjetno vjerovati staropovijes-
noj istini, utvrđenoj u partijskim komitetima, zabe-
toniranoj kao što je zabetonirana Huda jama. Me-
đutim, povijest je ipak složenija. Još od Hegela zna-
mo da je jedno povijest koja se zbiva u stvarnosti, a
drugo je povijest koju o toj stvarnosti pišu znanstveni-

ci. Ne protivi se zdravom razumu to što
mons. Puljić vojsku koju su Englezi
izručili partizanima naziva hrvatskom
vojskom. Je li možda bila japanska? Is-
tina je da je to bila poražena vojska, isti-
na je da je jugoslavenska vojska na kra-
ju kolopleta drugosvjetskog rata bila
pobjednička.
Vojska koja se - nesretno udružena sa
zločincem-gubitnikom Hitlerom - borila
za Hrvatsku poražena je od vojske koja
se, “sretno” udružena sa zločincem-
pobjednikom Staljinom, borila za Jugo-
slaviju, usprkos porazu s pravom se
naziva hrvatskom vojskom. Jednako
tako 1991. je hrvatska vojska porazila
jugoslavensku vojsku, koliko god Gal-
juf i Kaciga, kao i Pupovac i Stazić, ne
bili sretni s tim ishodom i žalili za Jugo-
slavijom. Galjuf se staropovijesnim
lažima o 20.000 djece iz Jasenovca
može nadati da će ga sljedećeg Božića
Pupovac odlikovati kao što je prošlog
Božića odlikovao samoborskog obijača
automobila.
Nasuprot njegovoj laži, sudbina
“kozaračke djece”, koliko god žalosna,
bila je bitno drugačija. Roman Leljak se
potrudio i utvrdio da su ta djeca živjela i
umirala na mnogo različitih mjesta i
adresa, pa tako i u Srbiji, a onda su fal-
sificiranjem činjenica (pa i fotografija!)
preadresirana na “zadnju poštu Jasen-
ovac”.
Pouzdano se zna da je gospođa Budis-
avljević spasila velik broj kozaračke
djece, ponajviše zahvaljujući podršci
nadbiskupa Stepinca, uz pristanak pa i
suradnju vlasti NDH. Koliko god Galjuf i
Kaciga pljuvali po Crkvi u Hrvata, veći
broj Hrvata dobro zna da na balkanskoj
vjetrometini bez svoje Crkve Hrvati ne
bi opstali. Da, naša je Crkva Stepinčeva
(i Kuharićeva) Crkva, i malo čega se iz
svoje povijesti treba sramiti, na što je
gospar Miše želi primorati svojim starop-
ovijesnim galjufarijama.
Naprotiv, Crkva se s pravom zalaže da
je i poraženi vojnik žrtva za koju se sm-
ijemo pomoliti, pa i u Bleiburgu. Stepi-
nac je prosvjedovao protiv Jasenovca,
ali i protiv Titova boljševičkog terora. O
Stepincu istinu govori “novopovjesničar-
ka” Esther Gitman, a laž starop-
ovjesničar Viktor Novak i njegovi dan-
ašnji trabanti.
Konačno, zašto bi bila nedopustiva rasp-
rava o pozdravu ZDS, za koju je se bio
izjasnio mons. Puljić? Ne zalažem se,
zbog objektivnopovijesne kompromiti-
ranosti, za reafirmaciju tog pozdrava, ali
- koliko god bilo klimavo mišljenje

Kusićeva povjerenstva o tom pozdravu -
nužno je razlikovati (zlo)uporabu tog
pozdrava u vrijeme NDH od njegove
motivacijske opravdanosti u Domovin-
skom ratu. Dom je na kraju krajeva samo
skraćena oznaka za domovinu, a ima li
nešto u sebi zlo biti spreman boriti se za
Domovinu? Pravo je pitanje što je komu
Domovina. Pupovac bi (nažalost i mno-
gi Hrvati) više volio da je opstala njegova
domovina Jugoslavija kao proširena Sr-
bija, mi hrvatski domo-ljubi (znam koliko
su alergični orjunaši na taj izraz pa njima
domoljub znači domoguz) Jugoslaviju
nikad nismo doživljavali svojom domov-
inom; u najboljem slučaju okvirom, ok-
lopom, tamnicom ili eventualno prijelazn-
om formacijom do trenutka mogućeg
izlaza koji smo ostvarili Domovinskim
ratom.
Ukratko, glede povijesti koja se stvara “na
terenu” rezultat je 1:1. Četrdesetih je po-
bijedila jugo-vojska, a devedesetih je hr-
vatska vojska porazila jugovojsku. A gle-
de povijesti koja se o tim pobjedama i
porazima piše borba ostaje otvorena:
Mesić (koji zna jednako pjevati i ustaške
i partizanske pjesme), Pusići (kojih je tata
bio lojalan Pavelićev vojnik), Goldstein
(koji je kao netalentirani povjesničar
pokušao biti genijalni pronalazač jasen-
ovačkih strojeva za mljevenje kostiju),
Pupovac i njihovi trabanti su na strani
Hude jame i betona, pa bi uz betoniran-
je jama u koje su bačene žive žrtve zau-
vijek zabetonirali i stečevine partijski ok-
troirane povijesne znanosti, a nama
drugima stavili lokot na usta.
Za razliku od zagovornika staropovijesne
dogme, Jurčević, Jareb, Vukić, Lozo,
Blanka Matković, Leljak i niz drugih su
za istraživanje i razotkrivanje povijesne
istine. Revizija u povijesnoj znanosti nije
grijeh nego imperativ! Bit će još svirača
različitih melodija, pa zasad nije jasno
kojim je sviračima uzaludan trud. Pov-
ijest nastoji otkriti istinu, Galjuf nastavlja
lagati, što mu je jednom već pouzdano
dokazao padre Prkačin, subrat padre
Perice kojeg je Galjuf klevetao.
U uljuđenoj državi za kakvu se tobože
zalaže Miše Galjuf, lažovima se u javnim
medijima ne daje druga prigoda kakvu
on, nakon pet prigoda iskorištenih za pla-
siranje mržnje i laži, već najavljuje. Takvi
bi u uljuđenoj državi mogli objavljivati
svoje laži začinjene mržnjom samo na
vlastitom portalu ili biltenu, a ne u novi-
nama koje, makar se dijelile besplatno,
ipak sufinanciramo svi mi porezni ob-
veznici. Ukratko, da zaključim: Darko
Kaciga u jedan, Miše Galjuf u ništa!

Ante Šoljić

ljudi koji se sjećaju što je i kako je u Metalu bilo.
Kada je Boško bio gospodin, a ne drug. Kada su
istražitelji provjeravali je li ili nije bilo nevaljala.
Je li gospodarski kriminal u to vrijeme u Metalu bio
stvaran ili izmišljen, ili je to bila izlika za nešto drugo,
npr. nečije veliko hrvatstvo, valjda netko zna. Je li
bilo suda i zatvaranja, ili je i to bio obračun s onima
koji Jugoslaviju nisu mogli ni nacrtanu? Prišili Ti
etiketu, pa je Ti sad nosi!?
Sve su Veliki Hrvati i mrzitelji Jugoslavije iz onih vre-
mena pokrili tek otkrivenim domoljubljem. Kriminal
je i onda bio u službi domoljublja. Da se neprijatelju
– Jugoslaviji, zatre svako sjeme. Kao što se i danas
sve nevaljalo domoljubljem i zove i liječi. Pa i najteža
bolest. Mržnja!

Marko Marić

4 GlasGrada - 735 - petak 19.4. 2019.

PISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJAPISMA / REAGIRANJA / PRIOPĆENJA
PISMO S LOPUDA

Godina prostituiranja majčinstvaGodina prostituiranja majčinstvaGodina prostituiranja majčinstvaGodina prostituiranja majčinstvaGodina prostituiranja majčinstva
Nikad u povijesti naših prostora mlada žena majka
nije bila toliko ponižena koliko sada u „svojoj
brižnoj“ domovini. Koju poput Orsata traži na
osamljenoj hridi europskog utočišta

Za nama je ostala 2018-ta; sumorna i potištena, u grču
agonije nestanka. U Gradu je brojimo od sv. Vlaha do sv.
Vlaha. I tom prigodom, na Dan Grada; politički obojeno,
znanstveno nepoželjno, populistički intonirano predložile
su se nagrade. I doživjele ljudsko, skrušeno i pastirski
iskreno upozorenje. U trivijalnosti pristupa, neozbiljnosti
vrednovanja doprinosa Gradu, dugogodišnja kritikanja
političke pogodnosti prikladnog trenutka prekinuo je dum
Toma Lučić.

MATANOVSKA POLITIKA BIJELOGA ŠTAPA
U duhu Božijeg poslanja za svoj predani rad, nagrađen
odanošću svoga puka, uskratio je sebi pravo zablude na
pijedestalu stranačke iskaznice sadašnje vlasti. Tiho, pris-
tojno i skromno, zadovoljan učinkom svoga službovanja
izustio je: Hvala Vam, ali NE. I ostavio dubok trag u
odvojenosti Svevišnjega spram prizemne, nečasne kame-
leonske prilagodljivosti zemaljske moći.
A taj obrazac prikupljanja političke podrške nastojao je prim-
ijeniti i vječni zagrebački Gradonačelnik uz prijedlog
priznanja Zagreba gosparu drugu Budimiru Lončaru. No
dugo životno, političko i diplomatsko iskustvo nije se dalo
nasukati na Matanovsku politiku bijeloga štapa. Koja tako
glatko, prepredeno i usiljeno vlada našim glavnim gradom
kao odsjaj prizemnih i ograničenih vidika većine hrvatskog
biračkog tijela.
Pa je taj grč agonije nestanka hrvatstva uzburkao politiku,
Crkvu, znanost i starost. I godinama bio glavna predika s
oltara i Sabora kamuflirajući uzroke zaslužnih domoljub-
nih i dušebrižnih junaka koji su nas u to doveli. Jer su uniš-
tili sve stvarano i stvoreno, rasprodali i popljačkali djedovinu,
obmanuli puk i zloupotrijebili Boga. Pa su velikodušnošću
uspostavili Ministarstvo brige za opstanak, povećali či-
novništvo i ozakonili dražbu rađanja djece uz kratkoročne
naknade obilne besramne milostinje.
Prezreno je dostojanstvo da se ponosno od svoga
zajamčenog rada stvara i održava obitelj. Vazda su bile
obiteljske potpore ali i pravo na rad na svojoj grudi na
naslijeđu bliskih prethodnika. Preko noći nestalo je sve,
nestaje i dalje. A prirodna želja za dječjim plačom pokun-
jeno pruža dlan naknadi za prostituirano majčinstvo.

NAJSRAMNIJI ČIN NADMAŠENOG TALIBANSTVA
Nikad u povijesti naših prostora mlada žena majka nije bila
toliko ponižena koliko sada u „svojoj brižnoj“ domovini.
Koju poput Orsata traži na osamljenoj hridi europskog
utočišta. I sve nas podsjeća na Republiku 1806. i zakletvu
plemstva da neće imati djecu koja će služiti tuđinu. A sa
žrtvenika grmi glas vapaja za novorođenim članstvom a za
krivca povijesne nesreće upire se prstom na Blajburg i Kum-
rovec. I vješto prikriva taj, u hrvatskoj povijesti najsramniji
čin nadmašenog talibanstva; rušenja tri tisuće spomenika
žrtvama palim za slobodu našega tla.
Je li itko ikada čuo da se s oltara uputio prijekor hrvatskom
barbarstvu i pozvalo na obnovu uspomena stradale
mladeži. Nije! I na nevino hrvatstvo nadvilo se prokletstvo!
Ali zato neumorno, strateški zacrtano, po noći i danu,
mjesecima i godinama, uporno, drsko i nepristojno
hodočasti se u pape Frana. Od predsjednice, premijera,
do ministrice vanjskih poslova.
Zahtijeva se kanonizacija kardinala kako bi se opravdala

odmazda zadnjih tridesetak godi-
na. Knjige, predavanja, poslanice,
uzdizanja do nebeske nevinosti i
pravednosti, RTV. Požuruje se taj
čin spasa Hrvatske. A dotle
družina Franovih suradnika
proučava naslagano gradivo i traži
potvrde u kajanju grijeha:
Ispovijedam se Bogu svemoguće-
mu, i vama braćo da sagriješih vrlo
mnogo mišlju, riječju, djelom i pro-
pustom. Moj grijeh moj preveliki
grijeh!
Vjerujmo da se neće pronaći
neokajani grijeh i da se neće osv-
jetlati hrvatska čast i čojstvo u liku
uzvišenih Košića, Puljića i inih ve-
likodostojnika kao i ratnih zloči-
naca, poput sada, od vlasti
zaštićenog misionara hrvatstva
Darija Kordića.

PLODNO TLO
ZA PODVALE I NAIVNOST

Kako je samo (naivnima) spa-
sonosno zvučalo predizborno
obećanje današnje predsjednice
da će Hrvatska biti Švicarska. I di-
vno je to predvidjela. Ali su je
drukčije razumjeli. A bila je iskre-
na:
Kada sve proćerdamo, rasproda-
mo i otuđimo, nekad primorska
zemlja postati će kontinentalna:
bez Istre, otoka, obale, mora, bro-
dogradilišta, ribarstva... Švicarska.
Za pristup obali djedovine tražit će
se propusnica, valjda bez pu-
tovnice u europskoj koloniji. A eg-
zistenciju ćemo pronaći u izvozno
specijaliziranim tvrtkama d.o.o. i
savjetodavnim agencijama: „Kako
služiti Bogu a ne priznati svoje gr-
ijehe“, „Kako laž pretvoriti u istinu“,
„Kako uništiti stoljetnu povijest do-
moljublja i opstati na podvalama“,
Zašto naporno raditi ako se još
ima djedovine za prodati“, „Kako
politiku pretvoriti u radni staž
izmišljenog radnog mjesta“, „
Kako se klanjati tuđinu da bi se
preživjelo“...
Proširit ćemo bolničke kapacitete
za unosne poslove i postati velesi-
la za prodaju organa zdravoga
puka. Hrvatskog ratničkog pob-
jedničkog gena i mirnodopskog
sluganskog podaništva. Naći će
se svašta, svega onoga što je
napredni svijet odbacio i ostavio
u balkanskim gudurama plemen-
ske zadrtosti plodnog tla za pod-
vale, naivnost i usrdnu molitvu
vječnoga spasenja.
Za svjedočanstvo društvenog „us-
pjeha“ novostvorenog poretka ne
treba nam poći daleko. U knjizi
dr.sc Nikole Tolje „Stanovništvo i
rodovi otoka Lopuda od 1614. do
2016.“ u vremeplovu na str.539.

za 1935. god. čitamo: „Prema ob-
javljenim podacima o 10 najus-
pješnijih turističkih odredišta u
Kraljevini Jugoslaviji, Lopud je s
53.831 noćenjem zauzeo šesto
mjesto.“ Dodao bih; uz red i ured-
nost. Brojka za danas smiješna, ali
tada još nije bilo ni Hotela Granda
a kamoli Lafodie.
Temelji turizma su postavljeni
1920-tih godina zahvaljujući do-
bročinitelju Ivu Kuljevanu i brzo su
se oplođivali da bi dosegli vrhunac
početkom 70-ih do kraja 80-ih go-
dina prošlog stoljeća. Ali ono na
što je za ukazati jest briga o
stanovništvu općenito. Hotel Lafo-
dia sagrađen je (1968.) isključivo
u namjeri zapošljavanja i opstan-
ka domaće čeljadi i okolnih mjes-
ta. Do stečaja i propasti Lopuda
2002. u poduzeću Hoteli Lopud
stalno zaposlenih bilo je 90-ak a u
sezoni i dvostruko.

GOSTI NIJESU BILI
PROLAZNICI

Zlatno doba lopudskog turizma
pored hotelskog i privatnog
smještaja, prirodnih i povijesnih
ljepota održavalo se brigom pre-
ma izvoru postojanja; radom, re-
dom i savješću. Gosti nijesu bili
prolaznici. Nakon godina uzastop-
nog ljetovanja postajali su prijatelji
gotovo članovi obitelji. I vraćali se.
A zašto? Obalnim šetalištem ni
bicikla nije smjela proći, a stolovi i
stolice na javnim površinama bili
su zabranjeni. Mirne i sigurne šet-
nje bile su željeni ugođaj ljetovan-
ja.
Glazba je bila dozvoljena do
jedanaest. Za prekršaje brinula su
se dvojica milicionera, danju i
noću.
I s nostalgijom tvrdimo: bilo je
reda, poštovanja prema gostima i
međusobne uljudnosti. Život je
tek’o opuštenim i zadovoljnim rit-
mom. A čega smo danas svjedo-
ci? Najmanje našega a sve više
tuđega. Najmanje reda a najviše
nereda. Od šest hotelskih kuća
samo dvije turistički žive. Tri opus-
tošena hotelska zdanja čekaju
pravorijek nadležnih. A povijesna
palača Zamanja, na obali u zjeni-
ci mjesta sramotno zanemarena i
od vlasnika i od Grada svjedoči
ruglo priželjkivane države.
Povijesni vrt Dominikanskog sa-
mostana od oko 6000 m2 služi za
deponij hotelskih i stambenih
fekalija. Razulareni prijevoz danju
i noću ni od koga sankcioniran,
šetnje i prolaz čini pogibeljnim.
I ono što nas čini jedinstvenim,
možda i u svijetu, je prijevoz ku-
pača od naselja do plaže; bez te-

5GlasGrada - 735 - petak 19. 4. 2019.

hničkih uvjeta bez dozvola,
bez ikakve kontrole. Turistička
ponuda naglašava mjesto bez
vozila.
A bicikle, autići, motori, pa i
damperi svakodnevni su
kolorit nekad turističkog(sada
izletničkog) mjesta. Pa baš
zato će novouspostavljene
agencije „Kako laž predočiti
kao istinu“ imati najviše EPP
uspjeha. I postati navika. A ta
sramotna tiska na pristaništu
između putnika, tereta i namir-
nica mogla se je dugoročno
riješiti prije deset godina za
ciglih 365000 kuna (49.000
Eura) uključiv PDV.

AKO JEDNOGA DANA
USKRSNE NE ĆE

PREPOZNATI SVOJ SAN
Povećanjem Mula Barunova
ispred Hotela Grand za što je
ishodovana konzervatorska
suglasnost. A mnoštvo je on-
oga što bi nered pretvorilo u
red a ništa kostalo ne bi:
Dužnost nadležnih da donesu
i primjene odluke turističke i
životne kulture. Kako je sve to
godinama ignorirano od Gra-
da i tako uništeno jedno od
najljepših otoka i naselja na
Jadranu, izljevom gorčine
moram rijet: Svi vi koji ste tre-
bali, koji trebate i koji ćete tre-
bati svoju dužnost prenijeti i na
spas kulture i civilizacije Lopu-
da, a to nijeste učinili, jer nije
iskazana ni želja ni volja, za
svakoga mještanina i
mještanku ostajete ološ, šljam
ili po dubrovačku; fundać ili
feca karaktera svoje
nadležnosti.
I tako smo europskim
dostignućima u vlastitoj
dušebrižničkoj demografskoj
politici od 150 zaposlenih spa-
li, već dugo, na četvoricu (4)
mještana, a od 384 stanovni-
ka 1990-te na 179, 2019. god.
I u kakvoj su vjeri, zanosu i
ljubavi izgarali ti velikani
žuđene samostalne hrvatske
države od P.Preradovića, A.
Šenoe, I. Kukuljevića, V. Nazo-
ra do uzvišenog Silvija
S.Kranjčevića kojemu i danas
duša kliče: „Zdravo, sretna, o
Hrvatska moja“. A ako jed-
noga dana uskrsne ne će pre-
poznati svoj san, u nevjerici će
ugledati kosookog Hrvata ner-
azumljivog jezika, vratiti se u
spokoj i svim srodnim dušama
poručiti: Sretan vam Uskrs u
tišini pravde i pravednosti
Drugoga Svijeta. Davor Mage

MOST NEZAVISNIH LISTA - MATO TOMLJANOVIĆ:

„Zaštitimo dignitet struke turističkih vodiča i Domovinskog rata“„Zaštitimo dignitet struke turističkih vodiča i Domovinskog rata“„Zaštitimo dignitet struke turističkih vodiča i Domovinskog rata“„Zaštitimo dignitet struke turističkih vodiča i Domovinskog rata“„Zaštitimo dignitet struke turističkih vodiča i Domovinskog rata“
Most će inzistirati na primjeni klauzule o odstupanju od primjene direktive 2005/36/EZ

Most nezavisnih lista podržava Zajednicu društva
turističkih vodiča Hrvatske i Mostovi će zastupnici
u Europskom parlamentu pokrenuti procedure
izmjene Direktive 2005/36/EZ Europskog par-
lamenta i Vijeća o priznavanju stručnih kvalifikaci-
ja, čija bi potpuna primjena dovela do zanemari-
vanja činjenice da su turistički vodiči osobe ve-
zane za područje na kojem rade. Most podržava
kretanje roba, dobara i usluga, ali pritom moramo
zaštititi dignitet struke i Domovinskog rata.
„Po pitanju mogućnosti da turiste na području RH
vode i vodiči s licencama iz drugih članica EU,
smatram da bi te osobe trebale biti vezane za po-
dručje. Uostalom, za osposobljavanje, za stjecanje
licence za turističkog vodiča i polaganje stručnog
ispita na određenom području, odnosno županiji,
treba izdvojiti i ne baš mala financijska sredstva.
Zar je onda moguće poistovjetiti turističkog vodiča
iz Hrvatske, s položenih desetak ispita iz općeg i
posebnog dijela, s europskim kolegom koji je tak-
vu licencu stekao temeljem jednostavnog zahtje-
va nadležnom ministarstvu u svojoj državi? Uosta-
lom, zar je moguće da ćemo bogatu povijest Hr-
vatske svesti na Google tražilicu bez imalo osjećaja
i patriotizma?“ – izjavio je Mostov kandidat za eu-
roparlamentarne izbore Mato Tomljanović.
O Hrvatskoj, koju posjećuju mnogobrojni turisti,

najbolje mogu govoriti ljudi koji su životom vezani
uz njenu bogatu kulturnu baštinu i povijest, a jedan
od njenih najvažnijih razdoblja je Domovinski rat u
kojemu su mnogi spomenici svjetske vrijednosti
pretrpjeli teška materijalna oštećenja - ona su do
danas uglavnom sanirana i nisu vidljiva, ali i te kako
postoje i žive u svima nama.
„Obvezni smo zaštititi i omogućiti točno tumačen-
je svakog razdoblja naše bogate povijesti jer se to
odražava na ugled zemlje u Europi i svijetu. Svjes-
ni smo činjenice da sama izmjena postojeće Direk-
tive može potrajati, radi čega ćemo inzistirati na
primjeni klauzule o odstupanju od primjene Direk-
tive, odnosno članka 61., koji uzima u obzir
poteškoće s kojima se pojedina država članica
može susresti tijekom njezine primjene - u tom
slučaju Europska komisija obvezna je s državom
članicom proučiti o čemu se radi. Vrijednosti Do-
movinskog rata ne mogu se tumačiti uzgred i te-
meljiti na prvom što će ponuditi Google. Točno tu-
mačenje najponosnijeg i najtežeg dijela hrvatske
povijesti smatramo obvezom i nacionalnim intere-
som. Turistički vodiči su prve osobe s kojima se
susreću turisti i o njima uvelike ovisi kakav će dojam
steći o zemlji koju su posjetili, ali i koje će činjenice
zapamtiti i o njima pričati u svojim zemljama.“ –
objasnio je Tomljanović.

MOST NEZAVISNIH LISTA

Konačno će Mostov Prijedlog odluke o IGP-u bitiKonačno će Mostov Prijedlog odluke o IGP-u bitiKonačno će Mostov Prijedlog odluke o IGP-u bitiKonačno će Mostov Prijedlog odluke o IGP-u bitiKonačno će Mostov Prijedlog odluke o IGP-u biti
stavljen na raspravu u Hrvatski saborstavljen na raspravu u Hrvatski saborstavljen na raspravu u Hrvatski saborstavljen na raspravu u Hrvatski saborstavljen na raspravu u Hrvatski sabor
Politički tajnik Mosta NL Nikola Grmoja istaknuo
je kako je Most prikupio 31 potpis saborskih zas-
tupnika oporbe i predao prošli petak zahtjev da
se konačno, nakon 14 mjeseci, raspravi Mostov
Prijedlog odluke o proglašenju Isključivog gos-
podarskog pojasa. Most je naime još 19. veljače
2018. u saborsku proceduru uputio ovaj prijed-
log, ali nije nikad stavljen na dnevni red, a sada
će, odmah nakon pauze sabor morati raspravl-
jati o ovoj važnoj temi.
„Nakon 14 mjeseci će morati iz ladice izvući Mos-
tov prijedlog kojim tražimo proširenje jurisdikcije
RH na Jadranskom moru. Most traži proglašenje
svih suverenih prava koja RH ima pravo progla-
siti prema Konvenciji UN-a o pravu mora iz 1982.
godine., a riječ je o morskom prostoru površine
oko 24 tisuće četvornih kilometara. Most se i u
svom programu za EU izbore zalaže za pro-
glašenje isključivog gospodarskog pojasa i
ravnopravnost za hrvatske ribare. Promovirat
ćemo politiku proglašenja gospodarskih pojase-
va na Sredozemlju s ciljem zaštite morskih resur-
sa. Zalagat ćemo se da ribari iz cijele Europske

unije imaju jednake prilike, jer je održivost ribarst-
va Mostov je prioritet“, rekao je Grmoja.
Jadransko more je prirodno bogatstvo i naciona-
lni resurs kojega moramo sačuvati radi sebe, ali i
radi budućih generacija.
„Vlada tvrdi da nećemo imati nikakve koristi od
proglašenje IGP-a, a takav stav odraz je HDZ-ove
politike nezamjeranja u Europskom parlamentu.
Most se vodio primjerima drugih država koja su
to učinile, kako u Sredozemlju tako i izvan njega,
a među posljednjima to su učinile Velika Britanija
i Francuska. Tu je i preporuka Europske komisije
svim državama članicama da proglase ovakve po-
jaseve“, dodao je Grmoja.
Rekao je kako su koristi od proglašenja IGP-a
značajne, a mi se oslanjamo na studiju Europske
komisije iz 2013., koja je predvidjela povećane
koristi, prvenstveno ekonomske i ekološke, ve-
zane uz zaštitu okoliša. Republika Hrvatska kao
turistička zemlja, u kojoj turizam zauzima 20 pos-
to BDP-a itekako ima interes za proglašenje Iskl-
jučivog gospodarskog pojasa.

MOST nezavisnih lista

OTVORENI EKO APEL ZA BRSEČINE

Do kada bacanje šuta i zemlje?Do kada bacanje šuta i zemlje?Do kada bacanje šuta i zemlje?Do kada bacanje šuta i zemlje?Do kada bacanje šuta i zemlje?
Do kada bacanje šuta i zemlje iznad plaže i ljetnikovca
Cvijete Zuzorić u Brsčinama - pitaju nas s ogorčenjem
mještani Brsečina i okolnih mjesta putem našeg Eko Fona
020 453 850. aime, unatoč našim brojnim apelima protek-
la dva mjeseca da se zaustavi ilegalno bacanje šuta i zemlje
iznad plaže i ljetnikovca Cvijete Zuzorić, ono se i dalje
nastavlja. mjesto da se ovo divlje odlagalište u slikovitim

Brsečinama odmah zatvori i sanira ono
se dalje širi i ubrzo će stići do ljetnikovca
i mjesne plaže. skoro počinje i turistička
sezona, pa zar će Brsečine s ovim divl-
jim odlagalištem dočekati turističku se-
zonu!? Komunalne služne Grada i ins-
pekcijske službe okoliša Grada, molimo,
što prije riješite ovu najnoviju devastaci-
ju prirode Brsečina. Voditeljica Zelenog
telefona Eko Fona Jadranka Šimunović

6 GlasGrada - 735 - petak 19.4. 2019.

PISMA / PRIOPĆENJAPISMA / PRIOPĆENJAPISMA / PRIOPĆENJAPISMA / PRIOPĆENJAPISMA / PRIOPĆENJA

DUBROVAČKE SLIKE I (NE)PRILIKE

Urediti kapelicuUrediti kapelicuUrediti kapelicuUrediti kapelicuUrediti kapelicu
U ulici Hrvatskih Branitelja, blizu Kuparske,
nedaleko Doma umirovljenika, nalazi se mala
kapelica zvana sveta Elizabeta ili Pohođenja
Blažene Djevice Marije. Kao građevinu koja je
napravljena od kamena lijepo je za viđet, me-
đutim s gornje strane je užas. Krov s puno ok-
ruglih kupa je prekriven s travom i grmljem. Ne-
dostaje zvono s konopom. Znači nije lijepo za
viđet.
Čestitam Uskrs svima.

Zdravko Trojanović Trojo

HNS PREDSTAVIO CILJEVE:

U EU parlamentu s novim ljudima, a protiv nametaU EU parlamentu s novim ljudima, a protiv nametaU EU parlamentu s novim ljudima, a protiv nametaU EU parlamentu s novim ljudima, a protiv nametaU EU parlamentu s novim ljudima, a protiv nameta

VODOVOD DUBROVNIK

Dovršena sanacija kanalizacije u Getaldićevoj uliciDovršena sanacija kanalizacije u Getaldićevoj uliciDovršena sanacija kanalizacije u Getaldićevoj uliciDovršena sanacija kanalizacije u Getaldićevoj uliciDovršena sanacija kanalizacije u Getaldićevoj ulici
Više od 15 kubika raznog materijala, od pijeska i stvrdnutog injektiranog betona do velikih količina masnoće djelatnici Vodovoda
Dubrovnik izvadili su iz kanala mješovite odvodnje u Ulici Marina Getaldića u povijesnoj jezgri. Ovaj sekundarni kanal sada je dubinski

očišćen u dužini od pedesetak metara, od Straduna do Ulice od Puča.
„Radove na čišćenju ovog kanala započeli smo krajem prošle godine i, uz kraću pau-
zu oko Feste svetog Vlaha, trajali su do sada. Riječ je bila o zahtjevnom projektu jer je
sam kanal bio začepljen na više mjesta, a najveći problem predstavljao je injektirani
beton koji je prilikom obnove domova u povijesnoj jezgri svoj put pronašao do kanala
odvodnje i tu se stvrdnuo. Ali djelatnici Vodovoda su i taj problem uspješno riješili i
kanal je doveden u prvobitno stanje, što nam je i bio glavni cilj“ – rekao je predsjednik
Uprave Vodovoda Dubrovnik, Lukša Matušić. Naglasio je i kako su ovi radovi, koje je
Vodovod izveo vlastitim sredstvima, nastavak aktivnosti na sanaciji sustava odvodnje
povijesne jezgre.
„Vodovod konstantno nadzire sustav odvodnje i reagira proaktivno. Dakle, trudimo se
riješiti probleme i prije nego nastanu, ali za konačno rješenje kanalizacijskog sustava
povijesne jezgre bit će potrebno dovršiti sanaciju glavnog kanala ispod Straduna. Što
se tiče tog projekta, do kraja godine očekujemo dovršetak tender dokumentacije i
raspisivanje natječaja, a sami radovi trebali bi početi početkom iduće godine. Do tada
ćemo nastaviti s čišćenjem sekundarnih kanala“ – istaknuo je Matušić.
Vodovod je u sklopu ove investicije zamijenio i dotrajalu vodovodnu cijev u ovoj ulici,
pa ona sada spremno dočekuje novu turističku sezonu.”

Iz Dubrovnika je krenula kampanja
HNS-a za izbore za Europski parla-
ment. Na jugu Hrvatske su tako
svoje prioritete i ciljeve predstavili
nositelj liste te međimurski župan
Matija Posavec te predsjednica du-
brovačkog HNS-a i kandidatkinja za
Europarlament Nataša Gabričević.
„HNS se, kao i ostale stranke,
priprema za izbore za EU parlament
koji će biti održani 26. svibnja s jed-
nim osnovnim ciljem – promoviran-
ja novih vrijednosti, novih sadržaja i
novih ljudi. Kada govorimo o novim
vrijednostima i novim politikama
onda govorimo o čisto jednoj
drugačijoj paradigmi, da unesemo
jednu kulturu, pristojnost i neke nove standarde
na hrvatski politički prostor, u svakoj našoj regiji“
– rekao je Matija Posavec dodavši da treba pov-
ezivati i promovirati Hrvatsku u okvirima Europ-
ske unije jer su njene institucije, a posebice Eu-
ropski parlament, mjesta gdje se donose ključne
odluke za život svakog građanina Europske
unije.
„Kada govorimo o novim ljudima, onda govori-
mo o ljudima koji su izuzetno uspješni u svojim
lokalnim sredinama, možda nedovoljno nacio-
nalno prepoznatljivi, ali ljudi koji zastupaju vr-

ijednosti svog zavičaja, svog kraja i koji su os-
tavili jedan kvalitetan trag i spremni su za nacio-
nalnu i za europsku razinu. Što se tiče du-
brovačkog kraja, jedna od takvih je i Nataša
Gabričević, koja je iznimno uspješna i dokaza-
na u javnom i privatnom sektoru, koja ima jedan
vrhunski potencijal da sve one vrijednosti koje
zastupa u životu i na svom poslu unese i na
političku scenu Dubrovnika, Dubrovačko-neret-
vanske županije i Republike Hrvatske“ – rekao
je o Posavec te izrazio svoju snažnu podršku
njoj i „ekipi mladih, vrijednih i sposobnih ljudi

koji, svatko na svojim pozicijama, daju
rezultate“.
Kao cilj naveo je jedan mandat u Europ-
skom parlamentu, kako bi sa svoje lokal-
ne razine kroz europske institucije nas-
tavili rad na ravnomjernom razvoju Hr-
vatske, na uspješnijem korištenju EU
fondova, većem naglasku na obrazo-
vanje, umirovljenike, poljoprivrednike i
poduzetništvo te kako bi se omogućilo
rasterećenje od brojnih nameta i pro-
movirala država u najboljem mogućem
svjetlu.
Nataša Gabričević 6. je na listi HNS-a.
Rekla je kako će naglasak kampanje u
Dubrovniku i na jugu Hrvatske biti na
kreativnim industrijama, zaštiti okoliša te
rasterećenju poduzetnika.
„U Dubrovniku ćemo najviše govoriti
upravo o kreativnim industrijama, poput
projekta Osjetite povijest kojeg je HNS
u Dubrovniku predstavio u siječnju i koji
može jako dobro povezati mlade
kreativce, dizajn i stare zanate. Bit će još
puno takvih projekata i ja vjerujem da
ćemo time privući birače da zaokruže
listu broj 11 koju vodi Matija Posavec“ –
zaključno je istaknula Gabričević uz
poziv biračima da izađu na izbore za
Europski parlament i svoj glas daju up-
ravo listi HNS-a.

HNS podružnica Dubrovnik

7GlasGrada - 735 - petak 19. 4. 2019.

8 GlasGrada - 735 - petak 19.4. 2019.

POZIV SVEUČILIŠTA U DUBROVNIKU

Edukativne radionice za djecuEdukativne radionice za djecuEdukativne radionice za djecuEdukativne radionice za djecuEdukativne radionice za djecu
Dragi roditelji, draga djeco,
Sveučilište u Dubrovniku u sklopu projekta Europske
noći istraživača 2018./2019. organizira edukativne radi-
onice za djecu (od 7 do 12 godina starosti) koje ukl-
jučuju posjete različitim kulturnim i obrazovnim ustano-
vama grada Dubrovnika (Državni arhiv u Sponzi, Ak-
varij, Pomorski muzej, Pomorski odjel Sveučilišta u
Dubrovniku,“Apoteka“ Male braće, Institut za more i
priobalje...). Nakon posjeta ovim ustanovama djeca će
na radionici keramike uz stručno vođenje doc. dr. art.
Kristine Kojan Goluža imati priliku izrađivati različite
predmete nadahnuti onim što su vidjeli (brodove, po-
suđe za mirodije, ribice itd.). Stoga ako:
Želiš probati nešto novo u svoje slobodno vrijeme?
Zanima te što se to radi na Sveučilištu?
Hoćeš naučiti izrađivati predmete od keramike?
Želiš upoznati novoga prijatelja uz igru?
zamoli svoje roditelje da te prijave na sljedećoj poveznici:
https://forms.gle/hojTWiSryEadPJNG7 i povedu u Ka-
mpus Sveučilišta u Dubrovniku na radionice keramike
u sklopu Europske noći istraživača!
Napomena: Radionice će se odvijati u popodnevnim
satima (u terminu od 15 do 17:30), svakog utorka počev-
ši od 30. travnja, a zaključno s 4. lipnja 2019. Radionice
će voditi doc. dr. art. Kristina Kojan Goluža, a odvijat će
se u Kampusu Sveučilišta u Dubrovniku. Zbog og-
raničenog prostora, maksimalni broj djece je 10. Pri-
jave će se prihvaćati po principu „first come first served“.
Kad dosegnemo limit stavit ćemo Vas na našu listu če-
kanja, te ako netko od djece odustane - obavijestiti.
Rok za prijavu je 26. travnja 2019.!

ŠTO ĆEMO RADITI NA RADIONICAMA:
1. Papir i pismo – utorak 30.4. od 15 do
17:30
Posjet radionici restauracije papira i
državnom arhivu u Sponzi. S obzirom na
podatak da su prve knjižnice nastale u Me-
zopotamiji i da su se sastojale od glinenih
pločica s napisima, djeca će izrađivati ra-
zličite glinene pločice s natpisima po želji.
Stari Egipćani su zapisivali dnevne obveze
na glinenu podlogu stoga će i djeca kreirati
svoje, kojima kasnije mogu ukrasiti svoj
životni prostor.
2. Pomorstvo - utorak 7.5. od 15 do 17:30
Posjet Pomorskom muzeju. Posjet Pomor-
skom odjelu kako bi se djeca upoznala s
aktivnostima i profesijom pomoraca. Izra-
da različitih brodova.
3. Posuđe za mirodije i keramika - utorak
21.5. od 15 do 17:30
Posjet staroj apoteci u Franjevačkom sa-
mostanu (fokus: keramički izlošci). Posjet
radionici za restauriranje keramike. Izrada
posudica i zdjelica za čuvanje mirodija.
4. More i podmorje - utorak 29.5. od 14
do 17:30
Posjet Akvariju. Posjet znanstvenika s Insti-
tuta kako bi se djeca upoznala s aktivnosti-
ma Instituta. Izrada reljefa s prizorima mora.
Izrada ribica u svrhu visećih ukrasa.
5. Orlandova godina - utorak 4.6. od 15
do 17:30
Kratki obilazak grada i upoznavanje s Or-
landom. Izrada Orlanda u keramici.

DURA

Tim Skrrrah Industries osvojio Hackathon Dubrovnik 2019.!Tim Skrrrah Industries osvojio Hackathon Dubrovnik 2019.!Tim Skrrrah Industries osvojio Hackathon Dubrovnik 2019.!Tim Skrrrah Industries osvojio Hackathon Dubrovnik 2019.!Tim Skrrrah Industries osvojio Hackathon Dubrovnik 2019.!
Da su kreativnost i pozitivna konkurencija najjači
adrenalin dokazao je tim „Skrrrah Industries“ te
sa svojom idejom SMART HOMEBOX osvojili su
ovogodišnji Hackathon Dubrovnik. Timova je bilo
ukupno osam i svaki od njih se na svoj način bo-
rio protiv, u ovom natjecanju najvećeg neprijatelja
- sna. Osim kave i energetskih napitaka koji su se
brojali u litrama, bilo je tu i razgibavanja, skaku-
tanja i raznih vježbi kako bi se održala koncen-
tracija punih 36 sati, što nije nimalo lak posao.
Peti Hackathon Dubrovnik u organizaciji Du-
brovačke razvojne agencije DURA-e te uz part-
nerstvo Future, RIT Croatia i Sveučilišta u Du-
brovnik započeo je u subotu, 13. travnja s počet-
kom u 09:00 sati i završio u nedjelju, 14. travnja u
21:00 sat. Hackathon Dubrovnik i ovaj put je doka-
zao da su mladi ljudi, zainteresirani za tehnologiju
ili već tehnološki educirani, pokretači razvoja zajed-
nice i da mogu direktno utjecati na društvene
promjene.
Najbudniji i najkreativniji bili su Frano Nola, Stjepan

Brzica, Klara Lucianović, Tomo Kulušić, Petar
Klešković sa svojim projektom Smart Homebox .
Smart Homebox je web aplikacija koja korisnici-
ma omogućava jednostavan uvid u potrošnju te
brzo i jednostavno plaćanje računa za vodu i ele-
ktričnu energiju. Skrrrah Industries je, uz razvoj
same aplikacije, uložio trud i u razvoj prototipa
hardverskih komponenti i rješenja za snimanje
stanja potrošnje uživo. Kao odgovor na navike po-
tencijalnih korisnika u developmentu je i mobilna
aplikacija.
Proizvod je u početnoj fazi osmišljen za dubrovač-
ko tržište, ali se može, uz minimalne prilagodbe
primijeniti na bilo koji grad.
Malo više kave nedostajalo je drugoplasiranom
timu “GBGH“ čiji su članovi Matej Kajinić i Vlaho
Čerjan. Projekt pod nazivom 3A-D20 (An Archive
Automation-Decoder 2.0) je digitalizacija državnog

GRAD DUBROVNIK - ZA
DODJELU JEDNOKRATNIH
POTPORA UDRUGAMA ZA 2019.

Objavljen javniObjavljen javniObjavljen javniObjavljen javniObjavljen javni
pozivpozivpozivpozivpoziv
Grad Dubrovnik raspisao je Jav-
ni poziv za dodjelu jednokratnih
financijskih potpora udrugama
za 2019. godinu, temeljem Od-
luke o financiranju programa,
projekata i manifestacija koje
provode udruge i druge orga-
nizacije civilnog društva. Okvirni
broj organizacija s kojima će se
ugovoriti provedba programa
jest do 40, a za ovu svrhu pred-
viđeno je 300 tisuća kuna.
Svaka organizacija koja udovol-
java propisanim uvjetima može
podnijeti prijavu za dva progra-
ma ili projekta. Po pojedinom
programu ili projektu, organiza-
cija može ostvariti od najmanje
3000 do najviše 30 tisuća kuna.
Javni poziv otvoren je od 5. travn-
ja 2019. godine do iskorištenja
financijskih sredstava ili najkas-
nije do 1. prosinca 2019. god-
ine.
Programi koje ispunjavaju for-
malno-pravne uvjete podliježu
ocjenjivanju i vrednovanju poje-
dinog prijedloga programa. Pov-
jerenstvo za ocjenjivanje progra-
ma, projekata ili manifestacija
vrednuje prijedloge programe
sukladno kriterijima koji nose od
5 do 20 bodova. Financirat će se
samo oni s rezultatom od 70 ili
više bodova, po vremenu zapri-
manja. Boduju se programski
ciljevi, kvaliteta predloženog pro-
grama, angažiranost u kan-
didiranju programa, uključenost
građana, volontera i slično.
Potrebno je istaknuti kako se
ovaj Javni poziv ne odnosi na
sufinanciranje programa, pro-
jekata ili manifestacija za koje je
organizacija već ostvarila finan-
cijska sredstva iz Proračuna Gra-
da Dubrovnika za 2019. godinu.

arhiva u Dubrovniku, s naglaskom na period Dubrovačke republike, uz računalno
čitanje i prevođenje teksta uz upotrebu umjetne inteligencije. Svrha projekta je digi-
talno arhiviranje, ubrzavanje procesa prijevoda, veća dostupnost informacijama pre-

ma zainteresiranim stranama i gradnja kul-
ture i baštine.
Treću nagradu osvojio je tim “Ljepotica i
zvijer” čiji su članovi Lora Mirčić, Tonko Blot-
kamp, Damir Bulić, Ivan Zelentrović. Njihov
projekt se zove „LiberPASS“ u kojem se radi
o mobilnoj aplikaciji koja funkcionira kao
pokaz za autobus, uz neke dodatne mo-
gućnosti kao kupnja jednokratnih kartica,
kartica s određenim brojem vožnji, on-line
plaćanje pokaza i kartica, uz raspored auto-
busa.
Na Hackathonu Dubrovnik 2019. nastupili su
još timovi JJAK, ARGUS, ACERVATIO, FIFA
i BLOCKBUSTER.

9GlasGrada - 735 - petak 19. 4. 2019.

GRAD DUBROVNIKGRAD DUBROVNIKGRAD DUBROVNIKGRAD DUBROVNIKGRAD DUBROVNIK

U ZAGREBU

Potpisan ugovor o kupnji dionica UTD RagusePotpisan ugovor o kupnji dionica UTD RagusePotpisan ugovor o kupnji dionica UTD RagusePotpisan ugovor o kupnji dionica UTD RagusePotpisan ugovor o kupnji dionica UTD Raguse
Gradonačelnik Mato Franković potpisao
je 16.travnja u Ministarstvu državne imov-
ine u Zagrebu, u nazočnosti ministra Gora-
na Marića, ugovor o prodaji i prijenosu
dionica trgovačkog društva UTD Ragusa.
- Zadovoljstvo mi je što je Grad Dubrovnik
imao mogućnost kupnje ovih iznimno vr-
ijednih udjela i ja bih rekao da se konačno
UTD Ragusa vraća doma. Činjenica je da
smo sada došli u poziciju gospodariti
strateškom imovinom na samom ulazu u
Grad, na Vratima od Pila, kroz koja dnevno
prođe par tisuća ljudi i zbog toga je iznim-
no važno kontrolirati i promišljati taj pros-
tor. Imat ćemo puno obveza, ali tome se
veselimo. Zahvaljujem se Ministarstvu
državne imovine i CERP-u na dobroj
suradnji s Gradom Dubrovnikom. Ovo je

još jedan projekt koje smo uspješno rije-
šili, nakon ljetnikovca Bunić Kaboga i Vile
Čingrije. Radi se o vrijednoj dubrovačkoj
imovini, a vjerujem kako je još puno toga
ispred nas. – izjavio je gradonačelnik
Franković nakon potpisivanja ugovora.
Paket koji osigurava 53 posto vlas-
ničkog udjela kupljen je po početnoj
cijeni od 17 milijuna kuna. Od ranije je
Grad Dubrovnik vlasnik 26,6 posto
udjela društva.
- Na tragu naše politike je da se Cen-
tar za rekonstruiranje i prodaju rješava
udjela koji nisu od posebnog intere-
sa, ali ovaj udio je od posebnog inter-
esa za Grad Dubrovnik i zato sam izn-
imno sretan što ga je Grad dobio na
dražbi. Znam da to za budućnost Gra-

da Dubrovnika puno znači i želio bih da nika-
da to nikome ne prepustite. – izjavio je ovom
prigodom ministar Marić.
Uz gradonačelnika Frankovića ugovor je, u ime
Centra za rekonstruiranje i prodaju, potpisao
ravnatelj Milan Plećaš. Na ovaj način Grad
Dubrovnik postao je većinski vlasnik društva
koji gospodari vrijednim nekretninama na
atraktivnoj lokaciji.

DOGRADNJA OSNOVNE ŠKOLE MOKOŠICA

Pokrenuta javna nabava za glavni projektPokrenuta javna nabava za glavni projektPokrenuta javna nabava za glavni projektPokrenuta javna nabava za glavni projektPokrenuta javna nabava za glavni projekt
Grad Dubrovnik pokrenuo je postu-
pak javne nabave projektantskih
usluga za izradu glavnog i izved-
benog projekta s troškovnikom, za
rekonstrukciju Osnovne škole Moko-
šica. Procijenjena vrijednost nabave
je 400.000,00 kuna bez PDV-a.
Oglašena je u Elektroničkom oglas-
niku javne nabave te na web stranici
Grada Dubrovnika.
Dogradnja je planirana na mjestu
postojećeg vanjskog igrališta koje se
nalazi istočno od postojeće glavne
školske zgrade i dvorane, a sastojat
će se od ukupno 16 učionica, točnije

11 učionica namijenjenih za redovnu
nastavu te 5 učionica za specijaliz-
iranu nastavu, s po jednim zajed-
ničkim kabinetom na svake dvije
učionice. Nova školska zgrada bit će
opremljena i uredskim, odnosno ad-
ministrativnim prostorijama, po-
livalentnom prostorijom, potrebnim
sanitarijama i tehničkim prostorima te
vanjskim ograđenim igralištem di-
menzija 26 x 14 metara. Također,
ostvarit će se topla veza između
planirane dogradnje i postojeće
škole.
Glavni projekt podrazumijeva sve

podprojekte i elaborate potrebne za ovaj tip objekta za
ishođenje građevinske dozvole, a prema važećim za-
konima i pravilnicima.
Podsjetimo, završenom nadogradnjom OŠ Mokošica
moći će se osigurati nastava u jednoj smjeni, a realiza-
cijom ceste Tamarić, za koju je Upravni odjel za izgrad-
nju i upravljanje projektima nedavno ishodio lokacijsku
dozvolu, bi trebao biti riješen dugogodišnji problem loše
cestovne komunikacije s kojim se suočavaju roditelji
koji dovode djecu u vrtić i školu, ali i svi stanovnici ovog
dijela Mokošice.
Inače, Grad Dubrovnik krenuo je i s ishođenjem dozv-
ole za dogradnju i nadogradnju Dječjeg vrtića Pčelica
u Mokošici, koji će nakon rekonstrukcije sa sadašnjih
osam grupa narasti na ukupno njih 15. Osim toga, usko-
ro počinje i uređenje parkinga koji će biti smješten na
prostoru poviše škole i koji će donijeti nova 72 parkirna
mjesta.

ODVODNJA OBORINSKIH VODA ULICE KARDINALA
STEPINCA U LAPADU

Dobivena građevinska dozvolaDobivena građevinska dozvolaDobivena građevinska dozvolaDobivena građevinska dozvolaDobivena građevinska dozvola
Grad Dubrovnik je putem Upravnog odjela za izgradnju i
upravljanje projektima dobio građevinsku dozvolu od 10.
travnja 2019. za građenje sustava odvodnje oborinskih
voda Ulice kardinala Stepinca u Lapadu.
U ovoj važnoj gradskoj ulici na predjelu Lapada trenutno
ne postoji sustav odvodnje oborinskih voda. Planirano
projektno rješenje će, osim oborinskih voda u Ulici kardi-
nala Stepinca, prikupljati vode sa sporednih ulica i padi-
na Babinog kuka koje se slijevaju na ovu ulicu za vrijeme
obilnih kiša.
Dužina oborinskog kolektora je 785,65 metara, a obuh-

vatit će područje od Ulice Petra
Svačića do Pošte Lapad.
Riječ je o završetku sustava oborin-
ske odvodnje u Lapadu, a novi sus-
tav će se spojiti na postojeći oborin-
ski kolektor koji od Pošte Lapad pro-
lazi kroz šetnicu Lapad, a kapacite-
tom je predviđen za prihvat ovih
voda. Realizacijom ovog projekta
riješit će se problem oborinske
odvodnje ovog dijela Lapada. Osim
ugradnje cjevovoda, projektom će
obuhvatiti i rekonstrukciju dionice
ceste. Uredit će se površinski asfalt-
ni sloj koji je sada u lošem stanju,

izgradit će se nogostupi na dijelovi-
ma ceste gdje to bude moguće i re-
konstruirati javna rasvjeta.
Sljedeća faza projekta je raspisivan-
je javne nabave za za izvođenje ra-
dova. Odabir izvođača očekuje se
do listopada ove godine, nakon
čega će započeti radovi na ovoj izn-
imno važnoj dionici za područje La-
pada. Planirani financijski iznos u
Proračunu Grada Dubrovnika za re-
alizaciju ovog projekta je pet miliju-
na kuna, a sami zahvat spada u kat-
egoriju zahtjevnijih, kao i nedavno
završena Vukovarska ulica.

GRAD DUBROVNIK POKRENUO POSTUPAK JAVNE NABAVE

Uskoro rekonstrukcija rive u RožatuUskoro rekonstrukcija rive u RožatuUskoro rekonstrukcija rive u RožatuUskoro rekonstrukcija rive u RožatuUskoro rekonstrukcija rive u Rožatu
Grad Dubrovnik pokrenuo je postupak javne nabave za izvođen-
je radova rekonstrukcije rive u Rožatu. Procijenjena vrijednost
nabave je 1.700.000,00 kuna s PDV-om. Krajnji rok za dostavu
ponude je 30. travnja 2019. do 10:00 sati.
Rekonstrukcijom se želi spriječiti daljnje propadanje rive koja je
oštećena djelovanjem rijeke na njezine temelje i tlo na kojem je
sagrađena. Naime, pristanišni betonski obalni zid je raspucan i
utonuo, a kamena riva u zapadnom dijelu je gotovo potpuno
urušena.
Sanacija obale će se provesti na način da će se najprije izvršiti
iskop uzduž oštećenog rubnog dijela obale te će se izgraditi novi

obalni zid. Predviđeno je uređenje cjelokupne obalne crte s ver-
tikalnim obalnim zidovima. Na prednjoj strani novog zida, na za-
padnom dijelu, postojeća kamena obala se obnavlja u postojećem
obliku s kamenim klesancima, koji će se prethodno demontirati,
nakon izvedbe vertikalnih obalnih zidova od kalupnog betona
ponovno će se ugraditi, uz dobavu i ugradnju nedostajućih ka-
menih elemenata koji odgovaraju postojećoj vrsti kamenog
popločenja.
Rok izvođenja sanacije rive je 150 kalendarskih dana, nakon
uvođenja izvođača u posao, a rekonstrukcijom će se dobiti sig-
urniji i prikladniji prostor ispred Franjevačkog samostana u Rožatu.
Javna nabava za izvođenje ovih radova oglašena je u Elektron-
ičkom oglasniku javne nabave te na web stranici Grada Dubrovni-
ka.

SANITAT DUBROVNIK

Najopsežniji projektNajopsežniji projektNajopsežniji projektNajopsežniji projektNajopsežniji projekt
Smart parkinga naSmart parkinga naSmart parkinga naSmart parkinga naSmart parkinga na
svijetu!svijetu!svijetu!svijetu!svijetu!
Dubrovnik će uskoro postati vodeći grad u
korištenju Smart tehnologije i to u sektoru
parkinga. Sveobuhvatnim projektom vrijed-
nim preko 3 milijuna kuna tvrtka Sanitat će
obuhvatiti sva parkirališta u vlasništvu Gra-
da postavljanjem ukupno 1.912 senzora, koji
će biti povezani s aplikacijom dostupnom za
mobilne uređaje. Putem pametne aplikacije
građani će imati uvid u raspoloživost slobod-
nih mjesta po zonama, plaćanju povlaštenih
i drugih parkirnih karata, ali i brojne druge
mogućnosti koje će nuditi u samoj aplikaciji.
Sam projekt izuzetno je zahtijevan, te je pose-
ban izazov bio pronaći odgovarajući model
po kojem će se raditi zbog zahtjevnih uvje-
ta, koje mi u Dubrovniku imamo. Realizaci-
jom ovog projekta Dubrovnik će postati je-
dini u cijelosti pokriven grad smart parking
tehnologijom kao i grad s najvećim brojem
parkirnih mjesta pod naplatom koja su obu-
hvaćena ovim projektom.Za potrebe ugrad-
nje Smart parking senzora i ocrtavanje
parkirališnih mjesta bit će potrebna i surad-
nja građana. Parkirališna mjesta će se ocr-
tavati dan prije postavljanja senzora u večern-
jim satima (od 22:00 do 10 sati sljedećeg
dana) do kada bi trebali biti postavljeni i sen-
zori, a već od 18:00 sati će građani poje-
dinih zona biti pozvani i zamoljeni da izmjeste
svoje automobile u tom periodu. Dnevno će
se postavljati po 50 (pedeset) senzora, kako
bi što manje opterećivali dostupna mjesta
za građane. Ocrtavanje parkirališta i postav-

ljanje senzora provodit će se od 15.
travnja do 13. lipnja 2019. po sljedećem
rasporedu:
Travanj:
15.4. Ponedjeljak Masarykov put

Maria Perića
16.4. Utorak Vlaha Bukovca

Kneza Domagoja
17.4. Srijeda Obala Stjepana Radića
(Srđ)

Branitelja Dubrovnika
(Sezam)
18.4. Četvrtak Iva Dulčića

Josipa Kosora - Pub
23.4. Utorak Ante Starčevića - bazen
24.4. Srijeda Put od Republike

Ivana Zajca
25.4. Četvrtak Iva Vojnovića Solidarnost

(I. dio)
26.4. Petak Vukovarska

Vukovarska spojna
29.4. Ponedjeljak Nikole Tesle
30.4. Utorak Branitelja Dubrovnika

Bana Jelačića
Svibanj:
02.5. Četvrtak Ivana Meštrovića (I. dio)
03.5. Petak Žičara gornji plato
06.5. Ponedjeljak Ivana Meštrovića (II. dio)
07.5. Utorak Zagrebačka
08.5. Srijeda Kardinala Stepinca

Kralja Tomislava
09.05. Četvrtak Lapadska obala

Miljenka Bratoša
10.5. Petak Iza Grada - Tenis Tabor
13.5. Ponedjeljak Iza Grada- ostatak
14.5. Utorak Mihajla Hamzića

Između tri crkve
15.5. Srijeda Nikole Tesle - Minčeta

Vatroslava Lisinskog
/ Pomorski fakultet

16.5. Četvrtak Kneza Branimira

PREDSTAVLJENE SLIKOVNICE

Vitez Orlando - glavni lik dječjih autorskih slikovnica i pjesmiceVitez Orlando - glavni lik dječjih autorskih slikovnica i pjesmiceVitez Orlando - glavni lik dječjih autorskih slikovnica i pjesmiceVitez Orlando - glavni lik dječjih autorskih slikovnica i pjesmiceVitez Orlando - glavni lik dječjih autorskih slikovnica i pjesmice
Predstavljanje dvije dječje slikovnice o
Orlandu koje su pripremila djeca
Dječjeg vrtića Pčelica i učenici OŠ Ma-
rina Držića, kao i vrtićke pjesme o Or-
landu, održano je 15.travnja u prostoru
Luže.
Povodom 600-te obljetnice postavljan-
ja Orlandovog stupa u Dubrovniku i pro-
glašenja 2019. godine “Orlandovom go-
dinom”, polaznici Dječjeg vrtića Pčeli-
ca i njihova odgojiteljica Diana Brkić
predstavili su svoju slikovnicu naziva
“Orlando hrabri vitez”. Odgojiteljica
Brkić govorila je o radu na slikovnici te
se zahvalila Europskom domu Du-
brovnik, Dživu Dražiću i Gradu Du-
brovniku na suradnji u realizaciji projek-
ta. Djeca su skladala i pjesmu “Orlan-

do” koju su veselo otpjevali pred pub-
likom. Glazbu pjesme je skladala Lina
Ivanković, tekst Diana Brkić, a Giorgio
Baranac je zaslužan za glazbenu
produkciju.
Učenici Osnovne škole Marina Držića
su, s učitel j icom Ivanom Kašikić,
pripremili slikovnicu “Legenda o Or-
landu”. Učiteljica Kašikić govorila je o
nastanku slikovnice, za koju ju je inspir-
irala ljubavna priča između našeg Or-
landa i djevojke iz bogate obitelji. Dje-
ca, autori teksta i ilustracija, recitirali su
svoje priče iz slikovnice.
Zamjenica gradonačelnika Jelka Tepšić
nazočila je predstavljanju te je ovom pri-
godom pohvalila dječju kreativnost,
istaknuvši da se radi o dječjem progra-

mu Orlandove godine.
-Ovo je lijepa prigoda kako bismo vid-
jeli kako su djeca i njihove učiteljice
odnosno odgojiteljice kreativni. Jedan
dio slikovnica će se podijeliti pedijatr-
ijskom odjelu Opće bolnice Dubrovnik
za projekt ranog čitanja i svu djecu koja
moraju provesti jedno vrijeme u bolni-
ci. Drugi dio slikovnica ide Dubrovačkim
knjižnicama za njihov odjel kako bismo
djeci približili priču o Orlandu. – naglasi-
la je zamjenica Tepšić.
Dio svojih slikovnica djeca su osobno
uručila ravnatel j ici Dubrovačkih
knjižnica Jeleni Bogdanović i glavnoj
sestri pedijatrije Opće bolnice Du-
brovnik Anki Drobac, koje su se srdačno
zahvalile na velikodušnoj gesti.

SRPSKA PRAVOSLAVNA CRKVENA OPĆINA DUBROVNIK

Raspored bogosluženja Velike nedjelje i naRaspored bogosluženja Velike nedjelje i naRaspored bogosluženja Velike nedjelje i naRaspored bogosluženja Velike nedjelje i naRaspored bogosluženja Velike nedjelje i na
Vaskrs 28.4.Vaskrs 28.4.Vaskrs 28.4.Vaskrs 28.4.Vaskrs 28.4.u hramu Sv. Blagovještenja u Graduu hramu Sv. Blagovještenja u Graduu hramu Sv. Blagovještenja u Graduu hramu Sv. Blagovještenja u Graduu hramu Sv. Blagovještenja u Gradu

17.5. Petak Radeljević gornja etaža
20.5. Ponedjeljak Od Batale
21.5. Utorak Žrtava s Dakse

Dr.Ante Starčevića - sud
22.5. Srijeda Dr. Ante Starčevića - MUP
23.5. Četvrtak Obala pape Ivana Pavla II
24.5. Petak Radeljević donja etaža
27.5. Ponedjeljak Od sv. Mihajla

Pera Čingrije
28.5. Utorak Iva Vojnovića

(od Čingrije do M.Marojice)
29.5. Srijeda Iva Vojnovića

(od Čingrije do J. Kosora)
30.5. Četvrtak Iva Vojnovića

(od M.Marojice do ‘Teatra’)
Stjepana Cvijića

31.5. Petak Obala Stjepana Radića
Petra Krešimira IV

Lipanj:
03.6. Ponedjeljak Iza Grada do Žičare,

F. Supila (gimnazija)
04.6. Utorak Frana Supila do Gimnazije
05.6. Srijeda Iva Vojnovića

(od ‘Teatra’ do J. Kosor)
06.6. Četvrtak Frana Supila do Argentine
07.6. Petak Josipa Kosora (ispred PBZ)

Don Frana Bulića
10.6. Ponedjeljak Andrije Hebranga do S. Cvijića
11.6. Utorak Andrije Hebranga od S. Cvijića
12.6. Srijeda Iva Vojnovića Solidarnost (II. dio)
13.6. Četvrtak Splitski put - ispod nadvožnjaka
Napominjemo da je terminski plan okviran,
budući izvođenje radova ovisi o vremenskim
prilikama.
Cilj Smart parking projekta je podići razinu
pružanja parkirališnih usluga na jedan visoki
nivo svjetskih razmjera te ponuditi našim građ-
anima cjelovitu uslugu koju pruža moderna
tehnologija.
Unaprijed molimo sugrađane za strpljenje i
suradnju. SANITAT DUBROVNIK d.o.o.

Statije u 19 sati
VELIKA SUBOTA 27.4.
Liturgija u 10 sati
VASKRS NEDJELJA 28.4.
Jutrenje u 9 sati
Liturgija u 10 sati

VELIKI ČETVRTAK 25.4.
Liturgija u 10 sati
Čitanje stradalnih 12 evanđelja u 19 sati
VELIKI PETAK 26.4.
Carski časovi u 10 sati
Večernje s iznošenjem Plaštanice u 17 sati

12 GlasGrada - 735 - petak 19.4. 2019.

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

ŽUPAN DOBROSLAVIĆ SA ZAMJENICIMA CEBALOM I MAREVIĆ I DUBROVAČKI GRADONAČELNIK MATO FRANKOVIĆ

Prijam za žurne službe koje su radile na osiguranju summita ”16+1”Prijam za žurne službe koje su radile na osiguranju summita ”16+1”Prijam za žurne službe koje su radile na osiguranju summita ”16+1”Prijam za žurne službe koje su radile na osiguranju summita ”16+1”Prijam za žurne službe koje su radile na osiguranju summita ”16+1”

IZASLANSTVO ŽUPANIJE I GRADA DUBROVNIKA

Na gradilištu Pelješkog mosta sNa gradilištu Pelješkog mosta sNa gradilištu Pelješkog mosta sNa gradilištu Pelješkog mosta sNa gradilištu Pelješkog mosta s
hrvatskim i kineskim premijeromhrvatskim i kineskim premijeromhrvatskim i kineskim premijeromhrvatskim i kineskim premijeromhrvatskim i kineskim premijerom
Župan Nikola Dobroslavić sa zamjenicima Žaklinom Mare-
vić i Joškom Cebalom, kao i gradonačelnik Grada Dubrovni-
ka Mato Franković, nazočili su u četvrtak, 11.travnja,
svečanosti zabijanja posljednjeg pilota Pelješkog mosta.
Naime, svečanim činom pritiskanja simboličkog dugmeta,
premijeri Hrvatske i NR Kine, Andrej Plenković i Li Keqiang,
‘zabili’ su posljednji, najveći pilot Pelješkog mosta, čime je
u Brijesti označen završetak prve faze gradnje ovog znača-
jnog infrastrukturnog projekta kojeg gradi China Bridge and
Road Corporation.

9. POSLOVNI FORUM ZEMALJA SREDNJE I ISTOČNE EUROPE I KINE

Župan i gradonačelnik na otvaranjuŽupan i gradonačelnik na otvaranjuŽupan i gradonačelnik na otvaranjuŽupan i gradonačelnik na otvaranjuŽupan i gradonačelnik na otvaranju
”Danas smo se okupili u Dubrovniku koji je poznat po svojoj
povijesti i vodećoj poziciji u svjetskoj trgovini. Premijeri ovih 16
zemalja i Kine zalažu se za slobodnu trgovinu jer je ona važna
za uspostavljanje suradnje u kontekstu gospodarskog razvoja.
U vrijeme negativnih gospodarskih trendova kinesko je gospo-
darstvo naraslo 21 pu”, rekao je kineski premijer.
U Dubrovniku je održan i sastanak na vrhu ”Kina +16” a pot-
pisano je nekoliko ugovora i sporazuma o suradnji.
Zamjenica župana Žaklina Marević nazočila je na konferenciji i
otvaranju Europskog seniorskog kupa u judu
Zamjenica župana Žaklina Marević nazočila je na konferenciji i
otvaranju Europskog seniorskog kupa u judu koji se za vikend
održao u Gospinom polju.
Iako dubrovački renomirani seniorski turnir postoji već mnogo
godina, ovo je peto izdanje otkako nosi oznaku službenog kupa
Europske judo unije. Na ovogodišnje natjecanje koje se održalo
tijekom subote i nedjelje, 13. i 14. travnja, u Gospinom polju
sudjelovalo je ukupno 274 natjecatelja i natjecateljica iz 26 ra-
zličitih zemalja.
Zamjenica župana Žaklina Marević je na konferenciji za medije
uoči turnira izrazila zadovoljstvo dubrovačkim kupom i rekla da
on služi kao daljnja motivacija.
‘’Dubrovačko-neretvanska županija kroz Zajednicu sporta žup-
anije svake godine podupire ovo i sva sportska natjecanja, u
skladu s mogućnostima s obzirom na to da pokrivamo sve sports-
ke klubove u županiji’’, napomenua je Marević.

Otvaranju 9. Poslovnog foruma
zemalja Srednje i Istočne Europe
i Kine u Dubrovniku nazočili su
12.travnja i župan Nikola Dobro-
slavić i gradonačelnik Grada Du-
brovnika Mato Franković. Forum
je okupio tisuću sudionika, od
čega 400 iz Kine, a teme panela
je bila suradnja na području infras-
trukture i ulaganja, proizvodnje, in-
ovacija, trgovine, turizma i kulture.
Premijer RH Andrej Plenković
istaknuo je kako je posebno sret-
an što se ovo okupljanje održava
u Dubrovniku, biseru Jadrana
zaštićenim UNESCO-om.
”Dubrovačka Republika u 14. je
stoljeću bila poznata po razvijenoj
trgovini, a njezina flota bila je treća
najjača na svijetu. Sjetimo se i
Marka Pola, velikog moreplovca
koji je bio među prvim Europljani-
ma koji je putovao Putem svile.

Upravo on simbolizira povezanost
između Hrvatske i Kine. Ona je
kolijevkom univerzalno poznatih
izuma koji se svakodnevno koriste.
Prva osoba koja je skakala pado-
branom bila je Hrvat, prvi smo
izradili hidroelektranu, danas
najbrži električni automobil i bicikl
na svijetu izrađen je kod nas”, re-
kao je premijer Plenković.
Naglasio je kako se između Europ-
ske unije i Kine svakodnevno izm-
ijeni više od milijarde eura, a re-
kao je kako je Hrvatskoj cilj u idućih
25 godina modernizacija dvaju
najvećih luka te željezničke mreže.
”Želimo investirati 3 milijarde u žel-
jezničke mreže do 2030. Hrvatska
može postati vratima Mediterana”,
rekao je premijer Plenković.
Kineski premijer Li Kequiang nag-
lasio je kako suradnja ima ključnu
ulogu na ovom Poslovnom forumu.

Župan Nikola Dobroslavić sa zamjenicima
Joškom Cebalom i Žaklinom Marević te gra-
donačelnik Dubrovnika Mato Franković pri-
mili su u ponedjeljak u palači Ranjina pri-
padnike žurnih službi koji su radili na osig-
uranju i logistici nedavnog summita ”16+1”.
Župan Dobroslavić uvodno je istaknuo kako
je bilo riječ o opsežnom poslu koji je
odrađen na visokoj razini.
”Želim se zahvaliti svima vama jer
je ovaj summit prošao u najbol-
jem redu, nije bio nijedan incident.
Ovo je bila izvrsna vježba cijeloj
Hrvatskoj za predstojeće pred-
sjedanje Vijeća EU u prvoj polov-
ici 2020. godine kad ćemo imati
sve čelnike članica EU. Također
želim se zahvaliti i građanima Du-
brovnika, ali i svim djelatnicima ko-
munalnih službi, od Čistoće, San-
itata, Libertasa, ali i Zračne luke
Dubrovnik koji su također odlično
odradili svoj dio posla”, rekao je
župan Dobroslavić.

Gradonačelnik Franković je također poh-
valio sve službe te istaknuo kako je bilo
važno poslati poruku gostoprimstva i sig-
urnosti. Također zahvalio se građanima na
strpljenju u danima održavanja summita.
”Ovo je bio najveći diplomatski događaj u
povijesti naše domovine. Trebalo je poslati
poruku sigurnosti i gostoprimstva, mislim
kako smo uspješno odradili obje zadaće.

Naši gosti su otišli s jednim lijepim osjeća-
jem iz našega grada i vjerujem da smo se i
na ovaj način otvorili prema kineskom
tržištu. To nam je jako važno jer je riječ o
gostima koji dolaze izvan glavne sezone,”
izjavio je Franković.
Načelnik PU DN Ivan Pavličević rekao je
kako nikad dosada nije bilo toliko štićenih
osoba na jednom mjestu u isto vrijeme.

”Skup je prošao bez ijednog incidenta
i imamo pohvale sa svih strana. Mi smo
oduvijek znali kako se postaviti prema
štićenim osobama, ali nikada do sada
nismo imali situaciju da ih imamo toliki
broj u isto vrijeme. Pokazali smo da zna-
mo, ali želim istaknuti kako su ta dva
dana održavanja summita bila samo fi-
nale višemjesečnih priprema. Usko smo
surađivali s komunalnim službama kako
bi sve prošlo kako treba. Zahvalan sam
također našim sugrađanima na ukaza-
nom strpljenju prilikom zaustavljanja
prometa i provođenja ostalih nužnih
mjera”, rekao je Pavličević.

ŽUPANIJSKI OPERATIVNI CENTAR ZA PROVEDBU PLANA
INTERVENCIJA KOD IZNENADNIH ONEČIŠĆENJA MORA U DNŽ

O izradi novog Nacionalnog plana intervencijaO izradi novog Nacionalnog plana intervencijaO izradi novog Nacionalnog plana intervencijaO izradi novog Nacionalnog plana intervencijaO izradi novog Nacionalnog plana intervencija
Održana je prva redovna sjednica Županijskog operativnog centra za
provedbu Plana intervencija kod iznenadnih onečišćenja mora u Du-
brovačko-neretvanskoj županiji u 2019. godini na kojoj se razgovaralo o
izradi novog Nacionalnog plana intervencija kod iznenadnih onečišćen-
ja mora, a čiji je nositelj Ministarstvo mora, prometa i infrastrukture.
U Radnu skupinu za izradu navedenog plana uključeni su i predstavnici
Dubrovačko-neretvanske županije. Izrada i donošenje novog Nacional-
nog plana očekuje se do kraja 2019. godine, nakon čega će se izraditi i
novi Plan intervencija kod iznenadnih onečišćenja mora u Dubrovačko-
neretvanskoj županiji.

13GlasGrada - 735 - petak 19. 4. 2019.

VIJEĆE ZA PREVENCIJU DNŽ

Održana šesta sjednicaOdržana šesta sjednicaOdržana šesta sjednicaOdržana šesta sjednicaOdržana šesta sjednica

Šesta sjednica Vijeća za prevenciju DNŽ održana je 15. travnja
2019. godine u palači Ranjina.
Predsjednik Vijeća, župan Nikola Dobroslavić, pozdravio je na-
zočne i upoznao ih s radom Vijeća u prethodnom mandatu. U
proteklom razdoblju Vijeće je kao prioritetni cilj imalo preventivne
radnje radi povećanja sigurnosti u cestovnom prometu, a poglavi-

ZA 322 UČENIKA U OSNOVNIM ŠKOLAMA

Dubrovačko-neretvanska županijaDubrovačko-neretvanska županijaDubrovačko-neretvanska županijaDubrovačko-neretvanska županijaDubrovačko-neretvanska županija
osigurala sufinanciranje prehraneosigurala sufinanciranje prehraneosigurala sufinanciranje prehraneosigurala sufinanciranje prehraneosigurala sufinanciranje prehrane
Dubrovačko-neretvanska županija osigurala je sufinanciranje
prehrane za 322 učenika u osnovnim školama kroz projekt „Su-
financiranje troškova školske prehrane za djecu u potrebi u
osnovnim školama u četiri hrvatske županije za drugo polugo-
dište šk. god. 2018./2019.“ preko Zaklade „Hrvatska za djecu“.
Osigurano je ukupno 180.642,00 kn za tri škole kojima je os-
nivač Dubrovačko-neretvanska županija, a iskazale su potrebu
te udovoljile uvjetima natječaja: O.Š. don Mihovila Pavlinovića,
O.Š. Stjepana Radića i O.Š. Cavtat. Ovo je nastavak projekata
sufinanciranja školske prehrane iz proteklih godina.

ODRŽANA RADIONICA

Kreativnost i virtualno poslovanje u kulturiKreativnost i virtualno poslovanje u kulturiKreativnost i virtualno poslovanje u kulturiKreativnost i virtualno poslovanje u kulturiKreativnost i virtualno poslovanje u kulturi

ŽUPAN I SURADNICI ODRŽALI SASTANAK S PRAKTIKANTIMA KOJI ĆE
PRAKSU ODRADITI U PREDSTAVNIČKOM UREDU DNŽ U BRUXELLESU

Biti na izvoru informacijaBiti na izvoru informacijaBiti na izvoru informacijaBiti na izvoru informacijaBiti na izvoru informacija

Radionica ‘Kreativnost i virtualno poslo-
vanje u kulturi’ održana je na Odjelu za
ekonomiju i poslovnu ekonomiju
Sveučilišta u Dubrovniku u okviru pro-
jekta Ruralna, poučna, kulturno-etnograf-
ska turistička atrakcija, na kojem je
Sveučilište u Dubrovniku jedan od part-
nera.
Radionicu je održao snimatelj, montažer
i redatelj Nikola Duper, a cilj je bio up-
oznati polaznike s kulturnim turističkim
proizvodom i njegovim specifičnostima
te ulogom kreativnosti kao elementa kul-
turne turističke ponude. Također, Duper
je u svojemu izlaganju ukazao na važnost
korištenja internetske tehnologije u plas-
manu kulturnog turističkog proizvoda, a
govorio je i o mogućnostima kreiranja
virtualnih tura kako bi se na što bolji način
plasirao vlastiti turistički proizvod na
tržište.
Radionica je bila namijenjena pred-
stavnicima lokalne uprave, voditeljima
muzeja i umjetničkih galerija, hotelijeri-
ma, turističkim zajednicama, voditeljima

kulturnih udruga i agroturističkih gospo-
darstava, znanstvenicima i studentima.
Voditeljica ovoga projekta na Sveučilištu
u Dubrovniku je izv. prof. dr. sc. Ivana
Pavlić, voditeljica edukacije izv. prof. dr.
sc. Katija Vojvodić, a organizatorica ove
edukacije izv. prof. dr. sc. Marija
Dragičević.
Organizacija radionice je sufinancirana u
okviru Operativnog programa Konkurent-
nost i kohezija, iz Europskog fonda za
regionalni razvoj. Nositelj projekta Rural-
na poučna, kulturno-etnografska turistič-
ka atrakcija je Dubrovačko-neretvanska
županija, a administrativno ga vodi Re-
gionalna agencija DUNEA s 10 partnera.
Ukupni prihvatljivi troškovi iznose
32.645.708,48 kuna, od čega je be-
spovratna sredstva u iznosu od
27.748.345,48 kuna sufinancirala Europ-
ska unija iz Europskog fonda za region-
alni razvoj. Projekt se provodi kroz Oper-
ativni program konkurentnost i kohezija
2014.-2020., a započeo u siječnju 2017.
godine te će trajati do siječnja 2020.

Župan Nikola Dobroslavić s
zamjenicima Žaklinom Marević i
Joškom Cebalom, ravnateljicom
JU DUNEA Melanijom Milić,
direktoricom Centra za poduzet-
ništvo Marijom Previšić te speci-
jalistom za međunarodnu surad-
nju Lukom Vidakom održao je
radni sastanak s praktikantima
koji će ove godine odraditi
stručnu praksu u Pred-
stavničkom uredu Dubrovačko-
neretvanske županije u Bruxelle-
su.
“Htjeli smo biti na izvoru infor-
macija stoga smo otvorili Pred-
stavnički ured DNŽ i prije ulaska
u Europsku uniju. Kroz program
stručne prakse omogućujemo
mladima da iz prve ruke upozna-
ju rad Europskih institucija. Misli-
mo da je svima vama, a time i
cijeloj zajednici na korist spoznati
funkcioniranje administracije EU.
Svake godine imamo veliki broj
prijava, čak i više nego što smo
predvidjeli, a vjerujem da će i
vama kao i generacijama prije
vas zanimljivo i korisno”, rekao
je uvodno župan Dobroslavić.
Praktikantima je aktivnosti ureda

i potrebne informacije o obavljan-
ju stručne prakse prenijela voditel-
jica Predstavničkog ureda Nikoli-
na Trojanović.
Dubrovačko-neretvanska župani-
ja i Regionalna razvojna agencija
DUNEA već osam godina pro-
vode program prakse za mlade
iz županije te je kroz Predstavnič-
ki ured DNŽ u Bruxellesu do sada
prošlo ukupno 80 mladih, a ove
godine bit će ih ukupno 28.
Sve tri visokoobrazovne institucije
koje djeluju u Dubrovniku –
Sveučilište u Dubrovniku (UN-
IDU), Rochester Institute of Tech-
nology Croatia (RIT Croatia) te
Međunarodno Sveučilište LIBER-
TAS, na temelju potpisanog Spo-
razuma o suradnji s DUNEA-om,
svoje studente šalju na praksu u
ured DNŽ u Bruxelles.
Praksa u Bruxellesu je vrlo koris-
no iskustvo i izvanredna mo-
gućnost učenja o načinu rada i
funkcioniranja same EU kao i
njezinih institucija te daje bolji uvid
u mogućnosti koje se Hrvatskoj,
njezinim županijama, gradovima,
ali i građanima nude kao članici
EU-a.

to prevenciju štetnih ponašanja te brze i neprila-
gođene vožnje što dovodi do gubitaka ljudskih živo-
ta i ugrožavanja zdravlja. Kako Vijeće za prevenciju
ima ulogu koordinatora u osnivanju i djelovanju Vijeća
za prevenciju u jedinicama lokalne samouprave, na
poticaj župana kao predsjednika Vijeća za prevenci-
ju Dubrovačko-neretvanske županije, osnovana su i
Vijeća za prevenciju u gradovima Metković, Ploče,
Opuzen, Korčula i Dubrovnik te općinama Vela Luka,
Blato, Ston i Župa dubrovačka. Radi ublažavanja sve
većih problema koji su identificirani kao suvremene
prijetnje zdravom odrastanju djece i mladih, Vijeće
je potaknulo edukativne programe u svrhu preven-
cije zloporabe droga s naglaskom na sintetičke droge
te prevenciju ovisnosti o kocki. Zamjenik načelnika
PU Dubrovačko-neretvanske, Miro Bajo i voditelj
službe policije PU Dubrovačko-neretvanske Nikola
Nalbani, predstavili su stanje sigurnosti na području
DNŽ. Prema riječima Voditelja službe policije PU Du-
brovačko-neretvanske Nikole Nalbanija, kao prior-
iteni ciljevi u ostvarivanju sigurnosti građana, PU DN
je postavila preventivne radnje s ciljem smanjenja
prebrze vožnje, prevenciju upotrebe sintetičkih dro-
ga, prevenciju korupcije i prevenciju ilegalnih migraci-
ja. Na sastanku je dogovoreno da do sljedeće sjed-
nice svi članovi daju svoje prijedloge za određivanje
prioriteta rada za naredno dvogodišnje razdoblje.

14 GlasGrada - 735 - petak 19.4. 2019.

ŽUPA DUBROVAČKAŽUPA DUBROVAČKAŽUPA DUBROVAČKAŽUPA DUBROVAČKAŽUPA DUBROVAČKA

ZA IZBOR DIREKTORA TURISTIČKE ZAJEDNICE

Provedba natječajaProvedba natječajaProvedba natječajaProvedba natječajaProvedba natječaja
U tijeku je provedba natječaja za izbor direktora/ice Turističke zajednice
Općine Župa dubrovačka. Povjerenstvo u sastavu Silvio Nardelli, Josip
Perić, Mato Handabaka, Luka Ivandić i Lukša Jakobušić provelo je postu-
pak otvaranja zamolba po raspisanom Natječaju za izbor i imenovanje
direktora/ice Turističkog ureda TZ općine Župa dubrovačka na neodre-
đeno vrijeme objavljenom u NN 23/2019 i Dubrovačkom vjesniku dana 8.
ožujka 2019. godine.
Od 11 pristiglih zamolbi utvrđeno je kako 6 kandidata zadovoljava uvjete
propisane natječajem. Kandidatima koji zadovoljavaju uvjete, navedeno
Povjerenstvo uputilo je poziv na sjednicu Vijeća Turističke zajednice Općine
Župa dubrovačka koja će se održati 23. travnja u prostorijama Općine
kako bi se sa svakim kandidatom odradio intervju na kojem bi on pred-
stavio sebe osobno , alI i dao svoju viziju plana i programa rada TZO. Svi
članovi Vijeća TZO sudjelovat će u ocjenjivanju svakog kandidata pojedi-
načno. Nakon spomenute prezentacije pred svim članovima Vijeća TZO
(1. Krug), naknadno će se pozvati 3 kandidata sa najvećim brojem bodo-
va u 2. krug, kako bi ispred Vijeća TZO svoju viziju odnosno plan i program
rada Turističke zajednice općine Župa dubrovačka u narednom razdoblju
predstavili multimedijalno. Drugi, završni krug održat će se dana 29. travn-
ja s početkom u 12 sati u prostorijama Općine, a nakon kojeg će se
utvrditi tko će biti novi direktor u župskom turizmu.

REPUBLIKA HRVATSKA
DUBROVAČKO-NERETVANSKA ŽUPANIJA
OPĆINA ŽUPA DUBROVAČKA
OPĆINSKO VIJEĆE

POZIVPOZIVPOZIVPOZIVPOZIV
za dostavu prijedloga kandidata za dodjelu javnih priznanja

PRIJAM ZA NOVU UPRAVU KUD-a MARKO MAROJICA

O aktivnostima i budućimO aktivnostima i budućimO aktivnostima i budućimO aktivnostima i budućimO aktivnostima i budućim
planovimaplanovimaplanovimaplanovimaplanovima

Općina Župa dubrovačka pokreće postu-
pak za predlaganje kandidata za dodjelu
javnih priznanja, koja se dodjeljuju 26. svib-
nja u prigodi Dana oslobođenja Župe du-
brovačke - Dana Općine Župa dubrovač-
ka.
Javna priznanja se mogu dodijeliti
domaćim i stranim fizičkim i pravnim oso-
bama, u zemlji i inozemstvu, koje su svojim
radom ili djelovanjem pridonijele promican-
ju i ugledu Općine Župa dubrovačka i to:

1. Proglašenje počasnim građaninom
Općine Župa dubrovačka
2. Nagrada Općine Župa dubrovačka za
životno djelo
3. Nagrada Općine Župa dubrovačka

Počasnim građaninom Općine Župa du-
brovačka (pod točkom 1.) može se progl-
asiti građanin Republike Hrvatske ili stranac
koji je svojim djelovanjem i postupcima
znatno pridonio promicanju, značenju i
ugledu Općine Župa dubrovačka i Repub-
like Hrvatske, ostvarivanju i razvijanju među-
sobnih odnosa Općine Župa dubrovačka i
drugih općina i gradova, naroda i država,
razvoju demokracije, mira u svijetu i općem
napretku čovječanstva. Proglašenje počas-
nim građaninom iskazuje se posebnom
poveljom, a upisuje se i u Spomen-knjigu
Općine Župa dubrovačka.
Nagrada Općine Župa dubrovačka za živo-
tno djelo (pod točkom 2.) dodjeljuje se
pojedincima, hrvatskim i stranim
državljanima, za iznimna postignuća važna
za Općinu Župa dubrovačka na raznim

područjima djelovanja i stvaralaštva. Nagra-
da Općine Župa dubrovačka za životno
djelo dodjeljuje se u obliku diplome i dara.
Nagrada Općine Župa dubrovačka (pod
točkom 3.) dodjeljuje se za postignuća
važna za Općinu Župa dubrovačka na
raznim područjima djelovanja i stvaralašt-
va i to pojedincima, trgovačkim društvima,
ustanovama i drugima. Nagrada Općine
Župa dubrovačka dodjeljuje se u obliku
grba i dara, odnosno plakete i dara.
Kandidate za dodjelu javnih priznanja
mogu predlagati svi zainteresirani.
To pravo jedino nemaju vijećnici općinskog
vijeća Općine Župa dubrovačka, Općinski
načelnik Općine Župa dubrovačka i zapos-
leni u Jedinstvenom upravnom odjelu
Općine Župa dubrovačka.
Postignuća u znanstveno-istraživačkom
radu kandidata i zasluge za razvitak
znanosti s bilo kojeg područja, te
postignuća u književnim i umjetničkim dje-
lima ocjenjuju se na temelju objavljenih i
javnosti dostupnih djela. Predlagač mora
osigurati recenzije, odnosno kritičke ocjene
najmanje dva priznata stručnjaka za odre-
đeno područje.
Prijedlozi za dodjelu javnih priznanja uz
obrazloženja, odgovarajuću dokumentaci-
ju i potpisane suglasnosti predloženih kan-
didata, sukladno uvjetima ovog poziva,
dostavljaju se na adresu: Općina Župa
dubrovačka, Odbor za dodjelu javnih
priznanja, Srebreno, Vukovarska 48, s
naznakom – ‘’NE OTVARATI’’.
Rok za predlaganje kandidata za javna
priznanja je do 3. svibnja 2019. godine.

Načelnik Općine Silvio Nardelli i voditeljica Odsje-
ka za društvene djelatnosti Katarina Barović ugos-
tili su novog predsjednika KUD-a Marko Maroji-
ca Ivicu Grbića, novog tajnika Davorina Njirića,
kao i dugogodišnje voditelje folklora Matea
Čanića i Ivana Vlašića - voditelja tamburaškog
sastava i klape. Tema sastanka je bila predstav-
ljanje nove uprave KUD-a kao i plana i programa
rada. Tom prilikom predstavnici KUD-a upozna-
li su načelnika sa aktivnostima koje su poduzete
od izborne skupštine u prosincu 2018.g.
Kulturno umjetničko društvo Marko Marojica broji
145 članova, od čega ih je 69 u prvom sastavu, a
veliki napredak se prethodnih godina uočava
uključivanjem djece u folklor još od vrtićke dobi.
Uz brojnost članova pojavio se i problem ne-
dostataka adekvatnog prostora za održavanje
proba kao i za čuvanje župskih nošnji i glazbe-
nih instrumenata i ostale opreme.
Uz župske bale i Linđo, KUD je svoj program
obogatio i sa konavoskim kolom „Namiguša“,
proširio repertoar sa tamburašima, a ponovno
se pokrenuo rad mješovite vokalne klape čiji se
prvi nastup očekuje na snimanju emisije Lijepom
Našom koja će se u Župi dubrovačkoj snimati
krajem svibnja ove godine, a na kojoj će se žup-
ski folkloraši pokazati u punom sjaju.
Nastup najmlađih članova održan je na Palmanu
nedjelju ispod platana u Mlinima gdje su svoj
doprinos humanitarnoj akciji „Imaj srce za druge“
doprinijeli balom i župskim nošnjama.
Na Mali Uskrs KUD Marko Marojica nastupit će
na Uskrsnom koncertu HFD „Jadro“ - Solin u
Solinu. A prije sezone Župskog ljeta KUD će sud-
jelovati na Županijskoj smotri folklora u Metkoviću
i malom festivalu folklora i baštine na Osojniku.
Nova uprava najavila je da su već u tijeku
pripreme za 45. obljetnicu u sklopu koje će pokre-
nuti priču o lijeričarstvu u Župi.
Načelnik Nardelli zaželio je novoj Upravi mnogo
uspjeha sa željom da svojim radom očuvaju nasl-
jedstvo i bogatu tradiciju župske folklorne baš-
tine, da je otrgnu zaboravu prenoseći je na mlađi
naraštaj, na župsku mladost te da je kao takvu s
ponosom prezentiraju široj javnosti.

15GlasGrada - 735 - petak 19. 4. 2019.

KONAVLEKONAVLEKONAVLEKONAVLEKONAVLE

U UTORAK, 23. TRAVNJA 2019.

13. sjednica13. sjednica13. sjednica13. sjednica13. sjednica
Općinskog vijećaOpćinskog vijećaOpćinskog vijećaOpćinskog vijećaOpćinskog vijeća
U zgradi Općine Konavle u Cavtatu u utorak,
23. travnja, s početkom u 18 sati, bit će
održana 13. sjednica Općinskog vijeća
Općine Konavle.
Dnevni red:
1. Godišnji izvještaj o izvršenju proračuna
Općine Konavle za 2018. godinu
2. Izvješće o izvršenju programa održavanja
komunalne infrastrukture za 2018.g.
3. Izvješće o izvršenju programa gradnje
objekata i uređaja komunalne infrastrukture
za 2018.g.
4. Izvješće o izvršenju programa utroška
boravišne pristojbe za 2018.g.
5. Izvješće o izvršenju programa utroška
sredstava naknade za zadržavanje neza-
konito izgrađenih zgrada u prostoru za
2018.g.
6. Izvješće o izvršenju programa javnih po-
treba u kulturi za 2018.g.
7. Izvješće o izvršenju programa javnih po-
treba u sportu za 2018.g.
8. Izvješće o izvršenju programa demograf-
skih mjera i socijalno-zdravstvenih potreba
za 2018.g.
9. Izvješće o radu općinskog načelnika za
razdoblje srpanj-prosinac 2018.g.
10. Izvješće općinskog načelnika o provedbi
Plana gospodarenja otpadom Općine
Konavle za 2018.g.
11. Čistoća i zelenilo Konavle d.o.o. –
zahtjev za odobrenjem provedbe postup-
ka javne nabave.
12. Prijedlog Odluke o ispravku tehničkih
pogrešaka u izmjenama i dopunama Ur-
banističkog plana uređenja „Cavtat sa Zvek-
ovicom“.
13. Odvjetnik Pero Miljas – Razvrgnuće su-
vlasničke zajednice na nekretninama
kat.čest. 475/1,500,501,503,473/1,473/4 i
473/5 sve k.o. Cavtat.
14. Jadranski luksuzni hoteli d.d. – Prijed-
log za nagodbu/mirno rješenje spora.
15. Dječji vrtići Konavle – Izvješće o finan-
cijskom poslovanju u 2018.g.
16. Javna vatrogasna postrojba „Konavle“
– Izvješće o financijskom poslovanju u
2018.g.
17. Dom za starije i nemoćne „Konavle“ –
Izvješće o financijskom poslovanju u
2018.g.
18. Muzeji i galerije Konavala – Izvješće o
financijskom poslovanju u 2018.g.
19. Petar Dolić ,akademski kipar – Ponuda
modeliranja za skulpturu „Vlaho Bukovac“.
20. Ljevaonica umjetnina „Ujević“ – ponu-
da lijevanja u gips, lijevanja u broncu, pr-
ijevoza i montaže skulpture „Vlaho Buko-
vac“.
21. Prijedlog za osnivanje Inicijativnog
odbora za osnivanje Zaklade za pomoć
obiteljima i osobama slabijeg imovnog stan-
ja.

Predsjednik Općinskog vijeća
Ivo Simović

ZAVIČAJNI MUZEJ KONAVALA

Izložba Katarine BećirIzložba Katarine BećirIzložba Katarine BećirIzložba Katarine BećirIzložba Katarine Bećir
U Zavičajnom
muzeju Konavala u
subotu, 13.travnja,
otvorena je izložba
Konavoske pomice,
Zbirka Katarine
Bećir. Izložba se
sastoji od na-
jreprezentativnijih
primjeraka koji su
nastali u rasponu od dvadesetak godina. Kustosica i autorica teksta Maris Stanović ok-
upljene je podsjetila na običaje u Konavlima tijekom preduskrsnog i uskrsnog razdoblja.
Autorica likovnog postava Anita Arbulić na otvaranju je pozvala sve prisutne na eduka-
tivne radionice za djecu tijekom školskih praznika te na predavanje Ivana Šimića o
ugroženosti palmi koje će se održati 11. svibnja u 19:00 sati u Zavičajnom muzeju Konav-
ala. Ravnateljica Muzeja i galerija Konavala Antonia Rusković Radonić zahvalila je Katar-
ini Bećir na darovanoj zbirci te upozorila na važnost održavanja umijeća izrade pletenih
palmi. Katarina Bećir obratila se prisutnim posjetiteljima koji su kasnije imali priliku razgle-
dati izložbu i uživati u tratimjentu. Izložba se može pogledati do 15. lipnja.

ZA IZGRADNJU VATROGASNOG DOMA NA GRUDI

Općini Konavle odobreno devet milijuna kunaOpćini Konavle odobreno devet milijuna kunaOpćini Konavle odobreno devet milijuna kunaOpćini Konavle odobreno devet milijuna kunaOpćini Konavle odobreno devet milijuna kuna
bespovratnih sredstavabespovratnih sredstavabespovratnih sredstavabespovratnih sredstavabespovratnih sredstava
Uz izgradnju Recik-
lažnog dvorišta te do-
gradnju i rekonstrukciju
Dječjeg vrtića na Grudi,
izgradnja Vatrogasnog
doma predstavlja još
jedan kapitalni infras-
trukturni objekt u Konav-
lima koji se financira
sredstvima EU, a čija će
izgradnja započeti u
2019. godini
Načelnik Općine Konav-
le Božo Lasić svečano
je 15.travnja potpisao
ugovor s ravnateljicom
Agencije za plaćanja u
poljoprivredi, ribarstvu i
ruralnom razvoju Matildom Copić u Mini-
starstvu poljoprivrede kojim se Općini
Konavle odobravaju EU sredstva za pro-
jekt izgradnje Vatrogasnog doma na Gru-
di. Ukupna vrijednost projekta je
12.097.345,98 kuna, a intenzitet potpore 80
posto ukupne investicije, odnosno
9.677.876,78 kuna bespovratnih sredstava
EU.
Projekt će se financirati iz Programa rural-
nog razvoja RH, M07 – Temeljne usluge i
obnova sela u ruralnim područjima, Sektor
“Zajednički vatrogasni domovi”, kao zajed-
nički projekt Općine Konavle i Općine Župa
dubrovačka.
”Ovo je velika stvar za Općinu Konavle i
pokazuje da se vrijedan rad i trud isplati.
Na ovom projektu Općina radi već 5-6 go-
dina i konačno ćemo dobiti Vatrogasni dom
po europskim standardima”, rekao je uoči
potpisivanja načelnik Lasić.
U zgradi vatrogasnog doma planiran je
prostor za smještaj i boravak vatrogasaca
te drugih interventnih i sigurnosnih službi,

kao i smještaj te skladištenje odgovarajućih
sredstava zaštite, vodeći pritom računa da
je osigurana njihova stalna spremnost za
brzu i efikasnu reakciju u slučaju nesreće.
Planirana je garaža kapaciteta sedam va-
trogasnih vozila, od kojih je jedno parkirno
mjesto predviđeno i za servisiranje i
održavanje vozila.
Izgradnjom vatrogasnog doma na Grudi
osigurat će se kvalitetan prostor za obuku
vatrogasnih i interventnih snaga koje sud-
jeluju u akcijama zaštite i spašavanja te
borbe protiv požara. Također, maksimalno
će se podići operativna spremnost vatro-
gasnih snaga cijelog područja, jer će se
osigurati kvalitetan prostor za obuku i
edukaciju.
Uz izgradnju Reciklažnog dvorišta te do-
gradnju i rekonstrukciju Dječjeg vrtića na
Grudi, izgradnja Vatrogasnog doma pred-
stavlja još jedan kapitalni infrastrukturni
objekt u Konavlima koji se financira sred-
stvima EU, a čija će izgradnja započeti u
2019. godini.

16 GlasGrada - 735 - petak 19.4. 2019.

CVJETNICA NA OSOJNIKU

Red običaja, red zabaveRed običaja, red zabaveRed običaja, red zabaveRed običaja, red zabaveRed običaja, red zabave
U sklopu manifestacije Uskrs u Primorju, u nedjelju,
14.travnja, je održan program “Cvjetnica na Osojni-
ku”. Nakon mise održane u crkvi svetog Jurja, nastu-
pili su KUD „Sveti Juraj“, Osojnik – Linđo, mala grupa
i Klapa Subrenum. Donacijom Turističke zajednice
Grada Dubrovnika i Grada Dubrovnika, u popodnevn-
om programu podijeljeno je 1200 sadnica ljekovitog
bilja, voća, povrća i cvijeća, uz prigodnu prodaju au-
tohtonih domaćih proizvoda.
Uskrs u Primorju održava se već desetu godinu zare-
dom, a ovo je prvi put da su održane i seoske igre
koje će, sudeći po odazivu, postati nova uskršnja
tradicija. Zamjenica gradonačelnika Jelka Tepšić i
gradska vijećnica Katarina Doršner nazočile su jutarn-
jem dijelu programa na Osojniku.

-Kad je krenula organizacija ove manifestacije,
imali smo za cilj oživjeti ovaj dio ruralni dio Gra-
da Dubrovnika i stvoriti novu ponudu koja će biti
privlačna i našim sugrađanima i turistima kako
bi došli i otkrili ovaj dio neposredno u blizini Gra-
da. Nažalost odgodili smo dio programa zbog
nepredvidljivog vremena, ali uspjeli smo dio pre-
baciti za danas i bilo je jako lijepo na Cvjetnici na
Osojniku. Novost u programu su seoske igre koje
će, sigurna sam, postati nova atrakcija sudeći
po ovako dobroj zabavi i velikom broju posje-
titelja. – izjavila je ovom prigodom zamjenica
Tepšić.
Seoske igre su održane u tri natjecateljske sk-
upine: muškarci, žene i djeca do 15 godina.
Odaziv je bio izvan očekivanja, a domaćini s Os-
ojnika pokazali su se uspješni u više kategorija.
Male Salačke i Sočani su trijumfirali u kategoriji

do 15 godina od ukupno sedam ekipa, dok su u
kategoriji muškaraca pobijedili Malci, također u
konkurenciji sedam skupina. Apsolutne pobjed-
nice susreta su Salačke đurđice, koje su po-
bijedile u konkurenciji pet skupina, a porazile su
i Malce u revijalnom susretu. Pobjednici su dobili
pečeno janje i poklon pakete, a nagrade su uručili
pročelnik Upravnog odjela za turizam, gospo-
darstvo i more Marko Miljanić i pročelnik Up-
ravnog odjela za obrazovanje, šport, socijalnu
skrb i civilno društvo Dživo Brčić. Na Mali Uskrs,
28. travnja, na Gromači će se održati glavni dio
događanja - gostovanja kulturno-umjetničkih sk-
upina iz naše regije i susjednih zemalja. Tradicio-
nalna manifestacija „Uskrs u Primorju“za cilj ima
oživljavanje dubrovačkih Gornjih sela, očuvanje
lokalnog identiteta, tradicije i običaja, kao i obogaći-
vanje turističke ponude Grada Dubrovnika.

17GlasGrada - 735 - petak 19. 4. 2019.

U SKLOPU IZLOŽBE “TANZANIJA U SRCU”, DUBROVAČKI
MUZEJI ORGANIZIRALI PREDAVANJE BOŽA BENIĆA

MUNGU IBARIKI AFRIKA:MUNGU IBARIKI AFRIKA:MUNGU IBARIKI AFRIKA:MUNGU IBARIKI AFRIKA:MUNGU IBARIKI AFRIKA:
jedna (ne)obična misijajedna (ne)obična misijajedna (ne)obična misijajedna (ne)obična misijajedna (ne)obična misija
U sklopu izložbe fo-
tografija “Tanzanija
u srcu”, autor Božo
Benić je u ponedjel-
jak, 15. travnja, u žit-
nici “Rupe” održao
predavanje MUN-
GU IBARIKI AFRI-
KA: jedna (ne) obič-
na misija. Govorio je
o svom volonter-
skom iskustvu u
Tanzaniji, radu
udruge „Kolajna
ljubavi“, Sirotištu sv.
Ante, programu
“Kumstva” te hu-
manitarnoj akciji
„Dubrovnik za Af-
riku: kap vode –
ocean ljubavi“.
Bila je to i zadnja pri-
lika dubrovačkoj
publici za razgledati
izložbu.
Kao volonter udruge „Kolajna ljubavi“, Benić je u dva navra-
ta boravio u Tanzaniji. Od lipnja do kolovoza 2015. godine
bio je voditelj Sirotišta sv. Ante u Songei, koje skrbi o
pedesetak djece bez odgovarajuće roditeljske skrbi, te
koordinator programa „Kumstva“ kojim udruga potpomaže
školovanje više od tisuću djece i mladih diljem zemlje. U
siječnju 2018. godine u Tanzaniju se vraća kako bi izvršio
nadzor nad izgradnjom vodoopskrbnog sustava u Župi
sv. Franje Asiškog u selu Monduli Juu na sjeveru zemlje
financiranim sredstvima prikupljenim u sklopu humanitarne
akcije „Dubrovnik za Afriku: kap vode – ocean ljubavi“ koju
je realizirao u suradnji sa Župom sv. Mihajla.

PREDAVANJE OLIVERE DRUTTER

Pet tipova karakternihPet tipova karakternihPet tipova karakternihPet tipova karakternihPet tipova karakternih
obrana kojima seobrana kojima seobrana kojima seobrana kojima seobrana kojima se
kreira sudbinakreira sudbinakreira sudbinakreira sudbinakreira sudbina
Predavanje integrativne terapeutkinje Oli-
vere Drutter ”Karakter ili sudbina” održalo
se 12. travnja u Čitaonici Narodne knjižnice
Grad. Radeći s klijentima, WilhelmReich,
otac tjelesno orijentirane psihoterapije,
zaključio je kako ljudi slične tjelesne građe
imaju slična ili ista uvjerenja, ponašanja i
emocionalne blokade koje je nazvao karakternim obranama nastalima
kao odgovor na neugodna iskustva od najranijeg perioda života do završet-
ka puberteta. Obrane su služile kako bi se ljudi zaštitili od svih neugodnih
emocija dok pokušavaju naći opravdanja za svoja stanja.
Drutter je navela pet tipova karakternih obrana: šizoidna, oralna, mazohis-
tična, psihopatska i rigidna.
Predavanje je bilo namijenjeno svima onima koji pored želje za osobnim
razvojem, razmišljaju i o edukaciji za tjelesno orijentirane psihoterapeute.
Centar za integrativni razvoj prva je škola za tjelesno orijentirane psihoter-
apeute u Hrvatskoj koja je primljena u Savez psihoterapijskih udruga Hr-
vatske (SPUH), i prva hrvatska škola priznata i primljena u EABP- Europ-
sko udruženje tjelesno orijentiranih psihoterapeuta. Škola u Zagrebu i Splitu
postoji već petnaest godina, a od jeseni kreće i prva generacija u Du-
brovniku.

U DUBROVAČKIM KNJIŽNICAMA

Završen Tjedan medijske pismenostiZavršen Tjedan medijske pismenostiZavršen Tjedan medijske pismenostiZavršen Tjedan medijske pismenostiZavršen Tjedan medijske pismenosti
Predavanjem o dezinformacijama i
lažnim vijestima, održanom 11.
travnja u Ekonomskoj i trgovačkoj
školi, završen je ciklus predavanja/
radionica koje su se u organizaciji
Dubrovačkih knjižnica održavale
kroz Tjedan medijske pismenosti i
na kojima je sudjelovalo oko 230
učenika.
Na predavanju za srednjoškolce
govorilo se o važnosti medijske pis-
menosti s naglaskom na stjecanje
vještina analize i vrednovanja
sadržaja koje prenose mediji, te na
osvješćivanje odgovornosti pri-
matelja informacija, koji zahvaljujući
mogućnostima koje pruža Internet
postaje sukreator medijskog
sadržaja i tako utječe i na kreiranje
stvarnosti. Na portalima se postav-
ljaju sadržaji koji nisu istiniti i koji
nemaju vrijednost, te koji zbog
svoje niske razine kvalitete naru-
šavaju ugled novinarske struke. Uz
savjete i ponuđene alate za analiz-
iranje i vrednovanje sadržaja, učeni-
ci su na primjeru jednog članka
preuzetog s Interneta, pokušali,
neki i uspjeli, procijeniti je li taj
sadržaj vrijedan objavljivanja.
U Narodnoj knjižnici - ogranak La-

pad održane su radionice za učeni-
ke četvrtih i šestih razreda Osnovne
škole Ivana Gundulića. Na ovim ra-
dionicama, učenicima je kroz
primjere pokazano kako funkcionira-
ju društvene mreže, kako trebaju biti
oprezni i ne izlagati svoje osobne po-
datke javnosti, biti odgovorni prema
sebi i drugima na mreži, te kako pre-
poznati nepoželjne i nasilne
sadržaje.
Kroz radionice se pokazalo da su
djeca u velikom broju izložena
sadržajima s kojima se oni zbog
svog neiskustva ne mogu nositi.
Savjetovano im je da u svoje ak-
tivnosti uključe roditelje i starije.
Kroz sva predavanja je naglašena
potreba analiziranja i vrednovanja
medijskih sadržaja s posebnim
skretanjem pažnje na odgovornost
svakog pojedinca koji medijske
sadržaje prima, pogotovo u slučaju
ako na osnovu njih donosi odluke i
reagira u stvarnosti.
Podsjetimo, Tjedan medijske pis-
menosti u Dubrovačkim knjižnicama
održao se u sklopu programa Drugih
dana medijske pismenosti koje or-
ganizira Agencija za elektroničke
medije u suradnji s UNICEF-om.

U METKOVIĆU ODRŽANA

Modelarska ligaModelarska ligaModelarska ligaModelarska ligaModelarska liga
Modelarska liga Dubrovačko-
neretvanske županije se
održala prošli tjedan u OŠ don
Mihovila Pavlinovića u Metk-
oviću. Na natjecanju je sud-
jelovalo 11 ekipa (22 učenika)
iz osnovnih škola Marina
Držića iz Dubrovnika, Petra

Kanavelića s Korčule, te don Mihovila Pavlinovića
i Stjepan Radić iz Metkovića. Učenici su tri sata
izrađivali tehničku tvorevinu. Na kraju natjecanja
je ocjenjivačko povjerenstvo u sastavu: Tomo
Sjekavica, Tomislava Ivanković i Branimir
Krstičević najboljim ekipama proglasilo:
1. mjesto - Ivan Šprlje i Veronika Brečić iz OŠ Stjep-
ana Radića, Metković (mentorica: Marina Nikolić)
2. mjesto - Ivica Krešić i Katja Jerković iz OŠ Stjep-
ana Radića, Metković (mentorica: Marina Nikolić)
3. mjesto - Stella Ribičić i Antonia Šurković iz OŠ

Marina Držića Dubrovnik (mentorica: Nives Ra-
dović).
Dvije prvoplasirane ekipe s modelarske lige Du-
brovačko-neretvanske županije će predstavljati
Županiju na državnoj razini u Kraljevici.
Natjecanje je organizirala Zajednica tehničke kul-
ture Dubrovačko-neretvanske županije u suradnji
s Društvom pedagoga tehničke kulture Dubrovač-
ko-neretvanske županije i OŠ don Mihovila Pavli-
novića iz Metkovića, uz podršku Hrvatske zajed-
nice tehničke kulture.

ŠESTI VINSKI FESTIVAL

PredstavljanjePredstavljanjePredstavljanjePredstavljanjePredstavljanje
u Zagrebuu Zagrebuu Zagrebuu Zagrebuu Zagrebu
U Zagrebu se 15.4., u
wine friendly restoranu
FINO & VINO predstavio
vinski program 6. Du-
brovnik FestiWinea, vin-
skim novinarima, ljubiteljima i znalcima. Šesti vinski festi-
val predstavljen je, uoči dubrovačke „pressice“ 22.4., zagre-
bačkim novinarima koji prate vinsku scenu (a neće moći
biti nazočni u Dubrovniku), uz posebnog gosta - chefa
JURU TOMIČA i kušanje vina s Gala večere te predstavni-
ke vinarije AGRIS čiji će ŠKRLET 2017. otvoriti ovu večeru
- izvrsnu inicijativu za edukaciju i stipendiranje mladih tale-
nata dubrovačke gourmet scene!

18 GlasGrada - 735 - petak 19.4. 2019.

PROGRAM OD 12. - 17.4.

Piše:
Marija Đanović

19.travnja
Kino Sloboda

15.00 KORGI : KRALJEVSKI PAS
VELIKOG SRCA /3D - animacija,
avantura - sinkronizirano Režija: Ben
Stassen / Gl: Luka Bulović, Antonija
Šola, Ivan Šarić, Hana Hegedušić,
Janko Rakoš, Nina Erak-Svrtan
16.30 ČUDESNI PARK – animacija,
avantura - sinkronizirano Režija: Dav-
id Feiss / Gl: Amanda Prenkraj, Frano
Mašković, Vanda Winter, Mario Mirk-
ović, Saša Buneta, Marko Kofs
18.00 HELLBOY – akcija, avanturis-
tički Režija: Neil Marshall / Ul: David
Harbour, Ian McShane, Milla Jovovich,
Sasha Lane
20.00 POSLIJE SVEGA – romantični
Režija: Jenny Gage / Ul: Josephine
Langford, Hero Fiennes Tiffin, Selma
Blair
21.45 PROKLETSTVO TUGUJUĆE
ŽENE – horor Režija : Michael Chaves
/ Ul: Linda Cardellini, Patricia Velasqu-
ez, Raymond Cruz

Dvorana Visia
19.00 TA LUDA VJENČANJA 2 – ko-
medija Režija : Philippe de Chauveron
/ Ul: Christian Clavier, Chantal Lauby,
Ary Abittan
21.00 DIV – povijesna drama***
Režija: Aitor Arregi, Jon Garańo / Ul:
Ramón Agirre, Ińigo Aranburu, Ińigo
Azpitarte *** Film je dobitnik 10 nagra-
da Goya te posebne nagrade žirija na
festivalu u San Sebastianu

20.travnja
Kino Sloboda

15.00 ČUDESNI PARK – animacija,
avantura - sinkronizirano
16.30 DJEČAK OLUJE – obiteljski
film
Režija: Shawn Seet / Ul: Jai Court-
ney, Geoffrey Rush, David Gulpilil
18.15 POSLIJE SVEGA – romantični
20.00 HELLBOY – akcija, avanturis-
tički

Dvorana Visia
18.00 TA LUDA VJENČANJA 2 – ko-
medija
20.00 BENOV POVRATAK – drama

21. travnja
Nema projekcija

22.travnja
Kino Sloboda

16.00 ČUDESNI PARK – animacija,
avantura - sinkronizirano
17.30 SHAZAM ! / 3D – akcijski, avan-
tura Režija: David F. Sandberg / Ul:
Zachary Levi, Lovina Yavari, Mark
Strong
19.45 POSLIJE SVEGA – romantični

21.30 PROKLETSTVO TUGUJUĆE
ŽENE – horor

Dvorana Visia
Nema projekcija

23.travnja
Kino Sloboda

15.00 ČUDESNI PARK – animacija,
avantura - sinkronizirano
16.30 DJEČAK OLUJE – obiteljski
film
18.15 POSLIJE SVEGA – romantični
20.00 HELLBOY – akcija, avanturis-
tički
22.00 PROKLETSTVO TUGUJUĆE
ŽENE – horor Režija : Michael Chaves
/ Ul: Linda Cardellini, Patricia Velasqu-
ez, Raymond Cruz

Dvorana Visia
19.00 BENOV POVRATAK – drama
21.00 NE OSTAVI TRAGA – drama
*** Režija : Debra Granik / Ul: Tho-
masin McKenzie, Ben Foster, Jeffery
Rifflard *** Central Ohio Film Critics
Association 2019 - Najbolji glumac /
Heartland Film 2018 - Truly Moving
Picture Award)/ Independent FFl of
Boston 2018 - Velika nagrada žirija /
Jameson CineFest - Miskolc iff 2018 -
Nagrada međunarodne kritike / as
Vegas Film Critics Society Awards
2018 - Najbolji adaptirani scenarij / Los
Angeles Film Critics Association
Awards 2018 - Najbolja redateljica /
National Board of Review, USA 2018 -
Izvrsna izvedba i Top film godine / New
York Film Critics - Top film godine /
San Diego Film Critics Society Awards
2018 - Najbolji film, Najbolja redatelji-
ca i Najbolja izvedba;...

24.travnja
Kino Sloboda

16.00 ČUDESNI PARK – animacija,
avantura - sinkronizirano
 Mirković, Saša Buneta, Marko Kofs
17.30 DJEČAK OLUJE – obiteljski
film
Režija: Shawn Seet / Ul: Jai Court-
ney, Geoffrey Rush, David Gulpilil
19.30 PRETPREMIJERA :
OSVETNICI : ZAVRŠNICA / 3D - akci-
ja, avantura, SF Režija: Anthony Rus-
so, Joe Russo / Ul: Brie Larson, Scar-
lett Johansson, Robert Downey Jr.,
Josh Brolin, Chris Hemsworth, Chris
Evans, Tom Holland, Elizabeth Olsen,
Paul Rudd

Dvorana Visia
19.00 NE OSTAVI TRAGA – drama
21.00 SKRIVENA BOJA STVARI –
drama Režija : Silvio Soldini/ Ul: Vale-
ria Golino, Adriano Giannini, Arianna
Scommegna

PRIČE

Novitati s PrijekogaNovitati s PrijekogaNovitati s PrijekogaNovitati s PrijekogaNovitati s Prijekoga
Za zimskih večeri znala je na ure držat
molitvenik i kraliješ u ruci i molit. Duh
mladosti bješe potamnio, a nervi postanu
tanki. Nije nikoga puštala u dvore,
samovala je u svojoj kamari
„Molim te, ćaće, molim te ko sveca na oltaru ne daj
me gosparu Jozu za spozu. Ćutim Frana i želim bit
njegova,“ plakala je Agneza. Frano je skladan i čestit
pučanin, nije odrlija ko što ti misliš!“ „ Ne, ne i ne!“
viko je jedan ćaćko signjore Agneze. Lukjernar na tavolinu sto se
gasit. Pavo priđe lukjernaru i ulije ulje u nj. „Jozo skoro dolazi s vijađa
i doć će te prosit, Agneza,“ reče ćaćko i izađe u koridur. „Što me
mučiš?“ vikala je kćer za ćaćkom. „Primit ćemo ga i tratat po
gocpocku,“ odvrati Pavo. „Može bit da si kurte viste pa ne vidiš da
vuče desnu nogu. Smuče se po svijetu, a onda dohodi u Grad.“
„Ćerce, ne poželi boljega, perke ga nećeš naći.“ Plakala Agneza kako
grešnica ispod Gospina kvadra. „Veramente mislila sam da će se
smekšat i pustit me na miru. Ne gusta me Jozo, može imat sva blaga
ovog svijeta, neću za njega poć.“
Agneza i Frano kriomice se sastajali u ribarskoj kolibici njegova ćać-
ka. „Ako me ćaćko ne da tebi, ostat ću siđelica,“ govorila Agneza
Franu. „Stara hudoba, samo misli o bogactvu. Čini bulikane i beči se
uskošen, a zašto? Vragovi ga odnijeli!“ Jedno večer zateče hi u amo-
ru na klupi uz more. Vas protrne i prenemože se. Odnesu ga u dvor.
Čim je došo k sebi stade vikati: „Lupežu, karonjo, ovo ti je zadnja.
Bjež gomnaru, er ću te raskvartat!“ „Oslobodi nas Bože,“ reče Frano
i istrči iz dvora. Agneza sklopi ruke i reče: „Ovo više ne može ovako
hodit.“ Bolna i prestrašena baci se na odru.
Za zimskih večeri znala je na ure držat molitvenik i kraliješ u ruci i
molit. Duh mladosti bješe potamnio, a nervi postanu tanki. Nije ni-
koga puštala u dvore, samovala je u svojoj kamari. Jozo joj pošalje
zlatne manilje i kolarin od perla na dar. „Agneza mislila da ne merita
ni da ga pogleda. Jozo i dalje oblijetao njezine dvore govoreći da
neće ničim manjkat. Kad ga Agneza opet odbije poče se družit sa
najgorim zlicama i izgubi počtenje i bogactvo. Sve tuge što su ga
zadesile nije mogo izbrojit.
„Ah, nek me Bog pomože,“ reče i ispije kutalac vina u prvoj oštariji.
„Oh, Gospe, dvigni me sa zla puta,“ jauko i mrnjorio Jozo. Uskoro
posta origjino u Gradu, propali famozni gosparun. Časomice bi sto
ispred Agnezinih dvora i ko čičibeo nešto parlato, a onda duboko
uzdahnio. „Zbogom mi ostani moja ljubavi, nek Bog ti da slatki mir.“
Vikale za njim kundurice; „Ne prdi , Jozo, ludijeh, hodi doma spat.“
„Usaho vam bezobrazni jezik, smrdećice vražije.“
Jozo pođe doma, zakračuna vrata i isa se u saloču prije skontradure.

NAJIŠČEKIVANIJI FILM GODINE U KINU SLOBODA

„„„„„Osvetnici: ZavršnicaOsvetnici: ZavršnicaOsvetnici: ZavršnicaOsvetnici: ZavršnicaOsvetnici: Završnica“““““
pretpremijerno u srijedu, 25.travnjapretpremijerno u srijedu, 25.travnjapretpremijerno u srijedu, 25.travnjapretpremijerno u srijedu, 25.travnjapretpremijerno u srijedu, 25.travnja
Redatelji Anthony i Joe Russo, Marvel studio i Disney donose nam
najiščekivaniji i najuzbudljiviji film godine „Osvetnici: Završnica“,
koji u redovnu distribuciju kreće od 25. travnja, a u kinu Sloboda
će se pretpremijerno prikazati dan pr-
ije, u srijedu 24. travnja u 19.30 sati.
Sjajnu glumačku ekipu Osvetnika
predvode Brie Larson, Scarlett Johans-
son, Robert Downey Jr., Josh Brolin,
Chris Hemsworth, Chris Evans, Tom
Holland, Elizabeth Olsen, Paul Rudd.
Niz nesretnih događaja koje je pokren-
uo Thanos rezultirao je nestankom
polovice svemira te razbijanjem redo-
va Osvetnika, no ujedno prisilio preo-
stale Osvetnike na borbu u veličan-
stvenoj završnici, posljednjem,
dvadeset i drugom Marvelovu filmu,
Osvetnici: Završnica. Ulaznice možete
kupiti na www.ulaznice.hr ili na blaga-
jni Kina Sloboda.

19GlasGrada - 735 - petak 19. 4. 2019.

ZLD: u novoj sezoni očekujemo ukupno
povećanje broja putnika od 5-6 %

U Dubrovniku održan 4. sastanak
partnera LAirA projekta

U okviru projekta LairA (Landside

Airport Accessibility) 15. i 16. travn-

ja 2019. u Dubrovniku je održan part-

nerski sastanak projekta na kojem

su ustanovljeni dosadašnji rezultati

i utvrđeni zajednički koraci i rješenja

za buduće razdoblje.

Cilj projekta LAirA je smanjenje up-

otrebe energije i ekoloških utjecaja

transportnih aktivnosti u zračnim

lukama i širem okruženju istih, i to

promjenom obrazaca ponašanja

mobilnosti putnika i

zaposlenika zračnih luka

te izradom inovativnih

strategija javnih tijela u

pogledu planiranja mo-

bilnosti niske emisije is-

pušnih plinova.

Josip Paljetak, zamjenik

direktora Prometnog

sektora ZLD tom priliko

je istaknuo kako se na

sastanku okupilo deset-

ak projektnih partnera iz

cijele Europe, od Dubrovnika do

Beča i Budimpešte, a sve kako bi

razmotrili lokalnu strategiju za svaku

zračnu luku.

„Ta strategija bi za svaku zračnu luku

uključila implementaciju različitih

soft i smart tehnologija, a sve u svrhu

boljeg povezivanja aerodroma sa

okruženjem, tj. s lokalnom urbanom

sredinom koristeći pritom razne vi-

dove prometa koji još nisu razvijeni,

kao ni razna tehnička rješenja,

primjerice biciklizam i pješačke

staze te razne aplikacije, i to u svrhu

pronalaska najlakšeg i na-

jekonomičnijeg rješenja do svog kra-

jnjeg odredišta”, ističe Paljetak.

Također navodi kako geografska i

gospodarska razvijenost, uz

prometnu infrastrukturu itekako

utječu na provedbu projekta. Cilj je

prikupiti sve podatke i analize, naći

slične primjere u Europi i izvan nje,

te ponuditi aerodromima poput Du-

brovnika i Venecije na-

jbolja rješenja. „Najbolji

primjeri poslužit će aero-

dromima koji promišlja-

ju o učinkovitosti povezi-

vanja sa svojom urban-

om sredinom, te će im

ponuditi neka konkretna

rješenja, bez da isti

moraju ulagati puno vre-

mena i truda u analizu i

traženje najbolje prakse,

zaključuje Paljetak.

Za ljetnu sezonu iz Zračne luke Du-

brovnik najavljuju nove avio pr-

ijevoznike, zatim povećanje fren-

kvencija i nove destinacije postojećih

avio prijevoznika.

Od novih prijevoznika American Air-

lines prometuje u razdoblju od 08.06

do 28.09. 2019. ponedeljkom, srije-

dom i subotom, a u mjesecu rujnu

uvodi se i dodatni let nedjeljom.

Philadelphia je najveće čvorište

„American Airlinesa“ na istočnoj

obali SAD-a i najvažnija transferna

zračna luka za cijele SAD, ali i Ka-

nadu i Karibe, pa ne treba posebno

naglašavati značaj postojanja i pov-

ećnja dodatnih letova na ovoj liniji.

Ryan Air će imati letove ponedel-

jkom, srijedom, petkom i nedjeljom

na liniji za Dubrovnik, i to u razdobl-

ju od 02.06 do 25.10. 2019.

Israel Airlines (El Al) utorkom će imati

linije za Ben Gurion u Tel Avivu (TLV),

i to u razdoblju od 04.06 do 22.10.

2019.

Povećanje frekvencija i nove desti-

nacije postojećih prijevoznika najavili

su iz sljedećih avio kompanija: Vo-

lotea, LOT Polish, Easy Jet, Norwe-

gian.

Volotea je najavila povećanje broja

letova na svim destinacijama za oko

10% i dvije nove destinacije: Atena

(Athens Airport – ATH) i Lyon-Saint

Exupéry Airport (LYS).

LOT Polish uvodi novu liniju za Kra-

kow subotom, i to u razdoblju od

25.05 do 28.09. 2019.

EasyJet uvodi povećanje broja leto-

va od ukupno 12%, te dvije nove

destinacije: Nantes International Air-

port (NTE) i Berlin Tegel Airport

(TXL).

Norwegian (IBK i NAX) najavio je

povećanje broja letova od 10% za

ovu sezonu.

Iz Zračne luke Dubrovnik očekuju

ukupno povećanje broja putnika od

oko 5-6%, dok će povećanje broja

operacija biti oko 4% za ljetnu se-

zonu 2019.

20 GlasGrada - 735 - petak 19.4. 2019.

BOEING 747 - 800

Kineska delegacija predvođena

premijerom RH Andrejem Plenk-

oviće stigla je 10. travnja 2019. u

Dubrovnik. Frano Luetić, direktor

Zračne luke Dubrovnik prilikom sli-

jetanja zrakoplova Boeing 747-800

istaknuo je kako je to veliki značaj

za Republiku Hrvatsku, Dubrovač-

ko-neretvansku županiju, Grad Du-

brovnik, a za Zračnu luku Dubrovnik

ujedno i ekperiment, obzirom da je

rekonstruirana pista puštena u

funkciju. „Ovo je najveći putnički zra-

koplov koji je ikad sletio u Zračnu

luku Dubrovnik te smo zbog toga

sretni i ponosni”, izjavio je Luetić za

Libertas Televiziju.

Boeing 747-8 je širokotrupni zrako-

plov izrađen od najvećeg proiz-

vođača zrakoplova na svijetu. Na-

Najveći zrakoplov koji je
ikada sletio u Čilipe

javljen je bio 2005. godine. To je

treća generacija 747 sa produljen-

im trupom, redizajniranim krilima i

poboljšanom efikasnošću. 747-8 je

najveća verzija od 747 familije, i

ujedno je najveći komercijalni zra-

koplov izgrađen u Sjedinjenim

Američkim Državama. Također je

najduži putnički zrakoplov na svijetu.

747-8 postoje dvije verzije. Jedna je

747-8 Intercontinental (747-8I) i

druga je 747-8 Freighter (747-8F).

Prvi let 747-8I je bio 20. ožujka 2011.

godine. Dostava prvih modela 747-

8I je počela 2012. godine, a prva ga

je predstavila Lufthansa 1. lipnja

2012. godine. Do svibnja 2017. go-

dine ukupno je bilo naručeno 134

zrakoplova, od čega 86 teretne verz-

ije i 48 putničke verzije, a do lipnja

iste godine je bilo 114 zrakoplova

proizvedeno.

Nova krila B747-8 sada spadaju u

kategoriju F (najveća kategorija), po

rasponu krila. Novi wingtips pomažu

u smanjenju vrtloga na bočnim

vrhovima krila, smanjuju turbulencije

i otpor, te je samim time bolja efikas-

nost goriva.

Boeing je 2006. godine zaprimio je

čak 41 komad narudžbi za zrako-

plov B747-8. Sada ima sve zajedno

131 narudžbu. Do kraja svibnja

2017. godine zaprimljeno je 45

narudžbi zrakoplova B747-8I, od

kojih su 43 isporučena. Kompanije

koje posjeduju B747-8I u svojoj floti

su: Lufthansa, Korean Air, Business

Jet/VIP, Air China i jedan zrakoplov

B747-8I je naručio nepoznati kupac.

37GlasGrada - 735 - petak 19. 4. 2019.

Prijedloge i sugestije šaljite na e-mail: glasgrada@gmail.com, s naznakom ’za dbv info’.

PETAK, 19.4.
05:50 – 06:45
22:05 – 23:00

SUBOTA, 20.4.
14:15- 15:20
14:20 – 15:15
14:55 – 15:40
22:05 – 23:00

NEDJELJA, 21.4.
07:25 – 08:30
10:35 – 11:40
14:45 – 15:40
15:10 – 16:05
22:05 – 23:00

PONEDJELJAK, 22.4.
11:40 – 12:45
14:00 – 14:55
14:45 – 15:40
22:05 – 23:00

UTORAK, 23.4.
10:35 – 11:40
11:40 – 12:45
14:00 – 14:55
14:45 – 15:40
22:05 – 23:00

SRIJEDA, 24.4.
07:25 – 08:30
12:10 – 13:15
14:00 – 14:55
14:05 – 15:00
20:05 – 21:00
22:05 – 23:00

ČETVRTAK, 25.4.
10:35 – 11:40
11:40 – 12:45
14:45 – 15:40
20:05 – 21:00
22:05 – 23:00

PETAK, 19.4.
06:15 – 07:10
12:35 – 13:40
13:20 – 14:25
16:20 – 17:15

SUBOTA, 20.4.
06:15 – 07:10
06:50 – 07:45
21:00 – 22:05

NEDJELJA, 21.4.
06:15 – 07:10
13:15 – 14:20
13:35 – 14:30
16:20 – 17:15
21:15 – 22:20

PONEDJELJAK, 22.4.
06:15 – 07:10
12:35 – 13:40
13:20 – 14:25
16:20 – 17:15
20:30 – 21:35

UTORAK, 23.4.
06:15 – 07:10
12:15 – 13:20
13:20 – 14:25
16:20 – 17:15

SRIJEDA, 24.4.
06:15 – 07:10
12:55 – 13:50
13:15 – 14:20
13:50 – 14:55
20:30 – 21:35

ČETVRTAK, 25.4.
06:15 – 07:10
13:20 – 14:25
16:20 – 17:15
16:55 – 18:00
21:15 – 22:20
22:20 – 23:15

Informacije o ostalim polascima
i odlascima možete dobiti na

telefon 773 377, 773 100
ili na: www.airport-dubrovnik.hr

ZAGREB

DUBROVNIK

DUBROVNIK

ZAGREB

RED LETENJA CROATIA AIRLINESCROATIA AIRLINES

Pet dodatnih letova
između Zagreba i Dubrovnika

kao PODRŠKA SUMMITU ‘KINA+16’
Hrvatski nacionalni avioprijevoznik,

Croatia Airlines, za vrijeme summi-

ta 16 zemalja srednje i istočne Eu-

rope i Kine, koji se u Dubrovniku

održavao 11. i 12. travnja 2019.,

uvela je pet dodatnih letova između

Zagreba i Dubrovnika.

“U želji da pruži snažnu podršku

održavanju godišnjeg sastanka ki-

neske inicijative 16 plus 1, Croatia

Airlines u srijedu, 10. travnja uvela

je dva dodatna poslijepodnevna

leta Zagreb – Dubrovnik, koji su se

obavili Airbusom 320, najvećim zra-

koplovom u floti kapaciteta 174

sjedala.”

Uvođenjem dodatnih letova Zagreb

- Dubrovnik v.v. i zamjenom tipa

zrakoplova na pojedinim linijama

Croatia Airlines ponudila je sudion-

icima summita i svim ostalim put-

nicima više od tisuću dodatnih sjed-

ala. Osim navedenih letova, ko-

mpanija će u navedenom razdobl-

ju obaviti i sve redovite letove

Zagreb – Dubrovnik v.v., kojih je u

prosjeku šest na dan,” napisali su

u priopćenju iz Croatia Airlines.

Dana 3. travnja 2019. polaganjem vijenaca i paljenjem svijeća na brdu sv.

Ivan, obilježena je 23. obljetnica pada američkog zrakoplova na kojoj su

prisustvovali predstavnici Veleposlanstva SAD-a, predstavnici Hrvatske

vojske, predstavnici Dubrovačko-neretvanske županije, Grada Dubrovni-

ka, Općine Konavle te Zračne luke Dubrovnik.

OBLJETNICE

Obilježena 23. obljetnica
pada američkog zrakoplova

38 GlasGrada - 735 - petak 19.4. 2019.

39GlasGrada - 735 - petak 19. 4. 2019.

Piše: Mario Klečak

KRONIKA POVIJESNIH STRANPUTICA

Izvoz hrvatskih iluzija
Neki su uzbuđeni takvim najavama sretnije budućnosti, a drugi naprosto ne vjeruju, da je došlo
vrijeme, da nas spašava – komunizam

Zadnjih godina, čini se, da u Hrvatskoj svi
imaju manje nego što im treba. Satiričari,
više nego im treba. Osobito pred izbore za
EU- parlament.
Političari očekuje od svih građana da iza-
đu na izbore. Neki od njih kažu, onaj koji
ne izađe, nema pravo poslije kukat, kako
su krivi kandidati izabrani. Zato svi trebaju
na izborima pažljivo zaokružit’ one, koji su
nas tako uspješno zastupali u Hrvatskoj i
za nagradu ih poslat u Brisel. Da se i tamo
proslave. Još kad’ ovi kandidati za političke
funkcije, ne bi slali čudne poruke svojim
biračima, koje, jedni ne razumiju, a drugi
ne vole, a treći im se rugaju. Ma, zamisli ti,
oni nama kažu, kako je narodu dosta
obećanja, i kako trebamo prave promjene!
I da borba protiv korupcije ne poznaje
stranačku pripadnost.
A opet, treba izać na birališta i učinit nešto
za svoju državu. A ne se samo pitat’ šta
država može učinit za tebe? Zapravo, bolje
ti je da to - ne znaš!
Predsjednik kineske vlade je doletio u
Zagreb avionom Air China. Naši bi rekli,
sirotinja, nemaju svoj predsjednički avion.
A možda se samo špara. Eto, recimo, Kin-
ez je našem premijeru regal’o košarkašku
loptu, a on njemu nogometnu s potpisima
i biciklu Rimac, čija proizvodnja se finan-
cira nepovratnim sredstvima EU.
Pa ti sad vidi; Hrvat velikodušno daruje
Rimčev bicikl vrijedan nekoliko tisuća
eura.
I lako ti je to, nego će Kinezi sto posto, tu
biciklu rastavit na proste faktore, a onda
je vjerno iskopijat, zamrčit drugi znak, i onda
je prodavat širom svijeta k’o svoju, po sto
dolara.
I nama. Preko Allibabe, s besplatnim ship-
pingom! Besplatno, nego kako, jer su oni
već u Zagrebu otvorili magazin. Zato nema

ni carine ni poštarine!
Inače, vole nas prijatelji Kinezi i naša vlada
je uvjerena, kako će nam nakon mosta, gra-
dit’ željeznice, stadione a moguće i spasit
brodogradnju. I, k’o i do sad’, prodavat nam
stotine milijuna Eura vrijedne, razne đinđe
minđe, bez kojih mi ne možemo. A što ćemo
mi njima prodavat? Ako ih pogusta naša
izložba iluzija u Šangaju, našu negativnu
trgovačku bilancu, popravit ćemo izvozom
neograničenih količina naših, hrvatskih il-
uzija. Neki su uzbuđeni takvim najavama

sretnije budućnosti, a drugi naprosto ne
vjeruju, da je došlo vrijeme, da nas spaša-
va - komunizam.
Ma, što god ‘ko mislio, Kinezi su čudo! Raz-
voj Kine u zadnjih 20 godina je nemoguće
i zamislit. I mi smo čudo! Mi smo nazadov-
ali, više nego što su Kinezi napredovali.
I to je skoro nemoguće i zamislit. Zato je
naš premijer, onu pametnu biciklu regal’o
kineskom kolegi. A imamo mi i drugih in-
telektualnih izuma, osim gore spomenuto-
ga.
Neki predlažu, da im ponudimo one pam-
etne klupe. One, u koje je, naš mladi infor-
matički genije ugradio ruter, zavario nekoli-
ko cijevi, sve pokrio pleksiglasom, pa čovjek
sjedi na klupi u hladu i puni mobitel. Ako,
naravno nije doma zaboravio kabel punjača
mobitela!
Oni neznalice što podcjenjuju sve naše,
pitaju se, zašto se klupa na kojoj se može
napuniti mobitel zove - pametna klupa? I
zašto klupa uopće treba biti pametna? Htjeli
bi znat’, jeli ne’ko već izumio solarnu kantu
za smeće, koja mjeri krvni tlak, ili cukar pro-
laznicima? Ili, recimo, solarni poštanski
sandučić, koji može primat i e-mail-ove?
Naša predsjednica države, bila je u
Češkoj, gdje je izrazila zadovoljstvo, što je
uspjela njezina inicijativa triju mora, sas-

tavljena od dvanaest ze-
malja, koje su sve bile
nekad’ iza željezne
zavjese. Osim Austrije!
Tako su mladi Hrvati
doznali, da su učili pov-
ijest iz krivih knjiga, a oni stariji su ionako
navikli, da se promjenom vlasti, redovno i
povijest mijenja, ili se od starosti više i ne
sjećaju. Pa im i ne prema. Češki predsjed-
nik, koji je baš u toj, poznoj dobi, mora bit
da se dobro zabrinuo za svoje pamćenje,

jer se ne sjeća, da je naša bivša država,
skupa s njegovom bivšom Čehoslovačkom,
virila iza zajedničke željezne koltrine.
Domaći kritičari svega što naša predsjed-
nica izgovori, ovaj su put u najvećoj dilemi;
predsjednica države sigurno ne može bit
glupa. To nikako. Ne može bit’ ni nein-
formirana. Ostaje, dakle, samo mogućnost,
da predsjednica dobro zna, kako govori
neistinu i da to čini - namjerno. Što otvara
pitanje: zašto to radi?
Komemoracija u Jasenovcu, ove godine je
trajala tri dana. Prvi dan došli su antifašisti,
Židovi, Srbi i manjine. Baš u sastavu iz de-
vetsto četrdeset četvrte!
Drugi dan, na obljetnicu proboja jasen-
ovačkih logoraša, u crnini zamotana, pa-
tila je predsjednica države. Iako nije koris-
tila starohrvatski pozdrav, njeni kritičari nisu
sigurni, je li tamo bila iz pijeteta, ili je zani-
ma, ‘ko je kriv za neuspješan proboj jase-
novačkih logoraša.
I na kraju, u nedjelju, blagdanska izvedba
patnje, stranke na vlasti, i svih koji su s nji-
ma morali doć. Gledajući na TV-u trodnevnu
patnju hodočasnika u Jasenovcu, narod se
mor’o zapitat, za kim to pate naši političari,
za žrtvama ili za svojom promidžbom, kroz
podjele u narodu. Ili se samo pripremaju
za Veliki Petak.

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-marketing.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.

091 3210 244, 091 1170 577
www.dubrovnik-marketing.com,
www. dubrovnikrealestate. info

NOVO - PREKRASNA NOVOGRADNJA
U ZATONU NA MAGISTRALI - Otvorene
predbilježbe na prodaju 3 zgrade sa po
8 stanova, garaža, vrtovi, tarace, lijepi
pogled na more iz svih stanova, veličina
stanova 41, 44, 69 i 87 m2. Početak grad-
nje svibanj 2019., završetak do 12/
2020.g. Kontakti za termine sastanka:
Agencija DMP, 091 3210 244, 091 1170
577

NOVO - PREKRASNI STAMBENI OB-
JEKAT U RIJECI DUBROVAČKOJ NA
SAMOJ OBALI - U tijeku je predbilježba
prodaje stanova u Prijevoru s pogledom
na Rijeku Dubrovačku i ACI marinu,
samo još 3 stana na prodaju -dvosobni
stanovi 87 i 92 m2. Depozit samo 10.000
kn. Početak gradnje proljeće 2019.,
završetak do 12/2020.g. Kontakti za ter-
mine sastanka: Agencija DMP, 091 3210
244, 091 1170 577

NUNCIJATA - NOVOGRADNJA SA
PRELIJEPIM POGLEDOM - Prodaju se
trosobni stanovi u novogradnji u Du-
brovniku, na Nuncijati. Gradnja je u tijeku
a zavšetak gradnje je veljača 2020. g.
Kvadratura stanova je 105m2. Kvalitet-
na gradnja i opremanje na nivou 3*.
Parkirno mjesto u cijeni. Više informaci-
ja u agenciji DMP, 091 1170 577

ŠIPČINE samostojna kuće, taraca, vrt
660m2, garaža 32m2, mogućnost do-
gradnje kuće i gradnja novog objekta,
450.000 eura, Agencija DMP 091 3210
244, 091 1170 577

Srebreno, lijepi uređeni stan 46m2 na I.
katu, 132.000 eura, Agencija DMP 091
3210 244, 091 1170 577

MOKOŠICA NAŠ DOM SNIŽENA CIJE-
NA, 3-sobni renovirani stan u prizemlju
zgrade, 83m2, ograđeni vrt cca100m2,
165.000eura, 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

ŠIPČINE POSLOVNI PROSTOR -ULIČ-
NI LOKAL 50m2 plus 14m2 parking,

95.000 eura, Agencija DMP
0913210244, 0911170577

Rožat luksuzna novogradnja,A++, stan
dvoetažni 88m2,vrt 97m2 , 2 parkinga u
garaži, lift, nema poreza na promet,
Agencija DMP 0913210244,
0911170577

Cavtat, lijepi uređeni stan, 72m2 +vrt
20m2 od mora 100m, 155.000eura
Agencija DMP 0913210244,
0911170577

ŠIPAN LUKA IZUZETNA PRILIKA kuća
za renoviranje 200m2, okućnica povol-
jno 95.500 eura

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,
140.000eura

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, 97.000eura Agencija
DMP 0913210244, 0911170577

LAPAD DOC centar prodaje se izuzetni
uređeni poslovni prostor 68m2, s puno
svjetla i lijepim pogledom. Mogućnost
podijele u 2 apartmana, Agencija DMP
0913210244, 0911170577

Prodajemo više stanova u novogradnji
u Lapadu, sve informacije u uredu agen-
cije. Agencija DMP 0913210244,
0911170577

Iznajmljuje se nova garaža 20m2 na
Gorici, struja voda, moguć dugoročni
najam, 280eura, 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.

TRAŽITE NEKRETNINU /
Obratite se najboljima u Gradu

STAN U POTKROVLJU KAMENE KUĆE
S ODLIČNIM POGLEDOM NA GRAD /
59,97m2 prostranog otvorenog prosto-
ra, spavaća soba s boravkom, blagova-
onicom i kuhinjom dok se s lijeve strane
ulaznog stepeništa nalazi odvojena kup-
aonica, pun dnevnog svjetla / 235.000
eura / 091 612 8097

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 / 091 612 8097

OBITELJSKI STAN U GRUŽU / 73m2,
dvije sobe, kupaonica, wc, kuhinja i dnev-
ni boravak, lođa. Nedaleko od ulice An-
drije Hebranga / 200.000 eura / 091 612
8097

STANOVI U NOVOGRADNJI U SOLI-
TUDU / Zgrada u novogradnji na mirnoj
poziciji, 8 stambenih jedinica, osiguran
parking u garaži, predbilježbe u tijeku,
55m2 / 192.000 eura / 091 612 8097

RENOVIRANA KAMENA KUĆA U CEN-
TRU GRADA / 110m2, četiri etaže, u
prizemlju odvojena jedinica u funkciji
apartmana / 650.000 eura / 091 612 8097

STANOVI U NOVOGRADNJI, ZVEKOV-
ICA / Dvosobni stanovi u novoj stam-
benoj zgradi u neposrednoj blizini Cavta-
ta, parking uključen u cijenu, završetak
objekta lipanj 2019., 75,18m2 / 151.000
eura / 091 612 8097

KAMENA KUĆA U STAROM GRADU /
120m2, prizemlje i dva kata, nedaleko od
Straduna, potrebna renovacija / 450.000
eura / 091 612 8097

DVOSOBNI STAN NA NUNCIJATI /
Moderan i useljiv stan s pogledom na
more i parkingom, 64.66m2, dvije sobe,

dvije kupaonice, kuhinja i dnevni bora-
vak / 214.500 eura / 091 612 8097
,
EKSKLUZIVNA STAMBENA ZGRADA U
SRCU DUBROVNIKA, IVA VOJNOVIĆA /
Predstavljamo novu stambeno-poslovnu
zgradu u neposrednoj blizini ulice Iva
Vojnovića, u Lapadu. Uredite životni pros-
tor po vlastitim željama. Radovi započeti
u ožujku 2018., rok završetka objekta je-
sen 2019., 50,23m2 / 199.000 eura / 091
612 8097

OBITELJSKI STAN / Moderan i uređeni
2.5 sobni stan s parkingom na Gornjem
Konalu, 78m2, visoko prizemlje novije
stambene zgrade / 229.000 eura / 091
612 8097

DVOSOBNI STAN U SOLITUDU /
87,63m2, dvije spavaće sobe i dvije kup-
aonice, prostrana terasa / 320.000 eura /
091 612 8097

MANJA KUĆA NA KOLOČEPU / 67m2 i
593m2 okućnice, udaljena 100 metara od
mora. Idealna za odmor ili turističko izna-
jmljivanje / 190.000 eura / 091 612 8097

PRODAJETE NEKRETNINU / Prepustite
profesionalcima da rade za Vas

POTRAŽUJEMO KUĆE I STANOVE UN-
UTAR GRADSKIH ZIDINA / Uređene ili za
adaptaciju

TRAŽIMO STANOVE NA PODRUČJU
MOKOŠICE / Uređene ili za adaptaciju

POTRAŽUJEMO MANJE KUĆE U
STAROJ GRADSKOJ JEZGRI CAVTATA
/ Poželjan pogled na more, terasa ili vrt

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

TRAŽIMO MANJI STAN NA PODRUČJU
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 ZEML-
JIŠTE PRVI RED DO MORA / 1000m2,
maksimalna udaljenost od aerodroma sat
vremena vožnje, poželjan pogled na
otvoreno more

Prodajem vikendicu na Zubačkim Ubli-
ma. 099 514 4655.

Iznajmljujem skromnu garsonjeru dvoji-
ci stalno zaposlenih muškaraca na duži
rok. 419 574.

Iznajmljivam sobe u Čibači, cijena po
dogovoru. 092 285 8452.

Prodajem građevinsko zemljište u
Gružu. 095 807 3265.

Prodajem dva zemljišta na otoku
Koločepu. 095 807 3265.

Iznajmljuje se stan i apartman na Grudi.
791 204 ili 098 959 5949.

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

VOZILA
(ponuda/potražnja)

Prodajem Hyundai Accent 1.3; 2001
god. Reg. do 5./’19. Cijena po dogovo-
ru. 099 490 10 32

Prodaje se Peugeot 206, 1.4 XT,
benzin,2001.g. 152000 km, 10 tisuća
kuna. 095 3986 426

Mercedes ML 270 CDI, 2004g 270000
km, garažiran, izuzetno očuvan, reg. do
5./’19.g. 7300eura. 091 3210 244

Kupujem stare Buba Volkswagen ko-
mbije i dijelove za iste. Može i olupine
bez papira. 097 670 7137.

Kupujem Tomos automatic 3, po mo-
gućnosti da ima papire. Kupjem dvokrilni
polovni ormar. 091 585 5001.

Povoljno prodajem 4 nove zimske gume
dimenzije 185/65 R 15 XL 92T. 099 857
1306.

POSAO
(ponuda/potražnja)

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.

Dajem instrukcije iz matematike. Adresa
u blizini OŠ Marina Držića. 095 199 4405.

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

Izrađujemo i montiramo žaluzine,
trakaste zavjese, rolo i duo rolo zavjese,
rolo komarnike, panel zavjese. Zatvara-
mo balkone roletama. Vršimo ugradnju
i servis roleta. Kontakt: 091 147 2794,
020 201 131 ili na mail: gkrizmanic@
gmail.com

KAMENOKLESAR-Izrada grobnica,
spomenika, vaze, knjige, klupice,
ograde, kolone, pila 091 728 5208.

Izrađujemo povoljno, u kratkom roku
kovane ograde, nadstrešnice, stepenice
i ostale metalne konstrukcije. 098 344
611.

Nudim razne usluge popravaka barki
(od kolega do plastike). 098 165 6048.

RAZNO
(ponuda/potražnja)

Prodajem tri stare hrastove bačve za
ukras. 200 kn/kom. 098 765 757.

Veliki regal od punog drva crvenosmeđe
boje sastavljen od garderobnih ormara,
vitrine, bifea, ladica, darujem zbog
selidbe. 099 500 5574.

Kupujem starinske kamene podne ploče
i ostale zanimljive kamene stvari. Po-
nude na broj: 097 670 7137.

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

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

Prodaje se zbogselidbe odlično očuva-
na kuhinja, rastavljena, narančaste boje.
Cijena po dogovoru. 098 838 8004.

ULICAMA MOGA GRADAULICAMA MOGA GRADAULICAMA MOGA GRADAULICAMA MOGA GRADAULICAMA 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

Poziv na obljetnicu 50 godina mature ŠUP-a
Davne 1966. godine, skoro dvije stotine djevojčica i dječaka krenulo
je izučiti kojekakve zanate u tadašnji ŠUP, iza Gospe u Karmenu,
podijeljeni u sedam razreda,većina ih je, njih 152, maturiralo 1969.
godine, na Montovjerni. Ove godine 11. svibnja, želimo obilježiti
pedesetu obljetnicu, te pozivamo sve koji su sposobni i voljni biti
prisutni ovoj obljetnici da se jave na: 091 2509 610.

42 GlasGrada - 735 - petak 19.4. 2019.

NAŠE PRIČE S PUTOVANJA NEZABORAVNIM PERASTOM KOJI
JE POVEZIVAO DUBROVNIK S ELAFITIMA I MLJETOM - PRIČA 18.

Piše: Ivan Bamba Čumbelić

Muka IsukrstovaMuka IsukrstovaMuka IsukrstovaMuka IsukrstovaMuka Isukrstova
Na Vratniku je počelo
dobro vajat i domalo je
neugodni ples po kolpima
njeke smučijo i naćero na
bandu od broda, na čistu
ariju, ali i na “obrumavanje”

na”, više se ne sjećan. Na Vratni-
ku je počelo dobro vajat i doma-
lo je neugodni ples po kolpima
njeke smučijo i naćero na bandu
od broda, na čistu ariju, ali i na
“obrumavanje”. Našo san rođa-
ka Marka, voštanoga kolura, nag-
nuta priko bande, trvdo ćapana
za ogradu, kako da će sada dušu
puštit.
- A kenova čeče, hoće li ti mala
snaga doć?
- A ništa mi nemo govorit. Izvrati-
jo san budijo, ali lako mi je zato,
nego san danaske priuzo novu
dentijeru, a sad mi je pjucla u
more, na.
Ijako i sam zamantran, pokušo
san ga utješit, ali njegov jad je bijo
velik i neutješan. Ko ona nemirna
površina morska.
Muka Isukrstova.
Drugi događaj koji me podsijeća
na “Perasta” je tragedija tega lije-

poga i nesrjetnoga broda i dijela
njegove posade. Dugo nijesmo
znali što je s Peron Šupicon,
Tonkon Matićen i Nikon Ribićen.
Jesu li živi i zarobjeni, oli su pog-
inuli. Dugo je treperio tračak nade,
ali jednoga dana izdunula ga je
crna vijes.
Obaznalo se da su poginuli u Sl-
anomu od granate ispaljene s
broda JRM. Brod izranjen, a oni
poginuli. A niti je Perast bijo ratni
brod, a niti oni soldati.
Bijo je 5. listopada 1991.god. Nji-
hovi posmrtni ostaci privremeno
su sahranjeni u Slanomu, a kas-
nije prinešeni na rodni Mljet.
Vijes o pogibiji trojice s Perasta,
Miho Skurla i ja obaznali smo u
Oficiji. Kad smo se malo vratili na
šes, nagovorijo san Miću da
odma pođemo u Matića, prvoga
susjeda, dat fameji sućut i ostat
malo š njima, dzeru jih razabrat.
Antun i Jele sami, uplakani, a Jele
jedva duhata od neizrecive boli i
žalosti. Skupila je zadnje ostatke
snage da reče:

Spomen obilježje u čast
poginulim pomorcima s
m/b Perast - Sobra 2015.

-Antune, da se judima napit. Do-
nesi onega lijepoga vina što smo
ga pokonjemu Tonku za pira ču-
vali.
Kako mjesečar oputijo se sjedo-
kosi otac:
- Tonko moj.
Malo kada san bojega, a grčega
vina pijo. S mira, iz velikoga
kvadra, gledo nas je lijepi lik Tonk-
ov, kako da će sada progovorit.
A Pero Šupica bijo mi je generaci-
ja, možda godište od mene
mlađi. Sjećan se dobro da mi je
on zajimo prvi crtani roman koje-
ga san u životu prolego, s Rejon
Karsonon, “Duga Kosa”, kako
glavnjen junakon, pod naslovon
“Nemirna granica”. I u djetinstvu,
i kasnije, sve do smrti bijo je Pero
izuzetno dobar, sinpatičan,
srdačan, susretljiv, indženjoz, ma
sve vrline jucke u njemu se sas-
tale. Nigda od njega nijesi mogo
grubu riječ, oli bestimju čut. At-
letske i lijepolike pojave, pod-
sijećo je na antičkoga junaka, a
zno je prilijepo i zanimljivo pripov-
ijedat, svak bi ga odgusta slušo.
S Ribićen nijesan vele komerćo,
kako je iz Polača, a ono malo
poznavanja otkrivalo je skromna
i vajana momka.
Iza Pera i Ribića ostale su udov-
ice i nejaka djeca, a iza Tonka
zaručnica.
Magle vrsima i montanjama post-
aju gušće, tamnije biva, muka
živa, muka Isukrstova. Pripovije-
do mi je Pero Zjalo da je jedan
njegov profesor često govorijo:
- Jadan je čovijek.

Gledan s peče Pod Milićima vrhe
ponad selo u magli. Vrh Velikoga
Grada razdvaja oblake od šiloka
kako prova od vapora kolpe mor-
ske, a sve montanje i cijelo selo i
poje u njekakvon čamini što
gočulu i depresiju u dušu ulijeva.
Veliki Četvrtak, Velika Setemana,
muka Isukrstova koju njekako sva
priroda proživljava. Bezvojno i us-
poreno sve činin, a kamena težina
na srce mi legla. Diana mi, ono-
madne, poručiva kako bi bilo
dobro da i ja štogođ zanimljivo i
veselo od Perastu napišen, pa
makar i samo ono kako je Mali
Marko dentijeru utopijo. Zna do-
bro moja zlatnopera velika Mala
Mljećka da se srcu zapovidjet ne
može, nego da te ta bezglava
mazga tiska i poteže kuda je nju
voja. Tako vidin da će ovi malah-
ni vijenac rečenica imat više tur-
obni negoli veseli ton i po temu
bit u skladu s raspoloženjen Ve-
like Setemane.
Vraćali smo se doma iz Grada po
priličnomu moru od šiloka, a va-
por je bijo “Perast”, oli “Porozi-

GALERIJA “SEBASTIAN ART”

Izložba „Nebo ljubavi“Izložba „Nebo ljubavi“Izložba „Nebo ljubavi“Izložba „Nebo ljubavi“Izložba „Nebo ljubavi“
Ivane Jovanović TrostmannIvane Jovanović TrostmannIvane Jovanović TrostmannIvane Jovanović TrostmannIvane Jovanović Trostmann
U renomiranoj dubrovačkoj galeriji “Sebastian Art”
otvorena je izložba akademske slikarice Ivane Jo-
vanović Trostmann rađenih u tehnici ulja i akrilika
na platnu ili gipsanoj ploči. Kustosica izložbe je pov-
jesničarka umjetnosti Andrea Batinić Ivanković,
Izložbu su nastupom uveličao zbor molitvene zajed-
nice Effatha i međunarodno priznati tenor Stijepo
Gleđ Markos. On je, pored ostalih, izveo i naslovnu
pjesmu izložbe “Nebo ljubavi”, autori glazbe i teksta
koje su zajedno Stijepo i njegova supruga Jelena.
- Izraz Ivane Jovanović Trostmann pokazuje sh-
vaćanje krhkosti ovozemaljskog života. Izrazito du-
hovno, samosvojno i individualno formirano slikarst-
vo proizašlo iz mentalnih impulsa zapitano pred
misterijama života, moderno je i suvremeno. Ne
zato jer to želi biti, već naprosto jest: moderno u
originalnosti i suvremeno u autentičnosti. Slikarst-
vo s prikazima Božjeg sina, kraja njegovog ovozem-
ljskog života i prelaska u nebesku vječnost prepuno
je dramatske snage, moćne geste i pigmentacije
višestruko uslojenih tonova tamnomodre, sive i crne
boje, sve stopljeno u jakoj svjetlosti. Na velikim ul-
jima intenzivnija je figurativnost i realističan prikaz
Isusovog lica, dok na manjim raspelima umjetnica

ostaje vjerna apstrahiran-
om izrazu bez dojma suviš-
ka i nepotrebne op-
terećenosti slike. Premda
na prvi pogled raspela dje-
luju reducirano, ta njezina
„apstraktnost“ nije ne-
dostatak već svjež izraz
šutnje, a upravo u šutnji go-
vor nije zapriječen već na-
diđen. U Ivaninim slikama
ne „stanuje“ mimesis jer
ona ne slika svijet da bi ga
prikazala izvana, nego svi-
jet iznutra; vrlo bogat,
kreativan i vječno zapitan.
Tematski gledano, ovaj
opus usmjeren je prema svim onim najvišim ljudskim duhovnim vrijednostima:
poštenju, iskrenosti i ljubavi. Ljubavi prema našem Otkupitelju i prikazivanju nje-
gove boli i tuge za spas čovječanstva čime se usmjerava da u svojim djelima u
najvećoj mjeri pridonese pobožnom obraćanju ljudskih srdaca Bogu- rekla je na
otvorenju kustiosica Andrea Batinić Ivanković, dodajući:
-Slikarica je umjetnica koja kroz svoje slike komunicira s onim božanskim te ko-
risti svoj specifičan likovni jezik koji svojim sazvučjem komunicira sa strunama
duše i oplemenjuje čovjeka. Izložba Nebo ljubavi u cjelini bi se mogla opisati
značajnim Shumannovim citatom: „Slati svjetlo u dubinu ljudskog srca – umjetni-
kov je poziv.“
Brojnim nazočnim posjetiteljima i ljubiteljima umjetnosti obratili su se i don Marin
Lučić te pater Vinko Maslać kao i slikaričina prijateljica Maja Žugaj-Borić.

43GlasGrada - 735 - petak 19. 4. 2019.

VIJESTI S PELJEŠCA Priredio Joško Jelavić

Prvi turisti u Hotelu Belleveu u Orebiću
Dolaskom prve skupine poljskih turista 11.travnja je s ovogodišnjim poslovanjem počeo
Hotel Bellevue u Orebiću koji posluje u sklopu HTP Orebić. Ujedno je prvi sezonski
hotel na pelješkoj rivijeri koji je otvorio vrata gostima. Uz Hotel Bellevue u kategoriji 4
zvjezdice otvorene su i njemu pripadajuće vile u toj kategoriji i depadanse s 3 zvjezdice.
Odlukom uprave HTP Orebić nova direktorica Hotela Bellevue je Malvina Krističević,
dosadašnja direktorica Hotela Orsan koja je na tu dužnost postavljena nakaon odlaska
dotadašnjeg direktora Antonija Piantanide koji je preselio u Zagreb.

Pelješka vina na međunarodnom sajmu u Mostaru
Vinska i turistička ponuda Pelješca od 11. do 14. ovoga mjeseca predstavila se na
međunarodnom sajmu gospodarstva u Mostaru. U organizaciji udruga Plavac mali
Pelješac i Pelješki vinski puti predstavljena su vrhunska i kvalitetna vina poljoprivrednih
zadruga Dingač u Potomju, Postup u Donjoj Bandi i Putniković kao i vinske tvrtke
Matuško vina u Potomju. Usporedo s vinskom, na zajedničkom štandu turističke zajed-
nice Dubrovačko-neretvanske županije predstavila se i ovogodišnja turistička ponuda
Pelješca, a informatori su bili predstavnici općinskih turističkih zajednica u Stonu, Trp-
nju i Janjini. Gosti iz BiH nakon Poljaka drugi su po brojnosti u pelješkim turističkim
odredištima.

Sajam cvijeća
U organizaciji Turističke zajednice općine Orebić u subotu, 13. ovog mjeseca, na Trgu
Mimbelli u Orebiću održao se tradicionalni sajam cvijeća. U vremenu od 8 do 12 sati
mogle su se kupiti lončanice i sadnice, a za svaku kupljenu sadnicu još jedna dobive-
na je besplatno.

Predstavljena knjiga ‘Ratni put korčulanskih postrojbi
u domovinskom ratu’
U organizaciji općine Ston i Narodne knjižnice Ston u subotu navečer, 13. ovog mjese-
ca, u knjižnici je predstavljena knjiga ‘Ratni put korčulanskih postrojbi u domovinskom
ratu’ umirovljenog pukovnika Željka Seretineta, aktivnog sudionika na stonskom ratiš-
tu u obrani juga Hrvatske od 1991. do 1995. godine. Knjigu su uz autora predstaviti
njen urednik doktor znanosti Dinko Radić i sam aktivni sudionik u Domovinskom ratu.
Na predstavljanju su prikazani izvodi iz knjige i filma o djelovanju korčulanskih i pel-
jeških postrojbi u obrani i deblokadi Stona 1991. i 1992. godine. Ova opsežna knjiga
koja donosi cijeloviti popis oko 2 tisuće hrvatskih branitelja s Korčule i Pelješca, pog-
inulih i ranjenih prethodno je predstavljena u Orebiću i Trpnju.

Dokumentarni film ‘Dijete 31.’
U organizaciji župnog ureda Župe pomoćnice kršćana u Orebiću i volontera u nedjelju,
14. ovog mjeseca navečer u Orebiću je prikazan polusatni dokumentarni film ‘Dijete
31.’ u produkciji međunarodne humanitarne organizacije ‘Marijini obroci’ koja od 2002.
godine uspostavlja programe prehrane u školama u najsiromašnijim zajednicama svi-
jeta u kojima glad i siromaštvo sprečavaju djecu da steknu obrazovanje. Podružnica te
svjetovne udruge u Hrvatskoj koja također uključuje ljude dobro volje bez obzira na
religijsku i svaku drugu ripadnost, djeluje od 2009. godine. Njena je svrha da svako
dijete u najsiromašnijim zemljama svijeta dobije dbevni topli obrok, a dosad je zahval-
jujući toj udruzi u taj program uključeno milijun i 400 tisuća djece. Nakon projekcije
filma prikupljani su dobrovoljni prilozi i sav novac je uplaćen udruzi Marijini obroci u
Hrvatskoj.

Sve više gostiju
Ususret uskrsnim blagdanima pojačan je turistički promet na pelješkoj rivijeri u ore-
bićkoj općini gdje prema podacima TZ općine Orebić na početku tjedna boravi oko
300 većinom inozemnih gostiju. Postupno se otvaraju hotelski, ugostiteljski i drugi ob-
jekti a nakon Hotela Bellevue prve ovogodišnje goste, skupinu inozemnih turista pri-
mio je i najveći orebićki i pelješki hotel ‘Aminess Grand Azur’ koji posluje u sklopu
hotelske tvtke Laguna Novigrad. Nakon kampa Nevio koji posluje u sklopu tvrtke Vi-
ganj Commerce na Dubravici je prve ovogodišnje ljubitelje kampiranja primio i Kamp
Lavanda obitelji Opačak iz Perne u Kućštu. S poslovanjem je počeo i pansion Mimbelli
u Orebiću.

Pelješka vina u Novom Sadu
U nastavku promocije hrvatskih vina na tržištu Srbije u 2019. godini u organizaciji HGK
potkraj proteklog tjedna posredstvom udruge Plavac mali Pelješac na međunarodnom
salonu vina u Novom Sadu predstavljena su i najpoznatija pelješka vina Dingač i Pos-
tup i vrhunski plavci. Svoja vina predstavile su poljoprivredne zadruge Dingač u Poto-
mju, Postup u Donjoj Bandi i Putniković kao i vinska tvrtka Matuško vina u Potomju,
koja je i prošle godine sudjelovala na toj vinskoj manifestaciji. Pelješki vinari zadovoljni
su nastupom na salonu jer su privukli zanimanje tamošnjih uvoznika koji su posebno
zainteresirani za uvoz peljeških plavaca, osobitio Dingača i Postupa.

Akcija zaštite od palmine pipe
Zbog pojave palmine pipe i na središnjem dijelu Pelješca Općina Janjina
pozvala je sve vlasnike palmi da se uključe u akciju zaštite od tog opasnog
štetnik koji se širi i ugrožava palme. Tom akcijom želi se što je moguće više
spriječiti širenje tog štetnika i ujedno smanjiti troškove tretiranja oboljelih
stabala palmi. Za tu svrhu Općina će angažirati ovlaštenu tvrtku koja se
bavi zaštitom palmi od palmine pipe i u dogovoru s vlasnicima početi sa
zaštitom još zdravih i liječenjem zaraženih stabala, a cijena tretiranja zavisit
će o obuhvatu zaštite i broja stabala koja treba zaštititi od palmine pipe.

Općinsko vijeće općine Trpanj
Na 14. sjednici Općinskog vijeća Općine Trpanj donesene su odluke o
komunalnoj naknadi i komunalnom doprinosu koje su usklađene s novim
Zakonom o komunalnom gospodarstvu, a njihovim donošenjem ne mijen-
jaju se postojeće cijene tih usluga za korisnike. Na jedinici su donesene
smjernice za organizaciju i razvoj sustava civilne zaštite na području Općine
do 2022. godine. Odlučeno je da se nabave aparati za naplatu parkiranja
koji će se postaviti na uređena parkirališta s ukupno 350 parkirnih mjesta, a
parkiranje naplaćivati u razdoblju od 1. lipnja do 30. srpnja.

Uskrsni doručak
U turističkoj zajednici Općine Orebić utvrđen je program enogastronom-
ske i zabavne priredbe „Uskrsni turistički doručak” koja će se šestu godinu
zaredom održati na Uskrsni ponedjeljak 22. ovoga mjeseca na Trgu Mim-
belli u Orebiću. Slane i slatke delicije pelješkog kraja pripremat će i usluživati
osoblje hotela Bellevue, Orsan, Aminess Grand Azur i Adriatic, pansiona
Mimbelli i restorana La Casa u Orebiću, a pridružit će im se slastičarna
Croccantino i članice pelješkog ogranka Lige protiv raka kao i obrt Natura
Antunović sa svojim rakijama i likerima. U zabavnom programu sudjelovat
će Duo sol iz Korčule i klapa Nava iz Orebića. Za stanovnike Vignja, Kućišta
i Perne bit će organiziran prijevoz turističkim vlakićem do turističke agen-
cije Dalmatino Tours Mirka Grepa iz Orebića. Početak manifestacije je u 10
sati.

KORČULA
Vlaho Pomparak izabran za potpredsjednika
hrvatskog pčelarskog saveza
Predsjednik pčelarske udruge ‘Vrijesak Pelješac’ koja okuplja pčelare s
Pelješca i Korčule, Vlaho Pomparak iz Korčule izabran je za potpredsjedni-
ka hrvatskog pčelarskog saveza u kojem će predstavljati pčelare iz Dal-
macije i drugih primorskih županija. Njegov izbor na tu funkciju poduprle
su sve pčelarske udruge u Dalmaciji, hrvatskom Primorju i Istri, a za njega
osobno i sve županijske pčelare to je veliko priznanje. Ujedno i potvrda
uspješnog rada u pčelarstvu u Dubrovačko-nretvanskoj županiji u kojoj uz
udrugu Vrijeska Peljšac još djeluju pčelarske udruge u Konavlima, Župi
dubrovačkoj, dubrovačkom primorju, Metkoviću, Opuzenu i Pločama u
kojima je okupljeno više od 500 pčelara s 3700 pčelinjih zajednica.

Joško Jelavić

MLJET
Dan maslinovog ulja Mljet 2019.
Na četvrtoj manifestaciji ‘Dan maslinovog ulja Mljet 2019.’ koja je u orga-
nizaciji Udruge maslinara Mljeta održana u Domu kulture u Babinom polju,
dodijeljena su priznanja i nagrade maslinarima za najviše ocijenjena ulja
lanjske berbe. Prvu nagradu za ekstra djevičansko ulje dobio je OPG Petra
Markovića, drugu OPG Antuna Marketa a treću OPG Iva Matane Čana, svih
iz Babinog polja. Uručio ih je zamjenik načelnika općine Mljet Nikola Kralj i
uz čestitke dobitnicima pohvalio rad udruge, napredak u maslinarstvu i
uljarstvu na Mljetu i obećao i ubuduće materijalnu i financijsku pomoć općine
i Udruzi i njenim članovima. Ove godine na ocijenjivanju i analizi u labora-
toriju Zavoda za mediteranske kulture Sveučilišta u Dubrovniku bilo je znatno
manje uzoraka ulja jer je lanjska berba potpuno podbacila i na cijelom
Mljetu ubrano samo 25 tona maslina. Prije dodjele priznanja, održan je
stručni skup na kojem su stručni suradnici u Ministartvu poljoprivrede iz
bivše savjetodavne službe diplomirani inženjeri agronomije Ivana Tomas
Talajić i Zoran Kajić govorili o preventivnom djelovanju na zaštiti maslina
od bolesti i štetnika i o tehnikama rezidbe i obrade maslina, a gost iz Most-
ara dr. znanosti Miro Barbarić o gnojidbi maslina. U ime udruge i nazočnih
40-ak maslinara zahvalili su im predsjednik Ivan Market i tajnik Pero Ma-
tana a riječi zahvalnosti uputili su i čelništvu općine Mljet koje udrugu finan-
cijski pomaže od osnivanja 2009. godine i novčano potiče proizvodnju ek-
stra djevičanskog ulja.

Joško Jelavić

44 GlasGrada - 735 - petak 19.4. 2019.

FELJTON 274

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 proteklih 120 g.(1898. - 2018.)“ (36)turizma u proteklih 120 g.(1898. - 2018.)“ (36)turizma u proteklih 120 g.(1898. - 2018.)“ (36)turizma u proteklih 120 g.(1898. - 2018.)“ (36)turizma u proteklih 120 g.(1898. - 2018.)“ (36)
Otvaranje turističkog
društva u Gružu 1936. g.
U cilju što uspješnijeg razvoja
turizma u Dubrovniku, osim Tur-
ističkog društva Dubrovnik osno-
vano je 1936. g. turističko društ-
vo u Gružu pod nazivom „Društ-

vo za unapređenje turizma u Dubrovniku 2, za po-
dručje Gruža, Lapada i Rijeke dubrovačke“.
Upravni odbor Društva bio je sastavljen kako slije-
di:
Predsjednik: Pasko Kolić
Prvi podpredsjednik: dr. Baldo Marinović
Drugi podpredsjednik: Josip Soldat
Tajnik: Luko Vidak
Blagajnik: Frano Krile
Zadatak i djelokrug Društva izrađen je prema
smjernicama datim u Uredbi o unapređenju turiz-
ma Ministarskog savjeta Kraljevine Jugoslavije od
6. veljače 1936. godine. Zadaci Društva iznijeti su
u 12 točaka.
Društvu je zadatak da ispituje i proučava mjere,
koje imaju za opći cilj unapređenje turizma u Du-
brovniku 2, kao i da se stara o njihovom ostvaren-
ju. U tu svrhu Društvo će se zalagati:
- za izgradnju higijenskih stanova za radnike koji
su stanovali u lošem Radničkom domu i još gorim
barakama,
- za čistoću i higijenske prilike, izgradnju javnih
zahoda i pissoira, povećan broj čistača,

- za uređenje gradske tržnice (stavili su
primjedbe na općinski Pravilnik o grad-
skim tržnicama),
- za uređenje gruške obale na Batali,
za popravak uronulog pločnika zagre-
bačke obale i nove obale,
- za čišćenje korita Rijeke dubrovačke i
uređenje obale u Komolcu i Rožatu,
- za odvajanje putničkog i teretnog pros-
tora za carinski pregled putnika,
- za stanicu prve pomoći i sanitetska
kola,
- za pošumljavanje i održavanje pos-
tojećeg šumskog pokrivača i za zaštitu
od požara,
- za pojačanje policije u cilju spreča-
vanja učestalih provala,
- za osnivanje meteorološke stanice,
- za slobodno pučko morsko kupalište
i da se zabrani podizanje građevina na
prostorima na obali koja su prikladna
za slobodna kupališta,
- da se negdje na Lapadu uredi javno
kupalište na kojem bi se mogle
održavati međunarodne vaterpolo utak-
mice, jer sadašnje u gradskoj luci nije
za to prikladno.
Drugi svjetski rat prekinuo je rad „Društ-
va za unapređenje turizma u Dubrovni-
ku 2“ ali je ponovno aktiviran 1980. g.
Briga Turističkog saveza oko osnivan-

ja kulturnih društava u Dubrovniku a
posebno „Dubrovačke filharmonije“.
Ozbiljna glazbena događanja u Du-
brovniku krajem 19. i početkom 20 st.
bila su veoma bogata. Postojao je
glazbeni paviljon na Pilama gdje su nas-
tupali dubrovački glazbenici, a u samoj
kafani „Dubravci“ redovno je nastupao
vojni orkestar, jer je Dubrovnik tada imao
dosta veliku vojnu kasarnu i među nji-
ma i brojne glazbenike. Po dubrovačkim
hotelima i pansionima često su nastu-
pale glazbene grupe iz susjednih gra-
dova. Godine 1865. izgrađen je „Bond-
in teatar“ - današnje kazalište Marin Držić
u kojem su se održavali i mnogi koncer-
ti.

Glazbeni život u Dubrovniku
poslije Prvog svjetskog rata
Rat je sve prekinuo a poslije rata osno-
van je 24. kolovoza l925. Dubrovački
simfonijski orkestar pod imenom „Du-
brovačka filharmonija“. Od 1946. nosi
naziv „Gradski orkestar“, 1992. mijenja
ime u „Festivalski orkestar“, a od 1995.
ustalio se naziv „Dubrovački simfonijski
orkestar“.
Od 1926. dirigent simfonijskog orkestra
je Josef Vlach Vruticki iz Čehoslovačke

koji vodi ovaj orkestar uspješ-
no sve do Drugog svjetskog
rata. (Kraj 3. dijela o turis-
tičkim organizacijama
između dva svjetska rata)
Turistički Savez i sva turistič-
ka društva pomagala su,
među ostalim, i rad „Du-
brovačke filharmonije“ pa su
se tako u njihovim prostori-
ma, u palači Sponza, često
održavali koncerti, kako za
same građane Grada tako i
za brojne domaće i strane
turiste.
U to vrijeme, zahvaljujući Tur-
ističkom Savezu, bilo je
otvorene nekoliko kina,
djelovale su dvije limene
glazbe, a u Bondinom teatru
nastupale su mnoge kazal-
išne grupe iz Zagreba, Ljubl-
jane i Sarajeva.
I na kraju ponavljam ono što
sam već nekoliko puta u ovoj
knjizi napisao: „bez kulture
nema turizma, a bez turizma
kulture“.Na Pilama ispred kafane Dubravka održavali su se brojni koncerti

45GlasGrada - 735 - petak 19. 4. 2019.

VIJESTI I ZANIMLJIVOSTI IZ TURIZMA Uređuje Lukša Lucianović DUBROVAČKI ANTIFAŠISTI

Europa mora postatiEuropa mora postatiEuropa mora postatiEuropa mora postatiEuropa mora postati
Europa narodaEuropa narodaEuropa narodaEuropa narodaEuropa naroda
Na internetskom portalu Saveza antifašističkih boraca i
antifašista Republike Hrvatske čitamo o susretu antifa-
šista Europe, koji je krajem ožujka ove godine održan u
slovenskom gradu Sežani. Raspravljalo se o toleran-
ciji, jedinstvu i vrijednostima koje su jamstvo za suživot
različitosti. Antifašisti Europe zgroženi su zbog uspona
ekstremne desnice koja tolerira i potiče mržnju prema
drugima i drugačijima, koja nastoji revidirati povijest i
dijeliti narode diljem Europe. Fašizam i nacizam, dva
najveća zla prošlog stoljeća, ponovno otvaraju rane
prošlosti, a desničarski fašistoidni političari koji ne bira-
ju sredstva u postizanju svojih političkih ciljeva. U Zajed-
ničkoj izjavi, donesenoj na kraju susreta, okupljeni anti-
fašisti Italije, Austrije, Hrvatske i Slovenije izrazili su pro-
tivljenje akcijama krajnje desnice koja diljem Europe
poprima sve veći zamah.
„Okupili smo se i da ojačamo prijateljstvo među našim
narodima i da se odupremo silama koje ne siju mržnju
samo među našim narodima, nego i širom Europe. Dan-
ašnja Europa, naša zajednička domovina, nastala je iz
najkrvavijeg rata u povijesti čovječanstva. Tada, prije
osamdeset godina, mislili smo da je nacifašizam
napokon poražen, ali vidimo da nije tako. Pogubni re-
zultati neoliberalne politike uočljivi su prije svega u južnoj
Europi. Nezaposlenost, siromaštvo i nedostatak pers-
pektive za mlade generacije druga su, tamnija strana
današnje Europe, a ujedno i vrlo povoljno tlo na kojem
niču ekstremno desne fašistoidne stranke. U socijalnoj
nevolji ljudi osjećaju potrebu za snažnim autoritarnim
vodstvom. Sve to, kao i posljedice toga, već smo vidje-
li… Naše prijateljstvo nastalo je u surovom razdoblju
borbe protiv fašizma i nacizma tijekom Drugog svjetskog
rata i postalo je kamen temeljac današnje Europe, koja
nije idealna, ali smo svi mi odgovorni za njezinu
budućnost. Europa mora postati Europa naroda, a ne
alat u rukama velikih financijskih prijestolnica. Uskoro
će se održati europski izbori, možda najznačajniji od
svih dosadašnjih. Recimo to ljudima, recimo im da naša
i njihova sudbina, a pogotovo sudbina mlađih generacija
sudbonosno ovisi o tome tko će biti u Europskom par-
lamentu. Želimo Europsku uniju koja je doživjela duboku
promjenu, koja vrednuje posao, osobu i njezino dosto-
janstvo, s drugom ekonomskom politikom, sve jačom,
sve povezanijom, sve popularnijom Europom. Želimo
da ova Europa pobijedi na sljedećim izborima i pobije-
di Europu zidova, barijera, mržnje i diskriminacije. Ra-
zličite kulture moraju nas obogatiti i ne dijeliti nas. Uza-
jamno poštovanje i tolerancija preduvjet su za suživot
različitosti“ - ističe se u Zajedničkoj izjavi s nedavnog
susreta u Sežani antifašista Italije, Austrije, Hrvatske i
Slovenije.

Izlet u JablanicuIzlet u JablanicuIzlet u JablanicuIzlet u JablanicuIzlet u Jablanicu
Udruga antifašista Dubrovnik, u okviru obilježavanja
sedamdeset šeste obljetnice Bitke na Neretvi organiz-
ira u subotu, 11. svibnja jednodnevni izlet u Jablanicu.
Obilježavanje obljetnice jedne od prijelomnih bitaka
NOB-e,koja je zbog svog izuzetnog humanitarnog kar-
aktera nazvana i Bitkom za ranjenike,.počet će u 11 sati
polaganjem vijenaca na središnje spomen obilježje s
vječnim plamenom i bacanjem crvenih karanfila s mos-
ta u rijeku Neretvu nastavit će se u 12 sati prigodnim
programom ispred muzeja Bitke na Neretvi i druženjem
sudionika. Polazak autobusa iz Dubrovnika je u 6,30 a
povratak istoga dana oko 19 sati. Cijena izleta je sto
pedeset kuna i uključuje prijevoz autobusom i ručak u
jablaničkom restoranu „Zdrava voda“. Rezervacije mjes-
ta s uplatom, do popune raspoloživog autobusa, u ure-
du Udruge antifašista Dubrovnik, ponedjeljkom srije-
dom i petkom od 10 do 12 sati do zaključno 8. svibnja.

Najprodavanije britanske novine: Hrvatska zaNajprodavanije britanske novine: Hrvatska zaNajprodavanije britanske novine: Hrvatska zaNajprodavanije britanske novine: Hrvatska zaNajprodavanije britanske novine: Hrvatska za
turiste skuplja od konkurencijeturiste skuplja od konkurencijeturiste skuplja od konkurencijeturiste skuplja od konkurencijeturiste skuplja od konkurencije

Usvojen reformski paket turističkih zakonaUsvojen reformski paket turističkih zakonaUsvojen reformski paket turističkih zakonaUsvojen reformski paket turističkih zakonaUsvojen reformski paket turističkih zakona

Britanski turisti ove godine, zbog neizvjes-
nosti oko izlaska iz Europske unije,
odgađaju odluku o rezervaciji godišnjeg
odmora, što je neke destinacije navelo na
snižavanje cijena kako bi privukli goste.
Cijene pale u popularnim destinacijama,
ali ne i u Hrvatskoj
Cijene su pale u nekim među Britancima
popularnim destinacijama u Španjolskoj,
Cipru i Bugarskoj. No u Hrvatskoj, konkret-
no Zadru, koji je također već više godina
popularan među Britancima, cijene su po-
rasle, a on je ujedno i najskuplja destinaci-
ja od ukupno njih šest čije cijene je us-
poređivao britanski The Sun, najproda-

vanije novine u Velikoj Britaniji.
Najveći pad cijena imala je Mallorca gdje
je cijena odmora od tjedan dana za
četveročlanu obitelj pala za 21,6 posto, na
oko 2700 britanskih funti. U to je uključen
boravak, ali i ručkovi, večere, pića i slično.
Nešto manji pad, ali i niže cijene, ima Cos-
ta Del Sol, također u Španjolskoj, gdje su
troškovi za tjedan dana pali za 17,7 posto,
na 2041 funtu.
Cipar također pokušava sniženjem cijena
privući Britance pa su tako u Pafosu cijene
za ovu sezonu 10,5 posto niže nego 2018.
pa bi tjedan dana odmora u toj destinaciji
četveročlanu obitelj koštao 2378 funti.

Na 150. Sjednici Vlade RH usvojen je re-
formski paket turističkih zakona. Riječ je
o konačnim prijedlozima zakona o turis-
tičkim zajednicama i promicanju hr-
vatskog turizma, o članarinama u turis-
tičkim...
Riječ je o konačnim prijedlozima zakona
o turističkim zajednicama i promicanju hr-
vatskog turizma, o članarinama u turis-
tičkim zajednicama te o turističkoj pris-
tojbi, a koji je Vlada danas uputila u Sab-
or.
Tri turistička zakona koja je Vlada danas
uputila u Sabor velik su reformski i de-
centralizirajući iskorak, jer se velika sred-
stva i odlučivanje prepuštaju gradovima
i županijama, ocijenio je ministar turizma
Gari Cappelli na konferenciji za novinare
nakon sjednice Vlade te dodao kako su
spomenuti zakoni reformski i idu za un-
apređenjem sustava turističkih zajednica
i njegovim usklađivanjem s modernim
trendovima.
Cappelli: Tri nova turistička zakona velik
su reformski i decentralizirajući iskorak
Cappelli je poručio i da ti zakoni idu
k tome da turističke zajednice (TZ) post-
anu financijski samodostatne kao i da se
više bave upravljanjem destinacijama.
”Ovo je jedan od prvih koraka da
konačno stavimo sve na svoje mjesto i
da vidimo da li uopće upravljamo desti-
nacijama, da li to radimo dobro i koliko
je uopće u nekoj destinaciji turista. U
tome važnu ulogu preuzima i sadašnji
Glavni ured HTZ-a koji postaje praktički
agencija za marketing, nešto poput ”Vis-
it Britain”, njemačke turističke organiza-
cije i dr.”, rekao je Cappelli.
Istaknuo je i da se zakonom o TZ potiče
i udruživanje TZ-ova, što se već i prije
donošenja zakona događa na terenu,
primjerice u imotskom kraju, a slično na-
javljuju i iz Gorskog kotara, s Kvarnera,
Hvara, Makarske rivijere i drugdje, što je
po njemu dokaz da se ide u dobrom
smjeru.
Vezano uz Zakon o članarinama u TZ-
ovima ministar Cappelli istaknuo je da se

sa 28 stopa za obračunavanje te članarine
došlo na pet, s čime se gospodarstvo ras-
teretilo za 11 milijuna kuna. Također se
21 djelatnost oslobađa plaćanja te čla-
narine, dok su neke nove djelatnosti
uvedene, poput banaka.
“Više će se poticati kroz fond za turistički
nerazvijena područja i kontinent, za koji
će se izdvajati 9 posto u odnosu na dosa-
dašnjih 7,5 posto, a od tih sredstava će
se u razdoblju od pet godina dodjeljivati
sredstva regionalnim TZ-ovima koje ost-
varuju manje od 500 tisuća kuna prihoda
godišnje, i to kao razliku do iznosa od 500
tisuća. No, nakon isteka pet godina sred-
stva će se raspoređivati TZ-ovima i region-
alnim i lokalnim na tim područjima putem
javnog natječaja”, objasnio je Cappelli,
dodajući da se time želi sve izjednačiti da
jednako ‘startaju’.
Zakon o turističkoj pristojbi propisuje da
se ubuduće visinu njena iznosa više neće
određivati uredbom Vlade, nego će je
određivati županijske skupštine, a mini-
star će pravilnikom propisivati samo min-
imalne i maksimalne iznose, primjerice od
10 do 15.
“Uveli smo i novost od 2 posto i u članari-
nama i u turističkim pristojbama za pro-
jekte i programe udruženih TZ-ova, a bit-
na stvar kod pristojbe je i uvođenje mo-
gućnosti naplate za kruzere u pomorskom
prometu i prometu na unutarnjim vodama,
ali se odluka o tome prepušta gradskim
vijećima, ako žele mogu uvesti”, kazao je
Cappelli.
Uskoro na red dolazi i zakon o turističkom
zemljištu
Najavio je i da uskoro ide izmjena zakona
o turističkom zemljištu, što je važno za in-
vesticije, kao i da se priprema izrada nove
strategije razvoja hrvatskog turizma od
2020. na dalje, čime će, po ocjeni Cap-
pellija, “ova Vlada i prije isteka mandata
donijeti najbitnije zakone za turizam, a koji
su se čekali zadnjih 20 godina, kako bi
poticali daljnja ulaganja i dobili jači, bolji i
efikasniji sustav koji je potreban u turizmu”
zaključio je Cappelli.

46 GlasGrada - 735 - petak 19.4. 2019.

Priredio:
Damir Račić

352 GODINE OD POTRESA KOJI JE ZADESIO DUBROVNIK 6.TRAVNJA
1667. – POSTOJI LI U DUBROVNIKU SEIZMOGRAFSKI UREĐAJ (2)

Životinje osjećaju približavanje potresaŽivotinje osjećaju približavanje potresaŽivotinje osjećaju približavanje potresaŽivotinje osjećaju približavanje potresaŽivotinje osjećaju približavanje potresa
Do kada je seizmografski uređaj u Pomorskoj vojnoj
Akademiji u Gružu funkcionirao nije mi poznato, jer nije bilo
daljnjih novinskih izvješća u lokalnoj tiskovini. Možda do
početka II. svjetskog rata, a možda je prenesen u neki drugi
grad? Ostaje nepoznato

Bilo je strahovito gledati
kako se kuće ljuljaju i drma-

ju, a nadasve gledajući kako se giba zvonik
Male Braće. Osjetilo se je i u lagjama na
moru, po čemu se vidi da je bio dosta jak.
Užasno je bilo slušati viku i tresku žena i
djece, plač, gdje trču na ulicu, s prozora
dovikuju, i vape Božiju pomoć. Dućandžije i
zanatlije iz dućana pohitaju na ulice. O tome
se je cijeli dan po Gradu govorilo. Javljaju
nam pak, da je u okolici popadalo nekoliko
brzojavnih stupova.
„Crvena Hrvatska“ od 13.2.1909. god; broj
13. ŽIVOTINJE OSJEĆAJU PRIBLIŽAVANJE
POTRESA
Odgovara li uistinu tvrdnja, da životinje mogu
predosjetiti potres ili da opažaju prije čovje-
ka? Taj je upit postavljen povodom, koji je
pred nekoliko dana uzdrmao tlom južne Ital-
ije i prouzročio onaku groznu katastrofu.
Strašan i porazan potres od 373 P.N.E. koji
je razorio grad Etiku, osjetile su mnoge živo-
tinje koje imadu svoje rovove i rupe pod zem-
ljom, pet dana prije a to su guje (zmije), krtice
i miševi itd. Te su životinje provalile iz svojih

tamnih skrovišta i navalile na grad i okolicu.
Malko prije trešnje koja je u godini 1873.
opustošila Škotsku, skakale su ribe nad
morskom površinom, pa čak i one koje žive
u najdubljim dubinama. Za domaće se živo-
tinje čini da su vrlo osjetljive u predosjećan-
ju potresa. Godine 1825. pobjegoše iz čilean-
skog grada Talkaknama svi psi, a stanovni-
ci se ne mogaše nikako da doume uzroku;
zatim je došao potres koji je sve uništio.
Nekoliko dana prije potresa od godine 1867.
koji je udario otok Javu pobjegle su sve ko-
koši u polje. Godine 1905. ne mogahu
stanovnici Labora nikako da razumiju koji li
je uzrok, kad je među slonovima zavladala
panika. Nekoliko sati iza toga uzdrmao je
gradom žestok potres. Aleksandar Hum-
boldt (1769-1859, njemački prirodoslovac i
istraživač - nap. D.R.) napisao je, da je opazio
u Orinoku kako su svi krokodili, predosjetiv-
ši potres izišli iz svojih voda. Kakav je i koji je
taj čudan nagon (kod) životinja? Bijaše
rečeno da potres popračuje električne po-
jave koje životinje osjećaju. Drugi opet mis-
le, da životinje imadu neko ćutilo kojim pred-

viđaju prirodnu strahotu i za kojeg mi ne zna-
mo.
„Narodna Svijest“ od 15.2.1927. god, broj
7. ŽESTOKI POTRES U OKOLICI
Opća panika. - Bijeg iz kuća, sakupljanje na
Brsaljama. - Štete u Stonu i Slanomu. -Svi-
jetlo na moru. - Nema ljudskih žrtava. - Jav-
ne pokorničke molitve. (razni podnaslovi -
nap. D.R.)
Jaki potres. U ponedjeljak 14. o.m. na 4,45
s jutrom osjetio se je i u našem gradu i u
okolici jaki potres, da jačega i trajnijega nit-
ko živ ne pamti. Mnogi su mislili onako iz
sna, da se već nalaze pokopani u ruševina-
ma. Neki su odmah skočili vanka i dozivali
jedan drugoga, hvaleći Bogu da su živi os-
tali. U mnogim je kućama padao inkart, slike
sa zida, a u nekima i štuk. Ujutro se opazilo
više dimnjaka srušenih, a u nekim zgradama
jačih pukotina. Ujutro se nije ni o čemu go-
vorilo nego o potresu. Kad počele dolaziti
vijesti da je Ston, Slano i Ljubinje još gore
nastradalo. U Stonu se je srušio zvonik na
crkvi matici, a neke su kuće u Stonu i Slano-
mu tako rasklimane, da iz njih treba spaša-
vati pokućstvo. U gradu, Bogu hvala nije bilo
ljudskih žrtava, ni mrtvih ni ranjenih, ali je jaki
strah svak trpio i bojao se da se potres ne
ponovi. I zbilja u više navrata, ujutro oko 5,30,
7 i 9,30 sati ćutili su se slabiji, mukli udarci.
(Tekst je znatno opširniji, te citiram samo
neke zanimljive podatke objavljene u sklopu
istog novinskog izvješća - nap. D.R.)
Životinje su oćutile potres malko prije te se
snažno uznemirile. Nastavlja se

ZA SUĐURAĐ

Uskoro izrada Urbanističkog planaUskoro izrada Urbanističkog planaUskoro izrada Urbanističkog planaUskoro izrada Urbanističkog planaUskoro izrada Urbanističkog plana
uređenjauređenjauređenjauređenjauređenja
Grad Dubrovnik pokrenuo je postupak javne nabave za izradu
Urbanističkog plana uređenja naselja Suđurađ na otoku Šipanu.
Procijenjena vrijednost nabave je 320.000,00 kuna bez PDV-a. Kra-
jnji rok za dostavu ponude je 6. svibnja 2019. do 10:00 sati.
Planom će se tako nastojati riješiti osnove prometne, pomorske,
komunalne i druge infrastrukture, omogućiti projekte koji imaju
potencijal za iskorištavanje EU fondova, razraditi i utvrditi uvjete
za izgradnju građevina i drugih objekata, oživiti otok putem
održivog razvoja gospodarstva, turizma i poljoprivrede te utvrditi
mjere za zaštitu okoliša, prirodnih i kulturnih vrijednosti.

DJECA OSNOVNIH ŠKOLA GRADA DUBROVNIKA

Izglasali 6 novih projekataIzglasali 6 novih projekataIzglasali 6 novih projekataIzglasali 6 novih projekataIzglasali 6 novih projekata
Uspješne rezultate pilot projekta „Participativno budžetiranje u os-
novnim školama“ 17.travnja su predstavili članica Uprave DURA-
e Marina Lazarević, gradonačelnik Mato Franković i ravnateljica
OŠ Ivana Gundulića Vedrana Elez na konferenciji za medije u
Velikoj vijećnici.
Plan Grada Dubrovnika je od 2020 godine implementirati model
participativnog budžetiranja, koji ima cilj da se odluke o raspodjeli
dijela javnih sredstava donosi u komunikaciji s građanima. Na te-
melju toga, u osnovnim školama je proveden pilot projekt koji je
polučio veliki uspjeh. Učenici su ukupno izglasali 6 projekata s
ukupnom vrijednošću od 60.000,00 kuna.
Učenici Osnovne škole Lapad izglasali su kućicu za dežurne i ure-
đenje prostora za trgovinu i pekaru, učenici OŠ Ivana Gundulića
uređenje prostora dnevnog boravka te organiziranje mini matu-
ralne zabave. Nadalje, učenici OŠ Marina Držića su za uređenje
dnevnog boravka, a učenici OŠ Marina Getaldića odlučili su da
žele uređenje vanjske zelene površine.

47GlasGrada - 735 - petak 19. 4. 2019.

Priredio:
Đivo Bašić

ADMIRAL BLAS DE LEZO (1689.-1741.) I PRIČA O SV. ANTUNU PADOVANSKOM U
ADMIRALSKOJ ODORI IZ SAMOSTANA SV. LEONARDA (KOTARI BLIZU SAMOBORA) – (2)

Njegov mjesec plače uvijek zasjenjenNjegov mjesec plače uvijek zasjenjenNjegov mjesec plače uvijek zasjenjenNjegov mjesec plače uvijek zasjenjenNjegov mjesec plače uvijek zasjenjen
Nikada prije Sredozemlje nije bilo prekriveno tako različitim zastavama”.
Vojsku je predvodio vojvoda od Montemara, a kontingent se sastojao od
23 generala, 19 brigadira i 129 časnika
Od 2 milijuna pezosa, milijun i pol bio je nam-
ijenjen za novi pohod. Glasine da Španjols-
ka priprema novi pohod bile su razlog za
uzbunu cara Karla VI. misleći da će Španjol-
ska ponovno zauzeti italske teritorije u austr-
ijskom posjedu. Kada su završene pripreme,
Filip V. objavio je dekret namjere ponovnog
osvajanja Orana tako da bi smirio ostale eu-
ropske sile. Pohod je početno organiziran 16.
ožujka 1732. godine u luci Alicante. Osoba
odgovorna za pripremu pohoda bio je princ
od Campo Florida, glavni zapovjednik i up-
ravitelj Kraljevine Valencije. Grad je bio
prepun vojnika, mornara i plemića (po procje-
ni vlasti oko 30.000 ljudi).
U to je vrijeme grad dobivao većinu robe pre-
ko luke, uz malu pomoć obližnjih gradića i
gradova, ali sama opskrba grada bila je već
uspjeh. Don José Carrillo de Albornoz, vojvo-
da od Montemara, kojeg je Filip V. izabrao
za vođu ekspedicije, 7. lipnja 1732. godine
nazočio je u samostanu Santísima Faz molitvi
za zaštitu i uspjeh svog plana.
Luka se susljedno popunila jarbolima i svim
vrstama jedara, a do kraja svibnja 1732. Cam-
po Florido je obavijestio španjolskog gener-
ala don Alejandra de la Mottea da je riješio
embargo (zapljenu, pa i trgovačke robe) svih
transportnih brodova u blizini.
Sve je planirano do posljednjeg detalja i po-
hod je mogao započeti (isplovljavanjem). Ve-
lika flota se sastojala od 12 linijskih brodova,
50 fregata, 7 galija i 26 galijica, 4 brika, 97
šambeka, nekoliko topovima naoružanih
brodica i borbenih plovila (oko 109 transport-
nih brodova), te nekoliko manjih brodova i
plovila različitih tipova (navodno je bilo uku-
pno oko 500-600 brodova, što je moguće
uvećan broj), a vrhovni zapovjednik flote bio
je veteranski pomorski časnik don Francisco
Javier Cornejo.
Flota je izazvala veliko divljenje u cijeloj Eu-
ropi, a pisac tog vremena je rekao: „Nikada
prije Sredozemlje nije bilo prekriveno tako
različitim zastavama”. Vojsku je predvodio
vojvoda od Montemara, a kontingent se sas-
tojao od 23 generala, 19 brigadira i 129 čas-
nika. Pješadiju su činile 32 bojne (bataljuna):
artiljerijska postrojba (bataljun; 600 muška-
raca, 60 komada artiljerijskog naoružanja i
20 mužara), pukovnija španjolskih i valon-
skih straža (svaka po 4 bojne), pukovnije iz
Španjolske, Sorije, Vitorije, Kantabrije i As-
turije (svaka po 2 bojne), pukovnije Irske,
Ulstera i Namura (svaka po 1 bojnu), puk-
ovnije Aragóna, Hainauta, Antwerpena, prva
i treća Švicaraca (svaka po 2 bojne/batalju-
na), te družina strijelaca, vodiča (svi rođeni u
Oranu), administrativnog, pravnog i medicin-
skog osoblja (sveukupno 23.100 ljudi).
Konjica se sastojala od pukovnija Kraljice i
Princa (svaka po 417 ljudi), Santiago i Gran-
ada (svaka po 419 ljudi), te još 4 pukovnije
španjolskih draguna/surovnika (svaka po 3
odreda; sveukupno 3.372 čovjeka). Svi su

vojnici bili na brodu nakon svih priprema
završenih 15. lipnja 1732., a flota je sutradan
isplovila u savršenoj formaciji dojmljivog pri-
zora. Španjolski vojnik i pjesnik Eugenio Ger-
ardo Lobo, koji je i sam bio sudionik, pos-
vetio je stihove toj španjolskoj ekspediciji:
‘Vidi, pogledaj odred, vidi snažnu vojsku, kral-
ja Španjolske uzvišen trud, i barjak strog nes-
retnog (mršavog) Maura. Njegov mjesec
plače uvijek zasjenjen.’
Nekoliko dana poslije flota se zbog suprotnih
vjetrova morala prikriti u blizini rta Palos, ali
24. lipnja 1732., nakon svladavanja
poteškoća, nastavila je putovanje prema
Oranu gdje je i stigla 27. lipnja 1732. godine,
a vojvoda od Montemara naredio je pos-
trojbama iskrcaj na plaži Aguadas, u blizini
Mers el-Kebira, ali to se nije moglo ostvariti
do sljedećeg dana.
U zoru su se vojnici počeli iskrcavati bez sko-
ro ikakvog otpora. Osmansko-alžirski vojnici
koji su dotad ostali na obrambenim
položajima počeli su napadati španjolske
vojnike; međutim, vatrena moć španjolskih
brodova, osobito linijskog broda ‘Castilla’
(pod zapovjedništvom don Juan José Navar-
ra), uvelike su doprinijeli zaštiti iskrcanih pos-
trojbi uz pomoć brodskih topova, izbacujući
iz stroja muslimanske
vojnike i prisiljavajući
ih bježati. Prije podne
iskrcale su se sve pje-
šadijske postrojbe, a
konjica je uslijedila
ubrzo nakon toga.
Nakon podneva su se
grenadiri („bombaši“)
zajedno s konjicom
postupno počeli oku-
pljati na malom
brežuljku gdje je bio
vidljiv (uokolo ležeći)
jedini izvor i odakle su
španjolske postrojbe
formirale i preuzele
kontrolu, a koji su
Mauri htjeli preuzeti.
Vojvoda od Montema-
ra naredio je podizan-
je male utvrde kako bi
se osigurala komuni-
kacija s flotom.
Družina mušketira
(vojnika naoružanih
mušketama) postavl-
jena je kako bi zaštitila
radnike na utvrdi, ali su
bili pod stalnim napa-
dom velikog broja os-
mansko-a lž i rsk ih
vojnika, te su se na
kraju zbog nedostatka
strjeljiva počeli pov-
lačiti. To je povlačenje
ohrabrilo oprezno

napredujuće Maure. Mon-
temar koji je to primijetio
poslao je 16 družina pje-
šadije pod zapovjed-
ništvom don Alejandra de
la Motte i 4 eskadrile špan-
jolskih draguna za napad
na prednju crtu musliman-
skih vojnika.
Napad konjice i pješaštva
bio je toliko snažan da je
uzrokovao mnoge pos-
tradale neprijatelje, te je prisilio zbunjene
maurske trupe na povlačenje do druge
daleke planine. Broj janjičara, Maura i Tura-
ka iznosio je ukupno oko 20.000 do 22.000
ljudi. De la Motte i njegova vojska nastavi-
la je napredovati dok nisu dosegli Mers el-
Kebir gdje su otkrili polje na kojem su se
okupili janjičari, te su odmah uništeni, a 300
janjičara je pobjeglo od kojih su svi pripad-
ali garnizonu Mers el-Kebira. Prestravljeni
intenzivnom vatrenom moći grenadira,
postrojbe kaštela Mers el-Kebir kapitulirale
su pod uvjetom da će im biti dopušteno
povlačenje do Alžira. Odmah nakon toga
vojska De la Mottea opsjedala je Mers el-
Kebir. Montemar je vidjevši taj uspjeh po-
slao svoju vojsku na obližnje planine gdje
je bila većina neprijatelja, ali su se ti pre-
strašeni i demoralizirani povukli iste noći u
Oran koji je također bio napušten zajedno
sa svim svojim utvrdama i kaštelima koriš-
tenim za obranu.

Nastavlja se

48 GlasGrada - 735 - petak 19.4. 2019.

ŠPORTŠPORTŠPORTŠPORTŠPORT

IZVRSNI REZULTATI IZ SARAJEVA
Pet zlata za Plesno rekreacijski studio Dubrovnik

KOŠARKA - DOIGRAVANJE ZA
PRVAKA PRVE HRVATSKE LIGE
Oproštaj Dubrovnika
U majstorici polufinala doigravanja za
plasman u najelitniji razred hrvatske
košarke, Premijer ligu, košarkaši Du-
brovnika izgubili su u četvrtak, 11.travn-
ja, u Zagrebu od Dubrave 92:82 (43:34),
te su tako završili sezonu. Bili su četvrti
u ligaškom dijelu I. Hrvatske lige - Jug,
a s obzirom da su u taj rang tek ušli,
njihov nastup u drugom razredu hr-
vatske košarke može se smatrati uspje-
hom.
Najefikasniji među izabranicima Željka
Vreće bio je Ivan Vodopija sa 32 koša,
imao je i 11 skokova te 4 asistencije.
Pogodio je 14 od 20 šuteva iz igre, te 2
od 4 slobodna bacanja. Valorizacija 37!
Ostali: Maro Lučić (12 koševa), Petar
Dubelj (9), Nikola Došen (8), Vlaho
Raguž (8), Filip Vujičić (7), Jure Boban
(4) i Vedran Soko (2). Još su igrali An-
tonio Petrović i Toni Mustapić.
U finalu za veći rang sastaju se Sonik
Puntamika - Dubrava.

VESLANJE - 36. IZDANJE
CROATIA OPENA U ZAGREBU
Neptunu dvije bronce
Na 36.izdanju Croatia Opena u Zagre-
bu, najpoznatijoj regati u Hrvatskoj, ok-
upilo se proteklog vikenda oko 400
posada iz deset država. Neptunaši su,
pod vodstvom trenera Pava Bečića,
prof. Mladena Marinovića te tajnika
Mara Kapovića, osvojili dvije brončane
medalje.
Antonio Štrman i Roko Mucić su bili
treći u dvojcu na pariće u konkurenciji
mlađih juniora, a Toni Crnjak i Lovro
Čondrić, također u dvojcu na pariće,
ali u konkurenciji lakih seniora.
Neptun je imao i tri posade u ‘B’ finalu
te jednu u ‘C’ finalu. Prvog dana u skifu
u konkurenciji juniora Pero Kukuljica je
bio peti, a Toni Perović šesti u ‘B’ fi-
nalu. Drugog dana Kukuljica i Perović
su zauzeli četvrto mjesto u ‘B’ finalu
dvojca na pariće u juniorskoj konkuren-
ciji, ukupno deseto.

I. HMNL
Square na kraju ligaškog natjecanja drugi

I. ŽUPANIJSKA NOGOMETNA LIGA
Slaven pobijedio i Croatiju
Pobjedom u 17.kolu nad vodećom Croati-
jom na Grudi sa 1:0 (Ivan Pulić), u borbu za
titulu prvaka uključio se i Slaven. Poraz je
pretrpio i drugoplasirani Gusar u Potomju od
Grka s 2:1(Mateo Kljunak, Ivan Šutalo;
Tomislav Dodig), dok je Župa dubrovačka
nakon pobjede u Žrnovu nad Žrnovom 3:0
(Viktor Lekaj 2, Zvonimir Čikato) u prilici da,
ukoliko u zaostalom susretu savlada Grka,
izbije na prvo mjesto.

VATERPOLO - LIGA PRVAKA,
SKUPINA B
Prvi poraz Juga CO
Vaterpolisti Juga CO su u 12.kolu Lige
prvaka skupine B doživjeli prvi ligaški
poraz, i to u Mađarskoj od Szolnokia
10:7 (2:2, 4:2, 3:2, 1:1). Unatoč porazu
Jugaši su dva kola prije kraja ligaškog
dijela i dalje prvi, imaju tri boda više od
drugoplasiranog BMP Sport Manage-
menta iz Verone.
Jug CO: Popadić, Macan, Fatović (2),
Lončar, Joković (1), Garcia, Lozina,
Merkulov, Čulina, Žuvela (1), Benić,
Papanastasiou (3), Vukojević. Trener:
Vjeko Kobešćak.
Ostali rezultati 12.kola: Spandau 04 -
Olympiacos 3:11, BPM Sport Manage-
ment - WASPO Hannover 12:7, HAVK
Mladost - Jadran Split 11:12. Poredak:
1. Jug CO 29 bodova, 2. BPM Sport
Management 26, 3. Olympiacos 24, 4.
Szolnoki 21, 5. Jadran Split 12, 6. WAS-
PO Hannover 9, 7. HAVK Mladost 8, 8.
Spandau 04 7. U 13.kolu, 24. travnja,
igraju: Jug CO - Jadran Split, Szolnoki
Dozsa - BPM Sport Management,
Spandau 04 - HAVK Mladost, Olympi-
acos - WASPO Hannover.

Povratak Nikše Dobuda
vaterpolu
Dodajmo ovim vijestima iz vaterpola da
je bivši Jugaš Nikša Dobud, u svom
europskom debiju za PRO Recco, u
pobjedi 13:7 nad Ferencvarošem u 12.
kolu skupine A europske Lige prvaka,
postigao dva pogotka. Dobud je, kao i
Marko Bijač, član talijanskog sastava,
jedinog bez poraza u Ligi prvaka, a vodi
ga Ratko Rudić.

III. HNL - JUG
Dubrovčani i Opuzenci slavili
Pobjede GOŠK Dubrovnika 1919. i
Neretvanca, remi Neretve i potrazi
blatskog Zmaja i Jadrana LP - to je
ukratko rezime nastupa trećeligaša iz
Dubrovačko neretvanske županije u
23.kolu. Rezultati: Zagora - GOŠK Du-

U posljednjem 22.kolu ligaškog dijela
sezone Square je na gostovanju u Šibe-
niku protiv Crnice izgubio 7:1, ali je zah-
valjujući neriješenom rezultatu Futsal
Dinama i Universitasa iz Splita ostao
drugi, te će u doigravanje za prvaka ig-
rati protiv sedmoplasiranog Splita.
Ostali parovi su: Novo Vrijeme Apfel -
Crnica, Vrgorac - Universitas i Futsal Di-
namo - Uspinjača Gimka.
Prva utakmica četvrtfinala igra se u Gos-
pinom polju u četvrtak, 18. travnja. Uz-
vratna je u Splitu, u petak, 26. travnja,
a majstorica, ako do nje dođe, na
rasporedu je u utorak, 30.travnja u Gos-
pinom polju.
Square: Zoran Primić, Haron
Džanković, Hrvoje Cvjetković, Stjepan

Rezo (1), Marko Kuraja, Andro Zarač,
Matej Perić, Josip Nebergoj, Bruno
Sarruf Guimaraes Bruninho, Maro
Đuraš, Ante Daničić, Alen Turuk. Tren-
er: Antun Bačić.
Ostali rezultati 22.kola: Novo Vrijeme -
Brod 035 10:1, Osijek Kelme - Vrgorac
2:4, Uspinjača Gimka - Alumnus 4:3,
Futsal Dinamo - AFC Universitas 3:3,
Split - Jesenje 5:3.
Poredak: 1. Novo vrijeme Apfel 58
bodova, 2. Square 42 (13 pobjeda, 3
neriješena rezultata i 6 poraza, uz gol
razliku 78:60), 3. Vrgorac 41, 4. Futsal
Dinamo 41, 5. Uspinjača Gimka 37, 6.
Universitas 34, 7. Split 32, 8. Crnica 30,
9. Alumnus 22, 10, Brod 035 14, 11.
Jesenje 9, 12. Osijek Kelme 6.

Plesno rekreacijski studio Dubrovnik
sudjelovao je na međunarodnom ples-
nom festivalu ‘’Inter Dance Fest’’, u Sa-
rajevu. Na ovogodišnjem, devetom
izdanju Inter Dance Festa, koji se
održao od 11. do 14. travnja 2019.,
svoje plesno umijeće pokazalo je 90
plesnih klubova iz ukupno 18 država.
Dubrovački Zumba Kids Mini, Zumba
Kidsi i Zumba Teensi, zlatni plesači iz
Plesno rekreacijskog studija Dubrovnik
predstavili su se sarajevskoj publici s
ukupno pet koreografija u svojim kate-
gorijama i postigli izvrsne rezultate:
- Zumba Teens Dubrovnik ‘’Divine
Sanctuary’’ /Formation/Junior - 1. mjes-
to,
- Zumba Kids Mini Dubrovnik ‘’No Ex-

brovnik 1919 1:3 (Mislav Glavinić, Ivo Caput i Bal-
do Cicijelj), Neretvanac - Junak 3:2 (Stephen
Chinedu 2 i autogol gostiju), Neretva - Imotski
3:3 (Luka Juričić, Ante Sršen i Luka Bubalo),
Uskok - Jadran LP 2:1 (Marko Musulin), Kamen
- BŠK Zmaj 4:1 (Jakov Marinović), Hrvace - Pri-
morac B 1:0, Urania - Croatia 1:1, Primorac 1929.
Stobreč - RNK Split 1:1. Poredak: 1. Uskok 43
boda (+19), 2. Junak 41 (+13), 3. Primorac B
40 (+12), 4. Croatia 40 (+6), 5. Urania 39 (+8),
6. Kamen 38 (+9), 7. Hrvace 36 (+4), 8. Jadran
LP 33 (+14), 9. Neretva 33 (+8), 10. GOŠK Du-
brovnik 1919. 31 (+3), 11. Neretvanac 28 (-8),
12. BŠK Zmaj 25 (-26), 13. RNK Split (kažnjen sa
6 bodova) 22 (+3), 14. Primorac 1929. Stobreč
21 (-15), 15. Zagora 20 (-18), 16. Imotski 16 (-
28). U 24.kolu u subotu, 20. travnja, igraju: GOŠK
Dubrovnik 1919. - Urania, Jadran LP - Kamen,
BŠK Zmaj - Hrvace, Primorac B - Neretvanac,
Junak - Neretva, Imotski - Primorac 1929. Sto-
breč, RNK Split - Zagora, Croatia - Uskok.

Ostali rezultati 17.kola: Metković - Sokol 1:1 (Stipan Marević; An-
tonio Lipotić), Konavljanin - ŠD Smokvica 4:0 (Jure Lovrić 2, Božo
Krilanović, Goran Šorgić), Hajduk 1932 - Orebić 3.1 (Bruno Berk-
ović 2, Boris Tulić; Ante Kordić).
Poredak: 1. Croatia 38 bodova (37:13), 2. Župa dubrovačka (utak-
mica manje) 36 (40:18), 3. Slaven 34 (32:18), 4. Gusar 32 (38:15),
5. ONK Metković 31 (26:14), 6. Konavljanin 20 (19:32), 7. Orebić
(utakmica manje) 18 (16:21), 8. Žrnovo 16 (14:37), 9. Sokol 15
(17:35), 10. Hajduk 1932. 15 (19:33), 11. Grk (dvije utakmice man-
je) 14 (20:31), 12. ŠD Smokvica 13 (27:37). U 18.kolu, 22.travnja,
igraju: ŠD Smokvica - Slaven, Croatia - Grk, Gusar - Hajduk 1932.,
Župa dubrovačka - ONK Metković, Sokol Dubravka - Konavljanin,
Žrnovo - Orebić.

cuses’’ /Group/Children 1 - 1. mjesto,
- Zumba Kids Dubrovnik ‘’Azukita’’ /
Formation/Children 2 - 1. mjesto,
- Zumba Teens Dubrovnik ‘’El Anillo’’ /
Group/Junior - 1. mjesto,
- Zumba Kids Dubrovnik ‘’Level Up’’ /
Group/Children 2 - 1. mjesto.
‘’Čestitamo našim vrijednim plesačima
koji su zajedničkim snagama ponovno
dali sve od sebe i to potvrdili izvrsnim
rezultatima na ovogodišnjem plesnom
festivalu u Sarajevu.
Zadovoljni ostvarenim rezultatima vra-
tili smo se u Grad gdje nastavljamo in-
tenzivnim radom i pripremama za nad-
olazeća natjecanja koja uskoro slijede.’’
- poručuje Paola Šutić, voditeljica Ples-
no rekreacijskog studija Dubrovnik.

49GlasGrada - 735 - petak 19. 4. 2019.

JUDO-EUROPSKI SENIORSKI KUP U DUBROVNIKU
Iva Oberan zlatna
Francuska je najuspješnija država petog izdanja Europskog
seniorskog kupa u Dubrovniku s tri zlatne, tri srebrne i jednom
brončanom medaljom. Ukrajina je s tri zlata, dvije srebrne i
četiri brončane medalje
druga, a na visokom
trećem mjestu je Hrvats-
ka s dva zlata i pet
brončanih medalja.
Drugog dana natjecanja
u Gospinom polju naše
judoke su osvojile četiri
bronce (Josip Kokeza u
kategoriji do 100 kilogra-
ma, Maja Blagojević u
kategoriji do 70, Karla
Prodan u kategoriji do 78 te Zrinka Miočić u kategoriji preko 78
kilograma).
Podsjetnik, prvog dana najbolje su bile Ana Viktorija Puljiz u
kategoriji do 48 kilograma i Iva Oberan u kategoriji do 63 kilo-
grama dok je broncu izborio Mislav Krček u kategoriji do 73
kilograma.
S dvije zlatne i tri brončane medalje četvrta po uspješnosti je
Srbija, a peta Nizozemska, koja je osvojila najviše medalja –
devet (zlato, tri srebra i pet bronci). Belgija, Velika Britanija i
Rusija su na diobi šestog mjesta s po jednom zlatnom i bronča-
nom medaljom. Medalje su otišle u ukupno 15 država.
Drugog dana natjecanja u kategoriji do 81 kilogram zlato je
osvojio 21-godišnji Milan Bunčić, reprezentativac Srbije, koji je
u finalu dobio Nikolu Gusića iz Crne Gore te ostvariio svoj na-
jveći uspjeh na Europskim seniorskim kupovima. U obje borbe
za treće mjesto uspješniji su bili reprezentativci Srbije: Stefan
Majdov je dobio Dominika Sumpora iz Hrvatske, dok je Jovan
Niškanović savladao u borbi za brončanu medalju Austrijanca
Adama Borchashvillia.
U kategoriji do 90 kilograma zlato je osvojio Ukrajinac Vitalii
Shepel. Vlasnik brončane medalje s reprezentacijom na Eu-
ropskom prvenstvu prošle godine dobio je u finalu Nizozemca
Marinusa van de Vena. Ukrajinac Vladyslav Grynchuk i Ni-
zozemac Jan Reijntjens su osvojili brončane medalje. U finalu

kategorije do 100 kilograma Ukrajinac Anton Savytskiy je savladao Danila Pantića iz Crne Gore.
Josip Kokeza je osvojio broncu za Hrvatsku, a Emil Mattsson za Švedsku. U kategoriji preko 100
kilograma zlato za Veliku Britaniju. Najbolji je bio Christopher Sherrington koji je u finalu savladao
Ukrajinca Nodara Machutadzea. Broncu su izborili Leonid Gasyuk iz Ukrajine i Guerman Andreev
iz Francuske.
U kategoriji do 70 kilograma u finalu su bile dvije Nizozemke. Zlato je osvojila vlasnica bronce sa
posljednjeg Svjetskog juniorskog prvenstva i srebra s posljenjeg Europskog juniorskog prvenstva
Margit de Voogd, a srebro Donja Vos. De Voogd je prvi put stajala na pobjedničkom postolju
Europskog seniorskog kupa. Maja Blagojević iz Hrvatske, 2015. osvajačica srebra na Europskom
prvenstvu do 23 godine, dobila je u borbi za broncu Silju Kok iz Nizozemske, dok je Izraelka Maya
Goshen savladala za treće mjesto Idu Eriksson iz Švedske. Blagojević je u Dubrovniku stigla do
svoje sedme medalje na Europskim seniorskim kupovima (pet brončanih i dvije zlatne).
U kategoriji do 78 kilograma Julie Pierret iz Francuske je bila najbolja. Bila je bolja u finalu od
Jovane Peković iz Crne Gore. Karla Prodan je osvojila broncu za Hrvatsku, a Renee van Harselaar
za Nizozemsku. Van Harselaar je u borbi za broncu dobila Petrunjelu Pavić, članicu Judo kluba
Dubrovnik 1966.
U kategoriji preko 78 kilograma zlatna je bila Milica Žabić iz Srbije. Uspjela je to pobjedom u finalu
protiv Francuskinje Marine Erb. Ukrajina (Ruslana Bulavina) i Hrvatske (Zrinka Miočić) su imale
natjecateljicu na najnižoj stepenici pobjedničkog postolja.

OTVORENO PRVENSTVO DUBROVNIKA ZA TENISAČICE I TENISAČE DO 10 GODINA
Pobjednici Ana Petković i Mateo Jerković
Pobjednici Otvorenog prvenstva Dubrovnika za tenisačice i tenisače do 10 godina su članovi Tenis kluba
Dubrovnik, Ana Petković i Mateo Jerković.
Petković je u polufinalu pobijedila Ivu Šverko, članicu Tenis kluba Split 1950., a u finalu Petru Svetac, svoju
kolegicu iz Tenis kluba Dubrovnik. Svetac je polufinalu pobijedila Petrunjelu Mijović iz Tenis kluba Župa
dubrovačka.
Mateo Jerković je u polufinalu bio bolji od Emila Zirwesa iz Njemačke, a u finalu od Marina Krešića iz
Metkovića. Krešić je u polufinalu pobijedio Vlaha Petkovića iz Tenis kluba Dubrovnik.
Na prvenstvu, održanom na tenis terenima u Uvali Lapad, natjecalo se trinaest dječaka i dvanaest djevojči-
ca iz deset klubova iz dvije države, Njemačke Hrvatske: Lilienthal, Mot iz Blata, Split 1950., Resnik, Metk-
ović, Šubičevac iz Šibenika, Orebić, Župa dubrovačka, Makarska i Tenis klub Dubrovnik.

BOĆANJE / II. HBL-DUBROVNIK-NERETVA
Postranje slavilo na Donjem Brgatu
U III. HBL-i nastavljen je proljetni dio boćarske sezone
2018./2019. odigravanjem 8. kola. Vodeće Postranje
slavilo je na Donjem Brgatu i tako i dalje drže vodstvo
na tablici. Rijeka je u derbiju začelja osvojila važne
bodove protiv Komolac Omble. Hvidra Gromača je na
domaćem terenu iznenadila Ploče, dok je Slivno uvjer-
ljivo slavilo protiv Omladinca. Odigravanje utakmice
između Slavena i Gornje Vrućice prekinula je kiša. Re-
zultati 8. kola: Slaven - Gornja Vrućica prekinuto zbog
kiše, Rijeka - Komolac Ombla 15:7, Hvidra Gromača -
Ploče 12:10, Donji Brgat - Postranje 6:16, Slivno - Om-
ladinac 18:4. Poredak: 1. Postranje 19 bodova, 2. Ploče
15, 3. Slaven (-1) 12, 4. Donji Brgat 12, 5. Hvidra Gro-
mača 12, 6. Slivno 10, 7. Omladinac 10, 8. Rijeka 9, 9.
Gornja Vrućica (-1) 8, 10. Komolac Ombla 7 bodova. 9.
kolo igra se 22.04. u 16,00 sati: Omladinac - Slaven,
Postranje - Slivno, Ploče - Donji Brgat, Komolac Ombla

- Hvidra Gromača, Gornja Vrućica - Rijeka.
ŽUPANIJSKA LIGA - DUBROVNIK
Strijelac slavio na Orašcu
Boćari Orašca poraženi su na svom terenu
od Strijelca. Bosanka je očekivano savlad-
ala Petku i zadržala vodstvo na tablici. Brgat
je bio bolji od Mokošice, dok je Torcida
Osojnik bila bolja od Montovjerne. Rezultati
8. kola: Brgat - Mokošica 10:6, Petka -
Bosanka 4:12, Orašac - Strijelac 6:10, Tor-
cida Osojnik - Montovjerna 9:7. Poredak: 1.
Bosanka 22 boda, 2. Torcida Osojnik 19, 3.
Brgat 15, 4. Mokošica 13, 5. Strijelac 10, 6.
Orašac 10, 7. Montovjerna 4, 8. Petka 0
bodova. 9. kolo igra se 28.4.: Torcida Os-
ojnik - Brgat (16,00) Montovjerna - Orašac
(10,00) Strijelac - Petka (16,00) Bosanka -
Mokošica (15,00)

MEĐUNARODNI KOŠARKAŠKI TURNIR U
HERCEG NOVOM
Konavle treće
Veterani Košarkaškog kluba Konavle osvojili su treće mjesto
na međunarodnom turniru koji je prošlog tjedna održan u
Herceg Novog. Nakon što su u četvrtfinalu pobijedili Leo-
tara iz Trebinja 48:33, u polufinalu su izgubili od Valjeva
42:28. U susretu za treće mjesto pobijedili su ekipu Sokoli
iz Nikšića nakon produžetka 48:47. Prvo mjesto osvojilo je
Valjevo koje je u finalu bilo bolje od Karače iz Herceg No-
vog 51:41. Sudjelovalo je osam ekipa.

ŽUPANIJSKA LIGA - PELJEŠAC
Na Pelješcu se nije igralo zbog kiše
Na Pelješcu se nije igralo zbog kiše, pa će se utakmice od
ovog kola igrati na Uskrsni ponedjeljak (22.4.)Rezultati 8.
kola: Sveta Ana - Bistrina, Ponikve - Putniković, Brijesta -
Duba Stonska, Faraon - slobodan. Poredak: 1. Bistrina 14
bodova, 2. Faraon 12, 3. Duba Stonska 11, 4. Ponikve 10, 5.
Sveta Ana 6, 6. Putniković 3, 7. Brijesta 3 boda. 9. kolo igra
se 28.4. u 15,00 sati: Brijesta - Faraon, Duba Stonska - Pon-
ikve, Putniković - Sveta Ana, Bistrina - slobodna.
ŽUPANIJSKA LIGA - KONAVLE
Zrinskom bodovi iz Uskoplja
Boćari Zrinskog osvojili su sva 3 boda na gostovanju kod Usko-
plja. Sokol i Ljuta podjelili su bodove.Rezultati 8. kola: Sokol -
Ljuta 8:8, Uskoplje - Zrinski 7:9, Pridvorje - slobodno. Poredak:
1. Ljuta 13 bodova, 2. Uskoplje 12, 3. Zrinski 10, 4. Sokol 7, 5.
Pridvorje 4 boda. 9. kolo igra se 28.4. u 15,00 sati: Uskoplje -
Sokol, Pridvorje - Ljuta, Zrinski - slobodan. Luko Hendić

DUBROVČANI PRVACI – NAJVEĆI
USPJEH U POVIJESTI DUBROVAČKOG
RUKOMETA

RKHM Dubrovnik odRKHM Dubrovnik odRKHM Dubrovnik odRKHM Dubrovnik odRKHM Dubrovnik od
iduće sezone igratiduće sezone igratiduće sezone igratiduće sezone igratiduće sezone igrat
će u Premijer ligiće u Premijer ligiće u Premijer ligiće u Premijer ligiće u Premijer ligi
Rukometaši Rukometnog kluba hrvatske
mladeži Dubrovnik ispisali su u srijedu, 17. travn-
ja, i svoju i dubrovačku športsku povijest. Dva
kola prije kraja prvenstva pobjedom nad Splito-
pm 32:22 (19:11), osigurali su prvo mjesto i od iduće sezone će biti u najelitnijem razredu hr-
vatskog rukometa – Premijer ligi. Zasluge za najveći uspjeh Kluba u povijesti idu svima: igračima,
treneru, stručnom štabu, upravi Kluba, kao i vjernim navijačima. Iskrene čestitke!
DUBROVNIK Gospino polje. Gledatelja 500. Suci: Ivica Glavinić i Mile Veraja (obojica iz Metk-
ovića), delegat: Đino Giljević (Ploče). RKHM DUBROVNIK: Morović (2 obrane), Knez, Brnin (1),
Avdić, Putica (1), Zujić (2), Bušlje (3), Bevanda (1), Dabelić (1), Srna (7), Meštrić (2 obrane), Jurić
Grgić (11), Barišić (10 obrana), Radić (1), Lončarica (2). Trener: Silvio Ivandija, službeni pred-
stavnik: Sven Krile, fizioterapeut: Zdenko Jonjić.

50 GlasGrada - 735 - petak 19.4. 2019.

51GlasGrada - 735 - petak 19. 4. 2019.

Priredio: Nikša Violić

KONAVOSKA BAŠTINA

Razvaline ladanjskoRazvaline ladanjskoRazvaline ladanjskoRazvaline ladanjskoRazvaline ladanjsko
gospodarskog zdanjagospodarskog zdanjagospodarskog zdanjagospodarskog zdanjagospodarskog zdanja
Balbi u MasješamaaBalbi u MasješamaaBalbi u MasješamaaBalbi u MasješamaaBalbi u Masješamaa
Razvaline i ostaci ladanjsko gospodarskog zdan-
ja Balbi nalazi se na brdu Stražnik, a stotinjak je
metara udaljeno od ceste koja iz zaseoka Masje-
ša vodi prema Komajima. Ovaj je ladanjski objekt
bio jednostavan. U katastarskim knjigama Konav-
ala, 1837.g. ovo ladanje je bilo u vlasništvu vlastelina Balbija. Uz
stambenu kuću prizemnicu, sa lijeve strane nalazi se kapelica na
čijem pročelju je zvonik na preslicu.
Neposredno u blizini ladanjske kuće je nekoliko gospodarskih zgra-
da, prostrani đardin, a sa zapadne strane je terasa na kojoj je gustijer-
na s kruništem i kamena ograda na terasi, što je sačinjavalo mali,
ograđeni vidikovac.
Obitelj Balbi je na predjelu Čilipa posjedovala veći zemljišni posjed
na kojem je radio veći broj kmetova. Konavljani nisu mogli nikada
podnijeti da im je nakon kupovine Konavala dubrovačka vlastela
oduzela zemlju i da su oni postali kmetovi. Konavljani su dva puta
dizali ustanak ali bez uspjeha. U vrijeme rodnih godina na posjedu
vlastelina Balbia ljetina bi bila obilata, a u podrumu bačve puna
vina. Jednom je jedan njegov kmet, Konavljanin kradomice ušao u
podrum, skinuo kapu i njome zahvatio vina iz bačve i pio. Uhvati ga
gospar Balbio i žestoko se okomi na Konavljanina. Ovaj u bijesu i
mržnji prema vlasteli, fizički nasrne na gospodara, dobro ga izu-
dara i nanese mu teže ozljede.
Kako je stari dubrovački kazneni zakon bio veoma strog prema
neposlušnim kmetovima i seljacima, neposlušni i nagli Konavljan-
in, bio je primoran hitro bježati preko dubrovačke granice i sklonio
se u Crnoj Gori.

52 GlasGrada - 735 - petak 19.4. 2019.

MI SMO OMBRELA VAŠEG DOMA - IZNUTRA I IZVANA, OD PODRUMA DO KROVAMI SMO OMBRELA VAŠEG DOMA - IZNUTRA I IZVANA, OD PODRUMA DO KROVAMI SMO OMBRELA VAŠEG DOMA - IZNUTRA I IZVANA, OD PODRUMA DO KROVAMI SMO OMBRELA VAŠEG DOMA - IZNUTRA I IZVANA, OD PODRUMA DO KROVAMI SMO OMBRELA VAŠEG DOMA - IZNUTRA I IZVANA, OD PODRUMA DO KROVA

Tel/Fax: 020 411 779 / 333 394 Mob: 098 564 881 E-mail:ocinje-marketing@email.ht.hr Web: www.ocinje-market.hr

Krovna ploča kao spužva, a
ljeti spavamo pod zvijezdama
Moje ime je Željka Bender, živim u Mokošici,
na putu za Osojnik.
U Domovinskom ratu nam je kuća izgorila, te
nam ravna krovna ploča koja je ujedno i krov

od tada stalno prokišnjava, bez obzira koliko puta
smo je krpili. Da stvar bude još gora, ljeti je ispod
te ploče (160 m2), kao u vrućem loncu. Ne pomažu
nam ni dvije klime koje stalno rade, jer iz plafona
isijava vrućina. Ne možemo spavati u kući, a raču-
ni za struju su jako veliki. Možete li nam pomoći

da ovo riješimo?
Cijenjena gopođo Bender!
Izvidom Vaše ravne krovne AB
ploče uočene su napukline
koje su nastale uslijed termo
učinka vatre, ali i puknuća koja
su uobičajena za takve pov-
ršine, a koja nastaju tijekom
vremena- zbog utjecaja at-
mosferilija. Također, oko izvo-
da - dimnjak i ventilacijske
cijevi, vidljive su pukotine koje
nastaju zbog spajanja dvaju
tijela. Procedura je jednostav-
na, a prvenstveno treba dobro
očistiti krovnu ploču od nečis-
toća, odvojivih dijelova starih
bitumenskih zakrpa i polimer
cementih premaza, te ko-
mpletnu površinu uključujući

i gore spomenute izvode premazati sa EXT/INT PRIM-
ER-om, kao stabilizirajućim premazom za beton, bi-
tumen, žbuku, ciglu… Nakon toga preko svih vidl-
jivih pukotina na krovnoj ploči (oko dimnjaka i venti-
lacijskih cijevi), valja postaviti posebnu trajno elastičnu
traku za premošćenje pukotina (POL-E-FORCE), te
preko nje premazati sloj CLIMATE-SHIELD-a. Nakon
sušenja premaza koji je nanijet na traku, preko ko-
mpletne površine ravne AB ploče, kao i uz dimnjak i
ventilacijske izvode preamazati 4 sloja SPM Thermo-
Shield Inc. premaza - CLIMATE-SHIELD. Svaki sl-
jedeći sloj premaza se premazuje nakon 24 sata od
predhodnog, kako bi kemijski potpuno bio suh.
Ukupna potrošnja premaza treba biti 550 g/m2, što
odgovara debljini suhog nanosa premaza od 300
mikrona (0,3 milimetara). Na ovaj način imati ćete tra-
jnu hidroizolacijsku zaštitu čiji je sastav borosilikatne
mikrokeramičke vakuum kuglice (sfere) i akrilna vode-
na baza, što daje trajnu elastičnost od 250%, a pre-
maz ne gubi svoja svojstva u temperaturnom inter-
valu od -40, do +204 stupnja Celzijusa. Što se tiče
termo učinka, premaz je učinkovit potpuno, te odbija
98,8% sunčeve topline i infra crvenog zračenja, tako
da ćete i ljeti i zimi imati komfor života koji Vam sada
nedostaje, te uštedu električne energije vidljivu na
računima koje plaćate.

Vukovarska 30 - Dubrovnik

Ocinje Marketing

Krovna ploča je zaštićena u svibnju 2017. Obitelj Bender više nema
problema s prokišnjavanjem, a ljeti ne spavaju pod zvijezdama. Ušte-
da električne energije po računima, za tri ljetna mjeseca, u odnosu
na godine bez CLIMATE-SHIELD-a je 400,00 kn.

PREDSTAVLJENA KNJIGA

Znanost i umjetnost odgoja – Praktični priručnik oZnanost i umjetnost odgoja – Praktični priručnik oZnanost i umjetnost odgoja – Praktični priručnik oZnanost i umjetnost odgoja – Praktični priručnik oZnanost i umjetnost odgoja – Praktični priručnik o
suvremenom odgoju za roditelje i odgojiteljesuvremenom odgoju za roditelje i odgojiteljesuvremenom odgoju za roditelje i odgojiteljesuvremenom odgoju za roditelje i odgojiteljesuvremenom odgoju za roditelje i odgojitelje
Predstavljanje knjige
„Znanost i umjetnost odgoja
– Praktični priručnik o suvre-
menom odgoju za roditelje i
odgojitelje“ održano je u dvo-
rani Ivana Pavla II. u utorak,
16.travnja. Knjigu je pred-
stavila glavna urednica i jed-
na od autorica knjige Gor-
dana Buljan Flander, klinič-
ka psihologinja i psihotera-
peutkinja, ravnateljica Po-
liklinike za zaštitu djece i
mladih Grada Zagreba.
Među nazočnima bio je i gra-
donačelnik Mato Franković.
Gordana Buljan Flander je
pojasnila da se odlučila na
pisanje priručnika kako bi roditelji na jednom mjes-
tu mogli pronaći odgovore na svakodnevne
dileme s kojima se suočavaju u odgoju djece, od
rođenja do adolescencije.
Nazočnima se obratio i gradonačelnik Franković
koji je istaknuo važnost odgoja i rada s mladim
ljudima, poglavito u današnje vrijeme modernih
tehnologija.
Knjiga “Znanost i umjetnost odgoja – Praktični
priručnik o suvremenom odgoju za roditelje i
odgojitelje” nastala kao plod dugogodišnjeg rada
Gordane Buljan Flander i suradnika u Poliklinici
za zaštitu djece i mladih Grada Zagreba i Hrab-

rog Telefona. Sadržajno prati roditeljstvo od same
odluke na roditeljstvo do kraja adolescencije kroz
45 tema grupiranih u 11 cjelina: Temelji roditeljst-
va, Razvojne teme, Briga o malom djetetu,
Odgojne teme, Dijete u vrtiću i školi, Emocionalni
svijet djece, Dijete u odnosu s drugima, Svakod-
nevni život, Naša obitelj se mijenja, Teškoće na
putu odrastanja i Kutak za mene. Svi tekstovi
donose suvremene znanstvene i stručne spozna-
je te konkretne savjete i primjere iz prakse, uz po-
pis korištene literature u kojoj čitatelji – roditelji,
odgojitelji i stručnjaci koji rade s djecom, mogu
nastaviti istraživati temu.

SASTANAK S
UGOSTITELJIMA PRED
SEZONU

Grad je partner,Grad je partner,Grad je partner,Grad je partner,Grad je partner,
ali reda i mjereali reda i mjereali reda i mjereali reda i mjereali reda i mjere
mora bitimora bitimora bitimora bitimora biti
Gradonačelnik Grada Du-
brovnika Mato Franković
održao je 15.travnja sastanak
s ugostiteljima pred novu ljet-
nu sezonu, kako bi se ras-
pravilo o problemima s koji-
ma se suočavaju ugostitelji u
svom poslovanju u staroj
gradskoj jezgri i razmotrila po-
tencijalna rješenja. Sastanku
su nazočili i predstavnici UO
za komunalne djelatnosti i
mjesnu samoupravu, komu-
nalnog redarstva i drugih
nadležnih upravnih odjela te
predsjednik Gradskog kotara
Grad Marin Krstulović.
Najviše se raspravljalo o Od-
luci o reklamiranju na područ-
ju Grada Dubrovnika, izmjeni
Zakona o zakupu i kupo-
prodaji poslovnog prostora te
prijedlogu gradnje javnog
sanitarnog objekta u Ulici Cvi-
jete Zuzorić. Razgovaralo se i
o zakupu javnih površina,
mastolovcima i radu ugostitel-
jskih objekata zimi.

53GlasGrada - 735 - petak 19. 4. 2019.

- doc.dr.sc. Vjekoslav Radeljić, dr.med., specijalist interne medicine,
 kardiolog - utorak i srijeda, 23. i 24. travnja.
- prof. dr. sc. Darko Antičević, specijalist ortopedije, subspecijalist
 dječje ortopedije - srijeda i četvrtak, 24 i 25. travnja.
- doc.dr.sc. Mladen Miškulin, specijalist ortopedije i traumatologije
 - petak, 26. travnja.
- dr. Mario Zambelli, specijalist opće i plastične kirurgije
 - četvrtak, 9. svibnja.
- prim. dr. sci. Darko Perović, dr. med. - specijalist kirurgije,
 subspecijalist za kralježnicu - petak, 10. svibnja.
Primaju se narudžbe za ambulante:
- prim. mr. sc. Žarko Vrbica, dr. med. - specijalist 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
- dr. Dragutin Petković, specijalist otorinolaringologije
- dr. Igor Hozić, specijalist opće i vaskularne kirurgije
- prof.dr.sc. Boris Labar, specijalist internist, subspecijalist hematolog
- prof.dr.sc.Vesna Brinar, neuropsihijatrica
- dr.med. Davor Jurišić, specijalist neurologije
- dr.Georg Michael Hess, specijalist ortopedije, subspecijalist za bolesti kralježnice
- dr.sc. Ivan Zeljković, dr.med., specijalist interne medicine, kardiolog
- prof. dr. sc. Ivica Dučić, specijalist plastične i rekonstruktivne kirurgije
- dr. Nikola Pavlović, specijalist interne medicine, kardiolog
- dr. Yair Galili, vaskularni kirurg i prof. dr. Dalibor Krpan, internist, endokrinolog i nefrolog
- prof.prim. dr. sc. Tomislav Breitenfeld, dr. med, specijalist neurolog,
 subspecijalist intenzivne i vaskularne neurologije

Pratite nas na našoj web,Facebook i Instagram
stranici! POLIKLINIKA

MARIN MED

U Poliklinici Marin Med obavljaju se najmodernija i najnapred-
nija dostignuća i zahvati iz ortopedije. Zamjena zglobova,
zahvaljujući modernoj medicini, minimalna je kirurška trau-
ma, a samim tim takva je i postoperativna rehabilitacija. Ko-
mplikacije su reducirane, a rezultati fantastični!
Preglede i operacije obavlja naš poznati hrvatski stručnjak,
specijalist ortopedije i traumatologije prim.dr.sc. Mladen
Miškulin koji je do sada svojim angažmanom u Poliklinici

Marin Med brojnim pacijen-
tima s ortopedskim prob-
lemima uvelike olakšao
liječenje, ali i vrlo važnu re-
habilitaciju nakon obavljenih
zahvata. No, kao i u drugim
područjima, i u ortopediji je
najvažnije potražiti pomoć
liječnika na vrijeme. Najgore
je dovesti se u situaciju da
normalne,svakodnevne
životne aktivnosti, postanu
problem.

Poliklinika Marin Med brine i o Vašim kostima
NE ZANEMARUJTE

ORTOPEDSKE PROBLEME

ORTOPEDIJA DJEČJE DOBI
ZA NAJMLAĐE PACIJENTE
Imate dijete sa ortopedskim prob-
lemima? Pregled možete obaviti u
Poliklinici Marin Med u koju dolazi
cijenjeni zagrebački profesor dr.
Darko Antičević koji se bavi isključi-
vo ortopedijom dječje dobi. Naručite
svoje dijete već za slijedeći tjedan.

54 GlasGrada - 735 - petak 19.4. 2019.

ZAVRŠILI DANI KRŠĆANSKE KULTURE U DUBROVNIKU

Koncert s izborom iz korizmenih tradicijskih napjevaKoncert s izborom iz korizmenih tradicijskih napjevaKoncert s izborom iz korizmenih tradicijskih napjevaKoncert s izborom iz korizmenih tradicijskih napjevaKoncert s izborom iz korizmenih tradicijskih napjeva
Završna večer Međunarodne manifestacije
Dani kršćanske kulture u Dubrovniku okupila
je u ponedjeljak, 15. travnja u crkvi Male braće
izvođače i publiku na programu nazvanom
„Koncert duhovnih skladbi u izvedbi klapa i
zborova iz Dubrovačke biskupije“ kojeg je pr-

iredio glazbenik Krešimir Magdić.
U programu su nastupili: vokalna grupa mladih
župe Svetog Spasa iz Mokošice, Mješoviti zbor
župe Svetog Spasa iz Mokošica zajedno s
vokalnom grupom mladih, zbor župe sv. Ni-
kole iz Cavtata, klapa Skontradura, klapa Oš-

GEO GRUPA, Vukovarska 22

U sklopu izrade geodetskog projektaza stambenu
zgradu na k.č. 1284 u novoj izmjeri odnosno čestice
zemlje 440/11 i č. zgr. 264 u staroj izmjeri k.o.
Brašina izrađenog na zahtjev stranke Katice Lisowski,
pozivaju se vlasnici i posjednici susjednih čestica
zemlje na utvrđivanje granica i uvid u geodetski
elaborat na predmetnim česticama dana 26. travnja
2019. g. u 10.00 sati ili u prostorijama Ureda u
Mercante centru, 2. kat Vukovarska 22. Kontakt broj:
098 765 401.

HABITAT GEO d.o.o.

Dr. A. Starčevića 15, Dubrovnik, 098 765 401

Na zahtjev stranke g. Davora Kalačića u tijeku je
utvrđenje granica za k.č. 1783 u k.o. Čilipi, te se
pozivaju vlasnici i posjednici susjednih čestica da
prisustvuju postupku utvrđivanja međa na parceli na
kojima su nositelji prava ili vlasništva. Postupak
utvrđivanja međa će se obaviti dana 26. travnja 2019.
u 14:00 sati, a mjesto dolaska je ispred predmetne
katastarske čestice. Kontakt broj: 092 306 5020.

tro, klapa Amfora, klapa Cavtajke,
vokalna grupa mladih Gospe od
Porata, klapa Klasične gimnazije
Ruđera Boškovića, mješoviti zbor
Umjetničke škole Luke Sorkočevića,
Katedralni pjevački zbor i Dubrovački
komorni zbor.
Glazbeni voditelji klapa, zborova i
vokalnih grupa su: Ivan Burum,

Nikša Kusalić, Matija Novak-
ović, Željana Lučić, Marija
Manjić, Krešimir Magdić,
Maja Marušić i Frano Kraso-
vac.
Zatvarajući manifestaciju du-
brovački biskup mons. Mate
Uzinić je, uz ostalo, također
izrekao riječi zahvale istaknu-
vši kako mu je drago da ovi
Dani kršćanske kulture u Du-
brovniku nisu kršćanski
samo po sadržaju nego i po
odnosima koji su se stvorili
te poželio da ti odnosi budu
ono što će nadahnjivati sve
u danima koji dolaze.
Desetodnevnu manifestaciju
Dani kršćanske kulture koja
se u isto vrijeme odvija i u
Splitu i Šibeniku, u Dubrovni-
ku organizira Vijeće za kultu-
ru i znanost Dubrovačke
biskupije i nakladna kuće
„Verbum“ iz Splita.

Angelina Tadić

55GlasGrada - 735 - petak 19. 4. 2019.

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 Fotograf: Željko Tutnjević 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 smrti
BONINOVO.HR

UČIMO HRVATSKI

Prvostepeni ili prvostupanjskiPrvostepeni ili prvostupanjskiPrvostepeni ili prvostupanjskiPrvostepeni ili prvostupanjskiPrvostepeni ili prvostupanjski
Više smo puta u ovoj kolumni koristili tekstove prof.dr. Mile Mamića
sa Filozofskog fakulteta u Zadru, koji se u svojim radovima često bavi
naoko sitnim razlikama među sličnim riječima hrvatskog standard-
nog jezika. Danas smo u knjizi Govorimo hrvatski u izdanju Hrvatskog
radija našli njegov tekst pod naslovom Prvostepeni-prvostupanjski u
kojemu piše sljedeće:
“Pridjev prvostupanjski u novije se vrijeme češće javlja u vezi s riječi
sud, presuda i slično. Riječ stepen danas ne spada u hrvatski književni
jezik, nego nam je normalna riječ stupanj, ali smo se svi navikli na
pridjev prvostepeni, drugostepeni, u vezi sa sud, presuda itd. Kad se
sredinom prošlog stoljeća u nas sustavno stvaralo pravno i političko
nazivlje, za te su se sveze upotrebljavali nazivi sud prvoga, drugoga,
trećega stupnja. Nekad se javlja i pridjev prvosudni, ali u vezi s presu-
da, dakle, prvosudna presuda. Često nalazimo i izraze prvomolbeni
sud, drugomolbeni sud, prvomolbena presuda, drugomolbena pre-
suda itd. Takvo je stanje bilo do 1918.godine. Nakon toga ti se izrazi
potiskuju srbizmom: prvostepeni sud, drugostepeni sud, prvostepe-
na presuda, drugostepena presuda itd. Kako ćemo danas nazvati
takav sud, takvu presudu? Imamo dvije mogućnosti: prvo, da upo-
trebljavamo tročlane izraze: sud prvoga stupnja, presuda drugoga
stupnja, itd. i drugo: da stvorimo pridjev prvostupanjski, drugostu-
panjski, trećestupanjski, pa dobijemo dvočlane izraze: prvostupanjs-
ki sud, drugostupanjska presuda, jednostavno kao srpanjski, sasvim
u redu tvoren pridjev. Može se ponekad potpuno izbjeći brojevna
precizacija pa reći viši sud, prizivni sud, vrhovni sud, pa će onda i
presuda biti: presuda višega suda, presuda, prizivnoga suda, presu-
da vrhovnoga suda itd. A prvostepeni nam svakako više ne treba”.
Tijekom aktualnih suđenja na svim sudskim razinama, kojih su puna
sva sredstva informiranja, susrećemo se često i s pojmom za koji
nam uvaženi profesor kaže da nam nije potreban pa neće biti suviš-
no, ako to već nijesmo znali, prikloniti se njegovu savjetu: ne prvoste-
pena presuda nego prvostupanjska presuda. K.T.

UDRUGA DVA SKALINA - U spomen na Nikolu Cvjetovića, tatu
naše Nine, učiteljica i roditelji učenika prilažu 1900 kuna. U sjećan-
je na pok. gospođu Zlatanu, majku naše prijateljice Ane, umjes-
to cvijeća 200 kn prilažu Marija i Pasko. Umjesto cvijeća pokojnoj
Jeli Šimunović, 100 kuna prilaže Marija Živković. U spomen na
pok. Nikolu Cvjetovića, supruga naše kolegice, umjesto cvijeća
djelatnici Sanitarne inspekcije prilažu 300 kn. U spomen na pri-
jatelja Nina, 200 kn prilažu Libuša i Jelena. U spomen na dragu
gospođu Mariju Kastrapeli, 200 kn prilažu Đina i Đuro Klokoč.
Obitelj A i B Mojaš donacija 120 kn. Zlatko Kovač Ramiz donaci-
ja 50 kn. Miloslavić Pavo Tomislav donacija 200 kn. Marija Radić
donacija 200 kn. Djeca i roditelji zahvaljuju na donacijama.
IBAN: HR7924070001100305036. Tekst za objavu molimo slati
na: dva.skalina@du.t-com.hr. Tel: 312 315 od 9 - 14h.

SUH - PODRUŽNICA DUBROVNIK

Izlet u KotorIzlet u KotorIzlet u KotorIzlet u KotorIzlet u Kotor
Sindikat umirovljenika Hrvatske - podružnica Dubrovnik organiz-
ira, u subotu 27. travnja, jednodnevni izlet u Kotor na proslavu
blažene Ozane Kotorske. Polazak s Pila je u 6:30. Pozivamo sve
umirovljenike naše članove i sve one koji to žele postati da nam se
pridruže. Prijaviti se možete u prostorijama naše podružnice na
adresi Josipa Kosora 30, Dubrovnik, ponedjeljkom, srijedom i
petkom u vremenu od 9:00 -11:00 sati ili na 332 857 ili 358 615.

MATICA UMIROVLJENIKA DUBROVNIK, PODRUŽNICA LAPAD

Petodnevni izlet u Slavoniju i BaranjuPetodnevni izlet u Slavoniju i BaranjuPetodnevni izlet u Slavoniju i BaranjuPetodnevni izlet u Slavoniju i BaranjuPetodnevni izlet u Slavoniju i Baranju
Matica umirovljenika Dubrovnik, Podružnica Lapad organizira za
svoje članove i sve one koji su zainteresirani za petodnevni izlet u
Slavoniju i Baranju od 8. - 12.5. Dolazak u Vinkovce Hotel Slavoni-
ja, 4 polupansiona, izleti: Kopački rit, selo Suza, Osijek, Vukovar,
Ilok, Đakovo, Tordinci. Sve informacije na 098 990 7001.

DRUŠTVO PRIJATELJA “LIJEPE NAŠE” KONAVLE

Izlet u BaranjuIzlet u BaranjuIzlet u BaranjuIzlet u BaranjuIzlet u Baranju
Društvo prijatelja “LIJEPE NAŠE” Konavle, Gruda organizira izlet
u Baranju od 1. do 5.5. Plan putovanja: 1.5. - polazak autobusom
s Grude (ukrcaj Cavtat, Dubrovnik) za Baranju. Smještaj: Lug -
hotel Lug(4*) - 15 km od Osijeka. 2.5. - posjet Osijeku i NP Kopač-
ki rit. 3.5. - posjet Aljmašu i Erdutu. 4.5. - posjet Vukovaru i Erdutu.
5.5. - posjet Đakovu (katedrala), povratak (Dubrovnik, Cavtat, Gru-
da). Za sve informacije javiti se Željku Zglav na 098 344 660.

FRANINA MRKOVIĆ, 1927.
KATICA SAMBRAILO, 1928.
VLAHO PREVIŠIĆ, 1930.
MARIJA MIKIĆ, 1930.
ANTUN GVEROVIĆ, 1931.
ZDENKO LUČIĆ, 1939.
IBRO BADNJEVIĆ, 1939.

JELE ŠIMUNOVIĆ, 1941.
KATE FILIPI, 1942.
NAZARIJE BORAS, 1944.
BALDO KRALJ, 1946.
ĐURO GRDOVIĆ, 1953.
NIKŠA BRAUTOVIĆ, 2001.

56 GlasGrada - 735 - petak 19.4. 2019.

m
is
a
o

tj
e
d
n
a

Konfucije

Život je stvarno jednostavan,
ali čovjek inzistira da ga zakomplicira

DUBROVAČKA PRIVATNA GIMNAZIJA

Akcija “Zelena čistka - let’s do it Croatia - let’s do it Europe”
U utorak,16. travnja, učenici i nastavnici Du-
brovačke privatne gimnazije u suradnji s Tur-
ističkom zajednicom grada Dubrovnika sud-
jelovali su u velikoj akciji “Zelena čistka - let’s
do it Croatia - let’s do it Europe”, koja se
provodi ne samo na razini Hrvatske nego i
cijele EU. Uz samu organizaciju DPG, akci-
ju je obogatila s još jednom hvalevrijednom
suradnjom s TZ grada Dubrovnika, koja je i
ovoga puta donirala velik broj sadnica koji-
ma smo dodatno oplemenili okoliš školske
zgrade.
Naravno da su se u akciju uključili i učenici
osnovne škole Ivana Gundulića te je bilo
posebno dojmljivo vidjeti malene os-
novnoškolce i velike srednjoškolce kako
zajedničkim snagama vrijedno čiste, sade i
uređuju školski okoliš.

UDRUGA „RIJEČ ŽIVOTA“

Festival života
za pomoć

obitelji Švarc

Udruga „Riječ Života“ organizira man-
ifestaciju pod nazivom „Festival Živo-
ta“ u period od 18.- 21. travnja. Festi-
val će se održavati u parku u Pilama.
Festival je humanitarnog karaktera, za
pomoć obitelji Švarc. Prikupljene
donacije u cijelosti će se uplatiti na
račun Ivane Švarc koja boluje od cel-
ebralne paralize. Želja im je pomoći
obitelj pri skupom liječenju Ivane čiji
su troškovi prošle godine premašili
140.000 kn.

 U BEČU

Predstavljen nosač zvuka
Ivana Jelača Bečanima predstavila hrvatske skladatelje i njihove suvremenike
na Walterovom fortepijanu iz Kneževa dvora u Dubrovniku

Nosač zvuka „Hrvatski skladatelji i njihovi su-
vremenici na Walterovom fortepijanu iz
Kneževa dvora“ predstavljen je prošle srijede,
10. travnja u Beču. Nosač zvuka rezultat je
dugogodišnje suradnje Ivane Jelače s Du-
brovačkim muzejima, a dubrovačkoj je publi-
ci predstavljen prošle godine u sklopu 69. Du-
brovačkih ljetnih igara.
Promocija je održana u dvorani Veleposlanst-
va RH u Republici Austriji, koje je ujedno bilo i
organizator ovog događaja. Nazočili su joj broj-
ni uzvanici i poklonici glazbene umjetnosti,
među kojima i hrvatska veleposlanica dr. Ves-
na Cvjetković te predsjednica Hrvatsko-austr-
ijskog društva Dubrovnik Branka Martinović
Vuković. Predstavljanje je vodio Domagoj
Marić, savjetnik za kulturu u Veleposlanstvu
RH u Beču, koji je kroz razgovor s du-
brovačkom fortepijanisticom predstavio Beč-
anima ovu svestranu 33-godišnju samostalnu
umjetnicu koja kroz projekte i vlastite ideje
istražuje, izvodi i promovira klasičnu glazbu u
zemlji i inozemstvu. Marić je istaknuo kako se
pijanistica Ivana Jelača specijalizirala za iz-
vođenje glazbe na povijesnim instrumentima,
završivši poslijediplomski studij specijalizacije
na Muzičkoj akademiji u Zagrebu. Napomen-
uo je da je Jelača i umjetnička voditeljica
udruge „Sve je ostalo glazba“, utemeljene
2012. godine, kroz koju radi na približavanju
klasične glazbe, posebno mladim naraštajima,
te promicanju izvedbenih umjetnosti.
Predstavljanje CD-a održano je trojezično na
hrvatskom, engleskom i njemačkom jeziku, a
osim nosača zvuka, Bečanima je audio-vizual-
no predstavljen i impozantni dubrovački
fortepijano. Ivana Jelača, jedna od rijetkih hr-
vatskih umjetnica koja ima priliku svirati na orig-
inalnom Walterovom instrumentu iz 1790. go-
dine, govorila je o svome umjetničkom putu i

razvoju te razlikama izvođenja na modernom i
povijesnom klaviru. Zahvalila je hrvatskom
Veleposlanstvu u Beču na suradnji te Gradu
Dubrovniku, Dubrovačko-neretvanskoj žup-
aniji, Ministarstvu kulture RH i Ministarstvu van-
jskih i europskih poslova RH te Turističkoj
zajednici Grada Dubrovnika i Društvu prijatel-
ja dubrovačke starine na potpori ovom i os-
talim projektima. Posebno je zahvalila svojim
partnerima: Hrvatsko-austrijskom društvu Du-
brovnik i Dubrovačkim muzejima, uz čiju po-
dršku se ovim vrijednim glazbeno-kulturnim
projektima hrvatska kultura i umjetnost pro-
movira u inozemstvu.

<<
 /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

