

Planinari zahvalili na podršci i svečanom dočeku

Svečani doček za osvajače najvišeg afričkog vrha

Milošević jedini čovjek koji je bio stigao na vrh Kilimandžara

TIVAT - Dejan Milošević jedini je čovjek koji se popeo bos na Kilimandžaro, a da nije koristio nikakve tehnike za grijavanja stopala.

U Domu kulture „Josip Maraković“ u Donjoj Lastvi juče je prireden svečani doček članovima Avanturičkog kluba „K 4“ Dejanu Miloševiću i Svetu Dekoviću i njihovom prijatelju, Kotorinu Dejanu Vuksiću, koji su se prije nekoliko dana popeli na Uhuru, najviši vrh Kilimandžara.

Dejan Milošević se na vrh visok 5.895 metara popeo bos i zvanično je prvi Evropljanin koji je to uspio.

- On je jedini čovjek koji se popeo bos na Kilimandžaro, a da nije koristio nikakve tehnike za grijavanja stopala. On je poznat sive naučne i medicinske standarde - naglasio je Dejan Vuksić.

Zahvalivši se na priredjenom

dočeku, Milošević je kazao da mu je voditi predlagao da odušte od penjanja, jer je postojala opasnost da zbog hladnoće od -10 stepeni dođe do amputacije noge.

- Nijesam htio da oduštem, bio sam i fizički i mentalno spremam. Osjećaj kad sam uspijeo bio je predivan - rekao je Manojlović, kome je Deković na vrhu uručio diplomu o sticanju majstorskog zvanja u ljkoušnjačkoj karateu.

Najbolji sportista u istoriji Tivta Svetu Dekoviću zahvalio je sponzorima i prijateljima koji su im pomogli da uspiješno okončaju ekspediciju „Mission Barefoot Kilimanjaro 2020“.

Deković je nekadašnji osvajač Svjetskog kupa u ljkoušnjačkoj karateu - Čovjek se suočio sa planinom i sa samim sobom.

Cestitam našim junacima - kazao je **Adrijan Vuksanović**, poslanik HGJ u Skupštini Crne Gore.

S.K.

Fond penzijskog i invalidskog osiguranja

Uskladene penzije

PODGORICA - Isplata redovne penzije počće danas, a prosječna penzija je 288,91 eura, dok su ukupna sredstva potrebna za isplatu prava iz penzijskog i invalidskog osiguranja su 35,33 miliona eura - saopštili su iz Fonda penzijskog i invalidskog osiguranja.

Isti će se penzije i druga

prava iz penzijskog i invalidskog osiguranja uskladena za 0,53 odsto, od 1. januara, shodno zakonom utvrđenoj metodologiji, a na osnovu zvanično objavljenih statističkih podataka o kretanju potrošačkih cijena i projektičnih zarada zaposlenih u Crnoj Gori u prošloj godini.

N.K.

Institut alternativa dobio upravni spor protiv ASK

Naloženo poništenje odluke u slučaju Jelića

PODGORICA - Upravni sud presudio je da je Zoran Jelić, član Senata Državne revizorske institucije, bio u sukobu interesa tako što je u periodu dužem od devet mjeseci bio angažovan kod Prve banke Crne Gore kao član Odbora za reviziju i po tom osnovu ukupno prihodovao skoro 6.000 eura.

Kako sujuće saopštili i NVO Institut alternativa odluka je donijeta nakon godinu dana i devet mjeseci, a njoj je Agencija za sprječavanje korupcije naloženo da ponisti svoju odluku, jer nije pojasnilo kako se „stručne usluge“ koje je Jelić pružao Prvoj banci Crne Gore kao član njenog Odbora za reviziju mogu dovesti u vezu sa naučnom,

nastavnom, kulturnom, umjetničkom i sportskom djelatnošću.

- Smatramo da je sud ovakvom presudom postavio standard i za buduće postupanje Agencije u utvrđivanju sukoba interesa, budući da se ona u odlučivanju o (ne)postojanju sukoba interesa često služi upravo zakonskim paravanim ovog zakonom dozvoljenog spektra djelatnosti - navodi se u saopštenju Instituta alternativa.

Oni naglašavaju da je „funkcija člana Senata Državne revizorske institucije, za razliku od mnogih drugih javnih funkcija, naročito zaštitena i privilegovanja, jer je dozvoljena, a za nju je predviđena zarada u visini zarade sudije Ustavnog suda“. N.K.

- Smatramo da je teško i kolegama iz DPS-a u ovom tijelu, nazivajući ih satanistima i nepravoslavcima zato što su digli ruku uz usvajanje Zakona o slobodi vjeroispovijesti.

- Veoma je važna ideja koju smo mi iz DF ovdje prezentovali da se ovaj odbor ukine. Vrijeme je pokazalo da on nema potrebu da postoji, jer u ovakvom kriminalnoj, antipravoslavnoj državi, u kojoj su satanisti izglasali zakon protiv SPC iluzorno je očekivati da se neko bori protiv organizovanog kriminala posebno kada je na čelu šef te satanističke organizacije. Kada se hapse poslaniči, familije lidera DF-a kada se usvaja zakon protiv pravoslavnih vjernika i dio te korupтивne mreže su i uvrtni državni i specijalni državni tužilac što je ustalom potvrdio sekretar Vrhovnog državnog tužilaštva, pa je jasno zašto ta dva zeca, (Miloje) Katinić i (Ivana) Stanković budužje od suočavanja sa poslanicima DF - kazao je Vučurović.

Poslanik DPS-a **Andrija Nikolić** upozorio je potom predsjednika Odbora Predraga Bulatovića da ne vodi sjednicu kako

treba i da će razmatrati mogućnost glasanja kako bi mu se uskratilo povjerenje da ostane na čelu ovog skupštinskog tijela. Reagovao je i poslanik SDP-a Ranko Krivokapić koji je uka-zao na to da poslanici moraju

imati pristojnu komunikaciju.

- Jesmo li u stanju da komuniciramo kao izabrani predstavnici naroda ili ćemo spiralu sile da dižemo na veći nivo. Pitanje je što žele građani koji su nas izabrali. Mislim da ni u jednoj varijanti

janti ne žele da se spirala sile podigne. Mislim da gradili ove institucije i kakve su takve su, sa upoznima i padovima. Imali smo razni periodi, ali nikada ovako nisko nijesmo pali. Od toga ne može biti nikakve koristi ni za

zainteresovani

Zainteresovani se mogu prijaviti u roku od 30 dana. U tom dokumentu je precizirano da saglasno planu za rješavanje stambenih potreba zaposlenih na Univerzitetu Crne Gore objavljaje, na koncu Upravnog odbora,

glas je za dodjelu beskamatnih

krediti u iznosu od 1.200.000 eura za sve kategorije zaposlenih.

Način na koji će se krediti raspodeliti zaposlenom je 15.000 eura brutno iznosu.

- Korisnik novčanih sredstava (kredita) je u obavezi da vrati Univerzitetu najmanje 30 odsto dodjeljenih sredstava - istakli su oni.

Kažu da su povoljniji uslovi za

vraćanje kredita u smislu otplate

na jednake mjesecne rate, u

trajanju od 10 godina, odnosno da ostvarivanja prava na penziju po sili zakona.

- Umanjuje se iznos kredita u višini od pet odsto za svaku godinu

radnog staža, a najviše do 70 odsto vrijednosti dodjeljenog kredita.

Ukoliko korisnik novčanih

sredstava (kredita) povraćaj

sredstava Univerzitetu obavlja

jednokratnim davanjem, isto-

vremeno sa uplatom dodjeljene

ih sredstava, visina sredstava

koja se vraćaju (najmanje 30 od-

sto dodjeljenih sredstava) se

umeđuju za dodatnih pet odsto

- piše u dokumentu.

Novac se, kako su pojasnili, može

dodjeljiti za kupovinu urbanističke (katastarske) parcele

za izgradnju porodične stam-

bene zgrade ili za kupovinu zemlje

u svojini ili kao učešće za

dobijanje stambenog kredita

od banke, ukoliko zaposleni

nema rješenu stambenu potrebu

ili je dodjeljen kredit za rješavanje stambenih potreba, odnosno sredstava za poboljšanje

uslova stanovanja.

Namjena kredita, prema njiho-

vim rječima, može da bude i

„kao naknadna vrijednost nedost-

ajućeg stambenog prostora,

stručnog i neakademskog oso-

blja na Univerzitetu Crne Gore,

ukoliko zaposleni nemaju rješen-

ju stambenu potrebu“.

- Ili za otplatu stambenog kredita zaposlenog, bez obzira da li

je stekao pravo svojine, susvojne

ili zajedničke svojine na stanu,

ukoliko ranije nije dobijao

novčana sredstva za rješavanje

stambene potrebe ili poboljšanje

uslova stanovanja od Uni-

verziteta - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu kategorija zaposlenih,

odnosno 75 odsto

za akademski poslovni

zajednički rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.

Precizirano je da je određena

suma za dodjelu kredita na

osnovu rješavanjem stambenih

potreba po osnovu udruživanja

sredstava subjekata ili putem

kredita rješavanjem stambenih

potreba - istakli su oni.