[image: image1.png]

Letnji retrovizor
Subota 11.jul 2015.

Vršac: Interesovanje za studije u Rumuniji

Iz godine u godinu zainteresovanost đaka iz Srbije, za studiranje u Rumuniji je sve veće. Stipendije, povoljniji uslovi školovanja kao i činjenice da nema prijemnih ispita, najčešći su razlozi što se većina đaka odlučuje za studiranje baš u toj zemlji. https://www.youtube.com/watch?v=7rOwZRfGR-k

Kikinda: Prezentacija konkursa "Mladi su zakon"

[image: image2.png]

U konferencijskoj sali Centra za stručno usavršavanje u Kikindi juče je sa početkom u 12 časova održana prezentacija konkursa za finansiranje omladinskih projekata i volonterskih kampova u okviru programa „Mladi su zakon". Realizacijom ovogodišnjeg konkursa rukovodi Somborski edukativni centar, kao Resurs centar Ministarstva omladine i sporta za Zapadnobački, Severnobački, Južnobački, Sremski i Severnobanatski okrug, u saradnji sa Novosadskim humanitarnim centrom. Program "Mladi su zakon" realizuje se šestu godinu za redom u cilju podsticanja aktivizma i volontiranja mladih širom Srbije i namenjen je udruženjima i neformalnim grupama mladih koji žele da realizuju omladinske volonterske projekte. Program finansira Ministarstvo omladine i sporta Republike Srbije. Konkurs je su otvoren do 20. jula, a više informacija može se pronaći na http://sec.org.rs/2015/07/01/mladisuzakon/
MUP: Troje dece nestalo, sumnja se da su se udavila

Nestanak troje dece iz opštine Novi Knjaževac prijavljen je danas oko 16.10, a sumnja se da su se utopila u Tisi, rečeno je agenciji Beta u Ministarstvu unutrašnjih poslova (MUP). Potraga za decom je u toku, a u slučaj je uključena i Žandarmerija. Kako su naveli u MUP-u, deca, devojčica (15) i dva dečaka stara 13 i 12 godina, poslednji put su viđena na divljoj plaži Đali na Tisi.

Nedelja 12.jul 2015.
Bačka Topola: Prikupljanje građe za monografiju škole

Povodom obeležavanja pet decenija Gimnazije i ekonomske škole „Dositej Obradović" u Bačkoj Topoli priprema se objavljivanje dvojezične monografije, a kako bi ona obuhvatila što obimniju građu pozvani su svi sadašnji i bivši učenici i zaposleni da dostave spiskove završnih odeljenja svih generacija učenika koji su maturirali u gimnaziji od 1969. godine pa do danas Poželjne su i fotografije iz đačkog doba ili skenirani tabloi, prenosi portal radioregije.co.rs Fotografije i informacije o proslavi jubileja objedinjuju se na Facebook stranici „50 godina postojanja Gimnazije i ekonomske škole Dositej Obradović" Manifestacija obeležavanje pet decenija škole planirana je u novembru mesecu 2015. godine.
Pronađena tela dvoje dece utopljene u Tisi

Tela četrnaestogodišnje devojčice i jednog dečaka koji su se utopili u Tisi, pronađena su oko podneva, preneo je RTS. Ronioci su tela izvadili iz reke nedaleko od divlje plaže gde su se deca kupala. Telo jednog dečaka još nije pronađeno. Troje dece juče se udavilo u Tisi, u Novom Kneževcu, a kako su mediji preneli udavili su se devojčica stara 14 i dva dečaka stara 12 godina. Prema pisanju medija, devojčica je prva ušla u vodu, a kada je počela da se davi za njom su krenuli dečaci sa namerom da joj pomognu.
Last News: Iz Tise izvučeno telo i trećeg deteta

Telo još jednog dečaka pronađeno je danas oko 16 časova u Tisi, javila je televizija B92. Kako je ranije danas saopštilo Ministarstvo unutrašnjih poslova, u Tisi su oko podneva policajci i ronioci Žandarmerije pronašli tela četrnaestogodišnje devojčice i jednog dečaka. Policiji je juče popodne prijavljen nestanak troje dece na divljoj plaži, na obali reke Tise, kod Đale, u opštini Novi Kneževac u Banatu. Kako se pretpostavlja, prvo je devojčica upala u vodu, a za njom su skočila dvojica dečaka kako bi je spasili.

Ponedeljak 13.jul 2015.

Učešće MOS-a u projektima EU i saradnja sa nevladinim sektorom za primer

[image: image3.jpg]

Ministar omladine i sporta Vanja Udovičić sastao se danas sa evropskim komesarom za prosvetu, kulturu, omladinu i sport Tiborom Navračičem. Dosadašnja saradnja Ministarstva omladine i sporta sa Evropskom komisijom kao i sa delegacijom EU u Srbiji bila je izuzetna, navodi se u saopštenju sa sastanka. Jedna od tema bila je i učešće Ministarstva omladine i sporta u programima EU. Prelaskom na novi program ERAZMUS+, za period od 2014. do 2021. godine, 33 organizacije akreditovane su za Evropski volonterski servis, od čega 4 kancelarije za mlade, dok su ostale u procesu akreditacije. Takođe, Srbija je među prvima organizovala sportski informativni dan kako bi predstavila novu, sportsku komponentu programa ERAZMUS+ predstavnicima sportskog sektora, kaže se u saopštenju Ministarstva omladine i sporta.

Otvorena škola srpskog jezika

Danas je u Novom Sadu otvorena 19. Međunarodna letnja škola srpskog jezika. Kao i svake godine, toj školi prisustvuje veliki broj studenata iz različitih zemalja. Tokom dve nedelje studenti, pored toga što će naučiti osnove srpskog jezika, imaće priliku da se upoznaju sa kulturom, istorijom i tradicijom srpskog naroda. Prestonica kulture i ove godine okupila je veliki broj stranaca. Nakon Egzita, ljudi iz različitih krajeva sveta došli su u Novi Sad, na Filozofski fakultet kako bi naučili srpski jezik. Želje za učenjem našeg jezika, bile su raznolike, ali ih je ljubav prema Srbiji spojila. Koordinatorka programa škole Dušanka Zvekić Dušanović, prema dosadašnjem iskustvu, zadovoljna je napredovanjem studenata, i kaže da se bez obzira na to što je srpski težak, osnove našeg jezika lako mogu savladati. Naredne tri nedelje studenti će intenzivno učiti srpski jezik, a pored učenja, profesori Filozofskog fakulteta organizovaće im ekskurzije. Ko bude želeo, moći će da se upozna i sa srpskim narodnim igrama. Prema rečima organizatora , to je divna prilika da se strani državljani upoznaju sa bogatstvima srpske književnosti, istorije i kulture.
Utorak 14.jul 2015.
Vučić: Reforma sistema obrazovanja 2016.

Premijer Aleksandar Vučić izjavio je danas da napredak Srbije nije moguć bez „pametnog rasta” i stalnog pristupa novim naučnim znanjima i najavio da će 2016. biti godina reformi u sferi obrazovanja i zdravstva. Vučić je na otvaranju konferencije „Inovacije i transfer znanja-mogućnosti saradnje između Srbije i Italije” rekao da bez drugačijeg, uspešnijeg i modernijeg obrazovanja nema napretka u ekonomiji, produktivnosti i rastu. Prema njegovim rečima, istraživanje, razvoj i inovacije su ključni u pokretanju i održavanju razvoja srpskog društva. „Bez 'pametnog rasta' svi teški koraci koje smo preduzeli ne bi bili dovoljni i zato je veoma važna spremnost na sticanje novog znanja i razvoj preduzetničkog duha”, rekao je Vučić. On je rekao da je Srbija izgubila preduzetnički duh, ali i radne navike, i da je vreme da se „vrati na stari put”. „Mislim da jednu od osnovnih potreba društva, potrebu za ekonomskim blagostanjem, možemo da zadovoljimo samo još boljim obrazovanjem, kao i da nauka služi široj društvenoj koristi i da se poveća stepen njene primene u privredi”, rekao je Vučić.

Prema njegovim rečima, za to će biti potrebne različite stimulativne mere, kao i viši stepen zaštite intelektualne svojine. Vučić je rekao da je Srbija spremna da uči od svojih prijatelja Italijana koji su postigli značajan napredak u toj oblasti i znaju formulu za pametan rast. „Važnije je učenje od dobijanja novca, a novac više ni od koga ne tražimo, važniji je prenos znanja”, rekao je Vučić.

Nagrađeni najbolji učenici osnovnih i srednjih škola

Fondacija Dragica Nikolić nagradila je danas 163 pobednika međunarodnih i republičkih takmičenja završnih razreda osnovnih i srednjih škola Srbije, a predsednik Republike pozvao je društveno odgovorne pojedince i kompanije da ulažu u školarce i budućnost zemlje.

Ministar prosvete Srđan Verbić poželeo je učenicima da nastave sa uspesima, ali i da budu kritični prema sebi i drugima, o tome da će sledeći put njihovi suparnici biti dodatno motivisani da ih pobede i da budu bolji. "Sportistima se ne dešava tako često da umisle da su najbolji na svetu i da su već sve završili, ali đacima se to dešava, onda izaberu ponekad pogrešan put, pogrešnu školu, ne razmisle dovoljno, ne budu dovoljno kritični", rekao je Verbić. Prema njegovim rečima svi zajedno treba da urade nešto za našu zemlju. "Ovo nije takmičenje i materijalna korist nije sve. Svako od vas mora da nađe unutrašnju motivaciju zašto radi to što radi", rekao je Verbić.
Rezultati konkursa za projekte Norveške ambasade

Ambasada Norveške dodelila je danas 18 grantova oganizacijama civilnog društva koje su izabrane na konkursu "Jačanje civilnog drusstva", za šta je izdvojeno 1.026.634 evra. "Izdvojeno je oko milion evra za ukupno 18 organizacija. Na konkurs se prijavilo 530 organizacija i proces odabira bio je težak, rekao je ambasador Norveške u Srbiji Nils Ragnar Kamsvag na dodeli grantova. Lista svih odobrenih projekata može se pronaći na sajtu Norveške ambasade.
SKONUS: YouthPolis najznačajniji omladinski projekat

Krovno i najveće predstavničko telo studenata u Srbiji - SKONUS, podržalo je ideju da se tzv. Kineska četvrt u Novom Sadu transformiše u jedinstveni YouthPolis i da tako devastirana industrijska zona ponovo dobije smisao kroz razvoj kreativne industrije, umetničkog stvaralaštva i volonterizama. "Smatramo da je realizacija ovog projekta od ogromnog značaja za studente u Novom Sadu koji bi u blizini fakulteta i domova dobili jedinstven kulturni sadržaj, kao i dodatnu priliku da se aktiviraju", kaže se u saopštenju ove organizacije upućene medijima. U SKONUS-u izražavaju zahvalnost Exit fondaciji na pokretanju ove inicijative, kao i gradu Novom Sadu koji je ideju podržao. Ova organizacija je kroz učešće u nacionalnom konzorcijumu partner na projektu "Novi Sad - Evropska prestonica mladih". SKONUS je krovno i najveće predstavničko telo studenata u Srbiji koje učestvuje i u radu Evropske studentske unije
Devojka se čudom spasla posle pada aviona

Šesnaestogodišnja devojka preživela je pad malog aviona u nepristupačnoj oblasti američke države Vašington i, posle dva dana probijanja kroz šumu, uspela da se spase. U nesreći su poginuli devojčini baba i deda, a njeno spasenje jedan od zvaničnika nazvao je čudesnim. Spasilačke ekipe i dalje tragaju za olupinom aviona i telima Lilanda i Šeron Bouman, preneo je AP. Do nesreće je došlo kada je mali avion ušao u masu oblaka, a zatim se srušio i zapalio, saopštile su vlasti. Devojka po imenu Outumn Vitč je dan posle nesreće odlučila da krene kroz šumu i za dva dana stigla do autoputa na kom ju je pronašao motorciklista i odvezao do prve prodavnice odakle su zaposleni pozvali pomoć. Devojka nema nikakve vidljive povrede, ali je dehidrirana i ima oštećenje mišića zbog fizičkog naprezanja bez hrane i vode.

Sreda 15.jul 2015.
Uručene stipendije Carlsberg i Dunđerski fondacije

[image: image4.jpg]

Carlsberg i Dunđerski fondacija uručila je prvim pobednicima konkursa deset stipendija u pojedinačnom iznosu od 120.000 dinara, kao i tri jednokratna granta od po 150.000 dinara. Na svečanosti održanoj u prostorijama Tehnološkog fakulteta Univerziteta u Novom Sadu, stipendije su uručene studentima studijskog programa Biotehnologija - modul Prehrambena biotehnologija i studijskog programa Prehrambeno inženjerstvo. Dobitnici stipendija su: Tijana Nović, Biljana Maričić, Nevena Đokić, Danka Pejić, Jelena Ljubenko, Nikolina Bubnjević, Dimitrije Bibovski, Milica Unčanin, Jelena Đurašinović i Ivana Marić. Dobitnici grantova su naučni radnici Milan Milutin i Ratko Radošević sa Pravnog, i Miloš Radosavljević sa Tehnološkog fakulteta Univerziteta u Novom Sadu.

"Veoma smo srećni što nakon samo četiri meseca od osnivanja Fondacije imamo priliku da nagradimo ove mlade ljude, sadašnju i buduću intelektualnu elitu naše zemlje. Želimo da ih ovim gestom podstaknemo u njihovom profesionalnom razvoju, da im poručimo da su u pravu jer su izabrali put znanja i vrednog rada" - poručila je Jovana Mladenović, upraviteljka Carlsberg i Dunđerski fondacije i dodala: "Takođe, koristim priliku da najavim da će Carlsberg i Dunđerski fondacija do kraja jula objaviti i dobitnike konkursa koji smo raspisali u maju mesecu, za novčanu donaciju projektima u oblastima očuvanja kulturne baštine Vojvodine i zaštite životne sredine".
Pola mladih Poljaka želi u gastarbajtere

[image: image5.jpg]

Čak 46 odsto mladih Poljaka želi da emigrira nakon studija na Zapad i to ne zato što u domovini ne bi mogli da nađu posao, već ih u gastarbajtere vuče uverenje da u inostranstvu imaju šanse za lični razvoj kao i veće plate, pokazala je nova anketa koju danas objavljuje list Žečpospolita. U toj anketi poljskog Udruženja upravljanja kadrovima potencijalna emigracija mladih, mahom iz tzv. pokoljenja Y, rođenih između 1984. i 1997. godine, veća je čak dva puta nego u nedavnoj studiji Društvena dijagnoza. Sociolozi to objašnjavaju drugačije formulisanim pitanjem pošto su mlade Poljake u Društvenoj dijagnozi pitali da li se spremaju da emigriraju u naredne dve godine, dok u najnovijoj anketi vremenskog ograničenja nije bilo. "Nije sigurno koliko će među njima zaista emigrirati", kazao je za Žečpospolitu psiholog Januš Čapinjski. Eksperti iz udruženja poslodavaca Poljske Levijatan upozorili su da je za tu generaciju mladih Poljaka najvažniji element u izboru zaposlenja to da mogu da usklade karijeru sa privatnim životom, što je kao najvažnije navelo 28 odsto u najnovijoj anketi. "Poljski preduzetnici imaju problem sa tom generacijom. Jako teško im je da shvate ;da za mlada pokoljenja posao nije ceo svet i da ne žele da mu podrede ceo svoj život", kazao je Džeremi Mordasevič. "Naša privreda nije dovoljno inovativna i ne stvara radna mesta po meri 21. veka. Zato mladi traže posao u inostranstvu. Dok se ne to ne promeni, trend emigracije neće se zaustaviti", kazao je i profesor Čapinjski. Problem koji tera mlade Poljake da potraže posao kao gastarbajteri jeste takođe i činjenica da Poljska u okvirima Evropske unije ima najviše zaposlenih na osnovu tzv. smeće ugovora kojima se ne zasniva pravi radni odnos, čak ni na određeno vreme.
Četvrtak 16.jul 2015.
Astronomski kamp na Fruškoj gori

Na Fruškoj gori, u odmaralištu Letenka, danas je počeo 15. po redu astronomski kamp. Do nedelje, 19. jula, koliko će trajati kamp, ljubitelji astronomije, ali i svi radoznali, imaće priliku da uživaju u najrazličitijim radionicama, predavanjima i sportskim sadržajima. https://www.youtube.com/watch?v=BNcmJiLT71M

Više novca iz evropskih fondova za mlade

Državni sekretar za omladinu Nenad Borovčanin, izjavio je danas, nakon sastanka Erazmus plus komiteta Evropske komisije u Briselu, da iz Srbije dolazi više od polovine podnetih projekata za taj program u prvom ovogodišnjem roku. Od ukupno 149 projekata sa Balkana, udruženja iz Srbije u prvom ovogodišnjem roku podnela su 85, odnosno skoro 60 odsto, navodi se u saopštenju Ministarstva za omladinu i sport, a prenosi Tanjug.

50 studenata nagrađeno putovanjem po Evropi

Najboljih 50 studenata koji su izabrani na konkursu "Putujemo u Evropu", 27. jula krenuće na svoje prvo odredište, u Berlin. Proputovanje po Evropi, tradicionalno po 11. put organizuje Evropski pokret u Srbiji, sa ciljem da se studentima koji imaju prosek veći od 8.5 omogući da se upoznaju sa kulturom i tradicijom drugih evropskih naroda. Jedan od studenata koji će putovati po Evropi sa inter-rejl (Iter-Rail) kartom je Darko Stojanović sa Filozofskog fakulteta u Novom Sadu. "Plan je da se ne zadržavam ni u jednom gradu duže od jednog dana, krenuće od Skandinavije, do Portugalije, pa dalje Azurnom obalom nazad u Nemačku", rekao je on. Ove godine boravak u Berlinu omogućila je fondacija Robert Boš, a studenti su dobili i platne kartice Hypo Alpe Adria banke sa džeparcem, Wiener štediše putno osiguranje i studentske kartice Euro 26 i ISIC. Kroz projekat "Putujemo u Evropu" do sada je prošlo 1.360 studenata.
Seeliger studentima otkio tajnu poslovnog uspeha

[image: image6.jpg]

Obraćajući se polaznicima 18. generacije Letnje škole ekonomije u organizaciji Instituta ekonomskih nauka u Beogradu, generalni direktor Hemofarma Ronald Seeliger preneo je studentima korisne savete za uspeh u karijeri koja je pred njima. Polaznici Letnje škole su najbolji studenti završnih godina fakulteta društvenih nauka iz Srbije, Bosne i Hercegovine, Makedonije, Crne Gore, Slovenije. Svi oni su kroz dijalog i brojna pitanja pokušali da dobiju što više saveta i saznaju informacije koje im mogu biti od koristi na putu ka poslovnim uspesima, prenosi portal evrsac.rs.

Govoreći konkretno o temi "Perspektiva stranih investitora i tržište rada u Srbiji", direktor Hemofarma je pozitivno ocenio radni kadar, kvalifikaciju i motivaciju radnika u Srbiji. Naglasio je da je ovde akademsko obrazovanje na visokom nivou, da su radnici produktivni i da je velika dostupnost kvalifikovanih radnika.
Petak 17.jul 2015,
Radna grupa za praćenje angažovanja nastavnika
Danas je održan prvi sastanak novoosnovane Radne grupe za praćenje angažovanja zaposlenih nastavnika u ustanovama obrazovanja i vaspitanja.Prisutni su bili ministar Srđan Verbić,članovi Radne grupe ispred Ministarstva prosvete i predstavnici reprezentativnih sindikata Ružica Todić Brdarić („Nezavisnost“), Dobrivoje Marjanović (USPRS), Radomir Šojanović (SOS) i Slobodan Brajković (SRPS).

Zadaci Radne grupe su: da prati proces radnog angažovanja zaposlenih u prosveti u skladu sa odredbama PKU, ZOSOV-a i drugih relevantnih propisa, da koordinira rešavanje problema, odnosno usmerava angažovanje zaposlenih u prosveti, zadavanjem odgovarajućih instrukcija u cilju „ukrupnjavanja normi“, u skladu sa važećim propisima, da sporna pitanja za koje je nadležna Komisija za tumačenje PKU usmerava na prioritetno rešavanje i da upućuje na obraćanje nadležnim državnim organima na rešavanje, u skladu sa zakonom, ukoliko se problem ne može rešiti koordinacijom.
Mesta još ima za samofinansirajuće studente

Na Prirodno-matematičkom i pravnom fakultetu su obavljene prozivke kandidata van kvote radi popunjavanja upražnjenih mesta na samofinansiranju, a upis prozvanih kandidata održan je odmah nakon prozivke. Procedure finalizacije upisa studenata prvih godina obavljale su se i na ostalim fakultetima UNS proteklih dana i svi bi već trebalo da znaju tačan broj upisanih, odnosno broj preostalih mesta, što je posebno zanimljivo za one koji planiraju da se na neki od fakulteta upišu u septembru.

Prema zbirnim podacima objavljenim na sajtu Univerziteta u Novom Sadu, slobodnih mesta za studente osnovnih akademskih studija na Filozofskom fakultetu ostalo je 107 samofinansirajućih i 18 na budžetu; na Tehnološkom fakultetu 26 samofinansirajućih; na Pravnom samofinansirajućih 293 i pet na budžetu, na Ekonomskom fekultetu je preostalo 309 samofinansirajućih, šest na budžetu; Akademija umetnosti raspolaže sa četiri samofinansirajuća i 19 budžetskih mesta. Tehnički fakultet “Mihajlo Pupin” ima još mesta za 60 samofinansirajućih studenata i 22 na budžetu, na Fakultetu sporta i fizičkog vaspitanja preostalo je još mesta samo za 87 samfinasirajućih. Pedagoški fakultet može da upiše još 117 samofinasirajućih i 16 studenata na budžet, dok Učiteljski fakultet na mađarskom nastavnom jeziku ima mesta za još 12 samofinasirajućih i četiri budžetska studenta.

Inače, većina državnih fakulteta već u prvom upisnom roku popunila je sva budžetska mesta, pa za one koji su okasnili u polaganju maturskog ispita ili se nisu pokazali traženo znanje na prijemnom ispitu za željeni fakultet, nema mnogo mogućnosti za studiranje o trošku države. Takođe, treba znati da, ako kandidat koji je ostvario pravo na upis, a nije se upisao u roku utvrđenom u konkursu, umesto njega upisao se sledeći kandidat prema redosledu utvrđenom po konačnoj rang listi. Upis se se odvijao po rasporedu koji odredili sami fakulteti, a posle isteka roka za žalbe, ove liste su zaključene i otvoreni su konkursi za prijem na slobodna studentska mesta I na visokim školama strukovnih studija upis je završen. Viša poslovna škola strukovnih studija u Novom Sadu, u ovom drugom upisnom roku samofinansirajućih studenata na smeru Finansijsko poslovanje i knjigovodstvo ima slobodna 133 mesta, na smeru Trgovina i međunarodno poslovanje 153 mesta, Preduzetnički biznis 73 i na smeru za Turizam i hotelijerstvo 36 slobodnih mesta. Školarina za smofinasirajuće studente iznosi 60.000 dinara.

Kraj junskog konkursa i za privatne fakultete

Drugi krug upisa završen je i na privatnim fakultetima, gde se školarine kreću do 150.000 dinara. Na većini je ostalo još slobodnih mesta, mada fakulteti uglavnom javno ne navode njihov broj, pa zainteresovanim ostaje da se raspitaju direktno na fakultetu za koji su zainteresovani.
Sredstva za projekte Dekada inkluzije Roma

Danas je doneta Odluka o dodeli sredstava za projekte Dekada inkluzije Roma u 2015. Godini. Više na http://www.puma.vojvodina.gov.rs/.
Rezultati konkursa za sprovođenje ciljeva Nacionalne strategije za mlade

[image: image7.jpg]

Ministarstvo omladine i sporta objavilo je rezultate Javnog konkursa za finansiranje programa i projekata za sprovođenje ciljeva Nacionalne strategije za mlade. Na sajtu Ministarstva, osim rezultata, dostupna je i Lista podnosilaca projekata koji nisu ispunili administartivne uslove konkursa kao i Bodovna rang lista - lista podnosioca projekata koji su ispunili administrativne uslove konkursa. Rezulati se mogu pogledati na http://www.mos.gov.rs/konkursi-kategorija/rezultati-javnog-konkursa-za-finansiranje-programa-i-projekata-za-sprovodjenje-ciljeva-nacionalne-strategije-za-mlade-2/?lang=lat
Dečak odsekao glavu zarobljenom sirijskom vojniku

Dečak koga je regrutovala Islamska država (IS) odsekao je glavu zarobljenom sirijskom vojniku, što je prvi dokumentovani snimak takvog ubistva zarobljenika, saopštila je danas Sirijska opservatorija za ljudska prava. Na snimaku je pokazano dete u maskirnoj uniformi, kako drži ljudsku glavu i krvavi nož. Pošto mu je odrubio glavu, decak ju je položio na vojnikovo telo, kao što čine odrasli pripadnici IS, a zatim se čuje jedan ekstremista IS koji se okrenio ka kameri i zapretio da će IS „preuzeti sveta mesta u Rimu i Jerusalimu”. Ubijenog sirijskog vojnika zarobili su pripadnici IS pošto su zauzeli drevni grad Palmiru, istočno od grada Homsa u istoimenoj provinciji, potvrdio je direktor Sirijske observatorije za ljudska prava Rami Abdul Rahman, koji je dobio kopiju video snimka. „Ovo je prvi takav slučaj odsecanja glave od strane jednog deteta”, naveo je Rahman, prenela je agencija Rojters. Dete ubica je jedno među nekoliko stotina „mladunaca kalifata” koji su prošli vojnu obuku i indoktrinaciju pošto su regrutovani u blizini škola, džamija i na javnim mestima gde je IS aktivna.
Subota 18.jul 2015.
Usvojen Predlog izmena zakona o obrazovanju i vaspitanju

Vlada Republike Srbije usvojila je na današnjoj sednici Predlog izmena Zakona o osnovama sistema obrazovanja i vaspitanja. Predloženo je da se iz zakona briše stav koji propisuje da nastavniku, vaspitaču ili stručnom saradniku radni odnos prestaje na kraju školske godine u kojoj navršava 40 godina staža osiguranja, ili 65 godina života i najmanje 15 godina staža osiguranja. Ovim izmenama zakona će se, kako se očekuje, poboljšati efikasnost sistema predškolskog, osnovnog i srednjeg obrazovanja, saopštila je Kancelarija Vlade Srbije za saradnju sa medijma.

Broj ispitnih rokova određivaće fakulteti

Ukoliko poslanici Skupštine Srbije po hitnom postupku usvoje izmene Zakona o visokom obrazovanju broj ispitnih rokova i termini njihovog održavanja određivaće fakultet[image: image8.jpg]

 samostalno i to već od početka ove studentske godine. Predlaže se da se izmene usvoje po hitnom postupku kako bi se sprečile štetne posledice, koje će nastupiti ukoliko se one ne usvoje do početka studentske godine 2015/2016.godine. Njihovim donošenjem stvaraju se pravne pretpostavke za blagovremenu primenu novih rešenja. Praktično to znači da će umesto sadašnjih četiri ispitna roka studenti moći da imaju i više ukoliko fakultet na kojem studiraju to svojim Statusom utvrdi. Ostavljeno je visokoškolskim ustanova da same, na osnovu svog iskustva i potreba, odrede koliko je ispitnih rokova i u kom terminu potrebno njihovim studentima. Takođe, predlaže se i da studenti upisani u prvu godinu osnovnih studija od školske 2006. do 2013. godine, zadržavaju pravo da se finansiraju iz buyeta najduže godinu dana po isteku trajanja studija.

Prema važećem Zakonu studenti upisani u prvu godinu osnovnih studija nema generacije koja je prvu godinu upisala 2010/2011, 2011/2012. i 2012/2013. Zakonopredlagač objašnjava da postojeća odredba Zakona o visokom obrazovanju to pravo ovim generacijama ne priznaje, a procenjuje se da je potrebno i njom obezbediti iste uslove kao i onima koji su se upisali ranije .Sve visokoškolske ustanove imaju obavezu da u roku od tri meseca od dana stupanja na snagu ovih izmena Zakona o obrazovanju usaglase svoje opšte akte sa tim, kako bi se omogućilo da one počnu da se primenjuju već od ove studentske godine. Vlada Srbije, koja je utvrdila predlog izmena, procenjuje da one neće negativno uticati na kvalitet visokog obrazovanje, dok bi njihovo neusvajanje onemogućilo blagovremno planiranje aktivnosti visokoškolskih ustanova , jer predstavljaju uslov nesmetanog obavljanja delatnosti.
Baošići: Ambasada iz koje se deca izvode na human i pravi put

[image: image9.jpg]% SERBIA
START-
SN UUP

Ovde je sve ekstra... družim se s drugom decom, kupam se u moru, učim da budem human... a, biti human je kad si dobar i kad pomažeš ljudima, a možeš i da postaneš volonter Crvenog krsta – reči su jedanaestogodišnjeg Žarka Zeca iz Novog Sada, jednog od mnogih mališana koji i ovog leta borave u odmaralištu Crvenog krsta Srbije “Krista Đorđević” na obali Jadranskog mora, u Baošićima u Crnoj Gori. Žarko je odabrao da tokom desetodnevnog oporavka i letovanja, svakodnevno, u okviru letnje škole Crvenog krsta, pohađa radionicu (jednu od osam) “Realistički prikaz povreda stanja i obolenja”. Njegov, i “učitelj” dvadesetak dece u toj grupi, je sedamnaestogodišnji Miloš Bosnić, đak Ekonomske škole iz Kikinde. “Još kao dvanaestogodišnjak sam odlučio da budem volonter Crvenog krsta. Srećan sam što vreme provodim korisno, posvećujući se deci. Želim da pomognem, da ih naučim, pa da i oni pomognu drugima – kaže Bosnić. Ove dve iskrene, jednostavne, a tako velike priče, jednog deteta i jednog mladića, osnov su svega što je potpisnica ovih redova čula i videla tokom trodnevne posete dečijem odmaralištu. U Baošićima, u velikoj i sigurnoj oazi u kojoj borave najviše deca iz najugroženijih porodica građana Srbije, od juna do kraja avgusta stanuju najlepše i najdirljivije slike i priče, koje 2.200 dece gradi zajedno sa edukatorima, vaspitačima, učiteljima, lekarima, instruktorima plivanja, spasiocima, čistačicama, kuvaricama, volonterima i profesionalcima velike porodice Crvenog krsta.

Od jutra do jutra, iskreno požrtvovani, oni vreme provode s velikim brojem dece iz različitih socijalnih i kulturoloških miljea, što ni malo nije jednostavno i zahteva veliku posvećenost i odgovornost. Toplina i ljubav koju ovi veliki ljudi pružaju klincima neprocenjivo je blago – uostalom, nije retka slika da u hodnicima, na stepeništu odmarališta, u dvorištu ili na plaži vidite dete zagrljeno s nekim od odraslih iz ekipe Crvenog krsta! Program letnje škole Crvenog krsta obuhvata pet obaveznih tema, (deca biraju koji će kurs slušati): prva pomoć, realistički prikaz povreda, stanja i obolenja, promocija humanih vrednosti i prevencija trgovine ljudima. U svakoj smeni održavaju se i radionice: novinarska, kompjuterska, likovna, dramska, lutkarska, zdravi stilovi života, engleski jezik i folklor. Njih 56 edukovanih mladih volontera iz 23 organizacije Crvenog krsta u gradovima i opštinama Srbije (koji se u odmaralištu menjaju mesečno) ulažu u obuke ogroman trud, znanje i rad, emitujući uvek pozitivne vibracije i dobro raspoloženje.
U Vojvodini sve više šuge

Institut za javno zdravlje Vojvodine izneo je mesečne podatke o zdravstvenoj situaciji u Vojvodini, gde se između ostalog navodi da su u proteklih mesec dana registrovane 164 osobe obolele od šuge, što je za 19 odsto više u odnosu na prethodni period. Prema podacima Zavoda za zdravstvenu zaštitu studenata Novi Sad, Svake godine se u Srbiji registruje oko 4.500, a Vojvodini oko 2.000 obolelih od šuge. Među studentima Univerziteta u Novom Sadu postoji trend porasta obolelih u odnosu na predhodnih 5 godina. Na porast broja obolelih svakako utiče nepravovremeno postavljena dijagnoza, izmenjena klinička slika i spavanje u istom krevetu s drugim osobama. Iako je u prošlosti epidemijska pojava šuge bila pripisivana siromaštvu, lošim higijenskim uslovima i prenaseljenosti, činjenica je da od šuge obolevaju ljudi svih socioekonomskih nivoa bez obzira na pol, uzrast, rasu ili nivo i standard lične higijene. Epidemije se češće javljaju u uslovima kolektivnog smeštaja, kao što su predškolske ustanove, starački domovi, socijalne ustanove, zatvori ili u vidu porodičnih epidemija. Članovi porodice i seksualni partneri infestirane osobe su u visokom riziku od zaražavanja.

Šuga je parazitarno oboljenje kože uzrokovano šugarcem (Sarcoptes scabiei), čija je penetracija u kožu vidljiva u obliku papula, vezikula ili linearnih kanalića u kojima se nalaze paraziti i njihova jaja. Rezervoar zaraze je čovek. Šuga se prenosi direktnim, ali produženim kontaktom s kožom zaražene osobe. Prenošenje indirektnim kontaktom, odnosno preko donjeg rublja i posteljine ostvaruje se jedino ukoliko su oni neposredno pre toga zaraženi. Kod odraslih osoba najčešći put prenošenja šuge je seksualni kontakt. Treba reći i da se šugarac ne prenosi kontaktom s kućnim ljubimcima ili drugim životinjama. Simptomi bolesti javljaju se 4 do 6 nedelja nakon prenošenja zaraze kod osoba koje su prvi put obolele od šuge. Kod onih koji su ranije već imali šugu, simptomi nastaju 1 do 4 dana po ponovnom izlaganju. Osoba je zarazna od momenta izlaganja šugarcu, pa sve dok se parazit i njegova jajašca ne unište odgovarajućim lekovima. Period inkubacije kod prvog zaražavanja iznosi 2 do 6 nedelja, a kod ponovnog je znatno kraći, od 1 do 3 dana. Po isteku inkubacionog perioda javljaju se vidljive promene na koži. Bolesnici su zarazni i u inkubacionom periodu.

Izbeglica koju je rasplakala Merkelova ostaje u Nemačkoj

Palestinska devojčica koju je pre dva dana tokom televizijske debate rasplakala nemačka kancelarka Angela Merkel, rekavši da Nemačka ne može da primi sve izbeglice, ipak će moći da ostane u toj zemlji, piše danas britanski list Gardijan. U emisiji iz modernog školskog centra u Rostoku, odakle se direktno prenosio razgovor Merkelove sa mladima do 17 godina o politici Evropske unije prema izbeglicama, kancelarka se obratila 14-godišnjoj Rim Sahvil, koja je prethodno ispričala da njenoj porodici preti deportacija jer njen otac ne može da dobije nemačke dokumente. „Ponekad je to teško, politika... i ti si jedan veoma simpatičan čovek, ali ti takođe znaš da u palestinskim izbegličkim logorima ima još hiljade i hiljade ljudi. Ako bi mi sada rekli svi možete doći, mi to ne bismo mogli i da izvedemo. Ima i onih koji moraju da se vrate”, rekla je Merkelova, a devojčica je počela da plače, da bi kancelarka zatim pošla ka njoj i pomazila je. Ponašanje Merkelove prema uplakanoj palestinskoj devojčici izazvalo je na društvenim mrežama i u medijima u Nemačkoj kritike da je najmoćnija žena sveta distancirano reagovala. Nemački ministar za integracije Ajdan Ozoguz je, međutim, danas izjavio: „Nisam lično upoznat sa situacijom u vezi ove mlade devojke, ali ona tečno govori nemački i vidi se da već dugo živi u ovoj zemlji. Upravo zato smo u avgustu 2014. promenili zakon o imigrantima, kako bi dobro integrisani mladi ljudi mogli da dobiju boravišnu dozvolu”, preneo je list „Špigel”. Portparol gradonačelnika Rostoka, gde je održana debata i gde živi 14-godišnja Rim, izjavio je za list „Tages špigel” da vlasti tog grada nemaju nameru da proteruju devojčicu i njenu porodicu.

Nedelja 19.jul 2015.
Verbić: Otpremnine za 1.000 prosvetara

Ministar prosvete Srđan Verbić izjavio je da je, prema njegovoj „gruboj proceni” oko 1.000 prosvetnih radnika „višak” i da mogu da računaju na otpremnine, jer u budžtu ima dovoljno novca.[image: image10.jpg]

 Verbić je naglasio da Ministarstvo želi da sprovede racionalizaciju, da ranije nije bilo novca u budžetu za otpremnine, ali ga sada ima i da će ta racionalizacija biti urađena u dogovoru sa sindikatma. „Ne želimo četiri nastavnika matematike sa pet, nego jednog sa 20 časova. Ranije nismo bili u mogućnosti da ponudimo otpemnine onima koji nemaju pun fond časova ili nemaju nijedan čas, sada želimo da iskoristimo novac koji imamo u budžetu”, rekao je Verbić za RTS, a prenela je agencija Tanjug. On je dodao da se svake godine preraspoređuju mesta u prosveti, te neko ostaje bez časova, delimično ili potpuno. „Moja procena, i to gruba procena, je oko 1.000 ljudi, ali zajedno sa sindikatima radimo na tome. Želimo da budemo prvi koji će napraviti smislenu racionalizaciju i tražiti za to što bolje uslove kroz otpremnine”, rekao je ministar.

Kada je reč o statusu prosvetnih radnika koji idu u penziju, ministar je rekao da je izmenama zakona omogućeno da sami biraju da li će u penziju otići sa jednim ili oba uslova. „Po važećem zakonu, oni bi morali da idu u penziju kad ispune jedan od uslova - 65 godina starosti ili 40 godina radnog staža, a zbog toga bi im bila umanjena penzija za 0.34 odst. Sada su u mogućnosti da biraju da li će u penziju otići sa jednim ili sa dva uslova”, rekao je Verbić. Ministar je dodao da je izmenama zakona predviđeno da nastavnici ubuduće imaju glavnu reč u izboru direktora, odnosno da za direktora škole bude izabran kandidat koga podrži više od 50 odsto zaposlenih u školi. On je dodao i da su promedbe sindikata na odredbu po kojoj škola može biti zatvorena ukoliko ne budu ispoštovane odredbe zakona o štrajku, pogrešno tumačenje zakona.

Vođa ID zabranio prikazivanje snimka dečaka ubice

Vođa ekstremističke Islamske države Abu Bakr al-Bagdadi, naredio je da se obustavi prikazivanje video snimka, prvog takve vrste, na kojem dečak, kojeg je regrutovala ID, odseca glavu zarobljenom sirijskom vojniku, objavila je sirijska agencija ARA Njuz. Bagdadi je, navodno, poručio da ovakvi snimci uznemiravaju muslimane i mogu da užasnu i preplaše decu, piše „Rusija danas”. Međutim, neki komentatori s Bliskog istoka, kažu da se Bagdadijeva zabrana odnosi samo na amaterske snimke brutalnosti ID, koje su borci načinili mobilnnim telefonima. ID često prikazuje svoje akcije na društvenim mrežama, ali njeni „zvanični” snimci pogubljenja su profesionalno uređeni i montirani, kako bi njihov užasavajući efekat bio još upadljiviji.

Stradala devojčica u požaru u Modriči

U požaru koji je izbio u stambenom kontejneru u romskom naselju Straževac kod Modriče, smrtno je stradala 14-godišnja đevojčica, javili su bosanski mediji. Požar je prošle noći jedan sat iza ponoći, u stambenom kontejneru u kojem je živela porodica Aljić, prenela je agencija Fena. Pretpostavlja se da je uzrok požara upaljena sveća, jer porodica nije imala struju.
Ponedeljak 20.jul 2015.
Školuj elektroinstalatera pa ga šalji na njivu

[image: image11.jpg]

Prilagođavanje zanatskih profila u srednjim školama sa državnom, i pogotovom lokalnom privrednom klimom, uvek je bila potreba društva. Privredna, strateška opredeljenost države i lokalne samouprave trebalo bi da determiniše upisnu politiku škola i vrstu zanata, i uopšte obrazovnih profila, koje škola priprema za tržište rada u državi, a pogotovo lokalnoj samoupravi. Usled toga bi saradnja škole (direktora i nastavničkog kadra) i predstavnika lokalne vlasti trebalo da bude što tešnja, kako bi došlo do koordiniranosti privrednog plana sa školskom upisnom politikom iz koje treba da proizilazi adekvatno osposobljavanje budućih generacija za maksimalno uključivanje u rad, stvaralaštvo i budući razvoj neke lokalne sredine.

Pogrešili bismo kada bismo rekli da ovakva saradnja između lokalnih samouprava i škola u prošlosti u nekoj meri nije postojala, kao i kada bismo rekli da država nije imala nikakvu strategiju upisa i planiranja zanata i obrazovnih profila na celokupnoj svojoj teritoriji. Ipak moramo primetiti da je ona bila manjkava, ne samo u bliskoj prošlosti i danas, nego od samih početka stvaranja moderne srpske države. Taj trend se nastavio i u XX veku. Pre skoro sto godina veliki srpski prijatelj Arčibald Rajs primetio je da se mladi mahom guraju na studije umesto da se od njih stvaraju poljoprivrednici koji vladaju svojim poslom, kao i vešte zanatlije koji bi mogli da prerastu u industrijalce.

Isto tako Rajs zamera tadašnjoj državi (Kraljevini Srba, Hrvata i Slovenaca), ali ponajpre Srbima u njoj, neobjašnjivu potrebu da, ugledajući se na zapad i ne vodeći računa o stvarnim potrebama, pre svega lokala, vlasti državne, a naročito lokalne, u svakom gradiću i varošici, osnivaju gimnaziju umesto da razvijaju i usavršavaju rad stručnih škola. A ove potonje su svakako bile potrebnije pretežno poljoprivrednoj državi, ali u kojoj ni industrija nije bila zanemarljiva grana privrede.

Slična praksa je nastavljena i u komunističkom periodu, ali usled geostrateški bitnog položaja, uslovljenog balansiranjem između istoka i zapada, kada smo praktično bili miljenici i jednih i drugih i izvlačili benefite sa obe strane sveta, to se bar u tom trenutku nije fatalno odražavalo na naš razvoj. Danas, u uslovima kada nam je privreda devastirana i kada vladaju uslovi surove tržišne utakmice, strategija razvoja (i državna i lokalna) trebalo bi da ima mnogo tešnju saradnju sa našim školstvom. Obrazovni profili koje škole izbacuju morali bi, dale, da budu kompatibilni sa privrednim potrebama više nego ikada.

No, idući od opštine do opštine možemo primetiti različitu situaciju. Ima opština gde se u dobroj meri vodi računa o tome, dok sa druge strane ima i onih gde se po inerciji već godinama, pa i decenijama, osposobljavaju generacije za zanimanja apsolutna neupotrebljiva i neprilagodljiva aktuelnom tržištu. Ipak, ima naznaka da se nešto radi u pravcu bolje saradnje lokalnih samouprava i školovanja učenika za zanate i profile potrebne određenoj regiji. To dokazuje pokušaj aktuelnog Ministarstva prosvete, koje radi na tome da trogodišnji obrazovni profili uvođenjem dualnog sistema obrazovanja (nešto slično je postojalo i ranije) budu direktno povezani na tržište rada. Ovo znači da bi srenjoškolci još kao učenici učestvovali u proizvodnom procesu za koji bi kao radnici-pripravnici praktično već bili osposobljeni.

Koliko će to dati rezultata - videćemo. Dotle bi lokalne samouprave, zajedno sa školama (direktorima, pedagozima, psiholozima i nastavnicima) treba da pokažu inicijativu i maksimalno usklade svoj rad koji bi rezultirao boljim razvojem opštine. Potrebno je konstantno pratiti tržište, jer za njega danas nije karakteristično postojanje velikih sistema (tipa Zastave u Kragujevcu ili drugih velikih firmi – giganata, koje je imao gotovo svaki grad) koji su garantovali dugoročnost pojedinih zanimanja. Ono je danas usitnjenije i osavremenjenije, na njemu ima mnogo novih i retkih zanata, kao i potrebe za mnogim savremenim kompjuterskim pozivima, koji su neophodni budućim radnicima kako bi pratili svetske trendove i bili koliko-toliko konkurentni na našem i evropskom tržištu. Imajući u vidu i one još sačuvane velike sisteme, potrebno je osluškivati i one manje, ali savremenije, čiji su nosioci neretko privatni preduzetnici.

Iz te saradnje, koja bi trebalo da bude konstatna, u najmanju ruku sa strategijom za svaku godinu, morala bi proizići i upisna politika srednjih škola. Naravno ovo država mora ispratiti i kontrolisati, ali dopuštajući lokalu da sam pravi strategiju upisa, kao što najčešće sam osmišljava privrednu strategiju i plan razvoja. Za ovo je potreban mnogo snažniji angažman svih aktera koji mogu da usmere u pomenutom pravcu školsku upisnu politiku na lokalu. Ukoliko do njega dođe rezultati sigurno neće izostati.
(autor je istoričar i analitičar)

Francuska tinejdžerka rođena s HIV-om godinama bez simptoma

Francuska tinejdžerka koja je rođena sa HIV-om i lečena do svoje šeste godine, nije ispoljila simptome bolesti ni 12 godina nakon što je prestala da uzima lekove, što nagoveštava da je to prvi slučaj dugoročnog oporavka deteta zaraženog od rođenja virusom koji izaziva sidu, saopštili su danas naučnici. Osamnaestogodišnja devojka je jedna iz male grupe dece koja su se oporavila od virusa, barem privremeno, nakon što su u ranoj fazi podvrgnuta takozvanom antiretroviralnom tretmanu (ART) koji ima za cilj da spreči virus u građenju trajnih „rezervoara” koji mogu da ponovo pokrenu infekciju, prenosi Rojters. Slučaj francuske tinejdžerke se smatra najdužim dosad zebeleženim oporavkom kod deteta rođenog sa HIV-om. Moguće je da ova devojčica ima neki oblik prirodne otpornosti na HIV koji još nije otkriven, ali njen slučaj budi nadu da rano i agresivno lečenje može da ograniči snagu širenja virusa, a u retkim slučajevima možda i da omogući da ga oboleli kontrolišu bez doživotnih lekova, navodi AP. Pre par godina je zabeležen sličan slučaj - reč je o bebi iz Misisipija koja 27 meseci nije pokazala simptome HIV-a, a nije bila podvrgnuta nikakvom lečenju, ali se virus ponovo pojavio. Slučaj francuske tinejdžerke je danas opisan na Međunarodnoj konferenciji Udruženja za borbu protiv side u Vankuveru, a predstavio ga je lekar Azije-Saez-Sirion sa Pasterovog instituta u Parizu. „Ovaj slučaj pokazuje da je oporavak moguć, ali redak. Moramo da otkrijemo o kakvim mehanizmima je reč kako bismo mogli da lečimo širu populaciju”, rekao je on, navodi AFP. Većina budućih majki zaraženih HIV-om u SAD dobijaju lekove protiv side tokom trudnoće, što znatno smanjuje izglede da prenesu virus svojim bebama, dok majka francuske tinejdžerke nije držala svoj virus pod kontrolom tokom trudnoće, pa lekari smatraju da joj je kćerka zaražena pre ili tokom rođenja.
Utorak 21.jul 2015.
Kikinđanin najbolji matematičar na svetu

[image: image12.jpg]Kam.

Na 56. Međunarodnoj olimpijadi iz matematike, održanoj na Tajlandu, Kikinđanin Aleksa Konstantinov osvojio je zlatnu medalju. Da je uspeh mladih matematičara iz Srbije ogroman potvrđuje i podatak da su u konkurenciji takmičara iz preko 100 zemalja sveta upravo članovi tima iz Srbije sa osvojene četiri medalje - zlatnom, srebrnom, dve bronzane i dve specijalne pohvale, bili među najboljima. Kikinđani su s razlogom ponosni na svog Aleksu. U najjačoj međunarodnoj konkurenciji, Kikinđanin Aleksa Konstantinov, učenik Matematičke gimnazije u Beogradu, bio je i najuspešniji. A put do zlatne medalje na Matematičkoj olimpijadi Aleksa je zapravo započeo u kikindskoj Osnovnoj škola "Sveti Sava", kada ga je matematika očarala. "Moja ljubav prema matematici započela je još u osnovnoj školi, a tu ljubav razvijala je profesorka Desanka Čepelnik. Puno je radila na mom uspehu, postavila je prave temelje mog znanja i zbog toga sam joj neizmerno zahvalan", priča nam Aleksa.

Predan rad u beogradskoj Matematičkoj gimnaziji, uz veliku podršku i podstrek profesora, doneo je , pre svega Aleksi i njegovoj porodici, veliko zadovoljstvo i oficijelne nagrade. Pripreme za samo takmičenje su konstantne, to kako kaže Aleksa, nije obaveza – već ljubav prema matematici: "Nama matematika nije obaveza, već ljubav i strast, najlepša zanimacija. Treba stvarno spoznati lepotu matematike kao prelepe nauke. Na taj način, nama pripreme za takmičenja ne padaju teško, mi to radimo svakodnevno." Iskustva sa Tajlanda i sa samog takmičenja su za čitav život. A onda, i saznanje da ste – najbolji. "Samo sam čekao da budu povučene granice za zlatnu medalju, ali kada je rezultat bio i zvanično saopšten bio sam presrećan. Mislim da je to veliki uspeh za mene", emotivno nam utiske iz Tajlanda prepričava najbolji matematičar-srednjoškolac na svetu.

Možda je zlatna medalja siguran znak da će Aleksa, baš kako je i poželeo, svoje školovanje nastaviti u Bostonu, na Univerziteti IMT. Pričao je o tome sa svojom profesoricom Sonjom Čukić koja ga je bodrila da zlatna medalja olakšava upis. Verovala je u Aleksu, a Aleksa je to dokazao na najlepši mogući način. Nakon srednje škole, Aleksa će otići tamo gde će dobiti najbolje uslove za obrazovanje i život. A život je tek pred njim. Gde god to bilo, Aleksin izbor je – matematika.

Udovičić u volonterskom kampu u Bečeju

[image: image13.jpg]

Ministar omladine i sporta Vanja Udovičić posetiće danas međunarodni volonterski kamp u Bečeju, kome prisustvuju volonteri iz Španije, Češke, Belgije, Italije, kao i iz nekoliko gradova Srbije. Deseti međunarodni radni kamp u Goranskom parku organizuje Kancelarija za mlade opštine Bečej, zajedno sa Ekološkom mrežom "Panonica", saopštilo je Ministarstvo omladine i sporta. Realizacija samog kampa predstavlja deo projekta "Voda za akciju", koji je podržan od strane resornog ministarstva, a broj volontera koji će učestvovati u realizaciji kampa je 30. Zadatak radnog dela Međunarodnog kampa biće da se iskrče neuređeni delovi Goransko parka u srcu Bečeja. Volonteri će imati priliku i da učestvuju u organizaciji i radu Internacionalnog letnjeg seminara ekologije "Palingenia longicauda" (Tiski cvet), koji se realizuje u Goranskom parku u Bečeju u periodu od 20. do 24. jula, navodi se u saopštenju Ministarstva omladine i sporta.
Letnji volonterski kamp "FreeDom Art"

Regionalni volonterski centar Pančevo od 23. do 30. avgusta organizuje letnji volonterski kamp u okviru "FreeDom Art Festivala", koji je posvećen slobodi umetničkog stvaranja i izražavanja, i sastoji se iz muzičkog, filmskog i edukativnog segmenta. Učesnici volonterskog kampa pomagaće u realizaciji festivala i ispratiće ga kroz objektiv – praveći fotografije i snimajući kratke video reportaže i pisanu reč – pišući blogove sa lica mesta.

Tokom dve nedelje trajanja kampa mladi će pored novih poznanstava i novih znanja iz oblasti fotografije i novinarstva, imati priliku da bliže upoznaju grad Pančevo, njegovu zanimljivu istoriju i dinamičnu kulturnu scenu, učestvuju u kreativnim radionicama i ekološkim akcijama. Za učesnike kampa biće organizovana i jednodnevna ekskurzija do Belocrkvanskih jezera i jednodnevna poseta gradskom bazenu. Smeštaj je organizovan u zgradi Streljacke družine "Pančevo 1813". Hrana je obezbeđena, a pripremaće je sami kamperi. Učešće je besplatno, kaže se u najavi. Zainteresovani mogu da se prijave putem ovog linka.

Detaljnije informacije mogu se dobiti od predstavnika udruženja "Mladi istraživači Srbije", putem telefona 011 311 1314 ili mejla vss@mis.org.rs. Letnji volonterski kamp u Pančevu jedan je od 30 kampova koji se organiziju u Srbiji ove godine u okviru projekta "Mladi su zakon" podržanog od Ministarstva omladine i sporta. Festival "FreeDom Art" organizuje Dom omladine Pančevo, a pokrovitelji su Grad Pančevo i kompanija NIS.

Uhapšen zbog pokušaja silovanja

Policija je uhapsila S.Ž. (74) zbog sumnje da je pokušao da siluje četrnaestogodišnju devojčicu, saopštio je danas MUP Srbije. Kako se navodi, pripadnici Ministarstva unutrašnjih poslova u Sremskoj Mitrovici uhapsili su i po nalogu zamenika višeg javnog tužioca odredili zadržavanje S. Ž. zbog osnova sumnje da je izvršio krivično delo silovanje u pokušaju. Osumnjičeni se tereti da je pokušao da na silu obljubi četrnaestogodišnjakinju i on će uz krivičnu prijavu, biti priveden nadležnom tužilaštvu.
Sreda 22.jul 2015.
Nastavnici i profesori biraće uslov za penziju

[image: image14.jpg]MINISTARSTVO
OMLADINE).
1 SPORTA

Ukoliko poslanici Skupštine Srbije po hitnom postupku usvoje Predlog zakona o izmeni Zakona o osnovama sistema obrazovanja i vaspitanja, profesori i nastavnici sami će birati da li će u penziju otići s jednim ili oba ispunjena uslova. Drugim rečima, izmenama zakona dobiće mogućnost da biraju kada žele da odu u penziju. Vlada Srbije usvojila je predlog izmena Zakona o osnovama sistema obrazovanja i vaspitanja kako bi se, navedeno je u obrazloženju, izbegle štetne posledice za pojedine zaposlene nastavnike, vaspitače i stručne saradnike u predškolskim ustanovama, osnovnim i srednjim školama koje će nastuptiti ukoliko se predloženo ne usvoji do kraja ove školske godine. Naime, onima koji do kraja školske godine navršavaju 40 godina radnog staža, po važećim propisima prestaje radni odnos bez obzira na godine života, odnosno činjenice da nemaju navršenih 65 godina. Sada se predlaže da nastavnici, profesori i vaspitači mogu i nakon navršenih 40 godina radnog staža, ako to žele, ostati u školi sve dok ne ispune i drugi uslov – 65 godina života. Oni mogu ali ne moraju da ostanu, izbor je na njima. Prema sadašnjim propisima njima nije ostavljena mogućnost izbora, već su po slovu zakona morali ići u penziju.

Ministar prosvete Srđan Verbić , koji ovih dana najavljuje da će oko 1.000 prosvetnih radnika biti višak koji će dobiti otpremine, ističe da će ove izmene omogućiti da oni sami biraju da li će u penziju otići sa jednim ili oba uslova.- Po važećem zakonu, oni su morali da idu u penziju kada ispune jedan od uslova ili 65 godina života ili 40 godina radnog staža, a zbog toga bi im bila umanjena penzija za 0,34 odsto. Sada će biti u mogućnosti da biraju da li će u penziju otići sa jednim ili sa dva uslova- objasnio je Verbić.
Sloga: Nema viška u prosveti, strategiju obrazovanja nam sprovodi MMF

USS „Sloga” saopštio je danas da se protivi svakom otpuštanju zaposlenih u prosveti i smatra da nema viška u toj grani, već samo manjka svesti kod aktuelne vlasti o samom značaju obrazovanja nacije u njenom daljem razvoju. Sindikat je naveo da Strategiju razvoja obrazovanja u Srbiji „kroji MMF, a ne reformatori kako resorni ministar Srđan Verbić voli da predstavlja” i istakao da je i laiku jasno da je nemoguće sprovesti bilo koju kvalitetniju meru iz usvojene Strategije bez izdvajanja finansijskih sredstava za njeno sprovođenje. „Zato više ne pristajemo na bilo koje reforme obrazovanja sa onima koji prosvetu vide isključivo kao deo celine javnog sektora koji treba smanjiti zbog ispunjenja obaveza prema kreditnim aranžmanima, bilo da su to sindikati ili predstavnici same Vlade Srbije”, ističe se u saopštenju. Kako je navedeno, otpuštanja u sistemu prosvete su nastavak urušavanja već okrnjenog sistema obrazovanja, u kome već godinama unazad dominiraju nikad do kraja razjašnjene ; afere sa kupovinom ocena, sticanjem sumnjivih diploma i doktorata.
Organizovan studentski kamp "Sačuvajmo Dunav"

U okviru tradicionalne proslave Međunarodnog dana Dunava, na Velikom ratnom ostrvu u Beogradu organizovan je studentski eko kamp „Sačuvajmo Dunav" u kome je učestvovao 21 student sa 17 fakulteta iz različitih krajeva Srbije. Studenti su od 13. do 22. jula imali priliku da steknu nova iskustva i znanja i dobiju praktične savete kako da doprinesu zaštiti i očuvanju eko-sistema, prenosi Tanjug. Studentski kamp organizovali su Ministarstvo poljoprivrede i zaštite životne sredine - Republička direkcija za vode i Koka-Kola sistem u Srbiji u saradnji sa partnerima.

"U cilju održivog korišćenja reke Dunav danas, kao i za dobrobit budućih generacija, važno je da studenti shvate da je saradnja više sektora neophodna. Nadam se da će studenti ostati u kontaktu, jer nakon završenih fakulteta, bez obzira gde budu radili važna je mreža poznanstava i dobra saradnja svih struka i sektora", izjavila je v.d. direktora Republičke direkcije za vode Nataša Milić, navodi se u saopštenju. Tokom trajanja kampa, studenti su imali priliku da slušaju korisna predavanja stručnjaka. "U saradnji sa predavačima i mentorima, studenti su imali priliku da postave nove inicijative za očuvanje životne sredine i ponosni smo što već godinama delimo iskustva sa mladim posvećenim ljudima koji će u budućnosti dati suštinski doprinos ambijentu u kome poslujemo i živimo", izjavila je predstavnik Koka Kola sistema u Srbiji Jovana Tufegdžić, a navodi se u saopštenju.

Direktorka WWF programa u Srbiji Duška Dimović rekla je da je značaj voda izuzetno važan, ali da, nažalost još uvek nije kao takav i prepoznat u svesti većine građana. Upravo zbog toga, zadatak svih nas koji se bavimo zaštitom prirode je da kroz realizaciju ovakvih projekata kao što je rad sa studentima sa različitih fakulteta u eko kampu, edukujemo nove generacije i skrenemo pažnju na značaj voda, doprinoseći podizanju svesti opšte javnosti o njenoj zaštiti, dodaje se u saopštenju. "Bitno je da na odgovoran način upravljamo vodama, kao i da imamo bolje zakone i da njihova primena bude efikasnija", izjavila je Dimović.

Međunarodni dan Dunava obeležava se u 14 evropskih zemalja potpisnica Međunarodne konvencije o saradnji na zaštiti i održivom korišćenju reke Dunav, zaštiti druge najveće evropske reke na čijem slivu živi 80 miliona ljudi. Svake godine broj partnera, gradova i građana koji su uključeni u kampanju je sve veći i na taj način poruka o važnosti očuvanja i zaštite reka i racionalnoj upotrebi vodenih resursa stiže do sve većeg broja ljudi.Osnov za organizaciju kampanje i eko kampa Dan Dunava u Srbiji je „Partnerstvo za zeleni Dunav" koje su kompanija Koka-Kola i njen najveći evropski proizvođač Koka-Kola Hellenic potpisali početkom 2005. godine sa Međunarodnom komisijom za zaštitu reke Dunav (ICPDR), a u cilju unapređenja očuvanja te reke i njenog ekosistema, dodaje se u saopštenju.
Finale takmičnje "Serbia Start Up" 23. i 24. jula u Novom Sadu

[image: image15.jpg]

Klaster kreativnih industrija Vojvodine i Regionalna agencija za razvoj malih i srednjih preduzeća Alma Mons u četvrtak i petak - 23. i 24. jula, organizuju polufinalno i finalno takmičenje za najboljeg kreativnog preduzetnika iz kreativnih industrija, agro biznisa i nauke - "Serbia Start Up 2015". "Serbia Start Up" je nacionalno takmičenje kreativnih preduzetnika i deo je mreže međunarodnih takmičenja. Pobednici takmičenja i najbolji preduzetnici Srbije kvalifikuju se za međunarodno finale takmičenja. Cilj programa je da objedini inicijative koje podržavaju preduzetništvo u Srbiji, istakne podjednak značaj svih industirja, njihovo međusobno povezivanje i saradnju više disciplina za razvoj proizvoda, usluga ili socijalnog preduzetništva. Razvoj kreativnog preduzetništva i preduzetničkog okruženja u Novom Sadu je jedan od programskih stubova održivog razvoja za kandidaturu Grada Novog Sada za Evropsku prestonicu kulture 2021 i "Serbia Start Up" je deo programa "2021 do 2021".
www.serbiastartup.rs
„Kilometar kose” nadomak cilja

Humanitarna akcija „Kilometar kose” je veoma blizu svog cilja, jer je nakon nepunih šest meseci kosu za izradu perika za bolesnu decu doniralo više od 3.000 ljudi, saopoštili su pokretači i realizatori akcije. Akciji su se do sada odazvali mnoge poznate ličnosti u Srbiji, ali su se pokrenuli i zainteresovani na društvenim mrežama, kao i brojni pojedinci oba pola i svih uzrasta.Poslednjim brojanjem utvrđeno je da je prikupljeno 964 metara kose.U partnerskim salonima koji se nalaze širom Srbije moguće je donirati kosu i dobiti besplatno šišanje do 31. jula. Nakon prikupljenog kilometra, zainteresovani donatori će kosu i dalje moći da pošalju poštom, ili lično donesu na adrese dostupne na stranici „Kilometra kose”.„Kilometar kose” obezbeđuje besplatne perike od prirodne kose deci i mladima uzrasta do 21 godine, koji su zbog bolesti ili medicinskog tretmana izgubili svoju kosu. Na ovaj način im se vraća samopouzdanje i osećaj identiteta dok prolaze kroz teške životne trenutke.

Perike se izrađuju po meri i za jednu je potrebno šest do odam donacija kose i gotovo mesec dana rada vlasuljara.Organizatori pozivaju društveno odgovorne kompanije, organizacije i udruženja da se priključe akciji doniranjem finansijskih sredstava koja bi pomogla nastavak projekta.Zainteresovani građani i kompanije koji žele da pomognu, mogu se obratiti Fondu B92 na telefon: 060/40 50 476 uplatom donacije na račun broj 160-280242-49, kod Banke Intesa, s naznakom da je donacija namenjena za „Kilometar kose”.
Četvrtak 23.jul 2015.
Višak zaposlenih tek treba utvrditi

Koliko ima viška zaposlenih u prosveti, ako ih uopšte ima, još uvek se ne zna. Na to, bar delom, upućuje i skorašnja izjava ministra prosvete, nauke i tehnološkog razvoja Srđana Verbića u kojoj je rekao: “da će se do 1. septembra znati koliko će prosvetnih radnika ostati bez posla, ali da očekuje da će otpremninu dobiti oko 1.000 ljudi”. Naime, nekoliko dana pre ove izjave ministra, upravo po njegovom nalogu održan je sastanak Radne grupe za praćenje angažovanja zaposlenih u ustanovama obrazovanja i vaspitanja, koja ima za zadatak da prati procese radnog angažovanja zaposlenih u ustanovama obrazovanja i vaspitanja u skladu sa odredbama Posebnog kolektivnog ugovora za zaposlene u osnovnim i srednjim školama i domovima učenika, Zakonom o osnovama sistema obrazovanja i vaspitanja i drugim propisima koji uređuju tu oblast. Sastanku su, pored ministra prosvete Verbića i predstavnika Ministarstva, prisustvovali i predstavnici sva četiri reprezentativna sindikata, Dobrivoje Marjanović (Unija SPRS), Ružica Todić Brdarić („Nezavisnost”), Slobodan Brajković (SRPS) i Radomir Šojanović (SOS).

Zadatak radne grupe je još i da koordinira, odnosno usmerava angažovanje zaposlenih u prosveti, davanjem odgovarajućih instrukcija u cilju ukrupnjavanja normi, u skladu s važećim propisima, kao i da sporna pitanja za koje je nadležna Komisija za tumačenje PKU usmerava na prioritetno rešavanje i da upućuje na obraćanje nadležnim državnim organima na rešavanje, u skladu sa zakonom, ukoliko se problem ne može rešiti koordinacijom.

Ukratko, cilj ove Radne grupe je da postupak angažovanja zaposlenih u ustanovama obrazovanja i vaspitanja učini efikasnijim i transparentnijim. Ono što predstoji u ispunjenju tog zadataka, na nivou 17 školskih uprava, jeste saradnja predstavnika Ministarstva iz školskih uprava i sindikata. I dok Unija sindikata prosvetnih radnika Srbije pohvaljuje formiranje i rad radne grupe, na najavu ministra o “oko 1.000 otpremnina” oštro je reagovao Granski sindikat prosvete USS „Sloga”. U svom saopštenju protivi se svakom otpuštanju zaposlenih u prosveti i smatra “da nema viška u toj grani, već samo manjka svesti kod aktuelne vlasti o samom značaju obrazovanja nacije u njenom daljem razvoju”.

Strategiju razvoja obrazovanja u Srbiji nam kroji MMF, a ne reformatori kako resorni ministar Srđan Verbić voli da predstavlja, kažu u ovom Granskom sindikatu i ističu da su zapanjeni stepenom nerazumevanja prosvete, njenog daljeg razvoja i mogućnosti koje kvalitetno obrazovanje donosi jednoj državi, jer je i laiku jasno da je nemoguće sprovesti bilo koju kvalitetniju meru iz usvojene Strategije razvoja obrazovanja u Srbiji bez izdvajanja finansijskih sredstava za njeno sprovođenje, navodi se u saopštenju “Sloge”.

Reforme vraćaju u daleku prošlost

Smanjenje broja zaposlenih, otpuštanja uz socijalni program i takozvane otpremnine pod plaštom nekakve racionalizacije ili reforme, bilo kakvu strategiju razvoja obrazovanja u Srbiji vraćaju u daleku prošlost i na sam početak razvoja školstva u Srbiji; kažu o najavljenoj racioinalizaciji iz Granskog sindikata prosvete USS “Sloga”.
Pančevački učenici nagrađeni putovanjem u Rusiju

[image: image16.jpg]

Grupa od 19 učenika iz 17 pančevačkih osnovnih škola, koji su pobedili na takmičenju u poznavanju ruske istorije i kulture, boravili su pet dana u Sankt Peterburgu na poziv predsednika Ruskih železnica Vladimira Jakunjina. Oni su tokom putovanja obišli brojne znamenitosti tog grada, ali i dečju železnicu i pobratimsku školu iz Sankt Peterburga. Da vas je neko sa 13 godina pitao koje se životinje čuvaju u muzeju Ermitaž u Sankt Peterburgu ili koliko je dana taj grad bio pod opsadom Nemaca u Drugom svetskom ratu, da li biste znali tačan odgovor? Oni su znali, a za to su i nagrađeni, kako kažu, jednim magičnim putovanjem. "Kao da sanjam. Ovo je bilo prelepo, počevši od aerodroma koji je verovatno najlepši koji sam do sada video", kaže učenik Petar Petrovski.

Tokom pet dana učenici su upoznali grad i s asfalta i s reka, obišli najveće crkve u Sankt Peterburgu, ali i drugi po veličini muzej u svetu – Ermitaž. Da bi na dvorskom trgu ispred te velelepne zgrade, snimili poruku ruskim kosmonautima, koja će im biti prikazana pri poletanju. Najveće uzdahe, ipak, izmamio je dvorac Petra Velikog Peterhof, što zbog barkonog stila u kom je izgrađen, što zbog zabavnih fontana u dvroskom parku. "Na tom mestu je bilo dosta krupnog kamenja, i kada se zgazi na određeni kamen, voda na vas padne i baš smo bili mokri, a i super nam je bilo", priča učenica Marija Rakičić.

Delegacija iz Pančeva posetila je i rusku dečju železnicu, gde ih je dočekao direktor Vladimir Jakunjin, kao i Fizičko-matematički licej s kojim je Osnovna škola "Vasa Živković" iz Pančeva pre dva meseca potpisala sporazum o saradnji, s ciljem da se saradnja među srpskim i ruskim đacima proširi i ojača. "Svi znamo da su Rusi i Srbi bratski narodi. U svom radu ćemo se truditi da učvrstimo to prijateljstvo koje već postoji i za koje se nadam da će biti još čvršće među narednim generacijama", poručuje Jana Baluzina iz "RŽD internešnal". Da biste obišli samo jedan muzej u Sankt Peterburgu, neophodno je da ovde ostanete 12 godina. Međutim, iskustva, a pre svega znanja, s kojima se ovi pančevački osnovci vraćaju u Srbiju, sigurno će im doneti nove uspehe tokom školovanja i neka nova nagradna putovanja, možda baš u Sankt Peterburg, a možda u neki potpuno drugi kraj sveta. https://www.youtube.com/watch?v=kV0guswGBJc
Akcija „Dnevnika” – letovanje za najbolju studentkinju Dečjeg sela

[image: image17.jpg]

Dobitnica prve nagrade u desetom kolu „Dnevnikovog” konkursa za najbolju fotografiju je Kornelia Đaković Švajcer iz Sremske Kamenice, ali je profesorka u penziji odlučila da nagradno putovanjena Tasos prosledi nekome i da našem listu prepusti taj izbor. Bez mnogo dvoumljenja, odlučeno je da nagrada ode Dečjem selu u Sremskoj Kamenici. Tako je desetodnevno letovanje u Grčkoj dobila jedna od najboljih studentkinja, Ilijana Kladar. Osim putovanja na Tasos, naš list je obezbedio i vaučer od „Univereksporta”, koji će devojci omogućiti kupovinu namirnica za put u nekom od objekata tog trgovinskog lanca.

Dvadesetogodišnja Ilijana je svoju nagradu preuzela upravo od gospođe Kornelije, koja je iskoristila jedinstvenu priliku da prvi put poseti Dečje selo, mesto pored kojeg je do tada nebrojeno puta prošla. – Iako živim u Sremskoj Kamenici, to je prvi put da vidim Dečje selo iz nešto bliže perspektive. Čitala sam o raznim ustanovama tog tipa u svetu, ali mi se čini da je ova naša najlepša i najbolje organizovana, a uspesi koje deca postižu govore za sebe – podelila je svoje utiske s nama Kornelia Đaković Švajcer, i dodala da je imala na umu Dečje selo kada je razmišljala kome bi nagrada dobrodošla. – Kada sam razmišljala o tome, palo mi je na pamet Dečje selo, ali sam pomislila da je reč o deci koja najverovatnije još uvek nemaju pasoše i ne mogu samostalno da putuju. Zato je ovo rešenje ispalo najbolje i jako sam zadovoljna što je „Dnevnik” izabrao najbolju studentkinju. Nadam se da će joj ovih deset dana na moru prijati i da će dobiti elana da nastavi još bolje da uči. Gospođa Kornelia nam je ispričala i kako je nastala fotografija koja joj je donela nagradu. Naime, zaljubljenost u fotografiju nastala je još u najranijem detinjstvu, ali je tek u penziji hobi dobio zasluženo mesto u životu te lekarke. Pobednička fotografija napravljena je 2012. godine kada je naša dobitnica bila na kružnom putovanju kroz Tursku i vozila se balonom iznad Kapadokije. Pošto redovno kupuje naš list, Kornelia Đaković Švajcer je odlučila da pošalje tu fotografiju, ne sluteći da će je to dovesti do poznanstva s Ilijanom i humanitarnog gesta, kakav je napravila. – To je prvi put da sam na direktan način učestvovala u nekoj humanitarnoj akciji, ali sam po struci lekar i ceo radni vek sam provela predavajući na Medicinskom fakultetu u Novom Sadu i učestvujući u projektima zajedno sa svojim studentima – rekla je Kornelia, i dodala da ne misli da je učinili veliku stvar. – Ne smatram ovaj svoj potez nekim velikim humanitarnim gestom, ali mi je drago što mogu nekog da obradujem. Zato bih se takmičila ponovo i opet nekome dala svoju nagradu, ukoliko je osvojim. Oduševljenje stavom naše dobitnice nije krila ni Ilijana Kladar, koja je rekla da su je humani ljudi poput gospođe Đaković Švajcer delom inspirisali da se u budućnosti bavi socijalnim radom. – Razlog za to što sam upisala Smer socijalni rad na Fakultetu za medije i komunikacije u Beogradu delom su humani ljudi koji stalno daju donacije – rekla je Ilijana Kladar. Gospođa Kornelia i Ilijana su iskoristile priliku da obiđu kućicu u kojoj je ta devojka provela veći deo svog odrastanja i uz priče o uspomenama bolje upoznaju jedna drugu, a ekipa „Dnevnika” je bila tu da zabeleži trenutke koje će zasigurno obe naše dobitnice pamtiti.

Pomagaću deci koja su poput mene

– Svakako, odredio me je i život u Dečjem selu pa sam tako poslednjih nekoliko godina u srednjoj školi počela da se bavim omladinskim aktivizmom i pravima dece – kaže Ilijana Kladar. – Upis na Smer socijalni rad je bio sledeći korak. Drago mi je što je život ovde uticao na moj izbor i mislim da nisam pogrešila i da mogu mnogo da pomognem deci koja su u situaciji kroz koju sam ja prošla jer znam kako se osećaju i šta proživljavaju. Stoga bi želela da se po završetku studija i usavršavanja vratim da radim u Dečjem selu.

Šestogodišnja devojčica spasena iz Dunava kod Štranda

Spasioci na novosadskom Štrandu su u poslednjih pet dana spasili četiri osobe, među kojima šestogodišnju devojčicu, preneo je 021.rs. Šestogodišnja devojčica našla se pola metra iza bova koje označavaju zonu bezbednog kupanja. Kako kažu spasioci, na mestu odakle su je spasili dubina može da bude i blizu dva metra. Spasioci su iz Dunava izvukli i 35-godišnju Novosađanku, koja je na plaži bila s dvoje dece, ušla u reku i počela da se davi, kako se pretpostavlja, zbog promene dubine. Spasioci u čamcu primetili su da joj je potrebna pomoć i brzo stigli do nje, navodi 021.rs.

Sedamnaestogodišnji mladić je u subotu sa drugom bio kod spruda, koji se pri manjem vodostaju pojavi od Ribarskog ostrva do Štranda. Nameravao je da prepliva reku, ali je počeo da se davi. Zahvaljujući intervenciji spasilaca, mladić je izvučen na sigurno. Spasen je i mladić koji je u nedelju skočio sa Mosta slobode, što je inače zabranjeno. On je zadobio lakše povrede, pa je intervenisala i Hitna pomoć.

Utopio se tinejdžer u Savi kod Sremske Mitrovice

Pripadnici ronilačke jedinice Žandarmerije od jutros tragaju za telom D.T. (18) iz Mačvanske Mitrovice koji se noćas utopio u Savi. Kako nezvanično saznajemo grupa mladića skakala je nakon slavlja sa pontona, koji se nalazi u blizini popularnog splava-kafića na obali Mačvanske Mitrovice. Roditelji su nestanak mladića prijavili Policijskoj upravi Sremska Mitrovica u 2,30 sati.

Brčko: Potraga za nestalom devojčicom se nastavlja

Petogodišnja devojčica iz Rašljana kod Brčkog ni danas nije pronađena, a potraga će biti nastavljena svim raspoloživim potencijalima, izjavio je portparol brčanske Policije Halid Emkić. Emkić je napomenuo da do sada nije bilo "opipljivih tragova koji bi mogli ukazati na lokaciju nestale devojčice". "Nakon što je juče pronađen njen brat Elvedin Alić, to mi uliva nadu da će ova priča uskoro biti završena", rekao je Emkić.Po šumama u graničnom području između Brčko distrikta i opštine Srebrenik angažovani su pripadnici Hrvatske gorske službe spašavanja, Gorske službe spasavanja iz Mostara, Federalne uprave Civilne zaštite, MUP-a Tuzlanskog kantona, te Odeljenja za javnu bezbednost i Policije Brčko distrikta.

Amerika naseljena iz Sibira

Prvi stanovnici Amerike, Paleoindijanci, stigli su u Novi svet jednim, jedinstvenim migracionim talasom iz Sibira pre 23.000 godina, da bi se tek kasnije podelili u današnje grupe, pokazalo je istraživanje DNK. Većina naučnika se slaže da su američki kontinent naselili ljudi koji su prešli preko Beringovog kopnenog mosta (u to vreme postojala je prevlaka između Sibira i Aljaske), a dosadašnja arheološka otkrića ukazuju da su ljudi bili prisutni na tlu Amerike još pre 15.000 godina. Postojala je, međutim, duga lista otvorenih pitanja: Kada se ta seoba dogodila? Da li je obavljena u jednom ili u više talasa? Koliko dugo su ti prvi migranti proveli vremena u Beringiji - prevlaci između Azije i Amerike? Analizom DNK američkih Indijanaca i stanovnika Sibira, kako današnjih tako i drevnih, naučnici su pokušali da popune neke praznine. Sproveli su dva paralelna istraživanja čiji su rezultati nedavno objavljeni u časopisima Science i Nature.

Studija istraživača Centra za geogenetiku pri Univerzitetu u Kopenhagenu utvrdila je da je postojala samo jedna seoba koja se dogodila pre više od 23.000 godina. Ovi migranti su se podelili u dve glavne grupe pre oko 13.000 godina, u vreme otapanja glečera i otvaranja puteva ka unutrašnjosti Severne Amerike, navode stručnjaci. Oni su formirali grupe koje antropolozi zovu Američkim starosedeocima i Atabaskancima (starosedeoci Aljaske).

Ranije se verovalo da su preci ovih dveju grupa prešli prevlaku odvojeno. "Naša studija daje dosad najsveobuhvatniju sliku genetske praistorije Amerike", rekla je ko-autorka istraživanja Manasa Ragavan. "Pokazali smo da svi američki Indijanci imaju iste pretke koji su zajedno došli u Ameriku", istakla je ona, dodavši da su im se u kasnijim migracionim talasima pridružili Paleoeskimi i Inuiti. S obzirom da najraniji dokazi o prisustvu ljudi na američkom tlu potiču od pre 15.000 godina, moguće je pretpostaviti da su se prvi doseljenici zadržali u Beringiji oko 8.000 godina pre nego što su nastavili dalje ka unutrašnjosti kontinenta.
Petak 24.jul 2015,

Verbić: Predviđene otpremnine, što pre napraviti liste prekobrojnih

[image: image18.jpg]

Ministar prosvete, nauke i tehnološkog razvoja Srđan Verbić izjavio je danas da su konačno ove godine budžetom predviđene otpremnine za zaposlene u prosveti te da se to ministarstvo trudi da sa sindikatima i direktorima škola naprave što pre liste. Navodeći i da se traže, ako je moguće, stimulativne otpremnine, Verbić je novinarima rekao i da je Ministarstvo prosvete radilo na razionalizaciji broja državnih službenika i pre nego što je prvi put pomenut Zakon o maksimalnom broju zaposlenih, kao i da Ministarstvo pokušava da učini sistem efikasnijim. - Sistem nije efikasan zato što imamo iscepkanu normu časova, pa onda imamo više nastavnika koji drže po nekoliko časova umesto da imamo jednog, ako je ikako moguće, koji drži 20 časova u nekoj školi. Sa ovakvom iscepkanošću norme zapravo imamo ljude koji faktički ne pripadaju nijednoj školi, ne osećaju se kao deo kolektiva, a gubimo na efikasnosti i veća su izdvajanja iz budžeta zbog osiguaranja, socijalnih davanja... - istakao je Verbić. Kako kaže, to je nešto što je bio zahtev čak i samih sindikata na početku. - Pre godinu dana smo razgovarali o tome kako bi samim sindikatima odgovaralo da konačno umesto liste tehnoloških viškova sa kojom ne znamo šta ćemo pokušamo da dobijemo iz budžeta otpremnine za te ljude koji su ostali bez časova - istakao je ministar.

Prema njegovim rečima, realno ljudi sa malim brojem i bez časova i onako ne mogu da žive od nadoknade koju imaju od prosvete i moraju da rade nešto drugo i njima bi svima odgovaralo da dobiju otpremnine. Ističući da su kriterijumi već jasni, ministar je naveo da nije zadovoljan njima jer su izašli kao kompromis u pregovorima sa sindikatima tokom petomesečnog štrajka, a zahtev sindikata je bio da se ispoštuju u potpunosti liste tehnoloških vioškova.
Pomoć Pokrajine srednjim školama u Vojvodini

Za nabavku opreme za vojvođanske osnovne i srednje škole u ovoj budžetskoj godini, Pokrajinski sekretarijat za obrazovanje, propise, upravu, i nacionalne manjine ‒ nacionalne zajednice obezbedio je ukupno 145.000.000 dinara. Cilj je da se od naredne školske godine kvalitet obrazovanja i obrazovno-vaspitnog rada poboljša. Potpredsednik Pokrajinske vlade i resorni pokrajinski sekretar Mihalj Njilaš, nakon završetka konkursa, istakao je da nije bilo jednostavno podeliti izdvojeni novac, kada se zna da su potrebe mnogo veće, i daleko nadmašuju sadašnje budžetske mogućnosti. Sekretar Njilaš izrazio je ipak uverenje da će u budžetu za narednu, 2016. godinu, izdavanja za opremanje škola biti udvostručena.

Jednoj od najuspešnijih srednjih stručnih škola u Vojvodini i Srbiji, Tehničkoj školi „Mileva Marić Ajnštajn” u Novom Sadu, na pređašnjem konkursu pomenutog sekretarijata za opremanje osnovnih i srednjih škola (2014. godine) dodeljeno je 891 000 dinara. ‒ Škola se obogatila novim učilima i opremom za fiskulturnu salu. Pripremna nastava za popravne ispite odvijaće se kvalitetnije zahvaljujući nedavno kupljenoj novoj opremi. Narednu školsku godinu dočekujemo sa šest video bimova i sedam laptopova. Nabavili smo i deo opreme za fiskulturnu salu: švedsku klupu, kozliće, kožne strunjače, lopte... ponovili smo se i ormanima za kabinete, kao i s nešto kancelarijske opreme ‒ kaže direktor škole dr Stanko Matić i napominje da je školi neophodno još nekoliko desetina računara, kao i pojačan video nadzor. ‒ Od ogromne nam je koristi pomoć Pokrajinske vlade, ali novca uvek nedostaje, oprema je skupa, tehnika napreduje, a đaci prate sve inovacije i s pravom su sve zahtevniji. Zadatak škole je zadovoljavanje potreba privrede, te je kvalitetna stručna nastava posebno usmerena na sticanje praktičnih znanja.

U školi su uspeli da realizuju nadogradnju, koja je pripremana trideset godina. Direktor Matić napominje da postoji još projekata koji će sigurno uticati na kvalitet nastave. Planira se opremanje škole najsavremenijim učilima elektronske konfiguracije, a najveći projekat je izgradnja učeničkog internata sa tri stotine ležaja.

Na nedavno završenom konkursu za opremanje osnovnih i srednjih škola, Pokrajinskog sekretarijata za obrazovanje, propise, upravu, i nacionalne manjine ‒ nacionalne zajednice u 2015. godini, ova škola je dobila 760.000 dinara. Ostaje da se odluči kako najkorisnije da se upotrebi ovaj novac.

Za brucoše još 1.895 mesta u Novom Sadu

Na 14 fakulteta Univerzitetu u Novom Sadu (UNS) posle junskog upisnog roka za studente prve godine ostalo je još 1.895 slobodnih mesta, od kojih je 278 budžetskih i 1.617 samofinansirajući[image: image19.jpg]

 UNS je planirao da u školsku 2015/16. godinu upiše ukupno 9.112 studenata, od kojih budžetskih 5.220, dok bi njih 3.892 studiranje na nekom od fakulteta sami plaćali. Iz ove visokoškolske ustanove saopšteno je da se u junskom upisnom roku na fakultete UNS-a upisao 7.221 student, od kojih je 4.989 na budžetu, a 2.232 su samofinansirajući. Za sva preostala mjesta na fakultetima UNS-a, budući brucoši mogu konkurisati u septembarskom roku. Junski upisni rok na 14 fakulteta UNS-a za studente prve godine završen je prošle sedmice.

Najbolji studenti putuju u Evropu

Evropski pokret u Srbiji u okviru projekta "Putujemo u Evropu" odabrao je 50 najboljih studenata srpskih univerziteta koji će u ponedeljak krenuti na tronedeljno putovanje po Evropi, a svečani ispraćaj studenata biće organizovan istog dana, u prostorijama Ambasade Austrije, saopšteno je iz Evropskog pokreta u Srbiji. Kako je navedeno, studenti na putovanje kreću vozom iz Beograda, a njihova prva stanica biće Berlin. Za svih 50 studenata iz Srbije i njihove kolege iz regiona, Fondacija Robert Bos i Balkanski fond za demokratiju organizuju trodnevni program u glavnom gradu Nemačke. Nakon Berlina, putovanje nastavljaju prema svojim planovima i željama.

Evropski pokret u Srbiji sprovodi ove godine projekat Putujemo u Evropu 11. put za redom i do sada je 1.360 najboljih studenata srpskih univerziteta imalo priliku da iz prve ruke upozna evropske zemlje, nacije i kulture, putujući po Evropi železnicom 22 dana, prenosi Tanjug. Više informacija o projektu može se pronaći na zvaničnom sajtu www.putujemouevropu.org

Studije na privatnom, master na državnom:
Dekani se udružili protiv "pranja diploma"

Prilikom upisa na master programe fakulteta koji se nalaze u skolopu Univerziteta u Beogradu, studenti koji dolaze sa privatnih fakulteta ili univerziteta iz drugih gradova, mogli bi da imaju poprilične glavobolje. Naime, pojedini dekani rešili su da stanu na put “pranju diploma” sa privatnih fakulteta, ali i da dokažu da se znanje koje se stiče na Beogradskom Univerzitetu razlikuje od drugih. - Kod nas mogu da se upišu studenti sa drugih fakulteta, koji su zainteresovani za naše master programe, ali moraju da polažu diferencijalne ispite. Razlog tome je što, bez obzira da li se radi o privatnom ili državnom fakultetu, programi nisu usaglašeni. Ukoliko se i malo razlikuju student mora da polaže predmete koji su bazični za tu oblast. Mi primamo samo za jedan smer studente sa Tehničkog fakulteta u Novom sadu ili Elektrotehničkog u Nišu, jer su naši programi usaglašeni - priča Branko Kovačević, dekan ETF-a u Beogradu. Većina fakulteta, poput FON-a, imaju jasno propisana pravila za koje master studije mogu konkurisati studenti koji su završili određeni fakultet, ali ni to ne znači da neće morati da polažu diferencijalnu razliku. Jedan od dekana koji se najglasnije bori za prava i znanje svojih studenata, i koji je uspeo da napravi nov model vrednovanja kako bi ih zaštitio, svakako je Branislav Boričić sa Ekonomskog fakulteta. Na koji način se u ovoj obrazovnoj ustanovi pravi razlika između studenata Ekonomskog i onih sa privatnih i drugih univerziteta koji bi ovde upisali master, pročitajte na sajtu "24 sata".

Počinje "Coke Summership" letnja praksa

[image: image20.jpg]

Kompanija Coca-Cola Hellenic u narednih šest nedelja omogućiće studentima i diplomcima sticanje i unapređivanje realnog poslovnog iskustva. Ovogodišnja, treća po redu "Coke Summership" letnja praksa za studente i diplomce počinje danas, a 23-oje najboljih studenata i diplomaca akreditovanih univerziteta u Srbiji, imaće mogućnost da kroz rad sa mentorima, edukacije i treninge steknu i unaprede svoje znanje i praktične veštine. Svi studenti, po završetku programa, dobiće potvrdu o završenoj praksi i ući će u bazu za potencijalne zaposlene kompanije Coca-Cola Hellenic.

Zainteresovanost za ovaj program pokazuje i 1500 prijavljenih studenata i diplomaca ove godine. Nakon dvomesečne selekcije, testova i intervjua, odabrani su najbolji koji će u narednih šest nedelja biti deo jedne od najvećihkompanija u svetu.Polaznici programa na nedeljnom nivouiskustvo će sticati kroz četiri dana rada na konkretnom projektu sa mentorom i jedan dan interaktivnih predavanja.

Projekte će realizovati u različitim sektorima kompanije među kojima su i proizvodnja, prodaja, distribucija, logistika, finansije, marketing, komunikacije i HR sektor.. Pored toga što će biti uključeni u sve poslovne aktivnosti, ove godine mentori su za polaznike pripremili i izazovne projekte u okviru kojih će studenti sami voditi celokupan process, a po završetku se od njih očekuje da daju predloge za unapređenje projekta.

Polaznici Coke Summership-a jednom nedeljno imaće i predavanja od strane top menadžera kompanije, ali i stručnjaka iz poslovnih organizacija sa kojima Coca-Cola Hellenic sarađuje. Poslovanje svih sektora, unapređenje prezentacionih veština i lični razvoj, samo su neke od tema predavanja.

Jekaterina Solovjova, jedna je od ovogodišnjih polaznika, a koliko njoj znači Coke Summership potvrđuje činjenica da je između letovanja i profesionalnog usavršavanja, odabrala ovo drugo: „Prilika da učestvujem u ovom specifičnom programu se ne propušta i drago mi je što ću zaista imati mogućnost da primenim stečeno znanje tokom studija, ali i upoznam se sa konkretnim projektima i poslovnim zadacima kompanije.Coke Summership će svakakodoprineti mom daljem razvoju, a veštine koje steknem i unapredim moći ću da primenjujem u budućoj karijeri. Bez sumnje, biće ovo jedno veliko i nezaboravno iskustvo za sve polaznike“.

Veštine u upravljanju projektima, veštine prezentovanja, liderske sposobnosti, poslovna komunikacija i efikasno upravljanje vremenom, samo su neke od oblasti u kojima se polaznici Coke Summership programa dodatno usavršavaju. Kroz ovaj, ali i programe kao što su Management Trainee, saradnju sa FON-om i brojnim studentskim organizacijama, Coca-Cola Hellenic mladima pruža raznovrsna poslovna znanja na praktične i primenjive načine i nastoji da ih ohrabri da ostanu u zemlji i svojim radom doprinesu razvoju lokalne zajednice.

Dodatne informacije o Coke Summership letnjoj praksi možete pronaći na sajtu. www.cokesummership.com.
Mogu li siromašni dobiti hraniteljsku pomoć

Đorđe Joksimović, otac je troje dece koji je pešačio od Kragujevca do Beograda moleći nadležne da mu vrate decu. Ovaj nezaposleni otac, kao poslednja u moru sličnih priča, izazavao je veliko saosećanje i podršku građana. Zbog čega država odvaja decu od siromašnih roditelja i daje ih u hraniteljske porodice, a koje dobijaju novčani podsticaj za brigu o deci? Zbog čega se novčano ne pomogne socijalno ugroženim porodicama, razgovaramo ovoga jutra sa Dobrilom grujić iz Centra za porodični smeštaj i usvojenje. Po zakonu, siromaštvo ne bi trebalo da bude uzrok za izmeštanje dece iz biološke porodice, ali siromaštvo je često praćeno i drugim razlozima, kaže Dobrila Grujić, direktorka Centra za porodični smeštaj i usvajanje. "Nijedan stručnjak kada odlučuje o odvajanju dece nemože da odustane od principa da dete odraste u biloškoj porodici. A u javnosti se već duže vreme stvara slika o hraniteljstvu kao nečeg što je skoro ravno maniplaciji", kaže Grujić. www.youtube.com/watch?v=TKbfY8XUGGU
Preminuo Mladen Dražetin

U Novom Sadu je u 64 godini preminuo Mladen Dražetin, doktor društvenih nauka, ekonomista, pozorišni stvaralac, pesnik i književnik. Od 1990 do 1994. Godine radio je u U Televiziji Novi kao Rukovodilac odeljenja za istraživanje i kinoteleteku. Mladen Dražetin biće sahranjen u nedelju u 16 časova na groblju u Ledincima.
Glumac Goran Jevtić optužen za obljubu maloletnika

[image: image21.jpg]

Osnovno javno tužilaštvo u Somboru optužilo je beogradskog glumca Gorana Jevtića (37) zbog sumnje da je izvršio obljubu maloletne osobe u tom gradu prošle godine. Somborsko Osnovno javno tužilaštvo optužnim predlogom od 16. juna tereti Jevtića za krivična dela obljuba nad nemoćnim licem za koje je zaprećena kazna od dve do deset godina, kao i za krivično delo nedozvoljene polne radnje, za koje je predviđena novčana ili kazna zatvora do tri godine.

Postupak se vodi u Osnovnom sudu u Somboru, potvrđeno je Tanjugu u toj instituciji. Prema ranijim pisanjima pojedinih medija, protiv Jevtića je krajem prošle godine podneta privatna krivična prijava (roditelja) zbog navodne obljube nad 14-godišnjim dečakom, za vreme lanjskog festivala "Pozorišni maraton" u Somboru. U odbranu Jevtića tada su stale njegove kolege, koje su pokrenule i potpisivanje peticije podrške, a sam glumac se nije se oglašavao ali su pojedini mediji preneli da je on odbacio te optužbe uz tvrdnju da je reč o glupostima.
Svešteniku tri godine zatvora za seksualno zlostavljanje dece

Jedan Američki sveštenik osuđen je danas na tri godine zatvora, od kojih na jednu uslovno, u Australiji zbog seksualnog zlostavljanja troje dece, koje je počnio pre 30 godina u Pensilavaniji. Bernar Hartman je pred sudom u Melburnu priznao krivicu za zlostavljenje dve učenice u koledžu Sveti Pol (St. Paul's College) krajem sedamdesetih godina prošlog veka. Porota ga je ; proglasila krivim i za zlostavljanje jednog studenta osamdesetih godina. Sud je naložio da Bernar Hartman, koji ima 75 godina, i posle odsluženja kazne još tri godne bude pod nadzorom. Hartman je jedan od osam sveštenika koji su osuđeni za seksualno zlostavljanje 19 učenika u Pensilavaniji.

Subota 25.jul.2015.
EU izdvojila više od milion evra za omladinske projekte u Srbiji

Evropska unija obezbedila je više od milion evra za realizaciju omladinskih projekata u Srbiji, a odobreno je ukupno 26 projekata koji će omogućiti putovanja i usavršavanje mladih, saopštila je danas organizacija "Hajde da". "Iz odobrenih sredstava, više od milion evra biće uloženo u realizaciju međunarodnih omladinskih inicijativa iz Srbije u oblasti zapošljavanja mladih, omladinskog rada, preduzetništva, socijalne inkluzije, osnaživanja mladih i interkulturnog učenja. U okviru odobrenih projekata, mladima iz Srbije će biti omogućeno da besplatno putuju i usavršavaju se u zemljama Evrope, ali će i mladi iz cele Evrope moći da posete Srbiju i uče i usavršavaju se okviru obuka, kampova i drugih aktivnosti koje će organizovati stručnjaci iz Srbije", navedeno je u saopštenju. Finansijsku podršku EU dobili su projekti omladinskih organizacija iz više gradova u Srbiji – Sombora, Kruševca, Beograda, Novog Pazara i drugih gradova.

Nakon velikog broja poslatih projekata iz Srbije u Brisel u okviru prvog poziva za zapadni Balkan u okviru programa Erazmus+: Mladi u akciji, organizacije iz Srbije su ostvarili veliki uspeh sa 26 odobrenih projekata ukupne vrednosti 1.058.740 evra. Kako je precizirano, na konkurs Erazmus+ programa sa Balkana je ukupno pristiglo 149 projekata. Od tog broja, Izvršna agencija iz Brisela je podržala 43 projekta na celom Balkanu, od čega je 26 iz Srbije što znači da je 60 odsto odobrenih projekata sa Balkana u Srbiji.
Novosadski omladinci u Pečuju

Omladinske organizacije iz Novog Sada, u organizaciji Egzit fondacije, posetili su mađarski grad Pečuj, koji je 2010-te proglašen za evropsku prestonicu kulture. Novi Sad je u najužem izboru za titulu evropske omladinske prestonice, pa je cilj posete bio da se preuzmu iskustva Pečuja, koji je čitav deo grada u potpunosti rekonstruisao za potrebe, pre svega, mladih.

Žolnai četvrt u Pečuju, nosi naziv po istomenoj porodici čuvenoj po izradi porcelana i nalazi se na mestu nekadašnje fabrike. Danas je to kulturno središte grada i arhitektonski predstavlja savršen spoj rekonstruisanih fasada i modernih zgrada. U Žolnai četvrti u Pečuju između ostalog nalaze se tri fakulteta, planetarijum, kulturni centar, nekoliko koncertnih dvorana i zanatskih radionica. Sličan potencijal u Novom Sadu ima kineska četvrt od koje novosadske vlasti, zajedno sa Exit fondacijom i omladinskim organizacijama žele da naprave svojevrsni omladinski grad u gradu, a sve u sklopu kandidature Novog Sada da 2018. postane omladinska prestonica Evrope. "Tamo bi se smestile i omladinske organizacije, ali i zdrav privredni sektor koji je definisan kroz mladu i samoniklu industriju, koja je u Novom Sadu postala zaštitni znak, da li su to zanati, festivalska industrija, gaming industrija, IT sektor, dakle cilj nam je da kroz Youth polis sve bude smešteno na jednom mestu", kaže Nemanja Milenković, Exit fondacija.

Prilikom rekonstrukcije Žolnai četvrti, najveća pažnja posvećena je samoodrživosti objekata, kako bi ceo kompleks nakon višemilionskih ulaganja u njega, mogao da se finansira kroz sadržaje koje nudi. "Prvenstveno je rađeno da ima veliki doprinos samoj privredi grada, pored toga kao turistička atrakcija svakako doprinosi ekonomskom razvoju regiona, tako da je ovo definitivno jedno blago, ja bih rekao kulturno i turističko blago koje u svakom slučaju podržava i privredni razvoj", rekao je Damir Resimović, iz organizacije "Žolnai kulturna baština". Novi Sad nalazi se u najužem izboru za evropsku omladinsku prestonicu, a jedini je od pet gradova kandidata koji nije iz zemlje članice Evropske unije. https://www.youtube.com/watch?v=Wi7Er1HUtqk

KZM Inđija: Konkurs za foto radionicu

Kancelarija za mlade Inđija otvorila je poziv za učešće u fotografskoj radionici, koja će biti realizovana tokom avgusta i septembra. Poziv je otvoren za mlade uzrasta od 15 do 30 godina. Program će trajati četiri nedelje, u polaznici će dobiti priliku da se upoznaju sa osnovama fotografije. Voditelj radionice biće iskusni inđijski fotograf Zvonko Perge. Tokom protekla dva meseca uspešno je realizovana novinarska radionica, na kojoj su mladi kroz praktičnu i teorijsku nastavu dobili osnovna znanja neophodna za rad na radiju, televiziji i štampanim medijima. Foto radionica predstavlja još jedan segment neophodan za realizaciju plana koji je KZM Inđija postavila za ovu jesen - formiranje redakcije "Omladina INfo". Svi zainteresovani za fotografsku radionicu mogu da se prijave putem mejla kzm@indjija.net . Program će se realizovati u prostorijama Kancelarije za mlade Inđija, Vojvode Stepe 20, kaže se u pozivu.
Nedelja 26.jul 2015.
Povratak Srednje stručne vojne škole

Odlukom ministra odbrane Bratislava Gašića, u školskoj 2015/2016. godini ponovo se uvodi srednjoškolsko stručno obrazovanje podoficira Vojske Srbije, posle dvadeset godina od kako je prestala sa radom Srednja stručna vojna škola.[image: image22.jpg]

 Na redovno četvorogodišnje školovanje, na smer „Ratno vazduhoplovstvo i protivvazduhoplovna odbrana“, biće upisana 46. klasa sa 30 učenika i učenica. Po završetku Srednje stručne vojne škole oni će biti primljeni u Vojsku Srbije u svojstvu profesionalnog podoficira, u činu vodnika. Tokom protekle dve decenije školovanje podoficira organizovano je na različite načine. Poslednjih godina prve vodničke činove dobijaju najbolji profesionalni vojnici posle višestepenog stručnog usavršavanja u Centru za obuku i usavršavanje podoficira, navodi se u saopštenju Ministarstva odbrane Republike Srbije.
Međutim, pokazalo se da se aktuelnim načinom dobijanja podoficira ne može obezbediti adekvatna i kontinuirana popuna tehničke i vazduhoplovnotehničke službe, navedeno je u saopštenju Ministarstva odbrane. Konkurs za prijem i selekciju kandidata biće objavljen 1. avgusta.
Traži se menadžerska ruka i ukidanje đačkog dinara

Polovinom jula okončana je javna rasprava o Zakonu o izmenama i dopunama Zakona o osnovama obrazovanja i vaspitanja. Šta izmene donose, predlagač je zažeo u sedam stavki. Ukratko, od škola se ubuduće[image: image23.jpg]

 traži osamostaljivanje, multifunkcionalnost i maksimalna transparentnost rada i još ponešto, najpre od roditelja koji ne bi trebalo da očekuju da samo škola brine o njihovoj deci. A praksa prosvetnih radika potvrđuje da takvih roditelja nije malo. Jedna od najvažnijih promena koje Zakon o izmenama i dopunama Zakona o osnovama obrazovanja i vaspitanja donosi jeste preciznije postavljanje uslova za registrovanje proširene delatnosti škole. Cilj je da se ojača samostalnost škole, kao bi manje zavisila od lokalne samouprave.Da li će škola umeti da iskoristi ovu mogućnost i u kojoj meri, uveliko će zavisiti od menayerskih i liderskih sposobnosti direktora škole. Po Ministarstvu obrazovanja, koje je predlagač ovih zakonskih izmena, ovim bi se, takođe, došlo do trajnog ukidanja takozvanog đačkog dinara, kao dodatnog opterećenja za porodični budžet.

Predlogom budućeg Zakona, a kao još jedna bitna stavka, predviđa se otvaranje centara za nastavne, vannastavne i naučne aktivnosti pri samim obrazovnim ustanovama. Ovi centri bili bi podrška multifunkcionalnosti škola, a jedan od zadataka ovih centara bio bi da odrede na koji će se način i u kojoj meri vratiti obrazovni karakter i pristupačnija cena ekskurzija, nastave u prirodi i školskih izleta. Takođe, novim zakonom predviđa se i jačanje uloge kolektiva u upravljanju školom. Do sada je u sastavu Školskog odbora bilo devet članova, od kojih su tri bili predstavnici kolektiva škole, tri predstavnici lokalne samouprave i tri Saveta roditelja. Po predviđenim izmenama školski odbori imaće sedam članova koje će birati direktori škola i zajedno s njima upravljati školom. Takav Školski obor činila bi tri predstavnika kolektiva, dva člana bi bila iz Saveta roditelja i dva iz lokalne samouprave. Ovim bi se, smatra zakonopredlagač, povećao uticaj kolektiva škole na donošenje odluka o školskim poslovima.

Naime, novina je da će roditelj ili staratelj imati obavezu da reaguje u roku od dva dana od početka izostajanja deteta iz škole, a ukoliko ovakva roditeljska rekacija izostane, škola bi bila dužna da o tome obavesti Centar za socijalni rad. Između redova, ovim se povećava i budnost i odgovornost roditelja, a školama olakašava da se bore s (ne)opravdanim izostancima đaka. Kada je reč o postojećim interresornim komisijama, koje su osnovane u svrhu procene potreba za pružanjem dodatne obrazovne, zdravstvene i socijalne podrške učeniku, u njihov rad bi se uključila i lokalna samouprava. Kako bi se povećala transparentnost sistema obrazovanja, od škola se ubuduće traži blagovremeno objavljivanje i isticanje informacija kao što su raspisivanje konkursa za izbor direktora, članova upravnog odbora i kao i ostalih podataka od javnog značaja.

Uz ovo usko vezano, a utvrđuje i dosadašnju praksu, jeste obaveza da svaka škola i predškolska ustanova mora da ima zvanični veb sajt. Kako navodi predlagač izmena zakona, „redovnim ažuriranjem podataka na sajtu ustanova afirmiše i predstavlja svoj rad i daje mogućnost uvida u potrebne informacije, što dodatno doprinosi transparentosti sistema“.
In memoriam: Jovan Muškatirović

Na današnji dan 1809. godine umro Jovan Muškatirović, književnik, sakupljač narodnih poslovica, prvi Srbin advokat (Senta, 1743 - Pešta, 26. 07. 1809)
Ponedeljak 27.jul 2015.
Skupština o maksimalnom broju zaposlenih u javnom sektoru

i „školskim zakonima“

Skupština Srbije počela je danas u ponedeljak, 27. jula, novu vanrednu sednicu sa 14 tačaka dnevnog reda, među kojima su predlozi zakona o načinu određivanja maksimalnog broja zaposlenih u javnom sektoru i zakona o udžbenicima, kao i izmene zakona o javnom dugu i o javnim nabavkama. Na dnevnom redu nalaze se i izmene Zakona o visokom obrazovanju i Zakona o osnovama sistema obrazovanja i vaspitanja.
Udovički: "Otpuštanje jedini način da država ozdravi"

[image: image24.jpg]

Ministarka za državnu upravu Kori Udovički izjavila je da je veoma važno da se otpuštanje zaposlenih u javnom sektoru u Srbiji obavi po proceduri da se ne bi desilo, kao ranije, da sud vraća otpuštene na posao. "Otpuštanje iz javnog sektora vršiće se na osnovu dva kriterijuma. Jedan je logika pomoću koje će se utvrđivati tehnološki višak - poslovi bez kojih se može, a drugi je već ugrađen u kolektivne ugovore i prema njemu se određuje prioritet među zaposlenima", rekla je Udovički za Večernje novosti od, povodom toga što je Vlada Srbije odobrila otpuštanje 9.000 zaposlenih iz javnog sektora."To je jedini način da ozdravimo Srbiju i otvorimo mesta u privredi", izjavila je ona i dodala da ministarstva moraju pomoću kriterijuma da odrede veličinu smanjenja broja zaposlenih. Po njenim rečima, "procedura se mora poštovati kako se ne bi desilo da, kao sa prethodnim racionalizacijama, sud vraća ljude na posao, uz veće troškove nego da nikada nisu ni otpuštani". Udovički je navela da se zatim zaposlenima koji nisu neophodni, nudi socijalni program. Višak zaposlenih, kako je navela, postoji u zdravstvu, pravosuđu, policiji i odbrani. "Sa prosvetom smo u proseku, a verovali ili ne, u svim ostalim sektorima ispod proseka. Imamo malo zaposlenih u oblasti zaštite životne sredine. Viškova ima svuda, kao i neravnomerne teritorijalne neraspoređenosti. Najviše viškova ima u administrativnom pomoćnom osoblju, ali to ne znači da je administracija predimenzionirana. Fale joj analitički kapaciteti, kadrovi potrebi za proces EU ; integracija, stratezi za planiranje i inspekcijski nadzor", rekla je Udovički. Dodala je da je spreman novac za otpremnine, i to 5,5 milijardi dinara, a još dodatno za zdravstvo. Upitana da li su stranke spremne da se odreknu partijskog kadra, Udovički je rekla da je važnije da se vidi kako ko radi, nego da se preispituje kako je ko došao do određene pozicije. "Ako ne rade dobro, onda su višak", dodala je ministarka.
Izabrano rukovodstvo VANUK-a

Na današnjoj sednici vojvođanska vlada imenovala i organe rukovođenja, upravljanja i nadzora Javne ustanove "Vojvođanska akademija nauka, umetnosti i kulture", a za direktora te ustanove imenovan je Uglješa Belić, magistar istorijskih nauka. U Upravni odbor VANUK-a imenovani su dr Mirjana Vojinović Miloradov, profesor emeritus Fakulteta tehničkih nauka Univerziteta u Novom Sadu, za predsednika, dok su članovi prof. dr Lazar Lazić, profesor Prirodno-matematičkog fakulteta Univerziteta u Novom Sadu, prof. dr Aleksandra Doronjski, profesor Medicinskog fakulteta Univerziteta u Novom Sadu, prof. dr Pavle Sekeruš, profesor Filozofskog fakulteta Univerziteta u Novom Sadu, dr Slobodanka Markov, profesor Filozofskog fakulteta Univerziteta u Novom Sadu u penziji i Živan Berisavljević, politikolog u penziji. U Nadzorni odbor Javne ustanove ''Vojvođanska akademija nauka, umetnosti i kulture'', imenovani su, za predsednika, dr Aleksej Kišjuhas, asistent na Filozofskom fakultetu Univerziteta u Novom Sadu i za članove dr Žarko Ilin, profesor Poljoprivrednog fakulteta Univerziteta u Novom Sadu, Danilo Čeman, diplomirani menadžer iz Novog Sada, dr Boris Kršev, vanredni profesor Fakulteta za pravne i političke studije dr Lazar Vrkatić.
KZM Subotica: Foto radionice

[image: image25.jpg]

Kancelarija za mlade Grada Subotice, u saradnji sa udruženjem Photowalkers, u okviru letnjeg programa organizuje foto radionice koje će se realizovati od 28. jula do 12. avgusta. Učesnici će imati prilike da se upoznaju sa osnovama fotografije i dobiti priliku za praktičan rad. Glavne teme su kadriranje i ekspozicija, sa posebnim osvrtom na pokret i igru, kaže se u pozivu. Prethodno iskustvo nije potrebno.Svi zainteresovani još danas mogu da se prijave za učešće putem mejla prijava@kzm.subotica.rs. Radionice će se realizovati u periodu od 18 do 20 časova, u prostorijama Kancelarije za mlade Grada Subotice, Trg Lazara Nešića 1. Dodatne informacije mogu se dobiti i putem telefona 024 558 384, radnim radnima od 7.30 do 15.30 časova.
Apatin: Gimnazijalci uredili školsku kantinu

Učenici gimnazije "Nikola Tesla" iz Apatina, članovi humanitarnog udruženja "Huma", realizovali su projekat uređenja školske kantine, kojim su staru kantinu pretvorili u prijatan prostor pogodan za provođenje slobodnog vremena i održavanje vannastavnih aktivnosti. Projekat, podržan od strane Pokrajinskog sekreterijata za omladinu i sport, a vredan 165.000 dinara, realizovan je u prethodnih mesec dana. Desetak učenika gimnazije, dobrovoljaca, je učestvovalo u radovima. Oni su farbali nameštaj, krečili, čistili.. Nije im bilo teško da dolaze u školu tokom raspusta i po vrelim letnjim danima doprinose uređenju prostora u kome će da provode slobodno vreme u školi.

Podršku realizaciji ovog projekta dali su direktor škole, Vojislav Petrović i profesorka psihologije, Dubravka Korać, koji su takođe učestvovali u radovima. I sami su nekada bili gimnazijalci i razumeju potrebu učenika da u školi imaju kutak koji će im omogućiti da se druže, ali i rade, održavaju sastanke i ostale vannastavne aktivnosti Sigurni su da je bolje da se učenici okupljaju i zadržavaju u svojoj školi i na taj način razvijaju svoje ideje, veštine i interesovanja, nego da vreme provode u obližnjim kafićima i kladionicama Novu kantinu svečano je otvorio direktor udruženja "Huma" Nikola Drobac "Kantina će služiti kao prostor za opuštanje učenika tokom školskih odmora, kao mesto za druženje, a takođe i kao prostor za održavanje vannastavnih aktivnosti kao sto su školski parlament i sastanci članova "Home", rekao je na otvaranju Nikola Drobac, direktor udruženja.

Pored Pokrajinskog sekretarijata za sport i omladinu, sredstva za sanaciju krova kantine obezbedila je Opština Apatin, a kao donatori uključili su se i "Aluplast", "Slap" i "Apatinska pivara". Gimnazijalci planiraju još jednu akciju početkom septembra. Naime, oni će organizovati fudbalski turnir, u kome će učestvovati bivši učenici škole, podeljeni u ekipe prema generacijama kada su završili gimnaziju. Sva sredstva prikupljena iz kotizacija za ovaj turnir biće upotrebljena za kupovinu televizora za kantinu.
Novi Sad: Neplivači spasili davljenicu

Tri hrabra mladića sa Klise Emruš Plavci, Bahman Šarabiani i Budimir Kovačević, inače sva trojica neplivači, prošle nedelje spasili su od sigurne smrti ženu koja se umalo utopila u kanalu Dunav – Tisa - Dunav. Mladi novosadski heroji danas su bili i u studiju Razglednica. https://www.youtube.com/watch?v=S1oK_wc149k
Direktor sebi plaćao doktorat?

[image: image26.jpg]

Pripadnici Ministarstva unutrašnjih poslova u Senti podneli su krivičnu prijavu protiv R. K., odgovornog lica Gimnazije s domom učenika za talentovane učenike „Boljai“ u Senti zbog postojanja osnovasumnje da je počinio krivično delo zloupotrebe službenog položaja.Po saopštenju Policijske uprave Kikinda, osumnjičeni se tereti da je bez odluke Školskog odbora Gimnazije „Boljai“, od januara 2013. do januara 2014. godine novcem škole plaćao doktorske studije i pribavio sebi imovinsku korist od oko 170.000 dinara Na protivzakonito i nenamensko trošenje novca u ovom slučaju, ali i na druge propuste u Gimnaziji „Boljai“, ukazala je i Služba za buyetsku inspekciju opštine Senta u godišnjem izveštaju za 2014. godinu, koji su pre tri meseca razmatrali i usvojili odbornici SO Senta.Buyetska inspekcija je konstatovala protivzakonitu i nenamensku uplatu umesto zasposlenog za doktorske studije na PMF-u u Novom Sadu od ukupno 170.950 dinara. Jednom od preduzetih mera Buyetska inspekcija je tražila od zaposlenog povraćaj tog iznosa. Krajem prošle godine direktor Gimnazije „Boljai“žalio se Opštinskom veću Sente protiv rešenja buyetskog inspektora, međutim, kasnije je žalbu povukao.
Utorak 28.jul 2015.
Stipendije učenicima i studentima iz hraniteljskih porodica

Talentovanim učenicima i studentima koji se nalaze na smeštaju u hraniteljskim porodicama uručene su stipendije na osnovu kojih će njih 10 dobijati mesečno po 10.000 dinara od jula do decembra ove godine Stipendije, koje dodeljuje Udruženje osiguravača Srbije, već je dobilo 30 mladih - deset učenika i studenata sa invaliditetom, kao i 20 mladih koji su smešteni u ustanove socijalne zaštite ili su iz porodica koje ostvaruju pravo na novčanu socijalnu pomoć.

Ministar za rad, zapošljavanje, boračka i socijalna pitanja Aleksandar Vulin rekao je da je Srbija jedna od najuspešnijih zemalja u Evropi kada je u pitanju starateljstvo dodajući da u našem sistemu ima više od 6.000 dečaka i devojčica koji se nalaze u hraniteljskim piorodicama, odnosno koji nisu u institucijama već se nalaze u svom domu, porodici koja je najbiliža njihovoj biološkoj porodici. On je istakao i da se donacijom stipendija pokazuje i koliko su uspešna deca iz hraniteljskih porodica, a samim tim i hranitelji.
Prosvetari bez plata zbog opštinske nebrige

Unija sindikata prosvetnih radnika Srbije obratila se juče pismom ministrima prosvete i finansija tražeći od njih da, u okviru svojih nadležnosti, reaguju na to što već ko zna koji put zbog blokade školskih računa kasne plate zaposlenima u njima.Ovaj put u blokadi je 185 škola u Srbiji, a prema računici sindikata, zbog toga plate na vreme nije dobilo oko 9.000 zaposlenih. Do blokada školskih računa dolazi uglavnom zbog toga što lokalne samuprave ne izmiruju svoje obaveze prema školama, te ni one, s obzirom na to da nemaju izvornih prihoda, ne mogu da izmire svoje finansijske obaveze u rokovima u kojima ih na to obavezuje Zakon o rokovima izmirenja novčanih obaveza u komercijalnim transakcijama, koji se primenjuje od aprila 2013. godine.

Uglavnom su to dugovi prema zaposlenima koji su tužili školu i dobili sudski spor, pa je škola dužna da plati sudske troškove i nadoknadi zaposlenom, recimo, zaradu neisplaćenu zbog otkaza za koji je sud utvrdio da je nezakonit.Pored ovih, škole imaju i dugovanja za komunalne usluge, zbog kojih su im ranije komunalna preduzeća te usluge obustavljala, a u poslednje vreme ih tuže, dobijaju sporove i dugove naplaćuju preko izvršitelja, koji blokiraju školske račune. Prema podacima Ministarstva privrede, ukupan trenutni dug škola koje su u blokadi u Srbiji veći je od 114 miliona dinara.

Od ovih škola četrnaest ih je u Vojvodini, i to jedna u opštinama Inđija (OŠ “22. jul” u Krčedinu), Kovin (OŠ “Sava Maksimović” u Mramorku), Sečanj (OŠ “Braća Stefanović” u Neuzini), Senti (Gimnazija sa domom za talentovane učenike “Boljai”) i Temerinu (osnovna “Kokai Imre”, a po tri u opštinama Irig (u Irigu osnovna “Dositej Obradović”i srednja “Borislav Mihajlović Mihiz” i osnovna “Milica Stojadinović Srpkinja” u Vrdniku), Novom Sadu (osnovne “Dušan Radović” i “Jožef Atila” i Srednja mašinska) i u Pećincima (osnovna “Slobodan Bajić Paja i Tehnička “Milenko Verkić Neša” u Pećincima i osnovna “Dušan Jerković Uča” u Šimanovcima).
Poziv za volontere - "Karavan za živi Dunav"

[image: image27.jpg]

WWF (Svetski fond za prirodu) otvorio je poziv za mlade koji vole prirodu, rad sa decom, brinu o životnoj sredini i otvoreni su za nova znanja i prijateljstva, da se prijave za učešće na manifestaciji „Karavan za živi Dunav", koja će se održati 6, 7. i 8. avgusta u Novom Sadu, Somboru i Bačkom Monoštoru. Rok za prijavu je 31. jul. Stanovnici i posetioci ovih gradova imaće priliku da se na dinamičan i interaktivan način upoznaju sa jednim od najvažnijih prirodnih resursa, vodom, i da kroz igru steknu nova znanja iz oblasti zaštite prirode. U četvrtak, 6. avgusta karavan stiže u Novi Sad, gde će se od 9 do 19 časova na centralnom platou gradskog kupališta „Štrand" družiti sa stanovnicima Novog Sada koji će biti u prilici da prođu kroz poligon zanimljivih, interaktivnih i edukativnih igara.

U Sombor karavan putuje u petak, 7. avgusta i u isto vreme, od 9 do 19 časova, biće organizovan program na kupalištu "Štrand". "Karavan za živi Dunav" će u Bačkom Monoštoru biti u subotu, 8. avgusta, u parku Dejvida Ridera, takođe od 9 do 19 časova. Zainteresovani za volontiranje mogu da se prijave do petka 31. jula, do 15 časova, putem mejla serbia@wwfdcp.org. U prijavi je neophodno navesti ime, prezime, zanimanje, adresu elektronske pošte, kontakt telefon i mesto stanovanja, odnosno mesto u kome bi volontirali (Novi Sad, Sombor, Bački Monoštor). Volonteri će biti angažovani u smenama - od 9 do 15 časova, i od 14 do 19 časova, pa je u prijavi potrebno naglasiti i za koju smenu je volonter/volonterka zainteresovan. Nakon isteka roka za prijavu, prijavljeni volonteri će biti kontaktirani i putem elektornske pošte dobiće materijale za pripremu. U sva tri mesta održaće se pripremni sastanak za volonterima pre same manifestacije.
Miščević studentima: Vi ste Evropljani i deo ste Evrope

Šefica pregovaračkog tima za pregovore o pristupanju Srbije EU Tanja MIščević poručila je juče studentima, koji su dobili mogućnost putovanja u okviru projekta "Putujemo u Evropu" da bi volela da se prepoznaju među svim Evropljanima, jer su oni zasigurno njihov deo. Ona je, na svečanom ispraćaju studenata putnika, ukazala da je njen prvi put u inostranstvo bio Beč, i da uvek ostane u sećanju to veliko i novo inostranstvo, prenosi Tanjug. "Za nas je i dalje ozbiljan problem putovanje, nalaženje para za stipendije, ali nije ozbiljan problem da kada odete pokažete da ne nosite samo kulturu svoje domovine, već da ima puno toga evropskog", precizirala je Miščević. Ona je poželela studentima da dok su u inostranstvu pogledaju koliko su zapravo Evropljani, koliko sebe prepoznaju u okuženju u koje odlaze. "Nema velike razlike - možda su malo organizovaniji, ali kulturni i mentalni sklop nam je isti. Volela bih da se prepoznate među svim Evropljanima, jer ste vi njihov deo", podvukla je Miščević. Ambasador Austrije u Beograd Johanes Ajgner kazao je da Austrija ne podržava samo ovaj sjajni projekat od početka, već i Srbiju na njenom putu u EU. On je poželeo studentima lep provod u zemljma EU, i da se vrate u Srbiju sa lepim utiscima i iskustvom, ali i da na putovanju šire priču o Srbiji kao svojevrsni ambasadori svoje zemlje.

Predsednik Evropskog pokreta u Srbiji Vlastimir Matejić istakao je da želi da se studenti vrate pre svega sa lepim uspomenama, i dao je savet da na ovom putovanju upoznaju pre svega druge kulture i uživaju u različitostima, kao i da sagledaju sopstvenu kulturu na osnovu tih iskustava. "Putovanje će zameniti dvadesetak knjiga", istakao je Matejić ukazujući da je sa svog prvog putovanja u inostranstvu bio pun utisaka. "Nadam se da ćete se vratiti bogati za to što ste tamo videli, i da ćete ostaviti i deo naše kulture tamo gde prođete", poručio je on.

Snežana Vuković iz Balkanskog fonda za demokratiju poželela je studentima dobar provod, dobar raspored vozova, povoljne hostele i lepo vreme. Evropski pokret u Srbiji je u okviru projekta "Putujmo u Evropu" odabrao 50 najboljih studenata srpskih univerziteta. U okviru svečanog ispraćaja studentima su uručene "Interrejl karte", platne kartice za džeparac i polise putnog osiguranja. Matejić je donatorima, pokroviteljima i prijateljima projekta uručio zahvalnice za podršku koju su pružili projektu "Putujmo u Evropu". Studenti na putovanje iz Beograda kreću vozom, a njihova prva stanica biće Berlin. Za svih 50 studenata iz Srbije i njihove kolege iz regiona, Fondacija Robert Boš i Balkanski fond za demokratiju organizuju trodnevni program u glavnom gradu Nemačke koji obuhvata smeštaj, svečani prijem, edukativni i kulturni obilazak grada. Nakon Berlina putovanje nastavljaju prema svojim planovima i željama. Evropski pokret u Srbiji sprovodi projekat "Putujmo u Evropu" po jedanaesti put zaredom i do sada je 1.360 najboljih studenata srpskih univerziteta imalo priliku da se iz prve ruke upozna sa evropskim zemljama, putujući po Evropi železnicom 22 dana. Studentkinja Nataša Janković sa Medicinskog fakulteta u Novom Sadu izjavila je Tanjugu da od putovanja očekuje "uzbuđenje, avanturu", da upozna razne kulture i zabavu. Student Filološkog fakulteta Irina Ovele, iz Smdereva, ističe da joj je prvi put da putuje u zemlje u kojima do sada nije bila. "Ovo mi je prilika da vidim druge gradove, upoznam druge kulture", kazala je ona. "Očekujem nova iskustva, da proširim svoje vidike. To su klišei, ali želim da naučim nešto novo, sazrem u tom smislu i vidim šta je to Evropa, pošto se mi ipak razlikujemo dosta", kazlaa je Ovele. Apsolvent novosadskog Medicinskog fakulteta Enis Garipi rekao je da mu je ovo prvo putovanje u zemlje EU. "Očekujem da upoznam nove ljude, druge kulture, družim sa ljudima iz regiona i drugih država", kazao je Garipi.
Neplivačima spasiocima besplatna obuka

 Pre par dana bili su gosti naše emisije, a uskoro ćete ih češće viđati i na novosadskim bazenima, pošto im je na Spensu obezebđena besplatna plivačka obuka. To je nagrada koju su predstavnici Spensa uručili trojici mladića koji su, uprkos tome što nisu plivači, spasili ženu koja se umalo udavila u kanalu Dunav-Tisa-Dunav. Pre par dana bili su gosti naše emisije, a uskoro ćete ih češće viđati i na novosadskim bazenima, pošto im je na Spensu obezebđena besplatna plivačka obuka. To je nagrada koju su predstavnici Spensa uručili trojici mladića koji su, uprkos tome što nisu plivači, spasili ženu koja se umalo udavila u kanalu Dunav-Tisa-Dunav. Priskočiti u pomoć kada se neko davi nema izvestan ishod ni kada ste dobar plivač – a kamoli kada od vode radije zazirete. To ipak nije sprečilo Emruša Plavcija, Bahmana Sharabianija i Budimira Kovačevića da uskoče u kanal, uhvate se za ruke i pokušaju da dohvate ženu koja se davila. Kada im to nije pošlo za rukom, Bahman se odvažio i na sledeći korak. "I onda sam ja uskočio i otplivao i zaronio sam da je okrenem pošto joj je glava bila u vodi i dok sam ja tu bio zaronio, malo sam se i ja nagutao vode...onda sam je odvukao i izvukli smo je na obalu", priča on.

Kako Bahman kaže, plivačku obuku je položio tek iz trećeg puta i to znanje je spasilo jedan život - ali se u vodi i dalje ne oseća naročito sigurno. "Ja sam uspaničen kad plivam, ja samo potonem. Jednostavno ne znam, pokušaću sad, nadam se da ću uspeti", dodaje on. To je ujedno i nada rukovodstva Spensa, koje je osim propusnica za bazen, hrabrom triju obezbedilo i besplatnu plivačku obuku. Oni će od početka avgusta pohađati intenzivni dvonedeljni kurs – svake večeri će trenirati, a 19. avgusta će i polagati ispit. Nakon toga, nadamo se, naučeno će primenjivati samo radi osveženja i razonode.
Naučnici protiv razvoja terminatora

Naučnici i stručnjaci za veštačku inteligenciju, među kojima su fizičar Stiven Hoking i koosnovač Epla (Apple) Stiv Vozniak, upozorili su na opasnosti trke u naoružanju s oružjem koje koristi veštačku inteligenciju. U otvorenom pismu 1.000 potpisnika upozorava na nešto što su u apokalipštičnom scenariju predvideli tvorci "Terminatora" - robote ubice. "Tehnologija veštačke inteligencije dostigla je tačku u kojoj je razmeštanje (autonomnog oružja) - praktično, ako ne i legalno, izvodivo za nekoliko godina, a ne decenija, a ulozi su visoki: autonomno oružje je opisno kao treća revolucija u ratovanju, posle baruta i nuklearnog oružja", navodi se u pismu.

Pismo predstavljeno na međunarodnoj konferenciji i veštačkoj inteligenciji u Buenos Ajresu potpisali su i osnoivač Spejseksa (SpaceX), Tesla motorsa i Pejpala (PayPal) Elon Musk i osnvač i direktor Guglovog Dipmajnda (Google DeepMind) Demis Hasabis. Stručnjaci navode da se veštačka inteligencija može iskoristiti da bojno polje bude sigurnije za ljude, ali da bi takvo ofanzivno oružje snizilo kriterijume za ulazak u bitku što može dovesti do većeg gubitka ljudskih života. "Krajna tačka tehnološke putanje je očigledna: autonomno oružje će postati 'kalšnjikov' sutrašnjice. Ključno pitanje za čovečanstov danas je da li da počne globalnu trku u oružju s veštačkom inteligencijom ili da spreči njen početak", navode potpisnici. Na konferenciji UN u Ženvi u Aprilu o oružju budućnosti, među kojima su "roboti ubice", Velika Britanija se usprotivila zabrani razvoja autonomnog oružja uprkos pritiscima različitih grupa poput Kampanje za zaustavljanje robota ubica, naodi Gardijan (The Guardian).
Sreda 29.jul 2015.
Vučić: Povećanje plata neće biti simbolično
Premijer Aleksandar Vučić najavio je da će u avgustu početi zvanični razgovori sa MMF-om o povećanju penzija i dela plata u javnom sektoru. On je istakao da to povećanje neće biti onoliko koliko fiskalni prostor dozvoljava, već će biti manje i od onog što MMF odobrava, kako bi obezbedili sigurnost javnih finansija za buduća ulaganja investitira u našu zemlju Premijer je naglasio da i pored toga navedeno povećanje svakako neće biti simbolično.

On je istakao da je privredni oporavak ozbiljno ubrzan tokom drugog kvartala, a Srbija će u ovoj godini ostvariti rast BDP-a između 0,5 i jedan odsto. Premijer je naglasio da je napravljen pomak u borbi protiv sive ekonomije. https://www.youtube.com/watch?v=XtZUoQlrHa0
Časovi rusinskog jezika

Nedelja rusinskog jezika i kulture, organizovana u okviru programa „Pod krošnjama na Štrandu – mediji, umetnost i sport”, održava se svakog dana u 19 sati na tom najuređenijem gradskom kupalištu. Deca uzrasta od pet do 12 godina imaće priliku svakog dana da nauče po deset reči rusinskog jezika, a u subotu, 1. avgusta, u 18 sati održaće se kviz radi provere znanja.

Potrebno je da deca prisustvuju radionicama najmanje tri puta da bi se kvalifikovala za kviz.Ove nedelje je u fokusu i promocija nedeljnika „Ruske slovo”, najuticajnijeg štampanog medija u rusinskoj zajednici.Organizatori manifestacije su Gradska biblioteka, Heror Media Point i Centar za razvoj manjinskih i lokalnih medija.
Svetski samit medija za mlade

Sekretarka za privredu Tijana Maljković i direktor Turističke organizacije Beograda Miodrag Popović svečano su u Starom dvoru otvorili Svetski samit medija za mlade, koji se do 7. avgusta održava u srpskoj prestonici.
Četvrtak 30.jul 2015.
Gašić: Konkurs za srednju vojnu školu od 1. avgusta

Konkurs za upis u srednju stručnu vojnu školu biće otvoren 1. avgusta 2015, a u školu će biti primljeno 40 učenika u sektor za avijaciju, rekao je danas u Skupštini Srbije ministar odbrane Bratislav Gašić, odgovarajući na poslanička pitanja. On je kazao da na osnovu broja kandidata koji konkurišu za upis u Vojnu akademiju i Vojnu gimnaziju, očekuje veliko interesovanje za srednju stručnu vojnu školu. Gašić je rekao da ministarstvo razmatra povećanje broja vojnih rokova sa četiri na šest, ili da poveća broj mesta za dobrovoljce koji žele da služe vojsku.
Vulin: Dečji dodatak samo uz redovno školovanje

Ministar za rad, zapošljavanje, boračka i socijalna pitanja Aleksandar Vulin izjavio je danas da će tražiti da dete redovno pohađa školsku nastavu kako bi moglo da dobije dečji dodatak. Vulin je novinarima u Beogradu rekao da i sad u zakonu postoji obaveza roditelja da upiše dete u školu kako bi primalo dečji dodatak. "Moj predlog će biti da ne bude dovoljno samo da upišete dete u školu, već mora da bude redovno na pohađanju nastave. Ne mogu da razumem roditelja kome je u interesu da mu dete ne ide u školu", rekao je Vulin. Upitan o ilegalnim domovima za stara lica, Vulin je rekao da se ministarstvo bori protiv toga, da je zatvoreno nekoliko desetina domova, ali da je za rešavanje tog problema potrebna podrška celog društva, pogotovo građana. "Moramo svi zajedno da se pogledamo u lice i, kad zatvorimo neke od ilegalnih centara, zapitamo ko je doveo svoje roditelje u ustanovu u kojoj nemaju zaštitu", rekao je Vulin.

Kikinda: Mališani u kampu starih zanata

Dečji etno-kamp starih zanata Torontal, koji se po petnaesti put održava u Ruskom Selu , okupio je ove godine oko 90 mališana iz kikindske opštine, Vojvodine, ali i inostranstva. Kroz igru i druženje raspust brže prolazi, a zanimljive radionice etno-kampa, posvećene starim zanatima, čine suštinu manifestacije usmerene ka očuvanju kulture, tradicije, običaja. Mađarski nacionalni savet proglasio je dečji etno-kamp Torontal manifestacijom od posebnog značaja. I ove godine, zahvaljujući zanimljivim edukativnim radionicama, osmišljenim igrama, takmičenjima i druženju, za preko 90 mališana, uzrasta od 8 do 15 godina, etno kuća udruženja Torontal u Ruskom Selu prava je oaza. Tokom trajanja etno-kampa,a uz podršku nastavnika, klinci i klinceze naučili su mnogo o starim zanatima, sami se oprobali u veštinama starih majstora, na sebi svojstven način doprineli negovanju tradicije, običaja,i kulture. Da su vrlo predano radili i oprobali se u izradi zaniljvih predmeta, ukrasa, dekorativnih detalja, potvrdili su nam i sami polaznici kampa. Mađarski nacionalni savet proglasio je dečji etno-kamp Torontal u Ruskom Selu manifestacijom od posebnog značaja. Pored kikindske lokalne samouprave, organizaciju etno-kampa podržali su Pokrajinska vlada, Minisrstvo kulture, Fondacija Betlen Gabor iz Budimpešte, a od ove godine i Klub Mađara iz Čikaga.

Seksualno vaspitanje, od tabua do potrebe

Već dve godine, u više od 60 srednjih škola u Vojvodini postoji predmet o reproduktivnom zdravlju u okviru projekta pokrajinskog Sekretarijata za sport i omladinu. Ova vrsta edukacije se u školama, osim kroz projekte i programe, uči i kroz nastavu biologije. Nadležni analiziraju da li je neophodno da se seksualno vaspitanje u škole uvede i kao poseban predmet. Statistika upozorava da svaki četvrti adolescent prvo seksualno iskustvo ostvari sa 16 i manje godina, dok se godišnje izvrši 3.000 abortusa kod devojaka uzrasta od 15 do 19 godina.

Devetnaestogodišnja Dunja Trailov kaže da informacije o reproduktivnom zdravlju i seksualnom vaspitanju uglavnom nalazi na sajtu Instituta za majku i dete, u čije savetovalište dolazi već nekoliko godina. "Ima dosta informacija za devojke i devojčice koje nisu dovoljno informisane, a žele da saznaju što više. Tu mogu da nađem sve što me zanima u ovim godinama, a čega se stidim da pitam roditelje, profesore ili drugarice", kaže Dunja Trailov.

Stručnjaci smatraju da je potrebno da ovakvih savetovališta ima više i ističu da o reproduktivnom zdravlju, pored ustanova primarne zaštite, treba učiti i u školama. "Reproduktivno zdravlje nisu samo polni organi, hormoni i njihova aktivnost, nego zbir brojnih faktora koji utiču na formiranje njihovih ličnosti. Ako hoćemo da mladi formiraju prave stavove, onda moramo da im pružimo pravu edukaciju koja već postoji i koja je, zahvaljujući Unicefu, publikovana i na osnovu nje se mogu voditi brojne radionice", objašnjava predsednik Udruženja za dečju i adolescentnu ginekologiju Zoran Stanković.

Statistika, prema kojoj je broj abortusa veći od broja porođaja, upozorava da je krajnje vreme da edukacija o seksualnom vaspitanju bude bolja. "U zemlji gde svako osmo dete sa 14 godina ima seksualni odnos, potrebno je uvesti seksualno vaspitanje još u osnovnim školama. U zemljama Evrope koje su uvele seksualno vaspitanje još pedesetih godina, iskustva kažu da je taj program veoma efikasan, jer mladi nisu stupali rano u seksualne odnose i nije bilo povećanja maloletničkih trudnoća", ističe porodični psihoterapeut Ljiljana Filipović.

Mogućnost uvođenja seksualnog vaspitanja kao obaveznog predmeta u školama, za sada se samo razmatra. "U ovom momentu sagledava se sve: kakvi su kapaciteti, koje su mogućnosti, resursi kod nastavnika, koje je interesovanje, i kada se sve to sagleda, onda ćemo videti u kojem momentu je i na koji način to moguće adekvatno primeniti", kaže Zora Desić iz Ministarstva prosvete. Seksualno obrazovanje kao obavezan predmet izučava se u zemaljama poput Japana, Holandije, Nemačke i Francuske. Prema zvaničnim podacima tih zemalja, osim smanjenja maloletničkih trudnoća, smanjen je i broj abortusa.
Dve međunarodne škole za studente u Petnici

U Istraživačkoj stanici Petnica počele su dve međunarodne škole za studente - astrofizike i mašinskog učenja koje se organizuju na engleskom jeziku i kroz koje će proći skoro 50 učesnika i 30 predavača sa svih kontinenata, saopšteno je danas iz te obrazovne institucije. Istraživačka stanica Petnica nastavlja tradiciju organizovanja programa za studente redovnih i postdiplomskih studija, a ovoga puta partneri su Majkrosoftov centar za razvoj, Institut za teorijsku fiziku iz Trsta i Centar za napredne studije, takođe iz Trsta.

Problemi pametne i nadarene dece

Iako je vaše dete veoma bistro i nadareno, ne znači da će vas zaobići brojni problemi u vaspitanju. Deca koja su inteligentnija od svojih vršnjaka često su predmet zadirkivanja i izdvajanja od ostale dece Odgajanje pametnog i nadarenog deteta može biti istovremeno osnažujuće, ali i iscrpljujuće. Kada su deca svoju "letvicu" postavila veoma visoko i kada brzo sve uče i shvataju, to ne znači da je njihovo vaspitanje lakše. Svi mi želimo pametnu decu, zar ne? I pod "pametno" mislimo na uspeh u školi ili isticanje u nekom području (poput umetnosti ili učenja jezika) – decu koja lako dobijaju petice u školi, bez neke prevelike muke. Roditelji dece koja imaju poteškoća u školi obično misle da je s pametnijom decom puno lakše, da bolje poštuju disciplinu i da je tim roditeljima generalno puno lakše, no to zaista ne mora biti tako.

Odnosi s vršnjacima Deca koja su obrazovno naprednija i inteligentnija od svojih vršnjaka često su predmet zadirkivanja i izdvajanja od ostale dece. Ta napetost stavlja dete u nezgodne situacije, jer iako oni možda doista uživaju u školi, moguće je da se suzdržavaju da postignu i pokažu svoj puni potencijal, sve samo kako se ne bi razlikovali od druge dece, i u strahu od njihovog zadirkivanja.

U zavisnosti od toga koliko je jaka ličnost deteta, nasilnici se mogu koncentrisati na njih, maltretirati ih i zlostavljati, iz čistog razloga što su drugačiji ili zbog ljubomore. Ako je dete naprednije od svih ostalih u svom razredu ono će se osećati izolovano, ne samo društveno već i mentalno, zbog toga što je njihova mogućnosti konceptualizacije, nalaženja rešenja za određene zadatke i situacije, te mogućnost donošenja zrelih zaključaka toliko naprednija da im je intelektualno dosadno u školi.

Biti roditelj naprednog deteta Napredna deca obično imaju šta da pokažu kao rezultat njihovog napornog rada i intelekta. Obilje priznanja i nagrada s kojekakvih takmičenja može biti izvor ponosa, ali to takođe može biti distrakcija pogotovo kada se roditelji usredsrede na ta postignuća i imaju sve veća i veća očekivanja.

Deci se može pomoći tako da se naglasak ne stavlja samo na njihova postignuća, već i na druge važne stvari u životu – tome što oni znače – sebi, porodici, svom razredu ili timu. Važno je i primetiti te ne zanemarivati moguće "slabosti" koje akademski nadarena deca imaju, pomoći im po tom pitanju i pokazati im da ih cenite zbog "celog paketa" - ne samo njihove pameti.

Nova perspektiva Bez obzira na to da li je dete veoma pametno ili ima poteškoća u školi, posao roditelja je podsticati ih i podržavati, dok ih pripremaju za produktivan i ispunjen život. Dešava se da roditelji s nadarenom decom ne mogu pronaći zajednički jezik na intelektualnom nivou, ali oni svejedno imaju ključnu ulogu. Ova deca, jer mogu biti toliko nadarena na mnogim područjima, imaju poteškoća s pronalaženjem onoga što ih zaista zanima, jer su naprosto toliko dobri u svemu što rade. Ponekad imaju toliko opcija da na kraju odustaju od svega. Upravo je u ovoj situaciji od neizmernog značaja podrška, podsticanje i usmeravanje od strane roditelja. Uz to, nadarena deca puno više brinu o svemu i na sebe stavljaju puno veći pritisak u i izvan učionice – pa i o tome treba voditi računa.

Upravljanje očekivanjima Ako nadarenom detetu stalno govorimo da je 'posebno', drugačije i bolje od drugih sve što ćemo postići je da mu ego poleti i onda u određenoj situaciji, tako rečeno, tresne o tlo kad sazna da je ovo stvaran život, a u stvarnom životu ne možeš se prema drugima ponašati kao da si vredniji od njih, obraćati im se s visine i držati se kao da si bolji od drugih. Tako ga druga deca tek neće prihvatiti. Pružanjem realne slike stvari i sa skromnošću možete zadržati vaše dete usmereno na pozitivne stvari, s obema nogama čvrsto na zemlji.
Dan borbe protiv trgovine ljudima

Međunarodni dan borbe protiv trgovine ljudima obeležava se danas, a ministar za rad, zapošljavanje, boračka i socijalna pitanja Aleksandar Vulin posetiće Bagel radnju u Beogradu, koja je osnovana kao socijalno preduzeće sa ciljem da pomogne žrtvama trgovine ljudima. Dan borbe protiv trgovine ljudima u svetu se obeležava od prošle godine, a ustanovljen je kao odgovor na jedan od najrasprostranjenijih i najkompleksnijih oblika kriminala koji pogađa sve zemlje, navodi se u saopštenju. Od početka godine identifikovano je 13 žrtava trgovine ljudima i uglavnom se radilo o ženama, izjavila je Lidija Milanović iz Centra za zaštitu žrtava trgovine ljudima. "Ove godine imamo mali broj identifikovanih žrtava, svega njih 13. I dok je s jedne strane to dobro, s druge možemo govoriti o nekim teškoćama u identifikaciji i otkrivanju žrtava. Zato je jako važno da se radi na preliminarnoj identifikaciji i na ranom otkrivanju sumnje da neko može postati žrtva trgovine ljudima", rekla je Tanjugu rukovodioc službe za koordinaciju zaštite žrtava trgovine Ljudima Milanović.

Podsećajući da je prošle godine identifikovano 125 žrtava od čega su 98 bile žrtve radne eksploatacije, ona je istakla da se ove godine radi pre svega o ženama, seksualnoj eksploataciji i to u devet slučajeva, a onda, u 40 odsto slučajeva, o deci. "Prošle godine je taj odnos bio sasvim drugačiji. Pre svega se radilo o eksploataciji odraslih muškaraca u vidu radne eksploatacije dok je eksploatacija žena i dece bila u manjem broju zastupljena", rekla je Milanović. Ona je objasnila da je fenomen trgovine ljudima jako primenjiv i da se trendovi menjaju u zavisnosti od različitih faktora Tako je, prema njenim rečima, trend prepoznavanja žrtava trgovine ljudima ove godine više u skladu sa indentifikovanim žrtvama u 2013. nego prošle godine. "U 2014. godini su pre svega identifikovane žrtve radne eksploatacija koje ranije nisu identifikovane u tom broju, dok sada ponovo imamo klasičnu sliku trgovine ljudima - seksualnu eksploataciju, prinudu na prosjačenje, prinudni brak i radna eksploatacija", rekla je Milanović. I dok je ranije postajao trend da su žrtve trgovine ljudima uglavnom strani državljani, ona objašnjava da se ove i prošle godine trend promenio pa su tako žrtve uglavnom domaći državljani. "Mnoge okolnosti koje utiču na pojavu trgovine ljudima su se promenile tako da je Srbija sada pre svega zemlja porekla žrtava. Ove godine imamo pre svega trgovinu ljudima unutar Srbije. To je trend koji se nastavlja ne samo u Srbiji već i u okolnim zemljama gde se praktično trgovina ljudima odvija ili u mestu u kome žrtva živi ili na regionalnom povezivanju", rekla je Milanović. U najnovijem Izveštaju američkog Stejt dipartmenta o trgovini ljudima, Srbija je navedena kao zemlja porekla, tranzita i odredišta za muškarce, žene i decu koji su žrtve trgovine ljudima u cilju seksualne eksploatacije i prinudnog rada, a vlada čini ozbiljne napore na suzbijanju trgovine ljudima.
Institucijama protiv trgovine ljudima
Nije samo seksualna eksploatacija trgovina ljudima. To je i radna eksploatacija, prinuda na vršenje krivičnog dela, prinudna udaja, pokušaj usvojenja. Trgovina ljudima je nisko rizična i visoko profitna kriminalna delatnost. Ko su žrtve? ... U prvoj polovini godine zabeležena su 44 slučaja trgovine ljudima u Novom Sadu. Većinom su to bila deca, žrtve prosjačenja, a potom žene koje su žrtve seksualne eksploatacije. Srbija je 2005. potpisala je konvenciju Ujedinjenih Nacija o zaštiti žrtava trgovine ljudima, kojom se obavezuje da žrtvi omogući: psihosocijalnu podršku, bezbednost, rehabilitaciju, stalnu novčanu pomoć i smeštaj u okviru lokalne samouprave, posredovanje kod službe za zapošljavanje ili pri nastavku obrazovanja.

Međutim, da li im je sve to obezbeđeno u praksi? Žrtva trgovine ljudima suočava se sa dubokim i dalekosežnim posledicama po njeno zdravlje. Osim ponovnog proživljavanja događaja i izbegavanja situacija koje podsećaju na proživljenu traumu, žrtva više nije osoba koja je bila, oporavak je dugotrajan, kompleksan i obuhvata nekoliko faza. Osim Centra za socijalni rad, u pružanju psihološke podrške treba da budu uključene sve službe koje dođu u dodir sa žrtvom, dodaje ona. I pored toga što susret sa okrivljenim za žrtve zna da bude izuzetno stresan, u Višem sudu u Novom Sadu kažu da do njega ipak mora doći, barem jednom. U cilju pružanja emocionalne i logističke pomoći žrtvama, u tom sudu radi služba za pomoć i podršku oštećenima i svedocima. Nju vodi posebno obučeno lice. Nakon suđenja i pružanja psihološke pomoći, čini se da žrtva ipak ostaje sama i nezaštićena, jer je prihvatilište za žrtve trgovine ljudima, otvoreno 2011, a nakon samo godinu dana prestalo je sa radom zbog nedostatka novca.

O ulasku u taj svet do izlaska iz njega, iz ugla žrtve, o mehanizmima pomoći, o ulozi institucija, za RTV je govorila i Jelena Hrnjak iz Nevladine organizacije "Atina". https://www.youtube.com/watch?v=unJS27YHBwY
FT: Veštačka inteligencija i finansije

Ako je industrijska revolucija predstavljala izgradnju mišićne strukture sveta i jačanje njegove fizičke snage, da li to znači da onda digitalna revolucija predstavlja izgradnju neurološkog sistema sveta? ...

Da li možemo biti sigurni da veštačka inteligencija u budućnosti neće raditi protiv nas?

Analitičari Financial Timesa u ovom video prilogu ispituju ulogu veštačke inteligencije i da li bi ona mogla stvoriti veće probleme u u finansijskom nego u bezbednosnom smislu.

Petak 31.jul 2015.

Verbić: Stručnim školama potrebni partneri u privredi

Ministar prosvete Srđan Verbić izjavio je danas da svaka srednja stručna škola mora da ima partnera u privredi i najavio do kraja godine zakon o nacionalnom okviru kvalifikacija. Verbić je na sednici u parlamentu na kojoj članovi vlade odgovaraju na pitanja poslanika rekao da će škole morati da se vežu za privredu i da se vidi da li zaista postoji ugovor određene stručne škole sa nekom kompanijom u kojoj bi se odvijala praksa.[image: image28.jpg]

 Ako škola nije sama u stanju da obezbedi praksu, onda se postavlja i pitanje da li je uopšte potrebna, naveo je ministar dodajući da se svake godine menjaju smerovi i obrazovni profili upravo u skladu sa potrebama i da je samo ove godine 19 novih, savremenih, programa uvedeno iz pilot faze u redovan sistem.

Međutim, upozorio je ministar, nije teško napisati nov program ali je zato mnogo teže da se opremii škola laboratorijama, nastavnim kadrom...za novi profil. "Tu treba više da investiramo - nije dovoljno da napravimo novi profil već da škole imaju kapaciteta za to", naveo je Verbić i dodao da je važno obezbediti praksu za učenike. On je rekao da je u toku formiranje sektorskih veća gde će pre svega poslodavci govoriti o tome i predlagati, šta i koji profili im trebaju i šta očekuju od budućih kolega. "Polažemo velike nade u rad stručnih veća", kazao je Verbić i dodao da oko nove godine očekuje i zakon o nacionalnom okviru kvalifikacija koji bi objasnio šta diploma znači i šta bi učenik trebalo da zna, odnosno nauči i bude stručan za posao.

GB "Bijelicki" Sombor: Radionica “Kreativno pisanje“

Gradska biblioteka "Karlo Bijelicki" Sombor organizuje dvodnevnu radionicu za mlade na temu “Kreativno pisanje“, koju će voditi prof. dr Merili Kaningam (Merrilee Cunningham) sa Univerziteta u Hjustonu, SAD. Radionica će biti održana 10. i 11. avgusta 2015. godine, a zainteresovani uzrasta od 15 do 19 godina mogu da se prijave putem telefona 025/482-827 ili mejlom biblioso@eunet.rs . Radionica je besplatna, broj mesta je ograničen a prijave se primaju do 9. avgusta 2015. godine.

Poziv za trening za mlade trenere u omladinskom sektoru

[image: image29.jpg]

Somborski edukativni centar uputio je poziv mladima da se prijave za učešće na treningu "Treniraj odgovornost! - osnovni trening za mlade trenere u omladinskom sektoru". Konkurs je otvoren do 5. avgusta. Trening je namenjen mladima, starosti od 15 do 30 godina, sa teritorije Vojvodine koji žele da steknu znanja i veštine potrebne za kreiranje i realizaciju radionica i treninga putem metodologije omladinskog rada. Naglasak će biti na temi zdravi stilovi života. Prvi modul obuke biće održan od 8. do 10. avgusta, drugi modul od 21. do 24. avgusta, dodatni tutorijal 5. septembra, a praktičnu radionicu sa mladima učesnici će imati prilike da održe do kraja novembra meseca.

Sve aktivnosti projekta realizuju se na teritoriji Grada Sombora, a uslov za dobijanje sertifikata je prisustvo na minimum 80 procenata predviđenih aktivnosti uključujući i praksu. Za učesnike i učesnice je obezbeđen materijal za rad, obroci i osveženje tokom trajanja treninga i putni troškovi u visini povratne karte. Zainteresovani mogu da se prijave popunjavanjem formulara, a koji je potrebno poslati na mejl secprijave@gmail.com do srede 5. avgusta. Kanditati će informacije o prijemu na trening dobiti tokom narednog dana. Broj mesta je ograničen. Projekat „Treniraj odgovornost! – osnovni trening za mlade trenere u omladinskom sektoru" realizuje Somborski edukativni centar, a finansira Pokrajinski sekretarijat za sport i omladinu i Grad Sombor u sklopu konkursa za LAP-a za mlade 2015. godinu.
U Novom Sadu 44 slučaja trgovine ljudima

U prvoj polovini godine u Novom Sadu zabeležena su 44 slučaja trgovine ljudima. Većinom su u to bila deca, žrtve prosjačenja, i žene, žrtve seksualne eksploatacije. Oporavak je kompleksan i dugotrajan, i psihološku podršku treba da pruže sve institucije koje dođu u dodir sa žrtvom. Međutim, da li je i u praksi zaista tako? Žrtva trgovine ljudima suočava se sa dubokim i dalekosežnim posledicama po njeno zdravlje. Osim ponovnog proživljavanja događaja i izbegavanja situacija koje podsećaju na proživljenu traumu, žrtva više nije osoba koja je bila, tvrde psiholozi. Oporavak je dugotrajan, kompleksan i obuhvata nekoliko faza. "Kada je reč o uslugama koje pruža centar na lokalnom nivou, to je smeštaj u prihvatilište, odnosno prihvatnu stanicu, potom novčana pomoć, privremeno i neposredno starateljstvo, savetodavni individualni razgovori i savetualno usmeravanje porodice kao i pisanje nalaza i izveštaja ", kaže Nada Padejski Šekerović, Centar za socijalni rad Grada Novog Sada.

Osim Centra za socijalni rad, u pružanje psihološke podrške treba da budu uključene sve službe koje dođu u dodir sa žrtvom, dodaje ona. Kada sumnjaju na trgovinu ljudima, građani savete neretko zatraže i u Novosadskom humanitarnom centru, kažu u toj organizaciji, i dodaju da su kao doprinos u borbi oformili i volonterski program u kojem preventivno rade sa mladima i decom. "Kroz volonterski centar mi organizujemo radionice za decu i mlade. Imamo oformljenu radionicu o bajci o Crvenkapi, koja je u stvari rekonstruisana bajka i govori o trgovini ljudima, ali na način koji je primeren deci do 4. razreda osnovne škole", navodi Dobrila Marković, Novosadski humanitarni centar.

I pored toga što susret sa okrivljenim za žrtve trgovine ljudima zna da bude izuzetno stresan, u Višem sudu u Novom Sadu kažu da do njega ipak mora doći, barem jednom. U cilju pružanja emocionalne i logističke pomoći žrtvama, u tom sudu radi služba za pomoć i podršku oštećenima i svedocima, koju vodi posebno obučeno lice. "U tom procesu i u razgovoru sa stručnim licem, ne govori se o sadžaju samog svedočenja i lice nema pravo da traži pravne savete, nego se govori o osećanjima, emocijama, potrebama", ističe Ivana Karapandžić, portparol Višeg suda u Novom Sadu.

Iako ponekad ne postoji dovoljno dokaza, osobe ipak mogu biti identifikovane kao žrtve jer je nesporno da su bile predmet trgovine ljudima. Ipak, sudskim postupcima nisu obuhvaćene sve žrtve. "Veoma često tužilac proceni da mu je možda lakše da procesuira okrivljeno kroz neko drugo krivično delo, za šta je zaprećena kazna mnogo niža od ove, iako je kazna za trgovinu ljudima prilično niska. Ona je svega tri godine i većina sudskih postupaka koje se vode u našoj zemlji se izriču na tri do četiri godine što je veliki nedostatak našeg sistema", kaže Jelena Hrnjak iz NVO Atina.

Za 15 godina, koliko postoji sistem zaštite žrtava, samo jedna osoba dobila je odštetu, čime se, uz blagu zatvorsku kaznu počiniocima ne šalje adekvatna poruka, dodaje ona. A nakon suđenja i pružanja psihološke pomoći, čini se da osoba ipak ostaje sama i nezaštićena, jer je prihvatilište za žrtve trgovine ljudima, otvoreno 2011, nakon samo godinu dana prestalo da radi zbog nedostatka novca.
Subota 1.avgust 2015.
Skupština ukinula diskriminaciju nastavnika pri odlasku u penziju

Visokoškolske ustanove ubuduće će samostalno odlučivati o broju ispitnih rokova, utvrđeno je izmenama Zakona o visokom obrazovanu koje je juče usvojila Skupština Srbije. Izmenama tog zakona, za koje su glasala 139 poslanika, dok je dvoje bilo protiv, precizirano je da se broj ispitnih rokova i termini održavanja ispitnih rokova utvrđuju statutom visokoškolske ustanove. Vlada Srbije je prošlog oktobra posle razgovora sa studentima donela zaključak da broj ispitnih rokova neće biti definisan zakonom, nego će o tome odlučivati same visokoškolske ustanove. Izmenama zakona o visokom obrazovanju utvrđuje se granica za završnu godinu kada studenti mogu da računaju na apsolventski staž. Predviđeno je da studenti upisani u prvu godinu osnovnih studija školske 2006/2007. pa sve do školse 2012/2013. godine zadržavaju pravo da se finansiraju iz budžeta najduže godinu dana po isteku redovnog trajanja studija.

Skupština je usvojila i izmene Zakona o osnovama sistema obrazovanja i vasitanja, kojima se uslovi za odlazak u penziju zaposlenih u u prosveti usklađuju sa Zakonom o radu. Izmenama tog zakona, za koje je glasalo 142 poslanika, dok je troje bilo protiv, predviđeno je da prosvetni radnici imaju mogućnost da odluče da li će otići u penziju kada ispune jedan od dva uslova, odnosno 65 godina starosti i 40 godina staža, ili kada ispune oba uslova, što je predviđeno i Zakonom o radu. Usvajanjem izmena tih zakona, kao i usvajanjem još 12 tačaka dnevnog reda parlament je završio vanrednu sednicu.
BNV: Ispoštovati odluku Zaštitnika građana

Bošnjačko nacionalno veće saopštilo je danas da je Ministarstvu prosvete preporučeno da, pre početka školske 2015/2016. godine, bliže uredi uslove i kriterijume za realizaciju dvojezične nastave, na srpskom, potom na manjinskom jeziku, praćenje i vrednovanje te nastave, kao i sve ostale elemente izvođenja nastave u školama u Sandžaku.

Treće dete - hrabrost ili ludost?

Sve češći stav da je rođenje trećeg deteta u Srbiji na granici između hrabrosti i ludosti, doveo je do demografskih predviđanja da će 2050-te, samo u Vojvodini biti 500 hiljada ljudi manje. Iz toga je proistekao prednacrt građanskog zakonika, koji predviđa novčanu naknadu za treće dete do njegovog punoletstva. Posle pet godina borbe za potomstvo, u porodicu Jovović iz Novog Sada stigli su Lana, Luka i Sara. Oni sada imaju šest godina i dogodine celu porodicu čeka novi životni početak - polazak dece u školu. Kako kažu, lepota roditeljstva je neprocenjiva, ali isfinansirati sve, u današnje vreme, nije jednostavno.

Jovovići su samo jedna od porodica kojima bi usvajanje zakona o finansijskoj pomoći za treće dete do punoletstva mnogo značilo. Za sada je sve to na nivou prednacrta Građanskog zakonika koji čeka javnu raspravu. To je samo jedna od mera koja bi uticala na, ne tako sjajnu, pronatalitetnu politiku Srbije. Mnogi roditelji sa više od dvoje dece kao i brojna udruženja slažu se u činjenici da država i pojedine lokalne samouprave rade dosta na pospešivanju nataliteta, ali da je to kratkog daha. Pre dve godine pokrajinska Vlada donela je novu populacionu meru pomoći za treće dete, koju ostvari oko 2.000 porodica godišnje.

Rođenje trećeg deteta moglo bi da popravi zabrinjavajuću demografsku sliku zemlje, tvrde stručnjaci. Pojedine lokalne samouprave izdvajaju sredstva u tu svrhu. Recimo u Novom Sadu roditelji za treće dete dobijaju 11.000 dinara mesečno u trajanju od dve godine. U Jagodini svako novorođeno dete dobija jednokratnu pomoć od 200 evra, a četvrto, peto i svako sledeće taj iznos prima do punoletstva.
Kovačica: Niske plate, mladi odlaze

Jedna od opština sa najmanjim primanjima u zemlji je Kovačica. Prosečna plata, prema podacima Zavoda za statistiku je 28 i po hiljada dinara. Većina stanovnika bavi se poljoprivredom, a kako kažu, mladi sve više odlaze kako bi na nekom drugom mestu dobili šansu da dođu do posla. https://www.youtube.com/watch?v=hw-ju3HPDHY

Nastavnici traže zakon o zaštiti od nasilnih đaka

Teškom mukom se održava red u učionici: psovke, pretnje, fizički obračuni učenika sa nastavnicima svakodnevna su pojava, naročito u srednjim školama. Najgore je na kraju školske godine, kada se zaključuju ocene… Pojedine škole, u nameri da smanje nasilje, uvele su kodeks ponašanja za učenike i roditelje, ali ni to nije dalo odgovarajuće rezultate. Prosvetni sindikati su pre dve godine tražili da nastavnici dobiju status službenog lica, ali ova inicijativa nije prošla u skupštini. Sada Forum srednjih stručnih škola predlože vladi izmene Zakona o osnovama sistema obrazovanja i vaspitanja. Ovoga puta traže uvođenje mogućnosti suspenzije učenika sa nastave na određeno vreme, ako se ponaša agresivno prema profesorima.
Predložene mere udaljavanja sa nastave

DO PET DANA – Za agresivno i neprijateljsko ponašanje prema nastavnicima i ostalim zaposlenima učenik bi mogao da bude sankcionisan do pet dana.

DO DVADESET DANA – Za uporno loše ponašanje, odbijanje pravila školske discipline, pretnje nastavnicima, oduzimanje prava drugima da uče i rade, učenik bi mogao dobiti suspenziju do 20 dana. Škola bi bila u obavezi da napravi plan po kojem će on sam savladati propušteno gradivo i o tome bi pismeno obaveštavala roditelja.

Alarmantni rezultati istraživanja

U zavisnosti od toga da li su ispitivani nastavnici u osnovnim ili srednjim školama, procenat onih koji su bili izloženi fizičkom ili verbalnom nasilju je između 40 i 80 odsto. Istraživanje rađeno u okviru projekta „Škola bez nasilja” pokazalo je da je polovina ispitanih starijih učenika osnovne škole bar nekad tokom školske godine bila svedok verbalnog nasilja prema nastavniku, a svaki deseti i fizičkog napada. Jedno istraživanje Filozofskog fakulteta pokazalo je da čak 50 odsto učenika u nekim situacijama odobrava nasilje prema profesorima, koje odslikavaju stavovi poput „profesor koji zivka roditelje za svaku sitnicu, zaslužuje da bude naučen pameti”.
Kajli Džener slavi punoletstvo u Kanadi
kako bi mogla legalno da se napije

[image: image30.jpg]

Kajli Džener, najmlađa članica Kardašijan-Džener klana, za dve nedelje postaće punoletna a proslavu rođendana organizovaće u Montrealu jer je u Kanadi već sa 18 godina mladima dozvoljeno da konzumiraju alkohol u klubovima i restoranima. Jedan klub u Montrealu već je na svojoj službenoj stranici potvrdio da će Kajli Džener kod njih proslaviti svoj 18. rođendan. Jedan od razloga koji je mladu rijaliti zvezdu opredelio da baš u Kanadi organizuje proslavu je što je u toj zemlji već sa 18 godina dozvoljeno mladima da konzumiraju alkohol u klubovima i restoranima dok je u Sjedinjenim Američkim Državama ta granica pomerena na 21 godinu.Drugi razlog bi mogao biti novac, jer je mlada rijaliti zvezda dobila ponudu od kluba da joj plate 100.000 dolara samo da proslavi rođendan kod njih. Na službenoj stranici su objavili poster na kojem Kajli kraj bazena pozira u crnom kupaćem kostimu i farmerkama, a u najavi proslave piše kako će se ona održati 16. avgusta. Karte za proslavu punoletstva su već u prodaji a najjeftinije se mogu kupiti za 40 dolara dok su najskuplje 150 dolara.
Nedelja 2.avgust 2015.
Verbić: Otpremnine nastavnicima sa manjim fondom časova

Ministar prosvete, nauke i tehnološkog razvoja Srđan Verbić izjavio je danas da će otpremnine u prosveti biti, pre svega, ponuđene nastavnicima sa nepotpunim fondom časova, kao i delu nenastavnog osoblja. "Želimo da oni koji rade imaju što veći fond časova i da zaista mogu da žive od toga", kazao je Verbić. Kada je reč o višku zaposlenih u prosveti, Verbić je rekao da je proces socijalnog programa složen, i da je u toku zajednička akcija sindikata i direktora, kao i da očekuje povratnu informaciju o tim razgovorima.

Prema njegovim rečima, direktori škola i predstavnici prosvetnih sindikata tokom avgusta, a najkasnije do septembra, treba da predoče podatke o broju nastavnika sa nepotpunim brojem časova i predlogom kako da se njihov fond popuni. "Za ukrupnajavanje fonda časova postoje jasna pravila dogovorena posebnim kolektivnim ugovorom", rekao je ministar.

Verbić: Plate u prosveti takve da bi svi prihvatili otpremnine

Ministar prosvete, nauke i tehnološkog razvoja Srđan Verbić izjavio je danas da su plate u srpskoj prosveti takve da bi svi kojima bi bilo ponuđeno da posao napuste uz otpremnine to prihvatili, a da nije želja da to „previše njih prihvati”. Verbić je gostujuči na Radio-televiziji Srbije rekao da će otpremnine, pre svega, biti ponuđene kadru sa nepotpunim fondom časova, kao i delu nenastavnog osoblja. „Želimo da oni koji rade imaju što veči fond časova i da zaista mogu da žive od toga”, kazao je Verbić. Direktori škola i predstavnici prosvetnih sindikata tokom avgusta, a najkasnije do septembra, treba da predoče podatke o broju nastavnika sa nepotpunim brojem časova i predlogom kako da se njihov fond popuni.

Otpremnine nastavnicima s manjim fondom časova

Ministar prosvete, nauke i tehnološkog razvoja Srđan Verbić izjavio je da će otpremnine u prosveti biti, pre svega, ponuđene nastavnicima s nepotpunim fondom časova, kao i delu nenastavnog osoblja.[image: image31.jpg]

 Ministar je za RTS rekao da su plate u srpskoj prosveti takve da bi svi kojima bi bilo ponuđeno da posao napuste uz otpremnine to prihvatili, ali je dodao da nije želja da to „prihvati previše njih”.– Želimo da oni koji rade imaju što veći fond časova i da zaista mogu da žive od toga – kazao je Verbić. Kada je reč o višku zaposlenih u prosveti, on je rekao da je proces socijalnog programa složen, i da je u toku zajednička akcija sindikata i direktora, kao i da očekuje povratnu informaciju o tim razgovorima.Po njegoviom rečima, direktori škola i predstavnici prosvetnih sindikata tokom avgusta, a najkasnije do septembra, treba da predoče podatke o broju nastavnika s nepotpunim brojem časova i predlogom kako da se njihov fond popuni.

– Za ukrupnjavanje fonda časova postoje jasna pravila dogovorena posebnim kolektivnim ugovorom – rekao je ministar.Verbić je rekao i da se nada da će posle izglasavanja zakona o uybenicima đaci učiti iz raznovrsnijih i kvalitetnijih uybenika, i dodao da ne očekuje više cene knjiga. On je rekao da je do sada postojao strah da, ako uybenici ne liče na ono što su recenzenti zamislili, to neće proći u nastavu. – Sada ćemo imati određeno i ko su ocenjivači, a i mogućnost da se isprave greške u knjigama – naveo je ministar, i da dodao da će novi zakon o uybenicima doneti veću slobodu i kreaktivnost.Po njegovim rečima, ta raznovrsnija ponuda ne bi trebalo roditelje skuplje da košta.– Postojaće komisija koja će odrediti maksimalnu cenu i biće zabranjeno prodavanje po višoj ceni – naveo je Verbić.

Govoreći o novinama, ministar je rekao da je ideja da se omogući i nasleđivanje uybenika, da se biraju na četiri godine. Međutim, kako je dodao, neće se insistirati na tome da se oni uybenici koji su juče prihvaćeni menjaju.– Prvo će biti konkursi za one uybenike koje nismo imali, poput onih za nacionalne manjine ili neke srednje stručne škole – naveo je ministar, i dodao da će za sledeću godinu biti pripremljeni priručnici za te srednje stručne škole, a za dve godine i uybenici. Verbić se nada da će se sprečiti nagomilavanje uybenika, koje je postojalo do sada jer, kako je naveo, do sada su svi hteli da prave bukvar, a nisu hteli da prave uybenike za srednje škole– Ideja ovoga je da obezbedi udžbenike za sve đake. Naći model i za decu s teškoćama u razvoju i manjine – naveo je Verbić.
Udžbenici za sve đake

Verbić je rekao i da se nada da će posle izglasavanja Zakona o udžbenicima đaci učiti iz raznovrsnijih i kvalitetnijih udžbenika i dodao da ne očekuje više cene knjiga. Verbić je rekao da je do sada postojao strah da ako udžbenici ne liče na ono što su recenzenti zamislili da to neće proći u nastavu. "Sada ćemo imati određeno i ko su ocenjivači, a i mogućnost da se isprave greške u knjigama", naveo je ministar i da dodao da će novi Zakon o udžbenicima doneti veću slobodu i kreaktivnost. Prema njegovim rečima, ta raznovrsnija ponuda ne bi trebalo roditelje skuplje da košta. "Postojaće komisija koja će odrediti maksimalnu cenu i biće zabranjeno prodavanje po višoj ceni", naveo je Verbić.

Govoreći o novinama, ministar je rekao da je ideja da se omogući i nasleđivanje udžbenika, da se biraju na četiri godine. Međutim, kako je dodao, neće se insistirati da oni udžbenici koji su juče prihvaćeni da se menjaju. Prvo će biti konkursi za one udžbenike koje nismo imali, poput onih za nacionalne manjine ili neke srednje stručne škole, naveo je ministar i dodao da će za sledeću godinu biti pripremnjeni priručnici za te srednje stručne škole, a za dve godine i udžbenici. Verbić se nada da će se sprečiti nagomilavanje udžbenika, koje je postojalo do sada jer, kako je naveo primer do sada su svi hteli da prave bukvar, a nisu hteli da prave udžbenike za srednje škole "Ideja ovoga je da obezbedi udžbenike za sve đake. Naći model i za decu sa teškoćama u razvoju i manjine", naveo je Verbić.

Srpski programeri osvoijili četiri medalje na olimpijadi

Mladi programeri iz Srbije osvojili su četiri medalje na Međunarodnoj informatičkoj olimpijadi u Kazahstanu, od kojih tri srebrne i jednu bronzanu, saopštio je vođa ekipe Marko Savić, dodajući da je to izvanredan uspeh.Za organizovanje tih takmičenja i pripremu učenika, svake godine zadužena je Državna komisija za takmičenja iz informatike - tim od 15-ak ljudi, uglavnom studenata koji su i sami bivši takmičari. Takmičenje je individualno, a svaku zemlju predstavlja najviše četiri takmičara. Vođe ekipe bili su Marko Savić sa Prirodno matematičkog fakulteta u Novom Sadu i Dimitrije Dimić, sa Računarskog fakulteta u Beogradu. Troškove odlaska pokrili su Ministrastvo prosvete, nauke i tehnološkog razvoja Republike Srbije, i kompanije DMS i ICT Network.
Oprez na kupalištima, posebno paziti na decu

Ministar unutrašnjih poslova Nebojaša Stefanović prisustvovao je danas na Adi Ciganliji pokaznoj vežbi spašavanja na vodi i tom prilikom apelovao na roditelje da paze na decu neplivače i na građane da ne ulaze u neuređena kupališta.
Ponedeljak 3.avgust 2015.
Verbić sa predstavnicima manjina o unapređenju nastave

Predstavnici Koordinacije Nacionalnog saveta nacionalnih manjina razgovarali su sa ministrom prosvete Srđanom Verbićem o unapređenju nastave na jezicima nacionalnih manjina. Predstavnici Koordinacije istakli su na sastanku, povodom izmena i dopuna Zakona o osnovama sistema obrazovanja i vaspitanja, da se dvojezična nastava ne može izjednačiti sa nastavom na jeziku nacionalne manjine, prenosi Tanjug. Na sastanku je, kako se navodi u saopštenju Koordinacije, insisitirano da se odobri formiranje odeljenja sa brojem učenika manjim od 15, a ne manjim od pet, kao i očuvanje postojećih odeljenja sa brojem učenika manjim od 15. Takođe, razmatrana i uloga Nacionalnih saveta u primeni novog zakona o udžbenicima. Kako se navodi, zaključeno je da je potrebno precizirati kriterijume po kojima će se proglašavati ustanove obrazovanja za institucije od posebnog značaja.
FBG: "Verbiću, nismo se tako dogovorili!"

Forum beogradskih gimnazija optužio je danas ministra prosvete Srđana Verbića da u izjavama za medije pokušava da "uvuče" sindikate u novi program otpuštanja. "Za svoj pogrešan program otpuštanja 1.000 radnika iz prosvete g. Verbić tvrdi da je 'rezultat kompromisa sa sindikatima'. Ministar i sindikati nikada o tome nisu razgovarali", navodi se u saopštenju.

Kako se ističe, Verbić i prosvetari razgovarali su i dogovorili se samo o kriterijumima Posebnog kolektivnog ugovora (PKU), na osnovu kojih bi raspodela viška časova bila pravedna. Ocenjeno je da ministar pokušava da "otera" iz obrazovanja profesore koji su nekada imali punu normu, umesto da ih na osnovu PKU premesti u druge škole. Taj sindikat naveo je da najavljenim otpuštanjem u prosveti Verbić želi da se u obrazovanju nastavi korupcija prilikom zapošljavanja, kao i da opravda sva nepotrebna i nezakonita zaposlenja godinama unazad. Prema navodima FBG, postojeći viškovi zaposlenih u prosveti trebalo bi da budu raspoređivani u druge škole, jer zakon ne poznaje primanje u prosvetu na osnovu pouzdanih kriterijuma, već direktori škola primaju koga hoće. "Ministar će sakupiti 1.000 dobrovoljaca, koje će muka naterati da uzmu ponuđenu crkavicu, ali na njihova mesta bi morali da dođu postojeći kadrovi iz drugih škola, a ne novi zaposleni, i na tome će insistirati sindikati", zaključuje se u saopštenju.

Sindikati: Otpremnine za one bez časova i pred penzijom

Predstavnici sindikata prosvete ne slažu se s najavom ministra prosvete Srđana Verbića da otpremnine u prosveti treba da budu pre svega ponuđene nastavnicima sa nepotpunim fondom časova i smatraju da je bolje i logičnije rešenje da otpremnine budu ponuđene onima koji nemaju nijedan čas i onima kojima je preostalo nekoliko godina do penzije. Verbić je, naime, juče izjavio da će otpremnine u prosveti biti prvenstveno ponuđene nastavnicima koji nema kompletan fond časova, a zatim i delu nenastavnog osoblja. On je rekao da veruje da bi, uz plate kakve su u prosveti, svi kojima bi bilo ponuđeno da posao napuste uz otpremnine, to i prihvatili, ali je dodao: Nije nam želja da to previše njih prihvati. "Želimo da oni koji rade imaju što veći fond časova i da zaista mogu da žive od toga", kazao je Verbić, dodajući da je proces socijalnog programa složen i da direktori škola i predstavnici prosvetnih sindikata tokom avgusta, a najkasnije do septembra, treba da predoče podatke o broju nastavnika sa nepotpunim brojem časova i predlogom kako da im se fond časova popuni.

Unija sindikata prosvetnih radnika Srbije taj predlog vidi kao nešto što će uvesti dodatni haos, uz napomenu da broj onih koji nemaju potpun fond časova sada dostiže 35.000. Predsednica tog sindikata Jasna Janković poručuje da otpremnine treba ponuditi dvema kategorijama - prvo ljudima koji nemaju nijedan čas i koji su 100 odsto tehnološki višak, a onda i onima kojima je do penzije preostalo godinu-dve. Posle toga bi njihove fondove časova trebalo preraspodeliti onima koji nemaju pun fond časova. "Oni bi sigurno prihvatili otpremnine... To je jedini način da se sistem smanji. Ovako kako je ministar komentarisao ja vidim samo dodatni haos. Navešću primer - neko ko radi pet godina, sa 50 odsto fonda časova, dobio bi 500 evra otpemnine. Ministar misli da bi neko za toliko napustio sistem, bez ikakve mogućnosti da ikada više dobije i tih 50 odsto?", rekla je za Tanjug Janković. Janković je ukazala da su oni koji trenutno nemaju pun fond časova uglavnom mladi ljudi, koji su u obrazovanju tek nekoliko godina.

Predsednik Sindikata radnika u prosveti Srbije Slobodan Brajković, pak, poručuje da racionalizacija zaposlenih u obrazovanju može da se obavi samo tako što će oni koji žele da napuste prosvetu dobiti otpremnine. U tom slučaju bi se njihova mesta popunila onima koji nemaju dovoljan fond časova i koji su tehnološki višak. "Podvlačimo, jedino oni koji hoće mogu da izađu iz obrazovanja. Po zakonu, ako neko ima jedan čas u jednoj školi on ne može da ode ako to neće", rekao je Brajković Tanjugu. Brajković navodi da su 2006. godine otpremnine date za 6.000 ljudi, a da je posle toga primljeno u obrazovni sistem 7.500 radnika i da je na to upozorio resornog ministra. Brajković je iskoristio priliku da ukaže na loše stanje u obrazovanju, koje je, kako navodi, na najnižim granama, budući da su plate u prosveti Srbije najniže u regionu, odnosno ispod prosečne plate u Srbiji, a da pri tome 80 odsto prosvetnih radnika ima vosoko obrazovanje.
Istraživanje o visokoškolskom obrazovanju i zapošljavanje

Portal edukacija.rs, sa željom da pomogne mladima da odaberu fakultet koji će studirati, pokrenuo je istraživanje koje ima za cilj rangiranje državnih i privatnih fakulteta i visokih škola u Srbiji. U istraživanju mogu učestvovati sadašnji i bivši studenti, a anonimna anketa dostupna je online. Istraživanjem će se fakulteti i više škole rangirati na osnovu kvaliteta studija, vremena potrebnog za pronalaženje posla nakon završetka studija, visini plate sa diplomom visokoškolske ustanove i mnogih drugih faktora. Pored finansijske/poslovne situacije, učesnici ankete će pomoći u rangiranju fakulteta, tako što će oceniti rad profesora, opremljenost fakulteta, priliku za praktičnu nastavu i znanje koje stiču tokom školovanja. Odgovaranjem na pitanja kao što su: Zbog čega ste upisali fakultet na kom studirate? Da li ste zadovoljni cenom školarine i ostalih troškova? i slično, učesnici ankete mogu dati svoje viđenje stanja na fakultetu i položaja u kom se student nalazi nakon završetka studija. Prikupljanje podataka vršiće se do septembra meseca, a nakon obrade napraviće se rang lista fakulteta i visokih škola i na taj način dobiti jasnija slika o tome koje obrazovne ustanove daju najbolje šanse za zaposlenje i primenjivo znanje svojim studentima. Svi zainteresovani anketu mogu popuniti na portalu edukacija.rs.
Koliko je zaposlenih u prosveti višak?

Predsednica Unije sindikata prosvetnih radnika Srbije Jasna Janković izjavila je danas da je nejasno koliko je zaposlenih u prosveti višak, jer ne postoji jedinstven informacioni sistem. „Otpuštanje je tema o kojoj se dugo priča, ali mi se čini da nikome nije baš najjasnije koliko ima viška zaposlenih. Naime, mi u prosveti nemamo jedinstven informacioni sistem i samim tim nemamo validne podatke o krucijalnim stvarima. Ne znamo koliko ima škola, zaposlenih u njima, pa ni onih bez pune norme. Loše je to za sve, a pogotovu za ozbiljne planove i rezove o kojima svakodnevno slušamo", rekla je Jankovićeva za portal gradskibiro.rs. Ona je podsetila da je podatak da postoji 30.000 zaposlenih bez pune norme prošle godine u septembru izazvao negodovanje vlasti, ali da su kasnije priznali da ih ima 25.000. "U svakom slučaju, pohvaljujemo interesovanje za ovu temu, jer dok se ne reši struktura ljudskih resursa, mi ne možemo krenuti u priču o kvalitetu obrazovanja", navela je Jankovićeva.

Na pitanje da prokomentariše izjavu ministra prosvete Srđana Verbića da su plate u srpskoj prosveti takve da bi svi kojima bi bilo pnuđeno da posao napuste uz otpremnine to prihvatili, Jankovićeva je ocenila da su priče o otpremninama "pokrivene velom tajne". "Ne znamo koliko je viška, ne znamo pod kojim uslovima će ljudi dobijati socijalni program, ne znamo koliko će to biti iznos, ali znamo da su naše plate mizerne, pa nas na to podseća i ministar. Da li nas je previše, premalo ili dovoljno, to je mnogo šira tema, upravo zbog toga što, ako se poredimo sa svetom, nas ima koliko i treba da nas bude, ali u Srbji smo mi uvek samo trošadžije čiji sistem bi nekako trebalo smanjiti", kazala je ona. Jankovićeva je rekla da je deo minstrove izjave da će otpremnine biti ponuđena onima koji nemaju pun fond časova, izazvao šok kod stručne javnosti. "Jer bez časova ostaju mladi ljudi, koji bi sada trebalo da prihvate nekoliko stotina evra i izađu iz sistema!? Nadamo se, ipak, da će se ova ideja revidirati u pravcu ponude otpremnima onima koji su pred penzijom, jer jedino tako nećemo izgubiti i ono malo mladih ljudi koji u školama rade", istakla je predsednica Unije sindikata prosvetnih radnika.
Ekološki centar „Radulovački” - dokaz da smo na pravom putu
[image: image32.jpg]N\

Ministar omladine i sporta Vanja Udovičić posetio je juče učesnike volonterskog kampa „Sačuvajmo rit“, koji se od 27. jula do 5. avgusta održava u Sremskim Karlovcima, i tom prilikom rekao da smatra da treba podržavati ne samo kampove već celokupnu aktivnost mladih ljudi u Srbiji i skretati pažnju na sve one pozitivne stvari koje to jesu. Pre odlaska na teren gde su volonteri, njih 21 iz Srbije, Francuske, Italije i Španije radili na uklanjanju invazivnih vrsta biljaka na području Koviljsko-petrovaradinskog rita, Udovičić je obišao i Ekološki centar „Radulovački“, objekat Pokreta gorana Vojvodine, koji je organizator kampa, ne skrivajući oduševljenje i ne štedeći reči hvale za ono što je tamo imao prilike da vidi. – Mogu reći da mi je puno srce kad čujem da smo pioniri u nekim stvarima i u svetu, i mislim da je to pravac ka kojem treba da težimo svi zajedno – rekao je Udovičić. – Upravo energija i stav ovih mladih ljudi u Ekološkom centru „Radulovački“, njihov entuzijazam i volja za menjanjem onog što nije dobro je nešto što bi svakodnevno trebalo pormovisati i od toga formirati stav svih nas. Veoma mi je drago što je Ekološki centar „Radulovački“ prepoznat od Saveta Evrope i postao jedan od šest evropskih omladinskih centara, i mislim da je to nagrada ne samo za ove ljude nego i za omladinsku politiku u Srbiji. To je nagrada za sve nas i celokupnu Srbiju. Biti jedan od šest u Evropi je znak da se i te kako u poslednje vreme ulaže u omladinsku politiku i mislim da Eko-centar „Radulovački“ pokazuje da smo na pravom putu.

Volonterski kamp „Sačuvajmo rit“, koji Pokret gorana organizuje u saradnji s Mladim istraživačima Srbije uz podršku Ministarstva omladine i sporta te Pokrajinskog sekretarijata za urbanizam, graditeljstvo i zaštitu životne sredine, jedan je od 30 koji se ovog leta održavaju u Srbiji i deo su „Nacionalnog programa volontiranja mladih 2015. – volonterski kampovi“. Radeći na uklanjanju invazivnog rastinja na području Koviljsko-petrovaradinskog rita, volonteri ujedno omogućavaju nesmetan razvoj flore i faune, ali doprinose i unapređenju eko-turističke ponude Sremskih Karlovaca krčenjem pešačke staze duž Starog Dunava, postavljanjem informativnih tabli, kao i zaštitom mobilijara i šumarske kućice koji postoje na lokalitetu Kurjačka greda na drugoj obali Dunava.
Udovičić: Podrška volonterskom radu mladih

[image: image33.jpg]

Ministar omladine i sporta Vanja Udovičić izjavio je danas u Sremskim Karlovcima da je ove godine država finansirala rad 30 volonterskih omladinskih kampova širom Srbije i naglasio da će ta podrška biti nastavljena. "Srbija je jedna od tri zemlje u Evropi koja finansira volonterske kampove mladih", rekao je Udovičić novinarima prilikom posete Ekološkom centru "Radulovački" i Omladinskom volonterskom kampu "Sačuvajmo rit" na levoj obali Dunava u Koviljsko-petrovaradinskom ritu. Ministarstvo je lane finansiralo delatnost 11 takvih kampova, a kako je ove godine taj broj gotovo tri puta veći, to govori o tome da država nastoji da podstiče volonterski rad mladih, istakao je ministar i dodao da na taj način mladi i njihovi vršnjaci iz drugih zemalja pomažu lokalnim samoupravama ali i druže se i uče jedni od drugih. "Puno mi je srce kad vidim ovu energiju i koliko je toga dobrog urađeno uz skromna finansijska sredstva", rekao je Udovičić posle razgovora sa mladima koji u okviru tog kampa uređuju priobalje, obeležavaju staze za posetioce i adaptiraju kućicu za posetioce.

Ministar je izrazio veliko zadovoljstvo i posetom Ekološkom centru "Radulovački", koji je ovih dana dobio licencu "Evropski omladinski centar", naglasivši značaj delovanja mladih Srbije u zaštiti životne sredine. Ekološki centar "Radulovački", pri Pokretu gorana Vojvodine, domaćin je dva omladinska kampa, rekao je njegov menadžer Nikola Blagojević i precizirao da na uređivanju i zaštiti dela Koviljsko-petrovaradinskog rita trenutno radi 20 mladih iz Srbije i još nekoliko evropskih zemalja. U Ekološkom centru "Radulovački" edukuju se građani svih uzrasta iz različitih oblasti, sa posebnim akcentom na mlade i na temu zaštite životne sredine. Taj centar od 1. januara ove godine, do 1. januara 2018. godine, nosiće prestižnu oznaku kvaliteta Saveta Evrope – "Evropski omladinski centar". Omladinski kamp "Sačuvajmo rit" deo je projekta "Nacionalni volonterski program mladih 2015 - volonterski kampovi", koji se realizuje u okviru programa "Mladi su zakon". Cilj kampa je unapređenje ekoturističke ponude Sremskih Karlovaca, kroz izgradnju infrastrukture i povećanje vidljivosti lokaliteta.
Medalje za mlade astronome

Na Međunarodnoj olimpijadi iz astronomije i astrofizike, koja je održana u Indoneziji, učenici iz Srbije osvojili su dve medalje i tri pohvale. Budući student Elektrotehničkog fakulteta Jovan Jovanović, koji je završio Trinaestu beogradsku gimanziju, osvojio je srebrnu medalju, a bronzana je pripala učeniku Matematičke gimnazije Vuku Radoviću, saopštio je Nacionalni astronomski olimpijski komitet. Pohvale su dobili učenik Matematičke gimnazije Dušan Novičić, budući student ETF Janko Šušteršić i Marko Purić, koji je završio Matematičku gimnaziju i upisao Fizički fakultet. Srbija je u ukupnom plasmanu osvojila 12. mesto u konkurenciji 41 zemlje, a na takmičenju je učestvovalo 210 učenika.
Utorak 4.avgust 2015.
Sastanak ministra i sindikalaca: Neće biti novih konkursa
[image: image34.jpg]CARLSBERG |
DUNBPERSKI

Ministar prosvete, nauke i tehnološkog razvoja Srđan Verbić i predstavnici sindikata prosvete složili su se danas da neće biti novih konkursa za zapošljavanje, a istaknuto je da će samo manjem broju nastavnika koji rade u nastavi biti ponuđene otpremnine. Posle reakcije sindikata SRPS i USPRS na izjave ministra prosvete o otpuštanjima a da, kako se tvrdi, nije konsultovao sindikate, danas je po hitnom pozivu ministra održan sastanak na kome je on od sindikalaca zatražio saradnju u sprovođenju predstojeće racionalizacije, prenosi Tanjug. Kada su u pitanju najavljene otpremnine, dogovor je da se one ponude prvo starijim kolegama, a da mlađe kolege, koje nemaju punu normu, preuzmu njihova mesta. Istaknuto je i da će prvi kandidati za otpremnine biti 700 nastavnika sa Kosova, koji godinama primaju naknadu od 8.000 dinara, a nemaju posao, zatim, ima 120 nastavnika i vannastavnog osoblja koji su potpuno izgubili posao, a primaju platu. Kako je istaknuto, samo manji broj nastavnika koji rade u nastavi dobiće ponudu za otpremnine. Sindikati su insistirali da ne sme biti novih konkursa za zapošljavanje i ministar je to i obećao. Dogovoreno je i da se, u skladu sa Posebnim kolektivnim ugovorom, prvo formiraju liste viškova i potreba, a zatim da se na nivou školskih uprava napravi plan ukrupnjavanja, pod kontrolom mešovitih komisija. Tek posle toga bi se znalo kome bi se eventualno ponudile otpremnine.

Sastanku su prisustvovali sindikalni predstavnici Slobodan Brajković (SRPS), Jasna Janković (USPRS), Ružica Todić Brdarić (Nezavisnost) i Branislav Pavlović (SOS). Nakon sastanka, sindikati su se dogovorili da pošalju pismo Odboru za obrazovanje Skupštine RS i Socio-ekonomskom savetu, u kome će zatražiti objašnjenje zašto se kasni sa izradom platnih razreda izraziti bojazan po pitanju njihove realizacije, što bi moglo da ima velike posledice po obrazovanje u sledećoj godini.
Poplave u Tetovu - petoro mrtvih, od kojih četvoro dece

Najmanje pet osoba, među kojima četvoro dece, poginulo je u snažnom nevremenu koje je prethodnog dana pogodilo oblast Tetova, na severozapadu Makedonije. Kako je javila makedonska agencija MIA, u poplavi je nastradalo dete od 10 godina, a u tetovsku bolnicu je dovezeno beživotno telo 13-godišnje devojčice, najverovatnije iz sela Šipkovica. Prema nepotvrđenim informacijama, u Šipkovici je stradalo dvoje dece, uzrasta četiri i pet godina, a život je izgubio i jedan 80-godišnji muškarac dok se vraćao iz seoske džamije. Put do Šipkovice je zatvoren zbog odrona koji je blokirao put, a selo je ostalo i bez struje. U Tetovu su, posle nevremena, praćenog snažnim vetrom i gradom, poplavljene ulice i kuće. Makedonska vlada će u jutarnjim satima održati vanrednu sednicu zbog poplava
Mađarska: Više od 1.600 novih migranata

Na teritoriji Mađarske otkriveno je ukupno 1.618 novih ilegalnih migranata. Migranti su otkriveni juče. Najviše njih otkriveno je na teritoriji pogranične Županije Čongrad – 1.442 ilegalna migranta, među kojima 346-oro dece u ukupno 53 grupe. Najveća grupa otkrivena je u okolini Reskea, tokom noći, a u njoj su bila 243 migranta iz Sirije koji su ilegalno prešli „zelenu” granicu Srbije i Mađarske. Svi oni predati su u nadležnost imigracionih organa.
Sreda 5. svgust 2015.
Jedanaesti susret mladih naučnika u Petnici

U Istraživačkoj stanica Petnica je u toku međunarodna letnju škola nauke (Petnica International) u kojoj učestvuje 17 polaznika iz Engleske, Italije, Hrvatske, Makedonije, Nemačke, Rumunije, Španije i Srbije. Oni će, tokom ove dve nedelje, imati priliku da slušaju predavanja eminentnih predavača, saradnika Stanice, iz Srbije i inostranstva. Polaznici ovog programa rade na sopstvenim istraživanjima u naučnim oblastima za koje su iskazali interesovanje (astronomija, biologija, fizika i istorija), kao i neke grupne projekte.
Organizovane su zanimljive radionice i debate, a planirana su i dva izleta: obilazak kanjona reke Gradac i poseta Beogradu. Polaznica programa lingvistike, Jovana Ružić iz Novog Sada, maturant Karlovačke gimnazije, na letnjem kampu radi projekat pod naslovom Kognitivna obrada imenica koje su ženskog gramatičkog roda, a mogu biti i muškog i ženskog prirodnog roda, sa završetkom na –ica.

Istraživanje se vrši metodom tehnike čitanja slobodnim tempom. Ispitanicima se, na računaru, prezentuje tekst reč po reč. Između svake dve potvrđene reči meri se vreme, što je regulisano automatski. Uz ispitivane imenice stoji pridev koji određuje rod imenice, npr. privržena/privrženi pristalica, prava/pravi kukavica. Cilj istraživanja je da se utvrdi da li se na osnovu roda prideva koji prethodi imenici menja brzina reakcije na zadatu imenicu. Za ovu temu Jovana se opredelila pošto nije pronašla u literaturi da su do sada vršena ovakva istraživanja za imenice ovog tipa.

Polaznici projekta "Generacija budućnosti" došli do prvog posla

[image: image35.jpg]

Troje mladih polaznika projekta socijalne inkluzije dece bez roditeljskog staranja "Generacija budućnosti" dobilo je svoju prvu poslovnu šansu i nakon obuke počelo da radi u novootvorenoj pekari u Novom Sadu. Kompanija "Trivit" prepoznala je značaj ovog projekta i ponudila da u procesu otvaranja njihovih prodajnih objekata u gradovima Srbije zapošljavaju mlade koji su učestvovali u programu "Generacija budućnosti", navodi se u saopštenju organizatora projekta. Novozaposleni mladi su stanovnici SOS Dečijeg sela u Sremskoj Kamenici, gde je upravo i održan prvi ciklus treninga projekta „Generacija budućnosti" 2013. godine. Takođe, učestvovali su i na treninzima u okviru projekta koji se već tradicionalno održavaju u edukativnom centru Vojvođanske banke na Paliću. Saradnja kompanije Trivit i osnivača projekta „Generacija budućnosti" će se nastavti i u budućem periodu, a mlade ljude očekuju nova zaposlenja. Intervjui za objekte kompanije Trivit u Beogradu su već održani i očekuju se rezultati.

Najveći problem oko 6.500 mladih bez roditeljskog staranja upravo je to što oni nakon završenog redovnog školovanja izlaze iz sistema socijalne zaštite, a ne postoji evidencija koliko njih uspe da se zaposli. Zbog toga je jedan od ciljeva osnivača projekta „Generacija budućnosti" usvajanje zakona ili izmena zakonske regulative, koja će podstaći preduzeća da zapošljavaju decu bez roditeljskog staranja, tako što će biti propisane određene olakšice za poslodavce. Prema zvaničnim podacima, svega tri odsto mladih bez roditeljskog staranja, nastavi sa školovanjem nakon što izađe iz sistema socijalne zaštite, odnosno krene na studije, te je takođe, jedan od ciljeva i propisivanje određenih olakšica ili prednosti kod upisivanja srednjih škola ili fakulteta za ove mlade ljude, navodi se u saopštenju organizatora projekta.

Projekat "Generacija budućnosti", pokrenula je kompanija Dale Carnegie Training Srbija, pod pokroviteljstvom Narodne skupštine Republike Srbije i uz donatorsku pomoć Vojvođanske banke. Program je započet u novembru 2012. godine, a do sada je obuhvatio više od 400 dece iz 24 grada Srbije
Program stipendija FAO i Mađarske za mlade stručnjake

Mladi stručnjak za zaštitu bilja Lidia Homolja, iz Sente nedavno je magistrirala na univerzitetu Korvinus u Mađarskoj, i to zahvaljujuchi programu stipendija koji sprovodi Organizacija za hranu i poljoprivredu Ujedinjenih nacija (FAO) u Mađarskoj. Nakon što je kroz program učenja na daljinu završila osnovne studije, Homolja je u Senti pokrenula sopstveni posao uzgajanja i prodaje gladiola. Tokom prodaje cveća na pijaci od kolege sa studija je saznala za program školovanja i stipendiranja koji zajedno sprovode FAO i Ministarstvo poljoprivrede Mađarske i predložio joj da se prijavi. Homolja kaže da je želela da nastavi svoje školovanje, ali bez finansijske pomoći u vidu ove stipendije, to ne bi bilo moguće, prenosi Tanjug. Ona je navela da su za sve FAO stipendiste bili organizovani sastanci koji su bili odlična prilika da se upoznaju, porazgovaraju i razmene kontakte. "S obzirom da su ostali stipendisti svoje magistarske studije pohađali na drugim univerzitetima i to na engleskom jeziku, najčešće sam se sa njima susretala upravo na sastancima FAO stipendista. U razgovoru su jasno izražavali svoje zadovoljstvo i zahvalnost zbog toga što, uz pomoć stipendije koju su dobili od FAO, imaju priliku da studiraju u Mađarskoj", navodi Homolja.

Ona je rekla da po njenom, i iskustvu ostalih stipendista, ovaj program pruža dobru prilku svakome. "Mnogima je pomogao da nađu posao u okviru svojih profesija, a to je predhodno bilo teško. Veliki broj diplomaca sada radi u Srbiji, a neki su ostali da rade u Mađarskoj", zaključila je Homolja. Program stipendija je pokrenut 2008. godine u okviru Sporazuma koji su potpisali FAO i Mađarska, kao zemlja domaćin, saopštio je FAO, a prenosi Tanjug. Program koji finansira mađarska vlada predstavlja jedistvenu priliku za učenje i usavršavanje mladih stručnjaka iz određenih zemalja jugoistočne Evrope, Azije i Afrike, koji stiču zvanje magistara iz oblasti zdravstvene zaštite životinja, zaštite biljaka, razvoja ruralnih područja i ostalih relevantnih oblasti. FAO pruža tehničku podršku i ima savetodavnu ulogu u izboru stipendista, a takođe učestvuje u samim edukacijama studenata. Do danas, ukupno 230 studenata iz 35 zemalja je učestvovalo u ovom program a najveći broj svršenih studenata-stipendista sada radi u svojim matičnim zemljama.
Dragocena Nikolina „ruka”

[image: image36.jpg]

Nikola Tepavac mladi naučnik, Kikinđanin, postao je svetski prvak za najinovativniji izum na takmičenju u organizaciji Američkog društva inženjera u Bostonu (American Society for Mechanical Engineers „IAm3Dchallange 2015.”). Učestvovalo je čak 120 tročlanih timova iz celog sveta, a Tepavac je nagrađen za humanoidnu antropomorfnu robotsku ruku koja ima primenu u savremenim protezama i robotici kao pomagalo. - Moj tim i ja smo godinu dana razvijali izum koje je trijumfovao ove godine. Naš mentor, dr Stiven Sanfild, inače naučnik NASA-e nam je pružio fantastičnu podršku tokom priprema – priča Nikola Tepavac. U Nikolinom timu bili su i američki studenti Skot Hil i Čarls Dejvis. Nije bilo novčane nagrade, ali titula svetskog prvaka itekako to nadmašuje, kaže Tepavac. - Zajedno smo razvijali ideje, a ja sam se mahom bazirao na upravljanju, elektronici i mehanici naše robotske ruke. Radio sam sa vrhunskom tehnologijom za 3D štampu, koju nažalost nemam u Srbiji, tako da dalje istraživanje neću moći da obavljam bez finansiranja jednog takvog 3D štampača koji bih koristio za dalji rad. Sve u svemu, izuzetna je privilegija nositi naziv najboljeg i učestvovati na ovom svetskom takmičenju.

Izum ostaje izložen neko vreme, ali nažalost nije moguće doneti ga u Srbiju zbog određenih tehničkih poteškoća. - Želim da se zahvalim svima koji su mi pomogli oko finansiranja karte za put na takmičenje i da im poručim da su učinili jedno izuzetno plemenito delo – izjavio je Nikola Tepavac koji se još uvek nalazi u Americi u Bostonu gde je održano prestižno takmičenje.
Vemeplov: Dan kad je Dositej prešao u Beograd

Srpski prosvetitelj i reformator Dositej Obradović (svetovno ime Dimitrije), prešao je, za vreme Prvog srpskog ustanka, na današnji dan 1807. godine iz Zemuna prešao u Beograd. Mnoštvo stanovnika grada došlo je na pristanište da ga dočeka, a topovi sa gradskih zidina su objavili dolazak Dositeja, koji je ubrzo otpočeo veliki prosvetiteljski posao u oslobođenoj Karađorđevoj Srbiji. Dositej se od početka ustanka stavio u službu srpskih ustanika: prvo je skupljao priloge za njih, a potom je obavlja poverljive misije između ustanika i Rusije. Kao najprosvećeniji i najučeniji Srbin svoga vremena, postao je prvi srpski ministar prosvete, organizovao je škole, mirio i savetovao ustaničke vođe, a bio je i Karađorđev lični sekretar i savetnik.
Geni odlučuju za koga ćemo glasati?

Levica ili desnica, konzervativci ili liberali - šta određuje našu pripadnost ili sklonost jednoj ili drugoj političkoj struji? Već godinama, ideja da bi biološki faktori poput gena mogli u izvesnoj meri da utiču na naše političko opredeljenje zanima politikologe, psihologe kao i širu javnost. Studija objavljena u britanskom časopisu Royal Society potvrdila je postojanje veze između genetike i političkih preferencije. Kao i većina naših osobina, poput boje kože i očiju, tako i naše sklonosti prema levim ili desnim političkim opcijama zavise od našeg genoma, navode istraživači.

Proučavajući genom 1.771 studenta etničke zajednice Han, glavne etničke grupacije u Kini, Ričard P. Ebstajn sa Univerziteta u Singapuru i njegove kolege došli su do zaključka da postoji veza između jedne genetske varijante i političkih ideja Ustanovili su da bi gen DRD4, koji igra ulogu u prenosu dopamina, mogao da utiče na politički izbor pojedinca, posebno žena. Dopamin utiče na neurološke funkcije kao što su učenje, pamćenje, kreativnost. Nekoliko ranijih studija već je potvrdilo usku vezu između političkog mišljenja i pojedinih karakternih osobina. Tako su konzervativci, koji vole red i strogo organizovan život, koherentniji u načinu na koji donose odluke. Liberali se, pak, bolje snalaze u kompleksnim, nesigurnim situacijama i lakše se prilagođavaju iznenadnim okolnostima.
Četvrtak 6.avgust 2015.
Koliko žena za katedrom, toliko direktorki u školama

[image: image37.jpg]

Na nedavnom prvom konsultativnom sastanku Koordinacionog tela za rodnu ravnopravnost s organizacijama civilnog društva detaljno se raspravljalo o temama koje predstavljaju polaznu osnovu za izradu druge nacionalne strategije u oblasti rodne ravnopravnosti. Među glavnim temama bila je i ona vezana za rodnu ravnopravnost u oblasti obrazovanja. – Statistika kaže da je među vaspitačicama 95,5 odsto žena, u osnovnim školama među nastavnim osobljem 71,8 posto čine žene, a na fakultetima među predavačima ih je 29,4 odsto – istakla je Snežana Vuković, načelnica Odeljenja za strategiju i razvoj u Ministarstvu prosvete i nauke. – Ipak, na čelu svih naših univerziteta do sada je bilo samo šest rektorki (u Beogradu i Novom Sadu). Na čelu Srpske akademije nauka i umetnosti nikada nije bila žena, a među njenim članovima ima ih samo šest odsto. U osnovnim i srednjim školama u Republici Srbiji zaposleno je ukupno 72.657 žena i 29.814 muškaraca. Od tog broja 695 je direktorki, a 924 direktora.

Takva rodna neravnopravnost vezana za položaj ukazuje na to da država mora da radi na stvaranju atmosfere koja će ženama i muškarcima pružiti jednake mogućnosti za napredovanje. Jedan od zadataka je omogućavanje broja direktorki i direktora srazmernog broju zaposlenih žena i muškaraca u obrazovnim ustanovama, kao i nastojanje da u školskim i upravnim odborima obrazovnih ustanova bude bar 30 odsto žena. – U našoj zemlji ne postoje razlike u školama i školskim predmetima koji su dostupni devojčicama i dečacima – kaže Snežana Vuković. – Sprovođenje koncepcije jednake dostupnosti u obrazovanju u proteklih 50 godina dovelo je do toga da ne postoji razlika u stopi upisa dečaka i devojčica u osnovnu školu (98,4 odsto dečaka i 98 odsto devojčica pohađa osnovnu školu) te je u tom kontekstu na osnovnom nivou obrazovanja rodna nejednakost gotovo eliminisana.

Razlike u dostupnosti srednjeg obrazovanja između devojčica i dečaka ne postoje u pogledu srednje stručne spreme, ali je sam izbor zanimanja često rukovođen tradicionalnim podelama na muška i ženska. Situacija je još drastičnija kada je u pitanju visoko obrazovanje, gde se devojke u daleko većem broju opredeljuju za tradicionalno ženska zanimanja, koja u perspektivi nude trajniji i sigurniji posao, ali i osetno nižu zaradu i mogućnost napredovanja. Jedan od zaključaka sastanka jeste i da nam je neophodna reforma obrazovanja, u kojoj bi se krenulo iz početka: pre svega, treba insistirati na zapošljavanju vaspitača i većoj ulozi očeva u interakciji s obrazovnom ustanovom. U osnovnoj školi trebalo bi uvesti obavezan predmet posvećen rodno zasnovanom nasilju, kao i seksualnom i preventivnom obrazovanju. U srednjoj školi valja insistirati na profesionalnoj orijentaciji dece da bi se eliminisalo biranje rodno stereotipnih zanimanja. U cilju sprečavanja rodnog nasilja u školama, predlaže se uvođenje kodeksa ponašanja u ustanovama.
Ujednačiti i povezati srodne pravilnike

Jedna od učesnica diskusije dr Dragana Ćorić iz Udruženja „Roditelj“ predložila je podršku u okviru obrazovanja odraslih, posebno obrazovanje žena koje su, iz raznih razloga odustale od škole. Buduća strategija za rodnu ravnopravnost tako bi se povezala s Nacionalnim akcionim planom za reformu obrazovanja. – On jeste donet u januaru ove godine, ali je već u februaru imao neke promene – kaže dr Ćorić.

Udruženje „Život” i građani pobedili administraciju

Čituljom u našem listu, bez pompe i medija, porodica Mirosavljević obeležava dve godine od smrti male Novosađanke Zoje Mirosavljević, čija je životna priča pokrenula ljude na akciju pomoći deci oboleloj od teških bolesti. Zoja je bolovala i umrla od retke Batenove bolesti, za koju se u svetu još uvek traži lek.[image: image38.jpg]

 Kad su, posle dužeg lutanja po srpskim i evropskim bolnicama, Zojini roditelji Bojana i Danilo konačno dobili dijagnozu za svoje prvenče, nisu želeli da dignu ruke od borbe za život. Stupili su u kontakt s roditeljima druge dece obolele od Batenove bolesti u Srbiji i osnovali Udruženje građana za borbu protiv retkih bolesti kod dece “Život”. Zahvaljujući angažovanju društva, medija, košarkaša Darka Miličića i doktora Dušana Milisavljevića i Hajrije Mujović Zornić, njihova borba dospela je u skupštinske klupe, gde je konačno u januaru ove godine usvojen Zojin zakon, tačnije, Zakon o prevenciji i dijagnostici genetičkih bolesti, genetički uslovljenih anomalija i retkih bolesti. Za malu Zoju bilo je kasno, ali novi propisi ulivaju nadu roditeljima druge dece obolele od neke retke bolesti. - „Zojin zakon” predstavlja pobedu života nad smrću, jer je njegovim donošenjem pobeđena administracija, a samim tim doneta i nova nada roditeljima širom Srbije koji se bore sa istim problemom, poručio je tada poslanik DS Dušan Milisavljević. Kako je rekao, ministar zdravlja Zlatibor Lončar shvatio je važnost zakona, pa je i pre njegovog donošenja doneo odluku da trinaestoro dece otputuje u inostranstvo kako bi im se uspostavila prava dijagnoza. „Znali smo da su deca jača od politike”, rekao je Milisavljević i dodao da je taj zakon ujedinio poslanike Skupštine Srbije.

Zojina majka Bojana Mirosavljević rekla je da je želela da zaustavi sraman tretman kojem su izložena deca u Srbiji jer lekari ne mogu da uspostave dijagnozu. Naime, deca bez dijagnoze nemaju prava na dodatak za tuđu negu i pomoć, invalidska pomagala i participaciju za neke lekove, a roditelji nemaju pravo na bolovanje na teret RFZO – jer nije upisana čuvena šifra.
U međuvremenu, napore koje je Udruženje “Život” činilo na popravljanju položaja teško obolele dece, primetile su i svetske organizacije koje se bave sličnom problematikom. Tako je “Život” postao član Evropske organizacije za retke bolesti Eurordis, što im je otvorilo vrata ka uvidu u istraživanja, prisustovanje stručnim kongresima i obukama. Bojana Mirosavljević i Hajrija Mujović Zorić bile su gošće Eurordisa na kongresu u Briselu, i dobile poziv za gostovanje u Londonu i Parizu. Srbija je pohvaljena zbog donošenja ovakvog zakona, a Bojana Mirosavljević dobila je nagradu Američke privredne komore u Beogradu “Lider promene 2014”.

Iako je učinjen prvi korak, mora se raditi dalje. Prema proceni Nacionalne asocijacije studenata farmacije Srbije, u našoj zemlji ima oko 230.000 obolelih od retkih bolesti. Srbija još uvek nema registar retkih bolesti dok je program dijagnostike slabo razvijen i lekari ih teško prepoznaju. Ujedno ne postoji ni Nacionalni program zbrinjavanja ovih pacijenata, iako se radi o teškim bolestima koje neretko ugrožavaju život. Pomaka ima u lečenju, jer je ALIMS odobrio uvoz i proizvodnju 19 lekova za retke bolesti i 49 inovativnih lekova.

Retke bolesti u brojkama

Bolest se smatra retkom kada pogađa manje od jednog pacijenta na 2.000 stanovnika. Međutim, postoji niz bolesti čija incidenca iznosi jedan na nekoliko stotina hiljada ili čak jedan na nekoliko miliona stanovnika. To praktično znači da neke od njih zadese samo nekoliko pacijenata, a od drugih se desi da oboli i po više od 200.000 pacijenata. Procenjuje se da čak 30 miliona Evropljana pati od neke od retkih bolesti. Oko 80 odsto njih su genetskog porekla, najčešće su hronične i ugrožavaju život. Kod 50 odsto retkih bolesti se prvi simptomi javljaju već pri rođenju ili u ranom detinjstvu, zbog čega često dolazi do postavljanja pogrešnih dijagnoza ili neadekvatne terapije, a oko tri četvrtine retkih bolesti pogađa decu.
Mladi iz Hong Konga zainteresovani za stare tehnologije

Hong Kong - grad sa najsavremenijom tehnološkom ponudom, prepun neonskih prodavnica, proizvođača smart mobilnih telefona i prodavnica najsavremenijih kamera, tableta, ajfonova, u kojem je teško naći prodavnicu u kojoj se mogu naći stari gedžeti, piše AFP. Interesovanje za tehnologiju iz predigitalnog doba je u porastu, pošto mlađe generacije traže sve - od filmskih kamera do gramofona, a u Hong Kongu gde su potrošači veoma fokusirani na nove tehnologije mnogo je teže naći vintage prodavnice nego u drugim svetskim metropolama. Sve veći broj mlađih fotografa u tom gradu eksperimentiše sa starim aparatima, zatim te slike skeniraju i dele na Instagramu. "Stalno nas bombarduju reklamama za najnovije sprave i najnovije gedžete", kaže Sonja Ho koja radi u arhitektonsko-dizajnerskoj firmi i dodaje da se aplikacije radija, pisaće mašine ili čak svetlomera mogu instalirati na mobilni telefon, ali da se gubi idea kako te stvari zaista rade. Ona radije koristi polovni analogni Kenon foto aparat za koji kaže "to je kao da si dobio da nastaviš avanturu prethodnog vlasnika, pa da tako stvaraš svoju".

Vremeplov: Tagore

Indijski književnik i filozof Rabidranat Tagore (Takur) umro je 7. avgusta 1941. godine. Po opštoj oceni bio je literata neprevaziđene vrednosti. Napisao je više od 1.000 poema, 24 drame, osam romana, najmanje osam tomova pripovedaka, više od 2.000 pesama i mnoštvo eseja. Pisao je na bengalskom jeziku, a poeziju je sam prevodio na engleski. Napustio je tradicionalni književni bengalski i pisao na govornom jeziku. Njegovo delo odlikuje se snagom i jasnoćom misli, dostojanstvenom emotivnošću, ali ga krasi i duboka društvena odgovornost. Glavni cilj bilo mu je povezivanje istočne i zapadne kulture. Dobitnik Nobelove nagrade za književnost 1913. godine. Dela: zbirke pesama "Gradinar", "Gitandžali", zbirke pripovedaka "Grupa priča", "Zlatan čamac", "Kasna žetva", "Snovi", "Nudjenja", roman "Gora", lirske drame "Čitra", Malini", publicistički rad "Nacionalizam".
Petak 7.avgust 2015.
In memoriam: Ilarion Ruvarac

Na današnji dan 1905 godine umro je Ilarion Ruvarac, istoričar, profesor Karlovačke bogoslovije, arhimandrit (Sremska Mitrovica, 1.9.1932 - manastir Grgeteg, 8.8.1905) Fond PIO zakidao seljacima na pogrebnim troškovimaBler u panici zbog uspona britanskog CiprasaVlada formirala tim za pregovore sa EUOliver Ivanović smršao sedam kilogramaSud odbio da skrati kaznu Buhi

Neprimećen prepešačio tunel ispod Lamanša

Britanska policija pokušava da utvrdi kako je migrant iz Sudana Abdul Rahman Harun, pre nego što je zaustavljen, prepešaćio gotovo ceo kanal ispod Lamanša, dug 50 kilometara, javlja danas AP. Četrnaestogodišnji Harun je optužen da je ometao rad vozova. Navodno je Harun uspeo da u Francuskoj, u Kaleu, prođe pored obezbeđenja na ulazu u tunel, a zatim izbegne stotine bezbednosnih kamera, pre nego što je uočen u utorak. Vozovi putuju kroz tunel brzinom od 160 kilometara na sat.

Privođenje maloletnika osumnjičenih za silovanje dečaka

Više javno tužilaštvo u Zaječaru naložilo je privođenje dvojice maloletnika i podnošenje krivične prijave zbog sumnje da su 3. avgusta silovali štićenika (14) Zavoda za vaspitanje dece i omladine u Knjaževcu. Kako se navodi u saopštenju Apelacionog javnog tužioca u Nišu jedan od eventualnih izvršilaca je u bekstvu odmah nakon izvršenja krivičnog dela zbog čega je za njima raspisana policijska potraga. Posle provera navoda prijave vršilac funkcije Višeg javnog tužioca u Zaječaru je naložio Policijskoj stanici u Knjaževcu da protiv obojice maloletnika podnesu krivičnu prijavu zbog krivičnog dela silovanja, da ih privedu Sudiji za maloletnike Višeg suda u Zaječaru. Posle podnošenja krivične prijave vršialc funkcije Višeg javnog tužioca u Zaječaru podneće zahtev za pokretanje pripremnog postupka Sudiji za maloletnike Višeg suda u Zaječaru, zajedno sa predlogom za određivanje pritvora protiv obojice maloletnika.

Omladinski kamp na ostrvu, četiri godine posle masakra

Na stotine mladih političkih aktivista okupilo se u letnjem kampu na ostrvu Utoja, po prvi put, pošto je pre četiri godine, desničarski ekstremista na njemu ubio 69 ljudi. Jedan od preživelih Sver Authaus kaže da je prošao kroz mnogo toga, od kada je izgubio bliske prijatelje u stravičnom napadu 22. jula 2011. godine, ali da je pravo vreme da se tamo vrati sa prijateljima. Smrtonosno divljanje samozvanog militantnog nacionaliste Andersa Beringa Brejvika traumatizovalo je malu skandinavsku naciju, u kojoj su jedna od četiri osobe, bile u porodičnim ili prijateljskim vezama sa žrtvama, prenosi AP. Više od 1.000 mladih upisalo se za vikend seminar političkih i društvenih aktivnosti, u organizaciji podmlatka levičarske Laburističke partije, koja je vlasnik ostrva. Na prvom saslušanju nakon hapšenja, Brejvik je priznao da je izvršio ubistvo 77 civila, nazivajući svoje delo „gnusnim, ali neophodnim”, rekavši da ono što je učinio nije krivično delo i da on zbog toga ne snosi krivičnu odgovornost.

On za sebe tvrdi da je član međunarodne antiislamske mreže, koja ima dve ćelije u Norveškoj. Policija je dovodila u pitanje verodostojnost Brejvikovih navoda. Osuđen je na 21. godinu zatvora, a prošle godine je izjavio da će odustati od nasilja i da je spreman da se izvini, ako mu vlasti dozvole formiranje fašističke stranke. Brejvik je rođen 13. februara 1979. godine, u Oslu. Otac mu je bio ekonomista, a majka medicinska sestra. Otac je radio kao diplomata pri ambasadi Norveške u Londonu, a kasnije i u Parizu.
Subota 8. avgust 2015.
Kamp tolerancije od 12. do 16. avgusta

IX po redu Kamp tolerancije mladih iz podunavskih gradova i regija biće održan od 12. do 16. avgusta u Bačkoj Topoli, a očekuje se da će on ove godine okupiti oko 60 mladih uzrasta 18 do 25 godina. Tema ovogodišnjeg kampa je „Socijalna inkluzija marginalizovanih grupa - povratnika u društvo", prenosi portal radioregije.co.rs. Svečano otvaranje manifestacije predviđeno je za sredu u 20.30 u Poljoprivrednoj školi, kada se uz program očekuje i defile učesnika. U okviru programa, u prepodnevnim časovima planirana su predavanja na engleskom jeziku uz otvaranje diskusija o deinstitucionalizaciji socijalnih ustanova, bolestima zavisnosti, resocijalnizaciji lečenih zavisnika i drugim temama. "Ovo je 9. 'Kamp mladih podunavskih gradova i regija' čiji će domaćin biti Bačka Topola. Mislim da se pitanje tolerancije ne može meriti novcem. Pitanje tolerancije je dug koji svi mi treba da negujemo, razvijamo, da jačamo poverenje, da čuvamo jedni druge u ovoj multietničkoj sredini, a istovremeno da se bavimo osetljivim, interesantnim i aktuelnim temama. Tako će biti i ove godine na 'Kampu tolerancije' čiji je moto 'Dajmo šansu...', a govorićemo o onim društvenim grupama koje su, nažalost, na periferiji društva i njihovom povratku u to isto društvo", kaže Šandor Egereši za RTV.

Te teme se tiču ne samo mladih u Vojvodini i Srbiji već u celom regionu, a to su narkomanija, alkoholizam i druge bolesti zavisnosti. O tome ćemo razgovarati sa mladima, njih oko 60, koji dolaze iz Nemačke, Slovačke, Mađarske, Hrvatske, Bugarske, Bosne i Hercegovine i Srbije, a biće smešteni kod jezera u Bačkoj Topoli. Učesnici kampa posetiće staromoravički „Othon", banju u Pačiru, a predviđeno je i učešće u sportskim i drugim aktivnostima. U večernjim časovima učesnike kampa zabavljaće DJ-evi. Generalni pokrovitelj IX kampa tolerancije je Vlada Republike Srbije - Ministarstvo za rad, zapošljavanje, boračka i socijalna pitanja, a finansijsku podršku dali su i Grad Ulm, Opština Bačka Topola i Mesna zajednica Bačka Topola, kao i više privrednih sponzora. Aktivnosti Kampa moći će da se prate i na zvaničnoj Facebook stranici. https://www.youtube.com/watch?v=BBDHiZCYdj0
U naletu tajfuna na Tajvanu poginule majka i devojčica

Tajfun Saudelor, proglašen za najjači tajfun od početka godine, stigao je do obale Tajvana, uzrokujući smrt jedne osmogodišnje devojčice i njene majke, objavili su juče lokalni mediji. Njih dve je jaka oluja povukla u more, a nestala je i sestra bliznakinja poginule devojčice, dok je jedna devetogodišnjakinja povređena, prenela je agencija AFP. Tajvanska vojska pomaže u evakuaciji više hiljada ljudi iz udaljenog planinskog područja na istoku Tajlanda, u očekivanju glavnog udara tajfuna Saudelor tokom današnjeg dana. Do sada je sa ostrva uz obalu Tajvana evakuisano više od 2.000 ljudi, uglavnom turista.
Nedelja 9.avgust 2015.
Kornelije Stanković u srcima poštovalaca

Subotnjim koncertom u svečanoj sali Karlovačke gimnazije i jučerašnjom liturgijom u Sabornoj crkvi u Sremskim Karlovcima okončana je 23. Letnja škola crkvenog pojanja „Korneliju u spomen“,[image: image39.jpg]

 koju bez prekida svake godine, počev od 1993. organizuje Društvo za negovanje tradicija i razvoj Sremskih Karlovaca. U radu ovogodišnje škole učestvovalo je 42 mladih ljudi iz nekoliko mesta u Srbiji, iz Crne Gore, Austrije, Bosne i Hercegovine i Hrvatske, ali se njihov broj tokom sedmodnevnog kursa ove duhovne muzike povećao na blizu 50.
Pod upravom dirigenata Senke Jovanović iz Bečeja i Borislava Bjelogrlića iz Foče oni su od 2. avgusa kada je škola počela, do završnog koncerta u subotu, pripremali repertoar za taj nastup. Prvi put otkako škola postoji pridružili su im se i mališani iz Sremskih Karlovaca, sa kojima je radila mr Milica Andrejević, jer je namera organizatora da kroz ovakvu radionicu približi crkvenu muziku najmlađima i izgradi podmaldak za crkvene horove i osigura očuvanje te srpske muzičke baštine.

Kako ova godina protiče u znaku obeležavanja 150-godišnjice od smrti Korelija Stankovića, program 23. škole u velikoj meri bio je posvećen ovom kompozitoru koji je u Sremskim Karlovcima beležio crkvneo pojanje u Donjoj crkvi, doživjljavajući taj posao po nalogu patrijarha Josifa Rajačića svojim životnim amanetom. Od kolikog je značaja njegov rad na polju očuvanja tradicionalnog crkvenog pojanja i celokupnog stvaralaštva i doprinosa rađanju građanske muzike kod Srba, polaznici i publika imali su prilike proteklih dana da saznaju na predavanjima, a autorka programa škole dr Danica Petrović dotakla se toga i na završnom koncertu.

Deca oduševljena klasikom

Posetici Štranda u velikom broju prisustvovali su petoj koncertnoj večeri u okviru festivala klasične muzike „Dunavska sonata“, koji se na gradskoj plaži održava svakog petka od 10. jula do 28. avgusta. Nastupilo je šest izvođača, među kojima i dve desetogidošnje devojčice, violinistkinja Kristina Rajakovac i harmonikašica Jana Banjac. Klavirske kompozicije izveli su Filip Obradović i Nikola Kašaš, studenti muzičke akademije. Neda Nosović iz novosadskog benda „Duo nomadiko“ i Avram Balaban predstavili su deo svog gitarskog talenta. Na programu su bile kompozicije Šopena, Rahmanjinova, Baha, Denisova, Tarege. - Posebno nas raduje što među publikom ima sve više dece. Na ovom koncertu bilo je oko 20-oro mališana, koji su ili igrali, ili su sedeli ispre same bine i oduševljno slušali izvođače. Moram istaći da već od prvog koncerta imamo pedesetak vernih fanova, „okorelih“ Štrandaroša, koji se pred našom binom počinju okupljati već od 18.30 – kaže Milica Trifunov iz organizacije festivala „Dunavska sonata.
Ko ne ide u školu, ostaje bez državne pomoći
Nove kazne za bežanje sa časova

[image: image40.jpg]& NSHC

T ey

Namera države, kako je to najavio Aleksandar Vulin, ministar za rad, zapošljavanje, boračka i socijalna pitanja, da se u izmenjenom Zakonu o finansijskoj podršci porodice sa decom, ubuduće dečiji dodatak daje samo “dobroj deci”, odosno mališanima koji redovno idu u školu, zbunila je sadašnje korisnike dečijeg dodatka, ali i onih koji će to tek biti. Dečiji dodatak trenutno iznosi 2.640, odnosno 3.438 dinara, i stiže na adresu nešto preko 200.000 korisnika. Izmenom Zakona o finansijskoj podršci porodica sa decom on će biti povećan, ali će ga dobijati manji broj korisnika. U Ministarstvu rada kažu da se samo razmatra mogućnost da jedan od uslova za ostvarivanje prva na dečji dodatak, uz imovinski cenzus, bude potvrda da dete redovno pohađa nastavu, ali ne i uspeh deteta u školi. Do sada su roditelji, podsećaju, podnosili samo potvrdu da je dete upisano u školu, a sada se razmatra ideja da roditelji donose dokaz da je dete redovno na nastavi. Objašnjavaju da neki mališani ne pohađaju nastavu i na taj način ispadaju iz obrazovnog procesa, te kada postanu punoletni, padaju na teret socijalnih službi. Da bi se izašlo iz tog začaranog kruga državnog izdržavanja nekog ko je fizički i psihički sposoban da se školuje i radi, traži se nov način dodele dečijeg dodatka.

Kažnjavanje ukidanjem dečijeg dodatka svakog deteta koje beži iz škole, po oceni civilnog sektora, značilo bi kažnjavanje dece, a ne roditelja, koji dozvoljavaju da oni ne idu na nastavu. Takođe skreću pažnju na činjenicu da se su po zakonu škole dužne da obaveste Centar za socijalni rad i lokalnu samoupravu da dete ne pohađa školu. To bi, drugim rečima, značilo da obavezu da donose potvrdu da dete ide redovno u školu ne treba da imaju roditelji, već centri za socijalni rad. Prema rečima Snežane Marković, pomoćnika ministra prosvete, za čiju potrebu je UNICEF i radio ovo istraživanje, oko sedam odsto dece “ispada” iz obrazovnog procesa. Ona dodaje da je u Zakonu o osnovama sistema obrazovanja i vaspitanja do sada pisalo da je roditelj, odnosno staratelj učenika dužan da u roku od osam dana pravda izostanak učenika i školi dostavlja potpune i tačne informacije. U predlogu izmena ovog zakona, kaže Snežana Marković, stoji da je roditelj dužan da u roku od dva dana od početka izostajanja učenika obavesti odeljenskog starešinu o sprčenosti učenika da dolazi u školu, a u roku od tri dana pravda izostanak. U slučaju izostanka saradnje roditelja s razrednim starešinom, škola je dužna da u pismenoj formi obavesti nadležni organ opštine, odnosno Centar za socijalni rad.

Postoji podatak da je pre tri godine u prvi razred osnovne škole u Srbiji upisano oko 80.000 dece, a da 5.600 njih nije krenulo ili je napustilo školovanje, ali nema podatka da li je bilo koji roditelj zbog toga pozvan na odgovornost zbog nepoštovanja zakonskih odredbi o obaveznom osnovnom obrazovanju. Predsednica Centra za prava deteta Ivana Stevanović podseća na to da je dečji dodatak mera socijalne politike i pravo deteta, bez obzira na to da li pohađa školu ili ne. - Niko ne abolira roditelje od odgovornosti, jer vršenje roditeljskog prava znači brigu i o tome da dete provodi vreme u školi, a ne na ulici. Ako dete ne ide u školu, država treba da kazni roditelje koji ne obavljaju svoje roditeljsko pravo, a ne da kažnjava decu tako što će im ukinuti dečji dodatak. Ali, škola mora da snosi deo odgovornosti i obavesti nadležne da dete nije u školskoj klupi – smatra Ivana Stevanović.
I bogataši na socijali

U ovom trenutku niko nema podatke koliko dece prima dečji dodatak, a prestalo je da ide u školu. No, zato postoji podatak iz istraživanja koje su pre nekoliko meseci uradili UNICEF i Republički zavod za statistiku, iz kojeg proizilazi da svako deseto dete koje dobija dečiji podatak odrasta u najbogatijim porodicama u Srbiji.

Ferguson obeležava godišnjicu smrti crnog tinejdžera

Američki grad Ferguson ovog vikenda obeležava prvu godišnjicu ubistva nenaoružanog crnog tinejžera Majkla Brauna, kojeg je na današnji dan 2014. godine ubio beli policajac Daren Vilson. Više stotina ljudi, predvođeni Majklovim ocem, sinoć je marširalo ulicama Fergusona u čast ubijenog osamnaestogodišnjaka, prenosi Rojters, dodajući da je protest bio miran, ali uz jako policijsko obezbeđenje. Demonstranti su udarali u bubnjeve i nosili transparente protiv policije, a jedan je na barikade ispred policajaca postavio pečenu svinjsku glavu. Protest ispred sedišta policije u Fergusonu je na momente poprimio karakteristike karnevala, ocenjuju mediji, dodajući da su neki demonstranti igrali na haubama automobila, dok su se neki peli na betonske barijere i vikali na policajce. Policajci su se zadržali iza barikada i nisu reagovali. „Čitava ideja je bila da ljudi mogu da se izduvaju i da se izraze”, izjavila je narednica policije u Fergusonu Dominika Fuler, jedna od pet afro-amerikanaca od ukupno 50 policajaca u tom gradu. U Ferguson, grad sa oko 21.000 ljudi, uglavnom afro-amerikanaca, ovog vikenda su stigli mnogobrojni borci za ljudska prava, verski lideri i drugi ljudi, kako bi obeležili godišnjicu ubistva 18-godišnjeg Brauna, koji je poginuo u sukobu sa belim policajcem 9. avgusta 2014.
Ponedeljak 10.avgust 2015.
Vršac: Pet miliona za besplatne udžbenike

Opština Vršac izdvojila je pet miliona dinara za udžbenike za decu koja su korisnici socijalne pomoći i decu ratnih vojnih invalida, prenosi portal evrsac.rs. Prema rečima člana Opštinskog veća resorno zaduženog za obrazovanje mr Vladimira Stanojeva, bilo je problema oko određivanja parametara za raspisivanje nabavke za kupovinu udžbenika. "Ministarstvo obrazovanja je ove godine raspisalo konkurs za dodelu udžbenika, ali po tom konkursu i datim kriterijumima knjige nisu dobila sva socijalno ugrožena deca i nisu dobila sve udžbenike nego samo deo kompleta", kaže Stanojev. Odluku o dodeli sredstava odnosno kupovini udžbenika jednoglasno je podržalo Opštinsko veće, a od direktora škola dobijeni su spiskovi knjiga koje nedostaju, prenosi evrsac.rs. Najviše dece koja će dobiti besplatne udžbenike je u školi "Paja Jovanović", zatim slede škole "Vuk Karadžić" i "Olga Petrov", a u odnosu na prošlu godinu povećao se i broj socijalno ugrožene dece u školi "Branko Radičević" u Uljmi.
Najboljeg robota napravio je Kikinđanin

Na takmičenju za najinovaciju u robotici, koje organizuje Američko društvo inženjera, Kikindjaninu Nikoli Tepavcu, 21-godišnjem studentu Fakulteta tehničkih nauka u Novom Sadu, pripala je glavna nagrada. U konkurenciji preko 120 tročlanih timova iz čitavog sveta, antropomorfna robotska ruka rađena metodom aditivne proizvodnje izumu je i inovacija koju je, zajedno sa još dvojicom američkih kolega, Nikola uspešno predstavio nauačnoj i široj javnosti na prestižnom takmičenju u Bostonu. Čini se da mladi Kikindjanin Nikola Tepavac samo ispunjava svoj san. Jedan od 10 najboljih mladih naučnika Srbije, inovator, nesudjeni glumac, novinar, mogao je sve. Nikola je izabrao – robotiku. Ozbiljan rad, kao i velika ljubav i opčinjenost robotikom dali su još jednom pravi rezultat. Prošlu školsku godinu, u okviru prigrama studernstke razmene, Nikola Tepavac, mladi inovator, proveo je na Fakultetu tehničkih nauka u Tenesiju.
Inovacija u robotici, tačnije antropomorfna robotska ruka, projekat koji je Nikola realizovao u timu sa američkim kolegama Skotom Hilom i Čarlsom Dejvisom, proglašena je u Bostonu, na prestižnom takmičenju, najinovativnijim projektom. „Ova inovacija ogroman je pomak u izradi humanoidnih robotskih ruku, jer je uz primenjenu aditivnu proizvodnju, odnosno tehmnologiju 3D štampe , napravljena iz jednog dela. To znači da uz različite načine upravljanja može da nađe primenu u medicini kao proteza ili da kao manipulator u robotici. Značaj inovacije je i u novom mehanizmu zglobova koji smo osmislili i odneli pobedu", ispričao je Tepavac. Bostonu je vladalo veliko interesovanje za prikazanu inovaciju, uz zainteresovanost velikih kompanija za budući angažnam mladih naučnika. Da li Srbija može da ih zadrži? https://www.youtube.com/watch?v=2H6U4z5AyIk
Podrška Fondacije „Tijana Jurić” potrazi za nestalom decom

Fondacija „Tijana Jurić” saopštila je da je od danas zvanično član organizacije „Amber alert Evropa”, koja se bavi potragom za nestalom decom na teritoriji cele Evrope. Na taj način, naša zemlja se priključila članicama „Amber alert” zajednice - Belgiji, Velikoj Britaniji, Grčkoj, Irskoj, Italiji, Nemačkoj, Portugaliji, Rumuniji, Francuskoj, Holandiji, Češkoj, Kanadi, Australiji i mnogim drugim. Organizacija „Amber alert” prepoznatljiva je po jedinstvenom sistemu za uzbunu, koji se pokreće nakon nestanka deteta u svakoj zemlji članici. Fotografija, opis kako je dete bilo obučeno u momentu nestanka i gde je poslednji put viđeno emituju se u televizijskim i radio programima, objavljuju na internet stanicama i ostalim kanalima za komunikaciju. Cilj „Fondacije Tijana Jurić” je da, u saradnji sa nadležnim institucijama, takav sistem za uzbunu počne da funkcioniše i u Srbiji.

Nadamo se da će članstvom u „Amber alert Evropa”, Fondacija Tijana Jurić doprineti poboljšanju zaštite nestale dece širom Evrope i spasiti živote. Cilj je da se tragedija koja se desila mojoj porodici ne dogodi drugima i da se svako dete koje je u neposrednoj opasnosti spasi, rekao je osnivač fondacije Igor Jurić.

Misteriozni monolit menja mišljenje o praljudima

[image: image41.jpg]

Dvanaest metara dug monolit isklesan od krečnjaka u kameno doba i star oko devet hiljada godina, pronađen je na dnu Sredozemnog mora. Ogromni kameni totem polomljen na dva dela nalazi se u Sicilijanskom moreuzu između Tunisa i Sicilije i to na oko 300 metara od oblasti koja je nekada bila kopno. Sada se nalazi 40 metara pod vodom. Nova studija objavljena u Journal of Archaeological Science pokazuje da je oblast potopljena pre oko 9.350 godina (plus-minus 200 godina) krajem poslednjeg ledenog doba. Pre toga na tom mestu bila je neka vrsta arhipelaga sa nizom ostrva koja su povezivala Evropu i Severnu Afriku preko plitkog mora.

"Monolit je isečen iz jednog dela, a zatim transportovan do tog mesta", stoji u studiji. "Procenjujemo na osnovu njegovih dimenzija da je težak oko 15 tona". Istraživači kažu da postojanje ovog monolita sa čudnim rupama izbušenim u njegovoj osnovi, može promeniti naša saznanja o "primitivnim" lovcima-sakupljačima koji su ga podigli. "Ovo otkriće nudi značajan uvid u aktivnosti ljudi mezolita u oblasti Sicilijanskog moreuza", piše u naučnom radu. Prema dosadašnjim saznanjima, Sicilija je prvi put naseljena pre između 17.000 i 27.000 godina kada ju je i dalje kopneni "most" povezivao sa kontinentalnim delom današnje Italije. Autori rada Emanuele Lodolo i Zvi Ben Abraham kažu da je dokaz da je monolit napravljen ljudskom rukom to što ima vrlo pravilan oblik i tri rupe slične veličine i oblika u svojoj osnovi. Pravljenje, pomeranje i podizanje spomenika te veličine zahtevalo je vrlo precizan rad, a takve veštine ranije nisu povezivane s drevnim ljudima, piše u radu. "Otkriće potopljenog grada nedaleko od mesta na kom se nalazi monolit, sada širi saznanja o najranijim civilizacijama Sredozemnog basena". Obližnje ostrvo Malta prepuno je misterioznih hramova od kojih su neki stari i po 5.600 godina.
Najstarija poznata struktura je Gobekli Tepe na jugoistoku Turske, a ispitivanja su pokazala da je ta kamena građevina sa 200 stubova teških i do 20 tona stara neverovatnih 11.600 godina.
Utorak 11.avgust 2015.
Kamp tolerancije od sutra

Kamp tolerancije mladih iz podunavskih gradova i regija, na temu "Socijalna inkluzija marginalizovanih grupa – povratnika u društvo" biće održan od 12. do 16. avgusta u Bačkoj Topoli. Očekuje se da će kamp ove godine okupiti oko 60 mladih uzrasta 18 do 25 godina. Aktivnosti će se odvijati pod motom "Dajmo šansu". O programu kampa za Jutarnji program Televizije Novi Sad govori predsednik fondacije "Plavi Dunav", Šandorom Egerešijem. https://www.youtube.com/watch?v=tm_UUGSqSnU
Polovne knjige čuvaju kućni budžet

Ulazak u drugu polovinu avgusta najavljuje udar na kućne budžete roditelja osnovaca i srednjoškolaca, jer decu treba pripremiti za školu. Osim knjiga, neophodno je nabaviti sveske, razni pribor, a sve to poprilično košta. Stoga se većina odlučuje da, ukoliko je to moguće, kupi polovne udžbenike, pošto su cene novih knjiga izuzetno visoke. Knjige za đake sada nalaze razne vidove distribucije te se stoga mogu naći na najrazličitijim mestima. Variranje cena knjiga je danas mnogo prisutnije nego što je bio slučaj u prethodnih nekoliko godina. Naime, one više ne zavise samo od prodajnog objekta, nego i od broja izdavača koji su trenutno zastupljeni. – Mesta na kojima se prodaju polovni udžbenici je sve više i sve su prometnija – istakla je jedna prodavačica. – Avgust je mesec kada je najzastupljenija prodaja za osnovce, dok se u septembru oglašavaju srednjoškolci. Cene polovnih knjiga se menjaju u odnosu na poskupljenje novih. Razlika zavisi i od godine izdanja.

Cene po udžbeniku su od 180 do 400 dinara za srednju školu, a od 200 do 250 za osnovnu. Prosečna cena jednog kompleta je nešto više od 5.000 dinara. Neke knjižare nude i popust na komplete knjiga za blizance, pa tako uz kupovinu jednog, drugi dobijaju upola cene. Ta pogodnost je još jedan od razloga zašto roditelji danas sve više pribegavaju takvom načinu snabdevanja svojih školaraca. Za razliku od prihvatljivih cena polovnih knjiga, nove dostižu i trostruko veću cenu. Informacije o ceni novog kompleta knjiga nisu dostupne jer, kako kaže prodavac, sve zavisi od toga šta očekujete u svom kompletu: – Za kojeg će se izdavača opredeliti uglavnom odlučuju predmetni profesori– rekao je prodavac iz knjižare Zavoda za izdavanje udžbenika. – Iz tog razloga prosečnu cenu kompleta je teško odrediti.Cena novog školskog materijala kreće se od 450 do 1.200 dinara po komadu, što je znatno više od polovne knjige. Po računici nekih roditelja, prosečan novi komplet staje više od 15.000 dinara.

S obzirom na to da cena jednog kompleta zahteva izdvajanje velike sume novca, veće i od polovine plate mnogih građana Srbije, izbor polovnih nije za čuđenje. Naprotiv, takav vid kupovine verovatno tek čeka svoju još veću ekspanziju.

Nema posla ni za konobare ni za doktore nauka

Koju struku izabrati da bi se lakše stiglo do radnog mesta pitanje je na koje je u Srbiji veoma teško dati odgovor. Naravno da ima struka za koje je interesovanje poslodavaca veće, ali je i mnogo struka[image: image42.jpg]

 za koje radnih mesta gotovo da nema. Na osnovu podataka Pokrajinske službe za zapošljavanje, na kraju jula u Vojvodni je na evideniciji bilo 180.342 osobe, a za pojedine struke gotovo da nije bilo intresovanja – od onih s društvenim usmerenjem, ali i onih na drugom polu – tehničke struke, te oblasti fizike, hemije, biologije, tehnologije... Osim velikog broja nezaposlenih, stepen stručnosti onih koji su bez posla nije dobar, a to je teško promeniti. Naime, među nezaposlenima je najviše onih koji su praktično bez struke, odnosno s prvim stepenom obrazovanja ih je čak 59.522, ili 33 odsto ukupnog broja nezaposlenih, dok ih je najmanje s najvišim, osmim stepenom obrazovanja – svega devet.

S drugim stepenom obrazovanja na evidenciji PSZ-a je 7.748 osoba, ili 4,3 odsto, s trećim stepenom 41.724, ili 23 odsto, dok ih je sa četvrtim stepenom obrazovanja 48.615, ili 27 odsto ukupnog broja nezaposlenih. S petim stepenom obrazovanja je 1.085 osoba, ili 0,6 odsto ukupnog broja nezaposlenih, a sa šestim stepenom – 8.135 ili 4,5 odsto. Nezaposlenih s visokom školom je 13.357, ili 7,4 odsto, dok je onih sa sedmim 2 stepenom obrazovanja 147 na evidenciji NSZ-a, što je 0,1 odsto ukupnog broja. Do posla su od početka ove godine veoma retko dolazili ljudi različitih struka i stepena stručnosti. Među njima su i prodavac robe svakodnevne potrošnje, krojač tekstila, izrađivač električnih mašina i opreme, mlekar, prelac, izrađivač električnih proizvoda za domaćinstvo, ratar, izrađivač kožne galanterije, metalobrusač, radio i TV mehaničar.

Kada su u pitanju svršeni srednjoškolci, najmanje se poslu mogu nadati maturanti gimnazije matematičkog ili prirodnog smera, inokorespondenti, ali i tehničari prerade mesa i ribe, elektromonterski tehničari instalacije i opreme, matematičko-programerski saradnici, petrohemijski tehničari, tehničari tkanja, servisni mehaničari za poljoprivredne mašine, elektromehaničarski tehničari proizvodnje mašina za domaćinstvo. Gotovo nimalo nije bilo interesovanja ni za zapošljavanje konobara, organizatora procesa lovstva, građevinskog keramičara, tekstilnog tehničara, elektromonterskog tehničara električnih mreža, mašinista ravne štampe, građevinske tehničare mehanizacije visokogradnje, vazduhoplovne mehaničare za motorne sisteme, hemijske tehničare, hemijske laborante, grafičare.

Teško su do posla dolazili i oni sa zanimanjem inženjera tehnologije tekstilstva, inženjera industrijskog menaymenta, operativnog ekologa, višeg socijalnog radnika, operativnog geografa, operativnog trenera za borilačke veštine, dizajnera tekstila i odeće.Malo su kome trebali i strukovni inženjeri tehnologije, grafičkog inženjerstva i dizajna te zaštite životne sredine, strukovni poslovni informatičar, inženjer zaštite životne sredine, inženjer tehnologije, analitičar zaštite životne sredine, poslovni informatičar...

Nema interesovanja ni za one koji su u svojim strukama dostigli najviši stepen obrazovanja i zvanje doktora nauka. Među njima su doktori hemijske nauke, tehničkih nauka za hemijsku tehnologiju, tehnološkog inženjerstva, računarske nauke, inženjerstva zaštite životne sredine, biohemijske nauke, geo-nauke, te naučni istraživači – doktori nauka fizike, bilogije i hemije.

Načekaće se ortopedi, tehnolozi...

Posao je nemoguća misija i za inženjere zaštite životne sredine, specijaliste ortopedije, magistre geologije. Načekaće se i neko ko je hemijski tehnolog, gumarsko-plastičarski tehnolog, specijalista inženjer grafičkog inženjerstva i dizajna, specijalista profesor engleskog jezika i književnosti, defektolog-specijalista, magistar prirodno-matematičkih nauka, specijalista zaštite životne sredine, specijalista demograf, specijalista biohemije.
Slobodna budžetska mesta na Prirodno-matematičkom fakultetu

Na Prirodno-matematičkom fakultetu Univerziteta u Novom Sadu za II upisni rok ostalo je jos 121 slobodno budžetsko mesto, kao i 73 slobodna mesta na samofinansiranju. Na strukovnim studijama - smer "Optometrija" ima još 24 slobodna mesta na samofinansiranju, saopštio je Prirodno-matematički fakultet. Lista slobodnih mesta, kao i detaljnije informacije o upisu mogu se pronaći na zvaničnoj sajtu Fakulteta. Prijave za drugi upisni rok su 1. i 2. septembra.
Novosadski mališani pravili mozaike

„Kamenčić po kamenčić" naziv je izložbe mozaika koja je danas otvorena u Kulturnom centru Novog Sada. Autorka postavke Ljiljana Rivić predstavila je dvadesetak dečijih radova kao krajnji rezultat petomesečnog druženja. Paun, sova, leptir smo su neki od prepoznatljivih motiva koje su deca uzrasta od 8 do 15 godina koristila kao light motiv svojih prvih, ali pravih mozaika. Tokom petomesečnog druženja oko 30 mališana imalo je priliku da ovlada tehnikom Indirektnog mozaika, ali pre svega da se dobro zabavi "Meni je bilo najzanimljivije na ovim radionicama kada sma pravi svoj mozaik i kada sam se družio sa ljudima. Napravio sam žbun sa cvećem", ispričao je mali Kosta. Kreativne radionice vodila je mlada akademska umetnica Ljiljana Rivić, koja osim želje da deci približi veštinu pravljenja mozaika, ističe da osim pedagoškog takve radionice imaju za cilj i stvaranje nove publike, razvijajući ne samo motoriku kod dece, već i njihov osećaj za umetnost. Zbog velikog interesovanja i dobrog ozdiva najmlađih Novosađana, u planu je da od septembra krenu nove radionice
Za socijalnu zaštitu 38 miliona dinara

[image: image43.jpg]

U Dečjem Selu "Dr Milorad Pavlović" u Sremskoj Kamenici danas su potpisani ugovori o dodeli sredstava na javnom konkursu za sufinansiranje mera, aktivnosti i programa u oblasti socijalne zaštite u 2015. godini za koje je opredeljeno 38 miliona dinara, saopštio je Pokrajinski sekretarijat za zdravstvo, socijalnu politiku i demografiju. "Konkurs se sastojao iz tri dela i to 20 miliona dinara za investicije za ustanove socijalne zaštite čiji je osnivač Pokrajinska vlada, drugi deo konkursa je vezan za unapređenje socijalne zaštite sa opredeljenih 10 miliona dinara, a treći deo se odnosio na udruženja za koje smo izdvojili 8 miliona dinara", rekla je podsekretar Pokrajinskog sekretarijata za zdravstvo, socijalnu politiku i demografiju Novka Mojić. Prema njenim rečima, svake godine postoji dilema šta je to što je dovoljno za oblast socijalne zaštite imajući u vidu da su potrebe izuzetno velike.

Mojić je naglasila da je Komisija imala izuzetno težak posao prilikom opredeljivanja sredstava, a da je pokazatelj bio kvalitet projekata, zatim šta su ustanove i udruženja u prethodnim godinama radile i da li su uredno pravdali sredstva. Novac je po ovom konkursu izdvojen za realizaciju programa i to za dnevne usluge u zajednici, usluge podrške za samostalan život, savetodavno-terapijske i socijalno-edukativne usluge i poboljšanje uslova za pružanje usluga smeštaja. Ovim uslugama socijalne zaštite zadovoljavaju se specifične potrebe pre svega dece i mladih bez roditeljskog staranja ili u riziku od gubitka roditeljskog staranja, dece sa smetnjama u razvoju, u sukobu s roditeljima, starateljem i zajednicom, žrtve zlostavljanja i zanemarivanja, nasilja i eksploatacije i žrtve trgovine ljudima, kao i odraslih i starijih čiji je život u društvu ugrožen usled starosti, invaliditeta, bolesti, porodičnih i drugih životnih okolnosti.

Direktor Dečjeg sela "Dr Milorad Pavlović" u Sremskoj Kamenici Srđan Egić se zahvalio Pokrajinskoj vladi što nastavlja niz pomoći i podrške bez koje ustanove socijalne zaštite ne bi mogle da opstanu u ovakvim uslovima življenja u našoj zemlji.
Sport je pravo, a ne privilegija

Osmu godinu uzastopno košarkaški kamp „I came to play – Došao sam da igram” oživeo je fruškogorsko izletište Letenka i okupio više od 150 klinceza i klinaca kojima je sport u krvi. Jedinstveni kamp u ovom delu Evrope podržale su, kao i ranijih godina, organizacije i vladajuće strukture svih nivoa jer se polaznicima kampa iz Srbije, Hrvatske, Bosne i Hercegovine i Crne Gore, osim košarke, približavaju vansportske – životne vrednosti, od kojih će imati mnogo benefita u daljem razvoju ličnosti. Idejni tvorac kampa Novosađanin Mihajlo Delić s najbližim saradnicima ide stazom koju utabava većosmu godinu zaredom, a sve s ciljem da kroz sport pronosi znanja o ljudskim pravima, zaštiti životne sredine, ekologiji, volonterizmu i slično, u čemu mu pomažu i vrhunski znalci iz tih oblasti s koleya Berkli iz Kalifornije, Univerziteta Ujedinjenih nacija iz Tokija, Univerzitet iz norveškog Tromsa i mnogih drugih.

Osnovna teza je da je sport pravo svih, a ne privilegija bogatih pa je za sve polaznike kampa sve besplatno, a pokrovitelji su ambasada Sjedinjenih Američkih Država, Ministarstvo omladine i sporta Republike Srbije, Grad Novi Sad, Pokrajina Vojvodina, „Fruktal” i „Nektar”.
– Imamo oko 150 mališana iz regiona, decu bez roditelja, decu s posebnim potrebama, sve je besplatno, i to je nešto što pokušavamo da uradimo dugi niz godina – rekao je Mihajlo Delić. – Zahvalni smo svima koji su s nama, a nadamo se da će se još ljudi priključiti ideji besplatnog pristupa sportu za našu omladinu. Mislim da je besplatni sport jedna od krucijalnih tema za naše društvo jer, osim zdravog razvoja, važan je i za razvoj, odnos prema životu i sportu uopšte. Ove godine su tu i naši zlatni momci, prvaci sveta u basketu tri na tri, Slobodan Soro, predstavnici američke ambasade koji su naši glavni donatori i svi koji su tu dugi niz godina.
Donacije za pet projekata

[image: image44.jpg]

Karlsberg i Dunđerski fondacija, koja ulaže u razvoj nauke i obrazovanja, očuvanje kulturne baštine, zaštitu životne sredine i podizanje svesti društva o aktuelnim socijalnim problemima, na svom Konkursu za novčanu donaciju izabrala je pet projekta koji se bave očuvanjem kulturne baštine Vojvodine i zaštitom životne sredine. Ukupna vrednost donacije svim projektima je veća od 1.900.000 dinara. Dobitnici donacija su: Udruženje „Etnolife” iz Subotice, sa projektom revitalizacije Rokinog salaša kraj Ludaškog jezera, Klub Kulpinčana iz Kulpina sa projektom postavljanja bisti značajnih ličnosti koje su rođene ili živele u Kulpinu, Udruženje mladih „Severna kapija” iz Novog Kneževca, sa projektom pošumljavanja starog parka u Novom Kneževcu i nabavke kanti za smeće, zatim Udruženje „Klub finih zanata” iz Mošorina (opština Titel), sa projektom „Od babe devojka”, čiji je cilj unapređenje energetske efikasnosti zemljanih kuća, kao i Udruženje građana „Spajalica” iz Subotice, sa projektom „Mlada stabla za mlade ljude”, koji podrazumeva ozelenjavanje dvorišta osnovnih škola u Subotici i edukaciju mladih o značaju zaštite životne sredine. Rok za realizaciju projekata je kraj 2015. godine.

Inače, na konkurs, koji je trajao od 5. maja do 16. juna, pristigla je čak 171 prijava. Izvršni odbor fondacije je odluke doneo na osnovu kriterijuma među kojima su doprinos negovanju i razvoju lokalne kulture u Vojvodini, inovativnost i trajnost doprinosa lokalnoj zajednici.- Nakon nedavne dodele deset stipendija u pojedinačnom iznosu od 120.000 dinara, kao i tri jednokratna granta od po 150.000 dinara, odabirom pobednika trećeg konkursa, koji je raspisan po osnivanju Fondacije ovog proleća, Fondacija nastavlja sa ispunjavanjem svoje misije - da neguje istoriju koja nas je izgradila i oblikovala, istovremeno ulažući u budućnost generacija koje dolaze, podseća Jovana Mladenović, upraviteljka Karlsberg i Dunđerski fondacije i ističe zadovoljstvo budućim ostvarenjem ovih projekata, koji objedinjuju obrazovanje i negovanje tradicije i doprinose kvalitetnijem društvenom životu. Karlsberg i Dunđerski fondacija na ovaj način nastavlja da neguje bogatu tradiciju ulaganja u dobrobit društva, poteklu od dva pasionirana ljubitelja piva i dobročinitelja Jakoba K. Jakobsena, osnivača pivare Karlsberg u Kopenhagenu i Lazara Dunđerskog, osnivača pivare u Čelarevu.

Jeleni Blanuši Brankova nagrada

Brankova nagrada Društva književnika Vojvodine dodeljena je Jeleni Blanuši za knjigu "Pseudoton" (Banatski kulturni centar, Novo Miloševo, 2014). Društvo književnika Vojvodine dodeljuje Brankovu nagradu 55. put, održavajući jednu vrstu visoke pesničke kulture koja ne samo odaje počast našem znamenitom romantičarskom pesniku Branku Radičeviću (1824-1853), nego i nastoji da podrži talente i doprinose mladih autora našeg vremena koji su izabrali poeziju kao jedan od važnih načina razumevanja našeg ljudskog opstanka. Nosioci ove ugledne nagrade su, između ostalih, Vasko Popa, Bora Radović, Raša Livada, Dragan Jovanović Danilov, Nina Živančević, Ana Ristović... autori koji su na bitan način obeležili našu kulturu dodajući radičevićevskim otkrovenjima jezika i osobene osećajnosti složene i uzbudljive vrednosti i značenja koja poezija može da donese. Nagrada se dodeljuje za najbolju knjigu umetničke poezije, izdate na srpskom jeziku, za period između dve dodele. Dobitniku pripada novčani iznos, kao i diploma. Na završnoj sednici žirija za dodelu Brankove nagrade Društva književnika Vojvodine, koja se u Sremskim Karlovcima uručuje u okviru Međunarodnog novosadskog književnog festivala, održanoj 10.avgusta, Žiri u sastavu Vladimir Gvozden, Stevan Bradić i Dragana V. Todoreskov, predsednik, odlučio je da se 55. Brankova nagrada dodeli Jeleni Blanuši.

Žiri je u skladu sa Pravilnikom razmatrao osam naslova pristiglih na konkurs, a u najuži izbor za Brankovu nagradu, koja se dodeljuje za pesničku knjigu autora mlađeg od 29 godina, žiri je uvrstio knjige "Tamne intimnosti" Milice Milosavljević (Biblioteka "Milutin Bojić", Beograd, 2015) i "Pseudoton" Jelene Blanuše. Jelena Blanuša rođena je 1987. godine u Kikindi. Studentkinja je doktorskih studija Filozofskog fakulteta u Beogradu. Živi u Banatskom Velikom Selu. Svečano uručenje "Brankove nagrade", održaće se 25. avgusta u Sremskim Karlovcima u sali Magistrata.
Za operaciju Nikoline Ristić 227.700 dinara

[image: image45.jpg]

Tokom još jednog "Humanog ponedeljka" koji je juče održan na Štrandu, posetioci su za operaciju jedanaestogodišnje Nikoline Ristić sakupili 227.700,oo dinara, saopšteno je iz JKP "Gradsko zelenilo". Nikolini je u naredne dve do tri nedelje neophodno izvršiti operaciju tumora vilice u Štutgartu. Bolest joj je dijagnostifikovana pre tri godine i posle nekoliko operacija i hemoterapije se povukla. Međutim, početkom prošle godine lekari su konstatovali da se tumor ponovo pojavio i od tada počinje nova borba za život ove devojčice. Sve one koji su juče bili sprečeni da dođu na Štrand i učestvuju u humanitarnoj akciji podsećamo na broj računa na koji mogu da uplate pomoć. Račun je otvoren u Erste banci: Za Nikolinu Ristić u humanitarne svrhe, br. 908-34001-19 model 97, a poziv na broj 178704478260.
Savremeni odnos prema maloletničkoj delinkvenciji

U prvoj polovini ove godine evidentirano je 3.251 krivično delo, koje su počinili maloletnici, što je 16 odsto manje nego u istom periodu lane. Iako ih je manje, zabrinjava podatak da maloletnici prave sve teže prestupe. Kazna je poslednja brana, a ne jedini lek za maloletničku delinkvenciju, upozoravaju stručnjaci.

"Savremeni odnos prema maloletničkoj delinkvenciji treba da bude fokusiran na dete, porodicu, lokalnu zajednicu i na široku paletu preventivnih programa koji podrazumevaju učešće i školskog sistema i sistema socijalne zastite, zdravstvenog sistema, pravosuđa, policije i tek oni svi zajedno umreženi mogu da daju ozbiljan odgovor na maloletničku delinkvenciju", ističe profesor socijalne patologije na Fakultetu za specijalnu edukaciju i rehabilitaciju Aleksandar Jugović.

Delinkvencija je, kako objašnjavaju stručnjaci, razvojno limitirana i deo je odrastanja. Najveći broj prestupnika ne ponovi krivično delo - recidiv se javlja samo u 10 do 12 odsto slučajeva. Ako ponovo prekrše zakon, sledi im zatvorska kazna.

Stounhendž impresivan? Upoznajte Mardenhendž

Kako objašnjavaju britanski arheolozi, najveće nalazište iz doba neolita je čak deset puta veće od čuvene kamene građevine u grofoviji Viltšir. Svega nekoliko kilometara od Stounhendža nalazi se Mardenhendž, ljudska tvorevina stara oko četiri i po hiljade godina. Kako objašnjavaju stručnjaci, ona se proteže na čak 15 hektara površine. Na prvi pogled ona izgleda kao najobičnija oranica, a tokom proteklih pedeset godina arheolog Univerziteta u Redingu Džim Liri je jedini koji je odlučio da se podrobnije bavi Mardenhendžom. Do danas su na ovom mestu pronađeni posmrtni ostaci stari oko četiri hiljade godine - reč je o skeletu devojke oko čijeg je vrata visila ogrlica od ćilibara - zatim vrhovi strela, kamena građevina s ostacim 13 svinja itd. Sve ovo ukazuje na to da je ovo mesto u prošlosti bilo izuzetno važno i nije isključeno da su se u njoj održavale svečanosti.
Sreda 12. avgust 2015.
Podići svest o značaju nove generacije

[image: image46.jpg]

Javnim akcijama u 12 gradova Srbije, čiji je cilj širenje poruka o borbi protiv nasilja i promovisanje rodne ravnopravnosti, zdravih stilova života, kao i aktivizma mladih, obeležen je Međunarodni dan mladih. Akcije su se održavale u Vranju, Pančevu, Kruševcu, Nišu, Somboru, Kragujevcu, Zrenjaninu, Ivanjici, Kikindi, Irigu, Pirotu i Beogradu u organizaciji Centra E8, Budi muško klubova, kao i uz podršku Populacionog fonda Ujedinjenih nacija u Srbiji (UNFPA). Programska koordinatorka UNFPA u Srbiji Marija Raković rekla je da se mora uložiti više napora za podizanje svesti o značaju mladih, njihovog građanskog angažovanja i koristi koje to može imati za pojedince i celokupno društvo.„Ovogodišnja kampanja povodom Međunarodnog dana mladih promoviše građanski angažman i učešće mladih u politici i javnom životu tako da mladi mogu biti osnaženi da daju svoj doprinos društvu, razvoju i miru”, rekla je Raković.

Više nevladinih organizacija poručilo je danas da unapređenje regionalne saradnje mladih mora da bude na vrhu prioriteta predstojeće Konferencije o Zapadnom Balkanu u Beču. Organizacije su u Deklaraciji povodom 12. avgusta, Međunarodnog dana mladih, zatražile od vlada u regionu da podrže inicijativu za osnivanje Kancelarije za mlade Zapadnog Balkana, navodi se u saopštenju Inicijative mladih za ljudska prava Srbije. Potpisnice ističu da Deklaracija izražava vrednosti na kojima bi trebalo da se temelji regionalna saradnja i pozivaju vlade da se s pođednakom energijom posvete tom procesu.Poverenica za zaštitu ravnopravnosti Brankica Janković ocenila je da je nezaposlenost najveći problem s kojim se mladi suočavaju, te da se procenat nezaposlenosti kod mladih mora pod hitno smanjiti.

„Neophodno je stvoriti uslove i okruženje u kojima će se mladi osećati sigurno, bezbedno i ravnopravno, sa svešću i znanjem da ovde mogu da ostvare svoje potencijale, izraze kreativnost, osete da imaju moć da nešto urade i promene“, istakla je Janković.Ističe i da se mladima mora obezbediti veće učešće u javnom životu i u procesu donošenja odluka, naročito onih koje ih se direktno tiču, počevši još od osnovne škole.Problem mladih u našoj zemlji je, dodaje, što oni ne osećaju da imaju ikakvu moć da utiču na spostveni život ili mogućnost da odlučuju o pitanjima koja su za njih važna.
Obeležavanje Međunarodnog dana mladih danas na Štrandu

Ministarstvo omladine i sporta u saradnji sa Gradom Novim Sadom danas će na gradskom kupalištu Štrand u Novom Sadu brojnim kulturnim, zabavnim i rekreativnom-sportskim aktivnostima obeležiti 12. avgust - Međunarodni dan mladih. U periodu od 17 do 20 časova, na platou kod trećeg ulaza, svoj rad predstaviće udruženja mladih, Fond za mlade talente, Sportski savez Srbije i program SOFA. Posetioci će moći da se oprobaju u nekoliko kvizova, društvenih igara ali i sportovima kao što su karate, badminton, odbojka na pesku, sambo i šah. Program će otvoriti Ministar omladine i sporta Vanja Udovičić i Gradonačelnik Novog Sada Miloš Vučević, koji će obići štandove omladinskih i sportskih organizacija, a u 18 časova aktivno će se uključiti u revijalnu košarkašku utakmicu zajedno sa poznatim sportistima i stipendistima Fonda za mlade talente.

Aktivnosti od 17 do 19 časova pratiće di-džejevi sa O radija Gandra i Bea, koji su najavili sjajnu zabavu i druženje. Od 19 do 20 časova nastupiće DJ Marko Valentin. Večernji deo programa počinje u 20 časova, a na maloj bini nastupiće četiri mlada novosadska benda - Get Off My Property, Against The Odds, Self Titled, Next Kodex. Radio televizija Vojvodine pratiće sva današnja dešavanja, a program uživo sa Štranda biće emitovan u specijalnoj emisiji na prvom programu od 20 do 21 čas.

Generalna Skupština Ujedinjenih nacija ustanovila je 12. avgust kao Međunarodni dan mladih 2000. godine, a u Srbiji on se zvanično obeležava od 2007. godine. Međunarodni dan mladih ima za cilj da skrene pažnju na probleme, kulturna i pravna pitanja mladih. Ove godine Ujedinjene nacije istakle su građanski aktivizam kao temu od posebnog značaja.
Počinje Kamp tolerancije u Bačkoj Topoli

[image: image47.jpg]

Deveti po redu Kamp tolerancije mladih iz podunavskih gradova i regija počinje danas i trajaće do 16. avgusta u Bačkoj Topoli, a očekuje se da će ove godine okupiti oko 60 mladih starosti 18 do 25 godina. Polovina učesnika doći će iz gradova Srbije, a drugih 30 iz Slovenije, Nemačke, Bugarske, Mađarske, Hrvatska i Bosne i Hercegovine. Tema ovogodišnjeg kampa je "Socijalna inkluzija marginalizovanih grupa - povratnika u društvo", a aktivnosti će se odvijati pod motom "Dajmo šansu", prenosi portal radioregije.co.rs. Svečano otvaranje manifestacije predviđeno je sutra uveče u Poljoprivrednoj školi, kada se uz program očekuje i defile učesnika. U okviru programa, u prepodnevnim časovima planirana su predavanja na engleskom jeziku uz otvaranje diskusija. O deinstitucionalizaciji socijalnih ustanova, bolestima zavisnosti, resocijalnizaciji lečenih zavisnika i drugim temama govoriće srpski, ali i stručnjaci iz Hrvatske i Mađarske. "Ovo je 9. Kamp mladih podunavskih gradova i regija čiji će domaćin biti Bačka Topola. Mislim da se pitanje tolerancije ne može meriti novcem. Pitanje tolerancije je dug koji svi mi treba da negujemo, razvijamo, da jačamo poverenje, da čuvamo jedni druge u ovoj multietničkoj sredini, a istovremeno da se bavimo osetljivim, interesantnim i aktuelnim temama", rekao je predsednik Fondacije "Plavi Dunav" Šandor Egereši za RTV.

Prema njegovim rečima, tako će biti i ove godine na 'Kampu tolerancije' čiji je moto 'Dajmo šansu...', a govoriće se o onim društvenim grupama koje su, nažalost, na periferiji društva i njihovom povratku u to isto društvo. Te teme se tiču ne samo mladih u Vojvodini i Srbiji već u celom regionu, a to su narkomanija, alkoholizam i druge bolesti zavisnosti. Učesnici kampa posetiće staromoravički "Othon", banju u Pačiru, a predviđeno je i učešće u sportskim i drugim aktivnostima. U večernjim časovima učesnike kampa zabavljaće Đ-evi. Zatvaranje kampa predviđeno je za 15. avgust, kada će nakon tradicionalnog iznošenja poruke učesnika, biti dodeljena i priznanja ovogodšnjim ambasadorima tolerancije.

Generalni pokrovitelj kampa je Vlada Srbije - Ministarstvo za rad, zapošljavanje, boračka i socijalna pitanja, a finansijsku podršku dali su i grad Ulm, opština Bačka Topola i Mesna zajednica Bačka Topola, kao i više privrednih sponzora. Po prvi put od kada se Kamp tolerancije održava, njegovu realizaciju finansijski nije podržala Pokrajinska vlada.
Preko izvršitelja do izdržavanja za dete

U Srbiji je 116.000 samohranih roditelja. U čak 80 odsto slučajeva alimentacija odnosno izdržavanje za dete ne pristiže redovno. U evropskim zemljama, saglasni su stručnjaci, pravosuđe je efikasnije, ređe se koristi instrument odloženog krivičnog gonjenja, pa je i naplata bolja. U Srbiji, kada samohrane majke ili očevi podnesu krivičnu prijavu, najčešći ishod bude plaćanje na rate. "Ako se isplati dug, to ne ulazi u dosije i oni opet nastavljaju da ne plaćaju, što opet dugo traje dok ne dođe do optužnog predloga", kaže Totićeva. Za neke roditelje, naplata dugovanja angažovanjem izvršitelja krajnja je i nužna mera. "Zakon je propisao mogućnost da se naplata alimentacije, kada govorimo o zaplani zarade, može naplatiti do dve trećine zarade odnosno penzije. Ukoliko izvršilac ne ostvaruje zaradu, postoje druga sredstva izvršenja. Druga sredstva izvršenja su popis, procena i prodaja pokretnih stvari izvršnih dužnika", kaže Nemanja Protić iz Komore izvršitelja.
Kompjuteri i fiskulturne sprave za „Milevu Marić Ajnštajn”

Letnji školski raspust ispraznio je škole i učionice samo na kratko. U većini škola uprava i profesori su na radnim mestima, samo sa neznatno izmenjenim aktivnostima. Posla ima na pretek - dok jedni organizuju pripremnu nastavu za popravne ispite, drugi nadgledaju renoviranje škola i učionica, doteruju i obnavljaju opremu i učila za nastavu, sabirajući šta sve imaju, a šta im je za efikasniju i bolju nastavu još potrebno. Škole se u nabavci opreme dovijaju na razne načine, uglavnom kroz projekte i učešće na konkursima za opremanje. Jednoj od najuspešnijih srednjih stručnih škola u Vojvodini i Srbiji, Tehničkoj školi “Mileva Marić Ajnštajn” u Novom Sadu dodeljeno je, na pređašnjem konkursu za opremanje osnovnih i srednjih škola Pokrajinskog sekretarijata za obrazovanje, propise, upravu, i nacionalne manjine-nacionalne zajednice 891.000 dinara.

- Škola se obogatila novim učilima i opremom za fiskulturnu salu. Pripremna nastava za popravne ispite odvijaće se kvalitetnije zahvaljujući i nedavno kupljenoj novoj opremi. Narednu školsku godinu dočekujemo sa šest video bimova i sedam laptopova. Nabavili smo i deo opreme za fiskulturnu salu: švedsku klupu, kozliće, kožne strunjače, lopte... Ponovili smo se i ormanima za kabinete, kao i s nešto kancelarijske opreme - kaže direktor škole dr Stanko Matić i napominje da bi školi bilo neophodno još nekoliko desetina računara, kao i pojačan video nadzor. - Našu, po postignutim rezultatima, veoma uspešnu i poznatu školu, u kojoj se o obrazovanju učenika brine oko 250 zaposlenih, pohađa preko 2.000 đaka u 82 odelenja, uz nekoliko stotina vanrednih učenika. Kako škola osposobljava đake za 45 zanimanja, stalno inoviranje računarsked opreme nam je neophodno, jer računarska tehnika vrlo brzo zastareva, a dobro bi došlo i nekoliko modernijih mašina na kojima se učenici obučavaju za razna zanimanja u građevinarstvu, obradi drveta, grafičkoj, tekstilnoj i kožarskoj delatnosti - iznosi direktor Matić. - Od ogromne nam je koristi pomoć pokrajinske Vlade, ali novca uvek nedostaje, oprema je skupa, tehnika napreduje, a đaci prate sve inovacije i s pravom su sve zahtevniji. Misija škole je zadoljavanje potreba privrede, te je kvalitetna stručna nastava posebno usmerena na sticanje praktičnih znanja.

U školi su uspeli da realizuju nadogradnju škole, koja je pripremana 30 godina. Direktor Matić napominje da postoji još projekata koji će uticati na kvalitet nastave. Planira se opremanje škole najsavremenijim učilima elektronske konfiguracije, a najveći projekat je izgradnja učeničkog internata sa tri stotine ležaja. Na nedavno završenom konkursu za opremanje osnovnih i srednjih škola Pokrajinskog sekretarijata za obrazovanje, propise, upravu, i nacionalne manjine-nacionalne zajednice ova škola je dobila 760.000 dinara. U toku je donošenje odluke kako najkorisnije utrošiti taj novac. Preteča tehničke škole “Mileva Marić Ajnštajn” je zanatska škola, koja je u Novom Sadu osnovana još 1882. Škola je često menjala ime, a po poznatoj fizičarki nazvana je 2005. godine.
Novac namenjen ugroženim grupama

[image: image48.jpg]

U Dečjem Selu “Dr Milorad Pavlović” u Sremskoj Kamenici potpisani su ugovori o dodeli sredstava na javnom konkursu za sufinansiranje mera, aktivnosti i programa u oblasti socijalne zaštite u 2015, za koje je opredeljeno 38 miliona dinara. - Konkurs se sastojao iz tri dela i to 20 miliona dinara za investicije za ustanove socijalne zaštite čiji je osnivač Pokrajinska vlada, drugi deo konkursa je vezan za unapređenje socijalne zaštite sa opredeljenih 10 miliona dinara, a treći deo se odnosio na udruženja za koje smo izdvojili 8 miliona dinara - rekla je podsekretar Pokrajinskog sekretarijata za zdravstvo, socijalnu politiku i demografiju Novka Mojić. Ovim uslugama socijalne zaštite zadovoljavaju se specifične potrebe pre svega dece i mladih bez roditeljskog staranja ili u riziku od gubitka roditeljskog staranja, dece sa smetnjama u razvoju, u sukobu s roditeljima, starateljem i zajednicom, žrtve zlostavljanja i zanemarivanja, nasilja i eksploatacije i žrtve trgovine ljudima, kao i odraslih i starijih čiji je život u društvu ugrožen usled starosti, invaliditeta, bolesti, porodičnih i drugih životnih okolnosti.

 KZM Inđija: Odbojkaški turnir

Kancelarija za mlade opštine Inđija, povodom obeležavanja Međunarodnog dana mladih, danas u 12 časova na gradskom bazenu u Inđiji organizuje odbojkaški turnir. Takmičiće se ekipe mladih uzrasta od 15 do 30 godina, sačinjene od četiri igrača. Igra se u dva dobijena seta, kaže se u najavi. Manifestaciju će pratiti i kvalitetan muzički program.
Vremeplov: Predstavljen prvi Pi-Si računar

Na današnji dan 1981. godine Kompanija "IBM" predstavila je svetu prvi personalni računar (PC). Prvi IBM personalni računari su imali brzinu procesora od 4.7 megaherca, unutrašnju memoriju od 128 kilobajta, disketnu jedinicu od 5.25 inča, a disk (koji nije bio obavezan) je imao kapacitet od 10 megabajta. Ekrani ovih računara su bili monohromatski i nisu podržavali grafiku. I kasniji modeli ovog proizvođača zasnivaju se na procesorima ove firme.
Četvrtak 13.avgust 2015.
Dajmo šansu osobama s margine

[image: image49.jpg]

Međunarodni kamp tolerancije podunavskih regija i gradova održava se od srede do nedelje u Bačkoj Topoli, a u organizaciji Fondacije „Plavi Dunav”. Tema ovogodišnjeg, devetog kampa, s motom „Dajmo šansu” jeste resocijalizacija marginalnih društvenih grupa, problemi i primeri dobre prakse u gradovima i regijama podunavskih zemalja. Svečano otvaranje zakazano je za sredu, 12. avgusta, na jezeru u Bačkoj Topoli. Uz prisustvo polaznika – oko 60 mladih ljudi iz Slovenije, Nemačke, Bugarske, Mađarske, Hrvatske i Bosne i Hercegovine, kao i naše zemlje, predavača, kao i gostiju iz inostranstva, ovogodišnji Kamp tolerancije će otvoriti Aleksandar Vulin, ministar za rad, zapošljavanja, boračka i socijalna pitanja Republike Srbije.

Ovaj kamp će deveti put u Bačkoj Topoli okupiti mlade iz podunavskih gradova i regija kako bi na edukativan i kreativan način aktivno i sveobuhvatno saznavali činjenice o najvažnijim društvenim problemima današnjice. I ove godine neće izostati ono što je postalo svojevrsno obeležije ovog Kampa – aktivno učešće polaznika Kampa u diskusijama kada su im za sva pitanja na raspolaganju predavači koji su vrhunski stručnjaci u pojedinim oblastima.
Međunarodni kamp tolerancije u Bačkoj Topoli se organizuje pod pokroviteljstvom Ministarstva za rad, zapošljavanje, boračka i socijalna pitanja Republike Srbije, uz punu podršku nemačkog grada Ulma, lokalne samouprave Bačka Topola i Mesne zajednice Bačka Topola, kao i brojnih privrednih sponzora.
Omladina se prikazala u najboljem svetlu

Centralna manifestacija u Srbiji povodom Međunarodnog dana mladih održana je po podne na Štrandu. Više od 30 nevladinih organizacija koje se bave mladima predstavilo je svoje programe i rezultate, organizovane su i sportske aktivnosti, dok je sve bilo propraćeno muzikom. Bilo je tu testiranja inteligencije, badmintona, simulacija šta alkohol čini vozačima, provera zdravlja i testiranja na virus HIV-a, svoje veštine predstavili su LARP-ovci, odnosno zaljubljenici u epsku fantastiku, crtani su grafiti, a održana je i revijalna košarkašaka utakmica. Proslava je završena kasno uveče svirkom mladih bendova. Manifestaciju su obišli i otvorili ministar sporta i omladine u Vladi Srbije Vanja Udovičić i gradonačelnik Novog Sada Miloš Vučević. Vučević je tom prilikom čestitao svim mladima u Novom Sadu i Srbiji Dan mladih. On se zahvalio i, kako je rekao, „velikom prijatelju Novog Sada“ ministru sporta i omladine Vanji Udovičiću, što je podržao naš grad u kandidovanju za Evropsku prestonicu mladih 2018. godine, ali se i uvek odazivao na pozive iz Novog Sada. – Ponosan sam što je Novi Sad domaćin centralne manifestacije proslave Dana mladih – izjavio je Vučević. – Novi Sad je s pravom odredište tih aktivnosti jer je Novi Sad grad mladih, jer sebe i vidi kao grad gde je omladina aktivna i nosilac velikog broja stvari i događanja u gradu. Novi Sad je ušao i u najuži izbor za Evropsku prestonicu mladih 2018. godine, a tu celu priču nose omladinske, nevladine i studentske organizacije i pojedinci, svi oni koji su grad pokrenuli i ohrabrili da se kandiduje za tu prestižnu titulu. Ta titula donosi mnogo više od puke forme i naziva, to priznanje će se odraziti na više polja: od bolje bezbednosti naših mladih, do boljih uslova za školovanje i studiranje, do boljih sportskih terena, do boljih prostora za kulturne delatnosti i mnogih drugih aspekata.

On je naglasio da će saradnja grada i Ministrastva sporta i omladine doneti rezultate da Novi Sad i Srbija budu onakvi kakvima ih budući naraštaji zaslužuju.Ministar sporta i omladine Vanja Udovičić zahvalio se gradonačelniku Vučeviću „na sistemskoj brizi o mladima“, kao i na onome što je do sada uradio i što namerava da uradi. Mislim da nema boljeg načina da se proslavi Međunarodni dan mladih nego da se bude s mladima – izjavio je Udovičić. – Danas smo ovde imali priliku da čujemo koliko te organizacije imaju podršku lokalne samouprave i Novog Sada. Mene kao ministra to može samo da raduje i sve lokalne samouprave imaju u meni istinskog prijatelja. Odabrali smo Novi Sad za centralno obeležavanje Dana mladih upravo jer je ušao u najuži izbor za Evropsku prestonicu mladih za 2018. godinu. Izuzetno je bitno da mladi shvate da želimo da promovišemo sve kvalitete koje poseduju i sve ono što bi mladi trebalo da imaju u Srbiji. Želimo da promovišemo sve lokalne samouprave koje sistemski vode brigu o mladima, i da podržimo one koje se trude, a nisu imale mogućnosti i prostora da se istaknu.
Uči kompjutere da razmišljaju

[image: image50.jpg]

Dubravko Ćulibrk jedan je od najmlađih profesora na Fakultetu tehničkih nauka, ali i istraživač na prestižnom Univerzitetu u Trentu u Italiji. Stručnjak za računarske vizije, bavi se razvojem veštačke inteligencije i jedan je od najistaknutijih naučnika iz te oblasti u Srbiji. - Radimo na projektima gde učimo računare da prepoznaju objekte i lica na video-snimcima, na neki način, učimo ih razmišljanju - objašnjava Ćulibrk Dubravko je na FTN završio osnovne i magistarske studije, a doktorirao je u Americi. - Na Univerzitetu u Kaliforniji mentor mi je bio profesor našeg porekla Borko Furht i to mi je mnogo pomoglo da se tamo snađem - ističe Ćulibrk Nakon doktorata vratio se na FTN, gde je postao docent i najmlađi vanredni profesor. Uspeo je da dobije angažman u Trentu i tamo provede dve godine u istraživanju Računarstvom je počeo da se bavi kao klinac, kada su u Novom Sadu jedino firme imale poneki računar. „Otac je uspeo da mi nabavi komodor 64 i bio sam zaluđen igricama. Vremenom me je sve više privlačilo i programiranje.“ - Nažalost, više nemam vremena za igrice. U isto vreme radim na tri računara i četiri monitora, i imam utisak da posao nikada ne prestaje - objašnjava ovaj Limanac.

Dubravko je i jedan je od tvoraca novog smera informacioni sistemi na Departmanu za industrijski i inženjerski menadžment. - U oktobru se vraćam i nastavljam na FTN-u. Predajem na smeru informacione tehnologije koji smo skoro osnovali i već nam dolaze izuzetno talentovani mladi ljudi - ističe Ćulibrk, koji je najzaslužniji što FTN i Univerzitet u Trentu imaju potpisan ugovor dvojnoj doktorskoj diplomi, pa naši mladi stručnjaci tamo mogu da se usavršavaju. Sa 38 godina on je već uspeo da iškoluje tri mlada doktora, a taj posao nastaviće u Srbiji.

Roditeljima potrebna veća pomoć države

Dragana Soćanin iz Udruženja "Roditelj" rekla je za RTS da finansijska pomoć koja je namenjena porodicama sa decom definitivno nije dovoljna, a ni adekvatno raspoređena. Prema njenim rečima, to se dešavalo zbog previše komplikovane administracije, zbog čega je postojao veliki disbalans između kriterijuma i ostvarivanja prava. Roditeljski dodatak je bio kao mera za podsticanje rađanja. Međutim, ona nije dala efekat i novac bi trebalo da bude prenamenjen. "Mi nemamo podatke o tome kako je roditeljski dodatak uticao na natalitet. Nama treba dobro dubinsko istraživanje da vidimo da li on daje neke rezultate, odnosno na koji način bi roditeljski dodatak dao rezultate – da li je to novac koji bi roditelji dobijali odjednom ili na 24 rate za drugo, treće ili četvrto dete. Sumnjamo da je dao neke rezultate", objašnjava Dragana Soćanin. Istakla je da ne možemo da govorimo paušalno o tome, jer smo propustili da vidimo istraživanje. Ne možemo kao država da merimo efekte i zato imamo zakone koji ostaju sa nekim rupama. Roditeljima koji imaju decu sa smetnjama u razvoju potrebna je stručna pomoć više nego drugima. Govorilo se o inkluziji. Ni te mere nisu bile dovoljne. "Kada su u pitanju deca sa smetnjama u razvoju, tim porodicama nije potreban samo novac, već usluge podrške, usluge u zajednici, u obrazovanju, usluge socijalne zaštite", kaže Soćanin.

Svaka lokalna samouprava trebalo je da, spram potreba svoje zajednice, finansira odgovarajuće usluge, smatra Soćanin. "Najviše padamo na tom na testu. Lokalne samouprave se uglavnom pravdaju time da nemaju novca da razviju usluge". U Srbiji se godinama ne rodi dece ni za prostu reprodukciju. Opštine kao što su Gadžin Han, Crena Trava, Svrljig, praktično su bez demografske budućnosti. Tradicionalna, višegeneracijska porodica u Srbiji, više gotovo da ne postoji. To se, kažu demografi, u jednom momentu činilo vrlo važnom promenom koja vodi modernizaciji i smatrala se pozitivnom promenom. Danas se sve više govori, i u najrazvijenijim zemljama, da bi trebalo negovati višegeneracijske porodice radi boljeg funkcionisanja, pa i u demografskom smislu.
Tinejdžerka stradala u bandži skoku u Španiji

Holandska turistkinja stara 17 godina poginula je prilikom bandži skoka sa vijadukta na severu Španije, saopštile su danas španske vlasti. Devojka je skočila sa platforme visoke 40 metara i udarila glavom o dno reke koja je presušila, prenela je agencija AFP. „Čini se da ona nije bila dovoljno dobro vezana kad je skočila”, rekla je Ester Merino, gradonačelnica grada Kabeson de la Sal u kojem se sinoć dogodila nesreća. Tinejdžerka se u tom gradu, oko 50 kilometara zapadno od Santandera, nalazila na letovanju sa grupom mladih ljudi, a njihov bandži skok je organizovala jedna agencija specijalizovana za ekstremne sportove. To je druga nesreća sa smrtnim ishodom tokom bandži skoka za poslednjih mesec dana u Španiji, pošto je 21. jula jedna 23-godišnja Britanka poginula skočivši sa mosta u blizini Granade, na jugu Španije.
Petak 14.avgust 2015.
Priznavanje diploma u roku od 90 dana

Cena nostrifikacije biće niža

Pre nekoliko meseci pisali smo o slučaju Novosađanke Milice Radović, koja se svojevremeno, po povratku sa studija u SAD, ovde suočila s nizom problema kada je pokrenula proceduru za priznavanje[image: image51.jpg]

 svoje visokoškolske diplome. Prolazak kroz ceo postupak koštao ju je vremena, živaca i para, a ispostavilo se - bez rezultata. Njen slučaj samo je jedan od brojnih primera kako inostrana diploma može da zakomplikuje život. Priznavanje inostranih visokoškolskih diploma koje može da košta i po nekoliko hiljada evra i da traje godinu ili više dana, uskoro bi trebalo da bude jeftinije i da se ubrza. Državljani Srbije i stranci sa diplomama fakulteta iz zemalja iz kojih dolaze s namerom da traže zaposlenje, od početka ove nastavne godine će uz pomoć ENIC/NARIC centra jednostavnije i efikasnije nostrifikovati svoja visokoškolska dokumenta. U toku su pripreme za rad navedenog centra, koji će od 1. oktobra početi da prima diplome sa stranih univerziteta i bavi se njihovim priznavanjem.
Centar ENIC/NARIC Srbija (Centar za informisanje o priznavanju inostranih visokoškolskih isprava i priznavanje u svrhu zapošljavanja) predstavlja deo međunarodne mreže centara za informisanje o priznavanju i priznavanje inostranih visokoškolskih isprava. Treba znati da svaki nacionalni koordinator centara ENIC/NARIC informiše javnost o procedurama priznavanja isključivo za svoju zemlju.

Ovaj centar radi u okviru Ministarstva prosvete, nauke i tehnološkog razvoja. Zahvaljujući izmenama Zakona o visokom obrazovanju osnovan je još u martu, i kako na sajtu Ministarstva stoji, s priznavanjem fakultetskih diploma počeće od oktobra. Međutim, još se ne zna koliko će tačno priznavanje da košta. Ipak, prema najavama nadležnih, trebalo bi da bude jeftinije nego do sada, a cela procedura ne bi smela da traje duže od 90 dana.

Nedavno je državni sekretar Ministarstva prosvete dr Zorana Lužanin izjavila da je u toku izrada pravilnika kojima će biti predviđeni i cenovnici i cene će, kako je rekla, biti daleko niže nego u vreme dok su isprave nostrifikovane na univerzitetima. Po njenim rečima, procedura će biti najsloženija na početku, dok fakulteti ne prođu prvi put predviđeni postupak. Takođe, najduže će čekati oni koji budu prvi doneli diplomu nekog fakulteta iz inostranstva. Kada se stvari uhodaju, uverenja će se, očekuje se, izdavati za nekoliko dana. Za početak, u planiranu bazu podataka ovog centra biće uneti podaci o diplomama fakulteta proverenih u poslednjih godinu dana na četiri najveća državna univerziteta u Srbiji, što govori o poverenju u dosadašnje procene koje su radili fakulteti.

Konferencija univerziteta Srbije (KONUS) već je odredila listu ocenjivača, a sa te liste ministar će za svaku oblast birati po tri člana. Ideja je da u svakoj komisiji budu ljudi sa različitih univerziteta, objasnila je Lužanin, i da se umesto različitih, kakao je bilo do sada, primenjuje jedinstveni kriterijum. Tako se ne bi dešavalo da, dok se za nostrifikaciju diplome na jednom fakultetu određenog univerziteta traži polaganje dodatnih ispita, na fakultetu istog profila drugog univeziteta, za priznavanje validnosti diplome to nije potrebno. U ENIC/NARIC centru Ministarstva prosvete obavljaće se nostrifikacija samo diploma potrebnih za zapošljavanje. Kada neko dođe s inostranom fakultetskom ispravom, a želi da u Srbiji nastavi master ili doktorske studije, njeno priznavanje će i dalje obavljati na fakultetima. Dakle, priznavanje u svrhu daljeg obrazovanja ostaje u nadležnosti samostalnih visokoškolskih ustanova, a do navedenog datuma (1. oktobra ove godine), visokoškolske ustanove u Republici Srbiji u obavezi su da nastave rad na priznavanju inostranih visokoškolskih isprava u obe navedene svrhe, u skladu sa dosadašnjom praksom.

Promocija časopisa "Forma" u Pionirskoj

U prostoru "Pionirska", Pionirska 4/7, u Novom Sadu danas u 19 časova biće predstavljen novi broj studentskog časopisa "Forma". Dvanaesto izdanje časopisa predstaviće članovi i članice redakcije, koji će zainteresovane uputiti i u proces nastanka "Forme". Svi posetioci moći će da dobiju štampani primerak nove "Forme", kaže se u najavi.

Forma je časopis studenata Grafičkog inženjerstva i dizajna koji se bavi temama iz oblasti grafičkog dizajna i štampe. Više informacija, kao i dosadašnja izdanja, dostupni su na sajtu www.casopisforma.rs.
Srce za Anu - akcija na Štrandu

Udruženje građana Novi Sad, Gradsko zelenilo u tom gradu i Ninamedija najavili su da će tokom vikenda na gradskom kupalištu "Štrand" organizovati humanitarnu akciju "Srce za Anu" radi pomoći samohranoj majci koja boluje od ozbiljne srčane mane. Ana Tasić je do sada je preživela tri operacije srca, nakon čega je živela relativno normalno. Od pre četiri godine plućna hipertenzija joj stvara ozbiljne probleme u radu srca zbog čega je Ani potrebna zamena aortne valvule na AKH klinici u Beču gde joj je prijem zakazan za 18. avgust, piše u saopštenju.

Ukupna suma novca koja joj je potrebna za dijagnostiku i operaciju je 57.000 evra, od čega je zahvaljujući raznim akcijama do sada prikupljeno 16.000 evra, navodi se u saopštenju. Humanitarnom akcijom na Štrandu prethodnog vikenda je prikupljeno 45.300 dinara, pa su organizatori odlučili da je ponove
Roditelji gube decu na plažama

U jeku turističke sezone u Crnoj Gori neretko se dešava da usled gužve na plaži roditelji izgube dete. Jedna od plaža na Jazu je upravo iz tog razloga postala poznata kao „Mesto zločina" a zakupac je u želji da opomene roditelje postavio tablu na kojoj je napisao da je strogo zabranjeno gubljenje rođene dece. Sve do pre dva dana činilo se da je to bilo dovoljno kako se više ne bi dogodio ni jedan takav slučaj. https://www.youtube.com/watch?v=l4OHnEhF5gs
Za put do Beograda dao 5.000 evra

[image: image52.jpg]

Sali Jusuf (21), student Univerziteta u Kabulu, krenuo je pre mesec dana sa sestrom i braćom iz Avganistana da bi spasao živu glavu... Sali je samo na putu do Beograda potrošio 5.000 evra. Ovih dana spavao je u parku kod beogradske autobuske stanice. Evo kako je izgledao njegov dosadašnji put u, kako veruje, bolju budućnost: Mapa imigrantske golgote 12. 7. Krenuli smo peške iz Avganistana u Iran. Pešačili smo 20 dana i prešli 2.000 kilometara. Tada zaboravite da treba da jedete i da spavate. Noge same idu. Ljudi su padali od vrućine. Teško je kad krenete sa jednom torbom, a ceo život ostavite iza sebe. Ostavio sam roditelje u Kabulu. To mi je najteža odluka. Prijatelji koji su ostali javljaju mi da su dobro. 1. 8. Iz Irana smo ušli u Tursku i krenuli put Izmira. Vozili smo se sedam sati, bez pauze. Na desetine nas u skučenom kombiju. Stajao sam u jednom položaju jer nije bilo mesta da se pomerim. 3. 8. U Izmiru smo se ukrcali na brod koji je nekoliko dana plovio do Mitilinija, glavnog grada ostrva Lezbos. Nas 40 bilo je u brodiću od pet puta šest metara. Prevoz je koštao 1.500 evra po osobi. Bilo je nepodnošljivo, ali nije nam bilo druge. Otvoreno more, a mali brodić, kako da se čovek ne uplaši... 6. 8. Opet smo se ukrcali na brod i krenuli put Atine. Potom smo vozom otišli do granice sa Makedonijom. Peške smo prešli granicu skrivajući se od policije. Pucali su, ali samo da nas upozore. Niko nije povređen. 8. 8. Nakon prelaska granice ušli smo u autobus i vozili se do granice sa Srbijom. I tu granicu smo prešli peške. Hodali smo 20 kilometara, pa ušli u neki voz i krenuli ka Beogradu. 11. 8. Stigli smo u Beograd. Smestili smo se u park. Razočarani smo. Ceo život slušamo da je Evropa humana i da se ovde poštuju ljudska prava, ali to još nismo doživeli. Spavamo na zemlji. Na stanici nam naplaćuju dva evra za korišćenje toaleta. Očekivali smo više ljudskosti. Moramo da požurimo ka Mađarskoj. Čuli smo da žica još nije postavljena celom dužinom. Naš cilj je Nemačka. Ne poznajemo nikoga tamo, ali se nadamo boljoj budućnosti.
Subota 15. avgust 2015.
Đindićeva nagrada - distanciranje (od) politike

Pokrajinska vlada je ukinula nagradu "Dr Zoran Đinđić" za mladog naučnika i istraživača, koju dodeljuje od 2004. godine, a prema rečima vojvođanskog premijera Bojana Pajtića, nosilac ove nagrade ubuduće će biti Novosadski univerzitet. Kako piše "Blic", prema dokumentaciji u koju je taj list imao uvid, odluku o ukidanju prestižne godišnje nagrade potpisao je predsednik Pokrajinske vlade Pajtić, a njen inicijator je pokrajinski Sekretarijat za nauku i tehnološki razvoj. Kao obrazloženje, u dokumentaciji se navodi da je "razlog za donošenje ove odluke inicijativa koju je Univerzitet u Novom Sadu uputio Pokrajinskoj vladi", a kako za "Blic" kaže Bojan Pajtić, ova nagrada neće biti ukinuta, već će njen nosilac umesto pokrajine, biti Novosadski univezitet. "U dogovoru sa Ružicom Đinđić i rektorom Novosadskog univerziteta, Univerzitet će ubuduće biti nosilac nagrade. Nastojali smo da nagrada bude potpuno nezavisna od pokrajine. Svi kriterijumi, visina nagrade i sve ostalo ostaje potpuno isto", priča Pajtić. Nagrade za mlade naučnike, istraživače i studente koje nose ime Zorana Đinđića dodeljuje se više od 10 godina za izuzetne rezultate u oblasti nauke i istraživačkog rada, zatim za najbolji master i za najbolji diplomski rad. Do sada je ovo priznanje ponelo 26 naučnika i studenta.
Rezultati konkursa "Mladi su zakon"

[image: image53.jpg]

Somoborski edukativni centar, kao Resurs centar programa "Mladi su zakon" za Zapadnobački, Severnobački, Južnobački, Sremski i Severnobanatski okrug, objavio je juče rezultate Konkursa za finansiranje omladinskih volonterskih projekata u cilju podsticanja aktivizma i volontiranja mladih. Podržan je ukupno 21 projekat. Na konkurs za finansiranje omladinskih volonterskih projekata u okviru programa „Mladi su zakon" prijavilo se 43 udruženja mladih i neformalnih omladinskih grupa sa teritorije 5 okruga iz Vojvodine, kaže se u saopštenju. U uži krug je ušlo 25 ideja mladih, a nakon trodnevne obuke za pisanje i realizaciju projekata, komisija je odabrala 21 projekat koji će biti podržan.
Priliku i podršku za realizaciju svoje ideje dobili su: Organizacija za sport, ekologiju i kulturu (Sombor), Plasna grupa Inana (Sombor), AntipaSiv (Sombor), Gimnazijalci (Apatin), Mlade nade eko propagande (Novi Sad), Ekofis (Kikinda), Centar za kulturu i obrazovanje Sonta (Sonta), Udruženje mladih aktivista Pećinci (Pećinci), Udruženje za podršku osobama sa psihofizčkim setnjama "Zajedno" (Subotica), Caregivers (Novi Sad), HKPD "Matija Gubec" (Donji Tavankut), Kulturno prosvetna zajednica Odžaci (Odžac), ARS Vivendi (Sombor), Kreativni izletnici (Sombor), Udruženje građana za razvoj, sport i kulturu (Sombor), Udruženje omladine "Enter" (Bač), UG "Akt" (Bezdan), Kulski rukometaši (Kula), Inicijativa mladih Bečeja (Bečej), Vrbaški edukativni centar (Vrbas), Mladi za Beočin (Beočin).

Lista projekata na http://sec.org.rs/2015/08/12/rezultati-konkursa-mladi-su-zakon-backa-srem-i-severni-banat/ Sve aktivnosti će biti realizovani se u periodu od 12. avgusta do 31. oktobra. Program Ministarstva omladine i sporta Republike Srbije "Mladi su zakon" u pet vojvođanskih okruga sprovodi Somborski edukativni centar u saradnji sa Novosadskim humanitarnim centrom.
Informativni trening za mlade u Novom Sadu

Centar za omladinski rad - CZOR, Omladina JAZAS-a Novi Sad i Infopolis - omladinski info centar pozivaju sve zainteresovane mlade ljude iz Novog Sada da se prijave na Informativni trening „Primena metodologije Lažna sloboda – životni stil bez alkohola". Prijave su otvorene do 20. avgusta. Evropski dokumenti, kada je u pitanju konzumacija alkohola, prepoznaju mlade kao veoma rizičku grupu koja je neretko odabrana od strane alkohol industrije kao primarna ciljna grupa. Reklame su prilagođene mladima, oslikavajući njihov životni stil, želje i potrebe, navodi se u pozivu. Zašto mladi konzumiraju alkohol?

Koja je uloga omladinskog rada u prevenciji konzumacije alkohola? Kolika je spremnost mladih da se odupru alkoholu? - samo su neka od pitanja koja će biti obrađena na treningu. Program će biti realizovan od 22. do 23. avgusta u prostorijama Infopolis - omladinskog info centra u Novom Sadu, Trg Slobode 3 (suteren Apolo centra). Nakon završenog treninga, učesnici će imati mogućnost da prisustvuju javnoj akciji koja će biti održana 28. avgusta. Prijava na https://docs.google.com/forms/d/11YCOxw8HnyuhvLhOr9UD4olgbYIIZDbCmIMHNuSaESY/viewform
Nedelja 16. avgust 2015.
Žabaljski odlikaši idu na more
[image: image54.jpg]

Najbolji srednjoškolci o trošku žabaljske opštine četvrti put za redom letovaće deset dana na moru. Prve godine je to bio Čanj, pa Kamp Skouras u Grčkoj, treće godine Paralija i ove godine će najbolji đaci letovati u Paraliji. Konkurisali su svi uspešni đaci, srednjoškolci, koji imaju prebivalište na području opštine Žabalj, bez obzira u koju srednju školu idu u Srbiji, a imaju završnu ocenu 5.00.

Broj đaka je iz godine u godinu rastao. U opštini veruju da je i njihova nagrada stimulans da se postigne vrhunski uspeh: 2012. je bilo 37 đaka koji su u trošku opštine išli na more, 2013. - 54, 2014. - 67, a ove godine čak 90 đaka! Sredstva (preko 3 miliona dinara) su, kažu u Opštini, obezbeđena uštedom i racionalizacijom potrošnje gasa za grejanje u opštinskim objektima koji se finansiraju iz budžeta.
Kratkometražni film o HIV-u snima se u Sremu

Omladinski projekat "Informiši se o HIV-u – promovisanje zdravih i bezbednih stilova života među mladima u sremskom okrugu (opština Pećinci)" sprovodi "Udruženje mladih aktivista Pećinci" uz podršku Resurs centra "Somborskog edukativnog centra", u partnerstvu sa Novosadskim humanitarnim centrom u okviru programa "Mladi su zakon", a finansira Ministarstvo omladine i sporta Republike Srbije. Reč je o projektu koji podrazumeva informisanje mladih u sremskom okrugu o HIV-u, a glavna aktivnost projekta odnosi se na snimanje kratkometražnog filma o pomenutoj bolesti koji će se početkom oktobra snimati na lokacijama u opštini Pećinci i delom u Sremskoj Mitrovici. Pravo učešća u projektu imaju svi članovi amaterskih ansambala sa teritorije Srema uzrasta od 15 do 65 godina koji se bave ili su se bavili glumom u amaterskom teatru, članovi rok bendova sa teritorije Srema i članovi moto klubova i bajkeri koji vešto upravljaju motorima koji se do kraja avgusta mogu prijaviti putem e-mail adrese: umapecinci15@gmail.com slanjem ličnih podataka (ime i prezime, godište, mesto stanovanja i kontakt telefon).

Radnja kratkometražnog filma koji ima edukativno – preventivni karakter govori o mladiću, bajkeru i rokeru, koji nakon završene Muzičke akademije, postaje veoma popularan i slavan, te ima savršen život, slavu, porodicu, voljen je. Međutim, njegov život se iz temelja menja posle saobraćajne nesreće kada se, analizom krvi, ustanovi da je nosilac HIV virusa. Umesto razumevanja i podrške koju očekuje od najbližih, on nailazi na zid predrasuda, strahova i frustracija čiji je osnovni uzrok neinformisanost i neznanje o ovoj bolesti. Posebnost ovog projekta je u tome što će u isti kao zdravstveni radnik biti uključena i prva dama opštine Pećinci, dr Dubravka Kovačević Subotički, a kroz projektne aktivnosti ostvariće se saradnja i sa Zavodom za javno zdravlje Sremska Mitrovica.
Ponedeljak 17. avgust 2015.
Slobodno 298 budžetskih indeksa

Drugi upisni rok na Univerzietu u Novom Sadu ove godine počeće 1. septembra prijemom prijava na svim fakultetima na kojima je ostalo slobodnih mesta. Svršenim srednjoškolcima, koji u julu nisu uspeli da dođu do indeksa i ovaj put nide se kako budžetska, tako i samofinansirajuća mesta na osnovnim strukovnim i akademskim i na integrisanim studijama. Na osnovnim strukovnim studijama ima ukupno 128 mesta i to tri budžetska i 65 samofinansirajućih na Fakuletu tehničkih nauka, Prirodno matematički nudi 24 samofinansirajuća, a fakultet Sporta i fizičkog obrazovanja ima još 46 slobodnih samofinansirajućih mesta. Na osnovnim akademskim studijama ima ukupno 295 buyetskih i 1.422 samofinansirajuća mesta. I dok samofinansirajuća mesta na ovom studijskom nivou nude svi fauleti UNS-a, buyetskih više nema na Poljoprivrednom, Tehnološkom, Fakultetu tehničkih nauka i Fakultetu sporta i fizičkog vaspitanja, a tek po koje ostalo je na Pravnom, Ekonomskom i u Subotici na Učiteljskom fakultetu na mađarskom jeziku. Još 90 samofinansirajućih mesta na integrisanim studijama s nastavom na engleskom jeziku, ima na Medicinskom fakultetu. Kada se sve ovo sabere, UNS je raspisao konkurs za podelu još ukupno 1.935 indeksa.
Još vesti iz obrazovanja čitajte na našem sajtu www.srpss.org.rs, a vesti iz javnog sektora na našem sajtu www.nsjs.org.rs .
[image: image55.jpg]

PAGE
1

