

ZAVIČAJ

narodne novine

BROJ 107
Maj 2011.
GODINA XI

KARAĐORĐE PONOVNO U BEČU

Cena 100 din. EU: 3 EVRA, Švajcarska: 5 SFR

www.novinezavicaj.com

mogu li novac poslat putem
western uniona podići u evrima?

u 1700 ekspozitura banaka u Srbiji

WESTERN UNION | Yes!

telefon: 011 3 300 300 www.wu.co.rs

transfer novca

d.o.o. **Denzor** *** YUTA
NEGOTIN

Turistička Agencija Negotin
019/542-888
fax: 019/543-490
Adresa
ulica JNA br. 10
19300 Negotin
e-mail
office@denzor.com
web
www.denzor.com
www.denzor.rs

...jer Vi zaslužujete NAJBOLJE!

PUTOVANJA

- * BRATISLAVA
- * BEĆ
- * INSTANBUL
- * RUMUNIJA
- * PRAG
- * BUDIMPEŠTA
- * PARIZ
- * RIM

LETOM

- * GRČKA
- * TURSKA
- * TUNIS
- * EGIPAT
- * ŠPANIJA
- * CRNA GORA

PRIJAVITE SE ZA LAST MINUTE PONUDE !!

2011

EDDY

KFZ - MEISTERBETRIEB
KFZ - SPENGLER
REPARATURWERKSTÄTTE ALLER MARKEN

INH.: DJURDJEVIĆ NEDELJKO

Für alle Marken

Kfz REINIGER FACHBETRIEB

Prüfstelle

Linke Wienzeile
Schöbrunner Str.
Margaretenstr.
Gürtel
Meidlinger Hauptstr.
Rudolfshofgasse

EDDY AUTO DIENST

**Kvalitet, Sigurnost, Pošten rad,
Korektan obračun i cena**

**OPRAVKE MOTORA, ELEKTRIKA,
ISPRAVLJANJE KAROSERIJA, OPRAVKA HAVARIJE
TEHNIČKI PREGLED § 57a, ZA SVE MARKE AUTOMOBILA**

**Tel: +43 1 545 47 35, Fax: +43 1 545 58 10
MAUTHAUSGASSE 2A, 1050 WIEN**

WWW.EDY.AT EDDY-KFZ@AON.AT

Pon-Pet. 08-12th und 13-18th Uhr

NA HUMANITARNOM KONCERTU U ORGANIZACIJI

TVOJE JE SAMO ONO,

Najstariji srpski klub na teritoriji austrijske pokrajine Burgenland, KUD „Kragujevački oktobar“ iz Matersburga organizovao je u subotu veličanstven humanitarni koncert za pomoć „SOS Dečijem selu“ u Kraljevu.

U Kulturhale, u mestu Rajzenberg (Reisenberg), koja prima oko 650 posetilaca, održana je priredba u čijem programu učestvovalo čak 13 kulturno umetničkih društava. Zbog velikog, ljudskog odziva, pomenućemo ih sve po redosledu nastupa: „Kragujevački oktobar“ Matersburg, „Branko Radičević“, „Jedinstvo“, „Bambi“, „Karađorđe“ i „Kolo“ iz Beća, KUD „Dukat“, KUD „Sloga“ iz Donje Austrije, KUD „Kozara“ iz Vinernojštata i KUD „Krajišnik“ iz Vilhelmsburga i oni koji su najviše kilometara prešli, ali nisu hteli da izostanu KSZS iz Salzburga.

Zato počnimo sa izjavom Nenada Šulejića, predsednika KSZS, da su poziv odmah prihvatiли i da će ubuduće doći na svaki koncert koji je humanitarnog karaktera.

Slična je i izjava čelnih ljudi iz „Branka Radičevića : Borislava Kapetanovića predsednika Zajednice srpskih klubova u Beću, inače i koreooeografa u ovom kulturno umetničkom društvu, predsednika Miroslava Zaharića, potpredsednika i Milana Basarića. Rekli su, da su počastovani pozivom i prilikom, da i njihovo društvo može da pomogne deci iz SOS Dečijeg sela. Ovakvi koncerti, bi trebalo da postanu redovna praksa, istali su, podsećajući da su i oni organizovali veliki koncert za Dečiji dom u Banjaluci.

Domaćin i „glavni krivac“ za ovaj veličanstveni koncert, predsednik „Kragujevačkog“, Nebojša Kračunović, više nego srećan, zahvalio se svim gostujućim klubovima, koji su podražali ideju koju su i njegovo rukovodstvo sproveli u delo za par meseci.

Prema rečima predsednika KUD-a Kragujevački oktobar uprava društva se odlučila da organizuje humanitarni koncert za SOS Dečje selo u Kraljevu na osnovu saradnje sa KUD-om „Abrašević“ iz Vrnjačke Banje. Naime, više članova KUD-a „Abrašević“ je pri organizaciji SOS Dečje selo i oni su ukazali na teško stanje ove ustanove za decu u Kraljevu.

„Mi smo se upoznali, kaže direktor SOS Dečijeg sela Vesna Mraković Jokanović, prilikom našeg prputovanja da Folkorijadu u Nemačkoj. Tada nam je domaćin bio KUD „Mokranjac“ i gos-

“Kragujevačkog oktobra” nastupilo 13 društava

ŠTO DAJEŠ DRUGIMA

podina Kračunovića sam tamo upoznala. Ono što su oni, i drugi klubovi učinili, za 87 dece bez roditelja koje žive u SOS Dečijem selu, je preleplo. Hvala im, jer su deci koja žive u 14 kuća sa majkama hraničiteljicama, olakšati život, jer republika donira samo trećinu potrebnih sredstava, a ostalo je iz donacija dobrih ljudi, među kojima su svi prisutni večeras. Stručni tim, koji brine o deci, koja žive do sedmoro u jednoj kući, će još više elana dobiti za svoj humanitarni rad, -kazala je za „Zavičaj“ direktorka Mraković Jokanović.

Pomenimo i one koji su presrećni, jer su igrom i pesmom, mogli da pomognu drugoje deci, njih više 300 učesnika. Osmesi im nisu silazili sa lica, a kako reče Dragiša Milošević, legenda u folkloru, igraju bolje nego ikada, prepuni su motiva.

Zato ih i mi povhaljujemo. Šteta što ih ne možemo sve pojedinačno pomenuti, ali oni znaju da se pohvala odnosi ne sve njih, male ljudi velikog srca.

Deca koja rastu daleko od rodnog kraja, ali koja ne zaboravljaju korene, odakle potiču. No, treba reći, da su ovi mali ljudi i oni stariji, koji puni elana rade sa njima u želji da im prenesu ljubav prema zavičaju, učestvovali i koncertima kada je trebalo pomoći i drugima, a ne samo srpskom narodu.

Na kraju, pomenimo i izvrednog voditelja Zvezdana Đurića, koji je animirao brojnu decu da predstave svoje klubove, ali i pročitaju stihove iz pesme „Šta je dom“, od koji su ostali najupečatljiviji.

„Dom nisu tapete, ni tepisi lepi.
Dom je kad za tebe neko brine strepi.

Dom nisu roletne, ni zidovi goli.
Dom je kad ti neko šapne da te voli.

Dom nisu fotelje, ni biblioteka,
Dom je kad te neko pun ljubavi čeka....!

Organizator KUD „Kragujevački oktobar“ je prikupljaо priloge na koncertu, u robi i novcu, i ovih dana će javnost obavestiti o visini prikupljenih sredstava i od prodatih karata, koje su plaćali čak oni kao organizatori. Svaka čast.

U SRBIJI ODLUČILI, U AUSTRIJI POTVRDILI

SLOGA MILOŠEVO GRADI

Seli Miloševci, meštani uzornog sela Miloševa nadohvat Negotina i dogovorili se da izgrade fekalnu kanalizaciju. Žele da im Miloševe bude evropsko selo, da imaju zdravu životnu sredinu, bez septičkih jama.

Platili su, ne baš malo 8000 evra projektnu dokumentaciju, jer žele dobro i onima koji su ostali u selu, a i sebi da dane urlapu, kako sada zovu godišnji odmor, provedu što zdravije i prijatnije. Zovu ga oni i drugačije, jer mnogi žive i rade u Švajcarskoj i Francuskoj, a u Beču je „samo“ 100 porodica.

Konkurisali su bezuspešno za nedostajuća sredstva, nebi li ih obezbedili iz NIP ili Nacionallnog investicionog plana. Kako je plan jedan, a potrebe velike, odlučili su da konkurišu ponovo, ali da uz pomoć Opštine Negotin, krenu sa poslovima.

Pre toga su na skupovima, za vreme uskrišnjivog praznika, u Miloševu odlučili da sami obezbede petinu od 50 miliona kolika je predračunska vrednost poslova. U petak i subotu u Beču, zajedno sa predsednik Opštine Vlajkom Đorđevićem i predsednikom Skupštine optine Negotin Milanom Urukovićem i skoro celim Savetom Mesne zajednice presekli su Gordijev čvor. Predsednik Đorđević im je doslovce rekao, da su sve priče ispričane i da preostaje samo rad. I on i

njegov najbliži saradnik, obećali su svu moguću pomoć, kako bi se krenulom sa realizacijom prve etape posla, izgradnja primarnog kolektora koji vodi od Miloševa do gradske kanalizacije u Negotinu. Uz sve to selo bi dobitilo i savremenim asfaltnim putem do Negotina i na taj način postalo prigradsko naselje.

Pljuštala su pitanja, ali nije bilo sumnje u rešenost da se posao završi. Predsednik Udruženja meštana iz ovog krajinskog sela u Beču Dragan Avramović i Slobodan Žikić predsednik Saveta MZ, smireno su kanalisi raspravu i rezultat su čak 80 potpisana ugovora. Potpisnici se obavezuju, da će dati po 500 evra u prvoj transi i u ovoj godini završiti primarnu kanalizaciju, kao preduslov za početak izgradnje sekundarne kanalizacije kroz selo. Pre njih su ugovore potpisala i 20 domaćinma, koji žive u selu i bave se poljoprivredom.

Bilo je puno pitanja, ali i pravih odgovora, za koje se posebno pripremio Dragoljub Đorđević, član Saveta Mesne zajednice. Rasprava je završena, baš kada je bilo pri kraju krčanje riblje čorbe, kojom su domaćini ževeli da počaste goste.

Radove će pratiti komisija od 15 članova, a sredstva će se sliti na poseban račun MZ.

Bečlje iz Miloševa, kao dobri domaćini

sutradan u krajinskoj kući, kako iz šale zovu restoran „Markova koliba“ su priredili su neviđenu zabavu, kojoj je prisustvovalo skoro 400 gostiju. Bilo je izuzetno veselo, jer je napisano pravilo u Negotinskoj krajini, kada radiš radi, a kada se veseli budi prvi, pa su uz „Božin bend“ i Slobodana Domačinovića u čuvenom vlaškom kolu, dočekali zoru.

Mnogi će pamtiti, divno majsko veče po pesmi i igri, ali će generacijama koje dolaze, to biti dan kada su se pametni ljudii dogovorili da Miloševe bude savremeno, evropsko selo.

ZAVIĆAJ

kluba, uskoro iz Danske ka Srbiji počinje da pristižu kontingenti vredne humanitarne pomoći. Vredni medicinski aparati, računari, oprema za škole i ustanove za stara i lica sa posebnim potrebama, samo su deo nepreglednog niza pošiljki koje su tokom ovih četrdeset godina dostigli vrednost od oko deset miliona evra.

Maj 2011.

JUBILEJ DANSKO-SRPSKOG UDRUŽENJA "TIMOK 98."

HUMANOTOST BEZ GRANICA

Dansko-srpsko udruženje "Timok 98" iz Hileroda u Danskoj obeležilo je u Kladovu 40 godina postojanja, humanitarnog rada i uspešnog povezivanja maticе sa dijasporom. Angažovanjem humanitaraca iz udruženja koje su osnovali žitelji kladovske opštine na privremenom radu u Danskoj, tokom proteklih četiri decenije, u maticu je stiglo oko deset miliona evra humanitarne pomoći.

Udruženje "Timok" osnovali su davne 1971.

Godine u Hilerodu u Danskoj, žitelji Timočke Krajine koji su se među prvima, "trbuhom za kruhom" našli kao gastarbeiteri u ovoj skandinavskoj zemlji. Osim druženja, očuvanja jezika i kulturne baštine, potrebe za ispoljavanjem nacionalnog identiteta, ovaj klub je vrlo brzo postao spona Danske sa maticom Srbijom. U saradnji sa domaćinima iz Danske koji su se, poštujući Timočane kao ravnopravne građane, uključili u sve aktivnosti

kluba, uskoro iz Danske ka Srbiji počinje da pristižu kontingenti vredne humanitarne pomoći. Vredni medicinski aparati, računari, oprema za škole i ustanove za stara i lica sa posebnim potrebama, samo su deo nepreglednog niza pošiljki koje su tokom ovih četrdeset godina dostigli vrednost od oko deset miliona evra.

Maj 2011.

Ljubomir Gušatović, rodom iz Ljubičevca kod Kladova, jedan od osnivača i predsednik udruženja "Timok 98", kao inicijator ideje i velikog broja humanitarnih akcija, zaslužan je i za otvaranje prve Kancelarije za dijasporu u

Kladovu koja ima za

cilj da našim ljudima na radu u inostranstvu pruži svu potrebnu pomoći i logistiku za poslove i potrebe u matici. Tokom ovih godina, a posredstvom kluba "Timok" u više navrata organizovani su susreti dece iz Sr-

bije i Danske, koja su naizmenično bila u prilici da budu gosti i domaćini. Ni proslava velikog jubileja nije prošla bez humanitarne pošiljke u kojoj su se ovog puta našla invalidska kolica i računari.

Moje srce kuća ovde, među mojim ljudima. Veliki rad koji stoji iza mene je isključivo moja radost da pomažem – poručio je Ljubomir Gušatović.

Povodom velikog jubileja jedinog udruženja u dijaspori koje traje 40 godina, Ljubomir Gušatović, jedan od osnivača i predsednik uručio je zlatne plakete za dugogodišnju

uspešnu saradnju zaslužnim pojedincima i kolektivima iz oblasti kulturnog i privredno-političkog života u kladovskoj opštini.

Posebno ističem doprinos porodice Popović, vlasnika firme "Top-turist" iz Grabo-

vica koja je, bez ikakve naknade, prevozila teške tovore humanitarne pomoći iz daleke Skandinavije. Bez njihove pomoći naš trud bi bio uzaludan – poručio je Gušatović.

Među dobitnicima zlatne plakete, osim medicinskih, obravornih institucija i humanitarnih udruženja iz Kladova, je i privatni preduzetnik Ljubiša Đorđević, vlasnik firme "Novi stil" iz Samarinovca jedan od organizatora

I domaćina tradicionalnog "Sabora dijaspore" koji se već 15 godina, svakog jula održava u Negotinu i Kladovu.

Zaslужnim pojedincima i organizacijama iz Opštine Negotin, priznanja će biti dodeljena 9. Juna u Negotinu.

ZAVIĆAJ

NIKOLIĆ PREVOZ

SAMARINOVAC - NEGOTIN

Polasci iz Srbije

	Ponedeljak-Utorak	Sreda-Cetvrtak-Subota	Petak	Nedelja
Kladovo	15:55	02:55	02:55	
V.Vrbica	16:10	03:10	03:10	
Jabukovac	15:45	03:00	03:00	
Negotin	17:55	04:55	04:55	
Zaječar	18:45	05:45	05:45	
Osnica	19:00	06:00	06:00	
Boljevac	19:30	06:30	06:30	
Knjaževac				

Rezervacije karata u Srbiji

Agencija Negotin
019 544 767

Rezervacije karata u Austriji

01/64 111 76

0664/240 85 68

0664/483 79 21

064/222 60 61

065/59 59 601

</

Relaxo

OSTVARITE SVOJ SAN

Poštovani,

Naša misija je da Vam pomognemo, da svakog jutra ustanete zdravi, odmorni i raspoloženi.

Zato pažljivo pročitajte tekst u nastavku, jer mi smo tu da ostvarite svoj san.

Nešto o Firmi:

Osnovana sredinom 90 - tih godina bavila se exportnim poslovima ortopedskih i sanitetskih proizvoda. Nedugo zatim se specijalizuje, samo za visoko kvalitetne proizvode za zdravo spavanje. Ortopedski dušeci, podnice, antialergijski - anatomske jastuci i vuneni pokrivači. Danas se možemo pohvaliti, da imamo par hiljada prodatih proizvoda na teritoriji Austrije.

Način poslovanja:

Relaxo nije ulična trgovina gde se može nešto kupiti, nego svoje proizvode isključivo nudi putem jedne promocije, uz obavezno savetovanje. Saradjujemo s folklornim i sportskim klubovima kao sponzori fešta i igranki.

Dajemo bogatu tombolu i nagradnu igru više hiljada evra vrednu.

Nešto o spavanju

Iako čovek proveđe trećinu života u snu, spavanje nije baš mnogo popularna tema, sve dok ne postane problem. Zbog toga smo se odlučili dati jedno naučno predavanje na tu veoma važnu životnu potrebu našeg organizma, nebi li kod ljudi probudili želju da se počnu više za tu temu zanimati i ako imaju potrebu za promenama, da preduzmu nešto. Poznato je da zdravlje uveliko zavisi i od kvalitetno prospavanoj noći. Zbog lošeg spavanja slabim nam imunitet, srce, živci itd. Ljudi koji svakodnevno rade teže poslove, uveliko se opterećuju i prema statističkim podacima gotovo 80 % građana oseća danas probleme svog pokretačkog mehanizma. Da bismo pomogli svojoj umornoj kičmi, a time i svom zdravlju, morali bi da je smestimo na odgovarajuću anatomski prilagodljivu podlogu koja nas opušta i odmara.

Relaxo nudi vrhunske proizvode za zdravo spavanje.

Relaxo
1030 Wien
Fiakerplatz 8
Tel + Fax 01/7985982
Mobil 0664 1165709
Mobil 0664 9688827
e-mail t.suh@aon.at
www.relaxo.at

Tomislav Šuh Ljubiša Obradović

S POŠTOVANJEM VAŠ

Relaxo TEAM

OBELEŽENA 66 GODIŠNICA OSLOBAĐANJA LOGORA MAUTHAUZEN

**PAMTIMO,
DA SE NE PONOVI !**

treba ponašati prema nedužnim žrtvama - poručio je Božinović ispred spomenika srpskim žrtvama u Mauthauzenu.

Prisutnima se obratio i jedan od preživelih logoraša Dušan Stojiljković, sećajući se svakog detalja i trenutka. On je naglasio da je samo zahvaljujući angažovanju rodbine zatočenika obezbeđen dolazak na komemoraciju.

Za razliku od prethodnih godina ovog puta na komemoraciji nije bilo Ljubomira Zečevića, predsednika udruženja preživelih logoraša, zbog povrede kuka u saobraćajnom udesu.

Broe delegacije drugih država položile su venac na spomenik našim žrtvama, a među njima i predstavnici Poljske.

Računa se da je 7.000 Srba u logoru Mauthauzen ostavilo živote od 1938. godine do 1945. godine. U njemu je bilo zatočeno više od 200.000 ljudi iz 30 evropskih i svetskih zemalja. Strahote ovog koncentracionog logora nije preživelo 120.000 ljudi.

Kao i prethodnih godina delegacija koja je stigla iz Beograda i Niša odala je poštu i nevinim žrtvama pomoćnog logora Ebenze. Naši zemljaci okupljeni u srpskom društvu "Knez Lazar" iz Gmundeni bili su domaćini gostima iz Srbije.

Predstavnici udruženja iz Gmundeni, na čelu sa Dragišom Vasiljevićem, predsednikom Saveza Srba u Austriji, učestvovali su na komemoraciji povodom oslobođanja logora Mauthauzen.

Naša delegacija posetila je i groblje srpskih vojnika nastradalih u Prvom svetskom ratu, koje se nalazi nedaleko od logora Mauthauzen. Posle toga dočekani su u hramu Svetog oca Vasilija Ostroškog u Lincu. Vladika Antonije i sveštenik hrama Dragan Mićić pozeleli su dobrodošlicu gostima. Posle obilaska hrama usledio je ručak povodom parohijske slave i dolaska delegacije iz matice.

Ambasador Republike Srbije u Beču Milovan Božinović poručio je da žrtve ne smeju biti zaboravljene:

- Naša obaveza je da zapamtimo šta se dešavalо u Mauthauzenu i da se to nikada više ne ponovi. Moramo se svake godine okupljati u dovoljnom broju kako bismo ne samo odali poštu našim žrtvama, već i pokazali mladima šta se ovde desilo. Učešće predstavnika naših mnogobrojnih klubova sa područja Gornja Austrija je odličan primer kako se

Maj 2011.

ZAVIČAJ

Na osnovu člana 83. Zakona o visokom obrazovanju (Sl. Glasnik RS broj 76/2005, 97/2008, 44/2010), i člana 124. i 125. Statuta Fakulteta za menadžment, i člana 13. i 14. Pravila studiranja, Fakultet za menadžment u Zaječaru raspisuje

KONKURS

ZA UPIS STUDENATA U PRVU GODINU STUDIJA šk. 2011/2012

I Fakultet za menadžment u Zaječaru upisuje: 180 studenata na Osnovne akademske studije menadžmenta. Pravo uisa imaju kandidati sa završenim srednjim obrazovanjem u četvorogodišnjem trajanju.

II Prijavljanje kandidata za upis počinje 01.06.2011.god., a završava se 07.07.2011. godine.

III Prijemni ispit polaze se 08.07.2011.godine od 12 h., u sedištu Fakulteta u Zaječaru, Kraljevica b.b.

Kandidat od četiri izborna predmeta bira dva koja polaze u obliku testa. Izborni predmeti su: ekonomika poslovanja, matematika, informatica i sociologija.

IV Potreba dokumenta za upis:

- diploma i svedočanstva svih razreda srednje škole (original ili overene fotokopije), izvod iz knjige rođenih i dve fotografije formata 4,5x3,5 cm.

Cena prijemnog ispita je 3.000,00 dinara. Uplatu izvršiti na tekući račun Fakulteta za menadžment Zaječar broj: 180-709121000069416 ili na blagajni Fakulteta, prilikom prijave i predaje dokumentacije. Prilikom polaganja prijemnog ispita obavezno staviti na uvid dokument o izvršenoj uplati i ličnu kartu ili drugi lični dokument.

V Prijemni ispit se polaze putem testa. Redosled kandidata za upis u prvu godinu studija prvo stepena utvrđuje se na osnovu opštег uspeha postignutog u srednjoj školi i rezultata postignutog na prijemnom ispit.

Prijemni ispit i rangiranje kandidata sprovodi Komisija za upis studenata, određena Odlukom Nastavnog-naučnog veća u sastavu od pet članova i to: četiri nastavnika koji pokrivaju četiri predmeta iz kojih se polaze prijemni ispit i prodekan za nastavu koji je istovremeno i predsednik Komisije. Rang lista se sačinjava prema ukupnom broju bodova svakog kandidata po utvrđenim merilima. Kandidat može osvojiti najviše 100 bodova.

Pod opštim uspehom u srednjoj školi podrazumeva se zbir prosečnih ocena iz svih predmeta u prvom, drugom, trećem i četvrtom razredu, pomnožen sa 2 (dva). Po ovom osnovu kandidat može stići najmanje 16, a najviše 40 bodova. Opšti uspeh u srednjoj školi računa se zaokruživanjem na dve decimale.

Rezultat koji kandidat postiže na prijemnom ispitu ocenjuje se od 0 do 60 bodova.

Fakultet utvrđuje Jedinstvenu rang-listu svih kandidata sa ukupnim brojem bodova stečenim po svim kriterijumima utvrđenim Pravilima studiranja.

U prvu godinu studija ne mogu se upisati kandidati koji na jedinstvenoj rang – listi imaju manje od 30 bodova.

Učešnik konkursa koji smatra da redosled kandidata na jedinstvenoj rang-listi nije utvrđen na način predviđen pravilima, može podneti prigovor dekanu Fakulteta, u roku od 24 sata od objavljanja rang-liste.

Dekan donosi Odluku o prigovoru u roku od 24 sata od podnošenja prigovora. Kandidat može izjaviti žalbu na odluku dekana Veću Fakulteta, u roku od 24 sata od prijema Rešenja. Veće Fakulteta rešava po žalbi u roku od 24 sata od njenog prijema. Nakon odlučivanja po prispelim prigovorima, odnosno žalbama, Fakultet utvrđuje i objavljuje Konačnu rang-listu svih kandidata sa ukupnim brojem bodova stečenim po svim kriterijumima utvrđenim Pravilima studiranja. Konačna rang-lista je osnov za upis kandidata.

Ako se kandidat koji je ostvario pravo na upis po Konkursu ne upiše u predviđenom roku, Fakultet će upisati umesto njega sledećeg kandidata, prema redosledu na Konačnoj rang-listi, u roku utvrđenom Konkursom. Pravo na upis stiče kandidat koji je na rang-listi rangiran u okviru broja studenata iz konkursa

VI Istančanje jedinstvene rang liste obaviće se dana 11.07.2011.god. Istančanje konačne rang liste obaviće se dana 13.07. 2011.god.

VII Upis je od 13.07. do 16.07.2011.god.

VIII Godišnja školarina je 65.000,00 dinara koja može da se izmiruje u 15 mesečnih rata. Prva rata prilikom upisa je 9.000,00 dinara, a ostale rate se plaćaju u 14 mesečnih rata po 4.000,00 dinara.

IX Studijski program Osnovnih akademskih studija menadžmenta je AKREDITOVAN. Dozvola za rad Ministarstva prosvete br: 612-00-02378/2009-04 od 17.03.2010. godine.

Bliže informacije mogu se dobiti na telefon: 019 430-802 i 430-803; ili na web site-u www.fmz.edu.rs

Na osnovu člana 83. Zakona o visokom obrazovanju (Sl. Glasnik RS broj 76/2005, 97/2008, 44/2010), i člana 124. i 125. Statuta Visoke škole za menadžment i biznis- strukovne studije, i člana 13. i 14. Pravila studiranja, Visoka škola za menadžment i biznis u Zaječaru, raspisuje

KONKURS

ZA UPIS STUDENATA U PRVU GODINU OSNOVNIH STRUKOVNIH STUDIJA MENADŽMENTA I BIZNISA šk. 2011/2012

I Visoka škola za menadžment i biznis u Zaječaru upisuje: 200 studenata na Osnovne strukovne studije menadžmenta i biznisa. Pravo upisa imaju kandidati sa završenim srednjim obrazovanjem.

II Prijavljanje kandidata za upis počinje 01.06.2011.god., a završava se 07.07.2011. godine.

III Prijemni ispit polaze se 08.07.2011.godine od 12 h., u sedištu Viške škole u Zaječaru, Kraljevica b.b.

Kandidat od četiri izborna predmeta bira dva koja polaze u obliku testa. Izborni predmeti su: ekonomika poslovanja, matematika, informatica i sociologija.

IV Potreba dokumenta za upis:

- diploma i svedočanstva svih razreda srednje škole (original ili overene fotokopije), izvod iz knjige rođenih i dve fotografije formata 4,5x3,5 cm.

Cena prijemnog ispita je 3.000,00 dinara. Uplatu izvršiti na tekući račun Fakulteta za menadžment Zaječar broj: 180-709121000069416 ili na blagajni Fakulteta, prilikom prijave i predaje dokumentacije. Prilikom polaganja prijemnog ispita obavezno staviti na uvid dokument o izvršenoj uplati i ličnu kartu ili drugi lični dokument.

V Prijemni ispit se polaze putem testa. Redosled kandidata za upis u prvu godinu studija prvo stepena utvrđuje se na osnovu opštег uspeha postignutog u srednjoj školi i rezultata postignutog na prijemnom ispit.

Prijemni ispit i rangiranje kandidata sprovodi Komisija za upis studenata, određena Odlukom Nastavnog veća u sastavu od pet članova. Rang lista se sačinjava prema ukupnom broju bodova svakog kandidata po utvrđenim merilima. Kandidat može osvojiti najviše 100 bodova.

Pod opštim uspehom u srednjoj školi podrazumeva se zbir prosečnih ocena iz svih predmeta u prvom, drugom, trećem i četvrtom razredu, pomnožen sa 2 (dva). Po ovom osnovu kandidat može stići najmanje 16, a najviše 40 bodova. Opšti uspeh u srednjoj školi računa se zaokruživanjem na dve decimale.

Rezultat koji kandidat postiže na prijemnom ispitu ocenjuje se od 0 do 60 bodova.

Visoka škola utvrđuje Jedinstvenu rang-listu svih kandidata sa ukupnim brojem bodova stečenim po svim kriterijumima utvrđenim Pravilima studiranja.

U prvu godinu studija ne mogu se upisati kandidati koji na jedinstvenoj rang – listi imaju manje od 30 bodova.

Učešnik konkursa koji smatra da redosled kandidata na jedinstvenoj rang-listi nije utvrđen na način predviđen pravilima, može podneti prigovor dekanu Fakulteta, u roku od 24 sata od objavljanja rang-liste.

Direktor škole donosi Odluku o prigovoru u roku od 24 sata od podnošenja prigovora. Kandidat može izjaviti žalbu na odluku direktora škole Nastavnom veću škole, u roku od 24 sata od prijema Rešenja. Veće Škole rešava po žalbi u roku od 24 sata od njenog prijema. Nakon odlučivanja po prispelim prigovorima, odnosno žalbama, Škola utvrđuje i objavljuje Konačnu rang-listu svih kandidata sa ukupnim brojem bodova stečenim po svim kriterijumima utvrđenim Pravilima studiranja. Konačna rang-lista je osnov za upis kandidata.

Ako se kandidat koji je ostvario pravo na upis po Konkursu ne upiše u predviđenom roku, Fakultet će upisati umesto njega sledećeg kandidata, prema redosledu na Konačnoj rang-listi, u roku utvrđenom Konkursom. Pravo na upis stiče kandidat koji je na rang-listi rangiran u okviru broja studenata iz konkursa

VI Istančanje jedinstvene rang liste obaviće se dana 11.07.2011.god. Istančanje konačne rang liste obaviće se dana 13.07. 2011.god.

VII Upis je od 13.07. do 16.07.2011.god.

VIII Godišnja školarina je 65.000,00 dinara koja može da se izmiruje u 15 mesečnih rata. Prva rata prilikom upisa je 9.000,00 dinara, a ostale rate se plaćaju u 14 mesečnih rata po 4.000,00 dinara.

IX Studijski program Osnovnih akademskih studija menadžmenta je AKREDITOVAN. Dozvola za rad Ministarstva prosvete br: 612-00-02378/2009-04 od 17.03.2010. godine.

Bliže informacije mogu se dobiti na telefon: 019 430-802 i 430-803; ili na web site-u www.vsmzb.edu.rs

U ORGANIZACIJI SKUD "KARAĐORĐE"

UČENJE ISTORIJE UZ GLUMCE

Subota veče, dva sjajna glumca, publika koja ne trepće u sali SKUD „Karađorđe“. „Koje kude“ i vožd Karađorđe su u Beču i gde bi drugo, kako reče Ivan Vučković tumač lika vođe Prvog srpskog ustanka. Kraj njega rame uz rame, u ulogama snishodljivog urotnika Mladen Milić.

Publika je pretvorena u uho gutala reči sjajnog Vožda (Ivan Vučković) obučenog u originalnu nošnju tog vremena prelomnog za srpski narod, sa kuburama koje je dva puta potegao, dok su deca rogačila oči, gledajući velikog vojskovođu koji je nakon 500 godina izvojevao željenu slobodu. Vojskovođu koji je boreći se na strani Austro-Ugarske dobio i najviši čin njene vojske. Vožd jeste bio taj koji je odajnu napravio vojnike, ali i onaj koji je otvorio vrata prosvetiteljstvu u Srbiji.

No vratimo se predstavi. Utisci o ovom polučasovnom scenskom igroku i filmu koji je sledio su izvanredni. Aplauz koji su glumci dobili, govorio je o oduševljenju publike i odličnim ulogama, pri čemu je Ivan Vučković, koji stasom i likom potseća na Karađorđa, plenio pažnju „nejači“ koja je na kraju potčala u njegov zagljaj. Spasio je Crni Đorđe, pre nešto više od 200 godina zuluma narod i nejač, a danas su mladi imali priliku da dožive ovaj svojevrsni čas istorije zahvaljujući inventivnom rukovodstvu SKUD „Karađorđe“.

Želimo, da naše prostorije postanu pravi srpski kulturni centar, pa će publika sjeseni imati priliku da vidi jednu glumačku ekipu, koju pred-

vodi jedan drugi Ivan, Ivan Bosiljić sa još šestoro koleginica i kolega, rekao je za „Vesti“ Dejan Jovanović predsednik „Karađorđa“.

Veoma raspoložen, sa osmehom na licu glumac Vučković je u jednom dahu, ljubazno odgovorio na sva pitanja. –Ovo je jedan od tri projekta koje je prihvatio Ministarstvo za dijasporu, drugi je o Svom Savi „Sin svetlosti“ i treći o Ivi Andriću „Nenapisani roman“. Gostovali smo u Puli, Skoplju i Parizu sa „Koje kude“ Ivana Studena, i svuda nailazili na odlčan prijem.

Mene lično očekuje snimanje novih epizoda serije o zaboravljenim umovima srpskog naroda i snimanje serije „Ravna gora“ Radoša Bajića.

Pre toga ću, do kraja maja, snimiti dokumentarnoigrani film „Majsinska Sveta gora“

Drugi glumac Mladen Milić, koji je efektno prelazio iz uloge u ulogu, puno je komplimenata uputio svom kolegi koji je imao zapaženu ulogu u seoskom popu u seriji „Selo gori, a baba se češlja“, ali nije krio ni oduševljenje što je u publici bilo puno mlađih.

Našim ljudim u Beču predstoje, brojni kulturni događaj, pa je SKUD „Karađorđe“ dao svoj puni doprinos, ulepšavajući toplo majsko veče, prepunog mirisa rascvetalih kestena i bagrema, svojim članovima, ali i brojnim drugim gostima na priredbi.

Podarite sebi magičan osmeh!

Stomatološka ordinacija **MAGIC DENT** u Beogradu Vam pruža sledeće usluge:

- plombiranje i lečenje zuba
- fiksnu i mobilnu protetiku
- oralnu hirurgiju
- implantologiju
- dečiju stomatologiju
- ortodontske aparate za decu i odrasle
- paradontologiju
- estetsku stomatologiju

Adresa: 22. Oktobra br. 8, 11000 Beograd, Srbija
Tel.: +381 11 2601 638; +381 62 257 343; +381 64 183 5244
magic.dent@eunet.rs - www.magicdent.co.rs

RADNO VРЕME
PO. UT. 14 - 19 č
SR. ČE. 10 - 15 č
Tel. 01 / 409 12 32

DERMATOLOŠKA ORDINACIJA

DR DRAGANA RELJIĆ

SPECIALISTA ZA KOŽNE I POLNE BOLESTI

- MEDICINSKA KOSMETIKA, AKNE
- TRETMANI VOĆNIM KISELINAMA
- UBLAŽAVANJE BORA
- KONTROLA MLADEŽA, PREVENCIJA TUMORA KOŽE
- DERMATOLOŠKA HIRURGIJA
- BOLESTI VENA
- OPADANJE I PERUTANJE KOSE
- ALERGIJE I EKCEMI
- GLJIVIČNA OBOLIJENJA
- BRADAVICE
- POLNE BOLESTI

ALLE KASSEN - SVE KASE

FRÖBELGASSE 55/1 (ECKETHALIASTR. 44) A - 1160 WIEN

JOVIC TRAVEL
the best city tour operator
vodi vas u
**RIM, BEČ, PARIZ, PRAG,
AMSTERDAM...**

J BUSREISEN

JOVIĆ DRAGAN AUTOBUS -
HANDELSUNTERNEHMEN

	nedelja	ostali dani	
Bardulien	3,30	5,00	
Grdulien	4,15	5,30	
Leskovac	4,50	5,50	
Niš	5,50	6,45	
Aleksinac	6,15	7,70	
Paracin	6,45	7,40	
Cuprija	7,00	8,15	
Jagodina	7,15	8,30	
Markovac	7,40	9,00	
Velika Plana	7,50	9,15	
Urnici	8,20	9,45	
Beograd	8,50	10,15	
Novi Sad	10,00	11,25	

POLASCI IZ AUSTRIJE

Redovna linija:
Brno am Gebirge - Wien -
Sardulica

polasci su svakodnevni
Putanje: Brno am Geb 12.15
Wien 14.30

Ostalim danima:

Brno am Geb 17.15
Wien 18.30

www.jovictravel.rs

poslovica Beč: 1230 Faber gasse 31/1,
tel/fax: +43 1 8653233, mail: jovicdraganc@o2on.at
poslovica Leskovac: Trg Oslobođenja 147,
tel. 016 215 656, mail: joviclo@live.com

poslovica Niš: Obrenovićeva bb T.C. "Gorča" lok. 4
tel/fax: 018 524 830, mob. 064 414 7388, 065 139 418, 060 0 524 830
mail: jovictravel@sbbrs
poslovica Beograd: mob: 064 414 7388

RADNO VРЕME
PO. UT. 14 - 19 č
SR. ČE. 10 - 15 č
Tel. 01 / 409 12 32

DERMATOLOŠKA ORDINACIJA

DR DRAGANA RELJIĆ

SPECIALISTA ZA KOŽNE I POLNE BOLESTI

- MEDICINSKA KOSMETIKA, AKNE
- TRETMANI VOĆNIM KISELINAMA
- UBLAŽAVANJE BORA
- KONTROLA MLADEŽA, PREVENCIJA TUMORA KOŽE
- DERMATOLOŠKA HIRURGIJA
- BOLESTI VENA
- OPADANJE I PERUTANJE KOSE
- ALERGIJE I EKCEMI
- GLJIVIČNA OBOLIJENJA
- BRADAVICE
- POLNE BOLESTI

ALLE KASSEN - SVE KASE

FRÖBELGASSE 55/1 (ECKETHALIASTR. 44) A - 1160 WIEN

Dr. med. Nevenka Mirković
specijalista za ginekologiju i porodiljstvo
GINEKOLOŠKA ORDINACIJA

- Ginekološki pregledi
- Hormonspezialist
- Preventiva osteoporoze
- Rak dojke i genetika
- Rešavanje seksualnih problema
- Lečenje steriliteta, kao i hormonska i psihološka priprema za veštačku oplodnju

Radno vreme ordinacije:

Mo, Di, Do 12.00 - 20.00
Mi, Fr 10.00 - 14.00

i po dogovoru

KFA / WAHLARZT

Tel:
0699/ 104 17 001
Fax:
01/ 92 46 222

Elite
BilanzbuchhaltergesmbH

Ihr Erfolg ist unser Ziel!
Vaš uspeh - naš cilj!

- | | | |
|--------------------------|-----------------------|----------------------|
| Knjigovodstvo | <input type="radio"/> | Buchhaltung |
| Obracun plata | <input type="radio"/> | Lohnverrechnung |
| Izraza godisnjih bilansa | <input type="radio"/> | Jahresabschluss |
| Savjetovanje firmi | <input type="radio"/> | Unternehmensberatung |
| Osnivanje novih firmi | <input type="radio"/> | Gründungsberatung |

Radno vreme:
Po.-Ce.: 09:00-16:00 sati
i po dogovoru telefon: 01/480 14 79

Mo.-Do.: 09:00-16:00 Uhr
und nach telefonischer
Vereinbarung unter
Tel.: 01/480 14 79

Sanela Kresevljak

Geschäftsführerin

Mobil: +43 699 13 14 6000

www.elite-wt.at

Mariahilfer Strasse 162/13, 1150 Wien
Tel.: 01/480 14 79, Fax: 01/480 24 76
Mobil: +43 699 13 14 6000.
eMail: office@elite-wt.at

Dr. med. univ. **Jelena A. Milić**
Ärztin für Allgemeinmedizin (Alle Kassen)

Lekar opšte medicine
Radimo sa svim socijalnim osiguranjima

Optički pregledi i sve vrste terapija
Sistematski pregledi:
-redovni, za zapošljene i vozačke dozvole
EKG
Pregledi u trudnoći "Mutter-Kind-Pass"
Injekcije-Infuzije-Vakcine
Pripreme za operaciju
Analiza krvne slike:
sredom 09-12,00
četvrtkom 09-11,00

Ordination:
Mo. Di. Mi.
14 - 19h
Do. 09 - 14h
Fr. 09 - 12h

1160 Wien
Friedmannsgasse 4/8
Telefon: 01/405 13 94
Fax: 01/405 13 94-4

RADNO VРЕME
00-24
RADnim danom / PRAZNIKOM

D.O.O. INTERHEM

VELETRGOVINA VEŠTAČKOG BUBRIVA

VOJISLAV ŽIVKOVIC, dipl.ing.tehnolog

19300 NEGOTIN, M.Popovića 26, mob.064/2337477, 063/47 83 45
Home: +381 19 542 788 8 Office: +381 19 542 215, 545 546
E-mail: vojkanz652@ptt.yu

AUSTRIJSKO - SRPSKO DRUŠTO U BEČU

SRBI NISU GASTARBAJTERI, VEĆ DEO AUSTRIJE I NJENE ISTORIJE

Austrijsko-srpsko društvo (OeSG) u svom novom sazivu organizovalo je istorijski simpozijum pod nazivom "Priznavanje religijskih sloboda za vreme kralja Josifa Drugog i njihov značaj za Srbe u okviru Austrougarske monarhije" prilikom čega je 13. oktobar proglašen za Dan srpsko-austrijskog prijateljstva.

Austrijski car Josif Drugi, naši stariji sin Marije Terezije, 1780. godine započeo je da sprovodi reforme u sklopu kojih je i zvanično

priznao prava manjinskih naroda

monarhije, što je podrazumevalo slobodno upražnjavanje običaja, jezika i religije. To priznanje je istorijski zabeleženo kao "Edikt o toleranciji" (13. oktobra 1781) kojim su garantovana prava podanicičkim narodima u okviru Austrougarske.

Podsećanje na ovaj Akt koji je izmenio i život Srba u tadašnjoj monarhiji bio je i povod za održavanje ovog skupa, na sam dan rođenja Marije Terezije u svečanoj sali "Car Franjo Josif" u Prvom bečkom okrugu.

Na skupu su govorili ambasador Republike Srbije u Austriji Milovan Božinović, predsednik Austrijsko-srpskog društva Marko Stijaković, potpredsednik Wolfgang Rorbah i gosti iz Beograda profesori Aleksandra Nikolić i Zoran Petrović.

Ambasador Republike Srbije u Austriji Milovan Božinović je u svom pozdravnom izlaganju poželeo prvo uspeh u radu obnovljenom Austrijsko-srpskom društvu, a zatim podsetio i na značaj takozvanog Edikta o toleranciji koji je izdao car Josip Drugi.

Božinović je ukazao da se taj akt tada odrazil i na stvaranje moderne srpske države.

- Decenijama veliki broj Srba i danas dolazi u Austriju i ponovo je otvoreno pi-

tanje naturalizacije i integracije. Srbi se u Austriji osećaju dobro i postali su добри Austrijanci - rekao je Božinović.

No - voizabrani predsednik Austrijsko-srpskog društva Marko Stijaković je u svom izlaganju podsetio da je Srpska pravoslavna crkva u Austriji prošle godine obeležila 150 godina svoga postojanja.

- Srbi nisu gastarabajteri koji su došli u Austriju šezdesetih i sedamdesetih godina prošlog veka, već su deo Austrije i njene istorije - poručio je Stijaković podsetivši da su Srbi oduvek bili dobri sugrađani koji su branili spoljne granice Austrougarske u vreme okupacije Turaka.

Ssimpoziju su prisustvovali i protorej stavrofor Đorđe Knežević, ministar savetnik u ambasadi

Republike Srbije u Austriji Nada Knežević, šef konzularnog odjeljenja Kosata Simonović, ambasador Bosne i Hercegovine pri međunarodnim organizacijama Igor Davidović, kao i vojni atašei, te i predstavnici srpske dijaspora.

Skupu su prisustvovali i članovi porodice Habzburg, Herta Habzburg Lotringen.

O Ediktu tolerancije govorio je

i profesor doktor Wolfgang Rorbah, potpredsednik Austrijsko-srpskog društva, istoričar i autor brojnih knjiga i publikacija o istorijskim vezama Srbije i Austrije.

Rorbah je pri tome istakao i značaj važnosti negovanja srpskog jezika i kulture u Austriji.

- Ne budite oni koji svoju decu ne uče maternjem jeziku. Kako da vas ceni ceo svet ako vi ne čuvate svoju kulturu - poručio je Rorbah.

ZAVIČAJ

Maj 2011.

U BEČU OSNOVANO

SRPSKO PROSVETNO KULTURNO DRUŠTVO "PROSVJETA"

U svečanoj sali Bečkog univerziteta, gotovo godinu dana nakon prve inicijative, u subotu 21. maja osnovano je Srpsko prosvetno kulturno društvo „Prosvjeta“ u Austriji za čieg je predsednik izabran Srdjan Mijalković.

Na samom početku osnivačke skupštine okupljene članove i goste pozdravio je vojni izaslanik u ambasadi Bosne i Hercegovine u Austriji i poverenik SPKD „Prosvjeta“ za Austriju Mihajlo Vujović, koji je i najzaslužniji za nastajanje ovog društva u Beču.

Himnom „Bože pravde“ označen je početak osnivačke skupštine, nakon čega je usledio uvodni program, kojim je približena buduća aktivnost ovog društva i njegova osnovna misija. „Molitvom Sv. Vladike Nikolaja Velimirovića“ koju je pročitala Andjela Lukić ukazano je i na veze Austrije i Srbije, kao i na činjenicu da je mnogo znamenitih Srba živilo i stvaralo u austrijskoj prestonici. Originalni rukopisi ovog dela Sv. Vladike Nikolaja se naime čuvaju u hramu Svetog Save u Beču, gde su i nastali.

Andjela Lukić je takođe recitovala i himnu društva „Prosvjeta“ Alekse Šantića, nakon čega je predsednik SPKD „Prosvjeta“ u Sarajevu Dušan Jovanović govorio o radu i nastajanju ovog društva.

Jovanović je podsetio da je ovo srpsko prosvetno i kulturno društvo osnovano 1902. godine u Sarajevu kao društvo za potpomođanje siromašnih Srba, djaka koji uče u srednjim i velikim školama Bosne i Hercegovine i Austrougarske monarhije. U ovom društvu su radili pored ostalih i Petar Kočić i Jovan Dučić.

Društvo je, kako je objasnilo, zabranjeno

1949. godine,

a njegov

rad

je obnovljen

1990. godine.

„Osnovni cilj

društva

je očuvanje

sprske

kulture

i iden-

titeta“, istakao je Jovanović i poručio da će „Prosvjeta“ u Austriji okupljati sve one kojima je to na prvom mestu.

„Prosvjeta“, kako je dodao, ima 40 odbora

u Srbiji,

Crnoj Gori,

Hrvatskoj,

i Bosni i

Hercegovini,

a odbor

u Austriji biće prvi u

zapadnoj Evropi.

Rano

predsedništvo

u

čijem

su se

sastavu

našli

Nikola

Asanović,

Vjera

Rašković,

Zec i Miroslav Zaharić vodilo je

sednicu

osnivačke

skupštine

kojoj je prisustvovalo 39 članova.

Glasanjem su izabrani članovi i organi uprave.

Za predsednika je izabran Srdjan Mijalković,

za njegovog zamenika Željko Gašić.

Zorica Vulić je

izabrana za sekretara,

a Marija Pavlović će biti

njeni zamenici.

Blagajnik je Ana Marica Panić

a njen zamenik Dragan Vukić.

Medju članovima

uprave našli su se i Zoran Andjelković,

Olga

Danilović i Krstan Knežević, strarešina hrama

Svetog Save u Beču.

Cestitke i najbolje želje u budućem radu od-

bora „Prosvjete“ u Austriji uputili su i ambasador

Republike Srbije u Austriji Milovan Božinović.

Pročitano je i pismo ministra za dijasporu i vere

u vlasti Republike Srbije Srdjana Srećkovića.

Ambasador Bosne i Hercegovine (BiH) pri

međunarodnim organizacijama Igor Davidović

preneo je takođe pozdrave i cestitke predsed-

nika Republike Srpske Milorada Dodika.

Osnivačkoj skupštini su prisustvovali i

šefovi konzularnog odjeljenja ambasada BiH

i Srbije u Austriji, Momo Šavarika i Kosta

Simonović.

Takođe su osnivačkoj skupštini prisust-

ovali i predsednik Zajednice srpskih klubova

u Beču Borislav Kapetanović kao i predsednik austrijsko srpskog društva Marko Stijaković.

Počasni gosti osnivačke skupštine odbora

SPKD „Prosvjeta“ u Austriji bili su književnici

Radoslav Bratić i Rajko Petrov Nogo, koji su

održali besedu ovim povodom.

Izabrani predsednik odbora u Austriji SPKD „Prosvjeta“ Srdjan Mijalković, rođen je 1963. godine u Leskovcu. Završio je jugo-slovensku i svetsku književnost u Beogradu. Batio se pisarjem, pozorištom i filmom. U Beč je došao devedesetih godina. Poslednjih petnaest godina bavi se pedagoškim, socijalnim i kulturnim radom sa decom i omladinom.

Srdjan Mijalković je upoznao prisutne sa platformom o budućem radu SPKD „Prosvjeta“.

Između ostalog u platformi se kaže: „Društvo će putem predavanja, diskusija, književnih večeri, integrativnih projekata, kulturnih manifestacija, književnog izdavaštva i nastave na maternjem jeziku, razmene informacija, zajedničkog druženja, medjunarodnog poštovanja i uvažavanja, nastojati da srpskom narodu i srpskim prijateljima u Austriji pokaže, predstavi i približi ono što je najbolje i najnaprednije u istoriji, kulturi i estetici srpskoga naroda“

ZAVIČAJ

Maj 2011.

KUD "BARILI" BRAUNAU

PRIJATELJSKO NADIGRAVANJE

Nema veće radosti za srpskog domaćina od dolaska iškrenih prijatelja. Kako i dolikuje našim običajima, članovi klubova "Stevan Sindelić" iz Salzburga i Kolo iz Forarlberga su dočekani u gradu Braunau. Nije izostala puna sala, bogata trpeza i raznovrsno piće. U prelepom mjestu na samoj reci In, gde se graniče Austrija i Nemačka, naši zemljaci okupljeni u udruženju Barili, dočekali su prijatelje i drage goste iz dalekog Feldkirhena i obližnjeg Mocartovog grada. Zajedno su priredili nezaboravno veče, posvećeno jednom od najvećih praznika u Srpskoj pravoslavnoj crkvi - Đurđevdanu:

Sadržaj zabave u gradu na reci In zaista je bio raznovrstan. Članovi folkornih sekcija kako domaćina, tako i gostiju, na oduševljenje brojnih gostiju, priredili su širok repertoar igara iz matice. Pevalo se i igralo do kasno u noć uz pratnju orkestra koji je za ovu priliku stigao iz Srbije, kao i lokalnog muzičkog sastava koji predvodi Slađan Šonić.

- Zahvalio bih se svim gostima, posebno članovima Kola, koji su prevelili skoro 400 kilometara u jednom pravcu da bi došli na proslavu. To je za svaku pohvalu i nadam se da ćemo imati priliku da im se revanširamo. Posebno smo ponosni što je došao veliki broj gostiju, prema nekim procenama više od 500 ljudi, što je veliki uspeh i podstrek u našem radu - zadovoljno je rekao predsednik "Barilia" Goran Damjanjanović.

Među brojnim gostima manifestaciji su prisustvovali i gosti iz Linca, koji je udaljen 130 kilometara. Predvodila ih je Ana Martinčević iz Radničke komore Gornje Austrije u društvu kolegice Andreje Pranić. Nije izostao ni Zoran Šiajković, naš ugledni zemljak zadužen za integraciju u gradu Braunau, kao ni Derman Zehra iz organizacije Folkshilfe. Posebno interesovanje izazvao je dolazak jedne od najbogatijih familija u ovom delu Austrije, porodice Magde Vogel, koja ima i te kako uticaja na društveni i kulturni život grada na Inu.

Maj 2011.

ALEKSANDRA NE RESPEKTUJE STARIJE PROTIVNIKE

Sportski klub ISFO u desetom bečkom okrugu Heubergstättenstraße 1 predstavlja zelenu oazu u Beču i svih 365 dana u godini je mesto za sve one koji žele da nauče da igraju tenis i ujedno da se rekreiraju u svoje slobodno vreme. Klub raspolaže velikim brojem terena kako otvorenih tako i zatvorenih hala koje se uglavnom koriste u zimskom periodu. U školi tenisa u ovom klubu se primenjuju najsavremenije i proverene metode obuke. Osim odraslih, ovde i deca različitih uzrasta mogu da treniraju tenis.

Jedna od njih je i Aleksandra Matić, učenica četvrtog razreda Ogledne osnovne skole pri Pedagoškoj višoj školi u Beču. Na turniru pod nazivom „Bambini kup“, koji je održan na Medjunarodni praznik rada 1. maj u grupi uzrasta do deset godina, Aleksandra je osvojila prvo mesto.

Na pitanje kako se oseća posle pobjede na ovom turniru, izjavila je: „Veoma sam srećna što sam osvojila prvo mesto. Mislim da će tako i ubuduće nastaviti.“

Aleksandra trenira tennis tri puta nedeljno. Od jeseni će intenzivirati treninge. Po rečima nacionalnog i međunarodnog trenera Christiana Schmiedta, Aleksandra je vrlo talentovana. Koliko će napredovati zavisi, pre svega, od nje same.

Aleksandrin teniski idol je poznata srpska teniserka Ana Ivanović. Osim tenisa, ona je odlična učenica u školi, uči intenzivno engleski jezik i piše u slobodno vreme priče na srpskom i nemačkom jeziku.

Zavičaj

STEFAN JEVREMOVIĆ SAM KRČI SEBI PUT

Kako danas izgleda prezentacija, mladog i talentovanog fudbalera i još ako je naše gore list, pokazaće vam sledeći prilog. Mladi Stefan uz pomoć svog menadžera Peđe, ništa ne prepusta slučajnosti pa se sam opredelio da izradi svoj CV, na kompakt disku.

Name and Surname: Stefan Jevremovic

Nationality: Serbian.

Position: Goalkeeper

Height: 185cm, Weight:74kg

Preferred foot:Right

Shirt number: 1

Career: FK Jagodina(Serbia),SC Achau(Austria).

Passed complete goalkeeper school, and all selection of eastern Serbia.

Senior experience from 16. year.

Marital status:Single

Video link 1: <http://www.youtube.com/watch?v=4RD3rW0A7QI> (Training)

Video link 2:<http://www.youtub e.com/watch?v=qMJKNKiHPg&feature=related> (Games)

A bilities : Fast, Short Stopper, Action Interceptor, Penalty Stopper, Reflex, Technical.

Telephone:+436763629800(Austria)

Telephone:+381656188010(Serbia)

e-mail:stefanjevremovic@gmail.com

RESTAURANT BALKANHAUS HOLZKOHLEGRILL

**BALKANHAUS RESTORAN ZA LJUBITELJE DOBRE HRANE
PRAVO MESTO ZA VAŠU PORODICU I VAŠE PRIJATELJE**

POZDRAV SA PRATERA

Prater - stanica U1, U2, tramvaj 5 pored MAC DONALDSA

RADIMO SAMO ZA VAS 365 DANA OD 8 - 04h Tel. 0676 93 05 545

OVO VRELO LETO ĆE BITI LEPŠE UZ TOČENO PIVO U BAŠTI RESTORANA BALKANHAUS!

ČISTI DESETKA!

Zavičaj

DAN OPŠTINE NEGOTIN

“MAJSKE SVEČANOSTI”

“Potrudili smo se i verujem da smo u potpunosti uspeli, da ovogodišnje majske svečanosti budu sadržajnije od dosadašnjih ne samo u kvantitetu, već i u programu koji smo ponudili građanima” - kaže predsednik Opštine Negotin Vlajko Đorđević.

Prateće manifestacije su zadovoljile ukuse svih građana, a bila je ovo i prilika da na svečanoj sednici Skupštine opštine, zaslužnim pojedincima i institucijama, dodelimo priznanja za njihov dosadašnji rad na afirmaciji negotinske Opštine. Pojedinci su pokazali svoje stvaralaštvo, a institucije uspehe u realizaciji svojih programa.

Povodom 12. maja Dana opštine Negotin, u sali Doma kulture „Stevan Mokranjac“ održana svečana sednica Skupštine opštine Negotin. Sednici su prisustvovali brojni gosti među kojima su bili Branko Ružić, narodni poslanik i šef poslaničkog kluba SPS-Jedinstvena Srbija, narodni poslanik Miletić Mihajlović Tića, Episkop Timočki gospodin Justin, predsednici opština i skupština opština

himnom Republike Srbije, koju su izveli učenici Muzičke škole “Stevan Mokranjac”, a prisutnima se potom obratio predsednik Skupštine opštine Negotin mr Milan Uruković.

Pozdravljajući goste i sve prisutne u sali, magistar Uruković je između ostalog rekao: “12. maj je dan na koji se već nekoliko godina sastajemo i evociramo uspomene na burnu prošlost našeg malog ali

Svečanom akademijom Muzička škola „Stevan Mokranjac“ obeležila je u petak 13. maja, svoj dan.

Na svečanoj akademiji učestvovao je hor srednje muzičke škole koji je izveo poznate kompozicije najvećeg srpskog kompozitora čije ime i nosi ova škola. Pozdravljajući prisutne goste, direktor Mužičke škole „Stevan Mokranjac“, Vojislav Kožić, osvrnuo se na rezultate koje su učenici ove škole ostvarili između dva praznika.

čuvenog grada, koji su proslavili junaci, naučnici i umetnici. Svetu smo dali velika imena i njihova dela. Svega toga ne bi bilo da se nije desio 12. maj daleke 1833. godine, koji sa dužnim poštovanjem slavimo kao dan

U organizaciji Narodne biblioteke „Dositij Novaković“, u petak, 13. maja, u okviru Majskih svečanosti 2011. godine, istoričar Božidar Blagojević, održao je predavanje na temu: Oslobođenje istočne Srbije 1833. godine. Upravo na predlog g. Blagojevića, dugogodišnjeg direktora Istoriskog arhiva Negotin, umesto 12.

septembra, Dan opštine Negotin proslavlja se 12. maja, na dan kada je Negotin oslobođen od Turaka 1833. godine.

Prethodno najavljen predstavljanje knjige „Smederevski boj 1914. godine“, autora Slavoljuba Šterića, odloženo je zbog bolesti autora.

oslobođenja od Turaka”.

Prisutnima se obratio i predsednik opštine Negotin dr Vlajko Đorđević, koji je govorio o burnoj prošlosti našeg grada i istakao da će lokalna samouprava sa njim na čelu učiniti sve da Negotin krene napred.

Nakon toga su predsednik opštine Negotin Vlajko Đorđević i predsednik Skupštine opštine Negotin mr Milan Uruković uručili su majske nagrade i povelje.

Dobitnici Majskih povelja za 2010. godinu su: Milan Milošević, za rezultate postignute u oblasti sporta, Nataša Šucić i Lazar Todić u oblasti muzičke kulture, a Majskih nagrada: Društvo pčelara „Hajduk Veljko“, za razvoj i unapređenje pčelarstva u opštini Negotin, Gordan Janjić, direktor Muzeja „Krajine“, za postignute rezultate u arheologiji i

Knjaževac, Petrovac na Mlavi, Boljevac, Kladovo, Majdanpek, Bor, predstavnici Garnizona Zaječar, Policijske uprave Bor, Školske uprave Zaječar, privrednih kolektiva, obrazovnih ustanova i brojni građani opštine Negotin.

Svečana sednica povodom Dana opštine Negotin počela je

U velikoj sali Skupštine opštine Negotin juče je održana dvanaesta sednica lokalnog parlamenta. Otvarajući sednicu predsednik, magistar Milan Uruković upoznao je odbornike sa promenom sastava odborničke grupe DS-SPO-VDS-SDPS, kojoj je pristupila Ljiljana Firulović.

Na dvanaestoj po redu sednici Skupštine opštine Negotin usvojene su odluke o usvajanju izveštaja o radu i finansijskom poslovanju Javnog preduzeća za građevinsko zemljište, Muzeja Krajine, Istoriskog arhiva, Doma kulture „Stevan Mokranjac“, Narodne biblioteke „Dositij Novaković“, Turističke organizacije, Zavoda za urbanističko planiranje i projektovanje, Centra za socijalni rad i JKP „Badnjevo“.

Većinom glasova odbornika usvojene su i Odluka o donošenju programa korišćenja sredstava budžetskog fonda opštine Negotin za 2011. godinu, Odluka o usvajanju izveštaja o korišćenju sredstava ostvarenih po osnovu naknade iz člana 4. odluke o otvaranju budžetskog fonda za zaštitu životne sredine opštine Negotin kao i Odluka o opštinskim administrativnim taksama.

Diskusiju odbornika izazvala je Odluka o izmenama i dopunama odluke o merilima za ugovaranje visine naknade za uređivanje građevinskog zemljišta, koja je takođe usvojene većinom glasova.

Većinom glasova usvojene su i Odluka o naknadama za usluge koje vrši opštinska uprava opštine Negotin i Odluka o izmeni odluke o određivanju lokacije za izradu transfer stanice na teritoriji opštine Negotin u okviru regionalnog upravljanja otpadom.

Odbornici opozicije zahtevali su da se sa dnevnog reda skine Odluka o održavanju čistoće i naveli niz zamerki na ovu odluku, ali je nakon pojašnjenja odluke od strane direktora JKP „Badnjevo“ i ova odluka je usvojena većinom glasova.

Odbornici su usvojili i Odluku o izmeni i dopuni odluke o radnopravnom statusu izabranih i postavljenih lica u organima opštine Negotin, Odluku o određivanju nadležnog organa za sprovođenje postupka davanja u zakup poljoprivrednog zemljišta u državnoj svojini, a usvojen je i godišnji program zaštite, uređenja i korišćenja poljoprivrednog zemljišta opštine Negotin za 2011. godinu.

muzeologiji, Vojislav Stojanović, profesor istorije, za oblast prosvete i obrazovanja, Radmila Mitrović, direktorka Doma za decu i omladinu „Stanko Paunović“, za rezultate na izgradnji i unapređenju sistema socijalne zaštite na lokalnom nivou i Odbojkaški klub „Hajduk Veljko“ za rezultate u oblasti sporta. U ime nagrađenih zahvalio se Gordan Janjić.

U okviru „Majskih svečanosti 2011.“, a povodom obeležavanja Dana opštine Negotin, organizovan je Dečiji karneval u kome su učestvovali mališani negotinskog vrtića „Pčelica“ i negotinskih osnovnih škola.

Karnevalska povorka prošetala je Gradskim trgom, a nakon toga učesnici iz svih škola i Vrtića „Pčelica“ izveli su prigodan program u Mužičkom paviljonu u Gradskom parku.

Dečiji karneval privukao je veliki broj naših sugrađana. Roditelji, baki i deke, starija braća i sestre šetali su uporedno sa najmlađima.

Maj 2011.

Polaganjem venaca i prigodnim programom pred postamentom bisti narodnih heroja obeležen je 9. maj Dan pobjede nad fašizmom. Program je počeo himnom „Bože pravde“ u izvođenju učenika Mužičke škole „Stevan Mokranjac“.

Nakon toga delegacije Opštine Negotin, SUBNOR-a i Opštinske organizacije rezervnih vojnih starešina koje su predvodili magistar Milan Uruković, predsednik Skupštine opštine Negotin, Ljubomir Marić, predsednik SUBNOR-a i Bratislav Rodić ispred RVS-a, položile su vence na postament bisti narodnih heroja.

O značaju 9. maja govorio je profesor Sava Mićićelović, a u programu su učestvovali Hor i kamerni orkestar Srednje mužičke škole i recitatori Negotinske gimnazije.

Sa platoa kod bisti narodnih heroja pušteni su golubovi i raznobojni baloni kao poruka mira sa današnjeg skupa.

Ovim skupom obeleženo je i 66 godina života u slobodi i označen početak obeležavanja jubileja 70 godina od ustanka naroda Srbije protiv fašističkog okupatora.

Vlajko Đorđević predsednik opštine Negotin sa svojim saradnicima, zamenikom predsednika opštine Negotin Brankom Markovićem, predsednikom SO Negotin Milanom Urukovićem i direktorom JP za građevinsko zemljište Stojanom Stefanovićem obilazio gradilišta u gradu.

Prvo gradilište koje su obišli su Krađorđeva ulica, Bratujevačka i Moravska gde su krenuli radovi na fekalnoj kanalizaciji. Izvođač radova je firma iz Beograda „Wetricom“, a rok za završetak radova je 150 dana. Sredstva su obezbeđena na osnovu Zakona o podsticaju građevinske industrije Republike Srbije u uslovima teške ekonomiske krize. Opština Negotin je konkursala sa tri projekta kod Ministarstva za životnu sredinu i prostorno planiranje i sva tri projekta su odobrena.

Projekat završetak fekalne kanalizacije u Negotinu vrednosti je 39.152.000,00 dinara.

Nastavljeni su radovi i u park šumi cvećara, gde se trenutno popločavaju staze beton pločama, a u isto vreme se kopaju kanali za vodovodnu i energetsku instalaciju.

U samom parku biće izgrađena jedna javna česma i biće postavljeni kandelabri. Izvođač radova je BMB Stanković, a vrednost radova je oko 7.000.000,00 dinara i očekuje se završetak radova do 12.jula.U planu je i izgradnja skejt bord terena u park šumi cvećara.

Obilazak je završen na gradilištu preko puta bolnice, gde se radi trotor i plato ispred lokalne popločavanjem beton pločama. Radove izvodi Vodoprivredno hidrograđevinsko preduzeće Negotin a rok za završetak radova je 30 dana.

ZAVIĆAJ

Na sceni Doma kulture „Stevan Mokranjac“ održana je završna smotra 38. Susreta sela. U revijalnom programu nastupili su najbolji pojedinci i grupe sa ovogodišnje manifestacije kojima su ovom prilikom uručene i nagrade.

Prvo mesto zauzelo je Kulturno umetničko društvo „Mokranjac“ iz Mokranja. Drugo mesto podelila su kulturno umetnička društva „Mladost“ iz Čubre i „Voja Čurić“ iz Kobišnice, a treće „Floričika“ iz Jabukovca i „Dimitrije Belivakić“ iz Bukovča.

Diplome i novčane nagrade ovim kulturno umetničkim društvima uručio je magistar Milan Uruković, predsednik Skupštine opštine Negotin.

Ratomir Milosavljević, član žirija na ovogodišnjoj manifestaciji, uručio je najboljim grupama, vokalnim i instrumentalnim solistima i kazivačima diplome za najuspešnije i najupečatljivije predstavljanje na 38. Susretima sela.

Dom kulture „Stevan Mokranjac“, kao organizator smotre, za iskazanu podršku u realizaciji 38. Susreta sela, dodelio je zahvalnice i sponzorima manifestacije JKP „Badnjevo“, Institutu za ratarstvo i povtarstvo iz Novog Sada i Televiziji RAMA, medijskom pokrovitelju.

Jedanaest

Pored novčanih nagrada u iznosu od trideset, dvadeset i deset hiljada dinara, najbolja društva, opština Negotin i Dom kulture za učešće u ovoj akciji za svaku mesnu zajednicu odnosno kulturno-umetničko društvo izdvojili su po 30.000 dinara. Dodatna sredstva na ime sponzorstva obezbedilo je i JKP „Badnjevo“, dok je Institut za ratarstvo i povtarstvo iz Novog Sada pobednik 38. Susreta sela darivao semenskom robom u vrednosti od 30.000,00 dinara.

mesnih zajednica uzele je ove godine učešće u manifestaciji. Preko 600 učesnika, kroz 11 takmičarskih večeri, prikazali su ogromno bogatstvo karakteristično za područje Istočne Srbije. Članovi kulturno umetničkih društava pokazali su kako se na pravi način čuvaju od zaborava izvorne narodne pesme, igre, predanja, nošnje, jednom reču sve ono što je zaštitni znak narodne kulture.

Više od tri i po hiljade građana opštine Negotin pratilo je programe u Jabukovcu, Tamiću, Jasenici, Sikolu, Šarkamenu, Bukovču, Štubiku, Popovici, Mokranju, Kobišnici i Čubri i oni su najmerodavniji žiri koji je dao svoju ocenu koliko su krajinski amateri uspeli da očuvaju narodnu tradiciju.

Maj 2011.

Gotovo da nema sajma na kojem vina i rakije iz istočne Srbije nisu ocenjena visokim ocenama. Izuzetak nije bio ni šesti međunarodni Sajam meda i vina, na kojem su trijumfovali Negotinci i Knjaževčani.

U kategoriji crvenih vina, prvu nagradu za „Kaberne S.“ iz 2008. godine, odlukom žirija, dobila je Vinarija „Matalj“ iz Negotina. Drugoplasirana je „Crvena kupača 2009“ knjaževačkog podruma „Urošević“, dok je treće mesto pripalo „Merlou“ iz 2009. Vinarije „Vinik“ iz Vršca.

Najbolji roze napravili su lane u Vinariji „VIMMID“ iz Vidrovca kod Negotina. Vinariji „Matalj“ pripalo je drugo, a knjaževačkom podrumu „Živković“ treće mesto za roze berbe 2009. odnosno 2010.

U kategoriji belih vina prvu nagradu dobila je lanjska „Bela kupača“ Vinskog podruma „Urošević“ iz Knjaževca. Drugo mesto pripalo je

„Šardoneu“ iz 2008. Vinarije „Matalj“, a treće prošlogodišnjem „Šardoneu“ podruma „Milivojević“ iz Rečke kod Negotina. Prvu nagradu u kategoriji rakija osvojio je podrum „Tošić“ iz Knjaževca za šljivovici iz 1992.

„Travarica“ knjaževačkog podruma „Živković“ osvojila je drugo, a komovica Vinarije „Janucić“ iz Veljkova kod Negotina treće mesto.

Na zadovoljstvo posetilaca, u centru grada, poteklo je iz fontane rujno vino, koje su, dok je stručni žiri, predvođen prof. dr Slobodanom Jovićem ocenjivao kvalitet, točile krajinske lepotice.

U organizaciji Narodne biblioteke „Dositej Novaković“, na Gradskom trgu u Negotinu u okviru Majskih svečanosti najmladi ali i nešto stariji sugrađani mogli su da uživaju u najlepšim pjesmama sa Međunarodnog festivala zabavne muzike za decu i omladinu „TIN“ Donji Milanovac.

Program je priređen u susret 32. festivalu koji će sredinom jula biti održan u Donjem Milanovcu. Nenad Ilijić, direktor Muzičke škole u Majdanpeku i direktor festivala pozdravljajući publiku rekao je da su na ovom festivalu nastupili mnogi poznati izvođači popo i rok muzike, ali i da su pesme brojnih poznatih kompozitora prvi put izvođene na festivalu u Donjem Milanovcu.

Dvadesetak izvođača, koje je pratio hor Muzičke škole iz Majdanpeka, večeras su izveli numere poznatih srpskih, ali i kompozitora sa prostora bivše Jugoslavije.

Više od 200 velikih i malih maturanata tačno u podne igralo je kadril na centralnom gradskom Trgu Stevana Mokranja u okviru manifestacije „Maturski ples“. Za razliku od ostalih gradova u Negotinu su, uz gimnazijace, plesali i učenici osmog razreda osnovnih škola.

Inicijativu za održavanje ove manifestacije u Negotinu pokrenuo je pre dve godine školski parlament Negotinske gimnazije. Pokrovitelj manifestacije bila je opština Negotin, koja je finansirala obuku učesnika, majice i kišobrane i prateću opremu, koju su učesnici koristili tokom manifestacije.

Manifestacija „Ples sa Evropom- maturantska parada“, privukla je danas na Gradski trg u Negotinu veliki broj naših sugrađana, roditelja i učenika osnovnih i srednjih škola.

Poljoprivredna škola sa domom učenika „Rajko Bosnić“ u Bukovu kod Negotina, obeležila je jubilej – 120 godina postojanja. Proslavom Dana škole, praktično je zaokružen program ovogodišnjih Majskih svečanosti.

Od davne 1891. godine, kada je Ukazom kralja Aleksandra prvog, osnovana kao Vinodeljsko-ratarska škola, na zakupljenom zemljištu manastira Bukovo, do danas, u njoj su iškolovane brojne generacije poljoprivrednih stručnjaka. Svoje školske dane ovde su provodili, i znanje sticali Dobrica Čosić i druga poznata imena naše zemlje.

Daci su dolazili i odlazili, ali Poljoprivredna škola Bukovo je ostajalo kao drugo ime za struku u oblasti voćarstva, ratarstva, povtarstva, stočarstva i iznad svega vinogradarstva“ - rekao je između ostalog Radomir Zlatanović, direktor škole, koja je do 1927. godine radila kao niža poljoprivredna, s obzirom da je status srednje, stekla godinu dana kasnije.

Svečanoj akademiji prisustvovali su pored predsednika opštine Negotin dr Vlajka Đorđevića, predsednika Skupštine opštine Negotin magistra Milana Urukovića i koordinator poslova školskih uprava ministarstva prosvete Miroslav Stamenković, načelnik školske uprave Zaječar Dragoslav Marić, nekadašnji direktori, profesori i učenici ove škole.

Prisutne je pozdravio direktor škole Radomir Zlatanović, koji je iskoristio ovu priliku da dodeli i zlatne plakete pojedincima i ustanovama koje su pomogle rad škole. Plakete su dodeljene Opštini Negotin, Skupštini opštine Negotin, predsedniku opštine Negotin, JKP „Badnjevo“ i Javnom preduzeću za građevinsko zemljište.

Ispred nagrađenih, prisutnima se obratio predsednik opštine Negotin dr Vlajko Đorđević. On je ovom prilikom čestitao svim učenicima i zaposlenima u Poljoprivrednoj školi veoma veliki jubilej i poželeo puno uspeha u daljem radu. Takođe je istakao da će lokalna samouprava uvek pomagati i biti uz ovu školu. Direktor Poljoprivredne škole uručio je i nagradu Milošu Diniću, učeniku generacije.

ZAVIČAJ

ZAVIČAJ

ZAVIČAJ

KUD "BAMBI" IZ BEČ ORGANIZOVAO

ĐURĐEVDANSKI SABOR FOLKORA

Kako jedna lepa priredba, zamišljena kao susret folkoraša, može da se pretvori u opštenarodno veselje koje traje do jutarnjih sati, pokazao je Đurđevdanski sabor folkoraša.

Naime, Kulturno-umetničko društvo „Bambi Požarevac“ iz Beča organizovalo je 7. maja, u školskoj sali u Dvanaestom bečkom okrugu Đurđevdanski sabor folkora, na kome su nastupili ansambli iz Austrije i Srbije. Školsku salu krasili su mlađi ljudi u narodnim nošnjama koji su pokazali svoje majstorsko igračko umeće.

Pored folklornih grupa domaćina, predstavili su se i ansambli različitih uzrasta Kulturno-umetničkog društva "Stevan Mokranjac" iz Beča, KUD-a „Dukat“ iz Melerzdorfa, KUD-a „Krajšnik“ iz Vilhelmsburga kao i KUD-a „Sveti Nikola“ iz Trstenika.

Čast da otvore prvi Đurđevdanski sabor folkora pripala je najmlađem ansamblu „Bambija“. Nizale su se razne koreografije, a brojni gosti su uživali u odličnoj igri i umeću mlađih ljudi koji van granica svoje zemlje sa puno ljubavi i energije čuvaju svoju tradiciju. Naravno da za njima ni najmanje nisu zaostajali gosti iz Srbije.

Predsednik kluba „Bambi Požarevac“ Veliša Živanović, uvek predusretljiv prema novinarima, rekao je da je namera, da Đurđevdanski

ĐURĐEVDANSKI SABOR FOLKORA

sabor folkora postane tradicionalno okupljanje i druženje folklornih društava.

„Svi nastupi do 11. juna su probe za predstojeću Evropsku smotru srpskog folkora u Beogradu“ - kazao je Živanović. Đurđevdanski sabor folkora označio je početak saradnje između „Bambija“ i društva „Sveti Nikola“ iz Trstenika.

Ljiljana Tošić, predsednica upravnog odbora ovog društva, za je rekla novinarima, da je ovo njihovo prvo gostovanje u Beču.

- Naše društvo je najmlađe u Trsteniku i postoji nešto manje od dve godine. Imamo pet sekacija i ansambla od kojih su tri dečja, jedan izvođački i ansambl veterana. Brojimo oko 150 članova, a u Beč smo doputovali sa srednjim ansamblom uzrasta od trećeg do sedmog razreda osnovne škole.

Kroz program publiku je vodio "dvojac bez kormilara" voditeljski par

, koji su sa puno duha i šarma obavili svoju voditeljsku obavezu.

Nakon Sabora folkora prisutni su sepošteno izvesili i uživali slušajući estradne zvezde Nadu Topčagić i Batu Zdravkovića uz orkestar Manuela Aranđelovića Makija.

HOLZGRILL - FISCH RESTAURANT

Poštovani prijatelji,

čest nam je da Vas možemo pozvati u novootvoren restoran "Alas" da budete naši stalni gošti.
U prvom nacionalnom restoranu možete uživati u domaćoj i stranoj kuhinji, ribljim i specijalitetima sa roštilja.

Očekuju Vas

Bogata predjela:

- ruska salata, pečurke na žaru,
- pohovani knedelj, slani rotatli....

Čorbe:

- alaska riblja čorba,
- pilesčica, teleća i jagnjeća čorba

Jela od mesa:

- pijeskavice, čvapci, bela včelica,
- kremendla, domaća kobasica,
- ražnici, pišći batak i stek....

Kuveno jelo :

- armen, pašulj, guleši i paprikaši

Slatkiši :

- palačinke, baklave, voćne salate ...

SCHÖNBUNNER STRABE 123, 1050 WIEN
TEL: 0699 181 76 305, 0681 1070 44 17
WWW.ALAS-GRILL.COM

Pridružite se

Dobro Došli

Očekuju Vas sa poštovanjem
Vaši Rale i Heda.
Mi znamo i umemo
Vaš je samo da probat.
Prijatno !!!

Dostava na kućnu adresu
u 4, 5, 6, 7, 8, 10, 12 i 15 bezirku

RADNO VРЕME: SO-FR 10-00
SA 10-02

RADNJA ZA PRUŽANJE POGREBNIH I PRATEĆIH USLUGA

www.pogrebna-negotin.com

KONTAKTI NEGOTIN: +381(0) 63 409 817, +381(0) 19 541 928,
+381 (0) 61 202 7227, +381 (0) 69 728 033 NEMAČKA: +49 69 69 534 629

PREVOZ POKOJNIKA IZ EVROPE ZA NEGOTINSKU KRAJINU
I OSTALA MESTA U SRBIJI
OBRAĐA I POMOĆ ZA DOBIJANJE
POTREBNE DOKUMENTACIJE
POSEDUJEMO KAPELU SA RASHLADNOM KOMOROM
ZA ČUVANJE POKOJNIKA

ERA IMMOBILIEN - Europas Nr.1

Preko 40 filijala u Austriji

PRODAJETE
KUĆU ILI STAN ?

NAZOVITE NAS !
Proverite zašto
smo prvi u Evropi !

VAŠ HIPOTEKARNI
KREDIT JE SKUP ?

Posredujemo u odobravanju
hipotekarnog kredita i kod
zabrane Vaše banke i to sa
rekordnih 3% kamate

PREKO 1.500 OBJEKATA U CELOJ AUSTRIJI !!!

ERA Immobilien A-1050 Wien, Margaretenstrasse 99
G-din Z. Kalabić mobil: 0699 / 1 888 66 33
e-mail: kalabic@era.at internet: www.era4m.at

FRISCHMAX

Blätterteig mit Topfen
(Pästeta sa sirom)
Zutaten:
Wasser, Weizenmehl, Salz, Milchpulver, Sauerrahm,
Margarine 25%, Speisezucker

Blätterteig
(Pogačice)
Zutaten:
Wasser, Weizengemehl, Zucker, Milchpulver, Sauerrahm,
Margarine 25%

Blätterteig mit Grammeln
(Pogačice sa čvarcima)
Zutaten:
Wasser, Weizengemehl, Zucker, Salz, Öl, Hefe, Grammeln 25%

Blätterteig mit Marmelade
(Pogačice sa marmeladom)
Zutaten:
Wasser, Mehl, Salz, Zucker, Milchpulver,
Eisig, Margarine, Marmelade

Blätterteig mit Sesam
(Pogačice sa marmeladom)
Zutaten:
Wasser, Mehl, Salz, Zucker, Milchpulver,
Eisig, Margarine, Sesam

FRISCHMAX

Blätterteig mit Füllung - tiefgefroren

Stepanović Gorica Geschäftsführer

Wurlitzergasse 92/34

1170 Wien

Tel/Fax: 01/9425246, 0699 12714299

www.frischmax.at

FRISCHMAX

Produktion von frischer Teigblätter
und tiefgefrorene Blätterteig mit Füllung
Stepanović Gorica Geschäftsführer
Wurlitzergasse 92/34
1170 Wien
Tel/Fax: 01/9425246, 0699 12714299
www.frischmax.at

SRPSKO – DANSKI FESTIVAL 2011

Srpsko udruženje "Đerdap" iz Nestveda, nedavno je organizovalo zabavu koju će dugo pamtit svi posjetioci. Ovo veče su sa šest odigranih koreografija obeležili njihovi gosti, članovi folklornog društva "Sitan Vez" iz Malmea.

Više stotina ljudi, po nekim procenama između 300 i 400, našlo se prošle nedelje na zajedničkoj manifestaciji „Srpsko-Danski Festival“ koji je trajao dva dana u organizaciji Srpskog udruženja Đerdap iz Nestveda i udruženjem danskih sindikata (LO).

U subotu 30.aprila održano je srpsko kulturno veće a sutra dan prvomajska proslava. Vreme je u dodatnoj meri poslužilo organizatore povodom 1. maja, koji su imali pune ruke posla da ugoste prisutne i pronađu dovoljno mesta za one koji su pristizali tokom čitavog dana.

U zabavnom delu programa u subotu 30. aprila nastupao je folklorni ansambl "SITAN VEZ" iz Malmea (Švedska) sa pesmama i igrama iz cele Srbije, koje je publika pozdravila burnim aplauzima, igrali su sledeće igre: Vlaska, Leskovac, Vranje, Šopske i igre iz okoline Pirot. Posle toga je staro i mlado nastavilo da satima igra i peva uz orkestar Zorana Sibinovića.

- Ovakva manifestacija zahteva puno angažovanje i najmanje 3 meseca dana priprema - istakao je predsednik udruženja Dragan Mikulović. Urađena je u saradnji sa SKUD „Sitan Vez“ iz Malmea i udruženjem danskih sindikata LO, inače najveće udruženje samostalnih sindikata u Danskoj. Povod je što je ova organizacija započela projekt pod nazivom "URADI NEŠTO ZA SRBIJU 2011", a odnosi se na sindikate u Srbiji kako bi im se pomoglo da se usavršavaju u borbi za dobrobit radnike klase.

KUD „Sitan Vez“ iz Malmea su povodom prvomajske proslave imali nastupe u tri grada južne Danske: Maribo, Nykobing Falster i Nestved,

POPTechGmbH
Mit uns zu Arbeiten ist ein Paradies...
Elektroinstallationen-Alarm-Klima
Sanitär-Heizung-Solar-Geräteservice

Popovic Dejan
Hetzgasse 16/1/23, 1030 Wien
Tel. -Fax: 01/967-83-78
Mobil: 0664/200 12 11
email: dejan@poptech.at
www.poptech.at

i na najbolji način predstavili srpsku kulturnu baštinu i oduševili publiku gde god su se pojavili.

Želimo ovim putem da se najiskrenije zahvalimo predsednicima društva gosp. Svetlani Jovović sto su uveličali nasu svečanost, kao i svim članovima KUD-a „Sitan Vez“ iz Malmea.

"Srce mi zaigra kad vidim ovu mladost, koja neguje naše pesme i igre". Predsednik udruženja Đerdap, Dragan Mikulović je zadovoljan kako je koncert protekao i što su mlađi folkloraši iz Švedske dali sve od sebe da publike ode zadovoljna, i na kraju istekao:

"Pozitivno sam iznenađen igrom ove dece, koreografijom, muzikom, vladanjem scenom do ambijenta".

Najveći doprinos za realizaciju ove manifestacije dali su predsednik udruženja Đerdap - Dragan Mikulović, zatim Dušan Jovanović - odbornik Skupštine Nestved i predsednik Odbora za integraciju, Svetlana Jovović - Predsednica SKUD-a „SITAN VEZ“ iz Malmea i Søren Kæregård sekretar LO iz Nestveda.

ZAVIČAJ

PROJEKAT PROMOCIJA PROIZVODNJE VOĆA U OPŠTINAMA NEGOTIN, KLADOVO I GOLUBAC - „VOĆE DUNAVA“

Jedan od projekata koji realizuje stručni tim pri SO Negotin je i PROJEKAT- PROMOCIJA PROIZVODNJE VOĆA U OPŠTINAMA NEGOTIN, KLADOVO I GOLUBAC - „VOĆE DUNAVA“. O projektu piše vođa projekta - menadžer, Sladjana Stojanović, dipl.inž.poljoprivrede.

Projekat se realizuje u dva okruga, Borskom i Braničevskom okrugu, u opštinama Negotin, Kladovo i Golubac. Projekat traje 12 meseci. Ukupni troškovi projekta iznose 29.830 eura. Projekat je finansijski podržan od GIZ-KWD sa 21.460 eura, a učešće opštine Negotin je 7.910 eura. Nositelj realizacije projekta je opština Negotin, a partneri na projektu su Udruženja voćara iz Karbulova, Kladova i Golubca i RARIS iz Zaječara.

Ciljna grupa projekta su članovi udruženja „Voćar“ iz Karbulova i voćari u opštinama Negotin, Kladovo i Golubac. Sam projekat je orjenisan na podršci voćarima iz tri opštine istočne Srbije koji imaju problem sa plasmanom voća.

U cilju uspešne realizacije projekta formiran je Projektni tim od sedam članova, vođa projektnog tima (menadžera), asistenta menadžera i pet saradnika, koji sprovode projektnе aktivnosti.

Projekat sadrži niz aktivnosti, prva aktivnost je prikupljanje podataka o proizvodnji voća i proizvođačima voća u opštinama Golubac, Kladovo i Negotin u cilju formiranja baze podataka. Ova aktivnost je realizovana. Urađena analiza sadrži podatke o proizvođačima, proizvodnim površinama, količinama, vrstama, sortama voća i problemima sa kojima se susreću voćari u toku proizvodnje. Grupa od 44 voćara iz Negotina, Kladova i Golubca su 17. Maj ove godine bili na Međunarodnom poljoprivrednom sajmu u Novom Sadu.

Sledeća aktivnost je promocija udrživanja proizvođača voća u opštinama Golubac, Kladovo i Negotin, zatim razvoj partnerstva i primena novih znanja. Na osnovu analize i baze podataka uradiće se web sajt voćara iz sve tri opštine. Urađeni su plakati, baneri i prospekti u cilju promocije udruženja voćara. Projektom su predviđene edukacije

Grupa voćara na Poljoprivrednom sajmu u Novom Sadu

Maj 2011.

Maj 2011.

ZAVIČAJ

KUD "STEVAN MOKRANJAC" NEGOTIN

SJAJAN ROĐENDANSKI KONCERT PESME I IGARA

U četvrtak, 26. maja u punoj Sali negotinskog Doma kulture „Stevan Mokranjac“ održan je deseti jubilarni godišnji koncert KUD-a „Stevan Mokranjac“ koje se negotinskoj publici predstavilo najnovijim koreografskim igrama, a nastupili su i muzički solisti i orkestar.

Kao specijalni gosti na godišnjem koncertu nastupili su i ovogodišnji pobednici 38. Susreta sela opštine Negotin KUD „Mokranjac“ iz Mokranja, kao i Gradsko kulturno umetničko društvo „Smederevo“ iz Smedereva.

Publika je mogla da uživa u „Igrama iz Holmolja“, „Igrama iz Šumadije“, „Vlaškim igrama iz Negotinske Krajine i „Igrama iz Bele Palanke“, koje su folkloraši „Stevana Mokranjaca“ maestralno izveli.

Gosti iz Smedereva su bili odlični u izvođenju „Igara iz Glamoča“, „?aljive igre iz Banata“ i „Igre iz okoline Niša“.

Mali folkloraši iz Kud „Mokranje“ igrali su kao veliki. Nije ni čudo kada dolaze iz rodnog mesta velikog kompozitora Stevana Stojanovića Mokranjca.

Šlag na tortu su bili solo nastupi Slobodan Petrović, Miće Rašića i Nataše Nikolić koji su uz orkestar Kud „Mokranjac“ u svom stilu otpevali više vlaških i srpskih pesama, kojima su razgalili dušu publike u sali.

Godišnji koncert kojim je obeležena i desetogodišnjica obnovljenog rada, bila je i prilika da Kulturno-umetničko društvo „Stevan Mokranjac“ plaketama i zahvalnicama, nagradi neke od najzaslužnijih pojedinaca i organizacija za pomoć u doasadašnjem radu. Među nagrađenim su i Ivković Živojin legenda folklora i Pitarević Radomir jedan od predsednika „Mokranjca“ koji ga je izuzetno dobro vodio.

Priznanja je uručila sadašnji predsednik Sladana Stojanović, koja svojom agilnošću sve čini da „Stevan Mokranjac“ nastavi svoje velike uspehe, a kojih je u proteklih deset godina bilo puno.

KUD "STEVAN MOKRANJAC" BEČ

FESTIVAL - GENERALNA PROBA PRED EVROPSKU SMOTRU

Kako je ocena publike, uvek nekako najrealnija i najmerodavnija, odmah na početku je i pišemo. Ocena je jednoglasna, ovakva folklorna predstava nije skoro viđena u Beču.

Naime, Kulturno-umetničko društvo „Stevan Mokranjac“ iz Beča organizovalo je u subotu uveče „Majski festival folklora“, koji je bio generalna proba za više folklora pred Evropsku smotru folklora, koja će biti održana u Beogradu.

Bečkoj publici predstavilo se osam folklora iz Beča, Gornje i Donje Austrije i Srbije sa dvadesetak koreografija.

Naime, u goste KUD „Stevan Mokranjac“, doputovalo je jednog od naboljih društava Srbije SKC „Vuk Stefanović Karadžić“ iz Bačke Topole, sa poznatim koreografom Slobodankom Sejom Rac.

U programu učestvovali su dalje KUD „Kruna“ i KUD „Skel“ iz Obrenovca, KUD „Bambi“, KUD „Branko Radičević“, iz Beča, KUD „Barili“ iz Braunau, KUD „Podrinje“

iz Vinernoštata.

Za KUD „Stevan Mokranjac“, „Bambi“ i „Branko Radčević“ ova priredba je generalna proba za više folklora pred Evropsku smotru, pošto su se ova društva kvalifikovala za veliko takmčenje u domovini. Prema aplauzu publike, može se zaključiti da su sva tri folklora u odličnoj formi i izvanredno uigrani, pa je realno očekivati visok plasman konkurenčiju iz cele Evrope.

„Nadamo se da ćemo ponoviti prošlogodišnji uspeh na Evropskoj smotri, kada smo osvojili zlato. Intenzivno se spremamo za Smotru u Beogradu, kako bi se predstavili u najbolje svetu“, rekao je predsednik KUD „Stevan Mokranjac“ Saša Božinović.

KUD „Stevan Mokranjac“ otputovaće 10.juna za Beograd, gde, prema programu Evropske smotre, nastupa u nedelju 12. Juna, poslednjeg dana smotre.

U toku koncerta, učesnike je posetila i direktorka SOS sela iz Kraljeva, Vesna Mraković Jokanović sa saradnicima i svim učesnicima uručila zahvalnice za sve što su uradili za decu bez roditelja. Publiku je tokom koncerta prikupila oko 700 evra, koji su uručeni predstavnicima SOS sela.

Posle bogatog kulturno-umetničkog programa prisutni su se družili do kasno u noć uz orkestar „Nema problema“.

ZAVIĆAJ

Maj 2011.

Maj 2011.

ZAVIĆAJ

AKCIJAI AKCIJAI AKCIJAI AKCIJAI AKCIJAI AKCIJAI AKCIJAI AKCIJAI

UI. Generala Pavla Ilića Veljka bb. (Borska) Negotin
Tel. : +381 19 570 022, Fax. : +381 19 570 020 Mob. : +381 62 22 55 50
e-mail: gipsenterijer@sezampro.rs www.gips-enterijer.co.rs

GIPSENTERIJER

GIPS-ENTERIJER JE U APRILU OTVARIO GRAĐEVINSKI CENTAR.
MATERIJALI ZA GRUBU GRADNJU, BRAMAC CREP,
PVC UNUTRAŠNJA I SPOLJNA STOLARIJA, FURNIR UNUTRAŠNJA STOLARIJA,
KERAMIČKE PLOČICE I SANITARIJA,
MOLERSKI MATERIJALI ZA SPOLJA I UNUTRA WEBER,
SISTEM ZA IZOLACIJU FASADA, KNAUF SISTEM, MATERIJALI ZA DEKORACIJU,
LAMINATI, RUČNI ELEKTRIČNI ALATI PROFESIONALNI I HOBI, HTZ OPREMA.
ZA MATERIJAL DOĐITE PRAVO U CENTAR,
CENE SU KOD NAS TAKO NISKE DA IH NEĆETE NI PRIMETITI!

Prevoz pokojnika iz cele Evrope sa kompletnim sređivanjem papira

Predstavništva u Beču, Linzu, Salzburgu, Insbruku, Grazu, i tako u svim većim gradovima država Evrope

Österreich: + 43 6767 425 897

Deutschland: + 49 172 716 7408

Switzerland: + 41 79 73 79 442

France: + 33 14 83 66 43

Italy: + 39 34 00 585 723

Požarevac:
+ 381 12 532 202
+ 381 63 532 202

Fax: + 381 12 532 201

<http://www.drnda.com> e-mail: office@drnda.com

Ako već morate da birate, isaberite najbolje!

Na usluzi 00 - 24 h

<http://www.drnda.com> e-mail: office@drnda.com

Na raspolaganju najbolji i najveći vozni park u Evropi uz veliki izbor crnina i cvetnih aranžmana!

SALCBURG OSVEŠTAN IKONOSTAS U NOVOM HRAMU

U jednom od najlepših gradova u Evropi, Salcburgu osveštan je ikonostas u novosagrađenom hramu Pokrova Presvete Bogorodice. Velelepno zdanje u ulici Schmiedingerstraße

52 u Mocartovom gradu sagrađen je zahvaljujući prilozima brojnih vernika, koji nisu izostali ni ovoga puta. Na zemilištu koje je otkupljeno, takođe uz pomoć naših zemljaka pre pet godina, sagrađen je jedan od najlepših objekata srpske pravoslavne crkve u Austriji. Ovo je drugi hram u alpskoj republici koji se gradi iz temelja. Prvo su to učinili parohijani u Salfeldenu, takođe u pokrajini Salcburgu.

Uprkos hladnom i kišovitom vremenu novosagrađena svetinja bila je mala da primi sve parohijane, koji su pohitili na bogosluženje. Svetu arhijerejsku liturgiju služio je episkop srednjoevropski Konstantin, uz sasluživanje protve Dragana Mićića iz Lince, nadležnog sveštenika Srbojubija Đokića i eparhijskog đakona Aleksandra.

Vladika Konstantin pohvalio je mnogobrojne vernike i nadležnog sveštenika Đokića za trud i priloge koje su priložili kako bi izgradili još jedan hram u Austriji. Bilo je lepo videti vernike koji su dobili sopstveni hram. Kako su istakli ovaj dan će ostati upisan zlatnim slovima u letopis parohije, jer je u njemu služena prva liturgija.

Na licitaciji za kuma ikonostasa pobedio je Nenad Rauković, koji je priložio 3.500 evra. Još deset vernika su prilozima kumovali ikonama u novosagrađenom hramu. Slavica Radovanović - ikona Sveta Bogorodica (2.600), Slđan Đurović - Isus Hristos (1.600), Lzinka Jonić - Sveta trojica (1.600), Gorna Petrović - "Sveti Sava" (1.000), Jasmina Stojanović - Sveti Sisoje (1.000), Radosav Milivojević - Sveti Simon i Sava (1.100), Vasilije Zarić - Sveti Vasilije Ostorški i Nikola (2.500), Dragomilo (2.100) i Milan Jakovljević - Blagovesti (1.200).

PREDSTAVA DEČIJEG POZORIŠTA U LINCU

Dečje pozorišne predstave iz matice u Lincu su prava retkost. Kada gostuju, kao po nekom nepisanom pravilu, izostane i poseta, mada se

radi o veoma kvalitetnim pozorišnim komadima. Slično je bilo i ovog puta kada je u prelepom teatru Maestro u ulici Bizmark 17, za najmlađe gostovala lutarska predstava "Klovni Bitlo". Ovaj komad režirao je i u njemu igrao Siniša Tica, rođeni Banjalučanin, koji već dve decenije karijeru pravi u Salcburgu.

Agiilni zemljaci okupljeni oko tima DS Events na čelu sa Danijelom Radićem i Slavkom Maleševićem organizovali su gostovanje predstave u okviru večeri pozorišta. Tridesetak najmlađih, u pratnji roditelja, uživalo je sat vremena u veoma zanimljivom i poučnom pozorišnom komadu. Mada je ulaz bio besplatan, a subota idealan dan za odlazak u teatar, šteta je što više mališana nije došlo. Uz to prikazana je za odrasle predstava "Gavril" pozorišta Jazavac iz Banjaluke.

U dečjoj predstavi klovni Bitlo putuje svetom i upoznaje različite države i kontinent. Počinje od Amerike preko Azije i na kraju stiže u Evropu, a najviše se zadržava u Srbiji odnosno Guči. U svakoj zemlji gde boravi predstavlja njihove lutke obučene u tradicionalne nošnje. Uz to klovni Bitlo slikovito dočarava nacionalne junake zemalja koje je posetio i ujedno postavlja po nekoliko pitanja deci u publici. Predstava se završava sa Miloškom iz Guče i on je pobrao najviše aplauza.

gustacije proglašili pobednike.

Prvo mesto osvojila je Jasmina Simić iz Beča, koja je i prošle godine bila pobednik Pasuljijade. Drugo mesto pripalo je Dragiši Trukić i treće mesto Jovanu Živanović, obojica iz Šveheta.

Pehare i diplome pobednicima ispred kluba uručio je gradonačelnik Hanes Facekaš.

"PASULJIJADA 2011."

"Jedinstvo" Švehat, organizovao je nedavno već tradicionalnu "Pasuljedu". Ovogodišnja Pasuljada bila je najbolje posećena od svih do sada održanih, a posebno je predsednika kluba Krstu Petrišorevića obradovao dolazak velikog broja Austrijanaca.

Na ovu manifestaciju došla je i velika delegacija grada Švehat, na čelu sa gradonačelnikom Hanesom Facekašom, njegovim zamenikom Gerhardom Frauenbergerom, odbornicima Peterom Hovorkom, Markušom Vicralom, Danijelom Facekaš, Evom Gerdenic i Evom Edenmajer.

Oni su na lepo druženje doveli i članove porodice, što je najbolje pokazalo koliko cene klub "Jedinstvo".

U gostima su bili i umetnici pisac Darko Markov, Stjepan Herman Stanojević, i Mirel Tomas, kao i ispred katoličke crkve u Švehatu Maks Rauh i ispred kluba "Hajduk Veljko" Dragutin Petković.

Ziri su sačinjavali predstavnici opštine Švehat koji su posle duge de-

SKUPŠTINA KSZS U SALCBURGU ODLUČILA NENADU ŠULEJIĆU NOVI MANDAT

Kulturno-sportska Zajednica Srba u Salcburgu (KSZS) održala je redovnu godišnju skupštinu na kojoj je podnet godišnji izveštaj i izabrano novo predsedništvo koje će predvoditi Zajednicu u sledeće dve godine.

Dosadašnji predsednik Nenad Šulejić, koji predvodio Zajednicu 11 godina, izrazio je želju da se povuče i da se obaveza i odgovornosti prihvate novi, pre svega mlađi i školovani ljudi.

- On su dobro integrirani u austrijsko društvo i sigurno će im biti lakša komunikacija sa institucijama grada i zemlje u kojoj živimo - istakao je Šulejić.

Posle toga ja došlo do izjašnjavanja prisutnih delegata koji su pozdravili predlog Šulejića da treba uključiti mlade snage u rad predsedništva i dati im odgovorne zadatke.

Većinom glasova pre svega stabilnosti, discipline i rada sekocija, jednoglasno je ukazano poverenje Nenadu Šulejiću i tom prilikom je reizabran za predsednika.

Organizatori poznatog međunarodnog maratona

"Tri srca" su u subotu 21. maja u poznatom slovenačkom lečilištu Radenci organizovali, veoma uspešno, 31. međunarodni maraton koji već godinama predstavlja početak atletske sezone u Republici Sloveniji.

Dolasku ovako velikog broja (10.000) rekreativaca iz 14. zemalja pomoglo je i lepo vreme u Sloveniji. Vreme je za turiste bilo idealno međutim za takmičare je bilo malo prevruće i da nije bilo malo vetra uslovi bi bili veoma slabi. Novac prikupljen od učesnika humanitarne trke daje se siromašnoj deci iz Pomurja. Na polumaratonu se takmiče i slovenački paraplegičari.

Na polumaratonu svake godine trči i Borut Pahor (br. 313), aktualni predsednik Vlade Republike Slovenije.

Kao što su ljubitelji trčanja očekivali prvi na cilj maratona stigao je Edwin Kibowen iz Kenije. Edwin Kibowen je stigao na cilj maratona sa vremenom dva sata, 33 minuta i 23 sekunda.

Ove godine je stigao i veliki broj Beograđana, koji su postigli dobre rezultate.

U toku dana vođeni su razgovori sa beogradskim i ovdašnjim sportistima da bi u ovom delu Slovenije organizovali takmičenje za dvadesetprvi kros RTS za Gran pri Radio Beograda koga organizuje RTS za decu iz dijaspora. Dogovoren je da organizaciju preuzme Rade Bakračević, predsednik Srpskog kulturnog društva „Štajerska zajednica“ iz Maribora.

Tekst: Rade Bakračević
Foto: Aleksander Bakračević

Potpredsednik Zajednice je Dragana Nedić, sekretar Svetlana Vulin, a njen zamenik Marko Šulejić. Ovo troje studenata predstavljaju mladu budućnost Zajednice.

Blagajnici su Snežana Truić i Romeo Pređojević. Kontrolnu komisiju čine Milka Jalić, Marijan Marojević i Dragan Todorović. Nadzorni odbor predstavljaju Neven Pećanac, Milena Kondić i Goran Pilipović.

Svakako da će glavni cilj i zadatak Zajednice ostati isti, očuvanje i negovanje srpske kulture i tradicije na ovim prostorima, pre svega za dobrobit naše dece i omladine.

Prema podnetim izveštajima, zaključeno je da je prošla godina bila uspešna, postignuti su zapaženi rezultati i ostvarena dobra saradnja sa gradskim ustanovama. Finansijski obračun kontrolna komisija je overila i prihvatile. Uz redovne izdatke za potrebe sekcijsa, godina je završena u plusu.

Prošlog vikenda, tačnije u subotu odigrano je četvrtfinale, a zatim i polufinale kupa boćara. Igralo se na ispadanje tako da su se u finale plasirale, trenutno dve najkvalitetnije ekipe, a to su J.S.K i Staro Jato. U nedjelju je već s početkom u 10 sati počeo turnir kojeg tradicionalno organizuje Radnicka Komora Vorarlberga. Učeće je na ovom turniru uzeo osam ekipa podeljenih u dve grupe. U finalu su se sastali prvaci grupa Tromeđa i Napredak. Pobedila je iskusnija ekipa Tromeđe i tako osvojila ovaj turnir.

Poredak na turniru je sledeći: 1. Tromeđa, 2. Napredak, 3. J.S.K, 4. Staro jato, 5. Dinara, 6. Jugoslavija, 7. Troglav, 8. Trojka.

Nakon završenih borbi na turniru, usledilo je finale kupa kao poslastica. Igra se na dve dobijene igre do 21 poen. Prvu igru ili partiju dobilo je Staro jato rezultatom 21:17, a u drugoj povelj cak sa 12:0. Kada su svi pomislili da ce St. Jato osvojiti s lakoćom ovaj kup, J. S. K vrši izmenu i umesto Nikole Goričanca ulazi Dušan Ivetić i preokreće rezultat, tako da J. S. K dolazi do izjednačenja na 1:1.

U trećoj odlučujućoj igri ponovo je povelj Staro Jato sa ubedljivih 9:2, ali J. S. K je ipak uspeo da stigne ovu prednost pređe u vođstvo i pobedi. Interesantno je napomenuti da je J. S. K i prošle godine pobjedio u kupu, bili su prvaci za 2009/2010 godinu, a i sada vode u prvenstvu sa 21 bodom ispred Dinare koja ima 15 bodova.

Na kraju ovog izvanrednog druženja pehare učesnicima turnira je dodelio predsednik boćarske lige Mihajlo Bogdan, a medalje i prelazni pehar pobednicima je darovala Zajednica Srpskih Klubova u Vorarlbergu i njih je uručio predsednik Zajednice Boban Đurić.

Stanislav Milojević

KSZS SALCBURG ŽELJANA PROSLAVILA PUNOLESTVO

Došao je i taj dan kada se punoletstvo proslavlja po tradicionalnom običaju uz veliki broj zvanica, muziku i bogatu trpezu. Članica Kulturno-sportske Zajednice Srbija iz Salcberga, Željana Mitrović, proslavila je svoj 18. rođendan. U sali kulturnog centra „Gnigl“ okupilo se oko 200 gostiju koji su došli da Željani ulepšaju slavlje.

Srećni roditelji i domaćini Sladjana i Duško Mitrović sačekivali su goste uz reči dobrodošlice.

A gosti su bili brojni prijatelji iz Mocartovog grada, Linca, Beča, kumovi, rodbina iz Švajcarske, Nemačke, kao i drage „bake“ iz Republike Srpske. Bili su tu i Željanini najbolji drugovi i drugarice, koleginice sa posla pa i sam šef stomatološke ordinacije.

Muzički bend se potrudio za štimung, bilo je veselo, igralo se i pevalo

do kasnih sati.

Svakako da je slavljenica bila u centru pažnje. U izuzetnoj haljinji, šarmantnog osmeha, zračila je lepotom i zadovoljstvom. Pored nje na jveseliji bio je brat Djordje, kao i tetka Dragana i teča Goran. Jednom rečju sve je bilo kako dolikuje ugledu porodice Mitrović i sigurno da će ovo slavlje da se pamti.

Pre posluženja specijalne rođendanske torte, Željana se lično zahvalila prisutnima na odazivu, a posebno svojim roditeljima za sve što su joj do sada pružili i učinili za nju.

Željana je član folklorne sekcije, a brat Djordje, izuzetni talent na harmonici, donosili su Zajednici brojne nagrade.

N. Š.

SUBBONOSNO „DA“ REKLI PREĐ 400 ZVANICA

U subotu 21. maja 2011. godine pred roditeljima, rodbinom i prijateljima vencali su se nasi dugogodisnji članovi Dejana Stanić i Novica Panić. Subbonosno „DA“ izgovorili su pred 400 zvanica u velelepnoj „PINK SALI“, koja je tom prilikom bila Kraljevski ukrasena i dekorisana.. Svatbi su prisustvovali i nasi članovi Kulturnog Umetnickog Drustva „Stevan Mokranjac“ iz Beca.. članovi „Mokranjača“ su tom prilikom mladencima i svim prisutnim gostima priredili malo iznenadjenje odigravši Splet vlaskih igara iz Radujevca, kojem se Drustvo plasiralo na Evropsku Smotru Srpskog Folklora 2011. godine u Beogradu.

Veliki aplauz se zacuo kada su članovi „Mokranjača“ pozvali i svoju dugogodisnju igračicu da im se pridruzi u igri.. Sva u belom zracila je tokom igre a prisutni nisu mogli da sakriju emocije i suze radosnice.. Mladenci su od nasih članova dobili prigodan novaci poklon, koji ce oni

sami znati kako i gde da potrose..

Zadovoljstvo je videti kada prijateljstvo iz Kluba preraste u kumstvo, sto se ovaj put i desilo.. Naime Dejanini i Novicini kumovi su takođe nasi članovi Sanja Petrić i Damjan Dinučić.. Uz Veselu atmosferu i dobar orkestar „Dukati Veselje“ je trajalo do kasno u noc...

Lepota je videti kako neki mali „klinci“ iz naših redova sada stupaju u brak, formirajući svoju porodicu i topli dom. Verujemo da će se jos mnogo ovako lepih brakova izroditи из „Mokranjača“ i da će se velika prijateljstva preneti u kumstva.. Srecni i veseli bili....

ZAVIČAJ

Maj 2011.

LINC

“VIDOVĐAN” ODUŠEVIO NA GRADSKOJ FEŠTI

Malo je ko od brojnih gostiju odoleo igrama iz bivše zemlje, na kulturnoj fešti u organizaciji ministarstva za kulturu i integraciju grada Linca. U prelepoj višespratnoj zgradi, Vizunturma našu zajednicu predstavljali su članovi udruženja Vidovdan, čija je folklorna sekcija bila u prvom planu. U programu koji je trajao više od pet časova ređali su se na bini kulturna udruženja brojnih naroda, koji žive u gradu na Dunavu. Raznolikost i raznovrsnost tradicije, ali i želja da jedni druge bliže i bolje upoznaju u potpunosti je ostvarena u ovoj lepoj prolećnoj večeri.

Bili su tu i predstavnici gradske vlasti, koji su naglasili da je integracija jedan od najbitnijih zadataka i ciljeva ne samo grada Linca, nego celog austrijskog društva:

- Želimo da pružimo šansu našim građanima da se osećaju kao kod svoje kuće.

Integracija je ujedno i raznolikost i bogatstvo, pod uslovom da se svi prijateljski odnosimo jedni prema drugima. Kroz ovakve manifestacije to ćemo sigurno uspeti, u cilju zajedničke koristi - poručio je ugledni član Socijaldemokratke partije, profesor na Univerzitetu „Johan Kepler“, Franc Lajdermiler. Bio je tu i jedan od vodećih članova Narodne partije Austrije, Erih Valc koji je takođe podržao ovakve manifestacije u cilju integracije stranaca.

Austrijanci su u narodnim nošnjama pokazali mnogobrojnim doseljenicima deo svoje bogate folklorne tradicije. Na bini u prizemlju, učestvovalo je nekoliko kulturno-

umetničkih društava iz Linca.

Raznovrstan splet igara iz matice, privukao je i članove iz ostalih

klubova sa prostora bivše države, ali i Austrijance, doseljenike iz Afrike, Azije... Svi su se dobro uklopili u zajedničko kolo, na drugom spratu Vizentruma. Muzičari na čelu sa harmonikašem Zoranom Gajićem i studentima violine Aleksandrom, Nebojšom i gitare Vedranom, kao i članovima iz drugih klubova, delovala je skladno. Sve je završeno oko ponoći kada su se u kolo uhvatili svi članovi klubova sa prostora bivše zemlje.

Jedan od specijaliteta na srpskom štandu bio je pasulj. Vredne zemljakinje iz kluba Vidovdan su odlično pripremile ovo jelo. Austrijanci nisu odoleli specijalitetu sa Balkana. Nekoliko starijih, među njima 74-godišnji Franc bio je oduševljen, uprkos činjenici što je vreme za večeru bilo odavno prošlo:

- Ne mari što je kasno. Ovo jelo je ukusno - komentarisao je starina obučen u tradicionalnu nošnju i sa tanjirom punim pasulja i komadom domaćeg hleba pohitao ka slobodnom stolu.

Austrijanci su u narodnim nošnjama pokazali mnogobrojnim doseljenicima deo svoje bogate folklorne tradicije. Na bini u prizemlju, učestvovalo je nekoliko kulturno-umetničkih društava iz Linca.

Raznovrstan splet igara iz matice, privukao je i članove iz ostalih klubova sa prostora bivše države, ali i Austrijance, doseljenike iz Afrike, Azije... Svi su se dobro uklopili u zajedničko kolo, na drugom spratu Vizentruma. Muzičari na čelu sa harmonikašem Zoranom Gajićem i studentima violine Aleksandrom, Nebojšom i gitare Vedranom, kao i članovima iz drugih klubova, delovala je skladno. Sve je završeno oko ponoći kada su se u kolo uhvatili svi članovi klubova sa prostora bivše zemlje.

Jedan od specijaliteta na srpskom štandu bio je pasulj. Vredne zemljakinje iz kluba Vidovdan su odlično pripremile ovo jelo. Austrijanci nisu odoleli specijalitetu sa Balkana. Nekoliko starijih, među njima 74-godišnji Franc bio je oduševljen, uprkos činjenici što je vreme za večeru bilo odavno prošlo:

- Ne mari što je kasno. Ovo jelo je ukusno - komentarisao je starina obučen u tradicionalnu nošnju i sa tanjirom punim pasulja i komadom domaćeg hleba pohitao ka slobodnom stolu.

ZAVIČAJ

ZAVIČAJ

narodne novine

Do sada ste nas samo čitali,
od sada nas možete uživo gledati!

Ukuajte na Vašem pretraživaču
tv zavicaj ili www.novinezavicaj.com

I uživajte u snimcima svih manifestacija
u dijaspori koje ste možda propustili
da vidite ili želite da ponovo pogledate
sjajne nastupe kulturno umetničkih
društava.

FOTO VIDEO
NEŠA

PROFESSIONALNO SNIMANJE
IZRADA FOTOGRAFIJA NA LICU MESTA
KVALITETNO NE MORA BITI I SKUPO I

PRIREDBE • ROĐENDANI • KRŠTENJA • SVADBE • VESELJA

telefon:
+43 664 27 58 127

FLORA plus
NEGOTIN

AGRO DISKONT

SVE NA JEDNOM MESTU ZA NAJBOLJE REZULTATE U POLJOPRIVREDI

PRODAJA POLJOMEHANIZACIJE

VELEPRODAJA:
NEGOTIN: SAMARINOVAČKI PUT BB, TEL. 019/570 508, 545 542
ZELENA PIJACA BB, TEL. 019/542 353
BOR: PLATO ZELENE PIJACE, TEL. 030/426 035

ZAJEĆAR: HAJDUK VELJKOVA 61, TEL. 019/420 807, 420 378

www.flora.rs e-mail: office@flora.rs

Bauspenglert Lamprecht Nfg.

1120 Wien
Pohlgasse 30

Dejan Jovanović

Tel. u. Fax: 01/81 56 921
Mob.: 066423 132 83

Bauspenglert Lamprecht Nfg.

1120 Wien
Pohlgasse 30

Dejan Jovanović

Tel. u. Fax: 01/81 56 921
Mob.: 066423 132 83

Vesna Mrvoš - Mott
Sudski tumač i-prevodilac za nemački jezik

PREVOD PREPISKA INOSTRANE PENZIJE

SAMOSTALNI BIRO "PIONIR" PR
19300 Negotin
Milentija Popovića 58
Usl.tel. 019/543 476
Mob. 063/10 60 127

Wilhelmsdorfer Stube Sandra & Joschi

Spiesshammergasse 6, 1120 Wien
ecke Albrechtsbergerg.

Tel. 81 00 947

Öffnungszeit
Mo - Sa 8^h - 24^h
Sonn - Feiertage 8^h - 16^h

www.wilhelmsdorferstube.at

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

352(497.11)

ZAVIČAJ : narodne novine / glavni i odgovorni urednik Kristina Radulović. - God. 1, br. 1, (2001) - . - Negotin : Agencija Kristi, 2001- (Negotin : Colorgrafx). - 30 cm

Mesečno

ISSN 1451-088X = Zavičaj (Negotin)
COBISS.SR-ID 177774599

AGENCIJA "KRISTI" NEGOTIN, ULICA SRBE JOVANOVIĆA LII/5 19300 NEGOTIN
DIREKTOR DRAGIŠA RADULOVIĆ
LIST UREĐUJE REDAKCIJSKI KOLEGIJUM
NOVINARI DOPISNICI VESNA RADULOVIĆ, NEŠA MLADENOVIĆ, MIĆA PUDAREVIĆ, BUKIĆ DRAGIŠA, JASMINKA ČETOJEVIĆ, NENAD ŠULEJIĆ, ŽIVOJIN MARKOVIĆ, BOJAN PANDUROVIĆ i RATOMIR ILIĆ
FOTOGRAFIJE: PROFI MEDIA - FOTO VIDEO NEŠA
E - MAIL NOVINEZAVICAJ@YAHOO.COM WWW.NOVINEZAVICAJ.COM
TELEFONI: +381 19 541 898, +381 63 412 948, +43 699 104 64 316

ALUMINEX

eurolinē

ZA SVA GODIŠNJA DOBA

PROZORI I VRATA OD ALUMINIJUMA I PVC,
OGRADE, ROLETNE, STAKLENE BAŠTE,
GARAŽNA VRATA, POKRIVANJE BAZENA

DOO. ALUMINEX EUROLINE 19316 KOBIŠNICA

TEL. +381 19 550 598, MOB. +381 63 412 777

www.aluminex.rs E-mail: aluminex.euroline@yahoo.com