

LICEMERJE STEČAJNOG UPRAVNIKA
Božić bi da okrivi radnike
za propast "Toze Marković"

SVETISLAV VUKMIRICA (SNS)
Tomić je radio protiv
stranke i lokalne vlasti

kik!ndiske kikindai

CENA 40 DINARA

GODINA XVII

BROJ 838

PETAK, 12. DECEMBAR 2014.

ISSN 1451-8465

INFORMATIVNI NEDELJNIK

DRŽAVA I POREZNICI
GAZE KIKINDSKE

PLJAČKA IM
MATERINA

U 500 REČI

Piše: Predrag Bata Nedeljkov

Svaki predsednik opštine ima velike komunalne planove. Uglavnom, sve ostaje na priči, jer malo je njih koji imaju snage i sposobnosti da ih izvrše. To je što se tiče krupnica. Međutim, pravi predsednik se ništa manje ne bavi i „javnim sitnicama“. Naravno, ako je pravi. Ako nije pravi, on samo priča, priča, priča, a „sitnice“ ostaju, građani se sa njima svakodnevno susreću, jer nema ko da ih reši. Nije ni Kikinda izuzetak...

AKO BI NEKO OD POSETILACA hteo da vidi kakva je lokalna vlast u opštini Kikinda, onda bi, a to je sasmosto logično, trebalo da obide ulice po varoši. Ne treba da odu daleko. Dovoljno je da se prošetaju Trgom, pa da im odmah sve bude jasno. S jedne strane, lepo zamišljen i sprovenen savremen koncept Trga u kombinaciji sa arhitekturom iz 19. veka, dvema crkvama i Kurijom. S druge strane, a što se pojednostavi, sve je to odavno obesmišljeno, a sve je i gore i gore. Hoću reći, opšti rusvaj, javašluk, nemar, budalaštine – pravo ogledalo lokalne vlasti koja nas proganjaju u poslednjih 20 i više godina u raznim sazivima. O njihovoj bahatosti, prepotenciji, kratkopametnim idejama, neznanju i neinvencivnosti i da ne pričam.

NE ZNAM ŠTA PRE IZABRATI KAO PRIMER? Dal' „Istočnu kapiju“ na Kuriji, bahatu budalaštini koja je zaustavljena na samom početku, ali dovoljno odmaknu da napravi ogromnu i nepopravljivu štetu na tom kulturno-istorijskom blagu, jednom od retkih koje Kikinda ima? Dal' načičkane kafije bez reda i jedinstvenog koncepta koji bi se uklopio u Trg? Dal' ruinu od Hotela, bedasto privatizovanog i „puštenog niz vodu“, te privatni parking sa rampom do njega? Ruinirani Spomenik palim borcima NOR-a iz 1961. godine rađen u betonu, mermeru i bronzi, a sad samo u ostacima, na koji svako malo predstavnici lokalne samouprave groteskno polažu venac i tako iskazuju „poštovanje“?

AKO ODETE MALO DALJE, recimo do Karadordjeve ulice, šta zatičete? To je lepa ulica koja je renovirana pre šest godina, posle dugo odlaganja i odugovlaženja. Posaćeno

Komunalna svakodnevica

450.

je drveće, oko 400 stabala i sve je u početku delovalo lepo i ubedljivo dobro. Ali, vraga! Ispostavilo se da je to drveće sibirski brest koji ima jedan zez. Furtom vole da raste i da se množi, na uštrb okoline. Raste ne samo u visinu, nego i u širinu i to – nezaustavljivo. Ruši, kida i uništava sve oko sebe. Usput ima i takvu rasplodnu osobinu da začas poseje svoja semena i eto mu dečice svuda po okolini – najpre samo iznikla biljčica, pa stabiljčica, pa vrlo brzo i moćno stablo. Dok si dlanom o dlan, posadeni drvoraz je počeo da podiže trotoar, da ugrožava temelje kuća, da uništava podzemne instalacije itd. Dok se vlast doseti, a pošto se narod pobunio, časkom su odlučili i posle šest godina, sad pre koji dan, posekli su 400 stabala. Ostali su panjvi, a izvođač je uredno složio ogromnu količinu grana i grančica duž cele ulice, zakrio trotoare, a delom i sam kolovoz. Ne znam da li je tako i sada dok ovo čitate, ali je rusvaj bio prisutan više dana duž cele ulice. U varoši koja bi tako želela da bude grad, a neće biti više nikad, upravo iz ovakvih i sličnih razloga, to je normalna pojava. Teško da bi se moglo tako štograd desiti u normalnoj urbanoj sredini. Pre bi se reklo da je primerenije selu. I dok se predsednik opštine, koji kanda da je zalutao na tu funkciju, upinje da obrazloži i dokaže opravdanost osnivanja jedinstvenog komunalnog preduzeća, pre toga likvidirajući postojeća, morao bi prvo da baci pogled kroz prozor svoje kancelarije, da se prošeta ulicama varoši, pa tek potom da donosi velike planove.

DA PRVO REŠI KOMUNALNE „javne sitnice“, pa tek potom da pređe na „krupnice“.

NEČUVENO STEČAJN Božić bi d

■ Željko Bodrožić

Stečajni upravnik fabrike "Toza Marković", doktor ekonomskih nauka Dragan Božić iz Zrenjanina, uputio je Sindikatu "Nezavisnost" hitan dopis, u kojem ih upozorava kako javni nastupi članova tog sindikata ugrožavaju predstojeće usvajanje Plana reorganizacije i poziva ih na sastanak u cilju prevazilaženja nastalih problema.

Isti taj Božić je pre dve nedelje oterao sa posla glavnog poverenika "Nezavisnosti" Branislava Tatića i mnoge članove ovog sindikata, a sada im, eto, piše da odustanu od javnih nastupa i poziva ih na sastanak, kako bi ih konačno upoznao "o stanju i toku stečajnog postupka". Po njemu, izjave otpuštenih i šikaniranih radnika u štampanim i elektronskim medijima "direktno utiču na izjašnjenje većinskih poverilaca o Planu reorganizacije.

- **Primedbe većinskih poverilaca u direktnoj su vezi sa netačnim i neargumentovanim informacijama koje pružate medijima. Na ovaj način, vašim nepromišljenim postupanjem, direktno ugrožavate usvajanje Plana reorganizacije i dovodite u pitanje dalje poslovanje stečajnog dužnika "Toza Marković". S obzirom da je stečajni postupak hitan i da će se za 10 dana Privrednom sudu u Zrenjaninu dostaviti prečišćen tekst Izmenjenog plana reorganizacije, molim vas da od danas pa buduće ne dajete netačne i nepoverene informacije, a sve u cilju usvajanja plana i nastavka poslovanja, a ne donošenja rešenja o bankrotstvu, koji predstavlja drugu alternativu prema Zakonu o stečaju i ona ne ide u prilog ni društvenoj zajednici, ni poveriocima, niti zaposlenima** - poručio je Božić članovima sindikata "Nezavisnost", koji uglavnom više nisu za-

Božić

Prednost članstva u ovoj grupaciji jeste mogućnost direktnog kontakta s Briselom i povlačenje sredstava - rekao je predsednik opštine Pavle Markov.

Laslo Varga, zamenik predsednika Od-

OGREV: Iz opštinskog Fonda solidarnosti za oko 500 socijalno najugroženijih porodica obezbeđeno je po dva kubika ogrevnog drveta, tako da je ove godine pomoći dobiti duplo više porodica nego prošle, a prioritet su imale one koje imaju troje ili više maloletne dece ili čiji je član teško bolestan. U našoj opštini Fond solidarnosti funkcioniše od 1993. godine.

BANAT TRIPLEKS GRUPA Benefite od članstva imaće i naša opština

U Kikindi je održana godišnja Skupština Banat tripleks grupacije EGTC, asocijacije koja okuplja 80 članica iz Mađarske i Rumunije. Grupacija je zvanično registrovana 2011. godine sa ciljem da smanji razvojna odstupanja u pograničnom regionu i pruži mogućnosti za simbolično ukidanje granica putem međuopštinske saradnje. Statut posmatrača u ovoj grupaciji ima i osam srpskih opština, a među njima je i Kikinda.

- **Mi ovim putem pokazujemo kurs kojim smo krenuli, a to je otvaranje prema susednim pograničnim opštinama i gradovima koji su daleko razvijeniji od nas.**

bora za ekonomske integracije Skupštine Srbije, smatra da je osam ovdašnjih opština na dobrom putu da status posmatrača zamene punopravnim članstvom u grupaciji EGTC.

VI UPRAVNIK FABRIKE "TOZA MARKOVIĆ" UPOZORAVA OTPUŠTENE SINDIKALISTE Ia okrivi radnike za propast "Toze"

Stečajni upravnik Dragan Božić upozorava članove sindikata "Nezavisnost", koje je prethodno otpustio, da svojim izjavama u medijima teraju "Tozu" u bankrotstvo?!

posleni, i pozvao ih na sastanak.

U odgovoru Branislava Tatića, pre svega se ističe činjenica da je Sindikat "Nezavisnost" u nekoliko navrata zahtevao zajednički sastanak radi boljeg upoznavanja sa tokom stečajnog postupka, ali da pozitivnog od-

govora nije bilo.

- *O neprimenjivanju važećih zakonskih odredbi, kao i odbijanju zvaničnog sastanka smo obaveštavali stečajnog sudiju Milana Pajtaševa, pod čijom nadležnošću je i Vaš rad - poručuju iz sindikata "Nezavisnost" i dodaju da prihvataju zajednički sastanak i predlažu da na njemu budu prisutni i stečajni sudija, predstavnici lokalne samouprave i većinskih poverilaca, kao i predstavnici Granskog sindikata gradičarstva "Nezavisnost".*

Tako se konačno oglasio i stečajni upravnik, pokazavši s kojom licemernom lakoćom se može odgovornost za propast firme prebaciti na radnike, i to baš one koji su godinama upozoravali na pljačku i rastakanje "Toze" i koje su zbog toga većinski vlasnici iz beogradske firme "ITH", predvođeni biznismenom Dejanom Babićem, šikanirali i otpuštali, što se nastavilo i od dolaska Božića na čelo firme.

Dok ovaj broj ide u štampu, još uvek nije poznat termin ugovorenog sastanka.

FOTO NEDELJE

AGROINDUSTRIJSKA ZONA: Na lokaciji buduće Agroindustrijske zone koja zauzima **18 hektara**, pre dve nedelje su počeli radovi, koji će trajati do kraja aprila naredne godine, a infrastrukturno opremanje podrazumeva izgradnju kanalizacione mreže, trafo stanice i prilaznog puta. Posao vredan oko **80 miliona dinara** finansiraju **lokalna samouprava sa 55 miliona i Ministarstvo regionalnog razvoja i lokalne samouprave sa 25 miliona**. Deo agroindustrijske zone dat je na korišćenje članovima Udrženja Banatska lenja, za USAID-ov projekat podizanja plastenika. Prilikom obilaska radova, predsednik opštine **Pavle Markov**, naveo je da je u jednom trenutku ovaj iznimno važan projekat bio pod znakom pitanja, ali da je opština svesno ušla u rizik, verujući da će buduća opremljena zona otvoriti mogućnosti za dolazak investitora i otvaranje novih radnih mesta.

(S. U.)

Školska šuma sa 400 gorskih javora krasile periferiju grada

Kraj Eko staze na izlasku iz grada, zasađena je tzv. Školska šuma sa 400 sadnica gorskog javora. Ekološkoj akciji koju je organizovao Sekretarijat za zaštitu životne sredine, pridružili su se daci Osnovne škole "Žarko Zrenjanin".

Opština kupila radare i kamere za saobraćajce

Deo sredstava, koja se slivaju u lokalni budžet naplatom saobraćajnih kazni, kikindska lokalna samouprava iskoristila je za nabavku dva radara i pokretnе kamere, namenjene radu saobraćajnih policajaca. Ukupna vrednost nove opreme je oko 3 miliona dinara.

SVETISLAV VUKMIRICA, NARODNI POSLANIK I POVERENIK OPŠTINSKOG ODBORA SNS

Tomić je radio protiv stranke i lokalne vlasti

Ubava Đogo

KIKINDSKE: Iako niste prisustvovali poslednjoj sednici Skupštine opštine, kako komentarišete istup Ladislava Tomića, koji je bio suprotan stavu odborničke grupe?

SVETISLAV VUKMIRICA: Taj njegov njegov čin na poslednjoj sednici, kao i mnogi prethodni za mene predstavljaju krajnju neodgovornost i neobzilnost uz potpunu odsustvo pripadnosti kolektivu i brige za ostale. Drugim rečima za mene je to klasičan primer ego-centrizma i sebičnosti.

Tomić je u prošlom broju naših novina izjavio da nedavni sastanak Opštinskog odbora, na kojem je odlučeno da više nije odbornik stranke, po Statutu stranke nije mogao biti održan jer ga niste zakazali ni vi, a ni on, a vas dvojica ste poverenici. Kako je to onda moglo da se desi?

- Vidite, Opštinski odbor funkcioniše veoma dobro i sinhronizovano, uz veoma dobru komunikaciju na svim nivoima. Kad to kažem mislim na sam odbor, odborničku grupu, lokalnu vlast i centralne organe stranke. Prosto, obaveze nosilaca funkcija nalažu prilagođavanje trenutnim okolnostima i na taj način je organizovana pomenuta sednica odbora. S druge strane, Ladislav Tomić se više od godinu dana ne pojavljuje u prostorijama stranke i sve aktivnosti su mu usmerene na rušenje vlasti i odbora u Kikindi, te je krajnje degutantno da daje takve izjave. Podsećanja radi, Tomić nije učestvovao u kampanji za izbore 2012. godine, pa je nakon toga dao ostavku na mesto predsednika Opštinskog odbora, zatim je povukao istu ostavku i postao poverenik zajedno sa mnom, a onda odbio da radi kampanju za republičke izbore 2014. godine. Nakon toga je veoma aktivno učestvovao u protestima dela poljoprivrednika, članova sindikata Javnog komunalnog preduzeća i nekih političkih stranaka protiv aktuelne lokalne vlasti. Za sve to vreme, dok se on bavio isključivo sobom, ostali članovi odbora i same stranke su požrtvovani radili i uspeli da ostvare istorijski rezultat, koji nas je svrstao u red najboljih odbora u Srbiji, te na taj način došli u situaciju da mnoge stvari u našoj opštini promene na bolje.

Da li je ovaj poslednji slučaj sa Tomićem zapravo potvrđio da u stranci već odavno postoji razdor?

- Ponavljam, u stranci nema razdora, sve funkcioniše na najbolji mogući način, a to što Ladislav Tomić ne može da se uklopi u sistem i celokupnu organizaciju i funkcionisanje same stranke, to je već njegov problem. Zaista ne želim i izbegavam da se bavim tim sporednim stvarima, tako da je ova izjava presto iznudena.

Kako komentarišete Tomićevu izjavu da odluka o njegovom isključenju nije direktno povezana sa glasanjem povodom odluke o držanju domaćih životinja već da je to dugoročni cilj ekipe iz stranke?

- Cela njegova izjava je poprilično konfuzna, sama sebi protivrečna i sa ciljem da se skrene pažnja sa srži problema, odnosno svih njegovih postupaka, na tobož neku odluku o držanju domaćih životinja. Njegovo glasanje suprotno odluci odborničkog kluba je prosto preliš čašu i dovelo do toga da naši odbornici odluče da ga više ne žele u svojoj grupi. Ranije je Opštinski odbor jednoglasno doneo predlog odluke da se Tomić isključi iz stranke i taj predlog se nalazi

Ladislav Tomić se više od godinu dana ne pojavljuje u prostorijama stranke i sve aktivnosti su mu usmerene na rušenje vlasti i odbora u Kikindi, tako da će odbornička grupa Srpske napredne stranke ubuduće brojati 12 članova, a Tomić će biti potpuno slobodan u svom daljem delovanju i postupanju

u proceduri, te je na višim stranačkim organima da odluče po tom pitanju. Sada je u pitanju odluka odborničke grupe, koju je Opštinski odbor samo potvrđio i tu je stavljena tačka. Na narednoj sednici Skupštine opštine odbornička grupa SNS brojaće 12 članova, a Tomić će biti potpuno slobodan u svom daljem delovanju i postupanju, i neće morati više nikom da polaže račune radi svojih postupaka i izjava.

**Stomatološka ordinacija
LJUBOJA DENTAL
dr Nemanja Ljuboja**
Svetosavska 43 (zgrada Idee)

RADNO VРЕME

radnim danima od 9 do 13 i
od 16 do 19 sati, subotom od 9 do 13 sati
Telefoni: 442-992 i 063/78-27-131

U ŽIŽI POČINJE REFE

Ekipa Kikindskih

Od nedelje 14. decembra pa tokom cele iduće sedmice do 21. decembra, u **svih devet seoskih mesnih zajednica** biće održan referendum o uvođenju samodoprinos. Na 23 biračka mesta glasaće punoletni meštani Banatske Topole, Banatskog Velikog Sela, Bašaida, Idoša, Mokrina, Nakova, Novih Kozaraca, Ruskog Sela i Sajana, njih ukupno 19.007, a da da bi referendum uspeo neophodno je da se pozitivno izjasni 50 odsto plus jedan upisanih u birački spisak, a ne samo, kako se može čuti, 50 odsto plus jedan od izaslih.

Biračka mesta, tokom sedmodnevног glasanja, biće otvorena **od 8 do 18 sati**. Na svakom biračkom mestu biće tri člana i tri zamjenika. Svaka mesna zajednica ima sefove u kojima će se odlagati kutije sa biračkih mesta tokom noći, a svako veče voškom će biti zapečaćena kutija koja se neće otvarati do završetka glasanja. Glasački listići prebrojavaće se 21. decembra.

- Verujem da će stanovnici sela razumeti važnost referenduma i da će izabrati da se samodoprinos nastavi i tako omogućiti da se ta sredstva ulažu u njihovo okruženje i finansiranje rada sportskih, kulturnih i udruženja građana - poručila je predsednica Skupštine opštine Aleksandra Majkić.

IMRE KABOK, ČLAN Bez samodop

Ubava Đogo

KIKINDSKE: U nedelju počinje izjanjavanje o seoskim samodoprinosima i kakva su Vaša očekivanja?

IMRE KABOK: Znamo da je jako teško izglasati samodoprinos, posebno u današnjoj situaciji kada su na dnevnom redu smanjivanje plata i penzija, a broj nezaposlenih je veliki. Socijalno-ekonomsko stanje stanovništva ne ide u prilog jednom izdatku kao što je samodoprinos, ali treba znati da mesne zajednice polovinu svog budžeta ostvaruju putem samodoprinos. Do sada smo za samodoprinos izdvajali dva do tri procenta od ličnog dohotka, a sada je to u svim selima dva odsto za zaposlene. Još su tu uključeni i pensioneri koji imaju pravo glasa, samo da bi učestvovali u plaćanju samodoprinosa potrebno je da potpišu dobrovoljnju izjavu i oni bi od penzije izdvajali jedan odsto. Uvodimo novinu, a to je da i vlasnici poljoprivrednog zemljišta izdvajaju za samodoprinos. Zakonodavac kaže da se taj iznos vezuje za katastarski prihod od poljoprivrede. Taj prihod trenutno za prvu kategoriju zemljišta je 140 dinara po hektaru, a za četvrtu kategoriju 80 dinara. Uglavnom to je 200 do 300 dinara po hektaru na godišnjem nivou.

Koliki je značaj samodoprinosa za funkcionisanje mesnih zajednica?

- Bez te stavke, odgovorno mogu da tvrdim, sve će mesne zajednice biti u teškoj si-

REFERENDUM U SELIMA KIKINDSKE OPŠTINE O MESNOM SAMODOPRINOSU

Spas za seoske budžete

Od nedelje u svih devet kikindskih sela počinje sedmodnevno izjašnjanje meštana o uvođenju novog samodoprinosu, koji će, ako se meštani pozitivno izjasne, trajati do kraja 2019. godine

Ukoliko se samodoprinos izglosa važiće narednih pet godina, a zaposleni će izdvajati dva odsto mesečno od neto zarade. Pensioneri se dobrovoljno izjašnjavaju, a ove godine uključiće se i poljoprivrednici. Ako

glasanje za samodoprinos ne uspe postoji mogućnost da se za šest meseci ponovo raspriše referendum.

Zahtev za raspisivanje referendumu podneli su meštani sela, a potpisalo ga je

više od 10 odsto birača iz svakog sela. Inicijativu za uvođenje samodoprinosu Skupštini opštine podnеле su mesne zajednice i trebalo bi da važi od 1. januara 2015. do 31. decembra 2019. godine.

BRANISLAV VUJASIN Za opšte dobro

- Mesni samodoprinos, odnosno novac koji svaki Kozačanin odvaja od sopstvenih prihoda zarad opšteg dobra svog sela, oduvek je bio osnovna pokretačka snaga razvoja mesne zajednice. Život će nam biti lakši ako i sopstvenim dinarom učestvujemo u rešavanju problema. Svi mesni odbori političkih partija su listom za usvajanje samodoprinosu. U našoj mesnoj zajednici sam se dva puta sastao sa predstvincima političkih partija kako bi zajednički ušli u ovu trku, jer samodoprinos je izdvajanje za opšte dobro sela. Dosadašnja sredstva od samodoprinosu koristili smo za održavanje putne mreže, uređivanje i održavanje parkova, groblja, kišnih kanala, trotoara, javne rasvete, te svih objekata mesne zajednice, a učestvovali smo i u izgradnji crkve, kapele, ozelenjavanju parkova, ulagali smo u seoski sport i kulturu, i u udruženje građana, pomagali školi, vrtiću i Domu zdravlja - navodi u izjavi za Kikindske, predsednik Mesne zajednice Novi Kozači Branislav Vujsin.

KIKINDSKI LDP PROTIV Zavlačenje ruke u poluprazne džepove

Opštinski odbor Liberalno demokratske partije saopštava da je kikindska vlast, u svojoj nemoći da obezbedi delić običanog, pribegla proverenom receptu - samodoprinosu, odnosno zavlačenju ruke u već poluprazne džepove građana.

- Nema ništa od običanih investicija, industrijske zone, dovođenja stranih partnera i razvoja poljoprivrede. Para nema, nema ni ideje kako ih mogu zaraditi, pa se lokalna vlast dosežila da ih uzme tamo gde ih još malo ima - poručuje kikindski LDP, koji je stava da ovakav referendum ne može i neće pokazati slobodnu volju građana o uvođenju još jednog nameta osiromašenom stanovništvu naših sela.

U saopštenju se još dodaje da i samo trajanje izjašnjavanja od osam dana sveđoči o neviđenom pritisku.

- Kada čovek hoće da podrži neku akciju, dovoljan mu je i jedan dan. Ovako, daje se vremena partijskim lobistima da obilaze ljudе, ubeduju ih da podrže uvođenje samodoprinosu, čak i da im prete i ucenjuju. Namera je jasna, ali se nadamo da žitelji naših sela neće nasesti i da neće odobriti još jednom nekontrolisano trošenje naših para - zaključuje se na kraju saopštenja LDP-a, koje je potpisao menadžer Siniša Odadžin.

Imamo ideju i da izgradimo dečije igralište jer vidimo da je to potrebno, a započeli smo izgradnju pijачne hale površine 600 kvadratnih metara. Ona bi bila višenamenska, služila bi i za pijacu i za razne manifestacije. Kao što sam pomenuo, ne odustajemo od proširenja fiskulturne sale koja nam je porebna za sportska dešavanja. Zbog uspeha fudbalera povećao se i broj gledalaca na utakmicama pa je potrebno pokriti tribine stadiona. Pošto je u planu da se i poljoprivrednici uključe u plaćanje samodoprinosu mislimo da je pošteno da uradimo mnogo više na održavanju atarskih puteva, izgradnju otresišta, kao i podizanje vetrozaštitnih pojaseva, ali i pošumljavanje. U svakom slučaju treba istaći da opstanak mesne zajednice zavisi u velikoj meri od samodoprinosu.

staza, a imamo namjeru da to i nastavimo. Uradili smo bezbroj projekata i elaborata, ulagali smo u to. Pored toga, pomagali smo svim udrženjima građana, pravoslavnoj i katoličkoj crkvi, školi i Domu zdravlja. Takođe treba pomenuti i podršku izdavanju seoskog lista koji je potreban da bi meštani na prav način bili informisani o radu mesne zajednice i seoskih udruženja. Pomogli smo u obnovi biste Gligorija Popova u školskom dvorištu, mašinu za pranje veša smo kupili za potrebe Doma zdravlja. Pravoslavnoj crkvi smo uplatili 200 hiljada dinara za popločavanje unutrašnjosti, a Katoličkoj smo finansirali deo izolacije zidova. Pomažemo i fudbalskom klubu i oni su u vrhu tabele, pomažemo i stonoteniski klub, koji postiže dobre rezultate, a tu je i Dobrovoljno vatrogasno društvo čije ekipe su bile visoko plasirane na republičkom takmičenju. Treba znati da su glavni nosioci društvenih dešavanja i okupljanja mladih Kulturno-umetničko društvo i Udrženje Torontal i bez njih bi život u selu bio skromniji i manje lep, a pomagajući im dajemo motiv mladima da ostaju na selu.

Kakvi su planovi, ukoliko Ruskoselci glasaju za produženje samodoprinosu?

- Za narednih pet godina u planu je da se od samodoprinosu prikupi oko 20 miliona dinara. Najviše sredstava ćemo potrošiti na uređenje i održavanje infrastrukture jer zato i postojimo. To je prioritet, kao i izgradnja fekalne kanalizacije i prečistača otpadnih voda.

Zaposleni Ruskoselci su do sada izdvajali 2,5 odsto od ličnog dohotka, pa nis interesuje koliko je to iznosilo na mesecnom i na godišnjem nivou, i Šta je sa tim sredstvima urađeno u prethodnih pet godina?

- To je bilo oko 340 hiljada mesečno, odnosno oko 4 miliona dinara na godišnjem nivou i to je za nas veoma bitna suma. Pre pet godina, kada smo izglasali još uvek aktuelni samodoprinos, obećali smo da ćemo završavati kapele, sreditavati staze na grobljima, da ćemo uraditi ulične staze, ulepšavati centar sela, kao i pomoći funkcionisanje mesne zajednice kroz izradu projektnih dokumenata, i naravno pomagati udruženja koja rade u selu. Mislim da smo to i postigli. Kapele su predate na upotrebu, uradili smo oko tri kilometra

RADOVI U MSK Zimsko održavanje u tri smene

U Metanolsko-sirčetnom kompleksu prošle nedelje je deo zaposlenih vraćen na posao i to u tri smene, ali, kako objašnjava **generalni direktor Sava Lazić**, ne radi se o pokretanju proizvodnje, već je reč o redovnom održavanju fabrike, koje je neophodno tokom zimskih meseci kako bi izbegli havarije i probleme koje niske temperature mogu da donesu.

- O početku rada fabrike još uvek nema zvaničnih informacija i mi spremni čekamo smernice Vlade Srbije, kao i epilog poziva Agencije za privatizaciju potencijalnim kupcima naše fabrike – objasnio je Lazić.

MSK je prestao sa radom krajem 2011. godine, zbog visoke cene prirodnog gasa, koji je osnovna sirovina u proizvodnji metanola i sirčetne kiseline, i od tada su zaposleni, njih 492, na prinudnom odmoru i dobijaju sa zakašnjenjem **60 odsto plate**.

Predsednik Vlade Srbije **Aleksandar Vučić** je u protekla dva meseca više puta ponovio u javnosti da je MSK strateški važna fabrika i da bi do kraja godine trebalo da se nađe rešenje za dalji rad. I prošle nedelje je Vučić u razgovoru sa **premijerom Rusije Dmitrijem Medvedevom**, a povodom odustajanja ruskih partnera od izgradnje gasovoda **Južni tok**, pomenuo hemijske gigante u Srbiji koji zavise od jeftinijeg gasa, a među njima i kikindski Metanol.

(ž.B.)

VOJVODANSKA PARTIJA
Vratite nam naše novce, ili...

Vojvodanska partija zahteva od **Vlade Srbije** da obavesti **građane i gradane Vojvodine**, kada i na koji način će izmiriti finansijske obaveze prema pokrajinskoj administraciji, koje u ovom trenutku iznose više od milijardu evra.

- Podsećamo da je država Srbija na sebe preuzela ustavnu obavezu uplaćivanja Vojvodini 7 odsto iz državnog budžeta na ime tekućih i kapitalnih ulaganja. Ukoliko država nema jasan plan i namjeru da vrati građanima Vojvodine njihove novce, predlažemo da se Vlada povuče iz vojvodanskih preduzeća (NIS Naftagas), Elektroprivreda Srbije (Elektrovojvodina), Državna lutrija Srbije (Lutrija Vojvodine)... koja su osnovali Vojvodani svojim radom i udruženim sredstvima, a da paket akcija u tim preduzećima prenese na Pokrajinsku vladu, kao kompenzaciju za finansijski dug prema Vojvodini.

Željko Bodrožić

Pred odbornicima Skupštine opštine na prvoj narednoj sednici načiće se odluka o sprovođenju privatizacije Informativnog centra Kikinda (Radio Kikinda), kroz model prodaje kapitala, metodom javnog prikupljanja ponuda sa javnim nadmetanjem i uz meru uslovnog otpisa duga subjekta privatizacije prema državnim poveriocima sa stanjem na kraju 2013. godine. Ova odluka podrazumeva saglasnost lokalnog parlementa sa predlogom **Agencije za privatizaciju i Ministarstva privrede**, kao i obavezu javnih preduzeća i ustanova čiji je osnivač opština da otpišu dugove ICK-a (vidi okvir).

Procena vrednosti kapitala Informativnog centra je u toku, a može se očekivati negativan rezultat, odnosno da su dugovanja veća od potraživanja i od vrednosti imovine. Radio Kikinda smeštena je u opštinskoj zgradi, u Ulici Generala Drapšina, kraj Pošte, koja ne ulazi u prodaju, već će budući vlasnik, ukoliko ga bude, plaćati zakupninu. Budući vlasnik dobija brend, stanicu sa solidnom slušanošću i tradicijom od preko dve decenije, radijsku i novinarsku opremu, te pravo na lokalnu frekvenciju. Uz to, nasleduje iz opštinske firme i 21 zaposlenog - novinara, tehničara i radnika pratećih službi, čija su mesečna primanja najniža od svih javnih preduzeća i ustanova, ali su na mesečnom nivou skoro milion dinara.

Po mišljenju nadležnog opštinskog sekretarijata, prednosti modela sa uslovnim otpisom dugova je povećana izvesnost privatizacije ICK-a i održivost u proizvodnji medijskih sadržaja u narednih pet godina, u skladu sa programskom šemom pre prodaje, a nedostatak tog modela je što pada na teret drugih opštinskih firmi, a samim tim i opštinskog budžeta.

Kao što se već zna, jedino je **firma "Feedback Consulting & New Media production"** iz Novog Sada, poslala pismo o zainteresovanosti na adresu Agencije za privatizaciju, a po onome što je nakon tog saznanja isplivalo u javnost, Radio Kikinda je na meti desničarske organizacije **Treća Srbija**, koja je nastala iz **odmetnute novosadske ekspoziture Pokreta Dveri**.

Vlasnik ove firme engleskog naziva je **Dejan Kulačin**, jedan iz plejade bizarnih likova izmirelih nakon što je novosadski ogrank naci-pokreta Dveri odlučio da uđe u gradsku vlast sa Srpskom naprednom strankom. Srbijski vrh je odlučio da neposlušne Dverjane iz Srbske Atine isključi iz pokreta, no, to njih nije pokolebalо, naprotiv, zauzeli su resor kulture u Gradskom veću, i uz to Kulturni centar Novog Sada i Javno preduzeće Informatika. Ubrzo su sebi nadenuli ime Treća Srbija i ubrz su napunili stranačku kasu, što se video u kampanji za republičke izbore u martu ove godine, a vidi se još uvek i kroz prisutnost u brojnim medijima (Kurir, Informer, Pinku...), koji svesrdno prate aktivnosti političke grupacije koja je osvojila 0,5 odsto glasova na parlamentarnim izborima ili njihovim liderima ustupuju ogroman prostor za komentare, poput građanskog dnevnika **Danas**.

A u Danasu svako malo svoje viđenje političkih i društvenih prilika iznosi trećesrbijanac **Aleksandar Đurđev**, koji je, otkrio se to ovih dana, osnovao firmu "Feedback Consulting & New Media production", da bi je pre godinu i po dana prepustio saborcu Danijelu Kulačinu. Ova firma bavi se, ako je

PRODAJA INFORMATIVNOG CENTRA Nacoši na svim vojvodanskim frekvencijama!

Uskoro pred odbornicima Skupštine opštine odluka o otpisu potraživanja javnog sektora prema Radio Kikindi i saglasnost na sprovođenje privatizacije ove opštinske medijske kuće, a jedini zainteresovani kupac je za sada Dejan Kulačin, pripadnik nacionalističkog pokreta Treća Srbija iz Novog Sada

verovati privrednom registru, proizvodnjom i emitovanjem TV programa, a zna se i da izdaje besplatni lokalni **nedeljnik "Novosadske novine"**.

Firma od osnivanja 2009. godine do prošle godine beleži stalni rast prihoda. Prema podacima Agencije za privredne registre, ovo preduzeće je **2010.** prihodovalo **93.000 dinara**, da bi prošle godine prijavilo prihod od **preko 11 miliona dinara**, i to bez jednog zaposlenog.

Kulačin je Agenciji za privatizaciju uputio pismo o zainteresovanosti za kupovinu još **osam medija u Vojvodini - Radio Vrbas, Radio Novi Bečej, Radio Zrenjanin, Radio Suboticu, Radio Bačku Topolu, RTV BAP iz Bačke Palanke i iz Novosadsku televiziju**, što je potvrdilo indicije da Treća Srbija namerava da medijski premreži Vojvodinu. U ovoj organizaciji su, naravno, demantovali te navode i još naglasili da Kulačin nije "ni funkcioner ni član Treće Srbije". Priznali su da je do nedavno bio na mestu sekretara njihove odborničke grupe u Skupštini grada, a novosadski mediji su proteklih dana navodili još nekoliko očitih

Otpis dugova

Opštinsko veće predložilo je odbornicima da usvoje odluku kojom se javna preduzeća i javne ustanove čiji je osnivač opština Kikinda obavezuju da otpišu neizmirena potraživanja prema Javnom preduzeću Informativni centar Kikinda sa stanjem na dan 31. decembra 2013. godine, i to: Javno preduzeće Toplana preko 2,8 miliona dinara, SC „Jezero“ preko 265 hiljada i JKP „6. oktobar“ preko 43 hiljade dinara.

veza Kulačina i Treće Srbije, kao i činjenicu da je prvi put dospeo u javnost kada se saznao da su on i supruga, kao osnivači fantomskih organizacija, dobili višemilionske iznose za razne projekte od Gradske uprave za kulturu, resora kojim upravlja upravo Treća Srbija.

Novosadski novinar i predsednik Izvršnog odbora Nezavisnog društva novinara Vojvodine Nedim Sejdinović smatra da je veza između Treće Srbije i Kulačinove firme više nego očigledna.

- Ta je firma prethodno imala za vlasnika Aleksandra Đurđeva, koji je jedan od osnivača Treće Srbije. Tako da je više nego nesporno da je u pitanju stranački funkcioner ili stranački tajkun, kako god to nazovemo. Tim pre jer je on izdavač lista koji se zove "Novine novosadske", koji izgleda baš kao bilten ove organizacije - izjavio je Sejdinović.

Prema zakonu, privatizacija 80 medija u javnom vlasništvu treba da bude završena do 1. jula 2015. godine. Ukoliko neki medij ne bude prodat do isteka roka, Zakon o informisanju daje priliku zaposlenima u medijskoj kući da postanu vlasnici kapitala prenosom akcija. Sejdinović iz NDNV-a smatra da je ovo najbolji mogući scenario.

- To, naravno, nije garancija da će ti mediji biti nezavisni i profesionalni, ali jeste jedan od preduslova i u svetu se pokazuje kao dobra praksa - zaključuje novosadski novinar.

To da su lideri Treće Srbije sposobni da obezbede novce za svoju propagandu potvrđuju meseci iza nas, a da li će svom istrenom članu Kulačinu dati podršku u kupovini medija, pokazaće se za nekoliko meseci. Radio Kikinda je teško isplativ medij sa 21 zaposlenim, lokalnom frekvencijom i malim brojem potencijalnih oglašivača, ali kopirajući metode npr. grupacije "Vojvodina-info", koja je u Kikindi, promenom pravnog lica i uz prečutnu saglasnost države, izvrdala brojne obaveze preuzete po privatizaciji opštinskih Kikindskih novina (tzv. čiriličnih), i novosadski nacoši mogu jednog dana, nakon što rasteraju višak zaposlenih i obezbede finansijsku podršku javnog sektora, da zarađuju od Radio Kikinde, ili kako će ga već nazvati, i usput šire svoju nacionalističku propagandu.

DOGAĐAJ KONFERENCIJA "KULTURA I ETIKA U MEDIJIMA" Pritisci i nedaće na sve strane

Skup u Kikindi okupio urednike nacionalnih i lokalnih medija, čelničke novinarskih udruženja, predstavnike nauke...

Jelena Terzin i Tamara Balaž

Tridesetak predstavnika nacionalnih i lokalnih medijskih kuća, udruženja i fakulteta iz Srbije i Makedonije prošlog ponedeljka učestvovalo je na konferenciji pod nazivom "Kultura i etika u medijima", koja je održana u Centru za stručno usavršavanje, u organizaciji Postpesimista Kikinde, Medijskog istraživačkog tima i RTV VK.

Učesnicima su dobrodošlicu poželete novinarka Dijana Subotić, u ime organizatora, i članica Opštinskog veća Stanislava Hrnjak, koja je izrazila zadovoljstvo što se u Kikindi otvoreno razgovara o kulturi i etici u medijima i problemima koji tište novinarsku profesiju i što je lokalna samouprava podržala ovaj projekat.

Glavni urednik Novinske agencije Beta Ivan Cvejić rekao je da je moguće da će neki mediji posle privatizacije prestati da postoje, ali je ocenio da novi medijski zakoni nisu okidač koji ih je ubio.

- Ti mediji koji tek treba da se privatizuju teško će se prebaciti na razmišljanje da moraju da konkurišu za novac koji dolazi iz javnih izvora. Plaćam se da oni nisu spremni na to, za razliku od privatnih medija koji se projektima i konkursima bave već decenijama - rekao je Cvejić.

Prema njegovim rečima, lokalni mediji koji su u gradskom i opštinskom vlasništvu umesto da, na primer, izveštavaju da se opasna kiselina negde izlila, oni izveštavaju o tome da je gradski ili opštinski sekretar posetio mesto gde se kiselina izlila.

- Ne mislim da je izlazak države iz medija garant njihove slobode. Kao što smo danas svedoci, ima privatnih medija koji su deset puta veći megafoni vlasti od državnih. Ali, izlazak države iz vlasništva jeste osnovni preduslov za to - zaključio je urednik Bete.

Predsednik Upravnog odbora Asocijacije medija i direktor Novinske agencije Fonet, Zoran Sekulić, upozorio je na dramatičan pad tiraža štampanih medija u Srbiji i naveo da 12 dnevnih novina u Srbiji dnevno proda 500.000 primeraka, dok je pre tri godine ta cifra iznosila 750.000. On je ocenio da tiraž novina pada ne samo zbog ekonomske krize i zbog činjenice da reklamno tržište vredi svega 140 miliona evra, već i zato što štampa dramatično gubi kredibilitet.

- Zato jedna od kapitalnih stvari jeste da nastojimo da povratimo poverenje javnosti u štampane medije. Zalažem se za samoregulaciju i za poštovanje Saveta za štampu, ali je nadležnost tog tela danas prihvata manje od deset odsto štampanih medija. Mislim da dobar deo njih i ne zna da Savet za štampu postoji, ili prosti ne zna čemu služi. A i oni koji prihvataju nadležnost u praksi najčešće ne postupaju po pre-

porukama Komisije za žalbe Saveta za štampu. Tek u jednoj trećini slučajeva izdavač za kojeg je utvrđeno da je prekršio Kodeks novinara Srbije pristane da objavi to u svojim novinama - objasnio je Sekulić i naglasio da u Srbiji ima 1.336 medija, od čega su 79 javna preduzeća, koja su uzimala 87 odsto državnog novca plasiranog u medijima, koji ukupno iznosi oko 25 miliona evra.

Potpredsednik Nezavisnog udruženja novinara Srbije Dragan Janjić, izneo je mišljenje o cenzuri i autocenzuri u medijima, navodeći da je cenzura sistem mera kojim vlast nastoji da utiče na uredivačku politiku medija, što se utvrđuje analizom sadržaja koji je izšao u javnost, a te analize pokazuju da je situacija u Srbiji jako loša.

Nakon okruglog stola održana je prezentacija naučnih radova učesnika konferencije, njih dvanaestoro sa sa različitim univerzitetima iz Srbije, Makedonije i Crne Gore. Po rečima Dijane Subotićki, interdisciplinarna međunarodna konferencija "Kultura i etika u medijima" ima ambiciju da preraste u tradicionalnu konferenciju koja na jednom mestu okuplja praktičare i teoretičare sa različitim univerzitetima iz zemlje i inostranstva.

Prvo okupljanje, pored Fonda za kulturu opštine Kikinda, podržao je Pokrajinski sekretarijat za nauku i tehnološki razvoj.

PORESKA UPRAVA GAZI KIKINDSKE ZBOG NAVODNOG DUGA Pljačka im materina

Ekipa Kikindskih

Ovaj, 838. broj Kikindskih, nije otiašao u štampu, jer je Poreska uprava blokirala račun izdavača novina, firme "Partizanska štampa", i pokupili sav novac sa kojim smo u tom trenutku raspolagali, a tako će biti dok god se ne isplati sav navodni dug po akontacijama poreza na dobit.

Blokirani smo uprkos našim molbama i utemeljenim žalbama u kojima smo obrazlagali da je **akontacija poreza na dobit** greškom obračunata u visini **200 puta većoj od realne**.

Mi smo u protekla dva meseca, da bi sprečili blokadu računa i gašenje novina, uplatili **blizu 140 hiljada** dinara po tom osnovu, očekujući da nadležni u Poreskoj upravi, uvidom u našu izmenjenju poresku prijavu i usvajajući našu žalbu, ponište rešenje o naplati akontacija poreza na dobit u visini od **preko 600 hiljada** dinara.

Međutim, ni naše pismene žalbe a ni usmene molbe da je apsolutno bespredmetno i neosnovano nastaviti sa naplatom akontacija u nerealno visokom iznosu, nisu naišle na razumevanje u Poreskoj upravi, kako u kikindskoj filijali, tako i u **Regionalnom centru Novi Sad**, i već su nam u pro-

tekla tri dana prinudnom naplatom sa računa skinuli preko 130 hiljada dinara.

Objašnjeno nam je samo da će nam taj, za nas ogroman iznos, biti računat kao pretplata za porez na dobit u narednim godinama, što znači da ćemo po našim sadašnjim prihodima i rashodima biti u višedeničkoj pretplati?!

Ovo nemilosrdno i bezobzirno postupanje Poreske uprave onemogućilo nas je da radimo jedini posao za koji smo registrovani, a to je izdavanje novine, a brojne čitaocе lišio je štampanog izdanja novina koje izlaze

više od 16 godina.

Tim povodom je osnivač i urednik Kikindskih, **Željko Bodrožić**, održao konferenciju za medije ispred sedišta kikindske filijale Poreske uprave.

- Čak i da smo krivi, a nismo, čak i da dugujemo taj novac državi po porezu na dobit, a ne dugujemo, i tada bi bilo nelogično da nas blokiraju za taj iznos, jer sa mnom tim nas onemogućavaju da poslujemo i lišavaju mogućnosti da isplatimo nov-

14. – 21. ДЕЦЕМБАР

**ЗА МОЈЕ СЕАО
САМОДОПРИНОС**

DECEMBER 14– ÉTOL 21– ÉIG

**IGEN AZ EN FALUMERT
A HELYI JÁRÜLEKERT**

NUNS i NDNV: Poreska uprava kao instrument pritiska na medije

Nezavisno udruženje novinara Srbije (NUNS) i Nezavisno društvo novinara Vojvodine (NDNV) naj-ostrije protestuju zbog postupka Poreske uprave u Kikindi koji su doveli do privremenog prestanka izlaženja nedeljnika Kikindske.

**- Poreska uprava je, uprkos mol-
bama i utemeljenim žalbama, bloki-
rala račun Kikindskih i tako onemo-
gućila rad jednom od najznačajnijih
lokalnih štampanih medija u zemlji.
NUNS i NDNV smatraju da ova greška
nije slučajna i da vlast koristi i pore-
ske mehanizme za udar na medijske
slobode, s obzirom na činjenicu da su
Kikindske poznate po svom kritičkom
otklonu prema predstavnicima vla-
sti. NUNS i NDNV zahtevaju od vlasti i Poreske uprave da pod hitno isprave
grešku i omoguće Kikindskim da nor-
malno posluju - kaže se u saopštenju
novinarskih udruženja.**

dne dugove. To znači da postoje drugi motivi za ovakav postupak kikindskih i novosadskih poreznika, a mi osnovano sumnjamo da je u pitanju namera da nas spreče da i dalje izlazimo. Ovo je pljačka u organizaciji državnih službenika i nemilosrdno gaženje naših osnovnih prava na rad i slobodu izražavanja - izjavio je Bodrožić i najavio od ponedeljka svakodnevne proteste ispred sedišta Poreske uprave u Ki-
kindi.

Redakcija Kikindskih će se obratiti za pomoć i međunarodnim institucijama, jer je očigledno da je država Srbija preko svojih poreznika odlučila da nas uguši i zauvek ugasi, a pozivamo i sve prijatelje i čitaocu da nam se pridruže u borbi za opstanak.

kik!ndské

Glavni i odgovorni urednik: Željko Bodrožić
Tehnički urednik: Miroslav Dragin
Redakcija: Ubava Đogo, Mile Đaković, Dragana
Danilović i Aleksandar Šomodi
Stalni saradnici: Žužana Sokolai, Predrag
Nedeljkov, Vladislav Vujić (wild card), Vojislav Ga-
vrilov, Ervin Šalgo, Aleksandra Duran, Rada Šegrt,
Zoltan Liptai, Mića Vujičić, Srđan Tešin, Jovan
Gvero, Mila Melank, Slaviša Starčev, Saša Urošev,
Branko Ljuboja, Aladin Bakhit, Damir Bodrožić i
Miloš Sekulić

Lektorka: Olivera Tomin
Fotopodrška: Foto Sretenović
Sekretarica redakcije: Dragana Antić

Tel: +381 (0)230/401-730;
Fax: 401-741

Web: www.kikindske.net
E-mail: kikindske@gmail.com

Štampa: Forum, Novi Sad

IZDAVAČ: PARTIZANSKA
Stampa
Generala
Drapšina 20
23300 Kikinda

DOSTUPNO U DIGITALNOM FORMATU
www.novinarnica.net

KAKO VAM DRAGO

Piše:
Ivan Kovač

(Ono)zemaljski rajevi

49.

VEROVATNO NAJOZBILJNIJI PRIGOVOR koji se može uputiti hrišćanskoj doktrini jeste njen teški defetizam spram životnih nedača. Ne ciljam, međutim, tek na onu, nakon fasonovane šamarčine, poznatu hrišćansku sugestiju okretanja i drugog obraza koju je uostalom svakodnevni život dezavuisao, koju niko među hrišćanima i ne uzima ozbiljno. Stvar je, naime, dublja. Ma kako život bio gažen sa svih strana, ma kako bio ugnjetavan, kinjen, postoji kec u rukavu mantije – zagrobni život.

NAPOKON, DA JE PITANJE RAJA isključivo stvar religije, problematika ne bi bila ni upola maligna. Činjenica je, međutim, da u svakoj glavi, bila ona verujuća ili ne, u takozvanom kolektivno nesvesnom, dejstvuje arhetip raja. Obrazac je sledeći: ako život ne ispunjava, ako tapka u mestu, oči se, makar nesvesno, okreću ka raju – zemaljskom ili nebeskom, svejedno.

NEKO ĆE REĆI DA ZEMALJSKIH RAJEVA uistinu ima. – Pa šta su Bahami, Sejšeli, Dubai, naročito ako se posmatraju iza sunčanih naočara turiste?! – Šta je, pobogu, Amerika, čuveni američki san, ili Evropska unija?! Zar nema tolikih primera ljudi koji su popakovali svoje kofere, zapucali preko grane, čak i preko bare, i tamo uspeli?! Naravno da ima. Ima, međutim, i mnogih koji su takođe otišli pri čemu tamo nisu zatekli očekivane edenske dražesti, ili su ih barem mogli posmatrati jedino preko visokih ograda ili televizora. Ipak, još je rđavije nesrećnicima čije su oči stalno uprte ka obećanoj zemlji, a tamo nikako da se odluče otići, makar kako bi se oprobali. Oni su, naprotiv, i dalje u Srbiji gde, prema sopstvenim rečima, kopne, tavore, gde im je „život uništen“, međutim, oni niti mrdaju napolje, niti bilo šta drugo preuzimaju u svojim životima. Arhetip raja tu kompenzatorno dejstvuje, i održava duševnu stabilnost, otud oni vrlo rigidno i nekritički brane svoje rajeve, prosti zato što čuvaju svoju uravnoteženost.

PROBLEM JE, MEĐUTIM, ŠTO TAKVA samoispomoć, ta svojevrsna mentalna štaka, onemogućuje ljude da prihvate odgovornost za sopstveni život. Ona je takozvani palijativ, ne leži boljku, već tek blaži simptome. Fantazirali o Americi ili majčici Rusiji – komunističkoj ili carskoj/putinovskoj, svejedno – o Titovoj Jugoslaviji ili o EU, zemlji meda i mleka nikada nije baš ovde, niti postoji baš sada. Arhetip raja može, dakle, poprimiti različite oblike – ovdajućim Mađarima, recimo, njihova matica neretko zadobija rajska obeležja.

UVEK SE TU, NAIME, RADIO ZANEMARIVANJU onog „ovde i sada“, o defetizmu i rezignaciji, o paralisanju napora da se postojeće promeni. Isto važi za hrišćansku dembeliju, pri čemu nije od posebnog značaja da li su taj raj izmisili carevi da bi lakše vladali, ili sami podanici kako bi se lakše izborili sa tmurnom svakodnevicom.

KADA NEKI SIROTAN, PONIŽEN I NEMOĆAN, drži kako će svi kad-tad biti pravedno nagrađeni/kažnjeni, kako će sve biti naplaćeno, s obzirom da bog sve vidi, to je više

**Kada neki sirotan, ponиžен и
nemoćan, drži kako će svi
kad-tad biti pravedno na-
građeni/kažnjeni, kako će sve
biti naplaćeno, s obzirom da Bog
sve vidi, to je više nego žalosno.
Jer, ma kako to nama delovalo
brutalno, i suprotno uobiča-
jenom držanju svesti koja je u
svemu sklonu učitati smisao,
sve se nažalost ne plača, niti će
sve nažalost biti naplaćeno**

nego žalosno. Jer, ma kako to nama delovalo brutalno, i suprotno uobičajenom držanju svesti koja je u svemu sklonu učitati smisao, sve se nažalost ne plača, niti će sve nažalost biti naplaćeno. Parola „pravda je spora, ali dostižna“, posebno ako se pravda tu ne sagledava usko-pravno, obična je besmislica skovana za učutkivanje puka, te prema tome valja podešavati svoju svakodnevnicu. Baš poput pesnika Bodlera koji je tresnuo šamarčinu jednom odveć servilnom prosjaku – da vidi šta će ovaj učiniti, jer ako mu ne uzvrati tada i ne zaslužuje mnogo bolje, ali ako prosjak uzvrati i izdeveta Bodlera tada mu je pesnik učinio uslugu povrativši mu dostanstvo – tako i mi, sami sebi i drugima, valja da počnemo lapatiti otrežnjuće šamare.

Izvorska voda u vašem domu!

Isporuka vode i aparata na adresu u svim mestima opštine Kikinda

060 020 8901

BESPLATNO korišćenje aparata

Piše:
Branko
Ljuboja

TAKVI KAKVI SMO

Karpenter

Takvi kakvi smo, odjednom se promenimo. Obično na gore.

Sjajni, kreativni ljudi odjednom zapadnu u prosečnost, često i u glupost. Razlozi za takve preokrete su ponekad neobjašnjivi.

Laboratorijski primer osobe koja se neočekivano promenila i doživela nezabeležen kreativni pad u svom delovanju je američki režiser **Džon Karpenter**. Bio je umetnik koji je pomerao granice filmskih žanrova. Horor je napravio relevantnom filmskom granom. Kada je snimio neponovljivi klasičnik **"Noć veštice"**, bilo je to prvi put da neko demaskira do tada idealizovanu američku provinciju. U američkom gradiću, naseljenom bogatim belcima, bezemociонаlni i surovi **Majkl Majers** (Karpenter mu je dao ime po producentu filma) ubija sve redom. Zlo je došlo u grad, kako kaže psiholog iz filma, koga maestralno tumači **Donald Plezens**. Čuveni **"Napad na policijsku stanicu br. 13"** iz 1976. godine je pročišćeno delo. Bande maloletnika haraju gradom čineći nasilje bez ikakvog cilja, već radi nasilja samog. Danas je to dominantna crta svuda prisutnog hulganskog nasilja. Zatim **"Magla"**, o prošlosti koja se uvek vraća i odgovornosti koju nosimo za zločine predaka. Hitovi su bili i filmovi sa omiljenim Karpenterovim glumcem **Kurtom Raselom**, **"Njujork 1997."** i **"Stvor"**. Prvi alegorija o velikom gradu kao zatvoru, a drugi o invaziji vanzemaljaca koja se možda neće desiti u obliku masovnog napada letećih tanjira, već će doći kroz nas same. U jeku svoje popularnosti, Karpenter je bio prvi režiser koji je na beogradskom **FEST-u** održao video konferenciju za štampu direktno iz Amerike. To je tada za nas bio neverotavan tehnološki događaj (preteća da našeg Skajpa), koji je bio više komentarisani od Karpenterovih odgovora na pitanja koja je najviše postavljao legendarni urednik FEST-a, nažalost tragično preminuli **Nebojša Đukelić**.

I onda odjednom, kao nožem presećeno, počinje strmoglavlji pad. Počelo je sa **"Velikom gužvom u kineskoj četvrti"**, zatim skupi, a prosečni **"Vampiri"**, a dno je dotaknuto sa **"Bekstvom iz Los Andelesa"**. Pokušaj da se novac zgrne na ponovljenoj priči iz **"Njujorka 1997."**, sa već vremešnim Kurt Raselom ponovo u ulozi **Zmije Pliskena** je pored bljutavosti i niza glupih, preteranih scena, predstavljao i svojevrsno kaljanje filma čiji je nastavak trebalo da bude. Čudom da se čudiš Šta uradi čovek koji je pored režije i scenarija pisao i muziku za neke od svojih filmova, od kojih je muzika za **"Noć veštice"** i danas jedna od najpoznatijih filmskih tema. Bilo je i filmova koji su vraćali nadu u starog dobrog Karpentera (**"Oni žive"**), međutim ostalo nije vredno pomena. Za čuđenje je činjenica da pad počinje u ranim četrdesetim Karpenterovim godinama, dakle u dobu kada je trebalo da pruži najviše. Kao da je reč o šahovskoj, a ne umetničkoj inteligenciji.

Šta da vam kažem? I u drugim oblastima života, rani radovi pojedinih delatnika predstavljaju bolji deo njihovog rada. Osim kod većine srpskih političara.

PROMOCIJA U KIKINDSKOJ NARODNOJ BIBLIOTECI Prve knjige mladih autora

Tanja Popović (RTV)

Prve knjige mladih autora **Senke Nikolić**, **Jelene Blašić**, **Jane Knežević** i **Dragana Tenkeša**, objavljene na osnovu konkursa **Banatskog kulturnog centra i Opštine Kikinda**, predstavljene su u **Narodnoj biblioteci "Jovan Popović"** u Kikindi.

Banatski kulturni centar i Opština Kikinda raspisali su konkurs za objavljuvanje prvih knjiga mladih autora do 30 godina sa teritorije opštine i iz dijaspora u martu mesecu ove godine. Pobednički rukopisi objavljeni u oktobru, pred **Sajam knjiga u Beogradu**, gde je održana i prva promocija. Pored pomenutih autora koji žive u kikindskoj opštini, na konkursu je pobedio i **Aleksandar Obradović** iz Bijelog Polja kao autor iz dijaspora.

Senki Nikolić objavljena je knjiga priča „Svako ima nekog koga nema“, **Jeleni Blašići**, zbirka pesama „Pseudoton“, **Jani Knežević** roman „Šta čes od priloga?“, **Draganu Tenkešu** zbirka pesama „Pismo Bogu“ i **Aleksandru Obradoviću** zbirka priča „Snojava“.

Odluku o izboru rukopisa doneo je žirija sastavu: književnik i novinar **Dragan Batinić**, predsednik žirije, **Stanislava Hrnjak**, članica Opštinskog veća zadužena za kulturu, i **Radovan Vlahović**, književnik i direktor Banatskog kulturnog centra.

- U eri savremene tehnike i tehnologije kada je lepu reč vrlo teško sačuvati, zajednički smo realizovali ovaj projekat. Podržati mlade autore je svojevrstan izazov, a lokalna samouprava nastaviće sa tom praksom - izjavila je Stanislava Hrnjak.

AUTOPERIONICA

Vojvode Mišića 109,
Kikinda
Tel. 0230/29-786

Repertoar
Narodnog
pozorišta

Subota, 13. decembar, 20 sati

Harold Pinter

NASTOJNIK

Reditelj: Dragan Ostojić

Utorak, 16. decembar, 20 sati

Maja Pavlović, Slobodan Obradović

**POTPUNO SKRAĆENA
ISTORIJA SRBIJE**

Reditelj: Olja Đorđević

Pozorište mladih, Novi Sad

INFO I REZERVACIJE: 22 - 638

kikindske
U DIGITALNOM FORMATU
www.novinarnica.net

NAJBOLJE PRIČE SEVERNOG BUNKERA (1999 - 2013)

UREDUJE:
Srđan V. Tešin

5.

Plan grada u kojem ne bih voleo da živim nacrtan je na stolnjaku

Kada sam prvi put napisao ovu rečenicu? Dvadeset drugog januara 2007, u rokovniku sa kožnim povezom na čijoj je prvoj stranici crvenim flomasterom pisalo: "Dnevnik". Pre toga, bacio sam konzervu i s krpe istresao mrve u kantu za dubre, koja je stajala u radnom delu, pod sudoperom. Ponovo sam seo za radni sto. Mada je prozor bio otvoren, u sobi se još uvek osećao miris sardina.

Palcem desne ruke obrasio sam kap ulja koju dотле nisam bio primetio. Mali, masni otisak ostao je na prvom od četiri lista papira. Na njima je bio odštampan razgovor sa poznatim američkim pesnikom Čarlosom Simićem, koji je trebalo da pošaljem redakciji jednog splitskog nedeljnika. Spremajući se da u tekstu unesem poslednje ispravke, pronašao sam dva pasusa na sredini treće stranice i zaokružio ih plavom bojom:

Na jednom književnom skupu u San Francisku, 1972. godine, sreli ste poznatog pesnika Ričarda Hjuga?

Čarls Simić: Upravo sam se vratio sa svog prvog putovanja u Beograd posle skoro dvadeset godina. Po povratku u Ameriku, otšao sam na jedan književni skup u San Francisku, gde sam u jednom restoranu naleteo na pesnika Ričarda Hjuga. Pročaskali smo i on me je upitao gde sam bio preko leta, na šta sam mu odgovorio da sam se upravo vratio iz Beograda. "O, da", rekao je. "Mogu jasno da vidim taj grad." Ne znajući za moje poreklo, nastavio je da mi crta po stolnjaku, između mrvica hleba i mrlja od vina, lokaciju Glavne pošte, mostove preko Save i Dunava, i nekoliko drugih važnih orientacionih tačaka. Ne sluteći šta sve to može da znači, pretpostavljajući da je jednom posetio Beograd kao turista, pitao sam ga koliko je vremena proveo u njemu. "Nikad nisam bio u njemu", odgovorio je. "Samo sam ga nekoliko puta bombardovao."

Prepisao sam delove teksta u rokovnik i dodao rečenicu koja mi se dотле vrmala po glavi: "Plan grada u kojem ne bih voleo da živim nacrtan je na stolnjaku." Na istoj stranici zapisao sam brojeve 1972 i 1944, jedan ispod drugog, i podvukao liniju. Posle dvadeset osam godina, pomislio sam, saveznički pilot nosio je plan grada svuda sa sobom. Zaokružio sam broj 28 i iz njega stavio znak užvika.

"Kako je moguće da nikada niste pogodili štab Gestapo?" upitao je Simić. Potresen saznanjem da je mogao ubiti svog kolegu, Hjugo je objasnio da su poletali iz Italije i najpre gadali naftna polja u Rumuniji, koja su bila od velikog strateškog značaja za naciste. Uvek su gubili poneki avion, pa su u povratku, kada je trebalo da izrue bombe na Beograd, leteli visoko i ispuštili teret gde stignu, jedva čekajući da se vrate u Italiju i ostatak dana provedu na plaži, u društvu lokalnih devojaka.

Povukao sam nekoliko paralelnih linija. Pokušao sam da nacrtam ulice oko Glavne pošte, koje su ostale urezane u Hjugovom sećanju, poput ožiljaka.

2.

Ožiljci – reč koja najtačnije opisuje moje neuspele literarne pokušaje

Nakon priповetke o krevetu u kojem je umro Lav Tolstoj, godinama sam pokušavao da napišem svoju drugu priču. Nervozno sam noću šetkao po stanu na Petlovom brdu, miloilazeći u mruku očeva tetku Martu, koja mi je dozvolila da se uselim u jednu sobu. Međutim, što sam se više trudio da pronadem pravi put, to sam jače udarao glavom o zid, dok se Marta, koja nikada nije palila svetlo, elegantno provlačila hodnicima.

Smatrao sam da su ožiljci moje orientacione tačke.

Čvrsto sam odlučio da prihvatom poziv jednog književnog časopisa, koji mi je ponudio da napišem priču o gradu-

Dobitnik je stipendije Fonda "Borislav Pekić". Živi u Mokrinu. Autor Severnog bunkera od avgusta 1999. godine.

Mića Vujičić

GRAD NACRTAN NA STOLNJAKU

vima u kojima ne bih želeo da živim. Smatrao sam da će pronaći rešenje za svoju buduću priču ukoliko nanjušim plan grada koji bih svakog trenutka mogao da nacrtam na stolnjaku.

Na marginama rokovnika sa kožnim povezom napisao sam cifre 2007 i 1978, jednu ispod druge, podvukao ih, i na kraju zaokružio razliku. Pokušao sam da skiciram delove tog mesta, kao da hvatam beleške, nadajući se da će ulice i trgovi, raskrsnice i soliteri, tačke sasvim udaljene u realnom prostoru i vremenu, na kraju ipak sačiniti kostur grada preko kojeg nikada neću moći da pređem gumom za brisanje:

- Deo ulice od parkinga do ulaza u zgradu, ispred kojeg su ubili mog teču, direktora banke, jedne letnje noći, dok se vraćao sa sastanka. Pretpostavlja se da je parkirao automobil, sa suvozačevog sedišta uzeo sako, kravatu i akten-tašnu. Izašao je iz automobila i zaključao vrata. Posle nekoliko koraka ka svojoj zgradi, verovatno shvativši da je u gepeku zaboravio kesu svežih jagoda, okrenuo se natrag. Pred ulaznim vratima pao je pokošen mećima, gde su ga, nekoliko minuta kasnije, pronašla dvojica mladića, vraćajući se sa rekreacije. Posvedočili su da je ležao na trotoaru u okrvavljenoj beloj košulji. Kada su ugledali jagode koje su se otkotrljale niz ulicu, nakratko su se ponadali da su one uzrok crvenih fleka na košulji, ali čim su ga dodirnuli, shatili su da je mrtav. Ništa više nisu mogli da dodaju svom svedočenju, osim da im se čini kako su, prilazeći mestu zločina, dva puta čuli zvuk kao kad automobil pređe preko prazne plastične flaše na asfaltu.

Mića Vujičić (1979, Mokrin): Piše priповetke, romane, književnu kritiku i novinske tekstove. Objavio je roman Oštar start (2010) i zbirku priča Ronjenje na dah (2014). Zastupljen je u panoramskom izboru Priča za kraj veka (2000) Srđana V. Tešina i tematskoj antologiji Starost (2012) Davida Albaharija i Srđana V. Tešina. Prevoden na engleski i mađarski. Smatrao sam da su ožiljci moje orientacione tačke.

- Gradska rakrsnica na kojoj je poginuo moj prijatelj dok je na pešačkom ostrvu čekao zeleno svetlo. Vozač koji je izgubio kontrolu prešao je preko ostrva, pokosio ga, i uzalud pokušavao da mu ukaže pomoć. Jedan slučajni prolaznik posvedočio je kako je i sam pokušao da mu da veštačko disanje, ali su mu ruke, čim ih je prislionio na njegove grudi, jednostavno propale, kao u puding.

- Mala gradska pošta, bakalnica i deo stare zgrade, do ulaza: jedini kadar koji sam uspevao da vidim sa prozora bolničkog ve-cea, u kojem sam provodio popodneva, sa gipsom na ruci, kako bih što manje ležao pored kreveta u kojem je umirao jedan pacijent. (Povukao sam liniju u rokovniku, želeći da skiciram plan tog dela grada, ali me je podrhtavanje u rukama nateralo da odustanem. Od crteža je ostala jedino kriva, iskrzana linija koja je trebalo da odvaja pločnik od zida male pošte i bakalnice ispred čijih je vrata svakog dana stajala prepovoljena sočna, crvena lubenica.)

- Malo pristanište u jednom dalmatinskom letovalištu, ispod zgrade sa čijeg se drugog sprata bacila žena, uz vrisak. Dok smo čekali brodić koji nas je svakog dana prevozio do plaže, posmatrali smo milicionera u kratkoj plavoj košulji kako pokriva telo belim čaršavom.

Povukao sam još jednu crticu, želeći da dodam još nekoliko teza na kojima bi se bazirala moja priča o gradovima u kojima ne bih želeo da živim, ali sam se prosto uplašio samog sebe.

Uz to, učinilo mi se da čujem glas.

Ustao sam od stola, iščupao upravo ispisane listove iz rokovnika sa kožnim povezom i nervozno ih zgužvao. Da li se može uništiti plan grada u kojem ne bih želeo da živim? Da li je pisanje samo igra na papiru, zapitao sam se, osećajući mučninu.

Sardine.

Bacajući zgužvanu hartiju u istu onu kantu, ugledao sam Martu kako prilazi noseći metlicu i dubrovnik.

"Opet si prosuo mrve van kante", rekla je i stala pažljivo da ih mete.

**Severni bunker, broj 19,
proleće-leto 2012.**

VREME

PETAK 12. dec		5	-1
SUBOTA 13. dec		8	-1
NEDELJA 14. dec		10	1
PONED. 15. dec		9	2
UTORAK 16. dec		9	4
SREDA 17. dec		7	5
ČETVRTAK 18. dec		7	3

MATIČAR

Umrli: Radmila Mišković, Rozika Novaković, Milena Golić, Irina Moldvai, Marija Šomorai, Katalin Baba, Nevenka Miščević, Zlatinka Nemeš, Ljubomir Golić, Petar Orlomoški, Mirko Trkulja, Nikola Vučadić, Vitorim Tasković, Smilja Đukanov, Ferenc Labadi, Veselinka Gavranov, Nada Koldan, Mile Bilić

Rođeni: Ema Konculić, Željko Kočića

Venčani: Petar Gavranov i Čikoš Monika, Aleksandar Vasić Mila Sandić, Darko Peter i Klaudija Samardžić

APOTEKE

Petak, 12. decembar

Apoteka I, Braće Tatić 20

Subota, 13. decembar

Apoteka IX, Trg srpskih dobrovoljaca 36

Nedelja, 14. decembar

Apoteka IX, Trg srpskih dobrovoljaca 36

Ponedeljak, 15. decembar

Apoteka XV, Kralja Petra I 106

Utorak, 16. decembar

Apoteka XV, Kralja Petra I 106

Sreda, 17. decembar

Apoteka III, Svetosavska 53

Četvrtak, 18. decembar

Apoteka III, Svetosavska 53

Petak, 19. decembar

Apoteka XV, Kralja Petra I 106

Centar za podršku ženama

pomoć ženama
koje su pretrpele nasilje
0800-10-10-10
0230/437-343

Škola "Žarko Zrenjanin" proslavila je 59 godina od osnivanja

Prošlog petka Osnovna škola "Žarko Zrenjanin" proslavila je 59 godina od osnivanja. Učenici su sa svojim predmetnim nastavnicima organizovali niz zanimljivih dešavanja za Dan škole i predstavili se kolažom različitih umetnosti - recitacijama, muzikom, igrom i glumom.

- *U prepodnevnim satima održali smo radionice u kojima su bili uključeni roditelji, učenici i nastavnici. Prijedbu smo održali i u školi a u poslepodnevnim satima, zbog velikog interesovanja, i u Narodnom pozorištu. Sa velikim ponosom ističem da su u programu bile uključene i dve predškolske grupe vrtića "Miki", to su naši budući daci koji su uveličali proslavu. Proslava Dana škole nije samo promocija škole, već pre svega uključivanje učenika u aktivnosti koje nemaju veze sa kontrolnim zadacima, sa ocenama, sa popravljanjem ocena, nego sa aktivnostima koje će im pomoći u odabirima koje u životu budu pravili. Naša škola broji 580 učenika a preko sto učenika bilo je uključeno u realizaciju programa. Mogu da kažem da su svoje zadatke vrlo ozbiljno prihvatali i da je bilo uživanje gledatih ih. Među velikim brojem zvanica bio je i dr Boris Menrat, direktor nemačkog Zavoda za unapređenje nastave nemačkog jezika u školama u Srbiji - izjavio je direktor Tihomir Farkaš i dodao da je Menrat uručio video bim, kao donaciju pomenuotog zavoda, za potrebe nastave nemačkog jezika.*

(D. D.)

PREMIJERA DEČJE PREDSTAVE NARODNOG POZORIŠTA Dečja bitka protiv Maštojeda

Dragana Danilović

- *Predstava se bavi značajem mašteta i onim što se desi kada je izgubimo. Polazimo od teze da je Maštojed davno odraslima poeo maštu, mašta još postoji u deci, deca slave slobodu i radost mašteta ali moraju da se bore da je sačuvaju. Ako je deca sačuvaju uspeće i nama odraslima da je prenesu. Čitav koncept predstave potekao je od dece i od njihovog shvatjanja ove teme kojom se mi bavimo - objasnio je Janković.*

Kroz svet mašteta na sceni decu vode dve junakinje komada - **Gordana Rauški i Tanja Mirkov**. One su pričalice Le i La. Uz deset songova, koje je prilagodio **Marjan Babić**, one glume još nekoliko likova koje prepliću,

ostavljajući gledaoca da ih oblikuje svojom maštrom.

- *Meni je prvi susret sa tekstom ove predstave bio inspirativan, jer je vrlo maštovito napisan. Ovo je priča o jednom malom dečaku koji gubi maštu i koji se bori za nju. Ceo utisak koji predstava ostavlja je inspirativan i za samu publiku. Trudile smo se da sve bude maštovite za korak od prepostavke - kazala je Gordana Rauški.*

Tanja Mirkov dodaje da je proces rada na predstavi bio izuzetno zanimljiv i da su imale dobru komunikaciju sa rediteljem.

- *Bogdan je bio pun razumevanja za nas dve tako da nam je bilo lepo da radimo. Deca treba da pogledaju predstavu i vide zbog čega je mašta važna i u kakvu čaroliju mašta može da ih odvede - poručuje Tanja Mirkov.*

Cinjenica je da naša deca odrastaju u svetu koji je velikim delom lišen mašteta. Deca sve manje maštaju i jedan od razloga za to je u ponašanju odraslih iz detetove najbliže okoline. "Maštojed" je predstava koju deca i roditelji treba zajedno da pogledaju.

Doprinos đaka škole iz Bašaida

Scenograf **Aleksandar Nikolić** po prvi put je saradnik kikindskog pozorišta i po njemu nova predstava je jedan od načina da deca vide i nešto drugo od onoga sa čim se suočavaju svaki dan provodeći vreme pred TV ekranom ili uz kompjuterske igre.

- *Deca na najbolji način znaju da naslikaju maštu i emociju. Slučajno sam dobio likovne radove dece iz Osnovne škole iz Bašaida i oni su iskorisceni kako bi se delimično opisao dečji svet mašteta i kroz scenografiju. Ti crteži su puni boja a to je osnova mašteta i radosti - kaže Nikolić.*

lavila 59. rodendan

STOGODIŠNICA: Povodom stogodišnjice škole u Banatskoj Topoli, upriličena je priredba u obnovljenom Domu kulture, na kojoj su daci pesmom i igrom, na srpskom i madarskom jeziku, pokazali da će i oni, poput njihovih roditelja i predaka, baštiniti skladne međunarodne odnose. Priredbi, ali i promociji monografije o Banatskoj Topoli i Osnovnoj školi "Bratstvo-jedinstvo", prisustvovali su i čelnici lokalne samouprave, predvođeni predsednikom opštine Pavlom Markovim.

ČULO UKUSA

Darko
Cvijan

Član ADZNM Gusle
i foto-reporter

Šta smirate svojim najvećim uspehom?

- **Svojim najvećim uspehom smatram to što sa svojih 20 godina sebi zarađujem džeparac, školujem se, učestvujem u radu svoje škole i upoznajem svakodnevno nova lica.**

Kao mali hteli ste da budete?

- **Hteo sam da budem policajac.**

Šta Vas izluduje?

- **Izluduje me to što dan ne traje koji sat duže da stignem malo i da se odmorim...**

Koji su Vaši poroci?

- **Porok mi je kafa bez koje mi teško prolazi dan.**

Šta slušate?

- **Slušam stvari koje mi se dopadnu, a**

najčešće EX YU muziku.

Šta čitate?

- **Uglavnom čitam literaturu potrebnu za školu i izradu seminarских radova.**

Šta gledate?

- **Često gledam krimi serije na TV-u.**

Kako biste u jednoj rečenici predstavili Kikindu?

- **Utihnuli grad sa velikim potencijalom.**

Koja istorijska ličnost Vas inspiriše?

- **Patrijarh srpski Pavle.**

Kome ćete večno biti zahvalni?

- **Mojim roditeljima koji su me izveli na pravi put i napravili od mene ono što danas jesam.**

Priredila: Dragana Danilović

Poliklinika Dr Jandre

RENTGEN I ULTRAZVUČNA DIJAGNOSTIKA OD 1994. GODINE

CENOVNIK

ULTRAZVUK ABDOMENA	2000,00
ULTRAZVUK DOJKI	1600,00
ULTRAZVUK ŠTITASTE ŽLEZDE	1600,00
ULTRAZVUK SRCA SA DOPLEROM	2000,00
INTERNISTIČKI PREGLED SA EKG-om	2000,00
KOLOR DOPLER KRVNIH SUDOVA	2500,00
RTG PLUĆA I SRCA	2000,00
RTG L-S KIČME	2000,00
GINEKOLOŠKI ULTRAZVUK	2000,00

Kralja Petra I 165, Kikinda / 0230/434-723 / 061/434-7230 / poliklinikajandre@open.telekom.rs

MALI PREDUZETNICI: U organizaciji Univerziteta Singidunum iz Novog Sada, održano je pokrajinsko takmičenje osnovaca u pisanju biznis plana, kao deo projekta "Preduzetništvo u Evropu". Tim Osnovne škole "Đura Jakšić", nakon pobede na opštinskom takmičenju plasirao se na ovo takmičenje i prezentovao ideju i osmišljeni plan na temu proizvodnje vina.

EceTes oL/ó

Nem indul vonat Zentára

Amíg nem lesz elég jármű, megszűnik a Szabadka-Zenta-Nagykikinda-járat – Naponta hatszor lehet átszállni Horgoson a szegedi járatra – Kisebb változásokat hoztak a menetrendben

Forrás: tm (Magyar Szó Online)

Szabadkáról naponta mintegy harminc vonat indul az ország különböző városaiba, havonta pedig mintegy 60–80 ezer utas fordul meg a szabadkai állomáson. Predrag Polovina, a szabadkai vasútállomás személyi szállítással megbízott osztályának vezetője tegnap sajtótájékoztatón ismertette az új menetrendet, s bejelentette, december 14-től nem közlekedik a Szabadka-Zenta-Nagykikinda között járó vonat, az eddigi négy helyett viszont naponta hat alkalommal lehet Horgoson átszállni a Szegedre közlekedő vonatra.

A jelenlegi menetrendhez képest néhány változásra kell számítani december 14-től, mégpedig a Szabadka-Újvidék-, Szabadka-Horgos-Röszke-Magyarkaniza-, Szabadka-Zombor-Gombos-Újvidék-, Szabadka-Zenta-Nagykikinda- és Zombor-Verbász-vonalakon – mondta Polovina.

Bevezettek egy új járatot, az Ivo Andrić vonat Budapest–Belgrád–Budapest-vonalon közlekedik, Szabadkáról 14.13 órakor indul Belgrádba. Új helyi járat indul Topolyára 22.32 órakor, és 23.32-kor érkezik meg, 23.52-kor indul vissza Topolyáról, és 0.44-kor érkezik meg Szabadkára.

Módosították a Zombor irányába 3.03-kor induló vonat megállóhelyeit, vagyis a jövőben ez a járat Szabadka elővárosában, majd pedig csak Bajmokon áll meg, s a többi megálló helyen, Šebešić, Tavankút megállókon nem.

A bari vonat június 13-ától szeptember 5-ig közlekedik, 18.23-kor indul majd Szabadkáról, és 10.49-kor érkezik Barba. A bari vonal felújítása megkezdődött, és a munkálatokat a következő év első negyedében befejezik.

– Nőtt a röszkei járattal való találkozások száma, a mostani négy átszállási lehetőség helyett mostantól hat járat meg Horgosig. Ezenkívül zajlanak a megbeszélések a Magyar Állami Vasutakkal, de a Horvát Vasutakkal is, hogy ne kelljen átszállni, hanem a vonatokat beengedjék az országokba. Horvátországgal a jövő évben befejeződhetnek a tárgyalások, így Gombosról Erdődön keresztül el lehet majd jutni Eszékre és Vinkovciba – emelte ki Polovina, majd hozzátette, hogy az év folyamán négy elektromotoros, kiváló állapotú és szolgáltatásokkal rendelkező, klímás vonat érkezett állomásukra, és a jövő év elejére elkészül a műszaki dokumentáció is. A legvalósínlább, hogy Intercity vonatként a Szabadka–Belgrád-vonalon közlekednek majd. Az Avala a jövőben csak Bécsig közlekedik, Prágáig nem.

– A legnagyobb gondot a Szabadka-Zenta-Nagykikinda-vonal jelenti. Fakultatív vonatok járnak, ami azt jelenti, hogy ugyan van menetrend, de jelenleg nem tudjuk azt ellátni, viszont dolgozunk azon, hogy biztosítsunk egy vonatot. Ez a legkevésbé kifizetődő járat. Sajnos pontosan annyi vonatunk van, ahány közlekedési vonalunk. Vagyis minden tervezett és nem tervezett javítás miatt egy vonal szinte minden elszennyezi azt, hogy nem indithatunk járatot. Nem engedhetjük meg, hogy nemzetközi vonalon ne járjanak a vonatok, ezért a Szabadka-Zenta-Nagykikinda az a vonal, amelyen kénytelenek vagyunk kihagyni az indulást. Három gép van javításon jelenleg Zomborban, illetve további 27 kisvonat érkezését várjuk a jövő év folyamán. Ahogyan ezek elkezdenek érkezni, újra indulnak majd járatok Zenta és Nagykikinda irányába is. Jelenleg sajnos valóban nincs lehetőség arra, hogy tartósan megoldjuk ezt a problémát, s az pedig nem megoldás, hogy két napig jár a vonat, aztán három napot nem. Amíg nem tudjuk megoldani hosszú távon és megbízhatóan a szállítást, ezen a vonalon december 14-től nem közlekedik vonat – jelezte be Polovina.

Adventi gondolatok a Szeretet évében

Msgr. Bogdán József

2014. december 13., szombat
Szent Lúcia szűz és vértanú

„Éjjel az angyalok meg-/ szállta erdőbe keveredtünk. / Álltak a fák közt,/ az el nem lobbant, /megszeldített villámok.” (Vasadi Péter)

Talán mi nem is vennénk észre abban az egyszerű, hétköznapi fában, asztalban, kenyérben, borban, emberben a csodát. Mert az élet csoda, csak mi nem tartjuk annak, mondja Vasadi. Ahova bármelyik pilanatban behatol a szent, és ránk talál a kegyelem. „Meglep egy villám.” A villám természete szerint rövid idejű, hirtelen és váratlan történés. Akkor a minden nap elkezd világítani, ahogyan megvillan benne valami lényegi. Valami igaz. Valami világos.

Valami egész. A vadban valami szelíd. És ekkor „Minden másként ugyanaz/ abban a zónában, mit besugároz.” (Vasadi Péter)

Karácsonyi vásár a tájháznál!

2014. december 14-én 16.00 órától

Várunk minden érdeklődőt!

Hirdetés az interneten: Hatezer euróért magyar állampolgárságot

Átverés, idétenlenkedés, rossz vicc vagy korrupció?

Forrás: VajdaságMa

Nyíltan árulja egy szerb férfi a magyar állampolgárságot a Kupujem-prodajem szerbiai adok-veszék oldalon.

A Blic napilap írása szerint a verbászi Vojislav T. Magyar állampolgárság szabályosan című hirdetésében 6000 eurót kínálja eladásra Magyarország, illetve közvetve az Európai Uniónak a dokumentumait.

A hirdetésben az áll, hogy az érdekelteknek jelentkezniük kell a verbászi polgárnál, aki majd magával viszi őket Szegedre a „saját embereihez”. Vojislav T. azt állítja, a szóban forgó hirdetés nem számít bűncselekménynek, hiszen egyetlen szerbiai törvényt sem sért meg.

„Akiket Szegedre viszik, azonnal megkapták az állampolgárságot bármiféle vizsgáztatás, eszküettel vagy a magyar nyelv

ismerete nélkül. Vannak embereim, akik ott dolgoznak. Nekem ebből bevételen származik, az érdeklődők pedig megkapták a nekik szükséges útlevelet, nem látom, hogy mi ebben a baj” – mondta el Vojislav.

A Kupujem-prodajem oldalon hirdető Vojislav T. a napokban mindenholnán kapott telefonhívásokat: a polgároktól, a rendőrségtől, az újságíróktól. Azt mondja, nem fél, mert „semmit nem realizál, csak feladott egy hirdetést”.

„Nyílt titok, hogy fél Szerbia magyar állampolgárságot akar. Miért ne segíthetnék másokon és magamon? Nem tudom, mi a furcsa abban, hogy feltettem ezt a hirdetést az internetre: így akarok ajánlatommal minél több emberhez eljutni” – hangoztatta. Hozzátette, hatalmas az érdeklődés, naponta több tucat ember jelentkezik nála, aikik állampolgárságot vároznának.

Januárban teljesen leállhatnak a közintézmények

Szerző: Miklós Hajnalka

Jövő kedden, december 16-án figyelmeztető tüntetést tartanak több állami intézményben, a postákon, a Telekom Srbije telefonszolgáltatónál, a vasutakon, a szociális intézményekben, az egészségügyben is, és amennyiben az államvezetőség nem kezd szociális dialógust a közintézményekben dolgozókkal, január közepe től teljes munkabeszüntetés lesz a közintézményekben, a többi között az iskolákban is, jelentette be szerdán Belgrádban a Szabad Szakszervezetek Szövetsége.

– A munkás jog alapvető emberi jog, amelyet tiszteletben kellene tartani a közszférában és a magánszektorban egyaránt – emelte ki Ivica Cveticović, a Szabad Szakszervezetek Szövetségének elnöke. – A közszférában dolgozók elgedetlenségenél először a rendőrség adott hangot, az oktatásban dolgozók pedig már három hete rövidített órákkal tüntetnek. Az államvezetőség viszonyulását a szakszervezetek felé mindenannyian tapasztaljuk, szociális dialógus lefolytatására nem is hajlandóak. Aleksandar Vučić kormányfő a napokban kijelentette, hogy nem is tudott arról, hogy eddig nem került sor szociális dialógus lefolytatására. Ez a kijelentés sérti az intelligenciákat, de itt az alkalom, hogy végre sort kerítsenek rá – mondta.

Cvetković hangsúlyozta, követelik, hogy a közszférában dolgozók fizetéscsökkentéséről szóló törvényt helyezék hatályon kívül, az ugyanis alkotmányellenes. Elfogadhatatlanak tartják, hogy a nehéz gazdasági helyzet

kilábalásának terhét csak a közintézményekben dolgozók vállára helyezik. Mint rámutatt, ezt a terhet minden foglalkoztatottnak viselnie kell, attól függetlenül hogy hol dolgozik, így ők 1 százalékos fizetéscsökkentést javasoltak minden 25 ezer dinár felett kereső foglalkoztatott fizetéséből. Ezt a javaslatukat azonban az államvezetésből senki nem kívánta meghallgatni. Mivel minden tárgyalásból kihagyják a szakszervezeteket, a fizetéscsökkentés azonban jelentősen meghaladja a 10 százalékot, a munkatörvénytel a közszférában dolgozók számára megszüntették ugyanis a holtmunka után járó járulékokat is, december 16-án egyórás figyelmeztető sztrájkot tartanak majd. És ha az államvezetőség ez után sem hajlandó tárgyalni, januárban már teljes munkabeszüntetés lesz a közintézményekben.

Aleksandar Pavlović, a Szerbiai Posta szakszervezetének elnöke elmondta, a posta 15 ezer alkalmazottja közül 11 ezernek a fizetése nem éri el az állami átlagkereset összegét. Ezek között vannak a postások, akik mindenfelé időjárási körülmény között szállítják ki a küldeményeket a polgároknak. Kiemelte, már évek óta nincsenek monopolhelyzetben, hiszen az ország területén 48 postaszolgáltató működik, és így is a vállalat a megvalósított nyereségből több mint 67 millió eurót fizetett be az állami költségvetésbe a múlt évbén. A fizetések csökkenésével csökken majd a vállalat megvalósított nyeresége, így a bűdzsébe kerülő összeg is, vagyis az állam nem éri el azt eredményt, amire számít, tette hozzá.

INFO

FELHÍVÁS BÁBKURZUSRA: A Vajdasági Magyar Óvodapedagógusok Egyesülete 18. alkalommal szervezi meg téli bábkurzusát Kishegyesen a Kátai vendégházban.

Szeretettel várjuk az egykori és jövőbeli kollégáinket (esetleg Kollégákat is) a négynapos képzésre.

Időpont: Érkezés 2015. január 5-én, hétfőn délelőtt 10 óráig.

Távozás 2015. január 8-án, csütörtökön ebéd után.

Mindenki hozza magával tervezett előadásának (előadásuknak) vázlatát, lehet többet is.

Előadók:

Tóth Irén bábművész Nagybecskerekről, Ujj Éva díszlettervező Békéscsabáról és

dr. Szőke Anna bábszakértő.

Hozzájárulási díj 2000 (kettőezer) dinár / fő. Ezt az egyesület folyósámlájára kell befizetni. Kérésre, előszámláit küldünk.

A jelentkezőknek bővebb tájékoztatóval is szolgálunk.

Jelentkezni 2014. dec. 20-ig.

024 / 730 – 430 telefonon
illetve: aszoke@sszoke.com levelezési címen.

Értesítés

*Értesítem Kisorosz polgárait
hogy falugyűlést szervezünk
pénteken 2014.dec.12-én
18,00 órakor a kultúrotthonban.*

*Napirend:
A helyi járulékról való
népszavazás
a következő 5 évre
(2015.01.01-2019.12.31.)*

Kisorosz polgármestere: Kabók Imre

LOTAR OD TULAJA**Pitam se pitam dok ležim**

Čitavo popodne blemem, bdim,
Besposlen u krevetu ležim,
I pitam se dok ne zaspim:
- Ma koliko li ja to vredim?

Jer zašto baš ovde,
Gde je prilika preko glave -
Idalje se porazi,
Umesto pobeda slave?

I tako kad se za popodne,
Brže bolje sve sagleda,
Sve moje pre i posle
Još slavnije izgleda...

I umesto odgovora pravog,
Neka vam bude utešno...
Jer da nije žalosno -
Bilo bi mnogo smešno!

Transkript presretnutog telefonskog razgovora Tomislava Nikolića i Vladimira Putina.

- Halo, Vladimire Vladimiroviču Putine, Tomislav Nikolić ovde, moramo da razgovaramo...
- Skazat, Tomo, o čemu?
- O Južnom toku.
- Apš me za doku! (tu-tu, tu-tu, tu-tu...) 😊

Vraća se čovek od lekara i sretne prijatelja:
- Šta ima novo?
- Evo, ništa, bio sam kod lekara.
- I, šta ti je rekao?
- 200 evra!
- Ma, ne pitam te to, nego što imaš?
- 50 evra.
- Ama, pitam te što ti fali?
- 150 evra. 😊

Razgovara Fata sa prijateljicom:
- Fato bona, čujem da si se razvela od Muje?
- Jesam, tretir' o me kao psa!
- Jel stvarno?!

- Jes vala, hteo je da mu budem verna!

Organizovao meda radnu akciju čišćenja šume i jezera. Odazvale se sve životinje osim zeke. Okupi meda sve životinje i upita:

- Gde je zeka?
Lisica mu odgovori:

- Bio je tu pre početka akcije i rekao je da ide da jebe. Eno ga tamo, u onom grmu što se trese.

Ode meda do grma i proviri, kad tam zeka leži, čita novine i nogom trese grm.

- Šta to radiš? - upita ga meda.

A zeka će njemu:

- Pa eto, jebem!

- A šta, majke ti?

- Jebem i tebe i tvoju radnu akciju!

PRINUĐENO NEPLAĆENI OGLAS

NEPRINT broj 785 - 22. novembar 2013.

**ZAMISLI ŽIVOT
BEZ FOTOGNJAVAŽE**

**PORESKA
UPRAVA KIKINDA**
* KOLJEMO PO FIRMAMA

NAGRADNA SKANDINAVKA caffè

Osetite ukus prave pice pečene na šamotu

KIKINDSKE	RAKIJA OD JABUKA	TEŽNJA UNITARISTA	SNEBIVATI SE	NOVI SAD	LUKA U KORINTU U GRČKOJ	ĐEĆVA SESTRA	MUŽČAR OŽBUHN	GLASAN SMEH (MIN.)	11. I 18. SLVO. AZBUKE	STANLJEV DRUGAR IZ FILMOVA	SIDRO, ANKER	KIKINDSKE
IZJAVA LEPOTICE SA SLIKE												ŠPANSKI FILOZOF, HOZE
STRUČNUAK U GRANI MEDICINE												
MISTER IZ ENGLEŠKE SERIJE					ETIČAR SAMOSTALNO IZVOĐENJE							GLUMICA RINA BILJNO ORGANI
IMPRESIJA							TEŽAK METAL STUPICA					
BOJA U KARTAMA						SPISI JEDINICNI VEKTOR						KEC U KARTAMA
RAONIK PLUGA						LISAC AZUJSKA DRŽAVA						
REŽISER DE SIKA												TAJLAND MUŽČAR, MARKO
SKANDINAVSKI BOGOVI					OPORO TURSKA							
DOSTOJANSTVO						STARNA MERA ZA TEĆNOST ISTOK						
VRSTA FILMSKOG PLANAA (MIN)												

Kupon sa rešenjem pošaljite na adresu "Kikindske", Generala Drapšina 20. Nagrada je pica iz kafe picerije Caffe Caffe. Pica se preuzima uz potvrdu koja se dobija u redakciji. Rešenje iz prošlog broja je: STEGNITE KAIŠ. Dobitnik je: Vida Stojanović, Omladinska 1, Kikinda.

Rešenje nagradne ukrštenice:

Ime i prezime: _____

Adresa: _____

KAFE PICERIJA

CAFFE caffè

ROLOMONT
Miloša Ostojina 51

PVC stolarija

Fleksibilna creva
VISOKOG I NISKOG PRITiska

Vulkanizer

Autoperionica

www.rolmontdoo.com
063104 29 39

PODRUČNA LIGA SKROMAN UČINAK BAŠAIDSKE VOJVODINE Vukobrat: Moramo vratiti naše igrače

Trener Vojvodine smatra da i dalje postoji nade da klub može opstati u ligi, ali je preudslov da se u ekipu vrate igrači koji su ponikli u klubu - Loša atmosfera remeti ionako tešku situaciju

■ Mile Đaković

Bašaidska Vojvodina neće po dobrom pamtniti jesenji deo prvenstva u Područnoj ligi Zrenjanin, jer je u 15 kola osvojila samo 5 bodova i nalazi se na začelju tabele. Vojvodina je ostvarila samo jednu pobjedu, dva puta je remizirala, a u preostalih 12 mečeva je poražena. Fudbaleri ovog kluba postigli su samo 17 golova, a primili su 40 golova. Jedan od uzroka ovako loše polusezone svakako su promene koje je klub imao uoči početka prvenstva. Dotadašnji predsednik i glavni finansijer Slavko Đurićin napustio je klub iz privatnih razloga, pa je na njegovo mesto izabran Branislav Čolak, a na mesto trenera nekadašnji golman Vojvodine Marko Vukobrat, koji tek počinje svoju trenersku karijeru. On smatra da je najveću promenu pretrpeo tim, što je jedan od uzroka za ovakav rezultat.

- Otišlo je 12 igrača, što je bilo i očekivano zbog povlačenja dotadašnjeg predsednika Đurićina, koji je najvećim delom finansirao klub. Problem je što je među tih 12 igrača bilo i 5 "domaćih", odnosno igrača poniklih u klubu, koji su činili kostur tima. Njihov

odlazak je bio neočekivan. Ekipa je bila skromnog kvaliteta i znalo se da će se boriti za opstanak. Realno, pet osvojenih bodova je veoma malo, ali nesrazmerno igrama koje smo prikazali, jer smo zaslužili više bodova. Kako je polusezona odmicala, kvarila se i atmosfera oko ekipa. Nisam nailazio na razumevanje nekih ljudi u klubu, kojima je ova loša situacija odgovarala. Zbog katastro-

falnih rezultata već nakon četiri kola sam podneo ostavku, ali na nagovor predsednika Mesne zajednice Bašaid Zorana Petrovića i predsednika kluba Branislava Čolaka ostao sam, jer je u zajedničkom razgovoru zaključeno da će uspeh biti i da klub odigra sve utakmice do kraja polusezone - otkriva Vukobrat i dodaje da Vojvodinu očekuje velika borba u nastavku sezone.

- Mali broj bodova ne obećava mnogo u nastavku sezone. Cilj kluba je da vrati "domaće" igrače, koji nastupaju u drugim klubovima. Opstanak nije toliko budovno nemoguć, ali neke nefudbalske stvari remete i ovako tešku situaciju. O nastavku saradnje sa klubom nisam još razgovarao, ali jedina prepreka mom ostanku jeste, na žalost, sekretar kluba Sava Doroslovac, koji bi voleo da je sve u klubu samo ne sekretar. Ne tražim alibi, naprotiv, smatram da je moja odgovornost najveća, jer sam znao u šta se upuštam i kakvu ekipu preuzimam - zaključio je Vukobrat.

PRVENSTVO U MALOM FUDBALU ZA OSNOVCE

Liga budućih šampiona

■ Mile Đaković

Pre dve nedelje je završen prvi deo nadmetanja u **Opštinskom prvenstvu u malom fudbalu za osnovce od 1. do 6. razreda**. Nadmetanje osnovaca u opštini traje još od 1993. godine, a ove godine učestvovalo je **26 ekipa**, uz napomenu da će se daci prvih razreda nadmetati tek u martu, nakon čega sledi plej of takmičenje. Najveće zasluge što se ovo takmičenje i dalje održava ima **SC "Balon"**, u kojem se igraju sve utakmice. U prvom delu je odigrano **112 utakmica i postignuto je 607 golova**. U uzrastu drugih

razreda, prva je OŠ "Jovan Popović", ispred OŠ "Sveti Sava" i OŠ "Žarko Zrenjanin", u uzrastu trećih razreda vode daci OŠ "Sveti Sava", slede OŠ "J. Popović" i OŠ "Ž. Zrenjanin", u uzrastu četvrtih razreda vodeća je OŠ "J. Popović", druga je OŠ "Sveti Sava", a treća OŠ "Ž. Zrenjanin". Kod "petaka" vodi OŠ "Feješ Klara", druga je OŠ "J. Popović", a treća OŠ "Sveti Sava" i kod učenika šestih razreda vodi OŠ "Vuk Karadžić", drugoplasirana je OŠ "Feješ Klara", a trećeplasirana OŠ "Đura Jakšić". Kao što smo rekli, prvaci svoje takmičenje počinju u martu naredne godine, u aprilu sledi plej of, a u maju je **Okružno takmičenje**.

PREDAVANJE U CENTRU ZA STRUČNO USAVRŠAVANJE Kondicioni trener reprezentacije u Kikindi

Udruženje fudbalskih trenera FSO Kikinda - Novi Bečej organizuje stručno predavanje za sve svoje članove i sve zainteresovane. Predavač je **kondicioni trener reprezentacije Srbije Marko Stojanović**, koji je radio i u mnogim klubovima u našoj zemlji. Predavanje bi trebalo da se održi **17. decembra (sreda)** u prostorijama Centra za stručno usavršavanje u Kikindi, sa početkom u **18 sati**.

DRUGA FUTSAL LIGA SRBIJE - VOJVODINA Trijumf u Kuli za kraj polusezone

Klub malog fudbal Kikinda ostvario je drugu pobedu u jesenjem delu prvenstva Druge lige Srbije - grupa Vojvodina. Kikindani su iznenadili Hajduku u Kuli i došli do prve pobede u gostima ove sezone, nakon trijumfa od 3:2. U utakmici 9. kola, poslednjeg u prvom delu prvenstva, posebno su za igru bili raspoloženi dvostruki strelec **Stojan Mišković** i golman **Boško Krstić**. Gol za Kikindane postigao je **Dragan Vlajić**. Sa drugom povedom i jednim remijem, odnosno sedam osvojenih bodova, ekipa koju vodi trener **Slobodan Trtić** mirnije će otici na zimsku pauzu. Cilj je opstanak, a pobedom u Kuli Kikindani su bliži ispunjenju plana.

KMF Kikinda: Krstić, Vlajić 1, Lukić, Krnić, Čeleketići, Grastić, Mišković 2, Palatinu, Vekić. (M. S.)

FUDBAL OPŠTINSKA LIGA MLAĐIH PIONIRA Jedinstvo i Vojvodina na čelu tabele

Predsednik opštinske takmičarske komisije Živa Parabucki registrovao je sve odigrane mečeve jesenjeg dela prvenstva **Opštinske lige za mlade pionire**, koja se igrala po turnirskom sistemu i po posebnim pravilima (manje dimenzije golova, igra se poprečno na polovini terena). Nastupilo je 13 ekipa sa područja **MFL Kikinda - Novi Bečej i okoline**. **Jedinstvo iz Novog Bečaja** osvojilo je titulu jesenjeg prvaka sa 36 osvojenih bodova, koliko ima i **Vojvodina iz Novog Miloševa**, ali sa lošijom gol razlikom. Što se tiče ekipa iz naše opštine najbolje je plasirana **OFK Kikinda**, koja je četvrtoplasmisana sa 25 bodova, "Mladi vukovi" su petoplasmirani sa 23 boda, **ŽAK i Delija** su 7. i 8. sa 21 bodom, **Kozara** je 10. sa 16, a **Vojvodina iz Bašaida** 11. sa 15 osvojenih bodova. U 87 utakmica postignuta su 362 gola, u proseku nešto više od četiri gola po meču.

Druga liga Srbije - Sever (m)

Rezultati 13. kola: Radnički 1958 - Potisje Pleternica 40:32, Radnički (JT) - Somborelektro 25:20, Kljajićevo - Titel 26:22, Kikinda - Vrbas Karneks 2 31:27, Srem SM - Jabuka 23:19, Radnički (K) - Sivac 69 33:32, Hajduk - Crvena Zvezda 2 30:37.

1. Jabuka	13	10	1	2	401:305	21
2. Vrbas 2	13	10	0	3	395:350	20
3. Kikinda	13	9	1	3	372:298	19
4. Radnički 1958	13	9	1	3	425:364	19
5. Hajduk	13	7	2	4	400:392	16
6. Sivac 69	13	7	1	5	405:364	15
7. Srem SM	13	6	1	6	380:364	13
8. Radnički (JT)	13	6	1	6	396:409	13
9. Crvena Zvezda 2	13	6	1	6	352:369	13
10. Potisje	13	5	1	7	353:387	11
11. Kljajićevo	13	5	0	8	329:354	10
12. Radnički (K)	13	4	1	8	365:413	9
13. Titel	13	1	1	11	334:396	3
14. Somborelektro	13	0	0	13	290:432	0

Parovi 14. kola: Potisje Pletečki - Crvenka 2, Hajduk - Sivac 69, Radnički (K) - Jabuka, Srem SM - Vrbas Karneks 2, Kikinda - Titel, Kljajićevo - Somborelektro, Radnički (JT) - Radnički 1958.

Druga reg. liga Sever - Sever

Rezultati 10. kola: Kadet - Selektka 81:64, Feniks - Sivac 73:59, Mladost Veternik - Sloboda NS 85:77, Bagljaš - Budućnost 90:86, Velika Kikinda - Crvena Dunav 67:78, Karadordevo - Sport Key Plus 75:127, Vojvodina NM - SO Koš 96:75.

1. Kadet	10	9	1	791:649	19
2. Sport Key Plus	10	8	2	1010:843	18
3. Bagljaš	10	8	2	842:700	18
4. Crvena Dunav	10	8	2	850:721	18
5. Mladost Veternik	10	6	4	714:728	16
6. Selektka	10	5	5	845:790	15
7. Feniks	10	5	5	729:790	15
8. Sloboda NS	9	5	4	735:715	14
9. Budućnost	10	4	6	790:794	14
10. Vojvodina NM	10	3	7	783:837	13
11. Sivac	9	3	6	772:820	12
12. SO Koš	10	2	8	753:857	12
13. Karadordevo	10	2	8	747:973	12
14. Velika Kikinda	10	1	9	681:825	11

Parovi 11. kola: SO Koš - Kadet, Sport Key Plus - Vojvodina NM, Crvena Dunav - Karadordevo, Budućnost - Velika Kikinda, Sloboda NS - Bagljaš, Sivac - Mladost Veternik, Selektka - Feniks.

Druga liga Srbije - Sever (ž)

Rezultati 10. kola: Stara Pazova - Kovin 58:80, Proleter (Zr) - Titel 68:48, Velika Kikinda - Novosadska ŽKA 50:70, Basket Star - Topolčanka (odloženo), Proleter (NS) - Sivac 45:59, Čelarevo - Njegoš 85:59.

1. Topolčanka	9	9	0	770:371	18
2. Proleter (Zr)	10	8	2	795:600	18
3. Novosadska ŽKA	9	8	1	762:435	17
4. Velika Kikinda	10	6	4	653:682	16
5. Titel	10	5	5	722:679	15
6. Čelarevo	10	4	6	662:779	14
7. Basket Star	7	6	1	640:426	13
8. Sivac	9	3	6	537:653	12
9. Proleter (NS)	9	2	7	475:656	11
10. Stara Pazova	10	1	9	475:886	11
11. Kovin (-1)	8	2	6	457:580	9
12. Njegoš (-1)	9	1	8	386:587	9

Parovi 11. kola: Njegoš - Stara Pazova, Sivac - Čelarevo, Topolčanka - Proleter (NS), Novosadska ŽKA - Basket Star, Titel - Velika Kikinda, Kovin - Proleter (Zr).

RUKOMET KRAJ JESENJEG DELA DRUGE LIGE SEVER Kikindani bolji u derbiju od Vrbašana

Ekipa Kikinde prvi deo prvenstva završila na trećoj poziciji, sa dva boda zaostatka za vodećom Jabukom i bodom manje od drugoplasiranog Vrbasa 2

■ Miloš Sekulić

Rukometari Kikinde savladali su u derbi meču 13. kola **Druge lige Srbije - Sever** drugu ekipu **Vrbasa** pred oko 500 navijača, a konačan rezultat bio je 31:27 u korist domaćina. Ovo je bilo poslednje kolo jesenjeg dela prvenstva, pa je poznat i konačan poredak nakon prvog dela. Jesenju titulu osvojila je **Jabuka** iz istoimenog mesta nadomak **Pančeva**, drugoplasiran je **Vrbas** 2 sa bodom manje, a trećeplasirana je Kikinda sa dva boda zaostatka za liderom na tabeli i bodom manje od Vrbašana.

Sam početak susreta pripao je gostima, koji bolje otvaraju utakmicu i već u 4. minuti vode 3:0. Kikinda je pokušavala da preokrene rezultat, a toga je došlo tek u 16. minuti kada je na semafor stajalo 8:7. Sigurnijom igrom u završnici poluvremena domaći stižu do prve značajnije prednosti i na odmor odlaze sa vođstvom od 15:12. Istako se **Branislav Veličkov** sa šest golova. U drugom poluvremenu ekipe su se smenjivale u vođstvu. Kikinda je rezultatsku prednost imala do 37. minuta, a narednih 10 minuta prolazi u dominaciji gostiju uz njihovu minimalnu prednost. Domači pojačavaju pritisak, pa prvo dolaze do izjednačenja, a potom i do prednosti koja

je iz minuta u minut rasla do maksimalnih + 5 u 60. minutu. Sve što su gosti uspeli je da urmane poraz golom u poslednjim trenutcima meča. Treba izdvojiti **Marka Gligića**, koji je u momentima kada se "lomio" rezultat sigurno rešavao situacije pred golom Vrbasa. Nakon meča je za klupski sajt izjavio da mu je, pre svega, draga što je u Kikindi, jer je tek nedavno pojačao ovu ekipu.

- *Evo, posle zaista bogate rukometne karijere ukazala mi se prilika da dodem u Kikindu, klub velike tradicije ali i velike perspektive. Ekipa je mlada, kvalitetna,*

Rukometnice u finalu Kupa Vojvodine

Rukometari Kikinde nisu uspeli da se domognu finala Kupa Srbije na teritorije Vojvodine, jer ih je u polufinalnom duelu zaustavila superligaška ekipa Vojputa iz Subotice, koja je slavila rezultatom 32:21. Ono što nije pošlo za rukom muškoj, uspela je ženska ekipa Kikinde, koja se još jednom našla u finalu ovog takmičenja, u kojem će ponovo igrati protiv Vojvodine, odnosno Minakve kako se sada zove ovaj klub. Kikindanke su u polufinalu savladale Radnički u Bajmoku sa 31:29. Finalni meč igra se 20. decembra u Novom Sadu.

Mladi vaterpolisti ŽAK-a startovali sa dve pobede

Prvenstvo Vojvodine u vaterpolu za dečake uzrasta 13 godina i mlađi počelo je pre dve nedelje u Kikindi, a ŽAK je nastup završio ovog vikenda utakmicom u Bečeju. ŽAK je prvo u Kikindi savladao zrenjaninski Proleter sa 14:7 (istakli su se **Milan Subić** i

Dušan Rožić), potom i **Mladost iz Pančeva** sa 8:6, a sa po tri data gola najzapaženiji su bili **Nemanja Simić** i **Nenad Erdeljan**, kao i golman **Dušan Lukač**. Kako je **Senta** odustala od takmičenja, ŽAK-u je preostao još meč sa **Bećejom**, koji se igrao proteklog vikenda u

Bečeju. Utakmica je bila neizvesna do samog kraja, a Kikindani dolaze do pobeđe 14 sekundi pre kraja, kada je pobednički gol postigao **Nemanja Simić** za trijumf od 14:13. Simić je rođen 2004. godine i ravnopravno se bori sa momčima koji su tri godine stariji od njega. Na ovom utakmici je bio i najraspoloženiji sa pet postignutih golova. ŽAK je ovom pobedom obezbedio prvo mesto u drugoj vojvodinskoj grupi i sa novosadskom Vojvodinom će učestvovati na Prvenstvu države, među šest najboljih timova u Srbiji u ovom uzrastu.

Trener ove ekipe je doskorasnji golman ŽAK-a, sada beogradskog Taša, **Mirko Kozarski**, koji na raspolažanju ima dvadesetak dečaka uzrasta od 2001. do 2007. godišta, a klub i dalje vrši upis zainteresovanih dečaka godišta 2003. i mlađih. Za ŽAK su u pomenutim mečevima nastupali Dušan Lukač, Milan Subić, Dušan Rožić, Nenad Erdeljan, Nemanja Simić, David Letonaj, Petar Demirović, Norbert Buš, Nikola Gruić, Đura Šibul, Dalibor Pađen i Luka Glamočak. (M. Đ.)

VATERPOLO ODIGRANE UTAKMICE 2. KOLA PRVE A LIGE SRBIJE ŽAK remizirao sa Dunavom

Novosadani osvojili bod u samoj završnici susreta, Kikindani nezadovoljni suđenjem - U utorak održana burna Izborna skupština kluba

■ Miloš Sekulić

Vaterpolisti kikindskog ŽAK-a bili su u 2. kolu Prve A lige Srbije gosti timu Dunava iz Novog Sada, inače filijale novosadske Vojvodine. Utakmica je završena bez pobednika 8:8 (2:2, 2:1, 2:3, 2:2). ŽAK je u poslednjoj četvrtini imao prednost od dva gola, a domaćin smanjuje na gol razlike. Nepunih sedam sekundi pre kraja sudije dosuduju ŽAK-u kontrafaul, nakon čega domaćin dolazi do izjednačenja i boda u ovom susretu.

Trener ŽAK-a Marko Bašić smatra da je njegova ekipa zaslужila tri boda u ovom meču.

- Bili smo bolji, ali je došlo do sudske nepravde, što nas je koštalo pobede. U svojoj igrackoj i trenerskoj karijeri nisam praktikovao da komentarišem suđenje, ali sada moram reći da ne mogu da prihvativam da su nam sedam sekundi pre kraja svirali kontrafaul iz kojeg je postignut gol. I sami smo krivi što smo dopustili i nismo meč rešili ranije. Sledi nam meč 3. kola u Kikindi, a dolazi nam Stari Grad, novi član Prve A lige. Znam da go-stujuću ekipu čine stariji i iskusniji igraci, ali očekujem da osvojimo nova tri boda - rekao je Bašić.

U utorak je u prostorijama Centra za stručno usavršavanje održana Izborna skupština kluba,

koja je protekla u opštoj galami, svadi, optužbama i uz prisustvo dežurnih duševničkih kolektiva, vrlo rado uzimaju reč, iako nisu članovi istih. Preškočićemo mnogo toga, jer je mnogo toga ostalo nejasno, poput, pre svega, veličine duga, jer je klub u blokadi, a svako je iznosio svoje podatke, pa se prosto nije znalo "gde je glava, a gde rep". Prenećemo zaključke. Nikola Lukač je izabran za vrišioca dužnosti predsednika, stari predsednik Dragan Markov i UO su razrešeni dužnosti, a novi UO nije formiran, već će Lukač izabrati dvojicu saradnika, koji će imati funkciju potpredsednika, i koji će sa njim voditi klub narednih meseci, dok se situacija malo ne "razreši". Za predsednika Skupštine je izabran Tomislav Bartolić, koji

je na toj funkciji zamenio Đuru Milovanova.

ŽAK: Miljević, Đurić 1, Blažević 2, Budurin 2, Arnuš, Vang, Jakšić, Pavić, Ivetić 1, Talaja, Teodorović, Marčeta 2, Romić, Gavranov.

STONOTENISKA SUPERLIGA SRBIJE Vršac slavio u Kikindi

Stonoteniseri BUS Computersa još jednom su poraženi na svom terenu. Kikindani su u 8. kolu Superlige Srbije izgubili od iskusne ekipе Vršca sa 4:1, što im je šesti poraz u sezoni. Poveo je Vršac zahvaljujući bivšem igraču BUS Computersa Zoltanu Petetu, koji je gostima doneo prvu pobjedu savladavši Ivora Katića, na 0:2 je povisio Lorencio Lupulesku savladavši domaćeg igrača Igora Damjanovića. Smanjio je prednost na 2:1 Branko Anušić pobjedom nad Vladimirom Borčićem, a potom je Lupulesku dobio Katića, a Pete Anušića za konačnih 1:4. Do zimske pauze će

se odigrati još jedno kolo i to predstojećeg vikenda. Kikindani gostuju u Beogradu, gde ih očekuje meč sa Partizanom, sa kojim su bodovno izjednačeni na tabeli.

U Prvoj ligi Srbije, u ženskoj konkurenциji, ekipa Flipa je poražena kod kuće od Vojvodine iz Bačkog Gradišta rezultatom 2:4. Pobede za Flip u ovom duelu ostvarile su Jasmina Vujić i Ksenija Vereb. U poslednjem kolu jesenjeg dela prvenstva Flip će ovog vikenda gostovati u Čelarevu, gde će igrati protiv istoimenog tima.

DRUGA REGIONALNA KOŠARKAŠKA LIGA SEVER

Crvenka odnela bodove iz "Jezera"

Košarkaši Velike Kikinde nisu uspeli da ostvare drugu pobjedu u ovoj sezoni Druge regionalne lige Sever - grupa Sever. Kikindani su u 10. kolu poraženi kod kuće od Crvenke Dunava rezultatom 67:78 i to im je deveti poraz ove sezone. U narednom kolu Velika Kikinda igra u Novom Sadu protiv Budućnosti.

Ženska ekipa Velike Kikinde je u 10. kolu Druge lige Srbije poražena kod kuće od ekipе Novosadske ŽKA sa 50:70. U poslednjem, 11. kolu jesenjeg dela prvenstva Velika Kikinda gostuje u Titelu, gde se sastaje sa istoimenim timom. Ovaj meč će se igrati 21. decembra.

ŠKOLSKO PRVENSTVO SRBIJE U KARATEU "Feniksovci" odlični u Bačkoj Palanci

U nedelju je u Bačkoj Palanci održano školsko Prvenstvo Srbije u karateu na kojem je nastupilo 1020 takmičara iz 57 osnovnih i srednjih škola. Karate klub Feniks iz Kikinde imao je 23 predstavnika na ovom takmičenju, koji su predstavljali svoje škole. Zlatnu medalju, u disciplini kate, osvojio je Srđan Kočić (4. razred, OŠ "Žarko Zrenjanin"), srebrne medalje osvojili su učenici OŠ "Sveti Sava" Luka Šošić (5. razred) i Marijana Bočan (6. razred), a bronzone medalje osvojili su učenici OŠ "Đura Jakšić" Ivan Siraki (5. razred) i Andrea Indić (5. razred). Bronzane medalje osvojila su i dva ženska i jedan muški kata tim u uzrastima petih i šestih razreda, kao i ženski tim u disciplini borbe u uzrastu šestih razreda.

ČETVRTO KOLO PRVE DŽUDO LIGE SRBIJE Partizan izborio opstanak u ligi

U nedelju je u kikindskoj hali SC "Jezero" održano poslednje 4. kolo Prve džudo lige Srbije u kojem je kikindski Partizan ostvario dve pobeđe i tako izborio opstanak u ligi. Kikindani su savladali Sloven iz Rume sa 10:0 i Omladinac iz Novog Sada sa 6:4, što im je bilo dovoljno za 7. mesto na tabeli i ostanak u ovom stepenu takmičenja. Trener Vladimir Krstekanić žali za propuštenim prilikama u prethodnim mečevima, pa im je plej of izmakao ove sezone.

- Mi smo naš cilj ispunili, a to je sredina tabele. Ovo je realna situacija u ovom momentu za našu ekipu, obzirom na mladost ekipi i odlazak najboljih takmičara. U poslednjem kolu smo konačno bili kompletни i pokazali pravi kvalitet tima. Mislim da smo mogli i više, jer u prva tri kola nismo mogli da računamo na Zarića i Maričića, a da smo ih imali, siguran sam da bi ušli među četiri najbolje ekipе i medalja bi nam bila "oko vrata" - smatra Krstekanić.

BOKSERSKA PRVA A LIGA SRBIJE - GRUPA SEVER Aleksandar Radu najbolji u uzrastu školaraca

Proteklog vikenda je u Somboru održano 9. kolo Prve lige Srbije - Sever u boksu u kojоj nastupa i BK Kikinda. Održano je 18 mečeva u svim uzrastnim kategorijama. Aleksandar Radu je pobedom protiv Alije Ametovića iz rumskog "Zlatnog gonga" osvojio pehar za najuspešnijeg takmičara u uzrastu školaraca na ovom turniru. U istoj uzrastnoj kategoriji, Adrian Nema je poražen od Vukašina Bugarskog iz ekipе Novog Sada. U uzrastu pionira, Stefan Nema je sudiskom odlukom savladao Stefana Camovića iz vrbaškog "Čarnoka". Do kraja je ostalo još jedno kolo, koje će se održati 20. decembra u Žablju, a poznato je da su Kikindani prvi u uzrastu pionira, dok će se u poslednjem kolu odlučivati o prvom mestu u uzrastu školaraca, između rumskog "Zlatnog gonga" i Kikinde. Ovog vikenda Adrian Nema i Miladin Radu nastupaće u Temišvaru na "Kupu revolucije".

(M. S.)

ODBOJKAŠKA LIGAŠKA TAKMIČENJA VOJVODINE Odbojkašice Kikinde izgubile od Slavije

Nakon 8. kola Druge lige Srbije odbojkašice Kikinde i dalje ne znaju za pobedu u ovom stepenu takmičenja. Mladi tim Kikinde je poražen proteklog vikenda na svom terenu od novosadske Slavije rezultatom 1:3 u setovima. U poslednjem kolu jesenjeg dela prvenstva Kikindanke predstojećeg vikenda igraju u Sremskoj Mitrovici protiv druge ekipе Iton Srem tempa.

Odbojkašice KI 0230 su poražene sedmi put ove sezone. One su u 8. kolu Prve vojvodanske lige - Banat izgubile u Ravnom Topolovcu od Hercegovine sa 3:1. U narednom kolu KI 0230 dočekuje vršački Banat.

Muška ekipa Kikinde je bila slobodna u 7. kolu, poslednjem u prvom delu prvenstva, a naredno kolo, prvo u potečnom delu sezone, igra se krajem februara. Kikinda je prvi deo sezone završila na 5. mestu sa 8 bodova i skorom od 3 pobjede i 3 poraza.

M A L I O G L A S I

ŠIŠANJE pasa profesionalnom mašinicom za pse. Dolazim po pozivu.
Tel: 063/183-95-35
RADIM razne fizičke poslove - pošten radnik od 45 godina.
Tel: 0230/428-994, 064/444-17-04

::: IZDAVANJE

IZDAJEM lokal.
Tel: 0230/23-178, 063/156-59-05
IZDAJEM baštu u blizini Mikronaselja.
Tel: 062/3900-70
IZDAJEM nameštenu garsonjeru u Beogradu u zgradi sa centralnim grejanjem.
Tel: 063/314-844
IZDAJEM dvosoban dvorišni stan, lepo sređen, centar, Novi Sad. Tel: 064/28-98-961
IZDAJEM jednosoban namešten stan na 3. spratu. Tel: 064/558-97-07

IZDAJEM lokal, 100 m², kod Gradske pijace, u Ulici Branka Radičevića 11.
Tel: 063/583-295

IZDAJEM jednosoban komforan namešten stan studentima, samcima ili samicama.
Tel: 064/4337-660
IZDAJEM sobu u zgradi, CG, internet, upotreba kuhinje i kupatila - studentima ili zapošljenim devojkama. Tel: 061/30-97-920
IZDAJEM dvorišni stan sa ili bez nameštaja.
Tel: 060/49-33-101
IZDAJEM kuću za samce. Cena 5.000 din.
Tel: 064/921-68-49
IZDAJEM stan u centru - namešten sa tri manje sobe. Cena 90 evra. Tel: 064/921-68-49
IZDAJEM povoljno namešten dvosoban stan u centru, kablovska, CG, klima, terasa. Tel: 064/146-47-14

IZDAJEM jednosoban namešten stan u strogom centru. Tel: 064/575-36-12
IZDAJEM dvorišni stan, namešten, sa kupatilom - penzionerima po ceni od 5.000 din.
Tel: 0230/428-994, 064/444-17-04
IZDAJEM luksuzan stan na trgu za stanovanje ili poslovni prostor.
Tel: 065/424-54-70, 060/563-12-36
IZDAJEM funkcionalan razrađen lokal pogodan za više namena. Prva dva meseca kirija gratis. Tel: 060/0111-276

KUPON ZA MALE OGLASE

ime i prezime:

tekst do 15 reči:

IZDAJEM kuću u Albertovoj ulici i lokal u Svetosavskoj ulici. Tel: 064/504-75-85
IZDAJEM jednosoban namešten stan, Braće Tatića 51, Kikinda. Tel: 065/545-77-66
IZDAJEM samcima ili dacima namešten stan od 36 m² - Miloša Velikog 36. Poseban ulični ulaz i svi priključci. Na 100 m od autobuske stanice.
Tel: 0230/28-842, 064/373-49-83

IZDAJEM lokal od 35 m² u Ulici braće Tatića 8, bivša prodavnica NAP.
Tel: 063/546-049

IZDAJEM jednosoban stan od 30 m², četvrti sprat, centar, kod Doma penzionera, polunamešten, od 1. novembra, cena 90 evra.
Tel: 062/154-60-49

IZDAJEM namešten stan u Beogradu, 40 m², tri odvojene prostorije. Tel: 063/505-482
IZDAJEM garsonjeru u Novom Sadu, na Novoj Detelinari.

Tel: 064/218-7016, 064/296-4511
IZDAJEM jednosoban, namešten stan, pogodan za studente ili samce.

Tel: 062/858-6036
IZDAJEM dvosoban polunamešten stan, Ulica Svetosavska, pored škole, vrtića i pošte, CG, vlasnik. Tel: 063/85-26-100
IZDAJEM lokal, Svetozara Miletića 137.

Tel: 064/18-71-239
IZDAJEM polunamešten stan, 45 kvadrata, Hajduk Veljkova, CG, PVC prozori, kablovska, internet, klima, terasa. Tel: 065/333-4-834
IZDAJEM kuću u strogom centru grada, 130 m², za poslovni ili stambeni prostor.
Tel: 063/564-294

Sećanje
Dana 1.12.2014.
napustio nas je dragi suprug i otac

PETAR STOJANOVIĆ

(9.11.1936-1.12.2014.)

Ostaćeš zauvek u našim srcima,
u našim mislima i sećanju.
Mnogo nam nedostaješ.

Tvoja supruga Marija i
ćerka Snežana sa porodicom

Poslednji pozdrav
priatelju

PETRU STOJANOVIĆU

Zorica i Milorad Vujić

AUTOPERIONICA

**Radno vreme
pon. - sub.
od 9 do 20 sati**

Vojvode Mišića 109

Tel. 0230/29-786

Poslednji pozdrav
dragom

ČIKA PERI

od porodice
Ćirić i Crkvenjakov

kik!ndske kikindai

I ovog petka na vašem
računaru na sajtu

www.novinarnica.net

digitalno
izdanje

Sećanje

MARIJANA PAVLAK

(12.12.1935 - 28.11.2014.)

Umesto da se radujemo
79. rođendanu tugujemo dve
nedelje za tvojom dušom i
dobrom naravi.
Pamtiću te do god sam živ
i bićeš mi u srcu.

Suprug Milivoje

Poslednji pozdrav

VESELINKI GAVRANOV

Preminula 8.12.2014.

*Od sinova Nikole i Miše, snaje Ljubice i
mnogobrojne rodbine i prijatelja.*

Dana 14. decembra navršava se šest meseci od kada
nas je napustio naš voljeni

PERA BELANČIĆ

1949 - 2014.

Supruga Smilja i čerke Lenka, Milena i Milica

6. OKTOBAR

POZIV ZA REPROGRAM DUGA

U toku je akcija dostave informacija korisnicima komunalnih usluga iz kategorije domaćinstava — o visini njihovih dugovanja. Pozivamo sve korisnike koji nisu redovno izmislili obaveze po računima da se odazovu ovom pozivu.

Odluka je da se reprogram duga uradi pod sledećim uslovima:

- odloženo plaćanje na 12 meseci rata;
- učešće 10 posto od visine duga u trenutku potpisivanja ugovora;
- ukoliko korisnik koji je potpisao ovaj ugovor redovno isplaćuje reprogramirane obaveze, ne obračunava se kamata na ostatak duga.

KAMENOREZAČKA RADNJA

Perić Bukva

IZRADA
SPOMENIKA
PORODIČNIH
GROBNICA
I OSTALE
KAMENOREZAČKE
USLUGE

Laze Kostića 27
tel: 0230/21 039
063/608 116

Pri samom ugovaranju moguće je dogovor sa korisnicima po pitanju broja rata — dužine reprograma, kao i visine učešća, a prema zahtevu korisnika. Tako bismo napravili kompromisno rešenje i ugovor koji će korisnik poštovati.

JAVNO
KOMUNALNO PREDUZEĆE
"6. OKTOBAR", KIKINDA

Aquanika

Prirodna negazirana mineralna voda

Samo na teritoriji
OPŠTINE KIKINDA
posebne pogodnosti
U DECEMBRU 2014.

PROMO CENA
2 balona - 37,8 lit

550,00*
din

* ZA KUPCE KOJI
KORISTE SVOJE
APARATE

060 020 8901

DISTRIBUTER: STR Lido, Masarikova 63, Kikinda