

Факултет техничких наука ће низом догађаја обележити 52. годину постојања и успешног рада. Током три дана обележавања, биће уприличена додела златних индекса трећој генерацији студената ФТН-а, који су студије уписали давне 1962. године. Том приликом обићи ће лабораторије на Машинском инсти-

титу. Другог дана обележавања Дана ФТН-а одржаће се свечана седница Савета и Наставно-научног већа. Извештај о раду факултета многобројним завницама саопштиће декан проф. др Илија Ћосић, а присутне ће поздравити и ректор Универзитета у Новом Саду проф. др Мирослав Весковић. Најбољим студентима,

асистентима, професорима и истраживачима биће додељена признања за постигнуте резултате у 2011. Први пут биће додељена награда из Фонда «Момчило Момо Новковић». Гости ће имати прилику да обиђу градилиште објекта прве фазе научно-технолошког парка, а такође ће бити пуштен у рад лифт за лица

са инвалидитетом. У музичком програму наступиће проф. Рита Кинка, која ће на клавиру извести дела Клода Дебисија. Трећег дан обележавања Дана ФТН-а биће организована свечана промоција и додела диплома магистрима техничких наука и мастер инжењерима.


ФТН Новине

ISSN 2217-3455
БРОЈ 17 МАЈ 2012.

ЛИСТ СТУДЕНАТА ФАКУЛТЕТА ТЕХНИЧКИХ НАУКА

ТИМ СА ФТН-а ТЕСТИРАО МОСТ НА АДИ

Пробно оптерећење Моста на Ади, једно је од највећих испитивања у Србији и овај посао Департаман за грађевинарство је прихватио као изузетно признање за досадашњи рад, али и као један изузетно одговоран задатак. Професори и студенти заједно су посетили Мост на Ади.


Фонд за капитална улагања и ФТН потписали Протокол о сарадњи

За даљи развој неопходна наука и струка

Декан Факултета техничких наука проф. др Илија Ћосић и в.д. директор Фонда за капитална улагања Војводине Небојша Маленковић потписали су Протокол о сарадњи у Свечаној сали Универзитета у Новом Саду и на тај начин озваничена је и настављена дугогодишња сарадња између ове две институције. Директор Фонда Небојша Маленковић истакао је да Фонд не може сам да реализује многе пројекте који се реализују у свим општинама Војводине.

- Ми имамо визију како наша покрајина треба да изгледа, али у тим подухватима не можемо без науке и струке, зато је ту Факултет техничких наука, који је већ припремио нову идеју, односно пројекат како треба да изгледа аеродром на Ченеју – рекао је Маленковић. Декан проф. др Илија Ћосић у обраћању новинарима објаснио је да је ФТН већ дужи време ангажован

од стране Фонда на разним пројектима.

- Ова сарадња омогућиће ангажовање експерата при изради студија изводљивости и великог броја пројеката. Фонд и ФТН ће се ангажовати и у области научноистраживачког рада који ће се реализовати уз подршку Министарства науке и просвете. Такође, сарадња ће обухватати и организовање разних семинара, гостовања стручњака из Фонда на нашем факултету, а највећи интерес је, управо, могућност да ће наши најбољи студенти имати прилику да обављају стручну праксу у овој институцији – рекао је декан Ћосић. Студенти који се покажу као најбољи практиканти имаће прилику да добију запослење у Фонду. Након потписивања, директор Фонда Маленковић и декан Ћосић сложили су се да потписивање Протокола представља велики дан за обе институције, јер пре свега оне не почињу, него настављају сарадњу.


Највећи извозник софтвера


Председник Владе АП Војводине др Бојан Пајтић, градоначелник Новог Сада Игор Павличић, ректор Новосадског универзитета проф. др Мирослав Весковић, декан Факултета техничких наука проф. др Илија Ђосић присуствовали су отварању новог SMART GRID IT центра у оквиру софтверске компаније „Телвент ДМС“ из Новог Сада. Председник Владе Војводине др Бојан Пајтић тим поводом је рекао да је пре 12 година група професора са ФТН-а почела да ради на овом пројекту.

- Захваљујући овој компанији, већина информатичких инжењера остаје у земљи, а наредних година потреба за њима биће све већа. Негде око десет хиљада људи биће потребно да у њој раде, јер ће ова компанија покривати све већи и већи део светског тржишта – истакао је др Пајтић и додао да ће Влада Војводине, као оснивач, заједно са Универзитетом у Новом Саду и са компанијом пронаћи начин да едукује још више инжењера него што је то урађено до сада, како би се удовољило потребама тржишта. Нови Сад је постојањем ове компаније добио инвестицију од 100 милиона евра, захваљујући способ-


ностима, раду и залагањима свих нас, а нарочито проф. др Драгана Поповића.

- Ово је само доказ да и у овако тешким временима град, покрајина и држава могу да иду у правом правцу. Ово је уједно и

сигнал за све нас, који се бавимо јавним послом у ком правцу треба да усмеравамо наше образовање и какве људе треба да школујемо, јер направити овакву компанију захваљујући памети, знању, труду и раду је за понос свих нас – нагласио је градоначелник Павличић. Декан ФТН-а проф. др Илија Ђосић нагласио је да оно што је пре двадесет година посматрано као јерес данас представља покретач технолошког развоја у Војводини и Србији.

- Факултет техничких наука основао је до данас 63 мања и већа предузећа у којима своја знања претварамо у конкретан резултат. У њима је до сада запослење

нашло око две хиљаде наших најквалитетнијих студената – рекао је декан Ђосић.

ОТВАРАЊЕ ЦЕНТРА ЗА СРЕДЊОШКОЛЦЕ

Испред компаније „Телвент ДМС“ говорио је проф. др Драган Поповић, који је упознао јавност са стручним и признатим младим стручњацима из ове области. Он је прецизирао да отварањем врата Европске уније за ову компанију значи још више послова, јер су тренутно у овој области лидери не само у нашем региону, већ и у свету.

- Ускоро ће се у Новом Саду отворити центар за едукацију

средњошколаца, јер специфичност овог посла је у константном праћењу нових и све савременијих информационих и технолошких система. Тиме им омогућавамо да се добро и квалитетно школују, како би сутра били наши стипендисти на Факултету, а одмах потом и наши радници, који ће остати у овој земљи да живе и раде – објаснио је проф. Поповић. Представници Телвент ДМС-а Michael Crochon и Ignacio Gonzales су предочили важност интернационалних компанија које на светском тржишту данас имају предност. Они су додали да су ширење софтверске мреже, уштеда електричне енергије, као и развој информатичког система уопште основа данашње привреде у свету. Зато подршка у развоју овакве компаније од стране државе је велика предност и могућност за њено боље пословање. Телвент ДМС је српска софтверска ИТ компанија која је развила свој оригинални производ ДМС софтвер. Основна сврха овог софтвера јесте да се коришћењем врхунског експертског знања из области енергетике и софтверског инжењеринга, на најрационалнији начин искористе сви расположиви електро-енергетски капацитети у електричним дистрибутивним системима и на тај начин остваре милионске уштеде. Дугогодишња сарадња са великом шпанском (интернационалном) компанијом Телвент је крунисана 2008. године отварањем нове заједничке компаније Телвент ДМС. Са овим партнером је до сада реализовано преко 50 пројеката на свих шест континента.

ЕКОНОМСКИ АМБАСАДОР НАШЕ ЗЕМЉЕ

Ова компанија извози више од 95 одсто свог производа и у изузетној мери побољшава наш спољнотрговински биланс. Запошљава: 520 инжењера, има 250 стипендиста и око 100 сарадника на факултетима Универзитета. Са својим пословањем ова фирма је поправила имиџ у свету, јер она представља економског амбасадора наше земље. Партнерство са компанијом „Schneider“ је веома значајно јер пружа прилику за запослење још многим, а то и јесте интерес Новог Сада, Војводине и целе Србије.

Покрајина суфинансира студенте на студијском боравку на европским универзитетима

Десет студената Универзитета у Новом Саду - са Факултета техничких наука, Природно-математичког факултета, Медицинског и Правног факултета, једну годину студираће на универзитетима у Немачкој, Португалу, Италији, Финској и Турској. Председник Владе Војводине др Бојан Пајтић уручио је решења о додели средстава студентима за њихов студијски боравак на универзитетима у иностранству по пројекту «Campus Europa». Уговоре са студентима и деканима факултета потписао је покрајински секретар за науку и технолошки развој проф. др Драгослав Петровић. Међународни пројекат размене студената «Campus Europa» одвија се у оквиру мреже 19 универзитета из 16 европских земаља.


▣ Одржан састанак Комитета за инжењерство Кампуса Европе

Боље и квалитетније признавање предмета


Под председавањем проф. др Владимира Катића у Новом Саду је одржан састанак Комитета за инжењерство «Campus Europe», све-европске мреже мобилности студената, коју води Европска универзитетска фондација-Кампус Европе из Луксембурга. Састанку су присуствовали 20 представника овог комитета, од којих 18 професора из Пољске, Шпаније, Португалије, Турске, Русије, Финске, Естоније и Србије (четири професора са ФТН-а), те студентски представник у комитету (Саша Марјановић, са ФТН) и Ана Јожа, као асистент председавајућег. Проф. Катић за ФТН новине каже да се чланови Комитета за инжењерство састају најмање два пута годишње и разматрају напредовање студената на размени, као и припреме за размену у наредној школској години. Кључна активност је упоређивање програма свих универзитета, учесника у пројекту, и креирање матрица компатибилности предмета.

Главни циљ и овог састанка је даљи напредак у остваривању матрица компатибилности предмета за области архитектуру, машинство, електротехнику и рачунарство. То је један комплексан посао, којег смо се прихватили на добробит свих студената учесника, а који треба да уважи све промене које се дешавају у студијским програмима на свим универзитетима и изврши својеврсну хармонизацију курсева. Тиме студенти добијају јасну слику о могућностима сваког универзитета пре одласка на размену, а нама омогућава да припремимо и са уверењем потпишемо Уговор о учењу са њима – истакао је проф. Катић. Тренутно су на сајту видљиве матрице за машинство и архитектуру, а очекују се и објаве за област рачунарства. О важности овог састанка, искуству наших и страних студената за ФТН новине говоре представници из Шпаније, Турске и Португалије.

ТОКОМ СТУДИЈА И ЗАПОСЛЕЊЕ

Представник Универзитета из Алкале (Шпанија) проф. др Antonio Guegheo Вацего објашњава да наши студенти који су боравили на студијама оставили су одличан утисак.

Пружили смо им прилику да раде у неким од наших компанија и да на тај начин зараде додатни новац. Ове године имамо две студенткиње на студијама архитектуре и веома су добро организоване и имају одличне резултате. Изузетно је важно да координатор који је задужен за студенте који долазе преко овог програма, пронађу посао у одређеним компанијама.

УНИВЕРЗИТЕТ ГАЗИ НА РАСПОЛАГАЊУ

Универзитет Гази у Анкари (Турска) према речима њиховог представника на састанку проф. др Senol Baskaya веома је сличан Универзитету у Новом Саду.

Многи долазе на наш Универзитет како би научили и усавршили језик. Управо због тога смо веома срећни, јер имамо студенте из Африке, Немачке, Русије итд. – истиче проф. Baskaya и додаје да се на овом универзитету налази најбољи Технички факултет у земљи и да је преко 70 одсто наставе организовано на енглеском језику. За све студенте током боравка обезбеђена је бесплатна медицинска услуга, као и многе забаве у оквиру Кампуса.

АВЕИРО ПРИВЛАЧАН ЗА СВЕ СТУДЕНТЕ

Доц. др Карлос Бастос представљао је Универзитет у Авеиру (Португалија) који је пренео утиске студената који су боравили на ФТН.

Имали су веома добро искуство и време су искористили за едукацију, али и за забаву и упознавање земље. Свестан сам да и ми привлачимо доста студената из Новог Сада, а разлог је управо добар Универзитет, квалитетне дипломе, као и одличан град, море, сунце итд. – казао је доц. Карлос.


▣ ИНТЕРВЈУ: ректор Универзитета у Новом Саду проф. др Мирослав Весковић

Безбедност студената апсолутни приоритет на Универзитету

Ректор Новосадског универзитета проф. др Мирослав Весковић за ФТН новине говори о положају и стандарду студената, важности интернационализације Универзитета, као и изборима за нову управу који нас очекују на Факултету. Универзитет у Новом Саду је универзитет који је увек био проактиван, и у том смислу никада не чека да проблеми дођу, већ иде у сусрет решавању проблема који би могли да се појаве. Према његовим речима високо образовање мора бити очувано у највећој мери са свим својим квалитетима и трансформацијама, као и да се студентима посвети адекватна пажња.

У односу на универзитете у региону, где се данас налази Универзитет у Новом Саду?

Универзитет у Новом Саду своју улогу у региону схвата на веома специфичан начин. Налази се у Војводини са факултетима у и изван града Новог Сада. Седиште му је у мултинационалној средини где се говори више језика. Наша жеља је да УНС буде лидер на простору Западног Балкана који ће повезивати факултете, али и истовремено бити дефинисани приоритети у овим областима. Мислимо да Универзитет у Новом Саду у овом тренутку има своје веома значајно место у региону.

Много се данас говори о интернационализацији Универзитета. Шта уопште значи интернационализација и колики је њен значај?

Веома је важно да УНС буде међународно препознат. Наши студенти који заврше део својих обавеза овде, преносе их на универзитете у иностранство. Управо, из тог разлога УНС мора да буде препознат као место на које је добро да се дође и кроз учење, истраживачки рад проведе одређено време. Управо, када говоримо о мобилности као једном од апеката интернационализације веома је важно да истакнемо циркулацију мозгова, односно мобилности у оба


важан сегмент Војводине мора да иде у правцу ове платформе која ће формирати области у којима ћемо бити веома јасни и препознати у светским оквирима.

Какав је положај студената данас и шта би се требало урадити да се њихов стандард побољша?

Србија у овом тренутку има око 230 хиљада студената, од тога 180 хиљада студира на државним универзитетима. Наш УНС са око 50 хиљада студената представља важно место за живот и рад студената. Студенти учествују у свим телима на којима се доносе веома важне одлуке, а које утичу на квалитет студирања, рад и њихов живот. Управо, из ових разлога веома је важно да наша земља и у тренуцима економске кризе, посвети у финансијском смислу, много већу пажњу како би се подигао стандард високообразовних установа, али и стандард студената и наставника. Потребно је да се посвети посебна пажња поправљању ефикасности и конторлисању читавог студентског система. Кампус ће добијањем нових објеката који се граде допринети томе да живот и рад студената много више буде фокусиран на просторе који им нудимо: читаонице, холове, сале. Верујемо да је безбедност студената апсолутни приоритет на нашем универзитету. Ми морамо да обезбедимо да простор буде сигуран за студенте и да задовољава њихове различите потребе.

Ускоро су избори на Универзитету. Шта очекујете и какву управу би сте волели да видите на Факултету техничких наука?

Волео бих да видим управу која је у складу са тенденцијама развоја Факултета и Универзитета као целине. Волео бих на ФТН-у једну проактивну управу, која ће размишљати какав ФТН и Универзитет би требало да буду у неком догледном времену, а не само изборни период одређене поставе већ много дуже. Ја верујем да ФТН у свом саставу има изузетно квалификоване и посвећене људе и да ће на такав начин изабрати своје руководство, али са друге стране руководство је само један део функционисања система који преузима важан део одговорности. Управа као тим, заједно са осталим запосленима формира једну активну и амбициозну организацију од чега ће зависти напредак и ФТН као део Универзитета у Новом Саду.

Рекли су


Проф. др Вера Дондур, Факултет за физичку хемију
Председница Националног савета за науку Министарства просвете и науке

ФТН је веома амбициозан факултет. Имам добру комуникацију са управом Факултета. Увек сам критички расположена за многе ствари и оно што ми се изузетно допада је што управа на критике не одговара љутњом него размишљањем. Ако се закључи да су умесне, онда колеге са ФТН-а уложе максималан напор да поправе оно што треба да се промени. И то је за мене највећи квалитет ФТН-а. Други велики квалитет је бројност наставника и студијских програма, фантастична организација, а оно што могу да нагласим је фантастична посвећеност наставника студентима.

Последњи опроштај
од Срђана Мандића

IN MEMORIAM

Салом у којој су рођаци, пријатељи, професори и колеге одали последњу почаст свом


другару, који је трагично страдао владала је неизмерна бол и туга. Од Срђана Мандића у име Факултета, где је провео шест година свога живота опростио се декан професор др Илија Ћосић, рекавши да се ова трагедија догодила само недељу дана пошто смо шест младих људи изгубили у дискотеци „Кон-траст“. Након минуте ћутања, којом је одата почаст покојном студенту декан је рекао да се после оваквог догађаја увек поставља исто питање „Докле тако?“

- Докле ће да умиру и гину наша недужна деца? Упутимо апел јавности и свима одговорнима од нас овде на факултетима, Универзитету, граду, држави, учинимо све да наша деца безбедно иду кроз наш Кампус, да се безбедно крећу нашим улицама, јер ово заиста више нема смисла. Сваког дана нешто се деси. Неко је могао погинути или је неко погинуо, неко је могао изгорети или је неко изгорео у славичном пожару - рекао је декан Ћосић, додајући да се мора учинити све да студенти највише времена бораве у Кампусу, где ће безбедно да се осећају, а онда и безбедно дођу до своје куће. Током комеморације салом и факултетом проламали су се јауци. Сузе, неверица и бол на очима младих академица, који су остали без великог човека, који је за сваког од њих увек имао лепу реч.

Вести

Мехатроничари у „Уједињеним српским пиварама“

У организацији Савеза студената Мехатронике и Катедре за мехатронике група студента, предвођена проф. др Стеваном Станковским обишла је погон „Уједињених српских пивара“ у Новом Саду. Академци су у овој пивари, која произведе преко 50 хиљада флаша пива сваког сата имали прилику да се упознају са системом за управљање процесом производње и са радом машина за пуњење пива, марке „Кронес“ која у 12 секунди успе да одради преко 15 захтева. Тренутно се овде пуне: „Амстел“, „Пилс плус“, „МБ“ и „Зајечарско пиво“ као и три брэнда за мађарско и бугарско тржиште.


Продекан Ковачевић: Анкете показују стање на Факултету

Академци слободно износе личне ставове!

Студенти и запослени током године попуњавају неколико врста анкета. Сви упитници направљени су на нивоу Универзитета у Новом Саду, а факултети имају потпуну слободу да их прилагоде сопственим потребама. Продекан за наставу проф. др Илија Ковачевић истакао је за ФТН новине да оне служе како би се видело колико се квалитетно изводи настава, као и да се на крају формира извештај који пре свега служи као повратна информација од стране студената.

- Овакав тип анкете ради се два пута годишње. Они професори који су оцењени мањом оценом упућују се прво на разговор са шефовима катедре и управом факултета – каже продекан Ковачевић и додаје да они наставници који након обраде анкета имају просек мањи од 7,5 не могу даље напредовати и то у смислу бирања у даља звања. Препорука је да студенти при попуњавању анкете морају бити пре свега објективни како би се унапредио наставни процес. Продекан Ковачевић објашњава да велики


ПРОФ. ДР ИЛИЈА КОВАЧЕВИЋ

број академца износе своје личне ставове.

- Уколико при попуњавању анкете студенти оцене професоре на пример виском оценом, а касније дођу и жале се управу на понашање одређеног професора, тада долази до проблема. Тада имамо опречна мишљења академица и не знамо шта и које кораке да предузмемо – истиче продекан Ковачевић. Анкета у којој се оцењују студийски програми је одличан показатељ хармонизације градива које су студенти слушали, а такође оцењује се објективност додељених бодова датом предмету. Анкета логистичке подршке служи да управа Факултета види генерално стање. Продекан Ковачевић каже да је она одличан показатељ, поготово код оних који су студије завршили, јер су према његовим речима много објективнији, али с друге стране приметило се да више оцено дају оним професорима који предају на старијим годинама, као и они који су им били ментори при изради дипломских и мастер радова.

Током студија створена заједница која учи комуницирајући

Први специјалистички рад из области јавних набавки у Србији

Ленка Кашиковић први је специјалиста струковних студија из области јавних набавки у Србији. Рад на тему „Дефинисање тематских карактеристика бројила електричне енергије кроз поступак истраживања тржишта“ одбрала је 6. априла пред професорима са Факултета техничких наука, али и пред представницима Управе за јавне набавке Републике Србије који су као стручњаци дали јединствени допринос током студија у обликовању специјалисте из ове области. Ленка је запослена у „Електровојводини“ и ради на позицији шефа Службе набавке, добара и услуга. За ФТН новине каже да су јој једногодишње студије служиле пре свега како би усавршила своја теоријска знања која ће применити у пракси.

- Током предавања упознала сам стручњаке из Управе за јавне набавке који су, поред наших професора, били гостујући предавачи. Разменила сам искуства са колегама, стекла сам доста пријатеља, тако да сада редовно комуницирамо, сарађујемо, решавамо проблеме, а и приватно се дружимо – рекла је Ленка, која је искористила прилику да се захвали декану проф. др Илији


ДОЦ. ДР БОЈАН ЛАЛИЋ И ЛЕНКА КАШИКОВИЋ

Ћосићу који је омогућио овакву врсту студија. Ментор Ленкиног рада је доцент др Бојан Лалић који је након одбране за ФТН новине истакао да је цео рад урађен у „духу“ препоруке коју пропагира Управа за јавне набавке.

- Велика вредност ових студија јесте да су студенти изградиле врло озбиљан комуникациони канал. Они сада, када изводе јавне набавке у својим предузећима се консултују међу собом. Мислим да смо овим студијама створили једну заједницу која учи комуницирајући, и то је посебна вредност овог студијског програма

- истакао је доц. Лалић, који је уједно и координатор специјалистичких струковних студија. С обзиром да се на тржишту показало да постоји озбиљна тражња за профилом из области јавних набавки, пре годину дана покренуте су специјалистичке струковне студије. Направљене су уз супервизију тима из Управе за јавне набавке Републике Србије. Током студија присутан је велики број гостујућих предавача из праксе. Следеће године ФТН уписује другу генерацију студената на овај студијски програм.

Нови архитектонски програми: иновација и рециклирање

Скуп студената архитектуре ЕХ ЈУ

Око 100 студената архитектуре са 10 факултета са простора бивше Југославије окупиле се на ФТН-у на петодневном Архитектонском студентском конгресу (АСК). Овај скуп се последњих десет година одржава сваког пролећа у другом граду и представља комбинацију предавања стручњака са излагањем студената на задату тему.

- Ова манифестација је одиграла кључну улогу у неговању контаката између студента са југословенског културног подручја у контексту 21. века. Велика вредност АСК-а је што ставља град у први план и свака делегација представља свој факултет и град, а не државу - кажу организатори овог скупа Јелена Чобановић и Крсто Радовановић.

Тема ове године је била „Нови архитектонски програми: иновација и рециклирање?“, а идеја конгреса јесте да се испита спектар могућности иновативног приступа у пројектовању данас. Радионица је организована у Мокрину на имању Terra Raponica, а односи се на изградњу туристичко-рекреативног комплекса у овом месту.


▣ Одржано Десето отворено национално првенство у роботизи - „Еуробот“


Роботи са ФТН-а и ове године на Европском првенству


Деветочлани тим тек дипломираних студената мехатронике ФТН-а, окупљен у екипу „џу“ („Мили“) победник је овогодишњег Отвореног националног првенства у роботизи - „Еуробот“, коју већ десету годину за редом организује наш факултет. Друго место припало је ученицима Средње електротехничке школе „Михајло Пупин“ из Новог Сада, а треће место заузео је тим „Memristor“, састављен од колега са електротехнике и мехатронике, чији је робот у борби за треће место био бољи од француске екипе „Isty 2000“. Ове три екипе представљаће нашу земљу на Европском првенству, које се средином маја одржава у месту La Frette-Bernard у Француској.

За такмичење се пријавило 13 екипа, али три нису прошле хомологацију, тако да је на такмичењу учествовало 10 тимова.

У узбудљивој и навијачкој атмосфери на такмичењу, које је одржано на „Спенсу“ велики број посетилаца гледао је целодневно надметање робота који су имали задатак да „сакупљају благо“ са гусарског острва.

- Искористили смо робота са прошлогодњег такмичења и прилагодили га правилима такмичења. Радили смо и дан и ноћ више од два месеца, спавали смо свега пар сати, али настављамо даље јер за такмичење у Француској припремамо још једног робота. Циљ нам је да будемо међу првих осам, јер знамо са коликим се буџетом екипе из Европе припремају за ово такмичење - каже Дејан Ристић, један од чланова победничке екипе.

Екипа „џу“ настала је спајањем екипа „Lily“, која је већ била победник овог такмичења и екипе „џ“ која има велико искуство са ових такмичења.

Учеснике такмичења поздравили су: декан ФТН-а проф. др Илија Ћосић и проф. др Бранислав Боровац, организатор овог такмичења, а јубиларно национално првенство у роботизи отворио је проф. др Мирослав Весковић, ректор Универзитета у Новом Саду.

Екипе ФТН-а су до сада 11 пута учествовале на европским првенствима и увек су биле међу првих десет.


▣ Одржан први Сајам неформалног образовања

Афирмација доживотног учења

Сајам неформалног образовања, јединствена манифестација овог типа, у организацији Савеза студената ФТН-а одржана је у холу нашег факултета. Представници 25 организација које се баве младима представили су академцима свој рад и упознали их са значајем и практичном применом неформалног образовања.

- Неформално образовање служи да допуни формално и да пружи прилику да мледи приступе свим оним садржајима који су им у формалном образовању неприступачни, као што су разни курсеви специфичних вештина или практичних пословних знања. У неким случајевима, због недостатка довољно ефикасног модела формалног образовања, неформална едукација је носилац смањења јаза између постојећег и потребног образовања, научних дисциплина и жеља младих људи - каже Игор Граић, извршни секретар Савеза студената и организатор овог догађаја.

Организатори су подсетили да европске препоруке упућују на одговарајући узajамни однос формалног и неформалног образовања и афирмацији доживотног учења.

- Не треба да занемаримо колико је важно формално образовање, међутим свесни смо тога да се нова знања у области науке, технике и технологије сваки дан појављују и уколико

не будемо стално у току и пратили оно што је ново, бојим се да нећемо моћи да идемо напред - рекла је на отварању Сајма Ивана Ковачевић, државна секретарка у Министарству омладине и спорта.

Учеснике Сајма поздравио је и декан ФТН-а проф. др Илија Ћосић и Миша Живић, председник СКОНУС-а.


▣ ВЕСТИ

Медаља части декану проф. др Илији Ћосићу


Декан ФТН проф. др Илија Ћосић лауреат је Медаље части Новог Сада која се додељује једном годишње лицима за изузетно прегалаштво и постигнуте резултате на плану заштите животне средине и духовног наслеђа, за радни и животни допринос у развоју и подстицању највиших људских вредности уз очување моралног и стручног интегритета и испољену храброст. Медаљу части, декану Ћосићу уручио је академик Кастори Рудолф. Поред медаље декан Ћосић добио је новчани износ у висини динарске противвредности 1000 евра, који је поконио Фонду, проф. др Борђе Башић који финансира младе таленте и студенте из области заштите животне средине.

▣ „Imagine Cup“ - највеће студентско такмичења у технологијама

Финале Мајкрософтовог такмичења на ФТН-у


Финале највећег светског студентског такмичења у технологијама „Imagine Cup“, које је организовала компанија „Microsoft“ уз подршку Министарства омладине и спорта и компаније „Телеком Србија“ одржано је у Свечаној сали ФТН-а. Овогодишњи победници су екипа „Catchcake“ са Високе техничке школе струковних студија из Суботице и они ће у категорији „Дизајн софтвера“ представљати Србију на светском финалу које ће се одржати у јулу у Сиднеју. Друго место припало је тиму „AdNoc“ из Крагујевца, а трећепласирани су били наше колеге са Е2 окупљени у тиму „RBL“.

- Веома је важно охрабрити младе људе да своја креативна размишљања примењују у стварном свету и на тај начин допринесу решавању проблема од виталног значаја за човечанство. Наша мисија је да подржимо њихову креативност и помогнемо у стварању бољег света и допринесемо развоју друштва - рекао је на отварању такмичења генерални директор компаније „Microsoft“ у Србији, Југослав Пирић.

Учеснике су поздравили државна секретарка у Министарству омладине и спорта, Ивана Ковачевић, директорка Функције маркетинга и продаје „Телекома Србија“ Јелена Стојановић, а испред Факултета, присутнима се обратио продекан за науку и међународну сарадњу проф. др Јанко Ходолч.

„Imagine Cup“ се организује од 2003. године и окупља више од милион студената широм света. Одговарајући на тему такмичења „Замисли свет у којем технологија решава најтеже проблеме“, студенти су настојали да помоћу технологије реше неке од реалних животних тешкоћа, као што су борба против опаких болести, подизање квалитета образовања, одрживост човекове околине, смањење смртности деце и други велики друштвени проблеми.

Прошлогодишњи победници домаћег финала, тим „4K-join“ са ФТН-а, репрезентовали су Србију у најбољем светлу, а њихов ројекат HAUS (Home Automation Utility Service) је на присутне оставио запажен утисак.

► Наш колега: Крсто Лазић

Воли оно што ради и пуни индекс десеткама

Редовно пахањање предавања и вежби и став "мораш волети оно што радиш" су рецепт успеха Крста Лазића, студента четврте године на Департману за рачунарство и аутоматiku. А, онда се без проблема индекс пуни десеткама и са просеком 9,94 и са непуних 22 године постаје један од најбољих студената.

На ФТН је дошао после завршене Гимназије "Филип Вишњић" у родној Бијељини, а као средњошколац је освајао бројне награде на такмичењима из математике. Студије технике биле су, како каже логичан наставак његових интересовања.

- Након скоро четири године студирања на ФТН-у могу да кажем да је овај факултет заиста испунио моја очекивања, пре свега што се тиче наставног кадра и организације - каже Крсто

Долазак у велики град и промена средине, није му тешко пала јер, како истиче Нови Сад у потпуности оправдава епитет

једног од најлепших градова за студирање у региону. Данас станује у Студентском дому "Никола Тесла" на Лиману.

- Веома је важно волети оно што радиш и сматрам да је то предуслов сваког успеха, а онда остане и довољно слободног времена и трудим се да га посветим породици и пријатељима - прича Лазић.

После основних студија планира да на ФТН-у упише мастер, а размишља и о постдипломским студијама. Волео би да остане да живи у Новом Саду и да се усавршава у области дигиталне обраде сигнала и пројектовања система за рад у реалном времену. Бави се и фолклором и седам година је активан члан културно-уметничког друштва из Бијељине.

- Трудим се да нађем што више слободног времена за пробе и концерте, а путовања и добро дружење су неизоставни када је културно-уметничко друштво у питању - каже Крсто.


► Студенти решили проблем бројних Новосађана

До таксија и када пада киша


Завлађујући групи студената са Департмана за рачунарство и аутоматiku проблем Новосађана да дођу до таксија када пада киша или снег могао би ускоро бити решен.

Наиме, наше колеге сусмислили бесплатан сервис, "TaksiProksi", тако да возило можете позвати преко сајта, СМС-а или smartphone апликације, а позив ће бити преусмерен на више такси удружења истовремено. Практично једним кликом на сајту www.taksiproksi.com или на мобилној апликацији, коју такође можете бесплатно скинути са овог сајта, или слањем једне поруке на број 069/5555-021 која стиже до више удружења истовремено, неће десити да нема слободног возила. Једини трошак је у случају да се такси позива СМС-ом је стандардна цена поруке.


- Пројекат "TaksiProksi" први пут је представљен као студентски пројекат на такмичењу "Imagine Cup", 2009. године и комплетно је заснива на Microsoftовој Windows Azure платформи. Ми смо практично направили прву генерацију, а потом смо укључили млађе колеге који пројекат надограђују и усавршавају - причају Марко Стојановић, Сава Проданов и Дејан Димитријевић, иницијални творци овог сервиса.

На одржавању и иновацији овог сервиса данас су ангажовани студенти мастер студија са Е2: Срђан Радловић, Милан Савић и Мишо Шолаја, а како се најављује ускоро ће овакву могућност имати и становници Београда, Суботице и Ниша.

► Несвакидашњи хоби

Бацање папирних авиончића


Обично кад нема шта да ради, а има папир при руци, Александар Николић студент четврте године телекомуникација прави авиончиће. За овако интересантан хоби заинтересовао се још у првом разреду основне школе када је читајући дечије новине "Врабац школарац" прочитао упутство како да направи авион од папира. До сада је био на два такмичења у бацању авиончића која су организована у Новом Саду

-Први пут сам се такмичио пре две године и тада сам освојио треће место у категорији трајање лета, а ове година сам у истој категорији освојио шесто место - објашњава Александар и додаје да код нас људи још нису довољно информисани о овој несвакидашњој рекреацији. Тренутно у Новом Саду не постоји клуб љубитеља бацања папирних авиончића, док је у иностранству много популарније.

► Конференцијај на Охриду

Европа са или без граница


Борко Бачић, апсолвент на поштанском саобраћају и телекомуникацијама боравио је на четвородневној омладинској конференцији "Европа са или без граница" на Охриду, коју је организовао Универзитет "Ћирило и Методије" и Македонски форум политичких наука. На конференцији, која је окупила преко 50 младих са Балкана било је речи о разним предностима и манама отвореног,

односно затвореног европског тржишта, како са правног тако и са привредног аспекта. Поштанска и телекомуникациона делатност је такође била тема дискусија, с обзиром да су то области са највећим процентом раста и највећом стопом регулисаности од стране државе. Учесницима се обратио и македонски председник Георги Иванов, а Борко је на овом догађају био једини студент из Србије.

► реч студената

Да ФТН буде још модернији факултет

Факултет техничких наука 18. маја обележава 52. године постојања. Тим поводом питали смо студенте шта би пожелели Факултету у будућности.

АЛЕКСАНДАР БУМИЋ,
Е2, ДРУГА ГОДИНА
Свом Факултету бих пожеleo боље и још усавршене студијске програме. Савременије лабораторије и да обезбеде већу могућност студентима за одлазак на стручну праксу.


ФИЛИП ДОБРИЋ,
САОБРАЋАЈ, ТРЕЋА ГОДИНА
Волео бих да и Департман за саобраћај добије своју зграду, а пожелело бих Факултету да и даље буде одличан као што је до сада. Посебно бих похвалио Студентску службу.


МИЛОШ ИВКОВИЋ,
Е1, ТРЕЋА ГОДИНА
Пожелело бих ФТН-у да и даље буде толико успешан и добар као што је до сада био. Такође, бих волео кад би нам омогућили још више праксе на студијама.


АНДРЕА КОВАЧЕВИЋ,
ИИМ, ЧЕТВРТА ГОДИНА
Волела бих да мој Факултет постане најмодернији Факултет у региону. Током 52. године постојања он је и постао највећи факултет, али бих волела да буде најсавременији.


МИЛИЦА ЈАНКОВИЋ,
Е1, ПРВА ГОДИНА
Пожелела бих Факултету да и у будућности још више напредује и да буде перспективан за бруцоше који ће тек да упишу ФТН.


ИВАНА БЕЗЕК,
ГРИД, ПРВА ГОДИНА
Волела бих да у будућности мој Департман организује више предмета који се баве дизајном, савременију лабораторију. Волела бих такође да имамо мало здравију храну на ФТН-у.


► фото вест


У оквиру манифестације "Отворен дан Факултета" матуранти су се упознали са професорима и асистентима. Будући менаџери су у оквиру посете обишли ИТЦ.

Машинци најбољи у кошарци и фудбалу

Током априла одржан је лигашки део традиционалне спортске манифестације под називом „Дани спорта на ФТН-у“, а крајем маја на теренима Бачког игралишта по четири првопласиране екипе ће играти на завршном турниру. Ове године по новом систему, свако са сваким, свакодневно су вођене велике борбе у фудбалу, кошарци и одбојци.

Референт за спорт на ФТН-у Радислав Симић каже да је наша спортска манифестација, под слоганом „Да ти и тело ради“ прерасла у највећи спортски догађај на Универзитету, а међу већим у граду и покрајини.

Са преко 600 учесника и преко 300 одиграних утакмица у три различита спорта са мушким и женским екипама, са новим системом игре, где свака екипа игра са сваком. Ово је заисте једна озбиљна и фантастична ствар - наглашава Симић.

Током турнира према његовим речима виђено је доста занимљивих утакмица и атрактивних потеза. Последње коло довело је атмосферу до максимума, јер је сваки гол, кош, поен имао пресудну улогу. На крају су по четири најбоље и најсрећније екипе прошле у полуфинале где их током маја чекају одлучујуће борбе за трон.

Симић и овог пута користи прилику да се захвали руководству факултета који је препознао жељу и потребу студената за оваквом манифестацијом и уло-


жило финансијска средства за закуп атрактивних локација за одигравање мечева, за професионалне судије и реквизите.

- Похвалио бих такође и студенте за показивање спортског

знања и фер игре. Завршница турнира ће се одржати након „ијада“, а сви учесници биће благовремено обавештени о тачним датумима и распореду - закључује Симић.

Фудбал						
Машинство	9	7	1	1	22	34:23
Саобраћај	9	6	1	2	19	46:16
Менаџмент	9	5	3	1	18	36:15
Грађевина	9	5	3	1	18	35:18
Електро	9	5	2	2	17	33:16
ГРИД	9	4	2	3	14	40:36
Архитектура	9	3	1	5	10	32:35
Заштита	9	2	1	6	7	32:30
Геодесија	9	1	1	7	4	18:47
Мехатроника	9	0	0	9	0	12:84

Полуфинални парови:
Машинство - Грађевина
Саобраћај - Менаџмент

Кошарка (М)					
Машинство	9	7	2	470:329	16
Заштита	9	7	2	517:391	16
Саобраћај	9	8	-	339:246	15 -1
Менаџмент	9	6	3	445:398	15
Грађевина	9	6	3	365:279	15
Електро	9	4	4	344:334	11 -1
ГРИД	9	2	7	327:440	11
Мехатроника	9	2	7	322:388	11
Архитектура	9	2	6	299:401	9 -1
Геодесија	9	-	9	186:321	9

Полуфинални парови:
Машинство - Менаџмент
Заштита - Саобраћај

Полуфинални парови:	
ОДБОЈКА (М)	Електротехника - Менаџмент Заштита - Грађевина/Геодесија*
ОДБОЈКА (Ж)	Грађевина/Геодесија - Заштита Саобраћај - Машинство/Мехатроника/Електротехника*

*екипе настале спајањем

тенису.

- Веома смо задовољни приступом који екипе имају према такмичењу, нарочито у фудбалу и кошарци где је одиграно по 45 утакмица у лигашком делу. Овај начин такмичења је омогућио да се одигра велики број утакмица и да се екипе добро уиграју и спреме за своје „ијаде“ - кажу Страхиња Дедетић и Ненад Теофанов из „Техничара“.

Све информације, распореде, резултате и слично могу се увек наћи на фејс групи „Sportska organizacija Tehnicar“.

Окупља више од 70 активних чланова

Студенти формирали Одред извиђача

Десет студената са ФТН-а: Марина Савић, Снежана Пејаков, Сандра Ђирковић, Урош Спасић, Немања Спасић, Марко Аничићи Радош Петровић са ГРИД-а, Далибор Ковачевић са Е2, Иван Кукољ и Бојан Милетић Биле са саобраћаја, иницирали су оснивање Одред извиђача „Јован Јовановић Змај“, као дела организације која већ нешто дуже од једног века ради на васпитању и образовању деце на овим просторима. Старешина овог одреда Радош Петровић за ФТН новине каже да су убрзо по оснивању и након обуке нових кадрова уписали прве чланове Одред.

- Кренули смо са реализацијом


активности и савладавањем основног и додатног програма на састанцима. Убрзо, интересовање за извиђаштвом међу децом почело је нагло да расте и Одред је убрзо достигао број од 70 активних младих чланова који су сваког викенда везивали мараме око главе и одлазили на састанке

и излете. Већ прве године, организован је летњи камп на планини Стол, а наредне Одред је са 22 учесника узео учешћа на Сматри извиђача Србије у Шапцу - каже Радош. Начелник Одред Урош Спасић објашњава да се често сусрећу са предрасудама везаним за њихов рад.

- Програм извиђача је веома широк, и укључује 12 области деловања: од прве помоћи, едукација о природи и друштво, па преко глуме и музике. Ангажовање у извиђачкој организацији прави је волонтерски рад - каже Урош. Одред је само уз помоћ средстава прикупљених из лич-

них фондова оснивача и водећег кадра успео да две године приушти деци летње и зимске кампове. Воде га студенти ФТН-а који са задовољством својих чланова добијају мотивацију да решавају проблеме које се налазе пред њима и да на тај начин одрже Одред „живим“.

Редакција:
Почасни уредник: проф. др Илија Ћосић
Главни и одговорни уредник: Александар Софић
Заменици главног и одговорног уредника:
Радивој Вујановић и Бојана Бокан
Технички уредник: Богдан Мијовић
Редакција: Горан Марковић
Лектор: Бисерка Вујић

Фотографија: Сава Симић
Издавач:
Факултет техничких наука
Трг Доситеја Обрадовића 6
Нови Сад
Штампа: ГРИД

ЦИП - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

378.18

ФТН новине : лист студената Факултета техничких наука / главни и одговорни уредник Александар Софић. - 2010, 1. - Нови Сад : Факултет техничких наука, 2010. - Илустр. : 36 цм

Месечно. - Је наставак: Машиница (Нови Сад. 1971) = ISSN 1451-7116
ISSN 2217-3455 = ФТН новине
COBISS.SR-ID 255982087