

Nr. 14589/17.10.2022

CĂTRE: Inspectoratul Școlar Județean/al Municipiului București

În atenția: Doamnei/Domnului Inspector Școlar General

Ref. Diseminare concurs "STRIP-KAIS2022"

Având în vedere adresa Ambasadei Republicii Serbia, înregistrată la Ministerul Educației cu nr. 14589/12.10.2022, vă transmitem, în anexă, invitația adresată unităților de învățământ preuniversitar, de a participa la competiția internațională pentru copii și tineri cu vârsta cuprinsă între 5 și 18 ani intitulat "STRIP-KAIS2022".

Vă adresăm rugămintea de a disemina informația către unitățile de învățământ preuniversitar, de pe raza județului pe care îl coordonați.

Secretar de Stat,

Ionel Florian LIXANDRU

→ dl. 55. T. Hixanotu
dca DG. L. Matei

Амбасада Републике Србије
Ambasada Republicii Serbia
Embassy of the Republic of Serbia
Букурешт – București – Bucharest

No. 642- 349 –KC13/2022-2

Ambasada Republicii Serbia în România prezintă salutul său Ministerului Afacerilor Externe al României și are onoarea de a transmite invitația Centrului Cultural al Copiilor din Belgrad pentru participarea individuală, a școlilor și instituțiilor relevante din România la competiția internațională pentru copii și tineri cu vârsta cuprinsă între 5 și 18 ani "STRIP - KAIŠ 2022" (CUREAUA) (formularul în limba engleză și condițiile concursului sunt atașate la această notă). Competiția se realizează în cadrul proiectului „Festivalul celei de-a noua arte”, care se desfășoară din 2011 cu sprijinul Ministerului Culturii și Informării din Republica Serbia și în cadrul căruia se organizează diferite comunicări, expoziții, tribune și alte programe educaționale menite să conecteze tinerii și pedagogii de artă din Republica Serbia și din lume.

Ambasada profită de această ocazie pentru a solicita ca invitația de a participa la concurs să fie transmisă instituțiilor interesate din România, astfel încât cei interesați să poată depune cererea de participare la acest eveniment. Termenul limită pentru depunerea lucrărilor este 18 noiembrie 2022, cu solicitarea organizatorilor ca înainte de a trimite prin poșta normală la adresa Centrului Cultural pentru Copii din Belgrad, strada Takovska nr. 8, 11000 Belgrad, Republica Serbia, lucrările trebuie trimise în format electronic, scanate la 300 dpi la următoarea adresă de e-mail: stripkais@dkcb.rs.

Ambasada Republicii Serbia la București folosește și acest prilej pentru a reînnoi asigurarea deosebitei sale considerații Ministerului Afacerilor Externe al României.

București, 12 octombrie 2022

Ministerul Afacerilor Externe al României
Cc. Ministerul Educației
Ministerul Culturii
Ministerul Familiei, Tineretului și Egalității de șanse

București

Children's Cultural Center Belgrade
invites you to the

INTERNATIONAL COMPETITION *COMIC STRIP* 2022.

Individuals, schools, children's art ateliers, children's cultural centers and similar children's institutions and associations from all over the world can participate in this competition.

- Children and young adults from 5 to 18 years of age have the right to participate.
- Choice of topic is free.
- Technique is completely free.
- The form of comic strip is mandatory.
- Works cannot be framed or edited.
- Format cannot be larger than 420 mm by 297 mm.
- Individual participants may send up to three works in various art techniques, and institutions and associations may send works of up to 30 different authors.

Works have to be original and created without assistance, in 2021. or 2022.

Received works shall not be returned.

Deadline for reception of works is November 18th, 2022.

We are kindly asking you to scan your works in 300 dpi resolution and email them to stripkais@dkcb.rs, before sending them in physical form to the following address:
Dečji kulturni centar Beograd, Takovska 8, 11000 Beograd, Serbia

Jury of experts will select the works to be exhibited and award the authors in individual and group competition, within four age categories.

Jury will also select a number of works which will receive special commendations.

Дечји културни центар Београд
Таковска 8, 11000 Београд
Тел: 32 42 011; 32 37 360
lidija.senicar@dkcb.rs

The following form must be filled out and pasted on the back of each work prior to sending. The works sent via e-mail should also have this form filled out and attached.

PARTICIPANT	FIRST NAME			
	LAST NAME			
	DATE OF BIRTH			
INSTITUTION	TITLE			
	ADDRESS (state, city)			
	TELEPHONE			
	e-mail			
ART TEACHER	FIRST AND LAST NAME			
	TELEPHONE			
	e-mail			
AGE CATEGORY (choose one)	5, 6 years	7, 8, 9, 10 years	11, 12, 13, 14 years	15, 16, 17, 18 years

Exhibition and the accompanying program shall take place in December of this year. If the epidemiological situation does not allow this program to take place at the Children's Cultural Centre of Belgrade, the exhibition and the rest of the program shall be moved to social networks.

Lidija Seniĉar, art program director
 Phone: +381 11 3237360 or +381 60 167 33 45
 e-mail: lidija.senicar@dkcb.rs

Дечји културни центар Београд
 Таковска 8, 11000 Београд
 Тел: 32 42 011; 32 37 360
lidija.senicar@dkcb.rs