

ПРИВАТИЗИРАНИ МАКЕДОНСКИ УНИВЕРЗИТЕТИ

1. Јас, Ристо Ивановски, по завршување на Факултет за земјодел-ски науки и храна, во понатамошен текст Земјоделски факултет- Скопје, како најдобар студент во одделот сточарство, во 1972 година бев испратен во Германија на дошколување, докторирање. Таму и пред мене беа испраќани повеќе лица. Меѓутоа, како што тие таму отишле, назад тие се вратиле, тие таму ништо не можеле да постигнат. Јас по четири години, кога ми беше врачена дипломата доктор во Виена, на 04.11.1976, на истиот ден, тргнав назад за Битола, а по два дена се пријавив во Земјоделскиот факултет- Скопје. На мое изненадување одма бев одбиен. Поради тоа јас во 1977 година се вработив во ЗИК "Пелагонија"-Битола. Тој беше со 27.000 ха обработлива земјоделска површина и со најразвиено сточарство: говедарство ... Тој во државата беше најголем Комбинат. Во него во првовреме работев само јас како единствен советник по сточарство...

2. Токму моето звање стекнато во западниот капиталистички свет ми нанесе огромно зло, до денес да страдам. Ова се потврдува и со наводот, дека мојата диплома од 04.11.1976 година не сакаше да се нострифицира. Ова било само поради тоа што мојата диплома на дневен ред се поставала како последна точка. Кога ќе биле исцрпени точките кои биле поврзани со нив, тие состанокот го напуштале. Следи за мојот проблем да нема присутни. Со многу молби и жалење до Виена, зашто не се почитувал спогодбата меѓу СФРЈ и Австралија итн. конечно било донесено Решение за нострификација на 24.03.1977, а е заведена 01.04.1997 под број 06-1469/76. Слични проблеми имаше и еден друг доктор на наука од Берлин, Флорин Видановски. Токму неговата диплома беше пречка тој да напредува. Бидејќи тој најповеќе од нив работеше беше неподобен. Тој почина од срцев удар. Само јас останав жив...

3. Исто така, се пријавував во Вишата земјоделска школа во Битола. Бидејќи ветеринарниот лекар Борис Ангелков на овчарството и говедарството на ЗИК 'Пелагонија'- Битола им нанесе огромно зло, зашто многу пишев, тој се вработил во Вишата земјоделска школа во Битола. Така тој во неа станал дури директор итн. Тој беше комунистичка партиска главна личност во Школата. Тоа беше повод за мојата неподобност во неа. Како потврда дека тој не бил способен за струка и наука, тој во 1977 година имаше запишано специјализација во Белград, каде што не завршил, а запишал магистратура во Загреб. Иако тој неа не ја завршил, тој докторирал некаде, без да се знае каде. Тој истакнувал дека поголемиот број на премероци биле основ магистратурата да прерасне во докторат, што не е можно. Ова произлегува поради тоа што темата за магистратура не е за докторат, а со поголеми број на проби точноста на пресметките би биле посигурни. Јас на 12.01.1993 поднесував пријави во Полицијата-Битола, како и потоа до Вишата земјоделска школа во Битола итн. На 15.03.1993 бр. 03-124/1 поднесок до Универзитет во Битола- Битола, на 04.05.1994 бр. 03-296/1 преставка до ректорот на Битолскиот универзитет "Св.Климент Охридски" во Битола. На 26.03.1994 следи преставка до министерот Министерство за образование Скопје. Па пријава до Министерство за внатрешни работи на 20.10.1997 и пријава- 2 на 18.11.1997, како и на 19.11.1997 до министер-рот за образование Скопје. Бидејќи тој беше партиски моќник никој ништо не превзеде. Со тоа што тој мене лично не ме тужи, зашто имав пишено и во јавни гласнила, се потврди, тој никогаш не докторирал. Следи тој во 2008 година да си оди во пензија, а тој непречено предаваше и образуваше кадри. Така тој си заработил...Меѓутоа, тој знаеше да се изживува, зашто беше и познат. Дури тој една студентка решил никако да не и дозволи да положи, зашто таа се закани, таа да се самоубие. Следи таа да се фрли под воз и биде изгазена, мртва. Ваков беше овој крвник, свер..., а важи за други. Со вакви кадри нема наука и струка. Токму затоа државава заостанува.

4. Се пријавив во Вишата земјоделска школа- Битола по предметот Исхрана на домашните животни. Покрај мене се пријавил и агрономот Петар Богданов. Иако тој немал магистрирано, ниту еден објавен труд, тој беше избран за наставник, а јас одбиен. За ова со предмет бр.04-314/1 од 21. 09.1997 ми соопшти Вишата земјоделска школа- Битола.

Во октомври 2007 година Петар Богданов и Борис Ангелков си отидоа во пензија. Првиот само како магистер без објавени научни и стручни трудови, што важи и за вториот. Само вториот е соучесник со Кирил Ристевски, Никола Тодоровски, Никола Поповски...за ликвидација на овчарството. Ова беше со ликвидацијата на 200 овци на физиската раса која

е за висока релативна влага на воздухот и 2000 овци на израелската раса овци која е пустинска овца. Значи, потполно спротивност на две климатски раси. Истото важи за фармата за куники во с.Лубојно/Преспа со 2.500 мајки куники, која 100% пропадна, како и мноштво други проекти. Меѓутоа, Борис Ангелков е единствен виновник за ликвидацијата на говедарска фарма во с.Радобор со 1014 лежишта за крави и крави, која станала гробница на ЗИК "Пелагонија"- Битола. А ова е само како доказ дека непријателите на државата и нејзиното сточарство опстојувале моќници. Од ова само тие заработкале, дури ако студентот сака да положи. И денес Борис Ангелков како моќник е носител во Битола на други нешта, само на штета на народот. Напротив, Петар Богданов не бил никој и ништо од самиот почеток без да биде штетник како злосторникот Борис Ангелков и нивниот колега - генерација Никола Поповски од Средно ветеринарно училиште- Битола. Иако до денес Вишата земјоделска школа, денес Биотехнички факултет, нема кадар, од октомври 2007 година предметот исхрана го предава лице кое предава само рибарство, кој никогаш не се бавел со друга област освен само рибарство. Ова е уште еден доказ, дека јас во никој случај не сум подобен во нивната установа. За неа народот кажува, ако некој сака да си го изгуби своето дете, таму да го пушти да студира...Од овој кадар ништо нема

5. Се пријавив на конкурс на Земјоделски факултет- Скопје. А од него со предмет бр.03-503 од 23.03.1990 го добив следниот одговор: "До д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 97.000 Битола.

Предмет: Доставување на документи по расписан конкурс за избор на наставник.

Во прилог Ви ги доставуваме документите од конкурсот за избор на наставник во сите звања, по предметот свињарство на Земјоделскиот факултет во Скопје.

Веодно Ве известуваме дека наставно- научниот совет на РО Земјоделски факултет на својата VII седница, одржана на 21.09.1989 година го прифати извештајот на Рецензентската комисија објавена во билтен бр. 521, на страница 282а, со кој не е извршен избор на наставник по предметот свињарство на Земјоделскиот факултет во Скопје.

Напоменуваме дека постапката за избор на наставник по предметот свињарство се водеше преку поранешното ООЗТ Институт за сточарство, кој заради извршените статусни промени престана да постои и поради тоа дошло до задоцнување во навременото информирање за изборот, односно за резултатите од конкурсната постапка.

Се надеваме дека ќе ги уважите овие околности во интерес на на-шата натамошна соработка".

Освен овој предмет ништо друго не добив. Битно е да само поради мене не беше извршен изборот, а до денес нема посебен наставник по предметот, како што беше дотогаш. Исто така, има несовпаѓање меѓу првиот и вториот став. Значи, се одбегнува вистината за мојата неподобност.

6. Јас сакав да објавувам свои самостојни трудови од областа на сточарството во Земјоделскиот факултет. Од неговото ООЗТ Институт за сточарство добив предмет бр.04- 81/1 од 12.03.1984, од Комисијата со следен текст: "Вашиот труд под наслов 'Зависноста на тежинските биланси на леглото од различното ниво на исхрана, раса и прасење по ред на матоприците' немаме можност да го објавиме во Зборникот на Земјоделскиот факултет, бидејќи според нашите нормативи, тој преставува едиција на научни трудови на вработените". Затоа трудот беше објавен во Сточарство- Загреб. Следи Зборникот да биде само за нивно унапредување, не спомво со науката и струката во светот. Значи, само нивно самоуправно право.

7. Во 1995 година од Земјоделски факултет беше објавен конкурс за предметот говедарство. Бидејќи постапката беше приватизирана за интерно лице, јас до Земјоделски факултет- се обратив. Јас од него добив предмет: ВРСКА: Ваши дописи од 27.VII и 29.VII 1995 година.

ПРЕДМЕТ: Одговор на доставени барања.

Стручниот колегиум на Земјоделскиот факултет во Скопје, во подготовката на седницата на Наставно- научниот совет на Земјоделскиот факултет во Скопје закажана за 18.IX 1995 година го разгледа Извештајот на Рецензентската комисија за избор на наставник (Билтен бр.641, стр.135, објавен на 15.VI 1995 година). (Јас го барав, а тој не беше испратен, Р.И.)

Со Извештајот беа доставени на разгледување и двете писмени обраќања од Ваша страна, како учесник во конкурсната постапка со цел да се оцени дали истите се навремено доставени и дали се однесуваат на научниот и стручниот дел за да можат да се дадат на разправа пред Наставно- научниот совет на Факултетот и евентуално објавување во Билтенот на Универзитетот 'Св.Кирил и Методиј' во Скопје.

Во обемната расправа Стручниот колегиум на Факултетот констатира:

- Дописот назначен како 'Назначен за немагистрирање и докторирање на следните дипл.инж.ст', испратен до Наставно- научниот совет на Факултетот на 29.VII 1995 година, по пошта а заверен на Земјоделскиот факултет на 7.VIII 1995 година се однесува на Вашата лична оцена на магистерските трудови и докторските дисертации на другите учесници во конкурсната постапка што сте ги сознале од Извештајот на Рецензентската комисија без да се анализираат истите во нивниот интегрален текст. Факултетот нема обврска да испраќа докторски дисертации од кандидати кои учествуваат во конкурсната постапка.

Задолжителни примероци од магистерските трудови и докторските се наоѓаат во Регионалниот центар на НУБ 'Климент Охридски', Ректоратот на Универзитетот и Библиотеката на Земјоделскиот факултет каде можат да се добијат на користење (Само мене тие не ми беа дадени, Р.И.);

- Дописот назначен како: 'Приговор на рецензијата на предметот говедарство' е испратен до Советот на Земјоделскиот факултет на 27.VII 1995 година, по пошта, а е заведен на Земјоделскиот факултет на 7.VIII 1995 година.

До Факултетот се доставени и други дописи и писма со кои се запознати и Ректорот на Универзитетот 'Св.Кирил и Методиј' и надлежното Министерство за образование и физичка култура. (Со тоа што против мене ништо не беше превземено-пријава...тужба...-јас сум бил во право, Р.И.)

Назначенниот приговор пред се се однесува на барањето за преиспитувањето на магистерските и докторските дисертации на другите кандидати и содржат некои лични оцени за односите на Земјоделскиот факултет, за одделни професори и сл. што е надвор од предметот на рецензијата.

Поради тоа, Стручниот колегиум заклучи:

- двета дописа да се вратат со обrazложение дека не се навремено доставени, а Факултетот нема обврска да ги доставува рецензиите што ги објавува Универзитетот во својот Билтен, освен за вработените наставници и соработници на Факултетот и дека не треба да се меша оваа конкурсна постапка со евентуално барање за преиспитување на магистерските и докторските дисертации што е прецизно пропишано со актите на Универзитетот 'Св.Кирил и Методиј' во Скопје, а кои во целост ги превзема и почитува и Земјоделскиот факултет.

Во врска со тоа треба да се потенцира дека именуваниот нема основ да го доведува во прашање составот на Комисијата со двајца еминентни професори од потесната област- говедарство од СР Југославија и еден професор по овчарство од Земјоделскиот факултет. (И најведеното не е потврдено, затоашто тие не биле познати вон Р.Македонија, Р.И.)

Наведените забелешки не го опфаќаат стручниот и научниот опус на кандидатите туку пред се ги напаѓаат нивните магистерски и докторски дисертации.

Дописите се пишувани невообичаено и тендециозно со што се навредува уледот на Земјоделскиот факултет и неговите професори без да се наведат посебни факти за што истите се неприфатливи (без научни и стручни трудови, само писарии, кои се само групни, никако самостојни, Р.И.)

Заради тоа, е оценето дека дописите немаат тежина на приговор поради што не се доставени до Рецензентската комисија ниту до Наставно- научниот совет на разгледување и усвојување. Со почит".

Битно е дека постапката за негирање начинот на магистрирање и докторирање започнал, и дека до мене не бил испратен извештајот на Рецензентската комисија. Јас него го добив од Митре Стојановски, кој тогаш живееше во мојата кула. Тој за се од мене криеше. Но кога тој дознал дека тој не е прв тук Танас Трајковски, ни втор (Боне Палашовски), туку трет (Митре Стојановски), четврт (Петар Мицевски) и петти (Ристо Ивановски), со горко сожалување извештајот ми го предаде, кој му го вратив. Со нивниот предмет се потврди, тие не ги испраќале рецензиите само за надворешните лица навреме рецензиите да не ги об-

жалат. А и ова се потврдува со нивниот навод, "Факултетот нема обврска да ги доставува рецензиите". Па само така, се одржуваат интерните лица на штета на државата.

Од Земјоделскиот факултет со бр.03-2279/1 од 27.10.1995 добив "Предмет: Известување за извршениот избор на наставник по предметот Говедарство.(Наставата започнала на 01.10.1995, предметот закаснал, Р.И.)

Наставно- научниот совет на Земјоделскиот факултет во Скопје, на VI-та седница одржана на 18.09.1995 година, донесе Одлука за усвојување на Извештајот на Рецензетската комисија за избор на наставник по предметот Говедарство на Земјоделскиот факултет во Скопје (Билтен бр. 641, стр.135 од 15.06.1995 год.) и за наставник во звање Доцент по истиот предмет е избран д-р Атанас Трајковски, вработен во ПОС Факултетско земјоделско стопанство 'Трубарево'- Скопје. (Нивно интерно лице, Р.И.)

Одлуката на Наставно- научниот совет ја потврди Советот на Земјоделскиот факултет- во поширок состав, со преставници на Општествената заедница и студентите на XVII-та седница, одржана на 26.09.1995 година. (Надворешните лица и студените биле излагани од професорите, Р.И.)

Напоменуваме дека при изборот на наставно- научни работници и соработници на Земјоделскиот факултет во Скопје, покрај општите одредби од Законот за работни односи се применуваат и дел од одредбите на Законот за насоченото образование- што не се во спротивност со уставните одредби, како и одредбите на општите акти донесени од Универзитетот 'Св.Кирил и Методиј' во Скопје и од Земјоделскиот факултет во Скопје.

При овој избор како објективни потешкотии за продолжување на постапката преставуваат неможноста да се определат сите рецензии од Р. Македонија, па истите се ангажираат од странство. Органите на факултетот неможат да се свикуваат во времето на летниот разпуст, бидејќи неможе да се обезбеди потребниот кворум за избор од двотретинско мнозинство поради што објективно се продолжува конкурсната постапка. (Доказ за самоволијата во Факултетот, со несоодветни образложенија, Р.И.)

Со почит. (Неизбран, навреден и понижен само за лични цели, Р.И.)

Прилог: Одлука за избор.

Ја приложувам Одлуката бр.02-1848/1 од 26.09.1995, во која стои: "а работниот однос се заснова од 1.X.1995 година". Значи, VI-та седницата била на 18.09.1995, а XVII-та на 26.09.1995, со работен однос од 01.10.1995.

8. Од Институтот за сточарство- Скопје е испратен предмет со бр. 0301-217 од 21.03.1996, со следен текст: "До Д-р Ристо Ивановски Ул. 'Михајло Андоновски' 6/21 Битола

Предмет: Одговор на пријава.

Ве известуваам дека Научниот совет на Институтот за сточарство - Скопје на својата VI Седница, одржана на 20.03.1996 година, донесе одлука за избор на научен работник во сите звања во научната област- Говедарство, по конкурсот од 5.01.1996 год. објавен во весникот 'Нова Македонија', и согласно рецензијата објавена во Билтенот бр.655 од 1.03.1996 година, го прими д-р Боне Палашевски, во звањето научен соработник во научната област говедарство на неодредено време.

Горното Ви го доставуваме на Ваше знаење".

Само јас бев научен соработник во БЛТ-Груб кај Минхен дваесет години пред агрономот Боне Палашевски да биде избран за научен соработник. Јас него до 1991 година му бев советник, тој немаше објавен ниеден труд... Како потврда дека изборите немаат врска со наука и струка е доказот, што институциите во државата станале приватни и семејни. Следи Боне Палашевски без трудови да постане директор, дури тој си го вработил својот син единец кај него во Институтот, со несоодветно образование, кое нема врска со дејноста на Институтот и неговите служби.

9. Во врска за конкурсот по предметот овчарство и козарство, објавен во весникот "Нова Македонија" од 18 јули 1996 година, со Решение бр.08-1788/4 од 27.09.1996 е формирана Рецензетска комисија во состав Ташко Токовски, Никола Тодоровски и Ристо Илковски.

Со предмет бр.03-2303/1 од 15.10.1997 следи соопштување: "До Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 97000 Битола.

Предмет: Известување за извршениот избор на наставник и враќање на Конкурсниот материјал.

Наставно- научниот совет на Земјоделски факултет во Скопје, во согласност со спроведената Конкурсна постапка, донесе Одлука за избор на д-р Владимир Џабирски за наставник по предметот овчарство и козарство во звање доцент.

Како учесник на Конкурсот во прилог на известувањето Ви го враќаме Конкурсниот материјал што беше на разгледување и обработка од страна на Рецензентската комисија, која изготви Извештај со предлог за избор на наставник. Со Конкурсниот материјал Ви ја доставуваме и Рецензијата објавена во Билтенот на Универзитетот бр.669. Со почит”.

Што работел и колку вредел Владимир Џабирски се гледа во наведениот Билтен за реферат за избор на наставник по предметот овчарство и козарство. Како научни под број 1 е магистерска работа, што важи и за дисертацијата, никаде не објавени. Сите други се групни. Има и еден стручен самостоен труд под број 1, ама никаде не објавен. Напротив, моите трудини се само наведени, ама не се рецензиирани.

10. На 25.09.1996 во весникот "Нова Македонија" беше објавен конкурс по предметот исхрана на Ветеринарниот факултет- Скопје, на кој и јас се пријавив. Следи да добијам Реферат со извештај за извршената рецензија, каде носител бил Никола (Коле) Поповски. Во него се гледа, дека се правеле групни трудови, со што се изигрувал законот и се нанесувало штета на државата. Вкупно се наведени 14 групни трудовци, но ниеден самостоен. Прв бил само под број 8 и тоа само интерен. Со тоа се потврдува, тој ништо не работел. Па тој ништо и не можел да работи. Токму затоа тој бил предмет на изигривање во живинарските фарми кога тој тврдел, дека азотот од уреата бил користен од кокошките. Бидејќи тие се птици, а не превивари (говедо, овца, коза), се гледа, тој бил потполнен лаик. Напротив, кај мене се наведени осумнаесет трудови, од кои под број 2 сум трет, под број 3 втор и под број 4 прв. Сите други се самостојни. Овде се гледа дека за мене се шират невистини. Па за мене се вели: "Кандидатот д-р Ристо Ивановски пријавува 18 труда. Карактеристично е што повеќете од нив се стручни, а некој само ревијално сликаат состојба на теренот, без давање стручна оценка или решение за постигнатите резултати. Повеќето трудови на д-р Ристо Ивановски се од постар датум/во периодот од 1975 до 1985 година/, а само четири од 1990 година...". Иако Проданов нема ниеден самостоен научен, ниту самостоен стручен труд, тој бил предложен и избран. Значи, не се вршело предлагање и избирање, туку само потврдување на нивно интерно лице. Само така било можно да се избере лаикот Проданов. Тоа било и до денес опстојло практика, сами да се избираат, а на сточарството да му се нанесува само штета. Следи да сме само пред Албанија.

Од Ветеринарниот факултет е предметот бр.03-231 од 11.04.1997, во кој стои: "До д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21, 97000 Битола. Во прилог на ова писмо, Ви ја враќаме целокупната документација вратена од комисијата избрана за рецензија на пријавените трудови од д-р Р.Проданов и д-р Р.Ивановски. Наставно- научниот совет на својата седница го разгледа предлогот на рецензентската комисија и донесе одлука со која: д-р Ристо Проданов се избира во наставничко звање- Вонреден професор по предметот- Исхрана на домашните животни. Со почит”

11. Од Ветеринарниот факултет во допис бр.03-588 од 01.07.1998 стои: "д-р Ристо Ивановски ул.'Михајло Андоновски' бр.6/21 Битола.

Предмет: Известување по конкурс.

Во врска со конкурсот објавен во весникот 'Нова Македонија' од 16.12.1998 година, за избор на наставник по предметот- Специјално сточарство-, Ве известуваме дека Наставно- научниот совет на Ветеринарниот факултет од Скопје, на седницата одржана на ден 25.06. 1998 година го избра кандидатот д-р Михајло Адамов. Со почит”.

Колку тој вредел се гледа во Билтенот од 22 мај 1988 година. Во него има само групни трудови, ниеден самостоен. Тоа било не само за Михајло Адамов, туку на Коле (Никола) Поповски, Боне Палашевски, Владимир Џабирски..., со што се изигрива изборот само за лични цели. Ова се потврдува, со тоа што за мене не се изврши рецензија: јас не сум бил интерно лице со интерни трудови и тоа сите само групни, ниеден самостоен.

12. До Претседателот на Р.Македонија на 30.06.1997 испратив предмет, во кого наредив: "Кога се упатив на дошколување во Германија и Австрија, не ми беше признато потпо-

лно мојата наобразба на Земјоделскиот факултет- Скопје. Затоа таа морав да ја докомплирам.

Работев 4 години како научен соработник во Минхен и докторирав во Виена.

Потоа се вратив да им помогнам на Македонија, која до денес нема кадар за сточарската проблематика. Од 1977 година не бев прифатен на Земјоделскиот факултет- Скопје, Институтот за сточарство- Скопје и Вишата земјоделска школа во Битола.

Смешна е состојбата, кога државата понатаму нема кадар, предметите ги предаваат несоодветни лица, со внатрешни докторати и со извршени рецензии од внатрешни лица како нивно наследно и самоуправно право, а на штета на државата. За истото имам пишено околу 40 написи во 'Нова Македонија', разни трудови во Загреб и Германија, други написи во други неделни гласила, итн.

Во 1990 година се пријавив на Земјоделскиот факултет- Скопје по предметот свињарство, до денес не е извршен изборот и по предметот нема наставник. Во 1995 година се пријавив на Земјоделскиот факултет- Скопје и Институтот за сточарство- Скопје по предметот говедарство, а беа избрани лица со интерни докторати и со теми за матура. Во 1996 година се пријавив во Ветеринарниот факултет- Скопје и Земјоделскиот факултет по предметот исхрана и овчарство, а бев без основа одбиен.

Значи, јас сум непожелен во државата, каде нема кадар и постојат предмети без наставник. Од друга страна постапуваат редовни професори како интерна обврска на нивни колеги и лични пријатели.

Бо надеж да се превземат правни дејствија, се заблагодарувам.

30.06.1997 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 97.000 Битола, тел: 36-133".

На ова следи одговор од Влада на Република Македонија- Служба за преставки- бр. 11-704/3 од 25.07.1997 со следен текст: "До Г-дин Ри-сто Ивановски ул.'Михајло Андоновски' бр.6/21 Битола. Во врска со Вашата преставка упатена до претседателот на Републиката која е доставена на постапување на оваа Служба во која изразувате нездадовоство од изборот на професори во Земјоделскиот и Ветеринарниот факултет- Скопје, Ве известувам дека Вашата преставка ја доставивме до Министерството за образование и физичка култура за понатамошно постапување".

Следи на 09.09.1997 да се обратам до Министерство за образование и физичка култура- Скопје со ЗАМОЛНИЦА со следен текст:

"Во врска со мојот предмет до Претседателот на Р.Македонија од 30.06.1997 за обесправувањата што се вршат врз мене за избор на наставник по предметот исхрана за кој сум докториран во Виена, а сум одбиен од Ветеринарниот факултет- Скопје без основа, како и на Земјоделскиот факултет- Скопје од ноември 1976 година, итн. добив предмет од Владата на Република Македонија бр.11-704/3 од 25.07.1997, во кој стои дека ме известуваат дека мојата преставка ја доставија до Вашето министерство за понатамошна постапка.

Молам за забрзување на постапката зашто се заблагодарувам".

Затоа од Република Македонија Министерство за образование и физичка култура добив предмет број 12- 4458/2 од 22.09.1997, со следен текст: "До Д-р Ристо Ивановски ул. 'Михајло Андоновски' Битола.

Во врска со Вашата преставка што ни беше доставена од Службата за преставки при Владата на Република Македонија како и во врска со Вашата замолница доставена до овој орган по однос на Вашиот избор за наставник по предметот исхрана и овчарство, Ве известувам дека согласно Законот за насоченото образование, изборот на наставник, поради не-говата стручна природа, е право на високообразованите установи. Начинот, постапката, условите и критериумите за соодветноста за избор во наставни, наставно-научни, научни и соработнички звања се утврдуваат со акт на факултетот, а се усогласуваат на ниво на универзитетот". Па со нив се самоодржуваат само внатрешни кадри.

Ова писмо како копија повторно е приложено во предметот од Република Македонија Министерство за образование и физичка култура број 12-4458/3 од 8.12.1997, што го добив како одговор со следен текст: " До Д-р Ристо Ивановски ул. 'Михајло Андоновски' бр.6/21 Битола.

Во врска со Вашето писмо од 3.6.1997 година кое сте го доставиле до Претседателот на Република Македонија и кое преку Службата за преставки на Владата на Република Македонија беше доставено до овој орган, Ве известуваме дека Министерството за образование и физичка култура Ви доставило одговор со писмо број 12-4458/2 од 22.9.1997 год., кое уште еднаш Ви се доставува во прилог. ПРИЛОГ: писмо”.

На 24.09.1997 до Ректорот на Универзитетот 'Св.Кирил и Методиј'- Скопје испратив протест со следен текст: "Земјоделието, сточарство-то и ветеринарството беа претпоследни во СФРЈ само пред Косово и сега Р.Македонија е само пред Албанија. Ова произлегува само заради немање на способен кадар да се справи со оваа проблематика. Токму затоа од Земјоделскиот факултет- Скопје бев испратен на доусовршување во Германија. Таму работев 4 години како научен соработник и докторирав во Вие-на Австрија. Се вратив назад во 1976 година и се понудив на Земјоделскиот факултет и Институтот за сточарство во Скопје. Заради приватизираност на институциите бев одбиен. Затоа морав да се вработам како советник во Заводот на ЗИК 'Пелагонија'- Битола. Но понатаму настојував да бидам примен во наведените институции. Тие го грабнале за себе самоуправното право како нивни наследници и така си ги разрешуваат семејните проблеми. Таму тие се стекнуваат со научни звања магистер и доктор без научни теми. Исто така сами се унапредуваат со нивни трудови во интерни списанија каде самите се автори и издавачи. Бидејќи тие немаат доволно трудови, си ги групираат трудовите. Така е можно со мал број заеднички трудови да ја остварат целта за одржување во институциите на штета на државата, постануваат и професори.

Од страна на проф.д-р Ј.Шокаровски беше изготвена програма за препарат за исхрана на прживари на база на уреа во РО 'Бентомак'- Крива Паланка. Тој предизвика масовни труења. Токму затоа ќе беше ликвидирана фирмата и казнет авторот (Ј.Ш.). Ја превзедов дејноста, повеќе нема труење и се изгради фабрика за сточна храна. Исто така, се сакаше од страна на проф.д-р Н.Тодоровски, м-р Н.Поповски, м-р Т.Токовски итн. да се претопи нашата овца со германската. Тоа го спречив и се внесе само мал удел на странсаката овца. За наведените проблеми сум објавил трудови и разни написи. Затоа до денес имам објавено во Германија и југословенскиот часопис за сточарство 'Сточарство'- Загреб 17 трудови, имам напишано скрипта по исхрана на говедата и разни написи во 'Нова Македонија' вкупно 45. Во нив се наведува и за говедарството за асистентот д-р Р.Илковски. Освен тоа, за печатење имам книга за потеклото на народите со биолошки методи 'Средоземјето прадомовина на Европјаните'. За таа проблематика сум објавил 25 написи во Македонско сонце, Македонска фаланга, Фокус, Нова Македонија, Вечер, Битолски весник и Македонско време.

Заради мојата активност за регистрирање на виновниците веќе наведени, кои меѓу време постануваат доктори и професори, произведуваат нови кадри по нивни терк и од нив послаби, се јавуваат како рецезенти, мене ми се одмаздуваат ме одбиваат без основа и со мито и се нанесува понатаму штета на државата двојно: тие се стручњаци за лични цел и произведуваат неспособни кадри за државата.

Во 1990 година на конкурсот за Земјоделскиот факултет- Скопје за предметот свињарство бев одбиен, не беше извршен изборот и до денес тоа место е празно: се чека да го земи тоа место нивни член на семејството, како што важело за нив и тоа е за нив нормално кога нема важност државата. Со вакви кадри со магистери и доктори со теми за пола и матура продолжува изживувањето врз мене и државата. Во 1995 година бев одбиен за предметот говедарство а беше примен ветеринарен техничар пред пензија, кој завршил вонредно за 50% материјал од редовните студенти, кој магистрирал и докториран кај наведените лица, кои му беа рецезенти. Така Танас Тракјовски без трудови со некои интерни извештаи постанува друг наставник за проблематиката што не ја познава да школува кадри. Во 1996 година слабиот студент Боне Палашовски, кој несмееше да пријави магистратура, магистрира кај наставник за тема што не ја разбира наставникот- со неа никогаш не работел (тоа не е негова проблематика), докториран како што важи и за магистериумот, но заради исти ментори и рецензенти, тој е примен а јас одбиен по говедарство. Ако се земи дека тој беше мој потчинет низ години, се е јасно. Ова продолжува во Ветеринарниот факултет за исхрана за која сум докториран и најповеќе работел, а е примен нивни вработен Ристо Проданов без ниеден самостоен труд (извештај), кој не можел и немал врска со исхраната кога рецезенти се како известувачи

лицето Н.Поповски што е навреда за мене како и науката и струката, што важи за другите негови соучесници за злото врз државата: последни во Европа.

Во надеж да се превземат правни дејствија, прекини со моето обесправување и нанесување штета на државата само за лични цели материјализирајќи ги нивните незнаења, се благодарувам.

23.09.1997 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр. 6/21.

ПС: од 1996 година не е извршен изборот за предметот овчарство, каде се рецензенти Н.Тодоровски, Т.Токовски и Р.Илковски. До денес не сум известен и тоа нема да се случи до почетокот на наставата како нивно искуство, оти мора да биде применен нивното галениче В. Џабирски што е срам за науката и струката. Т.Токовски беше главниот рецензент за предметот говедарство, кој морал да прими мито кога е толку дрзок и невоспитан во рецензијата: го напаѓа мојот труд објавен во Загреб, но не од него произлезениот плаџијат на П.Мицевски. Исто така, сум пријавен на конкурсот за предметот сточарство што го предава Т.Токовски, што е трагедија ако тој продолжи да воспитува младина од која државата се очекува".

На 18.11.1997 до Ректорот на Универзитетот "Св.Кирил и Методиј"- Скопје следи "Протест- 2.

На 24.09.1997 испратив протест во кој наведив дека не сум прифатен/ како четири годишен научен соработник во Минхен и доктор на наука во Виена со објавени повеќесамостојни трудови/ во Земјоделскиот факултет, Ветеринарниот факултет и Институтот за сточарство, а се избираат за наставници лица со магистратури и докторати како интерни со теми за пола и матура без да имаат ниеден самостоен труд.

Сево произлегува заради личните интереси на лицата за кои сум пишувал во моите трудови и повеќе написи во 'Нова Македонија', каде нив ги регистрирам за нивните злодела врз државата. Како одговор на тоа, тие се појавуваат како рецензенти, мене ме навредуваат и со непотполни рецензии и лаги ги предложуваат нивните зависници и така се одржуваат со понатамошни злодела врз стопанството. Такви се на повеќепати агрономот Ташко Токовски, по еднаш агрономот Никола Поповски, како и агрономот Никола Тодоровски и Ристо Илковски, кои ги провитизирале рецензиите како да се подмитени.

Молам да се почитуваат законите и допринеси заради наведените лица да се отргнеме од претпоследното место пред Косово во СФРЈ и сега само пред Албанија во Европа.

18.11.1977 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 Битола".

На 20.10.1997 до Претседателот на Р.Македонија- Скопје испратив замолница бр. 2, со следен текст:

"Кога се упатив на дошколување во Германија и Австрија, не ми беше призната потполно мојата наобразба на Земјоделскиот факултет. Затоа морав да ја докомплетирам. Пак за докторирањето не се признава магистерскиот труд во Македонија и морав да објавам два научни труда.

Работов 4 години како научен соработник во Минхен и докторирав во Виена. Потоа се вратив да им помогнам на Македонија, која до денес нема кадар за сточарската проблематика. Од 1977 година не бев прифатен на Земјоделскиот факултет- Скопје, Институтот за сточарство- Скопје и Вишата земјоделска школа.

Смешна е состојбата, кога државата понатаму нема кадар и се наоѓаше во СФРЈ пред Косово и денес во Европа само пред Албанија а предметите да ги предаваат несоодветни лица. Докторатите се внатрешни и необјавени/значи недокториране/ и изборот го вршат внатрешни лица каде се скрекаваат спротивно на законот истите да се ментори и рецензенти. Тие тоа право го наследиле како самоуправно кое преминало во наследно право, но само на штета на државата. За истото имам објавено 45 написи во 'Нова Македонија', повеќе трудови во Загреб и Германија, како и други написи во други гласила.

Во 1990 година се пријавив на Земјоделскиот факултет Скопје по предметот свињарство. Токму заради мене до денес не е извршен изборот и по предметот нема наставник. Во 1996 година се пријавив во Ветеринарниот факултет Скопје и Земјоделскиот факултет по предметот исхрана и овчарство. Без основа бев одбиен а применени лица кои немаат докторирано по исхрана и имаат интерни дисертации со тема за матура, пришто двата немаат објавено ниеден самостоен труд.

Comment [R1]:

Значи, јас сум непожелен во државата, каде нема кадар и постојат предмети без наставник. Од друга страна постануваат редовни професори како интерна обврска на нивните колеги и лични пријатели.

Во надеж да се превземат правни дејствија, се заблагодарувам.

Истата замолница Ви ја испратив на 20.06.1997. Од Владата на државата добив предмет број 11-704/3 од 25.07.1997 када се наведува дека мојата преставка ја доставиле до Министерството за образование. Бидејќи од него немав добиено одговор, се обратив до нив на 06.09.1997 со замолница. На тоа добив одговор од Министерството со број 12-4458/2 дека тоа не е надлежно. По тоа испратив протест до Ректорот на Универзите-тот 'Св.Кирил и Методиј' на 24.09.1997. До денес немам никаков одговор. Значи, никој не е надлежен и заинтересиран а државата понатаму е со несоодветен и неспособен када. Д-р Ристо Ивановски, ул.Михајло Андоновски бр.6/21, Битола".

Од Република Македонија Влада на Република Македонија- Служба за преставки-бр.11-1023/2 од 14.11.1997 добив одговор со следен текст: "До Г-дин Ристо Ивановски ул. 'Михајло Андоновски' бр.6/21 Битола.

Во врска со Вашата повторена преставка упатена до претседателот на Републиката, а која доставена на постапување на оваа Служба во која изразувате незадоволство од извршениот избор на професори во Земјоделскиот и Ветеринарниот факултет во Скопје, Ве известуваме дека Ви е даден одговор од оваа Служба со писмо бр. 11-704/3 од 25.07.1997 година и други можности согласно Законот нема.

Заради тоа согласно член 10-а од Законот за постапување по преставки и предложи ("Сл.весник на СРМ" бр.36/77, 12/89 и 19/90) нема основ за повторно постапување по Вашата преставка".

До Претседателот на Р.Македонија на 18.11.1997 испратив преставка-3 со следен текст:

"До Вас сум испратил преставки на ден 20.06.1997 и на 20.10.1997, на кои сум добил одговор од Владата на Р.Македонија дека таа не била надлежна.

Незадоволен од одговорот на Владата, се обраќам пак, што ќе го продолжам понатаму не за разрешување само на мојот проблем туку на самоволниците кои ја доведоа државата во СФРЈ само пред Косово и сега само пред Албанија во Европа.

Сево произлегува од несоодветниот кадар со интерни магистри и докторати со теми за пола и матура, кои немаат објавено ниеден самостоен труд. Тие ги подмитуваат членовите на рецензиите, кои невршат потполни рецензии и со лаги предлагаат неспособни кадри да го водат стопанството на државата. Напротив, мене како доктор на наука од Виена и како научен соработник во Минхен/таму работев четири години и се вратив да и помогнам на застанатата Македонија од самоволниците/ со повеќе самостојни трудови, ме одбиваат. Тоа тие го вршат само од лични интереси за да се одржат, пришто ги приватизирале институции-те каде работат, материјализирајќи го своето незнание кај понеобразованите кадри и бидејќи сево ова за нив сум го објавил во моите самостојни трудови и написи тие ми се одмаздуваат со фалсификат рецензии.

Токму затоа Владата неможи да биде ненадлежна да се почитуваат законите за избор на наставници и наставници можат да бидат само способни кадри, а не само затечени лица кои никогаш не се бавеле со наука ни струка и тие и нанесуваат понатаму зло врз државата.

Молам да се почитуваат законите на државата.

18.11.1997 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 Битола".

13. На 27.01.1997 до Вишата земјоделска школа- Битола поднесов пријава, со следен текст: "...сте објавиле...конкурс.

Конкурсот се однесувал за наставници по предметите:

1. Месо/обработка, преработка и доработка/,
2. Рибарство,
3. Свињарство итн.

Бидејќи наведените предмети сум ги изучувал на Земјоделскиот факултет- Скопје, кој не се признава во Европа, мојата дипломска работа на факултетот беше за рибарство, како и дека сум учествувал на процена на месо на кланицата на Заводот во Груб, како и во Централната кланица во Минхен, сум поспособен да ги превземам тие дејности. Како што нема

кадар во државата по свињарство, говедарство, исхрана итн., сум способен да ги превземам свињарството и другите предмети.

Инаку завршив Земјоделски факултет- Скопје по сточарство, бев вработен четири години како научен соработник во Баварскиот завод за сточарство Груб/Минхен Германија и докторирав на Универзитетот за земјоделски науки во Виена Австроја. Бидејќи тие не го признаваат Земјоделски факултет- Скопје, морав да го дозавршам, па постанав научен соработник и се пријавив за докторат. Како што не го признаваа факултетот, не се признаваат неговите докторати со теми за матура, ни магистратури за поламатура...". Бидејќи не добив никаков одговор, на 18.11.1997 испратив пријава до ректорот на Универзитетот "Св.Климент Охридски", што го повторив на 20.03.1998.

14. На 19.03.1998 испратив молба до Вишата земјоделска школа- Битола, со следен текст: "Денес дознав дека бил објавен во весникот 'Вечер' како Ваша понатамошна пракса конкурс за предмет по сточарство.

Бидејќи сакам да го запазам рокот за објавување, нахнадно ќе ги испратам другите документи.

Сум завршил Земјоделски факултет- Скопје, потоа сум работел како научен соработник во Минхен четири години и сум докториран во Виена- Австроја. Потоа од 24.01.1977 сум работел во ЗИК 'Пелагонија'. (Во Германија беше испратен Ристо Илковски, повеќе пати рецензент, кој ме одбивал, како и други. Тие како неспособни се вратиле назад, Р.И.)

Досега сум објавил околу 100 написи, трудови /стручни и научни/... За проблемите за сточарството сум објавил 18 трудови и тие ќе Ви бидат испратени дополнително". Како пракса и за овој предмет без одговор.

15. На 17.12.1997 до Наставно- научниот совет на Ветеринарниот факултет Скопје испратив молба, со следен текст:

"Во врска со конкурсот објавен во весникот 'Нова Македонија'- Скопје од 16.12.1997 за сите звања за предметот специјално сточарство, ги поднесувам долу наведените документи и трудови. Во трудовите се наведува како од нестручно работење на наставниците по сточарство им е нанесена огромна штета на државата. Токму тие штетници досега ми беа рецензенти и како за одмазда, бев одбиен а се примени личности кои не ги исполнуваат условите за потполнување на работни места наставник, за научна дејност. Таков беше примерот со 'рецензентот' Никола Поповски, кој го предложи неговиот пријател соработник на исто ниво Ристо Проданов, кој е избран како наставник по предметот исхрана: нема докторирано за таа област/неговата нема врска со исхраната/, тој нема објавено ниеден самостоен труд и цела рецензија е подмитена и недоследна заврзлама од непријателите на сточарството, можеби зеле и поткуп. Се надевам дека тоа нема да се повтори, зашто се заблагодарувам.

Кон молбата приложувам и:

1. Биографија
2. Список на трудови
3. Диплома-препис од Виена Австроја
4. Решение за ностирификација во Скопје.
5. 17 трудови и една скрипта за "Исхрана на говедата".

Во едно ве молам да ми се испрати составот на рецензентите, кои нема да бидат од типот на агрономите: Ташко Токовски, Никола Тодоровски, Никола Поповски, Ристо Илковски итн., со интерни дисертации необјавени/значи не важат/, кои ќе го изразуваат својот инстинкт на омраза а само за лични цели. Во надеж да ја добијам и рецензијата од лица кои се бават со наука, што не важи од наведените самодоволници, се заблагодарувам.

17.12.1997 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 97.000 Битола". Од Ветеринарниот факултет ништо не добив.

16. На 18.07.1997 до Наставно- научниот совет на Земјоделскиот факултет Скопје поднесов пријава со следен текст: "ПРИЈАВА

Во врска на конкурсот во весникот 'Нова Македонија' од 18.07. 1997 по предметот општо сточарство за наставник по сите звања, се пријавувам на истиот знаејќи дека на Вашиот факултет нема кадар по таа проблематика, како што важи за предметите овчарство, свињарство, говедарство итн.

Се надевам дека мојата молба како пријава ќе биде разгледана, а моите документи со приложените трудови се наоѓаат во Вашиот факултет за изборот на наставник по предметот овчарство, кој не е извршен зашто не сум добил никаков одговор.

Освен тоа се надевам дека нема да биде рецензентни конкурент лицето Ташко Токовски со неговата магистратура за поламатура и докторат за матура со тема за историско значење, тој за лични цели да им прави штета на државата, и тоа одбивајќи ме мене со навредливи тонови, дека не сум бил научен соработник на Баварскиот завод во Груб-Минхен и да ги напаѓа моите трудови, величејќи ги обичните информации објавени во непознати гласила за научната и стручноста јавност во Европа.

Во едно молам да ми биде испратена рецензијата (таква не сум добил за проблемот овчарство, што се коси со конкурсната логика), за што би можел да го водам понатамошниот спор со стопанскиот штетник земјоделски техничар Ташко Токовски.

Овде наведувам, дека сум спремен паралелно да предавам освен општо сточарство и говедарство, овчарство, свињарство итн.

Во надеж да се прифати законски мојата пријава, се заблагодарувам. (Се до 1990 година јас јавно не искажав ништо против ниедна институција, што воглавно опстој до 1995 година. Потоа беше неиздржливо, Р.И.)

18.07.1997 Битола Д-р Ристо Ивановски ул. Михајло Андоновски бр. 6/21 97.000 Битола".

17. На 14.07.1999 до Наставно- научниот совет на Земјоделскиот факултет Скопје испратив пријава, со следен текст: "ПРИЈАВА

Во врска со конкурсот во 'Нова Македонија' од 14.јули 1999 година за наставник по предметот говедарство кон пријавата ги приложувам следните документи и прилози;

1. Диплома од Универзитетот за земјоделски науки Виена Австроја/04.11.1976/,

2. Решение за нострификација од 01.04.1997 под број 06-1469/76,

3. Куса биографија,

4. Список на научни и стручни трудови, објавени вон Р.Македонија, оти овде во државата тоа право ми е одземено, како и изборот за наставник,

5. Седумнаесет примероци на објавени трудови вон државата,

6. Скрипта за исхрана на говедата од 1990 година и

7. Мојата издадена книга 'Средоземјето прадомовина на Европјаните' од 1998 година од 354 страни, во март излезе второ издание од 519 страници и се спрема трето и последно издание со околу 700 страници. Во неа се говори како сите народи на белата раса им припаѓаат на единствениот народ Пелазги од Пелести/Белести-Белци/. Во книгата се користени биолошки методи: сточарство/се наведени говедото, коњот, овцата, козата, свињата/ со кои се вршеле преселбите, популациона генетика со биометрика/генетиката не признава национален ген-значи нема нации пред 18 век/, репродукција/преселбите биле условени само од репродукција-проширената на југот услов за преселби кон север/, исхраната е предуслов за веќе камјаното и преселбите.

Во надеж да не се повторат самоволијата на досегашните членови на рецензовите комисии и да ми се испрати навреме извештај на рецензовската комисија, ве поздравувам и се заблагодарувам.

14.07.1999 Битола Д-р Ристо Ивановски ул. Михајло Андоновски бр. 6/21, 97.000 Битола, тел: 097/36-133". Во прилог е биографијата и список на објавени трудови: 17 + скрипта Исхрана на говеда, книга "Средоземјето прадомовина на Европјаните" и написи: "48 за проблемите на сточарството и земјоделството на Р.Македонија и 51 за историјата на балканските и другите народи и другите народи на белата раса. Ако е потребно и за нив ќе направам листа на објавувањата".

На 18.11.2000 до Наставно-научниот совет на Земјоделскиот факултет Скопје е испратен "Предмет: Молба за испраќање на рецензијата.

На 14.07.1999 година се пријавив на конкурсот, објавен во весникот 'Нова Македонија'- Скопје од истиот ден, по предметот говедарство.

До денес не добив никаков одговор.

Во колку е извршена рецензијата, молам таа да ми се испрати, зашто ви се заблагодарувам.

Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 7000 Битола". Од нив ништо не сум добил, а наставникот до денес непречено си предава.

18. На 14.11.2002 до Наставно-научниот совет на Земјоделскиот факултет Скопје испратив: "ПРИЈАВА

На 13.11.2002 во весникот 'Нова Македонија' беше објавен конкурс за наставник во сите звања, по предметот говедарство. Ова е повторување на истиот конкурс од 14.јули 1999 година, на кого исто така се пријавив со свој предмет од 14.07.1999. Бидејќи изборот не беше извршен, истиот наставник продолжи да држи предавања. Јас за ова ништо не бев информиран. Испратив предмет: Молба за испраќање на рецензија. До денес ги немам добиено својата пријава со документите и прилозите наведени по реден број од 1- 7 и покрај моите молби, од Вас со денес сум без одговор.

Со пријава за објавениот конкурс од 13 ноември 2002 година се пријавувам на конкурсот по предметот говедарство. Во прилог можат да се користат мојата пријава со од 1-7 документи и прилози, кои од 14.07.1999 се кај Вас. Исто така, сите пријави за избор на наставници на кои сум одбиен, ама и неизвршениот избор по предметот свињарство во 1990 година. Покрај тоа, се пријавив на Ваш конкурс за предметот општо сточарство на 18 јули 1997 година зашто немам добиено одговор. Во прилог можат да се користат предметот испратен до Деканот на Земјоделскиот факултет од 06. 03.2002 со насловот Од авторот, од објавената моја четврта книга, како и исто така испратениот предмет до Деканот на Земјоделскиот факултет од 01.10.2002 со наслов Од авторот- од објавената седма книга.

Досега сум објавил седум книги:

1. Средоземјето прадомовина на Европјаните,
2. Нов Александар Македонски /за Скендербег/,
3. Одродување на Македонците,
4. Возобновување на античка Македонија,
5. Кавказко- црноморски Албанци- Арнаути,
6. Власите-тн. Словени,
7. Завера против античките Македонци.

Бо надеж да се земи во предвид мојата пријава, се заблагодарувам. 14.11.2002 Битола
Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 Битола, тел: 238- 133

ПС: сум спремен на Ваше барање да испратам дополнително што Вие ќе побарате, како и списокот на моите објавени трудови и написи, вкупно преку 150- нивната листа е наведена во мојата книга Нов Александар Македонски".

19. На 12.05.2003 до Наставно- научниот совет на Земјоделскиот факултет Скопје поднесов прилог, со следен текст: "ПРИЛОГ

Во Нова Македонија' од 14. јули 1999 година беше објавен конкурс за наставник по предметот говедарство. Тогаш се пријавив со комплетна документација. Не беше извршен изборот и за тоа не ми беше соопштено.

Во истиот весник за истиот предмет беше повторен конкурсот и тогаш се пријавив. Во пријавата наведив дека документацијата од конкурсот од 1999 година не ми е вратена, таа е кај нив и само во пријавата од 14. 11.2002 година ги наведив под ред седумте мои книги-објавени.

Како прилог на изложеното додавам дека оваа година сум објавил и осма книга: Грциите- вештачки народ.

Исто така, објавив и деветта книга: Исхрана на говедата, која кон приложените документи со конкурсот од 1999 година и пријавата од 2002 година ја дополнувам целокупната документација од 1999 година. Тогаш имав приложено скрипта за говедата. Таа избилила со погрешки, кои беа направени од дактилографската. Бидејќи таа не ја проверив, тие во неа постојат. Секако, за добронамерниот таа добро би му дошла, а злонамерниот како не стручен е излишен. Бидејќи јас ја испраќам оваа книга, изјавувам скриптата се повлекува и место неа нејзиното место го превзема оваа книга.(Токму моите книги беа дополнителен мотив итно да бидат одбиен, Р.И.)

Во текстот на книгата се приложени и некои предлози, трудови, звања итн. од лицата: Боне Палашовски, Петар Мицевски, Митре Стојановски и др, кои место мене беа избрани што е спротивност на научната и стручната дејност, прештетна за сточарството.

Исто така, во книгата има дел на авторот, објавена на крајот на книгата, како и корицата на истата, што е составен дел на пријавата за избор за наставник.

Во надеж да се изврши изборот и почитуваат законите со уставот на Р.Македонија, се заблагодарувам. Со поздрав.

12.05.2003 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 7.000 Битола, тел: 258- 133".

На 16.06.2003 до Наставно- научниот совет на Земјоделскиот факултет- Скопје следи прилог, со следен текст: "Прилог

Во врска со повторениот конкурс по предметот говедарство од 13. 11.2002 за кого до денес не е извршен изборот, значи постапката е во тек, ја приложувам мојата објавена десетта книга: 'Словените- германски фалсификат', која треба да биде разгледана од комисијата за рецензија за која немам добиено никаков извештај. (Бидејќи ниеден учесник во конкурсот немал ниедна објавена книга, итно бев одбиван- од изборот отфрлен, Р.И.)

Во книгата 2/3 се работи за еволуцијата и дарвинизмот, за жал кои не се изучуваат како предмет во одделот за сточарство на Вашиот факултет, што е основа за сите посебни видови, како што се говедата. Исто така, во неа се говори за антропологија која е дел на споредбени анатомии.

Досега сум се јавил на конкурсот по говедарство, овчарство... а беа избрани интерни кадри како Ваша пракса.

Исто така, сум се јавил во 1990 година по свињарство, 1997 година по општо сточарство, 1999 година говедарство/со предмет од 18.11.2000 со молба за испраќање на рецензија/ и 2002 година за говедарство. Сите претходни конкурси заради мене пропаднаа. Се надевам дека овој последниот ќе заврши со избор, зашто се заблагодарувам.

16.06.2003 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21".

На 08.07.2003 до Наставно- научниот совет на Земјоделски факултет- Скопје испратив прилог, со следен текст: "Прилог

Во врска со повторениот конкурс по предметот говедарство од 13. 11.2002 за кого до денес не е извршен избор, значи постапката е во тек, ја приложувам мојата објавена единадесетта книга 'Терманците и Македонците- едно исто'. Оваа треба да биде разгледана од Комисијата за рецензија, за која досега немам добиено извештај. Со ова се потврдува дека и оваа постапка е во тек. Во книгата 2/3 се работи за еволуцијата и дарвинизмот, надополнето со постанок на животот и гените, предмет во сите сточарски студии во Европа.

Сите претходни конкурси и избор на Комисијата за рецензии не се извршија, што произлегуваше од тоа дека јас се имав јавено на конкурс. Во надеж дека поради мене овој избор нема да пропадне, се заблагодарувам.

8.07.2003 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 7.000 Битола, тел: 258- 133".

На 26.07.2003 до Наставно- научниот совет на Земјоделскиот факултет- Скопје испратив прилог, со следен текст: "Прилог

Бидејќи до денес не сум добил извештај за оформувањето на Комисијата за рецензија, која и од лични цели може да биде против мене јас да бидам предложен наставник по предметот говедарство од конкурсот од 13.11.2002, ја приложувам оваа четврта книга: 'Средоземјето прадомовина на Европјаните'.

Таа е прва моја објавена книга во 1998 година. Во 1999 година беше второ издание со 519 страници, а треба да се објави трето со 666 страни. Во неа се предмет на изучување во сточарството поглавијата: вовед, постанок на земјата и морињата, еволуција на организмите, развиток на видот, постанок на народите, крвни групи, пигмент на луѓето, изгледот на луѓето, наследување, преселување на народите/говедо, коњ, овца, коза, свиња/, Средоземјето обезвредно, последно ледено доба, размножување, антропологијата денес итн.

Се надевам дека овој последен пат нема да бидам изигран: изборот да не е извршен токму поради мене и да им се даде предност на агрономите Петар Мицевски, Боне Палашовски, Митре Стојановски итн, чии звања не се потврдени и од мене оспорувани. Бидејќи звањата се јавни, тие подлегнуваат на ревизија (Истото важи и за Танас Трајковски..., Р.И.).

Се извинувам што вака се обраќам, што произлегува без прекин од 1990 година по ред моето одбивање. Во надеж да се почитуваат законите, благодарам".(Со промена на Законот Танас Трајковски впензија, Р.И.)

На 11.08.2003 до Наставно- научен совет на Земјоделскиот факултет- Скопје испратив "Предмет: постапка конкурс за наставник по предметот говедарство од 13.11.2002 и повторен конкурс 14.07.1999 година.

По завршување на Вашиот факултет во јуни 1972 година бев испратен на докторирање во Европа. Моето доусовршување го завршив во Груб- Минхен Германија, а докториран во Виена Австроја. Истиот ден на промовирањето се вратив во државата, која за жал до денес нема способен кадар за сточарство. На мое изнанадување бев одбиен, оти Факултетот бил со самоуправно право на вработените. Мене ми преостана да се вработам во ЗИК 'Пелагонија'- Битола и тоа на 24.01.1977. Ова се потврди кога моите трудови беа одбивани од Вашиот Зборник, што се гледа од Вашиот предмет бр.04-81/1 од 12.03.1984, каде стои: 'тој представува едиција на научни трудови на вработените на Факултетот', што го наведувам на стр. 74 во мојата книга 'Исхрана на говедата'. Бидејќи тој бил 'едиција на вработените' писанијата се интерни, а не јавни, што значи не се научни, туку само стручни. Со вакви се добиваат званија, а токму од вакви бев одбиван, а беа применени лица од кои лично бев навредуван- тие беа недостојни за струка, камо ли за наука. Вакви се од типот на агрономите Петар Мицевски, Боне Палашовски, Митре Стојановски итн. Од вакви и слични бев одбиен на конкурсите за наставник говедарство, овчарство итн., како и дека поради мене не беше извршен изборот за предметот свињарство од 1990 година, ниту по општо сточарство од 1997 година. Дури наставникот кој му додели званије на својот штитетенник, тој како рецезент него го предлага пред оние кои гласаат, што е спротивно на Законот за високо образование, во врска со струка и наука итн. За нивните трудови и избори пишувам во истата книга, како и мои пишувача во јавни гласила, но и во мои книги, на крајот под наслов: Од авторот. Вакви се книгата: Возобновување на античка Македонија, Завера против античките Македонци, Исхрана на говедата. Токму и овие се составен дел на изборот. Инаку досега сум објавил единаесет книги и написи преку 150, наведени во првото издание на Нов Александар Македонски, а во второто во јули 2003 година се продолжува со преостанатите.

На 14.07.1999 се пријавив на конкурсот говедарство. Бидејќи не ми беше јавено за рецензовата комисија и дали бил извршен изборот се јавив до Вас со предмет на 18.11.2000. Кајко Ваша практика не се јавивте, немало потреба.

На 13.11.2002 беше повторен конкурсот, а јас се пријавив на следниот ден. Тогаш наведив дека од претходниот конкурс не ми се вратени документите со листата на трудови, трудовите итн., и дека тие се составен дел на мојата пријава. За жал, Вашата практика продолжи, да не се јавувате, оти немате намера да ме изберите или токму поради мене нема да се изврши изборот. Токму поради се ова јас Ви се обратив повеќе пати, што ќе продолжи, се до коначност- јас да ги имам истите права како Вашите вработени и пулени итн.

На 12.05.2003 поднесов прилог: Исхрана на говедата и наведив дека во неа се говори за тн.трудови на наведените лица итн.

На 16.06.2003 испратив прилог, десетта книга: 'Словените- германски фалсификат', која треба да биде разгледана од Комисијата за рецензија, што важи за сите мои предмети, прилози, книги итн.

На 08.07.2003 испратив следен прилог, единасетта книга: 'Терманците и Македонците- едно исто'. Како во претходната, 2/3 се говори за еволуцијата и дарвинизмот, надолното со постанок на животот и гените, предмет во сите сточарски студии во светот итн.

На 26.07.2003 како прилог ја испратив првата моја книга 'Средоземјето прадомовина на Европјаните'. Таа за прв пат ја испратив при конкурсот по предметот говедарство во 1999 година, да не се заметни. Во неа се предмет на изучување во сточарството поглавијата: вовед, постанок на народите, крвни групи на лубето, пигмент на лубето, изгледот на лубето, наследување, преселби на народите/говедо, коњ, овца, коза, свиња/, Средоземјето обезвредено, по-следно ледено доба, размножување, антропологијата денес итн. Оваа е четврта книга испретена до Вас, а петти примерок.

Бидејќи до денес не сум добил извештај за оформување на комисијата за рецензија, со свое право за незадоволство, оти таа од лични цели може да биде против мене јас да бидам предложен за наставник, за мене изборот е во тек, значи постапката не е завршена. Јас се плашам дека нема да бидам предложен, јас сум најголем противник на било какво подмитување на било што, што важи и од страна на директорот на ЗИК 'Пелагонија' кој Комбинатот прв го распадна во 1990 година, тој со државни пари да подмити предлог и избор, што сум го пишувал. Инаку овој е државен непријател и професионален убиец, за што имам поднесувано кривични пријави итн. (Тој ги пушта вработените во пензија со личен доход за во пензија како што сака, оти тој не почитува закони и норми во државата, Р.И.)

Се надевам дека овој последен пат нема да бидам изигран, изборот да не е извршен токму поради мене и да им се даде предност на агрономите Петар Мицевски, Боне Палашовски, Митре Стојановски итн. (Со претходниот Закон за работни односи Танас Трајковски беше за старосна пензија, Р.И.), чии звања не се потврдени и од мене оспорувани. Бидејќи звањата се јавни, тие подлегнуваат на ревизија. Не само тоа, нивните 'научни' трудови се за пола- и матура, срам за науката и струката. Да завршам, што сум напишал на задната корица на книгата Исхрана на говедата: 'постојат кадри шпиони, непријатели на македонските Македонци, македонска Македонија, тиквари и арамии. Ова со следново наедноставно може да се образложи: До Балканските војни Македонија во однос на Србија, Бугарија, Грција итн. беше поразиена и со повисок стандард. Кога Европската заедница во 1980 година ја прими Грција, оваа стана по напредна од Р.Македонија. Ова денес е само пред српско Косово и Албанија'. Ова што го наведувам не е случајно- државата е приватизирана од...

Се извинувам што вака се обраќам. Ова произлегува од тоа дека од лична приватизераност на државните институции без прекин од 1990 година по ред да бидам одбиван, што ова го прават непријателите на Македонија таа понатаму да биде се позаостаната. На ваков начин профитираат учесниците, ама нивните следни генерации ќе страдаат. Значи, овие поединци не се свесни.

Во надеж да се почитуваат законите, се заблагодарувам".

На 18.08.2003 до Наставно- научен совет на Земјоделскиот факултет- Скопје испратив "Предмет: Продолжување на мојот предмет од 11.08. 2003.

Бидејќи јас 100% сум сигурен дека нема да бидам ни предложен, камо ли избран на Вашиот Факултет, продолжувам со мојот предмет. Тоа што до денес не е извршено, не е случајно, тоа е Ваша самоуправна практика во државен Факултет, не споиво со струката и науката. Секако, се потсетувам кога беше избран за наставник ветеринарниот техничар, вработен во факултетското стопанство 'Трубарево', кој тој претходно се прошета низ Факултетот и не само него да го заврши, дури магистрира и докторира, како навреда на струката и науката. Не само тоа, Митре Стојановски кој живееше во истата кула каде јас живеам ми соопшти дека тој што најповеќе плати ќе биде избрен, зашто беа разочарани битолските натрапници Боне Палашовски и Петар Мицевски.

Инаку јас беше испратен во Германија на дообразување од Вашиот професор инж. Смиле Смилевски. Тој отсекогаш го предавал предметот говедарство, а негов асистент беше Ристо Илковски. Бидејќи тој како инженер не може да додели научно звање/магистер и доктор/, беше испратен во научна установа, а докторирајќи на Институтот за сточарство на Земјоделскиот факултет- Виена. Значи, факултетот го потврдува научното звање со своја диплома на експеримент воден во институт и под нивни надзор, без можност на фалсификат. Во прилог го наведувам од корицата на мојата книга 'Исхрана на говедата': 'Бидејќи во Скопје во наставата не се изучуваат предметите популациона генетика, биometrija, репродукција, етологија итн., како и се премал фонд на часови по биохемија, физиологија, исхрана итн., тој нив мораше да ги надохнади. За докторирање беше неопходно кандидатот претходно да има објавено најмалку два научна труда, вон СФРЈ југославија со балканските земји' итн. Не само тоа, овие мора да бидат објавени и достапни до научната јавност во светот, а не скриени поради срам од стручната и научната јавност, како што важи за горе наведените лица, божем научното звање било патент за во фиока, мртво за живите.

Токму поради се ова кажано, јас од 1976 година редовно сум одбиван од Вашиот самоуправен Факултет. Тоа беше забележително од 1990 година кога поради мене беше растуран конкурсот по свинарство и затоа тоа до денес е без наставник итн. Истото се случи по го-

ведарство, јас бев одбиен а применет ветеринарен техничар, кој се стекнал со научни звања кај лице кое стекнало научно звање кај инженер, чудо невидено. Тоа што се случи со овој необразован човек ќе важи за агрономите Боне Палашовски, Петар Мицевски, Митре Стојановски и други за кои се објавува конкурс по порачка, а него го предлага оној кој него му доделил звање да личи само на него, со тешки последици на сточарството во државата, која за жал на вистината денес е само пред српско Косово и Метохија со Албанија. Значи, техничар е техничар, а агроном агроном.

Бидејќи кај Вас има и чесни луѓе, нив им се извинувам. 18.08.2003”.

На 01.09.2003 до Наставен- научен совет на Земјоделскиот факултет- Скопје испратив “Предмет: Продолжување на мојата постапка против приватзираноста на државниот Земјоделски факултет- од 11.08.2003 и 18. 08.2003

Јас сум свесен дека нема да бидам предложен од поткупената избрана Комисија и Наставничкиот совет и тоа од страна на оние кои треба да бидат избрани и од натрапникот директорот на ЗК’Пелагонија- Битола непријател на Македонија и Македонците, тиквар и арамија, како и професионален убиец на свои колеги агрономи, со Виша земјоделска школа итн. Од друга страна, бидејќи јас до денес не сум добил известие дека бил извршен избор на Комисијата за рецензија за која имам право да укажам на членовите кои за мене е навреда да вршат рецензија без признати и потврдени научни звања, како и поткупени од заинтересираните странки, сите непријатели на науката и струката, за мене постапката за избор на Комисијата уште не е започната.

Уште важи правилото, секој кој дал пари може да добие научно звање, што е во спротивност на нормите кои постоеа во 1976 година со најмалку 8,0. Не само тоа, дури има такви и со 6,0 како навреда на науката. Ова говори дека се ова е само бизнис. Лицата со интерни докторати се произведувачи на кадар со интерни звања, дури само ваков ‘доктор’ доделува звања, што е катастрофа за сточарството. Не случајно се ‘докторира’ со тема за пола- или матура. (8,0/6,0 се просечни оцени завршен факултет, РИ)

Има и такви, кои ‘докторираа’ кај инженер, оти не успеале во Германија да добијат звање од повеќе професори не само доктори, туку и со хабилитации како предуслов да стане доцент, а тек потоа вон и редовен професор. За ова е потребно да бидат вклучени покрај факултет за настава и институт за наука, оти директорот е научно, а не наставно звање. Зачудува како агрономот, кој не успеал да добие звање во Германија, да ‘докторира’ дома и да дели звања, што важи и за други, сите вмешани мене да ме одбиваат итн. Всушност, сите тие се недостојни да се равнат со мене- тие се потполни лаици. Или инаку кажано, тоа што јас не сум предложен ниту избран е големо мое признание, оти се плашите од конкуренцијата. Ама вакви лица имаат и личен интерес: само тие прават идејни проекти. Така тие без да имаат основа, убаво заработкаат, а на државата редовно и нанесуваат штета. Токму овие непријатели на државата сум ги регистрирал во моите преку 150 трудови и написи. За жал, овие светови мене без прекин ми нанесуваат штети и лични навреди- секој оној кој не ме засегнал никогаш никаде не сум го спомнал. Значи, ваквите светови се државни штетници.

На пример, такви се: деканот на Ветеринарниот факултет/агроном кој магистрирал кај инженер/, директорот на Ветеринарниот институт/ да добие Нобелова награда оти ја ‘лечи’ чумата на свињите со вакцина/, двата директори на Институтот за сточарство/само агрономи и лаици за сточарство итн./ итн.

Покрај Никола Поповски, непријател на сточарството на Р.Македонија, и Р.Илковски, кои беа рецензенти за јас да не бидам предложен, беше и агрономот Токовски. Пак, овој кутриот докторирал многу по мене, иако мене ми беше асистент и јас него му реков: ‘Што ти знаеш повеќе еден ден пред да докторираш?’ Кутриот ништо не ми одговори. Токму тој бараше, ние докторите инаку да се однесуваме. Всушност, тој никогаш не можел тоа да е.

Овој како член на Комисијата за рецензији за пари при изборот за наставник на листата го поставил за прв ветеринарниот техничар Танас Трајковски кој за пари дојде до доктор кај ‘докторот’ од инженер. Се ова било тој пред пензија да стани наставник по говедарство, а по смртта на неговиот гроб да стои покрај професор и доктор. Трагедија за науката и струката. Како потврда дека овој никогаш не се бавел со наука и струка по говедарство, тој по-

стапал дури фабрикант за премикси на конкретрати на сите видови добиток, кутриот бизнисмен, штетник на македонското сточарство.

Втор го поставил агрономот Боне Палашовски. Овој магистрирал за машини за молове кај наставник на Земјоделскиот факултет кој никогаш не се бавел со млечна жлезда на цицач, што важи за неговиот 'докторат' за матура. Освен тој во ЗК 'Пелагонија'- Битола мене ме шпионираше, е соучесник во труењето со жива на добитокот од Фабриката за добиточна храна каде беше директор агрономот Петар Мицевски, кој како Боне Палашовски доби звање, срам на науката. Двата се неморални и се проневерции. Со вакви нема наука и струка. Па овој последниот од мој објавен труд направил плаѓијат магистерска работа. Сверот Токовски го величи неговиот труд, а не мојот. Не случајно, Митре Стојановски, ист магистер и доктор како овие, ми потврди: тој што дал пари, тој ќе биде предложен и избран. Пак, на конкурс јас не бев избран во Институтот за сточарство туку Боне Палашовски, оти тој бил од Токовски втор на листата. Неговата сопруга како лекар била на операцијата на Горѓи Котевски. Овој како пратеник на ВМРО-ДПМНЕ него го поставил за директор на Институтот. Не случајно, Р.Македонија со овие тиквари и натрапници до денес е само пред Албанија.

Иако јас до денес од овие натрапници и арамишта сум попречуван да живеам нормален живот итн. јас понатаму работам за државава, сточарството итн. Значи, опстојувам понатамошен непријател на овие натрапници и арамишта. Во надеж Вашиот Факултет и Вие ако имате совест и свест, ќе прекините да бркате бизнис. Всушност овој збор во денешен македонски смисол означува само арамиство, кое е поврзано со најголемо непријателство врз Македонците и нивната Р.Македонија. Токму за се ова сум посветил и единаесет /11/ книги.

Бо надеж, кај Вас да победи човечноста, се заблагодарувам.

На сите оние, кои не се вклучени во ваквите сверства, им се извинувам.

01.09.2003 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 7000 Битола, тел: 258-133

ПС: Изборот треба да заврши пред почетокот за наставникот да можи да се припреми, оти науката и наставата за наука не е исто. Лицата кои предаваат настава, а не се бават со наука, го знаат напамет само она што го предаваат. Од ова државата нема интерес, туку страдаат покрај неа и студентите".

На 29.09.2003 до Ректорот на Универзитетот "Св.Кирил и Методиј" Скопје испратив
"Предмет: Самоволија и приватизација на Вашиот Универзитет на штета на државата.

По завршување на Земјоделскиот факултет- Скопје, во 1972 година, бев испратен на доусовршување во Германија и Австралија, каде докторирав. Ова беше неминовно од тоа дека на Факултетот немаше кадар и инженер не можи да доделува звања магистер и доктор. Иако јас истиот ден се вратив во државата, јас бев одбiven од Факултетот. Место мене беа поставувани лица со интерни звања добиени од инженер-и, што е најголем злочин врз македонското земјоделство, сточарство и ветеринарство. Затоа без прекин бев одбиван од Земјоделскиот и Ветеринарниот факултет, Вишата земјоделска школа- Битола и Институтот за сточарство- Скопје. Кадрите објавуваат 'трудови' во свои списанија, а јас бев одбиван- за да не бидам избран, и немаат објавено ниеден учебник и книги. Наспроти нив, јас објавував вон Р. Македонија, имам издадено вкупно 11 книги, од кои четири се испратени за конкурсот во Земјоделскиот факултет од минатата година. Имено:

На Земјоделскиот факултет се пријавив на конкурс во 1990 година. Токму поради мене конкурсот се растури и до денес нема соодветен наставник. Во 1997 година се пријавив на друг конкурс. Не добив никаков одговор до денес. Во 1999 година се пријавив на кокурсот по предметот говедарство. Исто така, до денес немам добиено одговор. Конкурсот за истиот предмет е повторен на 13.11.2002, наставата почнува од октомври, јас повеќе пати интервенирај, нивната практика продолжува да не се јавуваат и предметите да ги предаваат лица со внатрешни звања, чии трудови од кои се добиени звањата се кријат во тајност како да се своевидни патенти. Бидејќи тие не се јавни, тие звања не важат. За самоволијата на кадрите во наведените институции многу сум пишел во повеќе гласила во државава, досега ова сум го истакнувал во моите книги/4, 7, 9='Исхрана на говедата', кои се испратени до Вашиот ректор, деканот на Земјоделскиот и Ветеринарниот факултет...

Тоа што јас не сум примен е доказот дека се ова е лична одмазда од страна на агрономот Никола Поповски/декан на Ветеринарниот факултет/ и Директорот на ЗИК 'Пелагорија', кои се носители на злото во државата. Секако, тие си имаат своја групација, поточно банда, која го ликвидира сточарството. За нив веќе сум пишувал во многу мои трудови и написи, преку 150. Ваков е последен написот во 'Дело' од 26.09.2003. Ваквите недонесени кадри самите прават проекти и тоа за области кои воопшто не ги познаваат.

Во надеж да преземете нешто, се заблагодарувам.

Во спротивност, од 08.10.2003 ќе поднесам тужба...

29.09.2003 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 7000 Битола, тел: 258-133".

На 10.10.2003 беше поднесена тужба, а на 11.12.2003 ХИП бр.3555 /03 се донесува решение, кое го добив на 04.02.2004. Се него тужбата се отфрла, затоашто "Имајќи го во вид напред изнесеното судот оцени дека со оглед на тоа што ниту во конкурсот, ниту во законот на работните односи не е утреден рок во кој треба да се изврши избор на кандидат по објавен конкурс, право е на работодавецот кога ќе изврши избор по објавениот конкурс. Со оглед на тоа што од страна на тужениот не е донесена конечна одлука со која евентуално би било повредено правото на тужителот при избран кандидат по објавениот конкурс, а поаѓајќи од содржината на напред наведените законски одредби, судот оцени дека не се исполнети условите утврдени со овие законски одредби односно дека тужителот нема право на судска заштита поради што и одлучи тужбата да ја отфрли".

Значи, Судот потврди, дека токму поради мене не беше извршен изборот. Исто така, Судот наставникот го потврди тој како наставник понатаму иако неизбран да предава... Со тоа Судот на наставникот му даде "право на судска заштита", како спротивност за мене: "тужителот нема право на судска заштита поради што и одлучи тужбата да ја отфрли". Со ова Судот ја изгубил можноста да врши функција правично судење, што ќе се види и во вториот судски спор за истиот наставен предмет.

На 12.02.2004 беше поднесено жалба, а на 24.03.2004 со ГЖ.бр. 1427/04 донесе решение, "жалбата се одбива како неоснована" и решението на Основниот суд "се потврдува". Следи Молба до Јавното обвинителство на 05.06.2004, а Јавното обвинителство на Р.Македонија со Го.бр.1026/04 од 05.07.2004 соопштува: "...Ве известуваме дека по извршениот увид во списите и оценка на наводите во подавката, Јавниот обвинител на Република Македонија не утврди дека со правосилната судска одлука е сторена повреда на законот која би можела да послужи како основ за употреба на ова правно средство".

Судовите и Јавниот обвинител се носители на самоволијата и злото во државата, кога во неа наставникот без да биде предложен и избран непречено си предава, зашто следи судски спор, кој заврши во јуни 2008 година. Па така на пензионираниот ветеринарен техничар му се овозможи понатаму на Факултетот да образува кадар, само земјоделски техничари.

20. На 03.04.2004 до Наставно- научниот совет на Земјоделски факултет Скопје поднесов: **"ПРИЈАВА**

Со неа се пријавувам за Вашиот конкурс за избор на наставник во сите наставно- научни звања, по предметот говедарство.

Бидејќи кај Вас сум редовен кандидат, редовно испраќам пријава со сета документација, што ја барате во конкурсот објавен во Дневник на 02. април 2004 година, соопштувам само она што не стои во пријавата за истиот предмет, за кој се води судски спор П.бр.3555/03 во Основниот суд Скопје I во Скопје.

Во март 2004 година излезе дванаесетта книга, за која основа се крвните групи и според нив потекло на расите луѓе. Ова е продолжување на двете последни книги каде се говори за еволуцијата за авторите кои директно го оспоруваат Дарвионовото учење.

Во деветата книга Исхрана на говедата се најдуваат извадоци од најновите сознанија во исхраната која засега далеку е од реализацијата итн. Во неа се говори за погрешните постапки, штетни за говедарството од лица кои држеа и држат работни места со кои се врши злостор врз сточарството итн. За овие лица имам објавено без број написи, што морам да го продолжам, само со цел да ги регистрирам сите непријатели на Р.Македонија.

Во другите осум книги основа се сточарските науки/говедарство..., генетика, крвни групи итн./ и многу нешта за постанокот на животот и неговото опстојување.

До Вас е испратена сета документација со мноштво книги од вкупно објавени 12 книги. Во колку е неопходно, стојам на располагање дополнително да испратам се што ќе побарате. Токму затоа оваа пријава ја испраќам во четири примероци како што стои за конкурсот по говедарство во Дневник на 02.04.2004.

Во надеж да се изврши изборот и задоволат нормите на Законот за високото школство, се заблагодарувам.

03.04.2004 Битола Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 7.000 Битола, тел: 258- 133".

Следи ..."Одлука за избор во наставно- научно звање и засновање на работен однос на Факултетот..." бр.02-1745/2 од 8.07.2003, што не е точно, тој непречено го предаваше предметот и без прекин земаше личен доход како наставник, вонреден професор. Значи, се ова било во спротивност на Законот за високо образование, Законот за работни односи..., според кои тој не смеел понатаму да држи настава и да продолжи работниот однос. Ова се потврдува со тоа, дека тоа место е на реизбор, и ако јас бил избран, јас ќе морав да го превземам работното место, а тој би останал без работен однос. Меѓутоа, тој од 1999 година четири години предавал, што е законски престап. А се ова не важи за Правосудството и Обвинителството.

На 17.09.2004 до Наставно- научниот совет на Земјоделски факултет- Скопје поднесов "Предмет: Приговор за избор наставник по предметот говедарство". Следи тужба на 14.10.2004, на 01.11.2005 Прилог кон тужбата П.бр.3556/04 и на 27.12.2005 Додаток кон тужбата.

Преку Судот добив Одговор на тужба од 30.01.2006. Во неа е поставен Билтен од 01 јуни 2004 број 852. Во РЕФЕРАТОТ за избор на наставник по предметот говедарство на Земјоделскиот факултет Скопје се гледа, Танас Траковски немал објавено ниту еден самостоен труд, ниту самостојна писарија. За јас да бидам наједноставно отфрлен, за мене стои само: "Пријавениот кандидат д-р Ристо Ивановски, на конкурсот за избор на наставник по предметот говедарство на Земјоделскиот факултет Скопје, има пријавено некомплетна документација, па затоа неговата пријава не е земена во предвид". Значи, продолжила нивната пракса јас на наједноставен начин да бидам одбиен: да не биде земена во предвид мојата пријава и да не се изврши рецензија. Само така тие го потврдиле нивниот штитеник.

На 22.02.2006 поднесов Одговор на Одговор на тужба, на 31.03. 2006 предмет: Закачнат или намерно затаен одговор. Следи Пресуда од Основниот суд од 03.05.2006 28 П-3556/04, со која се одбива тужбата. Судот немал намера да ја прифати тужбата, што се гледа во неа, една странка е само тужениот, според кого јас сум немал поднесен комплет документи, а не дека тие никогаш не биле враќани, а вакви со мноштво мои книги, со кои се наполнети факултетски гардероби. Меѓутоа, судот не кажува, дека Т.Трајковски веќе бил пензионер, немал список на трудови и објаснувања.

Судот во стр. 3 истакнува: "...Во извештајот комисија утврдила дека тужителот не ги доставил потребните документи поради што неговата пријава не била земена во предвид". Меѓутоа, исто така, и реизбраниот ветеринарен техничар немал комплет документи, и тој немал список на објавени трудови, што се барало во конкурсот. Токму таа листа била повод тој со лаги да биде избран за наставник. Исто така, тој не ги исполнувал условите за доцент, камо ли за вонреден и редовен професор. На 07.09.2006 следи моја жалба. На 15.09.2006 следи Дополна на жалба. Во неа под точка 9 наведувам: тој "нема листа на сите трудови (од 01 до 44), што важи и со содржината на секоја поединечна писарија (од 01 до 44)...". Апелациониот суд Скопје на 30.01.2006 донесе Пресуда ГЖ.бр.7667/06, со која пресудата на Основниот суд "се потврдува". Меѓутоа, пензионираниот ветеринарен техничар, роден на 14.09.1940, на 14.09.2005 веќе одамна бил в пензија, што за Судот и не е битно. На 09.01.2007 поднесов Ревизија, а на 23.04.2008 Врховниот суд донесе Решение Рев.бр.274/2007, со кое "Ревизијата се отфрла како недозволена", затоа што не надминува 500.000 денари, а не дека се работи за работен однос со траење од 01.10.2004 не се до денес, туку се до мое пензионирање, за уште 1-2 години. Па се ова е многу струко повеќе од наведената сума. Што се однесува за неплаќањето, јас сум без работен однос и токму затоа не сум во состојба да ја платам било која сума. Токму затоа

барав да бидам ослободен, дури на 15.09.2006 во мојата дополнна на жалба под точка 19 го приложив документот УВЕРЕНИЕ, со кое се потврдува, дека се додека не се вработам не сум во состојба за плаќање судските трошоци а и на застапникот. Ова се гледа и од самото Решение на Врховниот суд, каде на стр. 2 стои невистина: "бидејќи конкретниот спор не спаѓа во спорови од работен однос по повод престанок на работен однос за кои ревизија може да се изјави независно од вредноста на спорот, произлегува дека ревизијата е недозволена". Вистината е сосема обратна. Јас од 20.05. 1991 се до денес останав без работен токму поради Врховниот суд, чие решение на дрзок начин наведува дека спорот не бил за работен однос, кој треба да трае од 01.10.2004 се до моето пензионирање. Со ова се излишни моите понатамошни изложувања, затоа што мене ме ликвидира Правосудството на Р.Македонија, порадишто јас од 20.05. 1991 живеам во потполна сиромаштија.

21. На 01.06.2007 до Канцеларија на Универзитетот "Гоце Делчев" Штип поднесов "Предмет: Пријава.

Бидејќи не сум имал прилика да сртнам Ваш конкурс, ја користам оваа прилика, да се пријавам за наставник по сите звања во Вашиот факултет за земјоделски науки, сточарски оддел.

Јас, Ристо Ивановски, роден сум на 04.10.1945 година, во Битола. Во него сум завршил осмогодишно и средно училиште, а го завршив Земјоделски факултет- Скопје, по сточарство. Потоа се доусовршив во БЛТ- Груб кај Минхен, Германија, како научен соработник од 02.11.1972 се до 02. 11.1976. Докториран на Универзитетот за земјоделски науки во Виена- Австроја. Од 24.01.1977 до 20.05.1991 бев вработен во ЗИК 'Пелагонија'- Битола, денес само ЗК 'Пелагонија'- Битола. Во него работев како советник по сточарство.

Досега сум објавил преку 200 написи и трудови, како и вкупно 22 книги, со околу 5700 страни. Меѓу нив се најдува и Исхрана на говедата.

Во колку постои можност за мое вработување за наставник по сите звања, дополнително ќе испратам пријава со листа на моите трудови и 22-те објавени книги. Исто така, ќе приложам по еден примерок од секој објавен труд. Во колку се појави потреба, сум подготвен да испратам и книги.

Во една на Вашиот универзитет му посакувам успешна и плодна работа, до најголеми и највисоки дострели во науките и струките.

Со поздрав Д-р Ристо Ивановски ул.Михајло Андоновски бр.6/21 Битола, тел: 258-133".

На мое изненадување од Универзитетот "Гоце Делчев" добив бело писмо од 15.06. 2007, во кое беше вратено моето, а божем неотворено. Ова се потврдува со тоа, од каде тие би знаеле што јас нив им испратив, за тие во нивното писмо да приложат како неизбидност мало ливче, со следен текст: "Вашата пошта е пристигната после рокот одреден за жалби". Па овде се поставува суштински одговор. Бидејќи Универзитетот е во основање, тој немал кадар. Па кога таков немале Универзитетот во Скопје и Битола, залудно е да се говори, дека и овој нов универзитет би можел да има свој кадар. Очигледно се само самоволија на поединци, а само на штета на државава.

22. Се појави можност да се вработам во Ветеринарниот факултет- Битола, кој беше во основање. Токму затоа до проф. д-р. Златко Жоглев, ректор на Универзитетот "Св.Климент Охридски", на 18.04.2008, му се обратив:

"До Ректорот- за Ветеринарниот факултет во основање.

Предмет: Пријава за наставник во Ветеринарниот факултет.

Бидејќи е познато основањето на Ветеринарниот факултет во Вашиот Универзитет 'Св.Климент Охридски'- Битола, а со цел да не го изгубам правото кандидат за наставник, се пријавувам за истиот.

Јас сум работел четири години во сточарска научна установа во Германија. Исто така, докториран во Виена Австроја, по исхрана на стопанските животни. Покрај тоа, единствен сум во државава, што има издадено книга Исхрана на говедата. Покрај тоа, од 1977 година се до 1991 го-дина сум бил вработен како советник по сточарство на ЗИК 'Пелагонија'- Битола.

Бидејќи предметот Исхрана на говедата е наставен предмет, како и дека во Ветеринарниот факултет се предаваат повеќе сточарски наставни предмети, дури во првата и втората година, се пријавувам за наставник во Вашиот Факултет.

Дополнувам, дека досега имам објавено неколку стотини трудови и написи. Исто така, објавив 26 книги, со преку 5700 страни. Претпоследната книга е објавена и на интернет, на германски јазик, www.Brigien.com: Белците народ со еден јазик, 319 страни, со наслови: еволуција, филогенеза, крвни групи, ледено доба, домашни животни итн., што се предмет на изучување во сточарските и ветеринарните науки низ Европа.

Во колку е потребно, дополнително ќе ги испратам сите неопходни документи, предвидени според Законот за високообразование...

Во надеж да се разгледа мојата пријава, се заблагодарувам”.

Телефонски ми беше јавено од Ректорот на Универзитетот дека јас треба да поднесам изјава, заверена кај нотар.

“Врз основа на член 27, став 1, алинеа 4 од Законот за високо образование, ја давам следната ИЗЈАВА

Дека, јас д-р Ристо Ивановски од Битола, со адреса на ул. ‘Михајло Андоновски’ бр. 6/21 со ЕМБГ 0410945410012 со завршени докторски студии и стекнатото звање- доктор на природни науки- исхрана на домашни животни, невработен, ќе се пријавам на конкурс што ќе биде расписан за Факултетот за ветеринарна медицина со седиште во _____ во состав на Универзитетот ‘Св.Климент Охридски’- Битола, и дека ќе засновам работен однос, ако бидам избран-а во наставно звање- професор.

21.04.2008 год. Битола Поднесител на изјава”. Следи и мој потпис.

Значи, потврда, конкурсите биле само од формален карактер.

Ова било начин на работа, за предизбор, со подобност. Веројатно, токму затоа јас бев одбиен од Универзитетот во Штип, што се потврди и во Битола, а по наредба на Вангел Гагачев, нивни племенски водач, што претходеше и со други негови соплеменици во Земјоделски факултет- Скопје, Институтот за сточарство- Скопје и Ветеринарниот факултет- Скопје.

Имено, оваа година не се основа Ветеринарен факултет, затоашто јас во следната година сум за в пензија. Инаку, ако се основаше, а за него има повеќе кадар отколку за основниот Правен факултет, и во втората наставна година како непензиониран ќе предавав. Вака на мангулски начин се повтори моето ликвидирање, и тоа без прекин трае од 1976 година.

23. Имам објавено 36 книги е неколку стотини трудови и написи.