

ГЛАС

Бања Лука Година LXII
Понедељак, 10. јануар 2005.

Број 10.576, цијена 0,6 КМ

СРПСКЕ

150 ГОДИНА ДИПО

ДОДАТАК У „ГЛАСУ СРПСКЕ“

ТРЕБИЊЕ

КАТАНАЦ НА БУЏЕТ?

ТРЕБИЊЕ - Начелник општине Требиње Доброслав Ђук најавио је јуче да ће општински буџет данас, најјероватније бити блокиран, због судске пресуде да се по процени Алијагић исплати ратна штета од 8,2 милиона марака, што са затезним каматама износи око 34 милиона марака!

- Пријети нам опасност да нас та судска пресуда блокира и да буџет општине Требиње, који износи нешто више од 10 милиона марака, од понедељка практично више не постоји - истакао је Ђук на свечаном пријему поводом Дана Републике Српске.

Истичући да већ два мјесца са адвокатима, судијама и саветницима, заједно са својим сарадницима, покушава да одбрани Требиње од непримерног наслеђа", Доброслав Ђук је поручио да ће учинити све да се пронађе рјешење овог проблема које неће угрожити функционисање општине.

Сазнајемо да ће код начелника Требиња данас боравити Салих Алијагић из Дубровника, до рата становник Требиња и власник лимарске раднице „Алијагић“.

Он је скупа са братом Муамером 1998. године поднито тужбу против општине Требиње, Владе Републике Српске и предузећа „Металац“ ради нацокнаде штете од 34 милиона марака за машине, алате, опрему и репродуцентеријал из Бравајерско-лимарске радње „Алијагић“.

Пресудом Окружног суда у Требињу из октобра прошле године, четвртину у овом спору, наложено је да тужени солидарно исплате штету Алијагићима. ■ М. Б.

Роман Милорада Улемек-Легје
ГВОЗДЕНИ РОВ

ОД ДАНАС У ПРОДАЈИ УЗ "ГЛАС СРПСКЕ"

tuv CERTIFIKAT
CERT-sluzba Izdavanja certifikata
RWTVV Systems GmbH

Јахорина ОСИГУРАЊЕ А.Д.

МАТОМ
klima uređaji
051 370 012

A. C. Banja Luka
prodaja i servisiranje
Opel vozila

Trive Amelice 1b,
tel. (051) 332 500, 332 511
fax (051) 332 599

ИСПАРИЛО БРДО ПАРА

Страна 5.
НОВОГОДИШЊА ОЧЕКИВАЊА
Срби највећи песимисти

СОФИЈА - Срби су највећи песимисти, а Грузији највећи оптимисти у новој години, пише бугарска штампа, позивајући се на истраживање Галуп интервеншена. Према том истраживању, најпесимистичније настројени су грађани Србије - 43 одсто, а прате их Слованка са 32 одсто, Пољска и БиХ са по 30 одсто, Македонија са 29 одсто и Русија са 21 одсто.

Бугарска слиједи са 17 одсто, а иза ње су Албанија са 16 одсто и Грузија са три одсто.

Најоптимистичнији у очекивањима у новој години су Грузијци - 71 одсто њих очекује бољу годину. ■

МАЊАК СРБА ЗАПОСЛЕНИХ У ЗАЈЕДНИЧКИМ ОРГАНИМА БиХ НИ ПО ПОПИСУ, НИ ПО - ПРОПИСУ

У Агенцији за државну службу БиХ запослена само два Србина. Нарушена национална структура у министарствима цивилних и спољних послова, али и у другим заједничким органима БиХ

ПОЛИТИЧКИ кругови у Сарајеву и представници међународне заједнице у БиХ су споровремено усвајање Закона о државној служби БиХ најавили као „спасоносну формулу“ за очување мултиетничности БиХ и спровођење одлуке Уставног суда о конститутивности.

Формирана је Агенција за државну службу која је, уз одговарајућу стручност, требало да обезбеди и национални баланс запослених у заједничким органима БиХ, дефинисан у резултатима пописа из 1991. године.

Испоставило се, међутим, да ни у самој Агенцији нису испоштовали критеријуме равноправне националне заступљености.

Данас је у Агенцији, према ријечима њеног директора Јакоба Финција, на 12 специфичних радних мјеста“ запослено седам Бошњака, по два Србина и Хрвата и један „остали“.

То не задовољава „стандарде“ пописа из 1991. године, према којима би у заједничким органима требало бити запослено 43 одсто Бошњака, 34 одсто Срба, 17 одсто Хрвата, и око шест одсто „осталих“. Или, прерачунато на 12 запослених: шест Бошњака, четири Србина, два Хрвата...

- Покушавамо да испоштујемо националну структуру, али је то тешко у овако малим агенцијама, а нама је остало да на „специфична радна мјеста“ запослимо још четворо. Препрека је то што немамо финансијских средстава да по-

четка рада Агенције није водило рачуна о националној заступљености запослених.

ИЛИЈА и ми смо тражили да запосли бар још двадесетак. Од тога, међутим, нема ништа - каже Јањић.

Он истиче да се Иницијатива због тога обраћа федералном одбунду за људска права и Канцеларији високог представника, али да одговор никада није стигао.

неке органе који запошљавају више стотина људи.

- Чланица је да се одређе о националној заступљености запослених не поштује, и то на штету Срба. Неколико пута сам у Парламенту потезао то питање, али видљивих резултата нема - каже за наш лист шеф клуба српских делегата у Дому народа Парламентарне скупштине БиХ Бошко Шилићковић.

У Министарству за људска права и издјетлице БиХ, према ријечима помоћника министра Слободана Наградића, стање је „пристојно“, јер се од оснива-

ња министарства 2000. године водило рачуна о националној заступљености запослених.

- Што се тиче Савета министра, према мојим сазнањима, најлошије стање је у Министарству цивилних послова, гдје је много више Бошњака, а много мање Срба, па и Хрвата од предвиђеног броја - каже Наградић.

Он наглашава да је проблем националне заступљености изражен и у Министарству спољних послова БиХ.

- Министарство спољних послова је формирано још 1992. године. До данас није превазиђен национални дебаланс, и даље мањка Срба, посебно у дипломатско-конзуларној мрежи - рекао је Наградић.

Одступања у Агенцији, наизглед, нису велика, али треба имати на уму да су „у игри“ мали бројеви. Не треба ни поминати каква се одступања добују када се ови проценти „пресликају“ на

ни министарства 2000. године водило рачуна о националној заступљености запослених.

- Што се тиче Савета министра, према мојим сазнањима, најлошије стање је у Министарству цивилних послова, гдје је много више Бошњака, а много мање Срба, па и Хрвата од предвиђеног броја - каже Наградић.

Он наглашава да је проблем националне заступљености изражен и у Министарству спољних послова БиХ.

- Министарство спољних послова је формирано још 1992. године. До данас није превазиђен национални дебаланс, и даље мањка Срба, посебно у дипломатско-конзуларној мрежи - рекао је Наградић.

Одступања у Агенцији, наизглед, нису велика, али треба имати на уму да су „у игри“ мали бројеви. Не треба ни поминати каква се одступања добују када се ови проценти „пресликају“ на

САРАЈЕВО

У органима управе и државним предузећима у сарајевском кантону запослено је тек око три одсто Срба и Хрвата, упозоравају из невладиних организација „Повратак“ и Демократска иницијатива сарајевских Срба. Посебан проблем је у општинама Илиџи и Илиџи у којима је прије рата живјело готово 50 одсто Срба, а данас их на челним функцијама - нема.

Слободан Наградић: Најгоре у Министарству цивилних послова

Директор Агенције за државну службу БиХ Јакоб Финци упозорава да је стање још горе на нижим нивоима власти, почев од сентитета, преко кантона до општина.

Питање је, међутим, како тражити да се поштују ове одредбе када неки кантони још нису ускладили своје статуте са одлуком о конститутивности народа. Чак ни федерални парламент, двије године од формирања није „попунио“ клуб српских делегата.

Интересантно је да на овакву ситуацију, односно грубо кршење Устава БиХ и нарушавање принципа конститутивности не реагују високи представник и други међународни званичници.

Можда је такво стање, заправо, у сагласју са новогодишњим поруком високог представника Пеђија Ешдауна у којој он промовише БиХ као државу у којој не се „више питају Бошњаци“. Колико „више“, и ко ће одређивати тај „вишак и мањак“ питање је које заслужује одговор самог Ешдауна. ■ Н. З.

Нова Бањалучка Банка а.д.

КУРСНА ЛИСТА

број 005

Курсеви из ове листе примјењују се од 8.1.2005. године
Курсеви у конвертибилним маркама (Б.А.М.)

Земља	Шифра валуте	Ознака за девизе и ефект. валуту	Јединица за девизе	Куповни за девизе	Средњи за девизе	Продајни за девизе
ЕМУ	978	EUR	1	1.955830	1.955830	1.955830
Аустралија	036	AUD	1	1.127646	1.130472	1.133298
Канада	124	CAD	1	1.202355	1.205368	1.208381
Данска	208	DKK	1	0.262227	0.262884	0.263541
Хрватска	191	HRK	100	25.741040	25.805554	25.870068
Норвешка	578	NOK	1	0.237312	0.237907	0.238502
Словенија	705	SIT	100	0.813672	0.815711	0.817750
Шведска	752	SEK	1	0.216056	0.216597	0.217138
Швајцарска	756	CHF	1	1.259646	1.262803	1.265960
В. Британија	826	GBP	1	2.775954	2.782911	2.789868
САД	840	USD	1	1.477985	1.481689	1.485393
Србија и Црна Гора	891	CSD	100	2.460994	2.467162	2.473330

SDR (Special Drawing Rights) = USD 1.52333

78000 Бања Лука, Марије Бурас бр. 7; телефон: централа 051/243-200 и 051/212-140, телефакс 051/212-830, информације 217-487, SWIFT: BLBABA22 E-mail: info@novabibanka.com Web: www.novabibanka.com

ХИДРОМЕТЕОРОЛОШКИ ЗАВОД

Прогноза времена

Прије подне прохладно са маглом. Током дана преовлађиваће претежно сунчано уз малу до умерену облачност. Вјетар слаб југозападни и јужни, у Херцеговини бур. Јутарња температура од минус шест до пет, највиша дневна од осам до 17 степени.

РИЈЕЧ гана

- Количина слободе често зависи од тога са које се стране кавеза налазимо

- Милован Илић Минимакс.

Дежурни телефон 212-848

На дежурни телефон грађани се могу јавити и рећи своја жажања, недоумице и потражити одговоре на постављена питања

ДУШАН-БАТО ТЕШИЋ ПОСЛИЈЕ ПУШТАЊА ИЗ ПРИТВОРА НАТО

ПИТАЛИ ГДЈЕ ЈЕ РАДОВАН

Када ме прије годину дана привео СФОР, тврдили су да помажем хапше оптуженике. Сада су ме, међутим, ујеђивали да ја о томе морам нешто да знам, каже Тешић

Бато Тешић: оптужбе без доказа

БИЈЕЉИНА - Душан-Бато Тешић, који су у петак ослободили војници НАТО, потврдио је да је извршио адвокат који не затражи образложење за његово привођење и задржавање личних ствари.

Сада су ми рекли да је прошло привођење били засновано на дезинформацијама и да је то била глупост. Велики је питање...

Када сам приведен у јануару 2004. године интересовао сам се за моје одласке на Тару и Јахорину и контакте са представницима неке три фирме, којих није ни било...

ИЗЈАВЕ

Представници НАТО су ми рекли да га неће пуштати, али Душан Тешић каже да у то не вјерује.

Он тражили. Било је питања, али су се одговори, претпостављам, слагали са оним што ми је рекао Илић...

Био сам командант једне јединице и никада нисам био у лично обезбјеђењу Радована Караџића.

За разлику од притворских услова у којима је боравио прије годину дана, Тешић каже да је сада било нешто другачије.

Мислим да сам поново био у бази „Орво“ код Тузле. Услови су сада били нормални, али је било недовољно привођење и хапшење оптужбе.

■ С. РАБЕН-ТОДОРИЋ

ЛИКИ И РАДОНОВИЋ РАЗЛИЧТИ О СЛУЧАЈУ „ХАН ПИЈЕСАК“

Младић (ни)је долазио

БАЊА ЛУКА - Командант Еуфора генерал Дејвид Лики изјавио је јуче у Бањој Луци да су СФОР и НАТО имали чарсте доказе да је генерал Ратко Младић посећивао подручје Хан Пијеска прошлог љета и у другим приликама.

Сврха Еуфорове посјете објекту код Хан Пијеска јесте да се ти кључни објекти не користе за сакривање особа оптужених за ратне злочине - изјавио је Лики Сриј.

Министар одбране БиХ Никола Радовановић рекао је Срији да нема доказа, нити неких нових знања о бившем генералу Младићу у Хан Пијеску.

Ми ћемо и даље спроводити истрагу о томе, посебно кад је ријеч о изјавима званичних лица - рекао је Радовановић и додао да ће Министарство одбране БиХ, у границама својих могућности и потенцијала, деловати

како би била спријечена било каква врта помоћи свим оптуженим за ратне злочине.

Радовановић је истакао да је с тим циљем дао одређене инструкције министарствима одбране Републике Српске и Федерације БиХ.

Сваки пут кад неко од представника домаћих власти или међународних представника званично саопшти да поседује доказе о боравку хапшених оптуженика Радована Караџића, Ратка Младића или Апте Тодоровића у БиХ, тражићу да нам по брзи достављених молби докажи како би органи БиХ могли преузети одређене активности - додао је Радовановић. Генерал Дејвид Лики и министар Никола Радовановић присуствовали су у Бањој Луци претому који је поводом 9. јануара, Дана и крене славе Републике Српске, организовао предсједник Српске Драган Чавић.

Хан Пијесак: Еуфор обавио инспекцију

ВЛАДА ХОЛАНДИЈЕ И СРЕБРЕНИЦА

Ништа од нагодбе

ХАГ - Холандска влада званично је одбила захтјев за вансудску нагодбу коју је у јулу прошле године поднио адвокату тим заступника преживјелих Сребреница.

На основу тога, у првој половини ове године исти тим ће поднијети тужбу у редовном судском процесу, сазнаје Фена од адвоката који воде тај предмет.

Адвокати су припремили тужбу, а материјал је написан на 250-300 страна и сада се „његов коначан изглед“ финализује предочавањем суштине, прилагођањем доказа и превођењем.

У „масовној тужби“ преживјели Сребреничани траже Холандију за својој одговорности у догађајима у заштитној зони Сребреница у јулу 1995. године.

Адвокати су 1. јула 2004. године холандској држави поднијели захтјев за вансудску нагодбу, што се, према тамошњим законима, чини прије покретања тужбе.

Тим захтјевом је од тужене стране, холандске државе, затражено да се изјасни о својој „наивној легитимацији“, односно да призна одговорност у том спору, на што је Влада Холандије негативно одговорила.

НЕВОЉЕ АМЕРИКЕ СА ДЕЗЕРТЕРИМА

Спас се зове - Канада

ЛОНДОН - Амерички војни дезертери, који не желе да служе војску у Ираку, беже из САД у Канаду, пише британски „Сандеј телеграф“, преноси Срна.

Лист подјећа да је исто било и у вријеме рата у Вијетнаму, када су та хиљада америчких регрута тражили азил код сјеверног сједа.

Процјенује се да је око пет и по хиљада мушкарца и жена дезертирало из америчке војске од почетка инвазије на Ирак, „Сандеј телеграф“ вјешта да Вашингтон има све више проблема да одржи морал трупа на задовољавајућој висици и да се Пентагон односи према дезертерима као према обичним криминалцима

распицујући полицијске потјернице за њима.

У вријеме рата, дезертери из америчке војске могу да буду осуђени на смртну казну.

Међутим, већина одлази до пет година у војном затвору, после чега бињају отпуштени из војске и лишени права и привилегија.

МИНИ-ИНТЕРВЈУ

ВЕСЕЛИН ЂУРЕТИЋ, ИСТОРИЧАР

НАРОД ПРЕПОЗНАО ОБМАНУ

БАЊА ЛУКА - Историчар, академик Веселин Ђуретић у БиХ је присутан од шездесетих година двадесетог вијека. Био је ту и у рату, а и данас је, наоко живи и ради у Београду.

Вратило српске су се у БиХ, односно Републику Српску када је почео рат. Вратило сам се као „прокур“, као неки признати будилац спаваних државца, јер сам својим књигама „Савезници“ и „Југословенска ратна драма“, које су покреле партизодержавну аферу највиших размјера још почетком осамдесетих година, извршио удар на титовску историографију и политику.

Неки Срби у БиХ, код којих су ове књиге биле затечене, били су и инкриминисани. Није онда било чудо што је народ и преко ових мојих порука препознао вријеме обмана, виђења и нове снаге које на овим фиктивним основама остварују деструктивну државу.

Није било чудно што сам тада био добродошао, посебно након што су моје књиге добиле највиша научна признања, каже Ђуретић у интервјуу „Гласу Српске“.

Били сте прихваћени од Срба, али не од муслимана и Хрвата? - Хрват је тада оријентисан Загреб, као уосталом и данас. Нихова национална политика у двадесетом вијеку била је врло одређена. Када је њихов однос према мањинској одређивао Туђманов негативистички став, изражен у књизи „Беспућа повјесне збиља“, тада су партијски институционализовани муслимани слиједили Загреб на калкулантској основи. Настављена је, у ствари, била стара антисрпска веза. И слиједиће га све до 1995/94. године, до подлог Туђмановог удара на њих. Слично је било и понашање другоразредних муслиманских комо политикова, али не и народа - који је догађајима био узнемирен. Сјетам се једног предатног масовног

митинга у Гацку, када ми је послје другог континуиет туђманског употребљавања муслимана послје Срба, који тек што није изазвао нову катастрофу, пришла једна њихова група и рекла ми: „Бојимо се, професоре, да је прекасно, да су кола већ кренула напред, и да нећемо да дођемо до утјечем на српску страну, а сам им одговорим: „Зар не видите да је ово покрет узнемиреног народа кога јаме са стотинама хиљадама њихових мученика подјећају на оно што се може десити.“

Рат је изазвао крвавопротрпе не-пуних размјера. Дакле нико неће да призна кривину за његово избијање... - Рат је био Титово „наслеђе“, које су муслимански и хрватски шегрти прихватили као стартну основу за остварење старих планова. Титова „авиоаванска Југославија“ конструисана је на основу старих великохрватских пројеката, које су онашљивали њихове старе националне и вјерске противречности, који су провирали нове у знаку клерикалистички загрижених сепаратистичких визија националних и државних независности. Историјска је чињеница да је у свим порема друштва био успостављен систем српске обезбављености, српске националне неутрализације, који је био у функцији оних разобјача. То је био основни узрокни грађанског и вјерског рата 1991-1995. године.

Када је рат већ букнуо, наступила је по све Србе нова егзистенцијална ситуација, која је подизала на ноге и живце и „српске мртве“. Понашање су одређивале духови стотина хиљада оних који је били жртве и „пучура“ и устанка. Жестина одржава одговара је овим претпоставкама, али је она била и израз одговора на нови настап синова и унука носилаца генација - Патриотске

лиге, зенти и других. Историјска је чињеница да је српски народ изабрао себи рата ове формације, а не Срби. Стога ратне репарације треба да плаћа Хрвати и муслимани не само за овај рат, него и за претходни, за злочине НДХ.

Да ли тако судите на основу личних искуства или као историчар? - И као свједок и као историчар. Моја обимна књига на 650 страна, на руском језику „Разбијање Југославије 1918-2003.“ документована је анализа, али и синтеза изведена на нивоу процеса дуготрајања. Опције и руских и наших научника су изузетне. У току неколико дана била је и најтражијена књига у руској притјестоници. Већина од мојих 12 књига и више стотина чланка и студија садрже историјске претпоставке које су основа за размишљање онаго што се дешавало у задњој десетини двадесетог вијека. А ради се не о пулцистичким, него о интердисциплинарним и филозофско-историјским дјелима.

Таква признања нисте добили у Републици Српској? - Добро сам признања која изражавају однос народа, а то је најважније: Орден Светозара првог реда, Крст Милошћа; и у образложењу Медаље чести и родољубља за заслуге учињене за добро васкошког српског народа, које ми је додијелила српска дијаспора узете су и моје заслуге у Републици Српској и Републици Српској Крајини.

Што се тиче научних признања у Српској, у праву сте. Али то је и разумљиво, јер послје сваког рата настају „позадина“, неријетко она благо турбова. У мом случају, признања су зависила и од неких високопостављених, које сам својим дјелима темељно дискредитовао - као „титовске симетричаре“, као ауторе који су изједначавали убице и убијене да би поткрипили политику

„братства и јединства“. Иза онемоћљивања да је моје личност изабрао себи рата ове формације, а не Срби. Стога ратне репарације треба да плаћа Хрвати и муслимани не само за овај рат, него и за претходни, за злочине НДХ.

Ви сте генерал Српске? - Не, има мишљења да она уставна више није потребна...

Јесам и тиме се поносим, јер то успоставља и одржава континуитет мог несасбичног ангажовања на личним важности и апстака Републике Српске.

Чуо сам да се предвиђају неке промјене, али мислим да Сенат треба задржати, с тим што би избор дошао у руке народа. Док је трајао рат, док се тражила морална и интелектуална подршка ради научних артикулација ситуације, неке калдровске импровизације, вјероватно је било и субјективизма. Сада је потребно да се сенатори прије избора оглашавају, можда преко телевизијских контаката емисија да би се видјело колико су њихове комуникације са народом транспарентне, односно колико су способни.

Мислим да је нужно ово уставно кадровски изразити на нивоу српства као целине да би се и тим путем изразила јединственост српског бића.

Ако се ја убудуће будем кандидовао, бранићу став: да „ сви ови неки беспорни по поретку наредној следују“, доказивају да се међународна заједница и напред случају понаша неврлоној и ретроградно, да је БиХ „Југославија у малом“ у сваком погледу комплексментарна са „Југославијом у великом“, да је будућност за све на потпуно новим основама изграђена Југославија... ■ М. МИХАЉКОВИЋ

Боро МАРИЋ, главни и одговорни уредник

Први број „Глас“ изашао је као орган НОП-а за Босанску Крајину у Жупи крај Двора, 31. јула 1943. године. Послје ослобођења 1945. године „Глас“ изашао у Бањој Луци као орган Обласног народног фронта до јуна 1951. године. Од септембра 1953. изашао као орган СРПН под именом „Баналучко новине“. Од 13. маја 1963. године лист поново излази под именом „Глас“. Указом предсједника СФРЈ од 19. јуна 1969. године „Глас“ је одликован Орденом заслуга за народ са сребрним зрацима. Указом предсједника Републике Српске од 9. јануара 1994. године лист „Глас српски“ одликован је Орденом Невјеста Првог реда. Указом предсједника Републике Српске од 31. јула 2003. године лист „Глас српски“ одликован је Орденом заслуга за народ Републике Српске са сребрним зрацима.

Од 6. фебруара 1963. године „Глас“ излази као дневни лист. Од 15. септембра 1992. године, одлуком Народне скупштине Републике Српске излази као дневни лист Републике Српске. Под именом „Глас српски“ излази од 28. септембра 1992. године, а од 5. маја 2003. године као „Глас Српске“. Оснивач је Народна скупштина Републике Српске. Редакција и маркетинг је у улици Веселина Маслине 13. Телефони редакције: 212-844, 212-848; телефакс 211-759. Телефон маркетинга 212-004. Директор Друштва 212-264, 212-263; телефакс 212-283. АКЦИОНАРСКО ДРУШТВО e-mail: redakcija@glassrpske.com; marketing@glassrpske.com

ОБИЉЕЖЕН ДАН И КРСНА СЛАВА РЕПУБЛИКЕ СРПСКЕ

ОТАЏБИНА У СРЦУ

Народна воља је непоколебљива у одређењу да Српска постоји. Не постоји сила која то може да промијени, рекао је председник Драган Чавић

БАЊА ЛУКА - Република Српска прославила је 9. јануар, свој првотни рођендан и крсну славу Светог првомученика и архијакона Стефана.

Свечаност, свечаност, свечана академија, одржана је у суботу у Банjoj Луци, гдје је 9. јануара 1992. а одлуком Уставотворне скупштине српског народа у БиХ утемељена, а у новембру 1993. године, Дејтонским споразумом и међународно потврђена Република Српска.

Свечаности су присуствовали председник Републике Српске Драган Чавић, председник Народне скупштине Душан Стојић, председница Владе Републике Српске Милица Зечевић, председница Председништва БиХ Борислав Пераић, премијер у остави Драган Микеревић, министри у Влади Српске, председници Српске у заједничким органима БиХ, Српске православне цркве и бројни други представници највишег друштвено-политичког живота Српске.

Председник Драган Чавић истакао је да Република Српска за оне који ју живи није само ентитет, него начин живота.

- А тај начин живота ни у ком случају не угрожава постојање БиХ, већ је својим постојањем обогаћује и чини као једино могуће, али и најбоље државно уређење - нагласио је Чавић.

Председник Српске Драган Чавић, председник Народне скупштине Душан Стојић, премијер у остави Драган Микеревић, председници Српске у заједничким органима, Вијећу народа, делегације министарства одбране и унутрашњих послова Српске и борачких организација положили су вијенце на споменик палим борцима Војске Републике Српске на Тргу палих бораца у центру града и погинулим борцима и цивилним отаџбинским ратом на Спомен костурници на Новом гробљу.

Председник Чавић је у суботу, поводом Дана и крсне славе Српске приликом представници Министарства одбране, Војске, борачких организација, чланове Академије наука и уметности Републике Српске и политичких партија.

Председник Српске поједно је да је високи представник недавно рекао да оштећавање и постојање Републике Српске не може бити доведено у питање вољом или хином моћних, већ вољом оних који у њој живе.

Поједино нас је на оно што и сами знамо, да Република Српска није држава, већ ентитет и дио суверене државе. Али, и ја ћу искористити ову прилику да подсетим високог представника да је народна воља непоколебљива у одређењу да Република Српска постоји. Не постоји сила која народну вољу може промијени - рече у Драгана Чавића.

Сваки Дан Републике, Дан Светог архијакона Стефана, закључио је председник Српске, није само слава, већ и упозорење које подсећа на одговорност прецима и потомцима и на дужност чувања, да би се имало шта славити.

Председник Чавић је у суботу, поводом Дана и крсне славе Српске приликом представници Министарства одбране, Војске, борачких организација, чланове Академије наука и уметности Републике Српске и политичких партија.

Саборни храм Свете тројице: Помљење славског колача (Снимко Р. ОСТОЈИЋ)

Војска Републике Српске извршила је почасну параду са пет плотуна из шест артиљеријских оруђа.

Свету архијерејску литургију јуче је у Саборном храму Свете тројице служио његово преосвећенство владика Јефрем.

Честитајући свима онима који Републику Српску осјећају као своје највеће овозможено добро, њену крсну славу, владика Јефрем је пожелио да им вјечно живи и траје отаџбина, да буде сигурно привастиште и топли мајичко крило свима који у њој живе и признају је својом.

- Вријеме у којем живимо и историјски пут којем живи Српска тешко је и сложено. Много је противника и

отворених непријатеља који лукаво атакују на нас. Увјек су удружени страни и домаћи злонамјерици и зато опасност никада не треба потицати, али ми прецијентни - поручио је владика Јефрем.

Оно што је било потребно у прошлости и неопходно за садашњост и будућност, дошао је Јефрем, наш народ је формулисао у једној реченици: „Само слога Србина спасава“.

Потом је обављао славски обред, освештање живота и ломљење славског колача.

Обиљежавање Дана Републике и крсне славе завршено је свечаним пријемом у Банском двору. ■ М. ЦЕПИНА

ПОДВУЧЕНО

Уклањају крст

СТОЛАЦ - Рушење великог католичког крста над Старим градом у Стоцу заказано је за 19. јануар, на основу одлуке Министарства просторног уређења и околине Федерације БиХ и федералног урбанистичко-градјевинског инспектора, јавили су јуче сарајевска гласила, пренио је Танјуг.

Председница Комисије за очување националних споменика Федерације БиХ Амра Хајдимухамедовић оцијенила је да је постављање католичког крста изнад Стоца сразунато с циљем, да би се истакла доминација и надмоћност једног народа у БиХ, односно Хрвата, над Бошњацима и Србима.

Католичком крсту, који је на том мјесту неелегално саграђен средином прошле године, наметнута је улога, јер ту раније никада није постојао - рекла је Амра сарајевским гласилима.

Она је додала да су идеологија и модел хрватских група који то раде већ одавно познати, а циљ им је, како тврди, да наметне осјећања католицима да неко жели да уклони њихову вјерску идентификацију. ■

БОРИС ТАДИЋ

Честитка Српској

БЕОГРАД - Председник Србије Борис Тадић честито је председнику Републике Српске Драгану Чавићу и свим грађанима Српске сутрашњи празник - Дан Републике и крсну славу Светог првомученика и архијакона Стефана.

Тадић је пожелио грађанима Републике Српске много успјеха и среће у овој години, саопштено је из прес-службе председника Србије. ■

ВОЈИСЛАВ КОШТУНИЦА

Допринос миру

БЕОГРАД - Председник Владе Србије Војислав Коштуница упутно је најсрдичније честитке председнику Републике Српске Драгану Чавићу поводом Божића, славе Светог Стефана и Дана Републике Српске, у којој се истиче да Република Српска као ентитет БиХ највећи допринос миру и стабилности у нашем региону - јавила је Срна.

Коштуница је, према саопштењу Канцеларије за сарадњу са медијима Владе Србије, изразио чврсто увјерење да само досљедним поштовањем Дејтонског споразума може да се даље напредује и гради боља будућност за Републике Српске и БиХ.

Коштуница је пожелио председнику Чавићу и свим грађанима Републике Српске да истрају у настојањима да се обезбједи што боља будућност Српске и да радосне дане великог празника Христовог рођења - Божића и крсне славе Републике Српске, првомученика и архијакона Стефана, преведу у миру, добром здрављу и истинском благостању. ■

Пред новим изазовима

ДАН и крсна слава Републике Српске обиљежени су у свим њеним градовима и храмовима. Представници општине Добој јуче су у хотелу „Босна“ приредили пријем, којем су присуствовали председница Председништва БиХ Борислав Пераић, премијер у остави Драган Микеревић, председник делегације Војске и Министарства унутрашњих послова, Српске православне цркве, удружења грађана, невладиних и међународних организација, јавио је Слободан Пухацо.

Душану Стојићу и Влади Републике Српске, извјестио је Слободан Савић.

Анимовић је, у оквиру обиљежавања рођендана Српске, положио вијенце на централно споменик-обилежје борица Војске Републике Српске.

И у Бијелици је било свечано, јавила је Сузана Рађен-Токовић. Начелник општине Бранко Стевић приредио је јуче пријем за представнике политичког, привредног и културног живота Бијељине. Том приликом истакао је да је Република Српска данас пред изазовима новог времена, на које треба одговорити мудрости и јединством свих политичких фактора.

Начелник општине Требиње Доброслав Ђук такође је приредио пријем за представнике политичког и јавног живота овог града, на којем је истакао да је Српска наша стварност и да нема разлога да се плашимо међународне заједнице, чији су представници већ подржали демократске промјене у овом граду.

Делегација општине Вишеград је на Тргу бранилаца положила вијенце на централно споменик-обилежје, јавио је Славо Хеleta. Послије тога начелник општине Вишеград Миладин Миљевић организовао је традиционални пријем за привредне, културне, јавне и спортске раднике.

Начелник општине Зворник Булатко Анђелић упутио је поштом Дана Републике Српске честитку председнику Српске Драгану Чавићу, Народне скупштине

Дервента: Помен погинулим војницима

Начелник општине Дервенте Милорад Симић јуче је, поводом Дана Републике Српске, положио вијенце на централни споменик на Тргу православља за 608 погинулих војника у отаџбинском рату, јавио је Боро Теофиловић.

Вијенце су положили и представници Скупштине општине, Општинске борачке организације, Организације породица погинулих и несталих бораца, Удружења ратних заробљеника гарнизона Војске и политичких партија. Парастос српских јунаца, који су своје животе утјерали у стварање Републике Српске, служили су свештеници црквене општине Дервента. ■

ПРИМЈЕНА БОЛОЊСКЕ ДЕКЛАРАЦИЈЕ У СРПскоЈ

БРЖЕ ДО ДИПЛОМЕ

Скраћено вријеме студирања на техничким факултетима са пет на четири године. Предстоји и озбиљан посао на усаглашавању са Болоњском декларацијом студија медицине и стоматологије

БАЊА ЛУКА - Ректор Болоњског Универзитета академик Драгољуб Мирјанић саопштио је да је примјена Болоњске декларације, коју је Република Српска потписала у септембру 2003. године, увелико започела усаглашавањем наставних планова и програма за прве године студија на свим факултетима.

Предмета, које студенти могу да положе већ у фебруару - појаснио је Мирјанић, пренијела је Срна. Он је дошао да је, у складу са овим документом, скраћено и вријеме студирања на техничким факултетима са пет на четири године, а предстоји израда наставних планова и програма за једногodiшње постдипломске студије на тим факултетима. Према његовим ријечима, предстоји и озбиљан посао на усаглашавању са Болоњском декларацијом студија медицине и стоматоло-

логије, који би трајали шест година, послје чега би се стекло звање „мастера“ наука, а затим би још три године трајало докторски студиј за звање доктора медицинских наука. - То ће значити да на медицински неће бити посебног постдипломског студија, него ће бити одмах докторски студиј, тако да би доктори медицине, послје девет година студија, имали звање доктора медицинских наука - прецизирао је Мирјанић у изјави за новинаре.

Он је дошао да би студенти на техничким факултетима, послје завршене четврте године студија, стекли звање дипломираног инжењера, а послје још године магистарског студија звање магистра наука, а након тога још три године студија за звање доктора техничких наука. Говорећи о осталим задацима на примјени Болоњске декларације, Мирјанић је рекао ће се ићи на скраћење времена студирања на неким факултетима, тако да би такозвани први студиј трајао три године.

- Размишљамо да неке студије, као на примјер менаџмент, информатика, као и неке групе на Филозофском факултету, посебно групе везане за наставна студија, трају три године, а послје тога још двије године биле би постдипломски студиј - појаснио је Мирјанић.

На тај начин, према његовим ријечима, а у складу са Болоњском декларацијом, први студиј на већини факултета био би сведен на три године. ■

ФОТО-ВИЈЕСТ

Тек јој је годину и по дана, а рачунар јој већ замјенује играчке. Будући „хакер“ Ана Врећо већ је савладала прве информатичке кораке. У помоћ су, наравно, прискочили мама Велимирка и тата Младен. ■ Славо ХЕЛЕТА

ШИРОМ РЕПУБЛИКЕ СРПСКЕ ПРОСЛАВЉЕНО РОЂЕЊЕ ИСУСА ХРИСТА - БОЖИЋ

МОЛИТВА ЗА МИР И СЛОГУ

Митрополит добробосански Николаја на Бадње вече служио је у порти цркве Светог пророка Илије у Сокоцу. У Модрици најсиромашнији добили печенице. Литургије у свим црквама у Српској

БАЊА ЛУКА - Широј Републике Српске прослављено је рођење Исуса Христа - Божић. Саборни храм Свете тројице у Бањој Луци био је мјесто гдје је послије свете архијерејске литургије владика бањолучки Јефрем вјерницима пожелио да радост Христовог рођења уђе у срца душе и домове народа.

- Нека то буде свага којом ћемо одолијевати свим искушењима која нас појединачно и скупо просвештенство владика бањолучки господи Јефрем. Окупљеном народу прочитана је божићна посланица Његове светости патријарха српског Павла.

Трећег дана Божића свету архијерејску литургију у цркви Успевна пресвете Богородице у Палама служио митрополит добробосански Николаја. У пригодној бесједи породицама чији је заштитник Свети великомученик и први архиепископ Стефан честитао је крсну славу, а потом окупљеним вјерницима поручио да је рођење Христово празник мира, измиреност и прагштања. Јавља наш дописник **Срђан Шекера**.

Митрополит добробосански Николаја на Бадње вече служио је

Приједор: Пред бадњаком заиграло коло

у порти цркве Светог пророка Илије у Сокоцу. Послије вечерње службе прочитана је и заједничка порука епископа Српске православне цркве и бискупа Римокатоличке цркве у Босни и Херцеговини. То је, како је наглашено, порука вјере, наде и подршке, у којој се, поред осталог, објављује спремност за помирење и изградњу истинских људских односа и заједничког живота, пише **Бранко Гајевић**.

Божић у Рогатици свечано је прослављен богослужењима у Цркви Свете тројице у Рогатици и Цркви Светог Петра и Павла на Борцима, у кртовима породица на божићним ручковима. Славу у Рогатици посебан печат дали су чланови КУД „Сретенска“, информисао је **Сретен Митровић**.

Слободанка Савић извјештава да је на вечерњој служби на Бадње вече у звоничкој цркви Рођења светог Јована Претече присуствовало неколико хиљада људи. И ове године Зворничани су Божић, свечано, радосно, у духу српске традиције, уз поручу „мир на земљи и добра воља међу људима“ прославили у кругу породице. Начелник општине Сребреница **Абдурахман Малкић** прире-

Саборни храм Свете тројице у Бањој Луци: Свету архијерејску литургију служио епископ бањолучки господи Јефрем (Снимиле Р. ОСТОЈИЋИ и Д. СТОЈНИЋИ)

дио је, на Бадњи дан, у Дому културе пријемом божјићних празника, јавља **Кристина Ђурковић**.

- Надам се да ће општинска администрација и вјерске заједнице у Сребреници убудуће боље сарађивати - рекао је **Малкић**.

ПРВИ БАДЊАК

ПЕТРОВАЦ - У цркви Успевна пресвете Богородице, у селу Војеница, у босанскопетровачкој општини послије 65 година паузе запален је бадњак. Божићу радост са мјештанима подијелио је владика бихако-

ведонима храма Пресвете Богородице, пише **Савко Пећих**.

Пред которарошки храм Рођења пресвете Богородице и ове године је Бадњак стигао из Поповаца. Носиоце Бадњака је поздравно прогтојереј стварофор **Бошко Мандић**. Свечани дочеци бад-

ло је преко двије хиљаде вјерника.

Бадњак је посебно свечано дочекан испред храма Рођења пресвете Богородице у Мркоњић Граду. **Слободан Дакић** је јавио да је кочија, која је са Балкане довезла Божић Бату, била је пуна пакетиха за дјecu, којима је приређено пијукане на слами. Занимљив програм за дјecu извели су чланови КУДА „Краљ Петар Први Карађорђевић Мркоњић

Модрички свештеници **Богдан Тошић** и **Петро Тацковић** подијели су 62 печенице најугроженијим суграђанима, а за 23 породице дата је новчана помоћ, саопштава наш дописник **Вид Благојевић**.

Божић је свечано прослављен у Челици, Гацку, Вишеграду, Устипраци, Српцу и свим мјестима широм Српске и БиХ гдје живе православни вјерници.

■ М. ЦЕПИНА
М. МИХАЈЛОВИЋ

ЧЕСНИЦА ОД ЗЛАТА

ТРЕБИЊЕ - Послије свечане Божићне литургије, коју је служио владика Атанасије у Саборном храму у Требињу преломљена је божићна чесница у којој се налазио - златник! За дјecu, старије и изнемогле, који нису могли присуствовати раној Божићној служби, у Херцег-

говачкој Грачаници на Црквини служена је литургија. Истовремено, радост Христовог рођења владика захумско-херцеговачки и приморски Григорије је подијелио је са Невесињанима у Храму Вознесења Господњег.

■ М. Б.

ЗА БОЖИЋ У МОДРИЦИ

Нови станови

МОДРИЧА - Поводом божићних празника представник општине Модрица **Боска Новаковић** уручила је рјешена за два стана за породице погинулих бораца - Ружичи Видаковић и дјеци Пери и Ђуки погинулог Јове Марковића.

- Ово је за мене најрадоснији Божић, јер ћу од сада имати кров над главом. Нећу више брижити гдје ће мене и сестру неслити више, говори **Петро Марковић** син погинулог бораца **Јове Марковића**. Осамнаестогодишњи

Најрадоснији Божић: Стан за брата и сестру Перу и Ђуку Марковић

Перо је послије погибје оца живио сам са петнаестогодишњом сестром Ђуком. О њима је док није умрла 2001. године бринула бака Ђука, а од тада се о њима стара тетка.

Божић је тако узлепшан рјешањем окупованих стана и у породици Ружичи Видаковић која је остала сама са двоје дјеце након погибје мужа у протеклом отаџбинском рату. Станове за ове породице обезбједило је Министарство рада и борачко-инвалидске заштите Републике Српске са 48 хиљаде марка и општина Модрича са 24 хиљаде марка.

Изградња станова је при крају и за мјесеца две породице ће се моћи уселити у станове.

Осим станова Борачка организација из Модрице новим породицама обезбједила је ожигне печенице и пакетиче за дјecu. ■ В. Б.

СВЕЧАНОСТИ У БИРЧАНСКОЈ БРИГАДИ

Извиђачи се поново срели

ШЕКОВИЋИ - Борци некадашњег извиђачко-диверзанског вода („Жара“) из састава Бирчанске бригаде, искористили су вријеме у божићне празнике да се први пут послије отаџбинског рата окупе и направе помера за пале другове и дане борбе, јер је већина расута широм земље и даљих простора.

Послије окупљања, положили су свијецке у Спомен-соби, а потом посетили село Рацшево гдје су се 17. новембра 1992. године и основали.

Ова мала јединица од свега тридесетак бораца, формирана је за специјалне намјене у саставу Бирчанске бригаде углавном од млађих људи, а од марта 1993. године, по варадоби је трансформисана у интервентни вод Бишњинског батаљона. Учествовала је у скоро свим великим акцијама у зони Дринског корупса, а поред оснивања и првог команданта Ненада Видовића, живот за слободу су дали још четири бораца „Жаре“, док је неколицина рањено. ■ М. Б.

МИТРОПОЛИЈА ДОБРОБОСАНСКА У САРАЈЕВУ

Дан радости и опомена

САРАЈЕВО - Његово високопросвештенство митрополит добробосански **Господин Николаја** је рекао да је „Божић дан који милује, блажи, теши, облагорађује, али и опомиње“.

Обрађујући се званицама на традиционалном Божићном пријему, Његово високопросвештенство је наглашено да нам „данашњи празник открива да нисмо позвани да будемо само добри, честити, племенити и узорни грађани, већ далеко више од тога: да поставимо дјecu „Божића“.

„И даље Српска православна црква, уважавајући залагања за мир и права човјека, за достојан живот у БиХ, очекује примјену равноправних стандарда према свима, на основу међународних признатих споразума, рекао је, између осталог, митрополит Николаја. Он је подстицао на немо прологодинашњи догађај када су припадници Сфора у својој акцији тежили повриједити свештеника Јерсемију Староваха и његовог сина вјероучицу Александра.

Његово високопросвештенство је подстицао и на заједничку поруку бискупа римокатоличке цркве и епископа Српске православне цркве у којој се каже да они сматрају да „праведно друштво, коме тежи ова земља, није могуће без љубави, те је ванредне врлине, према овој земљи и изградњу њеног друштва на начелима правде и једнакости за све“.

■ Н. З.

ОБИЉЕЖЕНО 12 ГОДИНА ОД СТРАДАЊА СРБА У КРАВЦИ

СЈЕЋАЊЕ НА КРВАВИ БОЖИЋ

Прошло је 12 година од злочина који је на Божић починила муслиманска војска из Сребренице, када је звјерски убијено 49 Срба у селу Кравица

БРАТУНАЦ - Мјештани брачуначке села Кравица обилежали су 7. јануара, парастомом у цркви Светог апостола Петра и Павла, дванаесту годишњицу страдања 49 Срба и злочина које су на Божић починила муслиманска војска из Сребренице. Чињеница да је међународној заједници требало више од десет година да пред Хашки суд доведе само ратног команданта Армије БиХ из Сребренице **Насера Орића** потврђује намјеру и охолост Запада да примјеном двоструких аршина, када је у питању злочин над човјекима, умањи злочин над српским народом овог краја.

- Од маја 1992. године почели су да кољу и убијају Србе на њивама, у шуми док су сјекали дрва, на путу и гдје год су стигли. На Божић су закрили масакрирајући све живи на шта су наишли и спалили читаво село. Оскривали су њаву прку и проваљали гробље, које се налази у њеној близини - каже **Руџа Поповић** из Кравице. Она каже „да су сва зла стизала из Сребренице, од муслимана који се данас прикажују као жртве“.

- Дволични су међународни представници који стално траже да

се докаже истина о страдању на овим просторима. Нико од њих још није посетио српско гробље, ни запалио свијеће жртвама муслиманских злочина - закључује Поповићева. Не скрива огорчење што међународне делегације скоро свакодневно посећују Поточаре и „клањају се муслиманским жртвама“.

ПАЉЕВИНЕ

Предност Орића и његових исламских фанатика била је то што су, до Божића 1993. године, попили сва српска села и засеосе на подручју Братунаца и Сребренице, те су могли да уаре на Кравицу са десетоструко бројнијим људством него што је била одбрана села.

Драгомир Миладиновић коме су на Божић свирено убијени синови **Боље** и **Ратко** свиједочио је прошлог децембра у Хагу, на сјећуњу **Насери Орићу**. Овај седамдесетогодишњи старац рекао је нашем листу, послије тога да је „срамотно“ свјетских сила што за злочине отуђују само Србе, док се, како је рекао, Бошњаци који су убијали срп-

ски народ данас слободно шетају по Сребреници.

- Орић и његови војници два пута су исекасали Србе у Језентици - први пут 8. августа 1992. године, а други на Божић 1993. Иживљавали су се над нашим народом окривљајући њихову тијела, вадећи очи, кољући и убијајући мале. То нормални људи не би могли да ураде - вели **Миладиновић**. Он подсећа да је он лично, 70 дана послије је Божића, тражећи тијела својих синова, пронашао и масакриране комшије.

- Крсту **Букановића**, већеченог на комаде, нашао сам пред његовом кућом. У близини је био и његов брат **Иван**, **Бошко** и **Ненка Букановић**, те **Вида Тришић**. Нашао сам оба сина. Ратка су убили из ватреног оружја, а Борбу су одсјекли главу, руке и носе. Другу ногу сам пронашао тек два дана касније - говори **Драгомир Миладиновић**.

Ово српско село страдало је и у Другом свјетском рату. Кравица, највећа српско село у Подрињу, обухвата четвртину укупне површине општине Братунац. На том етнички чистом простору до рата је живјело око двије и по хиљаде Срба. Та-

Црква Светог Петра и Павла у Кравици: Памте се злочини над Србима

кав простор био је три у оку муслиманима из сусједних села **Коњевић Поље** и **Глогова** у брачуначкој општини, те **Чизмића** и **Пала** у сребреничкој општини.

- Ми смо до Божића усједили да одбијемо низ напада на село, али, наша несрећа је била што ни смо настало убијели и рањавали људе ко-

ји су бранили Кравицу. Етнички чист простор са тридесет повезаних засеља, најжалост, био је разлог да га муслимански сравае са земљом, тог кобог 7. јануара - каже **Јован Николић** који је до 24. децембра 1992. године, када је тешко рањан, командовао одбраном села.

■ К. ЂИРКОВИЋ

ПЕРО БУКЕЈЛОВИЋ, МАНДАТАР ЗА САСТАВ НОВЕ РЕПУБЛИЧКЕ ВЛАДЕ

ОСТАВИМО РАЗМИРИЦЕ ПО СТРАНИ

Драган Чавић истакао да од Букејловића очекује да покуша да окупи све странке у подршци новој влади. Циљ над циљевима стабилна Република Српска, рекао Букејловић

БАЊА ЛУКА - Након што је Социјалистичка партија Републике Српске објавила председника Републике Драгана Чавића да њен члан Небојурић нема подршку партије за кандидатуру за мандатар нове републичке владе, Чавић је у суботу за новог мандатара именовао - Перу Букејловића.

Помало неочекивано, последице „преговарачког маратона“ у којем су помињана разна имена из више странака, прилику да формира нову, осму по реду Владу Републике Српске добио је кандидат Српске демократске странке из Добоја, бивши министар индустрије и технологије Перо Букејловић.

Претходно су представници шест парламентарних странака из Републике Српске потписале Споразум о принципима усаглашеног политичког деловања. Међутим, судели према првим реакцијама на именовање мандатара, питање је колико ће он заживети.

Споразум о принципима усаглашеног политичког деловања, али да му то није пошло за руком до Уставног предвиђеног рока.

- До садањег дана уставног рока није било опште спремности за подршку концепту општег јединства при састављању и подршци новој влади - рекао је Чавић.

БИОГРАФИЈА
Мандатар за састав нове владе Српске Перо Букејловић члан је Српске демократске странке. Рођен је 1946. године у Добоју, где је завршио основну школу. Средњу школу машинско-техничког смера завршио је у Бањој Луци, а магистарски факултет у Сарајеву. Магистар је машинства.

Био је генерални директор предузета „Трубиник“ из Добоја, министар индустрије и технологије у Влади Српске од 2000. до 2002. године. Живу у Добоју, ожењен је и отац једног дјетета.

Он је нагласио да уважава ставове и разлоге због којих дио политичке партије није могао прихвати формиране владе у којој би сви учествовали и подржавали њен

рад, ошјенивени да се не ради о неључивости страначких лидера.

- Зато је, додао је он, одлучно да за мандатар именује оног ко би могао да добије највећу скупштинску подршку.

- Захтијевам од кандидата за председника Владе да се и при састављању приједлога кабинета и изradi програма Владе руководи Споразумом о принципима усаглашеног политичког деловања и да разговара са свим потписницима како би покушао да окупи све странке у подршци влади - истакао је председник Републике Српске.

Он је додао да већ сада постоји вољња за избор нове владе Српске на челу са Пером Букејловићем.

Председник Чавић је захвалио Демократском народном савезу и посланику Социјалистичке партије Неђу Ђурићу на спремности да презуму кандидатуру за мандатар

Обраћајући се новинарима новог мандатар Перо Букејловић је истакао да ће разговарати са предхајницима свих парламентарних странака и попуштати да до размоте могућност свог учешћа у раду владе.

Перо Букејловић и Драган Чавић: Окупити све странке

(Снимко М. ШУКАЛО)

- Политичке размирице треба оставити по страни, јер је стабилна Република Српска циљ над циљевима и изнад свих политичких неслагања - истакао је Букејловић.

Он је нагласио да му потписани Споразум о усаглашеном политичком деловању улива оптимизам, јер јасно исказује заједнички став како је у питању опстанак Републике Српске.

- Као што Споразум експлицитно каже, није у питању опструкција било које обавезе Републике Српске и БиХ, већ је израз потребе да се обезбеди стабилан политички амбијент, очува мир и општи друштвени и економско-социјални напредак у духу Дејтонског споразума - рекао је Букејловић.

Он је нагласио да ће приоритет

ти његовог кабинета, уколико добије скупштинску подршку бити решавање социјалних проблема и побољшање стандарда, реформа здравственог и пензионог фонда, већи буџет, боља сарадња са Хајским трибуналом, убрзање приватизације и њена ревизија у случајевима у којима су уочене неправилности.

■ Н. ДИКЛИЋ

ПРВЕ СТРАНЧКЕ РЕАКЦИЈЕ

Поновно удаљавање?

ИАКО су и председник Републике Српске Драган Чавић и мандатар Перо Букејловић позвали странке потписнице Споразума о усаглашеном политичком деловању на мању искључивост и подршку новој влади, тешко да ће до тога и доћи.

Неке страначке реакције, на пример, наглашавају поновно удаљавање партија које су се окупиле Споразумом.

Тако је генерални секретар Савеза независних социјалдемократата Игор Радојичић изјавио да та партија „вјероватно више неће ни разговарати о овом питању“.

- Букејловић је лош избор који Савез независних социјалдемократата неће подржати - рекао је Радојичић.

Он је нагласио да СНСД сматра да „Српска демократска странка овим именовањем купује вријеме за састав нове владе“.

- Ако то није разлог, онда је ово њихов покушај да презуму сву власт у своје руке - истакао је Радојичић.

Слично мисли и генерални секретар Социјалистичке партије Живко Маријан.

- Као потписница Споразума о принципима усаглашеног политичког деловања Социјалистичка партија ће подржати Букејловића, али одмах потом прелазимо у опозицију - каже Маријан.

Извршни директор Партије демократског прогреса Гаврило Антић каже да ова странка још није „заузела став о овом питању и да

ће тек последице седнице Главног одбора и Председничког одбора странке одлучити шта даље да ради“.

Председник Српске радикалне странке Миланко Михајловић каже да је спреман да са Букејловићем разговара о саставу Владе и да се нада да ће мандатар обавити свој дио посла и прије предвиђеног рока од 40 дана.

- Све потписнице споразума требало би да учествују у формирању и раду владе и понесу дио одговорности. Ова година је прекретница за Републику Српску јер се ближи десет година од потписивања Дејтонског миров-

ПРОГРАМ

Потпредседник Демократског народног савеза Мирко Бишак изјавио је да је овој партији битији програм рада, него председник нове владе Српске.

- Одлучио о подршци новом мандатару какав видимо његов програм, али сматрамо да је најбитније да у њега уградимо ове Споразуме о принципима усаглашеног политичког деловања - додао је Мирко Бишак.

Он је спорио да је много бољачке партије покушати да га пререправе по својој мјери и зато је потребан што снажнији политички блок српских странака како би их спречио да учествују у формирању и раду владе и понесу дио одговорности. Ова година је прекретница за Републику Српску јер се ближи десет година од потписивања Дејтонског миров-

СОЦИЈАЛИСТИЧКА ПАРТИЈА

Пејић неће са Ђокићем

БАЊА ЛУКА - Председник Градског одбора и члан Извршног одбора Социјалистичке партије Милутин Пејић у писму које је у петак упутио председнику партије Петру Ђокићу казао је да више неће учествовати у раду странке јер се не слаже са начином на који Ђокић води странку.

Неспоразум је, изгледа, кулминирао када је Ђокић објавио да је Пејић кандидатура Неђе Ђурић за мандатара за састав републичке Владе.

- Мимо ставова органа Социјалистичке партије Ђокић је преговарао са другим странкама ради стварања српске скупштинске већине и ради наводне одбране српских националних интереса - истакао је Пејић у писму Петру Ђокићу.

Он је изјавио да је Пејић „блокирао рад органа партије“ и тврди да „Социјалистичка партија не сме бити талац Ђокићеве ратне прошлости, већ да би о томе требало да објави највише органе странке да изнесу став“.

- Тражио сам да партија подржи Неђу Ђурић за мандатара, али и поред подршке који му је обезбедио председник Српске Демократске партије

Он је истакао да није спорно да је „Савез независних социјалдемократата најјача опозициона партија“, али се упитао „да ли је могуће да Ђокић не види шта у овом тренутку значи имати на мјесту премијера човјека против којег правосудје Српске води поступке због злоупотреба“, алудирајући на подршку коју је Ђокић пружио Милораду Дојкићу као евентуалном кандидату за мандатара.

- Међународна заједница казниће Српску због неизвршавања обавеза које је преузела. Ђокић развија тезу како треба пуштити да Српска демократска странка и Партија демократског прогреса буду проглашени кривима за то. Међутим, Ђокић који се јавно залаже за очување Српске државности

Партија демократског прогреса буду проглашени кривима за то. Међутим, Ђокић који се јавно залаже за очување Српске државности

■ М. Ц

ГДЈЕ ЈЕ ЗАВРШИЛА ПОМОЋ ЗА ОБНОВУ СРЕБРЕНИЦЕ

ИСПАРИЛО БРДО ПАРА

Све су прилике да су се многи окористили на сребреничкој сиротињи. Руководство општине затражило истрагу о трошењу донаторских средстава

СРЕБРЕНИЦА - Начелник општине Сребреница Абдурахман Малкић и председник Скупштине општине Радомир Павловић потврдили су нашем листу да очекују да кантонално тужилаштво у Тузли покрене истрагу којом би требало да се утврди колико је новца добијено за обнову и развој ове општине, и на који начин су ова средства трошена.

Малкић и Павловић се слажу да постоји изразита несразmjера између средстава која су из разних крајева свијета упућена у Сребреницу, и онога која су стварно утрошена у конкретним програмима на терену. Другим ријечима, сумња се на злоупотребу донаторских средстава.

- Од око шест хиљада порушених кућа на подручју Сребренице до сада је обновљено око хиљаду и 300 - наводи Абдурахман Малкић, уз тврдњу да су новцем упућеним Сребреници обновљене и куће домаћег становништва у општинским тузлањског кантона.

- Тим новцем грађени су колективни смјештаји за Сребреничане из којих су, последице пет година изабачени, а објекти су остали општинска на чијем подручју су изграђени - наглашава начелник Сребренице.

Поред сумње да је већина новца упућеног у Сребреницу утрошена на подручју Тузлањског кантона постоји и сумња да је било злоупотреба средстава прикупљених на подручју Сарајевског кантона у акцији „Дивисија за Сребреницу“. Малкић, међутим, тврди да се ради о подметачима политичких про-

тивника Странке демократске акције, под чијим је покровитељством ова акција реализована.

Председник Скупштине општине Сребреница Радомир Павловић истиче да су од силног новца о којима говоре међународни представници највише користили мали Сребреничани јер је у тој општини угрожен и повратак и останак становништва.

- Надам се да ће и правда изаћи на видело и да ће јавност сазнати колико је од силних улагања дошло у Сребреницу, колико је завршило у Федерацији БиХ и кантонима, као и то колико је новца „опрано“ и шта је конкретно од свега тога имао обични грађанин Сребренице - рекао је Павловић.

Према најавима из кантоналног тужилаштва у Тузли извршиће се и провјера рада некадашњих одјела за борачко-инвалидску заштиту у Тузли због сумње да је и ту било малверзација око поделе помоћи инвалидима и борцима.

АМЕРИЧКА ПОМОЋ

За опоравак сребреничког региона Вада Сједињених Америчких Држава обезбједила је 2002. године 3,5 милиона долара, за реконструкцију кућа 2,25 милиона долара и пола милиона долара повратничким организацијама.

У току 2000. и 2001. године Вада САД финансирала је са шест милиона долара разне програме у Сребреници, као и нови програм општинске администрације са 700 хиљада долара.

Абдурахман Малкић: Гдје су нестале паре

Тврди се да су инвалидима „добијали“ и мртви, или они који су одавно одсељени са тог подручја.

Према доступним информаци-

АХМЕТОВИЋ

Да новац који су домаће владе и међународне организације у послједњем периоду упутиле за обнову и развој Сребренице није намјенски трошен тврди и потпредседник Скупштине општине Садик Ахметовић.

Он не зна ко је и колико узгајао за Сребреницу, али тврди да су се „на име сребреничке сиротиње окупили многи у Тузли, Сребренику, Лукавцу, Живиницама и другим мјестима у Федерацији БиХ“.

Радомир Павловић: Сребреничанима највише користи

јана, малверзације са финансијском помоћу Сребреници почеле су још 1995. године. Високи ратни и послједњератни полицијски функционери у Сребреници и Тузли Хакими Меховић тврди да је влада Саудијске Арабије након пада Сребренице упутила помоћ изабјелом бољачком становништву од 130 милиона долара. Он, такође, тврди да је новац стигао у БиХ, односно у Тузлу, али да нико не зна гдје је он завршио.

С обзиром на то да није познато колико је новца, на име помоћи упућено у Сребреницу локално руководство затражило је крајем прошле године од иностраних влада информације о улагањима на подручју те општине.

Према расположивим информацијама само колаџем влада уложила је око 90 милиона марака, кроз разне видове помоћи Сребреници. На донаторској конференцији у Једењевом вилују, одржаној у мају 2002. године прикупљено је 5 милиона и 161 хиљада марака.

Списак донатора је много дужи, а сребренички челници се надају да ће истрага кантоналног тужилаштва расвјетлити гдје је „испарно“ поклониени новац.

■ К. ЂИРКОВИЋ

Обрачун - Милутин Пејић писмо није упутио органима странке, већ председнику партије Петру Ђокићу и новинским кућама и имао утисак да ово нека врста личног обрачуна - казао је нашем листу генерални секретар Социјалистичке партије Живко Маријан.

Он је објавио Пејићеве тврдње да су блокирани највиши органи Социјалистичке партије, истичући да Милутин Пејић није долазио на састанке посљедњих шест месеци.

Он је објавио Пејићеве тврдње да су блокирани највиши органи Социјалистичке партије, истичући да Милутин Пејић није долазио на састанке посљедњих шест месеци.

Он је објавио Пејићеве тврдње да су блокирани највиши органи Социјалистичке партије, истичући да Милутин Пејић није долазио на састанке посљедњих шест месеци.

ган Чавић, странка у чије име је и посланик у Народној скупштини и дугогодишњи члан није хтео да стане иза њега - наводи се у писму Милутину Пејића.

Милутин Пејић: Разлаз због Ђурића

ра услове за казне, нако не могу значити њено укидање - наводи Пејић.

Он се упитао да ли „партија треба да пусти да страда народ како би зарадила политички поен или нанакостила ривалима“.

- Да ли су Партија демократског прогреса и Српска демократска странка наши политички противници или крвни непријатељи - пита се у писму Милутин Пејић.

На крају писма Пејић је нагласио да не намјерава напустити Социјалистичку партију, али да не жели да сарађује са њеним лидером Петром Ђокићем.

■ М. Ц

Advertisement for XIPRO SEFOVI XIPER SIGURNOST, featuring a logo and contact information: БАЊА ЛУКА, И.Ф. Јукића 9, БРЧКО, Булевар мира 11, ДОБОЈ, Краља Драгутина 13.

УСПЈЕХ „ТЕЛЕКОМА СРПСКЕ“ ИЗГРАЂЕН НА ПОВЈЕРЕЊУ КОРИСНИКА

УСЛУГЕ КОЈЕ СЕ НЕ ОДБИЈАЈУ

Путем 315 базних станица „МобиС“ је својим сигналом покрио 86 одсто становништва БиХ. У наредној години један од основних задатака биће подршка младим талентима

БАЊА ЛУКА - Око 95 одсто оствареног пословног плана, десетине хиљада нових претплатника у фиксној и мобилној телефонској и мноштво нових услуга, јасно показују како се „Телеком Српске“ избори са свим привредним и политичким недањама, које су га задесиле током 2004. године.

По мишљењу руководства предузећа, физички резултати пословања „Телекома Српске“ у протеклој години најбоље се могу показати порастом броја претплатника у фиксној и мобилној мрежи, увођењем нових сервиса, пружањем интернет услуга, те модернизацијом и проширењем обим мрежа.

До 15. децембра, истичу у „Телекому“, само у Радној јединици Бања Лука укупан број телефонских прикључака увећао се до 107.750, од чега је 104.588 прикључака у фиксној, док су 3.162 прикључака целуларна. Укључено је преко 10 хиљада нових телефонских претплатника и 282 путем ЦДЛ технике.

У цијелој Републици Српској користе 314.900 претплатника, док је у мобилној тај број већ прешао пола милиона.

Путем 315 базних станица „МобиС“ је својим сигналом покрио 86 одсто становништва БиХ. Све што је заправо у 2004. години, „МобиС“ је спровео у дјело. Примера ради, само у протеклих 12 месеци „МобиС“

је проширио капацитет мобилних центара и интелигентне платформе за по 100 хиљада нових прикључака, а рад је пустио на 78 базних станица у цијелој БиХ. Претплатници су коначно дочекали пакетски сервис преноса података, познатији под скраћеници ГПРС...

СЛИКА, ЗВУК, ТЕКСТ
Божићне и новогодишње празнике корисници услуга „МобиС“ својим најмилијим могли су да честитају на потпуно нов начин - мултимедијалним порукама. Српски познат по скраћеници ММС један је од најпопуларнијих и најтраженијих у свијету мобилних телекомуникација, а од 6. јануара могу да га користе и „МобиС“ претплатници. ММС је, у ствари, истовремени пренос слике, звука и текста, а у већ пројави дана, када је пуштена у рад, активирало га је око осам хиљада претплатника.

Други дио године „МобиС“ претплатницима доноси је додатне сервисе на бази кратких порука, а свакако највећи и најважнији новост је мултимедијални систем порука или ММС - једна од најпопуларнијих услуга у свијету мобилних комуникација.

Да би све то користили, „МобиС“ је својим претплатницима обезбиједио и одговарајуће мобил-

не телефоне. Од 1. децембра у „МобиС“ понуди се најаве најновији модели „нокиа“ мобилних телефона, који подржавају поменути сервис.

Телеком Српске: База републичког економског развоја (фото-архива)

Што се тиче интернета, „ТеоЛ“ је у 2004. успио да привуче и задржи преко 13 хиљада корисника. Прошле године „ТеоЛ“ је лансирао „веб-мејл“ сервис и „Јуноот“ роинг са „Јуноот“

водећим интернет-провајдером у Србији и Црној Гори. У години која је пред нама, истичу у „Телекому“, постављени су нови, амбициозни планови, које ће

бити могуће остварити кроз прецизно дефинисане циљеве, унутрашњу реорганизацију предузећа, зјединјени маркетиншки приступ свих технолошких целина, као и кроз пословну политику, која је резултат политике Владе Републике Српске у сектору телекомуникација.

Руководство „Телекома“ истиче да ће им у наредној години један од основних задатака бити подршка младим талентима. У то, план је и повећање броја претплатника у фик-

сној и мобилној мрежи, агресивнијим наступом „ТеоЛ“ на подручју цијеле БиХ, као и потпуна дигитализација свих телекомуникационих услуга фиксне мреже, уз истовремено укидање двојничких бројева. Све то помоћи ће „Телекому“, сматрају у управи овог предузећа, да остане база економског развоја Републике Српске којој ће се обезбиједити услови у успостављању квалитетних веза са свијетом. ■ Д. МАЈСТОРОВИЋ

БРИГА О ШУМСКОМ ФОНДУ У МРКОЊИТКОЈ ОПШТИНИ

Сијеку грану на којој седе

МРКОЊИТ ГРАД - Под шумама у мркоњићкој општини налази се око 30 хиљада хектара у државној и 6.755 хектара у приватној својини. Шумама у државној својини газдује Шумско газдинство „Лисина“, док је остатак у власништву појединаца.

Стручњаци тврде да се под високим шумама у државној својини налази 13.299 хектара, са дрвном масом 4.641.301 кубика или 351 кубни метар по хектару. У ниским шумама, залихе дрвне масе су 688.630 кубика или 68 кубних метара по хектару.

По количини дрвне масе, мркоњићка општина спада у двадесетач најбогатих у Републици Српској. И поред установљеног шумског богатства, у шумском газдинству „Лисина“ експлоатација и сјечу шуме врше према шумско-привредној основи. Наиме, од свеукупне дрвне сјечне масе која износи 101.599 кубика, мркоњићки шумари годишње сијеку између 50 и 70 хиљада кубика.

Међутим, и поред сјече шумско-привредне основе према пла-

ну, стручњаци упозоравају да се залихе дрвне масе из године у годину смањују. Закључено је да се шумско богатство првенствено мора заштити од неконтролисане сјече и крађе дрвета, што

МИНЕ
У мркоњићкој општини је 1.312 хектара шума „опасано“ минским пољима и у њима у послеријатном периоду није било сјече и пошумљавања. Рит је о 748 хектара високих и 235 хектара површина под жуњем, подесних за пошумљавање.

је било најизраженије у првим поратним годинама. На подручју мркоњићке општине има укупно 227 хектара површина подесних за пошумљавање и 517 хектара где је неопходно одмах вршити пошумљавање. Управо због тога, на мркоњићким шумама је у овој години одговоран задатак, да пошуме што више голети и деградираних шума. ■ С. Д.

САВЕЗ СИНДИКАТА РЕПУБЛИКЕ СРПСКЕ

Да је стечај бар демократски

БАЊА ЛУКА - У републичком Савезу синдиката сматрају да доприноси који се у Републици Српској издвајају за Завод за запошљавање од један одсто према да буду двоструко већи, јер у Федерацији БиХ радници издвајају четири одсто од својих плата за ове потребе.

Овакав став потврдио је председник Савеза синдиката Републике Српске Чедо Волаш, истичући да се у овој години очекује на до повећање броја незапослених радника, првенствено због отварања нових стечаја у бројним предузећима Српске.

Генерални директор Завода за запошљавање Републике Српске Милорад Јанковић такође сматра да би доприноси требало да буду већи, јер би тиме били створени услови да овај Завод одговори потребама незапослених лица чији број би у овој години могао бити знатно повећан. Завод располаже са девет милиона марка на годишњем нивоу и упорно финансијским тешкоћама успијеће је извршити задатке у прошлој години. - Иако је Влада Републике

Српске одбила захтјев Завода за запошљавање да нам буде додијељено 2,5 милиона марка средстава, успијели смо да пребацимо прошлогодишњи план и да запослимо

КОНВЕНЦИЈЕ

У Савезу синдиката Републике Српске наглашавају да код социјалног збрњавања радника не постоје приоритети и да се се предузећа једнако третирају. Волаш истиче да је главни задатак синдиката да се бори за спровођење међународне синдикалне „Конвенције 158“ којом је прописано да ниједан радник не смије добити отказ док му претходно не буде обезбијена исплата свих заосталих плата и отпремнина и док не оствари повезивање стажа.

14 хиљада лица, што је за четири хиљаде више од планираног - нагласио је Јанковић.

У Савезу синдиката процењују да би због стечаја и приватизације предузећа, око 30 хиљада радника могло остати без посла и оче-

кују да би за њихово збрњавање могло бити обезбијењено најмање 50 милиона марка.

- Буџетом је предвиђено 18 милиона, а Светска банка је обещала повећан кредит од 12 милиона марка. Ако овоме додамо захтјев Синдиката да се за социјални програм из средстава sukcesije и приватизације обезбиједи 20 милиона марка, реално је вјеровати да ћемо доћи до очекиваних средстава. Међутим, ова средства још нису довољна за спровођење демократског стечаја за који би требало око 300 милиона марка - тврди Волаш.

Он је додао да су у недостатку средстава, права радника на докупљивање стажа у предузећима у којима је покренут стечај - ограничена, а проблема има и са исплатом отпремнина и неисплатених плата.

У прошлој години, за социјално збрњавање, од предвиђених девет милиона марка утрошено је шест милиона, уз помоћ којих је збринито три хиљаде људи. ■ М. М.

ПЛАТНИ БИЛАНС БиХ ЗА ТРЕЋИ КВАРТАЛ 2004.

Неповољности остале исте

САРАЈЕВО - Дефицит текућег рачуна платног биланса БиХ за период јули - септембар 2004. године износи 1.006 милијарди марка и практично је остао на истом нивоу на којем је био у истом периоду 2003. године и претходном кварталу 2004, наводи се у саопштењу Централне банке БиХ.

Дефицит је узрокован негативним салдом робне размјене од 1.95 милијарди марка, али се истовремено у овом кварталу бљежи до сада највећа квартална вредност извоза од 856 милиона марка. ■

ПОСЛОВНИ СВИЈЕТ

АМСТЕРДАМ - Лука Роттердам забилежила је у 2004. години рекордан обим промета од 354 милијарде метричних тона терета, што је осам одсто више у односу на 2003.

Роттердам ипак лани није био најпрометнија лука - предњачили су Сингапур с прометом процењеним на 390 милијарди тона терета и Шангај са 380 милијарди тона, пренио је АП. ■

ХАМБУРГ - Потражња за луксузном робом на свјетском тржишту и даље је велика, ипакс економском паду с којим су многе водеће земље свијета суочене послје терористичких напада у САД. 11. септембра 2001.

- Потражња за луксузном робом повећавала се у кризнијим временима - објаснио је доктор Петер Виперман из хамбуршког Бироа за трендове, преноси Танјуг. ■

ЛОС АНЂЕЛЕС - Њемачки произвођач „Фолксваген“ прикажује на Сајму аутомобила у Лос Анђелесу најновији модел „дети“, први од девет нових модела који ће се појавити у наредних годину и по дана, а којима компанија покушава да подстакне продају у Сједињеној Америци, преноси Танјуг.

Нова „дета“, пета верзија тог спортског компакт возила од када се појавио на тржишту, наћи ће се у продаји у марту 2005. године са основном цијеном од 17.900 долара, што је за око 220 долара скупеље од садашњег модела. ■

ФАБРИКА НАМЈЕШТАЈА „ЕНТЕРИЈЕР“ ИЗ ДОБОЈА

ИЗВОЗНИЦИ СА ТРАДИЦИЈОМ

Већ двије деценије намјештај „Ентеријера“ купује се у Европи, Америци и Аустралији. Извоз у значајној предности због великих потраживања у БиХ

ДОБОЈ - Фабрика намјештаја „Ентеријер“ са 30 процената учешћа у укупној производњи и даље је највећом најуспијенијом индустријској колектив у добојској општини.

Од 1982. године, када је изастро, па до данас, „Ентеријер“ је нарастао у угледног произвођача намјештаја који у свом производном процесу од буквог трупаца ствара лепе, масивни намјештај карактеристичан по дизајну и квалитету.

У трпезаријској, кухињској, соби и други намјештај уграђен је труд 415 запослених који раде у пилани, суншарама грабе, линији масивног и плочастог намјештаја, машини за стварање и управљање фирме. Први је три године „Ентеријер“ је успијешно приватизован.

Већ другу деценију производи овог колектива купује се од Америке до Аустралије. ■ Само у Енглеску извели смо

производе вриједне милион марката, а укупан остварени приход према прелиминарним резултатима већи је од девет милиона марката и порастао је за пет одсто - каже комерицијални директор „Ентеријера“ Милош Стевановић.

„Ентеријер“ своје производе пласира и у Словенију, Хрватску, Србију и Црну Гору и Македонију. У овој години планирамо повећање извоза за 39 процената, јер смо лани за то створили претпоставке. Увели смо и неколико нових производа. Пројекта на домаћем тржишту отеранења је бројним проблемима, купци су ситни и нерешљиво плаћају. Чак 65 одсто од извозне куповине реализације реализације отпада на БиХ. У таквим условима, јасно је зашто смо одлучили за јачање извоза - подвукати Стевановић.

Од додаје да је већ урађено испитивање тржишта Аустрије за које би ускоро требало да почне се-

ријска произвођача намјештаја за купатила. - То је наш нови производ који ће ускоро угледати свијето дана и на домаћем тржишту, али тренутно га радимо само за познатијих купца у Аустрији - вели Стевановић.

За ову годину, „Ентеријер“ је обезбиједио шест нових купаца из Хрватске, а заинтересованих за намјештај ове добојске фабрике има још на подручју Загреба и Цетине. У Словенију су такође обезбијељени четири купаца. Ове године намјештај „Ентеријера“ требало би да се извози и у Македонију. - Да би план био реализован неопходно је, између осталог, стално присуство на тржишту, ангажовање квалитетних купаца, појачани разни облици маркетиншких активности и учешће на сајмовима и изложбама - наглашава Стевановић и додаје да, „Ентеријер“ своје производе салоне, осам у фабрици, има у Добоју, Шамцу, Прнавору, Бањој

Намјештај који се тражи: Карактеристичан по дизајну и квалитету

Луци, Теслићу, Зеници, Сребренику, Приједору, Мркоњић Граду, Станји Ријеци, Сарајеву и другим мјестима.

У овој години руководство „Ентеријера“ планира нова улагања. У оспособљавање лакринеће биће уложено милион марката, а биће модернизован и технолошки процес.

- На тај начин, у неким секторима стварање се простор за повећање броја запослених, а у појединим деловима предузећа ће се појавити и вишак радника због увође-

ња нове технологије. Али, наш став је да никога не отпуштамо, па ћемо вршити прерасподјелу унутар колектива. Настојаћемо да повећамо, а не да смањимо број запослених - тврди Стевановић.

„Ентеријер“ већ има нови производни програм за буџете наступе на тржишту. То су нове, равне, модерне линије, које код нас још нису заживјеле, али су у западним земљама веома популарне и све више се траже и у Словенији, Хрватској, Србији и Црној Гори ■ С. ПУХАЛО

СМ
К

СМ
К

СМ
К

СМ
К

РЕГУЛАТОРНА АГЕНЦИЈА ЗА КОМУНИКАЦИЈЕ

„Алфин“ хушкачки програм

Радио-телевизија „Алфа“ кажњена са педесет, федерална телевизија са пет, а „Студио 99“ са двије хиљаде марака

ОДБОР за примјену Регулаторне агенције за комуникације казнио је Радио-телевизију „Алфа“ са 50 хиљада марака због емитовања рамазањских Хутбе, која је својим садржајем носила јасну хушкачку поруку и на отворен начин омаловажавала вјерска убјеђења других народа.

Агенција је саопштила да је телевизија „Алфа“ прекршила одредбе Кодекса за емитовање програма и опште услове дозволе за рад, што им, међутим, није био први пут.

С обзиром на историју кривичних права Агенције, за оваква прекршај Радио-телевизији „Алфа“ би била изречена привремена суспензија дозволе, да станица, због пресељења, није претходно престаја са емитовањем - наведено је у саопштењу.

Новчаном казном у износу од пет хиљада марака Одбор за примјену казнио је Радио-телевизију Федерације БиХ, која је у централним информативним емисијама, крајем септембра, прекршила одредбе Кодекса за емитовање програма у извештајима о случају „Вакуфска банака“. У Агенцији истичу да ова телевизија о поменутом случају извештавала на једностран начин о предузетој истрајности надлежних органа, заобилазећи при томе стајалиште заинтересоване стране.

Одбор је са двије хиљаде марака казнио Независну радио-телевизију „Студио 99“, која је, такође, прекршила одредбе Кодекса за емитовање програма, односно дио који се односи на Пристојност и узалудност. Наиме, подјећају у Агенцији, ова телевизија је у оквиру вечерњих ви-

јести „Око 22“, 20. и 21. октобра прошле године емитовала програм, који је садржавао недвосмислене и непримјерене изразе адресиране на Фахрудина Рајонићина.

На дневном реду сједнице Одбора за примјену казни била је Бијелиње, која је 14. новембра емитовала документарни програм „Побиј, покрсти, протјерај“.

Одбор је одлучио случај, закључивши да емитовањем поменутог програма није дошло до кршења Кодекса за емитовање.

ОПОМЕНА

Поред онога „БН“ телевизија, Одбор је тачно сачинио сажетак садржаја упутио и Федералној телевизији и Независној телевизији „Хајат“, које је упозорио на потребу поштовања основних норми професионалног новинарства, као и обавезу поштовања општеприхваћених стандарда пристојности, недискриминације, праведности и тачности. На све ово Одбор је телевизији упозорио о смрти ујуглавине држављанке **Олине Попић**.

Станица је, међутим, упућено писмо у којем је указано да је у контексту свих дешавања на овим просторима током протеклих година, новинарски професионализам у обавезно поштовање правила и прописа Агенције, једино могуће остварити атмосферу у „којој се подржава и истовремено негује демократска дебата о свим контроверзним питањима“.

■ Д. М.

МРКОЊИЋ ГРАД

Комуналци чекају снијег

МРКОЊИЋ ГРАД - Педесет запослених у Комуналној предузећу „Парк“ из Мркоњић Града спремно су дочекали снјегне падавине и зимски режим одржавања саобраћајница у граду попут Лисине. Наиме, за поспанае коловоза на градским улицама обезбијеђено је 30 тона соли и око двије стотине кубика другог погодног материјала.

Директор предузећа Душан Јанковић каже да су то довољне количине погодног материјала, што у стално дежурство зимске службе треба да обезбиједи проходност градских улица.

Мркоњићки комуналци за чи-

шћење снјига на располагању имају једно возило с трчајем снјегета и пошачицом. То је недовољно, кажу у „Парку“, када се зна да се у граду одржава педесетак километара саобраћајница, које су доста стрме и у зимском периоду изузетно тешке за одржавање. Чишћење снјеге запослени у „Парку“ обављају и на локалној путној мрежи на подручју приградских села и мјесне заједнице Шеховици.

Свјесни проблема у вези са недостатком механизације, у „Парку“ планирају да, наредне зиме, за чишћење снјегета набаве још једно, али специјално возило.

■ С. Д.

МИЛАН БОГДАНИЋ О ИНСТИТУТУ ЗА НЕСТАЛЕ БиХ

ШТО ДАЉЕ ОД ПОЛИТИКЕ

Послове у вези са Сребреницом обавили су људи из Српске, док би оне у вези са злочиним над Србима у Сарајеву, требало да ради федерална комисија, каже Милан Богданић

БАЊА ЛУКА - Уколико Закон о несталим особама буде додједно примјенљив, а процес тражења идентификовања, реалне су шансе да Институт за нестале БиХ успешно обавља послове из своје надлежности.

Ово је, у најкраћем, оцјена директора републичке Канцеларије за тражење заробљених и несталих лица **Милана Богданића** који истиче да „суштина формирања Института лежи у одговору на питање - хоће ли његово постојање убрзати процес тражења људи чија судбина још није разријешена“.

У Закону о несталим лицима стоји да се „несталом сматра она особа о којој породица нема никаквих вјести, или је пријављена на основу поузданих информација које нестала услед оружаног сукоба који се догодио у бишњој Југославији од 30. априла 1991. до 14. фебруара 1996. године“ - појаснио је Богданић једну од дефиниција која ће, према његовом мишљењу, бити од великог значаја за будући рад на терену. Прије свега, због ископавања такзованих „познатих случајева“.

сахрањених без присуства породица које не знају праву истину о околности нестанка и страдању својих сродника.

- Водели се овом дефиници-

јом, ријешили би прије свих проблем на сарајевском гробљу „Лав“, гдје су нам оспоравана ископавања оваквих случајева. Наравно, посмртне остатке ископали би на захтјев породица - истакао је Богданић.

САРАЈЕВО

Милан Богданић истиче да је подручје Сарајева, у највећој мјери, неистражено.

- На гробљу „Лав“ је доста тога урађено, али има још неријешених случајева. Осим тога, остају Казани, Градска депонија, Пофалићи ... Та мјеста смо, само делимично, успјели да истражимо - казао је он.

Други разлог због којег би требало да се утврди истина је, према његовим ријечима, и чињеница да се у објашњење о наводно природној смрти, „право“, односно скривао поčinени злочин.

Богданић каже да су тако, у неким случајевима, умјесто посмртних остатака мумификаци-

лежни из Српске налазили тијело жене, а умјесто дјетета кости одраслог човјека...“

С тим у вези је и иронична констатација надлежних у Федерацији БиХ, који су то образлагали лицемерјим, односно ријечима увреде да су „Срби небески народ, па да им зато и дјеча имају велика ребра“.

Према Богданићевим ријечима, у Закону о несталим особама постоји и одредаба у којој се каже да „породица има право да сазна истину“, а предвиђена је и одговорност органа власти у БиХ. Предвиђено је да су државни службеници, који располажу одређеним информацијама у вези са судбиним несталог лица у обавези да сарађују, размјењују податке и уступају јих надлежним органима“.

Као примјер, Богданић је навео рад Комисије за истраживање догађаја у Сребреници. То би, истакао је, на примјер, у случају Сарајева, била у обавези да учини федерална страна.

- Законске претпоставке за

рад Института су створене, и то се може назвати оптимистичним. Друго је питање колико ће он бити досједно примјенљив - казао је Богданић.

Оно што га највише брине је, ипак, политизација процеса тражења несталих и евентуално прегласавање представника једне стране, односно једног народа у органима руковођена Института.

- Све док се људи, који се баве овом проблематицом, упућују да опоре тврђе о броју жртава, не бринући при томе да ли ће сва нестала лица поново добити свој идентитет и бити уредно сахрањена, долге сам песимиста када је ријеч о успјешном раду Института за нестале особе БиХ - закључио је Милан Богданић.

Подсетимо да је 17. јануара у Сарајеву предвиђен састанак са представницима породица из Српске и Федерације БиХ, који ће изнијети своје примједбе и приједлоге у вези са израдом Протокола о Институту.

■ Г. КЛЕПИЋ

БОРАЧКА ОРГАНИЗАЦИЈА КОТОР ВАРОШ

Дјеци с љубављу

КОТОР ВАРОШ - Општинска Борачка организација у сарадњи са Скупштинском општинском и радним колективима, поводом новогодишњих и Божићних празника, већ неколико година организује сусрете са дјецом погинулих бораца Војске Републике Српске.

Пакетиће за 67 малишана од првог до деветог разреда, ове године је обезбиједила которварошка фирма „Тропроммет-Крсин“. Српину Нову годину и Божић, малишанима су поклањали чланови општине Рајденко Булић, председник Борачке организације Бране Тешић и председник Одбора породица погинулих бораца Славко Бурић.

Јеленку Сердар, Борба Лолића, Жељка Радоњића и осталу дјецу, која су се окупила у сали Скупштине општине, посебно је обрадовало организовано дружење и додјела пакетића. Јер, дружење је и прилика да неки малишани рецитирају стихове или испричају повезку шаљу.

- Мени и мојим вршњацима остају у сјећању ови сусрети. Радо ми смо када видимо да се о нама брину и да нисмо заборављени - каже Јеленка Сердар, ученица шестог разреда которварошке Основне школе „Свети Сава“.

■ Д. К.

Котор Варош: Сусрети који се памте

СУДСКА ПОЛИЦИЈА РЕПУБЛИКЕ СРПСКЕ

БЕЗБЈЕДНИЈИ И СУДОВИ И СУДИЈЕ

БАЊА ЛУКА - За нешто више од годину дана откао је почета са радом, судска полиција у Републици Српској потврдила је да је велика помоћ правосудју.

Осим што су допринијели већој безбједности судова и судија у много чему олакшавали су њихово функционисање, посебно у погледу довођења оптужених или осумњичених особа и лица која су свједочили на процесима.

Главни командир судске полиције **Ранко Вуковић** казао је да је од краја септембра прошле године раде комплетирао број од 193 судске полицијца колико их је предвиђено Правилником о систематизацији. Они су распоредени у одјељенима организованим у оквиру околних судова у Бањој Луци, Добоју, Бијелини, Трговишту и Српској Сарајеву. Осим околних, они обезбијеђују и основне судове.

- Завлажујући томе што су са службеницима суда били судски полицијци реализовани су многи судски налози као што су наплата дуговања разним фирмама, затим наплате новчаних казни, пљените ствари и деложације - казао је Ранко Вуковић.

Командир одјељења судске полиције у Бањој Луци **Борислав**

Осим што брину о безбједности судова и судија, судски полицијци значајан допринос дали су у спровођењу правоснажних судских одлука, казао је Ранко Вуковић

Ранко Вуковић: Полиција велика помоћ правосудју (Снимео М. ШУКАЛО)

Видовић истиче да нису имали проблема у раду, те да су припадници судске полиције раније радили у полицији, као и то да су

ПРЕТРЕС

Судска полиција зграда судова обезбијеђује непрекидно 24 часа. У судове не може ући нико ко нема оправдан разлог за то. Ранко Вуковић каже да им недостају једино детектори за метал на улазним вратима или ручни детектори чиме би лакше могли да спрече уношење оружја или опасних предмета. Овако, приморани су да повремено претресају стравке.

завршили одговарајуће курсеве за ново занимање и добро познају своја овлашћења.

- У протеклом периоду, осим обезбијеђења објекта и реда у судницама обављали смо послове принудног довођења оптужених или осумњичених лица и свједока, спровођења осуђених особа у казнено-поправне установе. Пружали смо асистенцију службени-

цима суда у извршењу правоснажних судских одлука. По налогу суда учествовали смо у двије деложације - објаснио је Видовић. Командир одјељења у Требињу **Вељко Спремо** истиче да је судска полиција на овом подручју показала да је велика помоћ судовима.

- Сада се не одлажу судски процеси ако не дође неки „заборавни“ свједок или окривљени, јер их по наредби судије проналазе и приводе судски полицијци. Они спроводе све правоснажне пресуде суда, пружају асистенцију службеницима суда и друго - казао је Спремо.

Он је навео да до сада нису имали већих проблема. Истина, у Основном суду у Требињу мајка једног од окривљених напала је судског полицијца. Против ње је због тога поднесена пријава надлежном тужилашћу.

По пет жена распоредене је у сваком одјељењу судске полиције. Међу њима је **Билјана Јосиповић**, која ради у Бањој Луци.

- Ништа ми није тешко, јер сам прије овог три године радила у редовној полицији. Мотив да се јавим у судску полицију били су бољи услови рада, на неки начин нови послови који се разликују

БЈЕГУНЦИ

Борислав Видовић истиче да ће судски полицијци привести на издржавање казне у казнено-поправну установу сваког коме је правоснажном судском пресудом одређен затвор, јер има особа које по више година пребјегавају да се приваже на издржавање затворских казни. Видовић истиче да судска полиција сада ради на утврђивању евиденције таквих особа које ће потом бити ухапшене и приведене на издржавање казне.

од оних које сам радила до сада - рекла Јосиповићева.

Радам у судској полицији задовољан је и њен колега **Драган Тривић**, који је пет година радио у полицијским станицама у Бањој Луци.

Свако одјељење судске полиције опремљено је специјалним возилима за превоз затвореника, „марицама“, и теренским возилима. Осим тога, у одјељењу у Бањој Луци има пет путничких аутомобила „пешко“, а у друга четри одјељења по два таква аутомобила.

Он је казао да највећи проблем представља што у свим судовима нису обезбијеђене одговарајуће просторије за одржавање судске полиције. Израдио је наду да ће постепено пресељења Врховног суда у нову зграду тај проблем ускоро бити ријешен у Бањој Луци гдје ради највећи број судских полицијца.

■ М. ДИЗДАР

ПРИЈЕДЛОГ ЗАКОНА О РАДУ ПРЕД ПОСЛАНИЦИМА СКУПШТИНЕ СРБИЈЕ

УПОЗОРЕЊЕ ПРИЈЕ ОТКАЗА

Уколико запосленом престане радни однос због технолошких и других промјена, послодавац на то мјесто не може запослити новог радника у року од шест мјесеци

БЕОГРАД - Послодавац ће прије отказа уговора о раду запосленом морати да достави писмено упозорење, предвиђено је Приједлогом закона о раду, који би посланици Скупштине Србије, како је најављено, требало да размотра на првом паредном засидању, јавно је Танјуг

Упозорење треба да садржи основ за давање отказа, чињенице и доказе који указују да су се стекли услови за отказ и рок за давање одговора на упозорење.

Послодавац је дужан да упозорење достави на мишљење и саветовање синдикалног органа и синдикату чији је запослени члан.

Уколико је запосленом престало радно однос због технолошких, економских или организационих промјена, послодавац не може да запосли ново лице на тим пословима у року од шест мјесеци. Прије истека овог рока, приоритет за запошљавање има запослени коме је престао радни однос.

Спорна питања између послодавца и запосленог могу се рјешавати споразумом пред арбитражом, при чему је рок за покретање поступка три дана, а арбитраж доноси одлуку у року од десет дана.

За вријеме трајања арбитра-

же запосленом радни однос није, с тим да против рјешења којим је позорљиво право запосленог, запослени или представник синдиката чији је члан може да

РАДНИ СТАЖ

За преко 10 година проведених у радном односу код истог послодавца - запослени стиже право да за сваку напуну годину рада код тог послодавца добије најмање четвртину зараде запосленог.

Зарада запосленог не може бити нижа од минималне зараде која се утврђује одлуком Социјално-економског савета основаног за територију Србије. На непштовање одредаба закона предвиђене су казне у зависности од значаја њихових повреда.

покрене спор пред надлежним судом у року од 90 дана, од дана достављања рјешења односно саопштења о повреди права. Будући да важећим Законом о раду није регулисано заснивање радног односа директора што је стварало одређене нејасноће у пракси, нови закон прописује да директор

може да заснује радни однос закључивањем уговора о раду на неодређено или одређено вријеме.

У случају да директор није заснивао радни однос, међусобна права, обавезе и одговорности директора, укључујући и право на накнаду за рад, уређују се уговором, који са директором закључује управни одбор.

Дужина годишњег одмора је са садашњих 18, повећан на најмање 20 радних дана и може да се користи као и до сада у два дијела, с тим што први дио мора трајати најмање три недеље, предвиђено је Приједлогом закона о раду.

Вишак запослених послодавац је дужан да ријеша доношењем програма којим се одређују и критеријуми за утврђивање вишка запослених, средстава за рјешавање њиховог социјално-економског положаја и рок у коме ће бити отказан уговор о раду.

Програм доноси управни одбор и доставља га на мишљење представитивног синдиката и републиканској организацији надлежној за запошљавање.

Републичка организација надлежна за запошљавање дужна је

Скупштина Србије: Мјесто гдје се доносе закони (фото-архива)

да достави послодавцу предлог мера у циљу да се спријече или на најмању мјеру ограниче отказ уговора о раду, односно обезбеди једну преквалификацију, доквалификацију, самозапошљавање и друге мјере за ново запошљавање вишка запослених.

Послодавац је дужан да размисли и узме у обзир приједлоге организације надлежне за запошљавање и мишљење синдиката и да их обавијести о свом ставу. У случају отказа уговора о раду, послодавац је дужан да прије отказа запосленом исплати от-

премнину у висини утврђеној општим актом или уговором о раду - до 10 година проведених у радном односу код послодавца код кога је запослени утврђен као вишак - за сваку напуну годину рада код тог послодавца најмање трећину зараде.

ХОТЕЛ „ПЛАНИНКА“ У ЖАБЉАКУ

Жабљак: Зимска идила

(фото-архива)

Снизили цијене зимовања

ЖАБЉАК - Цијене зимовања у жабљачком хотелу „Планинка“, који ради у саставу Ски-центра „Дурмитор“, од јуче су снижене. Тако седмодневни аранжман сада кошта 155 евра, а од 5. фебруара биће још јефтинији и стајаће 140 евра по особи. У хотелу „МБ турист“ полуноћнама кошта 22 евра.

У оквиру традиционалне туристичко-пропагандне манифестације „Врела зима у брдима“, јуче је на Савином куку, на падини Дурмитора, одржан маскенбал, јавно је Танјуг.

Лијено вријеме на ово и друга жабљачка сквиалишта изманило је велики број љубитеља природе и снјега, који тренутно одмор проводе у неком од жабљачких хотела. На скијалишту „Савин куку“, поред дневног, омогућено је и ноћно скијање, за надокнадом од пет евра по особи. На то скијалишту стално дежурају спасилачке екипе и љекари.

ЦРНОГОРСКА УПРАВА ЗА АНТИКОРУПЦИЈУ

Прописима против корупције

ПОДГОРИЦА - Директор црногорске Управе за антикорупцију Веселин Шуковић објавио је јуче оцјене да у Црној Гори не постоји политичка воља да се ријеша проблем корупције и најавио да би влада током јануара требало да разматра Нацрт стратегије за борбу против корупције.

Шуковић је агенцији Бета казао да је заокружен законодавни систем за борбу против корупције и дошао да очекује да закони који су усвојени буду и спроведени, наводећи да је примјена Закона о јавним набавкама већ почела, као и примјена Закона о спречавању прана новца, а да полako почиње да се примјенује и Закон

о спречавању конфликта интереса. Он је подсетио и да су у последњим три године надлежни органи у Црној Гори покренули поступке у око 500 случајева могуће корупције и то због примана и давања мита и злоупотреба службеног положаја, а да је до сада изречено само 50 правоснажних пресуда.

- Степен доказивости извршене корупционог дела је низак и износи око 10 одсто. Међутим, очекујем да ће се примјеном Кривичног законика и специјалних истражних радњи тај степен доказивости повећати и приближити европским стандардима - казао је Шуковић.

Према његовим ријечима, корупција је у Црној Гори, као и у свим осталим државама у транзицији, захватила све сегменте друштва, посебно институције у којима се одлучује о правима појединца.

НА ПУМПАМА НИС

Јефтиније гориво

БЕОГРАД - На безинским пумпама Нафтне индустрије Србије од суботе су бензин и остали деривати јефтинији у просјеку за око динар по литру, јавно је Танјуг.

Како је саопштио НИС, на основу Правилника о

усклађивању цијена основних деривата нафте, моторни бензин од 95 октана и безоловни моторни бензин од 95 октана, умјесто 62,8 динара, коштају 62 динара за литар.

Нова цијена моторног бензина МБ-98 је 67,6 динара, умјесто 68,7 динара, а нова малопродајна цијена моторног бензина МБ-86 је 58 динара, умјесто досадашњих 58,5 динара за литар.

ПРИВАТИЗАЦИЈА ЦРНОГОРСКОГ „ТЕЛЕКОМА“

Најбоља понуда Аустријанаца

ПОДГОРИЦА - Предсједник „Мобилкома Аустрија“ Борис Немшић опцијено је да је понуда те компаније на тендеру за куповину 51 одсто акција црногорског „Телекома“ далеко најбоља, јер је утемељена на дугорочном улагању што је за Црну Гору кључно и гарантује развој телекомуникација али и других привредних грана“, пренио је Танјуг.

- Стабилност и развој се не одржава једнократним плаћањем, па онда радите како хоћете, већ је нужно да знате каквом ћете стратегијом постићи раст и која ћете средства у то уложити. По томе, наш пословни план који смо понудили на тендеру сигурно је најбољи јер омогућује дугорочну стабилност и пословања у радних мјеста - казао је Немшић, који је и заменик предсједника „Телеком Аустрија групе“, власника „Мобилкома“.

Тендерска комисија рангирала је понуду „Мобилкома“ тек као четврту, са 73 поена, чиме су шансе ове компаније да постане купац „Телекома“ готово никакве. Мађарски МАТАВ је први са 88,8 поена, а слиједи „Телеком Словенија“ са 82,18 и „Телеком Србија“ са 80,5 бодова.

ДИСКРИМИНАЦИЈА ЖЕНА НА ЈУГУ СРБИЈЕ

ГЛАС КОЈИ СЕ НЕ ЧУЈЕ

Институт за извјештавање о рату и миру сматра да је осјећај жена да су грађанке другог реда једна од ријетких заједничких ствари Српкиња и Албанки на југу Србије

ПРЕШЕВО - Дискриминација жена не пита за етничку припадност на југу Србије и то прећутно одбањивање у друштву којим доминирају мушкарци заједнички је проблем и Српкиња и Албанки - опцијено је Институт за извјештавање о рату и миру.

Припадницама ове етничке заједнице пружа се појединачно мала могућност да се запосле и образују и осјећај жена да су грађанке другог реда једна од ријетких заједничких ствари Српкиња и Албанки на југу Србије, објављено је на вебсајту „Курије де Балкан“, који цитира Институт.

- Данас су жене запослене у различитим секторима, као што су здравство и просвета, али то још није довољно и њихов глас се не чује. Њих врло ријетко питају за мишљење када треба донијети одлуке, како на послу тако и у кући, објаснила је Албанка Риве Азизи, субар, рођена у Пелину, која сада живи на подручју Прешева.

Она је упозорила да жене у том подручју и даље сматрају грађанкама другог реда. Азизи је једна од првих жена која је дипломирала хирургију на Стомотолошком факултету у Приштини, али када је с мучем тражи-

ла запослење у Дому здравља у Прешеву он је добио посао, а њој је управа објаснила да не жели да запосли жену, јер ће она да затруди и оде на породилско боловање.

СЛОБОДА

Када је ријеч о разликама између Српкиња и Албанки на југу Србије, прве су сигурно отвореније, док друге и даље имају велику психолошку баријеру у остваривању својих права. Српкиње су слободније и у породици и ван ње.

- Српкиње су у нешто бољем положају, иако су српски мушкарци прави Балканци - мисли Миона Марковић. - Ми бар можемо да излазимо с пријатељима. Албанке могу да излазе једино ако су удате и то заједно с мужевима.

- Овдје жене немају избора - појасила је Азизи.

- Дјевојке у сеима немају никакву будућност због заосталог менталитета у нашем друштву. Једини начин да побјеђете јесте да се удате - сматра Сузана Стојковић, директор погона Дуванске ин-

дустрије Врње у Прешеву и члан Партије за демократску алтернативу.

Брак је Српкиња и Албанкама на југу Србије годинама био једини избор у животу, али се сада примјењује да се тамошње жене све више боре за мјесто у друштву и послове који су југу били резервисани само за мушкарце.

Једна од њих је Ферлане Мехмети која је средину шокирала одлуком да постане инструктор војње у ауто-школи, иако је раније радила у фабрици обуће.

- Била сам прва жена у тој професији, а нарочито добро су ме прихватиле жене - поносно је рекла она.

С обзиром на то да је већина жена запослених у фабрици живјела далеко од радног мјеста, Мехмети је научила да вози да би колегинце пребацивала до посла, а касније је пожељела да то знање подијели с другима, нарочито женама.

Мали број Албанки у Прешеву завршава факултет, а једна од њих је професор историје Хавче Хасани.

- Кад сам студирала, мало је жена шло на факултет, па су ме гледали попреко, али ја сам пуно

Бујановац: Коњска запрега у центру града (фото-архива)

радила и доказала сам да и жене могу да имају универзитетску диплому - рекла је Хасани, која се такође међу првима Албанкама у свом крају политички ангажовала.

- Сматрам да држава не може да се развија ако жене нису слободне, независне и еманциповане, али да би се то десило мушкарци тако-

ђе треба да се еманципују и помогну женама у укључивању у све сегменте друштва - опцијено је она.

Црвојакма на југу Србије често недостају финансијска средства да студирају, а друга препрека је хронични недостатак посла и за дјевојке које заврше факултет.

У ОРАОВИЦИ КОД ПРЕШЕВА САХРАЊЕН АЛБАНЦ

ПОЛИТИКА НА ГРОБЉУ

Сахрања Дашнима Хајрулахуа присуствовало 20 хиљада Албанаца. Функционер ДПС оптужио српске власти у Београду да намјеравају „побити Албанце у прешевској долини“

ПРЕШЕВО, ПОДГОРИЦА - Око 20 хиљада Албанаца са југа Србије присуствовало је јуче сахрања младића Дашнима Хајрулахуа (16) у селу Ораовица, у општини Прешево, јавила је Бета.

Сахрана је првобитно била предвиђена за 12 часова, али се поворка са тијелом убијеног младића упустила пред зградом Скупштине општине Прешево, а потом је кренула ка сеоском гробљу у Ораовици.

На челу поворке налазио се млади Албанац који је носио албанску заставу. Догађај је протекао без инцидената.

Дашним Хајрулахуа убијен је у петак на граници између Србије и Црне Горе и Македоније. Прелиминарни резултати истраге показали су да су га убили граничари Војске Србије и Црне Горе.

Градоначелник Бујановца Наци Арфи је, говорећи на сахрања, оптужио снаге безбједности Србије и Црне Горе за убиство Хајрулахуа и оцијенио да је „дух Балканског касапина (бившег председника СРЈ) Милошевића“ још присутан у региону.

- Његове војне снаге, које су присуствувале у прешевској долини, кажео је Арфи. Лидер Покрета за демократи-

ПРОТЕСТ У ПРЕШЕВУ

ПРЕШЕВО - Председник Скупштине општине Прешево Рахим Мустафа казао је за данас настављају сједнице Скупштине, сазване поводом погуби-

На граници: Забрањен пролаз

(фото-архива)

ски прогрес оптужио је власти у Србији за догађај али и локалне албанске лидере јер су се, како је оцијенио, „преварили ка- да су пристали да тијесно сара-

ђују са државним структурама“.

На улицама Прешева јуче је било веома мало грађана, а није примјетио повено присуство припадника полиције и војске.

Функционер владајуће Демократске партије социјалиста Црне Горе Никола Ђегај критиковао је јуче српске власти због погубице на југу Србије и оцијенио

Дашнима Хајрулахуа (16) из Ораовице код Прешева.

На сједници би требало да буду саопштени албански захтјеви државним органима. Мустафа је рекао да ће један од албанских захтјева бити демилитаризација региона, као и да обезбјевање границе са Македонијом према мултиетничка полиција, а да представници међународне заједнице руководе и надгледују активности и подручје. Сједница општинске скупштине прекинута је синоћ, послије уласка у салу већег броја Албанаца који су протестоvalи испред зграде Скупштине.

да је намјера Београда „да побије Албанце у прешевској долини“.

Ђегај је осудио убиство малолетног Албанаца Дашнима Хајрулахуа и затражио да надлежне институције хитно и до краја развијете тај догађај.

Дашним Хајрулахуа погинуо је у петак на граници између СЦГ и Македоније. Прелиминарни подаци показују да га је убила гранична патрола Војске СЦГ.

- Очегиједно да векоме у Бе-

Убиство - трагичан догађај

БЕОГРАД - Министар одбране Србије и Црне Горе Првослав Давинић оцијенио је јуче да је погубица Дашнима Хајрулахуа (16) на граници између СЦГ и Македоније „трагичан случај“, али да није резултат персепције војске над Албанима, пренијела је Бета.

Давинић је за случај да су граничари испоштовали процедуру у упозорењу, али да нису знали да се ради о истом младићу јер су у том погубицу чести илегални преласци шверцера оружја, дроге и људи.

Он је за следећу недељу најавио састањак са премијером Србије Војиславом Коштулићем на којем ће бити ријечи о динамици по којој ће МУП Србије предузети контролу границе од војске.

Министар је казао да постоје граници да се поправљају појас смањи на 300 метара, али да то не значи да ће се војска повући из региона југа централне Србије.

Давинић је казао да се надлежне војне и цивилне структуре редовно консултују око безбједносне ситуације на југу Србије и да постоје редовни контакти са Кфором и међународном заједницом.

Према Давинићевим ријечима,

ограду не одговара мир, Београдска политика има само један циљ, наставак онога што је започео (Александар) Ранковић, преузео (Слободан) Милошевић, а данас настављају (Војислав) Коштулић, (Небојша) Човић и други - казао је Ђегај, који је и посланик у парламенту државне заједнице СЦГ.

Он је оцијенио да је намјера

ма, Хајрулахуа је погинуо неколико сати касније када је покушао да се врати на територију СЦГ.

Давинић је казао да су граничари испоштовали процедуру у упозорењу, али да нису знали да се ради о истом младићу јер су у том погубицу чести илегални преласци шверцера оружја, дроге и људи.

Он је за следећу недељу најавио састањак са премијером Србије Војиславом Коштулићем на којем ће бити ријечи о динамици по којој ће МУП Србије предузети контролу границе од војске.

Министар је казао да постоје граници да се поправљају појас смањи на 300 метара, али да то не значи да ће се војска повући из региона југа централне Србије.

Давинић је казао да се надлежне војне и цивилне структуре редовно консултују око безбједносне ситуације на југу Србије и да постоје редовни контакти са Кфором и међународном заједницом.

Према Давинићевим ријечима,

ограду не одговара мир, Београдска политика има само један циљ, наставак онога што је започео (Александар) Ранковић, преузео (Слободан) Милошевић, а данас настављају (Војислав) Коштулић, (Небојша) Човић и други - казао је Ђегај, који је и посланик у парламенту државне заједнице СЦГ.

Он је оцијенио да је намјера

шефа Координационог тијела за југ Србије Небојше Човића да застраши Албанце како би напустили прешевску долину.

- То је циљ Београда, а не да Албанце укључу у живот Србије и институције система, што захтјева демократију, већ да их побије, и то малолетну дјечу - тврди Ђегај.

ПИСМО ГЕНЕРАЛНОГ СЕКРЕТАРА СРС

Шешел неће адвоката

БЕОГРАД - Генерални секретар Српске радикалне странке Александар Вучић затражио је јуче од адвокатских комора Холандије и Ротердама да спрече адвоката Ван дер Стула да обавља дужност „адвоката у приправности“ за хапшење општине Војислава Шешела.

Шешел неће да види тог човјека - рекао је Вучић на конференцији за новинаре, долајући да ће „такзовани адвокат у приправности“ упути, са земљаком, адвокатом Хансом Холцманом, скупо наплатити од Уједињених нација, иако тиме наноси штету председнику СРС.

Он је најавио да ће функционер СРС Гордана Поп Лазих током сутрашњег дана посетити

ти Шешела у Хагу, наводећи да ће у наредних три до четири дана у том граду боравити и супруга лидера СРС, Јадранка.

- Очекујемо да у фебруару и мени, као генералном секретару СРС и правном саветнику Шешела, буде омогућено да допућујемо у Шевенинген - рекао је Вучић.

Он је поновио оптужбе на рачун Сајвета министара Србије и Црне Горе и Националног сајвета за сарадњу са Хашким трибуналом, због укривања одговорности документације неопходне за Шешелуво одбрану, а која је уручена главној тужилашци тог суда Карли дел Понте“.

МИНИСТАР ЗА ЉУДСКА И МАЊИНСКА ПРАВА

Спријечити злоупотребе

БЕОГРАД - Министар за људска и мањинска права СЦГ Расим Љајић изјавио је данас да се мора спријечити политичка злоупотреба погубице шеснаестогодишњег младића Дашнима Хајрулахуа, јавио је Танјуг.

Љајић ће сутра посетити општине Прешево и Бујановац, и тамо, како је изјавио агенцији Бета, са локалним званичницима разговарати о политичким приликама на југу Србије након погубице албанског младића код села Миратовић.

- Треба спријечити политичку злоупотребу ове трагедије, иако се десила најгора ствар - изгубљен је један млади живот. Али, била би још већа штета ако се

настави са порастом политичких и међуетничких тензија на југу Србије - рекао је Љајић.

Према његовим ријечима, држава мора реаговати тако што ће показати спремност да буде политички и економски присутан у општинама Бујановац, Прешево и Медвеђа.

- Морамо наставити са пројектом реконструкције Координационог тијела за југ Србије и наставити са економском и социјалном реконструкцијом тог подручја. Прошле године смо имали застој због недостатка финансијских средстава, али ове године морамо наставити са активностима које су тамо започете прије три године - навео је Љајић.

ВУК ДРАШКОВИЋ И ДИМИТРИЈЕ РУПЕЛ РАЗГОВАРАЛИ НА БЛЕДУ

ПОДРШКА ИЗ СЛОВЕНИЈЕ

БЛЕД - Србија и Црна Гора је добила најзначајнију подршку Словеније за убрзано придруживање Европској унији и Партнерству за мир, изјавио је јуче Танјугу министар спољних послова СЦГ Вук Драшковић послије дводневних разговора на Бледу са својим домаћином, шефом словеначке дипломатије Димитријем Рупелом.

Оцијенио је разговоре као „свестране и успјешне“, током којих је договорено да се настави интензивна економска сарадња, министар Драшковић је нагласио да за убрзано придруживање ЕУ „за нас у Европи нема значајније државе од Словеније“.

Шеф словеначке дипломатије обећао пуну подршку Србији и Црној Гори за убрзано придруживање Европској унији и Партнерству за мир

је, ни мјеста од Љубљане“ због тога што су, како је рекао, „исти друштвени систем каква је наш Словенија више него успјешно преобразили у европски“.

Подсјетивши да Словенија предсједва у овој години ОЕБС, када почињу разговори о статусу Косова и Метохије, Драшковић је изјавио да је узловао Рупела са стањем у покрајини.

- Могу да кажем да су ставови Словеније тако рећи идентични или приближни нашим, да ријешење за Косово мора да буде европско, на принципима непромијенљивости граница, утемељено на споразуму између Срба и Албанаца, како Срба и Албанаца на Косову, тако и Споразуму између самог Београда и Приштине - нагласио је шеф дипломатије СЦГ.

Говорећи о економском дебалансу који је сада на штету СЦГ, он је додао да је разговарао о томе да се тај дебаланс отклања офанзивним инвестиционим наступом Словеније на нашем тржишту за који има

ОБРАЗОВАЊЕ

На крају посјете Бледу Вук Драшковић је казао да је са Димитријем Рупелом разговарао и о потписивању серије споразума о образовању наших кадрова и администрације за европске послове, европске интеграције, тако што ће школе бити отворене у Љубљани и њихова одељења у Београду и у Подгорици.

многа мјеста, тим прије што су искуства одлична.

Он „Меркатора“ на надаље нема ниједне компаније која је приватизована од стране Словенија а да не постоје одлично, што је веома добро, оцијенио је Драшковић.

- Договорили смо се да приступимо формирању мјесечних предузећа, како за заједнички наступ на руском тржишту, тако и за заједнички наступ у земљама, прије свега, некадашња неустрајана свијета - рекао је још шеф дипломатије СЦГ.

- Истакли смо неопходност да што прије, буквално омах буде успостављен трајан, редован авиообраћај Адрије и Јата ервеја на релацији Љубљана-Београд - рекао је он.

ФОТО-ВИЈЕСТ

Топло вријеме

НОВИ САД - Дјевојчица ужива љубљати се док мама чува стражу у парку на обали Дунава.

(Бета-Фото)

ТАДИЋ ДАНАС СА КОСОВСКИМ СРБИМА Отворено о проблемима

БЕОГРАД - Сајетник председника Србије за Косово и Метохију Бранко Рауљко потврдио је јуче Танјугу да ће се Борис Тадић срести данас са свим политичким представницима Срба из Покрајине и разговарати о актуелним питањима која се тичу њиховог положаја.

Између осталог, биће ријечи о томе како се изборити за децентрализацију, како спремно дочекати разговоре о коначном статусу, а разговараће се и о текућим проблемима, најавио је Рауљко.

Према његовим ријечима, битно питање биће и проблеми Срба који живе на Косову и Метохији, као што је питање снабдијевања струјом или огревом, као и све друго везано за њихове свакодневне животне потребе.

На питање да ли се стање са Косовом компликује послије убиства албанског младића Гашима

Хајрулахуа код села Миратовић на граници са Македонијом, Рауљко је рекао да држава мора да учини све да се било каква политичка криза са простора Косова и Метохије не прошири на централну Србију“.

Он је додао да при томе мисли и на цивилне органе власти и на безбједносне снаге.

- Просто, питање положаја етничких заједница у Србији, као што је положај албанске заједнице у општинама Прешево и Бујановац, не може бити повезано са једним много значајнијим проблемом Косова и Метохије - рекао је Рауљко и додао да, што се тиче самог овог догађаја, питање да мора да буде до краја недвосмислено и брзо завршена истрага и да се сазна истина“.

Држава, како је истакао, „мора да обезбеди реторију и мир на цијелој њеној територији над којом има суверенитет“.

Сусрет на Бледу: Димитрије Рупел и Вук Драшковић

(Фото-Рајтерс)

АМЕРИЧКИ ДРЖАВНИ СЕКРЕТАР У ПОСЈЕТИ КЕНИЈИ

РЈЕШЕЊЕ ЗА ДАРФУР

НАЈРОБИ - Амерички државни секретар Колин Пауел у суботу је у Најробију позвао на јачање напора у циљу окончања сукоба у области Дарфура на западу Судана, јавиле су агенције.

Пауел је на конференцији за новинаре у кенијској престоници рекао да мировни споразум, којим ће бити окончан други сукоб на југу Судана, мора бити подстицај и за решавање „ужасног сукоба“ у Дарфуру.

Представници суданских власти и Ослободилачког покрета суданског народа (СПИМ), побуњничке групе са југа Судана, сутра ће у Најробију званично потписати мировни споразум којим ће бити окончан најдужи грађански рат у Африци, који је трајао 21 годину.

Пауел је рекао да ће Судан моћи да рачуна на подршку Вашингтона када бивши непријатељи - побуњеници на југу Судана и власти, буду примирени сложени мировни споразум.

Послије разговора са кенијским и суданским званичницима Пауел изјавио да би мир на југу Судана могао бити примијењен и у области Дарфура

- Ми се, такође, надамо да ће овај успјех моћи да нам донесе рјешење и за тежак изазов у области

ма и представницима СПИМ. Пауел није желио да коментарише изјештај УН у коме се упозорава на

вори на питање да ли и даље сматра, као прије четири мјесца, да је у Дарфуру извршен геноцид.

Пауел је у септембру прошле године рекао да је у сукобу у Дарфуру, у коме је погинуло 70 хиљада људи и расељено милион и 600 хиљада, ријеч о геноциду.

Амерички државни секретар је данас рекао да је „у то време тако мислио“ и додао да ипак није видео најновији извјештај генералног секретара УН Кофија Анана о ситуацији у Дарфуру.

Сукоби на југу Судана, гдје су већинско становништво анимисти и хришћани, почели су 1983. годи-

Сустрет у Најробију: Колин Пауел са представницима Кеније и Судана

не, када су суданске власти покушале да уведу шеријатско право у цијелој земљи.

Питање нафте којом је богато то подручје, као и питање етничке припадности и управљања

додатно су закомпликовале сукоб. Током сукоба на југу Судана живот је изгубило око два милиона људи, углавном од глади и болести, док је око четири милиона становника расељено.

МИРОВНИ СПОРАЗУМ

ЈОХАНЕСБУРГ - Најновији представници владе у Картуму и јужњачких устаника треба да потпишу „пакет“ мировних планова за Јужни Судан који треба да, после више деценија грађанског рата, донесу дуго очекивани мир између Арапа на сјеверу и хришћанских и анимистичких афричких племена на југу земље.

Договорено је стварање заједничке армије од 139 хиљада војника док је јут стекао аутономију за наредних шест година после чега ће референдумом бити одлучено да ли тај дио најроистраније земље у Африци жели отцјепљење или останак у заједничкој држави.

Дарфуру - додао је амерички државни секретар, после разговора са кенијским и суданским званичници-

порошање стања у Дарфуру и укажује на неуспјех преговора. Он, такође, није желио да одго-

АЛЕКСАНДАР ЛУКАШЕНКО

Бјелорусија без револуције

МНСК - Бјелоруски председник Александар Лукашенко рекао је касно у суботу да у његовој земљи неће бити револуције, оцјенујући да недавни народни покрети у Украјини и Грузији неће много утицати на Бјелорусију, јавила је Бета.

Лукашенко је то рекао приликом посјете саворној цркви Светог Духа, главном православном храму у Минску, поводом Божића.

- Желим да вас уверим, у овој цркви, да је наша земља и не само наша земља, већ и садашње генерације, искористила своје могућности за ратове и револуције - рекао је Лукашенко окупљеним вјерницима.

- И, уопште узевши, неће бити никакве ружичасте, наранџасте или банана револуције у нашој земљи. Ми ћемо сачувати мир и стабил-

ност - поручио је бјелоруски председник.

Лукашенко је већ 10 година на челу државе, а на референдуму у октобру прошле године изгласано је да му се омогући да буде председник на неограничено вријеме.

Референдум је изазвао бројне критике и оптужбе да је резултат намјештен, а успједници су протести опозиционих странака и омладинских активиста.

У Бјелорусији, како наводи АП, међутим недостају предуслови за промјене попут оних у Украјини и Грузији.

Не постоје телевизијске станице које власти не цензуришу, опозиција нема унутрашњих извора финансирања, пошто је држава власник 80 одсто имовине у земљи, а приватни бизнис је углавном под контролом државе.

У УГРОЖЕНИМ ПОДРУЧЈИМА ЈУГОИСТОЧНЕ АЗИЈЕ ПОМАЖУ АМЕРИЧКИ ВОЈНИЦИ

БАНГКОК - Америчке оружане снаге учествује са око 16 хиљада и 500 припадника у достављању помоћи страдалим од цунамија у региону Индијског океана, а тај број могао би бити повећан, рекао је јуче званичник морнарица потпуковник Роберт Криг.

- Мислим да још нисмо утврдили максималан број. Потребне се ми-

И друге земље су упутиле своје снаге, па тако 16 хиљада војника из Индије учествује у хуманитарним операцијама. Сједињене Америчке Државе, Велика Британија, Аустралија и Јапан руководе заједничком операцијом из тајландске поморско ваздухопловне базе У-Тапао. Криг је објаснио да се помоћ која се преко те базе доставља

Коломбо: Војник истоварује пристиглу помоћ (Фото-Ројтерс)

јењају из дана у дан, тако да на основу тога размјештамо људе - навео је потпуковник Криг, један од главних командира операција достављања помоћи - пренио је Ројтерс.

Операција допремана помоћи милионима угрожених послје разорног цунамија од 26. децембра је једна од највећих које је америчка војска икада предузела, додао је он. Америчке снаге укључују 11 хиљада морнара и маринаца на бродовима који достављају помоћ код западних обала Индонезије, као и војно особље у Тајланду, Шри Ланки, Малезији и јапанском острву Окинави.

Тајланду, Индонезији и Шри Ланки, заснива на захтјевима тих земаља.

- Шаљемо им тачно оно што нам траже, наша помоћ је потпуно усклађена са тим - навео је Криг, додајући да храна и вода остају и даје приоритет, готово двије недеље послје цунамија изазваног снажним земљотресом у близини обале индонезанског острва Суматра.

Преко милион и 650 хиљада људи у најмање 12 земаља у региону изгубило је живот у природној катастрофи.

ФОТО-ВИЈЕСТ

Милијарду и триста милионити Кинез

ПЕКИНГ (КИНА) - Кина је добила свог милијарду и триста милионитог становника. То је дјечак рођен у четвртку у породици у Пекингу, саопштили су кинеске власти.

Дјечак је тежак је 3,66 килограма. - Ја сам најређе-

нији човјек на свијету и мој син ће бити благословен цијелог свог живота - рекао је дјечакотвотца Цанг Тонг (37).

Да није било политичке планирања пороце, овакав догађај Кинези би обилежили још прије двије деценије.

(Бета-Фото)

ПОСЛИЕ ЦУНАМИЈА У ИНДОНЕЗИЈИ И ШРИ ЛАНКИ

Жртве у немирима

БАНДА АБЕ, КОЛОМБО - У Индонезији и Шри Ланки, двијема јужноазијским земаљама које су највише страдале у недавном катастрофалном земљотресу и морском таласу цунамију, јуче су избили немир у којима је било мртвих и рањених, пренио је Танјуг.

Побуњеници су јуче пуцали на полицију у близини канцеларије Уједињених нација задужене за помоћ Банде Абеу, главном граду у немирној индонезанској провинцији Абе, која је најближа епицентру земљотреса, али у том нападу није било жртава, саопштили су индонезанске власти.

Наоружани припадници исламистичког Покрета за слободни Абе пуцали су на чуваре куће заштитника полиције покрајине Абе, на острву Суматри, а пошто су полицији узвратили напад, побуњеници су побјегли ка граду, јавно је АП.

Најмање три особе су погинуле, а 37 је рањено на истоку Шри Ланке када су двије ручне бомбе бацане током сукоба хришћана и хиндуса, саопштила је полиција.

КАМПАЊА ЗА ДРУГИ КРУГ ПРЕДСЈЕДНИЧКИХ ИЗБОРА У ХРВАТСКОЈ

ДЕСНИЦА ПРОТИВ ЛЈЕВИЦЕ

Предизборна кампања свела се на жестока надметања између два блока, које предводи владајућа Хрватска демократска заједница и опозиционе странке

кратија, у којима гласачи такође не показују веће занимање за изборе.

Касаповићева, пак, тврди да су предсједнички избори у Хрватској постали избори другог реда јер се промијенила важност институције председника државе, којем су значајно смањена овлашћења, па се грађанима више не чини да је та функција тако значајна као што је била прије, у вријеме аутократске владавине бившег председника Фрање Туђмана.

Али, како су се гласачи у Хрватској показали као незинтересовани, то није сачува гласачица дијаспоре, нарочито она у БиХ, за коју многи кажу да је заправо одлучила ове изборе.

Ово су први избори у историји хрватског вишестраначја које су одлучили бирати из дијаспоре, јер је управо тај дио електората гурнуо Стјепана Месича у други изборни круг и омогућио Јадранку Косор да у фотопреништу претекне највећег конкурента Бориса Мишкића.

ЗАГРЕБ - Други круг предсједничких избора у Хрватској, како већ најављују гласачи и политички аналитичари, биће најинтереснији од првог, а сучелаване двоје кандидата, Јадранко Косор и Стјепана Месича, биће много жељенији и оштрије, пренијела је Бета.

У првом кругу, одржаном 2. јануара, између 13 пријављених кандидата највише гласова освојили су актуелни председник Стјепан Месич (48,92 одсто) и Јадранко Косор (20,30 одсто), који ће се у другом кругу 16. јануара борити за предсједничког фотелу.

Познаваоци политичких прилика у земљи, међу којима и професорина на Факултету политичких наука Мирјана Касаповић, наглашавају да ће предизборна кампања за други круг поприми-

ти много израженија обилежја страначког и блоквољског судара.

- Биће то борба владајуће Хрватске демократске заједнице (ХДЗ), чија је кандидаткиња Јадранка Косор, и опозиционих странака које су сталне иза кандидатуре Стјепана Месича, а на вишом нивоу борба деснице и лијеве блок - оцјенује Мирјана Касаповић. Други политички аналитичари упозоравају да ће други изборни круг подијелити земљу на лијеви и десни табор и да би та поляризација могла постати врло значајна за дугорочније политичке односе између садашње власти и опозиције.

Први круг избора обилежила је прилично незаинтересованост гласача, јер је на биралшта изашло тек нешто више од 50 одсто грађана са правом гласа.

Дио аналитичара ту чиниени-

цу тумачи као позитиван знак, тврдећи да је слабији одзив гра-

ПОДРШКА

Стручњаци и гласачи у Хрватској упозоравају како ће посебно интересно бити који ће од предсједничких кандидата и на који начин за други круг покушати привући гласаче кандидата који су испали из трке у првом кругу.

Да ће на том пољу битка бити жестока показују и први сукоби око тога ко је од садашњих коалиционих партнера владајућег ХДЗ који радте странке подржавају у Сабору, стао на страну Стјепана Месича.

сача заправо карактеристика развијених земаља и стабилних демо-

СМ

СМ

У НАПАДИМА ШИРОМ ИРАКА УБИЈЕНО 21, А РАЂЕНО 27 ЉУДИ

АВИОН ЗБРИСАО КУЋУ

Америчке снаге у Ираку тек касније су признале да је један од њихових авиона грешком гађао кућу у близини Мосула

БАГДАД - Најмање 21 особа прекуће је изгубила живот, а 27 је повријеђено у нападима широм Ирака, саопштили су полиција и очевини.

Како је пренио Танјуг америчке ваздухопловне снаге сравниле су са земљом једну кућу у селу Ајти, близу Мосула, на сјеверу Ирака.

У напад је погинуло 14 људи, а пет је повријеђено, пренио је Ројтерс, позивају се на тврђе локалног становништва.

Војска САД саопштила је да засад нема информација о том догађају, али да је у подручју Мосула у току операција успостављања безбедности уочи ирачких избора 30. јануара.

Јужно од Багдада, у селу Махавил, бомбаш самоубица је на бензинској станици близу контролног пункта ирачких снага безбедности дигао у ваздух возило у којем се налазио.

У експлозији је погинуло четворо, а повријеђено 19 цивила,

УБИЈЕН ШЕФ ПОЛИЦИЈЕ

САМАРА - Вршилац дужности шефа полиције у граду Самари, на сјеверу Ирака, убијен је јуче, рекао је полицијски званичник.

Како је пренијела Срна он је додао да су герилци отворили ватру на Мухамеда ал-Бадрија, док је путовао у свом аутомобилу у близини Самаре.

изјавио је представник полиције.

У међувремену, у агентату на једном члана савета провинције Басра, на југу земље, убијена су два његова тјелохранитеља, а двојица су рањена, док је и сам функционер задобио лакше повреде.

Непознати нападач отворио је ватру на возило Маида Хилала ел Тамимија у центру Басре - рекао је портпарол полиције потпуковник Карим Жајди.

Послије бомбардовања: Остацк сеоске куће у Ајти (Фото-Ројтерс)

- Тамим је лакше рањен. Двојица његових тјелохранитеља су убијена, а двојица су рањена.

Америчка војска је прекуће узоторила да би побуненици у Ираку могли да појачају нападе како би застрашили Ирачане уочи избора.

Касно у суботу америчке оружане снаге у Ираку саопшtile су

да је један од њихових авиона грешком гађао кућу у близини Мосула и изразиле „дубоко жаљење због губитка евентуално недужних живота“.

Бомба је уништила кућу у селу Ајта код Мосула, а мјештани тврде да је том приликом 14 особа погинуло.

Америчка војска наводи да њени извјештаји говоре о пето-

ро погинулих Ирачана, пренио је Ројтерс.

У саопштењу војске Сједињених Америчких Држава каже се да је ловац Ф-16 испустио бомбу на једну кућу у близини Мосула током мисије на сјеверу Ирака.

- Истрага је у току како би се утврдили све околности овог инцидента - наведено је у саопштењу.

БОМБА

Један амерички војник погинуо је јуче у Багдаду када је возило војне патроле налетјело на бомбу постављену на путу, саопшtile је америчка команда, а пренесе агенције.

Један припадник америчке оперативне јединице погинуо је јутрос након што је његово возило налетјело на експлозивну направу ручне израде - наводи се у саопштењу.

Најмање пет Ирачана, међу којима су два полицајца и три цивила, погинула су у прекучерашњем сукобу када су амерички војници отворили ватру након што је њихово возило налетјело на нагазну мину на једном контролном пункту јужно од Багдада, саопшtile је полиција.

Најмање 1.352 припадника америчких снага погинуло је од почетка рата у Ираку у марту 2003. године, наводи агенција АП.

ПРЕСУДА АМЕРИЧКОГ ВОЈНОГ СУДА Осуђен подофицир

ФОРТ ХУД - Амерички војни суд осудио је на шест месеци затвора америчког подофицира Трејси Перкинса због тога што је наредио да се један ирачки цивил устави у ријечи Тигру у Багдаду, саопшtile су јуче судски извори.

Наредник Перкинс је био оптужен да је наредио својим војницима да присиле Зидуна Фадела Хасуна да скочи у Тигар како би га казнио што је прекршио полицијски час у Самари, на сјеверу Багдада, у јануару месецу прошле године, јавиле су агенције.

Послије четири дана суђења у војној бази Форт Худ, у јужном Тексасу, шесточлана војна порота закључила је да не располаже необоривим доказима да се радило о убиству из нехата али је задржала оптужбу за „агресију“.

Пресуда је израчена јуче а наредник Перкинс је и деградиран.

Порота је прецизирали да је имала у виду тешке услове у којима су амерички војници обављали своје задатке у Ираку. Суђење другом америчком војнику, Чарлсу Грејнеру, оптуженом да је заоставао ирачке заробљенике у затвору у Абу Гранбу, у близини Багдада, почело је у петак такође пред војним судом у Форт Худу.

Грејнер, који је представљен као наводни „докретач“ заоставања одлучио је да се изјасни да „није крив“ и да пребасти одговорност за своје поступке на његове надређене.

На овом суђењу сутра ће се очекује и почетак откривања почињених злостављања током свједочења првог од 35 предвиђених свједока, међу којима су и три Ирачана која су била заточена у Абу Гранбу.

НЕВРИЈЕМЕ НА СЈЕВЕРУ ЕВРОПЕ Олуја сијала смрт

КОПЕНХАГЕН - Најмање 10 људи изгубило је живот у снажној олуји која је наизмјенично у петак и суботу погодила Данску, дијелове Шведске, Британију и Ирску, у којима је више од 300.000 домова остало без струје, јавиле су агенције.

У Камбрији, на сјеверозападу Енглеске је незапамћено невријеме у посљедњих неколико деценија, а центар главног града те области Карлајла у потпуности је поплаћен.

Локална полиција саопшtile је да су три особе изгубиле живот у снажној олуји и у том граду, а један број становника Карлајла, који је пронашао спас од поплаве на крововима кућа, евакуисан је хеликоптером и чамцима.

У Данској су двије особе погинуле када су стабла пала на њи-

хова возила, а двије када се на њих обрушио кров једне куће, однесен олујним вјетром.

Према шведским медијима, четири особе изгубиле су живот у различитим несрећама изазваним олујом у тој скандинавској земљи, а на југу и западу Шведске око 280.000 домова је без струје.

У Ирској је скоро 70.000 домаћинстава без струје због тога што је вјетар оборно бројна стабла која су пала на далекове.

Због вјетра, који је достигао брзину и више од 140 километара на сат, трајект компаније „Пн енд Оу Хајлендер“ насукао се у суботу на једну плажу на западној обали Шкотске, али нико од 100 путника и чланова посаде није повријеђен, саопшtile је обалска стража.

Хапшење: Амерички војник са заробљеником (фото-архива)

СПЕЦИЈАЛНА ОПЕРАЦИЈА У НАЗРАЊУ Ликвидирани екстремисти

МОСКВА - Четворица екстремиста убијена су у специјалној операцији припадника руске Федералне службе безбедности изведеној јуче у Назрању, главном граду руске републике Ингушетије, изјавио је представник републике управе ФСБ Јуриј Смољанинов, јавио је Танјуг.

Установљено је да су двојица убијених локални становници, мада њихова национална припадност није прецизирана. Међу цивилним становништвом и припадницима органа реда нема жртава.

Према ријечима Смољанинова, у операцији је учествовало око 150 припадника ФСБ и министарства унутрашњих послова републике, као и пет оклопних транспортера, а кућа на периферији Назрања, у којој су били забарикадирани наоружани екстремисти, заузета је на јурни и од ње су остале само рушевине.

Шеф управе ФСБ за Ингушетију Сергеј Корјаков изјавио је да су убијени екстремисти планирали нови терористички акт на територији републике, додајући да су они били непосредни организатори напада у јуну прошле године.

Тада је у упаду терориста у 19 објеката органа реда у Ингушетију 22. јуна, у Назрању, Карабулаку и станици Ордониконидска погинуло преко 90 људи, а око 120 је рањено.

ПАЛЕСТИНЦИ ЈУЧЕ БИРАЛИ НАСЉЕДНИКА ЈАСЕРА АРАФАТА

АБАС ИЛИ БАРГУТИ

Према анкетама за Абаса ће гласати 65 одсто, а друго мјесто заузеће борац за људска права Мустафа Баргути. Преосталих пет кандидата ће заједно освојити око пет одсто гласова

ТЕЛ АВИВ/РАМАЛА - На Западној обали, у појасу Газе и у источној Јерусалиму јуче ујутро су отворена гласачка мјеста на којима ће око 1,8 милиона Палестинаца са правом гласа изабрати насљедника покојног палестинског лидера Јасера Арафата на положају председника Палестинске управе.

Међу седам кандидата, како је пренио Танјуг, главни фаворит је **Макмуд Абас**, садашњи лидер Палестинске ослободилачке организације (ПЛО), бивши премијер и кандидат главне палестинске организације Фатах, који је обећао да ће оживјети мировни процес са Израелом послје неколико година крвопролића на Блиском истоку.

Према анкетама објављеним уочи избора, за Абаса ће гласати чак 65 одсто Палестинаца, док ће друго мјесто заузети борац за људска права **Мустафа Баргути** (50), а осталих пет ће, како се очекује, заједно освојити око пет одсто палестинских гласова.

Није зато чудно што је Абас (69) водио изборну кампању самоуверено и што се понекад чинило као да је већ изабран.

Познаваоци палестинских прилика у Израелу узоторавају, међутим, да то не значи и да Абас нема никаквих проблема. **Његова**

највећа брига могла би бити мали одзив гласача на овим другим изборима од 1996. године, кад је Арафат био стекао први председнички мандат.

Ако излазност буде преко 60 одсто, Абас ће бити задовољан јер његови противници неће моћи да кажу да представља само мањину палестинског народа и да нема мандат да одлучује о стварима од историјског и националног значаја.

Баргути се као једини Абасов озбиљнији ривал кандидовао у

главним градом, за ослобађање Палестинаца из израелских затвора и повратак свих изгубљених на територију садашњег Израела.

С обзиром на то да екстремистички Хамас бојкотије изборе, спекулисало се да ће тачно савјетовати присталицима да гласају за Баргутија, али је портпарол ове снажне исламистичке организације то порекло.

Кандидате за ове изборе пријавили су и **Љевичарска Народна партија** и **Демократски фронт** за

УБИЈЕН ИЗРАЕЛЦА

БЕРУТ, ГАЗА - Либанска екстремистичка организација Хезболах саопшtile је да су њени припадници јуче напали израелску војну патролу на спорном подручју код Шеба фарми, на граници с јужним Либаном, као и да је у том нападу убијен један израелски војник, а три су рањена.

- Наши борци су погодили

својству независног кандидата, али га је накондо подржао радикални Народни фронт за ослобођење Палестине.

Што се тиче изборне платформе и Абас и Баргути се залажу за оснивање независне Палестине на читавој Западној обали и у појасу Газе, с источним Јерусалимом као

право у израелско блиндирано возило на положају код Зебидна, на фармама у Шеби - потврдио је у изјави агенцији АФП неименовани портпарол Хезболаха. Он је, такође, рекао да су припадници Исламског отпора, наоружаног крила Хезболаха, испалили три ракете „капуше“ на положај израелске војске у Руесат ал-Алама.

Гласаче се на око 3.000 гласачких мјеста од 7 до 19 ча-

Бирачко мјесто у Рамали: Палестинка гласа (Фото-Ројтерс)

сова по локалном времену. Први прелиминарни резултати се очекују вечерас а коначни сутра. Изборе ће надгледати око 800 међународних посматрача, а

међу њима бивши амерички председник **Џим Картер** и бивши француски премијер Мишел Рокар, уз још 20 хиљада локалних активиста.

У РЕПУБЛИЦИ СРПскоЈ СВЕ ЧЕШЋИ СЛУЧАЈЕВИ НЕСТАНКА ЉУДИ

ПОТРАГЕ НАДЕ И СТРЕПЊЕ

Протекле године нестало је 89 особа, од којих је 58 пронађено. Девет их је нађено мртво, а о 22 нема никаквих информација

БАЊА ЛУКА - Јавност у Републици Српској у последње вријеме уздрмале су све чешће вјести о несталим особама, посебно када су у питању млади људи.

Мистерија нестанка двадесет-трогодишњег Владимира Цвијића из Бање Луке ријешена је послје девет дана, од тренутка када је последњи пут виђен. Његово тијело је пронађено у Врбасу 29. децембра.

И док је тај случај био актуелан, у бањолучком насељу Туньце 2. јануара пронађено је безживотно тијело Ивана Камљевећа (32), чији је нестакан три дана раније пријавио његов отац.

Обудацијом је утврђено да је Иван извршио самоубиство. Он је наводно и утопио се у бари. Цвијићева смрт коначно је расвијештена седам дана послје проналазка тијела.

Цвијић није убијен. То је показала обудација, а и додатни налази. Он је имао ситне повреде на тијелу, које су последица одбијања тијела од дно ријеке. Дакле, нема никаквих доказа да је смрт насилна, што значи да је ријеч о несрећном случају или самоубиству - рекао је замјеник главног Округовог тужилаца Сад Жерђић.

Али ти случајеви нису усамљени. Протекле године у Републици Српској пријављен је нестакан 89 особа, од којих је 58 пронађено или се вратило кући. Девет их је откри-

вено мртвим. У републичком Министарству унутрашњих послова истичу да је најчешћи узрок смрти самоубиство. За 22 особа се још увијек трага и њихова судбина је непозната.

Највише нестанака пријављено је на подручју Центра јавне безбједности Бања Лука, гдје је у односу на

СТАТИСТИКА

За последње четири године у Бањој Луци пријављен је нестакан 217 особа, од тога су пронађене или су се вратиле кући 202, а 22 особе пронађене су мртве. Још 15 лица се воде као нестале.

- Подаци не морају да буду у потпуности тачни, јер претпостављамо да нам нису достављене све објаве за нестале који су се сами вратили кући - рекао је Раде Мутњић.

2003. годину број несталих опао за око 40 одсто.

- Најчешће несталу обољеле особе које се лијече или су лијечене на психијатријским клиникама. У већини случајева полиција пријаву о нестанку подноси најближи чланови породице - рекао је портпарол Центра јавне безбједности Бања Лука Раде Мутњић.

Ову причу потврђују и подаци Министарства, који наводе да је из Психијатријске болнице „Подрома-нић“ Сокољак у току прошле годи-

Породичне трагедије: Нестале често налазе у ријекама (фото-архива)

не отишло у непознатом правцу 10 особа. Од тога је двоје пронађено, а за осам се још увијек трага.

Мутњић истиче да би се пријавио нестакан потребно је да прође 24 часа од одласка особе или последице виђења на неком мјесту. Такав је процедура, уколико се не ради о бијесу из психијатријске клинике или ако се пронађе опростито писмо, у којем се наводе разлози одласка или било какво друго објашњење. У тим случајевима потребно је одмах преузети одређене активности око проналажења, како би се спријечило да себи неко одузме живот.

- Када се пријави нестакан, полиција прво прикупља све информације о кретању несталог. Онда се

састављају службене забилешке и обављају информативни разговори са лицима која би могла нешто да знају о томе. До сада смо забиљежили добре резултате, када је у питању проналазак несталих. Готово 80 одсто пријављених особа се пронађе - наглашава Мутњић.

Често породице несталих саме покрећу потрагу. Уз помоћ медија они покушавају да апелују на грађане, ако имају било какве информације да им се јаве. Поједини грађани то не схватају озбиљно и знају збогити неславе шале које породица наносе додатно бол, уз сав онај који има због нестанка члана породице.

- Тако су родитељи Владимира Цвијића добијали разне анонимне

дојаве да је њихов син виђен у другим градовима. Много приче разних „врачара“ такође могу много да штете породицама несталих и да им уједно јављају вазду. То није ни хумано ни људски - истакла је Мутњић.

Према законској процедури, мора проћи најмање шест мјесеци од пријаве нестанка, да би се покренуо поступак пред судом да се особа прогласи мртвом.

Тај поступак из објективних разлога мора покренути породица. Уколико то породица не учини, за том особом се и даље наставља потрага - објашњено нам је у Округовом тужилаштву.

■ О. МАТАВУЉ

МРКОЊИЋ ГРАД

Оставила дијете

МРКОЊИЋ ГРАД - Породица С. Т. (21) настањена у Чањавици у општини Рибник остала је бебу послје порођаја у породилишту у Мркоњић Граду, потврђено у Центру јавне безбједности Бања Лука.

Полицији је пријављено 5. јануара око шест часова да је послје порођаја Сузана напустила породилиште. Са собом није понјела новорођенче већ га је оставила у болници. Истрага о овом случају је у току.

■ В. Ј.

УЗБУНЕ НА АЕРОДРОМУ У МАХОВЉАНИМА И У ДОБОЈУ Лажне дојаве

У СУБОТУ око 18 часова стигла је анонимна дојава да је на Аеродрому у Маховљанима постављена експлозивна направа, потврђено нам је у Центру јавне безбједности Бања Лука.

Аеродром је одмах затворен, а екипе противдиверзионе заштите су убрзо стигле. Послје двочасовног прегледа, установљено је да нема никакве експлозивне направе и да је ријеч о лажној дојави. Аеродром је послје тога отворен за ваздушни саобраћај.

Непознато лице је у суботу око 21 час телефонском обавјестило Полицијску станицу у Добоју да је у центру града постављена експлозивна направа. Упозорења је обновљено два пута у слjedeћих десетак минута.

Полиција је предузела све потребне мјере и радиће, тако да је из угрозителњих објеката евакуисала госте и извршила противдиверзиону проверу, која је трајала до 22.15 часова.

Утврђено је да је обавјештење било лажно и да грађанима није пријетила опасност од експлозивне направе, која није била ни постављена.

Добојска полиција је у децембру успјела да открије малолетника који је у три наврата, наравно, лажно обавјештавао о постављеној бомби у Средњошколској улици. Очекује се да ће и овога пута бити успјешни и открити починиоца.

■ В. Ј. - Сл. П.

OBEBZBEĐENJE LICA I IMOVINE

Majke Jugovića b.b. L7, 78000 Banja Luka
Tel/fax: +387 51 432 000

ПРАВНА ЛИЦА	ФИЗИЧКА ЛИЦА
<ul style="list-style-type: none"> • Нај алармни систем • Ваја претплата (прикључак на дојавни центар уз интервенцију) • Уговор на двије године 	<ul style="list-style-type: none"> • Алармни систем већ од 399 КМ • Претплата (прикључак на дојавни центар уз интервенцију) • Уговор на двије године

www.gama-sigurnost.ba

БАЊА ЛУКА

Залутали метак ранио младића

БАЊА ЛУКА - Данијел Делић (25), рођен у Сарајеву, а настањен у улици Слобода-на Јовановића 2 у Бањој Луци, рањен је од залуталог метка.

У Центру јавне безбједности Бања Лука нам је потврђено да је Делић рањен 7. јануара око 21 час у улици Мајке Југовића, код моста „Венеција“. Рањен је у десну руку од залуталог зрна. Младић је задржан на Хирургији ради указивања љекарске помоћи.

НЕСРЕЋА У НОВОМ ГРАДУ

Кобна игра пиштољем

НОВИ ГРАД - На Бадње вече у Новом Граду страдао је полицајац Дејан Родић (27) из тог мјеста.

У Центру јавне безбједности Бања Лука сазнајемо да се Родић, најжалост, „играо“ својим службеним пиштољем „ТТ“ 7,62 милиметра. Судећи према прич брата, Родић је био припит. Наводно је окретао пиштољ и према гостима кафеана.

У једном тренутку, вјероватно мислећи да метак није у циљу и да га је извадио, Родић је прислонио пиштољ на уста и опалио. На жалост, „игра“ је завршила кобно.

■ В. Ј.

У БАЊОЛУЧКОМ НАСЕЉУ „БОРИК“

Провоцирао „шаховницом“

БАЊА ЛУКА - Мирко Јевђић истицао је јуче у неколико наврата заставу Републике Хрватске на балкон свог стана у улици Војводе Живојина Мишића 61 у бањолучком насељу Борик, сазнајемо у Центру јавне безбједности.

Хрватска зашава: Узнемирила грађане (Снимео Р. ОСТОЈИЋ)

Послје интервенције полиције, зашава је уклоњена. Узнемирени грађани су о „шаховници“ окаченој на Јевђићевом балкону баш на Дан и крсну славу Републике Српске полицију први пут обавјестили у пријеподневним часовима.

Послје интервенције, Јевђић ју је уклоњено заставу. Полиција је о томе направила службену забилешку, али послје њиховог одласка грађани су их обавјестили да је Јевђић поново окачио заставу.

Међутим, како сазнајемо у Центру, зашава је уклоњена прије њиховог поновног доласка у улици Војводе Живојина Мишића. Против Јевђића предузети су законом предвиђене мјере.

■ М. Д.

БОСАНСКИ БРОД

Аларм отјерао плачкаше

БОСАНСКИ БРОД - Шестог јануара спријечена је плачка „Хипо Алте Адрија“ банке - експлозивуре у Босанском Броду. Два непозната лица су насилним отварањем прозора тоалета ушла у просторије банке, али нису успјели ништа да украду, јер се укључио алармни уређај. Полиција је одмах дошла на лице мјеста и констатовала да су плачка покушала да изврше два лица, која су побјегла.

СЕЛО ВРЕЛА КОД ТЕСЛИЋА

Настрадала од струјног удара

ТЕСЛИЋ - Двадесетшестогодишња Н. Ц. из Врела, општина Теслић, изгубила је живот у купатилу своје куће.

Догодило се то око 21.20 часова на Божић, када су је њен муж В. Ц. и свекр В. Ц. пронашли мртву у кади.

Ништа, наравно, није наговјештавало трагедију, јер Н. Ц. је отишла да се окупа. Међутим, пошто је неубијачено дуго остала унутра, муж се заинтересовао зашто већ не излази из купатила. Позвао ју је, али она се није јављала.

Био је то довољан разлог да муж провали врата и затекне је као лежи и не даје знаке живота. Ноче су јој, наравно, изјави мужа, биле изван каде, а глава унутра. У исто вријеме вртело је у руци држала туш батерију. Муж и свекр позвали су полицију, извршен је увиђај, али још поуздано није утврђен узрок смрти. Несрећна жена је најјероватније умрла од струјног удара, али да ли је заиста тако било, потврдиће обудација, која треба да се уради.

■ Сл. П.

ПОСЛИЈЕ ПРЕТРЕСА АУТО-ОТПАДА У ОБУДОВЦУ И ЛОНЧАРИМА

ВЛАСНИЦИ У БЈЕКСТВУ

Осим дијелова неколико украдених аутомобила за којима трага полиција, али и Интерпол, откривено и неколико саобраћајних дозвола, од којих је једна била фалсификована

ДОБОЈ - Криминалистичка полиција Центра јавне безбједности Добој, уз асистенцију полиције из Пелагићева наставила је истрагу на проналазак украдених аутомобила, саопштено је у овом центру.

У даљем претресу ауто-отпада „Хоби“, власништво И. В. у Лончарима, општина Пелагићево, пронађени су и одузети дијелови и мотори за „пасат 5“, за којим је Центар јавне безбједности Бања Лука расписао потрагу и „ауди 4“, који је украден на подручју Лопара и за којим потрага и Интерпол.

Пронађене су и одузете, такође, и шасије за „пасат 5“, који је

украден у Швајцарској и за којим је потрага расписана, такође, Интерпол, као и за „БМВ 5“ ивајцарских регистарских ознака, за којим се провере још у току.

Приликом претреса ауто-отпада „Хоби“, откривен је и одузет већи број саобраћајних дозвола. За сада је утврђено да је једна саобраћајна дозвола фалсификована.

У току је рад на утврђивању вјеродостојности осталих саобраћајних дозвола.

На ауто-отпадима „Хоби“ и „СЛК“ у Обудовцу код Шамца пронађено је и одузето шест возила, која су у претходна два мјесеца

украдена на подручју БиХ и иностранства и за којим је трагао и Интерпол.

Криминалистичка полиција ЦБ Добој поднјела Округовом тужилаштву извјештај против С. П., власника ауто-отпада СЛК и И. В., власника ауто-отпада „Хоби“, који се налази у бјекству, због основа сумње да су починили кривична дјела тежње крађе, фалсификација, прикривања и помагања.

Против С. П. биће поднесен захтев за покретање поступка због извршених царинских прекршаја.

■ Сл. ПУХАЛО

ЦЕНТАР ЈАВНЕ БЕЗБЈЕДНОСТИ БАЊА ЛУКА Носили шта су стигли

БАЊА ЛУКА - За вријеме божићних празника на подручју бановошког Центра јавне безбједности пријављено је 61 кривично дјело. Углавном су то, према информацијама из полиције, биле крађе и провале.

Лопови су највећу штету причинили у Лакташима. У насељу Бошковић украден је „ауди А4“ словачке регистрације. Властник Алех Х. из Коприва оштећен је за 70 хиљада марака.

Највећи број провалних крађа са великом материјалном штетом догодио се у Бањој Луци.

Из стања Ј. П. у улици Војводе Степе Степановића лопови су одијелили златни накит, пиштољ и кључеве од стана при чему су власника оштетили за 6.000 марака.

Непозната особа провала је у кућу Ј. К. у улици Косте Војновића и том приликом украде 4.700 марака.

Провалници су из кафана „Орао“ у улици Дујке Комјеновића украли 1.800 марака, разво

жестоко пиће и дијелове са апарата за игрице „слот“. Власник А. Б. оштећен је за 4.000 марака.

Лопови су из куће С. А. из Козара украли торбицу у којој се налазило око 2.600 марака, документи, мобилни телефон и фотоапарат. Из куће је украдено и музичка линија „самсунг“. Материјална штета ће бити утврђена накнадно.

Д. В. из Чокорских Поља на домак Бање Луке пријавио је да му је неко у протеклим двадесетак дана ољачка викендицу из које су однесени разни апарати у вриједности 2.500 марака. Непојачану Ј. П. непознати лопов је из куће у улици Крајишких бригада украо лап-топ рачунар вриједан 2.000 марака.

Неко је провалио и у двоспратницу у улици Хајдук Вељка. У дијелу куће где станује З. К. лопов је власника оштедио за 800 марака, док је сугестан Р. Д. „прошао“ само са премећачном по кући. **В. Ј. - Ж. Ма.**

НА ПУТУ ПРИЈЕДОР - ЉУБИЈА

Возач жртва брзе вожње

ПРИЈЕДОР - Јуче нешто послије поновно на регионалном путу Приједор - Љубија у мјесту Доња Љубија догодила се саобраћајна несрећа у којој је смртно страдао Борниша Бабић (38) из приједорског насеља Тукови. До несреће је дошло када је

аутомобил марке „рено 21“ регистарских таблица 351-Т-493, којим је управљао Бабић, због брзине слетио са цeste и преврнуо се неколико пута. Према ријечима саобраћајне полиције која је вршила увиђај, Бабић је на лицу мјеста остао мртв. **П. Ш.**

ПРИЈЕДОР

Приведен дилер

ПРИЈЕДОР - Приједорска полиција ухапсила је С. Ј. (24) из Приједора, за кога се основано сумња да се већ изјавио вријеме бави растурањем heroina, саопштено је данас Срњи у Станици јавне безбједности Приједор.

Полиција је крајем ове седмице у претресу породичног стана С. Ј. пронашла пакетиће са смеђим прахом, који подједна на heroin.

У пакету су се налазило 9,45 грама сумњаве супстанце, чији је узорак проследијен бановошким Криминалистичко-техничком центру на анализу. Приликом претреса полиција је привела још једног мушкарца под претпоставком да је један од сталних муштерија С. Ј. Након обављених истражних радних С. Ј. је уз одобрење надлежног тужилаштва проследијен у истражни затвор Тушње и одређена му је мјера притвора у трајању до 30 дана, док је друго лице пуштено. **■**

АКЦИЈА ХОЛАНДСКЕ ПОЛИЦИЈЕ

Прекинут шверц цигарета

СОФИЈА - Шеф бугарске полиције Бојко Борисов упозорио је на могућа убиства након што је у Холандији разбијена међународна мрежа шверцера цигаретама, у којој су, осим Холанђана, умјештани и држављани Бугарске и БиХ, јавила је Срња.

У петак је у Холандији разбијена криминална група која се бавила шверцовањем цигарета.

У акцији холандске полиције ухапшени су један бугарски грађанин, четири холандска и два држављанина БиХ, међу којима и брат Албанца са хрват-

ским насомом Фарида Топчагића, ухапшеног прије двије године Бугарској.

Фарид Топчагић ухапшен је 23. марта 2003. године на прелазу „Калотина“ на граници Бугарске са Србијом и Црном Гором у покушају да пренесе два минобацила. Топчагићу је тада изречена условна казна у Бугарској.

У Софији ће у понедељак, у вези са разбијањем међународног канала за трaфичкинг цигарета, да допунује представници холандских и њемачких полицијских органа. **■**

СРЕБРЕНИЦА

Погинула од заостале мине

СРЕБРЕНИЦА - Паша Мустафић (67), повратника у сребреничко село Пешита, изнад Поточара, смртно је stradaо од експлозивне мине, јавила је Срња.

Чистише шикару уз пут до своје куће, Паша је у суботу послеподне у по-

подневним часовима активирао мину заосталу из прошлог рата.

На подручју сребреничке општине један дио минских поља је обележен, али има и неидентификованих минираних површина, што представља велике тешкоће тамошњем становништву. **■**

НЕСРЕЋА У БРЕЗИЦИМА НА ОЗРЕНУ

УБИО РОЂАКА У ЛОВУ

Ловац Жељко Јовић, мислећи да наилази дивљач, пуцао у рођака Момира Лазића који је на лицу мјеста издахнуо

ДОБОЈ - У мјесту Брезици, у региону Боринг виса, на подручју општине Маглај, у суботу је погинуо ловац Момир Лазић (42).

Члана Ловачког удружења „Фазан“ из Добоја је из ловачке пушке убио његов рођак Жељко Јовић, такође ловац. Обојица су родом из Доње Бочиње код Маглаја где су живјели прије рата, одакле су избјегли у Добој.

Момир Лазић је био власник Ауто-школе „Мачије

очи“ у Добоју и председник Градске секције ловаца при Удружењу „Фазан“, кажу у овом удружењу.

Несрећа се догодила приликом лова на дивље свиње, који су ловац обављали на овом дијелу планине Озрен.

Ловци су били распоређени на међусобно удаљености од по четрдесет метара. Лазић је вјероватно пришао мало ближе и Јовић је мислио да је у питању дивља животиња, па је пуцао - кажу у полицији Зеничко-добој-

ској кантона која је обавила увиђај.

Председник Ловачког удружења „Фазан“ Војо Нарих истиче да је у лову на дивље свиње учествовао 12 ловаца овог удружења, од којих су већина били из секције „Брезици“.

Лову се придружио и Жељко Јовић, који није члан нашег удружења, већ, како сам сазнао, маглајског. Наши ловаци нашли су се на ентитетској линији где се и догодила ова несрећа - истиче Нарих. **■ Сл. ПУХАЛО**

На тај начин, краткотрајни лов на дивље свиње био је, најчистије, последње дружење два рођака.

Нарих подједна да се слична трагедија догодила и 1994. године и то на подручју Крњина.

- Збило се то у Драгаловицима када је у лову, наравно нехотице, кум убио кума - каже Нарих.

Несрећни Лазић је на лицу мјеста издахнуо. Његови посмртни остаци пребачени су у Кантоналну болницу у Зеници, где ће бити обављена обдукција. Жељко Јовићу је одређен притвор. **■ Сл. ПУХАЛО**

КРАЂА АУТОМОБИЛА У СРПЦУ

Ухапшен лопов

СРБАЦ - К. Б. (21) из села Кришковић ухапшен је због крађе аутомобила „форд синџера“ у насељу Кукуљ, саопштено је Центар јавне безбједности Бања Лука.

Како сазнајемо у Центру, ухапшени је у суботу испред кафана „Бин-Бин“ украо аутомобил непознатих регистарских таблица власника Г. Т.

Полиција је у Кришковици зауставила аутомобил и при том ухапсила крађивца који је признао извршење овог кривичног дјела.

Украдени аутомобил враћен је власнику. **■ Ж. Ма.**

СУЂЕЊЕ ЗА УБИСТВО ЗОРАНА ЂИЊИЋА

Наставак ако Багзи дође

БЕОГРАД - Пред Специјалним судом у Београду ове недеље наставља се суђење оптуженима за убиство премијера Србије Зорана Ђинђића, 12. марта 2003. године, јавила је Бета.

Наставак суђења заказан је за 13. јануар, али само под условом да до тог датума у Србију буде изручен оптужени Дејан Миленковић Багзи, који се налази у притвору у Грчкој.

За убиство премијера је, поред команданта ЈСО Милорада Улемска, оптужен и замјеник команданта јединице Звездан Јовановић, припадник ЈСО Саша Пејаковић, бивши припадник БИА Бранислав Бездаревић, као и неколико чланова такзваног криминалног земунског клана.

ПОЖАР У СОКОЦУ

Изгорјела продавница

СОКОЛАЦ - У суботу у раним јутарњим часовима избио је пожар у продавници предузећа „Оногосит“ власника Милорада Ногошгића, у Гласиначкој улици у Сокоцу. Изгорјела је роба која се налази у продавници и у магацину испред ње.

Мало је недостајало да се ватра из продавнице, смјештене у подруму, прошири цијелу кућу. Пожар је локализован брзом интервенцијом ватрогасца. Није било повријеђених, али је материјална штета велика.

У Центру јавне безбједности Источно Сарајево потврђено нам је да је овај центар обавијештен о пожару око 3.50 часова. Чим су ватрогасци локализовали пожар, обављен је увиђај. Утврђено је да је

пожару уништен већи дио продавнице предузећа „Оногосит“, као и помоћни објекат испред продавнице, те да је изгорјела за сада неутврђена количина робе широко потрошнице. Истрага која је у току треба да утврди узроке и посебно одговорна на питање да ли је пожар подметнут.

Највјероватније је да се ради о подметњаку пожара. У току је рад на откривању изворника овог кривичног дјела, потврђено нам је у Центру јавне безбједности Источно Сарајево.

Прије двадесетак дана провалено је у стлан власника предузећа „Оногосит“. Том проваликом проваљени су у Ногошгићевог стана одијели око 30 хиљада марака и знатну количину златног накита. **■ Б. Г.**

Дејан Миленковић Багзи: Још није изручен (Фото-архива)

ОВЕ НЕДЈЕЉЕ НАСТАВЉА СЕ НЕКОЛИКО ПРОЦЕСА У ХАШКОМ ТРИБУНАЛУ

МИРОВАЊАЦИ СВЈЕДОЦИ МИЛОШЕВИЋА

Поред бившег председника Србије и Савезне Републике Југославије у судници ће се појавити Насер Орфић, Косовска тројка, Енвер Хаџихасановић и Амир Кубура

требао да се појаве некадашњи војници мировних мисија, Француз Патрик Барно и његова земљацина Ел Крепн за које је француска агенција АФП јуче навела да

слица и Баље, Тужилаштво ће наставити да изводи свједоке које су они припадници ОВК држали и мучили у логору Лапушници у лето 1998.

Кључна тачка оптужнице је смрт 22 заточеника у овом импровизованом логору - десет Срба и 12 Албанца, проглашених „колаборационистима српских власти“.

Доказни поступак оптужбе биће настављен на суђењу Насеру Орфићу, бившем заповједнику Армије БиХ у подручју Сребренице, који се терети за нападе на српска села у том региону и зловљања заточеника у сребреничкој полицијској станици од лета 1992. до прољећа 1993.

На суђењу генералу Хаџихасановићу и цуквицу Кубури у току је доказни поступак одбране. Бивши команданти бошњачке Армије БиХ у средњој Босни терете се, по принципу заповједне одговорности, за злочине које су над хрватским и српским цивилима и ратним заробљеницима 1993. починили њихови подређени, као и страни ратници, такозвани муџахедини.

Извођењем свједока, махом бивших припадника јединица којима су командовали оптужени, одбрана настоји да докаже да ни Хаџихасановић, ни Кубура нису имали никакве заповједне надлежности над муџахединима. **■**

ХАГ - Послије тринаедељне паузе због божићних и новогодишњих празника у судницима Хашког трибунала ове недеље биће настављено неколико суђења, јавио је Танјуг.

Уз процес бившем председнику Србије и Савезне Републике Југославије Слободану Милошевићу који се наставља у уторак, настављају се и суђења припадницима Ослободилачке војске Косова (ОВК) Фатмиру Лимају, Исаку Муслију и Харацину Баји, те ратним командантима бошњачке Армије БиХ, Насеру Орфићу, Енверу Хаџихасановићу и Амиру Кубури. **Као први свједоци одбране**

ХАЛИЛОВИЋ

Тројици некадашњих бошњачких заповједника ускоро ће се у судницима Хашког трибунала придружити и њихов надређени. Бивши начелник Штаба Врховне команде бошњачке Армије БиХ Сефер Халиловић.

Халиловић је оптужен, по начелу командне одговорности, за злочине које су снаге под њего-

вом командом починиле септембра 1993. над хрватским цивилима у селима Грабовица и Уздол.

На редовној статусној конференцији у уторак 11. јануара биће разматрано и да ли је све спремно за почетак суђења и биће одређено вријеме Халиловићевог повратка у притворску јединицу УН у Швевингену.

Слободан Милошевић: Испитује Французе (Фото-архива)

Слободан Милошевића у наставку суђења, које је почело 12. фебруара 2002. године, у уторак би

су „познати по просрпском дјеловању“.

У процесу против Лимаја, Му-

СМ
ЈК

СМ
ЈК

СМ
ЈК

СМ
ЈК

ФОНД ЗА РАЗВОЈ ПОЉОПРИВРЕДЕ У ОПШТИНИ ДОБОЈ

ОПШТИНА ЗАКИНУЛА СЕЉАКЕ

За ову годину обезбјеђено је 100 хиљада марака у буџету општине за развој пољопривреде. Кредити за развој воћарства

ДОБОЈ - У протекле три године колико постоји, Фонд за развој и унапређење пољопривреде у општини Добој подијељено је 170 хиљада марака кредита. Било је предвиђено и више новца, али општина је прошле године Фонду остала дужна циљних 60 хиљада марака.

Требало је да добијемо 110 хиљада, али пољопривредници су закинули за 60 хиљада марака и мисли да је тај новац за нас изгубљен. За ову годину смо се изборили да у буџету буде издвојено 100 хиљада, иако је приједлог био да се Фонду да само 40 хиљада марака, као 2002. године када је основан, каже пред-

седник Фонда за развој пољопривреде Никола Никковић.

Нешто на том плану мора да се мијена. Јер, све је више радника из привреде који остају без посла, а имају земљу, Међутим, немају средстава за организовану производњу, а кредит из Фонда би добро дошао. На тај начин могли бисмо да ријешимо проблем egzистенције за многе породице - вели Никковић.

Пошто је ријеч о малим суммама и висина кредита се креће од двије до пет хиљада марака, а

ВОЋАРСТВО

Много мање општине од Добоја, као рецимо Лакташи, Србац, Пљавор, издвајају далеко више средстава за развој пољопривреде, каже директор Фонда за развој пољопривреде Никола Никковић.

Интересовање пољопривредника за добијање кредита је заиста велико, немамо никаквих проблема у враћању кредита, али тешкоће се јављају када је питање плашам вишка производа, прича директор Фонда.

Фонд је, у сарадњи са овдашњим Пољопривредним заводом, изradio програм развоја воћарства у који је било укључено педесет породица и према договору доставио га надлежном министарству.

бој, која дјелује при Пољопривредној стручној служби. У посљедње вријеме кредит се највише тражи за воћарство по чијој производњи је добиока општина некад била позната, наглашава Никковић.

Прије рата овдје је било јако предузеће, Босанка, један од најбољих произвођача сокова у бившој Југославији.

Интересовање пољопривредника за добијање кредита је заиста велико, немамо никаквих проблема у враћању кредита, али тешкоће се јављају када је питање плашам вишка производа, прича директор Фонда.

Требало је да на новац који ми обезбједили од Министарства добијемо још једну. Предвиђели смо за тај пројекат 200 хиљада марака и од Владе смо тражили још толико неопортних средстава, такав је био договор. За сада нема никаквог одговора и не знамо каква је судбина овог значајног пројекта, вели Никковић.

Ове године од општине сљедеће 100 хиљада марака, а до марта Фонд ће имати 80 хиљада марака повратних средстава.

На то ће Микрокредитна организација додати 25 хиљада марака, тако да ћемо моћи да пољопривреднике кредитирамо са укупно 205 хиљада и углавном ћемо их подијелити за развој воћарства, каже Никола Никковић.

■ Са. ПУХАЛО

ПРОЦВЈЕТАЛЕ ВИСИБАБЕ У ХЕРЦЕГОВИНИ

Први знакови прољећа

ТРЕБИЊЕ - Требињци одавно не памте топлији почетак јануара, јер се дневне температуре крећу и до 14 степени, а испод маришана Тврдош, у завјетрини и присојним странама изнад Требишњице, увелико цвјетају висибаве, као вјесници прољећа!

Испод подрума и зидина овог древног српског манастира ових дана диме се ракијски казани, прави манастирска пречеченица и већ знамо - тврдошко вино, а поједини домаћини, уз поздраве који прличке овим благим данима, већ питају:

- Кад ће почети орање?
Старији, опет, врте главом и кажу: "зелен Божић носи биљки Вакрс", предскажујући оштру зиму у марту и априлу. У планинском дијелу Херцеговине ноћи су мразне и температуре се спуштају испод нуле, а по народном вјеровању - кад је Божић мразан, народ је сложан, или - ако је Божић сљежњин - Србин је јачи, али су дани такође велри, сунчани и вјерменски стабилни.

■ М. Б.

РАЗВОЈ ПОРОДИЧНЕ МЕДИЦИНЕ У ДЕРВЕНТИ

Брже се оздрави

ДЕРВЕНТА - Почетком ове године дервентски Дом здравља почео је и са практичном примјеном концепта породичне медицине. Прва искуства су веома добра и претпоставља се да ће нови облик здравствене заштите бити далеко бољи у односу на претходни.

У току припрема за примјену концепта породичне медицине у претходној години регистровани су више од три хиљаде породица, са девет хиљада чланова, на који начин је евидентирано око 90 одсто грађана на подручју града.

На овај начин завршен је теренски рад медицинског особља, те обезбјеђени основни предуслови за опремање просторија за породичну медицину

у дервентском Дому здравља.

У другом дијелу акције обављени су грађевински радови на уређењу простора за породичну медицину. Вриједност овог пројекта износила је 42 хиљаде марака, од чега је 33 хиљаде обезбјеђено из швајцарског ТАМИ пројекта, а девет хиљада марака из буџета општине Дервента.

Овим новцем опремљене су четири амбуланте породичне медицине, у којима ће радити осам медицинских тимова, а рад тимова породичне медицине одвија се свакодневно у двије смјене. Пацијенти прегледе и долазе код љекара захваљујућу путем телефона, а предност оваквог начина рада је у томе да нема више чекања по ходицима, као што је то било раније. Сада сви

пацијенти знају ког љекара треба да се обраде и у које вријеме треба да лобу на преглед, каже директор Дома здравља Мирко Шаран.

Он вели да ће послје јануарских празника започети активности на регистрацији пацијената на сеоском подручју, а основни предуслови су обезбјеђени на подручју Осине, Календроваца и Мале Сочанице. Истовремено, грађине се и опремати амбуланте у другим селима, а предвиђено је да до краја 2005. године породична медицина буде заступљена у већем броју дервентских сеоских насеља. Све ове активности биће финансиране дијелом из властитог цџпа и дијелом из општинског буџета. Рачуна се и на помоћ међународних организација, као и учешћа грађана у појединим мјесним заједницама и селима.

■ С. П.

Дервента: Породична медицина нови облик здравствене заштите

ЗАПОШЉАВАЊЕ У КОТОР ВАРОШУ

Металци на бироу

Крајем прошле године на евиденцији се налазило 2.265 лица. На Биро њих 160 пријављено у децембру

КОТОР ВАРОШ - Иако је у току 2004. године са евиденције которварошког Бироа за запошљавање, ради запослена, „бри-сано“ 383 лица, на евиденцији је и даље налази велики број оних који очекују радно мјесто. Крајем прошле године на евиденцији се налазило укупно 2.265 лица. Њих 160 на Биро је пријављено у децембру.

Према ријечима Милана Башића, организатора послова у Би-

роу, међу новопријављеним лицима, најбројнији су радници которвадарске Фабрике машина „Јелсинград“ који послје стечаја очекују новчану накнаду од Завода за запошљавање.

Међу незапоселенима је највише квалификованих радника, чак 1.011, затим неквалификованих (740) и техничара (348). На евиденцији се налази двадесет лица са високом и једнаест са вишом стручном спремом. Од укупног

броја евидентираних, око четрдесет одсто су жене.

У Бироу истичу да су измјенама и допунама Закона о запошљавању послодаваци обавезни обавијестити Биро о потребама за радницима, те доставити извјештај о заснивању и престанку радног односа. Међутим, већина послодаваца наведену одредбу не поштује, што отежава пословање Бироа у запошљавању.

Имајући у виду сложеност проблема незапоселености и ограничености могућности запошљавања неопходно је да локална заједница предузме хитне мјере у циљу стимулесања послодаваца - каже Милан Башић.

■ Д. К.

ГРАНИЧНИ ПРЕЛАЗ У ГРАДИШЦИ

Гости одлазе

ГРАДИШКА - На излаз из Републике Српске на граничном прелазу Градишка путници су јуче чекали пола сата. Граничари кажу да ће се гужве на излазу задржати и у ноћним сатима.

Службеници граничне службе очекују да више неће бити већих задржавања на граници на крају викенда.

■ Б. В.

Градишка: Краће задржавање на граници

ПРИЈЕДОР

Кварови у Топлани

ПРИЈЕДОР - Директор Централне топлане Приједор Драган Савановић упозорио је потрошаче да буду у својим становама према распореду истакнутом на стамбеним зградама, али и да покушају обезбједити кључеве комшија, који тренутно не бораве у својим становама, како би биле спречене штете могуће при пуштању воде у радијаторе.

Директор је казао да је екипа Централне топлане једини нерадни дан био Божић, а све остале дане током јануара ће радити на терену како би учоували и отклањали бројне кварове на мрежи.

Савановић је казао да због кварова насталих током протеклих 12 година, колико Приједорчани нису имали уредно централно грјање, није могуће прецизирати када ће цијели град имати грјање. Централна топлана у Приједору покрива 220 хиљада квадратних метара стамбене површине и 63 хиљаде квадратних метара пословног и школског простора.

■ П. Ш.

Стари занатлија: Влаго Малнар за својим радним столом

ЗАНАТИ КОЈИ ОПСТАЈУ

САТОВИ ЖИВОТ ЗНАЧЕ

Занат сам наслиједио од оца, а сатове су поправљао мој дјед, прадјед и чукундјед, каже Влаго Малнар, једини часовничар у Шамцу

ШАМЦА - Отац Владе Малнара био је Словенац који се оженио Славкомом, а у Шамцу је отворио часовничарску радњу 1946. године. У Шамцу је сатове поправљао пуних 33 године, све до 1979. када је умро. Радњу је наслиједио његов син Влаго који је на занат код оца ступио 1970. године. Од очеве смрти све послове у часовничарској радњи преузео је Влаго гдје и данас ради.

Од поправки сатова се некада лијепо живјепо. Све што смо стекли, дугујемо сатовима, каже Влаго. Он говори да је уочи рата напустио Шамца, јер је 70 одсто грађана из тог града одлазило било куда. У рату је моја радња, као и многе друге, била општењена. Поправио сам је и оспособио за рад. Мом повратку сви су искрено обрадовали сви Шамчани, вели Влаго.

У овом граду сајдија Малнар има доста пријатеља стечених и за живота његовог оца. Општина му је по повратку послје рата доста помогла. Сви су ме објеручке прихватили. Морам поменути бар нека имена људи који су ми помогли - Мирко Лукић, Чедомир Симић, Љубомир Мијанић, Симо Божић... истиче Влаго. И сада каже да има посла, али мање. Ја волим овај посао и град Шамца. Мени је сада најважније платити обавезе држави, а мени ако шта остало, добро је.

У Шамцу су прије рата, осим Малнара, била још три часовничарске радње. И све су имале довољно посла и добро се зарађивало.

Откуцаји сата су откуцаји мога срца, каже Влаго. Ништа лепше нема од дружења са сатовима. Сваки сат има своје срце и душу. Откуцаји многоброј-

них сатова у мојој радњи су најљепши акорди музике за моју душу. Иако су сада нека друга времена када су направљени модернији сатови, ипак постоје и они које власници дуго користе и воле. Такви се доносе у моју радњу, а не они за једнократну употребу, говори часовничар.

Сваки дан у моју радњу навраати понека муштерија, а пошто нема пуно посла, сваки од њих уз мало чекања има поправљен сат - вели Влаго.

Његове муштерије нису само Шамчани. Они долазе и из сусједних градова, јер у мало којем граду у околини има часовничара. Долазе људи из Дервенте, Босанског Брода и других мјеста, прича Влаго Малнар.

Волио бих, каже, да и у мојој породици, послје мене, и даље остане да живи овај, по мени, лијепо занат.

■ В. АНТИЋ

ПРОБЛЕМИ СА НАРКОМАНИЈОМ У ПРИЈЕДОРУ

Приједор: Нестало је дроге и бриге за наркомане

Дилери међу основцима

ПРИЈЕДОР - Након што је половном децембра прошле године прекинут ланац трговине екстазијом и кокаином, на врата приједорске неуропсихијатрије свеселје...

Они који тако мисле завањају се, јер наш систем лијечења није такав.

Идемо даље кроз село. Чатрња Јована Спаића, која у овим безводним крајевима живот значи...

Наизглед идиллично, типично херцеговачко село, надомак границе са Црном Гором...

БЕРИТИ ИЗ СРБАЧКОГ СЕЛА СИТНЕШИ

Живјети на земљи и од земље

СРБАЦ - Када су видјели да се од мале плате, а уз то и нередовне, не може саставити крај с крајем, брачни пар Ненад и Гордана Берич из Ситнеша...

Они данас проблеме више у коришћењу државног земљишта у закуп...

Беричи су планирали да удвоструче капацитет сушаре и силоса, како би услуге пружали и осталим пољопривредницима.

Ми немамо могућности да до-

НА ЗУПЦИМА ПОНАД ТРЕБИЊА

НИ У МИРУ НЕМА МИРА

Полигон Војске Републике Српске претворен у мјесто на коме Сфор уништава муницију доносећи сељанима Граба понад Требиња бројне проблеме

ТРЕБИЊЕ - Сеоска кућа Драгана Спаића из мјеста Граб, на зубачкој висоравни изнад Требиња, прехијетала је рат. Међутим, посљедњег годину и по дана попуцала је, а кроз пукотине се може провићи рука...

Драган Спаић, мјештанин Граба, иначе добар познавалац минско-експлозивна средства, каже да је...

ј ово полигон за гађање и обуку, а ни у ком случају за уништавање експлозивних средстава.

ГЛАС ТРЕБИЊА

На све жалбе, а саслани више и не знају коме би се више жалили, није било одговора. Зато једини требињски лист, Глас Требиња...

Не знамо ко то има право да међу становнике Граба уноси немир, те да их гјера у нове трошкове. Ко има право да слободно ради по своме - пита се Глас Требиња.

лигона прије тридесет година. Пошто је транспорт до одређених мјеста за уништавање скуп, неко је одобрио да се то ради поред села.

Мјештани Граба истичу да је све почело прије годину и по дана. Народ се тада жалио на су дејтонације престале. Али посљедња два мјесеца Сфор поново почиње са истим послом.

М. БЕШТИЋ

БЕРИТИ ИЗ СРБАЧКОГ СЕЛА СИТНЕШИ

Живјети на земљи и од земље

СРБАЦ - Када су видјели да се од мале плате, а уз то и нередовне, не може саставити крај с крајем, брачни пар Ненад и Гордана Берич из Ситнеша...

Они данас проблеме више у коришћењу државног земљишта у закуп. Концесије ће за Бериче учинити своје.

Беричи су планирали да удвоструче капацитет сушаре и силоса, како би услуге пружали и осталим пољопривредницима.

Ми немамо могућности да до-

Ненад са сином Милошем: Вјерни селу и земљи

сијали су кукуруз и ових дана га након сушења ускладиштили у властито сипос.

Ненад са сином Милошем, који је такође власник капацитета два вагона и силос од тридесет вагона. Није било лако, али сам истрајао у погону.

Ову культуру је ускладиштило и

На имању Беричевих: Спас за јефтин кукуруз

рали задругу... Радиле смо, раније и са "Протексом" из Рогова, а онда са "Агроунијом" и никако није ишло.

Они данас проблеме више у коришћењу државног земљишта у закуп.

У ситнешком крају, али и шире по општини Србац, постоје природни ресурси за интензивну ратарску и сточарску производњу.

Држава мора бити регулатор или бар створити услове за стабилно тржиште.

Беричи су, ипак, оптимисти и вјерују да ће се нешто учинити и за пољопривреднике у овој години.

С. К.

ГРАДИШКА У ОЧЕКИВАЊУ АКЦИЈАШКОГ ПРОЉЕЋА

НОВО ЛИЦЕ ГРАДА

Приоритети градње и обнове у Градишци, у овој години су градски трг, гранични прелаз, хотелски капацитети и завичајни музеј, каже начелник општине Никола Крагуљ

ГРАДИШКА - Начелник општине Никола Крагуљ обевана грађанима Градишке да ће се ове године почети рјешавати питања градског трга, али и неки други проблеми.

МУЗЕЈ

Послије пресељења општинске администрације у једну зграду, ослободићемо историјски вриједну зграду и дати је на коришћење Завичајном музеју.

Због пресељења града гранични прелазом, приморани смо да убрзано пројектујемо поједине улице, јер је у граду немогуће нормално одвијање саобраћаја...

Они дојаше да то захтијева рјешавање многих имовинско правних питања, али и то да ће приоритет бити пројектовање главне Видовданске улице.

Ове године нећемо бити у прилици да улажемо у градњу улица јер је општински буџет задужен два милиона и 800 хиљада марака за изградњу сеоских путева.

Према његовим ријечима на пројекте ће општина Градишка дати предузету "Сименс" на управљање уличну расвјету, и то на десет-петнаест година.

Купац државног дијела капитала предузећа "Сава" по питању

Градишка: Проблема све мање

У ратном периоду уништен је и једини хотел у граду, који се налази на обали Саве. Предузеће "Сава" које управља хотелом је приватизовано.

Начелник Крагуљ каже да гранични прелаз не ствара никакву предност овом граду.

Б. ВЕЛЕНДЧИЋ

НЕОБИЧНА ЗАНИМАЊА - ХЕМИЈСКО ЧИШЋЕЊЕ

ОД ВЕША ДО ВЈЕНЧАНИЦА

Наш велики непријатељ су и разни избјељивачи који имају добре рекламе, али нису квалитетни. Зато је најбоље донијети ствари чим се исфлекају, каже Диана Цвијић

Када су прије годину дана кренуле у посао са хемијском чишћењем, сестре Слађана Бузација и Диана Цвијић нису о томе знале баш ништа.

Сада им муштерије говоре како су „чуде да њих двије најбоље обављају хемијско чишћење у граду“, што им даје додатну снагу да напредују у ономе што су започеле.

Идеја за отварање хемијске чистионице „Лотос“ дошла је од мог мужа Јојчића, који у свему што ради има неке необичне идеје. Али покушали смо и усјели - прича Диана.

Она је дипломирани економиста, муж инжењер енергетике, а само је сестра Слађана имала донекле везе са овим што раде, јер је завршила текстилну школу.

Машице које смо купили у Србији биле су изузетно скупе, требало их је смјестити на малом простору и све то организовати. Срећом, са машинама је стигао и један деčko, Лејан из Београда, који је овдје остао 15 дана и за то вријеме нас научно свему што се мора знати у овом послу - каже Диана.

Дејан је сестре Слађану и Диану „провео“ кроз све фазе рада - хемијско чишћење, прање, пеглање, чишћење коже и флексање текстила и коже.

По пијели дан смо били с њим и увијали све што нам је говорио. Кад је отишао, требало нам је неко вријеме да се прилагодимо послу и онда је кроз нашу чистионицу прошло много муштерија, у највећем броју

случајева задовољних - каже Диана.

Али посао је такав, да се увијек може срести неко ко ће бити незадовољан.

ЦИЈЕНЕ

Хемијско чишћење хлача у „Лотосу“ кошта осам марака, свако је од осам до десет, капути од 15 до 20, а перњате јакне од 15 до 25 марака. На дјечије ствари попуст је увијек 50 одсто, јер Диана прича да и она и њена сестра имају клинце и најбоље знају како брзо они прљају ствари. Неколико пута током године у „Лотосу“ су попусти на хемијско чишћење.

Имамо двије сезоне када је посла преко главе, једна је у марту и априлу, а друга у септембру, октобру па чак и у новембру.

флекају, а не ради ништа код куће - казала је Диана.

Она допје да се неке флексе могу опрати код куће, али да је много више оних које не треба дирати. Такве су флексе од лепила, свијећа које људи скидају пеглом, али тада остаје масноћа на одјећи, жваке, смоле, фарбе, лака, креме за шицел, обојених сокова и разних масноћа.

Кад секуљаш ствари би требало обрађивати важну и доносити их на хемијско чишћење. Јефтиније ствари људи ријетко доносе на чишћење, што се углавном ради према оној народној перли - дери - каже Диана.

вољан, ма колико се оне трудиле. Проблеми настају обично кад муштерије доведу старе, покзобане ствари и очекују да им оне створе нове.

Диана прича да код нас није развијена култура одржавања одјеће и да људи знају донијети свакакви ствари.

Још један велики проблем је што код нас ријетко ко поштује декларације на одјећи. Умјесто тога, људи обично одиру те декларације, па неправилно прање и употребе ствари.

Наш велики непријатељ су и разни избјељивачи који имају добре рекламе, али ништа не ваљају. Зато је најбоље донијети ствари чим се ис-

Слађана Бузација: Занимљив, али напоран посао (СНИМИО З. СТАМЕНИЋ)

СТУДЕНТИ

Најбоље муштерије су нам сигурно студенти, који су увијек задовољни. Ми им излазимо у сусрет тако што перемо веш. Једна машина веша је пет марака. То је њима велика помоћ, јер обично овдје немају услова за прање и сушење веша - прича Диана Цвијић.

У „Лотосу“ Слађа и Диана Бањолучанима могу да оперу све врсте и величине дека, јоргане, јастука...

На чишћење нам доносе све од доњег веша, преко вјенчаница и свечаних одјеља, до ширчаква. Йди доносе и ствари које су толико дотра-

јале, али су им драге, па их је жао бацити - каже Диана.

Кад је о плаћању ријеч, Диана прича да муштерије увијек имају осјећај да плаћају маглу. Јер њима је чудно да плаћају пеглање, а не обазире се на то да у чистионици троше струју, радилака, простор и друго.

Овај посао је јако занимљив, али и јако напоран. Психички је најтежи пријем роџе, јер са муштеријама се увијек мора бити љубазан, без обзира на то како се они понашају. Неко од правила којег се ми придржавамо је да штењиво роџе без декларације чистињом на одговорност муштерије - казала је Диана Цвијић.

■ С. МИЛАНКОВИЋ

ОКОМ КАМЕРЕ

(СНИМИО Д. БОРКОВИЋ)

НЕВЛАДИНА ОРГАНИЗАЦИЈА „ЦЕНЕЗИС“

Мине су наша стварност

Чланови хуманитарне невладине организације „Ценеџис“ током другог полугодшта наставили се спровођењем програма „Од лутка до оснажења“ у 20 основних школа широм Републике Српске.

Координатор представља Дијана Пејић казала је за наш лист да ће четири тима упуозавати учитеље и наставнике о опасностима од мина и представити досадашње резултате програма вршњачког образовања у основним школама.

Одржаће се двије интерактивне луткарске представе о теми

„Упуозоравање основана од првог до четвртог разреда о опасностима од мина“. У плану су и посебни тренини на којима ће учествовати преко 600 учитеља и наставника - истакла је Дијана Пејић.

Она је додала да ће на тим тренињима бити представљен програм „Мине су наша стварност“, опште дидактичко-методичке обраде садржаја и минама и несеклодираним убојним средствима и употребом материјала о опасностима од мина препоручених од Униџефа.

■ П. П.

ХИТНА ПОМОЋ - Дежурни љекари службе хитне помоћи у протекла 24 часа прегледали су 106 одраслих пацијената и 20 дјеце. Мобилне екипе обавиле су 15 кућних посјета. У стоматолошкој амбулантитој помоћ је затражило 55 пацијената, а обављено је и једно мртвозроство.

ПОРОДИЛИШТЕ - На Гинеколошко-акушерском одељењу Клиничког центра на Паприкову рођено је пет беба, двије девојчице и три дјетчака.

ВОДОВОД - Екипе сектора „Одржавање“ јуче су радиле на прегледу водоводне мреже, као и на отклањању мањих кварова.

■ Припремио М. Ф.

ПИТАМО СУГРАЂАНЕ ДА ЛИ ВИ ВОЛИТЕ ЗИМУ БЕЗ СНИЈЕГА?

БЕЗ САНКАЊА И ГРУДВАЊА

Љубиша Саламић, пензионер - Могу вам рећи да је вријеме одлично. Хвала богу, здравље ме још добро служи. Чим ће промјена времена, нога ме заболити. А још ништа не осјећам што значи да ће овако лијепо вријеме још потрајати. За ово доба године можда је толико него што би требало бити. Мада се осјећам да је једне године на мою крену славу. Светог Јована, температура била изнад 25 степени Целзијуса. Чудна су времена настала, свашта се може очекивати.

Слободан Арџина, приватник - Мислим да је у Бањој Луци љепше када свијет не пада. Народ воли да изађе у парк и да прошећа. С друге стране, многи наши суграђани због

овако високих дневних температура имају здравствених проблема. Мени лично одговара оваква топла и сунчана зима. И возачима је боље без кладноће и поледце. Зима још није показала зубе.

Свјетлана Секулић, професор - Вољела бих да свијет пада. Када ће, ако неће пада. За новогодишње и божићне празнике буде љепше када свијет веје. Народно предање каже да ако на Божић свијет пада читава година ће бити родна и берибетна. Да је бољи економски стандард било би лијепо отићи негде на планину и уживати у скијању и одмаралу на свјежем ваздуху.

Јована Вранковић, средњошколка

Љубиша Саламић Слободан Арџина Свјетлана Секулић

Јована Вранковић Мишо Радојчић Оливера Јањић

лац - Ове зиме свијета није било никакo. Криво ми је због тога. Посебно ми је жао малишана који ове зиме нису могли да се играју на свијету и уживају у зимском чарима. Ако је сад овако вруће, како ће тек бити на лето? Чинињеница је да се клима у свијету у великој мјери пореметила. Научници упозоравају да се ниво воде свакодневно подиже. Глобално затопљење присти.

Мишо Радојчић, средњошколац - Што се мене тиче, свијет уопште не треба да пада. Ово је милина. Као да је право прољеће. Йди се лаганије облаче, шетају и у кафу одмарају у баштама кафеџа. Иако је мјесец јануар ја сам у депери уписао да прошећам. И Бањолучанке су љепше када

скину зимску одјећу. Мада ме мало забрињава оваква клима. Посљедњих неколико година свијета уопште нема, а љети су температуре све више.

Оливера Јањић, радник - Нанољ је доста топло и сунчано, па смо муж и ја извели бебу у шетњу. Ипак, више бих вољела да има мало свијега. Колико ми је воља да примјетим старијим људима и хроничним болесницима овакво вријеме не одговара. Доста се људи жаде на главобољу. Зато би било добро да мало захлади и свијет обрадује најмање. Многи малишани ове зиме нису стигли ни да се санкају, ни да напоје Снешка Бијељина.

■ Припремио М. ФИЛПОВИЋ (СНИМИО Р. ШИЊАРЕВИЋ)

РЕПЕРТОАР • РЕПЕРТОАР • РЕПЕРТОАР • РЕПЕРТОАР

БИОСКОПИ

ПАЛАС*
ОУШЕНОВИХ 12 - наставак хит филма о великим плачкама
Улоге: Џорџ Клуни, Бред Пит, Мет Дејмон, Џулија Робертс, Кетрин Зета-Џонс, Енџи Гарсиа
Термини: 18.30, 21

ПРЉАВИ ПЛЕС 2: НОВИ ХАВАЊЕ - Романтична прича
Улоге: Диего Лунда, Ромола Гараи
Термини: 19.15

МЕЂАВА И ДЈЕД МРАЗ - Дјечији филм
Улоге: Колин Фарел, Аџелина Цолли, Вал Килмер, Ентони Хопкинс
Термини: 17.30, 21

ТАКСИ - комедија
Улоге: Квин Летиџ, Џими Фелон
Термини: 18.45, 20.30, 22.30

■ Припремио М. Ф.

СМ
ЈК

СМ
ЈК

МЈЕСНА ЗАЈЕДНИЦА РОСУЉЕ

Одредили приоритете

Савет мјесне заједнице Росуље одредио је приоритете за решавање комуналних проблема у 2005. години према захтеву Одјељења за комуналне и стамбене послове Градске управе.

Према ријечима стручног сарадника Мјесне заједнице Росуље Радослава Мијатовића, један од приоритета је и санирање канализационе мреже у улицама Драгана Бубића и Средњошколској гледе доминаштва, иако ово подручје припада градском језгру, већ годинама чекају рјешјење овог проблема.

- Асфалтирање путева предвидјели смо у улицама Вождовачкој, Ивана Горана Ковачића, Раковачких рудара и Средњошколској.

Поправка постојеће уличне расвјете потребна је у улицама Живка Нежећа, Ивана Горана Ковачића и Боже Варџина а ин-

сталирање нове у Стевана Марковића, Радослава Лаковића и Пете Козарске бригаде - рекао је Мијатовић.

Савет грађана мјесне заједнице Росуље одлучио је да предност у санирању водоводне мреже за 2005. годину има улица Трије Амелице гдје је 20 доминаштва прикључено на један сат каблом од пола цола што је недовољно за њихове потребе.

- Прелаз између улица Младена Стојановића и Пете козарске бригаде био је неууређен и грађани су заједничком акцијом насули пут шљунком и поставили уличну расвјету. С обзиром на то да већи број грађана користи ову преципу послати смо још 16. новембра прошле године допис Градској управи да се овај дио пута асфалтира и осветли - рекао је Радослав Мијатовић. ■ П. С.

ПРОТИВ ПРЕДУЗЕЋА „БИНИС БЕТОН“ ПОДНЕСЕНА ПРЕКРШАЈНА ПРИЈАВА КАМИОНИМА УНИШТИЛИ ЗЕЛЕНИЛО

Радници су, приликом изградње зграде на углу улица Здраве Корде и Симе Матавуља, просипали бетон и камионима уништили зелене површине, кажу у комуналној полицији

Комунални полицији прије неколико дана поднели су прекршајну пријаву против предузећа „Бинис бетон“.

Радници овог предузећа су, приликом изградње зграде на углу улица Здраве Корде и Симе Матавуља, просипали бетон и камионима уништили зелене површине.

Вршилац дужности начелника Одјељења комуналне полиције Душко Радусин казао је за „Глас Српске“ да су радници „Бинис бетона“, последице подношења прекршајне пријаве, уклонили остатке бетона и зелене површине вратили у првобитно стање.

Радници Одјељења комуналне полиције издали су преко 160 нових налога за блокирање паркираних путничких и теретних возила на зеленим и јавним површинама и на паркинџ мјестима и склонили преко 100 паса дугулица са градских улица. Према ријечима Радусина, слима су дате заштитне инјекције и одведени су у азил за псе.

- Настављена је и акција уклањања остављених возила и олупи-

УЛИЦА СИМЕ ПАНДУРОВИЋА

Радници Одјељења комуналне полиције из пет паса дугулица, који су представљали опасност за коњице и пролазнике.

- Добили смо неколико дојава грађана да се у кући налазе пси дугулице. Комунални полицији брзо су реаговали, одвели дугулице у азил за псе и отклонили опасност по сусједи и пролазнике - истакао је в. д. начелника Душко Радусин.

вршинама. Комунални полицији контролисали су и заузимање јавних површина код градских трамваја.

Душко Радусин каже да је због нелегалне продаје воћа и поврћа поднесено десет прекршајних пријава.

Најчешће се заузимају јавне површине поред градске „Тржишнице“, где продајци долазе камионима и продају воће и поврће. Поред тога што ометају саобраћај, они нелегално заузимају јавне површине, због чега смо морали да ставимо заштитну траку и поднесемо прекршајне пријаве - истакао је Радусин.

Комунални полицији надзирали су редовно одвожење кућног смећа и одржавање градских улица.

Према њиховом мишљењу, радници „Чистоће“ током протеклих новогодишњих и божићних празника испунили су сва очекивања, јер су градске улице одлично очишћивале. ■ П. БЕЋАНЏ

Душко Радусин: За Српску нову годину угоститељи могу да раде цијелу ноћ

них возила и олупина - истакао је Радусин.

Он је додао да се непрестано контролише рад угоститељских објеката и да до сада није прекорачена радног времена. У комуналној полицији истичу да ће угости-

тељски објекти на подручју Бање Луке током прославе Српске нове године моћи да раде читаву ноћ.

Против историје сутрађана поднесене су прекршајне пријаве због незакоњитог одлагања смећа и чврстог отпада на јавним и зеленим по-

ЗАБИЈЕЖЕНО НА АУТО-ПИЈАЦИ

„Енглеze“ нико неће

Недељно пријеподне на аутопијаци у Лазареву било је веома модери. Забијежена је добра понуда аутомобила међу којима су најбројнији били „Фиатови“ модели.

Ту се нашло и неколико до сада рјетких енглеских „ровера“ којима су „друштво“ правили уобичајено најбројнији „фолксвагени“, „опели“, „фордони“, „фијати“...

„Фијат брва 1.4“ из 1997. године, са бензинским мотором могао се купити по цијени од седам хиљада марака колико је тражено за аутомобил са италијанским таблицама.

Нерегистрован „фијат пунто 1.7 ТД“ произведен 1999. године цијенен је пет хиљада марака, док се регистрована бензинска изведба најпопуларнијег италијанског половања могла наћи по цијени од шест до девет хиљада марака.

Енглески „Ровер“ био је заступљен са више модела серије 200“ За регистривани 214ч“ из 1997. године власник је тражио 7.9 хиљада марака, а нерегистровани „214 Си“ из 1998. године цијенен је 6.3 хиљаде марака.

Најећи проблем већине власника енглеских аутомобила су резервни дијелова, тако да се они

моделу код нас продају по веома ниским цијенама.

Примјера ради, за „фолксваген поло“ произведен 1998. године са 1.4 литарским бензином и много спиромашинијим пакетом опреме потребно је изборити 10,7 хиљада марака, што је готово дупло у односу на енглески аутомобил.

Стандардно скупа био је и популарни „голд дивиа“. Видљиво хаварисани аутомобил власник је цијено невјероватних 3,5 хиљада, док је за најбоље очувану „двину“ тражено чак шест хиљада марака.

Као поновљу понуду бијежимо „рено лагуан“.

Овај ауто, увезен из Италије, се у караванској верзији са 2.2 литарским турбо дизел мотором продавао по цијени од 8,9 хиљада марака.

„Тигула“ најповољнијег аутомобила, који за уложени новац даје највише прилаге је ове недеље „форду фокусу“. За беспријекорно очувани аутомобил произведен 2000. године са 2.0 литарским бензинским мотором и много додатне опреме тражено је 9,5 хиљада марака. ■ Д. Но.

РИТАМ ГРАДА

НА ТРГУ КРАЈИНЕ И ИСПРЕД ГЛАВНЕ ПОШТЕ

Постављене нове надстрешнице

Радници предузећа „Видић“ поставили су четири нове надстрешнице на Тргу Крајине, и три испред главне поште.

- Каснили смо с радovima због проблема са добављачима који су нам изрезали материјал за кров по погрешним мјерама - казао нам је директор предузећа Младен Видић.

Предузеће „Видић“ у циљу модернизације стајалишта планирало је постављање 16 оваквих надстрешница од зграде Центра јавне безбједности до Малте.

- Сада је постављено седам надстрешница испред Поште и Робне куће „Боска“. Ако све буде како смо планирали осталих девет ће бити урађено до краја јануара - додаје Видић.

Поред инфо-дисплеја на свакој станици ће се налазити карта са планом града, а предвиђена је и могућност уградње уређаја за генерално позиционирање који би показивао тачно вријеме до доласка аутобуса.

- Посебно занимљива ће бити велика карта града какву Бања Лука до сада није имала. Кар-

(СНИМИО З. СТАМЕНИЋ)

та ће бити постављена на стаклене дио надстрешница са ванске стране како би грађани у сваком тренутку могли да прочитају оно

што их интересује - додаје Видић.

Према његовим ријечима, нове станице су веће од посадних, имају дрвене клупе које су много практичније од металних, а из правца доласка аутобуса неће бити рефлекса већ само стајало што ће повећати прегледност. ■ Д. Но.

ЗАМЈЕНА ЛИЧНИХ ДОКУМЕНТА У БАЊОЈ ЛУЦИ

ЈЕЊАЛЕ ГУЖВЕ

Чекајући посљедњи час да замијене лична документа, Бањолучани су крајем децембра стајали више од пет часова у редовима. Ових дана мањи редови

цебра неколико пута када су гужве биле неписиве. Сваки пут сам се дао казити да је у прошлом мјесecu издато шест хиљада и 926 личних карте и три хиљаде и 640 нових возачких дозвола. У овој установи апелују на грађане да на вријеме обаве замијену личних документа, како би се избјегле гужве.

ЦЕНТАР У Центру јавне безбједности су нам казали да је у прошлом мјесecu издато шест хиљада и 926 личних карте и три хиљаде и 640 нових возачких дозвола. У овој установи апелују на грађане да на вријеме обаве замијену личних документа, како би се избјегле гужве.

се враћа и већ сам се била поминила са тим да у прописаном времену небу замијенили личну карту - каже сутрађанка Милијана Тегелтја и додаје да ју је охрабрило продужење рока.

Лазо Булајић из Горње Саннице дошао је да подигне нову личну карту. Захтев за њено издавање поднио је у првој половини децембра, када је чекао више од три и по часа.

- У реду сам пола сата и надам се да ћу брзо завршити. Морам да признам да ово иде брже од процедуре око предаје захтева, али ипак мислим да ми требало да буде више шалтера - нагласио је Булајић.

Дијана Мандић у Медицинској електроници је чекала да кћерка Маја преда захтев за издавање возачке дозволе.

- Кћерка је отприлике седма у реду, па се надамо да ћемо дуго чекати. Муж и ја смо лична доку-

Медицинска електроника: Рок продужен до 28. фебруара

(ФОТО-АРХИВА)

мента замијенили прошле године - рекла је Мандићева и додала да је том приликом морала да чека више од пола дана.

Службеници на шалтерима истичу да је од Нове године посао олакшан, јер је далеко мање грађана у редовима, ипак, плаше се

краја идучег мјесеца, јер, поучени искуством, знају да Бањолучани воле да хватају „посљедњи воз“. ■ Д. РАБАН

ПИСАЦ О ПИСЦУ

СТЕВКА КОЗИЋ-ПРЕРАДОВИЋ: КАКО САМ ЖИВЈЕЛА УЗ ДЕСАНКИН ОСМИЈЕХ

ВЈЕЧНИ ДУХ МЛАДОСТИ

Много је вољела природу, готово да није написала пјесму а да се у њој није појавила травка, цвијет, крошње дрвећа или момак као бор, прича Стевка Козић-Прерадовић

БАЊА ЛУКА - Љубав је била водила живота Десанке Максимовић, али тек у јесен свог живота ушла је у брак са руским писцем Сергејем Сластикивим. Послије његове смрти провела је још око 20 година сама. Многи мушкарци, међу њима и књижевници, вољели су Десанку. Један од њих је и писац Густав Крkleц. Причала се да је Десанка управо њему посветила познату пјесму „Стреља“ и стихове „Не, немој ми прити“ - говори о Десанки Максимовић позната бањолучка песникња Стевка Козић-Прерадовић.

Зближиле су се послјије земљотреса у Бањој Луци, 1969. године. Тада је Десанка дошла да посети Бањолучане. Њена доброта и хуманост испољила се и тада, јер је увијек хтјела да помогне људима у невољи. Барем лијепо ријече. Судбина је хтјела да се њих двоје највише вежу у врсмену које је било заиста тешко. Десанка се, прича Стевка, мога препознати у свим њеним пјесмама, које су поред љубави биле протакне и мотиви из природе.

Много је вољела природу, готово да није написала пјесму а да

се у њој није појавила травка, цвијет, крошње дрвећа или момак као бор. Причала ми је да је у Русији видјела ливадски цвијет жути, за који је мислила да не постоји нигде у Србији. Њен муж Сергеј жу

ШМИНКА

Десанка је веома скромна особа и њеној скромности увијек сам се дивила. Осим тога била је грациозна и лаганог хода, да се поред ње човек осјећао незграпно. Никада се није шминкала, а њена љепота је била тако природна. На једном гостовању у Москви хтјела је да изађе на сцену без шминке, али јој Руси нису дозволити. Рекли су да ако српска песникња може изаћи пред публику без шминке, руска снајка не може. Онда се почела шминкати и, како је говорила, другој младости - објашњава Стевка Козић-Прерадовић.

је убијено у супротно, али она се у то вјерила тек по повратку у своје село - Бранковићу. Како је рекла: „Ја у Бранковићу, а тог цвета, колико год хоћеш“ - говори Стевка Козић-Прерадовић.

Она истиче да је Десанка увијек имала коректан однос према њој и њеном мужу, књижевнику

Ранку Прерадовићу, препознајући у њима и двоје своје судбине. - Увијек нам је била наклоњена, као да нас је поредила са собом и својим мужем, Сергејем Сластикивим, који је такође био пјесник. Одмах послје првог сусрета са нама, почела је да указује на нашу будућност. Никада нас није другачије поздрављала него „Поздрав оном лепом песничком пару“ - каже Стевка.

Иако је ова Десанку упознала као веома пријатну и пријатељски расположену, од других је чула да је понекад знала бити „груба“ према младим пјесницима. Знала би поручити младим, умисленим, пјесницима: „Шта они мисле, да ћу ја да читам њихове шкработине?“. Неки млади пјесници били су непријатељски наклоњени према Десанки, па им је вјероватно тако и узвратила. - Моје одушељење је било велико када је Десанка прочитала моју прву збирку поезије. Била сам поносна што уопште чита моје стихове и то од корнице до корнице - прича Стевка.

У знак сјећања на Десанку Максимовић Стевка Козић-Прерадовић сваке године јој напише по једну пјесму.

Десанка Максимовић са Прерадовићевима: Видјела је у мени и Ранку себе и свог мужа

Ничије кршце љепотом подижу крила док Крајини тресе поратна грозина узвишеним, ко Теби и Сергеју, мила наш Сибир на ледам устрећи лица“.

Десанка је умрла достојанствено. Онако како је и живјела.

Позвала је пјесникњу Миру Алечковић из болнице и рекла „Долази, ја ти се растјем од живота“. Мира је дошла прекасно, та љубавна жена већ нас је била напустила. Једном од највећих животних успјеха сматрам то што сам имала прилику да растем као младаца уз Десанку Максимовић - истиче Стевка Козић-Прерадовић. ■ А. РАЈКОВИЋ

АМЕРИЧКО УДРУЖЕЊЕ ФИЛМСКИХ РЕДИТЕЉА Скорсезе фаворит

ЛОС АНЂЕЛЕС - Мартин Скорсезе и Клинт Иствуд међу номиниованима су за награду Америчког удружења редитеља. Скорсезе је номиниован за најбољег филма „Авијатичар“, у којем главну улогу холивудског плејбоја Хаурада Хјуза игра Леонардо ди Каприо, јавиле су агенције.

У конкуренцији је и Клинт Иствуд, номиниован за „Million Dollar Baby“, Марк Фостер за „Finding Neverland“, Тјеријор Кеффорд за биографски филм „Реј“ о прамномном славном музичару Реју Чарлсу и Александар Перн за „Sideways“.

Добитник ће бити проглашен на 57. годишњој вечери Америчког удружења редитеља 29. јануара. Та награда једна је од најзначајнијих показатеља учешћа дојеле Оскар 27. фебруара.

Само шест пута до сада добитници награде Удружења редитеља нису добили и награду Америчке филмске академије. Скорсезе је већ проглашен фаворитом и за награду Удружења и за Оскар.

Он је био до сада номиниован пет пута за награду Америчког удружења редитеља, а четири пута за Оскар, али ниједном није добио ниједну од тих награда. Удружење му је додјелило 2003. године награду за животно дјело, а исте године био је номиниован за филм „Банде Њујорка“. Награду је, међутим, добио Роб Маршал за „Чикаго“.

Иствуду је ово друга номиниција за награду Удружења, послјије „Мистичне ријекле“ у 2003. години, а за тај филм је замало и добио Оскар али га је претеча Цексони спектакл „Господар прстенова“. Он је награду Удружења, као и Оскар за режину добио 1992. године за „Непомрљиве“. ■

КУЛТУРНИ ЖИВОТ У НОВОМ ГРАДУ

Изложба грије у јануару

НОВИ ГРАД - Иако је током јануара културни живот опсиромашен, у Новом Граду ће крајем ове неједле изотворена изложба слика, графика, цртежа и фотографија.

Новог Града. Радове ће изложити уметници из Републике Српске и студенти Академије уметности из Бање Луке - рекла је директор Музеја Новог Града Слободанка Вујиновић.

Она је истакла да се, нажалост, стална поставка овог музеја, која је од увијек привлачила пажњу посетилаца, од почетка сезоне гријања налази иза закључаних врата. Завичајни музеј Новог Града, као и многе културне установе у Републици Српској, немају гријање, тако да су етноволонка збирка и легат Стојана Ђелића скривени од знатљивих погледа посетилаца. ■ Д. МА

ФЕСТИВАЛ У БОСАНСКОЈ КОСТАЈНИЦИ

Пјесма шири крила

БОСАНСКА КОСТАЈНИЦА - Традиционални Фестивал „Дјеча пјесмају хитове“ који организује Народна библиотекарница „Невеска Станиславић“ и Радио Босанска Костајница биле одржан средњом овог мјесеца.

Ријеч је о најатрактивнијој и најпосећенијој манифестацији у Костајници која је због квалитета и традиције постала позната дотада и у широм регију. Ове године ће то бити јединствен забавно-музички фестивал обогатен бројним пратећим саждржајима - казала је за „Глас Српске“ директор Народне библиотеке у Костајници Светлана Буриновић и додала да се до сада пријавило 40 кандидата. ■ Д. МА

КУЛТУРНО-УМЈЕТНИЧКО ДРУШТВО „ЧАЈАВЕЦ“

КУД „Чајавец“: Традицију неће да приватизују

НОШЊЕ НА УЛИЦИ

Већински власници предузећа „Чајавец“ из Бање Луке поручили члановима КУД „Чајавец“ да напусте просторије уколико их не могу плаћати

БАЊА ЛУКА - Културно-умјетничко друштво „Чајавец“ из Бање Луке, које је од оснивања користило просторије истомног предузећа, могло би се ускоро наћи на улици. Већински власници предузећа „Чајавец“ из Бање Луке Централног фонда и Полара фонда дали су рок овом друштву да напусте своје просторије до краја 2004. године или да плаћају мјесечну рату за коришћење простора.

Нисмо успјели да пронађемо погодан простор за наше активности и за чување нашег великог фонда народних ношњи, тако да смо се обрнули Градској управи града Бање Луке, а подијелили смо и захтјев предузећу „Чајавец“ да нам продужи рок до 31. јануара. Немамо довољно новца да плаћамо мјесечну рату, али увјерени смо да се Градска управа неће оглушити на наше захтјеве и да ће нам обезбједити погодан простор - рекао је секретар Културно-умјетничког друштва „Чајавец“ Момчило Весовић.

Он је додао да народне ношње овог друштва представљају велико богатство и за друштво и за град. - Имамо око 30 кореографија и можемо да обучемо 500 парова. Све наше ношње вриједне око 500 хиљада марака и представљају праве чуваре обичаја и традиције. Зато се надамо да Градска управа и предузеће „Чајавец“ неће допустити да такво благо буде препуштено на милост и немилост улице - истакла је Весовић.

Official advertisement for the 'Bosna i Hercegovina Brčko Distrikt' tender for water supply system project. Includes contact info for the Brčko District and details about the tender process.

НАЈВРЕДНИЈЕ СЛИКЕ У СВИЈЕТУ

ПИКАСО СЛИКАО ЗА ВЈЕЧНОСТ

Пикасо није био велики колориста, али кроз метафоре он слојеве испуњава значењем да би произвео откровење и бљескове. Његов циљ није био препирање, већ постизање најјачих нивоа осјећања, каже Љиљана Пердув-Мисирлић

БАЊА ЛУКА - Цијене уметничких дјела које се постижу на свјетским аукцијама готово увијек побуђују пажњу и отварају многа питања, како код великих стручњака тако и код обичних људи. Једно од питања које постављају и једни и други јесте да ли та дјела објективно вриједно околностима које су проишле...

Историчар уметности у Музеју савремене уметности Републике Српске Љиљана Пердув-Мисирлић каже да су то, без сумње, истински вриједна дјела, познати аутори који су неизборисиви у историји модерне уметности и чији су радови прошли многобројне критеријуме вредновања.

О њиховим творцама написане су многе стране енциклопедије, светске стручне, историчара уметности, филозофа, социолога, књижевника кроз дужи период. Истовремено присутна је и постмаркетиншка кампања. То су репродукције, постери, филмови, апликације на дизајну, популарни текстови у забавним новинама и часописима, доступни великом броју читалаца.

Поред стручних карактеристика тај тренутак популарности дјелимично је унн у тржишту уметничких дјела. Не треба заборавити старост дјела као и фазу из којег стваралачког периода уметничка потиче - каже Мисирлић.

Тренутно најскупије уметничко дјело у свијету је „Дечак са лулом“ Пабло Пикаса. Рич је о уљу на платну из 1905. године, које је продато за 104 милиона долара.

Дјело потиче из његове ружичасте фазе која је почела 1904. године и трајала је три године. „То је један његов оптимистички период, гдје се мијења палета, а мотиви су акробате, људи дјечјих ликова, као и ликови жена у свим фазама - истиче Пердув-Мисирлић.

„Дечак са лулом“: Врхунац Пикасове ружичасте фазе

Седам од 13 најскупије продатих дјела су Пикасови радови из различитих периода. Ту се налази и „Жена прекрштених руку“, „Жена која сједи у башти“, „Пјетина свадба“, „Сан“, „Ја, Пикасо“ и „Акт у црној фотелији“ и све коштају преко 40 милиона долара.

То показује да је овај велики уметник, љубитељ стваралачке слободе својим изузетним талентом, имгинацијом и креативношћу успио да помери врхунски квалитет и популарност, те да све претвори у огромну тржишну цијену - сматра Љиљана Пердув-Мисирлић.

Пабло Пикасо никада није био члан напредовалистичких група, али је урадио страначно изопачена људска тијела и најнасилније ирационалне слике Ероса и Танатоса икад виђене на платну.

Никада није био велики колориста, али кроз метафоре он слојеве испуњава значењем да би произвео откровење и бљескове. У његовим радовима је све сензација и жуд

ња. Његов циљ није био препирање, већ постизање најјачих нивоа осјећања.

Љиљана Пердув-Мисирлић каже да је други уметник чија дјела постижу огромну вриједност, ако се појаве на тржишту, Винсент ван Гог, чије надах-

„Портрет доктора Гаше“: Други на листи

ДЈЕЛА

Постоје још многа дјела врло значајних уметника, која нису доживјела врхунску цијену, а својим квалитетом и значајем у историји уметности то заслужују. То су Кле, Ив Клајн, Бонс, Магрит и други - подвлачи Љиљана Пердув-Мисирлић.

Његово најскупије дјело, које се налази на другом мјесту свјетске листе најскупијих умет-

ничких дјела, јесте „Портрет доктора Гаше“, које кошта 82 и по милиона долара. а Ван Гог га је насликао два дана прије смрти. Његова визија и такође веома скупа дјела су „Портрет уметника без браде“ и „Ирис“.

С. ДЕСНИЦА Д. МАЦУРА

ЈУБИЛЕЈ УМЈЕТНИЧКОГ РАДА ИВАНА БЕКЈАРЕВА

Четири деценије на сцени

БЕОГРАД - Претпосљедњег дана прошле године, у Београду је свечаним скупом у Академији 28. глумца Иван Бекјарев обиљежио 40 година свог уметничког рада, када је промовисана и монографија коју је објавио Савез драмских уметника Србије, јавља Танјуг.

Бекјарев је свој професионални глумачки ангажман започео 30. децембра 1964. у Атељеу „212“, играјући у представи Александра Поповића „Љубишко и Десанка“, да би касније на сцени Југословенског драмског позоришта провео више од тридесет година.

Бекјарев је играо у 33 филма домаће и иностране продукције и у бројним ТВ-остварењима и радио-драмама, а већ десет година предаје глуму на БК Академији. Монографију објављену у по-

Иван Бекјарев: Поносан на монографију

воду јубилеја приредио је театролог Зоран Т. Јовановић. У њеном првом дијелу је Бекјаревљева аутобиографска прича, док у другом 54 ауторска, савремена, колега, уčenика и у кратким текстовима пише о Бекјареву.

Књига садржи и више од 100

фотографија, избор из критика о улогама које је Бекјарев тумачио и прецизну документацију о свим улогама, наградама, водитељском раду...

Књига садржи и компакт диск са 36 љубавних pjesama у интерпретацији Ивана Бекјарева.

ЗАТВОРЕН БЕОГРАДСКИ БОЖИЊНИ САЛОН КЊИГА УСПОН НАЦИОНАЛНЕ ТРАДИЦИЈЕ

БЕОГРАД - Жирни четвртог Божијног салона књига у Београду у саставу Милосав Санић, Сава Даутовић и Живадина Митровић, одлучили су да награду Салона додијеле Завоуду за уџбенике и наставна средства за „Изабрана дела Милана Кашанина“ који се, како пише у образложењу, бави појединачно националном и европском традицијом, увијек са позиција строгих и профилсаних естетских критеријума. Овим изабраним дјелима, додаје се, на прави начин рехабилитовано још један од неправедно заостављених писаца, јавила је Бета.

Издавачка кућа „Клио“ је награђена за „Историју приватног живота у српским земљама у средњем веку“ која је објављена у оквиру капиталног пројекта „Историја приватног живота“ у редакцији Филипа Аријеса и Ђорђа Дибија.

Награда за дјечју књижев-

ност принала је „Креативном центру“ за иноваторску, маштовиту и модерну урфинансијску политику у области дјечје књижевности. Специјално признање жири је додијелио књизи „Никодимов тилпик“ у издању Издавачког предузећа „Читоња“, „Никодимов тилпик“ написан је 1318. године, а рукопис је изгорио 6. априла 1941. Ово издање приредио је доктор Борђе Трифунчић по фотографијама које је 1940. направно Лазар Марковић.

Признања ће награђенима, како је то чињено и досад, бити уручена накнадно на свечаној церемонији уприличеној управо у ту част. Саопштењем имена добитника признања за издавачки подухват у категорији књига које дају допринос духовној култури и афирмацији културног наслијеђа, у Београду је затворен традиционални Божијни салон књига, јавила је Бета.

МРКОЊИЋ ГРАД Дјеца пјевају Републици

МРКОЊИЋ ГРАД - Поводом 13. рођендана Републике Српске чланови Културно-уметничког друштва „Краљ Петар Први Карађорђевић Мркоњић“ и чланови хорске, режисерске, драмске и ритмичке секције Основне школе „Иван Горан Ковчић“ извели су културно-забавни програм под називом „Дјеца Републици“.

У занимљивом програму основна и фолклориста уживало је неколико стотина посјетилаца у старом Дому културе. Школски хор и ритмичка секција Основне школе „Иван Горан Ковчић“ представили су се цјемом и игром уз музику дјечјег хора „Врапчићи“, а драмска и режисерска секција драматизацијом текста „Честитке“ и „Питане ме како ова Република расте“.

Чланови Културно-уметничког друштва „Краљ Петар Први Карађорђевић Мркоњић“ дочарали су врхунство изворног стваралаштва српског и ромског народа. С. Д.

ПОСТАВКА У ЦЕНТРАЛ ПАРКУ

Капије од шафрана

ЉУБОР - Чувени концептуални уметник Кристо Јарацев поставиће у фебруару у њујоршком Централ парку 7.500 „капија“ од шафрана, а та инсталација биће један од највећих уметничких пројеката икада изведених у Њујорку.

Кристо Јарацев, који је стекао славу „умотавањем“ Понт Нефа у Паризу у платно боје пјешчане плаже, као и монументалне зграде Рајхстага у Берлину у алуминијумско „паковање“, изјавио је да му је највећи изазов у реализовању тих радова било добијање дозвола.

Он и његова професионална и животна партнерка Жан-Клод први пут су предložили инсталацију „Капије“ 1979. године. Стотинак радника у Централ парку поставља гвоздене базе капија дуж стаза у Централ парку. Та инсталација, која подрађује капије високе пет метара и велике дијелове шафрана који ће висити са њих, требало би да буде завршена до 12. фебруара.

Изабрали смо фебруар за отварање поставке, јер је древне тада без лишћа, па ће се инсталација видјети много, много даље - рекла је Жан-Клод, која са Кристоом по-

времено надгледа напредак у постављању инсталације која ће коштати око 21 милион долара.

Уметнички пар истакао је да не прихвата спонзорство и да све сами финансирају, углавном од продаје Кристоових радова.

Упитани зашто су се определили да декоришу пролазе у Централ парку, они су навели да „стварају радове уживања и лепоте“. - Ми не стваримо поруке, не правимо симболе. Рађимо дјела уметности, која су добра ни за шта друго, осим за уметност - истакала је Жан-Клод.

Кристо је рекао да привремено карактер његових радова повлачи за собом и потребу да што прије буду видљиви, те да одаје потиче и њихова вриједност, јер неће трајати вјечно. Кристо је рођен 1935. године у Софији. Скулптуру је студирао у Бугарској, а по одласку у Париз, напустио је класичну сликарску технику и почео са великим „паковањима“, што га је приближило групу окол Новог реализма са којом је заједнички и излагао. Инсталација Кристоа у Централ парку биће постављена до 27. фебруара.

„ВИТАЛОВА“ КЊИЖЕВНА НАГРАДА ДОДИЈЕЉЕНА ВЛАДИМИРУ ТАСИЋУ

„СУНЦОКРЕТ“ ЗА „КИШУ И ХАРТИЈУ“

Роман „Киша и хартија“ примјер је крос-жанровске нарације, односно комбиновања есеја, путописа, историје и документарног, указујући тиме на развојне могућности српског романа, истакао жири

БЕОГРАД - Добитник „Виталове“ књижевне награде „Златни сунцокрет“ за 2004. годину је Владимир Тасић за роман „Киша и хартија“, у издању новосадских „Светова“, јавила је Бета.

У ужем избору за ту награду за најбољу књигу године били су и Стеван Ранковић за збирку поезије „Фасцикла 1999/2000“ и Александар Петров за роман „Лавља пећина“, обје у издању Српске књижевне задруге. Предсједник жирија Новица Петковић рекао је у удруженој књижевници Србије да је одлука о лауреату јединственогласно. Тасићев роман говори о младим интелектуалцима који су се при крају 20. вијека расули по свијету, а последице десет година поновно састали у Новом Саду, поред Моста слободе који се обнављао. Роман „Киша и хартија“ примјер је крос-жанровске нарације, односно комбиновања есеја, путописа, историје и документарног, указујући тиме на развојне могућности српског романа.

Роман је прошао кроз толико фаза и промена да ми нико не би повјеровао када бих рекао шта сам замислио пре три године. Од тога у процесу писања није остало скоро ништа;

у најбољем случају неки детаљи. Оно што сам осећао као први импулс било је магловито и имало је више везе са формом него са садржајем - истакао је Тасић.

ИЗБОР

У ширем избору за „Златни сунцокрет“ били су и књиге „Срце земље“ Светислава Басаре, „Победници“ Добрила Ненадића, „Востаније“ Светлана Белмар-Јанковић, збирка поезије Љубимира Симовића „Тачка“, „Оркестар на педали“ Радована Белмар Марковића, „Док нас смрт не растави“ Мирослава Јосипа Вишњића и „Чудесна хроника ноћи“ Радована Карађића.

Он је додао да је хтио да напише нешто што ће бити експлозија прича, информација и дефиниција, референци покултурних и високултурних, урбаних и класичних митова, нешто што би изгледало као читање на интернету.

Владимир Тасић: Пикасо експлозију прича

Припремила Д. МАЦУРА

ПРЕВАРАНТ

Извест најмлађег белосветског фалсификатора и подвалацџије

Френк В. АБАГНЕЈЛ

ШЛЕП НА ЛЕТ ЗА МАЈАМИ

Сваки коцкар има омиљену игру. Моја је била напајање хотела и мотела у којима је одседало летачко особље у транзиту. Чак сам купио и повратну авионску карту до Бостона, поштуем карту плаћену непотешно зарађеним новцем, и шареним тапетама "обленио" аеродром Логан и околна летачка коцкашница пре него што сам поштам натраг у Њујорк.

Препљављен успехом, охрабрен лакоћом с којом сам успео да се претворим у pilota, одлучио сам да сам коначно пилом за „Операцију шлеповања“.

Живео сам у малом стану у згради без лифта на Вест сајду. Изјавио сам станици на име Френк Вилијемс и старану сам плаћао на време и у готовом. Газарица, коју сам виђао само у време исплате киније, мислила је да радим у напирини. Ниједан други старач није ме позвао, а у згради се никад нисам појављивао у пилотској униформи. Нисам имао телефону и никад нисам примао позив на ту адресу.

Кад сам се спаковао и напустио стан, није остао ниједан траг. Ни најбољи пас трагач с планина Блу рилс не би ухватио мој мирис.

Ухватио сам аутобус до Лагвардије и отишао у централу Истерна. Иза шалтера на преградни радила су три младића.

„Да, господине, изволите?“, рекао је један од њих.

„Морам да се одшлепим до Мајамија вашим следним летом, ако има места“, рекао сам вадећи своју Пан Ам исказницу.

Пропусница

Следни полете за петнаест минута, господине Вилијемс“, рекао је. „Хоћете ли да се укрмате на тај или хете чекати позадњи? Помоћно седите слободно је на ова“.

Нисам хтео да одуговлачим. „Узећу ова“, рекао сам. „Имаћу више времена за плаћу“.

Пружио ми је ружичасту потврду. Пре тога је никад нисам видео, али ми је била позната из интервјуа с председарственим капетаном Пан Ама. Тражили су најосновнији подаци: име, компанија, службени број и звање. Попунио сам је и вратио, а он је отишао први примерак и дао ми га. Знао сам да ми је то пропусница за укривања.

Онда је подигао слушалницу и тражио торан. ФАА, а мени се стомак оједном испуно жутом лептирима.

Онде Истери“, рекао је. „Имао шлеп на лету 602 за Мајама. Френк Вилијемс, копилот, Пан Ам... У реду, хвала... Спустило је слушалницу и клинуо према вратима с оне стране стакла. „Можете да профете онуда, господине Вилијемс. Ушлепавање је на излазу с ваше стране“.

Био је то „727“. Већина путника већ се била укрмала. Пружио сам своју ружичасту потврду стјуардеси на вратима авиона и

Био је коначно спреман да почне своју „операцију шлеповања“. Отишао је у централу авиокомпаније у Њујорку и замолио службеника на шалтеру да се пребаци следећим летом за Мајама. Био је у униформи pilota „Пан Ама“ са исказницом. Добио је ружичасту потврду, за коју је већ знао шта значи, и пропусницу за помоћно седите у пилотској кабини

пошао ка пилотској кабини као да то радим већ годинама. Осећао сам се уображено и весело док сам стављао торбу у претинац који ми је стјуардеса показала и док сам се кроз мала врата протискивао у кабину.

„Здраво, ја сам Френк Вилијемс, а ја сам по тону знао да му се просто разговара.“

„Ово ми је осма година“, рекао сам и сместа пожелео да сам рекао шеста.

Нико се није изненадио, међутим. Оштрим, тај временски рок био је сагласан с мојим звањем. „На

Стјуардеса задужена за кабину била је слатка мала бринста. Кад сам отишао у тоалет, на повратку у кабину сам застао и заподену разговор с њом. Сазнао сам да ће ноћити у Мајамију, те сам пре уласка у кабину заузео свој састајак за то вече. Требао је да преспавам код пријатељице.

Пре искривања захвалио сам члановима посаде. Лежерно су ми пожелели срећу, а капетан је рекао да је помоћно седите углавном слободно „кад год вам затреба“.

Очадан лепотом

Никад раније нисам био у Мајамију. Испресонирирала ме је и узбудила шарена тропска вегетација и палме око терминала, топло сунце и велар, чист ваздух. Од мањка високих грађевина, привиде отворености крајолика, пицајавог неформалног стила људи на аеродромском терминалу, осетио сам се као да сам доспео у чудну и дивну земљу. Ушао сам на терминал пре него што ми је и прошио кроз главу да некам ни најближег познаг де службеница Пан Ама у Мајамију одседати. Па, то сам лако могао да сазнам.

Прихватио сам Амово шалтеру за карте, а девојка с друге стране, заузета путничким, извинила ми се и пришла мени. „Могу ли да вам помогнем?“, питао је гледајући ме радознано.

„Да“, рекох. „Први пут ноћим у Мајамију. Овде сам на замени. Обично не летим овамо и дошао сам у толико журби да ми нико, до јавника, није рекао где одседати. Где се овде одседа?“

„Ох, да, господине, одседати у мотелу Скајвеј ако је питању боравак краћи од двадесет четири сата“, одговорила је, на једном сва услужна и усредна.

„Јесте“, рекао сам. „Па, мотел је врло близу“, рекао је. „Можете да сачекате службени аутобус, а можете да одете и таксијем. Хоћете ли узети такси?“

„Мислим да хоћу“, одговорио сам. Знао сам да ћу сигурно узети такси, није ми падало на памет да се мотам по аутобусу пуном правог летачког особља Пан Ама.

„Онда сачекајте мало“, рекла је и отишла до свог места. Извукла је фиоку, извадила картицу величине наленнице за пртљаг и дала ми је. „Само ово лаге било ком таксији испред врата. Желим вам пријатан боравак.“ (Наставиће се)

Мајама: Шарена тропска вегетација, сунце и људи неформалног, гиздавог стила, каже Абагнејл, побудили су осећање као да сам доспео у чудну и дивну земљу

јеме“, рекао сам тројици људи унутра. Били су занети оним за шта сам касније сазнао да се зове завршна провара и игнорисали су ме, осим што су климашем ставили до знања да су ме приметили.

Осврнуо сам се по кабини претрпаној инструментима и поново су ми лептири потегли у стомак. Нисам видео помоћно седите, како год то изгледало, у кабини су постојала само три седилшта и сва су била заузета.

Онда је инжењер лета подигао поглед и насмехну се. „Ох, извините“, рекао је, посегаво руком иза мене и затворио врата кабине. „Седите“.

Кад су се врата затворила, расклопио се мајко седите учвршћено за под. Смешто сам се и осетио потребу да запалим цигарету. А нисам био пушач.

Нико ми се није обратио док нисмо полетели. Онда је капетан, румен мушкарац с траговима сребра у смејкој очи, представио себе, копилиота и инжењера лета. „Колико сте већ у Пан Ам?“; питао је кап-

који сте опреми“?, питао је копилиот.

„Седамтоседмице“, рекао сам. „Био сам на ДЦ-8 до пре неколико месеци“.

Седене као на жураном углу

Према ми се целим путем до Мајамија чинило да седим на ужаком углу, све је заправо било комично лако. Питали су ме где сам се обичувао, а ја сам рекао: у Фмбри-Ридлу, рекао сам да ме је Пан Ам запослио одмах после школе. Након тога, разговор је био испресидан, равнодушан и углавном отргнених на њих тројицу. Према мени више није било усмерено ништа што би могло да угрози мој наводни статус.

У једном тренутку је копилиот, задужен за комуникације с торњем, скинуо слушалнице и питао желим ли да посетујем, али сам одбио, рекавши да више водим рокенрол станице. То их је насмејало. Међутим, помно сам пратио њихов разговор, памтио сленг-изразе које су изговарали и учувао конзервације врте се око њихових породица.

ПРАЗНИЦИ УЗ СЈАЈ СВИЈЕТА

ПОЕЗИЈА ШУМЕ

ТАНАНИ одсјај свећа, опојни мирис четинара и зачина... Направите вјенчић који је постоје за свијете и почните да се припремате за веселе. Ево неколико пријера.

У Њемачкој је обичај да се четири недеље прије католичког Божића сваке недеље пали по једна свијећа. Узмите четири велике свијеће и око њих направите вјенчић од зимзелених гранчица. Свијеће поставите у низ или их поређајте у круг. Аранжман поставите у широку и плитку посуду и украсите свијезим гранама бора, кришкама поморанџе и љешницима. Тако би изгледао један вјенчић у преним и заганитим тоновима.

Ако сте пожељели нешто у зеленкастим тоновима, онда је „дах шуме“ баш за вас. Вјенчић од свијезких четинарских гранчица поставите је на стајани послужавник. Зелене свијеће и шишкарке нанизане су на жицу и причвршћене. То се налазе и јелкице направљене од шперплоче обое-

не у зелено и украшене широким зеленим траком.

Аранжман под називом „поeziја у роze боји“ је баш у тренду. Изузетно је лијепо и без трунке кича. У центру вјенчића налази се посуда са свијезим цвјетовима ружа постављеним у исебану која је претходно снабђена водом. Сувијер треба стално квасити или, уколико желите, можете оставити руже да се осуше. Око ружа ставите свијеће, куглице и траке у истој ружичастој боји.

На сто можете ставити и првенско-бјеле звјездане тренутке (овај стони украс ће дефинитивно обрадоваати ваше укћане и госте); вјенчић од четинара украсите тракама од тканице на каро дезену и увежите машинице. У средину поставите и велике прене свијеће, а затим све украсите ситним колачима у облику звјездица.

Једно је ипак најважније: док се припремамо за празнике, битно је да се радујемо и одрасли и дјеца.

БОЖИЋНЕ СЛИКЕ ИЗ ДРВАРА

НИ ТАМО, НИ ОВАМО

Ових дана у и око Дрвара су се димили ракијски котлови и ватра за печенице. У односу на ратне и прве поратне дане, то је сасвим друга слика. Тада су, нажалост, горјеле - куће

Дрвар - По прохладном, али сувом времену, на платоу испред дрварског храма Светог Саве на Божић се окупило око хиљаду и по Дрварчана. Божићну литургију испред храма служио је дрварски парох Саша Цврљих.

Истина, ове године није било познато дрварског Звонара да, као много пута до сада, дозвуче бајнак испред цркве. Замјенио га је син, а ту је био и Дарко Кајтез, који већ неколико година има част да потпаи бајнак.

Ове године бајнак је био већи него икад.

После литургије, која је служена без разгласа, али уз громогласну buku петари, старији су се разлили кућама, а млађарија по све бројнијим дрварским кафићима.

После литургије, која је служена без разгласа, али уз громогласну buku петари, старији су се разлили кућама, а млађарија по све бројнијим дрварским кафићима.

Онда сачекајте мало“, рекла је и отишла до свог места. Извукла је фиоку, извадила картицу величине наленнице за пртљаг и дала ми је. „Само ово лаге било ком таксији испред врата. Желим вам пријатан боравак.“

Нема сумње, најскренији Дрварчани данас су деца која су рођи у град нарочито са десетак година. Сада су то већ момци и девојке, који говоре „чисту сканију“, али не заборављају ни ижекаску варијанту.

Дрвар и даље има посебан статус у БиХ. Дрварчани не рећи да су од Српске заборављени, а од Федерације одбачени. Ни тамо, ни овамо. Или, што би рекли ловци - ни торно ни ловно.

Међутим, Дрварчани се не дају и стрпљиво чекају боља времена. За то вријеме десетак одсто Хрвата, колико их данас живи у Дрвару, и даље држи главне привредне полуге.

Општинска власт је у рукама Срба повратника, али слаба ваја од тога. Пуну рупа, а мало закрпа. Из празне се не пуца.

Нова, стара власт Савеза независних социјалдемократа осећања да ће нови буџет имати и социјалну димензију. До сада су се из буџета само покривале плате запослених општинара.

У ово зимско вријеме главна замишља Дрварчана, поред угајања стоке, скупљања старог жељеза, алуминијума и бахра је - карта. Безла се игра до изнемолости.

Сви имају своје „шкерле“. Страначким линијама попијење су и кафе. Прва подцела је на српске и хрватске, а друга на окупљалишта присталица Савеза не-

зависних социјалдемократа и Зајничких социјалдемократа Миле Марчета. „Лидер повратка Миле Марчета, који се у посљедње вријеме разлао између Дрвара и родних Потока, који су недавно добили ново име - Источни Дрвар, и даље не излази из своје зелене „диходе“.

Чак и седми јануар је провео радно. Вели да је писао некаке прогласе за нове донације и кредите које обавља федерално Министарство за изабеглице.

Ево још неколико слика Дрвара. Лов у околним селима није само задовољство и хоби већ и начин да се допуну замрзивача. Мада током рата, а ни у првим поратним годинама није било ловних слика.

Лов у околним селима није само задовољство и хоби већ и начин да се допуну замрзивача. Мада током рата, а ни у првим поратним годинама није било ловних слика.

Љ. ДОДИГ
М. МИХАЛОВИЋ

ПРИНЦ НАЈВИШЕ ЗАРАДИО У ПРОТЕКЛОЈ ГОДИНИ

Задовољно трља руке

ПРИНЦ је на врху листе турнеја које су зарадиле највише новца у 2004. години. Његова "Musicology" остварила је добит од 87,4 милиона долара.

Принц је наступао у 69 градова, имао је договорених 96 датума, а све то учинило је да његова турнеја буде осма по реду на листи најуспješнијих турнеја свих времена.

НАЈБОЉИ ФИЛМОВИ 2004. ГОДИНЕ

"Господар" без премца

"ГОСПОДАР" прстенова - Повратак краља" изабран је за најбољи филм 2004. године од стране гледалаца телевизије Би-Би-Си.

ријем и Кејт Винслет, којег је слиједио још један њен филм, "Finding Neverland".

На другом мјесту најбољих филмова 2004. нашао се "Вјечни сјај непобједивог ума" са Џим Ке-

ријем и Кејт Винслет, којег је слиједио још један њен филм, "Finding Neverland".

ЕЛЕКТРОНСКА ЗАБАВА У БАЊОЛУЧКОМ "МУЗИК ХОЛУ"

ОД НАСТИЋА УВИЈЕК НОВО

Познати ди џеј из СЦГ одличним избором музике и специфичним начином миксања још једном угодно изненадио Бањолучане

БАЊОЛУЧКА асоцијација "Урбан бит" организовала је петак у "Музик холу" забаву на којој је гост био познати ди џеј и продуцент из Србије и Црне Горе, Марко Настић.

Иако је овдашња публика Настића више пута видјела и чула у свом граду, показало се да овај млади ди џеј сваки пут када дође има нешто ново да понуди људима.

По већ устаљеној шеми, свирао је нешто више од два часа и одличним избором музике и специфичним начином миксања, додатно је узјаро публику.

ју, попричају или да се просто ружу.

Слушао сам Настића безброј пута до сада, али сваки пут кад дођем на неки његов наступ изненади ме његова непредвидивост, снага музике коју пушта, атмосфера која влада на његовим забавама, али и број дјевојака које добу због њега - казао је за "Глас Српске" уз осмјех Један од посјетилаца, Драган Бојић из Теслића.

Он је додао да му никад није било тешко да путује и по неколико часова да би дошао на забаву на којој свира Марко Настић.

Још једном се потврдила она народна да све што је лијепо кратко траје, па је и ова забава завршена, по мишљењу већине, преразно, односно у четири часа послје поноћи, сетом Томића и Тамарића. Ипак, правила су правила, а ако се по јутру дан познаје, прва забава овог типа у овој години најваљјеује успјешну сезону која је тек пред нама... ■ В. КЕРКЕЗ

Марко Настић: „Ужарио“ публику

СЕРЕНА ВИЛИЈАМС НА ЕГЗОТИЧНОМ ОСТРВУ

Ужива са редитељем

ПАПАРАШИ су се морали намучити док на егзотичном острву Сент Бартелеми нису открили славу и богатство тениску звијезду Серену Вилијамс на романтичном одмору с љубавником.

Серена је дуго скривала од јавности своју везу с редитељем филма "Rush Hour" Бретом Ратнером и свој приватни живот покушавала да одвоји од успјешне каријере.

Након освајања Вимблдона морала је да пазира због повреде, а вријеме је искористила да се посвети креирању одјеће и шестни модним пистама.

Окушала се и као глумица у неким телевизијским серијама и фотографисала у бикинију за познато издање "Спортс илустрејда" са љепотицама у купатим костимима.

НЕОБИЧНЕ ВРИНЕ ЕШЛИ СИМПСОН

Мајстор подригивања

АМЕРИЧКА пјевачица Ешли Симпсон похвалила се новинарима да може подригујући да изговори читаву абечеду!

Када подригујем абечеду, моје омљено слово је "г", јер је на почетку изговарања мој вјетар јак, док најтеже изговарам слово

"с". Изгледа да је читава породица Симпсон тренирала умјетност подригивања будући да је Ешли за "Њујорк пост" изјавила: "Моја сестра Џесика боље подригује абечеду од мене. Она има бољи вјетар и много гласније подригује."

МАЈКЛ КИТОН ЖЕЛИ НАСТАВАК "БУБИМИРА"

Забава уз добре глумце

МАЈКЛ Китон жарко жели да ради на наставку филма "Бубимир". Некадашњи Бетмен заиста је уживао у улози животног бића у комедији Тима Бартона из 1988. године.

Волио бих да радим тај филм поново, јер је 100 одсто оригиналан, а глумачка постав

била је сјајна - изјавио је глумца. С њим су тада глумили Алек Болдвин и Џина Дејвис.

Ако бисмо направили наставак, у њему не би требало да буде прешине технологије. Начин на који смо радили "Бубимира" био је врло забаван - додао је Китон.

БРИТАНСКЕ ТОП-ЛИСТЕ

МУЗИЧАРИ ЗА ГИНИСА

Ред хот чили переси су ове године једино ново име међу 100 најбољих, а припало им је 97. мјесто

КОМИСИЈА Гинисових рекорда редовно била број недеља које извођачи проведу на британској топ-листи, а према новим подацима, група "Ред хот чили переси" ушла је међу 100 најуспјешнијих.

Table with 2 columns: Rank and Name. Top 10 and broj sedmica na britanskoj top-listi.

ти успјешни свјетски музичари. "Ред хот чили переси" су ове године једино ново име међу 100 најбољих, а припало им је 97. мјесто.

"Переси" су с листе избацили групу "Спандау балет", док су Мајкл Џексон и "У2" остварили највеће скокове према горе.

LADA advertisement with car image and contact information for dealerships.

КОЛИКО ОКОЛИНА УТИЧЕ НА МЛАДЕ

И КАД ЈЕ НЕМА, РАКИЈА ЈЕ ТУ

Испитивања показала да туђа негативна мишљења у великој мјери утичу на појединца

ЧЕГА се бојиш, то ће те снажи, или: колико туђа негативна мишљења утичу на нас нејаке јединке - гласило је стручно питање које је себи задао тим из магазина „Психологија“.

У преводу: шта ће постати од нас уколико околина сумња да пијемо? То питање је годинама мучило психологе из универзитета Ајова под руководством Стефани Мејдон. А онда су се досетили да испитају 115 родитеља.

У анкетном листићу је писало: ако поједом од тога да ваше дијете не носи алукоксална крила, шта претпостављате - колико је алкохола у стању да конзумира? На другом крају ходника њихова дјеца су испуњавала исте упитнике - од питања које воде до склоности пиву, ракији и коктеллима па до оних смртних бомби.

Годину дана касније испитивања су поновљена. Резултат? Па, кад родитељи већ сумњају да се они опијају, зашто се не би потрудили да достигну високе резултате у „цугању“. Занимљив је и податак да су се деца оних родитеља који су испалили неки ужасно низак број потрудила смањити количину алкохола у крви.

Резултат није било само код оних родитеља који су потцијенили путање дјетета.

Надаље, што је број туђих претпоставки (било позитивних, било негативних) већи, снага дјеловања на појединца је већа.

Него, значи ли то да на исти начин на човјека дјелују и остали стереотипи, типа жене су лошији возачи, клинци су данас агресивнији и љешни? ■

Испитивања показала да туђа негативна мишљења у великој мјери утичу на појединца

СУСЈЕДИ

АБВГДЂЕЖЗИЈКЉМЊНЊ
ОПРСТЋУФХЦЦШ

П	Ц	Ђ	Г	Ј	Г	М	Б		
Ф	Ц	Ј	М		Г	Ђ	П	Љ	Б
Р	Ђ	Л		Ђ	Б	С	Ђ	Ј	У
Б	Г		К	Ј		Љ	Б	Л	Ј
Љ		Ђ	М	Д	С		С	Б	М
Ђ	П	Ђ		К	Ђ	Г	Ј		Ј
Ј	Р	Б	Л		Ч	Б		П	Ђ
Ђ	Б	К	П	М	Н	Ј		Ј	Ч
Ј	Л	П	М	Б		Ј	М	Б	Ђ
Б	М	Ђ	С	Б	Ч	Ј	Ђ		

Слова у означеним пољима дају назив за склоност.

Извино сељак на пијацу пуно краставца. Нагну жене на тељу. Прва га замоли да јој одмери килограм. Заграби сељак објема рукама да их стави на кантар, кад га жена заустави и рече му да јој изабере само танке и дугачке. Изабере јој он, а друга заграби такође килограм. Заграби он опет, кад ће та:

-Молим вас, мени изаберите краће али дебље.

Изабере он већ изнервиран, а на ред дође трећа. Он је дугито упуца:

-Какве сад Вама да изаберем?

-Мени дајте било какве. Мени требају за салату.

РИЗНИЦА МУДРОСТИ

Дијете је Божје мишљење да би са свијетом требало наставити.

■ К. САНДБЕРГ

Ако немате снаге наметнути своје услове животу, морате прихватити услове које вам он нуди.

■ Т. С. ЕЛИОТ

Људско срце има незгоду навикну да судбином назива само оно што га сагоре.

■ А. КАМИ

Дошла плавуша у библиотеку и стане код решеније.

-Изволите - ушла библиотекар, а плавуша ће гласно:

-Хамбургер са помфритом, молим.

Библиотекар се окрену око себе и каже:

Извините, ово је библиотека, и немојте тако гласно.

А на то ће плавуша тихо:

-Ух извин'те, ја бих само један хамбургер са помфритом.

Пошто је више мјесеци носила браду која му је лилено пристајала, млади научник одлучи једнога дана да се обрије и тако изненади жену. Кад се увече вратио кући, она му полете у загрљај и почне да га љуби дуго, дуго...

-Ха! Овако без браде сам сасвим други човјек? - рече он, ослободивши се најзад.

-Шта? - узвикну његова жена - Па то си ти!

КРИПТОГРАМНА УКРШТЕНИЦА

А-	Ј-	С-	6	3	19	6	14	30	14	13
Б-	К-	Т-	27	12	28		10	23	6	25
В-	Л-	Ђ-	3	20		18	29	12	6	20
Г-	Љ-	У-	11		28	29	13	29	24	29
Д-	М-	Ф-	3	19	29	6		13	3	22
Ђ-	Н-	Х-	20	3	13	3	7		17	14
Е-	Њ-	Ц-	29		14	30	3	21	29	13
Ж-	О-	Ч-	13	14		3	11	3	13	
З-	П-	Ц-	3	13	25		25	18		6
И-	Р-	Ш-	19	13	3	7	3	11	29	18

Слова у означеним пољима дају назив за ловца на рибе.

УКРШТЕНЕ РИЈЕЧИ 1

1	2	3	4	5	6	7	8
9.		10.					11.
12.	13.		14.			15.	
16.		17.			18.		
19.					20.		
21.				22.			
23.			24.				
25.		26.				27.	
28.	29.				30.		31.
32.							33.

Водоравно:

1. Цитирати; 9. Према; 10. Хаварисани брод; 12. Узвик нестрпљивости; 14. Француски писац Виктор; 15. Апострофирани везник; 16. Древна престоница Асирије; 18. Очеви; 19. Раоници; 20. Пирнач, риба; 21. Име италијанске певачице Пици; 22. Шгала; 23. По виђену, а виста; 24. Изасланик; 25. Речца за потврђивање; 26. Старогрчка богиња освете; 27. Спилбергов ванземаљац са филма; 28. Козачки предводници; 31. Лична замишљања; 32. Човек који имитира.

Усправно:

1. Подмиривати; 2. Алт (скр.); 3. Домаће говече; 4. Маслина (лат.); 5. Атмосферска појава; 6. Малајски отров за стрелице; 7. Лична замишљања; 8. Зачетник, покретач (лат.); 9. Јака топовска палба; 11. Врста црвене броје (из броја); 13. Годшњани, летописи; 17. Врста земље; 18. Коштувањи плодови; 20. Презиме познате атлетичарке Марлен; 22. Промена, смењивање; 24. Држава; 26. Тип старог француског аутомобила; 29. Коњска опрема за вуку; 30. Иво Тијардовић (иниц.); 33. Охајо (скр.).

Рјешење претходне укрштенице:

Саиграчи, икс, ро, апс, за, рели, ац, о, механа, е, слог, таван, триас, тара, а, златар, р, ти, иван, си, инг, ем, био, диктатор.

УКРШТЕНЕ РИЈЕЧИ 2

1	2	3	4	5	6	7	8
9.			10.				11.
12.			13.		14.		
15.				16.		17.	
18.		19.			20.		21.
22.	23.		24.				26.
27.		28.		29.			30.
31.			32.		33.		
34.			35.			36.	
37.					38.		

Водоравно:

1. Презиме познатог српског песника из 19. века, Дамјан; 9. Билка из породице трубача; 10. Враћање с пута; 12. Име америчког режисера, Казан; 14. Некадашњи италијански новац; 15. Учинити шареним; 17. Металуршки комбинат „Смедреро“ (скр.); 18. Прво слово азбуке; 19. Врста винове лозе; 21. Коњ; 22. Неодевен; 24. Име познатог шпанског рукометаша, Урдангарин; 26. Алт (скр.); 27. Назив; 29. Козачки поглавица; 31. Спарина, жага; 33. Штатобријаново дело; 34. Љубавница, милосница; 36. Напад; 37. Врста угља.

Усправно:

1. Тестера; 2. Јапански режисер Куросава; 3. Зградина за младеце уз сеоску кућу (мн.); 4. Литар (скр.); 5. Ознака за државу Орегон; 6. Америчка филмска глумица Ло; 7. Израелска новинска агенција; 8. Тука; 9. Направа за тимарење коња; 11. Разилажење, растајање; 13. Старогрчка богиња мудрости; 16. Мирас (лат.); 20. Врста грођа; 23. Ошамућеност; 25. Поседовати; 28. Старо име Ирске; 30. Прибор за рад; 32. Чин, дело; 35. Мера за површину земљишта; 38. Ампер (скр.).

Решење претходне укрштенице:

Уро, гира, исак, нвану, медисон, иж, академ, еки, мат, врач, млеч, дие, лас, лакмус, ал, пихтије, динар, отан, нос, рик.

(„Скордиск“)

Дана 10.1.2005. године навршава се тужна година од смрти нашег драгог

**ЈОВАНА
(Станоја)
КРЕМЕНИВИЋА**

Живићеш вјечно у нашим срцима.
Син Радован и снаха Јелисавка

002979-A2

Тужно сјећање на драгог деду

**ЈОВАНА
КРЕМЕНИВИЋА**

Твој лик и доброт чуваћемо у нашим срцима.
Од унучади и праунучади Јованић и Драгојевић

002979-A2

Дана 11.1.2005. године навршавају се четири тужне године откако није са нама наша драга

**МИЛКА
МИЛИЋ**

Тога дана у 11 часова посјетићемо њену вјечну кућу, запалити свијеће и положили цвијеће.
Позивамо родбину и пријатеље да присуствују том тужном чину.
Ожалошћени: супруг Радован, синови Дарко и Дејан

002975-A8

Тужним срцем јављамо свој родбини, пријатељима и комшијама да је дана 7.1.2005. године, у 77. години живота, након дуже и тешке болести преминуо наш драги

**ТОМАШ (Антонија)
ТАДИЋ**

Сахрана ће се обавити дана 10.1.2005. године у 14.30 часова на Новом гробљу у Бањој Луци.
Ожалошћени: супруга Зора, кћерке Славица и Слободанка са породицама, брат Мирко са породицом, сестре Милева, Милијана, Савета, Милка и Радмила са породицама, породица Шарац, те остала многобројна родбина, пријатељи и комшије

003037-A8

ГЛАС СРПСКЕ

ЧЕЛИНАЧКЕ НОВИНЕ

Поштовани читаоци, грађани Челинца,

не морате више ићи у Бању Луку да бисте у „Гласу Српске“ објавили вашу рекламну поруку, мали оглас, читуљу и слично. Довољно је да дођете у редакцију „Челиначких новина“ и ту по истој цијени завршите посао, а ми ћемо за вас прослиједити ваше поруке. Тиме ћете уштеђети вријеме и трошкове путовања.

Адреса редакције: Војводе Мишића 66, телефони: 852-547, 851-695.

Очекујемо вас!

Тужно сјећање поводом 1. годишњице од смрти нашег драгог оца, свекра и деда

**ЈОВАНА
КРЕМЕНИВИЋА**
10.1.2004 - 10.1.2005. год.

С љубављу и поштовањем Син Миленко, снаха Браниславка и унучи Симиша и Саша

003510 A-2 Г

Тога дана у 11 часова посјетићемо његову вјечну кућу, запалити свијеће и дожити цвијеће.
Ожалошћена породица

003072-A6

Дана 11.1.2005. навршава се тужна година од смрти нашег драгог супруга, оца, брата и деда

**БОГДАНА
ЛУКАЧА**
29.4.1922 - 11.1.2004.

Тога дана у 11 часова посјетићемо његову вјечну кућу, запалити свијеће и дожити цвијеће.
Ожалошћена породица

003072-A6

С дубоким болом и поштовањем опраштамо се од нашег драгог оца, пуца и деда

**ТОМАША
(Антонија)
ТАДИЋА**

Ожалошћена кћерка Слободанка, зет Здравко и унуче Ана и Вања.

003037-A8

**ТОМАШ
ТАДИЋ**

Вријеме понекад брише све, али сјећање на тебе остаје вјечно.
Кћерка Славица, зет Свето, унук Драган, унуча Саша са супругом Жељком и праунук Михајло

003072 A-3

Тужно сјећање на драгог супруга, оца и деда

**ЉУБОМИРА
БАБИЋА**

Супруга Стоја, син Жељко, кћерка Биљана, снаха Сасела и унук Кристијан

003470 A-3 Г

Тужним срцем јављамо родбини и пријатељима да је дана 3.1.2005. године, у 71. години живота преминула наша драга

**АНБА
(рођ. Лолић)
ПЕТКОВИЋ**

Сахрана ће се обавити дана 10.1.2005. године у 13 часова на гробљу Чергица у Бронзном Мјесту.
Ожалошћени: кћерка Славица, снаха Милка, унучад Маја, Бојана и Јован, те остала родбина, комшије и пријатељи

003070-A4

Последњи поздрав драгом комшији

**ТОМАШУ
ТАДИЋУ**

од комшинице Сандре Сручић, Силване и Северина.

003037-A1

Последњи поздрав драгом комшији и пријатељу

**ТОМАШУ
ТАДИЋУ**

од породице Жакула и Њежић.

003037-A1

ГЛАС у ПРВАВОРУ

Радио „Љубић“
Трг Српских бораца 24,
Телефони: 851/865-435, 865-075
Фреквенција: 88,9 MHz FM, стерео
Емитовање програма: 24 сата дневно
mailto:radiojubic@zgor.net

ОБАВЈЕШТЕЊЕ

Бесплатне мале огласе, комерцијалне огласе, рекламне поруке, обавјештења о смрти и поменима у Првавору можете предати Редакцији Радио „Љубића“ сваког дана од 8 до 15 часова.

Дана 10.1.2005. навршава се пет тужних година од смрти нашег вољеног и незаборавног брата

**ЉУБОМИРА
БАБИЋА**

од сестара Ковилке, Данице, Смилке и Савке

003506 A-2 Г

Последњи поздрав драгој сестри

**АНБИ
ПЕТКОВИЋ**

од брата Милорада са породицом.

003070-A1

Последњи поздрав драгом

ТОМАШУ

од породице Хајдер.

003037-A8

ГЛАС СРПСКЕ у ДОБОЈУ

У просторијама Дома ученика „Глас комуна“
Стефана Првојенчаног 2
Телефон-факс:
053/226-853, 065/643-844
E-mail: glaskomuna@spinter.net

ОБАВЈЕШТЕЊЕ

Бесплатне мале огласе, комерцијалне огласе, рекламне поруке, обавјештења о смрти и поменима за дневни лист „Глас Српске“ у Добоју можете предати Редакцији листа „Глас комуна“ добојског региона, сваког дана од 8 до 15 часова.

ГЛАС у ГРАДИШЦИ

ОБАВЈЕШТЕЊЕ

Бесплатне мале огласе, комерцијалне огласе, рекламне поруке, обавјештења и читуље у Градишци можете предати дописништву „Гласа Српске“.

Првог Крајишког корпуса 2ц,
Тел. 814-949
e-mail: biljana_v@gradiska.com.

**БОСНА И ХЕРЦЕГОВИНА
ПАРЛАМЕНТАРНА СКУПШТИНА
БОСНЕ И ХЕРЦЕГОВИНЕ
СЕКРЕТАРИЈАТ
ЗАЈЕДНИЧКА СЛУЖБА**

Број/број: 02-02-11-613/04
Сарајево/Сарајево: 5.1.2005.године

ОБАВЈЕШТЕЊЕ

Међународни отворени позив за адаптацију и реконструкцију „Велике дворане“ у згради институција БиХ (Трг БиХ број: 1) која укључује све архитектонске, грађевинске, занатске, електроинсталационе и машинске радове, објављен је у „Службеном гласнику БиХ“, број: 1/05 од 5.1.2005. године и на веб страници Парламентарне скупштине Босне и Херцеговине, www.parlament.ba

ГЛАС СРПСКЕ

Бесплатне мале огласе комерцијалне огласе, рекламне поруке, обавјештења и читуље у **Источном Сарајево** можете предати у просторијама предузећа **"Ермекс"** које се налазе:

**КУЛА ББ - Копорница (код општине Касиндо)
ВОЈКОВИЋИ 328 - Штампарија**
Контакт телефони: 057/677-007, 057/350-007,
061 191 710, 065 645 550

НОВИ НАЧИН ПРОМОЦИЈЕ КЊИГА

Потпис преко седам мора

КАНАДСКА књижевница Маргарет Этвуд очекује да ће њен изум револуционизовати начин на који се широм свијета промовишу књиге.

- Сајд сам већ у доби за пензи-

Према је шијела идеја још у фази разраде, можда би ауторима с новом књигом коју треба промовисати уштедила дуга избивања од куће, грчеве у руци од рукавања с одушевљеним читаоцима и бесане ноћи по хотелима у забити.

Систем је заснован на екрану с двосмјерном везом, тако да аутор(ка) свог читаоца може вишећи и разговарати с њим у старом времену, те с таблицом на којој се испишу пошета за књигу. Књига се налази у посебном држачу с електронском руком и налив-пером које ће ауторове рукописе репродуковати на даљину.

Кај једном програму, систем ће чак омогућавати измјене и прависписују, па не могу више промовисати књиге као некад. Не могу више тако. Не могу вечерати чоколаднице из хотелских мини-барова и нићи на анвон у четрири ујутро. Помислила сам, мора постојати боља начин за то - објашњава канадска књижевница како је дошла на ту идеју.

НЕОБИЧНИ МУЗЕЈ У КЕНТАКИЈУ

ЗА ДАРВИНА НЕМА МЈЕСТА

У Кентакију се отвара 25 милиона долара вриједан музеј и забавни парк посвећен библијској верзији стварања свијета и негирању теорије еволуције

ДА су фундаменталистички хришћани, након зајарти, економски страшно јаки у САД доказују и чврљени да су били у стању искашати толмиче напре за „свој“ музеј, у којем се против „оног светограног безазљак Дарвина“ и његових теорија боре својом верзијом истине, држећи се као ријан плота тезе из Библије да је Бог створио створе у седам дана и тачка.

Главни иницијатор грађење Музеја креационизма је аустралијски проповедник Кен Хем, који воли једну од најистакнутијих креационистичких организација „Одговори у Поставању“.

- Откако је Буш поново изабран за председника, добијемо више пријављива за чланство него што их можемо обрадити. Ово ће за поборнике Дарвинове теорије еволуције бити позив на буђење - весели се Хем.

Музеј за који ће улазница коштати 10 долара (очекује се, током прве године, око 300 хиљада

појетилата) тренутно се гради на 20 хектара земљишта на граници Кентакија и Охаја, петнаестак километара од Синсинатија. У њему

ће појетници моћи видјети огромне моделе диносауруса приказане како живе уз човјека, у супротности са научним чињеницама да су

те двије врсте раздвојене милионима година историје. Диносаурус је изградио бивши шеф дизајна за студио „Универзал“, који их је радио и за „Парк из доба јуре“; наводи је посебно ефикасна сцена с „тираносаурус рексом“ који јури за Адамом и Евом, гонећи их из Раја.

Ми желимо да се људи суоче с диносаурусима. Ово ће бити проволкасан доживљај. Посјетници ће импресионирати професионализам којим је све израђено. Ништа није рабено аматерски - каже Хем.

Хам и његови сљедбеници, који чак и за масару у школи Колумбајд криве Дарвина („починици су јејеровањив и онстанак најнеособичнијих“), посебно се поносе планираним реконструкцијом унутрашности Ноне арке:

- Чућете клококтање воде, осјетити како се арка љуља и можда чак и чути грешнице како напољу вршце.

Међу другим бисерима тог крајног музеја су и експонати који откривају хомосексуалне за АИДС, приказ чак вавилонске и „објашњење поријекла такзованих раса“, кафин и продавница креационистичких сувенира...

ШПАНИЈА

Прекрасни балет

ЈЕДНО од великих културних дешавања, којима је Шпанија иначе богата, припрема се у Севиљи. У питању је балетски спектакл „Прекрасна“, рађен према причи из књиге „Прекрасни снавач у шуми“. Извођач - балетска група из Монте Карла.

■ (Ројтерс)

ТАЈЛАНД
Муштерије, гдје сте?

ЈЕДНО од рајских мјеста за туристе, а и за транссексите свих раса и нација - Тајланд, ове године се веће биће промовисати успјешном туристичком сезоном. Разлог се зна: толико поминани цунами.

Острво Пукет је једно од омиљених окупљалишта оних који воле двополиће, али овог пута домаћини, од којих је фотографат „узвратио“ транссексиста Бонга испред го-то бара на плажи Патонг; највероватније неће имати претјерано много муштерија (ни зајаре), јер је туриста, у страху од нових могућих природних катастрофа, у овом дијелу свијета све мање.

■ (Ројтерс)

ПРЕЛАЗАК ПРЕКО ГРАНИЦЕ ЗА ПОЧЕТНИКЕ
Шверцовање у стрипу

АМЕРИКАНЦИМА се дига коса на глави од нове мексичке стрип-књижице у којој су детаљна упуства за илегални улазак у САД. Мексиканци кажу да само желе спасити животе имиграната који гину у покушају да добу до посла и благостања.

Прошле године је више од 300 Мексиканаца погинуло у покушајима да уђу у Сједињене Државе у потражи за послом, а наша влада има обавезу да такве ствари избјегне. У водичу се јасно наводи да је сигуран и одговарајући начин уласка у било коју земљу посједовање ваљаног пасоша и визе, и ни на који начин се не постиче илегална имиграција - каже Геронимо Гутјерез, владин секретар за сјеверноамеричке послове, објашњавајући зашто је стрип с упуствима штампала Влада.

У брошури, чијијх је 1,5 милион комада одједне, да су залехе воде и таблете соли неопходне да се избјегне дехидрација при прелажењу пустиње, и обавјештава

стерн „Вакеро“, напомиње се по систему, ако већ то радице, онда...“ да они који покушају препливати Рио Гранде морају носити лагану одјећу, да су залехе воде и таблете соли неопходне да се избјегне дехидрација при прелажењу пустиње, и обавјештава

све имигранте о њиховим правима уколико буду ухапшени. Такође је Мексиканцима саветовано како да у САД избјегну нежељене привлачење пажње - треба избјегавати туче по биртима, вођу у пијаном стању, те насиле у кући.

ПОГЛЕД ИЗБЛИЗА

ХОРОСКОП

Ован 21.3-20.4.
Нечија прира по вањем мишљењу дјелује неубједиво и преувеличано, тако да се освалења на личну процјену и способости. Избегавате изолационе одлуке у сусрету са сардинцима. Веће значење имају вјештака које мудро предугачујете, него ствари које самоштавате љубавном партнеру. Расположени сте за излазак или неку узбуљиву забаву. Потребно је да побољшате своју психо-физичку кондицију.

Вага 23.9-22.10.
Неко ремети ваше планове, стога немојте давати значајна објашњавања у друшту сардинца. Важно је да се придржавате листе приоритета, све друге обавезе одложите за неку бољу прилику. Будите довољно промишљени. Важно је да поставите граници између пријатног пошашња и емотивног повремена. Пријатељи вам забаву у друшту блиских пријатеља. Нема потребе да прецијавате своје могућности, опустите се.

Бик 21.4-20.5.
Постоје проблеми у пословном дијалогу, ситуација која за вас представља једноставно решење неким дјелом као компликована процедура. Прихватите добар компромис, као одговор на заједничка питања и дилеме. Сушине очекујете од нечијих објашњавања. Понекад ствари изгледају другачије, него што из неколико опција или представљају добре намере. Нема разлога да се отперете напорним обавезама, опустите се.

Шкорпија 23.10-22.11.
Стало вам је да завршите низ корисних послова и да оправдате нечије појервере. Потребно је да покажете упорност. Доказате сардинцима да посједујете различите квалитете и да сте обзирљив у својим намерама. Имате утицај да исправно тринете због вјеште понашања, спреми се да промијените оно што вам се не допада у љубавном односу. Налазите се у сјајној психо-физичкој форми.

Близанци 21.5-20.6.
Подрицните код себе комуникативност и позитивно расположење, важно је да оставите добар утицај на своје сардинце. Замолите некого за корисан улогу која ће вас понегдејати додатног напора. Непотребно се удаљавате од волених особа. Не треба да постављате услове или суштина питања, која изазивају осећај неадекватности. Обратите пажњу на правиниу исхрану, конзумирајте више течности.

Стријелца 23.11-20.12.
Добјајте позитивне информације о пословним приликама. Не треба да вјерујете особи која није оправдала ваше појервере, сачекајте на даљу ситуацију. У сусрету са сардинцима избујајте претјерану разматљивост. Ваше распложање може да се сквати на различите године, али партнер нема пречије разумијевања за ваше изговор. Пријатељи вам налазак или психо-физичке релаксације, опустите се.

Рак 21.6-20.7.
Имате добар план, али постоје неизвјесне ситуације које вас ометају да остварите све своје пословне намере. Не треба да се отперете у нечијем пријем и великим амбицијама, довољно је да завршите на вријеме посао који сте започели. Потребно вам је нечије присуство и нажика. Само особа која вам је емотивно блиска, умјеће да вас оспорожи на прави начин. Избјегавате сушне напојнице и стресне ситуације, опустите се.

Јароц 21.12-19.1.
Обратите пажњу на различите детаље о пословним приликама. Не треба да повукете добар потез. Ваш успјех проистиче из способности да намјестите своје мишљење пред бликом околином. Уживајте у нечијем присуству и с емотивног нажалом које добијате, сачекајте оно што имате. Не треба да се сардиате у потрешном правцу. Потребно је да побољшате своју концентрацију.

Лав 21.7-21.8.
Очекујте вас напоље обавезе, најжалост, околина није од велике користности у овоме што радите. Покушајте да остварите пословни договор са особом која има другачије интересе. Размислите о компромисној варијанти. Понекад је тешко пољудити јасну границу између гласа разума и неконтролисаних емоција, али немојте повјерјавати нечија објашњавања. Пријатељи вам психолошко опунгање и релаксација.

Водолија 20.1-18.2.
Завесени сте новим идејама о пословној сардини. Потребно је да се исправно организуете, немојте занемарити своје редовне обавезе. Због великих пословних амбиција не обраћајте пажњу на неке породице детаље. Отворите на поврху коју вам упућује блиска особа. Изненадите свог партнера необичним пословном и планом. Пријатељи вам излак или шетња, као добра релаксација.

Дјевца 22.8-22.9.
Сусрет или разговор са једном особом дјелује поучно, стога, прихватице идеју о пословној сардини. Слободно прихватите изазов на основу личног искуства и посао који доноси значајну материјалну корист. Нема потребе да се супротивљавате вољеној особи, покажите добру вољу и поштованство. Йубавни дијалог доноси нову радост. Пријатељи вам витаминска исхрана и борбака у природи.

Рибе 19.2-20.3.
Пословна ситуација захтијева промишљеност, консултуйте нечије мишљење преје него што догонете вољу одлуку. Вам нестерје снажан импулс или храброст, а неким другом анализице способност. Изрази пажње и нежалости дјелује позитивно на вољеног особу. Подрицните код себе мишловитост и добре намере, све је лако када имате добру вољу. Поставите какву намеру сардинцама који дјелују позитивно на ваше расположење.

Екипа Младости: Победнице најмасовнијег такмичења

(Снимио М. ШУКАЛО)

ДЕЈАН САВИЋЕВИЋ О СТАЊУ
У СРПСКО-ЦРНОГОРСКОМ ФУДБАЛУ

Дејан Савићевић: Остаје при својим ставовима

КАКО КАЖУ ПОЛИТИЧАРИ

Страна 8.

ШАМПАЊАЦ ПИЛЕ ИЗ ПЕХАРА

Страна 6.

ТРАДИЦИОНАЛНИ ТУРНИР „БОРИК 2005“ УЛАЗИ У ЗАВРШНИЦУ

Милан Станивуковић („Вокс“) и Грегa Режоња („Павловић турс“): На реду расплет

(Снимио Р. ШИБАРЕВИЋ)

ФИНАЛЕ 15. ЈАНУАРА

Страна 3.

МАЛИ ФУДБАЛ

„ВИЗАНТИЈА“ ПОКОРИЛА ИСТОЧНО САРАЈЕВО

Страна 3.

БОРАЦ ТС

ЗАГОНЕТНИ РУКОМЕТАШИ

Страна 5.

ТРЕНЕР МОДРИЧА МАКСИМЕ МИТАР ЛУКИЋ САСТАВИО ЛИСТУ ПОЈАЧАЊА

Никша Димитријевић: Из Бање Луке сели у Модричу

МАГАЗИН, ПЕРОВИЋ, ДИМИТРИЈЕВИЋ....

Страна 3.

Синиша Бајић (Борац ТС): Припреме под упитником

НОВИ ТРЕНЕР РУДАРА ИЗ УГЉЕВИКА ОБАВИО ПРОЗИВКУ

ОДОВИЋ ЦИЉА ОПСТАНАК

Сигуран сам да нећемо испасти из Заједничке фудбалске лиге БиХ, оптимиста је Миломир Одовић

УГЉЕВИК - Нови тренер Рудара Миломир Одовић извршио је прозивку на којој су присуствовала 26 фудбалера. Коринариу „зелено-црних“ одваја се већина играча из јесење сезоне, и то: Кривошеја, Рикић, Гајић, Гостимировић, Јовановић, Лорен, Жижковић, М. Језић, Симикић, Мићић, Брањковић, Р. Језић, Стевановић, Петричевић, Ђуковић, Д. Лазвић, Др. Лазвић, Драговић, Станић, Јањић, Компетић, Ашкрабић. На прво окупљање стигла су и тројица новајлија Далибор Кецаман и Радован Дробић (дошли из Београда), те Жељко Церовац, који је био члан Лознице.

Наш тројица се налазе на проби и уколико оставе добар утисак са њима ћемо потписати уговорне обавезе. Морам споменути да руководство клуба и даље води преговоре са неколико фудбалера који треба да појачају наше редове. Није тајна да би у нашој средини вољели видети такве играче као што су: Перовић, Гушвић, Вуксановић, Ујић, Зеба. За дан-два ће све бити кристално јасно на тему ко ће од њих бити „зелено-црни“ дрес-истиче шеф стручног штаба Рудара Миломир Одовић.

Прва фаза рада биће обављена у Угљевуку.

Вријеме нам омогућава да несметано тренирамо на нашим теренима (главном и помоћном) - дода-

је нови стратег Угљевичана. Оно што још могу да кажем је да ћемо један дан рада обавити или на преговорском примору или у Месугорју. Такође, у плану је одигравање и неколико пријатељских утакмица како би што боље укормоновали тим

ОДСУТНИ

Голман Бојан Милетић, те двојица проверених фудбалера Милан Озрен и Зоран Новакостић нису се појавили на првом окупљању.

Сва тројица су оправдали свој изостанак и већ данас их очекујемо на тренингу - рекао је помоћни тренер Рудара Драгомир Јовичић.

за наставак шампионата у Заједничкој лиги БиХ.

Стручни штаб и првотимце Рудара у другом дијелу очекује тежак задатак.

Сјесени смо у каквој се тренутној ситуацији налазимо. Екипа има одговарајући квалитет који ће бити још бољи уколико доведемо одређена појачања. Самим тиме, убијен сам да ћемо у наставку такмичења врло брзо побијећи са зачета табеле. Исто тако, сигуран сам да нећемо испасти из друштва најбољих - оптимиста је Миломир Одовић. ■ С. БАБИЋ

Мирослав Јевтић (Рудар): Истекао одмор

ИГРАЧИ ЛЕОТАРА ДАНАС ПОЧИЊУ СА РАДОМ

Ослонац на старе снаге

ТРЕБИЊЕ

Прошао је зимски распуст за фудбалере Леотара.

Шеф стручног штаба Славо Јовић за данас у десет часова казао је прозивку на којој ће кандидати за први тим саопштити програм рада. Оно што је сигурно, а то је, да ће комплетне припреме бити обављене у граду на Требишњици.

Мислим да није неопходно да мијењамо радни амбијент, јер овдје имамо идеалне услове за несметан рад. Надам се да ћемо у овом припремном периоду обавити све оно што смо ми у стручном штабу и планирали. Наравно, све са циљем да максимално спремно дочекамо наставак такмичарске сезоне у Заједничкој фудбалској лиги БиХ - каже кормилар чете из Требиња Славо Јовић.

На првом окупљању очекује се да ће се појавити сви фудбалери који су igralи јесенас са изузетком Мирка Тодоровића који се вратио у Зрњанини.

Он није испунио наша очекивања и зато на њега не рачунамо за други дио сезоне. Оно што могу још да кажем је да и даље вјерујемо у садашњи играчки кадар у којем имамо неколико талентованих мла-

Гаврило Чорлија: Вријеме за тренинге

дића који су фудбалска будућност Леотара. И поред тога, покушаћемо да екипу „освежимо“ са два нова играча - додао је стратег члана Заједничке лиге БиХ са „Полиња“.

Он сматра да је велика ствар што је клуб недавно послје шест мјесеци добио предсједника. Сада ће нама у стручном штабу бити знатно лакше радити, баш као и фудбалерима. У сваком случају, то је велики добитак за нашу клубску организацију. Надам се да ће нови предсједник Зоран Станковић са својим сарадницима урадити много за Леотар - сумирао је Славо Јовић.

■ М. П.

РУКОВОДСТВО КОЗАРЕ ТРАГА ЗА ПОЈАЧАЊИМА

Враћа се Мариновић

ГРАДНИЦА - Зимска пауза за фудбалере Козаре трајаће до недеље 16. јануара. Тада ће тренер Драган Вукша извршити прозивку, чиме ће званично почети припреме за наставак првенства у Првој лиги Републике Српске.

Поред фудбалера који су јесенас igralи, дрес Козаре у пролетном дијелу првенства треба да би обину и неколико нових играча. Са потенцијалним појачањима обављени су разговори.

У клубској администрацији истражићемо да ли списак првотимца још није проширен. Спортистски директор Козаре Мирко Слјепчевић наглашава да је ситуација бити јаснија у наредних неколико дана: - Како сада ствари стоје, Козара неће ући

у тим, Зоран Козина, повриједно је ногу и зато морамо на тој позицији у тим бити опрезни - каже Слјепчевић.

Према његовим ријечима, предсједник Козаре, спортски директор и шеф стручног штаба обавили су разговор са неколико играча. Уколико се реализују започети разговори, Козара ће на прољеће имати тим који ће јуришати на врх табеле.

Вјерујем да ће се на прозивци у дресу Козаре појавити поново Винко Мариновић, што нам је свима велика жеља. Разговарали смо и са голманом Швањом Дјевацом Пилићем из Борца, те Дивљаковићем из „Никос Канбере“.

Винко Мариновић: Близу повратка

у наставак шампионата само са старим снагама. Биће и појачања. До почетка припрема има још шест дана и сигуран сам да ћемо паузу искористити како би наш кормилар Драган Вукша имао на прозивки и јачи играчки кадар. Тренутно највећи проблем Козаре је голман. Тражићемо квалитетног и искусног чувара мреже који ће на голу замијенити Синишу Мркобраду, који је отишао у иностранство. Његова алтерна-

наша је жеља да у Козари видимо и Никлу Димитријевића из БСК „Црног Борца“. Кад заокружимо причу око појачања, поред играча који су изијели највећи терет јесењег дијела првенства, искусни тренер Драган Вукша имаће све услове да екипу добро припреми за пролетна искушења - објашњава спортски директор Козаре Мирко Слјепчевић. ■ З. В.

ФУДБАЛЕРИ СЛАВИЈЕ ИЗ ИСТОЧНОГ САРАЈЕВА СТАРУЈУ СА ТРЕНИНЗИМА

Припреме за два фронта

ИСТОЧНО САРАЈЕВО - Зовни звоно за почетак! Данас тачно у подне тренер Драган Радовић обавио је прозивку фудбалера Славје. Тако ће званично почети припреме за наставак сезоне у лиги БиХ где тим из Источног Сарајева очекује борба на два фронта.

Поред обавезе у шампионату заједничке лиге очекује нас и на-

ПОЈАЧАЊА

У Славји истичу да се желе појачати за наставак фудбалског такмичења.

На ову тему разговарали смо са челницима београдског Партизана. Још ништа није дефинитивно договорено и надам се да ће ускоро из Хумске доћи неко од фудбалера на које у овом тренутку не рачуна тренер Вермезовић - казао је Радовић.

ставак такмичења у фудбалском купу БиХ у којем смо стигли до полуфинала. Првије свега, жеља је да на прољеће изборимо што бољи пласман на табели, а надам се да можемо заиграти и у финалу куп такмичења. А да би све то испунили морамо се добро и спремити, по-

Горан Симић (Славија): Жеља - финале заједничког куп такмичења

слије данашње прозивке са радом ћемо кренути већ сутра - истиче шеф стручног штаба Славје Драган Радовић.

Тренер деситанга у Заједничкој лиги БиХ вјерује да ће се на првом окупљању појавити сви фудбалери.

Очекујем да се на прозивци појаве сви играчи који су завршили јесењи дио сезоне. Извјесно је да

неће бити Александар Симића, који се теже повриједио играјући мали фудбал, тако да је за њега избуљена ова сезона. Он је јесенас много значајно за екипу, тако да је велика штета што на њега нећемо моћи рачунати - рекао је шеф стручног штаба Славје Драган Радовић.

О програму рада кормилар тима из Источног Сарајева прича:

Извјесно је да ћемо првих петнаест дана тренирати на нашем терену уз кориштење и спортске дворане. Послије тога, услиједиће наставак рада у Милићима. Један дио планиран је да буде обављен на преговорском примору где би одиграли и неколико тест утакмица - додао је Радовић.

■ Г. И.

ФК МЛАДОСТ

Предсједник још енигма

ГАЦКО - Фудбалски клуб Младост и даље нема предсједника. Исто тако, још није формирана ни Радна група чији ће задатак бити да пронађе адекватну личност која ће на поменутој функцији замијенити Рајка Паповића, који је у финишу јесење сезоне подио неопозиву оставку.

Ништа није урађено због наступајућих празника - истиче дугогодишњи фудбалски радник из Гацка Миодраг Додер. У току ове недеље биће именована Радна група и надам се да ће се потом врло брзо доћи до рјешења за будућег челног човјека Младости.

Миодраг Додер је својевремено са доста уважењем обављао дужност предсједника клуба из Гацка. По његовом руководством екипа је у сезони 2001/02. изборила улазак у Заједничку лигу БиХ где су се зарежали годину дана. Сенори се данас такмиче у елитном спушту Српске, а јесен су завршили на трећем мјесту. ■ С. Б.

ИГРАЧИ БОРЦА И ДАЉЕ ВРИЈЕДНО ТРЕНИРАЈУ

СТИЖЕ И САМАРЦИЋ

Проверени дефанзивац данас ће се уклаћати у рад, а то се ускоро очекује и од Богичевића

БАЉА ЛУКА - Послије недавног састанка са градоначелником Драгољубом Давидовићем још боља је атмосфера међу фудбалерима и стручним штабом Борца. Они се надају да ће ускоро доћи до расплета новонастанке ситуације на Градском стадиону изазване од стране актуелног руководства.

Очекујемо да ће коначно бити стављена гацка на тренутну круцу. Давидовић је често обећао да ће до 11. јануара окупити људе који су прије годину дана били прихватали нови концепт дјеловања Борца. Вјерујемо градоначелнику да ће у томе успјети баш као и Пери Перовић и Добривоју Саблићу, који заступају наше интересе - истакао је тренер „црвено-плавих“ Славољуб Стојановић.

Фудбалери ће од данас свој рад наставити у сали Електро-

техничке школе. Тако ће бити све до недеље када ће тренинзи бити настављени на Градском стадиону.

МАКСИМОВИЋ

Још није познато да ли ће Марко Максимовић каријеру наставити у хрватском прволуку, Загребу. Овај састав данас почиње са припремама, а на прозивци је требало да присуствује везиста Борца.

Нико ми ништа није јавио, што значи да и даље остајем на Градском стадиону. А да ли ће доћи до промјена, остаје да се види - рекао је Марко Максимовић.

У овој првој фази акценат је стављен на стицање физичке снаге. Надам се да ће играчи добро поднијети рад, а исто тако

вјерујем да нећемо имати проблеме ни са повредама. За сада иде све онокако како смо ми у стручном штабу и предвијели и можемо пожељети да тако буде и у времену које долази - истиче тренер Борца.

Према ријечима кормилара „црвено-плавих“, данас ће у тренинзи процес бити укључен и Милан Самарацић. Он, такође, очекује и повратак везног играча Јадранка Богичевића.

Самарцић је оправдано био одсутан, а што се тиче Богичевића нега данас очекује разговор са људима из Црвене звезде одакле је минулог лета као позајмица фудбалер дошао на Градски стадион. Он се јавио и рекао да је највијеренији и наредних шест мјесеци носити дрес Борца - закључио је Славољуб Стојановић. ■ С. Б.

НИКОЛА ВАСИЉЕВИЋ РАЗМИШЉА О ОДЛАСКУ
На лето у иностранство

ЗВОРНИК - После Мадрича - иностранство! Млади фудбалер популарних „уљара“ на лето планира да каријеру настави у Холандији или Немачкој. Његове добре игре у јесенјој сезони нису остале незапажене. То значи да ће руковођство Мадрича Максима имаати мука како да задржи овог талентованог играча који је каријеру почео у Дрини из Зворника.

- Оно што је у овом тренутку сигурно, то је да ћу још шест месеци носити дрес Мадрича, до када ме уговор и веже. После тога добро ћу размислити шта и куда даље. Није тајна да већ сада имам контакте са људима из прволиге Холандије (Роџа) као и са неким клубовима из Немачке - каже Никола Васиљевић.

Пре свега његова је жеља да на пролеће заигра још боље и да са садашњим клубом оствари добар пласман на првенственој табели.

- Атмосфера у Мадричу је одлична, другарство је на високом нивоу, и за то не треба да чуди што смо јесенас играли прилично добро. Надам се да ћемо у сличном ритму, ако не и боље, наставити и у наставку фудбалског шампиона-

та Заједничке лиге БиХ. Вјерујем да уз одређена појачања можемо укључити у борбу за нови излазак на међународну сцену - оптимиста је Васиљевић. Овај млади фудбалер пуни је хвале на рачун тренера Мадрича Лукаша.

- О њему могу рећи све најбоље, а добро је познато да сам у клуб дошао управо на његову препоруку. Њему пуно дугујем, јер сам јесенас доста од њега научио. Митар Лукић је још један разлог што ћу на пролеће дати све од себе како би обезбедили играње у квалификацијама за Куп Уефа - доаја је млади дефанзивац Мадрича Максима.

лер пуни је хвале на рачун тренера Мадрича Лукаша.

- О њему могу рећи све најбоље, а добро је познато да сам у клуб дошао управо на његову препоруку. Њему пуно дугујем, јер сам јесенас доста од њега научио. Митар Лукић је још један разлог што ћу на пролеће дати све од себе како би обезбедили играње у квалификацијама за Куп Уефа - доаја је млади дефанзивац Мадрича Максима.

■ Д. Га.

ЗАВРШЕН ОДМОР ЗА ФУДБАЛЕРЕ МОДРИЧА МАКСИМЕ
ПОЈАЧАЊА ХРАБРЕ ЛУКИЋА

Ако се појачамо са Магазином, Перовићем и Димитријевићем имаћемо тим за велике домете, каже Митар Лукић

МОДРИЧА - Фудбалери Мадрича Максима јавно почину са припремама за наставку такмичења у елитном друштву Радовину. Он ме је својевремено, када сам имао 17 година, увео у први тим Дрине - казао је Васиљевић.

Модричане јавно почину са припремама за наставку такмичења у елитном друштву Радовину. Он ме је својевремено, када сам имао 17 година, увео у први тим Дрине - казао је Васиљевић.

Модричане јавно почину са припремама за наставку такмичења у елитном друштву Радовину. Он ме је својевремено, када сам имао 17 година, увео у први тим Дрине - казао је Васиљевић.

помиње први човјек у стручном штабу Мадрича Максима Митар Лукић.

Према раније утаврженом плану играчи ће тренирати на стадиону у Модричи све до 1. фебруара. Тада ће отпутovati на десетодневне припреме у Херцеговину.

- Било је планирано да један дио рада обавио у старој бази, Бучи код Мостара. Умјесто тога успијешно одлазак у Метуђере, гдје такође постоје идеални услови за несметан рад. Тако би искористили прилику и за одигравање прих контролних утакмица. Завршиша ће бити обављена у Модричи и надам се да ћемо потпуно спремно дочекати наставку сезоне - рекао је још Митар Лукић.

■ В. БЛАГОЛЕВИЋ

Бојан Магазин: Близу „старог јата“

У „МРКОЊИЋУ“ НЕЗАДОВОЉНИ ЈЕСЕЊИМ УЧИНОКМ
Јесен се неће поновити

МРКОЊИЋ ГРАД - Треним мјестом у Требој лиги, група Бања Лука, незадовољни су у Фудбалском клубу „Мркоњић“. Незадовољство је још веће из разлога што је освојено 14 бодова чак десет мање од првопласиране Крајине из Бање Луке.

- Имали смо јесенас проблеме са повредама, а нисмо имали ни спортске среће. Све то је утицало што нисмо испунили планирану бодовну салду иако смо по играчком калдру најквалитетнији у лиги - истиче директор Фудбалског клуба „Мркоњић“ Симо Шормаз.

Он вјерује да ће пролеће бити много успешније од минуле јесени.

- Ако у прве двије утакмице забилижимо побједу, а на „Луке“ нам долази вођа Крајина, вјерујем да се можемо укључити у борбу за шампионску титулу. Зато ћемо се добро припремити за наставак так-

мичење у трећелигалском друштву. Настајемо одсвежити играчки кадар и rijeшити новчане проблеме. Уколико то околности онда неће бити изненађење ако се дочепамо Друге лиге Републике Српске, група запад - нагласио је Шормаз.

Комплетни циклус припрема обавиће се у Мркоњић Граду. Тренер Милорад Гламочак има у плану и одигравање већег броја контролних мечева како би екипа што спремије дочекала други дио сезоне.

Симо Шормаз: Биће боље на пролеће

ЉУБИЋ ОСТАЈЕ БЕЗ ПОУЗДАНОГ ЛИБЕРА
Томаш рекао збогом

ПРЉАВОР - Екипа Љубића остаје без Далibera Томаша. Дугогодишњи поуздани првотимац „плавих“ одлучио је да напусти фудбал, па га неће бити на првом окупљању заказаном 17. јануара. Мотив за такав потез 24-годишњег либера су вишеструки.

- Одлазим помало разочарано, јер сам незадовољан минутом коју сам имао у јесенјој естапи. Уз то, много сам заузет редовним послом у Бањој Луци и припремам магистарски рад на београдском Универзитету. Жао ми је због овакве одлуке, али послије свега, Љубић ми, ипак, остаје у изузетно драгој усмјени.

Увијек ћу се радо сјести тренутка проведења у овом клубу - каже Далiber Томаш.

Раније су „отписали“

Бобан Трајковић и Марко Марин, а пажња клупског руковођства усмјерена је ка ангажовању појачања. Отпала је могућност доласка првотимца Срема, Будине Митровића, јер му матични клуб не дозвољава промену средине. Тренутно је актуелно ангажовање првотимца Београда са Карабурме, Бојана Вукковића док је у игри и уздица Гласница Велибор Бурић.

Исто тако треба споменути да се у старој средини враћају Драган Татаревић и Милан Кљунић, па ће Љубић поново имати тим за сав врх табле.

Најављена сједница Скупштине клуба померена је за неколико дана због изненадних здравствених проблема генералног секретара Бране Цвијановића који се успијешно опоравља послје срчаног удара.

■ Б. Р.

ТРАДИЦИОНАЛНА СМОТРА МАЛОГ ФУДБАЛА „БОРИК 2005“ УЛАЗИ У САМУ ЗАВРШНИЦУ

ИСПАЛИ КАФЕ БАР „ВОКС“ И „СУБАШИЋ“

„Павловић-турс“ савладао „Вокс“ са 5:2, а Арго сладолед је био бољи од „Субашића“ тек послје пенала - 8:6 (5:5)

БАЊА ЛУКА - У завршници 29. традиционалног турнира у малом фудбалу „Борик 2005“ неће бити носилаца група, Кафе бара „Вокс“ и Компаније „Субашић“.

Кафе бар „Вокс“ учествовао у турниру завршио је у полупрвину групу „А“. Нега је елиминисао састав „Павловић-турс“, који је савладао са 5:2. Почетак сусрета припао је „Воксу“, који је у осмом минуту преко Дарка Љубојевића повео са 1:0. Међутим, већ у следећем минуту Грета Режовија је изједначио на 1:1. Предност скинли „Павловић-турс“ за коју наступају играчи из Словеније док је Ненад Куртвић у 14. минуту. Почетком другог дијела Режовија је повисио на 3:1, да би резултатско неизвјесност дошло Немања Јовчић, који је у 31. минуту смањено на 2:3. До краја сусрета још два гола „Павловић-турса“ за убедљив триумф од 5:2.

Још у четвртак од завршнице турнира одржава се браначки трона, Компанија „Субашић“, коју је у четвртину групе „Б“ елиминисао Арго сладолед Бања Лука послје бољег извођења седмеперца са 8:6 (5:5), „Субашић“, за које је наступио готово комплетна репрезентација Србије и Црне Горе у малом фудбалу морали су на крају да пруже ризик екипи Арго сладоледа, која је у утакмици дошла са само пет играча и два гола.

Изненађење је највише Мирослав Јевтић, који је у четвртном минуту по два гола постигао за Арго Сладолед. Два минута касије изједначио је Игор Петковић. А онда кобин 11. минут

за Компанију „Субашић“. За само тридесетак секунди Ненад Куртлачић и Мирослав Јевтић два пута су савладали Владу Ранисављевића и већ је било 3:1. До краја првог дијела по један гол на обе стране. У наставку сусрета пуно боља игра „Субашића“ који су са два гола Зорана Димића и јед-

СЕНИОРКЕ
Резултати и стрјелци: друго коло: ЖФК Сана - Пинерија „Моња“ 1:1 (Колунџија - Митровић), СФК 2000 Мотел „Нана“ - МД 2 компани 4:1 (Спахвић 2, Алчерић, Ахметовић - Шакић), треће коло: Пинерија „Моња“ - МД 2 компани 1:0 (Бурзевић), ЖФК Сана - СФК Мотел „Нана“ 0:2 (Хурем, Ахметовић).

Пласман: СФК 2000 Мотел „Нана“ 9 бодова, Пинерија „Моња“ 4, МД 2 компани 3, ЖФК Сана 1 бод.

ним Жељка Боројевића успијели у 39. минуту да повео са 5:4. У последњим тренуцима игре голман Арго сладоледа Синиша Јањић је готово са пола терена савладао Ранисављевића и поставио коначан 5:5. Првотимац извођења седмеперца Боројевић је цупера покрва гола и Арго сладолед је заслужио отишао даље. Послије тога ова екипа је без проблема обезбједила пласман у финале групе савладавши Грађевинарство са 9:2.

Резултати и стрјелци: сениори: четвртфинале: група „Б“ - „Чивчија-

Екипа Арго сладолед: Изненадили највећег фаворита (Снимио Р. ШИБАРЕВИЋ)

турс“ - Грађевинарство 4:6 (Којић, Шмон, Кременовић, Дуњак - Машић 2, Драгић, Б. Дубравац, Д. Телић, Г. Дубравац), Пефрникс Бања Лука - Фул-тајм Гранд Метрополис 10:11 (4:4) (Р. Зеленац 4, Д. Зеленац 2, Радовић, Амић, Г. Зеленац, Звонимир - Степановић 3, Богдан 2, Крајчић 2, Рашић, Пезер, Самић, Живковић), Техничка школа - Монтиг Теслић 2:4 (Ивић, Дурић - Вучковић 2, Вукобрат, Вранешчевић), Компанија „Моња“ - Арго сладолед Бања Лука 6:8 (5:5) (Димић 3, Петковић 2, Боројевић - Јевтић 3, Кутлачић 2, Петричевић, Јањић, Симић), полуфинале: група „А“: Лазина вођа Прљавор - Косић Дунав осигурање 2:4 (Кљунић, Симић - Малчић 2, Станарић, Мајић), Кафе бар „Вокс“ - „Павловић-турс“ 2:5 (Љубојевић, Јовчић - Режовија 2, Куртвић 2, Вуковић), група „Б“ - Арго сладолед Бања Лука - Гра-

ђевинарство 9:2 (Живковић 4, Петричевић 3, Симић, Ујић - Драгић, Б. Дубравац), Монтиг Теслић - Фул-тајм Гранд Метрополис 1:2 (Вранешчевић - Степановић), калети: полуфинале: Лека бар Љубољана - Крајевачки комитет 6:3 (Стојановић 2, Филиповић 2, Шилтман, Видовић - Тадић, Малић, Гламочич), Мока кафа два - Борач Венера 1:4 (Вуковић - С. Грујић 2, Галетић 2), основне школе: полуфинале: „Иво Андрић“ - „Ђура Јакшић“ 5:2 (Босанчић 2, Лукајић 2, Широнић - Паџен), „Милош Дујић“ - „Досије“ Обрадовић“ 2:3 (0:0) (Костадиновић, Кутвић - Милојевић, Давидовић, Војиновић), средње школе: прво коло: Средњошколски центар „Никола Тесла“ (Андор Варош - Пољопривреда 0:1) (Курић), Медицина - Технолошка 9:2 (Глигић 4, Богосевић 2, Шешћ, Вукајковић, Петвић - Јарић, Вученовић),

СУПЕРФИНАЛЕ
Завршница турнира „Борик 2005“ одиграће се у суботу, 15. јануара. Тог дана осим суперфинала и меча за треће мјесто биће одиграна и финала у конкуренцији ветерана, сениорки, пјетлица, пионира и кадета.

Средњошколски центар Челинац - Грађевинарска 1:5 (Славојевић - Максимовић 2, Милетић 2, Новаковић), Електротехничка школа „Никола Тесла“ - Средња стручна школа „Јован Дулић“ - Кнежево 8:2 (О. Цајић 3, Новаковић, Р. Цајић, Глигић, Грдић, Зуковић - Вуковић, Славнић), Средњошколски центар „Лазар Бучић“ Рибник - Угоститељско-трговинско-туристичка 4:5 (Ђулум 2, Крајчевић, Петрић - Вранеш 3, Кежевић, Дојчиновић), четвртфинале: Техничка - Економска 2:3 (Јанковић, Гатарић - Марић, Јовић, Дамјановић), Музичка школа „Владо Милошевић“ - Пољо-

привредна 4:7 (Јурковић, Димитријевић, Ковачић, Симић - Кременовић 2, Ковачевић, Андрић, Петковић, Гламочич, Лукајић), Медицина - Грађевинарска 1:3 (Тосовић - Новаковић, Милетић, Зељковић), Електротехничка школа „Никола Тесла“ - Угоститељско-трговинско-туристичка 4:3 (2:2) (Новаковић 2, Р. Цајић, Глигић - С. Вранеш 2, Малић), полуфинале: Економска - Пољопривредна 6:2 (Јовић 3, Дамјановић 3 - Андрић 2), Грађевинарска - Електротехничка школа „Никола Тесла“ 1:4 (Новаковић - Р. Цајић 2, Зубовић, О. Цајић).

■ Д. ПАШАГИЋ

ЗАВРШЕН ТРАДИЦИОНАЛНИ БОЖИЋНИ ТУРНИР „ИСТОЧНО САРАЈЕВО 2005“

ПОБЈЕДНИК ГАЛЕРИЈА „ВИЗАНТИЈА“

У финалу „Византија“ савладала ПП „Марковић“ са 3:1 головима двоструког стријелца Рајића и Новоселца

ИСТОЧНО САРАЈЕВО - Побојски четврти традиционалног Божићног турнира у малом фудбалу „Источно Сарајево 2005“ је екипа Галерија „Византија“. Она је у препуној дворани Спортског центра Славија била боља од екипе ПП „Марковић“ и заслужено савладала са 3:1. Нер-

јешиве снимке за ПП „Марковић“ били су двоструки стријелци Предраг Рајић, иначе капитен репрезентације Србије и Црне Горе и сигурни голман Горан Гвоздић. У сусрету за треће мјесто екипа „Терекс“ је била боља од екипе ПП „Пут“ са 7:3. Стријелци за побједничку екипу били су Црна-

лић 3, Ребац 2, Каурин и Бозало, а за поражену Лукић 2 и Јозић. Побједнику је поред пехара припала новчана награда у износу од 10.000 КМ, другопласираној 2.000, а трећепласираној 1.000 КМ.

Жири је за најбољег голмана прогласио Горана Гвоздића из побједничке екипе, Мирка Марвана из екипе ПП „Марковић“ за најбољег играча, док је најбојитији стријелац Зоран Кокот из екипе „Гаврић комерц“ са 13 постигнутих голова. Признање за ферплеј и спортско понашање додјелијено је екипи Кафе „Оаза Трново“, а најбољи судијски пар Славоко Марјановић и Ђорђе Грубачић.

Успјешан организатор турнира био је фудбалски клуб Славија и Општина Лукавица.
■ Г. ИВАНКОВИЋ

Екипа Галерија „Византија“: Нико им није раван

(Снимко Р. ВАСИЋ)

ФИНАЛЕ

Г. „ВИЗАНТИЈА“ 3:1 ПП „МАРКОВИЋ“

СТРИЈЕЛЦИ: Рајић у 2. и 12. и С. Новоселца у 27. минуту за Галерију „Византија“, а Смјечанин у 8. минуту за ПП „Марковић“, дворана: СЦ „Славија“, гледалаца: 1.000, судије: Славоко Марјановић и Ђорђе Грубачић (Источно Сарајево).

ГАЛЕРИЈА „ВИЗАНТИЈА“: Гвоздић, Ђелалић, Рогоје, Рајић, Димић, Ербец, С. Новоселца, Д. Новоселца, Јамина, А. Симић, Радовановић.

ПП „МАРКОВИЋ“: Бркић, Шешлија, Смјечанин, Локмер, Омердић, Лапић, Шешум, Марван, Марковић.

„КОЗАРСКА ДУБИЦА 2005“

Предраг Дивљак (Спортска кладионица „Тим систем“): Минималан пораз

(Снимко Р. ШИБАРЕВИЋ)

Брезовац не воли кладионицу

КОЗАРСКА ДУБИЦА - У финалу 17. традиционалног турнира у малом фудбалу „Козарска Дубица 2005“, које је играно синоћ, састали су се екипе Лиман (Хрватске Костајнице) и Иванчица (Иванчица).

Лиман је прво у четвртфиналу савладао Борац ХЛ из Козарске Дубице са 7:1, да би у полуфиналу био бољи од још једног дубичког представника Кафе бара „Бест ХЛ“ са 8:3 головима двоструких стрелца Хрнчевића, Хајдаревића и Д. Ковачевића, те Ружића и Белића. Стријелци за Дубичане били су Добрајић 2 и Маринковић. МНК „Иванчица“ је прво у четвртфиналу савладао Салон намјештажа „Лион“ из Градишке са 4:1, да би потом био бољи од Спортске кладионице „Тим систем“ из Бање Луке са 3:2. Повели су Бањолучани у седмом минуту голом Војина Велаје, да би „Иванчица“ изједначила на 1:1 голом Петра Коцијана у 18. минуту. У другом по-

длувремену понову у вођство долазе „кладоничари“ голом искусног Предрага Дивљака у 29. минуту. Међутим, млада и полетна екипа из Иванча пошла громогласном подршком гледалаца са трибина није губила главу. Преко најбољег играча утакмице, Јосипа Брезовца, прво је у 32. минуту изједначила на 2:2, да би исти фудбалер у 38. поставио коначних 3:2 за „Иванчицу“. Резултати: сениори: четвртфинале: Лиман - Борац ХЛ 7:1, Ко-сиг Дунав осигурена - Кафе бар „Бест ХЛ“ 3:4, Спортска кладионица „Тим систем“ - Фризерски салон „Ексклузив“ 4:3, „Иванчица“ - Салон намјештажа „Лион“ 4:1, полуфинале: Лиман - Кафе бар „Бест“ 8:3, „Иванчица“ - Спортска кладионица „Тим систем“ 3:2, ветерани: полуфинале: Камел - Борац Ресторан „Стадион“ 6:0 и Кафе бар „Ортодокс“ - Инфо мап 2:1, пионири: полуфинале: Рудром - Добрић 5:1 и Кулер шпел - Борац ХЛ 2:0.
■ С. С.

ЗАВРШНИЦА СМОТРЕ У ТРЕБИЊУ

Битка за финале

ТРЕБИЊЕ - Турнир у малом фудбалу „Требиње 2005“ улази у завршницу, на релу се одлучујући мечеви за финале. Вечерас су нас програму мечеви полуфинала, а први окршај на распореду је у 20 часова када ће снаге одмерити Тргопромек и „Леадро“. Сат касније састаће се Ракова нога - Захумље.

Код пионира у финале, које је на програму 12. јануара пласи-

рали су се екипе Тина и Бонита. Резултати и стријелци: сениорне групе „Б“: Ракова нога - „Дам фешн“ 4:2 (Мијановић 2, Андрић, Кисић - Ђурић, Поповац), „Леонардо“ - „Хрујела“ 8:4 (Ша-раба 5, Вукановић 2, Јанковић - Грковић 2, Бошковић, Поробић), пионири: полуфинале: „Тина“ - Кастил 2:1, „Бонита“ - Ледо 2:1 (0:0).
■ М. П.

ГЛОБУС У ФИНАЛУ САВЛАДАО МАРКЕТ „СИЖ“

Признање Тешевићу

ВИШЕГРАД - Тријумфом Глобуса над младим саставом Маркет „СИЖ“, 3:0 спуштена је завјеса на 11. традиционални Божићни турнир „Вишеград 2005“. Финална утакмица била је веома занимљива, а тим из Ужича је на крају заслужено славно побједу. Уз пехар и златне медаље њима је припала и новчана награда од пет хиљада конвертибилних марка.

Доста узбуђена као и резул-

татског преокрета виђено је и у сусрету за треће мјесто у којем су играли Југент и Миленијум. На крају састав Југента је побједио са 3:2 (Госић 2, Буквић - Мршевић, Кујунић).

За најбољег играча турнира проглашен је Младен Тешевић из екипе Маркет „СИЖ“ док је први голгетер Ненад Тошовић (Палермо) са 20 постигнутих голова.

■ С. В.

ГЛОБУС 3:0 МАРКЕТ „СИЖ“

СТРИЈЕЛЦИ: М. Ђигић 2 и Бурић, спортска дворана у Вишеграду, гледалаца: 1.200, судије: Александар Видоковић и Милојко Караклић (Вишеград).

ГЛОБУС: Кахрмица, Лекић, А. Ђигић, Новаковић, Н. Арсенијевић, М. Ђигић, Бурић, Ф. Арсенијевић, Пановић, Ивановић.
МАРКЕТ „СИЖ“: Милосављевић, Першић, Фуртула, М. Рази-чић, Тешевић, Шимић, Миловић, Милић, Кошарић, Б. Радичић.

ЗГОЊАНИН ПРЕДВОДИО ВЕТЕРАНЕ ИЗ ТРНА

Младост убједљива

ПРИЈЕДОР - Троструки стријелац Амел Чаушевић најзаступљенији је за побједу ДОО „Меш“ (Козарци) над екипом СНСД Приједор од 4:2 на традиционалном турниру у малом фудбалу „Приједор 2005“.

Предвођени Младен Згоњанином ветерани Фудбалског клуба Младост из Глаговача (Трн) убједљиво су савладали екипу Ки-селац 91 са 5:1.

Резултати: сениори: „Приједорчанка“ - ПС „Љубија“ 4:2, ДОО „Меш“ - СНСД (Приједор) 4:2, ветерани: ФК Младост Глаговачани (Трн) - Ки-селац 91 5:1, ХХЛ - ДОО Обилић 1:1.

У игри за пехар на сениорском турниру, чије се финале игра 22. јануара, остало је још осам екипа, које су подијељене у двије групе: „А“ и „Б“.
■ Л. Р.

НАСТАВАК ТРАДИЦИЈЕ У БОСАНСКОМ БРОДУ

Утакмице дан и ноћ

БОСАНСКИ БРОД - Традиционални, 26. поноћни турнир у малом фудбалу „Босански Брод 2005“ одржати се посљедњег јануарског викенда - од 28. до 30. јануара. Титулу побједника брани екипа „Мандић Комерц“ из Дервенте, за коју су на прошлу смотри наступали репрезентативци Србије и Црне Горе у малом фудбалу.

Генерални покровитељ и организатор турнира је Скупштина општине Босански Брод, а технички организатори ДОО Борац и ОДП Спортски центар.

Припреме теку по плану. Пријављивање екипа вршиће се у Спортском центру, све до почетка турнира, односно до 28. јануа-

ра у 10 часова. Котизација по екипи износи 200 конвертибилних марка. Оно што је у овом тренутку најважније рећи да ће до почетка турнира бити саниран паркет велике дворане Спортског центра и да ће бити ријешено питање гријача. Такође, за најбоље екипе и појединце обезбидили смо новчане награде, а прва износи 10 хиљада КМ - рекао је начелник општине Босански Брод и предсједник Организационог одбора турнира Вид Ивановић.

Турнир почиње у петак, 28. јануара у 12 часова, а завршава се у недељу, 30. јануара у поноћ.

■ Р. М.

МАЛИ ФУДБАЛ - РОГАТИЦА

Бурно већ на старту

РОГАТИЦА - Утакмицама првог кола почео је новогодишњи турнир у малом фудбалу „Рогатица 2005“. Најинтересантија утакмица одиграна је у групи „Ц“, „Палермо“ је против „Волфа“ водио са 3:1, али је меч на крају завршен неријешено, 3:3. У истој групи састав „Арт мермер“ је са 6:3 савладао Екипу ЕУФОР за коју су играли представници међународних снага смјештених у близини Рогатице.

Резултати и стријелци првог кола: група „А“: Пријатељи - Сердар 5:0 (Јаковљевић 2, З. Рајак 2, Андрић 1), група „Б“: „Очкоп“ -

АМД Рогатица 5:1 (Кojiћ 3, Тошовић, Фрања - Буrowић) група „Ц“: „Арт мермер“ - Еурбор 6:3 (Пејић 3, Лукић, Радић, Витомир - Ђифуни, Карду, Соло), „Палермо“ - „Волф“ 3:3 (М. Рајак 2, М. Тошовић - Јанић, Бајић, Радошевић) група „Д“, Примекс - Радичкић 14:2 (Вукшиновић 3, Деспотовић 3, Д. Платојевић 2, П. Платојевић 2, Чаршаћ 2, Нешковић 2 - Дракула, Мишевић), Интерпромек - Бутић „Бојана“ 6:1 (Обрадовић 3, Балчаковић, Иковић, Обреновић - Нинић).

■ С. В.

ПОЧЕЛА БОЖИЋНО-НОВОГОДИШЊА СМОТРА У ДОБОЈУ

ГОЛМАН ДВОСТРУКИ СТРИЈЕЛАЦ

Тодић постигао два гола за екипу Вулканизер „Томо“ и одвео их у четвртфинале

Славиша Ђукановић (Пивара „Нектар“): Пласман у четвртфинале

ДОБОЈ - Утакмицама прве и друге групе у сениорској конкуренцији, завично је почео П. Божићно-новогодишњи турнир у малом фудбалу који организује Подручни фудбалски савез Добој.

Највише успјеха на старту имали су Пивара „Нектар“ у првој и Вулканизер „Томо“ у другој групи, који су савладали све своје противнике. Они су убједљиво освојили прво мјесто и пласирали се у четвртфинале које је на програму 12. јануара када ће се играти и финале.

Пивари су у одлучујућој утакмици без проблема надиграле екипу „ЛМ“, баш као и „Вулканизери“, који су били много бољи од састава Алгоу. Интересантно је напоменути да је на тој утакмици најбољи стријелац „вулканизера“ био голман Тодић са два поготка из игре.

Познати су и први финалисти у кадетској конкуренцији. То су Техничка заштита, која је побједила БХ „Барсу“ са 4:2 и Енергетехна, која је до ногу потукла Дејан Комерц са 9:1.

Резултати: сениори: прва група: Пивара „Нектар“ - „ЛМ“ 5:1 (Кojiћ, Лукић, Ковачевић, Ђукановић, Милетић - Јањиновић), Болеро - Пивара Нектар 0:4 (Кojiћ 2, Милетић, Николић), „ЛМ“ - Болеро 4:1 (Јањиновић 2, Тривић, Удовчић - Шестић), друга група: Трудбеник - Алгоу 3:4 (Ђелановић, Лу-

кић, П. Пејић - Ал. Љевоковић 2, Ал. Љевоковић 2), Вулканизер „Томо“ - МС комерц 3:0 (Илић, Видић, Танасић), Алгоу - МС комерц 2:1 (Ал. Љевоковић, Хашиџаховић - Омерчић), Трудбеник - Вулканизер „Томо“ 2:6 (Н. Пејић, П. Пејић - Стојановић 3, Танасић 2, Илић), Вулканизер „Томо“ - Алгоу 6:1 (Тошић 2, Лукић, Илић, Видић, Танасић - Ал. Љевоковић), МС комерц - Трудбеник 3:0 (Старчевић, Омерчић, Хашиџулић).

Предтакмице су окончали јуниори, а у завршницу су се пласирали Несаломљиви, Железничар и Слога „Пејић-импекс“, који су освојили прво мјесто у групама.

Резултати: јуниори: „А“ групе: Несаломљиви - Кафе бар „Петрол“ - Никос Канбера 3:0, Фрукта трејд - Несаломљиви 1:4, Кафе бар „Петрол“ - Никос Канбера - Фрукта трејд 3:1, „Б“, група: Озрен - Железничар 0:4, Јонструбер - Озрен 6:2, Железничар - Јонструбер 6:0, „В“, група: СТР „Центар“ - Слога „Пејић-импекс“ 1:3, Полет Мотел „Двор“ - СТР „Центар“ 3:6, Слога „Пејић-импекс“ - Полет Мотел „Двор“ 7:1.
■ С. ПУХАЛО

„ОСИГУРАНИЦИ“
КРЕЋУ СА ПРИПРЕМАМА

Прозивка без тренера

БАЊА ЛУКА - Прозивка рукометаша Косић Дунав осигурања биће извршена данас, када ће уједно и стартовати припреме за прољећни дио сезоне у Заједничкој лиги БиХ.

- Играчи и стручни штаб окупили се данас у 16 часова у дворани „Борик“. На први тренинг очекујемо долазак свих рукометаша који су јесенас играли. Сви су здрави осим Бранковића, који је недавно оперисан. Надам се да ће се брзо опоравити и прикључити припремама - рекао је тренер Косић Дунав осигурања Јово Керкез.

Иако је најављено да ће се до старта припрема знати име новог шефа стручног штаба, Управа Косић Дунав осигурања још увијек није ријешила то питање.

- Разговарали смо са неколико кандидата и још увијек нисмо одлучили ко ће преузети функцију шефа стручног штаба. Прије прозивке Управа клуба ће одржати још један састанак и надам се да ћемо коначно ријешити и то питање. До сада нико у клубу није затражио испитницу, а у плану нам је довођење неколико појачања - нагласио је Керкез.

Комплетне припреме рукометаша Косић Дунав осигурања ће обавити у Бањој Луци.

- Због беспарнице нисмо у могућности да отпутујемо на планину или море. Комплетне припреме обавићемо у дворани „Борик“, где имамо добре услове за рад. Циљ нам је и одигравање контролних утакмица како бисмо што спремније дочекали прољећни дио сезоне у Заједничкој лиги БиХ - додао је на крају Керкез.

■ Ј. Ч.

РУКОМЕТНИ РАЗГОВОР ИГОР РАЂЕНОВИЋ, ЧЛАН МАДРИДСКОГ АЛКОБЕНДАСА

ПЛЕМЕНИТО ЛИЦЕ ШПАНАЦА

Није само љекар који ме оперисао био коректан, већ и комплетно руководство и тренер Алкобендаса Рафа Гијоса, каже Рађеновић

БАЊА ЛУКА - Послије кише, долази сунце! Управо тако би се могао описати тежак период кроз који је пролазио некадашњи рукометаш Борца, а сада мадридског прволигаша Алкобендаса, Игор Рађеновић.

- Већ у другом колу шпанског шампионата задесило ме малер. Незгодно сам стао и кољено ми је страдало. Тачније, повриједио сам предњи зкртитени менискус и бојни лигамент. Ух, какви су то болови биле... Не знам ни сада како се то могло десити. Био сам максимално припремљен, али, како то обично бива, несрећа се догоди онда када се најмање надах - прича Рађеновић, који се тренутно одмара у Бањој Луци.

Послије утакмице уследили су бројни прегледи и различите дијагнозе љекара:

- На моју срећу, наш клупски физиотерапеут веома добро познаје главне љекаре Атлетико Мадрида, који су без много размислања препоручили приватну клинику и хирурга Педрa Гијоса. Он важи за једног од најбољих стручњака на свијету, а касније сам се уверио и зашто. Операција је трајала око сат и по, а ја сам већ послје два дана изашао из болнице и кренуо на терапије.

Колико добрих људи има, најбоље свиједоче ове ријечи Игорa Рађеновића:

- Оперативни захват је коштао 30 хиљада евра, али Педро Гијос није желио ништа да направи. Рекао је да веома цијени спортисте, посебно нас руко-

меташе, па сам платио само трошкове лејања у болници. Такву племенитост нисам видео никада у животу. Није само он био коректан, већ и комплетно руководство и тренер Алкобендаса Рафа Гијоса. Сви су ме максимално подржали и због тога сам им неизмјерно захваљан.

Када ће Рађеновић поново узети лопту у руке, зависи прије свега од брзине опоравка.

ШАРИЋ

Боје Алкобендаса брани још један бивши члан Борца, Данијел Шарпић.

- Шари ми је најбољи пријатељ и с њим се најчешће дружим у Мадриду. Он и његова супруга Данијела су ми много помогли у тежким тренуцима и то је нешто што се не заборавља - каже Рађеновић.

- Према неким процјенама на паркет би могао у марту, али нисам не журим. Тек када ми љекар Педро Гијоса да „зелено свијело“, враћам се рукомету - рекао је Рађеновић.

Алкобендас се тренутно налази на 13. мјесту шпанске елитне лиге, а једини циљ клуба за који наступа Рађеновић је опстанак.

- Ми смо тек ове сезоне ушли у Прву лигу, а познато је да је најтеже у првој години обезбједити опстанак. Ипак, имамо младу склпу и сјајног тренера, па вјерујем да ћемо и наредне сезоне играати са најјачим шпанским тимовима - истиче Рађеновић.

Игор Рађеновић: На паркет тек у марту

Бившем рукометашу Борца и Синтелона из Бачке Паланке уговор истиче 2006. године.

- Волио бих да останем у Мадриду, то је град који жини 24 часа и који је један од најљепших у Европи. У Алкобендасу ми је прелијепо и жеља ми

је да продужим уговор - наглашава Рађеновић.

Игоров отац Здравко је један од најтрофејнијих свјетских рукометаша, а млади Рађеновић истиче да су му очеви савети били драгоцени у каријери:

- Били смо неких шест-седам

година заједно у Синтелону и наравно да су ми његови савети помогли у каријери. У почетку ми је сметало што ме сви поред с њим, али касније сам се навикао - закључио је Игор Рађеновић.

■ Д. ПРАШТАЛО

РУКОМЕТНЕ СУДИЈЕ ЈЕЛЕНА ПОПОВИЋ И ДРАГАНА ЗЕЦ

Даме са пиштаљком

БАЊА ЛУКА - Тежак је судијски посао, то је ваљда свима јасно, а још када га обављају припаднице љепше пола, онда је то нешто посебно. Јелена Поповић и Драгана Зећ већ четири године дијеле правду на рукометним теренима широм Републике Српске. По много чему су ове „дамс са пиштаљком“ специфичне, али највише по то што су једине женски рукометни пар у БиХ.

- Почеле смо од Друге лиге Републике Српске и са четири године стигле до „А“ листе перспектив-

них судија Заједничке лиге БиХ - каже бивша рукометашка Младости и Бањалуке, Јелена Поповић. Сада углавном дијелимо правду на утакмицама Прве лиге Републике Српске, али вјерујем да ћемо ускоро у виши ранг. Учимо из меча у меч, идемо на семинаре и заиста смо овеј посао схватиле веома озбиљно.

На питање како рукометашки реагују када их угледају на центру, Јелена Поповић одговара:

- У почетку су се чудили, али полако се навикавају. Морам да кажем да је лакше судити утакмице у којима се састају мушке екипе. Спремнији су за сарадњу и некако брже прихватају наше одлуке. Наравно, није пријатно када псују и бурно протестују, али такав је наш посао.

Драгана Зећ и Јелена Поповић: Лакше је са мушкарцима

Притиска на судије је одувјек било, а како каже Драгана Зећ, има их и у њиховом случају.

- Било је разних пријетњи прије и за вријеме утакмица, али код нас протекције нема. Не подлијежемо притиску и трудимо се да свој посао обављамо максимално коректно. За нас нема „врвбе“ терена, судимо исто и у Бањој Луци, Приједору, Козарској Дубици... - каже Драгана Зећ, некадашњи голман, Бањалуке и Борца.

Циљ им је, како каже Драгана Зећ, да у скорјој будућности дјеле правду и на међународним утакмицама.

- Надамо се да нећемо морати дуго чекати. Сваком играчу је сав да се окуша у европским такмичењима, па зашто би и судије биле изузетак - рекла је Драгана Зећ.

■ Д. Пр.

ДАНАС ПРОЗИВКА РУКОМЕТАША БОРЦА ТЕЛЕКОМ СРПСКЕ

СВЕ ЗАВИСИ ОД УПРАВЕ

Наши проблеми још увијек нису ријешени и заиста не знам ко ће од првотимца доћи на прозивку, рекао је Борис Ђођо

БАЊА ЛУКА - Шеф стручног штаба Борца Телеком Српске Стојан Атлагић извршиће данас у дворани „Борик“ прозивку рукометаша, чиме ће означити старт припрема за наставак сезоне.

- Очекујем да се сви играчи појаве у 10 часова - каже Стојан Атлагић. План припрема је познат, али ће бити усвојен тек на састанку Управног одбора клуба који ће се одржати у вечерњим часовима.

Према том плану, рукометаш Борца ТС би први дио припрема обавио у Бањој Луци, а затим би отпутовао најјачерватније у Кнежево на седмоднев-

Ђорђе Стевановић: Чека се Управни одбор (Снимко М. ШУКАЛО)

не висинске припреме. Послије тога на ред би дошле контролне утакмице и уигравање тима.

Капитен Бањолучана Борис Ђођо, међутим, каже да не зна да ли ће сви играчи присуствовати првом окупању:

- Наши проблеми још увијек нису ријешени и заиста не знам ко ће од првотимца доћи на прозивку. Очекујемо неког из Управе да нам се обрати и саопшти шта су урадили како би пронашли излаз из ове кризе - наглашава Ђођо.

На питање, да ли ће играчи почети припреме у случају да им се не исплати седам заосталих плата, капитен Борца Телеком Српске је одговорио:

- Заиста не знам. Сачекаћемо да видимо шта ће бити на Управном одбору.

■ Д. Пр.

РУКОМЕТАШИЦЕ БОРЦА СП ДОПУТОВАЛЕ У БАР

Идеални услови

БАЊА ЛУКА - Експедиција ЖРК Борац Српске поште отпутовала је на десетодневне припреме у Црну Гору.

Послије десет часова војже тим из Бање Луке је стигао до коначне дестинације - луке Бар.

- У путу је све било у најбољем реду. Стигли смо у Бар без проблема - реферисао је у телефонском разговору за „Глас Српске“ тренер Борца СП Раде Унчанин.

Под будним очима шефа стручног штаба Раде Унчанина и помоћног тренера Данијела Глигорића дјевојке су, послје кратког одмора, имале и први тренинг.

- Било је то само лагано трчкарање. Ништа напорно, ни тешко, јер је дуг пут оставио трага на свим играчицама. Услови на које смо и овога пута наишли су одлични. Вријеме у Бару је, како кажу наши домаћини, већ неколико дана идеално и како сада ствари стоје све ће нам бити потаман овдје. Надам се да ћемо овакве услове знати да искористимо - нагласио је Унчанин.

Рукометашнице Борца Срп-

ске поште ће вјежбати два пута дневно, а још су у току преговори око одигравања контролних сусрета.

- Иако смо тек један дан на мору, први утисци су одлични, и сигурна сам да нам је Бар и ове године био прави избор. Ов-

ДРАГАНА ЦРНИЋ

На десетодневне припреме са клубом није отпутовала стандардна првотимка Борца Српске поште Драгана Црнић:

- Још увијек имам болове у стомаку, а доктори не знају о чему је ријеч. Наредних дана морам да обавим још неке претраге тако да нисам могла да отпутујем на Црногорско приморје. Жао ми је што нећу бити са саиграчицама, што ћу прескочити овај дио припрема, али здравље је ипак најпрече.

дје имамо све услове да на најбољи могући начин обавимо припреме, да се што брже припремимо за наставка шампионата - ријечи су првотимке Борца СП Тање Кекић.

■ Т. П. Ц.

МЛАДОСТ БОЉА ОД МЛАДОГ КРАЈИШНИКА

КУП ПУН СРЕЋЕ

М. КРАЈИШНИК 71:79 **МЛАДОСТ**
(20:18, 14:23, 28:22, 9:16)

ДВОРАНА: „Обилићево“, гледалаца: 300, судије: Шобот и Петковић (Бања Лука).
МЛАДИ КРАЈИШНИК: Деура, Вранчић 3, Ступар, Рађеновић 11, Зећ 21, Светлица 6, Бањац, Ботић, Ђурђевић 2, Вуковић 13, Тодоровић, Максић 15.
МЛАДОСТ: Штркић 23, М. Перичић 21, Прпош 2, З. Перичић 7, Божиновић, Вукојевић 4, Кушмић, Кисин 11, Гавриловић 2, М. Стојановић, Н. Стојановић 9, Глушац.

БАЊА ЛУКА - Пјесма у редовима Младости, сузе у Младом Крајишнику. Када је директор Републичког секретаријата за спорт и омладину Небојша Шврака предао побједнички пехар Купа Републике Српске капитену Младости Свјетлани Штркић, настадо је велико свјетло. А, како и не би када се овај тим домогао свог првенца.

У веома занимљивом финалу, какво и додикује оваком такмичењу, искуснији тим Младости савладао је састав Младог Крајишника. „Малене“ су пружиле снажан отпор али је искуство пресудило.

Од почетка меча водела се издјачена борба. Током цијелог

првог полувремена противници су се стално смјенивали у вођству али предност ни у једном тренутку није износила више од два до три поена. Тек пред одлазак на одмор дошло је до благог пада концентрације и тиму „малених“, што је Младост искористила и за кратко пријеме стигла до „плус седам“ поена - 41:34.

Почетком другог дијела сусрета Младост је успијевала да одржи вођство а у 24. минуту стигне и до највеће предности на утакмици - 49:39. Тада је већ изгледало да искусне играчице тренера Ранка Ђузулана могу мирно привести сусрет крају јер су имале солидну залиху. Али, „малене“ се нису предавале. Направиле су се-

рију од 9:0 и стигле само на „минус један“ поен разлике (48:49). Послије тога поново је настала права драма под обрчима. Резултат велике нервозе била је и техничка грешка досуђена тренеру Младости Ранку Ђузулану у посљедњем минуту треће дионице. Са звуком сирене и капитен Свјетлана Штркић морала је да напусти терен због пете личне грешке. Био је то хендикеп за „гошће“ јер је искусна Штркићева до тада борићарала под кошевима и поред тога што није играла цијели сусрет била је најбољи стрјелац. А, због повреде на клупу је морала и Зорница Перичић.

Ни то није сметало играчицама Младости да до краја одиграју добро и стигну до славе. Изједначено је било све до 33. минута. Младост је прешла у вођство и није га испустила до краја. „Малене“ су се бориле до посљедње секунде. Ипак, то није било довољно за тријумф. У посљедњим минутима сусрета у тиму „гошћа“ бриљирала је Марија Перичић која је погађала готово са сваке позиције. Понајвише захваљујући њеној прецизности Младост је сачувала предност и на крају савлада.

■ М. ИЛИЋ

У ПОБЈЕДНИЧКОЈ ЕКИПИ СИЈАЈУ ОД ЗАДОВОЉСТВА

Радости нигдје краја

БАЊА ЛУКА - Побједнички шампањац испиле су играчице Младости које на крају нису криле велику срећу. Част да подигне велики пехар припала је најбољој кошаркашици финалног сусрета Свјетлани Штркић.

- Пресрећне смо због овог првенца. Као што смо и очекивали сусрет је био изузетно тежак и узбуђив. Обе екипе су имале исте амбиције и велику жељу за побједом. Поред искуства које је

било на нашој страни мислим да смо ми показале да смо у овом тренутку и квалитетнији тим. А, и срећа је била на нашој страни - каже капитен Младости Свјетлана Штркић.

Иако је познат као веома смирен тренер, на финалној утакмици Ранко Ђузулан није издржао притисак па је крајем треће дионице зардио техничку грешку.

- Реаговао сам бурно јер у таквим тренуцима пуно се и не раз-

мишља о посљедицама. Желио сам само да судије буду коректне. На крају је све испало добро. Пресрећан сам због овог тријумфа и мислим да је ово велика награда за све што смо до сада радили и борили се. Вјеровано сам у ове дјевојке а оне ме на крају нису изневјериле. Трофеј је коначно стигао. Морам да похвалим и цјелокупну атмосферу на утакмици. И публика је била на висини задатка збоком борбених својих миљењих током цијелог сусрета - нагласио је Ђузулан.

■ М. И.

„МАЛЕНЕ“ ПОКЛЕКЛЕ У ФИНИШУ

Пресудило искуство

БАЊА ЛУКА - Послије посљедњег звука сирене у очима играчица Младог Крајишника закрисиле су сузе. Иако су „малене“ одиграле одлично на крају им је понестало среће и концентрације.

- Остаје жал за пропуштеном приликом. Имале смо једнаке шансе али ето срећа није била на нашој страни. Младост је искористила тим и то је пресудило. Трудиле смо се максимално да се домогнемо трофеја, дали смо од себе али је неколико грешака у кључним моментима све окренуло - истакла је капитен Младог Крајишника Милица Максић.

Млади Крајишник је прошле године вратио трофеј послије двије сушне године. Овога пута нису га успјеле задржати.

- Нисмо успјеле одбрани трофеј али овај пораз не смијемо схватити трагично. Жао нам је али морамо ићи даље. Сада нам преостаје да се окренемо првенству, а вјерујем да је већ идуће године Куп нашла је Милица Максић.

■ М. И.

ПРОГЛАШЕНА НАЈБОЉА ИГРАЧИЦА

Награда Микићевој

БАЊА ЛУКА - На финалној утакмици Купа проглашена је и најбоља кошаркашица Републике Српске за 2004. годину. Награда је припала бившем капитену Младог Крајишника Наташи Микић која сада брани боје македонског Кимика. Она је прошле сезоне са „маленима“ освојила управо пехар побједника Купа Српске а својим играма је одличне партије и у првенственим мечевима.

- Ово признање ми пуно значи. Иако сам отишла из Бање Луке моје игре нису заборављене. Али, морам истаћи да смо награду заслужиле све ми које смо прошле године носиле дрес Младог Крајишника јер смо заједничким снагама стигле до славе у Купу - истакла је Наташа Микић.

Награду за најбољу играчицу у 2004. години Наташи Микић уручио је предједник Кошаркашког савеза Републике Српске Драган Деспотовић.

■ М. И.

ПРИЗНАЊЕ ЗА БИВШЕГ „ПИВАРА“

Шћекић најбољи

АЛЕКСАНДРОВАЦ - Бивши играч Српског кошаркашког клуба Бањалучка пивара, а сада НИС Војводине Марко Шћекић проглашен је за најбољег кошаркаша Републике Српске у протеклој, 2004. години.

Ову одлуку донијела је Стручна комисија у саставу: Дејан Ерешић, Зоран Микеш и Пиро Живковић.

Свечаност проглашења обављена је прије почетка финалне утакмице Купа Игокеа - Радник у Александровцу. Међутим, због обавеза према клубу из Новог Сада Марко Шћекић није био у могућности да присуствује овом проглашењу. Нему ће плакета Кошаркашког савеза Српске, уметничка слика, дар Међународне ликовне колоније из Вишеграда, те златник, дар манастира Успења Пресвете Богородице из Добруна, бити накладно уручени.

■ З. В.

ДОМАЋИН СЛАВИО У ФИНАЛУ КУПА

ПЕХАР ИГОКЕИ

ИГОКЕА 109:105 **РАДНИК**
(29:24, 30:27, 31:19, 19:35)

ДВОРАНА: „Немак Багитић“, гледалаца: 500, судије: Јованић, Јаковљевић и Бабић (Бања Лука).
ИГОКЕА: Вукосављевић 17, Радовић 4, Гвозденовић 12, Барјактаревић 25, Ђурица 15, Радић, Ђуџић 11, Ристановић 13, Тмушић 6, Радовић, Чубриловић, Балетић 6.
РАДНИК: Радић 2, Божић 35, Митровић 9, Сојан 21, Гушчић 2, Боровчанин, Вуковић 2, Крстић 8, Лекић 4, Алексић, Језић, Милошевић 22.

АЛЕКСАНДРОВАЦ - Пехар побједника Купа Републике Српске подигли су кошаркаши Игокее. Они су у финалном сусрету савладали екипу Радника и тако се домогли овог свима драгог трофеја.

Иако је коначан исход финалног меча био онакав како су га многи и предвиђали мало је недостајало да се десет изненађење. Током првог полувремена водела се доста издјачена борба. Игокеа је стално била у вођству, али Бијелинци нису дозвољавали домаћину да се резултатски одлиже.

Половином друге четвртине гости су дошли до првог и јединог вођства -36:35. Међутим, Александровчани су до одласка на одмор направили разлику од осам поена 39:51.

■ З. ВАЈКИЋ

ФОТО - ЖУРНАЛ ИЗ „ОБИЛИЋЕВА“

Небојша Шврака и Свјетлана Штркић: Пехар за најбоље

Ранко Ђузулан са играчицама: Савјети тренера уродили плодом

Милица Максић (Млади Крајишник) и Соња Кисин (Младост): Срећа на страни Младости

Наташа Микић: Најбоља у 2004. години

Жана Кушмић (Младост) и Милена Рађеновић (Млади Крајишник): Борба за сваку лопту (Снимио М. ШУКАЛО)

ФИНАЛНИ ТУРНИР 11. КУПА РЕПУБЛИКЕ СРПСКЕ У КУГЛАЊУ

ТРОФЕЈ КОЗАРИ

Куглаши из Градишке оборили 3.395 чуњева и први пут освојили велики пехар. Други Борац, трећи Книн, а последњи Лакташи

БАЊА ЛУКА - Куглаши Козаре из Градишке побједили су овогодишњег Купа Републике Српске. Јесењи шампион БиХ је на финалном турниру, који је јуче одржан у куглањи „Борик“, оборно 3.395 чуњева, што му је било више него довољно за прво стазе у овом такмичењу.

Другу позицију заузео је бановачки Борац Нова Бањалучка банка (3.315), трећи је био Книн Гагитрас (3.256), док је последње мјесто припало Лакташима Астра СБ (3.191).

Пехар заслужено носимо у Градишку - каже куглаш Козаре и најбољи појединац финала Саша Радовић. Вјеровали смо да смо се припремили и на крају побједили велике ривале. Ово је наш први тријумф у Купу Републике Српске и сви смо поносни на њега. Инак, не смијемо претјерано

славити, јер већ следећег викенда путујемо у Сарајево, гдје ћемо

СВИ ПОБЈЕДНИЦИ

- 1994 - ПАРТИЗАН
1995 - БОКСИТ
1996 - БОРАЦ
1997 - БОКСИТ
1998 - БОРАЦ
1999 - БОРАЦ
2000 - НИЈЕ ИГРАНО
2001 - Б. ПИВАРА
2002 - БОРАЦ
2003 - БОРАЦ
2004 - Б. ПИВАРА
2005 - КОЗАРА

покушати да поновимо успјех и у Купу БиХ.

Најбољој екипи у Купу Репу-

блике Српске пехар у трајно власништво уручио је председник Судиске организације и селектор наше репрезентације Душан Кудра.

РЕЗУЛТАТИ КУПА РЕПУБЛИКЕ СРПСКЕ:

- 1. Козара 3.395 (Радовић 606, Милутиновић 532, Трукуља 560, Лацковић 548, Кеџман 572, Чалић 577).
2. Борац Нова Бањалучка банка 3.315 (Вучић 519, Кузек 560, Паштар 574, Бурић 525, Болтић 559, Шурла 578).

Куглашки клуб Козара: Пехар заслужено отпутовао у Градишку

3. Книн Гагитрас 3.256 (И. Пријић 516, Игњатић 561, Новаковић 574, Ковачевић 499, Ан-

дрић 542, Калат 564).
4. Лакташи Астра СБ 3.191 (Милановић 557, Милетић 516,

Шипка 536, Алексић 511, Кавражић 524, Кеџица 547).
Д. ПРАШТАЛО

УСПЕХ БИЦИКЛИСТА БСК МИЛАНА СТАНИВУКА

Труд се исплатио

БАЊА ЛУКА - Бициклиста БСК Милан Станивук иза себе има још једну успјешну сезону. Заједно са јуниорима БСК освојио је Куп и првенство БиХ, а у шампионату Српске ни кога ни није био раван. Као круна рада у 2004. години припало му је признање, које Секретаријат за спорт и омладину у Влади РС додијелио је перспективним спортистима у Републици Српској.

Пonosан сам на награду која ће ми бити велики подстицај у мојој даљој каријери. Током читаве године сам вриједио тренирао и радио и на крају су се труд и одржање исплати-

ској војњи, а у генералном пласману Републике Српске освојио сам друго мјесто. Минулу годину памтићу и по наступу на међународној трци „Кроз Шумалину“ гдје сам у једној етапи заузео 10. мјесто. С обзиром на конкуренцију, претрпјели смо оствареним резултатом. У лијепом сјећању остаје ми и првенство Балкана, које је одржано у Турску и наглашено је Станивук.

И у сљедећој такмичарској сезони јуниори Бициклическог клуба БСК имају велике амбиције су увијек исте, а то је

Милан Станивук: Награда као подстицај (Снимио Д. БОРКОВИЋ)

ли. Али за моје успјехе заслужни су и моји клубови и другови, јер је наша највећа снага у колективу рекао је бициклиста БСК Милан Станивук.

Осим клупских успјеха, Станивук је блистао и у појединачној конкуренцији. Шампион сам БиХ у дру-

ма остваримо што боље резултате. Надам се да ћемо у 2005. у томе и успјети. Последње краће паузе стартерем са припремама. Први испит ме очекују у марту, када ће уједно и почети нова такмичарска сезона - додао је на крају јуниор БСК.

Д. Ч.

СЈЕДНИЦА БИУ-БИЦУ САВЕЗА СРПСКЕ

Повјерење Јелисићу

БАЊА ЛУКА - Драган Јелисић из Брчког је потпредседник Биу-бичу савеза Републике Српске. Тако је одлучено на редовној сједници ове асоцијације, која је одржана у Бањој Луци.

Сумирани су и резултати свих клубова остварени у 2004. години, која је била веома успјешна.

На редовној сједници присуствовали су представници свих клубова из Републике Српске. Нини гости су били представник Секретаријата за спорт и омладину у Влади РС Јеленко Радовић и секретар Карате савеза Српске Невенка Лекчић. Усвојен је план рада за 2005. годину, као и финансијски извјештај. Овом приликом изабрали смо потпредседника, пошто до сада нико није вршио ту функцију - рекла је секретар Биу-бичу

савеза Републике Српске Наташа Прић.

Осим финансијског плана, на редовној сједници је усвојен и календар такмичења за 2005. годину. Први овогодишњи испит је у марту, када ће се одржати првенство Републике Српске.

Шампионат Републике Српске ће уједно бити и изборно такмичење за Балканско првенство, које ће се 23. и 24. априла одржати у Новом Саду. Најбоља појединачна првенства обезбиједиће визе за ову међународну сметру, која ће бити велики испит за ове наше такмичаре - истакла је Прићева.

На сједници су још Ненад Бујић и Душко Јевећ добили виша звања ове борилачке вјештине - шест дан, а Радислав Јовичић - четврти дан.

Д. Ч.

НИНКОВИЋ И КОЦО У МРКОЊИЋ ГРАДУ

Пекинг главни задатак

МРКОЊИЋ ГРАД - Најбољи марафонци Србије и Црне Горе Сретен Нинковић и Ђуро Коцо прве дане 2005. године проводе на заједничким припремама у Мркоњић Граду.

Шампион Србије и Црне Горе у марафону и полумарафону те првак Балкана Сретен Нинковић каже да је задовољан протеклом годином, али ове жели још више.

Осим шампионских титула побједио сам и на међународном марафону у Будимпешти, Загребу и Враждевну. Једини неуспјех прошле године био је недозаказ на Олимпијским играма у Атини - каже Нинковић.

Овај врски марафонац из Уба тврди да је ове сезоне основни циљ постизање норме за одлазак на Медитеранске игре у Шпанију те Сјетско првенство. Уз то већ сада почиње и трка за олимпијском нормом, како би се 2008. године нашао у Пекингу.

И његов домаћин у Мркоњић Граду Ђуро Коцо у прошлој години имао је добре резултате.

Побједио сам на полумарафонима у Риједи, Сину и Нишу, а у Београду и Подгорици био сам други. До испуњења олимпијске норме недостајало

ми је 30 секунди. Мада сам био најављен као путник за Атину, отишао је други атлетичар, који је имао слабије вријеме од мене - каже Коцо.

Заједнички циљ оба ова атлетичара је Пекинг. - Кад нисам шао у Атину, вјерујем да ће ми се остварити циљ, а он је Пекинг. Томе смо Нинковић и ја све подржали - каже Коцо.

Одабраном дестинацијом задовољан је и гост из Уба.

Одушевљен сам „Балканом“. Услови су одлични. Уз још неке радове овај туристички центар могао би да постане прави рај за атлетичаре - истакао је Нинковић.

Боравак Сретена Нинковића у Мркоњић Граду руководство Атлетског клуба „Петар Мркоњић“ искористио је за промоцију овог спорта у граду подно Писине.

Наиме, уприличене су посете школама гдје су се атлетски шампиони Нинковић и Коцо дружили са ученицима.

Марафонце је примно и начелник општине Зоран Тегелтија те председник Скупштине Дивна Аничић.

С. Д.

ПЛИВАЧ ИЛЕОТАРА ОТПУТОВАЛИ У ГРЧКУ

Пријатељи код пријатеља

ТРЕБИЊЕ - Пливачи Леотара отпутовали су у грчку Солу, гдје ће обавити десетодневне припреме за нову такмичарску сезону. Домаћин Требињцима је Пливачки клуб Ираклис из Солуна.

Пријатио смо били изненађени позивом наших спортских пријатеља из Солуна. Надам се да ћемо овом приликом успоставити прави мост сарадње између наша два клуба и да ће она трајати дуго. Настојаћемо да се у свакој другој тренинзима што боље припремимо за предстојећа зимска искушења, која нас очекују у Републици Српској, БиХ као и на међународним сметрама - рекао је тренер Пливачког клуба Леотар Вељко Пиљевић.

На пут у Грчку отишао је 38 пливача и шест чланова стручног штаба. Са такмичарима ће рађати тренери Радмила Пујић, Живко Паранос и Вељко Пиљевић.

М. П.

ПРОГЛАШЕНИ НАЈБОЉИ СПОРТИСТИ ВИШЕГРАДА

Лауреати Симић и Секулићева

ВИШЕГРАД - Најбољи спортисти Вишеграда за 2004. годину су каратисти Дрине Милош Симић и Данијела Секулић. Тако је одлучио Спортски савез Вишеграда.

Милош Симић је на европском првенству у Венецији и свијетском купу у Ђемачкој освојао бронзане медаље, а без премца је био и на првенству Републике Српске. Данијела Секулић је на европском првенству у Венецији и свијетском купу у Ђемачкој би-

ла трећа, а на више турнира освајала је медаље.

Најуспјешнији тренер је Ненад Лекчић из Карате клуба Дрина, најбољи спортски радник је председник ЖОК Хе на Дрини Милош Нешковић. Најбољи спортски клуб у мушкој конкуренцији је Дуод клуб Вишеград, а у женској Хе на Дрини. За спонзоровање ове године проглашена је општина Вишеград. Свама њима су на уручени пригодно поклони и награде.

С. В.

ДАНИЛО ПАЛАЛИЋ О АМБИЦИЈАМА БАЊАЛУЧКЕ ПИВАРЕ

МОЖЕМО ДО „ЛИГЕ ШЕСТ“

У наставку првенства имамо лакши распоред и реално је очекивати да ћемо обезбиједити пласман међу прве четири екипе, каже Палалић

наставак првенства одиграти барем на истом нивоу, мада мислим да још нисам дао свој максимум - рекао је на почетку разговора Данило Палалић.

У првих осам кола Бањолучани су забили пет побједа и три пораза и налазе се на четвртм мјесту.

Можда су наши навјички од

нас и више очекивали, али засад боље није могло, јер је наша екипа једна од најмањих у лиги. Најважније је да смо у досадашњем дијелу првенства испунили задатак, а једини кикс нам је био неочекиван пораз од Зринског на на-

КЛУБОВИ

Данило Палалић каријеру је почео у садашњем клубу, а затим је наставио у Орловима. Годину и по дана носио је дрес словеначког Геоплана. Прије новог доласка у Бањалучку пивару 12 мјесеци је био члан Игококе.

шлем паркету. Вјерујем да нам се такве ствари неће дешавати у таквом првенству, када очекујемо наше пуно боље игре - наставио је Палалић.

Прволиташки одмор траје до 29. јануара.

У преосталих десет кола имамо нешто лакши распоред и реално је очекивати да ћемо без проблема успјети да обезбиједимо пласман међу прве четири екипе, које нам гарантује пласман у Лигу за првака. Доласком Далибора Сту-

пара, који је прије неколико дана приступио Бањалучкој пивари, тај циљ требало би још лакше да остваримо - оптимиста је Палалић.

Овај кошаркаш рођен у Приједору сматра да ће поред „пивара“ у Лигу шест пласман обезбиједити још Игокока, Леотар и Зрински.

Иако је лига много изједначенија него раније, ове четири екипе највише су показале у првих осам кола. Реално је очекивати да без проблема наставе такмичење у Лиги за првака - истакао је Палалић.

Уговор са Бањалучком пиваром веће га до краја првенства, али овај младич није оптерећен наставком каријере.

Најважније ми је да на крају шампионата будемо на једном од прва два мјеста, које би нам обезбиједило наступ у Гудер лиги. Вјерујем да ћемо уз неколико адекватних појачања то остварити и да ће на јесен поново у „Борик“ дозатаи најбољи клубови са простора бивше Југославије - рекао је на крају разговора Данило Палалић.

Д. ПАШАГИЋ

Данило Палалић: Циљ Гудер лига (Снимио М. ШУКАЛО)

ФУДБАЛ У РУКАМА ПОЛИТИЧАРА

Шта год ми мислимо и хоћемо, расплет ће ипак одредити политичари, каже Дејан Савићевић

БЕОГРАД - Од неславног одласка са селекторске клупе „плавих“ није се оглашавао медијима. Некадашњи фудбалски геније Дејан Савићевић отворио је критике и омадовања, похвао се у мир роду Подгорине, пречутио је и писања о приватној животу. Прије неколико дана појавио се у Београду пред сједницу Управног одбора ФЦ СЦГ, спреман да коначно удовољи новинарској знатижели.

Човек сам фудбала и нема потребе да причам о било чему другом. Оглашавам се кад имам повода за то као предсједник црногорског Савеза и потпредсједник заједничког објашњава Дедо разлоге дугог хуљана.

Тражили сте смијену селектора „плавих“ вада Милорада Коновића?

Био је то став нашег Савеза и мој лични став. Млада репрезентација доживјела је дебакл у

Белгији (0:4), а у њеном саставу није било ниједног играча из црногорских клубова. Нелогично и неприродно, с обзиром на одличан плански рад и будућности у Првој лиги. Нормално је да селектор треба да плати цех.

Хоће ли се лично на пребројавање о небудалској основи?

Нека свако схвати како хоће, али наших играча није било ни у најмлађим селекцијама и то нисам могао да пречути. Тако није било ни у бишви Југославији, када је репрезентација била препуну играча са црногорског селекционог фонда. Није ваља да послје Са-вићевића, Мијатовића и браће Ђуровић урне-уро црногорски фу-

дбал! Косановићев избор је омадовавање нашег рада и тражи-ћемо поново његову смену на Управном одбору Савеза. Ваља да је овог пута бити форум за одлучивање.

Дејан Савићевић: Нисам рушилац Савеза

тумач као покушај рушења фудбалског савеза Србије и Црне Горе?

Смијешно је тако нешто приписивати мени. Заборавља се да смо покорили Бато Булатовић и ја спрјечили растурање фудбалске заједнице у јесен 2001. године. Сјетите се под каквим је притиском тада била крпа фудбала на Теразијама... Нисам ваља могао да се преко ноћи претворим у рушача Савеза, чији сам грб носио 52 пута.

Генерално, утисак је да је Црногорцима све мање стало до заједничке лиге?

Став ФИФА је да фудбал мора да остане даље од политике. Али шта год ми мислимо и хоћемо, расплет ће ипак одредити политичари. Ако остане заједничка држава, остале су и фудбал, а свако на своју страну. Ако ме већ штате,

НАСЉЕДНИК

Од прије неколико година, послје развода са супругом Валентином, Дејан Савићевић живи заједно са сином Владимиром. Није инсистирао на његовом бањаву фудбалу, али је насљедник сам одабрао путу као најдражу играчку.

Ваља је напунио 15 година, а почео је да игра у Младости, некадашњем ОФК Титограду као и ја. Недавно је прешао у Црвену стијену и није класичан везни играч ни нападач, већ нешто између, као што сам ја играо у Звезди и Милану - каже Савићевић.

Још један поглед назад на вашу селекторску улогу, била је кратка и неуспјешна, отишли сте као губитник?

Било је у свему томе и много спорске несреће, па није ваља пораз у Азербејџану био реалан однос снага? Чинио сам колико сам могао, али нам се копча нису поклопила, као што био у фудбалу и животу. Можда сам гршио, али немаше због чега да се кајем. И не знам да ли сам са тим завршио тренерску каријеру - остао је загонетан црногорски геније, икона Црвене звезде и славног Милана из деведесетих година.

ЧЕНАЈ - Ненад Зимоњић и Индија Леандер Паес нису успјели да се пласирају у финале такмичења дублова А и П турниру у индијском граду Ченају. Они су у полуфиналу елиминисани од пара Јен-Сун Лу (Тајван), Рајнер Шилтер (Немачка) са 2:1.

БИШОФСХОФЕН - Јане Ахонен побједник је 53. Турнире четири скаконице. Финцу је ово трећи пут у каријери да осваја ово такмичење, а до тријумфа је стигао остваривши три побједи и једно друго мјесто. На посљедњој станици Турнире, Бишофсхофену, спалио је Мартин Хелварт, спрјечио тако Ахонена да понови историјски подвиг Свена Ханавалда, који је тријумфовао на свим такмичењима. Пласман турнире: 1. Јане Ахонен 1043,3, 2. Мартин Хелварт 994,2, 3. Томас Моргенштерн 985,5...

БЕОГРАД - Кошаркаши Црвене звезде савладали су у Пионири Шибенку са 81:70. У првом дијелу виђена је изједначена игра, да би „црвено-бјели“ у трећем периоду убадици у брану више и захваљујући расположеном Бјелици остварили тријумф. И други дзел београдског и далматинског клуба примао је домаћину. Слит је у Железнику пријето до понаврмења, али су у наставку „лаштери“ заиграли много боље и без проблема забиљежили дванаесту побједу на регионалном такмичењу.

БУРЗАНОВИЋ

Кад говори о новим надама српско-црногорског фудбала Дејан Савићевић нема никакву дилему: - Мој земаљак Симон Вукчевић из Партизана и Бошко Јанковић из Звезде су играчи будућности, то је сигурно. Од играча са црногорских простора звијезда ће бити Игор Бурзановић, капитен Будућности, Недељко је имао укус, али је прошао добро и не вјерујем да га ништа може зауставити на путу ка фудбалском крему.

Мислим да је Србија и Црна Гора неспиродна држава. Разлика је у три тириторије и тежко је очекивати неки паритет и равноправност.

КЛИВЛЕНД УБЈЕДЉИВО САВЛАДАО ЊУЈОРК Рекорд Павловића

ЊУЈОРК - У убједljivoј побједи Кливленда над Њујорком од 104:79 Александар Павловић остварио је овозвекосне личне рекорде по броју поена, асистенција, „краћа“ и проведених минута у игри. Репрезентативац СЦГ меч је завршио са двије асистенције, украдене и ухањене лопте, и 10 кошева.

Рекорде сезоне забиљежили су и Жељко Ребрача и Предраг Стојаковић, али су њихови тимови поражени. Ребрача је за 17 минута игре против Феникса имао рекордних 7 скокова и исто толико поена. Најбољи коштерски учинак Стојаковића ове сезоне (37 поена - 13/23 шут из игре) био доведен да Сакра-

менто забиљежи побједу у Њу Орлеансу.

Резултати: Кливленд - Њујорк 104:79 (Дејме 22, Павловић 10 - Т. Томас 17), **Сан Антонио - Детвер 99:90** (Бинобиота 22 - Мартин 26), **Вашингтон - Минеота 117:114** (Арена 40 - Гарнет 25), **Орландо - Њу Орлеанс 104:101** (Хил 22 - Кли 22, Н. Нас, Крстић 8), **Њу Орлеанс - Сакраменто 121:117** (пројекат (Дејме 26, 10 ок, 17 ок - Стојаковић 37) **Чикаго - Бостон 102:91** (Хајрић 22 - Пирс 20), **Милвоки - Јута 89:86** (Ред 26 - Бузер 28), **Далас - Индијана 121:101** (Новић 34 - О Нил 32), **ЛА Клиперс - Феникс 91:108** (Симонс 22, Ребрача 7 - Џонсон 23).

ФУДБАЛСКО ПРВЕНСТВО ШПАНИЈЕ, 18. КОЛО Валенсији градски дерби

МАДРИД - У унеу градских ривала, Валенсија је на „Местали“ савладала Леванте са 2:1. Познатији клуб из Валенције славио је у првом градском дербију одиграо послје више од 40 година, а сви голови постигнути су у другом полувремену. Домаћи су повели преко Барахе у 55. минуту, да би само пет минута касније Миста повећао на 2:0. Леванте је преко Конга у 73. минуту сма-

њено резултат, а до краја сусрета гости су имали неколико прилика да изједначе резултат.

У осталим сусретима, Севиља је разочарала ремизиравши са Хетафеом, док је Нумансија „шпачунала“ бод против Атлетика.

Резултати: Севиља - Хетафе 0:0, Нумансија - Атлетика Биљао 1:1 (Тевенет 65 - Дел Орно 45), **Валенсија - Леванте 2:1** (Бараха 55, Миста 60 - Конго 73).

ПРЕД ПОЛАЗАК ПАРТИЗАНА НА ТАРУ Вермезовић открио карте

БЕОГРАД - Фудбалери Партизана данас одлазе на Тару, где ће обавити први дио припрема. Тренер Владимир Вермезовић скратио је списак кандидата за први тим на 24 имена и ти играчи ће на Тару.

На списку су, голмани: Краљ, Пангић и Јовић, одбрама: Ђурковић, Мирковић, Бајић, Ђорђевић, Еметхара, Миловић, Рњић и Ким Чи Ву, средина терена: Вук-

чевић, Ненад Брновић, Ђирић, Радовић, Петровић, Томић, Илић, Нађ и Бабовић, нападачи: Боја, Радовић, Грубешић и Одица.

Драгољуб Јеремић сљедећих шест мјесеци играће у грчком Пансеиракусу, Бранислав Атанацковић ће појачати Смедереву, Бојан Брновић, одлази на позајмицу у Грчку, а на каљене ће и Веселиновић, Станковић, Стојичић, Срећо и Бабић.

ЕНГЛЕСКИ ФА КУП, ТРЕЋЕ КОЛО Манчестер на поправном

ЛОНДОН - Највеће изненађење трећег кола ФА Купа направио је петолиташ Еглитер, који је остао непоразан на „Олд Трафорд“у. Доста среће имао је Чезли, који је на „Стемфорд Бриџу“ губио од Скандориа. Ипак, лидер на табели Премијер лиге је преко Кежма на изједначио, а потом и дошао до убједљиве побједи.

Мечевии који су завршени веријешним резултатом биће одиграани поново на теренима тимова који су били остии.

Резултати: Шефилд Јунајтед - Астон Вила 3:1, Вулверхемптон - Милвол 2:0, Бирингем - Лиџс 3:0, Борнмаут - Честер 2:1, Кардиф - Блекбурн 1:1, Чарлтон - Рокдејла 4:1, Чезли - Скандориа 3:1, Ковентри - Кру Александра 3:0, Дерби - Виган 2:1, Хартилул - Бостон 0:0, Хал - Колчестер 0:2, Ипсвич - Болтон 1:3, Лестер - Блекхилл 2:2, Лутон - Брентфорд 0:2, Милтон Кејнс - Питерборо 0:2, Манчестер Јунајтед - Егзетер 0:1, Нортегем - Саутхемптон 1:3, Нотс Каунти - Мидлсборо 1:2, Олдам - Манчестер Сити 1:0, Портсмут - Гиллингем 1:0, Престон - ББА 0:2, Квин Парк Ренџерс - Нортингем Форест 0:3, Рединг - Свонси 1:1, Ротерхам - Јеовил 0:3, Сандерленд - Кристал Палас 2:1, Тотенхем - Брајтон 2:1, Вотфорд - Фулам 1:1, Вест Хем - Норвич 1:0, Плимут - Евертон 1:3.

Кежма и Дроба: Славље послје гола

ИЗБРАНИЦИ РОБЕРТА МАНТИНИЈА ТРИЈУМФОВАЛИ ПРОТИВ САМПДОРИЈЕ

ФУРИОЗАН ФИНИШ ИНТЕРА

„Црно-плавии“ су савладали Сампдорију са 3:2, иако су само два минута прије краја имали дефицит од два гола

РИМ - Преокрет за два минута! Фудбалери Интера савладали су Сампдорију са 3:2, иако су само два минута прије краја имали дефицит од два гола. Стријелци за „црно-плавие“ били су Мартинс, Рекоба и Вјери, док су потогте за госте постигли Тонето и Кутузов.

„небеско-плавии“ су славили на тежком гостовању код Фиорентине. И други римски клуб, Рома, остварио је побједу. На „Олимпикоу“ је савладана Аталанта, највише захваљујући двостворком стријелцу Монтели.

Лацио доласком новог тренера игра као препоручено. Послјие тријумфа у римском дербију над Ромом,

1. Јувентус	18	134	1	33:10	43	
2. Милан	17	115	1	32:11	38	
3. Удинезе	18	104	4	27:15	34	
4. Интер	16	6	12	0:20	38:26	30
5. Сампдорија	18	8	3	7	19:15	27
6. Рома	18	7	5	6	33:27	25
7. Калари	18	7	4	7	26:31	25
8. Палермо	17	6	6	5	16:12	24
9. Лацио	18	6	5	7	25:26	23
10. Ређина	18	6	5	7	16:20	23
11. Лече	18	5	7	6	34:36	22
12. Фиорентина	18	5	7	6	18:21	22
13. Месина	17	5	6	6	21:26	21
14. Болонја	18	5	5	8	19:20	20
15. Ливорно	18	5	5	8	20:26	20
16. Кјево	18	5	5	8	16:26	20
17. Бреша	18	5	3	10	14:24	18
18. Парма	18	3	7	8	18:30	16
19. Сијена	18	3	7	8	14:26	16
20. Аталанта	17	1	7	9	13:24	10

Јувентус је рутинском игром стигао до три бода против Ливорна. „Стара дама“ је већ у 25. минуту водила 2:0. Међутим, гости се нису предавали, два пута су смањивали резултат, али су на крају терен морали напустити погнуте главе.

Резултати 18. кола: Рома - Аталанта 2:1 (Монтели 40, 53 - Марколини 85), **Болонја - Кјево 3:1** (Локателли 27, Таре 60, Белући 87 пенал - Занкета 77), **Фиорентина - Лацио 2:3** (Миколи 21, 84 - Ди Кавио 33, Пандећ 64, Дабо 82), **Интер - Сампдорија 3:2** (Мартинс 88, Рекоба 90, Вјери 90 - Тонето 44, Кутузов 83), **Јувентус - Ливорно 4:2** (Дел Перо 17, Каморанези 25, 90 пенал, Ибрахимовић 75 - Видигал 42, Мелара 80) **Лече - Ређина 1:1** (Бабуа 43 - Моцарт 45 пенал) **Месина - Бреша 2:0** (Донатти 6, Паризи 70 пенал), **Сијена - Парма 0:1** (Биллардино 21), **Удинезе - Калари 2:0** (Ди Натале 23, 59), **Палермо - Милан** играно синоћ.

Алесандро дел Пјеро: Начео госте

ДАНАС НА СПОРТСКИМ СТРАНАМА

ФУДБАЛ

Рудар почео припреме

Страна 2.

 Младен Петричевић

ФК ЉУБИЋ

Томаш напушта фудбал

Страна 3.

 Далибор Томаш

РУКОМЕТ

Борцу лијепо на мору

Страна 5.

 Драгана Кукић